

Humlegården Fastigheter
Halvårsöversikt 2015

Om oss

Humlegården är ett fastighetsbolag som ingår i länsförsäkringsgruppen. 19 länsförsäkringsbolag och Länsförsäkringar Sak äger koncernen Humlegården I-III. Fastighetsfakta, resultat och avkastning i denna halvårsöversikt avser Humlegården I-III.

Humlegården äger 46 fastigheter med ett marknadsvärde om 14,5 miljarder kronor och förvaltar även fastigheter för Länsförsäkringar Sak och Länsförsäkringar Liv med ett marknadsvärde om 3,8 miljarder kronor.

Vår geografiska marknad är Stockholmsregionen, där vi framför allt är verksamma i Östra city, Solna strand/Sundbyberg och Hagastaden.

Perioden i korthet

- Substansvärdeförändringen uppgick till 14,5 procent, vilket motsvarar 814 Mkr.
- Hyresintäkterna uppgick till 448 (419) Mkr. Vakansgraden sjönk till 4,1 procent, vilket är den lägsta i bolagets historia. Driftnettot uppgick till 297 (278) Mkr.
- Fastighetsvärdet ökade till 14,5 miljarder kronor. Redovisad värdeförändring på fastigheterna uppgick till 988 Mkr.
- Terminalen 2 i Akalla som köptes tomställd är nu fullt uthyrd. Fastigheten har sålts till Kungsleden med frånträde i oktober 2015, för 285 Mkr, vilket är över marknadsvärdering.

Nyckeltal	2015-06-30	2014	2013	2012	2011
Hyresvärde, Mkr	1 022	996	919	903	686
Vakansgrad exklusive projekt, %	4,1	5,4	8,3	12,7	9,3
Resultat, Mkr	876	310	287	149	45
Marknadsvärden fastigheter, Mkr	14 481	13 247	12 527	11 731	9 690
Belåningsgrad, %	51,1	55,8	58,4	58,7	52,7
Avkastning eget kapital, %	15,3	6,0	5,8	5,2	1,6

Bolaget redovisar sedan 2014 enligt IFRS. Nyckeltal för 2013–2015 är enligt dessa principer. Övriga är enligt gamla redovisningsprinciper. Siffror inom parentes avser juni 2014.

Våra delmarknader

ÖSTRA CITY

Andel av det totala hyresvärdet

42%

Nyckeltal

Antal fastigheter	14
Hyresvärde, Mkr	426
Ekonomisk vakansgrad*, %	3,9
Marknadsvärde, Mkr	7 157

SOLNA STRAND/SUNDBYBERG

Andel av det totala hyresvärdet

35%

Nyckeltal

Antal fastigheter	5
Hyresvärde, Mkr	356
Ekonomisk vakansgrad*, %	5,0
Marknadsvärde, Mkr	4 588

HAGASTADEN

Andel av det totala hyresvärdet

7%

Nyckeltal

Antal fastigheter	1
Hyresvärde, Mkr	67
Ekonomisk vakansgrad*, %	0,3
Marknadsvärde, Mkr	948

*Ekonomisk vakansgrad redovisas exklusive projekt.

Substansvärdeförändring exklusive utdelningar, %

Vd-kommentar

Rekord – igen!

God tillväxt i Sverige skapar bra underlag för fastighetsägande. Vi ser nu en stor efterfrågan på lokaler, så väl bland befintliga hyresgäster som vill expandera som bland nya kunder. Detta har inneburit att vi ytterligare lyckats sänka vakansgraden och förhandlat fram högre hyresnivåer.

För Humlegården innebär detta att den positiva resultatutvecklingen fortsätter. Första halvåret är det bästa någonsin avseende driftnetto och vakansgrad. Vårt interna fokus på effektivitet och uthyrningsverksamhet ger tydliga avtryck. Flera fastigheter som förvärvades tomställda för några år sedan är nu fullt uthyrda. De ökande marknadshyrorna liksom lägre avkastningskrav återspeglar sig i ökande marknadsvärden, vilket ger en hög värdeförändring.

Vår satsning på god arkitektur har resulterat i internationella utmärkelser, bland annat priset "Good design is good business" för Swedbanks huvudkontor.

