

COMPANY PROFILE // 2012

Berytus Parks Bldg., 1344 Park Avenue
Block A, Suite 400, Mina El Hosn,
Beirut Central District, Lebanon
Zip Code: 1105-2035

t +961 1 990 890 **f** +961 1 985 816
info@benchmark.com.lb

www.benchmark.com.lb

CONTENTS

OVERVIEW

Culture	6
Expertise	8
Talents	9

SELECTED PROJECTS

By Benchmark	17
By the Founders	31

OVERVIEW

CULTURE
EXPERTISE
TALENTS

6
8
9

CULTURE

Headquartered in the metropolitan city of Beirut, Benchmark emerges as one of the region's key players in real estate development, investment and management of the residential community market. With a growing portfolio of more than US\$ 3 billion, our landmark developments extend from a high rise tower in Beirut through a residential gateway in Arriyadh, and finally to an urban city in Doha.

VALUES

Since our establishment in 2007, our benchmarks of real estate practice have been guided by a set of core values that determine our entrepreneurial actions and characterize our behavior towards customers, investors, employees and other key stakeholders.

INNOVATION

Led by a global outlook into the future yet inspired by local stories from the past, we deliver a “glocal” real estate value that endures and ensures long term returns to all stakeholders.

INTEGRATION

Our comprehensive suite of integrated development services renders each project into a high-end community that is a positive integral of its urban context.

INTEGRITY

The foundation of all our partnerships is derived from this value, as it promotes trust and dictates a serious responsibility towards the community, the built environment, and our investors.

MISSION STATEMENT

Benchmark promises its stakeholders a real estate value that is sustainable through a long-term vision, unified in a community approach, and founded on reliable partnerships.

EXPERTISE

Benchmark offers a 360-degree set of integrated expertise

INVESTMENT

- Identification of opportunities
- Evaluation of acquisitions
- Financial and legal structuring
- Conducting private placement activities
- Participation in the invested equity
- Debt structuring

MANAGEMENT

- Sales Management
- Operation and management of buildings and facilities
- Controlling and reporting
- Marketing and communication management

DEVELOPMENT

- Programming
- Design management
- Project management
- Construction management
- Financial management

TALENTS

Driven by a unique team of professionals who possess years of international experience and global relationships in the design, consulting and investment communities, Benchmark is emerging as a solid and trusted regional player. Its founders and board members have led some of the region's most prestigious and high-profile projects earning them their name amongst decision-makers and investors alike.

BOARD MEMBERS

DR. BASSIM HALABY
Founder and Chairman

MR. NADER HARIRI
Founder and Board Member

MR. MOHAMMED CHOUCAIR
Board Member

EXECUTIVE TEAM

MRS. RANDA JAMALI
Chief Operating Officer

MRS. ZINA DAJANI
Managing Director (Lebanon)

MR. MAZEN EL KHATIB
Managing Director (International)

BOARD MEMBERS

DR. BASSIM HALABY
Founder and Chairman

Bassim is the founder, Chairman and Chief Executive Officer of Benchmark. His vision and direction lead the company to become a key player in the investment, development and management of real estate projects, with a multi-billion dollar portfolio across the MENA region. Prior to Benchmark, Bassim was the co-head of Hines MENA, a global real estate development firm. Back in 1996, he founded Millennium Development, an international company that provides integrated planning, development and project management consulting services. Bassim acted as the chairman and CEO until end of 2006. Bassim also served as the Managing Director of Urban Associates, Chief Planner for the city of ArRiyadh, Saudi Arabia, Senior Consultant to Merrill Lynch and the World Bank, as well as Senior Planner for the city of Boston. He is a member of the Board of Directors of several institutions across the United States and the Middle East.

Bassim holds a Bachelor degree in Architecture from the Beirut Arab University, Dual Master's Degree in City Planning and Real Estate Development from the Massachusetts Institute of Technology (MIT), and an MBA from the Sloan School of Management, MIT. Bassim has completed his qualifiers towards a PhD in Strategic Planning.

