

IPD Indice Fondi Immobiliari Italiani
IPD Italian Pooled Property Fund Indices
 Risultati al 31 Dicembre 2011
 Results to 31 December 2011

Sponsored by:

Indice fondi immobiliari italiani e altri assets - total return %	Pooled property fund indices & other assets - total returns %				
	NAV total return	6 mesi 6mth	12 mesi 12mth	3 anni* 3yrs	5 anni* 5yrs
Indice fondi ordinari / Blind pool funds index		-2.4	-2.3	-1.3	0.3
Indice fondi ad apporto / Seeded funds index		-2.8	-0.8	1.3	3.6
Indice fondi retail / Retail funds index		-2.9	-2.6	-0.7	1.5
Indice fondi riservati / Institutional funds index		-2.2	0.6	1.5	2.5
Indice fondi diversificati / Balanced funds index		-3.5	-3.9	-2.5	0.8
Indice fondi specializzati / Specialist funds index		-2.1	-0.2	1.8	2.7
Indice fondi immobiliari italiani / All pooled funds index		-2.6	-1.4	0.2	2.1
Total return					
Azioni / Equities ¹		-24.3	-22.0	-4.3	-14.6
Azioni settore immobiliare / Property Equities ²		-57.4	-52.8	-19.3	-32.8
Obbligazioni / Bonds ³		-9.1	-6.9	0.3	2.1

Disclaimer

IPD declina ogni responsabilità per eventuali perdite, danni, costi o altri oneri occorsi a seguito dell'utilizzo delle informazioni contenute nell'Indice.

IPD has no liability for any losses, damages, costs or expenses suffered by any person as a result of any reliance on this information.

© IPD (Investment Property Databank) 2012

Tutti i diritti conferiti dalla legge su copyright o dalle convenzioni internazionali sul copyright sono di proprietà esclusiva di IPD. La riproduzione o trasmissione, in qualsiasi formato o tramite qualsiasi mezzo, dell'Indice dei Fondi Immobiliari Italiani IPD è vietata senza il previo consenso scritto da parte di IPD.

All rights conferred by law of copyright, by virtue of international copyright conventions and all other intellectual property laws are reserved by IPD. No part of the IPD Italian Pooled Property Fund Indices may be reproduced or transmitted, in any form or by any means, without the prior written consent of IPD.

Data sources: 1: FTSE MIB Index - 2: Italy DS Real Estate (RLESTIT) - 3: JP Morgan GBI Italy Index

* Rendimento Annualizzato / Annualised return

Contenuti / Contents

Rendimenti dell'Indice / Index returns	4
Analisi dei Fondi / Fund analysis	5
Caratteristiche dei Fondi / Fund characteristics	8
Serie storica dell'Indice / Index historical series	11
Note tecniche / Index specification	13

Nuovi contribuenti / New constituents

Fondo Socrate - Fabrica Immobiliare Sgr
[Fund Socrate - Fabrica Immobiliare Sgr](#)
Fondo Venti M - BNP Paribas REIM Sgr
[Fund Venti M - BNP Paribas REIM Sgr](#)

Contatti / Contacts

IPD

Luigi Pischedda

Tel: +44 (0)20 7336 9303
[Email: luigi.pischedda@ipd.com](mailto:luigi.pischedda@ipd.com)

1 St. John's Lane
London
EC1M 4BL
UK

Giancarlo Cucini

Tel: +44 (0)20 7336 9233
[Email: giancarlo.cucini@ipd.com](mailto:giancarlo.cucini@ipd.com)

