

FILINVEST LAND, INC.

79 EDSA, Highway Hills
Mandaluyong City, Metro Manila
Trunk line: (632) 918-8188
Customer hotline: (632) 588-1688
Fax number: (632) 918-8189
www.filinvestland.com

11 June 2020

SECURITIES AND EXCHANGE COMMISSION

Ground Floor, North Wing Hall
Secretariat Building, PICC Complex
Vicente Sotto Street, Pasay City

Attention: **MR. VICENTE GRACIANO P. FELIZMENIO, JR.**
Director, Markets and Securities Regulation Department

Attention: **ATTY. RACHEL ESTHER J. GUMTANG-REMALANTE**
OIC, Corporate Governance and Finance Department

THE PHILIPPINE STOCK EXCHANGE

6th to 10th Floors, PSE Tower
5th Avenue corner 28th Street, Bonifacio Global City
Taguig City

Attention: **MS. JANET A. ENCARNACION**
Head, Disclosure Department

PHILIPPINE DEALING & EXCHANGE CORP.

37/F, Tower 1, The Enterprise Center
6766 Ayala Ave. cor. Paseo de Roxas, Makati City

Attention: **ATTY. MARIE ROSE M. MAGALLEN-LIRIO**
Head - Issuer Compliance and Disclosure Department (ICDD)

Re: **Results of the Board Meeting held on 11 June 2020 and Declaration of Dividends**

Gentlemen/Ladies:

Please be advised that at the meeting of the Board of Directors (the "Board") of Filinvest Land, Inc. ("FLI") today, 11 June 2020, the Board approved the declaration of the following cash dividends from the unrestricted retained earnings of FLI as of 31 December 2019:

a) Common Shares

Regular cash dividend: Php0.0259 per share

Special cash dividend: P0.0065

Record Date: 10 July 2020

Payment Date: 05 August 2020

Preferred Shares

Amount of Dividend: Php0.00032

Record Date: 10 July 2020

Payment Date: 05 August 2020

b) Common Shares

Regular cash dividend: Php0.0259 per share

Special cash dividend: P0.0065

Record Date: 16 November 2020

Payment Date: 11 December 2020

Preferred Shares

Amount of Dividend: Php0.00032

Record Date: 16 November 2020

Payment Date: 11 December 2020

Please be guided accordingly.

Very truly yours,

SHARON P. PAGALING-REFUERZO

Corporate Secretary and

Corporate Information Officer