
MEDICAL OFFICE
SUITES FOR LEASE

4 1 5 0 R E G E N T S PA R K R O W &
4 1 3 0 L A J O L L A V I L L A G E D R I V E L A J O L L A , C A 9 2 0 3 7

REGENTS MEDICAL AT LA JOLLA

Owned and Professional Managed by:

Synergistic Tenants

AvailabilityBuilding Features

4.5 : 1,000
Parking Ratio,

Dedicated Parking
Garage Under Each

Building

Numerous On-Site
Retail Amenities

Building and Monument
Signage Opportunities

On La Jolla Village Drive

Utilities: Tenant
Responsible For

In-Suite Janitorial And
Separately Metered

Electricity

BUILDING SUITE SF CONTIGUOUS RATE COMMENTS

1 230 2,909 --- Negotiable Existing dental build-out,
divisible to 1,500 SF

1 275 2,149 --- Negotiable Vanilla shell condition

1 330 1,055 --- Negotiable Existing dental build-out

2 101 1,749 --- Negotiable Available after August 1st

2 200 2,939 --- Negotiable Cold shell

2 203 2,269 --- Negotiable Existing dental build-out,
available July 1, 2019

2 206 1,484 --- Negotiable Cold Shell

2 300 8,273 14,534 Negotiable Existing medical build-out

2 301 1,304 14,534 Negotiable Existing medical build-out

2 306 4,957 14,534 Negotiable Existing medical build-out

REGENTS MEDICAL AT LA JOLLA
4 1 5 0 R E G E N T S PA R K R O W &
4 1 3 0 L A J O L L A V I L L A G E D R I V E L A J O L L A , C A 9 2 0 3 7

$88,237
AVERAGE

HOUSEHOLD INCOME

93,509
POPULATION

35.9
MEDIAN AGE

Demographics

Advisory Board

Project Aerial

Traffic Counts

38,080
CARS PER DAY

3-Mile Radius

Regents Road

Service Line 2017
Volume

2022
Volume

2027
Volume

5 Year
Growth

10 Year
Growth

Neurology 3,819 4,946 5,615 29.5% 47.0%

Urology 4,178 5,341 6,265 27.8% 50.0%

Orthopedics 10,228 12,780 14,342 25.0% 40.2%

Cosmetic
Procedures 2,005 2,502 2,845 24.8% 41.9%

Podiatry 4,844 6,001 7,215 23.9% 49.0%

Pain Management 2,645 3,233 3,677 22.2% 39.0%

Miscellaneous
Services 50,287 60,156 68,136 19.6% 35.5%

Vascular 3,505 4,178 4,790 19.2% 36.7%

Pulmonology 6,788 8,077 9,315 19.0% 37.2%

Gastroenterology 7,124 8,451 9,675 18.6% 35.8%

Projected Demand By Specialty (3-Mile Radius)

1

2

3

Reg
en

ts
Par

k/
La J

olla
 V

illa
ge

Regents
Park Row

BUILDINGS

1 4150 Regents Park Row

2 4130 La Jolla Village Drive

3 4120 La Jolla Village Drive

La Jolla Village Drive and Regents Road

JOE ZUREK
Senior Associate
858-558-5612
joe.zurek@cushwake.com
CA Lic. #01967813

TRAVIS IVES
Senior Director
858-334-4041
travis.ives@cushwake.com
CA Lic. #01889097

Building 1 | Suite 230
Floor Plan

4150 Regents Park Row

Second Floor / South / Availabilities

SUITE SF RATE COMMENTS

225* 956 $3.95 +E Existing build-out

265* 2,004 $3.95 +E Existing build-out

275* 1,520 $3.95 +E Existing build-out
*Suites 225, 265 & 275 are contiguous for a total of 4,480 SF

R E G E N T S M E D I C A L C E N T E R 1 0

4150 Regents Park Row

Second Floor / South / Availabilities

SUITE SF RATE COMMENTS

225* 956 $3.95 +E Existing build-out

265* 2,004 $3.95 +E Existing build-out

275* 1,520 $3.95 +E Existing build-out
*Suites 225, 265 & 275 are contiguous for a total of 4,480 SF

R E G E N T S M E D I C A L C E N T E R 1 0

4150 Regents Park Row

Second Floor / South / Availabilities

SUITE SF RATE COMMENTS

225* 956 $3.95 +E Existing build-out

265* 2,004 $3.95 +E Existing build-out

275* 1,520 $3.95 +E Existing build-out
*Suites 225, 265 & 275 are contiguous for a total of 4,480 SF

