

Strategy. Research. Consulting.
www.kingsleyassociates.com

Alliance Residential Company

2015 Q1 CORE Program Community YTD Report

Preston Park

April 2015

Contact:
Kingsley Associates
1-877-908-1220

EXECUTIVE SUMMARY
PROJECT OVERVIEW AND METHODOLOGY

Kingsley Associates was commissioned by Alliance Residential Company to conduct its 2015 Q1 CORE Program. The goal of the assessment was to gauge resident satisfaction throughout the Alliance Residential Company portfolio as a means of improving performance, increasing retention, maximizing portfolio value and achieving operational excellence.

Response Rates:

Community YTD Report	Respondents	Potential Respondents	Response Rate
Preston Park -- Move-in	7	18	38.9%
Preston Park -- Pre-renewal	1	10	10.0%
Preston Park -- Prospect	2	21	9.5%
Preston Park -- Service Request	28	137	20.4%
Alliance Residential Company Multifamily 2015 Portfolio	12,899	74,094	17.4%

Timeline:

Weekly launches each Wednesday, with reminder emails sent 4 and 9 days after initial invitation.

Kingsley Index:

Results from the 2015 assessment are compared to the Kingsley Index, enabling Alliance Residential Company to benchmark its community and portfolio results against the largest and most comprehensive performance-benchmarking database in the industry.

Compiled from over 30 years of analyzing the performance of real estate industry leaders, the proprietary Index represents the industry standard for measuring customer satisfaction.

EXECUTIVE SUMMARY
PERFORMANCE DASHBOARD

Kingsley Associates' Key Performance Indicators (KPIs)

% of Satisfied Residents (4s and 5s)

■ = Report percentage ■ = Kingsley Index ■ = Portfolio percentage

A needle pointing to 50% indicates that the percentage of residents rating the area 4 or 5 is 50% or less. If no needles are present in a gauge, there were no responses for that question.

Resident Satisfaction Matrix

Assessment Category	Satisfaction Indicator
Leasing	■
Community Management	■
Maintenance	■
Community Features	■
Apartment Features	■

Satisfaction indicators represent the intra-portfolio percentile ranking.

Renewal Decision

Overall Questions

Question : Overall Satisfaction

Importance : ☆ ☆ ☆

Question Text : *How would you rate your overall satisfaction as a resident?*

- 1 = Poor
- 2 = Fair
- 3 = Average
- 4 = Good
- 5 = Excellent

Comparison of Average Scores

Overall Satisfaction	Number of Responses	Average Rating	Dissatisfied		Neutral	Satisfied	
			1	2	3	4	5
Preston Park 2013	23	4.04	0%	0%	26%	43%	30%
Preston Park 2014	11	4.09	0%	18%	9%	18%	55%
Q1	1	5.00	0%	0%	0%	0%	100%
Preston Park 2015 - YTD	1	5.00	0%	0%	0%	0%	100%
Alliance Residential Company 2015 - YTD	1,957	3.70	6%	9%	18%	40%	26%
Kingsley Index - Multifamily		3.84	4%	7%	16%	45%	27%

Overall Questions
Comparison of Survey Types

Question : Overall Satisfaction
Importance : ☆ ☆ ☆
Question Text : *How would you rate your overall satisfaction as a resident?*

■ 1 = Poor
■ 2 = Fair
■ 3 = Average
■ 4 = Good
■ 5 = Excellent

Overall Satisfaction	Number of Responses	Average Rating	Percent 4s / 5s
Preston Park 2015 - YTD	1	5.00	100%
Alliance Residential Company 2015 - YTD	1,957	3.70	66%
Kingsley Index - Multifamily		3.84	72%
KINGSLEY INDEX - SURVEY TYPES			
Kingsley Index - Pre-renewal		3.84	72%
SURVEY TYPES			
Pre-renewal	1	5.00	100%

Initial Experience

Question : Community Staff Greeted You

Question Text : *Did the staff greet you appropriately and make you feel welcome when you visited the community?*

Distribution of Responses: Community Staff Greeted You

Responses	2015 Responses	2015 Percent (%)	2014 Percent (%)	Portfolio Percent (%)	Kingsley Index
Yes	6	100 %	94 %	93 %	--
No	0	0 %	6 %	7 %	--

Total Responses: 6 18 2,047

Initial Experience
Comparison of Survey Types

Question : Community Staff Greeted You
 Importance : N/A
 Question Text : *Did the staff greet you appropriately and make you feel welcome when you visited the community?*

