

Real Estate Research Institute **Conference**

May 9-10, 2018

DePaul University
One East Jackson
Chicago, IL

Room 8005, 8th Floor

2018 RERI Conference Agenda

Wednesday

May 9, 2018

10:00am

Welcome – Mary Ludgin, Charlie Wurtzbach

10:15am

Conference Session – Debt and Liquidity

An Economic Analysis of Secured Non-Recourse Debt

Author: Tim Riddiough

The Causes and Consequences of Cross-Market Differences in the Liquidity of Commercial Real Estate

Author: Andra Ghent

12:00pm

Lunch – DePaul Club, 11th Floor

1:45pm

Conference Session – Real Estate Pricing

Incorporating the Impact of Financial Intermediaries on the Price and Future Returns of Real Estate

Authors: Shaun Bond, Hui Guo

Flight to Safety in Real Estate

Authors: Walter Boudry, Robert Connolly, Eva Steiner

Discussant: David Ling

3:30pm

Coffee Break

3:45pm

Conference Session – Tracking the Market

Analyzing Commercial Property Price Indices Using Dynamic Factor Analysis

Authors: David Geltner, Alex Van de Minne, Mark Francke

4:30pm

Presentation by 2017 James A. Graaskamp Award Recipient

Will McIntosh, USAA Real Estate Company

5:15pm

End of Day One

6:00pm

Reception – details provided at conference

7:15pm

Dinner – Prosecco, 710 N Wells Street, Chicago

2018 RERI Conference Agenda

Thursday

May 10, 2018

9:00am

Conference Session – Retail Markets

The Optimal Composition of Shopping Malls during the Ongoing Evolution of US Retail

Authors: Tingyu Zhou, Peng Liu, Cheuk Shing Leung

9:45am

Panel Discussion – The Future of Retail Real Estate Markets

Moderator: Andy McCulloch

Panelists: Mary Ludgin, Tim Bellman, Jacques Gordon

10:30am

Coffee Break

10:45am

Conference Session – Risk and Performance

Multi-Family Housing and Sustainability: Analyzing the Factors Creating Competitive Advantage

Authors: Drew Sanderford, Jeremy Gabe, Spenser Robinson

Connected Markets through Global Real Estate Investments

Authors: Bing Zhu, Colin Lizieri

Discussant: Abdullah Yavas

12:15pm

End of Conference (box lunch available)

RERI Conference Sponsors:

AEW Capital Management, L.P.

LaSalle Investment Management

Real Capital Analytics

Real Estate Research Institute CONFERENCE

Hosted by The **Real Estate Center** at
DePaul University
May 9-10, 2018

Hotel Information

Union League Club of Chicago

65 W. Jackson Blvd., Chicago, IL 60604
(between Clark & Dearborn, South Loop)

Reservations

RERI has a limited number of guest rooms reserved at a preferred rate of **\$169.00** + 20% surcharge. Guests should call the reservations department at **800-443-0578** or email clubservices@ulcc.org and make reference to the Real Estate Research Institute Conference. Please call no later than April 9, 2018.

Dress code at the Union League Club

Business casual attire

RERI, 100 Pearl Street
13th Floor, Hartford, CT 06103
Phone: 860.692.6341
Fax: 860.692.6351

RERI

Real Estate Research Institute CONFERENCE

Hosted by The **Real Estate Center** at
DePaul University
May 9-10, 2018

Registration Fees

Fees include admission to RERI sessions, continental breakfast and refreshment breaks, luncheon and evening reception and dinner.

\$350 Investment Managers & Consultants

\$100 Academic & Institutional Investors

\$450 Late Registration (*After April 16, 2018*)

How to Register

Complete this registration form and send it with payment to:

RERI, 100 Pearl Street, 13th Floor, Hartford, CT 06103 or fax to (860) 692.6351

Pre-Registration Policy – In order to be included on the advanced registration list you must register by April 30, 2018.

Name _____

Company _____

Address _____

City _____ State _____ Zip _____

Telephone _____ Fax _____

Email _____ Assistant's email _____

Method of Payment:

MC Visa AMEX Check enclosed, made payable to **RERI**

Name (*as it appears on credit card*) _____

Registration Fee to be Charged _____

Account number _____ Exp date _____ Security code _____

Signature _____

Cancellation Policy: Cancellations received after April 16, 2018 will be subject to a \$50.00 cancellation fee. No refunds will be made for cancellations received after April 30, 2018. Participant substitutions may be made at any time at no additional charge. All requests for refunds must be received in writing.

RERI, 100 Pearl Street, 13th Floor, Hartford, CT 06103

Phone: 860.692.6341

Fax: 860.692.6351

Funded Research in 2017:

- 1. An Economic Analysis of Secured Non-Recourse Debt**
Timothy Riddiough
- 2. The Causes and Consequences of Cross-Market Differences
In the Liquidity of Commercial Real Estate**
Andra Ghent
- 3. Flight to Safety in Real Estate**
Walter Boudry
Robert Connolly
Eva Steiner
- 4. Incorporating the Impact of Financial Intermediaries
on the Price and Future Returns of Real Estate**
Shaun Bond
Hui Guo
- 5. The Optimal Composition of Shopping Malls
During the Ongoing Evolution of US Retail**
Tingyu Zhou
Peng Liu
Cheuk Shing Leung
- 6. Analyzing Commercial Property Price Indices
Using Dynamic Factor Analysis**
David Geltner
Alex Van de Minne
Mark Francke
- 7. Multi-Family Housing and Sustainability:
Analyzing the Factors Creating Competitive Advantage**
Drew Sanderford
Jeremy Gabe
Spenser Robinson
- 8. Connected Markets through Global Real Estate Investments**
Bing Zhu
Colin Lizieri

RESEARCH