
HUFVUDSTADEN

2001

NK, Stockholm

Innehåll

Ordinarie bolagsstämma 4

Ekonomisk information 4

Hufvudstaden i korthet 5

VD har ordet 6

Affärsidé, mål och strategier 10

Fem år i sammandrag 11

Aktiekapital och ägarstruktur 12

Marknadsöversikt 16

Affärsområde Stockholm 19

Affärsområde Göteborg 21

Affärsområde NK 24

Fastighetsutveckling 26

Koncernens varumärken 27

Personal och organisation 30

Miljö 31

Möjligheter och risker 32

Finansiering 33

Känslighetsanalys 33

Förvaltningsberättelse 36

Resultaträkningar 39

Balansräkningar 40

Kassaflödesanalyser med noter 42

Redovisningsprinciper 43

Noter 45

Förslag till vinstdisposition 51

Revisionsberättelse 51

Styrelse och revisorer 54

Företagsledning 56

Fastighetsförteckning 58

Statistik 60

Definitioner 62

Adresser 66

Omslagets framsida: Hamngatan 18–20, Stockholm

Omslagets baksida: Mäster Samuelsgatan 6–8, Stockholm

4

Ordinarie bolagsstämma hålls torsdagen den 21 mars
2002 klockan 17.00 i Musikaliska akademiens stora sal,
Nybrokajen 11, Stockholm.

Kallelse till bolagsstämman kommer att införas i
Post- och Inrikes Tidningar, Dagens Nyheter och Svenska
Dagbladet.

Anmälan

Aktieägare, som önskar delta i stämman, skall dels vara
införd i den av Värdepapperscentralen VPC AB förda
aktieboken senast måndagen den 11 mars 2002, dels an-
mäla sig till Hufvudstaden senast fredagen den 15 mars
2002 klockan 16.00. Anmälan skall ske, helst skriftligen,
till Hufvudstaden AB, NK 100, 111 77 Stockholm.

Anmälan kan även göras per telefax 08-762 90 01, per
e-post på adress anm@hufvudstaden.se eller per telefon
08-762 90 00.

Utdelning

Styrelsen föreslår att utdelning uppgående till 1,00 kro-
nor per aktie, totalt 211,3 Mkr, lämnas för år 2001.
Avstämningsdag är den 26 mars 2002 och beräknad
utbetalningsdag den 2 april 2002.

Adressändring

Aktieägare, som är juridisk person eller ej är folkbok-
förd i Sverige, och som har ändrat namn, adress eller
kontonummer, bör snarast anmäla ändringen via konto-
förande institut till Värdepapperscentralen VPC AB.

Ordinarie bolagsstämma

Ekonomisk information

Kvartalsrapport januari – mars 2002 8 maj 2002
Halvårsrapport januari – juni 2002 26 augusti 2002
Delårsrapport januari – september 2002 22 oktober 2002
Bokslutskommuniké för 2002 13 februari 2003
Årsredovisning för 2002 mars 2003

Informationen publiceras även på Hufvudstadens hemsida, www.hufvudstaden.se

5

Hufvudstaden i korthet

2001

Hufvudstadens nettoomsättning ökade till 1 259,6 Mkr
(1 144,7). Nettoomsättningen från fastighetsförvaltningen
ökade med 8,1 procent till 1 134,4 Mkr (1 049,4). Rörelse-
resultatet uppgick till 571,5 Mkr (726,8), en minskning med
21,4 procent som en följd av att föregående års resultat
innehöll jämförelsestörande poster om 271,2 Mkr. Årets
resultat efter skatt uppgick till 482,9 Mkr (368,6), en ökning
med 31 procent, motsvarande 2,29 kronor per aktie (1,96).

Hyresvakansgraden ökade under året till 3,9 procent
(1,9) och ytvakansgraden ökade till 3,9 procent (2,6).

Styrelsen föreslår en utdelning om 1,00 kronor per
aktie (0,85).

Under året avslutades fem projekt, vilka drivits
under 2000 och 2001. Investeringsvolymen i dessa projekt
uppgår till 189,3 Mkr, varav 106,2 Mkr kostnadsförts.

Hyresmarknaden i Stockholm präglades av ökande
vakanser med sjunkande hyror som följd. I Göteborg
präglades hyresmarknaden av oförändrade vakanser
och därmed stabila hyror.

Hufvudstaden placerade sig på Svensk Miljöfonds
topplista 2001.

Sedan starten 1915

1915. Fastighetsaktiebolaget Hufvudstaden bildas av
bland andra Ivar Kreuger.

1919. Hufvudstaden äger 40 fastigheter i Stockholm.

1932. I och med Kreugerkraschen övergår Hufvud-
staden i dåvarande Skandinaviska Bankens ägo.

1933. Vid omstruktureringen av Hufvudstaden tilldelas
bolaget aktiemajoriteten i AB Svensk Filmindustri, tidi-
gare ägt av Ivar Kreuger. Film- och biografverksamheten
säljs senare till Dagens Nyheter.

1937. Dåvarande Skandinaviska Banken bildar invest-
mentbolaget Custos i syfte att överta bankens intressen
i övertagna företag, framför allt Hufvudstaden.

1938. Hufvudstaden introduceras på Stockholms Fond-
börs.

1940. I början av 1940-talet äger Hufvudstaden 68 fastig-
heter, varav 60 i Stockholm och åtta i landsortsstäder.

1967. Hufvudstadens engagemang i Göteborg inleds
genom förvärv av tre fastigheter vid Drottninggatan och
Södra Hamngatan.

1970. Hufvudstaden inleder en internationell expansion
genom att bolaget tillsammans med Ingenjörsveten-
skapsakademien och Statsföretag bygger Sweden Center
Building i Tokyo.

1984. Hufvudstaden förvärvar från Swedish Match
fastighetskoncernen TransMatch med fastigheter i Paris,
Oslo, Amsterdam och Lissabon.

1996. Bolagets verksamhet fokuseras på Sverige. Den
utländska verksamheten skiftas ut till aktieägarna och
noteras på Stockholms Fondbörs 1997.

1997. Verksamheten fokuseras på kommersiella fastig-
heter. Två bostadsfastigheter säljs och därefter äger bolaget
inte längre några renodlade bostadsfastigheter.

1998. NK Cityfastigheter AB förvärvas. Fastighetsaktie-
bolaget Hufvudstaden byter firma till Hufvudstaden AB.

1999. Verksamheten koncentreras till centrala Stock-
holm och centrala Göteborg. En kontorsfastighet vid
Hötorget i Stockholm förvärvas. Resterande två tredje-
delar av aktierna i Vasaterminalen AB, som äger World
Trade Centerbyggnaden i Stockholm, förvärvas. Sheraton
Göteborg Hotel & Towers samt fyra galleriafastigheter
utanför Stockholm avyttras.

2000. Fastigheten Norrmalmstorg 1 i Stockholm samt
en kontorsfastighet vid Biblioteksgatan i Stockholm
förvärvas. Två fastigheter på Liljeholmen avyttras. Där-
med äger bolaget inte längre några fastigheter utanför
de centrala delarna av Stockholm och Göteborg. En
nyemission om 845 Mkr genomförs.

6

2001 – ett osäkerhetens år med positiv utgång

Årets inledning präglades av ökad osäkerhet avseende
den fortsatta konjunkturutvecklingen både globalt och i
Sverige. Efter flera års positiv utveckling i världsekono-
min som helhet, främst anförd av den rekordlånga
tillväxten i USA, stod det nu definitivt klart att en
avmattning drabbat USA och därmed resten av väst-
världen. Frågan var hur djup och lång svackan skulle bli.

Den svenska ekonomin, som i grund och botten är
sund, började under våren alltmer anpassa sig till
omvärldens negativa signaler med kännbara åtstram-
ningar som följd. Den svagare efterfrågan, som tidigare
främst varit reserverat för den nya ekonomins företag,
började nu sprida sig till det traditionella näringslivet.
Kostnadsmedvetenheten i svenska företag ökade med,
på sina håll, stora personalneddragningar som följd.
Antalet konkurser ökade något. Tidigare års investerings-
vilja förbyttes i investeringsstopp och beslut medförande
kostnadsökningar lades på is. Arbetslösheten, som under
flera år varit minskande, steg under året och uppgick vid
årsskiftet till 4,5 procent. Tillgången på kvalificerad
arbetskraft ökade efter flera års efterfrågeöverskott.
Även om inflationen vände uppåt under året, var den
fortfarande låg och noterades vid årsskiftet 2001/2002
till 2,9 procent.

Den ekonomiska osäkerheten i världen kulminerade
i samband med terrorattackerna i USA i september.

Under årets sista kvartal kunde man dock notera vissa
tecken på en begynnande återhämtning. Börsutvecklingen
i Sverige vände uppåt. Hushållen omfördelade under hös-
ten sitt konsumtionsmönster till att mer omfatta inhemsk
konsumtion. Julhandeln blev återigen mycket god och
som helhet blev året starkare än 2000 för detaljhandeln.

Årets resultat

Koncernens resultat efter finansiella poster uppgick till
380,5 Mkr (497,7). I resultatet ingår jämförelsestörande
poster om 18,9 Mkr (271,2), främst avseende de under
2000 försålda Liljeholmenfastigheterna.

Resultatet efter skatt uppgick till 482,9 Mkr (368,6),
vilket motsvarar 2,29 kronor per aktie (1,96).

Hufvudstadens marknader

Inflyttning av både privatpersoner och nyetablering av
företag till Stockholms- och Göteborgsregionerna har
under flera år medfört att efterfrågan på välbelägna
kontors- och butikslokaler på Hufvudstadens marknader
varit stark. Vakansgraderna har varit nästan obefintliga
och hyresnivåerna har nått upp till nivåer som historiskt
sett varit oöverträffade. Den stora efterfrågan på både
bostäder och lokaler har satt fart på byggkonjunkturen
i storstadsregionerna med överhettning som följd. Fastig-
hets-, hyres- och byggmarknaderna hamnade i obalans
mellan utbud och efterfrågan.

När nu konjunkturen har mattats sker en rimlig
korrigering av både vakansgrader och hyresnivåer, i fram-
för allt Stockholmsregionen, till mer normala nivåer. Mot
bakgrund av de stora regionala omflyttningarna och
koncentrationen till storstäderna, som vi ännu inte har
sett slutet på, är det dock rimligt att anta en fortsatt stark
utveckling på Hufvudstadens marknader i ett längre per-
spektiv.

Marknadshyran för kontor i Stockholms city uppgick
under året till 4 000–5 500 kr per kvm och år exklusive
fastighetsskattetillägg. I Göteborg uppgick marknads-
hyran för kontor i bästa läge till 1 600–2 000 kr per kvm
och år exklusive fastighetsskattetillägg.

Hyresutvecklingen för butiker i bästa läge i Stock-
holm har planat ut på den historiskt sett höga nivån
10 000–12 000 kr per kvm och år exklusive fastighets-
skattetillägg för bästa försäljningsyta. Utslag i hyres-
nämnden har upprepade gånger under året bekräftat
denna nivå. Nyckelpengarna, dvs vad man betalar vid
överlåtelse av hyreskontraktet, har under året minskat
och omsättningen av butiker har ökat. I Göteborg upp-
gick marknadshyran för butiker i bästa läge till oförändrat
5 000–8 500 kr per kvm och år exklusive fastighetsskatte-
tillägg. Hufvudstaden arbetar konsekvent med utveckling
och förädling av sina delmarknader med avseende på
lämplig hyresgäst- och branschmix. För våra affärsstråk
tas regelbundet fram riktlinjer för områdets butiksmix så
att profilen på gatan hela tiden stärks och olika verksam-
heter kompletterar varandra optimalt.

VD har ordet

Under året omförhandlade Hufvud-
staden cirka 22 procent av sina avtal
motsvarande cirka 217 Mkr. Omför-
handlingen medförde en genom-
snittlig hyreshöjning motsvarande
cirka 57 procent som slår igenom
fullt ut från och med årsskiftet
2001/2002.

Hufvudstadens hyresvakansgrad
uppgick vid årsskiftet till 4,2 procent
(2,0) i Stockholm och 1,7 procent
(1,4) i Göteborg. Ytvakansgraden
uppgick till 4,4 procent (2,7) respek-
tive 1,8 procent (1,8).

Projekt

Under året har ett antal utvecklingsprojekt genomförts
eller startats, vilka medför en ökad hyrestillväxt och
ökad avkastning i fastighetsbeståndet.

I kvarteret Skären i den så kallade Gyllene Triangeln
i Stockholm avslutades i mars en nybyggnad om cirka
1 700 kvm kontor som uppfördes åt och i samarbete
med Advokatfirman Vinge.

I kvarteret Orgelpipan vid Vasagatan i Stockholm
färdigställdes under december en genomgripande ombygg-
nad av cirka 10 000 kvm kontor för hyresgästen Postgirot
Bank. Samtidigt byggdes en oljepanncentral om till 135
moderna parkeringsplatser, som togs i bruk i maj månad.

I augusti färdigställdes nybyggnaden av kommunika-
tionsbalkonger på köpmannavaruhuset Femman i Göte-
borg, som framför allt skapar en bättre tillgänglighet och
bidrar till att göra flertalet ytor i varuhuset attraktivare.

Under året fattades beslut om att det nedre planet
i NK-varuhuset i Stockholm skall moderniseras och
byggas om. Bland annat skapas en saluhall, NK Saluhall,
enligt internationella förebilder. Denna kommer att stå
klar till oktober 2002.

I december fattades beslut om en genomgripande
ombyggnad av Norrmalmstorg 1. Ombyggnaden kommer
att påbörjas under 2002 och avser i första etappen om-
byggnad av kontorsplanen. De första kontoren beräknas
vara klara för inflyttning under 2003.

Framtid

Under de närmaste åren kommer
Hufvudstaden att fortsätta att ut-
veckla sina befintliga fastigheter och
marknadsområden i Stockholm och
Göteborg. De senaste årens förvärv
skall nogsamt integreras med befint-
lig verksamhet så att största möjliga
avkastning på investeringarna er-
hålles. Under kommande år skall
projekt främst bedrivas i NK-varu-
husen och i Norrmalmstorg 1. Sam-
tidigt ska verksamheten målmed-

vetet styras mot att inom ramen för befintlig affärsstrategi
successivt förbättra resultatet från den löpande verksam-
heten, öka kassaflödet samt stärka relationerna med våra
hyresgäster.

Medarbetarna skall genom systematisk kompetens-
utveckling utbildas så att kundernas behov skall kunna
tillgodoses på ett optimalt sätt. NK-verksamheten, som
är en betydande del av Hufvudstadens totala verksamhet,
skall ägnas stor uppmärksamhet så att varumärket NK
stärks och utvecklas samtidigt som den kommersiella
handeln i NK-varuhusen stärks i jämförelse med
konkurrenterna.

I ett längre perspektiv kommer Hufvudstaden att
förvärva ytterligare fastigheter som kompletterar och
stärker Hufvudstadens ställning på utvalda delmarknader
i Stockholm och Göteborg.

Hufvudstadens marknader, främst i Stockholm, har
under året mattats av och konkurrensen om hyresgästerna
har hårdnat. Försiktigheten och återhållsamheten bland
både privatpersoner och företag avseende investeringar
medför dock att ett uppdämt konsumtions- och investe-
ringsbehov uppstår i framtiden. När den ekonomiska till-
växten åter ökar och osäkerheten skingras, kommer det
återigen att finnas goda möjligheter för en positiv
utveckling på Hufvudstadens marknader.

Stockholm i februari 2002

Ivo Stopner
Verkställande direktör

7

World Trade Center, Klarabergsviadukten 70 i Stockholm

Varumärket World Trade Center är känt över hela världen och

är synonymt med högkvalitativa kontors- och möteslokaler.

Det unika läget med direktanslutning till Stockholms Central,

tunnelbana, Arlandatrafiken och fjärrbussar gör World Trade

Center till en av Stockholms mest kända byggnader. Fastigheten

inrymmer restauranger, hotell, kontors-, konferens- och utställ-

ningslokaler. Få andra fastigheter kan erbjuda sina hyresgäster

ett lika brett utbud av service.

10

Affärsidé, mål och strategier

Vision

Hufvudstaden skall alltid upplevas som Sveriges mest
attraktiva fastighetsbolag.

Affärsidé

Hufvudstaden skall i egna fastigheter i centrala Stockholm
och centrala Göteborg erbjuda framgångsrika företag
högkvalitativa kontors- och butikslokaler på attraktiva
marknadsplatser.

Finansiella mål

• Fastighetsindex (CREX) med återlagd utdelning skall
överträffas.

• Aktieutdelningen skall utgöra mer än hälften av
nettovinsten från den löpande verksamheten.

• Justerad soliditet skall uppgå till minst 40 procent
över tiden.

• Likviditeten i aktien skall vara hög.

Verksamhetsmål

• Hufvudstaden skall successivt öka resultatet från den
löpande verksamheten.

• Hufvudstaden skall ha branschens nöjdaste kunder.

• Hufvudstaden skall ha branschens mest välutvecklade
fastighetsbestånd.

• Hufvudstaden skall ha branschens mest professionella
medarbetare med passion för kunden, affärsmanna-
skapet och yrkeskunnandet.

Strategier för att uppnå målen

Kundfokus. Hufvudstaden skall arbeta i nära samverkan
med kunderna och kontinuerligt bidra till att förbättra
deras affärsmöjligheter och konkurrenskraft.

Kvalitet. Hufvudstaden skall ha kvalitets- och miljösystem
som säkerställer högsta möjliga kvalitet på företagets
samtliga produkter och tjänster.

Kompetensutveckling. Hufvudstaden skall på ett systematiskt
sätt säkerställa medarbetarnas kompetensutveckling med
fokus på både yrkeskunnande och attityder.

Affärsutveckling. Hufvudstaden skall med aktiv affärs-
utveckling skapa mervärden i fastighetsbeståndet.

Måluppfyllelse

Finansiella mål

• CREX har ej överträffats.

• Aktieutdelningen kommer enligt styrelsens förslag
att utgöra 81 procent av nettovinsten från den löpande
verksamheten.

• Justerad soliditet översteg 40 procent vid utgången
av 2001.

• Likviditeten i aktien var i förhållande till CREX
under genomsnittet.

Verksamhetsmål

• Hufvudstaden ökade under året resultatet från den
löpande verksamheten med 60 procent.

• Hufvudstaden kom på tredje plats i kundnöjdhets-
undersökningen Fastighetsbarometern med Nöjd
Kund Index.

• Hufvudstaden arbetar ständigt med att utveckla
fastighetsbeståndet. Flera projekt påbörjades eller
avslutades under året.

• Hufvudstadens samtliga medarbetare har under året
påbörjat ett individanpassat utvecklingsprogram.

