

ASSET MANAGEMENT SERVICES

One team with one goal: managing assets
to maximise your financial returns.

Knight Frank

ASSET MANAGEMENT SERVICES

Knight Frank is the world's largest privately owned global property agency and consultancy firm. We provide comprehensive real estate solutions to corporations, institutions, property owners, investors and developers around the world.

Our team specialise in delivering the full range of Asset Management Services including; property, facilities and project management, property accounting, sustainability and a facilities response centre to commercial, industrial and retail properties across Australia.

PROPERTY MANAGEMENT

Tenant Management And Retention

Attracting and retaining the right tenants, together with efficiently managing our client's buildings is core to improving asset value.

Knight Frank delivers:

- Tenant retention strategies based on building strong relationships with tenants and gaining a deep understanding of their requirements
- Comprehensive reports and facilities management services which enhance the tenant's occupancy experience
- Regular communications including independent tenant feedback via surveys, documented tenant meetings, promotions, newsletters and building websites
- Pragmatic solutions for day to day issues

Maximising Financial Performance

Our focus is to maximise financial returns to our clients.

Knight Frank delivers:

- Leasing and rental strategies to ensure rental income is maximised
- Rigorous and diligent arrears management
- Minimising operating costs
- Driving performance against operational budget

PROPERTY ACCOUNTING

Financial Management And Reporting

In dynamic markets, our continued commitment to market leading systems is imperative.

Knight Frank delivers:

- *Vision*: an industry leading platform that delivers timely, accurate and consolidated property information
- *Cougar V8*; providing clients with a fully integrated budgeting and forecasting solution
- Access to real-time information in a relevant format, tailored to property owners and property managers' requirements
- Continued development of systems through significant investment

RETAIL SERVICES

Our retail property division specialises in providing comprehensive management and leasing services for a range of retail assets across Australia.

Knight Frank delivers:

- Management services; including centre management, operations management, retailer relationships and proactive tenant services
- Services for neighbourhood centres, CBD centres, local strip retail centres and bulky goods centres
- Leasing services; including leasing strategies, project leasing services, tenancy mix analysis, occupancy cost and turnover analysis
- Marketing services; including media planning advice, promotions advice and retailer training schemes

CASE STUDY:

ASSET MANAGEMENT

Knight Frank secured the management of The Octagon (one of the largest commercial buildings in Parramatta, NSW) on 1 July, 2010. Since then we have delivered leasing strategies which have resulted in the commercial space now being fully leased and maximised rental incomes.

In addition, our facilities managers have worked hard to roll out environmental initiatives, resulting in the NABERS Energy rating improving from 3.5 stars to 4.0 stars (with 4.5 stars pending).

“Knight Frank’s achievements as a result of their leasing and environmental management initiatives are illustrative of the diligent, high quality management service they provide to us.”

Owners
Westlawn Property Trust

FACILITIES MANAGEMENT

Risk Management

As the first major Australian Real Estate Agency to achieve certification through the internationally recognised AS-4801: 2001 Standard on OH&S, Knight Frank is committed to disciplined risk management for your property.

Knight Frank delivers:

- Integrated Management System (IMS) that covers Safety, Quality and Environmental Risks
- Comprehensive reporting on contractor management
- An online contractor induction process to track contractor compliance
- To find out more about this system please visit: www.kfcontractorinduction.com.au

Cost Controls

We take a structured and rigorous approach to procurement; improving the services we deliver to owners and tenants.

Knight Frank delivers:

- Benchmarking of tenants' outgoings and contract costs to adopt realistic budgeting and capital expenditure results
- Procurement processes that foster competitive pressure on pricing and service
- Aggregated purchasing power when selecting service suppliers for utilities and consumables
- A reporting framework that measures and tracks outcomes to ensure deliverables are realised

Commissioning and Establishment

Our approach to commissioning can optimise building systems and effectively reduce energy and water consumption.

Knight Frank delivers:

- Established commissioning processes that address all operating issues
- Coordinated witness testing for newly commissioned equipment and services, including fire, mechanical and electrical consultants
- Improved operational costs and compliance assurance

“Certification to AS-4801 means our integrated system for managing OH&S across our portfolio is internationally recognised as best practice. Certification to this standard demonstrates our serious commitment to OH&S.”