Community Staff Greeted You	Number of Responses	Dist. of Responses (%)	
		No	Yes
Preston Park 2015 - YTD	6	0%	100%
Alliance Residential Company 2015 - YTD	2,047	7%	93%
SURVEY TYPES			
Move-in	6	0%	100%

Initial Experience

Question : Lease Prepared Correctly

Question Text : *Please indicate if the lease was prepared correctly on the day of your move.*

Yes	100.0%
No	0.0%
Total: 100.0%	

Distribution of Responses: Lease Prepared Correctly

Responses	2015 Responses	2015 Percent (%)	2014 Percent (%)	Portfolio Percent (%)	Kingsley Index
Yes	7	100 %	100 %	92 %	--
No	0	0 %	--	8 %	--

Total Responses: 7 18 1,974

Initial Experience
Comparison of Survey Types

Question : Lease Prepared Correctly
 Importance : N/A
 Question Text : *Please indicate if the lease was prepared correctly on the day of your move.*

Lease Prepared Correctly	Number of Responses	Dist. of Responses (%)	
		No	Yes
Preston Park 2015 - YTD	7	0%	100%
Alliance Residential Company 2015 - YTD	1,974	8%	92%
SURVEY TYPES			
Move-in	7	0%	100%

Initial Experience

Question : Apartment Keys Ready at Move-in
 Question Text : *Please indicate if the apartment keys were ready on the day of your move.*

Distribution of Responses: Apartment Keys Ready at Move-in

Responses	2015 Responses	2015 Percent (%)	2014 Percent (%)	Portfolio Percent (%)	Kingsley Index
Yes	7	100 %	94 %	92 %	95 %
No	0	0 %	6 %	8 %	5 %

Total Responses: 7 17 1,972

Initial Experience
Comparison of Survey Types

Question : Apartment Keys Ready at Move-in
 Importance : N/A
 Question Text : *Please indicate if the apartment keys were ready on the day of your move.*

Apartment Keys Ready at Move-in	Number of Responses	Dist. of Responses (%)	
		No	Yes
Preston Park 2015 - YTD	7	0%	100%
Alliance Residential Company 2015 - YTD	1,972	8%	92%
Kingsley Index - Multifamily		5%	95%
KINGSLEY INDEX - SURVEY TYPES			
Kingsley Index - Move-in		5%	95%
SURVEY TYPES			
Move-in	7	0%	100%

Leasing
Rating Areas

Scale: 1 = poor, 2 = fair, 3 = average, 4 = good, 5 = excellent

★ Leasing Staff - Knowledge		Count	Avg. Rating	% 4s and 5s
Preston Park	2013	8	4.75	100%
Preston Park	2014	2	4.00	50%
Preston Park - YTD	2015	2	3.50	50%
Alliance Residential Company - YTD	2015	2,197	4.38	87%
Kingsley Index	2015	--	4.56	91%
KINGSLEY INDEX - SURVEY TYPES				
KI - Prospect	2015	--	4.56	91%
QUARTERS				
Q1		2	3.50	50%
SURVEY TYPES				
Prospect		2	3.50	50%

★ Leasing Staff - Made You Feel Important		Count	Avg. Rating	% 4s and 5s
Preston Park	2013	8	4.75	100%
Preston Park	2014	2	4.00	50%
Preston Park - YTD	2015	2	3.50	50%
Alliance Residential Company - YTD	2015	2,207	4.26	83%
QUARTERS				
Q1		2	3.50	50%
SURVEY TYPES				
Prospect		2	3.50	50%

Leasing
Rating Areas, continued

Scale: 1 = poor, 2 = fair, 3 = average, 4 = good, 5 = excellent

★ Leasing Staff - Professionalism / Courtesy		Count	Avg. Rating	% 4s and 5s
Preston Park	2013 4.88	8	4.88	100%
Preston Park	2014 4.00	2	4.00	50%
Preston Park - YTD	2015 4.00	2	4.00	50%
Alliance Residential Company - YTD	2015 4.45	2,201	4.45	88%
Kingsley Index	2015 4.61	--	4.61	92%
KINGSLEY INDEX - SURVEY TYPES				
KI - Prospect	2015 4.61	--	4.61	92%
QUARTERS				
Q1	4.00	2	4.00	50%
SURVEY TYPES				
Prospect	4.00	2	4.00	50%

