

Eiendomsmarkedet i Midt-Norge

Status og framtidsutsikter

Midt-Norsk Eiendomskonferanse 12.november 2015

Tore Berg
Analytiker / Partner

Rune Husby
Megler/Partner

Agenda

- Transaksjonsmarkedet
 - Nasjonalt og lokalt
 - Yieldutvikling
 - Eksempler
- Leiemarkedet for kontor
 - Ledighet
 - Leiepriser
 - Trender
- Industri/lager
- Midtbyen
- Oppsummering

Transaksjonsmarkedet

Transaksjonsvolum - nasjonalt

- Transaksjonsmarkedet når rekordhøyder - 100 mrd. i 2015
- Aktiviteten har vært drevet av lave lånerenter, økt innslag av internasjonale investorer og lav avkastning på alternative investeringer
- Etterspørselsoverskudd etter prime eiendom
- Lave yieldnivåer har trigget selgersiden

Transaksjonsmarkedet - Trondheim

- Totalomsetning hittil i år i Trondheim på ca. 4,6 mrd.
- Antall transaksjoner pr. november er 39.
- Forventer en totalomsetning rundt 5,5 mrd.

Total omsetning 2013-2015

Totalomsetning fordelt på segment

Kjøpere og selgere i Trondheim 2014 - 2015

Selgere og kjøpere 2014

Selgere og kjøpere pr. nov. 2015

Utlendingene kommer?

- Utlendingene kommer indirekte gjennom kjøp av porteføljer (Starwood Capital Groups, Citycon og Partners Group)
- En direkteinvestering

Andel av totalomsetning 2014

Andel av totalomsetning p.t. 2015

Yieldreferanser - Trondheim

- 10 års swap-rente
- ▲ Primetransaksjoner, Trondheim (2012-2015)
- ✕ Normal eiendom
- 10 års statsobligasjon
- ▲ Kvalitetseiendom

Yield-transaksjoner i Trondheim 2015

Eiendom: Olav Trygvassons gate 37
Selger: NRH Norge AS
Kjøper: Svanen Eiendom AS
Kjøpesum: MNOK 131,5
Leietakere: Arm Norway, Norgesgruppen
Vektet leietid: 6 år
Yield: 5,9 %

Eiendom: Munkegata 26, 30 og 40
Selger: Clarkson Platou
Kjøper: AP Nordic Investment
Kjøpesum: MNOK 370
Leietakere: Det norske oljeselskap.
Vektet leietid: 4 år (Det norske)
Yield: 5,75 % (antatt)

Eiendom: Beddingen 10
Selger: Aberdeen
Kjøper: KLP Eiendom
Kjøpesum: Mrd. 1,3 (antatt)
Leietakere: Sektor, Drukeklasen m.fl..
Vektet leietid:
Yield: 5,25 % (antatt)

Eiendom: Brøttemsvegen 105
Selger: DNB Markets
Kjøper: DD pågår
Kjøpesum: MNOK 111
Leietakere: NAV Hjelpemiddelsentral Sør-Trøndelag
Vektet leietid: 10 år
Yield: 6,2 %

Transaksjoner i Midt-Norge

Fridheimveien 1-3

Haakon VIIIs gt. 15-17

Kjøpmannsgata 28 m.fl

Tyholtveien 26

Søndre gate 20

Grønørveien 54

Verftsgata 4

Sandgata 6

Orkdalsveien 84

Transaksjonsmarkedet lokalt

- Etterspørselsoverskudd etter eiendommer < 50 MNOK
- Eiendomsutviklerne er selektive
- Enkelte eiendommer er lagt bort
- Høye prisforventninger eller mangel på alternativ plassering
- Eiendommer med lange sikre leiekontrakter etterspørres
- Prising er og blir utfordrende

Transaksjonsmarkedet fremover

- Etterspørselsoverskudd etter prime eiendom, men kapitalen sitter ikke like løst som tidligere
- Finansiering blir dyrere og bankene blir mer selektive i sin utlånspolitikk
- Eiendom vil fortsatt være en attraktiv aktivaklasse
- Økt eiendomsrisiko som følge av høye priser og høy arealledighet
- Spreaden mellom prime yield og det øvrige markedet vil øke?

Eksempler på eiendommer som er/kommer til salgs

Lade Teknopark

Falkenborgveien 32, 37 og 39

Ranheim utvikling

Østre Rosten 78 A

Transaksjonsmarkedet

Hvem skal ut?

Kontorledighet november 2015

Kilde 2002 - 2012: DNB Næringsmegling AS
Kilde 2013 - 2015: Norion Næringsmegling AS

Næringslivsavisa

Rekordmange lokale tomme i Trondheim

Det er gode nyheter for bedr

Eiendom:

Dagens Næringsliv

Flere tomme kontorer

Kontorledigheten i Norges fire største byer har økt kraftig det siste året. En stor del av økningen av ledige arealer i byene er fremleie fra oljebransjen. Tall i prosent.

