

AIM FOR THE PEAK

We will get you there

ASCENT PARTNERS

Together We Flourish

Our Vision

Together we flourish

As a trusted corporate valuation and advisory firm, Ascent Partners always has your back with our professional knowledge and services that underlie all your most important decisions. When you aim for the peak, leave the rest to us and we will get you there.

Contents

4

**CEO's
Message**

6

**Our
Team**

9

**How We Got
Here**

10

**Ascent Partners
at a Glance**

13

**Why
Ascent Partners**

14

Valuation

24

**Corporate
Advisory**

30

**Technology
Advisory**

32

**Clients at
a Glance**

Our Vision	1	Corporate Advisory	24
CEO's Message	4	- Sustainability Consultancy	25
Our Team	6	- Enterprise Risk Management	28
How We Got Here	9	- Transaction Advisory	29
Ascent Partners at a Glance	10	Technology Advisory	30
Why Ascent Partners	13	Clients At a Glance	32
Valuation	14	- Business Valuation Clients	32
- Business Valuation	18	- Financial Asset/Liability Valuation Clients	33
- Financial Asset/Liability Valuation	19	- Intangible Asset Valuation Clients	34
- Property, Plant & Equipment Valuation	20	- Sustainability Consultancy Clients	35
- Natural Resource & Biological Asset Valuation	22	Our Offices	36

Simon Mak

Chief Executive Officer

As a co-founder and the CEO of Ascent Partners Group Limited, Simon Mak has grown the company from scratch to an organization serving more than 400 leading corporate clients with offices in Hong Kong, China and Singapore.

Simon obtained the FSA Credential from the Sustainability Accounting Standards Board (SASB) and GRI G4 Certification of the Achievement from Global Reporting Initiative (GRI) in 2016, became Fellow of the Institute of Public Accountants (FIPA) and Certified Management Accountants (FCMA) in 2014 and 2013, and earned the Chartered Financial Analysts (CFA) credential from the CFA Institute in 2004.

Simon is a speaker in his areas of expertise in professional associations and universities including the Society of Chinese Accountants & Auditors, CPA in Australia, the Chinese University of Hong Kong and more.

Active in the community, Simon cares deeply about issues including the environment and intellectual property. He currently serves as the Governor of Friends of the Earth and Chairman of IP Commercialization Alliance Limited.

Simon obtained his BSc. in Mathematics & Computer Science from McGill University in Canada in 1995, and was admitted to Stanford University for a MSc. in Management Science & Engineering in 2001.

CEO's Message

It has now been over a decade since Ascent Partners was founded.

The story dated back to 2008 when I was working for a local valuation firm. A family-run business, the company resorted to a dated, cumbersome management style that I increasingly demurred against.

My education background in tech convinced me that there were many more modern ways to operate an efficient business with the use of technology. Hard time it was amid the worst financial crisis since the Great Depression of the last century, I decided to start my valuation firm in a way of my own in September 2008.

I was joined by three other brave souls -- William Yuen, Paul Wu, and Hauman Yeung, whom I had had the privilege of working with professionally. Our expertise and experience of various backgrounds, ranging from industries and technologies, to environment and naturally valuation, has allowed us to form a diverse and adaptive team. This enabled us to be exceptionally agile, attentive, and responsive to the nuances and changes in the ever-growing and sophisticated business environment. The team later had the honor of having Mr. Ronald Ho, the great grandson of the late Sir Robert Hotung, as the Chairman of

the board in 2009. Ronald brought in years of management experience in professional service firms, and helped us lay the foundation for our early client pool. Sadly Ronald passed away in 2016, but his legacy his kindness and wisdom stayed on with us.

Ascent Partners was started more than ten years ago with one single vision: to flourish together with our clients, through the cultivation of reliable, long-term relationships. Since then, we have strived till this date to meet this vision as one loyal, unwavering team, with all founding members still on the same boat, as devoted as we were on the first day. As Steve Jobs put it, the only way to do great work is to love what you do, and we at Ascent Partners have found that way. The stability and devotion of our core team is what has kept Ascent Partners thriving for over a decade.

