CURICULLUM VITAE Dr. SOFIA DERMISI

UNIVERSITY OF WASHINGTON/SEATTLE

Department of Real Estate College of Built Environments 224 Gould Hall, Box 355740 Seattle, WA 98195-5726

sdermisi@uw.edu, (206)543-0756

ACADEMIC POSITIONS

UNIVERSITY OF WASHINGTON/SEATTLE, College of Built Environments

Victor L. Lyon and Alvin J. Wolff Endowed Professor in Real Estate, January

2018 - present

H. Jon and Judith M. Runstad Endowed Professorship in Real Estate, September

2014 - present

Professor, Real Estate, September 2017-present

Professor, Urban Design and Planning, August 2014 – September 2017, January

2018- present

Chair, Interdisciplinary Group for Real Estate (IGRE), August 2014 – present

Program Director, Graduate Programs (MS in Real Estate and Graduate Certificate

in Real Estate), September 2017-present

Associate Director of Security and Sustainability Research, Urban Form Lab,

November 2017- present

ROOSEVELT UNIVERSITY, Walter E. Heller College of Business Administration

Professor of Real Estate, August 2010 - August 2014

Pasquinelli Family Distinguished Chair in Real Estate, August 2009 - August 2014

Tenure received April 2008

Associate Professor of Real Estate, August 2006 – July 2010

Assistant Professor of Real Estate, August 2003 – July 2006

HARVARD UNIVERSITY

Visiting Scholar, June 2006 - December 2006

The Institute for Quantitative Social Science

EDUCATION

7/1998

HARVARD UNIVERSITY, GRADUATE SCHOOL OF DESIGN

11/2002 Doctor of Design Studies - Focus: Office Real Estate and Internet

6/1999 Master in Design Studies - Focus: Real Estate Finance & Urban Development

Graduated with Departmental Commendation

UNIVERSITY OF THESSALY

Diploma in Planning and Regional Development Engineering

Graduated first in class

PROFESSIONAL ACHIEVEMENT

Elected Vice Program Chair of the American Real Estate Society (ARES); organizing 2016

the 2018 conference and assuming the ARES presidency 2019-2020

AWARDS - FELLOWSHIPS - SCHOLARSHIPS

2017 INTERNATIONAL BUSINESS SCHOOL (IBS) OF AMERICAS São Paulo, BR

Seattle, WA

Chicago, IL

Cambridge, MA

Cambridge, MA

Volos, Greece

3rd Place Award - "Effect of sharing economy and millennials on office buildings",

with Craig VanPelt

PREMIO, LARES, ABECIP AND SECOVIS SP

São Paulo, BR

Certificate of honorable mention - "Effect of sharing economy and millennials on

office buildings", with Craig VanPelt

2014	HOTEL/LODGING REAL ESTATE – SMITH TRAVEL RESEARCH (STR) SHARE Center <i>Best Manuscript Award</i> - "Effects of Worldwide Terrorist Attacks Targeting Hotels on Overall Hotels' Performance"	TN
2011	NATIONAL ASSOCIATION OF INDUSTRIAL AND OFFICE PROPERTIES FOUNDATION (NAIOP) *Best Manuscript Award - "Spatial penetration and performance of LEED ratings & certification levels among office buildings"	Herndon, VA
2011	AMERICAN REAL ESTATE SOCIETY <i>William Kinnard Young Scholar Award</i> for high quality research contributions to the real estate discipline during the first 10 years of receiving the doctoral degree and under the age of 40	Clemson, SC
2010	NATIONAL ASSOCIATION OF INDUSTRIAL AND OFFICE PROPERTIES FOUNDATION (NAIOP) Best Manuscript Award - "Effect of past crises (economic and others) on US downtown office property income and expenses"	Herndon, VA
2010	JOURNAL OF SUSTAINABLE REAL ESTATE *Best Manuscript Award - "Effect of LEED Ratings and Levels on Office Property Assessed and Market Values"	Bethesda, MD
2009	COSTAR GROUP **Best Manuscript Award - CoStar Data** with J. McDonald - "Is there a Linkage Between Transaction Frequency and Property Characteristics? The Case of the Chicago Office Market"	Bethesda, MD
2009	ROOSEVELT UNIVERSITY Excellence in Teaching Award – University Award Outstanding Scholarship Award –Heller College of Business Award	Chicago, IL
2007	BUILDING OWNERS & MANAGERS ASSOCIATION / INTERNATIONAL <i>Best Practices Award in Marketing – Communication</i> with J. DeVries - "Economic Impact Study of Chicago downtown office market"	Washington, DC
2006	NATIONAL ASSOCIATION OF INDUSTRIAL AND OFFICE PROPERTIES FOUNDATION (NAIOP) **Best Manuscript Award - Office Buildings/Industrial Parks** with A. Abadie - "Severity of terrorism fears and recession pressures on office markets - Comparing the before and after 9/11 trends in downtown Chicago office market"	Herndon, VA
2005-2007	ROOSEVELT UNIVERSITY Heller College of Business Outstanding Scholarship Award (2005, 2007) Alyce DeCosta Professorship (2005-06)	Chicago, IL
2005	JOURNAL OF REAL ESTATE LITERATURE Red Pen Award for excellence in reviewing of journal manuscripts	Clemson, SC
2003	AMERICAN REAL ESTATE SOCIETY Full travel and complementary membership award	Monterey, CA
2003	AMERICAN REAL ESTATE AND URBAN ECONOMICS ASSOCIATION Full travel and complementary membership award	Washington D.C.

