

CREATING VALUE BEYOND REAL ESTATE

FRIEDMAN ADVANTAGE

8 HUNDRED
CURRENT BROKERAGE LISTINGS

22 THOUSAND
MULTI-FAMILY UNITS MANAGED

\$10 BILLION
IN CLOSED TRANSACTIONS

16 MILLION
COMMERCIAL SF MANAGED

BROKERAGE

Tenant & Landlord Representation
Acquisitions & Dispositions
Investment & Loan Sales
Debt & Equity Procurement

**CONSTRUCTION
& DESIGN**

Space Planning & Interior Design
Construction & Project Management
Move Coordination & Management
Build to Suit
Ground Up Construction
Adaptive Reuse

**COMMERCIAL MANAGEMENT
& FACILITY SERVICES**

Physical Property Management & Maintenance
Construction & Architectural Services
Lease Administration
Accounting & Reporting
Innovation & Technology

MULTI-FAMILY MANAGEMENT

Asset Management
Budgeting & Accounting
Lease Administration
Maintenance
Service Contract Management

FRIEDMAN ADVANTAGE

One of the largest privately held commercial real estate organizations in the nation, Friedman Real Estate offers the following fully integrated services:

BROKERAGE

LOAN SALES

DISTRESSED ASSET SERVICES

COMMERCIAL MANAGEMENT

MULTI-FAMILY MANAGEMENT

ADVISORY SERVICES

CONSTRUCTION & DESIGN

MARKETING

CREATING VALUE BEYOND REAL ESTATE

Friedman Real Estate provides superior service and pursues excellence within an environment that promotes collaboration, communication, a sense of urgency, innovation and value creation. While we gain efficiency and quality through the use of the latest technologies, our employees form the foundation of our success. They welcome opportunities and embrace challenges in order to exceed the objectives of our stakeholders. We take our responsibilities seriously and through teamwork deliver high customer satisfaction, strong operating results and long-term value. Living our Friedman Values every day keeps us ahead of the competition and will sustain us now and into the future.

NATIONAL COVERAGE

- ALABAMA
- ARIZONA
- ARKANSAS
- COLORADO
- FLORIDA
- GEORGIA
- ILLINOIS
- INDIANA
- IOWA
- KENTUCKY
- LOUISIANA
- MARYLAND
- MASSACHUSETTS
- MICHIGAN
- MINNESOTA
- MISSISSIPPI
- MISSOURI
- NEVADA
- NEW JERSEY
- NORTH CAROLINA
- NORTH DAKOTA
- OHIO
- PENNSYLVANIA
- TENNESSEE
- TEXAS
- VIRGINIA
- WISCONSIN

OFFICES

FARMINGTON HILLS, MI **HQ**

CHICAGO, IL

HOUSTON, TX

PHOENIX, AZ

CLIENT LIST

BROKERAGE

**ACQUISITIONS
& DISPOSITIONS**

SUBLEASE SERVICES

**INVESTMENT
& LOAN SALES**

SITE SELECTION

**LANDLORD
REPRESENTATION**

**LEASE VS.
BUY ANALYSIS**

PROPERTY MARKETING

**STRATEGIC FACILITY
ASSESSMENT**

TENANT REPRESENTATION

BROKERAGE

Since 1987, Friedman has helped private and institutional owners with their real estate brokerage needs.

Friedman does this by:

Going the extra mile

Understanding client needs

Applying skill, experience and market knowledge to each assignment

Friedman's real estate brokerage professionals help out many types of clients:

Small businesses looking for their first office

Manufacturers trying to locate the ideal production facility

Investors seeking the right opportunity

Landlords looking to lease or sell property

FRIEDMAN OFFERS EXPERT ADVICE ACROSS ALL PROPERTY TYPES, INCLUDING:

OFFICE

RETAIL

INDUSTRIAL WAREHOUSE

HI-TECH/FLEX

INVESTMENT

MEDICAL/SPECIALTY

HOTEL/HOSPITALITY

LAND & LOTS

MULTI-FAMILY COMMUNITIES

MOBILE HOME COMMUNITIES

SELF-STORAGE FACILITIES

CORE PROFECIENCES INCLUDE:

LANDLORD REPRESENTATION

TENANT REPRESENTATION

LEASE MANAGEMENT

PROPERTY MARKETING

INVESTMENT ADVISORY SERVICES

MARKET RESEARCH & ANALYTICS

COMMERCIAL MANAGEMENT

ACCOUNTING

**ASSET
MANAGEMENT**

**PLANNING &
BUDGETING**

**LEASE
ADMINISTRATION**

**ENERGY USE &
EVALUATION**

MAINTENANCE

**PERFORMANCE
ANALYSIS**

**CONTRACT
MANAGEMENT**

COMMERCIAL MANAGEMENT

Friedman provides unparalleled property, asset and facility management services for its clients.

