

TIARE SHOPPING - CHRISTMAS MARKET 2014

CHRISTMAS MARKETS AT TIARE SHOPPING CENTRE

From 5 to 8 December at the Tiare Shopping Centre the charme and the poetry of Christmas come alive!

The atmosphere and the spirit of Christmas among the 140 stores of the Tiare Shopping Centre ... Music, fragrances and colors will characterize the most magical time of the year dedicated to the Christmas tradition for young and old people.

When?

From Friday 5 December to Sunday 28 December 2014

Monday – Sunday, 9-21 (excluding feast days of 25 and 26 December).

Where?

Tiare Shopping Centre – Villesse (Gorizia). The event will take place inside the shopping malls and public areas of the Centre.

Who?

35 exhibitors among artisans and merchants that offer products in line with the traditional Christmas market (decorations, gifts, textiles, toys and food ...)

THE WORLD OF TIARE SHOPPING CENTRE

With its **140 stores**, Tiare Shopping Centre is one of the most attractive shopping centers in Northern Italy. A world of fashion, accessories, cosmetics, sporting goods, electronics, toys, home and food for meet and entertain adults and children.

The center offers the most important brands with international appeal: **H&M and Mediaworld, Desigual and Swarovski, Sephora and Toys Center** as well as numerous services that enliven the visit of the families, such as the Children Play Area and the Family Room.

Relevant distinctive feature of the Centre is the presence of the Swedish retailer IKEA: **Tiare is the first shopping center in Italy with a local store within, a novelty that attracts visitors from outside the region and from across the border.**

THE WORLD OF TIARE SHOPPING CENTRE

TIARE SHOPPING

In summary

Opening	5 December 2013
Stores	140 stores + IKEA + UCI Cinemas (7 movie halls)
Entrances	7.000.000 (forecast 31/12/2014)
Surface	90.000 mq (Rentable Area), of which 32,000 square meters are of IKEA
Location	Located in Villesse (Gorizia), 45 km from Trieste and Udine, Gorizia and 20 km from the border, 60 km from the beach of Lignano and Bibione.
Catchment area	1.14 million within 60 minutes by car
Accessibility	Located close to the motorway exit of the A4 motorway. Free shuttle bus are organized every Saturday from Trieste, Sistiana, Duino and Monfalcone
Parking Spaces	4,200 free parking spaces (of which covered 2,000)

TIARE SHOPPING

- P1 <10MIN BY CAR : 40'000
- P2 < 20MIN BY CAR : 200'000
- S <40 MIN BY CAR : 400'000
- T <60 MIN BY CAR : 500'000

TOTAL APPROXIMATELY 1'14 MIO

TIARE SHOPPING has a large catchment area. The IKEA store attracts customers willing to drive up to more than an hour from the center.

TIARE SHOPPING

Floor plan

Level **2** : IKEA + Cinema + food court + stores

Level **1** : IKEA+ Ipercoop + stores

Level **0** : Parking area

IKEA store integrated on both floors

TIARE SHOPPING

Christmas Decorations 2014

TIARE SHOPPING

Christmas Decorations 2014

TIARE SHOPPING

Christmas Decorations 2014

PRODUCT MERCEOLOGY

The range that characterizes the Tiare Shopping Christmas Market contains all typical product categories of traditional Christmas markets.

TYPICAL PRODUCTS

Accessories

Necklaces, bracelets, earrings ...
in various materials (wood, wool,
fabric, paper ...)
Bags

Perfumery

(candles, incense, soaps, scented
linen, with lavender bags, air
fresheners)

Home textiles

(sheets, towels, tablecloths /
table cloths American / runner)

FOOD

Sweet and Salty

Cakes, cookies, dried fruit,
chocolate, jam, marzipan, chocolate
fruit, styled bakery, meats, cheeses
...

Christmas Products

Pandoro, Panettone, Rich, Nougat,
Loaf Pepered

Food and Beverage

Kiosks with sweet and savory
products,
Mulled wine / hot chocolate

DECORATION

Nativity Scenes
Lighting
Table decorations
Home Decoration

GIFT IDEAS

Textile

Slippers, Scarves, Gloves, Hats, Bags,
Socks, Home textiles

Not textile

Souvenirs, Boule de neige, Candles,
Home Decoration

PERFUMERY AND HOME TEXTILES

CHRISTMAS DECORATIONS

FOOD, FOOD & BEVERAGE

GIFT IDEAS, TEXTILE AND NON TEXTILE

WHY JOIN?

The initiative is an opportunity, full of positive outcomes for both the small businesses and the more structured realities.

Important opportunity of visibility in the local market with a positive impact on sales of the year

Ability to reach new target groups

Opportunity to intercept a high number of visitors

Opportunity to get close to major international brands

STRUCTURES

The market will be set up inside structures that recall **typical shapes and materials solutions of the South Tyrol.** *

* example images

MARKETING PLAN AND COMMUNICATION

The initiative will be widely held and supported by a marketing and communications plan that provides for the diffusion of different channels:

Investment: 75.000 €

Media: radio, print, outdoor, digital campaign

Internal Communications: Indoor and outdoor Christmas decorations , involving traditional Christmas atmosphere

Inputs expected in December 2014: over 450,000 visitors

PARTICIPATION CONDITIONS

The participation in the Christmas market is open to traders, merchants, artisans who produce or commercialize products in line with the categories identified.

Cost of participation

	WEEKLY RENTAL	MANAGEMENT CONTRACT	TOTAL
HOUSE RENTAL MT. 3X2 (C.CA)	€ 500	€ 100	€ 1.600 + iva

Security deposit: € 250.00 which will be returned no later than 31/01/2015.

Payment must be anticipated and paid (under penalty of exclusion from the event) **by 11/15/2014**.

To all the participants will be asked to take out **insurance** against damage (including fire) to people or things.

For each sale is required the issuance of tax document through the cash register or block of receipts.

All those who sell and administer **FOOD PRODUCTS** must be in compliance with the requirements set by law, and will be responsible for any local taxes required.

INFORMATION

The Christmas markets are **an initiative organized and coordinated by ER Spa** on behalf of Inter IKEA Centre Group / Tiare Shopping.

Who is ER?

Founded in 2003 by professionals from the commercial distribution, consultancy, from the information system design for stores management and from the world of Retail Design, ER spa is involved in **projects for retail at 360°**: from the development strategy of the assortment and product analysis, the management of setup and opening of the store, until the management systems of commercial control. A complete set of services calibrated to measure the different needs of customers, with the common goal of achieving results with efficiency and success.

For more information contact:

ER spa

Via Colombo 1
31015 Conegliano (TV)
www.erspa.com
info@erspa.com

Luca Ferrari
Luca.ferrari@erspa.com
Cell. +39 345/7973359

Giulia Zerbo
Giulia.zerbo@erspa.com
Tel. +39 349/5603156

WE WAIT YOU!

