
1 | 261 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

2020
ESG IMPACT
REPORT

2 | 262 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

Word from our CEO

Firm Overview

Impact Vision

Impact Framework

ESG Goals

Management & Policy

Diversity, Equity, & Inclusion

Team Wellness

Operating Partner Services

Community Impact

Climate Resiliency & Emissions

Efficienct Operations

Health & Wellness

Core Fund

Social Infrastructure Fund

Europe Opportunistic

Disclosure Index

ESG Data Tables

COVER PHOTO: Woodlawn Commons at the University of Chicago | Social Infrastructure

3 | 263 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

A WORD FROM
OUR CEO

When we founded Harrison
Street in 2005, our strategy
wasn’t simply to establish
and deliver a successful
business model, but also
to ensure we made a
meaningful impact on the
communities we serve.
Over the past 15 years I’m pleased to report
that by executing on our demographic-driven
investment thesis we have made a difference.
As 2020 closed we had served nearly 425,000
students and 50,000 seniors by providing high
quality housing and care. Over 16,000 new
jobs had been created due to our long-standing
investment in developments. In addition, we had
invested over $700 M in public-private partnerships
and $140 M in renewable energy assets.

Well before COVID-19 we had established
ourselves as an industry leader in health and
wellness, partnering with healthy building global
standard bodies to both create certification
scorecards applicable to our asset classes and
to engage in research on how building design
and operations impact human wellbeing. Our
DEI initiative, which began several years back,
continued to make significant inroads, for example
the number of women and people of color on our
senior leadership team has grown from 6% to 28%
in the last 4 years. We see great opportunities to
do more to continually improve the impact both
our company and our investments have on the
environment and the communities they serve.
More details on our ESG program and progress are
captured in our Chief Impact Officer’s letter, found
later in this year’s report.

In fact, the Chief Impact Officer role was a newly
created position in early 2020. Whereas we have
had a formal sustainability program since 2013,
the responsibility for the strategy and execution
originally resided in the hands of an internal
team composed of representatives from every
department. Now we have a fully dedicated role
and corresponding department that is responsible
for the measurement, management, reporting
and enhancement of the Firm’s environmental
and social initiatives. The Impact team, supports,
educates, and holds accountable the rest of the
organization and our partners in the adoption and
execution of ESG principles.

Having a solid ESG initiative aided our business
in continuing to thrive during 2020. We raised
new capital, closed transactions across strategies,
hired new team members, and launched new
funds. We both unveiled and demonstrated our
tagline, “Making an Impact”. In addition to our
involvement with GRESB, we also became a
signatory to both TCFD and UN PRI, as we are
committed to publicly reporting our ESG progress
and performance.

The Firm will continually enhance its focus on
how we create measurable, meaningful impact
for both the environment and the stakeholders
we serve. We will continue to raise the bar on our
expectations as a Firm and strive to be an industry
leader in ESG performance and accountability. All
these efforts combined will help us to deliver our
promise of making an impact.

.

BEST IN
BUILDING
HEALTH
INDUSTRY LEADERSHIP
AWARD
PRESENTED BY THE CENTER FOR
ACTIVE DESIGN

GREEN STAR
ACHIEVED IN GRESB
FOR ALL SUBMITTED REAL ESTATE
FUNDS

1,500
WELLNESS
CALLS
MADE TO AT RISK
INDIVIDUALS DURING
COVID
THROUGH PARTNERSHIP WITH MY
BLOCK, MY HOOD, MY CITY

UN PRI &
TCFD
SIGNATORY
FORMALIZED ASSOCIATION IN 2020

CHRISTOPHER MERRILL
CO-FOUNDER, CHAIRMAN, & CEO

INTRODUCTION

4 | 264 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

INTRODUCTION

HARRISON STREET

Our mission is to combine innovation and process rigor
to execute differentiated strategies that improve the
lives of our stakeholders.

Harrison Street is a leading alternative
investment management firm with 191+
employees headquartered in Chicago. Since
inception in 2005, Harrison Street has created
a series of differentiated investment solutions
focused on demographic-driven, needs-based
assets. As of the end of 2020, we have invested
approximately $40.2 billion in gross cost across
senior housing, student housing, healthcare
delivery, life sciences, and storage real estate as
well as social and utility infrastructure. The Firm
has investments on or near 150 universities, and
has deep relationships with 30 top healthcare
systems and 50 top-tier operating partners.

FUNDS

US CORE FUND Vintage 2011

NORTH AMERICAN SOCIAL
INFRASTRUCTURE FUND

Vintage 2018

US OPPORTUNISTIC FUND SERIES
7 Funds: Latest

vintage 2018

EUROPEAN OPPORTUNISTIC FUND

SERIES

2 Funds: Latest

vintage 2017

GOVERNANCE STRUCTURE

The company’s governance is managed by
a three-pronged approach. The Investment
Committee, which includes the CEO and the
Firm’s Partners, oversees Harrison Street’s
investment transactions and management. The
Executive Committee, composed of the CEO,
Partners, and Senior Managing Directors, sets the
strategic priorities, targets, and direction of the
Firm. The Management Committee, appointed
by the Executive Committee and composed
of Managing Directors and select Directors,
executes the strategy and oversees the day-to-
day operations.

We also have additional committees including
Valuation, Allocation, Investment, Focus,
Diversity & Inclusion, Capital Markets,
Compensation, and ESG, all of which influence
our strategic direction and overall performance.

NOTES

As used in this report, unless the context otherwise requires,

“Harrison Street” or the “Firm” refers collectively to Harrison Street

Real Estate Capital, LLC (“HS”) and its subsidiaries including Harrison

Street Advisors, LLC. Unless otherwise stated, all information is as

of 12/31/20. Past performance does not necessarily predict future

success.

2020 ACTIVITY

$32.1 B
Total Assets Under
Management

$7.1 B
Assets Acquired

$0.9 B
Assets Sold

$2.2 B
Capital Raised

FIRM SCALE & SECTORS

410
Investors

STUDENT
HOUSING

SENIOR
HOUSING

MEDICAL

LIFE SCIENCES

MULTIFAMILY / BTR

STORAGE

UTILITIES

DATA CENTER

GLOBAL PRESENCE & OFFICES

$19.6 B
Capital Raised Since
Inception

5 | 265 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

MAKING AN
IMPACT

REFLECTIING ON 15 YEARS OF
MAKING AN IMPACT

I am honored to be named Harrison Street’s
first Chief Impact Officer. In my role I not only
oversee our ESG initiative but am responsible
for sharing and reporting on our progress. While
our key objective as a fiduciary is to create
financial value through our investment activities,
we also seek to expand this value creation
beyond dollars. Our deeper mission, captured
succinctly in our tagline, Making an Impact, is
to make a positive societal and environmental
impact on our assets, our building occupants,
and in the communities we serve.

We have had a formal sustainability initiative
since 2013 and thus are fortunate to have a
wealth of ESG experience. Nevertheless, we
continually push ourselves, as evidenced in
our mission statement, which says we want to
implement pioneering ESG practices in order
to deliver positive impact to our stakeholders
and the world. We aren’t interested in simply
checking a box, it goes back to our motto of
truly making an impact.

Our ESG strategy from the beginning has
encompassed both how our company and
our investments impact the world. We have
a dedicated focus to diversity, equity and
inclusion and on ensuring our culture remains
strong and continues to attract and retain
team members. We work closely with our
partners as we aid in operational improvement
activities, typically accomplished through
sharing best practices and implementing new
technologies. We are cognizant of how we
interact with the climate, ensuring our assets
are resilient and we invest significantly in
renewable energy. Also, assets are assessed
regularly for energy efficiency opportunities,
and we are committed to the health and
wellbeing of our building occupants.

ESG GOALS: PAST, CURRENT
AND BEYOND

In 2014, we published our first Corporate
Responsibility Report. Goals were identified
for the following year which included
implementation of targeted efficiency
retrofits, publishing best practice guidelines
for operators, defining a method to monitor
progress toward an energy reduction goal,
providing team training on sustainability, and
expansion of what was covered in the Firm’s
ESG policy. Whereas these early goals now
appear rudimentary, when we began this
journey we had to start with the basics. Since
then our goals have grown exponentially
in breadth and depth. Our goals near term
and longer term, up to 2025, include net
zero target for corporate operations, carbon
emissions reduction target at real estate assets,
investing 15% of our social infrastructure fund
equity in renewables, a 10x increase in energy
efficiency upgrades, and a 5x increase in on-
site renewables. We expect over 200 Fitwel
certifications in 2021 and BREEAM certification
for all applicable European properties. We
also expect to continue to increase the
number of women and people of color in the
Firm’s management ranks. So many facets of
ESG success are shared activities. Whether
it’s GHG emissions reduction, enhanced
inclusion or social good, we win when we all
work together. Thus, we are committed to
making a concentrated effort to share our ESG
knowledge while continuing to raise the bar on
expectations.

ESG VIS ION &
GOALS

STAKEHOLDER ENGAGEMENT &
MATERIALITY

The Firm regularly engages with employees, investors,
third-party operators, joint venture partners, tenants,
residents, lenders, and consultants to understand
priorities and concerns. A formal materiality survey
is conducted every three years, which asks these
stakeholders what aspects of ESG are most important
to them, and was last conducted in early 2020. The
results of our 2020 materiality assessment have
been used to update the Firm’s Impact Framework,
which prioritizes the most material issues and guides
strategic planning. Climate risk and resiliency, carbon
emissions, diversity, equity, and inclusion, and health
and wellness all were ranked as key material concerns.

ESG GOVERNANCE

The Chief Impact Officer, along with a fully
dedicated team, is responsible for the measurement,
management, reporting, and enhancement of the
Firm’s ESG initiatives. The Chief Impact Officer
oversees global ESG efforts, including engaging with
investors, partners, and industry groups, and reports
to both the CEO and the Global Head of Portfolio
Management & Strategy. They collaborate with the
Firm’s Executive Committee’s ESG sub-team. The
Chief Impact Officer also leads the Sustainability
Leadership team, an internal cross functional working
group responsible for strategy implementation.

ESG POLICIES

The firm-wide ESG policy is renewed annually by
the Impact Team and reviewed by the Sustainability
Leadership Team and Executive Committee. Sub-
policies that define procedures for new construction,
asset operations, and ESG data management are also
renewed annually and shared with key partners and
investors upon request.

JILL BROSIG
CHIEF IMPACT OFFICER

6 | 266 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

CORPORATE OPERATIONS INVESTMENT OPERATIONS

MANAGEMENT & POLICY

Execute disciplined strategy, reflect
on performance and behaviors, and
continuously improve.

COMMUNITY IMPACT

Strengthen the economic vitality and
health of communities through new and
sustained jobs and opportunities.

DIVERSITY, EQUITY & INCLUSION

Build an inclusive culture that fosters
equal opportunities for women and
previously excluded groups at all career
stages.

CLIMATE RESILIENCY & EMISSIONS

Strengthen the resiliency of our portfolio
against climate induced risks, capture
opportunities, and minimize our
contribution to global emissions.

TEAM WELLNESS

Create a culture that attracts, retains, and
develops the industry’s best talent.

EFFICIENT OPERATIONS

Improve and maintain efficient assets
through active management and
investment in clean technology.

