

 SPECIAL REPORT

Institutional Real Estate, Inc.

Global Investment Managers 2015

PREPARED BY:

PROPERTY FUNDS RESEARCH
6 ST. GILES COURT, SOUTHAMPTON STREET
READING RG1 2QL UNITED KINGDOM
PHONE: +44 (0)118 958 5848 • FAX: +44 (0)118 958 5849
WWW.PROPERTYFUNDSRESEARCH.COM

INSTITUTIONAL REAL ESTATE, INC.
2274 CAMINO RAMON, SAN RAMON, CA 94583 USA
PHONE: +1 925-244-0500 • FAX: +1 925-244-0520
WWW.IREI.COM

Special Report

Institutional Real Estate, Inc.

Global Investment Managers 2015

Prepared by:

PROPERTY FUNDS RESEARCH

6 St Giles Court
Southampton Street
Reading RG1 2QL
United Kingdom
Phone: +44 (0)118-958 5848
Fax: +44 (0)118-958 5849
www.propertyfundsresearch.com

INSTITUTIONAL REAL ESTATE, INC.

2274 Camino Ramon
San Ramon, CA 94583 USA
Phone: +1 925-244-0500
Fax: +1 925-244-0520
www.irei.com

TABLE OF CONTENTS:

Survey highlights.....	1
Largest investment managers by region.....	3
Total assets rankings	4
Discretionary separate accounts.....	14
Advisory separate accounts.....	18
Indirect real estate vehicles	22
About Institutional Real Estate, Inc. and Property Funds Research.....	30

Consolidating power

Top 20 firms account for more than half of AUM

by Sheila Hopkins

Investors have a love/hate relationship with real estate. They dislike the management fees. They dislike the illiquidity. They dislike the complexity. But they love the cash flow. They love the boost a good investment gives their portfolio. They love that, as an asset class made up of tangible assets, it is a relatively safe harbor in an inflationary environment. So despite the grumbling about fees and illiquidity, they are committing capital to real estate funds, joint ventures, club deals and other vehicles at an unprecedented pace. It is hard to argue that real estate is still an alternative investment class. It appears pretty mainstream.

Investors lost a lot of money in the recent crash, but they learned an important lesson — all managers are not equal. Though all faced challenges, some responded better than others. As we have come out of the crash, the fan favorites are rising to the top. Institutional real estate is becoming — or has become — a bifurcated market where the big are getting bigger and the small are hanging on.

One thing to note is that some of the most active and successful fundraisers do not rank high on this list because they employ opportunistic strategies. Firms such as Lone Star Funds and Starwood Capital Group, which have each raised multibillion-dollar investment funds for several years in a row, come to mind. By definition, they are not managing assets — they are developing or fixing and then selling. They are not buying and holding, so they do not have a large AUM total. But their success is certainly another indication of the attraction real estate holds for investors.

The amount of capital flowing to the asset class has continued to increase year-over-year, as reflected by the growth in aggregate total assets under management as reported by the 208 firms in the *Global Investment Managers 2015* survey, which is conducted annually by Property Funds Research and Institutional Real Estate, Inc. Last year's survey saw the 2013 total grow by 10 percent over that of 2012, and the total has risen an additional 16 percent this year, growing from the 2013 total of €1.55 trillion to €2.05 trillion in 2014.

The Blackstone Group and Brookfield Asset Management continue their rivalry for the top spot. In the 2012 survey, Brookfield held

the number 1 position. Last year, Blackstone moved ahead. And this year, Brookfield again moved into first place. The two behemoths both have approximately €100 billion under management, so a billion here or there is probably statistically insignificant. BAM increased AUM by 16 percent, moving from €78.3 billion in 2013 to €103.8 billion in 2014; Blackstone saw a 12 percent increase in AUM, going from €78.5 billion in 2013 to €99.9 billion in 2014. Blackstone's early 2015 fundraising has included more than €13.5 billion raised for one fund alone. Looks like these two will continue to overshadow other managers in the industry.

Similar to years past, the survey shows a strong concentration of assets held by the industry's largest firms. The top 10 firms in the survey collectively manage €679 billion of assets, or 33 percent of the total. The top 15 control 44 percent, and the top 20 control about 53 percent of aggregate assets under management. The top three firms in the rankings — BAM, Blackstone and CBRE Global Investors — account for nearly 14 percent of the AUM total.

Hines accounted for one of the largest increases in AUM, going from €36.5 billion in AUM in 2013 to €70.1 billion in 2014, and improving its ranking from No. 13 in the 2013 survey to No. 4 in the 2014 survey. (Note that the increase is partially due to an adjustment in Hines's AUM calculation methodology.)

This concentration of strength in a few large firms is a point of contention in the industry. Investors want fewer management relationships. They are just too time-consuming to oversee and expensive to maintain. Case in point is the California Public Employees' Retirement System, which has announced that it will be reducing its more than 200 manager relationships to 100 during the next five years. Yet CalPERS also wants a diversified portfolio. So investing with a small number of large firms that offer a variety of investment strategies is a lot easier than with a large number of smaller firms each focused on a single strategy. But this concentration also means smaller firms have an uphill battle to raise capital and succeed. If the smaller firms fall by the wayside, investors have fewer choices and less influence in the long run.

Another trend affecting the rankings is the increased M&A and consolidation activity that the industry is experiencing. TH Real Estate, for example, jumped from a ranking of 32 in the previous year's survey to No. 5 this year because it has fully merged with TIAA-CREF and now represents the combined real estate assets of the two managers. With the completion of the Scottish Widows Investment Partnership acquisition in 2014, Aberdeen Asset Management acquired enough new real estate assets to jump the Europe-based firm four places in the rankings. With large capital providers, particularly insurance firms, looking to expand their real estate platforms globally, we will undoubtedly be seeing more of this activity in 2015 — and a shake-up in rankings because of it.

The top 10 overall rankings have remained relatively stable for the past couple of years, with every single one of the firms listed having increased their AUM in 2014. Most of the firms in the overall top 10 also hold that position on the list of top 10 managers based on North America assets. Obviously, US-based firms are still dominating the industry. More than 50 percent of all real estate assets under management are located in North America. AXA Real Estate stands out as the only Europe-based firm making the overall top 10 list because of its Europe holdings. UBS Global Asset Management is on the global top 10

list, but is only a top contender in one region — Asia. Its holdings are evenly spread throughout the world, adding up to an overall top 10 spot despite not cracking the top 10 in North America, Europe or Australasia.

When looking deeper at the numbers, we see that the largest firms use a variety of vehicles to reach that point. AXA Real Estate leads the pack when it comes to discretionary accounts with €30.5 billion under management. Cornerstone Real Estate Advisers is the frontrunner in advisory separate accounts, overseeing €30.8 billion. Finally, Blackstone tops the list for indirect real estate vehicles, managing €97.6 billion via its funds. ♦

Sheila Hopkins is a freelance writer living in Easley, South Carolina.

The survey was conducted by U.K.-based Property Funds Research (PFR). PFR is an independent management-owned business that provides confidential research and strategic consulting for investors in European real estate. PFR's foundations are an expert team, a suite of products for underwriting investments in the European market, and access to a unique dataset describing the major investors, vehicles, and managers in the European and global institutional property markets. For more information, please visit www.propertyfundsresearch.com. For additional information on the global fund manager survey, contact Jane Fear at +44 (0)118-958 5848 or jf@propertyfundsresearch.com.

Assets under management by geographic distribution

Top 100 firms in aggregate (AUM, € trillion)

Assets under management by investment structure

Sources: Property Funds Research; Institutional Real Estate, Inc

Largest investment managers by region

TOP 10 MANAGERS BASED ON EUROPE ASSETS (€ M)			
Rank	Investment manager	Europe	Total
1	AXA Real Estate	51,997.00	54,755.00
2	Credit Suisse AG	41,374.05	45,479.67
3	CBRE Global Investors	37,241.19	74,812.68
4	The Blackstone Group	30,252.89	99,897.22
5	Deka Immobilien Investment/WestInvest	29,308.00	31,453.00
6	Aviva Investors	28,214.60	30,788.69
7	Aberdeen Asset Management	27,059.73	27,935.85
8	M&G Real Estate	25,643.08	29,640.65
9	Legal & General Property	21,206.64	21,206.64
10	Standard Life Investments	20,870.84	22,578.36

TOP 10 MANAGERS BASED ON NORTH AMERICA ASSETS (€ M)			
Rank	Investment manager	North America	Total
1	Brookfield Asset Management	90,380.00	103,792.00
2	The Blackstone Group	62,901.28	99,897.22
3	Hines	50,647.19	70,130.69
4	MetLife Investment Advisors	47,894.15	53,278.85
5	TH Real Estate	46,352.48	67,961.46
6	Principal Real Estate Investors	44,938.11	47,257.48
7	JP Morgan Asset Management – Global Real Assets	43,261.71	48,456.49
8	Cornerstone Real Estate Advisers	36,203.23	39,180.04
9	Pramerica Real Estate Investors	32,908.50	48,501.90
10	CBRE Global Investors	30,552.64	74,812.68

TOP 10 MANAGERS BASED ON ASIA ASSETS (€ M)			
Rank	Investment manager	Asia	Total
1	UBS Global Asset Management	7,657.98	53,188.02
2	Global Logistic Properties	7,596.87	16,514.94
3	CBRE Global Investors	7,018.85	74,812.68
4	LaSalle Investment Management	6,959.40	45,701.79
5	The Blackstone Group	6,210.44	99,897.22
6	Alpha Investment Partners	6,134.47	7,130.33
7	BlackRock	5,996.57	18,789.05
8	Pramerica Real Estate Investors	5,606.00	48,501.90
9	Gaw Capital Partners	5,440.85	7,506.87
10	Prologis	4,984.46	24,570.35