1 St. John's Lane
London
EC1M 4BL
UK

Rendimenti dell'indice / Index returns

Principali rendimenti - Dicembre 2011 / Key returns - December 2011

		Indice fondi ordinari <i>Blind pool funds index</i>			Indice fondi ad apporto <i>Seeded funds index</i>			Indice fondi retail <i>Retail funds index</i>			Indice fondi riservati <i>Institutional funds index</i>			Indice fondi diversificati <i>Balanced funds index</i>			Indice fondi specializzati <i>Specialist funds index</i>			Indice fondi immobiliari italiani <i>All pooled funds index</i>		
		Net asset value*	6M total return	12M total return	Net asset value*	6M total return	12M total return	Net asset value*	6M total return	12M total return	Net asset value*	6M total return	12M total return	Net asset value*	6M total return	12M total return	Net asset value*	6M total return	12M total return	Net asset value*	6M total return	12M total return
		(EUROm)	(%)	(%)	(EUROm)	(%)	(%)	(EUROm)	(%)	(%)	(EUROm)	(%)	(%)	(EUROm)	(%)	(%)	(EUROm)	(%)	(%)	(EUROm)	(%)	(%)
2000	Giu / Jun	1,405	-	-	-	-	-	1,405	-	-	-	-	-	1,034	-	-	-	-	-	1,405	-	-
	Dic / Dec	1,934	1.5	-	-	-	-	1,934	1.5	-	-	-	-	1,563	1.8	-	-	-	-	1,934	1.5	-
2001	Giu / Jun	1,967	1.7	3.2	-	-	-	2,248	2.5	4.0	-	-	-	1,591	1.8	3.6	-	-	-	2,248	2.5	4.0
	Dic / Dec	1,994	3.3	5.1	-	-	-	2,361	6.7	9.4	-	-	-	1,619	3.6	5.4	-	-	-	2,361	6.7	9.4
2002	Giu / Jun	2,476	1.7	5.0	-	-	-	2,744	2.1	9.0	-	-	-	1,921	1.8	5.4	-	-	-	2,864	2.2	9.1
	Dic / Dec	2,687	4.7	6.5	-	-	-	2,923	4.5	6.7	-	-	-	1,979	4.9	6.8	-	-	-	3,047	4.5	6.8
2003	Giu / Jun	2,737	1.8	6.6	-	-	-	2,987	2.2	6.8	-	-	-	2,018	2.0	6.9	-	-	-	3,116	2.2	6.8
	Dic / Dec	3,122	3.0	4.9	-	-	-	3,349	2.8	5.1	-	-	-	2,177	3.1	5.1	-	-	-	3,485	2.9	5.2
2004	Giu / Jun	3,331	2.8	5.9	-	-	-	4,284	6.3	9.3	-	-	-	2,448	3.4	6.6	-	-	-	4,633	6.4	9.5
	Dic / Dec	3,640	3.5	6.4	1,621	-	-	4,614	4.1	10.7	-	-	-	2,727	5.1	8.6	2,535	-	-	5,261	5.2	11.9
2005	Giu / Jun	3,726	2.4	5.9	1,990	4.2	-	5,089	3.3	7.6	-	-	-	3,112	2.2	7.4	2,604	3.9	-	5,716	3.0	8.3
	Dic / Dec	3,848	2.8	5.2	2,421	4.4	8.7	5,569	4.9	8.3	-	-	-	3,543	3.7	6.0	2,726	3.0	7.0	6,269	3.4	6.5
2006	Giu / Jun	4,007	3.3	6.2	3,325	6.7	11.3	6,214	4.9	10.0	-	-	-	3,664	3.8	7.7	3,668	5.8	9.0	7,332	4.8	8.4
	Dic / Dec	4,158	5.9	9.4	3,293	3.4	10.3	6,274	4.3	9.3	-	-	-	4,221	4.2	8.1	3,230	5.5	11.6	7,451	4.8	9.8
2007	Giu / Jun	4,457	3.0	9.1	3,781	5.5	9.1	6,593	4.9	9.4	-	-	-	4,362	5.2	9.5	3,875	3.0	8.6	8,238	4.2	9.1
	Dic / Dec	4,578	4.2	7.3	3,755	3.8	9.6	6,694	4.6	9.7	1,639	-	-	4,460	4.4	9.8	3,873	3.6	6.7	8,333	4.0	8.3
2008	Giu / Jun	4,554	1.1	5.3	5,481	4.8	8.8	6,561	2.0	6.6	3,474	5.5	-	4,202	3.5	8.0	5,833	2.8	6.5	10,036	3.1	7.2
	Dic / Dec	4,391	-2.5	-1.4	5,452	-0.2	4.6	6,227	-1.8	0.1	3,617	-0.2	5.3	4,230	-0.9	2.6	5,613	-1.4	1.3	9,844	-1.2	1.8
2009	Giu / Jun	4,116	-1.7	-4.1	5,358	0.8	0.6	5,927	-0.7	-2.4	3,547	0.3	0.1	4,175	-2.7	-3.5	5,298	1.5	0.0	9,474	-0.3	-1.5
	Dic / Dec	3,957	0.0	-1.7	5,145	0.9	1.6	5,630	-0.5	-1.2	3,472	2.2	2.5	3,475	-0.6	-3.2	5,627	1.2	2.8	9,102	0.5	0.2
2010	Giu / Jun	3,717	-0.7	-0.7	5,040	1.1	2.0	5,595	0.4	-0.1	3,161	0.2	2.4	3,212	-0.8	-1.4	5,544	1.0	2.3	8,756	0.3	0.8
	Dic / Dec	3,584	0.8	0.0	4,903	1.9	3.0	5,438	1.5	1.9	3,049	1.2	1.5	2,863	0.4	-0.4	5,624	1.9	2.9	8,487	1.4	1.7
2011	Giu / Jun	3,598	0.0	0.8	4,959	2.1	4.0	5,391	0.3	1.8	3,165	2.8	4.1	2,594	-0.4	0.1	5,962	1.9	3.8	8,556	1.2	2.6
	Dic / Dec	3,421	-2.4	-2.3	4,711	-2.8	-0.8	5,101	-2.9	-2.6	3,031	-2.2	0.6	3,007	-3.5	-3.9	5,125	-2.1	-0.2	8,132	-2.6	-1.4

* Il NAV è rettificato ai fini della misurazione della performance ed è pari a NAV da rendiconto meno dividendi e quote rimborsate nel periodo di misurazione.

* The NAV is adjusted for performance measurement purposes and equal to accounting NAV minus dividends and capital redemptions occurred in the period of measurement.

