

B I B L I O G R A F I A 

Sul sito internet www.hoesli-morri.it è disponibile la Bibliografia interattiva con possibilità di consultare e scaricare alcuni degli studi citati.

- Aberdeen Property Investors, 2007, *European Property Market Outlook*, Autunno 2007, Aberdeen Property Investors, Investment Strategy, Bruxelles.
- ACCETTA, G., 1998, "Supporting Capitalization Rates", *Appraisal Journal*, Ottobre.
- ADAIR, A., M. L. DOWNIE, S. MCGREAL E G. VOS (a cura di), 1996, *European Valuation Practice*, E & FN Spon, Londra.
- Appraisal Institute, 2001, *The Appraisal of Real Estate*, 12^a edizione, Appraisal Institute, Chicago, IL (Stati Uniti).
- Appraisal Institute, 2002, *The Dictionary of Real Estate Appraisal*, 4^a edizione, Appraisal Institute Chicago, IL (Stati Uniti).
- Assogestioni, 2008, Analisi comparativa fondi – SIIQ.
- Assogestioni – IPD, Rapporto Semestrale Fondi Immobiliari Italiani, Giugno 2009.
- AZIZ, N., A. BENDER E M. HOESLI, 2005, "Évaluation immobilière par les DCF", *L'Expert-comptable suisse*, Vol. 79, N° 5, pp. 345-355.
- Banca d'Italia, 2008, *La ricchezza delle famiglie italiane Anno 2007*, Anno XVIII – Numero 76 – 18 Dicembre 2008.
- Banca d'Italia, 2009, *Relazione Annuale 2008*.
- Banque Nationale Suisse, 2007, *Bulletin mensuel de statistiques économiques*, Gennaio, Banque Nationale Suisse, Zurigo.
- BARBER A.M., 1992, *Understanding direct capitalization*, The Canadian Appraiser.
- BARKHAM, R. E D. GELTNER, 1995, "Price discovery in American and British property markets", *Real Estate Economics*, Vol. 23, N° 1, pp. 21-44.

- BAUM, A., 2001, "Evidence of cycles in European commercial real estate markets – and some hypotheses", in *A Global Perspective on Real Estate Cycles*, Brown, S.J. e C. H. Liu (A cura di), Capitolo 6, pp. 103-115, Kluwer, Boston (Stati Uniti).
- BLACK, A., P. FRASER E M. HOESLI, 2006, "House prices, fundamentals and bubbles", *Journal of Business Finance and Accounting*, Vol. 33, N° 9-10, pp. 1535-1555.
- BOND, S. E S. HWANG, 2003, "A measure of fundamental volatility in the commercial property market", *Real Estate Economics*, Vol. 31, N° 4, pp. 577-600.
- BOND, S. A., S. HWANG, Z. LIN E K. D. VANDELL, 2007, "Marketing period risk in a portfolio context: theory and empirical estimates from the UK commercial real estate market", *Journal of Real Estate Finance and Economics*, Vol. 34, N° 4, pp. 447-461.
- BOND, S., S. HWANG E K. RICHARDS, 2006, "Optimal allocation to real estate incorporating illiquidity risk", *Journal of Asset Management*, Vol. 7, N° 1, pp. 2-16.
- BOND, S. E K.-K. WANG, 2005, "The impact of cell phone towers on house prices in residential neighborhoods", *Appraisal Journal*, Vol. 73, N° 3, pp. 256-277.
- BOOTH, P., 2002, "Real estate investment in an asset/liability modeling context", *Journal of Real Estate Portfolio Management*, Vol. 8, N° 3, pp. 183-198.
- BOOTH, P.M., G. MARCATO, 2004, "The dependency between returns from direct real estate and returns from real estate shares", *Journal of Property Investment & Finance*, Vol. 22, Issue 2, April, Pag. 147 – 161.
- BOSTIC, R. W., S. D. LONGHOFER E C. L. REDFEARN, 2007, "Land leverage: decomposing home price dynamics", *Real Estate Economics*, Vol. 35, N° 2, pp. 183-208.
- BOURASSA, S. C. E M. HOESLI, 2010, "Why do the Swiss rent?", *Journal of Real Estate Finance and Economics*, Vol. 3, N° 3, in pubblicazione.
- BOURASSA, S.C., M. HOESLI E D. SCOGNAMIGLIO, 2010, "Housing finance, prices, and tenure in Switzerland", *Journal of Real Estate Literature*, in pubblicazione.
- BOURASSA, S.C., M. HOESLI, D. SCOGNAMIGLIO E P. SORMANI, 2008, "Constant-quality house price indexes for Switzerland", *Swiss Journal of Economics and Statistics*, Vol. 144, N° 4, pp. 561-575.
- BOURASSA, S.C., M. HOESLI E J. SUN, 2004, "What's in a view?", *Environment and Planning A*, Vol. 36, N° 8, pp. 1427-1450.
- BOURASSA, S.C., M. HOESLI E J. SUN, 2005, "The price of aesthetic externalities", *Journal of Real Estate Literature*, Vol. 13, N° 2, pp. 165-188.
- BOURASSA, S. C., M. HOESLI E J. SUN, 2006, "A simple alternative house price index method", *Journal of Housing Economics*, Vol. 15, N° 1, pp. 80-97.

