

Wednesday, October 3, 2018

10:30 AM – 6:00 PM

Registration

Location: Grand Ballroom Foyer South

12:00 – 1:15 PM

NMHC Student Housing Council and Emerging Leaders Luncheon

(Open to all under-40 NMHC members, regardless of conference registration.)

Location: Mariners

1:15 – 1:30 PM

Networking Break

1:30 – 2:15 PM

Concurrent Sessions:

Getting Debt Right

Location: Vista Ballroom

Over the last decade, in a low interest-rate market, lenders have developed a variety of loan options targeted towards the student housing market. Where banks turned cautious, alternative lenders stepped in and kept projects afloat. This session will address current market volatility and rising interest rates concerns, answering the big question: What is the current state of the student housing debt market?

Moderator: Jason Schwartz, Principal, Blue Vista Capital Management, LLC

Speakers: Will Baker, Managing Director, Walker Dunlop
Peter Benedetto, Senior Managing Director, Berkadia
John Manginelli, Senior Vice President, Eastern Regional Manager, KeyBank Real Estate Capital

Good Help is Hard to Find

Location: Fountain Room

As the labor market tightens, recruiting and retaining personnel starting at your properties and up to the corporate office will become increasingly challenging. In this session, speakers will share strategies and best practices on how to best

support onsite teams, leverage technology to streamline operations, what organizational structures make sense, facilitate career paths at all levels and incentivize team members for exceptional performance.

Moderator: **Adam Byrley**, Chief Operating Officer, The Preiss Company

Speakers: **Jennifer Cassidy**, Executive Vice President, Co-COO, Campus Advantage
Jennifer Hill, Chief People Officer & General Counsel, Peak Campus
Mitchell Smith, Chief Operating Officer, The Scion Group

2:15 – 2:30 PM

Networking Break

2:30 – 4:30 PM

General Sessions:

Location: Huntington Ballroom

2:30 – 3:30 PM

Executive Insights

The Student Housing market continues to outperform other real estate sectors while attracting capital from myriad sources both domestic and foreign. Is today's robust market sustainable or are there warning signs ahead? What does the deal pipeline tell us about the future? Get an in-depth look at financing, alternative product types, enrollment trends, potential market opportunities and what to expect in the years to come from a panel of leading industry executives.

Welcome and Moderator:

Speakers:

Doug Bibby, President, NMHC

Bill Bayless, Chief Executive Officer, American Campus Communities

Randy Churchey, Greystar (Formerly EdR)

Bob Clark, CEO, Peak Campus

Brian Dinerstein, President, The Dinerstein Companies

Peter Katz, Executive Director, Student Housing, Institutional Property Advisors (IPA)

J. Wesley Rogers, President and CEO, Landmark

3:30 – 4:30 PM

Fireside Chat with Amy Trask, Former CEO of the Oakland Raiders & NFL Analyst

Amy Trask has had many titles during her career: chief executive, analyst, and author. The former CEO of the Oakland Raiders, and current football analyst for CBS Sports Network, now serves as Chairman of the Board of Ice Cube's BIG3. During her time with the Raiders, Trask was the highest-ranking female executive in the NFL. She spent almost 30 years with the Raiders organization, where she became the NFL's first female front-office executive and was one of the highest-ranking women in American professional sports. Since 2013, Trask's role with football extended to television as a studio analyst for CBS Sports Network on THAT OTHER PREGAME SHOW. She also serves as a panelist on WE NEED TO TALK, the first-ever nationally televised all-female sports show and contributes to THE NFL TODAY on CBS. In her book, *You Negotiate Like a Girl: Reflections on a Career in the National*

Football League (Triumph Books, 2016), Trask shared her experience as the highest-ranking female executive in the league. Trask serves on the advisory board of directors for Tony La Russa's Animal Rescue Foundation and the Los Angeles Sports and Entertainment Commission.

Moderator: **Brian Dinerstein**, President, The Dinerstein Companies

Speaker: **Amy Trask**, Former CEO of the Oakland Raiders & NFL Analyst

4:30 – 6:00 PM

Opening Reception in the Expo

Location: Grand Ballroom

Thursday, October 4, 2018

7:45 AM – 6:30 PM

Registration

Location: Grand Ballroom Foyer South

8:00 – 9:00 AM

Continental Breakfast Social

Location: Grand Ballroom & Huntington Ballroom Foyers

9:00 – 10:00 AM

General Session:

Location: Huntington Ballroom

New Kids on the Block: Evolving Equity Providers

The student housing industry is attracting significant investment capital from sources beyond the traditional investors who have long funded the industry. Increasingly, equity capital is flowing from international investors, sovereign wealth funds, among others. This panel will feature representatives from these new players and outline their sentiment toward student housing.

