REVIEWS AND ADVICE FROM 500+ STUDENTS

UCLA ANDERSON

HOUSING GUIDE 2019 —

- HOUSING DATA
 - **NEIGHBORHOODS EXPLAINED**
 - **APARTMENT RATINGS**

- TOP PROPERTIES
- LANDLORD INFO
- RENTER RESOURCES

Intelligent Apartment Search

TABLE OF CONTENTS

3 ABOUT VERYAPT

Using the VeryApt site alongside this guide

4 HOUSING FACTS

Our data on housing

5 NEIGHBORHOODS OVERVIEW

Most popular neighborhoods for Anderson students

- 6 Sawtelle
- Westwood
- 8 Mar Vista
- 9 Santa Monica

10 DATA TABLE

Compiled from Anderson student reviews

11 APARTMENT RATINGS

Top apartments, based on the feedback of Anderson students

- **11** Most Popular
- 12 Highest Rated
- 13 Best for Families
- 14 Best for Amenities
- 15 Best for Int'l Students

16 LANDLORDS

Ratings for landlords and management companies

GETTING THE MOST OUT OF THE GUIDE

Start with the Housing Facts section. This section should help you determine the type of apartment you'd like to live in and how much you should expect to pay in rent

Read about different neighborhoods and narrow down your search to parts of the city that you like most.

Use the Apartment Ratings section to identify the best apartment buildings across the categories (e.g. best amenities, highest rated) that matter most to you.

Visit VeryApt.com to read reviews, get pricing, and set up appointments for the apartments you like most.

ABOUT THE DATA IN THIS GUIDE

All of the data in this guide are based on feedback from real renters in Los Angeles. We asked students to rate their apartments on a scale of 1-10 across six categories:

Overall

Value

Management

Amenities

Location

Safety

Based on their feedback, we compiled a list of the best apartment buildings for Anderson students. If you are interested in additional data that is not in the guide or have a housing question, you can reach us at contact@veryapt.com.

DISCLAIMER: The reviews and ratings presented throughout the guide and the VeryApt website do not reflect the opinions, position, or endorsement of VeryApt. The responses and reviews presented are solely those of the survey respondents. VeryApt assumes no responsibility for readers' or users' interpretation of the data. The results do not in any way constitute a warranty or representation by VeryApt as to the quality, safety, or other features of a property. We encourage you to check all available sources of information about properties prior to renting.

Rent with Confidence

Time Savers

All the information you need in a single place. Photos, prices, floor plans, maps, and amenities - VeryApt has you covered.

Concierge Service

On demand rental experts that can provide apartment recommendations, set up apartment tours, and help you with your rental application - all at no extra cost.

Intelligent Search

Personalized apartment recommendations based on the amenities you want, your proximity to school or work, and your desired price range.

Trusted Reviews

Hundreds of verified apartment reviews from current and past tenants that help you make an informed decision about where you want to live.

WHY WE STARTED VERYAPT

VeryApt was born from the simple realization that the small things about an apartment are often the most important: a friendly doorman, lots of sunlight in the living room, a running trail nearby, or that amazing hole-in-the-wall Thai restaurant across the street. We understand that the frustrations of apartment hunting are universal, but share a belief that it doesn't have to be. We know what makes an apartment truly feel like home is unique for each person and that's why our focus is on bringing you personalized recommendations based on timely, relevant, and real user reviews. We'll be there every step of the way to help you find your perfect apartment.

Where Anderson students live

50% Sawtelle 25% Westwood 10% Mar Vista 10% Santa Monica

5% Other

Who Anderson students live with

10% Alone 40% Spouse/partner 50% Roommate (excluding spouse/ partner)

7% of Anderson students live with pets 8% of Anderson students have children

What type of properties Anderson students live in

Mid-size property 50% (20-49 units)

30% Large property (50+ units)

20% Small property (2-9 units)

What size residences Anderson students live in

5% Studios 30% One bedrooms 40% Two bedrooms 25% Three or more bedrooms

Distribution of property ratings

Average rent by apartment size

Rent versus own

Commute methods

4

NEIGHBORHOODS EXPLAINED

An overview of the most popular neighborhoods for UCLA Anderson students

Sawtelle

50% of Anderson Students

Residents here are usually students or other university affiliates. All enjoy the convenience of living near a lot of action and are willing to endure the traffic and street noise that goes along with all the fun.

Westwood

25% of Anderson Students

Because of its proximity to UCLA, its attractive scenery within Westwood Village, and its effortless blend of sophistication and authenticity, Westwood is a very popular and active neighborhood.

less than 5% each

Other Neighborhoods

5 Bel Air

6 Palms

7 West LA

8 Mid City West

Mar Vista

10% of Anderson Students

Renters here consider the neighborhood to be family-friendly and safe. Limited access to both public transit and nearby restaurants make this neighborhood less attractive to those without access to a vehicle.

