

APRIL 16 ς 20, 2017

RITZ CARLTON HOTEL DIFC

DUBAI, UAE

Register Online at www.mecsc.org 2

WHY ATTEND THE RIORDAN SCHOOL FOR RETAIL REAL
ESTATE PROFESSIONALS?

Ask Anyone. The Riordan School for Retail Real Estate

Professionals is an unforgettable experience. You will learn from

some of the best industry professionals how to sharpen your skills

and advance your career for the future. Through class

instructions and exercises combined with networking, you will

equip yourself to succeed.

WHAT ARE THE BENEFITS OF
ATTENDING?

• Tailor your experience by choosing a level
of training based on your experience (Level

I or II)

• Gain a solid foundation as you master and

reinforce concepts

• Implement best practices immediately in
your day-to-day work

• Become an expert at increasing value

• Build a strong network with other
attendees within your same field of

learning as well as across the retail real
estate industry

• Receive a course binder and book that will
become invaluable reference tools for years

to come

CERTIFICATE OF PARTICIPATION

A Certificate of Participation is awarded to attendees
who attend and successfully complete the level. Those
who have completed the full week-long Institute will
receive their certificate on Thursday, 20 April 2017.

Register Online at www.mecsc.org 3

About the Program
The ICSC/MECSC Schools for Professional Development (Levels 1 & 2) are 5-day programs as part of the requirements
leading to an ICSC Certificate.

The programs cover a comprehensive, concentrated, rigorous course taught by prominent shopping centre industry
experts from the USA, Europe and the Middle East who serve as faculty. It is designed to ensure that participants will
learn how to develop, lease, market and operate a shopping centre successfully.

The two-level courses, scheduled over five days, provide powerful tools and information that can be applied
immediately when participants return to their work. To encourage dynamic interaction amongst participants and
between the faculty and participants, participants will complete small assignments in small group meetings, review
materials, discuss business problems and solutions and exchange ideas.

Disciplines include Management, Marketing and Leasing in Levels 1 & 2. Level 1 & Level 2 are held con-currently &
attendees can only attend one level for the entire duration of the course.

Participants will be taught the fundamentals of operating a shopping centre more effectively as well as learn how
the essential components fit, the basic principles of the art and science of merchandising, the economics and the
leasing strategies to effectively impact the income and retail productivity of their centre.

The ICSC/MECSC John T. Riordan School for Retail Real Estate Professionals offer participants the finest learning
experience and an unmatched exchange of industry experts and executives from around the region.

Level 1 is designed for individuals with less than three years of industry experience.

Who Should Attend
• Shopping centre & retail managers, assistant managers and operations managers with three or less years of

industry experience.

• Individuals whose responsibilities are primarily in community centres or regional malls and who want to learn
about other types of shopping centres and mixed-use developments.

• Leasing & Marketing directors considering expanding their responsibilities.

• Development officers, human resources directors, asset managers, investors, accountants and others in related
disciplines, who are seeking general basic knowledge of shopping centre management.

• Every shopping centre professional who needs practical techniques for developing strategies that work.

• Retail real estate brokers and tenant representatives.

• Asset managers or chief financial officers, who are seeking practical techniques for developing strategies that not
only enhance income but also have long-term benefits.

Retail Property Institute - Level 1

 Sunday, April 16 Monday, April 17 Tuesday, April 18 Wednesday, April 19 Thursday, April 20

Registration at
8:00am

Tea/Coffee
8:30 - 9:00 am

Tea/Coffee
8:30 - 9:00 am

Tea/Coffee
8:30 - 9:00 am

Tea/Coffee
8:30 - 9:00 am

(Coffee & Tea Break
ς 11:00 to 11:15)

Shopping Centres:
A Worldwide

Overview
8:30am-12:45pm

Accounting,
Budgets & Lease

Administration
9:00am-12:45pm

Retailing Basics and
Principles

9:00am-12:45pm

Center
Merchandising
& Tenant Mix

9:00am-12:45pm

Consumer Marketing:
Advertising, Sales

Promotion, Community and
Public Relations
9:00am-12:45pm

12:45-13:45 LUNCH / BREAK

(Coffee & Tea Break ς
16:00 to 16:15)

Basics of
Leasing & the

Lease Language
13:45 ς 17:30pm

Market Research
13:45 ς 17:30pm

The Marketing Plan
13:45 ς 17:30pm

Operations:
Maintenance,

Security
& Risk Management
13:45 ς 17:30pm

Shopping Center
Analysis

13:45 ς 16:00pm

Evening Activities

Next Gen

Networking Event
17:30 ς 20:30pm

Graduation
Ceremony - Awarding of

Certificates
16:00 ς 16:30pm

LEVEL 1

Register Online at www.mecsc.org 4

Level 2 builds upon the material taught in the first level, geared for individuals with three or more years of
industry experience seeking to achieve a higher level of excellence

Who Should Attend
• Seasoned shopping centre & retail managers, marketing directors or leasing agents considering the

redevelopment or re-merchandising of a centre.

