

Araneta Group
Company Profile

The Araneta Group is a progressive and diversified

group of companies anchored on food, leisure, and

property development. With a long history of

embarking on business ventures that are

characterized as the first, the biggest, and the best in

its class, and with more than 70 years of diverse

business experience, the Araneta Group is prepared

to take up the challenges of the 21st Century.

The group’s nearly 8,000-strong workforce is

committed to a culture of excellence, integrity,

loyalty, and pride.

The Araneta Group is composed of five strategic

business units, namely the Araneta Center Inc.,

Philippine Pizza Inc., Uniprom Inc., Araneta Hotels

Inc., and Progressive Development Corporation.

Araneta Center, Inc. is the owner, developer and
manager of the Araneta Center. Built and developed
on a 35–hectare (90 acre) property right at the heart
of Metro Manila, The Araneta Center is a hub of
retail, entertainment, residential, hospitality, and
office developments that sees an estimated
1,000,000 visitors daily.

It straddles the crossroads of two major roadways,
EDSA and Aurora Boulevard, giving visitors an
unparalleled access to the North–South and East–
West corridors of Metro Manila. It also provides
commuters a strategic link between two major train
systems, the MRT–3 and LRT–2. Today, the Center
has 2,108 tenants in over 1.1 million square meters
of shopping area. Its current count of 20,000 BPO
employees is projected to rise to 100,000 in the next
few years with eight hectares primed for high-tech
office spaces for technology-based companies.

With the opening of Novotel Manila in the last

quarter of 2015, the Center now offers 400 hotel

rooms to leisure-seekers, and business clientele that

can also avail of its 1,000-capacity ballroom and

other function rooms. Ten out of 18 residential high-

rise towers have now been built at the Center. The

Manhattan Residences will provide an estimated

9,000 units upon completion, which will be home to

over 36,000 residents.

On the axis of all these developments is the 20,000-

seater Smart Araneta Coliseum, the country iconic

sports and entertainment mecca. Serving attendees

of local and international events are 7,000 parking

spaces that include those in the Parking Garage

South.

The Araneta Group

The Araneta Center

Progressive Development Corporation manages

investments and property assets of the Araneta

Group outside the four other strategic business

units: Araneta Center, Philippines Pizza Inc., Araneta

Hotels Inc., and Uniprom. PDC is also the incubator

and nurturing entity for new business.

The group's major properties within the urban metro

are in San Mateo and Rodriguez.

The San Mateo property is 510 hectares; it is a 45-

minute drive east from the Araneta Center accessible

via the Batasan Road or Marcos Highway. The

property has undulating terrain with mildly rolling

hills and is ideal for mixed-use community

development.

The Rodriquez property is 1,640 hectares; an hour's

drive northeast from the Araneta Center with the

Wawa Dam at its southern tip. Its topography is a

mixture of stiff to moderate undulating terrain.

While ideal for housing and light industrial use, the

property is also rich in natural resources such as

aggregates, marble and limestone.

Major properties in Negros are within urban Bacolod

and less than an hours drive from the new

International Airport in Silay City.

The former Talisay Silay Millsite property is 24

hectares, a 15-minute drive north from the Bacolod

Airport. It is adjacent to large high-end subdivision

developments: Ayala Northpoint, and Town and

Country.

The Magsungay property is 35 hectares situated

between the Bacolod Airport and the newly built SM

Mall. The property opens out to the sea on its

southwest side.

Other assets under PDC include holdings in Atok Big-

Wedge, a listed holding company; investments in

Wenphil and Philippine Seven, local franchisees of

world-renowned brands Wendy's and 7-Eleven

respectively; Manila Peninsula, a luxury hotel in

Makati City; and tertiary hospital Makati Medical

Center.

Uniprom Inc. (UI) manages the leisure and

entertainment ventures of the Araneta Center:

Smart Araneta Coliseum, Kia Theatre, TicketNet

Online, Gateway and Ali Mall Cineplex.

Smart Araneta Coliseum

Aside from providing venues to notable local and

international shows, Uniprom Inc. also produces and

promotes internationally acclaimed sports and

entertainment shows like the World Slasher Cup, and

the annual Binibining Pilipinas beauty pageant. UI

has also been in a three-decade partnership with the

producers of “Disney on Ice,” which is held annually

at the Smart Araneta Coliseum.

