

PRESS RELEASE

UniCredito Immobiliare Uno

The six-monthly Report as of June 30, 2009 has been approved.

The total net asset value of the Real Estate Fund amounts to Euro 583,683,078.

The Internal Rate of Return as of June 30, 2009 is equal to +3,27% (compared to June 30, 2008).

The single fund's unit value is therefore equal to Euro 3,648.019.

Rome, July 30 2009 – Torre SGR S.p.A. Board of Directors has approved today the six-monthly Report of the UniCredito Immobiliare Uno Fund for the period as of June 30, 2009.

The total net asset value of the Fund is Euro 583,683,078 (Euro 578,555,870 as of December 31, 2008 and Euro 565,225,345 as of June 30, 2008).

The Fund's unit value as of June 30, 2009 (total net asset value divided by the number of issued units), is Euro 3,648.019 (Euro 3,615.974 as of December 31, 2008 and Euro 3,532.658 as of June 30, 2008).

The stock market value as of June 30, 2009 is Euro 1,705 per unit, involving a markdown of 53.26% when compared with the book value (the markdown of the value of the unit as of December 31, 2008 is 57.96%).

The result of the period is equal to Euro 5,127,208 (Euro 5,141,411 as of June 30, 2008) derives from real estate assets management equal to Euro 4,966,245 (Euro 4,829,358 as of June 30, 2008), the management of financial instruments equal to Euro 4,020,632 (Euro 3,888,257 as of June 30, 2008), financial charges equal to Euro -157,612.00 (Euro -219,125 as of June 30, 2008) and costs of management and other incomes and charges for a total amount of Euro -3,702,057 (Euro -3,357,079 as of June 30, 2008)

As of June 30, 2009, the Fund's portfolio comprised the following real estate assets:

- A multifunctional complex in Via Boncompagni 71h, Rome;
- A High-Tech production complex and an office building complex in Stezzano (Bergamo);
- An office complex in Via Piero e Alberto Pirelli, Milan;
- A multifunctional complex in Via Monte Rosa 91, Milan (utilised and managed by the company Stremmata S.p.A., in which the Fund holds a 100% equity investment);
- No. 6 properties used as supermarkets located respectively in Milan, Verona, Trieste (2 units), Pordenone and Perugia;
- A residential building in Via Larga 23, Milan;
- A residential hotel in Via Leone Dehon, Rome;
- An shopping centre located in Piedimonte San Germano, Frosinone;
- A shopping centre located in Via Narni 99, Terni;
- An office complex located in Milan, Via Fulvio Testi n. 327.

The equity value as of June 30, 2009 of the Fund's real estate assets and participations in real estate companies, according to the appraisal of the Independent Expert, is equal to Euro 529,140,000 (Euro 514,700,000 as of December 31, 2008).

The available cash as of June 30, 2009 is equal to Euro 6,042,193, and in line with the Fund's expectations, such liquidity will be invested in accordance to the Fund's Rules. The available cash at the end of the previous accounting period (December 31, 2008) amounted to Euro 790,954.00.

As of June, 30 2009, the outstanding loans amounted to Euro 7,295,822 for a single mortgage loan related to the Fund's real estate asset located in Via Leone Dehon 61, Rome.

At the end of the previous accounting period, the outstanding loans amounted to Euro 7,353,589 and was also related to the single mortgage loan related to the Fund's real estate asset located in Via Leone Dehon 61, Rome.

For further information:
Giovanni Loser
Investor relator
Torre SGR S.p.A.
Tel. +39 06/47972353
uiu.investors@torresgr.com

