


LAST NAME	FIRST NAME	COMPANY	JOB TITLE
1 Zimmerman	Rodney	a.s.r. real estate	Head of a.s.r. real estate investment partners
2 Agyemang	Gideon	a.s.r. real estate	Portfolio Analyst
3 Oikarinen	Elias	Aalto University	Professor
4 Van Enst	Oskar	ABN AMRO	Associate Global Markets
5 Kloppenburg	Andy	ABN AMRO	Director Corporate Finance
6 Verbakel	Bob	ABN AMRO	Associate Corporate Finance
7 Levikari	Niko	ABN Amro	Equity Analyst - Listed Real Estate
8 Meertens	Véronique	ABN AMRO	Equity Analyst
9 Van Helmond	Dennis	ABN AMRO	Director
10 Hardeveld	Philip	ABN AMRO Bank	Specialist Sales European Real Estate
11 Lennox	David	Abu Dhabi Investment Authority	Research Specialist
12 Camacho Cabiscol	Jose Maria	ADIA	Research Manager
13 Duhamel	Pascal	ADIA	Head of Europe Real Estate
14 Kladnik	Tina	ADLER Real Estate AG	Head of Investor Relations
15 Donnelly	Mairead	ADLER Real Estate AG	CSR Manager
16 Puri Negri	Carlo Alessandro	Aedes SIQ	Chairman
17 Fautré	Serge	AG Real Estate	CEO
18 Almaazmi	Mohamed	Aldar Properties	Assistant Vice President
19 Fewer	Greg	Aldar Properties PJSC	CFO
20 Dibbern	Ralf	alstria office REIT-AG	Head of IR & PR
21 Kitel	Robert	alstria office REIT-AG	Head of Sustainability & Future Research
22 Herrero	Marta	Altamar Real Estate	Managing Director
23 Sanchez-rey	Enrique	Altamar Real Estate	Managing Director
24 Torres Villalba	Rafael	APG Asset Management	Head of Listed European Real Estate
25 Kanters	Patrick	APG Asset Management	Managing Director Global Real Assets
26 Van Der Lubbe	Rutger	APG Asset Management	Head of Global RE Investment Strategy
27 Pan	Anna	APG Asset Management	Portfolio Manager
28 Fokke	Vincent	APG Asset Management	Senior Portfolio Manager
29 De La Torre	Ignacio	Arcano Partners	Partner, Investment Banking, Arcano
30 Fernandez Paradela	Elisa	ARDIZIA-Capitelex	CEO
31 Koizumi	Hiomasa	ARES	Executive Director, System & Policy
32 Sawada	Koji	ARES	Director International Division
33 Shikama	Koji	ARES	Staff
34 Endoh	Mamoru	ARES	Manager
35 Alen Viani	Fabio	Árima Real Estate Socimi SA	Real Estate Director
36 Arenas Liñán	Fernando	Árima Real Estate Socimi SA	Real Estate Director
37 Fernández-cuesta Laborde	Guillermo	Árima Real Estate Socimi SA	Real Estate Director & Deputy CEO
38 Mcdonald	Stuart W.	Árima Real Estate Socimi SA	Real Estate Director
39 Massatschi	Oschrie	Aroundtown	Executive Director
40 Lagies	Sylvie	Aroundtown	Head of ESG
41 Querton	Vincent	Ascencio	CEO
42 Delvaux	Michèle	Ascencio	CFO
43 Murphy	Jonathan	Assura	CEO
44 O'driscoll	John	AXA Real Estate Investment Managers	European Head of Transactions
45 Troya	Isabel	Azora Capital	Head of IR
46 Garcia-Peri	Cristina	Azora Capital	Managing Partner
47 Goder	Moran	Azrieli Group	Head of Capital Markets and Business Development
48 Fessmann	Laurent	Baker McKenzie	Partner
49 Cloquell	José	Banca March	Head - Coinvestments
50 Seara Cardoso	Filipe Harris	Banco Carregosa	Managing Director
51 Romero	Ignacio	Banco Sabadell	Equity Analyst
52 Garcia Carranza	Javier	Banco Santander	VP / Merlin Properties Chairman
53 Martinez Garcia	David	Barcelona Town Hall	22@ Committee Director
54 May	Paul	Barclays	Vice President
55 Bunck	Sander	Barclays	Vice President
56 Adler	Katya	BBC Europe	BBC Europe Editor
57 Gomez Jimenez	Enrique	BBVA Asset Management	ETFs & Funds Selection. Real Assets
58 Kerremans	Caroline	Befimmo SA	Head of Investors Relations & Communication
59 Carlier	Laurent	Befimmo SA	CFO
60 De Blieck	Benoît	Befimmo SA	CEO
61 Berecz	Kristof	BIF REIT	Vice-Chairman
62 Wilkinson	James	BlackRock Investment Management UK	Managing Director
63 Flanders	Stephanie	Bloomberg	Senior Executive Editor and Head of Bloomberg Econ
64 Sidders	Jack	Bloomberg	Reporter
65 Hovenko	Iwona	Bloomberg Intelligence	Equity Research Analyst
66 Munden	Sue	Bloomberg Intelligence	Senior Analyst
67 Phayre-Mudge	Marcus	BMO	Fund Manager, Head of Property Investment
68 Sloterdijk	Menno	BNP Paribas Asset Management	Senior Portfolio Manager
69 Berghuis	Friso	Bouwinvest Real Estate Investors	Director Listed Investments
70 Massier	Leender	Bouwinvest Real Estate Investors	Portfolio Manager
71 Kesseler	Tim	Bouwinvest Real Estate Investors	Portfolio Analyst Listed Investments
72 Kramp	Clemens	Bouwinvest Real Estate Investors	Research Manager International Markets
73 Rind	Stephan	BrickMark	CEO

