

DOWNTOWN LA MARKET REPORT

Photo by Luke Gibson

ABOUT THE DCBID

Founded in 1998, the Downtown Center Business Improvement District (DCBID) has been a catalyst in Downtown Los Angeles' transformation into a vibrant 24/7 destination. A coalition of nearly 2,000 property owners in the Downtown Center, the DCBID members are united in their commitment to enhance the quality of life in Downtown LA.

The mission of the Economic Development team is to improve and revitalize the District and bring investment and new businesses to the area. We provide services to current and prospective residents, workers, and businesses, including:

- **Development Consulting**
- **Research and Information Requests**
- **Events and Marketing**
- **Housing and Office Tours**
- **Customized Tours and Reports**

Whether you need information on development, opening a business location, or you just want to learn more about Downtown's market sectors and dynamics, we are the portal for information about the District and DTLA.

To learn more about Downtown's Renaissance and how to join us, visit www.DowntownLA.com.

DEFINITION OF DOWNTOWN LA

The DCBID defines Downtown Los Angeles as the area bounded by the 110, 101 and 10 freeways and the LA River, plus Chinatown, City West, and Exposition Park. The projects contained in this report are within a portion of Downtown Los Angeles, shown on the map to the left.

TABLE OF CONTENTS

EXECUTIVE SUMMARY 4

MARKET OVERVIEW

Residential 6

Office 6

Retail 6

Hotel 6

Significant Sales 6

CRE Sales 7

Office Leases 7

DEVELOPMENT MAPS

Commercial 8

Residential 10

DEVELOPMENT UPDATE

Under Construction 12

Proposed 14

FEATURED PROJECTS

Now Open 18

Opening in 2021 19

Under Construction 20

EXECUTIVE SUMMARY

DTLA Is Open! After spending much of Q1, not to mention most of 2020, under the most restrictive tier in California's "Blueprint for a Safer Economy," by the end of March, Los Angeles had dropped two levels to the Orange Tier – which, most notably, allowed for the return of indoor dining. Coupled with significant progress on vaccinations, there is a real sense that DTLA, along with the rest of the region, is finally on track for recovery.

With the return of indoor dining came the re-opening of some of DTLA's favorite restaurants like **Spire73** at the Wilshire Grand and **Le Petit Paris** in the Historic Core. Q1 also brought new offerings such as **Shiku** at Grand Central Market, and **Angry Egret Dinette** in Chinatown. Looking ahead, the news that Sephora will open at FigAt7th this summer was another welcome sign of recovery.

On the residential front, after declining in each quarter of 2020, apartment rents and occupancies rose slightly in Q1, a strong sign of continued demand for Downtown living. A key property to watch in the coming quarters is the high-rise condo tower **Perla**, the first new residential property to open since the start of the pandemic and a bold investment in the continuing appeal of Downtown.

In the Arts District, Q1 saw the start of construction on **AVA Arts District** at 7th and Alameda and a new proposed office project from Hines that would rise next to Warner Music's headquarters at the former Ford Factory – evidence that despite uncertainty, the DTLA office market still holds great appeal. The same can be said for hospitality, where the 1,100-room **Fig+Pico** project from Lightstone Group began its climb skyward.

While just a handful of highlights, these are clear indicators of the revitalization we expect to see as the crisis stage of the pandemic comes closer to an end. Assuming sustained progress on the public health front, this momentum should continue through the rest of 2021, validating the resilient viability of the Downtown market, and the strength of the DTLA community that carried it through this remarkable period.