Craig Morris
National Director
Facilities Management
Asset Management Services
Knight Frank Australia

FACILITIES RESPONSE CENTRE

Our Facilities Response Centre (FRC) is a unique, innovative platform readily accessible by mobile devices; allowing facilities and property managers to action work requests at any time.

Knight Frank delivers:

- Efficient processes for managing work requests from tenants
- Detailed reporting and analysis of tenant activity for property owners
- To find out more about this system, visit: www.knightfrankfrc.com.au
- Access to real-time information in a relevant format, tailored to owners' and property managers' requirements

PROJECT MANAGEMENT AND CONSULTANCY

We act independently and in the best interest of our clients to ensure a project provides maximised value.

Knight Frank delivers:

- Integrated project management from the planning, control and coordination of projects, to agreed cost, time and quality requirements
- Building Consultancy providing strategic technical advice on property at any stage in its cycle
- Current and accurate building cost advice, through our involvement in the construction, refurbishment and fit-out sectors
- Sustainability and environmental management in connection with existing buildings, fit-out projects and new build systems

SUSTAINABILITY

Our commitment to sustainability applies to all facilities we manage. We provide practical recommendations to improve environmental performance.

Knight Frank delivers:

- NABERS ratings and improvement plans
- Green Star development and management programs
- Project Management of commissioning, re-commissioning and capital works programs
- Building performance reviews
- Strategic consultancy - Capital expenditure reviews, funding applications and green leasing
- Procurement - Evaluation and management of sustainable procurement processes

“Having the online Facilities Response Centre (FRC) system, which fully interacts with handheld devices such as iPhones, allows the facilities and property managers working on our assets to action work requests while on the run. As a result, our tenants receive real-time updates on the status of their requests without delay.”

Investa Property Group

Knight Frank Asset Management Services

While our reach is global, we focus on the needs of our clients on a local level. To discuss your requirements, please contact your local Knight Frank office.

Australia

Sydney

Level 18, Angel Place
123 Pitt Street
Sydney NSW 2000
T +61 (0)2 9036 6666

Melbourne

Level 31, 360 Collins Street
Melbourne VIC 3000
T +61 (0)3 9602 5722

Brisbane

Level 11
10 Eagle Street
Brisbane QLD 4000
T +61 (0)7 3246 8888

Perth

Level 10, Exchange Plaza
2 The Esplanade
Perth WA 6000
T +61 (0)8 9325 2533

Adelaide

Level 25, Westpac House
91 King William Street
Adelaide SA 5000
T +61 (0)8 8233 5222

Canberra

Level 12, 221 London Circuit
Canberra ACT 2600
T +61 (0)2 6230 7855

Darwin

Level 2, 46 Smith St Mall
Darwin NT 0800
T +61 (0)8 8982 2500

Hobart

5 Victoria Street
Hobart TAS 7000
T +61 (0)3 6234 5866

Cairns

1st Floor, 32 Sheridan Street
Cairns QLD 4870
T +61 (0)7 4046 5300

Fraser Coast

Shop 4, 65 Main Street
Hervey Bay QLD 4655
T +61 (0)7 4124 4941

Geelong

Shop 1, 240 Pakington St
Geelong West VIC 3218
T +61 (0)3 5223 8333

Glen Waverley

Building 1
540 Springvale Road
Glen Waverley VIC 3150
T +61 (0)3 8545 8600

Launceston

Level 1, 53 Brisbane Street
Launceston TAS 7250
T +61 (0)3 6333 7888

Mackay

Ground Floor
56 Gordon Street
Mackay QLD 4740
T +61 (0)7 4953 3311

Newcastle

Suite 2, Ground Floor
400 Hunter Street
Newcastle NSW 2300
T +61 (0)2 4920 5700

North Sydney

Level 9, 2 Elizabeth Plaza
North Sydney NSW 2060
T +61 (0)2 9028 1100

Rockhampton

171 Bolsover Street
Rockhampton QLD 4700
T +61 (0)7 4921 2347

Parramatta

Level 3, 3 Horwood Place
Parramatta NSW 2150
T +61 (0)2 9761 1800

Strathpine

Level 1, Shop 4
259 Leitchs Road
Brendale QLD 4500
T +61 (0)7 3482 6000

Townsville

Central, Ground Level
520 Flinders Street
Townsville QLD 4810
T +61 (0)7 4750 3000

Wagga Wagga

Shop 44, Koorringal Mall
Lake Albert Road
Wagga Wagga NSW 2650
T +61 (0)2 6923 8000