

CONSTANTINE E. KONTOKOSTA
Department of Civil and Urban Engineering &
Center for Urban Science and Progress
New York University

ACADEMIC AND LEADERSHIP POSITIONS

Current

2016- Visiting Professor, Department of Computer Science, University of Warwick
2016- Director, Urban Intelligence Lab, New York University
2014- Assistant Professor of Urban Informatics (tenure-track, joint position), Department of Civil and Urban Engineering, Tandon School of Engineering and Center for Urban Science and Progress, New York University
2012- Deputy Director/Deputy Director for Academics, Center for Urban Science and Progress, New York University (*part of the Founding Leadership Team, launched 2012*)
2014- Head, Quantified Community Research Facility, Center for Urban Science and Progress, New York University
2012- Affiliated Faculty, Marron Institute on Cities and the Urban Environment, New York University

Previous

2009-2014 Founding Director, Center for the Sustainable Built Environment, New York University
2014-2016 Head, Building Informatics Research Group, Center for Urban Science and Progress, New York University
2013-2014 Research Associate Professor, Department of Civil and Urban Engineering, NYU Polytechnic School of Engineering
2012-2014 Adjunct Associate Professor of Urban Planning, Wagner School of Public Service, New York University
2011-2012 Clinical Associate Professor, Schack Institute of Real Estate, New York University
2008-2011 Clinical Assistant Professor, Schack Institute of Real Estate, New York University
2007-2008 Adjunct Assistant Professor, Schack Institute of Real Estate, New York University
2005-2008 Faculty Fellow, Graduate School of Architecture, Planning, and Preservation, Columbia University

EDUCATION

2011 **PhD** Columbia University, Urban Planning (Minor: Econometrics)
2007 **M.Phil** Columbia University, Urban Planning
2005 **M.S.** Columbia University, Urban Planning (Computational Methods)
2003 **M.S.** New York University, Real Estate Finance and Economics
1998 **B.S.E.** University of Pennsylvania, Systems Science and Engineering (Civil Infrastructure)

ACADEMIC HONORS AND FELLOWSHIPS

2017 National Science Foundation (NSF) CAREER Award
2016 Google IoT Research Award (with in-kind support)
2015-2016 Faculty Engineer in Residence, NYU Incubators (with in-kind support)
2015 Best Paper Award, Bloomberg Data for Good Symposium (\$3,000)
2014 IBM Faculty Award (\$40,000)
2012 Riverdale Country School, Alumni Recognition for Achievements in Science

2012	Elected to Fellow of the Royal Institution of Chartered Surveyors
2012	Teaching Excellence Award, New York University (SPS)
2011	Commercial Property Executive, “10 Rising Stars to Watch”
2010	Outstanding Service Award, New York University (SPS)
2010, 2012	Climate, Buildings, and Behavior Scholarship, Garrison Institute (\$1,000)
2009-2014	Fulbright Senior Specialist, J. William Fulbright Foreign Scholarship Board/CEIS
2009-2010	C. Lowell Harriss Dissertation Fellowship, Lincoln Institute of Land Policy (\$20,000)
2009-2010	Dissertation Research Grant, Graduate School of Arts and Sciences, Columbia University (\$7,500)
2005-2010	University Fellowship (5-year award), Graduate School of Arts and Sciences, Columbia University (full tuition and stipend for five years)
2007-2009	Housing and Community Development Research Fellow, Citizens Housing and Planning Council
2007	Graduate Student Scholarship, American Society of Civil Engineers / Engineers without Borders USA
2006	New Scholar Workshop, Journal of Planning Education and Research
2005	Charles Abrams Award for Social Justice Research Thesis, Graduate School of Architecture, Planning, and Preservation, Columbia University
2001-2003	Dean’s Fellowship (multi-year, merit-based award), New York University

PUBLICATIONS

(underline denotes supervised student and *italics* denotes supervised research scientist/postdoc)

Books

1. **Kontokosta, Constantine E.** In contract. *Big Data and Sustainable Property Markets: Decision-Making in the Age of Informatics*. London: Routledge.
2. **Kontokosta, Constantine E.** and Colin Harrison, eds. 2017. *Urban Intelligence: How Data and Information Can Shape Urban Planning, Design, and City Operations*. New York: Routledge. (forthcoming).

Peer-reviewed Journal Articles

3. **Kontokosta, Constantine E.** and Awais Malik. Forthcoming. “The REDI Score: Applying Big Data to the Quantification and Validation of Neighborhood Resilience Capacity,” *ASCE Journal of Infrastructure Systems*.
4. **Kontokosta, Constantine E.** and Nicholas Johnson. 2017. “Urban Phenology: Toward a Real-Time Census of the City using WiFi Data,” *Computers, Environment, and Urban Systems*, 64, 14-153.
5. **Kontokosta, Constantine E.** 2016. “Understanding the Energy Retrofit Decision in Commercial Office Buildings,” *Energy and Buildings*, 131, 1-20.
6. *Marasco, Daniel* and **Constantine E. Kontokosta**. 2016. “Applications of machine learning methods for identifying building energy conservation measure opportunities in New York City,” *Energy and Buildings*, 128, 431-441.
7. **Kontokosta, Constantine E.** 2016. “The Quantified Community: Connecting Big Data and Community Planning for Evidence-Based Decision-Making,” *Journal of Urban Technology*, 1-18.

8. **Kontokosta, Constantine E., Bonczak, Bartosz,** and Duer-Balkind, Marshall. 2016. "DataIQ: Measuring Data Quality and Reliability of Self-Reported Energy Benchmarking Data," *Proceedings of the ACEEE Summer Study on Energy Efficiency in Buildings*, forthcoming.
9. **Kontokosta, Constantine E.** and *Rishee Jain*. 2015. "Modeling the Determinants of Large-Scale Building Water Use: Implications for Data-Driven Urban Sustainability Policy," *Sustainable Cities and Society*, 18: 44-55.
10. **Kontokosta, Constantine E.** 2015. "Do Inclusionary Zoning Policies Disperse Affordable Housing? A Comparative Spatial Analysis," *Journal of Housing and the Built Environment*.
11. **Kontokosta, Constantine E.** 2015. "A Market-Specific Methodology for a Commercial Building Energy Performance Index," *Journal of Real Estate Finance and Economics* 51: 288-316.
12. *Jain, Rishee*, Jose Moura, and **Constantine E. Kontokosta**. 2014. "Big Data and Big Cities: Graph Signals of Urban Air Pollution," *IEEE Signal Processing Magazine* 31: 130-136.
13. Fuerst, Franz, **Kontokosta, Constantine E.**, and McAllister, Patrick M. 2014. "Determinants of Green Building Adoption," *Environment and Planning B* 41: 551-570.
14. **Kontokosta, Constantine E.** 2014. Mixed-Income Housing and Neighborhood Integration: Evidence from Inclusionary Zoning Programs. *Journal of Urban Affairs*, 36: 716-741.
15. **Kontokosta, Constantine E.** 2013. "Energy Disclosure, Market Behavior, and the Building Data Ecosystem," *Annals of the New York Academy of Sciences* 1295: 34-43.
16. **Kontokosta, Constantine E.** 2013. "Tall Buildings and Urban Expansion: Tracing the History of Zoning in the United States," *ASCE Journal of Leadership and Management in Engineering* 13: 190-198.
17. **Kontokosta, Constantine E.** 2012. "The Price of Victory: The Impacts of the Olympic Games on Residential Real Estate Markets," *Urban Studies* 49: 961-978.
18. **Kontokosta, Constantine E.** 2012. "Predicting Building Energy Efficiency Using New York City Benchmarking Data," *Proceedings of the ACEEE Summer Study on Energy Efficiency in Buildings*.
19. **Kontokosta, Constantine E.** 2011. "Greening the Regulatory Landscape: The Spatial and Temporal Diffusion of Green Building Policies in U.S. Cities," *Journal of Sustainable Real Estate* 3: 68-90.

Papers under review and in preparation

20. Reina, Vincent and **Constantine E. Kontokosta**. "The Effects of Housing Subsidy Programs on Energy Efficiency" revise and resubmit.
21. **Kontokosta, Constantine E.** and Christopher Tull. "A Data-Driven Model of City-Scale Energy Use in Buildings," revise and resubmit.
22. Wang, Lingjing, Cheng Qian, **Constantine E. Kontokosta**, and Stanislav Sobolevsky. "Structure of 311 Requests as a Signature of Urban Location," revise and resubmit.

23. Kats, Phillip, Cheng Qian, **Constantine Kontokosta**, and Stanislav Sobolevsky, “Twitter Activity Timeline as a Signature of Urban Neighborhoods,” under review.
24. **Kontokosta, Constantine E.** “Do Energy Disclosure Policies Work? Evidence from Mandatory and Voluntary Energy Reporting Programs,” under review.
25. **Kontokosta, Constantine E.** and Yuan Lai. “Quantifying Place: Analyzing the Drivers of Pedestrian Activity at High Spatial Resolution,” under review.
26. **Kontokosta, Constantine E.** and *Bartosz Bonczak*. “Using LiDAR to Measure Urban Morphology: Implications for Energy Efficiency” under review.
27. Johnson, Nicholas and **Constantine E. Kontokosta**. “Sensors for Monitoring Quality-of-Life Indicators in the Urban Environment,” under review.

