

Weekly
Overview

Sep 16, 2015

MidLincoln Research
Real Estate Weekly
Emerging Markets Sector Reports

MidLincoln Real Estate
Global Index

basketname weekch monthch ytdch yearch
ML Global
Real Estate 2.42 ­9.38 ­10.70

Select Equity Indexes Yields

name weekch monthch ytdch yearch
Russian
Trading
System Cash
Index

4.15 ­3.18 2.70 ­32.62

S&P 500
Index 1.66 ­6.62 ­5.14 1.00

Hong Kong
Hang Seng
Index

4.41 ­9.54 ­8.92 ­12.71

Ibovespa
Brasil Sao
Paulo Stock
Exchange
Index

1.69 ­0.48 ­5.45 ­16.23

S&P BSE
SENSEX
Index

3.63 ­7.03 ­5.99 ­0.25

Deutsche
Boerse AG
German
Stock Index
DAX

0.23 ­7.77

Select Bond Yields
(Eurobonds)

Ncountry Avg Sovereign
Yield

Avg Corporate
Yield

Venezuela 32.53 36.09
Ecuador 15.86
Ukraine 13.79
Zambia 11.30
Iraq 10.91
Ghana 10.47
Angola 9.54
Gabon 9.04
Mongolia 8.85
El Salvador 8.27
Argentina 7.97 9.05
C?te dIvoire 7.82
Kenya 7.67
Costa Rica 7.08
Pakistan 6.90
Jamaica 6.54 10.30
Kazakhstan 6.44 6.77
Brazil 6.34 8.77
Russia 6.22 6.84
Paraguay 6.17
Lebanon 6.16
Dominican
Republic

6.10

Azerbaijan 5.96
Sri Lanka 5.94 5.79

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

Unusual Way to Earn High Yields in Real Estate
A Novel Way to Earn High Yields in Real Estate
Norfolk Mansion Heads For Auction After Failing to Sell
Could Real Estate Actually Be a Haven For Jittery Stock Investors?
Higher yields will bring property investors to Dubai: Deyaar CEO
Real estate values rise as prime yields sharpen
Top Yield REITs Post 18.20% Higher Return By 5 Highest Yield ...
In a correction, real estate prices will not fall in all cities: Saurabh ...
3 REITs With Yields up to 8.9% to Buy Today

Weekly Fund flow into Real Estate focused funds and REITS showed (Previous Week)­329.3 USD mn of outflow.

Top 10 Real Estate Focused Funds or REITS by
Inflows

Fund Name
fund
flow
mn$

Total
Assets
mn$

NUVEEN REAL ESTATE INCOME FUND (JRS) 19.7 308.9
PRINCIPAL REAL ESTATE INCOME FUND (PGZ) 17.7 134.2
FIRST STATE INVESTMENTS ICVC ­ GLOBAL
PROPERTY SECURITIES ­ A ACC EUR (FSGPSAE) 16.7 264.4

DELTA LLOYD L ­ GLOBAL PROPERTY FUND ­ IC
(DELGPIC) 13.4 457.9

DELTA LLOYD L ­ GLOBAL PROPERTY FUND ­ B

Top 10 Real Estate Focused Funds or REITS by
Outflow

Fund Name
fund
flow
mn$

Total
Assets
mn$

PRUDENTIAL GLOBAL REAL ESTATE FUND ­ C
(PURCX) ­119.4 3391.0

VIRTUS REAL ESTATE SECURITIES ­ C (PHRCX) ­59.3 1297.0
NUVEEN REAL ESTATE SECURITIES FUND ­ C
(FRLCX) ­32.8 4487.0

ING GLOBAL REAL ESTATE FUND/UNITED STATES ­
B (IGBAX) ­29.2 4096.0

BNP PARIBAS INVESTMENT PARTNERS ­ REAL
ESTATE SECURITIES EUROPE ­ N (PAREEPN) ­24.7 641.0

http://www.midlincoln.com/testjs/realestateweeklysep16.html#1
http://www.midlincoln.com/testjs/realestateweeklysep16.html#2
http://www.midlincoln.com/testjs/realestateweeklysep16.html#1
http://www.midlincoln.com/testjs/realestateweeklysep16.html#3
http://www.midlincoln.com/testjs/realestateweeklysep16.html#mw
http://www.midlincoln.com/testjs/realestateweeklysep16.html#4
http://www.midlincoln.com/testjs/realestateweeklysep16.html#mr
http://www.midlincoln.com/testjs/realestateweeklysep16.html#5
http://www.midlincoln.com/testjs/realestateweeklysep16.html#6
http://www.midlincoln.com/testjs/realestateweeklysep16.html#4
http://www.midlincoln.com/testjs/realestateweeklysep16.html#7
http://www.midlincoln.com/testjs/realestateweeklysep16.html#8
http://www.thinkadvisor.com/2015/09/11/unusual-way-to-earn-high-yields-in-real-estate
http://www.thinkadvisor.com/2015/09/11/a-novel-way-to-earn-high-yields-in-real-estate%3Ft%3Dalternative-investments
http://www.courant.com/real-estate/property-line/hc-moss-hill-norfolk-connecticut-estate-auction-20150825-story.html
http://www.thestreet.com/story/13266298/1/could-real-estate-actually-be-a-haven-for-jittery-stock-investors.html
http://www.emirates247.com/business/higher-yields-will-bring-property-investors-to-dubai-deyaar-ceo-2015-09-01-1.601921
https://www.property-magazine.eu/real-estate-values-rise-as-prime-yields-sharpen-33768.html
http://seekingalpha.com/article/3510446-top-yield-reits-post-18_20-percent-higher-return-by-5-highest-yield-lowest-priced-as-of-september-11-2015
http://articles.economictimes.indiatimes.com/2015-08-24/news/65808305_1_estate-ambit-capital-saurabh-mukherjea
http://www.fool.ca/2015/09/15/3-reits-with-yields-up-to-8-9-to-buy-today-2/

