[image: image1.wmf]

PRESSINFORMATION
från Wallenstamkoncernen

Wallenstam grundades 1944 i Göteborg och är idag ett av Sveriges större renodlade fastighetsbolag med sammanlagt över 300 fastigheter i de tre storstadsregionerna Göteborg, Stockholm och Helsingborg.

Ägandet fokuseras på bostadsfastigheter, vilka representerar ca 65% av den totala fastighetsytan och 70% av hyresintäkterna. Kommersiella fastigheter ägs huvudsakligen i Göteborg.

Koncernens B-aktier finns noterade på Stockholms fondbörs sedan 1984.

Delårsrapport för perioden 1 januari – 30 september 1999

(Jämförelser angivna inom parentes avser motsvarande period föregående år förutom i avsnitt som beskriver tillgångar och finansiering där jämförelserna avser senaste årsskifte.)

· Resultat efter skatt har förbättrats till 112,6 Mkr (14,1)

· Förvaltningsresultatet har ökat till 57,1 Mkr (22,8), en förbättring med 150%

· Aktieinlösen föreslagen innebärande att var tjugonde aktie löses in till kursen 95 kronor

”Den fortsatt positiva marknadsutvecklingen har gjort att vi ökat vår affärsvolym genom fler fastighetsförsäljningar vilket medfört en kraftig resultatförbättring. Efterfrågan på våra bostäder och lokaler fortsätter öka och de finansiella kostnaderna minskar, faktorer som alla bidrar till att förbättra förvaltningsresultatet och möjliggör inlösen av aktier och ökad utdelning säger VD Hans Wallenstam”.

Delårsrapport för perioden 1 januari – 30 september 1999

Resultat efter skatt har förbättrats kraftigt till 112,6 Mkr (14,1), en ökning med 98,5 Mkr. Resultatförbättringen beror till största delen på en aktivare handel med fastigheter och därigenom större vinster vid fastighetsförsäljningar samt en aktiv finansförvaltning som tillsammans med sjunkande räntenivåer gett lägre räntekostnader.

Förvaltningsresultatet har fortsatt att förbättras till 57,1 Mkr (22,8), en förbättring med 150 %.

Styrelsen för Wallenstam har föreslagit en extra bolagsstämma en aktieinlösen innebärande att var tjugonde aktie löses in till kursen 95 kronor, vilket motsvarar substansvärdet efter avdrag för 28% latent skatt på fastigheternas övervärde per 31 december 1998.

Den genomsnittliga låneräntan uppgick till 5,82 %, en minskning med 0,84 %-enheter sedan årsskiftet.

Verksamhet

Wallenstam är ett fastighetsbolag med fastigheter i Göteborg, Stockholm och Helsingborg. Fastigheterna är till största delen bostäder med en stor andel kommersiella fastigheter i Göteborg. Fastigheterna är belägna centralt eller i populära närområden.

Wallenstams arbete är inriktat på att förbättra förvaltningsresultatet före avskrivningar till

100 Mkr år 2000. Wallenstam ligger i fas med uppsatt mål bl.a. mot bakgrund av att motsvarande resultat efter nio månader uppgår till 78,7 Mkr.

Resultat

Resultatet efter skatt förbättras till 112,6 Mkr (14,1) vilket motsvarar ett resultat per aktie på 5,95 kronor (0,74). Resultatförbättringen beror till största delen på att Wallenstam tillvaratagit marknadens stora efterfrågan på fastigheter som medfört en aktivare handel med fastigheter och därigenom större vinster vid fastighetsförsäljningar. Härutöver har en aktiv finansförvaltning tillsammans med en sjunkande räntenivå givit lägre räntekostnader.

Fastighetsförvaltningen

Koncernens hyresintäkter ökade för perioden till 549 Mkr (538). Ökningen beror till största delen på förvärvade fastigheter och nyuthyrning i dessa samt på hyreshöjningar i kommersiella fastigheter medan bostadshyrorna endast höjts i begränsad omfattning. Driftkostnaderna har ökat med 10 Mkr främst beroende av en större fastighetsvolym samt att extra reparationsåtgärder av engångskaraktär om ca 6 Mkr utförts under första halvåret i samband med försäljningen av Malmöbeståndet.

Räntebidragen uppgår under perioden till 7,5 Mkr (10,8) samtidigt som räntekostnaderna minskat kraftigt till 229 Mkr (272).

Förvaltningsresultatet för årets nio första månader uppgår till 57,1 Mkr (22,8), en ökning med 150%.

Millennieskiftet

Wallenstam har inför kommande årsskifte genomfört och slutfört en inventering av samtliga fastigheter avseende komponenter som kan komma att påverkas av millennieskiftet. De administrativa systemen har genomgått motsvarande inventering. Endast ett fåtal utbyten eller uppdateringar av utrustning har behövt genomföras för att den skall anses vara 2000-säkrad.