Peer-reviewed Conference Proceedings

28. Kontokosta, Constantine E. 2017. “Urban Informatics for Social Good,” *Second International Workshop on Science of Smart City Operations and Platforms Engineering, Cyber Physical Systems Week*, Pittsburgh, PA.
29. *Kats, Phillip*, Cheng Qian, Sergey Malinchik, Mark Hoffman, Brian Kettler, **Constantine E. Kontokosta**, and Stanislav Sobolevsky. 2017. “Geo-tagged Social Media Data as a Proxy for Urban Population Mobility.” *8th International Conference on Applied Human Factors and Ergonomics*, Los Angeles, CA.
30. Papadopoulos, Sokratis and **Constantine E. Kontokosta**. 2017. “Big Data and Big Buildings: Do Energy Disclosure Policies Impact Energy Use over Time?” *ASCE International Workshop on Computing in Civil Engineering*, Seattle, WA.
31. **Kontokosta, Constantine E.**, *Bartosz Bonczak*, and Sokratis Papadopoulos. 2017. “Spatial and Geographic Patterns of Building Energy Performance: A Cross-City Comparative Analysis of Large-Scale Data,” *American Society of Civil Engineers (ASCE) International Conference on Sustainable Infrastructure*, New York, NY. (abstract accepted; paper under review).
32. Awais Malik and **Constantine E. Kontokosta**. 2017. “Measuring Building Risk and Resilience: A Big Data Approach to Risk Analytics for Infrastructure,” *American Society of Civil Engineers (ASCE) International Conference on Sustainable Infrastructure*, New York, NY. (abstract accepted; paper under review).
33. **Kontokosta, Constantine E.** and Nicholas Johnson. 2017. “Understanding Neighborhood Dynamics Through Low-cost In-situ Sensing of the Urban Troposphere,” *American Meteorological Society’s 13th Symposium of the Urban Environment*.
34. **Kontokosta, Constantine E.** and *Bartosz Bonczak*. 2017. “Using LiDAR Point Cloud Data to Model and Measure Urban Morphology: An Informatics Approach to Building Volumetry,” *Proceedings of the International Conference on Civil and Building Engineering Informatics*. (accepted, did not present)
35. **Kontokosta, Constantine E.**, Nicholas Johnson, and Anthony Schloss. 2016. The Quantified Community at Red Hook: Urban Sensing and Citizen Science in Low-Income Neighborhoods,” *Proceedings of the 2016 Bloomberg Data for Good Exchange*.

36. **Kontokosta, Constantine E.** and Christopher Tull. 2016. "EnergyViz: Web-Based Eco-Visualization of Urban Energy Use from Building Benchmarking Data," *Proceedings of the International Conference on Computing in Civil and Building Engineering*.
37. **Kontokosta, Constantine E.** and Christopher Tull. 2015. "Web-Based Visualization and Prediction of Urban Energy Use from Building Benchmarking Data," *Proceedings of the Bloomberg Data for Good Exchange*, New York, NY (*best paper award*)
38. *Jain, Rishee*, Theodoros Damoulas, and **Constantine E. Kontokosta**. 2014. "Towards Data-Driven Energy Consumption Forecasting of Multi-Family Residential Buildings: Feature Selection via The Lasso," *Proceedings of the 2014 ASCE International Conference on Computing in Civil and Building Engineering* 1675-1682.
39. **Kontokosta, Constantine E.** 2014. "Urban Quantified Community," *Proceedings of the NIST-ASCE-ASME Workshop on Sustainability Measurement Science*, Reston, VA
40. **Kontokosta, Constantine E.** 2014. "Applying Behavioral Strategies to Energy Decisions," *Proceedings of the American Academy of Arts and Science/New York State Energy Research and Development Authority Joint Symposium*, PACE University, NY
41. **Kontokosta, Constantine E.** 2013. "Is There a Link Between Energy Performance and Asset Value? Modeling the Determinants of Commercial Building Energy Efficiency," *Real Estate Research Institute Conference*, Chicago, IL
42. **Kontokosta, Constantine E.** 2013. "Do Owners and Tenants Value Commercial Building Energy Performance?" *Massachusetts Institute of Technology-National University of Singapore-Maastricht Research Symposium*, Cambridge, MA
43. **Kontokosta, Constantine E.** 2012. "Predicting Energy Consumption in Commercial Buildings," *Proceedings of the American Council for an Energy-Efficient Economy, Summer Workshop*, Pacific Grove, CA
44. **Kontokosta, Constantine E.** 2011. "The Spatial Diffusion of Green Building Policies," *Strengthening the Green Foundation Conference, Federal Reserve Bank of Atlanta / Tulane University*, New Orleans, LA
45. **Kontokosta, Constantine E.** 2009. "Equity and Efficiency in Urban Competition: The Case of the Olympic Games," *Economics of the Olympic Games Conference, University of Groningen*, the Netherlands

Peer-reviewed Conference Presentations and Abstracts

46. **Kontokosta, Constantine E.** 2017. "The Quantified Community," *American Planning Association, National Planning Conference*, New York, NY
47. **Kontokosta, Constantine E.** and Nicholas Johnson. 2016. "Using WiFi Data for Localized, Real-Time Population Estimates," *Association for Public Policy Analysis and Management, Annual Research Conference*, Washington, DC
48. **Kontokosta, Constantine E.** 2015. "Do Energy Disclosure Policies Drive Behavior Change?" *Association for Public Policy Analysis and Management, Annual Conference*, Miami, FL

49. **Kontokosta, Constantine E.** 2015. "Modeling the Building and Neighborhood Dynamics of Energy and Water Use in Multi-Family Housing," *American Real Estate and Urban Economics Association*, Annual International Conference, Washington DC
50. **Kontokosta, Constantine E.** 2015. "Real Estate Informatics: Implications for Investment and Valuation," Homer Hoyt Institute, *Weimar School of Advanced Studies*, West Palm Beach, Florida
51. **Kontokosta, Constantine E.** 2014. "The Smart City and Its Discontents: Big Data, Urban Informatics, and a Science of Cities," *Association of Collegiate Schools of Planning*, Annual Conference, Philadelphia, PA
52. **Kontokosta, Constantine E.** 2014. "Does Energy Disclosure Drive Efficiency?" *GreenBuild Annual Conference* (peer-reviewed research track), Philadelphia, PA
53. **Kontokosta, Constantine E.** 2014. "Urban Informatics and the Quantified Community," *Urban Systems Workshop*, Carnegie Mellon University, PA
54. **Kontokosta, Constantine E.** 2013. "Computational Approaches to Building Energy Data: Benchmarking, Incentives, and Market Behavior," *Center for Complexity in Business*, 5th Annual Conference, University of Maryland, Washington, DC (accepted, unable to attend)
55. **Kontokosta, Constantine E.** 2013. "How Far Can 'Big Data' Take Us to Understanding Cities," *Santa Fe Institute*, Santa Fe, NM
56. **Kontokosta, Constantine E.** 2013. "Evaluating New York City's Energy Benchmarking Law," *GreenBuild Annual Conference* (peer-reviewed research track), Philadelphia, PA
57. **Kontokosta, Constantine E.** 2013. "Investment Performance and Energy Disclosure," *NCREIF Research Leadership Summit*, Chicago, IL
58. **Kontokosta, Constantine E.** 2013. "Urban Data Analytics," *Advanced Energy Conference*, Advanced Energy Research and Technology Center, New York, NY
59. **Kontokosta, Constantine E.** 2013. "Exploring the Link between Building Energy Performance and Investment Performance: Evidence from New York City's Local Law 84 Data," *American Real Estate and Urban Economics Association*, Annual Meeting, San Diego, CA
60. **Kontokosta, Constantine E.** 2012. "Building the Smart City: Governance of Complex Urban Systems," *American Association of Geographers Annual Conference*, New York, NY
61. **Kontokosta, Constantine E.** 2011. "Developing Country GHG Baseline Reports," *United Nations Environment Programme Symposium*, Philadelphia, PA
62. **Kontokosta, Constantine E.** 2011. "Getting to Scale: A Framework for an Energy Retrofit Market," *World Sustainable Building Conference (SB11)*, Helsinki, Finland (accepted, did not attend)
63. **Kontokosta, Constantine E.** 2011. "The City as Market-Maker: The Diffusion of Green Building Policies," *European Real Estate Society Annual Conference*, Eindhoven, The Netherlands

64. **Kontokosta, Constantine E.** 2011. "Taking the LEED? Analyzing Spatial Variations in Market Penetration Rates of Eco-Labeled Properties," *American Real Estate Society* Annual Conference, Seattle, WA
65. **Kontokosta, Constantine E.** 2010. "Spatial Patterns and Neighborhood Effects of Inclusionary Housing" *Association of Collegiate Schools of Planning*, Annual Conference, Minneapolis, MN
66. **Kontokosta, Constantine E.** 2010. "The Impact of the Olympics on Emerging Economies: Opportunities for Capacity-Building through Urban Infrastructure and Development," *Latin American Real Estate Society*, Annual Conference (invited), Sao Paulo, Brazil
67. **Kontokosta, Constantine E.,** Franz Fuerst, Patrick McAllister, and Tom Geurts. 2010. "Locational Determinants of Green Commercial Buildings," *European Real Estate Society* Annual Conference, Milan, Italy
68. **Kontokosta, Constantine E.** 2010. "Setting the PACE: Financial Mechanisms for Building Energy Retrofits," *American Real Estate Society*, Annual Conference, Naples, FL
69. **Kontokosta, Constantine E.** 2009. "Neighborhood Revitalization: Quantitative Indicators and Predictive Model," *Association of Collegiate Schools of Planning*, Annual Conference, Crystal City, VA
70. **Kontokosta, Constantine E.** 2009. "The Role of Regional Governance in the Production and Distribution of Affordable Housing," *The Diverse Suburb Conference: History, Politics, and Prospects*, Hofstra University, Hempstead, NY
71. **Kontokosta, Constantine E.** 2009. "The Impact of the Olympic Games on Foreign Direct Investment in Real Estate," *European Real Estate Society*, Annual Conference, Stockholm, Sweden
72. **Kontokosta, Constantine E.** 2009. "The Interaction Effects of Inclusionary Zoning and Land Use Regulations," *American Real Estate Society*, Annual Conference, Monterrey, CA
73. **Kontokosta, Constantine E.** 2009. "Inclusionary Zoning and Neighborhood Racial and Economic Transition," *Association of Collegiate Schools of Planning-Association of European Schools of Planning*, Joint Annual Conference, Chicago, Illinois
74. **Kontokosta, Constantine E.** and Justin P. Steil. 2008. "Moving Out, Moving Up or Not Moving at All? Gentrification, Mobility and Income for Poor New Yorkers," *Association of American Geographers*, Annual Conference, Boston, MA
75. **Kontokosta, Constantine E.** 2007. "Inclusionary Zoning and Affordable Housing: A Private Solution to a Public Problem?" *Association of Collegiate Schools of Planning*, Annual Conference, Fort Worth, TX
76. **Kontokosta, Constantine E.** 2006. "Impacts of the Olympic Games on House Prices," *American Real Estate and Urban Economics Association*, Annual International Conference, Vancouver, Canada

