

**8445 SANTA MONICA BOULEVARD
WEST HOLLYWOOD, CA 90069**

OFFERING MEMORANDUM

CONTENTS.

01 PROPERTY SUMMARY

Pg 3

02 INVESTMENT HIGHLIGHTS

Pg 10

03 AREA OVERVIEW

Pg 14

PROPERTY SUMMARY

01

PREMISES

± 24,082 SF Building
± 30,830 SF

PRICE

Contact Broker

USE

Creative Office

FLOORS

1 Floor + Mezzanine

APN

5555-003-029

ZONING

CC1 - Commercial, Community 1

BUILDING

Built 1942
Renovated 2014

PARKING

Adjacent Gated Surface Lot
46 Single Parking Spaces

FLOOR PLAN

FIRST FLOOR

FLOOR PLAN

MEZZANINE

INVESTMENT HIGHLIGHTS

02

INVESTMENT HIGHLIGHTS

- Creative Office or Retail Use
- High Visibility, Incredible Density, Fantastic Demographics
- Centrally Located with Easy Access to All Major Markets of Los Angeles
- Adjacent to the Prime Residential Areas of Beverly Hills, Bel Air, the Hollywood Hills and Other Desirable Markets
- Iconic Building Design with Beautiful Wood accents, Large Glass Windows, and High Ceilings
- Billboard Could be Available to a Prospective Owner or Tenant – a One-of-a-kind Opportunity for Branding
- Adjacent Surface Parking Lot Provides Convenience and Ease of Daily Use

INVESTMENT HIGHLIGHTS

- Additional Parking in the Area as Well for High Density Users
- Single Story Building with Mezzanine
- Lots of Interior Wood and Architectural Design Aesthetic
- Excellent Natural Light and Exposure to the Street
- Open, Creative Office Environment with Private Offices, Conference Rooms, Kitchens, and Collaborative Areas
- Located in the Thriving Community of West Hollywood with All the Amenities – Shops, Restaurants, and Hotels – on One of the Hottest Streets in Southern California
- Incredible Branding Opportunity for a High end Retailer with Corner Exposure
- Contemporary, Award Winning Architectural Design

AERIAL

AREA OVERVIEW

03

AREA OVERVIEW

Located in the heart of metropolitan Los Angeles, West Hollywood is a robust economic and cultural area. West Hollywood borders Beverly Hills, Hollywood, and Los Angeles and is within close proximity to both Downtown Los Angeles and the beach. The West Los Angeles area is well diversified in terms of residential and commercial development. West Hollywood has similarly desirable demographics, with an average household income of \$127,049 within 1 mile of 8445 Santa Monica Boulevard. West Hollywood is a cultural hotspot and home to some of the most legendary attractions Los Angeles has to offer such as the Sunset Strip, the Comedy Store and the infamous Viper Room. With walkable access to everything, West Hollywood is the perfect place to experience Los Angeles. West Hollywood is a top destination to live, work and travel among the entertainment industry and global LGBT community. Trendy hotels, restaurants and bars attract the well-traveled with their dedication to providing top notch experiences. West Hollywood boasts a vast culinary landscape, the Sunset Strip's notorious nightlife, Pacific Design Center and high-end designer flagships lining The West Hollywood Design District, celebrity hot spots, global annual events, premier spas and fitness, entertainment and much more.

AREA NEIGHBORHOODS

Santa Monica Boulevard

TOMTOM BAR

SALT & STRAW

THE ABBEY

The Design District

PACIFIC DESIGN CENTER

GRACIAS MADRE

KIMPTON LA PEER HOTEL

The Sunset Strip

WHISKEY A GO GO

SUNSET TOWER HOTEL

SOHO HOUSE WEST HOLLYWOOD

DEMOGRAPHICS

2020 POPULATION

1 Mile
40,789
3 Miles
256,370
5 Miles
812,793

DAYTIME POPULATION

1 Mile
52,200
3 Miles
341,432
5 Miles
981,177

2020 MEDIAN AGE

1 Mile
42
3 Miles
40
5 Miles
38

AVG HOUSEHOLD INCOME

1 Mile
\$127,049
3 Miles
\$129,202
5 Miles
\$113,184

INCOME OVER \$100K

1 Mile
45%
3 Miles
43%
5 Miles
40%

AVG HOUSEHOLD VALUE

1 Mile
\$1,223,501
3 Miles
\$1,472,532
5 Miles
\$1,326,841

AREA AMENITIES

- | | |
|---|---|
| 1. The Butcher, the Baker, The Cappuccino Maker | 22. The Standard Hollywood |
| 2. Hugo Boss | 23. Pink Taco |
| 3. Le Petit Four | 24. Chateau Marmont |
| 4. Oliver People's | 25. The Den |
| 5. Zadig & Voltaire | 26. The Laugh Factory |
| 6. Wahlburgers | 27. 8000 Sunset |
| 7. Dry Bar | Trader Joe's, AMC, CB2, Wokcano, CVS, Rock & Roll Sushi, Salon Republic |
| 8. Mel's Drive-In | 28. Gelson's Market |
| 9. Daughter's Deli | 29. Ippudo |
| 10. The Sunset | 30. Earthbar |
| Equinox, SubLife Organics | 31. Hugo's |
| Sweetgreen, MiniLuxe | 32. La Boheme |
| 11. 8500 Sunset | 33. Barney's Beanery |
| KITH, Fred Segal | 34. Niko Niko Sushi |
| Tartine, Rumble Boxing | 35. IHOP |
| 12. Pink Dot | 36. Palihouse West Hollywood |
| 13. 1 Hotel West Hollywood | 37. Shake Shack |
| 14. Grafton on Sunset | 38. Nobu Los Angeles |
| 15. Katana LA | 39. Barton G |
| 16. Mondrian Los Angeles | 40. Kitchen 24 |
| 17. The Comedy Store | 41. Cousins Main Lobster |
| 18. Andaz West Hollywood | 42. Trader Joe's |
| 19. Saddle Ranch Chop House | 43. Fresh Brothers Pizza |
| 20. Carney's | |
| 21. Cabo Cantina | |
| 22. The Standard Hollywood | |

CONTACTS

BRAD MCCOY

PRINCIPAL

310.899.2730
bmccoy@leewestla.com
BKR DRE 01938098

DAVID WILSON

PRINCIPAL

310.899.2707
dwilson@leewestla.com
AGT DRE 00822760

DYLAN MAHOOD

ASSOCIATE

310.899.2706
dmahood@leewestla.com
AGT DRE 02027002

CONOR WIECKING

ASSOCIATE

310.899.2724
cwiecking@leewestla.com
AGT DRE 02085970

GEORGE WILSON

ASSOCIATE

310.899.2738
gwilson@leewestla.com
AGT DRE 02090678

A DIVISION OF
LEE & ASSOCIATES

Lee & Associates Los Angeles West, Inc.
1508 17th Street, Santa Monica, CA 90404
www.leewestla.com | DRE 01222000