At the heart of the Araneta Center is the 20,000-
seater Smart Araneta Coliseum, the country’s iconic
sports and entertainment mecca. With its identity
inseparable from the Araneta Center, the venue is
famous for what is considered to be one of boxing’s
best fights ever, the “Thrilla in Manila“ between
Muhammad Ali and Joe Frazier.

The Big Dome had its makeover in March 2012 with
the construction of a 4-storey glass wall atrium at the
Green Gate. This now serves as a ceremonial
entrance of the coliseum.

The coliseum has an improved Red and Green Gate
lobbies, back-of-house facilities as well as newly
appointed upper box and patron sections, and
additional safety features. All arena seats have been
replaced for the convenience of audiences that troop
to the venue to watch over 260 local and
international shows every year.

The Coliseum boasts of an exclusive VIP lounge for
Owner’s Circle members with a dedicated concierge
and VIP access to the Coliseum. It also has direct
access to the Parking Garage South.

Progressive Development Corporation

Uniprom Inc.

Binibining Pilipinas

The annual Binibining Pilipinas beauty pageant is a

continuing project of Binibining Pilipinas Charities,

Incorporated (BPCI), a non–stock, non–profit

organization founded by its chair, Stella Marquez

Araneta. As BPCI’s primary instrument, the pageant

is a prestigious fund–raising activity to support

projects benefitting orphans, indigent families and

other less fortunate members of the Philippine

society.

Through the years, BPCI has scoured the country for

the most beautiful ladies that would represent the

Filipinos to the rest of the world in international

competitions, and kept true to its vision to be a key

partner in nation building. For over four decades, the

charity has helped provide skills training, educational

workshops, mission work, and other relevant

services to the marginalized sectors of the

community.

TicketNet Online Gateway Cineplex 10

Established in 1995, TicketNet has become the

country’s leading provider of exclusive ticketing

services to a number of leading arenas, stadiums,

performing arts venues, and theaters in the country,

accessed through the hotline 911–5555. Its online

system was launched in 2012 with a print-at-home

capability to enable customers to get their tickets

faster and easier.

Ali Mall Cineplex 4

The Ali Mall Cineplex 4 houses four of the first digital

cinemas in the country. Sleek and spacious, the Ali

Mall cinemas are equipped with state-of-the-art

Dolby Digital, Sony Dynamic Digital and Digital

Theater Systems.

The Gateway Mall’s biggest crowd-drawer is the

Cineplex 10 at Level 4, the country’s first Cineplex

boasting of 10 luxuriously appointed cinemas with

digital sound, Boral acoustic walls, and full stadium

seating. Its remarkable features are the Platinum

Cinema, the first Lazy-Z-Boy theater in the country;

and the 500-seater Cinema 5, which has Dolby Atmos

Cinema Sound, a surround sound technology that

creates a three-dimensional effect.

Another highlight in Gateway Mall is The Oasis, a

one-of-a-kind interior floating garden that opens up

to the sky. Mall goers can have their meals there,

served by accredited restaurants from the mall; or

book the venue for private functions.

Philippine Pizza Inc. is the franchisee of Pizza Hut, Taco Bell, and Dairy Queen in the Philippines, with over 260

company owned restaurants. Worldwide, Pizza Hut is the largest and most recognized pizza chain with over

16,000 restaurants in 100 countries. Taco Bell and Dairy Queen are also number one in their respective

categories.

Pizza Hut

Throughout the Philippines, Pizza Hut has established
its name to be synonymous with “great pizza,”
thanks to top-of-line line ingredients from the perfect
crust to the freshest toppings.

Serving its customers with uncompromising quality
and excellence, Pizza Hut has reaped accolades from
industry experts worldwide. Its products have been
voted number one in countless consumer surveys
and its accomplishments as an innovative business
leader have been cited by respected publications
such as Fortune, USA Today, and The Wall Street
Journal. Pizza Hut was named “Best Pizza Chain in
America” in the “Choice in Chains” national
consumer survey published annually by Restaurants
& Institutions Magazine. It also ranked 47th in
Business Week’s 2002 report of the world’s “Most
Valuable Brands.” Its innovative and out-of-the-box
advertising campaigns have also been well received
with both local and international citations for
excellence.