R E G E N T S M E D I C A L C E N T E R 1 0

SUITE
23

0

SUITE SF DIVISIBLE TO RATE COMMENTS

230 2,909 1,500 Negotiable Existing dental build-out, divisible
to 1,500 SF

JOE ZUREK
Senior Associate
858-558-5612
joe.zurek@cushwake.com
CA Lic. #01967813

TRAVIS IVES
Senior Director
858-334-4041
travis.ives@cushwake.com
CA Lic. #01889097

Building 1 | Suite 275
Floor Plan

4150 Regents Park Row

Second Floor / South / Availabilities

SUITE SF RATE COMMENTS

225* 956 $3.95 +E Existing build-out

265* 2,004 $3.95 +E Existing build-out

275* 1,520 $3.95 +E Existing build-out
*Suites 225, 265 & 275 are contiguous for a total of 4,480 SF

R E G E N T S M E D I C A L C E N T E R 1 0

SUITE
23

0

SUITE 278

SUITE SF RATE COMMENTS

275 2,149 Negotiable Vanilla shell condition

Hypothetical Plan

JOE ZUREK
Senior Associate
858-558-5612
joe.zurek@cushwake.com
CA Lic. #01967813

TRAVIS IVES
Senior Director
858-334-4041
travis.ives@cushwake.com
CA Lic. #01889097

Building 2 | Suite 101
Floor Plan

4150 Regents Park Row

Second Floor / South / Availabilities

SUITE SF RATE COMMENTS

225* 956 $3.95 +E Existing build-out

265* 2,004 $3.95 +E Existing build-out

275* 1,520 $3.95 +E Existing build-out
*Suites 225, 265 & 275 are contiguous for a total of 4,480 SF

R E G E N T S M E D I C A L C E N T E R 1 0

4150 Regents Park Row

Second Floor / South / Availabilities

SUITE SF RATE COMMENTS

225* 956 $3.95 +E Existing build-out

265* 2,004 $3.95 +E Existing build-out

275* 1,520 $3.95 +E Existing build-out
*Suites 225, 265 & 275 are contiguous for a total of 4,480 SF

R E G E N T S M E D I C A L C E N T E R 1 0

BUILDING SUITE SF CONTIGUOUS RATE COMMENTS

2 101 1,749 --- Negotiable Available after August 1st

JOE ZUREK
Senior Associate
858-558-5612
joe.zurek@cushwake.com
CA Lic. #01967813

TRAVIS IVES
Senior Director
858-334-4041
travis.ives@cushwake.com
CA Lic. #01889097

Building 2 | Suite 330
Floor Plan

SUITE SF CONTIGUOUS RATE COMMENTS

330 1,055 --- Negotiable Existing dental build-out

H

SUITE 300

M
EN

WOMEN

ELEVATOR

LOBBY

ELEV.

ELEV.

ELECT.

SUITE 345

SUITE
340

1 HR. RATED EXIT

CORRIDOR

PA
N

EL

SI
N

K

SUITE 335

SUITE
ENTRANCE

SUITE 320

1 HR. FIRE - RATED BUILDING EXIT
EXIT CORRIDOR

SINK D.W.

B.P.
TELE
BD.

F.E
.

EX
IT

ENTRY

SI
N

K

SUITE 325

STAIRDN

SINK

N
O

RT
H

W E

S

CORRIDOR

DR.OFFICE
13’-10’x9’-10”

 SUITE 321

R E G E N T S M E D I C A L C E N T E R 1 1

SUITE 330

4150 R
EG

EN
TS PA

R
K

 R
O

W

4150 R
EG

EN
TS

D
ate:

12.09.2014

R
EN

TA
B

LE SQ
U

A
R

E FT
LEA

SIN
G

 IN
FO

Suite:

330
1055
858.622.1240

Floor:
 03

LA
 JO

LLA
, C

A
 92037

JOE ZUREK
Senior Associate
858-558-5612
joe.zurek@cushwake.com
CA Lic. #01967813

TRAVIS IVES
Senior Director
858-334-4041
travis.ives@cushwake.com
CA Lic. #01889097

Building 2 | Suite 200

SUITE 200

SUITE 208

SUITE 207

SUITE
206

SUITE 205

SUITE
204

SUITE
201

SUITE 202 SUITE 203

BALCONY BALCONY

LOBBY / CORRIDOR

WOMEN MEN

JAN. TEL/
ELECT.

