PLAZA

CLASS A OFFICE DEVELOPMENT

4223 S. Congress Avenue | Austin, TX 78745

PLAZA

OVERVIEW

ADDRESS 4223 S. Congress Avenue | 78745

SUBMARKET South Austin

PRODUCT Creative mixed-use, 4-story, high-clear building

TOTAL SF 105,000 SF creative office

PARKING 4:1,000 SF structured Ability to expand parking ratio to 5:1,000

SITE PLAN

- A PUBLIC MARKET

1000

B 300 UNIT APARTMENT BUILDING C SAINT ELMO PLAZA OFFICE (Q1 2021) D OFFICE + MARKET PARKING

Vannan agala unu agiant.

B

E 100 UNIT CONDO F 150 KEY BOUTIQUE HOTEL G 48 UNIT CONDO

D

С

THE SOUTH AUSTIN BOOM

SAINT ELMC PLAZA

SOUTH CONGRESS AVENUE (SOCO) has long been Austin's premier lifestyle corridor filled with eclectic shops, restaurants, food trucks, galleries, and music venues. The idiosyncratic and synergistic nature of the retail contributes to the Bohemian energy throughout the district. Saint Elmo, while an extension of this corridor, will be unique to the market in its location, new product type and concept. By coupling the office with the market, the project will offer tenants a mixed-use environment unmatched outside of the CBD.

Office tenants will gravitate to Saint Elmo for its location and connectivity to major arterials such as 290/71, I-35 and Mopac Expressway, and of course for the Saint Elmo Public Marketplace. The site is just 10 minutes from the airport and 9 minutes from Downtown. With the expansion of Austin to the South and the desire for employers to locate where the employment base lives, Saint Elmo is poised to take advantage of both.

NATIVE. CREATIVE. DISTINCTIVELY AUSTIN.

SOUTH AUSTIN AMENITIES

EAT + DRINK + STAY

SOUTH CONGRESS

EAT+Drink Amy's Ice Creams Botteccelli's Café No Se C'Boy's Heart & Soul Central Standard **Continental Club** Crow Bar Doc's Motoworks Enotecca Fran's Freebirds World Burrito Guero's Home Slice Hopdoddy Jo's Junes All Day Little Barrel and Brown Lucky Robot Lucy's Fried Chicken Magnolia Café Opal Divine's Otoko Perla's Snack Bar South Congress Café Southside Flying Pizza Stompin' Grounds Tom's Torchy's Tacos Tree House Italian Grill Vespaio Vinaigrette STAY Austin Motel Hotel San Jose Hotel Saint Cecilia Kimber Modern South Congress Hotel

SOUTH LAMAR

Eat+Drink Aviary Backbeat Baker Street Pub & Grill Barlata Barley Swine Black Sheep Lodge

Broken Spoke Cantine Chi'Lantro Corner Bar El Meson Flour and Vine Gibson Bar Juice Society Matt's El Rancho Maudie's Too Mr. Natural Odd Duck Opa P. Terry's Papalote Taco House . Phil's Icehouse Phoenicia Bakery Picnik Ramen Tatsuya Red's Porch Saxon Pub Shake Shack Snooze AM Eatery Taco Xpress The ABGB The Golden Goose The Highball The Park Toastie's Sub Shop Uchi Vox Table World of Beer

SOUTH FIRST Eat+Drink

Alcomar Bananarchy Bombay Dhaba Bouldin Creek Café Conscious Cravings Crepes Up Dock and Roll Diner Dolce Neve El Mercado El Tacorrido Elizabeth Street Café Fair Been Coffee Fresa's **G&S** Lounge Gourdough's

Green Pastures Little Mexico Mellizoz Tacos Holy Cacao La Mexicana Pitalicious La Patisserie Polvo's Porky's Trailer

Lenoir

Porter Gastropub Regal Ravioli Ruta Maya Coffee Sandy's Seventh Flag Coffee Soup Peddler Sugar Mama's Summermoon Coffee Bar Sway Taqueria Arandas

