

OWNER DEVELOPER PROGRAM - IV

28th - 30th January 2020

Developing the Developer

About Program

The Real Estate Management Institute – REMI, over the last 3 Owner Developer Programs has built up a formidable reputation for the quality of its content, profile of students and faculty across India.

REMI is proud to once again bring you this unique initiative – **The Owner Developer Program - ODP (IV)** - that addresses the industry challenges and drives organizational growth. This program, taking place in 12 modules, spread across 3 days, centers on some key themes that impact the real estate business today.

While the sector continues to face rapid changes in policy and market conditions, this program helps real estate leaders accelerate and transform their business operations to sustain success. ODP – IV is designed to strategically increase your knowledge base, augment your leadership skills and create a cohort of well - networked industry leaders.

- Strategically Increase your Business Knowledge
- Augment your Skills
- Create a Cohort of Well-Networked Industry Leaders
- Drive Innovation and Performance

PROGRAM HIGHLIGHTS:

At REMI - ODP IV you'll have the opportunity to learn from renowned industry experts, thought leaders and knowledge contributors in real estate, giving you the platform to collaborate and network with peers with a similar profile and common objectives. This program enables entrepreneurs to build their organizational market share by outlining and structuring their internal environment to be compatible with the external forces.

ODP Success Highlights:

40+

Modules

30+

Faculties

60+

Participants

TABLE OF CONTENTS

1. Market Trends in Real Estate - Its Meaning and Impact
2. Exploring REITs
3. Project and Risk Assessment
4. Foreign Investments in Real Estate
5. Deal Structuring Agreement - A legal perspective
6. New Business Opportunities in Real Estate - Co-Working / Logistics
7. Title Insurance - Its Importance and Impact
8. Urban Design and the Future
9. Lean Construction Technologies
10. Staying Competitive through Quality Improvements
11. Negotiating for Success
12. Policy and Profit - The Opportunity in the Challenge

IS ODP IV FOR YOU

Eligibility

The ODP program has been specially designed for Executive Directors, Directors, Owners, C-Suite Executives, Senior VPs of Real Estate Companies, Next Gen Builders and Developers in India to empower them to improve corporate performance and drive competitive advantage in the real estate sector

Learning at REMI - ODP

REMI's Owner Developer Program - ODP is a participatory program which provides an opportunity to engage with peers and the speakers. The structured program, healthy interaction, joint learning and the sharing of real time industry experience - makes this program a relevant and unique experience for the attendees.

TESTIMONIALS

- Boman Irani - Chairman and Managing Director, Rustomjee Group (ODP II)

“REMI has done a fantastic job of bringing people together from the industry where they can learn what is happening from industry players at the same time from each other. It builds a lot of value for everybody, you'll go back from here making friends in the industry learning things that you may have known or may have read somewhere. Real Estate is truly something that is going to change the face of the country; we all are responsible to make a difference to the city and life of the people in the city. We are the true nation builder, we should do the best that we can and gather education from all sources. When I was delivering the session at REMI, I had a group of very talented young developers listening to me in wrapped attention. It gave me a great chance to interact with present and future leaders of real estate industry.”

- Mr. Prashant Thakur, Director and head of research, ANAROCK property consultant pvt ltd. (ODP III)

“This program has been developed on a strong assumption that if stake holders are educated in the right direction, the entire industry will benefit. The participants have been very competitive. They have come from various cities and states such as Delhi, NCR, Pune, Mumbai etc. The content has been curated in a way that it caters to each and every aspect right from the construction industry to finance. My experience was wonderful, the participants, students and developers present there very keen on exploring the emerging trends. And I'm quite hopeful that this program will grow in real estate and will be a great contributor and uplift this wonderful industry.”

- Narendra Kumar Kamaraju - Managing Director, Praneeth Group (ODP II)

“Thank You REMI for organizing the ODP Program it was really useful. There was a lot of information shared and expanded our knowledge base with different topics such as emerging trends in real estate, RERA and GST to name a few. I wish you all the best REMI and we got a lot of benefit out of this program.”

- Samyag Shah - Director, Marathon Realty Mumbai (ODP I)

“One of the biggest USP's of the ODP program is the application of learning that can be implemented in our day to day business. We met a lot of people from the sector which created a great networking platform.”

- Aditya M.Chellaram - Executive Director, Featherlite Developers, Bangalore, India. (ODP II)

“I was an attendee in the Owner Developer Program organized by REMI over the last 3 days. It has been a really great experience. It's a 4 day intensive program that we are here for. Very interesting speakers from diverse industries sharing their expertise. There was a wealth of experience in the room both with the high quality of participants and speakers. I have gained many insights - from GST, legal implications of joint development structuring, how RERA is impacting our industry to sustainability and green building technology and the future of developments. It was really great interacting with the speakers and participants. It was a phenomenal experience and I look forward to many such programs from REMI.”

Contact us

The Real Estate Management Institute - REMI

Ground floor, 5 Evergreen Industrial Estate,
Shakti Mills Lane, Mahalaxmi, Mumbai: 400011

1800-22-7364 | +91 98202 67946
www.remi.edu.in | odp@remi.edu.in

