

2700 EAST COAST HIGHWAY | CORONA DEL MAR
PRIME OFFICE SPACE FOR LEASE

AVAILABLE SUITES

🔑 Leased

FLOOR 1

Suite 103 – 1,705 sq. ft. FSG

FLOOR 2

Suite 200 – 998 sq. ft. FSG

Suite 201 – 899 sq. ft. FSG

Suite 203 – 888 sq. ft. FSG

FLOOR 1

966 – 4,038 sq. ft.

FLOOR 2

888 – 3,820 sq. ft.

A HIGH IDENTITY, VISIBLE LOCATION

Walking distance to numerous iconic retail amenities. Home to the Corona del Mar Christmas Walk.

PARKING

22 parking stalls available on site.

NEWLY REMODELED

Award-winning retail/office building in highly-desired Corona del Mar. All new exterior/interior improvements.

PROMINENT CORNER LOCATION

Along famed Pacific Coast highway with high foot traffic, giving your company the amenities it deserves.

RARE AVAILABILITY

State-of-the-art commercial space with rare availability among exceptional assemblage of current tenants.

AMPLE SIGNAGE

Making your presence known on a prominent highway in the upscale Corona del Mar community.

HIGH-DEMAND AMENITIES

Walking distance to Corona Del Mar State Beach and local eateries.

HUNTINGTON BEACH

BALBOA ISLAND

FASHION ISLAND
NEWPORT BEACH, CALIFORNIA

THE BUNGALOW

2700 E. COAST HWY

LAGUNA BEACH

FOR LEASING INQUIRIES PLEASE CONTACT:

VILLA ASSET MANAGEMENT

949 698 1553

leasing@villarealestate.com

DRE No. 01998643

VILLA