

Humlegården Fastigheter Halvårsöversikt 2014

HUMLEGÅRDEN


- Totalavkastningen uppgick till 9,8 (5,0) procent.
- Den ekonomiska vakansgraden i Solna strand sjönk till 9,5 procent (från 17,4 procent).
- Den totala vakansgraden sjönk till 6,5 procent, från 12,3 procent vid halvårsskiftet 2013.
- Swedbank flyttade den 2 juni in i sitt nya huvudkontor i Sundbyberg. Humlegårdens största utvecklingsprojekt någonsin är därmed framgångsrikt avslutat.
- Utbyggnaden av tunnelbanan till Hagastaden ökar attraktiviteten för vår fastighet i Hagastaden och vårt utvecklingsområde i Hagalund.
- Stadsbyggnadsnämnden Stockholms stad valde i april att inte besluta om detaljplan för vårt projekt på Nybrogatan 15–17. Besked väntas efter valet om hur Stockholms stad vill gå vidare med ärendet.

Vd-kommentar


Marknaden utvecklas väl och till fördel för Humlegården. Den ekonomiska vakansgraden sjunker till följd av hög nyuthyrning och låg avflyttning. Totalavkastningen är bra och kraftigt stigande, bland annat till följd av avslutade projekt, vilket givit en ketchupeffekt första halvåret. Driftnettet överträffar mål i affärsplanen, där mild vinter minskat energiförbrukningen. Även intäkterna stiger över målet bland annat tack vare att förvaltningen av de fastigheter som förvärvades i Solna strand hösten 2012 nu ger högre hyresintäkter.

Per-Arne Rudbert

Kontakter

Humlegården Fastigheter AB
Box 5182, 102 44 Stockholm
Besök: Engelbrektsplan 1
Växel: 08 678 92 00
humlegarden.se

För ytterligare information:
Per-Arne Rudbert
Tel: 08 678 92 00
per-arne.rudbert@humlegarden.se

Humlegården Fastigheter

Ett tjugotal bolag inom länsförsäkringsgruppen äger koncernen Humlegården Holding I-III AB. Fastighetsfakta, resultat och avkastning avser Humlegården Holding I-III. Humlegården Holdings egna fastigheter har ett marknadsvärde på cirka 13 miljarder kronor. Humlegården Fastigheter förvaltar även fastighetstillgångar för Länsförsäkringar Sak och Länsförsäkringar Liv med ett marknadsvärde på cirka 4 miljarder kronor.

Humlegårdens syn på fastigheter vilar på två ben: Vi förskönar och bevarar samtidigt som vi förvaltar och utvecklar. Våra fastigheter är belägna där det är enkelt att ta sig med kollektivtrafik.

Substansvärdeförändring exklusive utdelningar, %


Fastighetvärdeutveckling, Mkr


Nyckeltal i sammanfattning

	Kv 2, 2014	Kv 2, 2013
Totalavkastning, %	9,8	5,0
Antal fastigheter	44	45
Ekonomisk vakansgrad, %	6,5	12,3
Marknadsvärde, ägda fastigheter, Mkr	12 862	11 975
Uthyrningsbar yta, tkvm	424	396
Förvärv, Mkr	-	-
Kapitalbindning, snitt per år	2,8	2,5
Försäljningar, Mkr	332	404
Räntebindning, snitt år	3,7	4,8
Antal anställda	83	79


Stockholm är vår marknad


Humlegården 60, Linnégatan


Stockholm

Stockholm och Mälardalen är den ekonomiska motorn i Sverige. Regionen bidrar med cirka hälften av landets BNP, har en sysselsättningsgrad som är betydligt högre än resten av Sverige och samtidigt lägre arbetslöshet. Befolkningsutvecklingen fortsätter att öka med mer än en procent per år fram till 2025 för att därefter sjunka något.

En av de största investeringarna någonsin i spårbunden kollektivtrafik sker de kommande tio åren med tvärbana, Spårväg City, Mälar- och Citybana samt tre nya tunnelbanelinjer.

Av de här anledningarna ökar intresset att äga och förvalta fastigheter i Stockholmsregionen, vilket framgår av både priser och avkastning. Humlegården äger fastigheter i områden som enkelt går att nå med kollektivtrafik och vars attraktivitet ytterligare ökar till följd av den beslutade utbyggnaden av kollektivtrafiken.

Östra city

Hysesmarknaden har behållit sin styrka i Östra city. Vakansgraden har ökat något från 4,6 under andra halvåret 2013 till 4,8 procent under första halvåret 2014. Det finns däremot inga indikationer på att den

ökade vakansgraden är ett trendskifte. Förändringen har skett från en historiskt låg nivå och konjunkturen ser inte ut att försvagas. Trenden att företagen söker effektivare lokaler håller i sig. Detta bekräftas av fastighetskonsulters analyser.

För fastigheter i de bästa lägena och med den högsta standarden (så kallade A-klassade fastigheter) i Östra city har hyresnivån sjunkit något, från 4 500 kronor per kvadratmeter till cirka 4 400 kronor per kvadratmeter. Hyrorna ligger i intervallet 3 400 kronor per kvadratmeter till 5 500 kronor per kvadratmeter.


Klättercenter, Hagalund


Pärnet 6, Solna strand, ny entré

Vid ingången av 2014 hade Humlegårdens bestånd i Östra city en ekonomisk vakansgrad (exklusive projekt) på cirka 6 procent. Motsvarande vakansgrad första halvåret var 4,4 procent. Några kända och indikerade uppsägningar kommer med sannolikhet innebära att vakansgraden ökar något under andra halvåret.

Solna strand/Sundbyberg

Humlegården äger totalt sex fastigheter om cirka 200 000 kvadratmeter i Solna strand och centrala Sundbyberg, vilket gör

oss till en av de största fastighetsägarna i området. Intresset för området har varit stadigt ökande de senaste åren. Under 2013 och 2014 har det skett två stora inflyttningar, Skatteverket och Swedbank, i området som totalt omfattar cirka 90 000 kvadratmeter. Det har även ökat intresset hos mindre företag att etablera sig där. Jämfört med övriga norrortsregionen har vakansgraden sjunkit påtagligt.

Hyresnivån har varit långsamt, men stadigt, ökande. Under det senaste halvåret har medelhyran i Solna strand ökat

med 8,9 procent till cirka 1 950 kronor per kvadratmeter.

Hagstaden

I Hagastaden äger Humlegården en fastighet, Härden 15. Fastigheten är fullt uthyrd, med Arbetsförmedlingen som största hyresgäst. Utbyggnaden av Hagastaden, som totalt kommer innehålla 6 000 bostäder och 50 000 arbetsplatser, pågår för fullt och kommer vara klar år 2025. Tunnelbanan kommer byggas ut med en station i Hagastaden som väntas bli klar runt år 2020.

Vakansutveckling per delmarknad, city


Hyresutveckling, Östra city


Elbuss, Hagalund


T-House, Engelbrektsplan


Aprikosen 3, Solna strand

Hagalund

Hagalund är ett utvecklingsområde som idag främst attraherar säljorienterade företag som värdesätter parkeringsplats och närhet till de stora trafiklederna. Här ser vi ett intresse inom lågprissegmentet, vilket vi tror kommer ändras i takt med att vi utvecklar området. Som ett led i att göra området mer attraktivt har vi nyligen startat en egen busslinje med en elbuss som i rusningstrafik går mellan Hagalunds företagsområde och Solna Centrum.

Övrigt

Akalla (Terminalen 2)

Hyresmarknaden i Akalla har inte förändrats nämnvärt under våren och antalet företag som söker lokaler i området är begränsat. Marknadshyran ligger i intervallet 1 000 till 1 700 kronor per kvadratmeter beroende på läge och standard.

Under året planeras åtgärder för att öka fastighetens attraktivitet. Bland annat övervägs fasadbelysning och markarbeten mot E4:an.

