

*Presentation vid bolagsstämma
i Ronneby 1 juni 2017*

Sammanfattning av 2016

- Stark tillväxt och stabila finanser tack vare den mycket positiva utvecklingen i Soft Center som lett till avsevärt högre uthyrningsgrad, intjäningsförmåga och resultat.
- Goda förutsättningar för nya investeringar och förvärv tack vare flera intressanta partnerskap och samarbeten.
- Fastighetstillgångarnas värden har ökat och övervärdet uppgår efter den senaste marknadsvärderingen till över 64 mkr.
- Tack vare bolagets starka finanser och goda framtidsutsikter kommer styrelsen att föreslå att årsstämman 2017 beslutar om att utdelning skall ske med 0,03 kronor per A- respektive B-aktie.
- Active Properties har som mål att söka en publik notering när bolaget uppnår en tillräckligt stor kritisk massa och volym. Tillsvidare finns en inofficiell notering och handel i aktien på Alternativa Aktiemarknaden (AA). Vid årsskiftet hade bolaget 2 601 aktieägare.

Räkenskapsåret 2016, sammanfattning

- Hyresintäkterna ökade med 7 procent och uppgick till 44,8 MSEK (41,9)
- Driftsnettot minskade något och uppgick till 28,3 MSEK (28,4)
- Resultat efter finansnetto ökade till 2,9 MSEK (2,6)
- Likviditeten uppgick till 18,6 MSEK (18,3) inkl. checkräkning 5,0 MSEK
- Direktavkastningen ökade till 7,1 % (6,9)
- Den synliga soliditeten ökade till 23,0 % (22,4)
- Räntetäckningsgraden steg till 3,9 ggr (3,2)
- Det egna kapitalet ökade till 99,1 MSEK (97,9)
- Amorteringarna uppgick till 10,8 MSEK jämfört med 9,6 MSEK f å.
- Styrelsen föreslår att årsstämman beslutar om en utdelning med 0,03 kronor per A- respektive B-aktie.

Organisation

Organisationen består av totalt 7 personer (6,8 heltidstjänster) samtliga placerade på Soft Center i Ronneby.

- All personal, förutom driftsteknikerna, är anställda i moderbolaget.
- Driftsteknikerna utför huvudsakligen underhåll och hyresgästanpassningar på Soft Center.

Fastighetsbeståndet

- Beståndet består av 15 fastigheter lokaliserade till 9 orter. Den uthyrningsbara ytan uppgår till c a 91.700 kvm fördelad på 42% kontor, 39% lätt industri och 19% lager.
- Fastigheterna ägs via dotterbolagen, RSCFAB, 32.598 kvm, SIFAB 38.710 kvm, DISAB 6.731 kvm, RIFAB 7.376 kvm och SKIFAB 6.300 kvm.
- Totala hyresvärdet uppgår till 55-60 mkr. För 2017 budgeteras hyresintäkter på drygt 47,5 mkr.
- Uthyrningsgraden i koncernen uppgick vid årsskiftet till 90,2% (85,6). I Soft Center var uthyrningsgraden 72,4% (59,6) och i övriga bolag 100%. Den 31 mars 2017 uppgick uthyrningsgraden i RSCFAB till 74,4 % (61,1) och i koncernen 90,9 % (86,1). Hyreskontraktens snittlängd (yta) har minskat och var vid årsskiftet c a 5,3 år (6,2).
- Drift- och underhållskostnaderna har ökat framförallt p g a omfattande hyresgäst- anpassningar och uppgick för det samlade fastighetsbeståndet i koncernen till 36:-/kvm

Viktiga händelser 2016

- Flera nya hyresavtal i SC tecknas under våren för inflyttning under andra halvåret som kräver relativt omfattande hyresgäst Anpassningar och ombyggnader bl a den kommunala vuxenskolan, Komvux, SEFI, center för invandrare som vill starta eget, Thoren Framtid expansion, Start Soft en förberedande skola för flyktingbarn m m.
- Den stora uthyrningen kräver även upprustning och renovering av gemensamhetsytor, utemiljö och parkeringar. Ytterligare en drifttekniker anställs på SC.
- En utredning startar med syfte att effektivisera driftsekonomin avseende el, kyla och värmeförbrukningen i SC.