MR. NADER HARIRI
Founder and Board Member

Nader is co-founder and board member of Benchmark. Nader has a deep understanding and knowledge of the real estate sector with strong investor and financial institutions network and relationships His involvement in Benchmark was one of the main contributors to the company's success and achievements. Nader was also a co-founder of Millennium Development and a major investor in telecommunications, technology and internet based businesses. He also serves as a board member on several reputed local and international companies.

MR. MOHAMED CHOUCAIR
Board Member

Mohamad Choucair is a board member at Benchmark since inception. He is chairman of the chamber of commerce, industry and agriculture of Lebanon and has a strong prominent presence in the Lebanese and regional business circles which strengthens Benchmark's exposure and offers it with new opportunities.

Mohamed Choucair was CEO and Vice President of Patchi, one of the most renowned chocolate brands in the region. He has also launched several industrial projects and invested in several real estate companies.

He assumed responsibilities in several professional associations and contributed to the foundation of many others. Mohamad is also currently the Chairman of the Federation of the Chambers of Commerce, Industry and Agriculture of Lebanon. In April 2012, he became Chairman of the Association of Chambers of Commerce and Industry of the Mediterranean (ASCAME) based in Barcelona and grouping 220 chambers around the Mediterranean. In May 2012, he was named Chevalier de l'Ordre National du Mérite by the President of the French Republic Mr. François Hollande.

EXECUTIVE TEAM

MRS. RANDA JAMALI
Chief Operating Officer

Randa joined Benchmark as Chief Operating Officer in 2008 and became partner in 2009. She provides direction to the overall operation at the regional level and leads the development and implementation of operating and financial strategies in accordance with corporate objectives. She also plays an instrumental role in the expansion of the operation and the structuring and integration of new ventures on the regional level. Prior to joining Benchmark, Randa served as regional controller at Hines, a global real estate development company, where she supported the establishment of their operation in the MENA region.

Randa also served as the Director of finance and administration at Millennium Development where she spearheaded the complete restructuring of the financial operation of the company. She was also the key financial advisor on major large scale development projects in the region.

Randa has a Bachelor of Science from the American University of Beirut (AUB) and an MBA from the Lebanese American University (LAU). She pursued advanced professional executive education in real estate at MIT and Cornell where she obtained a certification in real estate finance and investment. Randa also obtained an MBA from the Sloan School of Management, MIT in 2008.

MRS. ZINA DAJANI
Managing Director (Lebanon)

Zina joined Benchmark as Managing Director for Lebanon at the company's inception in 2007. She was part of the founding team and became partner in 2009. She led the efforts on Wadi Hills, Benchmark's first project, and was instrumental in the growth of Lebanon operation together with its professional team. Prior to Benchmark, Zina became an active member of the development and financial team at Millennium Development, a real estate consultancy company with projects in Lebanon, KSA and the rest of the region, following her work in architecture with 2 of the well-known and established firms in Lebanon: Pierre el Khoury Architects (PelK) and Nabil Gholam Architecture and Planning (NGAP).

Zina holds a Master's of Science degree in Real Estate Development from MIT and a Bachelor of Architecture from AUB.

MR. MAZEN EL KHATIB
Managing Director (International)

Mazen joined Benchmark as Managing Director in 2009. He has led the pre-development efforts for the projects in the MENA region, specifically in the Kingdom of Saudi Arabia (KSA), Qatar, Yemen, and Morocco. As part of the executive team, he is also actively involved in new development opportunities at Benchmark. Before joining Benchmark, Mazen was a Development Manager at Hines, a global and private real estate development firm with a portfolio exceeding USD 30 billion. He had worked on large scale projects in the United Arab Emirates and Jordan, where he assumed a key role in all matters related to design management, planning, acquisitions and feasibility. Prior to his tenure at Hines, Mazen was an associate with Nabil Gholam Architects in charge of several projects in Lebanon, the MENA region and Europe. He worked on various scale projects including residential, commercial, hotels, and mixed-use urban developments.

Mazen holds a Master's of Science in Real Estate Development from Columbia University in New York, and a Bachelor of Architecture degree from AUB. He is also a member in the Urban Land Institute (ULI) and the Royal Institution of Chartered Surveyors (RICS).

