

WELCOME!
Spotlight On: Real Estate

Columbia Business School
AT THE VERY CENTER OF BUSINESS™

- 1** | Welcome and Introductions
- 2** | Real Estate Program
- 3** | Panel Discussion
- 4** | Q&A

Welcome and Introductions

Professor Tomasz Piskorski

Jonathan Cohen '18

Ricki Shenfeld '18

Emily French Thomas, Admissions Officer

Katie Bucaccio, Admissions Officer

Welcome and Introductions

Professor Tomasz Piskorski

- Edward S. Gordon Associate Professor of Real Estate
- Research Associate at the National Bureau of Economic Research
- Research focus:
 - Real estate finance
 - Household finance
 - Financial intermediation
 - Security design
 - Contracting, and market structure and regulation

Welcome and Introductions

Jonathan Cohen MBA '18

- Second year August-entry Full-Time MBA student
- Pre-MBA Employment:
 - Cohen Equities, acquisitions and dispositions
 - J.P. Morgan NYC, real estate investment banking
 - Morgan Stanley London, real estate investment banking
- Internships:
 - SAC Capital
 - Perella Weinberg
- Columbia Business School Clubs:
 - Co-President, Real Estate Association (REA)
 - Family Business Club
 - Public Speaking Club
 - Auto Club
 - Israel Business Association

Welcome and Introductions

Ricki Shenfeld MBA '18

- Second year August-entry Full-Time MBA student
- Pre-MBA Employment:
 - DDG, real estate acquisitions and capital markets
 - Deutsche Bank, debt capital markets
- Summer Internship:
 - Silverstein Properties, acquisitions and development
- Columbia Business School Clubs:
 - Vice President of Site Tours, Real Estate Association (REA)
 - Columbia Entrepreneurs Organization (CEO)
 - Family Business Club (FBC)
 - Columbia Women in Business (CWIB)

Spotlight On: Real Estate **September 11th, 2017**

Professor Tomasz Piskorski

Edward S. Gordon Associate Professor of Real Estate

Real Estate at Columbia Business School

- **MBA Real Estate Program**
 - **Real Estate Faculty**
 - **Real Estate Curriculum**
 - **Jobs and Careers / Internships and Full-Time Employment**
 - **Real Estate Executive-in-Residence**
- **Paul Milstein Center for Real Estate**
- **REA Student Club**
- **Industry Participation and Events**
- **Alumni Network and Engagement**

Real Estate at Columbia Business School

- **Top-ranking real estate MBA program**
 - educational excellence
 - integration of theory and practice
 - unique strengths of our New York location:
 - ✓ capital markets
 - ✓ entrepreneurship
 - ✓ global business
 - ✓ customized teaching cases
- **Our product – MBA graduates**
 - knowledgeable about real estate, in all its dimensions
 - skilled in sophisticated financial problem-solving
 - savvy about business opportunities
 - placed in diverse, career-growing positions

MBA Real Estate Program

- Experienced leadership
- Expert faculty
- Executive-in-residence
- Curriculum innovations
- *CaseWorks* inventory
- Industry engagement

Expert Faculty:

Full-time Faculty

Christopher J. Mayer, Paul Milstein Professor of Real Estate; Co-Director, Paul Milstein Center for Real Estate

Tomasz Piskorski, Edward S. Gordon Associate Professor of Real Estate

Brian Lancaster, Senior Lecturer in the Discipline of Finance

Professor Emerita

Lynne B. Sagalyn, Earle W. Kazis and Benjamin Schore Professor Emerita of Real Estate

Adjunct Faculty

Rachel Diller '99

Camille Douglas

Michelle Felman

Michael Giliberto

John Haggerty

Andrew Jacobs '96

Adjunct Faculty

John Livingston

Gil Menna

Jennifer Morgan

Russell Platt

Ross Smotrich '83

Richard Wolfe

Executive-in-Residence

Leanne Lachman

Real Estate Curriculum

MBA REAL ESTATE PROGRAM

To develop deep expertise in real estate at Columbia Business School, students should take **Real Estate Finance** plus at least **three** additional courses (9 credits worth) from the following group of recommended real estate electives.

Real Estate Electives

Real Estate Fundamentals (summer, *tentative*)
Real Estate Finance (fall, spring, and summer)
Real Estate Transactions (fall)
Real Estate Equity Securities Analysis (mini, A term fall)
Real Estate Debt Markets (mini, B term fall)
Real Estate Project Class (fall)
Social Impact Real Estate Investing and Development (mini, B term fall)
Real Estate Entrepreneurship (fall)
Real Estate Portfolio Management (mini, A term spring)
Global Real Estate Investment (mini, B term spring)
Real Estate Development (spring, *tentative*)
Real Estate M&A Workshop (mini, A term spring)
Advanced Seminar in Real Estate (spring)
EMBA Block week course (spring)

Real Estate-Related Electives – The “**Real Estate Career Course Map**” (online) is designed to assist students with their elective selections.

