
Delårsrapport, 1. halvår 2015/16

Illustration:
Citycenter BROEN,
Esbjerg, Danmark

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Indhold

1. Koncernens resultater
• Hoved- og nøgletal
• H1 2015/16 i korte træk

2. Markedsforhold

3. Projektportefølje
• Development
• Asset management

4. Nysalg og forventninger
• Nysalg
• Forventninger til 2015/16

2

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Kontorejendom, Alfa Laval
Aalborg, Danmark
6.000 m²

1. Koncernens resultater

3

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Hoved-og nøgletal

4

(DKK mio.) 2010/11 2011/12 2012/13 2013/14 2014/15

H1

2014/15

H1

2015/16

Hovedtal:

Nettoomsætning 531,2 309,2 567,6 330,7 857,7 194,3 168,1

Bruttoresultat 165,9 119,3 -129,7 102,5 93,3 48,8 30,8
Resultat af primær drift (EBIT) 37,5 -10,4 -230,6 10,7 12,3 9,0 -9,7
Resultat før skat og nedskrivninger, m.v. 43,6 -3,9 -6,8 -36,6 42,1 9,4 -1,2
Resultat før skat 69,6 11,6 -332,5 -42,8 -25,2 4,8 -3,2
Resultat 73,6 27,0 -493,3 -49,0 -37,7 7,0 -7,2

Resultat før skat, fremadrettet strategi - - - 3,9 36,7 15,0 0,7

Samlet balance 4.188,4 4.182,9 3.509,3 3.347,1 2.845,2 3.204,7 2.835,3
Projektportefølje 2.775,0 2.830,0 2.394,7 2.334,6 2.121,7 2.246,9 2.022,2
Egenkapital 1.866,0 1.876,4 1.389,7 1.553,7 1.509,4 1.553,9 1.510,0

Årets pengestrøm 2,8 -24,3 -29,7 0,4 17,4 4,3 -14,5
Netto rentebærende gæld, ultimo 1.740,6 1.737,7 1.659,7 1.435,1 1.000,4 1.335,0 978,1

Nøgletal:

Egenkapitalforrentning (ROE) 4,3 % 1,4 % -30,2 % -3,4 % -2,5 % 0,9 % -1,0 %
Soliditetsgrad (egenkapital) 44,6 % 44,9 % 39,6 % 46,4 % 53,1 % 48,5 % 53,3 %
Kurs / indre værdi (P/BV) 0,5 0,3 0,4 0,4 0,6 0,6 0,6

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Segmentfordelt resultat

5

Resultat

H1 Develop-
ment

Asset
manage-

ment Til afvikling Ikke fordelt2015/16

Omsætning 168,1 139,0 27,8 1,3 -

Bruttoresultat 30,8 9,5 23,6 -2,3 -

Omkostninger, ekskl. afskrivninger 40,2 - - 1,1 39,1

Resultat af primær drift -9,7 9,5 23,6 -3,4 -39,4

Indtægter af kapitalandele i joint ventures 27,2 26,9 0,1 - 0,2

Finansiering, netto -21,2 -0,4 -18,1 -0,6 -2,1

Resultat før skat -3,2 36,6 5,6 -4,1 -41,3

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

H1 2015/16 i korte træk

• Koncernbalancen udgør pr. 31. juli 2015 DKK 2.835
mio. – et fald på mere end DKK 650 mio. over de sidste
2½ år.

• Koncernens egenkapital udgør pr. 31. juli 2015 DKK
1.510 mio. og svarer til en soliditet på 53,3 % - en
stigning fra 39,6 % over de sidste 2½ år.

• Netto rentebærende gæld udgør pr. 31. juli 2015 DKK
978 mio. og er et fald på DKK 682 mio. over de sidste
2½ år.

6

0

2.000

4.000

6.000

31.1.11 31.1.12 31.1.13 31.1.14 31.1.15 31.7.15

Balanceudvikling, DKK mio.