SELECTED
PROJECTS

BY BENCHMARK
BY THE FOUNDERS

17
31

SELECTED PROJECTS BY BENCHMARK

BEIRUT TERRACES

Mina El Hosn
Beirut, Lebanon

Role

Investor and Developer

Client

Block 18 Holding S.A.L.

Value

USD 460 million

Site Area

4,985 sq m

Consultant

Herzog & De Meuron,
Switzerland

Status

Project under construction
Expected completion date:
2015.

Beirut Terraces is an opportune residence of future Beirut. Its concept, structure, and appearance are shaped by both awareness and respect of the city, as well as self-confident optimism, that it shares with the modern and travelled kind of urban residents it appeals to.

The project is founded on five principles:

- Inside & Outside
- Layers & Terraces
- Vegetation & Architecture
- Views & Privacy
- Light & Identity

Individual environments at the highest standards of comfort cater for both openness and privacy. They enable a flexible life between inside and outside. Fine detailing and a focus on the concentrated orchestration of decent materials provide the essence for an efficient and luxury building. Careful environmental engineering and specific use of vegetation further enhance its sustainability and the quality of life in it. It is in this sense that "Beirut Terraces" is destined to become a landmark within the versatile evolutions of the contemporary city of Beirut.

SELECTED PROJECTS BY BENCHMARK//
BEIRUT TERRACES

WADI HILLS RESIDENCES

Wadi Abou Jamil
Beirut, Lebanon

Role

Investor and Developer

Client

Wadi Hills S.A.L.

Value

USD 135 million

Site Area

8,000 sq m

Consultant

Anthony Bechu
Nabih Sinno

Status Project

Under construction
Expected delivery date
December 2012

Located on the Western boundary of Beirut Central District, Wadi Hills residences offer a graceful living experience in the heart of the vibrant city center. Set to become one of Beirut's most prestigious address for gated communities, the project is comprised of 7 low-rise apartment buildings and a community center sensitively designed in harmony. With room for all generations to enjoy year round activities, the private community offers its residents a fluid circulation between serenely vegetated and interconnected piazzas, with promenades between townhouses, simplexes, penthouses, duplexes, and the commercial spaces. Wadi Hills is a unique location for stylish living.

all photos are taken by Rawane Khalil
all renders are designed by Claude Missir

SELECTED PROJECTS BY BENCHMARK//
WADI HILLS RESIDENCES

BENCHMARK PLAZA

Arriyadh, KSA

Role

Investor and Developer

Client

Al-Jammaz Group

Value

USD 520 million

Site Area

16,115 sq m

Consultant

Pickard Chilton, USA
Richard Rogers, UK

Status

Pre-Development Phase

Benchmark Plaza is located in a prime area in central Riyadh. It is situated between Olaya Street and King Fahd Expressway, what is known today as the city's "golden corridor", which contains the capital's most prestigious shopping malls, offices and hotels. The project commands for a high profile mixed use building acting as a landmark and complementing a skyline dominated today by the existing Al Faisaliah Tower and the Kingdom Center. It will consist of approximately 100,000 sq m of mixed use facilities, including offices, serviced apartments, retail, and leisure amenities.

FAQRA

Faqra Club

Faqra, Lebanon

Role

Investor and Developer

Client

Not disclosed

Value

USD 50 million

Site Area

13,782 sq m

Consultant

TBA

Status

Pre-Development Phase

Making headlines soon, inside the walls of one of the most sought after resorts in Lebanon, a new Benchmark signature project will offer a unique living experience within Faqra Club. The balanced mix between luxurious villas, townhouses and chalets embodies a complete privacy and tranquil living environment for each resident. As a benchmark in high-quality design for non urban communities, the site offers residences carved in a landscape, that embellishes its people with remarkable comfort, while maintaining respect to nature and the environment. The project promises to deliver a socially and environmentally responsible set of amenities to a distinguished clientele.

