KRONENBURG

ZIEN

Toiletten †|†|&|≮

Ctos

ARNHEM

04 October 2017

KRONENBURG ARNHEM

FLOORPLAN

KEY FACTS

- \circ 37,900 m² GLA
- 5.8 million visitors per year
- ~110 stores & catering facilities
- o Kids playing area & free toilets
- 1,300 free parking spaces
- Website & social media
- o Marketing & events
- o Free WiFi
- 2,140 solar panels: ~40% common areas energy usage
- Customers are really satisfied about the accessibility & parking garage (7.7 & 7.9)

CATCHMENT AREA

Catchment area of 336,600 inhabitants:

- Primary catchment area of 94,600 inhabitants (0-10 minutes)
- Secondary catchment
 area of 242,000
 inhabitants (10-20
 minutes)

Shopping Centre Kronenburg Origin of visitors

- Primary catchment area
- Secondary catchment area

OVERVIEW KRONENBURG

CLUSTERING BRANCHES & SPREADING ANCHORS

LEASING ACTIVITY 2013-2017: ~40% OF ALL UNIT "ROTATED"

OPTIMIZING UNITS FIRST NEW C&A FORMAT

OLD SITUATION

NEW SITUATION

- C&A just opened its first new concept store in The Netherlands at Kronenburg
- Unit increased from 1,300m² to 1,600m² by adding the former Takko-unit
- Strong revenues per m², important catchment area for fashion and strong footfall were C&A's drivers to choose for Kronenburg instead of the inner city of Arnhem.

ADDING RETAIL SURFACE SCAPINO IN FORMER MANAGEMENT OFFICE PER Q1 2018

FIRST FLOOR

LATEST DEALS IMPROVED LOOK & FEEL NEW FORMATS & LIFTED SHOP FRONTS

LATEST DEALS IMPROVED LOOK & FEEL NEW FORMATS & LIFTED SHOP FRONTS

LATEST DEALS IMPROVED LOOK & FEEL NEW FORMATS & LIFTED SHOP FRONTS

MARKETING & EVENTS

ADAPTING OPENING HOURS TO CONSUMER NEEDS

Monthly Sunday opening this year, weekly Sunday opening next year

DRIVING FOOTFALL AND CONVERSION WITH MARKETING AND COMMUNICATION

- Opening C&A
 - $\,\circ\,$ +23% visitors
 - Livestream, Facebook campaign, discount coupons and after movie
- Lucky Summer Weeks
 - Collected +2,412 e-mail addresses and +800 newsletter subscribers
 - Conversion driving 'Shop & Win' campaign
 - For each € 10,- spent in Kronenburg, shoppers received a unique lucky coupon
 - $\,\circ\,$ Lucky coupons could be checked online

WERELDHAVE

Bringing people together