

2nd & Pike

Downtown Seattle

22M
ANNUAL
VISITORS

600K
TRADE AREA
RESIDENTS

300K
DAYTIME
POPULATION

15M+
PIKE PLACE
MARKET VISITORS

400K
CONVENTION
ATTENDEES

1M+
CRUISE SHIP
PASSENGERS

ATTRACTIONS

DINING

CULTURE

SHOPPING

STAY

2nd & Pike

West Edge Tower is a 39-story luxury apartment development with 339 residential units, 7,153 square feet of retail on the ground floor and a 5,071 square foot 'sky bar' restaurant located on the eighth floor with an unmatched indoor-outdoor experience. Designed by internationally renowned architect Tom Kundig of Olson Kundig Architects, the Tower celebrates the local spirit and international perspective of the Pacific Northwest, and will reinvigorate the Pike/Pine corridor with its upscale, thoughtful design and active street-level uses.

The Project is located at the nexus of Seattle's downtown Central Business District, vibrant retail shopping core, and Pike Place Market. This walkable, transit-rich downtown core site leverages the rich locational amenities and infrastructure surrounding it to create a best in class living experience for Tower residents and their guests. Some of Seattle's most memorable landmarks are located near the project, including the Pike Place Market, Seattle Art Museum, Seattle Aquarium, Westlake Park, Benaroya Hall, and the revitalized Waterfront urban park (currently under construction).

2ND - 3RD AVENUE PUBLIC ALLEY

PIKE STREET

RETAIL SITE PLAN

SITE | 1" = 20'-0" | FROM 17/A0.10

SECOND AVENUE

PROJECT DETAILS

RETAIL 1-B

SIZE 1,495 SF
RATE \$78.00 PSF
AVAILABILITY Immediately

RETAIL 3

SIZE 649 SF
RATE \$60.00 PSF
AVAILABILITY Immediately

RETAIL 4 - Sky Bar (on 8th floor)

SIZE 640 SF + 4,431 SF
RATE \$50.00 PSF
AVAILABILITY Immediately

REAL RETAIL

Maria Royer

206-264-0630 office
206-619-0131 cell
mroyer@real-retail.net

Janel Jensen

206-381-1205 office
206-427-3457 cell
janel@real-retail.net

This information supplied herein has been secured from sources believed to be reliable; however, no representations are made to its accuracy. Prospective tenants or buyers should consult their professional advisors and conduct their own independent investigation. Properties are subject to change in price and/or availability without notice.

Pike Street

2nd Avenue

RETAIL LEVEL 8 - RTL-4

RTL-4 | 1" = 20'-0" | FROM 1/ A0.10

PROJECT DETAILS

RETAIL 1-B

SIZE 1,495 SF
 RATE \$78.00 PSF
 AVAILABILITY Immediately

RETAIL 3

SIZE 649 SF
 RATE \$60.00 PSF
 AVAILABILITY Immediately

RETAIL 4 - Sky Bar (on 8th floor)

SIZE 640 SF + 4,431 SF
 RATE \$50.00 PSF
 AVAILABILITY Immediately

REAL RETAIL

Maria Royer

206-264-0630 office
 206-619-0131 cell
 mroyer@real-retail.net

Janel Jensen

206-381-1205 office
 206-427-3457 cell
 janel@real-retail.net

This information supplied herein has been secured from sources believed to be reliable; however, no representations are made to its accuracy. Prospective tenants or buyers should consult their professional advisors and conduct their own independent investigation. Properties are subject to change in price and/or availability without notice.