- BOYDELL S., 1998, *An analysis of the investment appraisal of enclosed regional shopping centres - an Australian perspective*, Liverpool John Moore University.
- BOYLE, M. A. E K. A. KIEL, 2001, "A survey of house price hedonic studies of the impact of environmental externalities", *Journal of Real Estate Literature*, Vol. 9, N° 2, pp. 117-144.
- BREALEY A. E S. MYERS, 2003, *Principi di Finanza Aziendale*, McGraw-Hill.
- BROUNEN, D., H. OP 'T VELD E V. RAITIO, 2007, "Transparency in the European non-listed real estate funds market", *Journal of Real Estate Portfolio Management*, Vol. 13, N° 2, pp. 107-117.
- BROWN, G. R. E G. A. MATYSIAK, 2000, *Real Estate Investment – A Capital Market Approach*, Financial Times Prentice Hall, Harlow (Regno Unito).
- BRUEGEMAN, W. B. E J. D. FISHER, 2004, *Real Estate Finance and Investments*, 10^a edizione, McGraw-Hill/Irwin, New York.
- BÜCHEL, S. E M. HOESLI, 1995, "A hedonic analysis of rent and rental revenue in the subsidised and unsubsidised housing sectors in Geneva", *Urban Studies*, Vol. 32, N° 7, pp. 1199-1213.
- CACCIAMANI, C., 2003, *Il rischio immobiliare. Una soluzione di rating dell'investimento immobiliare*, EGEA.
- CASE, B., W. N. GOETZMANN E S. WACHTER, 1997, "The global commercial property market cycles: a comparison across property types", *working paper* presentato al 6^a AREUEA Annual Meeting, Università della California a Berkeley (Stati Uniti).
- CASE, B., H. O. POLLAKOWSKI E S. M. WACHTER, 1991, "On choosing among house price index methodologies", *AREUEA Journal*, Vol. 19, N° 3, pp. 286-307.
- CASE, K. E. E R. J. SHILLER, 1987, "Prices of single-family homes since 1970: new indexes for four cities", *New England Economic Review*, Settembre/Ottobre, pp. 45-56.
- CASE, K. E. E R. J. SHILLER, 1989, "The efficiency of the market for single-family homes", *American Economic Review*, Vol. 79, N° 1, pp. 125-137.
- CAUCHIE, S., 2005, *Fonds immobiliers suisses: évaluation et intégration avec les marchés financiers*, Tesi di dottorato N° 595, Università di Ginevra, Facoltà delle Scienze Economiche e Sociali.
- CAUCHIE, S. E M. HOESLI, 2006, "Les fonds de placement immobiliers reflètent-ils le marché direct?", *L'Expert-comptable suisse*, Vol. 80, N° 3, pp. 171-178.
- CAULEY, S. D., A. D. PAVLOV E E. S. SCHWARTZ, 2007, "Homeownership as a constraint on asset allocation", *Journal of Real Estate Finance and Economics*, Vol. 34, N° 3, pp. 283-311.

CBRE/IPD, 2007, *European Shopping Centre Digest 2007*, novembre 2007, CB Richard Ellis e IPD, Londra.

CHAUDHRY, M. K., F. C. N. MYER E J. R. WEBB, 1999, "Stationarity and cointegration in systems with real estate and financial assets", *Journal of Real Estate Finance and Economics*, Vol. 18, N° 3, pp. 339-349.

CHENG, P. E M. L. WOLVERTON, 2001, "MPT and the downside risk framework: a comment on two recent studies", *Journal of Real Estate Portfolio Management*, Vol. 7, N° 2, pp. 125-131.

CHUN, G. H., B. A. CIOCHETTI E J. D. SHILLING, 2000, "Pension-plan real estate investment in an asset-liability framework", *Real Estate Economics*, Vol. 28, N° 3, pp. 467-491.

CLAPHAM, E., P. ENGLUND, J. M. QUIGLEY E C. L. REDFEARN, 2006, "Revisiting the past and settling the score: index revision for house price derivatives", *Real Estate Economics*, Vol. 34, N° 2, pp. 275-306.

CLAPP, J. M. E C. GIACCOTTO, 1992a, "Estimating price indices for residential property: a comparison of repeat sales and assessed value methods", *Journal of the American Statistical Association*, Vol. 87, N° 418, pp. 300-306.

CLAPP, J. M. E C. GIACCOTTO, 1992b, "Estimating price trends for residential property: a comparison of repeat sales and assessed value methods", *Journal of Real Estate Finance and Economics*, Vol. 5, N° 4, pp. 357-374.

CLAPP, J. M. E C. GIACCOTTO, 1998, "Price indices based on the hedonic repeat-sale method: application to the housing market", *Journal of Real Estate Finance and Economics*, Vol. 16, N° 1, pp. 5-26.

CLAPP, J. M. E C. GIACCOTTO, 1999, "Revisions in repeat-sales price indexes: here today, gone tomorrow?", *Real Estate Economics*, Vol. 27, N° 1, pp. 79-104.

CLAYTON, J. E G. MACKINNON, 2003 "The relative importance of stock, bond and real estate factors in explaining REIT returns", *Journal of Real Estate Finance and Economics*, Vol. 27, N° 1, pp. 39-60.

Colliers International, 2007, *Global Office Real Estate Review 2007*.

COLWELL, P. F. E G. DILMORE, 1999, "Who was first? An examination of an early hedonic study", *Land Economics*, Vol. 75, N° 4, pp. 620-626.

