

1

Communiqué de presse

CHIFFRE D'AFFAIRES DU PREMIER TRIMESTRE 2015

Paris, le 29 avril 2015

Le chiffre d’affaires du premier trimestre 2015 atteint 320,1 millions d’euros, en hausse de

63,8 millions d’euros par rapport au premier trimestre 2014, soit une progression de 25 % reflétant

la rotation soutenue d’actifs réalisée en 2014 :

 Acquisition, à l’issue d’une offre publique d’échange sur Corio, d’un portefeuille de 7,0 milliards

d’euros exclusivement composé de centres commerciaux bénéficiant de positions stratégiques

aux Pays-Bas, en France, en Italie, en Allemagne, en Espagne et en Turquie.

 Cession d’actifs non-stratégiques pour 2,4 milliards d’euros.

Rapide exécution de l’acquisition de Corio ; fusion réalisée le 31 mars 2015

 Nouveaux directeurs pays et structure de management opérationnels à fin janvier, deux

semaines après l’acquisition. Systèmes d’information Klépierre en cours de déploiement,

conduite de la revue opérationnelle par actif en ligne avec les estimations budgétaires de

Klépierre.

 Réalisation de synergies financières : optimisation de la structure financière via le placement

réussi d’une obligation de 750 millions d'euros à 8 ans à un coupon de 1,0 %, combiné au

rachat de 208 millions d’euros d’obligations Corio court-terme émises à un coupon de 4,625 %.

 Objectif d’au moins 20 millions d’euros de synergies de coûts sur l’année 2015 confirmé.

Regain de confiance dans la consommation : solide progression des ventes des commerçants et

activité locative soutenue

 Chiffres d’affaires des commerçants
1
 en hausse de 3,7 % à périmètre constant pour le premier

trimestre 2015 par rapport à la même période l’an dernier.

 Hausse significative dans la plupart des pays, les enseignes au Danemark, en Ibérie, Italie et

en Turquie affichant des croissances de leurs ventes supérieures à 6,0 %.

 Une plateforme commerciale différenciée et attractive : Primark, Zara, H&M, Mango et

Sportshopen comptent parmi les enseignes ayant signé ce trimestre l’ouverture de magasins

phares.

1
 La performance des chiffres d'affaires des commerçants a été mesurée pour le T1 2015 par rapport aux chiffres retraités du T1 2014, c’est-à-dire en

supposant que l'acquisition de Corio et la cession des 126 galeries commerciales à Carmila aient été réalisées au 1
er

 janvier 2014. Le périmètre constant
s’entend hors impact des cessions et acquisitions.

2

Stratégie de développement centrée sur les centres commerciaux prime dans les villes d’Europe

continentale affichant les plus fortes croissances

 Acquisition de Plenilunio pour 375 millions d’euros, un centre bénéficiant d’un emplacement

exceptionnel à Madrid.

 Avancées satisfaisantes des projets d’extension et de développement dont l’ouverture est

prévue dans les deux ans : Val d’Europe (région parisienne), Field’s (Copenhague), Prado et

Bourse (Marseille), Pasteur (Besançon).

Confirmation de l’objectif 2015 : cash-flow net courant par action compris entre 2,10 et 2,15 euros,

soutenant une nouvelle hausse de la distribution par action.

Laurent Morel, Président du Directoire de Klépierre, a déclaré : « Les performances locatives du

premier trimestre 2015 sont très satisfaisantes. Le rapprochement stratégique avec Corio a été finalisé, le

processus d’intégration avance à un rythme soutenu, et nous sommes heureux d’annoncer que nous

sommes en avance sur la réalisation de l’objectif de 20 millions d’euros de synergies de coûts pour 2015.

Au cours du trimestre, nous avons poursuivi notre politique de commercialisation active. Les nombreuses

signatures de baux, tant avec de nouvelles enseignes tendance rejoignant notre plateforme, qu’avec les

enseignes clés internationales ouvrant des magasins phares, attestent de l’attractivité accrue de nos actifs.

