

1888

CENTURY PARK EAST

1888 Century Park East – delivering the premier first class office building experience in Century City is our priority.

Property overview

- Class A, 21-story, 500,000-square-foot office tower with 24-hour security
- Great visibility with both monument and potential building-top signage for multi-floor tenant
- More than \$5M dollars in renovations and improvements; including upcoming lobby and landscaping renovations
- Awarded 2005 BOMA local and regional Building of the Year Award
- Awarded BOMA-LA Southern California Edison Energy Excellence Award
- Unparalleled views of Downtown Los Angeles, the San Gabriel Foothills, Hollywood, Beverly Hills, West Hollywood and Miracle Mile
- Ample on-site parking, premier valet and valet assist services
- Premier institutional-quality ownership and management by Commonwealth Partners
- On-site management and engineering staff

Location and amenity highlights

- Convenient location with easy access to the Santa Monica (I-10) and San Diego (I-405) Freeways
- On-site amenities include Green Leaf Gourmet Chop Shop, Caffé Paraggi, Edibles Café, dry cleaners, sundry shop, florist, ground floor bank branch, and ATM
- Within walking distance to Westfield Century City, Century Plaza restaurants, Equinox, David Barton Gym, The Cellar, Starbucks, Cilantro, Century Plaza Hotel, and Intercontinental Hotel

Tenant roster

First Republic Bank
Sullivan Cromwell
Perkins Coie
Anschutz Film Group
Turner Broadcasting
Gursey, Schneider & Co
The Doctor's Company
BDO Seidman
John Paul Mitchell
Horizon Media
Freeman, Freeman & Smiley

1888 Century Park East | Los Angeles California 90067 | www.1888cpe.com

1888

CENTURY PARK EAST

CENTURY PARK EAST

where lifestyle meets business

for leasing inquiries:

Josh Wrobel +1 310 595 3648 josh.wrobel@am.jll.com lic. #: 01237972	Brian Niehaus +1 310 595 3824 brian.niehaus@am.jll.com lic. #: 01836528	Jaclyn Ward +1 310 595 3618 jaclyn.ward@am.jll.com lic. #: 01912455
---	---	---

1888 Century Park East
Los Angeles, CA 90067
www.1888cpe.com