

2013
Southeast

ICSC 2013 SOUTHEAST
RETAIL CONNECTION
RETAILER
FACT SHEETS

AAA -----	1	Hobby Lobby-----	41	Sleep Number -----	83
Allen Edmonds-----	2	The Home Depot-----	42	Sprint -----	84
AMC Theatres -----	3	Hooter's -----	43	Starplex-----	85
Aspen Dental Management-----	4	Its Fashion -----	44	Stars and Strikes	
Bealls/ Burkes Outlet-	5	Its Fashion Metro ----	45	Family Entertainment-	86
Bloomin Brands, Inc.--	6	J. Alexander's -----	46	Takorea-----	87
Blue Moon Pizza-----	7	Jimmy John's		Tide Dry Cleaners-----	88
Boot Barn-----	8	Gourmet Sandwiches-	47	Tires Plus/Bridgestone	
Brooks Brothers-----	9	Jo-Ann Fabric and		Retail Operations-----	89
Buffalo Exchange-----	10	Craft Stores-----	48	TJ Maxx/ Marshalls/	
Cabela's-----	11	Jos A Bank Clothiers--	49	Home Goods-----	90
Carter's/ Osh Kosh		Kay Jewelers-----	50	Toys'R'Us/	
B'Gosh-----	12	Krispy Kreme -----	51	Babies'R'Us-----	91
CATO-----	13	The Krystal Company-	52	ULTA Salon, Cosmetics	
Charming Shoppes, Inc. -----	14	LA Fitness-----	53	& Fragrance, Inc-----	92
Chick-fil-A, Inc.-----	15	LifeWay Christian		Urban Cookhouse-----	93
Complete Nutrition--	16	Stores -----	54	Verizon Wireless-----	94
CVS/Pharmacy-----	17	Little Caesars Pizza---	55	Versona-----	95
Deal\$ -----	18	Logan's Roadhouse--	56	Visionworks-----	96
Del Taco-----	19	Music and Arts Center	57	We Can Fix It-----	97
Dick's Sporting Goods, Inc. -----	20	Marble Slab Creamery	58	Which Wich?-----	98
Dollar Stop-----	21	Michael's Stores, Inc.-	59	Wing Stop-----	99
Dollar Tree-----	22	Monkey Joe's-----	60	Workout Anytime-----	100
Dots-----	23	Movie Tavern-----	61	Yankee Candle-----	101
Earth Fare -----	24	National Vision-----	62	Yobe Frozen Yogurt--	102
Express Oil Change & Service Center-----	25	New Bohemia USA-----	63	Yogurtland-----	103
Famous Footwear-----	26	Old Navy/ Gap/		Zaxbys-----	104
Figo Pasta -----	27	Banana Republic/		zpizza-----	105
Firestone/ Bridgestone -----	28	Athleta-----	64	ZZZ's by Ashley-----	106
Five Below-----	29	Party City-----	65		
Five Guys Famous		Payless Shoesource-	66		
Burgers & Fries-----	30	Pei Wei-----	67		
Genghis Grill -----	31	Pet Supermarket, Inc.	68		
GenX-----	32	Pier 1 Imports-----	69		
Gezzo's Surf & Grille	33	Planet Fitness -----	70		
Golden Corral-----	34	PNC Bank-----	71		
Golfsmith-----	35	Pollo Campero -----	72		
Great American		Pollo Tropical -----	73		
Cookie Co. -----	36	Premier Pawn-----	74		
Great Clips -----	37	Pretzelmaker -----	75		
Guitar Center-----	38	Rent-A-Center -----	76		
Happy's Pizza-----	39	Rainbow Apparel ----	77		
Harbor Freight Tools--	40	ReStore-----	78		
		Robeks -----	79		
		Salsarita's -----	80		
		Sears Hometown			
		Stores -----	81		
		Shoe Carnival -----	82		

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	AAA Auto Club South
Company Representatives:	Lynn Magoffin
Territory Covered:	FL, GA, Mid & West TN, Puerto Rico
Title:	Director of Real Estate & Construction
Address:	1515 N. Westshore Blvd.
Address:	Tampa, FL 33607
Phone:	813.289.1335
Fax:	
Email:	lmagoffin@aaasouth.com
Retail Use:	Travel Services/Auto Repair

BROKER INFORMATION

Company:	SRS Real Estate Partners
Company Representatives:	Ray Uttenhove Sarah Williams
Territory Covered:	GA
Title:	Executive Vice President (Uttenhove) / Vice President (Williams)
Address:	3400 Peachtree Road NE., Ste 1100, Atlanta GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	ray.uttenhove@srsre.com / sarah.williams@srsre.com

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	Mid to high
Preferred Traffic generators or co-tenants:	Big box, grocery
Typical size and frontage preferred:	7,500 SF
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Metro Atlanta
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	GA (11), FL (57), TN (6), PR (1)
Other Useful Information:	Location type: Pin corner at light

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Allen Edmonds
Company Representatives:	Al McCullough
Territory Covered:	US
Title:	
Address:	
Address:	
Phone:	404-915-7155
Fax:	
Email:	al@mcculloughandassociates.com
Retail Use:	Men's Shoes and Accessories

BROKER INFORMATION

Company:	The Shopping Center Group, LLC	Robert K. Futterman & Associates
Company Representatives:	Lauren Harley	Drew Schaul
Territory Covered:	GA	US
Title:	Real Estate Broker	Master Broker
Address:	300 Galleria Parkway, 12 th Floor, Atlanta, GA 30339	1221 Brickell Avenue, Suite 900, Miami, FL 33131
Phone:	770-955-2434	305-377-8788
Fax:	770-951-0054	
Email:	laurenh@theshoppingcentergroup.com	dschaul@rkf.com

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	
Preferred Traffic generators or co-tenants:	High office density; high end restaurants/steakhouses
Typical size or range:	2,000 SF
Frontage – Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> endcap <input type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Specialty/Lifestyle
Focus of expansion in the next 24 months:	
Number of stores to open in 2013:	
Number of stores to open in 2014:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	AMC Theatres
Company Representatives:	Stephanie Baldwin
Territory Covered:	Southeast
Title:	Vice President, Real Estate
Address:	920 Main St.
Address:	Kansas City, MO 64105
Phone:	816.448.7270
Fax:	
Email:	stbaldwin@amctheatres.com
Retail Use:	Movie Theatre

BROKER INFORMATION

Company:	SRS Real Estate Partners
Company Representatives:	Ray Uttenhove
Territory Covered:	GA
Title:	Executive Vice President
Address:	3400 Peachtree Road NE., Ste 1100, Atlanta GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	ray.uttenthove@srsre.com

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	Strong disposable income
Preferred Traffic generators or co-tenants:	Restaurant & other retail draws
Typical size and frontage preferred:	40,000 – 50,000 SF
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	307
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Aspen Dental Management, Inc.
Company Representatives:	Thomas Eldridge
Territory Covered:	Southeast
Title:	Director
Address:	3672 Sope Creek Farm
Address:	Marietta GA 30067
Phone:	678.653.9448
Fax:	
Email:	teldridge@aspendental.com
Retail Use:	The Nation's Leading Dental Care Brand

BROKER INFORMATION

Company:	The Shopping Center Group
Company Representatives:	AL – Spencer Aiken, TN –John Forster, GA – Michele Reale, SC – Alan Freeman
Territory Covered:	
Title:	
Address:	
Phone:	
Fax:	
Email:	

SITE SELECTION CRITERIA

Population Density Preferred:	50K in 5 mile
Average Income Preferred:	Middle Income, Blue Collar
Preferred Traffic generators or co-tenants:	Major Discount Anchors
Typical size or range	3,200
Frontage - Min/Preferred/Max	50x64
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	GA, AL, FL, TN, KY, SC
Number of stores to open in 2012:	50
Number of stores to open in 2013:	55
Current number of stores in chain:	340
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Bealls/Burkes Outlet
Company Representatives:	Phil Knuth
Territory Covered:	GA, AL, MS, LS, AR
Title:	Real Estate Manager
Address:	700 13 th Ave East
Address:	Bradenton, FL 34208
Phone:	941-744-4719
Fax:	941-744-4931
Email:	pknuth@beallsinc.com
Retail Use:	Junior Department Store

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Sterling Hale, Monetha Cobb, Emil Gullia, Caroline Cheng, Alex Wright
Territory Covered:	GA, AL, MS, LS, AR
Title:	Director, Senior Director, Senior Director, Director, Associate
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1250
Fax:	404-842-1755
Email:	Sterling.Hale@fsfp.com ; Monetha.Cobb@fsfp.com ; Emil.Gullia@fsfp.com ; Caroline.Cheng@fsfp.com ; Alex.Wright@fsfp.com

SITE SELECTION CRITERIA

Population Density preferred:	50,000 within 5 minute drive time
Average Income preferred:	\$40,000 Median HH Income
Preferred Traffic generators or co-tenants:	Target, Belk, Ross, TJ Maxx
Typical size and frontage preferred:	20,000 – 25,000 SF; Min. 120' frontage
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Southeast, South, East, Southwest
Number of stores to open in 2013:	40
Number of stores to open in 2014:	40
Current number of stores in chain:	462
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2012

COMPANY INFORMATION

Company:	Bloomin Brands, Inc. (Bonefish, Outback Steakhouse, Carrabas)
Company Representatives:	Barry Cowart
Territory Covered:	Various
Title:	Director of Development
Address:	2202 N. Westshore Blvd., 5 th Floor
Address:	Tampa, FL 33607
Phone:	813.282.1225
Fax:	
Email:	
Retail Use:	

BROKER INFORMATION

Company:	SRS Real Estate Partners
Company Representatives:	Ray Uttenhove Steve Gunning
Territory Covered:	GA, AL
Title:	Executive Vice President (Uttenhove) Sr. Vice President (Gunning)
Address:	3400 Peachtree Rd., NE, Ste 1100, Atlanta GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	ray.uttnehove@srsre.com / steve.gunning@srsre.com

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	
Preferred Traffic generators or co-tenants:	
Typical size and frontage preferred:	4,500 – 6,500 SF
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Blue Moon Pizza
Company Representatives:	Kelvin Slater
Territory Covered:	Atlanta
Title:	Owner
Address:	2359 Windy Hill Rd.
Address:	Marietta, GA 30067
Phone:	770.984.2444
Fax:	
Email:	www.bluemoonpizza.com
Retail Use:	Restaurant

BROKER INFORMATION

Company:	SRS Real Estate Partners
Company Representatives:	Sarah Williams
Territory Covered:	GA
Title:	Vice President
Address:	3400 Peachtree Rd., NE, Ste 1100, Atlanta GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	sarah.williams@srsre.com

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	Mid to high
Preferred Traffic generators or co-tenants:	Grocery, specialty
Typical size and frontage preferred:	3,000 SF
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input checked="" type="checkbox"/> end w/patio <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	4
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7, 2013

COMPANY INFORMATION

Company:	Boot Barn
Company Representatives:	Aaron Browning (may attend)
Territory Covered:	US
Title:	Director, Real Estate & Construction
Address:	15776 Laguna Canyon Rd.
Address:	Irvine, CA 92618
Phone:	949 453 4400
Fax:	949 453 4401
Email:	abrowning@bootbarn.com
Retail Use:	USA's largest western and work wear chain

BROKER INFORMATION

Company:	Vastland Realty Group
Company Representatives:	Larry Frankenbach
Territory Covered:	Tennessee
Title:	Vice President
Address:	1720 West End Ave. Suite 600 Nashville, TN 37203
Phone:	615 329 1720 ext 276
Fax:	615 329 1790
Email:	larryf@vastland.com

SITE SELECTION CRITERIA

Population Density preferred:	100,000+ trade area
Average Income preferred:	
Preferred Traffic generators or co-tenants:	Cabela's, Bass Pro, Home Depot, Harbor Freight Tools
Typical size and frontage preferred:	8,000-12,000 SF 70' minimum frontage
Location preferred within Shopping Center/Mall:	<ul style="list-style-type: none"> • End cap ▪ Freestanding
Type of centers preferred:	<ul style="list-style-type: none"> • Mall 8,000 – 10,000 sf • Power • Specialty/ Life Style
Focus of expansion in the next 24 months:	Nationally
Number of stores to open in 2013	10
Number of stores to open in 2014:	20
Current number of stores in chain:	120 in 21 states
Other Useful Information:	Bonus points for Interstate exits/visibility, like to be in markets with significant equine/farming activity, XL parking field for trailers a plus!

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Brooks Brothers
Company Representatives:	Roger Kehm
Territory Covered:	US
Title:	Vice President – Real Estate
Address:	1101 North Congress Ave, Suite 204
Address:	Boynton Beach, FL 33426
Phone:	561-733-2787
Fax:	
Email:	rkehm@retailbrandalliance.com
Retail Use:	Apparel

BROKER INFORMATION

Company:	The Shopping Center Group, LLC	Robert K. Futterman & Associates
Company Representatives:	Lauren Harley	Drew Schaul
Territory Covered:	GA	US
Title:	Real Estate Broker	Master Broker
Address:	300 Galleria Parkway, 12 th Floor, Atlanta, GA 30339	1221 Brickell Avenue, Suite 900, Miami, FL 33131
Phone:	770-955-2434	305-377-8788
Fax:	770-951-0054	
Email:	laurenh@theshoppingcentergroup.com ;	dschaul@rkf.com

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	
Preferred Traffic generators or co-tenants:	High office density; high end restaurants/steakhouses
Typical size or range:	7,000-10,000 SF
Frontage – Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> endcap <input type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Specialty/Lifestyle
Focus of expansion in the next 24 months:	
Number of stores to open in 2013:	
Number of stores to open in 2014:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Buffalo Exchange
Company Representatives:	
Territory Covered:	Nationwide
Title:	
Address:	
Address:	
Phone:	
Fax:	
Email:	
Retail Use:	

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Caroline Cheng, Alex Wright, Monetha Cobb, Emil Gullia, Sterling Hale
Territory Covered:	Georgia
Title:	Director, Associate, Senior Director, Senior Director, Director
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1250
Fax:	404-842-1755
Email:	Caroline.Cheng@fsfp.com ; Alex.Wright@fsfp.com ; Monetha.Cobb@fsfp.com ; Emil.Gullia@fsfp.com ; Sterling.Hale@fsfp.com

SITE SELECTION CRITERIA

Population Density Preferred:	
Average Income Preferred:	
Preferred Traffic generators or co-tenants:	Urban Outfitters, other fashion-related retailers
Typical size or range	2,500 SF +
Frontage - Min/Preferred/Max	25' minimum, 50' preferred
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input checked="" type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	GA, FL
Number of stores to open in 2013:	
Number of stores to open in 2014:	
Current number of stores in chain:	30
Other Useful Information:	Seeking hip, trendy markets with high density.

