

CUYAMACA OFFICE BUILDING

900 North Cuyamaca Street, El Cajon, CA 92020

PETER WRIGHT
Lic. 01846272
(619) 243 - 8450
pwright@qfcre.com

MICHAEL WOKULUK
Lic. 01972342
(619) 243 - 8459
mwokuluk@qfcre.com

1495 Pacific Highway, Suite 450, San Diego, CA, 92101 | (619) 243 - 8454 | www.qfcre.com

The information contained herein has been obtained from sources considered to be reliable, but no guarantee of its accuracy is made by this company. In addition, no representation is made respecting zoning, condition of title, dimensions, or any matters of a legal or environmental nature. Such matters should be referred to legal counsel for determination. Terms and conditions are subject to change without prior notice. Subject to errors and omissions.

QFC
REAL ESTATE

AVAILABLE FOR SALE OR LEASE

PROPERTY HIGHLIGHTS

- ◆ +/- 12,970 SF three-story office building on +/- 0.47 acres
- ◆ Highly visible from Cuyamaca Street and Fletcher Parkway
- ◆ Ample parking with 26 surface spaces total available; 12 covered
- ◆ Unique exterior facade promotes excellent signage potential
- ◆ Elevator served
- ◆ Ideal for Owner User
- ◆ Approximately 61% leased
- ◆ Near Parkway Plaza Shopping Center
- ◆ Easy access to the Interstate 8 Freeway

FOR SALE

BUILDING SIZE	±12,970 SF	YEAR BUILT	1973
LOT SIZE	±0.47 ACRES (±20,473 SF)	OCCUPANCY	48%
PRICE	\$1,600,000	APN	482-093-04
PRICE PER SF	\$123.36/SF	NO. OF STORIES	(3)
USE	OFFICE/MEDICAL OFFICE	NO. OF PARKING SPACES	(26) TOTAL, (12) COVERED
ZONING	C-N, NEIGHBORHOOD COMMERCIAL		

FOR LEASE

103 +/- 1,400 SF. (4) private offices +
bullpen + bonus room

201 +/- 1,912 SF. Corner suite with
plenty of natural light and great
views. Includes: (8) offices,
conference room and storage

203 +/- 1,701 SF. (9) offices, large
conference room, and (2) storage
closets

ASKING \$1.10 PSF + Electricity

PETER WRIGHT
Lic. 01846272
(619) 243 - 8450
pwright@qfcre.com

MICHAEL WOKULUK
Lic. 01972342
(619) 243 - 8459
mwokuluk@qfcre.com

1495 Pacific Highway, Suite 450, San Diego, CA, 92101 | (619) 243 - 8454 | www.qfcre.com

The information contained herein has been obtained from sources considered to be reliable, but no guarantee of its accuracy is made by this company. In addition, no representation is made respecting zoning, condition of title, dimensions, or any matters of a legal or environmental nature. Such matters should be referred to legal counsel for determination. Terms and conditions are subject to change without prior notice. Subject to errors and omissions.

QFC
REAL ESTATE