

 1

COMMUNIQUE DE PRESSE

Paris, le 14 janvier 2015

Activité annuelle 2014 : croissance organique supérieure à la prévision révisée

Les loyers facturés progressent de +3.1% à périmètre constant, dont une hausse de +2.8% hors
indexation, supérieure à la prévision révisée de +2.5%

Les revenus locatifs progressent de +2.6% à 152.8 M€

Fin 2014, Mercialys a acquis 8 grandes surfaces alimentaires pour 278 M€, qui feront l’objet
d’opérations de restructuration

Compte tenu de ces opérations, le pipeline de développement contrôlé représente désormais
environ 210 M€ de travaux et plus de 14 M€ de loyers nets additionnels annualisés d’ici 2017

Parallèlement, Mercialys a cédé des actifs matures ou non stratégiques pour 81 M€ fin 2014

Les loyers facturés progressent de +4.1%, intégrant une croissance organique de +3.1%, démontrant la force du
modèle de Mercialys

Les loyers facturés sont en hausse de +4.1% à 148.8 M€ en 2014 grâce à l’impact positif des investissements et
livraisons de projets, ainsi que d’une croissance organique de +3.1%, surperformant l’indexation de 2.8 points.
Ainsi, les actions menées sur le patrimoine et qui ont porté à la fois sur le développement de nouveaux concepts
tels que le Commerce Ephémère et sur l’animation de nos centres, ont permis de compenser un environnement
de marché restant difficile. Cette performance démontre que, à la suite des succès enregistrés au cours des
années précédentes, Mercialys dispose d’un potentiel de croissance organique toujours significatif.
Les revenus locatifs progressent de +2.6% à 152.8 M€, la croissance des loyers facturés compensant le recul des
droits d’entrée.

Mercialys a acquis 8 nouveaux projets de grandes surfaces alimentaires à transformer permettant de renforcer
son pipeline de développement contrôlé

2014 aura également été une année de redémarrage de la croissance externe. Après l’acquisition de 4 grandes
surfaces alimentaires et d’espaces de services et restauration pour 144 M€ au 1er semestre 2014, Mercialys a
investi dans 8 nouvelles grandes surfaces alimentaires pour 278 M€ en décembre 2014. Parallèlement, Mercialys
a poursuivi les travaux sur le site de Toulouse Fenouillet. L’ensemble de ces actifs fera l’objet de restructurations,
participant ainsi à un pipeline de développement contrôlé de 13 projets représentant environ 210 M€
d’investissements dont 180 M€ restent à engager, près de 80 000 m² et environ 14.3 M€ de loyers nets
additionnels annualisés à un horizon de 3 ans.

La rotation d’actifs participe au financement du développement et à l’optimisation du patrimoine

Mercialys a réalisé 81 M€ de cessions d’actifs matures ou non stratégiques en décembre 2014, portant le
montant des arbitrages à 262 M€ pour l’ensemble de l’exercice, ce qui participe au recentrage de la Société sur
les grands centres commerciaux et les centres de proximité leaders dans leurs zones. Ces cessions participent au
financement des investissements, permettant de préserver un bilan solide.

 2

I. Evolution des revenus locatifs

Les revenus locatifs s’élèvent à 152.8 M€ au 31 décembre 2014.

En milliers d'euros
Cumulé à fin

décembre 2013
(publié)

Cumulé à fin
décembre 2014

Var (%)
Var. à

périmètre
constant (%)

Loyers facturés 142 951 148 755 +4.1% +3.1%

Droits d'entrée 6 008 4 032

Revenus locatifs 148 959 152 787 +2.6%

L’évolution des loyers facturés résulte essentiellement des éléments suivants :
- une croissance organique des loyers facturés qui est restée soutenue : +3.1 points,
- les investissements et livraisons de projets 2013 et 2014 : +7.9 points,
- l’effet des cessions d’actifs réalisées en 2013 et 2014 pour -6.5 points
- d’autres effets incluant principalement la vacance stratégique liée aux programmes de restructuration en cours :
-0.4 point

A périmètre constant, les loyers facturés progressent de +3.1%, dont notamment :
+0.3% au titre de l’indexation
+1.7% au titre des actions menées sur le parc
+1.2% engendré par le développement de l’activité de Commerce Ephémère, qui a représenté 6.1 M€ de loyers
en 2014 (vs. 5.0 M€ en 2013), soit une progression en un an de +22% et ce, en dépit des cessions d’actifs. Hors
impact des cessions, le chiffre d’affaires de cette activité progresse de +38%.