South Africa 5.58 7.06
Egypt 5.55
Vietnam 5.41
Indonesia 5.34 6.14
Turkey 5.25 5.11
Uruguay 4.97
Colombia 4.88 9.64
Peru 4.82 4.36
Malaysia 4.82 3.41
Croatia 4.78
Mexico 4.53 5.69
Serbia 4.44
Morocco 4.19 5.43
Romania 4.13
Panama 3.94
Hungary 3.71

Chile 3.65 4.41
China 3.56 4.98
Philippines 3.32 3.47
Lithuania 2.93
Poland 2.90
Latvia 2.61
Slovak Republic 2.59
Thailand 3.96
Singapore 3.80
Qatar 2.91
Korea 2.49
Israel 4.81
India 4.47
Hong Kong 3.64
United Arab
Emirates

3.07

Top 10 Winners In MidLincoln Global
Real Estate Index Between 2015­09­15
and 2015­09­08
Name Weekch Country
UEM Sunrise Bhd
(UEMS:MK)

27.84 Malaysia

Ruentex Development Co
Ltd (9945:TT)

12.64 Taiwan

Daelim Industrial Co Ltd
(000210:KS) 9.36

Korea,
Republic of
(South)

PIK Group PJSC
(PIKK:RM)

8.61 Russian
Federation

BR Malls Participacoes SA
(BRML3:BZ)

6.93 Brazil

SM Prime Holdings Inc
(SMPH:PM)

5.96 Philippines

Growthpoint Properties Ltd
(GRT:SJ)

5.95 South
Africa

Sumitomo Realty &
Development Co Ltd
(8830:JP)

5.83 Japan

Ayala Land Inc (ALI:PM) 5.49 Philippines
Mitsui Fudosan Co Ltd
(8801:JP)

4.66 Japan

Top 10 Losers In Global Real Estate
Index Between 2015­09­15 and 2015­
09­08
Name Weekch Country

Etalon Group Ltd
(ETLN:LI) ­7.18

Guernsey,
Channel
Islands

Evergrande Real Estate
Group Ltd (3333:HK) ­5.40 China

Bumi Serpong Damai Tbk
PT (BSDE:IJ)

­5.07 Indonesia

Crown Castle International
Corp (CCI:US)

­4.86 United States

SOHO China Ltd
(410:HK)

­4.77 China

LSR Group PJSC
(LSRG:LI)

­4.00 Russian
Federation

China Resources Land Ltd
(1109:HK)

­2.92 Hong Kong
(SAR)

Klepierre (LI:FP) ­2.14 France

Raven Russia Ltd
(RUS:LN) ­2.13

Guernsey,
Channel
Islands

CAPITALISATION (DELGPBC) 13.4 457.9

DFA REAL ESTATE SECURITIES PORTFOLIO ­
INSTITUTIONAL (DFREX) 10.0 5973.0

DWS RREEF GLOBAL REAL ESTATE SECURITIES
FUND ­ INSTITUTIONAL (RRGIX) 9.5 1285.0

LMP REAL ESTATE INCOME FUND INC (RIT) 9.3 142.4
DFA INTERNATIONAL REAL ESTATE SECURITIES
PORTFOLIO ­ INSTITUTIONAL (DFITX) 6.8 3234.0

ING L INVEST GLOBAL REAL ESTATE (XUMS) 6.3 285.5

UBS CH INSTITUTIONAL FUND 3 ­ REAL ESTATE
SECURITIES ASIA PACIFIC PASSIVE FUND ­ I­X
(UBS3REX)

­16.8 142.6

MANAGERS REAL ESTATE SECURITIES FUND
(MRESX) ­13.0 313.3

FORTIS MIX UMBRELLA FUND NV ­ HIGH INCOME
PROPERTY FUND ­ CLASSIC (AAHIP) ­11.1 153.5

COLUMBIA FUNDS SERIES TRUST I ­ COLUMBIA
REAL ESTATE EQUITY FUND ­ I (CREIX) ­10.8 486.3

COLUMBIA FUNDS SERIES TRUST I ­ COLUMBIA
REAL ESTATE EQUITY FUND ­ C (CRECX) ­10.5 486.3

Logistic Real Estate Yields

3 Stock Picks from CLSA's Francis Cheung
Photo Release ­­ Wheeler Real Estate Investment Trust, Inc ...
Dividend Spectrum September Edition
FAQs About Retirement Portfolio Bucketing
SEGRO plc Upgraded to "Neutral" by Kempen & Co (SGRO)
SEGRO plc Lifted to Neutral at Kempen & Co (SGRO)
DCT Industrial Trust Receives Consensus Recommendation of "Buy ...
Huntington Bancshares Given Average Recommendation of "Hold ...
Vereit Director Hugh R. Frater Acquires 31000 Shares (VER)
VEREIT Investor Day 2015 ­ How A 'Cultural Revolution' Will Pay ...
Supermarket warehouses worth more than stores
DCT Industrial Trust Upgraded to Overweight by KeyBanc (DCT)

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://www.barrons.com/articles/3-stock-picks-from-clsas-francis-cheung-1442375626
http://www.nasdaq.com/press-release/photo-release--wheeler-real-estate-investment-trust-inc-acquires-52365-square-foot-shopping-center-20150916-00430
http://seekingalpha.com/article/3513296-dividend-spectrum-september-edition
http://news.morningstar.com/articlenet/article.aspx%3Fid%3D714224
http://www.financialwisdomworks.com/segro-plc-upgraded-to-neutral-by-kempen-co-sgro/30264/
http://www.dakotafinancialnews.com/segro-plc-lifted-to-neutral-at-kempen-co-sgro/432487/
http://www.dakotafinancialnews.com/dct-industrial-trust-receives-consensus-recommendation-of-buy-from-analysts-nysedct-2/436911/
http://www.dakotafinancialnews.com/huntington-bancshares-given-average-recommendation-of-hold-by-analysts-nasdaqhban/437075/
http://www.financialwisdomworks.com/vereit-director-hugh-r-frater-acquires-31000-shares-ver/31174/
http://seekingalpha.com/article/3509896-vereit-investor-day-2015-how-a-cultural-revolution-will-pay-dividends
http://www.ft.com/cms/s/0/49bb4402-4817-11e5-af2f-4d6e0e5eda22.html
http://www.financialwisdomworks.com/dct-industrial-trust-upgraded-to-overweight-by-keybanc-dct/29467/

