

PRIME KOREATOWN DEVELOPMENT OPPORTUNITY

OFFERING MEMORANDUM | 744 & 750 S NEW HAMPSHIRE AVE | LOS ANGELES, CA

CHARLES DESANTIS

310.996.2232 charles.desantis@kidder.com

BRYAN GLENN

310.996.2218 bryan.glenn@kidder.com LIC N° 01441095

PROPERTY OVERVIEW

PROPERTY HIGHLIGHTS

LOCATION HIGHLIGHTS

PROPERTY SUMMARY

THE OFFERING

PROPERTY PHOTOS

REGIONAL MAP

AMENITIES MAP

METRO MAP

OPPORTUNITY ZONES

PROPERTY OVERVIEW

PROPERTY HIGHLIGHTS

ONLY two blocks to the Wilshire/Vermont metro stop

EXCELLENT zoning of R4-2, which allows for a 6:1 FAR and no height restriction

LOCATED in a Transit Oriented Communities Tier 3 Zone allowing for a potential 70% density bonus

AT least three units can be delivered vacant

LOCATED in a qualified Opportunity Zone

APPROXIMATELY 100 feet of frontage on New Hampshire.

LOCATION HIGHLIGHTS

BEST location in Koreatown

SHORT walk to the Wilshire/Vermont Metro

STEPS from Wilshire Boulevard

SURROUNDED by dining, shopping and entertainment options

PROPERTY SUMMARY	
Offering Price	\$5,280,000
Price / SF Land	\$364.14
Price / Estimated buildable unit	\$85,161
Site Address	744 & 750 S New Hampshire Ave Los Angeles, CA 90005
APN 744 S New Hampshire	5094-011-012
APN 750 S New Hampshire	5094-011-011
Existing Improvements	Two 4-Unit Apartment Buildings
Zoning	LAR4-2
Total Lot Size	±14,500 SF
Height Limit	None
Transit Oriented Communities	Tier 3
Estimated Number of Buildable Units	62
Opportunity Zone	Yes

THE OFFERING

A ± 62 unit TOC development opportunity in the prime Koreatown submarket of Los Angeles.

Kidder Mathews is pleased to present the opportunity to acquire 744 & 750 S New Hampshire Avenue, a rare double lot development opportunity very centrally located in the heart of Koreatown. Totaling approximately 14,500 square feet of land zoned R4-2, the Property is a developer's dream. The zoning offers excellent density and the property is located in both a Tier 3 TOC area and an opportunity zone. A savvy developer may build up an estimated 62 units and take advantage of the tax incentives provided by the opportunity zone. Additionally, all tenants are on month-to-month leases and several of the units can be delivered vacant (contact agents for more information). The Property may offer the added benefit of existing income and additional income by operating the existing units as short-term rentals during the entitlement period.

The property is conveniently located in an amenity rich location, nearby entertainment, shopping, hotels, and restaurants along with local transportation. It is a short walk less than 2 blocks to Wilshire Boulevard which is lined with restaurants, stores, and amenities, Similarly, the site is a short walk to the Wilshire/Vermont Metro station which provides access to both the purple and red lines. This allows for a direct ride to Downtown and Hollywood with new stops under construction extending the purple line west to Miracle Mile, Beverly Hills and Century City.

AMENITIES MAP

GAS & SERVICE

- 1 United States Postal Services
- 2 Shell
- 3 Chevron
- 4 AT&T

GROCERY + PHARMACY

- 1 Ralphs
- 2 Jons Marketplace
- 3 H Mart
- 4 Zion Market
- 5 Galleria Market
- 6 CVS Pharmacy
- 7 Walgreens
- 8 Western & 3rd Medical Center
- 9 7-Eleven

FITNESS & SPA

- 1 Shatto Recreation Center
- 2 Yoga Works K-Town
- 3 24 Hour Fitness
- 4 Aroma Golf Range
- 5 Spa LA
- 6 Daengki Spa

INSTITUTIONS

- 1 HSBC Bank
- 2 Bank of America
- 3 Los Angeles High School of Arts
- 4 Bryan University Los Angeles
- 5 Cahuenga Elementary School
- 6 Charles H Kim Elemtary School
- 7 Genesis University

