

Adding value to the global property market since 1896.

HMOs Wine bars Farms

Introduction	3
What we do	4
Why choose us?	7
Portfolio	8
Case studies	14
Global footprint	30
Key hub contacts	34

Julian Evans FRICS Head of Healthcare, Hotels & Leisure Asset backed businesses attract a broad church of domestic and global investors. The nature of the businesses can often provide investors with flexibility to use a variety of different forms of finance.

At Knight Frank our expert teams can perfectly appraise fair maintainable trade, sale & leaseback, asset management through to feasibility studies.

We offer our clients a seamless consultancy service acting for many of the world's largest operators, funds and investors. Thank you for taking the time to find out more about who we are, our work, expertise and reputation.

Q2

Committed to professional excellence and confidentiality.

What we do

Our Business Valuation and Agency Group have a reputation for acting on some of the most high profile property transactions around the globe.

The group acts for operators, high street clearing banks, institutions, private equity, family offices, sovereign wealth, government and real estate companies in the cross-border valuation, acquisition and disposal of international property.

Our services cover the healthcare, education, hotel and leisure, retail and agricultural sectors.

Our expertise includes

Going concern and fixed income valuations, acquisitions and disposals

Sale & leaseback consultancy

Landlord & tenant advice

Feasibility studies

Land sales & development

Operator selection

Expert witness

Debt advisory

Evaluation of assets within Non-Performing Loans

Operational performance review

Post purchase asset and property management

Building consultancy

Research

Wide-reaching expertise and strong partnerships.

Why choose us?

Our network

The Business Valuation and Agent Group operates strategically from four global hubs: London, New York, Singapore and Dubai.

Our teams work on a daily basis with sector experts around the world, giving investors access to up-to-date intelligence and transaction opportunities in key global investment markets.

Our approach

Knight Frank's integrated global team are uniquely placed to advise on all real estate asset classes, implementing cross-border strategies for both long and short term investment opportunities.

Our collaborative approach across our multi-disciplinary business means we have a thorough understanding of the key buyers and sellers, what drives their requirements and how their investment processes work.

Our intelligence and insight

Knight Frank publishes world class research, in Healthcare and Hotels included. Our clients rely on these publications to assist on due diligence for targets or benchmarking key performance indicators.

Our signature annual publications such as Global Cities and The Wealth Report go beyond the here and now market dynamic and explore emerging trends that will impact global real estate markets over the next 3-5 years.

This foresight provides our clients with early signals of changing market dynamics and is invaluable in informing investment strategies.

Through our Business Intelligence Unit, we are able to track weekly search activity on our website and see how major political and economic events are affecting capital flows into key cities across the world.

Healthcare & Education

Our coverage

The award winning team annually advises on £12bn of healthcare assets in the UK.

Knight Frank's Healthcare agents act on behalf of funds, institutions, landlords, owner occupiers, major care providers, charities and local authorities on the disposal and acquisition of all categories of healthcare and medical property throughout the world.

Our agents are market leaders in transacting sale & leaseback and fixed income deals. Our visibility of healthcare key performance indicators enables us to appropriately structure deals for both landlord and tenant, one of the many reasons why we have the UK's premier client database.

Many clients rely on us to discreetly source and acquire going concerns to complement their existing businesses. When we dispose of healthcare businesses, it is off-market and we offer these opportunities to a short-list of trusted buyers only.

Through our national network of 74 offices, we are able to source opportunities within new-build residential schemes, mixed-use development schemes and standalone development sites. We also act on the acquisition and disposal of land for C2, D1 and retirement village developments.

Care homes

Specialist care homes

Retirement villages

Secure hospitals

Acute hospitals

Surgeries

Cosmetic clinics

Consultancy rooms

Dental surgeries

Veterinary & equine surgeries

Pharmacies

Day nurseries

Schools

Funeral parlours

Crematoria

Leisure & Hotels

Our coverage

Leisure

Whether you are looking to rent or buy space, our leisure team provide trusted and tailored advice across the full retail spectrum. That is why we are regularly appointed as advisers to some of the UK's most prestigious brands and retail developers.

