

EXECUTIVE SOURCING GUIDE FOR THE
COMPANIES THAT BUILD NORTH AMERICA

VOLUME 16, ISSUE 5

CONSTRUCTION TODAY

construction-today.com

CENTURY OF SUCCESS

The DeMatteis Organization and Leon D. DeMatteis Construction Corp.
continue their legacy in innovative properties. → p. 62

SHAPING SKYLINES

T.G. Nickel & Associates is nearly finished with 25 Kent Avenue and an Essex Crossing Tower.

ON THE BOARDWALK

Hard Rock Hotel & Casino Atlantic City debuts after eight months of construction.

PROUD HISTORY

The DeMatteis Organization celebrates 100 years of developing and building. BY ALAN DORICH

*The DeMatteis Organization/
Leon D. DeMatteis
Construction Corp.*

www.dematteisorg.com

• *Headquarters: Elmont, N.Y.*

• *Employees: 100*

"We are a family-like group of people here who love what they do as they dive into each and every project."

- Scott DeMatteis, principal and COO

He initially specialized in renovation projects as well as the construction of factory lofts and warehouses at Bush Terminal, a waterfront shipping, warehousing and manufacturing complex also located in Brooklyn and now known as Industry City. In the 1930s, DeMatteis supported residential and business growth in the borough by building and renovating shops, offices and apartment buildings.

Growing Its Legacy

The second generation of DeMatteis family involvement began in the company when Leon DeMatteis' son, Fred, joined in the 1940s.

Some companies choose to have only one specialty, but for the past century, The DeMatteis Organization has thrived by having several. Not only does the Elmont, N.Y.-based company practice real estate development and property management, "but we're also a builder at heart," Principal and COO Scott DeMatteis declares.

When The DeMatteis Organization develops a project, it is built through Leon D. DeMatteis Construction Corp. (LDDCC), its construction affiliate. This pleases its partners, who "are comforted that we're going to control the project through both of the entities," he says. "We're not going to rely on other expertise."

The roots of The DeMatteis Organization stretch back four generations, when Scott DeMatteis' grandfather, Leon D. DeMatteis, started the company in 1918 after emigrating from Italy. The elder DeMatteis was a craftsman plasterer and mason who started his business as a small general contractor in Brooklyn, N.Y.

» Richard (clockwise from above), Alex, Michael and Scott DeMatteis continue their family's legacy as a top New York builder and developer.

Fred DeMatteis had served in the United States Army Air Corps, which awarded him a Purple Heart. Soon afterward, the firm moved to its current home in Elmont, but also expanded its range of work. “They grew into houses, small offices and schools in post-war Long Island,” says Richard DeMatteis, Fred’s son and now a principal and CEO.

LDDCC became involved in the building boom as it constructed schools to meet demand in the newly populated areas. During the 1950s, it constructed nearly 30 schools in Nassau County, N.Y., as well as hospitals, colleges and libraries.

In the 1960s, Fred DeMatteis’ brother, Alfonso, joined the business. LDDCC also took on initiatives to develop more subsidized housing, which included Mitchell-Lama affordable

housing towers in the Bronx and Manhattan.

Although the U.S. construction industry saw a decline in the early 1970s, the company continued to push forward with projects such as Ruppert-Yorkville Towers, which consisted of six 42-story towers in New York City.

According to Richard DeMatteis, the property was originally the site of the old Ruppert Brewery, which was closed in the 1960s and redeveloped as part of the city’s urban renewal program. “The Mitchell-Lama project was geared to providing middle-income

» DeMatteis Organization projects include the 28-story U.S. Mission to the United Nations.

REALIZE YOUR PROJECT

Receive fast and effective solutions that restore your peace of mind.

We offer free consulting and the best project management for your ideas, 100% delivery guaranteed.

360 Meacham Ave
Elmont, NY 11033
516.358.2532
www.darconinc.com
info@darconinc.com

The New Standard

Sustainability remains an important focus for The DeMatteis Organization, which has completed many green projects over the years. These include a \$220 million, 425,000-square-foot storage and maintenance facility for the New York City Department of Sanitation.

The LEED Gold project included a green roof and a specially-designed glass curtain wall with a motorized sunshade façade. "Green construction has quickly become an industry standard over the past 10 years and continues to be prevalent in both the public and private sectors," Alex DeMatteis says. "Our involvement with some of the 'first of its kind' green projects demonstrates our firm's ability to take on innovative projects."

housing, and Ruppert-Yorkville Towers were the springboard to the housing boom in the nearby area of the Upper East Side," he says.

The company also formed its property management company, RY Management Co. Inc., which served the New York metro area. Today, RY manages more than 9,000 townhouses, rental apartments, cooperatives and condominiums.

