

PRIMARIS RETAIL REIT annonce un investissement important

Toronto (Ontario) le 24 novembre 2009 – Primaris Retail REIT (TSX : PMZ.UN) a annoncé
aujourd’hui qu’elle a inconditionnellement convenu d’acquérir deux immeubles de commerce de
détail auprès d’Ivanhoé Cambridge moyennant 357,7 millions de dollars. Primaris deviendra
propriétaire exclusif du Sunridge Mall et acquerra une participation non gérée de 50 % dans
Woodgrove Centre. Sous réserve des conditions usuelles, la clôture des acquisitions devrait
avoir lieu vers la mi-décembre.

M. John Morrison, président et chef de la direction, a commenté « Nous sommes extrêmement
heureux d’ajouter deux importants investissements dans l’Ouest canadien à notre portefeuille
principal. Nous croyons que le Sunridge Mall est un immeuble de qualité institutionnelle qui
complètera merveilleusement notre portefeuille existant. Avec l’acquisition de notre participation
dans le Woodgrove Centre, nous sommes également heureux d’investir dans un autre
immeuble de qualité institutionnelle et d’avoir un copropriétaire aussi solide et aussi bien établi
qu’Ivanhoé Cambridge. Même si nous croyons que la copropriété ne doit représenter qu’une
petite partie de notre activité, le FPI continuera de surveiller un nombre limité d’occasions
d’investissement avec des partenaires de qualité, le cas échéant. »

M. Morrison a ajouté que « Ces acquisitions représentent une augmentation de 12 % de la taille
de notre portefeuille quant à la superficie en pieds carrés. Ces deux immeubles remplissent les
critères de notre stratégie immobilière définie qui consiste en la propriété de centres de premier
plan dans des marchés secondaires et d’immeubles secondaires dans des grands marchés. Le
chiffre d’affaires par pied carré de chacun de ces immeubles est supérieur à la moyenne des
autres immeubles de Primaris. »

Les immeubles

Primaris estime que ces acquisitions lui rapporteront un taux de capitalisation initial (soit le
bénéfice net d’exploitation net estimatif des 12 premiers mois divisé par le prix d’achat) de
6,73 %.

Sunridge Mall

Sunridge est un centre commercial régional fermé de deux étages d’une superficie locative
nette d’environ 808 000 pieds carrés qui a été construit en 1981 et qui a fait l’objet
d’importantes rénovations en 2005. L’emplacement fait environ 66,7 acres. Sunridge est un
centre commercial fermé de premier rang du nord-est de Calgary (Alberta).

Woodgrove Centre

Woodgrove est un centre commercial régional fermé d’un seul étage d’une superficie locative
nette d’environ 719 000 pieds carrés qui a été construit en 1981 et qui a fait l’objet de

2

rénovations, dont les dernières en 2005, ainsi qu’un agrandissement de 230 000 pieds carrés
en 2000. L’emplacement fait environ 66,9 acres. Il s’agit du plus grand centre commercial fermé
sur l’île de Vancouver et de la destination commerciale la plus populaire du centre et du nord de
l’île de Vancouver.

Ivanhoé Cambridge, le vendeur, conserve une participation de 50 % dans l’immeuble, de même
que la gestion de l’immeuble. Le FPI et Ivanhoé Cambridge concluront des conventions
usuelles de copropriété et de gestion immobilière.

Les annexes jointes au présent communiqué de presse donnent des renseignements
supplémentaires à l’égard de ces immeubles et des données pro forma à l’égard de leur
inclusion dans le portefeuille de Primaris.

Financement en place

Le prix d’achat devrait être financé comme suit (milliers $) :

Encaisse 125 000 $
Prélèvement sur facilité de crédit 16 700
Prêt hypothécaire à l’égard de Sunridge 153 000
Prêt hypothécaire à l’égard de Woodgrove 63 000
Total 357 700 $

Le prêt hypothécaire à l’égard de Sunridge aura une durée de sept ans et portera intérêt à un
taux fixé à 300 points de base au-dessus d’un rendement obligataire de référence. Le prêt
hypothécaire à l’égard de Woodgrove aura une durée d’environ trois ans et trois mois et portera
intérêt au taux de 4,75 % par année. Les copropriétaires entendent actuellement refinancer
conjointement l’immeuble à l’échéance du prêt hypothécaire.

Solide réserve de liquidités

Le prélèvement sur la facilité de crédit laissera environ 100 millions de dollars de crédit inutilisé.
Primaris ayant moins de 5 millions de dollars de dette venant à échéance avant mars 2011, la
présente acquisition n’hypothèquera pas ses réserves de liquidités.

Compte tenu du présent investissement, la situation de trésorerie pro forma de Primaris sera de
17 millions de dollars payables sur sa facilité de crédit. Le ratio de la dette sur la valeur brute
comptable pro forma sera de 53,3 %, si l’on exclut les débentures convertibles de la « dette »,
et de 61,4 % si les débentures convertibles sont incluses dans la dette. La direction estime que
cette situation de trésorerie et le montant de la dette se situent à des niveaux qui permettent au
FPI de continuer de s’acquitter facilement de ses obligations actuelles et de saisir des
occasions de croissance futures pouvant se présenter.

