

2 0 2 0

NASHVILLE OFFICE MARKET

EAKIN PARTNERS COMMERCIAL REAL ESTATE

NOTABLE TRANSACTIONS

AFLAC	Inspiris
Allstate	JP Morgan Chase
American Home Patient	Keller Williams
AmSurg	KPMG
Ardent Health Services	Lend Lease
Bradley	Liberty Mutual
Brasfield & Gorrie	Lifepoint Hospitals
Brown-Forman	LogicForce
CNA Insurance	Morgan Stanley
Capstar Bank	Neal & Harwell, PLC
Concord	Northwestern Mutual Financial
Council Capital Management	Prudential
Creative Artist Agency	Puryear Hamilton Hausman Wood
Cybera	Ross Bryan & Associates
Decosimo, PLLC	Sony
DGLF, PC	Southeast Financial Credit Union
Dye, Van Mol, & Lawrence	State Farm
Edgenet	Tennessee Bank & Trust
Education Network of America	Tractor Supply
First Tennessee Bank	Turner Publishing
Foundation Recovery Network	Turner Construction
Gordon Group	Universal Health Services
Guaranty Home Mortgage	WME

EAKIN PARTNERS COMMERCIAL REAL ESTATE

EAKIN PARTNERS TEAM

John W. Eakin
Chairman

Barry R. Smith, CCIM, SIOR
President
bsmith@eakinpartners.com

Thomas C. Harwell
Director – Leasing
tharwell@eakinpartners.com

D. Chad Bottorff
Director – Asset Management
cbottorff@eakinpartners.com

Brian M. Jernigan
Leasing & Tenant Representation
bjernigan@eakinpartners.com

Dan Bauchiero, CCIM
Leasing & Tenant Representation
dbauchiero@eakinpartners.com

Bill Eakin
Asset Management
beakin@eakinpartners.com

Rob Eakin
Leasing
reakin@eakinpartners.com

Beth Tippens
Controller
btippens@eakinpartners.com

Claudia Veres
*Marketing Coordinator
& Lease Administration*
cveres@eakinpartners.com

Susan Ogburn
Property Manager
sogburn@eakinpartners.com

Kimberly Molteni
Property Manager
kmolteni@eakinpartners.com

Dede Palmer
*Property Management &
Office Administration*
dpalmer@eakinpartners.com

Individual Member

Individual Member

EAKIN PARTNERS COMMERCIAL REAL ESTATE

OUR FIRM

Eakin Partners, founded in 2000, is built on more than 35 years of commercial real estate experience of John W. Eakin. Our founding partners John Eakin, Chad Bottorff, Barry Smith and Tom Harwell have a combined 100 plus years of commercial development and brokerage experience in the Nashville market. Each of these principals bring a unique ability and experience level to the company through commercial development, investment, property management, asset management, agency leasing and tenant and landlord representation.

Eakin has developed over 4.2 million square feet of Class A commercial office space in the Nashville market including 1201 Demonbreun in the Gulch, AmSurg Headquarters in Burton Hills, Tractor Supply Company in Maryland Farms, SunTrust Plaza in the heart of Nashville's downtown business district next door to the Historic Ryman Auditorium, Roundabout Plaza in Midtown, and Virginia Way Plaza in Maryland Farms.

Eakin Partners manages and leases 2 million rentable square feet of commercial office space in the Nashville area. We are focused on high quality office projects which demand exceptional service and professionalism.

Our Tenant Representation and brokerage team is active in all sub-markets of Nashville. We are fortunate to have a high quality and loyal client base, which trust us with their real estate decisions. Eakin consistently ranks at the top of all Nashville brokerage firms when measured by production per agent. We have built this business on professionalism, market knowledge, technical expertise and fair dealings.

OUR PHILOSOPHY

Our success starts with our team of commercial real estate professionals who exhibit professional integrity, technical expertise and community involvement. We focus on building a diversified commercial real estate firm providing best in class management, leasing and brokerage services to owners and users of commercial real estate. Eakin supports a collaborative environment, insists our professionals add value at all stages of transaction, engages in business development activities company-wide and pursues clients and partners with whom we can cultivate deep and loyal relationships.

Our firm and its principals enjoy a long and successful track record in Nashville, and a name associated with performance and integrity. We work each day to extend that legacy.

1201 DEMONBREUN

BURTON HILLS 6

BURTON HILLS I

EAKIN PARTNERS COMMERCIAL REAL ESTATE

LANDLORD LISTINGS

Buildings listed by Eakin Partners for Nashville landlords have benefited from our owner focused strategy as well as our strong tenant representation business in the Nashville market. Our Landlord team will use our internal transaction database and our positive relationship with the brokerage community to price appropriately our listings and insure that opportunities are top of mind in the real estate community. As a firm, we understand the Owner/Listing Agent relationship clearly. We represent our clients professionally; we pursue prospective tenants aggressively; and we communicate clearly to our owners the pulse of the market and the nuance of all transactions we work.

Eakin Partners is fortunate to lease some of the most recognizable and desirable buildings in the Nashville market. Our listings command the top end of market rates, and house tenants with high expectations for service. This type of high profile and high service assignment is what we pursue and where we excel.

SUNTRUST PLAZA

GRASSMERE OFFICE PARK

301 PLUS PARK

TENANT REPRESENTATION

Eakin Partners consistently ranks top in the Nashville brokerage community when measured by production per agent. This success comes from a loyal and ever expanding client base who trusts Eakin with their real estate decisions. We separate ourselves from our competitors by providing exceptional market knowledge, an efficient process and detailed analysis.

Our experience extends through all sub-markets with a depth of complexity ranging from renewals with existing landlords, large consolidations and relocations as well as corporate build to suits with some of Nashville most prominent businesses.

Commercial space occupiers form the core of any economy, adjusting to the retail and housing markets, expanding and contracting according to the financial environment. We provide all the resources necessary to complete complex transactions for institutional and private clients. We navigate the details of relocation, competitive properties, market data, rental rate negotiation and Tenant Improvement options.

Critical to our clients' success is our ability to create a competitive atmosphere among competing landlords and municipalities in the region if appropriate. Our long transactional experience in the market and our track record of success enables our team to develop a plan based on the needs of our clients that delivers competitive occupancy costs while maximizing business efficiency and effectiveness.

EAKIN PARTNERS COMMERCIAL REAL ESTATE

1201 DEMONBREUN

DEVELOPMENT AND CORPORATE SERVICES

Eakin Partners' Chairman, John Eakin, has developed over 4.5 million square feet of commercial office product in the Nashville market. Over the last 35 years, Eakin has developed signature properties in the Airport, Green Hills, Brentwood, Downtown and West End submarkets overseeing the construction, financing, leasing and management of many well-known, successful buildings. In addition, Eakin Partners oversees several real estate investment funds with current holdings valued at over \$400 million. One Burton Hills Boulevard, 30 Burton Hills Boulevard, Roundabout Plaza, SunTrust Plaza, Grassmere Office Park, Burton Hills 6, and 1201 Demonbreun are buildings in the current portfolio.

In 2016, Eakin completed the 1201 Demonbreun development project. The 15-story, 285,000 square foot Class A office tower is located at the gateway to the Gulch and downtown Nashville.

Peabody Plaza at Rolling Mill Hill is under development. This 285,000 square foot Class A office building will be delivered June 2020.

SUNTRUST PLAZA

BURTON HILLS II

ROUNDBOUT PLAZA

EAKIN PARTNERS COMMERCIAL REAL ESTATE

LIFEPOINT HOSPITALS, INC. CORPORATE HEADQUARTERS

Eakin Partners Served As Tenant Representative

Tenant: LifePoint Hospitals, Inc.
 Address: 330 Seven Springs Way, Brentwood, TN 37027
 Size: One Building totaling 202,991 RSF in 7 stories
 Parking: Parking Garage containing 761 parking spaces
 Owner: Highwoods Properties, Inc.

LifePoint Hospitals, Inc. headquarters are located south of downtown Nashville in Brentwood, Tennessee. The project commenced construction in mid 2012 and was completed December 2013. This allowed LifePoint Hospitals, Inc. to consolidate three existing office buildings into one facility which will house their corporate offices and hospital support center.

LifePoint engaged Eakin Partners and Barry R. Smith to provide tenant representation services for the project. Such services include but are not limited to site selection, lease negotiation, county and state incentives coordination, architectural and space planning selection, design, oversight, contractor selection and management review, and project coordination through construction until occupancy.

Future expansion rights were included in the LifePoint negotiations as well as the potential retail expansion adjacent the headquarters building.

LIFEPOINT
HOSPITALS®

EAKIN PARTNERS COMMERCIAL REAL ESTATE

TRACTOR SUPPLY COMPANY, NASHVILLE, TN

Eakin Partners Served As Owner's Representative & Development Director
& Currently Serves as Property Manager

Owner: Tractor Supply Company
 Address: 5401 Virginia Way, Brentwood, TN 37027
 Size: 260,000 square feet
 Parking: 1,400

In 2012, Tractor Supply Company purchased one of the last large, undeveloped sites in the Maryland Farms Office Park in Brentwood, TN. TSC hired Eakin Partners, LLC to oversee the design, permitting, construction and commission of its new Store Support Center. The Store Support Center was completed and delivered to TSC in the summer of 2014.

EAKIN PARTNERS COMMERCIAL REAL ESTATE

BURTON HILLS 6, NASHVILLE, TN AmSurg Corporate Headquarters Build-to-Suit

Tenant: AmSurg
Address: 1A Burton Hills Blvd., Nashville, TN 37215
Size: 110,000 SF, 3 stories
Parking: 354 Spaces
Leasing/Management: Eakin Partners, LLC

Completed in 2015, Burton Hills 6 is the corporate headquarters for AmSurg Inc., the largest outpatient surgery center owner and operator in the country.

