

Bangkok Report – Part II December 2012

1

 TOKYO OSAKA MILAN SHANGHAI HONG KONG PARIS NEW YORK LOS ANGELES SINGAPORE HONG KONG

www.garde-intl.com

Thailand Retail News

December 2012

CONTENTS

 Venezia Hua Hin – Shopping mall (Hua Hin, Thailand)

Bangkok Report – Part II December 2012

2

 TOKYO OSAKA MILAN SHANGHAI HONG KONG PARIS NEW YORK LOS ANGELES SINGAPORE HONG KONG

www.garde-intl.com

Venezia Hua Hin

Project Overview

Theme malls in Bangkok like Terminal 21 and Asiatique have proven popular in

Thailand. Next year a new community mall called Venezia Hua Hin is slated to open in

the seaside town of Hua Hin.

The project will bring the atmosphere of Venice to Thailand, featuring several

attractions of the famed Italian city such as the Grand Canal with gondolas, St Mark's

Square and the 23m Bell Tower offering visitors a panoramic view of the place. There

will also be a 4,000 sq m activity zone for hosting outdoor activities such as music

concerts and food festivals, and another 20,000 sq m area for people to enjoy shopping

and dining. Also offered are a morning flower and fruit market and a family and

children's zone.

Project Details

1. Type of Project: Theme community mall

2. Project Launch: 12 December 2012

3. Schedule Open Date: March 2013

4. Location: Petchkasem Road, Hua Hin, Thailand

5. Target Customer: Local residents and tourists

6. Concept: Shopping mall with atmosphere of Venice

7. Developer: Fashion Village Development Co., Ltd. in partnership with Siam

Commercial Bank

8. Gross Area: 73,600 sq m

9. Retail Area: 20,130 sq m

10. Investment cost of renovation: THB 1.2 billion THB (US$ 39 million)

11. Architect: A-Seven Corporation Co., Ltd. (Thailand); www.a7corp.com

12. Website: www.theveneziahuahin.com

http://www.a7corp.com/
http://www.theveneziahuahin.com/

Bangkok Report – Part II December 2012

3

 TOKYO OSAKA MILAN SHANGHAI HONG KONG PARIS NEW YORK LOS ANGELES SINGAPORE HONG KONG

www.garde-intl.com

Location Map

Venezia Hua Hin is located in the seaside town of Hua Hin, about a 2.5 hour drive from Bangkok.

Bangkok Report – Part II December 2012

4

 TOKYO OSAKA MILAN SHANGHAI HONG KONG PARIS NEW YORK LOS ANGELES SINGAPORE HONG KONG

www.garde-intl.com

Master plan

Bangkok Report – Part II December 2012

5

 TOKYO OSAKA MILAN SHANGHAI HONG KONG PARIS NEW YORK LOS ANGELES SINGAPORE HONG KONG

www.garde-intl.com

Venezia Hua Hin will have a 4,000 sq m activity zone for hosting outdoor activities such as music

concerts and food festivals, and another 20,000 sq m area for people to enjoy shopping and

dining.

Bangkok Report – Part II December 2012

6

 TOKYO OSAKA MILAN SHANGHAI HONG KONG PARIS NEW YORK LOS ANGELES SINGAPORE HONG KONG

www.garde-intl.com

A symbol of Venice – The Grand Canal – will be routed for more than 200 meters deep into the

heart of the shopping village with the Gondolas service floating same as in the atmosphere of the

Venice, Italy.

Bangkok Report – Part II December 2012

7

 TOKYO OSAKA MILAN SHANGHAI HONG KONG PARIS NEW YORK LOS ANGELES SINGAPORE HONG KONG

www.garde-intl.com

Architectural design of buildings in each zone will have a different color which very similar to its

original architecture of the island of the Venice.

Bangkok Report – Part II December 2012

8

 TOKYO OSAKA MILAN SHANGHAI HONG KONG PARIS NEW YORK LOS ANGELES SINGAPORE HONG KONG

www.garde-intl.com

Bangkok Report – Part II December 2012

9

 TOKYO OSAKA MILAN SHANGHAI HONG KONG PARIS NEW YORK LOS ANGELES SINGAPORE HONG KONG

www.garde-intl.com

Bangkok Report – Part II December 2012

10

 TOKYO OSAKA MILAN SHANGHAI HONG KONG PARIS NEW YORK LOS ANGELES SINGAPORE HONG KONG

www.garde-intl.com

Bangkok Report – Part II December 2012

11

 TOKYO OSAKA MILAN SHANGHAI HONG KONG PARIS NEW YORK LOS ANGELES SINGAPORE HONG KONG

www.garde-intl.com

Surrounded areas are created and composed of beautiful landscape, flowers, fountain and

Venice styles sculptures.