De hot vi kan se mot fortsatt positiv resultatutveckling är externa och kopplade till den internationella finansmarknadens utveckling.

Stockholm i juli 2015

Per-Arne Rudbert

ÖVRIGA FASTIGHETER

Andel av det totala hyresvärdet

3%

Nyckeltal

Antal fastigheter	2
Hyresvärde, Mkr	37
Ekonomisk vakansgrad*, %	3,6
Marknadsvärde, Mkr	407

- Kontor **18 378 kvm**
- Butik/Restaurang **1 235 kvm**
- Industri/lager **1 093 kvm**

PROJEKTFASTIGHETER

Andel av det totala hyresvärdet

13%

Nyckeltal

Antal fastigheter	24
Hyresvärde, Mkr	135
Ekonomisk vakansgrad inkl projekt, %	30,0
Marknadsvärde, Mkr	1 381

- Kontor **60 546 kvm**
- Butik/Restaurang **4 806 kvm**
- Industri/lager **29 742 kvm**
- Övrigt **4 139 kvm**

Stockholm är vår marknad

Humlegården Fastigheter bildades för att länsförsäkringsbolagen skulle kunna utveckla en intressant fastighetsportfölj i Stockholm.

Den ursprungliga strategin har över tid visat sig vara rätt: Stockholm har varit den mest attraktiva fastighetsmarknaden i Sverige.

Med den tillväxt som pågår i regionen och med de infrastrukturinvesteringar som sker de närmaste decennierna kommer den ställningen att behållas och troligen förstärkas.

Hyresvärde, Mkr

Marknadsvärde, Mkr

Antal fastigheter

Fastigheterna

Område	Nr	Fastighet
Östra city	1	Sparbössan 1
	2	Humlegården 60
	3	Österbotten 7
	4	Österbotten 18
	5	Österbotten 8
	6	Kåkenhusen 25
	7	Riddaren 17
	8	Riddaren 18
	9	Skravelberget Större 20
	10	Styrpinnen 19
	11	Styrpinnen 20
	12	Styrpinnen 22
	13	Blasieholmen 24
	14	Blasieholmen 55
	15	Käpplingholmen 3
Solna strand/ Sundbyberg	16	Cirkusängan 6
	17	Stenhöga 1
	18	Smultronet 2
	19	Päronet 6
	20	Apelsinen 5
	21	Aprikosen 3
Hagastaden	22	Härden 15
Hagalund	23	Volund 11
	24	Volund 16
	25	Ugnen 7
	26	Ugnen 3
	27	Ugnen 4
	28	Instrumentet 2
	29	Instrumentet 5
	30	Mjölner 4
	31	Gelbgjutaren 13
	32	Gelbgjutaren 4
	33	Gelbgjutaren 10
	34	Gelbgjutaren 3
35	Gelbgjutaren 14	
36	Gelbgjutaren 17	
37	Kassaskåpet 9	
38	Kassaskåpet 10	
39	Kassaskåpet 16	
40	Kassaskåpet 15	
41	Kassaskåpet 2	
42	Kassaskåpet 4	
43	Kassaskåpet 1	
44	Åldermannen 1	
Övriga	45*	Terminalen 2
	46*	Sandhagen 9

*Ej med på kartan. Fullständig fastighetsförteckning finns på sidan 14.

Vår uthyrning

Uthyrningen ligger över uppsatta mål. En tydlig trend är att hyrorna nu är på väg uppåt i vissa marknader. I exempelvis Stockholms city har hyrorna legat i stort sett stilla sedan 2011, men nu har de begärda hyrorna ökat, och avsluten ligger en bit över värderingarna. I Solna strand ser vi att trenden med genomsnittliga hyresökningar runt tio procent i samband med omförhandlingar håller i sig. Den tydliga hyresökningen beror dels på en något förbättrad konjunktur i Stockholmsregionen, dels på att utbudet av vakanta lokaler är begränsat.

Nyckeltal uthyrning

Nettouthyrning, Mkr	31,2
Nettouthyrning, kvm	11 160
Genomsnittlig hyreshöjning för omförhandlade kontrakt är 10%.	

