

3333, 3335 & 3337 Susan Street
Costa Mesa

Break Some Barriers

hive
costa mesa

Work Smart, Work Social

3333, 3335 & 3337 Susan Street
Costa Mesa, CA 92704

WELCOME TO HIVE

HIVE, located at 3333, 3335 & 3337 Susan Street in Costa Mesa, is a 182,520 square foot indoor/outdoor creative office campus redesigned for the way people work today with an inspiring, amenity-rich environment.

Striking architecture. A beautiful and restorative landscape. Amenities that reflect a spirit of community and a commitment to well-being. HIVE offers a mix of engaging elements geared to creative work cultures, including a state-of-the-art conference center designed to make a client presentation or team-building program a success. To enhance the conference space, overhead roll-up doors allow access to attractive courtyards.

At HIVE, anything becomes possible.

COMMUNITY COURTYARD

Take a break and get outside, grab a bite, have a cup a' joe at the espresso bar

SITE PLAN

- 1** Entry Courtyard
 - Informal Meeting Area
- 2** Sunken Outdoor Conference Room
- 3** Glass Barn
 - Indoor/Outdoor Work Space
- 4** Espresso Bar & Lounge + Community Courtyard
- 5** Building Amenities
 - Conference Center
 - Gym

IN MOTION AND IN CONTACT

Connect and collaborate in outdoor spaces designed for work and play

3333, 3335 & 3337 Susan Street
Costa Mesa, CA 92704

NEIGHBORHOOD

HIVE is located in the midst of a hub of creative companies, attracted by the energy of an emerging market where commerce and the southern California lifestyle converge. Newport Beach and Huntington Beach are less than twenty minutes away. With immediate access to primary corridors that connect you to John Wayne Airport—a mere ten minutes away—the business engines of Los Angeles and San Diego are within easy reach.

EXCLUSIVELY LEASED BY:

Jay Nugent
Senior Managing Director
 t 949-608-2035
 jay.nugent@nrmk.com
 CA RE Lic. #01248267

George Thomson
Senior Managing Director
 t 949-608-2037
 george.thomson@nrmk.com
 CA RE Lic. #00947200

OWNED & MANAGED BY:

The distributor of this communication is performing acts for which a real estate license is required. The information contained herein has been obtained from sources deemed reliable but has not been verified and no guarantee, warranty or representation, either express or implied, is made with respect to such information. Terms of sale or lease and availability are subject to change or withdrawal without notice. Corporate License #01355491