Employment Summary

Full-Time Employers: Class of 2017

Investment Banking/Commercial Banking

Bank of America Merrill Lynch
Beachwold Residential
M&T Bank
Silicon Valley Bank
Macquarie Capital*

Investment Management/Private Equity

Bergen Grove Capital
CIM Group*
Eagle Rock Advisors
Exeter Real Estate
Goldman Sachs
Greystar
Savanna
Tiptree, Inc.
Urban American

Development

Hines
Hughes*
Olympic Residential Group
Pacific Union Land Company
RXR
Tishman Speyer*
Trammell Crow Company
Vanke

REIT

Welltower

Other Related Services

Amazon

Employment Summary

2017 Summer Internships: Class of 2018

Investment Banking/Commercial Banking

Allianz*
Lazard
Macquarie Capital*

Investment Management/Private Equity

60 Guilders
Apollo Global Management
Brookfield Asset Management
Building & Land Technology*
CIM Group*
Drake Real Estate Partners
Fosun Property Holdings
Genesis Management Group
KIMC (Kaust Investment Management Company)
Newmark Holdings
Stonehenge Management LLC
Summit Realty Venture

Development

Blender Workspace
Caesars Corporation
DDG Partners
Hughes*
Lightstone Group
Questar Properties
Silverstein Properties
Tishman Speyer*

REIT

UDR*

Other Related Services

USAA

Paul Milstein Center for Real Estate

- **Established in 2001**
- **Umbrella for real estate activities at Columbia Business School**
- **Experienced administration**
- **Continuous activity**
 - **Student extracurricular events (Career Breakfasts, Speaker Luncheons, Mentor Program)**
 - **Alumni network and engagement (Circle, Symposium, Annual Goodwin Procter/Columbia Business School Real Estate Capital Markets Conference)**
 - **Industry engagement (Columbia Real Estate Forum)**

The Real Estate Association (REA)

- *The* student club at Columbia Business School
- Offers educational and networking opportunities in coordination with the Paul Milstein Center:
 - industry orientation sessions
 - career panels and career forum
 - site tours
 - social events
 - international study tour
 - educational trainings and treks
- Leadership opportunities: 35 positions
 - 16 AVPs (first-year positions)
 - 17 VPs (second-year positions)
 - 2 Co-Presidents

Industry Participation and Events

Career Breakfasts

- small groups of MBA students
- share insights on building a winning career path and the current job market with distinguished real estate professionals

Real Estate Speaker Lunches

- exclusive opportunities for 25 MBA real estate students
- hear from and engage in a dialogue with signature estate practitioners

Mentor Program

- assigns first-year students to young alumni mentor
- opportunities for students to speak candidly with practitioners
- networking and relationship-building events

Study Trips:

- Annual international trips to learn about diverse real estate markets.
- coordinated with Chazen Institute
- 2016 Spring REA Chazen Trip: Singapore and China
- past destinations: South Africa (2017), China / Singapore (2016), Colombia / Mexico (2015), Beijing / Hong Kong (2014), Brazil (2013), Hong Kong / Macao / Shanghai (2012), Mexico (2011), Brazil (2010), South Africa (2009), Mexico (2008), Sao Paulo / Buenos Aires (2007)

Stay engaged & Follow us!

www.gsb.columbia.edu/realestate/

The screenshot shows the website for the Paul Milstein Center for Real Estate. At the top left is the Columbia Business School logo and name. To the right is a search bar. Below the logo is a blue navigation bar with the text "Paul Milstein Center for Real Estate" and a menu with links: "About", "Research & Media", "News", "Events", "Students", and "Alumni". The main content area features a large background image of a city skyline. Overlaid on this image is a white box with the heading "Building Real Estate's Intellectual Capital" and a paragraph of text: "The mission of the Paul Milstein Center for Real Estate at Columbia Business School is to integrate theoretical and practical knowledge of real estate as it relates to the ever-changing global market for real estate finance and investment." Below the text is a "Learn More" link with a right-pointing arrow. At the bottom of the main content area is a "Quick links" section with links for "MBA Real Estate Program", "Get Involved", "In the Media", and "Share a Job Posting". Below this are three white boxes: "Mailing List" with a "Subscribe" link, "Prospective Students" with "Frequently Asked Questions" and "2016 Spotlight On: Real Estate (webinar)" links, and "Join the Real Estate Circle" with a small image of two people.

@paulmilsteincenter

Columbia Business School Paul Milstein
Center for Real Estate

PANELIST DISCUSSION

Professor Tomasz Piskorski

Jonathan Cohen '18

Ricki Shenfeld '18

Columbia Business School

AT THE VERY CENTER OF BUSINESS™

@ColumbiaMBA

APPLY@GSB.COLUMBIA.EDU

212.854.1961