Richard DeMatteis joined his family's company in 1972, which happened at the same time that LDDCC won the \$200 million Saudi Arabian National Guard Headquarters complex. The firm partnered with the U.S. Army Corps of Engineers on the 13-building project located in Riyadh, Saudi Arabia.

"Talk about challenges," Richard DeMatteis recalled in a statement. "We had to start from scratch, building an infrastructure including roads, a housing complex for 1,200 workers and a concrete batching plant."

The company was also responsible for procuring cranes, trucks and materials from the United States. "The Saudi

Arabia project was a real test of our skill at construction management and logistics," Richard DeMatteis added.

On the Upswing

Scott DeMatteis joined his brother Richard and father, Fred, at the company in the 1980s, which coincided with an economic upswing. LDDCC also began moving into building luxury towers, including The Savoy, Carnegie Hill Tower and 100 United Nations Plaza, all in New York City.

That same decade, the firm developed and built a project that remains a source of pride: EAB Plaza in Long Island, which would be later known as RXR Plaza. "We developed it along with European American Bank, which was a joint venture partner and major tenant," Richard DeMatteis recalls.

The project, which spans more than 1 million square feet, was developed with Fred DeMatteis' vision. "At the time, there was no class-A office space on Long Island that was equivalent to what was in New York City," says Richard DeMatteis.

"Fred wanted to change all that by bringing a version of a Rockefeller Center to Long Island," he continues. "The idea was to bring the community together with a public atrium, skating rink and an annual holiday tree lighting."

The finished plaza, he notes, remains the premier office space on the island. "Today, it is still an iconic property," he

E Electrical Contracting ("EEC") is a full service, WBE-certified electrical contracting firm serving New York City and Long Island since 2003. EEC provides professional, low cost and value-driven service to all clients in a timely, economic and safe manner. The company is a proud member of IBEW Local 3 and NYECA, and is licensed, bonded and insured. E Electrical Contracting has grown exponentially during its 15 years under the helm of Maureen Fritch (President/WBE), and has become recognized and respected among all New York City and New York State agencies.

**We are proud to congratulate
The DeMatteis Organizations,
as well as Richard & Scott DeMatteis,
on their 100-year anniversary!**

MAIN OFFICE
10 Railroad Avenue
E. Northport, NY 11371

SATELLITE OFFICE
2965 Ocean Parkway
Brooklyn, NY 11235

T. 631.266.1211

F. 631.266.2211

eec@eelectricalcontracting.com
www.eelectricalcontracting.com

**WOMAN OWNED
VALUE DRIVEN
RESPECTED**

WBE CERTIFIED

IBEW LOCAL 3 MEMBER

BANCKER

- Water Main Construction
- Gas Main Construction
- Sewer Construction
- Site Utilities
- Vacuum Excavation
- Directional Drilling
- Horizontal Auger Boring
- Vault Installation
- Manhole Installation
- Communications Construction
- Concrete Construction
- Pump Station Maintenance
- Airport Infrastructure
- Hospital Infrastructure
- Pavement Construction
- Sheet Piling and Piling
- Backflow Prevention
- HDPE Pipe Fusion
- Emergency Response
- Dewatering
- Maintenance & Protection of Traffic

Generations of Integrity, Innovations & Safety

Congratulations to The DeMatteis Organization on their 100th year!

218 Blydenburgh Road, Islandia, NY 11749 | t: 631-582-8880 | f: 631-582-3698
Off Hours 1-800-862-0551 | email: bancker@bancker.com | www.bancker.com

Gerard Petri
Joseph Panico

PHASE

Congratulations to The DeMatteis Organization on your 100th year anniversary. We look forward to working together for the next 100 years.

» A major project from the 1970s was the Ruppert-Yorkville Towers development.

says. “Even after a name change, people still associate DeMatteis with those twin elliptical towers.”

The company also built structures that included Museum Tower, a luxury condo project in New York City. “[It] was the first luxury condominium built above a museum,” DeMatteis recalls. “The company purchased the air rights from the museum and built a 54-story, top-end condominium project right before the condominium craze that’s going on today.”

The DeMatteis Organization took on private and public works projects, such as the Criminal Courts Building in Riverhead, N.Y., and won the commission to rebuild the Brooklyn Botanical Garden Conservatory and Palm House Complex, developed and built The Crescent, the Met Life headquarters in Bridgewater, N.J., and the Little Italy Restoration Apartments in Lower Manhattan.

In the 1980s, The DeMatteis Organization founded DM Airports Ltd. (DMAL), which has managed and operated the Morristown Municipal Airport in Hanover, N.J., for more than 30 years. “Under a unique 99-year lease/operating agreement, DMAL is responsible for all facets of the Airport’s operation, management and development,” the company says.