• Corporate and regional management and marketing executives.

• Representatives of advertising agencies, promotion companies, consultants and other purveyors of shopping
centre marketing campaigns and services.

• Brokers with three or more years of experience negotiating space as agents in shopping centres for owners or
tenants.

• Experienced retailers with substantial responsibility for overseeing the real estate function of the company or
active in negotiating leases with landlord representatives.

Retail Property Institute - Level 2

Sunday, April 16 Monday, April 17 Tuesday, April 18 Wednesday, April 19 Thursday, April 20

 Registration at
8:00am

Overview Class
w. Level 1

8:30 - 9:00 am
Tea/Coffee

8:30 - 9:00 am
Tea/Coffee

8:30 - 9:00 am
Tea/Coffee

8:30 - 9:00 am
Tea/Coffee

8:30 - 9:00 am

(Coffee & Tea Break ς
11:00 to 11:15)

Advanced Marketing &
Other Strategic

Planning for Optimum
Productivity

9:00am-12:45pm

Redevelopment &
Refurbishment
Priorities and
Techniques

9:00am-12:45pm

The Team
Approach to Asset

Management
9:00am-12:45pm

Sponsorship &
Alternative Revenue
9:00am-12:45pm

Design: The Centre
& Retailer

9:00am-12:45pm

12:45-13:45 LUNCH / BREAK

(Coffee & Tea Break ς
16:00 to 16:15)

Shopping Centre
Finance

13:45 ς 17:30pm

The Business Plan:
Creating

Maximum
Value

13:45 ς 17:30pm

Using Marketing and
Research in the
Leasing Process

13:45 ς 17:30pm
Advanced Leasing

Strategies
13:45 ς 17:30pm

Shopping Center
Analysis

13:45 ς 16:00pm

Evening Activities

Next Gen

Networking Event
17:30 ς 20:30pm

Graduation
Ceremony - Awarding

of Certificates
16:00 ς 16:30pm

LEVEL 2

Language of Instruction
The course will be conducted in English

Certificate of Completion
Participants will receive a Certificate of
the five day program

Register Online at www.mecsc.org 5

Program Registration Fees

Level 1 & 2 are held concurrently; attendees can only attend one level. Please choose only one program.

Programs Level 1 & Level 2

ά9ŀǊƭȅ .ƛǊŘέ

(On or Before March 1, 2016)

άwŜƎǳƭŀǊέ

(After March 1, 2016)

MECSC Members AED 7,000
(US$ 1,905)

AED 7,800
(US$ 2,125)

Non- MECSC Members AED 9,000
(US$ 2,449)

AED 9,800
(US$2,670)

MECSC/ICSC Annual Membership Fee = AED735 (US$200)

Cancellation Policy

We regret to inform you that for cancellations, no refunds are possible.

Visas

Participants requiring visas are advised to apply for visas well in advance. MECSC will not take any

responsibility on issuance of visas. Cancellations received due to participants’ inability to get visas will be

treated as per the standard cancellation policy applicable, without any exemption.

Team Discount

We recognise the value of learning in teams. We offer a discount of AED 367 (US$100) per delegate off

the applicable registration fee when two or more delegates register at the same time from the same

organisation and from the same billing source.

 For queries

Please contact Lea Venezuela at +971 4 359 7909 or email lea@mecsc.org

Register Online at www.mecsc.org 6

In conjunction with the JTR School, attend our

Networking Reception

At the Ritz Carlton Hotel DIFC, Dubai, UAE

Tuesday, April 18th 2017, 5:30pm ς 8:30pm

RSVP Online at www.mecsc.org Interested

to Sponsor?

Please contact Lea Venezuela at lea@mecsc.org

Hotel Accommodation ς Corporate Rates
MECSC has corporate rates with select hotels

Please visit www.mecsc.org for more information.

http://www.mecsc.org/
http://www.mecsc.org/
http://www.mecsc.org/
http://www.mecsc.org/
http://www.mecsc.org/

