

aicep Global Parques

INDÚSTRIA

Albiz - Parque Empresarial de Sintra

PROXIMIDADE A LISBOA

Integrado na Área Metropolitana de Lisboa e apenas a 15 minutos de Lisboa.

15 ARMAZÉNS MODELARES

Facilidade em ajustar áreas operacionais.

POLO INDUSTRIAL

Proximidade ao Polo Industrial da Área Metropolitana de Lisboa.

GESTÃO DE CONDOMÍNIO

Condomínio fechado com portaria e manutenção.

ENVOLVENTE SOCIOECONÓMICA ATRATIVA

Próximo do maior centro urbano do país.

TRANSPORTES PÚBLICOS

Vasta rede de transportes públicos disponível próximo do parque.

VANTAGENS COMPETITIVAS DO ALBIZ

LOCALIZAÇÃO DE EXCELÊNCIA PARA O SETOR DA INDÚSTRIA

O Albiz está localizado em Sintra e integrado na Área Metropolitana de Lisboa, situa-se a 20 km a noroeste de Lisboa, com excelentes acessos e próximo de um polo empresarial, que inclui empresas dos setores das indústrias ligeiras, tecnologia e serviços.

EXCELENTE CONECTIVIDADES

Excelentes infraestruturas rodoviárias, junto aos principais eixos rodoviários de Lisboa: IC19-A5-A16-A9. Proximidade do Porto de Lisboa (26 km) e do Aeroporto de Lisboa (27 km). Excelente rede de transportes públicos.

SOLUÇÕES NAVES INDUSTRIAIS

O Albiz está vocacionado para a instalação de Pequenas e Médias Empresas. Disponibiliza áreas desde 150 m² a 1.200 m². Oferece uma solução chave na mão, num condomínio fechado, reduzindo tempos e custos de instalação e evitando custos inesperados.

AMBIENTE FAVORÁVEL PARA OS NEGÓCIOS

O Albiz está localizado numa área com grande dinâmica socioeconómica dos setores industrial, tecnológico, logístico e serviços.

RECURSOS HUMANOS QUALIFICADOS

Escolas Técnicas e Universidades na região de Lisboa com oferta diversificada, fortemente comprometidas com a realidade empresarial da região e que permitem dispor de uma carteira de recursos humanos especializados e qualificados.

QUALIDADE DE VIDA

Próximo da Capital, Sintra é uma cidade turística, considerada Património Mundial, pela UNESCO em 1995 na categoria "Paisagem Cultural". Usufrua de um país seguro com um ambiente social amigável, com um clima mediterrâneo, com 3.000 horas de sol por ano, excelentes infraestruturas de saúde e educação, incluindo escolas internacionais.

Sintra

ALBIZ

Portaria

LEGENDA

 Naves Industriais

 Estacionamento

INFRAESTRUTURAS

AUTOESTRADA

10 minutos / 8 km

AEROPORTO

25 minutos / 27 km

FERROVIA

11 minutos / 7 km

PORTO MARÍTIMO

25 minutos / 26 km

AUTOCARRO PÚBLICO

2 minutos / 300 m

HOTELARIA

6 minutos / 3 km

UNIVERSIDADES

20 minutos / 10 km

UTILITIES

REDES DE COMUNICAÇÃO

Voz e dados.
Rede de Fibra Ótica

DISPONIBILIDADE DE ÁGUAS

Potável

REDES ELÉTRICAS

Baixa e média tensão

ÁREAS VERDES

MANUTENÇÃO E VIGILÂNCIA

Equipa em permanência

PARQUE TIR

Integrado no Parque

UM PAÍS BEM POSICIONADO NOS RANKINGS INTERNACIONAIS

21° de 190

**INFRAESTRUTURAS
DE TRANSPORTE**

31° de 190

**CAPACIDADE
DE INOVAÇÃO**

THE GLOBAL COMPETITIVENESS INDEX

4° de 82

**ÍNDICE
CLIMÁTICO**

18° de 82

**QUALIDADE
DE VIDA**

QUALITY OF LIFE INDEX 2020

DOING BUSINESS 2020

1° de 190

**COMÉRCIO
TRANSFRONTEIRIÇO**

13° de 63

**TRABALHO
QUALIFICADO**

IMD WORLD TALENT RANKING

**Somos especialistas em gestão
de parques empresariais
e em localização empresarial**

Albiz

Rua Carlos Lopes,
Casal do Marmelo, Albarraque
2635-209 Rio de Mouro, Portugal

Tel: + 351 265 701 901
albiz@globalparques.pt

SERVIÇOS CENTRAIS

Rua de Artilharia Um, 79, 7°
1250-038 Lisboa, Portugal

Tel: + 351 213 827 750
globalparques@globalparques.pt