Les droits d’entrée et indemnités de déspécialisation perçus sur la période1 s’élèvent à 3.3 M€, contre 3.1 M€ au
31 décembre 2013. Après prise en compte des étalements prévus par les normes IFRS, les droits d’entrée
comptabilisés sur l’année 2014 s’établissent à 4.0 M€, contre 6.0 M€ en 2013. 2013 bénéficiait notamment de
l’effet des importants droits d’entrée perçus à la fois en 2011 et 2010.

II. Des acquisitions et investissements à hauteur de 522 M€ en 2014

Mercialys aura investi 522 M€ au cours de l’année 2014 au titre des investissements sur les projets livrés et en
cours ainsi que sur les acquisitions.

Ainsi, 37.1 M€ de travaux ont été effectués au titre des 10 projets qui ont été livrés au cours de l’exercice 2014.
Ces projets, dont le coût total représente 110 M€, engendrent 8.1 M€ de loyers additionnels nets annualisés sur
26 100 m². L’impact de ces livraisons au titre de 2014 représente 3.5 M€ de loyers nets.

Par ailleurs, 12.7 M€ ont été investis pour la construction de la phase 1, constituée du projet de retail park, à
Toulouse Fenouillet qui sera livré au printemps 2015. Le coût total de cette phase 1 ressort à 33.5 M€. Mercialys a
également investi en 2014 16.8 M€ au titre de la phase 2 de ce projet phare, soit le redéveloppement de la galerie
existante ainsi qu’une extension de 24 300 m². De plus, Mercialys a fait l’acquisition au 1er semestre 2014 de la

1

Droits d’entrée perçus en trésorerie avant prise en compte des étalements prévus par les normes IFRS (étalement des droits d’entrée sur la durée ferme des

baux)

 3

grande surface alimentaire du site en exploitation pour 34.1 M€, qui sera transformée dans le cadre du projet de
développement.

Mercialys a également reconstitué un pipeline de développement contrôlé significatif en 2014 avec pour
objectif un TRI cible de 8% à 10%.

En effet, au cours du 1er semestre 2014, la Société a acquis 4 grandes surfaces alimentaires (GSA) à Niort, Brest,
Saint-Etienne Monthieu et Rennes pour y développer des projets de restructuration, pour un montant
d’acquisition de 140,4 M€ droits inclus et des loyers annuels nets avant restructurations de 7,4 M€, soit un taux
de rendement immédiat de 5.3%. Mercialys avait également acquis un portefeuille d’espaces de services et de
restauration pour 3.2 M€ droits inclus produisant 0.4 M€ de loyers nets en année pleine.

En décembre 2014, Mercialys a acquis 8 GSA supplémentaires à Angers, Anglet, Fréjus, Nîmes, Quimper,
Aix-en-Provence, Annecy et Gassin pour un montant total de 278 M€ droits inclus. Les loyers annuels nets avant
restructuration de ces 8 actifs représentent 15,2 M€, soit un taux de rendement immédiat de 5.5%.

Des projets de restructuration ont été définis sur ces sites. Ainsi, les travaux envisagés à ce stade au titre des
projets de restructuration représentent environ 30 M€ pour les 4 GSA acquises au 1er semestre 2014, créant plus
de 9 000 m² de commerces additionnels et environ 2.6 M€ de loyers nets additionnels en base annuelle, soit un
taux de rendement anticipé de 8.8%. Les ouvertures sont prévues en 2015 et 2016.
Les travaux au titre des projets de restructuration des 8 GSA acquises en décembre 2014 s’élèveraient à environ
28 M€, créant près de 20 000 m² de commerces additionnels et environ 2.4 M€ de loyers nets additionnels en
base annuelle, soit un taux de rendement anticipé de 8.3%. Les ouvertures sont prévues en 2016 et 2017.

