

An aerial view of a busy airport terminal, likely Heathrow, with a purple overlay. The terminal is filled with people walking, standing, and interacting. The architecture features a high ceiling with a grid of lights and large glass windows. The overall atmosphere is one of a modern, active transportation hub.

HEATHROW SEPTEMBER INVESTOR UPDATE

SEPTEMBER 2020

Heathrow

Visit us: www.heathrow.com/company/investor-centre

DISCLAIMER

These materials do not contain or constitute an offer to sell or issue or a solicitation of an offer to buy or subscribe for, securities (or an interest in any securities) to any person in any jurisdiction in which such offer or solicitation is unlawful prior to registration or qualification under the relevant securities laws of any such jurisdiction. Nothing in these materials shall be intended to provide the basis for any credit or other evaluation of any securities, and/or be construed as a recommendation or advice to invest in any securities.

Neither these materials, nor any part or copy of it may be taken or transmitted into the United States or distributed, directly or indirectly, in the United States territory, as that term is defined in the U.S. Securities Act of 1933, as amended (the "Securities Act"). This presentation does not constitute an offer to sell securities, or a solicitation of an offer to buy securities in or into the United States. The securities described herein have not been registered and will not be registered in the United States under the Securities Act and may not be offered or sold in the United States, unless such securities are registered under the Securities Act, or an exemption from the registration requirements of the Securities Act is available. By reviewing these materials you are deemed to have represented and agreed that you and any persons you represent are non-U.S. persons purchasing securities in offshore transactions, as defined in and in compliance with Regulation S under the Securities Act.

These materials are not being distributed to or directed at persons other than persons whose ordinary activities involve them in acquiring, holding, managing or disposing of securities (as principal or agent) for the purposes of their businesses or who it is reasonable to expect will acquire, hold, manage or dispose of securities (as principal or agent) for the purposes of their businesses where the issue of securities would otherwise constitute a contravention of section 19 of the Financial Services and Markets Act 2000 ("FSMA") by Heathrow. In addition, these materials are not an invitation or inducement to engage in investment activity (within the meaning of section 21 of FSMA) in connection with the issue or sale of the securities other than in circumstances in which section 21(1) of FSMA does not apply to Heathrow.

These materials have been prepared by Heathrow solely for information and reference purposes. The information and opinions contained herein are provided as at the date of these materials. Please note that these materials and any other information or opinions provided in connection with these materials have not been independently verified or reviewed, including by Heathrow's auditors. Accordingly, these materials and any other information or opinions provided in connection with these materials may not contain all material information concerning Heathrow and no representation, warranty or undertaking, express or implied, is made as to, and no reliance should be placed on, the fairness, accuracy, completeness or correctness of these materials and any other information or the opinions provided in connection with these materials, and no person shall have any right of action (in negligence or otherwise) against Heathrow and/or its representatives (including employees, officers, contractors and professional advisers) in relation to the accuracy or completeness of any such information or in relation to any loss howsoever arising from any use of these materials or the information or opinions provided in connection with these materials or otherwise arising in connection with these materials. Heathrow expressly disclaims any obligation or undertaking to update any forward-looking statements, information or opinions contained in these materials or provided in connection with these materials, or to correct any inaccuracies in these materials which may become apparent.

These materials contain certain tables and other statistical analyses (the "Statistical Information") which have been prepared in reliance on publicly available information and may be subject to rounding. Numerous assumptions were used in preparing the Statistical Information, which may or may not be reflected herein. Actual events may differ from those assumed and changes to any assumptions may have a material impact on the position or results shown by the Statistical Information. As such, no assurance can be given as to the Statistical Information's accuracy, appropriateness or completeness in any particular context; nor as to whether the Statistical Information and/or the assumptions upon which it is based reflect present market conditions or future market performance. The Statistical Information should not be construed as either projections or predictions nor should any information herein be relied upon as legal, tax, financial or accounting advice. Where publicly available information has been used or referred to in these materials, such information has been taken from sources which Heathrow believes to be reliable but there is no guarantee of the accuracy or completeness of such information.

