

CROSSROADS

INDUSTRIAL EAST & WEST

NEW JERSEY TURNPIKE

EXIT 8A


LESS THAN 4 MILES


UNPARALLELED
DISTRIBUTION LOCATION


STRONG LOCAL
WORKFORCE


ACCESS TO ROUTE 130
AND NJTP EXIT 8A


SIZE DIVERSIFICATION OF
RENTAL UNITS

CROSSROADS

INDUSTRIAL EAST & WEST


CROSSROADS INDUSTRIAL WEST

	3 CHRIS COURT	5 CHRIS COURT	7 CHRIS COURT	9 CHRIS COURT
LAND AREA	10.87 Acres ⁽¹⁾	10.87 Acres ⁽¹⁾	7.62 Acres ⁽²⁾	7.62 Acres ⁽²⁾
RENTABLE BUILDING AREA	67,200 SF	43,200 SF	28,800 SF	52,800 SF
YEAR BUILT	1985	1986	1985	1984
ROOF	Built Up EPDM 2008 w/ warranty through 2023	Built Up EPDM 2007 w/ warranty through 2022	Built Up EPDM 2007 w/ warranty through 2022	Built Up EPDM 2008 w/ warranty through 2023
CLEAR HEIGHT	22'	22'	22'	22'
LOADING DOCKS	14	9	6	11
DRIVE-IN	11	6	4	7
CAR PARKING	98 spaces	53 spaces	44 spaces	27 spaces
COLUMN SPACING	40' x 40'	40' x 40'	40' x 40'	40' x 40'
ELECTRIC	277 / 480V	277 / 480V	277 / 480V	277 / 480V
FIRE PROTECTION	Wet Sprinkler	Wet Sprinkler	Wet Sprinkler	Wet Sprinkler
TRUCK COURT DEPTH	90'	100'	90'	90'

Footnote:

(1) Land area is a total acreage for 3 & 5 Chris Court

(2) Land area is a total acreage for 7 & 9 Chris Court

NEW JERSEY TURNPIKE

EXIT 8A

LESS THAN 4 MILES


CROSSROADS INDUSTRIAL EAST

	174 RIDGE ROAD	178 RIDGE ROAD	182 RIDGE ROAD
LAND AREA	15.02 Acres ⁽¹⁾	15.02 Acres ⁽¹⁾	15.02 Acres (1)
RENTABLE BUILDING AREA	28,800 SF	48,000 SF	62,400 SF
YEAR BUILT	1989	1989	1989
ROOF	4-ply build up roof cover 2015 w/ warranty through 2035	4-ply build up roof cover 2016 w/ warranty through 2036	4-ply build up roof cover 2016 w/ warranty through 2036
CLEAR HEIGHT	22'	22'	22'
LOADING DOCKS	6	9	12
DRIVE-IN	1	3	2
CAR PARKING	52 spaces	111 spaces	98 spaces
COLUMN SPACING	40' x 40'	40' x 40'	40' x 40'
ELECTRIC	277 / 480V	277 / 480V	277 / 480V
FIRE PROTECTION	Wet Sprinkler	Wet Sprinkler	Wet Sprinkler
TRUCK COURT DEPTH	97'	99'	111'

Footnote:

(1) Land area is a total acreage for 174, 178, and 182 Ridge Road

LOCATION


DRIVING DISTANCES

Route 130	Immediate
NJ Turnpike (Exit 8A)	4 miles
NJ Turnpike (Exit 8)	10 mile
NJ Turnpike (Exit 7A)	17 miles
I-295 (Exit 57)	25 miles
Newark Liberty Intl Airport	35 miles
Port of Newark / Elizabeth	39 miles
New York City	45 miles
Philadelphia	54 miles
Port of Philadelphia	57 miles
Philadelphia Intl Airport	65 miles

UNPARALLELED DISTRIBUTION LOCATION:

Situated at Exit 8A of the N.J. Turnpike providing unique accessibility to the New York, Philadelphia and Trenton Metropolitan markets. Supply chain and e-commerce tenants benefit from the proximity to these population hubs allowing them to reach over 40% of the US population and 6 of the top 10 MSA's within a single day's truck drive.


NATE DEMETSKY

Nate.Demetsky@am.jll.com

p: +1 732.590.4184

c: +1 609.672.3163

MATT KEMERY

Matt.Kemery@am.jll.com

p: +1 856.324.5313

c: +1 856.340.6842

LBALogistics

JLL | JONES LANG LASALLE

101 S Wood Ave
Iselin, NJ 08830

p: +1 732 590 3300

Although information has been obtained from sources deemed reliable, neither Owner nor JLL makes any guarantees, warranties or representations, express or implied, as to the completeness or accuracy as to the information contained herein. Any projections, opinions, assumptions or estimates used are for example only. There may be differences between projected and actual results, and those differences may be material. The Property may be withdrawn without notice. Neither Owner nor JLL accepts any liability for any loss or damage suffered by any party resulting from reliance on this information. If the recipient of this information has signed a confidentiality agreement regarding this matter, this information is sub-ject to the terms of that agreement.
©2019. Jones Lang LaSalle IP, Inc. All rights reserved


CROSSROADS INDUSTRIAL EAST

182 RIDGE ROAD, DAYTON, NEW JERSEY

NEW JERSEY TURNPIKE

EXIT 8A

LESS THAN 4 MILES


SPECIFICATIONS:


182 RIDGE ROAD – SUITE I

RENTABLE BUILDING AREA	62,000 SF
YEAR BUILT	1989
AVAILABLE SPACE	4,800 SF
OFFICE SF	+/- 1,324 SF
WAREHOUSE SF	3,476 SF
CLEAR HEIGHT	22'
COLUMN SPACING	40' x 40'
LOADING DOCK DOORS	1
FIRE PROTECTION	WET SYSTEM
TRUCK COURT DEPTH	111'

LOCATION:

ROUTE 130	1.6 mi.
NJ TURNPIKE EXIT 8A	3.8 mi.
NJ TURNPIKE EXIT 8	10.4 mi.
I-295 EXIT 57	25 mi.
PORT OF NEWARK / ELIZABETH	39 mi.
NEW YORK CITY	46 mi.
PHILADELPHIA	56 mi.

SITE PLAN:


FLOOR PLAN:


NATE DEMETSKY
Nate.Demetsky@am.jll.com
p: +1 732.590.4184
c: +1 609.672.3163

MATT KEMERY
Matt.Kemery@am.jll.com
p: +1 856.324.5313
c: +1 856.340.6842


JLL | JONES LANG LASALLE
101 S Wood Ave
Iselin, NJ 08830
p: +1 732 590 3300

Although information has been obtained from sources deemed reliable, Owner, Jones Lang LaSalle, and/or their representatives, brokers or agents make no guarantees as to the accuracy of the information contained herein, and offer the Property without express or implied warranties of any kind. The Property may be withdrawn without notice. If the recipient of this information has signed a confidentiality agreement regarding this matter, this information is subject to the terms of that agreement. ©2020. Jones Lang LaSalle. All rights reserved.