Land Securities Group PLC
(LAND:LN)

­2.06 United
Kingdom

Winners and Losers by Country ML
Global Real Estate Index Between
2015­09­15 and 2015­09­08
Name Weekch Country
Scentre Group (SCG:AU) 2.62
Mirvac Group (MGR:AU) ­1.08 Australia
Goodman Group
(GMG:AU)

­0.32 Australia

Dexus Property Group
(DXS:AU)

­0.17 Australia

Stockland (SGP:AU) 1.28 Australia
Westfield Corp (WFD:AU) 2.88 Australia
GPT Group/The
(GPT:AU)

3.10 Australia

IMMOFINANZ AG
(IIA:AV)

­0.15 Austria

BR Properties SA
(BRPR3:BZ)

2.79 Brazil

Multiplan
Empreendimentos
Imobiliarios SA
(MULT3:BZ)

4.60 Brazil

BR Malls Participacoes SA
(BRML3:BZ)

6.93 Brazil

Evergrande Real Estate
Group Ltd (3333:HK)

­5.40 China

SOHO China Ltd
(410:HK)

­4.77 China

Agile Property Holdings
Ltd (3383:HK)

­0.78 China

Shui On Land Ltd
(272:HK)

0.01 China

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

0.56 China

Country Garden Holdings
Co Ltd (2007:HK)

0.75 China

Longfor Properties Co Ltd
(960:HK)

1.29 China

Sino­Ocean Land Holdings
Ltd (3377:HK)

4.27 China

Klepierre (LI:FP) ­2.14 France

Etalon Group Ltd
(ETLN:LI) ­7.18

Guernsey,
Channel
Islands

Raven Russia Ltd
(RUS:LN) ­2.13

Guernsey,
Channel
Islands

Greentown China Holdings
Ltd (3900:HK)

1.42 Hangzhou
China

China Resources Land Ltd
(1109:HK)

­2.92 Hong Kong
(SAR)

Poly Property Group Co
Ltd (119:HK)

­1.86 Hong Kong
(SAR)

Link REIT (823:HK) ­0.94 Hong Kong
(SAR)

Shanghai Industrial
Holdings Ltd (363:HK)

­0.54 Hong Kong
(SAR)

China Overseas Land &
Investment Ltd (688:HK)

0.23 Hong Kong
(SAR)

New World Development
Co Ltd (17:HK)

0.40 Hong Kong
(SAR)

China Overseas Grand
Oceans Group Ltd
(81:HK)

0.85
Hong Kong
(SAR)

Yuexiu Property Co Ltd
(123:HK)

2.51 Hong Kong
(SAR)

China Jinmao Holdings
Group Ltd (817:HK)

2.76 Hong Kong
(SAR)

Shimao Property Holdings
Ltd (813:HK)

4.29 Hong Kong
(SAR)

Unitech Ltd (UT:IN) 2.36 India
DLF Ltd (DLFU:IN) 3.00 India
Bumi Serpong Damai Tbk
PT (BSDE:IJ)

­5.07 Indonesia

Mitsubishi Estate Co Ltd
(8802:JP)

2.48 Japan

Japan Retail Fund
Investment Corp (8953:JP)

3.58 Japan

Mitsui Fudosan Co Ltd
(8801:JP)

4.66 Japan

Sumitomo Realty &
Development Co Ltd
(8830:JP)

5.83 Japan

Daelim Industrial Co Ltd Korea,

Some facts about Moscow Warehouses:

German Food Retailer Leases Giant Plot in Moscow Region
Sales of Warehouse Property in Russia Boom as Prices Drop
The Couture Club
Russian Trade Ministry Seeks to Ban Dollar Leases
Moscow Warehouse Rental Rates Fall to 5­Year Low
The Morning Risk Report: Iran Sanctions to Get More Complex
German Food Retailer Leases Giant Plot in Moscow Region
Sales of Warehouse Property in Russia Boom as Prices Drop
Blackstone's Logicor said in exclusivity on €550m Immofinanz logistics
The Morning Risk Report: Court Ruling Lets FTC Flex Cybersecurity ...

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

http://www.themoscowtimes.com/business/article/german-food-retailer-leases-giant-plot-in-moscow-region/529589.html
http://www.themoscowtimes.com/business/article/sales-of-warehouse-property-in-russia-boom-as-prices-drop/529591.html
http://www.newyorker.com/magazine/2015/09/21/the-couture-club
http://www.themoscowtimes.com/businessrealestate/article/russian-trade-ministry-seeks-to-ban-dollar-leases/529590.html
http://www.themoscowtimes.com/business/article/moscow-warehouse-rental-rates-fall-to-5-year-low/518705.html
http://blogs.wsj.com/riskandcompliance/2015/09/16/the-morning-risk-report-iran-sanctions-to-get-more-complex-newsletter-draft/
http://www.themoscowtimes.com/business/article/german-food-retailer-leases-giant-plot-in-moscow-region/529589.html
http://www.themoscowtimes.com/businessrealestate/article/sales-of-warehouse-property-in-russia-boom-as-prices-drop/529591.html
https://www.pie-mag.com/articles/10348/blackstone-s-logicor-said-in-exclusivity-on-euro-550m-immofinanz-logistics/
http://blogs.wsj.com/riskandcompliance/2015/08/26/the-morning-risk-report-court-ruling-lets-ftc-flex-cybersecurity-muscles/

