

TE
THE EDISON
ARROWOOD

7910 Microsoft Way Charlotte, NC 28273

CBRE

ATTRACT. ENGAGE. RETAIN

DESIGNED

FOR THE NEXT GENERATION

- + (2) 62,448 RSF Floorplates with 30,000 SF Wings
- + Connected by Common Lobby
- + Modern Building Systems
- + Ample 5.6/1,000 SF Parking Ratio with ability to expand to 7.4/1,000 SF
- + Surrounded by an abundance of dining and retail amenities
- + Close Proximity to I-77 & I-485
- + Accessibility to SouthPark, Ballantyne, Uptown and Charlotte Douglas International Airport
- + (3) access points make for great ease of access

High Ceilings

Expansive Floor Plates

Public Spaces

Modern Design

Roll up doors to merge indoors with outdoors

CLASS A MODERN WORKPLACE

124,896 SF

OF CREATIVE SPACE

Easy Access to
I-77 & I-485

24/7
On-Site Security

Highly Efficient
Floor Plates

5.6/1,000
Parking Ratio

Side A Summary

- 29 Standard Offices
- 174 6 X 8 Workstations
- 5 Huddle Rooms
- 2 Break / Gallery
- 1 Server Room
- 2 Storage
- 2 Copy / Work Room

Side B Summary

- 29 Standard Offices
- 212 6 X 7 Workstations
- 3 Huddle Rooms
- 2 Large Conference
- 1 Break / Gallery
- 1 Server Room
- 2 Storage
- 1 Copy / Work Room

SURROUNDED BY IT ALL

PRIME

LOCATION & ACCESSIBILITY

36 RESTAURANTS WITHIN 1.5 MILES

NOTEABLE AMENITIES WITHIN 1.5 MILES

SITE PLAN

EXISTING PARKING

- 701 Spaces
- 5.6 Ratio Per 1,000 SF

PARKING EXPANSION OPPORTUNITY

- 223 Spaces
- 1.78 Added Ratio

**EXISTING & EXPANSION PARKING = 924 TOTAL POSSIBLE SPACES
(7.38 PER 1,000 SF RATIO)**

The logo for The Edison Arrowood. It features a large, stylized 'TE' in blue, with the 'E' having a small blue square at its top right. Below this, the words 'THE EDISON' are written in a large, dark grey, sans-serif font. Underneath 'THE EDISON', the word 'ARROWOOD' is written in a smaller, dark grey, sans-serif font, with wide letter spacing.

TE
THE EDISON
ARROWOOD

Joe Franco

+1 704 331 1241

joe.franco@cbre.com

Stephanie Spivey

+1 704 331 1298

stephanie.spivey@cbre.com

© 2019 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. CBRE and the CBRE logo are service marks of CBRE, Inc. All other marks displayed on this document are the property of their respective owners. Photos herein are the property of their respective owners. Use of these images without the express written consent of the owner is prohibited. PMStudio_May2019

CBRE