

145 WYTHE AVENUE

WILLIAMSBURG, BROOKLYN

RETAIL SPACE
FOR LEASE

WILLIAMSBURG BROOKLYN

145 WYTHE AVENUE

SPACE HIGHLIGHTS

LOCATION

Corner of Wythe Ave
& North 7th Street

SPACE

410 SF

CEILING HEIGHT

11 FT

FRONTAGE

42 FT (wraparound)

DIMENSIONS

21 FT x 21 FT

ZONING

M1-2/R6A

ASKING RENT

Upon Request

OCCUPANCY

Partially Vacant

HIGHLIGHTS

- Prime corner location off heavily trafficked North 7th Streets & Bedford Avenue
- 1 block to East River State Park
- Prime Cotenancy
- Wraparound frontage
- Nestled among over 1,000 newly developed residential units

FLOORPLANS & DETAILS

NORTH 7TH STREET

WYTHE AVENUE

SPACE

Ground Floor	410 SF
Ceiling Height	11 SF
Frontage	42 SF
Dimensions	21 FT x 21 FT

WILLIAMSBURG BROOKLYN

EXISTING CONDITION

145 WYTHE AVENUE

WILLIAMSBURG BROOKLYN

145 WYTHE AVENUE

EXISTING CONDITION

WILLIAMSBURG BROOKLYN

145 WYTHE AVENUE

NEIGHBORHOOD DEMOGRAPHICS

148,703

POPULATION
WITHIN 1-MILE
RADIUS

35 Years

AVERAGE
POPULATION
AGE

20%

POPULATION
GROWTH
SINCE 2010

\$88,198

AVERAGE HHI
WITHIN 1-MILE
RADIUS

4,529

TOTAL BUSINESSES
WITHIN 1-MILE
RADIUS

\$1.3 bn

TOTAL EXPENDITURE
WITHIN 1-MILE
RADIUS

WILLIAMSBURG BROOKLYN

145 WYTHER AVENUE

NEIGHBORHOOD NEW DEVELOPMENTS

22 NORTH 6TH STREET
Residential Development
554 RESIDENTIAL UNITS & RETAIL AT THE BASE

96 NORTH 10TH STREET
Commercial Development
115,000 SQUARE FEET OF RETAIL & OFFICE SPACE

187 KENT AVENUE
Residential Development
140,000 SF RESIDENTIAL & 19,000 SF OF RETAIL

296 WYTHER AVENUE
Residential Development
40 RESIDENTIAL UNITS & 12,000 SF OF RETAIL

DOMINO SUGAR FACTORY
Office Redevelopment
380,000 SF OF WATERFRONT OFFICE SPACE

325 KENT AVENUE
Residential Development
522 RESIDENTIAL UNITS & GF RETAIL

420 KENT AVENUE
Residential Development
857 RESIDENTIAL UNITS 20,000 SF OF RETAIL

429 KENT AVENUE (THE OOSTEEN)
Residential Development
500,000 SF OF RESIDENTIAL SPACE

WILLIAMSBURG BROOKLYN

145 WYTHE AVENUE

NEIGHBORHOOD & TRANSPORTATION

NEIGHBORHOOD TENANTS

The Williamsburg Hotel
Kinfolk 94
Smorgasburg
McCarren Hotel
Cafe Mogador
CVS
J.Crew
Brooklyn Harvest Market
SoulCycle Williamsburg
Orangetheory Fitness
Catbird Wedding Annex
Van Leeuwen Ice Cream
Whole Foods Market
Apple Williamsburg
Devocion
Skinny Dennis
Maison Premiere
VICE
Sweatshop
Extra Fancy
La Superior
Freehold
The Woods
Rabbithole
The Four Horsemen
Marlow & Sons
Barano

TRANSPORTATION

- 4 Min Walk at Bedford Avenue
- 6 Min Walk at North 6th Street, East River Ferry
- 14 Min Walk at Metropolitan Avenue
- 20 Min Walk at Marcy Avenue

CONTACT

