

LET US BE YOUR PARTNER...

...by extending and increasing brand awareness locally, regionally, nationally and globally to over 40 million annual visitors.

Mall of America® is the **#1 shopping destination** in the the **highest household incomes**, as well as the **#1 retail** and entertainment destination in the country. Plus, **no tax** on clothing and shoes.

Over 40 million

Over \$1 billion

SALES PER SQUARE FOOT \$718

Over \$400 million in free publicity annually

OVER \$1 BILLION ANNUAL SALES

LOCAL DEMOGRAPHICS

MINNEAPOLIS/ST. PAUL MARKET DMA

Total Population (18+): 3,551,036

Total Households: 1,910,700

Median Household Income: \$74,200

Adults 25-54: 1,871,200

Source: Simmons Local

35 MILE RADIUS

Total Population: 2,953,610

Total Households: 1,165,929

Average Household Income: \$104,319

Source: August Partners Geo-Fencing Study 2018

PROFITABLE DEMOGRAPHICS

- 78% of affluent shoppers choose Mall of America® to make their luxury purchases
- 42% of guests' primary reason to visit MOA is the unique retail mix and/or higher end & luxury brands

Source: Future Brand Research, Ogilvy Red

\$104,319
AVERAGE HHI
35 MILE RADIUS

Source: August Partners Geo-Fencing Study 2018

HHI \$100k-250k+

MOA® HAS THE LARGEST NUMBER OF THE MOST PROFITABLE DEMOGRAPHICS IN THE MSP MARKET

Source: Star Tribune Scarborough Research 2019

AT THE CENTER OF IT ALL

\$200,000+ HHI
Trade Area Concentration

HOUSEHOLD INCOME

(MSP metro shopping centers)

\$100,000 - \$250,000+ HHI shoppers, MOA has...

- 2 1/2 times more than The Galleria
- 2 times more than Ridgedale
- 11/2 times more than Rosedale
- 2 times more than Southdale
 Source: Scarborough Research 2019

BLOOMINGTON, MINNESOTA

Hotels Over **40**

Hotel Rooms **Over 9,400**, more than Minneapolis

& St. Paul combined

Average Stay **2** nights (family traveler)

3 nights (business traveler)

Businesses **6,000**, including Best Buy, United

Properties, HealthPartners, Toro, etc.

Employees **90,000**

LOCAL BUSINESS COMMUNITY

Eighteen Fortune 500 companies in the area include:

UnitedHealth Group, Inc. Ecolab, Inc.

Target Corporation Land O'Lakes, Inc.

Best Buy Company, Inc. Ameriprise Financial, Inc.

CHS, Inc. Xcel Energy, Inc.

3M Company Hormel Foods Corporation

U.S. Bancorp Thrivent Financial for Lutherans

Supervalu, Inc. Securian Financial Group

General Mills, Inc. Patterson Cos. Inc.

C.H. Robinson Worldwide, Inc. Polaris Industries

TOP10

MARKET FOR YOUNG ADULT PROFESSIONALS

U.S.A. VISITOR MAP

ZIP CODE ANALYSIS

Represents shoppers who **visited** from across the USA during 2019, based on WiFi analytics.

18 STATE TRADE AREA

Minnesota Colorado North Dakota Kansas
Wisconsin Illinois Pennsylvania Nebraska
Kentucky Ohio Michigan Oklahoma
Iowa Tennessee Indiana

MALL OF AMERICA® EIGHTEEN STATE TRADE AREA

South Dakota

DAY TRIP MARKET (50-100 MILES)

Missouri

Total Population 450,978
Total Households 1,283,517
Average HHI \$69,330
Adults 25-54 169,157
Children (ages 0-17) 102,626

DRIVE MARKET (150-500 MILES)

 Total Population
 46,341,356

 Total Households
 14,537,192

 Adults 25-54
 10,606,513

 Children (ages 0-17)
 6,207,104

Sources: Claritas, March 2018

FLY MARKET (500-1000 MILES)

Arkansas

Total Population 99,105,870
Total Households 56,784,139
Adults 25-54 39,912,453
Children (ages 0-17) 23,170,678

INTERNATIONAL TOURISM

- About **40%** of visitors to Mall of America® are tourists people who live outside the 150-mile radius of Minneapolis/St. Paul
- Nearly **10%** of visitors are from outside the United States
- International tourists spend **two-and-a-half times** more than local residents
- Mall of America offers nearly 90 travel packages from 38 countries on 5 continents represented on this map
- Over 40 Bloomington hotels offer free shuttle service to and from Minneapolis/St. Paul International Airport and Mall of America

Source: Ogilvy Red

KEY INTERNATIONAL MARKETS:

Australia	Finland	Italy	Singapore
Argentina	France	Japan	Spain
Austria	Germany	Korea	Sweden
Brazil	Great Britain	Malaysia	Switzerland
Canada	Hong Kong	Mexico	Taiwan
China	Iceland	Netherlands	United States
Czech Republic	India	Norway	
Denmark	Ireland	Philippines	

40% OF TOTAL VISITS TO MOA® ARE FROM THE TOURIST CONSUMER; OVER 16.8 MILLION

ANNUAL VISITS

Source: Ogilvy Red

10

INTERNATIONAL TOURISM

Mall of America® participates in **over 70 major travel + trade shows** annually.

