
The information above has been obtained from reliable sources. While believed to be accurate, it has not been verified and therefore no guarantee, warranty or representation to

its accuracy can be made. It is your responsibility to confirm its accuracy and completeness. Logistic Realty, LLC.- Licensed Real Estate Broker

For Lease
401 Industrial Way West, Eatontown, New Jersey

Ñ136,998 Sq. Ft. Industrial & Office

SPECIFICATIONS

 Sq. Ft.: Ñ 136,998 Sq. Ft. Total
 Ñ 20,000 Sq. Ft. Two Story Office

Acres: Ñ 8.2 Acres; Block #3503, Lot #7

Zoning: BP2ï Business Park 2

Year Built: 1988 (Ike Heller Construction)

 Wallsï Tilt Up Concrete
 Floorsï Reinforced Concrete

Loading: (7) 9' x 10' Docks w/Levelers
 (1) 12' x 14' Drive In

Ceiling: 28' Ft. Clear

Columns: 42' x 42' Ft.

Parking: 122 Striped Car Parking

Power: -

Utilities: Gas Heat, City Water & Sewer
 Air Conditioning in Warehouse

Lighting: T-5 Motion Sensor

Sprinkler: Average Density Wet System

Taxes: $ 299,905.40 (2018)

Lease Rate: $ 8.00 Sq. Ft. Base Rent

Bill Hettler

732.738.8880
whettler@logisticrealty.com

Resume: www.williamhettler.com

Class A
Headquarters Facility

The information above has been obtained from reliable sources. While believed to be accurate, it has not been verified and therefore no guarantee, warranty or representation to

its accuracy can be made. It is your responsibility to confirm its accuracy and completeness. Logistic Realty, LLC.- Licensed Real Estate Broker

For Lease
401 Industrial Way West, Eatontown, New Jersey

Ñ136,998 Sq. Ft. Class A Industrial & Office

Bill Hettler

732.738.8880
whettler@logisticrealty.com

Resume: www.williamhettler.com

Class A
Headquarters Facility

The information above has been obtained from reliable sources. While believed to be accurate, it has not been verified and therefore no guarantee, warranty or representation to

its accuracy can be made. It is your responsibility to confirm its accuracy and completeness. Logistic Realty, LLC.- Licensed Real Estate Broker

Bill Hettler

732.738.8880
whettler@logisticrealty.com

For Lease
401 Industrial Way West, Eatontown, N.J.

Ñ136,998 Sq. Ft. Class A Industrial & Office

The information above has been obtained from reliable sources. While believed to be accurate, it has not been verified and therefore no guarantee, warranty or representation to

its accuracy can be made. It is your responsibility to confirm its accuracy and completeness. Logistic Realty, LLC.- Licensed Real Estate Broker

For Lease
401 Industrial Way West, Eatontown, N.J.

Ñ136,998 Sq. Ft. Class A Industrial & Office

Existing Addition in This Area
Not Illustrated

The information above has been obtained from reliable sources. While believed to be accurate, it has not been verified and therefore no guarantee, warranty or representation to

its accuracy can be made. It is your responsibility to confirm its accuracy and completeness. Logistic Realty, LLC.- Licensed Real Estate Broker

For Lease
401 Industrial Way West, Eatontown, New Jersey

Ñ136,998 Sq. Ft. Class A Industrial & Office

Bill Hettler

732.738.8880
whettler@logisticrealty.com

First Floor Office Area:

Second Floor Office Area:

The information above has been obtained from reliable sources. While believed to be accurate, it has not been verified and therefore no guarantee, warranty or representation to

its accuracy can be made. It is your responsibility to confirm its accuracy and completeness. Logistic Realty, LLC.- Licensed Real Estate Broker

For Lease
401 Industrial Way West, Eatontown, N.J.

Ñ136,998 Sq. Ft. Industrial & Office

Bill Hettler

732.738.8880
whettler@logisticrealty.com

Resume: www.williamhettler.com

Junction:
Garden State Parkway
Exit #105 & Route 18

Monmouth Mall

Route 35

Route 36

The information above has been obtained from reliable sources. While believed to be accurate, it has not been verified and therefore no guarantee, warranty or representation to

its accuracy can be made. It is your responsibility to confirm its accuracy and completeness. Logistic Realty, LLC.- Licensed Real Estate Broker

Bill Hettler

732.738.8880
whettler@logisticrealty.com

Resume: www.williamhettler.com

For Lease
401 Industrial Way West
Eatontown, New Jersey

LOCATION:

-Minutes to Junction of Garden State
 Parkway Exit #105 & Route 18
-Approx. 40 Minutes to
 Newark Airport / EWR
-Under 60 Minutes to New York City

Monmouth County Corporate Neighbors:
- Meridian Health, Wall- 10,197 Employees
- Monmouth Medical Center, Long Branch-
 2,400 Employees
- Commvault, Tinton Fallsï
 1,973 Employees
-Monmouth University, Long Branch-
 1,375 Employees
-Vonage Holdings, Holmdelï
 1,258 Employees

Also Noteworthy:
-Fort Monmouth: Ñ 3 Miles
-Lakewood Industrial Park Ñ 20 Miles
-Edison/Raritan Center Ñ 27 Miles
-Brooklyn, New York Ñ 45 Miles

