

FORMATION OF AN ICON

1202 3rd Street Promenade | Santa Monica

UNCOVERING THE FUTURE EXPERIENCE

The opportunity presented by this space
is a vivid reimagination of the retail and
leisure experience

A VISION PRESERVATION OF ICON

A space with celebrated past and historic
designation holds a clear path for unique
styles and stories

WORLD-CLASS GLOBAL DESTINATION

Visitors come far and wide to explore Santa
Monica and make their way to the promenade
for California-style shopping and dining

JRE
EXPERIENCE
MODERN LEGE
UNIQUE
CELEBRAT
SUCCESS
VISION
LEGEND
STRATEG
CLASS
ICON
HISTORIC
WORLD-CLASS

Parking

Ample public parking in the area

Anchor

Major traffic at the corner of Wilshire

Transportation

Just 5 blocks from the Metro Expo line

SANTA MONICA'S *accessibility*

Santa Monica, one of Los Angeles' prime retail markets, continues to thrive as a popular beachfront neighborhood for residents, workers and tourists alike. Located just below multiple state parks and stretching 3.5 miles along the Pacific coastline, Santa Monica, home to Third Street Promenade, Santa Monica Place, Santa Monica Pier and its carnival attractions, and the 10-block shopping district of Montana Ave, is not surprisingly one of the top tourist destinations within Los Angeles County. Santa Monica balances an exciting urban environment with recreational offerings like hiking in the Topanga Canyon trails or surfing in the Pacific.

Consistently one of the highest performing streets in Los Angeles County in terms of number of sales and transactions, Third Street Promenade cannot be ignored as a major economic driver for Santa Monica and the overall Los Angeles region by drawing crowds to its premier pedestrian paseo. After its redevelopment in the 1980s, Third Street Promenade has transformed Downtown Santa Monica and has become the heart of activity within the city.

The Metro Expo Line connects Santa Monica by rail to Downtown LA, Pasadena, San Fernando Valley, South Bay, Long Beach and dozens of points in between. Seven new stations were completed in 2016, serving diverse LA neighborhoods such as Century City, West Los Angeles, and Santa Monica, the Metro Rail System now connects to 87 stations and over 93 miles of rail to destinations across Los Angeles County.

SANTA MONICA PIER

COLORADO AVE.

BROADWAY AVE.

SANTA MONICA BLVD.

ARIZONA AVE.

2ND STREET

3RD STREET PROMENADE

4TH STREET

1202 3RD STREET PROMENADE

WILSHIRE BLVD.

METRO EXTENSION

SANTA MONICA PLACE SHOPPING CENTER

Santa Monica has over 100 miles of bikeways

#1 bike-friendly city in California (#7 nationwide)

17% of Santa Monica residents use Metro transit service at least 3 times per week

Expo line: weekday ridership average 60,927 weekend ridership average 34,230

Growing bicycle and electric scooter sharing programs

83% of hotel visitors go carless once they arrive in Santa Monica

Less than 1 mile to
Santa Monica Pier

Just 2 miles to
Venice Beach

8.7
million total visitors

4.2
million of which
were visitors from outside
of the United States

Santa Monica ranked
as one of the
*"Top Ten Beach Cities
in the World"*
- *National Geographic*

Santa Monica has
40 hotels
with over
3,500
hotel rooms

SANTA MONICA TOURISM Reached Record Volume and Spending in 2017

right next door to the area's top tourist attractions

TOP INTERNATIONAL Visitor Markets (over 3%)

1.96 BILLION
IN VISITOR SPENDING

Shopping/gifts (40.30%) Lodging (23.50%) Meals (17.70%)
Beverages (9.70%) Daily Transport/Parking (2.50%)
Spa/Beauty/Health Club (2%) Groceries/other (2%)
Admissions fees (1.20%) Admissions fees (1.10%)

SANTA MONICA LOCAL *resident profile*

Residents are predominantly single, well-educated professionals in business, finance, legal, computer, and entertainment occupations. They are affluent and partial to city-living and its amenities. Many residents walk, bike, or use public transportation to get to work; a number work from home. Although single householders and roommates technically outnumber couples, this market includes a higher proportion of partner households, including the highest proportion of same-sex couples.