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Cabela's
Company Representatives:	Linda Siekert
Territory Covered:	Southeast and Southwest
Title:	Real Estate Manager
Address:	
Address:	
Phone:	
Fax:	
Email:	siteselection@cabelas.com
Retail Use:	Outdoor Equipment Retailer

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Emil Gullia, Monetha Cobb, Sterling Hale, Caroline Cheng, Alex Wright
Territory Covered:	GA, AL, MS, TN
Title:	Senior Director, Senior Director, Director, Director, Associate
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1250
Fax:	404-842-1755
Email:	Emil.Gullia@fsfp.com ; Monetha.Cobb@fsfp.com ; Sterling.Hale@fsfp.com ; Caroline.Cheng@fsfp.com ; Alex.Wright@fsfp.com

SITE SELECTION CRITERIA

Population Density Preferred:	1 Million people < 30 miles
Average Income Preferred:	Middle to upper income
Preferred Traffic generators or co-tenants:	Regional interstate retail trade areas
Typical size or range	40k, 80k, 100k, 120k
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	Information not available
Number of stores to open in 2013:	10
Number of stores to open in 2014:	12
Current number of stores in chain:	40
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Carter's / Osh Kosh B'Gosh
Company Representatives:	Tom Carroll
Territory Covered:	USA
Title:	Vice President – Real Estate & Construction
Address:	1170 Peachtree St., Ste 900
Address:	Atlanta, GA 30309
Phone:	404.745.2891
Fax:	
Email:	tom.carroll@carters.com
Retail Use:	Children's Apparel

BROKER INFORMATION

Company:	SRS Real Estate Partners
Company Representatives:	Sarah Williams
Territory Covered:	GA
Title:	Vice President
Address:	3400 Peachtree Rd., NE, Ste 1100, Atlanta GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	sarah.williams@srsre.com

SITE SELECTION CRITERIA

Population Density preferred:	150,000
Average Income preferred:	\$75,000
Preferred Traffic generators or co-tenants:	Target, Kohl's, Old Navy, Party City, Ross, Marshalls, Justice ULTA
Typical size and frontage preferred:	4,000 SF / 40'x100'
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	400+
Other Useful Information:	Trade area desired : 5 miles Daytime population 75,000 10,000 kids under age 5

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	CATO
Company Representatives:	Peter Hogan
Territory Covered:	Florida, Georgia, South Carolina, New York
Title:	Regional Vice President, Director of Real Estate
Address:	PO Box 34216
Address:	Charlotte, NC 28234
Phone:	704-551-7687
Fax:	704-551-7594
Email:	phoga@catocorp.com
Retail Use:	Apparel

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Monetha Cobb, Emil Gullia, Sterling Hale, Caroline Cheng, Alex Wright
Territory Covered:	Georgia
Title:	Managing Director, Senior Director, Director, Director, Associate
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1250
Fax:	404-842-1755
Email:	Monetha.Cobb@fsfp.com ; Emil.Gullia@fsfp.com ; Sterling.Hale@fsfp.com ; Caroline.Cheng@fsfp.com ; Alex.Wright@fsfp.com

SITE SELECTION CRITERIA

Population Density preferred:	25,000 minimum
Average Income preferred:	Broad range of income levels
Preferred Traffic generators or co-tenants:	Target, Walmart, Big Box Power Center
Typical size and frontage preferred:	4,000 – 4,200 SF; Min. frontage of 40'
Location preferred within Shopping Center/Mall:	X in-line X end ✓ freestanding
Type of centers preferred:	<input type="checkbox"/> Mall X Power <input type="checkbox"/> Specialty/ Life Style X Community/ Neighborhood
Focus of expansion in the next 24 months:	31 States in the Southeast, Midwest, & Mid-Atlantic
Number of stores to open in 2013:	20-25
Number of stores to open in 2014:	20-25
Current number of stores in chain:	1070
Other Useful Information:	A Division of The Cato Corporation (1,308 Stores)

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Charming Shoppes Inc. dba Lane Bryant & Catherine's
Company Representatives:	Sara Ashton
Territory Covered:	AL, FL, GA, NC, SC
Title:	Director of Real Estate, Southeast
Address:	1854 Shiloh Valley Way NW
Address:	Kennesaw, GA 30144
Phone:	678-324-8791
Fax:	215-604-5621
Email:	Sara.Ashton@charming.com
Retail Use:	Plus size women's apparel and accessories

BROKER INFORMATION

Company:	Southern Retail	Currier Properties
Company Representatives:	Brian Lefkoff	Debbie Currier
Territory Covered:	GA	NC, SC
Title:	Managing Partner	President
Address:		
Phone:	404-926-1531	704-366-8999
Fax:	404-262-2030	704-366-4585
Email:	BLefkoff@southernretailservices.com	DCurrier@currierproperties.com

SITE SELECTION CRITERIA

Population Density Preferred:	140,000 in trade area
Average Income Preferred:	\$50k+
Preferred Traffic generators or co-tenants:	Discount big box and fashion anchors
Typical size or range	5,000 sf
Frontage - Min/Preferred/Max	40' Minimum
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	AL, FL, GA, NC, SC
Number of stores to open in 2012:	20+ in Southeast
Number of stores to open in 2013:	20+ in Southeast
Current number of stores in chain:	2,000 Nationwide
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Tuesday, March 7, 2013

COMPANY INFORMATION

Company:	Chick-fil-A, Inc.
Company Representatives:	Marianne McCabe, Sarah Griesenauer
Territory Covered:	GA, TN, KY, AR
Title:	Real Estate Manager
Address:	5200 Buffington Road, Atlanta, 30349
Address:	
Phone:	404-684-8671
Fax:	
Email:	Marianne.mccabe@chick-fil-a.com
Retail Use:	Quick Service Restaurant

BROKER INFORMATION

Company:	
Company Representatives:	
Territory Covered:	
Title:	
Address:	
Phone:	
Fax:	
Email:	

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	
Preferred Traffic generators or co-tenants:	
Typical size and frontage preferred:	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Complete Nutrition
Company Representatives:	Steve Brewster
Territory Covered:	Nationwide
Title:	Director of Development
Address:	17220 Wright Street
Address:	Omaha, NE 68130
Phone:	402-905-4616
Fax:	
Email:	sbrewster@completenutrition.com
Retail Use:	

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Caroline Cheng, Alex Wright, Monetha Cobb, Emil Gullia, Sterling Hale
Territory Covered:	Georgia
Title:	Director, Associate, Senior Director, Senior Director, Director
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1250
Fax:	404-842-1755
Email:	Caroline.Cheng@fsfp.com ; Alex.Wright@fsfp.com ; Monetha.Cobb@fsfp.com ; Emil.Gullia@fsfp.com ; Sterling.Hale@fsfp.com

SITE SELECTION CRITERIA

Population Density Preferred:	Minimum 50,000
Average Income Preferred:	\$70,000
Preferred Traffic generators or co-tenants:	Verizon, Chipotle, Starbucks, fitness centers
Typical size or range	1,200-1,800 SF
Frontage - Min/Preferred/Max	20' minimum, 25' preferred
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input checked="" type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	CA, OR, TX, NM, AZ, IL SC, WV, TN, OH, KY, AL, MS, NY, GA, FL
Number of stores to open in 2013:	40
Number of stores to open in 2014:	60
Current number of stores in chain:	171
Other Useful Information:	Prefer high visibility centers close to regional malls with traffic counts in excess of 30,000 CPD

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	CVS/pharmacy
Company Representatives:	Roger Brown
Territory Covered:	GA, AL, West Central FL & Panhandle
Title:	Director of Real Estate
Address:	821 Atlanta Street
Address:	Roswell, GA 30075
Phone:	678-461-3004
Fax:	678-461-3049
Email:	rdbrown@cvs.com
Retail Use:	Drug Store

BROKER INFORMATION

Company:	NA
Company Representatives:	
Territory Covered:	
Title:	
Address:	
Phone:	
Fax:	
Email:	

SITE SELECTION CRITERIA

Population Density Preferred:	18,000+ in trade area
Average Income Preferred:	40K+
Preferred Traffic generators or co-tenants:	Grocery
Typical size or range	1.7+/- ac approximately
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	Country wide
Number of stores to open in 2012:	240
Number of stores to open in 2013:	245
Current number of stores in chain:	7,500+
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Deal\$
Company Representatives:	Michael Houle, Derek Luedtke
Territory Covered:	Houle – Metro Atlanta, North GA Luedtke – South GA
Title:	Real Estate Manager
Address:	500 Volvo Pkwy
Address:	Chesapeake, VA 23320
Phone:	Michael Houle 864-263-7139; Derek Luedtke 757-321-5898
Fax:	757-321-5220
Email:	mhoule@dollartree.com ; dluedtke@dollartree.com
Retail Use:	Multi Price Point Variety Retail

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Sterling Hale, Monetha Cobb, Emil Gullia, Caroline Cheng, Alex Wright
Territory Covered:	State of Georgia
Title:	Director, Senior Director, Senior Director, Director, Associate
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1250
Fax:	404-842-1755
Email:	Sterling.Hale@fsfp.com ; Monetha.Cobb@fsfp.com ; Emil.Gullia@fsfp.com ; Caroline.Cheng@fsfp.com ; Alex.Wright@fsfp.com

SITE SELECTION CRITERIA

Population Density preferred:	50,000 within 5 miles
Average Income preferred:	\$25,000 - \$60,000
Preferred Traffic generators or co-tenants:	Discount Retailers
Typical size and frontage preferred:	10,000 – 12,500 SF; Min. frontage of 70'
Location preferred within Shopping Center/Mall:	X in-line <input type="checkbox"/> end X freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style X Community/ Neighborhood
Focus of expansion in the next 24 months:	National
Number of stores to open in 2013:	
Number of stores to open in 2014:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Del Taco
Company Representatives:	Mike Lucero
Territory Covered:	Southeast
Title:	Director of Real Estate
Address:	25521 Commerce Centre Drive, Suite 200
Address:	Lake Forest, CA 92630
Phone:	(949) 462-7440
Fax:	(714) 462-7444
Email:	mlucero@deltaco.com
Retail Use:	Fast Food

BROKER INFORMATION

Company:	The Trilogy Group
Company Representatives:	Chuck Evans Steven Bodner Marla Chaliff
Territory Covered:	Atlanta MSA
Title:	
Address:	6400 Powers Ferry Road, Suite 100 Atlanta, GA 30339
Phone:	770.955.0404
Fax:	770.955.6598
Email:	sbodner@trilogygroup.net

SITE SELECTION CRITERIA

Population Density preferred:	35,000 within 4-minute drive-time
Average Income preferred:	\$45,000 - \$85,000
Preferred Traffic generators or co-tenants:	Power Centers, Strong Fast-Food synergy
Typical size and frontage preferred:	2,500+/- sf (Drive-thru a must)
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input checked="" type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Metro Atlanta
Number of stores to open in 2013:	4 stores
Number of stores to open in 2014:	4 stores
Current number of stores in chain:	500+
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Dick's Sporting Goods, Inc.
Company Representatives:	David Stanchak
Territory Covered:	US
Title:	Senior Vice President, Real Estate
Address:	345 Court Street
Address:	Coraopolis, PA 15108
Phone:	724-273-3400
Fax:	
Email:	
Retail Use:	Sporting Goods

BROKER INFORMATION

Company:	The Trilogy Group, LLC	
Company Representatives:	Chuck Evans	Shelley Jordan Bell
Territory Covered:	Georgia	Georgia
Title:	Director of Brokerage Services	Vice President
Address:	6400 Powers Ferry Rd, Ste. 100 Atlanta, GA 30339	6400 Powers Ferry Rd, Ste. 100 Atlanta, GA 30339
Phone:	(770) 955-0404	(770) 955-0404
Fax:	(770) 955-6598	(770) 955-6598
Email:	cevans@trilogygroup.net	sjordanbell@trilogygroup.net

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	\$70,000+
Preferred Traffic generators or co-tenants:	National big box retailers
Typical size and frontage preferred:	50,000 sf; 229' frontage
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	US
Number of stores to open in 2013:	
Number of stores to open in 2014:	
Current number of stores in chain:	500+
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Dollar Stop
Company Representatives:	Michael Houle, Derek Luedtke
Territory Covered:	Houle – Metro Atlanta, North GA Luedtke – South GA
Title:	Real Estate Manager
Address:	500 Volvo Pkwy
Address:	Chesapeake, VA 23320
Phone:	Michael Houle 864-263-7139; Derek Luedtke 757-321-5898
Fax:	757-321-5220
Email:	mhoule@dollartree.com ; dluedtke@dollartree.com
Retail Use:	Retail Merchandise

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Sterling Hale, Monetha Cobb, Emil Gullia, Caroline Cheng, Alex Wright
Territory Covered:	State of Georgia
Title:	Director, Senior Director, Senior Director, Director, Associate
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1250
Fax:	404-842-1755
Email:	Sterling.Hale@fsfp.com ; Monetha.Cobb@fsfp.com ; Emil.Gullia@fsfp.com ; Caroline.Cheng@fsfp.com ; Alex.Wright@fsfp.com

SITE SELECTION CRITERIA

Population Density preferred:	100,000 within 3 miles
Average Income preferred:	HH Income of \$50,000+ within 3 miles
Preferred Traffic generators or co-tenants:	Target
Typical size and frontage preferred:	4,500-5,700 SF; 50' x 100'
Location preferred within Shopping Center/Mall:	X in-line <input type="checkbox"/> end X freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style X Community/ Neighborhood
Focus of expansion in the next 24 months:	National
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Dollar Tree
Company Representatives:	Michael Houle, Derek Luedtke
Territory Covered:	Houle – Metro Atlanta, North GA Luedtke – South GA
Title:	Real Estate Manager
Address:	500 Volvo Pkwy
Address:	Chesapeake, VA 23320
Phone:	Michael Houle 864-263-7139; Derek Luedtke 757-321-5898
Fax:	757-321-5220
Email:	mhoule@dollartree.com ; dluedtke@dollartree.com
Retail Use:	Retail Merchandise

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Sterling Hale, Monetha Cobb, Emil Gullia, Caroline Cheng, Alex Wright
Territory Covered:	State of Georgia
Title:	Director, Senior Director, Senior Director, Director, Associate
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1256
Fax:	404-842-1755
Email:	Sterling.Hale@fsfp.com ; Monetha.Cobb@fsfp.com ; Emil.Gullia@fsfp.com ; Caroline.Cheng@fsfp.com ; Alex.Wright@fsfp.com

SITE SELECTION CRITERIA

Population Density preferred:	20,000 within 5 miles
Average Income preferred:	\$20,000 to \$60,000
Preferred Traffic generators or co-tenants:	Target, Walmart
Typical size and frontage preferred:	8,000-12,000 SF. Minimum frontage of 70'
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	National
Number of stores to open in 2013:	400
Number of stores to open in 2014:	400
Current number of stores in chain:	4300+
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Dots
Company Representatives:	Justin Holtzman
Territory Covered:	Southeast – NC, SC, TN, AL, GA, MS, AR, FL
Title:	Real Estate Representative
Address:	30300 Emerald Valley Parkway
Address:	Glenwillow, OH 44139
Phone:	440-424-2535
Fax:	440-349-7004
Email:	jholtzman@dots.com
Retail Use:	Women's Apparel

BROKER INFORMATION

Company:	The Shopping Center Group, LLC
Company Representatives:	Lauren Harley
Territory Covered:	GA
Title:	Real Estate Broker
Address:	300 Galleria Parkway, 12 th Floor, Atlanta, GA 30339
Phone:	770-955-2434
Fax:	770-951-0054
Email:	laurenh@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density preferred:	90,000 in the trade area
Average Income preferred:	Middle income
Preferred Traffic generators or co-tenants:	Walmart, Target, Ross Dress For Less, TJ Maxx, Marshalls
Typical size or range:	4,000 -5,000 SF
Frontage – Min/Preferred/Max	40' minimum
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line
Type of centers preferred:	<input type="checkbox"/> Power Center
Focus of expansion in the next 24 months:	
Number of stores to open in 2013:	12
Number of stores to open in 2014:	
Current number of stores in chain:	420
Other Useful Information:	Population Density is very important

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Earth Fare
Company Representatives:	Danielle Harris
Territory Covered:	All
Title:	Real estate Consultant
Address:	145 Cane Creek Industrial Park Dr., Ste. 150
Address:	Fletcher, NC 28732
Phone:	
Fax:	
Email:	
Retail Use:	Grocery Store