We started from square one, and we are now trusted by more than 400 leading corporations with our valuation and advisory services, from our offices in Hong Kong, Mainland China and Singapore.

Ascent Partners will continue our aspiration to fulfil our vision, by backing you and helping you achieve your goals and visions with our services.

Together, we will lift you up to reach one new height after another as you ascend to the peak.

Together, we flourish.

Our Team

**Hauman
Yeung**
Director of
Corporate Advisory

Hauman Yeung is our Director of Corporate Advisory. He received his Master of Finance from Hong Kong Polytechnic University. He is a member of the Certified Management Accountant (CMA) and a member of the Independent Public Accountant (IPA) of Australia.

Hauman has been involved in the environmental movement in Hong Kong since 1988. As an Executive Director of Green Power, he managed several environmental projects funded by the United Nations Environment Programme (UNEP) from 1993 to 1995. Also in 1995, he started an eco-village with the South China Agricultural University.

Hauman started his CSR career in 2002 by working as an Associate Director with the Asian Sustainable and Responsible Investment Association (ASRIA). Later, he worked in a private equity with LESS Limited, which invested in environmental projects in China from 2004 to 2008.

**William
Yuen**
Director of
Valuation Service

William Yuen is the Director of Ascent Partners Valuation Service Limited.

William became a Certified Financial Risk Manager (FRM) from Global Association of Risk Professionals in 2007 and earned the Chartered Financial Analyst (CFA) credential from the CFA Institute in 2008.

Prior to joining Ascent Partners, William worked as an analyst at CY Capital Limited and the Manager and Associate Director at RHL Appraisal Limited.

William has spoken in a variety of academic, professional and government institutions including Hong Kong Institute of Certified Public Accountants, Hong Kong Institute of Chartered Secretaries, Hong Kong Baptist University, Singapore Institute of Surveyors and Valuers, and Valuation and Property Services Department, Ministry of Finance, Malaysia.

William received his Bsc. in Electrical Engineering from the University of Hong Kong in 1981, a Diploma in Business Management from the Chinese University of Hong Kong in 1987, and a Msc. in Finance from National University of Ireland in 1999.

**Paul
Wu**
Director of
Technology Advisory

Paul Wu is the Director of Ascent Partners Technologies Limited and a Principal of Business Valuation of Ascent Partners.

Prior to joining Ascent Partners, Paul has accumulated extensive leadership, management and global experience in regions including North America and Asia Pacific, in particular in the information technology and telecommunication fields.

Paul received his Msc. and Bsc. degrees from Simon Fraser University in Canada in 1989 and 1986 respectively. Paul also obtained the Certified Management Accountant (CMA) certificate in Australia from CMA Institute, and served as a Vice-Chairman of its Committee of Strategic Development since 2016.

**Stephen
Yeung**
Principal of
Property Valuation

Stephen Yeung is the Principal of the Property Valuation Department of Ascent Partners Valuation Service Limited.

Stephen has gained vast and intimate knowledge of the Hong Kong and China property markets through working as property consultant, undertaking project appraisal and valuation, and deal making for companies including Jones Lang LaSalle, DTZ and Knight Frank for the last twenty years. He has also participated in the Hong Kong Housing Authority shopping center divestment project.

Stephen is a Member of the Royal Institution of Chartered Surveyors (MRICS), the Hong Kong Institute of Surveyors (MHKIS), China Institute of Real Estate Appraisers (CIREA), a Registered Professional Surveyor of the Surveyors Registration Board (RPS, GP) as well as a Certified Management Accountant (CMA, Australia).

He holds a Master of Finance degree from the Curtin University of Technology in Australia and a BSc in Land Administration from the University of East London.

How We Got Here

Today

Ascent Partners continues to participate in the sustainable development movement by introducing the best practices to the business community.