Ekonomisk vakans samtliga fastigheter

Ekonomisk vakans delmarknader

Förfallostruktur

Genomsnittlig återstående hyrestid

Diagrammet för förfallostruktur visar hur stor årshyra för respektive användning som förfaller från 2015 och framåt. *Garageavtal har i regel kortare löptider men avslutas först när kontorsavtalet upphör.

Östra city

Hyresmarknaden i Östra city där hyrorna sedan 2011 i stort sett legat stilla, är nu starkare än på länge. Vi ser en tydlig efterfrågeökning med stigande hyresnivåer som följd då utbudet är begränsat. Befintliga kunder hyresgäster vill utöka sina lokaler – ett tecken på det goda konjunkturläget. Många av våra kunder väljer att stanna kvar och omförhandla befintliga lokaler. Vi ser också att hyresgästerna väljer att förlänga på

längre löptider, ett flertal större avtal har omförhandlats på fem år eller längre. Vakansgraden är stabil mot årsskiftet på runt fyra procent.

Nyckeltal

Antal fastigheter	14
Hyresvärde, Mkr	426
Marknadsvärde, Mkr	7 157
Andel av totalt marknadsvärde, %	49

42%

av Humlegårdens totala hyresvärde kommer från Östra city

Ekonomisk vakans Östra city, %

Solna strand/Sundbyberg

I Solna strand/Sundbyberg märks tydligt en fortsatt god efterfrågan. Solna strand har de senaste tio åren haft en fantastisk utvecklingsresa till att ett av de mest attraktiva och efterfrågade utanför Stockholm city. Vakansgraden fortsätter sjunka och har nu etablerat sig på en nivå runt fem procent, vilket är historiskt lågt. Detta är ett tecken på att marknaden efterfrågar moderna lokaler i karaktärsfulla byggnader med bra kommunikationsläge. Vår uthyrning ligger över satta mål. Samtliga hyresgäster väljer att stanna kvar som kunder. I Solna strand ser vi att trenden med genomsnittliga hyresökningar runt tio procent i samband med omförhandlingar

håller i sig.

Kollektivtrafiken till området har stärkts ytterligare genom Flygbussarnas nya linje mellan Bromma flygplats och Arlanda, med stopp i Solna strand och Sundbyberg. Vidare erbjuder Humlegården alla kunder gratis säsongskort på elhybridbåten Movitz, som fyra gånger per dag går från Solna strand till Stads-huset i Stockholm.

Nyckeltal

Antal fastigheter	5
Hyresvärde, Mkr	356
Marknadsvärde, Mkr	4 588
Andel av totalt marknadsvärde, %	32

35%

av Humlegårdens totala hyresvärde kommer från Solna strand/Sundbyberg

Ekonomisk vakans Solna strand/Sundbyberg, %

Hagastaden

Härden 15 på Hälsingegatan 38–40 är fullt uthyrd, med Arbetsförmedlingen som största hyresgäst. Fastighetens läge förbättras i takt med att Hagastaden byggs ut och genom Citybanans nya station som öppnar under 2017. Öppningen av den nya tunnelbanestationen i Hagastaden är planerad till 2020.

I samverkan med andra fastighetsägare i Hagastaden har Humlegården arbetat fram en vision och handlingsplan för Norra Stationsgatan. Målsättningen

är att med en gemensam stadsutveckling skapa en av Stockholm mest intressanta platser där Vasastaden möter Hagastaden.

Nyckeltal

Antal fastigheter	1
Hyresvärde, Mkr	67
Marknadsvärde, Mkr	948
Andel av totalt marknadsvärde, %	7

7%

av Humlegårdens totala hyresvärde kommer från Hagastaden

Ekonomisk vakans Hagastaden %

Övriga fastigheter

Under våren har vakansgraden sänkts ytterligare i Terminalen 2 i Akalla. Vid årsskiftet var vakansgraden cirka 7 procent, idag är fastigheten fullt uthyrd. Fastigheten avyttrades under kvartal 2 och frånträds 1 oktober till Kungsleden.

Sandhagen 9 vid Globen har ett strategiskt intressant läge i den kommande utvecklingen av Slakthusområdet till det nya Söderstaden. Vakansgraden är i stort sett oförändrad och vi kan för

närvarande erbjuda en mindre kontorslokal. Vår bedömning är att detta är ett framtidsområde med en uppåtgående hyresmarknad.