(000210:KS) 9.36 Republic of
(South)

UEM Sunrise Bhd
(UEMS:MK)

27.84 Malaysia

Ayala Corp (AC:PM) 3.92 Philippines
Ayala Land Inc (ALI:PM) 5.49 Philippines
SM Prime Holdings Inc
(SMPH:PM)

5.96 Philippines

LSR Group PJSC
(LSRG:LI)

­4.00 Russian
Federation

PIK Group PJSC
(PIKK:RM)

8.61 Russian
Federation

Growthpoint Properties Ltd
(GRT:SJ)

5.95 South Africa

Farglory Land
Development Co Ltd
(5522:TT)

4.27 Taiwan

Ruentex Development Co
Ltd (9945:TT)

12.64 Taiwan

Lippo Karawaci Tbk PT
(LPKR:IJ)

3.06

Tangerang,
Jawa Barat,
15811
Indonesia

Central Pattana PCL
(CPN:TB)

2.01 Thailand

Emlak Konut Gayrimenkul
Yatirim Ortakligi AS
(EKGYO:TI)

­1.18 Turkey

Land Securities Group
PLC (LAND:LN)

­2.06 United
Kingdom

Segro PLC (SGRO:LN) ­1.08 United
Kingdom

Intu Properties PLC
(INTU:LN)

­0.98 United
Kingdom

British Land Co PLC/The
(BLND:LN)

­0.96 United
Kingdom

Crown Castle International
Corp (CCI:US)

­4.86 United States

Host Hotels & Resorts Inc
(HST:US)

­1.76 United States

Weyerhaeuser Co
(WY:US)

­1.01 United States

VEREIT Inc (VER:US) ­0.99 United States
Plum Creek Timber Co Inc
(PCL:US)

­0.72 United States

American Tower Corp
(AMT:US)

­0.56 United States

Digital Realty Trust Inc
(DLR:US)

­0.51 United States

Public Storage (PSA:US) 0.02 United States
Ventas Inc (VTR:US) 0.39 United States
Liberty Property Trust
(LPT:US)

1.05 United States

CBRE Group Inc
(CBG:US)

1.07 United States

Prologis Inc (PLD:US) 1.26 United States
HCP Inc (HCP:US) 1.29 United States
Iron Mountain Inc
(IRM:US)

1.51 United States

Macerich Co/The
(MAC:US)

1.61 United States

General Growth Properties
Inc (GGP:US)

1.78 United States

Health Care REIT Inc
(HCN:US)

1.95 United States

Regency Centers Corp
(REG:US)

1.98 United States

Simon Property Group Inc
(SPG:US)

1.99 United States

Equity Residential
(EQR:US)

2.26 United States

Essex Property Trust Inc
(ESS:US)

2.33 United States

Boston Properties Inc
(BXP:US)

2.47 United States

AvalonBay Communities
Inc (AVB:US)

2.62 United States

Duke Realty Corp
(DRE:US)

2.77 United States

Kimco Realty Corp
(KIM:US)

2.78 United States

Federal Realty Investment
Trust (FRT:US)

2.85 United States

Realty Income Corp
(O:US)

3.36 United States

SL Green Realty Corp
(SLG:US)

3.39 United States

Vornado Realty Trust
(VNO:US)

3.68 United States

National Retail Properties Series D Cumulative Redeemable ...
Market Wrap: Yields tighten as investors fight over retail assets
BlackRock sees new opportunity in China real estate
Small Cap Buyers Have Big Appetite for Real Estate
How can the Chinese get cracking in the US commercial market ...
Fundrise Goes Global: Australia, UK, Canada Now May Invest
Ex­Shaw's redo sates public's need for more closets
Supermarket warehouses worth more than stores
US stocks lower in midday trade as global markets fall
WP Glimcher Inc Declares $0.25 Quarterly Dividend (WPG)

Retail stock per 1000 persons

Some Facts about Moscow Retail

Economic Crisis Empties Moscow Central Streets
Russian Trade Ministry Seeks to Ban Dollar Leases
Corporate Corner
Euroshop to Become First Foreign Fixed­Price Chain in Russia
Russia's Anatoly Motylyov: Rise, fall, repeat

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.nasdaq.com/article/national-retail-properties-series-d-cumulative-redeemable-preferred-stock-shares-cross-65-yield-mark-cm520231
http://www.smh.com.au/business/property/market-wrap-yields-tighten-as-investors-fight-over-retail-assets-20150915-gjmp9j.html
http://www.reuters.com/article/2015/09/07/us-blackrock-property-china-idUSKCN0R711620150907
http://nreionline.com/finance-investment/small-cap-buyers-have-big-appetite-real-estate
http://therealdeal.com/blog/2015/09/16/how-can-the-chinese-get-cracking-in-the-u-s-commercial-market-trd-shanghai/
http://www.crowdfundinsider.com/2015/09/74463-fundrise-goes-global-australia-uk-canada-now-may-invest/
http://www.hartfordbusiness.com/article/20150824/PRINTEDITION/308219971/ex-shaws-redo-sates-publics-need-for-more-closets
http://www.ft.com/cms/s/0/49bb4402-4817-11e5-af2f-4d6e0e5eda22.html
http://finance.yahoo.com/news/us-stocks-lower-midday-trade-155922090.html
http://sleekmoney.com/wp-glimcher-inc-declares-0-25-quarterly-dividend-wpg/443902/
http://www.themoscowtimes.com/business/article/economic-crisis-empties-moscow-central-streets/528585.html
http://www.themoscowtimes.com/businessrealestate/article/russian-trade-ministry-seeks-to-ban-dollar-leases/529590.html
http://nation.com.pk/business/16-Sep-2015/corporate-corner
http://www.themoscowtimes.com/business/article/euroshop-to-become-first-foreign-fixed-price-chain-in-russia/529553.html
http://www.ft.com/cms/s/0/4eecb666-52eb-11e5-b029-b9d50a74fd14.html