COMMERCIAL OFFICE DEVELOPMENT HISTORY

EAKIN PARTNERS

Peabody Plaza	285,000 SF
1201 Demonbreun	285,000 SF
AmSurg	110,000 SF
Tractor Supply Co.	260,000 SF
SunTrust Plaza	340,000 SF
Roundabout Plaza	210,000 SF
Virginia Way Plaza	77,000 SF

TOTAL

1,567,000 SF

HIGHWOODS PROPERTIES

Caterpillar Financial Center	312,500 SF
Dollar General Corporate	200,000 SF
Cool Springs I	154,000 SF
Highwoods Plaza II	102,000 SF
Harpeth on the Green V	66,000 SF
Lakeview Ridge II	62,000 SF
SouthPointe	103,000 SF
Westwood South	127,000 SF

TOTAL

1,126,500 SF

EAKIN & SMITH

Maryland Way Plaza	103,000 SF
BellSouth Mobility	79,000 SF
State Office Building	250,000 SF
IRS Building	90,000 SF
Comdata	200,000 SF
Crest Cadillac	65,000 SF
Law Engineering	18,000 SF

TOTAL

805,000 SF

CARROLL PROPERTIES/JOHN W. EAKIN

Highland Ridge I, II, and III	540,000 SF
Burton Hills Phases I and II	235,000 SF
Lakeview Ridge I	100,000 SF
Point Place I and II	145,000 SF

TOTAL

1,020,000 SF

TOTAL

4,518,500 SF

NASHVILLE OFFICE MARKET 2020 NASHVILLE OFFICE MARKET AREA MAP

-
 1 AIRPORT NORTH
-
 2 AIRPORT SOUTH
-
 3 BRENTWOOD
-
 4 COOL SPRINGS
-
 5 DOWNTOWN
-
 6 GREEN HILLS/MUSIC ROW
-
 7 METROCENTER
-
 8 RIVERGATE/HEDERSONVILLE
-
 9 WEST END

YTD NET ABSORPTION HISTORICALLY

VACANT SPACE HISTORICALLY

AVERAGE ASKING RATE HISTORICALLY

Period	Existing Inventory		Direct Vacant		Sublease	QTLY Net	YTD Net	AV Asking
	# Bldgs	Total SF	Vacant SF	Vacant %	Avail SF	Absorption	Absorption	Rate
2017 Q4	483	37,754,050	3,093,496	8%	575,355	900,800	900,800	\$25.46
2018 Q4	506	38,612,253	3,111,495	10.2%	834,634	163,642	411,443	\$26.86
2019 Q4	514	38,819,386	3,444,463	8%	989,082	(82,885)	(367,318)	\$28.07

NASHVILLE OFFICE MARKET 2020

Submarket	4Q 19 No. Buildings	4Q 19 Total SF	4Q 19 Direct Vacant SF	4Q 19 Direct Vacant %	4Q 19 Sublease Available SF	4Q 19 Net Absorption	4Q 19 YTD Absorption	4Q 19 Asking Rate
NASHVILLE AREA								
Class A	118	18,964,608	2,006,690	7%	640,947	19,461	(267,096)	\$29.50
Class B	314	16,749,354	1,222,121	6%	332,511	(90,685)	(89,264)	\$25.53
Class C	82	3,105,424	215,652	4%	15,624	(11,661)	(10,958)	\$22.68
Overall	514	38,819,386	3,444,463	8%	989,082	(82,885)	(367,318)	\$28.07
AIRPORT NORTH								
Class A	12	2,265,062	376,361	15.2%	158,359	(17,644)	(7,871)	\$24.29
Class B	22	1,408,952	54,817	2.7%	52,651	-	(19,384)	\$22.26
Class C	6	188,348	45,000	-	-	1,560	-	-
Overall	40	3,862,362	476,178	12.3%	211,010	(16,084)	(27,255)	\$24.93
AIRPORT SOUTH								
Class A	1	95,013	-	-	-	-	-	-
Class B	49	3,140,483	299,471	10.2%	64,950	(40,606)	(34,279)	\$19.76
Class C	24	677,847	88,706	7.3%	-	(3,552)	(4,945)	\$20.30
Overall	74	3,913,343	388,177	9.9%	64,950	(44,158)	(39,224)	\$19.55
BRENTWOOD								
Class A	26	2,760,524	260,819	11.8%	44,202	1,341	(22,766)	\$30.17
Class B	60	3,208,377	368,615	9.9%	45,896	3,298	9,478	\$27.28
Class C	7	241,470	10,354	7.4%	1,400	(3,845)	-	\$26.60
Overall	93	6,210,371	639,788	10.3%	91,498	794	(13,288)	\$28.88
COOL SPRINGS								
Class A	35	5,314,670	606,841	12.0%	377,415	(60,752)	(9,994)	\$31.06
Class B	55	1,672,069	174,627	7.8%	39,087	34,112	1,100	\$30.02
Class C	-	-	-	-	-	-	-	-
Overall	90	6,986,739	781,468	11.2%	416,502	(26,640)	(8,894)	\$31.33
DOWNTOWN								
Class A	16	4,883,059	674,216	13.2%	37,888	82,239	(236,782)	\$32.84
Class B	45	3,816,006	137,545	1.9%	115,425	(92,014)	(8,568)	\$27.14
Class C	18	907,205	27,166	2.7%	5,800	(5,040)	-	\$24.25
Overall	79	9,606,270	838,927	8.7%	159,113	(14,815)	(245,350)	\$32.26
GREEN HILLS/MUSIC ROW								
Class A	7	645,035	4,341	0.6%	-	(3,450)	4,270	\$36.59
Class B	27	938,751	89,950	8.5%	9,502	10,592	(16,849)	\$29.69
Class C	10	424,378	33,798	10.1%	1,662	(4,605)	(6,013)	\$26.91
Overall	44	2,008,164	128,089	6.4%	11,164	2,537	(18,592)	\$36.00
METROCENTER								
Class A	2	339,032	3,288	1%	-	-	-	\$26.00
Class B	13	1,051,690	32,451	1.9%	-	(1,112)	(3,758)	\$23.17
Class C	5	221,002	-	-	6,762	-	-	\$15.35
Overall	20	1,611,724	35,739	2.2%	6,762	(1,112)	(3,758)	\$23.33
RIVERGATE/HENDERSONVILLE								
Class A	4	204,130	9,928	4.6%	-	-	-	\$23.00
Class B	19	386,691	10,914	5.4%	-	-	-	\$22.00
Class C	5	263,000	9,388	5.6%	-	-	-	-
Overall	28	853,821	30,230	3.5%	-	-	-	\$22.55
WEST END								
Class A	15	2,458,083	70,896	2.4%	23,083	17,727	6,047	\$34.97
Class B	24	1,126,335	53,731	4.8%	5,000	(4,955)	(17,004)	\$28.49
Class C	7	182,174	1,240	0.3%	-	3,821	-	-
Overall	46	3,766,592	125,867	3.3%	28,083	16,593	(10,957)	\$33.78

NASHVILLE OFFICE MARKET 2020

AIRPORT NORTH

Period	Existing Inventory		Direct Vacant		Sublease	Net	YTD	Av Asking
	# Bldgs	Total SF	Vacant SF	Vacant %	Avail SF	Absorption	Absorption	Rate
2017 Q4	38	3,701,780	345,192	9.6%	53,786	23,617	23,617	\$22.25
2018 Q4	40	3,868,514	526,593	16.3%	103,552	(21,544)	25,260	\$22.72
2019 Q4	40	3,862,362	476,178	12.3%	211,010	(16,084)	(27,255)	\$24.93

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
1717 ELM HILL PIKE 1717 Elm Hill Pike	1975	107,000	45,000	-	-	-
2601 ELM HILL PIKE 2601 Elm Hill Pike	1983	18,000	-	-	-	-
2603 ELM HILL PIKE 2603 Elm Hill Pike	1979	16,000	-	-	-	-
2605 ELM HILL PIKE 2605 Elm Hill Pike	1983	10,000	-	-	-	-
30 RACHEL DR 30 Rachel Dr	2003	32,400	-	-	-	-
402 ROYAL PKY 402 Royal Pky	1995	20,500	-	-	-	-
560 ROYAL PKY 560 Royal Pky	2004	40,680	-	-	-	-
BLDG C 2525 Lebanon Pike	1953	21,748	-	-	-	-
BUILDING 1 3055 Lebanon Pike	1988	53,834	53,834	41,893	-	\$23.00
BUILDING 2 3055 Lebanon Pike	1988	43,517	6,829	-	-	\$23.00
BUILDING 3 3055 Lebanon Pike	1988	134,862	-	-	-	-
CEDARSTONE BANK 2900 Lebanon Pike	1977	15,986	-	-	-	-
CENTURY CITY PLAZA I 51 Century Blvd	1986	56,281	3,599	6,220	-	\$22.00
COMMERCE CENTER EAST 100 Centerview Dr	1984	235,000	48,842	-	-	\$18.00
ELM HILL PROFESSIONAL BLDG 2105 Elm Hill Pike	1999	44,000	-	-	-	-
GREENBRIAR OFFICE PARK 2525 Perimeter Place Dr	1987	135,653	10,952	-	-	\$14.00
HERMITAGE BUSINESS CENTER BUILDING II 1301 Central Ct	1988	15,600	-	-	1,560	-
HIGHLAND RIDGE I 565 Marriott Dr	1983	169,363	28,303	21,779	(22,500)	\$25.00
HIGHLAND RIDGE II 555 Marriott Dr	1984	171,733	-	-	-	-
HIGHLAND RIDGE III 545 Marriott Dr	1990	178,639	-	-	-	-
HIGHLAND RIDGE IV 616 Marriott Dr	1985	78,816	-	-	-	-
HIGHLAND RIDGE TOWER 535 Marriott Dr	2000	282,101	216,299	-	-	\$29.00

NASHVILLE OFFICE MARKET 2020
AIRPORT NORTH cont'd.