HOTELS

- 1 The Line LA
- 2 Shelter Hotels
- 3 Hotel Normandie

EAT + DRINK

- Creamistry
- 2 Baskin Robbins
- 3 Paris Baguette
- 4 It's Boba Time
- 5 Ocha Classic Restaurant
- 6 The Boiling Crab
- 7 Somi Somi
- 8 California Donuts
- 9 Sun Nong Dan
- 10 The Halal Guys
- 11 Yup Dduk LA
- 12 Han Bat Shul Lung Tang
- 13 Hangari Kalguksu
- 14 KoBaWoo House
- 15 Slurpin' Ramen Bar
- **16** Cassell's Hamburgers
- 17 Myoung Dong Kyo Ja
- 18 Monty's Good Burger
- 19 Magal BBQ
- 20 BCD Tofu House
- 21 OB Bear
- 22 Chapman Plaza

Quarters Korean BBQ

Kang Ho-Dong BBQ

Escala

Gaam

- 23 Caffe Concerto
- **24** Starbucks
- 25 Coffee Bean & Tea Leaf
- **26** Alchemist Coffee Project
- 27 Apartment 503 Lounge

ENTERTAINMENT + SHOPPING

- Arena Night Club
- 2 The Wiltern
- 3 Shatto 39 Lanes
- 4 CGV Cinemas
- 5 Target
- 6 Pharaoh Karaoke Lounge

OPPORTUNITY ZONES

WHAT ARE OPPORTUNITY ZONES?

Opportunity Zones are an economic development tool that allows people to invest in distressed areas in the United States.

Their purpose is to spur economic growth and job creation in low-income communities while providing tax benefits to investors.

Opportunity Zones were created under the Tax Cuts and Jobs Act of 2017 (Public Law No. 115-97(link is external)). Thousands of low-income communities in all 50 states, the District of Columbia and five U.S. territories are designated as Qualified Opportunity Zones.

Taxpayers can invest in these zones through Qualified Opportunity Funds.

THE BEST OPPORTUNITY ZONES IN CALIFORNIA

As the most populous state in the Union, California is ripe with Opportunity Zones— and opportunities to invest in them. While the largest Opportunity Zones in the state are located far inland, there are still Opportunity Zones in some of the state's most densely populated areas, such as Los Angeles and San Diego Counties.

LOS ANGELES: DTLA, THE ARTS DISTRICT, AND KOREATOWN

Downtown LA (DTLA), and in particular, the LA Arts District, is one of the fastest growing urban areas in Los Angeles County, which itself is third-largest metropolitan economy in the world, with a gross domestic product of nearly three quarters of a trillion dollars per year. Much of DTLA is located within Opportunity Zones, providing a promising opportunity for investors looking to enter the market.

In addition to Downtown LA, Koreatown is another fast-growing neighborhood in Los Angeles, nearly all of which is inside a QOZ. From 2012 to 2019, residential real estate prices in the area nearly doubled, with the average home value jumping from \$333,000 to \$637,000, which has greatly increased demand for multifamily rentals, as many individuals and families are priced out of homeownership.

SALE COMPARABLES

SALE COMPARABLES MAP

SALE COMPARABLES

SALE COMPS

CD	744 9 750 C New Hampshire Ave Lee Angelee CA 90005
SP	744 & 750 S New Hampshire Ave, Los Angeles, CA 90005
01	700 S New Hampshire Ave, Los Angeles, CA 90005
02	1212 S Westmoreland Ave, Los Angeles, CA 90006
03	3323 W Olympic Blvd, Los Angeles, CA 90019
04	972 Arapahoe St, Los Angeles, CA 90006
05	3411 W 8th St, Los Angeles, CA 90005
06	203 N Oxford Ave, Los Angeles, CA 90004

