
06.12.15 Realestate NewsletterDecember 6, 2015

www.midlincoln.com/testjs/realestateweeklydec6.html 1/12

Weekly
Overview

December 6, 2015

MidLincoln Research
Real Estate Weekly
Emerging Markets Sector Reports

MidLincoln Real Estate
Global Index

basketname weekch monthch ytdch yearch
ML Global
Real Estate 0.22 ­0.29 ­7.00 ­9.38

Select Equity Indexes Yields

name weekch monthch ytdch yearch
Russian
Trading
System
Cash Index

­5.20 ­5.72 5.12 ­8.92

S&P 500
Index ­1.88 ­2.40 ­0.45 ­1.24

Hong Kong
Hang Seng
Index/td>

0.12 ­2.81 ­5.87 ­7.71

Ibovespa
Brasil Sao
Paulo Stock
Exchange
Index

­1.60 ­3.44 ­7.23 ­10.77

S&P BSE
SENSEX
Index

­1.57 ­2.41 ­6.46 ­9.59

Deutsche
Boerse AG
German
Stock Index
DAX

­4.70 ­0.90

Select Bond Yields
(Eurobonds)

Ncountry Avg Sovereign
Yield

Avg Corporate
Yield

Venezuela 26.93 30.75
Ecuador 14.03
Zambia 11.17
Iraq 11.06
Ghana 10.84
Angola 9.50
Ukraine 9.22
Gabon 9.05
Mongolia 8.95
El Salvador 8.75
Kenya 8.45
Costa Rica 7.57
Argentina 7.50 8.51
C?te dIvoire 7.33
Egypt 7.33
Pakistan 7.08
Lebanon 6.68
Jamaica 6.62 12.08
Brazil 6.61 10.19
Sri Lanka 6.58 5.66
Dominican
Republic

6.25

Paraguay 6.25

Table of Contents:

Real Estate Yields and News

Real Estate Funds Fundflow

Logistic Real Estate Yields

Some facts about Moscow Warehouses

Retail Real Estate Yields

Some facts about Moscow Retail

Office Real Estate Yields

Chart of office yeilds

Residential Real Estate Yields

MidLincoln Global Real Estate Index Composition and Stats

Top 10 Real Estate Picks with highest score
Top 10 Real Estate Picks with lowest score

Real Estate Flows, Yields and News

As corporate bond yields climb, questions hang over CRE market
Videos highlight BizTimes Commercial Real Estate Conference
Real Estate Performance in Asia Reflects Abundance of Capital ...
ECB's QE extension supportive for real estate
Expert rates real estate market low on yields
Cominar Real Estate Investment Trust: Is the 9.7% Yield Safe?
Introducing Currency Hedging to Global ex­US Real Estate
A Discounted REIT For Yield­Hungry Investors

Weekly Fund flow into Real Estate focused funds and REITS showed (Previous Week)109.1 USD mn of inflow

Top 10 Real Estate Focused Funds or REITS by
Inflows

Fund Name
fund
flow
mn$

Total
Assets
mn$

DELTA LLOYD L ­ GLOBAL PROPERTY FUND ­ IC
(DELGPIC) 59.0 513.7

DELTA LLOYD L ­ GLOBAL PROPERTY FUND ­ B
CAPITALISATION (DELGPBC) 59.0 513.7

NUVEEN REAL ESTATE INCOME FUND (JRS) 34.3 340.2
PRINCIPAL GLOBAL REAL ESTATE SECURITIES 24.2 2970.0

Top 10 Real Estate Focused Funds or REITS by
Outflow

Fund Name
fund
flow
mn$

Total
Assets
mn$

JPMORGAN FUNDS ­ GLOBAL REAL ESTATE
SECURITIES USD ­ A (JPGRECI) ­21.9 128.5

ING GLOBAL REAL ESTATE FUND/UNITED
STATES ­ B (IGBAX) ­13.8 4048.0

MORGAN STANLEY INVESTMENT FUNDS ­
GLOBAL PROPERTY FUND ­ BH (MORGPBH) ­12.0 1212.3

NUVEEN REAL ESTATE SECURITIES FUND ­ C

http://www.midlincoln.com/testjs/realestateweeklydec6.html#1
http://www.midlincoln.com/testjs/realestateweeklydec6.html#2
http://www.midlincoln.com/testjs/realestateweeklydec6.html#1
http://www.midlincoln.com/testjs/realestateweeklydec6.html#3
http://www.midlincoln.com/testjs/realestateweeklydec6.html#mw
http://www.midlincoln.com/testjs/realestateweeklydec6.html#4
http://www.midlincoln.com/testjs/realestateweeklydec6.html#mr
http://www.midlincoln.com/testjs/realestateweeklydec6.html#5
http://www.midlincoln.com/testjs/realestateweeklydec6.html#6
http://www.midlincoln.com/testjs/realestateweeklydec6.html#4
http://www.midlincoln.com/testjs/realestateweeklydec6.html#7
http://www.midlincoln.com/testjs/realestateweeklydec6.html#8
http://therealdeal.com/blog/2015/12/04/as-corporate-bond-yields-climb-more-questions-hang-over-cre-market/
http://www.biztimes.com/2015/11/19/better-yield-and-quality-real-estate-make-milwaukee-an-attractive-market/
http://www.realestaterama.com/2015/12/02/real-estate-performance-in-asia-reflects-abundance-of-capital-flowing-to-core-space-and-a-flight-to-safe-haven-markets-says-emerging-trends-in-real-estate%25C2%25AE-asia-pacific-2016-ID030164.html
http://finchannel.com/index.php/business/finance-2/item/52607-ecb-s-qe-extension-supportive-for-real-estate
http://nationalmirroronline.net/new/expert-rates-real-estate-market-low-on-yields/
http://www.fool.ca/2015/11/20/cominar-real-estate-investment-trust-is-the-9-7-yield-safe/
http://seekingalpha.com/article/3668586-introducing-currency-hedging-to-global-ex-u-s-real-estate
http://www.forbes.com/sites/mauryfertig/2015/12/01/a-discounted-reit-for-yield-hungry-investors/

