

AMATA VN

Public Company Limited

Financial Performance Results for the period ended September 30, 2019

AMATA
SMART CITY

Disclaimer

This document was prepared by Amata VN Public Company Limited in good faith upon sources believed to be reliable but no representation or warranty expressed or implied is made to their accuracy or correctness. Amata VN Public Company Limited accepts no liability for any direct or consequential loss or damage arising from any use of this document or its contents.

All information and opinion expressed here is subject to change without notice. The copyright belongs to Amata VN Public Company Limited. No part of this document may be published or copied in any form or by any means without the written permission of Amata VN Public Company Limited.

Amata VN Overview

**9M-2019
Financial
Results**

Looking Ahead

Appendix

Key Milestones

Creating Perfect Cities where opportunities abound

Project Overview

Amata City Bien Hoa

Bien Hoa City, Dong Nai Province

7 km²

Amata City Long Thanh & Amata Township Long Thanh

Long Thanh City, Dong Nai Province

13 km²

Amata City Halong

Halong City, Quang Ninh Province

58 km²

No. of Factories

167

Population

50,000

GDP

\$3 billion

Group Shareholding Structure

**Amata VN
Overview**

**9M-2019
Financial
Results**

Looking Ahead

Appendix

Revenue Breakdown by Business Type [2014 to 9M-2019]

Total Revenue (THB mn)

Real Estate Sales Utility Services Rental Others

Creating Perfect Cities where opportunities abound

Analysis of Change on Revenue

Unit : M. THB

Creating Perfect Cities where opportunities abound

Revenue Breakdown

9M-2018

***Land Sales : Recurring
62% : 38%**

9M-2019

***Land Sales : Recurring
0% : 100%**

*Note: Proportion of Land Sales and Recurring Income is excluding other incomes.

Creating Perfect Cities where opportunities abound

Real Estate Sales

Land Sales: Revenue & Growth (%)

Unit : M. THB

Pre-Land Sale

Land Transfer

Creating Perfect Cities where opportunities abound

Note: 1 Hectare = 6.25 Rai

Utility Services

Utility Services: Revenue & Growth (%)

Unit : M. THB

International standard level of telecommunication

Reserved water tanks total capacity of 31,000m³

High quality stable power supply with 2 independent sources (national grid and Amata Power Bien hoa)

Waste water treatment plant of 12,000m³/day

Note:

Utility Services includes water supply and treatment and management of common areas of Industrial estates, garbage / solid waste fee and other utility maintenance services

Rental: Ready Built Factory and Commercial Rental

Rental: Revenue & Growth (%)

Unit : M. THB

Note: Ready Built Factory Size range from 1,000 – 5,000 m² (total area of aprx.130,000 m²)

Creating Perfect Cities where opportunities abound

Operating Results Summary

Revenue

Unit : M. THB

Operating income / EBIT

Unit : M. THB

Net profit after deduct MI

Unit : M. THB

Earning per share

Creating Perfect Cities where opportunities abound

Operating Results – Revenue and Gross Margin

Gross Margin % & EBIT (% and value)

Unit : M. THB

Real Estate Sales and Gross Margin

Unit : M. THB

Recurring Income and Margin

Unit : M. THB

Operating Results – Revenue and Gross Margin

Creating Perfect Cities where opportunities abound

Financial Performance

	Avg 2018 (9M)	Evolution	9M-2018	9M-2019	Evolution
	(Million Baht)	%	(Million Baht)	(Million Baht)	%
Revenue	636	-32%	979	434	-56%
Operating profit reported	242	-68%	470	76	-84%
Financial Expense	-13		-12	-48	
Income Tax Expense	-72		-107	-28	
Net Profit	132	-108%	309	-10	
Net Profit (after deduct MI)	156	-100%	352	0	-100%
Net Profit (after deduct MI) in %	25%		36%	0%	

Balance Sheet

ASSET BREAKDOWN

Unit : M. THB

Liabilities and equity breakdown

Unit : M. THB

Current Ratio

Debt-to-Equity

Note: Interest bearing debt to equity : 0.8x

Return on Equity

Return on Asset

Creating Perfect Cities where opportunities abound

Cash Flow Statement

AMATA VN CASH FLOW SUMMARY [M. THB]