These materials may contain statements that are not purely historical in nature, but are "forward-looking statements" with respect to certain of Heathrow's plans, beliefs and expectations relating to its future financial condition, performance, results, strategy and objectives. These include, among other things, projections, forecasts, estimates of income, yield and return, and future performance targets. These forward-looking statements are based upon certain assumptions, not all of which are stated here in. By their nature, all forward-looking statements involve risks and uncertainties because they relate to events and depend on circumstances that will occur in the future and, accordingly, are not guarantees of future performance; therefore undue reliance should not be placed on them. Future events are difficult to predict and may be beyond Heathrow's control. Actual future events may differ from those assumed, and a number of important factors could cause Heathrow's actual future financial condition or performance or other indicated results to differ materially from those indicated in any forward-looking statement. Any forward-looking statements speak only as of the date on which they are made. Neither Heathrow nor its advisers assume any obligation to update any of the forward-looking statements contained in these materials or any other forward-looking statements it may make, whether as a result of future events, new information or otherwise except as required pursuant to any applicable laws and regulations. Accordingly, there can be no assurance that estimated returns or projections will be realised, that forward-looking statements will materialise or that actual returns or results will not be materially lower than those presented.

These materials may have been sent to you in electronic form. You are reminded that documents transmitted via this medium may be altered or changed during the process of electronic transmission and consequently neither Heathrow nor any person who controls it (nor any director, officer, employee or agent of it or affiliate or adviser of such person) accepts any liability or responsibility whatsoever in respect of the difference between the document sent to you in electronic format and the hard copy version available to you upon request from Heathrow.

These materials are the property of Heathrow except where otherwise indicated and are subject to copyright with all rights reserved.

Any reference to "Heathrow" means Heathrow Airport or Heathrow Airport Limited (a company registered in England and Wales, with company number 1991017) and will include any of its parent companies, subsidiaries and affiliates and their respective directors, representatives or employees and/or any persons connected with them from time to time, as the context requires.

CONTENTS

1.	Credit fundamentals	4
2.	Strategic developments	6
3.	Business outlook	14
4.	Recent trading and performance update	19
5.	Appendices	22

CREDIT FUNDAMENTALS

Heathrow

Visit us: www.heathrow.com/company/investor-centre

FOUNDATIONS OF HEATHROW CREDIT

1

Strength and resilience
of the asset

2

Cash flow predictability
from stable regulatory
framework

3

Strong set of creditor
protections

4

Sustainable growth

STRATEGIC DEVELOPMENTS

Heathrow

Visit us: www.heathrow.com/company/investor-centre

KEEPING PEOPLE SAFE

OUR NEW OPERATING MODEL

Climate Change & Strategy	Reputation, Risk & Engagement	Finance	People	Solutions	Operations	Commercial
Andrew Macmillan	Carol Hui	Javier Echave	Paula Stannett	Chris Garton	Emma Gilthorpe	Ross Baker
						

OUR THREE-PHASE PLAN

PROTECTING THE BUSINESS – REDUCING CASH BURN

Analysis of cash burn levels (£m)

* 2020 estimate as per December 2019 Investor Report (includes £450m iH7 and £678m Expansion)

2019, 2020 and 2021 financial performance

(£m unless stated)	2019 (A)	2020 (F)	2021 (F)
Summary financials			
Revenue	3,070	1,261	2,401
Adjusted EBITDA ⁽¹⁾	1,921	357	1,330
Cashflow from operations ⁽²⁾	1,942	446	1,305
Regulatory Asset Base (RAB)	16,598	16,400	16,437

1) Pre-exceptional earnings before interest, tax, depreciation and amortisation

2) Adds back cash one-off items, non-recurring extraordinary items & exceptional items

Opex down from £1,206m to £904m

- At least £300m of cost savings have been identified for the year, equivalent to an annualised saving of 30%
- Actions include people initiatives such as cancelling executive pay, a company-wide pay reduction, bonus cancellation, freezing recruitment and restructuring, renegotiating all supplier contracts, operating from a smaller footprint and stopping all non-essential spend

