

FOR SALE

Tucson, AZ 85747

For more information, please contact:

Ron Zimmerman **Commercial Properties**

- +1 520 546 2755
- +1 520 248 0427

rzimmerman@picor.com

Owner: DIAMOND

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 2018. 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 SALE

Tucson, AZ 85747

Lot	Size (Acre)	Size (SF)	Price	Price / SF
Lot 25	4.88	213,008	\$639,024	\$3.00/SF
Lot 26	2.25	97,974	\$293,922	\$3.00/SF
Lot 27	1.68	73,334	\$219,543	\$3.00/SF
Lot 28	1.69	73,623	\$184,040	\$2.50 / SF
Lot 29	1.70	74,052	\$185,130	\$2.50 / SF
Lot 30	1.70	74,052	\$222,156	\$3.00/SF
Lot 31	1.71	74,488	\$130,354	\$1.75 / SF
Lot 32	1.71	74,924	\$131,117	\$1.75 / SF
Lot 48	1.78	77,537	Call for Pricing	
Lot 49	1.78	77,537	Call for Pricing	

Lot	Size (Acre)	Size (SF)	Price
Lot 50	1.78	77,537	Call for pricing
Lot 51	1.78	77,537	Call for pricing
Lot 52	1.78	77,537	Call for pricing
Lot 53	1.78	77,537	Call for pricing
Lot 54	1.78	77,537	Call for pricing
Lot 56	15.05	655,578	Call for pricing
Lot 57	4.21	183,388	Call for pricing
Lot 58	5.56	242,629	Call for pricing
Lot 59	7.13	310,583	Call for pricing

FOR SALE Rita Ranch Commerce Center

Tucson, AZ 85747

Conceptual Site Plan

Property Highlights

- Master-planned industrial park
- · Protective CC & R's
- Zoned I-1 (City Tucson)
- Build-to-suit opportunities

- · All utilities available to lots
- Lots maybe combined
- Fast growing southeast Tucson
- Adjacent to Houghton Town Center and U of A Science & Tech Park

