

we
link
people

Immochan e GCI adesso sono **CEETRUS**: un nuovo capitolo nella storia della compagnia

La società si è evoluta, così come la nostra azienda: **nel 2016, Immochan aveva scritto la sua nuova Visione 2030** per essere più vicina ai suoi stakeholder e progettare spazi abitativi che rispondono alle problematiche sociali e ambientali. Da allora, l'azienda ha lavorato alla sua trasformazione: il 2017 è stato il primo anno in cui sono state realizzate azioni concrete che l'hanno traghettata verso la nuova visione. Il rapporto delle attività 2017 **viene firmato con il nuovo nome di Ceetrus, che incarna questa trasformazione.**

Ceetrus è una combinazione delle parole *city*, "città", che è il suo palcoscenico; *see*, "vedere", l'osservazione dei bisogni dei cittadini e la sua capacità di rispondere; *trust*, fiducia, l'affidabilità che genera; e *us*, "noi", tutti insieme in co-costruzione.

Attraverso lo slogan "Con i cittadini, per i cittadini", l'azienda diventa un **marchio al servizio dei cittadini.**

Immochan and GCI are now CEETRUS: a new chapter in the history of the company

Society has evolved, and so has the company: **In 2016, Immochan penned its new Vision 2030**, to get closer to its stakeholders and to design living spaces that respond to societal and environmental issues.

Since then, the company has been working on its transformation and 2017 was the first year with concrete actions taking it towards the new vision. The 2017 activity report therefore comes **under the new name of Ceetrus, which embodies this transformation.**

Ceetrus is a combination of the words «city», which forms its stage, «see», the observation of citizen needs and its ability to respond, «trust», the confidence and reliability it engenders, and «us», everyone together in co-construction.

With the tagline «with citizens, for citizens», the company becomes a **brand that serves citizens.**

Vision 2030 Ceetrus

OUR #ATTITUDE

#co
#care
#committed
#innovative

OUR #MISSION

Creiamo link tra le persone creando luoghi di vita sostenibili, smart e vivaci per rallegrare la vita di tutti i giorni

We create links between people by creating sustainable, smart and lively places to brighten up everyday life

VISION 2030

OUR #AMBITION

- Siamo i leader di una nuova generazione di real estate
- Creiamo attraenti luoghi urbani multifunzionali in tutto il mondo
- Siamo referenti per clienti e partner
- Investiamo nella sostenibilità per il bene del pianeta
- Raddoppiamo il nostro valore ogni 10 anni
- Siamo orgogliosi della nostra azienda e la consigliamo

- *We are leaders of a new real-estate generation*
- *We create attractive multi-purpose urban locations around the world*
- *We are referents for customers and partners*
- *We invest in sustainability for the good of the planet*
- *We double our value every 10 years*
- *We are proud of our company and we recommend it*

OUR #ROLES

- Andare incontro ai bisogni del territorio e delle persone
- Agire come un global urban player
- Animare luoghi e comunità.
- *Meeting people & territories needs*
- *Acting as a global urban player*
- *Animating communities & places*

I Centri Commerciali Ceetrus nel mondo

Ceetrus Shopping Centers around the world

Numero di Centri Commerciali per nazione:
Number of shopping centers by country:

- 1 China / **74**
- 2 Spain / **30**
- 3 France / **96**
- 4 Hungary / **18**
- 5 Italy / **52**
- 6 Luxembourg / **1**
- 7 Poland / **28**
- 8 Portugal / **10**
- 9 Romania / **23**
- 10 Russia / **38**
- 11 Taiwan / **22**
- 12 Ukraine / **3**

Lo specialista dei Centri Commerciali e Retail Park in Italia

*The specialist
of Shopping Centers
and Retail Park in Italy*

5

Retail Parks

47

Shopping
Centers

2.300

Negozi / Shops

630.000

metri quadrati
square meters

185

Milioni di
visitatori / Anno
Millions
of visits / Year

VISION 2030

we link people

#committed
#care
#co
#innovation

by creating
sustainable, smart
and lively places
to brighten up
everyday life.

Meeting
people and
territory needs.

Acting
as global
urban player.

Animating
communities
and places.