Analisi dei fondi / Fund analysis

Total return per singolo fondo (%) / Individual fund rates of total return (%)												
Dicembre su Dicembre	Tipo fondo	2009*	2010*	2011*	6 M	3 anni**	5 anni**	NAV	Gearing		Gross Distribution	
December to December	Fund type					3 years**	5 years**		(EUROm)	(% NAV)	(% GAV)	yield
												(%)
Fondi ordinari / Blind pool funds												
Amundi RE Europa	Specializzati / Specialist	-5.9	5.3	3.8	2.2	0.9	-2.2	187.5	34.6	25.7		2.8
Amundi RE Italia	Diversificati / Balanced	-1.7	3.3	-4.0	-3.3	-0.9	1.2	174.7	43.9	30.5		3.4
BNL Portfolio Immobiliare	Diversificati / Balanced	-11.2	-7.8	-12.7	-8.3	-10.6	-5.7	238.4	7.3	6.8		0.0
Caravaggio	Diversificati / Balanced	-4.1	-6.1	-10.3	-7.9	-6.9	-3.2	133.5	118.6	54.2		0.0
Delta Immobiliare	Specializzati / Specialist	-4.8	7.2	1.3	-1.6	1.1	-0.1	209.7	69.5	41.0		0.0
Estense-Grande Distribuzione	Specializzati / Specialist	-0.3	6.3	4.6	1.8	3.5	4.7	243.7	67.9	40.4		4.5
Europa Immobiliare N.1	Diversificati / Balanced	-1.2	4.9	-5.3	-5.1	-0.6	-4.3	219.3	67.2	40.2		0.0
Fondo Polis	Specializzati / Specialist	-3.1	-0.6	-1.9	-2.6	-1.9	-0.6	265.2	6.5	6.1		0.0
Immobiliare Dinamico	Diversificati / Balanced	-6.2	0.5	-1.3	-0.4	-2.4	0.1	375.2	32.0	24.2		0.0
Immobiliarium 2001	Diversificati / Balanced	-1.9	2.1	-2.4	-1.7	-0.8	1.0	127.6	5.8	5.5		0.0
Invest Real Security	Diversificati / Balanced	-7.2	0.0	-2.5	-3.6	-3.3	-0.8	133.9	15.0	13.1		0.0
Investietico	Diversificati / Balanced	1.2	7.4	3.1	-0.2	3.9	4.1	176.0	38.5	27.8		7.1
Securfondo	Diversificati / Balanced	-0.2	0.9	1.1	-0.1	0.6	2.1	159.6	1.3	1.2		3.8
Socrate	Diversificati / Balanced	3.2	3.5	0.7	-0.3	2.5	-	128.0	21.1	17.4		0.7
Unicredito Immobiliare Uno	Specializzati / Specialist	0.4	-1.3	-2.3	-1.8	-1.1	1.6	532.6	1.3	1.3		0.0
Valore Immobiliare Globale	Diversificati / Balanced	3.1	-1.1	-4.3	-5.1	-0.8	1.6	141.1	10.7	9.6		0.0

* Rendimento annuale Dicembre su Dicembre .

* Annual return December to December.

** Annualizzato.

** Annualised.

*** Fondo Riservato

*** Institutional Fund

Analisi dei fondi / Fund analysis

Total return per singolo fondo (%) / Individual fund rates of total return (%) Dicembre su Dicembre <i>December to December</i>		2009*	2010*	2011*	6 M	3 anni** 3 years**	5 anni** 5 years**	NAV (EUROm)	Gearing (% NAV) (% GAV)		Gross Distribution yield (%)
Tipo fondo <i>Fund type</i>											
Fondi ad apporto / Seeded funds											
Armilla ***	Specializzati / Specialist	6.7	9.7	3.2	-1.1	6.5	-	99.9	136.8	57.8	8.1
Atlantic 1	Specializzati / Specialist	-8.6	3.9	-3.6	-5.4	-2.9	1.6	296.8	121.2	54.8	3.0
Atlantic 2 - Berenice	Specializzati / Specialist	5.1	3.2	-1.4	-5.0	2.3	4.6	242.4	116.3	53.8	6.7
Clarice - Light Industrial ***	Specializzati / Specialist	4.9	10.2	-2.5	-1.3	4.1	-	108.2	102.9	50.7	5.8
Fondo Alpha Immobiliare	Specializzati / Specialist	5.0	3.3	-1.1	-1.5	2.4	3.3	394.6	21.4	17.6	1.2
Fondo Beta Immobiliare	Diversificati / Balanced	3.1	7.2	-0.7	0.0	3.2	7.0	147.4	22.2	18.1	0.0
Fondo Immobiliare Obelisco	Specializzati / Specialist	-7.7	1.3	-10.4	-9.9	-5.7	-4.6	141.5	58.0	36.7	0.0
Fondo Immobiliare Pubblico Regione Siciliana - FIPRS ***	Specializzati / Specialist	10.0	8.3	6.0	3.2	8.1	-	146.2	101.8	50.5	3.7
Office Fund Cloe ***	Specializzati / Specialist	1.4	1.0	-2.3	-2.1	0.0	-	233.8	131.5	56.8	1.9
Olinda Fondo Shops	Specializzati / Specialist	-1.2	6.1	-6.3	-3.4	-0.6	2.3	284.2	86.7	46.4	0.0
Raissa ***	Specializzati / Specialist	16.9	1.5	5.7	2.4	7.8	-	181.7	45.5	31.3	0.0
Spazio Industriale ***	Specializzati / Specialist	-1.1	-8.5	-14.6	-11.9	-8.2	-	194.3	131.4	56.8	0.0
Tecla Fondo Uffici	Specializzati / Specialist	3.5	0.8	-3.2	-4.9	0.3	3.4	284.5	69.5	41.0	15.1

* Rendimento annuale Dicembre su Dicembre .

* Annual return December to December.

