ONTARIO SUPERIOR COURT OF JUSTICE (COMMERCIAL LIST)

THE HONOURABLE MR.)	 TUESDAY, THE 7th
)	
JUSTICE HAINEY) ·	DAY OF MAY 2019

IN THE MATTER OF THE COMPANIES' CREDITORS
ARRANGEMENT ACT, R.S.C. 1985, c. C-36, AS AMENDED

AND IN THE MATTER OF A PLAN OF COMPROMISE OR ARRANGEMENT OF SEARS CANADA INC., 9370-2751 QUÉBEC INC., 191020 CANADA INC., THE CUT INC., SEARS CONTACT SERVICES INC., INITIUM LOGISTICS SERVICES INC., INITIUM COMMERCE LABS INC., INITIUM TRADING AND SOURCING CORP., SEARS FLOOR COVERING CENTRES INC., 173470 CANADA INC., 2497089 ONTARIO INC., 6988741 CANADA INC., 10011711 CANADA INC., 1592580 ONTARIO LIMITED, 955041 ALBERTA LTD., 4201531 CANADA INC., 168886 CANADA INC., AND 3339611 CANADA INC.

Applicants

ORDER

THESE MOTIONS made by The Gap (Canada) Inc. and Old Navy (Canada) Inc. (collectively "Gap") and The Children's Place (Canada), LP ("TCP") pursuant to the *Companies' Creditors Arrangement Act*, R.S.C. 1985, c. c-36, as amended (the "CCAA") for a declaration that the stay of proceedings (the "Co-Tenancy Stay") provided in paragraph 15 of the Initial Order of the Honourable Mr. Justice Hainey dated June 22, 2017, as amended and restated on July 13, 2017 (the "Initial Order") and as extended by subsequent orders made in this proceeding, is no longer of any force or effect in accordance with its terms as against The Gap and TCP, and other relief, was heard on October 16, 2018 at 330 University Avenue, Toronto, Ontario.

ON READING the Affidavit of Ketul Patel, sworn September 6, 2018, and the exhibits

attached thereto, and the Affidavit of Matthew Irwin, sworn September 7, 2018, and the exhibits

attached thereto, and on hearing the submissions of respective counsel for The Gap, TCP, the

Applicants, the Monitor, and Bentall Kennedy (Canada) LP, QuadReal Property Group, Primaris

Management Inc., Westcliffe Management Ltd., Tanurb (Festival Marketplace) Inc., and Cogir

Real Estate (collectively the "Moving Landlords"), and on behing advised that the Moving

Landlords, who formerly opposed these Motions, have now withdrawn their opposition to these

Motions, and on being advised that the Service List was served with the Motion Records of Gap

and TCP:

THIS COURT ORDERS that, effective from and after May 1, 2019, the Co-Tenancy Stay 1.

is hereby no longer of any force or effect in accordance with its terms as against The Gap and TCP,

and as a result, The Gap and TCP are entitled to exercise any rights nunc pro tunc that they may

have against their landlords arising from the failure of any of the Applicants to operate in

commercial shopping centres or other commercial properties (the "Co-Tenant Rights"), including

in relation to the Gap leases appended hereto as Schedule "A" and the TCP leases appended hereto

as Schedule "B".

2. THIS COURT FURTHER ORDERS that the Co-Tenancy Stay did not suspend or

otherwise delay the running of any waiting period with respect to the exercise of the Co-Tenant

Rights by Gap or TCP.

THIS COURT FURTHER ORDERS that there be no costs of these Motions. 3.

ENTERED AT / INSCRIT A TORONTO ON / BOOK NO: LE / DANS LE REGISTRE NO:

MAY 0 9 2019

Superior Court of Justice

M5G 1E6

SCHEDULE "A"

LOCATION	LANDLORD	TENANT
Halifax Shopping	OPB Realty Inc.	Gap (Canada) Inc. o/a
Centre,		"Banana Republic"
Halifax, Nova Scotia		10 to
Erin Mills Town	OPB (EMTC) Inc.	Gap (Canada) Inc.
Centre, Mississauga,		
Ontario	,	*
Quinte Mall,	Quinte Mall Limited	Old Navy (Canada) Inc.
Belleville, Ontario		•
Erin Mills Town	OPB (EMTC) Inc.	Old Navy (Canada) Inc.
Centre,		,
Mississauga, Ontario		
Park Place Shopping	Park Place Mall Holdings	Old Navy (Canada) Inc.
Centre, Lethbridge,	Inc.	
Alberta		
Cornwall Centre,	Cornwall Centre Inc.	Gap (Canada) Inc. o/a
Regina,		"Gap/Gap Kids"
Saskatchewan		
Landsdowne Place,	Landsdowne Mall Inc.	Gap (Canada) Inc. o/a
Peterborough,		"Gap Factory Store"
Ontario	90 4	