Pizza Hut is the country’s delivery leader, bringing
close to 3 million pizzas a year to its customers’
homes. It pioneered the 30–minutes–or–less
system that underscores an uncompromising drive
in providing customers the best in product quality,
service and value for money. Pizza Hut also owns
and operates its own call service center.

Named “Franchisee of the Year” by Pizza Hut
International for four consecutive years, its success
in the Philippines is because of the over 5,000
dedicated people who will do anything and
everything to make their customers happy. They
are proud to serve over 35 million customers every
year all over the country.

Pizza Hut won the Foreign Brand Retailer in the

Mega-Food Retailer Category at the 2016

Outstanding Filipino Retailers and Shopping Center

of the Year Awards.

Taco Bell

Taco Bell, a subsidiary of Yum! Brands, Inc., is the world’s number one taco restaurant. It serves burritos, signature

quesadillas, nachos and other specialty items. Taco Bell serves more than 38 million customers each week in more than

6,400 restaurants. There are over 300 international restaurants operating in Canada, Guam, Aruba, Dominican Republic,

Chile, Costa Rica, Guatemala, Puerto Rico, Ecuador, Asia, and Europe.

Dairy Queen

The world’s number one ice cream chain is now in the Philippines, offering the same recipe that has ensured its sweet

global success. With more than 6,400 stores in 31 countries, Dairy Queen is quickly carving its niche in the hearts of

dessert lovers in the Philippines, who enjoy popular products such as the Dilly bar, Ice Cream Sandwich, Milkshakes, the

refreshing Moolatte ice-blended coffee drink, and the all-time favorite, the Blizzard, whose “served upside-down” appeal

offers a fun way to enjoy ice cream.

Philippine Pizza, Inc.

The Araneta Center is in the midst of an extreme

transformation towards mixed-use real estate

development in a transit-oriented commercial, office

and residential district. Patterned after a lush

’garden city’ environment, it aims to attract a wide

range of visitors that will enjoy various activities in

the Center.

Integral to its development is an information

technology backbone that would best serve the

needs of tech companies and business process

outsourcing firms. With this master plan, Araneta

Center will become an ultimate lifestyle destination

that is striking, vibrant and alive with 24-hour

activities.

It also cements its mark among commercial and

business developments in the country, and is

instrumental in the consistent growth of Quezon

City, the largest and most populated city in Metro

Manila with an estimated 55% belonging to the mid-

to-upper market.

Redevelopment Master Plan

Araneta Center Properties

Gateway Mall

The flagship mall that sparked the renaissance of the Araneta

Center, Gateway Mall was hailed as Shopping Center of the Year

in 2006 and 2007 by the Philippine Retailers Association. It was

also a Merit Awardee at the International Council of Shopping

Centers (ICSC) 30th Innovative Design and Development Awards,

and a finalist at the 2008 Urban Land Institute Awards for

Excellence.

Anchored by Rustan’s Department Store, Gateway Mall has five

levels of the finest in shopping, dining, fashion, services, and

entertainment shops, with three levels of basement parking. It

has a total floor area of 100,000 square meters, and caters to

about 220,000 shoppers every day. The mall is linked to the

Coliseum by a walkway, and to the two major transit systems, the

MRT-3 and LRT-2.

Another highlight in Gateway Mall is The Oasis, a one–of–a–kind

interior floating garden that opens up to the sky. Mall goers can

have their meals there, served by accredited restaurants from the

mall; or book the venue for private functions

Ali Mall

Opened to the public on June 30, 1976, Ali Mall was

named after boxing legend Muhammad Ali, who

came out victorious in the 1975 “Thrilla in Manila”

bout against Joe Frazier at the historic Araneta

Coliseum. Muhammad Ali returned to the country a

year after the fight as guest of honor during the

mall's inauguration.

The Philippines first enclosed and fully air-

conditioned mall, it boasted many firsts: It housed

the first Cineplex with two initial cinemas that later

became four upon mall expansion; had the largest

indoor skating rink at the time, the widely

successful Skatetown; and pioneered the concept

of the food court.

