

ATRIA WEST

ATRIAWEST.COM

WEST LOS ANGELES

WHERE CREATIVITY CONVERGES

 CUSHMAN &
WAKEFIELD

 onni[®]
group

THE PROJECT

BUILDING FEATURES

- High ceilings, balconies, and floor to ceiling windows throughout
- Stunning three-story glass atriums provide maximum natural light
- Prominent signage opportunity along Santa Monica Boulevard
- Superior parking ratio of up to 3/1000
- Tenant gym, locker rooms, lounge and conference center
- First class, highly capitalized ownership and attentive on-site property management

ATRIA WEST

Ideally situated in the heart of West Los Angeles, Atria West draws companies from every industry that gives the city its pulse.

Entertainment, film, television, architectural, digital media, legal, financial and humanitarian firms all come together creating a vibrant work environment.

The institutional ownership makes Atria West a safe bet for tenants seeking reliable, stable and first class property owners.

ATRIA WEST

LOCATION

Ideally located in the heart of West Los Angeles, Atria West is equidistant to Century City, Westwood and Beverly Hills.

Santa Monica is also a few miles away, along with its airports and beaches. 405 Freeway access just minutes along the recently completed and renovated Santa Monica Boulevard corridor, along with a myriad of amenities.

CUSHMAN & WAKEFIELD

onni group

**ATRIA WEST HAS CENTURY CITY'S
NEWEST AMENITY CENTER**

GROVE COTTAGES @ ATRIA WEST

AVAILABILITY

GROVE COTTAGES

10669-10685 SANTA MONICA BLVD

ADDRESS	RSF	DESCRIPTION
10685 Santa Monica Blvd	1,638 SF	open work space, 2 office/meeting rooms, kitchen, private restroom

ATRIA WEST

AVAILABILITY

WEST BUILDING
10635 SANTA MONICA BLVD

SUITE	RSF	DESCRIPTION
115	1,849	Brand new spec suite with 2 glass enclosed office/meeting rooms, open kitchen, workspace, exposed ceiling and creative finishes
160	1,530	Move-in ready suite consisting of 3 window lined offices, 1 conference room, storage space, receptionist area, and kitchenette

ATRIA WEST

**FOR MORE INFORMATION,
PLEASE CONTACT:**

JOSH BERNSTEIN | 310.795.5947
JOSH.BERNSTEIN@CUSHWAKE.COM
LIC 01828093

PETE COLLINS | 310.595.2227
PETER.COLLINS@CUSHWAKE.COM
LIC 01813645

SCOTT MENKUS | 310.595.2211
SCOTT.MENKUS@CUSHWAKE.COM
LIC 01476553

[View Site Specific COVID-19 Prevention Plan](#)

©2021 Cushman & Wakefield. All rights reserved. The information contained in this communication is strictly confidential. This information has been obtained from sources believed to be reliable but has not been verified. NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, IS MADE AS TO THE CONDITION OF THE PROPERTY (OR PROPERTIES) REFERENCED HEREIN OR AS TO THE ACCURACY OR COMPLETENESS OF THE INFORMATION CONTAINED HEREIN, AND SAME IS SUBMITTED SUBJECT TO ERRORS, OMISSIONS, CHANGE OF PRICE, RENTAL OR OTHER CONDITIONS, WITHDRAWAL WITHOUT NOTICE, AND TO ANY SPECIAL LISTING CONDITIONS IMPOSED BY THE PROPERTY OWNER(S). ANY PROJECTIONS, OPINIONS OR ESTIMATES ARE SUBJECT TO UNCERTAINTY AND DO NOT SIGNIFY CURRENT OR FUTURE PROPERTY PERFORMANCE.

