

PARTNERSHIP OPPORTUNITIES

two-thousand fifteen

MALL OF AMERICA.

OUR GOAL IS SIMPLE:

*to showcase your brand to over 40 million annual visitors to Mall of America®
through an integrated marketing partnership that engages our guests.*

TABLE OF CONTENTS

 <i>Welcome to Mall of America*</i>	1
 <i>Stats + Highlights</i>	3
 <i>Mall of America* Sponsorship Opportunities</i>	6
 <i>On-Mall Signage</i>	9
 <i>Events + Brand Activations</i>	11
 <i>Celebrity Appearances + The Wall of Fame</i>	13
 <i>Annual Programs</i>	15
 <i>Holiday Season</i>	17
 <i>Nickelodeon Universe* Opportunities</i>	20
 <i>Nickelodeon Universe* Attractions</i>	21
 <i>Theatres at Mall of America*</i>	23
 <i>Profitable Demographics</i>	25
 <i>Market Demographics</i>	27
 <i>Tourism</i>	29
 <i>Mall of America* Expansion</i>	31
 <i>Partnership Contacts</i>	32

WELCOME TO MALL OF AMERICA®

STATS + HIGHLIGHTS

ANNUAL VISITS
40 MILLION

ANNUAL MALL SALES
OVER \$1 BILLION

MALL OF AMERICA IS THE #1 RETAIL AND ENTERTAINMENT DESTINATION IN THE COUNTRY, AND THE #1 SHOPPING DESTINATION IN THE MINNEAPOLIS/ST. PAUL MARKET FOR ATTRACTING SHOPPERS WITH THE HIGHEST HOUSEHOLD INCOMES.

Source: 2014 Census Estimates

Visitors Per Year

MALL OF AMERICA
40 million

TIMES SQUARE
37.6 million

LAS VEGAS STRIP
30 million

NATIONAL MALL + PARKS
25 million

DISNEY WORLD
<17.1 million

Source: TIME Magazine

#1 Shopping Destination in the U.S.

Travel + Leisure | U.S.A. Today | Time Magazine

MOA™ SPONSORSHIP OPPORTUNITIES

BECOME A PARTNER

Let us be your partner. Mall of America® has connected some of America's top companies to millions of consumers at the point of action through on-mall advertising, events, displays and samplings. Whether you're looking to engage consumers through product demonstrations or events, become an official Mall sponsor or simply advertise your brand through various signage opportunities, our team is here to help you meet your goals.

Looking for an opportunity that's off the beaten path? We're always open and willing to discuss any ideas and help find the perfect solution for your brand.

MOA™ SPONSORSHIP OPPORTUNITIES

OFFICIAL SPONSOR

When you become an Official Sponsor, Mall of America® develops a multi-year, integrated marketing strategy that will impact your bottom line. We work to ensure maximum brand exposure across all channels and campaigns that make the most sense for your brand.

OFFICIAL SPONSORS RECEIVE:

- Access to the millions of consumers who visit Mall of America each year
- Development of unique, meaningful on-Mall programs designed to accomplish your marketing objectives
- On-site assistance from our highly experienced event staff, including event equipment, supplies and resources to support any branded events
- On-site public relations support to help create potential media opportunities
- Integrated marketing support including exposure on our website, social media channels and on-Mall signage
- A business tie with Mall of America if appropriate
- Category exclusivity

The following is a sample of brands that are current Mall of America partners:

NAMING RIGHTS

Extend your reach by taking advantage of one of our naming rights opportunities. As a naming rights sponsor, your brand will be ever-present on-Mall throughout the duration of the agreement. Attaching your brand name to one of our attractions or court spaces is an excellent opportunity to reach millions of visitors each year. Current opportunities include:

- Southeast Court Event Space
- Rides and Attractions (see pages 24-25 for more info)
- Theatres at Mall of America® (see page 27 for more info)
- 2015 Expansion (see page 29 for more info)

ON-MALL SIGNAGE

With 4.2 million square feet of space and growing, Mall of America® has several opportunities for you to get your message in front of consumers who are in the mindset to buy. We offer both static and digital signage opportunities.