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
LAKEVIEW I 25 Century Blvd	1986	116,654	26,958	-	1,258	\$23.50
LAKEVIEW II 15 Century Blvd	1988	114,602	38,772	-	-	\$23.50
LAKEVIEW III 22 Century Blvd	2000	150,908	10,748	-	3,598	\$24.50
LAKEVIEW RIDGE II 2630 Elm Hill Pike	1998	62,246	6,082	-	-	\$22.00
LAKEVIEW RIDGE III 2636 Elm Hill Pike	1999	134,132	-	16,733	-	-
MAC BUSINESS CTR I 811 Royal Pky	1990	74,226	-	-	-	-
MAC BUSINESS CTR II 2875 Elm Hill Pike	1999	35,320	-	-	-	-
MAC PROFESSIONAL BUILDING 810 Royal Pky	1998	28,000	1,762	-	-	\$22.61
METROPOLITAN AIRPORT CENTER 801 Royal Pky	1996	75,506	48,920	33,043	-	\$21.00
METROPOLITAN AIRPORT CTR II 828 Royal Pky	1997	52,316	6,883	4,538	-	\$21.00
ONE BRIDGESTONE PARK 1 Bridgestone Park	1988	63,195	-	-	-	-
ONE CENTURY PLACE 26 Century Blvd	1991	574,178	14,071	86,804	-	\$27.00
POINT PLACE I 441 Donelson Pike	1984	93,089	5,268	-	-	\$14.50
POINT PLACE II 443 Donelson Pike	1985	50,000	-	-	-	-
ROYAL PARKWAY CENTER II 500 Royal Pky	1990	72,488	26,837	-	-	\$13.00
TWO RIVERS CORPORATE CENTRE - BLDG I 2501 McGavock Pike	2001	153,816	32,376	-	-	\$22.50
TWO RIVERS CORPORATE CENTRE - BUILDING II 2501 McGavock Pike	2002	38,122	-	-	-	-
TWO RIVERS CORPORATE CENTRE - BUILDING III 2501 McGavock Pike	2002	91,851	3,461	-	-	\$22.50

ep NASHVILLE OFFICE MARKET 2020

AIRPORT SOUTH

	Existing Inventory		Direct Vacant		Sublease	Net	YTD	Av Asking
Period	# Bldgs	Total SF	Vacant SF	Vacant %	Avail SF	Absorption	Absorption	Rate
2017 Q4	68	3,665,288	446,234	12.2%	25,458	(118,174)	(118,174)	\$18.33
2018 Q4	72	3,857,677	330,199	10.8%	86,566	99,976	105,206	\$21.73
2019 Q4	74	3,913,343	388,177	9.9%	64,950	(44,158)	(39,224)	\$19.55

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
176 THOMPSON LN 176 Thompson Ln	1974	20,190	3,366	-	(3,552)	\$20.35
2635 NOLENSVILLE PIKE 2635 Nolensville Pike	1935	34,618	-	-	-	-
2948 SIDCO DR 2948 Sidco Dr	1965	18,546	-	14,093	-	-
2950 KRAFT DR 2950 Kraft Dr	1998	45,000	-	-	-	-
2967 SIDCO DR 2967 Sidco Dr	1960	31,120	-	-	-	-
2975 SIDCO DR 2975 Sidco Dr	1960	30,650	-	-	-	-
301 CENTER 301 Plus Park Blvd	1972	105,000	36,327	6,532	(6,532)	\$21.75
305 PLUS PARK BLVD 305 Plus Park Blvd	1972	11,626	-	-	-	-
311 PLUS PARK BLVD 311 Plus Park Blvd	1973	33,350	-	-	-	-
3325 PERIMETER HILL DR 3325 Perimeter Hill Dr	1986	38,320	-	-	-	-
333 PLUS PARK BLVD 333 Plus Park Blvd	2003	12,918	-	-	-	-
336 HILL AVE 336 Hill Ave	1985	14,100	-	-	-	-
435 METROPLEX DR 435 Metroplex Dr	1984	25,008	-	-	-	-
447 METROPLEX DR 447 Metroplex Dr	1990	18,054	-	-	-	-
478 CRAIGHEAD ST 478 Craighead St	1973	13,000	1,352	-	-	\$30.00
480 CRAIGHEAD ST 480 Craighead St	1968	10,771	-	-	-	-
500 INTERSTATE BLVD S 500 Interstate Blvd S	1973	38,099	5,098	-	-	-
5040 LINBAR DR 5040 Linbar Dr	1976	30,000	-	-	-	-
510 RECOVERY RD 510 Recovery Rd	1990	21,571	-	-	-	-
550 METROPLEX DR 550 Metroplex Dr	1988	317,233	317,233	27,663	-	-
615 BERRY RD 615 Berry Rd	2008	10,000	-	-	-	-
640 GRASSMERE PARK 640 Grassmere Park	1998	35,500	6,755	-	(6,755)	\$22.00

NASHVILLE OFFICE MARKET 2020
AIRPORT SOUTH cont'd.

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
640 SPENCE LN 640 Spence Ln	1980	20,000	4,336	-	-	\$14.75
648 GRASSMERE PARK DR 648 Grassmere Park Dr	1985	224,930	-	-	-	-
AIRPORT EXECUTIVE PLAZA 1321 Murfreesboro Pike	1987	168,783	34,025	-	(1,437)	\$19.00
AIRWAYS PLAZA 1281 Murfreesboro Pike	1973	84,000	-	-	15,562	-
AIRWAYS PLAZA II 1283 Murfreesboro Pike	1974	84,000	-	-	-	-
ARMORY HILL 3011 Armory Dr	1999	95,013	-	-	-	-
ARMORY OAKS 3001 Armory Dr	1998	34,539	-	-	-	-
BAKERTOWN 601 Bakertown Rd	2000	82,701	35,455	-	-	\$18.00
BLDG C 539 Metroplex Dr	1985	17,766	-	-	-	-
BNA CORPORATE CENTER 402 Bna Dr	1984	162,925	24,258	1,985	-	\$23.00
BUILDING 2 5515 Edmondson Pike	2005	13,780	-	-	-	-
BUILDING 200 404 BNA Dr	1984	116,750	-	-	-	-
BUILDING 200 501 Metroplex Dr	1987	12,242	3,026	-	-	\$12.50
BUILDING A 446 Metroplex Dr	1983	24,640	9,807	-	-	\$14.51
BUILDING B 444 Metroplex Dr	1984	24,160	-	-	-	-
BUILDING C 440 Metroplex Dr	1983	28,280	-	-	-	-
BUILDING D 442 Metroplex Dr	1984	21,363	-	-	-	-
EXECUTIVE SOUTH 1161 Murfreesboro Rd	1974	82,314	35,981	-	-	\$16.08
FOCAL POINTE A 1645 Murfreesboro Rd	1987	33,928	-	-	-	\$13.50
FOCAL POINTE B 1661 Murfreesboro Rd	1987	18,246	-	-	-	-
GRASSMERE I 618 Grassmere Park	1986	88,813	-	-	-	-
GRASSMERE II 624 Grassmere Park	1987	146,798	7,212	12,563	(8,380)	\$16.50
GRASSMERE III 601 Grassmere Park	1989	103,482	12,091	-	-	\$16.50
GRASSMERE V 658 Grassmere Park Dr	2006	45,350	18,357	-	-	\$18.50
HAYWOOD OAKS 4 5213 Linbar Dr	1988	46,576	4,396	-	-	\$15.00
HOUSTON STATION 434 Houston St	1900	101,116	28,000	-	-	-
INTERNATIONAL PLAZA 2 International Plaza Dr	1975	134,000	4,660	-	(1,064)	\$19.41
MAY HOSIERY 427 Chestnut St	1925	38,734	-	-	-	-
MAY HOSIERY 429 Chestnut St	1925	40,442	-	-	-	-

NASHVILLE OFFICE MARKET 2020

AIRPORT SOUTH cont'd.

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
MAY HOSIERY 510 Houston St	-	26,136	-	-	-	-
OAKS OFFICE GARDEN NORTH 1102 Kermit Dr	1974	13,408	3,747	-	-	\$18.50
OAKS OFFICE GARDEN SOUTH 1100 Kermit Dr	1974	42,000	14,641	2,114	-	\$18.50
ONE GRASSMERE PLACE 4560 Trousdale Dr	2006	29,348	-	-	-	-
PARK PLUS OFFICE PLAZA 325 Plus Park Blvd	1973	15,120	-	-	-	-
PERIMETER CENTRE (PERIMETER PRK III) 3343 Perimeter Hill Dr	1985	73,352	11,009	-	3,251	\$22.75
PERIMETER PARK I 301 S Perimeter Park Dr	1982	65,348	3,146	-	-	\$19.50
PERIMETER PARK II 3354 Perimeter Hill Dr	1986	69,469	21,436	-	(12,134)	\$17.25
SAWTOOTH 2030 Lindell Ave	1910	40,000	-	-	-	-
TERRACE 1 293 Plus Park Blvd	1975	10,000	-	-	-	-
TERRACE 1 295 Plus Park Blvd	1975	21,242	-	-	-	-
TERRACE 1 299 Plus Park Blvd	1975	12,000	-	-	-	-
TERRACE II 283 Plus Park Blvd	1977	20,000	-	-	-	-
TERRACE II 289 Plus Park Blvd	1977	17,340	-	-	-	-
THE GATEWAY 4011 Armory Oaks Dr	2001	79,327	14,423	-	-	\$25.00
THE OAKS OFFICE TOWER & GARDEN COMPLEX 1101 Kermit Dr	1975	130,772	30,020	-	(23,117)	\$17.96
THE PATRICIA HART BUILDING 174 Rains Ave	-	31,726	-	-	-	-
THE PEACH HOUSE 7105 Peach Ct	1981	10,400	-	-	-	-
THE RISE BUILDINGS 1400 3rd Ave S	1985	22,000	22,000	-	-	\$30.00
TWO GRASSMERE PLACE 655 Grassmere Park Dr	2007	52,805	-	-	-	-
UNITED STEELWORKERS BUILDING 3340 Perimeter Hill Dr	1984	79,000	73,610	-	-	\$17.50
VINE HILL COMMUNITY CLINIC 601 Benton Ave	-	32,205	-	-	-	-
VOLUNTEER BLDG 319 Plus Park Blvd	1984	10,000	2,700	-	-	\$18.00

