

CLASS A
OFFICE SPACE
FOR LEASE

TORREY
PLAZA

11455 EL CAMINO REAL
SAN DIEGO, CA 92130

CBRE

AMERICAN
ASSETS
TRUST

PROJECT OVERVIEW/SITE MAP

BUILDING RENOVATIONS COMPLETE

upgraded
atriums

brand
new
lobby

renovated
Pacific Cafe
with outdoor
seating

expanded and upgraded
indoor/outdoor fitness
center with showers
and lockers

TORREY PLAZA

11455 EL CAMINO REAL
SAN DIEGO, CA 92130

Torrey Plaza consists of three and four floors totaling approximately 155,000 SF. Each floor offers an abundance of glass line with views of the Pacific Ocean, Torrey Reserve and bluffs to the east. This Class "A" office project offers:

A premier Del Mar Heights / Carmel Valley location

Immediate access to I-5, I-805 and Highway 56

Recently renovated lobby, atriums, cafe, outdoor dining area and fitness center

On-site food amenities include Pacific Cafe, Ken Sushi Workshop, Kabob Lounge, Ruth's Chris Steakhouse, and coffee cart

On-site Bright Horizons day care center

Branch banking at California Bank and Trust and Umpqua Bank

AT&T, Cox, and Time Warner available for cable and fiber services in the building

4/1,000 USF parking ratio (surface, covered and reserved parking available)

When you consider the many fine features combined with the project's location, access and office availability, we think you will agree that Torrey Plaza represents an excellent office value.

FOR MORE INFORMATION CONTACT

DICK BALESTRI
Lic. 00452884
+1 858 546 4612
dick.balestri@cbre.com

RYAN EGLI
Lic. 01445615
+1 858 546 4648
ryan.egli@cbre.com

CBRE

AVAILABILITIES

Suite	Size	Availability	Lease Rate	Description
100	15,027 RSF	Immediately	\$4.15/RSF/FSG	Space is in white box condition. Will build to suit. Divisible to 6,000 RSF. Double door entry off main lobby. Access to private patio area(s).
110	2,854 RSF	Immediately	\$4.15/RSF/FSG	Future spec suite coming soon. Build-out to include conference room, huddle room, copy/file room, open break room with direct access to private patio area, large open area for cubes and open ceiling reception area.
130	2,574 RSF	Immediately	\$4.15/RSF/FSG	Future spec suite coming soon. Future build-out to include large open office area with conference room, break room, and partial open ceilings.
250	18,319 RSF	Immediately	\$4.15/RSF/FSG	North atrium floorplate offering ocean views. Space is in white box condition. Will build to suit. Divisible to 6,000 RSF.
100/110/250	36,200 RSF	Immediately	\$4.15/RSF/FSG	Combination of first and second floor of the North atrium. Building top signage opportunities available.
300	3,761 RSF	Immediately	\$4.15/RSF/FSG	Future spec suite coming soon. Double door entry off third floor lobby. Future build-out to include reception, conference room, 6 window lined offices, 1 copy file room, open break room and open area for cubes. Suite to have partial open ceilings.
355	6,993 RSF	Immediately	\$4.15/RSF/FSG	Future spec suite coming soon. Northwesterly facing ocean views. Future build-out to include reception, conference room, large open area for workstations, 3 private window line offices, huddle room, break room, IT/copy room, and access to private balcony. Suite to have partial open ceilings.
370	9,316 RSF	Immediately	\$4.15/RSF/FSG	Space is in white box condition. Will build to suit.
470	2,397 RSF	Immediately	\$4.15/RSF/FSG	Future spec suite coming soon. Future build-out to include reception, conference room, open break area, and open area for workstations. Suite to have partial open ceilings.
480	1,767 RSF	Immediately	\$4.15/RSF/FSG	Corner unit with reception, kitchen area, 3 window line private offices and large executive office/conference room.

TORREY PLAZA

11455 EL CAMINO REAL
SAN DIEGO, CA 92130

Suite 100 15,027 RSF*

Suite 110 2,854 RSF*

Suite 130 2,574 RSF

Lease Rate \$4.15/RSF/FSG

Available Immediately

*Suite 100 and 110 can be contiguous for 17,881 RSF. Suites 100, 110 and 201 can be made contiguous for 36,200 RSF.

TORREY PLAZA

11455 EL CAMINO REAL
SAN DIEGO, CA 92130

As-Built

Future Spec Suite Plan

Suite 110 2,854 RSF

Lease Rate \$4.15/RSF/FSG

Available Immediately

TORREY PLAZA

11455 EL CAMINO REAL
SAN DIEGO, CA 92130

As-Built

Future Spec Suite Plan

Suite 130 2,574 RSF

Lease Rate \$4.15/RSF/FSG

Available Immediately

TORREY PLAZA

11455 EL CAMINO REAL
SAN DIEGO, CA 92130

Suite 250 18,319 RSF* (Divisible)

Lease Rate \$4.15/RSF/FSG

Available Immediately

*Can be made contiguous with Suites 100
and 110 for 36,200 RSF.
Additional expansion space available.

