

CTC Warehouse For Lease

474 S. TAYLOR AVE. | LOUISVILLE, CO 80027
SUITE C

Unit Size 6,000-12,000 SF
Rate \$9.00/SF NNN (\$4.62)
Available Now

ROCKY MOUNTAIN HIGH BAY

Clear height, convenience and Colorado lifestyle are in stock and at the ready in this spacious high bay warehouse. As part of the Colorado Tech Center, this place boasts access to a trifecta of city hubs. It's 20 minutes from Boulder, 30 from Denver and just 7 from downtown Louisville—the perfect place to grab a cold one after a long day of working hard, hardly working and everything in between.

PROPERTY HIGHLIGHTS

- Large Open Warehouse
- 12,000 SF Can Be Divided Down To 6,000 SF
- 18' Clear Height
- Dock High and Drive-In Loading

[CLICK HERE](#)
for virtual tour

LEARN MORE ABOUT THIS PROPERTY
wearemarket.com

©2018 TODD WALSH CCIM.
DISCLAIMER: The information contained herein has been obtained from sources believed reliable. While we do not doubt its accuracy, we have not verified it and make no guarantee, warranty or representation about it. It is your responsibility to independently confirm its accuracy and completeness.

CLICK HERE
for virtual tour

LEARN MORE ABOUT THIS PROPERTY
wearemarket.com

TODD WALSH, CCIM
303 444 5040 todd@wearemarket.com

LAURA MUNCH
719 568 4016 laura@wearemarket.com