0%

20%

40%

60%

0

1.000

2.000

31.1.11 31.1.12 31.1.13 31.1.14 31.1.15 31.7.15

Egenkapital og soliditet

Equity Solvency ratio

0

1.000

2.000

31.1.11 31.1.12 31.1.13 31.1.14 31.1.15 31.7.15

Netto rentebærende gæld,
DKK mio.

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

H1 2015/16 i korte træk

Alfa Laval, kontorejendom, Aalborg, Danmark
• 6.000 m² kontorprojekt i Aalborg udviklet til den internationale

Alfa Laval-koncern.

• Projektet blev inden byggestart solgt til PensionDanmark til en
samlet pris på DKK 126 mio.

• Det færdige projekt er overdraget til investor i juni 2015.

• Avance fra salget indgår i TK Developments resultat i Q2 2015/16.

Citycenter BROEN, Esbjerg, Danmark
• Salg af 65 % af projektet til CapMan Real Estate på det aktuelle

stadie, jf. senere omtale.

• Salget giver her og nu ingen resultateffekt for koncernen.

Alfa Laval, kontorejendom,
Aalborg, Danmark

7

Citycenter BROEN,
Esbjerg, Danmark

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

H1 2015/16 i korte træk

Øvrige salg
• Salg af ejerandel i joint venture med 1.500 m² ungdomsboliger på

Smallegade, Frederiksberg. Avance realiseret i Q1 2015/16.

• Salg af byggefelt A på Amerika Plads, København, til A.P. Møller -
Mærsk A/S. Avance realiseret i Q2 2015/16.

• Salg af storbutik i Randers til private investorer. Salgssum svarer til
bogført værdi.

Øvrige forhold
• Byggeri af flere nye projekter er igangsat i H1 2015/16.

• Bogført værdi af ikke påbegyndte projekter (grunde) i
forretningsområdet development er faldet med DKK 203 mio.
siden 31. januar 2015 og udgør nu DKK 580 mio.

8

Ungdomsboliger, Smallegade,
Frederiksberg, Danmark

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Afviklingsaktiviteter

• Pr. 31. juli 2015 omfatter afviklingsaktiviteterne følgende:
• Tyskland 1 udlejningsejendom + 2 grunde
• Finland 1 grund
• Baltikum 1 igangværende projekt + 2 grunde
• Rusland 1 projekt til udlejning

• I Baltikum er en lille medarbejderstab fastholdt for at
kunne udvikle og gennemføre de enkelte projekter for at
bevare værdierne bedst muligt.

9

Balance for afviklings-
aktiviteterne (DKK mio.):

31. januar 2013 425,4

31. juli 2015 245,7

Reduktion 42 %

• TK Developments aktiviteter i Tyskland, Finland,
Baltikum og Rusland er under udfasning.

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

DomusPro, Vilnius, Litauen

10

Retailpark, Vilnius, Litauen

• Retailparkprojekt på 11.300 m² - betinget solgt
til BPT Baltic Opportunity Fund som er under
management af BPT Asset Management.

• Salgsprisen er baseret på et afkastkrav på 8,5 %.

• Første etape på ca. 7.500 m² er overdraget til
køber i 2014/15.

• Byggeriet af anden etape på 3.800 m² er
påbegyndt i foråret 2015.

• Mulighed for en tredje etape med retail og
boliger, alternativt kontorer, undersøges p.t.

Forhåndssolgt

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

NAV pr. aktie
pr. 31. juli 2015

0

5

10

15

20

25

30

35

(1,0)

DKK pr. aktie NAVAKTIVER PASSIVER

Ti
lg

o
d

eh
av

en
d

er

Sk
at

te
ak

ti
v/

go
o

d
w

ill

Ø
vr

ig
e

fo
rp

lig
te

ls
er

Ø
vr

ig
e

ak
ti

ve
r

Sa
m

le
t

b
al

an
ce

A
kt

iv
er

 i
al

t

N
A

V

Fæ
rd

ig
o

p
fø

rt
e

U
n

d
er

 o
p

fø
re

ls
e

In
ve

st
er

in
gs

ej
d

.