BROKER INFORMATION

Company:	SRS
Company Representatives:	Ray Uttenhove, Steve Gunning, Sarah Williams
Territory Covered:	Metro Atlanta
Title:	Executive Vice President(Uttenhove), Sr. Vice President(Gunning), Vice President(Williams)
Address:	3400 Peachtree Rd NE Ste. 1100 Atlanta, GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	Ray.uttnehove@srsre.com , Steve.gunning@srsre.com , Sarah.williams@srsre.com

SITE SELECTION CRITERIA

Population Density Preferred:	
Average Income Preferred:	Mid to High
Preferred Traffic generators or co-tenants:	Big Box or Earth Fare as anchor
Typical size or range	15,000 – 25,000 SF
Frontage - Min/Preferred/Max	145 min
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	Metro Atlanta
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	30
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Retail Connection Program

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Express Oil Change & Service Center
Company Representatives:	Jeff Yetter, CCIM, LEED AP
Territory Covered:	AL, AR, AZ, FL, GA, IN, LA, MS, NC, OK, SC, TN, TX, VA
Title:	Director of RE
Address:	121-A W McGee Street
Address:	Greensboro, NC 27401
Phone:	205-724-9443
Fax:	336-458-9492
Email:	jyetter@expressoil.com
Retail Use:	High End Auto Service Pad Site User

BROKER INFORMATION

Company:	Depends on territory
Company Representatives:	
Territory Covered:	
Title:	
Address:	
Phone:	
Fax:	
Email:	

SITE SELECTION CRITERIA

Population Density Preferred:	20,000 within a 3 mile radius
Average Income Preferred:	Middle to upper middle (at least \$50k Median in most markets)
Preferred Traffic generators or co-tenants:	Target, Lowes, Home Depot, Wal-mart, Grocery anchored centers
Typical size or range	20,000-35,000 SF of land
Frontage - Min/Preferred/Max	100' -170' frontage
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> X freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> X Mall <input type="checkbox"/> X Power <input checked="" type="checkbox"/> X Specialty/ Life Style <input type="checkbox"/> X Community/ Neighborhood
Focus of expansion in the next 24 months:	ATL areas: Unique Infill opportunities within the Beltline, Peachtree City, Marietta, Canton, E Cobb, Georgia Tech, Buckhead area, Suwanee, etc...
Number of stores to open in 2012:	12-15
Number of stores to open in 2013:	12-15
Current number of stores in chain:	+/- 200
Other Useful Information:	Strong Daytime Population (retail and office) is essential to success

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Famous Footwear
Company Representatives:	Harold van Ommeren
Territory Covered:	Southeastern US
Title:	Director, Real Estate
Address:	116 East Madison Street
Address:	Lake Mills, WI 53551
Phone:	920-648-8989
Fax:	
Email:	hvanomeren@famousfootwear.com
Retail Use:	Family, branded footwear

BROKER INFORMATION

Company:	The Shopping Center Group, LLC
Company Representatives:	Michele Reale
Territory Covered:	GA
Title:	Partner
Address:	300 Galleria Parkway, 12 th Floor
Phone:	770-738-2468
Fax:	770-951-0054
Email:	micheler@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density Preferred:	100,000 within 5 miles
Average Income Preferred:	Median HH Income \$60K
Preferred Traffic generators or co-tenants:	Target, Kohl's, Marshall's/TJ/Ross and other apparel tenants
Typical size or range	5000 – 6000 SF
Frontage - Min/Preferred/Max	50 feet
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	U.S.
Number of stores to open in 2012:	55
Number of stores to open in 2013:	55
Current number of stores in chain:	1055
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Figo Pasta
Company Representatives:	
Territory Covered:	Metro Atlanta
Title:	
Address:	
Address:	
Phone:	
Fax:	
Email:	
Retail Use:	

BROKER INFORMATION

Company:	The Shumacher Group, Inc.
Company Representatives:	Harold Shumacher
Territory Covered:	Metro Atlanta
Title:	Pres.
Address:	3188 Saybrook Dr. NE
Phone:	404 240-0040
Fax:	404 266-9271
Email:	Harold@shumacher.com

SITE SELECTION CRITERIA

Population Density preferred:	90,000 (3 miles)
Average Income preferred:	\$60,000 and above
Preferred Traffic generators or co-tenants:	White collar employment, upper middle-middle residential
Typical size and frontage preferred:	2,800-3,000
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Deal Driven
Number of stores to open in 2013	1
Number of stores to open in 2014	1
Current number of stores in chain:	7

Other Useful Information:	Impeccably fresh ingredients, value driven concept. Broad appeal to singles and families.
---------------------------	---

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Firestone/Bridgestone
Company Representatives:	Glen Bowman
Territory Covered:	GA
Title:	Manager, Real Estate and Development – SE Zone
Address:	4219 Roswell Rd, Suite A
Address:	Marietta, GA 30062
Phone:	678-403-4147
Fax:	
Email:	gbowman@bfr.com
Retail Use:	Automotive

BROKER INFORMATION

Company:	The Shopping Center Group, LLC
Company Representatives:	Lauren Harley
Territory Covered:	GA
Title:	Real Estate Broker
Address:	300 Galleria Parkway, 12 th Floor, Atlanta, GA 30339
Phone:	770-955-2434
Fax:	770-951-0054
Email:	laurenh@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density preferred:	30,000 in a 3 mile
Average Income preferred:	\$50,000 in 5 miles
Preferred Traffic generators or co-tenants:	
Typical size or range:	7,500-8,500 SF
Frontage – Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> Freestanding outparcels
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2013:	
Number of stores to open in 2014:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Five Below
Company Representatives:	Doug Walrod
Territory Covered:	U.S.
Title:	Vice President of Real Estate
Address:	1818 Market Street, Suite 1900
Address:	Philadelphia, PA 19103
Phone:	(215) 207-2603
Fax:	
Email:	Doug.Walrod@fivebelow.com
Retail Use:	Value merchandise for pre-teen and teen market, priced \$1.00 to \$5.00.

BROKER INFORMATION

Company:	The Trilogy Group, LLC
Company Representatives:	Chuck Evans
Territory Covered:	Georgia
Title:	Director of Brokerage Services
Address:	6400 Powers Ferry Rd NW, Ste. 100, Atlanta, GA 30339
Phone:	(770) 955-0404
Fax:	(770) 955-6598
Email:	cevans@trilogygroup.net

SITE SELECTION CRITERIA

Population Density preferred:	100,000+ within trade area
Average Income preferred:	\$55,000+
Preferred Traffic generators or co-tenants:	Best in class power center retailers
Typical size and frontage preferred:	7,500-10,000 SF; minimum of 55' of frontage
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Eastern U.S.
Number of stores to open in 2013:	50
Number of stores to open in 2014:	50
Current number of stores in chain:	200+
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Five Guys Famous Burgers & Fries
Company Representatives:	Dana Polonsky (Corporate Locations) Keith Chandler (Franchisee)
Territory Covered:	All of U.S.
Title:	
Address:	10440 Furnace Rd., Ste 205
Address:	Lorton, VA 22079
Phone:	703.339.5900
Fax:	
Email:	
Retail Use:	Restaurant

BROKER INFORMATION

Company:	SRS Real Estate Partners
Company Representatives:	Steve Gunning
Territory Covered:	GA
Title:	Sr. Vice President
Address:	3400 Peachtree Rd., NE, Ste 1100, Atlanta GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	steve.gunning@srsre.com

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	
Preferred Traffic generators or co-tenants:	Big box retailers, specialty, grocery, books, other restaurants
Typical size and frontage preferred:	2,500 SF / 30' frontage
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	US
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	1,000+
Other Useful Information:	Multi-tenant outparcel location preferred

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7, 2013

COMPANY INFORMATION

Company:	Genghis Grill- Build Your Own Stir Fry
Company Representatives:	Amanda Williams
Territory Covered:	
Title:	Office Manager
Address:	18900 Dallas Pkwy Ste 125, Dallas, TX 75287
Address:	
Phone:	214-774-4240
Fax:	214-774-4243
Email:	Amanda@genghisgrill.com
Retail Use:	

BROKER INFORMATION

Company:	Position Property Group
Company Representatives:	Ryan Eastman
Territory Covered:	National (Exclusive Broker)
Title:	Director Of Real Estate
Address:	18900 Dallas Parkway Ste 125, Dallas, TX 75287
Phone:	214-774-4240
Fax:	214-774-4243
Email:	ryan@positionpropertygroup.com

SITE SELECTION CRITERIA

Population Density preferred:	75,000+
Average Income preferred:	\$65,000
Preferred Traffic generators or co-tenants:	
Typical size and frontage preferred:	3200-4500 SF
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Southern part of United States
Number of stores to open in 2012	22
Number of stores to open in 2013:	15
Current number of stores in chain:	107
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Gen X
Company Representatives:	Ian Seo
Territory Covered:	National
Title:	Director
Address:	2300 E 27 th Street
Address:	Vernon, CA 90058
Phone:	323-727-0005
Fax:	323-727-0036
Email:	ian@gogenx.com
Retail Use:	Men and Women's Apparel

BROKER INFORMATION

Company:	The Shopping Center Group	Chris Monson
Company Representatives:	Lauren Harley	Mountain West Retail
Territory Covered:	Georgia	National
Title:	Real Estate Broker	Master Broker
Address:	300 Galleria Parkway, 12 th Floor, Atlanta, GA 30339	376 East 400 South, Suite 120, Salt Lake City, UT 84111
Phone:	770-738-2478	801-578-5580
Fax:	770-951-0054	
Email:	laurenh@theshoppingcentergroup.com	cmonson@mtnwest.com

SITE SELECTION CRITERIA

Population Density Preferred:	More than 90,000 in a trade area (preferably 3 miles)
Average Income Preferred:	\$40,000-\$50,000
Preferred Traffic generators or co-tenants:	
Typical size or range	10,000-30,000 SF
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Gezzo's Surf & Grille
Company Representatives:	See broker information below
Territory Covered:	Georgia
Title:	
Address:	
Address:	
Phone:	
Fax:	
Email:	
Retail Use:	Restaurant

BROKER INFORMATION

Company:	Couriam Realty Services, LLC
Company Representatives:	Miriam Smith-Robinson Courtney Brumbelow
Territory Covered:	GA
Title:	Brokers
Address:	4080 McGinnis Ferry Road, Suite 1402, Alpharetta, Georgia 30005
Phone:	678.889.5050
Fax:	866.209.7196
Email:	msmith@couriam.com, cbrumbelow@couriam.com

SITE SELECTION CRITERIA

Population Density Preferred:	50,000
Average Income Preferred:	\$50,000
Preferred Traffic generators or co-tenants:	Grocery Anchored, Big Box, Restaurant
Typical size or range	1,800
Frontage - Min/Preferred/Max	30 X 60
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	South Atlanta
Number of stores to open in 2013:	1
Number of stores to open in 2014:	1
Current number of stores in chain:	2
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Golden Corral
Company Representatives:	
Territory Covered:	Metro Atlanta
Title:	
Address:	
Address:	
Phone:	
Fax:	
Email:	
Retail Use:	

BROKER INFORMATION

Company:	The Shumacher Group, Inc.
Company Representatives:	Harold Shumacher
Territory Covered:	Metro Atlanta
Title:	Pres.
Address:	3188 Saybrook Dr. NE
Phone:	404 240-0040
Fax:	404 266-9271
Email:	Harold@shumacher.com

SITE SELECTION CRITERIA

Population Density preferred:	150,000 five miles
Average Income preferred:	\$40,000-\$60,000
Preferred Traffic generators or co-tenants:	Suburban families, blue and white collar employment centers-home improvement, sporting goods, merchandise
Typical size and frontage preferred:	12,000
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Rome, Cartersville, Athens, Camp Creek, Sandy Springs
Number of stores to open in 2013	1
Number of stores to open in 2014	1
Current number of stores in chain:	500 plus nationwide

Other Useful Information:	Where America Eats. Sites need to be 2.5-3 acres or a pad with parking for 180 cars.
---------------------------	--

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Golfsmith
Company Representatives:	Adrian Gonzalez
Territory Covered:	U.S.
Title:	VP of Retail Growth & Development
Address:	11000 N. IH 35
Address:	Austin, TX 78753
Phone:	512.821.4886
Fax:	
Email:	adrian.gonzalez@golfsmith.com
Retail Use:	Specialty, Golf

BROKER INFORMATION

Company:	SRS Real Estate Partners
Company Representatives:	Ray Uttenhove Steve Gunning
Territory Covered:	GA
Title:	Executive Vice President (Uttenhove) Sr. Vice President (Gunning)
Address:	3400 Peachtree Rd., NE, Ste 1100, Atlanta GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	ray.uttnehove@srsre.com / steve.gunning@srsre.com

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	
Preferred Traffic generators or co-tenants:	Big box, specialty
Typical size and frontage preferred:	35,000 SF minimum
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	73
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Global Franchise Group - Great American Cookies
Company Representatives:	Johnny Bauman
Territory Covered:	Nationwide
Title:	Director of Real Estate & Construction
Address:	1346 Oakbrook Drive, Suite 170
Address:	Norcross, GA 30093
Phone:	770-514-4949
Fax:	770-514-4903
Email:	jbauman@gfgmanagement.com
Retail Use:	QSR

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Caroline Cheng, Alex Wright, Monetha Cobb, Emil Gullia, Sterling Hale
Territory Covered:	Georgia
Title:	Director, Associate, Senior Director, Senior Director, Director
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1250
Fax:	404-842-1755
Email:	Caroline.Cheng@fsfp.com ; Alex.Wright@fsfp.com ; Monetha.Cobb@fsfp.com ; Emil.Gullia@fsfp.com ; Sterling.Hale@fsfp.com

SITE SELECTION CRITERIA

Population Density Preferred:	Minimum 60,000 w/in 10 miles
Average Income Preferred:	Minimum \$40,000
Preferred Traffic generators or co-tenants:	Minimum 2 anchors, kid concepts, nearby foot traffic, outside or endcap of food court
Typical size or range	Kiosk 200 SF, Inline 600-1,100 SF
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding (kiosk)
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	Nationwide
Number of stores to open in 2013:	40
Number of stores to open in 2014:	50
Current number of stores in chain:	294
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Great Clips
Company Representatives:	Belinda Avera
Territory Covered:	GA, TN, AL, AR, FL
Title:	Real Estate Manager
Address:	2454 Arcadia Dr, Acworth, GA 30101
Address:	
Phone:	770-529-7252
Fax:	
Email:	Belinda.avera@greatclips.com
Retail Use:	Discount Hair Salon

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Alex Wright, Caroline Cheng, Monetha Cobb, Sterling Hale, Emil Gullia,
Territory Covered:	Metro Atlanta, Macon, Columbus, Augusta
Title:	Associate, Director, Senior Director, Senior Director, Director
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1250
Fax:	404-842-1755
Email:	Alex.Wright@fsfp.com , Caroline.cheng@fsfp.com , Monetha.cobb@fsfp.com , sterling.hale@fsfp.com , Emil.gullia@fsfp.com

SITE SELECTION CRITERIA

Population Density preferred:	30,000 within 3 miles
Average Income preferred:	Low to middle
Preferred Traffic generators or co-tenants:	Major grocers, Discount Retailers
Typical size and frontage preferred:	1200 SF; Min 15' frontage
Location preferred within Shopping Center/Mall:	X in-line X end ✓ freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style X Community/ Neighborhood
Focus of expansion in the next 24 months:	Atlanta, Nashville
Number of stores to open in 2013:	150
Number of stores to open in 2014:	
Current number of stores in chain:	3000+
Other Useful Information:	The largest franchise salon brand in North America.