SHARQ ARRIYADH

Arriyadh, KSA

Role

Investor and Developer

Client

Private Land Owner

Value

Not disclosed

Site Area

3 million sq m

Consultant

Gensler, Washington DC

Status

Pre-Development Phase

Connected by two main highways, this megaproject aligns with The Riyadh Metropolitan Development Strategy (MEDSTAR) and offers a new prominent gateway to a rapidly growing city. This new urban center brings promises of improved lifestyle through fully-planned neighborhoods and a wide range of services, facilities and green spaces. It looks to meet needs of Saudi families looking to enjoy benefits of home ownership and raise families in a safe environment. The mixed use plan offers promising business opportunities and amenities for a diverse population.

SELECTED PROJECTS BY BENCHMARK//
SHARQ ARRIYADH

AL WA'AB CITY

Al Wa'ab

Doha, Qatar

Role

Development Manager

Client

Al Wa'ab City

Value

USD 3 billion

Site Area

1.25 million sq m

Consultant

Aecom

Status

Construction phase

Al-Wa'ab City is a thoughtfully planned low-rise, low-density development centrally located within the existing fabric of Doha, forming the very heart of the Al-Wa'ab District. This mixed-use development offers a unique blend of experiences and a true sense of place to the community and the city of Doha as well. From high end villas to contemporary apartments, residents can enjoy a unique living experience where privacy, inspired design, and quality interiors meet amid beautiful parks and landscaped pedestrian walkways in a secure relaxing and inspiring environment. The project is a lifestyle destination with a diverse mix of retail, leisure, and entertainment. Its vibrant commercial zone offers business partners quality office and retail opportunities, that maximize the living experience in Doha.

SELECTED PROJECTS BY BENCHMARK//
AL WA'AB CITY

all renders are designed by
Squint Opera

AL QAMARIYAH

Beit Boss

Sana'a, Yemen

Role

Investor and Developer

Client

Al Qamariyah L.L.C.

Value

USD 720 million

Site Area

1.2 Million sq m

Consultant

Gensler, USA

Status

Master planning phase

Located in Beit Boss Area at the southern outskirts of Sana'a, Yemen, Al Qamariyah stands out as an integrated, self-sustained community that portrays the celebrated past in a luxurious 21st century setting. Whether from the window of a 5-star hotel or a villa, residents will enjoy the beautiful hillside views made possible by traditional contouring terraces. Such tranquility is further accentuated by a ravine running through landscaped neighborhoods that crafts an urban balance against the shared retail, hospitality and academic amenities. Spanning over more than 470,000 sq m, Al Qamariyah exemplifies a timeless modern city that is based on the utmost respect for and responsibility towards the environment.

SELECTED PROJECTS BY BENCHMARK//
AL QAMARIYAH

RESIDENCES DES PINS

Agdal District
Rabat, Morocco

Role

Investor and Developer
in partnership with
Alliances, Morocco

Value

USD 90 million

Site Area

10,000 sq m

Consultant

Nabil Gholam Architects,
Spain

Status

Pre-Development Phase

With unobstructed views to Rabat Central Park, Residences des Pins transforms from a mere residential building to a unique urban village in the heart of the Kingdom Capital. The 50,000 sq m development houses commercial activity and townhouses on the ground floor, apartments on the middle floors, and penthouses on the upper ones decorated with lush internal gardens and hanging private gardens. The seamless and efficient flow between living spaces, indoor gardens, terraces and the surrounding green space has created a luxurious integrated community that is in harmony with its inhabitants' identity and desired lifestyle.

