

Vibe – *Surfside*

17575 Pacific Coast Highway, Pacific Palisades, CA 90272

CBRE

PROPERTY HISTORY

This stunning property, nestled at the base of the Santa Monica mountains and steps from the beach, is a timeless and iconic Los Angeles landmark.

Built in 1928, by iconic developer Alfonso Bell Sr., the similarities with some of Bell's other works (Bel Air, the Bel Air Country Club and the Hotel Bel Air) are quite striking.

More famously, this is the storied location of 1920's – 1930's era Hollywood star Thelma Todd's Inn and seaside cafe.

In more recent history, this was the Paulist Productions headquarters and studios.

Hayman Properties acquired the property in 2014 and is currently completing extensive renovations designed to take full advantage of the charming elements this building has to offer. Hayman Properties is retaining many of the prominent historic aspects of the building, while re-imagining it in a more modern way including LED lighting, low voltage wiring, new HVAC, double-pane windows to name a few. This building boasts beautiful 180° ocean and sunset views and will soon be regarded as a symbol of this great city.

PROPERTY HIGHLIGHTS & UPGRADES

Vibe-Surfside - private beachfront creative office compound with semi-private direct beach access (bridge)

15,608 sq. ft. of unobstructed ocean views

Famed & architecturally renowned office building

Ample parking - the project is serviced by numerous parking opportunities including valet assist. Valet parking shall be provided at Landlord's cost until the completion of onsite parking

4Q 2017 delivery

Stunning complete building restoration

Direct walkable access to the beach & bike path

New, state-of-the art elevator

Outdoor surfboard & bike storage

Full private kitchen including a red brick pizza oven

Abundant collaborative and beautiful outdoor spaces for dining, lounging and socializing

Renovation features: Double-pane windows, new roof, new electrical, low voltage wiring, LED lighting systems, security system, and much, much more

FLOOR PLANS

1ST FLOOR

Total Leasable Area 6,164 SF

1ST FLOOR - DEMO

FLOOR PLANS

2ND FLOOR

Total Leasable Area 7,451 SF

2ND FLOOR - DEMO

FLOOR PLANS

3RD FLOOR

Total Leasable Area 2,337 SF

3RD FLOOR - DEMO

NOW UNDER CONSTRUCTION

AMENITIES

RESTAURANTS

Mastro's Ocean Club
Nobu Malibu
Tra di Noi
Carbon Beach Club
Restaurant
Dukes Malibu
Malibu Farm

Marmalade Cafe-Malibu
Reel Inn
V's Restaurant + Bar
Cholada Thai Beach Cuisine
Malibu Pier Restaurant & Bar
Casa Escobar
Palisades Village

Cafe Vida
Beech Street Cafe
Vittorio Ristorante & Pizzeria
Taste at the Palisades
Moku Sushi
Roast

CONTACTS

Blake Mirkin

Lic 00845245

+1 310 550 2562

Blake.Mirkin@CBRE.com

Richard Ratner

Lic. 01493160

+1 310 550 2552

Richard.Ratner@CBRE.com

© 2017 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. Any projections, opinions, or estimates are subject to uncertainty. The information may not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. CBRE and the CBRE logo are service marks of CBRE, Inc. and/or its affiliated or related companies in the United States and other countries. All other marks displayed on this document are the property of their respective owners. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited.