

13050
San Vicente
Boulevard

BRENTWOOD
high street retail

lease
opportunity

property features

Space 'A' - 600 SF Space 'B' - 1,474 SF

Rent: **Available Upon Request**

Availability: **Immediate** (space B available in May)

- » Prime shopping center located at the intersection of San Vicente Blvd and 26th Street
- » This center features two levels of retail with ample parking
- » The Brentwood Town Center is home to Blue Bottle Coffee Paige Denim, Pressed Juicery, Platefit, BoxHaus (coming soon), Bar Method, and Le Pain Quotidien
- » This center is adjacent to the Brentwood Country Mart. A few notable retailers in that center include Intermix, James Perse, Christian Louboutin, goop, and Jenni Kayne

13050

San Vicente Blvd. | BRENTWOOD

13050
San Vicente Blvd. | BRENTWOOD

floor plan

13050

San Vicente Blvd. | BRENTWOOD

floor plan

13050

San Vicente Blvd. | BRENTWOOD

For more information, please contact:

HOUMAN MAHBOUBI

Executive Vice President, Retail

Lic #01450237

+1 310 595 3621

houman.mahboubi@am.jll.com

us.jll.com/retail

Although information has been obtained from sources deemed reliable, Owner, Jones Lang LaSalle, and/or their representatives, brokers or agents make no guarantees as to the accuracy of the information contained herein, and offer the Property without express or implied warranties of any kind. The Property may be withdrawn without notice. If the recipient of this information has signed a confidentiality agreement regarding this matter, this information is subject to the terms of that agreement. ©2017. Jones Lang LaSalle. All rights reserved.