74	Leech	Melanie	British Property Association	Chief Executive
75	Buisman	Ad	Buisman Consult	Owner
76	Viscius	Keegan	CA Immobilien Anlagen AG	CIO
77	Thurnberger	Christoph	CA Immobilien Anlagen AG	Head of Capital Markets
78	Jackson	Tom	Canada Pension Plan Investment Board	MANAGING DIRECTOR, REI
79	Hawksworth	Ian	Capco	Chief Executive
80	Van Heukelom	Peter	Care Property Invest	CEO
81	Van Zeebroeck	Filip	Care Property Invest	CFO
82	Armand	Patrick	Carmila	Chief Financial Officer
83	Bachelier	Marie-Flore	Carmila	General Secretary and Head of Capital Markets
84	Robert-ambroix	Géry	Carmila	Deputy CEO
85	Carvajal	Ignacio	Cartesio	Fund Manager
86	Moss	Alex	Cass Business School	Director, Real Estate Research Centre
87	Santamaria	Débora	Castellana Properties	CFO
88	Brunet	Alfonso	Castellana Properties	CEO
89	Saxborn	Henrik	Castellum AB	CEO
90	Freysen	Theodore	Catalyst Fund Managers	Investment Analyst
91	Rouah	Benjamin	CBRE	Head of Strategic Advisory, Corporate Finance
92	Hekman	Marco	CBRE	MD Continental Europe
93	Robson Brown	Jeremy Simon	CBRE Clarion	Principal
94	Plummer	Jeremy	CBRE Global Investors	Global Chief Investment Officer
95	Teruel Márquez De Prado	Heriberto	CBRE REAL ESTATE	Director Nacional Corporate Finance
96	Ramirez-escudero	Adolfo	CBRE REAL ESTATE	CEO
97	Fletcher	Rafe	Chartwell Partners	Managing Director
98	Wang	Fred	China REITs Alliance	CEO
99	Giannantonio	Giuseppe Andrea	Chiomenti	Partner
100	Källgårdén	Sverker	Cibus Nordic Real Estate	CEO
101	Olofsson	Pia-Lena	Cibus Nordic Real Estate	CFO
102	Sihvonen	Eero	Citycon	CFO
103	Ball	Scott	Citycon	CEO
104	Pohjala	Mikko	Citycon	Chief of staff, IR and Communications Director
105	Bridge	Paul	Civitas Housing Advisors	CEO
106	Luck	Christopher	CMS	Partner
107	Newsholme	Caroline	CMS Cameron McKenna Nabarro Olswang	Partner
108	Roels	Françoise	Cofinimmo	Chief Corporate Affairs & Secretary General
109	De Backer	Gunther	Cofinimmo	Head of External Communication ? Investor Relation
110	Kotarakos	Jean	Cofinimmo	CFO
111	Hanin	Jean-Pierre	Cofinimmo	CEO
112	Van Kranenburg	Jan Williem	Cohen & Steers UK	VP, Senior Research Analyst - Europe Real Estate
113	Quirijns	Rogier	Cohen & Steers UK	Senior Vice President, Head of European Real Estat
114	Geiger	Leonard	Cohen & Steers UK	Senior Vice President
115	King	Mike	Cohen & Steers UK	Analyst
116	Goretti	Alberto	COIMA RES S.p.A. SIQ	Director, Investor Relations
117	Di Gilio	Fulvio	COIMA RES S.p.A. SIQ	CFO
118	Smyth	Sharon	Costar	Reporter
119	Millet	Tugdual	Covivio	CFO
120	Riera	Jaime	Credit Suisse	Managing Director. Head of Real Estate Europe.
121	Richford	Ben	Credit Suisse	Director
122	Bunge	Wenceslao	Credit Suisse	Global Chairman Real Estate Group
123	Caballero Mejias	Rosario	Credit Suisse Gestión	Asset Manager
124	Leleu	Thierry, Hubert	Cromwell EREIT Management	CIO