** Annualizzato.

** Annualised.

*** Fondo Riservato

*** Institutional Fund

Analisi dei fondi / Fund analysis

Total return dell'indice (%) / Index rates of total return (%)										
Dicembre su Dicembre	2006*	2007*	2008*	2009*	2010*	2011*	Giu '11**	Dic '11**	3 anni***	5 anni***
December to December							Jun '11**	Dec '11**	3 years***	5 years***
Indice fondi ordinari / Blind pool funds index										
Media ponderata / Weighted average	9.4	7.3	-1.4	-1.7	0.0	-2.3	0.0	-2.4	-1.3	0.3
Quartile Superiore / Upper quartile	12.1	7.7	2.6	0.8	4.9	1.1	1.2	-0.3	0.9	1.6
Mediana / Median	6.3	6.6	0.3	-1.2	0.9	-2.3	0.7	-1.8	-0.8	0.0
Quartile Inferiore / Lower quartile	5.1	4.2	-1.5	-4.5	-1.1	-4.3	-0.8	-5.1	-2.4	-2.4
Indice fondi ad apporto / Seeded funds index										
Media ponderata / Weighted average	10.3	9.6	4.6	1.6	3.0	-0.8	2.1	-2.8	1.3	3.6
Quartile Superiore / Upper quartile	11.1	12.7	4.9	5.1	7.2	3.5	3.6	-1.0	5.7	5.1
Mediana / Median	6.9	7.2	1.9	3.1	3.3	-2.4	1.1	-3.4	2.3	3.3
Quartile Inferiore / Lower quartile	6.4	3.0	-0.3	-7.1	0.8	-5.5	-1.0	-5.1	-3.0	0.0
Indice fondi retail / Retail funds index										
Media ponderata / Weighted average	9.3	9.7	0.1	-1.2	1.9	-2.6	0.3	-2.9	-0.7	1.5
Quartile Superiore / Upper quartile	9.0	9.4	2.5	2.4	5.1	0.0	1.6	-0.4	1.7	3.0
Mediana / Median	6.3	7.0	0.9	-1.2	3.2	-2.3	0.7	-2.6	-0.6	1.4
Quartile Inferiore / Lower quartile	5.1	4.4	-1.2	-5.1	0.3	-4.2	-0.7	-5.0	-2.1	-0.8
Indice fondi riservati / Institutional funds index										
Media ponderata / Weighted average	-	-	5.3	2.5	1.5	0.6	2.8	-2.2	1.5	2.5
Quartile Superiore / Upper quartile	-	-	5.6	5.8	9.0	5.7	4.1	-0.3	6.4	5.6
Mediana / Median	-	-	2.0	2.1	1.5	-2.4	1.0	-2.7	4.1	-1.7
Quartile Inferiore / Lower quartile	-	-	-1.0	-4.9	-4.5	-7.0	-1.3	-5.8	-5.3	-5.6
Indice fondi diversificati / Balanced funds index										
Media ponderata / Weighted average	8.1	9.8	2.6	-3.2	-0.4	-3.9	-0.4	-3.5	-2.5	0.8
Quartile Superiore / Upper quartile	10.1	8.4	3.0	0.5	3.4	-1.0	0.9	-0.4	0.3	1.5
Mediana / Median	6.4	6.6	0.6	-3.1	0.5	-3.6	-0.7	-3.4	-0.8	-0.4
Quartile Inferiore / Lower quartile	5.2	5.6	-0.6	-7.2	-3.4	-5.7	-1.0	-5.1	-3.3	-2.8
Indice fondi specializzati / Specialist funds index										
Media ponderata / Weighted average	11.6	6.7	1.3	2.8	2.9	-0.2	1.9	-2.1	1.8	2.7
Quartile Superiore / Upper quartile	14.1	10.2	3.5	5.2	6.8	4.4	3.5	1.0	5.6	3.4
Mediana / Median	6.9	5.9	1.0	2.8	5.3	-1.2	1.9	-1.7	1.1	1.6
Quartile Inferiore / Lower quartile	5.4	2.5	-2.3	-1.1	1.2	-3.0	-0.4	-5.0	-0.6	-2.2
Indice fondi immobiliari italiani / All pooled funds index										
Media ponderata / Weighted average	9.8	8.3	1.8	0.2	1.7	-1.4	1.2	-2.6	0.2	2.1
Quartile Superiore / Upper quartile	12.1	8.8	3.3	3.2	6.2	2.2	2.7	-0.4	3.5	3.3
Mediana / Median	6.7	6.6	0.9	-0.5	2.7	-2.3	0.7	-2.6	0.0	1.2
Quartile Inferiore / Lower quartile	5.3	4.1	-1.2	-5.1	-1.0	-4.8	-0.8	-5.1	-2.9	-1.9

* Rendimento annuale Dicembre su Dicembre .

* Annual return December to December.

** Total return semestrale.

** 6-month total return.

*** Annualizzato.

*** Annualised.

Caratteristiche dei portafogli / Fund characteristics

Asset allocation immobiliare e liquidità (%) / Property and cash allocations (%)

	Sector allocation									Geographic allocation				
	Commerciale	Industriale	Logistica	Residenziale	RSA	Turistico	Uffici	Altro	Liquidità	N.E.	N.O.	Centro	Sud e Isole	Estero
	Retail	Industrial	Logistic	Residential	Nursing Homes	Hospitality	Offices	Other	Cash	N.E.	N.W.	Centre	South	Abroad
Fondi ordinari / Blind pool funds														
Amundi RE Europa	8.9	-	-	-	-	-	87.8	0.4	2.8	17.1	26.6	18.1	-	38.2
Amundi RE Italia	15.8	-	3.0	-	-	9.8	67.2	0.5	3.7	16.9	46.1	19.3	17.8	-
BNL Portfolio Immobiliare	20.3	-	10.3	-	-	-	65.8	-	3.7	20.9	45.5	5.4	-	28.3
Caravaggio	38.1	-	-	20.6	-	11.0	29.1	-	1.3	20.9	38.3	38.8	2.0	-
Delta Immobiliare	-	-	-	-	-	91.4	5.6	-	3.1	33.0	9.8	3.3	53.9	-
Estense-Grande Distribuzione	98.7	-	-	-	-	-	-	-	1.3	54.3	5.7	-	40.0	-
Europa Immobiliare N.1	26.5	-	18.7	-	4.5	8.4	38.5	2.7	0.8	-	29.7	8.0	1.4	61.0
Fondo Polis	5.5	-	20.8	-	-	-	72.9	-	0.8	18.5	71.9	6.5	3.1	-
Immobiliare Dinamico	30.9	0.1	3.1	4.0	0.1	0.3	60.1	0.3	1.0	10.1	67.4	6.1	-	16.4
Immobiliarium 2001	-	-	33.3	-	-	-	58.6	-	8.1	24.1	24.0	33.9	18.0	-
Invest Real Security	48.6	-	5.0	-	-	-	45.0	-	1.4	21.1	45.6	-	33.3	-
Investietico	5.8	-	2.7	-	46.5	-	41.3	-	3.6	-	80.9	19.1	-	-
Securfondo	31.8	-	-	-	-	4.2	46.6	16.4	1.1	28.1	47.5	7.1	17.3	-
Socrate	16.8	4.2	-	-	18.7	9.9	47.4	2.3	0.7	8.8	55.6	35.6	-	-
Unicredito Immobiliare Uno	9.1	11.6	-	1.1	-	2.9	74.9	-	0.4	3.2	62.0	34.8	-	-
Valore Immobiliare Globale	7.3	-	38.7	-	-	-	41.4	-	12.6	-	78.3	21.7	-	-