UDR Inc (UDR:US) 3.89 United States

Source: Midlincoln Research

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

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

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015
7.00

8.00

9.00

10.00

11.00

12.00

13.00

Vienna Barcelona Milan Moscow Hamburg Amsterdam Munich Madrid Budapest London
0

250

500

750

1,000

1,250

1,500

Office Real Estate Yields

Is Dream Office Real Estate Investment Trust's 10.4% Yield Safe?
Small Cap Buyers Have Big Appetite for Real Estate
How can the Chinese get cracking in the US commercial market ...
Catella ­ Corporate Finance: Catella: Office Transactions in Europe ...
West Valley walls are going up and roofs going on
Gecina Sells the "L'Angle" Building to AG2R LA MONDIALE for ...
Seniors Housing Pricing: Bubble Or Not?
Dividend Spectrum September Edition

Global Ofice Yields

Source: MidLincoln Research

Residential Real Estate Yields

Unusual Way to Earn High Yields in Real Estate
How can the Chinese get cracking in the US commercial market ...
A Novel Way to Earn High Yields in Real Estate
Apollo Residential Mortgage, Inc. to Present at JMP Securities ...
Dividend Spectrum September Edition
Annaly Capital Management, Inc. Announces the $592 Million ...
Swimming In A Sea Of Junk (Bonds): Emerging Asia's New Asset ...
Top Yield REITs Post 18.20% Higher Return By 5 Highest Yield ...

Index News

Fund Managers Assess the Global Real Estate Investment Market
Hibernia Reit admitted to leading real­estate index
European listed real estate sees strong equity inflows as global ...
State Street Global Advisors Introduces Two New Currency Hedged ...
Stocks crash to push more China cash into global real estate
Dublin moves up global real estate investment rankings
Global Expansion of REIT Brand Centered on Variety and Familiarity

Vienna Barcelona Milan Moscow Hamburg Amsterdam Munich Madrid Budapest London
0

250

500

750

1,000

1,250

1,500

http://www.fool.ca/2015/08/21/is-dream-office-real-estate-investment-trusts-10-4-yield-safe/
http://nreionline.com/finance-investment/small-cap-buyers-have-big-appetite-real-estate
http://therealdeal.com/blog/2015/09/16/how-can-the-chinese-get-cracking-in-the-u-s-commercial-market-trd-shanghai/
http://www.businesswire.com/news/home/20150915007086/en/Catella---Corporate-Finance-Catella-Office-Transactions
http://www.azcentral.com/story/money/real-estate/2015/09/15/west-valley-home-construction/72285080/
http://www.businesswire.com/news/home/20150915007090/en/Gecina-Sells-LAngle-Building-AG2R-LA-MONDIALE
http://nreionline.com/seniors-housing/seniors-housing-pricing-bubble-or-not
http://seekingalpha.com/article/3513296-dividend-spectrum-september-edition
http://www.thinkadvisor.com/2015/09/11/unusual-way-to-earn-high-yields-in-real-estate
http://therealdeal.com/blog/2015/09/16/how-can-the-chinese-get-cracking-in-the-u-s-commercial-market-trd-shanghai/
http://www.thinkadvisor.com/2015/09/11/a-novel-way-to-earn-high-yields-in-real-estate%3Ft%3Dalternative-investments
http://www.marketwatch.com/story/apollo-residential-mortgage-inc-to-present-at-jmp-securities-financial-services-and-real-estate-conference-2015-09-15
http://seekingalpha.com/article/3513296-dividend-spectrum-september-edition
http://www.marketwatch.com/story/annaly-capital-management-inc-announces-the-592-million-financing-of-blackstones-and-fairstead-capitals-purchase-of-new-york-city-apartment-portfolio-2015-09-16
http://www.forbes.com/sites/shuchingjeanchen/2015/09/16/swimming-in-a-sea-of-junk-emerging-asias-new-asset-class-a-liability/
http://seekingalpha.com/article/3510446-top-yield-reits-post-18_20-percent-higher-return-by-5-highest-yield-lowest-priced-as-of-september-11-2015
https://www.reit.com/news/reit-magazine/september-october-2015/fund-managers-assess-global-real-estate-investment-market
http://www.irishtimes.com/business/commercial-property/hibernia-reit-admitted-to-leading-real-estate-index-1.2340236
https://www.property-magazine.eu/european-listed-real-estate-sees-strong-equity-inflows-as-global-market-share-bounces-back-34040.html
http://www.businesswire.com/news/home/20150915006685/en/State-Street-Global-Advisors-Introduces-Currency-Hedged
http://money.cnn.com/2015/09/02/news/economy/china-stocks-global-real-estate/
https://www.property-magazine.eu/dublin-moves-up-global-real-estate-investment-rankings-34052.html
https://www.reit.com/news/reit-magazine/september-october-2015/global-expansion-reit-brand-centered-variety-and

Some key metrics and valuations
value stock Country Industry MCapUSDmn DividendYield PE PS NetMarginPct PayoutRatio 52wkchange Score
Scentre Group SCG:AU REIT 14416.66 2.76% 10.39 6.93 66.70 28.68 21.08% 120.21
Westfield Corp WFD:AU Australia REIT 14475.24 ­ 12.64 12.87 99.99 ­0.00 36.99% 140.32
GPT Group/The GPT:AU Australia REIT 5693.36 4.89% 9.32 11.18 99.99 45.57 20.14% 190.50
Dexus Property
Group DXS:AU Australia REIT 5056.08 5.63% 10.70 7.71 72.06 60.24 13.63% 149.37

Goodman Group GMG:AU Australia
Real Estate
Services 7081.52 3.96% 8.09 8.25 99.99 32.04 12.24% 152.31

