

770 Broadway

Northwest Corner of Lafayette & East 8th Street

Existing Kmart Store Available

Space

Ground Floor	26,920 sf
Lower Level	55,570 sf
Total	82,490 sf

Remaining Term

Sublease through 2037

Possession

To Be Arranged

Asking Rent

Available Upon Request

Comments

- Rare big box retail opportunity in Astor Place
- Direct in-store access from the Astor Place **6** subway station, servicing 5,502,925 million riders annually
- Located at the base of a 1 million sf office building; tenants include Facebook, J.Crew, AOL, Huffington Post, Yahoo and Tumblr
- Unparalleled visibility with signage on Lafayette Street and 8th Street sides of the building
- Close proximity to NYU Campus, Union Square, Washington Square Park and the East Village

Demographics

Walk Time	'20 Pop	Avg. HHI	Households
5 Min	20,878	\$193,953	10,330
10 Min	62,818	\$170,9792	32,886

Hilary Sievers

+1 212 812 6449

hilary.sievers@am.jll.com

Erin Grace

+1 212 812 5882

erin.grace@am.jll.com

Patrick A. Smith

+1 212.812.5888

patricka.smith@am.jll.com

Co-Tenants

MUJI

zumiez

TRADER JOE'S

BANK OF AMERICA

THE SMITH
RESTAURANT & BAR

sweetgreen

★ **PRET A MANGER** ★

STAPLES

The Neighborhood

770 Broadway

Astor Place, New York

Ground Floor Plan

Lower Level Plan

Jones Lang LaSalle Brokerage, Inc. | 330 Madison Avenue New York, NY 10017

DISCLAIMER

Although information has been obtained from sources deemed reliable, neither Owner nor JLL makes any guarantees, warranties or representations, express or implied, as to the completeness or accuracy as to the information contained herein. Any projections, opinions, assumptions or estimates used are for example only. There may be differences between projected and actual results, and those differences may be material. The Property may be withdrawn without notice. Neither Owner nor JLL accepts any liability for any loss or damage suffered by any party resulting from reliance on this information. If the recipient of this information has signed a confidentiality agreement regarding this matter, this information is subject to the terms of that agreement. ©2020 Jones Lang LaSalle IP, Inc. All rights reserved.

770 Broadway

Astor Place, New York

Additional Exterior Photos

View of Main Entrance

Southwest Corner of Lafayette & East 9th Street

View Looking South Along Lafayette Street

Jones Lang LaSalle Brokerage, Inc. | 330 Madison Avenue New York, NY 10017
DISCLAIMER

Although information has been obtained from sources deemed reliable, neither Owner nor JLL makes any guarantees, warranties or representations, express or implied, as to the completeness or accuracy as to the information contained herein. Any projections, opinions, assumptions or estimates used are for example only. There may be differences between projected and actual results, and those differences may be material. The Property may be withdrawn without notice. Neither Owner nor JLL accepts any liability for any loss or damage suffered by any party resulting from reliance on this information. If the recipient of this information has signed a confidentiality agreement regarding this matter, this information is subject to the terms of that agreement. ©2020 Jones Lang LaSalle IP, Inc. All rights reserved.

