

# 72620 El Paseo

Palm Desert, CA

## OFFERING MEMORANDUM

**For Sale**

**Fully Fixturized Free Standing  
Restaurant Building  
8,800 SF**

**NAI Capital**  
COMMERCIAL REAL ESTATE SERVICES, WORLDWIDE


**Presented by:**

**Marc Piron | SVP**

Direct: 909 243 7620 | mpiron@naicapital.com

Cal DRE Lic #00888237

**Mario J. Alvarez , Jr. | SVP**

Direct: 909 243 7633 | malvarez@naicapital.com

Cal DRE Lic #01748174

**NAI Capital - Ontario**

800 N. Haven Ave Suite 400

Ontario, CA 91764

Office: 909 243 7600

**Disclaimer:**

No warranty, express or implied, is made as to the accuracy of the information contained herein. This information is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and is subject to any special listing conditions imposed by our principals. Cooperating brokers, buyers, tenants and other parties who receive this document should not rely on it, but should use it as a starting point of analysis, and should independently confirm the accuracy of the information contained herein through a due diligence review of the books, records, files and documents that constitute reliable sources of the information described herein. NAI Capital CA DRE #01990696

# TABLE OF CONTENTS

3	<b>Executive Summary</b>
5	<b>Property Information</b>
	Property Highlights
	Property Photos
8	<b>Location Overview</b>
	Palm Desert City Overview
	Location Map
	Area Retail Map
	Business & Economy
	Demographics
12	<b>Confidentiality Disclaimer</b>


## 03 Executive Summary


# EXECUTIVE SUMMARY

## Offering Overview

NAI Capital, Inc, Marc Piron SVP, and Mario J. Alvarez, Jr. SVP, are exclusively offering the sale of 72620 El Paseo in Palm Desert, California. 72620 El Paseo is an  $\pm 8,800$  SF freestanding fully fixturized former restaurant building located near the intersection of El Paseo and Highway 111. This site is ideal for an owner-user and/or a multi-tenant renovation retail, office or medical investment opportunity. The building has 7 brand new AC units, has been flawlessly maintained, and is loaded with parking, the property has an upgraded kitchen and FF&E, also a separate walk in refrigeration box for kegs.

The property is strategically located within the Smart & Final and Arby's shopping center with an expansive range of foot traffic from the daily needs of consumers to the frequent stops from tourists visiting the famous El Paseo shopping experience. 72620 El Paseo has 72,443 people in a 5-mile radius and an average household income of \$72,669.

Address	72620 El Paseo Palm Desert, CA
Price	\$2,600,000
Price Per Square Foot	\$295
Building Size	$\pm 8,800$ SF
Lot Size	$\pm 0.27$ Acres ( $\pm 11,761$ SF)
County	Riverside
Ownership	Fee Simple


# 05 Property Information


72620 El Paseo | 5  
Palm Desert, CA


# PROPERTY INFORMATION


## Property Highlights

- Owner-user restaurant operator
- Multi-tenant renovation investment opportunity
- Freestanding building with ample parking
- Located within Smart & Final and Arby's shopping center


# PROPERTY INFORMATION

## Site plan


**72620 El Paseo | 8**  
Palm Desert, CA


72620 El Paseo | 9  
Palm Desert, CA


# LOCATION OVERVIEW

## Palm Desert City Overview

The City of Palm Desert is centrally located within the Coachella Valley in southeastern Riverside County. This area is known as the cultural and retail center of Southern California's Low Desert communities. Palm Desert lies approximately 125 miles east of Los Angeles and 15 miles east of Palm Springs. Due to its central location, pleasant climate and desirable amenities, Palm Desert serves as a popular destination for permanent and seasonal residents alike as well as tourists.


## Location Map


# LOCATION OVERVIEW

## Area Retail Map


# LOCATION OVERVIEW

## Business & Economy

- Total Businesses: 4,326
- Total Employees: 35,915
- Unemployment Rate: 2.9%
- Annual HH Retail Expenditures: \$830M
- Monthly HH Retail Expenditures: \$2,635

Palm Desert is the Coachella Valley's premier shopping destination and the El Paseo area's upscale offerings invoke Rodeo Drive comparisons. Palm Desert provides a business-friendly environment with a strong tourism industry to support its retail sector. In fact, the City's key industries are hospitality/tourism, service support and retail trade. As of 2017, the City generated \$1.6B in taxable sales from its 13 hotels, 20 major shopping centers and plazas and boutique stores.

