

477

MADISON AVENUE

Midtown East
MANHATTAN

mong

477
MADISON
AVENUE

10,000+ SF OF

**DIVISIBLE PRIME
RETAIL SPACE**

BRANDON SINGER
brandon@retailbymona.com
516 808 6794

MICHAEL CODY
michael@retailbymona.com
513 374 8630

OMAR ALY
omar@retailbymona.com
347 281 3800

mona

FLOORPLANS

GROUND

- Space A – Madison North: **1,399 SF**
- Space B – Madison South: **1,228 SF**
- Space C – Corner: **3,623 SF**
- Space D – 51ST Street: **1,163 SF**
- Space E – 51ST Street: **4,421 SF**

SECOND FLOOR

- 13,715 SF
- Spaces B, C, D, and E can be combined or leased separately.
 - Potential for Lower Level storage space.

CEILING HEIGHT

- Space A – Madison North: **15FT**
- Space B – Madison South: **14FT**
- Space C – Corner: **14FT**
- Space D – 51ST Street: **15FT**
- Space E – 51ST Street: **15FT**

FRONTAGE

- Space A – Madison North: **20FT**
- Space B – Madison South: **18FT**
- Space C – Madison Avenue: **41FT**
- Space D – 51ST Street: **19FT 3IN**
- Space E – 51ST Street: **20FT 11IN**

POSSESSION

Immediate

GROUND FLOOR

SECOND FLOOR

Not to scale. All dimensions and conditions are approximate and for information only.

477
MADISON
AVENUE

BRANDON SINGER
brandon@retailbymona.com
516 808 6794

MICHAEL CODY
michael@retailbymona.com
513 374 8630

OMAR ALY
omar@retailbymona.com
347 281 3800

mona

HIGHLIGHTS

Highly visible corner retail space.

Open to food uses.

Can be delivered either as a 10,000+ sf flagship or as several smaller units.

Across the street from Lotte New York Palace and the iconic St. Patrick's Cathedral.

Steps from Rockefeller Center and Saks Fifth Avenue.

477
MADISON
AVENUE

BRANDON SINGER
brandon@retailbymona.com
516 808 6794

MICHAEL CODY
michael@retailbymona.com
513 374 8630

OMAR ALY
omar@retailbymona.com
347 281 3800

mona

MAP

NEARBY PUBLIC
TRANSIT

F E M N Q R 4 5 6

SELECT NEARBY
RETAIL TENANTS

- Saks Fifth Avenue**
- Bonobos**
- UntuckIt**
- Indochino**
- Cartier**
- Equinox**
- Nike**
- Burberry**
- Coach**
- Jimmy Choo**
- Sotheby's**

MoMA

BRANDON SINGER
brandon@retailbymona.com
516 808 6794

MICHAEL CODY
michael@retailbymona.com
513 374 8630

OMAR ALY
omar@retailbymona.com
347 281 3800

BRANDON SINGER

CEO + FOUNDER

brandon@retailbymona.com

516 808 6794

MICHAEL CODY

DIRECTOR + CO-FOUNDER

michael@retailbymona.com

513 374 8630

OMAR ALY

ASSOCIATE

omar@retailbymona.com

347 281 3800

 @RETAILBYMONA

 RETAIL-BY-MONA

RETAILBYMONA.COM

mona