Mirvac Group MGR:AU Australia
Real Estate
Owners &
Developers

4428.81 5.61% 10.14 3.74 36.88 56.89 3.59% 101.36

Stockland SGP:AU Australia REIT 6386.37 6.38% 9.76 4.17 42.73 62.27 ­1.77% 107.61

IMMOFINANZ AG IIA:AV Austria
Real Estate
Owners &
Developers

2518.64 ­ ­ 3.95 0.00 ­9.87%

Multiplan
Empreendimentos
Imobiliarios SA

MULT3:BZ Brazil
Real Estate
Owners &
Developers

2102.95 0.25% 22.47 7.52 33.47 5.62 ­15.16% 15.60

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

850.81 2.00% 37.70 4.62 12.25 75.40 ­16.84% 47.26

BR Malls
Participacoes SA BRML3:BZ Brazil

Real Estate
Owners &
Developers

1509.24 1.82% 17.36 4.30 24.77 31.60 ­37.93% 15.22

Evergrande Real
Estate Group Ltd 3333:HK China

Real Estate
Owners &
Developers

8893.30 11.31% 3.89 0.46 11.83 44.00 69.31% 135.39

Longfor
Properties Co Ltd 960:HK China

Real Estate
Owners &
Developers

7277.71 3.67% 5.31 0.84 15.82 19.49 4.26% 48.40

Sino­Ocean Land
Holdings Ltd 3377:HK China

Real Estate
Owners &
Developers

4109.11 5.66% 5.83 0.71 12.18 33.00 ­0.37% 53.12

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

1802.04 3.56% 7.99 1.63 20.40 28.44 ­8.13% 46.87

Country Garden
Holdings Co Ltd 2007:HK China

Real Estate
Owners &
Developers

7956.67 2.89% 4.73 0.49 10.36 13.67 ­10.03% 23.41

Guangzhou R&F
Properties Co Ltd 2777:HK China

Real Estate
Owners &
Developers

3001.90 5.06% 4.89 0.50 10.22 24.74 ­15.44% 28.78

Agile Property
Holdings Ltd 3383:HK China

Real Estate
Owners &
Developers

1955.97 6.46% 4.09 0.31 7.58 26.42 ­32.94% 11.12

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

2026.17 5.37% 8.47 7.40 87.37 45.48 ­48.72% 89.81

Klepierre LI:FP France REIT 13641.29 3.59% ­ 9.14 ­0.00 17.01%

Raven Russia Ltd RUS:LN
Guernsey,
Channel
Islands

Real Estate
Owners &
Developers

460.32 ­ ­ 1.87 0.00 ­37.27%

Etalon Group Ltd ETLN:LI
Guernsey,
Channel
Islands

Real Estate
Owners &
Developers

467.41 7.27% 3.67 0.61 16.62 26.68 ­52.08% 1.70

Greentown China
Holdings Ltd 3900:HK Hangzhou

China

Real Estate
Owners &
Developers

1654.43 ­ 5.33 0.35 6.57 ­0.00 ­28.55% ­13.17

China Overseas
Land &
Investment Ltd

688:HK Hong Kong
(SAR)

Real Estate
Owners &
Developers

29772.26 2.35% 6.34 1.45 22.87 14.90 11.67% 57.25

China Resources
Land Ltd 1109:HK Hong Kong

(SAR)

Real Estate
Owners &
Developers

16812.94 2.64% 7.10 1.17 16.48 18.74 8.84% 51.11

Link REIT 823:HK Hong Kong
(SAR) REIT 12230.16 4.35% 3.55 12.51 99.99 15.44 ­3.33% 375.10

China Jinmao
Holdings Group
Ltd

817:HK Hong Kong
(SAR)

Real Estate
Owners &
Developers

2616.10 6.05% 5.49 0.75 13.66 33.21 ­4.01% 51.52

Yuexiu Property
Co Ltd 123:HK Hong Kong

(SAR)

Real Estate
Owners &
Developers

2000.23 4.48% 6.28 0.78 12.42 28.13 ­15.01% 33.41

New World
Development Co
Ltd

17:HK Hong Kong
(SAR)

Real Estate
Owners &
Developers

9066.59 5.38% 5.87 1.14 19.42 31.58 ­17.77% 41.51

Shanghai
Industrial
Holdings Ltd

363:HK Hong Kong
(SAR)

Real Estate
Owners &
Developers

2567.45 4.42% 7.96 1.03 12.94 35.18 ­21.58% 32.73

Shimao Property
Holdings Ltd 813:HK Hong Kong

(SAR)

Real Estate
Owners &
Developers

5116.97 7.89% 4.34 0.53 12.21 34.24 ­26.36% 29.90

Poly Property
Group Co Ltd 119:HK Hong Kong

(SAR)

Real Estate
Owners &
Developers

1020.50 3.52% ­ 0.32 ­0.00 ­32.45%

China Overseas
Grand Oceans
Group Ltd

81:HK
Hong Kong
(SAR)

Real Estate
Owners &
Developers

727.35 0.40% 7.16 0.42 5.87 2.86 ­49.06% ­33.34

DLF Ltd DLFU:IN India
Real Estate
Owners &
Developers

3315.30 1.62% 40.79 2.89 7.09 66.08 ­25.51% 21.01

Unitech Ltd UT:IN India
Real Estate
Owners &
Developers

234.05 ­ 1.80 0.45 25.00 ­0.00 ­73.90% ­36.55

Bumi Serpong BSDE:IJ Indonesia
Real Estate
Owners & 1891.87 1.06% 9.80 4.02 41.02 10.39 ­5.85% 49.90

Damai Tbk PT Developers

Japan Retail Fund
Investment Corp 8953:JP Japan REIT 4638.71 3.84% 25.49 8.59 33.70 97.88 8.13% 128.37

