

MEDIOLANUM
Real Estate

Relazione Semestrale al 30/06/2006 di

MEDIOLANUM REAL ESTATE

gestito da Mediolanum Gestione Fondi SGR p.A.
Fondo Comune di Investimento Immobiliare di tipo chiuso

PREFAZIONE

Il presente fascicolo riguarda la Relazione Semestrale al 30 giugno 2006 del Fondo Mediolanum Real Estate gestito dalla Mediolanum Gestione Fondi SGR p.A. ed è redatto in conformità alle istruzioni dell'Organo di Vigilanza.

INDICE

Notizie sulla Società di Gestione, sulla Banca Depositaria, sulla società di Revisione,
sulla Società di Collocamento, sugli Esperti Indipendenti,
sul Real Estate Advisor e sul Property Manager Pag. 2

Relazione Semestrale del Fondo Mediolanum Real Estate

NOTA ILLUSTRATIVA Pag. 5

SITUAZIONE PATRIMONIALE Pag. 13

LA SOCIETÀ DI GESTIONE MEDIOLANUM GESTIONE FONDI SGR p.A.

Il capitale sociale è di euro 5.164.600 interamente sottoscritto e versato.

Dalle risultanze del libro soci, dalle comunicazioni ricevute e/o da altre informazioni a disposizione della Società, il capitale sociale è posseduto al 51% da Banca Mediolanum S.p.A. ed al 49% da Mediolanum S.p.A. Banca Mediolanum S.p.A. è posseduta al 100% da Mediolanum S.p.A..

La Mediolanum S.p.A., società con azioni quotate in Borsa, è controllata congiuntamente e pariteticamente, per il tramite del patto di sindacato stipulato il 14/9/2001 da Fininvest S.p.A. e dal Gruppo Doris.

Gli organi amministrativi e di controllo sono così composti:

CONSIGLIO DI AMMINISTRAZIONE

Dott. Antonio Maria Penna	Presidente
Dott. Walter Ottolenghi	Amministratore Delegato
Prof. Ignazio Basile	Amministratore
Dott. Marco Giorgino	Amministratore
Ing. Edoardo Lombardi	Amministratore
Prof. Mario Masini	Amministratore
Dott. Angelo Ferrari	Amministratore
Dott. Antonio Zunino	Amministratore

COLLEGIO SINDACALE

Dott. Adriano Angeli	Presidente
Dott. Marco Reggiori	Sindaco effettivo
Dott. Vittorio Trabattoni	Sindaco effettivo
Dott.ssa Francesca Meneghel	Sindaco supplente
Dott. Giuliano Sollima	Sindaco supplente

BANCA DEPOSITARIA

Banca Intesa S.p.A.

SOCIETÀ DI REVISIONE

Reconta Ernst & Young S.p.A.

SOCIETÀ INCARICATA DEL COLLOCAMENTO

Banca Mediolanum S.p.A.

ESPERTI INDIPENDENTI

CB Richard Ellis Professional Services S.p.A.

REAL ESTATE ADVISOR (consulente immobiliare)

Real Estate Advisory Group S.p.A.

PROPERTY MANAGER

(gestore tecnico-amministrativo del portafoglio immobiliare)

IPI Servizi S.r.l.

M E D I O L A N U M
Real Estate

RELAZIONE SEMESTRALE AL 30/06/2006

MEDIOLANUM REAL ESTATE**NOTA ILLUSTRATIVA
SULLA RELAZIONE SEMESTRALE
AL 30 GIUGNO 2006****Il Fondo in sintesi**

Il Fondo comune di investimento immobiliare chiuso "Mediolanum Real Estate" istituito e gestito da Mediolanum Gestione Fondi SGR p.A. è stato collocato sul mercato retail a partire dal 23 settembre 2005. Il valore complessivo del Fondo della prima emissione, è stato fissato tra un minimo di euro 200.000.000 ed un massimo di euro 250.000.000. La Mediolanum Gestione Fondi SGR p.A. ha chiuso anticipatamente le sottoscrizioni il 23 gennaio 2006, raggiungendo una raccolta totale di euro 214.138.065, suddivisa in quote del valore nominale di euro 5 ciascuna. Le quote si differenziano in quote di Classe "A", ad accumulazione dei proventi ed in quote di Classe "B", a distribuzione dei proventi. Il richiamo degli impegni è avvenuto il 14 febbraio 2006 ed in tale data il Fondo ha iniziato la sua operatività. La durata del Fondo è fissata con scadenza al 31 dicembre del quindicesimo anno successivo a quello in cui è avvenuto il richiamo degli impegni, salvo eventuali proroghe previste dal Regolamento.