Hotels

The hotels team is well established and we are dedicated to providing valuations, agency and investment advice in the lucrative hotel sector. We annually advise on approximately £20bn of hotel and leisure assets in the UK and are market leaders with unique access to established national and international investors.

Hotels
HMOs
Conference centres
Golf courses
Gyms & spa
Public houses
Wine bars
Restaurants
Casinos
Cinemas
Bingo halls
Theme parks
Marinas

Automotive, Retail, Agricultural & Renewable

Our coverage

Automotive

We operate across the UK and internationally, advising occupiers, developers, landlords and lenders on car dealerships, petrol filling stations, motorway service areas, car parks and roadside retail assets. We provide unparalleled advice and support to our clients on every aspect of ownership, occupation and development.

Retail

We have invested significantly in our retail platform in recent years and are able to offer our clients trusted advice from experienced individuals across the full retail property spectrum.

Agricultural

From land and farm valuations to valuing large estates - we provide accurate, confidential rural property valuations for a wide range of purposes including loan security, compulsory purchase, expert witness, taxation and dispute resolution.

Renewable

As a team, we provide a wide range of specialist expertise, serving clients across the Rural, Residential and Commercial property sectors.

We are a team of consultants who work with a diverse group of clients including the generators, suppliers and users of both conventional and renewable energy, as well as policymakers, landlords, developers, investors and those affected by energy infrastructure.

Automotive

Petrol station forecourts

Garden centres and nurseries

Farms

Renewable assets:

solar, wind, biomass, waste, energy

Turning unique opportunities into growing success.

Case studies

We are committed to professional excellence and maintaining successful, mutually beneficial partnerships with our clients across the globe. Over the following pages we have highlighted a selection of recent transactions and valuations that provide a reference for our scope and expertise.

Spire Healthcare

Property name Spire Shawfair Hospital

Location Edinburgh, United Kingdom

Detail Portfolio valuation for balance sheet and sale & leaseback

Service line Valuation

Property name IMS Medical Office Portfolio

Location Multiple locations, USA

Detail Sale of a portfolio of four medical office buildings totalling 37,801.69 sq m

Service line

Project Booster

Location Multiple global locations

Detail

Due Diligence in respect to a bid for Accor Invests Global Portfolio of nearly 1,000 properties in Europe, Australia and America

Service line Valuation

Knight Frank Investment Management

Property name Land Rover

Location Birmingham, United Kingdom

Detail

Acquisition of a new sale and leaseback investment

Service line Valuation

Fairmont Hotels & Resorts

Property name Fairmont Hotel

Location Dubai, United Arab Emirates

Detail

....

8888

Instructed to provide valuation advice on a landmark luxury 5 star beachfront hotel on The Palm Jumeirah in Dubai. Knight Frank provided the report for loan security purposes

Service line Valuation

Rockspring

Property name Westcott Solar Park

Location Oxfordshire, United Kingdom

Detail Sale of operational solar farm

Service line Agency

Carillion

- **Property name** Ibis Styles Birmingham NEC
- Location Birmingham, United Kingdom
- **Detail** Currently selling this long leasehold property comprising 166 bedrooms

Service line

Agency

Case studies

Wyevale Garden Centres

Location Multiple locations, United Kingdom

Detail

Asset valuation for financial reporting. Portfolio valuation of the largest garden centre chain in the UK. Reported on accounts as at May 2016

Service line Valuation

Priory Group

Property name Priory Hospital

Location

London, United Kingdom

Detail

Portfolio valuation for balance sheet and disposal purposes for Europe's largest mental health provider

Service line Valuation

Martin Heritage Management Pty Ltd as trustee of Far East Martin Trust

Property name The Westin & Heritage Retail

Location Sydney, Australia

Detail Knight Frank provided the report for mortgage security purposes

Service line Valuation

Santander UK

Property name 8-10 Harley Street

Location London, United Kingdom

Detail Valuatior

Service line Valuation

Helen McArdle Care

Property name Project Beamish

Location Multiple locations, United Kingdom

Detail

Portfolio disposal of one of the UK's largest privately owned care providers

Service line Agency

H

+

Fulford Farm

Location Banbury, Northamptonshire, United Kingdom

Detail

Detail Sold a diverse and well-equipped commercial and sporting farm. Fulford Farm is an accessible and productive block of arable land close to the village of Culworth serviced by an extensive range of modern farm buildings and network of tracks. The rolling countryside with mature woodland supports an excellent partridge and pheasant shoot