Friedman creates value for its clients with:

- Skilled and motivated team members
- Increased operating efficiency due to Friedman's size and diverse portfolio
- Strong lease management and administration
- Innovation and technology
- Intimate local market knowledge
- Superior training and oversight
- Value engineering
- Strong shared services backbone

Friedman possesses expertise for clients and tenants of all sizes across the following product types:

- OFFICE** Suburban and urban locations from single story - single tenant, to high-rise - multi-tenant and everything in between
- MEDICAL** Single tenant to multi-tenant facilities
- RETAIL** Single tenant to multi-tenant power centers
- INDUSTRIAL** Manufacturing to warehousing to distribution centers
- TECH** High-tech to flex
- SELF-STORAGE AND MINI-WAREHOUSE** Rental trucks to storage of all sizes and types

MULTI-FAMILY MANAGEMENT

BANKS

SPECIAL SERVICES

INSURANCE COMPANIES

PORTFOLIO MANAGEMENT

INDIVIDUAL

REO

LOAN

PERFORMING

SUB PERFORMING

HIGH PERFORMING

MOBILE HOME COMMUNITIES

STUDENT HOUSING

ADAPTIVE REUSE

MULTI-FAMILY MANAGEMENT

Friedman delivers outstanding results for both its clients and residents.

Friedman creates value for its clients with:

Dedicated multi-family management, leasing and maintenance professionals

Leading edge marketing and SEO tools

Real time reporting

Fully integrated technology platform at both the site and corporate office

Comprehensive training program for on-site personnel

Professional support

Innovative approach to revenue maximization

Buying power due to size and affiliations

FRIEDMAN OFFERS THE FOLLOWING SERVICES FOR EACH ASSIGNMENT:

PHYSICAL MANAGEMENT & MAINTENANCE

PROPERTY ACCOUNTING

PROPERTY REVIEW & INVENTORY

SERVICE CONTRACT MANAGEMENT

CUSTOM WEBSITE DEVELOPMENT

INNOVATION & TECHNOLOGY

TRACKING & REPORTING SYSTEMS

ONLINE SUPPORT SERVICES

STAFF TRAINING & SUPPORT

CONSTRUCTION & DESIGN

**INTEGRATED
PROJECT TEAM**

DESIGN/BUILD

**CLEAR PROJECT
OBJECTIVES**

VALUE ENGINEERING

**IMPROVED
COMMUNICATION**

RAPID DELIVERY

REDUCED COSTS

CONSTRUCTION & DESIGN

Friedman Construction & Design's focus on the design/build & Integrated Project Delivery (IPD) model has also led to our continued success. At the very core of our processes, IPD provides the transparency that allows our clients, and project stakeholders to realize accurate project costs and delivery timing earlier in the life of a project. Additionally, regular communications allow for a rapid and thorough design process that better identifies, and mitigates project risks at the onset, and throughout the lifecycle of a project. Overall, Friedman Construction & Design takes a proactive approach to the entire design and construction process to ensure that projects are delivered successfully.

FRIEDMAN'S CORE PROFICIENCIES INCLUDE:

**DESIGN/BUILD
GENERAL CONTRACTING
CONSTRUCTION MANAGEMENT
INTERIOR DESIGN AND BUILD-OUT**

**COST ESTIMATING
BUILD-TO-SUIT
GROUND-UP CONSTRUCTION**

FRIEDMAN'S EXPERTISE INCLUDE:

**RE-PURPOSE/ REPOSITION PROPERTY
INTERIOR AND EXTERIOR RENOVATIONS
TENANT IMPROVEMENTS
HIGH-TECH FACILITIES**

**INDUSTRIAL FACILITIES
OFFICE BUILDINGS
MULTI-FAMILY**

GALLERIA OFFICENTRE

RALEIGH OFFICENTRE

NORTH TROY CORPORATE PARK

ARBORETUM

MARKETING

LOCAL EXPERTISE

FRIEDMANREALESTATE.COM

LOOPNET / COSTAR / CPIX

**DIRECT CANVASSING
& COLD CALLING**

**TARGET MARKETING
THROUGH DIRECT MAIL**

**ECONOMIC
DEVELOPMENT
ORGANIZATIONS**

**PROFESSIONAL
AFFILIATIONS**

SIGNAGE

**ADVANCED
TECHNOLOGICAL
OFFERINGS**

PROPERTY MARKETING

Friedman Real Estate has developed a comprehensive marketing program to provide clients with the highest quality marketing of their properties.

FRIEDMAN ACHIEVES A SUCCESSFUL RESULT THROUGH:

LOCAL EXPERTISE

Years of experience and wide geographic footprint

FRIEDMANREALESTATE.COM

Exclusive listings are featured on our website

LOOPNET / COSTAR / CPIX

Ensure each property listing receives maximum exposure

DIRECT CANVASSING & COLD CALLING

The most effective technique for making a deal

TARGET MARKETING THROUGH DIRECT MAIL

Create a property brochure that contains all pertinent property information

ECONOMIC DEVELOPMENT ORGANIZATIONS

Work closely with state, county and local agencies

PROFESSIONAL AFFILIATIONS

Stay active in local and national real estate organizations

SIGNAGE

Strategically placed on your property to obtain the best exposure

ADVANCED TECHNOLOGICAL OFFERINGS

Email, property website, video tours, digital marketing, custom site plans and printed collateral

ACCOUNTING

ACCOUNTING

Friedman utilizes Yardi Voyager 7s for commercial and multi-family accounting and reporting needs.

AT A MINIMUM, MONTHLY REPORTS INCLUDE:

EXECUTIVE SUMMARY

INCOME STATEMENT/VARIANCE-TO-BUDGET ANALYSIS

BALANCE SHEET

CHECK REGISTER/BANK RECONCILIATION

RENT ROLL

AGED DELINQUENCY REPORT

OPEN PAYABLES REPORT

INFORMATION TECHNOLOGY

YARDI VOYAGER™

zendesk

paycom®

PAYscan™

YARDI eLearning™

CITRIX Cloud

matterport

salesgenie®

RENTCafé

COMMERCIAL Café™

Skype for Business

CoStar® LoopNet™

CREXi

Wrike

Office 365

Power BI

Azure

Trepp®

DocuSign

EVault®
from Carbonite

Workshare

bluemoon
SOFTWARE

CoreLogic
SafeRent

MailChimp

SurveyMonkey

ARGUS

WORDPRESS

Adobe Creative Cloud

INFORMATION TECHNOLOGY

The role of today's Real Estate company has evolved. Data has become a commodity that barrages us constantly. Now, more than ever, we need to interpret, evaluate and disseminate the information quickly before it becomes stale. Friedman recognizes this need and invests heavily in useful technology to provide its clients with the level of information necessary to make the best decisions affecting each assignment.

Friedman does this by:

Utilizing the best in industry hardware and software

Interpreting and analyzing the wealth of available information

Providing a 24/7/365 help desk

Continual upgrading and training of its software platforms

Communicating internally with a customized intranet; Friedman Connect

Moving to cloud storage for its safety and accessibility

Recognizing the value of a mobile workforce with mobile friendly applications

Implementing automated training and testing

Friedman leads the way to better serve the rapidly changing needs and requirements of its clients, tenants and residents.

ADDITIONAL SHARED SERVICES

HUMAN RESOURCES

Professional team handles all recruiting, payroll, benefits, employee engagement and employee relations initiatives for Friedman's over 400 team members.

IN-HOUSE LEGAL

In-house lawyers oversee corporate governance, compliance and coordination of legal and insurance claims.

RISK MANAGEMENT

Monitor tenant and vendor insurance for compliance. Mitigate workers compensation claims and liability exposure through training and education.

TRAINING AND EDUCATION

Provide training and education through video, webinars and one-on-one training. Develop training manuals for reference and guidance.

ADMINISTRATION

Support all teams in ensuring timely and accurate completion of tasks and adherence to policies and procedures.

FRIEDMAN REAL ESTATE 888.848.1671
INFO@FREG.COM WWW.FRIEDMANREALESTATE.COM