SALE COMPARABLES

Property Photo Property Address	Sale Date	Sale Price	Lot Size	Zoning	T.O.C. Tier	Price/SF	Est. Buildable Units	Price/ Buildable Units
700 S New Hampshire Ave Los Angeles, CA 90005	10/14/20	\$2,278,000	8,337	R4-2	3	\$273.24	35	\$65,085
The price was reduced to \$2,500,000 from \$3,000,000 and it is coments and the property is in an opportunity zone.	urrently in escrow nea	r the reduced asking	price. The pr	roperty current	ly has 4 un	its which are va	acant. There a	re no entitle-
1212 S Westmoreland Ave Los Angeles, CA 90006	9/4	\$2,650,000	11,761	R4-1XL	2	\$225	47	\$56,383
This property is located in an opportunity zone. The location and z low income units.	oning (height & F.A.R.	restrictions) are inferi	or to the Subj	ect Property. Th	e property	/ had approval f	or a 38-unit pr	oject with 4 very
3323 W Olympic Blvd Los Angeles, CA 90019	8/5	\$11,500,000	35,283	C2-1/ R4- 1/ R3-1	3	\$326	118	\$97,458
This property was marketed for \$12,500,000 with entitlements for and reduced parking. 12 units would be reserved as very low inco								d floor retail
972 Arapahoe St Los Angeles, CA 90006	8/3	\$1,800,000	9,000	R4-1	3	\$200	38	\$47,368
This property was sold all-cash without entitlements. The property located in an opportunity zone.	used to have a single	family residence whic	h has been de	emolished. The l	ocation is	inferior to the S	ubject Propert	y and it is not
3411 W 8th St Los Angeles, CA 90005	6/23	\$8,200,000	21,950	C2-1	3	\$374	93	\$88,172
This property currently has two retail buildings but was sold for lan	d value. It is located ir	n an opportunity zone	. There are no	o entitlements c	urrently.			
203 N Oxford Ave Los Angeles, CA 90004 This property was sold at the asking price with no plans or entitlem	5/5	\$1,650,000	7,161	R4-2	3	\$230.41	31	\$53,226

This property was sold at the asking price with no plans or entitlements. The seller had previous approval for a 24-unit project; however, the full TOC bonus will allow for a 31-unit development. There is currently a single family residence on this site. This is an inferior location to the Subject Property and is not in an opportunity zone.

MARKET **OVERVIEW**

KOREATOWN OVERVIEW

KOREATOWN ATTRACTIONS

NOTABLE SITES

ACCESSIBILITY

MARKET **OVERVIEW**

KOREATOWN OVERVIEW

a.m. (at the latest). Koreatown is known for its energetic nightlife Koreatown is home to several

was home to celebrity enclaves, between 1930 and 1943.

While these legendary spots are no more, today's K-Town is home to dozens of prized L.A. establishments. For a trendy overnight stay, consider the Hotel Normandie, a boutique property built in the 1920s, or The Line Hotel, an industrial-chic hotel which not only has its own design-driven Just south of Hollywood and west shop, Poketo, but also an '80s-themed of Downtown Los Angeles lies bar, Break Room 86, with karaoke diverse 3-square-mile neighborhood the art deco masterpiece The Wiltern, a that never seems to sleep. Unlike designated historical landmark, which

and for having the city's largest multilevel shopping malls, such concentration of 24-hour bars, clubs, as KTP, Koreatown Plaza, which red beans, and nuts-at Oakobing. restaurants, and karaoke hotspots. melds upscale boutiques with more standard apparel and cosmetics K-Town, as it's commonly known, shops. Refuel in the food court, a has an equally vibrant history as K-Town staple in its own right, with well. Once a hotbed of old-school many of its stalls slinging authentic, Hollywood glam, the district inexpensive Korean street food. or lavender cake at Bia Coffee. For

restaurant, the Cocoanut Grove Koreatown is often heralded as one of nightclub, and the Ambassador the best and most diverse restaurant Animal chef Jonathan Whitener. Hotel, which hosted a half dozen neighborhoods in the city. You'll find Academy Awards ceremonies an abundance of Korean barbeque, of course-try Parks BBQ or Kang

K-Town is also home to eclectic non-Korean offerings and many hidden gems. Start your day with a flowerinfused cold brew and slice of rose dinner, consider the fusion dishes including the original Brown Derby Even in a foodie city like Los Angeles, and sophisticated cocktails at Here's Looking at You, led by former or the authentic Oaxacan cuisine at Guelaquetza, a James Beard Award winner.

