

Piano di Magadino
Between Bellinzona and
Locarno Canton of Ticino,
Switzerland

repigordola

Repi SA
Via alle Gerre 1
CH-6596 Gordola
N. IVA CHE-100.962.632 IVA

T +41 (91) 735 67 90
F +41 (91) 735 67 99
E info@repigordola.ch
W www.repigordola.ch

www.repigordola.ch

V1. 2016

repigordola

Industrial park in Piano di Magadino. **Space available.**

The industrial building

The industrial building “Repi di Gordola” comprises storage and office areas. Built in 2000, it is located 500 metres from the Tenero junction of the A13 leading to the national road network, a stone’s throw from Locarno on the edge of the Piano di Magadino national park next to Lake Maggiore.

- **exhibition space of 550 m² on the ground floor**
- **4** floors of office space of 1,100 m² per floor
- **1** executive floor of 550 m² and storage of 550 m²
- **1** garage interrato con 12 parcheggi
- **2** penthouse apartments with 5 rooms and balcony
- Ground floor for industrial use of **11,100 m²**, height **6.70 m**
- First floor for industrial use of **10,600 m²**, height **5.40 m**, load-bearing capacity **1,200 kg/m²**
- **700 m²** for changing rooms and a company canteen
- **3** high-capacity lifts
- **1** concrete outdoor space, 600 m² of which is covered
- **1** outdoor space of 3,200 m² currently used for parking but with planning permission for building

Benefit from the space available

700 m² industrial area

- Ground floor
- 92 m long

3,300 m² industrial area

- Ground floor
- Large industrial main entrance
- Main side entrance rtone laterale
- Central double beam overhead crane with a capacity of 5 tonnes and a gauge of 14.79 metres

Offices of 1,100 m²

- First floor
- Separate and fully fitted
- Covered car park available

Both industrial areas are **6.70 m high** and equipped with **fibre optic cables**, **compressed air at 9 bar** and a mains supply up to **125 A**.

Both of the industrial areas can be divided up into plots measuring at least 1,000 m², while office space is available starting from 80 m².