Capex down from £1,128m to £445m (decrease equivalent to 4% of RAB)

- Continuing capex projects are focussed on ensuring safe airport operations
- 2020 forecast includes spend on projects such as Hold Baggage Screening to ensure DfT compliance, Airfield Development to improve aircraft maneuverability, Main and Cargo Tunnel works to ensure fire safety standards are maintained, and a continuation of projects to renew assets that have come to the end of their economic life

WINNING THE RECOVERY - PROVEN RESILIENCE AGAINST EUROPEAN HUBS

Traffic	H1 2019	H1 2020	Versus 2019 %
Passengers (m)	38.8	15.4	(60.2)
Long-haul traffic (m)	18.3	7.0	(61.8)
Short-haul traffic (m)	20.5	8.4	(58.7)
Passengers ATM	233,956	108,125	(53.8)
Cargo ATM	1,404	9,391	568.9
Load factors (%)	77.8	65.4	(15.9)
Seats per ATM	213.0	218.4	2.5
Cargo tonnage ('000)	806	550	(31.7)

Winning the Recovery

Incumbent airlines build-back

Consolidation of London operations

Targeting new entrants

As of June 2020

70% of incumbent airlines flying

BA & VA announced consolidation of ops

3 new airlines flying & 3 more due in Sep-20

BUILDING BACK BETTER

Sustainability:

Net zero-carbon by 2050

Heathrow 2.0 aligned with the UN's sustainable development goals

Task force for Climate related Financial Disclosures

Transform the way we operate:

Closer supply partnerships

Digital retail experience

Contactless passenger journey

BUILDING BACK BETTER

Expansion:

Once the benefits of air travel and connectivity have been restored, an expanded Heathrow will be required

COVID-19 has only emphasized the fundamental role of the UK's only hub airport

- Court of appeal decision relates to government process
- Heathrow proceeding with appeal to the Supreme Court
- Government can amend ANPS
- Opening delayed by at least two years

Regulation:

BUSINESS OUTLOOK

Heathrow

Visit us: www.heathrow.com/company/investor-centre

TRAFFIC IN LINE WITH JUNE GUIDANCE

(1) Calculated using unrounded passenger figures
 (*) Weekly view actuals to 25th August 2020

WAIVER SECURED FOR HEATHROW FINANCE CONTINUED BUFFER FOR HEATHROW SP

RAR evolution and forecasts (%)

(*) As a result of the waiver secured on 8 July 2020, Heathrow Finance’s RAR covenant increased to 95.0% for the testing date occurring on 31 December 2020, and 93.5% for the testing date occurring on 31 December 2021.

WAIVER SECURED FOR HEATHROW FINANCE TRIGGER EVENT AT HEATHROW (SP)

COVID-19 impact on passengers is expected to cause a default at Heathrow Finance plc

Trigger events at Heathrow (SP), resulting in limitations to restricted payments, but no default

1) 3-year average as calculated for the Average Senior ICR covenant test in June of the following year

SIGNIFICANT LIQUIDITY TO MEET DEBT OBLIGATIONS UNDER PROLONGED STRESS

We have sufficient liquidity to meet all our forecast needs until at least June 2021 under the extreme stress-test scenario of no revenue, or well into 2022 under our traffic forecast. The liquidity forecast takes into account around £2.7bn in committed but undrawn loan facilities, term debt and cash resources held at the Security Group and Heathrow Finance at 30 June 2020 and the expected operating cash flow over the period.