Going Public

In the 1990s, LDDCC focused on building more public works projects. This included two hospital renovations and expansions as well as Tribeca Tower, a 52-story luxury apartment building in New York City.

The company’s portfolio grew to include the Nassau County Correctional Center in East Meadow, N.Y., naval housing for Fort Wadsworth in Staten Island, N.Y., U.S. post offices in Brooklyn and the 492,000-square-foot East Parking Garage for John F. Kennedy International Airport in Queens, N.Y. The DeMatteis Organization also saw the start of its long partnership with the New York City School Construction Authority (NYSCA).

In the 2000s, Richard DeMatteis was joined in the business by his son, Vice President Alex DeMatteis, who represented the fourth generation of family involvement. During this time, the company also developed and constructed Chelsea Tower, a 33-story luxury rental tower in New York City.

Richard DeMatteis also highlights Azure, a 32-story tower that the company built in Manhattan in 2009. "That's a high-rise, luxury condominium on First Avenue, with a successful middle school, MS 114, attached to it," he adds.

In recent years, The DeMatteis Organization has moved into green building, with projects such as P.S. 62, the first net-zero-energy school in the northeastern United States. Located on Staten Island, the \$70 million project included innovations such as a high-performance envelope, geothermal mechanical systems, solar thermal and photovoltaic panels, and a green roof.

"Since it had never been done before, there was a lot of talk between the engineers, mechanical contractors and ourselves to overcome the obstacles," Vice President of Construction Steven Tartaro recalls. "It recently has been certified that it has achieved Net Zero status and that all systems are working properly."

Hellman Electric The DeMatteis Organization has a strong commitment to excellent service. Hellman Electric congratulates Scott and Richard DeMatteis and The DeMatteis Organization as they celebrate their 100th anniversary. Wishing you many more years of success!

HELLMAN ELECTRIC CORPORATION

A Premier Full Service Electrical Contractor | Heavy Construction • Interiors

HELLMAN ELECTRIC CORPORATION is one of the metropolitan region's largest commercial, industrial and interior electrical contractors. For over 70 years, Hellman Electric has provided quality electrical installations for complex projects. The firm is recognized as leaders in the industry.

855 Brush Avenue • Bronx, NY 10465
 Tel 718-931-9900 • Fax 718-931-9930 [HEAVY CONSTRUCTION] • Fax 718-931-8491 [INTERIORS]

www.hellmanelectric.com

PJP INSTALLERS

Scaffolding Services

MBE Certified

Material and
Personnel Hoisting

Sidewalk Shed

Conventional Pipe Scaffold

System Scaffold

Shoring

Construction Fencing

Netting

Custom Engineered Systems

718.484.1711

info@pjpinstallers.com

www.pjpinstallers.com

870 Nepperhan Ave., Yonkers NY, 10703

The DeMatteis Organization has prospered thanks to its range of specialties.

The company has established a leadership position in the construction of K-12 school facilities in the New York City metro area. It received the 2008 Build New York Award for its work on the Bathgate High School in the Bronx, while its portfolio also includes the Mott Haven Campus in the Bronx, and the Metropolitan Campus, the Glen Oaks Campus, and the Frank Sinatra High School of Arts in Queens.

Outside the Box

Another jewel in the DeMatteis portfolio is the U.S. Mission to the United Nations in New York City, the first self-consolidating concrete structure. Standing 28 stories and covering 140,000 square feet in Midtown Manhattan, the office complex is fabricated to blast-criteria standards.

At the time, Vice President of Construction Salvatore Novello says, the project was one of a kind. "It had not been done in the United States or the world," he recalls.

"There was nothing really developed in terms of means, methods or procedures of how to do it."

It took LDDCC a year to develop plans that would allow the project to be

The Donaldson Organization For more than one hundred years, The Donaldson Organization has delivered proven results for construction, building-development, and architectural firms throughout the Northeast Region of the United States. Our commitment to innovation has solved challenging problems for our clients, enabling us to serve as trusted partners and build long-term relationships. The innovative spirit that has grown to define our group of companies continues to thrive more than ever within the organization today. Having the right expertise in the right place is helping us create a new model for how we approach business in today's dynamic market. Each arm of The Donaldson Organization now has a unique strategy with practices and systems designed to address individual areas within our industry.

TSC Congratulates The DeMatteis Organization on their 100th Anniversary

TSC would also like to express gratitude for choosing us to be your partner on the PS 312 project in Long Island City, Queens — in addition to many other School Construction Authority (SCA) projects. At TSC our focus is based on the core safety competencies that were used to build the parent company 22+ years ago - keeping our clients' jobsites, their employees and the general public safe.

