

298 | W. 231ST STREET

KINGSBRIDGE/RIVERDALE, BRONX DEVELOPMENT SITE
OFFERING MEMORANDUM

Note this is a confidential brochure intended solely for your limited use and benefit in determining whether you wish to express and further interest in the purchase or lease of 298 West 231st Street, Bronx, NY 10463 (the "Property"). Bridge Property Advisors NY LLC ("Bridge") has been retained as the exclusive advisor in the sale or lease of the Property by its owner ("Owner").

Select Information. This brochure has been prepared by Bridge for use by a limited number of parties, and contains only selected information pertaining to the Property. As such it does not purport to provide a necessarily comprehensive or an accurate summary or description of the Property or any of the related documents, nor contain all of the information which prospective investors may need or desire. Additional information and an opportunity to inspect the Property will be made available to interested and qualified parties for which the conditions detailed herein shall also apply. Nothing herein or subsequently provided shall be construed as tax, legal or other professional advice or analysis and should not be relied upon as such.

Indemnification. Recipients should understand that neither Owner nor Bridge nor any officer, employee, or affiliate of Owner shall have any liability to recipient or any of their representatives or related parties resulting from use of or reliance upon this brochure, any related materials or any other communications. Furthermore, prospective purchasers shall indemnify, defend and hold harmless Owner and Bridge from and against any loss, liability, damages, claims, costs, cases of action or other matters arising out of, caused by or relating to the recipient's use of said material. Accuracy. Analysis and verification of the information contained in this brochure and that provided subsequently is solely the responsibility of the prospective purchaser. No representation is made by Owner or Bridge nor any of the respective officers nor employees as to the accuracy or completeness of such information, and nothing contained herein is, or shall be relied on as, a promise or representation as to the current or future performance of the Property or as to the status of the Property since the date of preparation of this brochure. Although the information contained herein is believed to be correct, Owner, Bridge and its employees, disclaim any responsibility for inaccuracies, and expect prospective purchasers to exercise independent due diligence in verifying all such information. Further, Bridge, Owner and its officers, representatives and employees, disclaim any and all liability for representations and warranties, expressed and implied, contained in, or for omission from, this brochure, or any other written or oral communication transmitted or made available to the recipient at any time. Information was obtained from sources we believe to be reliable. However, we have not verified its accuracy and make no guarantee, warranty or representation about it. It is submitted subject to the possibility of errors, omissions, changes or other conditions, prior sale, lease or financing, or withdrawal without notice. We include projections, opinions, assumptions or estimates for example only, and they may not represent current or future performance of the property. You and your tax and legal advisors should conduct your own investigation of the property and transaction.

No Obligation. Owner and Bridge each expressly reserve the right, at their sole discretion, to reject any or all expressions of interest or offers regarding the Property, and/or terminate discussions with any entity at any time with or without notice. Owner shall have no legal commitment or obligations to any entity reviewing this brochure, or making an offer to purchase the Property, unless and until such offer is approved by Owner, a written agreement for the purchase of the Property has been fully executed, delivered and approved by Owner and its legal counsel, and any conditions to Owner's obligations thereunder have been satisfied or waived.

Confidentiality. This brochure, its contents, related materials and communications between Bridge and you are of a confidential nature, except such information which is or becomes a matter of public record or is provided in sources available to the public. By accepting the brochure, you agree that you will hold and treat it in the strictest confidence, that you will not photocopy or duplicate it, and that you will not disclose this Offering Memorandum or any of the contents to any other entity (except to outside advisors retained by you if necessary, for your determination of whether or not to make a proposal and from whom you have obtained an agreement of confidentiality) without the prior written authorization of Owner or Bridge, and that you will not use the brochure or any of the contents in any fashion or manner detrimental to the interest of Owner or Bridge.

Special Environmental Statement. It is essential that all parties to real estate transactions be aware of the health, liability and economic impact of environmental factors on real estate. Bridge does not conduct investigations or analyses of environmental matters and, accordingly, urges its clients to retain qualified environmental professionals to determine whether hazardous or toxic wastes or substances (such as asbestos, PCB's and other contaminants or petrochemical products stored in underground tanks) or other undesirable materials or conditions, are present at the Property and, if so, whether any health danger or other liability exists. Such substances may have been used in the construction or operation of buildings or may be present as a result of previous activities at the Property. This work is to be done solely at the expense of the prospective purchaser.