Book Chapters

77. **Kontokosta, Constantine E.** 2017. “Well-Being in the Smart City: Measuring Air Quality through Urban Sensing,” in *Data, Technology, and Life in the City*, André Corrêa d'Almeida, ed. New York: Columbia University Press.
78. **Kontokosta, Constantine E.** Forthcoming. “Analytics for Public Finance and Economic Development” in *Urban Intelligence: How Data and Information Can Shape Urban Planning, Design, and City Operations*. New York: Routledge.
79. **Kontokosta, Constantine E.** Forthcoming. “Data-Driven Urban Sustainability Policy and Planning” in *Urban Intelligence: How Data and Information Can Shape Urban Planning, Design, and City Operations*. New York: Routledge.
80. Harrison, Colin and **Kontokosta, Constantine E.** Forthcoming. “Introduction to Urban Information,” in *Urban Intelligence: How Data and Information Can Shape Urban Planning, Design, and City Operations*. New York: Routledge.
81. **Kontokosta, Constantine E.** 2009. “Developer,” in *Encyclopedia of Urban Studies*. Ed. Ray Hutchison. Newbury Park, CA: Sage Publications.

Technical Reports and Significant Other Publications

82. Commercial Data Working Group. 2017. *Commercial Real Estate Data: Towards Parity with Other Asset Classes*. University of North Carolina, Kenan-Flagler Business School Working Paper.
83. **Kontokosta, Constantine E.**, John Lee, and Russell Unger. 2016. *New York City’s Energy and Water Use Report*. New York: Mayor’s Office of the City of New York.
84. **Kontokosta, Constantine E.** 2016. “Building Efficiency: The Case for Data and Cities,” *Issues in Science and Technology*. Forum. Fall 2016.
85. **Kontokosta, Constantine E.** 2016. “Urban Informatics: An Emerging Field,” *The Conversation*, forthcoming.
86. **Kontokosta, Constantine E.** 2016. “Urban Planning in the Informatics Age,” *NYU Digital Humanities*, invited blog post.
87. **Kontokosta, Constantine E.**, Awais Malik, and Christopher Tull. 2015. *Spatial Analysis of Commercial Waste Haulers and Waste Generation Rates in NYC*. Report to the NYC Business Integrity Commission.
88. **Kontokosta, Constantine E.**, et al. 2015. *Benchmarking and Data Quality Analysis of Energy Disclosure Data for Washington, DC*. Report to the Washington, DC District Department of the Environment.
89. Koonin, Steven E. and **Constantine E. Kontokosta**. 2015. *Urban Electrification*. Report to the President’s Council of Advisors on Science and Technology (PCAST), Executive Office of the President.
90. **Kontokosta, Constantine E.** 2015. “Data and the City: The Promise and Perils of Urban Informatics,” *Sallan Foundation Snapshot*, July 7.

91. **Kontokosta, Constantine E.** and Awais Malik. 2015. *The Resilience to Disasters and Emergencies Index (REDI): A Methodology for Quantifying Community Resilience Capacity*. Report to the New York State Office of Storm Recovery.
92. **Kontokosta, Constantine E.**, Eduardo Franco, and Anjali Mehta. 2015. *Tenant Star: Commercial Tenant Energy Performance Rating Model (Asset Manager Section)*. Report to CB Richard Ellis, Real Green Research Challenge.
93. **Kontokosta, Constantine E.** and Daniel Marasco. 2014. *NYSERDA Home Performance with Energy Star Program Analysis and Predictive Modeling*. Report to the New York State Energy Research and Development Authority and the New York State Office of the Governor.
94. City of New York. *New York City Local Law 84 Benchmarking Report, 2014*. New York, NY: Mayor's Office of Long-Term Planning and Sustainability, September (Provided data analysis and policy recommendations).
95. **Kontokosta, Constantine E.** 2013. *Structure for National Reports on Buildings & Climate Change: Energy & GHG Baseline and Reduction Potential for the U.S. Building Sector*. Paris: United Nations Environment Programme.
96. **Kontokosta, Constantine E.** 2013. *The Quantified Community: A Roadmap for a Fully Instrumented Eco-District*. New York, NY: NYU Center for Urban Science and Progress.
97. City of New York. 2013. *New York City Local Law 84 Benchmarking Report, September 2013*. New York, NY: Mayor's Office of Long-Term Planning and Sustainability. (Provided data analysis with David Hsu).
98. **Kontokosta, Constantine E.** 2013. *Local Law 84 Energy Benchmarking Data: 2nd Year Analysis*. Report to the New York City's Mayor's Office of Long-Term Planning and Sustainability. (Provided data analysis with David Hsu).
99. Lester, Danielle, Kimberly Gift, Sarah Xu, and **Constantine E. Kontokosta**. 2013. *Energy Efficiency Portfolio Analysis of NYU Facilities*. Report to the NYU Office of Facilities and Construction Management and NYU Office of Sustainability. New York, NY: NYU Center for the Sustainable Built Environment.
100. City of New York. 2012. *New York City Local Law 84 Benchmarking Report, August 2012*. New York, NY: Mayor's Office of Long-Term Planning and Sustainability. (Provided data analysis with David Hsu).
101. **Kontokosta, Constantine E.** 2012. *Local Law 84 Energy Benchmarking Data*. Report to the New York City's Mayor's Office of Long-Term Planning and Sustainability.
102. **Kontokosta, Constantine E.** 2012. "Market Transformation through Information: The Role of Building Energy Performance Data in Reducing Global Greenhouse Gas Emissions," *UN Global Forum on Human Settlements: World Best Practices*, 12: 93-98.
103. **Kontokosta, Constantine E.** 2012. "Leveraging Capital Markets for Energy Efficient Building Retrofits," *MODUS Americas (Journal of the Royal Institution of Chartered Surveyors)*, May.

104. **Kontokosta, Constantine E.** 2012. "Market View: Building the Smart City," *Commercial Property Executive*, April.
105. **Kontokosta, Constantine E.** 2012. "Experts Q&A," *CoreNet Global Newsletter*. Winter.
106. **Kontokosta, Constantine E.** 2011. "The Emerging Market for Building Energy Retrofits: Navigating the Investment Frontier," *Real Estate Finance Intelligence*, August.
107. **Kontokosta, Constantine E.** 2011. "The Diffusion of Green Building Policies in U.S. Cities," *Premises (NYU Schack Institute Research Journal)* 1: 6-9.
108. **Kontokosta, Constantine E., Khadine Branford, Jerrod Delaine, Eric Duchon, Casey Noel, and Joe Stampone.** 2011. *NYU LEED Pre-Certification and Multiple Building (Volume) Certification Analysis*. New York, NY: NYU Center for the Sustainable Built Environment.
109. **Kontokosta, Constantine E.** 2009. "The Neighborhood Revitalization Index," Citizens Housing and Planning Council White Paper.
110. **Kontokosta, Constantine E.** et al. 2009. *Suffolk County Planning Commission Guidelines*. Hauppauge, NY: Suffolk County Planning Department.

RESEARCH GRANTS

- | | |
|-----------|---|
| 2017-2022 | PI: CAREER: Urban Informatics for Smart, Sustainable Cities: Toward a Data-Driven Understanding of Metropolitan Energy Dynamics
Sponsor: National Science Foundation
Funding Amount: \$510,313 |
| 2017-2020 | PI: Smart & Connected Communities: The Quantified Community: A Data-Driven Understanding of Urban Social-Ecological-Technical System Dynamics
Sponsor: National Science Foundation
Funding Amount: \$1,000,000 (pre-proposal "encouraged" for full submission due 2/16/17) |
| 2017-2020 | Co-PI: Digital Urban Pulse through Mobile Device Data: Advancing Transportation Planning and Operations Models
Sponsor: U.S. Federal Highway Administration
Funding Amount: \$953,457 (pending) |
| 2017-2020 | Investigator: C2SMART
Sponsor: U.S. Department of Transportation
Funding Amount: \$1,400,000 per year (up to 5 years) |
| 2016-2018 | PI: Predictive Models for Urban Building Risk and Resilience
Sponsor: AIG Science
Funding Amount: \$160,000 (phase I) |
| 2016-2018 | Co-PI: Economics Impacts of Smart City Technologies
Sponsor: Future Cities Catapult
Funding Amount: \$184,000 |
| 2016-2017 | Co-PI: UVNets: Urban Vulnerability Networks
Sponsor: Lockheed Martin Corp.
Funding Amount: \$85,000 (phase I) |
| 2016-2018 | PI: Data-Driven Urban Sustainability and Climate Mitigation Policy
Sponsor: New York City Mayor's Office of Sustainability
Funding Amount: \$233,100 |