Known to be the first and then the only integrated

shopping and parking complex in the Philippines,

Ali Mall changed the shopping experience by

putting a premium on customer comfort and

convenience.

Forty years later, a redeveloped Ali Mall now

carries a wider variety of shopping and dining

choices, environment-friendly air-conditioning, and

a stadium-seating, state-of-the-art Cineplex. It

features a one-stop government and banking

center, and now has a retail pedestrian link to the

SM Department store lined with cafes and food

kiosks.

Farmers Plaza

Araneta Center’s gateway to EDSA, the newly renovated Farmers Plaza has a modernized facade, upgraded

facilities and amenities, and enhanced security to ensure customer safety. Its highlight is the newly opened

Farmers Plaza Bazaar, a beacon to bargain-hunters. With the EDSA-MRT station directly connected to the

plaza’s shopping concourse, it offers utmost comfort and convenience to shoppers from all over the

metropolis.

Araneta Center Parking Garage South

In August 2012, this weather-proof, state-of-the-

art parking facility opened right beside the Smart

Araneta Coliseum. The Araneta Center Parking

Garage South features five floors aboveground

and three basement levels of luxurious parking

for 1,500 vehicles.

The Gateway Tower

Novotel Manila Araneta Center

One of the newest landmarks at the Center, the Gateway

Tower is a PEZA-certified skyscraper with direct access to

the MRT-3 and LRT-2 stations as well as the Manhattan

Garden City residential condominiums via an elevated

walkway.

Strategically located, this premier 29-storey mixed-use

building has three levels of basement parking, five levels

of retail seamlessly extended from Gateway Mall, a

helipad, and 24 levels of premier office spaces housing

mostly BPO offices, serviced by multiple telecom

providers. It has a centralized air-conditioning system and

100% back-up power. The building’s two topmost floors

house the offices of the Araneta Center, Inc.

Standing at the South East quadrant of the Smart Araneta

Coliseum, Novotel Manila Araneta Center is a conveniently

located deluxe business hotel with 400 rooms, a flexible

ballroom that can cater to a maximum of 1,000 people, 8

meeting rooms, an all-day dining restaurant, and a Presidential

Suite at the Penthouse level.

The highlight of this 26-level building is the executive lounge

with a 360-degree view of the metropolis. Apart from

amenities like the swimming pool, fitness gym and three levels

of parking, it has an events garden that can be used for

weddings and other private affairs, and a health and wellness

center. With flexible spaces that can easily be transformed to

meet the business needs of its clientele, the hotel emphasizes

state-of-the-art technology, natural light, and urban

contemporary design.

Manhattan Garden City

A project of the Araneta Center and Megaworld Corporation, Manhattan Garden City will be comprised of 18

residential high rise towers with roughly 9,000 apartments for about 36,000 residents upon completion. The

ten high-rises that make up the first three phases–Manhattan Parkway (three towers), Manhattan Parkview

(three towers), and Manhattan Heights (four towers)–are already 100% sold out and turned over to buyers.

The last phase, the Manhattan Plaza, will feature eight high-rise residential towers with an array of world

class and posh amenities for the residents’ relaxation and enjoyment.

As the country’s first transit-oriented residential development, all 18 towers will eventually be linked via

elevated bridgeways to Gateway Mall and the terminals of the MRT-3 along EDSA and LRT-2 along Aurora

Boulevard. The whole project will also be connected below-ground via a network of basement parking.

Residents have unprecedented easy access to and from P. Tuazon Street and Aurora Boulevard without

passing through the Center’s road network.

Araneta Center Cyber Park

Cyber Park 1 (CPT1)

Part of the Araneta Center’s massive redevelopment

plan, the Araneta Center CyberPark complex is a P15-

billion mega project of a master–planned district that

will ultimately comprise five BPO–primed buildings in

an eight-hectare location.

The first building completed in the development is the

CyberPark Tower 1 (CPT1), which has 29 levels of

prime office spaces, three levels of retail, and three

levels of basement parking. Compliant to the green

building code of Quezon City, this PEZA-registered

tower has 100% back-up generator power, multiple

telecom service providers that ensure high-speed

telecom backbone access to its tenants.

