


Justine Culioli joins Affine as Deputy Director of Acquisitions and Development

Justine Culioli joins Affine as Deputy Director of Acquisitions and Development.

Justine Culioli (33 years old), who is a graduate of the Ecole Centrale de Paris, had her first experience in Project Management of various key projects at Bouygues Construction. She was involved, for example in the renovation of the Royal Monceau Hotel and the Vincennes Zoo. Lately, she spent six years working for the property company SFL where she was in charge of development and flagship projects. While at SFL, Justine managed major construction and refurbishment projects, such as IN OUT in Boulogne Billancourt, #Cloud.Paris and the Louvre St Honoré in Paris.

Justine is also auditor of the Palladio Institute.

This appointment is part of Affine's repositioning strategy in the acquisition and development of new buildings and portfolio refurbishment projects in Paris Métropole and large French cities.

ABOUT AFFINE

Affine is a property company specialising in commercial real estate. At the end of June 2017, it directly owned 44 buildings with a total value of €537m, excluding taxes, for a total floor area of 345,700 sqm. The firm owns office properties (68%), retail properties (22%) and warehouses and business premises (10%). Its assets are distributed more or less equally between lle-de France and other regions in France.

Affine is also the major shareholder (49.5%) of Banimmo, a Belgian property repositioning company with operations in Belgium and France. At the end of June 2017, Banimmo had total assets of 17 office and commercial buildings, with a value of €224m (transfer taxes included).

Total Group assets are €796m (including transfer taxes).

In 2003, Affine opted for French real estate investment trust (SIIC) status. Affine's shares are listed on Euronext Paris (ticker: IML FP/BTTP.PA; ISIN code: FR0000036105). It is included in the CAC Mid&Small and SIIC IEIF indexes. Banimmo is also listed on Euronext.

To find out more: www.affine.fr/en/. Follow our news thread on: https://twitter.com/Groupe_Affine

CONTACT
INVESTOR RELATIONS
Frank Lutz
+33 (0)1 44 90 43 53 - frank.lutz@affine.fr

PRESS RELATIONS

Dentsuaegis – Alexandra Richert
+33 (0)1 41 16 42 67 – alexandra.richert@dentsuaegis.com