Available liquidity at Heathrow Finance is £442m at the end of June 2020

Available liquidity at Heathrow (SP) is £2.2bn at the end of June 2020

RECENT TRADING AND PERFORMANCE UPDATE

Heathrow

Visit us: www.heathrow.com/company/investor-centre

REVENUE

(£ million unless stated otherwise)	H1 2019	H1 2020	Versus 2019 %	Q2 2019	Q2 2020	Versus 2019 %
Revenue	1,461	712	(51.3)	782	119	(84.8)
Aeronautical	871	398	(54.3)	463	56	(87.9)
Retail	339	150	(55.8)	179	14	(92.2)
Retail concessions	158	63	(60.1)	85	2	(97.6)
Catering	31	13	(58.1)	16	--	n/a
Other retail	54	28	(48.1)	27	5	(81.5)
Car parking	61	26	(57.4)	32	2	(93.8)
Other services	35	20	(42.9)	19	5	(73.7)
Other	251	164	(34.7)	140	49	(65.0)
Other regulated charges	114	74	(35.1)	59	17	(71.2)
Heathrow Express	58	21	(63.8)	31	1	(96.8)
Property & other	79	69	(12.7)	50	31	(38.0)
Aero income per pax £	22.48	25.79	14.7	22.24	71.44	221.2
Retail income per pax £	8.75	9.72	11.1	8.60	17.86	107.7

Aeronautical revenue clearly impacted by reduced pax

Q2 retail income per pax more than doubles vs. Q2-19

- passengers choosing to treat themselves
- better engagement with offers i.e. 3 for 2 in WDF, EOTHO
- F&B benefit from airline scaling their on-board offers
- WHS continue capex spend & launched concept store for blended essentials

Prudent bad debt management

- +£15m as at H1 2020
- recovery looking better than anticipated

START OF COVID
ONLY ESSENTIAL
RETAILERS OPEN

~40% OF RETAILERS
NOW OPERATING IN T2
AND T5 AS AT H1

GOOD RESPONSE
ON RE-LETTING
VACANT SPACE

ON TRACK TO MEET AT LEAST £300M OF COST SAVINGS

(£ million unless stated otherwise)	H1 2019	H1 2020	Versus 2019 %	Q2 2019	Q2 2020	Versus 2019 %
Operating costs	554	490	(11.6)	281	212	(24.6)
Employment	184	149	(19.0)	92	59	(35.9)
Operational	131	119	(9.2)	60	49	(18.3)
Maintenance	87	75	(13.8)	43	32	(25.6)
Rates	60	59	(1.7)	30	29	(3.3)
Utilities and Other	92	88	(4.3)	56	43	(23.2)
Operating costs per pax £	14.30	31.75	122.1	13.50	270.46	--

Remaining competitive

- adapting cost base

Reduction in costs reflect management initiatives

- company-wide pay reduction
- utilising furlough scheme
- restructuring organisation
- stopping all non-essential costs
- partially offset by business resilience
- excl. expected loss on debtors, costs down 15.2%

~£100 MILLION COST EFFICIENCIES REALISED

ON TRACK TO DELIVER AT LEAST £300M OF COST SAVINGS

INITIATIVES TO DELIVER FURTHER COST SAVINGS

APPENDICES

Heathrow

Visit us: www.heathrow.com/company/investor-centre

TRAFFIC OUTPERFORMANCE IN Q6

CASH FLOW PREDICTABILITY FROM A STABLE REGULATORY FRAMEWORK

- Heathrow is regulated by UK Civil Aviation Authority, with role defined by English law
- Re-set of tariff every five years provides strong visibility of cost recovery
 - tariff set using 'building block' principle, allowing recovery of capital investment, operating costs and cost of capital
- £16.5 billion Regulatory Asset Base ('RAB') as at 30 June 2020 includes virtually all assets in the business
- 'RAB based' price regulation similar to other UK regulated utilities
- CAA has duty to ensure Heathrow can finance its activities
- Current 'Q6' regulatory period extended until at least end of 2021. The 2-year extension is known as iH7

OVERVIEW OF HEATHROW FINANCING

- Largest wholly-privately financed airport globally, owned by seven international investors
- Established debt financing platform – similar to major UK regulated utilities – with issuance in 8 currencies
- Debt issued predominantly in senior (Class A), junior (Class B) and Heathrow Finance formats
- Common terms agreement governs all Class A and Class B debt
- All debt across capital structure benefits from covenants, limitations on distributions and security over assets
- Net debt at 30 June 2020
 - Class A: £11,194 million
 - Class B: £1,666 million
 - Heathrow Finance: £2,072 million

