


FOR LEASE

Complejo Industrial Zaragoza

Calle Neptuno #1917 (Module 4B)
Cd. Juárez, Chihuahua, México

Zaragoza Industrial Complex


Property Highlights

- Total Square Feet: 550,912 SF Industrial
- Perimeter fence / wall with electrical wire protection
- 24/7 security with closed circuit
- 3 guard - controlled access points
- Central location and easy access to key industrial parks and international ports of entry
- Suits manufacturing, logistics, and warehouse operations

Available Module 4B

- 49,937.22 SF
- T5 fluorescent fixtures
- 5 dock doors
- 24' clear height
- 978 SF offices / bathrooms
- LP gas heaters / evaporative coolers
- Hoses fire suppression system
- 6" floor thickness
- 500 KVA's (T.B.D.)

Carlos Lujan

Broker
+52 (656) 648 6842 y 43
clujan@piresintl.com

Blvd. Tomás Fernández 7930-307
Edificio Campestre B
Cd. Juárez, Chihuahua, México 32460
Main +(01152) (656) 625 1000
www.piresintl.com

Independently Owned and Operated / A Member of the Cushman & Wakefield Alliance

Cushman & Wakefield Copyright 2015. 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.


FOR LEASE

Complejo Industrial Zaragoza

Calle Neptuno #1917 (Module 4B)

Cd. Juárez, Chihuahua, México


Carlos Lujan

Broker

+52 (656) 648 6842 y 43

clujan@piresintl.com

Bld. Tomás Fernández 7930-307

Edificio Campestre B

Cd. Juárez, Chihuahua, México 32460

Main +(01152) (656) 625 1000

www.piresintl.com

Independently Owned and Operated / A Member of the Cushman & Wakefield Alliance

Cushman & Wakefield Copyright 2015. 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.


FOR LEASE

Complejo Industrial Zaragoza

Calle Neptuno #1917 (Module 4B)

Cd. Juárez, Chihuahua, México

Site Plan


Independently Owned and Operated / A Member of the Cushman & Wakefield Alliance


Cushman & Wakefield Copyright 2015. 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.


FOR LEASE

Complejo Industrial Zaragoza

Calle Neptuno #1917 (Module 4B)
Cd. Juárez, Chihuahua, México


MAP


AERIAL

Carlos Lujan

Broker

+52 (656) 648 6842 y 43

clujan@piresintl.com

Bldv. Tomás Fernández 7930-307

Edificio Campestre B

Cd. Juárez, Chihuahua, México 32460

Main +(01152) (656) 625 1000

www.piresintl.com

Independently Owned and Operated / A Member of the Cushman & Wakefield Alliance

Cushman & Wakefield Copyright 2015. 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.