Nyckeltal

Antal fastigheter	2
Hyresvärde, Mkr	37
Marknadsvärde, Mkr	407
Andel av totalt marknadsvärde, %	3

3%

av Humlegårdens totala hyresvärde kommer från övriga fastigheter

Ekonomisk vakans övriga fastigheter, %

Utvecklingsprojekt

Stenhöga 1, Solna strand

Produktionen av det nya parkeringshuset med cirka 1 000 parkeringsplatser fortskrider enligt plan och kommer att färdigställas runt kommande årsskifte. Efter färdigställande möjliggörs byggnation på den intilliggande byggrätten.

Vi ser ett stort behov av ytterligare servicefunktioner, som bland annat hotell och restauranger, till de kontorshyresgäster som verkar i området. Planeringen för uppförande av ett hotell på den västra byggrätten pågår och byggstart planeras under 2016. För den östra byggrätten planeras en kontorsbyggnad på cirka 30 000 kvadratmeter.

Päronet 6, Solna strand

Svenska Rymdaktiebolaget och Enghouse har tecknat kontrakt i Päronet 6 i Solna strand och kommer att flytta in i slutet av 2015. Därmed är det endast ett kontorsvåningsplan och ett halvt butiksplan kvar i det utvecklingsprojekt som pågår i fastigheten.

Riddaren 18, Östra city

Arbetet med utveckling av Riddaren 18 fortsätter. Nästa steg är antagande av detaljplan. Ärendet planeras att behandlas av byggnadsnämnden i Stockholm under hösten 2015.

Hagalund

Planprogram för området planeras starta under 2015 och syftar till att innehålla både kontor och bostäder.

Under tiden fortsätter uthyrningen i Hagalund att hålla en hög takt. Under första halvåret har vi hyrt ut totalt cirka 3 800 kvadratmeter. Vi upplever att det finns en stor efterfrågan på prisvärda lokaler i bra lägen. I mars tecknade vi ett nytt avtal med Adelsö Buss, som fortsätter köra den uppskattade elbussen mellan Hagalund till S:t Eriksplan och Karlberg.

Nyckeltal

Antal fastigheter	24
Hyresvärde, Mkr	135
Marknadsvärde, Mkr	1 381
Andel av totalt marknadsvärde, %	10

Våra transaktioner

Kassaskåpet 4 i Hagalund har förvärvats av av Ljungström & Andersson Fastighets AB och tillträtts per den 1 februari 2015.

Päronet 8 i Solna strand har förvärvats av Union Investment, tillträde sker 1 september 2015.

Terminalen 2 i Akalla har sålts till Kungsleden med frånträde i oktober 2015.

Nyckeltal

Förvärv, Mkr	33
Försäljningar, Mkr	0
Procent av portföljens marknadsvärde	0,2

Våra risker

Varje år gör företagsledningen en analys över de risker som kan påverka Humlegården. Bolaget har rutiner både för att identifiera riskerna och för hur vi ska arbeta för att undvika och minimera dem. Det gäller risker både i vår egen verksamhet och i omvärlden.

Humlegårdens ägaruppdrag är att vara en långsiktig fastighetsägare som arbetar med aktsamhet kring risker. Bland osäkerhetsfaktorer för ett företag verksamt inom fastighetsmarknaden bedömer vi att följande områden är de mest centrala:

- 1 Risker i utvecklingsprojekt
- 2 Värdet på fastigheterna
- 3 Risker i förvaltningen
- 4 Finansieringsrisk
- 5 Miljö och hållbarhet

För utförlig beskrivning av risker, se redovisning i årsöversikt för 2014.

Värdet på fastigheterna

Humlegårdens ägaruppdrag är att vara en långsiktig fastighetsägare, varför det är viktigt att trygga fastighetsportföljens långsiktiga värdeutveckling. Humlegårdens bestånd är därför beläget i attraktiva lägen i Stockholmsregionen, där det under lång tid har varit en stark ekonomisk tillväxt. En annan viktig faktor är att finnas på en marknad där transaktionsmarknaden är likvid, vilket den är i Stockholmsregionen.

