

**NORFOLK
PREMIUM OUTLETS®**

SIMON™
PREMIUM OUTLETS

THE SIMON EXPERIENCE — WHERE BRANDS & COMMUNITIES COME TOGETHER

More than real estate, we are a company of experiences. For our guests, we provide distinctive shopping, dining and entertainment. For our retailers, we offer the unique opportunity to thrive in the best retail real estate in the best markets.

From new projects and redevelopments to acquisitions and mergers, we are continuously evaluating our portfolio to enhance the Simon experience - places where people choose to shop and retailers want to be.

We deliver:

SCALE

Largest global owner of retail real estate including Malls, Simon Premium Outlets® and The Mills®

QUALITY

Iconic, irreplaceable properties in great locations

INVESTMENT

Active portfolio management increases productivity and returns

GROWTH

Core business and strategic acquisitions drive performance

EXPERIENCE

Decades of expertise in development, ownership, and management

That's the advantage of leasing with Simon.

PROPERTY OVERVIEW

NORFOLK PREMIUM OUTLETS®

NORFOLK, VA

MAJOR METROPOLITAN AREAS

Norfolk: 5 miles
Virginia Beach: 10 miles

RETAIL

GLA (sq. ft.) 325,000; 80 stores

OPENING DATES

Opening 2017

RADIUS POPULATION

15 mile population: 1,122,694
30 mile population: 1,537,164
45 mile population: 1,770,776

AVERAGE HH INCOME

30 mile average: \$75,338

TOURISM / TRAFFIC

The Virginia Beach-Norfolk area attracts nearly 13 million visitors annually, accounting for over \$1.2 billion in visitor spending. Over a third of these visitors earn an average household income of greater than \$100,000 and spend, on average, over \$2,000 during their visit. The majority of visitors come from Washington, D.C., Richmond, New York City, Roanoke, Philadelphia, Pittsburgh, and Quebec, Canada. Travelers from Canada generate nearly 12% of overall visitation.

MAJOR ATTRACTIONS

Virginia Beach and Williamsburg have traditionally been the centers of tourism for the region. The rebirth of downtown Norfolk and the construction of a state-of-the-art cruise ship pier has driven tourism to become an increasingly important part of the city's economy. Norfolk is primarily served by Norfolk International Airport, which delivers over 3.7 million passengers annually. Newport News/Williamsburg International Airport also provides commercial air service for the Hampton Roads area and serves over one million passengers annually. Regionally, Richmond International Airport also serves 3.6 million passengers annually. Norfolk attractions include the world's largest Navy base, nationally recognized museums, a zoo, and a beautiful botanical garden. Virginia Beach attractions include the world-famous boardwalk, the Virginia Aquarium & Marine Science Center, and Ocean Breeze Water Park. Nearby Colonial Williamsburg is part of the "historic triangle" (Colonial Williamsburg, Jamestown & Yorktown) and attracts four million visitors per year.

LOCATION / DIRECTIONS

I-64 and Hwy. 13 (Northampton Boulevard Exit) in Norfolk, Virginia - Lake Wright Golf Course next to Norfolk International Airport.

**NORFOLK
PREMIUM OUTLETS**
NORFOLK, VA

SITE AND PLAN

MILLER STORE RD.

PRITCHARD ST.

I-64

BURTON STATION RD.

US-13

MILLER STORE RD.

PRITCHARD ST.

1-64

SURROUNDING AREA CENTERS

SURROUNDING AREA CENTERS

- Simon Centers
- Competition

- 1 Norfolk Premium Outlets®
- 2 Chesapeake Square
- 3 City Center at Oyster Point
- 4 The Gallery at Military Circle
- 5 Greenbrier Mall
- 6 Lynnhaven Mall
- 7 MacArthur Center
- 8 New Town Shops on Main
- 9 Patrick Henry Mall
- 10 Peninsula Town Center
- 11 Town Center of Virginia Beach
- 12 Williamsburg Premium Outlets

OTHER RETAIL

SHOPPING CENTERS	GROSS LEASABLE AREA	ANCHORS	DISTANCE / DRIVE-TIME
The Gallery at Military Circle Norfolk, VA	963,000 sf	JCPenney, Macy's	3.5 miles / 6 minutes
Pembroke Mall Virginia Beach, VA	623,000 sf	Kohl's, Sears, Stein Mart, Target	5 miles / 12 minutes
Town Center of Virginia Beach Virginia Beach, VA	833,000 sf	Brooks Brothers, Dick's Sporting Goods, LOFT, The Men's Wearhouse	5 miles / 12 minutes
MacArthur Center Norfolk, VA	500,000 sf	The Apple Store, Coach, Dillard's, J.Crew, Michael Kors, Nordstrom	7.5 miles / 11 minutes
Greenbriar Mall Chesapeake, VA	899,000 sf	Dillard's, JCPenney, Macy's, Sears	9 miles / 13 minutes
Lynnhaven Mall Virginia Beach, VA	1,170,000 sf	Barnes & Noble, Dick's Sporting Goods, Dillard's, JCPenney, Macy's	12 miles / 16 minutes
La Promenade Shoppes Virginia Beach, VA	63,000 sf	Chico's, Jos. A. Bank Clothiers, Talbots, Williams-Sonoma	13 miles / 16 minutes
Peninsula Town Center Hampton, VA	876,000 sf	Barnes & Noble, Forever 21, Hollister Co., J. Jill, JCPenney, LOFT, Macy's, Target	20 miles / 24 minutes
Chesapeake Square Chesapeake, VA	760,000 sf	Macy's, JCPenney, Target, Burlington, Cinemark Theatres	20 miles / 25 minutes
City Center at Oyster Point Newport News, VA	230,000 sf	Jos. A. Bank Clothiers, LOFT	26 miles / 30 minutes
Patrick Henry Mall Newport News, VA	714,000 sf	Dick's Sporting Goods, Dillard's, Forever 21, JCPenney, Macy's	28 miles / 31 minutes
OUTLET SHOPPING	GROSS LEASABLE AREA		DISTANCE / DRIVE-TIME
Williamsburg Premium Outlets® Williamsburg, VA	522,000 sf		48 miles / 1 hour

60 Columbia Road Building B 3rd Floor Morristown, NJ 07960 (973) 228-6111 premiumoutlets.com

Simon is a global leader in retail real estate ownership, management and development and an S&P 100 company (Simon Property Group, NYSE:SPG).