 CEETRUS
with citizens • for citizens

NORD

North

CENTRO

Centre

**SUD e
ISOLE**South and
islands**Piemonte**

Cuneo	12
Rivoli	16
Porte di Torino	20
Venaria	24

Lombardia

Belpò	28
Bergamo	32
Brescia S.Anna	36
Cesano Boscone	40
Codogno	44
Concesio	48
Mazzano	52
Merate	56
Monza	62
Nerviano	66
Rescaldina	70
Vimodrone	74

Veneto

Mira Center	78
Porte dell'Adige	82
Porte di Mestre	86
Padova	90
Vicenza	96

Marche

Conero	102
Falconara	106
Fanocenter	110
Grottammare	114
Loreto	120
Porto S. Elpidio	124
Senigallia	128

Abruzzo

Borgo d'Abruzzo	132
Porte di Pescara	136

Lazio

Collatina	140
-----------	-----

Campania

Giugliano	146
Mugnano	150
Neapolis	154
Pompei	158

Puglia

Casamassima	162
Mesagne	166
Modugno	170
Porte dello Jonio	174

Sicilia

Misterbianco	178
Catania La Rena	182
Palermo Nuova Città	186
Porte di Catania	190

Sardegna

Marconi	194
Santa Gilla	200
Olbia	204
Sassari	208

PIEMONTE

CUNEO

- Galleria (GLA): 7.656 mq
- Parco Commerciale (GLA): 11.240 mq
- Unità: 41 negozi, 3 Medie Superfici Interne, 5 Medie Superfici esterne, 1 ipermercato

RIVOLI (TO)

- Galleria (GLA): 1.448 mq
- Unità: 19 negozi, 1 ipermercato

PORTE DI TORINO

- Galleria (GLA): 5.673 mq
- Unità: 33 negozi, 3 Medie Superfici Interne, 1 ipermercato

VENARIA (TO)

- Galleria (GLA): 6.101 mq
- Unità: 22 negozi, 2 Medie Superfici Interne, 1 ipermercato

LOMBARDIA

BELPÒ (LO)

- Galleria (GLA) [ampl.]: 12.643 mq (su due piani)
- Parco Commerciale (GLA) [ampl.]: 6.756 mq
- Unità: 53 negozi, 6 Medie Superfici Interne, 4 Medie Superfici esterne, 1 ipermercato

BERGAMO

- Galleria (GLA): 1.870 mq
- Unità: 20 negozi, 1 ipermercato

BRESCIA S. ANNA (BS)

- Galleria (GLA): 4.516 mq
- Unità: 16 negozi, 2 Medie Superfici Interne, 1 ipermercato

CESANO BOSCONONE (MI)

- Galleria (GLA): 13.845 mq (su due piani)
- Unità: 61 negozi, 4 Medie Superfici Interne, 1 ipermercato

CODOGNO (LO)

- Galleria (GLA): 3.473 mq
- Unità: 18 negozi, 2 Medie Superfici Interne, 1 ipermercato

CONCESIO (BS)

- Galleria (GLA): 2.525 mq (su due piani)
- Unità: 13 negozi interni ed 1 negozio esterno, 1 Media Superficie Interna, 1 Media Superficie esterna, 1 ipermercato

LOMBARDIA ► (SEGUE)

MAZZANO (BS)

- **Galleria (GLA):** 7.573 mq
- **Parco Commerciale (GLA):** 4.603 mq
- **Unità:** 46 negozi, 3 Medie Superfici Interne, 3 Medie Superfici esterne, 1 ipermercato

MERATE (LC)

- **Galleria (GLA):** 8.202 mq (su due piani)
- **Unità:** 31 negozi, 2 Medie Superfici Interne, 1 ipermercato

MONZA

- **Galleria (GLA):** 14.052 mq (su due piani)
- **Unità:** 61 negozi, 7 Medie Superfici Interne, 1 ipermercato

NERVIANO (MI)

- **Galleria (GLA):** 2.498 mq
- **Unità:** 21 negozi, 1 Media Superficie Interna, 1 ipermercato

RESCALDINA (MI)

- **Galleria (GLA):** 19.481 mq (su due piani)
- **Unità:** 74 negozi, 5 Medie Superfici Interne, 1 ipermercato

VIMODRONE (MI)

- **Galleria (GLA):** 9.114 mq
- **Unità:** 51 negozi, 3 Medie Superfici Interne, 1 ipermercato

