
Verksamhetsbolag

ESTEA SVERIGEFASTIGHETER 2 AB (PUBL)
DELÅRSRAPPORT JAN-MARS 2017

FASTIGHETER

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars 2017 1

 PERIODEN JANUARI – MARS 2017 I SAMMANDRAG

 Hyresintäkterna för perioden uppgick till 9,3

miljoner kronor (9,6 miljoner kronor föregående

år).

 Driftnettot uppgick till 6,7 miljoner kronor (6,8)

miljoner kronor.

 Förvaltningsresultatet var 2,5 (2,5) miljoner

kronor.

 Periodens totalresultat uppgick till 4,5 (-5,2)

miljoner kronor.

 Kassaflödet från den löpande verksamheten

före förändring av rörelsekapital uppgick till 2,2

(2,6) miljoner kronor.

 I början av mars avyttrades fastigheten

Klädeshandlaren 15 i Nyköping till ett

underliggande fastighetsvärde om 190,0

miljoner kronor. Realisationsvinsten efter

beaktande av transaktionskostnader samt

återföring av uppskjuten skatt uppgick till 2,0

miljoner kronor, jämfört med senaste värdering.

 Omvärderingar av koncernens fastigheter har

påverkat resultatet med -2,8 (-2,4) miljoner

kronor.

 Koncernen har under perioden investerat 2,8

(0,9) miljoner kronor i befintliga fastigheter.

 Fastigheternas totala marknadsvärde uppgick

vid periodens slut till 294,0 miljoner kronor

(480,0 miljoner kronor vid utgången av

föregående år).

 Kapitalandelslånet har vid periodens slut

värderats till 160,2 miljoner kronor (164,3

miljoner kronor vid utgången av föregående år).

Den i balansräkningen minskade skulden har

påverkat resultatet med 4,1 miljoner kronor före

skatt men resultatposten har ingen påverkan på

bolagets kassaflöde.

 NAV-värdet uppgick vid periodens slut till 130,5

procent (130,3 procent vid utgången av

föregående år).

Resultat- och balansposter i sammandrag samt nyckeltal

Belopp i miljoner kronor

2017
jan-mar

2016

jan-mar
2016

jan-dec
2015

jan-dec

Hyresintäkter 9,3 9,6 37,3 33,6

Driftnetto 6,7 6,8 26,6 25,0

Förvaltningsresultat 2,5 2,5 9,8 7,8

Totalresultat 4,5 -5,2 -14,6 32,6

Förvaltningsfastigheter 294,0 432,0 480,0 433,5

Kapitalandelslån 160,2 145,1 164,3 138,3

Skulder till kreditinstitut 127,4 235,2 270,2 233,3

Eget kapital 33,5 38,4 29,0 43,6

Balansomslutning 334,2 442,6 494,8 447,3

Nyckeltal i % (för definition se sid 19-21)

Ekonomisk uthyrningsgrad 88 93 90 96

Överskottsgrad 72 71 71 75

Direktavkastning 6,4 6,8 6,0 6,5

Medelränta kreditinstitut 1,61 1,74 1,75 1,93

Belåningsgrad 43,3 54,4 56,3 53,8

Justerad soliditet 57,9 41,5 39,1 40,7

Ränta, kapitalandelslån 6,25 6,25 6,25 6,25

NAV-värde 130,5 125,0 130,3 124,1

Marknadskurs 117,0 106,0 120,0 101,0

VÄSENTLIGA HÄNDELSER EFTER PERIODENS UTGÅNG

 Bolaget har efter periodens utgång ingått avtal om att avyttra dotterbolaget KB Vreten 12 Stockholm med tillhörande

fastighet Vreten 12 i Stockholm. Avtalat frånträde är den 29 september 2017.

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars 2017 2

DETTA ÄR ESTEA

SVERIGEFASTIGHETER 2 AB (PUBL)

Estea Sverigefastigheter 2 AB (publ) etablerades år 2011

och genomförde sitt första fastighetsförvärv i november

2012. Koncernens verksamhetsinriktning är att äga och

förvalta kontors- och centrumfastigheter.

Koncernen ägde vid periodens utgång åtta stycken

fastigheter med en sammanlagd uthyrningsbar yta om

25 400 kvm.

Koncernens fastighetsförvärv har finansierats med lån

från kreditinstitut och av moderbolaget emitterade

kapitalandelslån. Kapitalandelslånet, som löper med en

årlig ränta om 6,25 procent, uppgick vid periodens utgång

till nominellt 136,9 MSEK. Kapitalandelslånet är noterat

vid Nordic Derivatives Exchange (NDX).

Alternativ investeringsfond (AIF)

Estea Sverigefastigheter 2 AB (publ) är ett svenskt

aktiebolag och har tillstånd av Finansinspektionen som

en AIF (Alternativ Investeringsfond) enligt lagen

(2013:561) om förvaltare av Alternativa

Investeringsfonder (”LAIF”). Förvaltare av Estea

Sverigefastigheter 2 AB (publ) är Estea AB som har

tillstånd av Finansinspektionen att bedriva förvaltning i

enlighet med LAIF (2013:546).

VD har ordet

Estea Sverigefastigheter 2 AB (publ) etablerades under

hösten år 2012. Bolaget har sedan dess fokuserat på att

äga och förvalta kontor, detaljhandel och

centrumfastigheter i väl etablerade områden i Sverige.

Under dessa år har vi upplevt en fastighetsmarknad som

utvecklats i positiv riktning och vi har sedan starten jobbat

aktivt med att utveckla koncernens fastigheter.

Marknadens positiva utveckling, tillsammans med det

jobb vi har genomfört, gjorde att vi under hösten 2016

fattade beslut om att påbörja avyttringen av koncernens

samtliga fastigheter. Denna process pågår och vi har i

början av mars månad avyttrat fastigheten

Klädeshandlaren 15 i Nyköping. Som tidigare har

kommunicerats har vi därefter, efter periods utgång,

avyttrat fastigheten Vreten 12 i Stockholm.

Hyresintäkter, förvaltningsresultat och

Kassaflöde

Hyresintäkterna var för perioden 9,3 MSEK och

driftnettot uppgick till 6,7 MSEK. Kassaflödet från den

löpande verksamheten före förändringar av rörelsekapital

uppgick till 2,2 MSEK.

Fastighetsportföljen

Marknadsvärdet på koncernens fastigheter uppgick till

294,0 MSEK, vilket är en minskning med ca 186 MSEK

jämfört med föregående period bl.a. till följd av att

fastigheten Klädeshandlaren 15 är avyttrad.

Fastighetsportföljen omfattar totalt åtta fastigheter med

en total uthyrningsbar yta om cirka 25 400 kvm. Den

genomsnittliga kontraktstiden för koncernens hyresavtal

uppgår till 4,5 år och den ekonomiska uthyrningsgraden

uppgår till 92 procent.

Koncernens finansiella ställning

Vid periodens utgång uppgick räntebärande skulder till

svenska kreditinstitut till cirka 127,4 MSEK, vilket i

förhållande till marknadsvärdet av fastighetsportföljen

motsvarar en belåningsgrad om cirka 43,3 procent.

NAV-värde

Moderbolagets emitterade kapitalandelslån är sedan april

2013 noterat på Nordic Derivatives Exchange (NDX).

Enligt villkoren för kapitalandelslånet har innehavare av

kapitalandelsbevis rätt till vinstdelning av det

ackumulerade resultatet efter att avyttring av koncernens

samtliga tillgångar har skett. Vinstdelningen uppgår till 75

procent av fastställt ackumulerat resultat. NAV-värdet

syftar till att visa det totala teoretiska värdet på

kapitalandelsbevisen vid varje rapporttillfälle och där

beräkningen är baserad på den, vid var redovisad

tidpunkt, fastställda balansräkningen. Vid beräkningen av

NAV har hänsyn ej tagits till att en avyttring kan ske till ett

pris som skiljer sig från det fastighetsvärde som är

upptaget i balansräkningen, ej heller de

transaktionsomkostnader som kan uppstå vid en avyttring

av fastighetstillgångarna. Vid rapportperiodens utgång

uppgick NAV-värdet till 130,5 procent.

Händelser efter periodens utgång samt

genomförda och planerade försäljningar av

fastigheter

Som vi meddelade under september har vi inlett en

process för att avyttra fastigheterna som ingår i bolagets

portfölj. Estea AB har, efter samråd och dialog med

externa rådgivare, gjort bedömningen att det finns goda

förutsättningar för att avyttra koncernens fastigheter.

Bakomliggande avgörande faktorer är bl.a. en fortsatt hög

marknadsaktivitet samt att koncernens fastigheter,

genom det utvecklings- och förädlingsarbetet som

genomförts, utgör en intressant investeringsportfölj för ett

flertal potentiella köpare.

Som ett första steg i denna process avyttrade vi under

perioden fastigheten Klädeshandlaren 15 i Nyköping till

ett underliggande fastighetsvärde om 190 MSEK före

transaktionsomkostnader och avdrag för latent skatt.

Efter periodens utgång har vi ingått avtal om att avyttra

fastigheten Vreten 12 i Stockholm till ett underliggande

fastighetsvärde om ca 117,5 MSEK före

transaktionsomkostnader och avdrag för latent skatt.

Frånträde är planerat till den 29 september 2017.

Arbetet med försäljning av koncernens kvarvarande

fastigheter pågår och vår målsättning är att uppnå bästa

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars 2017 3

möjliga resultat med hänsyn tagen till försäljningspris,

köpare och affärsstruktur. Efter att koncernens samtliga

fastigheter är avyttrade kommer det av moderbolaget

emitterade kapitalandelslånet att återbetalas till dess

långivare. Återbetalningsbeloppet för kapitalandelslånet

är en funktion av slutligt uppnått försäljningspris för

samtliga fastigheter och fastställs därför först när samtliga

eventuella överlåtelser är genomförda.

Kommande eventuella försäljningar samt tidplan för

återbetalning av kapitalandelslånet kommer att

kommuniceras så snart vi kommit längre i

försäljningsarbetet av den återstående portföljen.

David Ekberg

VD

Estea Sverigefastigheter 2 AB (publ)

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars 2017 4

RESULTAT-, BALANS- OCH

KASSAFLÖDESPOSTER

JANUARI-MARS 2017

Resultat-, balans- och kassaflödesposter nedan avser

perioden januari-mars 2017. Resultatposter inom

parentes avser motsvarande period föregående år.

Balansposter inom parentes avser ställningen vid

föregående årsskifte. Koncernen förvaltar enbart

kommersiella fastigheter. Avrundningsdifferenser kan

förekomma.

Resultat januari-mars 2017

Periodens totalresultat uppgick till 4,5 (-5,2) MSEK.

Driftnettot var 6,7 (6,8) MSEK och förvaltningsresultatet

steg uppgick till 2,5 (2,5) MSEK.

Utöver ett positivt förvaltningsresultat och skatt har

orealiserade samt realiserade värdeförändringar i

fastigheter påverkat resultatet med -3,6 (-2,4) MSEK och

orealiserad värdeförändring i kapitalandelslånet påverkat

resultatet med 4,1 (-6,8) MSEK.

Hyresintäkter

Hyresintäkterna för perioden uppgick till 9,3 (9,6) MSEK.

Intäktsminskningen till följd av försäljningen av

Klädeshandlaren 15 uppgick till -1,1 MSEK samtidigt

ökade intäkterna i resterande fastigheter med 0,8 MSEK.

Den ekonomiska uthyrningsgraden uppgick vid periodens

slut till 88 (93) procent.

Fastighetskostnader

Fastighetskostnaderna uppgick till sammanlagt 2,6 (2,8)

MSEK. Fastighetskostnaderna minskade med 0,2 MSEK

jämfört med samma period föregående år, vilket var en

effekt av försäljningen av Klädeshandlaren 15.

Central administration

Kostnader för central administration var 1,0 (1,1) MSEK.

Finansnetto

Koncernens finansnetto uppgick till -3,2 (-3,2) MSEK och

avser ränta på skulder till kreditinstitut med -1,1 (-1,1)

MSEK och ränta på kapitalandelslånet med -2,1 (-2,1)

MSEK.

Värdeförändring av fastigheter

Orealiserade värdeförändringar i förvaltningsfastigheter

uppgick under perioden till -2,8 (-2,4) MSEK.

Värdeförändringarna har ej haft någon påverkan på

koncernens kassaflöde.

Värdeförändring av finansiella instrument

Värdeförändringar på finansiella instrument uppgick till

4,1 (-6,8) MSEK och avsåg i sin helhet värdeförändring

på kapitalandelslånet. Värdeförändringen har ej haft

någon påverkan på koncernens kassaflöde.

Skatt

Skatt för perioden uppgick till 1,5 (1,5) och avsåg i sin

helhet uppskjuten skatt.

Förvaltningsfastigheter

Koncernens förvaltningsfastigheter är vid periodens slut

värderade till 294,0 (480,0) MSEK. Värdeförändringen

har påverkats av investeringar under perioden med 2,8

MSEK, försäljning av fastighet om -184,0 MSEK samt

värdejustering med -2,8 MSEK.

Eget kapital

Koncernens egna kapital uppgick vid periodens slut till

33,5 (29,0) MSEK.

Räntebärande skulder

Räntebärande skulder var vid periodens slut 287,6

(434,5) MSEK varav skuld för kapitalandelslånet uppgick

till 160,2 (164,3) MSEK och skulder till kreditinstitut

uppgick till 127,4 (270,2) MSEK. Av de räntebärande

skulderna avsåg 244,5 (279,8) MSEK skulder med en

kapitalbindningstid längre än 12 månader och 43,1

(154,7) MSEK skulder med en kapitalbindningstid kortare

än 12 månader.

Kassaflöde

Periodens kassaflöde uppgick till 26,7 (-4,2) MSEK, varav

kassaflöde från den löpande verksamheten var -10,3(-

1,8) MSEK. Kassaflödet från den löpande verksamheten

före förändring av rörelsekapital uppgick till 2,2 (2,6)

MSEK.

Likvida medel vid periodens slut var 33,5 MSEK (6,9

MSEK vid utgången av år 2016).

Moderbolaget

Moderbolaget Estea Sverigefastigheter 2 AB ägde vid

periodens slut direkt eller indirekt samtliga aktier i

fastighetsägande dotterbolag. Moderbolagets intäkter

bestod av tjänster tillhandahållna dotterbolagen.

Omsättningen uppgick under perioden till 0,5 (0,6) MSEK.

Periodens totalresultat var 0,2 (-13,2) MSEK. Vid

periodens slut uppgick likvida medel till 27,5 (<0,1)

MSEK.

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars 2017 5

Transaktioner med närstående

Estea Sverigefastigheter 2 AB (publ) har en

närståenderelation med sina dotterföretag samt Estea AB

som äger samtliga aktier i moderbolaget. Tjänster mellan

koncernföretag debiteras i enlighet med avtal. Av

moderbolagets omsättning utgjorde 0,5 (0,6) MSEK

försäljning till dotterbolag, vilket motsvarade 100 (100)

procent av moderbolagets omsättning. För

koncerninterna lån debiteras ränta. Samtliga

transaktioner inom koncernen Estea Sverigefastigheter 2

AB (publ) och dess dotterbolag har genomförts på

marknadsmässiga villkor.

Estea AB debiterar i enlighet med avtal marknadsmässigt

arvode för förvaltningstjänster. Under perioden uppgick

debiterat arvode till 0,5 (0,6) MSEK.

I samband med utgivandet av kapitalandelslån i

december 2013 har närstående personer, personer i

ledande befattningar och bolagets styrelse (direkt eller

indirekt) investerat i lånen på samma villkor som övriga

investerare.