*** Fondo Riservato

*** Institutional Fund

Caratteristiche dei portafogli / Fund characteristics

Asset allocation immobiliare e liquidità (%) / Property and cash allocations (%)

	Sector allocation									Geographic allocation				
	Commerciale	Industriale	Logistica	Residenziale	RSA	Turistico	Uffici	Altro	Liquidità	N.E.	N.O.	Centro	Sud e Isole	Estero
	Retail	Industrial	Logistic	Residential	Nursing Homes	Hospitality	Offices	Other	Cash	N.E.	N.W.	Centre	South	Abroad
Fondi ad apporto / Seeded funds														
Armillia ***	-	-	-	-	-	-	97.8	-	2.2	25.7	18.5	32.7	23.2	-
Atlantic 1	15.9	-	-	-	-	-	80.9	1.0	2.2	0.3	73.5	16.1	10.0	-
Atlantic 2 - Berenice	-	-	-	-	-	-	82.1	16.3	1.6	1.4	54.3	43.7	0.7	-
Clarice - Light Industrial ***	-	97.2	-	-	-	-	-	-	2.8	5.0	44.4	24.9	25.7	-
Fondo Alpha Immobiliare	2.9	-	9.2	-	-	-	74.3	10.6	3.0	5.8	10.5	83.7	-	-
Fondo Beta Immobiliare	0.8	-	-	-	-	26.7	53.2	16.1	3.2	-	-	72.4	27.6	-
Fondo Immobiliare Obelisco	-	-	12.5	-	-	-	79.7	-	7.7	-	22.6	74.1	3.3	-
Fondo Immobiliare Pubblico Regione Siciliana - FIPRS ***	-	-	-	-	4.8	-	68.8	23.3	3.0	-	-	-	100.0	-
Office Fund Cloe ***	-	-	-	-	-	-	99.3	-	0.7	-	42.3	55.6	2.1	-
Olinda Fondo Shops	94.0	-	-	-	-	-	-	-	6.0	17.5	71.9	5.6	5.0	-
Raissa ***	-	93.3	-	-	-	-	-	-	6.7	6.2	26.0	21.8	46.1	-
Spazio Industriale ***	-	82.9	4.1	-	-	-	6.1	-	6.9	22.8	49.0	15.8	12.4	-
Tecla Fondo Uffici	-	-	-	-	-	-	92.6	-	7.4	3.0	41.4	31.8	23.9	-

*** Fondo Riservato

*** Institutional Fund

Caratteristiche dei portafogli / Fund characteristics

Asset allocation immobiliare e liquidità (%) / Property and cash allocations (%)

	Sector allocation									Geographic allocation				
	Commerciale	Industriale	Logistica	Residenziale	RSA	Turistico	Uffici	Altro	Liquidità	N.E.	N.O.	Centro	Sud e Isole	Estero
	Retail	Industrial	Logistic	Residential	Nursing Homes	Hospitality	Offices	Other	Cash	N.E.	N.W.	Centre	South	Abroad
Aggregazioni ponderate / Weighted aggregations														
Indice fondi ordinari / <i>Blind Pool funds</i>	23.9	1.6	6.2	1.8	3.2	12.6	47.5	0.9	2.3	17.0	44.9	16.5	11.3	10.3
Indice fondi ad apporto / <i>Seeded funds</i>	15.2	9.4	1.1	4.3	0.2	2.6	58.4	5.2	3.6	8.5	48.2	32.4	10.9	0.0
Indice fondi retail / <i>Retail funds index</i>	22.6	1.0	4.7	1.1	1.9	6.7	56.1	2.9	3.0	12.1	45.5	25.6	10.4	6.3
Indice fondi riservati / <i>Institutional funds index</i>	12.5	14.1	0.4	6.5	0.3	5.0	53.1	4.9	3.3	10.4	49.0	28.8	11.8	0.0
Indice fondi diversificati / <i>Balanced funds index</i>	16.7	0.2	5.4	7.7	3.5	8.2	48.2	7.0	3.1	12.0	51.6	20.9	6.8	8.6
Indice fondi specializzati / <i>Specialist funds index</i>	18.8	9.7	1.6	1.6	0.2	4.9	57.7	2.3	3.2	11.1	45.0	29.8	12.9	1.2
Indice fondi immobiliari italiani / <i>All Pooled funds index</i>	18.2	6.8	2.8	3.5	1.2	5.9	54.8	3.8	3.1	11.4	47.1	27.0	11.0	3.5