DIGITAL SIGNAGE

- **Digital Hallway Signage** - This new system on the South, East and West sides of the Mall allows images to be digitally uploaded and easily changed out
- **Digital Skyway Banners** - Reach consumers as they enter and exit the Mall from the East and West parking ramps

STATIC SIGNAGE

- **Door Clings** - Be the first impression as guests enter one of eight entrances
- **Floor Clings** - Make a statement as guests walk into the Mall from the two parking decks
- **Court Banners** - These large format double sided banners are hung in the atrium spaces in front of the anchor stores
- **Skyway Window Clings** - Catch the eye of consumers as they enter the Mall through the skyways
- **Food Court Murals** - Make a statement to a captive audience in the North food court with these 40' x 10' wall murals
- **Table Clings** - Graphics placed on table surfaces in either the North or South food court
- **Transit Vestibule Window Graphics** - Guests visiting MOA™ using light rail, bus, taxi, hotel shuttles or tour buses go through an enclosed vestibule area when entering or exiting MOA

WEBSITE ADVERTISING

525,000+ Unique Visitors/month

MallofAmerica.com offers the perfect way to communicate with guests searching for information about their visit to the Mall.

Opportunities include:

- Homepage and Mobile Website Advertising
- Sidebar and Footer Ads

Table Clings

Digital Hallway Signage

Door Clings

Food Court Murals

EVENTS + BRAND ACTIVATIONS

OUR GOAL IS TO WORK WITH YOU TO CREATE A
CUSTOMIZED BRAND ACTIVATION THAT
MAXIMIZES YOUR EXPOSURE, ALIGNS WITH YOUR
COMPANY GOALS AND ULTIMATELY CONNECTS
WITH OUR GUESTS

Events - Tours - Samplings - Lounges

PREMIER EVENT DESTINATION

Mall of America® hosts over 350 events annually. With six common area high traffic event spaces, including the 5,000 square-foot Rotunda, we will work with you to find a space that fits your needs. Events can last one day, a weekend or be part of a larger, long term program depending on what is right for your brand. Each event at Mall of America is supported with the following:

- Event calendar listing on MallofAmerica.com
- Access to event equipment (tables, chairs, staging, pipe & drape) that is set up and taken down by Mall staff
- Marketing, Public Relations and Social Media support to assist with promoting your event on-site, garnering local media for your event and interacting with our followers on Mall social channels
- Dedicated Mall of America event staff member to assist with logistics and on-site support of your event

Mall of America also has a large outdoor space perfect for mobile tours and ride and drive events. Connect with us to learn more and explore an option that's right for you.

Mall of America on Social Media

488,318+

FACEBOOK FANS

44,800+

TWITTER FOLLOWERS

15,000+

INSTAGRAM FOLLOWERS

CELEBRITY APPEARANCES + THE WALL OF FAME

Mall of America® created the Wall of Fame to highlight the famous faces that have visited MOA™ throughout the years; and with over 100 celebrity events a year, it's quite the list! The Wall of Fame has become a must stop photo opportunity for MOA guests to take their picture in front of their favorite celebrity.

Sponsorship Opportunities:

- Branded border around each section of the Wall of Fame
- Dedicated on-mall signage directing guests to the Wall of Fame that would include branding

Kendall + Kylie
Jenner

Becky G

Little Mix

Rita Ora

Jamie Foxx

ANNUAL PROGRAMS

TODDLER TUESDAYS

Toddler Tuesdays is a weekly event for children, providing family entertainment every Tuesday from 10 a.m. - noon. Averaging 250-600 kids per event, Toddler Tuesdays offers a great built-in program to engage families, increase brand awareness, sample products, generate a database, provide marketing materials and more throughout the entire year.

MALL STARS WALKING CLUB

The Mall Stars Walking Club is the official mall-walking club of Mall of America®. Members in the club receive a swipe-card to track walking hours, an incentive program, free monthly health and fitness seminars, a quarterly newsletter and a birthday party each November.

EASTER BUNNY PHOTOS

The Easter season happens during a key retail season (Spring) with many visitors stopping by on their spring break.

