

SHOPPING CENTERS

ALTO PALERMO

Address: Arenales 3360
Year of acquisition: 1997
GLA: 19,545 sqm

N° of Stores: 146
Ownership: 100%

Occupancy: 99.7%
**Monthly retail sales
per sqm:** USD 1319

ALCORTA SHOPPING

Address: Salguero 3172
Year of acquisition: 1997
GLA: 15,433 sqm

N° of Stores: 106
Ownership: 100%

Occupancy: 99.8%
**Monthly retail sales
 per sqm:** USD 925

ABASTO SHOPPING

Address: Av. Corrientes 3247
Year of construction: 1998
GLA: 36,669 sqm

Nº of Stores: 169
Ownership: 100%

Occupancy: 99.4%
**Monthly retail sales
per sqm:** USD 832

A | B | A | S | T | O
shopping

**ALTO
AVELLANEDA**

Address: Guemes 897
Year of acquisition: 1997
GLA: 36,728 sqm

N° of Stores: 139
Ownership: 100%

Occupancy: 99.9%
**Monthly retail sales
per sqm:** USD 763

**PATIO
BULLRICH**

Address: Posadas 1245
Year of acquisition: 1998
GLA: 11,636 sqm

N° of Stores: 87
Ownership: 100%

Occupancy: 100%
**Monthly retail sales
per sqm:** USD 739

Patio Bullrich
Buenos Aires

**ALTO
ROSARIO**

Address: Junin 501
Year of construction: 2004
GLA: 28,396 sqm

N° of Stores: 145
Ownership: 100%

Occupancy: 97.9%
**Monthly retail sales
per sqm:** USD 665

SOLEIL

Address: Bernardo de Irigoyen 2647 **N° of Stores:** 78
Year of acquisition: 2007 **Ownership:** 100%
GLA: 13,993 sqm

Occupancy: 99.4%
Monthly retail sales
per sqm: USD 649

Soleil | **Premium
OUTLET**

DOT

Address: Nicolas de Vedia 3626
Year of construction: 2009
GLA: 49,847 sqm

N° of Stores: 156
Ownership: 80%

Occupancy: 99.7%
**Monthly retail sales
per sqm:** USD 499

ALTO
NOA

Address: Toledo 702
Year of acquisition: 1995
GLA: 19,072 sqm

N° of Stores: 89
Ownership: 100%

Occupancy: 99.7%
**Monthly retail sales
per sqm:** USD 542

**MENDOZA
PLAZA SHOPPING**

Address: A v. de Acceso Este 3280
Year of acquisition: 2004
GLA: 42,040 sqm

Nº of Stores: 144
Ownership: 100%

Occupancy: 96.1%
**Monthly retail sales
per sqm:** USD 439

CORDOBA SHOPPING

Address: Jose A. de Goyechea 2851
Year of acquisition: 2006
GLA: 15,328 sqm

Nº of Stores: 107
Ownership: 100%

Occupancy: 99.8%
**Monthly retail sales
per sqm:** USD 477

LA RIBERA SHOPPING

Address: Dique I – Puerto Santa Fe
Year of acquisition: 2011
GLA: 9,750 sqm

Nº of Stores: 60
Ownership: 50%

Occupancy: 99.3%
**Monthly retail sales
per sqm:** USD 395

Ribera
SHOPPING

BUENOS AIRES DESIGN

Address: Pueyrredon 2501
Year of acquisition: 1997
GLA: 13,882 sqm

Nº of Stores: 63
Ownership: 54%

Occupancy: 94.6%
**Monthly retail sales
per sqm:** USD 227

Buenos Aires
Design:

DISTRITO
ARCOS

Address: Paraguay 4979
Opening: Dec 2014
GLA: 12,127 sqm

N° of Stores: 63
Ownership: 90%

**DISTRITO
ARCOS**

OFFICE BUILDINGS

INTERCONTINENTAL PLAZA

Address: Moreno 877
Downtown, BA
Year of acquisition: 2014
GLA: 22,535 sqm

REPÚBLICA

Address: Tucuman 1
Plaza Roma
Year of acquisition: 2014
GLA: 19,885 sqm

BOUCHARD 710

Address: Bouchard 710
Year of Acquisition: 2014
GLA: 15,014 sqm

DELLA PAOLERA 265

Address: Bouchard 265
Catalinas, BA
Year of acquisition: 2014
GLA: 14,873 sqm

MAPLE

Address: Suipacha 652/64
Year of Acquisition: 2014
GLA: 11,453 sqm

**DOT
BUILDING**

Address: Vedia 3788
North Area, BA
Year of development: 2009
GLA: 11,242 sqm

**MAIPU
1300**

Address: Maipú 1300
Retiro, BA
Year of acquisition: 1995
GLA: 4,759 sqm

AV. DEL LIBERTADOR 498

Address: Av. Del Libertador
498 Retiro, BA.
Year of acquisition: 1995
GLA: 620 sqm

LIPSTICK BUILDING

Address: 885 3rd Ave, NYC
Manhattan, NYC

Year of acquisition: 2008

GLA: 58,092 sqm

HOTELS

INTERCONTINENTAL BUENOS AIRES

Location

Downtown Buenos Aires

Year of acquisition: 1997

Stake: 76.34%

Rooms: 309

**LLAO LLAO
BARILOCHE**

Location: Bariloche, Río Negro

Year of acquisition: 1997

Stake: 50%

Rooms: 205

SHERATON LIBERTADOR

Location

Downtown Buenos Aires

Year of acquisition: 1998

Stake: 80%

Rooms: 200

LANDBANK

SOLARES DE SANTA MARÍA

Location

Downtown Buenos Aires

Saleable area: 716,058 sqm

Stake IRSA: 100%

Potential use: Mixed Used

PUERTO RETIRO

Location

Downtown Buenos Aires

Saleable area: 82,051 sqm

Stake IRSA: 50%

Potential use: Mixed Used

**NOBLEZA
PICCARDO**

Location: San Martin 645, San Martin, Great Buenos Aires
Year of Acquisition: 2011
GLA: 159,995 sqm
Potencial Use: Retail

CABALLITO SHOPPING

Location

Caballito, Buenos Aires

Saleable area: 23,791 sqm

Stake IRSA: 100%

Potencial Use: Retail

LINDERO PHILIPS

Location

North Area, Buenos Aires. Next to Dot Baires Shopping

Area to be Built: 29,146 sqm

Potencial Use: Offices

FUTURE PROJECTS

SHOPPING NEUQUEN

Location: City of Neuquén

Project: Mall + Residential

Land Area: 60,000 sqm

Gross Leaseable area for shopping mall: 10,000 sqm

Capex: ~ USD 40MM

Estimated Opening: Mid 2015

SHOPPING PARANÁ

Location: City of Paraná, Entre Ríos
Project: New Format of Shopping mall
Gross Leasable Area: ~ 5,000 sqm

SHOPPING TUCUMAN

Location: City of Tucumán, Tucumán
Project: Shopping Mall
Gross Leasable Area: ~ 10,000 sqm

**OFFICE
CATALINA
NORTE**

Location:
Catalinas Norte (City of BA)
GLA: 35,300 sqm
Acquisition date: Dec-2009

SOLARES DE SANTA MARÍA MIXED USE

Location: Costanera Sur (BA)

Project: Residential + Commercial + Hotel

Potential Area to be developed: 716,058 sqm

SOLARES DE SANTA MARÍA MIXED USE

SOLARES DE SANTA MARÍA MIXED USE

ESPACIO AÉREO COTO

Location: Abasto, Buenos Aires
Project: Future Developments - Residential
2 Buildings

**MONTEVIDEO
URUGUAY**

Location: Canelones, Uruguay

Project: Residential

Saleable Area: 125,000 sqm

Stake of IRSA: 90%

