GENERAL INFORMATION SHEET (GIS)

FOR THE YEAR 2020

STOCK CORPORATION

GENERAL INSTRUCTIONS:

- 1. FOR USER CORPORATION: THIS GIS SHOULD BE SUBMITTED WITHIN THIRTY (30) CALENDAR DAYS FROM THE DATE OF THE ANNUAL STOCKHOLDERS' MEETING. **DO NOT LEAVE ANY ITEM BLANK.** WRITE "N.A." IF THE INFORMATION REQUIRED IS NOT APPLICABLE TO THE CORPORATION OR "NONE" IF THE INFORMATION IS NON-EXISTENT. IF THE ANNUAL STOCKHOLDERS' MEETING IS HELD ON A DATE OTHER THAN THAT STATED IN THE BY-LAWS, THE GIS SHALL BE SUBMITTED WITHIN THIRTY (30) CALENDAR DAYS AFTER THE ELECTION OF THE DIRECTORS, TRUSTEES AND OFFICERS OF THE CORPORATION AT THE ANNUAL MEMBERS' MEETING.
- IF NO MEETING IS HELD, THE CORPORATION SHALL SUBMIT THE GIS NOT LATER THAN JANUARY 30 OF THE FOLLOWING YEAR. HOWEVER, SHOULD AN ANNUAL STOCKHOLDERS' MEETING BE HELD THEREAFTER, A NEW GIS SHALL BE SUBMITTED/FILED.
- 3. THIS GIS SHALL BE ACCOMPLISHED IN ENGLISH AND CERTIFIED AND SWORN TO BY THE CORPORATE SECRETARY OF THE CORPORATION.
- 4. THE SEC SHOULD BE TIMELY APPRISED OF RELEVANT CHANGES IN THE SUBMITTED INFORMATION AS THEY ARISE. FOR CHANGES RESULTING FROM ACTIONS THAT AROSE BETWEEN THE ANNUAL MEETINGS, THE CORPORATION SHALL SUBMIT AMENDED GIS CONTAINING THE NEW INFORMATION TOGETHER WITH A COVER LETTER SIGNED THE CORPORATE SECRETARY OF THE CORPORATION. THE AMENDED GIS AND COVER LETTER SHALL BE SUBMITTED WITHIN SEVEN (7) DAYS AFTER SUCH CHANGE OCCURED OR BECAME EFFECTIVE.
- 5. SUBMIT FOUR (4) COPIES OF THE GIS TO THE RECEIVING SECTION AT THE SEC MAIN OFFICE, OR TO SEC SATELLITE OFFICES OR EXTENSION OFFICES.
 ALL COPIES SHALL UNIFORMLY BE ON A4 OR LETTER-SIZED PAPER. THE PAGES OF ALL COPIES SHALL USE ONLY ONE SIDE
- 6. ONLY THE GIS ACCOMPLISHED IN ACCORDANCE WITH THESE INSTRUCTIONS SHALL BE CONSIDERED AS HAVING BEEN FILED.
- 7. THIS GIS MAY BE USED AS EVIDENCE AGAINST THE CORPORATION AND ITS RESPONSIBLE DIRECTORS/OFFICERS FOR ANY VIOLATION OF EXISTING LAWS, RULES AND REGULATIONS

