

ENGAGING THE FUTURE OF ASIAN MARKETS

In the context of the latest turmoil in Sino-US relations, rising interest rates and tighter yields, Asia's real estate markets remain attractive, with the major economies in the region acting as magnets for institutional capital and the emerging markets showing good prospects.

Asian outbound property investment is being driven by the quest for enhanced yields and for diversification overseas. While activity has moderated, as Chinese buying slows, investors from Hong Kong SAR, and from Singapore and South Korea, among other countries, remain active.

Despite the heterogeneity of Asia's economies, the region is no exception to the ongoing shift towards property as a service, with the focus on the customer.

As part of a global trend, technology is increasingly acting as a catalyst for changing human behavior in Asia, leading to the opening up of new revenue streams. To reap the rewards of these changes, investors need to develop forward-thinking strategies.

MIPIM Asia 2019 is 'engaging' the future of the Asian property markets, to envision local opportunities and enablers through the lens of 'durability' – opening the way for long-term economic growth, sustainable performance and community cohesion.

- **What are the new opportunities in the Asian markets?**
- **What are the most profitable long-term strategies for real estate players in the regions?**
- **How can investors benefit by taking a sustainable approach to their investments?**
- **How do the ongoing global shifts in the economy and in demographics impact the Asian markets?**

Join the experts at MIPIM Asia to envision the future of the Asian real estate markets!

CONTENT

At-a-glance schedule	4
Detailed programme	8

GRAND BALLROOM
Ground Floor

SALON I
Mezzanine Floor

SALON II
Mezzanine Floor

09.00 > 09.30

WELCOME KEYNOTE

09.30 > 10.30

Global investors views

11.00 > 11.30

KEYNOTE: The West Midlands -
the UK's Growth Capital

11.30 > 12.15

Brexit: Getting return on UK
investment

11.45 > 12.30

Business Showcase by Greater
Paris and Paris la Defense

11.45 > 12.30

Retail as a lifestyle: going
towards mixed-use

14.00 > 14.45

Business Showcase by
Cushman & Wakefield

14.00 > 14.45

Business Showcase by Hong
Kong Innovation Foundation

15.00 > 15.45

China going forward

15.00 > 15.45

Business Showcase by Colliers

15.00 > 15.30

KEYNOTE by Al Hong from
K-Style Lab

16.00 > 16.45

Asia's inbound investment:
key success factors

15.45 > 16.15

KEYNOTE by RICS: Global Com-
mercial Property Market Survey

17.15 > 18.30

Meet the chairmen

From **18.00** Poolside Cocktail and Barbecue Party

FOYER
Mezzanine Floor

08.30 > 09.00

Welcome coffee

10.30 > 11.00

Coffee break

12.30 > 14.00

Networking lunch in the Foyer
Open to all

14.00 > 14.45

Learn & Connect: Global Activity
& Pricing in Commercial Real
Estate Markets

16.45 > 17.15

Coffee break

Investor's Lunch
Drawing room

12.30 > 14.00 *By invitation only*

GRAND BALLROOM
Ground Floor

SALON I
Mezzanine Floor

SALON II
Mezzanine Floor

09.00 > 09.30 KEYNOTE

KEYNOTE by Vanessa Cheung:
New Generation Leadership
Series - Evolving with Times

09.30 > 10.00

KEYNOTE by Adriel Chan,
Executive Director of Hang Lung
Group

10.30 > 11.15

Key Investment trends

11.30 > 12.00

KEYNOTE

12.30 > 14.00

Topic based lunch
Open to all

18.30 > 22.00

Awards Gala dinner
By reservation

10.30 > 11.15

A focus on Southeast Asia

11.30 > 12.15

How to win Asian foodies?
From Instagrammable spots to
impeccable service

14.00 > 14.45

Business Showcase: Eversheds
Sutherland Real Estate

15.00 > 15.45

Business Showcase Liquefy:
Tokenization Showcase presented
by Adrian Lai, CEO, Liquefy

14.00 > 14.45

Alternative investments

15.00 > 15.45

A focus on: Australia, Singapore
& Hong Kong SAR

16.15 > 17.00

Hospitality trends in Asia

17.15 > 17.45

KEYNOTE by Architect
Ole Sheeren

LOUNGE
Mezzanine Floor

DRAWING ROOM
Mezzanine Floor

FOYER
Mezzanine Floor

08.30 > 09.00

Welcome coffee

10.30 > 11.15

Investment opportunities,
from regional to global

10.30 > 11.00

Coffee break

11.30 > 12.00 REPORT

From PropTech to AnyTech: How
tech enablers and disruptors
will redefine the world of work?

