

222

222 SECOND AVENUE SOUTH
NASHVILLE, TN 37201

ELEVATE
YOUR
EXPERIENCE

222

Hines CBRE

COMMAND YOUR FUTURE

Every detail of the building's design reflects the mindset of a new-generation workforce.

BUILDING FEATURES:

- 362,000 SF of office
- 29,000 SF of retail and restaurant
- 2.75 parking ratio
- Highly efficient 26,450 SF floor plates
- Planning density of up to 150 SF/employee
- Unobstructed and permanent views
- Best vehicle access in the CBD
- Adjacent to Riverfront Park
- Designed for sustainability - LEED Gold

CREATE THE CULTURE YOU NEED FOR THE VISION YOU HOLD

Best in class amenities create a work environment that yields happier, motivated and productive employees.

RETAIL OFFERINGS

- Vibrant location and activated streetscape
- 29,000 SF of diverse retail and restaurants

BUILDING AMENITIES:

- Large outdoor terrace for common tenant use with seating, fire pits, bocce, outdoor televisions, and bar service
- Club quality fitness center with lockers and showers
- Facility for outdoor yoga and pilates classes
- Collaborative meeting space and social work area
- 50-person tenant conference center
- On-site building management office

INNOVATION THRIVES WHERE PEOPLE THRIVE

Column-free floorplates allow for new possibilities. Connection and productivity define the day.

HIGHLY EFFICIENT SPACE PLANNING

- 26,450 SF, rectangular office floor plates
- Column-free floorplates
- Planning density of up to 150 SF/employee

*Levels 13-25 shown

UNPARALLELED VIEWS

Abundant windows look out over unobstructed views to inspiring vistas beyond.

UNOBSTRUCTED VIEWS OF THE RIVER,
RIVERFRONT PARK, AND THE NASHVILLE CBD

UNMATCHED LOCATION IN THE CBD

Get to work faster and save time with a prime location and multiple points of ingress and egress.

- Multiple points of ingress and egress from the I-24/65 and I-40 with first-on, first-off advantage at KVB and 2nd/4th Avenues
- Two points of access into/out of garage

CONVENIENT PARKING EXPERIENCE

- 2.75 parking ratio
- Multiple two-way drive aisles for quick entry/exit
- Designated visitor and retail spaces
- Intelligent guidance system
- Next-generation wayfinding technology from Park Assist®

NASHVILLE'S NEW CENTER OF GRAVITY

SoBro is a vibrant, thriving area buzzing with activity. Something exceptional awaits around every corner, ready to be discovered.

THE BEST FRONT YARD IN NASHVILLE

222 gives you a front row seat to Riverfront Park, Ascend Amphitheater and the best dining and entertainment venues in Nashville.

- Located in the 24x7 urban core of Nashville
- Highly acclaimed restaurants, hotels and entertainment
- Immediately adjacent to the city's brand new Riverfront Park and Ascend Amphitheater

222

ELEVATE YOUR EXPERIENCE

222nashville.com

FOR LEASING INQUIRIES:

J.T. Martin, CCIM
+1 615 248 1112
jt.martin@cbre.com

Taylor Hillenmeyer
+1 615 248 1107
taylor.hillenmeyer@cbre.com

Janelle Gallagher
+1 615 248 1155
janelle.gallagher@cbre.com

Trent Acuff
+1 615 436 1102
trent.acuff@hines.com

CBRE Hines

© 2017 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. Any projections, opinions, or estimates are subject to uncertainty. The information may not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. CBRE and the CBRE logo are service marks of CBRE, Inc. and/or its affiliated or related companies in the United States and other countries. All other marks displayed on this document are the property of their respective owners. Photos herein are the property of their respective owners and use of these images without the express written consent of the owner is prohibited. PMStudio_June2017