Par ailleurs, les 2 phases de développement du site de Toulouse Fenouillet représentent un investissement total
de 152 M€, dont 122 M€ restent à engager. Les loyers nets estimés au titre de l’ensemble du projet représentent
9.3 M€ en base annuelle, soit un rendement global de 6.1%.

Au total, les investissements restant à réaliser au titre des opérations de restructuration des GSA et du
développement des phases 1 et 2 de Toulouse Fenouillet représentent environ 210 M€, dont 180 M€ restent à
engager et devraient engendrer environ 14.3 M€ de loyers annualisés nets, soit un rendement global anticipé du
pipeline contrôlé de 6.8%.

III. Des cessions d’actifs matures ou non stratégiques pour 262 M€
en 2014

En 2014, Mercialys a cédé pour 257.4 M€ d’actifs immobiliers ainsi que sa participation financière dans
Green Yellow pour 4.8 M€ au groupe Casino.

Au cours du 1er semestre 2014, Mercialys a cédé 11 actifs matures incluant 5 grandes surfaces alimentaires
acquises en 2009 et 6 lots isolés pour un montant total droits inclus de 174 millions d’euros. Les actifs immobiliers
cédés représentaient un loyer annuel de 9,7 M€.

Fin 2014, Mercialys a vendu pour 81.4 M€ d’actifs (droits inclus), en ligne avec les valeurs d’expertise à fin juin
2014.

La Société a ainsi cédé 17 cafétérias opérées par le groupe Casino pour 31 M€ droits inclus. Les loyers nets
facturés au titre de ces actifs représentaient 2.1 M€ en base annuelle. Ces cafétérias présentent un potentiel de
réversion limité ou font partie de sites où Mercialys se désengage par ailleurs.

 4

Mercialys a également arbitré 21 actifs diffus pour 29 M€ droits inclus, qui engendraient 1.1 M€ de loyers nets
facturés annualisés. Ces sites de taille limitée (1 400 m² en moyenne) ne permettent pas la mise en place de
projets globaux et différenciant et présentent peu de potentiel de réversion.

Enfin, Mercialys a rétrocédé 5 projets acquis en 2009 pour un montant total de 21 M€ droits inclus,
correspondant aux conditions contractuelles initialement fixées. Les loyers nets facturés au titre de ces actifs
représentaient 2.4 M€ en base annuelle.

Ces arbitrages ont contribué au recentrage de Mercialys sur ses actifs cœur de métier : grands centres
commerciaux et centres de proximité leaders dans leurs zones. Les cessions d’actifs participent également au
financement du développement de la Société, permettant de préserver un bilan solide.

* *
 *

Ce communiqué de presse est disponible sur le site www.mercialys.com

Contact analystes / investisseurs : Contact presse :
Elizabeth Blaise Communication
Tél : + 33(0)1 53 65 64 44 Tél : + 33(0)1 53 65 24 78

A propos de Mercialys

Mercialys est l’une des principales sociétés françaises exclusivement présentes dans les centres commerciaux. Au
30 juin 2014, Mercialys disposait d’un portefeuille de 2 170 baux représentant une valeur locative de 137,5 M€ en
base annualisée.
Elle détient des actifs pour une valeur estimée au 30 juin 2014 à 2,6 milliards d’euros droits inclus. Mercialys
bénéficie du régime des sociétés d’investissements immobiliers cotées (« SIIC ») depuis le 1er novembre 2005 et
est cotée sur le compartiment A d’Euronext Paris sous le symbole MERY, depuis son introduction en bourse le
12 octobre 2005. Le nombre d’actions en circulation au 31 décembre 2014 est de 92 049 169 actions.