NASHVILLE OFFICE MARKET 2020

BRENTWOOD

Period	Existing Inventory		Direct Vacant		Sublease	Net	YTD	Av Asking
	# Bldgs	Total SF	Vacant SF	Vacant %	Avail SF	Absorption	Absorption	Rate
2017 Q4	89	6,166,697	610,481	9.9%	141,233	(262,090)	(262,090)	\$27.72
2018 Q4	88	6,053,450	548,799	10.7%	101,301	81,822	(129,139)	\$28.60
2019 Q4	93	6,210,371	639,788	10.3%	91,498	794	(13,288)	\$28.88

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
100 WINNERS CIR 100 Winners Cir	1987	73,668	6,712	-	-	\$25.50
100-360 500 Wilson Pike Cir	1998	106,003	10,256	-	3,095	\$22.00
110 WINNERS CIR 110 Winners Cir	1997	25,543	-	-	3,286	-
116 WILSON PIKE CIRCLE 116 Wilson Pike Cir	1978	30,055	3,325	-	-	\$20.50
134 FRANKLIN RD 134 Franklin Rd	1940	28,076	-	-	-	-
201 FRANKLIN RD 201 Franklin Rd	2016	158,000	-	-	-	-
212 OVERLOOK CIR 212 Overlook Cir	2011	23,000	-	-	-	-
217 JAMESTOWN PARK 217 Jamestown Park	2004	12,900	-	-	-	-
5055 MARYLAND WAY 5055 Maryland Way	1994	14,350	6,940	-	(6,940)	\$20.00
5106 MARYLAND WAY 5106 Maryland Way	1992	22,600	-	-	-	-
5111 MARYLAND WAY 5111 Maryland Way	1985	56,483	-	-	-	-
5210 MARYLAND WAY 5210 Maryland Way	1997	38,652	3,625	-	3,625	\$27.50
5300 MARYLAND WAY 5300 Maryland Way	1985	46,620	1,250	-	5,500	\$27.00
5314 MARYLAND WAY 5314 Maryland Way	1986	37,500	-	3,394	-	-
7105 TOWN CENTER WAY 7105 Town Center Way	2019	13,500	9,000	-	-	-
761 OLD HICKORY BLVD 761 Old Hickory Blvd	1983	42,000	25,814	-	(25,814)	\$28.00
785 OLD HICKORY BLVD 785 Old Hickory Blvd	1986	12,320	-	-	-	-
9005 OVERLOOK BLVD 9005 Overlook Blvd	1999	18,970	-	-	-	-
BANK OF AMERICA BUILDING 5121 Maryland Way	1985	30,123	-	-	-	-
BOB DEY BUILDING 7113 Peach Ct	1974	10,920	-	-	-	-
BRENTWOOD COMMONS I 750 Old Hickory Blvd	1984	186,000	41,821	19,968	(7,851)	\$27.50
BRENTWOOD COMMONS II 750 Old Hickory Blvd	1984	93,000	-	-	-	-

NASHVILLE OFFICE MARKET 2020
BRENTWOOD cont'd.

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
BRENTWOOD COMMONS III 1000 Health Park Dr	2017	130,262	5,284	-	-	\$32.50
BRENTWOOD HIGHLANDS 783 Old Hickory Blvd	1975	69,705	5,296	-	-	\$26.00
BRENTWOOD MUNICIPAL BLDG 5211 Maryland Way	1987	21,400	-	-	-	-
BRIDGE CROSSING SOUTH 5301 Maryland Way	1989	198,276	50,809	-	-	\$29.50
BRIGHT HOUR BUILDING 210 Jamestown Park Dr	2000	17,544	-	-	-	-
BUILDING H 219 Franklin Rd	2019	83,000	81,000	-	2,000	\$35.00
CAMBRIDGE COURT 5544 Franklin Pike	1987	39,016	-	-	-	-
CENTER COURT BLDG 5110 Maryland Way	1986	58,000	3,678	-	-	\$28.50
CHESAPEAKE MARYLAND FARMS 205 Powell Pl	1998	20,000	-	-	-	-
CORPORATE RIDGE II - D 9019 Overlook Blvd	2006	12,176	2,400	-	-	\$25.00
CORPORATE RIDGE II-C 9019 Overlook Blvd	2006	12,216	-	-	-	-
CORPORATE RIDGE OFFICE CONDOS 213 Overlook Cir	2003	22,000	-	3,000	-	-
CREEKSIDE CROSSING I 6 Cadillac Dr	1998	115,804	12,971	-	-	\$32.50
CREEKSIDE CROSSING II 10 Cadillac Dr	2000	117,909	1,395	-	-	\$32.50
CREEKSIDE CROSSING III 8 Cadillac Dr	2006	125,504	14,323	-	-	\$32.50
CREEKSIDE CROSSING IV 12 Cadillac Dr	2007	126,697	11,860	-	8,600	\$32.50
EASTPARK I 1 Maryland Farms	1975	34,625	34,625	-	-	\$25.00
EASTPARK II 2 Maryland Farms	1976	85,685	38,875	-	21	\$28.50
EASTPARK III 3 Maryland Farms	1978	80,548	34,664	-	(1,775)	\$28.50
EMI/SPARROW BLDG 101 Winners Cir	1982	59,696	-	-	-	-
FAIRLAWNS BUILDING 5203 Maryland Way	1989	24,000	16,660	-	3,410	\$25.00
FEUSTEL OFFICE BLDG 277 Wilson Pike Cir	1975	26,765	-	-	-	-
FIVE CITYPARK 7101 Executive Center Dr	1987	131,084	1,746	-	-	\$28.50
FOUR CITYPARK 278 Franklin Rd	1986	67,121	7,650	-	-	\$26.50
GARDNER BUILDING 5214 Maryland Way	1985	47,000	-	-	-	-
GATEWAY II OFFICE COMPLEX 5500 Maryland Way	2007	117,017	-	-	-	-
GATEWAY PLAZA I 5409 Maryland Way	1996	82,848	11,186	3,719	3,911	\$28.50
GRAYSTONE BUILDING 5105 Maryland Way	2000	15,700	-	-	-	-
HARPETH ON THE GREEN I 101 Westpark Dr	1984	57,359	38,238	-	-	-

NASHVILLE OFFICE MARKET 2020
BRENTWOOD cont'd.

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
HARPETH ON THE GREEN II 109 Westpark Dr	1984	79,333	19,980	-	(1,957)	\$25.50
HARPETH ON THE GREEN III 105 Westpark Dr	1987	80,638	16,227	-	(10,037)	\$25.50
HARPETH ON THE GREEN IV 100 Westwood Pl	1989	79,979	22,181	-	(4,049)	\$25.40
HARPETH ON THE GREEN V 105 Westwood Pl	1998	66,340	-	-	-	-
HICKORY TRACE 104 Continental Pl	2001	55,004	12,591	9,138	(9,138)	\$28.50
HIGHWOODS PLAZA I 5410 Maryland Way	1996	103,002	-	25,225	-	-
HIGHWOODS PLAZA II 103 Powell Ct	1997	103,709	-	-	-	-
HORIZON CENTER 9020 Overlook Blvd	1999	110,600	27,383	-	(8,050)	\$29.00
JAMESTOWN BUILDING 215 Jamestown Park Dr	1991	16,000	-	-	-	-
M. LEE SMITH BUILDING 5201 Virginia Way	1996	42,492	-	-	-	-
MARYLAND MANOR 5205 Maryland Way	2001	24,000	-	-	(1,700)	-
MARYLAND PARK CENTER 115 East Park Dr	1997	43,696	-	-	(5,144)	-
MERRIS BUSINESS CENTER 5115 Maryland Way	1983	32,000	1,520	-	300	-
ONE CITYPARK 7003 Chadwick Dr	1983	51,480	6,138	-	2,311	\$28.00
OVERLOOK I 214 Overlook Cir	1988	68,880	1,884	-	(1,884)	\$28.00
PADDOCK I 229 Ward Cir	1986	29,160	-	-	-	-
PARK CENTER II 5250 Virginia Way	2001	100,185	25,893	-	-	\$28.50
PARKLANE BUILDING 5200 Maryland Way	1981	110,347	36,069	9,220	6,828	\$26.46
PLATINUM STORAGE 673 Old Hickory Blvd	2019	11,060	-	-	-	-
PREMIER BUILDING 5217 Maryland Way	1999	44,402	4,056	-	-	\$29.00
QUORUM I 105 Continental Pl	1994	84,052	21,265	10,314	-	\$28.00
QUORUM II 103 Continental Pl	1995	42,279	22,766	-	3,000	\$26.50
SEVEN CITYPARK 216 Centerview Dr	1998	67,732	30,651	-	2,078	\$29.50
SEVEN SPRINGS EAST 330 Seven Springs Way	2014	203,000	-	-	-	-
SEVEN SPRINGS I 320 Seven Springs Way	2001	129,319	5,726	-	5,067	\$30.00
SEVEN SPRINGS II 310 Seven Springs Way	2017	134,432	24,523	-	-	\$35.00
SEVEN SPRINGS WEST 340 Seven Springs Way	2016	202,991	-	-	-	-
SIX CITYPARK 214 Centerview Dr	1996	67,610	-	-	6,085	-
SOUTHPLACE CENTER 5880 Nolensville Pike	1989	89,056	-	-	-	-

NASHVILLE OFFICE MARKET 2020

BRENTWOOD cont'd.