Santa Monica

10% of Anderson Students

Santa Monica is great for students who want to live in a walkable, safe area by the beach and still have good nightlife and dining options. The neighborhood hosts fewer students than other areas due to the timely commute to the UCLA campus and the difficult parking situation.

WHAT RESIDENTS THINK ABOUT SAWTELLE

Review by Anderson Student ♥ AMHERST ROCHESTER

Within a few blocks walking to the primary bars that Anderson events are held at. The neighborhood is fairly residential and quiet, but not too far from some good restaurants and bars in Brentwood and Santa Monica. The great thing is that so many classmates tend to live nearby. Less than 3 miles from the ocean at Santa Monica.

Review by Anderson Student

COLBY MISSOURI

Everything you need. Coffee shops, restaurants, a couple of bars. It also has a suburban feel if you like a more reserved neighborhood

Close to Campus

Student Friendly

Close to Transit

MEDIAN RENTS IN WESTWOOD

\$1,700

\$2,515

1 Bedroom Studio

\$3,350

2 Bedroom

San Alceute Blvd ANGELES MID-CIT Santa Monica

WHAT RESIDENTS THINK ABOUT WESTWOOD

Review by **Student**

MIDVALE APARTMENTS

Quiet and pretty neighborhood very close to Westwood blvd restaurants, coffee, dry cleaning, grocery stores. Just cross Wilshire blvd past the Equinox to enter Westwood Village. Street parking typically easy to find. Does not have guite the same concentration of MBAs as Sawtelle/Brentwood.

Westwood is close to almost every place you will want to go while in business school! It is sitting between the beach (Santa Monica and Venice) and Hollywood, so driving on either direction won't take you hours.

WHAT RESIDENTS THINK ABOUT MAR VISTA

Review by Anderson Student

THE BARRY

There is a walkable strip with apartments, restaurants, etc. Much more car-oriented than big cities like NYC, Boston, SF, etc. Easy bike ride to Venice or Culver City which have a lot more to offer. Commute to UCLA is 30-45 minutes by shuttle or by car, and about the same by bike.

Review by **Student**

• UNIV. VILLAGE APARTMENTS

Further from campus/MBA bars. Quieter neighborhood, mostly families and single-family homes nearby. Close to multiple grocery stores. Easy access to main roads/405.

WHAT RESIDENTS THINK ABOUT SANTA MONICA

Review by UCLA Anderson MBA Student

LIVORNO

Tons to do, close to the beach, easy commute to school and great proximity to most school events.

Review by **Student**

SANTA MONICA SANDPIPER

Great neighborhood, great location. Wouldn't trade living this close to the beach for anything.

KEY

•••• Excellent for a category

••• Great

•• Average

Below average

\$\$\$\$ \$2460+ per renter

\$\$\$ \$2130-\$2459

\$\$ \$1770-\$2129

\$ < \$1770

* Prices subject to change and may vary significantly by room type

			//	/ &	mar /	sets/	amilies	, jent	/ ,	/	//
	**************************************	Rolling Contraction		To M	Beca Poular	Beer Pets	Man Amilies	Ame Ament	Zanties Valle		Safety
10401 Wilshire Apartments	Apt	9.0	\$\$\$	•	•		•••	•••	••	•	••••
Barrington Avenue Apts	Apt	9	\$\$\$\$				•••	•••	••••	•••	•••
Barrington Plaza	Apt	6.5	\$\$\$\$				•	••••	•••	•••	••
Barry Hill	Apt	8.6	\$\$\$\$	•	•		•••	•	•••	•••	••••
Butler Cabana	Condo	6	\$\$\$\$		~		•	••	••	••••	••
Cynthia Gardens	Apt	8	\$\$\$\$				•••	••••	•••	••••	••••
Eleven950	Apt	7	\$\$\$\$				••	••••	•	•••	••••
HillCreste Apartments	Apt	9.8	\$\$\$\$				••••	••••	••	•••	••••
Legacy At Westwood	Apt	9.4	\$\$\$\$				••••	••••	•	••••	••••
Midvale Apartments	Apt	9.8	\$\$				••••	••	••••	••	•••
NMS 1548	Apt	8	\$\$\$\$				••••	••••	••	••••	••••
Santa Monica at Federal	Apt	6.8	\$\$\$	~	~	~	••	••	•	••••	•
The Glendon at Westwood Village	Apt	8.1	\$\$\$\$			~	••	••••	•	••	••
The Rose	Apt	6.6	\$\$\$				••	•	••••	•	••
University Village Apartments	Apt	8.9	\$	~		•	•••	•	••••	••••	••
West Park Village	Apt	7.2	\$\$				•	••••	•••	•••	•
Weyburn Terrace	Apt	8.0	\$	•	~	•	••	•••	••••	••	••
Weyburn Terrace Paseo	Apt	8.0	\$			~	••	••	•••	•	•••
Wilshire Westwood Luxury Apts	Apt	8	\$\$\$\$				•••	•••	•••	•••	••••

^{**} Buildings with fewer than 3 reviews or ratings below 6.0 are not listed in this guide but reviews can be found online at VeryApt.com.