2016-2018 **PI:** Machine Learning and Big Data for Building Energy Informatics
Sponsor: **Siemens Corp.**
Funding Amount: **\$140,000**

2016 **PI:** CommunitySense: Using IoT for Real-Time Citizen Science
Sponsor: **Google, Inc.**
Funding Amount: **\$100,000 (in-kind equipment, devices, and software/cloud services)**

2016-2018 **PI:** Civic Analytics and Urban Data Science
Sponsor: **John D. and Catherine T. MacArthur Foundation**
Funding Amount: **\$250,000**

2016-2017 **Co-PI:** Multilayered Social Media Urban Analytics System for Identifying Disruptions in NYC Local Urban Function
Sponsor: **University Research Challenge Fund, NYU**
Funding Amount: **\$13,000**

2015-2017 **PI for NYU sub-award:** Big Data Hub – Northeast Region
Sponsor: **National Science Foundation**
Funding Amount: **\$1,600,000; sub-award: \$60,000**

2015 **PI:** Energy Performance Data Quality and Reliability Analytics,
Sponsor: **District of Columbia, District Department of Environment**
Funding Amount: **\$68,839**

2015-2017 **Co-PI:** On-Call Management and Economic Development Consulting Services
Sponsor: **New York City Economic Development Corporation**
Funding Amount: N/A

2015 **PI:** The Quantified Community – Pilot Project on Pedestrian Mobility Tracking and Simulation
Sponsor: **Cybergrant Research Grant, Cisco Systems, Inc.**
Funding Amount: **\$200,000 (Submitted)**

2014-2016 **PI:** Tenant Energy Performance Recognition and Rating Model and Analytics
Sponsor: **CB Richard Ellis Real Green Research Challenge Grant**
Funding Amount: **\$138,942**

2013-2015 **PI:** Assessment of Economic Vulnerability and Investment Strategies for Coastal Communities
Sponsor: **New York State Office of Storm Recovery**
Funding Amount: Total grant, **\$2,700,000; sub-award, \$100,648**

2013-2015 **Investigator:** Urban Science and Informatics Research Planning Grant,
Sponsor: **Alfred P. Sloan Foundation**
Funding Amount: **\$200,000**

2013-2014 **PI:** Sustainability Research Grant
Sponsor: **New York University**
Funding Amount: **\$16,500**

2013 **PI:** The Quantified Community
Sponsor: **Grand Challenge Research Initiative, New York University**
Finalist

2012 **PI:** University Research Challenge Fund
Sponsor: **New York University**
Funding Amount: **\$12,000**

2012 **PI:** Energy Performance, Asset Value, and Risk Exposure
Sponsor: **Real Estate Research Institute**
Funding Amount: **\$12,000**

2012 **PI:** Research Grant, Sustainability Task Force
Sponsor: **New York University**
Funding Amount: **\$11,500**

2011	PI: Research Grant, Office of Sustainability Sponsor: New York University Funding Amount: \$9,500
2011-2013	PI: Data, Sustainability, and Urban Property Markets Sponsor: Royal Institution of Chartered Surveyors Funding Amount: \$30,000
2011-2013	PI: Global GHG Emissions, Climate Change, and the Buildings Sector Sponsor: United Nations Environment Programme Funding Amount: \$60,000, including in-kind
2010-2012	Co-PI: NYC Urban Technology Innovation Center Sponsor: New York City Economic Development Corporation Funding Amount: \$250,000 ; joint with City University of New York and Columbia University
2009-2010	PI: Research Grant, Sustainability Task Force Sponsor: New York University Funding Amount: \$26,000
2008-2010	PI: Effects of Inclusionary Zoning on Neighborhood Racial and Economic Integration Sponsor: U.S. Department of Housing and Urban Development Funding Amount: \$25,000

CURRICULUM LEADERSHIP & TEACHING

Curriculum Leadership

Center for Urban Science and Progress

MS in Applied Urban Science and Informatics – Approved 2012. Launched Fall 2013. Designed, developed, and launched the first inter-disciplinary program in urban informatics. Created curriculum and led the University and New York State approval processes. Organized and chaired faculty committee representing eight (8) schools/departments at NYU including Courant Mathematical Institute, the Wagner School of Public Service, and the Tandon School of Engineering. Led multi-stakeholder program and curriculum reviewing that involved the City University of New York, Carnegie Mellon University, University of Warwick, and University of Toronto; industry partners including IBM, Cisco, ARUP, IDEO; U.S. Department of Energy National Laboratories; and New York City agencies, including the Mayor’s Office of Data Analytics. Expanded the program from 23 students in the first year to 88 students in the fourth year.

MS in Urban Policy Analytics, NYU Center for Urban Science and Progress and NYU Wagner School of Public Service – Approved 2016. To be launched Fall 2018. Led the creation of a joint program between the Center for Urban Science and Progress and the Wagner School of Public Service in urban analytics for policy and planning. Curriculum designed to integrate data science and policy-making, with an emphasis on applications in public health, housing, sustainability, and city operations. Co-chaired curriculum committee with Ingrid Ellen and Mitchell Moss from NYU Wagner.

Advanced Certificate in Urban Informatics, NYU Center for Urban Science and Progress – Approved. 2012. Launched Fall 2013. Led the development of the Advanced Certificate program for post-master’s students.

Executive Education Programs in Urban Analytics, NYU Center for Urban Science and Progress. Launched Fall 2013. Led the creation of Executive Education curricula for professionals from industry and government agencies to understand the application of data analytics to urban management, policy, and planning.

Department of Civil and Urban Engineering, Tandon School of Engineering

Concentration in Urban Informatics, MS in Urban Infrastructure Systems, NYU Tandon School of Engineering, Department of Civil and Urban Engineering. Leading the development of an Urban Informatics concentration at the Department of Civil and Urban Engineering. The concentration brings data science and computational approaches to challenges of urban infrastructure management, planning, and investment.

PhD in Urban Systems, NYU Tandon School of Engineering and NYU Center for Urban Science and Progress. Developed proposal (currently in the approval process) with Professor Ilan Juran to create a PhD in Urban Systems program in the Department of Civil and Urban Engineering, in collaboration with the Center for Urban Science and Progress. The PhD is designed for students with engineering, science, computing, and quantitative social science backgrounds to study cities from a systems analysis perspective.

Schack Institute of Real Estate

MS in Real Estate Development, NYU Schack Institute of Real Estate – Approved Spring 2010. Launched Fall 2010. Co-chaired the committee that designed and launched a new MS program focusing on the technical, financial, regulatory, and design aspects of large-scale urban development. The program brings together students with backgrounds in finance, economics, law, public policy, planning, and engineering to the study of urban development processes.

Concentration in Sustainable Development, MS in Real Estate, NYU Schack Institute of Real Estate. Launched Fall 2010. As part of the Center for the Sustainable Built Environment, designed and launched a concentration focusing on green building design, economics, and policy, emphasizing data-driven approaches to urban sustainability.

Concentration in Digital Design, MS in Real Estate, NYU Schack Institute of Real Estate. Launched Fall 2009.

Executive Education Programs in Green Building and Sustainability Analytics, NYU Schack Institute of Real Estate. Launched Fall 2009.

TEACHING EXPERIENCE

(*denotes new courses that I created)

New York University

Department of Civil and Urban Engineering, Tandon School of Engineering

***Urban Informatics for Smart, Sustainable Cities – SP17 (30 enrolled; max enrollment)** The course covers emerging models and systems approaches to the study of cities and the role of informatics and data technologies in addressing issues of sustainability and resilience, from both operational and long-term planning perspectives.

Center for Urban Science and Progress

***Civic Analytics and Urban Intelligence – FA15 (84 enrolled, two sections) (Instructor 4.6/5.0; Course 4.2/5.0)** This course introduces students to computational approaches to urban challenges through the lens of city operations, public policy, and urban planning. Students are exposed to a range of analytical techniques and methods from the perspective of urban decision-making.

***Urban Information and Community Technology for City Operations – FA13 (23 enrolled) (Instructor 4.6/5.0; Course 4.2/5.0; *Highest ranked course at CUSP*)** This course provides an overview of the role of information and communication technologies in urban operations and introduces students to

the full range of urban domains and their interactions. Specific attention is given to energy and building efficiency, transportation, public health and emergency response, waste, water and wastewater, and connectivity and how urban informatics can be used to improve operational and resource efficiencies.

***Foundations of Urban Science – FA13 (24 enrolled; team taught with Prof. Batty, West, Lobo, and Bettencourt), FA14 (56 enrolled) (Instructor 4.0/5.0; Course 3.7/5.0)** This course explores a systems approach (physical, economic, social, political, etc.) to the growth and decay of cities and describes emerging frameworks for a unified theory of city form and function. It discusses economic theories of the city and emerging models of city function, growth, and the dynamics of complex sociotechnical systems.

***Urban Science Intensive I: Applied Methods in Informatics – SP14 (23 enrolled)** The Intensive is a two-semester capstone sequence that is the experiential learning focus of the program. Its core is team-based work on a real-world urban problem, combining problem identification and evaluation, data collection and analysis, data visualization and communication, and finally, solution formulation and testing. Students work on integrated teams with Agency and Industry Partners, immersed in the public aspects of the project.

***International Programs**

- London, UK, Data Intensive Program, in partnership with University of Warwick
- Singapore, Global Smart Cities Intensive, in partnership with the Singapore Land Authority, Singapore Infocomm Development Authority, ARUP, and ETH-Zurich

Schack Institute of Real Estate

***Entrepreneurship and Innovation in Real Estate and Development – FA11 (21 enrolled), SP12 (19 enrolled), SP10 (16 enrolled), FA09 (13 enrolled) (Top 5% ranked course at Schack Institute each semester)** This course is an in-depth look at entrepreneurship in urban development, covering all aspects of the entrepreneurial process from product development and strategy formulation to exit strategies and growth. Specific focus is placed on technological innovation and technology-related entrepreneurship.

