

Fraser's Centrepoint Trust

Proposed Acquisition of Approximately 63.11%
Remaining Interest in a Portfolio of 5 Retail Malls
and 1 Office Property &
Proposed Divestment of Bedok Point

3 September 2020

Important Notice

This presentation shall be read in conjunction with Frasers Centrepoint Trust's ("FCT") announcement "(I) THE PROPOSED ACQUISITION OF APPROXIMATELY 63.11% OF THE TOTAL ISSUED SHARE CAPITAL OF ASIARETAIL FUND LIMITED; AND (II) THE PROPOSED DIVESTMENT OF A LEASEHOLD INTEREST IN THE WHOLE OF THE LAND LOTS 4710W, 4711V, 10529L AND 10530N ALL OF MUKIM 27 TOGETHER WITH THE BUILDING ERECTED THEREON, SITUATED AT 799 NEW UPPER CHANGI ROAD, SINGAPORE 467351, CURRENTLY KNOWN AS BEDOK POINT" released on 3 September 2020 and "CIRCULAR TO UNITHOLDERS IN RELATION TO: (1) THE PROPOSED ARF TRANSACTION; (2) THE PROPOSED EQUITY FUND RAISING; (3) THE PROPOSED ISSUE AND PLACEMENT OF NEW UNITS TO THE SPONSOR GROUP UNDER THE PRIVATE PLACEMENT; (4) THE PROPOSED WHITEWASH RESOLUTION; AND (5) THE PROPOSED BEDOK POINT DIVESTMENT" dated 3 September 2020.

This presentation may contain forward-looking statements that involve assumptions, risks and uncertainties. Such forward-looking statements are based on certain assumptions and expectations of future events regarding FCT's present and future business strategies and the environment in which FCT will operate, and must be read together with those assumptions. Although the Manager believes that such forward-looking statements are based on reasonable assumptions, it can give no assurance that these assumptions and expectations are accurate, projections will be achieved, or that such expectations will be met. Actual future performance, outcomes and results may differ materially from those expressed in forward-looking statements as a result of a number of risks, uncertainties and assumptions. Representative examples of these risks, uncertainties and assumptions include (without limitation) general industry and economic conditions, interest rate trends, cost of capital and capital availability, competition from similar developments, shifts in expected levels of property rental income, changes in operating expenses, (including employee wages, benefits and training costs), property expenses and governmental and public policy changes and the continued availability of financing in the amounts and the terms necessary to support future business. The information and opinions in this presentation are provided as at the date of this document (unless stated otherwise), are subject to change without notice, its accuracy is not guaranteed and it may not contain all material information concerning FCT.

Investors are cautioned not to place undue reliance on these forward-looking statements, which are based on the current view of Frasers Centrepoint Asset Management Ltd. as manager of FCT (the "**Manager**") on future events. The Manager does not assume any responsibility to amend, modify or revise any forward-looking statements, on the basis of any subsequent developments, information or events, the value of units in FCT ("**Units**") and the income derived from them, if any, may fall or rise. Units are not obligations of, deposits in, or guaranteed by, the Manager or any of its affiliates. An investment in Units is subject to investment risks, including the possible loss of the principal amount invested.

This presentation is not for release, publication or distribution, directly or indirectly, in or into the U.S., European Economic Area, the United Kingdom, Canada, Japan or Australia, and should not be distributed, forwarded to or transmitted in or into any jurisdiction where to do so might constitute a violation of applicable securities laws or regulations. The Units have not been and will not be registered under the U.S. Securities Act of 1933, as amended (the "**Securities Act**") and may not be offered or sold in the U.S., except pursuant to an applicable exemption from, or in a transaction not subject to, the registration requirements of the Securities Act and in compliance with any applicable laws. There will be no public offering of the securities referred to herein in the U.S..

This presentation may contain certain information with respect to the trade sectors of FCT's tenants. The Manager has determined the trade sectors in which FCT's tenants are primarily involved based on the Manager's general understanding of the business activities conducted by such tenants. The Manager's knowledge of the business activities of FCT's tenants is necessarily limited and such tenants may conduct business activities that are in addition to, or different from, those shown herein.

Investors should note that they have no right to request the Manager to redeem their Units while the Units are listed. It is intended that Unitholders may only deal in their Units through trading on SGX-ST. Listing of the Units on the SGX-ST does not guarantee a liquid market for the Units.

This presentation is for information only and does not constitute an invitation or offer to acquire, purchase or subscribe for the Units in the U.S. or in any other jurisdiction. The past performance of FCT and the Manager is not necessarily indicative of the future performance of FCT and the Manager.

This presentation includes market and industry data that have been obtained from internal survey, reports and studies, where appropriate, as well as market research, publicly available information and industry publications. Industry publications and surveys generally state that the information they contain has been obtained from sources believed to be reliable, but there can be no assurance as to the accuracy or completeness of such included information. While the Manager has taken reasonable steps to ensure that the information is extracted accurately and in its proper context, the Manager has not independently verified any of the data from third party sources or ascertained the underlying economic assumptions relied upon therein. These materials contain a summary only and do not purport to contain all of the information that may be required to evaluate any potential transaction mentioned in this presentation. Investors should conduct their own independent analysis of the Manager and FCT, including consulting their own independent legal, business, tax and financial advisers and other advisers in order to make an independent determination of the suitability, merits and consequences of investment in FCT.

Neither this presentation nor any part thereof may be (a) used or relied upon by any other party or for any other purpose, (b) copied, photocopied, duplicated or otherwise reproduced in any form or by any means, or (c) forwarded, published, redistributed, passed on or otherwise disseminated or quoted, directly or indirectly, to any other person either in the investors' organisations or elsewhere. By attending this presentation, investors agree to be bound by the terms above.

This advertisement has not been reviewed by the Monetary Authority of Singapore.

Contents

> Transformative Portfolio Expansion	4
> Key Rationale and Benefits to Unitholders	10
> Capital Management and Pro Forma Financial Effects	29
> Update on COVID-19 Situation	35
> Extraordinary General Meeting	45
> Appendix	47

Transformative Portfolio Expansion

TIONG BAHRU PLAZA

Transformative Portfolio Expansion

Fortifying FCT's position as one of the largest suburban retail mall owners in Singapore

Resilient and Relevant

Enlarged Retail Portfolio remains focused on Essential Services¹

Strengthens and Expands Presence

in the Northeastern and East regions, increasing its catchment population by 40% to 3.0 million²

Omnichannel and Last-Mile Fulfilment Hubs

Enlarged Retail Portfolio is well-positioned to tap on opportunities in omnichannel retailing and serve as last-mile fulfilment hubs

Key Figures of the Enlarged Retail Portfolio³

11 Malls

Across Singapore

>2.3m sq ft

Portfolio NLA

S\$6.65b

Total Assets⁴

>1,500

Leases

3.0m

Catchment Population²

227m

Annual Visits⁵

1. The groupings of essential and non-essential services are based on Ministry of Trade and Industry's press release on 21 April 2020. Note that the individual product group may not align perfectly to the announced Essential Services
2. Represents 52% of Singapore population in 2020
3. Figures include FCT Retail Malls in Singapore and the ARF Singapore Retail Assets only. Excludes Bedok Point, Central Plaza and Setapak Central
4. FCT's total assets following the proposed ARF Acquisition and the proposed Bedok Point Divestment. Total valuation for the Enlarged Retail Portfolio is S\$6.1 billion
5. For Financial Year 2019