★ Lease Length Options Clearly Explained		Count	Avg. Rating	% 4s and 5s
Preston Park	2013 4.75	8	4.75	100%
Preston Park	2014 4.00	2	4.00	50%
Preston Park - YTD	2015 4.50	2	4.50	100%
Alliance Residential Company - YTD	2015 4.33	2,186	4.33	84%
Kingsley Index	2015 4.45	--	4.45	88%
KINGSLEY INDEX - SURVEY TYPES				
KI - Prospect	2015 4.45	--	4.45	88%
QUARTERS				
Q1	4.50	2	4.50	100%
SURVEY TYPES				
Prospect	4.50	2	4.50	100%

Community Management

Question : Mgmt. - Overall Satisfaction
 Importance : ☆ ☆ ☆
 Question Text : *Please rate your overall satisfaction with management.*

- 1 = Poor
- 2 = Fair
- 3 = Average
- 4 = Good
- 5 = Excellent

Mgmt. - Overall Satisfaction	Number of Responses	Average Rating	Dissatisfied		Neutral	Satisfied	
			1	2	3	4	5
Preston Park 2013	22	4.18	5%	0%	18%	27%	50%
Preston Park 2014	11	4.45	0%	0%	0%	55%	45%
Q1	1	5.00	0%	0%	0%	0%	100%
Preston Park 2015 - YTD	1	5.00	0%	0%	0%	0%	100%
Alliance Residential Company 2015 - YTD	1,899	3.81	8%	9%	14%	31%	38%
Kingsley Index - Multifamily		4.03	5%	6%	12%	36%	41%

Community Management
Comparison of Survey Types

Question : Mgmt. - Overall Satisfaction
Importance : ☆ ☆ ☆
Question Text : *Please rate your overall satisfaction with management.*

■ 1 = Poor
■ 2 = Fair
■ 3 = Average
■ 4 = Good
■ 5 = Excellent

Mgmt. - Overall Satisfaction	Number of Responses	Average Rating	Percent 4s / 5s
Preston Park 2015 - YTD	1	5.00	100%
Alliance Residential Company 2015 - YTD	1,899	3.81	69%
Kingsley Index - Multifamily		4.03	77%
KINGSLEY INDEX - SURVEY TYPES			
Kingsley Index - Pre-renewal		4.03	77%
SURVEY TYPES			
Pre-renewal	1	5.00	100%

Community Management
 Rating Areas

Scale: 1 = poor, 2 = fair, 3 = average, 4 = good, 5 = excellent

★★ Mgmt. - Responsiveness		Count	Avg. Rating	% 4s and 5s
Preston Park	2013 4.29	21	4.29	81%
Preston Park	2014 4.20	10	4.20	90%
Preston Park - YTD	2015 5.00	1	5.00	100%
Alliance Residential Company - YTD	2015 3.83	1,871	3.83	69%
Kingsley Index	2015 4.03	--	4.03	76%
KINGSLEY INDEX - SURVEY TYPES				
KI - Pre-renewal	2015 4.03	--	4.03	76%
QUARTERS				
Q1	5.00	1	5.00	100%
SURVEY TYPES				
Pre-renewal	5.00	1	5.00	100%

★★ Mgmt. - Professionalism / Courtesy		Count	Avg. Rating	% 4s and 5s
Preston Park	2013 4.14	22	4.14	73%
Preston Park	2014 4.60	10	4.60	100%
Preston Park - YTD	2015 4.00	1	4.00	100%
Alliance Residential Company - YTD	2015 4.00	1,860	4.00	74%
Kingsley Index	2015 4.19	--	4.19	82%
KINGSLEY INDEX - SURVEY TYPES				
KI - Pre-renewal	2015 4.19	--	4.19	82%
QUARTERS				
Q1	4.00	1	4.00	100%
SURVEY TYPES				
Pre-renewal	4.00	1	4.00	100%

Community Management

Question : Community Management Response Time
Importance : N/A
Question Text : *How long does it generally take management to respond to non-emergency calls?*

- 48+ hours
- 24-48 hours
- 2-24 hours
- Within 2 hours

Distribution of Responses: Community Management Response Time

Community Management Response Time	Number of Responses	Distribution of Responses (%)			
		48+ hours	24-48 hours	2-24 hours	Within 2 hours
Preston Park 2013	10	10 %	0 %	50 %	40 %
Preston Park 2014	5	0 %	60 %	20 %	20 %
Q1	1	0 %	0 %	100 %	0 %
Preston Park 2015 - YTD	1	0 %	0 %	100 %	0 %
Alliance Residential Company 2015 - YTD	1,564	13 %	22 %	47 %	18 %
Kingsley Index - Multifamily		5 %	17 %	54 %	24 %

