

Redab Properties Plc.
Annual General Meeting 2014
29th August 2014

Peter Dewar & CG Pettersson

Fredrik Waern & Laurence McKenzie

Peter Crystal & Berit Sundgren

From left to right: Gunn Lundgren, Tore & Sol-Britt Curstedt, Sven-Erik Ahlstedt, Gun Brändström

Anita Sjöberg, Elisabeth Hellströmer, Rose-Marie Madsen

Sune Hellströmer, Bengt Madsen, Ove Israelsson

From left to right: Gudrun Sundgren, James & Patricia O'Brien, Fredrik Waern, Graham & Wendy Jacob, Pat & Laurence McKenzie, Anna Maria Epstein & Håkan Gelin

From left to right: Elisabeth & Sune Hellströmer, Berit Hallberg & Peter Schwinn, Anita Sjöberg & Ove Israelsson, Rose-Marie & Bengt Madsen, Jan Retka

Tore & Sol-Britt Curstedt

*From left to right: Peter Crystal, Wera Lundström, Sara Tellander,
Kristen Pettersson & Helena Randowo, Jackie Blanden, Wendy Green,
Jacqui Harper*

Berit Sundgren & Peter Dewar

John & Wendy Green

Anne Marie Cahill, Andy Bolton & Steven Offer

The Jackpots

Gerald Bowey

*Please save the date for next
year's Annual General Meeting
Friday 28th August 2015*

Track Record

Redab Properties Plc was incorporated on the 27th October 1993, and began trading on the 14th February 1994.

Redab Properties Plc team have great experience in development and property management in London since 1983. The latest projects, completed in June 2013 is 657 Commercial Road and five 3 bedroom apartments in Kilburn early 2014.

Redab Properties Plc has purchased and developed with good profits, a number of properties in London. Our latest purchase is The Esplanade, Southend on Sea.

Redab Properties Plc has converted assets to cash to enable new purchases and developments

Redab Properties Plc needs funds to continue to selectively purchase properties for active management and development.

Redab Properties Plc are well placed to handle future profits because of losses in 2011 that are available to offset against capital gain tax.

Redab Properties Plc are offering a new investment possibility of a unit (shares and subordinated loan) where the loan generates interest of 6.5%. Please take a look at our website www.redabproperties.com.

To become a shareholder in Redab Properties Plc please contact the Managing Director for further information.

Redab Properties Plc, 83 Lower Sloane Street, London SW1W 8DA, England

Telephone: +44 (0)20-7730 0213 Fax: +44 (0)20-7730 0227

Email: info@redab.com www.redabproperties.com

Registered in England No. 2866340 REDAB Properties Plc Group VAT Registration No. 672 1658 25

Registered Office: 167 Turners Hill, Cheshunt, Hertfordshire SG8 5BN, England