

25 PARK ROW • RETAIL

 $The \ Heart \ of \ the \ New \ Downtown$

Come Together

25 Park Row has something for everyone. For decades,
Park Row's energy and beauty have drawn everyone from
tourists to concert crowds to innovators looking to shake
up their respective industries. Located in one of the most
sought-after neighborhoods in the city, 25 Park Row
proudly stands at the crossroads of commerce, tourism
and culture. 25 Park Row: All roads lead here.

The Heart of the City

One of the most innovative neighborhoods in the city,

Downtown Manhattan is reinventing itself yet again. Brand
new restaurants, museums and shopping surround leafy

City Hall Park, and the new transit hubs and ferries make
accessing everything a breeze. 25 Park Row is at the center
of everything great about life in New York City.

Lower Manhattan: There's Something About This Place

Located in the center of Lower Manhattan, 25 Park Row is a retailer's dream. The neighborhood is one of the wealthiest in the country, boasting \$8.4 billion in annual spending power and \$224,000 in average household income. It's also a major tourist destination, with 13.6 million tourists each year visiting attractions like One World Observatory and the 9/11 Memorial Museum. Finally, it's home to some of the largest Fortune 500 companies, with over 300,000 employees working in nearly 90,000,000 SF of office space.

1. THE BEEKMAN HOTEL 2. FULTON CENTER

$Neighborhood\,Amenity\,Highlights$

WESTFIELD: ■ BROOKFIELD PLACE: □

RETAILERS •

1 **Apple** ■

2 Anthropologie

Banana Republic Bonobos 🛚 Bottega Veneta 🛚 Breitling Burberry Camper

3 Casper ■

4 Century 21 Charles Tyrwhitt Club Monaco D

COS ■ 5 **CVS** DVF

Ermenegildo Zegna Fossil

6 Forever 21

Gap Gucci 🛚 Hermès

7 H&M = Hickey Freeman Hugo Boss J Crew John Varvatos Kate Spade New York Kiehl's L'Occitane Lacoste Links Of London Louis Vuitton 🛚 London Jewelers Pure Liquid Wine & Spirits

8 Lululemon -

MAC Cosmetics Michael Kors Omega & Other Stories = Paul Smith Pandora •

9 Peloton Reiss

Rhone -Salvatore Ferragamo 🛚

Sephora •

Suitsupply -Theory -Thomas Pink Tiffany & Co. Tissot Tory Burch

Tumi

11 Urban Outfitters

Vince

ATRIO Black Seed Bagel BLT Bar & Grill Blue Smoke Bobby Van's Steakhouse Capital Grille Chipotle Chop't Cipriani Broadway Cipriani Wall Street Cowgirl Sea-Horse Delmonico's Dig Inn

15 Eataly

Just Salad

Epicerie Boulud Financier Patisserie GRK Fresh Greek Hale & Hearty Harry's Italian Haru Il Brigante Restaurant

10 Staples Stuart Weitzman

Under Armour •

12 Victoria's Secret Vilebrequin

13 Whole Foods

14 Zara

RESTAURANTS

Skinny Pizza Adrienne's Pizzabar Smashburger Sophie's Cuban Cuisine Sprinkles Suteishi Tartinery The Hummus & Pita Co The Kati Roll Company The Dead Rabbit The Palm The Paris Cafe Ulysses Umami Burger

CAFES •

Le District

Little Muenster

Luke's Lobster

Northern Tiger

Melt Shop

Nish Nush

Num Pang

P.J. Clarke's

Pita Express

Pressed Juicery

Prêt à Manger

Reserve Cut

18 Shake Shack

Poke Bowl

Olive's

16 Nobu

17 Palm

Parm

Living Room Bar & Terrace

Mighty Quinn's Barbeque

Lenwich

Aroma Espresso Bar Birch Coffee Irving Farm Mermaid Coffee Starbucks Voyager Espresso

Watermark Bar & Lounge

FITNESS •

19 Blink Fitness

Crunch Fitness - FiDi Equinox Brookfield Place Equinox TriBeCa Equinox Wall Street LifeTime Athletic

20 New York Sports Club Soul Cycle

ATTRACTIONS •

9/11 Memorial Museum Brooklyn Bridge Charging Bull

21 City Hall Park

Federal Hall Federal Reserve Bank IPIC New York City Museum of American Finance Museum of Jewish Heritage Regal Cinemas Battery Park