VENETO

MIRA (VE)

- **Galleria (GLA):** 1.031 mq
- **Unità:** 8 negozi, 1 ipermercato

PORTE DELL'ADIGE (VR)

- **Galleria (GLA):** 17.667 mq
- **Unità:** 71 negozi, 6 Medie Superfici Interne, 1 ipermercato

PORTE DI MESTRE (VE)

- **Galleria (GLA):** 28.421 mq (su due piani)
- **Unità:** 103 negozi, 9 Medie Superfici Interne, 1 ipermercato

PADOVA

- **Galleria (GLA):** 3.425 mq
- **Unità:** 26 negozi, 1 Media Superficie Interna, 1 ipermercato

VICENZA

- **Galleria (GLA):** 1.959 mq
- **Unità:** 10 negozi, 1 Media Superficie Interna, 1 ipermercato

MARCHE

CONERO (AN)

- **Galleria (GLA):** 7.642 mq
- **Unità:** 39 negozi, 3 Medie Superfici Interne, 1 ipermercato

FALCONARA (AN)

- **Galleria (GLA):** 2.480 mq
- **Unità:** 26 negozi, 1 ipermercato

FANOCENTER (PU)

- **Galleria (GLA):** 11.462 mq
- **Unità:** 39 negozi, 7 Medie Superfici Interne, 1 ipermercato

GROTTAMMARE (AP)

- **Galleria (GLA):** 4.941 mq (su tre piani)
- **Unità:** 13 negozi, 3 Medie Superfici Interne, 1 ipermercato

LORETO (AN)

- **Galleria (GLA):** 3.649 mq
- **Unità:** 20 negozi, 1 Media Superficie Interna, 1 ipermercato

PORTO S. ELPIDIO (FM)

- **Galleria (GLA):** 10.599 mq
- **Unità:** 34 negozi, 5 Medie Superfici Interne, 1 ipermercato

SENIGALLIA (AN)

- **Galleria (GLA):** 3.909 mq
- **Unità:** 23 negozi, 1 Media Superficie Interna, 1 ipermercato

ABRUZZO

BORGIO D'ABRUZZO (PE)

- **Galleria (GLA):** 10.820 mq (su due piani)
- **Unità:** 16 negozi, 6 Medie Superfici Interne, 1 ipermercato

PORTE DI PESCARA

- **Galleria (GLA):** 6.054 mq
- **Unità:** 32 negozi, 2 Medie Superfici Interne, 1 ipermercato

LAZIO

COLLATINA

- **Galleria (GLA):** 1.175 mq
- **Unità:** 7 negozi, 1 Media Superficie Interna, 1 ipermercato

CAMPANIA

GIUGLIANO (NA)

- **Galleria (GLA):** 15.970 mq
- **Parco Commerciale (GLA):** 40.218 mq
- **Unità:** 102 negozi, 2 Medie Superfici Interne, 15 Medie Superfici esterne, 1 ipermercato

MUGNANO (NA)

- **Galleria (GLA):** 9.445 mq
- **Unità:** 36 negozi, 4 Medie Superfici Interne, 1 ipermercato

NEAPOLIS

- **Galleria (GLA):** 18.674 mq (su due piani)
- **Unità:** 68 negozi, 7 Medie Superfici Interne, 1 supermercato

POMPEI (NA)

- **Galleria (GLA):** 3.482 mq
- **Unità:** 16 negozi, 1 Media Superficie Interna, 1 ipermercato

PUGLIA

CASAMASSIMA (BA)

- **Galleria (GLA):** 33.516 mq
- **Parco Commerciale (GLA):** 22.665 mq
- **Unità:** 87 negozi interni e 3 esterni, 13 Medie Superfici Interne, 5 Medie Superfici esterne, 1 ipermercato

MESAGNE (BR)

- **Galleria (GLA):** 13.000 mq
- **Unità:** 56 negozi, 5 Medie Superfici Interne, 1 ipermercato

MODUGNO (BA)

- **Galleria (GLA):** 4.532 mq
- **Unità:** 22 negozi, 2 Medie Superfici Interne, 1 ipermercato

PORTE DELLO JONIO (TA)