Quality Portfolio of Singapore Suburban Retail Malls

Post Transactions, FCT's Singapore portfolio is strengthened and more resilient

The ARF Singapore Retail Assets are complementary to FCT's portfolio which are strategically located above or next to transportation nodes around the island

All properties are conveniently located near homes and within minutes to transport amenities

Stable and recurring shopper footfall underpinned by commuters and residential population in the catchment

High proportion of necessity spending, F&B and Essential Services that provide relevance to consumers and resilience to mall performance

Overview of the Proposed Transactions¹

Tiong Bahru Plaza

White Sands

Hougang Mall

Century Square

Tampines 1

Central Plaza

Description	Acquisition of 63.1% remaining interest in ARF (“ARF Acquisition”) Portfolio of 5 retail malls (“ARF Singapore Retail Assets”) and 1 office property in Singapore	Divestment of Bedok Point (“Bedok Point Divestment”) Retail mall with 5 levels of retail shopping
Vendor / Purchaser	Frasers Property	Frasers Property
Purchase / Sale Consideration ² (S\$ m)	ARF Purchase Consideration (ARF NAV): 1,057.4 ARF Singapore Assets Agreed Property Value: 3,065.0	108.0
Valuation ³ (S\$ m)	3,066.0	108.1 ⁴
NLA (sq ft)	1,109,205	82,713
NPI Yield ⁵ (%)	5.0 ⁶	2.5
DPU Accretion (%)	8.59 ⁷	
Funding Structure	Proposed funding of the acquisition through the net proceeds from the proposed Equity Fund Raising ⁸ (The Proposed Equity Fund Raising is expected to be fully underwritten ⁹)	

1. Comprising the proposed ARF Acquisition, which is subject to the proposed divestment of Mallico Pte. Ltd. which holds Setapak Central (“Mallico Divestment”) and proposed Bedok Point Divestment (collectively “Proposed Transactions”)
2. Based on 63.1% interest in ARF NAV and 100% interest in Bedok Point respectively
3. Average of the independent valuations as at 1 August 2020
4. The valuation of Bedok Point was conducted on the basis of Bedok Point as a redevelopment site, assuming that the change of use/re-zoning of Bedok Point to “Residential with Commercial on 1st Storey” is approved and the land lease can be topped up to 99 years subject to payment of lease renewal premium

5. NPI Yield calculated based on NPI for Financial Year 2019 and Agreed Property Value
6. NPI Yield for ARF Singapore Retail Assets only. Excludes Central Plaza
7. Pro forma effects of the proposed Transactions for FY2019 and the proposed Equity Fund Raising. Refer to slide 32 for illustrative pro forma impact
8. As the Mallico Divestment will be completed prior to the ARF Acquisition, the purchase consideration payable for the ARF Acquisition will be reduced by the amount of the consideration from the Mallico Divestment attributable to FCT
9. Refer to slide 31 for proposed funding structure

ARF Acquisition

Asset	Tiong Bahru Plaza	White Sands	Hougang Mall	Century Square	Tampines 1	Central Plaza
Asset Type	Retail	Retail	Retail	Retail	Retail	Office
Title¹	99-year leasehold (70 years remaining)	99-year leasehold (72 years remaining)	99-year leasehold (73 years remaining)	99-year leasehold (71 years remaining)	99-year leasehold (69 years remaining)	99-year leasehold (70 years remaining)
BCA GreenMark Status	Platinum	Platinum	-	Platinum	GoldPlus	Platinum
NLA² (sq ft)	214,708	128,631	150,593	202,446	268,577	144,250
Annual Visits for FY2019 (m)	20.0	13.2	14.6	16.2	20.6	-
Committed Occupancy³ (%)	97.4	97.7	95.5	96.7	91.9	94.3
Agreed Property Value⁴ (S\$ m)	654.0	428.0	432.0	574.0	762.0	215.0
NPI⁵ (S\$ m)	32.1	20.9	21.6	29.4	38.8	7.4
NPI Yield⁶ (%)	4.9	4.9	5.0	5.1	5.1	3.5

- As at 30 June 2020
- "NLA" refers to net lettable area and excludes Community Sports Facilities Scheme ("CSFS") space
- Committed Occupancy as at 30 June 2020
- As at 1 August 2020
- "NPI" refers to Net Property Income for Financial Year 2019
- NPI Yield calculated based on Agreed Property Value

FCT Existing Malls

Bedok Point Divestment

Asset	Causeway Point	Northpoint City (North Wing) ¹	Waterway Point ²	Changi City Point	YewTee Point	Anchorpoint	Bedok Point
Asset Type	Retail	Retail	Retail	Retail	Retail	Retail	Retail
Title³	99-year leasehold (74 years remaining)	99-year leasehold (69 years remaining)	99-year leasehold (90 years remaining)	60-year leasehold (49 years remaining)	99-year leasehold (85 years remaining)	Freehold	99-year leasehold (57 years remaining)
BCA GreenMark Status	Platinum	Gold ⁴	GoldPlus ⁵	GoldPlus ⁶	Certified	-	Gold
NLA⁷ (sq ft)	420,082	229,709	371,200	205,028	73,669	70,988	82,713
Annual Visits for FY2019 (m)	26.5	57.3	28.4	13.9	13.0	3.2	4.2
Committed Occupancy⁸ (%)	96.9	96.3	96.6	93.9	97.4	93.3	92.0
Valuation as at 30 Sep 2019 (S\$ m)	1,298.0	809.5	1,300.0 ⁹	342.0	189.0	113.5	108.0 ¹⁰
NPI¹¹ (S\$ m)	65.8	39.2	58.3 ¹²	17.5	10.3	3.8	2.7
NPI Yield¹³ (%)	5.1	4.8	4.5	5.1	5.5	3.4	2.5 ¹⁴

1. Includes Yishun 10 Retail Podium

2. FCT owns 40.0% interest in Waterway Point

3. As at 30 June 2020

4. Re-certification is on-going. Expected completion in August 2020

5. Re-certification is on-going. Expected completion in September - October 2020

6. Commencement of re-certification is delayed due to COVID-19. Re-certification is expected to resume in September 2020

7. "NLA" refers to net lettable area and excludes CSFS

8. Committed occupancy as at 30 June 2020

9. Based on 100% interest. Valuation based on FCT's 40% interest is S\$520.0 m

10. Sale Consideration for Bedok Point Divestment

11. "NPI" refers to Net Property Income for Financial Year 2019

12. NPI based on 100% for the Financial Year 2019.

13. NPI Yield calculated based on Valuation as at 30 September 2019

14. NPI Yield calculated based on Bedok Point Sale Consideration of S\$108.0 m

Key Rationale and Benefits to Unitholders

WHITE SANDS

Key Rationale and Benefits to Unitholders

1 Suburban Malls Remains an Attractive Asset Class

3.0m Catchment Population
(40% increase from existing catchment)