22 South Street Seaport

23 Stone Street

Trinity Church

HOTELS •

Andaz Wall Street

24 The Beekman

Club Quarters, Wall Street Club Quarters, WTC Eurostars Wall Street

25 Four Seasons

Gild Hall Holiday Inn Wall Street

26 Millenium Hilton Hotel

27 Moxy Hotel

New York Marriott The Ritz-Carlton Battery Park Smyth TriBeCa W New York Downtown Wall Street Inn World Center Hotel

Transit

SUBWAY 2 3 4 5 6 A G B 0 2 R W

CITY HALL STATION $0.2\,miles\,Northwest$ Walking time: 4 minutes Annual Ridership: 2,258,254

BROOKLYN BRIDGE STATION 0.1 miles Northeast Walking time: 5 minutes $Annual\,Ridership: 9,360,484$

CHAMBERS STREET STATION $0.4\,miles\,Northwest$ Walking time: 9 minutes

 $Annual\,Ridership: 14,825,863$

FULTON STREET STATION

0.1 miles South Walking time: 2 minutes Annual Ridership: 26,838,473

CORTLANDT STREET STATION $0.2\,miles\,Southwest$ Walking time: 5 minutes

Annual Ridership: 6,101,278

WORLD TRADE CENTER 0.2 miles West Walking time: 4 minutes Annual Ridership: 18,539,767

NJ FERRY

FERRY

 $0.1\,miles-7\,min.\,walk$

BATTERY PARK FERRY TERMINAL $0.8\,miles-15\,min.\,walk$

WALL STREET FERRY $0.8\,miles-15\,min.\,walk$

BROOKFIELD PLACE/ BATTERY PARK CITY $0.6\,miles-12\,min.\,walk$

PATH 🕑

WORLD TRADE CENTER $0.1\,miles$ 7 min. walk

CITIBIKE 🐠

OVER 10 STATIONS within 5 min, walk

Building Stack

FLOOR	AVAILABLE SF	APPROXIMATE CEILING HEIGHT
4TH FLOOR	9,594 SF	13'
3RD FLOOR	14,101 SF	13′
2ND FLOOR	14,518 SF	16′
GROUND FLOOR	9,423 SF	18'9"
LOWER LEVEL	9,281 SF	19′

TOTAL: 56,917 SF

LOWER LEVEL:

$Floor\, Plans$

GROUND FLOOR:

SECOND FLOOR:

Floor Plans (Continued)

THIRD FLOOR:

Retail: **14,101 SF**

Vertical Transportation

Residential

FOURTH FLOOR:

Retail: **9,594 SF**

Vertical Transportation

Residential

Building Specifications:

DESIGN/ARCHITECT:

A COOKFOX Architects designed 50-story tower, featuring 110 residential condominium units and approximately 60,000 SF of retail space.

CONSTRUCTION

New Construction

SLAB-TO-SLAB HEIGHTS:

th Floor:	13′
Brd Floor:	13′
2nd Floor:	16′
Ground Floor:	18′9″
Lower Level:	19'

ESCALATORS/ELEVATORS:

One shared service elevator accessed from the loading area located off of Theater Alley. Future escalator and elevator locations are available upon request.

HVAC:

Central Plant

TELECOM:

Verizon Fios and Charter-Spectrum

SUSTAINABILITY

Landlord plans to achieve Leed Silver for the Base Building

For More Information Contact:

DIANA BOUTROSS

(212) 841-5097

diana.boutross@cushwake.com

DISCLAIMER: ©2021 Cushman & Wakefield. All rights reserved. The information contained in this communication is strictly confidential. This information has been obtained from sources believed to be reliable but has not been verified. NO WARRANTY OR REPRESENTATION, EXPRESS OF IMPLIED, IS MADE AS TO THE CONDITION OF THE PROPERTY (OR PROPERTIES) REFERENCED HEREIN OR AS TO THE ACCURACY OR COMPLETENESS OF THE INFORMATION CONTAINED HEREIN, AND SAME IS SUBMITTED SUBJECT TO ERRORS, OMISSIONS, CHANGE OF PRICE, RENTAL OR OTHER CONDITIONS, WITHDRAWAL WITHOUT NOTICE, AND TO ANY SPECIAL LISTING CONDITIONS IMPOSED BY THE PROPERTY OWNER(S). ANY PROJECTIONS, OPINIONS OR ESTIMATES ARE SUBJECT TO UNCERTAINTY AND DO NOT SIGNIFY CURRENT OR FUTURE PROPERTY PERFORMANCE.

25 PARK ROW • RETAIL