06.12.15 Realestate NewsletterDecember 6, 2015

www.midlincoln.com/testjs/realestateweeklydec6.html 2/12

Azerbaijan 6.12
Kazakhstan 5.80 5.77
South Africa 5.48 6.68
Vietnam 5.28
Indonesia 5.25 6.02
Russia 5.07 5.42
Uruguay 4.98
Colombia 4.94 12.80
Turkey 4.87 4.82
Croatia 4.75
Mexico 4.71 6.88
Peru 4.70 4.30
Morocco 4.46 5.38
Chile 4.31 4.54
Malaysia 4.21 3.27
Serbia 4.10
Panama 3.94
Romania 3.90
Hungary 3.49
China 3.38 4.36
Philippines 3.33 3.56
Lithuania 2.77
Poland 2.74
Latvia 2.42
Slovak
Republic

2.41

Thailand 3.79
Singapore 3.81
Qatar 3.17
Korea 2.47
Israel 4.53
India 4.58
Hong Kong 3.47
United Arab
Emirates

3.67

Top 10 Winners In MidLincoln Global
Real Estate Index Between 2015­12­
04 and 2015­11­27
Name Weekch Country
Sino­Ocean Land Holdings
Ltd (3377:HK)

9.33 China

Guangzhou R&F Properties
Co Ltd (2777:HK)

8.93 China

China Resources Land Ltd
(1109:HK) 8.40

Hong
Kong
(SAR)

China Overseas Land &
Investment Ltd (688:HK) 8.26

Hong
Kong
(SAR)

Shimao Property Holdings
Ltd (813:HK) 7.29

Hong
Kong
(SAR)

Country Garden Holdings Co
Ltd (2007:HK)

7.28 China

SOHO China Ltd (410:HK) 7.27 China
Greentown China Holdings
Ltd (3900:HK)

6.80 Hangzhou
China

Poly Property Group Co Ltd
(119:HK) 6.68

Hong
Kong
(SAR)

China Jinmao Holdings
Group Ltd (817:HK) 6.39

Hong
Kong
(SAR)

Top 10 Losers In Global Real Estate
Index Between 2015­12­04 and 2015­
11­27
Name Weekch Country
BR Properties SA
(BRPR3:BZ)

­19.43 Brazil

Evergrande Real Estate
Group Ltd (3333:HK)

­7.71 China

Etalon Group Ltd (ETLN:LI) ­4.37
Guernsey,
Channel
Islands

Raven Russia Ltd (RUS:LN) ­3.96
Guernsey,
Channel
Islands

Daelim Industrial Co Ltd
(000210:KS) ­3.82

Korea,
Republic
of (South)

FUND ­ P (POSPX)
AXA WORLD FUNDS ­ FRAMLINGTON EUROPE
REAL ESTATE SECURITIES (AW4J) 20.7 865.7

PRINCIPAL REAL ESTATE INCOME FUND (PGZ) 20.0 135.3
AXA WORLD FUNDS ­ FRAMLINGTON EUROPE
REAL ESTATE SECURITIES ­ EC (AXAEDEC) 17.4 865.7

DFA GLOBAL REAL ESTATE SECURITIES
PORTFOLIO ­ INSTITUTIONAL (DFGEX) 10.4 4067.0

MORGAN STANLEY INVESTMENT FUNDS ­
EUROPEAN PROPERTY FUND ­ A (MOREPUI) 8.2 455.0

MORGAN STANLEY INVESTMENT FUNDS ­
EUROPEAN PROPERTY FUND ­ A (XTS5) 7.9 483.0

(FRLCX) ­10.7 4872.0

ING L INVEST GLOBAL REAL ESTATE (XUMS) ­10.1 327.7
CSIF SWITZERLAND REAL ESTATE FUND INDEX
BLUE ­ F (CSIFINF) ­9.4 2282.1

NORTHERN MULTI­MANAGER ­ GLOBAL REAL
ESTATE FUND (NMMGX) ­8.3 505.1

COLUMBIA FUNDS SERIES TRUST I ­ COLUMBIA
REAL ESTATE EQUITY FUND ­ C (CRECX) ­5.5 518.5

COLUMBIA FUNDS SERIES TRUST I ­ COLUMBIA
REAL ESTATE EQUITY FUND ­ B (CREBX) ­5.5 518.5

COLUMBIA FUNDS SERIES TRUST I ­ COLUMBIA
REAL ESTATE EQUITY FUND ­ I (CREIX) ­5.5 518.5

Logistic Real Estate Yields

Guidance Investments to focus on logistics real estate in South­East ...
What Are the Chinese up to in Australia?
Prologis Inc (PLD) To Go Ex­Dividend on December 11th
No Reason Yet to Fear a Bubble, CRE Industry Pros Say
ULI, PwC Survey Ranks Tokyo and Sydney as Pacific's Top Markets
CBRE Economist Predicts the U.S. Real Estate Market Will Stay the ...
That buzz in the air? Drones of Christmas, coming to skies near you
Urban Edge Properties (UE) to Issue Quarterly Dividend of $0.20
Stag Industrial Inc (STAG) Lifted to "Buy" at Zacks Investment ...
Insider Selling: DCT Industrial Trust Inc (DCT) Director Sells 10500 ...
Grocery wholesaler expansion to create 500 jobs in Lehigh Valley
Forecast: Fresno County a growing target for investment dollars

Some facts about warehousing segment: This chart shows average warehousing stock per 1000
persons for select countries

Vienna Barcelona Milan Moscow Hamburg Amsterdam Munich Madrid Budapest London Prague Warsaw Frankfurt Paris
0

500

1,000

1,500

2,000

2,500

3,000

http://themalaysianreserve.com/new/story/guidance-investments-focus-logistics-real-estate-south-east-asia
http://warontherocks.com/2015/12/what-are-the-chinese-up-to-in-australia/
http://www.storminvestor.com/prologis-inc-pld-to-go-ex-dividend-on-december-11th/164149/
http://nreionline.com/finance-investment/no-reason-yet-fear-bubble-cre-industry-pros-say
http://urbanland.uli.org/economy-markets-trends/uli-pwc-survey-ranks-tokyo-sydney-top-markets-asia/
http://nreionline.com/finance-investment/cbre-economist-predicts-us-real-estate-market-will-stay-course-coming-year
http://www.kansascity.com/news/business/technology/article48196290.html
http://www.dakotafinancialnews.com/urban-edge-properties-ue-to-issue-quarterly-dividend-of-0-20/709167/
http://www.dakotafinancialnews.com/stag-industrial-inc-stag-lifted-to-buy-at-zacks-investment-research/708598/
http://www.dakotafinancialnews.com/insider-selling-dct-industrial-trust-inc-dct-director-sells-10500-shares-of-stock/706296/
http://www.lehighvalleylive.com/bethlehem/index.ssf/2015/12/grocery_wholesaler_expansion_t.html
http://www.thebusinessjournal.com/news/development/20371-forecast-fresno-county-a-growing-target-for-investment-dollars

