

9♦0♦0

Ashwood

www.900ashwood.com

**NEW OWNER.
NEW CAPITAL.
NEW OPPORTUNITY.**

PARMENTER®

NEW OWNER.
NEW CAPITAL.
NEW OPPORTUNITY.

- Located in the heart of Central Perimeter
- 8 story Class A Office Building
- One of the most walkable locations in the market
- Restaurant village including McCormick & Schmick's, Brio, and PF Chang's
- Covered parking deck with covered access
- Upscale Cafe
- Fitness Center
- Conference space
- Private lake and gazebo
- Onsite Security

VIEWS.

AM

LOCATION.

PARK.

ACCESS.

ENTITIES.

AMENITIES.

27

RESTAURANTS

within a 6-minute walk of the property.

1

MILE

approximately from both GA-400 & I-285.

10

MINUTE

walk to Perimeter Mall. Directly adjacent to Perimeter Place.

13

HOTELS

within 1 mile of the property

2-acre Ashwood Lake & surrounding park

LEASING INFORMATION.

Lee Evans
+1 404 877 9203

lee.evans@colliers.com

Deming Fish
+1 404 877 9270

deming.fish@colliers.com