Amata Service City Long Thanh 1&2

- Agree to sell 49% stake to Nova Land for total THB 2.16 billion
- Sales will be done in many transactions according to progress done by ASCLT 1 & 2, expected to complete in the end of 2020
- ACLT will benefit from gaining profit from sales and synergies as Nova Land are top real estate developer in Vietnam

Creating Perfect Cities where opportunities abound

**Amata VN
Overview**

**9M-2019
Financial
Results**

**Going
Forward**

Appendix

Creating Perfect Cities where opportunities abound

Continuous Growth of Vietnam

2019 Economic Figures

FDI

\$29.1 bn

10 months 2019

GDP

6.98%

9 months 2019

93.7 million people

Top 10 provinces

Top 10 countries

Vietnam maintain strong economic figures:

FDI US\$ 29.1 billion

9 months GDP growth 6.98%

GDP inline with 2019 target approved by National Assembly of 6.6% - 6.8%

Source: General Statistics Office of Vietnam

Creating Perfect Cities where opportunities abound

Amata City Long Thanh Update

- ❖ Ongoing pre-construction work
- ❖ Target to recognize revenue in 2020
- ❖ Obtain letter of intent from some customers

Creating Perfect Cities where opportunities abound

Amata City Halong Update

- ❖ Land lease agreement signed for 97 ha out of 123 ha 1st phase
- ❖ Start pre-construction work
- ❖ Target recognize revenue in 2020

**Amata VN
Overview**

**9M-2019
Financial
Results**

Going Forward

Appendix

Customer Profile

By Industry

YKK

SHISEIDO

brother

TOSHIBA

NOK

MITSUBA

By Nationality

Creating Perfect Cities where opportunities abound

*Updated June 2018

Amata City Bien Hoa

Project Description	
Grantor	Dong Nai Industrial Zone Authority (DIZA)
Total Granted Area	700 hectares or 4,375 rais
Current Approved Area	513 hectares or 3,206 rais
Location	<ul style="list-style-type: none"> Located in Bien Hoa City, Dong Nai Province Next to the crossroad of Highway No. 1 and Highway No. 15 Highway No. 1 : the main north to south route connecting various big cities including Hanoi, Ho Chi Minh, and Bien Hoa Highway No. 15 : connects to Highway No.51, linking Amata City (Bien Hoa) to Cai Mep Port and Vung Tau Port

Strategic Location

Amata City Long Thanh & Amata Township Long Thanh

Project Description	
Grantor	Dong Nai Industrial Zone Authority (DIZA)
Total Granted Area	1,252 hectares or 7,825 rais
Location	<ul style="list-style-type: none"> Located in Long Thanh City, Dong Nai Province On New HCMC – Long Thanh - Dau-Giay Expressway: 6-lane expressway opened in February 2015 Highway No.51, linking to Cai Mep Port and Vung Tau Port
Highlight	<ul style="list-style-type: none"> Granted Investment certificate for High Tech Industrial Park 410 ha in June 2015 Granted Investment certificate for Service City Township 55.4 ha in March 2016 Granted Investment certificate for Township 753 ha in July 2016

Strategic Location

Amata City Long Thanh & Amata Township Long Thanh

Amata City Long Thanh

- High-tech Industrial Park (410 ha)
- Service Township (107 ha)

Industrial Park
Urban Development

Amata Township Long Thanh

- Mega Township (753 ha)

Urban Development

Amata City Halong

Grantor	Quang Ninh Economic Zone Authority (QEZA)
Total Area	Expected 5,789 hectares or 36,000 rais
Current Approved Area	714 hectares or approximately 4,430 rais
Location	<ul style="list-style-type: none"> Located in Quang Ninh Province On new Highway No. 5 connecting Hanoi, Haiphong and Halong Near the new Lach Huyen Deep Sea Port Proximity to China Border

Strategic Location

Contact

Nattorn Kijssamrej
Vice President
Finance & Accounting

Tel: +66-2-792-0000 ext. 190
nattorn@amata.com

Sep, 2019

Creating Perfect Cities where opportunities abound