Viktiga händelser forts....

- Under hösten inleds ett samarbete med ett fastighetsutvecklingsföretag med syfte att genomföra investeringar inom vård- och omsorg. Två mindre fastighetsförvärv för s k stödboende genomförs under hösten, i Malmö resp. Lund. Fastigheterna hyrs ut med 8-åriga kontrakt till ett större vårdbolag.
- Beslut fattas att uppföra en lagerbyggnad på fastigheten i Skeppshult. Investeringen beräknas uppgå till 4,0 mkr och läggs till befintligt hyresavtal.
- I slutet av året inleds diskussioner om samarbete med ett företag som utvecklar och projekterar fastigheter för s k handelsområden. Planerna för de första gemensamma projekten och investeringarna startas.

Resultat- och balansräkning koncernen 2016

Resultaträkning koncernen

Belopp i kkr	2016-01-01	2015-01-01
	2016-12-31	2015-12-31
Nettoomsättning	44 947	41 935
Driftskostnader	-9 344	-7 749
Underhållskostnader	-3 331	-2 535
Tomträttsavgäld	-334	-334
Fastighetsskatt	-2 186	-1 817
Fastighetsadministration	-1 422	-1 138
Driftsnetto	28 330	28 362
Avskrivningar/nedskrivningar	-14 433	-13 662
Bruttoresultat	13 897	14 700
Central administration.	-4 981	-4 836
Rörelseresultat	8 916	9 864
Nedskrivning av andel i intresseföretag		
Ränteintäkter	27	208
Räntekostnader	-6 039	-7 454
Resultat före skatt	2 904	2 618
Exkl. fastighetsavskrivning	17 277	16 202
Skatt	-1 686	-1 731
Årets resultat	1 218	887

Avskrivningar 2016 består av planerliga avskrivningar byggnader och mark, 14 373 kkr samt inventarier, verktyg och installationer på 60 kkr.

Balansräkning - koncernen

Belopp i kkr

2016-12-31 2015-12-31

Byggnader och mark	400 497	411 433
Inventarier, verktyg och installationer	408	468
Pågående nyanläggningar och förskott	2 096	2 304
	403 001	414 205
Andra långfristiga fordringar		
Summa anläggningstillgångar	403 023	414 205
Kortfristiga fordringar		
Hysesfordringar	8 845	8 565
Övriga fordringar, inkl intressebolag	3 913	282
Förutbetalda kostnader och upplupna intäkter	566	891
	13 324	9 738
Kassa och bank	13 598	13 268
Summa omsättningstillgångar	26 922	23 006
SUMMA TILLGÅNGAR	429 945	437 211
Eget kapital		
Aktiekapital	24 010	24 010
Fritt eget kapital		
Fria reserver	73 859	72 972
Årets resultat	1218	887
	75 077	73 859
Avsättningar för uppskjuten skatt	21 214	20 416
Långfristiga skulder		
Övriga skulder till kreditinstitut	283 650	294 450
Kortfristiga skulder		
Skulder till kreditinstitut	7 800	7 815
Leverantörsskulder	1 921	1 603
Aktuella skatteskulder	1 317	0
Övriga skulder	2 399	3 619
Upplupna kostnader och förutbetalda intäkter	12 557	11 439
	25 994	24 476
SUMMA EGET KAPITAL OCH SKULDER	429 945	437 211

Osäkerhetsfaktorer och risker

Svensk ekonomi är stark i storstadsregionerna men regionalt är tillväxten svag alternativt beroende av statligt stöd p g a invandring och immigrationen. På sikt kan det leda till stigande vakanser och lägre intäkter.

