

FOR LEASE

Casa De Oro

9716-9816 Campo Road, Spring Valley, CA 91977

- APPROXIMATELY 14,000 SF PAD AVAILABLE | DRIVE-THRU | BTS | GROUND LEASE
- OUTSTANDING LOCATION WITH EXCELLENT TRAFFIC COUNTS
- GREAT VISIBILITY ON CAMPO RD.
- ACROSS THE STREET FROM BIG 5 AND DOLLAR TREE
- JOIN CARQUEST & LITTLE CAESARS IN THIS FINE CENTER
- REMODEL COMING SOON

For more information about this property, please contact:

Scott Duhs
(619) 491-0614
Scott@DuhsCommercial.com
CA License: 01048874

COMMERCIAL
BROKERAGE • INVESTMENT • DEVELOPMENT

SITE PLAN

CONRAD DRIVE

CAMPO ROAD

For more information about this property, please contact:

Scott Duhs
 (619) 491-0614
 Scott@DuhsCommercial.com
 CA License: 01048874

SITE PLAN

POTENTIAL UPGRADE

00 CAMPO RD. ELEVATIONS
SCALE: 1/8" = 1'-0"

01 SOUTH ELEVATIONS (LOT 2-4)
SCALE: 1/8" = 1'-0"

02 SOUTH ELEVATIONS (LOT 4-5)
SCALE: 1/8" = 1'-0"

For more information about this property, please contact:

Scott Duhs
(619) 491-0614
Scott@DuhsCommercial.com
CA License: 01048874

COMMERCIAL
BROKERAGE • INVESTMENT • DEVELOPMENT

AERIAL

DEMOGRAPHICS

	<u>1 MILE</u>	<u>3 MILES</u>	<u>5 MILES</u>
2017 POPULATION:	15,554	136,660	389,566
AVG. HH INCOME:	\$88,425	\$83,922	\$77,085

2016 TRAFFIC COUNTS:

Campo Rd. / Bonita St. = 15,300 Cars Per Day

For more information about this property, please contact:

Scott Duhs
 (619) 491-0614
 Scott@DuhsCommercial.com
 CA License: 01048874

COMMERCIAL
 BROKERAGE • INVESTMENT • DEVELOPMENT