

APERTURA NEGOZI 2013 N° 224

Dicembre 2013	The Centre (Almondvale - Elements Square) : apertura di Pandora su 76 mq	Edinburgh
	Liverpool One : apertura di Ed's Easy Diner su 527 mq	Liverpool
	Trinity Walk – Wakefield : apertura di Burger King su 299 mq	Leeds
	Cabot Circus : apertura di Pull & Bear su 1.718 mq	Bristol
	Oxford Street : apertura di G Star Raw su 540 mq (su 2 livelli)	London
	Covent Garden : Burberry apre il 1° Beauty Box store	London
	Arndale Centre : apertura di Mamas & Papas	Manchester
	Gatwick : Joules apre il 1° airport store	London
	The Centre (Almondvale - Elements Square) . apertura di Muffin Break su 149 mq	Edinburgh
	Cabot Circus : apertura di Yours su 300 mq	Bristol
	Regent Street : apertura del 1° Karl Lagerfeld store in UK su 250 mq	London
	Oxford Street : Warehouse apre il 1° store in Oxford Street su 232 mq	London
	Long Acre : apertura di Neuhaus	London
	Cabot Circus : apertura di Vans su 297 mq	Bristol
	Neal Street : Fabriano Boutique apre il 1° store in UK	London
	Piccadilly : apertura di Cath Kidston (650 mq su 3 livelli)	London
	Sloane Street : Dolce & Gabbana apre uno shop da bambino	London
	Tottenham Court Road : apertura del 1° West Elm store in UK su 1.115 mq	London
	St David's Centre : apertura del 1° store di Tiger , in Wales	Cardiff

Novembre 2013	Tottenham Court Road : apertura del primo Kamps bakery in UK	London
	Stratford City - Westfield Stratford : apertura di Nara Gamicie su 35 mq	London
	Westfield London : Khaadi apre il primo stores in UK, Stratford City (su 185 mq)	London
	The Mall Luton : apertura di The Entertainer su 465 mq	London
	Whiteley Shopping Centre : apertura di Wagamama	Southampton
	Mell Square - Solihull : apertura di Greggs Moment	Birmingham
	Donegall Place : Swarovski apre il primo shop a Belfast con Beaverbrooks	Belfast
	Trinity Walk - Wakefield : apertura di O2 su 225 mq	Leeds
	The Centre MK - Milton Keynes : apertura di Tempur su 232 mq	Oxford
	The Pallasades - Grand Central : Kiehls e L'Occitane aprono al Grand Central	Birmingham
	Intu Watford (The Harlequin) : apertura di Paperchase su 156 mq	London
	Regent Street : apertura di Espressamente Illy	London

Kennedy Centre : Opening of Iceland on 650 sqm	Belfast
The Merrion Centre : apertura di Bags 4 U	Leeds
Regent Street : apertura di J Crew	London

Ottobre 2013	Canary Wharf : apertura di Jubilee Place con 21 nuovi negozi	London
	Brent Cross :apertura di Kipling su 63 mq	London
	Giltbrook Retail Park : apertura di TK Maxx	Nottingham
	Mount Street : Fashion designer Roksanda Ilincic apre il primo store in	London
	Kings Road : apertura di Ghost	London
	Brent Cross : apertura di Kiehl's su 62 mq	London
	Newburgh Street : apertura di Red Wing Shoes	London
	Bluewater : apertura di Reebok su 250 mq	London
	Marks & Spencer aprirà 150 M&S Simply Food nei prossimi 3 anni	
	Woking Shopping (Peacocks- Wolsey Place) : apertura di The Entertainer su 484 mq	London
	South Molton Street : apertura di Frey Wille	London
	Piccadilly Arcade : The French e Maille aprono I loro primi store in	London
	Kennedy Centre : apertura di Costa Coffee su 185 mq	Belfast
	Salford Shopping Centre : apertura di KFC su 247 mq	Manchester
	St George's - Harrow : apertura di Frankie & Benny's su 396 mq	London
	Canary Wharf : apertura di Cath Kidston	London
	Intu Bromley (The Glades) : apertura di The White Company su 390 mq	Bromley
	Stratford City - Westfield Stratford : Smiggle store Australiano apre in UK	London
	Canary Wharf : Wolfford apre a Jubilee Place	London
	Silverburn : Pizza Express apre su 335 mq	Glasgow
	Bluewater : apertura di Kipling su 162 mq	London
	Parkgate - Rotherham : apertura di Nike su 1.048 mq	Sheffield
	Westfield London : Bobbi Brown apre il primo store in UK	London
	Canary Wharf : apertura di Tiger of Sweden	London
	Arndale Centre : apertura di Boux Avenue su 227 mq	Manchester
	Touchwood Shopping Centre : apertura di Chimichanga su 295 mq	Birmingham
	Parkgate - Rotherham : Blue Inc apre il primo retail-park store su 976 mq	Sheffield
	Southside : apertura di Planet Organic su 743 mq	London
	Canary Wharf : apertura di Sweaty Betty	London
	Lamb's Conduit Street in the Bloomsbury district : J Crew apre uno store per uomo	London
	Canary Wharf : apertura di Pretty Ballerinas	London

