IRR Miami | Caribbean Business Valuation

Overview of Specialty Expertise
Key Personnel
Core Competencies
Client List
References
Key Personnel Qualifications
Corporate Profile
Competitive Advantage
Contact Us

Integra Realty Resources Miami | Caribbean

9155 S. Dadeland Blvd. Suite 1208 Miami, FL 333156

A5 - Cayman Business Park 10 Huldah Avenue Mail Box 751 Grand Cayman KY1-9006 Cayman Islands

6500 Red Hook Plaza Ste 206 St. Thomas, VI 00802

508 Asuncion Street Puerto Nuevo Development San Juan, PR 00920 Puerto Rico

PO Box N-9251 Nassau, The Bahamas

T 844-952-7304 (toll free USA) T 305-670-0001

Overview of Business Valuation Expertise

IRR— Miami | Caribbean provides asset and business valuation and consulting services throughout the USA and the Caribbean region. We provide valuation and consulting services regarding operating businesses, holding companies, family limited partnerships, intangible assets, joint ventures and partial interests. We also specialize in going concern assets including hospitality, healthcare, industrial and recreational facilities.

We provide business valuation and consulting services regarding a wide variety of business interests, for purposes such as share transactions, divorce, partnership dissolution, estate tax/planning and litigation support. With offices in Miami, the Cayman Islands, The Virgin Islands, and Puerto Rico, we have experience in the USA and over 20 countries and territories in the Caribbean and Central America. We also assist our partner offices throughout the USA with specialty projects such as going concern assets and business valuation.

Integra Realty Resources
Miami | Caribbean

9155 S. Dadeland Blvd. Suite 1208 Miami, FL 333156

A5 - Cayman Business Park 10 Huldah Avenue Mail Box 751 Grand Cayman KY1-9006 Cayman Islands

6500 Red Hook Plaza Ste 206 St. Thomas. VI 00802

508 Asuncion Street Puerto Nuevo Development San Juan, PR 00920 Puerto Rico

PO Box N-9251 Nassau, The Bahamas

T 844-952-7304 (toll free USA) T 305-670-0001

Key Business Valuation Personnel

Senior BV Personnel

James V. Andrews, ASA/BV, CVA, MAI, CRE, FRICS Senior Managing Director jandrews@irr.com

Carlos X. Vélez, MAI, SRA, BCA, CMEA, CCIM, MRICS Managing Director - Puerto Rico cvelez@irr.com

Integra Realty Resources Miami | Caribbean

9155 S. Dadeland Blvd. Suite 1208 Miami, FL 333156

A5 - Cayman Business Park 10 Huldah Avenue Mail Box 751 Grand Cayman KY1-9006 Cayman Islands

6500 Red Hook Plaza Ste 206 St. Thomas, VI 00802

508 Asuncion Street Puerto Nuevo Development San Juan, PR 00920 Puerto Rico

PO Box N-9251 Nassau, The Bahamas

T 844-952-7304 (toll free USA) T 305-670-0001

Business Valuation Related Competencies

Going Concern Assets

Hotel-Resorts Healthcare Assets Golf Courses

Marinas

Recreational Facilities
Manufacturing Assets
Quarry/Mining Companies
Distilleries & Breweries

and
Intangible Assets

Business Entities

Tourism Businesses
Food and Beverage Outlets
Quarry/Mining Companies
Real Estate Holding Companies

Retail Businesses Service Businesses

Medical/Dental Practices

Joint Ventures

Trusts

Family Limited Partnerships

Partial Interests

- Valuation for lending and investment
- Valuation for transactions—acquisitions, dispositions, restructuring
- Valuation for financial reporting and audit support
- Asset valuation for liquidation and insolvency
- Purchase Price Allocation
- Intangible Asset / Intellectual Property Value Allocation
- Impairment Testing
- Assistance with partnership agreements, disputes & dissolution
- Valuation for estate & gift tax planning and probate
- Arbitration and dispute resolution
- Litigation support and qualified expert testimony (shareholder disputes, divorce)
- Valuation for tax related transfers
- Complex cash flow modeling, asset performance including peer to peer studies
- Shareholder equity true-up analysis and partnership consulting
- Fairness Opinions
- Solvency Opinions
- Intangible Asset Valuation (brands, trademarks, patents, etc.)
- General business consulting