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Guitar Center
Company Representatives:	Roberto Guerrero
Territory Covered:	Mid Atlantic, Southeast, Southwest
Title:	Director of Real Estate
Address:	5796 Lindero Canyon Rd
Address:	Westlake Village, CA 91362
Phone:	818-735-8800 X2001
Fax:	818-735-7923
Email:	rguerrero@guitarcenter.com
Retail Use:	Music Variety store

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Emil Gullia, Monetha Cobb, Sterling Hale, Caroline Cheng, Alex Wright
Territory Covered:	GA, SC, NC, WV, AL, MS, AR, UT
Title:	Senior Director, Senior Director, Director, Director, Associate
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1257
Fax:	404-842-1755
Email:	Emil.Gullia@fsfp.com ; Monetha.Cobb@fsfp.com ; Sterling.Hale@fsfp.com ; Caroline.Cheng@fsfp.com ; Alex.Wright@fsfp.com

SITE SELECTION CRITERIA

Population Density preferred:	N/A
Average Income preferred:	N/A
Preferred Traffic generators or co-tenants:	Regional Retail Location
Typical size and frontage preferred:	6,000 – 16,000 SF
Location preferred within Shopping Center/Mall:	X in-line X end cap X freestanding
Type of centers preferred:	<input type="checkbox"/> Mall X Power <input type="checkbox"/> Specialty/ Life Style X Community/ Neighborhood
Focus of expansion in the next 24 months:	National
Number of stores to open in 2013:	15
Number of stores to open in 2014:	20
Current number of stores in chain:	242
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Happy's Pizza
Company Representatives:	Harold Shumacher –Peter Kruskamp
Territory Covered:	Metro Atlanta
Title:	
Address:	3188 Saybrook Dr. N.E.
Address:	Atlanta, Georgia 30319
Phone:	404 240-0040
Fax:	404 266-9271
Email:	harold@shumacher. Com; peter@shumacher.com
Retail Use:	

BROKER INFORMATION

Company:	The Shumacher Group, Inc.
Company Representatives:	Harold Shumacher Peter Kruskamp
Territory Covered:	Metro Atlanta
Title:	
Address:	3188 Saybrook Dr. N.E. Atlanta, Ga. 30319
Phone	404 240-0040
Fax:	404 266-9271
Email:	harold@shumacher.com ; peter@shumacher.com

SITE SELECTION CRITERIA

Population Density preferred:	75,000 in three miles
Average Income preferred:	\$35-50,000
Preferred Traffic generators or co-tenants:	Automotive, used cars, beauty supplies
Typical size and frontage preferred:	2,000-2,500
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Metro Atlanta
Number of stores to open in 2013	3-5
Number of stores to open in 2014	3-5
Current number of stores in chain:	100 plus
Other Useful Information:	Will look at food deserts, areas often overlooked, attractive well-run stores

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Harbor Freight Tools
Company Representatives:	Chris Malherbe
Territory Covered:	Southeast and Southwest
Title:	Managing Director
Address:	3357 NW 173 rd St
Address:	Edmond, OK 43012
Phone:	405-285-5368
Fax:	
Email:	cmalherbe@NGKF.com
Retail Use:	Hardware/Tool Retailer

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Emil Gullia, Monetha Cobb, Sterling Hale, Caroline Cheng, Alex Wright
Territory Covered:	Georgia
Title:	Senior Director, Senior Director, Director, Director, Associate
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1250
Fax:	404-842-1755
Email:	Emil.Gullia@fsfp.com ; Monetha.Cobb@fsfp.com ; Sterling.Hale@fsfp.com ; Caroline.Cheng@fsfp.com ; Alex.Wright@fsfp.com

SITE SELECTION CRITERIA

Population Density Preferred:	150,000
Average Income Preferred:	\$35,000-\$65,000 Median Income
Preferred Traffic generators or co-tenants:	Male orientated- Home Depot, Lowe's
Typical size or range	15,000 SF
Frontage - Min/Preferred/Max	80' Frontage
Location preferred within Shopping Center/Mall:	x in-line x end cap x freestanding
Type of centers preferred:	<input type="checkbox"/> Mall X Power <input type="checkbox"/> Specialty/ Life Style X Community/ Neighborhood X Strip Centers
Focus of expansion in the next 24 months:	Information not available
Number of stores to open in 2013:	Information not available
Number of stores to open in 2014:	Information not available
Current number of stores in chain:	440
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Hobby Lobby
Company Representatives:	Les Miller
Territory Covered:	
Title:	
Address:	7707 SW 44 th St.
Address:	Oklahoma City, OK 73179
Phone:	405.745.1658
Fax:	
Email:	les.miller@hobbylobby.com
Retail Use:	Crafts

BROKER INFORMATION

Company:	SRS Real Estate Partners
Company Representatives:	Steve Gunning
Territory Covered:	GA
Title:	Sr. Vice President
Address:	3400 Peachtree Rd., NE, Ste 1100, Atlanta GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	steve.gunning@srsre.com

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	
Preferred Traffic generators or co-tenants:	
Typical size and frontage preferred:	50,000 SF minimum
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	498
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	The Home Depot	
Company Representatives:	Kate Peterson	JD Payne
Territory Covered:	Northern MS, TN, KY, OH, IN, MI, North/Central AL/GA/SC, NC;	FL, Southern AL/GA/SC, CT, RI, MA, NH, VT, ME, PR, USVI, ON, PQ, Maritimes - Canada
Title:	Senior Real Estate Manager	Senior Real Estate Manager
Address:	2455 Paces Ferry Rd, C19	1426 Whitney Isles Drive
Address:	Atlanta, GA 30339	Windermere, FL 34786
Phone:	Kate - 770-384-4108	JD – 407-614-3343
Fax:		
Email:	Kate_peterson@homedepot.com	jd_payne@homedepot.com
Retail Use:	Home Improvement	

BROKER INFORMATION

Company:	The Shopping Center Group, LLC
Company Representatives:	Lauren Harley
Territory Covered:	GA
Title:	Real Estate Broker
Address:	300 Galleria Parkway, 12 th Floor, Atlanta, GA 30339
Phone:	770-955-2434
Fax:	770-951-0054
Email:	laurenh@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density preferred:	55,000 households in 10 miles
Average Income preferred:	
Preferred Traffic generators or co-tenants:	
Typical size or range:	
Frontage – Min/Preferred/Max	<input type="checkbox"/>
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Power
Focus of expansion in the next 24 months:	
Number of stores to open in 2013:	
Number of stores to open in 2014:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Hooter's
Company Representatives:	Harold Shumacher
Territory Covered:	Metro Atlanta
Title:	
Address:	3188 Saybrook Dr. N.E.
Address:	Atlanta, Georgia 30319
Phone:	404 240-0040
Fax:	404 266-9271
Email:	harold@shumacher. Com; peter@shumacher.com
Retail Use:	

BROKER INFORMATION

Company:	The Shumacher Group, Inc.
Company Representatives:	Harold Shumacher
Territory Covered:	Metro Atlanta
Title:	
Address:	3188 Saybrook Dr. N.E. Atlanta, Ga. 30319
Phone	404 240-0040
Fax:	404 266-9271
Email:	harold@shumacher.com ;

SITE SELECTION CRITERIA

Population Density preferred:	100,000 in 3 miles 175,000 in five miles
Average Income preferred:	\$40,000-\$75,000
Preferred Traffic generators or co-tenants:	Retail, other restaurants, theaters
Typical size and frontage preferred:	5,000-6,000
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Metro Atlanta
Number of stores to open in 2013	1
Number of stores to open in 2014	1
Current number of stores in chain:	400

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Its Fashion
Company Representatives:	Peter Hogan
Territory Covered:	Florida, Georgia, South Carolina, New York
Title:	Regional Vice President, Director of Real Estate
Address:	PO Box 34216
Address:	Charlotte, NC 28234
Phone:	704-551-7687
Fax:	704-551-7594
Email:	phoga@catocorp.com
Retail Use:	Apparel

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Monetha Cobb, Emil Gullia, Sterling Hale, Caroline Cheng, Alex Wright
Territory Covered:	North GA, Metro Atlanta
Title:	Managing Director, Senior Director, Director, Director, Associate
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1250
Fax:	404-842-1755
Email:	Monetha.Cobb@fsfp.com ; Emil.Gullia@fsfp.com ; Sterling.Hale@fsfp.com ; Caroline.Cheng@fsfp.com ; Alex.wright@fsfp.com

SITE SELECTION CRITERIA

Population Density preferred:	25,000+ in Ethnic Trade Areas
Average Income preferred:	Low to Middle income
Preferred Traffic generators or co-tenants:	National discounter, Variety Store, Grocer
Typical size and frontage preferred:	4,000 – 4,200 SF; Min. 40' frontage
Location preferred within Shopping Center/Mall:	X in-line X end ✓ freestanding
Type of centers preferred:	<input type="checkbox"/> Mall X Power <input type="checkbox"/> Specialty/ Life Style X Community/ Neighborhood
Focus of expansion in the next 24 months:	Southeast & Mid-Atlantic
Number of stores to open in 2013:	20
Number of stores to open in 2014:	20
Current number of stores in chain:	98
Other Useful Information:	A Division of The Cato Corporation (1,308 Stores)

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Its Fashion Metro
Company Representatives:	Peter Hogan
Territory Covered:	Florida, Georgia, South Carolina, New York
Title:	Regional Vice President, Director of Real Estate
Address:	PO Box 34216
Address:	Charlotte, NC 28234
Phone:	704-551-7687
Fax:	704-551-7594
Email:	phoga@catocorp.com
Retail Use:	Apparel

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Monetha Cobb, Emil Gullia, Sterling Hale, Caroline Cheng, Alex Wright
Territory Covered:	Georgia
Title:	Managing Director, Senior Director, Director, Director, Associate
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1250
Fax:	404-842-1755
Email:	Monetha.Cobb@fsfp.com ; Emil.Gullia@fsfp.com ; Sterling.Hale@fsfp.com ; Caroline.Cheng@fsfp.com ; Alex.wright@fsfp.com

SITE SELECTION CRITERIA

Population Density preferred:	25,000+ in Ethnic Markets
Average Income preferred:	Low to Middle income
Preferred Traffic generators or co-tenants:	National discounter, Variety Store, Grocer
Typical size and frontage preferred:	8,000 SF; Min. 67.5' frontage
Location preferred within Shopping Center/Mall:	X in-line X end ✓ freestanding
Type of centers preferred:	<input type="checkbox"/> Mall X Power <input type="checkbox"/> Specialty/ Life Style X Community/ Neighborhood
Focus of expansion in the next 24 months:	Southeast & Mid-Atlantic
Number of stores to open in 2013:	10
Number of stores to open in 2014:	10
Current number of stores in chain:	115
Other Useful Information:	A Division of The Cato Corporation (1,308 Stores)

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

Company:	J. Alexander's
Company Representatives:	
Territory Covered:	Metro Atlanta
Title:	
Address:	
Address:	
Phone:	
Fax:	
Email:	
Retail Use:	

BROKER INFORMATION

Company:	The Shumacher Group, Inc.
Company Representatives:	Harold Shumacher
Territory Covered:	Metro Atlanta
Title:	Pres.
Address:	3188 Saybrook Dr. NE
Phone:	404 240-0040
Fax:	404 266-9271
Email:	Harold@shumacher.com

SITE SELECTION CRITERIA

Population Density preferred:	150,000 3 miles/250,000 5 miles
Average Income preferred:	\$60,000 and above
Preferred Traffic generators or co-tenants:	Upscale restaurants and retail
Typical size and frontage preferred:	7,000 sq. ft.
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Midtown/ Buckhead
Number of stores to open in 2013	1
Number of stores to open in 2014	
Current number of stores in chain:	35

Other Useful Information:	High volume American style restaurant renowned for food quality and ambiance.
----------------------------------	---

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Jimmy John's Gourmet Sandwiches
Company Representatives:	Dan Albo
Territory Covered:	Georgia, Florida, South Carolina, North Carolina, Alabama, Tennessee, Mississippi,
Title:	Real Estate Manager
Address:	2212 Fox Drive
Address:	Champaign, IL 61820
Phone:	217.356.9900
Fax:	217.359.2956
Email:	Realestate@jimmyjohns.com
Retail Use:	Restaurant

BROKER INFORMATION

Company:	The Leasing and Management Group
Company Representatives:	Michelle Belinfante
Territory Covered:	Atlanta
Title:	265 Spalding Gates Dr.
Address:	Atlanta, GA
Phone:	770.481.9931
Fax:	770.481.9932
Email:	michelle@tlmgusa.com

SITE SELECTION CRITERIA

Population Density Preferred:	Daytime pops > 20,000 in 5 minute, Residential pops >25,000 in minute
Average Income Preferred:	\$40,000+
Preferred Traffic generators or co-tenants:	Starbucks, Dunkin, Five Guys, Chipotle, Moes
Typical size or range	1500 SF, 1200-1800 SF
Frontage - Min/Preferred/Max	20' minimum
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap drive-thru <input checked="" type="checkbox"/> freestanding drive-thru
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input type="checkbox"/> xPower <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input checked="" type="checkbox"/> X Strip Centers
Focus of expansion in the next 24 months:	Southeast
Number of stores to open in 2012:	250
Number of stores to open in 2013:	300
Current number of stores in chain:	1600
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Jo-Ann Fabric and Craft Stores
Company Representatives:	Adam Rabin
Territory Covered:	AL, AR, FL, GA, KS, KY, LA, MI, MS, OH, OK, TN, TX
Title:	Director of Real Estate
Address:	12106 Cypress Spring Road
Address:	Clarksburg, MD 20871
Phone:	301-528-2007
Fax:	866-308-5559
Email:	Adam.rabin@joann.com
Retail Use:	Fabric and Crafts

BROKER INFORMATION

Company:	The Shopping Center Group, LLC
Company Representatives:	Ruth Coan, Gail Fargason, Ginny Markham, and Kyle LeCain
Territory Covered:	GA
Title:	Real Estate Brokers
Address:	300 Galleria Pkwy, 12 th Floor, Atlanta, GA 30339
Phone:	770-955-2434
Fax:	770-951-0054
Email:	ruthc@theshoppingcentergroup.com ; gailf@theshoppingcentergroup.com ; ginny.markham@theshoppingcentergroup.com ; kyle.lecain@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density Preferred:	Variable
Average Income Preferred:	Variable
Preferred Traffic generators or co-tenants:	National anchors, such as Kohl's, Bed Bath & Beyond, TK Maxx, Target, Walmart
Typical size or range	12,000-25,000 SF depending on market size
Frontage - Min/Preferred/Max	75' – 150' frontage
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood <input checked="" type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	Nationwide
Number of stores to open in 2012:	50+
Number of stores to open in 2013:	50+
Current number of stores in chain:	785+
Other Useful Information:	Jo-Ann takes pride in working with Landlords to achieve creative solutions!