OPERATING PARTNER SERVICES

Promote the acceptance and
implementation of business improvement
and differentiated practices among
partners.

HEALTH & WELLNESS

Support the health and wellbeing of
residents, tenants, and staff through
healthy building design and operations.

ESG IMPACT FRAMEWORKESG ASSOCIATIONS &
FRAMEWORKS

Our mission is to implement pioneering ESG practices across the firm and
investments to deliver a positive impact for our stakeholders and the world.

ESG VIS ION &
GOALS

7 | 267 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

ESG VIS ION &
GOALS

ESG IMPACT GOALS

OBJECTIVE GOAL BOUNDARY TIMEFRAME 2020 BASELINE TARGET STATUS

CLIMATE
RESILIENCY
& EMISSIONS

REDUCE GHG EMISSIONS BY 70%
GLOBAL REAL
ESTATE 1

2025

MAINTAIN 15% OF INVESTED EQUITY
IN RENEWABLES

SOCIAL
INFRASTRUCTURE

ANNUAL
ONGOING

INCREASE ONSITE RENEWABLE
ENERGY BY 5X

GLOBAL REAL
ESTATE

2025

EFFICIENT
OPERATIONS

REDUCE ENERGY INTENSITY BY 15%
GLOBAL REAL
ESTATE

2025

REDUCE WATER INTENSITY BY 20%
GLOBAL REAL
ESTATE

2025

HEALTH &
WELLNESS

CERTIFY 200 FITWEL BUILDINGS
GLOBAL REAL
ESTATE

2025

DIVERSITY,
EQUITY, &
INCLUSION

INCREASE THE PERCENTAGE OF
WOMEN AND PEOPLE OF COLOR IN
SENIOR LEADERSHIP BY 2% ANNUALLY

GLOBAL
OPERATIONS

2023

TEAM
WELLNESS

ANNUAL EMPLOYEE TURNOVER OF
LESS THAN 10%

GLOBAL
OPERATIONS

ANNUAL
ONGOING

5 MW 25 MW

2007

28% 34%

15%13%

<10%6%

Since first setting ESG goals in our 2014 Corporate Responsibility Report, we have enhanced and
evolved our goals every year since. Our program’s maturity has deepened in recent years and

therefore we are establishing a new baseline in 2020 to measure our progress against.

1. GHG Emissions include scope 1 and scope 2 emissions.

2. Global Real Estate encompasses all funds submitting to GRESB; specifically Core, US Fund VII+, and European Opportunistic Series.

15.3 KWH/SF 13 KWH/SF

32 GAL/SF 25.5 GAL/SF

5 KGCO2e/SF 1.5 KGCO2e/SF

8 | 268 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

CORPORATE OPERATIONS The companies that will be successful are those that
embed solid ESG principles into their policies and
procedures, company culture, and engagement with
all stakeholders. Broad based buy-in leads to action
which then creates the real impact on which we are so

keenly focused.

JOEY LANSING
PARTNER, GLOBAL HEAD OF PORTFOLIO MANAGEMENT & STRATEGY

PHOTO: 2434 N. Halsted, Chicago IL | Life Sciences

9 | 269 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

We execute a disciplined
strategy, reflect on internal
performance, and continuously
improve our internal procedures
to maintain our history of
success.

ANTI-CORRUPTION & ETHICS

Partners, investors, and employees are engaged in and
educated about our ethics policies. Employees must attest
quarterly to the Code of Ethics and are encouraged to share
any ethical concerns with HR or the Chief Compliance Officer
(CCO). Training on ethics, anti-corruption, and specialized
topics like cybersecurity and foreign corrupt practices, are
provided annually and when new regulations or situations
arise.

Investment policies and procedures promote compliance
with the SEC’s Investment Advisor requirements and assist
us in preventing, detecting, and correcting violations.
Policies against bribery and corruption are maintained, and
are consistent with the U.S. Foreign Corrupt Practices Act
and similar laws in other countries. We use a sophisticated
web-based compliance tracking system to report and
monitor employee Code of Ethics items such as political
contributions, personal trading, conflicts of interest, and gifts.

ESG INVESTMENT STRATEGY

The Impact department captures, analyzes, and defines
the material ESG objectives, initiatives, data tracking, and
reporting strategy for each applicable investment vehicle.
Funds invest in the areas of Education, Healthcare, Life
Sciences, and Storage in accordance with the investment
restrictions as outlined in each fund’s respective Limited
Partnership Agreements. Each investment vehicle, and its
respective portfolio manager, follows the impact framework
to define ESG objectives that align with the investment
strategy, control, asset class, and investment time horizon.

INVESTMENT DUE DILIGENCE

ESG assessment is integrated into due diligence processes.
ESG evaluation criteria include alignment with our
governance and ethics standards, presence of certifications
and ratings, and an evaluation of the opportunity for
efficiency investment.

Internal due diligence policies, procedures, and checklists
are defined for specific asset class and investment vehicles.
ESG risks and opportunities are captured, discussed and
acted upon in the initial investment underwriting process,
the Investment Committee presentation, and during the due
diligence period.

RISK ASSESSMENT

Formal, Firm-wide risk assessments are led by our CCO every
three years. Key risks are managed through enhancements
to existing procedures across the organization. We actively
prepare for unforeseen interruption to normal business
practices and have established the following policies and
procedures: Disaster Recovery, Business Continuity, and
“Black Swan” events.

ESG risk assessment is performed on each new acquisition
through established diligence procedures and on standing
assets during annual business planning by the asset
management team.

ESG REGULATORY COMPLIANCE

Increasing regulations around ESG data and carbon emissions
disclosure are monitored closely to confirm our reporting
and marketing materials are in compliance. Specifically, our
investment funds are in compliance with the EU Sustainable
Finance Disclosure Regulation (SFDR), which came into
effect March 10, 2021. Similar evolving regulations in the US,
Canada, and the Streamlined Energy and Carbon Reporting
(SECR) guidance in the UK are closely monitored. In cases
where the Firm is not required to comply, we often seek to
voluntarily report. The Firm’s fund-level investor reporting
and this public report are third-party reviewed to confirm
alignment with the latest regulatory requirements.

M
A

N
A

G
E

M
E

N
T

&

P
O

LI
C

Y

CORPOR ATE
OPER ATIONS

The importance of ESG due diligence in the investment process has
rapidly expanded from simply checking for a LEED certification to
thorough third-party ESG assessments. Understanding the risks and
opportunities up front leads to stronger underwriting and identification of
accretive opportunities.

MARK BURKEMPER
SENIOR MANAGING DIRECTOR, HEAD OF NORTH AMERICAN TRANSACTIONS GROUP

10 | 2610 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

D
IV

E
R

SI
TY

, E
Q

U
IT

Y,

&
 IN

C
LU

SI
O

N
We have put in place deliberate
and intentional actions to grow
a diverse workforce and create
a safe, inclusive, and growth-
oriented environment for all
employees.

LEADERSHIP & STRATEGY

Our DEI Committee is tasked with annual reporting, defining
strategic objectives, and implementing new initiatives.
The DEI Committee is sponsored by the CEO and co-
chaired by three members of our Executive Committee.
The committee’s strategic areas of focus are “Workplace”
and “Team”. The objective of “Workplace” is to support
and sustain an inclusive culture, measured by employee
engagement, fair and equitable people processes, and
inclusive leadership. The objective of “Team” is to retain
and develop a diverse workforce at all levels, measured by
employee demographics and retention. The DEI committee
reviews progress quarterly, coordinates initiatives, and
ensures DEI alignment to business strategies. Managers
are held accountable for DEI training, performance, and
behavior in annual performance assessments.

ANNUAL REPORTING

Employee and management statistics are reported quarterly,
showing trending gender and ethnicity data to evaluate the
effectiveness of hiring practices and employee retention.
Annual statistics and trends are presented annually to
the Executive Committee. In addition to gender, age
distribution, race, and background, the 2020 DEI report also
included a gender pay equity assessment which compared
male and female annualized salary and bonus across each
department and by career stage. The report was presented
to the compensation committee for review and discussion.
No incidents of discrimination were reported in 2020.

INCLUSION

Inclusion by its very nature is qualitative, making it difficult to
evaluate and quantify, we relied on research based on over
50 years of study on how to establish emotionally healthy
organizations. From this work we created a questionnaire
to baseline the level of company inclusivity. The survey was
administered in June of 2020 and scored a 4 out of 5. Now
that we have this baseline, we will track our performance
annually, continue to implement programs and initiatives
in areas identified as needing improvement, with the goal
of maintaining, and ideally exceeding, this year’s 4 out of 5
rating.

TALENT DEVELOPMENT & PIPELINE

Best hiring practices are implemented, such as auditing
job descriptions to eliminate unconscious bias, providing
accessibility assistance to applicants with disabilities,
presenting diverse candidate slates, screening resumes
blindly, and providing interview feedback forms. We have
conducted mandatory employee DEI training, led by third-
party expert consultants, to further improve recruiting,
interviewing, and employee development.

We actively work to expand our pipeline of potential
talent by engaging organizations that focus on economic
mobility and career advancement of under-resourced and
underrepresented populations.

• Girls Who Invest

• My Block My Hood My City

• PREA Foundation

• America Needs You

• Chicago Scholars

10%

30%

50%

70%

2015 2017 20192016 2018 2020

53%

10%

5%

32%

MEN OF COLOR

WOMEN OF COLOR

WHITE WOMEN

WHITE MEN

47%
of workforce is women
or minority

4/5
score in 2020
inclusion survey

28%
of leadership are
women or minority

DIVERSIT Y OF TOTAL WORKFORCE
OVER TIME

MEN OF
COLOR

WHITE MEN

WHITE WOMEN

20%

40%

60%

80%

100%

20192018201720162015 2020

OVER 50
30 - 50
UNDER 30

DIVERSIT Y OF SENIOR
LE ADERSHIP

AGE OF WORKFORCE
OVER TIME

CORPOR ATE
OPER ATIONS

11 | 2611 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

TE
A

M
 W

E
LL

N
E

SS

We offer comprehensive
employee development and
wellness programs, ensuring all
team members have the tools
they need to make their personal
well-being a priority.

TEAM DEVELOPMENT

Employee development is facilitated through the Harrison
Street University (HSU) training platform, which is an
employee learning series focusing on mental and physical
wellness, financial fitness, business acumen, and community
engagement. Annual sustainability training is also provided
to all employees, and targeted sustainability trainings are
provided to specific departments. Full-time employees can
be reimbursed for professional development courses with
managerial approval. All employees receive annual reviews
with their manager, including a formal annual review and mid-
year appraisals in order to reflect on progress and set goals.

Team building is supported through programs such as Café
Connections, where individuals who may not normally work
together meet for lunch to connect both personally and
professionally. Through our new-hire buddy program, new
employees are paired with existing team members at a similar
level in different departments, who serve as a peer mentor.

BENEFITS & COMPENSATION

With the substantial growth we have undergone since
our 2005 founding, our commitment to retention has only
strengthened. The Firm’s senior leadership recognizes
the importance of our people to our overall success.
Our holistic approach includes providing a positive and
comfortable working environment with best-in-class culture,
dedication to employee development and growth, and
an industry-leading benefits package. Our compensation
package is highly competitive, substantiated by a third-
party compensation study conducted every three years, and
performance-oriented to attract and retain a highly talented
team. The success of these initiatives has been validated by
low turnover rates and by the Firm being awarded the Best
Places to Work in Money Management for 7 years running.