Medlemmar i bolagets styrelse och övriga närstående

personer ägde vid periodens slut kapitalandelsbevis om

totalt 8,1 MSEK (8,1 MSEK vid utgången av föregående

år).

Inga övriga väsentliga affärstransaktioner med

närstående parter har genomförts under perioden och

ingen ersättning till styrelsen eller ledande

befattningshavare har utgått under perioden.

Väsentliga händelser efter periodens utgång

Bolaget har efter periodens utgång ingått avtal om att

avyttra dotterbolaget KB Vreten 12 Stockholm med

tillhörande fastighet Vreten 12 i Stockholm. Avtalat

frånträde är den 29 september 2017.

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars
2017 6

FINANSIERING

Koncernen Estea Sverigefastigheter 2 AB (publ)

(nedan Estea) ägde vid periodens slut åtta

fastigheter till ett värde om 294,0 MSEK. Koncernen

har valt att finansiera sina fastighetsförvärv genom

belåning hos svenska kreditinstitut samt genom

upptagande av kapitalandelslån.

Finansiering och belåningsgrad

För Estea är fastigheter en långfristig tillgång som

skall förvaltas och förädlas på ett så effektivt och för

investerarna värdeskapande sätt som möjligt.

Kapitalandelslån

Esteas kapitalandelslån, vilket är noterat på Nordic

Derivatives Exchange (NDX), är emitterat till ett

nominellt värde om 10 000 SEK per

kapitalandelsbevis. På balansdagen har bolaget

utfärdat 13 690 kapitalandelsbevis uppgående till

nominellt 136,9 MSEK. Genom kapitalandelslånet

har Estea en långfristig finansiering som förfaller till

återbetalning 2019-06-30. Kapitalandelslånet löper

utan säkerheter. Marknadskursen på

kapitalandelslånet uppgick på balansdagen till 117,0

procent av nominellt värde motsvarande 160,2

MSEK.

Skulder till kreditinstitut

Estea har rätt att uppta externa lån uppgående till

maximalt 75 procent av marknadsvärdet på

koncernens fastigheter. Estea har ingått låneavtal

med svenska kreditinstitut. Som säkerhet lämnas i

normalfallet fastighetsinteckningar. I villkoren för

låneavtalen förekommer även allmänna åtaganden

och nyckeltal som ej får överskridas. Om bolaget

bryter mot dessa åtaganden har långivaren rätt att

avsluta krediten/krediterna i förtid. Genom

upplåningen hos kreditinstituten har koncernen

kortfristiga krediter vilket skapar flexibilitet och

möjlighet att anpassa belåningsgraden om

förändringar i företagets omvärld kräver kortsiktiga

åtgärder. I tabellen nedan redovisas förhållandet

mellan räntebärande skulder till kreditinstitut och

bolagets belåningsgrad. Genom kontinuerlig

bedömning av marknadsräntans utveckling

upprätthåller bolaget beredskap att vidta åtgärder

om bolagets räntebelastning når, för verksamheten,

kritiska nivåer.

Räntebärande skulder till kreditinstitut uppgick vid

periodens slut till 127,4 (270,2) MSEK. Under

perioden har koncernen amorterat totalt 32,2 MSEK

samt återbetalat utnyttjad checkräkningskredit om

4,9 MSEK som därefter avslutats. Medelräntan på

koncernens skulder till kreditinstitut uppgick vid

periodens slut till 1,61 procent (1,74 procent

jämförande period föregående år).

Koncernens belåningsgrad uppgick vid periodens

slut till 43,3 procent (56,3 procent vid utgången av

föregående år).

Ränta

Förvaltningsresultatets enskilt största kostnadspost

är normalt räntor på räntebärande skulder. Hur

snabbt en ränteförändring får genomslag i

räntenettot är beroende av den räntebindningstid

bolaget har valt. En höjning av marknadsräntan med

en procentenhet skulle innebära en ökad årlig

räntekostnad om 1,0 MSEK vilket motsvarar en

ökning med 80 räntepunkter.

100

110

120

130

140

150

160

170

2014-12-31 2015-12-31 2016-12-31 2017-03-31

M
ilj

o
n

er
 k

ro
n

o
r

Kapitalandelslån

Marknadsvärde

Nominellt värde

0%

10%

20%

30%

40%

50%

60%

 -

 50

 100

 150

 200

 250

2014-12-312015-12-312016-12-312017-03-31

M
ilj

o
n

er
 k

ro
n

o
r

Räntebärande skulder

Banklån

Belåningsgrad

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars
2017 7

KAPITALANDELSBEVISEN I KORTHET

Kapitalandelsbevis

Kapitalandelslånet, beslutat i enlighet med 11 kap.

11 § aktiebolagslagen (2005:551), representeras av

kapitalandelsbevis, vars nominella belopp uppgår till

10 000 kronor. Bolaget (låntagaren) har utfärdat

13 690 kapitalandelsbevis och det totala nominella

lånebeloppet som upptagits uppgår till 136,9 MSEK.

Endast en serie av kapitalandelsbevis har emitterats

och ISIN kod för dessa är SE0004867331.

Kapitalandelsbevis är ett skuldbevis vilket

representerar en andel i kapitalandelslånet. De är

konstruerade som enskilda värdepapper likt ett

räntebevis. Kapitalandelsbeviset ger en fastställd

årlig ränta till långivarna (kupong 6,25 procent), men

också extra utdelning (vinstdelning) baserad på

värdet av låntagarens tillgångar vid löptidens slut.

Det kan således bli både högre och lägre än

nominellt belopp. Återbetalningen är alltså beroende

av utvecklingen i låntagarkoncernen varför

återbetalningen kan komma att understiga eller

överstiga det totala lånebeloppet vid löptidens slut.

Börshandel

Kapitalandelsbevisen är noterade på Nordic

Derivatives Exchange (NDX) under kortnamnet:

ESTEA KAPBEVIS1. Noterad volym uppgår till

136,9 MSEK. Kapitalandelsbevisen är fritt

överlåtbara utan belastningar. Kapitalandelsbevisen

handlas i procent (%) av nominellt värde (10 000

kronor), exklusive upplupen ränta (6,25 procent), ett

så kallat ”clean price”. Vid köp eller försäljning av

kapitalandelsbevis tillkommer således upplupen

ränta, upplupen från senaste räntebetalningsdag,

utöver förvärvspris för själva kapitalandelsbeviset.

Kapitalandelsbevisen kan innehas via alla typer av

fondkonton, aktiedepåer, kapitalförsäkringar och

investeringssparkonton (ISK).

Kapitalandelsbevis, värdering

Estea Sverigefastigheter 2 AB (publ) redovisar sina

kapitalandelsbevis till verkligt värde.

Kapitalandelsbevisen är vid periodens slut

värderade till 160,2 MSEK (nominellt inbetalt belopp

uppgick vid emissionen till 136,9 MSEK).

Finansiella instrument värderas i enlighet med IFRS

13, Värdering till verkligt värde. Kapitalandelslånet

är klassificerat i nivå 1 enligt IFRS värderingshierarki

vilket innebär att kapitalandelslånet är värderat till

slutkursen vid periodens slut. Slutkursen 31 mars

2017 uppgick till 117,0 procent (120,0 procent vid

utgången av föregående år) av nominellt belopp

10 000 kr. Den lägre kursen jämfört med föregående

år har inneburit en positiv resultateffekt i koncernens

resultaträkning.

Ränta

Kapitalandelsbevisen ger en årsvis nominell ränta

om 6,25 procent (kupongränta) med en kvartalsvis

utbetalning i efterskott (den effektiva räntan uppgår

till 6,40 procent). Varje ränteperiod löper på 3

månader med utbetalning 5 januari, 5 april, 5 juli och

5 oktober vart år samt på lånets förfallodag. Den

ackumulerade räntan vid periodens utgång uppgick

till 27,6 procent motsvarande 37,8 MSEK.

