

ALTERNATIVES

Real Estate: The Critical Role of Asset Management in a Crisis

BARINGS INSIGHTS

John Kennedy

Head of Asset Management, U.S. Real Estate Equity

Rob Little

Head of Real Estate Debt Underwriting,
Servicing & Asset Management

James Salmon

Head of Asset Management, European Real Estate Equity

Asset management is vital to long-term value creation in real estate debt and equity markets—particularly when it comes to navigating crises like COVID-19.

The spread of COVID-19 across the globe and the rippling effects across all geographies have left no segment of the economy untouched. Real estate markets are no exception. From deserted office buildings to shuttered storefronts and empty hotels, the impact has been more severe than many investors' downside scenario analyses would have predicted. Yet, global real estate markets still offer potentially attractive returns over the long term—across a wide variety of sectors and risk types—if investors can navigate the current storm effectively. Critical to this effort are the asset managers themselves—also known as the “eyes on the asset.”

The Eyes on the Asset

Even in ‘normal’ times, the tasks performed by real estate asset managers (AMs) are broad-based. AMs develop, monitor and drive the long-term value creation strategy for real estate properties, focusing on risk management at every stage. Typically involved even before a property is acquired or a loan is originated, AMs are charged with understanding the latest trends across specific sectors (office, retail, logistics, etc.) as well as geographical nuances—from the country-level to the city block. They are also the driving force responsible for executing the strategic business plan for each individual property. Depending on the nature of the asset, this may involve improving rent collection, optimizing a property’s tenant mix, implementing value-creation plans that can range from minor improvements to ground-up construction, and ultimately managing the sale process to realize the greatest potential value for investors.

“Adding a global pandemic to the mix changes the equation markedly, and our teams at Barings have attempted to manage this transition from ‘business as usual’ to ‘crisis mode’ in a strategic, timely and decisive fashion.”

Enter COVID-19

Managing this broad set of responsibilities presents its own set of challenges day-in and day-out during normal times, from managing tenant nuisances to clearing construction delays. But adding a global pandemic to the mix changes the equation markedly, and our teams at Barings have attempted to manage this transition from “business as usual” to “crisis mode” in a strategic, timely and decisive fashion. So how exactly do you manage through a global pandemic?

IDENTIFY THE PROBLEM

First, you need to understand the problem and that takes coordination and communication. After monitoring the development of the COVID-19 crisis in Asia in late-2019 and into early-2020, and then closely analyzing its spread to the West in February and March, our teams set out to understand just how the properties that we owned or lent to would be impacted. It quickly became clear that retailers and hotels were obvious pain points. Fortunately, the grocery-anchored nature of many of our

“We had a situation where a law firm requested three months of rent abatement in return for adding three months of term to their office lease. After discussion with our asset management team, they agreed to also give up a right to terminate. This effectively added five years of firm term to the lease. This was a “win-win” as the tenant received immediate rent relief and we eliminated the uncertainty of a termination option.”

John Kennedy

Head of Asset Management,
U.S. Real Estate Equity

retail assets insulated them to a degree, and our relatively low number of owned hotels would turn out to be a positive in this case. But every sector looked set to be impacted. Stay-at-home orders across the world introduced new—and potentially longer-term—challenges for commercial office space, and the apartment (or multi-family) segment seemed likely to take a hit. Our goal at this stage was to make reasonable assumptions about the long-term and short-term financial impacts of the disruption: What percentage of borrowers are likely to miss interest payments? Which tenants are likely to have difficulty paying their rent? Over what time period should we expect this disruption to play out?

Of course, the problem was broader than simply modeling expected rent collections and interest payments. With dozens of value-add projects in the works across the globe, we needed to understand how or if work could continue on projects ranging from the full-scale refit of an 18th century building in central Paris to the ground-up construction of an apartment building in Miami. And, if so, how could it be done in a fashion that put worker and tenant safety first, and comply with local regulations around social distancing?

MAKE A PLAN & TAKE ACTION—ONE SIZE DOES NOT FIT ALL

With the input of teams ranging from portfolio managers to engineers, to researchers and third parties like lenders, property managers, and our tenants and borrowers, we were able to triangulate into what we believed to be reasonable assumptions as to the scope of the potential impact. We used these to set broad guidelines for our asset managers across sectors and

ASSET MANAGEMENT IN ACTION—U.S. DEBT

“Government support programs have helped some borrowers manage their near-term cashflow positions, but in a number of cases, borrowers have needed additional flexibility when it comes to the timing of debt payments. For example, we worked with a borrower to defer loan payments on a seasonal hotel in Florida before they were awarded a PPP loan under the CARES act. They have since been able to pay the principal and interest current, but we provided some flexibility for them to postpone the deferral if the PPP funds are depleted. It’s this type of flexibility through changing circumstances that helps to maintain the relationship over the long term, and, we think, should ultimately benefit our investors.”