OFFICE WELLNESS

Fostering healthy and productive team members is a priority
at Harrison Street. Our comprehensive wellness program
includes voluntary health evaluations, personal action plans,
lifestyle coaching, wellness challenges, and healthy meals and
snacks in the office. The physical office space has enhanced
wellness features such as ergonomic workstations, Fitwel
certification, game room, robust cleaning protocols, upgraded
air ventilation systems, and convenient public transportation
access. The Chicago headquarters is also connected to a
public park and several walking and biking trails.

CHILDCARE SUPPORT

A key component of a strong and invested team is ensuring
that employees are supported during life events. All full-
time employees are entitled to parental leave, regardless of
gender. The parental leave policy provides 16 weeks of paid
leave, and includes a phased return to work plan, allowing
employees to gradually return to work. Nursing mothers are
provided a dedicated and comfortable room for pumping.
To help offset childcare costs for working parents, employees
are provided a subsidized Dependent Care Account.

SATISFACTION & CULTURE

Harrison Street employees participate in regular, anonymous
engagement surveys conducted by an independent third
party. The results of the survey, as well as improvement plans,
are then shared with the company.

100%
of employees receive
career development
reviews annually

4.3/5
employee satisfaction

score

CHICAGO OFFICE CERTIFICATIONS

CORE VALUES

EXCELLENCE: We strive to be best-in-class through
disciplined execution of our strategy, reflection on our
performance, and continuous improvement.

INTEGRITY: We collaborate and execute honestly
and ethically in all aspects of our business.

PASSION: We pursue our work with a positive
attitude, high energy, and purpose.

INNOVATION: We create opportunity through
developing the “new” and approaching all things with
an exploratory mindset.

TEAMWORK: We work inclusively with loyalty and
respect, to achieve our collective and individual goals.

CORPOR ATE
OPER ATIONS

12 | 2612 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

O
P

E
R

A
TI

N
G

PA

R
TN

E
R

 S
E

R
V

IC
E

S
We work closely with our
operators and development
partners to create market
differentiation, enhance business
operations, and accomplish our
shared ESG impact goals.

PARTNER SELECTION & ESG VALUE
ALIGNMENT

We strive to partner with those that share similar ESG and
DEI values and consider these topics during investment
diligence. New partners are vetted for a variety of elements,
including company culture, management and pipeline
talent, process rigor, marketing plans, financial acumen, and
innovation. These findings are then analyzed and given a
rating. Throughout the lifecycle of our relationship, partners
are thoroughly reviewed for ethics, compliance, and conflicts
of interest. Background checks are conducted on each new
partner and repeated every three years for existing partners.
Partner ESG policies, procedures, and previous project
experience are reviewed.

OPERATIONAL IMPROVEMENTS

Our Operating Partner Services function is a differentiator
for Harrison Street by providing operating partners with
groundbreaking, business enhancement services and
opportunities. The mission is to serve as an advocate for
each of the firm’s JV operators and third-party providers,
ensuring they have access to best practices, research, and
key industry benchmarking data. Relevant technologies and
ancillary products and services are also evaluated to identify
opportunities that can enhance asset operations and solve
common issues experienced in our asset classes.

Evaluating and comparing the performance of operators
within the same asset class reveals best practices that can
be applied to underperforming assets. Data on operators
is used to rate and rank across the portfolios and peers to
pinpoint strengths, weaknesses, and highlight opportunities
for improvement.

NETWORK ENGAGEMENT & RESEARCH

We hold annual asset specific operating partner conferences
to share best practices amongst operators and discuss
current issues and future trends. External industry experts
who are conducting research that is applicable to the asset
class are featured as keynotes.

We also partner with world renowned research centers
focused on key areas of interest including healthy aging,
health, and wellness for the built environment, and ESG
standard bodies. These relationships further define strategies
for improving asset design and operation. In addition,
these partnerships also provide educational workshops for
operators on leading-edge research and best practices.

CORPOR ATE
OPER ATIONS

COVID-19 SURFACE TESTING AT SENIOR

LIVING FACILITIES

During this year’s virtual senior housing operator
conference, several operators shared success stories
of how they were innovating viral response practices
and keeping residents safe during the pandemic. Rapid
surface testing was shown to be a highly effective
strategy. Operators shared that high-touch surfaces in
the community were tested regularly, allowing them
to know almost immediately if the virus had entered
the facility. This strategy enabled operators to identify
asymptomatic individuals and quickly remove them
from the facility up to five days prior to displaying
symptoms. Whereas this approach was rolled out
initially for COVID-19, the technology has now evolved
to detect other infectious diseases including influenza
and norovirus.

2020 OPERATOR ENGAGEMENTS

• HOSTED VIRTUAL OPERATING PARTNER CONFERENCE
WITH RECORD PARTICIPATION

• HOSTED OPERATING PARTNER WEBINARS WITH
INDUSTRY EXPERTS

• ISSUED A SERIES OF REPORTS HIGHLIGHTING HOW
OPERATORS WERE COMBATING THE PANDEMIC

• FACILITATED COLLABORATIVE MEETINGS AMONG
PARTNERS TO DISCUSS BEST PRACTICES FOR
ADMINISTERING VACCINES

• PRODUCED QUARTERLY BEST PRACTICE NEWSLETTER
DISTRIBUTED TO ALL OPERATING PARTNERS ACROSS
SECTORS

13 | 2613 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

INVESTMENT OPERATIONS Strong attention to ESG throughout the
investment lifecycle provides our team the
ability to identify areas to add value and
create market differentiation, driving better
outcomes for both our clients and the people
our assets serve.

STEPHANIE BARR
VICE PRESIDENT OF SUSTAINABILITY

PHOTO: Olympia Place, Amherst MA | Student Housing

14 | 2614 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

C
O

M
M

U
N

IT
Y

 IM
PA

C
T

We are committed to bettering
the communities where we
operate through positively
impacting long-term economic
vitality, improving infrastructure,
and creating sustainable
employment opportunities.

PUBLIC-PRIVATE PARTNERSHIP (P3)
INVESTMENT

Public institutions like universities and health systems often
have difficulty improving or operating failing infrastructure
due to limited access to capital and resources. These
institutions have a long-term view and most often have
deeply held sustainability philosophies aligned with their
non-profit missions. Partnering with public entities is a
key strategy, particularly of our Social Infrastructure Fund.
These multi-stakeholder partnerships mobilize and share
knowledge, expertise, technology, and financial resources, to
support the achievement of our collective sustainability goals.

JOB CREATION

We promote a safe and secure working environment for all
employed at our assets. Jobs are created and maintained
through our investment activity in the form of direct career
opportunities for operators, caregivers, and building
engineers, as well as indirect construction jobs through new
development. Workplace recruitment and retention are
key performance indicators, directly impacting tenant and
resident satisfaction and occupancy, therefore we support
operators in identifying and implementing programs for
onsite employees to develop and advance, in a workplace
that prioritizes their health and wellbeing.

SERVICE

Since 2013, we have partnered annually with local non-profits
for an annual firm-wide volunteer day. Local community
needs are evaluated annually to determine how philanthropic
donations should be invested. To best respond to the unique
needs of our community in 2020, we engaged with a local
non-profit, My Block My Hood My City, to conduct wellness
calls to at-risk individuals during Covid-19. Over 1,500 calls
were made and over 1,000 care packages delivered. We also
serve the cities where we have offices through our Charitable
Gift Match Program through which we match up to $500 per
employee each year.

HOUSING & CARE

Resident care and programming are key focus areas for the
Firm’s senior living and student housing assets in order to
provide safe and enjoyable living environments that prioritize
wellbeing. Our student housing assets are built within close
proximity to education centers and public transportation
options and offer safe, affordable, and flexible housing
options to students across the U.S. and parts of Europe.

Senior living residences provide high quality care while
offering programs to improve community and quality of life,
including gardening, yoga and fitness programming, and
outdoor community events and classes all with the goal of
connecting residents to each other and their surrounding
neighborhood. During the COVID-19 pandemic, our
operators and staff members received extra training that
ensured the care individuals received kept residents healthy
and safe.

INVESTMENT
OPER ATIONS

420,000+ STUDENTS
HOUSED

48,000+ SENIORS
CARED FOR

16,000+
jobs created through new
development

$701 MM
invested equity in public-private
partnerships

10
hours volunteered
per employee during
working hours

95
unique charities
supported by
employee match gifts

PROUD SUPPORTER OF
CHICAGO'S

15 | 2615 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

C
LI

M
A

TE
 R

E
SI

LI
E

N
C

Y

&
 E

M
IS

SI
O

N
S

We are responding to climate
change with enhanced
procedures to mitigate our risk
exposure and minimize our
contribution to global emissions.

CLIMATE GOVERNANCE

The Chief Impact Officer is responsible for overseeing the
strategy and internal procedures for climate risk assessment
and mitigation. Climate risks and opportunities are reported
to the CEO, executive committee, and management
committee annually and related material information is
shared regularly throughout the year.

CLIMATE RISK STRATEGY

Changing climate conditions will impact the operation,
performance, and value of real assets. Increasingly common
natural disasters pose high financial risk in key geographic
areas, and other societal and regulatory risks influence the
operational performance of assets. As a fiduciary, we seek
to understand and manage these risks within our investment
decision-making and management processes. These
practices are continuously evaluated and enhanced as data

availability and evaluation tools evolve. Climate scenario
data is used in a variety of ways, depending on the risk
metric, the availability of data, and the investment horizon of
the asset. Our strategy is captured in the table below.

CLIMATE RISK ASSESSMENT

Our risk assessment and management strategy has been
developed in collaboration with our insurance consultant,
Lockton Companies. The goal with this collaboration is to
enhance the long-standing use of catastrophe modeling
to layer in climate risk models, and deepen discussions on
insurance expense, operational risks, and asset valuation.
Climate risk is assessed in the following ways:

INVESTMENT UNDERWRITING & DUE DILIGENCE
Environmental risk is evaluated using a third-party
environmental assessment and a property condition
assessment that includes efficiency evaluation and
sustainability systems inventory. Key physical risks are
identified during underwriting and further assessed during
diligence. Diligence also includes a third-party assessment
of efficiency and a capital improvement plan is required prior
to closing.

STANDING PORTFOLIO ASSESSMENT
Historical catastrophe models are layered with forward
looking climate data on physical and transition risks,
considering both geography, surrounding community,

and building type. Material climate risk indicators across
investment entities and assets are assessed, including but
not limited to wildfires, inland flooding and severe storms,
hurricanes and storm surge, sea level rises, terrorism, and the
respective financial loss risk.

Based on fund exposure analysis, “Hotspots” are further
analysed, seeking to understand key sectors, regions, and
risk exposure for the fund. Hotspot analysis looks into site-
level building design, tenant operations, and investment
strategy to further evaluate the risk impact. Confirming that
appropriate insurance coverage is present and if a deeper
analysis of risk mitigation/adaptation should be conducted.