TOP 10 MANAGERS BASED ON AUSTRALASIA ASSETS (€ M)			
Rank	Investment manager	Australasia	Total
1	AMP Capital	12,502.66	18,171.32
2	Dexus Property Group	12,388.49	12,388.49
3	The GPT Group	12,227.71	12,227.71
4	Charter Hall Group	8,579.66	8,579.66
5	Lend Lease	7,853.43	11,403.52
6	Brookfield Asset Management	7,274.00	103,792.00
7	QIC	7,093.42	8,512.11
8	Investa Property Group	5,983.27	6,044.54
9	Morgan Stanley Real Estate Investing	2,529.26	27,049.82
10	Deutsche Asset & Wealth Management	1,299.80	39,699.90

Total assets rankings

Total gross value of real estate assets under management (gross, € million, as at 31 December 2014)

Rank	Investment manager	Total	Europe	North America	Latin America	Asia	Australasia	Global/ Other
1	Brookfield Asset Management	103,792.00	4,148.00	90,380.00	1,990.00	—	7,274.00	—
2	The Blackstone Group	99,897.22	30,252.89	62,901.28	532.61	6,210.44	—	—
3	CBRE Global Investors	74,812.68	37,241.19	30,552.64	—	7,018.85	—	—
4	Hines	70,130.69	14,742.89	50,647.19	2,299.71	2,142.81	298.09	—
5	TH Real Estate	67,961.46	20,353.01	46,352.48	163.50	1,092.46	—	—
6	AXA Real Estate	54,755.00	51,997.00	2,020.00	—	586.00	152.00	—
7	MetLife Investment Advisors	53,278.85	3,336.84	47,894.15	284.06	1,752.24	11.56	—
8	UBS Global Asset Management	53,188.02	17,289.49	21,647.78	—	7,657.98	—	6,592.76
9	Invesco Real Estate	52,933.69	6,311.18	18,982.27	—	4,548.21	—	23,092.84
10	Pramerica Real Estate Investors	48,501.90	6,953.62	32,908.50	3,033.79	5,606.00	—	—
11	JP Morgan Asset Management – Global Real Assets	48,456.49	4,628.31	43,261.71	—	566.46	—	—
12	Principal Real Estate Investors	47,257.48	836.17	44,938.11	—	1,092.78	389.13	—
13	LaSalle Investment Management	45,701.79	20,743.59	17,998.81	—	6,959.40	—	—
14	Credit Suisse AG	45,479.67	41,374.05	1,619.29	1,488.82	526.83	471.50	—
15	AEW Global	41,172.57	18,006.24	22,239.84	—	926.49	—	—
16	Deutsche Asset & Wealth Management	39,699.90	15,339.20	21,329.70	—	1,731.20	1,299.80	—
17	Cornerstone Real Estate Advisers	39,180.04	2,906.63	36,203.23	—	56.15	14.04	—
18	Starwood Capital Group	33,442.42	7,442.54	25,627.88	228.98	143.02	—	—
19	Deka Immobilien Investment/WestInvest	31,453.00	29,308.00	573.00	385.00	766.00	421.00	—
20	Tishman Speyer	30,922.74	4,263.83	22,188.57	1,117.40	3,352.95	—	—
21	Aviva Investors	30,788.69	28,214.60	324.34	—	1,242.00	—	1,007.76
22	M&G Real Estate	29,640.65	25,643.08	2,063.13	—	1,330.80	603.62	—
23	Aberdeen Asset Management	27,935.85	27,059.73	194.05	—	682.07	—	—
24	Clarion Partners	27,281.03	—	26,935.04	345.99	—	—	—

Total gross value of real estate assets under management (gross, € million, as at 31 December 2014)

Rank	Investment manager	Total	Europe	North America	Latin America	Asia	Australasia	Global/ Other
25	Morgan Stanley Real Estate Investing	27,049.82	5,468.10	15,074.84	75.14	3,903.31	2,529.26	—
26	Heitman	26,693.92	3,669.62	22,073.87	—	425.26	525.18	—
27	Prologis	24,570.35	10,241.99	9,136.48	207.43	4,984.46	—	—
28	Standard Life Investments	22,578.36	20,870.84	1,404.17	—	303.36	—	—
29	Legal & General Property	21,206.64	21,206.64	—	—	—	—	—
30	BNP Paribas Real Estate Investment Management	20,342.00	20,239.00	—	—	104.00	—	—
31	Bentall Kennedy	19,566.90	7.43	19,559.47	—	—	—	—
32	BlackRock	18,789.05	5,549.02	7,179.04	—	5,996.57	63.58	—
33	Angelo, Gordon & Co	18,204.42	967.78	15,949.30	—	1,287.34	—	—
34	AMP Capital	18,171.32	818.78	3,342.69	—	1,507.18	12,502.66	—
35	Colony Capital	16,845.24	5,449.93	10,486.99	—	—	578.02	—
36	Global Logistic Properties	16,514.94	—	6,605.98	2,312.09	7,596.87	—	—
37	Schroder Real Estate Investment Management	15,118.92	13,413.58	1,097.85	—	495.51	111.97	—
38	Patrizia Immobilien AG	14,600.00	13,900.00	600.00	100.00	—	—	—
39	Dexus Property Group	12,388.49	—	—	—	—	12,388.49	—
40	The GPT Group	12,227.71	—	—	—	—	12,227.71	—
41	La Française Real Estate Managers	11,466.00	11,466.00	—	—	—	—	—
42	Lend Lease	11,403.52	1,007.27	—	—	2,542.15	7,853.43	—
43	IVG Institutional Funds GmbH	10,487.00	10,100.80	386.20	—	—	—	—
44	Patron Capital	10,387.00	10,387.00	—	—	—	—	—
45	TA Realty	9,949.76	—	9,949.76	—	—	—	—
46	Beacon Capital Partners	9,942.82	1,914.91	8,027.91	—	—	—	—
47	Columbia Threadneedle Investments	9,781.54	9,781.54	—	—	—	—	—
48	USAA Real Estate Co	9,750.42	83.40	9,667.02	—	—	—	—
49	Walton Street Capital	9,697.57	98.26	8,771.91	—	827.40	—	—
50	F&C REIT	9,624.52	9,624.52	—	—	—	—	—
51	DTZ Investment and Asset Management	9,345.23	9,345.23	—	—	—	—	—

Total gross value of real estate assets under management (gross, € million, as at 31 December 2014)

Rank	Investment manager	Total	Europe	North America	Latin America	Asia	Australasia	Global/ Other
52	Amundi Real Estate	9,254.00	9,202.00	—	—	—	—	—
53	Ares Management	8,732.27	2,645.69	6,086.58	—	—	—	—
54	Hermes Real Estate Investment Management	8,580.73	7,742.86	433.73	50.19	202.07	151.87	—
55	Charter Hall Group	8,579.66	—	—	—	—	8,579.66	—
56	QIC	8,512.11	540.45	878.23	—	—	7,093.42	—
57	Greystar	7,960.61	818.73	7,141.89	—	—	—	—
58	Rockspring Property Investment Managers	7,942.00	7,942.00	—	—	—	—	—
59	Apollo Global Management	7,844.60	—	7,844.60	—	—	—	—
60	SEB Asset Management	7,837.78	6,133.51	671.97	—	—	1,032.30	—
61	KBS Realty Advisors/KBS Capital Advisors	7,582.01	—	7,582.01	—	—	—	—
62	CenterSquare Investment Management	7,544.85	542.52	6,051.07	—	723.35	227.91	—
63	Gaw Capital Partners	7,506.87	1,422.76	643.26	—	5,440.85	—	—
64	Stockbridge	7,368.14	—	7,368.14	—	—	—	—
65	Savills Investment Management	7,212.00	6,707.00	—	—	505.00	—	—
66	Alpha Investment Partners	7,130.33	516.92	412.87	66.06	6,134.47	—	—
67	Royal London Asset Management	6,913.49	6,913.49	—	—	—	—	—
68	Rockpoint Group	6,896.23	693.88	6,106.65	—	95.70	—	—
69	Bouwinvest Real Estate Investment Management BV	6,718.00	5,366.00	962.00	—	269.00	121.00	—
70	Bouwfonds Investment Management	6,429.00	6,138.00	291.00	—	—	—	—
71	Harrison Street Real Estate Capital	6,348.92	—	6,348.92	—	—	—	—
72	Investa Property Group	6,044.54	61.27	—	—	—	5,983.27	—
73	National Real Estate Advisors	6,022.92	—	6,022.92	—	—	—	—
74	Orchard Street Investment	5,898.53	5,898.53	—	—	—	—	—
75	Partners Group	5,780.23	—	—	—	—	—	—
76	American Realty Advisors	5,583.80	—	5,583.80	—	—	—	—
77	L&B Realty Advisors	5,523.42	—	5,523.42	—	—	—	—

Total gross value of real estate assets under management (gross, € million, as at 31 December 2014)