Q1 KEY STATS

\$3.83

Average Class A Office
Rent Per Square Foot

\$2.97

Apartment Asking Rent
Per Square Foot

17.7% Office Vacancy Rate

65,000 Square Feet total office lease activity

\$40.82 Hotel RevPar

Q1 KEY HIGHLIGHTS

Brookfield Properties announced that **Sephora** would open this summer at **FigAt7th**

Perla opened at 4th and Broadway with **450 condos**

AVA Arts District began construction in the **Arts District**

DTLA VIRTUAL: DEVELOPMENT TOUR

A Virtual Exploration of DTLA

The DTLA Virtual: Development Tour is an innovative new way to explore the Downtown LA real estate market and its most significant current development projects. Through a dynamic platform combining interactive technology, digital mapping, high-definition photography, and drone video footage with in-depth market stats and project specs from the DCBID's industry-leading Quarterly Market Report, the DTLA Virtual: Development Tour offers both a bird's-eye view and a deep dive examination of the continuing transformation of one of the country's most exciting markets. Unlike our traditional bus tours, you can experience this tour from anywhere in the world, at any time of day or night. *Experience the tour at DowntownLA.com/VirtualTour*

Photos by Luke Gibson

MARKET OVERVIEW

RESIDENTIAL

	Q1 2021	Q1 2020
Apartment Occupancy Rate	85.9%	87.6%
Apartment Asking Rent PSF	\$2.97	\$3.16
Average Effective Rent Per Unit	\$2,514	\$2,663
Condo Sales	72	81
Condo Price PSF	\$635	\$650

Source: DTLA Life, CoStar

OFFICE

	Q1 2021	Q1 2020
Vacancy Rate	17.7%	14.6%
Class A Rent PSF	\$3.83	\$3.91
Overall Rent PSF	\$3.73	\$3.75
YTD Net Absorption	-319,278	-107,076
YTD Leasing Activity	650k	500k

Source: CBRE

RETAIL

	Q1 2021	Q1 2020
Vacancy Rate	6.1%	5.8%
Average Rent PSF	\$2.88	\$2.97
YTD Net Absorption	-112,000	-140,000

Source: CoStar

HOTEL

	Q1 2021	Q1 2020
YTD Occupancy Rate	32.0%	60.8%
YTD Average Daily Rate	\$127.41	\$213.31
YTD RevPAR	\$40.82	\$129.78

Source: LA Tourism and Convention Board

RESIDENTIAL INVENTORY

RESIDENTIAL UNITS	Before 1999	Since 1999	Current Inventory	Under Construction	Total When Complete	Proposed
Market Rate Rental	2,426	27,909	30,335	2,952	33,287	23,635
Condos	829	6,381	7,210	1,288	8,498	2,808
Affordable	8,371	3,919	12,290	661	12,951	2,792
Total	11,626	38,209	49,385	4,901	54,736	29,235
Estimated Population			85,218	8,381	93,599	

Estimated Population = # of units x 1.8 residents per unit x 95% occupancy rate

MARKET OVERVIEW

COMMERCIAL REAL ESTATE SALES

Property Name	Address	Buyer	Seller	Price
OLiVe DTLA	1243 S. Olive St.	Waterton	Walker & Dunlop	\$121m
Greyhound Building	1716 E. 7th St.	Prologis	Greyhound Lines, Inc.	\$91m
717 W. Temple St.	717 W. Temple St.	First City Credit Union	California Community Foundation	\$15.2m

OFFICE LEASES

Tenant	Address	Address	Sq ft
Syska Hennessey Group	FourFortyFour South Flower	444 S. Flower St.	13,532
Nossaman LLP	777 Tower	777 S. Figueroa St.	35,317
Fidelity National Law Group	Figueroa at Wilshire	601 S. Figueroa St.	16,222

4,901
RESIDENTIAL UNITS UNDER
CONSTRUCTION

29,000+ PROPOSED

7,775
HOTEL ROOMS IN DTLA

3,021 UNDER CONSTRUCTION

7,311 PROPOSED

The Grand LA

Commercial Development

- Existing
- Under Construction/Renovation
- Proposed

Featured Project

As of 3/31/2021

Residential Development

- Existing
- Under Construction/Renovation
- Proposed

Featured Project

As of 3/31/2021

UNDER CONSTRUCTION

Project Name	Address	Residential Units	Hotel Rooms	Office Sq. Ft.	Retail Sq. Ft.	Estimated Completion	Developer
MAJOR MIXED USE							
ARTS DISTRICT							
520 Mateo	520 S. Mateo St.	475	—	105,000	20,000	2023	Carmel Partners
BUNKER HILL							
The Grand LA	130 S. Grand Ave.	436	309	—	176,000	2022	The Related Companies
HISTORIC CORE							
Broadway Trade Center	801 S. Broadway	—	150	624,500	345,000	TBC	Waterbridge Capital
SOUTH PARK							
Oceanwide Plaza	11th & Figueroa	504 C	183	—	166,000	TBC	Oceanwide Holdings
RESIDENTIAL							
ARTS DISTRICT							
AVA Arts District	668 S. Alameda St.	475	—	—	61,000	2022	AvalonBay Communities
CHINATOWN							
Llewellyn Apartments	1101 N. Main St.	318	—	—	—	2021	High Street Residential
849 N. Bunker Hill	849 N. Bunker Hill Ave.	37	—	—	—	2022	Bunker Heights, LLC
708 S. New Depot	708 S. New Depot St.	33	—	—	—	2022	ETO Doors Corp.
CITY WEST							
1027 Wilshire Blvd.	1027 Wilshire Blvd.	376	—	—	6,500	2021	Amidi Group
7th & Witmer	1301-1307 W. 7th St.	76	—	—	6,000	2021	Deep Green Housing
Aria	1532-1538 Cambria St.	56	—	—	—	2021	Affirmed Housing
FASHION DISTRICT							
649 Lofts	649 S. Wall St.	47	—	—	—	2021	Skid Row Housing Trust
FLOR 401	401 E. 7th St.	100	—	—	—	2021	Skid Row Housing Trust
FINANCIAL DISTRICT							
945 W. 8th	945 W. 8th St.	784	—	—	6,700	2022	Brookfield Properties
Eighth & Figueroa	744 S. Figueroa St.	438	—	—	7,500	2022	Mitsui Fudosan
HISTORIC CORE							
Brooks Building	644 S. Broadway	30	—	—	2,500	2021	640 S Broadway LLC
Singer Sewing Building	806 S. Broadway	6	—	—	TBD	2021	Anjac Fashion
INDUSTRIAL DISTRICT							
SP7	419 E. 7th St./647 S. San Pedro	81	—	—	—	2021	Skid Row Housing Trust
Lamp Lodge	660 Stanford Ave.	82	—	—	—	2022	Metal Housing Corp.
JEWELRY DISTRICT							
Foreman & Clark	701 S. Hill St.	125	—	—	8,500	2021	Bonnis Properties
LITTLE TOKYO							
Ato	118 Astronaut E. S. Onizuka St.	77	—	—	2,500	2021	Etco Homes
SOUTH PARK							
Emerald	1340 S. Olive St.	154	—	—	10,500	2021	Jade Enterprises
1400 Fig	1400 S. Figueroa St.	106	—	—	1,500	2021	DHG Family Trust
1317 S. Hope St.	1317 S. Hope St.	38	—	—	4,000	2021	FMB Development

UNDER CONSTRUCTION

Project Name	Address	Residential Units	Hotel Rooms	Office Sq. Ft.	Retail Sq. Ft.	Estimated Completion	Developer
HOTEL							
FINANCIAL DISTRICT							
Hotel Clark	426 S. Hill St.	—	348	—	—	TBC	Chetrit Group
Trinity Hotel	851 S. Grand Ave.	—	183	—	—	TBC	Chetrit Group
FASHION DISTRICT							
Proper Hotel	1106 S. Broadway	—	148	—	—	2021	The Kor Group
HISTORIC CORE							
Cambria Hotel Spring St.	419 S. Spring St.	—	180	—	—	2021	PNK Group
citizenM Hotel	361 S. Spring St.	—	315	—	—	2021	citizenM
SOUTH PARK							
Fig+Pico	Figueroa St. & Pico Blvd.	—	1,162	—	—	2022	Lightstone Group
1320 S. Flower St.	1320 S. Flower St.	—	43	—	—	2021	1318 Flower, LLC
OFFICE & RETAIL							
ARTS DISTRICT							
Santa Fe Business Center	500 S. Santa Fe Ave.	—	—	90,000	—	2021	Chalmers
ROW DTLA	7th & Alameda	—	—	1,200,000	200,000	2021	Atlas Capital
2130 E. Violet St.	2130 E. Violet St.	—	—	113,000	3,500	2021	Lowe Enterprises
Produce LA	640 S. Santa Fe Ave.	—	—	100,000	15,000	2022	Continuum Partners
FASHION DISTRICT							
Norton Building	755 S. Los Angeles St.	—	—	60,000	43,000	2021	Urban Offerings
JEWELRY DISTRICT							
Green Street	718 S. Hill St.	—	—	45,000	7,000	2021	Bow West Capital
HISTORIC CORE							
612 S. Broadway	612 S. Broadway	—	—	41,000	25,500	2021	Afton Properties
Garland Building	740 S. Broadway	—	—	59,000	6,000	2021	740 S Broadway Associates, LLC
Dearden's Building	700 S. Main St.	—	—	140,000	20,000	2021	Urban Offerings
Merritt Building	761 S. Broadway	—	—	50,000	9,400	2021	Bonnis Properties
The Barker	722 S. Broadway	—	—	46,000	11,000	2021	Satila Studios
Zukor's Building	314 W. 6th St.	50	—	51,000	—	2021	West 6th & Broadway Partnership
SOUTH PARK							
Herald Examiner	1111 S. Broadway	—	—	80,000	20,000	2021	Georgetown Co./The Hearst Corp.
CIVIC							
ARTS DISTRICT/LITTLE TOKYO							
Calif. Hospital Med. Cnt. expansion	1401 S. Grand Ave.	—	—	—	8,000	2021	Dignity Health
TOTAL UNDER CONSTRUCTION		4,901 Residential Units	3,021 Hotel Rooms	2,994,384 Office Sq. Ft.	1,212,950 Retail Sq. Ft.	TOTAL # OF PROJECTS = 47	

PROPOSED

Project Name	Address	Residential Units	Hotel Rooms	Office Sq. Ft.	Retail Sq. Ft.	Developer
MAJOR MIXED USE						
ARTS DISTRICT						
6AM	6th & Alameda	1,305/431 C	510	254,000	128,000	SunCal
2110 Bay St.	2110 Bay St.	110	—	113,000	51,000	Bay Capital Fund
670 Mesquit St.	670 Mesquit St.	308	236	944,000	136,000	V.E. Equities
Arts District Center	1101 E. 5th St.	129 C	113	—	72,500	Arts District Development, LLC
2117 E. Violet St.	2117-2143 E. Violet St.	347	—	187,000	22,000	Onni Group
655 S. Mesquit St.	655 S. Mesquit St.	—	—	185,000	4,325	Continuum Partners
216 S. Spring St.	216 S. Spring St.	120	—	—	2,500	David Lawrence Gray Architects
BUNKER HILL						
Angels Landing	361 S. Hill St.	261/180 C	509	—	72,000	Peebles Corp., Macfarlane Ptrs., Claridge Props.
CIVIC CENTER						
Onni Times Square	100 S. Broadway	1,127	—	TBD	34,000	Onni Group
222 W. 2nd St.	222 W. 2nd St.	680	—	—	10,000	Tribune Real Estate Holdings
FASHION DISTRICT						
City Market	9th & San Pedro	948	210	TBD	225,000	Peter Fleming
LITTLE TOKYO						
Little Tokyo Galleria	333 S. Alameda St.	994	—	—	100,000	TBD
SOUTH PARK						
Olympic Tower	813 W. Olympic Blvd.	374 C	373	33,500	65,000	Neman Real Estate Development
1600 S. Figueroa St.	1600 S. Figueroa St.	134/202 C	250	6,500	9,000	L&R Group of Companies
South Park Towers	1600 S. Flower St.	250	300	—	13,000	Venice Hope Group, LLC
RESIDENTIAL						
ARTS DISTRICT						
Industrial Street Lofts	1525 Industrial St.	344	—	25,000	4,000	Camden
Alameda & 4th Lofts	360 S. Alameda St.	63	—	—	TBD	South Alameda Development
1800 E. 7th St.	1800 E. 7th St.	122	—	—	9,500	Hillcrest Company
Palmetto Colyton	527 S. Colyton St.	310	—	—	27,500	Bolour Associates
330 S. Alameda St.	330 S. Alameda St.	186	—	—	22,000	Greystar
5th & Seaton	5th & Seaton	220	—	—	44,500	WW-5th & Seaton
676 S. Mateo St.	676 S. Mateo St.	185	—	—	23,000	Maxxam Enterprises
1000 S. Mateo St.	1000 S. Mateo St.	113	—	—	120,000	Mateo Arts, LLC
234 N. Center St.	234 N. Center St.	430	—	—	8,700	Atlas Capital
4th St & Hewitt	940 E. 4th St.	93	—	—	20,000	Shoreham Capital
641	641 S. Imperial St.	140	—	7,000	7,000	Adam Lindemann

