

July 24, 2020

Τo,

Asst.Vice President Listing Department M/s. National Stock Exchange of India Limited Exchange Plaza, Bandra Kurla Complex, Bandra (E), Mumbai-400051 General Manager Dept. of Corporate Services BSE Limited P.J Tower, Dalal Street Mumbai Samachar Marg, Mumbai - 400 001

Dear Sir,

Sub.: Offer details for Strategic Investor allocations in relation to the initial public offering of units (the "Units") representing an undivided beneficial interest in the Mindspace Business Parks REIT (the "Mindspace REIT") (together, the "Offer")

The REIT Offer Committee of the of the governing board of K Raheja Corp Investment Managers LLP (acting as Manager to the Mindspace Business Parks REIT) at its meeting held on July 16, 2020, in consultation with the Lead Managers to the Offer, have finalized allocation of 40,909,000 Units, to Strategic Investors at Strategic Investor Allocation Price of Rs. 275/- per Unit in the following manner:

Strategic Investor	Number of Units subscribed	Subscription Amount (₹)
Capital Income Builder	10,969,200	3,016,530,000
American Funds Insurance Series – Capital	110,400	30,360,000
Income Builder		
Capital Group Capital Income Builder (LUX)	22,600	6,215,000
Capital Group Capital Income Builder	25,000	6,875,000
(Canada)		
SMALLCAP World Fund, Inc.	3,272,800	900,020,000
American Funds Insurance Series – Global	654,600	180,015,000
Small Capitalization Fund		
American Funds Insurance Series – Global	1,309,000	359,975,000
Growth and Income Fund		
GIC Private Limited (for and on behalf of	12,571,400	3,457,135,000
Government of Singapore)		
GIC Private Limited (for and on behalf of The	3,792,200	1,042,855,000
Monetary Authority of Singapore)		
Fidelity Central Investment Portfolios LLC:	265,000	72,875,000
Fidelity Emerging Markets Equity Central		
Fund - Real Estate Sub		
Fidelity Investment Trust: Fidelity Total	58,400	16,060,000

K Raheja Corp Investment Managers LLP

LLP Identification Number (LLPIN): AAM-1179

Regd. Office: Raheja Tower, plot No. C-30, Block 'G', Bandra Kurla Complex, Bandra (E), Mumbai – 400 051 Phone: +91 – 22- 2656 4000 | mindspacereit.com

Emerging Markets Fund - Real Estate Sub		
FIAM Emerging Markets Opportunities	658,800	181,170,000
Commingled Pool - Real Estate Sub		
Fidelity Investment Trust: Fidelity Series	3,669,600	1,009,140,000
Emerging Markets Opportunities Fund - Real		
Estate Sub		
Fidelity Investment Trust: Fidelity Emerging	178,600	49,115,000
Asia Fund		
Fidelity Advisor Series VIII: Fidelity Advisor	78,600	21,615,000
Emerging Asia Fund		
Fullerton Alpha – Relative Returns Asia Ex-	841,600	231,440,000
Japan Equities Fund		
Fullerton Multi-Asset Strategy Fund	44,000	12,100,000
Fullerton Lux Funds – Asia Growth & Income	518,000	142,450,000
Equities		
NTUC LIFEP Asian Equity Active FN	1,569,400	431,585,000
NTUC LIFEP Surplus Asian Equity FN	94,600	26,015,000
NTUC NP Life Fund Asian Equity FN	42,400	11,660,000
NTUC SH Asian Equity Internal FN	162,800	44,770,000
Total	40,909,000	11,249,975,000

*In the event Strategic Investor Allocation Price is lower than the Offer Price, the Strategic Investors have agreed to deposit the difference between the Strategic Investor Allocation Price and the Offer Price into the Escrow Account within two Working Days of the determination of the Offer Price. **The Strategic Investors have undertaken to deposit the total subscription amount in the Escrow Account no later than the day prior to the Bid/Offer Opening Date

Please note the capitalized terms used and not defined herein shall have the respective meaning ascribed to them in the Offer Document.

We request you to make the above information public by disclosing the same on your website.

Thanking You

For K Raheja Corp Investment Managers LLP (as Manager to Mindspace Business Parks REIT)

Authorised Signatory Name: Vinod Rohira Designation: Chief Executive Officer