
Prestige Hotel Reservations Limited – in administration

Court of Session
Case P765 of 2018

Date 16 August 2018

Joint administrators' proposals for
achieving the purpose of administration

SD980B

Contents

Abbreviations and definitions	1
Why we've prepared this document	2
At a glance	3
Brief history of the Company and summary of what we've done so far	4
Our proposals for achieving the purpose of administration	8
Estimated financial position	10
Statutory and other information	11
Appendix A: Pre-administration costs	12
Appendix B: Copy of the Joint Administrators' report to creditors on the pre-packaged sale of the business and part of its assets	13
Appendix C: Estimated financial position including creditors' details	14
Appendix D: Proof of debt	23

Abbreviations and definitions

The following table shows the abbreviations and insolvency terms that may be used during this document:

Abbreviations or definitions	Meaning
Company	Prestige Hotel Reservations Limited
Administrators	Graham Douglas Frost and Peter David Dickens
PwC	PricewaterhouseCoopers LLP
IR86	Insolvency (Scotland) Rules 1986
IA86	Insolvency Act 1986
Sch.B1 IA86	Schedule B1 to the Insolvency Act 1986
HMRC	HM Revenue & Customs
prescribed part	The amount set aside for unsecured creditors from floating charge funds in accordance with section 176A IA86 and the Insolvency Act 1986 (Prescribed Part) Order 2003
secured creditors	Creditors with security in respect of their debt, in accordance with section 248 IA86
preferential creditors	Claims for unpaid wages earned in the four months before the insolvency up to £800, holiday pay and unpaid pension contributions in certain circumstances
RPS	Redundancy Payments Service, an executive agency sponsored by the Department for Business, Energy & Industrial Strategy, which authorises and pays the statutory claims of employees of insolvent companies under the Employment Rights Act 1996
unsecured creditors	Creditors who are neither secured nor preferential
the Bank	Bank of Scotland Plc
Monument	Monument Leisure (Holdings) Limited
AMA	Accelerated Merger and Acquisition
“Clarity” or “the Purchaser”	Mawasem Limited (trading as Clarity)
RPS	Redundancy Payment Service
SIP16	Statement of Insolvency Practice 16: Pre-packaged sales in administrations
TUPE	Transfer of Undertakings (Protection of Employment) Regulations 2006

Why we’ve prepared this document

On 9 August 2018 the Company went into administration and Graham Frost and I were appointed as joint administrators.

We tell you in this document why the Company was put into administration. We give you a brief history and set out our proposals for achieving the purpose of administration. We include details of the Company’s assets and liabilities, and say how likely we are to be able to pay each class of creditor.

According to IA86, the purpose of an administration is to achieve one of these objectives:

- (a) rescuing the Company as a going concern, or if that is not possible or if (b) would achieve a better result for the creditors than (a)
- (b) achieving a better result for the Company’s creditors as a whole than would be likely if the Company were wound up (without first being in administration), or finally, if that is not possible
- (c) realising the Company’s assets to pay a dividend to secured or preferential creditors.

In this case, we’re following (b) as it was not reasonably practical to rescue the Company as a going concern.

Our job is to manage the Company until creditors agree our proposals for achieving the purpose of administration and we’ve implemented them so far as possible. After that the administration will end.

This document and its appendices form our statement of proposals for achieving the purpose of administration.

As detailed later in these proposals, we currently think that the Company may have insufficient property to enable a distribution to be made to unsecured creditors. Accordingly, by virtue of Paragraph 52(1) Schedule B1 IA86, a meeting of creditors is not being convened at this time.

In accordance with Rule 2.25(3) of IR86 our proposals will be deemed to have been approved by creditors unless a meeting of creditors is requisitioned in the prescribed manner by at least 10% in value of creditors within 8 business days of the date on which these proposals are circulated. We will write to creditors again after the expiry of this period to confirm the deemed approval of the proposals, or alternatively confirm that a meeting is to be held.

If you’ve got any questions, please get in touch with my colleague, James Crowther, on 0113 289 4076 or at prestige.enquiries@uk.pwc.com.

Yours faithfully
For and on behalf of the Company

Peter Dickens
Joint administrator

Graham Douglas Frost and Peter David Dickens have been appointed as joint administrators of Prestige Hotel Reservations Limited to manage its affairs, business and property as its agents without personal liability. Graham Douglas Frost is licensed in the United Kingdom to act as an insolvency practitioner by the Institute of Chartered Accountants of Scotland. Peter David Dickens is licensed in the United Kingdom to act as an insolvency practitioner by the Institute of Chartered Accountants in England and Wales. The joint administrators are bound by the Insolvency Code of Ethics which can be found at: <https://www.gov.uk/government/publications/insolvency-practitioner-code-of-ethics>.

The joint administrators may act as controllers of personal data as defined by UK data protection law depending upon the specific processing activities undertaken. PricewaterhouseCoopers LLP may act as a processor on the instructions of the joint administrators. Personal data will be kept secure and processed only for matters relating to the joint administrators’ appointment. Further details are available in the privacy statement on the PwC.co.uk website or by contacting the joint administrators.

At a glance

Sale of business and assets

Following our appointment as joint administrators on 9 August 2018, we completed a sale of the Company’s business and some of its assets to Clarity. The sale resulted from an accelerated sales process undertaken by the Company with the assistance of PwC prior to the administration. Details of this transaction are set out in these proposals with further information set out at appendix B.

We think the sale of the business and certain assets will enable us to achieve the statutory purpose of administration through enhanced asset realisation and mitigation of employee and customer claims resulting in a better outcome for creditors as a whole than would have been achieved in liquidation

Secured creditors

The Company has no secured creditor owed money.

Estimated dividend prospects

We show below the likely outcome for various classes of creditors, based on what we know so far. Further details and explanation can be found later in this report.

For preferential creditors: All of the Company’s employees have transferred to Clarity under TUPE. The only employee related claim against the Company in administration is expected to be the RPS to the extent it meets any of the employee’s arrears of wages. Clarity will meet any other shortfall in the employee wages. We think a dividend will be payable to preferential creditors but are currently uncertain of the level of dividend that is likely to be available for this class of creditor.

For unsecured creditors: We are not certain of the level of any dividend that might be available to pay to unsecured creditors.

The administration is at a very early stage and there remain uncertainties concerning the level of realisable assets. As these are clarified, they could change the potential outcomes for creditors. We will update creditors on this in our future reports.

Please note this guidance on dividend is only an indication. You shouldn’t use it as the main basis of any bad debt provision or debt trading.

This is a brief summary of some of the matters detailed in these proposals. There are more details in the rest of this document.

Brief history of the Company and summary of what we’ve done so far

We’ve enclosed at Appendix B the information required to be provided to you by SIP16 on the pre-packaged sale of the business and certain assets. Some of that information is repeated below where beneficial or necessary to do for the purpose of these proposals.

Background

The Company was incorporated on 5 July 1999. The Company had large corporate clients and its main trading activity was to provide hotel bookings and reservations to its 18 clients and their employees for corporate travel and events purposes. The Company had 16 employees and operated from one leasehold premises in Stockport. The Company received funding support from its parent company, Monument. The Bank held a debenture giving fixed and floating charge security over the Company’s business and assets, however this was in relation to a legacy facility and there were no amounts due to the Bank on appointment. We understand Monument had been the sole provider of funding required by the Company in recent years.

The circumstances giving rise to the administrators’ appointment

The Company grew its client base rapidly, which in turn generated increased revenues, which were forecast to reach £1.2m in FY18. In February 2018 the Company installed a bespoke reservation system which was intended to be more user friendly and create further trading efficiencies. However, implementation issues had an adverse impact on the Company’s finance function, leading to delayed invoicing and uncertainty over creditor liabilities. In turn, this had an adverse effect on cash flow.

The Company directors sought additional funding from its existing investor in the instance, but Monument was unable to provide this, as the return on this additional investment could not be guaranteed.

