

QUALITY®
made by **AAREAL**

Real Estate

STRUCTURED
PROPERTY
FINANCING

Aareal

Dear clients and business partners

Our approach to property finance? In-depth in all our markets across three continents.

What is your understanding of »quality«?

For us, »quality« is more than just a word. »Quality« is, when expertise meets flexibility, when international setup meets the ability to think outside the box. »Quality« is both our foundation and our promise when we speak about property finance, our core business segment.

We provide property financing solutions on three continents; and since we know that property markets are local, we have built up a broad international network of offices. Currently, we are present in Europe, North America and Asia to make local experts available to you in all relevant investment markets.

In the Structured Property Financing segment, we finance commercial property – in particular, office buildings, hotels, shopping centres as well as logistics and residential properties. In addition to our network of local teams, specific expertise in the hotel, logistics and the retail property sectors is available in specialised teams at the head office. Our local and industry experts work smoothly together to ensure that we provide the necessary competence for each individual transaction.

With this approach, you not only have access to a unique combination of expertise that you can call on according to your individual needs: in addition to a competent, flexible and quick service, we offer you the opportunity to speak to your bank in your preferred language.

h expertise and flexibility

WE ARE THE SPECIALISTS FOR THE COMMERCIAL PROPERTY SECTOR

Aareal Bank Group, headquartered in Wiesbaden, is a leading international property specialist. We have been offering financing, advice and other services to the housing industry and the commercial property sector – for more than nine decades. We support our clients in Germany, and in more than 20 different countries across three continents, as a financing partner and service provider. Aareal Bank has built a reputation on the capital markets as an active and reliable issuer of Pfandbriefe (German covered bonds), promissory notes and debt securities.

Our product range comprises all kinds of tailor-made debt financing products that property investors require, including cross-border portfolio financings for which we are able to provide dedicated teams, selected according to the requirements of the individual transaction. The international profile of our Company is not only reflected in the fact that our experts come from more than 30 nations, but also in the structure of our business.

Please make use of our expertise and contact one of our local offices or one of the specialised teams at our head office in Wiesbaden, Germany, and find out what we mean by offering financing solutions as flexible as you need them to be.

Kind Regards,

Hermann J. Merkens
Chairman of the Management Board

Christof Winkelmann
Member of the Management Board

Real Estate Structured Finance

Next to classic property finance products such as senior mortgage loans, we deliver innovative finance solutions. These solutions include cross-border portfolio facilities as well as a wide range of capital market products including hedging instruments.

Residential
Properties

Retail
Properties

Hotel
Properties

Our products

- Single asset finance
- Portfolio finance
- Finance of share deal transactions
- Cross-border, multi-jurisdiction facilities
- Arrangement of property debt facilities
- Syndication

Logistics
Properties

Office
Properties

Others /
Mixed

QUALITY[®] made by AAREAL

”Quality is our highest priority in everything we do. Quality for our clients, our investors and our staff.“

Hermann J. Merkens

We are successful on a sustained basis, as the specialist for the commercial property industry – which we serve in two roles: as a bank, and as a consultancy and IT systems house. We are convinced that our success is due to a single key factor: our quality. For us, »quality« is more than a word. »Quality« is both our foundation and our promise when we speak about property finance, our core business segment.

International profile

Europe, North America and Asia – we focus on developed markets with a favourable risk/return profile. Our employees in each branch or representative office around the world have the necessary local market expertise to assess and value a property’s location and quality.

Sector expertise

Our network is further enhanced by our specialist departments, based at our head office, combining international and cross-border experience with asset-specific expertise. This approach ensures the availability of the local and industry-specific know-how needed for each individual transaction.

Efficiency and speed

Our medium-sized structure ensures short communication lines, quick action, and fast decisions – of course, this also holds true for customised solutions.

Long-term relationships

Long-term client coverage – often by the same contact – is a crucial success factor. We are convinced that the only way to achieve lasting client satisfaction is through personal contact, a constant exchange of views and information, and a precise analysis of our clients’ individual needs.