2000-2003	HARVARD UNIVERSITY, (GSD) Harold Pollman Post-Doctoral Fellowship in Real Estate (2003) Teaching/Research Fellowship in Real Estate Finance & Development (2000-02) Doctor of Design Studies Grant (2000-01) Research Grant on Project Planning & Management (2000)	Cambridge, MA
1999	GERONDELIS SCHOLARSHIP Scholarship for Greek Graduate students in USA	Lynn, MA
1998	HELLENIC HARVARD FOUNDATION SCHOLARSHIP Scholarship for Greek Graduate students at Harvard University	Cambridge, MA
1994-1995, 1996-1998	GREEK GOVERNMENT State Scholarships of Greece, for excellence in undergraduate studies (being first or second in class)	Greece
1994-1995	TECHNICAL CHAMBER OF GREECE (Greek Professional Engineers Association) Best Student In Planning & Regional Development Engineering Award	Greece
FUNDED I 2017	RESEARCH LAND ECONOMICS FOUNDATION "Exploring office building financial and physical characteristics and the well-being of their occupants—A Seattle pilot study", with A. Moudon and A. Bassok	Phoenix, AZ
2017	UNIVERSITY OF WASHINGTON – CBE INNOVATION RESEARCH GRANT "Impact of Energy Benchmarking and Disclosure on the Performance of Office Buildings", with H. Lee	Seattle, WA
2012	VILLAGE OF TINLEY PARK "Property Taxation and Vacant Commercial and Industrial Properties in Cook County", with J. McDonald	Tinley Park, IL
2011-2012	BUILDING OWNERS & MANAGERS ASSOCIATION (BOMA) – CHICAGO "Economic Impact Study of Chicago downtown office market"	Chicago, IL
2011-2012	REAL ESTATE RESEARCH INSTITUTE Grant "Performance of LEED-Existing Buildings Before & After their Certification"	Hartford, CT
2006-2012	NATIONAL SCIENCE FOUNDATION (NSF) Grant SES-0617810, "The Economic Impact of Terrorism: Lessons from the Real Estate Office Markets of New York and Chicago," with A. Abadie	Arlington, VA
2007-2008	ILLINOIS DEPARTMENT OF TRANSPORTATION ICT R27-15, "Regional Warehouse Trip Production project," with J. DeVries	Chicago, IL
2007	ROOSEVELT UNIV./ McCORMICK TRIBUNE SERVICE-LEARNING GRANT <i>Development of new Service-Learning course</i> titled: "Challenges of Commercial Real Estate in Chicago" with C. Wiley and BOMA/Chicago	Chicago, IL
2005-2006	ROOSEVELT UNIVERSITY – Alyce DeCosta Professorship "The financial impact of terrorism and the threat of terrorism in downtown office markets – The cases of New York & Chicago - Phase 1"	Chicago, IL
2005 - 2006	BUILDING OWNERS & MANAGERS ASSOCIATION (BOMA) – CHICAGO "Economic Impact Study of Chicago downtown office market" with J. DeVries	Chicago, IL