06.12.15 Realestate NewsletterDecember 6, 2015

www.midlincoln.com/testjs/realestateweeklydec6.html 3/12

PIK Group PJSC
(PIKK:RM)

­3.82 Russian
Federation

Mitsubishi Estate Co Ltd
(8802:JP)

­3.65 Japan

Growthpoint Properties Ltd
(GRT:SJ)

­3.63 South
Africa

Regency Centers Corp
(REG:US)

­3.57 United
States

Emlak Konut Gayrimenkul
Yatirim Ortakligi AS
(EKGYO:TI)

­3.36 Turkey

Winners and Losers by Country ML
Global Real Estate Index Between
2015­12­04 and 2015­11­27
Name Weekch Country
Scentre Group (SCG:AU) 3.71
Westfield Corp
(WFD:AU)

1.16 Australia

Mirvac Group (MGR:AU) 1.29 Australia
GPT Group/The
(GPT:AU)

2.10 Australia

Dexus Property Group
(DXS:AU)

2.14 Australia

Goodman Group
(GMG:AU)

2.87 Australia

Stockland (SGP:AU) 3.72 Australia
IMMOFINANZ AG
(IIA:AV)

3.31 Austria

BR Properties SA
(BRPR3:BZ)

­19.43 Brazil

BR Malls Participacoes
SA (BRML3:BZ)

­1.78 Brazil

Multiplan
Empreendimentos
Imobiliarios SA
(MULT3:BZ)

1.42 Brazil

Evergrande Real Estate
Group Ltd (3333:HK) ­7.71 China

Shui On Land Ltd
(272:HK)

1.40 China

Longfor Properties Co Ltd
(960:HK)

3.35 China

Agile Property Holdings
Ltd (3383:HK)

4.50 China

SOHO China Ltd
(410:HK)

7.27 China

Country Garden Holdings
Co Ltd (2007:HK)

7.28 China

Guangzhou R&F
Properties Co Ltd
(2777:HK)

8.93 China

Sino­Ocean Land
Holdings Ltd (3377:HK)

9.33 China

Klepierre (LI:FP) 3.97 France

Etalon Group Ltd
(ETLN:LI) ­4.37

Guernsey,
Channel
Islands

Raven Russia Ltd
(RUS:LN) ­3.96

Guernsey,
Channel
Islands

Greentown China
Holdings Ltd (3900:HK)

6.80 Hangzhou
China

Link REIT (823:HK) ­0.95 Hong Kong
(SAR)

New World Development
Co Ltd (17:HK)

1.83 Hong Kong
(SAR)

Shanghai Industrial
Holdings Ltd (363:HK)

1.99 Hong Kong
(SAR)

Yuexiu Property Co Ltd
(123:HK)

3.09 Hong Kong
(SAR)

China Overseas Grand
Oceans Group Ltd
(81:HK)

5.46
Hong Kong
(SAR)

China Jinmao Holdings
Group Ltd (817:HK)

6.39 Hong Kong
(SAR)

Poly Property Group Co
Ltd (119:HK)

6.68 Hong Kong
(SAR)

Shimao Property Holdings
Ltd (813:HK)

7.29 Hong Kong
(SAR)

China Overseas Land &
Investment Ltd (688:HK)

8.26 Hong Kong
(SAR)

China Resources Land Ltd
(1109:HK)

8.40 Hong Kong
(SAR)

Unitech Ltd (UT:IN) 1.40 India
DLF Ltd (DLFU:IN) 2.68 India
Bumi Serpong Damai Tbk 0.37 Indonesia

Some facts about Moscow Warehouses:

E­commerce in Russia reshapes the warehouse industry
Did This Billionaire Get Swindled Out of Millions in an Elaborate Art ...
99 Years of ZiL: From Car Plant To Potential New Heart of Moscow?
Moscow Warehouse Rental Rates Fall to 5­Year Low
Sales of Warehouse Property in Russia Boom as Prices Drop
In South Florida, More Builders Buy in Bulk
Stockmann to sell its department store business in Russia
Stockmann to sell its Russian department stores to Reviva Holdings
Calculating the Cost of Russia's War in Syria
Global Logistic Properties to Buy 200 US Warehouses For $4.6 Billion

Current yields are soft compared to their historical averages for Moscow assets (Warehouse Yields)

Retail Real Estate Yields

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015
9.00

10.00

11.00

12.00

13.00

14.00

15.00

https://www.internetretailer.com/commentary/2015/11/27/e-commerce-russia-reshapes-warehouse-industry
http://www.huffingtonpost.com/vicky-ward/post_10541_b_8585654.html
http://www.themoscowtimes.com/businessrealestate/article/99-years-of-zil-from-car-plant-to-potential-new-heart-of-moscow/548810.html
http://www.themoscowtimes.com/business/article/moscow-warehouse-rental-rates-fall-to-5-year-low/518705.html
http://www.themoscowtimes.com/businessrealestate/article/sales-of-warehouse-property-in-russia-boom-as-prices-drop/529591.html
http://www.wsj.com/articles/in-south-florida-more-builders-buy-in-bulk-1448379530
http://globenewswire.com/news-release/2015/11/27/790780/0/en/Stockmann-to-sell-its-department-store-business-in-Russia.html
http://departmentstores.retail-business-review.com/news/stockmann-to-sell-its-russian-department-stores-to-debenhams-owner-reviva-holdings-021215-4741820
http://www.themoscowtimes.com/business/article/calculating-the-cost-of-russias-war-in-syria/540015.html
http://www.wsj.com/articles/global-logistic-properties-to-buy-200-u-s-warehouses-for-4-6-billion-1438128162

06.12.15 Realestate NewsletterDecember 6, 2015

www.midlincoln.com/testjs/realestateweeklydec6.html 4/12

PT (BSDE:IJ)
Mitsubishi Estate Co Ltd
(8802:JP)

­3.65 Japan

Japan Retail Fund
Investment Corp (8953:JP)