125	Garing	Simon	Cromwell EREIT Management Pte Ltd	Chief Executive Officer
126	Yus Guijarro	Meritxell	Cuatrecasas	Partner
127	Valls	Alberto	Deloitte	Partner
128	Redondo	Helena	Deloitte	Partner
129	Proudhon	Emmanuel	Deloitte	Partner
130	Bonnefoy	Pierre-Hugues	Deloitte	Audit Partner
131	Silvestre-Siaz	Laure	Deloitte	Partner
132	Müller	Michael	Deloitte Germany	Real Estate Leader Deloitte Germany
133	De Mesure	Gert	Demes	Managing Director
134	Brückner	Tim	DEMIRE	CFO
135	Tegeeder	Michael	DEMIRE	Head of Investor Relations & Corporate Finance
136	Ibbotson	James	Deutsche Bank	Managing Director
137	Buri-Mazet	Frederic	Deutsche Bank	Managing Director
138	Elmendorff	Klaus	Deutsche Bank	Managing Director
139	Kluners	Steffen	Deutsche Finance International	Investment Director
140	Schlinkmann	Peer	DIC Asset AG	Head of Investor Relations and Corporate Communica
141	Wärntges	Sonja	DIC Asset AG	CEO
142	Sannikov	Alexander	Dream Global Real Estate Investment Trust	Chief Operating Officer
143	Gavan	Jane	Dream Global Real Estate Investment Trust	CEO
144	Dybas	Geoffrey	Duff & Phelps	Executive Managing Director & Sr. Portfolio Mgr.
145	Slater	Michael	Duff & Phelps Investment Management Co.	MD, APM Global Real Estate Securities
146	Hammond	John	DWS	Head of Real Estate Securities, Europe
147	Mitsios	Anastasios	EPRA	Reporting and Accounting Manager
148	Jasik-cainzos	Kasia	EPRA	Communications Manager
149	Zhou	Yuri	EPRA	Director Asia Pacific
150	Steinmann	Tobias	EPRA	Director
151	Marinov	Iskren	EPRA	Membership manager
152	Puy Ruiz	Isabel	EPRA	EU Policy Manager
153	Moreno	David	EPRA	Indexes & Research Analyst
154	Zaidi	Ali	EPRA	Director Research & Indices
155	Moerenhout	Dominique	EPRA	CEO
156	Fletcher	Matt	EPRA	Director of European Investor Outreach
157	Erol	Serkan	EPRA	Investor Outreach Manager
158	Borelli	Flaminia	EPRA	ESG associate

159	Duci	Gloria	EPRA	ESG Manager
160	Pekdemir	Dilek	EPRA	Research Manager
161	Sabir	Hassan	EPRA	Finance Director
162	Maslova	Inna	EPRA	Senior Analyst Research & Indexes
163	Doll	Cyrielle	EPRA	Event & Projects Associate
164	Coleman	Barney	EPRA	dir ops
165	Ward	Anna	Estates Gazette	News Editor
166	Fraticelli	Roberto	Eurocommercial Properties	Director, Italy
167	Lucaroni	Luca	Eurocommercial Properties Italia SRL	FINANCIAL DIRECTOR
168	Roberts	Jane	Europroperty and PropertyEU	Editor
169	Zaugg	Daniel	EY	Partner
170	Rindstig	Ingemar	EY Real Estate (RHC)	Executive Director
171	Buller	Steven	Fidelity Investments	Portfolio Manager
172	Stormann	Andres	First Title Insurance plc	Business Development Executive
173	Durrans	Kate	FleishmanHillard Fishburn	Account Manager
174	Adams	Henry	FleishmanHillard Fishburn	Account Director
175	Martin	Aude	FSIF	Directrice des affaires publiques