Mitsubishi Estate
Co Ltd 8802:JP Japan

Real Estate
Owners &
Developers

28433.57 0.57% 47.97 3.02 6.30 27.34 4.01% 3.82

Sumitomo Realty
& Development
Co Ltd

8830:JP Japan
Real Estate
Owners &
Developers

15389.73 0.57% 22.53 2.32 10.30 12.84 ­1.14% 13.62

Mitsui Fudosan
Co Ltd 8801:JP Japan

Real Estate
Owners &
Developers

26744.86 0.86% 26.70 2.06 7.72 22.96 ­2.83% 15.29

Daelim Industrial
Co Ltd 000210:KS

Korea,
Republic of
(South)

Non­
Residential
Bldg Const

2118.07 0.14% ­ 0.28 ­0.00 ­16.58%

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

1150.83 2.78% 10.19 1.88 18.45 28.33 ­41.81% 8.92

SM Prime
Holdings Inc SMPH:PM Philippines

Real Estate
Owners &
Developers

12424.51 1.04% 21.07 8.32 39.49 21.91 19.50% 73.98

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

11072.05 1.18% 31.80 5.46 17.17 37.52 8.24% 45.28

Ayala Corp AC:PM Philippines
Real Estate
Owners &
Developers

10092.38 0.76% 26.02 2.86 10.99 19.78 7.73% 26.62

PIK Group PJSC PIKK:RM Russian
Federation Homebuilders 1956.48 ­ 21.24 2.39 11.25 ­0.00 58.47% 62.63

LSR Group PJSC LSRG:LI Russian
Federation

Real Estate
Owners &
Developers

852.58 17.92% ­ ­ ­0.00 ­47.04%

Growthpoint
Properties Ltd GRT:SJ South

Africa REIT 5234.34 5.03% 17.14 7.73 45.10 86.21 10.72% 139.04

Farglory Land
Development Co
Ltd

5522:TT Taiwan
Real Estate
Owners &
Developers

930.96 10.47% 4.23 1.23 29.08 44.29 1.86% 85.14

Ruentex
Development Co
Ltd

9945:TT Taiwan
Real Estate
Owners &
Developers

1564.94 10.92% 5.06 4.21 83.20 55.26 ­21.21% 126.33

Lippo Karawaci
Tbk PT LPKR:IJ

Tangerang,
Jawa
Barat,
15811
Indonesia

Real Estate
Owners &
Developers

1877.06 1.42% 10.10 2.20 21.78 14.34 20.15% 60.32

Central Pattana
PCL CPN:TB Thailand

Real Estate
Owners &
Developers

5605.33 1.44% 25.50 8.73 34.24 36.72 ­1.20% 58.40

Emlak Konut
Gayrimenkul
Yatirim Ortakligi
AS

EKGYO:TI Turkey Real Estate
Services 3074.23 3.94% 13.03 6.23 47.81 51.34 ­3.46% 96.81

Segro PLC SGRO:LN United
Kingdom REIT 4742.82 3.81% 3.86 14.65 99.99 14.71 20.16% 424.69

Land Securities
Group PLC LAND:LN United

Kingdom REIT 14810.38 2.63% 3.99 12.50 99.99 10.49 19.87% 353.80

British Land Co
PLC/The BLND:LN United

Kingdom REIT 12648.55 3.47% 4.78 17.20 99.99 16.59 18.97% 404.76

Intu Properties
PLC INTU:LN United

Kingdom REIT 6516.20 4.32% 15.69 7.44 47.42 67.78 ­1.53% 112.13

Public Storage PSA:US United
States REIT 35429.00 3.32% 35.75 15.43 43.16 118.69 27.13% 167.38

Essex Property
Trust Inc ESS:US United

States REIT 14215.00 2.66% 64.81 12.29 18.96 172.39 21.77% 162.46

UDR Inc UDR:US United
States REIT 8654.00 3.36% 32.15 9.95 30.95 108.02 21.29% 142.26

Macerich Co/The MAC:US United
States REIT 12080.00 3.41% 7.45 9.45 99.99 25.40 20.58% 179.53

AvalonBay
Communities Inc AVB:US United

States REIT 22200.00 2.99% 29.74 12.58 42.30 88.92 19.78% 135.41

Equity Residential EQR:US United
States REIT 26148.00 3.08% 29.08 9.79 33.67 89.57 19.02% 127.32

Federal Realty
Investment Trust FRT:US United

States REIT 9217.00 2.82% 48.27 12.78 26.48 136.12 13.94% 142.41

Realty Income
Corp O:US United

States REIT 10757.00 4.99% 41.12 10.60 25.78 205.19 13.17% 217.16

Simon Property
Group Inc SPG:US United

States REIT 56029.00 3.42% 36.11 11.19 30.99 123.50 13.14% 145.66

Regency Centers
Corp REG:US United

States REIT 5709.00 3.21% 31.62 10.32 32.64 101.50 12.42% 129.08

CBRE Group Inc CBG:US United
States

Real Estate
Services 10985.00 ­ 21.59 1.17 5.42 ­0.00 10.39% 8.37

Duke Realty Corp DRE:US United
States REIT 6429.00 3.65% 21.60 6.08 28.15 78.84 9.82% 109.35

Kimco Realty
Corp KIM:US United

States REIT 9667.00 4.10% 16.41 8.78 53.50 67.28 8.73% 127.25

General Growth
Properties Inc GGP:US United

States REIT 22336.00 2.85% 18.20 9.13 50.16 51.87 8.24% 106.22

Boston Properties
Inc BXP:US United

States REIT 17580.00 2.27% 31.20 7.29 23.37 70.82 6.56% 83.70

Ventas Inc VTR:US United
States REIT 17895.00 5.87% 30.84 5.09 16.50 181.03 6.29% 187.13