L'andamento del valore della quota

Il valore complessivo netto del Fondo al 30 giugno 2006 è pari ad euro 220.198.925 (con un incremento del 2,83% rispetto al valore netto iniziale al 14 febbraio 2006). Nella tabella seguente si confronta il valore della quota alla data di riferimento della presente Relazione rispetto al valore di sottoscrizione delle quote, distinto per le due Classi di quote.

Ai sensi dell'art. 21 comma 3 del Regolamento del Fondo, si precisa che la società di gestione Mediolanum Gestione Fondi SGR p.A. ha sottoscritto n. 999.999 quote classe B del Fondo per euro 4.999.995.

Le quote del Fondo sono gestite in regime di dematerializzazione ai sensi del Decreto Legislativo del 24.06.98 n. 213 e sono quindi depositate presso Monte Titoli S.p.A.

Descrizione	Quote Classe A			Quote Classe B		
	Valore	Numero quote	Valore unitario	Valore	Numero quote	Valore unitario
Valore di sottoscrizione	37.684.795	7.536.959	5,000	176.453.270	35.290.654	5,000
N.A.V. al 30 giugno 2006	38.751.407	7.536.959	5,142	181.477.518	35.290.654	5,142

Il mercato

IL MERCATO IMMOBILIARE ITALIANO

Il mercato immobiliare italiano nel corso del primo semestre del 2006 ha continuato la sua crescita, registrando nel periodo un incremento dei prezzi correnti tra il 3% e il 3,5%, che su base annua è stato del 6-7%. Il risultato rileva che il mercato, pur in una fase di rallentamento della dinamica dei prezzi richiesti iniziato nel biennio precedente, non si è fermato, evidenziando elementi di buona tenuta strutturale quali la ripresa della domanda abitativa, il mantenimento delle tempistiche di vendita e la tenuta degli sconti applicati sui prezzi, in parziale controtendenza rispetto a quanto rilevato a fine 2005.

Media 13 aree - Variazioni percentuali dei prezzi correnti di immobili

	Giugno 2002	Giugno 2003	Giugno 2004	Giugno 2005	Giugno 2006
Abitazioni	9,5%	9,8%	10,8%	8,4%	6,8%
Uffici	7,8%	8,4%	9,3%	7,2%	5,9%
Negozi	7,5%	8,4%	9,2%	7,4%	5,9%
Box o Garage	5,7%	8,0%	8,0%	6,5%	6,2%

Fonte: Nomisma

Le aspettative per i prossimi 12 mesi, senza considerare l'effetto del nuovo Decreto Legge, sono di un progressivo rallentamento della crescita dei prezzi in tutte le tipologie del comparto immobiliare.

Le politiche di investimento del Fondo e l'attività di gestione

LE POLITICHE DI INVESTIMENTO E LE LINEE STRATEGICHE FUTURE

Il Consiglio di Amministrazione della Mediolanum Gestione Fondi SGR p.A. ha approvato in data 7 novembre 2005 la proposta di Asset Allocation del Fondo Mediolanum Real Estate che delinea le strategie e la politica di investimento del Fondo per l'anno 2006.

Mediolanum Real Estate dovrà avere un peso significativo nel settore Uffici, in quanto il comparto è in grado di produrre una redditività corretta per il rischio stabile e volumi adeguati di cash flow, in linea con le aspettative di distribuzione dei proventi. Per quanto concerne il settore della distribuzione commerciale (Retail), la proposta è di avere un'Asset Allocation del 20%-30% in virtù della continua crescita che il settore della grande distribuzione organizzata ha in Italia.