11

Fem år i sammandrag

Resultaträkningar

Mkr 2001(1) 2000(1) 1999(1) 1998(1) 1997(1)

Nettoomsättning
Fastighetsförvaltning 1 135 1 050 866 734 530
Övrig verksamhet 125 95 79 171 175

1 260 1 145 945 905 705
Verksamhetens kostnader
Underhåll, drift och administration -347 -331 -255 -173 -114
Tomträttsavgälder -31 -38 -18 -15 -10
Fastighetsskatt -103 -91 -61 -54 -43
Avskrivningar -92 -128 -128 -100 -61
Fastighetsförvaltning -573 -588 -462 -342 -228
Övrig verksamhet -102 -73 -65 -140 -143

-675 -661 -527 -482 -371
Bruttoresultat 585 484 418 423 334
varav Fastighetsförvaltning 562 462 404 392 302
varav Övrig verksamhet 23 22 14 31 32
Central administration -32 -28 -33 -31 -34
Jämförelsestörande poster (2) 19 271 362 48 13
Rörelseresultat 572 727 747 440 313
Finansiella intäkter och kostnader -191 -229 -170 -184 -55
Resultat före skatt 381 498 577 256 258
Skatt 102 -129 -53 -17 -75
Årets resultat 483 369 524 239 183

Balansräkningar

Tillgångar
Fastigheter 10 563 10 535 7 116 7 909 4 717
Övriga anläggningstillgångar 181 213 324 410 398
Omsättningstillgångar 247 363 136 142 186
Summa tillgångar 10 991 11 111 7 576 8 461 5 301
Eget kapital och skulder
Eget kapital 4 666 4 362 3 310 2 921 1 663
Räntebärande skulder 4 062 4 248 3 638 4 919 3 312
Övriga skulder och avsättningar 2 263 2 501 628 621 326
Summa eget kapital och skulder 10 991 11 111 7 576 8 461 5 301

Fastighetsbeståndet (3)

Taxeringsvärde, Mkr 9 554 8 357 5 736 6 178 4 067
Uthyrbar yta, 1 000 kvm 435 430 429 587 341
Förvärv av fastigheter, Mkr – 2 720 82 3 360 –
Investeringar i fastigheter, Mkr 123 134 66 21 17
Försäljningar av fastigheter, Mkr (4) 3 676 813 146 71
Driftnetto, kr per kvm (5) 1 504 1 373 1 239 839 1 064

Nyckeltal

Bruttomarginal, % 46,4 42,3 44,3 46,8 47,4
Räntabilitet på eget kapital, % 10,7 9,6 16,8 10,4 11,2
Räntabilitet på sysselsatt kapital, % 6,9 9,6 10,5 7,4 8,7
Räntetäckningsgrad, ggr 2,8 3,0 3,9 2,2 2,5
Synlig soliditet, % 42,4 39,3 43,7 34,5 31,4
Skuldsättningsgrad, ggr 0,8 0,9 1,1 1,7 2,0
Belåningsgrad fastigheter, % 38,5 40,3 51,1 62,2 70,2
Kassaflöde från den löpande verksamheten, Mkr 376,6 331,6 425,6 35,7 313,9
Årets kassaflöde, Mkr -87,5 150,9 -1,0 31,6 30,9
Ytvakansgrad, % 3,9 2,6 4,1 3,3 3,8
Hyresvakansgrad, % 3,9 1,9 3,7 2,5 3,3
Medelantal anställda i koncernen 141 108 127 232 224

Data per aktie

Årets resultat, kr 2,29 1,96 2,86 1,31 1,26
Utdelning, kr 1,00 0,85 0,78 0,74 0,69
Utdelningsandel, % 43,7 43,4 27,4 56,5 54,8
Eget kapital, kr 22,08 20,65 18,07 15,95 11,47
Fastigheternas bokförda värde, kr 50,00 49,86 38,86 43,19 32,54
Kassaflöde från den löpande verksamheten, kr 1,78 1,88 2,33 0,19 2,17
Årets kassaflöde, kr -0,41 0,86 -0,01 0,18 0,21
Börskurs serie A vid årets utgång, kr 26,30 31,00 27,23 21,69 28,15
P/E-tal, ggr 11,5 15,8 9,5 16,5 22,3
Börskurs/eget kapital, % 118,6 150,1 150,7 136,0 245,4
Direktavkastning, % 3,8 2,7 2,9 3,4 2,5
Antal aktier vid årets slut 211 271 933 211 271 933 169 017 547 169 017 547 133 755 388

(1) Hufvudstaden har under 2001 bytt redovisningsprincip (se redovisningsprinciper, sid 43). Jämförelsesiffrorna för år 2000 har
omräknats i enlighet med RR5 Redovisning av byte av redovisningsprinciper. Omräkning av år 1997–1999 har ej gjorts.

(2) Jämförelsestörande poster avser främst realisationsvinster i samband med fastighetsförsäljningar.
(3) Exklusive Förvaltnings AB Birger Jarl 1997–1998.
(4) 1999 såldes bolag innehållande fastigheter till ett bokfört värde om 812,7 Mkr.
(5) Beräkningen har baserats på antal kvm vid årets utgång.

För definitioner, se sidan 62.

12

Aktiekapital

Hufvudstaden bildades 1915 med ett aktiekapital på
0,6 Mkr, 6 000 aktier på nominellt 100 kronor. Fram till
dags dato har därefter tre nyemissioner, fyra apport-
emissioner, nio fondemissioner samt fyra aktiesplittar
genomförts. Tre konvertibla förlagslån har getts ut. Samt-
liga lån är konverterade eller återlösta. Aktiekapitalet
uppgick vid utgången av 2001 till 1 056,4 Mkr. Nominellt
belopp för aktien är fem kronor.

Aktiekapital och ägarstruktur

Aktieslag

Hufvudstaden har två aktieslag, serie A och serie C.
Av det totala antalet aktier i bolaget utgör 202 995 964

aktier av serie A och 8 275 969 aktier av serie C. Båda
aktieslagen är registrerade på OM Stockholmsbörsens
A-lista. Serie A har en röst per aktie och en börspost
uppgår till 500 aktier. Serie C har 100 röster per aktie
och en börspost uppgår till 500 aktier.

Aktierna av serie A noterades på dåvarande Stock-
holms Fondbörs 1938 medan aktierna av serie C note-
rades 1998.

Enligt beslut på ordinarie bolagsstämma 2001 har
i bolagsordningen intagits ett s k omvandlingsförbehåll.
Detta innebär att C-aktieägare, som så önskar, har rätt
att begära omvandling av sina C-aktier till A-aktier.
Under året har sådan omvandling skett av 27 708 C-aktier.

Aktieägarstruktur

Antalet aktieägare uppgick vid årets slut till 22 970. Den
största ägaren var L E Lundbergföretagen med 44,2
procent av kapitalet och 87,6 procent av rösterna. Liv-
försäkringsaktiebolaget Skandias ägande uppgick till
15,0 procent av kapitalet och 3,1 procent av rösterna och

Aktiekapitalets utveckling

Ökning av Aktie- Nominellt Serie A, Serie C, Totalt antal
aktiekapital, kapital, belopp, antal aktier antal aktier aktier

Mkr Mkr kr

1995 Ingående 632,6 5,00 121 183 661 5 333 310 126 516 971
1995 Konvertering av förlagslån 632,6 5,00 121 183 766 5 333 310 126 517 076
1996 Konvertering av förlagslån 36,2 668,8 5,00 128 422 078 5 333 310 133 755 388
1997 Fondemission, split 3:1, nedsättning av

aktiekapital genom inlösen av aktier 668,8 5,00 128 442 078 5 333 310 133 755 388
1998 Apportemission 176,3 845,1 5,00 162 374 605 6 642 942 169 017 547
2000 Nyemission 1:4 211,3 1 056,4 5,00 202 968 256 8 303 677 211 271 933
2001 Omvandling av C-aktier 1 056,4 5,00 202 995 964 8 275 969 211 271 933

De tio största renodlade fastighetsbolagen

31 december 2001 Börsvärde, Mkr

Drott 10 932
Hufvudstaden 5 535
Castellum 4 666
Wihlborgs 4 432
Tornet 3 679
Kungsleden 2 199
Pandox 1 843
Mandamus 1 417
LjungbergGruppen 1 292
Wallenstam 1 259

Källa: D. Carnegie AB.

SEB Trygg Livs till 11,3 procent av kapitalet och 2,3 pro-
cent av rösterna.

Per den 31 december 2001 ägde institutioner med
innehav över 100 000 aktier tillsammans 190 862 284
aktier svarande mot 90,4 procent av totalt antal aktier
och 97,1 procent av antalet röster. Av dessa var 38
svenska institutioner, som tillsammans hade ett innehav
på 185 671 089 aktier svarande mot 87,9 procent av
kapitalet och 96,6 procent av rösterna. Antalet utländska

institutioner med innehav över 100 000 aktier uppgick
till 15. Deras innehav uppgick till 5 191 195 aktier, sva-
rande mot 2,5 procent av antalet aktier och 0,5 procent
av antalet röster. Därutöver fanns fem svenska och en
utländsk privatperson som vardera ägde mer än
100 000 aktier.

Antalet aktieägare minskade under året med 222.
Andelen utländskt ägande minskade under året från 2,6
till 2,5 procent av kapitalet. 19 914 aktieägare, 86,7 pro-
cent av antalet ägare, ägde vid årets slut 1 000 aktier eller
färre. 59 ägare som vardera ägde mer än 100 000 aktier,
innehade 92,6 procent av kapitalet.

13

De tio största ägarna per 31 december 2001 enligt VPC

Serie A, Serie C, Totalt antal Andel av Andel av
antal aktier antal aktier aktier aktiekapital, % röster, %

L E Lundbergföretagen 85 141 229 8 177 680 93 318 909 44,2 87,6
Skandia 31 676 996 31 676 996 15,0 3,1
SEB Trygg Liv 23 901 057 23 901 057 11,3 2,3
Investment AB Latour 7 500 000 7 500 000 3,5 0,7
Alecta 4 982 072 4 982 072 2,4 0,5
Försäkringsbolaget Pensionsgaranti 4 706 375 4 706 375 2,2 0,5
Svenskt Näringsliv 2 775 000 2 775 000 1,3 0,3
Handelsbanken Liv 2 741 179 2 741 179 1,3 0,3
Robur 2 249 709 2 249 709 1,1 0,2
KK-stiftelsen 1 700 000 1 700 000 0,8 0,2
Övriga aktieägare 35 622 347 98 289 35 720 636 16,9 4,3
Summa 202 995 964 8 275 969 211 271 933 100,0 100,0

Ägarstruktur per 31 december 2001 enligt VPC

Antal Andel Antal Andel
aktieägare aktieägare, aktier aktier,

% %

1 – 500 17 278 75,2 2 232 088 1,1
501 – 1 000 2 636 11,5 1 857 398 0,9

1 001 – 2 000 1 591 6,9 2 242 752 1,1
2 001 – 5 000 900 3,9 2 897 937 1,4
5 001 – 10 000 255 1,1 1 854 509 0,8

10 001 – 20 000 149 0,7 2 147 203 1,0
20 001 – 50 000 75 0,3 2 305 251 1,1
50 001 – 100 000 27 0,1 1 951 724 0,9

100 001 – 59 0,3 193 783 071 91,7
Summa 22 970 100,0 211 271 933 100,0

Ovanstående figur visar aktiekursens utveckling från 1 januari 2001 i relation till Carnegie Real Estate Index (CREX) och Affärsvärldens Generalindex (AFGX).

500

1000

1500

2000

2500

15

20

25

30

35

JAN FEB MAR APR MAJ JUN JUL AUG SEP OKT NOV DEC

© SIXHufvudstaden A AFGX CREX Omsättning

Kronor Antal per vecka
tusental

Aktiekursens utveckling samt omsättning

Börsvärde omsättning

Vid utgången av 2001 uppgick det totala börsvärdet för
Hufvudstaden till 5 535 Mkr. I diagrammet visas kurs-
utveckling och omsättning för Hufvudstadens A-aktie
under året.

Utdelningspolitik

Hufvudstaden avser att löpande dela ut mer än hälften
av nettovinsten från den löpande verksamheten, om inte
investeringar eller bolagets finansiella ställning i övrigt
motiverar en avvikelse. För 2001 föreslås en utdelning
om 1,00 kronor per aktie, vilket motsvarar 43,7 procent
av årets resultat eller 81,1 procent av nettovinsten från
den löpande verksamheten.

Rännilen 18, Birger Jarlsgatan/Smålandsgatan i Stockholm

Fondkommissionären Alfred Berg är en av de största hyresgästerna

i kvarteret Rännilen i Gyllene Triangeln inom Stockholm. Kvarteret

består av flera byggnader från olika tidsepoker. Såväl arkitektur som

våningshöjd skiljer sig byggnaderna emellan, men genom ombygg-

nation har Hufvudstaden lyckats sammankoppla huskropparna så

att man kan passera genom husen utan att behöva gå via gatan.

Marknadsöversikt

Hufvudstadens marknader utgörs av centrala Stockholm
och centrala Göteborg där bolaget äger kommersiella
kontors- och butiksfastigheter i citykärnornas affärsdistrikt.
Detta gör Hufvudstaden till ett av de mest specialiserade
och koncentrerade fastighetsbolagen i Sverige.

Den ekonomiska utvecklingen

Avmattningen i USA och Europa under året har även
påverkat den ekonomiska aktiviteten i Sverige med
lägre tillväxt och något svagare internationellt intresse
för landet än föregående år. Den internationella när-
varon var ändock betydande och märktes främst i
storstadsregionerna, där många företag från EU och
USA etablerade nya verksamheter. Förutsättningarna
för en långsiktigt positiv utveckling av den svenska
ekonomin bedöms som goda även om en nedgång av
ökningstakten kunde konstateras 2001.

Den ekonomiska tillväxten är koncentrerad till stor-
stadsområdena där Stockholm intar en särställning i
Sverige. Även Göteborg förväntas få en stabil utveckling
trots den allmänna konjunkturavmattningen.

Expansiva regioner

Fastighetsmarknaden i Sverige, liksom i övriga Europa,
präglas starkt av att befolknings- och näringslivstillväxten
koncentreras till storstadsregionerna.

Stockholmsområdet har länge haft rollen som motor
i landets ekonomi och tillhör de starkast växande regio-
nerna i Europa. Stockholms Läns BRP (bruttoregion-
produkt) ökar snabbare än BNP och svarar nu för mer
än halva landets BNP-tillväxt.

Arbetslösheten i Stockholm är lägst i Sverige. Ingen
annan region i Sverige kan jämföras med Stockholm när
det gäller hyror och hyresutveckling för lokaler. En
regions storlek och befolkningstillväxt har stor betydelse
för den ekonomiska utvecklingen. Stockholmsområdet
har för närvarande en större befolkningstillväxt än övriga
Sverige sammantaget. Även Göteborg har haft en positiv
utveckling och Göteborgsregionen får en allt större
betydelse för utvecklingen i västra Sverige.

Fastighetsmarknaden

Fastigheternas driftnettoutveckling och direktavkast-
ningskrav har stor betydelse för fastighetsmarknaden.
De fastighetsförvärv som under året genomfördes i

Stockholms och Göteborgs mest centrala lägen visade
att direktavkastningskraven ökade något. Direktavkast-
ningskraven för moderna kontors- och butiksfastigheter
i dessa lägen uppgick i Stockholm till mellan 5 och 6
procent och i Göteborg till mellan 6 och 7 procent.
Utbudet av kommersiella fastigheter har ökat under året.

Investeringar i kontors- och butiksfastigheter

I Stockholm finns ett fastighetsbestånd omfattande 27
miljoner kvm lokaler. 13 miljoner av dessa utgörs av
kommersiella ytor. Investeringarna i kontorsprojekt
ökade under året och uppgick till drygt 200 000 kvm.
Nytillskottet av lokaler balanserar för närvarande efter-
frågan på moderna, välbelägna kontor och butiker.
Behovet av nya lokaler har sjunkit men har beräknats till
200 000 kvm per år. Pågående och planerade projekt
beräknas tillföra drygt 500 000 kvm färdigställda ytor
under den närmaste treårsperioden.

Bland större pågående projekt i city kan nämnas
Klara Zenit vid Drottninggatan, City Cronan och Jericho
vid Regeringsgatan samt Elefanten i Klara. Dessa projekt
är i huvudsak uthyrda. Flera stora projekt direkt utanför
tullarna återstår dock att hyra ut, främst i Kista, Bergshamra
och Frösunda.

I Göteborg finns ett fastighetsbestånd omfattande
6 miljoner kvm kontors- och butikslokaler, varav 4,7
miljoner utgör kontorslokaler. I Göteborg påbörjades
och planeras flera större kontorsprojekt. Bland dessa kan
nämnas nybyggnation av 34 000 kvm kontor i Central-
huset vid Centralstationen, Fordfabriken vid Odingatan,
40 000 kvm nya lokaler i Nya Ullevi Park samt en
eventuell utveckling av ytterligare 300 000 kvm vid
Lindholmen.

Hyresmarknaden i Stockholm

Vakanserna i Stockholm steg för kontorslokaler under
året samtidigt som efterfrågan på kontorslokaler i cent-
rala lägen minskade. Efterfrågan på butikslokaler i bästa
läge var däremot stabil. Resultatet blev en något svagare
hyresmarknad med utplanande eller sjunkande hyror.

Att fler lokaler finns tillgängliga på marknaden kan
främst förklaras av näringslivets minskade behov av större
eller nya lokaler i kombination med en ökad nyproduk-
tion. Nyproduktionen i city är dock låg, bl a beroende
på politiska beslut att prioritera bostadsbyggande.

16

17

Kontor

Efterfrågan på kontorsytor avsåg främst centrala lägen
inom tullarna och inom närförorter i direkt anslutning
till tullarna och allmänna kommunikationer. Efterfrågan
styrs alltmer över från traditionella cellkontor till yt-
effektiva kombikontor eller öppna landskap, varigenom
kostnaden per anställd kan sänkas samtidigt som företags-
interna kontakter underlättas.

Marknadshyrorna för moderna kontor sjönk under
året. Inom den Gyllene Triangeln noterades trots detta
hyror mellan 5 000 och 5 500 kr per kvm och år exklu-
sive fastighetsskattetillägg. I angränsande områden vid
Stureplan, Hötorget, Drottninggatan, Hamngatan, Rege-
ringsgatan, Vasagatan och World Trade Center hyrdes
kontor ut för mellan 4 000 och 5 000 kr per kvm och år
exklusive fastighetsskattetillägg.

Inom Stockholms city är fortfarande vakanserna på
historiskt sett mycket låga nivåer.

Vakansgraderna i Stockholm steg under året till
mellan 3 och 4 procent (1–2 föregående år) i city samt till
mellan 3 och 6 procent (2–4 föregående år) på malmarna
och i närförorter som Kista, Liljeholmen, Alvik, Globen
och Nacka Strand.

Butiker

Efterfrågan på välbelägna butikslokaler var stark under
året samtidigt som disponibla lokaler i stort sett saknades.
Den goda efterfrågan berodde i sin tur på hushållens
ökade köpkraft. De mest eftertraktade butiksstråken
finns i den Gyllene Triangeln samt vid Stureplan, delar
av Grev Turegatan, Norrmalmstorg, Kungsgatan, Drott-
ninggatan och Hamngatan. Biblioteksgatan inom den
Gyllene Triangeln intar, tillsammans med NK-varuhuset
vid Hamngatan, en särställning som det mest exklusiva
butiksläget. Här utgår hyror för primär försäljningsyta
på mellan 10 000 och 12 000 kr per kvm och år exklusive
fastighetsskattetillägg. Området har också blivit attrak-
tivt för varumärkesbutiker, så kallade Flagship stores.

Hyresmarknaden i Göteborg

Hyresmarknaden i Göteborg präglades av balans mellan
tillgång och efterfrågan, oförändrade vakanser och
utplanande hyror. Göteborg stärkte ytterligare sin ställ-
ning som den intressantaste marknaden i Sverige efter
Stockholm. Inom kontorssegmentet ökade intresset för
att finna effektiva och moderna lokaler i centrala lägen.