We take sound decisions – quickly and efficiently. In this way, we develop tailor-made solutions, even for complex financings, in more than 20 countries across the globe. We are partners on an equal footing.

LEARN MORE ABOUT THE QUALITY
OF AAREAL BANK GROUP

On our videowall under www.aareal-bank.com/quality

QUALITY®
made by **AAREAL**

Structured Property Financing

OUR DEALS

**Aareal Bank
Group**

EUR 630,000,000

For the financing of a pan-European portfolio of eleven office properties in France, United Kingdom, Germany, Sweden, Belgium, Italy, and the Netherlands

Arranger, Agent and Sole Underwriter

USD 575,000,000

For the refinancing of 60 Wall Street (Deutsche Bank North America HQ) Manhattan Trophy Office New York, USA

Administrative Agent and Lender

Leadon International Investments

CAD 716,014,000

For the financing of 22 hotels across Canada (including major hubs of Vancouver, Toronto, Montréal, Edmonton, Calgary and Québec City)

Agent, Arranger and Lender

GBP 114,000,000

Investment facility for the financing of The Glades Shopping Centre Bromley, United Kingdom

Arranger and Lender

Morgan Stanley

EUR 250,000,000

Participation in a senior investment facility for the refinancing of a portfolio of 14 retail assets located throughout Italy

Lender

Lending Capacity of up to

EUR 1,000,000,000

With an initial amount of EUR 610,000,000 for the financing of 27 prime properties across seven countries in Europe

Arranger and Underwriter

a nuveen company

on behalf of the UK Shopping Centre Fund

GBP 55,500,000

For the financing of Princesshay Shopping Centre, Exeter in the United Kingdom

Arranger and Sole Lender

USD 133,000,000

For the refinancing of Park Square – Boston Office Boston, Massachusetts, USA

Sole Administrative Agent and Lender

Cranefield Limited

GBP 200,000,000

For the financing of Doubletree by Hilton Tower of London Hotel in London, United Kingdom

Agent, Co-Arranger, Lender and Security Agent

Aareal Bank share GBP 100,000,000

USD 293,725,000

For the refinancing of senior debt on the Beverly Hilton Hotel and senior construction financing for the Waldorf Astoria Beverly Hills, California, USA

Administrative Agent and Lender

EUR 525,000,000

For the financing of a portfolio of three office properties in Paris, France

Co-Mandated Lead Arranger and Co-Underwriter

For the financing of the Life Science Center Keilaniemi in Helsinki, Finland

Arranger and Lender

EUR 263,260,000

For the acquisition financing of NH Collection Hamburg City, NH Frankfurt Airport, NH München Airport, NH Salzburg City, NH Vienna Airport Conference Center, Radisson Blu Hotel Cologne, Park Hotel Amsterdam Germany, Austria and The Netherlands

Agent, Arranger and Lender

EUR 138,700,000

For the financing of the Technology Park portfolio in Cologne, Germany

Arranger and Lender

EUR 368,220,000

Investment facility for the refinancing of a prime logistics property portfolio in Germany

Arranger and Lender

EUR 139,800,000

For the financing of the Pérésud Office Building Paris, France

Co-Arranger and Lender

EUR 215,000,000

For the financing of Tour CBX La Défense, France

Arranger, Agent and Lender

EUR 120,000,000

For the investment financing for the office buildings Emilio Vargas 4 & 6 and Rosario Pino 14-16 Madrid, Spain

Arranger, Agent and Lender

EUR 80,000,000

For the financing of the acquisition of the office building Noda in Issy-les-Moulineaux, France

Arranger, Agent and Lender

EUR 201,500,000

For the financing of a portfolio of 19 prime logistics properties in France

Arranger and Lender

European Joint Venture

EUR 230,000,000

For the acquisition financing of the **Quintet Hotel Portfolio** four Hotels in Paris, France and Amsterdam, The Netherlands

Agent, Arranger and Lender

EUR 65,920,000

For the refinancing of a portfolio of **5 grade A logistics properties** in France