Ascent Partners at a Glance

What we do

More than valuation: best decisions.

Ascent Partners is a leader in valuation services including:

Business Valuation:

review and determine the value of a company for sale, establishing partner ownership and M&As.

Financial Asset/Liability Valuation:

evaluate your financial instruments in accordance with accounting standards and regulatory requirements.

Property, Plant & Machinery Valuation:

independent valuation of properties and tangible assets including plants and machineries.

Natural Resource & Biological Asset Valuation:

take on the challenging task of an accurate valuation of natural resource and biological asset.

Our top-tier corporate advisory services include:

Sustainability Consultancy

help you stand out from your competitor by identifying your strengths in sustainability.

Enterprise Risk Management Advisory Services:

identify and quantify the risk levels to protect your company in a changing business world.

Transaction Advisory Services:

pinpoint your best performances to close better deals.

Our pioneering technology advisory services include:

Financial Solution:

gain full access to FINCAD, the industry standard for pricing and risk management solution.

Aerial Photography:

utilize cutting-edge aerial photography equipment such as drones to monitor your projects.

Patent Landscaping:

gain valuable insights through a comprehensive overview of patents relevant to your interest.

Why Ascent Partners

A mirror of your business.

We offer the strongest backing for every right decision you make.

“At Ascent Partners, we offer sophisticated and reliable valuation and advisory services powered by the expertise of our seasoned professionals.”

Simon Mak
CEO, Ascent Partners

Ascent Partners is committed to providing independent, timely and professional advice and services, and giving you the information needed to effectively manage your business strategies and operations.

Shrewd business acumen and extensive professional experience

You will enjoy the benefits of leveraging the vast experience from our multidisciplinary team, in the financial, accounting, property surveying, environmental science, risk management and engineering fields.

Ascent Partners offers you unparalleled access to the resources of our carefully cultivated network of professional and business contacts, which will be particularly critical when you are in the market seeking investors or potential targets for acquisitions.

Unwavering capability to deliver timely in a changing environment

We do not provide advice in isolation. Our cross-functional team works together to offer clients an integrated service that considers the big picture. We orchestrate different processes and connect parties, establish plans and monitor the progress of each project to ensure timely delivery and sustainable results.

Valuation

We shed light on the true value.

Why do you need a valuation?

“An accurate assessment of a value is essential to reaching your goal. Our comprehensive offering of valuation services will have you covered.”

William Yuen

Director, Ascent Partners

In today's ever-changing and increasingly competitive business climate; a precise, independent, and transparent assessment of value can be the deciding factor in achieving your goals.

- Financial Reporting
- Initial Public Offering (IPO)
- Internal Reference
- Litigation Support
- Merger and Acquisition (M&A)

What We Offer

We deliver impartial, comprehensive, and collaborative results to enable better decision making for our clients.

Impartiality

We draw from our extensive industrial, commercial, and technical experience to deliver impartial valuations that meet international and local regulatory standards. We cater to your needs to the best of our abilities while maintaining the highest ethical standard as an independent valuation company.

Comprehensiveness

We leave no stone unturned. Our reports and certificates thoroughly explain the methodologies, the assumptions, the considerations, the title investigation, and any limiting conditions to ensure that everything is transparent.

Collaboration

The most important aspect of Ascent Partners is our ability to manage the coordination of the various professional parties across multiple jurisdictions on your behalf to ensure the desired results.

We go the extra mile with our Transparency Services Pledge

**Ascent Partners believes that valuation services
should be performed in a professional and
transparent manner. We pledge to fully support
and cooperate with your internal or external audit
review in a timely manner**

With the principles in mind, Ascent Partners provides a wide range of valuations including, inter alia:

Business Valuation

We assist you in the process of determining the economic value of your business. These valuations encompass a wide range of fields and methodologies. We have the experience to determine the fair value of a business for all your needs, from financial reporting, division of ownership, and M&As.

