

Communiqué de presse

 Paris, le 21 septembre 2016

ImocomPartners réalise l’acquisition du Retail Park1 « So Green »

à Seclin (métropole de Lille) pour 49 M€

ImocomPartners, la Société de Gestion spécialiste des Retail Parks disposant d’un portefeuille de 17

actifs répartis dans toute la France, annonce aujourd’hui l’acquisition d’un septième Retail Park pour

le fonds ImocomInvest 2 : « So Green » d’une superficie 28,023 m² dans la ZAC de Seclin et situé au

cœur de la Métropole Lilloise à 10 km au sud de Lille.

Ce Retail Park, acquis pour un montant de près de 49 M€, est un des premiers Retail Park Green de

France construit en 2011 répondant aux normes environnementales de dernière génération

(certification HQE commerce). Situé dans la zone « Seclin-Unexpo », la référence de l’agglomération

lilloise au cœur de divers pôles d’activités (tertiaire / commerces), il bénéficie d’une zone de

chalandise estimée à plus de de 300 000 habitants. « So Green » comporte 34 cellules commerciales

louées par des locataires de qualité, dont 92 % d’enseignes nationales parmi lesquelles BUT, GAMM

Vert, C&A, Gemo et proposant une offre variée (alimentation, habillement, équipement de la

maison, etc.). Le Retail Park bénéficie également d’une excellente accessibilité en bordure de

l’autoroute A1 avec une sortie dédiée.

Avec cette septième acquisition, le total investi du fonds ImocomInvest 2 atteint 126 M€,

conformément à son programme d’acquisition.

« Cette acquisition permet de franchir une étape importante dans le développement du fonds

ImocomInvest 2. Pour ImocomPartners, il s’agit de la première acquisition d’un actif certifié HQE

commerce, intégrant notamment une démarche de « très haute performance énergétique ».

« So Green » répond à nos critères d’investissement et enrichit le portefeuille d’ImocomInvest 2 d’un

actif de grande qualité situé dans une métropole dynamique. », commentent Laurent de Sayve et

Bruno de Scorbiac, fondateurs et dirigeants d’ImocomPartners.

Les Retail Parks, locomotive de l’immobilier de commerce en France

Depuis sa création en 2011, ImocomPartners est la seule Société de Gestion spécialisée dans les

Retail Parks en France, un segment à la fois spécifique et technique du commerce. Ces actifs sont

intégrés dans des zones établies de périphérie à côté d’une zone pavillonnaire. Ce segment de

l’immobilier de commerce est le segment le plus en croissance et le plus résilient au contexte

économique en France, répondant aux attentes de prix et aux modes de consommation actuels des

1
 Retail Park : Parc d’Activité Commerciale

consommateurs ; en 2015, les Retail Parks représentent 47% du parc de l’immobilier de commerce,

suivis par les centres commerciaux (28 %) et les rues commerçantes (25 %)2.

Conseils intervenus sur l’opération :

Le financement bancaire de cette opération a été assuré par Locindus, filiale du Crédit Foncier, en

tant qu’Agent et Arrangeur, ainsi que la Banque Populaire Rives de Paris et la Banque Populaire du

Nord, assistés par les études Thibierge et Lassaigne-Guiban.

L’étude Ginisty représentée par Maître Leroy Demoulins, notaire associé, conseillait

ImocomPartners. Lors de cette transaction, le vendeur était conseillé par le département Retail

Investment de BNP Paribas Real Estate.

A propos d’ImocomPartners (www.imocompartners.com)

Créée en 2011, ImocomPartners est une Société de Gestion indépendante agréée par l’Autorité des

Marchés Financiers spécialisée en investissement de Retail Parks en France pour le compte

d’investisseurs institutionnels de premier plan.

Au 15 septembre 2016, les actifs sous gestion d’ImocomPartners s’élèvent à 230 M€ au travers de

deux fonds : l’OPCI ImocomInvest créé en 2011 investi à hauteur de 104 M€ avec un portefeuille de

10 Retail Parks représentant une surface totale de 70 000 m2 et l’OPCI ImocomInvest 2 créé en 2014

qui vise 200 M€ d’investissement sur trois ans comprenant à ce jour 7 Retail Parks pour une surface

totale de 71 000 m2 et investi à hauteur de 126 M€. Les portefeuilles d’ImocomPartners représentent

des investissements sûrs et rentables offrant un dividende récurrent.

La mise en œuvre de cette stratégie positionne aujourd’hui ImocomPartners comme la Société de

Gestion spécialiste des Retail Parks situés en périphérie de villes dynamiques françaises dans un

secteur en forte croissance et résilient au contexte économique.

Contact presse :

NewCap

Nicolas Merigeau

 + 33 (0)1 44 71 94 98

nmerigeau@newcap.fr

2
 Source : Cushman & Wakefield

mailto:nmerigeau@newcap.fr

