

BOWERS PARK

AT COOL SPRINGS

6640 & 6550

CAROTHERS PARKWAY

KBS CBRE

PROPERTY OVERVIEW

6640 and 6550 Carothers Parkway is a two-building, Class A workplace community located in Franklin's Cool Springs executive growth corridor. Home to more than a dozen diverse national and global businesses, the campus offers professionals the ability to work where others retreat.

Bowers Park I
6640 Carothers Parkway

Bowers Park II
6550 Carothers Parkway

BUILDING OVERVIEW

- > Two Five Story Class A Buildings
- > LEED EB Gold Certified with U.S. Green Building Council
- > Built in 2006-2007
- > Beautiful Stone Lobby with 22' Ceilings
- > Spacious Floor Plates at $\pm 32,500$ SF
- > 4.00/1,000 Parking
- > Secure building access
- > Campus Security
- > Outdoor seating area
- > Nissan Loop - 2 mile walking path located across the street
- > Fitness Center with state of the art machines, locker rooms and showers
- > On-Site Building Management

A brief look inside the design process

Amenities designed to break [away from] routine

The social hub at Bowers Park is designed with today's employee in mind. Delivering convenience, accessibility, and variety destined to elevate the average workday (...and save time from those singular errand commutes).

Fuel up with a cup of coffee and plug-in for morning email catch-up at the adjoining open lounge.

Stop back for a quick lunch from the tried-and-true local restaurant hosting today's Fooda.

Snag a reservation for your team in one of two meeting rooms for a brainstorming charette.

Grab an afternoon beverage from the honesty market and step out onto the private patio for your 4p conference call, surrounded by nature vs. walls.

End your work day with a yoga class on-demand with colleagues in the Bowers Park private studio room, all while avoiding rush hour traffic.

No matter your routine, discover endless possibilities inside one dynamic hub.

Debating early 2019

AIRY, CONVENIENT SERVERY WITH BOLD ARCHITECTURAL LIGHTING

STRONG, INTENTIONAL USE OF GRAPHICS/PATTERN

CLEAN MULTI-FUNCTION WORKDAY-TO-NIGHT ISLAND

A BOLD FIRST IMPRESSION

A 'first look' inside the social hub

Designed for reprieve,
fueled by conversation.

From am coffee to
pm happy hour.

GREENSPACE MEETS WORKPLACE

COMING SOON: Q1 2019

United by a soon to come, Wi-Fi equipped communal pocket park on impeccably maintained grounds with access to a six-mile natural jogging trail, this workplace community is intelligently built for lifestyle, efficiency and longevity.

Sprouting up 1Q 2019

BIRDS EYE VIEW

VIEWS TOWARDS 6640

VIEW TOWARDS THE BACK YARD

VIEW INSIDE COMMON GROUND

SCHEMATIC REPRESENTATION
SUBJECT TO CHANGE

SITE LOCATION AND SURROUNDING AMENITIES

Strategically located five minutes from **100+** restaurants, lodging and conveniences **10 minutes** from historic downtown Franklin, Bowers Park is a welcomed retreat from urban sprawl right in the heart of prime in-town access.

CURRENT AVAILABILITY

CURRENT AVAILABILITY

BOWERS PARK I
6640 Carothers Parkway
164,178 SF

BOWERS PARK II
6550 Carothers Parkway
163,784 SF

UNOBSTRUCTED VIEWS OF COOL SPRINGS

TOP FLOOR AVAILABLE NOW - Suite 500 | 33,227 RSF

Change drives growth—
and we're committed
to ever-evolving for the
benefit of our tenants
and their employees.

We personally invite you to experience the progressive vision and incomparable amenity inclusions unfolding now at Bowers Park.

Design is nearing completion and we'd love the opportunity to show you our comprehensive plans driving the next generation of workplace.

© 2018 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. You should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk.

BOWERS PARK

AT COOL SPRINGS

6640 & 6550 CAROTHERS PARKWAY

For more information, contact

JT Martin, CCIM
Senior Vice President
615.248.1112
jt.martin@cbre.com

Taylor Hillenmeyer
Senior Vice President
615.248.1107
taylor.hillenmeyer@cbre.com

Janelle Gallagher
Senior Associate
615.248.1155
janelle.gallagher@cbre.com

KBS CBRE