53.6% of GRI allocated to Essential Services

2 Enlarged Scale

8 in S-REIT Ranking by Market Capitalisation

3 Quality Portfolio with Improved Diversification

22% Single Asset to Overall Portfolio Valuation
(vs 30% now)

4 Efficient Holding Structure

Full Control of Assets and Tax Transparency

5 Unlocking Value via Capital Recycling

Value Creation through Proactive Portfolio Management

6 DPU Accretive

8.59% *Pro Forma* DPU Accretion based on FY19

Key Rationale and Benefits to Unitholders

1

Suburban Malls Remains an Attractive Asset Class

3.0m Catchment Population
(40% increase from existing catchment)

53.6% of GRI allocated to Essential Services

2

Enlarged Scale

8 in S-REIT Ranking by Market Capitalisation

3

Quality Portfolio with Improved Diversification

22% Single Asset to Overall Portfolio Valuation
(vs 30% now)

4

Efficient Holding Structure

Full Control of Assets and Tax Transparency

5

Unlocking Value via Capital Recycling

Value Creation through Proactive Portfolio Management

6

DPU Accretive

8.59% *Pro Forma* DPU Accretion based on FY19

Suburban Malls Remains an Attractive Asset Class

Suburban malls are well-positioned to benefit from the Singapore Government's plan to decentralise and grow regional and sub-regional centres

Suburban Malls Remains an Attractive Asset Class

The ARF Singapore Retail Assets are located in densely populated suburbs above or next to major transport nodes with strong catchment, and are complementary to FCT's existing portfolio

3km Catchment¹ of FCT Retail Malls and ARF Singapore Retail Assets

The ARF Singapore Retail Assets are complementary to the existing FCT Retail Malls

FCT will have a significant presence in the Northern, Northeastern and Eastern regions of Singapore

Source: Independent Market Research Consultant
 1. Population in overlapping areas are only counted once
 2. Equivalent to 37% of Singapore population in 2020
 3. Equivalent to 52% of Singapore population in 2020
 4. Based on projection by Independent Market Research Consultant

Suburban Malls Remains an Attractive Asset Class

The strategic location of the properties in the Enlarged Retail Portfolio allows the suburban malls to play a key role in the hearts of the communities' routines, enabling a live, work, play environment

Convenient Access to Essential Products and Services

Our malls serve as a one-stop shop, providing convenient access of essential products and services to the catchment population and commuting traffic

Hub for Social & Entertainment Activities

With a wide selection of social and entertainment choices, our malls are the go to place for gatherings of friends and families

Integral Part of Everyday Commute

Situated above or next to key transport nodes, our malls capture significant foot traffic from daily commuters

Decentralisation of Offices / Work From Home Arrangements

With the increase in suburban offices and work from home arrangements, consumption would shift from central to suburban areas

Suburban Malls Remains an Attractive Asset Class

The Enlarged Retail Portfolio remains resilient with its emphasis on Essential Services¹

FCT Retail Malls
Essential Services by GRI^{2,3}

ARF Singapore Retail Assets
Essential Services by GRI²

Enlarged Retail Portfolio
Essential Services by GRI^{2,3}

Source: Frasers Centrepoint Trust

1. The groupings of essential and non-essential services are based on Ministry of Trade and Industry's press release on 21 April 2020. Note that the individual product group may not align perfectly to the announced Essential Services
2. As at 30 June 2020, on a *pro forma* basis
3. Excludes Bedok Point

Suburban Malls Remains an Attractive Asset Class

Suburban malls have attractive dynamics and are resilient as they focus on Essential Services¹

Percentage of NLA Allocated To Essential Services (%)

Singapore Retail Floorspace Supply (m sq ft NLA) and Growth (%)

Higher tenant mix allocation to Essential Services, with more focus on necessities and essential goods and services

The moderate growth in retail floorspace supply prevents oversupply

Source: Independent Market Research Consultant and Frasers Centrepoint Trust

1. The groupings of essential and non-essential services are based on Ministry of Trade and Industry's press release on 21 April 2020. Note that the individual product group may not align perfectly to the announced Essential Services
2. Other retail includes non-mall floorspace such as HDB shops and auxiliary retail in residential and office buildings

Suburban Malls Remains an Attractive Asset Class

The suburban retail sector in Singapore has a lower retail space per capita compared with the national average of 6.4 sq ft per capita, which is comparatively lower than regional cities like Hong Kong and Kuala Lumpur

Shopping Centre Floor Space per Capita (sq ft NLA)

✓ The ARF Singapore Retail Assets and FCT’s existing retail portfolio are generally located in the low retail space per capita regions

✓ The low retail space per capita in these regions help to underpin the long-term sustainability of the shopper traffic to the malls and their performance

Source: Independent Market Research Consultant

1. Based on 2015, which is the Independent Market Research Consultant’s most recent data

Key Rationale and Benefits to Unitholders

<p>1 Suburban Malls Remains an Attractive Asset Class</p>	<p>3.0m Catchment Population (40% increase from existing catchment)</p>
<p>2 Enlarged Scale</p>	<p>53.6% of GRI allocated to Essential Services</p>
<p>3 Quality Portfolio with Improved Diversification</p>	<p># 8 in S-REIT Ranking by Market Capitalisation</p>
<p>4 Efficient Holding Structure</p>	<p>22% Single Asset to Overall Portfolio Valuation (vs 30% now)</p>
<p>5 Unlocking Value via Capital Recycling</p>	<p>Full Control of Assets and Tax Transparency</p>
<p>6 DPU Accretive</p>	<p>Value Creation through Proactive Portfolio Management</p>
	<p>8.59% <i>Pro Forma</i> DPU Accretion based on FY19</p>

Enlarged Scale with Portfolio Growth

FCT's portfolio is resilient and well-positioned to deliver steady performance

FCT Total Assets (S\$ million)

1. Percentage stake post-redemption in the capital of ARF
 2. Assumes the proposed ARF Acquisition and the proposed Bedok Point Divestment have taken place

Enlarged Scale Amongst the Top-10 Largest S-REITs

FCT becomes the 8th largest S-REIT by market capitalisation and free float

S-REITs Ranked by Market Capitalisation (S\$ billion)^{1,2,3}

Enlarged Retail Portfolio will enhance FCT's visibility within the S-REITs universe and increase the relevance of FCT amongst the global investor community

S-REITs Ranked by Free Float (S\$ billion)^{1,2,4}

Expected increase in market capitalisation and free float, resulting in higher index weightage in FTSE EPRA/NAREIT index

Drive higher trading liquidity and broaden FCT's unitholders base

Source: Bloomberg as at 28 August 2020

1. Assumed merger of CMT and CCT is completed and the respective market capitalisation and free float figures are aggregated
2. Assumed an Equity Fund Raising of S\$1,300.0 million with the Sponsor Group subscribing for its *pro-rata* stake
3. Illustrative market capitalisation of FCT (post-proposed Equity Fund Raising) is calculated as the sum of (a) market capitalisation of FCT from Bloomberg as at 28 August 2020, (b) assumed gross proceeds of S\$1,300.0 million from the proposed Equity Fund

