

SIGNAL BUTTE

Mesa's premier land site for data center development/high tech manufacturing in the heart of Mesa's Technology Corridor

THE OPPORTUNITY

- One of Mesa's remaining premier Technology Corridor sites capable of supporting over 1M SF of data center development
- Ready access to power across the street to the SRP Browning substation with over 500 MW load capacity
- Abundant fiber at the doorstep of the site coming off Signal Butte and Elliott cross-streets
- Ready access to power, fiber and water all at the site's doorstep

MESA'S TECHNOLOGY CORRIDOR

- Mesa Technology Corridor has been earmarked to support high tech industries with an opt-in process which can entitle and rezone sites in as little as 6 weeks
- The planned improvements to the area are already underway via significant road improvements and ingress/ egress access to Signal Butte
- The Mesa Technology Corridor is home to a number of national data center operators including Apple, DuPont Fabros and Microsoft

Price / PSF	\$22,200,000 / \$6.75 PSF
Acquisition Type	Fee Simple, As Is
Location	Located near the intersection of S. Signal Butte Road and E. Elliot Road, Mesa, Arizona
Size	±75.53 acres, or 3,290,086 SF.
Parcel	Maricopa County Agriculture Parcel 304-01-012D
Seller	Mortenson Development, Inc
Zoning	(AG) Agricultural
Site Attributes	The Site supports data center development in excess of 1M SF, inclusive of landing zone for a dedicated substation delivered within 15 months by SRP
Infrastructure	Power - Located directly across the SRP Browning Substation with service capacity of 500 megawatts Water - Mesa's water treatment facility coming online 3Q 2018 will provide for 24 million gallons per day (MGD) under Phase 1. Phase 2 and 3 will have capacity to deliver another 24 MGD Sewer and Water (served by Mesa) lines all in place at the east boundary line off Signal Butte. Gas ready available from Southwest Gas. Fiber - Abundant fiber located within close proximity along Signal Butte and Elliott Road via Zayo, Century Link & Cox

MICHAEL ORTIZ
Vice President
DIRECT +1 602 222 5069
michael.ortiz@colliers.com

KIRK KULLER
Vice President
DIRECT +1 602 222 5179
kirk.kuller@colliers.com

COLLIERS INTERNATIONAL
2390 E. Camelback Rd.
Suite 100
Phoenix, AZ 85016
colliers.com/greaterphoenix

This document has been prepared by Colliers International for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. This publication is the copyrighted property of Colliers International and/or its licensor(s). ©2018. All rights reserved.