Des projets de grande qualité sont en cours de construction, dont le redéveloppement ambitieux de Hoog

Catharijne à Utrecht, l’extension de Val d’Europe en région parisienne et la construction du nouveau centre

Prado à Marseille. Comme en témoigne aussi l’acquisition de Plenilunio à Madrid, nous sommes

déterminés à poursuivre notre stratégie centrée sur les actifs leaders afin d’offrir aux enseignes les

meilleurs espaces et les meilleures conditions pour favoriser la croissance. »

CHIFFRE D’AFFAIRES

En part totale, les loyers bruts atteignent 296,6 millions d'euros pour le premier trimestre 2015, contre

233,7 millions d'euros pour la même période l’an dernier. Les loyers bruts des centres commerciaux se

sont élevés respectivement à 287,4 millions d'euros et 221,9 millions d'euros.

Les loyers bruts des centres commerciaux sont en hausse de 30 % au premier trimestre de l'année

2015, reflétant l'acquisition de Corio et la cession par Klépierre de centres commerciaux non

stratégiques en 2014 pour un montant de 2,3 milliards d'euros.

Le montant total des loyers bruts des centres commerciaux s'est élevé à 287,4 millions d'euros pour le

premier trimestre de l’année 2015, soit une hausse de 65,5 millions d'euros par rapport à la même période

l'année dernière. Cette hausse résulte en premier lieu de l'impact de l'acquisition de Corio, réalisée au

premier trimestre 2015 (+102,4 millions d'euros)
2
, et de la cession par Klépierre depuis janvier 2014 de

centres non stratégiques, engendrant des pertes de loyers de 39,3 millions d’euros. De plus, elle reflète

une hausse des loyers bruts à périmètre constant et une contribution supplémentaire des développements

récemment ouverts, partiellement compensées par des effets de change.

Dans la région France-Belgique, qui représente 35 % des loyers bruts des centres commerciaux, les loyers

sont restés stables par rapport à l'année dernière. La hausse des loyers liée à l'acquisition de Corio a plus

2
 Les loyers bruts générés par les centres commerciaux Corio sont entièrement consolidés depuis le 1

er
 janvier 2015.

3

que compensé l'impact des cessions réalisées par Klépierre en 2014 en France
3
. À périmètre constant

4
, la

performance a été nettement supérieure à l'indexation (qui est pratiquement nulle cette année) grâce à la

contribution positive des nouveaux baux signés l’an passé. En Belgique, la hausse de 8,2 % des loyers

bruts est portée par l'importante campagne de renouvellement et de re-tenanting réalisée en 2014 à

L’esplanade (Louvain-la-Neuve).

En Italie, la deuxième plus importante région pour le Groupe (17 %), les loyers bruts sont en forte hausse

par rapport à l'année dernière, portés par la contribution des actifs italiens de Corio et dans une moindre

mesure par celle de l'extension de Romagna Shopping Valley (Rimini). A périmètre constant, le portefeuille

italien voit ses performances orientées positivement, surperformant l’indexation.

En Scandinavie (15 %), la baisse des loyers bruts à 43,4 millions euros reflète les cessions réalisées en

Suède l'année dernière, pour un montant de 354 millions d'euros, ainsi que l'impact défavorable du change

en Norvège et en Suède (-1,9 million d'euros sur le trimestre). À périmètre constant, tous les pays

scandinaves ont enregistré une performance solide, largement supérieure à l'indexation.

Les Pays-Bas et l’Allemagne, deux nouvelles régions d'implantation pour Klépierre, représentent

respectivement 9,4% et 4,8% des loyers bruts des centres commerciaux. La contribution locative des

centres commerciaux dans ces pays est comparable à celle enregistrée l’an dernier.

Dans la péninsule ibérique, la hausse des loyers consécutive à l'acquisition de Corio, n'est pas compensée

par la perte de revenus résultant des cessions réalisées par Klépierre
5
 en Espagne l'année dernière. A

périmètre constant, les centres commerciaux leaders dans cette région ont continué à générer une forte

croissance. L’acquisition du centre Plenilunio va encore renforcer ce portefeuille.

En Europe de l'Est
6
, région qui intègre désormais la Turquie, nouveau pays d’implantation de Klépierre,

tous les marchés affichent une croissance solide à périmètre constant, soutenu par un environnement

économique favorablement orienté, permettant un re-tenanting actif dans les centres leaders de Klépierre.