Community Management
Comparison of Survey Types

Question : Community Management Response Time
 Importance : N/A
 Question Text : *How long does it generally take management to respond to non-emergency calls?*

Community Management Response Time	Number of Responses	Distribution of Responses (%)			
		48+ hours	24-48 hours	2-24 hours	Within 2 hours
Preston Park 2015 - YTD	1	0 %	0 %	100 %	0 %
Alliance Residential Company 2015 - YTD	1,564	13 %	22 %	47 %	18 %
Kingsley Index - Multifamily		5 %	17 %	54 %	24 %
KINGSLEY INDEX - SURVEY TYPES					
Kingsley Index - Pre-renewal		5 %	17 %	54 %	24 %
SURVEY TYPES					
Pre-renewal	1	0 %	0 %	100 %	0 %

Community Management

Question : Current Contact with Community Management
Importance : N/A
Question Text : *What frequency of communication do you currently receive from management?*

- Once a week
- Once a month
- Once a quarter
- Twice a year
- Never

Distribution of Responses: Current Contact with Community Management

Current Contact with Community Management	Number of Responses	Distribution of Responses (%)				
		Never	Twice a year	Once a quarter	Once a month	Once a week
Preston Park 2013	4	0%	0%	25%	75%	0%
Preston Park 2014	10	0%	0%	10%	90%	0%
Q1	1	0%	0%	0%	100%	0%
Preston Park 2015 - YTD	1	0%	0%	0%	100%	0%
Alliance Residential Company 2015 - YTD	1,804	11%	4%	19%	52%	14%

Community Management
Comparison of Survey Types

Question : Current Contact with Community Management
 Importance : N/A
 Question Text : *What frequency of communication do you currently receive from management?*

Current Contact with Community Management	Number of Responses	Distribution of Responses (%)				
		Never	Twice a year	Once a quarter	Once a month	Once a week
Preston Park 2015 - YTD	1	0 %	0 %	0 %	100 %	0 %
Alliance Residential Company 2015 - YTD	1,804	11 %	4 %	19 %	52 %	14 %
SURVEY TYPES						
Pre-renewal	1	0 %	0 %	0 %	100 %	0 %

Community Management

Question : Preferred Contact with Community Management
Importance : N/A
Question Text : *What frequency of communication do you prefer to receive from management?*

- Once a week
- Once a month
- Once a quarter
- Twice a year
- Never

Distribution of Responses: Preferred Contact with Community Management

Preferred Contact with Community Management	Number of Responses	Distribution of Responses (%)				
		Never	Twice a year	Once a quarter	Once a month	Once a week
Preston Park 2013	4	0%	0%	50%	50%	0%
Preston Park 2014	10	0%	0%	10%	90%	0%
Q1	1	0%	0%	0%	100%	0%
Preston Park 2015 - YTD	1	0%	0%	0%	100%	0%
Alliance Residential Company 2015 - YTD	1,785	6%	3%	16%	59%	16%

Community Management
Comparison of Survey Types

Question : Preferred Contact with Community Management
 Importance : N/A
 Question Text : *What frequency of communication do you prefer to receive from management?*

Preferred Contact with Community Management	Number of Responses	Distribution of Responses (%)				
		Never	Twice a year	Once a quarter	Once a month	Once a week
Preston Park 2015 - YTD	1	0 %	0 %	0 %	100 %	0 %
Alliance Residential Company 2015 - YTD	1,785	6 %	3 %	16 %	59 %	16 %
SURVEY TYPES						
Pre-renewal	1	0 %	0 %	0 %	100 %	0 %

Maintenance

Question : Maintenance - Overall Satisfaction
 Importance : ☆
 Question Text : *Please rate your overall satisfaction with maintenance.*

- 1 = Poor
- 2 = Fair
- 3 = Average
- 4 = Good
- 5 = Excellent

Comparison of Average Scores

Maintenance - Overall Satisfaction	Number of Responses	Average Rating	Dissatisfied		Neutral	Satisfied	
			1	2	3	4	5
Preston Park 2013	159	4.50	2%	3%	5%	25%	65%
Preston Park 2014	102	4.39	5%	5%	4%	19%	68%
Q1	28	4.57	0%	4%	0%	32%	64%
Preston Park 2015 - YTD	28	4.57	0%	4%	0%	32%	64%
Alliance Residential Company 2015 - YTD	8,312	4.26	6%	4%	7%	23%	60%
Kingsley Index - Multifamily		4.44	4%	3%	5%	21%	67%

