

Corporate Presentation

Hoteles City Express April 2021

city<mark>express</mark>. hoteles

First Hotel in the World to obtain the "Safehotels CovidClean" Certificate

Biosafety Manual based on WTTC guidelines
 the basis on which the industry is currently operating

Follow-up Processes and Actions Taken in Response to Coronavirus (COVID-19)

1 Guests and Collaborators	 First hotel chain in the world to be certified as "Safehotels CovidClean" under the strictest World Health Organization standards Training and continuous information on the health and biosafety protocols implemented at the chain, as well as on prevention and personal health care mechanisms Increased cleaning frequency of our public areas using hospital grade cleaning agents Maintaining close collaboration with local, state and federal authorities to keep our guests and collaborators duly informed on everything related to COVID-19 Changes to reservation policies and loyalty programs to give more flexibility to our guests
2 Financial Situation	 Draw down of \$1.0 bn pesos from our revolving line of credit in order to guarantee greater liquidity during the most restrictive phase of the health emergency. The aforementioned, solely and exclusively as a preventive measure, so that resources are invested in debt instruments from the day of draw down Agreements with all the Banks with which we have a relationship, in order to obtain waivers for 100% of our loans in order to suspend the commitments assumed by financial covenants until 4Q21 for the most part Closing of an equity forward contract, under which the exchange of shares is established up to a notional amount not exceeding \$100 million pesos and which will be settled by differences at the expiration date
3 Possible Strategies	 Main focus is reducing leverage under different action plans: Strict feasibility assessment to halt new construction projects until more clarity is gained on the current macroeconomic situation Evaluation of land and/or assets recycling Increase the number of joint ventures with strategic partners in assets that are currently 100% company owned, with the aim of diversifying risk "Asset light" growth strategy focused on management and franchise agreements

We Reduced the Breakeven Point due to Actions taken and Efficiencies gained from Cost Cutting

Waiver and Deferral of Capital Payments Status

We were able to obtain waivers from our bank creditors to reduce amortization payments by up to 29% in 2020

Effects and efficiencies at the operational level as a result of cost cutting

Our cost base and the flexibility of our business model allow us to operate with lower rates and occupancies than the rest of the industry, as well as with a lower breakeven point

Negotiations concluded with construction suppliers, 15-20% price reduction in raw materials

EBITDA Breakeven (%)

hoteles

Mexico's Hospitality Market Update

Tourism Contributes with 9% of Mexico's GDP

Tourism Expenditure as Percentage of Total GDP

cityexpress

hoteles

Tourism Strength Derived From Both Domestic Momentum and International Visitors

Tourism Expenditure by Origin

2019

Hotel Occupancy Index

cityexpress hoteles

Hospitality Industry with Consolidation Opportunities Due to Fragmentation

Hotel Rooms in Mexico by Number of Stars

48% of Total Rooms in Mexico

Source: INEGI, Ministry of Tourism, Ministry of Communications and Transportation, JLL, PwC, Euromonitor.

Hotel Rooms per Thousand Inhabitants

city<mark>express</mark>. hoteles

Hospitality Market Players in Mexico

Hoteles City Express Today

Cityexpress. hoteles

We Are the Fastest Growing Hotel Chain in Mexico...

Historical Chain Growth

Installed Rooms

cityexpress hoteles

With One Brand and Five Successful Products to Serve our Market Segment

	Cityexpress. hoteles	CITY EXPRESS PLUS,	cityexpress. Junior	city express Suites .	CITY CENTRO
Description	 Flagship Brand Essential amenities Economy segment 	 City Express product located in Premium locations 	 Budget segment brand Same quality within smaller rooms 	 Extended stay brand Apartment-style layout 	 City Express product within city downtowns with Premium decor
Average Room Size	23 m ² (248 ft ²)	23 m2 (248 ft2)	17 m ² (183 ft ²)	30 m ² (323 ft ²)	23 m ² (248 ft ²)
Average Daily Rate (ADR)	MXN \$650 – \$1,750	MXN \$950 – \$2,900	MXN \$550 – \$1,100	MXN \$950 - \$2,400	MXN \$ 1,600 – \$3,000
Rooms per Hotel	100 – 150	70 – 150	105 – 134	26 – 120	35 – 80
# of Hotels	91	25	22	12	3
# of Rooms	10,655	3,351	2,467	721	217

