

Demonbreun

AT GULCH UNION

*Inspiring a NEW
WAY to work.*

SURROUND YOUR
BUSINESS with
the *food, fitness,*
entertainment,
and convenience
of THE Gulch.

Gulch Union is creating a new landmark in the heart of Nashville's most vibrant neighborhood.

GULCH UNION

1222 Demonbreun is the first phase of the Gulch Union mixed-use development. Occupying a full block between 12th and 13th Avenues and McGavock and Demonbreun Streets, Gulch Union will be a high-profile landmark at the center of the Gulch. Phase II will be a luxury residential tower while future phases could include a boutique hotel, shops, and restaurants, all connected by a podium with a lushly landscaped rooftop amenity deck.

1222 DEMONBREUN
OFFICE TOWER

RESIDENTIAL

GROUND FLOOR
RETAIL/RESTAURANT

An ideal place to attract, inspire, and retain talent.

The Gulch is walkable, bike-friendly, and home to some of the best restaurants, entertainment, and residences in Nashville. It's a combination perfectly crafted to enhance the creativity, productivity, and happiness of employees.

Built for today's EVOLVING
BUSINESS ENVIRONMENT,
1222 Demonbreun is
reinventing what it means
to work in NASHVILLE.

Building Specifications

1222 Demonbreun’s high ceilings and flexible floorplates create light-filled spaces perfect for today’s collaborative work styles. Full-height windows provide inspiring views of downtown Nashville and the bustling neighborhood below.

BUILDING SIZE

324,540 rentable square feet of office space
5,836 rentable square feet of retail space

PARKING

Garage parking on levels B2–8
2.76/1,000 parking ratio

BUILDING HEIGHT

20 stories total

ELEVATORS

- Six high-speed tower elevators
- Five passenger destination dispatch elevators
- One dedicated freight elevator

CONSTRUCTION

Concrete frame and glass curtainwall
Floor-to-ceiling glass on all office levels

SUSTAINABILITY

LEED® Silver certified

FLOOR HEIGHTS

- 9' typical drop ceiling height
- 16.5' slab-to-slab and 10' drop ceiling height on level 20
- 14.5' slab-to-slab and 10.5' drop ceiling height on level 9
- 13.5' slab-to-slab and 9' drop ceiling height on levels 10–19

AMENITIES

- Indoor-outdoor sky lounge
- 48-seat training room
- Fitness center with showers and lockers
- Micro-market
- Direct connection to high-speed fiber infrastructure

OFFICE SPACE

30,591 square-foot typical floor plate
30' x 45' average column bay spacing

TYPICAL FLOOR PLATE

Highly efficient, virtually column-free interior spaces

The sky lounge offers stunning views of downtown Nashville and beyond. It's the ideal spot for a casual meeting, quick lunch, or pre-game gathering.

In addition to the 9th floor indoor-outdoor sky lounge open to all tenants, the building's amenities include a 48-seat training room, a fitness facility with showers and lockers, and a micro-market that provides round-the-clock access to healthy food options, snacks, and other essentials.

Future phases of Gulch Union will add a boutique hotel, luxury residences, and additional retail and restaurant space.

Located between downtown Nashville and Music Row, Gulch Union is at the center of the city's business community and rich entertainment options, yet away from the traffic, noise, crowds, and other distractions.

The open, energetic facade of Gulch Union and 1222 Demonbreun will contribute to the Gulch's vibrant pedestrian environment.

1222 Demonbreun
shaves commute times by
offering easy access to I-40,
Broadway, and Demonbreun.

The 900+ car parking garage offers multiple points of ingress and egress, delivering additional flexibility and convenience to employees and visitors.

THE Gulch is
a *vibrant* and
connected place
to DO BUSINESS.

The Gulch includes more than 45 diverse restaurants, along with a wide range of other popular destinations.

45+
RESTAURANTS

14
BARS

7
MURALS

3

MUSIC VENUES

The Station Inn has been an institution in the Gulch since 1978, hosting some of the biggest names in bluegrass and roots music.

3K
APARTMENTS

8
HOTELS

8

COFFEE AND
JUICE SPOTS

25
RETAILERS

7

FITNESS OPTIONS

1

WHOLE FOODS

Located in 1200 Broadway.

A new Whole Foods Market is just two blocks away, giving employees easy access to snacks, prepared foods, and after-work groceries.

1222 Demonbreun boasts the award-winning “M Street” restaurant cluster right next door.

The Gulch offers a varied and growing range of dining, drinking, and lodging options.

FOOD AND DRINKS

- Adele's
- Arnold's Country Kitchen
- Bar Louie
- Biscuit Love
- Blue Stripes Cacao Shop
- Burger Republic
- Chauhan Ale & Masala House
- Del Frisco's Grille
- Emmy Squared
- Flying Saucer
- Gumbo Brothers Restaurant
- Hops & Crafts
- Kayne Prime
- L.A. Jackson
- Lou Na at Grand Hyatt Roof Top
- Marsh House
- M.L.Rose
- Moto
- Otaku Ramen
- Party Fowl
- Peg Leg Porker
- Pins Mechanical Company
- Potbelly Sandwich Shop
- Saint Añejo

COFFEE AND JUICE

- Sambuca
- Sunda
- Superica
- Tánsuő
- Taziki's Mediterranean Cafe
- The 404 Kitchen
- The Mockingbird
- The Pub Nashville
- The Station Inn
- UP Rooftop Lounge
- Virago
- Whiskey Kitchen
- Whole Foods

COFFEE AND JUICE

- Barista Parlor Golden Sound
- Juice Bar
- Killebrew
- Starbucks

HOTELS

- Fairfield Inn & Suites
- Grand Hyatt
- JW Marriott
- Thompson Nashville
- Union Station
- W Hotel (coming 2021)
- The Westin Nashville

FITNESS

- Barre3
- Barry's Nashville
- CycleBar
- Pure Barre
- QNTM Fit Life
- Shed Group Fitness

W HOTEL

Located just blocks from 1222 Demonbreun, Tennessee's first W Hotel is coming in 2021 with a rooftop bar, music venue, and two 4-star restaurants.

THE Gulch is *highly walkable* and
BICYCLE FRIENDLY.

In addition to offering easy access to the area’s major roadways, 1222 Demonbreun is fully connected to public transportation and the city’s bicycle infrastructure.

Artery Road Access

Highway Access

Parking

B-cycle Station

Music City Green Circuit

Music City Green Circuit Stops

Both 1222 Demonbreun and the surrounding Gulch neighborhood have a commitment to sustainability.

1222 Demonbreun is LEED Silver certified by the United States Green Building Council.

The Gulch was the first LEED ND-certified neighborhood in the southern U.S. and was the fourth neighborhood in the world to achieve LEED Silver status.

10

PUBLIC BICYCLES STATIONS

MILE OF PLANNED WALKING AND BIKING TRAILS

490

DAILY WEGO BUS TRIPS

GULCH GREENWAY

The nearby Gulch Greenway offers unique opportunities for fitness, recreation, and alternative transportation.

Leasing

JENNA MULLER

Senior Director
jenna.muller@cushwake.com
615 301-2809

CREWS JOHNSTON III

Executive Director
crews.johnston@cushwake.com
615 301-2901

Development

ENDEAVOR REAL ESTATE GROUP

endeavor-re.com

GRANITE PROPERTIES

graniteprop.com

GULCHUNION.COM

Demonbreun
AT GULCH UNION