CORPORATE NAME:				DATE REGISTERED:
	T DEVELOPERS, INC.			DATE REGISTERED.
	I DEVELOPERS, INC.			April 27, 1995
BUSINESS/TRADE NAME:				FISCAL YEAR END:
DMCI PROJEC	CT DEVELOPERS, INC.			FISCAL FEAR END:
SEC REGISTRATION NUMBER:				
ASO	95-004137			December 31
DATE OF ANNUAL MEETING PER BY-LAWS:				CORPORATE TAX IDENTIFICATION NUMBER (TIN)
2nd We	dnesday of May			004-659-091
ACTUAL DATE OF ANNUAL MEETING:				WEBSITE/URL ADDRESS:
Jul	y 30, 2020			http://www.dmcihomes.com
COMPLETE PRINCIPAL OFFICE ADDRESS:				E-MAIL ADDRESS:
DWGLII G	24 4 1 5 5 5	l1 M-1	N. Clar	
DMCI Homes Corporate Center, 13	N/A			
COMPLETE BUSINESS ADDRESS:				FAX NUMBER:
DMCI Homes Corporate Center, 13	8888-3504			
NAME OF EXTERNAL AUDITOR & ITS SIGNING PARTNER	l:	SEC ACCE	REDITATION NUMBER (if applicab	le): TELEPHONE NUMBER(S):
SyCip Gorres Velayo & Co.				8810-7758
PRIMARY PURPOSE/ACTIVITY/INDUSTRY PRESENTLY	ENGAGED IN:	INDUST	TRY CLASSIFICATION:	GEOGRAPHICAL CODE:
Real Estate Development	x 31			
II	NTERCOMPANY AFFILIAT	IONS ==		
PARENT COMPANY	SEC REGISTRATIO	N NO.		ADDRESS
DMCI Holdings, Inc.	AS95002283		3F Dacon Bldg., 2281 I	Oon Chino Roces Ave., Makati City
SUBSIDIARY/AFFILIATE	SEC REGISTRATIO	N NO.		ADDRESS
D.M. Consunji, Inc.	000009439		2/F Dacon Bldg., 2281	Don Chino Roces Ave., Makati City
Semirara Mining and Power Corporation	0000091447		2/F DMCI Plaza, 2281	Don Chino Roces Ave., Makati City
DMCI Power Corporation	CS200616055	5	3/F DMCI Plaza, 2281	Don Chino Roces Ave., Makati City
DMCI Mining Corporation	CS200708283	1	DMCI Homes Corporate Cent	er, 1321 Apolinario St., Bangkal, Maka City

GENERAL INFORMATION STOCK CORPORATI	ION
Comparete Names DMCI PROJECT DEVELOPERS INC	(BLY ======
Corporate Name: DMCI PROJECT DEVELOPERS, INC. A. Is the Corporation a covered person under the Anti Mone	av Laundering Act
(AMLA), as amended? (Rep. Acts. 9160/9164/10167/103	1 169
Please check the appropriate box:	
1.	
a. Banks	
b. Offshore Banking Units	4. Jewelry dealers in precious metals, who, as a business, trade in precious metals
c. Quasi-Banks	, and an process and an extension of the control of
d. Trust Entities	
e. Non-Stock Savings and Loan Associationsf. Pawnshops	
g. Foreign Exchage Dealers	Jewelry dealers in precious stones, who, as a
h. Money Changers	business, trade in precious stones
i. Remittance Agents	•
☐ j. Electronic Money Issuers	*
k. Financial Institutions which Under Special Laws are subject to	
Bangko Sentral ng Pilipinas' (BSP) supervision and/or regulation,	Company service providers which, as a business,
including their subsidiaries and affiliates. 2.	provide any of the following services to third parties:
a. Insurance Companies	parties.
b. Insurance Agents	a. acting as a formation agent of juridical persons
c. Insurance Brokers	b. acting as (or arranging for another person to act as)
d. Professional Reinsurers	a director or corporate secretary of a company, a
e. Reinsurance Brokers	partner of a partnership, or a similar position in
f. Holding Companies	relation to other juridical persons
g. Holding Company Systems	
h. Pre-need Companies i. Mutual Benefit Association	 c. providing a registered office, business address or accommodation, correspondence or administrative
j. All Other Persons and entities supervised and/or regulated by the	address for a company, a partnership or any other
Insurance Commission (IC)	legal person or arrangement
3.	
a. Securities Dealers	d. acting as (or arranging for another person to act as)
b. Securities Brokers	a nominee shareholder for another person
☐ c. Securities Salesman	7. Persons who provide any of the following services:
d. Investment Houses	a. managing of client money, securities or other assets
e. Investment Agents and Consultants	
f. Trading Advisors	b. management of bank, savings or securities accounts
g. Other entities managing Securities or rendering similar services h. Mutual Funds or Open-end Investment Companies	c. organization of contributions for the creation,
i. Close-end Investment Companies	operation or management of companies
j. Common Trust Funds or Issuers and other similar entities	
k. Transfer Companies and other similar entities	d. creation, operation or management of juridical
l. Other entities administering or otherwise dealing in currency,	persons or arrangements, and buying and selling
commodities or financial derivatives based there on	business entities
m. Entities administering of otherwise dealing in valuable objects	8. None of the above
 n. Entities administering or otherwise dealing in cash Substitutes and other similar monetary instruments or property supervised and/or 	Describe Real Estate Development nature of
regulated by the Securities and Exchange Commission (SEC)	business:
(22)	
B. Has the Corporation complied with the requirements on Custom	ner Due Diligence
(CDD) or Know Your Customer (KYC), record-keeping, and subn	
under the AMLA, as amended, since the last filing of its GIS?	