Cyber Park 2 (CPT2)

A groundbreaking ceremony was held on May 19, 2016

for CyberPark Tower 2 (CPT2) and construction is

underway. The second PEZA–registered mix-use tower

to rise within the complex, it will combine retail spaces

and dining areas at the ground floor and second floor;

and prime office spaces from the 3rd to the 30th

floors. It will have three levels of basement parking, 14

elevators, and a roof deck.

A LEED-compliant, environment-friendly building, it

uses double-glazed energy-efficient windows that

reduces heat penetration, and features a rainwater

recovery system. CPT2 is expected to be completed in

2018.

Smart Araneta Coliseum

At the very core of the Araneta Center is the 20,000- seater Smart Araneta Coliseum, which caters to over 260

shows a year.

March 2012 marked the start of the historic makeover of the country’s sports & entertainment mecca—the Big

Dome—with the construction of a 4-storey glass curtain wall atrium at the Green Gate entrance. This will serve

as the grand ceremonial entrance of the Coliseum featuring the new SMART Araneta Coliseum logo.

To accommodate the technical demands of current international / foreign shows, the renovation includes

improvement of back-of-house facilities; addition of safety features; new access gates; a VIP / Sports Bar; and

replacement of all 20,000 arena seats.

Kia Theatre

The classic 60’s entertainment landmark New

Frontier Theater has been reborn into a 2,500

capacity ultra-modern theater equipped with the

latest in audio, visual and lighting technologies.

The Kia Theatre is a multi-function venue that can

house everything from mid-size concerts and

private gatherings to conventions and seminars.

The ground level seats may be taken out to

accommodate more people. It has al-fresco dining

restaurants and fast food joints along its perimeter.

Capturing the elegance of the past and mixing it

with the aesthetics and functionality of a modern

entertainment venue, Kia Theatre greets patrons

with an elegant drop-off points that opens into an

expansive lobby fit for upscale events.

A staircase and matching escalators bring patrons to

the mezzanine level, a perfect venue for meet-and-

greet sessions with the stars before the show.

The theater officially opened on August 15, 2015

with the Manuel L. Quezon play, which was quickly

followed up by the world-renowned Disney Live.

Since then, it has a steady line up of shows featuring

top foreign and local artists like British girl group

Little Mix, Charlie Puth, and standup comedian

Russell Peters, as well as local pop stars Xian Lim and

Kyla, among others. To accommodate the technical

demands of current international / foreign shows,

the renovation includes improvement of back-of-

house facilities; a museum; addition of safety

features; new access gates; construction of a VIP /

Sports Bar; and replacement of all 20,000 arena

seats.

Farmers Market

Araneta Center is the only shopping complex with a

fresh market. Featured by famous American chef,

author and TV personality Anthony Bourdain.

Farmers Market is the largest fresh produce market in

Metro Manila.

Its highlights include the fresh fruits and vegetable

section, the Fishmoko section with live fish in fresh-

water tanks, and Dampa sa Farmers Market where

one can buy fresh sea food and have it cooked.

OTHER FEATURES:

–Bus Station: Newly renovated, this station caters to 30 provincial bus companies with up to 600 provincial
buses leaving daily bringing passengers to places as far as Davao.

–Aurora Tower: Located along Aurora Boulevard, this 22-level Aurora Tower houses commercial and office
spaces, underground parking, two penthouse floors and a helipad. Its first seven floors is occupied by Isetann
Department Store.

–SM Department Store–Araneta Center: One of the biggest retail chains in the country, the SM Department
Store at the Center is its largest outlet at 85,000 square meters.

–Shopwise Hypermarket: The first supercenter in the Philippines, Araneta Center is home to its biggest branch
offering basic necessities at affordable prices.

FUTURE DEVELOPMENTS

Gateway Mall 2

A fitting extension to the awarded Gateway Mall, this massive mall development encompasses one side of the
Smart Araneta Coliseum. The project features state-of-the-art facilities designed to give the utmost shopping
experience to its clientele.

Plans include a budget hotel, roof deck activity area, a chapel, island restaurant-food court, and a Cineplex
with private cinema lounge within the complex.

www.aranetagroup.com

http://www.aranetagroup.com/