Globenområdet (Sandhagen 9)

Globenområdet gynnas av de utvecklingsplaner som finns för området. Stockholm stad har fattat beslut om att flytta hela Stadsbyggnadskontoret hit och de planerar för en omfattande utveckling av Slakthusområdet. Vidare står Tele2 Arena klar och IKEA planerar en etablering här. Humlegården äger en fastighet i området, Sandhagen 9.

Vakansutveckling, Solna strand jämfört med Norrort 1


Norrort 1 innehåller följande delmarknader: Centrala Solna, Frösunda, Hagalund, Solna Business Park, Arenastaden, Solna strand, Alvik och Kista.

Hyresutveckling, Solna strand


Fastigheter och uthyrning

Östra city

Cirka 30 procent av uthyrningsmålet om 8 500 kvadratmeter var uppnått redan efter första kvartalet. Därefter har marknaden svalnat något. Utöver en svalare marknad beror uthyrningstaktens inbromsning också på att Humlegården inte kan erbjuda så många vakanta lokaler som vi har kunnat tidigare år. Den ekonomiska vakansgraden i Östra city har sjunkit från 6 procent vid årsskiftet till 4,4 procent per 30 juni 2014. Generellt sett präglas marknaden av en försiktig optimism. Osäkerhet inför höstens val gör dock att vissa beslut skjuts på framtiden.

Uthyrningsmålet för året motsvarar alla vakanta lokaler samt 2 400 kvadratmeter som blir vakant under hösten 2014. Hittills i år har cirka 3 400 kvadratmeter hyrts ut. Med anledning av den avvaktande tendensen på marknaden finns en reservation för att uthyrningsmålet i Östra city inte kommer att nås.

Solna strand

Uthyrningsåret har börjat starkt i Solna strand. Den ekonomiska vakansgraden har från årsskiftet sjunkit från 17,4 till 9,5 procent per 30 juni 2014. Om man undantar fastigheten Päronet ligger vakansgraden runt historiskt låga 5 procent i alla fastigheter. Vi har hittills hyrt ut 8 194

kvadratmeter, att jämföra med målet på 10 000 kvadratmeter för hela 2014. Enligt statistik från Strateg Fastighetskonsult svarade Humlegården under perioden mars 2013 till mars 2014 för 21 av 23 uthyrningar i området, vilket talar för att Humlegården är förstahandsalternativet när företaget söker lokaler i Solna strand.

Ekonomisk vakans marknadsområden, 30 juni 2014


Ekonomisk vakans samtliga fastigheter, 2010-2014


Våra fastigheter

Område	Nr	Adress
Östra city	1	Styrpinnen 20
	2	Skravelberget Större 20
	3	Österbotten 8
	4	Österbotten 18
	5	Blasieholmen 55
	6	Blasieholmen 24
	7	Österbotten 7
	8	Sparbössan 1
	9	Styrpinnen 19
	10	Kåkenhusen 25
	11	Styrpinnen 22
	12	Humlegården 60
	13	Riddaren 17
	14	Riddaren 18
	15	Käpplingeholmen 3
	Solna strand	16
17		Cirkusängen 6
18		Aprikosen 3
19		Stenhöga 1
20		Päronet 6
21		Apelsinen 5
22		Smultronet 2
Hagalund	23-41	19 mindre fastigheter
Övriga	42*	Terminalen 2, Akalla
	43*	Sandhagen 9, Globen

*Ej med på kartan.

På Torggatan 15 (Päronet 6) pågår en omfattande renovering av halva fastigheten, som tomställdes under 2013. Totalt sett kan vi erbjuda cirka 10 000 kvadratmeter nyrenoverade lokaler i befintlig byggnad med möjlig inflyttning under andra kvartalet 2015. Vidare finns det en byggrätt på befintlig parkering för ytterligare 10 000

kvadratmeter.

På Hemvärnsgatan 11-15 genomförs nu en omfattande renovering av sockelvåningen, där vi bland annat tar bort lastkajerna och i stället skapar generösa entrémiljöer. Det ska ses som ett första steg i en allmän uppgradering av gaturummet i Solna stad.