ELEV.
STAIR

STAIR

BA
LC

O
N

Y

Medical O�ce Availabilities

4130 La Jolla Village Drive
Second Floor / Availabilities

SUITE SF RATE COMMENTS

200 2,939 $3.95 +E Shell Condition

205 1,856 $3.95 +E Existing dental build-out

206* 822 $3.95 +E Existing o�ce build-out

207* 871 $3.95 +E Existing medical build-out
*Suites 206 and 207 can be combined for approximately 1,693 SF

4 1 5 0

4 1 3 0

R E G E N T S M E D I C A L C E N T E R 8

Floor Plan

SUITE SF RATE COMMENTS

200 2,939 Negotiable Cold shell

SUITE 200

SUITE 208

SUITE 207

SUITE
206

SUITE 205

SUITE
204

SUITE
201

SUITE 202 SUITE 203

BALCONY BALCONY

LOBBY / CORRIDOR

WOMEN MEN

JAN. TEL/
ELECT.

ELEV.
STAIR

STAIR

BA
LC

O
N

Y

Medical O�ce Availabilities

4130 La Jolla Village Drive
Second Floor / Availabilities

SUITE SF RATE COMMENTS

200 2,939 $3.95 +E Shell Condition

205 1,856 $3.95 +E Existing dental build-out

206* 822 $3.95 +E Existing o�ce build-out

207* 871 $3.95 +E Existing medical build-out
*Suites 206 and 207 can be combined for approximately 1,693 SF

4 1 5 0

4 1 3 0

R E G E N T S M E D I C A L C E N T E R 8

JOE ZUREK
Senior Associate
858-558-5612
joe.zurek@cushwake.com
CA Lic. #01967813

TRAVIS IVES
Senior Director
858-334-4041
travis.ives@cushwake.com
CA Lic. #01889097

Building 2 | Suite 203

SUITE 200

SUITE 208

SUITE 207

SUITE
206

SUITE 205

SUITE
204

SUITE
201

SUITE 202 SUITE 203

BALCONY BALCONY

LOBBY / CORRIDOR

WOMEN MEN

JAN. TEL/
ELECT.

ELEV.
STAIR

STAIR

BA
LC

O
N

Y

Medical O�ce Availabilities

4130 La Jolla Village Drive
Second Floor / Availabilities

SUITE SF RATE COMMENTS

200 2,939 $3.95 +E Shell Condition

205 1,856 $3.95 +E Existing dental build-out

206* 822 $3.95 +E Existing o�ce build-out

207* 871 $3.95 +E Existing medical build-out
*Suites 206 and 207 can be combined for approximately 1,693 SF

4 1 5 0

4 1 3 0

R E G E N T S M E D I C A L C E N T E R 8

SUITE 200

SUITE 208

SUITE 207

SUITE
206

SUITE 205

SUITE
204

SUITE
201

SUITE 202 SUITE 203

BALCONY BALCONY

LOBBY / CORRIDOR

WOMEN MEN

JAN. TEL/
ELECT.

ELEV.
STAIR

STAIR

BA
LC

O
N

Y

Medical O�ce Availabilities

4130 La Jolla Village Drive
Second Floor / Availabilities

SUITE SF RATE COMMENTS

200 2,939 $3.95 +E Shell Condition

205 1,856 $3.95 +E Existing dental build-out

206* 822 $3.95 +E Existing o�ce build-out

207* 871 $3.95 +E Existing medical build-out
*Suites 206 and 207 can be combined for approximately 1,693 SF

4 1 5 0

4 1 3 0

R E G E N T S M E D I C A L C E N T E R 8

Floor Plan

SUITE SF RATE COMMENTS

203 2,269 Negotiable Existing dental build-out, available July 1, 2019

JOE ZUREK
Senior Associate
858-558-5612
joe.zurek@cushwake.com
CA Lic. #01967813

TRAVIS IVES
Senior Director
858-334-4041
travis.ives@cushwake.com
CA Lic. #01889097

Building 2 | Suite 206
Hypothetical Plan

SUITE 200

SUITE 208

SUITE 207

SUITE
206

SUITE 205

SUITE
204

SUITE
201

SUITE 202 SUITE 203

BALCONY BALCONY

LOBBY / CORRIDOR

WOMEN MEN

JAN. TEL/
ELECT.

ELEV.
STAIR

STAIR

BA
LC

O
N

Y

Medical O�ce Availabilities

4130 La Jolla Village Drive
Second Floor / Availabilities

SUITE SF RATE COMMENTS

200 2,939 $3.95 +E Shell Condition

205 1,856 $3.95 +E Existing dental build-out

206* 822 $3.95 +E Existing o�ce build-out

207* 871 $3.95 +E Existing medical build-out
*Suites 206 and 207 can be combined for approximately 1,693 SF

4 1 5 0

4 1 3 0

R E G E N T S M E D I C A L C E N T E R 8

Floor Plan

SUITE SF RATE COMMENTS

206 1,484 Negotiable Cold Shell

JOE ZUREK
Senior Associate
858-558-5612
joe.zurek@cushwake.com
CA Lic. #01967813

TRAVIS IVES
Senior Director
858-334-4041
travis.ives@cushwake.com
CA Lic. #01889097

Building 2 | Suite 300

SUITE 300

SUITE 301

SUITE 306

LOBBY / CORRIDOR

WOMEN MEN
ELEV.