Information prospective

Le présent communiqué de presse renferme de l’information prospective fondée sur les
meilleures estimations de la direction et sur le contexte d’exploitation actuel. Ces énoncés
prospectifs se rapportent, notamment, à l’exploitation, aux résultats financiers prévus, aux
perspectives et aux stratégies commerciales du FPI. On reconnaît généralement la nature
prospective d’un énoncé à l’emploi de verbes comme « prévoir », « croire », « s’attendre à »,
« planifier » ou autres expressions analogues laissant entendre des résultats futurs. Ces

3

énoncés prospectifs supposent des risques et des incertitudes et d’autres facteurs qui
pourraient faire en sorte que les résultats réels diffèrent sensiblement de ceux qui sont
exprimés, projetés ou sous-entendus dans ces énoncés prospectifs.

Bien que les énoncés prospectifs dans le présent communiqué de presse soient fondés sur des
hypothèses que la direction du FPI juge raisonnables, les énoncés prospectifs comportent
d’importants risques et d’importantes incertitudes. Ils ne doivent pas être interprétés comme des
garanties de rendement ou de résultats futurs et ils n’indiquent pas nécessairement avec
précision si ces résultats seront ou non atteints. Les lecteurs sont avertis de ne pas se fier
indûment aux énoncés prospectifs étant donné que de nombreux facteurs pourraient faire en
sorte que les résultats futurs réels diffèrent des cibles, des prévisions ou des estimations
exprimées dans ces énoncés prospectifs. Les facteurs susceptibles de faire en sorte que les
résultats réels diffèrent sensiblement des attentes comprennent, notamment la conjoncture
économique, le climat de la concurrence, la situation du marché immobilier commercial, des
dépenses imprévues liées à la conformité à la réglementation, des pertes matérielles non
assurées ainsi que les risques liés aux locataires.

À la clôture de ces acquisitions, Primaris Retail REIT sera propriétaire de 28 immeubles
productifs de revenu totalisant environ 10,5 millions de pieds carrés au Canada. Au
31 octobre 2009, le FPI comptait 62 498 120 parts émises et en circulation.

INFORMATION :

John R. Morrison
Président et chef de la direction
416-642-7860

Louis M. Forbes
Vice-président à la direction et chef des finances
416-642-7810

Annexe A

Description des immeubles :

Sunridge

Sunridge est un centre commercial régional fermé de deux étages d’une superficie locative
nette d’environ 808 000 pieds carrés, y compris cinq locataires d’espaces locatifs autonomes en
périphérie de l’immeuble. Il a été construit en 1981 et a fait l’objet d’importantes rénovations en
2005. L’emplacement fait environ 66,7 acres. Sunridge fait partie d’un important noyau de
commerces de détail et est un centre commercial fermé de premier rang du nord-est de Calgary
(Alberta). Calgary est la cinquième région métropolitaine en importance au Canada, sa
population s’élevant à environ 1,1 million de personnes.

PROFIL DES LOCATAIRES D’UNE SUPERFICIE > 15 000 PI2

Nom du locataire Superficie en pi2

Locataires clés
 The Bay 161 563
 Zellers 144 010
Total des locataires clés 305 573
Locataires principaux
 Alberta Health Services 47 708
 SportChek 43 910
 Future Shop 34 960
 H&M 23 276
 World Health Club 19 561
 Petland 16 100
 Shoppers Drug Mart 15 012
 Urban Behaviour 15 006
Total des locataires principaux 215 533

TOTAL 521 106

Le taux d’occupation de Sunridge s’élève actuellement à 97,2 %. Les locataires locaux
représentent moins de 8 % du taux d’occupation total. La durée à l’échéance moyenne
pondérée des baux des locataires est de 4,1 ans. Le chiffre d’affaires moyen des unités de
commerces de détail (ce qui exclut les locataires qui ne sont pas des locataires clés et
principaux, les locataires ayant un accès extérieur et les espaces locatifs autonomes) s’élève à
546 $ par pied carré pour la période de 12 mois terminée le 31 août 2009.

2

Woodgrove :

Woodgrove est un centre commercial régional fermé d’un seul étage d’une superficie locative
nette d’environ 719 000 pieds carrés qui a été construit en 1981 et qui a fait l’objet de
rénovations, dont les dernières en 2005, ainsi qu’un agrandissement de 230 000 pieds carrés
en 2000. L’emplacement fait environ 66,9 acres. L’immeuble compte cinq locataires
d’immeubles distincts, notamment Save-On-Foods, Chapters, Pier One, White Spot Restaurant
et Chevron Canada. Il s’agit du plus grand centre commercial fermé sur l’île de Vancouver et de
la destination commerciale la plus populaire du centre et du nord de l’île de Vancouver.