Finally, a “Deep-Dive Analysis” is conducted on any high
risk assets that need further review by an engineering
consultant to evaluate building improvements to mitigate
risk, collaborating with insurance consultants to understand
the impact on long-term expenses.

FIRM-WIDE RISK ASSESSMENT
Every three years a formal, firm-wide risk assessment is
conducted, including a heat map of key risks and their
impact on the business. ESG and climate risk are now
included topics in this assessment and respective risk
management procedures.

ASSESS MINIMIZE MITIGATE ADAPT

OBJECTIVE Conduct risk
assessments during
investment diligence
and across standing
portfolios.

Minimize carbon
emissions through
improved efficiency and
renewable energy.

Mitigate climate risk
by improving physical
resiliency attributes of
assets.

Build a resilient
portfolio with reduced
risk exposure and
positioned to leverage
opportunities.

OPPORTUNITY Understand current and
future projected risks,
insurance expense,
operational disruptions,
and long-term value
opportunities.

Identify strategies for
expense reduction,
increased building
lifespan, operational
efficiency, and legislative
compliance.

Evaluate impact of risks
on long-term operations
and investment strategy,
positioning assets to
be more resilient and
valuable.

Acquire, develop, and
operate Paris Accord-
proof portfolios.

Given the risks that global climate change
holds, it’s critical the real estate sector is
prepared. By harnessing the power of data,
we support clients with invaluable awareness
of long-term climate risks, both physical and
transition, allowing them to make better
informed decisions and plan a strategy for
the future.

ANDREW HAAKE
SENIOR VICE PRESIDENT, LOCKTON INSURANCE
BROKER AND EXTERNAL RISK MANAGEMENT
CONSULTANT

INVESTMENT
OPER ATIONS

16 | 2616 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

EMISSIONS STRATEGY

The Paris Accord has defined carbon reduction thresholds
for each country in the world. These reduction thresholds
will soon filter down to industries, including commercial real
estate, which will result in sector-based emissions targets
and carbon taxes for those unable to comply. Though these
regulations are greatly driven by the priorities of any given
administration, we expect most of the countries and states
we operate within will have emission thresholds within the
next few years. In fact, New York City has already passed
aggressive emissions reduction legislation. To avoid future
“brown penalties”, we are taking a proactive approach to
reduce emissions through renewable energy procurement,
on-site renewables development, efficient operations, and
tenant engagement. Our strategy is data driven, focusing
on the most inefficient assets in regions with the dirtiest
grids, and assets in states or cities with increasingly stringent
regulatory requirements.

RENEWABLE PROCUREMENT

Working with consistent procurement vendors across our real
estate holdings supports both the procurement of renewable
electric and tracking of supplier-specific emissions factors for
reporting purposes. These procurement partners have been

established for Europe and are anticipated to be established
for North America by the end of 2021. Procurement vendors
are also providing smart metering, bill validation, data
tracking and benchmarking, and data assurance services.

ON-SITE RENEWABLES & CLEAN ENERGY
DEVELOPMENT

Though we have been active in building and acquiring
on-site solar at our real estate assets for many years, we are
expanding our focus and partnerships to greatly increase
the solar capacity within our real estate funds over the
next five years. In 2020, a majority of our real estate assets
were reviewed for solar viability, with more than $10MM of
immediate opportunities identified. This year will be focused
on finalizing diligence and executing on these opportunities.

Through the company’s social infrastructure strategy, we
have grown our investment in renewable energy assets and
natural gas utilities that significantly reduce emissions of coal
dominated grids. Our objectives include supporting utilities
in meeting grid decarbonization goals, providing capital to
accelerate renewable energy development, and transitioning
power production away from coal.

EMISSIONS TRACKING METHODOLOGY

Our ESG Data Management software uses EPA’s EGRID
emissions factors for North America and the IGES Emissions
Factors for Europe, both of which are the industry standard
for calculating market-based emissions, which constitutes the
average emissions factor for various regions of the United
States. Through new procurement vendors, we are working
to begin tracking supplier-specific emissions factors for
electricity.

METRICS & REPORTING

We have developed plans to track the following metrics
at assets under operational control in funds submitting to
GRESB. An annual summary of risks will be prepared and
shared with internal staff and with investors upon request.
Training for key internal teams will also be provided to
ensure risk management procedures are integrated into
business.

RISKS METRICS

HURRICANES & SEVERE STORMS % EXPOSURE OF RISK WITHIN FUND

FLOOD & SEA LEVEL RISE $MM FINANCIAL VALUE AT RISK

WILDFIRE CO2e SCOPE 1 & 2 GREENHOUSE GAS EMISSIONS

HEAT STRESS % / SF AREA OF EFFICIENCY ASSESSMENT

WATER STRESS % / SF AREA OF EFFICIENCY IMPROVEMENTS

CARBON TAX REGULATION $ INVESTMENT IN EFFICIENCY IMPROVEMENTS

MUNICIPAL REPORTING ORDINANCES

C
LI

M
A

TE
 R

E
SI

LI
E

N
C

Y

&
 E

M
IS

SI
O

N
S

INVESTMENT
OPER ATIONS

17 | 2617 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

INVESTMENT
OPER ATIONS

$138 MM
invested in renewable
energy assets

-4%
energy reduction in
2020 in Core Fund

58%
building area with efficiency
improvements in the Core
Fund

We are committed to reducing
our global emissions through
increasing our investment in
resource efficiency and adoption
of clean energy technology.

NEW DEVELOPMENT

Development partners are engaged in enhancing their
sustainable practices in design and construction. Prior to
investment, we order a third-party engineering report to
evaluate building strategies and ensure the highest-level of
efficiency and tenant health. If needed, improvements are
recommended to further optimize utility use and expense.

MONITORING

We import and monitor energy, water, carbon, certifications,
and efficiency improvement projects into an ESG data
platform for directly-managed operational assets in funds
submitting to GRESB. Through this platform, assets
are benchmarked, and the financial return of efficiency
investments is monitored. Consumption monitoring helps the
internal team target operational efficiencies, address spikes,
and prioritize retrofits. Energy and water use intensities are
evaluated and normalized for weather and square footage.
The data platform also assists properties in reporting energy
use to municipal benchmarking programs.

EFFICIENCY INVESTMENT

Following a Pareto analysis, properties with the highest
consumption and cost are the first targeted for retrofits.
Opportunities are identified by external vendors who
produce audit reports that detail the investment opportunity
and potential savings. Each fund establishes retrofit return
thresholds that align with the investment strategy. Retrofitted
properties are then monitored to validate that projected
savings have been met.

BEHAVIOR & OPERATIONAL EFFICIENCY

Building operators are engaged in our data management
platform and are tasked with actively monitoring
consumption and cost. Building management systems,
schedules, and controls are regularly reviewed to optimize
building performance.

Sustainability language is integrated into tenant form leases;
including energy and water conservation behavior, data
sharing, and interior fit out requirements. In cases where
tenants directly benefit from efficiency improvements,
tenants are presented with a cost benefit analysis and
financing or amortization proposal.

RATINGS & CERTIFICATIONS

Third-party evaluation of company assets and certification or
labeling is employed where it is strategically advantageous.
We prioritize LEED, Fitwel, and Energy Star in the U.S. and
BREEAM, Fitwel, and Energy Performance Certificates in
Europe. Municipal benchmarking requirements are increasing
in cities where Harrison Street owns assets, thus we
actively monitor, and where applicable, participate in these
programs.

E
FF

IC
IE

N
T

O
P

E
R

A
TI

O
N

S

STUDENT HOUSING EFFICIENT
PROCUREMENT PLATFORM

Energy and water consumption in student housing is
greatly driven by the fixtures installed in units. These
fixtures are largely homogenous across our portfolio of
assets and operators. Therefore, we vetted and engaged
a supplier to set up a procurement platform for the
ongoing purchase of efficient lighting and water fixture
replacements. This strategy saves our operators 30% off of
the list price of these materials.

In addition to the group purchasing opportunity for
ongoing replacements and attic stock, we also assessed
the status of current fixtures. Over the 2020 winter break
we conducted site manager-led installs of LED bulbs and
water efficient showerheads and aerators. In total, 29
student housing properties were retrofitted with interior
LED lighting and low-flow water fixtures at a cost of $360K
with an estimated annual savings of $460K.

Our next steps are to extend this platform to other sectors
and pursue deeper retrofits at these same student housing
properties, including toilet retrofits, HVAC optimization,
equipment replacements, and smart thermostats.

18 | 2618 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

H
E

A
LT

H
 &

 W
E

LL
N

E
SS

We support the health and
wellbeing of residents, tenants,
and operators by using cutting
edge innovation to improve
indoor quality and viral safety.

WORKER HEALTH & SAFETY

Ensuring the health and safety of workers in and on our
properties is a key priority. Collaborating with real estate
and infrastructure operators, we work to understand
working conditions, employee satisfaction and retention
rates, and health and safety metrics in order to promote
safe and secure working environments for all workers.
Collaborating with operators to evaluate health and safety
programs, following OSHA best practices for monitoring
leading and lagging indicators to prevent injury and illness,
we report these indicators in regular operating reports. In
particular, infrastructure operators are required to report
material health and safety indicators annually in GRESB.

EMERGENCY PREPAREDNESS

The safety of residents, tenants, building staff, and
occupants during emergencies is of critical importance
to the Firm and our operators. We conduct diligence
on our operating partners to ensure robust emergency
management protocols, ongoing training, and energy
backup systems are in place.

We regularly audit the emergency preparedness plans of
our various operators in order to optimize tenant safety. In
providing guidelines to partners and third-party managers
for enhanced emergency preparedness and response
plans, we work with partners and property managers to
develop strong cybersecurity, active shooter policies,
infectious disease controls, resident evacuation/relocation
procedures, and more. Senior housing operators in
particular are deeply evaluated to ensure industry-leading
infectious disease policies and procedures are followed.

HEALTHY BUILDINGS & CERTIFICATION

Wellness programming is very important for senior living
and student housing assets in order to provide a safe,
enjoyable, and marketable living environment. Assets hold
resident events that promote health and wellness, such
as gardening, fitness programs, community outings, and
healthy food offerings. Senior facilities also host events to
connect residents and their surrounding neighborhood,
such as open houses, community lunches, walking clubs,
guest speakers, and fundraising events.

Health and well-being are prioritized in asset development
by incorporating key strategies such as exposure to
daylight, high-quality indoor lighting, enhanced fresh air
ventilation and filtration, as well as occupant temperature
and lighting controls. Most assets are sited in walkable
districts, within easy walking or biking distance of high-
quality food, basic services, and public transportation.
Community gathering spaces and fitness facilities, often
including pools and gardens, are also included in building
designs. The quality of health and wellbeing attributes are
assessed using Fitwel Certification on both standing assets
and new developments.

INVESTMENT
OPER ATIONS

45
assets

9.5 MM
square feet

/
CERTIFIED OR REGISTERED
FOR FIT WEL IN 2020

The Center for Active Design (CfAD)
and Harrison Street Form Industry-
Changing Partnership to Accelerate the
Healthy Building Movement

Through this first-of-its-kind partnership, Harrison Street –
already a Fitwel Champion – will implement Fitwel certification
across an identified pipeline within its existing portfolio of
more than 500 student housing, senior housing, medical
office, and life sciences properties. As a result of this expanded
partnership, Harrison Street and CfAD will have access to
enhanced data sets from which to identify strategies for health
and business optimization.