Kontor

Hyresnivåerna i Göteborgs centrala delar hade en stabil
utveckling. Utvecklingen är dock något osäker främst
beroende på att vakansgraderna redan uppgår till cirka
5 procent samt att stora nybyggnadsprojekt genomförs i
stadens centrala delar. Ytterligare betydande kontors-
projekt kan bli aktuella om vakansgraderna skulle sjunka
och hyresnivåerna stiga eller ligga kvar på nuvarande
nivå. Nyproduktion av kontorslokaler planeras för cirka
5 miljarder kronor under de närmaste åren. I de mest
attraktiva lägena uppgick marknadshyran till mellan
1 800 och 2 000 kr per kvm och år exklusive fastig-
hetsskattetillägg. Bästa läge för kontor i centrala Göte-
borg bedöms vara stadsdelarna inom Vallgraven, särskilt
kvarteren närmast Hamngatorna, samt Nordstan, Kungs-
portsavenyn och Gullbergsvass. Vakanserna i Göteborg
var oförändrade under året mellan 4 och 6 procent i de
centrala delarna.

Butiker

Hyrorna för butiker i bästa läge var oförändrade under
året. I Nordstan noterades hyror i intervallet 5 000 till
8 500 kr per kvm exklusive fastighetsskattetillägg. Han-
deln hade en positiv utveckling under året. Utbudet av
ledig försäljningsyta var mycket begränsat, uppskatt-
ningsvis under 1 procent, samtidigt som efterfrågan var
stor. Omvandlingen av Göteborg från en traditionell
industriort till en ort med ett mera differentierat och
tjänsteinriktat näringsliv påverkar handeln positivt. Bästa
läge för butiker i centrala Göteborg bedöms vara Nord-
stan, Fredsgatan samt Kungsgatan mellan Fredsgatan
och Västra Hamngatan.

Marknadshyror december 2001, Stockholm och Göteborg
(exklusive fastighetsskattetillägg)

Delmarknad Kontor, Butiker,
kr/kvm och år kr/kvm och år

Stockholm
Gyllene Triangeln 4 500 – 5 500 7 500 – 12 000
Övriga city 4 000 – 5 000 3 500 – 10 000
Östermalm 3 000 – 4 500 3 000 – 8 500
Gamla Stan 2 500 – 3 500 2 500 – 5 000
Slussen/Södermalm 2 500 – 3 000 2 500 – 4 000
Kungsholmen 2 000 – 3 000 2 000 – 4 000
Liljeholmen 1 800 – 2 000 1 200 – 1 800
Globen 1 800 – 2 300 3 500 – 4 500
Kista 1 600 – 2 300 3 500 – 5 000

Göteborg
Centrala Göteborg 1 600 – 2 000 5 000 – 8 500

18

1995 1996 1997 1998 1999 2000 2001

Kr/kvm

0

1 000

2 000

3 000

4 000

5 000

6 000

%

0
10

20

30

50

40

60

80

70

90

100

 Marknadshyresutveckling kontor
(exklusive fastighetsskattetillägg)

Centrala Stockholm

Procentuell ökning Stockholm

Centrala Göteborg

Procentuell ökning Göteborg

Kr/kvm

0

2 000

4 000

6 000

8 000

10 000

%

 Marknadshyresutveckling butiker
(exklusive fastighetsskattetillägg)

Centrala Stockholm

Procentuell ökning Stockholm

Centrala Göteborg

Procentuell ökning Göteborg

1995 1996 1997 1998 1999 2000 2001
0
10

20

30

50

40

60

80

70

90

100

Am
st

er
da

m

At
en

Br
ys

se
l

Kö
pe

nh
am

n

Fr
an

kf
ur

t

Li
ss

ab
on

Lo
nd

on

M
ad

rid

M
ila

no

M
os

kv
a

Os
lo

Pa
ris

St
oc

kh
ol

m

W
ie

n

Kr/kvm

0

2 000

4 000

6 000

8 000

10 000

Kontorshyror i europeiska storstäder
Lokaler i bästa läge, december 2001

Källa: DTZ

1995 1996 1997 1998 1999 2000 2001

kvm

0

50 000

100 000

150 000

200 000

250 000

 300 000

%

0

3

6

9

12

15

Nybyggnation, efterfrågan och vakansgrad, kontor
Centrala Stockholm

Nybyggnation VakansgradEfterfrågan

Kr/kvm

0

10 000

20 000

30 000

40 000

50 000

Butikshyror i europeiska storstäder
Lokaler i bästa läge, december 2001

Am
st

er
da

m

At
en

Br
ys

se
l

Kö
pe

nh
am

n

Fr
an

kf
ur

t

Li
ss

ab
on

Lo
nd

on

M
ad

rid

M
ila

no

M
os

kv
a

Os
lo

Pa
ris

St
oc

kh
ol

m

W
ie

n

Källa: DTZ

1995 1996 1997 1998 1999 2000 2001

%

0
2

4

6

8

10

12

14

16

18

20

Vakansgrad kontor och butiker
Stockholm och Göteborg

Kontor Stockholm

Butik Stockholm

Kontor Göteborg

Butik Göteborg

Affärsområde Stockholm

16,1 %

58,8 % Kontor

Butiker

25,1 %
Övrigt

Uthyrbar yta per användning

18,5 %

73,1 % Kontor

Butiker

8,4%

Övrigt

Årshyra per användning

2002 2003 2004 2005 2006 2007– År

Årshyra Mkr

0

30

60

90

120

150

180

210

240

Förfallostruktur

Fastighetsbeståndet

Affärsområde Stockholm omfattade vid årsskiftet 28 fas-
tigheter (28). Fastigheterna hade ett bokfört värde av
7 659,6 Mkr (7 619,7). Den uthyrbara ytan uppgick till
288 162 kvm (283 173). Ökningen beror främst på upp-
förandet av en helt ny huskropp inom Skären 9 samt om-
vandlingen av panncentralen till garage i Orgelpipan 7.
Ytvakansgraden uppgick till 5,3 procent (3,4) och hyres-
vakansgraden till 5,1 procent (2,5).

Fastighetsbeståndet är praktiskt taget helt kommer-
siellt och består främst av kontors- och butiksfastigheter.

Bruttoresultat

Bruttoresultatet för Affärsområde Stockholm uppgick till
401,1 Mkr (289,0), en ökning med 38,8 procent. Netto-
omsättningen uppgick till 764,9 Mkr (628,4), en ökning
med 21,7 procent. Kostnaderna uppgick till 363,8 Mkr
(339,4).

För jämförbart fastighetsbestånd uppgick bruttoresul-
tatet till 401,1 Mkr (303,7). Nettoomsättningen uppgick
till 764,9 Mkr (661,0), en ökning med 15,7 procent. Kost-
naderna uppgick till 363,8 Mkr (357,3). Av kostnads-
ökningen avser 46,8 Mkr särskilda projekt.

Nyuthyrningen var 11 350 kvm (29 572), motsvarande
en årshyra på 52,5 Mkr (117,3). Omförhandlade hyres-
avtal omfattade 37 319 kvm (46 795), motsvarande en
årshyra på 152,2 Mkr (137,2).

Beståndets utveckling

Under året genomfördes utvecklingsprojekt i fastigheten
Orgelpipan 7, dels kontor åt Postgirot Bank AB, dels
konvertering av källarytor och panncentral till garage.

I kvarteret Skären färdigställdes en nybyggnation av
ett gårdshus åt Advokatfirman Vinge KB, vilket ökade
den uthyrbara kontorsytan med 1 700 kvm.

Hyresmarknaden

Hyresmarknaden inom affärsområdet präglades under
senare delen av året av minskad efterfrågan och ökat ut-
bud, vilket resulterade i något sjunkande marknadshyror.

Marknadshyrorna för kontorslokaler i de mest attrak-
tiva lägena uppgick under året till mellan 5 000 och
5 500 kr per kvm och år exklusive fastighetsskattetillägg.

För butikslokaler var hyresmarknaden stabil och i de
bästa lägena uppgick marknadshyran till mellan 10 000
och 12 000 kr per kvm och år exklusive fastighetsskatte-
tillägg.

Kunder

Kundstrukturen inom Affärsområde Stockholm utgörs
främst av företag som värdesätter centralt belägna hög-
kvalitativa lokaler. De dominerande branscherna är fond-
kommissionärer, advokatbyråer, reklambyråer, data- och
mediaföretag samt företag inom bank- och finanssektorn.
Totalt finns inom affärsområdet 674 kunder fördelade

19

20

på 225 kontor, 135 butiker, 2 biografer, 16 restauranger
och 296 lager och övrigt. De tio största kunderna hyr
55 119 kvm (51 997), vilket representerar en årshyra på
185,8 Mkr (161,7).

Övrig verksamhet (1)

Övrig verksamhet inom Affärsområde Stockholm avser
två verksamhetstyper.

I World Trade Center drivs i ett helägt dotterbolag
en konferens- och restaurangrörelse med en omsättning
på 43,5 Mkr.

I Norrmalmstorg 1 drivs en hotellrörelse i ett helägt
dotterbolag. Omsättningen uppgick till 24,2 Mkr. I sam-
band med en genomgripande uppgradering av fastig-
heten under 2002 avses hotellrörelsen att läggas ned.

Intäkterna för Övrig verksamhet inom Affärsområde
Stockholm uppgick till 67,7 Mkr (38,6), kostnaderna till
60,0 Mkr (34,9) och rörelseresultatet till 7,7 Mkr (3,7).

(1) För information om omsättning och resultat 2000–2001, se not 2, sidan 45.
N

O
R

R
L
A

N
D

S
G

K
U

N
G

S
T

R
Ä

D
G

Å
R

B
IR

G
E
R

 JA
R

LS
G

B
IB

L
IO

T
E

K
S

G

M
A

L
M

S
K

IL
L
N

A
D

S
G

KUNGSG
STUREPLAN

D
R

O
TTN

IN
G

G
HÖ-
TORGET

SERGELS-
TORG

OLOF PALMES G

VA
S

A
G MÄSTER SAMUELSG

KUNGSBRON

KUNGSG

R
E

G
E

R
IN

G
S

G

NORR-
MALMSTORG

HAMNG

Hufvudstaden

Drott

SEB Trygg Liv

Skandia

AP Fastigheter

Vasakronan

AMF-P

Humlegården

Större fastighetsägare i Stockholms city. Källa: Leimdörfer & Partners

2121

Affärsområde Göteborg

Fastighetsbeståndet

Affärsområde Göteborg omfattade vid årsskiftet 4 fastig-
heter (4). Fastigheterna hade ett bokfört värde av 816,0
Mkr (816,0). Den uthyrbara ytan uppgick till 58 084 kvm
(57 969). Ytvakansgraden uppgick till 2,0 procent (2,2)
och hyresvakansgraden till 2,1 procent (2,0).

Fastighetsbeståndet är helt kommersiellt och består
av fyra kontorsfastigheter. I den största fastigheten ingår
köpmannavaruhuset Femman, som är en del av Nordstans
affärscentrum.

Bruttoresultat

Bruttoresultatet för Affärsområde Göteborg uppgick till
60,9 Mkr (47,4), en ökning med 28,5 procent. Nettoom-
sättningen uppgick till 109,0 Mkr (94,3), en ökning med
15,6 procent. Kostnaderna var 48,1 Mkr (46,9).

Nyuthyrningen för kontor och butiker var 2 251 kvm
(1 879), motsvarande en årshyra på 4,0 Mkr (3,0). Omför-
handlade hyresavtal uppgick till 11 145 kvm (9 538),
motsvarande en årshyra på 23,8 Mkr (15,9).

Beståndets utveckling

Under året har tillgängligheten till Femmanhuset i
Nordstan väsentligt förbättrats genom en ny rulltrappa,
utbyggnad av kommunikationsbalkonger samt omdis-
ponering och renovering av det övre planet.

Under november 2001 beslutades om nedläggning
av Citypassagen i fastigheten Inom Vallgraven 12:10.
Istället kommer Cerveras butik på Södra Hamngatan 55
att utökas. Omdisponeringen kommer att genomföras
under tredje kvartalet 2002.

Under tredje kvartalet 2002 kommer biografen
Victoria att konverteras till en konfektionsbutik.

Hyresmarknaden

Hyresmarknaden har under året varit stabil. Vakanserna
och hyresnivåerna har varit oförändrade.

Marknadshyrorna för kontorslokaler i de bästa lägena
uppgick till mellan 1 600 och 2 000 kr per kvm och år
exklusive fastighetsskattetillägg med toppnoteringar upp
till 2 300 kr per kvm och år. För butikslokaler var mark-
nadshyresutvecklingen fortsatt god. I de bästa lägena upp-
gick marknadshyran till mellan 5 000 och 8 500 kr per
kvm och år exklusive fastighetsskattetillägg.

Kunder

Affärsområdets kunder utgörs främst av företag som är
beroende av centralt belägna högkvalitativa lokaler.
De dominerande branscherna är advokatbyråer, revisions-
byråer, media och tele samt myndigheter och föreningar.
Totalt finns inom affärsområdet 138 kunder fördelade
på 45 kontor, 69 butiker, 1 biograf, 6 restauranger och 17
lager och övrigt. De tio största kunderna hyr 26 735 kvm
(25 891), vilket representerar en årshyra på 45,7 Mkr (38,6).

35,3 % 54,6 % KontorButiker

10,1%

Övrigt

Uthyrbar yta per användning

41,0 % Kontor
Butiker

6,4 %

Övrigt

52,6 %

Årshyra per användning

2002 2003 2004 2005 2006 2007– År

Årshyra Mkr

0

5

10

15

20

25

30

35

Förfallostruktur

SPANNMÅLSGGÖT

SÖDRA HAMNG

KUNGSG

HAMNKANALEN

STORA

BUS
TERM

CE

DOM-
KYRKAN

V

S
O

N
S

G

NORRA HAMNG

DROTTNINGG

V
Ä

S
T

R
A

 H
A

M
N

G

POSTG

Ö
S

T
R

A
 H

A
M

N
G

Större fastighetsägare i Göteborgs city.

Hufvudstaden

Drott

SEB Trygg Liv

Skandia

AP Fastigheter

Vasakronan

AMF-P

Castellum

Alecta

Södra Hamngatan i Göteborg

Svenskt näringsliv (fd SAF) har suttit i lokalerna

vid Södra Hamngatan i Göteborg sedan 1975,

då Hufvudstaden uppförde byggnaden.

2424

Affärsområde NK

Fastighetsbeståndet

Affärsområde NK omfattade vid årsskiftet NK-varu-
husen i Stockholm och Göteborg samt parkeringshuset
Parkaden i Stockholm. Fastigheterna hade ett bokfört
värde av 2 087,0 Mkr (2 099,1). Den uthyrbara ytan upp-
gick till 88 316 kvm (88 400). Ytvakansgraden uppgick
till 0,8 procent (0,3) och hyresvakansgraden till 0,6 pro-
cent (0,2).

NK-varuhuset i Stockholm hade vid årsskiftet
96 butiker samt 6 restauranger och serveringar. Den ut-
hyrbara varuhusytan uppgick till 24 400 kvm (24 402).
Försäljningen uppgick till 1 728,2 Mkr (1 764,0). Utöver
varuhuset innehöll fastigheten 12 100 kvm (12 100) kon-
torslokaler.

Parkeringshuset Parkaden i Stockholm innehöll vid
årsskiftet 800 bilplatser samt lokaler för bland annat
butiker, restaurang och gym. Den uthyrbara lokalytan
uppgick till 36 353 kvm (36 353).

NK-varuhuset i Göteborg hade vid årsskiftet 51 buti-
ker, ett restaurangtorg samt kafé och servering. Den ut-
hyrbara varuhusytan uppgick till 10 088 kvm (10 112).
Försäljningen uppgick till 403,8 Mkr (405,0). Utöver
varuhuset innehöll fastigheten 5 375 kvm (5 433) kon-
torslokaler.

Bruttoresultat

Bruttoresultatet för Affärsområde NK uppgick till 99,1Mkr
(91,4), en ökning från föregående år med 8,4 procent.
Nettoomsättningen uppgick till 260,5 Mkr (248,5), en
ökning med 4,8 procent. Av nettoomsättningen utgjorde
20,1 Mkr (20,7) så kallat omsättningshyrestillägg och
23,3 Mkr (21,8) vidaredebiterade driftstillägg för förhyrda
och gemensamma ytor. Kostnaderna var 161,4 Mkr (157,1).

Nyuthyrningen för kontor och butiker var 2 252 kvm
(628), motsvarande en årshyra på 7,8 Mkr (2,1). Omför-
handlade hyresavtal uppgick till 8 560 kvm (7 903), mot-
svarande en årshyra om 40,9 Mkr (26,4).

Beståndets utveckling

Ett tjugotal butiker genomförde ombyggnader och utveck-
lade därigenom sina affärskoncept och sin konkurrens-
förmåga. I NK Stockholm upprustades varuhusets tek-
niska system vad gäller bland annat el och ventilation.

Ett avtal träffades med ICA om att under 2002 skapa
en saluhall, NK Saluhall, enligt internationella förebilder
i NK Stockholm.

Hyres- och detaljhandelsmarknaden

Hyresmarknaden för butikslokaler stabiliserades under
året. NK-varuhusen ligger i absolut bästa läge i Stock-
holm och Göteborg.

Detaljhandeln i Sverige redovisade ett bra år. Enligt
Handelns Utredningsinstitut (HUI) ökade försäljningen i
löpande priser inom sällanköpshandeln med 2,9 procent.
Försäljningen av konfektion minskade med 0,2 procent.

Kunder

Affärsområdets kunder representerar starka, välkända
varumärken med höga krav på etablering inom attrakti-
va marknadsplatser. I NK-varuhusen finns många av de
starkaste internationella och svenska varumärkena
representerade. Bland kontorshyresgästerna finns reklam-
byråer, internationella banker, managementkonsulter,
investmentbolag och advokatkontor. Totalt finns inom
affärsområdet 129 kunder fördelade på 14 kontor, 93 buti-
ker, 8 restauranger samt 14 lager och övrigt. De tio största

38,7 %

19,8 %

Kontor

Butiker

41,5 %Övrigt

Uthyrbar yta per användning

63,7 %

20,8 %

Kontor

Butiker

15,5 %

Övrigt

Årshyra per användning

2002 2003 2004 2005 2006 2007– År

Årshyra Mkr

0

10

20

30

40

50

60

70

80

90

Förfallostruktur

25

kunderna hyr cirka 16 498 kvm (16 844), vilket repre-
senterar en årshyra på 72,1 Mkr (69,8).

Övrig verksamhet (1)

I det helägda dotterbolaget Parkaden AB drivs parkerings-
rörelse i tre av Hufvudstaden ägda fastigheter: Parkaden
med 800 platser, Continentalgaraget med 430 platser och
Roddaren med 115 platser. Antalet uthyrbara parkerings-
platser ökade under året med 135 i Continentalgaraget.

Intäkterna för Övriga verksamheter inom Affärs-
område NK ökade med 0,8 Mkr till 57,5 Mkr (56,7).
Kostnaderna ökade till 41,7 Mkr (38,2). Rörelseresultatet
uppgick till 15,8 Mkr (18,5).

Affärsplan – NK

Vision
NK (2) skall vara ett varuhus i världsklass.

