

The Onni Group's residential and commercial buildings have long been a part of Vancouver's skyline and in recent years the company's success has propelled it in new directions, including Level, the company's first foray into furnished short-term accommodation.

Transcending HEIGHTS

ONNI HAS A HISTORY OF SETTING THE BAR HIGH – AND THEN TRANSCENDING THESE HEIGHTS

IT'S 9 A.M. AT THE ONNI GROUP'S VANCOUVER headquarters. An 85-member staff is working in a labyrinth of cubicles, and the desk of president Rossano De Cotiis is blanketed with everything from design magazines, weekly sales reports, architectural and structural drawings to *The Wall Street Journal* and *The Globe and Mail* newspapers: a clear reflection that this organization has a lot on its plate. De Cotiis spends more time thinking than he does talking and prefers to have his staff explain what distinguishes his firm from other property developers.

Clues can be found on the Onni website, which reveals that the company is involved in virtually every facet of the real estate sector. Diversity, therefore, is something Onni pursues with vigour and has accomplished in spades. >

Left: Onni reinvents the residential tower with Central, located in Southeast False Creek. Right: Suter Brook Village, a master-planned community in Port Moody, combining west coast flair with urban convenience.

“Rossano will often hire people he’s familiar with through friends or has previously done business with, or people that colleagues recommend – and then he allows them to determine their own path to success within the company.”

–Kevin Carpenter, VP acquisitions

But that’s just one small part of the company’s success. Onni has many distinguishing features: after all, it wholly owns and operates 6.5 million square feet of residential, hospitality, retail, office and industrial real estate. It has expanded in recent years with operations in Toronto, Arizona, California and Mexico, thereby ensuring the company’s continued growth in diversified markets across North America.

Although De Cotiis has a pressing meeting to attend, he wants me to

understand why Onni is unique. So, just as he does with new employees, he tosses out a ball in the hope I’ll run with it. “You’ll notice a lot of youth here,” he says. “It’s a different dynamic from when my dad Inno started the business, and it’s worked out well.”

It takes a few seconds to realize that Onni is Inno spelled backwards and that this is an indication Onni is a strong family-oriented and driven company. Three of Rossano’s brothers help propel the company forward: Giulio and Morris oversee the construction

here’s to your continued success!

As a proud business partner, McMillan is thrilled to celebrate the success of Onni, and wish you all the best in the future.

mcmillan
lawyers | avocats

Vancouver | Calgary | Toronto | Ottawa | Montréal | Hong Kong | mcmillan.ca

PROVIDING ONNI WITH PROFESSIONAL SITE PREPARATION SERVICES

- Excavation
- Shoring
- Micro Piles
- Underground Utilities
- Site Preparation
- Road Construction

Westlake, located in Etobicoke, incorporates the urban village concept used by Onni out west. Situated on the edges of Toronto, it embodies three towers rising between 37 and 48 storeys, a seven-storey podium and retail centre.

Farris, Vaughan, Wills & Murphy LLP is proud to provide legal advice to the Onni Group.

For further information, please contact
Mitchell Gropper, Q.C.
 Tel: 604 661 9322
 Email: mgropper@farris.com

FARRIS, VAUGHAN, WILLS & MURPHY LLP
 Barristers • Solicitors Vancouver | Kelowna | Victoria

FARRIS.COM

and property management divisions plus ensure budgets and schedules are met and the quality of their product is superior to that of their competitors. Paolo, the youngest brother, spearheads Onni's international expansion plans. Over the years, all four brothers have been integral in making Onni what it is today.

Sensing that an exploration of Onni's head office could be useful, I decide to mingle with staff. "Feel free," De Cotiis says as he disappears to his previous engagement.

Certainly, not many presidents are so willing to let outsiders wander through their back rooms.

OPEN-DOOR POLICY

In Onni's corporate brochure, a considerably more expressive De Cotiis is quoted as saying, "Our strategy has always been relatively simple: to design and build properties that clearly meet the needs of the market... then throw in a little extra. We distinguish ourselves through imagination and innovation and we try and elevate our residential customer's quality of life and maximize our commercial tenant's quality of service."

But who are the "we"? Kevin Carpenter, Onni's vice president overseeing all corporate acquisitions for the company, says, "Rossano will often hire people he's familiar with through friends or has

RBC Royal Bank®

To your continued success

Congratulations to the **Onni Group** who has demonstrated leadership, expertise, dedication and continues to set a standard of excellence.

The Real Estate Group at RBC Royal Bank® takes pride in being a part of your past and future goals.

