

CONEJO VALLEY PREMIER FULL FLOOR OPPORTUNITY

O | C
— | —
O | P

S | D | G
SELLECK
DEVELOPMENT GROUP

OAK CREST OFFICE PARK
31248 OAK CREST DRIVE | WESTLAKE VILLAGE | CALIFORNIA

LEE & ASSOCIATES
COMMERCIAL REAL ESTATE SERVICES

31248 OAK CREST DRIVE ■ WESTLAKE VILLAGE ■ CALIFORNIA

PROPERTY HIGHLIGHTS

- Three-story 53,133 RSF Class A office building with abundant 4/1,000 parking
- New ownership planning building upgrades throughout
- Excellent 101 Freeway access via Lindero Canyon Road
- Immediate access to business oriented amenities including restaurants, retail stores and hotels
- Corporate neighbors include the Los Angeles Rams, TouchCommerce, PennyMac, Cydcor, Zebra Technologies, UCLA Medical, Farmers Insurance

BUILDING FEATURES

- 100% window line office space
- One of the best views in the Conejo Valley
- Creative office ceiling heights of at least 12 feet
- Highly articulated architectural design features
- Sizeable outdoor entertainment area equipped with lunch areas, built-in-BBQ and water features
- Recently constructed Class A creative office improvements
- Direct access from the parking lot - it feels like your own building with no adjacent neighbor tenants

AVAILABLE SPACE: 2,500 to 12,163 RSF

RENTAL RATE: \$2.65 FSG

LEASE TYPE: FSG - Utilities & Janitorial not included in rent

LEASE TERM: 5 - 10 Years

AVAILABILITY: Immediate

PARKING: 4/1000± RSF Leased
Free surface parking

USE: Office Uses

31248 OAK CREST DRIVE ■ WESTLAKE VILLAGE ■ CALIFORNIA

FIRST FLOOR PLAN

SUITE	SQ. FT.	RATE	DIVISIBLE	AVAILABILITY
100	10,328	\$2.65	4,000 SF	Nov 1, 2019
110	2,830	\$2.65	No	Immediate
150	3,498	\$2.65	Yes	Immediate

*Not to scale

31248 OAK CREST DRIVE ■ WESTLAKE VILLAGE ■ CALIFORNIA

SECOND FLOOR PLAN

SUITE	SQ. FT.	RATE	DIVISIBLE	AVAILABILITY
250	12,163	\$2.65	To 2,500 SF	Immediate

*Not to scale

31248 OAK CREST DRIVE ■ WESTLAKE VILLAGE ■ CALIFORNIA

31248 OAK CREST DRIVE ■ WESTLAKE VILLAGE ■ CALIFORNIA

- SHOPPING & FINE DINING**
1. North Ranch Mall
 2. The Promenade
 3. Costco
 4. Shoppes @ Westlake
 5. Westlake Plaza
 6. The Landing

- ATHLETIC CLUB/SPA**
7. Bay Club
 8. Equinox
 9. Calif. Longevity & Health Institute
- GOLF COURSE**
10. Westlake Village Golf Course
 11. North Ranch Country Club
 12. Sherwood Lake Club

- HOTEL**
13. Four Seasons
 14. Westlake Village Inn
 15. Westlake Hyatt
- SCHOOLS**
16. Westlake High School
 17. Oaks Christian

- YACHT CLUB**
18. Westlake Village Yacht Club

SUBJECT PROPERTY
 Oak Crest Office Park, 31248 Oak Crest Drive
 Westlake Village, CA

LIVE.WORK.PLAY.

Lee & Associates® - LA North/Ventura, Inc.
 A Member of the Lee & Associates®
 Group of Companies
 26050 Mureau Rd., Suite 101
 Calabasas, CA 91302
 P:818.223.4388 F:818.591.1450
 www.lee-associates.com

LEE & ASSOCIATES
 COMMERCIAL REAL ESTATE SERVICES
 Corporate ID #01191898

MIKE TINGUS
 PRESIDENT
 818.223.4380
 mtingus@lee-re.com
 License ID #01013724

GRANT FULKERSON, SIOR
 PRINCIPAL
 818.449.4401
 gfulkerson@lee-re.com
 License ID #01483890

JARED SMITS
 PRINCIPAL
 818.444.4986
 jsmits@lee-re.com
 License ID #01839532

S | D | G
SELLECK
 DEVELOPMENT GROUP