

MANSELL

COURT

New Ownership
New Renovations

10, 20, 30, 50 & 70
Mansell Court East
Alpharetta, GA

OFFICE FEATURES

- Creative/Loft style office suites
- 16' ceiling heights available
- Fiber-optic networking
- 5/1000 parking ratio
- Monument signage opportunities
- On-site property management

	10 MANSELL COURT	20 MANSELL COURT	30 MANSELL COURT	50 MANSELL COURT	70 MANSELL COURT
STORIES	1	1	2	1	2
BUILDING SIZE RSF	54,798	57,180	28,478	13,848	34,174
AVAILABLE RSF	22,384	18,052	1,723	Fully Leased	11,977

EXTERIOR UPDATED
NEW OUTDOOR COURTYARD
NEW SIGNAGE
WEEKLY FOOD TRUCKS

New Courtyard Concept

OFFICE LOCATION

AVALON, NORTH POINT MALL AND MANY RETAIL OPTIONS ALONG MANSELL ROAD

- Ideal North Fulton location - just off GA-400
- Easy access from Mansell Road or Old Roswell Road
- Multiple retail and dining options within short walk or quick drive
- Multiple entertainment options within 10 minute drive including Verizon Amphitheatre, Top Golf, Andretti Indoor Karting and Main Event

AMENITIES

AMENITIES

MANSELL COURT

Restaurants: Flying Biscuit, TINDRUM ASIAN KITCHEN, SPROUTS FARMERS MARKET, BARBERITOS, SUBWAY, CHIPOTLE, Starbucks, Broken Egg Cafe, LONGHORN STEAKHOUSE, Chick-fil-c, Big Pie In the Sky Pizza, The Melting Pot, Salad Express, Pappadeaux Seafood Kitchen, On the Border Mexican Grill & Cantina, Hampton Inn, WINGATE BY WYNDHAM, Ray's AT KILLER CREEK, Lenny's + Subs, Wendy's, P.F. Chang's, Five Guys, ZOE'S KITCHEN, CHIPOTLE, Tanera Bread, Target.

Hotels: Hilton Garden Inn, AVALON.

Other: Walmart Supercenter, Primrose School, Topgolf, North Point Mall, HomeWood Suites By Hilton, Hyatt Place.

Map Labels: Roswell Road, Mansell Road, Westside Parkway, Old Roswell Road, 400.

Distance Markers: 70, 50, 30, 20, 10.

MANSELL COURT

FOR MORE INFORMATION

Heather Lamb
+1 404 812 5070
heather.lamb@cbre.com

Parker Nelson
+1 404 812 5089
parker.nelson@cbre.com

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

CBRE