Integra Realty Resources
Miami | Caribbean

9155 S. Dadeland Blvd. Suite 1208 Miami, FL 333156

A5 - Cayman Business Park 10 Huldah Avenue Mail Box 751 Grand Cayman KY1-9006 Cayman Islands

6500 Red Hook Plaza Ste 206 St. Thomas, VI 00802

508 Asuncion Street Puerto Nuevo Development San Juan, PR 00920 Puerto Rico

PO Box N-9251 Nassau, The Bahamas

T 844-952-7304 (toll free USA) T 305-670-0001

Sample of Business Valuation Assignments

Las Vegas-Based Restaurant Chain

Business valuation of a company with three locations of restaurant/sports bars with limited gaming. Valuation for transaction purposes.

Ohio-Based Recreational Business

Business valuation of entity operating recreational / camping facility in Jefferson County Ohio. Valuation for restructuring of ownership entity

USVI-Based Grocery Business

Valuation of business enterprise within 163,000 square foot grocery for litigation purposes. Real estate was also valued separately.

Indiana-Based Seniors Housing Operator

Partial interest valuation of a company operating a skilled nursing facility. Valuation for the owners for restructuring purposes.

Cayman-Based Spirits Distillery Business

Rum Distillery business in the Cayman Islands, operating in a leased facility. Valuation for immigration purposes

Cayman-Based Real Estate Agency

Valuation of partial interest of Cayman-based agency for potential share sale.

Integra Realty Resources Miami | Caribbean

9155 S. Dadeland Blvd. Suite 1208 Miami, FL 333156

A5 - Cayman Business Park 10 Huldah Avenue Mail Box 751 Grand Cayman KY1-9006 Cayman Islands

6500 Red Hook Plaza Ste 206 St. Thomas, VI 00802

508 Asuncion Street Puerto Nuevo Development San Juan, PR 00920 Puerto Rico

PO Box N-9251 Nassau, The Bahamas

T 844-952-7304 (toll free USA) T 305-670-0001

Going Concern and Business Valuation Assignments

Antigua-Based Medical Business

Valuation of 25,000 square foot medical clinic, surgery centre, pharmacy and mini-hospital, including business value. Client was regional lender.

USVI-Based Quarry/Mining Company

Business enterprise including two aggregate quarries, concrete block plant, ready-mix plant, concrete batch processing plant, ett. Located on both St. Thomas and St. Croix. Valuation for lender.

Virginia-Based IT Consulting Business

Valuation of a government contractor providing IT consulting to the federal government. Valuation for business lender.

Florida-Based Detox/Rehabilitation Facility

Detox-stage rehab facility and related business enterprise. Valuation for lender.

USVI-Based Jewelry Retail Business

Valuation of jewelry retail business with three locations, for decision making purposes. Real estate was also valued separately.

St. Vincent Based Grain Products Business

Flour mill, rice mill, feed mill facility producing food products for the Eastern Caribbean region; based in St. Vincent. Valuation for bank/lender.

Integra Realty Resources Miami | Caribbean

9155 S. Dadeland Blvd. Suite 1208 Miami, FL 333156

A5 - Cayman Business Park 10 Huldah Avenue Mail Box 751 Grand Cayman KY1-9006 Cayman Islands

6500 Red Hook Plaza Ste 206 St. Thomas, VI 00802

508 Asuncion Street Puerto Nuevo Development San Juan, PR 00920 Puerto Rico

PO Box N-9251 Nassau, The Bahamas

T 844-952-7304 (toll free USA) T 305-670-0001

Going Concern & Business Valuation Assignments

Georgia-Based Detention Center Business

Valuation of a company operating a for-profit detention center which is mostly occupied by a branch of the federal government housing immigration detainees. Valuation for restructuring purposes.

