AVISO DE COLOCACIÓN

ESTE AVISO APARECE ÚNICAMENTE CON FINES INFORMATIVOS, YA QUE LA TOTALIDAD DE LAS ACCIONES A QUE HACE REFERENCIA HAN SIDO COLOCADAS

OFERTA PÚBLICA PRIMARIA DE SUSCRIPCIÓN DE 423,684,211 ACCIONES (INCLUYENDO HASTA 55,263,158 ACCIONES OBJETO DE LA OPCIÓN DE SOBREASIGNACIÓN), ORDINARIAS, NOMINATIVAS, SERIE "B". CLASE I. SIN EXPRESIÓN DE VALOR NOMINAL. DE LA PARTE FIJA DEL CAPITAL SOCIAL DE

GRUPO GICSA, S.A.B. DE C.V.

MONTO TOTAL DE LA OFERTA PÚBLICA GLOBAL HASTA \$7,202,631,587 (CONSIDERANDO EL EJERCICIO COMPLETO DE LA OPCIÓN DE SOBREASIGNACIÓN DE HASTA \$939,473,686) CARACTERÍSTICAS DE LA OFERTA GLOBAL

Grupo GICSA, S.A.B. de C.V. Emisora:

Monto Total de la Oferta Global: \$6,263,157,901 sin considerar el ejercicio de las Opciones de Sobreasignación, y hasta \$7,202,631,587 considerando el ejercicio completo de las Opciones de

Monto de la Oferta en México: \$3,813,637,540 sin considerar el ejercicio completo de la Opción de Sobreasignación en México, y hasta \$4,385,683,171 considerando el ejercicio completo de la

México.

Opción de Sobreasignación en México. \$2,449,520,361 sin considerar el ejercicio de la Opción de Sobreasignación Internacional, y hasta \$2,816,948,416 considerando el ejercicio completo de la Opción de Monto de la Oferta Internacional:

Sobreasignación Internacional.
368,421,053 sin considerar el ejercicio de las Opciones de Sobreasignación, y hasta 423,684,211 considerando el ejercicio completo de las Opciones de Número de Acciones de la Oferta Sobreasignación.
224,331,620 sin considerar el ejercicio de la Opción de Sobreasignación en México, y hasta 257,981,363 considerando el ejercicio de la Opción de Sobreasignación en

Global:

Número de Acciones de la Oferta en México:

Número de Acciones de la Oferta

Internacional:

Clave de Pizarra: Tipo de Valor:

Tipo de Oferta: Aviso de Oferta Pública:

Fecha de Cierre del Libro: Fecha del Aviso de Colocación:

Fecha de la Oferta:

Fecha de Registro en Bolsa: Fecha de Liquidación:

Capital Social de la Emisora:

Recursos Netos para la Emisora:

"GICSA" Acciones ordinarias, nominativas, Serie "B", Clase I, sin expresión de valor nominal, representativas de la parte fija del capital social de Grupo GICSA. Oferta pública primaria global de suscripción y pago, simultánea en México, Estados Unidos y otros mercados internacionales de Acciones 2 de junio de 2015.

3 de junio de 2015. 3 de junio de 2015. 3 de junio de 2015. 4 de junio de 2015. 9 de iunio de 2015.

Sobreasignación Internacional.

Grupo GICSA estima que recibirá aproximadamente \$5,973,828,280 como recursos netos de la Oferta Global, sin considerar las Opciones de Sobreasignación y hasta

144,089,433 sin considerar el ejercicio de la Opción de Sobreasignación Internacional y hasta 165,702,848 considerando el ejercicio completo de la Opción de

\$6,878,071,702 considerando el ejercicio completo de las Opciones de Sobreasignación.

sopro in the consideration of reference complete de as openines de sobretas gradients. In the construction of the construction materia de las Opciones de Sobreasignación, así como las Capitalizaciones por 211,737,367 Acciones descritas en el Prospecto. Las Acciones objeto de la Oferta en México y las Acciones objeto de la Oferta Internacional (ambas incluyendo las acciones materia de las Opciones de Sobreasignación) suponiendo que se suscriban en su totalidad en la Oferta Global, representarán, inmediatamente después de la Oferta Global hasta el 16.45% y 10.57%, respectivamente, del capital social total autorizado, suscrito y pagado de la Emisora, es decir, en conjunto, hasta el 27.02% de las acciones en que se divide el capital social de la Emisora después de la

Oferta: La Emisora ofrece para suscripción y paga 224,331,620 Acciones (sin considerar las Acciones materia de la Opción de Sobreasignación en México), en oferta pública primaria, a través de la Bolsa Mexicana de Valores, S.A.B. de C.V. Simultáneamente a la Oferta en México, la Emisora realiza una oferta al amparo de la Regila 1444 (Rule 1444) de la Ley de Valores de 1933 de los Estados Unidos de América (U.S. Securities Act of 1933) y en otros países bajo la Regulación S (Regulatión S) de dicha Ley de Valores de 1933 y las disposiciones de legales aplicables en el resto de los países en que la oferta internacional sea realizada, de hasta 144,089,433 Acciones (sin considerar las Acciones materia de la la Opción de Sobreasignación Internacional). La Oferta en México está sujeta a la conclusión de la Oferta Internacional y viceversa.