Hagastaden

Härden 15 är fullt uthyrd.

Hagalund

Vi har hittills gjort tio uthyrningar om totalt 3 159 kvadratmeter under 2014. Bland annat skapar vi plats för Solnas ungdomsverksamhet Black Sheep, som ett led att ytterligare stärka kultursegmentet i Hagalund. Vidare har Business Center expanderat till över 1 500 kvadratmeter i Kassaskåpet 16. Efterfrågan på små kontorslokaler ökar.

Övrigt

Sandhagen 9

Fastigheten är fullt uthyrd.

Terminalen 2

Under första halvåret har inga nya uthyrningar gjorts. Återstående 1 600 kvadratmeter kontor i fastigheten har visats för ett antal intressenter. Vakansgraden är cirka 13 procent.

Marknadsvärde per marknadsområde, 30 juni 2014


Hyresvärde per marknadsområde, 30 juni 2014


Swedbank HQ, Sundbyberg


Swedbank HQ, Sundbyberg


Skravelberget större, Birger Jarlsgatan


Stenhöga 1, Solna strand


Österbotten 8, Birger Jarlsgatan

Våra utvecklingsprojekt

Swedbank HQ, Sundbyberg

Vårt mål har varit att skapa en av Sveriges mest nydanande kontorsbyggnader. Det sker bland annat via en öppen och kommunikativ arkitektur av högsta internationella snitt. Slutfasen i projektet har fungerat mycket bra tack vare betydande engagemang och insatser av alla berörda i projektet och inte minst Swedbank självt.

Den 2 juni gjorde cirka 2 500 anställda sin första arbetsdag i det nya Swedbank HQ. Sedan hösten 2011 har vi byggt och förberett oss för den kommande förvaltningen. Swedbank har stora förväntningar som vi ska leva upp till.

Skravelberget större, Östra city

Byggnaden har byggts på med två våningar så att drygt 750 kvadratmeter uthyrbar area tillskapats i ett av Stockholms attraktivaste lägen för kontor. Projektet är ett exempel på hur vi i känslig stadsmiljö kan utveckla en fastighet i samklang med de arkitekturkvaliteter som den befintliga miljön har. De nya kontorslokalerna har hyrts ut till advokatbyrån Synch som flyttade in i början av maj.

Stenhöga 1, Solna strand

Det är viktigt att via projekt utveckla värdet på det fastighetsbestånd vi äger. Därför har vi på Stenhöga 1 kunnat skapa nya byggrätter för kontor och parkeringshus.

Byggrätterna uppgår till cirka 36 000 kvadratmeter kontorslokaler. Vi går nu vidare med att hitta kunder som söker attraktiva lokaler utanför centrala Stockholm. Avsikten är att starta byggnation när kunder tecknat hyresavtal med oss.

Österbotten 8, Östra city

Utvecklingen har inneburit att huset öppnats upp, tegelväggar rivits och lokalerna har fått ett modernare snitt. Stockholms Handelskammare flyttade in i februari och i maj öppnade Hästens Sängar sin nya butik i fastigheten. I februari tecknade LinkedIn avtal om ett våningsplan. För närvarande är vakansgraden 44 procent i fastigheten.