Our expertise covers the following sectors:

Mining

Construction

Agriculture,
Forestry and Fishing

Manufacturing

Wholesale Trade

Transportation,
Communications

Electric and Gas

Sanitary Services

Retail Trade

Services

Finance and
Insurance

Real Estate

“ From Madagascar to Mauritius, Ascent Partners is our trusted service provider for valuation and beyond. ”

- Mr. Elmen Wong, Executive Director, Kam Hing International Holdings Limited

Financial Asset/Liability Valuation

Financial instruments are a key aspect when it comes to running a business, especially when they are needed for funding or as an incentive for the important stakeholders in your business.

We provide independent valuation for financial instruments that are in line with the established accounting and regulatory standards. Let Ascent Partners be your guide when it comes to their value.

Valuation of
Employee Share
Option/Warrant

Valuation of
Convertible Bond/
Promissory Note

Valuation of
Financial Guarantee

Valuation of
Financial Derivative

Valuation of
Long Service
Payment

Estimation of
Incremental
Borrowing Rate

“Ascent Partners was engaged to ascertain the fair value of our share options. In addition to their professionalism, their expertise exceeded our expectations and they created value by addressing concerns from different parties within a tight timeframe. We were impressed with Ascent Partners and the great support they showed us.”

- Mr. David Cheung, Company Secretary & Financial Controller, Geely Automobile Holdings Limited

Property, Plant & Equipment Valuation

Shed light on the key aspects of the value within your company by working with Ascent Partners. We understand the ins and outs of the regulatory requirements on valuation of your assets.

We have experienced it All!

Hotel
Industrial
Inventory
Land Parcel
Office
Plant and Equipment

Public Utilities
Residential
Retail Shops
Shopping Arcades
Others

“Engaging Ascent Partners to obtain an objective valuation opinion has been a real pleasure. Their work is professional, efficient and cost effective, and the team is knowledgeable, enthusiastic and great to work with, we have no reservations recommending Ascent Partners to other companies.”

- Mr. Andy Chan, Company Secretary & Financial Controller, Kwoon Chung Bus Holdings Limited

Our expertise in geographic knowledge and experience covers:

UK

Property: Atlantic House
Type: Office
Client: Winfull Group Holdings Limited
Purpose: Circular disclosure

Japan

Property: Sky Niseko, Hokkaido
Type: Hotel
Client: Winfull Group Holdings Limited
Purpose: Financial Reporting

Australia

Property: 25-31 Keysborough Avenue
Type: Industrial
Client: Ausnutria Dairy Corporation Limited
Purpose: Financial Reporting

Singapore

Property: Link@AMK
Type: Factory
Client: Khoon Group Limited
Purpose: IPO

Hong Kong

Property: Town Health Technology Centre
Type: Office
Client: Town Health International Medical Group Limited
Purpose: Financial Reporting

Macau

Property: Development Site
Type: Hotel
Client: Genting Hong Kong Limited
Purpose: Financial Reporting

China

Property: Daminggong Construction Materials & Furniture City – East Third Ring Store
Type: Retail
Client: Chinlink International Holdings Limited
Purpose: Financial Reporting

India

Property: An Industrial Complex, Humachal Pradesh
Type: Industrial
Client: Coslight Technology International Group Limited
Purpose: Financial Reporting

Natural Resource & Biological Asset Valuation

Determining the value of natural resource and biological asset can be challenging due to the complexity and diversification of the transformation units. Ascent Partners understands the substantial impact of such valuations to the company's financial statement and the investment decision, and we excel at it.

“Ascent Partners has been our long-term partner for providing valuation and consulting services, particularly, on our biological assets of various species in different regions. Throughout the years, their professional and dedicated team has helped us meet challenging undertaking and tight schedules, whether it is for asset acquisition or regular compliance reporting. It is a great pleasure to work with Ascent Partners and we are grateful for their impressive support.”

