

COMMUNIQUE DE PRESSE

Les Galeries Lafayette annoncent leur projet d'ouverture d'un magasin à Milan, en Italie

Ce magasin, situé au sein du futur Westfield Milan, plus grand centre commercial d'Italie, ouvrira en 2017/2018

Paris, le 12 juin 2014

Les Galeries Lafayette poursuivent leur développement international et annoncent avoir conclu un accord avec les groupes Westfield et Gruppo Stilo - spécialistes internationalement reconnus des centres commerciaux - afin d'ouvrir en propre leur premier magasin à Milan au sein du Westfield Milan, le plus grand centre commercial d'Italie.

Ce magasin « flagship » pour les Galeries Lafayette (18.000 m² sur quatre étages) sera l'une des principales attractions de Westfield Milan, dont l'ouverture est prévue en 2017/2018.

Situé à 20 minutes du centre de Milan, et à 10 minutes de l'aéroport, ce prestigieux centre commercial comptera plus de 175.000 m² de surface de vente, avec 300 magasins et 50 restaurants, cinémas et autres divertissements.

Après Berlin, Casablanca, Dubaï, Jakarta et plus récemment Pékin, ainsi que les ouvertures annoncées de Doha et Istanbul, ce nouveau projet en Italie renforcera le maillage international des Galeries Lafayette. Il signe leur deuxième ouverture européenne hors de France, permettant ainsi d'apporter aux clients italiens et nombreux touristes visitant Milan le savoir-faire unique des Galeries Lafayette en matière de mode - de l'accessible au luxe.

Au cours des 18 derniers mois, les Galeries Lafayette ont significativement accéléré le rythme de leurs ouvertures internationales. Ce nouveau projet italien vient conforter le pouvoir d'attraction de la marque à l'étranger et sa capacité à proposer son concept de mode unique à une clientèle toujours plus large et diversifiée.

A propos des Galeries Lafayette

Théâtre de la mode vivante, les Galeries Lafayette proposent une mode plurielle à travers une sélection sans cesse renouvelée de marques, des plus prestigieuses aux plus accessibles. Depuis plus d'un siècle, les Galeries Lafayette détectent les nouveaux créateurs, les nouvelles tendances pour faire vivre la mode encore plus fort. Situé au cœur de Paris, le magasin amiral du boulevard Haussmann accueille le plus grand dressing de mode, mais aussi une offre beauté, maison et gourmet sur plus de 60 000 m², avec plus de 2 500 marques du monde entier. Les Galeries Lafayette constituent à ce jour un réseau de 63 magasins à Paris, dans les plus grandes villes de France et à l'international (Berlin, Casablanca, Dubaï, Jakarta, Pékin). Plus d'information : www.galeriesslafayette.com

Contacts presse

Géraldine de FRIBERG
Directrice de la Communication et des Evénements
gdefriberg@galeriesslafayette.com
+33 1 42 82 82 92

Hélène CARLANDER
Attachée de presse Corporate & Régions
hcarlander@galeriesslafayette.com
+33 1 45 96 68 10