**SAFETY CONSULTING
TRAINING • EQUIPMENT**

751 Broadway | Bayonne, NJ 07002
201.437.5150 | totalsafety.org

THE DONALDSON ORGANIZATION

DONALDSON ACOUSTICS . DONALDSON INTERIORS
ALLCRAFT FABRICATORS . DONAMO INTERNATIONAL

DRYWALL . ACOUSTICS . CARPENTRY . LATHING . PLASTERING
ORNAMENTAL PLASTER . EIFS . SPRAY FIREPROOFING
WOOD FLOORING . ARCHITECTURAL MILLWORK & IMPORTS

631.952.0800

DONALDSONORGANIZATION.COM

EST. 1906

**Congratulations to
The DeMatteis
Organization
on their
100th Anniversary!**

**We are proud to be a
member of your team!**

Eagle 1 Mechanical, Inc.

Plumbing • Heating • Fire Protection

62-43 30th Avenue, Woodside, NY 11377
Tel: (718) 932-9836 Fax: (718) 932-9837
E-mail: nickk@eagle1mechanical.com

Prominent New York City projects include the 100 United Nations Plaza. <<

successful. “The complications really required a lot of engineering and thinking,” Novello says, noting that this marked the first time the company had worked with self-consolidating concrete, which can be very viscous.

It also required tolerances in the formwork and placement structures. “We learned somewhat from some European methods of bridge abutment work [where the concrete was used],” he continues. “Through a lot of painstaking trial and error, we had off-site mockups being done to develop our process and created some equipment to make it feasible.”

Today, the exterior of the building has the appearance of limestone, but still has the ability to endure a 500-pound

TNT blast. “We really thought outside the box,” Novello declares. “It was a massive foundation on top of a foundation, on top of a foundation. We had a lot of contractors in the New York area that were shy of this.”

EAI Inc. is celebrating its 27th year in business! We have a long way to go to get to 100 years old. EAI is a service-based specialty contractor striving to provide cost-effective turnkey solutions of the highest quality. We have designed and installed hundreds of Vapor Mitigation Systems in the Greater New York City area and across the rest of the US. Our team of professionals addresses each project’s unique requirements while putting customers’ needs first. Through hard work and dedication, we have built a long list of repeat clients, testifying to our superior job performance and customer service. EAI has built a strong relationship with DeMatteis over the 20+ years working together and have completed many award-winning New York City projects together. We consider the entire DeMatteis Organization to be one of the best New York builders, if not the best. Build better, build with DeMatteis!

Eagle 1 Mechanical, Inc. Reputation being a major attribute in the construction industry, we recognize the importance of ethics, integrity and good character to which we certainly hold. Our experience and qualifications have given us the capacity to complete any project from start to finish as far as credit, labor and time are concerned.

EAI CONGRATULATES DEMATTEIS ON A CENTURY IN BUSINESS!

- Environmental Management
- CETCO Liquid Boot and Geovent
- Gas Vapor Barriers
- Sub-Slab Depressurization Systems
- Gas Monitoring Systems
- Waterproofing
- Air/Vapor Barriers
- In-House Engineering
- Design/Build Services

EAI INC

ENVIRONMENTAL MANAGEMENT SERVICES
SPECIALTY CONTRACTING

50 Prescott Street, Jersey City, NJ 07304 Tel: (201) 395-0010

www.eaienviro.com

CONGRATULATIONS TO
THE DEMATTEIS ORGANIZATION
ON 100 YEARS
AS INDUSTRY LEADERS

"IT HAS BEEN A PLEASURE TO BE A
PART OF YOUR TEAM"

OWNERS' REPRESENTATIVE SERVICES

PRECONSTRUCTION & RISK
ANALYSIS SERVICES

CPM SCHEDULING &
COST CONTROLS

DISPUTE RESOLUTION &
EXPERT SERVICES

AUDITING & INTEGRITY
MONITORING

1088 Central Park Avenue, Suite 220
Scarsdale, N.Y. 10583
T - 914-723-3474
F - 914-723-6928

WWW.RIVERSOASSOCIATES.COM

High Standards

The DeMatteis Organization says it has established itself as a leader through value-added construction and development services for its clients. "Through proficient planning and execution by our team, we aim to keep our clients' best interests first while executing our duties in an expedited manner," it says.

As part of that focus, The DeMatteis Organization places a strong emphasis on its core values, including its company vision. "A unique, intrinsic quality of our company, our vision propels us to excellence," it says. "We clearly identify our clients' goals and visualize innovative solutions, using careful planning, foresight and proactive communication to achieve unparalleled results."

