

FULLY FIXTURIZED RESTAURANT FOR LEASE

Prospect Street | La Jolla, CA

Prospect Street

fresh produce

Prospect Street

Urban Strategies Group

“TURN-KEY” RESTAURANT (OR RETAIL) FOR LEASE

Rare and unique opportunity to secure a fully fixtured and built-out restaurant / retail space on one of the most high profile and high volume streets in Southern California.

- Volume-Driven Rent Structure
- Ready for immediate occupancy with high end fixtures, luxurious furnishings, and top of line equipment all in place
- +/- 9,500 SF plus patio
- Excellent frontage (~45 ft.) and location on the prime stretch of Prospect Street
- Ideally situated to also accommodate high street retail such as a gallery, jeweler, luxury retailer, or spa.
- Type 47 Liquor License with Entertainment Permit in place and available for sale
- At the base of a 77,000 SF Class A office building and within a couple blocks of roughly 5,000 daytime employees
- On-Site Parking Available
- Rear Alley & Loading Access
- Surrounded by some of the top restaurants and retailers in San Diego County
- Located in the affluent community of La Jolla
- Popular tourist destination just a block from the famous La Jolla Cove

LOCATION: 1205 PROSPECT STREET, LA JOLLA, CA 92037

Situated in the heart of La Jolla’s highly coveted Prospect Street, this signature restaurant opportunity is surrounded by distinctive dining, luxury shopping and world class hotels and homes. This unique site offers prime Prospect Street frontage and visibility in the center of “The Jewel” and is positioned to capture the strong local demographics while also drawing from La Jolla’s thriving tourism industry.

EXPERIENCE LA JOLLA

WORLD CLASS DINING

Donovan's Steak & Chop House
Duke's La Jolla
George's at the Cove/
George's California Modern
Eddie V's Prime Seafood
The Marine Room
Nine-Ten
Whiskladle
Catania
Herringbone
The Hake Kitchen & Bar
Manhattan's
Puesto
Karl Strauss Brewery
Brockton Villa

FAMOUS HOTELS

La Valencia Hotel
The Grand Colonial Hotel
La Jolla Beach & Tennis Club
Estancia Hotel
Hotel La Jolla by Kimpton
Torrey Pines Lodge

LUXURY CAR DEALERSHIPS

Lamborghini
Ferrari
Bugatti
Maserati
Bentley
Rolls Royce

DESTINATION SHOPPING

Tommy Bahama
Lululemon
Sur La Table
Talbot's
White House Black Market
Ralph Lauren
Brooks Brothers
The Ascot Shop
Lucky Brand
Banana Republic
GAP
Roxy/Quicksilver
Lorna Jane
Kate Spade
Geppetto's Toys
Reebok

SITE PLAN

DINING ROOM

LOBBY BAR

KITCHEN

PRIVATE DINING

ENTERTAINMENT LOUNGE

LOUNGE BAR

DEMOGRAPHICS

■ LA JOLLA ■ SAN DIEGO

AVERAGE HOUSEHOLD INCOME

MEDIAN HOUSEHOLD INCOME

PER CAPITA INCOME

AVERAGE DISPOSABLE INCOME

Source: ESRI Business Analyst

45,629

The current population of La Jolla

49,454

Total number of employees in the area

3,226

Total number of business in the area

43.4

Median age of current resident

TOTAL RETAIL & RESTAURANT SALES IN LA JOLLA

“LA JOLLA HAD THE **HIGHEST HOME PRICES IN THE NATION** IN 2008 ⁽¹⁾ AND 2009 ⁽²⁾, ACCORDING TO A SURVEY BY COLDWELL BANKER.”

(1) Business Week, September 9, 2008.
(2) Jump Up, San Diego Union Tribune, September 24, 2009.

FULLY FIXTURIZED RESTAURANT FOR LEASE

Prospect Street | La Jolla, CA

Urban Strategies Group | +1 619 515 0017

MICHAEL BURTON
michael.burton@cushwake.com
LIC #01763327

PASQUALE IOELE
pasquale.ioele@cushwake.com
LIC #01488187

TOMMY GIBBS
tommy.gibbs@cushwake.com
LIC #0858640

401 West A Street, Suite 1810
San Diego, CA 92101
T: +1 619 515 0017 | F: +1 619 515 0020
cushmanwakefield.com