

MODERABUCKHEAD

CBRE

“40%
of Buckhead
shoppers come
from more than
100 miles away.”

-- Atlanta Business Chronicle

HIGHLIGHTS

- Premier Class A Mixed-Use development in the heart of Buckhead at the corner of Peachtree Road and Pharr Road
- 22 story, 425 Unit luxury residential tower
- 25,000 SF of restaurant and retail space available
- Unique, modern design
- Ample garage parking
- Retail/Restaurant Delivery 1st Quarter of 2018
- Apartment opening June 2018

- More than three million square feet of retail within 2 miles including Lenox Square and Phipps Plaza and The Shops at Buckhead Atlanta
- Buckhead retail submarket consists of 20.4 million SF, and has consistently enjoyed superior performance over the metro area.
- “Buckhead is the Shopping Mecca of the SE, with more than 1,400 retail units and in excess of \$1 billion a year in sales.”
-- Atlanta Business Chronicle

DEMOGRAPHIC OVERVIEW	1 MILE	3 MILES	5 MILES
2016 POPULATION	17,508	118,780	308,157
2021 PROJECTED GROWTH	7.7%	7.4%	6.6%
TOTAL BUSINESS	3,217	13,463	29,350
DAYTIME POPULATION	34,504	151,958	355,940
HOUSEHOLDS	10,533	62,438	149,473
PROJECTED HH GROWTH	9.3%	8.5%	8.3%
AVG. HOUSEHOLD INCOME	\$122,072	\$122,066	\$113,932

GROUND FLOOR

PARKING B1

PARKING B2

RESIDENTIAL

- According to Forbes Magazine, Buckhead is home to one of the wealthiest zip codes in the nation (30327), with an average household income of approximately \$200,000 per year and is the location of the wealthiest of Atlanta's neighborhoods.
- The Robb Report magazine has consistently ranked Buckhead one of the nation's "10 Top Affluent Communities for some of the most beautiful mansions, best shopping, and finest restaurants in the Southeastern United States."
- "Despite the highest real estate costs in metro Atlanta, businesses are so bewitched by Buckhead that the vacancy rates are the lowest in the region." -- Atlanta Business Chronicle
- 40% of the homes in Atlanta valued in excess of \$500,000 are in Buckhead.

OFFICE SPACE		
1	Terminus 200	566,196
2	Terminus 100	655,000
3	Atlanta Plaza One	650,827
4	One Alliance Center	572,000
5	Two Alliance Center	491,888
6	Three Alliance	510,000
7	Piedmont Center 1-4	500,000
8	Piedmont Center 5-8	505,113
9	Live oka Square	201,488
10	Resurgens Plaza	437,320
11	3344 Peachtree	483,735
12	Tower Place 100	613,821
13	One Buckhead Plaza	461,699
14	Two Buckhead Plaza	209,000
15	3630 Peachtree	436,309
16	The Pinnacle	468,500
17	Phipps Tower	481,246
18	Monarch Towers	527,761
19	Monarch Plaza	368,688
20	Buckhead Tower at Lenox Square	348,152
21	3350 Peachtree	475,000
22	The Fountains	550,165
23	Atlanta Financial Centers - South	284,143
24	Atlanta Financial Centers - East	382,868
25	Atlanta Financial Centers - North	241,648

LEGEND

- Office
- Existing Residential (# of units)

MODERABUCKHEAD

for more information

Amy Fingerhut
Vice President
+1 404 812 5156
amy.fingerhut@cbre.com

Sara Pepper
Sales Assistant
+1 404 923 1217
sara.pepper@cbre.com

CBRE, Inc.
+1 404 504 7900
cbre.com/atlanta

© 2016 CBRE, Inc. The information contained in this document has been obtained from sources believed reliable. While CBRE, Inc. does not doubt its accuracy, CBRE, Inc. has not verified it and makes no guarantee, warranty or representation about it. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. The value of this transaction to you depends on tax and other factors which should be evaluated by your tax, financial and legal advisors. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs.

CBRE and the CBRE logo are service marks of CBRE, Inc. and/or its affiliated or related companies in the United States and other countries. All other marks displayed on this document are the property of their respective owners. PMStudio_July2016

CBRE