11.30 > 12.15

Real Estate and Smart Cities -
urban dwellers at the intersection

14.00 > 15.00

STARTUP COMPETITION

14.00 > 14.45

Developers' Perspectives on
PropTech in the region

15.00 > 15.45

The Massive Potential of PropTech
in Mainland China

16.00 > 17.45

Investors Forum

Closed door by invitation only

16.00 > 16.45

Connected buildings -
accelerating the sustainability
agenda

15.45 > 16.15

Coffee break

17.00 > 17.30 KEYNOTE

Human Centered Real Estate

WELCOME KEYNOTE

MAIN THEME

09.00 > 09.30 | Grand Ballroom

KEYNOTE

In the welcome Keynote Dr Y K Pang, the Chairman of Hong Kong Tourism Board, is going to share the latest business environment of Hong Kong.

KEYNOTE
(Dr) Y K Pang
Chairman
Hong Kong Tourism Board

MAIN THEME

09.30 > 10.30 | Grand Ballroom

Global investors views

Global investors will join this panel and share insights on the market trends.

Chris Chow
Managing Director
LaSalle Investment
Management

Laurent Fischler
Vice President
Ivanhoe Cambridge

Laurent Jacquemin
Head of Asia-Pacific,
Real Assets
AXA IM – Real Assets

MODERATOR
Dane Chamoro
Senior Partner
Control Risks Asia
Pacific

GEO FOCUS

11.00 > 11.30 | Grand Ballroom

KEYNOTE: The West Midlands - the UK's Growth Capital

The session will be a chance to hear from the Mayor of the UK's fastest growing regional economy about large-scale investment opportunities driven by unprecedented infrastructural investment, youthful demographics, and strong economic performance. The West Midland's economy is booming and this growth is driving the need for more private sector investment to satisfy housing and commercial development demand.

KEYNOTE
Andy Street
Mayor of the West Midlands
West Midlands Combined Authority

GEO FOCUS

11.30 > 12.15 | Grand Ballroom

Brexit: Getting return on UK investment

Chinese investment in the UK is increasing against the backdrop of an overall fall in global outbound investment from China. The panel explores outbound investment from Asia to the UK and discusses how investors can increase their portfolio value.

Dominic Lee
Executive Director
Paladin Asset Management

Kenneth Leung
Vice President
Lai Sun Group

Ian Ward
Leader of Birmingham City Council
Birmingham City Council

MODERATOR
Bruce Dear
Head of Real Estate Investment
Eversheds Sutherland

BUSINESS SHOWCASE

11.45 > 12.30 | Salon I

Greater Paris and Paris la Defense : attractiveness and business opportunities

Why is Greater Paris a major location for international real estate investments?

A panel of top commercial real estate public and private actors offers a complete view of the market trends, the attractiveness and business opportunities

Focus on Paris La Defense real estate market, prime location for international investments, and a new lifestyle destination.

Marie-Célie Guillaume, CEO, **Paris La Défense**

Xavier Lépine, Chairman of the board, **La Française**

Alexandre Missoffe, Managing Director, **Greater Paris Investment Agency**

MODERATOR: Erik Sondén, Senior Advisor, **DTZ Investors**

RETAIL

11.45 > 12.30 | Salon II

Retail as a lifestyle: going towards mixed-use

Co-organised by **RETAILINASIA**

As retail responds to changing consumer behaviour, the sector is diversifying into mixed-use schemes as a way of enhancing the customer experience through a more diversified built environment. Learn how to find the right balance between retail, hotels & apartments, co-working and leisure.

Ferdinand Cheung
Director
LWK + PARTNERS

Isabel Fan
Regional Director
Tesla

Gloria Siu
Assistant General
Manager
K11 Concepts Ltd.

