THE COMMERCIAL OBSERVER

June 5, 2012

THE WEEKLY NEWSPAPER OF NEW YORK'S COMMERCIAL REAL ESTATE INDUSTRY

\$7.00

Warren Estis Latest Victim of Restaurateur Joe Bastianich

Restaurateur and noted garbage-talker Joe Bastianich has used his new book, Restaurant Man, to slam just about everybody and anybody—from The New York Post's Steve Cuozzo to attorney Warren Estis, whom Mr. Bastianich angrily refers to as "the fucking antichrist of landlord-tenant lawyers."

And what does Mr. Estis, a partner at Rosenberg & Estis, P.C., have to say about the Bastianich barb? Well, he's honored.

Inastatementsentto The Commercial Observer. Mr. Estis had this to say:

"It is an honor to be in the prestigious club of those slammed by Bastianich. To have him mention me by name years after the case shows that I represented my client very well, and in many ways it is great marketing."

In the book, Del Posto—Mr. Bastianich's and business partner Mario Batali's Italian fine-dining restaurant in Chelsea—found itself in a jam in 2005 when then-building co-owner Irwin Cohen sold 85 10th

Bastlanich.

Avenue to private equity group Somerset Partners (who Mr. Bastianich refers to as "some hedge-fund jerk-offs") for \$300 million.

"[T]he new landlords immediately launched a lawsuit," Mr. Bastianich writes. "It was a full-on frontal attack with one purpose only: to chase us out of the building and close the restaurant."

Somerset's sole purpose for purchasing 85 10th Avenue, the site of a former **Nabisco** factory, was to flip it for a profit, and the firm objected to Del Posto's below-market rental rate, Mr. Bastianich claims. Somerset would go on to sell 85 10th Avenue to **Related Companies** for \$430 Million in 2007. Del Posto is still in business.

"It was easily worth spending a few million to get us the fuck out," he writes in the book.

"They hired Warren Estis, who is like the fucking antichrist of landlord-tenant lawyers. L&T litigation in New York is notoriously vicious and public, and these guys were just pure fucking evil. They hired multiple law firms and the **Hermann Göring** of publicists."

That publicist is **Richard Rubenstein**, president of **Rubenstein Public Relations**, an insider told *The Commercial Observer*.

"I think an apology is in order," said Mr. Rubenstein when told of the reference. "It's a hateful comment, which I am sure he really doesn't mean."

If referring to a Jewish publicist as "Göring," a high-ranking member of the Nazi party in World War II, wasn't ill-conceived enough: One of Mr. Rubenstein's clients is the **Simon Wiesenthal Center**, a global Jewish human rights organization that "defends the safety of Jews worldwide and teaches the lessons of the Holocaust for future generations," according to its website. —DER

6 | June 5, 2012 | The Commercial Observer