- Mr. Jack Ding, CFO, China Bozza Development Holdings Limited

Our natural resource and biological asset valuation cover:

Proven Track Record

Representative IPO projects

Our industry expertise in IPO projects ranges from construction, food production, security service to pharmaceuticals:

Year	Client	Industry
2019	Khoon Group Limited	M & E Service Provider
2018	ISP Global Limited	Sound and Communication
2017	Wing Chi Holdings Limited	Construction
2016	Luen Wong Group Holdings Limited	Construction

Representative M&A projects related to business valuation

Year	Client	Project	Details
2019	Coslight Technology International Group Limited	Very Substantial Disposal	Very substantial disposals of interest in subsidiaries
2018	Inspur International Limited	Major and Connected Transaction	Proposed acquisition of approximately 76% equity interest in a subsidiary
2017	Bolina Holdings Co., Ltd.	Discloseable Transaction	Acquisition of 51% of the issued share capital of the target company involving issue of new shares under general mandate
2016	Lansen Pharmaceutical Holdings Ltd.	Connected and Discloseable Transaction	Related to the second tranche subscription in Haotian Holdings Limited and related to the Cross Guarantee Agreement

Representative M&A projects related to property valuation

Year	Client	Project	Details
2018	Yat Sing Holdings Limited	Major Transaction	Major transaction in relation to the acquisition of 55% equity interest in the target company
2017	Winfull Group Holdings Limited	Major Transaction	Major transaction: Disposal of 51% equity interest in Plan Link Limited
2016	New Ray Medicine International Holding Limited	Discloseable and Connected Transactions	Acquisitions of Properties
2015	Alltronics Holdings Limited	Major Transaction	Acquisition of Properties

Corporate Advisory

Your opportunity advisers.

Sustainability Consultancy

Sustainability is the present and the future! Let us embrace this future together!

“Today, ESG performance of corporations is an important factor that investors around the world look into when evaluating the long-term sustainability of a business. It is a global investment trend!”

Hauman Yeung

Director, Ascent Partners

Why do you need sustainability advisory?

When determining the long-term value of a company's security, an experienced financial analyst often asks, beside financial indicators, what other factors will differentiate this company's performance from its peers?

Under the current climate of Sustainable Development, hence calls for corporations to carry out their Corporate Social Responsibility (CSR), it is now the trend for companies that strives to remain competitive to consider their Environment, Social, and Governance (ESG) performance. Ascent Partners is in the best position to assist you in incorporating the best business practices on ESG aspects as part of your operational strategies to give you an edge amongst your competitors.

Actions speak louder than words. Here are two cases where we assisted one of our clients in identifying occupational safety issues:

One of our client's plant had a ceiling with a height of 14-15 meters, but was only equipped with standard-sized fire extinguishers that had the range of 6 meters. If fire occurred within the facility, the employees would have been ill equipped. Therefore we advised our client to purchase high pressure fire extinguishers and measure if there was still any blind spots within the plant. We assisted our client in identifying an aspect that they did not identify.

We also advised them in improving employees' protection. The plant produced largescale steel equipment, which involves a lot of denting and hammering. This caused the noise level to reach as high as 102 - 104 db. Yet, employees were not provided with any hearing protectors. After pointing that out, the factory had started to distribute ear buds for employees who worked with noise-producing equipment.

“Professional, appropriate, accurate, Ascent Partners meets our needs!”

- Mr. Aldous Li, CFO, Rosan Resources Holdings Limited

Let us be your Partner!

To assist you in creating and maintaining a sustainable and socially responsible business, we provide an extensive consulting service on ESG and sustainability. We will work with you to prepare an ESG and sustainability report that meets and surpasses the regulator's requirement for public disclosure.

We work closely with top international ESG reporting standard setting bodies to deliver high-standard works.

As a member of the Global Reporting Initiative (GRI) Gold Community, and as the only member of the Sustainability Accounting Standard Board (SASB) Alliance in all of Asia, our team is well versed to assist you in your Corporate and Social Responsibility needs!

