


Colliers International  
1317 Route 73, Suite 109  
Mount Laurel, NJ 08054  
colliers.com/mountlaurel  
+1 856 234 9300


PRESORTED  
STANDARD  
U.S. POSTAGE  
PAID  
PHILADELPHIA PA  
PERMIT NO. 1233

JIM SCOTT  
BRIAN SHERLOCK

+1 856 316 4139  
+1 856 780 3594


**ALL ROADS LEAD TO  
INTERCHANGE 7**


## INTERCHANGE 7 BUSINESS PARK IMMEDIATELY AVAILABLE

40,000-60,000 SF Modern Warehouse Space  
9,200-37,000 SF Class "A" Office Space  
12± Acres Development Opportunity

1 & 2 Altran Court  
Bordentown, New Jersey

[www.Interchange7.com](http://www.Interchange7.com)

@ColliersSNJ ColliersSNJ [colliers.com/mountlaurel](http://colliers.com/mountlaurel)

The foregoing information was furnished to us by sources which we deem to be reliable, but no warranty or representation is made as to the accuracy thereof. Subject to correction of errors, omissions, change of price, prior sale or withdrawal from market without notice.


Accelerating success.


- > 225,000+/- SF business complex on 34.94 acres
  - Up to 60,000 SF industrial space available
  - Up to 37,000 SF contiguous office space available
  - 12± acres available for future development and expansion
- > Premier location
  - Located at Interchange 7 of the New Jersey Turnpike
  - Located at Exit 56 of I-95
  - Less than 10 miles from Pennsylvania Turnpike


- 9,249 SF available
- Fully furnished
- Heavy parking ratio available
- Modern “loft” feel with open ceiling and exposed ducting
- Shower & locker room facilities

- 9,248 SF unit available
- Fully furnished
- Open ceiling, loft environment