AVERTISSEMENT
Certaines déclarations figurant dans le présent communiqué de presse peuvent contenir des prévisions qui portent
notamment sur des évènements futurs, des tendances, projets ou objectifs.
Ces prévisions comportent par nature des risques, identifiés ou non, et des incertitudes pouvant donner lieu à des
écarts significatifs entre les résultats réels de Mercialys et ceux indiqués ou induits dans ces déclarations. Prière de
se référer au document de référence de Mercialys disponible sur www.mercialys.com pour l’exercice clos au 31
décembre 2013 afin d’obtenir une description de certains facteurs, risques et incertitudes importants susceptibles
d’influer sur les activités de Mercialys.
Mercialys ne s’engage en aucune façon à publier une mise à jour ou une révision de ces prévisions, ni à
communiquer de nouvelles informations, de nouveaux évènements futurs ou tout autre circonstance qui
pourraient remettre en question ces prévisions.

http://www.mercialys.com/
http://www.mercialys.com/

 5

2
 Mercialys a préempté la norme IFRS11 au 31 décembre 2013. Les filiales consolidées jusqu’alors en intégration proportionnelle sont consolidées par mise en

équivalence depuis le 31 décembre 2013. En conséquence, les revenus locatifs de la SCI Geispolsheim comptabilisés en 2011, 2012 et au 1er trimestre 2013 en

intégration proportionnelle ont été retraités de la base 2011, 2012 et 2013.

REVENUS LOCATIFS MERCIALYS (Proforma
2
)

EN CUMUL

TRIMESTRES DISCRETS

 Données proforma 31/03/2011 30/06/2011 30/09/2011 31/12/2011

T1 T2 T3 T4

 Loyers 36 817 75 284 113 240 152 670

36 887 38 467 37 956 39 429

Droits d'entrée 1 581 3 515 5 229 7 508

1 581 1 934 1 714 2 279

Revenus locatifs 38 398 78 799 118 470 160 177

38 468 40 401 39 671 41 708

 Données proforma 31/03/2012 30/06/2012 30/09/2012 31/12/2012

T1 T2 T3 T4

 Loyers 38 378 76 554 114 100 151 866 38 378 38 176 37 546 37 766

Droits d'entrée 1 860 3 793 5 793 7 816 1 860 1 932 2 001 2 022

Revenus locatifs 40 238 80 347 119 894 159 682 40 238 40 109 39 547 39 788

 Variation des loyers facturés 4,2% 1,7% 0,8% -0,5%

4,0% -0,8% -1,1% -4,2%

Variation des revenus locatifs 4,8% 2,0% 1,2% -0,3%

4,6% -0,7% -0,3% -4,6%

 Données proforma 31/03/2013 30/06/2013 30/09/2013 31/12/2013 T1 T2 T3 T4

Loyers 37 764 73 187 107 937 142 951 37 764 35 423 34 750 35 013

Droits d'entrée 1 778 3 493 4 778 6 008 1 778 1 714 1 285 1 230

Revenus locatifs 39 543 76 680 112 715 148 959 39 543 37 137 36 035 36 244

Variation des loyers facturés -1,6% -4,4% -5,4% -5,9% -1,6% -7,2% -7,4% -7,3%

Variation des revenus locatifs -1,7% -4,6% -6,0% -6,7% -1,7% -7,4% -8,9% -8,9%

 31/03/2014 30/06/2014 30/09/2014 31/12/2014 T1 T2 T3 T4

Loyers 36 031 76 005 111 469 148 755 36 031 39 975 35 464 37 286

Droits d'entrée 1 073 2 125 2 991 4 031 1 073 1 053 866 1 040

Revenus locatifs 37 104 78 131 114 460 152 787 37 104 41 027 36 329 38 236

Variation des loyers facturés -4,6% 3,9% 3,3% 4,1% -4,6% 12,8% 2,1% 6,5%

Variation des revenus locatifs -6,2% 1,9% 1,5% 2,6% -6,2% 10,5% 0,8% 5,7%