Stephen Wilson
Managing Director,
Asia Pacific
MRI Software

MODERATOR
Anne de Roulhac
Associate - Business
Development HK & Greater
China,
HAWKSFORD

NETWORKING

12.30 > 14.00 | Foyer

Networking lunch

Open to all

INVESTMENT

12.30 > 14.00 | Drawing Room

Investor's Lunch

By invitation only

Andy Street
Mayor of the West Midlands
West Midlands Combined Authority

Ian Ward
Leader of Birmingham City Council
Birmingham City Council

BUSINESS SHOWCASE

14.00 > 14.45 | Salon I

Identify the underlying opportunities in the new zones of GBA

The plan to turn the Guangdong-Hong Kong-Macao Greater Bay Area into a global technology innovation center and build advanced manufacturing and modern services industries depends on significant improvement in infrastructure. Favorable supporting policies were also introduced to attract industries and talents to the new zones across the 11 cities in the GBA. Sam Crispin, Regional Director, Greater China, Consulting of Cushman & Wakefield will dive deep into the development of new zones and the underlying opportunities that arise.

MODERATOR: Sam Crispin, Regional Director, **Greater China Consulting, Cushman & Wakefield**

BUSINESS SHOWCASE

14.00 > 14.45 | Salon II

The Hong Kong and GBA market - opportunity for Global PropTech innovators/start-up companies

- Property and Construction segment is said to be largely untouched by disruption from innovation and technologies, is this true?
- Understand what innovators/startup are most concerned in exploring overseas market
- Apart from network, mentorship/coaching and fundings, what matters to start-up looking to explore a new market?
- How does Contech, the specialized Israeli PropTech network help their companies expand to this market?

Antonio Cianci, CEO, **AM Technology Ltd.**

Zachi Flatto, CEO, **Contech**

Guy German, CEO, **Okibo Limited**

Elad Goz, Vice President – Business Development, **Tung Hing Enterprise**

MODERATOR: Andrew Young, Associate Director (Innovation), **Sino Group**

NETWORKING

14.00 > 14.45 | Foyer

Learn & Connect: Global Activity & Pricing in Commercial Real Estate Markets

Join this networking session learn about global commercial real estate.

Meet your future business partners and clients! *Open to all*

David Green-Morgan
Managing Director
Real Capital Analytics

GEO FOCUS

15.00 > 15.45 | Grand Ballroom

China going forward

What is the investment strategy for Chinese companies and the Chinese government at home and internationally? Will the country focus on the Guangdong-Hong Kong-Macau Greater Bay Area? What about China's Belt and Road Initiative?

Stanley Ching
Senior Managing Director/ Managing
Partner & Head of Real Estate
CITIC Capital Holdings Limited

Christopher Lee
Managing Director & Head Of
Corporate Ratings, Asia-Pacific
S&P Global Ratings

Ellen Ng
Managing Director
Warburg Pincus Asia LLC

MODERATOR
Michael Cole
Founder
Mingtiandi

BUSINESS SHOWCASE

15.00 > 15.45 | Salon I

Short Term Uncertainties, Long Term Opportunities

As 2019 continues to create uncertainty and challenging conditions for 2020, join the Colliers Business Showcase to get an exclusive look at the results from this year's Investor Survey 2019. Join Colliers Head of Research for Southern China & Hong Kong, Rosanna Tang, as she shares the feedback from 75+ industry leaders on how they see the latest market movement and what insight can be gleaned for the market, moving forward. The session will be capped by a discussion led by Antonio Wu, Deputy Managing Director - Capital Markets, and will explore investment opportunities in 2020 and beyond.

Rosanna Tang, Head of Research, Hong Kong & Southern China, **Colliers International**

Antonio Wu, Deputy Managing Director, Capital Markets, **Colliers International**

MODERATOR: Shaman Chellaram, Senior Director, Capital Markets, **Colliers International**

RETAIL

15.00 > 15.30 | Salon II

KEYNOTE by Al Hong from K-Style Lab

Join this keynote to learn how will Hong Kong malls transform in the near future! *Followed by a Q&A with the public.*

KEYNOTE

Al Hong
Co-Founder &
Managing Director
at **K-Style Lab**

GEO FOCUS

15.45 > 16.15 | Salon II

KEYNOTE by RICS: Global Commercial Property Market Survey

Join this keynote to learn about the market surveys in the Asia Pacific region and the Global Commercial Property Market Survey - a lead indicator for property market sentiments around the world. *Followed by a Q&A with the public.*

KEYNOTE

Sean Ellison
Senior Economist
RICS

INVESTMENT

16.00 > 16.45 | Grand Ballroom

Asia's inbound investment: key success factors

Which are the most attractive investment markets in the Asia-Pacific region? What are the key factors in ensuring the best returns in the region? A look at the fundamental drivers of the inbound investment market, dominated by intraregional capital flows and with activity by foreign investors proving the attractiveness of the region.

