SURIA KLCC

A successful combination of modern architectural design, function, comfort, quality and convenience.

Client KLCC Holdings Berhad/ Suria KLCC Sdn Bhd

Location Kuala Lumpur City Centre, Malaysia

Suria KLCC is part of the 100 acre KLCC development, located next to the Petronas Twin Towers. It is a place where Malaysians and tourists alike can sample the best of local and international merchandise, entertainment and restaurants. Suria KLCC is a people-friendly centre, with amenities that include facilities for childcare and the disabled. It demonstrates a successful combination of modern architectural design, function, comfort, quality and convenience

Design Brief

To create new standards in Malaysia's retail industry- A premier shopping centre conducive to both retailer and shoppers; a complete, quality lifestyle experience-shopping, dining, leisure. entertainment, services, facilities and amenities.

Design Concept

The spacious planning, the fine materials and warmth of interior designs combine to form a unique architectural statement. The placement of major department stores, the wide concourses and the multiple access points from the rest of the KLCC development will sure strong pedestrian traffic throughout the shopping centre, passing all specialty stores.

The six -level and sweeping crescent shape mall design affords each retailer maximum shop front exposure. Natural light will flood down through the six storey atrium which stretches the entire length of the shopping centre. A dynamic blend of interior architecture, relaxing landscape design spacious walk-ways will complement shop front designs.

Practical features include escalators, panoramic lifts to whisk shoppers smoothly from floor to floor, and facilities for the handicapped, child-care amenities, service lifts, and ample loading bays.

Project Data

Location Junction of Jalan Ampang & Jalan P. Ramlee Kuala Lumpur City

Centre

Total Gross Floor Area 139,400 square metres (1.5 million sq.ft)
Total Area for Lease 92,900 square metres (1 million sq. ft)

No. of Level

No. of Retail Outlets 2 major department stores and over 250 specialty stores

No. of Car Park bays Over 5,400 Opening date 8th. May. 1998

Occupancy

Anchor tenants 400,000 s.f.

Specialty Stores 250,000 s.f.

Fast Food/ Restaurants 155,000 s.f.

Cineplex/ Entertainment 130,000 s.f.

Supermarket 65,000 s.f.

Special Features & Amenities Crescent shaped mall- maximum shopfront exposure

Spacious centre court Natural lighting from skylight Landscaped walkways

Amenities for disabled, parent rooms, prayer rooms

Drop-off points Ample parking

Dedicated service tunnel Over 40 loading bays Ample service lifts

Light rail Transit (LRT) System 2 linked to Suria KLCC at concourse

level