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
SOUTHPOINTE 5301 Virginia Way	1998	103,578	13,357	-	(4,587)	\$28.50
THE PADDOCK II 5120 Virginia Way	1985	28,874	-	-	-	-
THE PADDOCK III 5123 Virginia Way	1986	28,500	-	-	-	-
THE RAMPARTS OF BRENTWOOD 155 Franklin Rd	1986	133,401	33,995	-	27,790	\$29.00
THE SUMMIT BUILDING 201 Summit View Dr	1983	82,000	6,670	-	-	\$28.00
THE WALKER BLDG 5341 Virginia Way	1997	10,000	10,000	-	-	\$18.00
THREE CITYPARK 215 Centerview Dr	1984	67,798	-	-	-	-
TWO CITYPARK 7000 Executive Center Dr	1984	40,605	1,943	-	2,813	\$26.50
VIRGINIA WAY PLAZA 5141 Virginia Way	2001	76,457	13,329	6,120	-	\$30.00
WESTPARK BUILDING 111 Westwood Pl	1982	98,250	-	-	-	-
WESTWOOD BUILDING 110 Westwood Pl	1983	24,372	24,372	-	-	-
WESTWOOD BUILDING 112 Westwood Pl	2006	37,086	-	-	-	-
WESTWOOD SOUTH 210 Westwood Pl	1999	127,432	-	-	-	-

NASHVILLE OFFICE MARKET 2020

COOL SPRINGS

Period	Existing Inventory		Direct Vacant		Sublease	Net	YTD	Av Asking
	# Bldgs	Total SF	Vacant SF	Vacant %	Avail SF	Absorption	Absorption	Rate
2017 Q4	82	6,523,141	496,883	7.6%	199,237	199,237	133,632	\$29.95
2018 Q4	92	6,995,877	767,101	15.4%	307,172	307,172	35,970	\$29.51
2019 Q4	90	6,986,739	781,468	11.2%	416,502	(26,640)	(8,894)	\$31.33

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
1227 LAKEVIEW DR 1227 Lakeview Dr	2006	23,592	-	-	-	-
131 THIRD AVENUE BUILDING 131 3rd Ave N	2009	19,829	7,339	-	-	\$35.00
144 SOUTHEAST PKY 144 Southeast Pky	1996	19,127	-	-	-	-
145 SOUTHEAST PKY 145 Southeast Pky	1998	22,622	-	-	-	-
1600 WESTGATE CIR 1600 Westgate Cir	2001	25,000	4,345	-	(4,345)	\$26.00
1604 WESTGATE CIR 1604 Westgate Cir	1997	16,755	-	4,432	-	\$26.61
1728 GENERAL GEORGE PATTON DR 1728 General George Patton Dr	2003	30,000	-	-	-	-
1749 MALLORY LANE 1749 Mallory Ln	1987	71,970	5,144	-	36,984	\$22.00
201 JORDAN ROAD 201 Jordan Rd	2008	33,420	-	-	-	-
225 NOAH DR 225 Noah Dr	1999	20,000	-	-	-	-
231 PUBLIC SQ 231 Public Sq	1974	41,000	11,629	-	-	-
235 NOAH DR 235 Noah Dr	2002	22,500	14,659	-	-	-
2550 MERIDIAN BLVD 2550 Meridian Blvd	2008	66,042	24,678	9,293	1,903	\$31.68
2555 MERIDIAN BLVD 2555 Meridian Blvd	2007	66,710	10,819	-	-	\$32.50
284 SEABOARD LN 284 Seaboard Ln	2018	14,300	-	-	-	-
3000 MERIDIAN BLVD 3000 Meridian Blvd	2008	100,025	-	-	-	-
330 MALLORY STATION RD 330 Mallory Station Rd	2001	21,252	500	-	(500)	-
357 OFFICE BUILDING 357 Riverside Dr	1980	42,202	-	-	-	-
455 DUKE DR 455 Duke Dr	2008	180,147	180,147	-	-	-
5000 MERIDIAN BLVD 5000 Meridian Blvd	2012	180,020	13,984	-	-	\$33.50
512 AUTUMN SPRINGS CT 512 Autumn Springs Ct	1999	23,100	-	-	-	-
7112 CROSSROADS BLVD 7112 Crossroads Blvd	2009	12,200	-	-	2,440	-
741 COOL SPRINGS BLVD 741 Cool Springs Blvd	1998	57,252	-	-	-	-

NASHVILLE OFFICE MARKET 2020

COOL SPRINGS cont'd.

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
ALLIANT CENTER 751 Cool Springs Blvd	2010	33,500	-	-	-	-
ASPEN CORPORATE CENTER 200 405 Duke Dr	2006	46,200	11,821	-	-	-
ASPEN CORPORATE CENTER 300 415 Duke Dr	2008	46,888	-	-	-	-
ASPEN CORPORATE CENTER 400 425 Duke Dr	2007	67,617	-	-	-	-
ASPEN CORPORATE CTR 100 325 Seaboard Ln	2005	47,236	25,765	-	-	-
ASPEN GROVE OFFICE CENTER II 315 Cool Springs Blvd	2007	122,524	120,000	-	-	\$31.50
ASPEN GROVE OFFICE I 341 Cool Springs Blvd	1999	85,928	7,943	-	3,146	\$32.00
ASPEN GROVE TECH I (BLDG 100) 318 Seaboard Ln	1998	36,843	-	-	-	-
ASPEN GROVE TECH II (BLDG 200) 318 Seaboard Ln	1998	29,276	-	-	-	-
ASPEN GROVE TECH III (BLDG 300) 318 Seaboard Ln	2002	36,889	4,716	-	-	-
ASPEN GROVE TECH IV (BLDG 400) 318 Seaboard Ln	2002	23,037	-	-	-	-
AUTUMN SPRINGS 300 Seaboard Ln	1996	19,797	5,460	-	-	-
BLDG 1, SUITES 1-8 321 Billingsly Ct	2006	31,736	-	-	-	-
BLDG A 101 Southeast Parkway Ct	2006	18,040	-	-	-	-
BOWERS PARK I 6640 Carothers Pky	2006	157,382	46,084	-	-	\$32.17
BOWERS PARK II 6550 Carothers Pky	2007	155,919	14,648	-	1,753	\$32.00
BUILDING 100 3326 Aspen Grove Dr	2004	10,800	-	-	154	-
BUILDING 2 3343 Aspen Grove Dr	2009	20,000	3,545	-	-	-
CAROTHERS BUILDING 9009 Carothers Pky	1997	506,884	49,003	44,936	25,018	\$28.50
CHESAPEAKE COOL SPRINGS 1616 Westgate Cir	2003	21,000	-	-	-	-
COMMUNITY FIRST BANK 9045 Carothers Pky	2006	18,500	-	-	-	-
COOL SPRINGS BUSINESS PLAZA 342 Cool Springs Blvd	1999	15,787	-	-	-	-
COOL SPRINGS COMMONS I & II 7100 Commerce Way	1983	301,697	6,831	159,587	3,622	\$26.75
COOL SPRINGS I 720 Cool Springs Blvd	1998	153,989	70,106	26,845	-	\$29.57
COOL SPRINGS II 730 Cool Springs Blvd	2001	209,259	27,091	-	-	\$30.00
COOL SPRINGS III 725 Cool Springs Blvd	2006	154,124	30,299	2,703	(12,180)	\$29.64
COOL SPRINGS IV 6840 Carothers Pky	2008	155,829	9,336	5,188	(5,188)	\$29.62
COOL SPRINGS MEDICAL CENTER 1909 Mallory Ln	1996	45,072	21,881	-	-	-
COOL SPRINGS V- HEALTHWAYS BUILDING 701 Cool Springs Blvd	2007	263,598	-	82,025	(54,000)	-

NASHVILLE OFFICE MARKET 2020
COOL SPRINGS cont'd.

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
DOVER CENTRE BLDG B 113 Seaboard Ln	1999	43,551	-	-	-	-
DOVER CENTRE BLDG F 113 Seaboard Ln	2001	34,846	6,233	-	-	-
ENERGY PARK I 377 Riverside Dr	1983	46,537	4,120	-	-	\$24.00
ENERGY PARK II 381 Riverside Dr	1997	54,453	-	-	-	-
FIVE CORPORATE CENTRE 801 Crescent Centre Dr	1999	151,833	-	24,169	-	-
FOUR CORPORATE CENTRE 810 Crescent Centre Dr	1999	132,479	15,013	-	(2,477)	\$31.00
INNOVATION PARK - BUILDING A 389 Nichol Mill Ln	2004	32,000	-	-	-	-
INNOVATION PARK BLDG C 393 Nichol Mill Ln	2010	90,282	39,936	-	5,623	\$29.47
LIBERTY PLACE OFFICE CONDOS 8115 Isabella Ln	2005	24,333	-	-	-	-
MALLORY GREEN 3401 Mallory Ln	2018	178,818	86,035	-	1,008	\$35.00
MALLORY PARK OFFICE - PHASE I 1573 Mallory Ln	2017	28,761	-	-	-	-
MALLORY STATION I 361 Mallory Station Rd	1998	22,875	-	7,810	-	-
MALLORY STATION II 381 Mallory Station Rd	1999	29,712	7,854	-	-	-
MALLORY STATION III 390 Mallory Station Rd	1999	13,309	1,378	-	(1,378)	-
MALLORY STATION IV 206 Gothic Ct	2000	23,731	-	-	-	-
MALLORY STATION V 370 Mallory Station Rd	2001	27,316	-	-	-	-
MARS PETCARE U.S HEADQUARTERS 2013 Ovation Pky	2019	223,700	-	-	-	-
ONE FRANKLIN PARK 6100 Tower Cir	2014	272,720	-	-	-	-
ONE MERIDIAN 1000 Corporate Center Dr	1997	130,681	13,695	-	1,218	\$31.00
PARAGON MEDIA COMPLEX 320 Billingsly Ct	2004	22,000	-	-	7,356	-
PATTON'S CORNER 1897 General George Patton Dr	1999	18,056	3,259	-	(3,259)	-
PROTECTIVE LIFE BLDG 1620 Westgate Cir	1998	31,634	1,325	-	-	\$28.00
RELIANT CENTER 101 Creekstone Blvd	2009	23,608	-	3,545	-	-
SEVEN CORPORATE CENTRE 840 Crescent Centre Dr	2001	137,600	6,605	-	4,252	\$31.00
SIX CORPORATE CENTRE 830 Crescent Centre Dr	2000	150,045	3,882	-	23,200	\$31.00
SOUTHEAST BUSINESS CENTER 105 Southeast Pky	1987	24,120	-	-	-	-
TDA BLDG 660 Bakers Bridge Ave	2005	18,000	-	-	-	-
THE MCEWEN BUILDING 1550 W McEwen Dr	2009	175,262	98,088	-	-	\$33.50
THE OFFICES RESERVE AT CROSS CREEK 1650 Murfreesboro Rd	2004	30,000	1,793	-	(1,793)	\$41.49