K O Chia
Director
Grace Financial Ltd.

Peter Kim
Managing Director, Asia
QuadReal

Colin Zhou
Director, Real Estate
KKR Asia Limited

MODERATOR
Juliet Li
Director
KPMG

MAIN THEME

17.15 > 18.30 | Grand Ballroom

Meet the chairmen

An unmissable event of the MIPIM Asia Summit. Learn from key luminaries of the Asian property industry how they are engaging the future of Asia's property markets – opening the way for long-term economic growth, sustainable performance and community cohesion.

**Justin Chiu
Cheung Kong
Property Holdings
Limited**

George Hongchoy
Executive Director & Chief
Executive Officer
Link Asset Management

Kenneth Gaw
President & Managing
Principal
Gaw Capital Partners

Marie-Cécile Guillaume
CEO
Paris La Défense

François Trausch
Global CEO
**Allianz Real Estate
GMBH**

Andrew Weir
Global Head of Asset
Management
KPMG

MODERATOR
Francis Li
International Director; Vice President,
Greater China; Head of Capital
Markets, Greater China
Cushman & Wakefield

NETWORKING

18.00

Poolside Cocktail and Barbecue Party

For all MIPIM ASIA SUMMIT attendees.

Join us to network and party!

MAIN THEME

09.00 > 09.30 | Grand Ballroom

KEYNOTE by Vanessa Cheung: New Generation Leadership Series - Evolving with Times

Ms. Vanessa Cheung, Group Managing Director of Nan Fung Development will share how Nan Fung transformed from a textile manufacturer to a global conglomerate with investment interests around the world. The transformation of the Mills is especially impressive bringing together Hong Kong SAR's industrial past and creative future.

KEYNOTE
Vanessa Cheung
 Group Managing Director
 Nan Fung Development

RETAIL

09.30 > 10.00 | Grand Ballroom

KEYNOTE by Adriel Chan, Executive Director of Hang Lung Group

KEYNOTE
Adriel Chan
 Executive Director
 Hang Lung Group

INVESTMENT

10.30 > 11.15 | Grand Ballroom

Key Investment trends

The expert will analyze key investment trends & strategies in the Asian markets. What are their impact on place making and urban regeneration? How do they fit a sustainable approach?

Henry Cheng
 CEO / Executive Director
 Chongbang Group

Suchad Chiaranussati
 Managing Director
 SC Capital Partners Pte Ltd

Paul Salnikow
 Founder and CEO
 The Executive Center

Terence Tang
 Managing Director
 Colliers International

MODERATOR
Sarah Cooper
 Managing Director, Global Head, Real Estate Equity Sales
 BofA Securities

GEO FOCUS

10.30 > 11.15 | Salon II

A focus on Southeast Asia

Located at the heart of the Asia-Pacific region, Southeast Asia has become a major economic force, a driver of growth, with assets offering high returns. How real estate is a productive part of the economic equation is changing.

New revenue streams are opening up, helped by new drivers. How can investors be enablers for long-term economic growth? Which are the best economies to invest in? What are the most profitable assets?

Stanley Chin
CEO and Principal
Treasure Capital Asia Group

Alison Cooke
Managing Director
Starr International Real Estate
Investment Advisors (Asia) Ltd

Eric Huang
Deputy CEO
Hong Kong King Wai Group
Company Ltd

MODERATOR
Mark Cooper
Director
AsiaProperty Publishing

PROPTech

10.30 > 11.15 | Drawing Room

Investment opportunities, from regional to global

Proptech venture capital funding reached a record peak in the first half of 2019. Experts from MetaProp, Taronga Ventures and Blue Future Partners share their views and compare markets around the world. Where do they see the best opportunities? Where is proptech investment heading? They also explain the benefits of VCs joining forces to foster and then to scale early-stage start-ups.

