

www.colonneshoppingcentre.it

SS 7 Appia Km 712 | 72100 Brindisi (BR)
+39 0831 431203

COLONNE

PROJECT INFORMATION

Colonne shopping centre comprises 57 shops with total GLA of 12.200 sqm and is anchored by an Ipercoop hypermarket (approx. 11.600 sqm of GLA). It offers a pleasant environment with a contemporary look and feel and excellent internal finishing; efficient lay-out that promotes good circulation and a renovated food court with external dehor. The centre welcomes over 3,3 million visitors a year.

PROJECT LOCATION & CATCHMENT AREA

Brindisi is located in the Puglia region, along the eastern coast overlooking the Adriatic Sea. Overall, the province's purchasing power is in line with that of the region, and slightly above the average for southern Italy.

The centre is located about 5 km to the south-west of Brindisi city centre and offers good accessibility thanks to the State Road SS7. Le Colonne has a catchment area of some 330.000 inhabitants, within a 30-minute drive.

FLOOR PLAN

GROUND LEVEL

LEGEND

- | | |
|--------------|-----------------|
| 1. Deichmann | 6. Pull&Bear |
| 2. H&M | 7. Bershka |
| 3. Ipercoop | 8. Stradivarius |
| 4. Zara | 9. Food Court |
| 5. Alcott | 10. JD Sport |

TENANTS & ANCHORS

Hypermarket Ipercoop	8.400 sqm
Anchors: Zara, H&M, Deichmann, Alcott, Pull&Bear, Bershka, Stradivarius, JD Sport	9.000 sqm
Shops	5.800 sqm
Food Court	570 sqm
Total GLA	23.800 sqm

Multi Corporation is the leading pan-European platform for integrated real estate management services. Since its foundation in 1982, the company has completed over 200 real estate projects with a total GLA of over 5 million sqm, an asset value of nearly 13 billion Euros and has received over 200 industry awards from its peers. Multi currently manages over 80 properties across Europe and welcomes over 400 million customers annually, spending an estimated €4 billion across over 7.200 stores, restaurants, and leisure facilities. Multi offers a full spectrum of services, including active asset and property management, operations, redevelopment and refurbishment, leasing, advisory, legal and compliance. Multi's in-depth knowledge of retailers, investors, visitors, and local markets provides owners of real estate an integrated and independent platform to protect and drive asset value at every phase of the property's lifecycle. Multi's broad financial, commercial, and technical expertise has enabled us to outperform the industry in terms of occupancy, net rental income and state-of-the-art marketing over the years. Multi actively manages assets in 13 countries. The company's headquarters are in The Netherlands, and has offices in Belgium, Germany, Hungary, Italy, Latvia, Poland, Portugal, Slovakia, Spain, Switzerland, Turkey and Ukraine.

Visit www.multi.eu for more information and to download the corporate profile.

CONTACT US

Multi Italy
Via Bonnet 6/A
20154 Milan
Italy

T. +39 02 304 62 800
F. +39 02 304 62 829
E. commerciale@multi.eu
www.multi.eu/it

Disclaimer. Despite the care and attention we have devoted to this leaflet, it is possible that the information it contains is incomplete or incorrect. This information is updated regularly and may change at any time with immediate effect and without prior notice. We do not guarantee that this information is fully up to date or suitable for the purpose for which you have consulted this information. All information is offered "as is" and without any warranty or guarantee regarding its accuracy, suitability or fitness for any purpose or otherwise. We exclude all liability for any direct or indirect damage of any kind arising from or in any way connected to the use of this information. Any copyright protected works or other information in this leaflet may not be published or reproduced without the permission of MULTI. The information contained in this leaflet is not legally binding. © MULTI Corporation by.