COUNTRIES PARTICIPATING IN MALL OF AMERICA TOUR OPERATOR PROGRAM:

Great Britain Argentina Scotland Iceland Singapore Austria Brazil India Slovakia Spain Canada Ireland China Italy Sweden Czech Republic Taiwan Japan Denmark Thailand Korea United States Finland Mexico

France Norway
Germany Philippines

TOURISM

The Tourist customer accounts for **50% of total sales**.

Mall of America® has a Welcome Video available in 5 languages (Chinese, Japanese, German, Portuguese & Spanish) & a website available in those languages as well as in French.

MINNEAPOLIS-ST. PAUL INTERNATIONAL AIRPORT

- 17th busiest in the U.S.
- Over 38 million passengers annually
- One of 5 **major airline hubs** in the country
- 163 non-stop markets (136 domestic & 27 international non-stop)
- · Over 1,100 flights daily

Source: mspairport.com

MSP RANKED

NORTH AMERICAN
AIRPORT

FOR EFFICIENCY EXCELLENCE IN ITS SIZE CATEGORY

Airports Council International, 2019

SOCIAL MEDIA CONNECTIVITY

MALL OF AMERICA® IS THE LEADER IN MALL PROPERTY SOCIAL MEDIA

MOA® SOCIAL MEDIA STATS /MALLOFAMERICA 548,000+

FOLLOWERS

1 POST/
INTERACTION PER
MINUTE PER DAY

ENGAGE IN

60,000+

TEXT/WEB CHAT CONVERSATIONS WITH GUESTS PER YEAR OVER

855,000 FANS

ACROSS ALL MOA®

SOCIAL ACCOUNTS

0

@MALLOFAMERICA 86,000+ FOLLOWERS

100 MILLION

PER MONTH SOCIAL REACH OF MOA®

AVERAGE RESPONSE TIME IS

75 SECONDS

y

@MALLOFAMERICA 67,000+ FOLLOWERS

SQUARE FOOTAGE ALLOCATION

67% RETAIL

23.6% ENTERTAINMENT/ATTRACTION

9.4%
FOOD & BEVERAGE

(Based on square footage of stores)

RETAIL TRAFFIC & SALES

2019 SALES BY MONTH

MOA® REMIX

FIRST TO MARKET

Mall of America® is the **premier retail entry point** for the Minneapolis/ St. Paul market & region for retailers **extending their brand.**

Over 100 MOA® retailers have been "first to market" in debuting their brands including Nordstrom, Apple, Canada Goose, Aritzia, Zara, Burberry, Hugo Boss, Nike, Indochino, Fabletics & Kendra Scott just to name a few!

OVER

MOA® RETAILERS HAVE
BEEN "FIRST TO MARKET"
IN DEBUTING THEIR BRAND

ARC'TERYX

KENDRA SCOTT

FREE PEOPLE

HUGO BOSS

CLUB MONACO

PRADA BOUTIQUE @ NORDSTROM

ZARA

DIOR BOUTIQUE @ NORDSTROM

TUMI

MORPHE

APPLE FLAGSHIP

21

MOA® REMIX

EYEBOBS

MADEWELL

GUCCI BOUTIQUE @ NORDSTROM

NESPRESSO

UGG

THE NORTH FACE

HAMMER MADE

BURBERRY

MICROSOFT

CARHARTT

ALTAR'D STATE

NIKI

TIMBERLAND

UNDER ARMOUR

DR. MARTENS

UNIVERSAL AWARENESS RATING OF THE BRAND MALL OF AMERICA®

MOA® REMIX

THE OMNI-CHANNEL EXPERIENCE

"It doesn't matter where customers are actually making purchases, be it in store, online or on their phones. He plans to **keep opening stores, thanks to the consistent flow of customer interaction and insight that comes with them;** they've changed how the company designs its monthly collections, improves upon existing designs and drives education about the brand's model."