Aaron Block
Co-Founder and Managing
Partner
Co-Author of best seller
«PropTech 101»
MetaProp.vc

Jonathan Hannam
Managing Partner
Taronga Ventures

Natasha Ho
Chief Strategy Officer & Head
of Global Development
WorkTech

Philipp von dem Knesebeck
Managing Partner
Blue Future Partners

PROPTECH

11.30 > 12.00 | Lounge

REPORT: From PropTech to AnyTech: How tech enablers and disruptors will redefine the world of work?

What will the workforce and workplace of the future look like? In addition to proptech, transformation in the workplace is increasing as the pace of technology-driven change accelerates. We study the impacts of AnyTech - the broad technology-based forces reshaping work processes, workforces and the workplace across industries in consistent ways.

Robert Wilkinson
 Director, Corporate Solutions, Asia Pacific
 Colliers International

RETAIL

11.30 > 12.15 | Salon II

How to win Asian foodies? From Instagrammable spots to impeccable service

Co-organised by **RETAILINASIA**

Hong Kong has always been known in Asia to be a food paradise, where to find cuisines from all over the world. In such a saturated market, restaurant groups are called to work on new ways of engaging the demanding consumers.

From instagrammable spots, to impeccable customer service, F&B entrepreneurs juggle from the launch of new menus to events to refresh the image of their brands. Additionally, coffee culture and cake design is growing and more and more concepts are launching in town. What's the winning formula to last in HK?

Ricky JK Lai
 President
 Red Lobster China

Laurent Ly
 Managing Director
 Spica Capital

Sandeep Sekhri
 Managing Director
 Dining Concepts Ltd

MODERATOR
Esterina Nervino
 Director
 Retail in Asia

PROPTECH

11.30 > 12.15 | Drawing Room

Real Estate and Smart Cities - urban dwellers at the intersection

More information coming soon.

Roddy Allan
Chief Research Officer
JLL

Marcos Chow
Partner
KPMG

Christina Tang
Director
Blue Sky

MODERATOR
Fangyu Wu
CEO & Founder
MilkGarage

NETWORKING

12.30 > 14.00 | Grand Ballroom

Topic based lunch - *Open to all*

An opportunity to network in a convivial and informal atmosphere. A time for participants to exchange best practices, as well as their experiences on issues affecting their business. Topics to be confirmed.

1. Trends of Insurance Capital Investing into Asia

Kenny Lam
Managing Director,
Head of Asia Real Estate
Manulife

2. Real estate investments in Australia?

Etienne Robitaille
Director
Ivanhoé Cambridge

3. Colliers Investor Survey 2019: What happened and what's next?

Discover the latest investor views on HK's real-estate

Antonio Wu
Deputy Managing Director,
Capital Markets
Colliers

5. Climate change risks and opportunities

Nadira Lamrad
Assistant Director -
Sustainability and ESG
Advisory
Business Environment
Council

6. Digital Transformation – stories from the trenches and how to sustain change

Bernie Devine
Regional Director
Yardi Systems

7. Blockchain and Tokenization: The Next Wave in Proptech

Adrian Lai
Chief Executive Officer
Liquefy

8. Co-living

Brandon Li
Vice President
Warburg Pincus

9. Enhancing guests satisfaction through digital transformation

Jack Tam
Director of Innovation and
Digital transformation
L'hotel Management
Company Limited

10. Investing in Hospitality

Christophe Bertrand
Associate Director
Shun Tak Holdings

11. Investing in the Logistics sector in Asia

Chloe Zhang
Vice President
Warburg Pincus

12. The challenges for the next generation in family property companies, with a focus on Singapore property market.

Chin Han Low
Director (Investments & Hospitality)
Low Keng Huat
(Singapore) Limited

15. “The Future of Hong Kong real estate” and “Going beyond the family business”

Clarence Ling
Director
Kwai Hung Group

16. How a family office builds a global portfolio in real estate

Neill O'Brien
Managing Director
Alvarium Guggenheim

17. From CSR to ESG to the SDGs

Tze-wei Ng
Consultant
Vivien Teu & Co LLP

18. New generation of Mixed use & services needed for the urban community

Peter Sharp
Director
Sharp Global Enterprises
(Hong Kong) Limited

19. Go for European Listed Real Estate!

Yuri Zhou
Director, Asia Pacific
EPRA

20. From new retail to retail newness: how to engage today's consumers in the Asian markets

Esterina Nervino
Director
Retail in Asia

21. Recent Development in Real Estate STO: the Hong Kong Perspective

Dominic Li
Senior Advisor
Canfield Financial
Holdings Ltd.