^{***} Some buildings with fewer than 3 reviews are included above because of high ratings but do not appear in the top 10 lists.

MOST POPULAR

READ MORE REVIEWS AT VERYAPT.COM

The most popular buildings tend to have:

- Excellent location
- Reasonably-priced apartments
- Solid amenities

TOP 5

WEYBURN TERRACE

\$

50+ PEOPLE

Review by UCLA Anderson MBA Student

"The convenience of Weyburn housing is great for walking to campus everyday (bus & bike access too) and makes it easier to relocate from far away since it is refurnished. The facilities aren't the newest, but they are plenty sufficient for living and cooking. There are a lot of Anderson students in the complex and it can provide opportunities to connect with the greater graduate student community at UCLA."

UNIVERSITY VILLAGE APARTMENTS

45+ PEOPLI

Review by Jose, UCLA Anderson MBA Student

"University Village Apartments is a very well maintained complex with a great, open and friendly community and located in the midst of a very safe and nice neighborhood."

SANTA MONICA AT FEDERAL \$\$\$

30+

Review by UCLA Anderson MBA Student

"Living here has been great, good location good apartment. Nothing really to complain about, although there is some decent road noise from Santa Monica Blvd."

HIGHEST **RATED**

Buildings with the best overall ratings

READ MORE REVIEWS AT VERYAPT.COM

What the highest-rated properties typically offer:

- High-end amenities
- Close proximity to work/ school
- ✓ Nearby stores/grocery
- Excellent management

TOP 5

HILLCRESTE APARTMENTS \$\$\$\$

Review by UCLA Anderson MBA Student

"A bit expensive without a ton of restaurants/ bars nearby, but very quick drive to campus and great location for dog owners!"

MIDVALE APARTMENTS

Review by UCLA Anderson MBA Student

"We found this apartment complex while batch cold-calling apartment buildings in Westwood -- it's worth calling directly if you don't find updated listings online. Our \$2700 rent covers all the standard 1BR features + our 2nd story loft and our very spacious rooftop patio. We *love* our apartment. Other suites on lower levels are cheaper and noticeably more spacious than nearby alternative complexes for the price point.

Convenient 3 minute walk to the U2 BruinBus stop (which is completely free transportation to UCLA campus). Basement gym. Communal rooftop sundeck area (adjacent to the private rooftop patios). Garage parking space included. Solely managed by charming and responsive Austrian expat. Nice quiet neighborhood close to campus, grocery store, and restaurants. No pool/hot tub."

LEGACY AT WESTWOOD \$\$\$\$

Review by UCLA Anderson MBA Student

"Great location, though you pay for it with a high price. I like not having to drive to campus, which has helped offset the high rent cost."

BEST FOR FAMILIES

Highest-rated properties for families

READ MORE REVIEWS AT VERYAPT.COM

What the best properties for families typically offer:

- Safe and secure properties
- Outdoor areas
- Responsive to maintenance requests
- Quiet buildings

TOP 5

UNIVERSITY VILLAGE APARTMENTS

Review by UCLA Anderson MBA Student

"Love how spacious, clean and family friendly UV is. Everything is super convenient and the maintenance service provided by UCLA is fantastic."

2nd 10401 WILSHIRE APARTMENTS

Westwood

Review by UCLA Anderson MBA Student

"Rent includes all utilities and one reserved parking spot with the ability to valet guest parking. Small but serviceable gym. Older building but units are new and renovated. Property manager is very on top of things and maintenance requests are handled immediately. Friendly doormen. Central location to campus and Westwood Village, Westfield Century City Mall, Beverly Hills, etc.; however, not really walkable."

SANTA MONICA AT FEDERAL

\$\$\$

\$

\$\$\$

Review by Anonymous

"Spacious apartment well insulated in top floor so doesn't get too cold or hot ever. Elevator is a bit troublesome and they have run out of parking spots for building which are quite expensive. Additionally the maintenance request process is not too bad through the portal but my onboarding to join the lease with existing roommates was somewhat time consuming.

BEST FOR AMENITIES

Highest-rated properties for amenities

READ MORE REVIEWS AT VERYAPT.COM

What top amenity properties typically offer:

- ✓ Great common spaces
- Convenient location
- ✓ Excellent management
- ✓ Newer construction

TOP 5

Review by UCLA Anderson MBA Student

"Management has been totally awesome and my wife and I have lived here for two years. Never any issues. Walkable to campus which is huge, especially being in LA."

