

165

HUGUENOT STREET
NEW ROCHELLE, NY

THE
PRINTHOUSE

CUSHMAN &
WAKEFIELD

165

HUGUENOT STREET
NEW ROCHELLE, NY

THE SPACE

THE
PRINTHOUSE

**CUSHMAN &
WAKEFIELD**

GROUND FLOOR RETAIL: 3,000 SF

RENT: Call for details

FRONTAGE: 65 FT

CEILING HEIGHTS: 12 FT

DELIVERY: Warm vanilla box delivery – new glass storefront, ADA compliant restrooms, utilities stubbed to premises

PARKING: Directly across street from New Roc City garage with 2,300 public parking spaces

BUILDING DESCRIPTION:

- New mixed-use development in the heart of downtown New Rochelle
- 71 new residential units
- 1,600 SF of interior amenity space
- 3,800 SF of outdoor roof deck space

COMMENTS:

- Less than 5 minutes walk to New Rochelle Transit Center (Metro North, Amtrak, local and regional buses)
- Next to Trump Plaza, across the street from New Roc City Entertainment Complex
- 30 minutes to Grand Central

NEIGHBORING TENANTS:

Starbucks, Burger King, Sky Zone, Buffalo Wild Wings, Regal Cinemas, Barnes & Noble, Applebee's, Stop & Shop, Planet Fitness, Modell's, CVS

HUGUENOT STREET

Westchester County is the 7th wealthiest county in the U.S., and the second wealthiest county in New York State. The average home price in New Rochelle is \$678,500

NEW ROCHELLE

80.5K
POPULATION**28.9K**
NUMBER OF
HOUSEHOLDS**120.7K**
MEAN
HOUSEHOLD
INCOME**\$2.24B**
ANNUAL
HOUSEHOLD RETAIL
EXPENDITURE (3MI)

WESTCHESTER COUNTY

981.2K
POPULATION**354.1K**
NUMBER OF
HOUSEHOLDS**144.6K**
MEAN
HOUSEHOLD
INCOME

TRANSPORTATION:

- By 2021, New Rochelle will be home to the closest rail station to NYC. Providing direct MTA service to Manhattan's East and West Sides
- New Rochelle train station is Amtrak's prime hub in Westchester. Direct MTA access to Penn Station is coming in 2021
- Local & regional bus terminal, taxi & airport limousine services are available at the transit center in addition to abundant municipal parking
- 30 minute train to Grand Central

COLLEGES:

- Iona College – 3,792 students
- Monroe College – 5,514 students
- College of New Rochelle – approximately 3,500 students

165

HUGUENOT STREET
NEW ROCHELLE, NY

MARKET AERIAL

THE
PRINTHOUSE

CUSHMAN & WAKEFIELD

23.0K

Cars Per Day

6 min.

Driving Distance
to I-95

5 min.

Walking Distance to
NR Transit Center

96%

Walk Score

850,000

Square feet of downtown
office space

91%

Leased

LOCAL DOWNTOWN HOT SPOTS

More than **4,200 new residential units** are in various stages of development in New Rochelle with **over 4,000 units** being a short walk from the property. This is in addition to the more than **1,400 new residential units** that have been built in downtown New Rochelle in the last 10 years.

165

HUGUENOT STREET
NEW ROCHELLE, NY

FOR MORE INFORMATION, PLEASE CONTACT:

BLAINE STIEGLER | 203 326 5829

blaine.stiegler@cushwake.com

CARL WUNDERLICH | 203 326 5894

carl.wunderlich@cushwake.com

THE
PRINTHOUSE

**CUSHMAN &
WAKEFIELD**

©2018 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 OR 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.