
Räntedopad
marknad?

Sverige är avlångt. Vintern biter sig kvar i norr
samtidigt som gräset skall klippas i söder. Är
skillnaderna lika stora på olika fastighetsmark-
nader i olika delar av landet? Vad skiljer, vad är
lika och finns det något unikt på en ort som inte
finns på en annan? Vi har gjort nedslag på två av
våra storstadskontor och tagit tempen på läget.

Läs vidare >>

Bionic etablerar nytt
gym- och viktminsknings-
koncept i Sverige
Bjurfors Näringsliv har hyrt ut en
lokal på Regeringsgatan 54 i centrala
Stockholm till hyresgästen Bionic
som i lokalerna kommer att bedriva
personlig träning efter eget koncept.
EMS-konceptet, etablerat 2011, har
ca 200 träningsstudios i Tyskland, är
marknadsledande i Schweiz och även
i Österrike med 50 enheter.

i dessa tider med en ränta som
verkar vara i fritt fall och där rep-
roräntan nu till och med gått under
den för de flesta lägsta förståbara
absoluta nollpunkten, noll procent
- var ska detta sluta, frågar sig
många?

Stefan Ingves har sällan setts le
i sina TV-framträdanden men nu
verkar bisterheten nästa övergått
i en melankolisk uppgivenhet. En
av hans återkommande farhågor är
bostadspriserna som tycks skena
i alla fall i storstadsregionerna. Få
tvivlar på att den låga räntan är en

Nyhetsbrev
bjurfors näringslivs

Stockholm
Göteborg
Öressundsregionen

mars
2015

starkt bidragande orsak. Däremot
går meningarna isär om det gått så
långt så att det är den huvudsakliga
orsaken samt om det är skadliga
och onaturliga nivåer som vi nu är
uppe i, d.v.s om vi skulle vara på väg
mot en bubbla som dopats fram av
låg ränta.

En följdfråga som då uppkommer
och som kanske är mer intressant
i detta forum är i så fall om även
fastighetsmarknaden i stort är dop-
ad. Att ge ett generellt svar på detta
är omöjligt men vi är på historiskt
låga avkastningsnivåer. Numera
ringer inte sällan hyresgäster och
vill köpa fastigheten de sitter i för
att placera pengar istället för att ha
dem på banken till nollränta.

Var det inte Rockefeller som sa

att ”när vanligt folk börjar köpa
aktier så är det dags att sälja”. En
annan fingervisning, från en av Bjur-
fors mest framgångsrika privatmäk-
lare, "nu är marknaden lika het som
2006-2007".

De flesta av oss minns nog vad
som hände 2008… Innebär detta
att det ska säljas nu, att vi är i en
bubbla?

Ska vi vara lite mer balanserade
så är det nog så att funderar man
på att sälja, så blir nog inte priserna
så mycket högre. Men ett stort pris-
fall tror vi inte heller på eftersom
det finns många fastighetsägare
med låg belåning som gärna vill
utöka sina bestånd bara priserna
blir något lägre än idag.

Torbjörn Persson, Malmö

Marknadsläget
våren 2015

STOCKHOLM
Marknadsläget på den kommersiella fast-

ighetsmarknaden i Stockholmsregionen

våren 2015 får beskrivas som febril och

samtidigt passiv. Aktiv i den bemärkelsen

att det finns väldigt många aktörer på

jakt efter fastigheter och projekt att sätta

tänderna, eller snarare det lågt belånade

kapitalet, i. Passiv i den bemärkelsen att

det justerade ränteläget fått effekten att

ännu fler säljare än tidigare har möjlighet

att sitta still i båten.

Placeringsalternativen är dock få.

Sparkontot på banken är inte ett alternativ,

att placera pengarna på börsen drar sig

många för. Fastigheter har för många blivit

ett nytt investeringsobjekt, och vi ser allt

fler nya aktörer på marknaden. Utbudet

på fastigheter är fortsatt lågt. Även lågt

avkastande fastigheter är för många det

minst dåliga placeringsalternativet. Riks-

bankens senaste, historiska, men ack så

väldigt psykologiska sänkning med endast

10 punkter har gett mer effekt än många

tidigare justeringar av högre kaliber. En

effekt är att säljarnas prisförväntningar har

justerats uppåt.

Bostadsfastigheter är fortsatt starkt

efterfrågat. Utbudet motsvarar inte

efterfrågan, varför priserna och direktav-

kastningsnivåerna ibland blir exceptionellt

låga. Bostadsrättspriserna hjälper till som

draglok, ombildningsalternativet finns

alltid som en säker utgång. Att misslyckas

med ett bostadsprojekt i Stockholm den

närmaste tiden finns inte på mångas spel-

plan, då riskbenägenheten är hög.

Industri- och kontorsfastigheter har

traditionellt haft en värdeutvecklingskurva

som följt inflationstakten, dvs måttlig.