Quality also is held in high regard. "We provide outstanding service through teamwork, experience, accountability and innovation — all of which is reflected in the quality of our results," the company declares.

Innovation is a priority as well. "We continually seek new and enterprising ways, whether technology — or process-based — to meet our customers' needs and exceed their expectations," The DeMatteis Organization says.

Finally, integrity is an important value as well. "A tradition of ethical and honest business conduct is the cornerstone of our business philosophy and the foundation of our entire organization," it says.

But the hard work paid off. The project earned the company awards from the American Concrete Institute, and it was asked to do a presentation to New York City engineers on how it was done with the placement of reinforcing steel.

Scott DeMatteis notes that the ultimate success of the project reflects The DeMatteis Organization's willingness to team together on a project and find a solution. "Everyone rolled up their sleeves and thought outside the box to achieve something that to this day is still a spectacle to see," he says.

The Family Business

In the 2010s, Scott DeMatteis' son, Site Superintendent Michael DeMatteis, joined

Riverso Associates, Inc. (RAI) is an organization of Construction, Scheduling, Engineering and Architectural professionals providing Owners' Representative Services, CPM Scheduling, Construction Claim Support, Construction Auditing, Dispute Resolution, Estimating and Value Engineering Services. RAI's clients come from many sectors of industry. Review our background and services at www.riversoassociates.com.

the company, which keeps evolving to industry changes in construction and development. This has included implementing the use of building information modeling (BIM), which is being used on projects like the South Beach Psychiatric Center on Staten Island.

The \$200 million project, which is being built for the New York State Office of Mental Health, will meet LEED Silver guidelines. According to *Staten Island Real-Time News*, the 232,000-square-foot building will include adult and adolescent behavioral healthcare beds, a dental clinic, a pharmacy and administrative support spaces.

The DeMatteis Organization, which now employs a staff of 100 employees, has prospered thanks to its range of specialties. "It gives us a lot of diverse opportunities," Scott DeMatteis says, noting that the company is particular in what it takes on.

"It's the challenge and uniqueness of a project that attracts us," he says. "Over the years, we have been involved in many projects that required outside-the-box thinking — something we feel we do extremely well.

Another prominent project is this New York City Department of Sanitation garage. <<

“The uniqueness aspect is tied directly to the fact that the skyline of New York City is constantly evolving – us, being a part of that, is a real accomplishment,” DeMatteis says. “We like to do projects that are intriguing and that rely on everyone to put their arms and head around them.”

Adapting to Change

The DeMatteis Organization has seen many industry changes over the last century. For example, “Over the last several years, the condo high-rise market has been on fire,” Scott DeMatteis says.

But nothing lasts forever. “It’s cooling

off a little bit right now,” DeMatteis admits, adding that the biggest change in the company’s industry currently is the move to open-shop construction in private projects that are not being built with 100 percent union employees.

However, “That is an industry change that we’ve been seeing for quite some time,” he notes, adding that The DeMatteis Organization has adapted. “We’ve positioned the company to be able to do public works fully union and private work where we’re using the open shop method.”

The DeMatteis Organization has found it increasingly challenging to develop a project. In the last eight years, “The financing of the high-rise projects, particularly in a residential area, has been problematic,” Executive Vice President Alan Sullivan admits.

“Established 1965”

Heating & Air Conditioning | Sheet Metal | Service

Congratulations to The DeMatteis Organization
on 100 years in business.
Best wishes for continued success.

440 Wyandanch Avenue, North Babylon, NY 11704
 Phone: (631) 643-3433 | Fax: (631) 491-6983 | www.anronac.com

Congratulations to
The DeMatteis Organization
on 100 Years of Success!

*Plumbing,
Heating,
Fire Protection,
Process Piping*
Helping to build
NYC for 35 Years

718.369.7248
delphiph.com
242 43rd Street
Brooklyn NY 11232

» When The DeMatteis Organization develops a project, it is built through LDDCC.

“Banks are requiring larger chunks of capital, the price of land has gone up very quickly and competition is fierce,” he continues, noting that The DeMatteis Organization is not alone in these conditions.

“Everybody is having the same issues,” he says. “The requirements of the city to get the normal subsidies and zoning enhancements are getting tougher.”

But this, Scott DeMatteis notes, is a good example of how the company can overcome challenges by having both construction and development divisions. When one is moving slow, the other can keep the firm busy. “We’d like to try to find that balance between the construction and development, but when we’re in these hiatuses, we focus heavily on the construction,” he says.

Alex DeMatteis agrees. “Our construction arm is extremely busy at the moment,” he says, noting that LDDCC has eight projects currently being constructed in New York City’s five boroughs. “This is directly attributed to public agencies like the NYCSCA, who are continuing to bid out work.”