4. Illustrative free float of FCT (post-Equity Fund Raising) is calculated as the sum of (a) free float of FCT from Bloomberg as of 28 August 2020, and (b) approximately 63.4% of assumed gross proceeds of S\$1,300.0 million from the proposed Equity Fund Raising, and (c) the amount of ARF Acquisition Fee and Bedok Point Divestment Fee of S\$19.3 million and S\$0.5 million respectively

Enlarged Scale amongst the Largest Suburban Mall Owners

With the addition of the ARF Singapore Retail Assets to its portfolio, FCT will be amongst the largest suburban mall owners in Singapore

Share of Retail Floor Space by Owner (Suburban)¹

Share of Retail Floor Space by Owner (Island-wide)¹

Source: Independent Market Research Consultant

1. As at the first quarter of 2020 ended 31 March 2020. Excluding Bedok Point

Enlarged Offerings to Retailers and Shoppers

Increase in FCT's portfolio of malls from 7 to 11 following the completion of the proposed Transactions will strengthen FCT's ability to offer more options to retailers and shoppers

No. of malls

7 ► **11** ▲ 4

FRx Members¹

600,000 ► **800,000** ▲ 33%

No. of Leases

800+ ► **1,500+** ▲ ~2x

Significant scale to drive marketing programmes such as digital and omnichannel retailing by leveraging on the multi-feature app on Frasers e-Store and Makan Master

Allows FCT to offer more value to its retailers, F&B tenants and shoppers and strengthen its resilience and relevance in the suburban mall retail business

1. Based on aggregate membership of FRx and ARF's loyalty programme as at June 2020

Quality Portfolio with Improved Diversification

The Enlarged Retail Portfolio will have a diversified asset base with reduced concentration risk from any single asset

Pre Proposed Transactions: Breakdown of Asset by Valuation¹

Post Proposed Transactions: Breakdown of Asset by Valuation^{1,2}

Post Proposed Transactions, no single asset represents more than 22% of the aggregate value of FCT's Enlarged Retail Portfolio compared to around 30% now

1. Based on FCT's proportionate interest in the properties as at 30 September 2019. Central Plaza excluded
 2. Assumes proposed ARF Acquisition and proposed Bedok Point Divestment have taken place
 3. Based on FCT's 36.9% interest in ARF

4. Includes Yishun 10 Retail Podium
 5. Valuation based on 40.0% stake in SST. FCT owns 40% stake in SST which holds the interest in Waterway Point and the proportionate valuation is S\$520.0 m

Key Rationale and Benefits to Unitholders

1

Suburban Malls Remains an Attractive Asset Class

3.0m Catchment Population
(40% increase from existing catchment)

53.6% of GRI allocated to Essential Services

2

Enlarged Scale

8 in S-REIT Ranking by Market Capitalisation

3

Quality Portfolio with Improved Diversification

22% Single Asset to Overall Portfolio Valuation
(vs 30% now)

4

Efficient Holding Structure

Full Control of Assets and Tax Transparency

5

Unlocking Value via Capital Recycling

Value Creation through Proactive Portfolio Management

6

DPU Accretive

8.59% *Pro Forma* DPU Accretion based on FY19

Efficient Holding Structure

After the proposed ARF Transaction and upon completion of the LLP Conversion, the ARF Singapore Assets will be held via an efficient structure with FCT having full control of the properties and Unitholders enjoying tax transparency

Existing Structure

Lack of direct control and incurs tax leakage under the existing structure

New Structure¹

Full control of assets

Enjoy tax transparency

1. The Manager is currently exploring how tax transparency can be achieved in respect of Century Square, including the transfer of Century Square to be held directly by FCT
 2. Prior to 1 September 2020, AsiaRetail Fund was known as PGIM Real Estate Asia Retail Fund Limited
 3. Tax leakage of S\$4.7m for FY2019, based on 36.9% proportionate interest in ARF

Unlocking Value via Proactive Portfolio Management

Portfolio reconstitution by acquiring higher yielding assets with larger scale

ARF Acquisition

Tiong Bahru Plaza

Hougang Mall

White Sands

Century Square

Tampines 1

Central Plaza

NPI Yield	5.0% ¹
Average NLA	>150,000 sq ft per mall ²

Bedok Point Divestment

Bedok Point

NPI Yield	2.5%
NLA	82,713 sq ft

1. NPI Yield for ARF Singapore Retail Assets only. Excludes Central Plaza
 2. Excludes Central Plaza

DPU Accretive Transactions

FY2019 Pro forma¹

Distributable Income (\$\$ million)

Distribution per Unit (cents)

9M2020 Pro forma²

Distributable Income (\$\$ million)

Distribution per Unit (cents)

9M2020 Pro forma excluding one-off rental rebates³

Distributable Income (\$\$ million)

Distribution per Unit (cents)

1. Assuming an Equity Fund Raising of approximately S\$1,300 m to fund the proposed Transactions. Refer to slide 32 for illustrative pro forma impact
 2. Assuming an Equity Fund Raising of approximately S\$1,300 m to fund the proposed Transactions. Refer to slide 33 for illustrative pro forma impact
 3. Assuming an Equity Fund Raising of approximately S\$1,300 m to fund the proposed Transactions. Refer to slide 34 for illustrative pro forma impact
 4. Calculated based on DPU of three decimal places

Capital Management and Pro Forma Financial Effects

CENTURY SQUARE

Well Spaced Out Debt Maturity

Post-Proposed Transactions

	Pre-proposed Transactions ¹	Post-proposed Transactions
Gearing ratio ² (%)	35.0	39.3
Average cost of debt (%)	2.5	2.3 ³
Weighted average debt maturity (years)	2.3	4.3 ⁴

- Proactive capital management with well spaced out debt maturity
- Minimal near-term refinancing requirements
- Lower cost of debt
- \$545 m of undrawn revolving credit facilities provides for sufficient liquidity

1. As at 30 June 2020

2. Computed as gross borrowings over total assets. In accordance with the Property Funds Appendix, the gearing ratio included FCT's 40% proportionate share of deposited property value and borrowing in SST

3. Blended average cost of borrowing of FCT and ARF Singapore Retail Assets

4. Blended weighted average debt maturity of FCT and ARF Singapore Retail Assets

Proposed Funding Structure

Assuming an Equity Fund Raising of approximately S\$1,300 m to fund the proposed Transactions

To enhance investors' confidence and certainty of the proposed Equity Fund Raising, in addition to taking up its *pro rata* stake in the Private Placement and Preferential Offering, the Sponsor irrevocably undertakes to apply for Excess Preferential Offering Units³, such that 100% of the Preferential Offering Units are undertaken

Sponsor's commitment to the Equity Fund Raising provides execution certainty and alignment of Unitholders' interest