Rob Little

Head of Real Estate Debt Underwriting,
Servicing & Asset Management

ASSET MANAGEMENT
IN ACTION—EUROPEAN EQUITY

“Across the U.K. and Europe, we’ve handled lease negotiations on a tenant-by-tenant basis because of the uniqueness of each situation. What this has looked like in reality is literally hundreds of conversations with tenants across all major sectors, where we’ve focused on understanding their financial challenges and finding long-term solutions that work for all parties. For instance, we recently negotiated terms with a consumer goods tenant in the U.K. to provide three months rent-free in exchange for the surrender of a lease break in the contract. Beyond negotiations with existing tenants, and despite the challenges that COVID-19 has presented, we have continued to drive value through active asset management across Europe during this time—from upgrading the tenant mix in a retail property in Spain to signing a new tenant to a long-term lease on a large office property in Italy.”

James Salmon

Head of Asset Management, European Real Estate Equity

geographies, but importantly gave them the flexibility to work with tenants and borrowers one-on-one, especially when it came to difficult discussions around forbearances or rent relief.

What we found was that the crisis had impacted our tenants and borrowers very differently depending on the sector they were in (retail, office, logistics, etc.), but that geography played less of a role given that similar lockdowns were in place from Berlin to Boston. For instance, in the U.S., as 500+ requests for rent relief came across the desks of our asset managers’ (home) offices, it wasn’t terribly surprising to see that most (300+) came from retailers, while tenants in other sectors, mostly obvious logistics, fared much better.

The strategy of our asset managers was consistent across the board, however. Understand the tenant or borrower’s unique challenges, underwrite their financial positions and ability to make interest or rent payments, and work with them where challenges existed.

Practically, what this has looked like is the introduction of forbearance measures for certain borrowers and tenants. For instance, a borrower may have been granted the right to defer principal and interest payments for 90 days but was then obligated to repay missed payments within twelve months. Similarly, tenants faced with short-term cash crunches may have been granted rent deferrals, but in a number of cases, they were willing to give something in exchange—for instance, removing a lease-break from a contract, which effectively extends the lease years into the future.

Such a strategy of one-to-one negotiations is time and labor intensive and involves an incredible amount of communication—not just between the two parties but with banks, lawyers, and other stakeholders. The COVID-19 crisis has reinforced our philosophy that experienced, in-house asset management teams with sector-specific knowledge and local expertise are critical. In fact, it is the management of such complex negotiations in times of crisis like this one where this becomes even more apparent.

ASSESS & PIVOT ACCORDINGLY

Perhaps the most encouraging element of this crisis has been the resilience we have witnessed in the face of uncertainty—among our borrowers, tenants, service providers and our own teams. Not only have leases and debt obligations been creatively renegotiated where needed, but construction projects have forged on—albeit with new social distancing and safety guidelines in place. Rent collections have also generally been better than the assumptions we made in our initial stress-testing, partly helped by government support programs like PPP in the U.S. but also, we believe, as a direct consequence of the hands-on approach that our asset managers have taken with tenants.

The Long-Term Impact

Challenges certainly remain. Re-opening properties safely with features like touchless entry, social distancing in common areas, and additional cleaning measures will require much planning and coordination. The length and depth of the cyclical recession is also unknown, and will almost certainly put additional pressure on tenants and borrowers. And of course, we are only beginning to scratch the surface of the impact that COVID-19 will have on long-term structural trends like urbanization, e-commerce and the densification of office space.

But this crisis has reinforced our belief in the critical role of asset management as a long-term value driver for real estate investments. Understanding tenants and borrowers and communicating effectively during times of crisis to collectively solve problems doesn't seem like it will go out of style anytime soon.

BARINGS REAL ESTATE

279
Global Real Estate Investment Professionals

24
Offices Across 9 Countries Globally

695
Active Investments

\$46B AUM
(\$31 Debt, \$15 Equity)

\$11B AUA
(Debt Only)

Deep, global team with local, on-the-ground presence and long-standing expertise

Investments across a variety of sectors/property types: office, multifamily, retail, industrial, hotel, niche

Full spectrum of strategies: core, core+, value-add, opportunistic/construction

Focus on active asset management

ACTIVE ASSET MANAGEMENT APPROACH

Asset Management is embedded in the entire investment process, including acquisition evaluation and underwriting, business plan creation and implementation and disposition analysis and execution.