Various laws and regulations have been enacted at the federal, state and local levels dealing with the use, storage, handling, removal, transport and disposal of toxic or hazardous wastes and substances. Depending upon past, current and proposed uses of the Property, it may be prudent to retain an environmental expert to conduct a site investigation and/or building inspection. If such substances exist or are contemplated to be used at the Property, special governmental approvals or permits may be required. In addition, the cost of removal and disposal of such materials may be substantial. Consequently, legal counsel and technical experts should be consulted where these substances are or may be present.

298 W. 231ST STREET

KINGSBRIDGE/RIVERDALE, BRONX DEVELOPMENT SITE
OFFERING MEMORANDUM

INVESTMENT SALES TEAM

BRIAN T. LEARY

Managing Director
718.906.6660

bleary@bridgepany.com

JIDAN KIM

Director
718.906.6662

jkim@bridgepany.com

JAMES R. O'NEILL

Director
718.906.6661

joneill@bridgepany.com

**ASKING PRICE:
SUBMIT ALL OFFERS
FOR SALE OR GROUND LEASE**

EXECUTIVE SUMMARY

Bridge Property Advisors has been exclusively retained to market for sale or ground lease 298 W 231st Street and 3035-3037 Corlear Avenue (the "Property" or "Site"), one of the only large-scale development opportunities in the Kingsbridge/Riverdale section of the Bronx.

Located on the corner of 231st Street and Tibbett Avenue, the Property has an approximate footprint of 58,400 square feet. It is zoned R6 with a C1-3 commercial overly, providing a maximum FAR of 4.8 with community facility use and a total of approximately 280,320 buildable square feet.

The Site is exceptionally located one block off of Ewen Park and just three blocks away from the 1-train (231st Street station) on the border of Kingsbridge and Riverdale. Riverdale is one of the most affluent and sought-after residential neighborhoods in New York City and home to three top-ranked private schools in New York City: Horace Mann, Fieldston and Riverdale Country, all members of the Ivy Preparatory School League; and The College of Mount Saint Vincent and Manhattan College. Kingsbridge is a stable, mature market with existing infrastructure to support additional development. There have been several new residential developments in the area in recent years and there is increasing demand for additional housing.

The offering presents a unique opportunity for a mixed-use development with over 200 residential units, commercial and community facility space. There is consideration by ownership to divide the site into two projects and possibly retain up to 20,000 square feet of retail space on the ground floor, plus storage and parking to be determined.

The Site is located within the FRESH Program eligibility area for financial incentives such as a real estate tax abatement, sales tax exemption on materials and a mortgage recording tax deferral. Additional tax abatement programs include the Industrial & Commercial Abatement Program (ICAP) for commercial construction and the Affordable New York Housing Program for residential.

PROPERTY FACTS

Address:	298 W. 231st Street	3035-3037 Corlear Ave	
Block_Lot:	5711_29	5711_38	
Building Class:	P5	P2	Total
Lot Dimensions:	135' x 422.33' Irreg.*	55' x 100' *	
Lot SF:	52,900 *	5,500 *	58,400 *
Existing Building SF:	13,650 *	2,816 *	16,466 *
Zoning:	R6, C1-3	R6, C1-3	
FAR (Resi. / Community Facility):	2.43 / 4.80	2.43 / 4.80	
Total Buildable SF (Resi. / CF):	128,547 / 253,920 *	13,365 / 26,400 *	141,912 / 280,320 *
Assessment (22/23):	\$974,250	\$140,400	
Taxes (22/23):	\$104,781	\$15,100	\$119,881
Tax Rate (Class 4):	10.7550%	10.7550%	

*approximately

TAX MAP

INVESTMENT HIGHLIGHTS

Large-Scale Development Opportunity

Maximum Residential Buildable Square Feet: 141,912
Maximum Buildable Square Feet (with Community Facility): 280,320

Corner Location with Large Street Frontage

Corner location provides 557 feet of street frontage and allows for greater efficiency of light and air for development

Subway Accessibility

34-minute ride to Midtown via the 1 Subway Line at 231st Street station, 3 blocks away