JAN. TEL/
ELECT.

STAIR

STAIR

4130 La Jolla Village Drive
Third Floor / Availabilities

SUITE SF RATE COMMENTS

300* 8,273 $3.95 +E Available now

303* 4,957 $3.95 +E Available now
* Suites 300 and 303 can be combined for approximately 13,230 SF

R E G E N T S M E D I C A L C E N T E R 9

SUITE 300

SUITE 301

SUITE 306

LOBBY / CORRIDOR

WOMEN MEN
ELEV.

JAN. TEL/
ELECT.

STAIR

STAIR

4130 La Jolla Village Drive
Third Floor / Availabilities

SUITE SF RATE COMMENTS

300* 8,273 $3.95 +E Available now

303* 4,957 $3.95 +E Available now
* Suites 300 and 303 can be combined for approximately 13,230 SF

R E G E N T S M E D I C A L C E N T E R 9

Floor Plan

SUITE SF CONTIGUOUS RATE COMMENTS

300 8,273 14,534 Negotiable Existing medical build-out

JOE ZUREK
Senior Associate
858-558-5612
joe.zurek@cushwake.com
CA Lic. #01967813

TRAVIS IVES
Senior Director
858-334-4041
travis.ives@cushwake.com
CA Lic. #01889097

Building 2 | Suite 301

SUITE 300

SUITE 301

SUITE 306

LOBBY / CORRIDOR

WOMEN MEN
ELEV.

JAN. TEL/
ELECT.

STAIR

STAIR

4130 La Jolla Village Drive
Third Floor / Availabilities

SUITE SF RATE COMMENTS

300* 8,273 $3.95 +E Available now

303* 4,957 $3.95 +E Available now
* Suites 300 and 303 can be combined for approximately 13,230 SF

R E G E N T S M E D I C A L C E N T E R 9

SUITE 300

SUITE 301

SUITE 306

LOBBY / CORRIDOR

WOMEN MEN
ELEV.

JAN. TEL/
ELECT.

STAIR

STAIR

4130 La Jolla Village Drive
Third Floor / Availabilities

SUITE SF RATE COMMENTS

300* 8,273 $3.95 +E Available now

303* 4,957 $3.95 +E Available now
* Suites 300 and 303 can be combined for approximately 13,230 SF

R E G E N T S M E D I C A L C E N T E R 9

Floor Plan

SUITE SF CONTIGUOUS RATE COMMENTS

301 1,304 14,534 Negotiable Existing medical build-out

JOE ZUREK
Senior Associate
858-558-5612
joe.zurek@cushwake.com
CA Lic. #01967813

TRAVIS IVES
Senior Director
858-334-4041
travis.ives@cushwake.com
CA Lic. #01889097

Building 2 | Suite 306

SUITE 300

SUITE 301

SUITE 306

LOBBY / CORRIDOR

WOMEN MEN
ELEV.

JAN. TEL/
ELECT.

STAIR

STAIR

4130 La Jolla Village Drive
Third Floor / Availabilities

SUITE SF RATE COMMENTS

300* 8,273 $3.95 +E Available now

303* 4,957 $3.95 +E Available now
* Suites 300 and 303 can be combined for approximately 13,230 SF

R E G E N T S M E D I C A L C E N T E R 9

SUITE 300

SUITE 301

SUITE 306

LOBBY / CORRIDOR

WOMEN MEN
ELEV.

JAN. TEL/
ELECT.

STAIR

STAIR

4130 La Jolla Village Drive
Third Floor / Availabilities

SUITE SF RATE COMMENTS

300* 8,273 $3.95 +E Available now

303* 4,957 $3.95 +E Available now
* Suites 300 and 303 can be combined for approximately 13,230 SF

R E G E N T S M E D I C A L C E N T E R 9

Floor Plan

SUITE SF CONTIGUOUS RATE COMMENTS

306 4,957 14,534 Negotiable Existing medical build-out

JOE ZUREK
Senior Associate
858-558-5612
joe.zurek@cushwake.com
CA Lic. #01967813

TRAVIS IVES
Senior Director
858-334-4041
travis.ives@cushwake.com
CA Lic. #01889097

HOSPITALS DISTANCE DRIVE TIME

1 UCSD Thorton Hospital 1.1 miles 7 minutes

2 Scripps Memorial Hospital La Jolla 1.2 miles 8 minutes

3 VA Medical Center 1.5 miles 9 minutes

4 Scripps Green Hospital 3.1 miles 9 minutes

12

4

3