STOCK CORPORATION

CORPORATE NAME: DMCI PROJECT DEVELOPERS, INC. CAPITAL STRUCTURE AUTHORIZED CAPITAL STOCK AMOUNT (PhP) NUMBER OF **TYPE OF SHARES*** PAR/STATED VALUE (No. of shares X Par/Stated Value) SHARES 5,000,000,000.00 Common 5,000,000,000 5,000,000,000.00 TOTAL P TOTAL 5,000,000,000 SUBSCRIBED CAPITAL NUMBER OF NO. OF PAR/STATED NUMBER OF SHARES IN THE % OF FILIPINO STOCK-**TYPE OF SHARES*** AMOUNT (PhP) **OWNERSHIP SHARES** HANDS OF THE VALUE **HOLDERS** PUBLIC ** Common 3,487,727,331 1.00 3,487,727,331.00 ___13 TOTAL 3,487,727,331 TOTAL TOTAL P 3,487,727,331.00 100.00% NUMBER OF FOREIGN NO. OF NUMBER OF SHARES IN THE PAR/STATED % OF **TYPE OF SHARES*** AMOUNT (PhP) (INDICATE BY STOCK-SHARES HANDS OF THE VALUE **OWNERSHIP** NATIONALITY) HOLDERS **PUBLIC**** Percentage of Foreign Equity: TOTAL TOTAL TOTAL P TOTAL SUBSCRIBED P 3,487,727,331.00 100.00% PAID-UP CAPITAL NO. OF NUMBER OF % OF TYPE OF SHARES * FILIPINO STOCK-PAR/STATED VALUE AMOUNT (PhP) **SHARES OWNERSHIP**

	HOLDERS		- Martin Control Control			
	13	Common	3,487,727,331	1.00	3,487,727,331.00	100.00%
		TOTAL	3,487,727,331	TOTAL P	3,487,727,331.00	100.00%
FOREIGN (INDICATE BY NATIONALITY)	NO. OF STOCK- HOLDERS	TYPE OF SHARES *	NUMBER OF SHARES	PAR/STATED VALUE	AMOUNT (PhP)	% OF OWNERSHIP
		TOTAL		TOTAL P		
				TOTAL PAID-UP P	3,487,727,331.00	100.0%

NOTE:	USE	ADD	ITION	IAL	SHEET	'IF	NE	CES	SAI	3
	NOTE:	NOTE: USE	NOTE: USE ADD	NOTE: USE ADDITION	NOTE: USE ADDITIONAL	NOTE: USE ADDITIONAL SHEET	NOTE: USE ADDITIONAL SHEET IF	NOTE: USE ADDITIONAL SHEET IF NE	NOTE: USE ADDITIONAL SHEET IF NECES:	NOTE: USE ADDITIONAL SHEET IF NECESSAI

Common, Preferred or other classification

^{**} Other than Directors, Officers, Shareholders owning 10% of outstanding shares.