1. The ARF Purchase Consideration of S\$1,057.4 million will be reduced by S\$39.7 million which is the amount of the Mallco Divestment Consideration
 2. Including the debt financing used to fund the acquisition of 12.07% of AsiaRetail Fund Limited on 30 June 2020
 3. Subject to the approval of the Whitewash Resolution by the Independent Unitholders

Pro forma effects of the proposed Transactions for FY2019

Assuming an Equity Fund Raising of approximately S\$1,300 m to fund the proposed Transactions

	FY2019 Audited Financial Statements ¹	Before the proposed ARF Acquisition ²	After the proposed ARF Acquisition and the proposed Equity Fund Raising	After the proposed ARF Acquisition, the proposed Bedok Point Divestment and the proposed Equity Fund Raising
Total return for FY2019 (S\$'000)	205,956	212,485	269,986	283,878³
Distributable Income (S\$'000)	118,718	133,936	222,342⁴	222,937⁴
Weighted average number of Issued and Issuable Units ('000)	1,003,727⁵	1,116,923⁶	1,711,731⁷	1,711,957⁸
DPU (Singapore Cents)	11.97⁹	11.99⁹	12.98⁹	13.02⁹
DPU Accretion (%)	-	-	8.31^{10,11}	8.59^{10,11}
NAV per Unit (S\$)	2.21	2.21	2.21	2.22

1. Based on FY 2019 Audited Financial Statements

2. Based on FY 2019 Audited Financial Statements and adjustments made to assume that:

- i. the acquisition of 99,150 shares in the capital of ARF took place on 1 October 2018 and expenses have been deducted for borrowing costs from the drawdown of loans to fund the acquisition, the Manager's management fees, the transaction costs and the Trustee's fees incurred in connection with the acquisition;
- ii. Divestments of Liang Court, Kinta City, Island Plaza and 1st Avenue Mall took place on 30 September 2018;
- iii. FCT Group's total return and distributable income took into account FCT's share of the effects of capital redemptions in the capital of ARF during FY2019;
- iv. Acquisition of additional 48,229 shares in the capital of ARF took place on 1 October 2018; and
- v. Acquisition of 40% of the total issued units of SST and 40% share of a unitholders' loan previously extended by the unitholders of SST to SST took place on 1 October 2018

3. Included gain on divestment of Bedok Point

4. Assumed 100% payout ratio from ARF

5. Based on the weighted average number of Units issued and issuable as at 30 September 2019

6. Based on the weighted average number of Units issued and issuable as at 30 September 2019 and included the approximate 0.8 million acquisition fees in Units issued in relation to the acquisition of 48,229 shares in the capital of ARF

7. Assumed the issue of approximately 585.6 million new Units at S\$2.22 per Unit pursuant to the proposed Equity Fund Raising and the issue of approximately 8.7 million new Units as payment of the ARF Acquisition Fee for the proposed ARF Acquisition

8. Assumed the issue of approximately 585.6 million new Units at S\$2.22 per Unit pursuant to the proposed Equity Fund Raising, the issue of approximately 8.7 million new Units as payment of the ARF Acquisition Fee for the proposed ARF Acquisition, and the issue of approximately 0.2 million new Units as payment of the Bedok Point Divestment Fee for the proposed Bedok Point Divestment

9. Excluded release of prior year's retention of distributable income of 0.10 Singapore cents per unit

10. DPU Accretion based on the DPU before the proposed ARF Transaction of 11.99 Singapore cents

11. Calculated based on DPU of three decimal places

Pro forma effects of the proposed Transactions for 9M2020

Assuming an Equity Fund Raising of approximately S\$1,300 m to fund the proposed Transactions

	9M2020 Unaudited Financial Statements ¹	Before the proposed ARF Acquisition ²	After the proposed ARF Acquisition and the proposed Equity Fund Raising	After the proposed ARF Acquisition, the proposed Bedok Point Divestment and the proposed Equity Fund Raising
Total return for 9M2020 (S\$'000)	69,818	66,443	67,537	81,742³
Distributable Income (S\$'000)	81,440	82,106	125,290⁴	126,257⁴
Weighted average number of Issued and Issuable Units ('000)	1,117,870⁵	1,118,716⁶	1,713,256⁷	1,713,490⁸
DPU (Singapore Cents)	7.29	7.34	7.31	7.37
DPU Accretion (%)	-	-	(0.36)^{9,10}	0.40^{9,10}

1. Based on the 9M2020 Unaudited Financial Statements. During the Circuit Breaker Period which ended on 1 June 2020, both FCT and ARF disbursed approximately S\$36.5 million of rental rebates (net of asset and property management fees) to tenants
2. Based on 9M2020 Unaudited Financial Statements and adjustments made to assume that:
 - i. the acquisition of 48,229 shares in the capital of ARF on 1 October 2019 and expenses have been deducted for borrowing costs from the drawdown of loans to fund the acquisition, the Manager's management fees, the transaction costs and the Trustee's fees incurred in connection with the acquisition; and
 - ii. the divestments of 1st Avenue Mall and Mallico took place on 30 September 2019
3. Included gain on divestment of Bedok Point
4. Assumed 100% payout ratio from ARF
5. Based on the weighted average number of Units issued and issuable as at 30 June 2020
6. Based on the weighted average number of Units issued and issuable as at 30 June 2020 after issuance of acquisition fees of approximately 0.8 million Units in relation to the acquisition of 48,229 shares in the capital of ARF
7. Assumed the issue of approximately 585.6 million new Units at S\$2.22 per Unit pursuant to the proposed Equity Fund Raising and the issue of approximately 8.7 million new Units as payment of the ARF Acquisition Fee for the proposed ARF Acquisition
8. Assumed the issue of approximately 585.6 million new Units at S\$2.22 per Unit pursuant to the proposed Equity Fund Raising, the issue of approximately 8.7 million new Units as payment of the ARF Acquisition Fee for the proposed ARF Acquisition, and the issue of approximately 0.2 million new Units as a payment of the Bedok Point Divestment Fee for the proposed Bedok Point Divestment
9. DPU Accretion based on DPU before the proposed ARF Transaction of 7.34 Singapore cents
10. Calculated based on DPU of three decimal places

Pro forma effects of the proposed Transactions for 9M2020

Assuming an Equity Fund Raising of approximately S\$1,300 m to fund the proposed Transactions and excluding one-off rental rebates of S\$36.5 m disbursed to tenants by FCT and ARF for the period April 2020 to June 2020

	9M2020 Unaudited Financial Statements	Before the proposed ARF Acquisition	After the proposed ARF Acquisition and the proposed Equity Fund Raising	After the proposed ARF Acquisition, the proposed Bedok Point Divestment and the proposed Equity Fund Raising
Total return for 9M2020 (S\$'000)	92,702¹	91,495¹	103,054²	116,578²
Distributable Income (S\$'000)	100,342¹	101,005¹	161,742²	162,010²
Weighted average number of Issued and Issuable Units ('000)	1,117,870	1,118,716	1,713,256	1,713,490
DPU (Singapore Cents)	8.98	9.03	9.44	9.45
DPU Accretion (%)	-	-	4.56^{3,4}	4.72^{3,4}

