

[illegible]

Your Corner of Dallas

Designer brands, premium services, patio dining, and an urban greenspace converge at one of Dallas' most exciting shopping districts. With a trade area of nearly one million that encompasses some of the city's wealthiest neighborhoods, The Shops at Park Lane attracts discerning, savvy shoppers.

-
- GLA: 927,877 SF
 - Retail: 571,831 SF
 - Office: 463,226 SF
 - 571 Residential Units
 - 5,421 Parking Spaces

No. 1 Shopping City

Dallas leads the nation
in shopping centers
per capita -D Magazine, 2019

No. 2

Best Places for
Businesses and Careers

-Forbes, 2019

No. 6

Largest U.S. Metro Area

-Forbes, 2019

8

University campuses

A Walk in The Park

The Park at The Shops at Park Lane is the heartbeat of the property. The inviting space hosts regular community events, encouraging shoppers to gather and share authentic experiences.

Trade Area

	3 Mile	5 Mile
Population	166,679	453,716
Daytime Pop.	213,489	525,890
Average HHI	\$130,798	\$116,691
Median Age	35.9	35.5

Source: esri, esri and gfk mri, U.S. census demographics, 2019

Immediate Trade Area

Within a 1.5 mile radius

- 3.3 million SF office space
- 2,227 luxury residences
- 426 hotel keys

Texas Health Presbyterian

- 1.6 million SF campus
- 5,000+ employees
- 800+ beds

Topgolf
& Match.com
Corporate
HQs

98 Minutes

Dwell time

-Placer

Flagship
Whole Foods
Market

87,000 SF

400,000

Vehicles per day

On-Site Schools

Aveda Institute Dallas
300 students enrolled

Art Institute of Dallas
500 students enrolled

Fusion Academy
100 students enrolled

What's Next

Innovative updates are coming to an existing 72,000 SF space that sits at the edge of The Park. The renovation is designed with the evolving retail landscape in mind, creating exciting, flexible opportunities for brands.

THE SHOPS AT PARK LANE

- | | | | |
|--------------------------------|-------------|----------------------------|-------------------------------|
| 1 Whole Foods Market | 4 Ulta, DSW | 7 8020 Park Lane – Office | 10 The Galleries at Park Lane |
| 2 Nordstrom Rack | 5 Old Navy | 8 The Heights at Park Lane | 11 Art Institute of Dallas |
| 3 HomeGoods
Aveda Institute | 6 The Park | 9 8080 Park Lane – Office | |

LEASING

JACQUELINE FITCH
Senior Vice President of Leasing
Northwood Retail
o. 469.828.3307
m. 480.235.4430
jfitch@northwoodretail.com

ANNIE STEPHENS
Leasing Representative
Northwood Retail
o. 469.828.3311
m. 713.377.2724
astephens@northwoodretail.com

RAND HOROWITZ
SHOP Companies
o. 214.960.4545
rand@shopcompanies.com

ASHLEY O'MALLEY
SHOP Companies
o. 214.960.4621
ashley@shopcompanies.com

8080 Park Lane
Dallas, TX 75231
shopsatparklane.com
@shopsatparklane
@theshopsatparklane