Fastighetsrörelsen

Wallenstam sålde per 30 juni samtliga kvarvarande fastigheter i Malmö till Heimstaden A/S. Försäljningspriset uppgick till 508 Mkr vilket är 8% över Wallenstams interna värdering per 981231. Härutöver har en fastighet i Malmö sålts tidigare i år. Resultatet av fastighetsförsäljningarna uppgår till 56,9 Mkr (-7,3).

Investeringar
Under perioden har Wallenstam förvärvat fastigheter för 107 Mkr (137). Under tredje kvartalet har en kommersiell fastighet i Orminge, Nacka kommun om ca 17.000 kvm förvärvats.

Byggnadsinvesteringarna uppgick under perioden till 190 Mkr (121) och har främst genomförts i Göteborg och Stockholm.

Fastighetsbeståndet

Wallenstams totala yta uppgick per 990930 till 1.033.856 kvm vilket är en minskning med ca 14.000 kvm jämfört med senaste årsskiftet. Fastigheternas bokförda värde uppgår till 5.669 Mkr (5.824). Någon värdering av fastigheterna under löpande verksamhetsår görs inte, utan Wallenstam gör en intern värdering av fastigheterna varje årsskifte. Marknadsvärdet 990930, baserat på värderingen vid senaste årsskiftet och justerat för årets köp, byggnationer och försäljningar, uppgår till 7.055 Mkr (7.268). Fastighetsvärdet per aktie uppgår till 373 kr (384). Minskningen av fastighetsinnehavet är hänförligt till försäljningen av fastigheterna i Malmö.

Fastigheternas uthyrningsgrad (yta) uppgår till 96% (98). Minskningen beror på att de senast förvärvade kommersiella fastigheterna har köpts med stora outhyrda ytor, vilket innebär en betydande potential till resultatförbättring.

Efterfrågan på Wallenstams bostäder är fortsatt hög och omsättningstakten på bostäder fortsätter minska i samtliga regioner. I Göteborg finns ytterligare förutsättningar för hyreshöjningar på lokaler och förutsättningarna att minska vakansgraden bedöms som mycket goda.

Finansiell ställning

Wallenstams totala lånevolym var vid periodens slut 4.907 Mkr (5.129). Genomsnittsräntan har under perioden sjunkit med 0,84 % till 5,82 % (6,66).

Det egna kapitalet uppgår vid delårsbokslutet till 834 Mkr, vilket motsvarar 44,06 kr per aktie (38,86). Den synliga soliditeten är 14,0 % (12,1) och den justerade soliditeten , baserat på värderingen 981231, uppgår till 30,2% (29,0).

Koncernens likviditet i form av disponibla likvida medel och outnyttjade checkkrediter uppgår per 990930 till 144 Mkr (85). Substansvärdet per aktie är 117 kr (115).

Aktien

Wallenstams B-aktier noteras sedan 1984 på Stockholms Fondbörs OTC-lista. Antalet aktieägare uppgår till ca 4.500. Kursen på bolagets aktie var vid delårsbokslutet 41,10 kronor. Det synliga egna kapitalet, 44,06 kr / aktie, värderas härigenom till 93% och substansvärdet om 117 kr / aktie värderas till 35%.

Wallenstams styrelse har under perioden föreslagit en aktieinlösen innebärande att var tjugonde aktie löses in till 95 kronor.

Händelser efter 30 september

Med tillträde 1 oktober förvärvades en kontorsfastighet i Gårda, Göteborg om 15.800 kvm. Samtidigt såldes två ombyggda bostadsfastigheter i Göteborg om ca 4.700 kvm. Vidare har avtal tecknats om köp av ca 70.000 kvm bostadsfastigheter i Råcksta, Vällingby med tillträde 31 december. Per samma datum säljs två bostadsfastigheter (Stockholm samt Göteborg) och en kontorsfastighet i Göteborg.

Med dessa affärer har Wallenstam hittills i år köpt fastigheter för 579 Mkr och sålt för 871 Mkr.

Framtid

Förvaltningsresultatet för helåret 1999 förväntas väsentligt överstiga 1998 års resultat. Fastighetsrörelsen förväntas, med nu genomförda affärer, visa ett resultat överstigande 140 Mkr.

Göteborg den 16 november 1999

Hans Wallenstam

Verkställande direktör

Denna delårsrapport har inte blivit föremål för granskning av bolagets revisorer.

Frågor med anledning av pressmeddelandet besvaras av Marknads- och Informations direktör Thomas Dahl, telefon 031-20 00 00 alternativt 0705-17 11 42 eller Ekonomidirektör Lennart Ekelund, telefon 031-20 00 00.

