

Little Italy Corner Building for Sale

Retail+Loft Property

2491 KETTNER BLVD.
SAN DIEGO, CA 92101

CONFIDENTIAL SALE:
PLEASE DO NOT SPEAK WITH
EMPLOYEES OR CUSTOMERS

next wave
COMMERCIAL

LITTLE ITALY SAN DIEGO

PRIME LITTLE ITALY LOCATION

Corner Location with unbeatable drive by exposure for your business.

Ground floor retail or office space currently built out as a high-end salon.

2nd floor office or loft space currently built out as a high-end residence with modern kitchen and full bath.

2 busy one-way streets intersect & face this corner location @26,000 cars per day.

Iconic corner on the way to the airport & entrance to Little Italy.

Designed by prominent modern architect Brett Farrow.

American Institute of Architects Merit Award winning complex.

Double thick, double pane glass & advanced soundproofing techniques were implemented.

overview

OWNER-USER OR INVESTMENT / CORNER PROPERTY FOR SALE

PRIME LITTLE ITALY LOCATION

Price: \$950,000

Size: 1,519 SF

Ownership: Fee Simple

Monthly HOA Fees: None

Year Built: 2007

Zoning: Commercial

Current Leases in Place: None

***Disclosure:** 2nd floor bath / kitchen built without permits, Buyer is responsible for determining whether or not the building codes, applicable laws, covenants or restrictions of record, regulations, ordinances, and zoning, are appropriate for Buyer's intended use, and acknowledges that past uses of the Premises may no longer be allowed.

details

PRIME LITTLE ITALY LOCATION

THIRD LEVEL

SECOND LEVEL

GROUND LEVEL

site

PRIME LITTLE ITALY LOCATION

North Little Italy proximity to James Coffee, Bottlecraft, Crack Shack, Bird Rock Coffee, Juniper & Ivy, Raki Raki, Pokiritto, Herb & Eatery / Herb & Wood, Ballast Point and more.

location

PRIME LITTLE ITALY LOCATION

Little Italy named Top 10 neighborhood in the nation for Millennials...

- Forbes

Little Italy's striking transformation over the past decade...to San Diego County's undisputed hottest place to live, eat and play... Little Italy is not only thriving, it's booming.

- San Diego Union Tribune

The area is experiencing the fastest growth in its history.

- Little Italy Association

Little Italy has emerged as one of the city's most intriguing neighborhoods. It's both red-checked and high-tech.

- Sunset Magazine

area

comps

1 1555 Kettner Blvd.
 1,321 sf / \$810,000 / \$637psf
 HOA: No / Date Sold: 6/9/16

2 1601 Kettner Blvd. #17
 895 sf / \$535,000 / \$645psf
 HOA: \$275/mo / Date Sold: 10/5/15

3 1601 Kettner Blvd. #27
 937 sf / \$574,000 / \$645psf
 HOA: \$275/mo / Date Sold: 4/19/16

4 SUBJECT: 2491 Kettner Blvd.
 1519 sf / \$950,000 / \$625psf
 HOA: No

PRIME LITTLE ITALY LOCATION

contact

Nate Benedetto

619.326.4400

CA Lic. #01436440

nate@nextwavecommercial.com

Next Wave Commercial
1167 Morena Blvd.

San Diego, CA 92110

***Confidential Sale:**
Please do not speak with employees or customers

This document has been prepared by Next Wave Commercial Real Estate, Inc. for advertising and general information only. The information included has been obtained from sources believed to be reliable, and while we do not doubt its accuracy, we have not verified it and make no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. Any interested party with their advisor(s) should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for their needs.

