

CUBEWORK®

2323 Main St. Irvine, CA

 (909) 991 • 6669

 info@cubework.com

 www.cubework.com

CUBEWORK, IRVINE, CA

Irvine is a master-planned city in Orange County, California in the Los Angeles Metropolitan area. The city is home to a number of headquarters (national and international) for large corporations, particularly in the technology and semiconductor sectors. The facility is a central hub and is located right off the I-5, I-405 highways, and state routes: 55, 241, and 261.

SITE ACCESS

0.9 mi
405 Interstate
1.8 mi
55 Interstate

37.8 mi
Downtown
Los Angeles

40.6 mi
LAX International
Airport

21.5 mi
Port of
Long Beach

21.5 mi
LGB International
Airport

BUILDING FEATURES

PROPERTY DETAILS

- Property Sub- type: Warehouse
- Self-Storage: 100 SF- 200,000 SF
- On-Site Office with Warehouse
- Full Service Gross

Building Size: 260,000 SF

Warehouse: 200,000 SF

Office: 60,000 SF

Warehouse Ceiling Height: 25'

Dock High Doors: 33

AMENITIES

- 24/7 Availability & Building Access
- High-speed WiFi
- Conference Rooms / Event Rooms
- Furnished workspaces
- Kitchen Amenities / Refrigerator
- Business Suites / Corporate Suites available
- Security Gate

SERVICES

- Front Desk Service
- Mail and packaging handling
- Daily Cleaning
- Office Supplies
- Business class printers
- Fresh coffee & tea
- Air Conditioning
- Surveillance and night security guards
- Flexible on- demand warehouse terms
- Option to Merge Offices

FACILITY PHOTOS

FOR MORE INFORMATION CONTACT

 (909) 991-6669

 info@cubework.com

 www.cubework.com