PROPOSED

Project Name	Address	Residential Units	Hotel Rooms	Office Sq. Ft.	Retail Sq. Ft.	Developer
ARTS DISTRICT (Cont.)						
1340 E. 6th St.	1340 E. 6th St.	193	—	—	—	Suncoast Ventures
655 S. Mesquit St.	655 S. Mesquit St.	—	—	185,000	4,325	Continuum Partners
BUNKER HILL						
LA World Trade Center	350 S. Figueroa St.	570	—	—	—	Jamison
CHINATOWN						
Chinatown Station	924 N. Spring St.	725	—	—	51,000	Atlas Capital
720 W. Cesar E Chavez	720 W. Cesar E Chavez	299	—	—	8,000	Zion Enterprises/TA Partners
211 W. Alpine St.	211 W. Alpine St.	153	—	—	2,500	Izek Shomoff
708 N. Hill St.	708 N. Hill St.	162	—	—	5,000	Avant Development
643 N. Spring St.	643 N. Spring St.	300	—	149	21,000	Compagnie de Phalsbourg/Creative Space
1201 N. Broadway	1201 N. Broadway	124	—	—	8,700	Johnson Fain
Buena Vista	1251 N. Spring St.	920	—	—	18,000	S&R Partners
Harmony	942 N. Broadway	178	—	—	37,000	Townline and Forme Development
1435-1465 N. Main St.	1435-1465 N. Main St.	243	—	—	—	1457 Main Property LLC
CITY WEST						
Eleven Fifty Wilshire	1150 Wilshire Blvd.	140 C	—	—	9,000	PacTen Partners
The Seven	1135 W. 7th St.	225	—	—	7,000	SEVEN Street Properties
Ingraham Apartments	1230 W. Ingraham St.	121	—	—	—	SRO Housing Corporation
Bixel Residences	675 S. Bixel St.	422	126	—	5,500	Career Lofts LA
Lifan Tower	1247 W. 7th St.	272	—	—	5,500	Lifan Group
804 S. Garland Ave.	804 S. Garland Ave.	118	—	TBD	TBD	WPDTLA
FASHION DISTRICT						
Fashion District Residences	222 E. 7th St.	452	—	—	13,500	Realm Group/Urban Offerings
1100 S. Main St.	1100 S. Main St.	379	—	—	26,000	Jade Enterprises
Southern California Flower Market	755 S. Wall St.	323	—	59,000	81,000	Southern California Flower Growers, Inc
Broadway Lofts	955 S. Broadway	163 C	—	—	6,500	Barry Shy
The Lane Building	206-208 W. 8th St.	109	—	1,000	8,100	The Delijani Family
Main Street Tower	1123-1161 S. Main St.	363	—	—	12,500	Jade Enterprises
FINANCIAL DISTRICT						
949 S. Hope St.	949 S. Hope St.	236	—	—	6,700	Brookfield Properties
845 S. Olive St.	845 S. Olive St.	205	—	—	2,500	Heart Olive
8th, Hope & Grand	754 S. Hope St.	547	—	—	7,500	Mitsui Fudosan
HISTORIC CORE						
Hill Street Lofts	920 S. Hill St.	239 C	—	—	5,600	Barry Shy
Medallion 2.0	4th & Main	500	—	—	38,000	Saeed Farkhondehpour
SB Omega	601 S. Main St.	452 C	—	—	21,500	Barry Shy

