

MULTIPLAN OPENS THE FIRST OF FIVE SHOPPING CENTERS, PARKSHOPPING SÃO CAETANO

Rio de Janeiro, November 9th, 2011 – **MULTIPLAN EMPREENDIMENTOS IMOBILIÁRIOS S.A.** (BM&FBOVESPA: MULT3), in line with its growth strategy, announces the inauguration of its new shopping center ParkShoppingSãoCaetano, in the city of São Caetano, in the greater São Paulo.

Built in an area of 57.8 thousand square meters and an investment of R\$260 million, ParkShoppingSãoCaetano has 218 stores, of which 15 are anchors and megastores distributed in two floors, and with 2,000 parking spots. A project by Paulo Baruki, the modern architecture of the mall privileges the integration with the surrounding area and uses plenty of glass panels which favor natural lighting. This helps to save power and provides a more natural and pleasant environment.

ParkShoppingSãoCaetano was built in a planned neighborhood called Espaço Ceramica which includes residential and condo offices buildings and services in the surrounding area. In this context and with Multiplan's strategy of developing mixed use projects, ParkShoppingSãoCaetano envisages a second phase expansion with 13,411 m², and the construction of four office condominiums.

The estimated third year Net Operating Income (NOI) is R\$47.1 million, and an expected yield of 21.1%.

Armando d'Almeida Neto
CFO and IRO

Disclaimer: Readers/investors should be aware that many factors may mean that our future results differ from the forward-looking statements in this document. The Company has no obligation to update said statements. Forward-looking statements refer to future events which may or may not occur. Our future financial situation, operating results, market share and competitive positioning may differ substantially from those expressed or suggested by said forward-looking statements. Many factors and values that can establish these results are outside the company's control or expectation. The reader/investor should not rely exclusively on the information contained herein to make investments.

IR – Multiplan
Tel: 55 21 3031-5200
Fax: 55 21 3031-5322

Address: Av. das Américas, 4.200
 Bloco 2 - Sala 501 Duplex
 Barra da Tijuca - Rio de Janeiro
 CEP: 22640-102

E-mail: ir@multiplan.com.br

Website: www.multiplan.com.br/ir