Rank	Investment manager	Total	Europe	North America	Latin America	Asia	Australasia	Global/ Other
78	Hunt Investment Management	5,477.18	42.11	5,435.07	—	—	—	—
79	Quadrant Real Estate Advisors	5,020.87	12.80	5,008.07	—	—	543.42	—
80	GLL Real Estate Partners GmbH	5,018.00	2,572.00	2,252.00	194.00	—	—	—
81	DRA Advisors	5,009.81	—	5,009.81	—	—	—	—
82	Tristan Capital Partners	4,985.00	4,985.00	—	—	—	—	—
83	Blue Vista Capital Management	4,744.74	—	4,744.74	—	—	—	—
84	Berkshire Group	4,740.45	—	4,740.45	—	—	—	—
85	ASB Allegiance Real Estate Investment	4,667.95	—	4,667.95	—	—	—	—
86	Warburg-Henderson Kapitalanlagegesellschaft für Immobilien mbH	4,647.00	4,647.00	—	—	—	—	—
87	PCCP	4,523.52	6.52	4,517.00	—	—	—	—
88	GreenOak Real Estate	4,466.47	1,049.52	2,392.19	—	1,023.93	—	—
89	Sentinel Real Estate Corp	4,166.72	28.08	4,122.13	—	—	16.51	—
90	Franklin Real Estate Advisors	3,995.79	896.02	1,896.33	3.55	1,154.06	43.35	—
91	Fir Tree	3,971.84	119.73	3,583.74	268.37	—	—	—
92	Grosvenor Fund Management	3,875.29	3,269.09	298.59	—	307.60	—	—
93	Brookfield Investment Management	3,840.64	301.11	2,730.07	132.03	526.17	151.27	—
94	Valad Europe	3,805.00	3,805.00	—	—	—	—	—
95	Kayne Anderson Real Estate Advisors	3,790.18	—	3,790.18	—	—	—	—
96	PAG Investment Management	3,677.05	—	—	—	3,677.05	—	—
97	Vesteda Investment Management BV	3,667.00	3,667.00	—	—	—	—	—
98	Internos Global Investors	3,622.00	3,622.00	—	—	—	—	—
99	Equus Capital	3,468.14	—	3,468.14	—	—	—	—
100	Fabrica Immobiliare Sgr	3,404.00	3,404.00	—	—	—	—	—
101	Torchlight Investors	3,285.65	—	3,285.65	—	—	—	—
102	Forum Partners Investment Management	3,270.78	2,457.42	158.54	24.77	629.22	—	—
103	Intercontinental Real Estate Corp	3,220.41	—	3,220.41	—	—	—	—

Total gross value of real estate assets under management (gross, € million, as at 31 December 2014)

Rank	Investment manager	Total	Europe	North America	Latin America	Asia	Australasia	Global/ Other
104	Dune Real Estate Partners	3,216.37	179.19	2,343.39	—	—	—	—
105	Paladin Realty Partners	3,208.03	—	—	3,208.03	—	—	—
106	Carmel Partners	3,166.74	—	3,166.74	—	—	—	—
107	Capri Capital Partners	3,106.30	—	3,106.30	—	—	—	—
108	Lionstone Investments	3,084.99	—	3,084.99	—	—	—	—
109	Unite Integrated Solutions	3,063.17	3,063.17	—	—	—	—	—
110	Exeter Property Group	3,056.92	20.64	3,036.27	—	—	—	—
111	Timbercreek Asset Management	3,031.70	63.33	2,857.88	—	81.78	28.71	—
112	M3 Capital Partners	2,931.40	1,217.98	928.97	144.51	350.94	289.01	—
113	Bridge Investment Group Partners	2,910.76	—	2,910.76	—	—	—	—
114	Waterton Associates	2,756.34	—	2,756.34	—	—	—	—
115	Amvest Management BV	2,737.00	2,737.00	—	—	—	—	—
116	ICG-Longbow	2,702.79	2,702.79	—	—	—	—	—
117	Sarofim Realty Advisors	2,701.02	—	2,701.02	—	—	—	—
118	Mesa West Capital	2,669.64	—	2,669.64	—	—	—	—
119	InfraRed Capital Partners	2,612.83	1,510.65	—	—	1,102.17	—	—
120	NIAM	2,612.00	2,612.00	—	—	—	—	—
121	GTIS Partners	2,549.91	—	—	—	—	—	—
122	Pradera	2,491.00	2,491.00	—	—	—	—	—
123	Cording Group	2,400.00	2,400.00	—	—	—	—	—
124	Almanac Realty Investors	2,394.67	—	2,394.67	—	—	—	—
125	Diamond Realty Management	2,361.43	—	—	—	2,361.43	—	—
126	FPA Multifamily	2,322.00	—	2,322.00	—	—	—	—
127	Lowe Enterprises Investment Management	2,312.09	—	2,312.09	—	—	—	—
128	Corpus Sireo Investment Management SARL	2,300.00	2,300.00	—	—	—	—	—
129	Davis Investment Ventures	2,273.28	—	2,273.28	—	—	—	—

Total gross value of real estate assets under management (gross, € million, as at 31 December 2014)

Rank	Investment manager	Total	Europe	North America	Latin America	Asia	Australasia	Global/ Other
130	Kames Capital	2,187.98	2,187.98	—	—	—	—	—
131	Nordic Real Estate Partners	2,142.80	2,142.80	—	—	—	—	—
132	Union Labor Life Insurance Co	2,085.84	—	2,085.84	—	—	—	—
133	Lothbury Investment Management	1,987.13	1,987.13	—	—	—	—	—
134	Amstar	1,955.29	876.94	1,006.83	61.68	9.83	—	—
135	STANLIB Asset Management	1,899.22	—	—	—	—	—	1,899.22
136	Wheelock Street Capital	1,854.63	—	1,854.63	—	—	—	—
137	Altera Vastgoed NV	1,736.00	1,736.00	—	—	—	—	—
138	Canyon Capital Realty Advisors	1,651.49	—	1,651.49	—	—	—	—
139	Carroll Organization	1,651.49	—	1,651.49	—	—	—	—
140	Wolff Co.	1,651.49	—	1,651.49	—	—	—	—
141	Rockbridge Capital	1,591.21	—	1,591.21	—	—	—	—
142	Pearlmark Real Estate Partners	1,502.03	1,502.03	—	—	—	—	—
143	TGM Associates	1,473.13	—	1,473.13	—	—	—	—
144	Bristol Group	1,388.91	—	1,388.91	—	—	—	—
145	Citic Capital Real Estate Group	1,341.86	—	—	—	1,341.86	—	—
146	Madison International Realty	1,221.28	417.75	803.45	—	—	—	—
147	Alex Brown Realty	1,217.98	—	1,217.98	—	—	—	—
148	Knight Frank Investment Management	1,197.22	1,197.22	—	—	—	—	—
149	CS Capital Management	1,117.89	—	1,117.89	—	—	—	—
150	Covenant Capital Group	1,099.07	—	1,099.07	—	—	—	—
151	CarVal Investors	1,093.29	320.39	685.37	1.65	85.88	—	—
152	Guggenheim Real Estate	1,069.84	11.89	1,042.18	5.28	10.49	—	—
153	Northern Horizon Capital A/S	1,024.00	1,024.00	—	—	—	—	—
154	Renshaw Bay	1,005.18	1,005.18	—	—	—	—	—
155	Charles River Realty Investors	999.15	—	999.15	—	—	—	—
156	Sveafastigheter	953.80	953.80	—	—	—	—	—

Total gross value of real estate assets under management (gross, € million, as at 31 December 2014)

Rank	Investment manager	Total	Europe	North America	Latin America	Asia	Australasia	Global/ Other
157	Sparinvest Property Investor	950.00	291.00	474.00	13.00	172.00	—	—
158	Mayfair Capital Investment Management	925.39	925.39	—	—	—	—	—
159	Madison Realty Capital	881.90	—	881.90	—	—	—	—
160	Avanti Investment Advisors	880.82	—	880.82	—	—	—	—
161	Conundrum Capital Corp	876.26	—	876.26	—	—	—	—
162	Beos Ag	876.00	876.00	—	—	—	—	—
163	Presima	873.30	123.43	482.95	—	209.95	56.98	—
164	Clearbell Fund Management	856.53	856.53	—	—	—	—	—
165	Broadstone Real Estate	856.30	—	856.30	—	—	—	—
166	Frogmore	848.16	848.16	—	—	—	—	—
167	Altis Property Partners	845.81	—	—	—	—	845.81	—
168	Brookwood Financial Partners	839.37	—	839.37	—	—	—	—
169	Long Wharf Real Estate Partners	827.23	—	827.23	—	—	—	—
170	Blue Colibiri Capital SARL	825.00	825.00	—	—	—	—	—
171	Colliers Capital	806.98	806.98	—	—	—	—	—
172	Rynda Property Investors	780.00	780.00	—	—	—	—	—
173	Palmer Capital	778.28	778.28	—	—	—	—	—
174	LEM Capital	765.47	—	765.47	—	—	—	—
175	Kairos Investment Management Co	743.17	—	743.17	—	—	—	—
176	Pembroke Capital Management	718.40	—	718.40	—	—	—	—
177	VBI Real Estate Gestao de Carteiras	718.40	—	—	718.40	—	—	—
178	Genesta Property Nordic AB	600.00	600.00	—	—	—	—	—
179	Avanath Capital Management	578.02	—	578.02	—	—	—	—
180	Fidelity Worldwide Investment	576.00	576.00	—	—	—	—	—
181	Oak Street Real Estate Capital	571.50	—	571.50	—	—	—	—
182	IAM Real Estate Group	569.92	—	569.92	—	—	—	—