SELECTED PROJECTS BY BENCHMARK//
RESIDENCES DES PINS

SELECTED PROJECTS BY THE FOUNDERS

AL ABDALI

Amman New Downtown,
Jordan

Role

Development Strategists

Client

Saudi Oger & Mawared

Total Development Cost

Not Disclosed

Site Area

350,000 sq m

Consultant

LACECO, Lebanon

Source

Millennium Development Inter-
national

AL-SHAMIYAH REDEVELOPMENT

Al Shamiyah, KSA

Role

Development Strategists

Client

Al Shamiyah Development
Company

Total Development Cost

USD 8.6 billion

Site Area

1,400,000 sq m

Consultant

Gensler, USA

Source

Millennium Development Inter-
national

BAWABAT JEDDAH

Jeddah Airport Site, KSA

Role

Development Strategists

Client

Hines, USA

Total Development Cost

Not Disclosed

Site Area

7,600,000 sq m

Consultant

Millennium Development
International, Lebanon

Source

Millennium Development Inter-
national

**JEDDAH NEW
CENTRAL DISTRICT**
Jeddah, KSA

Role
Development Strategists

Client
Saudi Oger

Total Development Cost
Not Disclosed

Site Area
41,500,000 sq m

Consultant
LACECO, Saudi Diyar,
EDAW Architects

Source
Millennium Development Inter-
national

**AJYIAD CITADEL
PROJECT**
Makkah, KSA

Role
Development Strategists

Client
Saudi Oger

Total Development Cost
Not Disclosed

Site Area
15,000 sq m

Consultant
Nabil Gholam Architects, Spain

Source
Millennium Development Inter-
national

DARB AL-KHALIL
Makkah, KSA

Role
Development Strategists

Client
Al Hijra Urban Development
Company

Total Development Cost
USD 7 billion

Site Area
65,000 sq m

Consultant
Gensler, USA

Source
Millennium Development Inter-
national

**H.R.H. KING
ABDALLAH MOSQUE**
Makkah, KSA

Role
Vision Makers

Client
King Abdallah of KSA

Total Development Cost
USD 500 million

Site Area
225,000 sq m

Consultant
Architecture Studio, France

Source
Millennium Development Inter-
national

HARAM EXPANSION
Makkah, KSA

Role
Development Strategists

Client
Not Disclosed

Total Development Cost
Not Disclosed

Site Area
N/A

Consultants
Tadao Ando, Abdel Halim,
Charles Correa, Santiago
Calatrava, Shigeru Ban,
Zaha Hadid, Muhammad
Mayet

**JABAL OMAR
DEVELOPMENT**
Makkah, KSA

Role
Development Strategists

Client
Mecca Compant for Development
and Construction

Total Development Cost
Not Disclosed

Site Area
230,000 sq m

Consultant
LACECO, Lebanon

Source
Millennium Development Inter-
national

MAKKAH WESTERN GATEWAY (MWG)
Makkah, KSA

Role
Development Strategists

Client
Mecca Compant for Development and Construction

TDC
Not Disclosed

Site Area
4 km length; 150 m width

Consultant
Architecture Studio, France

Source
Millennium Development International

PARK HILLS RESIDENCES
Beirut, Lebanon

Role
Project Managers

Client
MECG

TDC
Not Disclosed

Site Area
3,000 sq m

Consultant
Nabil Gholam Architects, Spain

Source
Millennium Development International

THE LANDMARK MIXED USE PROJECT
Beirut Central District, Beirut, Lebanon

Role
Client Representation & Project Management

Client
The Landmark Company

TDC
USD 450 million

Site Area
150,000 sq m

Consultant
Atelier Jean Nouvel, France

Source
Millennium Development International

SANNINE ZENITH LEBANON

Sanine, Lebanon

Role

Development Strategists

Client

Al Salam Group

Total Development Cost

USD 2.5 billion

Site Area

100,000,000 sq m

Consultant

Nabil Gholam Architects, Spain

Source

Millennium Development Inter-
national

SARAYA ISLAND RESORTS

Ras Al Khaimah, UAE

Role

Development Strategists

Client

Saraya Holdings

TDC

Not Disclosed

Site Area

1,000,000 sq m

Consultant

Creative Kingdom

Source

Millennium Development Inter-
national

RIYADH OASIS

Arriyadh, KSA

Role

TBA

Client

MBI International & Partners

Total Development Cost

USD 8 billion

Site Area

63,000,000 sq m

Consultant

TBA

Source

Millennium Development Inter-
national

For further information on BENCHMARK
please reach us at:

Berytus Parks Bldg., 1344 Park Avenue
Block A, Suite 400, Mina El Hosn,
Beirut Central District, Lebanon
Zip Code: 1105-2035

t +961 1 990 890 **f** +961 1 985 816
info@benchmark.com.lb

www.benchmark.com.lb