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Jos A bank Clothiers
Company Representatives:	Christine Hassinger
Territory Covered:	
Title:	Site Selection Manager
Address:	124 Blue Heron Drive
Address:	Wexford, PA 15090
Phone:	724-772-0220
Fax:	
Email:	Chassinger@jos-a-bank.com
Retail Use:	Men's clothing and accessories

BROKER INFORMATION

Company:	The Shopping Center Group, LLC
Company Representatives:	Michele Reale
Territory Covered:	GA
Title:	Partner
Address:	300 Galleria Parkway, 12 th Floor
Phone:	770-738-2468
Fax:	770-951-0054
Email:	micheler@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density Preferred:	
Average Income Preferred:	
Preferred Traffic generators or co-tenants:	
Typical size or range	
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Sterling Jewelers – Kay Jewelers
Company Representatives:	Jackie Weigel
Territory Covered:	AL, GA, KY, NC, MD, SC, TN, VA
Title:	Leasing Manager
Address:	375 Ghent Rd
Address:	Akron, OH 44333
Phone:	330-668-5304
Fax:	330-668-5050
Email:	jweigel@jewels.com
Retail Use:	Jewelry

BROKER INFORMATION

Company:	The Shopping Center Group
Company Representatives:	Edie Weintraub
Territory Covered:	GA
Title:	
Address:	300 Galleria Parkway, Suite 1200, Atlanta, GA
Phone:	770-955-2434
Fax:	770-951-0054
Email:	ediew@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density Preferred:	50,000+ w/i 10 miles
Average Income Preferred:	
Preferred Traffic generators or co-tenants:	Target, WalMart, Fashion tenants(minimum 250,000 sf total GLA)
Typical size or range	1,500 SF– 2,000 SF
Frontage - Min/Preferred/Max	25'/35'/None
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	Mall & Power Centers
Number of stores to open in 2012:	25
Number of stores to open in 2013:	70
Current number of stores in chain:	1353
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Krispy Kreme
Company Representatives:	Bobby Speir
Territory Covered:	U.S.
Title:	Director of U.S. Real Estate
Address:	
Address:	
Phone:	
Fax:	
Email:	
Retail Use:	

BROKER INFORMATION

Company:	Collier's International
Company Representatives:	Mike Neal
Territory Covered:	Georgia and SE region
Title:	Senior Vice President
Address:	5871 Glenridge Drive, Suite 400
Phone:	404-574-1024
Fax:	404-574-1124
Email:	mike.neal@colliers.com

SITE SELECTION CRITERIA

Population Density Preferred:	50,000 (3 mile radius)
Average Income Preferred:	\$50,000 - \$75,000
Preferred Traffic generators or co-tenants:	
Typical size or range	2,500 SF– 3,000 SF
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	
Other Useful Information:	Zoning must allow drive thru. Prefer to be on the "going to work" side of the road.

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	The Krystal Company
Company Representatives:	James Throckmorton
Territory Covered:	South East US
Title:	Real Estate Manager
Address:	One Union Square, Chattanooga, TN 37402
Address:	
Phone:	O. (404) 549-8924 C. (404) 909-6704
Fax:	
Email:	jthrockmorton@krystalco.com
Retail Use:	Fast Food Restaurant

BROKER INFORMATION

Company:	Couriam Realty Services, LLC	Langston- Black Real Estate, Inc.	Spencer/Hines Properties
Company Representatives:	Courtney Brumbelow/ Miriam Smith-Robinson	Zach Hines	Andy Hayes
Territory Covered:	Georgia	Greenville, SC	Spartanburg, SC
Title:	Broker	Broker	Broker
Address:	4080 McGinnis Ferry Road, Suite 1402 Alpharetta, Georgia 30005	420 E. Park Avenue, Suite 101 Greenville, SC 29601	380 S. Pine Street Spartanburg, SC 29302
Phone:	678.889.5050	864.918.9944	864.583.1001
Fax:	866.209.7196		
Email:	cbrumbelow@couriam.com	zhines@langston-black.com	ahayes@spencerhines.com msmith@couriam.com

SITE SELECTION CRITERIA

Population Density Preferred:	35,000 + within 3 mile ring
Average Income Preferred:	\$25K-\$75K median income
Preferred Traffic generators or co-tenants:	Wal-Mart, Target, Home Depot, Lowe's, Sam's Club, Costco
Typical size or range	24,000 SF
Frontage - Min/Preferred/Max	110' width X 160' depth
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	13
Current number of stores in chain:	360
Other Useful Information:	Traffic of 25K AADT+

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	LA Fitness
Company Representatives:	Varies depending on site location
Territory Covered:	United States
Title:	
Address:	2600 Michelson Dr, Suite 300
Address:	Irvine, CA 92612
Phone:	949-255-7200
Fax:	
Email:	
Retail Use:	Fitness

BROKER INFORMATION

Company:	The Shopping Center Group, LLC
Company Representatives:	Ruth Coan, Gail Fargason, Ginny Markham, and Kyle LeCain
Territory Covered:	GA
Title:	Real Estate Brokers
Address:	300 Galleria Pkwy, 12 th Floor, Atlanta, GA 30339
Phone:	770-955-2434
Fax:	770-951-0054
Email:	ruthc@theshoppingcentergroup.com ; gailf@theshoppingcentergroup.com ; gabby.markham@theshoppingcentergroup.com ; kyle.lecain@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density Preferred:	60,000 residential and strong daytime population in 3 miles
Average Income Preferred:	At least \$20,000 per capita in 3 miles
Preferred Traffic generators or co-tenants:	Flexible
Typical size or range	Typical: 35,000-45,000 SF; New configurations as low as 25,000 SF (based on lease economics)
Frontage - Min/Preferred/Max	Typical: 210' frontage; 180' preferred for smaller concept
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood <input checked="" type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	Markets where LA Fitness already has clubs
Number of stores to open in 2013:	50+
Number of stores to open in 2014:	50+
Current number of stores in chain:	300+
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	LifeWay Christian Stores
Company Representatives:	David Atchison
Territory Covered:	All
Title:	
Address:	106 Mission Court, Suite 304
Address:	Franklin, TN 37067
Phone:	615.791.9782
Fax:	
Email:	dwatchison@comcast.net
Retail Use:	Christian Bookstore

BROKER INFORMATION

Company:	SRS Real Estate Partners
Company Representatives:	Ray Uttenhove Steve Gunning
Territory Covered:	GA, FL
Title:	Executive Vice President (Uttenhove) Sr. Vice President (Gunning)
Address:	3400 Peachtree Rd., NE, Ste 1100, Atlanta GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	ray.uttnehove@srsre.com / steve.gunning@srsre.com

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	
Preferred Traffic generators or co-tenants:	Strong retail draws
Typical size and frontage preferred:	4,000 – 7,000 SF
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	Selective expansion
Current number of stores in chain:	153
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Little Caesars Pizza
Company Representatives:	Jeff White
Territory Covered:	Southeastern United States
Title:	Director of Franchise Real Estate
Address:	2211 Woodward Ave
Address:	Detroit, MI 48201
Phone:	770-645-5577
Fax:	770-645-5577
Email:	Jeff.white@lcecorp.com
Retail Use:	Quick service pizza chain

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Alex Wright, Caroline Cheng, Monetha Cobb, Sterling Hale, Emil Gullia,
Territory Covered:	Metro Atlanta
Title:	Associate, Director, Senior Director, Senior Director, Director
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1250
Fax:	404-842-1755
Email:	Alex.Wright@fsfp.com , Caroline.cheng@fsfp.com , Monetha.cobb@fsfp.com , sterling.hale@fsfp.com , Emil.gullia@fsfp.com

SITE SELECTION CRITERIA

Population Density preferred:	30,000 within 3 miles
Average Income preferred:	Low to Middle
Preferred Traffic generators or co-tenants:	Grocer, Discount retailer, Strip center on main rd
Typical size and frontage preferred:	1300 - 1500
Location preferred within Shopping Center/Mall:	X in-line X end X freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style X Community/ Neighborhood
Focus of expansion in the next 24 months:	Southeast
Number of stores to open in 2013:	Undisclosed
Number of stores to open in 2014:	Undisclosed
Current number of stores in chain:	3000+
Other Useful Information:	Drive-thru and designated parking spaces preferred.

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Logan's Roadhouse
Company Representatives:	
Territory Covered:	Metro Atlanta
Title:	
Address:	
Address:	
Phone:	
Fax:	
Email:	
Retail Use:	

BROKER INFORMATION

Company:	The Shumacher Group, Inc.
Company Representatives:	Harold Shumacher
Territory Covered:	Metro Atlanta
Title:	Pres.
Address:	3188 Saybrook Dr. NE
Phone:	404 240-0040
Fax:	404 266-9271
Email:	Harold@shumacher.com

SITE SELECTION CRITERIA

Population Density preferred:	150,000 five miles
Average Income preferred:	\$50,000 and above
Preferred Traffic generators or co-tenants:	Suburban families, blue collar
Typical size and frontage preferred:	7,000-7,500 sq. ft.
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Exurbs
Number of stores to open in 2013	1
Number of stores to open in 2014	1
Current number of stores in chain:	235

Other Useful Information:	Proximity to interstate, hotels, major employment centers all pluses.
---------------------------	---

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2017

COMPANY INFORMATION

Company:	Music and Arts Center
Company Representatives:	Shawn Womer
Territory Covered:	National
Title:	
Address:	4626 Wedgewood Blvd
Address:	Frederick, MD 21703
Phone:	267-246-3791
Fax:	
Email:	swomer@musicarts.com
Retail Use:	

BROKER INFORMATION

Company:	The Shopping Center Group, LLC
Company Representatives:	Lauren Harley
Territory Covered:	GA
Title:	Real Estate Broker
Address:	300 Galleria Parkway, 12 th Floor, Atlanta, GA 30339
Phone:	770-955-2434
Fax:	770-951-0054
Email:	laurenh@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	
Preferred Traffic generators or co-tenants:	
Typical size or range:	2,500 SF
Frontage – Min/Preferred/Max	<input type="checkbox"/>
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line
Type of centers preferred:	<input type="checkbox"/> Power
Focus of expansion in the next 24 months:	
Number of stores to open in 2013:	
Number of stores to open in 2014:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Global Franchise Group - Marble Slab Creamery
Company Representatives:	Corinna Ragsdale
Territory Covered:	Nationwide
Title:	Real Estate Manager
Address:	1346 Oakbrook Drive, Suite 170
Address:	Norcross, GA 30093
Phone:	770-514-4857
Fax:	770-514-4903
Email:	cragdale@gfgmanagement.com
Retail Use:	QSR

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Caroline Cheng, Alex Wright, Monetha Cobb, Emil Gullia, Sterling Hale
Territory Covered:	North GA, Metro Atlanta
Title:	Director, Associate, Senior Director, Senior Director, Director
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1250
Fax:	404-842-1755
Email:	Caroline.Cheng@fsfp.com ; Alex.Wright@fsfp.com ; Monetha.Cobb@fsfp.com ; Emil.Gullia@fsfp.com ; Sterling.Hale@fsfp.com

SITE SELECTION CRITERIA

Population Density Preferred:	Minimum 50,000 w/in 3 miles
Average Income Preferred:	Minimum \$50,000
Preferred Traffic generators or co-tenants:	Minimum 3 anchors, movie theater, kid concepts, sit-down restaurant cluster, & book stores
Typical size or range	800-1,200 SF
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	Nationwide
Number of stores to open in 2013:	20
Number of stores to open in 2014:	25
Current number of stores in chain:	311
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Michaels Stores, Inc.
Company Representatives:	Karen Slayton
Territory Covered:	GA, AL, MS
Title:	Director of Real Estate
Address:	8000 Bent Branch Drive
Address:	Irving, TX 75063
Phone:	(469) 759-5550
Fax:	(469) 759-5576
Email:	slaytonk@michaels.com
Retail Use:	Arts & Crafts

BROKER INFORMATION

Company:	The Trilogy Group, LLC	
Company Representatives:	Shelley Jordan Bell	Chuck Evans
Territory Covered:	GA, AL, MS	GA, AL, MS
Title:	Vice President	Director of Brokerage Services
Address:	6400 Powers Ferry Rd, Ste. 100 Atlanta, GA 30339	6400 Powers Ferry Rd, Ste. 100 Atlanta, GA 30339
Phone:	(678) 322-1163	(770) 955-0404
Fax:	(770) 955-6598	(770) 955-6598
Email:	sjordanbell@trilogygroup.net	cevans@trilogygroup.net

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	\$65,000+
Preferred Traffic generators or co-tenants:	Target, TJMaxx, Marshall's, ULTA, JCPenney, Kohl's, Dick's Sporting Goods, Bed Bath & Beyond
Typical size and frontage preferred:	21,000 SF; 120' frontage
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	US
Number of stores to open in 2013:	±50
Number of stores to open in 2014:	±50
Current number of stores in chain:	1,099
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Monkey Joe's
Company Representatives:	
Territory Covered:	Metro Atlanta
Title:	
Address:	
Address:	
Phone:	
Fax:	
Email:	
Retail Use:	

BROKER INFORMATION

Company:	The Shumacher Group, Inc.
Company Representatives:	Harold Shumacher
Territory Covered:	Metro Atlanta
Title:	Pres.
Address:	3188 Saybrook Dr. NE
Phone:	404 240-0040
Fax:	404 266-9271
Email:	Harold@shumacher.com

SITE SELECTION CRITERIA

Population Density preferred:	150,000 five miles (25,000 children under 10)
Average Income preferred:	\$60,000 and above
Preferred Traffic generators or co-tenants:	Suburban families,
Typical size and frontage preferred:	13500-15,000
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Cumberland/Vinings, Conyers
Number of stores to open in 2013	1
Number of stores to open in 2014	1
Current number of stores in chain:	20

Other Useful Information:	Caters to young families, special events
----------------------------------	--

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Movie Tavern
Company Representatives:	Kade Pittman
Territory Covered:	United States
Title:	Director of Real Estate
Address:	12400 Coit Road, Suite 800
Address:	Dallas, TX 75251
Phone:	214-751-8197
Fax:	214-692-8982
Email:	kpittman@movietavern.com
Retail Use:	Cinema Eatery

BROKER INFORMATION

Company:	The Shopping Center Group
Company Representatives:	Lauren Harley
Territory Covered:	Georgia
Title:	Real Estate Broker
Address:	300 Galleria Parkway, 12 th Floor, Atlanta, GA 30339
Phone:	770-738-2478
Fax:	770-951-0054
Email:	laurenh@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density Preferred:	
Average Income Preferred:	
Preferred Traffic generators or co-tenants:	
Typical size or range	40,000-60,000 SF
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	National Vision
Company Representatives:	Loni Shepherd
Territory Covered:	United States
Title:	Vice President-Real Estate
Address:	296 Grayson Highway
Address:	Lawrenceville, GA 30046
Phone:	770-822-3600
Fax:	NA
Email:	Loni.shepherd@nationalvision.com
Retail Use:	Eyeglasses & Contacts

BROKER INFORMATION

Company:	Cassidy Turley
Company Representatives:	Chad Edwards
Territory Covered:	United States
Title:	Associate VP
Address:	721 Emerson, Suite 505, St. Louis, MO 63141
Phone:	314-392-2627
Fax:	NA
Email:	Chad.edwards@cassidyurley.com

SITE SELECTION CRITERIA

Population Density Preferred:	100K within 5 miles
Average Income Preferred:	\$50K
Preferred Traffic generators or co-tenants:	TJMaxx/Ross/Marshall's/Target
Typical size or range	3,500 +/-
Frontage - Min/Preferred/Max	40'
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	Florida/Texas
Number of stores to open in 2012:	39
Number of stores to open in 2013:	45
Current number of stores in chain:	726
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	New Bohemia
Company Representatives:	
Territory Covered:	
Title:	
Address:	
Address:	
Phone:	
Fax:	
Email:	
Retail Use:	Restaurant

BROKER INFORMATION

Company:	SRS Real Estate Partners
Company Representatives:	Steve Gunning
Territory Covered:	GA
Title:	Sr. Vice President
Address:	3400 Peachtree Road NE., Ste 1100, Atlanta GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	Steve.gunning@srsre.com

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	Mid to high
Preferred Traffic generators or co-tenants:	
Typical size and frontage preferred:	3,500+ SF
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Metro Atlanta
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	GA (11), FL (57), TN (6), PR (1)
Other Useful Information:	Location type: Pin corner at light

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Old Navy / Gap / Banana Republic/Athleta
Company Representatives:	Todd Powers Patricia Luster
Territory Covered:	GA
Title:	Director of Real Estate (Patricia Luster)
Address:	5607 Glendridge Dr., Ste 700
Address:	Atlanta, GA 30339
Phone:	404.236.8870
Fax:	
Email:	todd_powers@gap.com / patricia_luster@gap.com
Retail Use:	Apparel