Samtliga fastigheter har värderats externt av värderingsföretaget DTZ. Värderingarna görs både med användning av ortspriser och av fastigheternas kassaflöden. Inom det osäkerhetsintervall som anges i varje värdering har Humlegården liksom tidigare år valt att lägga sig mitt i intervallet. De externa värderingar som gjordes vid halvårsskiftet visade ett sammanlagt marknadsvärde på 14,5 (13,2) miljarder kronor. Marknadsvärdet på samtliga fastigheter, rensat för gjorda investeringar, har ökat med 7,5 (4,2) procent.

Marknaden för fastigheter har utvecklats väldigt starkt andra kvartalet. Ökade marknadshyror och sänkta direktavkastningskrav förklarar de ökade marknadsvärdena. Genomsnittlig direktavkastning på fastigheterna är 5,23 (5,46) procent.

Siffror inom parentes avser december 2014.

Nyckeltal

Fem år i sammandrag, Mkr	Utfall 2015-06-30	Utfall 2014	Utfall 2013	Utfall 2012	Utfall 2011	Utfall 2010
Fastighetsrelaterade nyckeltal						
Fastigheter area, kvm	415 311	412 796	396 000	396 000	304 500	275 500
Fastigheter antal	46	45	46	45	43	39
Fastigheter marknadsvärde	14 481	13 247	12 527	11 731	9 690	8 546
Ekonomisk vakansgrad exklusive projekt, %	4,1	5,4	8,3	12,7	9,3	11,7
Hysesintäkter	448	854	734	623	560	491
Driftnetto	297	552	469	409	375	324
Direktavkastning, %	2,3	4,5	4,0	4,0	4,2	3,9
Överskottsgrad, %	66,3	63,5	61,9	65,6	66,9	66,1
Investeringsverksamheten						
Transaktioner, underliggande värde tillträdde förvärv	33	44	0	2 684	795	466
Transaktioner, underliggande värde tillträdde försäljningar	0	349	0	1 178	0	150
Investeringar i ny-, till- och ombyggnad	212	500	733	466	164	172
Finansrelaterade nyckeltal						
Genomsnittlig ränta, %	3,2	3,1	3,1	3,3	3,9	3,1
Genomsnittlig återstående räntebindning, år	4,9	5,4	4,2	3,8	0,3	0,1
Genomsnittlig återstående kapitalbindning, år	1,8	2,3	1,9	2,8	2,1	3,3
Räntetäckningsgrad	2,4	2,3	2,0	2,0	2,2	2,3
Belåningsgrad, %	51,1	55,8	58,4	58,7	52,7	49,9
Skuldsättningsgrad, %	1,2	1,4	2,3	2,3	1,9	1,6
Soliditet, synlig, %	41,0	38,0	38,0	26,9	31,0	34,7
Soliditet, justerad med hänsyn till övervärden, %	41,0	38,0	38,0	38,3	44,2	39,2
Eget kapital	6 171	5 292	4 981	2 944	2 760	2 721
Avkastning på eget kapital, %	15,3	6,0	5,8	5,2	1,6	4,9
Substansvärde	6 443	5 629	4 936	4 572	4 274	3 956
Förändring substansvärdet, %	14,5	14,0	8,0	7,0	8,0	8,0

Bolaget redovisar sedan 2014 enligt IFRS. Nyckeltal för 2013–2015 är enligt dessa principer. Övriga är enligt gamla redovisningsprinciper. För definitioner, se Årsöversikt för 2014, sid 30–31.