● Oslo ● Bergen ● Stavanger ● Trondheim

2015 DN grafikk

Kilde: Akershus Eiendom, Kyte Næringsmegling og EM1
Tallene er omtrentlige og basert på kildenes analyser.

Adresseavisen

en i Søndre gt./Kongens gt. skal bygges om til kunsthall i første etasje, mens resten av bygget skal konverteres til kontor neste år. Ifølge oversikten til Lars Berger (til venstre) i Eiendomsmedler 1 og Ragnar Eggen i Akershus Eiendom er forts

omme kontorer i Trondheim

Krise stammer fra det greske *krisis* (og latinske *crisis*), som kan oversettes med plutselig forandring, avgjørende vending eller skjebnesvanger forstyrrelse.

Kilde: Wikipedia

Hva bringer fremtiden?

- ✓ Vi vil ha en overdimensjonert tilbudsside i de nærmeste to årene
- ✓ Dette vil føre til økt ledighet
- ✓ Press på leieprisene
 - ...som skyldes tilbudssiden
 - ...og fremleie
- ~~Det blir minst like vanskelig å utløse nybygg som det har vært de siste årene~~
- ✓ Et marked for oppportunister!

Derfor:

En situasjon som har vært ganske enkel å forutse, og som har blitt forsterket gjennom 2015 av grunner Frank Jullum har fortalt oss.

Kontorledighet november 2015

Kilde 2002 - 2012: DNB Næringsmegling AS
Kilde 2013 - 2015: Norion Næringsmegling AS

Hvorfor øker ledigheten?

1. Redusert etterspørsel

2. Det bygges nye kontorbygg – som markedet vil ha!
3. For lite areal forsvinner ut av markedet

Trender - etterspørsel

- Bedriftene reduserer og etterspør mindre areal
- Lavere arealforbruk pr. ansatt
 - Moderne kontorløsninger
 - Økt bruk av midlertidige løsninger og lokaler
- Økende krav til fleksibilitet i leiekontraktene

...men denne kresne
gjengen etterspør fortsatt
200 kvm!

Hvorfor øker ledigheten?

1. Redusert etterspørsel
- 2. Det bygges nye kontorbygg – som markedet vil ha!**
3. For lite areal forsvinner ut av markedet

Tilgang på nye arealer 2000 - 2018

Kilde: Trondheim kommune/ Norion Næringsmegling

Kontorledighet november 2015

Kilde: Trondheim kommune
Kilde 2002 - 2012: DNB Næringsmegling AS
Kilde 2013 - 2015: Norion Næringsmegling AS

Nye kontorbygg 2015

Vestre Rosten

Ferjemannsveien 10

45.000 kvm i 2015
95% utleid

Stålgården Nord

Bassengbakken 4

Nye kontorbygg 2016

Trondheim Maritime Senter - Nyhavna

«Trapphuset» - Sentrum

Ca. 22.000 kvm. i 2016
ca. 60 % utleid

Autronica - Tunga

Kongsberg Maritime - Grilstad

Nye kontorbygg 2017/18

«Trondheimsporten»

«Abels Hus»

Klæbuveien 196
(GK)

Otto Nielsens vei 12
(Nordic Semiconductor)

Foreløpig 69.000 kvm.
80 % utleid

Maskinistgata 1

Eksempler på leiekontrakter siste 12 mnd.

Leietaker	Eiendom	Ca. areal	Kommentar
Kongsberg Maritime	Grilstad Marina AS	8 600 kvm	Nybygg
Rambøll	Dora – Maskinistgata 1	4 000 kvm	Nybygg
Nordic Semiconductor	Otto Nielsens vei 12	4 000 kvm	Nybygg
COWI	TelenorSenteret	4 000 kvm	Brukt /ombygging
SEVO - Senter for voksenopplæring	TrondheimsPorten	10 000 kvm	Nybygg
NAV Syd	TrondheimsPorten	10 000 kvm	Nybygg
Autronica	Tungasletta 8	8 100 kvm	Nybygg
BN Bank	Søndre Gate	1 800 kvm	Brukt / ombygg./rehab.
HIST	EC Dahls kvartalet	14 300 kvm	Nybygg /ombygg./rehab.
Helsebygg	Ranheimsveien 10	1 000 kvm	Brukt
Norway Royal Salmon, Sportradar, Akva Group m.fl.	Adressa-bygget	4 000 kvm	Nybygg
GK Norge	Klæbuveien 196	4 000 kvm	Nybygg
Asplan, Norsk Helsenett, Hemit, m.fl.	Abels Hus	10 000 kvm	Nybygg
Sum		Ca. 85 000 kvm	

Hvorfor nybygg?

- Bedriftene har blitt vant til høy standard
- Nybygg er energieffektive og arealeffektive
- Marginalt høyere leiepris enn i brukte bygg som oppveies av:
 - Lavere energi- og felleskostnader
 - Mindre arealforbruk
- Fortsatt en meget betydelig arealreserve for nye kontorer
- Svært tøff konkurranse blant tilbyderne – pris / kvalitet / løsninger

Leienivåer kontor

Hvorfor øker ledigheten?

