


DOSTART DEVELOPMENT COMPANY, LLC

*Excellence in
Commercial Development*


Dostart Development Company, LLC is focused on developing high quality office buildings within the Silicon Valley and the San Francisco Peninsula. It has been a pioneer in Transit-Oriented Development and utilizing the LEED standards for sustainable design in several communities. ■ ■ ■

DOSTART DEVELOPMENT COMPANY, LLC


Steve Dostart *President*


Steve is the President and Founder of Dostart Development Company, LLC (DDC). Prior to founding DDC, he was a Partner at the Mozart Development Company. Steve is a leader in Transit-Oriented Design and in utilizing the Leadership in Energy and Environmental Design (LEED) standards for efficient and sustainable design. He has overseen the development and acquisition of nearly three million square feet of commercial properties in Redwood City, Palo Alto, Mountain View and Sunnyvale to serve as the corporate homes of professional service and technology oriented clients.

Earlier in his career, Steve worked in the Investment Banking Division of Goldman Sachs in New York, for the Trammell Crow family at the Trammell Crow Company in Dallas and for the Centre City Development Corporation in San Diego.

Steve is a trustee of the Menlo School, chairs the Civic Center Advisory Committee for the Town of Atherton, and is a member of the Stanford Real Estate Counsel, the Policy Advisory Board for the Fisher Center for Real Estate & Urban Economics and the Grand Boulevard Initiative. He was previously the Past President of NAIOP Silicon Valley, a national board member of Reading Partners, a member of the Leadership Council of New Schools Venture Fund and the Management Board at the Graduate School of Business at Stanford University, where he was an Arjay Miller Scholar. He also graduated Magna Cum Laude from Harvard College.

DOSTART DEVELOPMENT COMPANY, LLC


Mollie K. Ricker

Partner


Mollie is a Partner of Dostart Development Company, LLC (DDC), where she leads acquisitions, manages city entitlements, and directs the firm's leasing, construction, and financing activities. DDC is one of the Silicon Valley's premier commercial real estate developers known for its local expertise, for its leadership in sustainability and transit-oriented design, and for the high quality of its projects and tenants.

Earlier in her career, Mollie was an investor with Francisco Partners, a technology-focused private equity firm, and worked in the Investment Banking Division of Goldman Sachs.

Mollie is currently a member of the Board of Directors of NAIOP Silicon Valley, and of the national Industrial and Office Product Council and San Francisco Commercial Product Council for the Urban Land Institute. She is a member of Stanford Professionals in Real Estate. Mollie also serves on the Board of The Representation Project, a nonprofit committed to creating a world free of limiting stereotypes and social injustices.

Mollie received her M.B.A. from the Stanford Graduate School of Business and her B.A. in Economics and Latin American Studies, with Distinction, from Yale University.

DOSTART DEVELOPMENT COMPANY, LLC


Alex Livadas *Associate*


Alex is an Associate at Dostart Development Company, LLC (DDC), where he is involved in the underwriting, project management and asset management of the firm's development and investment projects. Prior to joining DDC, Alex worked at Tishman Speyer within its Leadership Development Rotational Program. He was involved with the underwriting and due diligence for office and multi-family properties and developments, the project management of value-add development initiatives, fund raising efforts for specific properties and for discretionary funds, and various asset and portfolio management responsibilities.

Earlier in his career, Alex worked as a real estate consultant with The Weitzman Group, Inc. where he performed feasibility studies, marketability studies and appraisals for developers, investors and banks.


Alex received his M.B.A. in Real Estate from the James A. Graaskamp Center for Real Estate at the University of Wisconsin – Madison and earned a B.S. in Hotel Administration from Cornell University. He is a licensed real estate broker in California, a LEED Green Associate, a member of NAIOP – Silicon Valley, and a member of the Urban Land Institute (ULI) and its Silicon Valley Committee.

DOSTART DEVELOPMENT COMPANY, LLC


601 Marshall Street Redwood City, CA

- ±136,000 SF Class A+ office building developed in 2018
- 100% leased; majority tenant Goodwin Procter LLP
- Outdoor tenant space on 4th floor with indoor/outdoor terrace and on top floor with prominent corner terrace overlooking the coastal mountains
- Core downtown location 2 blocks from Redwood City's "baby bullet" Caltrain Station
- ±2/1,000 on site parking ratio
- Pre-certified as Redwood City's first LEED Platinum office development


DOSTART DEVELOPMENT COMPANY, LLC


222 Caspian Drive Sunnyvale, CA

- Existing 96,000 square foot tech-oriented office building acquired in 2013
- Extensive interior and exterior renovation completed, including a new two-story glass lobby, expansive window lines, partial open-ceiling modern interiors, and indoor- outdoor lunchroom and dining terrace
- LEED Silver certified
- Sold in 2015


DOSTART DEVELOPMENT COMPANY, LLC


410- 430 N. Mary Avenue Sunnyvale, CA

- Existing class-A multi-tenant office property brought under management in 2010
- Three buildings totaling approximately 350,000 square feet
- Currently 100% leased


DOSTART DEVELOPMENT COMPANY, LLC


145 Addison Avenue Palo Alto, CA

- Existing 3,800 SF 1940's building acquired in 2007
- Extensive renovation including full seismic and ADA upgrade
- Designed for current DDC headquarters office
- LEED Gold certified


DOSTART DEVELOPMENT COMPANY, LLC


690 E. Middlefield Road Mountain View, CA


- Existing 184,000 square foot, three building R&D campus on 15.6 acres acquired from Hewlett Packard in 2007
- Entitlements received to permit construction of a new, 2 building campus with approximately 340,000 square feet of class A office space
- Transit-Oriented Development, located steps away from the VTA light rail, LEED Gold pre-certified design
- Leased to Synopsys, Inc.
- Sold in 2012


