

CASTORAMA POLAND

SHOPPING CENTER


REBUILDING OF EXISTING BRICO DEPOT HALLS INTO CASTORAMA SHOPPING CENTERS IN STARGARD SZCZECIŃSKI AND POZNAŃ

As part of the contract two Brico Depot home improvement and construction centers were converted into Castorama DIY shopping centers, together with repainting the buildings' facades, replacing some metalwork as well as installing new metalwork and woodwork. In compliance with the Castorama brand standards, rebranding was carried out, which comprised remodeling the buildings' exterior. In Stargard Szczeciński, a fire-zone separating wall was built, whose purpose is to separate the sales floor from the storeroom. In addition, the office building was rebuilt and refurbished. Steel constructions for supporting new advertisements were erected as part of both investments. Additions also include: a ventilation system based on the Swegon air handling unit, SAP fire alarm signaling system, floor renovation and installation of complete lighting and new skylights.

INVESTOR: CASTORAMA POLSKA SP. Z O.O.

FORMA: GENERAL CONTRACTOR

VALUE: <10 mln 10-20 mln >20 mln

COMPLETION DATE: February 2012 - November 2012
(for both localizations)

