


Strategic advice for the real estate community and retailers. Since 1969.


Shopco Properties LLC www.shopcogroup.com


Marc Yassky

Principal myassky@shopcogroup.com 424 Madison Ave 16th floor New York NY 10017 212 223 1270 212 202 7777 fax

Joseph Speranza

Principal jsperanza@shopcogroup.com 485 Madison Ave 22nd floor New York NY 10122 212 594 9400 888 308 1030 fax


ABOUT US

Shopco

Shopco Properties LLC www.shopcogroup.com

Shopco Properties LLC is a real estate consultancy firm focused on retail centers and multifamily residential buildings, offering strategic advice regarding development, redevelopment, finance, construction, leasing, management, marketing, and acquisition and disposition.

Shopco's depth of experience comes from the firm's history as a developer and acquirer of regional malls, other shopping centers, and multifamily projects, across the nation. Founded in 1969, its primary focus has been retail, residential, and commercial real estate.

Along with the company's development and acquisition activities, Shopco acts as a consultant to a variety of clients, including Wall Street firms engaged in real estate lending, development and workouts, developers, private equity funds, family offices with real estate holdings, and retail tenants seeking locations. Clients include or have included: Lehman Brothers, JPMorgan Chase Bank, Swedbank, and Tishman Speyer, amongst others.

Since the company is a small one, the principals' experience and expertise is directly available to our clients. Our history of developing, as well as redeveloping and operating retail, residential and commercial projects, gives us particular insight when serving our customers.


HISTORY

Shopco

Shopco Properties LLC www.shopcogroup.com

Shopco was founded in 1969 to develop enclosed regional malls. Its first development, Frederick Towne Mall in Frederick, Maryland, a 582,000 SF enclosed regional mall, opened in 1972 with JCPenney, Montgomery Ward, and Bon-Ton as its anchor tenants. The company continued to develop malls and open centers throughout Maryland and in other areas of the country, and also began acquiring shopping centers. Over three decades, the company developed or acquired over 14,000,000 SF of shopping centers, primarily along the East Coast but stretching as far west as Oklahoma and Texas. Some were developed in joint venture with other real estate companies such as Simon Property Group and Taubman Centers, as well as banks and pension funds.

The company has acquired projects from, or sold projects to, companies such as General Growth Properties, JMB/Heitman, The Mills Corporation, Macerich, Westfield Group and Walton Street Capital.

Shopco has also developed residential complexes in Southern Florida, as well as redeveloped office buildings in the Northeast and Midwest.


RFTAIL

Shopco

Shopco Properties LLC www.shopcogroup.com

Shopco has done business with virtually every major anchor retailer. They include: Neiman Marcus, Bloomingdale's, Saks Fifth Avenue, Marshall Field, Macy's, Filene's, Carson Pirie Scott, Hecht's, Dillard's, Foley's, JCPenney, Sears, Boscov's, Belk's, Leggett, Bon-Ton, Kohl's, Target, Wal-Mart, K mart, Bed Bath & Beyond, and Lowe's Home Improvement Warehouse.

Shopping centers developed, or acquired (and subsequently redeveloped), by the company include the following:

Assembly Square Mall

Somerville (suburban Boston), Massachusetts 325,000 sf

Blue Ridge Mall

Kansas City, Missouri 974,000 sf

Briarcliffe Mall

Myrtle Beach, South Carolina 488,000 sf

Chicago Ridge Mall

Chicago Ridge (suburban Chicago), Illinois 856,000 sf

Country Club Mall

LaVale, Maryland 520,000 sf

Cranberry Mall

Westminster, Maryland 530.000 sf

Crofton Centre

Crofton, Maryland 240,000 sf

Eastland Center

Harper Woods (suburban Detroit), Michigan 1,309,000 sf

Eastland Mall

Tulsa, Oklahoma 698,000 sf

Eastpoint Mall

Baltimore, Maryland 860,000 sf

Frederick Towne Mall

Frederick, Maryland 580,000 sf

Laurel Centre

Laurel, Maryland 662,000 sf

Marley Station Mall

Glen Burnie, Maryland 1,000,000 sf

Northpoint Plaza

Dundalk, Maryland 120,000 sf

Queens Center

Elmhurst (Queens County, New York City), New York 624,000 sf

Ridgmar

Fort Worth, Texas 1,277,000 sf

Riverside Square

Hackensack, New Jersey 655.000 sf

Southroads Mall

Bellevue (suburban Omaha), Nebraska 453,000 sf

The Centre at Salisbury

Salisbury, Maryland 880,000 sf

The Mall at Steamtown

Scranton, Pennsylvania 565,000 sf

Valley Mall

Hagerstown, Maryland 680,000 sf

Valley Plaza

Hagerstown, Maryland 160,000 sf

Seven Wal-Mart anchored strip centers

Arkansas, Kentucky, Mississippi and Tennessee

The company has, on a thirdparty basis, either managed, leased and/or consulted, on the following properties:

160-08 Jamaica Avenue

Jamaica (Queens County, New York City), New York 45,000 sf

Aroostook Centre

Presque Isle, Maine 521,000 sf

Bellevue Center

Nashville, Tennessee 715,000 sf

Cupertino Square

Cupertino, California 1,300,000 sf

Far Rockaway Shopping Center

Far Rockaway (Queens County, New York City), New York 80,000 sf

Lebanon Valley Mall

Lebanon, Pennsylvania 406,000 sf

The Mall at Bay Plaza

Bronx, New York 780,000 sf

Manhattan Mall and Childrens Wear Center

New York, New York 822,000 sf


S

Shopco Properties LLC

www.shopcogroup.com

RESIDENTIAL

The company developed the following residential properties: The Terraces at Turnberry, a 195-unit high rise condominium project in Aventura, Florida (in joint venture with Silverstein Properties of New York City), and Environ Towers at Inverarry, a 272-unit midrise condominium project in Lauderhill, Florida.

The company has, either for the developer or the lender, managed or consulted on the construction of the following residential properties:

NEW YORK METRO

166-168 West 18th Street

Chelsea 41 units

200 11th Avenue

West Chelsea Arts District 16 units

240 Park Avenue South

Gramercy Park area

52 units

250 East 49th Street

Turtle Bay 88 units

315 East 46th Street

Turtle Bay 30 units

350 West Broadway

SoHo 10 units

421-433 East 13th Street

East Village 100 units

62 Avenue B

East Village 100 units

1107 Broadway

Flatiron District 163 units

2300 Cropsey Avenue

Brooklyn, Kings County 103 units

The Greens At Cherry Lawn

New Rochelle, Westchester County 26 houses

The Regency at Lawrence

Lawrence, Nassau County 100 units

CALIFORNIA

The Ellington

Oakland 143 units

Meridian

San Jose 400 units

FLORIDA

West Bay Club

Estero (Naples) 2 buildings-250 units

Gables Marquis

Miami 177 units

ILLINOIS

City Front Plaza

Chicago 297 units

PENNSYLVANIA

Waterfront Square Condominiums & Spa

Philadelphia 217 units

TEXAS

The Metropolitan

Dallas 300 units

WASHINGTON, DC

Georgetown Heights Condominiums

96 units

In addition, the company has provided consulting services for:

Hotel Leopold

Murray Hill, New York, NY


COMMERCIAL/INDUSTRIAL

Shopco

Shopco Properties LLC www.shopcogroup.com

The company acquired or redeveloped the following commercial properties: Oppenheim/Lewis and Reilly Building, and Samter Building, two office buildings totaling 160,000 sf in Scranton, Pennsylvania (in joint venture with Boscov's Department Store), and Blue Ridge Tower, a 100,000 sf office building in Kansas City, Missouri (in joint venture with the State of Wisconsin Investment Board). In addition, the company has consulted on the redevelopment of numerous office-warehouse projects in the New York metropolitan area.