

This communication does not constitute an offer or an invitation to subscribe for or purchase any securities. The securities referred to herein have not been registered and will not be registered in the United States under the U.S. Securities Act of 1933, as amended (the "Securities Act"), or in Australia, Canada or Japan or any other jurisdiction where such an offer or solicitation would require the approval of local authorities or otherwise be unlawful. The securities may not be offered or sold in the United States or to U.S. persons unless such securities are registered under the Securities Act, or an exemption from the registration requirements of the Securities Act is available. Copies of this announcement are not being made and may not be distributed or sent into the United States, Canada, Australia or Japan.

COMUNICATO STAMPA

La Consob autorizza la pubblicazione del Documento di Registrazione, della Nota Informativa e della Nota di Sintesi relativi all'offerta riservata ai soggetti aventi diritto al dividendo per l'esercizio 2011 di azioni ordinarie IGD (c.d. *Dividend Reinvestment Option*)

Bologna, 16 maggio 2012 - La Consob ha autorizzato oggi la pubblicazione del Documento di Registrazione, della Nota Informativa e della Nota di Sintesi relativi all'offerta pubblica di sottoscrizione riservata ai soggetti aventi diritto al dividendo per l'esercizio 2011 di azioni ordinarie di IGD - Immobiliare Grande Distribuzione SIIQ S.p.A. ("IGD") rivenienti dall'aumento di capitale con esclusione del diritto di opzione, nei limiti del 10% del capitale sociale preesistente della Società, ai sensi dell'art. 2441, comma 4, secondo periodo, c.c., deliberato dall'Assemblea degli Azionisti di IGD del 19 aprile 2012, per un controvalore massimo pari all'80% dell'ammontare dei dividendi distribuibili, e quindi a Euro 19.089.451.

E' previsto che il periodo di offerta abbia inizio il 21 maggio 2012 (data di stacco della cedola n. 8 relativa al dividendo per l'esercizio 2011 e della cedola n. 9 relativa al diritto di sottoscrizione delle azioni rivenienti dall'aumento di capitale) e si concluda il 1° giugno 2012. I diritti di sottoscrizione delle azioni rappresentati dalla cedola n. 9 non saranno negoziabili né trasferibili.

Le condizioni finali di emissione delle azioni e, in particolare, il prezzo di sottoscrizione, il numero di azioni ordinarie da emettere, l'esatto ammontare dell'aumento di capitale e il rapporto di assegnazione, saranno fissati dal Consiglio di Amministrazione di IGD convocato per il prossimo 17 maggio in base ai criteri fissati dall'Assemblea degli Azionisti del 19 aprile 2012 e saranno rese note al mercato con apposito comunicato. In particolare, l'Assemblea Straordinaria del 19 aprile ha deliberato che il prezzo di sottoscrizione delle nuove azioni sia pari alla media aritmetica dei Prezzi Ufficiali dell'azione IGD rilevati negli 8 giorni di borsa aperta antecedenti alla data del suddetto Consiglio rettificata (i) detraendo l'ammontare del dividendo relativo all'esercizio 2011 e (ii) applicando uno sconto fino a un massimo del 10% e che detto prezzo non possa comunque essere inferiore a Euro 0,62.

Il Documento di Registrazione, la Nota Informativa e la Nota di Sintesi saranno pubblicati, ai sensi di legge, mediante deposito presso la Consob e saranno disponibili al pubblico per tutto il periodo di offerta presso la sede legale di IGD, in Ravenna, via Agro Pontino, n. 13, nonché sul sito *internet* di IGD www.gruppoigd.it e di Borsa Italiana S.p.A. Dell'avvenuta pubblicazione di tali documenti e della loro messa a disposizione del pubblico sarà data idonea informazione ai sensi e nei termini previsti dalle disposizioni di legge e regolamentari con la pubblicazione di un apposito avviso.

La presente comunicazione non costituisce un'offerta o un invito a sottoscrivere o acquistare titoli. I titoli non sono stati e non saranno registrati negli Stati Uniti ai sensi dell' United States Securities Act of 1933 (come successivamente modificato) (the "Securities Act"), o in Australia, Canada o Giappone nonché in qualsiasi altro Paese in cui tale offerta o sollecitazione sia soggetta all'autorizzazione da parte di autorità locali o comunque vietata ai sensi di legge. I titoli ivi indicati non possono essere offerti o venduti negli Stati Uniti o a U.S. persons salvo che siano registrati ai sensi del Securities Act o in presenza di un'esenzione alla registrazione applicabile ai sensi del Securities Act. Copie di questo annuncio non vengono preparate né possono essere distribuite o inoltrate negli Stati Uniti, in Canada, Australia o Giappone.

IGD - Immobiliare Grande Distribuzione SIIQ S.p.A.

Immobiliare Grande Distribuzione SIIQ S.p.A. è uno dei principali *player* in Italia nel settore immobiliare della grande distribuzione organizzata: sviluppa e gestisce centri commerciali su tutto il territorio nazionale e vanta una presenza importante nella distribuzione retail in Romania. La società è quotata sul segmento STAR di Borsa Italiana ed è stata la prima ad entrare nel regime SIIQ (Società di Investimento Immobiliare Quotata) nel nostro Paese. Il patrimonio immobiliare di IGD, valutato in circa 1.924,65 milioni di euro al 31 dicembre 2011, comprende in Italia: 19 tra ipermercati e supermercati, 19 tra gallerie commerciali e retail park, 1 city center, 4 terreni oggetto di sviluppo diretto, 1 immobile per trading e 7 ulteriori proprietà immobiliari. Dall'acquisizione di Winmarkt Magazine SA, nel 2008, il Gruppo può contare su 15 centri commerciali e un edificio a uso ufficio ubicati in 13 città rumene. Presenza capillare sul territorio, solidità patrimoniale, capacità di elaborazione, controllo e gestione di tutte le fasi del ciclo di vita dei centri, leadership nel settore immobiliare della grande distribuzione organizzata: questi, in sintesi, i punti di forza IGD.

www.gruppoigd.it

CONTATTI INVESTOR RELATIONS

CLAUDIA CONTARINI
Investor Relations
+39 051 509213
claudia.contarini@gruppoigd.it

ELISA ZANICHEL
IR Assistant
+39 051 509242
elisa.zanicheli@gruppoigd.it

CONTATTI MEDIA RELATIONS

IMAGE BUILDING
Simona Raffaelli, Alfredo Mele, Valentina Bergamelli
+39 02 89011300
igd@imagebuilding.it

Il comunicato è disponibile anche sul sito www.gruppoigd.it, nella sezione Investor Relations, e sul sito www.imagebuilding.it, nella sezione Sala Stampa.