22. Opportunities in the new zones in the Greater Bay Area

John Siu
Managing Director
Hong Kong

23. Columbia student mentoring

25. Columbia student mentoring

26. Columbia student mentoring

PROPTech

14.00 > 14.45 | Drawing Room

Developers perspective on PropTech in the region

As proptech funding continues to accelerate, the real estate industry is shifting seismically. Learn from leading developers how they foster an innovative and collaborative mindset in their sectors.

Kim Kan
 Director
 Global Real Estate & Construction
 KPMG

Andrew Young
 Associate Director (Innovation)
 Sino Group

MODERATOR
James Fisher
 COO & Director of Market Analysis and Analytics
 Spacious.hk

INVESTMENT

14.00 > 14.45 | Salon II

Alternative investments

Housing, healthcare, data centers....The panel will discuss the multiple opportunities in the region. What are the winning assets?

Eric Au
 Founder
 LivEstate Company
 Limited

Collin Lau
 Founder
 BEI Capital

Charles Ma
 Country Managing Director,
 China
 Greystar Real Estate Partners

MODERATOR
Johnny Din
 Adjunct Assistant Professor
 Columbia University GSAPP

BUSINESS SHOWCASE

14.00 > 14.45 | Salon I

**EVERSHEDS
 SUTHERLAND**

UK Real Estate: Enduring Opportunities

This session is a 'how to' guide from active and long-standing market players who understand the UK market and know where to find strong returns and capital growth for you.

Join our panel of leading international investors and investment experts to discuss the huge variety of opportunities the UK offers. They will look at the sub-sectors, cities, asset classes and operational real estate businesses that offer best value, the tectonic trends driving investment (including housing and infrastructure pressure) and at potential currency, yield and volatility plays.

Lee Jackson, Partner, **Eversheds Sutherland**

Gary Jones, Chief Operating Officer, **Aprirose Real Estate Investment**

Chantal Van Stipriaan, Partner, **EY**

MODERATOR: Bruce Dear, Head of Real Estate Investment, **Eversheds Sutherland**

PROPTech

14.00 > 15.00 | Lounge

STARTUP COMPETITION

For the fifth year, the MIPIM Startup Competition, in partnership with global real estate tech partner MetaProp NYC, reveals the most promising start-ups tackling the biggest real estate challenges around the world.

The first two rounds of the 2020 edition were held in Paris and New York, and the third will be held in Hong Kong, at MIPIM PropTech Asia, where five shortlisted start-ups will pitch their ideas and business models.

The two winning start-ups from each of the three rounds will compete in the finals at MIPIM on 10-13 March 2020 in Cannes, France.

MASTER OF CEREMONIES

Aaron Block
Co-Founder and Managing Partner
Co-Author of best seller «PropTech 101»
MetaProp.vc

JURY MEMBERS

Eric Cheah
Head of Investment
Management Asia Pacific
Union Investment Real
Estate

Antonio Hang Tat Chan
Vice Chairman
King Wai Group

Jonathan Hannam
Managing Partner
Taronga Ventures

FINALISTS

Olesia Chikunova
CEO
Home WiP Inc.

Xuesong Liu
CEO
LeanFM Technologies

Prabhu SNM
Founder & CEO
BUILD METRIX

Alex Storey
CEO, Co-founder
REOMNIFY

Michael Wong
CEO
MaiBlocks Technology

GEO FOCUS

15.00 > 15.45 | Salon II

A focus on: Australia, Singapore & Hong Kong SAR

After rapid development changed the urban fabric of Asia Pacific forever, where are the opportunities to gain the best returns? Are there still investment opportunities for a people-centered urbanism and to help combat the crisis in public spaces that the more densely populated urban areas are experiencing? What is the future for inclusive cities?

Eric Cheah
Head of Investment Management
Asia Pacific
Union Investment Real Estate

Wun Hing Donald Choi
CEO
Chinachem Group

Yang Yu
CIO
Chelsfield Asia

MODERATOR
Bernie Devine
Regional Director
Yardi Systems

PROPTECH

15.00 > 15.45 | Drawing Room

The Massive Potential of PropTech in Mainland China

PropTech in China is flourishing, fuelled by the population's massive scale of urbanisation, a strong central policy drive to build smart cities, vast tech resources and infrastructure already leapfrogging traditional models of innovation. In this panel, the co-founders of UrbanLab, China's first proptech-focused corporate accelerator, launched by JLL, Swire Properties and Ping An Urban Tech, dive into the unique challenges and exciting opportunities of proptech in China.