Total gross value of real estate assets under management (gross, € million, as at 31 December 2014)								
Rank	Investment manager	Total	Europe	North America	Latin America	Asia	Australasia	Global/ Other
183	Calare Properties	536.74	—	536.74	—	—	—	—
184	American Real Estate Partners	517.74	—	517.74	—	—	—	—
185	Behringer Harvard Opportunity REIT I and II	515.35	31.87	483.47	—	—	—	—
186	Cluttons	514.82	514.82	—	—	—	—	—
187	WHI Real Estate Partners	500.32	—	500.32	—	—	—	—
188	Trigate Capital	466.63	—	466.63	—	—	—	—
189	First Property Asset Management	420.86	420.86	—	—	—	—	—
190	Pamfleet	411.97	—	—	—	411.97	—	—
191	JCR Capital Investment Corp	403.79	—	403.79	—	—	—	—
192	ARCH Capital Management	357.55	—	—	—	357.55	—	—
193	Velocis	349.95	349.95	—	—	—	—	—
194	SF Invest GmbH	339.00	339.00	—	—	—	—	—
195	Newport Capital Partners	330.30	—	330.30	—	—	—	—
196	Fundbox – Sociedade Gestora de Fundos de Investimento Imobiliario	316.50	316.50	—	—	—	—	—
197	Sarasin & Partners	307.60	307.60	—	—	—	—	—
198	AviaRent Capital Management SARL	301.00	301.00	—	—	—	—	—
199	GenCap Group	297.27	—	297.27	—	—	—	—
200	Argosy Real Estate	268.37	—	268.37	—	—	—	—
201	Equity Estate BV	260.00	260.00	—	—	—	—	—
202	Hutensky Capital Partners	231.21	—	231.21	—	—	—	—
203	Turner Impact Capital	204.95	—	204.95	—	—	—	—
204	Montello Funds Management	193.06	193.06	—	—	—	—	—
205	Avenida Capital	181.66	—	—	181.66	—	—	—
206	Evolve Fund Services	177.61	177.61	—	—	—	—	—
207	CapRidge Partners	138.81	—	138.81	—	—	—	—
208	Kellis	46.33	46.33	—	—	—	—	—

End notes

Aberdeen Asset Management

On 1 April 2014, Aberdeen Asset Management completed the acquisition of Scottish Widows Investment Partnership Group Ltd and SWIP's related private equity fund management business from Lloyds Banking Group

AEW Global

AUM calculation includes Asia Pacific in Asia

American Real Estate Partners

AUM includes other mandates

Angelo, Gordon & Co

The gross value of global real estate assets under management equals (i) the gross asset value of real estate property investments, including leverage (if any), and (ii) the long market value of CMBS and RMBS investments, including leverage (if any). Figures exclude uncalled capital commitments, residual values of real estate deals considered fully realised and real estate property investments held by multi-strategy funds or separate accounts.

Apollo Global Management

AUM includes other mandates

Ares Management

AUM is calculated by summing fund level NAV, drawn/undrawn fund level debt and uncalled committed capital

Argosy Real Estate

AUM is calculated on equity value

ASB Allegiance Real Estate Investment

Previously known as ASB Real Estate

BlackRock

AUM excludes two advisory separate account mandates, and the US AUM includes €291 million global public REITs

Bouwfonds Investment Management

AUM includes balance sheet assets as well as several funds that are currently being restructured and therefore not disclosed

Brookfield Asset Management

Brookfield Asset Management AUM figures were obtained from public documents and sources

Brookwood Financial Partners

Figures supplied as at 1 June 2015. Combined value of vehicles and separate accounts exceeds AUM because the number of deals is split between a Brookwood fund and a retail entity

Capri Capital Partners

In March 2015, Capri Capital Partners became part of Capri Investment Group

Carroll Organization

AUM includes €292 million non-fund assets

Charter Hall Group

AUM includes other mandates

Colony Capital

Assets under management refers to the assets, Colony Capital provides investment management services and includes assets for which the firm may or may not charge fees. AUM equals the sum of: a) the gross fair value of investments, inclusive of leverage, held by Colony Capital's private funds, co-investments, public REIT or other investment vehicles which we provide investment management services; and b) uncalled capital commitments, including callable capital and reserve commitments, that the firm is entitled to call from investors for new or follow-on investments, pursuant to the terms of their respective funds.

Columbia Threadneedle Investments

Previously known as Threadneedle Investments

Davis Investment Ventures

AUM includes €1.5 billion of legacy real estate and uncalled commitments

Diamond Realty Management

AUM includes a ¥7.8 billion sub-advisory mandate

DRA Advisors

The drop in this year's AUM is the result of the sale of two major portfolios

Dune Real Estate Partners

AUM includes unallocated commitments

Fir Tree

AUM includes €2.88 billion of real estate assets held in hedge funds

Forum Partners Investment Management

AUM represents the aggregate of NAV plus capital committed but currently undrawn for real estate funds, debt assets under advisory, Forum Securities, co-investments, and affiliated company assets, including LFF Real Estate Partners, as of 31 March 2014. LFF Real Estate Partners is a joint venture with La Française. Forum Holdings holds a 28 percent equity interest.

Franklin Real Estate Advisors

In June 2014, Franklin Templeton Real Estate Advisors was renamed Franklin Real Asset Advisor

Global Logistic Properties

AUM is based on cost for in-progress developments and latest appraisal values for completed assets

The GPT Group

AUM includes other mandates

Guggenheim Real Estate

Net figures supplied

Hines

As at 31 December 2014, Hines has adjusted its AUM calculation methodology to define "Investment Management AUM" as inclusive of all assets where Hines serves in an investment management role as a fiduciary, regardless of equity participation. Additionally, as of 31 December 2014, projects under development are reported at total budgeted cost rather than costs incurred to date. Hines "Property-Level Services AUM" includes properties for which Hines provides property or development management services. Properties for which Hines provides third-party development management services were not reported under the previous methodology.

IAM Real Estate Group

Formerly known as GPM Investment Management

ICG-Longbow

In March 2011, ICG acquired 51 percent interest in Longbow and rebranded ICG-Longbow. In October 2014, ICG exercised an option and acquired the remainder of ICG-Longbow.

Investa Property Group

AUM includes other mandates

JP Morgan Asset Management – Global Real Assets

AUM is at March 2015 and excludes infrastructure, maritime and REITs

Kairos Investment Management Co

AUM includes other mandates

La Française Real Estate Managers

In February 2014, La Française and Forum Partners acquired Cushman & Wakefield Investors. This acquisition, subject to regulatory approval, will be jointly owned by La Française and Forum, 66.6 percent and 33.3 percent respectively, and will operate under the brand La Française Forum Real Estate Partners.

Montello Funds Management

Montello is a wholly owned subsidiary of LendInvest Limited

Morgan Stanley Real Estate Investing

Gross value represents real estate assets under management, which represents gross fair market value of the real estate assets managed by Morgan Stanley on behalf of the firm and its clients, presented at direct ownership interest. Real estate AUM for certain minority interests represents Morgan Stanley's equity investment in the entity.

Partners Group

Net figures supplied

Patrizia Immobilien AG

AUM includes other mandates

Pramerica Real Estate Investors

Operates as Prudential Real Estate Investors in the Americas, Korea and Japan

Prologis

AUM was impacted primarily by the offering of two new products in 2014 and several fund liquidations

Quadrant Real Estate Advisors

AUM includes €42.2 million of unfunded commitments to two collective schemes

Renshaw Bay

AUM as at 1 May 2015

Rockspring Property Investment Managers

AUM includes other mandates

Savills Investment Management

There has been a change in reporting from the previous year, when other group assets which were managed in a mandate form were included. This year, a decision was made to exclude them and focus on Cordea Savills' managed assets

SEB Asset Management

AUM is calculated at a pure property level. Cash held in funds is not included in the AUM, and one advisory mandate, a REIT and two administration mandates are also excluded

Sentinel Real Estate Corp

AUM includes \$1.2 billion of non-fund assets

Standard Life Investments

On 1 July 2014, it was announced that Standard Life investments acquired Ignis Asset Management. With effect from 6 October 2014, the management of £2.9 billion of Ignis Real Estate AUM migrated to Standard Life. In

September 2014 Standard Life announced the sale of its Canadian business to Manulife (completed end of January 2015). AUM includes other mandates.

Starwood Capital Group

Prior year numbers included the firm's energy businesses, which have been excluded from this year's responses

Torchlight Investors

Net figures supplied

Warburg-Henderson Kapitalanlagegesellschaft für Immobilien mbH

HIH Hamburgische Immobilien Handlung has taken over the 50 percent interest in Warburg-Henderson Kapitalanlagegesellschaft für Immobilien mbH previously held by TH Real Estate. The company is to be renamed Warburg-HIH Invest Real Estate.