TORREY PLAZA

11455 EL CAMINO REAL
SAN DIEGO, CA 92130

As-Built

Future Spec Suite Plan

Suite 300 3,761 RSF

Lease Rate \$4.15/RSF/FSG

Available Immediately

TORREY PLAZA

11455 EL CAMINO REAL
SAN DIEGO, CA 92130

As-Built

Future Spec Suite Plan

Suite 355 6,993 RSF

Lease Rate \$4.15/RSF/FSG

Available Immediately

TORREY PLAZA

11455 EL CAMINO REAL
SAN DIEGO, CA 92130

Suite 370 9,316 RSF

Lease Rate \$4.15/RSF/FSG

Available Immediately

TORREY PLAZA

11455 EL CAMINO REAL
SAN DIEGO, CA 92130

As-Built

↑
Entry

Future Spec Suite Plan

↑
Entry

Suite 470 2,397 RSF

Lease Rate \$4.15/RSF/FSG

Available Immediately

TORREY PLAZA

11455 EL CAMINO REAL
SAN DIEGO, CA 92130

Suite 480 1,767 RSF

Lease Rate \$4.15/RSF/FSG

Available Immediately

Pacific Ocean

TORREY PLAZA

AERIAL AMENITIES

1. EL CAMINO REAL & VALLEY CENTRE DRIVE

Double Tree Hotel
Hampton Inn
Hertz Rent-A-Car
San Diego Marriott Del Mar
Torrey Pines Bank

2. CARMEL DEL MAR PARK

RETAIL:
Elam's Hallmark
Fred's Shoes
Griffin Ace Hardware
Highlands Jewelers
Pet Nutrition Center
Rondas Closet
The Dresser
Verizon 4G Wireless
Vons

HEALTH & BEAUTY:

Beauty Bundles
California Cuts

Carmel Valley Chiropractic
Colors Nails & Spa
Empire Beauty Salon
Massage Heights
Vision Boutique Optometry

SERVICES:

Avis Rent-A-Car
Beasley Cleaners
Chase
Church's Martial Arts
Coldwell Banker Real Estate
Francine Garton Royal Dance Academy
Guilitan Real Estate
Jon's Tailor
Mission Federal Credit Union
Postal Annex
San Diego Blood Bank
Torrey Pines Animal Hospital
Wells Fargo

RESTAURANTS:

Baskin Robbins
Chipotle
Gami Sushi Marketplace Grille

Nico's Taco Shop
Panda Express
Papa John's Pizza
Royal India
Souplantation
Spices Thai Cafe
Starbucks
Subway
Villa Capri

3. WALKING/BIKE TRAILS

4. TORREY HILLS MARKETPLACE

RETAIL:
Vons

HEALTH & BEAUTY

Gila Rut Aveda Salon
Glamour Nails & Massage
Orange Theory
Supercuts
WundaBar Pilates
SERVICES:
All Smiles Dental
Dirty Dogs

Eyecare of Torrey Hills Optometry
Postal Annex
Scripps Performing Arts Academy
Torrey Hills Chiropractic
Torrey Hills Cleaners
Torrey Hills Pet Hospital
Union Bank
Wells Fargo
World Taekwondo Academy

RESTAURANTS:

BBQ Republic
Crust Pizzeria
Cups Frozen Yogurt
Daphne's California Greek
Edible Arrangements
Starbucks
Subway

5. TORREY HILLS PARK

6. VISTA SORRENTO PARKWAY

Hilton Garden Inn
Homewood Suites

For Over 50 Years, American Assets Trust (AAT) Has Been Acquiring, Improving And Developing Premier Office, Retail And Residential Properties With The Philosophy That A Unique Location Creates A Unique Opportunity For Success.

AAT is one of the largest real estate groups in the San Diego region and offers full-service real estate services on over 2.7 million square feet of office buildings throughout California, Oregon, Washington and Hawaii. Additionally, the company’s portfolio encompasses approximately 3.2 million square feet of retail and over 2,112 residential apartment units throughout some of the nation’s most desirable markets in California, Oregon, Texas and Hawaii. AAT has strong relationships with some of the world’s largest financial institutions, including Wells Fargo, Bank of America Merrill Lynch, US Bank, PNC Financial Services, and RBC Bank. AAT’s financial strength, diversified holdings, and conservative investment philosophy make us an ideal landlord and partner.

FOR MORE INFORMATION CONTACT

DICK BALESTRI

Lic. 00452884
+1 858 546 4612
dick.balestri@cbre.com

RYAN EGLI

Lic. 01445615
+1 858 546 4648
ryan.egli@cbre.com

© 2018 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. You should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. CBRE and the CBRE logo are service marks of CBRE, Inc. All other marks displayed on this document are the property of their respective owners. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited.

TORREY PLAZA

11455 EL CAMINO REAL
SAN DIEGO, CA 92130

FOR MORE INFORMATION CONTACT

DICK BALESTRI

Lic. 00452884
+1 858 546 4612
dick.balestri@cbre.com

RYAN EGLI

Lic. 01445615
+1 858 546 4648
ryan.egli@cbre.com

CBRE Inc | 4301 La Jolla Village Drive Suite 3000 | San Diego, CA 92122 | +1 858 546 4605

© 2018 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. You should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. CBRE and the CBRE logo are service marks of CBRE, Inc. All other marks displayed on this document are the property of their respective owners. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited.

CBRE

CBRE, INC.
Broker Lic. 00409987