C = Condo

PROPOSED

Project Name	Address	Residential Units	Hotel Rooms	Office Sq. Ft.	Retail Sq. Ft.	Developer
HISTORIC CORE (Cont.)						
4th & Hill	340 S. Hill St.	428	—	—	5,500	Equity Residential
Spring St. Tower	525 S. Spring St.	360	—	—	25,000	Downtown Management
433 S. Main St.	433 S. Main St.	196	—	—	6,500	Main Street Tower, LLC
Brooks Building	644 S. Broadway	30	—	—	2,500	640 S Broadway LLC
The Hill	940 S. Hill St.	232	—	—	14,000	940 Hill LLC
The Alexan	850 S. Hill St.	305	—	—	6,200	Trammell Crow Residential
216 Spring St.	216 Spring St.	120	—	—	2,500	David Lawrence Gray Architects
INDUSTRIAL DISTRICT						
Weingart Tower	554 S. San Pedro St.	382	—	—	—	Weingart Center
600 S. San Pedro St.	600 S. San Pedro St.	302	—	50,000	3,200	Weingart Center
803 E. 5th St.	803-821 E. 5th St.	95	—	—	16,000	Coalition for Responsible Community Development
6th Street Place	401 E. 6th St.	94	—	—	1,800	Mercy Housing of California
407 E. 5th St.	407 E. 5th St.	150	—	—	—	Relevant Group
Drake Hotel	675 Kohler St.	33	—	—	—	David Duel
6th at Central	601 S. Central Ave.	236	—	—	12,000	Triangle Plaza LLC
The Catalina	443 S. San Pedro St.	78	—	—	7,000	Statewide Acquisitions Corp
787 S. Towne Ave.	787 S. Towne Ave.	60	—	—	—	Towne Plaza, LLC
LITTLE TOKYO						
414 S. Crocker St.	414 S. Crocker St.	175	—	—	8,500	Little Tokyo Service Center
SOUTH PARK						
Arris	1201 S. Grand Ave.	312	—	—	7,000	City Century
Vara	1233 S. Grand Ave.	148 C	—	—	5,000	City Century
1410 S. Flower St.	1370-1418 S. Flower St.	147	—	—	6,500	Oxley Place, LLC
Olympia	Olympic Blvd. & Harbor Fwy.	1,367	—	—	40,000	City Century
Olympic and Hill	1000-1034 S. Hill St.	700	—	—	15,000	Onni Group
1045 S. Olive St.	1045 S. Olive St.	794	—	—	12,500	Crescent Heights
Onyx Phase 2	1301 S. Hope St.	248	—	—	30,000	Jade Enterprises
1335 S. Grand Ave.	1323-1349 S. Grand Ave.	284	—	—	6,500	M&A Gabae
1334 S. Flower St.	1334-1348 S. Flower St.	177	—	—	2,500	The Condor
The Eden	1340 S. Hill St.	233	—	—	9,000	Suncoast Hill Street, LLC
1111 S. Hill St.	1111 S. Hill St.	319 C	160	—	—	Crown South Hill, LLC
1115 S. Olive St.	1115 S. Olive St.	536	—	—	6,000	Mack Urban / AECOM
1120 S. Olive St.	1120 S. Olive St.	713	—	—	11,500	Mack Urban / AECOM
1317 S. Grand Ave.	1317 S. Grand Ave.	151	—	—	—	Housing Diversity Corporation

