

GeneralShopping^{BRASIL}

General Shopping Brasil S/A

CNPJ 08.764.621/0001-53

Companhia Aberta

COMUNICADO AO MERCADO

OFERTA DE TÍTULOS DE DÍVIDA PERPÉTUOS SUBORDINADOS (*PERPETUAL SUBORDINATED NOTES*)

GENERAL SHOPPING BRASIL S.A. (Bovespa: GSHP3), sociedade anônima, com sede na Cidade de São Paulo, Estado de São Paulo, na Avenida Angélica, nº 2.466, 22º andar, conjunto 221, inscrita no CNPJ/MF sob o nº 08.764.621/0001-53 ("**GSB**"), anuncia que sua subsidiária integral General Shopping Investments Limited (sediada nas Ilhas Cayman) emitiu nesta data títulos perpétuos e subordinados de dívida no mercado internacional no valor principal de US\$ 150.000.000,00. Os títulos terão garantia incondicional da GSB e de suas subsidiárias listadas abaixo. Os recursos captados serão utilizados para a expansão de nossos shopping centers, desenvolvimento de novos projetos e propósitos corporativos em geral.

Termos e condições da operação:

Emissor: General Shopping International Limited.

Garantidores: General Shopping Brasil S.A., Ast Administradora e Incorporadora Ltda., BOT Administradora e Incorporadora Ltda., BR Outlet Administradora e Incorporadora Ltda., Brassul Shopping Administradora e Incorporadora Ltda., Bud Administradora e Incorporadora Ltda., Cly Administradora e Incorporadora Ltda., Delta Shopping Empreendimentos Imobiliários Ltda., ERS Administradora e Incorporadora Ltda., FLK Administradora e Incorporadora Ltda., Intesp Shopping Administradora e Incorporadora Ltda., I Park Estacionamentos Ltda., Levian Participações e Empreendimentos Ltda., Lumen Shopping Administradora e Incorporadora Ltda., Lux Shopping Administradora e Incorporadora Ltda., MAI Administradora e Incorporadora Ltda., Manzanha Consultoria e Administração de

Shopping Centers Ltda., Poli Shopping Center Empreendimentos Ltda., PP Administradora e Incorporadora Ltda., Premium Outlet Administradora e Incorporadora Ltda., Sale Empreendimentos e Participações Ltda., Securis Administradora e Incorporadora Ltda., Send Empreendimentos e Participações Ltda., Sulishopping Empreendimentos Ltda., Uniplaza Empreendimentos, Participações e Administração de Centros de Compra Ltda., Vide Serviços e Participações Ltda., Vul Administradora e Incorporadora Ltda., e Zuz Administradora e Incorporadora Ltda.

Valor Emitido: US\$150.000.000,00

Data de Vencimento: perpétuo.

Opção de resgate (*call*): a emissora poderá resgatar os títulos a seu critério, total ou parcialmente, no quinto ano contado da data de emissão, no décimo ano contado da data de emissão e em cada data de pagamento de juros após essa data.

Cupom: 12.00% ao ano pagos semestralmente até o quinto ano da data de emissão; após o quinto ano até o décimo ano da data de emissão, 5-Year US Treasury + 11.052 % ao ano, pagos semestralmente; e do décimo ano em diante, USD LIBOR de 3 meses + 10.808 % + 1%, pagos trimestralmente (além de outras hipóteses previstas nos termos e condições dos títulos).

Diferimento de Juros: a emissora poderá diferir os juros indefinidamente e os valores diferidos incidirão juros á taxa aplicável indicada acima, acrescidos de 1% ao ano.

Este comunicado não constitui uma oferta de venda ou uma solicitação de pedidos de compra, nem permite venda dos títulos em qualquer estado ou jurisdição em que a referida oferta, solicitação ou venda seja ilegal. Os títulos não foram registrados sob a *U.S. Securities Act* de 1933, conforme alterada, ou qualquer regulamentação de qualquer estado, e não deverão ser ofertados ou vendidos nos Estados Unidos, ou para cidadãos norte-americanos, sem registro ou com alguma isenção aplicável para o registro.

São Paulo, 20 de março de 2012

Alessandro Poli Veronezi
Diretor de Relações com Investidores