Review by UCLA Anderson MBA Student

"For LA, this is a really commutable location to campus, and there is loads of nightlife, particularly dining within walking distance. Ubers/Lyfts a pretty cheap for most places you want to go.

Review by Student

"Great location, responsive management during office hours. Outside of office hours, you may have to call a locksmith if you get locked out, as manafemebt won't respond."

BEST FOR INT'L STUDENTS

Best Buildings for International Students

READ MORE REVIEWS AT VERYAPT.COM

FINDING AN APARTMENT IN LA

Advice from previous international students

Search tips:

"Most landlords require a credit check, so it's easier to live in university housing for the first year."

"I suggest international students to set up key priorities for housing such as social, location, rent fee, etc."

"Find another admitted/current student to help you by visually inspecting the apartment. Apply as early as you can and continually check in on your application."

Location advice:

"Look for places close to supermarkets, restaurants, and pubic transportation."

"Opt to live closer to where other international students live or where the rest of the Anderson MBA community decides to live."

"If you're moving in with family, make sure you pick a location that can help your partner integrate and engage with the community."

Apartment recommendations:

"For international students, if you are married, the best place to live in LA is University Village!"

"Most definitely, look at University Village. Location, amenities, community are all fabulous."

"I think Weyburn Terrace Paseo is a very good solution, especially as a first year."

1st

UNIVERSITY VILLAGE APARTMENTS

ar Vista, 3200 Sawtelle Blvd

Review by John, UCLA Anderson MBA '15

"Living in a University Village apartment is comfortable, convenient and affordable. Buildings are well maintained and management do a good job. Besides, social life is fostered by numerous MBA students that live there."

Review by UCLA Anderson MBA Student

"LOVE living in Paseo. If you want to be close to campus and live alone, you cannot get a better deal in LA! The apartments come furnished which is great and the price is subsidized by UCLA. A majority of the residents are international. Since everyone has studios it is not the most social building but all good since there is a ton to do. Westwood Village has everything you need - tons of grocery stores, bars, and a Target. I also love that I can walk to Anderson campus in about 20 minutes or bike in about 10 minutes."

Review by Michael, UCLA Anderson MBA

"Great spot overall. Parking situation is a breeze, and having doormen is actually a huge value add. Not walking distance to anything, but very convenient for driving. Easy bike to UCLA campus. Old building but well renovated. Free coffee and doughnuts on Wednesdays."

LANDLORD GRADES

and the Renting Process

GRADE LANDLORD

В-	Beverly Hills Properties
B+	Century West Properties
A	CIM Group
B+	Decron Properties
В	Douglass Emmett
A+	E&S Ring Management Corporation
A+	Greystar
A	Moss & Company
A-	Property Management Associates
A+	RBM of California
B+	R.W. Selby & Company
B+	Silton Management Group
B+	The Roberts Companies
A	UCLA Student Housing
B+	Westside Habitats
A-	Wiseman Management

Landlord Grades

Grades were assigned to landlords by using a combination of management ratings and overall ratings for the properties they manage.

Understanding THE RENTING PROCESS

If this is your first time renting, here is a heads up on what the process is like:

Application process

You will be asked to **fill out an application** for an apartment. Likely this will include an **application fee (\$30-50)** and potentially a deposit (up to one month's rent). If you're an international student, you **may have to provide alternate information** - in the absence of a social security number, bank accounts, etc., often landlords will accept your visa documents and acceptance letter. Landlords will use your information to approve you based only on your credit history and income. In the event where there are issues, a landlord may grant the application on the condition that a guarantor cosigns the lease.

After you're approved

A landlord will often ask for a **security deposit** and **prepaid rent**. A landlord typically charges up to two months' rent as a security deposit and will ask for up to two months in prepaid rent. Anything beyond this is more than normal. At the end of your lease and after you **give proper notification that you are moving out** (typically 60-90 days), the **landlord has 30 days to return the security deposit at the end of the lease**. The landlord may not return the deposit in full if there are claimed damages to the property or other charges outstanding.

What to look out for

Check for additional charges or obligations that could cost you more than the listed price of a property. This could include move-in/move-out fees, renters insurance requirements, condo fees, common electrical fees, etc. Definitely ask about what previous electrical/utility bills have been to get a feel for any additional monthly costs there may be. Be sure to research the landlord and management company before placing any sort of deposit. If you have any specific questions, feel free to reach out to us at contact@veryapt.com.

FOR DETAILED REVIEWS AND PERSONALIZED RECOMMENDATIONS VISIT

www.VeryApt.com