Stabilité des autres revenus locatifs et des honoraires

En ajoutant 4,0 millions d'euros d'autres revenus locatifs et 19,5 millions d'euros d’honoraires, le chiffre

d’affaires total du premier trimestre 2015 atteint 320,1 millions d'euros.

3
 La baisse de loyers bruts en France en raison de la cession de galeries commerciales à Carmila réalisée en avril 2014 s’est élevée à 19,7 millions

d'euros (contribution au T1 2014)
4
 À périmètre constant : hors impact des ventes et acquisitions d'actifs, des extensions et hors impact de l'effet de change

5
 La baisse de loyers bruts en Espagne en raison de la cession de galeries commerciales à Carmila réalisée en avril 2014 s’est élevée à 9,7 millions

d'euros (contribution au T1 2014)
6
 Y compris la Turquie, ce pays contribue aux loyers bruts de la région à hauteur de 29 %

4

CHIFFRES D'AFFAIRES DES COMMERÇANTS

Chiffres d'affaires des commerçants
7,8

 des centres Klépierre en hausse de 3,7 % sur les trois

premiers mois de l’année 2015

A périmètre constant et après retraitement au 1
er

 janvier 2014 de l’acquisition de Corio et de la cession des

galeries commerciales à Carmila, les chiffres d'affaires des commerçants dans les centres Klépierre

affichent une hausse de 3,7 % sur le premier trimestre 2015, par rapport à la même période l'année

dernière. Hors extensions ouvertes en 2014 (Romagna Shopping Valley en Italie et Kristianstadt en

Suède), la progression est de 3,4 %. Les enseignes enregistrent des hausses soutenues de leurs ventes

dans toutes les régions. Au Danemark, en Italie, en Ibérie et en Turquie, la progression est même

supérieure à 6,0 %. Dans un environnement de consommation en amélioration dans tous les pays

d’implantation du Groupe, cette performance reflète également les efforts de commercialisation et de re-

tenanting du groupe ainsi que à sa capacité à sélectionner les meilleures enseignes.

SIGNATURES CLES

Les centres commerciaux de Klépierre continuent d’être plébiscités par les meilleures enseignes

internationales en croissance pour y ouvrir des magasins phares et déployer leur nouveau concept

A Créteil Soleil (région parisienne), Zara a ouvert en février l'un de ses plus grands magasins en Île-de-

France sur plus de 3 240 m
2

pour y rassembler son offre femme, homme et enfants. En mars, Primark a

pris à bail des surfaces supplémentaires dans le centre : avec près de 11 000 m², son magasin sera ainsi

le plus grand de France. Le centre accueillera par ailleurs le siège social français de cette enseigne leader.

A Val d’Europe, H&M et Zara vont agrandir leurs magasins pour porter leurs surfaces respectives à 3 300

et 2 900 m² afin d’y installer leur tout dernier concept. Au Millénaire, Carrefour va s’étendre de 3 000 m²

pour porter sa surface à 9 000 m² et un bail a été signé avec Neoness – une chaîne de fitness innovante et

en développement en France – qui ouvrira en septembre 2015 sur 1 300 m². Dans le centre commercial

Grand'Place de Grenoble, Mango a inauguré l’un de ses plus grands magasins en France sur plus de 2

200 m
2
. La chaîne de télé Gulli a choisi Saint-Orens (région de Toulouse) pour déployer son 4

ème
 Gulli

Parc; le centre accueillera également un magasin Tati de 1 780 m
2
 d'ici la fin de l'année.

A Torp (Suède), Sportshopen ouvrira un magasin de 3 600 m² en juin. Sportshopen est une enseigne

multi-marques en forte croissance spécialisée dans les articles techniques et design pour tous les

amateurs de sport, des débutants aux plus experts. A Kupolen, ICA va installer son nouveau concept sur

plus de 2 200 m².

En Allemagne, suite à une restructuration complète du niveau inférieur de Boulevard Berlin, Kaiser’s

ouvrira un magasin de 2 100 m
2
 d’ici le mois de septembre. Kaiser’s est l’une des plus importantes et plus

haut de gamme chaînes de supermarchés de Berlin, reconnaissable par son logo distinctif.

A Meridiano (Tenerife, Espagne), récemment transformé en Club Store
®
, un bail a été signé avec H&M qui

occupera un magasin de 2 100 m
2
 sur deux étages. H&M a également signé un nouveau bail avec

7
 La performance des chiffres d'affaires des commerçants a été mesurée pour le T1 2015 par rapport aux chiffres retraités du T1 2014, c’est-à-dire. en

supposant que l'acquisition de Corio et la cession des 126 galeries commerciales à Carmila ont été réalisées au 1
er

 janvier 2014.
8
 Chiffres d'affaires des commerçants dans les centres commerciaux Klépierre. Le calcul à périmètre constant exclut l'impact des ventes et acquisitions

d'actifs. Chiffres d'affaires de Primark à Créteil Soleil sur la base des estimations de Klépierre. Les chiffres d’affaires pour l’Ibérie du périmètre Corio sont
pour les deux premiers mois de 2015. Les chiffres d'affaires des commerçants du portefeuille néerlandais ne sont pas inclus dans ces chiffres, car les
commerçants ne déclarent pas leurs ventes à Klépierre.

5

Klépierre en Italie pour occuper un nouveau magasin de 2 900 m² à La Romanina (Rome). En mars,

Lefties (groupe Inditex) a ouvert deux nouveaux magasins, un à Aqua Portimão (1 020 m²), l’autre à

Espaçao Guimarães (1 610 m²). La fréquentation a progressé de près de 7 % dans les deux centres, le

mois suivant l’ouverture.

Intérêt marqué des enseignes tendance et différenciantes pour les meilleurs emplacements

En Italie, parmi les baux nouvellement signés ou renouvelés au cours du premier trimestre, figurent Liu Jo

à Lonato, Pandora à Vittuone, Wind (un opérateur de télécom leader en Italie) à Shopville Le Gru (Turin)

et à GrandEmilia (Modène) ; Old Wild West (l'enseigne de steak house à succès en Italie) à Shopville Le

Gru et à Globo (Milan), Conbipel et Napapijri (mode) à GrandEmilia ; Tiger (concept danois) à Campania

(Naples).

Les nouvelles signatures intervenues au cours du trimestre attestent du statut de centre commercial de

prédilection de Nový Smichov auprès des enseignes s’installant ou se développant en République

tchèque : Kusmi Tea et Jeff de Bruges y ont ainsi inauguré leur premier magasin dans le pays. L'offre du

centre sur le segment Beauté/Santé a été renforcée avec les baux signés avec Estée Lauder, Korres et

The Body Shop. L'activité locative à La Gavia (Madrid) et à Meridiano (Tenerife) témoigne de l’attractivité

de ces centres commerciaux majeurs en Espagne : La Gavia a accueilli deux nouvelles enseignes

différenciantes dans le secteur de la chaussure (Sketchers et Elena Hernandez) et un magasin Douglas

rénové, qui seront bientôt rejoint par Intimissimi (groupe Calzedonia) et TimeRoad (bijouterie). Kiko ouvrira

son premier magasin sur les Îles Canaries à Meridiano.

INVESTISSEMENTS ET PROJETS DE DÉVELOPPEMENT

Le premier trimestre 2015 a été marqué par la finalisation de l'acquisition de Corio, suite à une offre

d'échange lancée au quatrième trimestre 2014 : 93,6 % des actionnaires de Corio ont apporté leurs actions

à l'offre publique clôturée le 16 janvier 2015. Klépierre et Corio ont fusionné le 31 mars 2015.

Le 26 mars, Klépierre a réalisé l'acquisition de 100 % de Plenilunio, un centre commercial leader de

70 000 m2 situé dans la région de Madrid. Cette acquisition complète la plate-forme commerciale existante

de Klépierre en Espagne et améliore le profil de son portefeuille. Ouvert en 2006, Plenilunio accueille

10,5 millions de visiteurs chaque année et est l'un des principaux centres commerciaux de la région de

Madrid, dans laquelle Klépierre possède déjà deux des plus importants centres commerciaux: La Gavia (au

sud-est de Madrid) et Principe Pio (dans le centre-ville). La contribution attendue de Plenilunio aux loyers

bruts annualisés devrait être d'environ 20 millions d'euros à compter du 1
er

avril 2015.