In particolare sarà data precedenza alle opportunità d'investimento in economie locali caratterizzate da un elevato PIL pro capite e da una spesa per consumi media superiore alla media nazionale.

Con riferimento al settore Industriale/Logistico, l'obiettivo è di allocare circa il 10% delle risorse disponibili, con un focus particolare per le aree intorno alle province di Milano e Roma e intorno ai principali assi infrastrutturali.

Relativamente al settore Ricettivo/Alberghiero, l'obiettivo è di allocare fino al 25% delle risorse disponibili in immobili ad uso alberghiero di classe non inferiore a quattro stelle.

L'interesse nell'investimento alberghiero si evidenzia anche considerando le notevoli previsioni di sviluppo del mercato, che in Italia si prospettano brillanti soprattutto per le strutture gestite dagli operatori internazionali.

Si sottolinea inoltre la possibilità di considerare investimenti in altre tipologie immobiliari, quali per esempio le Residenze Sanitarie Assistenziali.

Nella realizzazione del portafoglio, relativamente all'Asset Allocation geografica, si prevede di non frammentare troppo il mercato, riducendolo all'individuazione di macro aree, afferenti le maggiori aree metropolitane ed il loro hinterland, e al mercato secondario dei principali capoluoghi di provincia.

Inoltre, per un aspetto opportunistico del prodotto offerto, si è deciso di considerare anche una parte di mercati emergenti, individuati principalmente nei maggiori capoluoghi di provincia del sud Italia.

Il risultato è la seguente Asset Allocation orientativa per distribuzione territoriale:

- 50% Mercati principali
- 40% Mercati secondari
- 10% Mercati emergenti

Si sottolinea inoltre la possibilità di effettuare investimenti in altri Paesi dell'area Euro.

Considerata la particolarità dell'investimento immobiliare, il piano di Asset Allocation non dovrà essere considerato in maniera rigida, in quanto la costituzione del portafoglio si manterrà flessibile in funzione delle opportunità presentate dal mercato, tenendo conto degli obiettivi di redditività del Fondo.

L'ATTIVITA' DI GESTIONE

In data 14 febbraio 2006 sono stati richiamati gli impegni per un importo complessivo di euro 214.138.065,00 e il Fondo ha iniziato la sua operatività.

Nel corso del semestre il Fondo ha analizzato e valutato diverse opportunità di investimento, perfezionando le seguenti operazioni:

- Il 20 febbraio ha acquistato n. 600 quote del Fondo Immobiliare Serenissima Vitruvio, istituito e gestito dalla Serenissima SGR p.A, riservato ad investitori istituzionali, per un controvalore di euro 30.174.240 oltre oneri accessori.
- Il 20 febbraio ha acquistato un immobile prevalentemente ad uso direzionale, completamente locato, sito a Milano in via Tocqueville 13, per un controvalore di euro 35.000.000.
- Il 9 giugno ha stipulato un preliminare di acquisto di un immobile ad uso alberghiero in costruzione a Padova, in via Tommaseo, per un controvalore complessivo di euro 29.600.000, a fronte del quale è stata versata una caparra confirmatoria per euro 5.920.000; l'atto definitivo di compravendita verrà stipulato nel corso del 2007 al completamento dei lavori.

Attualmente sono in corso di analisi numerose opportunità di investimento che si prevede possano concludersi nel corso del secondo semestre 2006.

Il 30 giugno la valutazione semestrale del patrimonio immobiliare, effettuata dagli esperti indipendenti, è stata di euro 36.800.000 e ha generato nel periodo plusvalenze nette non realizzate pari ad euro 1.485.154.

Le quote del Fondo immobiliare Serenissima Vitruvio, valutate in base al patrimonio netto, hanno registrato una plusvalenza pari ad euro 4.214.049, corrispondente ad una rivalutazione percentuale del 13,94% rispetto al valore di acquisizione.