PUBLICATIONS - CONFERENCES - INVITED GUEST SPEAKER- RESEARCH UNDERWAY

REFERRED JOURNALS

- Dermisi S., M. B. Weinstein, "Sustainability and Innovation in One university: Roosevelt University's Vertical Campus in Chicago", *Journal of Sustainable Real Estate, forthcoming*
- Bond S., and S. Dermisi, "Using GIS to Measure the Impact of the Canterbury earthquakes on House Prices in Christchurch, NZ", *International Journal of Disaster Resilience in the Built Environment*, vol. 8:
- Dermisi S., "Hotel terrorist attacks and their worldwide/USA performance implications", *International Journal of Built Environment and Asset Management*, vol. 1: 4, pp.307-328
- Dermisi S., "A study of LEED vs. non-LEED office buildings spatial & mass transit proximity in downtown Chicago", *Journal of Sustainable Real Estate*, vol.6: 1, pp. 115- 142.
 - Dermisi S., "LEED Existing Buildings and the Great Recession", *Real Estate Finance Journal*, vol. 30: 3, pp. 125-133.
- Dermisi S., "Performance of downtown Chicago's office buildings before and after their LEED Existing Buildings' certification", *Real Estate Finance Journal*, vol. 29: 5, pp. 37-50.
- Dermisi S. and J. McDonald, "Effect of "Green" (LEED and Energy Star) Designation on Prices/sf and Transaction Frequency: The Case of the Chicago Office Market", *Journal of Real Estate Portfolio Management*, vol. 17: 1, pp. 39-52.
- Dermisi S. and J. McDonald, "Selling Prices/sq.ft. of Office Buildings in Downtown Chicago How Much Is It Worth to Be an Old But Class A Building?", *Journal of Real Estate Research*, vol. 32: 1,pp. 1-21.
- Dermisi S., "Effect of LEED Ratings and Levels on Office Property Assessed and Market Values", Journal of Sustainable Real Estate, vol. 1: 1, pp. 23-47.
 - Dermisi S., "International terrorism cyclicality predictions and concerns regarding private commercial buildings", *Journal of Real Estate Literature*, vol. 17:1, pp.87-109.
 - McDonald J. and S. Dermisi, "Office Building Capitalization Rates: The Case of Downtown Chicago", *Journal of Real Estate Finance & Economics*, vol. 39: 4, pp. 472-485.
- McDonald J. and S. Dermisi, "Capitalization Rates, Discount Rates, and Net Operating Income: The Case of Downtown Chicago Office Buildings", *Journal of Real Estate Portfolio Management*, vol. 14:4, pp. 363-374.
 - Abadie A. and S. Dermisi, "Is Terrorism Eroding Agglomeration Economies in Central Business Districts? Lessons from the Office Real Estate Market in Downtown Chicago", *Journal of Urban Economics*, vol. 64:2, pp. 451-463.
 - Dermisi S., "Challenges in adopting new life & safety ordinances in existing office buildings", *Journal of Real Estate Portfolio Management*, vol. 14:2, pp. 155-178.
- Dermisi S., "The impact of terrorism fears on downtown Real Estate Office market cycles The case of Chicago", *Journal of Real Estate Portfolio Management*, vol. 13: 1, pp. 57-73.
 - Kilpatrick J. and S. Dermisi, "The Aftermath of Katrina Recommendations for Real Estate Research", *Journal of Real Estate Literature*, vol. 15: 2, pp. 213-227.
 - Baen J. and S. Dermisi, "Urban Functionality and Extreme Natural Disasters; The New Orleans-Katrina Case for New Federal Policies and Programs for High Risk Areas", *Journal of Real Estate Literature*, vol. 15: 2, pp. 229 252.

Dermisi S., "Recovering from an external economic shock - The effect of terrorism on Chicago trophy buildings and their immediate area", *Journal of Real Estate Literature*, vol. 14: 3, pp. 401-421.

Dermisi S., "Terrorism protection and prevention measures for office buildings", *Journal of Real Estate Literature*, vol. 14: 2, pp. 59-86.

- Dermisi S. and J. Baen, "Urban Functionality and Corporate Location Decisions After September 11, 2001-- Benefiting from the New York City Experience", *Journal of Homeland Security and Emergency Management*, 2:2, Article 3.
- Dermisi S., "Internet versus traditional office sales", *Property Management Journal*, vol. 22, no. 2, pp.155 165.

Dermisi S., "Internet reduces the time before lease-up or sale of office properties", *Real Estate Review*, vol. 33: 1, pp.22 – 28.

Dermisi S.," The Influence of socioeconomic conditions on the U.S. Internet Office Market", *Journal of Real Estate Literature*, vol. 12: 2, pp.197 – 222.

- Dermisi S., "Impact of the Internet on international real estate office markets", Joint issue of *Journal of Real Estate Portfolio Management* vol.8:4, pp.140-148 & *Real Estate Issues* vol. 27:3-4, pp.140-148.
- Dermissi N, A. Tassoula, and S. Dermisi, "Ecotechnological non-point source pollution control," Fresenius Environmental Bulletin Vol.7/1A-2A, pp. 155-162.

Samaras P., G.P Sakellaropoulos, A. Kungolos and S. Dermisi, "Toxicity assessment assays in Greece," *Fresenius Environmental Bulletin* Vol.7/7A-8A, pp. 623-630.

Dermissis V. and S. Dermisi, "Measures against flood at urban areas," *Fresenius Environmental Bulletin* Vol.7/11A-12A, pp. 887-894.

Dermissi N., Christopoulou O., and Dermisi S., "Use of wetlands for water pollution control in Thessaloniki region, Greece," *Fresenius Environmental Bulletin* Vol. 6, pp. 135-140.