Moderator: **Avi Lewittes**, Chief Investment Officer, The Scion Group

Speakers: **Nathan Bruker**, Vice President, Goldman Sachs

Daniel Goldberg, Principal, Blackstone

Ryan Lang, Managing Director, ARA, a Newmark Company

Brian Tilton, Managing Director,

Canada Pension Plan Investment Board (CPPIB)

10:00 AM – 2:00 PM

Expo Open

Location: Grand Ballroom

10:00 – 10:15 AM

Networking Break

10:15 – 11:00 AM

Concurrent Sessions:

Managing Construction and Labor Costs

Location: Vista Ballroom

Optimizing performance of a development project is fraught with challenges. Unforeseen costs, including those pertaining to the cost of materials and labor, can threaten the completion of a project. This development risk is felt the hardest in student housing where timely delivery is the difference between achieving pro-forma case estimates or misfortune. How are companies delivering on time and budget while managing these issues and the risks they bring? This session will show how property owners can navigate, plan, and immediately implement initiatives to help keep projects on track.

Moderator: Jason Shepard, CEP, Dwell Design Studio, LLC

Speakers: Mark Riley, SVP of Development, Landmark Properties
Les Juneau, President, Juneau Construction Company LLC
Chad Matesi, Executive Vice President - Development, Core Spaces
Mike Paluga, Vice President, Development, Peak Campus

Marketing Across Time and Space

Location: Fountain Room

The evolution of marketing today is evolving as fast as the time it takes to order a latte at your favorite coffee shop. Having a robust and dynamic marketing plan to fully lease a building before classes start is critical. This panel will look at strategies to ensure heads are in beds. Experts will discuss not only what appeals to Generation Z, but how marketing plans might need to change on a campus-by-campus or regional basis.

Moderator: Whitney Kidd, Industry Principal, RealPage Student

Speakers: Sandra Barfield, Vice President of Sales and Training, Peak Campus
Kim Grisvard, Vice President of Sales and Marketing, Greystar
(formerly EdR)
Maureen Lannon, Senior Vice President, Marketing, Pierce Education Properties

11:00 – 11:15 AM

Networking Break

11:15 AM – 12:15 PM

Concurrent Sessions:

Economic Outlook and Market Snapshot

Location: Vista Ballroom

This session will offer an overview of the broad national macroeconomic trends and how they will impact the student housing industry in 2019 and beyond. Industry analysts will then take the insights on the wealth of capital, development, demographic, demand, performance and transactional data available and explain how these trends will impact individual student markets around the country.

Moderator: Shawn Sweeney, Senior Vice President, TSB Capital Advisors

Speakers: Jim Costello, Senior Vice President, Real Capital Analytics

Taylor Gunn, Director of Student Housing, Axiometrics, a RealPage Company

Andrew Nelson, Chief Economist | USA, Colliers International

Business Intelligence: What Do I Do with All This Data?

Location: Fountain Room

Student housing companies collect myriad data from numerous sources to sustain their operations. The challenge operators are facing is how to harness that data to predict trends and outcomes that impact profitability. In this session, our panel of technology experts and student housing operators will share the latest in data analytics and demonstrate why a data strategy is a business imperative.

Moderator: **Casey Petersen**, COO, Peak Campus

Speakers: **Alexander Candia**, Director, Kayne Anderson Real Estate

Michelle Wilson, Managing Director, Greystar

Tim Reardon, COO, Bridge Property Management

12:15 – 1:30 PM

Lunch in the Expo

Location: Grand Ballroom

1:30 – 2:30 PM

Concurrent Sessions:

What Type of Investments Work and Why

Location: Vista Ballroom

Investors in student housing have a variety of investment objectives on how and where they place their capital. Whether core, core plus, value-add, or acquisition vs ground up development, each strategy has its champions and methodologies. This investor panel will focus on strategies that have been successful and are likely to generate future success.

Moderator: **Jacklyn Fitts**, Director of Student Housing, CBRE

Speakers: **Justin Gronlie**, Director & Head of Education Real Estate, Harrison Street Real Estate Capital LLC

Loren King, Co-Founder and CEO, Trinitas Ventures

Greg Martini, Vice President, GMH Capital Partners

Jeremy Pemberton, Chief Acquisitions Officer,

Waypoint Residential

Building 2.0: Making Cents of New Technologies

Location: Fountain Room

Technology enables buildings of the future to perceive what owners and residents want, whether that be comfort, savings, safety, risk mitigation or efficiency. But chasing the “latest and greatest” technology is not the basis for making smart

decisions. Instead, student housing companies must make investments that yield positive returns and, in many cases, reflect attributes demanded by investors from a design and sustainability perspective. This panel will provide insights into how to make design and technological investments that boost the financial value of student housing communities.