Discretionary separate accounts

Discretionary separate account mandates by investor domicile (gross, € million, as at 31 December 2014)									
Rank	Fund manager	Total	Europe	North America	Latin America	Asia	Australia	Middle East	Number of Mandates
1	AXA Real Estate	30,524.00	29,975.00	20.00	—	529.00	—	—	13
2	CBRE Global Investors	23,286.07	18,001.28	3,302.99	—	—	1,981.79	—	182
3	Invesco Real Estate	20,209.33	222.95	19,986.38	—	—	—	—	44
4	M&G Real Estate	17,496.09	16,727.72	—	—	768.37	—	—	15
5	LaSalle Investment Management	15,850.21	12,697.51	2,782.77	—	349.29	—	20.64	51
6	Aviva Investors	15,735.41	15,542.36	—	—	—	—	193.06	47
7	Deutsche Asset & Wealth Management	13,560.50	1,118.60	9,873.40	—	2,459.10	109.40	—	63
8	AEW Global	8,648.87	691.15	7,325.20	—	237.82	394.71	—	30
9	Prologis	7,295.81	2,522.49	2,783.43	103.71	115.52	—	1,770.65	14
10	Aberdeen Asset Management	7,210.42	7,210.42	—	—	—	—	—	30
11	Hermes Real Estate Investment Management	7,041.42	7,041.42	—	—	—	—	—	4
12	Pramerica Real Estate Investors	6,772.78	3,041.23	2,191.53	—	1,489.65	—	50.37	18
13	Royal London Asset Management	6,476.41	6,476.41	—	—	—	—	—	6
14	Orchard Street Investment	5,898.53	5,594.78	—	—	—	—	303.74	7
15	TH Real Estate	5,896.90	778.26	4,360.68	163.83	237.69	—	356.44	21
16	CenterSquare Investment Management	5,752.15	309.66	4,310.40	—	609.40	522.70	—	53
17	USAA Real Estate Co	5,127.89	—	5,127.89	—	—	—	—	14
18	Heitman	5,013.94	364.98	1,919.86	—	2,452.47	276.63	—	35
19	DTZ Investment and Asset Management	4,871.47	4,871.47	—	—	—	—	—	10
20	Legal & General Property	4,782.66	4,782.66	—	—	—	—	—	3
21	UBS Global Asset Management	4,397.10	1,564.79	2,684.50	—	147.81	—	—	17
22	Schroder Real Estate Investment Management	4,285.86	3,661.64	70.79	—	553.43	—	—	30
23	BlackRock	4,256.73	—	3,851.28	—	405.44	—	—	11
24	Principal Real Estate Investors	3,916.12	462.96	2,422.55	—	499.50	531.11	—	50
25	Columbia Threadneedle Investments	3,603.73	3,603.73	—	—	—	—	—	3

Discretionary separate account mandates by investor domicile (gross, € million, as at 31 December 2014)									
Rank	Fund manager	Total	Europe	North America	Latin America	Asia	Australia	Middle East	Number of Mandates
26	TA Realty	3,457.82	—	3,457.82	—	—	—	—	9
27	Brookfield Investment Management	3,073.86	213.52	2,739.73	—	—	120.61	—	35
28	Standard Life Investments	3,040.64	2,861.74	178.90	—	—	—	—	6
29	Fabrica Immobiliare Sgr	2,986.00	2,986.00	—	—	—	—	—	8
30	AMP Capital	2,592.14	89.85	—	—	1,336.94	1,165.35	—	17
31	Bouwinvest Real Estate Investment Management BV	2,412.00	1,060.00	962.00	—	269.00	121.00	—	4
32	The Blackstone Group	2,274.11	898.41	1,375.69	—	—	—	—	4
33	Capri Capital Partners	2,124.73	—	2,124.73	—	—	—	—	4
34	Rockspring Property Investment Managers	2,023.61	819.37	—	—	1,204.24	—	—	4
35	Credit Suisse AG	1,871.14	1,871.14	—	—	—	—	—	6
36	Stockbridge	1,824.08	—	1,824.08	—	—	—	—	5
37	Hines	1,745.63	200.66	1,508.64	—	—	—	36.33	12
38	Clarion Partners	1,711.77	—	1,711.77	—	—	—	—	4
39	Sarofim Realty Advisors	1,589.56	—	1,589.56	—	—	—	—	1
40	JP Morgan Asset Management – Global Real Assets	1,504.51	—	1,504.51	—	—	—	—	3
41	Tishman Speyer	1,472.31	—	—	—	1,472.31	—	—	2
42	Bentall Kennedy	1,413.68	—	1,413.68	—	—	—	—	5
43	National Real Estate Advisors	1,383.70	—	1,383.70	—	—	—	—	1
44	Savills Investment Management	1,377.00	1,377.00	—	—	—	—	—	4
45	Cornerstone Real Estate Advisers	1,364.05	102.31	889.82	—	311.88	60.03	—	13
46	Franklin Real Estate Advisors	1,355.71	283.07	303.21	—	769.43	—	—	10
47	KBS Realty Advisors/KBS Capital Advisors	1,348.44	—	1,348.44	—	—	—	—	6
48	Lionstone Investments	1,291.47	—	1,291.47	—	—	—	—	4
49	F&C REIT	1,280.61	1,280.61	—	—	—	—	—	3
50	Waterton Associates	1,275.37	—	1,275.37	—	—	—	—	2
51	American Realty Advisors	1,268.28	—	1,268.28	—	—	—	—	20
52	Angelo Gordon & Co	1,241.10	79.27	966.95	—	194.88	—	—	10
53	Amvest Management BV	1,171.00	1,171.00	—	—	—	—	—	4
54	PAG Investment Management	1,137.88	—	—	—	1,137.88	—	—	8
55	Alpha Investment Partners	1,118.89	123.04	—	—	995.85	—	—	4

Discretionary separate account mandates by investor domicile (gross, € million, as at 31 December 2014)									
Rank	Fund manager	Total	Europe	North America	Latin America	Asia	Australia	Middle East	Number of Mandates
56	Lowe Enterprises Investment Management	1,114.76	—	1,114.76	—	—	—	—	3
57	ICG-Longbow	1,108.15	850.74	—	—	—	—	257.41	7
58	Lend Lease	1,107.25	—	—	—	—	1,107.25	—	4
59	Amstar	1,084.87	—	1,084.87	—	—	—	—	3
60	Forum Partners Investment Management	1,079.66	902.54	177.12	—	—	—	—	13
61	Ares Management	1,026.40	770.42	—	—	—	—	255.98	5
62	Unite Integrated Solutions	951.13	951.13	—	—	—	—	—	1
63	GLL Real Estate Partners GmbH	918.00	442.00	475.00	—	—	—	—	3
64	L&B Realty Advisors	656.47	—	656.47	—	—	—	—	6
65	Quadrant Real Estate Advisors	654.07	—	296.86	—	—	357.22	—	4
66	Canyon Capital Realty Advisors	623.44	—	595.36	—	—	28.08	—	18
67	Starwood Capital Group	622.37	—	622.37	—	—	—	—	2
68	FPA Multifamily	467.37	—	467.37	—	—	—	—	3
69	Rockbridge Capital	450.86	—	450.86	—	—	—	—	1
70	ASB Allegiance Real Estate Investment	409.24	—	409.24	—	—	—	—	1
71	Kames Capital	406.71	406.71	—	—	—	—	—	4
72	Presima	394.23	—	185.83	—	—	208.39	—	2
73	Colliers Capital	386.11	386.11	—	—	—	—	—	2
74	Diamond Realty Management	381.28	—	—	—	381.28	—	—	3
75	Kayne Anderson Real Estate Advisors	367.37	—	367.37	—	—	—	—	1
76	Lothbury Investment Management	339.10	339.10	—	—	—	—	—	1
77	Genesta Property Nordic AB	278.00	278.00	—	—	—	—	—	5
78	Timbercreek Asset Management	270.07	128.59	141.48	—	—	—	—	3
79	Evolve Fund Services	151.87	151.87	—	—	—	—	—	6
80	Oak Street Real Estate Capital	145.50	—	145.50	—	—	—	—	3
81	SEB Asset Management	142.20	142.20	—	—	—	—	—	1
82	Renshaw Bay	125.49	125.49	—	—	—	—	—	1
83	CarVal Investors	113.95	—	113.95	—	—	—	—	1
84	Pearlmark Real Estate Partners	109.82	—	109.82	—	—	—	—	1
85	Sentinel Real Estate Corp	76.79	—	76.79	—	—	—	—	1

Discretionary separate account mandates by investor domicile (gross, € million, as at 31 December 2014)

Rank	Fund manager	Total	Europe	North America	Latin America	Asia	Australia	Middle East	Number of Mandates
86	CS Capital Management	72.11	—	72.11	—	—	—	—	2
87	InfraRed Capital Partners	65.46	—	—	—	—	—	65.46	1
88	Davis Investment Ventures	21.47	—	21.47	—	—	—	—	2
89	Hunt Investment Management	21.39	—	21.39	—	—	—	—	1
90	Exeter Property Group	20.64	—	20.64	—	—	—	—	2
91	GTIS Partners	9.91	—	—	9.91	—	—	—	1

End notes

Angelo Gordon & Co

Separate account figures exclude assets managed in multi-strategy commingled funds and separate accounts that invest in real estate and real estate debt (including CMBS and RMBS)

ASB Allegiance Real Estate Investment

Previously known as ASB Real Estate

Bouwinvest Real Estate Investment Management BV

Separate account mandates are reported as NET

Brookwood Financial Partners

Figures supplied as at June 2015

Capri Capital Partners

In March 2015, Capri Capital Partners became part of Capri Investment Group

Franklin Real Estate Advisors

In June 2014, Franklin Templeton Real Estate Advisors was renamed Franklin Real Asset Advisors

Guggenheim Real Estate

Net figures supplied

IAM Real Estate Group

Formerly known as GPM Investment Management

ICG-Longbow

In March 2011, ICG acquired 51 percent interest in Longbow and rebranded ICG-Longbow. In October 2014, ICG exercised an option and acquired the remainder of ICG-Longbow

Invesco Real Estate

Discretionary account includes global real estate securities managed out of the United States

La Française Real Estate Managers

In February 2014, La Française and Forum Partners acquired Cushman & Wakefield Investors. This acquisition, subject to regulatory approval, will be jointly owned by La Française and Forum, 66.6 percent and 33.3 percent respectively, and will operate under the brand La Française Forum Real Estate Partners.