Debt	Equity	U.S.	Europe
<p>Full suite of loan servicing and asset management</p> <ul style="list-style-type: none"> Oversee execution of business plan Monitor exit strategies Communication with borrower Monitor loan covenants and compliance Ongoing portfolio review Investor reporting, including audited GAAP financials 	<p>Aim to enhance income and value through:</p> <ul style="list-style-type: none"> Asset repositioning Strategic capex deployment Optimizing cost management Extending lease length Improving tenant quality/mix Enhancing sustainability 	<ul style="list-style-type: none"> Sector-specific teams across Office, Multi-Family, Industrial, Retail & Hotels Broad geographic footprint across East, West, Central regions 	<ul style="list-style-type: none"> Established across 7 countries—the U.K., Germany, France, the Netherlands, Sweden, Italy and Spain Integrated platform with local investment and asset management teams

**Data is as of March 31, 2020.*

Barings is a \$327+ billion global financial services firm dedicated to meeting the evolving investment and capital needs of our clients and customers. Through active asset management and direct origination, we provide innovative solutions and access to differentiated opportunities across public and private capital markets. A subsidiary of MassMutual, Barings maintains a strong global presence with business and investment professionals located across North America, Europe and Asia Pacific.*

IMPORTANT INFORMATION

Any forecasts in this document are based upon Barings opinion of the market at the date of preparation and are subject to change without notice, dependent upon many factors. Any prediction, projection or forecast is not necessarily indicative of the future or likely performance. Investment involves risk. The value of any investments and any income generated may go down as well as up and is not guaranteed by Barings or any other person.

PAST PERFORMANCE IS NOT NECESSARILY INDICATIVE OF FUTURE RESULTS. Any investment results, portfolio compositions and or examples set forth in this document are provided for illustrative purposes only and are not indicative of any future investment results, future portfolio composition or investments. The composition, size of, and risks associated with an investment may differ substantially from any examples set forth in this document. No representation is made that an investment will be profitable or will not incur losses. Where appropriate, changes in the currency exchange rates may affect the value of investments. Prospective investors should read the offering documents, if applicable, for the details and specific risk factors of any Fund/Strategy discussed in this document.

Barings is the brand name for the worldwide asset management and associated businesses of Barings LLC and its global affiliates, Barings Securities LLC, Barings (U.K.) Limited, Barings Global Advisers Limited, Barings Australia Pty Ltd, Barings Japan Limited, Baring Asset Management Limited, Baring International Investment Limited, Baring Fund Managers Limited, Baring International Fund Managers (Ireland) Limited, Baring Asset Management (Asia) Limited, Baring SICE (Taiwan) Limited, Baring Asset Management Switzerland Sarl, and Baring Asset Management Korea Limited each are affiliated financial service companies owned by Barings LLC (each, individually, an "Affiliate").

NO OFFER: The document is for informational purposes only and is not an offer or solicitation for the purchase or sale of any financial instrument or service in any jurisdiction. The material herein was prepared without any consideration of the investment objectives, financial situation or particular needs of anyone who may receive it. This document is not, and must not be treated as, investment advice, an investment recommendation, investment research, or a recommendation about the suitability or appropriateness of any security, commodity, investment, or particular investment strategy, and must not be construed as a projection or prediction.

Unless otherwise mentioned, the views contained in this document are those of Barings. These views are made in good faith in relation to the facts known at the time of preparation and are subject to change without notice. Individual portfolio management teams may hold different views than the views expressed herein and may make different investment decisions for different clients. Parts of this document may be based on information received from sources we believe to be reliable. Although every effort is taken to ensure that the information contained in this document is accurate, Barings makes no representation or warranty, express or implied, regarding the accuracy, completeness or adequacy of the information.

Any service, security, investment or product outlined in this document may not be suitable for a prospective investor or available in their jurisdiction.

Copyright and Trademark

Copyright © 2020 Barings. Information in this document may be used for your own personal use, but may not be altered, reproduced or distributed without Barings' consent.

The BARINGS name and logo design are trademarks of Barings and are registered in U.S. Patent and Trademark Office and in other countries around the world. All rights are reserved.

LEARN MORE AT [BARINGS.COM](https://www.baring.com)

**As of March 31, 2020*

20-1212917