***Sustainable Development Thesis Capstone – FA11 (6 enrolled), SP12 (2 enrolled)** An advanced thesis course in sustainable development in cities.

***Green Building and Sustainable Development – FA10 (12 enrolled), SP09 (13 enrolled)** This course provides an advanced introduction to green building and sustainability in urban planning and development, focusing on issues of environmental responsibility and social equity.

The Development Process – FA09 (21 enrolled), SP09 (19 enrolled), FA08 (20 enrolled), SP08 (21 enrolled), FA07 (21 enrolled) Course covers the financial, legal, regulatory, design, and management aspects of complex urban development.

***Land Use and Environment Regulation – FA08 (22 enrolled)** Course covers the legal and regulatory context of land use and environmental conservation.

***International Programs**

- Berlin, Germany, International Real Estate Development, in partnership with TU Berlin

***Columbia University, Graduate School of Architecture, Planning, and Preservation
(as Faculty Fellow)***

- **Advanced Quantitative Analysis** (Section Instructor)
- **Urban Planning Theory** (Section Instructor)
- **Mega-Events and Urban Development**

- **Analytical Methods for Project and Program Evaluation**
- **Urban Economics**
- **Urban Redevelopment Policy**

ADVISEMENT (while at CUSP/SOE)

Post-doctoral Associates

1. Martin Traunmueller, PhD in Computer Science, University College London (2016-)
2. Santonu Goswami, PhD in Environmental Science & Engineering, University of Texas El Paso (2015-2016; currently Scientist-SE, National Remote Sensing Center, Indian Space Research Organization)
3. Daniel Marasco, PhD in Civil Engineering, Columbia University (2014-2015; currently AAAS Science & Technology Policy Big Data Fellow)
4. Rishee K. Jain, PhD in Civil Engineering, Columbia University (2013-2014; currently Assistant Professor and NSF SEES Fellow at Stanford University; I serve as the faculty mentor of the NSF SEES award)

PhD Candidates – as Advisor

1. Nicholas Johnson (2015-), Computer Science; Joint between Warwick University Computer Science Department and CUSP, New York University
2. Awais Malik (2014-), Urban Systems; Joint between Department of Civil and Urban Engineering and CUSP, New York University
3. Sokratis Papadopoulos (2016-), Building Informatics; Joint between Department of Civil and Urban Engineering and CUSP, New York University
4. Yuan Lai (2016-), Urban Informatics; Joint between Department of Civil and Urban Engineering and CUSP, New York University

PhD Candidates – as Committee Member, Reader

1. Samaneh Gholitabar (2015-), *Using Big Data to Understand Urban Wind Dynamics*, Department of Civil and Urban Engineering, NYU Tandon School of Engineering
2. Frank DarConte (2013-2017), *Construction Management Analytics*, Department of Civil and Urban Engineering, NYU Tandon School of Engineering

Research Scientists

1. Bartosz Bonczak (2015-)
2. Boyeong Hong (2016-)

Master's Students – Graduate Research Assistants Funded and Supervised

1. Anastasiya Shegay, CUSP, 2016-2017
2. Ekaterina Levitskaya, CUSP, 2016-2017
3. Tashay Green, CUSP, 2016-2017
4. Kristin Korsberg, CUSP, 2016-2017
5. Geoff Perrin, CUSP, 2016-2017
6. Xinshi Zheng, CUSP, 2016-2017
7. Ian Wright, CUSP 2016-2017
8. Ian Stuart, CUSP, 2016-2017
9. Eren Con, CUSP, 2016
10. Philipp Kats, CUSP, 2016
11. Max Feinglass, CUSP, 2015-2016
12. Adhlere Coffey, CUSP, 2015-2016

13. Yuan Lai, CUSP, 2015-2016
14. Arno Amabile, CUSP, 2015-2016
15. Diego Garzon, CUSP, 2015
16. Eduardo Franco, CUSP, 2014-2015
17. Anjali Mehta, CUSP, 2014-2015
18. Christopher Tull, CUSP, 2014-2015
19. David Marulli, CUSP, 2014-2015
20. William Vidal, NYU Wagner, 2013-2015
21. Patrick Atwater, CUSP, 2014-2015
22. Maha Yaqub, CUSP, 2014-2015
23. Hassan Mohanna, CUSP, 2013-2014
24. Schuyler Poukish, CUSP, 2013-2014

Master's Students - Research Theses and Capstone Projects Supervised

1. Alejandro Porcel, Tengfei Zhenga, Maria Ortiz, Jonathan Grundy, Eren Con, and Clayton Hunter, Summer 2016, *Urban Sensing in Low-Income Communities*
Sponsor: *Red Hook Initiative*
2. Daniel Starobin, Spring 2016, *Developing a Block Face-Aggregated Residential Solid Waste Generation Model*
Sponsor: *New York City Department of Sanitation*
3. Maha Yaqub, Christopher Tull, and Rongqi Sun, Summer 2015, *Data-Driven Modeling of Urban Energy Use for Sustainability Planning*
Sponsor: *New York City Mayor's Office of Sustainability*
4. Richard Dunks, Summer 2014, *Data Integration of Sensor and Administrative Records and Visualization of Water Street*
Sponsors: *New York City Economic Development Corporation and Alliance for Downtown NY*
5. Amir Beshay, Winnie Kaaria, and Kathrine Elliott, Summer 2014, *Evaluating the Estimation and Prediction Accuracy of Environmental Impact Statements*
Sponsors: *New York City Mayor's Office of Environmental Conservation and New York City Department of Design and Construction*
6. Jane Adams, Haozhe Wang, Ling Zhou, and Miguel Castro, Summer 2014, *Predicting the Adoption of Residential Energy Retrofits through Energy Audits*
Sponsor: *New York State Energy Research and Development Authority (NYSERDA)*
7. Hassan Mohanna, Jeongki Lim, and Schuyler Poukish, Summer 2014, *Mobility and Behavior in Urban Environments Using Multiple Sensing Modalities*
Sponsors: *Related Companies, Intersection, and Cisco Systems, Inc.*

CONFERENCES AND SYMPOSIA ORGANIZED

- | | |
|------|--|
| 2017 | Panel Chair , "Urban Computing and the Quantified Community", American Planning Association, National Planning Conference, New York, NY |
| 2017 | Technical Program Committee , Science of Smart City Operations and Platform Engineering (SCOPE), NIST Global Cities Team Challenge, 2 nd Annual Conference, Pittsburgh, PA |
| 2016 | International Scientific Committee , World Sustainable Built Environment Conference, Hong Kong |
| 2016 | Technical Program Committee , IEEE Frontiers in Education Research 2016 Conference, Pittsburgh, PA |
| 2016 | Panel Chair , "Smart Cities", NYU Tandon School of Engineering |
| 2016 | Technical Program Committee , Science of Smart City Operations and Platform Engineering (SCOPE) 2016 Conference, Vienna, Austria |

2015	Technical Program Committee , ACM BuildSys Conference 2015, Seoul, South Korea
2015	Co-Chair , “Urban Resiliency: A Roadmap for Planning, Policy, and Design”, New York Academy of Sciences Symposium
2014	Chair , “Taking Stock and Moving Forward: Ideas for the Next Generation of Sustainable Real Estate”, NYU Center for the Sustainable Built Environment, Annual Conference
2014	Panel Chair , “Urban Sustainability and Big Data”, The Energy Wise City Conference, NYU Center for Global Affairs
2013	Technical Program Committee , Urban Systems Collaborative 3 rd Annual Symposium, Imperial College London
2013	Chair , Quantified Community Research Workshop, NYU Center for Urban Science and Progress
2013	Chair , Building Informatics Research Workshop, NYU Center for Urban Science and Progress
2013	Chair , “Big Data and Disruptive Innovation: Is the Real Estate Industry Next?”, Conference, NYU Center for the Sustainable Built Environment, Annual Conference
2013	Organizing Committee , “From the Outside In: Sustainable Futures for Global Cities and Suburbs”, Hofstra University
2013	Track Chair , “Urban Big Data Analytics”, AERTC Advanced Energy Conference
2012	Organizing Committee , Implications of a Data-Driven Built Environment Symposium, New York Academy of Sciences
2012	Chair , “Energy Performance, Risk, and Real Estate Capital Markets: Searching for Common Metrics”, NYU Center for the Sustainable Built Environment, Annual Conference
2012	Co-Chair , Urban Systems Collaborative 2 nd Annual Symposium, Co-Chair, UC Berkeley
2011	Chair , “Building the Smart City: Removing Barriers, Fostering Innovation” Chair, NYU Center for the Sustainable Built Environment, Annual Conference
2011	Co-Chair , Urban Systems Collaborative 1 st Annual Symposium, Co-Chair, New York University
2011	Chair , “The Real Estate Industry’s Perspective on Green Building Technologies”, NYC Urban Technology Innovation Center Symposium

KEYNOTE PRESENTATIONS AND INVITED RESEARCH TALKS (from 2010)