Gli eventi di particolare importanza verificatisi nel semestre

Il Fondo comune di investimento immobiliare chiuso "Mediolanum Real Estate", istituito con delibera del Consiglio di Amministrazione del 17 febbraio 2005 della Mediolanum Gestione Fondi SGR p.A., è stato collocato sul mercato retail attraverso i Promotori Finanziari di Banca Mediolanum S.p.A.. La Mediolanum Gestione Fondi SGR p.A. ha chiuso anticipatamente le sottoscrizioni il 23 gennaio 2006 dopo aver raggiunto una raccolta totale di euro 214.138.065.

Il Consiglio di Amministrazione della Mediolanum Gestione Fondi SGR p.A., come previsto dall'art. 14) del Regolamento del Fondo, aveva istituito in data 19 ottobre 2005 il Comitato Investimenti del Fondo Mediolanum Real Estate. Compito del Comitato è la valutazione preliminare delle proposte. In particolare il Comitato esamina i piani e gli obiettivi strategici in termini di Asset Allocation e di redditività attesa. Valuta quindi le singole proposte di investimento e smobilizzo, verificandone la corrispondenza con gli obiettivi strategici precedentemente definiti e la congruità dei termini economici dell'operazione, in relazione sia alle condizioni di mercato sia agli obiettivi reddituali del Fondo. Comunica poi al Consiglio d'Amministrazione il proprio motivato parere su ogni singola operazione proposta, nonché sulle indicazioni generali di Asset Allocation.

In data 8 maggio 2006 il Consiglio di Amministrazione ha deliberato di apportare alcune modifiche al Regolamento del Fondo, per meglio chiarire ed esplicitare alcuni argomenti, che sono state consegnate per l'approvazione in Banca d'Italia in data 9 giugno 2006 e che riguardano i seguenti articoli:

- Art. 8) Oggetto dell'investimento tipico
- Art. 9) Oggetto dell'investimento residuale e liquidità
- Art. 13) Proventi risultanti dalla gestione del fondo
- Art. 22) Modalità di sottoscrizione
- Art. 38) Regime della pubblicità

I rapporti con società del Gruppo Mediolanum

Nel periodo non sono state poste in essere operazioni con Società Collegate o appartenenti al Gruppo della SGR.

Gli eventi successivi alla chiusura del semestre

Si segnala che con il Decreto Legge 4 luglio 2006 n. 223, pubblicato sulla Gazzetta Ufficiale, Serie Generale, n. 153 del 4 luglio 2006, sono state emanate dal Governo rilevanti modifiche apportate al regime fiscale della locazione e della cessione di immobili.

Il Governo, tenendo conto delle istanze provenienti dai diversi operatori, ha successivamente annunciato modifiche in sede di conversione in legge del Decreto.

Allo stato la Società di Gestione non ritiene significativo formulare ipotesi dettagliate riguardo i possibili effetti economici sul Fondo, in attesa della formulazione definitiva.

Attività di collocamento delle quote

Il collocamento delle quote è stato effettuato, oltre che dalla Mediolanum Gestione Fondi SGR p.A., da Banca Mediolanum S.p.A., autorizzata dalla Banca d'Italia con provvedimento del Governatore in data 5 giugno 1997 ad effettuare offerta fuori sede.

Elenco dei beni immobili e dei diritti reali immobiliari detenuti dal fondo

Si fornisce di seguito l'elenco degli immobili detenuti dal Fondo alla data di riferimento della presente relazione.

N.	Descrizione e ubicazione	Destinazione d'uso prevalente	Anno di costruzione	Superficie lorda	Redditività dei beni locati				Costo storico euro	Ipoteche	Ulteriori informazioni
					Canone per m ² /m ³	Tipo contratto	Scadenza contratto	Locatario			
1	Milano - Via Tocqueville, 13	uffici	1968-1972	13.929 mq	149,73	n. 5 contratti di Affitto	Dal 30/11/2006 al 30/04/2011	imprese commerciali; antenne telefonia	35.000.000	-	-
Totali									35.000.000		

Gli immobili in portafoglio

IMMOBILE IN MILANO - VIA TOCQUEVILLE, 13

Localizzazione

Il complesso immobiliare è ubicato a Milano, in prossimità del centro direzionale, nelle immediate vicinanze della stazione di Porta Garibaldi, in una zona interessata da importanti progetti di sviluppo urbanistico; la zona è caratterizzata dalla presenza di edifici ad uso misto, residenziale, direzionale e commerciale e dall'elevata accessibilità, sia per i mezzi privati che per quelli pubblici.