G
ru

n
d

e

(28,9)
(1,5)

(27,4)

K
re

d
it

in
st

it
u

tt
er

(2,6)

(2,4)

(6,9)

(2,0)

(0,8)
(11,7)

(-12,4)

(-1,1)
(15,4)

1.
15

1 78 19
7

67
4

23
5

25
9

2.
68

8

14
7

2.
83

5

1.
21

7

1.
51

0

11

K
ap

. a
n

d
el

e
i j

o
in

t
v.

94

10
8

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Strædet,
Køge, Danmark
34.300 m2

2. Markedsforhold

12

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Markedsforhold

13

Tilfredsstillende avance
på nye projekter.

Historisk lavt renteniveau
øger interessen for

investering i fast ejendom.

Pæn investorinteresse.

Ejendomsbranchen er generelt
præget af optimisme.

Flere nye projektmuligheder
inden for retail- og

boligsegmentet.

Igen muligheder for at
opnå finansiering af

projekter.

Stigende e-handel øger
konkurrencen i

detailhandelsbranchen.

Forventninger om en moderat til
pæn vækst og et moderat stigende

privatforbrug på koncernens
markeder, varierende i styrke fra

land til land.

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

3. Projektportefølje

14

Amerika Plads, felt C
København, Danmark
12.500 m²

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Forretningsområde: Development

15

1

• Omfatter følgende markeder: Danmark,
Sverige, Polen og Tjekkiet.

• Udviklingspotentiale på 314.000 m².

• Samlet bogført værdi af porteføljen (inkl.
projekter i joint ventures) udgør DKK 789
mio.

• Amerika Plads, p-kælder, København, er i
andet kvartal 2015/16 omklassificeret til
forretningsområdet asset management.

• Bogført værdi af ikke påbegyndte projekter
er faldet med DKK 203 mio. siden 31.
januar 2015.

Udviklingspotentiale i m²

Danmark Sverige Polen Tjekkiet

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Jelenia Góra

Jelenia Góra, Polen

Shoppingcenter
24.000 m2

16

Development = DKK 789 mio. (bogført værdi)
Forretningsområde: Development

Under opførelse (DKK 178 mio.)

1

Residential Park, Bielany

Warszawa, Polen

Boliger/service
14.800 m2

• 67 % forhåndssolgt• 70 % solgt til
Heitman

• 93 % udlejet

• Åbner i
oktober 2015

• Indeholdt i JV
som inv.ejd.
u. opførelse

Marsvej,

Randers, Danmark

Retail
2.150 m2

• Betinget solgt

• Fuldt udlejet

Strædet

Køge, Danmark

Retail/boliger
34.300 m2

• Retailprojekt
betinget solgt
til Citycon

• Byggeretter til
offentlige
funktioner solgt
til kommunen

• 59 % udlejet

Citycenter BROEN,

Esbjerg, Danmark

Shoppingcenter
29.800 m2

• > 60 % udlejet

• 65 % solgt til
CapMan Real
Estate

• Indeholdt i JV
som inv.ejd.
u. opførelse

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Residential Park, Bielany

Warszawa, Polen

Boliger/service
31.000 m2

Stuhrs Brygge

Aalborg, Danmark

Mix
66.000 m2

17

Development = DKK 789 mio. (bogført værdi)
Forretningsområde: Development1

Handelskvarteret Kulan

Gøteborg, Sverige
Amerika Plads (felt C)

København, Danmark

Shoppingcenter/service
55.000 m2

Boliger
12.500 m2

Ikke påbegyndte (udvalgte) (DKK 580 mio.)

• Afventer etape 2 • Lokalplan
• Udlejningsfokus

• Boligprojekt i
samarbejde
med AP
Pension

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

• Omfatter følgende markeder:
Danmark, Sverige, Polen og Tjekkiet.

• Samlet værdi af porteføljen (inkl. projekter i
joint ventures) udgør DKK 1.383 mio.

• Fokus på modning af de enkelte ejendomme
og efterfølgende salg.