1. Excluded one-off rental rebates of S\$18.9 million (net of asset and property management fees) disbursed to tenants by FCT for the period April 2020 to June 2020
2. Excluded one-off rental rebates of S\$36.5 million (net of asset and property management fees) disbursed to tenants by FCT and ARF for the period April 2020 to June 2020
3. DPU Accretion based on the DPU before the proposed ARF Transaction of 9.03 Singapore cents
4. Calculated based on DPU of three decimal places

Update on COVID-19 Situation

TAMPINES 1

More Than 99% of Tenants Have Re-opened

<p>23 Jan First confirmed case Singapore</p> <p>7 Feb DORSCON raised to Orange</p>	<p>11 Mar WHO declared COVID-19 a pandemic</p> <p>20 Mar Announcement of stricter safe distancing measures (1 m rule)</p> <p>24 Mar Tightened social distancing measures. All entertainment venues, education & enrichment centres to close; 1 person per 16 sqm rule; alternate seats and spacing out of tables in eating places; No mass gatherings allowed</p> <p>7 Apr Start of "Circuit Breaker"</p> <p>21 Apr Tightened list of essential services (all standalone F&B outlets, hairdressing and barber shops to shut)</p> <p>21 Apr "Circuit Breaker" extended until 1 Jun 2020</p>	<p>12 May Government allows some trade to re-open (barbers, pet supplies etc)</p> <p>2 Jun Start of Phase 1 (Safe re-opening)</p> <p>5 Jun COVID-19 (Temporary Measures) (Amendment) Bill 2020 was passed</p> <p>15 Jun Government announced Phase 2 to begin on 19 Jun 2020</p> <p>1 Jul Tourism businesses to resume in stages; public libraries reopened with shorter operating hours</p> <p>13 Jul Cinemas allowed to reopen with Safe Management Measures in place</p>
--	--	---

Source: Frasers Centrepoint Trust

1. As estimated % of last year's traffic (normalcy traffic)

Shopper Traffic & Sales rebounded after start of Phase 2

Similar trend at both FCT and ARF portfolio

FCT Portfolio¹ Shopper Traffic

ARF Portfolio² Shopper Traffic

1. FCT Portfolio shopper traffic includes Causeway Point, Northpoint City, Waterway Point, Changi City Point, YewTee Point, Bedok Point and Anchorpoint amidst safe distancing measures
 2. ARF Portfolio shopper traffic includes Tiong Bahru Plaza, White Sands, Tampines 1, Century Square and Hougang Mall amidst safe distancing measures
 3. For week ended 31 July 2020

FCT Portfolio Total Tenants' Sales has outpaced recovery in Shopper Traffic

Recovery led by Household, Supermarket, Education, Department Store and Sports

FCT Portfolio¹ Total Tenant Sales (Y-o-Y)

— 2019 — 2020

FCT Portfolio¹ Shopper Traffic (Y-o-Y)

— 2019 — 2020

FCT portfolio total tenants' sales have returned to near pre-COVID levels, signaling strong conversion rates despite shopper traffic being held back by traffic density control measures

1. FCT Portfolio includes Causeway Point, Northpoint City, Waterway Point, Changi City Point, YewTee Point, Bedok Point and Anchorpoint amidst safe distancing measures
 2. For week ended 31 July 2020

ARF Portfolio Total Tenants' Sales has outpaced recovery in Shopper Traffic

Recovery led by Household, Supermarket, Education, Department Store and Sports

ARF Portfolio¹ Total Tenant Sales (Y-o-Y)

— 2019 — 2020

ARF Portfolio¹ Shopper Traffic (Y-o-Y)

— 2019 — 2020

Similarly, the ARF portfolio total tenants' sales have returned to near pre-COVID levels, signaling strong conversion rates despite shopper traffic being held back by traffic density control measures

1. ARF Portfolio includes Tiong Bahru Plaza, White Sands, Tampines 1, Century Square and Hougang Mall amidst safe distancing measures
 2. For week ended 31 July 2020

Enhancing Safety & Hygiene Measures to Ensure Safe Reopening

1

UV Disinfection Robots (UV Bot)

- Smart robot equipped with a ultraviolet-C light module to eradicate viruses
- Supplements existing manpower in upkeeping hygiene and sanitisation standards in the malls

2

Increased frequency and sanitization standards at malls

- Higher frequency of cleaning and routine inspection
- Adopting the latest solutions to guard against bacteria and viruses.
- Disinfectant coating to high-touch areas such as lift buttons for enhanced safety

3

Other enhanced safety and hygiene measures

- Sanitisation of all air-conditioning and ventilation systems with disinfecting agents
- Photoplasma air and surface disinfecting units in restrooms and lifts
- Automatic doors for contactless entry

Capitalising on Omni-channel Retail

Continued investments in the FRx to deliver digitalized shopper experiences

-

Connecting tenants and shoppers to Frasers' group of malls and enabling implementation of the omni-channel strategy

-

Frictionless shopping journey (e.g. contactless payments or product codes) using mobile devices, with integrated to loyalty programme

-

Interact with shoppers both on-line and off-line and create personalized targeted engagements to drive return footfall and sales

Capitalising on Omni-channel Retail

Well positioned suburban malls to fulfil the role of last-mile essential fulfilment and delivery

Being well-located in populous residential estates and connected to public transport nodes, FCT malls are the ideal “last-mile” fulfillment hubs

PICKUP ORDER

Good news! Your order is ready for pickup at our store(s).

DELIVERY ORDER

Good news! Your order is out for delivery.

Click-and-collect stores

Grocery Pick up

Shopping for essentials

Smart Collection Lockers

FRx – The Frasers e-platform for Omnichannel Retailing & Dining

The FRx aims to increase productivity and improve efficiency for retailers and F&B operators, and provide shoppers with seamless omnichannel experience

Shopping online with Frasers e-Store

Consolidation of orders from multiple retailers in a Frasers mall into a single delivery sent to shopper's doorstep

In store pick up Delivery

Pre-order F&B and pay on Frasers Makan Master

Multi-brand delivery orders, allowing members to place orders from multiple F&B tenants within the same mall

Delivery Takeaway Dine-in

Key Takeaways

Resilient and Relevant

Enlarged Retail Portfolio focused on
Essential Services

Well-positioned to tap on opportunities
in omnichannel retailing and last-mile
fulfillment

Strengthened and Expanded Presence

The only Singapore suburban mall
focused REIT

Increase in FCT's market share of
suburban retail floor space, making
FCT one of Singapore's largest
suburban mall owner

DPU Accretive Transactions

Via efficient holding structure and
value creation through proactive
portfolio management

Extraordinary General Meeting

CENTURY SQUARE

Extraordinary General Meeting

Date and time

- 28 September 2020 at 10.00 a.m., by way of electronic means

Ordinary Resolutions¹

1. The Proposed ARF Transaction
2. The Proposed Equity Fund Raising
3. The Proposed Sponsor Placement
4. The Proposed Whitewash Resolution
5. The Proposed Bedok Point Divestment