Arranger and Sole Lender

TRISTAN
CAPITAL PARTNERS

EUR 129,000,000

For the financing of **Garden Tower office building** in Frankfurt/Main, Germany

Agent and Lender

IMMOFINANZ

SPACE TO SUCCEED

For the financing of the **EMPARK Mokotow Business Park** Warsaw, Poland

Arranger, Agent and Lender

Morgan Stanley

For the financing of **Millennium City / Millennium Tower** Vienna, Austria

Lender, Arranger and Agent

TRISTAN
CAPITAL PARTNERS

GBP 153,195,000

For the acquisition financing of a **portfolio of 9 retail parks** in the United Kingdom

Arranger and Sole Lender

Fondo Trophy Value Added managed by IDeA FIMIT SGR

EUR 415,000,000

For the financing of a **Trophy Portfolio** located in the heart of Rome, Italy

Mandated Lead Arranger, Co-Lender and Agent

Aareal Bank share EUR 232,202,380.95

Alpha Real Trust

EUR 65,000,000

For the financing of the **H2O Shopping Centre Rivas Vaciamadrid** Madrid, Spain

Arranger, Agent and Lender

Real Estate Structured Finance

Aareal Bank AG
Real Estate Structured Finance
Paulinenstrasse 15
65189 Wiesbaden, Germany

Phone: +49 611 348 3641
Fax: +49 611 348 2246
E-mail: aareal@aareal-bank.com
www.aareal-bank.com

Scan QR-Code to find out more about our deals:
www.aareal-bank-deals.com

We finance properties on three continents. Scan QR-Code for more information about our deals: www.aareal-bank-deals.com

Our Teams of Experts

Property investors in today's fast changing markets have specific needs and require flexible and innovative financing structures.

This combination of local market and special industry expertise enables Aareal Bank to offer the best financing concepts possible, designed to meet the specific requirements of our international clients across three continents.

Local Expertise

- Detailed knowledge of local markets, languages and cultures
- Long-standing local contacts
- On-the-ground presence across three continents

Dedicated sector know-how

- Hotel
- Office
- Logistics
- Residential Properties
- Retail

Tailor-made property financings for office, hotels, retail and logistics properties, residential property in selected markets

Thomas Adaemmer,
Chief Representative
and Managing Director
China

Senay Azak-Matt,
General Manager
Turkey

Bettina Graef-Parker,
Managing Director
Special Property Finance

James Henry,
President and Chief
Executive Officer
Aareal Capital Corporation

Jürgen Hetzler,
Managing Director
Aareal Bank Asia Limited

Rüdiger Staab,
General Manager
Euro Hub, Spain

Michael Sternicki,
General Manager
Non-Euro Hub, Poland

Paul Stone,
Managing Director
Non-Euro Hub

Roman Tapygin,
General Manager
Non-Euro Hub, Russia

Douglas Traynor,
Managing Director
Aareal Capital Corporation

Whether it is about office buildings, hotels, shopping centers, logistic or residential properties: We support our clients' financing projects in Europe, North America and Asia. Our concentration lies on the financing of existing properties in developed markets with a favourable risk/return profile. At all of their different locations, we offer our clients optimum financing solutions that are individually tailored to their needs.

These financing solutions are the product of true team work: our specialists on site contribute experience in their respective local market, whilst our experts at the head office in Wiesbaden, Germany, deliver their specific sector knowledge.

In total, three asset specialist departments combine international and cross-border experience with specific expertise for the hotel, logistics and retail property sectors.

Hotel Properties Aareal Bank's Hotel Properties team provides custom-tailored financing structures for hotel investors. It focuses primarily on lending to first class hotels in prime locations as well as portfolio transactions across Europe and North America, Asia and selected resort destinations.

Logistics Properties Aareal Bank has assembled a specialised international Logistics Properties team of property bankers and logistics industry professionals to serve investors, focusing on investments

in logistics and industrial properties. Aareal Bank focuses on the financing of stand-alone projects and portfolios.