We are also familiar with Climate Change Reporting Framework by Climate Disclosure Standards Board (CDSB) and the International <IR> Framework by the International Integrated Reporting Council (IIRC).

Clients in focus

Production plants

We helped our clients identify numerous occupational safety issues, including noise level that exceeded required standards. We gave suggestions to our client to improve their safety measures.

F&B businesses

We assisted our clients in finding sustainable waste cooking oil collectors, who are biodiesels producers that will turn waste cooking oil into biodiesels. Biodiesels are widely recognized as fuels that can reduce carbon emissions.

“ I’ve worked with the ESG team of Ascent Partners. The team is always professional, diligent and understanding, and delivers on time. We are impressed with their great service. ”

- Ms. Kelly Li, Company Secretary, Goldbond Group Holdings Limited

Enterprise Risk Management

Our goal is to safeguard yours.

Why do you need enterprise risk management advisory?

In today's data driven world, it is important to have reliable information on risks for businesses to make the right decisions. With the volatility of the world's financial markets causing many different aspects of risk to arise, Ascent Partners will walk with you through the ever-growing minefield of risk management. We will work with you to help you identify and quantify the risk levels of your business!

What can we offer?

We provide the following service:

- Establishment of ERM Framework under Committee of Sponsoring Organizations of the Treadway Commission ("COSO")
- Establishment of risk appetite statement, risk identification, assessment and prioritization processes
- Outsourced internal audit or assistance in the establishment of Internal Audit Function
- Review of existing internal control and risk management system under the compliance of the Corporate Governance Code and the Corporate Governance Report disclosures

Transaction Advisory

We master the art of the deal.

With Ascent Partner's extensive network and experience in valuation and financial advisory, we can bring the transaction professionals to you! We leverage our advantage of our versatile team and bring together the people that you will need to facilitate your decision-making process. We will deliver to you a seamless experience in planning your exit strategies from deals, developing financing arrangements, and negotiating the most favorable financing terms.

“Over the past five years, Ascent Partners has maintained a good cooperative relationship with China Yixing Industrial Park and the Yixing Municipal Government. Ascent Partners has contributed a great deal to our city's open economy by referring foreign businesses, introducing new projects, handle equity financing and helping corporations to go public. We will certainly recommend Ascent Partners to other companies.”

- Mr. Zhou Ming Xin, Yixing Bureau of Commerce

Technology Advisory

Technology is your new growth engine.

“ Our solid background and in-depth understanding in tech has equipped us to keep our unrivalled advantages with game-changing, state-of-the-art technologies. ”

Paul Wu

Director, Ascent Partners

Ascent Partners aims to apply proven multidisciplinary techniques and tools to be more effective and efficient when providing services to our clients, including our existing services such as valuation. We also seek the opportunity to extend our service offering through technological innovation.

Financial Solutions

We are a proud provider of FINCAD, the pricing and risk management solution trusted by our clients including the Big Four accounting firms.

Since 1990, FINCAD has become the industry standard in financial analytics providing derivative analytics tools and services to over 4,000 organizations around the world. With FINCAD, you will have access to the most comprehensive financial analytics library available in the industry.

Aerial Photography

Equipped with up-to-the-minute drones and cameras, Ascent Partners is also a professional service provider of aerial photography with applications in the inspection of construction sites, land lots, high-rise buildings and other large scaled projects. The various purposes of aerial photography include measurement, site planning, progress monitoring, research and investigation.

Patent Landscaping

Our patent landscaping service creates comprehensive overviews of patents that are pending or in place in areas of interest for our clients. A well-prepared patent landscape will offer valuable insights to our clients to support better decision making.