HALLOWEEN / BLACKOUT

The last three weekends in October, Nickelodeon Universe® is transformed into "Blackout," a unique Halloween event for the entire family that draws more than 45,000. This family-friendly event offers a Trick or Treating Trail for kids, allowing families a safe trick-or-treating alternative, costume contests, appearances by the Nickelodeon® characters and much more!

HOLIDAY

Be a part of the Mall's busiest season of the year—the holidays! Check out page 21 for more information on the various opportunities available to you this time of year.

HOLIDAY SEASON

BLACK FRIDAY WEEKEND

Over 250,000 people flood the Mall on Black Friday weekend seeking out the perfect gifts and deals. It's a weekend unlike any other all year long and is a great opportunity to engage with shoppers.

Sponsorship Opportunities:

- High traffic, first floor location to showcase products and/or sample and interact with guests on the busiest shopping weekend of the year
- Participate in MOA™ Black Friday promotions including logo inclusion on promotional collateral and on-site presence

HOLIDAY MUSIC FESTIVAL

Holiday Music Festival is an enjoyable music celebration where guests can take-in the sights and sounds of the season throughout the Mall while they shop. Various musical acts perform throughout the holidays in the Rotunda as well as other high traffic event areas. Every year, Holiday Music Festival attracts over seven million guests from late November through late December.

Sponsorship Opportunities:

- Presenting sponsor of the Holiday Music Festival gives you presence in the Rotunda and other high traffic locations
- Product demonstration and sampling opportunities at performance stages located in high traffic, first floor event spaces
- Inclusion on event promotions including on-mall signage, website and social media
- Sponsor of décor pieces throughout the Mall including the two 44' trees placed in the main event space (Rotunda), large ornaments hung in the main court spaces and/or wreaths and lighting in both the Mall and Nickelodeon Universe®

SANTA PHOTOS

From mid-November until December 24, millions of families come to Mall of America to experience the Holidays at MOA. Photos with Santa play a large role in this Holiday experience, creating memories to last a lifetime. As a partner, you will be able to help create this experience, while showcasing your brand and products to the over seven million consumers that visit MOA during the Holidays.

NEW YEAR'S EVE BASH

In addition to a night of thrilling rides, families are invited to ring in the New Year with Moonlight Circus, a fun-filled event that includes countdowns at 10 p.m. and midnight, airbrush tattoos, photos with Nickelodeon® characters, meet and greets and more!

NICKELODEON UNIVERSE® OPPORTUNITIES

The most prominent Mall of America® attraction is Nickelodeon Universe®, the first-ever all Nickelodeon® theme park—home to seven acres of fun with more than 27 remarkable rides and attractions, a Hard Rock Cafe, a Zip Line, plenty of entertainment and an American Girl store! Nickelodeon Universe provides an outstanding opportunity to advertise your products and engage families.

NAMING RIGHTS / PRESENTING SPONSORSHIP

Becoming a presenting sponsor of a ride in Nickelodeon Universe allows your brand to align itself with the iconic Nickelodeon brand and reach a family demographic in an exciting, thrilling way. Rides available for presenting sponsorships are:

- **Anchor Drop** - A spiral tube that intertwines from 56' in the air
- **Teenage Mutant Ninja Turtles Shell Shock** - A rider controlled experience from 70' in the air
- **SpongeBob SquarePants Rock Bottom Plunge** - This coaster lifts you up toward the surface, then turns you head over heels with intense loops, spirals and 90° turns
- **Log Chute** - The iconic water adventure that travels through a cavernous mountain ending with a 40' drop
- **Brain Surge** - This interactive, circular ride allows guests to be in control of their own movements. Spin round and round, upside down or backwards - each time you ride is different!
- **Barnacle Blast Zip Line** - Take in the view of Nickelodeon Universe as you fly high above

NICKELODEON UNIVERSE® ATTRACTIONS

UNIVERSE OF LIGHT

This daily light show experience takes visitors on an emotional journey through music and lights. The nine-minute interactive light show features lights, music and smoke effects transforming the air space into a Technicolor dream. During the holidays, we switch to a holiday-themed show with some added seasonal flair.