Affärsidé
Nordiska Kompaniet (3) skall äga, driva och utveckla
varuhusen under varumärket NK, med ett väl avvägt
urval av branscher, varumärken och entreprenörer som
bidrar till NK-konceptet (4). NK skall vända sig till konsu-
menter med internationellt perspektiv, vilka söker inspi-
ration och har höga förväntningar på köpupplevelser.

Verksamhetsmål

• Nordiska Kompaniet skall successivt öka resultatet
från den löpande verksamheten.

• NK-varuhusen skall av konsumenten upplevas som
en marknadsplats i världsklass avseende utbud,
bemötande, atmosfär och funktion.

• Nordiska Kompaniet skall säkerställa ett väl avvägt
urval av branscher, varumärken och nydanande
entreprenörer som värnar om och bidrar till NK-
konceptet.

(1) För information om omsättning och resultat 2000–2001, se not 2, sidan 45.
(2) Registrerat varumärke och logotype. Den starka identitet som används i dagligt tal som en definition på varuhusen i Stockholm och Göteborg.
(3) Företagsnamnet, som syftar på företaget med den juridiska firman AB Nordiska Kompaniet.
(4) NKs driftsform, som innebär att verksamheten drivs under varumärket NK under varuhusliknande former i samhörighet mellan entreprenörer

och Nordiska Kompaniet och att man utåt uppträder som en enad varuhusrörelse.

• Nordiska Kompaniet skall ha branschens mest pro-
fessionella medarbetare med passion för kunden/
konsumenten, affärsmannaskapet, yrkeskunnandet
och NK-konceptet.

• NK-företagarna skall ha branschens mest professio-
nella medarbetare med passion för konsumenten,
affärsmannaskapet, yrkeskunnandet och NK-kon-
ceptet.

Strategier för att uppnå målen

Kundfokus

• Nordiska Kompaniet skall genom aktiv samverkan
och tät dialog stimulera och inspirera företagarna att
utveckla sina respektive verksamheter inom NK-
konceptet.

• Nordiska Kompaniet skall systematiskt och om-
sorgsfullt vid varje tillfälle utvärdera och välja NK-
företagare.

• Nordiska Kompaniet skall systematiskt utveckla
kunskap om kundens verksamhet respektive bransch
samt marknaden.

Kompetensutveckling

• Nordiska Kompaniet skall på ett systematiskt sätt
säkerställa medarbetarnas kompetensutveckling med
fokus på både yrkeskunnande och attityder.

• Nordiska Kompaniet skall på ett systematiskt sätt
säkerställa att NK-företagarna kompetensmässigt
utvecklar sina medarbetare med fokus på både
yrkeskunnande och attityder.

Affärsutveckling

Nordiska Kompaniet skall med aktiv affärsutveckling
skapa mervärden i varumärket NK.

26

Fastighetsutveckling

Hufvudstaden arbetar aktivt med att utveckla fastighets-
beståndets höga kvalitet och effektivitet. Avsikten är att
skapa god värdetillväxt och att i samarbete med kunderna
anpassa kontor och butiker efter nya förutsättningar.

Utvecklingsprojekten indelas i tre huvudområden:
Ombyggnader och investeringar i befintliga fastigheter,
utveckling av befintliga och nya byggrätter samt förvärv
av projektfastigheter. Genom dessa åtgärder får lokalerna
högre teknisk standard och mer yteffektiva planlösningar.
Åtgärderna ger kunderna en bättre produkt och Hufvud-
staden erhåller på längre sikt ett bättre driftnetto.

Under året har framför allt fem projekt drivits. Kost-
nader och investeringar för dessa uppgick vid årsskiftet
till totalt 189,3 Mkr, varav 106,2 Mkr har resultatförts.
Under 2002 kommer två nya större projekt att drivas.

Västra city i Stockholm

I samarbete med hyresgästen Postgirot Bank AB har de
fyra kontorsvåningarna i fastigheten Orgelpipan 7, byggd
1964 och med en sammanlagd yta på 10 658 kvm, byggts
om totalt, vilket givit fastigheten en hög yteffektivitet och
teknisk standard. Ombyggnaden påbörjades i november
2000 och avslutades i december 2001.

Under våren slutfördes projektet i Continentalgaraget,
beläget i samma fastighet, som skapat ytterligare 135 par-
keringsplatser genom att ytor, som tidigare nyttjats till den
nedlagda panncentralen, byggdes om till garage.

Gyllene Triangeln i Stockholm

Fastigheten Skären 9 byggdes av Hufvudstaden 1983–
1984 med en uthyrbar yta på cirka 9 300 kvm, främst
kontors- och butikslokaler. Ett aktivt arbete för att till-
godose hyresgästers ökade lokalefterfrågan resulterade
i att Hufvudstaden under 1999 genomdrev en detalj-
planeändring som medförde en ökad byggrätt vid
Norrmalmstorg på cirka 1 700 kvm kontor. Denna gav
Hufvudstaden möjlighet att uppföra en ny gårdsbyggnad
i kvarteret Skären, som på ett effektivt sätt kompletterar
den befintliga fastigheten. Projektet genomfördes i sam-
arbete med och för Advokatfirman Vinge KB och togs
i bruk av Vinge under mars månad.

Kungsgatan i Stockholm

Hufvudstaden fortsatte under året förädlingen av fastig-
heten Hästhuvudet 13 vid korsningen Kungsgatan/
Sveavägen. Fasaderna och gården har fått ett helt nytt
utseende. Det stora skärmtaket har rivits och botten-
våningens mörka fasad har ersatts med en ljus granit-
fasad med stora skyltfönster. Fasaderna har fått en ny
färgsättning.

I november öppnade Adidas en helt ny Flagship
store i bottenvåningen, vilken bidrar till en mycket
positiv utveckling av butiksläget i korsningen.

Nordstan i Göteborg

Femmanhuset i Nordstan i Göteborg omfattar 39 308 kvm
uthyrbar yta, varav 15 804 kvm avser butiksyta. I sam-
arbete med butikshyresgästerna förbättrades tillgänglig-
heten till det övre butiksplanet genom en utbyggnad av
kommunikationsbalkonger och rulltrappor. Fasaderna
mot Nordstadstorget och Postgatan har fått ett nytt och
modernare utseende. Ombyggnaden färdigställdes under
augusti månad.

NK Stockholm

En genomgripande ombyggnad av det nedre planet har
påbörjats. Ombyggnaden syftar till att förbättra tillgänglig-
heten och skapa ett större utbud av butiker och där-
igenom öka kundflödet. En helt ny saluhall, NK Saluhall,
med en ”food court” enligt internationella förebilder
kommer att ersätta den gamla NK-hallen. Ombyggnaden
kommer att pågå under större delen av 2002.

Norrmalmstorg 1

Norrmalmstorg 1, som är en unik kommersiell profilfastig-
het i bästa läge vid Norrmalmstorg i Stockholm, förvärva-
des under år 2000. En genomgripande uppgradering och
ombyggnad av fastigheten kommer att ske med början
under 2002. Arbetena kommer att resultera i tillskapandet
av flera kontors- och butiksytor. Hufvudstaden kommer
att aktivt arbeta med utvalda branscher, varumärken och
entreprenörer för att ytterligare förstärka detaljhandeln
i området mellan Biblioteksgatan och Hamngatan.

27

Koncernens varumärken

Varumärket är idag en värdefull tillgång. Varumärkets
värde består av dess positionering på marknaden och
hur välkänt det är hos olika målgrupper.

Varumärket skall snabbt identifiera och särskilja ett
företags tjänster och produkter från andras och känne-
teckna en unik produkt med en välkänd image. Varu-
märket utgör en form av garanti och underlättar
kundens valsituation.

Ett väl inarbetat varumärke ger fördelar i form av
märkeslojalitet, ökade marknadsandelar och intäkter
samt bättre vinstmarginaler.

Den framtida utvecklingen bedöms komma att öka
betydelsen av varumärken ytterligare och koncernens
tre starkaste varumärken – Hufvudstaden, NK och World
Trade Center Stockholm – utgör därför en värdefull
tillgång.

Hufvudstaden

Hufvudstaden, som grundades 1915, blev snabbt ett av
Sveriges ledande fastighetsbolag och är idag ett av landets
starkaste varumärken i fastighetsbranschen. Varumärket
är välkänt och står för hög kvalitet, god service och lång-
siktighet i förvaltningen av egna kommersiella fastigheter
i Stockholms och Göteborgs mest attraktiva affärslägen.

Nordiska Kompaniet – NK

NK är ett av Sveriges starkaste och mest välkända varu-
märken. Det har förstärkt och utvecklat sitt värde sedan
1902. Den viktiga uppgiften att vårda och bedriva
långsiktig varumärkesuppbyggnad är grunden till NKs
förmåga att stödja handeln i varuhusen och därmed
generera ökade hyresintäkter och höjda fastighetsvärden.

Varumärket NK har i dag en mycket stark ställning
bland såväl svenska som internationella konsumenter.
Framgången bygger på ett nära samarbete mellan fastig-
hetsägare, företagare och kunder där samarbetet konkre-
tiserats i genomförandet av innehållet i fastighets- och
marknadsföringsplanerna.

World Trade Center Stockholm

Varumärket World Trade Center är känt över hela
världen och står för centralt belägna, högkvalitativa
kontors- och möteslokaler med högkvalitativ service
inom internationell handel. Det är en symbol för tro-
värdighet och kvalitet. Genom styrkan i varumärket kan
World Trade Center i Stockholm profilera sig som en
internationell, högklassig arbets- och mötesplats. World
Trade Centerkonceptet ger fastigheten i Stockholm en
unik position på hyresmarknaden. Få andra fastigheter
i Stockholm kan erbjuda sina hyresgäster ett lika brett
utbud av service.

Parkaden

Parkaden, som driver parkeringsrörelsen i Hufvudstaden,
är en viktig servicefunktion till kunderna i Hufvudstadens
marknadsområden och erbjuder lättillgängliga och säkra
parkeringsplatser i bästa läge.

Femmanhuset

Köpmannavaruhuset Femman i Göteborg är beläget
i Nordstan, som är Västsveriges största affärscentrum.
Genom Nordstan passerar årligen cirka 20 miljoner
personer.

Hamngatan, NK Stockholm

NK skall upplevas som en marknadsplats i världsklass avseende

utbud, bemötande, atmosfär och funktion. En genomgripande

ombyggnation av det nedre planet har påbörjats som bland annat

kommer att leda till skapandet av NK Saluhall enligt internationel-

la förebilder, där konsumenten kommer att få möjlighet att äta

och handla exklusiv mat från världens alla hörn.

Kompetensutveckling

Under året genomfördes i koncernen cirka 315 kurs-
aktiviteter om sammanlagt cirka 4 000 timmar, motsva-
rande ett genomsnitt om 30 timmar per anställd.

Under 2001 fortsatte arbetet i enlighet med affärs-
planens mål att Hufvudstaden skall ha branschens mest
professionella medarbetare. Programmet syftar till att
individanpassa varje medarbetares utveckling. Det kom-
mer att genomföras årligen och resultera i att individuella
utbildningsplaner fastställes.

Bonussystem

Under året fanns ett bonussystem i koncernen. Bonus
utgår beroende på resultat och kundnöjdhet. Bonusen kan
maximalt utgå med 15 000 kronor per heltidsanställd och
var densamma för samtliga anställda exklusive företags-
ledningen.

Under året har ett bonussystem funnits för företags-
ledningen, som bygger på uppfyllande av resultat, kund-
nöjdhet och personliga mål. Bonus kan för året maximalt
uppgå till 375 000 kronor för verkställande direktören
och 250 000 kronor för övriga medlemmar i företagsled-
ningen, se not 6.

För 2002 kommer Hufvudstaden att tillämpa ett nytt
bonussystem med liknande kriterier, men på en för
medarbetarna mer påverkbar nivå.

Fackliga organisationer

Fackliga organisationer är SIF och Fastighetsanställdas
Förbund i moderbolaget, Transportarbetarförbundet i
Parkaden samt Hotell- och Restauranganställdas För-
bund i World Trade Center Stockholm AB och Hotel
Stockholm AB.

Organisationsschema

Hufvudstadens verksamhet är organiserad i tre affärs-
områden – Stockholm, NK och Göteborg.

30

Personal och organisation

Antal anställda

Medelantalet årsanställda uppgick i koncernen till 141
(108). I koncernen arbetade vid årets slut 65 kvinnor och
67 män, mätt som antalet heltidsanställda. Antalet del-
tidsanställda var 13 kvinnor och 2 män. I moderbolaget
arbetade vid årets slut 38 kvinnor och 49 män, mätt som
antalet heltidsanställda. Antalet deltidsanställda var 4
kvinnor och 0 män. Under året slutade 23 medarbetare
och 33 nyanställdes.

Styrelsen i Hufvudstaden bestod vid årets slut av åtta
män och ledningsgruppen av sex män. I koncernens
dotterbolagsstyrelser ingick nio personer, samtliga män.

Personalstruktur per 31 december 2001

<25 25–29 30–34 35–39 40–44 45–49 50–54 55–59 60–64 år

16

14

12

10

8

6

4

2

0

Heltidsanställda män
Deltidsanställda män

Antal

Heltidsanställda kvinnor
Deltidsanställda kvinnor

Antal anställda vid årsskiftet mätt i antal heltidstjänster.

Verkställande direktör

Ekonomi/Finans Fastighetsutveckling

Affärsområde
Stockholm

Affärsområde
Göteborg

Affärsområde
NK

Medelantal årsanställda i koncernen

Män Kvinnor Totalt 2001 Totalt 2000

Moderbolaget
Affärsområde Stockholm 23 10 33 27
Affärsområde NK 10 9 19 13
Affärsområde Göteborg 4 1 5 6
Övriga enheter 12 13 25 22
Summa moderbolaget 49 33 82 68

Dotterbolaget
Hotel Stockholm AB 5 12 17 5
Parkaden AB 3 3 6 6
Vasaterminalen AB – – – 10
WTC Stockholm AB 15 21 36 19
Summa dotterbolag 23 36 59 40
Totalt 72 69 141 108

31

Miljö

Utgångspunkten för Hufvudstadens miljöarbete är visio-
nen att leda utvecklingen i fastighetsbranschen i riktning
mot ett miljömässigt hållbart samhälle. Verksamheten
skall styras mot fyra långsiktiga miljömål som säker-
ställer riktningen på miljöarbetet. Strategin är att välja
åtgärder som styr mot miljömålen, ökar lönsamheten
och underlättar kommande förbättringar.

I denna redovisning redogörs för miljömål och
måluppfyllelse för 2001 samt miljömål för 2002. Ytter-
ligare information om miljöarbetet finns på Hufvud-
stadens hemsida.

Miljömål och måluppfyllelse 2001

• Utföra miljöstatusbedömningar för förvärvade fastigheter.
Miljöstatusbedömningar genomfördes för World
Trade Center, Pumpstocken 13 samt Norrmalmstorg 1.
Materialet kommer att, tillsammans med övriga
miljöstatusbedömningar, användas som underlag vid
lokalanpassningar och större ombyggnationer.

• Fördela ansvar för miljö- och kvalitetsarbetet i företaget.
Ansvaret för miljöarbetet fördelades genom att en
miljöcoach utsågs på respektive affärsområde och
stabsfunktion. En tydlig ansvarsfördelning möjlig-
gjordes genom den hållbarhetsanalys som togs fram
under året. Utifrån de ansvarsområden som definie-
rats kommer miljöcoacher och miljösamordnare att
vidareutveckla arbetet med att sätta mål och utarbeta
handlingsplaner.

• Skapa en struktur för ett miljö- och kvalitetsledningssystem.
Under året togs ett förslag fram till en struktur för ett
miljö- och kvalitetsledningssystem. Strukturen bygger
på den metodik som Hufvudstaden använder i sitt
miljö- och hållbarhetsarbete samt ISO 14001. Struk-
turen ska successivt vidareutvecklas och integreras
med verktyg och andra delar av miljöarbetet samt
med Hufvudstadens verksamhetsplanering.

• Utveckla miljötjänster till hyresgästerna. Under året fort-
satte arbetet med miljötjänster som framförallt
omfattade förbättring av fastigheternas avfallshante-
ring. Avtal tecknades med 39 hyresgäster avseende
direkthämtning av källsorterat avfall. Under hösten

lanserades också ”MilaB, Byggherrar miljöbedömer
byggvaror”, ett samarbetsprojekt mellan Hufvud-
staden och ett antal större fastighetsägare. MilaB är
en databas som skall användas för miljöanpassade
val av byggmaterial vid ombyggnadsprojekt.

• Effektivisera den totala energianvändningen med 5 procent.
Under året minskades den totala energianvänd-
ningen med 1 procent.

• Färdigställa miljöstationen i NK-varuhuset i Stockholm.
Miljöstationen kommer att färdigställas under 2002 i
samband med det pågående projektet för det nedre
planet på NK.

• Avveckla gaspannan i fastigheten Achilles 1. Anläggningen
avvecklades under augusti 2001 och ersattes med
fjärrvärme.

• Avveckla 346 kg HCFC 22, motsvarande cirka 27 procent
av återstående mängd. Totalt avvecklades 529 kg.

• Kvalificera sig till Svensk Miljöfonds topplista 2002.
I december 2001 placerade sig Hufvudstaden på
topplistan.

Miljömål 2002

Under år 2002 skall Hufvudstaden verka för att uppnå
följande mål:

• Genomföra processen där varje miljöcoach sätter
detaljerade mål och utarbetar handlingsplaner.

• Införliva miljöcoachernas detaljerade mål i den
ordinarie verksamhetsplanen.

• Utveckla den framtagna strukturen för miljö- och
kvalitetssystemet.

• Färdigställa miljöstationen i NK-varuhuset i Stock-
holm.

• Avveckla PCB i fastigheterna Hästen 19 och Häst-
skon 10.

• Avveckla 1 010 kg HCFC 22, motsvarande cirka 77
procent av totalt återstående mängd.

• Effektivisera energianvändningen med 5 procent.

• Kvalificera sig till Svensk Miljöfonds topplista 2003.

32

Möjligheter och risker

Hufvudstadens möjligheter att på kort sikt påverka
resultatet är begränsade. Intäkterna är reglerade av för-
hållandevis långa hyresavtal, vanligen tre till fem år,
medan rörelsekostnaderna är svåra att förändra i ett kort
perspektiv med bibehållen service och kvalitet. Hufvud-
stadens lönsamhet och verksamhet påverkas framför allt
av makroekonomiska faktorer såsom konjunktur och
ränteläge samt utvecklingen i Stockholm och Göteborg,
men även av politiska beslut. För att framgångsrikt han-
tera möjligheter och risker i ett fastighetsföretag krävs
därför lång framförhållning och tydliga strategier.

Hyresutvecklingen

Hyresutvecklingen utgör både en risk och en möjlighet.
Risken begränsas emellertid av Hufvudstadens foku-
sering på fastigheter med lokaler i de mest intressanta
kommersiella lägena. Hyresnivån för lediga kontors-
lokaler påverkas snabbt vid en förstärkning eller för-
svagning av konjunkturen. Hyresnivån för uthyrda lokaler
med avtalstider på tre år eller mer är bundna till konsu-
mentprisindex. Hyresförändringar sker när avtalen förnyas.

Fastighetsskatt

Höjningar av fastighetsskatten utgör en risk. Risken
begränsas dock av att en väsentlig del av fastighets-
skatten debiteras Hufvudstadens hyresgäster.

Hyresförluster vakanta lokaler

Vid en avmattning av konjunkturen är risken för ökad
vakansgrad större för Hufvudstadens kontorslokaler än
för koncernens butikslokaler. En viss vakansgrad bör
alltid finnas för att möjliggöra ombyggnader, effektivi-
seringar och test av marknadens villighet att acceptera
högre hyresnivåer.

Avtalstid

En lång genomsnittlig avtalstid är en fördel vid sjunkande
marknadshyror och en nackdel vid stigande hyror. Allt-
för täta om- och avflyttningar medför stora kostnader för
lokalanpassningar. Dessa kostnader kan inte alltid kom-
penseras av höjda hyror.

Omsättningsbaserade hyror

Omsättningsbaserade hyror tillämpas i huvudsak i NK-
varuhusen. Hufvudstaden strävar efter att öka andelen
omsättningshyror, då de medför en potential uppåt sam-
tidigt som den garanterade minimihyran i omsätt-
ningsavtalen begränsar risken för hyresfall.

Koncentration till centrala Stockholm

och centrala Göteborg

Koncentrationen av ett fastighetsbestånd till ett geogra-
fiskt marknadsområde kan potentiellt öka risken på
grund av minskad diversifiering. I Hufvudstadens fall
bedöms dock risken som liten eftersom Stockholm och
Göteborg är landets starkaste marknadsområden och
Sveriges mest intressanta tillväxtmarknader. Hufvud-
stadens fastighetsbestånd är dessutom koncentrerat till
de mest kommersiella och eftersökta lägena i centrala
Stockholms och centrala Göteborgs starkaste delmark-
nader.

Kundförluster

Kundförluster uppstår när kunder försätts i konkurs eller
av andra skäl inte kan fullfölja sina betalningsåtaganden.
Denna risk finns alltid men bedöms dock vara låg efter-
som Hufvudstaden medvetet väljer kunder med doku-
menterad affärskompetens och konkurrenskraftig verk-
samhet. Hufvudstaden är ett av få företag som aktivt kan
välja kunder. Detta beror främst på fastigheternas ofta
unika marknadsposition. Kundförlusterna har under de
senaste åren varit små.

Försäkringar

Hufvudstadens fastigheter är fullvärdeförsäkrade.
Som en följd av terroristattacken den 11 september

2001 mot World Trade Center i New York är terror-
handlingar exkluderade ur det ordinarie försäkrings-
skyddet.

33

Finansiering

Känslighetsanalys

Bredvid redovisas effekterna på resultat före skatt på
helårsbasis vid förändringar av ett antal faktorer.

Redovisade resultateffekter vid förändringar av hyres-
nivå, vakansgrad, drifts- och underhållskostnader samt
fastighetsskatt avser de effekter som hade uppstått under
räkenskapsåret 2001, om förändringarna inträffat vid
2001 års ingång.

Redovisade resultateffekter skall endast ses som
en indikation och inkluderar inte någon effekt av de
kompenserande åtgärder ledningen skulle kunna vidta
och de förändrade förhållanden som skulle kunna upp-
komma om vissa händelser skulle inträffa.

Förändring i resultat före skatt

Förändring Resultateffekt före
skatt 2002, Mkr

Hyresnivå (1) +/– 100 kr per kvm 42
Vakansgrad (2) +/– 1 procentenhet 13
Drift och underhåll (3) +/– 10 procent 29
Fastighetsskatt (3) +/– 1 procentenhet 12
Räntenivå +/– 1 procentenhet 41

(1) Exklusive bostadskontrakt.
(2) Beräknad ytvakans med 3 000 kr per kvm.
(3) Med beaktande av att del av kostnaden vidaredebiteras hyresgästerna

inom ramen för tecknade hyreskontrakt.

Kapitalbindningsstruktur, 31 december 2001

Förfallotidpunkt Volym, Mkr Andel, %

2002 1 265,6 31
2003 600,4 15
2004 905,6 22
2005 500,0 12
2006 790,0 20
Totalt 4 061,6 100

Räntebindningsstruktur, 31 december 2001

Förfallotidpunkt Volym, Mkr Andel, % Genomsnittlig
effektivränta, %

2002 1 255,6 31 4,4
2003 600,4 15 4,4
2004 905,6 22 5,3
2005 300,0 7 5,6
2006 1 000,0 25 5,6
Totalt 4 061,6 100 5,0

Hufvudstadens finansfunktion är en koncernfunktion
med ansvar för finansiering och likviditetsplanering.
Arbetet styrs av den finanspolicy som finns och som
syftar till att säkerställa koncernens finansieringsbehov
till en så låg kostnad och risk som möjligt.

Hufvudstaden har som målsättning att använda likvidi-
tetsöverskott till att amortera befintliga lån. Hufvudstaden
strävar efter att ha en kreditportfölj med spridda kredit-
förfall som möjliggör eventuella amorteringar. Överskotts-
likviditet som inte används till amortering får endast
placeras i instrument med hög likviditet och låg risk.

Finansieringsstruktur

Hufvudstadens upplåning uppgick vid årsskiftet till
4 061,6 Mkr jämfört med 4 248,1 vid utgången av 2000.
Den genomsnittliga räntebindningstiden var 28 månader
(18), den genomsnittliga kapitalbindningstiden 25 måna-
der (23) och den genomsnittliga räntekostnaden 5,0 pro-
cent (5,0). Nettoskulden var 3 923,5 Mkr jämfört med
4 022,5 vid utgången av 2000.

Skären 9, Norrmalmstorg i Stockholm

Uppförandet av den nya byggnaden avslutades under 2001 samti-

digt som hyresgästen, Advokatfirman Vinge, fanns kvar i fastig-

heten. Det nya gårdshuset är den första nybyggnationen inom

Gyllene

Triangeln på flera år. Genom gårdshuset tillförde Hufvudstaden

1700 kvm uthyrningsbar yta i absolut bästa läge.

36

Förvaltningsberättelse

Kommentarer till resultaträkningar

Fastighetsförvaltning

Nettoomsättning. Fastighetsförvaltningens nettohyror
uppgick under året till 1 134,4 Mkr (1 049,4), vilket mot-
svarar en ökning om 8,1 procent. För jämförbart fastig-
hetsbestånd uppgick ökningen till 13,0 procent. Av fas-
tighetsförvaltningens nettohyror svarade Affärsområde
Stockholm för 764,9 Mkr (628,4), Affärsområde NK
för 260,5 Mkr (248,5) och Affärsområde Göteborg för
109,0 Mkr (94,3).

Verksamhetens kostnader. Fastighetsförvaltningens kostnader
uppgick under året till 573,3 Mkr (587,3). Fördelat per
affärsområde svarade Affärsområde Stockholm för
363,8 Mkr (339,4), Affärsområde NK för 161,4 Mkr
(157,1) och Affärsområde Göteborg för 48,1 Mkr (46,9).
Kostnadsökningen inom Affärsområde Stockholm beror
främst på höjd fastighetsskatt och ökade underhållskost-
nader. Av Affärsområde Stockholms totala underhålls-
kostnader svarar särskilda projekt för 84,8 Mkr (38,0)
och lokalanpassningar för 20,1 Mkr (51,1).

Bruttoresultatet uppgick under året till 561,1 Mkr
(462,1). Exklusive kostnader för särskilda projekt ökade
bruttoresultatet med 32,1 procent.

Övrig verksamhet

Övrig verksamhet innefattar parkeringsrörelsen i Parkaden,
konferensrörelsen i World Trade Center samt hotell-
rörelsen i Norrmalmstorg 1, samtliga i Stockholm.

Nettoomsättningen var 125,2 Mkr (95,3). Kostnaderna
uppgick till 101,7 Mkr (73,1) och bruttoresultatet till
23,5 Mkr (22,2).

Totalt

Bruttoresultat. Bruttoresultatet var 584,6 Mkr (484,3),
varav Fastighetsförvaltning 561,1 Mkr (462,1) och Övrig
verksamhet 23,5 Mkr (22,2).

Central administration. Central administration uppgick till
32,0 Mkr (28,7) och omfattar främst löne- och kontors-
omkostnader för koncernledning och koncernstaber.

Jämförelsestörande poster. Jämförelsestörande poster upp-
gående till 18,9 Mkr (271,2), avsåg främst de under 2000
försålda Liljeholmenfastigheterna.

Finansiella intäkter och kostnader. Ränteintäkter och lik-
nande resultatposter uppgick till 22,8 Mkr (15,7).

Räntekostnader och liknande resultatposter uppgick
till 213,8 Mkr (248,3). Minskningen av denna post uppgå-
ende till 34,5 Mkr var främst hänförlig till en lägre låne-
volym. I posten ingår även respiträntor på skatteskulder.

Skatt, skattetvister och underskottsavdrag. Koncernens skatt
uppgick till 102,4 Mkr (-129,1).

Skattemyndigheten i Stockholm har bifallit dotter-
bolaget Förvaltnings AB Norrilens (f d Hufvudstaden
International AB) omprövningsyrkande avseende bola-
gets taxering 1998, vilket innebär att taxeringen sänkts
med 401 Mkr. Resultateffekten uppgår till 109 Mkr.
Under året har en likvidation av Förvaltnings AB Norrilen
påbörjats, vilket medfört ett skattemässigt underskott om
275,8 Mkr med en positiv resultateffekt om 77,2 Mkr.

Dotterbolaget Vasaterminalen AB tvistar med skatte-
myndigheten i Stockholm om huruvida bolagets fastighet
Terminalen 1 vid fastighetstaxering skall indelas som
hyreshusenhet eller ej. Bolaget anser att fastigheten skall
klassas som specialenhet, kommunikationsbyggnad, och
därför ej åsättas något taxeringsvärde. Frågan har avgjorts
i Kammarrätten enligt skattemyndighetens yrkande.
Bolaget har begärt prövningstillstånd och överklagat till
Regeringsrätten. Reservering har gjorts för belopp mot-
svarande skattemyndighetens krav jämte respitränta på
tillkommande skatt. Vid vinst kommer den del som
debiterats hyresgästerna att tillgodogöras dem.

Årets resultat. Årets resultat uppgick till 482,9 Mkr (368,6).

Kvartal 4

Fastighetsförvaltningens bruttoresultat uppgick till 155,1
Mkr (132,7). Exklusive kostnader för särskilda projekt
ökade bruttoresultatet med 39,8 Mkr eller 27,8 procent.
Nettohyrorna uppgick till 310,0 Mkr (300,2), vilket mot-
svarar en ökning om 3,3 procent, som främst beror på

37

hyreshöjningar. För jämförbart fastighetsbestånd upp-
gick ökningen till 10,1 procent och ökningen av brutto-
resultatet till 26,8 procent eller 37,8 procent exklusive
särskilda projekt.

Fastighetsförvaltningens kostnader uppgick till 154,9
Mkr (167,5), en minskning med 12,6 Mkr.

Bruttoresultatet för Övrig verksamhet uppgick till 7,6
Mkr (8,9). Nettoomsättningen uppgick till 37,7 Mkr (32,0)
och verksamhetens kostnader till 30,1 Mkr (23,1).

Periodens skatt är positiv och uppgår till 64,1 Mkr
(-81,3) främst som en följd av den pågående likvidationen
av Förvaltnings AB Norrilen.

Avskrivningar

För att vidmakthålla byggnadernas höga kvalitet och
standard över tiden genomför Hufvudstaden löpande
underhållsåtgärder. De vidtagna åtgärderna redovisas till
stora delar i resultaträkningen. Med anledning av ovan-
stående har från och med 1 januari 2001 nya procent-
satser tillämpats vid avskrivningar på byggnader:

World Trade Centerbyggnaden redovisas från och med
1 januari 2001 som anläggningsfastighet.

Om de nya avskrivningsprinciperna hade tillämpats
för motsvarande period 2000, skulle avskrivningarna
uppgått till 95,8 Mkr.

Kommentarer till balansräkningen

Kassa och bank uppgick till 138,1 Mkr (225,6). Hyres-
inbetalningar sker huvudsakligen vid kvartalsskiften,
varvid temporära överskott kan uppstå. Likviditeten
används huvudsakligen till amortering av lån.

Koncernens skulder till kreditinstitut minskade till
4 061,6 Mkr (4 248,1).

Kommentarer till kassaflödesanalyser

Kassaflödet från den löpande verksamheten uppgick till
376,6 Mkr (331,6). Årets kassaflöde uppgick till -87,5
Mkr (150,9).

Investeringar

Årets investeringar uppgick till 128,4 Mkr, varav 5,6 Mkr
avsåg inventarier, 68,4 Mkr pågående om- och tillbygg-
nader samt 54,4 Mkr byggnader inklusive byggnads-
inventarier.

Moderbolaget

Nettoomsättningen i moderbolaget ökade till 665,8 Mkr
(560,8) Verksamhetens kostnader minskade till 300,6 Mkr
(312,0). Bruttoresultatet ökade som en följd av ovanstående
till 365,2 Mkr (248,8).

Den centrala administrationen uppgick till 31,7 Mkr
(28,0). Jämförelsestörande poster uppgick till -212,5 Mkr
(11,0), beroende på nedskrivning av aktier i dotterföretag
som en följd av överföringar av tillgångar inom koncernen
som resulterat i motsvarande ökning av uppskrivnings-
fonden. Rörelseresultatet minskade till 121,0 Mkr (231,8).
Årets resultat efter skatt uppgick till 27,7 Mkr (214,0).

Av moderbolagets totala nettoomsättning och fastig-
hetskostnader mätt i kronor avser 1,6 procent av netto-
omsättningen och 3,3 procent av fastighetskostnaderna
andra företag inom koncernen.

Styrelsens arbete

Under verksamhetsåret 2001 hade styrelsen sju samman-
träden. Styrelsens arbete följer en av styrelsen fastställd
arbetsordning, vilken ger ramen för beslut avseende
investeringar, finansiering, ekonomiska rapporter samt
övriga frågor av strategisk karaktär. Arbetsordningen
reglerar även styrelsens respektive verkställande direktö-
rens åligganden samt arbetsfördelningen mellan styrelsen
och verkställande direktören. På styrelsemötet, då års-
redovisningen fastställes, redogör bolagets revisor för
sina iakttagelser. Tjänstemän i bolaget deltager i styrelsens
sammanträden såsom föredragande.

Ny Tidigare

Byggnader: kontor 1% 2%
Byggnader: varuhus, parkeringshus, hotell, restauranger 2% 3%

39

Koncernen Moderbolaget

Mkr Not 2001 2000 2001 2000

Nettoomsättning

Fastighetsförvaltning 1 134,4 1 049,4 665,8 560,8

Övrig verksamhet 125,2 95,3 – –

1 259,6 1 144,7 665,8 560,8

Verksamhetens kostnader

Särskilda projekt -100,3 -38,4 -83,1 -37,9

Underhåll -54,4 -107,9 -37,3 -71,4

Drift och administration -192,6 -184,4 -81,3 -84,5

Tomträttsavgälder -30,5 -37,5 -6,6 -6,6

Fastighetsskatt -103,1 -91,3 -60,8 -52,5

Avskrivningar -92,4 -127,8 -31,5 -59,1

Fastighetsförvaltning -573,3 -587,3 -300,6 -312,0

Övrig verksamhet -101,7 -73,1 – –

-675,0 -660,4 -300,6 -312,0

Bruttoresultat 1–2 584,6 484,3 365,2 248,8

– varav Fastighetsförvaltning 1 561,1 462,1 365,2 248,8

– varav Övrig verksamhet 2 23,5 22,2 – –

Central administration -32,0 -28,7 -31,7 -28,0

Jämförelsestörande poster 3 18,9 271,2 -212,5 11,0

Rörelseresultat 4–7 571,5 726,8 121,0 231,8

Finansiella intäkter och kostnader

Resultat från andelar i intresseföretag – 3,5 – 3,5

Resultat från andelar i koncernföretag 8 – – 8,4 170,0

Ränteintäkter och liknande resultatposter 9 22,8 15,7 9,1 4,9

Räntekostnader och liknande resultatposter 10 -213,8 -248,3 -197,0 -220,2

-191,0 -229,1 -179,5 -41,8

Resultat efter finansiella poster 380,5 497,7 -58,5 190,0

Bokslutsdispositioner 11 – – 5,9 32,5

Resultat före skatt 380,5 497,7 -52,6 222,5

Skatt 12 102,4 -129,1 80,3 -8,5

ÅRETS RESULTAT 482,9 368,6 27,7 214,0

Resultaträkningar

40

Balansräkningar

Koncernen Moderbolaget

Mkr Not 2001-12-31 2000-12-31 2001-12-31 2000-12-31

TILLGÅNGAR

Anläggningstillgångar

Materiella anläggningstillgångar

Byggnader 13 5 654,8 5 578,9 2 522,3 2 385,4

Mark 14 4 821,8 4 821,8 3 344,7 3 344,7

Inventarier 15 12,4 12,1 4,7 3,8

Pågående ny- och ombyggnader 16 86,0 134,1 44,1 120,1

10 575,0 10 546,9 5 915,8 5 854,0

Finansiella anläggningstillgångar

Andelar i koncernföretag 17–18 – – 4 362,6 4 185,0

Fordringar hos koncernföretag – – 182,5 1 086,2

Andra långfristiga fordringar 19 169,1 200,6 41,9 14,8

169,1 200,6 4 587,0 5 286,0

Summa anläggningstillgångar 10 744,1 10 747,5 10 502,8 11 140,0

Omsättningstillgångar

Kortfristiga fordringar

Kundfordringar 23,8 19,5 4,2 3,5

Fordringar hos koncernföretag – – – 125,7

Övriga fordringar 40,6 84,1 5,5 0,9

Förutbetalda kostnader och

upplupna intäkter 20 44,1 34,3 18,3 12,6

108,5 137,9 28,0 142,7

Kassa och bank 138,1 225,6 127,3 106,7

Summa omsättningstillgångar 246,6 363,5 155,3 249,4

SUMMA TILLGÅNGAR 10 990,7 11 111,0 10 658,1 11 389,4

Koncernen Moderbolaget

Mkr Not 2001-12-31 2000-12-31 2001-12-31 2000-12-31

EGET KAPITAL OCH SKULDER

Eget kapital

Bundet eget kapital
Aktiekapital 21 1 056,4 1 056,4 1 056,4 1 056,4
Bundna reserver 1 197,6 869,5 1 010,4 798,1

2 254,0 1 925,9 2 066,8 1 854,5

Fritt eget kapital
Fria reserver 1 928,6 2 067,7 2 168,0 2 036,7
Årets resultat 482,9 368,6 27,7 214,0

2 411,5 2 436,3 2 195,7 2 250,7

Summa eget kapital 22 4 665,5 4 362,2 4 262,5 4 105,2

Obeskattade reserver

Ackumulerade avskrivningar utöver plan, inventarier – – 14,0 –
Periodiseringsfond – – 76,7 96,5

– – 90,7 96,5

Avsättningar

Avsatt till pensioner 6,2 7,2 5,4 6,5
Uppskjuten skatteskuld 23 1 666,2 1 662,8 1 230,0 1 272,6
Fastighetsskatteskuld 155,5 163,4 –

1 827,9 1 833,4 1 235,4 1 279,1

Långfristiga skulder

Skulder till kreditinstitut 24 2 796,0 3 011,6 2 790,0 2 875,1
Skulder till koncernföretag – – 638,9 1 438,8
Övriga räntefria skulder 0,4 0,5 0,4 0,5