Räkenskaper

Resultaträkning

Summerade resultaträkningar 30 juni 2015, Mkr	Humlegården Holding AB I	Humlegården Holding AB II	Humlegården Holding AB III	Summa 2015-06-30	Summa 2014-12-31
RÖRELSENS INTÄKTER M M					
Summa intäkter	179	213	56	448	858
RÖRELSEKOSTNADER					
Fastighetsdrift	-23	-23	-15	-61	-103
Reparation, underhåll	-8	-17	-4	-29	-79
Fastighetsskatt, markavgifter	-19	-11	-4	-34	-68
Förvaltning och uthyrning	-10	-12	-5	-27	-59
Summa fastighetskostnader	-60	-63	-28	-151	-309
Driftnetto	119	150	28	297	549
Avskrivning inventarier	-1			-1	-4
Central administration och extern förvaltning	-16	-4	-1	-21	-19
Rörelseresultat	102	146	27	275	526
RESULTAT FRÅN FINANSIELLA INVESTERINGAR					
Utdelning				0	0
Realiserade värdeökningar				0	1
Finansiella intäkter		3	1	4	10
Finansiella kostnader	-53	-58	-9	-120	-252
Summa finansiella poster	-53	-55	-8	-116	-241
Förvaltningsresultat	49	91	19	159	285
Värdoförändringar förvaltningsfastigheter	297	624	67	988	494
Värdoförändringar derivat	-12	-11	0	-23	-371
Resultat före skatt	334	704	86	1 124	408
Skatt	-74	-155	-19	-248	-89
Periodens resultat	260	549	67	876	319
Omvärdering av pensionsskuld	0	0	0	0	-9
PERIODENS TOTALRESULTAT	260	549	67	876	310

Balansräkning

Summerade balansräkningar 30 juni 2015, Mkr	Humlegården Holding AB I	Humlegården Holding AB II	Humlegården Holding AB III	Summa 2015-06-30	Summa 2014-12-31
TILLGÅNGAR					
Materiella anläggningstillgångar					
Fastigheter	6 247	6 555	1 419	14 221	13 247
Inventarier	11	2	3	16	16
Övriga tillgångar	9	152	29	190	182
Summa	6 267	6 709	1 451	14 427	13 445
Omsättningstillgångar					
Kortfristiga fordringar	159	64	11	234	297
Tillgångar som innehas för försäljning	0	260	0	260	0
Bank	14	107	18	139	176
SUMMA TILLGÅNGAR	6 440	7 140	1 480	15 060	13 918
EGET KAPITAL OCH SKULDER					
Summa eget kapital	2 440	2 799	932	6 171	5 295
Avsättningar					
Uppskjuten skatt	285	394	67	746	498
Derivat	174	174		348	326
Övriga avsättningar	69			69	68
Summa	528	568	67	1 163	892
Långfristiga skulder					
Lån	3 336	3 619	438	7 393	7 393
Kortfristiga skulder					
Övriga skulder	136	154	43	333	338
SUMMA EGET KAPITAL OCH SKULDER	6 440	7 140	1 480	15 060	13 918