Project Name	Address	Residential Units	Hotel Rooms	Office Sq. Ft.	Retail Sq. Ft.	Developer
HOTEL						
ARTS DISTRICT						
400 S. Alameda St.	400 S. Alameda St.	—	66	—	—	Habita Arts District, LLC
2057 E. 7th St.	2057 E. 7th St.	—	50	—	—	1711 Lincoln, LLC
Radisson RED Hotel	440 S. Hewitt St.	—	140	—	—	Radisson Hotel Group
CITY WEST						
The Bricks	1543 W. Olympic Blvd.	—	200	—	—	Chul Heay Shin
FASHION DISTRICT						
Mart South Hotel	124 E. Olympic Blvd.	—	149	—	—	Jamison
HISTORIC CORE						
Spring Street Hotel	631-633 S. Spring St.	—	170	—	—	Lizard Capital
5th and Hill	319-323 W. 5th St.	31C	190	—	—	JMF Development
SOUTH PARK						
Morrison Hotel	1246 S. Hope St.	135	450	—	TBD	Relevant Group
Trical Hotel	1300 S. Figueroa St.	—	1,024	—	TBD	Trical Construction Inc.
1155 S. Olive St.	1155 S. Olive St.	—	243	—	—	Mack Urban / AECOM
Hyatt Centric	1138 S. Broadway	—	139	—	—	United Broadway, LLC
JW Marriott LA LIVE expansion	900 W. Olympic Blvd.	—	850	—	—	AEG
1323-1331 S. Flower St.	1323-1331 S. Flower St.	48	132	—	—	Elliot Tishbi
Cambria Hotel	920-928 James M. Wood Blvd.	—	247	—	—	Sun Capital & Pacific Property Partners
1219-1221 S. Hope St.	1219-1221 S. Hope St.	—	75	—	—	1221 S Hope St, LLC
1099 Grand	1099 S. Grand Ave.	—	160	—	—	AEG
1130 S. Hope	1130 S. Hope St.	—	144	—	370	Bryan Domyan
OFFICE & RETAIL						
ARTS DISTRICT						
4th Place & Hewitt	321 S. Hewitt St.	TBD	—	232,000	11,000	Urban Offerings
2nd & Vignes	929 E. 2nd St.	—	—	65,000	32,000	Est4te Four Capital
405 S. Hewitt St.	405 S. Hewitt St.	—	—	255,000	15,000	Legendary Development
2159 E. Bay St.	2159 E. Bay St.	—	—	203,000	16,000	Tishman Speyer
440 Seaton St.	440 Seaton St.	—	—	50,000	—	Urbanlime Real Estate
Hines - 2045 E. Violet	2045 E. Violet St.	—	—	450,000	17,800	Hines
TOTAL PROPOSED		29,235 Residential Units	7,311 Hotel Rooms	3,288,000 Office Sq. Ft.	2,017,679 Retail Sq. Ft.	TOTAL # OF PROJECTS = 115

FEATURED PROJECTS

Now Open

RESIDENTIAL
PERLA

Developer: SCG

Construction is complete on the first new highrise to be built on Broadway. The 35-story tower consists of 450 condos, with pricing starting at \$400K.

RESIDENTIAL
HWH LUXURY LIVING

Developer: Standard Development

Revitalization of the iconic Hellman Building in the Historic Core, with 188 apartments and almost 20K in ground-floor retail space available near the bustling intersection of 4th & Spring.