- **Resolution 1 (the proposed ARF Transaction), Resolution 2 (the proposed Equity Fund Raising) and Resolution 3 (the proposed Sponsor Placement) are inter-conditional**
- **Resolution 1, Resolution 2 and Resolution 3 are also contingent upon the passing of Resolution 4 (the Whitewash Resolution)**
- **Resolution 5 (the proposed Bedok Point Divestment) is contingent upon the passing of Resolution 1, Resolution 2, Resolution 3 and Resolution 4**

1. "Ordinary Resolution" refers to a resolution proposed and passed as such by a majority being greater than 50.0% of the total number of votes cast for and against such resolution at a meeting of Unitholders convened in accordance with the provisions of the Trust Deed

Appendix

NORTHPOINT CITY

A. Future Developments in URA Master Plan 2019

WATERWAY POINT

Woodlands – Causeway Point

Woodlands Regional Centre

In the coming years, Woodlands Regional Centre will transform into the North's new lifestyle and employment hub, with new industrial, commercial and residential developments

3 MRT stations
Three new MRT stations on Thomson-East Coast line operational since end 2019 offering much shorter commute times to the city

Woodlands North Coast Building 1

The pilot JTC development, the first of its kind in Singapore, will offer options for the flexible use of industrial space for general manufacturing companies

Admiralty Park

Families can enjoy outdoor activities at the largest park in the north, which features 26 slides

Woodlands Health Campus

From 2022 onwards, the campus will offer convenient quality healthcare services to residents

Kampong Admiralty

A first of its kind in Singapore, Kampong Admiralty integrates housing for elderly, as well as facilities that serve people of all ages

Yishun – Northpoint City (North Wing)

Northpoint City Integrated Development

Opened in 2Q2019, the integrated development has transformed Yishun Central into a vibrant lifestyle, recreation and transport hub

Yishun Park Hawker Centre

New-age hawker centre features new concepts such as family friendly play areas, Radio Frequency Identification tray return system and cashless payment system

Upcoming Park Connector

The Park Connector will extend the existing Lower Seletar Reservoir Park (Rower's Bay) and offer more scenic views of the reservoir

Khatib Polyclinic

The new polyclinic will open in 2023 and will bring primary care and medical services nearer to residents in Khatib

Springleaf MRT

Springleaf residents will get to the city quicker than ever with a new MRT station that will open in 2020

HomeTeam NS Khatib Clubhouse

The upcoming 5-storey clubhouse will feature a 2,800 sqm indoor adventure hub

LEGEND

EXISTING DEVELOPMENTS

- Park
- Interim Park
- MRT
- Bus Interchange
- Waterbody
- Park Connector / Cycling Route

NEW DEVELOPMENTS

- Residential
- Integrated Development
- Integrated Transport Hub
- Sports & Recreation
- Road Improvement (Upcoming/Under Study)
- + Healthcare Facility
- MRT
- Park
- Park Connector / Cycling Route

Pasir Ris – White Sands

Tampines – Tampines 1, Century Square & Changi City Point

Our Tampines Hub

Singapore's largest integrated community and lifestyle hub brings together a host of facilities to the area including sports facilities, a library and community club

Tampines South

Within the next 10 to 15 years, Tampines will welcome 8,000 new homes, which will be complemented by additional community facilities and greenery

Tampines North

New housing developments at Tampines North will be designed and developed with community facilities, parks, and precinct amenities to provide an improved quality of living and convenience. The Tampines North Cross Island Line Station will also enhance residents' accessibility

Changi Business Park

The growth of Changi Business Park will create more jobs closer to home, along with other major employment hubs in the East region

Singapore University of Technology and Design (SUTD)

Residents in the East can continue to enjoy more world-class educational opportunities offered by SUTD

Hougang – Hougang Mall

Buangkok Integrated Development

A new integrated commercial and residential development next to Buangkok MRT station will provide convenient amenities and new community spaces for surrounding residents

LEGEND	
EXISTING DEVELOPMENTS	NEW DEVELOPMENTS
Park	Residential
Interim Park	Commercial
MRT	School
LRT	Healthcare Facility
Bus Interchange	Park
Integrated Transport Hub	Road Improvement (Upcoming/Under Study)
Waterbody	Park Connector/Cycling Route
Park Connector/Cycling Route	

ACB Water Projects in Hougang Town

Improvement works along Serangoon Reservoir, Sungei Pinang and Hougang Avenue 10 provide for new community spaces and enhanced recreational experiences

Lorong Halus

As Lorong Halus is developed into a new jobs cluster for the food, lifestyle and logistics industry, waterfront parks and open spaces will be introduced for the enjoyment of workers and residents

Cross Island Line

Hougang will have 2 Cross Island Line MRT stations, Hougang (an interchange station with the North-East Line) and Defu. These will enhance public transport connectivity, serving nearby residents and workers

Punggol – Waterway Point

Punggol Town Hub & Punggol Regional Sport Centre

An all-in-one community hub, Punggol Town Hub will feature a regional library, hawkker centre and community club, and more when it is completed in 2021

Oasis Terraces

A newly-opened community destination by My Waterway@Punggol, residents can now patronize Oasis Terraces, the next-generation HDB neighbourhood centre integrated with a polyclinic

Punggol Point

From 2023, Punggol District will progressively see about 5,000 new homes, all in a green heritage estate with easy access to dining, retail and recreation amenities

Punggol Digital District

A bold new environment for work and learning, Punggol Digital District will house the new Singapore Institution of Technology campus and will be highly accessible with the North-East line extension to Punggol Coast MRT station

Outward Bound Singapore @ Coney Island

Outdoor adventure learning will have a new home come 2021, with the new Outward Bound Singapore campus on Coney Island

Bukit Merah – Tiong Bahru Plaza

Community Uses in Former School Building

Residents can look forward to new community facilities within the former school buildings of Henderson Secondary School, such as a childcare centre, nursing home and urban farms

Alexandra Stream Walk

A new park between Alexandra Park Connector and Telok Blangah Hill Park will bring visitors closer to the stream

New MRT Stations

There will be four new stations with the completion of the Thomson-East Coast MRT Line by 2021 and the Circle Line 6 by 2025

Outram Medical Centre

The new Outram Community Hospital, SGH Emergency Centre within the world-class Outram Medical Campus will open by 2023

LEGEND	
EXISTING DEVELOPMENTS	NEW DEVELOPMENTS
Park	Residential
MRT	Integrated Transport Hub
Bus Interchange	Road Improvement (Upcoming/Under Study)
Park Connector/Cycling Route	Healthcare Facility
	MRT
	Park Connector/Cycling Route

Queenstown – Anchorpoint

Mixed-use Executive Centre at Rochester Park

Located in one-north, Singapore's first co-shared executive learning centre dedicated to talent and leadership development will be completed in 2021

Pasir Panjang Linear Park

A new recreational corridor linking West Coast Park to Labrador Nature Reserve will bring park users up close to Pasir Panjang Terminal, offering a glimpse of the world-class container port

Dawson

New public housing developments completed by 2020 at Dawson will bring more residents to the area

Queensway

Upcoming residential developments near the Rail Corridor will provide future residents with easy access to lush greenery and a wider recreational network