Surrounded by Green Space

One block from Ewen Park and minutes away Van Cortlandt Park

Proximity to Academic Institutions

Horace Mann, Fieldston, Riverdale Country, Bronx Science, Manhattan College, College of Mount Saint Vincent, Fordham University, Lehman College, SAR High School, Yeshiva of Telshe Alumni, Yeshiva Ohavei Torah, Yeshivat Chovevei Torah and Yeshivat Maharat

4 Public Libraries within 1-mile radius

Kingsbridge Library (across the street from the Site), Spuyten Duyvil Library, Van Cortlandt Library & Jerome Park Library

Local Services

231st Street is a corridor with local services including medical, dental, pharmacies, other professional services, retail shops and restaurants

NEIGHBORHOOD SUMMARY

Kingsbridge is a well-established working- and middle-class, family oriented residential neighborhood located in the northwest portion of The Bronx, New York. Kingsbridge is bounded by Manhattan College Parkway to the north, the Major Deegan Expressway or Bailey Avenue to the east, West 230th Street to the south, and Irwin Avenue to the west.

Riverdale is characterized by its leafy, scenic enclave of large estates and Tudor-style mansions situated on a windy topography in one of the highest elevations in the City, providing views of the city, the Palisades, and the Hudson River. The residential landscape of Kingsbridge contains detached, semidetached, and attached homes as well as apartment buildings.

Kingsbridge and Riverdale are part of a Business Improvement District that is home to 200 merchants, serving as one of the largest retail shopping districts in the Bronx. The neighborhood is dense in academia with top public and private lower and upper schools and is home to several colleges. There are number of public parks and playgrounds in the area and excellent transportation infrastructure.

NEIGHBORHOOD HIGHLIGHTS

Across the street from the Property is the Tibbett Diner: a Riverdale favorite that has been there since 1968.

ColumbiaDoctors Riverdale, at 270 West 231st Street, offers a wide variety of adult and pediatric care. This modern, multi-specialty facility has just completed an expansion of services and space, offering greater access to high-quality care for the local community.

Manhattan College

College of Mount Saint Vincent

NEIGHBORHOOD HIGHLIGHTS

Kingsbridge Library, across the street from the Property

Yeshiva of Telshe Alumni

Horace Mann School

Fieldston School

Riverdale Country School

Located one block west from the Property, Ewen Park is a city park with dog areas and basketball courts.

Van Cortlandt Park is a 1,146-acre park and New York City's third largest park. It's home to the country's first public golf course, the oldest house in the Bronx, and the borough's largest freshwater lake.

RESIDENTIAL RENTAL COMPARABLES

#	1	2	3
Address:	3128 Henry Hudson Pkwy E	640 West 238th Street	2727 Henry Hudson Pkwy W
Neighborhood:	Spuyten Duyvil	Riverdale	Spuyten Duyvil
Developer:	Refik Radoncic	640 W. 280 LLC	HH Realty LLC
Property Type:	Rental	Rental	Rental
Year Built:	2020	2018	2015
Stories:	8	8	7
Units:	46	16	57
Average Rent PSF:	\$43	\$42	\$41

#	4	5	6
Address:	3050 Corlear Avenue	3217 Irwin Avenue	640 West 237th Street
Neighborhood:	Kingsbridge	Kingsbridge	Riverdale
Developer:	N/A	N/A	Arc Development
Property Type:	Rental	Rental	Condo
Year Built:	2009	2008	2008
Stories:	7	11	19
Units:	63	46	65
Average Rent PSF:	\$37	\$37	\$39

298 W. 231ST STREET

KINGSBRIDGE/RIVERDALE, BRONX DEVELOPMENT SITE

OFFERING MEMORANDUM

INVESTMENT SALES TEAM

BRIAN T. LEARY

Managing Director
718.906.6660
bleary@bridgepany.com

JIDAN KIM

Director
718.906.6662
jkim@bridgepany.com

JAMES R. O'NEILL

Director
718.906.6661
joneill@bridgepany.com

BRIDGE
PROPERTY ADVISORS

1201 Broadway, Suite 401
New York, NY 10001
646.839.2277

www.bridgepropertyadvisors.com