CONOVER, C. M., H. S. FRIDAY E G. S. SIRMANS, 2002, "Diversification benefits from foreign real estate investments", *Journal of Real Estate Portfolio Management*, Vol. 8, N° 1, pp. 17-25.

CONSOB, 2005, *I principali prodotti derivati. Elementi informativi di base*, Commissione Nazionale per le Società e la Borsa, Aprile 2005, p. 33.

- COVIP, 2008, *Relazione per l'anno 2007*.
- CRAFT, T. M., 2005, "How funding ratios affect pension plan portfolio allocations", *Journal of Real Estate Portfolio Management*, Vol. 11, N° 1, pp. 29-36.
- Credit Suisse, 2005, *Une bulle immobilière en Suisse?*, Credit Suisse Economic Research Spotlight, 5 dicembre 2005.
- CROSBY, N. E P. MCALLISTER, 2004, "Deconstructing the transaction process: an analysis of fund transaction data", Lizieri, C. (Editore), *Liquidity in Commercial Property Markets: Research Findings*, pp. 22-39, Investment Property Forum, Londra.
- DAMODARAN, A., 2001, *Finanza Aziendale*, Apogeo.
- DES ROSIERS, F., 2002, "Power lines, visual encumbrance and house values: a microspatial approach to impact measurement", *Journal of Real Estate Research*, Vol. 23, N° 3, pp. 275-301.
- DI PASQUALE, D. E D. WHEATON, 1996, *Urban economics and real estate markets*, Engelwood Cliffs NJ: Prentice Hall.
- DTZ Consulting & Research, 2006, *Money into Property: Global 2006 Overview*, Agosto 2006, DTZ, Londra.
- DTZ Research, 2006, *Money into Property: Europe 2006 Overview*, Maggio 2006, DTZ, Londra.
- DTZ Research, 2007, *Money into Property 2007*, Agosto 2007, DTZ, Londra.
- EICHHOLTZ, P. M. A., 1996, "Does international diversification work better for real estate than for stocks and bonds?", *Financial Analysts Journal*, Vol. 52, N° 1, pp. 56-62.
- EICHHOLTZ, P. M. A., 1997, "A long run house price index: the Herengracht index", *Real Estate Economics*, Vol. 25, N° 2, pp. 175-192.
- EICHHOLTZ, P., M. HOESLI, B. MACGREGOR E N. NANTHAKUMARAN, 1995, "Real estate portfolio diversification by property type and region", *Journal of Property Finance*, Vol. 6, N° 3, pp. 39-59.
- EICHHOLTZ, P., R. HUISMAN, K. KOEDIJK E L. SCHUIN, 1998, "Continental factors in international real estate returns", *Real Estate Economics*, Vol. 26, N° 3, pp. 493-509.
- ENGLUND, P., M. HWANG E J. M. QUIGLEY, 2002, "Hedging housing risk", *Journal of Real Estate Finance and Economics*, Vol. 24, N° 1/2, pp. 167-200.
- ENNIS, R. M. E P. BURIK, 1991, "Pension fund real estate investment under a simple equilibrium pricing model", *Financial Analysts Journal*, Vol. 47, N° 3, pp. 20-30.
- EPRA, 2004, *Best Practices Policy Recommendations*, European Public Real Estate Association, Gennaio 2004, Schiphol (Olanda).

EPRA, 2007, *EPRA Global REIT Survey*, Agosto 2007, European Public Real Estate Association, Schiphol (Olanda).

EPRA, 2008, *FTSE EPRA/NAREIT Global Real Estate Index Monthly Bulletin*, Marzo 2008, European Public Real Estate Association, Schiphol (Olanda).

EPRA, 2009a, *FTSE EPRA/NAREIT Global Real Estate Index Monthly Bulletin*, Maggio 2009, European Public Real Estate Association, Schiphol (Olanda).

EPRA, 2009b, *EPRA Monthly Statistical Bulletin*, Agosto 2009, European Public Real Estate Association, Schiphol (Olanda).

EPRA, 2010, *EPRA Monthly Statistical Bulletin*, Gennaio 2010, European Public Real Estate Association, Schiphol (Olanda).

FABOZZI, F. J., R. J. SHILLER E R. S. TUNARU, 2010, Property derivatives for managing European real estate risk, *European Financial Management*, Vol. 16, N° 1, pp. 8-26.

FAVARGER, P. E P. THALMANN, 2007, *Les secrets de l'expertise immobilière – Prix et valeurs*, Presses polytechniques e universitaires romandes, Losanna.

FERRERO C., 1996, *La valutazione immobiliare*, EGEA, Milano.

FERRERO C., 2000, *Multisale Cinematografiche e Centri Commerciali*, EGEA, Milano.

FERRERO C. E G. MORRI, 2004, *Indici nel mercato immobiliare e benchmark di performance*, Finanza Marketing e Produzione, EGEA.

FISHER, J., D. GATZLAFF, D. GELTNER E D. HAURIN, 2003, “Controlling for the impact of variable liquidity in commercial real estate price indices”, *Real Estate Economics*, Vol. 31, N° 2, pp. 269-303.

FISHER, J. D. E D. GELTNER, 2000, “De-lagging the NCREF index: transaction prices and reverse engineering”, *Real Estate Finance*, Vol. 17, N° 1, pp. 7-22.

FISHER, J., D. GELTNER E H. POLLAKOWSKI, 2007, “A quarterly transactions-based index of institutional real estate investment performance and movements in supply and demand”, *Journal of Real Estate Finance and Economics*, Vol. 34, N° 1, pp. 5-33.