Heathrow ownership

Summary Heathrow financing structure

HEATHROW PROVIDES A STRONG SUITE OF CREDITOR PROTECTIONS

- Heathrow Finance creditors have senior security over Heathrow (SP) Limited shares
- Heathrow Finance strong liquidity position sufficient for 4 years debt service with no maturities before 2024
- Indirect benefit from Heathrow (SP) operational and financial covenants and distribution lock-ups
- Additional Junior Debt lock-up tests for Heathrow Finance debt
- Information covenants including semi-annual investor report with financial forecasts
- Cross-acceleration of Heathrow Finance debt with Heathrow (SP) debt

(*) As a result of the waiver secured on 8 July 2020, Heathrow Finance's RAR covenant increased to 95.0% for the testing date occurring on 31 December 2020, and 93.5% for the testing date occurring on 31 December 2021.

(**) As a result of the waiver secured on 8 July 2020, Heathrow Finance's ICR covenant is waived for the financial year ended 31 December 2020

Summary operational/financial covenants and lock-ups across debt capital structure

Regulatory Asset Ratio (Net Debt/RAB)

Class A trigger	72.5%
Class B trigger	82.0%/85.0%

Heathrow Finance covenant*	92.5%
-----------------------------------	--------------

Interest Cover Ratios (ICR)

Class A trigger	1.40x
Class B trigger	1.20x

Heathrow Finance covenant**	1.00x
------------------------------------	--------------

Other protections at Heathrow (SP)

Minimum liquidity	>12 months
-------------------	------------

Minimum Class A credit rating	BBB+
-------------------------------	------

Currency risk on non-£ debt	100% swap to £
-----------------------------	----------------

Debt maturities:

- in any two year period	<30% RAB
--------------------------	----------

- in any Five Year Period	<50% RAB
---------------------------	----------

Minimum interest rate hedging:

- current regulatory period	>75% debt
-----------------------------	-----------

- next regulatory period	>50% debt
--------------------------	-----------

HEATHROW NOMINAL NET DEBT AT 30 JUNE 2020

Heathrow (SP) Limited	Amount	Available	Maturity
Senior debt	(£m)	(£m)	
£250m 9.2%	250	250	2021
C\$450m 3%	246	246	2021
US\$1,000m 4.875%	621	621	2021
£180m RPI +1.65%	220	220	2022
€600m 1.875%	490	490	2022
£750m 5.225%	750	750	2023
CHF400m 0.5%	277	277	2024
C\$500m 3.25%	266	266	2025
CHF210m 0.46%	161	161	2026
£700m 6.75%	700	700	2026
NOK1,000m 2.65%	84	84	2027
C\$400m 3.4%	226	226	2028
£200m 7.075%	200	200	2028
A\$175m 4.150%	96	96	2028
NOK1,000m 2.50%	91	91	2029
€750m 1.5%	566	566	2030
C\$400m 3.872%	238	238	2030
£900m 6.45%	900	900	2031
€50m Zero Coupon	42	42	2032
£75m RPI +1.366%	87	87	2032
€50m Zero Coupon	42	42	2032
€500m 1.875%	443	443	2032
€650 1.875%	559	559	2034
£50m 4.171%	50	50	2034
€50m Zero Coupon	40	40	2034
£50m RPI +1.382%	58	58	2039
€86 Zero Coupon	75	75	2039
£460m RPI +3.334%	626	626	2039
¥10,000m 0.8%	71	71	2039
£100m RPI +1.238%	114	114	2040
£750m 5.875%	750	750	2041
£55m 2.926%	55	55	2043
£750m 4.625%	750	750	2046
£75m RPI +1.372%	87	87	2049
£400m 2.75%	400	400	2049
£160m RPI +0.147%	167	167	2058
Total senior bonds	10,798	10,798	
Term debt	1,453	1,533	Various
Index-linked derivative accretion	187	187	Various
Revolving/working capital facilities	900	900	2023
Lease liability	6	6	
Total other senior debt	2,546	2,626	
Total senior debt	13,344	13,424	
Heathrow (SP) Limited cash	(2,150)		
Senior net debt	11,194		

