

1

La Banque TD acquiert la Riverside National Bank of
Florida, First Federal Bank of North Florida et
AmericanFirst Bank dans le cadre d’une transaction
réalisée avec l’appui de la FDIC

Questions fréquemment posées et réponses

Question 1 – Selon les modalités de la FDIC, avez-vous payé une prime sur les actifs ou
les dépôts?

Réponse : La TD a soumis une offre conforme au marché pour les actifs, et elle a conclu une
entente visant le partage des pertes avec la FDIC, comme il est indiqué dans notre
communiqué de presse et l’annexe de la présentation à l’intention des investisseurs qui se
trouvent à l’adresse www.td.com/francais/rapports. La TD n’a pas soumis une offre assortie
d’une prime visant les dépôts.

Question 2 – Quelles sont les pertes que la TD absorbera relativement au portefeuille
acquis?

Réponse : Les détails de l’entente visant le partage des pertes sont indiqués dans notre
communiqué de presse et l’annexe de la présentation aux investisseurs qui se trouvent à
l’adresse www.td.com/francais/rapports. Par exemple, si les pertes totales associées aux prêts
devaient totaliser les seuils de couverture de 50 % de la FDIC pour chacune des banques
(518 millions de dollars au total pour les trois banques), les pertes sur prêts totales de la TD
totaliseraient environ 259 millions de dollars. Nous sommes en train de mettre la touche finale
à la comptabilité d’acquisition pour les transactions, et celle-ci sera incluse dans nos résultats
du 2e trimestre de 2010 qui seront publiés le 27 mai 2010. Nous prévoyons une incidence
négligeable sur le capital et aucune incidence notable sur notre bénéfice.

Question 3 – Quel est le coût de cette transaction?

Réponse : Le coût final dépendra de la part de la TD dans les pertes sur prêts réelles après le
remboursement par la FDIC en vertu des ententes de partage des pertes.

Question 4 – Pouvez-vous fournir davantage d’information sur votre offre et la structure
de l’entente finale?

Réponse : Le processus de soumission de la FDIC est concurrentiel. Compte tenu de notre
intérêt soutenu pour les transactions réalisées avec l’appui de la FDIC, pour des raisons de
concurrence, nous ne dévoilerons pas d’autres détails inhérents à notre offre ou à la structure
de l’entente finale.