I diagrammet nedan redovisas den ackumulerade

räntan sedan emissionstillfället, uttryckt i procent av

nominellt värde (10 000 kronor).

Efterställt lån

Kapitalandelslånet utgör en ej säkerställd

förpliktelse för låntagaren. Kapitalandelslånet är

efterställt samtliga låntagarens icke efterställda

förpliktelser.

Slutlig återbetalning av kapitalandelslånet

Slutlig återbetalning av kapitalandelslånet skall ske

efter att samtliga av bolagets investeringar har

avyttrats och full betalning för dessa har erhållits,

vilket ska ha skett senast 2019-06-30.

Avyttringsdagen kan dock, om Bolaget finner det

ekonomiskt lönsamt, ske när som helst dessförinnan.

Bolaget ska senast 45 bankdagar efter

avyttringsdagen översända en av bolaget upprättad,

och av bolagets revisor särskilt granskad,

resultaträkning för låntagarkoncernen fram till och

med avyttringsdagen, varpå beräkningen av den

slutliga återbetalningen ska grundas.

Resultaträkningen ska upprättas enligt de principer

som anges i de Allmänna villkoren för Esteas

kapitalandelslån.

Den slutliga återbetalningen ska uppgå till summan

av det totala lånebeloppet per förfallodagen, och 75

procent av låntagarkoncernens ackumulerade

resultat, för det fall detta är positivt, eller 100 procent

av låntagarkoncernens ackumulerade resultat, för

det fall detta är negativt.

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

Q1 -
2013

Q3 -
2013

Q1 -
2014

Q3 -
2014

Q1 -
2015

Q3 -
2015

Q1 -
2016

Q3 -
2016

Q1 -
2017

Ackumulerad ränta %

Kapitalandelslån

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars
2017 8

Fullständiga villkor framgår av ”Allmänna Villkor”

vilka finns att tillgå på bolagets hemsida

www.estea.se.

Utbetalningar av ränta och återbetalning

Låntagarens betalningar av ränta och återbetalning

ska ske till de personer som är registrerade som

långivare på avstämningsdagen (se definition i de

allmänna villkoren). Har långivare genom ett

kontoförande institut låtit registrera att ränta samt

återbetalning ska sättas in på visst bankkonto, sker

insättning genom Euroclears försorg på respektive

betalningsdag. I annat fall översänder Euroclear

betalningen till långivaren på den adress som på

avstämningsdagen är registrerad hos Euroclear.

Infaller en räntebetalningsdag eller annan

betalningsdag på en dag som inte är en bankdag

sätts respektive belopp in närmast följande

bankdag.

Långivaragent och långivarmöte

Intertrust CN (Sweden) AB (nedan ”Intertrust”)

startade sin verksamhet i Sverige 2003 och är idag

en ledande aktör i Sverige vad gäller att erbjuda

fullständig administration av bolag och stiftelser.

Intertrust har engagerats som långivaragent vilket

innebär att de tillvaratar långivarnas gemensamma

intressen. Som långivaragent är Intertrust berättigad

att företräda långivarna vid bland annat

omförhandlingar av villkor och eventuella villkorsbrott

eller betalningsinställelser. Till Intertrust utgår ett årligt

arvode.

Avkastning och ränta på kapitalandelsbevis

Den fastställda årliga räntan på

kapitalandelsbevisen är 6,25 procent (effektiv ränta

6,40 procent). Därutöver är avkastningen ett resultat

av koncernens egna kapital (vinstdelning på 75

procent). Vid periodens slut har räntor om totalt 37,8

MSEK utbetalats till innehavare av

kapitalandelsbevisen. Koncernens egna kapital

uppgick till 33,5 MSEK efter omvärdering av

kapitalandelslånet.

Net Asset Value (NAV)

Estea Sverigefastigheter 2 AB (nedan Koncernen)

har utgivit totalt 13 690 kapitalandelsbevis. Ägarna

av kapitalandelsbevisen har genom avtal rätt till

vinstdelning av Koncernens ackumulerade resultat

efter att avyttring av koncernens samtliga tillgångar

har skett. Vinstdelningen uppgår till 75 procent av

fastställt ackumulerat resultat. Redovisningen av

NAV, vid periodens utgång beräknat till 130,5

procent, visar det totala teoretiska värdet på

kapitalandelsbevisen vid rapporttillfället baserat på

den, vid var redovisad tidpunkt, fastställda

balansräkningen och beräknat utifrån

förutsättningarna i de Allmänna villkoren. Vid

beräkningen av NAV har hänsyn ej tagits till att en

avyttring kan ske till ett pris som skiljer sig från det

fastighetsvärde som är upptaget i balansräkningen,

ej heller de transaktionsomkostnader som kan

uppstå vid en avyttring av fastighetstillgångarna. I

diagrammet nedan redovisas utvecklingen av NAV

och marknadskurs från kapitalandelslånets

startdag.

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

120,0%

140,0%

Q2 - 2013 Q4 - 2013 Q2 - 2014 Q4 - 2014 Q2 - 2015 Q4 - 2015 Q2 - 2016 Q4 - 2016 Q1 - 2017

Net Asset Value (NAV) och kurs, %

NAV, % Kurs, %

http://www.estea.se/

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars
2017 9

FASTIGHETSBESTÅNDET

Typ av fastigheter

Handel-, kontors- och centrumfastigheter

Inom kategorin handel-, kontors- och

centrumfastigheter ryms fastigheter med många olika

karaktärsdrag. Generellt kan man tala om två

ytterligheter, varav den ena utgörs av moderna och

uppdaterade fastigheter som normalt erbjuder

flexibla och effektiva ytor som enkelt kan anpassas

till olika hyresgästers specifika behov. Den andra

utgörs av äldre fastigheter som inte uppdaterats och

inte uppfyller dagens krav på standard och således i

vissa fall kan vara svåra att hyra ut och därför kräver

omfattande investeringar för att uppnå en modern

standard.

På fastighetsmarknaden görs ofta stor skillnad

mellan A, B och C läge, vilket klassificerar

fastighetens belägenhet och attraktionskraft. Tillgång

till allmänna kommunikationer och kollektivtrafik är en

viktig parameter för att avgöra attraktionskraften hos

fastigheter.

Lager, - och industrifastigheter

Denna typ av fastigheter är normalt belägna i

industriområden i utkanten av större städer. I

Stockholm kan nämnas områden som Västberga,

Lunda och Märsta Industriområde. Hyresgäster till

denna typ av fastigheter är normalt mindre och

medelstora företag inom distribution, transport och

lagerhållning eller lättare industriell tillverkning.

Byggnaderna är vanligen uppförda på 1960-, 70-

eller 80-talen. Den tekniska standarden på en

lagerfastighet kan variera men normalt erbjuder en

moderniserad och uppdaterad lagerbyggnad bättre

uthyrningsmöjligheter jämfört med en byggnad som

håller äldre standard. Givet rätt geografiskt läge,

finns ofta en god efterfrågan på lagerlokaler av såväl

äldre som av modernare standard. Detta innebär i sig

bra möjligheter till om- och tillbyggnationer i samband

med kontraktsomförhandlingar och nyuthyrning.

Hyrorna kan variera stort, men vanligen finns tydliga

marknadshyresnivåer i mer etablerade områden.

Investeringar

Koncernen har under perioden investerat totalt 2,8

MSEK i ombyggnation för hyresgäster i fastigheterna

Vreten 12 och Tranbäret 4.

Försäljningar

I början av mars avyttrades centrumfastigheten

Klädeshandlaren 15 i Nyköping om cirka 12 100 kvm

till ett underliggande fastighetsvärde om 190,0

MSEK. Efter försäljningen koncentreras koncernens

fastigheter till handels- och industrifastigheter i

Motala och Stockholm.

Fastigheterna

Den 31 mars omfattade fastighetsbeståndet 8 (9)

fastigheter med en uthyrningsbar area om cirka

25 400 kvm (37 500 kvm). Av uthyrningsbar area

utgjorde butikslokaler cirka 86 procent,

kontorslokaler 2 procent och lager och övriga areor

utgjorde 13 procent.