Keynotes

1. Ernst & Young, Annual Meeting, New York, NY, 2017
2. CoreNet Global, Executive Leadership Council and Summit, Philadelphia, PA, 2016
3. Hellenic American Chamber of Commerce, Distinguished Lecture Series, New York, NY, 2016
4. Bisnow, Future of Real Estate Conference, New York, NY 2016
5. UN-HABITAT III, Prague, Czech Republic, 2016 (invited)
6. CoreNet Global, Real Estate Technology Symposium, New York, NY 2016
7. Thornton Tomasetti, CORE Studio, Architecture, Engineering, and Construction Technology Symposium, New York, NY 2015
8. Academy of Arts and Sciences, Philanthropic Leadership Symposium, 2015
9. “Big Data and New Measures of Building Performance,” Urban Land Institute Sustainability Workshop, New York, NY, 2014
10. “America’s Urban Future,” VERGE Salon: Next-Gen Buildings and Cities, New York, NY, 2014
11. “The Economics of Green Buildings,” Appraisal Institute Annual Conference, New York, NY, 2014
12. “Data Analytics for Urban Energy Dynamics,” Energy Benchmarking 2.0 Symposium, City of Seattle and the Institute for Market Transformation, Washington, DC, 2014
13. ARUP, Big Data Symposium, New York, NY, 2013

14. NYC DataWeek, New York, NY, 2013
15. "Data in the Global Metropolis: How the data age will shape the future of city building," CityAge: The Global Metropolis, New York, NY, 2013
16. American Society of Engineering Education, Engineering Deans Institute, New York, NY, 2013
17. "Individual Behavior and Collective Action: Achieving Long-Term Sustainability through Better Buildings," Garrison Institute, Climate, Buildings, and Behavior Symposium, Garrison, NY, 2012
18. GoGreen Conference, New York, NY, 2012
19. "Data-Driven City Operations for Sustainability," Cisco China City Leaders Program, New York, NY, 2012
20. Intelligent Infrastructure, Clean Energy Connections: SolarOne, NYC ACRE, and Urban Future Lab, New York, NY, 2012
21. "The Emergence of Urban Science," Riverdale Country School, Bronx, NY, 2012
22. "Social Equity and Low-Income Housing Policy," Long Island Housing Summit, Brookhaven National Labs, Brookhaven, NY, 2012
23. Hofstra University, Breslin Center Annual Conference, Hempstead, NY, 2011
24. Architecture for Humanity, Fall Humanitarian Design Conference, New York, NY, 2011
25. Keynote, The New Downtown Conference, New York, NY, 2011
26. Council of Urban Professionals, Distinguished Leadership Series, New York, NY, 2011
27. UN Global Forum on Human Settlements, New York, NY, 2011
28. CoreNet Global, Sustainability Summit, New York, NY, 2011
29. United Nations Environment Programme, Sustainable Buildings and Climate Initiative Symposium, Shanghai, China, 2010
30. Molloy College, Clean Energy Task Force, Farmingdale, NY, 2010
31. Long Island Association, Board of Directors Meeting, Melville, NY, 2010
32. Long Island Association, Annual Conference, Melville, NY, 2010

Invited Research Talks and Seminars

33. Urban Design Forum, Forefront Fellows Program, *Urban Experience Design*, New York, NY 2017
34. New York University, Stern School of Business, Center for Real Estate Finance, Annual Spring Symposium, New York, NY, 2017
35. Harvard University, Center for Public Leadership, Boston, MA, 2017
36. Kohn Pederson Fox, *Making Cities Smarter: Using Data to Shape NYC*, New York, NY, 2017
37. National Academy of Sciences, Committee on Applied and Theoretical Statistics, Washington, DC, 2016
38. Columbia University, Urban China Forum, New York, NY, 2016
39. University of North Carolina at Chapel Hill, Kenan-Flagler Business School, 2016
40. New York University, Furman Center for Real Estate and Urban Policy, 2016
41. American Institute of Architects (AIA-NY), 2016
42. Central European University Business School, 2016
43. New York City Department of Parks and Recreation, Parks without Borders Summit, New York, 2016
44. New York City Economic Development Corporation, 2016
45. Columbia University, Graduate School of Architecture, Planning, and Preservation, 2016
46. Massachusetts Institute of Technology, Urban Physics Workshop, 2016
47. New York University, Tandon School of Engineering, Dean's Research Seminar, 2016
48. New York Association for Energy Economics, 2016
49. Columbia University, Sabin Center, and Sallan Foundation, Benchmarking Symposium, New York, NY, 2015
50. New York University, Stern School of Business, and Bloomberg LP Real Estate and Infrastructure Symposium, New York, NY, 2015
51. U.S. Department of Energy and Pacific Northwest National Lab, Washington, DC, 2015

52. Lviv Business School, Lviv, Ukraine, 2015
53. NIST-ASCE-ASME Workshop on Economics of Community Disaster Resilience, Washington, DC, 2015
54. Harvard University, Graduate School of Design, Boston, MA, 2014
55. EcoDistricts, Annual Summit, Washington DC, 2014
56. ETH-Zurich, Future Resilient Cities Symposium, New York, NY, 2014
57. U.S. Department of Energy, Better Buildings Summit, Washington DC, 2014
58. Sloan and MacArthur Foundations, Urban Science Convening, New York, NY, 2014
59. American Society of Heating, Refrigerating, and Air-Conditioning Engineers (ASHRAE), Winter Meeting, New York, NY, 2014
60. New York University, Center for Global Affairs, The Measured City Conference, New York, NY, 2013
61. Columbia University, National Science Foundation IGERT Doctoral Seminar, New York, NY, 2013
62. City University of New York (CUNY), New York, NY, 2013
63. ONE Lab, Summer Design Program, New York, NY, 2013
64. IBM, Smarter Cities Technical Community Seminar, New York, NY, 2013
65. New York University, Institute for Public Knowledge, New York, NY, 2013
66. New York University, Stern School of Business, Center for Real Estate Finance Research Symposium, New York, NY, 2013
67. New York University, Wagner School of Public Service, New York, NY, 2013
68. The Brookings Institution, Washington, DC, 2013
69. American-Scottish Foundation, Energy Forum, New York, NY, 2013
70. New York University, Wallerstein Collaborative for Urban Environmental Education, New York, NY, 2013
71. The New School, Center for New York City Affairs, New York, NY, 2013
72. UC-Berkeley, Urban Systems Collaborative Annual Symposium, San Francisco, CA, 2012
73. Urban Systems Collaborative, Seminar Series, New York, NY, 2012
74. New York University, Wallerstein Collaborative for Urban Environmental Education, New York, NY, 2012
75. Abu Dhabi Urban Planning Council, New York University, New York, NY, 2012
76. Istanbul Metropolitan Municipality, New York University, New York, NY, 2012
77. New York University, Schack Institute of Real Estate, Sustainability Speaker Series, New York, NY, 2012
78. New York University, Stern School of Business, Urbanization Project Seminar Series, New York, NY, 2012
79. New York Academy of Sciences, Condensed Matter Physics Meeting, New York, NY, 2012
80. Chinese Ministry of Water Resources, New York, NY, 2012
81. Royal Institution of Chartered Surveyors, Annual Summit, Miami, FL, 2012
82. IBM Research and Ireland IDA, Yorktown, NY, 2012
83. New York Academy of Sciences, Implications of a Data-Driven Built Environment Symposium, New York, NY, 2012
84. University of Amsterdam, Amsterdam, The Netherlands, 2012
85. Urban Systems Symposium, Chicago, IL, 2012
86. Clinton Global Initiative, Winter Meeting, New York, NY, 2012
87. New York University, Wagner School of Public Service, New York, NY, 2012
88. Urban Systems Collaborative, Annual Symposium, New York, NY, 2011
89. Ecole Hoteliere Lausanne and New York University, Tisch Center, New York, NY, 2011
90. U.S. Department of Energy, New York, NY, 2011
91. Clinton Global Initiative, New York, NY, 2011
92. New York City Urban Technology Innovation Center, New York, NY, 2011

93. Columbia University, Graduate School of Architecture, Planning, and Preservation, New York, NY, 2011
94. Advanced Energy Conference, Stonybrook University, New York, NY, 2010
95. New York Wastewater Infrastructure Summit, Hauppauge, NY, 2010
96. Suffolk County Planning Federation Conference, Brookhaven National Labs, NY, 2010
97. University of Amsterdam Exchange Program (at NYU), 2010
98. Columbia University, Graduate School of Architecture, Planning, and Preservation, New York, NY, 2010
99. New York University, Environmental Studies Program, New York, NY, 2010
100. New York University, Polytechnic Institute and NYC ACRE, New York, NY, 2010
101. New York University, Stern School of Business, New York, NY, 2010
102. New York University, Center for Advanced Digital Applications, New York, NY, 2010

LEADERSHIP AND SERVICE

Boards, Advisory Committees, and External Service

- | | |
|-----------|--|
| 2016- | Member, Expert Advisory Group, Future Cities Catapult |
| 2016- | Member, University of North Carolina – Kenan Flagler Business School Commercial Real Estate Data Initiative |
| 2016-2017 | Member, Data into Action Advisory Group, Building Energy Exchange |
| 2016 | Site Visit Review Team, National Science Foundation Engineering Research Center (ERC) |
| 2016 | Member, Local Law 87 Energy Audit Technical Working Group, NYC Mayor’s Office of Sustainability |
| 2016 | External Reviewer, Exascale Computing Project, U.S. Department of Energy |
| 2016 | External Grant Reviewer, U.S. Department of Defense, Army Research Office |
| 2016 | External Grant Reviewer, City University of New York (CUNY), PSC-CUNY Research Award Program |
| 2015- | Member, Steering Committee, NSF Big Data Hub – Northeast Region |
| 2015- | Editorial Board, <i>Journal of Sustainable Real Estate</i> |
| 2015-2016 | Member, New York State Regional Economic Development Council, Smart City Working Group |
| 2015- | Member, ASCE Infrastructure Resilience Division, Risk and Resilience Measurements Committee |
| 2014-2015 | Member, Advisory Committee, Building Energy Data Initiative, Institute for Market Transformation |
| 2014 | Member, Advisory Committee, World to NYC Smart and Sustainable Cities Initiative, NYC Economic Development Corporation |
| 2013-2014 | Member, Advisory Board, 4 th Regional Plan, Regional Plan Association |
| 2011-2014 | Elected Board Member, Americas Board, Royal Institution of Chartered Surveyors |
| 2011-2014 | Elected Board Member, Americas Education and Standards Board, Royal Institution of Chartered Surveyors |
| 2011-2014 | Co-Founder/Core Team Member, Urban Systems Collaborative |
| 2012-2013 | Member, Leadership Committee, Garrison Institute, Climate, Mind, and Behavior Initiative |
| 2012-2013 | Appointed member, New York City Mayor’s Office 80x50 Long-Term Sustainability Plan Task Force |
| 2012-2013 | Juror, Urban Green Council, Green Existing Building Award |
| 2012 | Member, Green Building Discussion Group, New York Academy of Sciences |
| 2011-2015 | Clinton Global Initiative |
| | Invited participant, CGI, CGI Winter Meeting, CGI America |