­2.85 Japan

Mitsui Fudosan Co Ltd
(8801:JP) ­1.47 Japan

Sumitomo Realty &
Development Co Ltd
(8830:JP)

­1.17 Japan

Daelim Industrial Co Ltd
(000210:KS) ­3.82

Korea,
Republic of
(South)

UEM Sunrise Bhd
(UEMS:MK)

­1.26 Malaysia

Ayala Corp (AC:PM) ­0.51 Philippines
SM Prime Holdings Inc
(SMPH:PM)

­0.49 Philippines

Ayala Land Inc (ALI:PM) 1.18 Philippines
PIK Group PJSC
(PIKK:RM)

­3.82 Russian
Federation

LSR Group PJSC
(LSRG:LI)

1.33 Russian
Federation

Growthpoint Properties
Ltd (GRT:SJ)

­3.63 South Africa

Farglory Land
Development Co Ltd
(5522:TT)

­3.07 Taiwan

Ruentex Development Co
Ltd (9945:TT)

0.87 Taiwan

Lippo Karawaci Tbk PT
(LPKR:IJ)

­3.02

Tangerang,
Jawa Barat,
15811
Indonesia

Central Pattana PCL
(CPN:TB)

0.36 Thailand

Emlak Konut Gayrimenkul
Yatirim Ortakligi AS
(EKGYO:TI)

­3.36 Turkey

Intu Properties PLC
(INTU:LN)

­3.05 United
Kingdom

British Land Co PLC/The
(BLND:LN)

­1.69 United
Kingdom

Land Securities Group
PLC (LAND:LN)

­1.42 United
Kingdom

Segro PLC (SGRO:LN) 1.83 United
Kingdom

Regency Centers Corp
(REG:US)

­3.57 United
States

Kimco Realty Corp
(KIM:US)

­2.96 United
States

Liberty Property Trust
(LPT:US)

­2.66 United
States

UDR Inc (UDR:US) ­2.62 United
States

American Tower Corp
(AMT:US)

­2.14 United
States

Federal Realty Investment
Trust (FRT:US)

­2.14 United
States

Prologis Inc (PLD:US) ­2.06 United
States

CBRE Group Inc
(CBG:US) ­1.79

United
States

Host Hotels & Resorts Inc
(HST:US)

­1.68 United
States

Iron Mountain Inc
(IRM:US)

­1.64 United
States

Simon Property Group Inc
(SPG:US)

­1.39 United
States

Plum Creek Timber Co Inc
(PCL:US)

­1.39 United
States

Equity Residential
(EQR:US)

­1.23 United
States

Crown Castle International
Corp (CCI:US)

­1.12 United
States

Weyerhaeuser Co
(WY:US)

­0.99 United
States

SL Green Realty Corp
(SLG:US)

­0.92 United
States

Ventas Inc (VTR:US) ­0.88 United
States

Boston Properties Inc
(BXP:US)

­0.78 United
States

VEREIT Inc (VER:US) ­0.72 United
States

Macerich Co/The
(MAC:US)

­0.48 United
States

European Retail Property Deals Surge
How the Closed­Ended Industry Is Innovating for Originations
Melcor Real Estate Investment Trust (MR.UN) Director Acquires C ...
Retail Opportunity Investments Corp Declares Quarterly Dividend of ...
EPR Properties: A High­Dividend REIT With Lots of Upside Potential
Melcor Developments Ltd. (MRD) Announces C$0.15 Quarterly ...
Forecast: Fresno County a growing target for investment dollars
Experts predict steady growth for Arizona economy
Weekly Update: The 'Set­Up' For The S&P To Make New Highs May ...
The C­Suite Speaks: Black Friday Forebodings?

Retail stock per 1000 persons

Some Facts about Moscow Retail

London Barcelona Rome Hamburg Berlin Moscow Madrid Amsterdam Milan Helsinki Prague Paris Stockholm Warsaw
0

100

200

300

400

500

600

700

800

http://www.wsj.com/articles/european-retail-property-deals-surge-1448958783
https://marketrealist.com/2015/12/closed-ended-industry-innovating-originations/
http://www.dakotafinancialnews.com/melcor-real-estate-investment-trust-mr-un-director-acquires-c33300-00-in-stock/709283/
http://www.dakotafinancialnews.com/retail-opportunity-investments-corp-declares-quarterly-dividend-of-0-17-roic/709242/
http://www.fool.com/investing/general/2015/12/05/epr-properties-a-high-dividend-stock-with-lots-o-2.aspx
http://www.dakotafinancialnews.com/melcor-developments-ltd-mrd-announces-c0-15-quarterly-dividend/709259/
http://www.thebusinessjournal.com/news/development/20371-forecast-fresno-county-a-growing-target-for-investment-dollars
http://azbigmedia.com/ab/economy/experts-predict-steady-growth-for-arizona-economy
http://seekingalpha.com/article/3717716-weekly-update-the-set-up-for-the-s-and-p-to-make-new-highs-may-now-be-in-place
https://blogs.cfainstitute.org/investor/2015/11/20/the-c-suite-speaks-black-friday-forebodings/

06.12.15 Realestate NewsletterDecember 6, 2015

www.midlincoln.com/testjs/realestateweeklydec6.html 5/12

Essex Property Trust Inc
(ESS:US)

­0.19 United
States

AvalonBay Communities
Inc (AVB:US)

­0.13 United
States

Realty Income Corp
(O:US)

­0.04 United
States

HCP Inc (HCP:US) 0.11 United
States

Vornado Realty Trust
(VNO:US)

0.25 United
States

Public Storage (PSA:US) 0.46 United
States

Welltower Inc (HCN:US) 0.73 United
States

Digital Realty Trust Inc
(DLR:US)

1.05 United
States

Duke Realty Corp
(DRE:US)

1.72 United
States

General Growth Properties
Inc (GGP:US)

1.81 United
States

Source: Midlincoln Research

The Hunt for New Markets
Finland's Stockmann exits Russian department store business ...
E­commerce in Russia reshapes the warehouse industry
Belgrade, Bucharest, Budapest: these are the cities to look out for
CVC Capital Partners and Canada Pension Plan Investment Board ...

Current yields are soft compared to their historical averages for Moscow assets (Retail Yields)

Some facts about Russian Retail: Modern food retail penetration in Russia remains far lower
than its European and Asian counterparts

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

8.00

9.00

10.00

11.00

12.00

7.50

8.50

9.50

10.50

11.50

12.50

Vienna Barcelona Milan Moscow Hamburg Amsterdam Munich Madrid Budapest London
0

1,000

200

400

600

800

1,200

1,400

http://wwd.com/retail-news/retail-features/mapic-retail-real-estate-new-markets-10276681/
http://www.reuters.com/article/2015/11/27/stockmann-divestiture-idUSL8N13M0EI20151127
https://www.internetretailer.com/commentary/2015/11/27/e-commerce-russia-reshapes-warehouse-industry
http://www.portfolio.hu/en/property/belgrade_bucharest_budapest_these_are_the_cities_to_look_out_for.30567.html
http://www.marketwired.com/press-release/cvc-capital-partners-and-canada-pension-plan-investment-board-to-acquire-petco-2076351.htm

06.12.15 Realestate NewsletterDecember 6, 2015

www.midlincoln.com/testjs/realestateweeklydec6.html 6/12

Some facts about Russian consumers: while its net ajusted disposable income per houshold in
the same group is above average

Office Real Estate Yields

Yield Alert: 12.5% at Dream Office Real Estate Investment Trst
Dream Office Real Estate Investment Trst: Is the 12% Yield at Risk?
Credit­Market Swoon Sends Somber Message to Property Investors
Should You Buy Dream Office Real Estate Investment Trst for the ...
Recent Buy: HCP, Inc.
Nippon Life Plans Japan's Largest REIT as Investors Crave Yield

Global Ofice Yields

Vienna Barcelona Milan Moscow Hamburg Amsterdam Munich Madrid Budapest London
0

1,000

200

400

600

800

1,200

1,400

http://www.fool.ca/2015/12/04/yield-alert-12-5-at-dream-office-real-estate-investment-trst/
http://www.fool.ca/2015/11/18/dream-office-real-estate-investment-trst-is-the-12-yield-at-risk/
http://www.bloomberg.com/news/articles/2015-12-04/credit-market-swoon-sends-somber-message-to-property-investors
http://www.fool.ca/2015/11/13/should-you-buy-dream-office-real-estate-investment-trst-for-the-11-3-yield/
http://seekingalpha.com/article/3735736-recent-buy-hcp-inc
http://www.bloomberg.com/news/articles/2015-11-29/nippon-life-plans-japan-s-largest-reit-as-investors-crave-yield

06.12.15 Realestate NewsletterDecember 6, 2015

www.midlincoln.com/testjs/realestateweeklydec6.html 7/12

Source: MidLincoln Research

Residential Real Estate Yields

As corporate bond yields climb, questions hang over CRE market
Readers Serve Up Their Favorite Investment Side Dishes
Recent Buy: HCP, Inc.
Weekly Indicators: The Thanksgiving Turkey Lays An Egg Edition
How the Closed­Ended Industry Is Innovating for Originations
Yield Alert: 12.5% at Dream Office Real Estate Investment Trst
Melcor Real Estate Investment Trust (MR.UN) Director Acquires C ...
A Discounted REIT For Yield­Hungry Investors

Index News

A Global Real Estate ETF With Currency Protection
Vanguard International Equity Index Funds – Vanguard Global ex ...
Introducing Currency Hedging to Global ex­US Real Estate
Investments for retirement
The Fresh Market will move to Qua site in Shaker Heights; sale of ...
Sonoma school and real estate firm sign unique partnership
A New ETF Makes It Easier To Embrace Real Assets

Some key metrics and valuations
value stock Country Industry MCapUSDmn DividendYield PE PS NetMarginPct PayoutRatio 52wkchange Score
Scentre Group SCG:AU REIT 15951.86 2.55% 11.23 7.50 66.79 28.64 19.25% 86.93
Westfield Corp WFD:AU Australia REIT 14610.77 ­ 11.77 12.34 99.99 ­0.00 16.00% 92.56

GPT Group/The GPT:AU Australia REIT 6079.89 4.69% 9.72 11.66 99.99 45.59 14.37% 153.68
Dexus Property
Group DXS:AU Australia REIT 5417.76 5.36% 11.34 8.16 71.96 60.78 14.35% 119.23

Goodman Group GMG:AU Australia Real Estate
Services 8016.53 3.59% 8.94 9.13 99.99 32.09 13.61% 122.37

Mirvac Group MGR:AU Australia
Real Estate
Owners &
Developers

5009.51 5.08% 11.21 4.11 36.66 56.95 7.76% 73.64

Stockland SGP:AU Australia REIT 7009.80 5.96% 10.46 4.47 42.73 62.34 1.52% 79.62

IMMOFINANZ AG IIA:AV Austria
Real Estate
Owners &
Developers

2704.89 ­ ­ 4.28 0.00 ­2.00%

BR Properties SA BRPR3:BZ Brazil
Real Estate
Owners &
Developers

828.39 19.25% ­ 4.23 ­0.00 1.11%

Multiplan
Empreendimentos
Imobiliarios SA

MULT3:BZ Brazil
Real Estate
Owners &
Developers

2218.35 0.24% 23.71 7.59 32.01 5.69 ­8.32% ­10.84

BR Malls
Participacoes SA BRML3:BZ Brazil

Real Estate
Owners &
Developers

1609.69 1.75% 44.89 4.40 9.80 78.56 ­18.63% 8.32

Evergrande Real
Estate Group Ltd 3333:HK China

Real Estate
Owners &
Developers

11141.00 8.69% 5.08 0.60 11.81 44.15 121.69% 156.05

Shui On Land Ltd 272:HK China
Real Estate
Owners &
Developers

2309.49 2.78% 10.29 2.07 20.12 28.61 20.39% 42.31

Longfor Properties
Co Ltd 960:HK China

Real Estate
Owners &
Developers

8331.27 3.21% 6.29 0.99 15.74 20.19 11.48% 24.60

Sino­Ocean Land
Holdings Ltd 3377:HK China

Real Estate
Owners &
Developers

4603.62 5.05% 6.58 0.81 12.31 33.23 7.51% 29.95

Country Garden 2007:HK China
Real Estate
Owners & 9034.99 2.55% 5.39 0.56 10.39 13.74 5.49% 7.72