Montello Funds Management

Montello is a wholly owned subsidiary of LendInvest Ltd

Pramerica Real Estate Investors

Operates as Prudential Real Estate Investors in the Americas, Korea and Japan

Savills Investment Management

There has been a change in reporting from the previous year, when other group assets which were managed in a mandate form were included. This year a decision was made to exclude them and focus on Cordea Savills' managed assets

Starwood Capital Group

Prior year numbers included the firm's energy businesses, which have been excluded from this year's responses

Torchlight Investors

Net figures supplied

Warburg-Henderson Kapitalanlagegesellschaft für Immobilien mbH

HIH Hamburgische Immobilien Handlung has taken over the 50 percent interest in Warburg-Henderson Kapitalanlagegesellschaft für Immobilien mbH previously held by TH Real Estate. The company is to be renamed Warburg-HIH Invest Real Estate.

Advisory separate accounts

Advisory separate accounts by investor domicile (gross, € million, as at 31 December 2014)									
Rank	Fund manager	Total	Europe	North America	Latin America	Asia	Australia	Middle East	Number of mandates
1	Cornerstone Real Estate Advisers	30,838.51	753.16	30,085.35	—	—	—	—	15
2	Principal Real Estate Investors	28,421.11	55.40	27,416.30	949.42	—	—	—	31
3	AEW Global	15,047.59	10,891.60	4,155.98	—	—	—	—	20
4	AXA Real Estate	14,627.00	9,633.00	1,887.00	—	680.00	118.00	2,309.00	17
5	Heitman	14,538.93	1,037.14	12,651.27	—	850.52	—	—	18
6	Clarion Partners	12,377.95	—	10,477.90	—	—	—	1,900.04	15
7	CBRE Global Investors	12,303.63	4,624.18	7,184.00	—	495.45	—	—	31
8	Credit Suisse AG	9,734.73	9,641.42	—	—	93.31	—	—	4
9	LaSalle Investment Management	9,183.13	2,648.17	2,639.91	—	1,640.76	—	2,254.29	35
10	Bentall Kennedy	9,071.66	—	9,071.66	—	—	—	—	14
11	Aberdeen Asset Management	8,690.16	8,690.16	—	—	—	—	—	42
12	Invesco Real Estate	8,667.87	2,923.14	3,558.97	—	2,185.75	—	—	36
13	TH Real Estate	8,573.70	5,229.37	2,297.91	—	889.00	157.41	—	22
14	JP Morgan Asset Management – Global Real Assets	8,190.58	2,829.83	5,360.75	—	—	—	—	11
15	Greystar	5,979.15	818.73	5,160.42	—	—	—	—	10
16	SEB Asset Management	5,880.30	5,880.30	—	—	—	—	—	6
17	IVG Institutional Funds GmbH	5,646.70	5,365.40	—	—	281.30	—	—	27
18	F&C REIT	5,101.85	5,101.85	—	—	—	—	—	52
19	Deutsche Asset & Wealth Management	4,728.70	3,316.50	—	—	1,412.20	—	—	8
20	DTZ Investment and Asset Management	4,453.18	4,453.18	—	—	—	—	—	16
21	Hunt Investment Management	4,409.49	6.85	4,402.64	—	—	—	—	8
22	Quadrant Real Estate Advisors	4,350.20	—	4,308.58	—	—	41.62	—	2
23	L&B Realty Advisors	4,274.89	—	4,274.89	—	—	—	—	7
24	AMP Capital	4,158.77	—	987.00	—	—	2,669.15	502.62	9
25	MetLife Investment Advisors	3,787.70	—	3,787.70	—	—	—	—	8
26	Charter Hall Group	3,783.16	—	—	—	—	3,783.16	—	9

Advisory separate accounts by investor domicile (gross, € million, as at 31 December 2014)

Rank	Fund manager	Total	Europe	North America	Latin America	Asia	Australia	Middle East	Number of mandates
27	Hines	3,444.19	—	1,869.49	—	1,455.79	—	118.91	7
28	Patrizia Immobilien AG	3,040.00	3,040.00	—	—	—	—	—	20
29	PCCP	2,512.34	—	2,512.34	—	—	—	—	14
30	Amundi Real Estate	2,467.00	2,467.00	—	—	—	—	—	16
31	GLL Real Estate Partners GmbH	2,354.00	2,354.00	—	—	—	—	—	5
32	La Française Real Estate Managers	2,125.00	2,074.00	—	—	—	—	51.00	10
33	Savills Investment Management	2,026.00	1,521.00	—	—	505.00	—	—	14
34	GreenOak Real Estate	1,889.31	930.62	958.69	—	—	—	—	10
35	Lionstone Investments	1,670.49	—	1,670.49	—	—	—	—	7
36	Warburg—Henderson Kapitalanlagegesellschaft für Immobilien mbH	1,561.00	1,561.00	—	—	—	—	—	6
37	Sentinel Real Estate Corp	1,468.18	189.10	1,279.08	—	—	—	—	6
38	Pramerica Real Estate Investors	1,435.97	705.19	730.79	—	—	—	—	4
39	Gaw Capital Partners	1,422.76	1,422.76	—	—	—	—	—	6
40	Pradera	1,335.00	1,335.00	—	—	—	—	—	9
41	Dexus Property Group	1,332.89	—	—	—	—	1,332.89	—	2
42	Valad Europe	1,200.00	1,200.00	—	—	—	—	—	14
43	Lowe Enterprises Investment Management	1,197.33	—	1,197.33	—	—	—	—	4
44	Knight Frank Investment Management	1,197.22	1,197.22	—	—	—	—	—	6
45	CS Capital Management	1,045.78	—	1,045.78	—	—	—	—	3
46	Timbercreek Asset Management	1,034.98	—	1,034.98	—	—	—	—	4
47	Bristol Group	1,007.41	—	1,007.41	—	—	—	—	3
48	Colony Capital	949.61	—	412.87	—	—	—	536.74	3
49	Sarofim Realty Advisors	933.92	—	933.92	—	—	—	—	4
50	TGM Associates	927.73	—	927.73	—	—	—	—	3
51	Internos Global Investors	907.00	907.00	—	—	—	—	—	9
52	Berkshire Group	878.18	—	—	—	—	60.53	817.65	2
53	Ares Management	773.72	—	—	—	359.20	—	414.52	3
54	Forum Partners Investment Management	682.89	682.89	—	—	—	—	—	2
55	Rockspring Property Investment Managers	661.10	—	—	—	661.10	—	—	2
56	Cording Group	657.00	657.00	—	—	—	—	—	5

Advisory separate accounts by investor domicile (gross, € million, as at 31 December 2014)									
Rank	Fund manager	Total	Europe	North America	Latin America	Asia	Australia	Middle East	Number of mandates
57	Rynda Property Investors	650.00	650.00	—	—	—	—	—	6
58	Blue Vista Capital Management	604.50	—	604.50	—	—	—	—	4
59	BlackRock	549.95	154.41	395.53	—	—	—	—	3
60	Renshaw Bay	546.99	546.99	—	—	—	—	—	1
61	Cluttons	514.82	514.82	—	—	—	—	—	4
62	Standard Life Investments	494.87	494.87	—	—	—	—	—	1
63	Grosvenor Fund Management	488.30	467.07	—	—	—	—	—	4
64	Pearlmark Real Estate Partners	412.87	—	412.87	—	—	—	—	3
65	Colliers Capital	373.24	373.24	—	—	—	—	—	1
66	Northern Horizon Capital A/S	367.00	367.00	—	—	—	—	—	4
67	Altis Property Partners	362.78	—	—	—	—	362.78	—	3
68	Diamond Realty Management	358.52	—	—	—	358.52	—	—	3
69	Investa Property Group	326.57	—	—	—	—	326.57	—	1
70	Stockbridge	311.31	—	311.31	—	—	—	—	2
71	Palmer Capital	239.26	208.76	—	—	30.50	—	—	4
72	Franklin Real Estate Advisors	233.93	—	—	—	—	233.93	—	9
73	BNP Paribas Real Estate Investment Management	228.00	—	—	—	—	—	209.00	2
74	Bridge Investment Group Partners	215.52	—	215.52	—	—	—	—	5
75	KBS Realty Advisors/KBS Capital Advisors	208.91	—	208.91	—	—	—	—	3
76	FPA Multifamily	166.80	—	166.80	—	—	—	—	2
77	UBS Global Asset Management	138.73	—	138.73	—	—	—	—	1
78	VBI Real Estate Gestao de Carteiras	133.11	—	—	133.11	—	—	—	2
79	American Real Estate Partners	123.86	—	123.86	—	—	—	—	2
80	Calare Properties	123.86	—	123.86	—	—	—	—	2
81	Montello Funds Management	109.40	109.40	—	—	—	—	—	3
82	Mesa West Capital	105.37	—	67.13	—	38.23	—	—	2
83	CenterSquare Investment Management	99.92	—	—	—	—	99.92	—	1
84	JCR Capital Investment Corp	94.14	—	94.14	—	—	—	—	1

Advisory separate accounts by investor domicile (gross, € million, as at 31 December 2014)

Rank	Fund manager	Total	Europe	North America	Latin America	Asia	Australia	Middle East	Number of mandates
85	Bouwfonds Investment Management	93.00	93.00	—	—	—	—	—	1
86	CapRidge Partners	89.92	—	89.92	—	—	—	—	2
87	Covenant Capital Group	85.22	—	85.22	—	—	—	—	1
88	Carroll Organization	82.57	—	82.57	—	—	—	—	1
89	Newport Capital Partners	82.57	—	82.57	—	—	—	—	1
90	Evolve Fund Services	25.74	25.74	—	—	—	—	—	5
91	Blue Colibiri Capital SARL	25.00	25.00	—	—	—	—	—	1
92	Alex. Brown Realty	20.64	—	20.64	—	—	—	—	1
93	Royal London Asset Management	17.89	17.89	—	—	—	—	—	2
94	American Realty Advisors	14.24	—	14.24	—	—	—	—	1
95	Velocis	13.13	—	13.13	—	—	—	—	1
96	Brookwood Financial Partners	11.97	—	11.97	—	—	—	—	1