Fastighetsförteckning

Fastighet	Bostäder	Kontor	Butik/ restaurang	Industri/lager	Övrigt	Totalt	Inköpsår	Nybyggnadsår
Apelsinen 5	0	15 734	966	3 602	0	20 302	2012	1970
Aprikosen 3	0	17 241	405	2 804	1 080	21 530	2012	1972
Blasieholmen 24	0	4 062	0	306	0	4 368	2008	1979
Blasieholmen 55	0	8 291	209	78	0	8 578	2005	1898, 1908
Cirkusängen 6	0	35 291	0	0	0	35 291	2012	2014
Gelbgjutaren 3	0	1 082	0	470	0	1 552	2007	1946
Gelbgjutaren 4	0	1 650	0	663	0	2 313	2010	1945
Gelbgjutaren 10	0	0	0	0	0	0	2007	–
Gelbgjutaren 13	0	970	49	3 207	0	4 226	2012	1947
Gelbgjutaren 14	0	2 996	345	875	0	4 216	2007	1930
Gelbgjutaren 17	0	4 122	440	2 548	0	7 110	2007	1959
Humlegården 60	0	7 604	1 999	484	0	10 087	1999	1883, 1963
Härden 15	0	21 556	48	348	0	21 952	2011	1965, 2002
Instrumentet 2	0	2 035	0	1 389	0	3 424	2008	1943, 1956
Instrumentet 5	0	2 583	0	2 162	0	4 745	2008	1942
Kassaskåpet 1	0	540	0	0	0	540	2014	1943
Kassaskåpet 2	0	0	0	1 100	0	1 100	2009	1955
Kassaskåpet 4	0	2 199	0	430	0	2 629	2015	1955
Kassaskåpet 9	0	1 099	0	878	0	1 977	2008	1945
Kassaskåpet 10	0	1 350	0	959	0	2 309	2008	1988
Kassaskåpet 15	0	985	0	1 389	4 127	6 501	2008	1945
Kassaskåpet 16	0	6 030	1 227	2 173	0	9 430	2008	1939
Kåkenhusen 25	0	8 064	3 293	627	0	11 984	1999	1983
Käpplingeholmen 3	0	3 562	0	162	0	3 724	1999	1880
Mjölner 4	0	3 583	0	38	0	3 621	2010	1991
Päronet 6	0	15 961	586	3 517	0	20 064	2010	1951, 1960
Riddaren 17	0	5 463	2 029	165	0	7 657	1999	1912
Riddaren 18	0	3 355	1 571	0	0	4 926	1999	1873
Sandhagen 9	0	4 840	655	94	0	5 589	2004	1989
Skraelvet Större 20	0	4 945	979	99	0	6 023	2008	1963
Smultronet 2	0	27 648	1 411	5 972	945	35 976	2012	1963
Sparbössan 1	803	7 835	2 123	550	407	11 718	1999	1907
Stenhöga 1	0	20 985	1 120	44 268	530	66 903	2012	1972
Styrpinnen 19	0	5 782	847	115	0	6 744	2007	1881, 1989
Styrpinnen 20	0	2 276	0	13	2 531	4 820	1999	1928
Styrpinnen 22	0	3 874	933	217	0	5 024	2008	1941
Terminalen 2	0	13 538	580	999	0	15 117	2010	1987
Ugnen 3	0	0	0	0	0	0	2010	1945
Ugnen 4	0	6 155	0	1 994	0	8 149	2005	1971
Ugnen 7	0	2 951	588	741	0	4 280	2010	1986
Volund 11	0	0	0	1 929	0	1 929	2011	1940
Volund 16	0	0	0	3 280	0	3 280	2014	1940
Åldermannen 1	0	900	0	0	12	912	2012	1902
Österbotten 7	0	1 958	0	118	0	2 076	2005	1912
Österbotten 8	0	5 602	508	210	0	6 320	1999	1902
Österbotten 18	0	2 827	1 316	152	0	4 295	1999	1910
Summa	803	289 524	24 227	91 125	9 632	415 311		

Större om-/tillbyggnadsår	Taxeringsvärde	Område
2006	205 400 000	Solna strand/Sundbyberg
1996, 2004–2007	181 000 000	Solna strand/Sundbyberg
	179 000 000	Östra city
2005–2007	470 000 000	Östra city
	7 000 000	Solna strand/Sundbyberg
	5 805 000	Projekt
	11 380 000	Projekt
	691 000	Projekt
	10 183 000	Projekt
	20 594 000	Projekt
	29 764 000	Projekt
1970-talet	336 000 000	Östra city
2011	507 000 000	Hagastaden
	11 369 000	Projekt
	12 827 000	Projekt
	2 201 000	Projekt
	4 445 000	Projekt
	13 266 000	Projekt
	7 520 000	Projekt
	14 376 000	Projekt
	25 559 000	Projekt
	41 776 000	Projekt
	542 000 000	Östra city
1938, 1973	178 000 000	Östra city
	20 245 000	Projekt
	184 985 000	Projekt
	215 000 000	Östra city
	120 000 000	Projekt
2005	67 400 000	Övrigt
2014	317 000 000	Östra city
1996, 2004–2007	290 600 000	Solna strand/Sundbyberg
2007	386 800 000	Östra city
1988, 2005–2007	279 132 000	Solna strand/Sundbyberg
2011	334 200 000	Östra city
1964	0	Östra city
2010	315 000 000	Östra city
	99 800 000	Övrigt
	2 065 000	Projekt
2006	57 000 000	Projekt
2012	21 800 000	Projekt
	5 274 000	Projekt
	8 405 000	Projekt
	4 387 000	Projekt
2007	66 000 000	Östra city
1999–2002, 2013	244 000 000	Östra city
	148 000 000	Östra city
	6 004 249 000	

Humlegården Fastigheter AB

Box 5182, 102 44 Stockholm | Besök: Engelbrektsplan 1
Telefon: 08-678 92 00 | humlegarden.se

HUMLEGÅRDEN
ett fastighetsföretag i Länsförsäkringsgruppen