STOCK CORPORATION

		DIREC	TORS	/ OFF	ICERS			
NAME/CURRENT RESIDENTIAL ADDRESS	NATIONALITY	INC'R	BOARD	GENDER	STOCK	OFFICER	EXEC.	TAX IDENTIFICATION
ISIDRO A. CONSUNJI No. 7 Bauhinia St., Forbes Park, Makati City	Filipino	Y	С	М	HOLDER Y	Chairman	N/A	NUMBER 100-985-420
JORGE A. CONSUNJI 4883 Pasay Road, Dasmariñas Village, Makati City	Filipino	N	М	М	Y	N/A	N/A	110-929-728
MA. EDWINA C. LAPERAL 4883 Pasay Road, Dasmariñas Village, Makati City	Filipino	N	М	F	Y	Treasurer	N/A	110-929-743
4. FRANCISCO F. DEL ROSARIO, JR. 12 Mckinley Hill Drive, Mckinley Hill Village, Taguig	Filipino	Y	I	М	Y	Independent Director	N/A	119-180-704
5. ALFREDO R. AUSTRIA 18 Mariposa St. Cubao, Quezon City	Filipino	, N .	М	М	Y	President/CEO	N/A	110-904-238
6. ELMER G. CIVIL 4688 Pasay Road, Dasmariñas Village, Makati City	Filipino	N	М	М	Y	SVP for Land and Housing SBU	N/A	100-985-438
7. HONORIO O. REYES-LAO 12 Duarte St. Mahogany I Taguig, Acacia Estate, Taguig City	Filipino	N	Ī	М	Y	Independent Director	N/A	110-928-373
8. FLORANTE C. OFRECIO #40 3rd Avenue Cubao, Quezon City	Filipino	N	N/A	М	N	SVP for Sales	N/A	100-613-297
9. NOEL A. LAMAN 44 Tamarind Road, South Forbes, 1220 Makati City	Filipino	N	N/A	М	N	Corporate Secretary	N/A	104-112-228
10. MA. PILAR M. PILARES-GUTIERREZ Lot 9-10 Blk. 7, Citiplaza 3, 37 Tandang Sora Avenue, Quezon City	Filipino	N	N/A	F	N	Assistant Corporate Secretary	N/A	214-788-468
11. EVANGELINE H. ATCHIOCO Ivy 324 Magnolia Place, Quezon City	Filipino	N	N/A	F	N	Chief Compliance Officer/Vice Presidernt/ CFO	N/A	177-088-314
12. ENRICO C. WONG #7 Filtrust St. Better living, Paranaque	Filipino	N	N/A	М	N	Senior Vice-President for DMCI Property Management, Alta Vista de Boracay, Purchasing, Leasing and General Services	N/A	119-198-624
13. HERBERT M. CONSUNJI No. 1 Jasmine St., Mahogany Place 3, Taguig City	Filipino	N	М	М	Y	N/A	N/A	110-929-710
14. MA. CRISTINA C. GOTIANUN								
1296 Gladiola St., Dasmariñas Village, Makati City	Filipino	N	М	F	Y	N/A	N/A	163-777-902
 ADRIAN CRISANTO M. CALIMBAS Fairway Terraces Villamor Airbase, Pasay, 1309 Metro Manila 	Filipino	N	N/A	М	N	Senior Vice President for Design and Engineering, Construction and Asset Management	N/A	110-920-631

FOR SEX COLUMN, PUT "F" FOR FEMALE, "M" FOR MALE.

FOR BOARD COLUMN, PUT "C" FOR CHAIRMAN, "M" FOR MEMBER, "I" FOR INDEPENDENT DIRECTOR.

FOR INC'R COLUMN, PUT "Y" IF AN INCORPORATOR, "N" IF NOT.

FOR STOCKHOLDER COLUMN, PUT "Y" IF A STOCKHOLDER, "N" IF NOT.

FOR OFFICER COLUMN, INDICATE PARTICULAR POSITION IF AN OFFICER, FROM VP UP INCLUDING THE POSITION OF THE TREASURER, SECRETARY, COMPLIANCE OFFICER AND/OR ASSOCIATED PERSON.

FOR EXECUTIVE COMMITTEE, INDICATE "C" IF MEMBER OF THE COMPENSATION COMMITTEE; "A" FOR AUDIT COMMITTEE; "N" FOR NOMINATION AND ELECTION COMMITTEE. ADDITIONALLY WRITE "C" AFTER SLASH IF CHAIRMAN AND "M" IF MEMBER.