CONFERENCE PRESENTATIONS

Dermisi S., D. Mcllhatton and J. Cuddihy, "Urban terrorism activity and resiliency of hotel industry – A global assessment", *American Real Estate Society Annual Meeting*, Bonita Springs, FL, USA

Grover H. and S. Dermisi, "Modelling the Impact of Floods on Single Family Home Prices in Houston Metropolitan Area", *American Real Estate Society Annual Meeting*, Bonita Springs, FL, USA

Ascherl C., L. Schrand, W. Schaefers and S. Dermisi, "Differentiation of Senior Real Estate Executive Performance Based Compensation in Europe and the US", *American Real Estate Society Annual Meeting*, Bonita Springs, FL, USA

Dermisi S., and C. VanPelt, "Effect of sharing economy and millennials on office buildings", *Latin America Real Estate Society Annual Meeting*, São Paulo, Brazil

Dermisi S., "Social media, civil unrest and fallout for cities and hotels", *European Real Estate Society Annual Meeting*, Delft, Netherlands

Dermisi S., "Direct and Indirect Effect of Terrorism on Hotels – Lessons Learned", *American Real Estate Society Annual Meeting*, San Diego, CA, USA

Dermisi S., "A Spatial and Econometric Analysis of Terrorism in Urban Cores", *American Real Estate Society Annual Meeting*, San Diego, CA, USA

Dermisi S., "Dense urban cores: Are they becoming breading grounds and targets of terrorists?", European Real Estate Society Annual Meeting, Regensburg, Germany

Dermisi S., "Effects of civil unrests and terrorism in urban cores and hotel activity", *American Real Estate Society Annual Meeting*, Denver, CO, USA

- Dermisi S., "Office skyscrapers and sustainability: past, present & future", American Real Estate Society Annual Meeting, Denver, CO, USA
- Dermisi S., "Global Cyclical Resurgence and Clustering of Office Skyscrapers", *Council on Tall Buildings and Urban Habitat 2015 International Conference*, New York, USA
 - Dermisi S., "Global comparative effects of civil unrests on hotel performance", *European Real Estate Society Annual Meeting*, Istanbul, Turkey
 - Dermisi S., "Lessons Learned from US Office High-rise Construction Activity & Spatial Agglomeration", *American Real Estate Society Annual Meeting*, Fort Myers, FL, USA
 - Dermisi S. and D. Trabucco, "Is There A Market Premium For Tall Office Buildings With Shorter Spans?", *American Real Estate Society Annual Meeting*, Fort Myers, FL, USA
 - Dermisi S., M. B. Weinstein, "Sustainability and Innovation in One university: Roosevelt University's Vertical Campus in Chicago", *American Real Estate Society Annual Meeting*, Fort Myers, FL, USA
- Bond S. and S. Dermisi, "Using GIS to Measure the Impact of the Canterbury earthquakes on House Prices in Christchurch, NZ", *Latin American Real Estate Society Conference*, Rio de Janeiro, Brazil
 - Dermisi S., "Spatial dynamics of LEED vs. non-LEED A study of all downtown Chicago class A office buildings", *American Real Estate Society Annual Meeting*, San Diego, CA, USA
 - Dermisi S., "Effect of worldwide terrorist attacks targeting hotels on overall hotels' performance", *American Real Estate Society Annual Meeting*, San Diego, CA, USA
- Dermisi S., "Agglomeration of Global Office Skyscrapers: Lessons Learned ", European Real Estate Society Annual Conference, Vienna, Austria
 - Dermisi S., "Does Energy Star (ES) re-certification pays off? A Chicago office building case study", *American Real Estate Society Annual Meeting*, Big Island, HI, USA
 - Dermisi S., "Performance of downtown Chicago's office buildings before and after their LEED Existing Buildings' certification", *American Real Estate Society Annual Meeting*, Big Island, HI, USA
 - McDonald J., and S. Dermisi, "Effect of the great recession on commercial property taxation A county level study", *American Real Estate Society Annual Meeting*, Big Island, HI, USA
- Dermisi S., "U.S. high-rise office performance before & after LEED-EB certification and the impact of the recent financial crisis", *Council of Tall Buildings & Urban Habitat World Congress*, Shanghai, China
 - Dermisi S., "What can we learn from office buildings which became sustainable after their construction?", *International Conference on Protection and Restoration of the Environment XI*, Thessaloniki, Greece
 - Dermisi S., "Performance of LEED-Existing Buildings before and after their certification" *Real Estate Research Institute Conference*, Chicago IL, USA
 - McDonald J. and S. Dermisi, "Cyclical Behavior of the U.S. Apartment Building Market", *American Real Estate Society Annual Meeting*, St. Petersburg, FL, USA
 - Dermisi S., "Energy Star adoption by private office properties in major US cities Lessons learned", *American Real Estate Society Annual Meeting*, St. Petersburg, FL, USA
- Dermisi S., "Spatial penetration and performance of LEED ratings & certification levels among office buildings", *American Real Estate Society Annual Meeting*, Seattle WA, USA