2 796,4 3 012,1 3 429,3 4 314,4

Kortfristiga skulder

Skulder till kreditinstitut 24 1 265,6 1 236,5 1 135,1 1 020,1
Leverantörsskulder 19,3 23,7 6,3 8,1
Skulder till koncernföretag – – 223,3 223,5
Skatteskulder 40,7 253,1 20,6 127,9
Övriga räntefria skulder 25 49,2 97,3 21,0 19,4
Upplupna kostnader och förutbetalda intäkter 26 326,1 292,7 233,9 195,2

1 700,9 1 903,3 1 640,2 1 594,2

SUMMA EGET KAPITAL OCH SKULDER 10 990,7 11 111,0 10 658,1 11 389,4

Ställda panter

Inteckningar i fast egendom 27 2 032,4 2 331,6 1 849,7 1 904,0
Andra långfristiga fordringar 4,0 4,9 4,0 4,9

2 036,4 2 336,5 1 853,7 1 908,9

Ansvarsförbindelser

Borgensförbindelser 0,7 0,7 0,7 0,7
0,7 0,7 0,7 0,7

41

42

Koncernen Moderbolaget

Mkr Not 2001 2000 2001 2000

Den löpande verksamheten

Resultat före bokslutsdispositioner och skatt 380,5 497,7 -58,5 190,0

Avskrivningar 97,3 131,0 33,4 60,6

Nedskrivning aktier i dotterföretag – – 1 167,2 –

Realisationsvinster – -211,0 – –

Återbäring Alecta – -38,4 – -7,1

Diskontering långfristiga fordringar -8,9 – -4,8 –

Utdelning från dotterföretag – – -963,3 -170,0

Förändring av upplupen ränteskuld 14,8 1,1 15,6 2,5

Förändring avsättning fastighetsskatt -7,9 15,9 – –

Betald skatt 30,2 -29,1 – -27,4

Kassaflöde från den löpande verksamheten
före förändringar av rörelsekapital 3 506,0 367,2 189,6 48,6

Kassaflöde från förändringar i rörelsekapital:

Minskning (+) / Ökning (-) av rörelsefordringar 43,4 33,8 -0,9 1,1

Ökning (+) / Minskning (-) av rörelseskulder -172,8 -69,4 -89,5 89,5

Kassaflöde från den löpande verksamheten 376,6 331,6 99,2 139,2

Investeringsverksamheten

Investering i nettotillgångar i koncernföretag

/aktier och andelar 1 – -1 790,1 – -2 052,7

Investering i fastigheter -122,8 -318,2 -92,4 -295,4

Investering i inventarier -5,6 -4,4 -2,8 -2,2

Investering i övriga anläggningstillgångar – 9,5 – -0,1

Amortering långfristig fordran 30,5 – 0,3 –

Avyttring av fastigheter – 823,3 – –

Kassaflöde från investeringsverksamheten -97,9 -1 279,9 -94,9 -2 350,4

Finansieringsverksamheten

Upptagna lån – 810,0 115,9 1 010,0

Amortering av låneskuld -186,6 -405,9 -86,1 -190,7

Övrig långfristig skuld – -0,7 – -0,5

Utbetald utdelning -179,6 -143,6 -179,6 -143,6

Nyemission – 839,4 – 839,4

Minskad utlåning till koncernföretag – – 166,1 729,4

Kassaflöde från finansieringsverksamheten -366,2 1 099,2 16,3 2 244,0

Årets kassaflöde -87,5 150,9 20,6 32,8

Likvida medel vid årets början 225,6 74,7 106,7 73,9

Likvida medel vid årets slut 2 138,1 225,6 127,3 106,7

Kassaflödesanalyser med noter

43

Redovisningsprinciper

Årsredovisningen har upprättats i enlighet med Årsredo-
visningslagen, Redovisningsrådets rekommendationer
och akutgruppsuttalanden. Hufvudstadens resultaträk-
ningar är funktionsindelade. Tillgångar, avsättningar och
skulder har värderats till anskaffningsvärden om inget
annat anges.

Värderingsprinciper, omklassificeringar mm

Interna hyror och kostnader. Koncerninterna hyror och kost-
nader är marknadsmässiga och redovisas i sin helhet där
dessa uppstår.

Driftskostnader. Hyresintäkter avseende externt förhyrda
lokaler reducerar driftskostnaderna.

Administrationskostnader. Administrationskostnaderna är
uppdelade på fastighetsförvaltningens administrations-
kostnader, som ingår i bruttoresultatet, samt centrala
administrationskostnader, som ingår i rörelseresultatet.

Aktiveringsprinciper. Hufvudstaden belastar resultatet med
högsta skattemässigt avdragsgilla kostnader. Hit hör
ombyggnadskostnader av underhållskaraktär och räntor
under byggnadstiden.

Avskrivningar inventarier

Fastighetsförvaltning. Avskrivningar på inventarier som
används i administrationen ingår i administration fastig-
hetsförvaltning. Övriga avskrivningar redovisas bland
avskrivningar.

Övrig verksamhet. Avskrivningar avseende inventarier ingår
i kostnader Övrig verksamhet.

Avskrivningsprinciper. Avskrivningar enligt plan baseras på
ursprungliga anskaffningsvärden och beräknad ekonomisk
livslängd. Avskrivningstiden för inventarier är 3–5 år.

Not 1. Förvärv av nettotillgångar i koncernföretag
Under 2000 förvärvades Vasaterminalen AB samt Beheer-en Beleggingsmaat-
schappij Gradoma B.V. Värdet av förvärvade tillgångar och skulder var enligt
förvärvsanalysen:

Mkr 2001 2000

Fastigheter – 2 535,8
Övriga tillgångar – 212,0
Likvida medel – 62,6
Avsättningar – -232,4
Långfristiga skulder – -206,0
Kortfristiga skulder – -211,0

– 2 161,0

Tidigare ägd andel i intresseföretag – -308,3
Utbetald köpeskilling – 1 852,7

Likvida medel i det förvärvade bolaget – -62,6
Påverkan på koncernens likvida medel – 1 790,1

Not 2. Likvida medel

Koncernen Moderbolaget
Mkr 2001 2000 2001 2000

Kassa och bank 138,1 225,6 127,3 106,7

Not 3. Erhållna respektive erlagda räntebetalningar

Koncernen Moderbolaget
Mkr 2001 2000 2001 2000

Erhållen ränta 4,3 2,7 0,4 1,2
Erlagd ränta 195,0 241,2 181,4 214,6

44

Avskrivningar fastigheter

Avskrivningar enligt plan baseras på ursprungliga
anskaffningsvärden, i förekommande fall justerade för
upp- och nedskrivningar. Nedskrivning sker vid bestående
värdenedgång.

Avskrivningar sker med följande procentsatser:(1)

• Byggnader: kontor 1 procent.

• Byggnader: varuhus, parkeringshus, hotell, restau-
ranger 2 procent.

• Byggnadsinventarier: 5–10 procent.

• Markanläggningar: 3,75 procent.

Avskrivningar för fastigheter med blandad verksamhet
har beräknats genom sammanvägning av respektive
ytkategoris procentsats för avskrivningar. För fastighet
med en dominerande kategori har ifrågavarande kategoris
procentsats tillämpats för hela fastigheten.

Skatt. Koncernen tillämpar Redovisningsrådets rekom-
mendation RR9 Inkomstskatter. Koncernens totala skatt
utgörs av aktuell skatt och uppskjuten skatt.

Uppskjuten skatt. Uppskjuten skatt beräknas på koncern-
mässiga övervärden, temporära skillnader mellan redo-
visat värde på tillgångar respektive skulder jämfört med
skattemässigt värde på tillgångar respektive skulder samt
övriga obeskattade reserver. Temporära skillnader hänför-
liga till andelar i dotterföretag beaktas ej, då de ej förväntas
bli beskattade inom överskådlig framtid. Beräkningen av
uppskjuten skatt har gjorts med utgångspunkt från den
förväntade skattesatsen för närmast påföljande år. Vid
uppskjuten skatt på förvärvade värden har Hufvudstaden
tillämpat undantagsbestämmelsen i Redovisningsrådets
rekommendation nummer 1, bilaga 3.

Fordringar. Fordringar har efter individuell värdering
upptagits till det belopp varmed de beräknas inflyta.

Fordran på Alecta avseende allokerade företags-
anknutna överskottsmedel har diskonterats med hänsyn
tagen till marknadsränta och den tid under vilken de
beräknas förbrukas.

Fordringar och skulder i utländsk valuta. Fordringar och skul-
der i utländsk valuta har omräknats till balansdagskurs.

Koncernbidrag. Koncernbidrag har redovisats som en
minskning respektive ökning av fritt eget kapital, i enlighet
med uttalande från Redovisningsrådets akutgrupp.

Koncernredovisning

Koncernredovisningen har upprättats i enlighet med
Redovisningsrådets rekommendation (RR1:96).

Koncernbokslutet omfattar moderbolaget och de
företag som vid årets slut ägdes direkt eller indirekt till
50 procent eller mer.

Koncernredovisningen har upprättats enligt förvärvs-
metoden, vilket innebär att i koncernens eget kapital
medräknas dotterbolagens vinstmedel endast till den del
de uppkommit efter förvärvet. Förvärvat eget kapital
och obeskattade reserver har således eliminerats.

Övervärden avskrivs enligt reglerna för respektive
tillgångsslag.

Vid omräkning av utländska dotterbolags bokslut
tillämpas från och med 2000 Redovisningsrådets rekom-
mendation om effekter av ändrade valutakurser (RR8).

Obeskattade reserver har uppdelats på uppskjuten
skatteskuld och eget kapital.

Kassaflödesanalyser. Från och med 1999 tillämpas Redo-
visningsrådets rekommendation om kassaflöden (RR7).

Nya redovisningsprinciper

Den 1 januari 2001 trädde ett antal nya rekommenda-
tioner i kraft. Hufvudstadens redovisning påverkas främst
av RR9 Inkomstskatter. Härav följer att redovisningen av
uppskjutna skattefordringar och skatteskulder utökas, var-
vid bland annat skattemässiga underskottsavdrag värderas.

Motsvarande skatteintäkt respektive skattekostnad
redovisas i resultaträkningen. Hufvudstaden har tidigare
nettoredovisat gjorda uppskrivningar av fastigheter med
beaktande av uppskjuten skatt. Detta bruttoredovisas nu
med ett belopp motsvarande 1 356,5 Mkr.

I enlighet med RR5 Redovisning av byte av redovis-
ningsprinciper har jämförelsetalen för närmast föregående
år omräknats enligt de nya principerna.

(1) Se även sid 37, avsnitt Avskrivningar.

45

Noter

Not 1. Fastighetsförvaltning, bruttoresultat per affärsområde

Affärsområde Affärsområde Affärsområde Övrigt (1) Totalt
Mkr Stockholm NK Göteborg

2001
Nettoomsättning 764,9 260,5 109,0 – 1 134,4

Särskilda projekt -84,8 -11,3 -4,2 – -100,3
Underhåll -35,2 -11,3 -7,9 – -54,4
Drift och administration -95,8 -75,0 -21,8 – -192,6
Tomträttsavgälder -26,6 -3,9 – – -30,5
Fastighetsskatt -71,8 -23,1 -8,2 – -103,1
Avskrivningar -49,6 -36,8 -6,0 – -92,4
Bruttoresultat 401,1 99,1 60,9 – 561,1

2000
Nettoomsättning 628,4 248,5 94,3 78,2 1 049,4

Särskilda projekt -38,0 – -0,4 – -38,4
Underhåll -72,8 -20,5 -10,7 -3,9 -107,9
Drift och administration -93,7 -59,8 -16,9 -14,0 -184,4
Tomträttsavgälder -26,6 -3,9 – -7,0 -37,5
Fastighetsskatt -58,3 -20,4 -7,8 -4,8 -91,3
Avskrivningar -50,0 -52,5 -11,1 -14,2 -127,8
Bruttoresultat 289,0 91,4 47,4 34,3 462,1

(1) Avser de under 2000 avyttrade Liljeholmenfastigheterna.

Not 2. Övrig verksamhet, bruttoresultat per verksamhetsområde

Hotell- Parkerings- Konferens- och Övrigt Totalt
Mkr verksamhet verksamhet restaurangverksamhet

2001
Nettoomsättning 24,2 57,5 43,5 – 125,2
Kostnader -18,6 -41,7 -41,4 – -101,7
Bruttoresultat 5,6 15,8 2,1 – 23,5

2000
Nettoomsättning 5,4 56,7 33,2 – 95,3
Kostnader -4,4 -38,2 -30,5 – -73,1
Bruttoresultat 1,0 18,5 2,7 – 22,2

46

Not 5. Löner, andra ersättningar och sociala kostnader

Mkr 2001 2000

Koncernen
Löner och andra ersättningar
Styrelse och verkställande direktör 3,1 3,7
Övriga 45,9 36,0
Totalt 49,0 39,7

Sociala kostnader
Styrelse och verkställande direktör 1,3 1,7
Övriga 20,1 18,4
Totalt 21,4 20,1

Varav pensionskostnader
Styrelse och verkställande direktör 0,3 0,4
Övriga 2,8 4,5
Totalt 3,1 4,9

Moderbolaget
Löner och andra ersättningar
Styrelse och verkställande direktör 3,0 3,0
Övriga 31,6 25,1
Totalt 34,6 28,1

Sociala kostnader
Styrelse och verkställande direktör 1,3 1,2
Övriga 14,2 13,6
Totalt 15,5 14,8

Varav pensionskostnader
Styrelse och verkställande direktör 0,2 0,2
Övriga 2,3 3,8
Totalt 2,5 4,0

Not 6. Ersättning till styrelseledamöter och ledande befattningshavare

Styrelsens ordförande erhöll under 2001 240 Tkr. Övriga sex ej anställda
styrelseledamöter erhöll tillsammans 660 Tkr.

Hufvudstadens verkställande direktör erhöll en ersättning om 2 099 Tkr,
varav 140 Tkr utgjorde bonus. För såväl verkställande direktören som för övriga
ledande befattningshavare avräknas eventuella styrelsearvoden från dotterbo-
lag. Vid uppsägning från bolagets sida har verkställande direktören rätt till
e n
uppsägningstid om två år. Vid uppsägning från verkställande direktörens sida
gäller en uppsägningstid om sex månader. I båda fallen skall eventuell ersätt-
ning från ny arbetsgivare avräknas.

Ersättning till övriga ledande befattningshavare uppgick till sammanlagt
4 001 Tkr, varav 330 Tkr utgjorde bonus. För övriga ledande befattningsha-
v a r e
gäller en uppsägningstid om ett år från bolagets sida. Vid uppsägning från
befattningshavarens sida gäller en uppsägningstid om sex månader. I båda
fallen skall eventuell ersättning från ny arbetsgivare avräknas.

Pensioner till såväl verkställande direktören som övriga ledande befattnings-
havare följer i allt väsentligt sedvanliga pensionsplaner.

Not 3. Jämförelsestörande poster

Mkr 2001 2000

Koncernen
Realisationsvinst fastigheter 18,1 211,0
Återföring reserver – 3,1
Återbäring Alecta – 57,1
Övrigt 0,8 –
Totalt 18,9 271,2

Moderbolaget
Återbäring Alecta – 11,7
Nedskrivning aktier i dotterföretag -212,3 –
Kostnader i samband med
försäljning av fastigheter – -0,7
Övrigt -0,2 –
Totalt -212,5 11,0

Not 4. Medelantal anställda

2001 2000
Män Kvinnor Totalt Män Kvinnor Totalt

Koncernen
Stockholm 67 66 133 57 44 101
varav:
(Hotel Stockholm AB) (5) (12) (17) (2) (3) (5)
(Parkaden AB) (3) (3) (6) (3) (3) (6)
(Vasaterminalen AB) – – – (4) (6) (10)
(WTC Stockholm AB) (15) (21) (36) (12) (7) (19)

Göteborg 5 3 8 5 2 7
Totalt 72 69 141 62 46 108

Moderbolaget
Stockholm 44 30 74 36 25 61
Göteborg 5 3 8 5 2 7
Totalt 49 33 82 41 27 68

47

Not 7. Arvoden och andra ersättningar till revisorer

Mkr 2001 2000

Koncernen
SET Revisionsbyrå AB
Revisionsuppdrag – 0,4
Andra uppdrag – 0,2
Totalt – 0,6

KPMG
Revisionsuppdrag 0,6 1,0
Andra uppdrag 0,4 0,7
Totalt 1,0 1,7

Moderbolaget
SET Revisionsbyrå AB
Revisionsuppdrag – 0,4
Andra uppdrag – 0,2
Totalt – 0,6

KPMG
Revisionsuppdrag 0,4 0,6
Andra uppdrag 0,1 0,7
Totalt 0,5 1,3

Not 8. Resultat från andelar i koncernföretag

Mkr 2001 2000

Moderbolaget
Utdelning Förvaltnings AB Norrilen – 170,0
Utdelning Beheer-en
Beleggingsmaatschappij Gradoma B.V. 963,3 –
Nedskrivning Beheer-en
Beleggingsmaatschappij Gradoma B.V. -954,9 –
Totalt 8,4 170,0

Not 9. Ränteintäkter och liknande resultatposter

Mkr 2001 2000

Koncernen
Ränteintäkter, övriga 22,8 15,7
Totalt 22,8 15,7

Moderbolaget
Ränteintäkter, koncernföretag 3,9 3,7
Ränteintäkter, övriga 2,6 1,2
Kursvinster 2,6 –
Totalt 9,1 4,9

Not 10. Räntekostnader och liknande resultatposter

Mkr 2001 2000

Koncernen
Räntekostnader, övriga -213,8 -250,6
Kursvinster – 2,3
Totalt -213,8 -248,3

Moderbolaget
Räntekostnader, koncernföretag – -2,3
Räntekostnader, övriga -197,0 -217,9
Totalt -197,0 -220,2

Not 11. Bokslutsdispositioner

Mkr 2001 2000

Moderbolaget
Förändring av skatteutjämningsreserv K – 22,8
Förändring av ackumulerade avskrivningar utöver plan -14,0 0,3
Förändring av periodiseringsfond 19,9 9,4
Totalt 5,9 32,5

Not 12. Skatt på årets resultat

Mkr 2001 2000

Koncernen
Årets skattekostnad -7,8 -104,7
Justering tidigare års taxeringar 113,6 –

105,8 -104,7

Uppskjuten skattekostnad/-intäkt
Uppskjuten skatt avseende temporära skillnader 12,5 -10,2
Uppskjuten skattekostnad till följd av utnyttjande av
tidigare aktiverat skattevärde i underskottsavdrag -15,9 -14,2

-3,4 -24,4

Totalt redovisad skatt i koncernen 102,4 -129,1

Årets skattekostnad om -7,8 Mkr innefattar bl a skatteintäkter om 77,2 Mkr
hänförlig till likvidation av dotterföretag.

Moderbolaget
Årets skattekostnad -1,6 -27,4
Justering tidigare års taxeringar 1,6 –

0,0 -27,4

Uppskjuten skattekostnad/-intäkt
Uppskjuten skatt avseende temporära skillnader 42,6 14,4
Uppskjuten skatteintäkt avseende erhållna koncernbidrag 37,7 4,5

80,3 18,9

Totalt redovisad skatt i moderbolaget 80,3 -8,5

Årets skattekostnad om -1,6 Mkr innefattar bl a skatteintäkter om 119,0
Mkr hänförlig till likvidation av dotterföretag.

