

INDUSTRIAL WAREHOUSE

10,668 SF Industrial Warehouse
Lease Rate: \$0.68/ SF Moderated Gross
Sale Price: \$790,000

Property Highlights

- Fenced yard
- Sprinklered
- Adjacent to Prince/I-10 Interchange

Property Details

Available	10,668 SF
Configuration	20% Office / 80% Warehouse
Lot Size	37,026 SF (0.85 Acres)
Sale Price:	\$790,000
Tax Parcel No.	106-09-025A
Zoning	C-2 (City of Tucson)
Property Taxes	\$10,589.28 (2019)
HVAC	AC Office / EVAP Warehouse

Max Fisher
Commercial Properties
+1 520 465 9989
mfisher@picor.com

PICOR Commercial Real Estate Services
 5151 E. Broadway Blvd, Suite 115
 Tucson, Arizona 85711
 phone: +1 520 748 7100
 picor.com

Site Plan

Max Fisher
Commercial Properties
+1 520 465 9989
mfisher@picor.com

PICOR Commercial Real Estate Services
5151 E. Broadway Blvd, Suite 115
Tucson, Arizona 85711
phone: +1 520 748 7100
picor.com

Property Photos

Max Fisher
Commercial Properties
+1 520 465 9989
mfisher@picor.com

PICOR Commercial Real Estate Services
5151 E. Broadway Blvd, Suite 115
Tucson, Arizona 85711
phone: +1 520 748 7100
picor.com

Independently Owned and Operated / A Member of the Cushman & Wakefield Alliance
Cushman & Wakefield Copyright 2020. No warranty or representation, express or implied, is made to the accuracy or completeness of the information contained herein, and same is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and to any special listing conditions imposed by the property owner(s). As applicable, we make no representation as to the condition of the property (or properties) in question.
5/20/2020

Property Photos

Property Photo & Zoning Map

INDUSTRIAL WAREHOUSE

For more information, please contact:

Max Fisher
Commercial Properties
+1 520 465 9989
mfisher@picor.com

PICOR Commercial Real Estate Services
5151 E. Broadway Blvd, Suite 115
Tucson, Arizona 85711
phone: +1 520 748 7100
picor.com

Independently Owned and Operated / A Member of the Cushman & Wakefield Alliance
Cushman & Wakefield Copyright 2020. No warranty or representation, express or implied, is made to the accuracy or completeness of the information contained herein, and same is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and to any special listing conditions imposed by the property owner(s). As applicable, we make no representation as to the condition of the property (or properties) in question. 5/20/2020