I Motala är fastigheterna belägna i Bråstorp

handelsområde där koncernen äger totalt sju

fastigheter i området. Samtliga fastigheter är

uppförda 2007 eller senare och uppfyller de krav som

idag ställs på moderna handelsfastigheter.

Vreten 12 är belägen i Västberga industriområde i ett

område som med sin närhet till E4:an och centrala

Stockholm är attraktiv för flera olika kategorier av

hyresgäster.

Fastighetsarea per kategori

Lager/Logistik 13% Butik 86% Kontor 2%

Total area
25 382 kvm

Verkligt värde, MSEK År 2017 År 2016 Antal

Fastighetsvärde 1 januari 480,0 433,5 9 (8)

+ Förvärv av fastigheter - 29,9 - (1)

+ Ny- till- och ombyggnation 2,8 19,3 -

- Försäljning av fastigheter -186,0 - -1 -

+/- Värdeförändringar -2,8 -2,7 -

Fastighetsvärde 31 mar/31 dec 294,0 480,0 8 (9)

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars
2017 10

Bolagets delmarknader

Bolagets fastigheter är belägna i Motala och

Stockholm.

Hyresgäster

Koncernens åtta fastigheter inrymmer vid periodens

slut totalt 12 hyresgäster. Koncernens 5 största

hyresgäster hyr areor motsvarande 57 procent av

total uthyrningsbar area med en årshyra uppgående

till cirka 61 procent av hyresvärdet exklusive

hyrestillägg. Koncernens enskilt största hyresgäst

hyr cirka 23 procent av uthyrningsbara areor och står

för cirka 29 procent av hyresintäkterna.

Av koncernens totala uthyrningsbara area uppgick

vid periodens slut vakanta areor till cirka 3 200 kvm

motsvarande cirka 13 (11) procent. Den ekonomiska

vakansgraden uppgick vid periodens slut till 12 (7)

procent.

Den genomsnittliga återstående löptiden på

hyresavtalen uppgick till 4,5 (2,9) år. Kontrakterade

årshyror uppgick vid periodens slut till 22,2 MSEK

inklusive avtalade hyrestillägg (41,8 MSEK vid

utgången av föregående år).

Värdering, grunder

Estea Sverigefastigheter 2 AB (publ) (nedan ”Estea”)

redovisar sina fastigheter till verkligt värde. Estea

skall minst en gång under en rullande

tolvmånadersperiod värdera fastigheterna externt

och däremellan värdera fastigheterna i enlighet med

bolagets interna värderingsmodell. För att uppnå

enhetlighet skall värderingsmodellerna basera sig på

samma värderingsmodell. Grunden för

marknadsvärderingen är alltid analys av försålda

objekt i kombination med kunskap om övrig data om

marknaden och marknadsaktörer. Värdering sker

individuellt för varje fastighet, dels av framtida

intjäningsförmåga, dels av marknadens

avkastningskrav men även ett inflationsantagande

som är i linje med Riksbankens långsiktiga

inflationsmål.

Med begreppet marknadsvärde avses ett sannolikt

pris vid en tänkt försäljning på en fri och öppen

marknad. Försäljningen förutses ske vid

värderingstidpunkten efter att fastigheten på

sedvanligt sätt varit ute till försäljning på marknaden

och under i övrigt normala förhållanden vid en

fastighetsförsäljning.

Fastighetsvärdering

Per 31 mars 2017 har samtliga av koncernens

fastigheter värderats internt. I genomsnitt har

fastighetsbeståndet värderats med ett

avkastningskrav på 6,4 (6,5) procent baserat på en

vägd direktavkastning om 18,8 (28,1) MSEK år 1 och

med en långsiktig inflation som är i linje med

Riksbankens långsiktiga inflationsmål om 2,0

procent. Det ökade fastighetsvärdet har framförallt

påverkats av genomförda investeringar. Samtliga

fastigheter är klassificerade i nivå 3 enligt IFRS 13,

Värdering till verkligt värde. Ingen av fastigheterna

har ändrat klassificering.

Fastigheterna är vid periodens utgång värderade till

294,0 (480,0) MSEK.

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars
2017 11

Fastighetsportfölj 2017-03-31

Slånbäret 1 Blåbäret 2 Lingonet 3

Slånbäret 2 Tranbäret 4 Tranbäret 3

 Lingonet 2 Vreten 12

Fastighetsbeteckning Kommun Läge Byggår Tomtarea, kvm Uthyrningsbar
area, kvm

Blåbäret 2 Motala Bråstorps handelsområde 2008/2012 3 258 1 288

Lingonet 3 Motala Bråstorps handelsområde 2007/2011 7 229 1 500

Slånbäret 1 Motala Bråstorps handelsområde 2012 6 976 2 000

Slånbäret 2 Motala Bråstorps handelsområde 2016 13 726 3 000

Tranbäret 4 Motala Bråstorps handelsområde 2011 12 851 3 536

Tranbäret 3 Motala Bråstorps handelsområde 2011 8 000 2 360

Lingonet 2 Motala Bråstorps handelsområde 2007 15 488 3 300

Vreten 12 Stockholm Västberga 1955 3 976 8 398

Summa 71 504 25 382

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars 2017 12

KONCERNENS RESULTATRÄKNING

Belopp i MSEK
2017

1 jan-31 mar
2016

1 jan-31 mar
2016

1 jan-31 dec
2015

1 jan-31 dec

Hyresintäkter 9,3 9,6 37,3 33,6

Fastighetskostnader

Driftkostnader -1,8 -2,3 -7,6 -6,5

Underhållskostnader -0,3 - -1,1 -0,3
Fastighetsskatt -0,5 -0,5 -2,0 -1,8

Driftnetto 6,7 6,8 26,6 25,0

Central administration -1,0 -1,1 -3,7 -3,1

Finansiella intäkter - - - 0,1

Finansiella kostnader -3,2 -3,2 -13,1 -14,2

Summa -4,2 -4,3 -16,8 -17,2

Förvaltningsresultat 2,5 2,5 9,8 7,8

Värdeförändringar

Orealiserade värdeförändringar på fastigheter -2,8 -2,4 -2,7 33,0

Realiserade värdeförändringar på fastigheter -0,8 - - -
Orealiserade värdeförändringar på finansiella
instrument och derivat 4,1 -6,8 -26,0 0,6

Resultat före skatt 3,0 -6,7 -18,9 41,4

Skatt 1,5 1,5 4,3 -8,8

Periodens / årets resultat

4,5 -5,2 -14,6

32,6

Övrigt totalresultat - - - -

Periodens / årets totalresultat* 4,5 -5,2 -14,6 32,6

*Hela resultatet tillhör i sin helhet moderbolagets aktieägare.

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars 2017 13

KONCERNENS BALANSRÄKNING I SAMMANDRAG

 2017 2016 2016 2015

Belopp i MSEK 31 mars 31 mars 31 december 31 december

Tillgångar

Anläggningstillgångar

Förvaltningsfastigheter 294,0 432,0 480,0 433,5

Uppskjuten skattefordran 2,4 - - -

Summa anläggningstillgångar 296,4 432,0 480,0 433,5

Omsättningstillgångar

Kortfristiga fordringar 4,2 5,3 7,9 4,3

Kassa och bank 33,6 5,3 6,9 9,5

Summa omsättningstillgångar 37,8 10,6 14,8 13,8

Summa tillgångar 334,2 442,6 494,8 447,3

Eget kapital och skulder

Eget kapital inkl. periodens resultat 33,5 38,4 29,0 43,6

Summa eget kapital 33,5 38,4 29,0 43,6

Långfristiga skulder

Uppskjuten skatteskuld - 7,1 4,3 8,6

Skulder till kreditinstitut 84,3 139,7 115,5 140,3

Kapitalandelslån 160,2 145,1 164,3 138,3

Summa långfristiga skulder 244,5 291,9 284,1 287,2

Kortfristiga skulder

Kortfristiga skulder till kreditinstitut 43,1 95,5 154,7 93,0

Övriga kortfristiga skulder 13,1 16,8 27,0 23,5

Summa kortfristiga skulder 56,2 112,3 181,7 116,5

Summa eget kapital och skulder 334,2 442,6 494,8 447,3

FÖRÄNDRING AV EGET KAPITAL, KONCERNEN

Belopp i MSEK Aktiekapital

Övrigt
tillskjutet

kapital

Intjänade
vinstmedel inkl.