Anthony Liu
New Ventures Lead
Swire Properties

MODERATOR
Asif Ghafoor
CEO and Founder
Spacious

PROPTech

16.00 > 16.45 | Drawing Room

Connected buildings - accelerating the sustainability agenda

A more sustainable, efficient and user-centric built environment will become the norm. Consumer and business expectations will continue to grow as new solutions and tools proliferate. Taking specific examples, the panellists discuss how technology is being used to accelerate sustainability agendas, especially through a contech first approach.

Philippe Delorme
Executive Vice-President,
Energy Management Business,
Member of the Executive Committee
Schneider Electric

MODERATOR
Adrian Lai
Chief Executive Officer
Liquefy Limited

INVESTMENT

16.00 > 17.45 | Lounge

Investors Forum

A closed-door event which requires a pre-registration. A renowned discussion exclusively dedicated to investors. What impact has global leaders made to your investment decisions? What countries in Asia Pacific still presents good value?

What are the sectors to look for?

Closed door by invitation only

George Agethen
Senior Vice President
Ivanhoe Cambridge

Eric Huang
Deputy CEO
**Hong Kong King Wai
Group Company Ltd**

Harry Ip
Senior Portfolio Manager
**Abu Dhabi Investment
Authority**

Francois Trausch
Global CEO
**Allianz Real Estate
GMBH**

Nicholas Wong
Partner
Townsend Group

ASSET CLASS

16.15 > 17.00 | Salon II

Hospitality trends in Asia

Tommy Lai
CEO
General Hotel Management Ltd

Noel Merainer
Vice President – Development,
Asia Pacific
Rosewood Hotel Group

Stephano Passarello
Founder and Managing Director
Kapuhala

MODERATOR
Mark Cooper
CEO
AsiaProperty Publishing

PROPTECH

17.00 > 17.30 | Drawing Room

KEYNOTE

Evolving Real Estate with Technology and Community

Community and technology are active ingredients that enable reimagination of a traditional workplace. From sourcing real estate assets, to designing a customized space, to building its global community, WeWork will share its experience of integrating space design with technology and community to suit the evolving needs of businesses of all sizes around the world.

MAIN THEME

17.15 > 17.45 | Salon II

KEYNOTE by Architect Ole Scheeren

Join the keynote to learn about Social Sustainability. *Followed by a Q&A with the public.*

Ole Scheeren
Principal
Büro Ole Scheeren

NETWORKING

18.00 > 22.00 | Grand Ballroom

Awards Gala Dinner

By reservation

MIPIM 2020
THE FUTURE IS
Human

THE WORLD'S LEADING
PROPERTY MARKET

10-13 MARCH 2020
PALAIS DES FESTIVALS - CANNES, FRANCE

mipim

THE MIPIM WORLD

We hope to see you at our next events

The MIPIM Asia Summit 2019 Conference and Events Programme has been compiled with information sent by the speakers before 24 November 2019. Neither the publisher nor the editor can be held responsible for any alterations or additions submitted after this date, nor any errors or omissions overlooked in the course of printing this programme.

MIPIM Asia[®] is a trademark of Reed MIDEM. All rights reserved.

“The processing of personal data as contained herein is subject any laws, rules, regulations, decrees, orders or other mandates applicable to the protection or processing of Personal Information, including as may be applicable Directive 95/46/EC (General Data Protection Regulation) (“GDPR”) from 25 May 2018.

We remind you that the reproduction of this Programme as well as the creation by any third party of any list of addresses or personal data extracted from it, is strictly forbidden.”

The MIPIM Asia Summit Conference and Events Programme is a Reed MIDEM publication.

Concept & design: Reed MIDEM Graphic studio (Boulogne-Billancourt) - France

Layout: Transcode Graphic (Jouy-en-Josas) - France

Printing & binding: Encre de Chine (Hong Kong)

© Copyright 2019 Reed MIDEM - SAS, 27/33 Quai Alphonse Le Gallo 92100 Boulogne

Billancourt, France, RCS 662 003 557 Nanterre

Printed in Hong Kong - Do not litter