Pavilions : Primark acquista Pavilions e apre un megastore	Birmingham
Grainger Street : apertura di Taking Shape	Newcastle upon Tyne
Salford Shopping Centre : apertura di Aldi su 1422 mq	Manchester
Bluewater : apertura di Comptoir Libanais su 291 mq	London
Intu Bromley (The Glades) : apertura di Reebok su 316 mq	Bromley
Carnaby Street : Lavand apre il primo store in UK, su 80 mq	London
Canary Wharf : apertura di Schuh	London
Mount Street : apertura del 1° Moynat store (LVMH group) in	London

Settembre 2013	Bluewater : apertura di East India Company su 42 mq il 2° in UK	London
	Silverburn : Zizzi apre su 306 mq	Glasgow
	Stratford City - Westfield Stratford : apertura di David's Bridal (1.020 mq su 2 livelli)	London
	Cabot Circus : apertura di Wagamama	Bristol
	Intu Chapelfield : apertura di Ed's Easy Diner su 279 mq	Norwich
	Oxford Street : HMV riapre il suo store	London
	Earlham Street :the Australian men's , apre il primo store fuori l' Australia su 115 mq	London
	Westfield London : apertura del primo Zatchels store	London
	The Peel Centre – Stockport : apertura di Matalan's Sporting Pro su 930 mq	Manchester
	Carnaby Street : apertura di Lyle & Scott	London
	Cornmarket Street : Itsu apre il primo ristorante fuori Londra	Oxford
	Heathrow : Caffe Nero apre il 3° shop nel Terminal 2, su 1.068 mq	London
	Canary Wharf : nuova apertura di Monica Vinader	London
	The Peel Centre – Stockport : apertura di TK Maxx su 1.672 mq	Manchester
	Bluewater : Victoria's Secret apre il suo brand Pink su 1.115 mq	London
	Bluewater : apertura di Reebok su 250 mq	London
	The Oracle : apertura di Superdry su 1.003 mq	Reading
	The Exchange – Putney :apertura di H&M su 1.975 mq	London
	Intu Watford (The Harlequin) : apertura di Ed's Easy Diner su 232 mq	London
	Yate Shopping Centre apertura di Peacocks su 725 mq (su 2 livelli)	Bristol
	Friars Square – Aylesbury : apertura di Pandora su 110 mq	Oxford
	Intu Watford (The Harlequin) : apertura di L'Occitane	London
	Regent Street : apertura di Longchamp su 300 mq	London
	The Mall Cribbs Causeway : apertura di Superdry	Bristol
	St David's Centre : apertura di Clogau Gold su 135 mq	Cardiff
	The Grange & Pyramids Shopping Centre – Birkenhead : apertura di Smiffy's	Liverpool

Friars Square – Aylesbury : apertura di Topshop su 465 mq	Oxford
Bluewater : apertura di Jack Wills su 324 mq	London
Canary Wharf : apertura di Asics su 260 mq	London
The Oracle : apertura di Guys	Reading
Broughton Shopping Park : Nikeapre il terzo full-price retail park store in UK	Chester
King Street : il brand Brasiliano di scarpe Melissa apre lo store su 604 mq	London
Kingston-upon-Thames / Bentall Centre : apertura di COS su 613 mq	
Woking Shopping : apertura di Patisserie Valerie su 190 mq	London