Under 2001 har Hufvudstadenkoncernen omstrukturerats. Detta har medfört
att innehav i dotterföretag har skrivits upp respektive ned. Vidare har under
2001 ett dotterföretag begärts i likvidation. Vid likvidationen beräknas ett
skattemässigt underskott om 275,8 Mkr uppstå, vilket ger en positiv skatte-
effekt om 77,2 Mkr.

Skattemyndigheten har bifallit Förvaltnings AB Norrilens omprövningsyrkan-
d e
avseende bolagets taxering 1998, vilket innebär att taxeringen sänkts med
401 Mkr. Den positiva skatteeffekten uppgår till 109 Mkr. Exkluderas posi-
tiva effekter avseende Förvaltnings AB Norrilen, uppgår den effektiva skatte-
s a t s e n
till 22 procent i koncernen.

Under 2000 likviderades ett dotterföretag, med en skattemässigt avdragsgill
realisationsförlust som följd. Den positiva skatteeffekten uppgick till 40,4

Not 15. Inventarier

Koncernen Moderbolaget
Mkr 2001 2000 2001 2000

Ingående anskaffningsvärde 38,4 28,4 17,1 14,9
Årets investeringar 5,6 10,0 2,8 2,2
Utrangeringar -6,3 – -6,3 –
Utgående anskaffningsvärden 37,7 38,4 13,6 17,1

Ingående avskrivningar -26,3 -22,6 -13,3 -11,8
Årets avskrivningar -5,3 -3,7 -1,9 -1,5
Utrangeringar 6,3 – 6,3 –
Utgående ackumulerade
avskrivningar -25,3 -26,3 -8,9 -13,3

Utgående planenligt restvärde 12,4 12,1 4,7 3,8

(1) Varav Avskrivningar 0,4 Mkr samt Drift, Administration och Övrig verk-
samhet 4,9 Mkr.

48

Not 16. Pågående ny- och ombyggnader

Koncernen Moderbolaget
Mkr 2001 2000 2001 2000

Ingående anskaffningsvärde 134,1 49,1 120,1 28,6
Årets investeringar 68,4 114,6 39,0 99,9
Omklassificeringar -116,5 -25,9 -115,0 -8,4
Försäljningar – -3,7 – –
Utgående planenligt restvärde 86,0 134,1 44,1 120,1

Not 13. Byggnader

Koncernen Moderbolaget
Mkr 2001 2000 2001 2000

Ingående anskaffningsvärde 4 439,2 3 276,3 1 362,1 1 253,4
Årets investeringar 54,4 1 845,9 53,4 100,3
Omklassificeringar 116,5 25,9 115,0 8,4
Försäljningar/utrangeringar -3,1 -708,9 – –
Utgående anskaffningsvärde 4 607,0 4 439,2 1 530,5 1 362,1

Ingående avskrivningar -610,1 -560,5 -452,0 -425,0
Årets avskrivningar -64,8 -85,9 -15,5 -27,0
Försäljningar/utrangeringar – 36,3 – –
Utgående avskrivningar -674,9 -610,1 -467,5 -452,0

Ingående uppskrivningar enligt fastställd
balansräkning för föregående år 1 749,8 1 287,6 1 475,3 1 085,3
Effekt av byte av redovisningsprincip – 503,6 – 422,1
Årets avskrivningar -27,1 -41,4 -16,0 -32,1
Utgående uppskrivningar netto 1 722,7 1 749,8 1 459,3 1 475,3

Utgående planenligt restvärde 5 654,8 5 578,9 2 522,3 2 385,4
Taxeringsvärden 7 994,6 7 002,6 4 448,1 3 885,4

Not 14. Mark

Koncernen Moderbolaget
Mkr 2001 2000 2001 2000

Ingående anskaffningsvärde 1 733,9 840,4 299,0 203,8
Årets investeringar – 893,5 – 95,2
Utgående anskaffningsvärde 1 733,9 1 733,9 299,0 299,0

Ingående uppskrivningar enligt fastställd
balansräkning för föregående år 3 087,9 2 223,3 3 045,7 2 192,9
Effekt av byte av redovisningsprincip – 864,6 – 852,8
Utgående uppskrivningar 3 087,9 3 087,9 3 045,7 3 045,7

Utgående planenligt restvärde 4 821,8 4 821,8 3 344,7 3 344,7
Taxeringsvärden 1 559,3 1 354,4 1 500,0 1 298,3

(1)

Not 17. Andelar i koncernföretag

Organisations- Säte Kapital Antal Nominellt värde, Bokfört värde,
nummer (röster), % tusental Mkr

Aktier i dotterbolag
Beheer-en Beleggingsmaatschappij Gradoma B.V. Amsterdam 100 52 NLG 52 2,5
AB Citypalatset 556034-7246 Stockholm 100 1 200 120 1 111,1
Fastighetsaktiebolaget Medusa 556018-7238 Stockholm 100 300 300 32,3
Fastighets AB Stora Katrineberg 556209-4614 Stockholm 100 200 100 –
Förvaltnings AB Liljeholmstorget 556030-5251 Stockholm 100 1 000 100 –
Förvaltnings AB Norrilen i likv 556011-4216 Stockholm 100 1 592 500 159 250 29,7
Aktiebolaget Hamngatsgaraget 556068-6601 Stockholm 100 3 000 300 231,5
AB Nordiska Kompaniet 556008-6281 Stockholm 100 19 460 666 97 303 1 449,3
Parkaden AB 556085-3599 Stockholm 100 5 000 500 0,3
Vasaterminalen AB 556118-8722 Stockholm 100 2 022 000 202 200 1 504,5

4 361,2

Aktier i vilande bolag
Aktiebolaget Cityparkering 556020-7440 Stockholm 100 200 100 –
Fastighets AB Hufvudstaden 556014-4411 Stockholm 100 500 250 0,2
Förvaltnings Aktiebolaget Birger Jarl i likv 556034-0274 Stockholm 100 10 000 1 000 1,1
Förvaltningsaktiebolaget Högsbohus i likv 556009-0648 Stockholm 100 800 800 –
Förvaltnings AB Norrmalmstorg nr 1 556019-5405 Stockholm 100 150 150 –
Huvudstaden Fastighetsförvaltning AB 556556-7038 Stockholm 100 200 100 0,1

1,4

Ägda av Förvaltnings AB Norrilen i likv
Hufvudstaden Deutschland GmbH i likv Berlin 100 1 DEM 100 –

–

Ägda av AB Citypalatset
Fastighetsaktiebolaget Stockholms City 556019-4358 Stockholm 100 7 776 7 776 239,5

239,5

Ägda av Fastighetsaktiebolaget Stockholms City
Hotel Stockholm AB 556031-4303 Stockholm 100 10 000 1 000 3,4

3,4

Ägda av Vasaterminalen AB
World Trade Center Stockholm AB 556273-0803 Stockholm 100 1 000 100 0,1
WTC Parkering AB 556424-3920 Stockholm 100 1 000 100 –

0,1

Ägda av AB Nordiska Kompaniet
NK Cityfastigheter AB 556023-1267 Stockholm 100 1 680 168 0,4
NK Concession Aktiebolag 556313-8733 Stockholm 100 1 000 100 0,1

0,5

Not 21. Aktiekapital
Fördelning på aktieserier

Mkr 2001 2000

A 202 995 964 aktier 1 015,0 –
A 202 968 256 aktier – 1 014,9
C 8 275 969 aktier 41,4 –
C 8 303 677 aktier – 41,5
Totalt 1 056,4 1 056,4

Not 18. Andelar i koncernföretag

Moderbolaget
Mkr 2001 2000

Ingående bokfört värde 4 185,0 1 723,1
Årets anskaffning 1 132,5 2 461,9
Årets uppskrivningar 212,3 –
Årets nedskrivningar -1 167,2 –
Utgående bokfört värde 4 362,6 4 185,0

Not 19. Andra långfristiga fordringar

Koncernen Moderbolaget
Mkr 2001 2000 2001 2000

Ingående bokfört värde 200,6 9,4 14,8 8,1
Årets anskaffning 28,1 201,9 28,1 7,2
Årets amortering -59,6 -10,7 -1,0 -0,5
Utgående bokfört värde 169,1 200,6 41,9 14,8

Not 20. Förutbetalda kostnader och upplupna intäkter

Koncernen Moderbolaget
Mkr 2001 2000 2001 2000

Upplupna hyresintäkter 22,1 17,0 6,2 5,0
Förutbetalda kostnader 5,0 7,2 0,6 1,1
Upplupna ränteintäkter 14,5 6,0 11,1 6,0
Övrigt 2,5 4,1 0,4 0,5
Totalt 44,1 34,3 18,3 12,6

49

Not 23. Uppskjuten skatteskuld

Uppskjuten Uppskjuten
Mkr skattefordran skatteskuld Netto

Koncernen
2001
Byggnader och mark – -1 633,0 -1 633,0
Avskrivningar utöver plan
på maskiner och inventarier – -14,4 -14,4
Pensionsavsättningar – -0,3 -0,3
Periodiseringsfond – -31,6 -31,6
Underskottsavdrag 13,1 – 13,1
Summa 13,1 -1 679,3 -1 666,2

2000
Byggnader och mark – -1 634,7 -1 634,7
Avskrivningar utöver plan på
maskiner och inventarier – -10,7 -10,7
Pensionsavsättningar – -0,3 -0,3
Periodiseringsfond – -46,1 -46,1
Underskottsavdrag 29,0 – 29,0
Summa 29,0 -1 691,8 -1 662,8

Moderbolaget
2001
Byggnader och mark – -1 271,8 -1 271,8
Övrigt 41,8 – 41,8
Summa 41,8 -1 271,8 -1 230,0

2000
Byggnader och mark – -1 272,6 -1 272,6
Övrigt – – –
Summa – -1 272,6 -1 272,6

Av de uppskjutna skatteskulderna i koncernen hänförs -216,5 Mkr (-217,5) till
skulder som baserats på köpeskillingen samt -1 347,0 Mkr (-1 356,5) till upp-
skrivningar av byggnader och mark. Av moderbolagets uppskjutna skatte-
skulder hänför sig -1 261,4 Mkr (-1 265,9) till uppskrivningar av byggnader och

Not 24. Skulder till kreditinstitut

Koncernen Moderbolaget
Mkr 2001 2000 2001 2000

Reverslån 4 061,6 4 248,1 3 925,1 3 895,2
Totalt 4 061,6 4 248,1 3 925,1 3 895,2

Beviljad checkräkningskredit 45,0 45,0 45,0 45,0

Förfall 1 år 1 265,6 1 236,5 1 135,1 1 020,1
Förfall 2 år 600,4 1 005,5 600,0 875,0
Förfall 3 år 905,6 600,6 900,0 600,0
Förfall 4 år 500,0 905,5 500,0 900,1
Förfall 5 år 790,0 500,0 790,0 500,0
Totalt 4 061,6 4 248,1 3 925,1 3 895,2

Not 22. Eget kapital

Aktiekapital Bundna Fria Årets Totalt
Mkr reserver reserver resultat

Koncernen
Vid årets början 1 056,4 869,5 2 079,8 363,3 4 369,0
Effekt av byte av redovisningsprincip – – -12,1 5,3 -6,8
Vid årets början justerat i enlighet med
ny redovisningsprincip 1 056,4 869,5 2 067,7 368,6 4 362,2

Vinstdisposition – – 368,6 -368,6 0,0
Utdelning i moderbolaget – – -179,6 – -179,6
Överföring mellan bundna och fria reserver – 328,1 -328,1 – –
Årets resultat – – – 482,9 482,9
Vid årets slut 1 056,4 1 197,6 1 928,6 482,9 4 665,5

Moderbolaget
Vid årets början 1 056,4 798,1 2 048,8 208,6 4 111,9
Effekt av byte av redovisningsprincip – – -12,1 5,4 -6,7
Vid årets början justerat i enlighet med
ny redovisningsprincip 1 056,4 798,1 2 036,7 214,0 4 105,2

Vinstdisposition – – 214,0 -214,0 0,0
Utdelning i moderbolaget -179,6 -179,6
Uppskrivning aktier i dotterföretag – 212,3 – – 212,3
Erhållna koncernbidrag – – 96,9 – 96,9
Årets resultat – – – 27,7 27,7
Vid årets slut 1 056,4 1 010,4 (1) 2 168,0 27,7 4 262,5

(1) Varav överkursfond 628,1 Mkr.

Not 26. Upplupna kostnader och förutbetalda intäkter

Koncernen Moderbolaget
Mkr 2001 2000 2001 2000

Upplupna räntor 79,6 59,8 79,2 58,6
Förskottshyror 147,2 158,1 90,1 77,7
Övrigt 99,3 74,8 64,6 58,9
Totalt 326,1 292,7 233,9 195,2

Not 25. Övriga räntefria skulder

Koncernen Moderbolaget
Mkr 2001 2000 2001 2000

Momsavräkning 24,0 68,9 15,6 16,4
Övrigt 25,2 28,4 5,4 3,0
Totalt 49,2 97,3 21,0 19,4

Not 27. Inteckningar i fast egendom

Koncernen Moderbolaget
Mkr 2001 2000 2001 2000

Fastighetsinteckningar 2 032,4 2 331,6 1 849,7 (1) 1 904,0

(1) Varav inteckningar i dotterföretags fastigheter om 494,2 Mkr.

51

Förslag till vinstdisposition

Koncernens fria egna kapital uppgår enligt koncern-
balansräkningen till 2 411,5 Mkr, varav årets resultat
utgör 482,9 Mkr. Ingen avsättning till bundna reserver
är erforderlig.

Styrelsen och verkställande direktören föreslår, att
de medel, som enligt balansräkningen står till bolags-
stämmans förfogande, nämligen:

Revisionsberättelse

Till bolagsstämman i Hufvudstaden AB (publ), organisa-
tionsnummer 556012-8240.

Jag har granskat årsredovisningen, koncernredovis-
ningen och bokföringen samt styrelsens och verkställande
direktörens förvaltning i Hufvudstaden AB för år 2001.
Det är styrelsen och verkställande direktören som har
ansvaret för räkenskapshandlingarna och förvaltningen.
Mitt ansvar är att uttala mig om årsredovisningen, kon-
cernredovisningen och förvaltningen på grundval av
min revision.

Revisionen har utförts i enlighet med god revisionssed
i Sverige. Det innebär att jag planerat och genomfört
revisionen för att i rimlig grad försäkra mig om att års-
redovisningen och koncernredovisningen inte innehåller
väsentliga fel. En revision innefattar att granska ett urval
av underlagen för belopp och annan information i räken-
skapshandlingarna. I en revision ingår också att pröva
redovisningsprinciperna och styrelsens och verkställande
direktörens tillämpning av dem samt att bedöma den
samlade informationen i årsredovisningen och koncern-
redovisningen. Som underlag för mitt uttalande om
ansvarsfrihet har jag granskat väsentliga beslut, åtgärder
och förhållanden i bolaget för att kunna bedöma om

någon styrelseledamot eller verkställande direktören är
ersättningsskyldig mot bolaget. Jag har även granskat
om någon styrelseledamot eller verkställande direktören
handlat i strid med aktiebolagslagen, årsredovisnings-
lagen eller bolagsordningen. Jag anser att min revision
ger mig rimlig grund för mina uttalanden nedan.

Årsredovisningen och koncernredovisningen har
upprättats i enlighet med årsredovisningslagen och ger
därmed en rättvisande bild av bolagets och koncernens
resultat och ställning i enlighet med god redovisnings-
sed i Sverige.

Jag tillstyrker att bolagsstämman fastställer resultat-
räkningen och balansräkningen för moderbolaget och
för koncernen, disponerar vinsten i moderbolaget enligt
förslaget i förvaltningsberättelsen och beviljar styrelsens
ledamöter och verkställande direktören ansvarsfrihet för
räkenskapsåret.

Stockholm den 7 februari 2002

Bo Ribers
Auktoriserad revisor

KPMG

Stockholm den 7 februari 2002

Fredrik Lundberg
Ordförande

Claes Boustedt Bengt Braun Mats Jansson

Hans Mertzig Curt G Olsson Bo Waldemarson Ivo Stopner
Verkställande direktör

balanserad vinst 2 168,0 Mkr
årets resultat 27,7 Mkr

2 195,7 Mkr
disponeras på följande sätt:
till aktieägarna utdelas 1,00 kronor/aktie 211,3 Mkr
balanseras i ny räkning 1 984,4 Mkr

2 195,7 Mkr

Oxhuvudet 18, Sveavägen/Kungsgatan i Stockholm

Ströms är en av Hufvudstadens äldsta hyresgäster och har funnits

i beståndet sedan 1928. Idag har de sin butik i den välkända

fastigheten Oxhuvudet 18 vid korsningen Sveavägen/Kungsgatan.

Huset ritades av Cyrillus Johansson och uppfördes 1931.

54

Styrelse och revisorer

Mats Jansson
f 1951. Universitetsstudier. Ledamot sedan 1999.

Verkställande direktör och koncernchef i Axfood AB.
Innehav i Hufvudstaden: 1 500 aktier (inklusive familj).

Claes Boustedt
f 1962. Civilekonom. Ledamot sedan 1998.

Vice verkställande direktör i L E Lundbergföretagen AB.
Verkställande direktör i L E Lundberg Kapitalförvaltning AB.

Styrelseledamot i FR FastighetsRenting AB.
Innehav i Hufvudstaden: 1 000 aktier.

Styrelsen består av åtta ledamöter utan suppleanter, samtliga valda av bolagsstämman. Bland ledamöterna finns personer med anknytning till
Hufvudstadens större aktieägare L E Lundbergföretagen, Livförsäkringsaktiebolaget Skandia och SEB Trygg Liv. Vidare ingår verkställande direktören i styrelsen.

Andra tjänstemän i bolaget deltager i styrelsens sammanträden såsom föredragande. Under verksamhetsåret 2001 hade styrelsen sju sammanträden.
Styrelsens arbete följer en av styrelsen fastställd arbetsordning avseende styrelsens respektive verkställande direktörens åligganden samt

arbetsfördelningen mellan styrelsen och verkställande direktören.

Fredrik Lundberg
f 1951. Civilingenjör, civilekonom.Ordförande, ledamot sedan 1998.
Verkställande direktör och koncernchef i L E Lundbergföretagen AB.

Styrelseordförande i Holmen AB och Cardo AB.
Styrelseledamot i L E Lundbergföretagen AB, NCC AB och Stadium AB.

Innehav i Hufvudstaden: 1 659 412 aktier (direkt och via bolag).

Hans Mertzig
f 1941. Ekonom. Ledamot sedan 2000.

Kapitalförvaltare i Stiftelsen för Kunskaps- och Kompetensutveckling
(KK-stiftelsen). Ordförande i Tryggstiftelsen.

Styrelseledamot i Sjunde AP-fonden.
Innehav i Hufvudstaden: –

55

Bengt Braun
f 1946. Civilekonom, jur kand. Ledamot sedan 2000.
Verkställande direktör och koncernchef i Bonnier AB.

Styrelseordförande i Alma Media Oyj. Vice styrelseordförande i
Oriflame International AB och World Association of Newspapers.