656,744 **EST. POPULATION** 11.37% 2010-2020 1-MILE **POPULATION GROWTH** 7.96% 2010-2020 3-MILE **POPULATION GROWTH** 5.87% 2010-2020 5-MILE **POPULATION GROWTH** 37.00

KOREATOWN ATTRACTIONS

NIGHTLIFE IN KOREATOWN

The secret is out - Koreatown is the best nightlife neighborhood in Los Angeles. From dive bars to speakeasies to rowdy BBQ restaurants and all-night karaoke joints, Koreatown plays by its own rules and it's time you get on-board. While there's something for everybody in these three square miles, if you go in unprepared, you're going to be left overwhelmed and home in bed early. And that's the last thing Koreatown wants for you.

Source: The Infatuation Inc.

SHOPPING IN KOREATOWN

At only three square miles, Koreatown has more large malls than any similar sized area in America with an emphasis on markets, skin care, and home goods. Peppered among the shops, whether in a mall or side street, are entertainment venues, trendy dessert shops, coffeehouses, and restaurants.

Source: Los Angeles Tourism & Convention Board

FOOD IN KOREATOWN

LA's Koreatown offers a mecca of Korean cuisine that lies unparalleled in America. While it's known as a bustling area of neon lights and nightlife, the food just happens to be so varied and excellent that even food lovers from Seoul marvel at the quality of restaurants. There's a growing number of regional specialties that highlight the unique perspective of Korean cuisine in the context of this city, which has historically been the most popular landing point for immigrants from the motherland. And unlike other cities such as New York or Chicago, the cuisine here tends to lean toward the traditional versus innovative, which means one can see mothers and grandmothers preparing dishes versus trained chefs.

Source: Vox Media Inc.

\$10,455,867

2020 5-MILE CONSUMER SPENDING

\$73,915

2020 5-MILE AVG HHI

\$805,829

2020 3-MILE MEDIAN HOME VALUE

NOTABLE SITES

ARENA KTOWN

Arena Ultra Lounge is a nightclub, bar, and lounge with a fully operational kitchen & 7 karaoke rooms located in the heart of Ktown Los Angeles. The Venue can also be used as a special events music venue, private parties, corporate functions and pop up dining. Arena Ktown was originally "Arena Nightclub" which was ran by a previous owner who sold the business in 2018. A collective of 3 business partners came together with over 20 years of nightlife experience to bring a specialized hip hop club in the heart of ktown.

birthday I've ever had! Would recommend this Gold, Los Angeles Times place for anybody! Thank you Kevin, you made my birthday unforgettable." – Greta P.

SUN NONG DAN

getting healthier with each sip.

When you first sip sullungtang, you may recoil at its blandness until somebody remembers to tell you "Celebrated my 26th birthday here and was that you are supposed to add sea salt and chopped taken care of by Kevin Mok. I got two tables with scallions from canisters on the table. A sullungtang two bottles and the tables were located to the restaurant will always have vivid radish pickles on the right of the dj. It was a Y2K event and the music table; I think it may be a law. If you are so inclined you consisted of R&B & Hiphop which is my favorite can dribble some of the tart, spicy brining liquid into types of music. The vibe was great, I danced all the broth, although I never quite think the lovely, beefy night, and got really drunk. Definitely, the best version at Sun Nong Dan guite needs it. - Jonathan

THE WILTERN

The Wiltern is another of LA's most famous theatres. Most recently, the Wiltern's façade was featured in the Sun Nong Dan is a specialist in sullungtang, promotions for the premiere of Lana Del Rey's new a gentle broth made by boiling beef bones video, 'Freak,' and it was also the location of Adele's prefor hours, even days, until the liquid turns a Grammy concert in February 2016. Originally designed shimmering, pearlescent white that is pretty to be a multi-tiered movie theater, the space operates much the opposite of what French chefs are now as a concert venue with seated balcony space taught in cooking school. The soup is fatless and a floor space that's typically standing and general and softly fragrant, not quite as rich as the soup admission. It feels larger than it is, which ensures that at fellow specialist Han Bat, but with a sturdy the intimate experience isn't going to feel too crowded mineral spine and a sensation that you are or claustrophobic while still giving everyone in the room a good view of the stage.

ACCESSIBILITY

One Million jobs within 30 minutes: Koreatown and Hollywood offer their residents unparalleled accessibility to all of Metro Los Angeles.

