

THE SPACE TO MAKE HISTORY

Hackman
Capital
Partners

CBRE

NEWMARK

NORTH DOUGLAS
EL SEGUNDO, CALIFORNIA

A ONE-OF-A-KIND CREATIVE CAMPUS

On this 20-acre site, massive buildings originally utilized for transportation and aerospace manufacturing have been thoughtfully transformed for the modern workforce, while preserving irreplaceable architectural features.

THE CAMPUS

- Soaring 45' ceilings
- Abundant natural light
- Open floor plans
- Exclusive patios
- Park-like outdoor campus
- Campus-wide wifi
- Landscaped outdoor workspaces
- Dog friendly
- Basketball court
- Bicycle lockers
- Ample parking

TRANSPORTATION

- LAX adjacent
- Walkable to two Metro stops
- Immediate access to the 105 and 405

390,000 SF OF FLEXIBLE SPACE

Original sawtooth roof and exposed wood beams welcome natural light into the voluminous workspace, reworked to craft a true indoor-outdoor environment connected by original structural steel latticework open to the sky.

45' ORIGINAL SAWTOOTH CEILINGS

IMMEDIATELY SOUTH OF LAX, WITH 2 METRO STATIONS IN WALKING DISTANCE

From 888 North Douglas you are only minutes to everything you need—from fast food to fine dining, health clubs to hotels, and coffee to childcare. Close to downtown El Segundo and Dockweiler beaches, as well as shopping and dining at The Point.

EFFORTLESS ACCESS BY AUTO OR METRO

Less than a mile to the 105, 405 and LAX. Walkable to the Metro Green Line Douglas and Crenshaw/LAX stations. Easy drives to Playa Vista, Culver City, Venice, Santa Monica, Manhattan Beach and the South Bay.

FOOD & FITNESS

1. Starbucks
Noah's NY Bagels
One Poke
Hummus Republic
Kaya Sushi
Il Romanista
The Flame Broiler
2. Bowlology
3. Fork-In Aussie Pie
Jaranin Thai
Frijoles Mexican Restaurant
Tony's Subs and Pizza
4. Denny's
Burger King
5. The Proud Bird
6. Sender One Climbing & Yoga
7. Coast Fitness
8. In-N-Out Burger
Jersey Mike's Subs
Five Guys
Anytime Fitness
9. Chipotle Mexican Grill
The Habit Burger Grill
Thrill Athletics
10. F45 Training
Crossfit Rising Wave
R6 Distillery

BUSINESSES

1. Los Angeles Times HQ
2. AT&T
3. DirectTV
4. Northrop Grumman
5. LA Lakers Training Facility
6. Evaair
7. Toyota Sports Center
8. Boeing
9. Mattel
10. The Aerospace Corporation
11. Raytheon

HOTELS

1. Hyatt Place
AC Hotel by Marriott
2. Hilton Garden Inn
3. Hampton Inn & Suites
4. Travelodge by Wyndham
5. DoubleTree by Hilton
6. Residence Inn by Marriott
7. Cambria Hotel
8. Aloft
Fairfield Inn & Suites
9. Embassy Suites

SCHOOLS & CHILDCARE

1. Beach Babies
2. Da Vinci Schools
3. Beach Babies
4. Hawthorne High School
5. El Segundo High School
6. St. Michael's Children's Center

RECREATION

1. Campus El Segundo Athletic Fields
2. The Lakes Golf Course
3. El Segundo Parks & Recreation
4. El Segundo Beach & Dockweiler Beach

75+ DINING OPTIONS IN MINUTES

**4+ ACRES OF LANDSCAPED
OUTDOOR AREA**

SUITE A

60,716 SF

Level 1 34,163 SF

Level 2 26,553 SF

FEATURES

- Double-height glass entrance
- Exclusive tenant patios
- Dedicated elevator

SUITE B

52,082 SF

Level 1 29,284 SF

Level 2 22,798 SF

FEATURES

- Double-height glass entrance
- Exclusive tenant patios
- Dedicated elevator

SUITE C

51,360 SF

Level 1 28,544 SF

Level 2 22,816 SF

FEATURES

- Double-height glass entrance
- Exclusive tenant patios
- Dedicated elevator

SUITE D

44,956 SF

Level 1 32,207 SF

Level 2 12,749 SF

FEATURES

- Double-height glass entrance
- Exclusive tenant patios
- Floating mezzanine workspace
- Dedicated elevator

SUITE E

LEVEL 1

LEVEL 2

41,396 SF

Level 1 22,300 SF

Level 2 19,096 SF

FEATURES

- Double-height glass entrance
- Exclusive tenant patios
- Floating mezzanine workspace
- Dedicated elevator

SUITE F

68,722 SF

Level 1 37,167 SF

Level 2 31,555 SF

FEATURES

Expansive double-height glass entrance

Exclusive tenant patios

Dedicated elevator

SUITE G

39,156 SF

Level 1 20,766 SF

Level 2 18,390 SF

FEATURES

- Double-height glass entrance
- Exclusive tenant patios
- Dedicated elevator

SUITE H

30,600 SF

Level 1 21,683 SF

Level 2 8,917 SF

FEATURES

- Exclusive tenant patios
- Floating mezzanine workspace
- Dedicated elevator

**OVER AN ACRE OF VERSATILE OUTDOOR
SPACE FOR EVENTS & MEETINGS**

NORTH DOUGLAS
EL SEGUNDO, CALIFORNIA

CBRE

JEFF PION

Lic. 00789549
jeff.pion@cbre.com
+1 310 550 2537

JOHN AYOOB

Lic. 00789549
john.ayob@cbre.com
+1 310 363 4884

NEWMARK

BILL BLOODGOOD

Lic. 01152045
bill.bloodgood@ngkf.com
+1 310 491 2039

888DOUGLAS.COM

**Hackman
Capital
Partners**

© 2020 Hackman Capital Partners. All rights reserved. This information has been obtained from sources believed reliable but has not been verified for accuracy or completeness. You should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. The Newmark Knight Frank logo is a service mark of Newmark & Company Real Estate, Inc. CBRE and the CBRE logo are service marks of CBRE, Inc. All other marks displayed on this document are the property of their respective owners, and the use of such logos does not imply any affiliation with or endorsement of Newmark & Company Real Estate or CBRE. Photos herein are the property of their respective owners. Use of these images without the express written consent of the owner is prohibited.