

平成 29 年 1 月 17 日

各 位

不動産投資信託証券発行者名

日本プライムリアルティ投資法人

代表者名 執行役員 金子 博 人

(コード番号 8955)

資産運用会社名

株式会社東京リアルティ・インベストメント・マネジメント

代表者名 代表取締役社長 大久保 聡

問合せ先 取締役財務部長 栄 田 聡

(TEL. 03-3516-1591)

新投資口の発行及び投資口の売出しに係る価格等の決定に関するお知らせ

日本プライムリアルティ投資法人（以下「本投資法人」といいます。）は、平成 29 年 1 月 6 日開催の本投資法人役員会において決議いたしました新投資口発行及び投資口売出しに関し、平成 29 年 1 月 17 日開催の本投資法人役員会において、発行価格及び売出価格等を下記のとおり決定いたしましたので、お知らせいたします。

記

1. 公募による新投資口発行の件

(1) 発行価格（募集価格）（注）	1 口当たり	439,040 円
(2) 発行価格（募集価格）の総額		20,898,304,000 円
(3) 払込金額（発行価額）（注）	1 口当たり	425,152 円
(4) 払込金額（発行価額）の総額		20,237,235,200 円
(5) 申込期間	平成 29 年 1 月 18 日(水)～平成 29 年 1 月 19 日(木)	
(6) 払込期日	平成 29 年 1 月 24 日(火)	
(7) 受渡期日	平成 29 年 1 月 25 日(水)	

(注) 引受人は払込金額（発行価額）で買取引受けを行い、発行価格（募集価格）で募集を行います。

2. 投資口売出しの件（オーバーアロットメントによる売出し）

(1) 売出数		2,400 口
(2) 売出価格	1 口当たり	439,040 円
(3) 売出価額の総額		1,053,696,000 円
(4) 申込期間	平成 29 年 1 月 18 日(水)～平成 29 年 1 月 19 日(木)	
(5) 受渡期日	平成 29 年 1 月 25 日(水)	

ご注意：この文書は、本投資法人の新投資口の発行及び投資口の売出しに関して一般に公表するための記者発表文であり、投資勧誘を目的として作成されたものではありません。投資を行う際は、必ず本投資法人が作成する新投資口発行及び投資口売出届出目論見書並びに訂正事項分をご覧いただいた上で投資家ご自身の判断でなさるようお願い致します。

3. 第三者割当による新投資口発行の件

(1) 払込金額（発行価額）	1口当たり	425,152円
(2) 払込金額（発行価額）の総額（上限）		1,020,364,800円
(3) 申込期間		平成29年2月13日(月)
(4) 払込期日		平成29年2月14日(火)

(注) 上記(3)に記載の申込期間までに申込みのない投資口については、発行を打ち切るものとします。

<ご参考>

1. 発行価格及び売出価格の算定

(1) 算定基準日及びその価格	平成29年1月17日(火)	448,000円
(2) ディスカウント率		2.00%

2. シンジケートカバー取引期間

平成29年1月20日(金)～平成29年2月9日(木)

3. 調達する資金の用途

一般募集における手取金 20,237,235,200円は、第三者割当による新投資口発行の手取金上限 1,020,364,800円と併せて、下記記載の取得予定資産の取得資金と、借入金の返済(70億円)の一部(20億円)に充当します。

残額があれば手元資金とし、将来の特定資産(投資信託及び投資法人に関する法律第2条第1項における意味を有します。)の取得又は借入金の返済に充当します(注)。なお、借入金の返済(70億円)の詳細については、別途本日付で公表した「借入金の期限前弁済に関するお知らせ」に記載の通りです。

物件番号	取得予定資産	取得予定価格(百万円)	取得予定時期
事務所 A-26	東京スクエアガーデン	18,400	平成29年2月及び同年4月

(注) 調達する資金については、支出するまでの間、金融機関に預け入れる予定です。

以上

※ 本資料は、兜クラブ、国土交通記者会、国土交通省建設専門紙記者会に配布しております。

ご注意：この文書は、本投資法人の新投資口の発行及び投資口の売出しに関して一般に公表するための記者発表文であり、投資勧誘を目的として作成されたものではありません。投資を行う際は、必ず本投資法人が作成する新投資口発行及び投資口売出席出目論見書並びに訂正事項分をご覧いただいた上で投資家ご自身の判断でなさるようお願い致します。