Unicredito Immobiliare Uno

**Fondo Chiuso per investimenti immobiliari prevalentemente non
residenziali**

RELAZIONE SEMESTRALE

AL 30/06/2009

**RELAZIONE SEMESTRALE DEL FONDO UNICREDITO IMMOBILIARE UNO
SITUAZIONE PATRIMONIALE AL 30/06/2009**

ATTIVITA'	Situazione al 30/06/2009		Situazione a fine esercizio precedente	
	Valore complessivo	In % totale attività	Valore complessivo	In % totale attività
A. STRUMENTI FINANZIARI	128.586.862	21,40	140.114.536	23,68
Strumenti finanziari non quotati	80.740.000	13,44	77.100.000	13,03
A1. Partecipazioni di controllo	80.740.000	13,44	77.100.000	13,03
A2. Partecipazioni non di controllo				
A3. Altri titoli di capitale				
A4. Titoli di debito				
A5. Parti di O.I.C.R.				
Strumenti finanziari quotati	47.846.862	7,96	63.014.536	10,65
A6. Titoli di capitale				
A7. Titoli di debito	47.152.853	7,85	62.382.688	10,54
A8. Parti di O.I.C.R.	694.009	0,12	631.848	0,11
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	448.400.000	74,62	437.600.000	73,97
B1. Immobili dati in locazione	448.400.000	74,62	437.600.000	73,97
B2. Immobili dati in locazione finanziaria				
B3. Altri immobili				
B4. Diritti reali immobiliari				
C. CREDITI	5.483.468	0,91	3.646.818	0,62
C1. Crediti acquistati per operazioni di cartolarizzazione				
C2. Altri	5.483.468	0,91	3.646.818	0,62
D. DEPOSITI BANCARI				
D1. A vista				
D2. Altri				
E. ALTRI BENI				
F. POSIZIONE NETTA DI LIQUIDITA'	6.042.193	1,01	790.954	0,13
F1. Liquidità disponibile	6.042.193	1,01	790.954	0,13
F2. Liquidità da ricevere per operazioni da regolare				
F3. Liquidità impegnata per operazioni da regolare				
G. ALTRE ATTIVITA'	12.386.600	2,06	9.436.255	1,60
G1. Crediti per pct attivi e operazioni assimilate				
G2. Ratei e risconti attivi	197.712	0,03	561.162	0,09
G3. Risparmio di imposta	6.760.909	1,13	5.000.000	0,85
G4. Altre	5.427.979	0,90	3.875.093	0,66
TOTALE ATTIVITA'	600.899.123	100	591.588.563	100

**RELAZIONE SEMESTRALE DEL FONDO UNICREDITO IMMOBILIARE UNO
SITUAZIONE PATRIMONIALE AL 30/06/2009**

PASSIVITA' E NETTO	Situazione al 30/06/09	Situazione a fine esercizio precedente
H. FINANZIAMENTI RICEVUTI	-7.295.822	-7.353.589
H1. Finanziamenti Ipotecari	-7.295.822	-7.353.589
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	-17.526	-17.526
L1. Proventi da distribuire	-17.526	-17.526
L2. Altri debiti verso i partecipanti		
M. ALTRE PASSIVITA'	-9.902.697	-5.661.578
M1. Provvigioni ed oneri maturati e non liquidati	-58.265	-301.865
M2. Debiti di imposta		-247.598
M3. Ratei e Risconti passivi	-3.792.180	-3.374.726
M4. Depositi Cauzionali	-1.302	-1.321
M5. Altre	-6.050.950	-1.736.068
TOTALE PASSIVITA'	-17.216.045	-13.032.693
VALORE COMPLESSIVO NETTO DEL FONDO	583.683.078	578.555.870
Numero delle quote in circolazione	160.000,000	160.000,000
Valore unitario delle quote	3.648,019	3.615,974
Rimborsi o Proventi distribuiti per quota	0,00	73,75

