

For Sale/Lease | 14 Acres
REDEVELOPMENT OPPORTUNITY

Former Macy's Department Store

BENSALEM, BUCKS COUNTY, PENNSYLVANIA

CONTACT US:

TODD SUSSMAN
SENIOR VICE PRESIDENT
+1 215 928 7575
todd.sussman@colliers.com

JOSH GOLDFINE
VICE PRESIDENT
+1 215 928 7565
josh.goldfine@colliers.com

COLLIERS INTERNATIONAL
Ten Penn Center
1801 Market Street, Suite 500
Philadelphia, PA 19103
+1 215 925 4600
www.colliers.com/philadelphia

Highlights

- **Former Macy's Department Store** 14 acre site at Neshaminy Mall with over 90 retailers, restaurants and entertainment options
- Located in Bensalem Township, the largest municipality in Bucks County and the ninth largest in Pennsylvania, with a total population of 60,427
- **Zoned for multiple uses including:** *Mixed-Use, Retail, Office*
- Located just minutes from downtown Philadelphia at one of the busiest intersections on the PA Turnpike (I-276)
- Readily accessible with I-95, Pennsylvania Turnpike (I-276), and PA Route 1, which sees a traffic count of 76,000 cars a day
- Served by two SEPTA Regional Rail lines
- Amtrak's Keystone Service and Northeast Regional services along the Northeast Corridor and has a park-and-ride with access from I-95
- **CSX Transportation's Trenton Subdivision** freight railroad line runs through the northern portion of the township
- **Points of interest include:** *Parx Casino; Sesame Place; Tyler State Park; TD Bank Amphitheater; Core Creek Park; Brunswick Zone Bowling; Churchville Nature Center; The Brownsville Antique Center; Neshaminy State Park; and many more*
- **30 minutes to Center City Philadelphia; Universities; Sports Complex and Arts District; 35 minutes to Philadelphia International Airport; one hour to New Jersey beaches**
- **Hospitals nearby include:** *Holy Redeemer Health Care; Aria Jefferson Health and Rothman Orthopaedic Hospital*
- **Surrounding stores and restaurants include:** *Longhorne Steakhouse; Uno Pizzeria & Grill; On the Border Mexican Grill; CVS; Target; Home Depot; AMC Neshaminy Movies; Boscovs; DMV PA Driver License Center; Ultrazone Laser Tag; LA Fitness; Haircuttery; Starbucks; Walmart; Red Robin; Cracker Barrel and many more*

Neshaminy Mall

Neshaminy Mall provides residents with access to over 90 retailers, restaurants and entertainment options. Located just minutes from downtown Philadelphia at one of the busiest intersections on the PA Turnpike (I-276), this retail property is easily accessible from Interstate 95 and PA Route 1, which sees a traffic count of 76,000 cars a day.

Anchor stores of Boscov's and Sears join a great mix of specialty retailers including Barnes & Noble, Hollister Co., H&M, Aéropostale, The Children's Place, Express and Victoria's Secret. Ranked as one of the top 30 theaters in North America, AMC Neshaminy 24 is one of the largest cinemas in the area, and the two popular dining options on site, On the Border and Pizzeria Uno, make this an outstanding tourist destination.

Key Tenants

amc
THEATRES

BARNES & NOBLE
BOOKSELLERS

Boscov's

H&M

HOT TOPIC

MODELL'S
SPORTING GOODS

sears

VICTORIA'S
SECRET

Neighboring Retail

Neighboring Retail-Broader View

Demographics - 3 Mile Radius*

2017 Trade Area Demographics

 90,341
population

 19.5%
with bachelor's
degree

 42
median age

 80.4%
white

 7.8%
asian

 7.2%
hispanic

 6.2%
black

 34,244
households

 \$89,055
average household
income

 16.9%
households with
income \$75,000+

 19.2%
households with
income \$100,000+

 \$505,946
average net worth

 \$268,541
average home value

2017 Employee Density (Daytime Population)

 44,372 TOTAL EMPLOYEES

47%

Executive/Professional

34%
Blue Collar

66%
White Collar

*Source: Copyright 2017 Infogroup, Inc. All rights reserved. Esri Total Residential Population forecasts for 2017.

Aerial View of Site

Site Plan

Leasing Plan

CONTACT

TODD SUSSMAN
SENIOR VICE PRESIDENT
+1 215 928 7575
todd.sussman@colliers.com

JOSH GOLDFINE
VICE PRESIDENT
+1 215 928 7565
josh.goldfine@colliers.com

COLLIERS INTERNATIONAL

Ten Penn Center
1801 Market Street
Suite 500
Philadelphia, PA 19103

+1 215 925 4600

www.colliers.com/philadelphia