

Harlow

1001 N. Seward Street, Hollywood, CA 90038

HARLOWHPP.COM

A HIDDEN GEM IN THE HEART OF HOLLYWOOD

With 128,000 square feet of customizable space, Harlow is an inspiring canvas. Bright, greenhouse-inspired architecture, spacious layouts and the latest technology solutions spark creative collaboration. Inside, there's abundant, open and airy space. Outside, enjoy a wide variety of usable workspaces. What's more—Harlow is located at Sunset Las Palmas Studios, a full-service production lot surrounded by a vast array of Hollywood's best support businesses.

STEEPED IN HISTORY,

DESIGNED FOR THE FUTURE

±128,000 SF
creative office

COLLABORATIVE OUTDOOR
work environments

SUNSET LAS PALMAS STUDIOS
on-lot location

AMENITIES TO BRING YOUR BIGGEST IDEAS TO LIFE

- 4-STORY CREATIVE OFFICE WITH ± 26,000 SF FLOOR PLATES
- FOURTH FLOOR INCLUDES DOUBLE-STORY MEZZANINE WITH ± 32,000 SF
- 13'6" TYPICAL CEILING HEIGHT WITH 28' IN MEZZANINE
- CONCIERGE-STYLE LOBBY WITH COLLABORATIVE WORKSPACES
- GREENHOUSE-INSPIRED ARCHITECTURE PROVIDES NATURAL LIGHT
- DESIGNED BY ARCHITECT RIOS CLEMENTI HALE STUDIOS
- USABLE EXTERIOR SPACE ON EVERY FLOOR
- ON-SITE BICYCLE STORAGE, LOCKERS AND SHOWERS
- SECURE, SUBTERRANEAN VIP PARKING WITH EV CHARGING STATIONS
- ABUNDANT PARKING CONNECTED BY A DEDICATED CROSSWALK
- EASY ACCESS TO THE 101 FREEWAY
- LEED GOLD CERTIFICATION
- FITWEL 2-STAR RATING

DREAM, CREATE, COLLABORATE

Harlow integrates seamlessly onto the historic Sunset Las Palmas Studios lot. From the silent film era onward, the lot has played host to iconic stars such as Charlie Chaplin, Mae West, Cary Grant and, of course, Jean Harlow. Beloved shows like I Love Lucy and contemporary classics like La La Land were filmed mere steps away. Today, this charming lot is home to top content creators and offers state-of-the-art services, facilities and sound stages. When you make your home at Harlow, you become a member of the Sunset Studios family, which also includes Sunset Bronson and Sunset Gower Studios.

13 SOUND STAGES

15-ACRE LOT

**STATE-OF-THE-ART
PRODUCTION FACILITIES**

TUCKED AWAY IN THE MIDDLE OF EVERYTHING

WITHIN WALKING DISTANCE:

FITNESS

- Orange Theory
- Gold's Gym
- 24 Hour Fitness
- UltraBody Fitness

GROCERY & DRUGSTORE

- Yummy.com
- 7-Eleven
- 76 Station
- Target
- Best Buy
- Walgreens
- Sprouts
- Pavillions

DOGGIE DAY CARE

- LA Dogworks
- Pooch Hotel Hollywood
- D Pet Hotels Hollywood

RESTAURANTS

- Rao's Hollywood
- Grub
- LA Dogworks
- Crown of India
- Subway
- Trois Mec
- M Café
- Blu Jam Café
- Jones
- Salt's Cure
- Fat Sals
- Pink's Hot Dogs
- Osteria Mozza
- Eat this Café
- Bludso's Bare & Que
- Tatsu Ramen
- Providence
- Marino Ristorante
- Next Door Lounge
- The Cat & Fiddle
- The Three Clubs
- West Hollywood Gateway
- La Carmencita-Oracular

FLEXIBLE. SUSTAINABLE.

READY FOR ANYTHING...

...READY FOR YOU

From the entrance's grand staircase, throughout numerous outdoor workspaces to the dramatic, double-story mezzanine, Harlow is the perfect muse for today's creative professional. With sustainable solutions integrated inside and out, Harlow is ideal for a single tenant, but easily subdivided for up to four. The possibilities are as big as a Hollywood dream.

REVOLUTIONIZING STUDIOS FOR THOSE REVOLUTIONIZING CONTENT

WE ARE THE LARGEST DOMESTIC OWNER-OPERATOR OF INDEPENDENT STUDIO LOTS, SUNSET STUDIOS, HOME TO MANY OF TODAY'S MOST SOUGHT-AFTER DIGITAL, TELEVISION AND FILM PRODUCERS. SUNSET STUDIOS CONSISTS OF SUNSET GOWER, THE ICONIC FORMER COLUMBIA PICTURES STUDIOS, SUNSET BRONSON, THE ORIGINAL WARNER BROTHERS STUDIOS, AND OUR MOST RECENT ADDITION, SUNSET LAS PALMAS.

We've led Hollywood's revival as we've reimagined the studio business. We invested capital in these historic and dated lots, transforming them into modern facilities with state-of-the-art technology and concierge-style service—attracting the best-of-the-best to create and innovate. Then, we brought revolutionary creative office directly to these production lots—thus, creating the perfect convergence of office and production.

Our creative office developments are headquarters for innovative market leaders like Netflix, Technicolor and Riot Games. And now with Harlow, we look forward to welcoming you to the family.

REIMAGINING NOW.
TO CREATE WHAT'S NEXT.

HUDSONPACIFICPROPERTIES.COM

FOR MORE INFORMATION CONTACT:

BLAKE MIRKIN

310 550 2562

Blake.Mirkin@cbre.com

ROB WALLER

310 550 2536

Rob.Waller@cbre.com

PATRICK AMOS

310 550 2594

Patrick.Amos@cbre.com

JOHN ZANETOS

213 613 3704

John.Zanetos@cbre.com

TODD DONEY

213 613 3333

Todd.Doney@cbre.com

CBRE