http://therealdeal.com/blog/2015/12/04/as-corporate-bond-yields-climb-more-questions-hang-over-cre-market/
http://news.morningstar.com/articlenet/article.aspx%3Fid%3D732267
http://seekingalpha.com/article/3735736-recent-buy-hcp-inc
http://seekingalpha.com/article/3735666-weekly-indicators-the-thanksgiving-turkey-lays-an-egg-edition
https://marketrealist.com/2015/12/closed-ended-industry-innovating-originations/
http://www.fool.ca/2015/12/04/yield-alert-12-5-at-dream-office-real-estate-investment-trst/
http://www.dakotafinancialnews.com/melcor-real-estate-investment-trust-mr-un-director-acquires-c33300-00-in-stock/709283/
http://www.forbes.com/sites/mauryfertig/2015/12/01/a-discounted-reit-for-yield-hungry-investors/
http://www.foxbusiness.com/markets/2015/11/13/global-real-estate-etf-with-currency-protection/
http://www.financialmagazin.com/vanguard-international-equity-index-funds-vanguard-global-ex-u-s-real-estate-etf-vnqi-received-119-60m-net-inflows-after-3-96-assets-increase/
http://seekingalpha.com/article/3668586-introducing-currency-hedging-to-global-ex-u-s-real-estate
http://www.marketwatch.com/story/investments-for-retirement-2015-12-04
http://www.cleveland.com/shaker-heights/index.ssf/2015/12/_best_of_the_beat.html
http://www.sonomanews.com/news/education/4865996-181/sonoma-school-and-real-estate
http://www.benzinga.com/trading-ideas/long-ideas/15/12/6013315/a-new-etf-makes-it-easier-to-embrace-real-assets

06.12.15 Realestate NewsletterDecember 6, 2015

www.midlincoln.com/testjs/realestateweeklydec6.html 8/12

Holdings Co Ltd Developers

Agile Property
Holdings Ltd 3383:HK China

Real Estate
Owners &
Developers

2254.14 5.61% 4.74 0.35 7.38 26.59 2.75% 15.47

Guangzhou R&F
Properties Co Ltd 2777:HK China

Real Estate
Owners &
Developers

3891.64 3.90% 6.36 0.66 10.38 24.80 2.11% 14.42

SOHO China Ltd 410:HK China
Real Estate
Owners &
Developers

2301.10 4.73% 9.66 8.39 86.85 45.69 ­31.23% 75.14

Klepierre LI:FP France REIT 14950.21 3.68% ­ 10.36 ­0.00 24.33%

Etalon Group Ltd ETLN:LI
Guernsey,
Channel
Islands

Real Estate
Owners &
Developers

543.36 3.23% 4.43 0.72 16.25 14.31 ­20.96% ­11.34

Raven Russia Ltd RUS:LN
Guernsey,
Channel
Islands

Real Estate
Owners &
Developers

418.27 ­ ­ 1.74 0.00 ­31.06%

Greentown China
Holdings Ltd 3900:HK Hangzhou

China

Real Estate
Owners &
Developers

2390.91 ­ 7.73 0.50 6.47 ­0.00 4.14% ­13.64

China Overseas
Land & Investment
Ltd

688:HK Hong Kong
(SAR)

Real Estate
Owners &
Developers

35242.70 1.99% 7.50 1.71 22.80 14.93 21.57% 35.28

China Resources
Land Ltd 1109:HK Hong Kong

(SAR)

Real Estate
Owners &
Developers

20389.80 2.18% 8.61 1.43 16.61 18.77 19.53% 29.78

China Jinmao
Holdings Group
Ltd

817:HK Hong Kong
(SAR)

Real Estate
Owners &
Developers

3469.85 4.56% 7.27 1.00 13.76 33.15 19.19% 42.31

Link REIT 823:HK Hong Kong
(SAR) REIT 13659.78 4.09% 5.90 13.30 99.99 24.13 ­1.52% 225.62

Yuexiu Property
Co Ltd 123:HK Hong Kong

(SAR)

Real Estate
Owners &
Developers

2240.20 4.00% 7.06 0.86 12.18 28.24 ­6.53% 10.32

Shanghai
Industrial
Holdings Ltd

363:HK Hong Kong
(SAR)

Real Estate
Owners &
Developers

2886.25 3.93% 8.95 1.15 12.85 35.17 ­9.42% 13.14

New World
Development Co
Ltd

17:HK Hong Kong
(SAR)

Real Estate
Owners &
Developers

9101.18 5.36% 3.61 1.25 34.63 19.35 ­9.43% 24.42

Poly Property
Group Co Ltd 119:HK Hong Kong

(SAR)

Real Estate
Owners &
Developers

1233.13 2.91% ­ 0.39 ­0.00 ­18.00%

Shimao Property
Holdings Ltd 813:HK Hong Kong

(SAR)

Real Estate
Owners &
Developers

6147.45 6.56% 5.24 0.64 12.21 34.37 ­21.39% 3.44

China Overseas
Grand Oceans
Group Ltd

81:HK Hong Kong
(SAR)

Real Estate
Owners &
Developers

868.75 0.34% 8.55 0.50 5.85 2.91 ­30.49% ­46.80

DLF Ltd DLFU:IN India
Real Estate
Owners &
Developers

3122.45 1.71% 38.63 2.74 7.09 66.06 ­23.41% ­5.41

Unitech Ltd UT:IN India
Real Estate
Owners &
Developers

281.64 ­ 2.18 0.55 25.23 ­0.00 ­61.39% ­54.86

Bumi Serpong
Damai Tbk PT BSDE:IJ Indonesia

Real Estate
Owners &
Developers

2470.39 0.85% 14.07 5.23 37.17 11.96 ­2.54% 16.01

Mitsubishi Estate
Co Ltd 8802:JP Japan

Real Estate
Owners &
Developers

29668.63 0.54% 47.62 3.13 6.57 25.71 ­0.56% ­32.41

Mitsui Fudosan
Co Ltd 8801:JP Japan

Real Estate
Owners &
Developers

25555.01 0.89% 25.95 1.97 7.59 23.10 ­6.93% ­18.71

Japan Retail Fund
Investment Corp 8953:JP Japan REIT 4839.01 3.56% 26.31 9.12 34.66 93.66 ­8.12% 77.38

Sumitomo Realty
& Development
Co Ltd

8830:JP Japan
Real Estate
Owners &
Developers

14691.48 0.58% 19.95 2.18 10.93 11.57 ­8.56% ­22.53

Daelim Industrial
Co Ltd 000210:KS

Korea,
Republic of
(South)

Non­
Residential
Bldg Const

2125.82 0.14% ­ 0.26 ­0.00 3.23%

UEM Sunrise Bhd UEMS:MK Malaysia
Real Estate
Owners &
Developers

1230.20 2.61% 11.32 2.08 18.37 29.55 ­32.18% ­12.10

SM Prime
Holdings Inc SMPH:PM Philippines

Real Estate
Owners &
Developers

13716.95 0.94% 23.09 9.04 39.15 21.70 32.28% 53.53

Ayala Corp AC:PM Philippines
Real Estate
Owners &
Developers

9968.04 0.76% 22.50 2.79 12.40 17.10 8.78% ­0.74

Ayala Land Inc ALI:PM Philippines
Real Estate
Owners &
Developers

10743.39 1.21% 29.99 5.29 17.64 36.29 ­0.14% 7.28

PIK Group PJSC PIKK:RM Russian
Federation Homebuilders 2176.53 ­ 23.91 2.69 11.25 ­0.00 23.62% ­5.56

LSR Group PJSC LSRG:LI
Russian
Federation

Real Estate
Owners &
Developers

1175.00 13.01% ­ ­ ­0.00 12.47%

Growthpoint
Properties Ltd GRT:SJ South

Africa REIT 4543.70 5.39% 16.02 7.18 44.82 86.35 ­5.92% 92.71

Ruentex
Development Co
Ltd

9945:TT Taiwan
Real Estate
Owners &
Developers

1898.95 8.97% 5.86 4.63 79.01 52.56 3.78% 112.98

06.12.15 Realestate NewsletterDecember 6, 2015

www.midlincoln.com/testjs/realestateweeklydec6.html 9/12

Farglory Land
Development Co
Ltd

5522:TT Taiwan Real Estate
Owners &
Developers

903.79 10.75% 3.92 1.08 27.55 42.14 0.06% 49.32

Lippo Karawaci
Tbk PT LPKR:IJ

Tangerang,
Jawa Barat,
15811
Indonesia

Real Estate
Owners &
Developers

2261.19 1.23% 19.78 2.52 12.74 24.33 19.26% 20.03

Central Pattana
PCL CPN:TB Thailand

Real Estate
Owners &
Developers

5672.68 1.44% 26.08 8.67 33.24 37.56 ­3.26% 24.94

Emlak Konut
Gayrimenkul
Yatirim Ortakligi
AS

EKGYO:TI Turkey Real Estate
Services 3724.46 3.41% 15.90 10.01 62.96 54.22 8.61% 93.37

Segro PLC SGRO:LN United
Kingdom REIT 4984.11 3.58% 4.12 15.65 99.99 14.75 17.17% 391.14

British Land Co
PLC/The BLND:LN United

Kingdom REIT 13156.30 3.31% 5.65 16.60 99.99 18.70 12.59% 302.93

Land Securities
Group PLC LAND:LN United

Kingdom REIT 14870.63 2.68% 4.69 12.39 99.99 12.57 6.71% 262.25

Intu Properties
PLC INTU:LN United

Kingdom REIT 6327.73 4.41% 15.40 7.28 47.27 67.91 ­7.79% 75.48

Public Storage PSA:US United
States REIT 41583.00 2.83% 40.23 17.66 43.90 113.85 33.38% 134.38

Plum Creek
Timber Co Inc PCL:US United

States REIT 8744.00 3.49% 38.60 5.70 14.77 134.71 26.28% 120.65

UDR Inc UDR:US United
States REIT 9600.00 3.03% 39.96 10.86 27.18 121.08 22.25% 114.03

Equity Residential EQR:US United
States REIT 29115.00 2.76% 33.45 10.72 32.05 92.32 15.74% 90.14

Essex Property
Trust Inc ESS:US United

States REIT 15117.00 2.52% 74.45 12.68 17.03 187.61 15.57% 129.25

Realty Income
Corp O:US United

States REIT 12483.00 4.57% 44.37 11.38 25.65 202.77 15.14% 182.67

AvalonBay
Communities Inc AVB:US United

States REIT 24756.00 2.76% 34.91 13.19 37.78 96.35 14.84% 97.55

Digital Realty
Trust Inc DLR:US United

States REIT 10673.00 4.66% 36.36 5.91 16.25 169.44 11.91% 144.73

Crown Castle
International Corp CCI:US United

States REIT 28648.00 4.12% 54.55 7.67 14.06 224.75 11.65% 179.39

Federal Realty
Investment Trust FRT:US United

States REIT 9998.00 2.61% 51.03 13.55 26.55 133.19 11.48% 103.68

CBRE Group Inc CBG:US United
States

Real Estate
Services 12324.00 ­ 21.77 1.23 5.65 ­0.00 10.62% ­22.02

Duke Realty Corp DRE:US United
States REIT 7081.00 3.51% 23.43 7.03 30.00 82.24 10.38% 82.68

Regency Centers
Corp REG:US United

States REIT 6195.00 2.95% 33.44 11.02 32.95 98.65 8.00% 89.65

Kimco Realty
Corp KIM:US United

States REIT 10581.00 3.98% 18.75 9.30 49.60 74.63 5.00% 93.96

Macerich Co/The MAC:US United
States REIT 12163.00 3.54% 7.51 9.30 99.99 26.59 4.03% 130.42

Simon Property
Group Inc SPG:US

United
States REIT 56630.00 3.50% 35.51 10.96 30.86 124.29 3.91% 107.03

Prologis Inc PLD:US United
States REIT 22193.00 3.78% 18.80 10.90 57.98 71.06 2.94% 96.67

SL Green Realty
Corp SLG:US United

States REIT 11894.00 2.44% 61.55 7.15 11.62 150.18 0.61% 84.34

American Tower
Corp AMT:US United

States REIT 42128.00 1.85% 64.28 9.04 14.06 118.92 ­0.69% 51.50

Boston Properties
Inc BXP:US United

States REIT 18964.00 2.11% 30.57 7.63 24.96 64.50 ­0.86% 41.52

Liberty Property
Trust LPT:US United

States REIT 4913.00 5.71% 19.33 6.07 31.40 110.37 ­2.32% 103.61

Vornado Realty
Trust VNO:US United

States REIT 18300.00 2.60% 39.67 7.22 18.20 103.14 ­2.61% 62.55

General Growth
Properties Inc GGP:US United

States REIT 22389.00 2.99% 17.43 9.23 52.95 52.12 ­4.70% 66.42

Weyerhaeuser Co WY:US United
States REIT 16216.00 3.90% 29.78 2.31 7.76 116.14 ­6.58% 71.02