BROKER INFORMATION

Company:	SRS Real Estate Partners
Company Representatives:	Ray Uttenhove
Territory Covered:	GA, AL
Title:	Executive Vice President
Address:	3400 Peachtree Rd., NE, Ste 1100, Atlanta GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	ray.uttenthove@srsre.com

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	
Preferred Traffic generators or co-tenants:	Other soft goods
Typical size and frontage preferred:	4,500 – 17,000 SF
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Party City
Company Representatives:	Jim Reed
Territory Covered:	
Title:	Real Estate Manager
Address:	25 Green Pond Road, Suite 1
Address:	Rockaway, NJ 07866
Phone:	678-427-8536
Fax:	
Email:	jreed@partycity.com
Retail Use:	Nation's Leading retailer of paper goods and party supplies

BROKER INFORMATION

Company:	The Shopping Center Group, LLC
Company Representatives:	Michele Reale
Territory Covered:	GA
Title:	Partner
Address:	300 Galleria Parkway, 12 th Floor
Phone:	770-738-2468
Fax:	770-951-0054
Email:	micheler@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density Preferred:	
Average Income Preferred:	
Preferred Traffic generators or co-tenants:	
Typical size or range	
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Payless Shoesource
Company Representatives:	Cindy Stout
Territory Covered:	
Title:	Regional Manager, Domestic Leasing
Address:	120 E. 6 th Street, Suite 102
Address:	Topeka, KS 66603
Phone:	785-270-7891
Fax:	785-270-7879
Email:	Cindy_stout@payless.com
Retail Use:	Shoe Retailer

BROKER INFORMATION

Company:	The Shopping Center Group, LLC
Company Representatives:	Lauren Harley
Territory Covered:	GA
Title:	Real Estate Broker
Address:	300 Galleria Parkway, 12 th Floor, Atlanta, GA 30339
Phone:	770-955-2434
Fax:	770-951-0054
Email:	laurenh@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density preferred:	50,000
Average Income preferred:	\$50,000-\$80,000
Preferred Traffic generators or co-tenants:	Target, Kohl's, Ross Dress for Less, TJ Maxx, Marshall's
Typical size or range:	3,000 SF
Frontage – Min/Preferred/Max	30' frontage
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2013:	
Number of stores to open in 2014:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Pei Wei
Company Representatives:	
Territory Covered:	Metro Atlanta
Title:	
Address:	
Address:	
Phone:	
Fax:	
Email:	
Retail Use:	

BROKER INFORMATION

Company:	The Shumacher Group, Inc.
Company Representatives:	Harold Shumacher
Territory Covered:	Metro Atlanta
Title:	Pres.
Address:	3188 Saybrook Dr. NE
Phone:	404 240-0040
Fax:	404 266-9271
Email:	Harold@shumacher.com

SITE SELECTION CRITERIA

Population Density preferred:	250,000 5 miles
Average Income preferred:	\$75,000 and above
Preferred Traffic generators or co-tenants:	Boutique retail, white collar employment, restaurants
Typical size and frontage preferred:	3,500
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Midtown/Buckhead
Number of stores to open in 2013	1
Number of stores to open in 2013	1
Current number of stores in chain:	175

Other Useful Information:	Owned by P.F. Chang's. Regarded as best in class for fast casual Asian food.
----------------------------------	--

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7, 2013

COMPANY INFORMATION

Company:	Pet Supermarket, Inc.
Company Representatives:	Rebecca M. Smith
Territory Covered:	United States
Title:	Director of Real Estate
Address:	1100 International Pkwy.
Address:	Sunrise, FL 33323
Phone:	954-351-0834 ext. 555
Fax:	954-302-5405
Email:	rsmith@petsupermarket.com
Retail Use:	Pet Supplies

BROKER INFORMATION

Company:	Emerge Real Estate Services
Company Representatives:	Palmer Bayless
Territory Covered:	GA
Title:	Owner
Address:	3452 Johnson Ferry Rd NE, Roswell GA 30075
Phone:	770-367-9000
Fax:	
Email:	palmer@emergecre.com

SITE SELECTION CRITERIA

Population Density Preferred:	50,000+ within 5 miles or 15 minute drive time
Average Income Preferred:	\$50,000+
Preferred Traffic generators or co-tenants:	First tier grocery anchors; "daily needs" tenants
Typical size or range	7,000 – 9,000 sq. ft.
Frontage - Min/Preferred/Max	60' minimum
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood <input checked="" type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	GA, TN, NC, SC, AL, Dallas, TX
Number of stores to open in 2012:	16
Number of stores to open in 2013:	24
Current number of stores in chain:	133
Other Useful Information:	Median age - 45+; ADT 30,000; 65% home ownership

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Pier 1 Imports
Company Representatives:	Jim Tycom
Territory Covered:	SE
Title:	Real Estate Manager
Address:	100 Pier 1 Place
Address:	Ft. Worth TX 76102
Phone:	817-252-8099
Fax:	
Email:	jwtycom@pier1.com
Retail Use:	

BROKER INFORMATION

Company:	The Shopping Center Group, LLC
Company Representatives:	Michele Reale
Territory Covered:	GA
Title:	Partner
Address:	300 Galleria Parkway, 12 th Floor
Phone:	770-738-2468
Fax:	770-951-0054
Email:	micheler@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density Preferred:	150,000 in 5 mi. radius
Average Income Preferred:	\$60,000 + Median Inc.
Preferred Traffic generators or co-tenants:	Target, Trader Joes, Whole Foods, ULTA, TJ-Max, etc.
Typical size or range	9,000-10,000 SF
Frontage - Min/Preferred/Max	75 to 90 ft
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	Nation wide
Number of stores to open in 2012:	22
Number of stores to open in 2013:	25
Current number of stores in chain:	1,060
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Planet Fitness
Company Representatives:	Brian Kunkel
Territory Covered:	U.S.
Title:	Director of U.S. Real Estate
Address:	
Address:	
Phone:	
Fax:	
Email:	
Retail Use:	

BROKER INFORMATION

Company:	Collier's International
Company Representatives:	Mike Neal
Territory Covered:	Georgia and SE region
Title:	Senior Vice President
Address:	5871 Glenridge Drive, Suite 400
Phone:	404-574-1024
Fax:	404-574-1124
Email:	mike.neal@colliers.com

SITE SELECTION CRITERIA

Population Density Preferred:	60,000 (5 mile radius)
Average Income Preferred:	\$50,000 (minimum)
Preferred Traffic generators or co-tenants:	
Typical size or range	15,000 SF – 25,000 SF
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	
Other Useful Information:	25,000 VPD minimum

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	PNC Bank
Company Representatives:	
Territory Covered:	
Title:	
Address:	
Address:	
Phone:	
Fax:	
Email:	
Retail Use:	

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Monetha Cobb
Territory Covered:	North GA, Metro Atlanta
Title:	Senior Director
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1250
Fax:	404-842-1755
Email:	Monetha.Cobb@fsfp.com ; Emil.Gullia@fsfp.com ; Sterling.Hale@fsfp.com ; Caroline.Cheng@fsfp.com ; Alex.wright@fsfp.com

SITE SELECTION CRITERIA

Population Density Preferred:	
Average Income Preferred:	
Preferred Traffic generators or co-tenants:	
Typical size or range	
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	
Number of stores to open in 2013:	
Number of stores to open in 2014:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Pollo Campero
Company Representatives:	Richard Summers
Territory Covered:	U.S.
Title:	Director of U.S. Real Estate
Address:	
Address:	
Phone:	
Fax:	
Email:	
Retail Use:	

BROKER INFORMATION

Company:	Collier's International
Company Representatives:	Mike Neal
Territory Covered:	Georgia
Title:	Senior Vice President
Address:	5871 Glenridge Drive, Suite 400
Phone:	404-574-1024
Fax:	404-574-1124
Email:	mike.neal@colliers.com

SITE SELECTION CRITERIA

Population Density Preferred:	70,000 (3 mile radius minimum)
Average Income Preferred:	\$35,000
Preferred Traffic generators or co-tenants:	
Typical size or range	1,800 SF – 2,700 SF
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	
Other Useful Information:	Prefer to be on the "going home" side of the road.

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Pollo Tropical
Company Representatives:	Chris Hogarth
Territory Covered:	Atlanta, Nashville, Carolinas
Title:	Director of Real Estate
Address:	7300 N. Kendall Drive, 8 th Floor
Address:	Miami, FL 33156
Phone:	610-742-1689
Fax:	610-672-9995
Email:	chogarth@pollotropical.com
Retail Use:	Restaurant

BROKER INFORMATION

Company:	The Shopping Center Group
Company Representatives:	Jeff Kerker
Territory Covered:	Atlanta
Title:	Broker
Address:	300 Galleria Parkway, 12 th Floor, Atlanta, GA 30339
Phone:	770-955-2434
Fax:	
Email:	jeffk@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density Preferred:	70,000 within 3 miles
Average Income Preferred:	\$50,000-\$80,000 (median)
Preferred Traffic generators or co-tenants:	Higher end grocer, big box
Typical size or range	3,800 SF with drive-thru
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	Atlanta, Nashville, Charlotte, Raleigh
Number of stores to open in 2012:	
Number of stores to open in 2013:	As many as we can
Current number of stores in chain:	111
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

Company:	Premier Pawn
Company Representatives:	Harold Shumacher Peter Kruskamp
Territory Covered:	Metro Atlanta
Title:	
Address:	3188 Saybrook Dr. N.E. Atlanta, Ga. 30319
Phone	404 240-0040
Fax:	404 266-9271
Email:	harold@shumacher.com ; peter@shumacher.com

BROKER INFORMATION

Company:	The Shumacher Group, Inc.
Company Representatives:	Harold Shumacher Peter Kruskamp
Territory Covered:	Metro Atlanta
Title:	
Address:	3188 Saybrook Dr. N.E. Atlanta, Ga. 30319
Phone	404 240-0040
Fax:	404 266-9271
Email:	harold@shumacher.com ; peter@shumacher.com

SITE SELECTION CRITERIA

Population Density preferred:	75,000 in three miles
Average Income preferred:	\$35-50,000
Preferred Traffic generators or co-tenants:	Automotive, used cars, beauty supplies
Typical size and frontage preferred:	2,000-2,500
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> $\frac{1}{18}$ end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> $\frac{1}{18}$ Community/ Neighborhood
Focus of expansion in the next 24 months:	Metro Atlanta
Number of stores to open in 2013	2-4
Number of stores to open in 2014	3-5
Other Useful Information:	State of the art stores, national company with good financing in place.

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Global Franchise Group - Pretzelmaker
Company Representatives:	Corinna Ragsdale
Territory Covered:	Nationwide
Title:	Real Estate Manager
Address:	1346 Oakbrook Drive, Suite 170
Address:	Norcross, GA 30093
Phone:	770-514-4857
Fax:	770-514-4903
Email:	cragdale@gfgmanagement.com
Retail Use:	QSR

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Caroline Cheng, Alex Wright, Monetha Cobb, Emil Gullia, Sterling Hale
Territory Covered:	North GA, Metro Atlanta
Title:	Director, Associate, Senior Director, Senior Director, Director
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1250
Fax:	404-842-1755
Email:	Caroline.Cheng@fsfp.com ; Alex.Wright@fsfp.com ; Monetha.Cobb@fsfp.com ; Emil.Gullia@fsfp.com ; Sterling.Hale@fsfp.com

SITE SELECTION CRITERIA

Population Density Preferred:	Minimum 60,000 w/in 10 miles
Average Income Preferred:	Minimum \$40,000
Preferred Traffic generators or co-tenants:	Minimum 2 anchors, movie theater, kid concepts, & near food court
Typical size or range	Kiosk 200 SF, Inline 600-1,100 SF
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding (kiosk)
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	Nationwide
Number of stores to open in 2013:	20
Number of stores to open in 2014:	30
Current number of stores in chain:	269
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Rent-A-Center	
Company Representatives:	Jennifer Gallagher	Christine Long
Territory Covered:	Northwest, Southeast, Midwest	Northwest, Southeast, Midwest
Title:	Primary New Stores/ Relocations	Primary Relocations, New Stores
Address:	5501 Headquarters Drive	5501 Headquarters Drive
Address:	Plano, TX 75204	Plano, TX 75204
Phone:	972-801-1180	972-801-1125
Fax:	972-801-1487	
Email:	Jennifer.gallagher@rentacenter.com	Christine.long@rentacenter.com
Retail Use:	Furniture	

BROKER INFORMATION

Company:	The Shopping Center Group, LLC
Company Representatives:	Lauren Harley
Territory Covered:	GA
Title:	Real Estate Broker
Address:	300 Galleria Parkway, 12 th Floor, Atlanta, GA 30339
Phone:	770-955-2434
Fax:	770-951-0054
Email:	laurenh@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density preferred:	3000 Households in trade area
Average Income preferred:	Under \$50,000 HH income
Preferred Traffic generators or co-tenants:	Grocery anchored centers; Walmart
Typical size or range:	3,500 SF– 4,500 SF
Frontage – Min/Preferred/Max	<input type="checkbox"/>
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2013:	
Number of stores to open in 2014:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Rainbow Apparel
Company Representatives:	Mitchell Mansour
Territory Covered:	GA, CT, DE, DC, MA, MD, MO, NY, PA, RI, VA, WI
Title:	Leasing Representative
Address:	1000 Pennsylvania Avenue
Address:	Brooklyn, NY 11207
Phone:	718-485-3000 Ext. 401
Fax:	718-485-3807
Email:	mmansour@rainbow-mail.com
Retail Use:	The sale of women's, juniors, children's and infant apparel

BROKER INFORMATION

Company:	Coe & Associates, Inc.
Company Representatives:	Bill Coe
Territory Covered:	GA
Title:	President
Address:	3255 Allegheny Drive, Marietta, GA 30066
Phone:	770-509-7672
Fax:	
Email:	billcoe@coeaa.com

SITE SELECTION CRITERIA

Population Density Preferred:	High density African American or Hispanic population
Average Income Preferred:	MHH under \$70,000
Preferred Traffic generators or co-tenants:	Wal-Mart,
Typical size or range	6,000 – 11,000 sq ft
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood <input checked="" type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	United States
Number of stores to open in 2012:	
Number of stores to open in 2013:	200
Current number of stores in chain:	1000+
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	ReStore
Company Representatives:	Drew Meyer
Territory Covered:	GA
Title:	Senior Director, Restore Support Group
Address:	270 Peachtree St. NW., Ste. 1300
Address:	Atlanta, GA 30303
Phone:	404-420-6762
Fax:	
Email:	dmeyer@habitat.org
Retail Use:	Discount Home Improvement Store

BROKER INFORMATION

Company:	SRS
Company Representatives:	Ray Uttenhove
Territory Covered:	Metro Atlanta
Title:	Executive Vice President
Address:	3400 Peachtree Rd NE Ste. 1100 Atlanta, GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	Ray.uttnehove@srsre.com

SITE SELECTION CRITERIA

Population Density Preferred:	
Average Income Preferred:	
Preferred Traffic generators or co-tenants:	
Typical size or range	15,000-20,000 SF
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood <input checked="" type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	Metro Atlanta
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Robeks
Company Representatives:	Jimmer Bolden
Territory Covered:	National
Title:	Director, Franchise Development
Address:	5220 Pacific Concourse Drive, Suite 395
Address:	Los Angeles, CA 90045
Phone:	
Fax:	
Email:	jbolden@robeks.com
Retail Use:	smoothies

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Caroline Cheng, Alex Wright, Monetha Cobb, Emil Gullia, Sterling Hale – GA
Territory Covered:	Georgia
Title:	Director, Associate, Senior Director, Senior Director, Director
Address:	3384 Peachtree Rd. NE, Ste 650 Atlanta, GA 30326
Phone:	404-832-1250
Fax:	404-842-1755
Email:	Caroline.Cheng@fsfp.com ; Alex.Wright@fsfp.com ; Monetha.Cobb@fsfp.com ; Emil.Gullia@fsfp.com ; Sterling.Hale@fsfp.com

SITE SELECTION CRITERIA

Population Density Preferred:	35,000 within 2 miles
Median Income Preferred:	\$60,000+
Preferred Traffic generators or co-tenants:	Major shopping centers with office buildings and complexes; high foot traffic
Typical size or range	600-1,200 SF
Frontage - Min/Preferred/Max	Minimum 15', preferred 20'
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input checked="" type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	Georgia
Number of stores to open in 2013:	2-3
Number of stores to open in 2014:	3-5
Current number of stores in chain:	120+
Other Useful Information:	25,000 cpd traffic count, 12,000 daytime pop, street front with high visibility, easy ingress/egress, and ample parking

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Salsarita's
Company Representatives:	Harold Shumacher –Peter Kruskamp
Territory Covered:	Metro Atlanta
Title:	
Address:	3188 Saybrook Dr. N.E.
Address:	Atlanta, Georgia 30319
Phone:	404 240-0040
Fax:	404 266-9271
Email:	harold@shumacher. Com; peter@shumacher.com
Retail Use:	

BROKER INFORMATION

Company:	The Shumacher Group, Inc.
Company Representatives:	Harold Shumacher Peter Kruskamp
Territory Covered:	Metro Atlanta
Title:	
Address:	3188 Saybrook Dr. N.E. Atlanta, Ga. 30319
Phone	404 240-0040
Fax:	404 266-9271
Email:	harold@shumacher.com ; peter@shumacher.com

SITE SELECTION CRITERIA

Population Density preferred:	75,000 in three miles
Average Income preferred:	\$35-50,000
Preferred Traffic generators or co-tenants:	Daytime employment, lifestyle centers, urban street fronts
Typical size and frontage preferred:	2,000-2,500
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Metro Atlanta
Number of stores to open in 2013	3-5
Number of stores to open in 2014	3-5
Current number of stores in chain:	100 plus
Other Useful Information:	Fun lively atmosphere, outstanding food.

