

UNIVERSITY of **HOUSTON**

C. T. BAUER COLLEGE of BUSINESS

Stanford Alexander Center for Excellence in Real Estate

Innovative Practice Awards Program

INNOVATION SYMPOSIUM 2018

April 18, 2018 | 7–9 a.m.

The Junior League of Houston

1811 Briar Oaks Lane, Houston, TX 77027

The Ballroom

Public-Private Partnerships

Houston's real estate industry partners with public entities to deliver projects that are successful for all stakeholders.

Stanford Alexander Center for Excellence in Real Estate

Dedicated to Advancing Expertise in the Real Estate Profession

"Integrity, fairness and honesty are the core ingredients of every good businessman. They are also the core ingredients for building trust and long-term relationships and long-term relationships are essential to a successful career in commercial real estate."

Stanford J. Alexander

Chairman, Weingarten Realty Investors

Founder, **Stanford Alexander** Center for Excellence in Real Estate
C. T. Bauer College of Business

"Thank you for joining the C. T. Bauer College of Business for our annual Innovation Program. Our goal is to bring you the latest thinking and innovation in real estate development. Our ability to think ahead of the curve is possible thanks to the outstanding work of our students, faculty and real estate professionals who graciously volunteer their time to the Graduate Real Estate Program."

Latha Ramchand, PhD

Dean, C. T. Bauer College of Business
Executive Advisory Board

INNOVATION in Real Estate, Spring 2018

Keith Richards

Executive Director/Clinical Assistant Professor

C. T. Bauer College of Business

Students

Richard Campo, MBA Candidate 2018

Rohit Sacheti, MBA Candidate 2018

Bryan Strong, MBA Candidate 2018

Junious Williams (MBA '17)

INNOVATION Symposium 2018

Panelists

Moderator: Dean Strombom, Gensler

Jonathan Brinsden, Midway

Peter McStravick, Houston First

Todd Triggs, Camden

Don Janssen, Planned Community Developers

INNOVATION SYMPOSIUM

Advancing Expertise in the Real Estate Profession

Public-Private Partnerships Spring 2018

Dean Strombom

Chair, Stanford Alexander Center
for Excellence Committee
Principal, Gensler

AGENDA

Registration.....	7 a.m.
Welcome	7:30 a.m.
Breakfast.....	7:40 a.m.
Presentation: Public-Private Partnerships.....	8 a.m.
Panel Discussion	8:30 a.m.
Conclusion.....	9 a.m.

Symposium Sponsor

Kevin Roberts, Transwestern

INNOVATION

Professional Practices and Development Projects

McGowen Station – Camden

Todd Triggs
VP of Real Estate Investments

Camden McGowen Station is an 8-story transit oriented development in Houston, Texas located in Midtown at the corner of McGowen and Travis Street. The building is a podium structure with 5 levels of residential over 3 levels of parking that is adjacent to the METRORail Red Line's McGowen stop. Prior to development, the lot known as "Superblock" was contiguously owned by Camden and the Midtown Redevelopment Authority (MRA), and in November of 2013 both parties entered into a development, land exchange and condominium agreement.

Kirby Grove – Midway

Jonathan Brinsden
CEO

Kirby Grove is centralized around a 6 acre public park that was developed by Midway Companies and the Upper Kirby District in 2017. The north side of the park is home to a new 225,000 sf of class A office space and 25,000 sf of ground floor retail. In addition, there is a 270 unit multifamily community, Avenue Grove. Upper Kirby initially put out an RFP for the development of the park in which they eventually chose to partner with Midway due to their experience in using common greenspace in their developments such as CITYCENTRE.

Marriot Marquis Houston – Houston First

Peter McStravick
Chief Development Officer

Located at the intersection of Walker St. and Avenida De Las Americas, the 29 story Marriott Marquis looks over Discovery Green and connects to George R. Brown via a sky bridge, and is best known for its lazy river pool in the shape of Texas on the 6th floor amenity deck. The Marquis features 1,000 rooms, a 40,000 square foot ballroom, multiple shops, and restaurants including Biggio's and Xochi.

Sugar Land Town Square – City of Sugar Land

Don Janssen
Principal, Planned Community
Developers

Sugar Land Town Square was developed through a partnership between the City of Sugar Land, Fort Bend County, Fort Bend County Levee Improvement District No. 2, and Planned Community Developers. Planned Community Developers also developed the nearby First-Colony residential development, as well as other developments over the past 30 years ("About," Sugar Land Town Square, 2017). Sugar Land Town Square was conceived out of need for a centralized location to house city government offices, and serve as an urban style city center for the community.

UNIVERSITY of **HOUSTON**

C. T. BAUER COLLEGE of BUSINESS

Stanford Alexander Center for Excellence in Real Estate

Innovative Practice Awards Program

INNOVATION SYMPOSIUM 2018

April 18, 2018 | 7–9 a.m.

The Junior League of Houston

1811 Briar Oaks Lane, Houston, TX 77027

The Ballroom

A Publication Of:

Stanford Alexander Center for Excellence in Real Estate

Real Estate Program

C. T. Bauer College of Business, University of Houston

BAUER
COLLEGE OF BUSINESS
UNIVERSITY of **HOUSTON**

UH Bauer Real Estate Program

334 Melcher Hall | Houston, TX 77204-6021

bauer.uh.edu/real-estate | realestate@bauer.uh.edu

Physical Location: UCBB Room 302 | Phone: 713.743.1968 | Fax: 713.743.5458

The University of Houston is an EEO/AA Institution.
C. T. Bauer College of Business is an AACSB accredited business school.