Advice you can bank on™

Onni's stylish Flo highrises in Richmond.

previously done business with, or people that colleagues recommend – and then he allows them to determine their own path to success within the company. That could be perceived as letting them sink or swim, but newcomers have access to all the necessary resources and the company really does operate under an open-door policy.”

“This isn’t coincidence. If you’re serious about sports, then you’re extremely goal-oriented, self-motivated and willing to work hard, and this extrapolates directly to our business.”

— Beau Jarvis, VP development

Five years ago, sales manager Nick Belmar was a restaurant industry veteran who decided to switch careers and contacted Onni’s executive vice president Chris Evans. “After a short telephone conversation Chris said, ‘You want to sell real estate? Come in and see us’. So I met Rossano, and before I knew it I had joined the company’s sales and marketing team.”

The Quorum Group

Project management | Construction management
Concrete forming | General contracting

The Quorum Group is proud to have been a part of many of Onni Contracting’s projects and we wish them success with their future projects.

5350 272nd Street, Aldergrove BC, V4W 1S3 EMAIL: info@quorumgroup.net
PHONE: 604-607-8888 FAX: 604-607-7777
www.quorumgroup.net

As a principal-managed firm, we build long-term relationships with our clients, offering professional, intelligent real estate solutions.

- Landlord Representation
- Property Acquisitions
- Corporate Services
- Consulting & Advisory Services
- Tenant Representation
- Property Dispositions
- Real Estate Financial Services
- Asset Services

AVISON YOUNG Intelligent Real Estate Solutions

Avison Young Commercial Real Estate (B.C.) Inc.
604.687.7331
www.avisonyoung.com

mccarthy
tetrault

Building Our Communities

We are pleased to congratulate Onni for its continued commitment to innovative design and superior real estate development. Onni’s creative vision has shaped the spaces in which we live and work, and for almost 30 years we have been a proud member of your team. We look forward to many future successes together.

mccarthy
tetrault

McCarthy Tétrault LLP
mccarthy.ca

Copper Sky in Steveston was honoured with the Canadian Home Builder Association's Gold Georgie for Best Residential Development in B.C.

What followed was a whirlwind initiation. "Apart from being taught the legalities of selling real estate, there was a massive component of figuring things out for myself," Belmar says. "It was daunting. But I made progress and soon I was making decisions on my own."

Development manager Mike Mackay, 25, shares Belmar's sentiments. "The velocity of learning when I joined Onni was tremendous and because there are no closed doors newcomers like me could

attend high-level meetings and other activities that are normally off-limits, so I learned things that would have taken me forever to learn elsewhere."

Two facts are apparent. People here are indeed young, many having joined Onni in their early 20s. Carpenter, an athletic-looking 44-year-old, having spent almost a decade working for Onni is playfully referred to as "the old man."

Secondly, many of them have a sports background. "I used to be a professional skier,

Rossano and his brothers were provincial high school wrestling champions, we have several national-level rugby players, and the list goes on," says VP development Beau Jarvis. "This isn't coincidence. If you're serious about sports, then you're extremely goal-oriented, self-motivated and willing to work hard, and this extrapolates directly to our business."

So: youth, self-motivation and sink-or-swim initiations are some of the elements that define Onni's corporate make-up and culture; but it takes senior leasing manager John

Middleton to explain how they cumulatively influence Onni's business dealings. "When we hire people, we look for initiative," he says. "The more responsibilities a newcomer can take on, the more it facilitates individual and corporate growth."

Middleton adds that Onni's youthful professionals "have a vigorous and innovative way of tackling projects. We don't merely pick conventional projects, we're willing to venture into new areas (Level being a prime example), push the design envelope (which we did at The Mark and Central), and take on complex and difficult mixed-use developments such as Fremont Village."

A quick inspection of Onni's 188-suite Level Furnished Living development in downtown Vancouver reveals it to be a unique full-service rental residence with professional front-desk concierge and

"The velocity of learning when I joined Onni was tremendous and because there are no closed doors newcomers like me could attend high-level meetings and other activities that are normally off-limits, so I learned things that would have taken me forever to learn elsewhere."

— Mike Mackay, development manager

housekeeping. It's Onni's first venture into the hospitality sector and Vancouver's newest purpose-built extended-stay property. With its early success, Onni is already identifying expansion opportunities.

The Mark is a soaring, 47-storey high-end condominium tower in Yaletown that will be an iconic landmark in the city skyline. Central, located in Southeast False Creek, is a complete reinvention of the standard residential tower, with a horizontal eight-storey "skybridge" building sitting diagonally atop two 11-storey towers. Both The Mark and Central exhibit Onni's dedication to innovative design.