But the company has not given up on developing. “We are forging ahead and actively pursuing potential developments in the New York metro area,” he adds.

Corporate Continuity

One aspect that continues to set The DeMatteis Organization apart is the longevity of its team. While the average employee has about 25 years with the company, some have up to 50 years with the firm, Scott DeMatteis notes.

Some, he says, join the company after graduating from college and stay with it, due to their enjoyment of the type of construction the company performs as well as its atmosphere. “We are a very hands-on organization, which goes back to our roots,” he says.

At the time The DeMatteis Organization was founded, managers took more of a

hands-on approach to their work. “In today’s world, a lot of corporate structures are not as ‘roll-up-your-sleeves, hands-on’ as we are,” he says.

“We are a family-like group of people here who love what they do as they dive into each and every project,” Scott DeMatteis says, noting that this philosophy is shared by the highest level of managers at The DeMatteis Organization.

“Richard and I don’t look at things from an executive level high in the sky,” Scott DeMatteis asserts. “We are working hand-in-hand with everybody.”

Richard DeMatteis adds that the company operates with less layers of bureaucracy than competitors and its managers are approachable to everyone. “No one is ever afraid to speak to someone who is not their immediate superior,” he says. “Our management style is casual.”

One longtime employee who is very satisfied with The DeMatteis Organization’s environment is Novello. When he joined the firm in 1985, he came on as a

Sound Refrigeration & Air Conditioning

has specialized in commercial HVAC design, installation and service for over 70 years. We are proud to be a long-time partner with The DeMatteis Organization. We congratulate them on their 100 year anniversary and look forward to working with them during the next 100 years.

and they've always allowed us to grow with the company."

The DeMatteis Organization also provides its employees with the benefit of continuous development, through such opportunities as classes, training programs, in-house seminars and meetings with its staff. "In order to maintain high safety standards, we require constant safety training and certification," Scott DeMatteis says.

But the areas of training do not stop at safety. "Continual education for LEED certification, new technology and skill advancement is not only encouraged, but strongly supported by the company," he adds.

Corporate Continuity

The low turnover at The DeMatteis Organization has helped it cope with the current industry shortage for skilled manpower.

mason tender while his uncle worked in the firm as a laborer, which reflects how associates' tenures at the company can span generations.

"Over the last 33 years, I've grown with

the company," he says, noting that he had the good fortune to be mentored personally by Fred and Alfonso DeMatteis as he moved up the ranks. "There's a lot of longevity here. It is a very strong family organization

COVER STORY: THE DEMATTEIS ORGANIZATION/LDDCC

Sound Refrigeration & Air Conditioning Inc.

58 Old Stewart Avenue
Garden City Park, NY 11040
(516) 747-5678 ~ (718) 343-3825
www.soundac.com

Heating • Air Conditioning • Ventilation

Serving the Tri-State area since 1947

INSTALL • DESIGN • SERVICE

**Drywall
Acoustics
Specialty Ceilings
Exterior Panel
Systems**

Theater for a New Audience

Redeemer Presbyterian

NYPH Cardiovascular Center

(631) 234-4500
www.island-acoustics.com

518 Johnson Avenue
Bohemia, NY 11716

» EAB Plaza in Long Island, now known as RXR Plaza (above), remains a source of pride for the company.

“We like to promote from within and teach them our way of doing things,” Tartaro says.

“What we find when we go to outside sources is a lot of people get bumped up

without the technical knowledge that it takes time to accumulate,” he adds. “It makes it much more difficult to pick from the pool that is out there.”

But that does not immediately eliminate applicants. When the company does go outside its walls to find new associates, it looks for those who have longevity with previous employers. “We also look for people who demonstrate the ability to be team players and show the capability of being self-motivated with an eagerness to learn,” Tartaro says.

Island Acoustics Congratulations to The DeMatteis Organization on celebrating their 100 year anniversary in the construction industry. Constructing with purpose, passion and pride over the last 30 years with the DeMatteis family has been an honor. From E. A. B. Plaza to the South Beach Psychiatric Center, it has been one hell of a ride.

"We focus more on finding the person with the right makeup for the fabric of our company rather than the perfect skill set and technological background," he says, "as it is our belief that we cannot change an individual, but we can train an individual for any technical deficiency they may have."

'We are forging ahead and actively pursuing potential developments in the metro area.'

When new employees arrive at the company, they are trained by its veteran associates. "They all started with us as young men," Richard DeMatteis says. "They are now teaching the next group of young men coming into the business the continuity of the corporate

philosophy. They will pass it down to the group that will ultimately replace them."

Safe and Sound

LDDCC values safety as one of the most important factors on its projects. "It's one of the biggest things we focus on to keep our EMR down," Novello says.