End notes

Angelo, Gordon & Co

Separate account figures exclude assets managed in multi-strategy commingled funds and separate accounts that invest in real estate and real estate debt (including CMBS and RMBS)

ASB Allegiance Real Estate Investment

Previously known as ASB Real Estate

Bouwinvest Real Estate Investment Management BV

Separate account mandates are reported as net

Brookwood Financial Partners

Figures supplied as at June 2015

Capri Capital Partners

In March 2015, Capri Capital Partners became part of Capri Investment Group

Franklin Real Estate Advisors

In June 2014, Franklin Templeton Real Estate Advisors was renamed Franklin Real Asset Advisors

Guggenheim Real Estate

Net figures supplied

IAM Real Estate Group

Formerly known as GPM Investment Management

ICG-Longbow

In March 2011, ICG acquired 51 percent interest in Longbow and rebranded ICG-Longbow. In October 2014, ICG exercised an option and acquired the remainder of ICG-Longbow

Invesco Real Estate

Discretionary account includes global real estate securities managed out of the United States

La Française Real Estate Managers

In February 2014, La Française and Forum Partners acquired Cushman & Wakefield Investors. This acquisition, subject to regulatory approval, will be jointly owned by La Française and Forum, 66.6 percent and 33.3 percent respectively, and will operate under the brand La Française Forum Real Estate Partners.

Montello Funds Management

Montello is a wholly owned subsidiary of LendInvest Ltd

Pramerica Real Estate Investors

Operates as Prudential Real Estate Investors in the Americas, Korea and Japan

Savills Investment Management

There has been a change in reporting from the previous year, when other group assets which were managed in a mandate form were included. This year a decision was made to exclude them and focus on Cordea Savills' managed assets

Starwood Capital Group

Prior year numbers included the firm's energy businesses, which have been excluded from this year's responses

Torchlight Investors

Net figures supplied

Warburg-Henderson Kapitalanlagegesellschaft für Immobilien mbH

HIH Hamburgische Immobilien Handlung has taken over the 50 percent interest in Warburg-Henderson Kapitalanlagegesellschaft für Immobilien mbH previously held by TH Real Estate. The company is to be renamed Warburg-HIH Invest Real Estate.

Indirect real estate vehicles

Number and value of vehicles under management (€ million, as at 31 December 2014)			
Rank	Fund manager	Total GAV	Total vehicles
1	The Blackstone Group	97,623.11	26
2	TH Real Estate	53,291.73	34
3	UBS Global Asset Management	48,446.58	49
4	Pramerica Real Estate Investors	40,260.12	43
5	CBRE Global Investors	39,222.98	48
6	JP Morgan Asset Management – Global Real Assets	38,761.39	10
7	Credit Suisse AG	33,873.79	35
8	Starwood Capital Group	32,819.98	22
9	Deka Immobilien Investment/WestInvest	31,454.00	18
10	Tishman Speyer	29,450.43	12
11	Morgan Stanley Real Estate Investing	26,444.55	16
12	Brookfield Asset Management	26,000.00	13
13	Invesco Real Estate	24,056.49	43
14	Deutsche Asset & Wealth Management	21,410.80	27
15	LaSalle Investment Management	20,668.45	28
16	BNP Paribas Real Estate Investment Management	20,114.00	103
17	Standard Life Investments	18,416.58	25
18	AEW Global	17,476.94	30
19	Prologis	17,390.07	13
20	Global Logistic Properties	16,514.94	8
21	Legal & General Property	16,400.81	16
22	Colony Capital	15,895.63	1
23	Angelo Gordon & Co	15,373.76	21
24	Aviva Investors	15,053.28	46
25	Principal Real Estate Investors	14,920.24	7
26	BlackRock	13,980.97	19

Number and value of vehicles under management (€ million, as at 31 December 2014)			
Rank	Fund manager	Total GAV	Total vehicles
27	Clarion Partners	13,191.31	8
28	Hines	12,464.65	10
29	M&G Real Estate	12,145.84	8
30	Aberdeen Asset Management	12,035.26	50
31	Patrizia Immobilien AG	11,483.00	46
32	AMP Capital	11,420.41	22
33	Dexus Property Group	11,054.93	4
34	Schroder Real Estate Investment Management	10,833.06	26
35	Patron Capital	10,387.00	4
36	Lend Lease	10,289.52	13
37	Walton Street Capital	9,998.23	9
38	Beacon Capital Partners	9,942.82	4
39	AXA Real Estate	9,608.00	37
40	La Française Real Estate Managers	9,341.00	62
41	Bentall Kennedy	9,081.57	5
42	Heitman	7,140.23	10
43	Cornerstone Real Estate Advisers	6,972.18	17
44	Ares Management	6,933.71	21
45	Rockpoint Group	6,896.23	6
46	Amundi Real Estate	6,788.00	25
47	TA Realty	6,491.94	4
48	The GPT Group	6,474.61	3
49	Harrison Street Real Estate Capital	6,348.92	6
50	SEB Asset Management	6,229.90	8
51	Gaw Capital Partners	6,083.69	5
52	Columbia Threadneedle Investments	3,603.73	15
53	KBS Realty Advisors/ KBS Capital Advisors	6,024.65	6
54	National Real Estate Advisors	6,022.90	2
55	Alpha Investment Partners	6,011.44	5
56	Bouwfonds Investment Management	5,505.00	26

Number and value of vehicles under management (€ million, as at 31 December 2014)			
Rank	Fund manager	Total GAV	Total vehicles
57	Stockbridge	5,232.76	7
58	DRA Advisors	5,009.81	4
59	Tristan Capital Partners	4,985.00	6
60	IVG Institutional Funds GmbH	4,840.40	17
61	Rockspring Property Investment Managers	4,660.11	11
62	USAA Real Estate Co	4,623.36	8
63	American Realty Advisors	4,301.27	4
64	ASB Allegiance Real Estate Investment	4,258.96	2
65	Bouwinvest Real Estate Investment Management BV	4,215.00	6
66	Investa Property Group	4,145.94	2
67	Blue Vista Capital Management	4,140.63	10
68	Berkshire Group	3,862.18	6
69	Savills Investment Management	3,809.00	17
70	Vesteda Investment Management BV	3,667.00	1
71	Charter Hall Group	3,580.49	3
72	Equus Capital	3,468.14	8
73	Kayne Anderson Real Estate Advisors	3,422.14	4
74	Grosvenor Fund Management	3,387.12	1
75	Torchlight Investors	3,351.54	4
76	Intercontinental Real Estate Corp	3,273.26	5
77	F&C REIT	3,242.07	5
78	Dune Real Estate Partners	3,216.37	3
79	Paladin Realty Partners	3,208.03	4
80	Carmel Partners	3,166.74	5
81	Warburg-Henderson Kapitalanlagegesellschaft für Immobilien mbH	3,086.00	13
82	Exeter Property Group	3,036.60	4
83	M3 Capital Partners	2,931.40	2
84	Internos Global Investors	2,715.00	17
85	Bridge Investment Group Partners	2,692.76	5
86	Valad Europe	2,605.00	12

Number and value of vehicles under management (€ million, as at 31 December 2014)			
Rank	Fund manager	Total GAV	Total vehicles
87	NIAM	2,602.20	4
88	GreenOak Real Estate	2,577.16	6
89	Mesa West Capital	2,564.68	3
90	InfraRed Capital Partners	2,547.38	4
91	GTIS Partners	2,540.82	14
92	PAG Investment Management	2,539.17	6
93	Almanac Realty Investors	2,426.04	8
94	Franklin Real Estate Advisors	2,403.67	11
95	Corpus Sireo Investment Management SARL	2,300.00	6
96	Nordic Real Estate Partners	2,142.80	7
97	Unite Integrated Solutions	2,112.04	1
98	Union Labor Life Insurance Co	2,085.84	2
99	PCCP	2,011.19	8
100	Canyon Capital Realty Advisors	1,999.13	7
101	Greystar	1,981.46	2
102	Wheelock Street Capital	1,854.63	4
103	Kames Capital	1,747.94	5
104	GLL Real Estate Partners GmbH	1,746.00	5
105	Altera Vastgoed NV	1,736.00	4
106	CenterSquare Investment Management	1,693.61	6
107	FPA Multifamily	1,687.83	4
108	Timbercreek Asset Management	1,684.41	9
109	Sentinel Real Estate Corp	1,652.32	8
110	Wolff Co	1,651.49	4
111	Lothbury Investment Management	1,648.04	2
112	MetLife Investment Advisors	1,600.30	1
113	ICG-Longbow	1,599.80	4
114	Diamond Realty Management	1,567.85	3
115	Amvest Management BV	1,565.00	2
116	Hermes Real Estate Investment Management	1,538.02	2