“ What attracted us to FINCAD F3 was the ability to model derivatives through a generic approach. This enables us to model virtually any type of trade without relying on software updates for each instrument. ”

- Mr. Matthew Lynes, Portfolio Manager, Aberdeen Asset Management

Clients At A Glance

Business Valuation Clients

Client Name

Abundance International Limited
 AMCO United Holding Limited
 Asia Maritime Pacific (Hong Kong) Limited
 Aurum Pacific (China) Group Limited
 Ausnutria Dairy Corporation Limited
 Baofeng Modern International Holdings Company Limited
 BBTG Management Co., Limited
 Central Wealth Group Holdings Limited
 China Bozza Development Holdings Limited
 China Dynamics (Holdings) Limited
 China Minsheng Financial Holding Corporation Limited
 Coslight Technology International Group Limited
 Crocodile Garments Limited
 EverChina Int'l Holdings Company Limited
 Genting Hong Kong Limited
 GET Holdings Limited
 Hong Kong Education (Int'l) Investments Limited
 Huanxi Media Group Limited
 Huiyin Holdings Group Limited
 Inspur International Limited
 Kam Hing International Holdings Limited
 Kwoon Chung Bus Holdings Limited
 Lansen Pharmaceutical Holdings Limited
 Lee Kee Holdings Limited
 Power Financial Group Limited
 Rich Goldman Holdings Limited
 South China Financial Holdings Limited
 Town Health International Medical Group Limited
 United Food Holdings Limited
 WLS Holdings Limited
 99 Wuxian Limited

Industry

Printing
 Industrial Engineering
 Logistics
 Mobile Games
 Health Products
 Footwear Manufacturing
 Toys
 Investment & Asset Management
 Forestry
 Automobile & Natural Resources
 Investment
 Energy Storage
 Garment
 Waste Treatment
 Travel
 Insurance & Wealth Management
 Education
 Property
 Retail
 IT
 Natural Resources
 Transportation
 Pharmaceutical
 Metal Trading
 Financial Services
 Casinos & Gaming
 Media & Financial Services
 Medical & Beauty Services
 Food
 Jewelry
 E-commerce

Financial Asset/Liability Valuation Clients

Valuation of Employee Share Options

Central Wealth Group Holdings Limited
Geely Automobile Holdings Limited
Winfull Group Holdings Limited
Honghua Group Limited
Next Digital Limited

Valuation of Convertible Bonds

China Cloud Copper Company Limited
South Sea Petroleum Holdings Limited
New Times Energy Corporation Limited
SMI Holdings Group Limited
Prosperity Investment Holdings Limited

Valuation of Financial Guarantee

Century Sunshine Group Holdings Limited
Power Financial Group Limited
Joy City Property Limited
China Health Group Limited

Valuation of Promissory Note

Skyfame Realty (Holdings) Limited
China Bozza Development Holdings Limited
Luxey International (Holdings) Limited
China Oil Gangran Energy Group Holdings Limited

Valuation of Warrant

Long Well International Holdings Limited
Ko Yo Chemical (Group) Limited
Chinlink International Holdings Limited
Milan Station Holdings Limited
Net Pacific Financial Holdings Limited

Valuation of Long Service Payment

Lee Kee Holdings Limited
Suga International Holdings Limited
Le Saunda Holdings Limited