STOCK CORPORATION

CORPORATE NAME:	DMCIPROJEC	IDEVE	LOPERS	, INC.				
	I	DIREC	TORS	OFFI	CERS			
NAME/CURRENT RESIDENTIAL ADDRESS	NATIONALITY	INC'R	BOARD	GENDER	STOCK HOLDER	OFFICER	EXEC. COMM.	TAX IDENTIFICATION NUMBER
16. ROEL A. PACIO 7607 Granada Street Gemblock Marcelo Green Village, Paranaque City	Filipino	N	N/A	М	N	Vice President for Legal and Permits	N/A	107-127-079-000
17. MA. SEVERINA M. SORIANO Unit 408 Peridot Verawood Residences, Acacia Estates, Taguig City.	Filipino	N	N/A	F	N	Vice President for Architecture and Interior Design	N/A	111-026-159
18. DENNIS O. YAP U-608 Nile bldg, Manila River City, Delas Alas St. Sta Ana Manila	Filipino	N	N/A	М	N	Vice President for Project Development	N/A	207-521-035-000
19. FLORENCE L. LORETO Amanusa 109, East Raya Gardens, Mercedes Avenue, Pasig 1600	Filipino	N	N/A	F	N	Vice President for Business Development	N/A	210-209-323
20. JAN MIKEL O. VENTURANZA #17 J De Mesa St. Brgy. Little Baguio, San Juan City 1500	Filipino	N	N/A	М	N	Vice President for Marketing, Customer Care, Corporate Planning and Information Technology	N/A	233-186-191
21. TERESA P. TIONGSON 409 Gen. Capinpin St., Manggahan Pasig	Filipino	N	N/A	F	N	Vice President for Human Resources	N/A	102-119-000
22. Two (2) Board Seats Vacant								,
23.								
24.								
25.								
26.				y :				
27.								
28.								
29.								
30.								

INSTRUCTION:

FOR SEX COLUMN, PUT "F" FOR FEMALE, "M" FOR MALE.

FOR BOARD COLUMN, PUT "C" FOR CHAIRMAN, "M" FOR MEMBER, "I" FOR INDEPENDENT DIRECTOR.

FOR INC'R COLUMN, PUT "Y" IF AN INCORPORATOR, "N" IF NOT.

FOR STOCKHOLDER COLUMN, PUT "Y" IF A STOCKHOLDER, "N" IF NOT.

FOR OFFICER COLUMN, INDICATE PARTICULAR POSITION IF AN OFFICER, FROM VP UP INCLUDING THE POSITION OF THE TREASURER, SECRETARY, COMPLIANCE OFFICER AND/OR ASSOCIATED PERSON.

FOR EXECUTIVE COMMITTEE, INDICATE "C" IF MEMBER OF THE COMPENSATION COMMITTEE; "A" FOR AUDIT COMMITTEE; "N" FOR NOMINATION AND ELECTION COMMITTEE. ADDITIONALLY WRITE "C" AFTER SLASH IF CHAIRMAN AND "M" IF MEMBER.

STOCK CORPORATION

=======================================		PLEASE PRINT LEGIBLY	
CORPORATE NAME:	DMCI PROJECT	T DEVELOPERS, INC.	
TOTAL NUMBER OF STOCKHOLDERS:	11	NO. OF STOCK EACH:	HOLDERS WITH 100 OR MORE SHARES 5
TOTAL ASSETS BASED ON LATEST AUDITE	D FINANCIAL STATEME	ENTS:	

STOCKHOLDER'S INFORMATION

1,747.00	004-703-376	
,578.00		
,578.00		
,578.00		
	000-341-915	
	000-341-915	
	000-341-915	
	000-341-915	
8		
8		
0.00	100-985-420	
0.00	110-929-728	
0.00	110-929-743	
)0	119-180-704	
)0	110-904-238	
	0.00	

^{*} Declared as property dividends in favor of DMCI Holdings, Inc. With pending application for BIR CAR.

INSTRUCTION: SPECIFY THE TOP 20 STOCKHOLDERS AND INDICATE THE REST AS OTHERS

Note: For PDTC Nominee included in the list, please indicate further the beneficial owners owning more than 5% of any class of the company's voting securities. Attach separate sheet, if necessary.