RESULTATRÄKNING

Mkr

990101-990930
980101-980930
980101-981231

FASTIGHETSFÖRVALTNING

Hyresintäkter

549,2
537,9
715,4

Driftkostnader

-211,7
-202,0
-272,7

Driftöverskott

337,5
335,9
442,7

Avskrivningar fastigheter

-21,6
-21,1
-27,8

Bruttoresultat

315,9
314,8
414,9

Förvaltnings- och administrationskostnader

-42,9
-39,5
-56,7

Rörelseresultat

273,0
275,3
358,2

Ränteintäkter

5,6
8,4
10,1

Räntebidrag

7,5
10,8
14,0

Räntekostnader

-229,0
-271,7
-354,8

Finansnetto

-215,9
-252,5
-330,7

Förvaltningsresultat

57,1
22,8
27,5

FASTIGHETSRÖRELSE

Försäljningsintäkter

530,0
36,4
69,3

Kostnad sålda fastigheter

-469,1
-40,6
-63,6

Administrationskostnad

-4,0
-3,1
-4,0

Resultat fastighetsrörelsen

56,9
-7,3
1,7

Resultat före skatt

114,0
15,5
29,2

Skatt

-1,4
-1,4
-1,9

Resultat efter skatt

112,6
14,1
27,3

BALANSRÄKNING

Mkr

990930
980930
981231

TILLGÅNGAR

Förvaltningsfastigheter
5669
5776
5824

Övriga anläggningstillgångar
71
26
44

Omsättningstillgångar
230
203
200

Summa tillgångar

5970
6005
6068

EGET KAPITAL OCH SKULDER

Eget kapital
834
722
736

Avsättningar
20
18
19

Räntebärande skulder
4907
5085
5129

Ej räntebärande skulder
209
180
184

Summa eget kapital och skulder

5970
6005
6068

KASSAFLÖDESANALYS

Mkr

990101-990630
980101-980630
980101-981231

Fastighetsförvaltningens driftöverskott

338
336
443

Förvaltnings- och administrationskostnader exkl avskrivningar

-40
-40
-53

Räntebidrag

7
11
14

Finansnetto exkl räntebidrag

-223
-264
-380

Utdelning

-14
-9
-10

Kassaflöde före förändring av rörelsekapital och investeringar

68
34
14

Förändring av rörelsekapital

-34
69
-66

Kassaflöde före investeringar/försäljningar och finansiering

34
103
-52

Investeringar/Försäljningar

Investering i fastigheter

-297
-258
-349

Försäljning av fastigheter

484
36
102

Nettoinvestering inventarier

-1
-1
-9

Summa investeringar

186
-223
-255

Finansiering

-221
85
214

Förändring av likvida medel

-1
-35
-93

NYCKELTAL

990930
980930
981231

Fastigheternas bokförda värde, mkr

5669
5776
5824

Fastigheternas marknadsvärde, mkr*

7055
7142
7268

Överskottsgrad, %

61,5
62,4
62,0

Fastigheternas direktavkastning, %**

7,7
7,7
7,7

Belåningsgrad, %

70
71
71

Soliditet, %

14,0
12,0
12,1

Justerad soliditet, %

30,2
28,3
29,0

Genomsnittlig ränta per bokslutsdatum, %

5,82
6,96
6,66

Räntabilitet på synligt eget kapital, %**

16,4
5,3
3,7

Räntabilitet på totalt kapital, %**

7,1
6,9
6,4

Uthyrningsgrad - yta, %

96
98
98

Data per aktie (kr)

Förvaltningsresultat före avskrivningar

4,16
2,32
2,92

Resultat efter skatt

5,95
0,74
1,44

Kassaflöde före förändring av

 rörelsekapital och investeringar

3,59
1,80
0,73

P/E-tal, ggr**

6
22
31

Fastighetsvärde enligt värdering*

373
377
384

Synligt eget kapital

44,06
38,14
38,86

Substansvärde*

117
110
115

Börskurs

41,10
44,00
44,40

Börskurs / substansvärde, %

35
40
39

Antal aktier i tusental

18930
18930
18930

* Baserat på värdering per senaste årsskifte justerat för fastighetsförvärv och försäljningar under perioden.