Stone Road Mall,	Stone Road Mall Holdings	Old Navy (Canada) Inc.
Guelph, Ontario	Inc., Limited	
Pen Centre,	OPB Realty Inc.	Old Navy (Canada) Inc.
St. Catharines,	-	
Ontario	*	
Landsdowne Place,	Landsdowne Mall Inc.	Old Navy (Canada) Inc.
Peterborough,	*	o/a "Old Navy"
Ontario		
Mapleview Shopping	Canapen (Halton) Limited	Gap (Canada) Inc. o/a
Centre, Burlington,	and Ivanhoe Cambridge II	"Gap
Ontario	Inc.	
Mapleview Shopping	Canapen (Halton) Limited	Gap (Canada) Inc. o/a
Centre, Burlington,	and Ivanhoe Cambridge II	"Gap Kids/Baby"
Ontario	Inc.	*
Metropolis at	Ivanhoe Cambridge II Inc.	Gap (Canada) Inc. o/a
Metrotown,		"Banana Republic"
Burnaby, British		
Columbia		*
Metropolis at	Ivanhoe Cambridge II Inc.	Gap (Canada) Inc. o/a
Metrotown,		"Gap"
Burnaby, British		ă P
Columbia	. "·	
Oshawa Centre,	Oshawa Centre Holdings	Gap (Canada) Inc. o/a

Oshawa, Ontario	Inc.	"Gap" and "Gap Kids"
Oshawa Centre,	Oshawa Centre Holdings	Old Navy (Canada) Inc.
Oshawa, Ontario	Inc.	×
Southgate Centre,	Ivanhoe Cambridge II Inc.	Gap (Canada) Inc. o/a
Edmonton, Alberta		"Banana Republic"
Southgate Centre,	Ivanhoe Cambridge II Inc.	Gap (Canada) Inc. o/a
Edmonton, Alberta		"Gap"
Northgate Shopping	Hoopp Realty Inc.	Gap (Canada) Inc. o/a
Centre, North Bay,		"Gap"
Ontario	•	8 ₁₀₀
The Coquitlam	Pensionfund Realty	Gap (Canada) Inc.
Centre, Coquitlam,	Limited	٠
British Columbia		
The Coquitlam	Pensionfund Realty	Old Navy (Canada) Inc.
Centre, Coquitlam,	Limited	
British Columbia	*	
Sevenoaks Shopping	Sevenoaks S.C. Limited	Gap (Canada) Inc. o/a
Centre, Abbotsford,	Partnership	"Gap"
British Columbia		s -

Schedule "B"

TCP	TCP LOCATION	ADDRESS	LANDLORD	STATUS OF
STORE #				APPLICANTS' LEASE AT
	•	5	6	LOCATION
3001	Pickering Town Centre	1355 Kingston	OPB Realty Inc.	Disclaimed effective
, x		Road, Pickering	*	January 28, 2018
3015	Mall Champlain	2151 Lapiniere	Cominar Real	Disclaimed effective
		Boulevard, Brossard	Estate Investment Trust	January 22, 2018
3102	Carlingwood Shopping Centre	2165 Charling Avenue, Ottawa	OPB Realty Inc.	Disclaimed effective January 22, 2018
3103	Halifax Shopping Center	7001 Mumford Road, Halifax	OPB Realty Inc.	Disclaimed effective January 22, 2018
3105	St. Vital Centre	1225 St. Mary's Road, Suite 29, Winnipeg	OPB Realty Inc.	Disclaimed effective January 22, 2018
3108	Quinte Mall	390 North Front Street, Belleville	Hoopp Realty Inc.	Disclaimed effective January 28, 2018
3208	Cornwall Centre	1720 Hamilton Street, Regina	Cornwall Centre Inc.	Disclaimed effective November 16, 2017
3209	Midtown Plaza	1st Avenue & 20th Street, Saskatoon	Midtown Plaza Inc.	Disclaimed effective January 22, 2018
3218	Willowbrook Shopping Centre	19705 Frazer Highway, Langley	BCIMC Realty Corp - Willowbrook Shopping Centre	Disclaimed effective January 22, 2018
3226	The Pen Centre	221 Glendale Ave, St. Catharines	OPB Realty Inc.	Disclaimed effective January 28, 2018.
3260	Lansdowne Place	637 Landsdowne Street West, Peterborough	Lansdowne Place Inc.	Ceased operations January 28, 2018. Property sale
				approved as per Approval and Vesting Order dated August 20, 2018.