Tillgången till finansiering har förbättrats men riskkapitalen från, i första hand bankerna, är begränsad. På sikt kan detta leda till ökad kundselektering, försämrade kreditvillkor och begränsade lånemöjligheter, speciellt till nya projekt.

Drift- och underhållskostnader och bristen på arbetskraft i byggsektorn. Dessutom kommer kostnaderna sannolikt att börja stiga igen när konjunkturen vänder upp, framförallt på energisidan.

Motverkas av ett stort antal hyresgäster, i SC 100 stycken, inom skilda branscher.

Kommunal inflyttning ökar p g a immigrationen. Relativt långa hyresavtal, i SC 2,1 år, för koncernen totalt, 5,3 år.

Alternativa finansieringsformer växer fram och bankernas riskkapital har ökat jmf med tidigare. Räntenivåerna är på fortsatt historiskt låga nivåer och förväntas kvarstå så de närmaste åren.

Merparten av hyresintäkterna är kallhyra, vilket innebär att hyresgästen står för all drift och inre underhåll. Dessutom är alla avtal, längre än 3 år, indexreglerade.

Fastigheternas värden

Som framgår av årsredovisningen följer bolagets redovisningsprinciper Årsredovisningslagen samt BFNAR 2012:1 (K3). Detta innebär bl. a att avskrivning av fastighetstillgångarna skall ske löpande och att nedskrivning skall ske om det kan antas föreligga en bestående värdeminskning, alternativt uppskrivning ske om värdeförändringen är positiv.

VD och styrelse har under året noggrant analyserat de underliggande fastighetsvärdenas riktighet. Detta har bl a inneburit att bolaget under året låtit marknadsvärdera koncernens samlade fastighetsbestånd, senast september 2016. Fastighetsvärderingarna har utförts av Värderingsbyrån AB, auktoriserad av branschorganisationen Samhällsbyggarna och värderingarna uppfyller även Svenska Bankföreningens krav. Resultatet visar att det sammanlagda värdet av värderingarna idag är högre än de bokförda värdena. VD och styrelse följer dock utvecklingen noggrant och det kan inte uteslutas att de bokförda värdena kan komma att justeras under kommande räkenskapsår om marknadsförutsättningarna eller vakansnivåerna skulle förändras. Ett mycket gynnsamt ränteläge, stabila driftskostnader samt avsevärt lägre vakanser och förbättrade utsikter för uthyrningen i, framförallt i Soft Center, är dock faktorer som bedöms ha haft en positiv inverkan på utvecklingen.

Materiella anläggningstillgångar redovisas till anskaffningsvärde med avdrag för ackumulerade avskrivningar och eventuella nedskrivningar. Tillgångarna skrivs av linjärt över tillgångarnas bedömda nyttjandeperiod förutom mark som inte skrivs av. Nyttjandeperioden prövas varje balansdag. Samtliga byggnader har delats in i komponenter med individuellt bedömda nyttjandeperioder. För varje byggnad har en viktad nyttjandeperiod beräknats. För 2016 är den viktade nyttjandeperioden för koncernens byggnader beräknad till 47 år.

Budget 2017

	2017-01-01
	2017-12-31
(MSEK)	
Nettoomsättning	47,4
Fastighetskostnader	15,3
Driftsnetto	32,1
Avskrivningar/ nedskrivningar	14,6
Bruttoresultat	17,5
Central administration	5,4
Rörelseresultat	12,1
Finansnetto	5,1
Resultat efter finansnetto	7,0
Resultat exkl fastigh.avskr	21,6

För året har budgeterats en nettouthyrning i Soft Center motsvarande +1,7 MSEK.
Upparbetat per 170415, 1,7 MSEK.

Faktorer som ytterligare kan komma att påverka resultatet positivt är bl a fortsatt låga marknadsräntor, ökad uthyrning på Soft Center, realisering av anläggningstillgångar samt nyförvärv m m. Negativa faktorer är bl a ökade driftskostnader, hyresförluster och nedskrivningar.

