

 Page 1 of 1

Paris, 16 January 2014, 6.00 p.m.

Cyril Aulagnon appointed Chief Operating Officer of Affine

Cyril Aulagnon has been appointed Chief Operating Officer of Affine. He joined the Affine Group in 2007 and in
2009 became Head of Development and Strategy then Head of Real Estate in early 2011.

He will be responsible for Affine's entire property portfolio comprising Property management, Asset management
and investment strategy. He has been a Board Member of Banimmo since May 2010.

Aged 32 and a graduate of HEC business school, he also holds a master's degree in sociology (Sorbonne) and a
bachelor's degree in applied mathematics (Dauphine). He was auditor at the Palladio Institute in 2011 and is a
member of the Cercle 30 executive office and HEC Immobilier. He is a regular participant at business forums and
seminars.

AAAABOUT BOUT BOUT BOUT AAAAFFINE FFINE FFINE FFINE GGGGROUPROUPROUPROUP

Affine is a property company specializing in commercial property. At the end of June 2013 Affine owned 60 buildings with a
total value of €571m inclusive of taxes, and a total surface area of 504,000 sqm. The company owns office properties (60%),
retail properties (14%) and warehouses and industrial premises (26%). Its activity is distributed more or less equally between
Ile-de France and the other French regions.

Affine is also the reference shareholder of Banimmo, a Belgian property repositioning company with activities in Belgium and
France, and of which Affine holds 49.5%. The firm owns 21 properties in office and retail properties worth €396m. The two
companies jointly own the Jardins des Quays in Bordeaux. Finally, It also has a 99.9%-owned subsidiary Concerto European
Developer specializing in logistics development operations.

Total Group assets are €994m.

In 2003, Affine opted for the French real estate investment trusts (SIIC) status. The Affine share is listed on NYSE Euronext
Paris (Ticker: IML FP/BTTP.PA; ISIN code: FR0000036105) and admitted to the deferred settlement system (long only). It is
included in the CAC Mid&Small, SIIC IEIF and EPRA indexes. Banimmo is also listed on NYSE Euronext Brussels. www.affine.fr

CCCCONTACTONTACTONTACTONTACT
IIIINVESTOR NVESTOR NVESTOR NVESTOR RRRRELATIONSELATIONSELATIONSELATIONS
Frank Lutz
+33 (0)1 44 90 43 53 – frank.lutz@affine.fr

PPPPRESS RESS RESS RESS RRRRELATIONSELATIONSELATIONSELATIONS
Watchowah – Didier Laurens
+33 (0)6 85 38 03 62 – didier.laurens@watchowah.com

