

Between ocean and sky


SPACE + CRAFT

Design

01


Presence without precedent

It sits low. Radically grounded,
it beckons you to look up, as if
pointing to the sky. It exists here
and nowhere else.


Stunning primitive future architecture surrounded
by lush landscaping

More than 200,000 square feet of office and R&D
space ready to be customized according to your vision

Located on an elevated site, visible from the main
road — with visibility for miles

Renovations commencing Q1 2020


A past focused forward


Space Craft was no accident.
It was built for people.
It was built with purpose:
To foster innovation, further
exploration and push the best
beyond their limits.


TO HELP THE BRIGHTEST SHINE

When Space Craft originally opened in the 1970s, those walking through its doors worked for the research and development division of the Hughes Aircraft Corporation, one of the most storied American companies in the fields of aviation and space exploration. It was designed with those men and women in mind — not only to attract them, but to inspire them to deliver their best. Today, it stands as a monument to the innovation and creation that's gone on within its walls.


We work where we are

It's about substance without pretense.
Not a sense of place, but an actual place.
A character you may not instantly
recognize, but one that stays with you.

A BUILDING IS MORE THAN WALLS

We work in offices, hallways and meeting rooms, but also
beyond traditional workspaces: in courtyards, cafes and gyms.
Space Craft is for those who know a building is more than walls
and what happens between them is more than a job.


— Fully renovated gym with fitness classes and onsite trainer

— Family-run Italian deli serving fresh, handmade pastas

— Many large common spaces throughout the site

— Multiple outdoor workspaces and seating areas with distinctive, mediterranean-inspired landscaping

Neighborhood

04

A shout among whispers

This is the very definition of hiding
in plain sight. It appears both out
of place and completely in tune with
its surroundings.


A national hub for high-tech, action sports, clean tech, med-device, and golf businesses

Directly accessible from Palomar Airport Road, the region's main thoroughfare

Minutes from Interstate 5 and the Coast Highway

Across the street from McClellan – Palomar Airport


Near high end restaurants, quick stop eateries, retail and some of Carlsbad's finest hotels and resorts


Plans

05

Floor Plans


Site Plan


The Details

06


More than 200,000 square feet of office and R&D space ready to be customized according to your vision

On site Italian deli serving fresh, handmade pastas and other Italian specialties

In keeping with both Italian and Californian influences, indoor-outdoor connections are amplified with a variety of outdoor living spaces, from casual dining, to ceremonial entry, to intimate workspaces and patios

13.07 acre elevated site, minutes from Interstate 5, PCH and McClellan-Palomar airport


Large, open common spaces

Construction to commence Q1 2020

Newly remodeled double-height lobby with skylights positioned to create a dynamic play of light throughout the day, and built-in lounge seating

Outdoor dining area enclosed with new sculptural site walls, built-in benches, and a folded metal shade structure

Fully-renovated gym with lockers, showers and fitness classes

3/1,000 parking

Project is close to many high-end restaurants, quick stop eateries, retail and some of Carlsbad's finest hotels and resorts


SPACE + CRAFT

Jonathan Hastanan

949.556.9657

jhastanan@steelwaveilco.com


Aric Starck

760.431.4211

aric.starck@cushwake.com