Descrizione

L'immobile risale ai primi anni '70, ha una pianta rettangolare ed è costituito da dieci piani fuori terra ed uno interrato, oltre all'autorimessa/deposito composta da tre piani interrati.

Attualmente l'immobile è diviso in due porzioni, una a destinazione d'uso uffici, che occupa parte del piano terra e tutti i sovrastanti piani; l'altra a destinazione commerciale, che occupa la restante parte del piano terra e parte del primo piano interrato. Lo stato di manutenzione e conservazione dell'edificio risulta buono.

Tipologia

Direzionale, Commerciale

Consistenza

Superficie Lorda: 15.661 mq.

Superficie Commerciale: 10.660 mq.

Data di acquisto

20 febbraio 2006

Venditore

TIKAL R.E. FUND (Fondo immobiliare chiuso gestito da SAI INVESTIMENTI SGR p.A.)

Prezzo di acquisto

euro 35.000.000 oltre ad IVA ed oneri connessi all'acquisizione.

Valutazione esperti indipendenti al 30 giugno 2006

euro 36.800.000

Decorrenza contratti di locazione

Diverse date di decorrenza

Scadenza contratti di locazione

Diverse date di scadenza

Conduttore/i

Diversi conduttori, il principale è SISAL S.p.A.

Canone complessivo

euro 2.127.418 per l'intero anno 2006 (aggiornato annualmente secondo indicizzazione ISTAT al 75% e al 100% a seconda dei contratti).

Rendimento lordo iniziale

Il rendimento lordo dell'investimento è pari al 6,08% rispetto al costo di acquisto.

Immobile in Padova - Via Tommaseo - Hotel Mantegna

Localizzazione

Il complesso alberghiero è localizzato in prossimità della Fiera Campionaria di Padova nella periferia est della città. L'immobile è circondato da un tessuto urbano in forte trasformazione (Tribunale, Caserma, Università, Uffici Direzionali).

Descrizione

L'immobile a destinazione alberghiera denominato Hotel Mantegna, ancora in fase di ultimazione e classificato 4 stelle, è realizzato su n. 13 piani e avrà 190 camere, oltre ad un piano interrato a destinazione locali di servizio ed autorimessa di pertinenza esclusiva dell'albergo.

La superficie lorda è di circa 11.000 mq.

Data preliminare di acquisto

Il preliminare di acquisto è stato stipulato in data 9 giugno 2006 con il contestuale versamento di una caparra confirmatoria di euro 5.920.000; è previsto un successivo pagamento in acconto da versare entro il 31 luglio 2006 per euro 11.840.000 oltre IVA. Tutti i pagamenti effettuati e da effettuare in data antecedente al rogito, previsto entro la fine del primo semestre 2007, sono garantiti da una fidejussione bancaria rilasciata da primario Istituto di Credito.

Venditore

L.I.S.I. - Lavori Investimenti Sviluppi Immobiliari S.r.l.

Prezzo di acquisto

euro 29.600.000 oltre ad IVA ed oneri connessi all'acquisizione

Rendimento lordo

Il rendimento lordo previsto dell'investimento a regime è pari al 6,69% rispetto al costo di acquisto, più una parte variabile legata al fatturato. E' prevista la locazione ad una primaria catena alberghiera.

La gestione mobiliare

Nel corso del periodo la liquidità del Fondo, depositata sul conto corrente acceso presso la Banca Depositaria, è stata remunerata ad un tasso convenzionato a partire dal 14 febbraio 2006.