årets resultat
Totalt

 eget kapital

Eget kapital 2015-12-31 1,0 - 42,6 43,6

Totalresultat januari-mars 2016 - - -5,2 -5,2

Eget kapital 2016-03-31 1,0 - 37,4 38,4

Totalresultat april-december 2016 - - -9,4 -9,4

Eget kapital 2016-12-31 1,0 - 28,0 29,0

Totalresultat januari-mars 2017 - - 4,5 4,5

Eget kapital 2017-03-31* 1,0 - 32,5 33,5

*Eget kapital tillhör i sin helhet moderbolagets aktieägare

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars 2017 14

KASSAFLÖDESANALYS

 2017 2016 2016 2015

Belopp i MSEK
 3 mån

1 jan-31 mar
3 mån

1 jan-31 mar
12 mån

 1 jan-31 dec
12 mån

1 jan-31 dec

Driftnetto 6,7 6,8 26,6 25,0

Central administration -1,0 -1,1 -3,7 -3,1

Erhållen ränta - - - 0,1

Betald ränta -3,5 -3,1 -13,1 -14,2

Betald skatt - - - -

Kassaflöde från den löpande verksamheten

före förändring av rörelsekapital 2,2 2,6 9,8 7,8

Ökning – /minskning + av rörelsefordringar 3,6 -1,0 -3,6 -3,6

Ökning + /minskning – av rörelseskulder -16,1 -3,4 3,5 3,5

Kassaflöde från den löpande verksamheten -10,3 -1,8 9,7 14,7

Försäljning av fastigheter 76,8 - - -

Investeringar i fastigheter -2,8 -0,9 -49,2 -170,5

Kassaflöde från investeringsverksamheten 74,0 -0,9 -49,2 -170,5

Utdelning - - - -0,6

Upptagande av lån - - 39,2 107,0

Amorteringar av lån -32,2 -1,5 -6,2 -5,4

Ökning + /minskning – av checkräkningskredit -4,9 - 3,9 1,0

Kassaflöde från finansieringsverksamheten -37,1 -1,5 36,9 102,0

Periodens kassaflöde 26,6 -4,2 -2,6 -53,8

Likvida medel vid periodens ingång 6,9 9,5 9,5 63,3

Likvida medel vid periodens utgång 33,5 5,3 6,9 9,5

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars 2017 15

MODERBOLAGETS RESULTATRÄKNING

 2017 2016 2016 2015

Belopp i MSEK 1 jan-31 mar 1 jan-31 mar 1 jan-31 dec 1 jan-31 dec

Nettoomsättning 0,5 0,6 2,3 2,1

Övriga externa kostnader -0,9 -0,8 -3,4 -2,9

Rörelseresultat -0,4 -0,2 -1,1 -0,8

Finansiella poster

Resultat från derivat - - - 0,6

Finansiella intäkter 1,2 1,1 4,6 3,7

Finansiella kostnader -2,9 -2,1 -8,7 -9,3

Resultat efter finansiella poster -2,1 -1,2 -5,2 -5,8

Värdeförändringar

Värdeförändring aktier -1,8 -5,5 1,2 46,5

Värdeförändring finansiella instrument 4,1 -6,8 -26,0 -

Resultat efter värdeförändringar 0,2 -13,5 -30,0 40,7

Bokslutsdispositioner

Erhållna/lämnade koncernbidrag - - 7,1 3,6

Resultat före skatt 0,2 -13,5 -22,9 44,3

Skatt - 0,3 -0,4 0,6

Periodens resultat - -13,2 -23,3 44,9

Övrigt totalresultat - - - -

Periodens totalresultat 0,2 -13,2 -23,3 44,9

MODERBOLAGETS BALANSRÄKNING I SAMMANDRAG

 2017 2016 2016 2015

Belopp i MSEK 31 mars 31 mars 31 december 31 december

Tillgångar

Finansiella anläggningstillgångar

Andelar i koncernföretag 119,3 113,4 121,1 118,9

Fordringar hos koncernföretag 80,8 70,4 80,8 70,4

Uppskjutna skattefordringar 2,0 2,7 2,0 2,4

Summa anläggningstillgångar 202,1 186,5 203,9 191,7

Omsättningstillgångar

Kortfristiga fordringar 32,0 1,2 0,3 -

Fordringar hos koncernföretag 17,4 10,6 13,8 9,6

Kassa och bank 27,5 - - -

Summa omsättningstillgångar 76,9 11,8 14,1 9,6

Summa tillgångar 279,0 198,3 218,0 201,3

Eget kapital och skulder

Eget kapital inklusive periodens resultat 32,9 42,8 32,7 56,0

Långfristiga skulder

Långfristigt kapitalandelslån 160,2 145,1 164,3 138,3

Summa långfristiga skulder 160,2 145,1 164,3 138,3

Kortfristiga skulder

Skulder hos koncernföretag 83,0 3,9 8,9 3,6

Checkräkningskredit - - - 1,0

Derivat - - - -

Kortfristiga skulder 2,9 6,5 12,1 2,4

Summa kortfristiga skulder 85,9 10,4 21,0 7,0

Summa eget kapital och skulder 279,0 198,3 218,0 201,3

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars 2017 16

NYCKELTAL

 Fastighetsrelaterade nyckeltal
2017

1 jan-31 mar
2016

1 jan-31 mar
2016

1 jan-31 dec
2015

1 jan-31 dec
2014

1 jan-31 dec

Antal fastigheter 8 8 9 8 5

Uthyrningsbar area, kvm 25 382 34 580 37 518 34 580 20 492

Hyresvärde, MSEK 24,1 39,8 41,8 39,4 25,2

Förvaltningsfastigheter, MSEK 294,0 432,0 480,0 433,5 230,0

Driftnetto, MSEK 6,7 6,8 26,6 25,0 23,6

Direktavkastning, % 6,4 6,8 6,0 6,5 7,4

Överskottsgrad, % 72 71 71 75 73

Hyresduration, år 4,5 2,9 3,2 3,2 2,6

Ekonomisk uthyrningsgrad, % 88 93 90 96 99

Uthyrningsgrad yta, % 87 89 88 92 100

Finansiella nyckeltal

Medelränta kreditinstitut, % 1,61 1,74 1,75 1,93 3,79

Kapitalbindning, år 1,8 2,2 1,7 2,5 3,0

Räntetäckningsgrad, gånger 1,8 1,8 1,7 1,6 1,4

Justerad räntetäckningsgrad, gånger 5,1 5,5 5,0 3,9 3,1

Belåningsgrad, % 43,3 54,4 56,3 53,8 56,8

Soliditet, % 10,0 8,7 5,9 9,7 3,9

Justerad soliditet, % 57,9 41,5 39,1 40,7 49,9

Emitterat kapitalandelslån, MSEK 136,9 136,9 136,9 136,9 136,9

Ränta kapitalandelslån, % 6,25 6,25 6,25 6,25 6,25

Ackumulerad ränta kapitalandelslån, % 27,6 21,4 26,1 19,8 13,5

NAV-värde, % 130,5 125,0 130,3 124,1 106,2

Marknadskurs, %* 117,0 106,0 120,0 101,0 101,0

 *Avser noterad slutkurs på NDX den 31 mars 2017.