Agosto 2013	The Trafford Centre - Barton Square : apertura di Ti Sento store su 84 mq	Manchester
	Long Acre : apertura di Reebok	London
	Carnaby Street : apertura di Benefit	London
	South Molton Street : Hanro apre il suo 3° store in UK su 86 mq	London
	Oxford Street : HMV riapre il suo vecchio store al n°363	London
	Brompton Road : apertura di un Swatch pop-up store su 39 mq	London
	Trinity Leeds : apertura di Victoria's Secret	London
	Carnaby Street : apertura di Scotch & Soda	London
	Oxford Street : apertura di Schuh su 279 mq	London
	Canary Wharf : apertura di Godiva	London
	Promod apre un corner shops in Debenhams stores	Cardiff
	Kingston-upon-Thames / Bentall Centre : apertura di Yo ! Sushi	
	Glasgow Fort Shopping Park : apertura di Vue Cinema	Glasgow
	Upon Tyne / Westmorland Retail Park : Currys-PC World to apre su 975 mq	Newcastle
	St David's Centre : The White Company apre il primo store a Wales su 529 mq	Cardiff
	Fort Kinnaird Retail Park : apertura di Outfit su 1.486 mq	Edinburgh
	Bloor Street - Yorkdale Shopping Centre : apre Mulberry il 1° Canadian stores	London
	One New Change : apertura di Wahaca su 297 mq	London
	Trinity Leeds : apertura di Adidas	Leeds
	Meadowhall : apertura di Victoria's Secret	Sheffield
	Wembley City - London Designer Outlet : Zizzi apre su 275 mq	London
	The Trafford Centre - Barton Square : apertura di Victoria's Secret	Manchester
	Bluewater : prossima apertura di Cocoba su 97 mq	London
	Canary Wharf : The White Company apre su 310 mq	London
	Long Acre : apertura di TK Maxx su 1.250 mq (ex Next)	London
	Glasgow Fort Shopping Park : apertura di Schuh and Schuh Kids	Glasgow

Luglio 2013	Upon Tyne / Grey Street : apertura di Carluccio's	Newcastle
	Sloane Street : Opening del first Tom Ford store in the UK, on 700 mq (in two levels)	London
	Upon Tyne / Westmorland Retail Park : Dunelm apre su 3.530 mq	Newcastle
	Westfield London : KidZania apre il suo primo centro in UK su 7.430 mq	London
	Trinity Leeds : apertura di Skechers	Leeds
	Gatwick : apertura di Aspinal of London	London
	Oxford Street : G Star Raw sostituisce The Phone House store	London
	Southside : apertura di Cotswold Outdoor su 836 mq	London
	Canary Wharf : COS apre su 220 mq	London
	Trinity Leeds : apertura di Carphone Warehouse	Leeds
	Whiteley Shopping Centre : apertura di Phase Eight su 141 mq	Southampton
	Bluewater : Swarovski Group apre il 2° Cadenza store in UK su 83 mq	London
	Meadowhall : apertura su 5.574 mq del Next Home & Garden store	Sheffield
	Intu Lakeside : apertura del 360° Champagne Bar su 173 mq	London
	Silverburn : apertura di Superdry su 705 mq	Glasgow
	New Street : apertura di Ask Italian	Birmingham
	Heathrow : John Lewis apre il primo store in aeroporto su 334 mq (Terminal 2)	London
	Canary Wharf : Banana Republic apre su 675 mq	London

Giugno 2013	Piccadilly : apertura di Cath Kidston su 657 mq	London
	Buchanan Galleries : apertura su 360 del Champagne Bar	Glasgow
	Bluewater : apertura di Vans su 268 mq	London
	Boxpark : Game apre il primo Xbox store in UK in partnership con Microsoft	London
	Liverpool One : apertura di Tessuti su 492 mq	Liverpool
	South Molton Street : apertura di Bimba & Lola il 40 store in London	London
	Bond Street - New Bond Street : Dolce & Gabbana apre uno store da uomo	London
	St Pancras International : Fortnum & Mason apre su 185 mq	London
	Bond Street - New Bond Street : apertura di Chanel su 1.170 mq (su 3 livelli)	London
	Churchill Square : Topshop apre su 2.040 mq nel 2014	Brighton
	Meadowhall : apertura di Holiday Laboratory , e del nuovo concept di Virgin Holidays	Sheffield
	Luton Airport : Rolling Luggage e VFGroup lancia il nuovo concept di The Yellow Line	London
	Arndale Centre : apertura di Home Sense su 1.190 mq	Manchester
	Intu Lakeside : apertura di Lakeland	London

