

10439 NORTH CAVE CREEK ROAD | PHOENIX, ARIZONA

WAREHOUSE SPACE FOR LEASE


PROPERTY INFORMATION

- ◆ Cave Creek Road Frontage
- ◆ Monument Signage
- ◆ ±100 AMP, Single-Phase Power
- ◆ C-2 Zoning
- ◆ Grade Level Loading
- ◆ ±14' Clear Height


CUTLER COMMERCIAL
2150 E Highland, Ave Ste 207
Phoenix, Arizona 85016

602 955 3500 Phone
602 955 2828 Fax
www.cutlercommercial.com

FRANKLIN CONNELL
Associate
(602) 386-1247
fconnell@cutlercommercial.com

ROD CROTTY
Associate Broker
(602) 386-1225
rcrotty@cutlercommercial.com


10439 NORTH CAVE CREEK ROAD | PHOENIX, ARIZONA

WAREHOUSE SPACE FOR LEASE


AVAILABILITIES:

Suite 101: ± 1,477 SF

- ◆ Reception, 1 Office, Restroom
- ◆ Evap Cooled Warehouse


Suite 101


CUTLER COMMERCIAL
2150 EAST HIGHLAND, SUITE 207
PHOENIX, ARIZONA 85016
602 955 3500 FAX 602 955 2828
www.cutlercommercial.com

FRANKLIN CONNELL
Associate
(602) 386-1247
fconnell@cutlercommercial.com

ROD CROTTY
Associate Broker
(602) 386-1225
rcrotty@cutlercommercial.com

All information furnished is from sources deemed reliable. No representation is made as to the accuracy thereof and it is submitted subject to errors, omissions, changes, or withdrawal without notice and to any special listings conditions, including the rate and manner of payment of commissions for particular offerings imposed by principals or agreed to by the company, the terms of which are available to interested principals or brokers.