DOSTART DEVELOPMENT COMPANY, LLC

440-450 Clyde Avenue Mountain View, CA

- Two existing buildings totaling 47,000 square feet acquired in 2007
- Extensive interior and exterior renovation/upgrade and seismic retro-fit
- Transit-Oriented Development located only a 5-minute walk from VTA light rail


DOSTART DEVELOPMENT COMPANY, LLC


3201 & 3251 Hillview Ave. Palo Alto, CA


- Approx. 8.4 acre parcel acquired in 2000 with existing outdated research and development facility
- 2-buildings; 150,000 square feet of new high-image office space developed in the Stanford Research Park in 2001
- Palo Alto's first LEED designed building shell; Fully-leased to Goldman Sachs
- Sold in 2006


DOSTART DEVELOPMENT COMPANY, LLC

100 View Street Mountain View, CA


- Existing multi-tenant office property acquired in 1999
- Approximately 42,000 square feet
- Well located immediately across from major transit hub
- Sold in 2007


DOSTART DEVELOPMENT COMPANY, LLC

441 Logue Avenue Mountain View, CA

- 2 acre parcel acquired in 1999 with existing obsolete industrial building
- Approx. 32,000 square feet of new commercial office space developed in 2001
- Designed to provide one or two technology-focused tenants with excellent image and efficient space. Originally leased to TDK Semiconductor
- Located steps away from the VTA light rail line


DOSTART DEVELOPMENT COMPANY, LLC


Mathilda Place Sunnyvale, CA

- Three class A office buildings totaling 470,000 square feet developed in 2002.
- Won the city sponsored competition for the site and oversaw all entitlements.


Steve Dostart worked on this project while at the Mozart Development Company.

DOSTART DEVELOPMENT COMPANY, LLC


One & Two Circle Star Way San Carlos, CA

- Two class A office buildings totaling 214,200 square feet developed in 1999.
- Lead the leasing and financing of this multi-tenant project.


Steve Dostart worked on this project while at the Mozart Development Company.

DOSTART DEVELOPMENT COMPANY, LLC


475 and 495 Java Drive Sunnyvale, CA

- Two class A office buildings totaling 261,000 square feet developed in 1998.
- Lead all aspects of development on 495 Java and oversaw entitlements for 475 Java which was subsequently developed by Network Appliance who purchase both properties.


Steve Dostart worked on this project while at the Mozart Development Company.

DOSTART DEVELOPMENT COMPANY, LLC


605 East Fairchild Drive Mountain View, CA

- 53,361 square foot, class B office building developed in 1998.
- Lead all aspects of development. Initially leased to Vivus.


Steve Dostart worked on this project while at the Mozart Development Company.

DOSTART DEVELOPMENT COMPANY, LLC


1875 Charleston Road Mountain View, CA

- 42,136 square foot Class A office building developed in 1997 in Shoreline Business Park.
- Lead all aspects of development. Initially leased to Omni Offices.


Steve Dostart worked on this project while at the Mozart Development Company.

DOSTART DEVELOPMENT COMPANY, LLC

500 E. Middlefield Road & 401 Ellis Avenue Mountain View, CA

- Two Class A office buildings totaling 236,000 square foot developed in 1997.
- First Transit Oriented Development in Mountain View and revitalized a former Brownfields neighborhood.
- Lead all aspects of development. Initially leased to KPMG and Netscape.


Steve Dostart worked on this project while at the Mozart Development Company.

DOSTART DEVELOPMENT COMPANY, LLC


3300 Hillview Avenue Palo Alto, CA

- 42,870 square foot class A office building developed in 1996 in Stanford Research Park.
- Lead the design, leasing and financing of this project. Initially leased to Pennie and Edmonds.


Steve Dostart worked on this project while at the Mozart Development Company.

DOSTART DEVELOPMENT COMPANY, LLC


245 Lytton Avenue Palo Alto, CA

- 57,151 square foot class A office building developed in 1995 in downtown Palo Alto.
- Lead the leasing and financing of this multi-tenant project.


Steve Dostart worked on this project while at the Mozart Development Company.

DOSTART DEVELOPMENT COMPANY, LLC


Westshore Office Park Redwood Shores, CA

- A 48,769 square foot multi-tenant office condominium development
- Purchased in 1994 from Washington Mutual and performed minor rehabilitation to building and grounds. 10 tenants.


Steve Dostart worked on this project while at the Mozart Development Company.

DOSTART DEVELOPMENT COMPANY, LLC


Stoneridge Business Center Pleasanton, CA

- 150,664 square foot light industrial project.
- Purchased in 1993 from Wells Fargo Bank and performed structural upgrade. 75 tenants.


Steve Dostart worked on this project while at the Mozart Development Company.

DOSTART DEVELOPMENT COMPANY, LLC


CONTACT


Steve Dostart
President

direct: 650.322.0739
e: steve@dostart.com


Mollie K. Ricker
Partner

direct: 650.322.0738
e: mollie@dostart.com


Alex Livadas
Associate

direct: 650.322.0779
e: alex@dostart.com


Gloria Arredondo
Property Manager

direct: 650.322.0737
e: gloria@dostart.com

Accounting Manager

direct: 650.322.0736
e: accounting@dostart.com

Office Manager

direct: 650.322.0731
e: wanda@dostart.com

Corporate Office

145 Addison Avenue
Palo Alto, CA 94301
t: 650.322.0777
f: 650.322.0333
e: info@dostart.com