

BUILDING RENOVATIONS UNDERWAY!

UNMATCHED QUALITY

A 5-Story, approximately 196,734 RSF Class A Corporate Office building located in the most amenity rich campus in San Diego

**16620 WEST BERNARDO DRIVE
SAN DIEGO, CA**

BUILDING SPECIFICATIONS

Size

Approx. 196,734 RSF

Building type

5-Story, Type II FR, Steel Frame with Glass Curtainwall

Floor clearance

16' Ground Floor Height, 14' Floor to Floor Height at 2nd Floor and above

Data

Dedicated M.P.O.E. Rooms / 2-IDF Rooms Per Floor
AT&T Fiber to M.P.O.E.

Mechanical

Mechanical 100% HVAC Penthouse with Air Conditioning Units, Boiler Room, Chiller Room, Air Handling Unit and Cooling Tower on Roof

Power

4,000 Amp, 277/480V, 3 Phase, 4 Wire Service; Main Electrical Room and Two Sub-Electrical Rooms Per Floor

Parking

737 full size surface spaces (Expandable)

Gas service

SDG&E

Showers/Locker Rooms

Men's/Women's Showers & Changing Rooms

Elevators

4 - 3 passenger, 1 freight loading

Back-up Generator

Kohler, Model 4S13X, 154 kW generator equipped with turbocharger and aftercooler

Loading

Dock and grade loading with direct access to freight elevator

San Diego's
Premier Office
and Corporate
Headquarters
Technology Campus

Leed Gold Certified
20% Operational
Savings

SUMMIT RANCHO BERNARDO

Set high on a plateau in Rancho Bernardo along the I-15 corridor, Summit Rancho Bernardo's expansive mountain and ocean views, rich landscape and amenity-filled campus create San Diego's most complete development with growth potential for up to 2 million square feet of LEED Certified, Class A Office and R&D space in architecturally distinct buildings.

PROJECT FEATURES

- San Diego's Premier Class "A" corporate office campus
- Green, LEED-Gold certified, high performance building resulting in up to 20% operational savings
- Full floors available from 37,000 RSF
- Freeway visible signage
- Dramatic 2-story lobby
- Outdoor, covered collaboration area
- Outdoor sport court, grass field, and event pavilion
- Immediately adjacent to I-15 with elevated HOV lanes and new Bus Rapid Transit station
- Close proximity to residential, retail and other key business services
- Convenient and abundant surface parking
- 105 acre, richly landscaped, amenity-filled campus with perimeter ridge trail and unparalleled mountain and ocean views
- Build-to-suit opportunities with expansion capability
- Strong, responsive ownership
- On-site property management

BUILDING RENOVATIONS UNDERWAY!

EXISTING BUILDINGS AND NEW CONSTRUCTION

SITE PLAN

AVAILABLE

AREA MAP

AREA AMENITIES

1

- Ace Hardware
- Bank of America
- Bed Bath & Beyond
- Blockbuster
- CVS Pharmacy
- Daphne's
- Del Mar Pizza
- Great Clips
- Jamba Juice
- Jimbo's
- Panera Bread
- Pei Wei
- Ralph's
- UPS Store
- Wahoo's
- Wells Fargo
- Wendy's
- Zocalo Grill

2

- Postal Annex
- Red Brick Pizza
- Samurai Sam's
- Starbucks
- Subway
- Union Bank
- Yoga Six

4

- 24-Hour Fitness
- Cold Stone
- Mongolian Grill
- Panda Express
- Souplantation
- Submarina

6

- Big 5
- Radio Shack
- Round Table Pizza
- The Dailey Method
- Which Wich
- The UPS Store
- URGE American Gastropub
- GolfTEC

3

- 7-Eleven
- NY Pizza
- Togo's
- Victor's Greek Cafe
- Jersey Mike's Subs
- Rockin Burger
- Domino's Pizza

5

- Postal Annex
- Quick Wok
- Starbucks
- Subway
- Vons
- Chuze Fitness
- Peets Coffee
- The Kebob Shop

7

- RB Community Bank
- Spices Thai Cafe
- Wells Fargo Bank
- Barons Market
- FedEx Office Print
- Souplantation

AS-BUILT FLOOR PLANS

AVAILABLE NOW

Dock/Grade Loading Door

1ST FLOOR
Approx. 40,127 RSF

2ND FLOOR
Approx. 39,189 RSF

AS-BUILT FLOOR PLANS

AVAILABLE NOW

3RD FLOOR
Approx. 40,019 RSF

4TH FLOOR
Approx. 40,021 RSF

5TH FLOOR
Approx. 37,378 RSF

Terms

Available for Lease	37,000 –196,734 RSF (approx)
Lease Rate	\$2.75 psf/month NNN
Operating Expenses	\$0.75 psf/month (approx)
Tenant Improvements to Suit	

FOR LEASING INFORMATION,
CONTACT :

CHRIS PASCALE

+1 858 546 4601
chris.pascale@cbre.com
Lic. 00890849

BRENT WRIGHT

+1 858 546 4677
brent.wright@cbre.com
Lic. 00831228

CBRE

CBRE, INC
Broker Lic. 00409987

www.cbre.com/sandiego

4301 La Jolla Village Drive | Suite 3000 | San Diego, CA 92122

© 2019 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. Any projections, opinions, or estimates are subject to uncertainty. The information may not represent the current or future performance of the property. You and your advisors 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. and/or its affiliated or related companies in the United States and other countries. 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.