- **Galleria (GLA):** 16.815 mq
- **Unità:** 69 negozi, 9 Medie Superfici Interne, 1 ipermercato

SICILIA

MISTERBIANCO (CT)

- **Galleria (GLA):** 1.474 mq
- **Unità:** 17 negozi, 1 ipermercato

CATANIA LA RENA

- **Galleria (GLA):** 18.967 mq
- **Unità:** 14 negozi, 3 Medie Superfici Interne

PALERMO NUOVA CITTÀ

- **Galleria (GLA):** 5.446 mq
- **Unità:** 8 negozi, 1 Media Superficie Interna, 1 ipermercato

PORTE DI CATANIA

- **Galleria (GLA):** 51.779 mq (su due piani)
- **Unità:** 126 negozi, 22 Medie Superfici Interne, 1 ipermercato

SARDEGNA

MARCONI (CA)

- **Galleria (GLA):** 10.270 mq (su 3 piani)
- **Unità:** 40 negozi, 5 Medie Superfici Interne, 1 ipermercato

SANTA GILLA (CA)

- **Galleria (GLA):** 10.283 mq (su due piani)
- **Unità:** 42 negozi, 2 Medie Superfici Interne, 1 ipermercato

OLBIA

- **Galleria (GLA):** 12.007 mq (su due piani)
- **Unità:** 54 negozi, 5 Medie Superfici Interne, 1 ipermercato

SASSARI

- **Galleria (GLA):** 16.446 mq (su due piani)
- **Unità:** 48 negozi, 9 Medie Superfici Interne, 1 ipermercato

CENTRO COMMERCIALE AUCHAN VICENZA

NORD North

Vicenza

LOCALIZZAZIONE

Ubicazione: Strada delle Cattane, 71 – Vicenza (VI)
Superficie complessiva del Centro: 17.386 mq
Galleria (GLA): 1.959 mq
Ipermercato (SV): 6.993 mq
Unità: 10 negozi, 1 Media Superficie Interna,
 1 ipermercato
Posti Auto: 1.194
Bacino di Attrazione (abitanti/25 min.): 407.667

PRINCIPALI CARATTERISTICHE

Il Centro Commerciale Auchan Vicenza è il punto di riferimento per la spesa quotidiana della clientela locale e delle famiglie. Le sue caratteristiche principali sono convenienza, rapidità e assortimento. È stato concepito per dare il massimo comfort alle famiglie e ai visitatori. Ubicato nella periferia ovest di Vicenza, lungo la circonvallazione, il Centro Commerciale Auchan di Vicenza è facilmente raggiungibile dal centro città. È composto da 1 Ipermercato Auchan e da 11 attività, tra i quali 5 servizi.

Intro

LOCATION

Location: Strada delle Cattane, 71 – Vicenza (VI)
Center total area: 17,386 sqm
Mall (GLA): 1,959 sqm
Hypermarket (SS): 6,993 sqm
Units: 10 shops, 1 Middle Surface Unit,
 1 hypermarket
Parking places: 1,194
Catchment area (inhabitants within 25 min.): 407,667

OVERVIEW

The Auchan Vicenza Shopping Centre is a point of reference for daily shopping for local consumers and their families. Its main features are convenience, speed and variety. It was conceived as a structure offering maximum comfort to families and visitors. Located on the bypass on the western outskirts of Vicenza, the Auchan Vicenza Shopping Centre is easily accessible from the city centre. It comprises 1 Auchan hypermarket and 11 other companies, of which 5 are services.

Veneto

Regione
Region

Mappa
Map

CENTRO COMMERCIALE
AUCHAN VICENZA

Isocrone
Isochrones

TOTALE BACINO D'ATTRAZIONE
Total catchment area

407.667 abitanti
Inhabitants

In Sintesi
Summary

Auchan

IPERMERCATO
HYPERMARKET

MEDIE SUPERFICI
MIDDLE SURFACE UNITS

NEGOZI
SHOPS

TOILETTE

ASCENSORE
LIFT

SCALE MOBILI
ESCALATORS

INGRESSO
ENTRANCE

Ceetrus Italy S.p.A.

Strada 8 - Palazzo N - 20089 Rozzano (MI) ITALIA
Tel: +39 02 57581 - Fax: +39 02 5758 5699
info@ceetrus.com - www.ceetrus.it