Au cours du trimestre, les travaux d'extension et de rénovation des projets engagés du pipeline ont avancé

conformément au calendrier visé. À Field’s (Danemark), les travaux devraient être achevés d’ici la fin du

mois de juin, avec l'ouverture de cinémas et d’un restaurant prévue pour l'été 2015. À Val d’Europe

(région parisienne), H&M a signé un bail pour agrandir son magasin et y déployer son tout dernier concept

dans l'extension de 17 000 m2 prévue pour début 2017. Besançon Pasteur (France), un nouveau centre

commercial de centre-ville, devrait ouvrir ses portes dans le courant du deuxième semestre 2015, les

travaux de construction devant être achevés en juillet 2015. H&M, Monoprix, Mango figurent parmi les

enseignes qui ouvriront des magasins dans cet espace. Enfin, à Marseille, Klépierre a progressé sur deux

développements : à Centre Bourse, les travaux de façade sont désormais achevés et le centre est en

cours de rénovation. L'achèvement du projet est prévu pour le dernier trimestre 2015. Au Prado, le projet

de développement acquis en novembre 2014, où les Galeries Lafayette ont déjà signé un bail pour un tiers

des surfaces, les travaux avancent bien et la pré-commercialisation a commencé.

6

DETTE ET SITUATION FINANCIÈRE

Au 31 mars 2015, l'endettement net consolidé a atteint 9,4 milliards d'euros
9
, soit une hausse de

4,1 milliards d'euros par rapport à la fin 2014. Cette variation inclut 3,5 milliards d'euros de dette Corio qui

comprend 0,3 milliard d'euros lié à la mise en valeur de marché de sa dette à la date d'acquisition par

Klépierre. En outre, la position de dette intègre le paiement d'un dividende intérimaire de 179 millions

d'euros et 412 millions d'euros d'investissements réalisés au premier trimestre.

Sur le financement, Klépierre a tiré parti des conditions favorables du marché pour poursuivre l'optimisation

de sa structure financière. Le 8 avril 2015, Klépierre a placé une obligation de 750 millions d'euros à 8 ans,

à une marge fixée à 65 points de base au-dessus du taux de swap portant le coupon à 1,0%. Le même

jour, une offre de rachat a été lancée sur une obligation de 500 millions d'euros émise par Corio N.V., à

échéance en janvier 2018 et offrant un coupon de 4,625 %. Le montant nominal apporté a atteint 208

millions d'euros, soit un taux de succès de 41,6 %. Ces transactions réussies participent à la réalisation

des synergies de coûts financiers résultant de la fusion avec Corio.

Au 22 avril 2015, suite à ces opérations et au paiement du solde du dividende, le niveau de liquidité (lignes

disponibles et trésorerie nette) atteint 2,0 milliards d'euros. La durée moyenne de la dette s'établit à

5,3 ans.

DIVIDENDE

Le 14 avril 2015, les actionnaires de Klépierre ont approuvé le paiement d'un dividende en numéraire de

1,60 euro par action au titre de l'exercice 2014. En lien avec l'offre d'échange sur Corio, un dividende

intérimaire de 0,91 euro par action a été payé le 12 janvier 2015, soit un total de 179 millions d'euros. Le

dividende restant de 0,69 euro par action a été payé le 21 avril 2015, soit 215 millions d'euros versés aux

actionnaires. Au total, le montant total du dividende payé au titre de l'exercice 2014 s'élève à 394 millions

d'euros et est 100 % lié au régime fiscal SIIC.

OBJECTIFS CONFIRMES

Klépierre confirme son objectif de cash-flow net courant par action compris entre 2,10 et 2,15 euros pour

l'exercice 2015, sans prendre en compte le produit d'intérêt issu de l'étalement de la mise en juste valeur

de la dette de Corio (+ 0,15 à + 0,20 euro par action).

Klépierre est confiant que la croissance du cash-flow soutiendra une nouvelle hausse de la distribution par

action au titre de l’exercice 2015.

