

Where Georgia Leads:

Mission-Critical Data Centers

Georgia is becoming one of the fastest-growing states in the U.S. for mission critical facility space. Metro Atlanta alone is home to more than 50 major data centers for leading global companies, including Advanced Micro Devices Inc. (AMD), E*Trade Financial Corp., Google Inc., Hewlett-Packard Co., QTS, Twitter and United Parcel Service Inc.

Georgia is an ideal location for mission critical facilities because it is relatively free of natural disasters, such as hurricanes and earthquakes, and it has a solid fiber infrastructure and reliable power. In fact, Atlanta is frequently referred to as "America's Most Wired City" and the city's telecom infrastructure is ranked among the top five U.S. markets for total bandwidth and fiber access. Two of the country's largest fiber routes cross in metro Atlanta and virtually every major fiber provider possesses a core interconnection point here.

Georgia's favorable business climate, including competitive electric rates, makes the state even more attractive for the location of mission critical facilities. The cost of power in Georgia can be a third to half of that in New York or San Francisco. These factors combined with a skilled workforce of more than 250,000 technologists and strong industry clusters that support the mission critical industry, including information security and communication services, have lured and kept large and small mission critical facilities in the state.

Atlanta is one of the fastest-growing markets for data center space

Georgia is home to more than 50 major data centers for leading global companies

Metro Atlanta ranks in the top five U.S. markets for total bandwidth and fiber access

Georgia provides the electric power infrastructure required by mission-critical facilities: highly reliable, redundant electricity coupled with low to moderate rates

Georgia Mission-Critical Data Centers

56 Marietta	Ernst & Young	NationalNet	Mission Critical Map Sponsor
Abacus Solutions	Experis	New York Life	Georgia Department of Economic Development
American Cancer Society	Facility Gateway Corporation	Norfolk Southern	
AT&T	Federal Home Loan Bank	Nortel	Quality Technology Services (QTS)
AtlantaNAP	First Data	Peak 10	
Automatic Data Processing, Inc. (ADP)	Fiserv	Piedmont Hospital	
AutoTrader.com	FOGO Data Centers	Publix	
British Telecom	Fundtech	Quality Technology Services (QTS)	
CAPS	GE Energy	QualTex Laboratories	
Centers for Disease Control and Prevention (CDC)	General Electric (GE)	Ryder	
Ceridian Corporation	Generation Mortgage	S1 Corporation	
City of Atlanta	GenOn Energy	Sago Networks	
Clear Channel	Gentiva	Savvis, Inc.	
Coastal Bank	Genuine Parts	SITA	
Coca-Cola Enterprises	Georgia Dept. of Economic Development	Southern Company	
Comcast Business Class	Georgia Electric Membership Corporation	Sprint	
CommDEX Consulting	Georgia Gulf Corporation	State Farm Insurance	
CompuCredit	Georgia Lottery	SunGard	
Comsquared Systems	Georgia Power	SunTrust	
Concurrent	Global Knowledge	Symantec (VeriSign)	
ControlScan	Global Payments	T5 Partners, LLC	
CorFire	Global Speak	Telx	
Corus 360	GoodData	The Coca-Cola Company	
Cox Communications	Google	The Home Depot	
Crawford & Company	Grant Thornton	Travelers Insurance	
CTS	Greenway Medical Technologies	Travelport	
DataScan Technologies	Gwinnett County Public Schools	Turner Broadcasting	
DataSite, Marietta	Hewlett Packard (HP)	UPS	
Definition 6	Honeywell	Verizon Business	
Dell SecureWorks	Horizon Software	Verizon Wireless	
Deloitte	IBM	WellStar Health System	
Delta Air Lines	InComm		
Development Authority Columbia County	InterContinental Hotels Group		
Digital Realty Trust	IntercontinentalExchange (ICE)		
E*TRADE	Internap		
EarthLink	Intuit Financial Services		
Elavon	Lend Lease		
Emory University Hospital	Level 3		
Equifax	LexisNexis		
Equinix	McKesson		

Thanks to our sponsors

About Technology Association of Georgia

TAG's mission is to educate, promote, influence and unite Georgia's technology community to foster an innovative and connected marketplace that stimulates and enhances Georgia's tech-based economy. The association provides members with access to networking and educational programs; recognizes and promotes Georgia's technology leaders and companies; and advocates for legislative action that enhances the state's economic climate for technology.

The Infrastructure Society's mission is to expose the rich infrastructure in Georgia enabling our state to lead in many areas of technology. Transportation, Power, Water, Data Centers and Fiber infrastructure, along with the services which are enabled by these resources, make Georgia the logical choice for the next high-tech industry destination.

For more information, please visit TAG at www.TAGonline.org, and TAG Infrastructure at www.tagonline.org/chapters-and-societies/infrastructure/.

TAG serves as an umbrella organization for 33 societies including:

TAG Business Process Management
TAG CFO
TAG Cloud
TAG Connected Content
TAG Corporate Development
TAG Customer Relationship Management
TAG Data Governance
TAG Data Science & Analytics
TAG DevOps
TAG Digital Media & Entertainment
TAG Entrepreneurs

TAG FinTech
TAG Health
TAG Human Resources & Diversity
TAG Information Security
TAG Infrastructure
TAG International Business
TAG Manufacturing
TAG Marketing
TAG Mobility
TAG Product Management
TAG Professional Services
TAG Public Sector

TAG Recruiting
TAG Retail Technology
TAG Sales Leadership
TAG Smart Energy
TAG Southeastern Software Association
TAG Supply Chain & Logistics
TAG TransTech
TAG Workplace Learning
TAG Young Professionals
Women in Technology

Additionally, TAG's charitable arm, the TAG Education Collaborative, is focused on helping science, technology, engineering and math (STEM) education initiatives thrive.

Thanks to our sponsors

75 Fifth Street, NW
Suite 625
Atlanta, GA 30308

T 404.817.3333
F 404.817.6677

twitter.com/TAGthink

[linkd.in/XJs73rt](https://www.linkedin.com/company/XJs73rt)

[on.fb.me/s7qdsa](https://www.facebook.com/s7qdsa)

www.hubga.com

[http://bit.ly/1USPqrH](https://www.instagram.com/bit.ly/1USPqrH)

[http://bit.ly/1QM2YQD](https://www.youtube.com/bit.ly/1QM2YQD)

