


OASYS
LIFESTYLE CENTER

**IL PARCO
CON
LO SHOPPING
DENTRO**

NATURE WITH SHOPPING INSIDE

CISTERNA DI LATINA

UN LUOGO UNICO, TRA GREEN E LIFESTYLE


A UNIQUE LOCATION, MIXING GREEN AND LIFESTYLE


Un luogo magico a Cisterna di Latina, tra le spiagge di Sabaudia e il Giardino di Ninfa, è il protagonista di questo ambizioso progetto di recupero. Dalle ex Manifatture del Circeo a un parco commerciale e un parco tematico-naturalistico da oltre 140.000 mq: un lifestyle center con un nuovo modello di business e leisure basato sull'attrattività del posto sommata al valore della sua offerta commerciale.


A magical place in Cisterna di Latina, between the beaches of Sabaudia and the Garden of Ninfa, is the protagonist of this ambitious regeneration project. From the former Manifatture del Circeo factories to a business park and nature theme park covering over 140,000 square metres: a lifestyle centre with a new business and leisure model based on the attractiveness of the location and the value of its retail offer.

MASTER PLAN

PIANO TERRA/ GROUND FLOOR


PARCHEGGIO MEZZANINO/ MEZZANINE PARKING

PRIMO PIANO/ FIRST FLOOR


PARCHEGGIO INTERRATO/ UNDERGROUND PARKING


225.000 m²
 AREA DI INTERVENTO
 OVERALL PROJECT AREA

90.000 m²
 PARCO NATURALISTICO
 NATURE PARK

48.000 m²
 NEGOZI, RISTORAZIONE E SERVIZI (GLA)
 SHOPS, EATERIES AND SERVICES


IL TARGET IDEALE / THE PERFECT TARGET

OASYS LIFESTYLE CENTER ha le carte in regola per attrarre visitatori da un'area molto ampia e popolata. Il bacino vanta **oltre 520.000 abitanti residenti entro i 35'** e **oltre 900.000 entro i 75'**. La collocazione strategica sulla Via Pontina lo pone al centro di **una zona ad alta frequentazione turistica** grazie alla vicinanza con il celebre Giardino di Ninfa e alle spiagge di Sabaudia e del Circeo.

OASYS LIFESTYLE CENTER has what it takes to attract visitors from a very large and populated territory. The catchment area has over 520,000 inhabitants living within 35' and over 900,000 inhabitants within 75'. Its strategic location on the Via Pontina puts it at the centre of a highly frequented tourist area thanks to its proximity to the famous Garden of Ninfa and the beaches of Sabaudia and Circeo.


REALIA

VALORE | ESPERIENZA | FUTURO

La nostra mission è quella di creare nuove realtà che siano a disposizione dei territori e delle loro comunità. Realia è una società di consulenza giovane e dinamica con una grande esperienza nel settore del Retail Real Estate.

Our mission is to create new projects that are at the disposal of the territories and their communities. Realia is a young and dynamic consultancy company with extensive experience in the Retail Real Estate.

Promotore/ Promoter

**LATINA
SVILUPPO s.r.l.**

Project Management & Pilotage
General Contractor


MASTER RETAIL
GLOBAL PARTNER

Architettura/ Architecture

CALLISONRTKL™


REALIA srl

Via Conservatorio 15 - Milano
T. +02 9438 0876 / www.realiasrl.com