GENERAL INFORMATION SHEET STOCK CORPORATION

CORPORATE NAME:	DMCI PROJE	CT DEVELOPERS	S, INC.			
TOTAL NUMBER OF STOCKHOLDERS:	11	ı	NO. OF STOCKHOLDERS	WITH 100 OR MO	ORE SHARES EACH:	5
TOTAL ASSETS BASED ON LATEST AUDITED FS:						
	5	TOCKHOLDER'S	S INFORMATION			
		SHARE	S SUBSCRIBED			TAX
NAME, NATIONALITY AND CURRENT RESIDENTIAL ADDRESS	ТҮРЕ	NUMBER	AMOUNT (PhP)	% OF OWNER- SHIP	AMOUNT PAID (PhP)	IDENTIFCATION NUMBER
8. ELMER G. CIVIL Filipino		1	1.00			
4688 Pasay Road, Dasmariñas Village, Makati Cit	TOTAL	1	1.00	0.00%	1.00	100-985-438
9. HONORIO REYES-LAO Filipino		1	1.00			
12 Duarte St. Mahogany I Taguig, Acacia Esta Taguig City	TOTAL	1	1.00	0.00%	1.00	110-928-373
10. HERBERT M. CONSUNJI Filipino		1	1.00			
No. 1 Jasmine St., Mahogany Place 3, Taguig City	TOTAL	1	1.00	0.00%	1.00	110-929-710
MA. CRISTINA C. GOTIANUN Filipino 1296 Gladiola St., Dasmariñas Village, Makati City		1	1.00	0.00%	1.00	163-777-902
1270 diadiola od, Dasmarinas vinago, Planaci Gry	TOTAL	1	1.00			
12. *Nothing Follows*						
	TOTAL					
13.						
	TOTAL					
14.						
	TOTAL					
TOTAL AMOUNT	OF SUBSCRIBE	CAPITAL		100.00%	3,487,7	27,331.00
		TOTAL	AMOUNT OF PAID-UI	PCAPITAL		
Wampyicano	CDECIEV TV	non no emo ever	N DEDG AND WELL	n mun page (-	OMVIDA	
INSTRUCTION Note: For PDTC Nominee included in the list, please i			OLDERS AND INDICATI			ecurities Attach
separate sheet, if necessary.	,		9	,,	, , , , , , , , , , , , , , , , , , ,	

GENERAL INFORMATION SHEET STOCK CORPORATION

PLEASE PRINT LEGIBLY -----

CORPORATE NAME:	DMCI PROJ	ECT DEVELOP	ERS, INC.			
TOTAL NUMBER OF STOCKHOLDERS:	11		NO. OF STOCKHOLDE EACH:	RS WITH 100	OR MORE SHARES	5
TOTAL ASSETS BASED ON LATEST AUDITED FS:						
	S	TOCKHOLDER	'S INFORMATION			
		SHAR	ES SUBSCRIBED			
NAME, NATIONALITY AND CURRENT RESIDENTIAL ADDRESS	ТҮРЕ	NUMBER	AMOUNT (PhP)	% OF OWNER- SHIP	AMOUNT PAID (PhP)	TAX IDENTIFICATION NUMBER
15. please see previous page.						
	TOTAL					
16.						
	TOTAL					
17.				-		
	TOTAL					
18.		-				
				_		
	TOTAL					
19.						
	TOTAL					
20.						
	TOTAL					
21. OTHERS (Indicate the number of the remaining stockholders)						
				-		
	TOTAL					
TOTAL AMOUNT OF	SUBSCRIBI		MOUNT OF PAID-UP (0.00%		0.00
INSTRUCTION: SP	ECIFY THE T		OLDERS AND INDICAT		AS OTHERS	
Note: For PDTC Nominee included in the list, please indica separate sheet, if necessary.						g securities. Attach