1. Redusert etterspørsel
2. Det bygges nye kontorbygg – som markedet vil ha!
- 3. For lite areal forsvinner ut av markedet**

Trender – eksisterende kontorbygg

- Moderne sentrumsnære bygg greier seg godt – også prismessig
- Høy ledighet i eldre bygg i randsonen
- Høy ledighet i urasjonelle bygårder sentrumsnært og i Midtbyen
- Langtidsledighet
- Med dagens rentenivå går disse byggene rundt med lav utleiegrad
- Men lite rom for nyinvestering gjør vondt verre

Noe må skje!

Midtbyen

Så -
hvem skal ut?

Nytt kontorbygg

Eldre kontorbygg

MDG

...mange kandidater

Konvertering – i prosess

Konvertering – noen kandidater

Hvorfor konverteres ikke kontorbygg i Trondheim?

- Fortsatt god tilgang på sentrale ubebygde tomter og konverteringsareal fra sentral industribebyggelse
- Avhenger av et velfungerende boligmarked med stor nok etterspørsel og høye nok priser
- Ofte tung og vanskelig bygningsstruktur som gir dårlige boliger
- Overetablering av hoteller
- Krever smidighet hos reguleringsmyndighetene
- På sikt tror vi at en reprising av eldre kontorbygg må til der tomteverdien med annen utnyttelse vil utgjøre «gulvet»

Konvertering

Kilde 2002 - 2012: DNB Næringsmegling AS
Kilde 2013 - 2015: Norion Næringsmegling AS

Kontorbygg på Forus i Stavanger – 21.000 kvm

Onsdag 11. November 2015 09:16

Reddes av asyltilstrømningen

Norwegian Property får leid ut ett av sine «katastrofebygg», i hvert fall for ett år fremover.

Løsning 2 - riving?

FORSIDEN / SLIK RIVER DU EN HISTORISK BYGÅRD

AV: DANIEL JOHANSEN, KUNSTHISTORIKER

Adresseavisen

Kan bli revet: Kjøpmannsgata 36 eies av Villaservice AS. Nå ønsker eier å rive bygården, som har stått der siden 1840-årene. FOTO: TERJE SVAAN

Signert 10. november 2015

Slik river du en historisk bygård

Kontormarkedet oppsummert

- Ledigheten vil fortsette å øke i 2016 og 2017
- Økonomene spår at det snur i 2017 - men dette går ikke raskt over!
- Høyskole campus vil gi positive impulser – men når?
- Forsvinner noen kontorbygg ut av markedet?
- Konkurransen blant tilbyderne av nybygg holder fortsatt leieprisene i sjakk
- Men nybygg vil fortsatt utløses – hvis bankene er med.

- Få muligheter igjen syd for Trondheim
- Høye tomtepriser, delvis drevet av kostbar tomteopparbeidelse
- ...men liten omsetning av tomter
- Roligere på etableringsfronten
- Lav, men noe økende ledighet i eksisterende bygningsmasse
- Flat leieprisutvikling

Torgård

Midtbyen

- Enda flere er opptatt av Midtbyen – på godt og vondt!
- Viktigere enn noen gang å ha fokus på å:
 - Legge til rette for handel
 - Få flere boliger i sentrumskjernen
- Opplevelser er ikke nok alene!
- «Bilfri by» og miljødiskusjonen relatert til dette er en avsporing – det er tilgjengeligheten vi må diskutere!
- Vi er mer skeptiske med hensyn til Midtbyens utvikling nå enn vi var for et år siden !

Leangen

Oppsummering

- **Transaksjonsmarkedet**

Etterspørselsoverskudd etter prime eiendom, men kapitalen sitter ikke like løst som tidligere

Finansiering blir dyrere og bankene blir mer selektive i sin utlånspolitikk

- **Leiemarkedet kontor**

Leiemarkedet vil ha nybygg!

Ledigheten vil fortsette å øke

...hvis vi ikke får fart på konvertering av kontorareal.

- **Lager/industri**

Stabilt marked med begrenset risiko

- **Midtbyen**

Hmm...

Takk for oppmerksomheten!

MENY

NÆRINGSMEGLING

SKALERING

KONTAKT

Våre ansatte

TORE BERG

Analytiker/Partner
Mob: 916 61 530
tore.berg@norion.no

LES CV [LinkedIn](#)

HÅVARD STENBERG

Rådgiver utleie
Mob: 954 95 592
havard.stenberg@norion.no

LES CV [LinkedIn](#)

KNUT EFSKIN

Daglig leder/Partner
Mob: 916 61 501
knut.efskin@norion.no

LES CV [LinkedIn](#)

EINAR SKOMSVOLL

Megler/Partner
Mob: 916 61 585
einar.skomsvoll@norion.no

LES CV [LinkedIn](#)

STEIN TOLLIN

Megler/Partner
Mob: 928 16 688
stein.tollin@norion.no

LES CV [LinkedIn](#)

RUNE HUSBY

Megler/Partner
Mob: 916 61 560
rune.husby@norion.no

LES CV [LinkedIn](#)