...And Significant Diversification Across Geographies and Countries

Reflected in the Build Up of the Largest Branded Inventory in Mexico

Number of Hotels by Chain in Mexico

As of December 2020

Number of Hotels by Brand in Mexico

cityexpress

hoteles

...And Favoured by Exposure to Different Economic Activities, Brands and Ownership Structures

Geographic Coverage by Country

As of March 2021

Hotel Portfolio by Brand

As of March 2021, # of Hotels and % of Total Portfolio

Presence in Mexico by Economic Activity

Hotel Portfolio by Ownership

As of December 2020, # of Hotels and % of total Portfolio

Coupled With an Innovative and Disruptive Room Operation and Distribution Platform

- Innovative technological platform receiving more than 80% of reservations through own channels
- Optimized Yield Management System executed in real time focused on maximizing RevPAR
- City Premios Loyalty program with over 1,000,000 active members accountable for 25% of total occupied room nights
- More than 8,000 corporate agreements that account for approximately 40% of total occupied room nights
- Solid commercial agreements and partnerships that turn into sales

...And Supported by Best in Class Environmental Social and Corporate Governance Practices

Strong Institutional Sponsors that Fueled Growth

WILDBAKK GROUP

- Practices aligned to protect monirity interests
- Cero corruption tolerance
- Corporate Governance Manuals and Policies effectively implemented: <u>https://goo.gl/vFvNOV</u>
- Mainly independent Board of Directors 10 out of 11 members are independent

Sustainability Strategy that Generates Results

- Sustainability policy and committee effectively implemented.
- Top environmental practices and international certifications for hotels.
- Catalyst of positive social, economic and environmental impacts in all our locations.
- Deeply committed with UN's 2030 Goalds for Sustainable Development.

Commited and Capable Board of Directors

hoteles

Expansion, Financial and Operating Results

cityexpress. hoteles

Hotel Development and Inventory Expansion

Hotel Openings In the Last 24 Months

Ce Tepic Jan. 2018

Ce Atlixco March 2018

Ce Comitán March 2018

Ce Gustavo Baz June 2018

CeP Cancún Aeropuerto Oct. 2018

CS Cancún Aeropuerto Oct. 2018

CeP Interlomas Nov. 2018

CeP Tampico Nov. 2018

Cj CDMX Sullivan Dec. 2018

CeP Mérida Dec. 2018

CeP Ensenada Dec. 2018

Ce Ensenada Dec. 2018

CeP Tijuana Dec. 2018

Ce CDMX Tlalpan Feb. 2019

Ce Tapachula March 2019

Ce CDMX La Villa April 2019

CeP Chihuahua April 2019

CC SLP Nov. 2019

19

Hotel Development and Inventory Expansion 2020 – 2021 Development Pipeline

Ce Guaymas Enero 2020

Ce Lagos de Moreno

CP Mexicali Febrero 2020

Ce Gdl. Galerías

CP Mazatlán

Ce Caborca Diciembre 2020

CP Mérida Siglo CP CP COL PIOV

Ce Monterrey San Nicolás

CP CDMX Per Sur Cuicuilco

Ce CDMX Anzures

Ce Cancún Aeropuerto

CP Hermosillo Expo Agosto 2020

CP San Luis

Operating And Financial Summary

Total Revenues

Adjusted EBITDA and EBITDA Margin

Established Hotels Metrics

cityexpress hoteles

Capital Structure and Financial Position

Return On Invested Capital

City<mark>express</mark> hoteles

Pristine Execution Characterized by Robust Performance on All Fronts

		Initial Public Offering (November 2013)	1st Quarter 2021	
Hotel Platform	Hotels / Rooms in Operation	72 / 8,201	153 / 17,411	12.3%
	Development Pipeline (Projects in Process)	13	30	130.8%
Operating Metrics ¹	Occupancy	55.1%	30.0%	25.1 pp
	Average Daily Rate (ADR)	\$722	\$962	33.2%
	Revenue per Available Room (RevPAR)	\$398	\$289	27.4%
Financial Performance ¹	Total Revenues	\$968 MM	\$1,221 MM	1 26.1%
	Adjusted EBITDA / Margin	\$311 MM / 30.5%	(\$250) MM / (20.5%)	NM

cityexpress. hoteles

(1) Operating metrics calculated as of 4Q20 and financial performance calculated considering last 12 months