Thai Fresh Torchy's Tacos Toss Pizzeria Wine Belly Zax Restaurant & Bar

DRIVE TIMES

DOWNTOWN AUSTIN → 9 MIN

AUSTIN-BERGSTROM -> 9 MIN

HIGHWAY 183 → 7 MIN

TX 71 / US HIGHWAY 290

SAINT ELMO

12 ------

S. C. ANTE .

2 10

SOCO DISTRICT → 5 MIN

MOPAC → 5 MIN

INTERSTATE 35 → 2 MIN

A TRUE MIXED-USE DEVELOPMENT

THE HEARTBEAT OF THE NEIGHBORHOOD: SAINT ELMO PUBLIC MARKET

IC MARKET

DYST

民 日本

SAINT ELMO PUBLIC MARKET is an old meets new town square, where people can shop, eat and meet right in their own backyard. Celebrating the neighborhood and Austin's innovative and collaborative food community, it's the perfect place to meet with friends and neighbors to shop, share a meal and spend time together. Designed by Andersson-Wise Architects, Saint Elmo Public Market is a 35,000 square

foot indoor-outdoor marketplace in eclectic South Austin. The market is inspired by the neighborhood markets from a century ago. Something meaningful happens when people get together. When they hit pause on their daily routines to gather round a table to share a meal, a drink and a story with others. It's how strangers become friends and a neighborhood becomes a community.

The developers have designed Saint Elmo Public Market to create a very strong experience that will serve as an amenity to both the office plaza and the local community. The focus on curating the right mix of retailers and restaurants is undoubtedly going to be attractive for office users. Saint Elmo Public Market values craft, celebrates passion, and embraces experimentation. Featuring a variety of vendors like cheesemongers, fishmongers, bakers, coffee bars, brew pubs, cafes, produce stores, butchers and florists, Saint Elmo Public Market will surely provide a true town square feel.

A CURATED EXPERIENCE

SAINT

ELMO PLAZA

PUBLIC MARKETS AROUND THE US

PLAZA

TYPICAL FLOORPLAN

SECOND FLOOR

APPROXIMATELY 25,000 SF

 CUSHMAN &
 MATT FRIZZELL
 512.814.3404 | matt.frizzell@cushwake.com

 BRIAN LIVERMAN
 512.814.3402 | brian.liverman@cushwake.com

SAINT ELMO

PLAZA

ABOUT THE DEVELOPERS

MAKER BROS. ("Maker") is a privately held real estate development and construction company based in Dallas, Texas. Dedicated to providing an exceptional experience and value to its investors, customers, and residents, the Maker partners have spent their careers sourcing, underwriting, zoning, acquiring, building and capitalizing multifamily and other commercial real estate assets in suburban and infill locations throughout Texas. Having built or developed in excess of 18,000 multifamily units, each partner's expertise plays an important role within Maker's fully integrated team. You can expect a highly qualified team to execute and deliver quality projects on-time and on-budget.

Maker was founded on a principle that is now rarely found in our industry – provide an exceptional client and investor experience. They accomplish this by partnering with project stakeholders that share in our core values and character. Maker only develops and constructs sustainable communities that provide a sense of place for their residents, while simultaneously exceeding the goals set by their investors and partners.

Bringing a wealth of knowledge to the Saint Elmo redevelopment, Maker Bros. partners Andy Carnahan and Matt Stevens, and GroundFloor Development founder, Brandon Bolin, will be leading the charge for this multifaceted project. With over 21 years experience in commercial and residential development and over 18 years experience in real estate finance and accounting, the Saint Elmo team is dedicated to making this project one of uncompromising quality and will work to achieve a vision beyond expectations.

NYLO HOTEL DALLAS

OMNI HOTEL DALLAS

SOUTH SIDE FLATS

NATIVE. CREATIVE. DISTINCTIVELY AUSTIN.

PLAZA

LEASING INFO

MATT FRIZZELL 512.814.3404 matt.frizzell@cushwake.com

BRIAN LIVERMAN 512.814.3402 brian.liverman@cushwake.com