US-Based Holding Company with Hotel Assets in the Bahamas

Valuation of partial interest in entity operating the Dunmore Hotel in Harbour Island, Bahamas; for

Cayman-Based Hospital Facility

105-Bed Hospital / Medical Tourism Facility in Grand Cayman. Valuation of facility and business for both lending and financial reporting purposes. Also performed IFRS 13 allocation for audit support.

Turks and Caicos Tourism Business

Valuation of common core business related assets which serve a condominium resort. Valuation for lender.

USVI-Based Restaurant Business

Business valuation (leasehold going concern), appraised for lender

Barbados-Based Rum Producer

Valuation of rum distillery business (including real estate and business) in Barbados for transaction purposes

Integra Realty Resources Miami | Caribbean

9155 S. Dadeland Blvd. Suite 1208 Miami, FL 333156

A5 - Cayman Business Park 10 Huldah Avenue Mail Box 751 Grand Cayman KY1-9006 Cayman Islands

6500 Red Hook Plaza Ste 206 St. Thomas, VI 00802

508 Asuncion Street Puerto Nuevo Development San Juan, PR 00920 Puerto Rico

PO Box N-9251 Nassau, The Bahamas

T 844-952-7304 (toll free USA) T 305-670-0001

Going Concern & Business Valuation Assignments

Cayman-Based Air-Conditioning Business

Valuation of air conditioning/refrigeration supply business and appliance store in the Cayman Islands for the owners for potential sale.

Cayman-Based Restaurant Business

Valuation of restaurant business in Grand Cayman for transaction purposes.

Texas-Based Window Distribution Co.

Valuation of partial interest in window/door supply company in Ft. Worth, Texas for transaction purposes

Cayman-Based Cyber Security Company

Valuation of cyber-security business in the Cayman Islands for potential transaction purposes.

Cayman Based Window & Door Business

Valuation of Cayman Islands based window/door supply company for transaction purposes

Private Equity Fund Investing in Renewable Energy Projects

Valuation of the enterprises operating a solar farm in Jamaica and a Wind Farm in Costa Rica, for fund's auditors.

Integra Realty Resources Miami | Caribbean

9155 S. Dadeland Blvd. Suite 1208 Miami, FL 333156

A5 - Cayman Business Park 10 Huldah Avenue Mail Box 751 Grand Cayman KY1-9006 Cayman Islands

6500 Red Hook Plaza Ste 206 St. Thomas, VI 00802

508 Asuncion Street Puerto Nuevo Development San Juan, PR 00920 Puerto Rico

PO Box N-9251 Nassau, The Bahamas

T 844-952-7304 (toll free USA) T 305-670-0001

Qualifications of Key Business Valuation Personnel

James V. Andrews, ASA/BV, CVA, MAI, CRE, FRICS

James Andrews is the Senior Managing Director of the Miami and Caribbean offices of Integra Realty Resources; the largest purely valuation and counseling firm in North America. Mr. Andrews has been actively engaged in valuation and consulting since 1987; in the Caribbean since 1997.

Based in the Miami, James founded the IRR Caribbean office in 2012 which was based in the Cayman Islands. He expanded the IRR Caribbean presence to include branch offices in the US Virgin Islands and the Bahamas in 2013, and Puerto Rico in 2017. He relocated to Miami to take over operations there in 2019.

Mr. Andrews has valued a variety of asset types, but concentrates on business valuation as well as going concern properties such as hotels, resorts, marinas, golf courses, healthcare facilities, manufacturing operations, quarry/mining facilities, restaurants, distilleries and breweries. He is qualified in both real estate and business valuation and regularly performs valuation and consulting assignments regarding businesses interests such as partial and full interests in operating companies, medical practices, real estate holding companies, family limited partnerships and intangible assets / intellectual property.

He earned his MAI designation with the Appraisal Institute in 1992. James became an RICS member in 2005 and a fellow in 2008. Other designations he holds include American Society of Appraisers (ASA in Business Valuation), the business valuation credential Certified Valuation Analyst (CVA), and the prestigious "CRE" credential from the Counselors of Real Estate.