NASHVILLE OFFICE MARKET 2020

COOL SPRINGS cont'd.

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
THE PREMIERE CENTER 109 International Dr	2008	28,474	-	-	-	-
THE STUDIO OFFICE AT MERIDIAN 5005 Meridian Blvd	2012	15,000	5,498	-	-	\$31.50
THREE CORPORATE CENTRE 800 Crescent Centre Dr	1996	133,461	73,397	-	(68,068)	\$31.00
TWO FRANKLIN PARK 6700 Tower Cir	2017	298,710	18,013	8,648	-	\$35.00
TWO GREENWAY CENTRE 302 Innovation Dr	2016	155,326	20,305	-	20,890	\$32.50
TWO MERIDIAN 501 Corporate Centre Dr	1997	158,886	12,173	37,321	(10,472)	\$31.00
VILLAGE OF CARTER'S COURT 1143 Columbia Ave	1974	16,000	-	-	-	-
WESTGATE COMMONS I 1624 Westgate Cir	2001	20,861	7,156	-	-	-
WESTGATE PLAZA OFFICE CONDOS 1612 Westgate Cir	2004	23,343	1,547	-	(1,547)	-

NASHVILLE OFFICE MARKET 2020

DOWNTOWN

	Existing Inventory		Direct Vacant		Sublease	Net	YTD	Av Asking
Period	# Bldgs	Total SF	Vacant SF	Vacant %	Avail SF	Absorption	Absorption	Rate
2017 Q4	75	9,499,767	783,829	8.3%	126,103	83,690	83,690	\$26.94
2018 Q4	77	9,518,508	600,553	8.2%	181,304	99,687	216,821	\$29.88
2019 Q4	79	9,606,270	838,927	8.7%	159,113	(14,815)	(245,350)	\$32.26

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
222 222 2nd Ave S	2017	391,000	7,531	-	-	\$37.00
101 MOLLOY ST 101 Molloy St	1928	55,299	-	-	-	-
1101 6TH AVE N 1101 6th Ave N	1920	54,120	-	-	-	-
1101 MCGAVOCK ST 1101 McGavock St	1948	53,000	-	-	-	-
111 BROADWAY 111 Broadway	1930	54,040	-	-	-	-
1200 DIVISION ST 1200 Division St	1975	10,000	-	-	-	-
1201 DEMONBREUN 1201 Demonbreun St	2016	297,719	14,856	-	-	-
1207 MCGAVOCK ST 1207 McGavock St	2011	11,556	-	-	-	-
1314 5TH AVE N 1314 5th Ave N	1960	11,900	-	-	-	-
172 2ND AVE N 172 2nd Ave N	1882	80,000	-	-	-	-
201 5TH AVE N 201 5th Ave N	1870	90,061	-	-	-	-
207 3RD AVE N 207 3rd Ave N	1914	30,000	-	-	-	-
211 BUILDING 211 3rd Ave N	-	19,688	-	-	-	-
213 5TH AVE N 213 5th Ave N	1910	10,600	-	-	-	-
215 5TH AVE N 215 5th Ave N	1929	25,000	-	-	-	-
217 5TH AVE N 217 5th Ave N	-	11,319	-	-	-	-
300 2ND AVE S 300 2nd Ave S	1928	94,000	-	-	-	-
300-304 10TH AVE S 300-304 10th Ave S	1926	33,568	-	-	-	-
323 UNION ST 323 Union St	1938	13,600	-	-	-	-
333 COMMERCE 333 Commerce St	1994	765,624	226,509	-	(226,509)	\$34.31
333 UNION ST 333 Union St	1954	34,940	-	-	-	-
446 JAMES ROBERTSON PKY 446 James Robertson Pky	1961	28,900	-	-	-	-

NASHVILLE OFFICE MARKET 2020

DOWNTOWN cont'd.

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
4TH & CHURCH 201 4th Ave N	1968	265,175	13,500	-	-	\$30.50
4TH & COMMERCE 147 4th Ave N	2017	30,000	-	-	-	-
800 6TH AVE S 800 6th Ave S	-	28,054	-	-	-	-
810 BROADWAY 810 Broadway	1904	86,000	21,302	-	-	\$28.50
814 CHURCH ST 814 Church St	1935	47,180	-	-	-	-
BAGGAGE BUILDING 111 10th Ave S	1898	58,250	-	-	-	-
BAKER DONELSON CENTER 211 Commerce St	2000	229,536	158,647	2,507	-	\$31.00
BASIN ALLEY BLDG 105 Broadway	1935	29,000	-	-	-	-
BOWTRUSS BUILDING 1001 3rd Ave N	1979	38,800	-	-	-	-
CAPITAL BOULEVARD BUILDING 226 Capitol Blvd	1984	65,000	-	-	-	-
CAPITOL VIEW BLOCK D OFFICE 406 11th Ave N	2018	43,124	-	-	-	-
CAPITOL VIEW BLOCK E OFFICE 500 11th Ave N	2019	294,351	135,347	-	-	\$42.50
CITYSPACE 611 Commerce St	1987	98,430	15,760	-	-	\$30.00
CMT BUILDING 330 Commerce St	1986	114,038	-	9,551	-	-
CORNERSTONE SQUARE 530 Church St	1900	46,400	-	5,800	-	-
COURT SQUARE BLDG 300 James Robertson Pky	1965	24,501	1,310	-	-	-
CUMMINS STATION 209 10th Ave S	1910	400,000	39,915	49,680	(7,700)	-
CUSTOMS HOUSE 701 Broadway	1879	142,711	22,770	-	-	-
DAVID G. STONE BUILDING 209 7th Ave N	1910	52,918	-	-	-	-
FIFTH THIRD CENTER 424 Church St	1986	490,281	48,313	17,322	(8,336)	\$33.50
FREEDOM CENTER 223 Rosa L Parks Blvd	2000	42,000	4,591	-	-	\$27.00
GULCH CROSSING 1033 Demonbreun St	2015	205,000	-	-	-	-
HISTORIC CASTNER-KNOTT 616 Church St	1906	108,490	-	11,685	-	-
HISTORIC FROST BUILDING 161 Rosa L Parks Blvd	1916	37,597	-	-	-	-
JOSEPH FRANK BUILDING 206 Capital Blvd	1941	14,000	-	-	-	-
L&C TOWER 159 4th Ave N	1957	128,000	80,181	-	-	\$26.00
L&C TOWER 401 Church St	1955	389,708	63,337	15,927	2,764	\$26.31
LITTERER LABORATORIES - VANDERBILT UNIVERSITY 631 2nd Ave S	1895	25,863	-	-	-	-
NASHVILLE CITY CENTER 511 Union St	1988	477,261	68,511	-	(1,937)	\$33.00

NASHVILLE OFFICE MARKET 2020
DOWNTOWN cont'd.

