

FOR LEASE | ± 14,754 SF

High-Image Manufacturing / Distribution Facility

10701 Holder Street, Cypress, CA

RARE LEASE OPPORTUNITY WITHIN THE CYPRESS CORRIDOR

PROPERTY FEATURES

- High-Image Corporate Headquarters
- ± 14,754 SF Portion of a Larger 28,500 SF Building
- ± 4,350 SF Downstairs Office
- One (1) Dock High Loading Door (Interior Truckwell)
- Ground Level Loading Possible
- 44 Parking Spaces (3:1,000 Parking Ratio)
- ± 22' - 24' Warehouse Clearance
- Excellent Access to the 22, 405, and 605 Freeways
- Corporate Neighbors include Yamaha, Mitsubishi, Mark Kay, Siemens, Speedo, Fuji Film, Rolls Royce

MIKE BOUMA, SIOR
Senior Vice President
714.935.2340
mbouma@voitco.com
Lic. #01070753

PAUL CAPUTO, MBA
Senior Vice President
714.935.2332
pcaputo@voitco.com
Lic. #01196935

Voit
REAL ESTATE SERVICES

BOUMA • CAPUTO
for Success in Commercial Real Estate

FOR LEASE | ± 14,754 SF

High-Image Manufacturing / Distribution Facility

10701 Holder Street, Cypress, CA

MIKE BOUMA, SIOR
Senior Vice President
714.935.2340
mbouma@voitco.com
Lic. #01070753

PAUL CAPUTO, MBA
Senior Vice President
714.935.2332
pcaputo@voitco.com
Lic. #01196935

Voit
REAL ESTATE SERVICES

BOUMA • CAPUTO
for Success in Commercial Real Estate

2400 E. Katella Ave., Suite 750, Anaheim, CA 92806 • 714.978.7880 • 714.978.9431 Fax • Lic #01991785

www.VoitCo.com

Licensed as Real Estate Salespersons by the DRE. The information contained herein has been obtained from sources we deem reliable. While we have no reason to doubt its accuracy, we do not guarantee it. ©2019 Voit Real Estate Services, Inc. All Rights Reserved.

FOR LEASE | ± 14,754 SF

High-Image Manufacturing / Distribution Facility

10701 Holder Street, Cypress, CA

SITE PLAN

*Not To Scale

MIKE BOUMA, SIOR
Senior Vice President
714.935.2340
mbouma@voitco.com
Lic. #01070753

PAUL CAPUTO, MBA
Senior Vice President
714.935.2332
pcaputo@voitco.com
Lic. #01196935

Voit
REAL ESTATE SERVICES

BOUMA • CAPUTO
for Success in Commercial Real Estate

2400 E. Katella Ave., Suite 750, Anaheim, CA 92806 • 714.978.7880 • 714.978.9431 Fax • Lic #01991785

www.VoitCo.com

Licensed as Real Estate Salespersons by the DRE. The information contained herein has been obtained from sources we deem reliable. While we have no reason to doubt its accuracy, we do not guarantee it. ©2019 Voit Real Estate Services, Inc. All Rights Reserved.