Dermisi S., "Effect of transnational terrorism on private commercial buildings", *American Real Estate Society Annual Meeting*, Seattle WA, USA

Abadie A. and S. Dermisi, "World Trade Center tenant relocation patterns after September 11th, 2001", *AEA/ASSA Annual Meeting*, Denver CO, USA

Dermisi S., "Sustainable Market Trends and the Future of Green Investment", *GreenBuild International Conference and Expo*, Chicago, IL, USA

Dermisi S., "Effect of past crises (economic and others) on US downtown office property income and expenses", *American Real Estate Society Annual Meeting*, Naples, FL, USA

Dermisi S., "Office building evacuations or sheltering in place – Dealing with the worst case scenario", *American Real Estate Society Annual Meeting*, Naples, FL , USA

McDonald J. and S. Dermisi, "Rents and Construction in the Downtown Office Market: 1996-2008", *American Real Estate Society Annual Meeting*, Naples, FL, USA

McDonald J. and S. Dermisi, "The Q Theory of Investment, the Capital Asset Pricing Model, and the Capitalization Rate in Real Estate Valuation", *American Real Estate and Urban Economics Society International Conference*, Los Angeles, CA, USA

Dermisi S., "Worldwide Natural Disasters and Epidemics: Can the Past Help Us Predict the Future?", *International Conference on Interdisciplinary Social Sciences*, Athens, Greece

Dermisi S. and J. McDonald, "Is there a Linkage Between Transaction Frequency and Property Characteristics? The Case of the Chicago Office Market", *American Real Estate Society Annual Meeting*, Monterey, CA, USA

- Dermisi S. and J. McDonald, "Development of transaction indices based on Chicago's downtown office market", *American Real Estate Society Annual Meeting*, Captiva Island, FL, USA
- Dermisi S., "Sustaining high-rise office stock competitiveness after major fires and the implementation of area wide costly retrofitting new ordinances", *American Real Estate Society Annual Meeting*, San Francisco, CA, USA

Dermisi S., "Evacuate or Shelter in place during an emergency?", *American Real Estate Society Annual Meeting*, San Francisco, CA, USA

Abadie A. and S. Dermisi, "The Financial Impact of Terrorism and the Threat of Terrorism on the Real Estate Market in Chicago", ASSA Annual Meeting, Chicago, IL, USA

Baen J. and S. Dermisi, "Urban Functionality and Extreme Natural Disasters; The New Orleans-Katrina Case for New Federal Policies and Programs for High Risk Areas", *American Real Estate Society Annual Meeting*, Key West, FL, USA

Dermisi S. and A. Abadie, "Severity of terrorism fears and recession pressures on office markets – Comparing the before and after 9/11 trends in downtown Chicago office market", *American Real Estate Society Annual Meeting*, Key West, FL, USA

Dermisi S., "The impact of terrorism fears on downtown Real Estate Office market cycles – the case of Chicago", *American Real Estate and Urban Economics Association/ASSA Annual conference*, Boston, MA, USA

Dermisi S., " Corporate Location Decision Making in Light of Terrorism Threaten City Environments - The Case Study of New York and Chicago" *European Real Estate Society* Annual Conference, Dublin, Ireland

Dermisi S., "Terrorism prevention measures for office buildings – A new layering approach", First *International Conference on Safety & Security Engineering*, Rome, Italy

Dermisi S., "Tenant Reaction Patterns to the Threat of Terrorist Attack after 9/11 in the Downtown Chicago Office Market", *American Real Estate Society Meeting*, Santa Fe, NM, USA

Dermisi S., "Security concerns and issues in office buildings", *European Real Estate Society Annual Conference*, Milan, Italy

Peiser R. and S. Dermisi, "Attracting redevelopment in "inner-ring" municipalities of U.S. metropolitan areas – focusing on Los Angeles and Boston", *American Real Estate Society Annual Meeting*, Captiva Island-FL, USA

Dermisi S., "Industry location patterns in metropolitan area office markets— central business districts versus suburbs", *American Real Estate Society Annual Meeting*, Captiva Island - FL, USA

Dermisi S., "Comparison between listed and removed properties in the Internet office market" *American Real Estate and Urban Economics Association/ASSA Annual conference*, San Diego-CA, USA

