

1 NORTH BROADWAY

WHITE PLAINS
NY

THE SHOPPES AT WHITE PLAINS PLAZA

SPACE DETAILS

LOCATION

Northwest corner of North Broadway
and Main Street

APPROXIMATE SIZE

Ground Floor

Space A 4,516 SF*

Space B 2,100 SF

*Divisible

POSSESSION

Immediate

FRONTAGE

Space A
23 FT on Main Street

Space B
23 FT on Main Street

ADDITIONAL INFORMATION

Stable and committed ownership

NEIGHBORS

Morton's Steakhouse, Blaze Pizza, BLT Steak,
Serafina, Starbucks, Mediterraneo, Mulino, Via
Garibaldi, drybar, elements massage, Anthony's Coal
Fired Pizza, Fusion and Five Guys Burger & Fries

COMMENTS

Surrounded by Trump Tower, The Ritz Carlton Hotel
& Tower, White Plains Performing Arts Center, the
826,000-SF Westchester Mall and the 870,000-SF
Galleria in an area with millions of square feet of retail
space, hotel rooms, office buildings, apartments,
condominiums and entertainment venues

PLAZA PHOTOS

WINDOWS

Floor to Ceiling 12' 2"

DIMENSIONS

Outdoor Plaza 83' x 145'

THE WESTCHESTER | 826,000 SF GLA

THE COLLECTION
276 APARTMENT UNITS
(UNDER CONSTRUCTION)

707 APARTMENT UNITS
(UNDER CONSTRUCTION)

245 APARTMENT UNITS
(PROPOSED)

1 NORTH BROADWAY

ONE City Place
316 UNITS

CITY CENTER | 600,000 SF GLA

434 APARTMENT UNITS
(UNDER CONSTRUCTION)

THE GALLERIA | 870,000 SF GLA

Westchester County Court

Streets: MAIN STREET | 42,000 VPD, MAMARONECK AVENUE | 20,000 VPD

Logos and Retailers: freshii, FIVE GUYS, planet fitness, ANTHONY'S, NORDSTROM, THE GINKGO, Neiman Marcus, JUMP, MUTTON'S, BLAZE, NYSC, rack, TARGET, ShopRite, BARNES & NOBLE, SHOWCASE, BROOKER JIMMY'S, Brazen Fox, RON BLACKS, HUDSON GRILLE, drybar, Tanera, BLT, The Ritz-Carlton, Starbucks, The Melting Pot, CVS, BLOCKBUSTER, macy's, sears, blink, FOREVER 21, H&M.

AREA DETAILS

WHITE PLAINS QUICK FACTS

Located 25 miles north of Midtown Manhattan

Daytime population of 278,000

Comprehensive, efficient, multi artery public transportation system and the gateway to both metropolitan and upstate New York, New England and other major northeast markets

Home to Westchester's premier business market and is the county's largest concentration of retail activity with three major malls, a dynamic revitalized downtown that features restaurants, boutiques, arts and cultural destinations and a robust nightlife

More than 3,000 new units of residential housing have been built or are currently in the development approval process in the downtown area

Retail sales per capita figure of \$35,120
(More than double of that of the county and three times that of the State)

The city has approximately 1,000 retail establishments that occupy over 4 million square feet of retail space (the retail leaders are Bloomingdales, Macy's, Neiman Marcus, Nordstrom, Nordstrom Rack, Target, Sears Roebuck & Company, Burlington and Walmart)

The City's retail market continues to remain strong, as occupancy rates are high both in the malls and in Mamaroneck Avenue, the main downtown shopping area

Over 8,000,000 SF of office space in the downtown area

ANTHONY'S COAL FIRED PIZZA

NORTH BROADWAY

AREA DEMOGRAPHICS

TOTAL POPULATION

1 mile	37,623
3 miles	104,966
5 miles	197,800

ESTIMATED DAYTIME POPULATION

1 mile	61,592
3 miles	135,136
5 miles	267,624

AVERAGE HOUSEHOLD INCOME

1 mile	\$75,845
3 miles	\$102,884
5 miles	\$122,442

AVERAGE HOUSEHOLD EXPENDITURE ON FOOD AT RESTAURANTS

1 mile	\$4,738
3 miles	\$6,207
5 miles	\$7,308

2019 numbers

CONTACT EXCLUSIVE AGENTS

CORY GUBNER

203.531.3626

cory.gubner@ngkf.com

PATRICIA VALENTI

203.531.3601

pvalenti@ngkf.com

NGKF.COM

© 2019 NEWMARK KNIGHT FRANK The information contained herein has been obtained from sources deemed reliable but has not been verified and no guarantee, warranty or representation, either express or implied, is made with respect to such information. Terms of sale or lease and availability are subject to change or withdrawal without notice.

PROPERTY OF

