

Duryea KOZ Industrial Park

TAX-FREE, RAIL-SERVED INDUSTRIAL SITE ON THE I-81 CORRIDOR

This new business park offers a great site for manufacturing, distribution, and other industrial operations. The property is just two hours from New York City and Philadelphia. Significant tax savings available to eligible companies.

**For more information
please contact:**

**Mericle Commercial Real
Estate Services**
Bob Besecker
Phone: 570-823-1100
bbesecker@mericle.com
www.mericle.com

Atlas Realty
Charles A. Adonizio, III
Phone: 570-829-6200
caatlas@aol.com

SITE FEATURES

- Keystone Opportunity Zone. (*Most state and local taxes abated through 12/31/2025)
- 2 miles from I-81
- 2.5 miles from Wilkes-Barre/Scranton Int'l. Airport
- 3 miles from I-476
- Great labor draw area – more than 466,000 people live within 20 miles
- Rail service from two short lines with connections to Class I railroads Norfolk Southern Railway Company and Canadian Pacific Railway
- Power provided by PPL Electric Utilities
- Natural gas provided by UGI Penn Natural Gas
- Water provided by Pennsylvania American Water Company
- Sanitary Sewer provided by Duryea Borough Sewer Authority
- Will subdivide parcel to suit individual users

Duryea Borough • Luzerne County • Pennsylvania

KEYSTONE OPPORTUNITY ZONE SUBSTANTIAL SAVINGS TO ELIGIBLE COMPANIES

***The following are abated through 12/31/2025:**

- Most local real property taxes (county, borough, school district)
- PA Corporate Net Income Tax
- PA's Capital Stock & Foreign Franchise Tax
- PA Sales Tax on telephone, gas and electric service used by a business in the zone
- PA Sales Tax on the purchase of taxable property or services (excluding motor vehicles) that are used and consumed by a business in the zone
- PA Sales Tax on "building machinery and equipment" purchased by a contractor in conjunction with a construction contract

Location

A business moving from outside Pennsylvania into a KOZ is program eligible provided it owns or leases property in the KOZ from which it actively conducts a trade, profession or business and obtains annual certification from the PA Department of Community and Economic Development.

Pennsylvania companies must meet certain job creation and/or capital investment requirements in order to be eligible.

***NOTE:** Existing KOZ status is in the process of being extended through 12/21/2025. Approval of extension by local taxing authorities is expected.

**RAIL SERVICE PROVIDES CONNECTIONS
TO TWO CLASS I RAILROADS.**

 *KOZ available through 12/31/2025.

TRAVEL DISTANCES

Duryea KOZ Industrial Park is centrally located on the I-81 Corridor.

CITY	MILES	KILOMETERS
Pittston, PA (Downtown)	2.5	4
Scranton, PA (Downtown)	6	10
Wilkes-Barre, PA (Downtown)	9	14
Delaware Water Gap, PA	56	90
Allentown, PA	69	111
Morristown, NJ	108	173
Philadelphia, PA	118	190
Harrisburg, PA	123	198
Port Newark, NJ	125	201
New York, NY	127	204
Syracuse, NY	141	227
Baltimore, MD	194	312
Hartford, CT	198	319
Washington, DC	237	381
Pittsburgh, PA	290	467
Boston, MA	298	484

EMPLOYMENT DATA

More than 466,000 people live within 20 miles of Duryea KOZ Industrial Park

YEAR	CIVILIAN LABOR FORCE	EMPLOYMENT	UNEMPLOYMENT	UNEMPLOYMENT RATE
2015	267,700	252,000	15,900	5.85%
2014	265,300	246,800	22,200	8.00%
2013	266,300	245,700	20,500	7.85%
2012	270,500	247,300	23,200	8.60%
2011	267,200	242,300	24,900	9.30%
2010	270,600	242,000	25,600	9.50%
2009	268,700	245,600	23,100	8.60%
2008	266,400	250,500	15,900	6.00%
2007	264,800	251,900	12,900	4.90%
2006	264,900	250,800	14,100	5.30%

SOURCE: WWW.PAWORKSTATS.STATE.PA.US

A PROJECT OF THE GREATER PITTSBURGH CHAMBER OF COMMERCE

► **Mericle Commercial Real Estate Services**
 Bob Besecker
 Phone: 570-823-1100
 bbesecker@mericle.com
 www.mericle.com

► **Atlas Realty**
 Charles A. Adonizio, III
 Phone: 570-829-6200
 caatlas@aol.com