Även här börjar efterfrågan överstiga utbu-

det varför vi ser en tendens till mer positiv

prisutveckling än tidigare år. Varningsflagg

dock, som vanligt, för fastigheter med för

hög andel kontor (gäller ytterområden),

sämre standard och energilösning, med

avsaknad av goda kommunikationer.

Efterfrågan är stark på industritomter

i kranskommunerna i princip i alla väder-

streck runt staden. Vi ser allt fler aktörer

som bygger BRF-lokaler med målgruppen

mindre företag. Uppställningsytor och

höga takhöjder är fortsatt starkt efterfrå-

gat. Ränteläget gör även här att tidigare

ofta svårfinansierade fastigheter nu blir

mer attraktiva.

I en allt åldrande befolkning tar vård-

behovet mer utrymme. Behovet efter olika

typer av vårdfastigheter bedöms vara

oändligt. Många kommuner och landsting

klarar helt enkelt inte av att lösa vårdsi-

tuationen på ett drägligt sätt. Aktörerna

blir fler. Fler och fler projekt realiseras och

många ”udda fastighetsfåglar” får nytt liv i

vårdsektorn.

 Allt fler har de senaste åren vänt

blickarna från de centrala delarna av länet

för att konstatera att hela Mälardalen som

region är mycket intressant. Här, på orter

med goda kommunikationslösningar till

huvudstaden, bedömer vi, finns en stor

potential framöver, för olika typer av pro-

jekt och olika typer av fastighetsslag.

Patrik Ageman,
Bjurfors Näringsliv, Stockholm

ÖRESUNDSREGIONEN
Även i Öresundsregionen är marknaden

väldigt stark med efterfrågan som vida

överstiger utbudet med stadigt ökande

priser som följd. Framför allt gäller

detta bostadshyreshus i centrala Malmö,

Helsingborg och Lund där avkastnings

nivåerna ofta är under 3.5 % och det

utan att köparna räknar allt för hårt på

drift och underhållskostnader. Den stora

efterfrågan märks även på B- och C-läge i

dessa orter samt i kranskommunerna men

desto längre ut desto mer nogräknade är

spekulanterna både på avkastningskrav

och kostnader. Avkastningsnivåerna i ut-

kanterna av storstäderna ligger på mellan

4,5 och 6,5 procent. I kranskommunerna

är intervallen 5,5 till 7,5 %.

Marknaden för kontorsfastigheter har

också en positiv trend men här är antalet

spekulanter betydligt färre och mer med-

vetna om läge, utformning och standard.

Mindre vakanta enheter på lättillgängligt

läge är efterfrågat av egenbrukare medan

de större enheterna helst ska ha låg

vakans eller ligga centralt och ha modern

planlösning för att locka en bredare skara.

Industrifastigheterna börjar bli riktigt

stockholm - industrifastighet
1 fastighet med 5 industri- och kontors-
lokaler i Högdalen.
uthyrbar area: 2 378 kvm
tomtareal: 1 486 KVM
mäklare: tomas.solberg@bjurfors.se

stockholm - hyresfastigheter
Två hyresfastigheter från 1957 i två plan
plus källare i Älvsjö.
uthyrbar area: 1 943 kvm
tomtareal: 2 214 KVM
mäklare: jan.jedenborg@bjurfors.se

stockholm - hyresfastighet
Vård- och bostadsfastighet med utmärkt
läge i Enskede.
uthyrbar area: 2 000 kvm
tomtareal: 3 808 KVM
mäklare: patrik.ageman@bjurfors.se

urval av sålda fastigheter:

Många av våra uppdragsgivare önskar diskretion och sekretess
i sina fastighetsaffärer. Allt fler affärer görs därför off-market,
dvs fastigheterna marknadsförs inte publikt.

Ofta har vi därför mer till salu än vad som visas offentligt,
objekt som enbart visas för ett upparbetat nätverk av
investerare.”

Vi söker alltid nya spännande uppdrag. Går du i tankar på att
sälja eller hyra ut – kontakta oss!

Rätt pris - Rätt köpare

MARIESTAD – BOSTADSFASTIGHET
Bostadsfastighet om 42 lägenheter.

uthyrbar area: 2 221 kvm
tomtareal: ? kvm
kontakta: viktor.gustafsson@bjurfors.se

VÄNERSBORG - HYRESFASTIGHET
Hyresfastighet innehållande lokaler och blivande
bostäder.
uthyrbar area: 2 345 kvm, varav BOA 1 529 kvm
tomtareal: 996 kvm
kontakta: therese.persson@bjurfors.se

RÄVLANDA – BOSTADSFASTIGHET
Bostadsfastighet om 14 lägenheter samt matbutik
och restaurang.
uthyrbar area: 1 654 kvm, varav BOA 910 kvm
tomtareal: ? kvm
kontakta: viktor.gustafsson@bjurfors.se

HYRESFASTIGHET - TRELLEBORG
Centralt beläget hyreshus med fem
lägenheter i mycket bra skick.
uthyrbar area: 324 kvm
tomtareal: 491 kvm
mäklare: mats.lundberg@bjurfors.se