Maggio 2013	The Mall Camberley : apertura di Popup Camberley	Reading
	St Enoch Centre : apertura di Hotel Chocolat su 77 mq	Glasgow
	Westgate Shopping centre : John Lewis apre su 9.290 mq (su 3 livelli)	Oxford
	Bond Street - New Bond Street : apertura di Vacheron Constantin	London
	Manchester Fort : apertura di Nike su 678 mq	Manchester
	Trinity Square - Gateshead : apertura di Trinity Square	Newcastle upon Tyne
	The Mall Camberley : apertura di TK Maxx su 1.858 mq	Reading
	Manchester Fort : apertura di Ladbrokes su 93 mq	Manchester
	Trinity Square – Gateshead : Poundland apre su 482 mq	Newcastle upon Tyne
	The Grange & Pyramids Centre - Birkenhead : apertura di H&M su 1.706 mq	Liverpool
	Trinity Square – Gateshead : Sports Direct apre su 504 mq	Newcastle upon Tyne
	Kennedy Centre : apertura di Peacocks su 930 mq	Belfast
	Saddlers Centre – Walsall : apertura di Blue Inc	Birmingham
	Ashford Designer Outlet (McArthurGlen) : apertura di Abercrombie & Fitch outlet in	Europe
	Capitol : Poundworld sostituisce Internazionale	Cardiff

Aprile 2013	St David's Centre : apertura di Mount Fuji restaurant su 110 mq	Cardiff
	Wesfield Derby : apertura di Patisserie Valerie su 153 mq	Nottingham
	Neal Street : apertura di El Ganso	London
	Lion Yard : apertura di Thomas Sabo su 117 mq	Cambridge
	MetroCentre : apertura di Ed's Easy Diner su 306 mq	Newcastle upon Tyne
	Regent Street : Hackett sostituisce Ferrari	London
	White Rose : apertura di Frankie & Benny's	Leeds
	Craigleith Shopping Park : apertura di Nike su 929 mq (ex JJB Sports)	Edinburgh
	Freeport Baintree : apertura di Hollister e Gilly Hicks	London
	White Rose : apertura di Boux Avenue su 339 mq	Leeds
	Westbourne Grove : apertura di Bimba & Lola (ex Les Petites), il 3 store a London	London
	South Molton Street : apertura di Claudie Pierlot	London
	Westfield London : apertura del primo Mascotte store in UK	London
	Stratford City - Westfield Stratford : Swarovski apre il nuovo concept Cadenza in UK	London

Marzo 2013	South Molton Street : apertura del primo Eton flagship store a Londra su 60 mq	London
-------------------	---	---------------

St David's Centre : apertura di Fossil su 205 mq	Cardiff
Victoria Centre : Urban Outfitters apre su 1.350 mq	Nottingham
St Pancras International : apertura di Joules	London
Buchanan Galleries : apertura di Forever 21, Gap, Office...	Glasgow
Trinity Leeds : apertura di Trinity Leeds	Leeds
Southside : apertura di Rosso Pomodoro e Wagamama	London
King Street : apertura di Sandro su 255 mq	London
Victoria Square : apertura di Fat Face	Belfast
Floral Street : apertura di Y-3	London
St Pancras International : Patisserie Valerie sostituisce Paul	London
Regent Street : apertura del primo & Other Stories store	London

Febbraio 2013 Parkgate – Rotherham : apertura di Kiddicare su 4.088 mq	Sheffield
One New Change : apertura del primo Mango Touch store in UK, su 90 mq	London
Bluewater : Tempur apre a Bluewater il primo store in UK	London
Southside : apertura di Cotswold Outdoor su 836 mq (su 2 livelli)	London
The Chimes - Uxbridge : apertura di Office su 360 mq	London
Southside : prossima apertura di Jones Bootmaker	London
Chapelfield : apertura di Gourmet Burger Kitchen su 409 mq	Norwich
Buchanan Galleries : Next opening of Lego on 210 sqm	Glasgow
Park House : Opening of Urban Outfitters on 1.254 sqm	London

Gennaio 2013 Whiteley Shopping Centre : Topshop apre su 1.160 mq	Southampton
Liverpool One : apertura di Byron e Brown's	Liverpool
Bond Street - New Bond Street : apertura di Sarah Pacini	London