Framtid

- I Soft Center fortsätter uthyrningsarbetet. Flera större projekt pågår, bl a inom vård, skola och omsorg. Målet är att uthyrningsgraden vid årsskiftet 2017/2018 skall nå en nivå kring 80 procent. Vakansvärdet uppskattas fin till 10-12 MSEK.
- Diskussioner om förvärv, såväl enskilda objekt som hela fastighetsbestånd, pågår. Även fastighetsförsäljningar och strategiska samarbeten diskuteras och förutsättningarna bedöms goda för att dessa skall kunna utvecklas.
- Samlade bedömningen är att den positiva utvecklingen fortsätter även under 2017 men med större möjligheter till expansion via förvärv. Förhoppningen är att den goda uthyrningen på SC fortsätter, vilket tillsammans med nya fastighetsförvärv, bidrar till en förbättrat resultat jämfört med föregående år.

Några av Soft Centers hyresgäster

Företagen på Soft Center

3D labb Ronneby
Abe & Ray
Active Properties AB
Almi Invest Syd AB
Apelgårdens HVB i Blekinge AB
Arbetsfabriken AB
Arbetslivsresurs AR AB
B Å R Cargolift
Biosfärområde Blekinge Arkipelag
BIU Online
Blekinge Business Incubator
Blekinge Handikapp Idrottsförbund
Blekinge Integrations- o Utbildningscenter Blizz Consulting
Bravissimo Agency AB
Brottsofferjouren i Blekinge
BTV Nordic AB
Business Ronneby
C Marine AB
Café Soft
Cefur
CELA – Collaborative E-Learning Arena
Coolfors Sweden AB
Combiwood Sverige AB
Coompanion Blekinge Utvecklingscentrum
CPA Fastigheter AB
Cura Individutveckling
Deloitte AB
E-sport Ronneby
Enkla Elbolaget i Sverige AB
Face One AB
factor10 Solutions AB

Familjerådgivning
Fikalösningar
Finsam – Ronneby
Flextend AB
Fogelberg Arkitekter AB
Föreningen Sällskapet
FöretagsHälsan FHC AB
Fridhems Förskola
Glow Media AB
Hjälpredan AB
HLL
Humankapitalet Blekinge
Humanus Utbildning Syd AB
infraKonsult Syd AB
IP-Only
Jacquet Sverige AB
Jits AB
Kaoskompaniet
Kompetens i Karlskrona
KomVux – Vuxenutbildning
KPMG AB
KRAMI
Lions Club Ronneby
Looping Event AB
Markbyggaren i Blekinge AB
Max Matthiessen
MaxIT Consulting
Medborgarskolan
Noisy Cricket AB
Nova Innovation Solutions AB
NovaCast Systems AB
NyföretagarCentrum Ronneby
Off4all AB
Office IT Partner Sydost AB

Office Kontorsservice Ronneby AB
Okatima AB
OptiWay AB
Pöyry Sweden AB
Praktikertjänst – Tandläkare Fogelberg/Brunberg
Protoko AB
Proware Sweden
Psykoterapi
Restaurang Soft
RIPA Specialfordon AB
Ronneby Företagsgrupp
Ronneby Kunskapskälla
Ronneby Miljö & Teknik AB
Ronsoft
Roula Consulting AB
Saad Juristfirma
Samhall AB
SEFI – Ronneby Kommun
SFI – Vuxenutbildning
SHARP Blekinge
Skorstensfejarmästarna Syd AB
Socialförvaltningen Ronneby Kommun
SPF Blekingedistrikt
Start Ronneby
Start Soft – tillfällig undervisningsenhet
Startup Business Centre
Studentbokhandeln i Blekinge
Sverigetaxi Blekinge AB
Swedish Waterjet Lab (SWL)
Tech Network Ronneby
ThorenFramtid
ToolAware
Webtel Media i Ronneby AB
Yellowfish AB
Österling Consulting

ACTIVE PROPERTIES