Serie storica dell'Indice / Index historical series

Indice total return - serie storica / Total return - index history

		Indice fondi ordinari <i>Blind pool funds index</i>	Indice fondi ad apporto <i>Seeded funds index</i>	Indice fondi retail <i>Retail funds index</i>	Indice fondi riservati <i>Institutional funds index</i>	Indice fondi diversificati <i>Balanced funds index</i>	Indice fondi specializzati <i>Specialist funds index</i>	Indice fondi immobiliari italiani <i>All pooled funds index</i>
2000	Giu / Jun	100.0	-	100.0	-	100.0	-	100.0
	Dic / Dec	101.5	-	101.5	-	101.8	-	101.5
2001	Giu / Jun	103.2	-	104.0	-	103.6	-	104.0
	Dic / Dec	106.6	-	110.9	-	107.3	-	110.9
2002	Giu / Jun	108.4	-	113.3	-	109.3	-	113.4
	Dic / Dec	113.5	-	118.4	-	114.6	-	118.5
2003	Giu / Jun	115.6	-	121.0	-	116.9	-	121.1
	Dic / Dec	119.1	-	124.4	-	120.5	-	124.7
2004	Giu / Jun	122.4	-	132.3	-	124.6	-	132.6
	Dic / Dec	126.7	100.0	137.7	-	130.9	100.0	139.5
2005	Giu / Jun	129.7	104.2	142.3	-	133.8	103.9	143.7
	Dic / Dec	133.3	108.7	149.2	-	138.8	107.0	148.6
2006	Giu / Jun	137.7	116.0	156.5	-	144.1	113.3	155.7
	Dic / Dec	145.8	119.9	163.1	-	150.1	119.5	163.2
2007	Giu / Jun	150.2	126.5	171.2	-	157.9	123.1	170.0
	Dic / Dec	156.5	131.4	179.0	100.0	164.8	127.5	176.8
2008	Giu / Jun	158.2	137.7	182.5	105.5	170.5	131.1	182.2
	Dic / Dec	154.2	137.5	179.3	105.3	169.0	129.2	180.0
2009	Giu / Jun	151.7	138.5	178.0	105.6	164.5	131.1	179.5
	Dic / Dec	151.7	139.7	177.1	107.9	163.5	132.8	180.4
2010	Giu / Jun	150.6	141.3	177.8	108.2	162.2	134.1	181.0
	Dic / Dec	151.7	143.9	180.4	109.5	162.8	136.6	183.5
2011	Giu / Jun	151.7	146.9	180.9	112.6	162.2	139.2	185.7
	Dic / Dec	148.1	142.8	175.7	110.2	156.5	136.4	180.9

Rendimenti medi ponderati / Average weighted returns

12 mesi / 12 months	-2.3	-0.8	-2.6	0.6	-3.9	-0.2	-1.4
3 anni / 3 years *	-1.3	1.3	-0.7	1.5	-2.5	1.8	0.2
5 anni / 5 years *	0.3	3.6	1.5	2.5	0.8	2.7	2.1

* Annualizzato.

* Annualised.

Note tecniche / Index specification

Dimensione dei fondi / Fund size

Dicembre 2011 December 2011	N. fondi No. of funds	NAV NAV (Eurom)	NAV medio Average NAV (Eurom)	Weighted Gross Distribution Yield (%)
Indice fondi ordinari / <i>Blind Pool funds index</i>	17	3,517	207	1.3
Indice fondi ad apporto / <i>Seeded funds index</i>	22	4,815	219	3.7
Indice fondi retail / <i>Retail funds index</i>	23	5,237	228	2.2
Indice fondi riservati / <i>Institutional funds index</i>	16	3,094	193	3.5
Indice fondi diversificati / <i>Balanced funds index</i>	17	3,086	182	1.4
Indice fondi specializzati / <i>Specialist funds index</i>	22	5,245	238	3.5
Indice fondi immobiliari italiani / <i>All pooled funds index</i>	39	8,331	214	2.7

Note tecniche / Index specification

Contribuenti all'Indice / Index constituents

Dicembre 2011 / December 2011

Indice fondi ordinari <i>Blind pool funds index</i>	Indice fondi ad apporto <i>Seeded funds index</i>	Indice fondi retail <i>Retail funds index</i>	Indice fondi riservati <i>Institutional funds index</i>	Indice fondi diversificati <i>Balanced funds index</i>	Indice fondi specializzati <i>Specialist funds index</i>	Indice fondi immobiliari italiani <i>All pooled funds index</i>
Amundi RE Europa	Armillia	Amundi RE Europa	Armillia	Amundi RE Italia	Amundi RE Europa	Amundi RE Europa
Amundi RE Italia	Atlantic 1	Amundi RE Italia	Clarice - Light Industrial	BNL Portfolio Immobiliare	Armillia	Amundi RE Italia
BNL Portfolio Immobiliare	Atlantic 2 - Berenice	Atlantic 1	Club Deal	Caravaggio	Atlantic 1	Armillia
Caravaggio	Clarice - Light Industrial	Atlantic 2 - Berenice	FIPRS*	Club Deal	Atlantic 2 - Berenice	Atlantic 1
Delta Immobiliare	Club Deal	BNL Portfolio Immobiliare	Fondo Milano I	Europa Immobiliare N.1	Clarice - Light Industrial	Atlantic 2 - Berenice
Estense-Grande Distribuzione	FIPRS*	Caravaggio	Fondo Scarlatti	Fondo Beta Immobiliare	Delta Immobiliare	BNL Portfolio Immobiliare
Europa Immobiliare N.1	Fondo Alpha Immobiliare	Delta Immobiliare	Fondo Umbria	Fondo Milano I	Estense-Grande Distribuzione	Caravaggio
Fondo Polis	Fondo Beta Immobiliare	Estense-Grande Distribuzione	Italian Business Hotels	Fondo Umbria	FIPRS*	Clarice - Light Industrial
Immobiliare Dinamico	Fondo Immobiliare Obelisco	Europa Immobiliare N.1	K2 Fund	Immobiliare Dinamico	Fondo Alpha Immobiliare	Club Deal
Immobiliarium 2001	Fondo Milano I	Fondo Alpha Immobiliare	Office Fund Cloe	Immobiliarium 2001	Fondo Immobiliare Obelisco	Delta Immobiliare
Invest Real Security	Fondo Scarlatti	Fondo Beta Immobiliare	Patrimonio Uno	Invest Real Security	Fondo Polis	Estense-Grande Distribuzione
Investietico	Fondo Umbria	Fondo Immobiliare Obelisco	Raissa	Investietico	Fondo Scarlatti	Europa Immobiliare N.1
Italian Business Hotels	K2 Fund	Fondo Polis	Spazio Industriale	Patrimonio Uno	Italian Business Hotels	FIPRS*
Securfondo	Office Fund Cloe	Immobiliare Dinamico	TIKAL R.E. Fund	Securfondo	K2 Fund	Fondo Alpha Immobiliare
Socrate	Olinda Fondo Shops	Immobiliarium 2001	Upside	Socrate	Office Fund Cloe	Fondo Beta Immobiliare
Unicredito Immobiliare Uno	Patrimonio Uno	Invest Real Security	Venti M	TIKAL R.E. Fund	Olinda Fondo Shops	Fondo Immobiliare Obelisco
Valore Immobiliare Globale	Raissa	Investietico		Valore Immobiliare Globale	Raissa	Fondo Milano I
	Spazio Industriale	Olinda Fondo Shops			Spazio Industriale	Fondo Polis
	Tecla Fondo Uffici	Securfondo			Tecla Fondo Uffici	Fondo Scarlatti
	TIKAL R.E. Fund	Socrate			Unicredito Immobiliare Uno	Fondo Umbria
	Upside	Tecla Fondo Uffici			Upside	Immobiliare Dinamico
	Venti M	Unicredito Immobiliare Uno			Venti M	Immobiliarium 2001
		Valore Immobiliare Globale				Invest Real Security
						Investietico
						Italian Business Hotels
						K2 Fund
						Office Fund Cloe
						Olinda Fondo Shops
						Patrimonio Uno
						Raissa
						Securfondo
						Socrate
						Spazio Industriale
						Tecla Fondo Uffici
						TIKAL R.E. Fund
						Unicredito Immobiliare Uno
						Upside
						Valore Immobiliare Globale
						Venti M