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars 2017 17

REDOVISNINGSPRINCIPER OCH NOTER

NOT 1 REDOVISNINGSPRINCIPER

Allmän information

Estea Sverigefastigheter 2 AB (publ) (nedan Estea),

org.nr: 556865-2894, är ett svenskt aktiebolag med säte i

Stockholm, besöksadress Hamngatan 27, 103 87

Stockholm.

Bolagets kapitalandelsbevis är noterade på Nordic

Derivatives Exchange (NDX) under kortnamnet: ESTEA

KAPBEVIS1. Noterad volym uppgår till 136,9 miljoner

kronor.

Estea skall långsiktigt äga, förvalta och utveckla främst

kontors- och centrumfastigheter i Sverige.

Bolagets rapport omfattar perioden januari-mars 2017.

Alla belopp i MSEK, miljoner kronor, om inget annat

anges.

Grunder för redovisningen

Koncernens räkenskaper har upprättats i enlighet med de

av EU antagna International Financial Reporting

Standards (IFRS) samt tolkningar av dessa (IFRIC).

Rapporten har upprättats i enlighet med IAS 34

Delårsrapportering och Årsredovisningslagen.

Moderbolagets funktionella valuta är svenska kronor,

vilket också är moderbolagets och koncernens

rapporteringsvaluta.

Moderbolaget har upprättat sin redovisning enligt

Årsredovisningslagen och Rådet för finansiell

rapporterings rekommendation RFR 2, Redovisning för

juridisk person. RFR 2 innebär att moderbolaget i

redovisningen för den juridiska personen skall tillämpa

samtliga av EU godkända IFRS och uttalanden så långt

detta är möjligt inom ramen för Årsredovisningslagen.

Redovisningsprinciperna har varit oförändrade i

jämförelse med årsredovisningen föregående år och finns

utöver sammandrag i denna rapport utförligt beskrivet i

2016 års årsredovisning.

Avrundningsdifferenser kan förekomma.

Kritiska bedömningar och antaganden

Att upprätta finansiella rapporter i enlighet med IFRS

innebär att styrelse och företagsledning gör bedömningar

och antaganden som i rapporten påverkar tillämpningen

av redovisningsprinciperna och de redovisade värdena

av tillgångar, skulder, intäkter och kostnader samt övrig

information. Dessa bedömningar baseras på erfarenheter

samt andra faktorer som bedöms vara rimliga vid

tidpunkten för rapporteringen. Det verkliga utfallet kan

avvika från dessa bedömningar och antaganden.

Styrelsen och verkställande direktören har gjort en

genomgång av den bedömning av koncernens och

moderbolagets risker och osäkerhetsfaktorer som

presenterades i årsredovisningen för 2016. Den

realekonomiska utvecklingen i Sverige och Europa har

haft en fortsatt återhållsam effekt på konsumtion och

ekonomi. Koncernens väsentliga risker och

osäkerhetsfaktorer samt hantering av desamma finns

beskrivna på sidorna 17 och 18 i 2016 års årsredovisning.

Styrelsens bedömning är att de osäkerhetsfaktorer som

behandlades i årsredovisningen 2016 kvarstår.

NOT 2 VERKLIGT VÄRDE FINANSIELLA

INSTRUMENT

För finansiella instrument värderade till verkligt värde i

balansräkningen ska upplysning lämnas om vilken

klassificering/nivå av verkligt värde instrumentet tillhör.

De olika nivåerna definieras enligt följande:

-Noterade priser (ojusterade) på aktiva marknader för

identiska tillgångar eller skulder (nivå 1)

-Andra observerbara indata för tillgången eller skulden än

noterade priser enligt nivå 1, antingen direkt som

prisnoteringar eller indirekt härledda från prisnoteringar

(nivå 2)

-Indata för tillgången eller skulden som inte baseras på

observerbara marknadsdata (nivå 3).

Kapitalandelslånet klassificeras i nivå 1.

NOT 3 UPPLYSNINGAR OM NÄRSTÅENDE-

TRANSAKTIONER

Estea Sverigefastigheter 2 AB (publ) har en

närståenderelation med sina dotterföretag samt Estea AB

som äger samtliga aktier i moderbolaget. Tjänster mellan

koncernföretag debiteras i enlighet med avtal. Av

moderbolagets omsättning utgjorde 0,5 (0,6) MSEK

försäljning till dotterbolag, vilket motsvarade 100 (100)

procent av moderbolagets omsättning. För

koncerninterna lån debiteras ränta. Samtliga

transaktioner inom koncernen Estea Sverigefastigheter 2

AB (publ) och dess dotterbolag har genomförts på

marknadsmässiga villkor. Estea AB debiterar i enlighet

med avtal marknadsmässigt arvode för

förvaltningstjänster. Under perioden uppgick debiterat

arvode till 0,5 (0,6) MSEK.

Styrelse och övriga närstående

I samband med utgivandet av kapitalandelslånet har

närstående personer, personer i ledande befattningar och

bolagets styrelse (direkt eller indirekt) investerat i lånet på

samma villkor som övriga investerare. Vid periodens slut

ägde styrelse och övriga närstående kapitalandelsbevis

om nominellt 8,1 MSEK (8,1 MSEK vid utgången av

föregående år).

Inga övriga väsentliga affärstransaktioner med

närstående parter har genomförts under perioden och

ingen ersättning till styrelsen eller ledande

befattningshavare har utgått under perioden.

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars 2017 18

NOT 4 UTDELNING

Styrelsen föreslår till årsstämman att ingen utdelning sker

för räkenskapsåret 2016.

NOT 5 VÄSENTLIGA HÄNDELSER EFTER

PERIODENS UTGÅNG

Bolaget har efter periodens utgång ingått avtal om att

avyttra dotterbolaget KB Vreten 12 i Stockholm med

tillhörande fastighet Vreten 12 i Stockholm. Avtalat

frånträde är den 29 september 2017.

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars 2017 19

Styrelsen och verkställande direktören försäkrar att delårsrapporten ger en rättvisande översikt av moderbolagets och

koncernens verksamhet, ställning och resultat samt beskriver de väsentliga risker och osäkerhetsfaktorer som

förekommer i moderbolaget och koncernens verksamhet.

Stockholm den 17 maj 2017

Styrelsen i Estea Sverigefastigheter 2 AB (publ)

 Jockum Beck-Friis David Ekberg Johan Eriksson

 Styrelseordförande VD och styrelseledamot Styrelseledamot

Delårsrapporten har inte varit föremål för granskning av bolagets revisorer.

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars 2017 20

Ordlista och definitioner

European Securites and Markets Authority (ESMA) har kommit med riktlinjer avseende alternativa nyckeltal. Syftet med de
nya riktlinjerna är att främja användbarheten och insynen i alternativa nyckeltal.

För fastighetsbranschen finns en praxis för nyckeltal som offentliggörs i finansiell information. Estea presenterar vissa
nyckeltal i delårsrapporten som inte definieras enligt IFRS då bolaget anser att dessa mått ger värdefull information till
investerare och övriga intressenter.

Till följd av de nya riktlinjerna har Estea gjort en översyn av definitionerna. Eftersom beräkningen av alternativa nyckeltal
kan skilja sig mot mått som används av andra företag kan jämförbarhet mot andra företag i dessa mått saknas. Estea har
valt att redovisa vissa nyckeltal i tabellform för att förtydliga för investerarna.

Fastighetsrelaterade begrepp

Direktavkastning

Presenterat driftnetto baserat på resultatet för rullande tolv månader i förhållande till fastigheternas redovisade värden vid
periodens utgång. För fastigheter ägda kortare tid än 12 månader används faktiskt utfall tillsammans med bedömt driftnetto
från bolagets förvärvskalkyl.

Driftnetto

Hyresintäkter minus fastighetskostnader (exempelvis drift- och underhållskostnader, tomträttsavgäld, fastighetsskatt och

fastighetsadministration).

Ekonomisk uthyrningsgrad

Kontrakterade årshyresintäkter vid periodens utgång i förhållande till hyresvärdet. Måttet används för att underlätta

bedömningen av hyresintäkter för vakanta areor och övriga ekonomiska vakanser.