**FONDO IMMOBILIARE MEDIOLANUM REAL ESTATE
RELAZIONE SEMESTRALE AL 30 GIUGNO 2006**

SITUAZIONE PATRIMONIALE

ATTIVITA'	Situazione al 30/06/2006		Situazione a fine esercizio precedente	
	Valore complessivo	In percentuale dell' attivo	Valore complessivo	In percentuale dell' attivo
A. STRUMENTI FINANZIARI	34.443.493	15,587%		
Strumenti finanziari non quotati				
A1. Partecipazioni di controllo				
A2. Partecipazioni non di controllo				
A3. Altri titoli di capitale				
A4. Titoli di debito				
A5. Parti di O.I.C.R.	34.443.493	15,587%		
Strumenti finanziari quotati				
A6. Titoli di capitale				
A7. Titoli di debito				
A8. Parti di O.I.C.R.				
Strumenti finanziari derivati				
A9. Margini presso organismi di compensazione e garanzia				
A10. Opzioni, premi o altri strumenti finanziari derivati quotati				
A11. Opzioni, premi o altri strumenti finanziari derivati non quotati				
B. IMMOBILI E DIRITTI REALI IMMOBILIARI	42.793.640	19,365%		
B1. Immobili dati in locazione	36.800.000	16,653%		
B2. Immobili dati in locazione finanziaria				
B3. Altri immobili	5.993.640	2,712%		
B4. Diritti reali immobiliari				
C. CREDITI				
C1. Crediti acquistati per operaz.di cartolarizzazione				
C2. Altri				
D. DEPOSITI BANCARI				
D1. A vista				
D2. Altri				
E. ALTRI BENI				
F. POSIZIONE NETTA DI LIQUIDITA'	135.935.598	61,515%		
F1. Liquidita' disponibile	135.935.598	61,515%		
F2. Liquidita' da ricevere per operazioni da regolare				
F3. Liquidita' impegnata per operazioni da regolare				
G. ALTRE ATTIVITA'	7.806.943	3,533%		
G1. Crediti per p.c.t. attivi e operazioni assimilate				
G2. Ratei e risconti attivi	950.003	0,430%		
G3. Risparmio di imposta	6.795.744	3,075%		
G4. Altre	61.196	0,028%		
TOTALE ATTIVITA'	220.979.674	100%		

PASSIVITA' E NETTO	Situazione al 30/06/2006	Situazione a fine esercizio precedente
H. FINANZIAMENTI RICEVUTI		
H1. Finanziamenti ipotecari		
H2. Pronti contro termine passivi e operazioni assimilate		
H3. Altri		
I. STRUMENTI FINANZIARI DERIVATI		
I1. Opzioni, premi o altri strumenti finanziari derivati quotati		
I2. Opzioni, premi o altri strumenti finanziari derivati non quotati		
L. DEBITI VERSO I PARTECIPANTI		
L1. Proventi da distribuire		
L2. Altri debiti verso i partecipanti		
M. ALTRE PASSIVITA'	780.749	
M1. Provvigioni ed oneri maturati e non liquidati	550.432	
M2. Debiti di imposta		
M3. Ratei e risconti passivi		
M4. Cauzioni Ricevute		
M5. Altre	230.317	
TOTALE PASSIVITA'	780.749	
VALORE COMPLESSIVO NETTO DEL FONDO QUOTE CLASSE A	38.751.407	
VALORE COMPLESSIVO NETTO DEL FONDO QUOTE CLASSE B	181.447.518	
Numero delle quote in circolazione classe A	7.536.959,00	
Numero delle quote in circolazione classe B	35.290.654,00	
Valore unitario delle quote classe A	5,142	
Valore unitario delle quote classe B	5,142	
Rimborsi o proventi distribuiti per quota	-	

**MEDIOLANUM
GESTIONE FONDI**

GRUPPO BANCARIO MEDIOLANUM

MEDIOLANUM GESTIONE FONDI SGR p.A.

SOCIETÀ APPARTENENTE AL GRUPPO BANCARIO MEDIOLANUM

Sede legale e Direzione: Palazzo Meucci - Via F. Sforza

20080 Basiglio - Milano 3 (MI)

www.mediolanumgestionefondi.it

Capitale Sociale Int.Vers. euro 5.164.600

Codice Fiscale - Partita IVA - Iscr. Registro delle Imprese di Milano n. 06611990158

Iscritta di diritto al n. 14 dell'Albo delle SGR di cui all'art. 35 del D. Lgs. 58/98