Sales Process

The Company appointed PwC on 6 July 2018 to perform a brief review in relation to the Company’s cash flow issues. On 19 July 2018, the Company extended the scope of PwC’s work to run an accelerated sales (“AMA”) process seeking a solvent sale of the Company. As no offers were received and with no apparent prospect of a sale of the Company, the Company’s directors immediately commenced planning for the Company’s insolvency.

During the short period preparing for the administration appointment, we negotiated with one of the parties identified during the AMA, who had expressed an interest in certain assets of the Company. These negotiations were successful enabling the administrators to complete the sale immediately post administration.

Pre-administration costs

Before the Company went into administration but with a view to it doing so, PwC incurred time costs of £69,880.75 (exclusive of VAT). This is broken down as follows; £34,300.25 already paid directly to PwC by the Company, £35,580.50 remains unpaid. These costs were incurred under terms of engagements dated 6 July 2018 between PwC and the Company

PwC’s initial role was to advise the Company on its options. However, when it became clear that insolvency of the Company was inevitable, PwC additionally worked with the Company’s directors and their legal advisers in preparing for administration.

We think that PwC’s role in preparing and planning for our appointment made a significant contribution to achieving the purpose of the administration, because it progressed interest from potential buyers, resulting in the successful pre-packaged sale of some of the Company’s business and assets.

Some of the PwC time costs and disbursements remain outstanding. The payment of the unpaid pre-administration costs as an expense of the administration is subject to approval under Rule 2.67A IR86 and doesn’t form part of our proposals, which are subject to approval under Paragraph 53 Sch.B1 IA86.

To the best of our knowledge and belief, no fees or expenses were charged by any other insolvency practitioner.

We will seek approval for the pre-administration costs to be paid from the relevant group of creditors when we seek the approval of the basis of our fees in due course.

Full details of pre-administration costs are shown at Appendix B.

How we’ve managed and financed the Company’s affairs and business

Sale of the business and assets

The Company’s management engaged PwC to assist with a sales process with the objective of securing a solvent share sale of the Company. Ultimately this was not possible and the offer which represented the best value to creditors, was for a business and asset sale. The sale of the Company’s business and majority of its assets was completed on 9 August 2018, immediately following our appointment as joint administrators. The sale consideration was £15,000.

Employees

At the date of our appointment, the Company employed 16 people. All of these employees transferred to the Purchaser as part of the sale.

Work we still need to do

The administration will be brought to an end as soon as it is appropriate to do so. Key matters to be completed include those set out below.

- We need to secure the Company’s balance of cash at bank. A proportion of these funds represented payments made by customers in relation to accommodation, we are investigating whether any contractual trust arrangements may apply to such funds. At this time, we are not aware of any such entitlement.
- We will carry out work to maximise the level of book debt recoveries, refunds and third party assets. We may instruct a third party agency to undertake this work on our behalf.
- We are currently in the process of arranging the bond funds to be released into the administration estate, we expect to receive funds shortly and will provide further detail in our first progress report.
- While the Company does not appear to own any other assets known to have any material value, we have a duty to investigate what other assets there may be (including potential claims against third parties) and what recoveries can be made.
- During the course of the administration, we will be winding-down the Company’s affairs, including any necessary final tax and VAT matters; and dealing with the Company’s books and records.
- We must comply with all relevant insolvency legislation and regulatory obligations arising as a result of the insolvency of the Company and our appointment as joint administrators. These typically include periodic reports to creditors, obtaining approval for our remuneration and internal controls to ensure the administration strategy continues to be appropriate and outstanding matters are being progressed on a timely basis.

- We will carry out appropriate investigations into the conduct of the directors and recent former directors.
- We will provide assistance with the surrender of the lease to the landlord of the Company premises.

Connected party transactions

In accordance with SIP13, we are required to disclose any known connected party transactions that occurred in the period following our appointment or any proposed connected party transactions. We can confirm that there have been no such transactions in the period following our appointment nor are such transactions envisaged.

Directors’ conduct and investigations

One of our duties is to look at the actions of anybody who has been a director of the Company in the three years before our appointment. We have to submit our findings to the Secretary of State for Business, Energy and Industrial Strategy within three months of our appointment.

We also have to decide whether any action should be taken against anyone to recover or contribute to the Company’s assets. If you think there is something we should know about and you haven’t yet done so, please complete the relevant section of the attached claim form or write to me. This is part of our normal work and doesn’t necessarily imply any criticism of the directors’ actions.

Objective of the administration

We are pursuing objective (b) for the statutory purpose for the administration, which is to achieve a better result for the Company’s creditors as a whole than would be likely if the Company was wound up (without first being in administration).

We believe that the pre-packaged sale enables the statutory purpose to be achieved on the basis that the offer accepted was the best offer received for the Company’s business and assets, despite previous attempts to achieve a solvent sale. In addition, the sale has ensured the continued employment of all employees mitigating employee claims in the administration. The pre-packaged sale on the date of appointment will also have preserved goodwill in respect of the customer base. The continuity of services has mitigated claims that could otherwise have arisen from customers.

We may also investigate and, if appropriate, pursue any claims the Company might have. We will also do anything else we think appropriate, to achieve the purpose of the administration or to protect and preserve the Company’s assets or to maximise realisations or for any other purpose incidental to these proposals.

Secured creditors

As previously mentioned, there are no secured creditors of the Company and therefore there will be no distribution for this class of creditor.

Estimated dividend prospects

Preferential creditors (mainly employees)

As previously mentioned, the only likely preferential creditor of the Company is the RPS. At this point we are unsure of the estimated dividend prospect for this class of creditor.

Unsecured creditors

In an administration, amounts become available for unsecured creditors potentially from two sources (1) any prescribed part fund and (2) any surplus remaining after secured debts and preferential debts have been repaid

in full. The prescribed part is a fund that has to be made available for unsecured creditors out of property which is subject to a secured creditors security. As there is no secured creditor, no prescribed part arises in this case.

The position for unsecured creditors will therefore depend on the remaining realisations achieved, the costs of the administration and the level of preferential claims. We are not certain what level of funds will be available for unsecured creditors.

Receipts and Payments Account

At the date of this report, £15,000 has been received from Clarity for the sale of business and assets and is currently being held by the administrators’ solicitors.

Ending the administration

Our exit route will depend on the outcome of the administration. At the moment we think that the most likely exit route is as set out below.

As we’ve said above, we are not certain what level of dividend there will be for unsecured creditors. If funds do become available for distribution to unsecured creditors, we will apply to the court for permission to pay any surplus funds to unsecured creditors. If this is granted, we will end the administration by filing a notice with the Registrar of Companies and the Company will be dissolved three months later. If we do not get permission we’ll put the Company into creditors’ voluntary liquidation or otherwise comply with any order of the court.

If necessary to achieve the objective of the administration and complete our work, we may seek an extension to the period of the administration (beyond the statutory period of one year), by consent of the appropriate class of creditor (most likely to be preferential creditors only) – or by an order of the court.

Our proposals for achieving the purpose of administration

Our proposals for achieving the purpose of administration are as follows.