Fibra STAY Objectives Enhance transparency, capture and take advantage of the market value of HCE's real estate assets 2 Generate liquidity to support the growth in hotel units for the 2020 - 2022 period 3 Establish a sustainable asset recycling mechanism allowing continuous growth without diluting shareholders Generate transparency on performance and profitability HCE key business segments cituexpres

hoteles

Fibra STAY Structure

Sustainable Recycling Capital Vehicle

Best in Class Diversified and Established Portfolio

Portfolio Development by Brand

Key Points

- Hotels developed and operated by Hoteles City Express under the highest quality standards.
- Assets strategically located in regions with high demand for lodging by business travelers and with growth potential.
- Established Portfolio of hotels All the assets have at least 24 months in operation, and 83% has 36 months or more. No discrimination criteria in addition to compliance with the average stabilization period.

Diversified Portfolio with Exposure to Different Industrial Regions

Sales Distribution 4Q 2020 - % of Total **By Hotel By Economic Region**

-4% Ce Tijuana Insurgentes -4%CP Reforma El Ángel

Southeast 8%

2%

55%

hoteles

ADR and Occupancy Rates Growing Even with Hotel Development

Robust Operating and Financial Performance

EBITDA⁽²⁾

Notes

- 1. Total Revenues considers Room revenues and other incomes
- 2. Does not consider Ps\$15.5MM, Ps\$15.9MM and Ps\$16.4MM of SG&A for 2015, 2016 y 2017, respectively
- 3. Calculated as EBITDA FF&E
- 4. Net Income + Income Taxes + D&A FF&E

Robust Operating and Financial Performance

* Peers's figures are calculated as LTM

AFFO Margin

LTV

Notes

- 1. Does not consider Ps\$15.5MM, Ps\$15.9MM y Ps\$16.4MM of SG&A for 2015, 2016 y 2017, respectively
- 2. FFO calculated as Net Income + Income Taxes + D&A
- 3. AFFO calculated as Net Income + Income Taxes + D&A FF&E

4. Taking Ps\$1.9Bn of debt and Ps\$5.7Bn of fixed assets, according to last appraisal

Conservative Capital Structure and Debt Profile

Leverage Considerations

- Maintain levels of debt / Fixed Assets lowers than 50% (34% initially)
- Actual cost of debt TIIE + 180 bps contemplating hedges of TIIE at 6.8% already signed
- Migrate to a unsecure debt structure with a balloon payment once the issuance of the vehicle has been made

Hedges over Cost of Debt

Main Debt Indicators

Total Debt MXN \$ 1.8 Bn LTV ⁽¹⁾ 32% DSCR ⁽²⁾ 2.2x Net Debt/ LTM EBITDA 20.1x % Guaranteed 100%

Debt Amortization Schedule

cityexpress.

hoteles

1. Total Debt / Value of the Properties according to last appraisal

FSTAY Re-launching

_			
	Initial Portfolio	Co-investment and M&F Hotels	FSTAY Relaunching Portfolio
 FSTAY re-launching could be activated as soon as market window opens 	42 properties	28 properties	70 properties
	100% owned	JV and 100% owned hotels	JV and 100% owned hotels
 Investment trust structure created, shareholders' approval set and communication 	Asset Valuation: MXN \$5.7 billion	Asset Valuation: MXN \$3.1 billion	Asset Valuation: MXN \$8.8 billion
model implemented	Debt:	Debt:	Debt:
 Re-launching of 	MXN \$1.9 billion	MXN \$1.1 billion	MXN \$3.0 billion
vehicle bigger in size (\$8.8 billion vs \$5.7 billion) including JVs	Equity: MXN \$3.8 billion	Equity: MXN \$2.0 billion	Equity: MXN \$5.8 billion
	Free float:	Free float:	Free float:
	1.9 billion	\$1.0 billion	\$2.9 billion
	(50%)	(50%)	(50%)