RESIDENTIAL
THEA AT METROPOLIS

Developer: Greenland USA

The fourth and final tower of Metropolis is 56 stories and contains 685 luxury apartments ranging in size from under 500 to almost 3,500 square feet.

FEATURED PROJECTS

Opening in 2021

PUBLIC SPACE/RETAIL **THE YARD**

Developer: Rising Realty/CIM Group/
Omni Hotels

Renovation of The Water Court outdoor plaza, performance venue, and Angels Flight terminus, co-funded by the owners of adjacent properties.

RETAIL **HALO**

Developer: Brookfield Properties

Next generation food hall – with several prominent tenants such as Trejo’s Tacos and Shake Shack – slated to open in early 2021.

RETAIL **APPLE STORE**

Developer: Apple

Work has begun on the highly anticipated Apple Store at the historic Tower Theater at 8th and Broadway.

FEATURED PROJECTS

Under Construction

MAJOR MIXED USE **THE GRAND LA**

Developer: The Related Companies

Construction is progressing quickly on this Bunker Hill project. Designed by Frank Gehry, it will feature over 400 residential units, a 309-room Equinox Hotel, and over 175,000 SF of retail space.

RESIDENTIAL **945 W. 8TH**

Developer: Brookfield

Situated behind FIGat7th, this residential tower will rise to 64 stories and contain 784 residential units.

RESIDENTIAL **EIGHTH & FIGUEROA**

Developer: Mitsui Fudosan

41-story residential tower with 438 units developed by Japanese ownership who have held the property since the 1980s.

FEATURED PROJECTS

HOTEL **FIG+PICO**

Developer: Lightstone

1,162-room hotel featuring Marriott brands Moxy and AC Hotels. One of several major hotel projects in the pipeline near the LA Convention Center.

MIXED USE **520 MATEO**

Developer: Carmel Partners

The first high-rise development in the Arts District will feature 475 apartments and over 100K SF of office space.

OFFICE **PRODUCE LA**

Developer: Continuum Partners

100K of office SF and 15K of retail SF will be starting construction shortly near 6th and Santa Fe.

FEATURED PROJECTS

HOTEL **CITIZENM**

Developer: citizenM

This 315-room hotel at the corner of 4th and Spring is the Dutch hotel chain's first in Southern California.

OFFICE **CALIFORNIA MARKET CENTER**

Developer: Brookfield Properties

\$170 million renovation of 1.8 million SF property at 9th & Broadway.

OFFICE **2130 VIOLET**

Developer: Lowe/Related

New office construction in the Arts District to rise eight stories with over 100K SF of office space and on-site parking.

FEATURED PROJECTS

Under Construction

CIVIC & CULTURAL REGIONAL CONNECTOR

Developer: Metro

This 1.9-mile, \$1.55 billion underground light rail extension, set to open in 2022, will provide a one-seat ride for north/south and east/west travel across Los Angeles County through the heart of Downtown.

CIVIC & CULTURAL SIXTH STREET VIADUCT

Developer: City of Los Angeles

The Sixth Street Viaduct is being replaced. The new bridge will enhance the connection between the Arts District and historic Boyle Heights. Completion is scheduled for 2023.

CIVIC & CULTURAL CALIFORNIA HOSPITAL MEDICAL CENTER

Developer: Dignity Health California

The hospital campus is adding a four-story, 150K SF patient tower to expand its ER, trauma, and maternity departments.

PLEASE CONTACT THE DCBID WITH ANY QUESTIONS YOU MAY HAVE.

Nick Griffin, Executive Director
(213) 416-7522 | ngriffin@downtownla.com

Elan Shore, Director of Research & Special Projects
(213) 416 -7518 | eshore@downtownla.com

Cole Judge, Program Manager
(213) 416 -7516 | cjudge@downtownla.com

DOWNTOWNLA.COM

EVENTS | MAPS & GUIDES | RESTAURANTS | RESEARCH & REPORTS