176	Bhoyroo	Maaqil	FTSE Russell	Head of EMEA Partnerships
177	Lirzin	Franck	Gecina	Executive director
178	Domingues	Glenn	Gecina	Director of Public Affairs
179	Landfried	Julien	Gecina	Executif Director Communications
180	Brunel	Méka	Gecina	CEO
181	Cox	Andrew	Globalworth	Head of IR & Corporate Development
182	Montoro Aleman	Francisco	Gmp Property Socimi	Presidente
183	Barrondo Agudín	Xabier	Gmp Property Socimi	Director General de Negocio
184	García De La Calle	José Luis	Gmp Property Socimi	Director General Corporativo
185	Bau	Santiago	Goldman Sachs	Managing Director
186	Lillaz	Aurelien	Goldman Sachs	Executive Director
187	Daher	Emile	Goldman Sachs	Managing Director
188	Barroso	Jose Manuel	Goldman Sachs International	Former President of the European Commission
189	Gordon	Helen	Grainger	CEO
190	Windfuhr	Christian	GRAND CITY PROPERTIES	CEO
191	Norris	Matthew	Gravis	Director, Real Estate Securities
192	Burrows	Stephen	Great Portland Estates	Director of Financial Reporting & IR
193	Gunne	Pat	Green REIT Plc	Chief Executive
194	O'buachalla	Niall	Green REIT plc	CFO
195	Peak	Gabriella	Green Street Advisors	Senior Associate
196	Simmons	Andrew	Green Street Advisors	Senior Vice President
197	Bush	Alistair	Green Street Advisors	Senior Associate
198	Bos	Ruben	Green Street Advisors	Vice President
199	Lachance	Cedrik	Green Street Advisors	Director of REIT Research
200	Kotak	Hemant	Green Street Advisors	Managing Director
201	Shapton	Adam	Green Street Advisors	Vice President, Institutional Sales
202	Clark	Greg	Greg Clark Ltd	
203	Veenhuis	Darren	Grit Real Estate Income Group	Head of Investor Relations
204	Marini	Kai	Grit Real Estate Income Group	Business Development Manager
205	Strafti	Natalia	Grivalia Management Company S.A.	Managing Partner Operations
206	Schmitz	Hans Richard	Hamborner	Board Member
207	Mrotzek	Ruediger	Hamborner	Board Member
208	Ellison	Louise	Hammerson	Group Head of Sustainability
209	Breuer	Wilhelm	HAWK University of Applied Science	Professor of Real Estate Finance
210	Trappenburg	Nelleke	het Financieele Dagblad	Journalist
211	Edwards-Moss	Tom	Hibernia REIT	CFO
212	Nowlan	Kevin	Hibernia REIT	CEO
213	Karjula	Jussi	Hoivatilat Oyj	CEO
214	Aarnio	Tommi	Hoivatilat Oyj	CFO
215	Janssens	Sven	Home In	CEO
216	Barbosa	Alex	Honeywell	Connected Buildings Consultant
217	Kumar	Syam	HSBC	Associate
218	Knauss	Markus	HSBC	Associate Director
219	Hepp	Christian	HSBC	Managing Director
220	Chopin	Raphaël	HSBC France	Director
221	Cooke	Roger	Iberian Property	Chairman Editorial Council
222	Malingre	Arturo	Iberian Property	Director
223	Machado	António Gil	Iberian Property	Director
224	Aubry	Victoire	ICADE	CFO
225	Lanaute	Anne-Sophie	ICADE	Head of IR
226	Persello	Charles	ICAMAP Advisory	Investment Director
227	De Kerangal	Christian	IEIF	Managing Director
228	Nardi	Raffaele	IGD SIQ	Director of Planning Control and Investor Relation
229	Albertini	Claudio	IGD SIQ	CEO
230	Schragl	Bettina	IMMOFINANZ	Head of Investor Relations
231	Schumy	Oliver	IMMOFINANZ AG	CEO
232	Van Ommen	Nicolaas J.M.	Immofinanz, WP Carey, Allianz Benelux, Allianz Nederland Groep, BCP	Member Supervisory Boards
233	Bhatnagar	Dhruv	Infinitum Capital Limited	Director
234	Kuin	Jaap	ING	-
235	Alvarez-Rendueles	Pablo	ING	Director
236	Ganyet	Carmina	INMOBILIARIA COLONIAL SOCIMI, S.A.	CORPORATE MANAGING DIRECTOR
237	Viñolas Serra	Pere	INMOBILIARIA COLONIAL SOCIMI, S.A.	CEO
238	Krohmer	Carlos	INMOBILIARIA COLONIAL SOCIMI, S.A.	Chief Corporate Development Officer
239	Van Grondelle	Arno	Institutional Real Estate, Inc.	Managing Director Europe
240	Madjlessi	Foruhar	Instone Real Estate Group AG	CFO
241	Crepulja	Kruno	Instone Real Estate Group AG	CEO
242	Urrutia	Jose	Intu	Asset Management Director
243	González	Jorge	Intu	Finance & Corporate Director

244	Croft	Adrian	Intu Properties	Head of Investor Relations
245	Roberts	Matthew	Intu Properties	Chief Executive
246	Coyle	Charles	IREs	VP Acquisitions & Development
247	Farrell	Pat	Irish Institutional Property	CEO
248	Sweeney	Margaret	Irish Residential Properties	CEO
249	Vashegyi	Kristof	J. P. Morgan	Executive Director
250	Albery	Bronson	J. P. Morgan	Managing Director - Head of UK Real Estate
251	Scherf	Nicolas	Janus Henderson	Portfolio Manager
252	Barnard	Guy	Janus Henderson	Co-Head of Property Equities
253	Gandoy	Daniel	JB Capital Markets	Head of Equities Research
254	Gonzalez	Miguel	JB Capital Markets	Analyst
255	Bhuchar	Rishi	Jefferies	Managing Director
256	James	Mark	Jefferies International	Managing Director
257	Mackay	Lindsey	JLL	Sustainability Consultant
258	Branczik	Tom	JLL	Associate
259	Staveley	Chris	JLL	Director, International Capital Markets
260	Richards	Matthew	JLL	CEO, EMEA Capital Markets
261	Charls	Philip	JLL	Senior Advisor
262	Ward	Philip	Jones Lang LaSalle Ltd	EMEA CEO, Hotels & Hospitality
263	Saletti	Massimo	JP Morgan	Managing Director
264	Baygual	Guillermo	JPMorgan	Global co-Head of EMEA DI, co-Head EMEA Industries
265	Opdecam	Jan	KBC Securities	Director
266	Nimmo	Max	Kempen	Senior Analyst
267	Boer	Dick	Kempen & Co	Managing Director
268	Saltzherr	Dirk	Kempen & Co	Managing Director
269	Stenger	Robert	Kempen Capital Management NV	Portfolio Manager
270	Hidalgo	Mariano Miguel	Kepler Cheuvreux	Analyst
271	Renard	Frederic	Kepler Cheuvreux	Equity Analyst
272	D'Aillières	Hubert	KLEPIERRE	HEAD OF IR & FINANCIAL COMMUNICATION
273	Gault	Jean-Michel	KLEPIERRE	DEPUTY CEO
274	Hongas	Maija	Kojamo plc	Manager, Investor Relations
275	Hjelt	Erik	Kojamo plc	CFO
276	Nieminen	Jani	Kojamo plc	CEO
277	Pyle	Andy	KPMG	Partner, UK Head of Real Estate
278	Grönloh	Hans	KPMG Accountants	Partner FS Audit