Portfolios Comparison

- Portfolio 70 -

-Portfolio 42

Transparent Operating Contract in Line with Industry

Fees of Operating Contract

- Fee of Administration
 - A percentage is charged on Total Revenues
- Fee of Operating Incentive
 - A percentage is charged over Gross Operating Profit
- Fee on Reservations
 - A percentage is charged on Room Revenues
- Fee on Royalties
 - A percentage is charged on Total Revenues
- Advances of commissions are contemplated for other income that is not lodging

Other Considerations

- Contract length
 - Renewable every 25 years
- Operating Contracts in line with industry standards
- All our hotels have contracts with similar and consistent terms
- Mechanisms of alignment of operational interests
- No hidden fees

Growth Potential with a Disciplined Acquisition Strategy

Strengthen Operational Indicators of hotels Recently Opened

2 Non Established Hotels	3 Co-Owned Hotels	4 Hotels in Development Pipeline	5 Reinvest in our Hotels
 Option to acquire hotels from HCEs portfolio when they are established 	 Possibility to acquire the hotels of HCE under the investment scheme of Co-Owned 	 Option to acquire the hotels that are planned to be developed between 2020 and 2022 	 Reinvestment opportunities will be considered within the FIBRA portfolio
 5 established hotels and 2 more to be established in 2020 with 792 rooms 	 23 established hotels and 6 more to be established in 2020 with 3,341 rooms 	 29 potential properties to be developed ~65% will be Owned and Co-Owned hotels 	 Will seek to remodel and relocate the hotels Objective Profitability will be between 12%
 This acquisitions will represent an increase of 16.0% in available rooms for our portfolio 	 This acquisitions will represent an increase of 67.6% in available rooms for our portfolio 		and 14%

External Opportunities different to Hoteles City Express

6

1

FSTAY Internally Managed Without Fees for Administration

Management Characteristics

- FSTAY Subsidiary
- Relationship between FSTAY and Management through a contract of reimbursement for expenses
 - Maximum budget established from which no surplus will be refunded
- An estimated of administrative expenses of FSTAY will be approximately, Ps\$17.5 Mn a year⁽¹⁾. This will include:
 - Fixed and variable compensation of the management team
 - Office rent
 - Appraisals and auditing
 - Fees of Bolsa Mexicana de Valores (BMV)
 - Other minor expenses

38

Corporate Governance Aligned with Investors

Structure that Mitigates Conflicts of Interest

Committees

Technical Committee	 Designate (initially) / approve members of the committees Discuss and approve any asset acquisition that represents between 5-20% of the equity value Approve and remove the third party appraiser Approve accounting policies and financial statements, with prior recommendation of the audit committee Approve dividends and repurchases
Audit Committee	 Approve and remove external auditor Discuss Financial Statements Recommend accounting policies
Conflicts Committee	 Approve any operation with related parties Call the Shareholders Assembly to discuss any issue that may create a conflict of interests
Practices Committee	Supports the Technical Committee in making decisions on corporate governance and best practices
Leverage Committee	Ensure that the mechanisms and controls are established to verify that any leverage comfortably complies with the Fibra's indebtedness policies

Shareholders Assembly

- Shareholders have the right to name one member of the Technical Committee for every 10% of CBFIs they own
- Shareholders that represent 10% or more of the CBFIs can call an assembly
- Ordinary Assembly (Quorum 50% / Approval 50% of the CBFIs represented)
 - Will be able to solve any matter that requires the approval of the Shareholders Assembly that is not reserved for an Extraordinary Assembly
- Extraordinary Assembly

(Quorum 75% / Approval with simple majority of CBFIs represented)