For its large-scale projects that require a lot of personnel, "We will engage our safety managers with outside sources," he says. "We think it's important that all of our people are trained with the OSHA certification required by New York City."

The company also avoids accidents by keeping Novello and Tar-

DiFazio Power & Electric As colleagues in construction for 60 years, providing electrical services from design to turnkey, DiFazio Power & Electric creates sustainable designs in electrical systems, providing resilient and efficient buildings for industrial, commercial and residential projects; not only meeting but even exceeding our customers' expectations. Energizing hospitals, hi-rise commercial buildings, universities, hi-technology laboratories, industrial centers, condominiums and hotels in the mid-Atlantic region; no job is too large or small.

**Congratulations to The DeMatteis Organization
in celebration of their 100th Anniversary.**

**The promise of the past is
the legacy for our future.**

4 Generations. 100 Years of Service.

200 Cabot St. • W. Babylon, NY 11704
631.454.0291 • www.ruttura.com

**JORDAN
CONSTRUCTION
- PRODUCTS CORP. -**

**WINDOW AND CURTAIN WALL
SPECIALTY TRADE CONTRACTORS**

*Congratulations to The DeMatteis
Organization on their 100th year
in construction!*

Jordan Construction
Products Corp.
44 Elm Street, Suite 19
Huntington, NY 11743
(631) 385-0979
www.jordanwindows.com

taro involved with the initial planning stages of projects. “Steve and I sit in these planning meetings to make sure the proper methods are implemented,” Novello says, noting that this includes the use of protection netting on its projects.

The firm also maintains a corporate safety officer and makes sure that a safety associate is implemented on each project. “We think that’s so important,” he says.

Key Players

The DeMatteis Organization places a strong value on its subcontractors. “A good general contractor can only do so much,” Richard DeMatteis says, noting that subtrades are key to each project’s success.

The company maintains a good relationship with these companies by being open minded and listening to their concerns. This has not only allowed the firm to nurture a very loyal group of subs, but also earned it the Builder of the Year Award from the Subcontractor Trade Association in 2017. “That tells you how the people who are working for you feel about you,” DeMatteis says.

» Confucius Plaza consists of two towers, one 44 stories tall and the other 19 stories.

Eye for Detail

The DeMatteis Organization's services also include construction management. "With its owner/developer's eye for detail, DeMatteis provides an invaluable ingredient to successful development by preparing precise budget estimates and dependable project schedules to preserve the reliability of the largest component of a development budget – the cost of construction," it says.

"By also having some LEED certified personnel, we are able to maintain the strict requirements that follow certain programs to achieve the target rating of a green project," the company says.

The DeMatteis Organization also takes on design/build projects. "Having in-house registered architects on the development team [allows] DeMatteis to have a significant role in the pre-construction aspects of a development project," it says. "Designing and building a structure with the highest and best use in mind, we are able to find the maximum amount of buildable square feet for a project to be successful."

Scott DeMatteis adds that many of its subcontractors are generational, like The DeMatteis Organization's own employees. "Their sons have taken over and now work for us as subcontractors as well," he says.

"We call the DeMatteis umbrella a very loyal group of subcontractors that we respect," he says. "They respect us also and enjoy the working relationships that they have."

DeMatteis sees a strong future for the company, as the third generation is preparing its succession plan. "We're mentoring the fourth generation to come in and over time take over the reins and continue the legacy," he says.

Family Expertise

The DeMatteis Organization's management team includes many seasoned veterans, including Richard DeMatteis, who has more than 45 years of experience in the construction and real estate business. In his role, he is responsible for the firm's overall strategic objectives.

During his time at The DeMatteis Organization, DeMatteis established it as a leader in construction and the development of luxury and affordable housing. Under his tenure, RY Management Co. has been responsible for more than 9,000 units.

Scott DeMatteis also brings more than 30 years of experience. "[He] has established himself as a leader among New York area's developer/builders," the company says, noting that he is involved with all aspects of the firm.

DeMatteis has an extensive background in design and building construction, which has enabled him to coordinate closely with architects and engineers. "He participates in the planning, design, pre-construction

NORTH SHORE CLIMATE CONTROL, INC.