	Member, Scaling Sustainable Buildings Action Network
	Member, Built Environment Track
2011-2012	Technical Advisory Panel, Energy Disclosure Law Impact Study Institute for Market Transformation, Washington, DC
2011-2012	Board of Advisors, United Nations Environment Programme, Sustainable Buildings and Climate Initiative (Elected)
2011-2012	Appointed member, New York City's Mayor's Advisory Committee on Local Law 87 Energy Audits
2011-2012	Appointed member, Advisory/Selection Committee, New York City Council Municipal Entrepreneurial Testing System (METS)
2011	Juror, Annual Real Estate Transactions Award, Commercial Property Executive Magazine
2010-2012	Member, Clean Energy Leadership Task Force, Sustainability Institute, Molloy College, Islandia, NY
2010-2012	Co-Founder/Executive Team, NYC Urban Technology Innovation Center
2009-2012	U.S. Department of Energy, Zero Energy Commercial Building Consortium
	Member, Owners and Tenants Group
	Member, Finance and Incentives Group
2006-2011	Engineers without Borders International, New York Professional Chapter
	Member, East Coast Technical Advisory Committee
	Member, Cambodia Project Team
2005-2012	Suffolk County Planning Commission, Hauppauge, NY (appointed)
	Vice Chair (elected)
	Chair, Suffolk County Housing Taskforce
	Co-Chair, Commercial Energy Efficiency Building Codes Taskforce
	Member, Energy Efficiency and Sustainable Development Taskforce
	Member, Subcommittee on Planning Commission Review Guidelines
	Member, Comprehensive Plan Subcommittee
	Member, Economic Development Subcommittee
2004-2005	Committee member, Town of Southold Hamlet Study Plan, Southold, NY

University Service

New York University

2013-2015	Member, 370 Jay Street Project Team (Development of 460,000 sq.ft. CUSP space)
2012-2013	Member, Big Data and Data Science Academic Commission
2012-2013	Member, 1 Metrotech Center Project Team (Planning for 30,000 sq.ft. CUSP space)
2012-2013	Member, Media and Games Center Design Development Committee
2010-2013	Co-Chair, Green Building and Campus Planning Working Group
2008-	Faculty Advisor, NYU Sustainability Task Force
2008-2011	Member, Student Liaison Committee
2008-2010	Member, Faculty Research Grant Selection Committee

New York University Center for Urban Science and Progress (CUSP)

2016-2017	Member, Urban Informatics Faculty Search Committee (One senior position)
2015-	Chair, MS in Urban Policy Analytics Curriculum Committee
2015-2016	Member, Urban Informatics Faculty Search Committee (Three senior positions)
2014-2017	Chair, Professor of Practice Search Committee (Two positions)
2013-	Co-Chair, CUSP Urban Informatics PhD Committee
2010-	Member, Town + Gown Committee (NYC DDC)
2012-	Chair, Faculty Curriculum Committee
2013	Chair, Building Informatics Research Workshop

2013 Chair, Quantified Community Workshop
2012-2013 Co-organizer, CUSP Partner Workshop

New York University, Tandon School of Engineering, Department of Civil and Urban Engineering

2017- Faculty Advisor, Vertically Integrated Projects (VIP) Research Program
2016- Co-Chair, PhD in Urban Systems Curriculum Committee
2015- Co-Chair, Urban Systems Engineering Program Committee
2014-2015 Member, Faculty Search Committee, Construction Management/Environmental Engineering

New York University Abu Dhabi

2015-2016 Member, Urban Systems & Informatics Faculty Search Committee
2011-2013 Member, Engineering Faculty Search Committee
2011-2012 Member, Urban Systems Curriculum Committee

New York University, Schack Institute of Real Estate

2010-2014 Organizer/Faculty Advisor, Student Technical Assistance Program
2009-2014 Chair/Founder, Sustainability Speaker Series
2009-2014 Faculty Advisor, SBE Student/Alumni Advisory Board
2008-2014 Construction Management Program Advisory Board
2009-2013 Member, Graduate Student Scholarship Selection Committee
2010-2012 Chair/Founder, NYU-SBE Graduate Student Competition
2010-2012 Member, Subcommittee on Technology and Innovation in Construction
2010-2012 Member, Editorial Board, NYU Schack Institute Journal
2010-2011 Faculty Advisor, REISA Entrepreneurship Group
2009-2011 Co-Chair, M.S. in Real Estate Development Curriculum Committee
2009-2011 Faculty Advisor, Student Real Estate Competition Team

REFEREE

Energy Policy, Environment and Planning B, Urban Studies, Annals of the New York Academy of Sciences, Housing Policy Debate, Journal of Sustainable Real Estate, ACEEE Summer Study, Spatial Economic Analysis, Journal of Urbanism, Journal of Community Informatics, Journal of Urban Affairs, Emerald Group Publishing – Built Environment and Property Management Books, Journal of Urban Technology, Environment, Development, and Sustainability, Urban Science, Journal of Planning Education and Research, Computers, Environment, and Urban Systems

PRESS COVERAGE (ACADEMIC/RESEARCH ONLY)

1. *The Stack*, “Monitoring New York Poverty with Urban IoT,” (Sept. 29, 2016)
2. *Energy Manager Today*, “New York City Study Conclusion: Benchmarking Works” (Aug. 25, 2016)
3. *Realtor.com*, “Will the Olympics Rescue or Ruin Rio’s Housing Market?” (Aug. 3, 2016)
4. *NPR*, “The Future of the Smart City” (June 23, 2016)
5. *Toronto Star*, “Our Data, Ourselves” (May 7, 2016)
6. *The Economist*, “How Cities Score,” (Mar. 26, 2016)
7. *Spacing Magazine*, “Waiting for the Other Shoe to Drop on Inclusionary Zoning,” (Mar. 21, 2016)
8. *Bisnow*, “Hudson Yards’ Smart City Initiatives Could Provide Glimpse of NYC’s Future,” (Feb. 24, 2016)

9. *NYU News*, “At the Forefront of Urban Informatics, Constantine Kontokosta is Widely Recognized for his Pioneering Work,” (Feb. 8, 2016)
10. *Observer*, “Data Shows the Way for New York’s Greenhouse Gas Reductions,” (Jan. 22, 2016)
11. *Commercial Observer*, “80/50 Vision: The Mayor’s Bold Greenhouse Gas Reduction Plan,” (Jan. 22, 2016)
12. *Building Design + Construction*, “Solving the Data Conundrum with Better Tools to Capture, Share, and Analyze Information,” (Nov. 24, 2015)
13. *Capital New York*, “City Plans Innovation Labs Across Five Boroughs,” (Sept. 15, 2015)
14. *FCW: Federal Technology*, “Machine learning, agency missions and finding the shape of the haystack,” (July 21, 2015)
15. *Capital New York*, “NYU Research Center to Offer New Civic Data Program,” (Apr. 29, 2015)
16. *U.S. News and World Report*, “The Next Silicon Valley?” (Apr. 1, 2015)
17. *National Geographic*, “What’s the Big Deal with Big Data?” (Mar. 29, 2015)
18. *Financial Times*, “Olympic Task to Reinvent Tokyo’s Heart” (Mar. 29, 2015)
19. *Chicago Policy Review*, “Why Inclusive Zones are Not Inclusive Everywhere” (Feb. 27, 2015)
20. *San Francisco Business Times*, “If San Francisco Wins Olympics Bid, Don’t Expect Big Real Estate Benefits” (Jan. 7, 2015)
21. *ASEE Prism Magazine*, “Don’t Miss a Beat” (December, 2014)
22. *The Atlantic: Citylab*, “Quantifying the Livable City” (Oct. 21, 2014)
23. *Urban Land Magazine*, “Hudson Yards Rises Above the Rails” (Oct. 6, 2014)
24. *Globe & Mail*, “How the Big Data Revolution Can Help Design Ideal Cities” (Sept. 25, 2014)
25. *CNN*, “Hey Internet, Where’s My Talking City” (May 26, 2014)
26. *Engadget*, “New York’s Next Big Neighborhood Is Its Smartest” (May 7, 2014)
27. *Fortune*, “In Brooklyn, A Grasp at Giving ‘Big Data’ Meaning” (Apr. 28, 2014)
28. *Next City*, “Hey Honey, Don’t Tell the Neighbors I Left the Air Conditioning On” (Apr. 22, 2014)
29. *Fast Company*, “Beyond the Quantified Self: The World’s Largest Quantified Community” (Apr. 17, 2014)
30. *New York Times*, “Huge New York Development Project Becomes Data Science Lab” (Apr. 14, 2014)
31. *Real Estate Weekly*, “Energy Executives Prepare to Take Stock at Annual NYU Conference” (Feb. 19, 2014)
32. *Canadian Consulting Engineer*, “New York City Research Finds Older Buildings More Energy Efficient” (Jan. 28, 2014)
33. *Sallan Foundation*, “We’re Beginning to See the Light” (Jan. 27, 2014)
34. *AlleyWatch*, “3 Big Ideas to Change the City” (Oct. 31, 2013)
35. *Technal.ly Brooklyn*, “Cities are the Major Unit of Analysis for the Future: CUSP Dep. Director” (Oct. 14, 2013)
36. *EdTech Magazine*, “Big Data 101: How Higher Ed Is Teaching Data Science” (Oct. 9, 2013)
37. *The Real Deal*, “NYU, enviro group to monitor commercial tenants’ energy use” (Aug. 13, 2013)
38. *Commercial Observer*, “NYU to Identify Energy-Efficient Commercial Real Estate Tenants” (Aug. 13, 2013)
39. *CRE Radio*, “Hot Topics in Green Building and Sustainability” (Apr. 19, 2013)
40. *The Real Deal*, “Big data can turn real estate industry on its head: A dispatch from NYU’s Schack Institute conference” (Feb. 22, 2013)
42. *Physics*, “A Different Kind of Impact Factor” (Dec. 19, 2012)
43. *Civil Engineering (ASCE Magazine)*, “NYC Publishes First Energy Benchmark Report” (Sept. 18, 2012)
44. *The Wall Street Journal*, “Durst Tower to Give Green a New Shade” (Sept. 5, 2012)
45. *The Wall Street Journal*, “London Developers Hope for Olympic-Size Boom” (Aug. 15, 2012)
46. *Greentech Enterprise*, “Data Driving Investment, Scale in Energy Efficiency” (June 7, 2012)