Palm Desert's labor pool consists of about 63% white collar workers and 37% blue collar. This breaks down to 26% in sales and office positions, 22.7% service jobs and 21.6% professional and related sectors.

Top Employers	Employees	% of Workforce
JWMarriot-Desert SpringsResort & DS Villas	2,304	9.76%
Universal Protection Services	1,500	6.36%
Securitas-Security Service USA	700	2.97%
Organization of Legal Pro's	501	2.12%
Sunshine Landscape	500	2.12%
Marriott Shadow Ridge	300	1.27%


## Demographics

72,443


Population

35,789


Households

26.8


Square Miles

\$72,669


Median Household  
Income

POPULATION	1 MILE	3 MILES	5 MILES
2019	10,080	42,663	72,443

HOUSEHOLDS	1 MILE	3 MILES	5 MILES
2019	4,509	20,697	35,789

INCOME	1 MILE	3 MILES	5 MILES
Avg. HH Income*	\$86,421	\$99,532	\$106,422
Median HH Income*	\$60,877	\$69,952	\$72,669
Per Capita Income*	\$38,823	\$48,337	\$52,611

Source: Applied Geographic Solutions


# CONFIDENTIALITY DISCLAIMER

The information contained herein does not purport to provide a complete or fully accurate summary of the Property or any of the documents related thereto, nor does it purport to be all-inclusive or to contain all of the information which prospective buyers may need or desire. All financial projections are based on assumptions relating to the general economy, competition, and other factors beyond the control of the Owner and Broker and, therefore, are subject to material variation.

This Marketing Package does not constitute an indication that there has been no change in the business or affairs of the Property or the Owner since the date of preparation of the information herein. Additional information and an opportunity to inspect the Property will be made available to interested and qualified prospective buyers.

Neither Owner nor Broker nor any of their respective officers, Agents or Principals has made or will make any representations or warranties, express or implied, as to the accuracy or completeness of this Marketing Package or any of its contents, and no legal commitment or obligation shall arise by reason of the Marketing Package or its contents. Analysis and verification of the information contained in the Marketing Package is solely the responsibility of the prospective buyer, with the Property to be sold on an as-is, where-is basis without any representations as to the physical, financial or environmental condition of the Property.

Owner and Broker expressly reserve the right, at their sole discretion, to reject any or all expressions of interest or offers to purchase the Property and/or terminate discussions with any entity at any time with or without notice. Owner has no legal commitment or obligations to any entity reviewing this Marketing Package or making an offer to purchase the Property unless and until such sale of the Property is approved by Owner in its sole discretion, a written agreement for purchase of the Property has been fully delivered, and approved by Owner, its legal counsel and any conditions to the Owner's obligations thereunder have been satisfied or waived.

This Marketing Package and its contents, except such information which is a matter of public record or is provided in sources available to the public (such contents as so limited herein called the 'Contents'), are of a confidential nature. By accepting this Marketing Package, you unconditionally agree that you will hold and treat the Marketing Package and the Contents in the strictest confidence, that you will not photocopy or duplicate the marketing Package or any part thereof, that you will not disclose the Marketing Package or any of the Contents to any other entity (except in the case of a principal, who shall be permitted to disclose to your employees, contractors, investors and outside advisors retained by you, or to third-party institutional lenders for financing sought by you, if necessary, in your opinion, to assist in your determination of whether or not to make a proposal without the prior authorization of the Owner or Broker, and that you will not use the Marketing Package or any of the Contents in any fashion or manner detrimental to the interest of the Owner or Broker.


**Presented by:**

**Marc Piron | SVP**

Direct: 909 243 7620 | [mpiron@naicapital.com](mailto:mpiron@naicapital.com)

Cal DRE Lic #00888237

**Mario J. Alvarez , Jr. | SVP**

Direct: 909 243 7633 | [malvarez@naicapital.com](mailto:malvarez@naicapital.com)

Cal DRE Lic #01748174

**NAI Capital - Ontario**

800 N. Haven Ave Suite 400

Ontario, CA 91764

Office: 909 243 7600

**Disclaimer:**

No warranty, express or implied, is made as to the accuracy of the information contained herein. This information is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and is subject to any special listing conditions imposed by our principals. Cooperating brokers, buyers, tenants and other parties who receive this document should not rely on it, but should use it as a starting point of analysis, and should independently confirm the accuracy of the information contained herein through a due diligence review of the books, records, files and documents that constitute reliable sources of