

PERE

Asia Week Singapore 2020

3-5 March

**Global real estate's most
influential community**

perenews.com/asiaweek | #PEREAsia

The best real estate networking event of the year!

Jasmine Hu, *Oxford Properties*

IT DOESN'T GET BIGGER THAN PERE ASIA WEEK

Bill Schwab, Real Estate Investments Company

Connect with the leaders impacting global private real estate

Organize a 1-2-1 meeting from 6 weeks
out through our new and improved app

Close deals and solidify relationships

Utilize our dedicated meeting spaces
available throughout the event

Develop industry leading fundraising and investment strategies

Attend one of our VIP breakfasts reserved
for the Who's Who of private real estate

Establish your firm as a thought- leader

Lead the discussion during focused
streamed sessions analyzing the trends
and strategies that will shape the future of
real estate

Meet like-minded peers

Connect at one of our think-tanks for
actionable knowledge-sharing focusing
on macro outcomes of current trends and
opportunities

Join the most influential firms in private real estate

- » ABL Life Insurance
- » Abu Dhabi Investment Authority
- » AEW
- » AIA Company
- » AIG Global Investment Corp (Asia) Ltd
- » Allianz Real Estate
- » APG
- » Apollo Global Management
- » ARA Asset Management
- » Ascendas Singbridge
- » Asia Capital Reinsurance Group
- » AXA Investment Managers
- » Baring Private Equity Asia
- » BlackRock Real Estate
- » Blackstone
- » Bouwinvest Real Estate Investors
- » Brookfield Asset Management
- » Brunei Investment Agency
- » CapitalLand
- » China Life Insurance (Overseas)
- » China Investment Corporation
- » CPPIB Asia
- » Employees Provident Fund of Malaysia
- » Employees Retirement System of Texas
- » Foresealife Insurance
- » Fubon Life Insurance (Hong Kong) Company
- » Future Fund
- » FWD Group
- » Gaw Capital Partners
- » GLP
- » GreenOak Investment Management KK
- » Hanwha Life Insurance
- » Hong Kong Jockey Club
- » Hong Kong Monetary Authority
- » Ilmarinen Mutual Pension Insurance Company
- » IndoSpace
- » Khazanah Nasional Berhad
- » Korea Investment Corporation
- » KWEST
- » MetLife Investment Management
- » Meritz Fire & Marine Insurance
- » Mitsubishi Corporation Hong Kong
- » Mitsui
- » National Pension Service
- » National University of Singapore (NUS)
- » NGS Super
- » Okayama Metal & Machinery Pension Fund
- » OMERS Asia
- » Ping An Insurance
- » Prudential Corporation Asia
- » Prudential Hong Kong
- » Qatar Investment Authority
- » QSuper
- » Samsung Fire & Marine Insurance
- » San Francisco Employees' Retirement System
- » State Oil Fund of the Republic of Azerbaijan (SOFAZ)
- » Teacher Retirement System of Texas
- » Temasek International
- » The Church Pension Fund
- » The Family Office Co
- » The Hong Kong Jockey Club
- » The Korean Teachers' Credit Union
- » Victorian Funds Management Corporation
- » Willett Advisors
- » Zurich Insurance
- And many more...

I enjoyed the programme and
the quality of the discussion -
the turnout was very good.

Hari Krishna, CPPIB

Christina Gaw

Managing Principal
Gaw Capital

"I look forward to joining PERE Asia Week yet again in March and sharing my thinking for the 2020s."

Andie Kang

President and
Chief Executive Officer
IGIS Asset Management

"Taking IGIS Asset Management to the next level, I'm looking forward to connecting at PERE Asia Week and sharing insights."

Stefan Mächler

Group Chief Investment Officer
Swiss Life

"With approximately 20% of Swiss Life's investment portfolio allocated to real estate, I can't wait to discuss our philosophies with you all in Hong Kong."

Bill Schwab

Former Global Head of Real Estate, **ADIA**
Managing Partner, **Real Estate Investments Company**

"In private real estate it doesn't get bigger than PERE Asia Week and I am thrilled to be chairing the Debt Forum - one of the most important strategies in the asset class."