- May replace the Common Representative, Management and Trustee
- Dissolve or delist the FIBRA
- Remove members of the Technical Committee
- Shareholders with conflict of interests will not have a right to vote

Transparent Acquisition Mechanism from HCE

Possible Portfolio to Contribute

- HCE has the obligation to offer a ROFR over the portfolios developed and stabilized to FSTAY of which HCE owns 100%
- Stabilized HCE hotels based on any of the following two metrics:
 - Hotels that have more than 36 months in operation
 - Hotels based on their financial metrics have a calculated ROIC ⁽¹⁾ of 12% or higher

Valuation Mechanism

- The Technical Committee will have the right to choose an independent appraiser (with the majority vote of the independent members)
- The seller will have the right to choose a different independent appraiser
- In the event that the prices differ by less than 10% the price will be the average of the two
- If the price of the appraisers exceeds a 10% difference, a third appraiser must be chosen and the average of the 3 appraiser will be taken

Approval Process

- Any acquisition of Assets owned by HCE, will require the approval of:
 - Technical Committee
 - Vote in favor of the Shareholders Assembly (related parties in the sale of the assets will not have a right to vote)

100% Independent Technical Committee

Changes to the Technical Committee to be discussed with Investors

Jorge García Segovia - President

- Mr. García Segovia has served as Deputy Director of the Northern Zone in Operadora de Bolsa, S.A. de C.V., Director of following áreas International, Fiduciary, Mortage, Credit Cards in the Northern área of the country in Banca Serfin, S.A.
- He has been a member of the of the Board of Directors of Cemex México, Maxcom and Compañía Minera Autlan, among other organizations
- Graduate from I.T.E.S.M. of the Bioquimical Engineering career and has a Diploma in Finance

Carlos Bracho González

- Mr. Bracho has been a member of the of the Board of Directors of many companies such as: Banca Serfín, Compañía Hulera Euzkadi, Grupo Petroquímico Beta, Financiamiento Progresemos, and Fibra VIA, among others
- He is a Public Accountant at the Universidad Iberoamericana with a Master's Degree in Finance from the University of Rhode Island

Harald Feldhaus Herrmann

- Mr. Feldhaus serves as advisor to several companies in Mexico such as Quálitas Compañía de Seguros and Safe-Data Resources
- Member of the Patronato of Hospital ABC (English Hospital) and from Consejo Fondo para la Paz
- President of the Mexican-German Chamber of Commerce and Industry, and formed as a member of the Comision México – Alemania 2000
- He was chariman for Latam of Marsh McLennan Co.
- Actuary graduated from UNAM

Sergio del Valle Cantú

- Mr. Del Valle is partner of WAMEX Private Equity since 2001, mexican firm that manages private equity funds
- Currently a member of the Board of Directors and Committees of KUA Mex Foods and Productos Medix and has been member of the Board of several companies promoted by WAMEX funds
- Industrial Engineer graduated from UP with postgraduate studies at IPADE

100% Independent Technical Committee

Changes to the Technical Committee to be discussed with Investors

Orlando Loera

- Mr. Loera worked in different executive positions for Bank of America Merrill Lynch for more than 39 years
- During his career at BofAML he was Country Executive for the bank in México and chief of the investment banking, institutional sales and trading unit.
- His last position was Chief Risk Officer for Latin America of BofAML
- Likewise, Mr. Loera was the restructuring director for Casas GEO and Controladora Comercial Mexicana

Flor Unda Carbot

- Mrs. Unda held senior positions in the financial sector for more than 15 years
- She has been a commissioner of Banks, companies and auxiliary services with a market expertise in marketing
- Currently, she is an independent director in different industries and is a member of the Audit Committee of the Banco Nacional de Comercio Exterior
- Mrs. Unda was president of the Comité Técnico Nacional de Gobierno Corporativo of IMEF
- She has a Bachelor's degree in Mexico and a Masters degree in philosophy in the United States