Forretningsområde: Asset management

18

2

Bogført værdi, landefordelt

Danmark Tjekkiet Polen

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

19

Sillebroen
Frederikssund, Danmark

26.400 m² inkl. biograf,
100 % ejerandel

91 %

Forretningsområde: Asset management
Asset management = DKK 1.383 mio. (bogført værdi)

2

Forrentning på 4,1
% i forhold til
bogført værdi

Stor spredning i
afkastet på de
enkelte centre

Aktuel udlejning påvirket
af tomgang og kortere-

varende rabataftaler
med lejere

 Stigende
besøgstal

 Lokale lejere har
det svært

 Omsætning svagt
vigende

 Nordisk Film:
Aftale om 4-sals
biograf – byggeri i
gang

 Imerco åbnede
primo september
2015

Forrentning ved
fuld udlejning
forventes at
udgøre 6,2 %

Galeria Sandecja
Nowy Sącz, Polen

17.300 m²,
100 % ejerandel

99 %

 Ny konkurrent

 Lejeniveau
under pres

 Faldende
omsætning og
besøgstal

 Stueplan fuldt
udlejet

 Udskiftning af
svage lejere

 Relancering af
1. sal

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Galeria Tarnovia
Tarnów, Polen

20

16.500 m²,
30 % ejerandel

76 %

Forretningsområde: Asset management
Asset management = DKK 1.383 mio. (bogført værdi)

2

 Omlægning af
lejerstruktur,
herunder
etablering af
biograf

 Faldende
omsætning og
besøgstal

 Lokale lejere
har det svært

 Lejeniveau
under pres

 Carrefour: Ny
dagligvare-
operatør siden
efteråret 2014

Ringsted Outlet
Ringsted, Danmark

13.200 m²,
50 % ejerandel

 Øget
besøgstal

 Nye butiks-
åbninger

 Stigende
omsætning

80 %

P-kælder, Amerika Plads,
København, Danmark

32.000 m²,
50 % ejerandel

 P.t. ikke fuldt
udnyttet

 Forventning
om højere
udnyttelses-
grad i takt
med udvikling
af området

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Citycenter BROEN,
Esbjerg, Danmark
29.800 m²

4. Nysalg og forventninger

21

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

• Igangværende byggerier på mere end 100.000 m² hvoraf
mere end 65.000 m² i Danmark er igangsat i H1 2015/16.

• Byggerier på yderligere 15.000 m² igangsættes i Q3 2015/16.

• God fremdrift på en række af de øvrige projekter.

• Flere nye projektmuligheder inden for såvel retail- som
boligsegmentet.

• Underbygger den fremtidige indtjening i koncernen.

Nysalg og forventninger

22

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Byggeri på to projekter i Polen

• Residential Park, Bielany, Warszawa, Polen
• Omfatter 297 boligenheder og servicearealer.
• 67 % af enhederne er forhåndssolgt.
• Byggeriet pågår og forventes færdigt i foråret 2016.
• Boligerne sælges som ejerlejligheder til private

brugere.

• Jelenia Góra, shoppingcenter, Polen
• 24.400 m² shoppingcenter.
• Gennemføres i et joint venture med Heitman.
• Koncernens ejerandel udgør 30 %.
• Lejekontrakter på 93 % af arealet.
• Åbning forventes i oktober 2015.
• TK Development modtager honorarer fra det fælles

selskab for udvikling, udlejning og byggestyring af
projektet.

23

Residential Park, Bielany

Shoppingcenter, Jelenia Góra

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Aftale om udvikling af boligprojekt,

Amerika Plads, København, Danmark

• Der er i 2014/15 indgået aftale med AP Pension
om udvikling af ca. 12.500 m², overvejende til
boligformål.

• AP Pension er 50 % ejer i et nyetableret selskab.
De resterende 50 % ejes ligeligt mellem
Udviklingsselskabet By & Havn I/S og TK
Development.

• Der planlægges opført ca. 120 kvalitetslejligheder
med henblik på salg til private købere.