Service line Agency

Raffles City Singapore

Property name

Swissotel The Stamford Singapore and Fairmont Singapore

Location

Singapore

Detail

Instructed to provide valuation advice Instructed to provide valuation advice on two luxury hotels within an integrated shopping, office, hotel and convention development. Swissotel The Stamford Singapore is a 73-storey hotel (1,261 guest rooms) whilst Fairmont Singapore comprises two 28-storey towers (769 guest rooms) accommodating a total of 2,030 guest rooms. Knight Frank provided the valuation report for corporate reporting nurroses corporate reporting purposes

Service line

Bupa

- **Property name** Bupa, Sanitas, Bupa Aged Care
- **Location** United Kingdom, Spain, Australia

Detail

- Valuation for inclusion in financial statements of portfolios of care homes,
- Service line Valuation

Case studies

care villages, hospitals and clinics

Built around partnership and driven by personality.

Our global footprint

Knight Frank is an independently owned real estate consultancy, operating globally, advising on both residential and commercial real estate.

Our dedicated global network of over 550 investment advisors across 60 countries provides unrivalled insight for our clients.

As a business, we seek to build strong, lasting relationships with our clients, providing consistently high levels of personalised service and advice.

Asia Pacific

14 Countries

Australia / Cambodia China / Hong Kong India / Indonesia Japan / Malaysia New Zealand / Philippines Singapore / South Korea Taiwan / Thailand

Key hub contacts

Knight Frank Global Headquarters 55 Baker Street London W1U 8AN United Kingdom Ƴ/KnightFrank knightfrank.com

Europe

Julian Evans, FRICS Head of Healthcare, Hotels & Leisure +44 207 861 1147 julian.evans@knightfrank.com

Shaun Roy Head of Specialist Property Investment +44 207 861 1222 shaun.roy@knightfrank.com

Adam Chapman Head of Automotive +44 121 233 6426 adam.chapman@knightfrank.com

Middle East

Harmen De Jong Partner +971 4426 7623 harmen.dejong@me.knightfrank.com

Australasia

Russell Allison Senior Director – National Head of Health, Aged Care & Retirement +61 7 3246 8873 russell.allison@au.knightfrank.com

Alistair Bell Director, Hotels & Leisure +61 2 9036 6763 alistair.bell@au.knightfrank.com

Mike Wheatley Director, Pubs & Hotels +61 2 9036 6676 mike.wheatley@au.knightfrank.com

Asia Pacific

Neil Brookes Head of Capital Markets +65 6429 3585 neil.brookes@asia.knightfrank.com

USA

Garth Hogan Executive Managing Director, Healthcare +1 949 608 2115 ghogan@ngkf.com

Todd Perman, CCIM Executive Managing Director, Healthcare +1 404 806 2510 tperman@ngkf.com

Andy Kern Executive Managing Director, Hotels +1 703 918 0218 akern@ngkf.com

"

The pillars of people and partnership made Knight Frank an outstanding winner in this category. Strategic appointments in key roles have helped this agent to complete marketleading deals across the globe.

Winner – Global Real Estate Adviser Of The Year (2016), Estates Gazette

Connecting people & property, perfectly.

© Knight Frank LLP 2017 – This report is published for general information only and not to be relied upon in any way. Although high standards have been used in the preparation of the information, analysis, views and projections presented in this report, no responsibility or liability whatsoever can be accepted by Knight Frank LLP for any loss or damage resultant from any use of, reliance on or reference to the contents of this document. As a general report, this material does not necessarily represent the view of Knight Frank LLP in relation to particular properties or projects. Reproduction of this report in whole or in part is not allowed without prior written approval of Knight Frank LLP to the form and content within which it appears. Knight Frank LLP is a limited liability partnership registered in England with registered number OC305934. Our registered office is 55 Baker Street, London, W1U 8AN, where you may look at a list of members' names.