Harrison Street worked closely with the Fitwel team to develop
a first of its kind scorecard for senior living. Input was captured

from both the Firm and its operating partners, combined
with research, to create this new rating tool. Harrison Street
committed to having nearly all of its occupiable assets certified
to provide these properties with a market differentiator, and
also to ensure all Harrison Street properties meet a certain
health and wellness standard.

An increased focus on the social component of ESG investing
among companies, real estate owners, and capital allocators
has been a driving force in the reception and adoption of
Fitwel standards. The impact of environmental and governance
initiatives has been easier for companies to quantify and
implement, but the impact of social factors has been more
difficult to measure. Fitwel offers a set of evidence-based
strategies specific to promoting health and wellness in the
built environment, which have been shown to positively impact
occupants and deliver measurable social impact.

19 | 2619 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

BEST IN BUILDING HEALTH®

2021 WINNER

Clifford House, Exeter,
SW England

2020

building health for all

20 | 2620 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

US CORE FUND

FUND HIGHLIGHTS

Launched in 2011,
Harrison Street’s Core
Fund was created to
provide investment
in stabilized, income-
producing real estate
with demographic-
driven demand.
The Core Fund invests in student housing,
both on and off campus, and other
education-related real estate investments;
senior housing including independent
living, assisted living, and memory care
communities; medical office buildings
and other healthcare-related real estate
investments; life sciences buildings; and
storage properties. Since its inception, the
fund has consistently produced an attractive
distribution yield.

UUnniitt ooff
MMeeaassuurree

UUSS CCoorree

CCoonnssuummppttiioonn 2020 Energy LFL Intensity Kbtu/SF 46.1

Energy LFL Reduction % -4%

2020 Water LFL Intensity Gal/SF 33.3

Water LFL Reduction % -9%

2020 Emissions LFL Intensity kgCO2e
/SF

 4.9

Emissions LFL Reduction % -3%

CCeerrttiiffiiccaattiioonn Green Building Certified or Registered % SF 9%

Fitwel Certified or Registered % SF 6%

EEffffiicciieennccyy Efficiency Assessment % SF 61%

Building Area of Energy Efficiency Improvements (last 5 years) % SF 58%

Investment in Efficiency Retrofit Projects (last 5 years) $MM $ 10.34

CCoommmmuunniittyy
II

Individuals Housed: Students # 124,000

Individuals Housed: Seniors # 14,100

Jobs Created at Directly Supported/Financed Enterprises # 400

22002200 EESSGG MMeettrriiccss UUnniitt ooff
MMeeaassuurree

EEuurrooppee
FFuunndd II

EEuurrooppee
FFuunndd IIII

EEuurrooppee
FFuunndd IIIIII

CCoonnssuummppttiioonn

2020 Energy LFL Intensity Kbtu/SF 32.4 33.6 138.6

2020 Water LFL Intensity Gal/SF 49.4 33.1 13.2

2020 Emissions LFL Intensity kgCO2e
/SF

 2.2 2.7 9.1

CCeerrttiiffiiccaattiioonn

Green Building Certified or Registered % SF 16% 20% 36%

Fitwel Certified or Registered % SF 16% 50% 86%

CCoommmmuunniittyy IImmppaacctt

Individuals Housed: Students # 12,700 15,700 -

Jobs Created at Directly Supported/Financed Enterprises # 80 180 -

22002200 EESSGG MMeettrriiccss UUnniitt ooff
MMeeaassuurree

SSIIFF

Energy Generated for Sale: Renewable2 GWh 86

Energy Generated for Sale: Non-Renewable2 GWh 225

Greenhouse Gas Emissions: Direct MTCO2e 1,124

Greenhouse Gas Emissions: Indirect MTCO2e 2,109

GHG Emissions of Energy Generated for Sale (at Ownership
 2

MTCO2e 25,532

GHG Emissions Avoided 3 MTCO2e (64,221)

Greenhouse Gas Emissions: Total MTCO2e 28,765

Total Capacity of Renewable Energy Assets MW 311

Equivalent Number of Homes (at 100% Share)4 # 46,200

CCoommmmuunniittyy
II

Individuals Housed: Students6 # 9,200

Individuals Housed: Seniors6 # -

22002200 EESSGG MMeettrriiccss

CCoonnssuummppttiioonn &&
PPrroodduuccttiioonn

ESG STRATEGY

The ESG Strategy of the Core Fund follows the impact focus areas
and management disclosures defined in this report. Aligning with
the core strategy, the fund’s ESG strategy includes the following
initiatives:

HEALTH & WELLNESS
We are an Alliance member of The Well Living Lab, a Delos and Mayo
Clinic collaboration, whose mission is to study the correlation between
the indoor environment and occupant health. Fitwel Certification was
a key initiative in 2020, with many operators initiating certifications to
verify their commitment to health and to differentiate themselves in
the marketplace. We, along with select partners, worked with Fitwel
to develop a scorecard specific to senior living.

EFFICIENCY & EMISSIONS
The fund expanded focus on utility data tracking and benchmarking
to better support renewable power procurement optimization and
greater investment in energy efficiency. Annual business planning and
risk assessments were also optimized to collect data from operators
and engage them in conversations about ESG.

CLIMATE RESILIENCE
The fund piloted climate risk assessment software and collaborated
with our insurance consultant to establish an enhanced procedure for
annual catastrophe modeling and climate risk exposure assessments.

2020 GRESB RESULTS

The Core Fund Scored a 69 in 2020, receiving 3 out of 5 stars and
maintaining its Green Star status for the 4th consecutive year, despite
the significant changes in questions and weighting to the GRESB
Assessment.

2021 ESG TARGETS & INITIATIVES

• Reduce GHG emissions intensity by 70% by 2025
• Reduce water intensity by 20% by 2025
• Increase renewable energy procurement and onsite solar

development
• Achieve an average Energy Star Rating of 75 by 2025
• Achieve 150 Fitwel Certifications by 2025

ENHANCED ESG TRANSACTIONS PROCEDURES

To better assess the ESG attributes of assets when considering them for
acquisition, the transactions team has worked to enhance procedures for how
assets are evaluated during underwriting and diligence. The goal is to better
identify upfront ESG value creation opportunities at standing acquisitions
through efficiency retrofits, onsite solar development, resiliency, or tenant health
enhancements, and at new developments through design enhancements that
improve efficiency and wellness, while decreasing operating costs.

New developments receive an engineering assessment that evaluates the
building’s design documents, models utility costs, assesses if design meets
minimum efficiency requirements, and proposes opportunities to enhance design
and specifications to increase efficiency.

Standing acquisitions receive a site efficiency audit to inventory existing efficiency
measures and identify any additional opportunities for investment. The results of
which are integrated into a business plan and implementation is monitored by
the Firm’s Asset Management team.

21 | 2621 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

FUND HIGHLIGHTS

NORTH AMERICAN
SOCIAL
INFRASTRUCTURE
FUND

UUnniitt ooff
MMeeaassuurree

UUSS CCoorree

CCoonnssuummppttiioonn 2020 Energy LFL Intensity Kbtu/SF 46.1

Energy LFL Reduction % -4%

2020 Water LFL Intensity Gal/SF 33.3

Water LFL Reduction % -9%

2020 Emissions LFL Intensity kgCO2e
/SF

 4.9

Emissions LFL Reduction % -3%

CCeerrttiiffiiccaattiioonn Green Building Certified or Registered % SF 9%

Fitwel Certified or Registered % SF 6%

EEffffiicciieennccyy Efficiency Assessment % SF 61%

Building Area of Energy Efficiency Improvements (last 5 years) % SF 58%

Investment in Efficiency Retrofit Projects (last 5 years) $MM $ 10.34

CCoommmmuunniittyy
II

Individuals Housed: Students # 124,000

Individuals Housed: Seniors # 14,100

Jobs Created at Directly Supported/Financed Enterprises # 400

22002200 EESSGG MMeettrriiccss UUnniitt ooff
MMeeaassuurree

EEuurrooppee
FFuunndd II

EEuurrooppee
FFuunndd IIII

EEuurrooppee
FFuunndd IIIIII

CCoonnssuummppttiioonn

2020 Energy LFL Intensity Kbtu/SF 32.4 33.6 138.6

2020 Water LFL Intensity Gal/SF 49.4 33.1 13.2

2020 Emissions LFL Intensity kgCO2e
/SF

 2.2 2.7 9.1

CCeerrttiiffiiccaattiioonn

Green Building Certified or Registered % SF 16% 20% 36%

Fitwel Certified or Registered % SF 16% 50% 86%

CCoommmmuunniittyy IImmppaacctt

Individuals Housed: Students # 12,700 15,700 -

Jobs Created at Directly Supported/Financed Enterprises # 80 180 -

22002200 EESSGG MMeettrriiccss UUnniitt ooff
MMeeaassuurree

SSIIFF

Energy Generated for Sale: Renewable2 GWh 86

Energy Generated for Sale: Non-Renewable2 GWh 225

Greenhouse Gas Emissions: Direct MTCO2e 1,124

Greenhouse Gas Emissions: Indirect MTCO2e 2,109

GHG Emissions of Energy Generated for Sale (at Ownership
 2

MTCO2e 25,532

GHG Emissions Avoided 3 MTCO2e (64,221)

Greenhouse Gas Emissions: Total MTCO2e 28,765

Total Capacity of Renewable Energy Assets MW 311

Equivalent Number of Homes (at 100% Share)4 # 46,200

CCoommmmuunniittyy
II

Individuals Housed: Students6 # 9,200

Individuals Housed: Seniors6 # -

22002200 EESSGG MMeettrriiccss

CCoonnssuummppttiioonn &&
PPrroodduuccttiioonn

Launched in 2018,
Harrison Street’s Social
Infrastructure Fund
was developed to
service universities,
health systems, and
government users.
Deferred maintenance, decarbonization,
and resiliency trends have driven demand
for capital solutions in the space. The fund
focuses on highly structured assets within
these segments, supported by long-term
contractual arrangements that produce
consistent financial performance across
economic cycles.

ESG STRATEGY

The ESG strategy of the Social Infrastructure Fund follows the
impact focus areas and management disclosures defined in this
report. Aligning with the long-term strategy of the fund, the
ESG strategy includes the following initiatives:

HEALTH & WELLNESS
The fund invested in infrastructure that serves educational
facilities and healthcare systems, greatly expanding on-campus
student beds and the development of patient beds at medical
facilities. By utilizing the fund’s investments in such projects,
these institutions can free up their own capital to better invest in
the health and well-being of students, faculty, and staff.

EFFICIENCY & EMISSIONS
The fund expanded investment in solar, wind, and efficient
power production that contribute to grid decarbonization. Upon
acquiring an asset, the fund validates asset performance in
several ways including tracking actual vs. forecasted production
(for an energy asset), and always seeking to improve operational
efficiency of the assets.

CLIMATE RESILIENCE
Distributed, localized energy generation and storage
infrastructure are increasingly important as power grid operators
seek resilience amid natural disasters and more frequent climate
change induced storms.