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
NASHVILLE SASH & DOOR 150 2nd Ave N	1906	78,000	-	-	-	-
ONE CHURCH STREET 101 Church St	1881	34,144	-	-	-	-
ONE NASHVILLE PLACE 150 4th Ave N	1985	394,062	86,461	-	-	\$33.50
PARKWAY TOWERS 404 James Robertson Pky	1968	207,618	-	-	-	-
PHILIPS PLAZA 414 Union St	1977	435,525	59,186	-	(3,632)	\$32.99
PILCHER BLDG 144 2nd Ave N	1915	38,409	-	-	-	-
SOUTHEAST FINANCIAL CREDIT UNION 444 James Robertson Pky	1969	24,077	5,481	-	-	\$16.00
SOUTHERN TURF BLDG 222 4th Ave N	1960	17,000	-	-	-	-
ST. CLOUD CORNER 500 Church St	1800	78,230	13,009	-	-	\$23.00
SUNTRUST PLAZA 401 Commerce St	2007	340,000	-	8,518	-	-
TENNESSEE BAR BUILDING 221 4th Ave N	1900	30,496	23,804	-	-	\$21.00
TERRAZZO 700 12th Ave S	2009	95,000	-	-	-	-
THE BOHAN BUILDING 124 S 12th Ave	1961	62,997	-	-	-	-
THE BRIDGE BUILDING 2 Victory Ave	1910	17,522	-	-	-	-
THE CANNERY 521 8th Ave S	1900	48,036	5,040	-	-	-
THE CANNERY 807 Palmer Pl	1900	12,000	-	-	-	-
THE PINNACLE AT SYMPHONY PLACE 150 3rd Ave S	2010	519,633	2,904	-	-	-
THE SCENE 210 12th Ave S	1987	21,395	-	-	-	-
THE STAHLMAN-RETAIL/OFFICE 211 Union St	1975	21,577	2,429	-	-	\$22.62
THIRD AVENUE NORTH CONDOMINIUMS 208 3rd Ave N	-	10,434	-	-	-	-
TROLLEY BARN - BUILDING 1 33 Peabody St	-	19,411	-	-	-	-
TROLLEY BARN - BUILDING 2 33 Peabody St	1930	12,318	-	-	-	-
TROLLEY BARN - BUILDING 4 33 Peabody St	1930	12,263	-	-	-	-
UBS TOWER 315 Deaderick St	1974	599,660	70,720	37,374	-	\$32.50
UTOPIA BUILDING 206 4th Ave N	1900	24,246	-	-	-	-
VOORHEES BUILDING 700 8th Ave S	1945	48,000	48,000	-	-	-
WASHINGTON SQUARE 214 2nd Ave N	1890	202,265	21,832	759	-	\$24.50
ZIMMERMAN BLDG 131 2nd Ave	1910	14,350	-	-	-	-

NASHVILLE OFFICE MARKET 2020

GREEN HILLS/MUSIC ROW

Period	Existing Inventory		Direct Vacant		Sublease	Net	YTD	Av Asking
	# Bldgs	Total SF	Vacant SF	Vacant %	Avail SF	Absorption	Absorption	Rate
2017 Q4	39	1,932,518	87,219	4.5%	23,638	(24,335)	(24,335)	\$30.47
2018 Q4	42	1,962,103	73,203	4.9%	22,496	42,610	50,318	\$29.78
2019 Q4	44	2,008,164	128,089	6.4%	11,164	2,537	(18,592)	\$36.00

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
10 BURTON HILLS BLVD 10 Burton Hills Blvd	1997	77,011	40,211	-	11,751	-
1030 16TH AVE S 1030 16th Ave S	1920	10,472	-	-	-	-
1102 BUILDING 1102 17th Ave S	1985	22,766	5,126	-	-	\$30.00
1114 17TH AVE S 1114 17th Ave S	1985	13,968	-	-	1,472	-
1222 16TH AVE S 1222 16th Ave S	1985	40,070	-	-	-	-
18 MUSIC SQ E 18 Music Sq E	1994	37,037	-	-	-	-
1935 21ST AVE S 1935 21st Ave S	1920	21,224	11,090	-	-	\$28.00
2002 RICHARD JONES RD 2002 Richard Jones Rd	1973	87,944	7,121	-	(3,844)	-
2019 RICHARD JONES RD 2019 Richard Jones Rd	1981	18,000	-	-	-	-
2021 RICHARD JONES RD 2021 Richard Jones Rd	1985	33,916	1,973	-	2,364	\$27.73
2120 CRESTMOOR RD 2120 Crestmoor Rd	1975	17,000	6,370	-	-	-
2206 21ST AVE S 2206 21st Ave S	1995	17,343	-	-	-	-
2209 CRESTMOOR RD 2209 Crestmoor Rd	1970	18,404	4,852	-	1,868	-
2303 21ST AVE S 2303 21st Ave S	1974	14,802	-	-	-	-
2409 21ST AVE S 2409 21st Ave S	1974	11,981	665	-	-	\$26.00
2416 21ST AVE S 2416 21st Ave S	1975	46,595	-	8,036	5,511	-
2424 21ST AVE S 2424 21st Ave S	1989	17,060	5,677	-	-	\$28.50
2500 21ST AVE S 2500 21st Ave S	1975	18,362	-	-	-	-
35MSE 35 Music Sq E	2016	96,153	-	-	5,205	-
38 MUSIC SQUARE E 38 Music Square E	1962	15,080	-	-	-	-
4301 HILLSBORO RD 4301 Hillsboro Rd	1975	41,919	3,481	-	-	-

NASHVILLE OFFICE MARKET 2020
GREEN HILLS/MUSIC ROW

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
49 MUSIC SQUARE W 49 Music Square W	1975	64,635	4,286	1,466	-	\$32.50
54 MUSIC SQ E 54 Music Sq E	1985	41,071	8,244	-	-	\$36.00
7 MUSIC CIRCLE N 7 Music Circle N	1974	13,984	-	-	-	-
ASHWOOD BUILDING 2300 21st Ave S	1979	18,960	-	-	-	-
BEDFORD COMMONS II 3825 Bedford Ave	2006	28,160	-	-	-	-
BUILDING E2 4015 Hillsboro Pike	2007	44,800	7,361	-	-	\$35.00
BURTON HILLS I 1 Burton Hills Blvd	1985	114,500	-	-	-	-
BURTON HILLS II 30 Burton Hills Blvd	1987	100,630	5,512	-	(6,579)	\$33.75
BURTON HILLS III 20 Burton Hills Blvd	1997	109,390	-	-	-	-
BURTON HILLS IV 40 Burton Hills Blvd	2002	134,458	5,354	-	-	-
CENTURY PLAZA 2000 Richard Jones Rd	1985	61,672	4,156	-	-	-
CRAIGHEAD BUILDING 700 Craighead St	1968	14,053	2,852	-	(402)	\$25.05
FREEMAN WEBB BUILDING 3810 Bedford Ave	2009	55,196	-	-	-	-
GLEN ECHO BLDG 2000 Glen Echo	1981	46,106	9,123	-	(2,227)	\$24.00
GREEN HILLS COURT - OFFICE 4004 Hillsboro Rd	1970	80,000	6,978	-	-	-
GREEN HILLS OFFICE BUILDING 3841 Green Hills Village Dr	1997	144,000	2,032	-	(2,032)	\$12.00
GREEN HILLS OFFICE SUITES 4235 Hillsboro Pike	1974	25,166	470	-	(44)	-
HILLSBORO HOBBS BUILDINGS 4205 Hillsboro Pike	1975	70,000	-	1,662	-	-
HILLSBORO VIEW 2207 Crestmoor Rd	1971	23,994	9,718	-	(9,718)	\$29.75
KINNARD'S CORNER 2200 21st Ave S	1982	61,830	5,007	-	-	\$24.00
LINDEN PLACE BUILDING 2323 21st Ave S	1983	30,500	-	-	1,333	-
SESAC 55 Music Square E	1985	15,914	-	-	-	-
WRIGHT BUILDING 2505 21st Ave S	1985	32,038	-	-	(2,121)	-

NASHVILLE OFFICE MARKET 2020

METROCENTER

	Existing Inventory		Direct Vacant		Sublease	Net	YTD	Av Asking
Period	# Bldgs	Total SF	Vacant SF	Vacant %	Avail SF	Absorption	Absorption	Rate
2017 Q4	19	1,552,550	39,553	2.6%	2,264	4,466	4,466	\$21.19
2018 Q4	21	1,637,003	114,926	7.0%	1,696	161	20,598	\$24.00
2019 Q4	20	1,611,724	35,739	2.2%	6,762	(1,112)	(3,758)	\$23.33

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
211 ATHENS WAY 211 Athens Way	2007	35,685	-	-	-	-
215 CUMBERLAND BEND 215 Cumberland Bend	1980	96,960	-	-	-	-
245 FRENCH LANDING DR 245 French Landing Dr	1987	10,000	-	-	-	-
260 CUMBERLAND BND 260 Cumberland Bnd	1979	15,042	-	-	-	-
50 VANTAGE WAY 50 Vantage Way	1976	45,000	3,503	6,762	-	\$17.00
501 GREAT CIRCLE RD 501 Great Circle Rd	1985	109,288	-	-	-	-
621 MAINSTREAM DR 621 Mainstream Dr	1984	52,302	13,921	-	-	\$20.00
BUILDING B-E 1 Vantage Way	1974	146,240	9,103	-	-	\$22.00
CORNERS I 601 Mainstream Dr	1984	54,000	-	-	-	-
HERITAGE PLACE 227 French Landing Dr	1985	110,919	-	-	-	-
LAKE FRONT OFFICE PARK 2200 Rosa L Parks Blvd	1987	121,535	3,758	-	-	-
PLAZA II 210 Athens Way	1985	22,168	-	-	-	-
PLAZA TOWER 200 Athens Way	1985	204,921	-	-	-	-
RIVERVIEW BUSINESS CENTER II 501 Mainstream Dr	2001	59,502	2,263	-	-	-
RIVERVIEW OFFICE BLDG 545 Mainstream Dr	1982	86,519	7,626	-	(1,112)	\$23.00
ROGERS BUILDING 421 Great Circle Rd	1981	56,000	-	-	-	-
THE FILMHOUSE BUILDING 810 Dominican Dr	1996	40,406	-	-	-	-
THE FORUM AT ATHENS WAY 220 Athens Way	1985	134,111	11,621	-	-	\$26.00
TRIPLE FIVE BUILDING 555 Great Circle Rd	1988	39,603	-	-	-	-
VANTAGE PLACE 44 Vantage Way	1981	171,523	55,751	-	-	\$24.50

ep NASHVILLE OFFICE MARKET 2020
RIVERGATE/HENDERSONVILLE

Period	Existing Inventory		Direct Vacant		Sublease	Net	YTD	Av Asking
	# Bldgs	Total SF	Vacant SF	Vacant %	Avail SF	Absorption	Absorption	Rate
2017 Q4	27	809,737	73,913	9.1%	-	(39,505)	(39,505)	\$21.50
2018 Q4	27	844,617	18,600	2.2%	-	5,963	33,337	\$20.39
2019 Q4	28	853,821	30,230	3.5%	-	-	-	\$22.55