-Gregg Throgmartin President, Fabletics

MALL OF AMERICA® IS THE

ULTIMATE GLOBAL PLATFORM

FOR ACTIVATING AN OMNI-CHANNEL EXPERIENCE

OMNI-CHANNEL TENANTS & EXPERIENCES THAT HAVE OPENED AT MOA®

RI

UNTUCKIT

MUGSY JEANS POP UI OPENING 2020

CASPER

OPENING 2020

PELOTON

CAPITAL ONE CAFÉ OPENING 2021

HYDROW OPENING 2020

MERCEDES BENZ POP UP

DINING

TOTAL FOOD & BEVERAGE SALES IN 2018 WAS OVER

\$145_{MILLION}

FEATURED DINING

CRAVE AMERICAN KITCHEN & SUSHI BAR

RELAKE GRILLHOUSE

TWIN CITY GRILL

CANTINA LAREDO

`ARLO'S BAKE SHOP

FNIHANA

AINFOREST CAFE

ARD ROCK CAFE

CADILLAC RAN

AACH CHCHI C BODATA

WAHLBURGERS

RUBBA GLIMP SHRIMP CO

ARGARITAVII I F

SHAKES

BURGER BURGER

PIADA HALIAI STREET FOOD

COWROY IACK'S

SUGAR FACTOR

MASON'S FAMOU LOBSTER ROLLS

CHICKEN GLIY BY GLIY FIFE

AND MORE

ENTERTAINMENT

Located in the center of Mall of America, Nickelodeon Universe features seven acres of unique entertainment, with nearly 30 rides and attractions for guests of all ages and courage levels!

MARKETING, PUBLIC RELATIONS, EVENTS & COMMUNITY INITIATIVES 2019 HIGHLIGHTS

- Over 400 events hosted annually from celebrity appearances & book signings, notable chefs and sports exhibitions to major Holiday initiatives and Toddler Tuesday
- · Community Relations initiatives raised over \$16 million
- Garnered over \$400 million in free publicity

PLACES TO TAKE YOUR KIDS BEFORE THEY GROW UP

Frommer's

ENTERTAINMENT

NICKELODEON UNIVERSE®

SEA LIFE® MINNESOTA AQUARIUM

CMX, THE VIP CINEMA EXPERIENCE

THE LEGO® STORE

CRAYOLA EXPERIENCE

FLYOVER AMERICA

BUILD-A-BEAR WORKSHOP®

MOOSE MOUNTAIN ADVENTURE GOLF

XD RIDE

M&M'S WORLD (OPENING 2020)

THE VOID

MATRIX TECHNOLOGY

THE ESCAPE GAME

GAMEWORKS

AMAZING MIRROR MAZE

XSCAPE

ROCK OF AGES BLACKLIGHT MINIGOLF

RICK BRONSON'S HOUSE OF COMEDY

TRIPLE FIVE® WORLDWIDE

THE POWER BEHIND THE PROPERTY

Triple Five® Worldwide is a multinational conglomerate, development and finance corporation with offices in major U.S. and Canadian cities. Triple Five's wide-ranging experience is suited to creating successful mixed-use developments and activities that encompass the development, management and ownership of world-scale ventures in many fields:

Shopping centers

Tourism projects

Office buildings

Urban entertainment destinations

Recreation and amusement parks

Hospitality projects

Residential developments

Commercial and industrial real estate

Auto and industrial manufacturing

Natural resource development (oil, gas and minerals)

Technology Research

Venture capital

Banking and finance

Triple Five has developed, owns and manages the world's first and second largest tourism, retail and entertainment complexes, the world-renowned West Edmonton Mall in Canada and Mall of America® in the United States. These two projects attract over 70 million visitors annually.

LEASING

MALL OF AMERICA®

Annual Visits

Over 40 million

Annual Mall Sales

Over \$1 billion

Sales per Square Foot \$718

Public Relations Over \$400 million in free publicity

CUSTOMER BASE

Local 60%

Tourist 40%

Average Spend per Visit \$316

Average Length of Stay 4 hours

International Tourists Spend 2½ times more than local residents

LEASING

Gross Building Area

5.689 million square feet

2.869 million square feet

2.869 million square feet

693,000 square feet

2.140 million square feet

7 total Small Shop GLA

690,000 square feet

690,000 square feet

Tenants 520

Employees **12,000** (15,000 seasonally)

Parking Spaces 12,550

Retail 67%

Entertainment/Attractions 23.6%

Food & Beverage (Based on square footage of stores) 9.4%

Sources: Future Brand Research, Ogilvy Red

Photo Credit:

Brunello Cucinelli, p 14, 15, 36 Indochino, p 2
Club Monaco, p 12, 13 Kendra Scott, p 3
Hugo Boss, p 4 Zara, p 6