2020 GRESB RESULTS

2020 was the first year the fund submitted both the
Management and Asset components, receiving a GRESB
fund score of 60 and 2/5 stars, consistent with the fund’s peer
average.

2021 ESG TARGETS & INITIATIVES

• Implement ESG data management software and establish
asset-level targets

• Ongoing enhancement of ESG and Climate Risk
assessments on standing assets and acquisitions

• LEED certification achieved or in progress for 9-asset
University of Kentucky portfolio

GEVO WIND PROJECT

Gevo Inc., Juhl Energy, and Harrison Street completed the construction of two wind turbines
that will supply 5 MW of renewable electricity annually to Gevo subsidiary Agri-Energy’s
production plant located in Luverne, Minnesota. The Gevo Wind Project utilizes tier I wind
turbine generator (“WTG”) technology that is estimated to generate 20,000 MWh annually.
The turbines were officially placed into service on May 1, 2020.

The wind farm is fully contracted for 20 years with the local electricity cooperative, Missouri
River Energy Services (“MRES”) (Moodys: Aa3). Juhl Energy successfully coordinated the
arrangement between MRES and Agri-Energy to wire the electricity generated from the
wind farm directly to Agri-Energy. This allows Agri-Energy to decarbonize its production of
bio-based products, such as ethanol or isobutanol, and reduce its overall cost of energy. The
emissions-free energy will also enable Gevo to obtain a lower carbon intensity score under
the Low Carbon Fuel Standard (“LCFS”) in California.

Laying the groundwork for renewable jet fuel

“The wind energy produced from these towers will help to take us off the fossil grid. It’s a
great first step, setting up our infrastructure for jet fuel and renewable gasoline,” said Patrick
Gruber, CEO of Gevo.

Gevo is a next generation “low-carbon” fuel company focused on the development and
commercialization of renewable alternatives to petroleum-based products. They focus
on producing clean, high-quality fuels for jets, vehicles, and other uses. Supplying Gevo
and its subsidiaries with clean electricity enables them to maintain a low carbon footprint
throughout the fuel production process.

Harrison Street’s partner, Juhl Energy, will be the operator of the wind project. Juhl Energy
is an established leader in the renewable energy industry with a focus on competitive, clean
energy projects ranging in size from 5 to 50 MW. Juhl has over 25 fully-built projects to date,
representing over 350 MWs and $750 million in value.

22 | 2622 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

FUND HIGHLIGHTS

EUROPEAN
OPPORTUNISTIC
FUND SERIES

UUnniitt ooff
MMeeaassuurree

UUSS CCoorree

CCoonnssuummppttiioonn 2020 Energy LFL Intensity Kbtu/SF 46.1

Energy LFL Reduction % -4%

2020 Water LFL Intensity Gal/SF 33.3

Water LFL Reduction % -9%

2020 Emissions LFL Intensity kgCO2e
/SF

 4.9

Emissions LFL Reduction % -3%

CCeerrttiiffiiccaattiioonn Green Building Certified or Registered % SF 9%

Fitwel Certified or Registered % SF 6%

EEffffiicciieennccyy Efficiency Assessment % SF 61%

Building Area of Energy Efficiency Improvements (last 5 years) % SF 58%

Investment in Efficiency Retrofit Projects (last 5 years) $MM $ 10.34

CCoommmmuunniittyy
II

Individuals Housed: Students # 124,000

Individuals Housed: Seniors # 14,100

Jobs Created at Directly Supported/Financed Enterprises # 400

22002200 EESSGG MMeettrriiccss UUnniitt ooff
MMeeaassuurree

EEuurrooppee
FFuunndd II

EEuurrooppee
FFuunndd IIII

EEuurrooppee
FFuunndd IIIIII

CCoonnssuummppttiioonn

2020 Energy LFL Intensity Kbtu/SF 32.4 33.6 138.6

2020 Water LFL Intensity Gal/SF 49.4 33.1 13.2

2020 Emissions LFL Intensity kgCO2e
/SF

 2.2 2.7 9.1

CCeerrttiiffiiccaattiioonn

Green Building Certified or Registered % SF 16% 20% 36%

Fitwel Certified or Registered % SF 16% 50% 86%

CCoommmmuunniittyy IImmppaacctt

Individuals Housed: Students # 12,700 15,700 -

Jobs Created at Directly Supported/Financed Enterprises # 80 180 -

22002200 EESSGG MMeettrriiccss UUnniitt ooff
MMeeaassuurree

SSIIFF

Energy Generated for Sale: Renewable2 GWh 86

Energy Generated for Sale: Non-Renewable2 GWh 225

Greenhouse Gas Emissions: Direct MTCO2e 1,124

Greenhouse Gas Emissions: Indirect MTCO2e 2,109

GHG Emissions of Energy Generated for Sale (at Ownership
 2

MTCO2e 25,532

GHG Emissions Avoided 3 MTCO2e (64,221)

Greenhouse Gas Emissions: Total MTCO2e 28,765

Total Capacity of Renewable Energy Assets MW 311

Equivalent Number of Homes (at 100% Share)4 # 46,200

CCoommmmuunniittyy
II

Individuals Housed: Students6 # 9,200

Individuals Housed: Seniors6 # -

22002200 EESSGG MMeettrriiccss

CCoonnssuummppttiioonn &&
PPrroodduuccttiioonn

Launched in 2015, the
European opportunistic
fund series investment
focus is to create a
diversified portfolio
in the Life Sciences &
Technology, Specialty
Residential and
Education sectors
across Europe.
The fund series has invested over €3 billion in
approximately 16,000 student housing beds,
over 2,600 specialty residential units, and 1.6
million square feet of life sciences throughout
Europe.

ESG STRATEGY

The ESG Strategy of the European Opportunistic Series follows the impact
focus areas and management disclosures defined in this report. Aligning
with the opportunistic-strategy with significant focus on development and
redevelopment, the fund’s ESG strategy includes the following initiatives:

HEALTH & WELLNESS
Student housing and build-to-rent are key sectors for the funds. To care
for the well-being of residents, operators pay special attention to the
design of amenity spaces and programs in order to ensure assets provide
the best living environment for residents. Fitwel Certification was a key
initiative in 2020, with many operators initiating certifications to verify their
commitment to health and to differentiate themselves in the marketplace.

EFFICIENCY & EMISSIONS
The fund expanded focus on utility data tracking and benchmarking, and
engaged with procurement vendors to transition energy contracts to green
power. Vendors were also engaged to conduct efficiency assessments at
assets and prioritize improvements in capital planning.

CLIMATE RESILIENCE
It is essential to the performance, operational stability, and, foremost,
the safety of residents to ensure that emergency preparedness plans and
energy backup systems are in place at each individual asset. Physical
climate risk and energy transition adaptation are also present in the fund,
and these risks and opportunities are evaluated during due diligence.

2020 GRESB RESULTS

Europe Fund I received 3/5 stars and a score of 70 for their standing
fund score. Europe Fund II received 4/5 stars and a score of 82 for their
development fund score. Europe Fund III will submit for the first time
in 2021. The leadership shown in GRESB score by the European series
demonstrates the funds’ priority on sustainable and efficient design and
construction practices.

2021 ESG TARGETS & INITIATIVES

• Reduce GHG emissions intensity by 70% by 2025
• Reduce water intensity by 20% by 2025
• Increase renewable energy procurement and onsite solar development
• Achieve an average EPC Rating of B by 2025
• Certify all eligible buildings through BREEAM and/or Fitwel

PROGRAMMATIC UTILITIES PROCUREMENT &
MANAGEMENT STRATEGY

With the goal of decreasing the emissions of our operating European assets, we
took the initiative to standardize procurement and utility management practices
across the fund and across operators. To accomplish this standardization, we
vetted several reputable vendors who will be regionally and sector-focused
across the EU and UK. We kicked off engagements between preferred vendors
and operators this past fall, and began to transition assets onto the new
platforms, starting by setting consumption baselines and inventorying standing
procurement contracts.

In February of 2021, each asset received a carbon baseline assessment. These
assessments indicate the asset’s path to net zero through efficiency, on-site
renewable, renewable electric, and offset purchases. Once a plan is in place for
the asset, vendors are responsible for validating consumption and loading data
into a central tracking portal that is then shared with operators monthly.

This critical effort sets the stage for the funds to comply with UK and EU
carbon regulation, to provide insight into value creation and expense reduction
strategies, and to set a baseline for carbon reduction targets, which collectively
bring the funds closer to their goal of reducing emissions.

EUROPE OPP FUND I [STANDING]

EUROPE OPP FUND II [DEVELOPMENT]

23 | 2623 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

E
SG

 D
A

TA

APPENDIX

APPENDIX

22002200 HHaarrrriissoonn SSttrreeeett EESSGG DDaattaa

IIRRIISS CCooddee UUnniitt ooff MMeeaassuurree
UUSS CCoorree

FFuunndd

SSoocciiaall
IInnffrraassttrruuccttuurree

FFuunndd

EEuurrooppee
FFuunndd II

EEuurrooppee
FFuunndd IIII

EEuurrooppee FFuunndd IIIIII UUSS FFuunndd VVIIII

EEnneerrggyy Absolute Energy Data Coverage1 % SF 95% 96% 100% 100% 100%

Energy Purchased: Non-Renewable Electric OI1496 GWh 325 4 6 13 85

Energy Purchased: Non-Renewable Gas OI1496 GWh 146 6 1 5 43

Energy Purchased: Non-Renewable District OI1496 GWh 13 - - - 15

Energy Generated for Sale: Renewable (Ownership Share %)2 PI5842 GWh 86

Energy Generated for Sale: Non-Renewable (at Ownership Share %)2 PI2210 GWh 225

Energy Generated for Use: Renewable OI2496 GWh 6 - - - -

LFL Energy Tracking Coverage5 % SF 67% 90% 80% 100%

2019 Energy LFL Intensity Kbtu/SF 48.2

2020 Energy LFL Intensity Kbtu/SF 46.1 32.4 33.6 138.6

Energy LFL Reduction % -4%

WWaatteerr Absolute Water Data Coverage1 % SF 90% 73% 100% 100%

Water Consumed: Total OI1697 MGal 974 24 60 27

LFL Water Tracking Coverage5 % SF 67% 73% 80% 100%

2019 Water LFL Intensity Gal/SF 36.6

2020 Water LFL Intensity Gal/SF 33.3 49.4 33.1 13.2

Water LFL Reduction % -9%

EEmmiissssiioonnss Absolute Emissions Data Coverage1 % SF 95% 96% 100% 100% 100%

Greenhouse Gas Emissions: Direct OI4112 MTCO2e 26,510 1,124 256 837 7,818

Greenhouse Gas Emissions: Indirect OI9604 MTCO2e 131,547 2,109 1,154 2,522 11,040

GHG Emissions of Energy Generated for Sale (at Ownership Share %)2 PI7015 MTCO2e 25,532

GHG Emissions Avoided (Ownership Share %)3 PI2764 MTCO2e (64,221)