STOCK CORPORATION

		- PLEA	SE PRINT LEGIBLY	Y				
CORPORATE NAME:	DMCI PROJECT DEVELO	PERS, INC.						
1. INVESTMENT OF COR FUNDS IN ANOTHER			AMOUNT (I	PhP)		DATE C	OF BOARD RESOLUTION	
1.1 STOCKS	CORPORATION		N/A				N/A	
	RCIAL PAPER (Issued		N/A				N/A	
by Private Corp 1.3 LOANS/ CREDIT			N/A				N/A	
1.4 GOVERNMENT	TREASURY BILLS		-					
1.5 OTHERS			N/A				N/A	
			N/A				N/A	
	RPORATE FUNDS IN ACTIVES (PLEASE SPECIFY:)	VITIES UN	DER ITS		DATE OF BOA		DATE OF STOCKHOLDERS RATIFICATION	
	N/A				N/A		N/A	
3. TREASURY SHARES				NO. OF SHAI	RES	% AS TO THE TOTAL NO OF SHARES ISSUED		
	N/A				N/A			
4. UNRESTRICTED/UNA	APPROPRIATED RETAINE	ED EARNIN	IGS AS OF END O	F LA	ST FISCAL YEA	R		
5. DIVIDENDS DECLARI	ED DURING THE IMMEDIA	TELY PRE	CEDING YEAR:					
TYP	E OF DIVIDEND		Α	MOU	JNT (PhP)		DATE DECLARED	
5.1 CASH			Pl	hp25,	,500,000.00		1/10/2019	
			Php1,200,000,000.00				1/28/2019	
5.2 STOCK					N/A		N/A	
5.3 PROPERTY		TOTAL	DI		N/A		N/A	
6. ADDITIONAL SHARE	S ISSUED DURING THE PE	TOTAL		1,22	5,500,000.00			
DATE		SHARES				AMOU	INT	
N/A		/A				N/A		
N/A		//A				N/A		
N/A	N	/A				N/A	A	
N/A		/A				N/A	A	
	EGISTRATION WITH SEC	AND OTH	ER GOV'T AGEN	CY:				
NAME OF AGENCY:	SEC		I	BSP			IC	
TYPE OF LICENSE/REGN.	Certificate of Permit to Offer for Sale Secur		1	N/A			N/A	
DATE ISSUED:	24-Sep-15							
DATE STARTED OPERATIONS:	1995							
	OMPENSATION OF	TOTAL	NO OF OFFICER	26	TOTAL NO. OF	RANK &	TOTAL MANPOWER	
DIRECTORS DURING	THE PRECEDING FISCAL	TOTAL	NO. OF OFFICEF	13	FILE EMPL	OYEES	COMPLEMENT	
N	/A		9		743		1,105	
	NOTE: U	SE ADDITI	ONAL SHEET IF	NECE	ESSARY			

I,MA. PILAR M. PILARES-GUTIERREZ, Assistant Corporate Secretary of DMCI PROJECT DEVELOPERS, INC. declare under penalty of perjury that all matters set forth in this GIS have been made in good faith, duly verified by me and to the best of my knowledge and belief are true and correct.

I hereby attest that all the information in this GIS are being submitted in compliance with the rules and regulations of the Securities and Exchange Commission (SEC) the collection, processing, storage and sharing of said information being necessary to carry out the functions of public authority for the performance of the constitutionally and statutorily mandated functions of the SEC as a regulatory agency.

I further attest that I have been authorized by the Board of Directors/Trustees to file this GIS with the SEC.

I understand that the Commission may place the corporation under delinquent status for failure to submit the reportorial requirements three (3) times, consecutively or intermittently, within a period of five (5) years (Section 177, RA No. 11232).

Done this AUG 1 1 2020

MAKATI CITY

MA. PILAR M. PILARES-GUTIERREZ
Assistant Corporate Secretary

SUBSCRIBED AND SWORN TO before me, a Notary Public for and in the City of Makati, this <u>AUG 1 1 2020</u> by affiant whose identity I have confirmed through her Social Security System ID No. 33-7696807-7, bearing the affiant's photograph and signature, and who showed to me her Community Tax Certificate No. 04419264 issued on February 24, 2020 in Makati City.