Sponsorship Opportunities:

- Naming rights of the Universe of Light show
- Inclusion in all marketing materials promoting the light show such as website, on-Mall signage and mentions on social media
- Opportunity to have a nightly on-site presence before, during and after the light show
- Your logo incorporated into the light show
- Additional on-Mall presence through a signage package and event space opportunities

ADVENTURE UNIVERSE CLUB

“Adventure Universe Club” leads guests on an interactive, Nickelodeon-themed scavenger hunt throughout the entire park. Become a Presenting Sponsor, and your brand will receive some great benefits:

- A mention as a presenting sponsor on Mall of America® and Nickelodeon Universe websites
- Inclusion in appropriate advertising and promotional materials
- Connect with consumers through the online gaming piece of the adventure through advertising and branding
- Ability to have a display at the Adventure Universe Club point of sale area within Nickelodeon Universe
- Inclusion on the RFID cards and maps that guests use to complete their adventure

THEATRES AT MALL OF AMERICA®

As the #1 Independent Theatre in the market, the Theatres at Mall of America® features a unique blend of major motion pictures and independent films. Through original promotions, market specific events, community events and custom accommodations, these theatres break tradition. The renovated theatres feature comfortable high back rocker seats, digital projection and six 3D screens, real buttered popcorn and a one-of-a-kind experience in our 21+ theatre, which allows wine and beer purchased at our StarBar. Theatres at Mall of America offers a unique opportunity to tie in with movie premieres and promotions that are coordinated by the Mall's experienced event staff.

Sponsorship Opportunities:

- Naming rights of Theatres at Mall of America, including logo on marquee that overlooks Nickelodeon Universe® and food court
 - Presenting sponsor of "Free Family Flicks" - a program that shows a free family friendly movie every Tuesday at 11 a.m. and Saturday at 10 a.m.
 - Presenting sponsor of the StarBar, a beer and wine lounge located in the lobby of Theatres at Mall of America
 - Concession food and alcohol beverage sponsor
-

THEATRES
MALL OF AMERICA®

Bobby Cannavale , Quvenzhané Wallis + Jamie Foxx

Nicola Peltz + Jack Reynor

PROFITABLE DEMOGRAPHICS

55%

OF MINNEAPOLIS/ST. PAUL
RESIDENTS WITH
HHI \$150,000+ SHOP MOA

78%

OF **AFFLUENT SHOPPERS** CHOOSE
MALL OF AMERICA® TO MAKE THEIR
LUXURY PURCHASES

62% of the Minneapolis and St. Paul metro shoppers consider Mall of America to be their primary destination for mall-oriented shopping

42% of non-residents choose Mall of America as their primary reason to visit the Twin Cities

**MALL OF AMERICA IS
PERCEIVED AS "BETTER"
TO "MUCH BETTER"
BY THE MAJORITY OF
SHOPPERS FOR HAVING
THE NEWEST STORES,
BEST SPECIAL EVENTS,
BEST ENTERTAINMENT
AND BEING THE BEST
MALL TO TAKE CHILDREN**

92%

OF SHOPPERS MAKE A PURCHASE
AT MALL OF AMERICA

99%

OF SHOPPERS ARE AWARE OF
MALL OF AMERICA ADVERTISING

Source: FutureBrand Research

**NEW IN 2015: AN EXPANSION TO THE NORTH WHICH WILL
INCLUDE 150,000 SQUARE FEET OF NEW, UNIQUE RETAIL,
A JW MARRIOTT HOTEL AND THE OFFICES @ MOA™.**

Learn more on page 29.