Greenhouse Gas Emissions: Total OI1479 MTCO2e 158,057 28,765 1,410 3,359 18,858

LFL Emissions Tracking Coverage5 % SF 67% 96% 90% 80% 100%

2019 Emissions LFL Intensity kgCO2e /SF 5.0

2020 Emissions LFL Intensity kgCO2e /SF 4.9 2.2 2.7 9.1

Emissions LFL Reduction % -3%

CCeerrttiiffiiccaattiioonnss Green Building Certified or Registered OI1120 % SF 9% 0% 16% 20% 36% 8%

Fitwel Certified or Registered OI1120 % SF 6% 0% 16% 50% 86% 4%

Efficiency Assessment % SF 61% 90% 30% 81% 16%

Building Area of Energy Efficiency Improvements (last 5 years) PI1586 % SF 58%

Investment in Efficiency Retrofit Projects (last 5 years) $MM $ 10.34

RReenneewwaabbllee EEnneerrggyy
IInnvveessttmmeenntt

Value of Renewable Energy Equity Investments Closed (to date) PI4142 $MM $ 138.19

Total Capacity of Renewable Energy Assets MW 5 311 - - - -

Equivalent Number of Homes (at 100% Share)4 # 516 46,200 - - - -

CCoommmmuunniittyy
IImmppaacctt

Value of P3 Equity Investments Closed (to date) PI4142 $MM $ 503.41

Individuals Housed: Students6 PI2640 # 124,000 9,200 12,700 15,700 - 660

Individuals Housed: Seniors6 PI2640 # 14,100 - - - - -

Jobs Created at Directly Supported/Financed Enterprises6 PI3687 # 400 400 80 180 - 2,400

Indirect Jobs Created from New Development6 # 2,700

NOTES 1. Coverage: Percent of gross floor area represented in data. For Infrastructure, covereage is calculated as a percent of equity. 5. Like-for-Like coverage only includes assets owned and in operation for at least 24 months

2. Based on equity share across renewable assets 6. Since Inception

3. Calculated using location-based EPA e-GRID emissions factors for net production of renewable energy sold Grey cells indicate metric is not applicable or not tracked by the entity.

4. Based on EIA data: 10,972 kWh of electricity is consumed by a US home on average

IIRRIISS MMeettrriicc
CCooddee

UUnniitt ooff
MMeeaassuurree

FFiirrmm

Total Employees OI8147 # 195

New Hires OI5479 # 45

Employees Covered by Collective Bargaining % 0%

Employee Satisfaction Survey Score (2019) # / 5 4.3

Total Employees Trained OI4229 % 100%

Training Hours / Employee # 10

Turnover Rate % 6%

Employees Dedicated to ESG Performance # 4

GGeennddeerr DDiivveerrssiittyy Female New Hires % 33%

Total Female Employees % 37%

Total Workforce Female or Minority % 47%

Management Positions Held by Women % 22%

Management Positions Held by Women or Minority % 28%

Percentage of Promotions Female PI9467 % 46%

EEtthhnniicc DDiivveerrssiittyy Total Employees Identifying as White % 85%

Total Employees Identifying as Minority/Previously Excluded OI8147 % 15%

AAggee DDiivveerrssiittyy Women Under 30 % 11%

Women 30-50 % 24%

Women Over 50 % 3%

Men Under 30 % 21%

Men 30-50 % 37%

Men Over 50 % 5%

CCoommmmuunniittyy
IImmppaacctt

Community Organizations Supported # 95

Community Service Hours OI8429 # 1,950

Service Hours Per Employee # 10

Dollars Donated through Employee Match # $ 277,600

Individuals Housed: Students PI2640 # 420,000

Individuals Housed: Seniors PI2640 # 48,000

Jobs Created at Directly Supported/Financed Enterprises PI3687 # 16,000

IInnvveessttmmeenntt OOppeerraattiioonnss

EEffffiicciieennccyy
IInnvveessttmmeenntt

CCoorrppoorraattee OOppeerraattiioonnss

EEmmppllooyymmeenntt
MMeettrriiccss

24 | 2624 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

E
SG

 D
A

TA

APPENDIX

APPENDIX

22002200 HHaarrrriissoonn SSttrreeeett EESSGG DDaattaa

IIRRIISS CCooddee
UUnniitt ooff

MMeeaassuurree
UUSS CCoorree SSIIFF EEuurrooppee FFII EEuurrooppee FFIIII

EEuurrooppee
FFuunndd IIIIII

UUSS FFuunndd VVIIII

EEnneerrggyy Absolute Energy Data Coverage1 % SF 95% 96% 100% 100% 100%

Energy Purchased: Non-Renewable Electric OI1496 GWh 325 4 6 13 85

Energy Purchased: Non-Renewable Gas OI1496 GWh 146 6 1 5 43

Energy Purchased: Non-Renewable District OI1496 GWh 13 - - - 15

Energy Generated for Sale: Renewable (Ownership Share %)2 PI5842 GWh 86

Energy Generated for Sale: Non-Renewable (at Ownership Share %)2 PI2210 GWh 225

Energy Generated for Use: Renewable OI2496 GWh 6 - - - -

LFL Energy Tracking Coverage5 % SF 67% 90% 80% 100%

2019 Energy LFL Intensity Kbtu/SF 48.2

2020 Energy LFL Intensity Kbtu/SF 46.1 32.4 33.6 138.6

Energy LFL Reduction % -4%

WWaatteerr Absolute Water Data Coverage1 % SF 90% 73% 100% 100%

Water Consumed: Total OI1697 MGal 974 24 60 27

LFL Water Tracking Coverage5 % SF 67% 73% 80% 100%

2019 Water LFL Intensity Gal/SF 36.6

2020 Water LFL Intensity Gal/SF 33.3 49.4 33.1 13.2

Water LFL Reduction % -9%

EEmmiissssiioonnss Absolute Emissions Data Coverage1 % SF 95% 96% 100% 100% 100%

Greenhouse Gas Emissions: Direct OI4112 MTCO2e 26,510 1,124 256 837 7,818

Greenhouse Gas Emissions: Indirect OI9604 MTCO2e 131,547 2,109 1,154 2,522 11,040

GHG Emissions of Energy Generated for Sale (at Ownership Share %)2 PI7015 MTCO2e 25,532

GHG Emissions Avoided (Ownership Share %)3 PI2764 MTCO2e (64,221)

Greenhouse Gas Emissions: Total OI1479 MTCO2e 158,057 28,765 1,410 3,359 18,858

LFL Emissions Tracking Coverage5 % SF 67% 96% 90% 80% 100%

2019 Emissions LFL Intensity kgCO2e /SF 5.0

2020 Emissions LFL Intensity kgCO2e /SF 4.9 2.2 2.7 9.1

Emissions LFL Reduction % -3%

CCeerrttiiffiiccaattiioonnss Green Building Certified or Registered OI1120 % SF 9% 0% 16% 20% 36% 8%

Fitwel Certified or Registered OI1120 % SF 6% 0% 16% 50% 86% 4%

Efficiency Assessment % SF 61% 90% 30% 81% 16%

Building Area of Energy Efficiency Improvements (last 5 years) PI1586 % SF 58%

Investment in Efficiency Retrofit Projects (last 5 years) $MM $ 10.34

RReenneewwaabbllee EEnneerrggyy Value of Renewable Energy Equity Investments Closed (to date) PI4142 $MM $ 138.19

Total Capacity of Renewable Energy Assets MW 5 311 - - - -

Equivalent Number of Homes (at 100% Share)4 # 516 46,200 - - - -

CCoommmmuunniittyy Value of P3 Equity Investments Closed (to date) PI4142 $MM $ 503.41

Individuals Housed: Students6 PI2640 # 124,000 9,200 12,700 15,700 - 660

Individuals Housed: Seniors6 PI2640 # 14,100 - - - - -

Jobs Created at Directly Supported/Financed Enterprises6 PI3687 # 400 400 80 180 - 2,400

Indirect Jobs Created from New Development6 # 2,700

NOTES 1. Coverage: Percent of gross floor area represented in data. For Infrastructure, covereage is calculated as a percent of equity. 5. Like-for-Like coverage only includes assets owned and in operation for at least 24 months

2. Based on equity share across renewable assets 6. Since Inception

3. Calculated using location-based EPA e-GRID emissions factors for net production of renewable energy sold Grey cells indicate metric is not applicable or not tracked by the entity.

4. Based on EIA data: 10,972 kWh of electricity is consumed by a US home on average

IIRRIISS MMeettrriicc
CCooddee

UUnniitt ooff
MMeeaassuurree

FFiirrmm

Total Employees OI8147 # 195

New Hires OI5479 # 45

Employees Covered by Collective Bargaining % 0%

Employee Satisfaction Survey Score (2019) # / 5 4.3

Total Employees Trained OI4229 % 100%

Training Hours / Employee # 10

Turnover Rate % 6%

Employees Dedicated to ESG Performance # 4

GGeennddeerr DDiivveerrssiittyy Female New Hires % 33%

Total Female Employees % 37%

Total Workforce Female or Minority % 47%

Management Positions Held by Women % 22%

Management Positions Held by Women or Minority % 28%

Percentage of Promotions Female PI9467 % 46%

EEtthhnniicc DDiivveerrssiittyy Total Employees Identifying as White % 85%

Total Employees Identifying as Minority/Previously Excluded OI8147 % 15%

AAggee DDiivveerrssiittyy Women Under 30 % 11%

Women 30-50 % 24%

Women Over 50 % 3%

Men Under 30 % 21%

Men 30-50 % 37%

Men Over 50 % 5%

CCoommmmuunniittyy Community Organizations Supported # 95

Community Service Hours OI8429 # 1,950

Service Hours Per Employee # 10

Dollars Donated through Employee Match # $ 277,600

Individuals Housed: Students PI2640 # 420,000

Individuals Housed: Seniors PI2640 # 48,000

Jobs Created at Directly Supported/Financed Enterprises PI3687 # 16,000

IInnvveessttmmeenntt OOppeerraattiioonnss

EEffffiicciieennccyy
IInnvveessttmmeenntt

CCoorrppoorraattee OOppeerraattiioonnss

EEmmppllooyymmeenntt
MMeettrriiccss

25 | 2625 | 26 2020 ESG IMPACT REPORT2020 ESG IMPACT REPORT

FFrraammeewwoorrkk ## DDiisscclloossuurree PPaaggee ## FFrraammeewwoorrkk ## DDiisscclloossuurree PPaaggee ##

GRI 102.01 Name of organization 4 IRIS FP5293 Total Assets 4

GRI 102.02 Activities, brands, products, and services 4 IRIS OD2735 Mission Statement 4

GRI 102.03 Location of headquarters 4 IRIS OD3520 Year Founded 4

GRI 102.04 Location of operations 4 IRIS OD4091 Social and Environmental Targets 6, 7

GRI 102.05 Ownership and legal form 4 IRIS OD4108 Environmental Impact Objectives 6, 7

GRI 102.06 Markets served 4 IRIS OD4232 Women's Career Advancement Initiative 11

GRI 102.07 Scale of organization 4 IRIS OD5828 Name of Organization 4

GRI 102.08 Information on employees and other workers 4, 21 IRIS OD6247 Social Impact Objectives 6, 7

GRI 102.09 Supply chain 4 IRIS OD7111 Report End Date 4

GRI 102.10 Significant changes to the organization and its supply chain 4 IRIS OD7212 Target Stakeholders 5

