

1105 WEST
PEACHTREE

Premium Retail Space at West Peachtree
and 12th Street Location

DELIVERING 2021

SCOTT'S

SELIG
CELEBRATING 100 YEARS

1105 WEST PEACHTREE

[CLICK HERE TO VIEW
LIVE CONSTRUCTION](#)

[CLICK HERE FOR 360°
VIEW OF THE PROJECT](#)

Property Address	• 1105 West Peachtree Street NW, Atlanta, GA
Developer	• Selig Development
Timeline	• Delivering July 2021
Ceiling Heights	• 16' to 25' floor to floor
Parking	• 1,800 spaces • 100% Covered Parking • Valet Available • Retail Parking Validation (up to 2 hours)

AVAILABLE GLA

Signature Restaurant Opportunity

Suite 2 (2,071 GLA) & Suite 3 (3,401 GLA)

- Prominent corner retail at 12th and Peachtree Walk replete with oversized covered patio space

Note: Suites 2 & 3 may be combined

The Gathering Spot

Suite 1 (7,216 GLA)

- High visibility along West Peachtree Street, adjacent to valet parking and ample patio space

Note: Possibility to demise space

Neighborhood Retail

Suite 4 (2,511 GLA) & Suite 5 (6,857 GLA)

- Situated along the future Midtown Art Walk (Peachtree Walk NE)

AN ENTIRE SUBMARKET STEPS AWAY

WITHIN A 10-MINUTE WALK

100+

RESTAURANTS

3,000+

HOTEL ROOMS

50+

RETAIL SHOPS

2

MARTA STATIONS

70,000+

DAILY OFFICE WORKERS

14,000+

RESIDENTS

5,000+

UNIVERSITY STUDENTS

4,000

APARTMENTS UNDER
CONSTRUCTION OR
PROPOSED

4 MSF

OFFICE SPACE UNDER
CONSTRUCTION OR
PROPOSED

Situated in the heart of vibrant Midtown, 1105 West Peachtree sets the new standard in the submarket with its location, accessibility and unique architecture. With over 25,000 sf of GLA, all street-level, 1105 West Peachtree's retail offerings are core to the project. With deep bays, 16+ foot ceilings, generous outdoor patios, ample parking and points of ingress/egress, the possibilities for tenants are endless. Boasting a walk score of 90, retail tenants can capitalize on over 17,000 residents and 80,000 daily employees who live and work in the neighborhood. Over the next five years, major corporate relocations will greatly expand the pool of office workers and the area is expected to experience 10% population growth through this time.

Consumer spending within a 1-mile radius of 1105 West Peachtree is projected to reach above \$562 Million in the year 2020 (26% of that on food and alcohol), with a near \$2.3 Billion consumer spend in a 3-mile radius.

MEET YOUR NEIGHBORS

When completed, 1105 West Peachtree will inject over 2,500 high paying office workers, along with residents and hotel guests, to the site.

1105 West Peachtree Office Tenants

Google

Google announced in 2019 that the company would be expanding its Atlanta presence and relocating their offices to 1105 West Peachtree.

Smith, Gambrell & Russell Law Firm, one of Atlanta's largest and best-known law offices, announced in 2018 that 1105 West Peachtree would become their new headquarters.

40 WEST
12TH

64 Luxury Residences Up To \$2M

The residential component of 1105 West Peachtree, 40 West 12th, is comprised of 64 well-appointed homes spanning a variety of floorplans ranging from two up to four bedrooms. 40 West 12th beckons an affluent set of suburban and intown dwellers seeking the coveted work-live-play, lock and leave, everything-at-your-doorstep style of life. The condominium tower delivers an unrepresented set of amenities for its residents in convenience, connectivity and inspired living.

EPICUREAN
ATLANTA

178-Key Marriott Autograph Hotel

The Epicurean Atlanta will become Atlanta's first and only food-focused hotel. Inspired by a culinary legacy, the hotel asks guests to awaken appetites unknown. New experiences can be found around every corner, including its ninth floor culinary theater, the rooftop pool and bar and the lobby restaurant and bar that doubles as an arrival hub for guests.

RETAIL FLOOR PLATES

EPICUREAN LOBBY
RESTAURANT & BAR

OFFICE LOBBY
& BAR

WEST PEACHTREE

VALET DROP-OFF

13TH

12TH

7,216 GLA

Note: Possibility to demise space

H ST

5

4

2

3

PEACHTREE WALK

H ST

5

6,857 GLA

4

2,511 GLA

2

3

2,071 GLA

3,401 GLA

Note: Suites 2 & 3 may be combined

SUITE 2 (2,071 GLA) & SUITE 3 (3,401 GLA)
FUTURE MIDTOWN ART WALK
(PEACHTREE WALK) AT 12TH STREET

SUITE 5 (6,857 GLA)
FUTURE MIDTOWN ART WALK
(PEACHTREE WALK) AT 13TH STREET

gspot

PHASE TWO

THE EXCHANGE

Details

- 300 Luxury Apartments
- 500,000 sf Class A offices
- 35,000 sf Retail

Adjacent to 1105 West Peachtree's retail opportunities and bounded by 12th, 13th, Peachtree Walk and Crescent Avenue.

FOR INQUIRIES CONTACT

Bill Stogner

bstogner@seligenterprises.com
404-898-9034

Hunter Lainhart

hlainhart@seligenterprises.com
404-870-1515

SELIG
CELEBRATING 100 YEARS