Maintenance
Comparison of Survey Types

Question : Maintenance - Overall Satisfaction
Importance : ☆
Question Text : *Please rate your overall satisfaction with maintenance.*

■ 1 = Poor
■ 2 = Fair
■ 3 = Average
■ 4 = Good
■ 5 = Excellent

Maintenance - Overall Satisfaction	Number of Responses	Average Rating	Percent 4s / 5s
Preston Park 2015 - YTD	28	4.57	96 %
Alliance Residential Company 2015 - YTD	8,312	4.26	83 %
Kingsley Index - Multifamily		4.44	88 %
KINGSLEY INDEX - SURVEY TYPES			
Kingsley Index - Service Request		4.47	89 %
Kingsley Index - Pre-renewal		4.32	86 %
SURVEY TYPES			
Service Request	27	4.59	96 %
Pre-renewal	1	4.00	100 %

Maintenance
Rating Areas

Scale: 1 = poor, 2 = fair, 3 = average, 4 = good, 5 = excellent

★ Maintenance - Responsiveness		Count	Avg. Rating	% 4s and 5s
Preston Park	2013 4.42	158	4.42	87%
Preston Park	2014 4.33	102	4.33	86%
Preston Park - YTD	2015 4.43	28	4.43	82%
Alliance Residential Company - YTD	2015 4.24	8,254	4.24	82%
Kingsley Index	2015 4.45	--	4.45	88%
KINGSLEY INDEX - SURVEY TYPES				
KI - Pre-renewal	2015 4.32	--	4.32	85%
KI - Service Request	2015 4.47	--	4.47	88%
QUARTERS				
Q1	4.43	28	4.43	82%
SURVEY TYPES				
Pre-renewal	5.00	1	5.00	100%
Service Request	4.41	27	4.41	81%

Maintenance
Rating Areas, continued

Scale: 1 = poor, 2 = fair, 3 = average, 4 = good, 5 = excellent

★ Maintenance - Professionalism / Courtesy		Count	Avg. Rating	% 4s and 5s
Preston Park	2013 4.62	159	4.62	94%
Preston Park	2014 4.55	101	4.55	90%
Preston Park - YTD	2015 4.57	28	4.57	93%
Alliance Residential Company - YTD	2015 4.47	8,195	4.47	88%
Kingsley Index	2015 4.62	--	4.62	93%
KINGSLEY INDEX - SURVEY TYPES				
KI - Pre-renewal	2015 4.49	--	4.49	90%
KI - Service Request	2015 4.64	--	4.64	93%
QUARTERS				
Q1	4.57	28	4.57	93%
SURVEY TYPES				
Pre-renewal	4.00	1	4.00	100%
Service Request	4.59	27	4.59	93%

★ Maintenance - Quality of Work		Count	Avg. Rating	% 4s and 5s
Preston Park	2013 4.47	135	4.47	90%
Preston Park	2014 4.46	91	4.46	86%
Preston Park - YTD	2015 4.59	27	4.59	96%
Alliance Residential Company - YTD	2015 4.37	6,427	4.37	86%
Kingsley Index	2015 4.51	--	4.51	89%
KINGSLEY INDEX - SURVEY TYPES				
KI - Service Request	2015 4.51	--	4.51	89%
QUARTERS				
Q1	4.59	27	4.59	96%
SURVEY TYPES				
Service Request	4.59	27	4.59	96%

Maintenance
Rating Areas, continued

Scale: 1 = poor, 2 = fair, 3 = average, 4 = good, 5 = excellent

★ Maintenance - Notification of Completed Work		Count	Avg. Rating	% 4s and 5s
Preston Park	2013 4.41	135	4.41	87%
Preston Park	2014 4.39	89	4.39	87%
Preston Park - YTD	2015 4.59	27	4.59	93%
Alliance Residential Company - YTD	2015 4.38	6,388	4.38	86%
Kingsley Index	2015 4.64	--	4.64	93%
KINGSLEY INDEX - SURVEY TYPES				
KI - Service Request	2015 4.64	--	4.64	93%
QUARTERS				
Q1	4.59	27	4.59	93%
SURVEY TYPES				
Service Request	4.59	27	4.59	93%