Number and value of vehicles under management (€ million, as at 31 December 2014)			
Rank	Fund manager	Total GAV	Total vehicles
117	Waterton Associates	1,480.98	2
118	Pearlmark Real Estate Partners	1,392.21	3
119	Citic Capital Real Estate Group	1,341.86	5
120	Carroll Organization	1,301.38	3
121	Brookwood Financial Partners	1,270.16	21
122	Fir Tree	1,265.04	4
123	Madison International Realty	1,221.36	6
124	Alex Brown Realty	1,197.33	6
125	Forum Partners Investment Management	1,193.12	11
126	Pradera	1,155.00	4
127	Rockbridge Capital	1,139.53	5
128	Guggenheim Real Estate	1,069.84	5
129	Hunt Investment Management	1,047.05	6
130	Covenant Capital Group	1,013.60	3
131	Charles River Realty Investors	999.15	2
132	Capri Capital Partners	981.57	3
133	CarVal Investors	979.34	7
134	Sveafastigheter	953.70	3
135	Sparinvest Property Investor	950.00	3
136	Mayfair Capital Investment Management	925.39	6
137	STANLIB Asset Management	908.32	5
138	Madison Realty Capital	881.90	4
139	Avanti Investment Advisors	880.82	8
140	Conundrum Capital Corp.	876.26	5
141	Beos Ag	875.00	2
142	Amstar	870.42	3
143	Clearbell Fund Management	856.66	2
144	Broadstone Real Estate	856.30	2
145	Frogmore	848.55	3
146	Davis Investment Ventures	830.70	2

Number and value of vehicles under management (€ million, as at 31 December 2014)			
Rank	Fund manager	Total GAV	Total vehicles
147	Long Wharf Real Estate Partners	827.23	2
148	Blue Colibiri Capital SARL	800.00	5
149	LEM Capital	765.47	3
150	Pembroke Capital Management	718.40	2
151	Northern Horizon Capital A/S	657.00	8
152	Brookfield Investment Management	620.57	5
153	L&B Realty Advisors	592.06	3
154	VBI Real Estate Gestao de Carteiras	585.29	3
155	Avanath Capital Management	578.02	2
156	Fidelity Worldwide Investment	576.00	2
157	IAM Real Estate Group	569.92	5
158	Palmer Capital	561.02	13
159	TGM Associates	545.49	1
160	WHI Real Estate Partners	500.24	4
161	Altis Property Partners	483.03	3
162	Presima	479.07	7
163	Trigate Capital	466.63	2
164	Kairos Investment Management Co	438.64	3
165	Oak Street Real Estate Capital	426.09	4
166	Royal London Asset Management	419.19	1
167	Fabrica Immobiliare Sgr	418.00	4
168	Calare Properties	412.87	5
169	Pamfleet	411.97	2
170	Orchard Street Investment	411.85	2
171	Bristol Group	381.50	2
172	ARCH Capital Management	357.55	3
173	Avenida Capital	342.69	2
174	SF Invest GmbH	339.00	3
175	Velocis	336.74	2
176	Renshaw Bay	332.06	1

Number and value of vehicles under management (€ million, as at 31 December 2014)			
Rank	Fund manager	Total GAV	Total vehicles
177	Genesta Property Nordic AB	323.00	1
178	Fundbox – Sociedade Gestora de Fundos de Investimento Imobiliario, SA	316.50	16
179	First Property Asset Management	308.38	7
180	AviaRent Capital Management SARL	301.00	5
181	GenCap Group	297.27	8
182	American Real Estate Partners	291.90	1
183	Argosy Real Estate	262.75	4
184	Newport Capital Partners	239.47	4
185	Hutensky Capital Partners	231.21	3
186	Turner Impact Capital	204.95	1
187	Sarofim Realty Advisors	177.54	4
188	Evolve Fund Services	164.74	6
189	JCR Capital Investment Corp	132.12	2
190	Rynda Property Investors	130.00	1
191	Lionstone Investments	121.96	4
192	Montello Funds Management	83.66	3
193	Cording Group	72.91	1
194	Quadrant Real Estate Advisors	58.22	3
195	CapRidge Partners	48.88	2
196	Colliers Capital	47.62	1
197	Kellis	42.47	1
198	DTZ Investment and Asset Management	20.59	1

End Notes

Angelo, Gordon & Co

Vehicle figures exclude assets managed in multi-strategy commingled funds and separate accounts that invest in real estate and real estate debt (including CMBS and RMBS)

Ares Management

Given that Ares' real estate vehicles do not typically utilise fund level debt, the figures given are more closely representative of net AUM

ASB Allegiance Real Estate Investment

Previously known as ASB Real Estate

Brookfield Asset Management

Brookfield Asset Management AUM figures were obtained from public documents and sources

Brookwood Financial Partners

Figures supplied as at June 2015

Capri Capital Partners

In March 2015, Capri Capital Partners became part of Capri Investment Group

Columbia Threadneedle Investments

Previously known as Threadneedle Investments

Franklin Real Estate Advisors

In June 2014, Franklin Templeton Real Estate Advisors was renamed Franklin Real Asset Advisors

Guggenheim Real Estate

Net figures supplied

IAM Real Estate Group

Formerly known as GPM Investment Management

ICG-Longbow

In March 2011, ICG acquired 51 percent interest in Longbow and rebranded ICG-Longbow. In October 2014, ICG exercised an option and acquired the remainder of ICG-Longbow.

La Française Real Estate Managers

In February 2014, La Française and Forum Partners acquired Cushman & Wakefield Investors. This acquisition, subject to regulatory approval, will be jointly owned by La Française and Forum, 66.6 percent and 33.3 percent respectively, and will operate under the brand La Française Forum Real Estate Partners

Montello Funds Management

Montello is a wholly owned subsidiary of LendInvest Ltd

Pramerica Real Estate Investors

Operates as Prudential Real Estate Investors in the Americas, Korea and Japan

Renshaw Bay

Vehicle GAV as at 1 May 2015

Savills Investment Management

There has been a change in reporting from the previous year, when other group assets that were managed in a mandate form were included. This year, a decision was made to exclude them and focus on Cordea Savills' managed assets

Starwood Capital Group

Prior year numbers included the firm's energy businesses, which have been excluded from this year's response

Torchlight Investors

Net figures supplied

Warburg-Henderson Kapitalanlagegesellschaft für Immobilien mbH

HIH Hamburgische Immobilien Handlung has taken over the 50 percent interest in Warburg-Henderson Kapitalanlagegesellschaft für Immobilien mbH previously held by TH Real Estate. The company is to be renamed Warburg-HIH Invest Real Estate.

About Institutional Real Estate, Inc.

Founded in 1987, Institutional Real Estate, Inc. (IREI) is an information company focused on providing institutional real estate investors with decision-making tools through its publications, conferences and consulting. IREI provides real estate investment fiduciaries with information and insights on the people, issues, ideas and events driving the global real estate investment marketplace. The firm publishes a number of special reports and directories, as well as seven regular news publications. The firm's flagship publication, *Institutional Real Estate Americas*, has covered the industry for more than 25 years. Other IREI titles include *Institutional Real Estate Europe*, *Institutional Real Estate Asia Pacific*, *Real Assets Adviser*, *Institutional Real Estate Newsline*, *Institutional Investing in Infrastructure* and *Institutional Real Estate FundTracker*.

In 2006, the firm launched a conference and seminar division. IREI's events have quickly gained a stellar reputation and solid following within the industry. The firm's menu of events includes IREI: Infrastructure Strategies, and Visions, Insights & Perspectives (VIP) conferences in North America, Asia and Europe, as well as Springboard, a new event launched in 2014 for young industry executives.

On the consulting side, IREI has two decades of experience providing research and advice to the investment-management, brokerage, development and technology communities. Services include strategic information and advice on presentations, organisational structures, product development, proposal responses, and design and implementation of market research projects.

For more information about IREI's products and services, please visit www.irei.com.

About Property Funds Research

Property Funds Research is an independent management-owned business that provides confidential research and strategic consulting for investors in European real estate. PFR's foundations are an expert team, a suite of products for underwriting investments in the European market, and access to a unique dataset describing the major investors, vehicles, and managers in the European and global institutional property markets. Founded in 2001, under its previous name, Oxford Property Consultants (OPC), the firm established the first European and global dataset of unlisted property vehicles, the major sources of capital and investment managers. OPC was sold to CBRE in 2006 and the research and information business (renamed

Property Funds Research) was re-acquired by its management. PFR is now chaired by Andrew Baum, who is also visiting Professor of Management Practice at the Saïd Business School, Oxford, and managed by Jane Fear.

PFR's global database includes nearly 3,000 unlisted funds, 1,500 fund managers and 3,000 investors. With this resource, PFR provides high-quality confidential research and strategic consulting for institutional real estate investment managers, investors and industry bodies around the world.

For more information about PFR, please contact Jane Fear at jf@propertyfundsresearch.com.

Personnel

Institutional Real Estate, Inc.

Denise DeChaine, Special Projects Editor

Project management, editing

Larry Gray, Editorial Director

Editing and proofreading

Susan Sharpe, Art Director

Design, layout and production

Loretta Clodfelter, Editor

Proofreading

Wendy Chen, Sponsor Benefits Manager and Staff Accountant

Data collection

Alan Chen, Director, Data and IT Services

Data collection

Karen Palma, Senior Data Services Associate

Data collection

Justin Galicia, Data Services Specialist

Data collection

Derek Hellender, Data Entry Assistant

Data collection

Property Funds Research

Jane Fear, Managing Director

Project management, data collection

Copyright © 2015 by Institutional Real Estate, Inc. Material may not be reproduced in whole or in part without the express written permission of the publisher.

The publisher of this special report, Institutional Real Estate, Inc., is not engaged in rendering tax, accounting or other professional advice through this publication. No statement in this issue is to be construed as a recommendation to buy or sell any security or other investment.