In Port Coquitlam, a vast swath of acreage is being transformed into one of Metro Vancouver's largest retail/residential developments. When Fremont Village is completed several years from now, it will consist of over 650,000 square feet of commercial space and over 400,000 square feet of residential space. Walmart, the first tenant to open its doors at the centre, features a 113,000 square foot green roof—the first of its kind in Canada for the super-store giant.

MULTI RESIDENTIAL
COMMERCIAL
INDUSTRIAL
& OFFICE STRUCTURES

Proud partner with
Onni Group

JOHN BRYSON & PARTNERS
Structural Engineers

Suite 700, 609 W Hastings St.
Vancouver, B.C. V6B 4W4
Tel 604 685-9533
Fax 604 685-9566
contact@jbpc.ca

It's our pleasure to have the second most important message on this page...

Congratulations Onni on your continued success and growth!

And thank you once again for the partnership.

Celebrating...
140 YEARS

Get our experience working for you.

BC's oldest law firm is...
{MORE THAN A SUIT.}™ 604.682.3664 | www.rbs.ca

We are proud of our long standing relationship with the Onni Group

Nightingale Electrical Ltd.
143-11121 Horseshoe Way, Richmond, BC V7A 5G7
Ph: (604) 275-0500 Fax: (604) 275-8900
email info@nightelect.com

www.nightelect.com

Overseeing Fremont Village is Mackay. "It was a leap of faith for Rossano to bestow a \$350-million project on a 25-year-old, but that's what happened, and it's one of six projects I've got on the go," he says with a grin.

Because of the autonomy and faith they're given, Onni staff relish rather than dread their workload. Senior interior designer Rachel Martinuk, who was hired by De Cotiis nine years ago at age 21, now presides over 18 projects. In between phone calls, she reveals her approach to design: "We listen to our buyers, and we try to build the best possible product for them. This means paying attention to the smallest of details."

To which project manager Bob Bremner adds, "We take a long-term approach in construction. Quality is always number one. I may not be living in the homes that we build but I live with them for a number of years overseeing their construction and they will conceivably outlive me, so I can't stand the idea of doing anything less than our best work."

STRIKING A BALANCE

De Cotiis and his crew are hardly desk-bound. If they're not on the road visiting one

Left: The Grove at Victoria Hill in New Westminister. Top left: Meadowtown Centre in Pitt Meadows; Top right: Suter Brook Village, Port Moody.

AFFILIATED ROOFERS

RESIDENTIAL • INDUSTRIAL • COMMERCIAL

"We would like to thank ONNI for their contribution to our ongoing success. We have created a great working relationship on all types of projects from siding on townhouses to water-proofing on towers and roofing too. Thanks Onni!"

Darren Smail
President

Entrepreneur Of The Year!
2012 Pacific

604-937-7730 <http://AffiliatedRoofers.ca>

Confidence is the total package
We offer a full range of specialized real estate services to meet our clients' needs. Confidently providing the best full service real estate experience.

Brokerage Services
Capital Markets
Corporate Investor & Occupier Services
Global Consultancy
Valuation & Advisory

Moving with confidence. 604.683.3111 **CUSHMAN & WAKEFIELD**

DTZ Barnicke

Commercial Industrial Real Estate Specialists

DTZ Barnicke operates in all major real estate sectors including office, industrial, retail, hospitality, investment and corporate services. We are committed to providing quality brokerage services and advice to developers, owners, investors, governments, landlords and tenants. We are a global firm with 19 offices across Canada to serve you.

DTZ Barnicke Vancouver Limited | www.dtzvancouver.com (604) 684 7117

Proud to assist with the development of Onni ideas.

Building a community, one project at a time.

FMC's Real Estate Group

Visit us at fmc-law.com
Fraser Milner Casgrain LLP

FMC — LAW —

of their 30 local projects, they're flying to and from their international offices. Onni is expanding geographically and nurturing its investments in Mexico and the U.S. Indeed, Carpenter remarks, "We're constantly looking for new opportunities and acting upon changing paradigms wherever they may occur."

These elements, combined with De Cotiis's gut instincts and impeccable timing, have invariably put Onni ahead of the competition. "We entered the Toronto market in 2007 and today we are one of the top builders of highrise condominiums by sales in the city," says Carpenter. Onni's recent acquisition of the Evelyn development in West Vancouver, which will be brought to life with both sales and construction this fall, will likely prove to be another fortuitously timed project for the company.