279	Chemouny	Régis	KPMG France	Partner
280	Pehrsson	Biljana	Kungsleden	CEO
281	Noel	Robert	Landsec	Chief Executive
282	San Pedro	Hernan	Lar España Real Estate Socimi	Head of Investor Relations
283	Armentia Mendaza	Jon	Lar España Real Estate Socimi, S.A.	Corporate Director & CFO
284	Pereda Espeso	Miguel	Lar España Real Estate Socimi, S.A.	CEO Iberia
285	Wijnands	Miriam	LaSalle Investment Management	Deputy Portfolio Manager
286	Zenner	Jon	LaSalle Investment Management	Global Co-Head, Client Capital Group at LaSalle
287	Mokrane	Mahdi	LaSalle Investment Strategy	Head of Research & Strategy – Europe
288	Askola	Jussi	Leonberg Capital	President
289	Macanas	Samuel	Liberbank	Head of REOs
290	Clewer	Alan	lifex aps	Head of Expansion
291	Suresh	Akhil	London Stock Exchange Group	Senior Associate
292	Brohez	Ariane	Loyens & Loeff	Partner
293	Moreno	José Luis	Madrid City Council	Economist. Economic Managing Director
294	Diaz Gridilla	Carlos	Mapfre	Head of Real Estate Investments
295	Romano	Óscar	Mapfre	Head
296	Gamonal	Elena	Mapfre	Project Manager
297	Garcia	Melchor	Mapfre	Director General
298	Krausch	Stefan	MEAG Munich ERGO	Managing Director, Real Estate Portfolio Managemen
299	Clemente	Ismael	MERLIN Properties	CEO
300	Arellano	Ines	MERLIN Properties SOCIMI	Director
301	Ramirez	Fernando	MERLIN Properties SOCIMI	Director
302	Rivas	Francisco	MERLIN Properties SOCIMI	Director
303	Ollero	Miguel	MERLIN Properties SOCIMI	COO
304	Brush	David	MERLIN Properties SOCIMI	CIO
305	Van Den Tol	Peter	MN	Fund Manager Listed RE
306	Silva	Ana Luz	Moody's	AVP ANALYST
307	Gillholm	Maria	Moody's Investor Service	Vice President - Senior Credit Officer
308	Schmitt	Oliver	Moody's Investors Service	VP - Senior Credit Officer
309	Jacquot	Ludovic	Morgan Stanley	Managing Director
310	Bimont	Thomas	Morgan Stanley	Managing Director
311	Boulot	Gregory	Morgan Stanley	Managing Director
312	Fremantle	Christopher	Morgan Stanley	Equity Analyst - Executive Director
313	Gysens	Bart	Morgan Stanley	Managing Director
314	Paul	Malte	Morgan Stanley Europe SE	Executive Director
315	Pacholec	Jakub	Mount TFI	Portfolio Manager
316	Colomina	Emilio	Mutua Inmobiliaria	Manager Director
317	Hortiguella	Julio	Mutua Madrileña	General Manager
318	Del Río	Alfonso	Mutua Madrileña	Analyst
319	De Hoyos	Almudena	Mutua Madrileña	Capital Markets and Research
320	name_last	name_first	name_company	job_description
321	Gottlieb	Bonnie	Nareit	SVP
322	Wechsler	Steven	Nareit	CEO
323	Verwer	Peter	National University of Singapore	Senior Research Fellow
324	Demirdjian	Serge	Natixis	Director
325	Predoju	Eliza	NEPI Rockcastle	Finance Manager
326	Covasa	Mirela	NEPI Rockcastle	CFO
327	Morar	Alex	NEPI Rockcastle	CEO
328	Tiltman	Gillian	Neuberger Berman	Portfolio Manager

329	Leone	Marco	Nomisma	Senior Advisor
