

600 Albany Post Road

Briarcliff Manor, New York

For Sale or Lease:

AVAILABILITY: Two Story +/- 36,000 SF

POSSESSION: Immediate

RENT: Negotiable

TERM: Negotiable

BUILDING INFORMATION:

- Data Center / Flex-Industrial / Office
- 9.4 acres - Potential Land-Play in Affluent Neighborhood Overlooking Sleepy Hollow Country Club
- 2,000 KW Backup Generator 2.2 MW of electricity capacity expandable to 4.25 MW
- Redundant infrastructure
- Dock-high loading
- Metro Networks - BestWeb, Ion, Lighttower

For further information:

Hernan Prohaszka
Vice President
203.869.9001 x 343
hprohaszka@lpc.com

Thomas Ashforth
Senior Vice President
203.869.9001 x 320
tashforth@lpc.com

**LINCOLN
PROPERTY
COMPANY**

LPCNYTRI-STATE.com

Location Overview

600 Albany Post Road, Briarcliff Manor, NY

- Close proximity to major highways off U.S. Route 9 (I-287/Tappan Zee Bridge/ Taconic/Saw Mill/87/Sprain)
- Within 1 mile of train station
- Close proximity to \$1 billion mixed-use development Edge-on-Hudson
- 1 mile north of Regeneron campus
- Across street from Sleepy Hollow Country Club
- Bucolic setting on 9.42 acres

For leasing information:

Hernan Prohaszka
203.869.9001 x 343
hprohaszka@lpc.com

Tom Ashforth
203.869.9001 x 320
tashforth@lpc.com

**LINCOLN
PROPERTY
COMPANY**
LPCNYTRI-STATE.com

Additional Photos

600 Albany Post Road, Briarcliff Manor, NY

For leasing information:

Hernan Prohaszka
203.869.9001 x 343
hprohaszka@lpc.com

Tom Ashforth
203.869.9001 x 320
tashforth@lpc.com

LINCOLN
PROPERTY
COMPANY
LPCNYTRI-STATE.com

Floor Plans

600 Albany Post Road, Briarcliff Manor, NY

GROUND FLOOR

FIRST FLOOR

For leasing information:

Hernan Prohaszka
203.869.9001 x 343
hprohaszka@lpc.com

Tom Ashforth
203.869.9001 x 320
tashforth@lpc.com

**LINCOLN
PROPERTY
COMPANY**
LPCNYTRI-STATE.com