James has served on the International Relations Committee of the Appraisal Institute, the RICS Americas Valuation Council, Vice President (Caribbean) for the International Virtual Chapter for the ASA, and recently served on the Board of Directors of Integra Realty Resources, Inc.

Carlos Vélez, MAI, SRA, BCA, CMEA, CCIM, MRICS

Carlos Xavier Vélez, is the managing director of the Puerto Rico office and an MAI designated industry leader who has 25 years of valuation experience in Puerto Rico. In addition, Mr. Vélez also holds the SRA, BCA, CMEA, CCIM, and MRICS designations; qualified in business valuation as well as machinery and equipment. Mr. Vélez entered the appraisal profession in 1990 as a trainee appraiser for José M. Quijano and Associates. He moved to Vallejo & Vallejo in 1995 as a staff appraiser and then transitioned as one of the partners of Tasatech, PSC real estate appraisers firm in 2002. For 15 years prior to joining IRR he was the managing partner of REAdvisors, PSC; a boutique commercial valuation firm in San Juan.

Integra Realty Resources Miami | Caribbean

9155 S. Dadeland Blvd. Suite 1208 Miami, FL 333156

A5 - Cayman Business Park 10 Huldah Avenue Mail Box 751 Grand Cayman KY1-9006 Cayman Islands

6500 Red Hook Plaza Ste 206 St. Thomas, VI 00802

508 Asuncion Street Puerto Nuevo Development San Juan, PR 00920 Puerto Rico

PO Box N-9251 Nassau, The Bahamas

T 844-952-7304 (toll free USA) T 305-670-0001

Partial Client List

CIBC-First Caribbean
International Bank
ScotiaBank
Royal Bank of Canada
Cayman National Bank
Bank of Butterfield (Cayman)
Cayman Islands Development

Cayman Islands Government Tibbetts Holdings Ltd. (Cox Lumber)

Dart Realty / Dart Enterprises National Building Society of

Cayman

CapitalSource Bank / CapitalSource Finance

Bank of America

M&I Bank (BMO Financial Group)

BankCorp South

Alostar Bank of Commerce

BB&T

Jacques Scott Group

Balderamos Insurance Services

Fidelity Insurance Brokers

Fidelity Bank

Island Heritage Insurance

Cayman First Insurance

BritCay Insurance

ICWI

Blossoms Development

Cayman Precast Systems

Cayman Luxury Property Group

Century Bank and Trust

National Trust for the Cayman

Islands

Sagicor General Insurance

Starwood Capital Group

Midwest Bank

FirstBank Puerto Rico

Banco Popular

Behringer Harvard

Florida Community Bank

Beal Service Corporation

CitiGroup Latin America

Wells Fargo Bank / RETECHS

Fortress Credit Corp.

U.S. Department of State

U.S. General Services

Administration

C-III Asset Management

Lowe Enterprises

Fortress Investments

Five Mile Capital LLC

Integra Realty Resources Miami | Caribbean

9155 S. Dadeland Blvd. Suite 1208 Miami, FL 333156

A5 - Cayman Business Park 10 Huldah Avenue Mail Box 751 Grand Cayman KY1-9006 Cayman Islands

6500 Red Hook Plaza Ste 206 St. Thomas. VI 00802

508 Asuncion Street Puerto Nuevo Development San Juan, PR 00920 Puerto Rico

PO Box N-9251 Nassau, The Bahamas

T 844-952-7304 (toll free USA) T 305-670-0001

Contact Us

IRR- Miami | Caribbean Locations

Miami

9155 S. Dadeland Blvd Ste 1208 Miami, FL 33156

Cayman Islands

Cayman Business Park, Suite A5 Mail Box 751 Grand Cayman, KY1-9006

US Virgin Islands

6501 Red Hook Plaza, Suite 201 St. Thomas, VI 00802

Puerto Rico

508 Asuncion St. Puerto Nuevo Development San Juan, PR 00920

Bahamas

PO Box N-9251 Nassau, The Bahamas

Telephone—Main Offices

T 844 952 7304 (Toll Free USA, USVI, PR) T 305 670-0001 (Miami)

