

Stockland

Community and Customer Capability

Karyn Munsie, EGM – Corporate Affairs

Robyn Stubbs, General Manager – Management & Marketing

Our brand is our licence to operate with government & stakeholders

Customer

COMPETITIVE
ADVANTAGE

Product

Community

The external landscape continues to change

The landscape then...

The landscape now...

The importance of brand - Growing influence on purchase decisions

Stockland brand had an impact on Residential Community purchasers¹

Our approach to stakeholders

Commercial Property has a clear sustainability approach

Customer relationships and insight help anticipate trends and enhance shareholder value

Customer insight supports business decisions

Reputation

Service/Satisfaction

Retail Mix Optimisation

Retail Tenant Customer Satisfaction Study

Online Shopping

- Impact
- Implications
- Risks
- New business opportunities

➤ *Proactively managing risk and factoring into our retail mix strategy*

Rental Cash Flow Management - \$680m revenue

- *Improving rate of collection & delivering an efficient payment system*

Clear strategy for environmental & social sustainability

Support and create healthy communities and in doing so create long-term value for our stakeholders

Community & customer engagement = Risk management

City Center Mall, Columbus Ohio

- 1989 opened with 1.3m sqf, cost US\$116m
- 1992 peak trading, 144 tenants, low vacancy
- 2007 largely abandoned (pre-GFC)
- 2010 demolition completed
- 2015+ US\$165m Columbus Commons mixed used redevelopment

Contributing factors

- Product Suburban mall design mismatched with CBD location
- Customer Lost anchor tenants and specialties
- Community Lack of engagement, gang violence
- Competition Substantial increase, failure to adapt

Building Communities - Case Study: Rockhampton

Video - Rockhampton

Stockland's Retail growth strategy in a nutshell

- Well positioned assets in strong non-metro and metro locations
- Grow assets to create value uplift and generate increased recurring income
- Drive assets up the retail hierarchy – convert strong sub-regionals into major regionals and larger sub-regionals
- Create shopping destinations that are relevant, significant and sustainable for the regions in which they are located
- Position Residential Communities to continue to be market leading by delivering shopping experiences to residents ahead of competitors
- Rigorous application of development, leasing, design and project management processes
- Experienced teams with capability to deliver
- Focus on community - a licence to operate embedded in all processes

Retail development projects spread across non-metro and metro locations

Stockland Corporation Limited
ACN 000 181 733

Stockland Trust Management Limited
ACN 001 900 741

25th Floor
133 Castlereagh Street
SYDNEY NSW 2000

DISCLAIMER OF LIABILITY

While every effort is made to provide accurate and complete information, Stockland does not warrant or represent that the information in this presentation is free from errors or omissions or is suitable for your intended use. The information provided in this presentation may not be suitable for your specific situation or needs and should not be relied upon by you in substitution of you obtaining independent advice. Subject to any terms implied by law and which cannot be excluded, Stockland accepts no responsibility for any loss, damage, cost or expense (whether direct or indirect) incurred by you as a result of any error, omission or misrepresentation in information in this presentation. All information in this presentation is subject to change without notice.