Miao Chi

Chief Executive Officer
SDP Investment

Mark Fogle

Managing Director
Baring Private Equity Asia

Timothy Johnson

Senior Managing Director and
Global Head of Originations Blackstone
Real Estate Debt Strategies
Blackstone

Weijian Shan

Author, 'Out of the Gobi: My Story of China and America'
Chairman and Chief Executive Officer
PAG Group

Peter Weidman

Global Head of Credit Investing for the Real Estate Group, Merchant Banking Division
Goldman Sachs

Grant Chien

Head of Special Situations Financing
InfraRed NF Investment Advisers

Paul Gillen

Managing Director and Regional COO
Hodges Ward Elliott

David Green-Morgan

Managing Director
Real Capital Analytics (RCA)

François Trausch

Chief Executive Officer
Allianz Real Estate

Richard Yue

Chief Executive Officer and Co-Founder
Arch Capital

6 PERE Asia Week sessions you can't miss

Debt Forum

3 March

Mapping out real estate debt in today's investment environment

- » Latest trends in global real estate and how debt fits into the modern portfolio
- » The benefits and nuances of real estate debt versus equity

Real estate debt fundraising in Europe and the US

- » How will Brexit influence the decisions of global investors?
- » How will the trade tensions, investment scrutiny and interest rate risk impact investment in the US?

Asia Summit

4-5 March

Asia's real estate investor crystal ball: What's in store for the 2020s?

- » The region's industry leaders discuss trends, capital flows and shifting dynamics in asset management
- » What will GPs need to do to survive the next decade?

Institutional investor perspectives on private real estate

- » A global panel of LPs discussing the current cycle, fees and different portfolio strategies
- » How do LPs currently select fund managers and what are they looking for moving forward?

PERE Asia streams: Tech, direct and co-investment, and alternatives

- » Tech stream: Discover the future of real estate investing
- » Direct and Co-Investment stream: Asset owners take centre-stage
- » Alternatives stream: Chasing yield in hospitality, data centres, co-living and more

Global market analysis - Europe, North America, Australia and China

- » What impact is Asian capital making in global markets?
- » Identifying opportunities and value in the current cycle and political landscape

A top 3 days of networking and high energy enjoyment!

John Pattar,
KKR

perenews.com/asiaweek | #PEREAsia

Join PERE Asia Week and stay ahead of the fundraising and investment curves

Exceed your fundraising targets through PERE Asia Week's influential network

The Week is your best opportunity to connect with the most influential Asian LPs allocating to global and regional private real estate funds.

Increase the value of your next fund

Keep up with your peers and increase the value of your next fund by connecting with the leaders of global real estate at PERE Asia Week.

Determine the future of real estate investment trends

Pan Asia and China have seen the bulk of the fundraising dollars over the past 5 years – will this be the same in the next 5 years?

PERE Asia Week has given us a strong platform to network with senior executives and business leaders in the private equity/real estate space as well as effectively raise our profile in the market. The Summits have allowed for key players in the industry to come together once a year and have built a close community in the process.

Baker McKenzie

Maximize your networking and fundraising potential at PERE Asia Week

Asia Summit Singapore 2020

4-5 March

With a focus on premium networking and content, the flagship PERE Asia Summit connects the most sought after global audience.

Debt Forum Singapore 2020

3 March

Asia's ONLY exclusively debt-focused real estate conference. Gain key insights into the hottest real estate investment strategy.

Don't miss the savings that end 6 November. Search Q "PERE Asia Week" to secure your place.

An event I plan around and put on my calendar at the start of the year.

Kevin Colket, GHIG

Breakfast briefing sponsor

Grand opening cocktail sponsor

**Baker
McKenzie.**

Lead sponsors

dexus

**MORRISON
FOERSTER**

Co-sponsors

Exhibitor

Contact Us

Program inquiries:

Florian Nuessel

+852 2153 3849

florian.n@peimedia.com

Niann Lai

+852 2153 3243

niann.l@peimedia.com

Sponsorship inquiries:

Sponsorship Team

+852 2153 3846

asiasponsorship@peimedia.com

Registration inquiries:

Customer Services

+852 2153 3844

asiaevents@peimedia.com