Email: jandrews@irr.com www.irr.com/caribbean

James Andrews, MAI, CRE, FRICS, ASA, CVA Senior Managing Director jandrews@irr.com 305-670-0001 extension 320 or, 340-227-1356 (mobile)

Integra Realty Resources Corporate Headquarters

Integra Realty Resources, Inc. 2000 S Colorado Blvd, Suite 10800 Denver, CO 80222 Phone (212) 575-2790

info@irr.com www.irr.com

Integra Realty Resources Miami | Caribbean

9155 S. Dadeland Blvd. Suite 1208 Miami, FL 333156

A5 - Cayman Business Park 10 Huldah Avenue Mail Box 751 Grand Cayman KY1-9006 Cayman Islands

6500 Red Hook Plaza Ste 206 St. Thomas. VI 00802

508 Asuncion Street Puerto Nuevo Development San Juan, PR 00920 Puerto Rico

PO Box N-9251 Nassau, The Bahamas

T 844-952-7304 (toll free USA) T 305-670-0001

About IRR

Integra Realty Resources, Inc. (IRR) provides world-class commercial real estate valuation, counseling, and advisory services. Routinely ranked among leading property valuation and consulting firms, we are now the largest independent firm in our industry in the United States, with local offices coast to coast and in the Caribbean.

IRR offices are led by MAI-designated Senior Managing Directors, industry leaders who have over 25 years, on average, of commercial real estate experience in their local markets. This experience, coupled with our understanding of how national trends affect the local markets, empowers our clients with the unique knowledge, access, and historical perspective they need to make the most informed decisions. Many of the nation's top financial institutions, developers, corporations, law firms, and government agencies rely on our professional real estate opinions to best understand the value, use, and feasibility of real estate in their market.

Integra Realty Resources Miami | Caribbean

9155 S. Dadeland Blvd. Suite 1208 Miami, FL 333156

A5 - Cayman Business Park 10 Huldah Avenue Mail Box 751 Grand Cayman KY1-9006 Cayman Islands

6500 Red Hook Plaza Ste 206 St. Thomas, VI 00802

508 Asuncion Street Puerto Nuevo Development San Juan, PR 00920 Puerto Rico

PO Box N-9251 Nassau, The Bahamas

T 844-952-7304 (toll free USA) T 305-670-0001

Email: jandrews@irr.com www.irr.com/caribbean Www.irr.com/miami

Corporate Office

Integra Realty Resources, Inc. 2000 S Colorado Blvd, Suite 10800 Denver, CO 80222 Phone (212) 575-2790 Website: www.irr.com

Competitive Advantage

Client Satisfaction

Integra is committed to streamlining the management and delivery of assignments so our clients have confidence and direct contact with the appropriate individuals.

100% Valuation and Counseling

Integra's personnel, resources, data and techniques are focused exclusively on valuation and counseling. We are independent and have only one interest in mind: The Client.

Industry Leasing Research

Integra, through its proprietary database - DataPoint - provides indepth analytics throughout the US. This unrivaled database is compiled from more than 100,000 valuatin assignments across multiple markets.

Elite Professionals

Integra has over 165 MAIs and more than 30 CREs, more than any other company. With Integra, you get the broadest national coverage with over 60 offices throughout North America and over 900 'best in class' valuers.

Integra Realty Resources Miami | Caribbean

9155 S. Dadeland Blvd. Suite 1208 Miami, FL 333156

A5 - Cayman Business Park 10 Huldah Avenue Mail Box 751 Grand Cayman KY1-9006 Cayman Islands

6500 Red Hook Plaza Ste 206 St. Thomas, VI 00802

508 Asuncion Street Puerto Nuevo Development San Juan, PR 00920 Puerto Rico

PO Box N-9251 Nassau, The Bahamas

T 844-952-7304 (toll free USA) T 305-670-0001