• Detailprojektering pågår. Byggestart forventes i
september 2015.

• Den forventede avance fra salget vil blive
indregnet på tidspunktet for lejlighedernes
overdragelse til de respektive købere, forventeligt
fra foråret 2017.

24

Fælles
udvikling med
pensionskasse

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Salg af Strædet, Køge, Danmark

• Omfatter ca. 34.300 m² retail, offentlige funktioner og boliger
samt ca. 13.000 m² parkering.

• Gennemføres i tre etaper. Byggeriet af første etape er
igangsat i marts 2015. Næste etape igangsættes i efteråret
2015.

• Retailprojektet udgør 19.000 m² og er sammen med de
13.000 m² parkering betinget solgt til finske Citycon.

• 59 % af retailprojektet er udlejet. Parkeringsdelen er fuldt
udlejet.

• Salgsprisen udgør i niveauet DKK 560 mio. og er baseret på et
afkast på 6,25 %.

• Salget forventes at få en væsentlig positiv resultateffekt i
2017/18 i forbindelse med overdragelse af projektet til
Citycon.

• Byggeretterne til de offentlige funktioner er solgt til Køge
Kommune og forventes overdraget til kommunen ultimo
regnskabsåret 2015/16.

25

Forhåndssolgt
ekskl. boliger

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Salg af andel af Citycenter BROEN,

Esbjerg, Danmark

• 1. spadestik ultimo maj 2015.

• Byggeriet forløber tilfredsstillende.

• 65 % af projektet er solgt til CapMan Real Estate som er
indtrådt som partner i udviklingsfasen.

• TK Development vil modtage honorar fra det fælles selskab
for udvikling, udlejning og byggestyring.

• Åbning forventes i foråret 2017.

26

• Udvikling af et nyt shoppingcenter på ca. 29.800 m² i Esbjerg.

• Fin opbakning fra lejerne – lejekontrakter på mere end 60 % af
arealet.

65 % partner i
udviklingsfasen

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Øvrige projektsalg

• Salg af byggefelt A på Amerika Plads,
København, til A.P. Møller - Mærsk A/S. Avance
realiseret i Q2 2015/16.

• Salg af storbutikker i bl.a. Randers til private
investorer. Avance forventes i 2015/16.

27

Storbutikker, Randers

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Øvrige projektsalg

- mindre boligprojekter

• Salg af ejerandel i joint venture med 1.500 m²
ungdomsboliger i Smallegade, Frederiksberg.
Avance realiseret i Q1 2015/16.

Efter regnskabsperiodens udløb:

• Salg af et rent boligudlejningsprojekt i Aarhus
på 2.500 m² til en privat investor. Avance
forventes i 2015/16.

28

Ungdomsboliger, Smallegade,
Frederiksberg

2.500 m2 boliger, Viby, Aarhus

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Forventninger til 2015/16

29

• Ledelsen forventer fortsat for regnskabsåret 2015/16 et positivt
resultat før skat, eksklusive afviklingsaktiviteter, i niveauet DKK 40
mio.

• Timing og forløb for udfasning af afviklingsaktiviteterne er forbundet
med større usikkerhed. Afviklingsprocessen pågår, og der er risiko for
yderligere tab inden afviklingen er tilendebragt. Resultat før skat af
afviklingsaktiviteterne indgår derfor ikke i forventningerne.

TK Development – delårsrapport, 1. halvår 2015/16 – 11. september 2015

Disclaimer

30

De forventninger der er omtalt i denne præsentation, herunder forventninger
til indtjeningen, er i sagens natur forbundet med risici og usikkerheder hvilket
kan medføre afvigelser i forhold til det forventede.

Forventningerne påvirkes bl.a. af faktorer som nævnt i afsnittet Risikoforhold i
koncernens årsrapport 2014/15, herunder kan fremhæves vurderingen af
værdiansættelsen af koncernens projektportefølje som omtalt under
Forretningsmæssige risici og Risici i forbindelse med regnskabsaflæggelsen.