Eduardo Güemez

- Mr. Güemez currently holds the position of CFO in Mexico Retail Properties (MRP), company focused in Real Estate development and Real Estate related to retail in Mexico
- Before MRP held the position of CEO at LaSalle Investment Management where he managed an industrial portfolio of US\$ 400 millon
- Prior to LaSalle, he served as Managing Director of GE Real Estate and Risk Manager at the company
- Bachelor's degree in Mechanical Engineering from I.T.E.S.M. and Master's degree in operational research at the University of Stanford

Tax Implications for Foreign Investors

C-Corp

Fibra

Foreign Pension Fund	Corporate Income Tax	Exempt or 30%	0%
	WHT on dividend distributions	0% based no certain treaties	Exempt
	Capital gains (via private sale)	Either: Exempt 25% on gross sale amount 35% on net gain (certain requirements must be comply)	Exempt
	Capital gains (via stock market)	N.A.	Exempt

Foreign Investor (Corporate or Individual)	Corporate income tax	30%	N.A.
	WHT on dividend distributions	10% (can be reduced to 0% depending on certain treaties)	30%
	Capital gains (via private sale)	Either: 25% on gross sale amount 35% on net gain (certain requirements must be comply)	35% on net gain and 10% on gross sale
	Capital gains (via stock market)	N.A.	Exempt

Hoteles City Express Brands

Products Focused on Maximizing the Price – Value Ratio for our Guests

Best-in-class Design Translated in Efficient and Comfortable Spaces

cityexpress. hoteles

CITY EXPRESS PLUS,

Products Adapted to Guest Lodging Needs and Budgets

CITY EXPRESS **Suites**.

Presence in Premium Locations Hard to Replicate

CITY CENTRO

Hoteles City Express Brands

Disclaimer

This presentation has been prepared by Hoteles City Express, S.A.B. de C.V. (the "Company") and is publicly available at: https://www.cityexpress.com/en/investors/financialinformation. This presentation is not intended for distribution to, or use by, any person or entity in any state or jurisdiction where such distribution or use would be contrary to applicable law or regulation. In accessing this presentation, you agree to be bound by the following terms and conditions.

This presentation only includes publicly available information concerning the Company, in summary form and, therefore, does not purport to be complete. No representation or warranty, either express or implied, is provided in relation to the accuracy, completeness or reliability of the information contained herein. Any opinions expressed in this presentation are subject to change without notice and the Company is under no obligation to update or keep current the information contained herein. The Company and its affiliates, agents, directors, partners and employees accept no responsibility whatsoever for any loss or damage of any kind arising out of the use of all or any part of this presentation.

This presentation contains "forward-looking" statements relating to future results (including certain projections and business trends) that are subject to risks and uncertainties that may cause the Company's actual results or performance to differ, including materially, from any future results or performance expressed or implied by the forward-looking statements. Forward-looking statements include, without limitation, those concerning: the Company's strategy and its ability to achieve it; the Company's possible or assumed future results of operations; capital expenditures and investment plans; adequacy of capital; and financing plans; and may contain words like "aim," "may," "will," "expect," "is expected to," "anticipate," "believe," "future," "continue," "help," "estimate," "plan," "schedule," "intend," "should, "would be," "seeks," "estimates," "shall," or the negative or other variations thereof, or any other words or phrases of similar meaning. The forward-looking statements are not guarantees of the Company's future performance, and the Company's actual results or other developments may differ materially from the expectations expressed in the forward-looking statements. As for forward-looking statements that relate to future financial results and other projections, actual results will be different due to the inherent uncertainty of estimates, forecasts, and projections. Because of these risks and uncertainties, potential investors should not rely on these forward-looking statements.

This presentation does not constitute an offer, or an invitation or solicitation for an offer, to subscribe for or purchase any securities, nor shall any part of it nor the fact of its dissemination form part of or be relied on in connection with any contract or investment decision relating thereto. Neither this presentation nor anything contained herein shall form the basis of any contract or commitment. Likewise, this presentation does not give and should not be treated as giving investment advice.

Héctor Vázquez Corporate Finance and Investor Relations

Tel: +5255 5249-8050 hvazquez@hotelescity.com www.cityexpress.com/en/investors

