

SAVILLS PROPERTY MANAGEMENT

LEISURE

INTRODUCTION

We are Savills Leisure Property Management, the UK's leading leisure property management service provider. Acting for a range of landlords, our portfolio comprises premier indoor and outdoor leisure schemes throughout the UK, including centres, parks and out of town retail.

We provide leisure-specific property management services, from core functions through to consultancy and place shaping initiatives. We act as an extension to our clients' team; onboarding objectives, addressing challenges, offering guidance and presenting solutions to compliment the overall strategy.

LEISURE-SPECIFIC SERVICE DELIVERY

We believe that leisure-focused property management is fundamental to the success of a scheme and its stakeholders. We have developed specialised, sector-specific capabilities such as service charge benchmarking, tenant compliance audits, footfall reporting, customer journey and tenant trade analysis, and waste management and environmental reporting.

Furthermore, we understand the importance of occupier relations. We have long-term working relationships with key national leisure tenants, maintained through active relationship management and engagement.

WE GO FURTHER THAN MOST

Our expertise in leisure property management transcends functional service delivery. We work with the end user front of mind to ensure our clients' spaces are best in class. We use and develop the latest technologies to understand performance metrics to aid decision-making and, with the support of our in-house research team, we spearhead industry insight and forecast trends to help future-proof properties in a fast-evolving leisure industry.

Julie Garsden

Director
Head of UK Leisure Property Management
07764 208 791
julie.garsden@savills.com

UK COVERAGE

167
LEISURE
UNITS

39
LEISURE
SCHEMES

28
LEISURE
PARKS

We have
teams located
across the UK
and Ireland.

Credit: Gravity Aerial Adventures,
Xscape Castleford

OUR SERVICES

Our property management services are tailored to suit leisure business requirements. Making services relevant is essential in providing a solid foundation on which our clients' properties and occupiers can thrive.

 <p>CORE SERVICE FUNCTIONS</p>	 <p>TRAINING AND DEVELOPMENT</p>	 <p>WORKFORCE MANAGEMENT</p>	 <p>CLIENT AND OCCUPIER LIAISON</p>
 <p>LEASING</p>	 <p>ADDED VALUE TECHNOLOGIES</p>	 <p>CONSULTANCY</p>	 <p>REPURPOSING STRATEGIES</p>
 <p>REPURPOSING STRATEGIES</p>	 <p>COMMERCIALISATION</p>	 <p>REPORTING AND BENCHMARK ANALYSIS</p>	 <p>SUSTAINABILITY INITIATIVES</p>
 <p>DESTINATION AND PLACE MARKETING</p>	 <p>DESTINATION AND PLACE MARKETING</p>	 <p>DESTINATION AND PLACE MARKETING</p>	 <p>DESTINATION AND PLACE MARKETING</p>

TOP 12 SCHEMES

BRIGHTON MARINA
Brighton
Landsec

XSCAPE YORKSHIRE
Castleford
Landsec

XSCAPE MILTON KEYNES
Milton Keynes
Landsec

THE LIGHT
Leeds
Legal & General

BROADWAY PLAZA
Birmingham
Legal & General

WEST INDIA QUAY
London
Landsec

FOUNTAIN PARK
Edinburgh
Landsec

BH2
Bournemouth
Legal & General

STAR CITY
Birmingham
Quadrant

MANCHESTER ARENA
Manchester
Prestbury Holdings

THE RED DRAGON CENTRE
Cardiff
The County Council of the City and County of Cardiff

THE SPRINGS
Leeds
Legal & General

”

The Savills team bring a level of expertise and a proactive management strategy that is not only aligned to our business model but ensures that we can be confident our assets remain best in class. In collaboration with our own in-house teams, Savills regularly serve to inform our business decisions. Their research, insights and forward-thinking approach to Property Management is what sets them apart. During the pandemic Savills have made a significant contribution to supporting our brand partners and our guests in safely returning to our locations.

Bruce Findlay
Head of Retail at Landsec

SAVILLS LEISURE PORTFOLIO MANAGEMENT STATISTICS

CASE STUDY

Client

The Crown Estate

Property

Rushden Lakes Shopping and
Leisure Destination

Service Provided

Management through
scheme development

We were appointed to manage Rushden Lakes throughout the scheme's development and set up phase. The property comprises retail, leisure and dining, alongside a nature reserve and lake spanning 200 acres.