As shown here, the property is located within 30-minute drive of nearly 225 Millions square feet of office space and prominent employers across a wide variety of industries. This high level of accessibility has routinely driven demand to live in Koreatown as it affords residents a great balance of urban living with manageable commute times to more than one million jobs throughout Los Angeles. Additionally, the properties' proximity to the Metro Purple Line and Metro Red Line all immediate trafficfree access to Downtown Los Angeles, Hollywood, Koreatown, and the Westside (upon completion of the Purple Line extension in 2026). This high level of accessibility appeals to the cosmopolitan spirit of the Property's target Buyer profile who desire to have access to the best of everything within arm's reach. Further, the continued gentrification of the immediate area continues to draw attractive lifestyle amenities within walking distance, thereby increasing

GREATER DOWNTOWN LOS ANGELES 72.27M SF OF OFFICE SPACE

	AECOM		
BURBANK / GLENDALE	Gibson Dunn & Crutcher		
26.65M SF OF OFFICE SPACE	KPMG		
DreamWorks	Deloitte		
Nestle	Gensler		
Whole Foods	Ernst & Young		
Walt Disney	Wedbush Securities		
Animation	Oaktree Capital Management		

O'Mevenly & Myers

Transamerica

MID-WILSHIRE / MIRACLE MILE 21.74M SF OFFICE SPACE

Hamni Bank	BEVERLY HILLS / CENTURY CITY 22.07M SF OF OFFICE SPACE		
Mercury Substance			
Ares Management	Creative Artists Agency		
CBS Television City	20th Century Fox		
SAG-AFTRA	Houlihan Lokey		
Entercom Communications	Cedars-Sinai Medical Center		
Southwestern Law School	William Morris Agency		
Los Angeles Magazine	Latham & Watkins		

22.07M SF OF OFFICE SPACE
Creative Artists Agency
20th Century Fox
Houlihan Lokey
Cedars-Sinai Medical Center
William Morris Agency

SANTA MONICA 15.72M SF OF OFFICE SPACE

Warner Brothers

ABC Entertainment

Hulu	
НВО	
Activision	
Liongate	
Pandora	
Riot Games	
TrueCar	
Fandango	

MARINA DEL REY / VENICE / LAX

15.97M SF OF OFFICE SPACE
Facebook
YouTube
Google
Yahoo!
Electronic Arts
Toms
Genzyme

24.15M SF OF OFFICE SPACE

	UCLA
	Sony Pictures
	NFL Network
	Oracle
	LA Weekly
	Symantec
	Comedy Central
	Amazon Studios

WESTWOOD / WEST LA / CULVER CITY WEST HOLLYWOOD / HOLLYWOOD / STUDIO CITY 23 53M SE OF OFFICE SPACE

23.53W SF OF OFFICE SPACE
Netflix
НВО
Paramount
Live Nation
Viacom
NBC Universal
CBS Studios
Universal Studios

NBCUniversal

amazonstudios

Google

facebook.

Deloitte.

EXCLUSIVELY LISTED BY

CHARLES DESANTIS

Executive Vice President/Shareholder 310.996.2232

charles.desantis@kidder.com

LIC N° 00961029

BRYAN GLENN

First Vice President 310.996.2218 bryan.qlenn@kidder.com

LIC N° 01441095

The information contained in the following Marketing Brochure is proprietary and strictly confidential. It is intended to be reviewed only by the party receiving it from Kidder Mathews and should not be made available to any other person or entity without the written consent of Kidder Mathews.

This Marketing Brochure has been prepared to provide to establish only a preliminary level of interest in the subject property. The information contained herein is not a substitute for a thorough due diligence investigation. Kidder Mathews has not made any investigation, and makes no warranty or representation, with respect to the income or expenses for the subject property, the future projected financial performance of the property, the size and square footage of the property and improvements, the presence or absence of contaminating Federal regulations, the physical condition of the improvements any tenant, or any tenant's plans or intentions to continue its occupancy of the subject property. The information contained in this Marketing Brochure has been obtained from sources we and will not verify, any of the information contained herein, nor has Kidder Mathews conducted any investigation regarding these matters and makes no warranty or representation whatsoever regarding the accuracy or completeness of the

This information has been secured from sources we believe to be reliable. We make no representations or warranties, expressed or implied, as to the accuracy of the information. References to square footage or age are approximate. Recipient of this report

