

*THE
ULTIMATE
SHOPPING
DESTINATION*

Westfield

LONDON W12

THE VISION

TO CHANGE THE FACE OF LUXURY AND HIGH STREET RETAIL

Inspiring brands – from luxury to high street – combine with an unrivalled leisure and dining experience to make Westfield London the lifestyle destination of choice.

M1

FINCHLEY

QUEENSBURY

HENDON

HARROW

WEMBLEY

HAMPSTEAD

CAMDEN

MAIDA VALE

MARYLEBONE

PADDINGTON

BAYSWATER

MAYFAIR

EALING

NOTTING HILL

KENSINGTON

WESTMINSTER

SHEPHERD'S BUSH

HOLLAND PARK

KNIGHTSBRIDGE

CHISWICK

HAMMERSMITH

CHELSEA

KEW

BARNES

FULHAM

HOUNSLOW

CLAPHAM

A316

RICHMOND

PUTNEY

WANDSWORTH

KINGSTON UPON THAMES

WIMBLEDON

CROYDON

ESHER

SUTTON

LOCATION

POSITIONED IN ONE OF THE MOST AFFLUENT AREAS IN THE UK

Westfield London is one of the UK's best-connected and most accessible malls, just three miles from Regent Street and Oxford Street.

By bus

Two stations bring buses to the centre every minute.

By tube

Served by four Underground stations, the centre is just 10 minutes from Bond Street and 20 minutes from Heathrow – the world's busiest international airport.

By rail

An Overground rail service speeds shoppers from Clapham Junction and Willesden Junction to the centre in under 10 minutes.

By car

The centre is located outside the Congestion Charging Zone and has parking for 4,500 vehicles and 30 charging points for electric cars.

The Primary Trade Area, where the market share penetration is highest, includes affluent areas of West London such as:

Holland Park

Notting Hill

Maida Vale

Chelsea

Knightsbridge and Kensington

The Trade Area also covers areas including:

Hampstead

St Johns Wood

Mayfair

Hyde Park

Windsor

Kingston

Richmond & Kew

THE SHOPPER

Westfield London shoppers are wealthy, with high disposable incomes. They are also fashion conscious, responsive to lifestyle and leisure offers and enjoy cultural experiences.

The centre also benefits from an influx of UK and foreign tourists, accounting for 30% of footfall.

AVERAGE SPEND
(PER BUYER)

DWELL TIME

SHOPPER AGE PROFILE (MAY 2012)

18 TO 24 YRS = **25.2%**

25 TO 34 YRS = **30.5%**

35 TO 44 YRS = **19.2%**

45 TO 54 YRS = **12.8%**

55 TO 65 YRS = **7.3%**

65 YRS PLUS = **5.0%**

FOOTFALL (ANALYSIS BY DAY)

Top six affluent ACORN groups (Wealthy Executives, Affluent Greys, Flourishing Families, Prosperous Professionals, Educated Urbanites and Aspiring Singles) make up 58.8% of the Total Trade Area. They represent £18.2 billion in available spend, of which Westfield London's spend potential is £1.5223 billion (Total Trade Area).

EDUCATED URBANITES MAKE UP **33.7%** OF THE TOTAL TRADE AREA SPEND (INC BEYOND) WITH A SPEND POTENTIAL OF **£934.8m**

WESTFIELD ACORN CHART

Westfield London has higher levels of the Urban Prosperity ACORN group than both UK and Greater London averages. The number of Wealthy Achievers is also significantly higher than the London average.

* Total Trade Area

Source: CACI Retail Dimensions 2012

WESTFIELD LONDON TRADE AREAS

TRADE AREAS

■ Primary

■ Secondary

■ Tertiary

⊙ Westfield London

TOTAL POPULATION
WITHIN TRADE AREA:

5.33m

TOTAL TRADE AREA
RETAIL SPEND:

£29.7bn

TOTAL TRADE AREA WEIGHTED
SPEND POTENTIAL, INC BEYOND:

£2.9733bn

Source: CACI Retail Dimensions 2012. Spend potential includes Residential, Workers and Tourism

FASHION

AMALGAMATING THE BEST OF
HIGH STREET TO LUXURY BRANDS

MORE THAN
700
FASHION BRANDS

300
STORES

BY GROUPING COMPLEMENTARY
RETAILERS, WESTFIELD OFFERS CAREFULLY
DESIGNED INDIVIDUAL DESTINATIONS

HIGH STREET

H&M *TOPSHOP* RIVER ISLAND
BOUX AVENUE *OASIS* **ZARA**
MONSOON **TED BAKER** COS *WAREHOUSE*

YOUTH

SUPERDRY *ALL SAINTS*
JUCY COUTURE
VANS *ADIDAS* **DIESEL**
HOLLISTER CO.
URBAN OUTFITTERS **G-STAR** GILLY HICKS

LUXURY

VERSACE *LOUIS VUITTON* MULBERRY

TIFFANY *JIMMY CHOO*

PRADA *BURBERRY* MIU MIU *DE BEERS*

ASPIRATIONAL

HUGO BOSS

MICHAEL KORS

KATE SPADE

COACH

REISS

WHISTLES

HACKETT

LONGCHAMP

VUITTON

LOUIS

TIFFANY & CO.

VITAGE

THE VILLAGE

THE VILLAGE IS A TRULY UNIQUE CONCEPT. A VISIONARY HAVEN OF LUXURY THROUGHOUT, IT PROVIDES A NEW FORUM FOR PREMIUM FASHION AND LIFESTYLE IN THE UK

MORE THAN
40
LUXURY BRANDS

FOOD AND DINING

A PLACE WHERE INTERNATIONAL FLAVOURS
FUZE – IN FASHION, FOOD, THEATRE

Excellent service from an amazing array of international cuisines

MORE THAN
60
PLACES TO EAT

ENTERTAINMENT

AND LEISURE

The Atrium is perfect for staging entertainment and events including celebrity appearances, movie premieres, music concerts, fashion shows and iconic product launches.

Other leisure facilities include a Vue 17-screen cinema with digital 3D and state-of-the-art sound as well as VIP seating and a lounge bar, and a state-of-the-art Gymbox.

SERVICES

A CONCIERGE TEAM IS
DEDICATED TO MEETING
THE NEEDS OF THE MOST
DISCERNING SHOPPER

50 Dedicated Concierge Staff

Five-star-hotel-style Service

Valet Parking

Handsfree Shopping

Personal Stylist

Home, Hotel & International Delivery

Cloakroom

Tour Group / Tourist VIP Card

International Tax Free Shopping

CONTACTS

For Retail Leasing please call **020 7061 1400**
or email **LeasingWestfieldLondon@westfield-uk.com**