As part of the instruction, a review of the service charge budget was required to align costs with the phased development and service requirements and apportion to tenants fairly. Budget costs were reviewed and tendered to ensure final costs were competitive, while meeting site requirements, and split fairly between tenants using a weighting method. We advised on associated service charge caps to ensure reduced Landlord liability during development through to completion.

Following the scheme's opening, we continue to work alongside The Crown Estates, initiating projects and strategies across the portfolio including car park initiatives, waste management and tenant engagement programmes.

CASE STUDY

Client

Landsec

Property

30 Leisure Parks and Schemes

Service Provided

Large-scale leisure
portfolio onboarding

We were appointed to manage Landsec's Leisure portfolio in 2017, a varied line-up of leisure parks and schemes, including Xscape Milton Keynes and Yorkshire, Fountain Park in Edinburgh and Brighton Marina.

On appointment, we were tasked with mobilising the management takeover of 30+ leisure properties located across the UK within a tight deadline. Set up included employee transfer, consolidation of finance and operational systems, audit of leases and a management strategy to include the client's health and safety agenda and sustainability programme.

Within the first nine months of appointment, a planned maintenance strategy was implemented across the portfolio, service lines tenders were conducted across 50% of the portfolio, and budgets were set for the forthcoming service charge year.

Post-pandemic, we are working with Landsec to reimagine how we manage the client's leisure assets, including service charge budgets, use of technology and data gathering to inform asset management strategies and deliver value for money for the occupiers.

CASE STUDY

Client

Legal & General

Property

Leisure Fund, 18 Leisure Parks and Schemes

Service Provided

Sustainability
and environmental innovations

Savills has been working with L&G's Leisure Fund since 2012. The portfolio, comprising prime leisure schemes and parks, demands an innovative and flexible management regime that is tailored to leisure requirements.

Our approach to the instruction is focused on delivering the basics but providing a robust and tailored strategy, meeting the needs of both L&G, their occupiers and end users. Our drive to deliver added value by offering recommendations and presenting new ideas has resulted in cost savings, for both our client and their occupiers, and smarter ways of working by streamlining procedures and improving efficiency across the portfolio.

Sustainability has been a success story of the Leisure Fund, with ISO14001 and GRESB achieved annually since 2015. Savills continues to present new opportunities to compliment carbon reduction and coordinate fund-wide initiatives. We offer guidance on waste management, energy saving initiatives and social value measures as we support our client's journey to Carbon Net Zero.

OUR TEAM

Julie Garsden
Director - Head of UK Leisure Property Management
Manchester
07764 208 791
julie.garsden@savills.com

Craig McCall
Associate Director - Surveyor
Manchester
0161 277 7277
07807 999 358
cmmcall@savills.com

Taneil Durman
Associate - Surveyor
London
0207 409 8035
07976 743 092
tdurman@savills.com

Hilary Stewart
Associate Director - Surveyor
London
0207 616 4458
07880 032 910
hrstewart@savills.com

Will Brown
Associate Director - Surveyor
Cambridge
01223 347 057
07807 999 969
wgbrown@savills.com

Emma Whitlam
Associate Director - Surveyor
Manchester
0161 277 7267
07807 999 910
ewhitlam@savills.com

Pamela Wilson
Associate Director - Surveyor
Glasgow
0141 222 5854
07870 999 607
pwilson@savills.com

Lauren Wood
Surveyor
Manchester
0161 244 7746
07870 999 279
lauren.wood@savills.com

Alli Love
Administrative Assistant
Manchester
0161 602 9938
alli.love@savills.com

Grace Bird-Jones
Associate - Surveyor
London
0207 016 3803
07976 632 232
grace.birdjones@savills.com

Alex Hamilton
Apprentice Surveyor
Manchester
07585 412 599
alexandra.hamilton@savills.com

ABOUT SAVILLS

Savills Leisure Property Management is part of Savills global real estate organisation, with over 35,000 employees in over 600 offices in over 60 countries. Through advice, property management capabilities and transactional services, we help to fulfil our clients' real estate needs, whatever and wherever they are. For information on all Savills service lines visit our website: savills.co.uk

