

ny

THE LARGEST COMMERCIAL/INVESTMENT NEWSPAPER COVERING THE STATE

September 24-October 7, 2013

nyrej.com

Volume 25 ■ Issue 18

Bedford Stuyvesant Restoration Corp. completes \$20m project NY / COVER A

Executive of the Month NYC / PAGE 3B

Roland Dib, CEO, of DIB Development: A real estate developer branching out of Brooklyn

BROOKLYN, NY Roland Dib developed a passion for real estate early in life. He was a young teenager when he first started working in construction alongside his uncle. "I have always loved real estate and the value of it," said Dib, CEO of DIB Development, the growing real estate development company he founded in 1987 that focuses on property acquisition and development, construction, asset management and investment sales.

Roland Dib, CEO
DIB Development

Question of the Month NYC / PAGE 6B

How can success in the
New York City market
lead to company-wide
growth and expansion?

Anthony Lolli
Rapid Realty NYC

Newsstand Price \$3.95 USA

printed on recycled paper

facebook.com/nyrej
twitter.com/nyrej
nyrej.com

nyrej.com/apps

Semi-Annual Comm'l.
Real Estate Guide
Spotlight

Green Buildings
Spotlight

This Week's Sections
ROP, New York City,
Billboard
Cover Story

Harbor Group Int'l. buys
37-unit Upper East Side
building for \$16.15m
NYC / COVER B

Features

New York City Finance
NYC / PAGES 7-15B

New York City Retail
NYC / PAGES 23-30B

Columnist

C. Jaye Berger
Condominiums
NY / PAGE 2A

Top Trending nyrej Articles

Professional Profile:

Zoe Reich, 2013 **nyrej.com/65530**

Schonfeld of Meridian negotiates
\$13.5 million in financing for Sound View
Management **nyrej.com/65514**

American Realty Capital acquires
333 West 34th Street for \$220.3 million;
Baxter of Jones Lang LaSalle was lead broker
representing SL Green **nyrej.com/65428**

Sign up for Daily RE Cap! Visit **nyrej.com/newsletter**

MID ATLANTIC REAL ESTATE JOURNAL

NEW JERSEY-PENNSYLVANIA-DELAWARE-MARYLAND-VIRGINIA
THE MOST COMPREHENSIVE SOURCE FOR COMMERCIAL REAL ESTATE NEWS

Subscribe Today!

- ☐ I am requesting a sample of the Mid Atlantic Real Estate Journal
☐ Sign me up for a 1 year subscription at your **introductory rate of \$49.⁵⁰ — Regular rate: \$99.⁰⁰**

The MAREJ, published twice monthly, offers in-depth commercial real estate coverage, reaching thousands of decision makers throughout The Mid Atlantic Region.

Name _____
 Company _____
 Address _____
 City _____ State _____ Zip _____
 Telephone _____
 Type of Business _____
 Signature _____

Send or fax coupon to:

MID ATLANTIC REAL ESTATE JOURNAL
 312 Market Street • Rockland, MA 02370
 Call (800) 584-1062 • Fax (781) 871-5299
www.marejournal.com

Houlihan Lawrence Commercial Real Estate Group

“Houlihan Lawrence’s reputation is grounded on the highest level of service.

We are proud to now add the Houlihan Lawrence Commercial Real Estate Group providing the same integrity and expertise.”
 — Stephen Meyers, CEO

Our team of professionals are ready to provide expert service in the following areas:

- Office and Industrial Leasing
- Retail Leasing
- Land Acquisition and Development
- Investment Opportunities
- Municipal Approval Consultation

View our commercial listings:
HLCommercialGroup.com

For more information, contact
 Thomas LaPerch 914.220.4411.
TLaPerch@HLCommercialGroup.com

New York

EARLS, ROSE, AND ROSSI TO JOIN MODERATOR CONSOLO Daughters of real estate dynasties talk shop at NYCREW

NEW YORK, NY Goodstein, Rose, Rudin - all legendary and prominent families in the New York real estate

Faith Hope Consolo

Samantha Earls

Amy Rose

Shari Rossi

world. The women at the forefront of these noted dynasties will offer their views on their projects, their families and the industry at the next NYCREW Industry Spotlight: The Women Leading New York’s Real Estate Families, to be held October 3rd from 6 to 8 p.m. at the McGraw-Hill Executive Dining Room, 50th Floor, 1221 Avenue of the Americas.

Samantha Earls, VP of Rudin Management Company, Amy Rose, co-president of Rose Associates, and Shari Rossi, executive director and partner of Goodstein Organization LLC, will join moderator Faith Hope Consolo, chairman of Douglas Elli-

man’s Retail Group, in a discussion of the state of the industry, and how they are evolving their companies to deal with current challenges and opportunities.

“Over the years, I’ve been privileged to moderate a number of panels

that include the ‘next generation’ of our industry, and this lineup is one of the most impressive I’ve ever seen! These women not only are leaders in their families and companies but also in their communities through their exciting new projects,” said Consolo.

Baer joins Arup’s N.Y. office as principal

NEW YORK, NY Arup, a multidisciplinary engineering and consulting firm with a reputation for delivering

innovative and sustainable designs, revealed that Susan Baer has joined the firm as a principal and global aviation planning leader. Based in Arup’s N.Y. office, Baer will be responsible for leading Arup’s efforts in aviation planning and management consulting for existing and new

Susan Baer

clients. A 37-year veteran of the Port Authority of N.Y. & N.J., Baer was the first person in agency history to manage all of the major Port Authority airports. She was appointed general manager of LaGuardia Airport in 1994, general manager of New Jersey Airports (Newark and Teterboro) in 1998, and general manager of Kennedy Airport in 2007. She was named deputy director/chief operating officer of the Aviation Department in 2008 and became director of aviation in 2009, managing a five airport system.

Wind returns to GeoData Plus as president

MELVILLE, NY Erik Wind has returned to GeoData Plus as president. Wind held a leadership role with the company during GeoData’s formative years, when they re-

Erik Wind

leased pre-foreclosures for L.I. and N.Y.C., became the only company with one zoning map for all of Nassau County, and transformed GeoData from a desktop application into its present web application. “GeoData made a great impact on the real estate industry before reaching a plateau in 2009,” said Wind. “That’s about to change as the next six months to a year should be really exciting for our customers.”

Redi-Dock® Provides Instant Drive-In Access to Your Facility

- Modular
- Minimal site prep
- Low maintenance
- Delivered & set
- Easily relocated
- Lengths to 50
- Infinite widths
- Heavy duty rating
- No future demolition
- ADA ramps available

Call for an immediate consultation.

Reading Precast

Inc.

Manufacturer of Precast Concrete Products

Call: 800-724-4881

www.ReadingPrecast.com

anthony@readingprecast.com