GRI 102.11 Precautionary principle or approach 15 IRIS OI1120 Operational Certifications 23

GRI 102.12 External initiatives 6 IRIS OI1479 Greenhouse Gas Emissions: Total 23

GRI 102.13 Membership of associations 6 IRIS OI1495 Energy Generated for Use: Non-renewable 23

GRI 102.14 Statement from senior decision-maker 3 IRIS OI1496 Energy Purchased: Non-Renewable 23

GRI 102.15 Key impacts, risks, and opportunities 5 IRIS OI1697 Water Consumed: Total 23

GRI 102.16 Values, principles, standards, and norms of behavior 11 IRIS OI1984 Social and Environmental Board Committee 5

GRI 102.17 Mechanisms for advice and concerns about ethics 9 IRIS OI2092 Climate Resilience Strategy 15, 16

GRI 102.18 Governance structure 4 IRIS OI2319 Community Engagement Strategy 14

GRI 102.19 Delegating authority 5 IRIS OI2496 Energy Generated for Use: Renewable 23

GRI 102.20 Executive level responsibility for ESG topics 5 IRIS OI2596 Conflict of Interest Policy 9

GRI 102.21 Consulting stakeholders on ESG topics 5 IRIS OI3160 Full-time Employees: Total 4, 23

GRI 102.22 Composition of the highest governance body and committees 4 IRIS OI3324 Energy Purchased: Renewable 23

GRI 102.23 Chair of the highest governance body 5 IRIS OI3601 Employee Feedback System 11

GRI 102.25 Conflicts of Interest 9 IRIS OI3943 Social and Environmental Performance Staff Training 11

GRI 102.26 Role of the highest governance body in setting purpose, values, strate 5 IRIS OI4015 Water Conserved 23

GRI 102.29 Identifying and managing ESG impacts 5 IRIS OI4112 Greenhouse Gas Emissions: Direct 23

GRI 102.30 Effectiveness of risk management processes 9 IRIS OI4229 Employees Trained 23

GRI 102.31 Review of economic, environmental, and social topics 5 IRIS OI4324 Community Service Policy 11

GRI 102.32 Highest governance body’s role in sustainability reporting 5 IRIS OI4531 Energy Conservation Strategy 17

GRI 102.40 List of stakeholder groups 5 IRIS OI4732 Social and Environmental Performance Reporting 5

GRI 102.41 Collective bargaining agreements 11 IRIS OI4862 Greenhouse Gas Emissions Reduced 23

GRI 102.42 Identifying and selecting stakeholders 5 IRIS OI5479 Full-time Employees: Hired 23

GRI 102.43 Approach to stakeholder engagement 5 IRIS OI5732 Greenhouse Gas Emissions Types 23

GRI 102.44 Key topics and concerns raised 5 IRIS OI6213 Full-time Employees: Female 10, 23

GRI 102.45 Entities included in the consolidated financial statements 4 IRIS OI6370 Employees Dedicated to Social and Environmental Performance 5, 23

GRI 102.46 Defining report content and topic boundaries 25 IRIS OI6697 Energy Conserved 23

GRI 102.47 List of material topics 5 IRIS OI6765 Green Building Practices 17

GRI 102.48 Restatement of information 25 IRIS OI6774 Greenhouse Gas Emissions Avoided Due to Carbon Offsets Purchased 23

GRI 102.49 Changes in reporting 25 IRIS OI7914 Stakeholder Engagement 5

GRI 102.50 Reporting Period 25 IRIS OI8147 Full-time Employees: Minorities/Previously Excluded 10, 23

GRI 102.51 Date of most recent report 25 IRIS OI8237 Greenhouse Gas Emissions Strategy 16

GRI 102.52 Reporting cycle 25 IRIS OI8429 Community Service Hours Contributed 23

GRI 102.53 Contact point for questions regarding report 25 IRIS OI8825 Energy Purchased: Total 23

GRI 102.54 Claims of reporting in accordance with GRI 25 IRIS OI9326 Water Conservation Strategy 17

GRI 102.55 GRI Content Index 25 IRIS OI9604 Greenhouse Gas Emissions: Indirect 23

GRI 102.56 External assurance 25 IRIS OI9624 Energy Generated for Use: Total 23

GRI 205.10 Operations assessed for risks related to corruption 9, 12 IRIS PD7899 Product/Service Description 4

GRI 205.20
g p p

procedures 9 IRIS PI1586 Building Area of Energy Efficiency Improvements 23

GRI 302.30 Energy intensity 23 IRIS PI2640 Individuals Housed 14, 23

GRI 302.40 Reduction of energy consumption 23 IRIS PI2764 Greenhouse Gas Emissions Avoided 23

GRI 303.01 Interactions with water as a shared resource 17 IRIS PI4874 Jobs in Directly Supported/Financed Enterprises 14, 23

GRI 305.01 Direct GHG Emissions 23 IRIS PI5842 Energy Generated for Sale: Renewable 23

GRI 305.02 Energy Indirect GHG Emissions 23 IRIS PI7015 Greenhouse Gas Emissions of Energy Generated for Sale 23

GRI 305.05 Reduction of GHG Emissions 23 IRIS PI9467 Gender Ratio of Promotions 23

GRI 305.40 GHG Intensity 23

GRI 401.10 New employee hires and employee turnover 23 FFrraammeewwoorrkk ## DDiisscclloossuurree PPaaggee ##

GRI 401.30 Parental leave 11 TCFD 1-A Board’s oversight of climate related risks and opportunities 15

GRI 403.01 Occupational Health & Safety Management System 11, 18 TCFD 1-B Management's role in assessing and managing climate-related risks an 15

GRI 403.30 Occupational Health Services 11 TCFD 2-A Climate-related risk and opportunities 15, 16

GRI 403.60 Promotion of Worker Health 11 TCFD 2-B Impact of climate-related risks and opportunities on business strategy 15, 16

GRI 404.20 Programs for upgrading employee skills and transition assistance prog 11 TCFD 2-C Resilience of the org's strategy, considering different climate-related s 15, 16

GRI 404.30 Percentage of employees receiving regular performance reviews 11 TCFD 3-A Processes for identifying and assessing climate-related risks 15

GRI 405.10 Diversity of governance body and employees 10, 23 TCFD 3-B Processes for managing climate-related risks 15

GRI 406.10 Non discrimination management & incidents of discrimination 10 TCFD 3-C Processes for identifying, assessing, and managing climate-related risk 15

GRI 413.10 Local community engagement 11 TCFD 4-A Metrics used to assess climate-related risks and opportunities 16

GRI 416.10
y p p

and service categories 18 TCFD 4-B Disclose Greenhouse Gas Emissions, and the related risks. 23

GRI 417.10 Requirements for product and service information and labeling 17 TCFD 4-C Targets used to manage climate-related risks and opportunities 16

D
IS

C
LO

SU
R

E
 IN

D
E

X
REPORTING FRAMEWORKS

This report summarizes the company’s environmental,
social, and governance (ESG) performance for the 2020
calendar year and is reported annually. The last published
report covered the 2019 calendar year and was published
May 2020.

This report seeks to cover the impact of material
sustainability topics. The contents of this report and
identification of material topics were determined by
the Firm’s sustainability leadership team, stakeholder
materiality assessment, and guidance from external
consultants.

This report is indexed using the Global Reporting Initiative
(GRI) Standards, including sector-specific guidance for
real estate, and is reported at the Core level. The Index
also includes the Task Force for Climate-Related Financial
Disclosures (TCFD) and the Global Impact Investing
Network IRIS+ Metrics.

Harrison Street has published a disclosure statement
aligned with the European Commission’s Sustainable
Finance Disclosure Recommendation. The full statement
can be found here: https://www.harrisonst.com/sfdr/

No restatements of previously reported information have
been made, and no significant changes in reporting
boundaries or reported topics were made in relation
to previous reports. This report has not been externally
assured but has been checked for accuracy and
completeness by the internal sustainability leadership
team and external consultants.

KEY CONTACTS

Jill Brosig, Chief Impact Officer

Stephanie Barr, Vice President of Sustainability

sustainability@harrisonst.com

APPENDIX

APPENDIX

Please consider the environment before printing.

	Introduction
	ESG Vision & Goals
	Corporate Operations
	Investment Operations
	Fund Highlights
	Appendix

	Introduction:
	ESG & Vision:
	Corporate Operations:
	Investment Operations:
	Fund Highlights:
	Appendix:
	ESG Vision & Goals 2:
	Corporate Operations 2:
	Investment Operations 2:
	Fund Highlights 2:
	Appendix 2:
	ESG Vision & Goals 3:
	Corporate Operations 3:
	Investment Operations 3:
	Fund Highlights 3:
	Appendix 3:
	Introduction 2:
	Corporate Operations 4:
	Investment Operations 4:
	Fund Highlights 4:
	Appendix 4:
	Corporate Operations 5:
	Investment Operations 5:
	Fund Highlights 5:
	Appendix 5:
	Introduction 3:
	Corporate Operations 6:
	Investment Operations 6:
	Fund Highlights 6:
	Appendix 6:
	Introduction 4:
	ESG Vision & Goals 4:
	Investment Operations 7:
	Fund Highlights 7:
	Appendix 7:
	Introduction 5:
	ESG Vision & Goals 5:
	Investment Operations 8:
	Fund Highlights 8:
	Appendix 8:
	Introduction 6:
	ESG Vision & Goals 6:
	Investment Operations 9:
	Fund Highlights 9:
	Appendix 9:
	Introduction 7:
	ESG Vision & Goals 7:
	Investment Operations 10:
	Fund Highlights 10:
	Appendix 10:
	Introduction 8:
	ESG Vision & Goals 8:
	Fund Highlights 11:
	Appendix 11:
	Introduction 9:
	Corporate Operations 18:
	ESG Vision & Goals 9:
	Fund Highlights 12:
	Appendix 12:
	Introduction 10:
	Corporate Operations 19:
	ESG Vision & Goals 10:
	Fund Highlights 13:
	Appendix 13:
	Introduction 11:
	Corporate Operations 20:
	ESG Vision & Goals 11:
	Fund Highlights 14:
	Appendix 14:
	Introduction 12:
	Corporate Operations 21:
	ESG Vision & Goals 12:
	Fund Highlights 15:
	Appendix 15:
	Introduction 13:
	Corporate Operations 22:
	ESG Vision & Goals 13:
	Appendix 16:
	Introduction 14:
	Corporate Operations 23:
	Investment Operations 17:
	ESG Vision & Goals 14:
	Appendix 17:
	Introduction 15:
	Corporate Operations 24:
	Investment Operations 18:
	ESG Vision & Goals 15:
	Appendix 18:
	Introduction 16:
	Corporate Operations 25:
	Investment Operations 19:
	ESG Vision & Goals 16:
	Introduction 17:
	Corporate Operations 26:
	Investment Operations 20:
	Fund Highlights 16:
	ESG Vision & Goals 17:
	Introduction 18:
	Corporate Operations 27:
	Investment Operations 21:
	Fund Highlights 17:
	ESG Vision & Goals 18:
	Introduction 19:
	Corporate Operations 28:
	Investment Operations 22:
	Fund Highlights 18:

