

FOR LEASE

SORRENTO TERRACE

11839-11855 Sorrento Valley Road, San Diego, California 92121

PROJECT FEATURES

- Unparalleled access to I-5/805 via the new Carmel Mountain Road on/off ramps
- Walking distance to restaurants
- Close proximity to retail center
- Great access to Torrey Pines, Torrey Hills and Del Mar Heights
- Under new ownership!
- Renovations underway which include the addition of approximately 40 street parking stalls at the north end of Sorrento Valley Road, new stairwell up to building from Sorrento Valley Road, new landscape, new exterior paint, new common restrooms and corridors
- Spec office suites, R&D and lab space

EXCLUSIVELY OFFERED BY:

Brad Tecca 858.546.5420 btecca@breb.com
Brett Ward 858.546.5470 bward@breb.com

GRUBB & ELLIS
BRE Commercial
Independently Owned and Operated

4350 La Jolla Village Drive, Suite 500, San Diego, CA 92122
858.546.5400 Main 858.630.6320 Fax www.brecommercial.com

FOR LEASE

SORRENTO TERRACE

11839-11855 Sorrento Valley Road, San Diego, California 92121

 AVAILABLE

FIRST FLOOR

OPEN TO BELOW

SECOND FLOOR

EXCLUSIVELY OFFERED BY:

Brad Tecca 858.546.5420 btecca@breb.com

Brett Ward 858.546.5470 bward@breb.com

SUITE	SF	RATE	BUILD-OUT
39-B (Lab)	4,276	\$2.20 NNN (\$0.25 NNN)	Combination of lab, open office and second-story private offices.
39-F (1st floor)	745	\$1.75 Gross	
39-F (2nd floor)	1,556	\$1.75 Gross	
55-E	2,908	\$1.75 Gross	100% open office.
55-F	1,994	\$1.75 Gross	

GRUBB & ELLIS

BRE Commercial

Independently Owned and Operated

4350 La Jolla Village Drive, Suite 500, San Diego, CA 92122

858.546.5400 Main 858.630.6320 Fax www.brecommercial.com

Information contained herein has been obtained from sources that we deem reliable. We have no reason to doubt its accuracy, but we do not guarantee it.

S:\Sorrento Terrace\Lease flyer\sorrento-terrace-flyer.indd