B. Glossary

NORTHPOINT CITY

Glossary

“%”	: Per centum or percentage
“9M2020”	: The nine-month financial period from 1 October 2019 to 30 June 2020
“9M2020 Unaudited Financial Statements”	: FCT’s unaudited financial statements for 9M2020
“ARF”	: AsiaRetail Fund Limited
“ARF Acquisition”	: The proposed acquisition by FCT of the Sale Shares from the FPL ARF Vendor
“ARF Acquisition Completion”	: Completion of the proposed ARF Acquisition
“ARF Acquisition Fee”	: The acquisition fee payable to the Manager for the proposed ARF acquisition pursuant to the Trust Deed of approximately S\$19.3 million
“ARF NAV”	: The adjusted net asset value of ARF
“ARF Purchase Consideration”	: The purchase consideration payable to the FPL ARF Vendor under the ARF Sale and Purchase Agreement
“ARF Singapore Assets”	: Five retail malls (being Tiong Bahru Plaza, White Sands, Hougang Mall, Century Square and Tampines 1) and one office property (being Central Plaza) in Singapore
“ARF Singapore Assets Agreed Property Value”	: The agreed property value price for the ARF Singapore Assets, which was negotiated on a willing-buyer and willing-seller basis with reference to the independent valuations by the Singapore ARF Independent Valuers
“ARF Singapore Prop LLPs”	: The limited liability partnerships to which the ARF Singapore PropCos will be converted as soon as practicable following Acquisition Completion
“ARF Singapore PropCos”	: ARMF (TBP) Pte Ltd, ARMF (Central Plaza) Pte Ltd, ARMF (Whitesands) Pte Ltd, ARMF (Hougang Mall) Pte Ltd and ARMF II (Tampines) Pte Ltd, being the Singapore property-holding companies of Tiong Bahru Plaza, Central Plaza, White Sands, Hougang Mall and Tampines 1 respectively
“ARF Singapore Retail Assets”	: Five retail malls (being Tiong Bahru Plaza, White Sands, Hougang Mall, Century Square and Tampines 1) in Singapore
“ARF Transaction”	: The proposed ARF Acquisition and the proposed Mallco Divestment
“Bedok Point Divestment”	: The proposed divestment by FCT of Bedok Point to the Bedok Point Purchaser
“Bedok Point Divestment Fee”	: The divestment fee payable to the Manager for the proposed Bedok Point Divestment pursuant to the Trust Deed of approximately S\$0.5 million
“Circuit Breaker Period”	: The “circuit breaker” period in Singapore from 7 April 2020 to 1 June 2020
“CSFS”	: Community Sports Facilities Scheme
“DPU”	: Distribution per Unit
“EGM”	: The extraordinary general meeting of the Unitholders

Glossary

“Enlarged Retail Portfolio”	: The Existing Portfolio (excluding Bedok Point) and the ARF Singapore Retail Assets
“Equity Fund Raising”	: The proposed issue of up to 628,019,324 New Units
“Existing Portfolio”	: The current portfolio of FCT comprising Causeway Point, Northpoint City North Wing (including Yishun 10 Retail Podium), Anchorpoint, YewTee Point, Bedok Point, Changi City Point and Waterway Point (40%-interest)
“F&B”	: Food & beverage
“FCT”	: Frasers Centrepoint Trust
“FCT Group”	: FCT and its subsidiaries
“FCT ARF Purchaser”	: FCT Holdings (Sigma) Pte. Ltd., a wholly-owned subsidiary of FCT
“FPL ARF Vendor”	: Frasers Property Investments (Bermuda) Limited, a company incorporated in Bermuda and wholly-owned by the Sponsor
“FRx”	: The Frasers Experience app
“FY2019”	: The financial year ended 30 September 2019
“FY2019 Audited Financial Statements”	: FCT’s latest audited financial statements for FY2019
“GFA”	: Gross floor area
“GRI”	: Gross rental income
“HDB”	: Housing Development Board
“Illustrative Issue Price”	: The illustrative issue price of S\$2.22 per New Unit issued under the proposed Equity Fund Raising
“Independent Market Research Consultant”	: Cistri Pte. Ltd.
“Independent Market Research Report”	: The independent market research report dated 24 August 2020 by the Independent Market Research Consultant
“Issue Price”	: The issue price of the New Units issued under the proposed Equity Fund Raising
“Latest Practicable Date”	: The latest practicable date prior to the printing of this Circular, being 28 August 2020
“LLP Conversion”	: The conversion of the ARF Singapore PropCos to ARF Singapore Prop LLPs pursuant to Section 21 of the Limited Liability Partnerships Act, Chapter 163A of Singapore, as soon as practicable following the ARF Acquisition Completion
“Mallco”	: Mallco Pte. Ltd., a wholly-owned subsidiary of ARF which holds the ARF Malaysia Asset indirectly
“Mallco Divestment”	: The proposed divestment of 100% of the total issued share capital of Mallco by the Mallco Vendor to the FPL Mallco Purchaser
“Manager”	: Frasers Centrepoint Asset Management Ltd., in its capacity as manager of FCT

Glossary

“MRT”	: Mass Rapid Transit
“NAV”	: Net asset value
“New Units”	: The new Units proposed to be issued under the proposed Equity Fund Raising
“NLA”	: Net lettable area
“NPI”	: Net property income
“Ordinary Resolution”	: A resolution proposed and passed as such by a majority being greater than 50.0% of the total number of votes cast for and against such resolution at a meeting of Unitholders convened in accordance with the provisions of the Trust Deed
“Post Transaction Portfolio”	: The Existing Portfolio (excluding Bedok Point) and the ARF Singapore Assets.
“Preferential Offering”	: A non-renounceable preferential offering of New Units to the existing Unitholders on a <i>pro rata</i> basis
“Preferential Offering Units”	: The New Units to be issued pursuant to the Preferential Offering
“Private Placement”	: A private placement of New Units to institutional and other investors
“REIT”	: Real estate investment trust
“S\$” and “cents”	: Singapore dollars and cents, being the lawful currency of the Republic of Singapore
“SGX-ST”	: Singapore Exchange Securities Trading Limited
“Singapore ARF Independent Valuers”	: Colliers and Savills Singapore, in respect of the ARF Singapore Assets
“Sponsor”	: Frasers Property Limited
“Sponsor Group”	: The Sponsor and its subsidiaries
“Sponsor Placement”	: The proposed issue and placement of new units to the Sponsor Group under the Private Placement
“sq ft”	: Square feet
“SST”	: Sapphire Star Trust
“Transactions”	: The proposed ARF Transaction, the proposed Equity Fund Raising, the proposed Sponsor Placement the proposed Whitewash Resolution and the proposed Bedok Point Divestment
“Unit”	: A unit representing an undivided interest in FCT
“Unitholders”	: Unitholders of FCT
“Vendor”	: Frasers Property Investments (Bermuda) Limited
“Whitewash Resolution”	: The whitewash resolution to be approved by the Independent Unitholders, by way of a poll, to waive their rights to receive a general offer for their Units from the Relevant Entities

Experience matters.