FISHER, J. D. E Y. LIANG, 2000, “Is sector diversification more important than regional diversification?” *Real Estate Finance*, Vol. 17, N° 3, pp. 35-40.

FISHER, J. E R. MARTIN, 1994, *Income Property Valuation*, Dearbon.

FLAVIN, M. E T. YAMASHITA, 2002, “Owner-occupied housing and the composition of the household portfolio”, *American Economic Review*, Vol. 92, N° 1, pp. 345-362.

- FOCKE, C., 2006, "The development of German open-ended real estate funds", *Journal of Real Estate Literature*, Vol. 14, N° 1, pp. 39-55.
- FORTE, C. E B. DE ROSSI, 1990, *Principi di Economia ed Estimo*, ETASLIBRI, Milano.
- FRASER, P., M. HOESLI E L. MCALVEY, 2008, "House prices and bubbles in New Zealand", *Journal of Real Estate Finance and Economics*, Vol. 37, N° 1, pp. 71-91.
- FRASER, W. D., C. LEISHMAN E H. TARBERT, 2002, "The long-run diversification attributes of commercial property", *Journal of Property Investment and Finance*, Vol. 20, N° 4, pp. 354-373.
- FRIGGIT, J., 2001, *Prix des logements, produits financiers e gestion des risques*, Economica, Parigi.
- GATZLAFF, D. H. E D. R. HAURIN, 1997, "Sample selection bias and repeat-sales index estimates", *Journal of Real Estate Finance and Economics*, Vol. 14, N° 1/2, pp. 33-50.
- GATZLAFF, D. H. E D. C. LING, 1994, "Measuring changes in local house prices: an empirical investigation of alternative methodologies", *Journal of Urban Economics*, Vol. 35, N° 2, pp. 221-224.
- GELTNER, D. E W. GOETZMANN, 2000 "Two decades of commercial property returns: a repeated-measures regression-based version of the NCREIF index", *Journal of Real Estate Finance and Economics*, Vol. 21, N.° 1, pp. 5-21.
- GELTNER, D. E D. LING, 2001, "Ideal research and benchmark indexes in private real estate: some conclusions from the RERI/PREA technical report", *Real Estate Finance*, Winter.
- GELTNER, D., 1993a, "Temporal aggregation in real estate return indices", *Journal of the American Real Estate and Urban Economics Association*, Vol. 21, N° 2, pp. 141-166.
- GELTNER, D., 1993b, "Estimating market values from appraised values without assuming an efficient market", *Journal of Real Estate Research*, Vol. 8, N° 3, pp. 325-345.
- GELTNER D., 1998, "How accurate is the NCREIF index as benchmark, and who cares?", *Real Estate Finance*, Winter.
- GELTNER, D. E W. GOETZMANN, 2000, "Two decades of commercial property returns: a repeated-measures regression-based version of the NCREIF index", *Journal of Real Estate Finance and Economics*, Vol. 21, N° 1, pp. 5-21.
- GELTNER, D., B. D. MACGREGOR ET G. M. SCHWANN, 2003, "Appraisal smoothing and price discovery in real estate markets", *Urban Studies*, Vol. 40, N° 5-6, pp. 1047-1064.

GELTNER, D. M., N. G. MILLER, J. CLAYTON E P. EICHHOLTZ, 2007, *Commercial Real Estate Analysis and Investments*, 2^a edizione, Thomson South-Western, Mason (OH), Stati Uniti.

GELTNER, D. M., R. A. GRAFF E M. S. YOUNG, 1994, "Random Disaggregate Appraisal Error in Commercial Property: Evidence from the Russell-NCREIF Database," *Journal of Real Estate Research*, American Real Estate Society, Vol. 9, N° 4, pp. 403-420.

GIBB, K. E M. HOESLI, 2003, "Developments in urban housing and property markets", *Urban Studies*, Vol. 40, N° 5-6, pp. 887-896.

GLASCOCK, J. L., C. LU E R. W. SO, 2000, "Further evidence on the integration of REIT, bond, and stock returns", *Journal of Real Estate Finance and Economics*, Vol. 20, N° 2, pp. 177-194.

GORDON, M. J., 1982, *The Investment, Financing, and Valuation of the Corporation*, Irwin.

GORDON, J. N., T. A. CANTER E J. R. WEBB, 1998, "The effect of international real estate securities on portfolio diversification", *Journal of Real Estate Portfolio Management*, Vol. 4, N° 2, pp. 83-92.

GUATRI, L., 1998, *Trattato sulla valutazione delle aziende*, Milano, EGEA, p. 82.

HAMELINK, F. E M. HOESLI, 2004a, "Maximum drawdown and the allocation to real estate", *Journal of Property Research*, Vol. 21, N° 1, pp. 5-29.

HAMELINK, F. E M. HOESLI, 2004b, "What factors determine international real estate security returns?", *Real Estate Economics*, Vol. 32, N° 3, pp. 437-462.

HAMELINK, F. M. HOESLI, C. LIZIERI E B. D. MACGREGOR, 2000, "Homogeneous commercial property market groupings and portfolio construction in the United Kingdom", *Environment and Planning A*, Vol. 32, N° 2, pp. 323-344.

HARTZELL, D. J., P. EICHHOLTZ E A. SELENDER, A., 1993, "Economic diversification in European real estate portfolios", *Journal of Property Research*, Vol. 10, N° 1, pp. 5-25.

HARTZELL, D., J. S. HEKMAN E M. E. MILES, 1987, "Real estate returns and inflation", *AREUEA Journal*, Vol. 15, N° 1, pp. 617-637.

HOESLI, M., 1993, *Investissement immobilier et diversification de portefeuille*, Economica, Parigi.

HOESLI, M., 2008, *Investissement immobilier – Décision et gestion du risque*, Economica, Parigi.

HOESLI, M., C. GIACCOTTO E P. FAVARGER, 1997, "Three new real estate

- price indices for Geneva, Switzerland”, *Journal of Real Estate Finance and Economics*, Vol. 15, N° 1, pp. 93-109.
- HOESLI, M. E F. HAMELINK, 2004, “Portefeuilles institutionnels suisses et immobilier européen”, *L'Expert-comptable suisse*, Vol. 78, N° 8, pp. 637-643.
- HOESLI, M., E. JANI E A. BENDER, 2006, “Monte Carlo simulations for real estate valuation”, *Journal of Property Investment and Finance*, Vol. 24, N° 2, pp. 102–122.
- HOESLI, M. E J. LEKANDER, 2005, “Suggested versus actual institutional allocations to real estate in Europe: a matter of size?”, *Journal of Alternative Investments*, Vol. 8, N° 2, pp. 62-70.
- HOESLI, M. E J. LEKANDER, 2006, “Quelle proportion d’immobilier dans un portefeuille?”, *Réflexions immobilières*, N° 42, Luglio, pp. 17-21.
- HOESLI, M. E J. LEKANDER, 2008, “Real estate portfolio strategy and product innovation in Europe”, *Journal of Property Investment and Finance*, Vol. 26, N° 2, pp. 162-176.
- HOESLI, M., J. LEKANDER E W. WITKIEWICZ, 2003, “Real estate in the institutional portfolio: a comparison of suggested and actual weights”, *Journal of Alternative Investments*, Vol. 7, N° 3, pp. 53-59.
- HOESLI, M., J. LEKANDER E W. WITKIEWICZ, 2004, “International evidence on real estate as a portfolio diversifier”, *Journal of Real Estate Research*, Vol. 26, N° 2, pp. 161-206.
- HOESLI, M., C. M. LIZIERI E B. D. MACGREGOR, 1997, “The spatial dimensions of the investment performance of U.K. commercial property”, *Urban Studies*, Vol. 34, N° 9, pp. 1475-1494.
- HOESLI, M., C. LIZIERI E B. MACGREGOR, 2008, “The inflation hedging characteristics of U.S. and U.K. investments: a multi-factor error correction approach”, *Journal of Real Estate Finance and Economics*, Vol. 36, N° 2, pp. 183-206.
- HOESLI, M. E B. D. MACGREGOR, 2000, *Property Investment – Principles and Practice of Portfolio Management*, Longman, Harlow (Regno Unito).
- HOESLI, M., B. D. MACGREGOR, G. A. MATYSIAK E N. NANTHAKUMA-RAN, 1997, “The short-term inflation-hedging characteristics of U.K. real estate”, *Journal of Real Estate Finance and Economics*, Vol. 15, N° 1, pp. 27-57.
- HOESLI, M. E C. SERRANO, 2007, “Securitized real estate and its link with financial assets and real estate: an international analysis”, *Journal of Real Estate Literature*, Vol. 15, N° 1, pp. 59-84.
- HOESLI, M. E B. THION, 1994, *Immobilier et gestion de patrimoine*, Economica, Parigi.

HOESLI, M., B. THION E C. WATKINS, 1997, "A hedonic investigation of the rental value of apartments in central Bordeaux", *Journal of Property Research*, Vol. 14, N° 1, pp. 15-26.

HUTCHISON, N., A. ADAIR E I. LEHENY, 2007, "Property Risk Scoring: the reporting of investment risk to clients", *RICS Research Paper Series Volume 7*, Number 1.

IACOVIELLO, M. E F. ORTALO-MAGNÉ, 2003, "Hedging housing risk in London", *Journal of Real Estate Finance and Economics*, Vol. 27, N° 2, pp. 191-209.

IEIF, 2006, *Annuaire des sociétés immobilières cotées européennes 2006-2007*, 14^a edizione, Institut de l'Épargne Immobilière et Foncière, Parigi.

IEIF, 2007a, *Le marché immobilier français 2007-2008*, 15^a edizione, Institut de l'Épargne Immobilière et Foncière e Éditions Delmas, Parigi.

IEIF, 2007b, *Annuaire des SCPI 2007*, 21^a edizione, Institut de l'Épargne Immobilière et Foncière, Parigi.

IEIF, 2008, *Le marché immobilier français 2008-2009*, 16^a edizione, Institut de l'Épargne Immobilière et Foncière e Éditions Delmas, Parigi.

IEIF, 2009a, *Annuaire des SCPI 2009*, 22^a edizione, Institut de l'Épargne Immobilière et Foncière, Parigi.

IEIF, 2009b, *Le marché immobilier français 2010*, 17^a edizione, Institut de l'Épargne Immobilière et Foncière e Éditions Delmas, Parigi.

Il Sole 24 Ore, 2007, Società di investimento immobiliare quotate, Milano.

INREV, 2010, *Monthly Database Update*, Gennaio 2010, European Association for Investors in Non-listed Real Estate Vehicles, Amsterdam.

Insee, 2005, "Les indices Notaires Insee de prix des logements anciens – version 2 des modèles hédoniques", M. Beauvois, A. David, F. Dubujet, J. Friggit, C. Gouriéroux, A. Laferrère, S. Massonet e E. Vrancken, Insee méthodes, N° 111.

Insee, 2007, *Comptes de patrimoine des ménages*.

Insee, 2009, *Comptes de patrimoine des ménages*.

IPD-Nomisma, 2006, *Linee guida per la valutazione immobiliare*.

Istat, 2007, *L'accesso alla casa d'abitazione in Italia: proprietà, mutui, affitti e spesa delle famiglie*.

Jones Lang Lasalle, 2009a, *City Profile Milano*, Luglio 2009.

Jones Lang Lasalle, 2009b, *City Profile Roma*, Luglio 2009.

Jones Lang LaSalle, 2009c, *European Capital Markets Bulletin*, Luglio 2009.

- KAUKO T. E M. D'AMATO, 2008 *Mass Appraisal. An International Perspective for Property Valuers*, Wiley.
- LANCASTER, K. J., 1966, "A new approach to consumer theory", *Journal of Political Economy*, Vol. 74, N° 2, pp. 132-157.
- La Salle Investment Management, 2007, *Investment Strategy Annual, 2007*, La Salle Investment Management, Chicago (Stati Uniti).
- LE BLANC, D. E C. LAGARENNE, 2004, "Owner-occupied housing and the composition of the household portfolio: the case of France", *Journal of Real Estate Finance and Economics*, Vol. 29, N° 3, pp. 259-275.
- LEE, S. L., 2001, "The relative importance of property type and regional factors in real estate returns", *Journal of Real Estate Portfolio Management*, Vol. 7, N° 2, pp. 159-167.
- LEE, S. E S. DEVANEY, 2007, "The changing importance of sector and regional factors in real estate returns: 1987-2002", *Journal of Property Research*, Vol. 24, N° 1, pp. 55-69.
- LEE, S. E S. STEVENSON, 2005, "The Case for REITs in the mixed-asset portfolio in the short and long run", *Journal of Real Estate Portfolio Management*, Vol. 11, N° 1, pp. 55-80.
- LIANG, Y., F. C. N. MYER E J. R. WEBB, 1996, "The bootstrap efficient frontier for mixed-asset portfolios", *Real Estate Economics*, Vol. 24, N° 2, pp. 247-256.
- LIN, Z. E K. D. VANDELL, 2007, "Illiquidity and pricing biases in the real estate market", *Real Estate Economics*, Vol. 35, N° 3, pp. 291-330.
- LING, D. C. E W. R. ARCHER, 2005, *Real Estate Principles – A Value Approach*, McGraw-Hill/Irwin, New York.
- LING, D. C. E A. NARANJO, 1997, "Economic risk factors and commercial real estate returns", *Journal of Real Estate Finance and Economics*, Vol. 14, N° 3, pp. 283-307.
- LING, D. C. E A. NARANJO, 1999, "The integration of commercial real estate markets and stock markets", *Real Estate Economics*, Vol. 27, N° 3, pp. 483-515.
- LING, D. C. E A. NARANJO, 2002, "Commercial real estate return performance: a cross-country analysis", *Journal of Real Estate Finance and Economics*, Vol. 24, N° 1/2, pp. 119-142.
- LINNEMAN, P., 2004, *Real Estate Finance and Investments: Risks and Opportunities*, Linneman Associates, Philadelphia, PA (Stati Uniti).
- LIU, C. H. E J. MEI, 1998, "The predictability of international real estate markets, exchange rate risks and diversification consequences", *Real Estate Economics*, Vol. 26, N° 1, pp. 3-39.

- LIZIERI C. E L. FINLAY, 1995, "International portfolio strategies: problems and opportunities", *Journal of Property Valuation and Investment*, Vol. 13, N° 1, pp. 6-21.
- LIZIERI, C., P. MCALLISTER E C. WARD, 2003, "Continental shift? An analysis of convergence trends in European real estate equities", *Journal of Real Estate Research*, Vol. 23, N° 1, pp. 1-23.
- MAHÉ DE BOISLANDELLE, H., 2005, *Marché de l'art e gestion de patrimoine*, Economica, Parigi.
- MALIZIA, E. E. E R. A. SIMONS, 1991, "Comparing regional classifications for real estate portfolio diversification", *Journal of Real Estate Research*, Vol. 6, N° 1, pp. 53-77.
- MARK, J. H E M. A. GOLDBERG, 1984, "Alternative housing price indices: an evaluation", *AREUEA Journal*, Vol. 12, N° 1, pp. 30-49.
- MARKOWITZ H. M., 1959, *Portfolio selection: efficient diversification of investments*, John Wiley & Sons, Inc. New York.
- MCALLISTER, P. E C. LIZIERI, 2006, "Monetary integration and real estate markets: the impact of the Euro on European real estate equities", *Journal of Property Research*, Vol. 23, N° 4, pp. 281-303.
- MEI, J. E A. LEE, 1994, "Is there a real estate factor premium?", *Journal of Real Estate Finance and Economics*, Vol. 9, N° 2, pp. 113-126.
- MORRI G., 2005, "Rischio e rendimento immobiliare: evidenza nel mercato italiano", in *Rivista del Consulente Tecnico*, N° 1, Maggioli Editore.
- MORRI, G., 2007, *Indici Immobiliari*, nota didattica SDA Bocconi.
- MORRI G., 2008, "Un indice immobiliare indiretto: l'Indice BNL dei fondi immobiliari quotati" in V. Del Giudice, M. D'Amato *Principi metodologici per la costruzione di indici dei prezzi nel mercato immobiliare*, Maggioli Editore.
- MORRI, G., 2009, "Un modello economico di analisi per il mercato immobiliare", in *Finanza immobiliare*, di A. Borghi, EGEA
- MORRI, G. E P. BENEDETTO, 2009, "Leverage and NAV Discount: evidence from Italian real estate investment funds", *Journal of European Real Estate Research*, Vol. 2, N° 1, pp. 33-55.
- MORRI, G. E A. ERBANNI, 2008, "Diversificazione del rischio nella gestione di portafogli immobiliari: analisi della performance dei REITs americani", *Finanza Marketing e Produzione*, EGEA, N° 3, pp. 27-46.
- MORRI, G. E S. LEE, 2009 "The Performance of Italian Real Estate Mutual Funds", *Journal of European Real Estate Research*, Vol. 2, N° 2, pp. 170-185.

- MUELLER, G. R., 1993, "Refining economic diversification strategies for real estate portfolios", *Journal of Real Estate Research*, Vol. 8, N° 1, pp. 55-68.
- MYER, F. C. N. E J. R. WEBB, 1993, "Return properties of equity REITs, common stocks and commercial real estate: a comparison", *Journal of Real Estate Research*, Vol. 8, N° 1, pp. 87-106.
- NAPPI-CHOULET, I., I. MALEYRE E T.-P. MAURY, 2007, "A hedonic model of office prices in Paris and its immediate suburbs", *Journal of Property Research*, Vol. 24, N° 3, pp. 241-263.
- NEWELL, G. E J. WEBB, 1996, "Assessing risk for international real estate investments", *Journal of Real Estate Research*, Vol. 11, N° 2, pp. 103-115.
- Nomisma, 2009, *II Rapporto 2009 - Osservatorio sul Mercato Immobiliare*.
- Office fédéral de la statistique, 2004, *Recensement fédéral de la population 2000*, Office fédéral de la statistique, Neuchâtel.
- Office fédéral de la statistique, 2006, *Statistique des caisses de pensions, 2004*, Office fédéral de la statistique, Neuchâtel.
- Office fédéral de la statistique, 2007, *La prévoyance professionnelle en Suisse – Statistique des caisses de pensions, 2005*, Office fédéral de la statistique, Neuchâtel.
- Office fédéral de la statistique, 2009, *La prévoyance professionnelle en Suisse – Statistique des caisses de pensions, 2007*, Office fédéral de la statistique, Neuchâtel.
- OIKARINEN, E., M. HOESLI E C. SERRANO, 2009, "Linkages between direct and securitized real estate returns", quaderno di ricerca, HEC Ginevra.
- PAGLIARI, J. L., JR., K. A. SCHERER E R. T. MONOPOLI, 2005, "Public versus private real estate equities: a more refined, long term comparison", *Real Estate Economics*, Vol. 33, N° 1, pp. 147-187.
- PALMQUIST, R. B., 1982, "Measuring environmental effects on property values without hedonic regressions", *Journal of Urban Economics*, Vol. 11, N° 3, pp. 333-347.
- PRASAD, N. E A. RICHARDS, 2008, "Improving median housing price indexes through stratification", *Journal of Real Estate Research*, Vol. 30, N° 1, pp. 45-71.
- PREA, 2006, *An International Comparative Study of the Pension Plan Community and Real Estate Investments*, Pension Real Estate Association, Hartford, CT (Stati Uniti).
- QUAN, D. C. E S. TITMAN, 1997, "Commercial real estate prices and stock market returns: an international analysis", *Financial Analysts Journal*, Vol. 53, N° 3, pp. 21-34.
- QUAN, D. C. E S. TITMAN, 1999, "Do real estate prices and stock prices move together? An international analysis", *Real Estate Economics*, Vol. 27, N° 2, pp. 183-207.

- QUIGLEY, J. M., 2006, "Real estate portfolio allocation: The European consumers' perspective", *Journal of Housing Economics*, Vol. 15, N° 3, pp. 169-188.
- Real Capital Analytics, 2008, *Global Capital Trends*, Marzo/Aprile.
- Real Capital Analytics, 2009a, *Global Capital Trends*, Aprile.
- Real Capital Analytics, 2009b, *Global Capital Trends*, Dicembre.
- REVIGLIO, E., 2007, *Invertire la rotta*, Il Mulino.
- RICS (Royal Institute of Chartered Surveyors), 2009, *Standard di valutazione RICS*, Edizione Italiana.
- ROSEN, S., 1974, "Hedonic prices and implicit markets: product differentiation in pure competition", *Journal of Political Economy*, Vol. 82, N° 1, pp. 34-55.
- ROSS S.A., R. W. WESTERFIELD E J. F. JAFFE, 1996, *Finanza Aziendale*, Il Mulino, Bologna.
- ROSS, S.A. E R. ZISLER, 1991, "Risk and return in real estate", *Journal of Real Estate Finance and Economics*, Vol. 4, N° 2, pp. 175-190.
- RREEF Research, 2006, *Global Real Estate Insights*, Agosto 2006, RREEF Real Estate Research, Londra.
- RREEF Research, 2007, *Global Real Estate Investment and Performance 2006 and 2007*, Marzo 2007, RREEF Real Estate Research, Londra.
- RREEF Research, 2008, *Global Real Estate Insights*, Dicembre 2008, RREEF Real Estate Research, Londra.
- Savills, 2009, *European Retail Markets*, Summer 2009.
- Sal. Oppenheim, 2006, *Swiss Real Estate Companies – Quality has its Price*, Banque Sal. Oppenheim, Zurigo.
- SERRANO, C. E M. HOESLI, 2007, "Forecasting EREIT returns", *Journal of Real Estate Portfolio Management*, Vol. 13, N° 4, pp. 293-309.
- SHILLER, R. J., 1991, "Arithmetic repeat sales price estimators", *Journal of Housing Economics*, Vol. 1, N° 1, pp. 110-126.
- SHILLER, R. J., 1993a, "Measuring asset values for cash settlement in derivative markets: hedonic repeated measures indices and perpetual futures", *Journal of Finance*, Vol. 48, N° 3, pp. 911-931.
- SHILLER, R. J., 1993b, *Macro Markets*, Oxford University Press, Oxford (Regno Unito).
- SIFM, 2006, *Fact Book Global Addendum, 2006*, Securities Industry and Financial Markets, New York.

- SING, T. F. E S. E. ONG, 2000, "Asset allocation in a downside risk framework", *Journal of Real Estate Portfolio Management*, Vol. 6, N° 3, pp. 213-223.
- SIRMANS, C. F. E E. WORZALA, 2003, "International direct real estate investment: a review of the literature", *Urban Studies*, Vol. 40, N° 5-6, pp. 1081-1114.
- SIRMANS, G. S., D. A. MACPHERSON E E. N. ZIETZ, 2005, "The composition of hedonic pricing models", *Journal of Real Estate Literature*, Vol. 13, N° 1, pp. 1-44.
- SIROTA, D., 2003, *Essentials of Real Estate Investment*, 6° Ed., Real Estate Education Company.
- STEELE, M. E R. GOY, 1997, "Short holds, the distribution of first and second sales, and bias in the repeat-sales price index", *Journal of Real Estate Finance and Economics*, Vol. 14, N° 1/2, pp. 133-154.
- STEVENSON, S., 2000, "International real estate diversification: empirical tests using hedged indices", *Journal of Real Estate Research*, Vol. 19, N° 1/2, pp. 105-131.
- STRICKLAND, T., 1999 "Extracting Overall Capitalization Rates from the Market - A review of Basic Considerations", *Assesment Journal*, Settembre/Ottobre.
- THEEBE, M. A. J., 2004, "Planes, trains, and automobiles: the impact of traffic noise on house prices", *Journal of Real Estate Finance and Economics*, Vol. 28, N° 2-3, pp. 209-234.
- TROTZ, R., 2004, *Property Market Rating A Practical Tool of Property Analysis*, TE-GOVA.
- TU, Y., S.-M. YU E H. SUN, 2004, "Transaction-based office price indexes : a spatio-temporal modeling approach", *Real Estate Economics*, Vol. 32, N° 2, pp. 297-328.
- UBS Global Asset Management, 2006, *Global Real Estate Investable Universe Continues to Expand and Develop*, UBS Real Estate Research, Hartford, CT (Stati Uniti).
- UN-ECE, 2010, "Key components of real estate markets framework: policy, principles and guidance for the development of a country's real estate market for social and economical benefits", United Nations Economic Commission for Europe / Real Estate Market Advisory Group (REM), Gennaio 2010, Ginevra (Svizzera).
- WANG, K., T. GRISSOM E S. CHAN, 1990, "The functional relationship and use of going-in and going-out capitalization rates", *Journal of Real Estate Research*, Vol. 5 N° 2, pp. 231-246.
- WINCOTT, D., 1991, "Terminal capitalization rates and reasonableness", *Appraisal Journal*, Aprile, p. 253.
- WORZALA, E. M., R. D. JOHNSON E C. M. LIZIERI, 1997, "Currency swaps as a hedging technique for an international real estate investment", *Journal of Property Finance*, Vol. 8, N° 2, pp. 134-151.

WORZALA, E. E C. F. SIRMANIS, "Investing in international real estate stocks: a review of the literature", *Urban Studies*, Vol. 40, N° 5-6, pp. 1115-1149.

WURTZBACH, C.H. E M.E. MILES, 1987, *Modern Real Estate*, 3^a edizione, Wiley & Sons, Inc., New York, p. 786.

ZIOBROWSKI, A. J., R. W. CAINES E B. J. ZIOBROWSKI, 1999, "Mixed-asset portfolio composition with long-term holding periods and uncertainty", *Journal of Real Estate Portfolio Management*, Vol. 5, N° 2, pp. 139-144.

ZIOBROWSKI, A. J., P. CHENG E B. J. ZIOBROWSKI, 1997, "Using a bootstrap to measure optimum mixed-asset portfolio composition: a comment", *Real Estate Economics*, Vol. 25, N° 4, pp. 695-705.

ZIOBROWSKI, A. J., B. J. ZIOBROWSKI E S. ROSENBERG, 1997, "Currency swaps and international real estate investment", *Real Estate Economics*, Vol. 25, N° 2, pp. 223-251.

ZIOBROWSKI, B. J. E A. J. ZIOBROWSKI, 1997, "Higher real estate risk and mixed-asset portfolio performance", *Journal of Real Estate Portfolio Management*, Vol. 3, N° 2, pp. 107-115.