*FIPRS - Fondo Immobiliare Pubblico Regione Siciliana

Note tecniche / Index specification

Metodologia

L'Indice dei Fondi Immobiliari Italiani di IPD è un indice calcolato tramite media ponderata delle performance dei singoli fondi monitorati. La ponderazione viene effettuata sulla base del più recente NAV semestrale.

Methodology

The IPD Italian Pooled Property Funds Indices are value-weighted indices based on the most recent six-monthly Net Asset Value ('NAV') of their constituent pooled property vehicles.

Contribuenti all'Indice

Tutti i fondi che contribuiscono all'Indice dei Fondi Immobiliari Italiani IPD sono fondi chiusi di investimento di diritto Italiano. La contribuzione di ciascun fondo all'Indice è subordinata alla fornitura ad IPD di un set standard di dati che consenta ad IPD di verificare la effettiva performance di ciascun partecipante, misurando il contributo di ciascun asset e liability al total return NAV del fondo. Per poter contribuire all'Indice dei Fondi Immobiliari Italiani IPD ogni contribuente deve inoltre fornire un set standard di dati per ciascun immobile detenuto in portafoglio.

I fondi riportati a pagina 12 sono tutti i fondi che hanno fornito ad IPD il set completo di dati necessario per l'elaborazione dell'Indice, aggiornato a Dicembre 2011. A tali partecipanti va il ringraziamento di IPD per l'importante contributo al miglioramento della trasparenza informativa del mercato immobiliare italiano.

Index contributors

All of the funds included in the Indices are collective investment schemes offering indirect exposure to the Italian property market. The performance of their directly held portfolios and the contribution of all other assets and liabilities is independently measured by IPD.

The funds reported on page 12 are the ones that have provided IPD with a full set of data needed to elaborate IPD Indices as of December 2011. IPD thanks these participants for their important contribution to the improvement of the Italian property market transparency.

Composizione degli Indici

L'Indice dei Fondi Immobiliari Italiani IPD misura il rendimento a livello di NAV, dividendi e proventi per quota distribuiti. I dati sono forniti ad IPD dai singoli contribuenti. Tutti i dati relativi alla performance e asset allocation all'interno dell'Indice sono sottoposti a processi di auditing da parte di IPD e dei singoli partecipanti. Peraltro IPD dipende dalle informazioni fornite dagli stessi contribuenti per quanto riguarda i dati dei singoli asset.

Indices composition

The IPD Italian pooled property fund indices measure NAV unit returns compiled from NAVs and distribution records, supplied to IPD by individual fund managers. All performance and allocation data included in the Indices are subject to stringent auditing processes, both within IPD and through a verification process with the Indices participants. However, IPD is dependent on information provided by the Indices constituents with regards to the fund's data.

Costruzione dell'indice

Il NAV total return per quota non considera l'impatto di tasse e costi di negoziazione delle quote ed è calcolato su base mensile secondo la seguente formula:

$$\left(\frac{(NAV_{unit,t} - NAV_{unit,t-1} + Distribution_t - NetCapitalInvested_t)}{NAV_{unit,t-1}} \right) \times 100$$

Dove:

NAVunit è il net asset value per quota. Rendimenti semestrali, annuali o di più lungo termine sono calcolati tramite capitalizzazione composta di rendimenti mensili.

Ai fini della misurazione della performance il NAV da rendiconto viene rettificato detraendo dividendi e rimborsi parziali di quote deliberati nel periodo di misurazione.