9
 Après prise en compte des cross-currency swaps couvrant les US Private Placements.

7

CHIFFRE D’AFFAIRES DES TROIS PREMIERS MOIS DE L’ANNEE

 PART TOTALE PART GROUPE

en millions d'euros

3 mois
2015

3 mois
2014

3 mois
2015

3 mois
2014

France 97,3 98,8 80,5 79,2

Belgique 4,1 3,7 4,1 3,7

France-Belgique 101,4 102,6 84,6 83,0

Italie 49,2 28,1 48,3 25,5

Norvège 14,4 14,7 8,1 8,3

Suède 17,1 22,5 9,6 12,6

Danemark 12,0 11,6 6,7 6,5

Scandinavie 43,4 48,9 24,4 27,4

Pays-Bas 27,1 0,0 27,1 0,0

Espagne 17,3 18,0 16,7 15,7

Portugal 5,1 3,8 5,1 3,8

Ibérie 22,4 21,8 21,9 19,6

Allemagne 13,7 0,0 13,0 0,0

Pologne 8,9 8,5 8,9 8,5

Hongrie 5,6 5,2 5,6 5,2

République tchèque 6,0 5,7 6,0 5,7

Turquie 8,8 0,0 8,1 0,0

Autres 0,8 1,0 0,8 0,9

Europe de l'est 30,1 20,5 29,4 20,4

Total Centres commerciaux 287,4 221,9 248,6 175,9

Autres activités 9,2 11,8 9,2 11,8

TOTAL LOYERS 296,6 233,7 257,9 187,7

Autres revenus locatifs 4,0 2,4 3,3 1,8

Honoraires 19,5 20,2 17,9 16,7

TOTAL CHIFFRE
D'AFFAIRES

320,1 256,3

279,0 206,2

8

EVOLUTION DU CHIFFRE D’AFFAIRES PAR TRIMESTRE (PART TOTALE)

en millions d'euros (part totale)
 2015 2014

 T1 T4 T3 T2 T1

France 97,3 79,9 79,2 83,4 98,8

Belgique 4,1 4,2 3,7 3,8 3,7

France-Belgique 101,4 84,1 82,8 87,2 102,6

Italie 49,2 24,6 23,6 24,0 28,1

Norvège 14,4 14,2 15,3 14,5 14,7

Suède 17,1 16,5 15,5 21,8 22,5

Danemark 12,0 11,9 12,3 11,6 11,6

Scandinavie 43,4 42,6 43,1 47,8 48,9

Pays-Bas 27,1 - - - -

Espagne 17,3 7,8 8,5 10,4 18,0

Portugal 5,1 3,8 3,6 3,7 3,8

Ibérie 22,4 11,7 12,1 14,1 21,8

Allemagne 13,7 - - - -

Pologne 8,9 9,1 8,5 8,7 8,5

Hongrie 5,6 5,5 5,2 5,2 5,2

Républlique tchèque 6,0 5,8 5,7 5,9 5,7

Turquie 8,8 - - - -

Autres 0,8 0,7 0,9 1,0 1,0

Europe de l'Est 30,1 21,2 20,4 20,8 20,5

Total Centres commerciaux 287,4 184,1 182,1 193,9 221,9

Autres activités 9,2 9,6 9,4 9,9 11,8

TOTAL LOYERS 296,6 193,6 191,5 203,9 233,7

Autres revenus locatifs 4,0 1,8 2,8 3,4 2,4

Honoraires 19,5 15,4 20,9 14,2 20,2

CHIFFRE D'AFFAIRES TOTAL 320,1 210,8 215,2 221,4 256,3

9

EVOLUTION DES CHIFFRES D’AFFAIRES DES COMMERCANTS10,11 POUR LES TROIS

PREMIERS MOIS DE L’ANNEE

Evolution du chiffre d'affaires des commerçants
(cumul à fin mars 2015 par rapport à 2014 retraité)