Residents are well-educated; they are more interested in the stock market than the housing market. These residents are cosmopolitan and connected-technologically savvy consumers who value both education and creativity. Their income is above the US average, but they spend a large portion of their wages on rent, clothes, and the latest technology. They are active and health conscious, exercising regularly and paying attention to their nutrition. Environmentally conscientious but also image-conscious, both impact their purchasing.

SILICON BEACH *profile*

Within one mile from site:

- 1.8M SF OF OFFICE SPACE**
- 185K SF OF COWORKING SPACE**

Santa Monica currently holds the title for highest asking rents per square foot across the Los Angeles office sector, bringing stampedes of bright and savvy professionals into the city every day. Nationwide, Los Angeles ranks third in the country in terms of total inventory occupied by co-working companies. Co-working operators account for almost 2.8 million square feet of office space in the Los Angeles metro market. While co-working operations can be found across the metro area, over 1.2 million square feet is located within the tech-heavy and venture-capital rich Westside submarket, including Santa Monica.

MARKET
overview

Within a 10-minute bike or scooter ride
Near 1202 Third Street Promenade

POPULATION

30,504
1 mile

159,944
3 miles

388,025
5 miles

MEDIAN AGE

39.6
1 mile

39.6
3 miles

38.1
5 miles

AVE. HOUSEHOLD
INCOME

\$120,014
1 mile

\$153,243
3 miles

\$145,596
5 miles

MEDIAN
HOME VALUE

\$734,150
1 mile

\$827,926
3 miles

\$783,427
5 miles

111,023
Daytime Office
Population

34.8%
Ages 25-44
Years Old

57,374
Housing Units

102,787
Residents

1.88
Average Household Size

69.4%
Renter Occupied

RETAIL/MIXED USE PROJECTS

- 1 120 COLORADO AVENUE
25 residential units | 221 hotel units | 17,284 commercial SF
- 2 1437 5TH STREET
44 residential units | 1,010 commercial SF
- 3 1415 5TH STREET
60 residential units | 41,865 commercial SF
- 4 101 SANTA MONICA BLVD
46 residential units | 125 hotel units | 33,146 commercial SF
- 5 500 BROADWAY
262 residential units | 65,200 commercial SF
- 6 1235 5TH STREET
27 residential units | 1,360 commercial SF
- 7 603 ARIZONA AVENUE
63 hotel units | 23,625 total SF
- 8 315 COLORADO AVENUE
44,247 commercial SF
- 9 401 BROADWAY
5,217 commercial SF
- 10 1430 LINCOLN BOULEVARD
100 residential units | 5,910 commercial SF
- 11 1554 5TH STREET
136 hotel units | 78,750 commercial SF
- 12 501 COLORADO AVENUE
143 hotel units | 78,750 commercial SF
- 13 1660 LINCOLN BOULEVARD
77 residential units | 1,527 commercial SF
- 14 601 COLORADO AVENUE
73 residential units | 8,753 commercial SF
- 15 1317 7TH STREET
57 residential units | 2,929 commercial SF
- 16 1560 LINCOLN BOULEVARD
100 residential units | 13,800 commercial SF

NON-RETAIL USE

- 17 1337 7TH STREET
26,720 total SF

- Hotel
- Office
- Retail/Mixed Use

HOTEL/OFFICE/MIXED USE
neighboring map

1202 3RD STREET
PROMENADE

TOP NEIGHBORING *tenants*

POTTERY
BARN

west elm

RESTORATION
HARDWARE

CLUB MONACO

J.CREW

MAXSTUDIO

Clarks

DIESEL

VICTORIA'S
SECRET

GAP

ALDO

Sur la table

ANTHROPOLOGIE

TESLA

Brookstone

ATHLETA

SEPHORA

BASEMENT FLOOR | 14,980 SF

SECOND FLOOR | 14,980 SF

Michael Hirschfeld | JLL

Vice Chairman, National Tenant Services
License #1237652
Tel: 1 310 694 3188
Michael.Hirschfeld@am.jll.com

Scott Burns | JLL

Executive Vice President, Retail
License #1237652
Tel: 1 310 694 3188
Scott.Burns@am.jll.com

Houman Mahboubi | JLL

Executive Vice President, Retail
License #01450237
Tel: 1 310 595 3621
Houman.Mahboubi@am.jll.com

Devin Klein | JLL

Associate
License #01471525
Tel: +1 310 595 3641
Devin.Klein@am.jll.com

Greg Briest | JLL

Associate
License #01949565
Tel: +1 310 595 3623
Greg.Briest@am.jll.com