KONTORSFASTIGHET MALMÖ - CENTRUM
Fastighet på bästa läge 250 m från Malmö Centralsta-
tion. Byggt 1886 i nyklassisk stil.
uthyrbar area: 2 391 kvm
tomareal: 882 kvm
mäklare: torbjorn.persson@bjurfors.se

HYRESFASTIGHET LUND – CENTRUM
Mycket välskött hyreshus från 1883 med fyra lägenhe-
ter och tre lokaler. Ledig paradvåning.
uthyrbar area: 600 kvm
tomtareal: 596 kvm
mäklare: torbjorn.persson@bjurfors.se

urval av sålda fastigheter:

heta, efter en lång svacka då de varit väldigt

svårfinansierade. De tomma och inte allt

för stora enheterna lockar egenbrukare och

det har till och med blivit budgivningar över

utgångspris i vissa fall. För egenbrukarna

är skick och standard ofta inte så viktigt ef-

tersom de då kan utforma fastigheten efter

eget tycke. De större uthyrda enheterna

med en balanserad hyresgästsituation lock-

ar de lite djärvare och driftigare fastighetsä-

garna, då de får betydligt bättre avkastning

än om de skulle köpt ett bostadshyreshus.

Svårast är marknaden för de större industri-

fastigheterna som haft en stor hyresgäst som

flyttat eller lagt ner och nu står tomma med

stora ytor i väl använt skick. Här behövs krea-

tivitet för att komma på nya lösningar.

Torbjörn Persson,
Bjurfors Näringsliv, Malmö

GÖTEBORG
Under sista kvartalet 2014 så märktes det

av en stark vilja att investera kapitalet i

fastigheter och då främst bostadshyres-

hus. När bostadsrättsmarknaden når nya

rekordnivåer så blir självklart ombildning

till bostadsrätter en god affär för säljare

och lägenhetsinnehavare.

Fastighetsköpare letar sig längre ut från

för att ”slippa” konkurrans från bostads-

rättsföreningarna där också avkastningen

är högre och ombildning i många fall inte

är ett alternativ.

Vi ser en stor skillnad i efterfrågan på

lager och industrifastigheter där vissa

områden är väldigt heta. Speciellt där

karaktären håller på att ändras från

industriområde till handels och kontors-

område. Att det finns konkreta utvecklings

och konverteringsmöjligheter blir allt

viktigare när köparna tvingas köpa på lägre

avkastning.

Viktor Gustafsson,
Bjurfors Näringsliv , Göteborg

bjurfors näringsliv | Tel: 031-761 79 80 | Fax: 031-28 88 60
Besök: Askims Verkstadsväg 18, 436 34 Askim | naringsliv.goteborg@bjurfors.se
bjurforsnaringsliv.se | Nyhetsbrevet utkommer ca 4 ggr/år. | Ansvarig utgivare: Bjurfors Näringsliv

VIKTOR GUSTAFSSON
Transaktionsrådgivare
Reg. fastighetsmäklare

Tele: 031 - 761 79 81
viktor.gustafsson@bjurfors.se

THERESE PERSSON
Transaktionsrådgivare
Reg. fastighetsmäklare

Tele: 031 - 761 79 82
therese.persson@bjurfors.se

Välkommen att kontakta oss - din partner i Göteborgsregionen

GÖTEBORG - BOSTADSRÄTTSLOKAL
Vill du äga ditt kontor? Två kontor samt kök/pentry och wc
med dusch.
pris: 1 000 000 kr
Lokalarea: 50 kvm
kontakta: viktor.gustafsson@bjurfors.se

GÖTEBORG – HANDELSTRÄDGÅRD
Handelsträdgård i bra skick med fem byggnader varav en bostadsfastighet
samt goda utvecklingsmöjligheter.
pris: 12 500 000  kr
tomt: 42 425 kvm uthyrbar area: ca 1 610 kvm
kontakta: viktor.gustafsson@bjurfors.se

VI GRATULERAR
BOSTADSRÄTTSFÖRENINGARNA
BRF Ejdern i Göteborg
BRF Ekedal 5 - BRF Alchemilla
BRF Orustgatan 5 - BRF Skepparevägen

Som blev köpare av
sammanlagt 130 lägenheter!

Fullt uthyrd lager och kontors-
fastighet strax utanför Göteborg

hyresintäkt: 3,6 milj.
åsatt fastighetsvärde: 40 milj.

Ring för mer information - 031-761 79 81

Vi har stor efterfrågan
på centralt belägna hyresfastigheten

i Göteborg med kranskommuner.
Om Du går i säljtanktar, eller önskar få en

marknadsvärdebedömning av din fastighet,
välkommen att kontakta oss för ett förutsättningslöst möte!

Maila: viktor.gustafsson@bjurfors.se - Formulär på: bjurforsnaringsliv.se