Page No. 31 Book No. XIV

Series of 2020

NOTARY PUBLIC

DAISY MARGARET V. DUCEPEC

Appointment No. M-29
Notary Public for Makati City
Until December 31, 2020
Castillo Laman Tan Pantaleon
& San Jose Law Firm
The Valero Tower, 122 Valero Street
Salcedo Village, Makati City
PTR No. 8116520;01-02-2020;Makati City

Rall No. 70138

BENEFICIAL OWNERSHIP DECLARATION

Instructions:

- Identify the Beneficial Owner/s of the corporation as described in the Categories of Beneficial Ownership in items A
 to I below. List down as many as you can identify. You may use an additional sheet if necessary.
- 2. Fill in the required information on the beneficial owner in the fields provided for.
- In the "Category of Beneficial Ownership" column, indicate the letter(s) corresponding thereto. In the event that
 the person identified as beneficial owner falls under several categories, indicate all the letters corresponding to
 such categories.
- If the category is under letter "I", indicate the position held (i.e., Director/Trustee, President, Chief Executive Officer, Chief Operating Officer, Chief Financial Officer, etc.).
- 5. Do not leave any item blank. Write "N/A" if the information required is not applicable or "NONE" if non-existent.

"Beneficial Owner" refers to any natural person(s) who ultimately own(s) or control(s) or exercise(s) ultimate effective control over the corporation. This definition covers the natural person(s) who actualy own or control the corporation as destinguished from the legal owners. Such beneficial ownership may be determined on the basis of the following:

Category

Description

- A Natural person(s) owning, directly or indirectly or through a chain of ownership, at least twenty-five percent (25%) of the voting rights, voting shares or capital of the reporting corporation.

 Natural person(s) who exercise control over the reporting corporation, alone or together with others, through
- B any contract, understanding, relationship, intermediary or tiered entity.
- Natural person(s) having the ability to elect a majority of the board of directors/trustees, or any similar body, of the corporation.
- Natural person(s) having the ability to exert a dominant influence over the management or policies of the corporation.
- E Natural person(s) whose directions, instructions, or wishes in conducting the affairs of the corporation are carried out by majority of the members of the board of directors of such corporation who are accustomed or under an obligation to act in accordance with such person's directions, instructions or wishes.
- F Natural person(s) acting as stewards of the properties of corporations, where such properties are under the care or administration of said natural person(s).
- G Natural person(s) who actually own or control the reporting corporation through nominee shareholders or nominee directors acting for or on behalf of such natural persons.
- H Natural person(s) ultimately owning or controlling or exercising ultimate effective control over the corporation through other means not falling under any of the foregoing categories.
- I Natural person(s) exercising control through positions held within a corporation (i.e., responsible for strategic decisions that fundamentally affect the business practices or general direction of the corporation such as the members of the board of directors or trustees or simlar body within the corporation; or exercising executive control over the daily or regular affairs of the corporation through a senior mangement position). This category is only applicable in exceptional cases where no natural person is identifiable who ultimately owns or exerts control over the corporation, the reporting corporation having exhausted all reasonable means of identification and provided there are no grounds for suspicion.

COMPLETE NAME (Surname, Given Name, Middle Name, Name Extension (i.e., Jr., Sr., III)	SPECIFIC RESIDENTIAL ADDRESS	NATIONALITY	DATE OF BIRTH	TAX IDENTIFICATION NO.	% OF OWNERSHIP ¹ / % OF VOTING RIGHTS ²	TYPE OF BENEFICIAL OWNER ³ Direct (D) or Indirect (I)	CATEGORY OF BENEFICIAL OWNERSHIP
Isidro A. Consunji	No. 7, Bauhinia St., Forbes Park, Makati City	Filipino	15-Jan-49	100-985-420	6.51%	1	D
Jorge A. Consunji	4883 Pasay Road, Dasmariñas Village, Makati City	Filipino	16-Feb-52	110-929-728	4.52%	1	D
Cristina C. Gotianun	3F Dacon Building, 2281 Don Chino Roces Avenue, Makati City	Filipino	11-Dec-54	163-777-902	3.43%	I	D
Josefa C. Reyes	Unit 3, Sabio St. Ecology Village I, Makati City	Filipino	19-Jan-48	174-746-590	6.82%	1	D
Luz Consuelo A. Consunji	Unit 20B Luna Gardens Bldg., 21 Residential Drive, Rockwell Center,	Filipino	8-Jul-53	409-533-569	9.49%	1	D
Ma. Edwina C. Laperal	4688 Pasay Road, Dasmariñas Village, Makati City	Filipino	24-May-61	110-929-743	6.54%	I	D

Note: This page is not for uploading on the SEC iView.

¹ For Stock Corporations.

² For Non-Stock Corporations.

³ For Stock Corporations.