Heathrow (SP) Limited	Amount	Available	Maturity
Junior debt	(£m)	(£m)	
£600m 7.125%	600	600	2024
£155m 4.221%	155	155	2026
£75m RPI + 0.347%	75	75	2035
£75m RPI + 0.337%	75	75	2036
£180m RPI +1.061%	204	204	2036
£51m RPI + 0.419%	52	52	2038
£105m 3.460%	105	105	2038
£75m RPI + 0.362%	75	75	2041
Total junior bonds	1,341	1,341	
Term debt	75	75	2035
Junior revolving credit facilities	250	250	2023
Total junior debt	1,666	1,666	
Heathrow (SP) Limited group net debt	12,860		

Heathrow Finance plc	Amount	Available	Maturity
	(£m)	(£m)	
£300m 4.75%	300	300	2024
£250m 5.75%	250	250	2025
£275m 3.875%	275	275	2027
£300m 4.125%	300	300	2029
Total bonds	1,125	1,125	
£75m	75	75	2024
£135m	135	135	2026
£275m	275	275	2028
£200m	200	200	2029
£52m	52	52	2030
£302m	302	302	2031
£100m	100	100	2034
£250m	250	250	2035
Total loans	1,389	1,389	
Total Heathrow Finance plc debt	2,514	2,514	
Heathrow Finance plc cash	(442)		
Heathrow Finance plc net debt	2,072		

Heathrow Finance plc group	Amount	Available
	(£m)	(£m)
Heathrow (SP) Limited senior debt	13,344	13,424
Heathrow (SP) Limited junior debt	1,666	1,666
Heathrow Finance plc debt	2,514	2,514
Heathrow Finance plc group debt	17,524	17,604
Heathrow Finance plc group cash	(2,592)	
Heathrow Finance plc group net debt	14,932	

£1.5 BILLION MATURING BY 2022

NOTES, SOURCES AND DEFINED TERMS

- Page 10, 16, 17 & 18
 - Forecast values are as per the December Investor Report published on 20 December 2019 and/or the June Investor Report published on 16 June 2020.
- Page 11
 - Air Transport Movement 'ATM' – means a flight carried out for commercial purposes and includes scheduled flights operating according to a published timetable, charter flights, cargo flights but it does not include empty positioning flights, and private non-commercial flights
 - Passenger traffic as at 30 June 2020 sourced from companies websites
- Page 21
 - Operating costs exclude depreciation, amortization and fair value adjustments on investment properties and exceptional items.
- Page 24
 - Heathrow Airport Limited has a wholly-owned subsidiary, Heathrow Express Operating Company Limited that sits within the ring-fenced financing structure
- Page 25
 - Regulatory asset ratio (RAR) is nominal net debt (including index-linked accretion) to RAB (regulatory asset base). Interest cover ratio (ICR) is cash flow from operations less 2% of RAB and corporation tax paid to HMRC divided by net interest paid
 - RAR is trigger event at Class A and Class B and financial covenant at Heathrow Finance; Class A RAR trigger ratio is 72.5%; two Class B triggers apply: at Heathrow Finance it is 82.0% and Heathrow (SP) Limited it is 85.0%; Heathrow Finance RAR covenant is 92.5% as the Heathrow Finance 2019 Notes have been repaid. As a result of the waiver secured on 8 July 2020, Heathrow Finance's RAR covenant increased to 95.0% for the testing date occurring on 31 December 2020, and 93.5% for the testing date occurring on 31 December 2021.
 - ICR is trigger event at Class A and Class B and financial covenant at Heathrow Finance
 - Five Year Period is each consecutive five year period from 1 April 2008
- Page 27 & 28
 - Net debt is calculated on a nominal basis excluding intra-group loans and including index-linked accretion and includes non-sterling debt at exchange rate of hedges entered into at inception of relevant financing.
 - Maturity is defined as the Scheduled Redemption Date for Class A bonds.

Heathrow