

WELCOME TO 30363

A retail area so big, it has its own zip code. With 138 walkable acres of mixed-use spaces in an urban setting, it's easy to see why Atlantic Station is the #4 tourist destination in Atlanta.

280,000+

daytime office population of Midtown and West Midtown

11 million
visitors come to Atlantic Station annually.

Ideally located in the heart of Midtown Atlanta, between Buckhead and Downtown

BRANDS

A one-of-a-kind mix of local, regional and national retailers with elevated restaurant offerings

- Athleta
- Banana Republic
- Bath & Body Works
- Bowlero
- California Pizza Kitchen
- Dillard's
- Express
- envegan
- Forever 21
- Gyu-Kaku
- H&M
- IKEA
- LOFT
- Nike Unite
- Publix
- Regal Cinemas
- Salata
- Sri Thai
- Target
- Victoria's Secret/PINK
- Yard House

LOCATION

Positioned at the junction of Interstates 75 and 85, one of the top 10 busiest interchanges in the United States

25

minutes from the busiest passenger airport in the world, Hartsfield-Jackson

578,000

vehicles pass Atlantic Station every day.

- Residential
- Office
- Hospitality
- Excluded Retail
- Future Hines Development
- Future AMLI Development
- Future Morgan Stanley Development
- Atlantic Station Town Center

ATLANTIC STATION IS HIP AND HIGHLY EDUCATED

75% of midtown resident are Millennials or GenXers and 68% are college educated

MILLENNIAL MINDSET

Atlantic Station is a walkable urban community in proximity to arts venues and major universities with populations totalling more than 66,000 students.

EVENTS

Atlantic Station hosts many events throughout the year that are traffic drivers for retailers and restaurants

FALL/WINTER

Cirque Du Soleil (300,000+ attendees over 3 months)

Skate the Station seasonal ice rink (36,000+ skaters over 3 months)

Atlanta Festival of Lights at Atlantic Station-Covid Safe Drive-thru holiday lights spectacular. (20,000+ cars over 45 days)

Winter Beer Fest (5,000+ attendees)

Beer Bourbon & BBQ (5,000 + attendees)

SPRING

Weekend Maker's Market – April-December

Atlanta Brunch Fest (6,000+ attendees)

High Museum Wine Auction (8,000+ attendees over 3 days)

SUMMER

Truist Atlanta Open (41,000+ attendees over 9 days) – Men's ATP tennis tournament and qualifier for the US Open.

Atlanta Festival of Lights

Stores

- AT&T
- Athleta
- Atlanta Falcons / United Team Store
- Banana Republic
- Bath & Body Works
- Book Boutique
- Dillard's
- DSW Shoe Warehouse
- Express
- Eye Gallery
- fab'rik
- FOREVER 21
- francesca's
- Gap
- H&M
- IT'SUGAR
- Journeys
- LOFT
- NIKE UNITE
- Old Navy
- Pandora
- PINK
- Publix
- Target
- The Athlete's Foot
- Victoria's Secret

Restaurants

- Allora
- Atlantic Grill
- Azotea Cantina 2021
- BGR The Burger Joint
- California Pizza Kitchen
- envegan
- Great American Cookie
- Gyu-Kaku
- HOBNOB 2021
- Kilwins
- NaanStop
- Paris Bistro (M-F)
- Pho 24
- The Pig and The Pearl
- Poke Bar
- Paris Bistro
- Rising Roll (M-F)
- Salata
- Subway
- SriThai Kitchen L2
- Starbucks INSIDE TARGET
- Yard House

Services

- 19th Street Dental L2
- Atlanta Dermatology & Aesthetics L2
- atlkula
- BB&T Bank
- Bright Horizons Daycare
- Cellairis
- Chase Bank
- EV Charging Stations, P1, Stair 2
- EV Charging Stations, P2, Stair 9
- Fuji Florist
- Gyn Care
- LA Fitness
- Liz Cleaners
- Northpoint Bank L2
- LUSH Nail Bar
- Piedmont Physicians Group L2
- Tesla Charging Stations P2, Stair 1
- Tony's Barber Studio L2
- Vein Clinics of America L2
- Wells Fargo

Art & Entertainment

- Bowlero
- Regal Cinemas 18
Temporarily Closed
- The Terrace L2
- Tiny Doors ATL

- 🚪 ELEVATORS
- 🚬 SMOKING AREA
- 🚲 ASAP+COMMUTER CORNER
- 🚌 SHUTTLE STOP
- 💰 ATM
- 🚫 NO PARKING
- 🚻 RESTROOM
- 👤 FAMILY RESTROOM
- 👮 CONCIERGE
- 🎄 CHRISTMAS TREE
- 🛷 ICE SKATING

Central Park Remodel

Opened April 2020

Central Park Remodel

Opened April 2020

H&M EXPANSION AND RENOVATION

Now Open

H&M EXPANSION AND RENOVATION

Now Open

T-3 WEST MIDTOWN (Hines)

224,000 SF Creative Office
\$81 Million
Opened in 2019

FLAGSHIP FOREVER 21

Open Summer 2019

BOWLERO

Opened November 2020

HOBNOB NEIGHBORHOOD TAVERN

Opening 2021

PROPERTY CONTACT

Leasing Director

PHILIP PURDOM

270-929-1886

philip.purdom@hines.com

VISIT
atlanticstation.com

 91.2K followers

 69.1K followers

 35.8K followers