

AVAILABLE FOR LEASE

1,400 SF - 2,780 SF RETAIL / OFFICE

688 Hollister Street, Suites B,D,E, San Diego, CA 92154

Palm City Plaza Shopping Center

PROPERTY FEATURES

- Retail/Office Suites Situated on Signalized Corner
- Anchor Tenants Papa John's Pizza; Palm City Liquor
- Across the Street from Major Trolley Stop at Palm Avenue
- Shopping Center has 17 Parking Spaces
- Rent Concessions Offered for Tenant Build-Out
- 5 Total Tenants in Center
- Total Building Size: +/-4,180 Square Feet
- Built in 1999
- Lot Size: +/-7,770 Square Feet
- APN # 628-040-14
- Zoned Commercial
- Lease Rates Starting at \$1.50/SF Gross

David S. Cutler, Esq., Broker Associate | David@PacificCoastCommercial.com | Lic. 01306393

Office (619) 469-3600 | 6050 Santo Rd., Suite 200, San Diego, CA 92124 | www.PacificCoastCommercial.com | Lic. 01209930

**PACIFIC COAST
COMMERCIAL**
SALES - MANAGEMENT - LEASING

AVAILABLE FOR LEASE

1,400 SF - 2,780 SF RETAIL / OFFICE

688 Hollister Street, Suites B,D,E, San Diego, CA 92154

Palm City Plaza Shopping Center

1st Floor

Suite B

- RETAIL SPACE
- +/- 1,400 Square Feet
- *Potential Uses Include* (but not limited to): Commercial Catering Kitchen; Massage Parlor & Day Spa; Nail Salon; etc.
- Hood and Grease Trap
- \$2.00/SF, Gross
- Water and Trash Included

2nd Floor

Suite D & E

- OFFICE; Classrooms
- +/- 2,780 Total Square Feet
- Divisible to 2,000 SF (E) & 780 SF (D)
- Each Suite has a ADA Restroom
- 220 Amps
- Air Conditioning
- \$1.50/SF, Gross + Utilities
- Water and Trash Included

The information contained herein has been given to us by the owner of the property or other sources we deem reliable, we have no reason to doubt its accuracy, but we do not guarantee it. Floor plans are not to scale; for reference purposes only. All information including zoning and use should be verified prior to or lease.

David S. Cutler, Esq., *Broker Associate* | David@PacificCoastCommercial.com | Lic. 01306393

Office (619) 469-3600 | 6050 Santo Rd., Suite 200, San Diego, CA 92124 | www.PacificCoastCommercial.com | Lic. 01209930