PROFIL DES LOCATAIRES D’UNE SUPERFICIE > 15 000 PI2

Nom du locataire Superficie en pi2

Locataires clés
 The Bay 146 452
 Walmart 130 782
Total des locataires clés 277 234
Locataires principaux
 Save-on-Foods 45 470
 Avalon Cinema 38 747
 Toys “R” Us 29 385
 Winners 25 076
 SportChek 20 632
 Chapters 20 020
Total des locataires principaux 179 330

TOTAL 456 564

Le taux d’occupation de Woodgrove s’élève actuellement à 98,0 %. Les locataires locaux
représentent moins de 5 % du taux d’occupation total. La durée à l’échéance moyenne
pondérée des baux des locataires est de 7,8 ans. Le chiffre d’affaires moyen des unités de
commerces de détail (ce qui exclut les locataires qui ne sont pas des locataires clés et
principaux, les locataires ayant un accès extérieur et les espaces locatifs autonomes) s’élève à
488 $ par pied carré pour la période de 12 mois terminée le 31 août 2009.

3

Diversification géographique, par loyer minimum

SASKATCHEWAN
11 %

NOUVEAU-BRUNSWICK
1 %

QUÉBEC
12 %

ONTARIO
36 %

MANITOBA
4 %

ALBERTA
18 %

COLOMBIE-BRITANNIQUE
18 %

Les données indiquées ici représentent le regroupement pro forma des immeubles existants de Primaris
Retail REIT et de Sunridge Mall et de Woodgrove Centre en date du 30 septembre 2009.

4

Dix principaux locataires de Primaris

Au 30 septembre 2009

 Groupes de locataires

Pourcentage du
loyer minimum

annuel total Superficie (pi2)

Durée à l’échéance
moyenne pondérée
des baux (années)

1 HBC 6,6 % 2 049 827 7,7
2 YM 3,1 % 212 557 4,8
3 Forzani 2,5 % 355 927 4,6
4 Sears 2,5 % 979 436 7,8
5 Shoppers Drug Mart 2,3 % 147 507 6,4
6 Reitmans 2,2 % 138 565 3,0
7 Loblaws 1,9 % 321 621 6,1
8 Best Buy 1,7 % 179 367 4,5
9 Canadian Tire 1,6 % 220 194 11,1
10 Comark 1,5 % 83 101 2,8
 25,9 %

Les données indiquées ici représentent le regroupement pro forma des immeubles existants de Primaris
Retail REIT et de Sunridge Mall et de Woodgrove Centre en date du 30 septembre 2009.

5

Durée à l’échéance des baux de Primaris

DURÉE À L'ÉCHÉANCE DES BAUX DU PORTEFEUILLE TOTALE ET LOYERS

MINIMUMS MOYENS PONDÉRÉS PAR PI2 DES BAUX VISÉS
(pour l'exercice terminé le 31 décembre)

1,3%

6,4%

11,4%

8,6%

9,6%

10,8%

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

2009 Q4 2010 2011 2012 2013 2014

ANNÉE

SU
PE

RF
IC

IE
 E

N
 P

I2 V
IS

ÉE

0 $

5 $

10 $

15 $

20 $

25 $

30 $

35 $

LO
YER M

IN
IM

U
M

 M
O

YEN
 PO

N
D

ÉRÉ EN

PI 2 D
ES BA

U
X V

ISÉS

% of Total LOYERS DES BAUX VISÉSDURÉE DES BAUX À L'ÉCHÉANCE

Échéance de la dette de Primaris

Échéance de la dette

-

50 000

100 000

150 000

200 000

250 000

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022

Dette existante et DC Nouvelle dette et DC

Les données indiquées ici représentent le regroupement pro forma des immeubles existants de Primaris
Retail REIT et de Sunridge Mall et de Woodgrove Centre en date du 30 septembre 2009.

T4

6

Chiffre d’affaires des immeubles de Primaris
(pour la période de 12 mois terminée le 31 août 2009)

 Même locataire
Chiffre d’affaires par pi2

2009
Cornwall Centre 586
Midtown Plaza 572
Sunridge 546
Stone Road Mall 540
Dufferin Mall 523
Park Place Shopping Centre 509
Grant Park Shopping Centre 504
Orchard Park Shopping Centre 490
Woodgrove 488
Northland Village 464
Place d’Orléans 449
Place du Royaume 385
Aberdeen Mall 382
Eglinton Square 363
Lambton Mall 351
Place Fleur de Lys 306
Heritage Place 304

Les données indiquées ici représentent le regroupement pro forma des immeubles existants de Primaris
Retail REIT et de Sunridge Mall et de Woodgrove Centre en date du 30 septembre 2009.

– 30 –

	Les immeubles
	Sunridge Mall
	Woodgrove Centre

	Financement en place
	Solide réserve de liquidités
	Information prospective