- (i) We’ll continue to manage and finance the Company’s business, affairs and assets from asset realisations as we consider appropriate. We’ll do this with a view to achieving a better result for the Company’s creditors as a whole than would be likely if the Company were wound up (without first being in administration).
- (ii) We may investigate and, if appropriate, pursue any claims the Company might have. We’ll also do anything else we think appropriate, to achieve the purpose of the administration or to protect and preserve the Company’s assets or to maximise realisations or for any other purpose incidental to these proposals.
- (iii) If funds are available and if the Administrators do not intend to give notice pursuant to Paragraph 83 schedule B1 to the Insolvency Act 1986 to move from administration to creditors’ voluntary liquidation, the administrators may make a distribution to the preferential creditors in terms of Rule 2.41(4) of IR86.
- (iv) If we think there will be money for unsecured creditors, we’ll likely apply to the court for permission to pay any surplus funds to unsecured creditors. We may (but we won’t have to) agree in principle the claims of unsecured creditors for confirmation by a subsequent liquidator. The costs of doing this may be charged to the administration, as part of our fees, depending on whether or not there will be a dividend for unsecured creditors. If we choose not to agree the claims in principle and there is money for unsecured creditors, a subsequent liquidator will agree the claims (subject to (v) below).
- (v) We may use one or more “exit route” strategies to end the administration, but we’re likely to choose the following options as being the most cost effective and practical in this case:
 - (a) If there aren’t enough funds to pay a dividend to unsecured creditors, once we’ve finished our work we’ll file a notice with the Registrar of Companies and the Company will be dissolved three months later.
 - (b) Once we’ve finished disposing of the assets we’ll apply to the court for permission to pay any surplus funds to unsecured creditors. If this is granted, we’ll end the administration by filing a notice with the Registrar of Companies and the Company will be dissolved three months later. If we don’t get permission we’ll put the Company into creditors’ voluntary liquidation. If this happens, we propose that Graham Frost and Peter Dickens are appointed as joint liquidators and that any act required or authorised to be done by the joint liquidators can be done by either of them. Creditors may, before these proposals are approved, nominate a different person or persons as liquidator(s), in accordance with paragraph 83(7)(a) of schedule B1 to the Insolvency Act 1986 and Rule 2.47A(3) of IR86.
- (vi) We’ll be discharged from liability in respect of any of our actions as at a time set by the preferential creditor(s) if a dividend has been paid or may be paid or at a time set by the court.
- (vii) We propose that our fees be fixed based on the time we and our staff spend on the case at our normal charge out rates for this type of work. We also propose that disbursements for services provided by our firm (defined as Category 2 disbursements in Statement of Insolvency Practice No.9) are charged as per our firm’s policy. It will be up to the creditors committee to fix the basis of our fees and category 2 disbursements. But if there is no committee, then because we said that we are uncertain whether there

Prestige Hotel Reservations Limited (in administration) – joint
administrators' proposals for achieving the purpose of administration

will be sufficient funds to enable a distribution to unsecured creditors, we will ask the preferential creditors to do so.

Estimated financial position

The directors have not yet given us a statement of affairs for the Company. This is because we have issued these proposals as soon as reasonably practicable and the directors are still in the process of preparing the statement. A copy will be filed at Companies House in due course.

Pending submission of the directors’ statement of affairs, we set out at Appendix C the estimated financial position of the Company as at 9 August 2018. As required by law, this includes details of the creditors’ names, addresses and debts, including details of any security held, to the best of our knowledge at this time.

A breakdown of the current ledgers has been requested from management, and to the extent any additional creditors are identified, a copy of this report will be shared with them.

We recognise creditors may want to contact each other to discuss certain aspects of the case. If you need more information to be able to do this, please write to us or email your request to crowther.james@pwc.com with the name of the Company in the title and including your name and your company name (if applicable) in the email.

Statutory and other information

Court details for the administration:	Court of Session P765 of 2018
Full name:	Prestige Hotel Reservations Limited
Trading name:	Prestige Hotel Reservations Limited
Registered number:	SC197811
Registered address:	4 The Grange, Perceton, Irvine, Ayrshire, KA11 2EU
Company directors:	James Davidson Patricia O’Brien
Company secretary:	Not applicable
Shareholdings held by the directors and secretary:	None
Date of the administration appointment:	9 August 2018
Administrators’ names and addresses:	Graham Douglas Frost – Atria One, 144 Morrison Street, Edinburgh, EH3 8EX Peter David Dickens – No.1 Spinningfields, Hardman Square, Manchester, M3 3EB
Appointor’s / applicant’s name and address:	James Davidson – PO Box 7993, Irvine, Ayrshire, KA11 2YF Patricia O’Brien – 11 Cregarth House, The Crescent Davenport, Stockport, SK3 8SL
Objective being pursued by the administrators:	(b) Achieving a better result for the Company’s creditors as a whole than would be likely if the Company were wound up (without first being in administration)
Division of the administrators’ responsibilities:	The functions to be exercised by the Joint Administrators are all functions which the Joint Administrators will require to exercise in relation to their appointment. Any act required or authorised under any enactment to be done by an administrator may be done by either or both of the Joint Administrators and/or any other persons holding the office of administrator of the Company from time to time, acting jointly or alone.
Regulation (EU) 2015/848 of the European Parliament and of the Council of 20 May 2015 on Insolvency Proceedings (recast)	The European Regulation on Insolvency Proceedings applies to this administration and the proceedings are main proceedings

Appendix A: Pre-administration costs

The following costs were incurred before our appointment as Administrators but with a view to the Company entering Administration. It is proposed that the unpaid costs will be paid as an expense of the Administration. Such payment is subject to approval under Rule 2.39C of the Insolvency (Scotland) Rules 1986 and isn’t not part of our proposals, which are subject to approval under paragraph 53 Sch.B1 IA86.

	Unpaid amount (£)	Paid amount (£)	Paid/engaged by
Fees charged by PwC	£35,580.50	£34,300.25	- Engagement letter dated 6 July 2018 between PwC and the Company
Expenses incurred by PwC			
i) Own disbursements	-	-	- As above
ii) Fees charged by Pinsent Masons LLP	£32,729 (plus VAT)	-	- Engagement letter dated 30 July 2018 between PwC and Pinsent Masons LLP
iii) Pinsent Masons LLP Disbursements	£842.36	-	
Fees charged by other persons qualified to act as an insolvency practitioner.	-	-	-
Expenses charged by other persons qualified to act as an insolvency practitioner.	-	-	-
Total	£69,151.86	£34,300.25	

Analysis of time costs for the pre-appointment period

Aspect of assignment	Partner	Director	Senior Manager	Manager	Senior Associate	Associate	Secretarial	Total hours	Time cost £	Average hourly rate
										£
Pre-appointment work	6.95	-	47.40	60.75	66.70	6.40	-	188.20	69,880.75	371.31
Total for the period	7.0	-	47.4	60.8	66.7	6.4	-	188.20	69,880.75	371.31
Brought forward at 31 Mar 2014								-	-	
Total								188.20	69,880.75	

Appendix B: Copy of the Joint Administrators’ report to creditors on the pre-packaged sale of the business and part of its assets

When viewed online at www.pwc.co.uk/prestige, this appendix is a separate document.

Appendix C: Estimated financial position including creditors’ details

Prestige Hotel Reservations Ltd - In Administration Estimated financial position at 9 August 2018

	Notes	Book value (£)	Estimated to realise (£)
Asset realisations			
Cash at bank	1	540,995	Uncertain
Customer contracts and information		Not known	14,998
Work-in-progress		Not known	1
Goodwill		Not known	1
Deposit bond	2	50,000	50,000
Debtors	3	879,968	Uncertain
Total asset realisation			Uncertain
Preferential creditors			
Arrears of wage claims			(11,506)
Total preferential claims			(11,506)
Available to unsecured creditors			
Unsecured creditors			
Trade creditors		(1,056,721)	(1,056,721)
HMRC		(63,633)	(63,633)
Employee claims		(5,562)	(5,562)
Total unsecured claims			(1,125,916)
Deficit as regards unsecured creditors			
Share capital			
		(10,002)	(10,002)
Deficit as regards shareholders			
Uncertain			

1 Cash at Bank

The Company's balance at bank comprises funds relating to payments made by customers for onward payment to accommodation providers., together with income earned by the Company. These funds are mixed. We are currently investigating whether any claim or entitlement can be asserted against these funds, in whole or part, by third parties. At this time we are not aware of anything which would support such claims. In the absence of any valid third party entitlements, all these funds would form part of the administration estate and be available to met insolvency costs and make distributions to creditors. If entitlements do exist, these would be competing over the same pooled funds.