MARKET DEMOGRAPHICS

LOCAL DEMOGRAPHICS:

MINNEAPOLIS/ST. PAUL MARKET DMA

TOTAL POPULATION	4,637,819
TOTAL HOUSEHOLDS	1,817,275
AVERAGE HHI- DMA	\$81,493
AVERAGE HHI- MSA	\$88,128
ADULTS 25-54	1,935,780

6 MILE RADIUS

TOTAL POPULATION	336,264
TOTAL HOUSEHOLDS	144,720
AVERAGE HHI	\$86,015

Source: 2014 Census Estimates

DAY TRIP MARKET:

50-150 MILES

TOTAL POPULATION	2,788,992
TOTAL HOUSEHOLDS	1,135,203
ADULTS 25-54	1,048,563
CHILDREN (0-17)	633,062

LOCAL MARKET

- Minneapolis/St. Paul ranks 5th among the 20 largest U.S. markets for annual retail sales by household
- 62% of Minneapolis and St. Paul metro shoppers consider Mall of America to be their primary destination for mall-oriented shopping
- 55% of Minneapolis/St. Paul residents with HHI \$150,000+ shop MOA
- 56% of affluent consumers with HHI \$250,000+ in Minneapolis/St. Paul shop MOA

MINNEAPOLIS/ST. PAUL MARKET DMA

- Total Population: 4,637,819
- Total Households: 1,817,275
- Average HHI
 - DMA: \$81,493
 - MSA: \$88,128
- Adults 25-54: 1,935,780

The 18 State Trade Area

*Arkansas - Colorado - Illinois - Indiana
Iowa - Kansas - Kentucky - Michigan
Minnesota - Missouri - Nebraska - North Dakota
Ohio - Oklahoma - Pennsylvania
South Dakota - Tennessee - Wisconsin*

DRIVE MARKET:

150-500 MILES

TOTAL POPULATION	25,649,460
TOTAL HOUSEHOLDS	9,958,352
ADULTS 25-54	10,400,895
CHILDREN (0-17)	6,148,682

FLY MARKET:

500+ MILES

TOTAL POPULATION	56,355,980
TOTAL HOUSEHOLDS	21,723,755
ADULTS 25-54	22,229,441
CHILDREN (0-17)	13,226,222

TOURISM

**80 TRAVEL PACKAGES FROM 36 COUNTRIES
ON 5 CONTINENTS**

- About 35-40% of visitors to Mall of America® are tourists, people who live outside the 150-mile radius of Minneapolis/St. Paul
- 42% of non-residents choose Mall of America as their primary reason to visit the Twin Cities
- Nearly 10% of visitors are from outside the United States
- More than 25 million people live within an easy day's drive of the Mall
- International tourists spend two-and-a-half times more than local residents
- 12,000 groups arrive by bus annually
- 36 Bloomington hotels offer free shuttle service to and from Minneapolis/St. Paul International Airport and Mall of America

Key International Markets

Canada - Great Britain - France
 Mexico - Germany - Scandinavia
 Italy - Netherlands - Japan
 China - Spain

Emerging International Markets

Latin America - Russia - Brazil
 Taiwan - Korea

This map represents shoppers who made a purchase from across the USA during 2014 at MOA™.

MALL OF AMERICA® EXPANSION - OPEN LATE 2015

THE NEW GRAND ENTRANCE

The Expansion will become the signature entrance and new “front door” to Mall of America. Over 150,000 square-feet of retail space will provide an opportunity to attract new tenants, further enhancing the merchandise mix already available at the center. The merchandising strategy for the expansion will focus on new retail concepts and unique dining experiences, including upscale full service restaurants and fast casual options.

750,000 sq. ft. of mixed use

EXPANSION COMPONENTS:

*Unique Retail Concepts - Restaurants
JW Marriott Luxury Hotel (350 rooms)
Valet - International Tourism Center
Meeting Facilities - Event Atrium*

NAMING RIGHTS AND MARKETING OPPORTUNITIES AVAILABLE FOR:

- Food Hall & Studio Kitchen
 - Roof Top Terrace
 - Office Park
-

MALL OF AMERICA® PARTNERSHIP CONTACTS

MIKE TVRDIK

Vice President of Strategic Alliances, Sponsorships
952.883.8676
mike.tvrdik@moa.net

KEVIN ROBB

Strategic Alliance Manager
952.883.8910
kevin.robb@moa.net

NICOLE FARRELL

Partnership Account Executive
952.883.8999
nicole.farrell@moa.net