47. *Examiner.com*, “Clean Energy Connections Discusses Intelligent Infrastructure” (June 7, 2012)
48. *CNN Fortune*, “London’s Extreme Olympics Makeover” (June 1, 2012)
49. *The Villager*, “City O.K.’s Roof Rotors up to 55ft Tall for Buildings” (May 31, 2012)
50. *CoStar News*, “Financing Green Part II: The Role of Data in Financing Green Improvements” (May 21, 2012)
51. *CoStar News*, “Financing Green Part I: Funding Energy Efficient Retrofits and Overcoming Uncertainty” (May 18, 2012)
52. *Bloomberg News*, “London Shops Disappear as Olympics Pays \$1.2 Billion for Cycling” (Mar. 13, 2012)
53. *New York Observer*, “Transparently Green: Landlords, Tenants, Gear Up for Local Law 84” (Mar. 12, 2012)
54. *New York Observer*, “Olympics Not All It’s Cracked Up to Be: Study” (Mar. 8, 2012)
55. *Bloomberg News*, “London’s Poorest Area Waits for Olympics” (Mar. 1, 2012)
56. *Bisnow*, “Green is the New Value-Add” (Feb. 27, 2012)
57. *Newsday*, “Summit: Great Need for LI Housing Options” (Feb. 8, 2012)
58. *Real Estate Weekly*, “Schack Institute to Host Sustainability Conference” (Feb. 8, 2012)
59. *ArchitectureWeek*, “Urban Green Council Announces the EBies” (Jan. 23, 2012)
60. *The Real Deal*, “Sustainability 2.0” (December 1, 2011)
61. *Commercial Property Executive Magazine*, “Industry Innovators: CPE Executive of the Year, Rising Star” (Dec. 1, 2011)
62. *Fortune Magazine*, “Energy Efficiency: Plenty of Data: Many Confused Landlords” (Nov. 21, 2011)
63. *New York Real Estate Journal*, “NYU Schack Center for the Sustainable Built Environment Marks Milestone” (Oct. 25, 2011)
64. *Commercial Property Executive Magazine*, “Awards: Six Achievers Find Success Despite the Difficult Economy” (Oct. 10, 2011)
65. *Bisnow*, “Green Big Apple” (Sept. 12, 2011)
66. *CNN Money*, “Energy Efficiency Plan: Hire Someone Else to Pay the Bill?” (July 22, 2011)
67. *New York House Magazine*, “Q&A with Constantine Kontokosta” (July, 2011)
68. *National Real Estate Investor*, “Penn Students Take Top Prize in NYU Sustainable Competition” (May 9, 2011)
69. *Green Real Estate Daily*, “Expert Q&A” (May 1, 2011)
70. *Commercial Property Executive Magazine*, “10 Rising Stars in 2011” (April 22, 2011)
71. *Green Real Estate Daily*, “UNEP-SBCI and NYU Schack Institute’s Center for the Sustainable Built Environment Forge New Partnership to Reduce the Global Carbon Footprint” (Mar. 4, 2011)
72. *The Capitol*, “Clean-Tech Job Growth Seen as Solution for State’s Economic Development Mess” (Feb. 19, 2011)
73. *China Civil Engineering Society*, “How Sustainable is LEED?” (Jan. 5, 2011)
74. *Crain’s New York*, “LEED, the Gold Standard for Green Buildings, Is under Fire” (Jan. 2, 2011)
75. *NY Inc. Magazine*, “Competition Heats Up” (Dec. 14, 2010)
76. *The Real Deal*, “Schools Adjust to Market, Too” (Nov. 1, 2010)
77. *Commercial Mortgage Alert*, “Task Force to Tackle Retrofit Loans” (Oct. 8, 2010)
78. *The Real Deal*, “Purchasing Power Changes Hands” (Aug. 1, 2010)
79. *Commercial Mortgage Alert*, “Race is On to Devise Way to Finance Retrofits” (July 16, 2010)
80. *NY Inc. Magazine*, “15 People You Need to Know in New York Real Estate” (June/July, 2010)
81. *Bisnow*, “Sustainability Scholars” (June 17, 2010)
82. *New York Times*, “Showing the Benefits of ‘Green’ Retrofits” (June 1, 2010)
83. *Globe Street*, “Standing on the Shoulders of Green Giants” (May 28, 2010)

84. *Real Estate Bisnow*, “The Deal Sheet” (May 11, 2010)
85. *Connecticut Post*, “Designs on the Future: Creative Concepts Flow for Pequonnock River Banks” (Feb. 24, 2010)
86. *Portfolio.com*, “Commercial Real Estate Loans Keep Dogging Banks” (Dec. 21, 2009)
87. *Real Estate Weekly*, “Schack Opens Sustainability Center” (Dec. 16, 2009)
88. *New York Times*, “Some of the Bright Lights of New York’s Businesses Are Powered by Wind” (Apr. 21, 2009)

PROFESSIONAL EXPERIENCE

- 2000-2013 The KACE Group, New York, NY
Founder and Principal
 KACE is an entrepreneurial real estate investment and management firm that delivers innovative products that balance equity, sustainability, and growth. As Founding Principal, I am responsible for strategic management of a substantial portfolio of properties and companies across real estate sectors. The firm also provides engineering, planning, and economic analysis consulting services. KACE and its affiliates have designed, developed, and currently manage and own affordable housing, hospitality, commercial, and mixed-use projects. The firm incorporates innovative sustainable design and construction methods into its projects, achieving LEED certification, carbon-neutrality, and maximum energy efficiency. Selected projects and entrepreneurial ventures:
- **The Harborfront Inn at Greenport** - 40,000 sq.ft. boutique hotel built using prefabricated construction technology (Completed 2004)
 - **The Kontokosta Winery** - 15,000 sq.ft building and 62 acre vineyard designed to achieve LEED Gold certification and an Energy Star label (Completed 2012)
 - **Splitrock Vineyard Management** – Agricultural management firm (five vineyards under management) (Launched 2005)
 - **Cove Place Inn** - 20,000 sq.ft. boutique hotel renovated and re-positioned (Completed 2010)
 - **KACE Hospitality Management** – Hotel management firm (two hotels under management) (Launched 2004)
 - **Northwind Village** - 128-unit mixed-income affordable and market-rate multi-family development (Approval process completed 2011)
 - **The Galleria** - 10,000 sq.ft. mixed-use retail/residential building (Completed 2006)
 - Numerous renovations of **historic townhouses** in New York City (2003-2015)
- 1999-2000 Tishman Construction Corporation, New York, NY
Assistant Project Manager/Project Engineer
 Project manager for the renovation of Tishman Realty & Construction Corp.’s executive offices (45,000 sq.ft., \$6M+ budget) at 666 Fifth Avenue. Project engineer for the development of a new 1.1M square-foot (\$300M+ budget) office building at 745 Seventh Avenue. Acted as technical liaison between contractors and engineers, architects, and Tishman personnel.
- 1998-1999 Capital Trust, New York, NY (NYSE: CT)
Finance Quantitative Analyst

Real estate investment bank and finance company. Performed due diligence and risk analysis for the origination of mezzanine loans and the acquisition of commercial mortgage-backed securities.

PROFESSIONAL LICENSES, CERTIFICATIONS AND MEMBERSHIPS

Licenses and Certifications

- Licensed Professional Engineer, New York State Department of Education
- Certified Planner, American Institute of Certified Planners
- LEED Accredited Professional, US Green Building Council
- Fellow, Royal Institution of Chartered Surveyors

Memberships

American Society of Civil Engineers, American Planning Association, American Real Estate and Urban Economics Association, American Real Estate Society, National Society of Professional Engineers, New York Association for Energy Economics, Urban Affairs Association, Urban Land Institute, Urban Land Institute NY Sustainable Building Council, U.S. Green Building Council - New York Chapter Member

PROFESSIONAL SKILLS

Languages

Greek: intermediate reading, writing, and conversation
French: elementary reading, writing, and conversation

Relevant Computing Skills

AutoCAD, ArcGIS, SPSS, STATA, SAS, STAAD-III, Primavera, ARGUS, Python, MatLab, CartoDB, Hadoop, and R