Nyckeltal

Tkr (där ej annat anges)	Utfall kv 2 2014	Utfall 2013	Utfall kv 2 2013	Utfall kv 2 2012	Utfall kv 2 2011	Utfall kv 2 2010
Fastighetsrelaterade nyckeltal						
Fastigheter area, kvm	423 528	396 000	396 000	238 000	253 000	219 000
Fastigheter antal	44	46	45	39	41	40
Fastigheter marknadsvärde	12 862 000	12 526 720	11 975 000	8 672 000	9 442 000	8 060 000
Ekonomisk uthyrningsgrad, %	93,5	89,7	87,6	91,1	88,4	90,5
Hysesintäkter	419 384	734 180	362 810	224 504	220 463	201 256
Driftnetto	278 330	469 229	213 173	144 559	141 599	141 635
Direktavkastning, %	2,2	4,0	1,9	1,8	1,6	1,8
Överskottsgrad, %	64,1	63,9	56,2	62,7	60,8	65,9
Investeringsverksamheten						
Transaktioner, underliggande värde tillträdade förvärv	0	0	0	82	782 000	94 000
Transaktioner, underliggande värde tillträdade försäljningar	332 500	409 000	404 000	1 178 000	0	0
Investeringar i ny-, till- och ombyggnad	280 782	732 619	289 262	112 057	56 000	62 484
Finansrelaterade nyckeltal						
Genomsnittlig ränta, %	3,1	3,1	3,3	3,5	3,7	2,5
Genomsnittlig återstående räntebindning, år	3,7	4,2	4,8	0,2	0,1	0,1
Genomsnittlig återstående kapitalbindning, år	2,8	1,9	2,2	0,9	2,5	2,4
Räntetäckningsgrad	2,3	2,0	1,9	1,9	2,3	3,0
Belåningsgrad	57,3	58,4	59,2	49,1	54,4	51,0
Skuldsättningsgrad	2,3	2,3	2,3	1,4	1,9	1,6
Soliditet, synlig, %	28,6	27,6	28,5	38,0	31,9	35,5
Soliditet, justerad med hänsyn till övervärden, %	42,2	39,7	39,9	50,0	44,5	39,9
Eget kapital	3 234 774	3 120 576	3 114 278	3 070 645	2 741 367	2 635 502
Avkastning på eget kapital	3,4	5,8	5,6	7,2	1,2	1,7
Substansvärde	5 418 000	4 936 000	4 799 000	4 400 000	4 115 000	3 812 000
Förändring substansvärdet, %	9,8	8,0	5,0	3,0	4,0	4,0

	Östra city	Solna strand	Hagalund	Hagastaden	Övrigt	Projekt-fastigheter	Totalt
Antal fastigheter	14	6	20	1	2	1	44
Uthyrningsbar yta, kvm	94 169	211 493	70 338	21 952	20 496	5 080	423 528
Marknadsvärde, Tkr	6 592 000	4 225 000	702 000	881 000	292 000	170 000	12 862 000
Hysesvärde, Tkr	380 850	362 192	81 582	62 235	33 231	12 380	932 470
Del av Humlegårdens totala hyresvärde, %	41	39	9	7	3	1	100
Periodens hysesintäkt, Tkr	189 467	149 176	30 547	33 793	16 355	46	419 384
Periodens driftnetto, Tkr	129 048	102 134	13 259	26 066	9 221	-1 398	278 330
Periodens överskottsgrad, %	68	69	43	77	56	neg	64
Periodens direktavkastning (helårsomräknat), %	3,8	5,2	3,8	5,9	6,3	-1,6	4,4

Finansiering

Finansieringen hanteras genom en spridd förfallostruktur och genom att omförhandlingar genomförs i god tid. Risk för höjda räntor hanteras genom räntesvappar med fast ränta. Belåningen uppgår till 57 procent av fastigheternas marknadsvärde. Under perioden omförhandlades lån uppgående till 3,8 mdr till en ränta om 2,0 procent, inklusive alla bankens kostnader. Lånen förfaller med olika löptider, i genomsnitt 2,6 år. Den totala genomsnittliga räntan uppgår till 3,1 procent och total återstående räntebindning till 3,7 år.


Swedbank HQ

- Hyresavtal tecknas 18 feb 2011.
- Bruttoarea (BTA) 45 300 kvm.
- Antal arbetsplatser cirka 2 500.
- Miljöklassning: Miljöbyggnad, guld.
- Energiförbrukning: 50 kWh per kvm/år.
- Bergvärme och bergkyla.

Humlegården Fastigheter AB

Box 5182, 102 44 Stockholm | Besök: Engelbrektsplan 1

Växel: 08-678 92 00 | humlegarden.se

HUMLEGÅRDEN

ett fastighetsföretag i Länsförsäkringsgruppen 