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
100 COUNTRY CLUB DR 100 Country Club Dr	2008	22,000	8,195	-	-	\$22.00
100 STATE AUTO BLVD 100 State Auto Blvd	1999	35,552	-	-	-	-
1000 JACKSON RD 1000 Jackson Rd	1989	17,000	-	-	-	-
121 VILLAGE DR 121 Village Dr	1996	15,392	-	-	-	-
131 INDIAN LAKE BLVD 131 Indian Lake Blvd	1999	24,000	-	-	-	-
1329 GATEWAY DR 1329 Gateway Dr	2007	20,136	-	-	-	-
304 NORTHCREEK BLVD 304 Northcreek Blvd	2009	10,614	8,239	-	-	\$16.00
313 E MAIN ST 313 E Main St	1986	12,552	900	-	-	\$17.33
383 E MAIN ST 383 E Main St	1996	14,064	1,775	-	-	\$24.00
800 MAIN ST 800 Main St	1969	110,000	-	-	-	-
BLDG I 100 Bluegrass Commons Blvd	2003	50,000	4,883	-	-	\$23.50
BLUEGRASS COMMONS 100 Bluegrass Commons Blvd	2005	47,383	3,122	-	-	\$22.50
BUILDING 2 450 Professional Park Dr	1988	10,186	-	-	-	-
BUILDING 3 1525 Hunt Club Blvd	2004	18,554	-	-	-	-
DUE WEST PROFESSIONAL BLDG 1160 Due West Ave	1966	50,000	-	-	-	-
GLEN OAK PROFESSIONAL BUILDING 107 Glen Oak Blvd	2007	30,067	-	-	-	\$23.69
INDIAN LAKE OFFICE BUILDING 133 Indian Lake Rd	1987	11,100	-	-	-	-
JEFFERSON BUILDING 181 E Main St	1987	12,000	-	-	-	-
KENNESAW FARMS 1720 Nashville Pike	-	10,297	-	-	-	-
NORTH RIDGE 306 Northcreek Blvd	2007	20,000	-	-	-	-
ONE NORTHCHASE 1000 Northchase Dr	1988	51,680	-	-	-	-

NASHVILLE OFFICE MARKET 2020

RIVERGATE/HENDERSONVILLE cont'd.

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
PHASE 1 3000 Business Park Cir	2003	21,000	-	-	-	-
PHASE 2 3012 Business Park Cir	2004	12,380	-	-	-	-
PHASE 4 3020 Business Park Cir	2016	100,000	-	-	-	-
RIVERGATE BUSINESS CENTER 104 Cude Ln	1988	63,000	14,562	-	-	\$11.60
RIVERGATE PARK OFFICE BUILDING 1994 Gallatin Rd N	1975	28,000	6,426	-	-	\$15.92
WHITEHALL BUILDING 103 Hazel Path Ct	1987	11,864	-	-	-	-
WREN BUILDING 109 Hazel Path	1987	25,000	-	-	-	-

NASHVILLE OFFICE MARKET 2020

WEST END

Period	Existing Inventory		Direct Vacant		Sublease	Net	YTD	Av Asking
	# Bldgs	Total SF	Vacant SF	Vacant %	Avail SF	Absorption	Absorption	Rate
2017 Q4	46	3,902,572	201,696	5.2%	3,634	44,212	44,212	\$30.77
2018 Q4	47	3,874,504	131,521	4.2%	30,547	27,430	53,072	\$30.52
2019 Q4	46	3,766,592	125,867	3.3%	28,083	16,593	(10,957)	\$33.78

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
104 KENNER AVE 104 Kenner Ave	1984	14,411	-	-	1,540	-
109 KENNER AVE 109 Kenner Ave	1988	10,593	-	-	-	-
1305 CLINTON ST 1305 Clinton St	1922	25,044	-	-	-	-
1633 CHURCH ST 1633 Church St	1991	50,788	-	-	-	-
1700 HAYES ST 1700 Hayes St	1920	21,966	-	-	-	-
1701 WEST END 1701 West End	1950	38,640	-	-	-	-
1720 W END AVE 1720 W End Ave	1959	55,000	18,390	-	1,023	-
1801 WEST END AVE 1801 West End Ave	1986	243,056	37,069	-	-	\$35.00
1906 WEST END AVE 1906 West End Ave	1926	16,000	-	-	-	-
2001 CHARLOTTE AVE 2001 Charlotte Ave	1985	15,000	4,269	-	-	\$23.00
2525 WEST END AVE 2525 West End Ave	2000	365,916	-	-	-	-
2908 POSTON AVE 2908 Poston Ave	1988	12,000	1,500	-	-	\$27.00
3200 WEST END AVE 3200 West End Ave	1975	96,995	-	-	-	-
3301 WEST END AVE 3301 West End Ave	1910	10,000	-	-	-	-
3310 WEST END AVE 3310 West End Ave	1981	107,137	9,502	-	-	\$34.00
3322 WEST END AVE 3322 West End Ave	1986	214,677	14,441	-	14,500	\$32.00
3401 WEST END AVE 3401 West End Ave	1982	251,257	-	-	-	-
3800 CHARLOTTE AVE 3800 Charlotte Ave	1965	18,709	-	-	-	-
4515 HARDING PIKE 4515 Harding Pike	1975	49,000	-	-	-	-
4525 HARDING PIKE 4525 Harding Pike	1975	49,000	-	-	-	-
4535 HARDING PIKE 4535 Harding Pike	1984	26,000	-	-	-	-

NASHVILLE OFFICE MARKET 2020

WEST END cont'd.

Building Name Building Address	Year Built	4Q 19 Total SF	4Q 19 Available SF	4Q 19 Sublease	4Q 19 Absorption	4Q 19 Rent/SF
8 CITY BLVD 8 City Blvd	2015	110,000	-	-	-	-
85 WHITE BRIDGE RD 85 White Bridge Rd	2007	34,907	-	-	-	-
ANDERSON BUILDING 28 White Bridge Rd	1982	84,199	-	-	-	\$31.00
CAVALIER BUILDING 95 White Bridge Rd	1966	75,935	7,380	-	(4,230)	\$25.75
CENTENNIAL PLAZA 110 29th Ave N	1984	30,040	1,288	-	-	\$26.00
CHARLOTTE 2300 PROFESSIONAL OFFICE CENTER 2300 Charlotte Pike	1927	33,000	-	-	-	-
CRYSTAL TERRACE 3319 West End Ave	1985	133,157	-	-	-	-
HILL CENTER AT BELLE MEADE 4322 Harding Pike	2009	57,000	1,492	-	-	\$35.00
LOEWS VANDERBILT COMPLEX 2100 West End Ave	1983	210,025	-	-	-	-
MARATHON VILLAGE 1200 Clinton St	1881	57,320	2,379	-	2,281	\$25.00
MEHARRY MEDICAL ARTS CENTER 1919 Charlotte Ave	1988	38,194	-	-	-	-
ONE AMERICAN CENTER 3100 West End Ave	1986	208,596	19,982	1,949	-	\$36.11
ORBISON BUILDING 1625 Broadway	1930	32,019	-	-	2,152	-
PARK PLACE 2817 West End Ave	1985	30,100	-	-	-	-
PARKVIEW TOWERS 210 25th Ave N	1976	125,441	10,374	3,907	-	\$30.00
PLAZA 18 1800 Church St	1984	33,501	-	-	-	-
RHW BUILDING 111 28th Ave S	1980	10,000	-	-	-	-
RICHLAND CENTER 6213 Charlotte Ave	1974	28,724	-	-	-	-
ROUNDAABOUT PLAZA 1600 Division St	2004	210,000	-	-	2,692	-
SIGNATURE CENTER 1900 Church St	1989	50,000	15,245	-	-	-
THE SHEDS ON CHARLOTTE 2204 Charlotte Ave	2015	42,500	-	-	-	-
TWO AMERICAN CENTER 3102 West End Ave	1998	204,012	19,453	19,453	535	\$38.00
WESTPARK BLDG 3212 West End Ave	1984	37,733	3,900	1,093	(3,900)	\$32.00
WOODMONT CENTRE I 104 Woodmont Blvd	1985	84,000	-	1,681	-	-
WOODMONT CENTRE II 102 Woodmont Blvd	1989	120,000	5,000	-	-	-

NEW DEVELOPMENT

PEABODY PLAZA

AT ROLLING MILL HILL

OPENING JUNE 2020

285,000 SF on 9 floors of Class A office space

31,929 SF floors — very efficient layout

1,000 car parking garage on 5 levels, providing tenants easy access in and out of the garage from two different access points

NEW DEVELOPMENT

PEABODY PLAZA

AT ROLLING MILL HILL

Club room and shared conference room

Green roof terrace with views of the Nashville skyline,
Korean Veterans Bridge, and Cumberland River

Full fitness facility with 16-foot ceilings

Café off the lobby, opening to the lush landscaped park

Full-service restaurant

CELEBRATING OVER 35 YEARS IN NASHVILLE

John Eakin and the rest of the Eakin Partners team would like to say “Thank you Nashville,” for allowing us to serve you for over thirty-five years.

1201 DEMONBREUN STREET, SUITE 1400 | NASHVILLE, TN 37203
TELEPHONE 615.250.1800 | FAX 615.250.1805

MISSION

Our firm is built on hard work, a dynamic workplace, and superior responsiveness to our clients and tenants. We are committed to Service, Performance, and Integrity.

OUR BUSINESS

We are committed to be the most preferred, professional, and experienced commercial real estate firm in our market.

OUR PEOPLE

We value honesty, integrity, mutual respect and teamwork above all else. We are an open company where everyone has the information and tools to grow and excel. We encourage risk taking, celebrate initiative and reward success.

OUR PARTNERS

We consistently focus on maximizing returns for our partners and value in our investments.