**RELAZIONE SEMESTRALE DEL FONDO UNICREDITO IMMOBILIARE UNO
SITUAZIONE REDDITUALE**

	Situazione al 30/06/2009		Situazione al 30/06/2008	
A. STRUMENTI FINANZIARI	4.020.632		3.888.257	
Strumenti finanziari non quotati				
A1. PARTECIPAZIONI	2.798.501		3.027.696	
A1.1 dividendi ed altri proventi				
A1.2 utili/perdite da realizzati				
A1.3 plus/minusvalenze	2.798.501		3.027.696	
A2. ALTRI STRUMENTI FINANZIARI NON QUOTATI				
A2.1 interessi, dividendi e altri proventi				
A2.2 utili/perdite da realizzati				
A2.3 plus/minusvalenze				
Strumenti finanziari quotati				
A3. STRUMENTI FINANZIARI QUOTATI	1.222.131		860.561	
A3.1 interessi, dividendi e altri proventi	741.051		1.411.547	
A3.2 utili/perdite da realizzati	22.170		-111.273	
A3.3 plus/minusvalenze	458.910		-439.713	
Strumenti finanziari derivati				
A4. STRUMENTI FINANZIARI DERIVATI				
A4.1 di copertura				
A4.2 non di copertura				
Risultato gestione strumenti finanziari		4.020.632		3.888.257
B. IMMOBILE E DIRITTI REALI IMMOBILIARI	4.966.245		4.829.358	
B1. CANONI DI LOCAZIONE E ALTRI PROVENTI	11.099.144		12.078.185	
B2. UTILI/PERDITE DA REALIZZATI				
B3. PLUS/MINUSVALENZE	-4.968.180		-5.924.610	
B4. ONERI PER LA GESTIONE DI BENI IMMOBILI	-475.744		-490.139	
B5. AMMORTAMENTI				
B6. IMPOSTA COMUNALE IMMOBILI	-688.975		-834.078	
Risultato gestione beni immobili		4.966.245		4.829.358
C. CREDITI				
C1. interessi attivi e proventi assimilati				
C2. incrementi/decrementi di valore				
Risultato gestione crediti				
D. DEPOSITI BANCARI				
D1. interessi attivi e proventi assimilati				
E. ALTRI BENI				
E1. proventi				
E2. utile/perdita da realizzati				
E3. plusvalenze/minusvalenze				
Risultato gestione investimenti		8.986.877		8.717.615

**RELAZIONE SEMESTRALE DEL FONDO UNICREDITO IMMOBILIARE UNO
SITUAZIONE REDDITUALE**

	Situazione al 30/06/2009		Situazione al 30/06/2008	
F. RISULTATO DELLA GESTIONE CAMBI				
F1. OPERAZIONI DI COPERTURA				
F1.1 Risultati realizzati				
F1.2 Risultati non realizzati				
F2. OPERAZIONI NON DI COPERTURA				
F2.1 Risultati realizzati				
F2.2 Risultati non realizzati				
F3. LIQUIDITA'				
F3.1 Risultati realizzati				
F3.2 Risultati non realizzati				
G. ALTRE OPERAZIONI DI GESTIONE				
G1. PROVENTI DELLE OPERAZIONI DI PRONTI CONTRO TERMINE E ASSIMILATE				
G2. PROVENTI DELLE OPERAZIONI DI PRESTITO TITOLI				
Risultato lordo della gestione caratteristica		8.986.877		8.717.615
H. ONERI FINANZIARI	-157.612		-219.125	
H1. INTERESSI PASSIVI SU FINANZIAMENTI RICEVUTI				
H1.1 su finanziamenti ipotecari	-157.593		-215.786	
H1.2 su altri finanziamenti				
H2. ALTRI ONERI FINANZIARI	-19		-3.339	
Risultato netto della gestione caratteristica		8.829.265		8.498.490
I. ONERI DI GESTIONE	-3.441.228		-3.387.057	
I1. Provvigioni di gestione sgr	-3.168.136		-3.119.976	
I2. Commissioni di banca depositaria	-147.846		-145.599	
I3. Oneri per esperti indipendenti	-17.000		-16.000	
I4. Spese pubblicazione prospetti e informativa al pubblico	-4.128		-32.334	
I5. Altri oneri di gestione	-104.118		-73.148	
L. ALTRI RICAVI ED ONERI	-260.829		29.978	
L1. Interessi attivi su disponibilità liquide	3.633		39.418	
L2. Altri ricavi	373		13.058	
L3. Altri oneri	-264.835		-22.498	
Risultato della gestione prima delle imposte		5.127.208		5.141.411
M. IMPOSTE				
M1. Imposta sostitutiva a carico dell'esercizio				
M2. Imposta sostitutiva a credito dell'esercizio				
M3. Altre imposte				
UTILE / PERDITA DELL'ESERCIZIO		5.127.208		5.141.411