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7, 2013

COMPANY INFORMATION

Company:	Sears Hometown Stores
Company Representatives:	Jackie Adams
Territory Covered:	Southeast
Title:	Regional Development Manager
Address:	6259 Braidwood Way
Address:	Acworth, GA 30101
Phone:	678-524-5062
Fax:	678-354-7597
Email:	Jacalynn.adams@shos.com
Retail Use:	Hardlines – Lawn & Garden; Appliances; Tools; Mattresses; Floor Care; Patio Furn.

BROKER INFORMATION

Company:	
Company Representatives:	
Territory Covered:	
Title:	
Address:	
Phone:	
Fax:	
Email:	

SITE SELECTION CRITERIA

Population Density preferred:	n/a
Average Income preferred:	n/a
Preferred Traffic generators or co-tenants:	Grocery; Wms Apparel;
Typical size and frontage preferred:	7500-10,000 sq ft; 60+ft
Location preferred within Shopping Center/Mall:	X in-line X end X freestanding
Type of centers preferred:	X Mall x Power x Specialty/ Life Style x Community/ Neighborhood
Focus of expansion in the next 24 months:	National expansion
Number of stores to open in 2013:	40
Number of stores to open in 2014:	40
Current number of stores in chain:	1000
Other Useful Information:	Prefer 2 nd generation space; require loading dock or loading dock access

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Shoe Carnival
Company Representatives:	Mike Smith
Territory Covered:	U.S.
Title:	
Address:	7500 East Columbia St.
Address:	Evansville, IN 47715
Phone:	812.867.4260
Fax:	
Email:	msmith@scvl.com
Retail Use:	Shoe Store

BROKER INFORMATION

Company:	SRS Real Estate Partners
Company Representatives:	Steve Gunning
Territory Covered:	GA, AL, MS
Title:	Sr. Vice President
Address:	3400 Peachtree Rd., NE, Ste 1100, Atlanta GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	steve.gunning@srsre.com

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	
Preferred Traffic generators or co-tenants:	Ross, TJ Maxx, Marshalls, Target
Typical size and frontage preferred:	8,000 – 12,000 SF
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	351
Other Useful Information:	Trade area desired – 3,5,7 mile

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Sleep Number
Company Representatives:	Kjirsten Nystrom
Territory Covered:	
Title:	
Address:	9800 59 th Avenue North
Address:	Minneapolis, MN 55442
Phone:	763-551-7158
Fax:	
Email:	Kjirsten.nystrom@selectcomfort.com
Retail Use:	

BROKER INFORMATION

Company:	The Shopping Center Group, LLC
Company Representatives:	Michele Reale
Territory Covered:	GA
Title:	Partner
Address:	300 Galleria Parkway, 12 th Floor
Phone:	770-738-2468
Fax:	770-951-0054
Email:	micheler@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density Preferred:	
Average Income Preferred:	
Preferred Traffic generators or co-tenants:	
Typical size or range	
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Sprint
Company Representatives:	Monica Smith
Territory Covered:	Georgia, Texas, Arkansas
Title:	Transaction Manager
Address:	
Address:	
Phone:	
Fax:	913-523-0600
Email:	
Retail Use:	Cellular

BROKER INFORMATION

Company:	The Trilogy Group, LLC
Company Representatives:	Marla Chaliff
Territory Covered:	Georgia
Title:	Senior Vice President
Address:	6400 Powers Ferry Road, Suite 100, Atlanta, GA 30339
Phone:	770-955-0404
Fax:	770-955-6598
Email:	mchaliff@trilogygroup.net

SITE SELECTION CRITERIA

Population Density preferred:	50,000+ households within 5 miles
Average Income preferred:	\$35,000+
Preferred Traffic generators or co-tenants:	Class A Regional locations
Typical size and frontage preferred:	2700 – 3000 SF
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Major top 10 markets
Number of stores to open in 2013:	
Number of stores to open in 2014:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Starplex
Company Representatives:	Kade Pittman
Territory Covered:	United States
Title:	Director of Real Estate
Address:	12400 Coit Road, Suite 800
Address:	Dallas, TX 75251
Phone:	214-751-8197
Fax:	214-692-8982
Email:	kpittman@starplex.com
Retail Use:	Movie Theatre

BROKER INFORMATION

Company:	The Shopping Center Group
Company Representatives:	Lauren Harley
Territory Covered:	Georgia
Title:	Real Estate Broker
Address:	300 Galleria Parkway, 12 th Floor, Atlanta, GA 30339
Phone:	770-738-2478
Fax:	770-951-0054
Email:	laurenh@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density Preferred:	
Average Income Preferred:	
Preferred Traffic generators or co-tenants:	
Typical size or range	40,000-60,000 SF
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Stars and Strikes Family Entertainment
Company Representatives:	
Territory Covered:	Georgia
Title:	
Address:	
Address:	
Phone:	
Fax:	
Retail Use:	Family Entertainment Center

BROKER INFORMATION

Company:	Couriam Realty Services
Company Representatives:	Miriam Smith-Robinson Courtney Brumbelow
Territory Covered:	
Title:	Broker
Address:	4080 McGinnis Ferry Road, Suite 1402,
Phone:	678.889.5050
Fax:	866-209-7196
Email:	msmith@couriam.com/cbrumbelow@couriam.com

SITE SELECTION CRITERIA

Population Density preferred:	55,000-150,000 within 3 mile ring
Average Income preferred:	\$50,000.00+ Median Income
Preferred Traffic generators or co-tenants:	Wal-Mart, Target, Home Depot, Lowe's, Sam's Club, Costco
Typical size and frontage preferred:	50,000 SF
Location preferred within Shopping Center/Mall:	Freestanding/Inline
Type of centers preferred:	Power/Community/ Neighborhood
Focus of expansion in the next 24 months:	Georgia
Number of stores to open in 2012:	
Number of stores to open in 2013:	2
Current number of stores in chain:	4
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

Company:	Takorea
Company Representatives:	Harold Shumacher –Peter Kruskamp
Territory Covered:	Metro Atlanta
Title:	
Address:	3188 Saybrook Dr. N.E.
Address:	Atlanta, Georgia 30319
Phone:	404 240-0040
Fax:	404 266-9271
Email:	harold@shumacher. Com; peter@shumacher.com
Retail Use:	

BROKER INFORMATION

Company:	The Shumacher Group, Inc.
Company Representatives:	Harold Shumacher Peter Kruskamp
Territory Covered:	Metro Atlanta
Title:	
Address:	3188 Saybrook Dr. N.E. Atlanta, Ga. 30319
Phone	404 240-0040
Fax:	404 266-9271
Email:	harold@shumacher.com ; peter@shumacher.com

SITE SELECTION CRITERIA

Population Density preferred:	100,00 in three miles
Average Income preferred:	\$50-\$75-000
Preferred Traffic generators or co-tenants:	Restaurants, bars, lifestyle retail
Typical size and frontage preferred:	2,500-3,000
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Metro Atlanta
Number of stores to open in 2013	1
Number of stores to open in 2014	1-2
Current number of stores in chain:	3
Other Useful Information:	Hybrid Asian-Mexican flavors, hip surroundings, proven operator and concept

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Tide Dry Cleaners
Company Representatives:	Steve Collins
Territory Covered:	U.S.
Title:	Vice President
Address:	
Address:	
Phone:	
Fax:	
Email:	
Retail Use:	

BROKER INFORMATION

Company:	Collier's International
Company Representatives:	Mike Neal
Territory Covered:	Georgia
Title:	Senior Vice President
Address:	5871 Glenridge Drive, Suite 400
Phone:	404-574-1024
Fax:	404-574-1124
Email:	mike.neal@colliers.com

SITE SELECTION CRITERIA

Population Density Preferred:	
Average Income Preferred:	
Preferred Traffic generators or co-tenants:	
Typical size or range	3,000 SF
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	
Other Useful Information:	Prefer to have double valet lanes.

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Tires Plus/Bridgestone Retail Operations	
Company Representatives:	Mark Whitwell	Ron Ricks
Territory Covered:	United States	United States
Title:	Director, Field Real Estate	National Assets, New Store Development
Address:	2021 Sunnydale Blvd	4219 Roswell Rd, Suite A
Address:	Clearwater, FL 33765	Marietta, GA 30062
Phone:	727-298-5788	678-403-4147
Fax:		
Email:	mwhitwell@tiresplus.com	rricks@bfrc.com
Retail Use:	Automotive	

BROKER INFORMATION

Company:	The Shopping Center Group, LLC
Company Representatives:	Lauren Harley
Territory Covered:	GA
Title:	Real Estate Broker
Address:	300 Galleria Parkway, 12 th Floor, Atlanta, GA 30339
Phone:	770-955-2434
Fax:	770-951-0054
Email:	laurenh@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density preferred:	30,000 in a 3 mile
Average Income preferred:	\$50,000 in 5 miles
Preferred Traffic generators or co-tenants:	
Typical size or range:	7,500-8,000 SF
Frontage – Min/Preferred/Max	✓
Location preferred within Shopping Center/Mall:	✓ Freestanding outparcels
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2013:	
Number of stores to open in 2014:	
Current number of stores in chain:	
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	TJ Maxx / Marshalls / Home Goods
Company Representatives:	Keith Schantz
Territory Covered:	FL, GA, AR, MS, AL, PR
Title:	AVP, Senior Real Estate Director
Address:	
Address:	
Phone:	352.332.4388
Fax:	
Email:	keith.schantz@tjx.com / www.tjx.com
Retail Use:	Discount Retail Fashion

BROKER INFORMATION

Company:	SRS Real Estate Partners
Company Representatives:	Ray Uttenhove Sarah Williams
Territory Covered:	GA
Title:	Executive Vice President (Uttenhove) / Vice President (Williams)
Address:	3400 Peachtree Rd., NE, Ste 1100, Atlanta GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	ray.uttnehove@srsre.com / sarah.williams@srsre.com

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	Mid to high
Preferred Traffic generators or co-tenants:	Major retail draws
Typical size and frontage preferred:	25,000 – 28,000 SF
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	2,000 +
Other Useful Information:	Trade area desired : 5 mile radius +

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Toys'R'Us / Babies'R'Us
Company Representatives:	Robert Kwiatkowski
Territory Covered:	Southeast
Title:	Director of Real Estate
Address:	One Geoffrey Way
Address:	Wayne, NJ 07470
Phone:	973.617.5779
Fax:	
Email:	
Retail Use:	Toy Store / Baby Store

BROKER INFORMATION

Company:	SRS Real Estate Partners
Company Representatives:	Ray Uttenhove Steve Gunning
Territory Covered:	GA, TN, AL, MS, NC, SC
Title:	Executive Vice President (Uttenhove) / Sr. Vice President (Gunning)
Address:	3400 Peachtree Rd., NE, Ste 1100, Atlanta GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	ray.uttnehove@srsre.com / steve.gunning@srsre.com

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	
Preferred Traffic generators or co-tenants:	Target
Typical size and frontage preferred:	47,000 – 62,000 SF
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Combo TRU/BRU Stores
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	847 – (585/TRU, 262/BRU)
Other Useful Information:	Trade area size desired : 3,5,10 mile radius Population desired : 200k

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	ULTA Salon, Cosmetics & Fragrance, Inc.
Company Representatives:	Rick Franz
Territory Covered:	GA, AL, FL, NC, SC, LA, MS, TN
Title:	Vice President Real Estate
Address:	1135 Arbor Drive
Address:	Romeoville, IL 60446
Phone:	(480) 344-7710
Fax:	(480) 344-7712
Email:	Rick.franz@ultainc.com
Retail Use:	Salon, cosmetics, fragrance, accessories

BROKER INFORMATION

Company:	The Trilogy Group, LLC
Company Representatives:	Shelley Jordan Bell
Territory Covered:	GA, AL
Title:	Vice President
Address:	6400 Powers Ferry Road, Suite 100 Atlanta, GA 30339
Phone:	(678) 322-1163
Fax:	(770) 955-6598
Email:	sjordanbell@trilogygroup.net

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	Middle to upper income
Preferred Traffic generators or co-tenants:	National big box retailers
Typical size and frontage preferred:	10,000 sf 80 feet frontage
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	US
Number of stores to open in 2013:	±125
Number of stores to open in 2013:	±125
Current number of stores in chain:	550
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Urban Cookhouse
Company Representatives:	Will Gillespie
Territory Covered:	All
Title:	Co-Owner
Address:	16 Office Park Circle Ste. 10A
Address:	Birmingham, AL 35223
Phone:	
Fax:	
Email:	
Retail Use:	Restaurant

BROKER INFORMATION

Company:	SRS
Company Representatives:	Sarah Williams
Territory Covered:	Georgia
Title:	Vice President
Address:	3400 Peachtree Rd NE Ste. 1100 Atlanta, GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	Sarah.williams@srsre.com

SITE SELECTION CRITERIA

Population Density Preferred:	
Average Income Preferred:	High
Preferred Traffic generators or co-tenants:	
Typical size or range	2,500 SF
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood <input checked="" type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	Southeast United States
Number of stores to open in 2012:	
Number of stores to open in 2013:	3+
Current number of stores in chain:	3
Other Useful Information:	Patio is a must; prefer drive thru window

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Verizon Wireless
Company Representatives:	Harold Shumacher – Irving Jacobson
Territory Covered:	Metro Atlanta
Title:	
Address:	3188 Saybrook Dr. N.E.
Address:	Atlanta, Georgia 30319
Phone:	404 240-0040
Fax:	404 266-9271
Email:	harold@shumacher. Com; peter@shumacher.com
Retail Use:	

BROKER INFORMATION

Company:	The Shumacher Group, Inc.
Company Representatives:	Harold Shumacher Irving Jacobson
Territory Covered:	Metro Atlanta
Title:	
Address:	3188 Saybrook Dr. N.E. Atlanta, Ga. 30319
Phone	404 240-0040
Fax:	404 266-9271
Email:	harold@shumacher.com ; irvjk@aol.com

SITE SELECTION CRITERIA

Population Density preferred:	75,000 in three miles-150,000 5 miles
Average Income preferred:	\$60,000
Preferred Traffic generators or co-tenants:	Big box retail, malls, power centers
Typical size and frontage preferred:	2,000-2,500
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Metro Atlanta
Number of stores to open in 2013	3-5 (including re-locations)
Number of stores to open in 2014	3-5
Current number of stores in chain:	Thousands
Other Useful Information:	Leading cellular service provider in country. Aggressive expansion and renovation program underway.