SL Green Realty
Corp SLG:US United

States REIT 10893.00 2.22% 118.53 6.66 5.62 263.14 5.81% 170.18

Health Care REIT
Inc HCN:US United

States REIT 22450.00 5.17% 26.51 6.00 22.63 137.06 5.80% 153.13

Digital Realty
Trust Inc

DLR:US United
States

REIT 8558.00 5.40% 24.05 5.25 21.83 129.87 5.24% 147.04

Crown Castle
International Corp CCI:US United

States REIT 25930.00 4.22% 49.27 6.92 14.05 207.92 2.72% 189.56

Plum Creek
Timber Co Inc PCL:US United

States REIT 6535.00 4.67% 35.35 4.57 12.93 165.08 2.44% 159.25

Prologis Inc PLD:US United
States REIT 19778.00 4.24% 17.47 10.48 59.99 74.07 1.32% 132.06

Vornado Realty
Trust VNO:US United

States REIT 16927.00 2.81% 45.39 6.64 14.63 127.55 ­0.34% 110.59

Iron Mountain Inc IRM:US United
States REIT 6080.00 6.57% 44.48 1.94 4.36 292.23 ­1.92% 264.34

HCP Inc HCP:US United
States REIT 17120.00 6.11% 19.04 7.17 37.66 116.33 ­2.37% 146.73

American Tower
Corp AMT:US United

States REIT 37905.00 2.05% 48.15 8.45 17.55 98.71 ­3.66% 78.59

Liberty Property
Trust LPT:US United

States REIT 4692.00 6.07% 23.36 5.71 24.44 141.80 ­7.51% 149.51

Weyerhaeuser Co WY:US United
States REIT 14073.00 4.53% 26.11 2.05 7.85 118.28 ­11.23% 102.94

Host Hotels &
Resorts Inc HST:US United

States REIT 12904.00 4.65% 18.66 2.43 13.02 86.77 ­18.32% 76.96

VEREIT Inc VER:US United
States REIT 7294.00 6.82% ­ 4.33 ­0.00 ­34.26%

Top 10 Real Estate Picks With Highest Score

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

Segro PLC SGRO:LN United
Kingdom REIT 4742.82 3.81% 3.86 14.65 99.99 14.71 20.16% 424.69

British Land Co
PLC/The BLND:LN United

Kingdom REIT 12648.55 3.47% 4.78 17.20 99.99 16.59 18.97% 404.76

Link REIT 823:HK Hong Kong
(SAR) REIT 12230.16 4.35% 3.55 12.51 99.99 15.44 ­3.33% 375.10

Land Securities Group
PLC LAND:LN United

Kingdom REIT 14810.38 2.63% 3.99 12.50 99.99 10.49 19.87% 353.80

Iron Mountain Inc IRM:US United States REIT 6080.00 6.57% 44.48 1.94 4.36 292.23 ­1.92% 264.34
Realty Income Corp O:US United States REIT 10757.00 4.99% 41.12 10.60 25.78 205.19 13.17% 217.16
GPT Group/The GPT:AU Australia REIT 5693.36 4.89% 9.32 11.18 99.99 45.57 20.14% 190.50
Crown Castle
International Corp CCI:US United States REIT 25930.00 4.22% 49.27 6.92 14.05 207.92 2.72% 189.56

Ventas Inc VTR:US United States REIT 17895.00 5.87% 30.84 5.09 16.50 181.03 6.29% 187.13
Macerich Co/The MAC:US United States REIT 12080.00 3.41% 7.45 9.45 99.99 25.40 20.58% 179.53

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

234.05 ­ 1.80 0.45 25.00 ­0.00 ­73.90%

China Overseas
Grand Oceans
Group Ltd

81:HK Hong Kong
(SAR)

Real Estate
Owners &
Developers

727.35 0.40% 7.16 0.42 5.87 2.86 ­49.06%

Greentown China
Holdings Ltd 3900:HK

Hangzhou
China

Real Estate
Owners &
Developers

1654.43 ­ 5.33 0.35 6.57 ­0.00 ­28.55%

Etalon Group Ltd ETLN:LI
Guernsey,
Channel
Islands

Real Estate
Owners &
Developers

467.41 7.27% 3.67 0.61 16.62 26.68 ­52.08%

Mitsubishi Estate
Co Ltd 8802:JP Japan

Real Estate
Owners &
Developers

28433.57 0.57% 47.97 3.02 6.30 27.34 4.01%

CBRE Group Inc CBG:US United States Real EstateServices 10985.00 ­ 21.59 1.17 5.42 ­0.00 10.39%

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

1150.83 2.78% 10.19 1.88 18.45 28.33 ­41.81%

Agile Property
Holdings Ltd 3383:HK China

Real Estate
Owners &
Developers

1955.97 6.46% 4.09 0.31 7.58 26.42 ­32.94%

Sumitomo Realty
& Development
Co Ltd

8830:JP Japan
Real Estate
Owners &
Developers

15389.73 0.57% 22.53 2.32 10.30 12.84 ­1.14%

BR Malls
Participacoes SA BRML3:BZ Brazil

Real Estate
Owners &
Developers

1509.24 1.82% 17.36 4.30 24.77 31.60 ­37.93%

Global Real Estate Index

Source: Midlincoln

Global Real Estate Index vs. S&P 500

Source: Midlincoln

This is a Beta Version

Ovanes Oganisyan
research@midlincoln.com

 Sep 16, 2015∙ Midlincoln Research ∙ midlincoln.com

2014­
09­17

2014­
11­04

2014­
12­12

2015­
02­05

2015­
03­25

2015­
05­19

2015­
06­30

2015­
08­12

110,000.00

120,000.00

130,000.00

140,000.00

150,000.00

160,000.00

2014­
09­17

2014­
11­04

2014­
12­15

2015­
02­06

2015­
03­26

2015­
05­20

2015­
07­01

2015­
08­13

87.50

90.00

92.50

95.00

97.50

100.00

102.50

105.00

107.50

mailto:research@midlincoln.com