330	Lucas	Dirk Jan	NSI	Head of IR, Business Analysis & Treasury
331	Botden	Sam	NSI	Corporate Finance & Business Development Manager
332	Stahli	Bernd	NSI	CEO
333	Royle-Davies	Crispin	Nuveen	Senior Research Analyst
334	Rosenberg	Jay	Nuveen Asset Management	Head of Public Real Assets
335	Laroche-Joubert	Florent	Oddo-BHF	Sell-Side Analyst
336	Willems	Michiel	Pageant Media (Real Estate Fund Intelligence)	Deputy Editor
337	Berg	Anders	Pandox	Head of Communications and IR
338	Nissen	Anders	Pandox	CEO
339	Onfray	Antoine	PAREF	DEPUTY CEO
340	Castro	Antoine	PAREF	Group CEO
341	Bohn	Karim	PATRIZIA AG	CFO
342	Praum	Martin	PATRIZIA AG	Head of Investor Relations
343	Jansen	Joris	PGGM	Senior Portfolio Manager
344	Op 't Veld	Hans	PGGM	Head of Responsible Investment
345	De Kroon	Harry	PGGM Investments	Head of Listed Real Estate
346	Ross	Alex	Premier Asset Management	Senior Fund Manager
347	Slumbers	Antony	PropAI	Co-founder
348	Ngo	Belinda	Property Council of Australia	Executive Director - Capital Markets
349	Lee	Isobel	PropertyEU	Editor
350	De Geus	Willem	Propium	Founder and Partner
351	Goossens	Idriss	PropTech Lab / PropTech House	Founder
352	Van Marcke	Mathieu	PropTech Ventures	General Manager
353	Cecchini	Vasco	PSP Swiss Property	Chief Communication Officer
354	Gabriel	Luciano	PSP Swiss Property	Chairmen Board of Directores
355	Balzarini	Giacomo	PSP Swiss Property	CEO
356	Lewis	Gareth	PWC	Director
357	Hampton	Simon	PwC LLP	Head of Real Estate Corporate Finance
358	Livingston-booth	Julian	RBC	Director
359	Grant	Donald	RDI REIT P.L.C.	Chief Financial Officer
360	Oakenfull	Stephen	RDI REIT P.L.C.	Deputy CEO
361	Holroyd	Matthew	Real Estate Capital	Marketing Solutions Manager
362	Arning	Nathalie	Real Foundations	Senior Consultant
363	Parsons	Simon	Real Foundations	Lead Managing Consultant
364	Brooks	Michael	REALPAC	CEO
365	Papadomarkakis	Ioannis	RED magazine (WAVE MEDIA OPERATION)	Publisher
366	Moriarty	Niall	Reedmidem	Project Manager
367	Castro Domenech	Albert	Reedmidem	CEO & Founder
368	Schou	Morten	REIT Adviser	
369	Gjelstrup	Soren	REIT Adviser	CO
370	Mcelroy	Cathal	S&P Global Market Intelligence	Reporter
371	Garcia Bayon	Carlos	S&P Global Ratings	Associate Director
372	Palazuelo	Beltran	Santalucia AM	Fund Manager
373	Navarro	Mikel	Santalucia AM	Head of Equity
374	Martin	Ramon	SAREB	Institutional Sales Manager
375	Battjan	Ilija	SBB Norden AB	CEO and Founder
376	Forster	Ben	Schroder Real Estate	Equity Analyst
377	Pauzner	Alexandre	Share avenue investment	President
378	Thirifay	Caroline	Shurgard Self Storage	Director of Investor Relations
379	Gobitschek	Michael	Skagen funds	Lead Portfolio Manager
380	Pierce	Jeffrey	Snow Park	Managing Partner
381	Battista	Amanda	Snow Park Capital Partners	Senior Analyst