Retail Properties Aareal Bank's Retail Properties team attends to the specific needs of owners and investors of shopping centres. It provides facilities for investment in shopping centres, retail parks and combined retail and leisure schemes in all the markets we cover.

Ronald Hoffmann,
Managing Director
Euro Hub, Germany

Birgitta Leijon,
General Manager
Non-Euro Hub,
Sweden & Finland

Antonio Mazza,
General Manager
Euro Hub, Italy

Bill Redmond,
General Manager
Non-Euro Hub,
United Kingdom

Klaus Severin Schöttmer,
Managing Director
Special Property Finance

Anthony Tuffy,
Managing Director
Aareal Capital Corporation

Martin Vest,
Managing Director
Euro Hub

Jean-Louis Watrice,
General Manager
Euro Hub, Belgium/Luxem-
bourg, France, The Netherlands

Karl Wilson,
Managing Director
Non-Euro Hub, CEE Markets

Our Offices

North America

New York

Aareal Capital Corporation · 250 Park Avenue
Suite 820 · New York · NY 10177 · USA
Phone: +1 212 5084080
Fax: +1 917 3220285

Europe

Brussels

40 rue Joseph II-straat · 1000 Brussels, Belgium
Phone: +32 2 5144090
Fax: +32 2 5144092

Istanbul

Ebulula Mardin Caddesi · Maya Meridyen İş Merkezi
D:2 Blok · Kat. II · 34335 Akatlar/Istanbul, Turkey
Phone: +90 212 3490200
Fax: +90 212 3490299

London

6th Floor, 6,7,8 Tokenhouse Yard
London EC2R 7AS, United Kingdom
Phone: +44 20 74569200
Fax: +44 20 74569249

Madrid

Calle María de Molina 40, 4 · 28006 Madrid, Spain
Phone: +34 91 5902420
Fax: +34 91 5902436

Moscow

Business Centre "Mokhovaya" · 4/7 Vozdrizhenka
Street · Building 2 · 125009 Moscow, Russia
Phone: +7 499 2729002
Fax: +7 499 2729016

Head Office

Wiesbaden

Paulinenstrasse 15
65189 Wiesbaden, Germany
Phone: +49 611 3483641
Fax: +49 611 3482246

Asia

Paris

29 bis, rue d'Astorg · 75008 Paris, France
 Phone: +33 1 44516630
 Fax: +33 1 42662498

Rome

Via Mercadante, 12/14 · 00198 Rome, Italy
 Phone: +39 06 83004200
 Fax: +39 06 83004250

Stockholm

Norrmalmstorg 14 · 11146 Stockholm, Sweden
 Phone: +46 8 54642000
 Fax: +46 8 54642001

Warsaw

RONDO I · Rondo ONZ I · 00-124 Warsaw, Poland
 Phone: +48 22 5380060
 Fax: +48 22 5380069

Wiesbaden

Paulinenstrasse 15 · 65189 Wiesbaden, Germany
 Phone: +49 611 3482950
 Fax: +49 611 3482020

Shanghai

Suite 2311, Plaza 66 Phase I · 1266 Nanjing West Road
 Shanghai 200040, China
 Phone: +86 21 62889908
 Fax: +86 21 62889903

Singapore

Aareal Bank Asia Limited · 3 Church Street
 #17-03 Samsung Hub · Singapore 049483, Singapore
 Phone: +65 6372 9750
 Fax: +65 6536 8162

Special Property Finance

Hotel Properties

Scan QR-Code to find out more
 about our hotel deals

Logistics Properties

Scan QR-Code to find out more
 about our logistics deals

Retail Properties

Scan QR-Code to find out more
 about our retail deals

Aareal Bank AG
Real Estate Structured Finance
Paulinenstrasse 15
65189 Wiesbaden, Germany

Phone: +49 611 348 3641
Fax: +49 611 348 2246
www.aareal-bank.com

12/2017

**Aareal Bank
Group**