Onni staff is part of a family that counterbalances its intense workload with an equally enthusiastic capacity for play. Recreational activities take the form of sport days, barbecues and various other social events including the odd bottle of Italian wine at lunch. Informality also manifests itself in Onni's daily workplace. "I'm not one to have people punch time clocks," says De Cotiis. "My people are dedicated and know what they're doing, so if they want to

LANDO established 1932
& COMPANY LLP
BARRISTERS & SOLICITORS

Lando & Company LLP specializes in real estate development and finance matters.

We are proud of our association with the **Onni Group of Companies** and congratulate them on their continued success.

P.O. Box 11140, 2010 - 1055 West Georgia Street, Vancouver, BC V6E 3P3
604.682.6821 | www.lando.ca

BUSINESS-MINDED THINKERS
MASTERS OF PRINT
INTEGRATED MARKETING SOLUTIONS
MULTI-FORMAT EXPERTISE
ENVIRONMENTAL LEADERS

MET Fine Printers offers a depth of service designed to meet the needs of today's businesses. From craftsmanship to strategy to project management, MET has the people and processes to get your job done right each and every time.

To find out more about what MET can offer, visit METprinters.com or call us at 1 866 254 4201

MET fine PRINTERS
A carbon neutral company

**PHOENIX
GLASS INC.**

**Phoenix Glass is
proud to partner
with Onni Group
of Companies**

Tel 604 525 2800
1623 Cliveden Ave Delta BC
sales@phoenixglassinc.com
www.phoenixglassinc.com

**Congratulations to the
Onni Group on all your success!**

**CANADIAN
WESTERN BANK**

The *Working Bank*®

**Real Estate
Financing Group**

22nd Floor, Park Place
666 Burrard Street
Vancouver
Tel: (604) 669-0081
cwbank.com

ONNI GROUP

The Mark: Onni's latest iconic residential project offers unparalleled views while transforming Vancouver's skyline.

take a break and work out, have a coffee or meet with friends, they're free to do so."

When De Cotiis is pressed to explain why he has such a casual management style, he replies, "As far as I'm concerned you have to enjoy work, because there's plenty of it around here."

Just as with everything else developed by De Cotiis, the informality has an added advantage. The lack of stringent corporate structure enables decisions to be made very quickly – another element that makes a company of Onni's size and scope unique.

Although he hardly wears his heart on his sleeve, De Cotiis reveals his true feelings for Onni in print. Again from the corporate brochure, and by way of conclusion: "Our company's growth to date has been driven by a team whose dedication and talent have been major factors in the achievements and credibility of our company. To all of them I offer sincere thanks for their tremendous efforts . . . plus a friendly forewarning: we've only just begun." ■

This promotional feature was prepared for Onni Group by BCBusiness magazine's Special Advertising Features Dept. Writer: Robin Brunet. For information, contact VP of corporate features John Cochran at 604-299-7311. Email: jcochrane@canadawide.com

**BC BUILDING SCIENCE
PARTNERSHIP**
Professional Engineering
Design • Management

It has been a pleasure working
with the Onni Group.

We congratulate them on their
past and continued business
growth.

www.bcbuildingscience.com
604.520.6456

zippysigns

YOUR SIGNAGE SOLUTION

We produce a large variety of signage, each tailored to your specific needs. From simple promotional signs to large architectural and corporate projects, we are your signage solution.

604.734.4341
www.zippysigns.com

National Tile (2005) Ltd

ceramic tile,
marble & granite
supply & installation

National Tile (2005) Ltd.
Tel: 604-303-7003 | Fax: 604-303-6663
Unit 1, 2640 No. 5 Road,
Richmond BC V6X 2T3
Email: info@nationaltile.ca

**CONCRETE
REINFORCEMENTS**

- RESIDENTIAL
- COMMERCIAL
- SUPPLY
- DETAIL
- INSTALLATION

5980 Enterprise Way, Surrey, BC V3S 6S8
Tel: 604-530-0117 | Fax: 604-530-9514

Congratulations Onni!

CIBC congratulates the Onni Group of Companies on their continued success and achievements. We salute their dedication, vision and innovation.

CIBC Real Estate Finance

With over \$12 billion funded since 2008, CIBC Real Estate Finance is one of the most active real estate lenders in Canada offering a full array of real estate services to clients including construction/ interim financing, operating loans, acquisition and mezzanine finance, and commercial mortgages.

For more information call 604 665-1700.

For what matters.