Index construction

Net Asset Value total return per unit is the current month-end net asset value per unit, plus distribution (gross of tax, net of expenses), divided by the previous month-end net asset value per unit, expressed as a percentage:

$$\left(\frac{(NAV_{unit,t} - NAV_{unit,t-1} + Distribution_t - NetCapitalInvested_t)}{NAV_{unit,t-1}} \right) \times 100$$

Where:

NAVunit is the net asset value per unit. Quarterly and longer time period returns are calculated by compounding monthly returns together.

The NAV is adjusted for performance measurement purposes and approved dividends and redemptions are deducted from the accounting NAV.

Note

Net Asset Value (NAV): calcolato come il valore di mercato di tutti gli asset, includendo liquidità e investimenti immobiliari diretti, al netto di tutte le passività e dei dividendi deliberati. Il NAV usato per ciascun fondo è calcolato in maniera standardizzata da tutti i fondi, ed è verificato da IPD su base semestrale.

Gearing (% D/NAV): definito come il livello di indebitamento di ciascun fondo in percentuale del Net Asset Value.

Gearing (% D/GAV): definito come il rapporto fra il debito complessivo di ciascun fondo e la somma di debito e NAV.

Gross Distribution Yield (%): è il tasso storico di distribuzione dei dividendi ed è calcolato come dividendi lordi degli ultimi 12 mesi in percentuale dell'ultimo NAV.

Mediana e Quartili: solo i fondi che contribuiscono all'intero periodo di misurazione sono inclusi nel ranking. I fondi sono classificati in base al rispettivo total return NAV e la mediana riporta la performance del fondo posizionatosi a metà classifica. I quartili superiore ed inferiore identificano rispettivamente la performance del 25° e 75°. Il dato relativo alla mediana e ai quartili non viene riportato se alimentato da meno di dieci fondi.

Notes

Net Asset Value (NAV): is the market value of all assets, including cash and indirect property interests, net of all liabilities and deliberated dividend. The NAV used for each fund is required to be calculated on a consistent basis, and it is audited by IPD.

Gearing (% D/NAV): defined as the level of each fund's Debt as a percentage of its Net Asset Value.

Gearing (% D/GAV): defined as fund's Debt over the sum of Debt and NAV.

Gross Distribution Yield (%): is the Historic Distribution Yield and is calculated as the gross distribution as earned for the past 12 months as a percentage of the latest NAV.

Median and Quartile statistics: only funds contributing for the whole measurement period are ranked. Funds are ranked on the basis of their NAV returns, with the median reporting the middle ranking return. The upper and lower quartiles identify the returns located at the 25th and 75th percentile. Median and quartiles statistics are not reported where less than ten funds are included.

United Kingdom (HQ)

1 St. John's Lane
London EC1M 4BL
UK
T +44 (0) 20 7336 9200
F +44 (0) 20 7336 9399
E enquiries@ipd.com
www.ipd.com/unitedkingdom

Australia

Suite 3, Level 3
275 George Street
Sydney, NSW 2000
Australia
T +61 2 9248 1900
F +61 2 9299 6701
E australia@ipd.com
www.ipd.com/australia

France

37 boulevard des Capucines
75002 Paris,
France
T +33 (0) 15 805 3690
F +33 (0) 15 805 3699
E france@ipd.com
www.ipd.com/france

Germany

Kirchgasse 2
D-65185 Wiesbaden
Germany
T +49 (0) 611 3344 990
F +49 (0) 611 3344 999
E germany@ipd.com
www.ipd.com/germany

Hong Kong

Sun Hung Kai Centre
30 Harbour Road
Wanchai
Hong Kong
T +852 2877 2699
E asia@ipd.com
www.ipd.com/asia

Japan

3rd Floor, Urushibara Bldg.
3-4-3, Kudanminami, Chiyoda-ku
Tokyo 102-0074
Japan
T +81 3 5211 1455
E japan@ipd.com
www.ipd.com/japan

Netherlands

Postbus 1005, 1300 BA Almere
Busplein 30, 1315 KV Almere
The Netherlands
T +31 (0) 88 328 2200
F +31 (0) 88 328 2201
E netherlands@ipd.com
www.ipd.com/netherlands

Nordic

Drottninggatan 33
SE-111 51 Stockholm
Sweden
T +46 (0) 8 4002 5230
F +46 (0) 8 4002 5239
E nordic@ipd.com
www.ipd.com/nordic

South Africa

Morningside Close
Block A First Floor
222 Rivonia Road
Morningside
South Africa
T +27 (0) 11 656 2115
F +27 (0) 11 656 2797
E sa@ipd.com
www.ipd.com/southafrica

Spain

Av. Del Doctor Arce, 14
28002 Madrid
Spain
T +34 (0) 91 761 0271
F +34 (0) 91 561 2987
E spain@ipd.com
www.ipd.com/spain

North America

20 N. Wacker Drive
Suite 1760
Chicago, IL 60654
USA
T +1 (0) 312 646 6240
F +1 (0) 312 646 6254
E usa@ipd.com
www.ipd.com/unitedstates

For information about IPD's services in other countries,
visit www.ipd.com/globalnetwork

Use of the IPD Italian Pooled Property Fund Indices

The IPD Italian Pooled Property Fund Indices is made available to you on the IPD website www.ipd.com

By accessing this site and the information contained within it you have agreed to IPD's terms and conditions of website use which can be found on the home page and which apply to the IPD Italian Pooled Property Fund Indices. You may access and view the content but you may not otherwise, without limitation, copy, distribute, sell, publish or commercially exploit any of the content including but not limited to the IPD Italian Pooled Property Fund Indices without IPD's prior written permission. Should you wish to use the IPD Italian Pooled Property Fund Indices for example as a benchmark and within any reporting, you will need to enter into a separate written licence agreement with IPD and this may incur a fee. For further information you should contact mark.pricke@ipd.com