VEREIT Inc VER:US United
States REIT 7484.00 6.65% 307.57 4.63 1.51 999.99 ­9.10% 999.99

Welltower Inc HCN:US United
States REIT 22454.00 5.20% 25.52 5.86 22.96 132.70 ­11.01% 102.62

Ventas Inc VTR:US United
States REIT 17621.00 5.97% 31.34 4.98 15.89 187.10 ­12.58% 142.55

HCP Inc HCP:US United
States REIT 16523.00 6.36% 19.71 6.61 33.54 125.36 ­17.19% 105.48

Iron Mountain Inc IRM:US United
States REIT 5828.00 7.03% 38.48 1.90 4.94 270.51 ­21.36% 199.10

Host Hotels &
Resorts Inc HST:US United

States REIT 12326.00 4.88% 19.42 2.30 11.84 94.77 ­26.94% 43.74

Top 10 Real Estate Picks With Highest Score

value stock Country Industry MCapUSDmn DividendYield PE PS NetMarginPct PayoutRatio 52wkchange Score

VEREIT Inc VER:US United
States REIT 7484.00 6.65% 307.57 4.63 1.51 999.99 ­9.10% 999.99

Segro PLC SGRO:LN United
Kingdom REIT 4984.11 3.58% 4.12 15.65 99.99 14.75 17.17% 391.14

British Land Co
PLC/The BLND:LN United

Kingdom REIT 13156.30 3.31% 5.65 16.60 99.99 18.70 12.59% 302.93

06.12.15 Realestate NewsletterDecember 6, 2015

www.midlincoln.com/testjs/realestateweeklydec6.html 10/12

Land Securities
Group PLC

LAND:LN United
Kingdom

REIT 14870.63 2.68% 4.69 12.39 99.99 12.57 6.71% 262.25

Link REIT 823:HK
Hong
Kong
(SAR)

REIT 13659.78 4.09% 5.90 13.30 99.99 24.13 ­1.52% 225.62

Iron Mountain Inc IRM:US United
States REIT 5828.00 7.03% 38.48 1.90 4.94 270.51 ­21.36% 199.10

Realty Income
Corp O:US United

States REIT 12483.00 4.57% 44.37 11.38 25.65 202.77 15.14% 182.67

Crown Castle
International Corp CCI:US United

States REIT 28648.00 4.12% 54.55 7.67 14.06 224.75 11.65% 179.39

Evergrande Real
Estate Group Ltd 3333:HK China

Real Estate
Owners &
Developers

11141.00 8.69% 5.08 0.60 11.81 44.15 121.69% 156.05

GPT Group/The GPT:AU Australia REIT 6079.89 4.69% 9.72 11.66 99.99 45.59 14.37% 153.68

Top 10 Real Estate Picks With Lowest Score

value stock Country Industry MCapUSDmn DividendYield PE PS NetMarginPct PayoutRatio 52wkchange

Unitech Ltd UT:IN India
Real Estate
Owners &
Developers

281.64 ­ 2.18 0.55 25.23 ­0.00 ­61.39%

China Overseas
Grand Oceans Group
Ltd

81:HK Hong Kong
(SAR)

Real Estate
Owners &
Developers

868.75 0.34% 8.55 0.50 5.85 2.91 ­30.49%

Mitsubishi Estate Co
Ltd 8802:JP Japan

Real Estate
Owners &
Developers

29668.63 0.54% 47.62 3.13 6.57 25.71 ­0.56%

Sumitomo Realty &
Development Co Ltd 8830:JP Japan

Real Estate
Owners &
Developers

14691.48 0.58% 19.95 2.18 10.93 11.57 ­8.56%

CBRE Group Inc CBG:US United
States

Real Estate
Services 12324.00 ­ 21.77 1.23 5.65 ­0.00 10.62%

Mitsui Fudosan Co
Ltd 8801:JP Japan

Real Estate
Owners &
Developers

25555.01 0.89% 25.95 1.97 7.59 23.10 ­6.93%

Greentown China
Holdings Ltd 3900:HK Hangzhou

China

Real Estate
Owners &
Developers

2390.91 ­ 7.73 0.50 6.47 ­0.00 4.14%

UEM Sunrise Bhd UEMS:MK Malaysia
Real Estate
Owners &
Developers

1230.20 2.61% 11.32 2.08 18.37 29.55 ­32.18%

Etalon Group Ltd ETLN:LI
Guernsey,
Channel
Islands

Real Estate
Owners &
Developers

543.36 3.23% 4.43 0.72 16.25 14.31 ­20.96%

Multiplan
Empreendimentos
Imobiliarios SA

MULT3:BZ Brazil
Real Estate
Owners &
Developers

2218.35 0.24% 23.71 7.59 32.01 5.69 ­8.32%

Global Real Estate Index

2014­
12­08

2015­
01­14

2015­
02­24

2015­
04­06

2015­
05­15

2015­
06­22

2015­
07­27

2015­
09­01

2015­
10­13

2015­
11­23

950.00

1,000.00

1,050.00

1,100.00

1,150.00

1,200.00

1,250.00

1,300.00

1,350.00

06.12.15 Realestate NewsletterDecember 6, 2015

www.midlincoln.com/testjs/realestateweeklydec6.html 11/12

Source: Midlincoln

Global Real Estate Index vs. S&P 500

Source: Midlincoln

This is a Beta Version

Ovanes Oganisyan
research@midlincoln.com

2014­
12­08

2015­
01­14

2015­
02­25

2015­
04­07

2015­
05­18

2015­
06­24

2015­
07­30

2015­
09­04

2015­
10­16

2015­
11­30

85.00

90.00

95.00

100.00

105.00

87.50

92.50

97.50

102.50

107.50

mailto:research@midlincoln.com

06.12.15 Realestate NewsletterDecember 6, 2015

www.midlincoln.com/testjs/realestateweeklydec6.html 12/12

 December 6, 2015∙ Midlincoln Research ∙ midlincoln.com