Opciones de Sobreasignación: Para cubrir asignaciones en exceso, si las hubiere, Grupo GICSA ha otorgada a los Intermediarios Colocadores en México una opción de sobreasignación para vender hasta 33,649,743 Acciones adicionales a un precio igual al precio de colocación, lo que se llevará a cabo a través de J.P. Morgan Casa de Bolsa, S.A. de C.V., J.P. Morgan Grupo Financiero. Asimismo, los Intermediarios Intermacionales tendrán una opción de sobreasignación para vender hasta 21,613,415 Acciones adicionales a un precio igual al precio de colocación. Los Intermediarios Colocadores podrán ejercer la Opción de Sobreasignación en México y la Opción de Sobreasignación Internacional, respectivamente, en forma independiente pero coordinada, donde J.P. Morgan Casa de Bolsa, S.A. de C.V., J.P. Morgan Grupo Financiero tendrá el carácter de coordinador. Las Opciones de Sobreasignación estarán vigentes por un plazo de 30 días contados a partir de la Fecha de Cierre de Libro.

Peraciones de Estabilización:

Los Intermediarios Colocadores, podrán, pero no estarán obligados, a realizar operaciones de estabilización con el propósito de prevenir o retardar la disminución del precio de las Acciones en relación con la Oferta Global conforme a la legislación aplicable. Estas operaciones, de realizarse se harán a través de J.P. Morgan México. De iniciar operaciones de estabilización, los Intermediarios Colocadores, podrán interrumpirlas en cualquier momento. Los Intermediarios Colocadores, a través de J.P. Morgan México. De iniciar operaciones de estabilización, los Intermediarios Colocadores, a través de J.P. Morgan México, informarán tanto a la Comisión como al Oferta Global podrán estabilización.

Posibles Adquirentes: Las Acciones podrán ser adquiridas por personas físicas o morales conforme a su régimen de inversión.

Liquidación: Las Acciones meteria de la Oferta en México e no los términos del conditato de colocación celebrado por la Emisora con los Intermediarios Colocadores Líderes en México y las Acciones materia de la Oferta en México, a los Intermediarios Intermacionales.

Condiciones: La Oferta Global está sujeta a diversas condiciones suspensivas y resolutorias conforme a los contratos de colocación celebrados por la Emisora con los Intermediarios Colocadores Líderes en México, y los Intermediarios Intermacionales, respectivamente. En el supuesto de que se cumpla o se deje de cumplir cualquiera de dichas condiciones, según sea el caso, la Oferta Global podría quedar sin efecto.

Régimen Fiscal: El régimen fiscal aplicable a la enajenación de las Acciones por personas físicas y morales residentes en México y/o en el extranjero a través de la Bolsa está previsto, entre otros, en los Artículos 22, 56, 129, 161 y demás disposiciones aplicables de la Ley del Impuesto sobre la Revalta y de la Resolución Miscelánea Fiscal vigente. Gruco GCADOR Líderes es legistro en los artículos 187 y 188 de la Ley del Impuesto Sobre la Revalta y de la Revalta y de la Revalta y de la Revalta y de la

COORDINADOR GLOBAL E INTERMEDIARIO COLOCADOR LÍDER EN MÉXICO

PMorgan Morgan Casa de Bolsa, S.A. de C.V. J.P. Morgan Grupo Financiero

INTERMEDIARIOS COLOCADORES EN MÉXICO

Casa de Bolsa BBVA Bancomer, S.A. de C.V., Grupo Financiero BBVA Bancomer

Casa de Bolsa Banorte Ixe, S.A. de C.V., Grupo Financiero

Actinver Casa de Bolsa, S.A. de C.V., Grupo Financiero

COLÍDERES MIEMBROS DEL SINDICATO

Evercore CASA DE Bolsa Evercore Casa de Bolsa, S.A. de C.V.

Las acciones representativas del capital social de Grupo GICSA se encuentran inscritas en el Registro Nacional de Valores con el número 2953-1.00-2015-001 y las Acciones objeto de la Oferta Global se listarán para su cotización en la Bolsa. La inscripción en el Registro no implica certificación sobre la bondad de los valores, la solvencia de la Emisora o sobre la exactitud o veracidad de la información contenida en este Aviso, ni convalida los actos que, en su caso, hubieren sido realizados en contravención de las leyes. El presente Aviso se encuentra disponible con los Intermediarios Colocadores Líderes en México y en las páginas de Internet: www.bmv.com.mx, www.cnbv.gob.mx y www.gicsa.com.mx

México, D.F., a 3 de junio de 2015

Autorización de la Comisión Nacional Bancaria y de Valores No. 153/5382/2015 de fecha 2 de junio de 2015