Périmètre comparable

France 0,8%

Belgique 1,2%

France-Belgique 0,8%

Italie 8,3%

Norvège -1,1%

Suède 5,7%

Danemark 6,4%

Scandinavie 2,5%

Pays-Bas N/A

Espagne 6,8%

Portugal 5,9%

Ibérie 6,5%

Allemagne 2,7%

Pologne -2,5%

Hongrie 7,8%

République tchèque 5,0%

Turquie 13,6%

Europe de l'Est 5,9%

CENTRES COMMERCIAUX 3,7%

10

 La performance des chiffres d'affaires des commerçants a été mesurée pour le T1 2015 par rapport aux chiffres retraités du T1 2014, c.-à-d. en
supposant que l'acquisition de Corio et la cession des 126 galeries commerciales à Carmila ont été réalisées au 1er janvier 2014.
11

 Chiffres d'affaires des commerçants dans les centres commerciaux Klépierre. Le calcul à périmètre constant exclut l'impact des ventes et acquisitions
d'actifs. Chiffres d'affaires de Primark à Créteil Soleil sur la base des estimations de Klépierre. Les chiffres d'affaires des commerçants du portefeuille
néerlandais ne sont pas inclus dans ces chiffres, car les commerçants ne déclarent pas leurs ventes à Klépierre.

10

WEBCAST DE LA TELECONFERENCE – CHIFFRE D’AFFAIRES DU PREMIER
TRIMESTRE 2015

Les membres du Directoire de Klépierre tiendront une téléconférence le 29 avril 2015 à 18h15 (CET) pour commenter

le chiffre d’affaires du 1
er

 trimestre 2015. Nous vous invitons à vous rendre sur le site internet de Klépierre

www.klepierre.com pour écouter la téléconférence ou à scanner le QR code ci-dessous. Une rediffusion sera

également disponible après la téléconférence.

A PROPOS DE KLEPIERRE

Acteur majeur de l'immobilier de centres commerciaux en Europe, Klépierre associe une expertise en termes de
développement, de gestion locative et d'asset management. Son patrimoine est valorisé à 21 milliards d'euros au 31
décembre 2014 (incluant, sur une base proforma, la fusion avec Corio le 31 mars 2015), et se compose
essentiellement de grands centres commerciaux implantés dans 16 pays d'Europe continentale. Klépierre détient une
participation majoritaire (56,1%) dans Steen & Strøm, 1ère foncière scandinave de centres commerciaux.

Klépierre a pour principaux actionnaires Simon Property Group (18,3%) leader mondial de l'industrie des centres
commerciaux, BNP Paribas (13,5%) et APG (13,5%).

Klépierre est une Société d'investissement immobilier cotée (SIIC), dont les actions sont admises aux négociations sur
Euronext ParisTM et Euronext Amsterdam, membre des indices CAC Next20 et CAC Large 60, SBF 80, EPRA Euro
Zone, GPR 250 et des indices développement durable DJSI World and Europe, FTSE4Good, STOXX® Global ESG
Leaders, Euronext Vigeo France 20 et Eurozone 120 ainsi que des registres d'investissement Ethibel Excellence et
Pioneer. Cette présence marque l'engagement du Groupe dans une démarche volontaire de développement durable.

Pour en savoir plus : www.klepierre.com

CONTACTS RELATIONS INVESTISSEURS

Vanessa FRICANO – + 33 1 40 67 52 24 – vanessa.fricano@klepierre.com

Julien ROUCH – +33 1 40 67 53 08 – julien.rouch@klepierre.com

CONTACTS PRESSE

Aurélia de LAPEYROUSE – + 33 1 53 96 83 83 – adelapeyrouse@brunswickgroup.com

Nathalie BAUDON – + 33 1 53 96 83 83 – nbaudon@brunswickgroup.com

Ce communiqué de presse est disponible sur le site internet de Klépierre : www.klepierre.com

AGENDA

29 juillet 2015 Résultats semestriels 2015 (communiqué de presse après bourse)

http://www.klepierre.com/
http://www.klepierre.com/
mailto:vanessa.fricano@klepierre.com
mailto:elisabeth.alfandari@ketchumpleon.fr
mailto:elisabeth.alfandari@ketchumpleon.fr
mailto:julien.rouch@klepierre.com
mailto:adelapeyrouse@brunswickgroup.com
mailto:nbaudon@brunswickgroup.com
http://www.klepierre.com/