2003 Dermisi S., Dissertation Research - American Real Estate Society Meeting Doctoral Session, Monterey-CA, USA

Dermisi S., "Office properties' time on the U.S. Internet market before lease-up or sale" *American Real Estate Society Annual Meeting*, Monterey-CA, USA

Dermisi S., "Geographical distribution of Internet office leases and sales in U.S. " *American Real Estate Society Annual Meeting*, Monterey-CA, USA

Dermisi S., Dissertation poster: highlighting motivation, methods and major research conclusions – 16th American Real Estate & Urban Economics Association Doctoral Session, Washington, DC, US

PUBLISHED PEER REVIEWED CONFERENCE PROCEEDINGS

Dermisi S., "U.S. high-rise office performance before & after LEED-EB certification and the impact of the recent financial crisis", Council of Tall Buildings & Urban Habitat World Congress, Shanghai, China

Dermisi S., "What can we learn from office buildings which became sustainable after their construction?", International Conference on Protection and Restoration of the Environment XI, Thessaloniki, Greece

INVITED GUEST SPEAKER & OTHER ACTIVITIES

for Real Estate Law

2015	Dermisi S., "The Restructuring of the MS in Real Estate Program at University of Washington and Ideas For Bringing New Talent into the Commercial Real Estate Industry" BOMA/ Seattle King County	Seattle, WA
2013	Dermisi S., "Preparing for the Green Economy", panelist - 2013 Building Green Chicago Conference	Chicago, IL
2011	Dermisi S., "An international perspective of terrorist attacks on private commercial building and the real estate lessons from Manhattan & Chicago", lecture at the Real Estate Group of the Union League Club	Chicago, IL
2010	Dermisi S., speaker at "Green Real Estate: A National Roundup" hosted by Georgetown University's Master of Professional Studies in Real Estate Program	Washington, DC
	Dermisi S., "Effect of LEED Ratings and Certification Levels on Office Building	Chicago, IL

BOMA/Chicago security committee task force, Development & Execution of Large Scale Downtown Chicago Disaster Preparedness Tabletop Exercise with the participation of privately owned office buildings and high level city emergency and security personnel.

Values—National and Local Trends", lecture at The John Marshall Law School - Center

2009 BOMA/Chicago security committee task force, Development & Execution of Large Chicago, IL Scale Downtown Chicago Disaster Preparedness Tabletop Exercise with the participation of privately owned office buildings and high level city emergency and security personnel. Dermisi S., keynote speaker at the 2nd National Conference in Planning and Regional Volos, Greece Development 2008 McDonald J. and S. Dermisi, "Office Building Capitalization Rates: The Case of Chicago, IL Downtown Chicago" presentation to local chapter of Lambda Alpha. BOMA/Chicago security committee task force, Development & Execution of Large Scale Downtown Chicago Disaster Preparedness Tabletop exercise with the participation of privately owned office buildings and high level city emergency and security personnel. Coates J., S. Dermisi, C. Villarreal and T. Glavin, "Protecting Critical Infrastructure in Office Buildings", panel discussion for the Building Owners & Managers Association of Chicago. 2007 Dermisi S., "Real Estate Development and Trends in the World and Greek markets", Thessaloniki, invited lecture at the Management of Land and Facilities course of the Management of Greece Technical Works Post-graduate program at the Department of Civil Engineering, School of Technology, Aristotle University of Thessaloniki. Dermisi S., "Overview of Global disasters and their real estate implications" invited lecture at the Natural Disasters Management course of the Environmental Protection and Sustainable Development Post-graduate program at the Department of Civil Engineering, School of Technology, Aristotle University of Thessaloniki 2006 Dermisi S. and Villarerreal C., Development & Execution of Emergency Preparedness Chicago, IL Tabletop exercise between downtown privately owned office buildings and high level city emergency and security personnel Dermisi S., "Planning for Emergency Events - Residential and Commercial Properties", Rosemont, IL Midwest Builders Show & Conference 2006 2005 Dermisi S., "CBD Office Markets in Light of the Post 9/11 Economy and Terrorism Chicago, IL Fears", BOMA/Chicago Emergency Preparedness Conference sponsored by Trizec Properties, Department of Homeland Security and Real Estate Round Table

BOOK CHAPTERS

- Dermisi S., "Sustainability of office buildings: Lessons learned from academic and professional research", Routledge Companion to Real Estate Development, Routledge
- Dermisi S., "Office Development", book chapter in *Professional Real Estate Development The ULI Guide to the Business*, Urban Land Institute, pp.238 281.
- Dermisi S. and R. Peiser, "The Socioeconomics of Growth in Inner-Ring Suburbs Trends in the Los Angeles and Boston Metropolitan Areas" book chapter in *Regenerating Older Suburbs*, Urban Land Institute, pp. 37-54.

POPULAR PRESS COVERAGE/TRADE JOURNALS

Wall Street Journal, "Why Amazon's Growth Ambitions Don't Fit in Seattle", by Stevens L., 9/9/17

Council on Tall Buildings & Urban Habitat Journal – Special Edition – World Trade Center: Ten Years On, "An Overview: Urban Terrorism", vol. 3, 2011

Construction Connection Magazine, "Follow the LEED toward EBOM Certification", vol. 6: 4, 2010

Financial Times.com, "The price America paid for the September 11 attacks", Hartford T., 9/5/2009

NuWire Investor.com, "Chicago Basks in the Limelight", Chang C. H., 11/11/2008

Chicago Tribune, "Sept. 11 shadow lingers over downtown rentals", Diesenhouse S., 10/13/2006

Crain's Chicago, "What to do after disaster strikes", by LeBeau C., 7/7/2006

"Alleged plot points up concerns about doing business downtown", by Skertic M. and J. Schmeltzer, 6/23/2006

Chicago Sun-Times, "Taxes keeping businesses out of the Loop: study", by Roeder D., 6/9/2006

PEER REVIEWER

National Science Foundation, Journal of Real Estate Research, Journal of Homeland Security & Emergency Management, Regional Science and Urban Economics, Spatial Economic Analysis, Real Estate Review, Journal of Sustainable Real Estate, Growth & Change Journal, Aeihoros, and Journal of Real Estate Literature [Editor of Data, Methods, and Technology (former Real Estate Information Technology section) (since 8/2005) - Board member (since 2003)]

CONFERENCE – SESSION CHAIR/PANELIST

2017	American Real Estate Society Annual Meeting	San Diego, CA, USA
2016	American Real Estate Society Annual Meeting	Denver, CO, USA
2015	American Real Estate Society Annual Meeting	Fort Myers, FL, USA
2014	American Real Estate Society Annual Meeting	San Diego, CA, USA
2013	American Real Estate Society Annual Meeting	Big Island, HI, USA
2012	Protection and Restoration of the Environment XI	Thessaloniki, Greece
2012	American Real Estate Society Annual Meeting	St. Petersburg, FL, USA
2010	American Real Estate Society Annual Meeting	Naples, FL, USA
2006	American Real Estate Society Annual Meeting	Key West, FL, USA
2005	European Real Estate Society Annual Conference	Dublin, Ireland
2005	American Real Estate & Urban Economics Association Conference	Philadelphia – PA, USA
2004	Real Estate Research Institute Annual Conference	Chicago, IL, USA

TEACHING Fall 2014 - present	G EXPERIENCE UNIVERSITY OF WASHINGTON (graduate courses) Real Estate Process, Real Estate Finance, Real Estate Project Management, Introduction to Real Estate, Real Estate Finance and Investment, Advanced Real Estate Finance & Investment, Best Practices in Sustainable Real Estate	Seattle, WA
Fall 2003 – Spring 2014	ROOSEVELT UNIVERSITY (MBA graduate courses) Site Development, Urban Sustainability, Project Management & Construction, Commercial Real Estate, Real Estate Process, Real Estate Finance & Investment, Real Estate Marketing & Management, Real Estate Design & Feasibility	Chicago, IL
2000-2002	HARVARD UNIVERSITY, GRADUATE SCHOOL OF DESIGN Teaching Fellow (graduate course) Field Studies in Real Estate, Real Estate Finance and Development	Cambridge, MA
Summer 2001	EXECUTIVE EDUCATION AT THE HARVARD DESIGN SCHOOL Tutorial Instructor Advanced Management Development Program	Cambridge, MA
Fall 2000, Spring	HARVARD UNIVERSITY, GRADUATE SCHOOL OF DESIGN Teaching Assistant (graduate course)	Cambridge, MA

PROFESSIONAL AND OTHER AFFILIATIONS

Real Estate Finance and Development

2001, Fall

1999

2014 - present Council on Tall Buildings and Urban Habitat Committee: Expert Peer Reviewer

Project Planning and Management, Transportation Planning and Development,

2013 - 2014	Trustee of the Chicago Association of Realtors Educational Foundation
2013 - present	Delta Mu Delta – International Honor Society in Business – Honorary member
2011 - present	LEED Green Associate
2011 - present	CPR and AED certified
2010 - present	American Real Estate Society (ARES), elected Board member (2010-15, 2015-20)
2010 - present	Lambda Alpha International
2009 - present	Community Emergency Response Team member – Chicago, part of USA Freedom Corps
2002 - present	American Real Estate and Urban Economics Association (AREUEA),
	American Real Estate Society (ARES)
1998 - present	Technical Chamber of Greece (Association of the Greek Professional Engineers),
-	Registered & Licensed Professional Planner & Regional Development Engineer

ADMINISTRATIVE & OTHER UNIVERSITY RELATED SERVICE

University of Washington 2014 - present

2017-present Chair - Interdisciplinary Gra

Chair - Interdisciplinary Group for Real Estate (IGRE)

- Explore areas of possible interdisciplinary collaboration across the College, UW and advise the Department of Real Estate and Runstad Center
- · Promote cooperation across disciplines through courses, students and research
- Liaise with other units and develop effective learning outcomes for real estate students
- · Identification of relevant interdisciplinary faculty serving on real estate searches and tenure reviews

Program Director - Graduate Programs (MS in Real Estate and Graduate Certificate in Real Estate)

- Liaise with internal and external program stakeholders
- Ensure high-quality teaching standards across the programs
- Consult students on the overall program and Options available to them based on their interests
- Participate in the formulation of student learning outcomes, assessment and progress
- Contribute in the evaluation of curriculum and preparation of documents for internal and external reviews
- Provide initial mediation on student-instructor related issues

College Council - member

• Represents the Department of Real Estate

2016 - 2017 Chair - Search committee for 3 full-time tenure track Real Estate positions

2014- 2017 Chair - Interdisciplinary Group for the Master in Science in Real Estate (IGRE)

Executed tasks:

- Recruitment of faculty members across departments and schools of UW for IGRE
- Development of IGRE operation procedures
- Curriculum development and approval by Real Estate unit and IGRE
- Outreach, formation and oversight of working groups developing new curriculum course content
- Preparation of course syllabi and material for the all MSRE courses and submission to CBE and UW curriculum committees (completed Mar. 2016)
- Preparation of course syllabi for 3 undergraduate courses and submission to CBE and UW curriculum committees
- Affiliate/part-time lecturers recruitment/staffing
- Coordination and training of new affiliate/part-time lecturers
- Development of strategic mission, vision, learning objectives and assessment outcomes for the 60credits MSRE
- Development of documentation for the 60-credits MSRE and submission to the Dean for approval by the Graduate School (completed Dec. 2014)
- Development of sequencing and scheduling of 60-credits MSRE courses
- Academic unit outreach and development of specializations/concurrent degrees (JD/MSRE initiation and completion (completed May 2015)
- MSRE schedule coordination with other CBE departments to avoid core course timing conflicts
- Outreach to universities abroad for student recruitment and/or partnerships (Dual Master degree with the University of Regensburg, Germany initiation and completion (completed Feb., 2016))

• Coordination with RE and IGRE faculty and development of documentation for a Graduate Certificate in Real Estate (completed summer 2016)

- Development of a website & material for the recruitment of students in the Graduate Certificate in Real Estate
- Review of all MSRE and MUP/real estate specialization student applications
- Coordination with the Graduate School and preparation of documentation on the establishment of dual Options (Corporate Real Estate and Real Estate Finance & Investments; Real Estate Finance & Investments and Development) (completed Apr., 2016)
- 2015-2016 Chair search committees for Lecturer Urban Design and Planning-emphasis in Real Estate
 Finance and multiple affiliate instructors

 2014-2017 Graduate Program Coordinator for the Master in Science in Real Estate (MSRE)

 2014- present Core faculty for College of Built Environments and Urban Design & Planning PhD programs

 2015-2016 Chair and member search committees for Research Assistant Professor and Director of the

Runstad Center for Real Estate, respectively

Roosevelt University 2003-2014

2014	Dispute Resolution Committee – University level
2013 - 2014	Environmental Sustainability Committee – University level
2009 - 2014	Research & Professional Improvement Committee – University level
2009 - 2014	Graduate Programs Faculty Advisory Committee – HCB level
2003 - 2014	Curriculum development for the MBA program with the concentration in Real Estate and Master in Science & Real Estate program
2007 - 2010	Committee selection member and faculty advisor for the Joseph & Joyce Freed: Tomorrow's Leaders in Real Estate scholarship
2009	Finance and Real Estate Area Coordinator
2008 - 2009	Member of the search committee for the Gerald W. Fogelson & Pasquinelli Family Distinguished Chairs in Real Estate
2007-2009	Committee selection member and faculty advisor for the Goldie Wolfe Miller: Women Leaders in Real Estate Initiative
2005 - 2008	HCB Scholarship Committee
2005 - 2007	Global Education Committee of Roosevelt University – HCB
2005 - 2006	Member of the search committee for an Assistant Professor in Finance at HCB
2004 - 2005	Heller College of Business representative to the E. T. Stone College Faculty Council
2004	Co - coordinator for the first Alter Executive Series on Corporate Real Estate
2003 - 2006	Heller College of Business Faculty Council Secretary
2003 - 2004	Member of the search committee for the Marshall Bennett Chair of Real Estate