Moderator: **Bruce Sanders**, Chief Experience Officer, Elauwit

Speakers: **Marco V. Cedrone**, Managing Director, Kayne Anderson Capital Advisors

Robert Grosz, Vice President, Strategic Alliances, Boingo Wireless

Nicole Kane, President, Property Connect Advisors

2:30 – 2:45 PM

Networking Break

2:45 – 5:15 PM

General Sessions:

Location: Huntington Ballroom

2:45 – 3:45 PM

Demand, Design & Disruption: What We Need to Build for Today, Tomorrow and Beyond

This session will present and correlate NMHC's recent publication, Disruption, a consumer housing survey and technology trends report, to student housing developments and residents. In this session, speakers will discuss their insights on the pivotal customer expectations and technological advances poised to reshape how the industry approaches designing, developing, and operating student housing communities.

Moderator: **Scott Casey**, Chief Technology Officer & SVP of Strategic Business Development, Greystar (*formerly EdR*)

Speakers: **Chris Porter**, Chief Demographer, John Burns Real Estate Consulting
Dr. Denise Villa, CEO, Co-Founder, The Center for Generational Kinetics
Brian Watson, Sr. Associate, Gensler

3:45 – 4:00 PM

Networking Break

4:00 – 5:15 PM

Keynote Speaker: Seth Mattison, Workforce Strategist and Management Trendspotter

Seth Mattison is an internationally renowned expert on workforce trends and generational dynamics. As Founder and Chief Movement Officer of FutureSight Labs, Seth advises many of the world's leading brands and organizations on the key shifts happening around talent management, change and innovation, leadership, and the future of work. His ideas have been featured in such publications as The Wall Street Journal, The Huffington Post, and The Globe and Mail and he was named to the Editors' Picks for Favorite Speakers for 2013 by MeetingsNet. Seth has shared his insight with thousands of business leaders around the world and has received accolades from many of the world's best brands including: MasterCard,

Johnson and Johnson, Microsoft, Kraft Foods, AT&T, PepsiCo, GE Energy, Cisco, State Farm, Merrill Lynch, Dow, and Deloitte.

5:15 – 6:30 PM

Networking Reception in the Expo

Location: Grand Ballroom

Friday, October 5, 2018

7:45 – 11:00 AM

Registration

Location: Grand Ballroom Foyer South

8:00 – 9:00 AM

Continental Breakfast Social

Location: Grand Ballroom & Huntington Ballroom Foyers

9:00 – 10:00 AM

Concurrent Sessions:

The Town and Gown Relationship

Location: Vista Ballroom

There are complexities involved when connecting with local communities and governments in both on- and off-campus housing development. This session will discuss case studies of student housing projects that identify communication and partner strategies developers can use in business negotiations to resolve conflict, improve project delivery and operation, and, ultimately, safeguard performance of an asset.

Moderator: **Jamie Wilhelm**, Executive Vice President,
American Campus Communities

Speakers: **Matt Bohannon**, Vice President, Head West Coast Practice,
Brailsford & Dunlavey, Inc.

Bill LaPatra, Partner, Mithun

Sarah Latham, Vice Chancellor, Business and Administrative Services,
UC Santa Cruz

Managing Risk to Protect the Bottom Line

Location: Fountain Room

Destructive hurricanes, terrorism, cyber-attacks, apartment fires—just some of the many threats our industry faces on a daily basis. Each reminds us that managing risk has become mission critical throughout the enterprise—especially at the C-Suite level. Insurance industry experts will discuss trends they are seeing in the multifamily insurance market, how risk and premiums are being assessed and steps you can take to lessen your company's exposure. As owners and operators, it is critical that you work to protect the bottom line and try to mitigate the financial risks posed by new technologies, extreme weather events, and even man-made catastrophes. It's more important than ever that the C-Suite pursue cutting edge

solutions to protect revenue.

Moderator: **Miles Orth**, Executive Vice President & Chief Operating Officer, Campus Apartments

Speakers: **Kyle Herren**, SVP and Producer, Lockton Companies
Patrick Nugent, Senior Vice President, Commercial Insurance Solutions (CIS)
Robin Reyes, Managing Director, Marsh & McLennan

10:00 – 10:15 AM

Networking Break

10:15 – 11:00 AM

General Session:

Location: Huntington Ballroom

NMHC Research – Comparative Analysis of the Cost of Housing Options for Students

Student housing properties have become known for their luxurious amenities and state-of-the-art finishes. As this reputation has emerged and the cost of earning a college degree has continued to rise, affordability of these amenity-rich housing options has been brought into question. This report examines the cost differences between on-campus and off-campus housing options: specifically, purpose-built student housing, on-campus housing, and conventional market-rate/student competitive apartments. Additionally, this study presents a general assessment of affordability and how amenities, proximity to campus, bedroom offerings, age of the building, and the type of university influence rental rates.

Introduction: **Fred Pierce**, President and CEO, Pierce Education Properties

Speaker: **Chris Bruen**, Senior Analyst, Research, NMHC

11:00 AM

Conference Adjourns

See You Next Year – October 14-16, 2019 in Chicago, IL!

Note: Agenda is subject to change. Photos may be taken at the conference and posted online.