Hyresduration

Summan av antal månader som kvarstår, i befintliga hyresavtal, till hyresavtalens upphörande eller förlängning i förhållande

till antal hyresavtal. Kontrakterade hyresavtal där lokalen tas i bruk först efter periodens utgång exkluderas i beräkningen.

Hyresvärde

Kontrakterade årshyror som löper vid periodens utgång med tillägg för rabatter samt bedömd marknadshyra för vakanta

lokaler.

Uthyrningsbar area

Fastigheternas totala uthyrningsbara areor vid periodens utgång.

Överskottsgrad

Driftnettot i procent av redovisade hyresintäkter. Överskottsgrad visar hur stor del av varje intjänad krona från den operativa

verksamheten som bolaget får behålla.

Finansiella begrepp

Ackumulerad ränta kapitalandelslån

Ackumulerad ränta från kapitalandelslånets startdatum till och med rapportdagen i procent av nominellt emitterat

kapitalandelslån. Måttet syftar till att ge investerarna information om total ränta som är utbetald och upplupen vid periodens

utgång från startdatum.

Belåningsgrad

Skulder till kreditinstitut i procent av fastigheternas redovisade värde. Belåningsgraden är ett riskmått som visar hur stor del

av fastighetsportföljens värde som är belånad med räntebärande skulder till kreditinstitut. Kapitalandelslånet, vilket är

noterat, som är efterställt bolagets samtliga övriga skulder är exkluderat i beräkningen även om instrumentet löper med

ränta och redovisas som skuld i balansräkningen.

Emitterat kapitalandelslån

Totalt nominellt emitterat kapitalandelslån vid periodens utgång.

Justerad räntetäckningsgrad

Förvaltningsresultatet med återläggning av finansiella kostnader i relation till finansiella kostnader exklusive räntekostnader

för kapitalandelslånet. Justerad räntetäckningsgrad är ett finansiellt mått som visar hur många gånger bolaget klarar av att

betala sina räntor exkluderat ränta på kapitalandelslånet med förvaltningsresultatet (resultat från verksamheten före

värdeförändringar).

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars 2017 21

Justerad soliditet

Redovisat eget kapital och redovisat värde av kapitalandelslånet vid periodens slut i förhållande till balansomslutningen.

Måttet används för att visa koncernens finansiella stabilitet när kapitalandelslånet inräknas som eget kapital.

Kapitalbindning

Återstående genomsnittlig löptid i räntebärande krediter innan skulderna förfaller till återbetalning/refinansiering. Måttet

används för att belysa koncernens finansiella risk som kan uppstå vid refinansiering.

Marknadskurs

Noterad slutkurs vid periodens utgång redovisat som procent i förhållande till nominellt belopp (10 000 kronor). Måttet

indikerar till vilken kurs en investerare slutförde köp/försäljningar av koncernens kapitalandelsbevis vid periodens utgång.

Medelränta kreditinstitut

Genomsnittlig ränta på koncernens totala räntebärande skulder exklusive kapitalandelslån vid periodens utgång. Måttet

används för att belysa koncernens finansiella risk.

NAV

En teoretisk beräkning av kapitalandelsbevisens andel av koncernens totala tillgångar minus skulder under förutsättning att

tillgångarna avyttras i enlighet med de redovisade värdena och skulderna exklusive kapitalandelslånet återbetalas samt vad

som i övrigt följer av de Allmänna villkorens punkt 10.3 och 10.4. NAV redovisas som procent i förhållande till nominellt

belopp (10 000 kronor). Måttet används för att ge investerarna en vägledning, om än teoretisk, till vilket värde varje

kapitalandelsbevis uppgick till vid periodens slut baserat på aktuell balansräkning.

Ränta kapitalandelslån

Årsränta på kapitalandelslånet. Måttet upplyser investerarna om vilken årsränta kapitalandelsbeviset löper med.

Räntetäckningsgrad

Förvaltningsresultatet med återläggning av finansiella kostnader i relation till finansiella kostnader. Räntetäckningsgrad är

ett finansiellt mått som visar hur många gånger bolaget klarar av att betala sina räntor med förvaltningsresultatet (resultat

från verksamheten före värdeförändringar).

Soliditet

Redovisat eget kapital vid periodens slut i förhållande till balansomslutningen. Måttet används för att visa koncernens

finansiella stabilitet.

Estea Sverigefastigheter 2 AB (publ) har valt att inte redovisa aktierelaterade nyckeltal då bolagets aktier ej är noterade och
samtliga aktier ägs av Estea AB, org.nr: 556321-1415.

Estea Sverigefastigheter 2 AB (publ) Delårsrapport januari-mars 2017 22

FINANSIELLA MÅTT SOM INTE DEFINIERAS ENLIGT IFRS

Kalendarium

Långivarmöte 23 maj 2017
Ränteutbetalning från Euroclear 6 juli 2017
Delårsrapport april-juni 2017 30 augusti 2017
Ränteutbetalning från Euroclear 5 oktober 2017
Delårsrapport juli-september 2017 24 november 2017
Ränteutbetalning från Euroclear 5 januari 2018
Bokslutskommuniké 28 februari 2018

www.estea.se

Information och finansiella rapporter finns tillgängliga på www.estea.se

Ytterligare information kan erhållas av VD David Ekberg telefon 08-679 05 00 eller ekonomichef Suleyman Serhanoglu
telefon 08-679 05 00.

Belopp i MSEK

2017

jan-mar
2016

jan-mar

2016

jan-dec
2015

jan-dec
2014

jan-dec

Soliditet Eget kapital 33,5 38,4 29,0 43,6 11,6

Eget kapital / Balansomslutning Balansomslutning 334,2 442,6 494,8 447,3 300,1

 Soliditet 10,0% 8,7% 5,9% 9,7% 3,9%

Justerad soliditet Eget kapital 33,5 38,4 29,0 43,6 11,6

(Eget kapital + Kapitalandelslån) / Kapitalandelslån 160,2 145,1 164,3 138,3 138,3

Balansomslutning Balansomslutning 334,2 442,6 494,8 447,3 300,1

 Justerad soliditet 57,9% 41,5% 39,1% 40,7% 49,9%

Justerad räntetäckningsgrad Förvaltningsresultat 2,5 2,5 9,8 7,8 5,4

Justerat förvaltningsresultat / Återläggning av finansiella kostnader 3,2 3,2 13,1 14,2 15,3

Justerad finansiell kostnad Justerat förvaltningsresultat 5,7 5,7 22,9 22,0 20,7

 Finansiella kostnader minskat

 med ränta på kapitalandelslån 1,1 1,1 4,5 5,6 6,7

 (justerad finansiell kostnad)

 Justerad räntetäckningsgrad 5,2 5,5 5,0 3,9 3,1

NAV-värde Eget kapital 33,5 38,4 29,0 43,6 11,6

(Investerarandel + Emitterat Avdrag för aktiekapital och

Kapitalandelslån) / Emitterat andra tillskott -1,0 -1,0 -1,0 -1,0 -1,6

kapitalandelslån Redovisat värde av kapital-

 andelslån minskat med

 nominellt belopp 23,3 8,2 27,4 1,4 1,4

 Summa eget kapital att fördelas

 till investerarna (s1) 55,8 45,6 55,4 44,0 11,4

 Investerarandel 75% av s1 41,8 34,2 41,5 33,0 8,5

 NAV-värde 130,5% 125,0% 130,3% 124,1% 106,2%

http://www.estea.se/

INVESTERING- & TILLGÅNGSFÖRVALTNING PÅ DEN
SVENSKA KOMMERSIELLA FASTIGHETSMARKNADEN SEDAN 2002

Besök
Hamngatan 27
Stockholm

Post
Box 7135,
103 87 Stockholm

Växel

08-679 05 00
Webb

estea.se
Säte:

Stockholm
Org. nr:

556865-2894

ESTEA SVERIGEFASTIGHETER 2 AB (PUBL)