MECHANICAL CONTRACTOR
SPECIALIZING IN ALL PHASES OF
INDUSTRIAL, COMMERCIAL
AND MUNICIPAL HVAC/R PROJECTS

82-2 LAKE AVENUE SOUTH, NESCONSET, NY 11767
OFFICE: 631-656-0300 • FAX: 631-656-0301

SIGNATORY LOCAL 638 STEAMFITTERS

Serving the New York Metropolitan Area since 1979

Independent **ITC** temperature control services, inc. Johnson Controls AUTHORIZED BUILDING CONTROLS PRODUCT

*ITC Is Your Single Source for
Energy Management
and Integrated Building Solutions*

Bud Flynn - James Flynn - John Trial

FACILITY EXPLORER LonMark INTERNATIONAL

Visit us at www.itcservices.com

Phone: (718) 939-8801 Fax: (718) 939-8147

117-19 14th Road, College Point, NY 11356

COVER STORY: THE DEMATTEIS ORGANIZATION/LDDCC

tion and construction phases of all projects," the company says.

He also oversees RY Management Co. and D.M. Airports, and is head of the company's involvement with multiple industry organizations. These include the NY Building Contractors Association, the New York chapter of The American Institute of Architects, the Associated General Contractors of New York State LLC, the Society of American Military Engineers, and the Society for College and University Planning.

As a fourth-generation member of The DeMatteis Organization, Alex DeMatteis is involved with all aspects of the company. After working for the firm's construction affiliate, "He brings a sophisticated building perspective to the development effort," the company says. "By working closely with other members of the executive team, Alex

DeMatteis provides a coordinated approach between the construction and development teams operating at the forefront of The DeMatteis Organization."

He also is responsible for prospecting and evaluating feasibility for new developments and providing asset management oversight of the company's existing properties. Previously, DeMatteis worked as a site superintendent for LDDCC, where his duties included site supervision and acting as a liaison with city agencies.

Michael DeMatteis, another fourth-generation member at DeMatteis, is currently a site superintendent. He just recently completed work on I.S. 323 and an existing hospital renovation in Manhattan's West Village for LDDCC. "By working closely with DeMatteis' field and office staff, [he] has built upon his educational backgrounds with real world

experience in construction business management," The DeMatteis Organization says.

"Our staff includes a broad, experienced pool of talent, both in development and construction, who have risen through our ranks and accumulated vast backgrounds having worked on countless projects in both the private and public sectors," says Richard DeMatteis.

An Envable Record

Over the years, RY Management has established itself as one of the premiere property management firms in the New York metro area. "We have an enviable record of providing professional, innovative and cost-effective services to clients," it says. "This is a primary reason why RY Management has continued to develop and thrive in long-term property management relationships."

KP Organization, Inc. has been the premier painting and wallcovering contractor throughout the tri-state area for the last 30 years. Our quality, knowledge and supervision are the best in the industry.

We are proud to share in the DeMatteis Organization's 100th Anniversary.

631-285-7112 | www.kporganization.com | 1850 Pond Road, Ronkonkoma, NY 11779

The company offers a broad array of services to clients. "From physical plant maintenance, energy-saving programs and security issues to compliance construction expertise and staff supervision, RY Management is involved in every aspect of property management," it says. "We are known for delivering outstanding results through superior performance that often exceeds expectations."

This has helped the company thrive in New York, which it says is America's toughest market.

"As an industry leader, RY Management has continually leveraged its proven expertise across a wide range of multiple dwellings to provide solutions about purchases, safety issues, personnel and more," it says. Currently, RY Management represents more than 9,000 townhouses, rental apartments,

cooperatives and condominiums in New York, and has managed several of them for years. "Residents of RY-managed buildings not only enjoy peace of mind, but also a better quality of life," it says.

"This is because our buildings – from the sidewalks and entranceways to the public areas and facility operational spaces – are conspicuously safe, clean and comfortable," the company says. "In a real sense, RY Management excels because of how we attend to building needs and respond personally and promptly to resident, owner and board requests through our quality staff and professional property managers."

RY Management currently employs 95 management associates that oversee more than 700 on-site maintenance and security personnel. "Since 1980, we have managed small, medium and large-sized buildings

with a hands-on, small-firm feel," it says. "The reputation of RY Management has enabled our company to continually attract quality staff and property managers who are among the best in the industry." ♦

TEI Group is proud to offer New Construction, Modernization, Repair, and Maintenance services to meet the vertical transportation needs of the residential and commercial real estate markets.

The most respected developers, property owners and management companies, carrying some of the city's most prestigious commercial and residential addresses, have come to rely on the experience and expertise of TEI Group.

We have built our reputation on never forgetting the importance of providing quality service to our customers. Our technical expertise, superior workmanship, and tireless work ethic ensure that we stay focused on continuous customer satisfaction.

TEI
DEDICATED
ELEVATOR
SOLUTIONS

TEI Group is the largest full service independent elevator company in the New York City metropolitan market.

Modernization | Maintenance & Repair | Construction | Testing

30-30 47th Avenue, Suite 610 • Long Island City, NY 11101
teigroup.com • 718-609-2600