2 Deposit Bond

We are currently in the process of arranging the bond funds to be released into the administration estate, we expect to receive funds shortly and will provide further detail in our first progress report

3 Debtors

Trade receivables are typically high volume and low transaction value in nature. There are no specific known issues in regard to the financial stability of customers. In order to avoid prejudicing negotiations with customers and the recovery of debts, we have not included an estimated realisable value of the total debtor book.

The creditors listed may not be complete. Due to the nature of the Company’s agency work and the contracts between clients and suppliers. The parties listed as creditors may not always be the party, which has suffered a loss and the creditors could therefore be subject to significant changes.

CREDITOR	AMOUNT (£)	Address 1	Address 2	Address 3	Address 4
Abbey Hotel Bath	2,217.20	North Parade	Bath	United Kingdom	BA1 1LF
Angel Springs Limited	24.00	Angel House	Shaw Road	Wolverhampton	WV10 9LE
Arora International Hotel Gatwick	1,393.25	Southgate Avenue, Crawley	Gatwick Airport	United Kingdom	RH10 6LW
Audleys Wood Hotel	525.00	Alton Road	Basingstoke	United Kingdom	RG25 2JT
Aviator Hotel Farnborough	1,030.56	Farnborough Road	Farnborough	United Kingdom	GU14 6EI
Balnagall Lodges	9,226.57	Balnagall Farm House, Fearn	Tain	United Kingdom	IV20 1RT
Balnagall Lodges - Lodge 1	12,407.40	Balnagall Farm House, Fearn	Tain	United Kingdom	IV20 1RT
Balnagall Lodges - Lodge 3	6,695.21	Balnagall Farm House, Fearn	Tain	United Kingdom	IV20 1RT
Balnagall Lodges - Lodge 4	9,817.61	Balnagall Farm House, Fearn	Tain	United Kingdom	IV20 1RT
Beaches Hotel & Chalets Prestatyn	3,016.64	Beach Road East	Prestatyn	United Kingdom	LL19 7LG
Bedford Hotel	1,018.03	83 Southampton Row	London	United Kingdom	WC1B 4HD
Best Western Angel Hotel	2,146.05	Market Place	Chippenham	United Kingdom	SN15 3HD
Best Western Atlantic Hotel	325.00	Brook Street, Off New Street,	Chelmsford	United Kingdom	CM1 1PP
Best Western Banbury House Hotel	382.46	Oxford Road	Banbury	United Kingdom	OX16 9AH
Best Western Bentley Hotel and Leisure Club	419.75	Newark Road, South Hykeham	Lincoln	United Kingdom	LN6 9NH
Best Western Gatwick Skylane Hotel	91.95	34 Bonehurst Road, Horley	Gatwick Airport	United Kingdom	RH6 8QF
Best Western Homestead Court Hotel	142.50	Homestead Lane	Welwyn	United Kingdom	AL7 4LX
Best Western Hotel Smokies Park	19,005.85	Ashton Road, Bardsley	Oldham	United Kingdom	OL8 3HX
Best Western PLUS West Retford Hotel	639.50	24 North Road, Retford	Nottingham	United Kingdom	DN22 7XG
Best Western Rockingham Forest Hotel	5,992.25	Rockingham Road	Corby	United Kingdom	NN17 2AE
Best Western Sea Hotel	85.50	Sea Road	South Shields	United Kingdom	NE33 2LD
Best Western Stoke On Trent Moat House	1,860.60	Etruria Hall, Festival Way,	Stoke-on-Trent	United Kingdom	ST1 5BQ
Briar Court Hotel	2,253.82	Halifax Road, Birchenfield	Huddersfield	United Kingdom	HD3 3NT
Cambridge Hotel	1,600.80	4 Clare Hill	Huddersfield	United Kingdom	HD1 5BS
Cedar Court Huddersfield	39,471.47	Ainley Top	Huddersfield	United Kingdom	HD3 3RH
Champneys Springs Health Resort	525.90	Gallows Lane	Ashby de la Zouch	United Kingdom	LE65 1TG
Channels Lodge Hotel Chelmsford	112.15	Belsteads Farm Lane, Little Waltham	Chelmsford	United Kingdom	CM3 3PT
Chateau Impney	225.95	Droitwitch Spa	Worcestershire	United Kingdom	WR9 0BN
Chelsea Harbour Hotel	1,295.55	Chelsea Harbour	London	United Kingdom	SW10 0XG
Cheshunt Marriott	3,462.66	Halfhide Lane, Turnford	Broxbourne	United Kingdom	EN10 6NG
Clayton Hotel Birmingham (Formally La Tour)	64,232.20	Albert Street	Birmingham	United Kingdom	B5 5JE
Clayton Hotel Manchester Airport	83.00	Outwood Lane	Manchester Airport	United Kingdom	M90 4HL

Prestige Hotel Reservations Limited (in administration) – joint administrators’ proposals for achieving the purpose of administration

CloudIntellect	2,268.70	Unit 16 Eckland Lodge Business Park, Desborough Road	Market Harborough	Leicestershire	LE16 8HB
Cobe Consulting Limited	2,250.00	Derwent House, Waterford Park	Bury	Lancashire	BL9 7BR
Conferma Limited	600.00	5 Brooks Dr,	Cheadle	United Kingdom	SK8 3TD
Cordia Serviced Apartments (Andras House Hotel Group)	3,532.32	Andras House, 60 Great Victoria Street,	Belfast	United Kingdom	BT2 7BB
Corner House Hotel Taunton	181.90	3 Park Street	Taunton	United Kingdom	TA1 4DQ
Cornmill Hotel	2,160.00	Mount Pleasant	Hull	United Kingdom	HU9 1LA
Cornwall Hotel Spa & Estate	736.00	Pentewan Road, Tregorrick	St Austell	United Kingdom	PL26 7AB
Coronacs	588.00	1-2 Castle Lane	London	United Kingdom	SW1E 6DR
Coulsdon Manor Hotel	1,580.46	Coulsdon Court Road	Old Coulsdon	United Kingdom	CR5 2LL
County Classic Hotel	202.40	Rainsford Road	Chelmsford	United Kingdom	CM1 2PZ
Crown And Mitre	489.06	English Street	Carlisle	United Kingdom	CA3 8HZ
Crowne Plaza Birmingham	200.02	Holiday Street	Birmingham	United Kingdom	B1 1HH
Crowne Plaza Birmingham Nec	312.14	Pendigo Way, Birmingham,	Birmingham Airport	United Kingdom	B40 1PS
Crowne Plaza Liverpool John Lennon Airport	20,893.55	Speke Aerodrome, Speke Road,	Liverpool	United Kingdom	L24 8QD
Crowne Plaza London Kings Cross	260.78	1 Kings Cross Road	London	United Kingdom	WC1X 9HX
Crowne Plaza Newcastle - Stephenson Quarter	425.00	Hawthorn Square, Forth Street,	Newcastle-upon-Tyne	United Kingdom	NE1 3SA
De Vere Staverton Estate	130.68	Daventry Road, Staverton	Daventry	United Kingdom	NN11 6JT
Didsbury Park Properties - Flat 2	1,400.00	13 Didsbury Park,	Manchester	United Kingdom	M20 5LH
Doncaster International Hotel	1,334.63	Decoy Bank South, White Rose Way,	Doncaster	United Kingdom	DN4 5PD
Doubletree By Hilton Bristol City Centre	1,348.05	Redcliffe Way	Bristol	United Kingdom	BS1 6NJ
Doubletree By Hilton Bristol North	161.95	Woodlands Lane, Bradley Stoke	Bristol	United Kingdom	BS32 4JF
Doubletree By Hilton Coventry	420.00	Paradise Way, Walsgrave	Coventry	United Kingdom	CV2 2ST
Doubletree by Hilton Dartford Bridge	4,371.53	Masthead Close, Crossways,	Dartford	United Kingdom	DA2 6QF
Doubletree by Hilton Dundee	389.90	Kingsway West	Dundee	United Kingdom	DD2 5JT
DoubleTree by Hilton Edinburgh Queensferry Crossing	525.00	St Margarets Head,	North Queensferry	United Kingdom	KY11 1HP
DoubleTree by Hilton Hotel Edinburgh Airport	3,240.35	Edinburgh International Airport	Edinburgh	United Kingdom	EH28 8LL
Doubletree By Hilton Hotel Strathclyde	4,015.25	Phoenix Crescent	Bellshill	United Kingdom	ML4 3JQ
Doubletree by Hilton Lincoln	220.50	Brayford Wharf North	Lincoln	United Kingdom	LN1 1YW
DoubleTree by Hilton London Greenwich	1,515.03	Catherine Grove	London	United Kingdom	SE10 8BB
Doubletree by Hilton London West End	565.39	92 Southampton Row	London	United Kingdom	WC1B 4BH
Doubletree By Hilton Newbury North	120.00	M4, Junction 13, Oxford Road,	Newbury	United Kingdom	RG20 8XY
Doubletree By Hilton Swindon	2,158.08	Lydiard Fields, Great Western Way,	Swindon	United Kingdom	SN5 8UZ
Doubletree Hilton Sheffield Park	333.21	Chesterfield Road South	Sheffield	United Kingdom	S8 8BW
Doubletree Leeds City Centre	363.00	Granary Wharf, 2 Wharf Approach,	Leeds	United Kingdom	LS1 4BR
Doubletree London Ealing	201.45	Ealing Common	Ealing	United Kingdom	W5 3HN
Doubletree Milton Keynes	289.33	Stadium Way West	Milton Keynes	United Kingdom	MK1 1ST

Prestige Hotel Reservations Limited (in administration) – joint administrators’ proposals for achieving the purpose of administration

Dw Stadium	690.00	Loire Drive, Robin Park,	Wigan	United Kingdom	WN5 0UH
Europa Hotel Belfast	1,215.00	Great Victoria Street	Belfast	United Kingdom	BT2 7AP
Eynsham Hall	200.00	North Leigh	Witney	United Kingdom	OX29 6PN
Forest Pines Hotel Scunthorpe	173.50	Ermine Street, Broughton	Brigg	United Kingdom	DN20 0AQ
Future Inn Plymouth	55.20	1 William Prance Road, Plymouth International Business Park,	Plymouth	United Kingdom	PL6 5ZD
Gleddoch Hotel	3,272.55	Old Greenock Rd	Renfrewshire	United Kingdom	PA14 6YE
Good Hotel London	88.00	Royal Victoria Dock, Western Gateway	London	United Kingdom	E16 1FA
Grand Harbour Hotel	2,541.00	West Quay Road	Southampton	United Kingdom	SO15 1AG
Grange Tower Bridge Hotel	9,517.45	45 Prescott Street	London	United Kingdom	E1 8GP
Greens Hotel Gretna Green	140.00	Sarkfoot Road, Gretna Green	Gretna	United Kingdom	DG16 5AP
Hallmark Hotel Carlisle	3,090.63	Court Square	Carlisle	United Kingdom	CA1 1QY
Hallmark Hotel Derby	241.39	Midland Road	Derby	United Kingdom	DE1 2SQ
Hallmark Hotel Glasgow	9,545.45	27 Washington Street	Glasgow	United Kingdom	G3 8AZ
Hallmark Hotel Manchester	845.24	Stanley Road, Handforth	Manchester Airport	United Kingdom	SK9 3LD
Hallmark Inn Liverpool Sefton Park	3,890.55	3 Aigburth Drive	Liverpool	United Kingdom	L17 3AA
Hampton by Hilton Corby/Kettering	616.19	Rockingham Leisure Park, Princewood Road,	Corby	United Kingdom	NN17 4AP
Hampton by Hilton Humberside Airport	601.75	Grimsby Road,	Kirmington	United Kingdom	DN39 6YH
Hampton by Hilton Luton Airport	608.85	42 - 50 Kimpton Road	Luton	United Kingdom	LU2 0NB
Hampton Manor	420.00	Shadowbrook Ln, Hampton in Arden,	Solihull	United Kingdom	B92 0EN
Hilton Bournemouth	744.47	Terrace Road	Bournemouth	United Kingdom	BH2 5EL
Hilton Cardiff	659.65	The Kingsway	Cardiff	United Kingdom	CF10 3HH
Hilton Croydon	10,348.15	Waddon Way, Purley Way,	Croydon	United Kingdom	CR9 4HH
Hilton Garden Inn Birmingham Brindley Place	1,481.24	1 Brunswick Square, Brindley Place,	Birmingham	United Kingdom	B1 2HW
Hilton Garden Inn Bristol City Centre	102.00	Temple Way	Bristol	United Kingdom	BS1 6BF
Hilton Garden Inn London Heathrow	493.75	Eastern Perimeter Road, Hatton Cross, Hounslow	Heathrow	United Kingdom	TW6 2SQ
Hilton Garden Inn Sunderland	97.50	Vaux Brewery Way	Sunderland	United Kingdom	SR5 1SU
Hilton Glasgow	9,220.00	1 William Street	Glasgow	United Kingdom	G3 8HT
Hilton Leicester	89.00	Junction 21 Approach	Leicester	United Kingdom	LE19 1WQ
Hilton Liverpool	300.00	3 Thomas Steers Way	Liverpool	United Kingdom	L1 8LW
Hilton London Euston	1,210.95	17-18 Upper Woburn Place, Bloomsbury,	London	United Kingdom	WC1H 0HT
Hilton London Wembley	160.82	Lakeside Way	Wembley	United Kingdom	HA9 0BU
Hilton Milton Keynes	436.00	Timbold Drive, Kents Hill Park,	Milton Keynes	United Kingdom	MK7 6HL
Hilton Northampton	6,600.00	100 Watering Lane, Collingtree	Northampton	United Kingdom	NN4 0XW
Hilton Olympia	997.47	380 Kensington High St,	Kensington	United Kingdom	W14 8NL
Hogarth's Stone Manor Hotel	1,620.00	Stone	Kidderminster	United Kingdom	DY10 4PJ
Holiday Inn Belfast City Centre	15,691.85	40 Hope Street	Belfast	United Kingdom	BT12 5EE

Prestige Hotel Reservations Limited (in administration) – joint
administrators’ proposals for achieving the purpose of administration

Holiday Inn Birmingham City Centre	144.20	Smallbrook Queensway	Birmingham	United Kingdom	B5 4EW
Holiday Inn Birmingham M6 Jct7	2,531.05	Chapel Lane	Great Barr	United Kingdom	B43 7BG
Holiday Inn Brentwood M25 Jct28	2,233.82	Brook Street	Brentwood	United Kingdom	CM14 5NF
Holiday Inn Brighouse	5,051.59	Clifton Village	Brighouse	United Kingdom	HD6 4HW
Holiday Inn Cardiff North M4 Jct 32	336.00	Merthyr Road, Tongwynlais	Cardiff	United Kingdom	CF15 7LH
Holiday Inn Chester West	7,704.02	Westbound Expressway A55, Northop Hall,	Mold, Chester	United Kingdom	CH7 6HB
Holiday Inn Corby Kettering A43	7,362.31	Geddington Road	Corby	United Kingdom	NN18 8ET
Holiday Inn Doncaster A1M J36	761.08	High Road,	Doncaster	United Kingdom	DN4 9UX
Holiday Inn Dumfries	9,728.20	The Crichton, Bankend Road,	Dumfries	United Kingdom	DG1 4ZZ
Holiday Inn Express Birmingham Oldbury	2,007.45	M5 J2 Birchley Park	Oldbury	United Kingdom	B69 2BD
Holiday Inn Express Castle Bromwich	106.88	M6 Jct 5, 1200 Chester Road,	Castle Bromwich	United Kingdom	B35 7AF
Holiday Inn Express Crawley	276.00	Haslett Avenue East, Crawley	Gatwick Airport	United Kingdom	RH10 1UA
Holiday Inn Express Hemel Hempstead	300.00	Stationers Place, Apsley	Hemel Hempstead	United Kingdom	HP3 9RH
Holiday Inn Express Milton Keynes	598.17	Eastlake Park, Tongwell Street, Fox Milne	Milton Keynes	United Kingdom	MK15 0YA
Holiday Inn Express Norwich Sports Village	153.82	Drayton High Road, Hellesdon	Norwich	United Kingdom	NR6 5DU
Holiday Inn Express Oxford	5,647.13	Grenoble Rd	Oxford	United Kingdom	OX4 4XP
Holiday Inn Express Peterborough	347.12	East of England Way, Alwalton	Peterborough	United Kingdom	PE2 6HE
Holiday Inn Express Sheffield	130.00	Blonk Street	Sheffield	United Kingdom	S1 2AB
Holiday Inn Farnborough	1,445.07	Lynchford Road	Farnborough	United Kingdom	GU14 6AZ
Holiday Inn Haydock M6 J23	109.12	Lodge Lane, Newton-le-Willows	Haydock	United Kingdom	WA12 0JG
Holiday Inn Ipswich	1,204.93	London Road	Ipswich	United Kingdom	IP2 0UA
Holiday Inn Ipswich Orwell	432.10	The Havens, Ransomes Europark,	Ipswich	United Kingdom	IP3 9SJ
Holiday Inn Lancaster	149.45	Waterside Park, Caton Road,	Lancaster	United Kingdom	LA1 3RA
Holiday Inn Leeds - Wakefield M1	3,016.00	Queen's Drive, Ossett	Wakefield	United Kingdom	WF5 9BE
Holiday Inn Leeds Bradford	339.00	The Pastures, Tong Lane,	Bradford	United Kingdom	BD4 0RP
Holiday Inn Leeds Garforth	67.80	Wakefield Road, Garforth	Leeds	United Kingdom	LS25 1LH
Holiday Inn London Bloomsbury	4,345.05	Coram Street	London	United Kingdom	WC1N 1HT
Holiday Inn London Heathrow M4 J4	500.74	Sipson Road, West Drayton	Heathrow	United Kingdom	UB7 0HP
Holiday Inn London Regents Park	167.00	Carburton Street	London	United Kingdom	W1W 5EE
Holiday Inn London Wembley	3,142.45	Empire Way	Wembley	United Kingdom	HA9 8DS
Holiday Inn Newcastle - Jesmond	111.83	Jesmond Road	Newcastle-upon-Tyne	United Kingdom	NE2 1PR
Holiday Inn Northampton	3,281.17	Bedford Road	Northampton	United Kingdom	NN4 7YF
Holiday Inn Norwich	591.35	Ipswich Road	Norwich	United Kingdom	NR4 6EP
Holiday Inn Norwich City	693.87	Carrow Road	Norwich	United Kingdom	NR1 1HU
Holiday Inn Oxford	1,002.50	Peartree Roundabout	Oxford	United Kingdom	OX2 8JD
Holiday Inn Peterborough West	987.67	Thorpe Wood	Peterborough	United Kingdom	PE3 6SG
Holiday Inn Reading M4 Jct 10	497.00	Wharfedale Road, Winnersh Triangle,	Wokingham, Reading	United Kingdom	RG41 5TP
Holiday Inn Reading South	4,761.90	Basingstoke Road	Reading	United Kingdom	RG2 0SL

Prestige Hotel Reservations Limited (in administration) – joint
administrators’ proposals for achieving the purpose of administration

Holiday Inn Rotherham Sheffield M1 J33	193.18	West Bawtry Road	Rotherham	United Kingdom	S60 2XL
Holiday Inn Royal Victoria	164.95	Victoria Station Road	Sheffield	United Kingdom	S4 7YE
Holiday Inn Sittingbourne	709.65	70 London Road	Sittingbourne	United Kingdom	ME10 1NT
Holiday Inn Stoke On Trent M6 J15	302.00	Clayton Road	Newcastle-Under-Lyme	United Kingdom	ST5 4DL
Holiday Inn Taunton M5 J25	395.32	Deane Gate Avenue	Taunton	United Kingdom	TA1 2UA
Holiday Inn York	514.79	Tadcaster Road	York	United Kingdom	YO24 1QF
Hollin Hall Country House Hotel	385.10	Jackson Lane, Kerridge	Macclesfield	United Kingdom	SK10 5BG
Hotel Imperial	5,422.20	Cornwallis Street	Barrow In Furness	United Kingdom	LA14 2LG
Hotel Indigo York	3,382.79	88 - 96 Walmgate	York	United Kingdom	YO1 9TL
Hyatt Regency Birmingham	4,431.35	2 Bridge Street	Birmingham	United Kingdom	B1 2JZ
Institution Of Engineering And Technology Teacher Building	5,576.74	St. Enoch Shopping Centre, 14 St Enoch Square,	Glasgow	United Kingdom	G1 4DB
Jacksons Dairies Ltd	28.00	Norbury Hollow Road	Hazel Grove	Stockport	SK7 6NE
Jurys Inn Birmingham	671.20	245 Broad Street	Birmingham	United Kingdom	B1 2HQ
Jurys Inn Cardiff	3,493.17	Park Place	Cardiff	United Kingdom	CF10 3UD
Jurys Inn Croydon	11,905.86	Wellesley Road	Croydon	United Kingdom	CR0 9XY
Jurys Inn Glasgow	1,703.00	70-96 Jamaica Street	Glasgow	United Kingdom	G1 4QE
Jurys Inn Hinckley Island	13,986.41	A5 Watling Street	Hinckley	United Kingdom	LE10 3JA
Jurys Inn Manchester	300.60	56 Great Bridgewater Street	Manchester	United Kingdom	M1 5LE
Jurys Inn Oxford	297,988.45	Godstow Road	Oxford	United Kingdom	OX2 8AL
Jurys Inn Southampton	171.00	1 Charlotte Place	Southampton	United Kingdom	SO14 0TB
Kettering Park Hotel	270.00	Kettering Parkway	Kettering	United Kingdom	NN15 6XT
Kimmel Hotel	721.37	St Georges Road	Abergele	United Kingdom	LL22 9AS
Leeds United Football Club	588.00	Elland Road	Leeds	United Kingdom	LS11 0BD
M By Montcalm Shoreditch Tech City	870.00	151-157 City Road	London	United Kingdom	EC1V 1JH
Macdonald Berystede Hotel and Spa	7,329.36	Bagshot Road, Sunninghill	Ascot	United Kingdom	SL5 9JH
Macdonald Frimley Hall Hotel And Spa	265.78	Lime Avenue, Off Portsmouth Road,	Camberley	United Kingdom	GU15 2BG
Macdonald Manchester Hotel	3,548.58	London Road, Piccadilly,	Manchester	United Kingdom	M1 2PG
Macdonald Tickled Trout	208.18	Preston New Road, Samlesbury	Preston	United Kingdom	PR5 0UJ
Majestic Hotel	299.75	Duke Street	Barrow In Furness	United Kingdom	LA14 1HP
Malmaison Hotel Birmingham	2,167.03	The Mailbox, Royal Mail Street,	Birmingham	United Kingdom	B1 2JR
Marriott Bristol City	5,270.07	Lower Castle Street	Bristol	United Kingdom	BS1 3AD
Marriott Edinburgh	285.83	111 Glasgow Road	Edinburgh	United Kingdom	EH12 8NF
Marriott Forest Of Arden	2,588.20	Maxstoke Lane	Meriden	United Kingdom	CV7 7HR
Marriott Glasgow	1,087.40	500 Argyle Street	Glasgow	United Kingdom	G3 8RR
Marriott Peterborough	939.42	Lynch Wood, Peterborough Business Park,	Peterborough	United Kingdom	PE2 6GB
Marriott Royal County	158.25	Old Elvet	Durham	United Kingdom	DH1 3JN
Marriott Waltham Abbey	6,114.44	Old Shire Lane	Waltham Abbey	United Kingdom	EN9 3LX

Prestige Hotel Reservations Limited (in administration) – joint
administrators’ proposals for achieving the purpose of administration

Marriott West India Quay	2,404.13	22 Hertsmere Road, Canary Wharf	London	United Kingdom	E14 4ED
Marriott Worsley Park	3,384.30	Worsley Park	Worsley	United Kingdom	M28 2QT
Me London Hotel	3,779.50	336 - 337 The Strand	London	United Kingdom	WC2R 1HA
Mercure Bristol North The Grange	427.00	Northwoods, Winterbourne	Bristol	United Kingdom	BS36 1RP
Mercure Chester East	418.50	Whitchurch Road, Christleton	Chester	United Kingdom	CH3 5QL
Mercure Chester North Woodhey House Hotel	82.00	Berwick road, West Welsh road, Little Sutton	Ellesmere Port	United Kingdom	CH66 4PS
Mercure Maidstone Great Danes	280.38	Ashford Road, Hollingbourne	Maidstone	United Kingdom	ME17 1RE
Mercure Newcastle George Washington Hotel Golf and Spa	393.35	Stone Cellar Road, High Usworth,	Washington	United Kingdom	NE37 1PH
Mercure Royal Hull	272.00	170 Ferensway,	Hull	United Kingdom	HU1 3UF
Mercure Southgate	757.26	Southernhay East	Exeter	United Kingdom	EX1 1QF
Mercure Swansea	229.50	Phoenix Way, Enterprise Park,	Swansea	United Kingdom	SA7 9EG
Mercure Wetherby	101.00	Leeds Road	Wetherby	United Kingdom	LS22 5HE
Mercure Whately Hall	267.40	17-19 Horse Fair, Banbury Cross	Banbury	United Kingdom	OX16 0AN
Mercure York Fairfield Manor	233.75	Shipton Road, Skelton	York	United Kingdom	YO30 1XW
Millennium Cophthorne Chelsea Fc	183.60	Stamford Bridge, Fulham Road,	London	United Kingdom	SW6 1HS
Milton Hill Hotel	13,264.70	Milton Hill House	Abingdon	United Kingdom	OX13 6AF
Mint CRM & Marketing Solutions	12,375.00	10 Stoneleigh Garth	Shadwell Lane	Leeds	LS17 1DB
Novotel Bristol	255.20	Victoria Street	Bristol	United Kingdom	BS1 6HY
Novotel Coventry	418.03	M6, Junction 3, Wilsons Lane, Longford	Coventry	United Kingdom	CV6 6HL
Novotel Edinburgh Centre	352.00	80 Lauriston Place	Edinburgh	United Kingdom	EH3 9DE
Novotel Edinburgh Park	362.75	15 Lochside Avenue	Edinburgh	United Kingdom	EH12 9DJ
Novotel Leeds Centre	432.90	4 Whitehall, Whitehall Quay, Leeds	Leeds	United Kingdom	LS1 4HR
Novotel London Blackfriars	857.00	46 Blackfriars Road	London	United Kingdom	SE1 8NZ
Novotel London City South	1,372.40	53-61 Southwark Bridge Road	London	United Kingdom	SE1 9HH
Novotel London Excel	8,439.20	Western Gateway, Royal Victoria Dock,	London	United Kingdom	E16 1AA
Novotel Milton Keynes	104.40	Saxon Street, Layburn Court,	Milton Keynes	United Kingdom	MK13 7RA
Oxford Belfry	3,268.00	Milton Common	Oxford	United Kingdom	OX9 2JW
Park Crescent Conference Centre	68.40	1 Park Crescent, Marylebone,	London	United Kingdom	W1W 5PN
Park Inn Aberdeen	1,040.00	1 Justice Mill Lane	Aberdeen	United Kingdom	AB11 6EQ
Park Inn Birmingham West	17,174.31	M5 Junction 1, Birmingham Road,	West Bromwich	United Kingdom	B70 6RS
Park Inn Cardiff City Centre Hotel	283.70	Mary Ann Street	Cardiff	United Kingdom	CF10 2JH
Park Inn Cardiff North	275.85	Circle Way East, Llanedynr	Cardiff	United Kingdom	CF23 9XF
Park Inn Northampton	19,949.39	Silver Street	Northampton	United Kingdom	NN1 2TA
Park Inn Nottingham	210.00	296 Mansfield Road	Nottingham	United Kingdom	NG5 2BT
Park Plaza London Park Royal	791.33	628 Western Avenue	London	United Kingdom	W3 0TA
Park Plaza Riverbank London	669.33	18 Albert Embankment	London	United Kingdom	SE1 7TJ

Prestige Hotel Reservations Limited (in administration) – joint
administrators’ proposals for achieving the purpose of administration

Park Royal Hotel Warrington	353.72	Stretton Road, Stretton	Warrington	United Kingdom	WA4 4NS
Penta Hotel Birmingham	77.52	Ernest Street / Holloway Head	Birmingham	United Kingdom	B1 1NS
Penta Hotel Derby	3,145.56	Locomotive Way, Pride Park,	Derby	United Kingdom	DE24 8PU
Pestana Chelsea Bridge	4,085.96	354 Queenstown Road	London	United Kingdom	SW8 4AE
Radisson Blu Edwardian Grafton	269.00	130 Tottenham Court Road	London	United Kingdom	W1T 5AY
Radisson Blu Edwardian New Providence Wharf	1,024.60	5 Fairmont Avenue, Canary Wharf,	London	United Kingdom	E14 9JB
Radisson Blu Hotel Birmingham	165.00	8-12 Holloway Circus, Queensway	Birmingham	United Kingdom	B1 1BT
Ramada Birmingham Sutton Coldfield	2,387.40	Penns Lane, Walmley	Sutton Coldfield	United Kingdom	B76 1LH
Royal Hotel Hull	117.00	170 Ferensway	Hull	United Kingdom	HU1 3UF
Rubicon Search and Selection Limited	2,520.00	8 The Old Pottery	Manor Way	Verwood, Dorset	BH31 6HF
Saco Farnborough Reading Road	2,569.06	17 - 19 Reading Road	Farnborough	United Kingdom	GU14 6ND
Sketchley Grange Hotel	327.36	Sketchley Lane, Burbage	Hinckley	United Kingdom	LE10 3HU
Smiths At Gretna Green Classic Hotel	1,701.90	Gretna Green	Gretna	United Kingdom	DG16 5EA
Stanton Manor Hotel	238.20	Stanton Saint Quintin	Chippenham	United Kingdom	SN14 6DQ
Staybridge Suites London - Stratford City	1,076.40	10b Chestnut Plaza, Westfield, Stratford City	London	United Kingdom	E20 1GL
Stoke Park	2,066.00	Park Road	Stoke Poges	United Kingdom	SL2 4PG
Tankersley Manor	336.40	Church Ln, Tankersley,	Barnsley	United Kingdom	S75 3DQ
Tankersley Manor Hotel	138.16	Church Lane, Tankersley	Barnsley	United Kingdom	S75 3DQ
The Arden Hotel	4,640.94	Waterside	Stratford-upon-Avon	United Kingdom	CV37 6BA
The Bedford Swan Hotel	1,106.00	The Embankment	Bedford	United Kingdom	MK40 1RW
The Belfry Hotel & Resort	915.50	Lichfield Road, Wishaw	Sutton Coldfield, Wishaw	United Kingdom	B76 9PR
The Goring	599.00	Beeston Place	London	United Kingdom	SW1W 0JW
The Wiltshire	557.95	New Road, Vastern, Wooton Bassett	Swindon	United Kingdom	SN4 7PB
Titanic Hotel Liverpool	233.45	Stanley Dock, Regent Road,	Liverpool	United Kingdom	L3 0AN
Travelport	2,250.00	Axis One Axis Park	10 Hurricane Way	Langley	SL3 8AG
Ty'N Rhos Country House	1,680.00	Seion	Llanddeiniolen	United Kingdom	LL55 3AE
Vermont Hotel	840.80	Castle Garth	Newcastle-upon-Tyne	United Kingdom	NE1 1RQ
Victoria and Albert Hotel	95.00	Water Street	Manchester	United Kingdom	M3 4JQ
Village Aberdeen	609.43	Prime Four, Kingswells	Aberdeen	United Kingdom	AB15 8PJ
Village Ashton Moss	364.52	Pamir Drive	Ashton-Under-Lyne	United Kingdom	OL7 0PG
Village Blackpool - Herons Reach	9,538.86	Herons Reach, East Park Drive,	Blackpool	United Kingdom	FY3 8LL
Village Bury	908.16	Waterfold Business Park, Rochdale Road,	Bury	United Kingdom	BL9 7BQ
Village Farnborough	241.12	Pinehurst Avenue	Farnborough	United Kingdom	GU14 7BF
Village Hyde	3,091.05	Captain Clarke Road, off Dukinfield Road,	Hyde	United Kingdom	SK14 4QG
Village Leeds South	2,713.69	Capitol Boulevard, Tingley	Leeds	United Kingdom	LS27 0TS
Village Portsmouth	110.00	Lakeshore Drive	Portsmouth	United Kingdom	PO6 3FR
Waterfront Lodge Hotel	161.28	Perserverance Mills, Huddersfield Road,	Brighouse	United Kingdom	HD6 1JZ

Prestige Hotel Reservations Limited (in administration) – joint administrators’ proposals for achieving the purpose of administration

West Bromwich Albion FC	16,824.24	The Hawthorns, off Birmingham Road,	West Bromwich	United Kingdom	B71 4LF
Woodlands Hotel Spalding	160.08	80 Pinchbeck Road	Spalding	United Kingdom	PE11 1QF
Yeovil Court Hotel	121.14	175 West Coker Road	Yeovil	United Kingdom	BA20 2HE
RPS	5,562	Redundancy Payments	PO Box 16685	Birmingham	B2 2LX
HMRC - VAT Written Enquiries Team	63,633	Alexander House	21 Victoria Avenue	Southend-on-Sea	SS99 1BD
Monument Leisure Group Limited,		3 Clairmont Gardens		Glasgow	G3 7LW
BUPA private medical cover		1 Angel Court		London	EC2R 7HJ
Smart Pension		40 Eastbourne Terrance	Paddington	London	W26LG
Aviva Pension		PO Box 520	Norwich		NR1 3WG
COBE CONSULTING		Unit 1/A Waterfold Business Park		Bury	BL9 7BR
MCR PROPERTY GROUP		18 Regent Street	Mayfair	London	W1B4DA
Stockport Metropolitan Borough Council		Fred Perry House	Edward Street	Stockport	Sk1 3UR
TalkTalk Business,		PO Box 136,	Birchwood	Warrington	WA3 7WU
British Telecommunications PLC,		Contract Returns		Durham	DH98 1BT
EE		EE Customer Services	6 Camberwell Way	Sunderland	SR3 3XN
SSE		Customer Services, Grampian House	200 Dunkeld Road	Perth	PH1 3GH
American Express	92,500	1 John Street		Brighton	BN88 1NH
Webb Security Systems		1 Princess Street	Great Sankey	Warrington	WA5 1BS
Siemens Financial Services Limited		Sefton Park	Bells Hill	Stoke Poges	SL2 4JS
Apogee Corporation		The Old Town Hall		Wimbledon	SW19 8YA
ControlAltDelete (CAD)		97 St George's Ave	Westhoughton	Bolton	BL5 2EZ
34 Silk Mill	2,464.80				

Appendix D: Proof of debt

This page has been intentionally left blank

**Prestige Hotel Reservations Limited - in Administration
Statement of claim**

As directed by Article 42(1) of the EC Regulation on Insolvency Proceedings 2000 the following is brought to your attention:

Notice to creditor in EU Member State	Language
Invitation to lodge a claim. Time limits to be observed.	English
Invitación para realizar un reclamo. Se deberán respetar los plazos establecidos.	Spanish
Opfordring til anmeldelse af fordringer. Vær opmærksom på fristerne.	Danish
Aufforderung zur Anmeldung einer Forderung. Etwaige Fristen beachten.	German
Πρόσκληση για έγερση αξίωσης. Υποχρεωτική τήρηση προθεσμίας	Greek
Invitation à produire une créance. Délais à respecter.	French
Invito all'insinuazione di un credito. Termine da osservare.	Italian
Oproep tot indiening van schuldvorderingen. In acht te nemen termijnen.	Dutch
Aviso de Reclamação de Créditos. Prazos Legais a Observar.	Portuguese
Kehotus saatavan ilmoittamiseen. Noudatettavat määräajat.	Finnish
Anmodan att anmäla fordran. Tidsfrister att iakta.	Swedish
Pozvánka k uplatnění si nároku. Je nutno dodržet termíny.	Czech
Zaproszenie do wniesienia wniosku o odszkodowanie. Termin wniesienia wniosku jest obarczony obostrzeniami.	Polish
Felhívás követelés benyújtására. Vegye figyelembe az időkorlátokat.	Hungarian
Poziv k predložitvi zahtevka. Treba je upoštevati časovne omejitve.	Slovenian
Приглашение к подаче иска. Соблюдайте установленные сроки.	Russian
Pasiūlymas pateikti ieškinį. Paisyti laiko apribojimai.	Lithuanian
Stedina biex tagħmel talba. It-termini taż-żmien għandhom jiġu mħarsa.	Maltese
Palve nõude esitamiseks. Palun jälgige ajapiiranguid.	Estonian
Uzaicinājums prasības iesniegšanai. Prasības iesniegšanas laiks ir stingri ierobežots.	Latvian
Invitație pentru a depune o cerere. Luați în considerare data limită.	Romanian
Cuireadh éileamh a thaisceadh. Teorainn ama le comhlíonadh.	Irish
Покана за предявяване на иск. Трябва да се спази указания краен срок.	Bulgarian
Pozvánka na uplatnenie si nároku. Je nutné dodržat termíny.	Slovak

Please complete and return this claim form with supporting documentation as soon as possible to , Joint Administrator,

Creditors whose claims are secured or preferential (in part or in whole) should provide details of their claim to the above address. However, they need not use this claim form.

Prestige Hotel Reservations Limited - in Administration
Statement of claim

<p>Creditor's name and address.</p>	
<p>Total amount of your claim, including any VAT at the date of the Administrators' appointment.</p>	<p>£</p>
<p>Please provide details of any documents that substantiate your claim including where applicable, details of any reservation of title in respect of goods to which the debt relates.</p> <p>If relevant, please attach a statement of account.</p>	
<p>What goods or services did you provide?</p>	
<p>Is all or part of your claim preferential as defined in the Insolvency Act 1986? (see footnote below). If so, please provide details where indicated, otherwise leave this section blank.</p>	<p>Category</p> <p>Amount (s) claimed as preferential £</p>
<p>If you have security for your debt, please provide details of the type and value of the security, the date it was given, and provide details of how you have valued your security.</p> <p>If no security held, leave this section blank.</p>	
<p>We have a duty as Administrators to consider the conduct of the directors prior to our appointment. Are there any particular matters relating to the purchase of goods and services from yourselves, or any other matters that you feel should be reviewed?</p> <p>If so, please provide brief details on this form or on a separate sheet if there is insufficient room.</p>	

**Prestige Hotel Reservations Limited - in Administration
Statement of claim**

Signature of creditor or person authorised to act on behalf of the creditor.	Date
Name in block capitals.	
Position with or relation to the creditor (e.g. director, company secretary, solicitor).	

Footnote: -

Categories of preferential creditors are defined by section 386 and Schedule 6 of the Insolvency Act 1986 (amended by the provisions of section 251 of the Enterprise Act 2002). They include:

- 1) Contributions to occupational pension schemes;
- 2) Remuneration and accrued holiday pay of employees including payments ordered to be made under the Reserve Forces (Safeguard of Employment) Act 1985; and
- 3) Levies on coal and steel production