382	Berlizon	Eric	Societe de la Tour Eiffel	CFO
383	Lutz	Frank	Société de la Tour Eiffel	Deputy CFO
384	Reynaud	Nicolas	Societe Fonciere Lyonnaise	Chief Executive Officer
385	Boulte	Dimitri	Societe Fonciere Lyonnaise	Managing Director
386	Zabala Caverio	Ignacio	Societe Generale	Vice President
387	Bock	Sascha	Societe Generale	Managing Director
388	Loozen	Jean-Paul	Solvay Business School - Real Estate Program	Director
389	Simon	Remco	St. Modwen Properties	Director of Strategy and Research
390	Lennebo	Reinhold	Swedish Property Federation	Managing Director
391	Beck	Wolfgang	Testa Residencial Socimi S.A.	CEO
392	Reich Floyd	Claudia	Timbercreek	PM
393	Klinck	Gerald	TLG IMMOBILIEN AG	CFO
394	Cowper-coles	Freddie	Triple Point	Investment Manager
395	Gunn Brown	Isobel	Triple Point Social Housing REIT plc	CFO
396	Whitehead	Frankie	Tritax Big Box Reit	Head of Finance TBRR
397	Godfrey	Colin	Tritax Big Box Reit	Partner
398	Bourassi	Mehdi	Tritax EuroBox	Finance Director
399	Preston	Nicholas	Tritax EuroBox	Fund Manager
400	Van Loon	Sebastian	UBS	Managing Director
401	Boissier	Charles	UBS	Real Estate Analyst
402	Malik	Osmaan	UBS	Real Estate Analyst
403	Fuchs	Wolfgang	UBS Europe SE	Head of EMEA Real Estate, Lodging and Leisure
404	Otte	Maarten	Unibail-Rodamco-Westfield	Senior Investor Relations Analyst
405	Dohin	Benoît	Unibail-Rodamco-Westfield	Managing Director
406	Cuvillier	Christophe	Unibail-Rodamco-Westfield	Group CEO
407	Blaxland	Simon	Uro Property Holdings SOCIMI S.A.	Chief Executive
408	Wiegerinck	Erik	Vastgoedmarkt	Senior Editor
409	De Groot	Taco	Vastned	CEO
410	Vujanovic	Bozidar	Vastned Retail	Business Analyst
411	Agrimi	Fabrizio	VBARE Iberian properties SOCIMI, S.A.	General Manager
412	García De Novales	Alberto	VBARE Iberian properties SOCIMI, S.A.	Finance Director
413	Wlutters	Martijn	VGP NV	Vice President Investor Relations

414	Schlueter	Christian	VictoriaPartners	Partner
415	Glicenstein	Nadine	IEWS+S Consulting	Analyst
416	Dai	Yixuan	IEWS+S Consulting	Analyst
417	Rouch	Martin	IEWS+S Consulting	Executive Assistant
418	Messoussi	Ismael	IEWS+S Consulting	Analyst
419	Le Trung	Philippe	IEWS+S Consulting	CEO
420	Dai	Yixuan	Views consulting	analyst
421	Mordechai	Moshe	Virtue Investment Group	Founder and CEO
422	Buch	Rolf	Vonovia	CEO
423	Heinz	Stefan	Vonovia	Senior IR Manager
424	Van Den Hauwe	Mickaël	WDP	CFO
425	Uwents	Joost	WDP	CEO
426	Van Maanen	Ruud	Wereldhave	Director Investor Relations & Corporate Development
427	Teunissen	Christian	Xior Student Housing	CEO
428	Snauwaert	Frederik	Xior Student Housing	CFO
429	Gerritsen	Richard	Yardi Systems BV	Regional Director
430	Sumner	Patrick	-	Retired
431	Solana De Madariaga	Javier		Former Foreign Affairs Minister & former Secretary-General of NATO
432	Varoufakis	Yanis		Former Greek Minister of Finance