** Delårssiffror baserar sig på rullande tolvmånadersperiod.

BINDNINGSTIDER/MEDELRÄNTOR PER 990930

Mkr

Skuld
Snittränta
Andel

Kortfristiga lån
1 962
3,51%
40

Långfristiga lån 1999
4
10,88%
0

Långfristiga lån 2000
810
8,06%
17

Långfristiga lån 2001
793
7,78%
16

Långfristiga lån 2002
435
7,03%
9

Långfristiga lån 2003
662
6,59%
13

Långfristiga lån 2004
183
6,43%
4

Långfristiga lån 2005
58
5,20%
1

Summa
4 907
5,82%
100

I lånestocken finns endast lån i SEK

Fastighetsinnehavets struktur per 990930

Uthyrningsbar yta, kvm

Bostäder
Kontor
Butiker
Industri/Lager
Övrigt
Totalt

Göteborg
207 444
143 170
17 260
96 158
67 174
531 206

 varav Lokaler
3 925
132 774
6 322
92 371
50 570
285 962

 varav Bostäder
203 519
10 396
10 938
3 787
16 604
245 244

Stockholm
298 656
10 177
6 789
4 612
30 716
350 950

Helsingborg
119 871
6 538
8 915
3 053
3 520
141 897

Övrigt

4 931
2 794
584
1 494
9 803

Totalt
625 971
164 816
35 758
104 407
102 904
1 033 856

Fastighetsförvärv under 1999

Byggår/
Bostad
Kommersiellt
Summa

Fastighetsbeteckning

Gatuadress
ombyggn år
kvm
kvm
kvm

Göteborg

Mölnlycke 1:1

Fabriksvägen 1, Mölnlycke
1850/1970/1980
-
50 409
50 409

Högsbo 2:2

Gruvgatan 1/Olof Asklunds gata 2-4
 -
-
-
 -

Gårda 46:9*

Södra Gubberogatan 4-10,20
1936/1987
-
15 800
15 800

Högsbo 34:19*

Gruvgatan 12-14
1980/1984
-
2 295
2 295

Kålltorp 98:6*

Lilla Munkebäcksgatan 6
1961
-
800
800

Stockholm

Bergsgruvan större 33

Timmermansgatan 38
1936/1986
1 152
248
1 400

Orminge 46:1

Edövägen 2
1968

16 838
16 838

Gamla Råcksta*

Multråg 2-76,31-39,88-156 m.fl
1953
62 368
6 831
69 199

Fastighetsförsäljningar under 1999

Fastighetsbeteckning

Gatuadress
ombyggn år
kvm
kvm
kvm

Göteborg

Inom Vallgraven 67:1*

Lasarettsgatan 7
1938/1991
2 025
262
2 287

Johanneberg 14:24*

Södra Vägen 71/ Cederbourgsg 9
1928/1992
2 422
-
2 422

Askim 70:1, 70:4-6*

Pilegården 5-12
1968/1972
21 701
4 522
26 223

Majorna 219:11*

Fiskhamnsgatan 8
1932/1977
-
6 714
6 714

Masthugget 4:2*

Tredje Långgatan 30
1920
1 177
85
1 262

Stockholm

Lättinge 1*

Lättingebacken 4-46
1969
16 727
881
17 608

Malmö

Samtliga övriga fastigheter i region Malmö

71 277
13 685
84 962

* tillträde efter 990930

Inlösen av aktier

Wallenstams styrelse har lämnat ett förslag på inlösen av aktier. Motivet till förslaget är att genom inlösenförfarandet tydligt markera sin syn på Wallenstams substansvärde 95 kronor per aktie efter latent skatt samt att till aktieägarna överföra ett belopp i princip motsvarande den realisationsvinst som Wallenstam gjorde vid försäljningen av fastighetsbeståndet i Malmö.

Aktieägarna erbjuds att lösa in var tjugonde aktie till en kurs om 95 kronor. Genom inlösenprogrammet beräknas cirka 90 miljoner kronor skiftas ut till aktieägarna. Aktieägarna kan också välja att sälja inlösenrätterna.

Beslut om inlösen förväntas fattas på en extra bolagsstämma den 16 november 1999. Efter bolagsstämman kommer utförlig information om inlösenprogrammet att skickas ut till aktieägare och förvaltare samt finnas tillgängligt dels hos Wallenstam och dels på Handelsbankens kontor. Programmet kan också beställas via e-mail till josefin.andreasson@wallenstam.se eller genom förfrågan via fax 031-100200.

Lennart Wallenstam
 Wallenstam
 Wallenstam
 Wallenstam

Byggnads AB (publ)
 i Göteborg AB
 i Stockholm AB
 i Helsingborg AB

Södra vägen 1, Box 53257
 Södra vägen 1, Box 53257 Södermalmstorg 8, Box 4801 Drottninggatan 72 A

400 16 Göteborg
 400 16 Göteborg
 116 93 Stockholm
 252 21 Helsingborg

Tel 031-20 00 00
 Tel 031-20 00 00
 Tel 08-720 00 00
 Tel 042-20 00 00

Fax 031-10 02 00
 Fax 031-10 02 01
 Fax 08-615 00 59
 Fax 042-12 87 46

Org.nr 556072-1523
 Org.nr 556138-8645
 Org.nr 556100-3582 Org.nr 556094-9504

www.wallenstam.se

[image: image1.wmf]_979555264.doc

 EMBED Word.Picture.8

_979555265.unknown