Valuation of Retirement Benefit

Lee's Pharmaceutical Holdings Limited

Valuation of Conditional Share Awards

Next Media Limited

Valuation of Restricted Share

HKBN Limited

Valuation of Preferred Share

Meize Energy Industries Holding Limited

Valuation of Convertible Preferred Shares

Prosperity Investment Holdings Limited

Valuation of Forward Contract

The Refined Industry Company Limited

Valuation of Foreign Exchange Contract

Quali-Smart Holdings Limited

Valuation of Non-Deliverable Capped Ratio Forward

Asahi (HK) Limited

Valuation of Currency Swap

Global Bio-chem Technology Group Company Limited

Valuation of Currency Option

Poly Richest International Limited

Valuation of Amount Payable

Tesson Holdings Limited

Valuation of Senior Notes

Sound Global Limited

Valuation of Pledged Note

China Bozza Development Holdings Limited

Valuation of Loan Notes

Hong Kong Education (Int'l) Investments Limited

Valuation of Mortgage Loans

Bonjour Holdings Limited

Valuation of Corporate Bonds

China Bozza Development Holdings Limited

Valuation of Exchangeable Bonds

Kasen International Holdings Limited

Valuation of Purchase Rights of Exchangeable Bonus

Skyfame Realty (Holdings) Limited

Valuation of Guaranteed Bonds

Global Bio-chem Technology Group Company Limited

Valuation of Senior Secured Guaranteed Notes

Ascenda Cachet CPA Limited

Valuation of Call & Put Option

Lansen Pharmaceutical Holdings Limited

Valuation of Debt Component of Class A Shares

Net Pacific Financial Holdings Limited

Intangible Asset Valuation Clients

Client Name

Winfull Group Holdings Limited

Long Well International Holdings Limited

Crocodile Garments Limited

Sino Vision Worldwide Holdings Limited

New Ray Medicine International Holding Limited

SMI Culture & Travel Group Holdings Limited

Type of Intangible Valuation

Goodwill Impairment

Customer Relationship

Trademark

Domain Name

Agency Service Agreement

Copyrights & Publication Rights

“ I enjoyed working with Ascent Partners on my IP appraisal project. They are professional, knowledgeable and thorough. I am very happy with the resulting report. **”**

- Mr. Clement Lam, Associate Director of Knowledge Transfer Office, City University of Hong Kong

Sustainability Consultancy Clients

Client Name

Asia Pioneer Entertainment Holdings Limited
 Asiaray Media Group Limited
 BaWang International (Group) Holding Limited
 Bortex Global Limited
 Central Wealth Group Holdings Limited
 Century Legend (Holdings) Limited
 China Bozza Development Holdings Limited
 China Binary New Fintech Group
 China Dynamics (Holdings) Limited
 China Green (Holdings) Limited
 China Ocean Fishing Holdings Limited
 China Oceanwide Holdings Limited
 Culturecom Holdings Limited
 Ever China Int'l Holdings Company Limited
 Freeman FinTech Corporation Limited
 Greater Bay Area Dynamic Growth Holding Limited
 Honghua Group Limited
 Huscoke Holdings Limited
 Inspur International Limited
 International Alliance Financial Leasing Co., Ltd
 IPE Group Limited
 K W Nelson Interior Design and Contracting Group Limited
 Kato (Hong Kong) Holdings Limited

Client Name

Ko Yo Chemical (Group) Limited
 Lam Soon (Hong Kong) Limited
 Leyou Technologies Holdings Limited
 Long Well International Holdings Limited
 Man Sang International Limited
 Microware Group Limited
 Minsheng Education Group Company Limited
 New Universe Environmental Group Limited
 Next Digital Limited
 Petro-king Oilfield Services Limited
 Prinx Chengshan (Cayman) Holding Limited
 Rosan Resources Holdings Limited
 SCUD Group Limited
 Sun International Group Ltd
 Tian Yuan Group Holdings Limited
 Town Health International Medical Group Limited
 Trio Industrial Electronics Group Limited
 Universal Technologies Holdings Limited
 Willas-Array Electronics (Holdings) Limited
 Wine's Link International Holdings Limited
 Wisdom Sports Group
 Yue Da International Holdings Limited
 Yun Lee Marine Group Holdings Limited

Our Offices

Hong Kong Office

Room 2102, 21/F, Hong Kong Trade Centre
161-167 Des Voeux Road Central
Hong Kong
Tel: (852) 3679 3890

Shenzhen Office

Room No. 1529 Golden Central Tower
No. 3037 Jintian Road, Futian District
Shenzhen City, Guangdong Province
China (Postal Code: 518048)
Tel: (86) 755 8321 0319

Singapore Office

#14-05 Shenton House
3 Shenton Way
Singapore 068805
Tel: (65) 6221 5600

Service Enquiry Tel: (852) 3679 3890
Email: contact@ascent-partners.com
Website: www.ascent-partners.com

ASCENT PARTNERS

Together We Flourish