★ Cleanliness After Maintenance Work is Performed		Count	Avg. Rating	% 4s and 5s
Preston Park	2013 4.47	136	4.47	89%
Preston Park	2014 4.45	87	4.45	87%
Preston Park - YTD	2015 4.67	27	4.67	96%
Alliance Residential Company - YTD	2015 4.48	6,339	4.48	89%
Kingsley Index	2015 4.64	--	4.64	93%
KINGSLEY INDEX - SURVEY TYPES				
KI - Service Request	2015 4.64	--	4.64	93%
QUARTERS				
Q1	4.67	27	4.67	96%
SURVEY TYPES				
Service Request	4.67	27	4.67	96%

Maintenance

Question : Maintenance Response Time
 Importance : N/A
 Question Text : *How long does it generally take maintenance to respond to non-emergency calls?*

- 48+ hours
- 24-48 hours
- 2-24 hours
- Within 2 hours

Distribution of Responses: Maintenance Response Time

Maintenance Response Time	Number of Responses	Distribution of Responses (%)			
		48+ hours	24-48 hours	2-24 hours	Within 2 hours
Preston Park 2013	129	14 %	26 %	43 %	17 %
Preston Park 2014	89	22 %	33 %	30 %	15 %
Q1	27	11 %	19 %	56 %	15 %
Preston Park 2015 - YTD	27	11 %	19 %	56 %	15 %
Alliance Residential Company 2015 - YTD	6,351	13 %	23 %	48 %	17 %
Kingsley Index - Multifamily		9 %	21 %	52 %	18 %

Maintenance
Comparison of Survey Types

Question : Maintenance Response Time
 Importance : N/A
 Question Text : *How long does it generally take maintenance to respond to non-emergency calls?*

Maintenance Response Time	Number of Responses	Distribution of Responses (%)			
		48+ hours	24-48 hours	2-24 hours	Within 2 hours
Preston Park 2015 - YTD	27	11 %	19 %	56 %	15 %
Alliance Residential Company 2015 - YTD	6,351	13 %	23 %	48 %	17 %
Kingsley Index - Multifamily		9 %	21 %	52 %	18 %
KINGSLEY INDEX - SURVEY TYPES					
Kingsley Index - Service Request		9 %	21 %	52 %	18 %
SURVEY TYPES					
Service Request	27	11 %	19 %	56 %	15 %

Maintenance

Question : Maintenance - Work Completed to Your Satisfaction

Question Text : *Was the work completed to your satisfaction?*

Yes	88.9%
No	11.1%
Total: 100.0%	

Distribution of Responses: Maintenance - Work Completed to Your Satisfaction

Responses	2015 Responses	2015 Percent (%)	2014 Percent (%)	Portfolio Percent (%)	Kingsley Index
Yes	24	89 %	88 %	87 %	91 %
No	3	11 %	12 %	13 %	9 %

Total Responses: 27 90 6,406

Maintenance
Comparison of Survey Types

Question : Maintenance - Work Completed to Your Satisfaction
 Importance : N/A
 Question Text : *Was the work completed to your satisfaction?*

Maintenance - Work Completed to Your Satisfaction	Number of Responses	Dist. of Responses (%)	
		No	Yes
Preston Park 2015 - YTD	27	11 %	89 %
Alliance Residential Company 2015 - YTD	6,406	13 %	87 %
Kingsley Index - Multifamily		9 %	91 %
KINGSLEY INDEX - SURVEY TYPES			
Kingsley Index - Service Request		9 %	91 %
SURVEY TYPES			
Service Request	27	11 %	89 %

KINGSLEY ASSOCIATES

Business intelligence for the real estate industry

The most successful firms in real estate rely on Kingsley Associates for cutting-edge business intelligence solutions. With a depth and breadth of insight unmatched in the industry, we bring thought leadership and passionate client service to every engagement. Let us partner with you to unlock the value in your organization and its relationships.

- Unmatched real estate expertise
- Actionable results
- Unparalleled benchmarking via the Kingsley IndexSM
- Customized, full-service approach

Research & Benchmarking

- Tenant and resident satisfaction programs
- Broker perception surveys
- Associate/employee engagement programs
- Client and investor surveys
- Compensation research
- Fund structuring and fee benchmarking
- Portfolio performance scorecards

Consulting

- Organizational structuring
- Succession planning
- Competitive positioning assessment

SAN FRANCISCO:
44 Montgomery Street
Suite 1430
San Francisco, CA 94104
415.777.1140

ATLANTA:
229 Peachtree Street NE
Suite 1100
Atlanta, GA 30303
770.908.1220

www.kingsleyassociates.com