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Versona
Company Representatives:	Peter Hogan
Territory Covered:	Florida, Georgia, South Carolina, New York
Title:	Regional Vice President, Director of Real Estate
Address:	PO Box 34216
Address:	Charlotte, NC 28234
Phone:	704-551-7687
Fax:	704-551-7594
Email:	phoga@catocorp.com
Retail Use:	Jewelry, Accessories, and Apparel

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Monetha Cobb, Emil Gullia, Sterling Hale, Caroline Cheng, Alex Wright
Territory Covered:	Georgia
Title:	Managing Director, Senior Director, Director, Director, Associate
Address:	3384 Peachtree Rd. NE, Suite 650 Atlanta, GA 30326
Phone:	404-832-1250
Fax:	404-842-1755
Email:	Monetha.Cobb@fsfp.com ; Emil.Gullia@fsfp.com ; Sterling.Hale@fsfp.com ; Caroline.Cheng@fsfp.com ; Alex.wright@fsfp.com

SITE SELECTION CRITERIA

Population Density preferred:	50,000 +
Average Income preferred:	Upper middle to upper incomes
Preferred Traffic generators or co-tenants:	Upscale Fashion Tenants, Target, Big Box Power Centers
Typical size and frontage preferred:	6,000 SF; Min. frontage of 60'
Location preferred within Shopping Center/Mall:	X in-line X end ✓ freestanding
Type of centers preferred:	X Power X Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Southeast, Midwest, & Mid-Atlantic
Number of stores to open in 2013:	25
Number of stores to open in 2014:	25
Current number of stores in chain:	25
Other Useful Information:	Division of The Cato Corporation (1,308 Stores)

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Visionworks
Company Representatives:	Simone Cabeza
Territory Covered:	
Title:	Real Estate Manager
Address:	175 E. Houston
Address:	San Antonio, TX 78205
Phone:	407-578-8532
Fax:	
Email:	scabeza@visionworks.com
Retail Use:	Optical

BROKER INFORMATION

Company:	The Shopping Center Group, LLC
Company Representatives:	Michele Reale
Territory Covered:	GA
Title:	Partner
Address:	300 Galleria Parkway, 12 th Floor
Phone:	770-738-2468
Fax:	770-951-0054
Email:	micheler@theshoppingcentergroup.com

SITE SELECTION CRITERIA

Population Density Preferred:	TRADE AREA POP OF 100,000 PLUS
Average Income Preferred:	\$50,000 >
Preferred Traffic generators or co-tenants:	SUPER REGIONAL & REGIONAL POWER/BIG BOX CENTERS
Typical size or range	3,000 – 4,000
Frontage - Min/Preferred/Max	40'
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding/2-3 Tenant Bldg.
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	FL (MAJOR DMAs), GA, CHARLOTTE, RALEIGH, ST. LOUIS
Number of stores to open in 2013:	60
Number of stores to open in 2014:	100
Current number of stores in chain:	585
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	We Can Fix It
Company Representatives:	See Broker Information
Territory Covered:	
Title:	
Address:	
Address:	
Phone:	
Fax:	
Email:	
Retail Use:	Cellular Repair Company

BROKER INFORMATION

Company:	Couriam Realty Services, LLC
Company Representatives:	Courtney Brumbelow Miriam Smith-Robinson
Territory Covered:	Georgia
Title:	Brokers
Address:	4080 McGinnis Ferry Road Suite 1402 Alpharetta, GA 30005
Phone:	678.889.5050
Fax:	866.209.7196
Email:	cbrumbelow@couriam.com msmith@couriam.com

SITE SELECTION CRITERIA

Population Density Preferred:	50,000
Average Income Preferred:	\$50,000
Preferred Traffic generators or co-tenants:	Grocery Anchored, Big Box, Restaurant
Typical size or range	1,000 – 1,500 SF
Frontage - Min/Preferred/Max	30 X 35
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	1
Number of stores to open in 2013:	2
Current number of stores in chain:	1

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Which Wich?
Company Representatives:	Colt Hothorn
Territory Covered:	
Title:	Area Director
Address:	915 Laurens Way
Address:	
Phone:	615-584-5232
Fax:	615-376-9278
Email:	colt@whichwich.com
Retail Use:	Sandwich Shop

BROKER INFORMATION

Company:	Cobblestone Retail Group
Company Representatives:	Leslie Collins Michele Del Monaco
Territory Covered:	Metro Atlanta
Title:	Brokers
Address:	1507 Johnson Ferry Road, Suite 150, Marietta, GA 30062
Phone:	770-977-1071
Fax:	
Email:	leslie@cobblestoneretail.com , Michele@cobblestoneretail.com

SITE SELECTION CRITERIA

Population Density Preferred:	
Average Income Preferred:	
Preferred Traffic generators or co-tenants:	
Typical size or range	1,600-1,800 square feet
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	160 in 26 states
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Wing Stop
Company Representatives:	Harold Shumacher –Peter Kruskamp
Territory Covered:	Metro Atlanta
Title:	
Address:	3188 Saybrook Dr. N.E.
Address:	Atlanta, Georgia 30319
Phone:	404 240-0040
Fax:	404 266-9271
Email:	harold@shumacher.; peter@shumacher.com
Retail Use:	

BROKER INFORMATION

Company:	The Shumacher Group, Inc.
Company Representatives:	Harold Shumacher Peter Kruskamp
Territory Covered:	Metro Atlanta
Title:	
Address:	3188 Saybrook Dr. N.E. Atlanta, Ga. 30319
Phone	404 240-0040
Fax:	404 266-9271
Email:	harold@shumacher.com ; peter@shumacher.com

SITE SELECTION CRITERIA

Population Density preferred:	75,000 in three miles
Average Income preferred:	\$35-60,000
Preferred Traffic generators or co-tenants:	Grocery, Retail generators
Typical size and frontage preferred:	1,800-2,200
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Metro Atlanta
Number of stores to open in 2013	1-2
Number of stores to open in 2014	2-4
Current number of stores in chain:	500 plus

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Workout Anytime
Company Representatives:	Randy Trotter
Territory Covered:	US
Title:	VP of Development
Address:	4490 Chamblee Dunwoody Road
Address:	Atlanta, GA 30338
Phone:	770-403-7203
Fax:	770-844-6969
Email:	randy@workoutanytime.com
Retail Use:	Gym

BROKER INFORMATION

Company:	Horizon Properties
Company Representatives:	Kim Trotter
Territory Covered:	US
Title:	Broker
Address:	2450 Atlanta Highway Suite 1902
Phone:	770-653-8827
Fax:	770-844-6969
Email:	kim@horizonpropertiescre.com

SITE SELECTION CRITERIA

Population Density Preferred:	30,000 in three miles
Average Income Preferred:	45K + median income
Preferred Traffic generators or co-tenants:	Grocery
Typical size or range	5000-6000
Frontage - Min/Preferred/Max	60'
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood <input checked="" type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	Eastern US
Number of stores to open in 2013:	50
Number of stores to open in 2014:	75
Current number of stores in chain:	50
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Yankee Candle
Company Representatives:	Marc Campbell
Territory Covered:	USA
Title:	Director of Real Estate
Address:	P.O. Box 110 – 16 Yankee Candle Way
Address:	South Deerfield, MA 01373
Phone:	413.665.8306
Fax:	
Email:	mcampbell@yankeecandle.com
Retail Use:	Gifts

BROKER INFORMATION

Company:	SRS Real Estate Partners
Company Representatives:	Sarah Williams
Territory Covered:	GA
Title:	Vice President
Address:	3400 Peachtree Rd., NE, Ste 1100, Atlanta GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	sarah.williams@srsre.com

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	High
Preferred Traffic generators or co-tenants:	Apparel, specialty
Typical size and frontage preferred:	1,000 – 1,600 SF / 25' frontage
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	10
Current number of stores in chain:	500 +
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Yobe Frozen Yogurt
Company Representatives:	Chris Ramsey
Territory Covered:	Southeast
Title:	Franchisor
Address:	10274 Buckhead Branch Drive, Suite 119
Address:	Jacksonville, FL 32246
Phone:	
Fax:	
Email:	ramsey@myyobe.com
Retail Use:	Frozen yogurt

BROKER INFORMATION

Company:	Franklin Street
Company Representatives:	Caroline Cheng, Alex Wright, Monetha Cobb, Emil Gullia, Sterling Hale – GA Carrie Smith - North FL
Territory Covered:	Georgia North FL
Title:	Director, Associate, Senior Director, Senior Director, Director Senior Director
Address:	3384 Peachtree Rd. NE, Ste 650 Atlanta, GA 30326 841 Prudential Dr, Ste 1450, Jacksonville, FL
Phone:	404-832-1250 904-271-4120
Fax:	404-842-1755 904-899-5890
Email:	Caroline.Cheng@fsfp.com ; Alex.Wright@fsfp.com ; Monetha.Cobb@fsfp.com ; Emil.Gullia@fsfp.com ; Sterling.Hale@fsfp.com carrie.smith@fsfp.com

SITE SELECTION CRITERIA

Population Density Preferred:	
Average Income Preferred:	
Preferred Traffic generators or co-tenants:	Entertainment centers w/heavy pedestrian traffic
Typical size or range	800-1,200 SF
Frontage - Min/Preferred/Max	Minimum 15', preferred 20'
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	Georgia North FL
Number of stores to open in 2013:	3
Number of stores to open in 2014:	
Current number of stores in chain:	17? (minus the closed one in savannah at Abercorn)
Other Useful Information:	Women and children are the ideal customers

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Yogurtland
Company Representatives:	Cesar Shih(Corporate), Rick Evans (Franchisee)
Territory Covered:	USA
Title:	Director of Real Estate Development
Address:	1911 East Wright Circle
Address:	Anaheim, CA 92806
Phone:	714.939.7737
Fax:	
Email:	cesar.shih@yogurt-land.com
Retail Use:	Frozen Yogurt

BROKER INFORMATION

Company:	SRS Real Estate Partners
Company Representatives:	Sarah Williams
Territory Covered:	GA
Title:	Vice President
Address:	3400 Peachtree Rd., NE, Ste 1100, Atlanta GA 30326
Phone:	404.231.2232
Fax:	404.231.1066
Email:	sarah.williams@srsre.com

SITE SELECTION CRITERIA

Population Density preferred:	
Average Income preferred:	High
Preferred Traffic generators or co-tenants:	Restaurants, grocery, big box
Typical size and frontage preferred:	1,200 SF / 18' frontage
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input checked="" type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	170 +
Other Useful Information:	

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	Zaxbys
Company Representatives:	See broker information
Territory Covered:	
Title:	
Address:	
Address:	
Phone:	
Fax:	
Email:	
Retail Use:	Fast Food Restaurant

BROKER INFORMATION

Company:	Couriam Realty Services, LLC
Company Representatives:	Miriam Smith-Robinson Courtney Brumbelow
Territory Covered:	Georgia
Title:	Brokers
Address:	4080 McGinnis Ferry Road, Suite 1402, Alpharetta, Georgia 30005
Phone:	678.889.5050
Fax:	866.209.7196
Email:	msmith@couriam.com cbrumbelow@couriam.com

SITE SELECTION CRITERIA

Population Density Preferred:	30,000
Average Income Preferred:	\$40,000
Preferred Traffic generators or co-tenants:	
Typical size or range	One acre outparcel
Frontage - Min/Preferred/Max	
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end cap <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input checked="" type="checkbox"/> Mall <input type="checkbox"/> Power <input checked="" type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood <input type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	Cobb & Fulton County-our franchisee
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	500

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company:	zpizza
Company Representatives:	See broker information
Territory Covered:	
Title:	
Address:	
Address:	
Phone:	
Fax:	
Email:	
Retail Use:	Delivery and take-out pizza

BROKER INFORMATION

Company:	Couriam Realty Services, LLC
Company Representatives:	Miriam Smith-Robinson Courtney Brumbelow
Territory Covered:	Georgia
Title:	Brokers
Address:	4080 McGinnis Ferry Road, Suite 1402, Alpharetta, Georgia 30005
Phone:	678.889.5050
Fax:	866.209.7196
Email:	msmith@couriam.com cbrumbelow@couriam.com

SITE SELECTION CRITERIA

Population Density Preferred:	90,000
Average Income Preferred:	\$90,000
Preferred Traffic generators or co-tenants:	Big Box, Restaurants, Grocery Anchored
Typical size or range	1,100 – 1,500 SF
Frontage - Min/Preferred/Max	15 X 70
Location preferred within Shopping Center/Mall:	<input checked="" type="checkbox"/> in-line <input checked="" type="checkbox"/> end cap <input type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input checked="" type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input checked="" type="checkbox"/> Community/ Neighborhood <input checked="" type="checkbox"/> Strip Centers
Focus of expansion in the next 24 months:	
Number of stores to open in 2012:	
Number of stores to open in 2013:	
Current number of stores in chain:	2
Other Useful Information:	Areas with strong daytime population

2013 RETAILER INFORMATION FORM

ICSC Southeast Retail Connection

Thursday, March 7th, 2013

COMPANY INFORMATION

Company	ZZZ's by Ashley
Company Representatives:	Harold Shumacher –Peter Kruskamp
Territory Covered:	Metro Atlanta
Title:	
Address:	3188 Saybrook Dr. N.E.
Address:	Atlanta, Georgia 30319
Phone:	404 240-0040
Fax:	404 266-9271
Email:	harold@shumacher. Com; peter@shumacher.com
Retail Use:	

BROKER INFORMATION

Company:	The Shumacher Group, Inc.
Company Representatives:	Harold Shumacher Peter Kruskamp
Territory Covered:	Metro Atlanta
Title:	
Address:	3188 Saybrook Dr. N.E. Atlanta, Ga. 30319
Phone	404 240-0040
Fax:	404 266-9271
Email:	harold@shumacher.com ; peter@shumacher.com

SITE SELECTION CRITERIA

Population Density preferred:	75,000 in three miles
Average Income Preferred	\$75,000 plus
Preferred Traffic generators or co-tenants:	Daytime Employment, Lifestyle Centers
Typical size and frontage preferred:	5-6,000
Location preferred within Shopping Center/Mall:	<input type="checkbox"/> in-line <input type="checkbox"/> end <input checked="" type="checkbox"/> freestanding
Type of centers preferred:	<input type="checkbox"/> Mall <input type="checkbox"/> Power <input type="checkbox"/> Specialty/ Life Style <input type="checkbox"/> Community/ Neighborhood
Focus of expansion in the next 24 months:	Metro Atlanta
Number of stores to open in 2013	6-8
Number of stores to open in 2014	3-5
Current number of stores in chain:	20 open by end of 2013
Other Useful Information:	Unique sleep experience center with major corporate backing (Ashley's) Atmosphere and use of technology make this a one-of-a-kind retailer.