Schedule "B"

Γ	3261	Park Place	401 - 1st Avenue	Park Place Mall	Disclaimed effective
ľ	3201	T diff 1 doo	South, Lethbridge	Holdings - Park	January 22, 2018
١		,	,8.	Place Mall	, , , , , , , , , , , , , , , , , , , ,
	-				6 18
ſ	3275	Aberdeen	W. Trans Canada	Aberdeen	Disclaimed effective
			Hwy. (Trans	Kamloops Mall	November 16, 2017
1			Canada 1 &	Limited	
			Merritt Hwy. 5),	(A) N	
1	#		Kamloops		
L					
l	3281	Cornwall Square	1 Water Street	Charter	Disclaimed effective
	- "		East, Cornwall	Acquisitions	January 14, 2018
		_		Group, By Partners	
1	1			REIT	¥
-	3290	Les Rivieres	2231 Des	Cominar Real	Consol an emilian
ł	3290	Les Rivieres	Récollets Blvd.,	Estate Investment	Ceased operations
		1.	Trois-Rivières,	Trust / Fonds De	end of January 2018. Location sold
l		* **	Québec	Placement	on June 20, 2018
			Quebec	Immobilier	On June 20, 2016
Ì	(#)	er e		Cominar	, ,
			,	Collinai	
r	3291	Place Vertu	3075 Thimens	Place Vertu	Ceased operations
			Blvd Saint-	Holdings Inc.	end of January
			Laurent		2018. Location sold
ł			× -		on July 11, 2018
		1 1			· · · · · · · · · · · · · · · · · · ·
ı	3294	Oakville Place	240 Leighland	Ivanhoe	Lease Surrender
ĺ			Ave, Oakville	Cambridge II Inc.	Transaction
1					Approved By The
ĺ			7		Monitor On October
ŀ		-			2, 2017.
-	3299	Avalon Mall	48 Kenmount	Crombie	Lease Surrender
	3477	Avaioli Mali	Road, St. John's	Developments	Transaction Entered
			Road, St. John S	Limited	Into On September
				Limited	21, 2017. Approved
		II.	-		By The Monitor On
	*				October 2, 2017.
		=			3, 2017.1
L			L-, '		

IN THE MATTER OF THE COMPANIES' CREDITORS ARRANGEMENT ACT, R.S.C. 1985, c. C-36, AS AMENDED

CANADA INC., 2497089 ONTARIO INC., 6988741 CANADA INC., 10011711 CANADA INC., 1592580 ONTARIO LIMITED, 955041 COMMERCE LABS INC., INITIUM TRADING AND SOURCING CORP., SEARS FLOOR COVERING CENTRES INC., 173470 AND IN THE MATTER OF A PLAN OF COMPROMISE OR ARRANGEMENT OF SEARS CANADA INC., 9370-2751 QUÉBEC INC., ALBERTA LTD., 4201531 CANADA INC., 168886 CANADA INC., AND 3339611 CANADA INC. 191020 CANADA INC., THE CUT INC., SEARS CONTACT SERVICES INC., INITIUM LOGISTICS SERVICES INC., INITIUM

ONTARIO SUPERIOR COURT OF JUSTICE COMMERCIAL LIST

PROCEEDING COMMENCED AT TORONTO

ORDER

BORDEN LADNER GERVAIS LLP

Barristers and Solicitors
Bay Adelaide Centre, East Tower
22 Adelaide Street West
Toronto, Ontario, M5H 3Y4

Douglas O. Smith (LSO # 36915R)

Tel: (416) 367-6015 Fax: (416) 367-6739

Katie Archibald (LSO # 74027H)

Tel: (416) 367-6072 Fax: (416) 367-6739

Lawyers for The Children's Place (Canada), LP