Styrelseledamot i AB Bonnierföretagen, TietoEnator AB och
Tidningsutgivareföreningen. Innehav i Hufvudstaden: 3 000 aktier.

Bo Waldemarson
f 1938. Gymnasieingenjör, gymnasieekonom.

Ledamot sedan 1998. Direktör i L E Lundbergföretagen AB.
Innehav i Hufvudstaden: –

Ivo Stopner
f 1962. Civilingenjör.

Verkställande direktör och ledamot sedan 1999.
Innehav i Hufvudstaden: 2 574 aktier (inklusive familj)

samt 100 000 köpoptioner.

Sekreterare
Sten-Åke Stenshamn, f 1944. Advokat vid Landahl Advokatbyrå. Styrelsens sekreterare sedan 2001.

Revisorer
Bo Ribers, auktoriserad revisor, KPMG. Revisor sedan 1999. Stefan Älgne, auktoriserad revisor, KPMG. Revisorssuppleant sedan 2000.

Curt G Olsson
f 1927. Civilekonom. Ledamot sedan 1983.

Styrelseordförande i Stiftelsen Bankforskningsinstitutet,
Utvecklingsrådet vid Företagsekonomiska Institutionen vid Stockholms

Universitet, Sankta Clarastiftelsen och Synfrämjandets forskningsstiftelse.
Styrelseledamot i Märta och Gunnar V Philipsons Stiftelse.
Innehav i Hufvudstaden: 6 312 aktier (inklusive familj).

56

57

Bo Wikare
f 1963. Civilingenjör.

Chef Affärsområde Stockholm sedan 1999,
anställd sedan 1994. Innehav i Hufvudstaden:

62 aktier samt 10 000 köpoptioner.

Ivo Stopner
f 1962. Civilingenjör.

Verkställande direktör sedan 1999,
anställd sedan 1990. Innehav i Hufvudstaden:

2 574 aktier (inklusive familj) samt
100 000 köpoptioner.

Clas Hjorth
f 1963. Civilekonom.

Chef Ekonomi /Finans, anställd sedan 1999.
Innehav i Hufvudstaden: 1 250 aktier

samt 10 000 köpoptioner. Slutar våren 2002.

Eric Nihlmark
f 1952. Civilingenjör.

Chef Affärsområde Göteborg sedan 1999,
anställd sedan 1983. Innehav i
Hufvudstaden: 200 aktier samt

10 000 köpoptioner.

Lennart Borggren
f 1946. Civilingenjör.

Chef Fastighetsutveckling sedan 1999,
anställd sedan 1981. Innehav i Hufvudstaden:

1 664 aktier (inklusive familj) samt
20 000 köpoptioner. Lämnar företagsledningen

januari 2002 men kvarstår i bolaget.

Håkan Steinbüchel
f 1958. Civilingenjör.

Chef Affärsområde NK, anställd sedan 2000.
Verkställande direktör i Parkaden AB.
Innehav i Hufvudstaden: 125 aktier

samt 10 000 köpoptioner.

Företagsledning

Företagsledningen består av verkställande direktören, cheferna för

affärsområdena Stockholm, NK och Göteborg samt avdelningarna Ekono-

mi/Finans och Fastighetsutveckling. Från vänster: Clas Hjorth, Bo Wikare,

Ivo Stopner, Håkan Steinbüchel, Eric Nihlmark, Lennart Borggren.

Svante Hedström
f 1961. Civilingenjör.

Chef Fastighetsutveckling
samt anställd sedan januari 2002.

Innehav i Hufvudstaden: –

Magnus Jacobson
f 1958. Civilekonom.

Tillträder som chef Ekonomi/Finans
under sommaren 2002.

Innehav i Hufvudstaden: –

Fastighetsbeteckning Adress Tomtareal, Inköpsår Bygg-/om- Taxeringsvärde Bokfört värde,
kvm byggnadsår 2001, Mkr Mkr

Affärsområde Stockholm

Förvaltningsområde Norrmalmstorg
Kungl Trädgården 5 Västra Trädgårdsgatan 8 673 1984 1984/95 77,3 87,3
Kvasten 2 (1) Norrlandsgatan 16, Jakobsbergsgatan 11 934 1966 1987 132,1 154,3
Kvasten 6 Biblioteksgatan 5, Mäster Samuelsgatan 6–8 2 075 1915 1917/90 246,3 229,3
Kvasten 9 Biblioteksgatan 7, Jakobsbergsgatan 5–9 822 1955 1978/95 129,7 119,1
Norrmalm 2:62 (2) Norrmalmstorg, Café Palmhuset 0 1992 1993 8,6 6,1
Pumpstocken 10 Birger Jarlsgatan 13, Mäster Samuelsgatan 2 569 1917 1897/1995 117,8 73,1
Pumpstocken 11 Biblioteksgatan 10, Mäster Samuelsgatan 4 735 1991 1897/1996 107,6 142,7
Pumpstocken 12 (1) Birger Jarlsgatan 15, Jakobsbergsgatan 1 791 1978 1901/95 146,4 83,3
Pumpstocken 13 Biblioteksgatan 12, Jakobsbergsgatan 3 783 2000 1865/1929/84 101,1 182,7
Rännilen 8 Birger Jarlsgatan 11, Mäster Samuelsgatan 1 645 1917 1900/90 94,0 69,0
Rännilen 11 Biblioteksgatan 6–8, Mäster Samuelsgatan 5 775 1958 1902/85 94,0 78,7
Rännilen 18 (1) Birger Jarlsgatan 7–9, Smålandsgatan 8–10 1 677 1963 1888/1986 323,7 401,1
Rännilen 19 Norrmalmstorg 14, Biblioteksgatan 2–4, 1 544 1931/39 1902/64/90 325,6 339,8

Mäster Samuelsgatan 3
Skären 9 Smålandsgatan 20, Norrlandsgatan 10 2 195 1917 1984/01 396,3 468,0
Vildmannen 7 (1) Biblioteksgatan 9, Jakobsbergsgatan 6 1 290 1918 1897/1996 128,8 101,7
Summa 15 508 2 429,3 2 536,2

Förvaltningsområde Kungsgatan
Hästhuvudet 13 Sveavägen 21–23, Kungsgatan 40–42, 1 302 1929/99 1919/94/99/01 217,1 228,2

Apelbergsgatan 35–-37, Olofsgatan 2–4
Järnplåten 28 Sveavägen 24–26, Oxtorgsgatan 18–20, 1 085 1928/54 1958/95 236,8 176,1

Kungsgatan 39
Kåkenhusen 39 Kungsgatan 4 A,B–10, Brunnsgatan 5–9, 3 788 1921 1926/28/30/ 461,7 432,7

Norrlandsgatan 29 84/85/89/91
Orgelpipan 7 (3) Klarabergsgatan 56–64, Vasagatan 24–26, 6 294 1979 1964/01 321,3 403,4

Mäster Samuelsgatan 65–73, Klara Norra Kyrkogata 3–5
Oxhuvudet 18 (1) Kungsgatan 32–38, Sveavägen 28–30, 4 509 1926 1931/ 793,7 744,5

Apelbergsgatan 29–33, Malmskillnadsgatan 39 2 385 1926 85/89/91
Summa 16 978 2 030,6 1 984,9

Förvaltningsområde Malmarna
Achilles 1 (1) Slussplan 5–9, Skeppsbron 48, 1 046 1979 1600-talet/ 94,0 78,2

Södra Dryckesgränd 1, Järntorgsgatan 7 1974
Grönlandet Södra 11 Drottninggatan 92–94, Wallingatan 5, 1 662 1923 1911/91 153,5 166,2

Adolf Fredriks Kyrkogata 12
Medusa 1 (1) (4) Kornhamnstorg 61, Slussplan 1–3, Järntorgsgatan 6 547 1980 1878/1991 48,2 51,2
Packarhuset 4 (1) (5) Norrmalmstorg 1 2 195 2000 1932 496,2 1 095,7
Roddaren 58 Fleminggatan 40, S:t Eriksgatan 44, 4 923 1966 1974 187,9 129,9

Kronobergsgatan 33
Schönborg 6 Götgatan 20, 22 A–B 1 472 1918/42 1960 93,1 92,0
Svärdfisken 2 (1) Drottninggatan 82, Apelbergsgatan 50–52, 1 853 1921 1851/1987 142,8 107,8

Olof Palmes Gata 13
Summa 13 698 1 215,7 1 721,0

Förvaltningsområde World Trade Center
Terminalen 1, Klarabergsviadukten 70–72 24 722 2000 1989 850,8 1 417,5
Kortbyrån 18 (6)

Summa 24 722 850,8 1 417,5
Totalt Affärsområde Stockholm 70 906 6 526,4 7 659,6

Affärsområde NK

Stockholm
Hästen 19 (1) och 20, Hamngatan 18–20, 29–33, Regerings- 8 875 1998 1915/91 1 613,6 1 558,8
Spektern 14 (7) gatan 26–32, 36–40
Hästskon 10 (8) Regeringsgatan 49–53, Mäster Samuelsgatan 29–33 4 921 1977 1964/95 285,6 274,0
Göteborg
Inom Vallgraven 10:9 (9) Östra Hamngatan 42, Kyrkogatan 54, Fredsgatan 5–7, 4 520 1998 1964/94 311,3 254,2

Drottninggatan 39, 45
Totalt Affärsområde NK 18 316 2 210,5 2 087,0

Affärsområde Göteborg

Inom Vallgraven 12:8 Drottninggatan 52 395 1967 1875 9,3 5,7
Inom Vallgraven 12:10 Södra Hamngatan 49–57, Östra Larmgatan 1, 4 167 1967 1975 137,1 140,6

Drottninggatan 54–60
Inom Vallgraven 20:4 (10) Kungsgatan 46 982 1974 1914 0,0 16,9
Nordstaden 8:24 Postgatan 26–32, Nordstadstorget 6, 8 404 1979 1972 575,3 602,6

Spannmålsgatan 19, Nils Ericssonsgatan 17
Nordstaden GA:5 (11) Nordstadstorget m fl 95,3 50,2
Totalt Affärsområde Göteborg 13 948 817,0 816,0

TOTALT 103 170 9 553,9 10 562,6

Fastighetsförteckning

Kontor Butik Restaurang Biograf Hotell Lager Garage Bostad Övrigt Totalt

2 617 0 0 0 0 0 0 0 0 2 617
2 799 328 454 0 0 277 792 0 0 4 650
3 578 944 292 1 738 0 170 512 0 0 7 234
2 522 725 0 0 0 303 0 0 0 3 550

0 61 124 0 0 0 0 0 0 185
1 815 717 0 0 0 110 0 0 0 2 642
1 638 716 432 0 0 12 0 192 0 2 990
2 369 1 140 159 0 0 176 0 0 0 3 844
1 759 946 0 0 0 115 0 0 1 2 821
1 931 529 0 0 0 85 0 0 0 2 545
1 597 1 334 0 0 0 0 0 0 0 2 931
5 393 842 761 0 0 372 0 0 0 7 368
5 876 1 591 0 0 0 142 1 033 0 0 8 642

7 670 1 858 0 0 0 190 1 173 0 0 10 891
1 935 643 874 0 0 0 0 900 1 4 353

43 499 12 374 3 096 1 738 0 1 952 3 510 1 092 2 67 263

4 839 1 594 0 0 0 242 0 0 0 6 675

6 605 1 597 0 0 0 996 0 0 0 9 198

11 932 2 603 555 0 0 808 0 0 0 15 898

10 685 3 550 2 277 0 0 2 928 13 449 0 0 32 889

21 590 5 226 0 0 0 1 475 1 891 0 5 30 187

55 651 14 570 2 832 0 0 6 449 15 340 0 5 94 847

4 020 351 0 0 0 673 0 0 0 5 044

7 464 377 263 0 0 807 0 0 0 8 911

1 273 242 259 0 0 99 0 298 0 2 171
7 859 1 444 2 269 0 2 806 59 0 0 0 14 437
4 696 2 903 407 0 0 2 079 3 615 6 519 0 20 219

3 509 1 028 0 0 0 96 2 077 4 328 0 11 038
3 919 175 0 1 893 0 384 1 212 0 0 7 583

32 740 6 520 3 198 1 893 2 806 4 197 6 904 11 145 0 69 403

37 531 0 3 880 0 3 467 837 10 934 0 0 56 649

37 531 0 3 880 0 3 467 837 10 934 0 0 56 649
169 421 33 464 13 006 3 631 6 273 13 435 36 688 12 237 7 288 162

12 100 19 855 1 668 0 0 2 870 0 0 7 36 500

0 2 699 512 0 0 8 659 24 482 0 1 36 353

5 375 7 913 1 491 0 0 682 0 0 2 15 463

17 475 30 467 3 671 0 0 12 211 24 482 0 10 88 316

393 203 0 0 0 305 0 0 0 901
10 237 2 938 404 0 0 760 1 325 0 0 15 664

599 371 0 1 184 0 57 0 0 0 2 211
20 454 15 804 802 0 0 2 182 0 0 66 39 308

0 0 0 0 0 0 0 0 0 0
31 683 19 316 1 206 1 184 0 3 304 1 325 0 66 58 084

218 579 83 247 17 883 4 815 6 273 28 950 62 495 12 237 83 434 562

(1) Taxeringsvärde för mark ej åsatt. Byggnaden är

kulturminnesmärkt.

(2) Fastigheten innehas genom arrende.

(3) Tomträtt. Avgälden uppgår till 6,4 Mkr, är bunden till

den 31 oktober 2004 och regleras vart tionde år.

Taxeringsvärde för mark tillkommer med 173,5 Mkr.

(4) Ägs av dotterbolaget Fastighetsaktiebolaget Medu-

sa.

(5)

Ägs av dotterbolaget Fastighetsaktiebolaget

Stockholms City.

(6) Ägs av dotterbolaget Vasaterminalen AB.

Terminalen 1 och Kortbyrån 18 är tomträtter.

Avgälden för Terminalen 1 uppgår till 20,0 Mkr, är

bunden till den 1 mars 2010 och regleras vart

tionde år. Avgälden för Kortbyrån 18 uppgår till 1

Tkr, är bunden till den 1 oktober 2018 och regleras

vart 30:e år. Taxeringsvärde för mark tillkommer med

totalt 527,2 Mkr. Bolaget tvistar med skattemyndig-

heten

i Stockholm om huruvida Terminalen 1 vid fastighets-

taxering skall indelas som hyreshusenhet eller ej.

Bolaget anser att fastigheten skall klassas som

specialenhet, kommunikationsbyggnad, och därför

ej åsättas något taxeringsvärde. Frågan har avgjorts

i Kammarrätten enligt skattemyndighetens yrkande.

Bolaget har begärt prövningstillstånd hos

Regeringsrätten.

(7) Ägs av dotterbolaget AB Nordiska Kompaniet.

Hästen 20 och Spektern 14 är tomträtter. Avgälder-

na uppgår till 0,7 Mkr respektive 0,2 Mkr, är bundna

till den 30 april 2002 respektive den 30 september

2005 och regleras vart tionde år. Taxeringsvärde för

mark tillkommer med 19,0 Mkr.

(8) Ägs av dotterbolaget AB Hamngatsgaraget.

Tomträtt. Avgälden uppgår till 3,0 Mkr, är bunden till

den 31 augusti 2004 och regleras vart tionde år.

Taxeringsvärde för mark tillkommer med 80,9 Mkr.

(9) Ägs av dotterbolaget AB Nordiska Kompaniet.

(10) Taxeringsvärde ej åsatt. Byggnaden är klassad som

kulturbyggnad.

(11) Objektet är gemensamhetsanläggningar som bland

annat avser parkeringsverksamhet, viss lokaluthyr-

ning samt drift och skötsel av gågator, lastgator,

kyla och reservkraft. Taxeringsvärdet avser Hufvuds-

tadens andel om 29,6 procent, motsvarande 25 359

kvm.

Uthyrbar yta, kvm

60

Statistik

Uthyrbar yta och årshyra

Affärsområde Stockholm Affärsområde NK Affärsområde Göteborg Totalt
Yta, Årshyra, Yta, Årshyra, Yta, Årshyra, Yta, Årshyra,

31 december 2001 kvm Mkr kvm Mkr kvm Mkr kvm Mkr

Kontor 169 421 613,6 17 475 50,1 31 683 45,8 218 579 709,5
Butik och restaurang 46 470 154,8 34 138 153,0 20 522 58,7 101 130 366,5
Biografer 3 631 4,3 – – 1 184 2,1 4 815 6,4
Hotell 6 273 16,3 – – – – 6 273 16,3
Lager och övrigt 13 442 14,1 12 221 15,3 3 370 4,0 29 033 33,4
Garage 36 688 24,5 24 482 22,0 1 325 1,1 62 495 47,6
Bostäder 12 237 11,5 – – – – 12 237 11,5
Totalt 288 162 839,1 88 316 240,4 58 084 111,7 434 562 1 191,2

Yt- och hyresvakans

Affärsområde Stockholm Affärsområde NK Affärsområde Göteborg Totalt
Ytvakans, Hyresvakans, Ytvakans, Hyresvakans, Ytvakans, Hyresvakans, Ytvakans, Hyresvakans,

31 december 2001 kvm Mkr kvm Mkr kvm Mkr kvm Mkr

Kontor 9 927 34,2 48 0,1 689 1,3 10 664 35,6
Butik och restaurang 1 362 4,6 155 0,6 170 0,7 1 687 5,9
Biografer – – – – – – – –
Hotell – – – – – – – –
Lager och övrigt 2 202 1,7 500 0,8 179 0,2 2 881 2,7
Garage 1 134 1,3 – – 125 0,1 1 259 1,4
Bostäder 575 0,7 – – – – 575 0,7
Totalt 15 200 42,5 703 1,5 1 163 2,3 17 066 46,3

Fastighetsdata (jämförbart bestånd)

Affärsområde Stockholm Affärsområde NK Affärsområde Göteborg Totalt
31 december 2001 2001 2000 2001 2000 2001 2000 2001 2000

Antal fastigheter 28 28 3 3 4 4 35 35
Yta, kvm 288 162 283 173 88 316 88 400 58 084 57 969 434 562 429 542
Ytvakansgrad, % 5,3 3,4 0,8 0,3 2,0 2,2 3,9 2,6
Hyresvakansgrad, % 5,1 2,5 0,6 0,2 2,1 2,0 3,9 1,9
Antal uthyrbara garageplatser 1 142 983 800 800 53 53 1 995 1 836
Bokfört värde, Mkr 7 659,6 7 619,7 2 087,0 2 099,1 816,0 816,0 10 562,6 10 534,8
– varav årets investeringar 69,9 2 826,6 27,7 20,3 25,2 4,9 122,8 2 851,8

Fastighetsbeståndet (jämförbart bestånd)

Affärsområde Stockholm Affärsområde NK Affärsområde Göteborg Totalt
2001 2000 2001 2000 2001 2000 2001 2000

31 december 2001 Mkr Kr/kvm Mkr Kr/kvm Mkr Kr/kvm Mkr Kr/kvm Mkr Kr/kvm Mkr Kr/kvm Mkr Kr/kvm Mkr Kr/kvm

Bruttohyror 798,3 2 770 685,0 2 419 261,9 2 965 248,7 2 813 112,3 1 933 96,9 1 672 1 172,5 2 698 1 030,6 2 399
(varav fastighetsskattetillägg) (66,8) (232) (54,6) (193) (17,4) (197) (15,8) (179) (7,1) (122) (6,6) (114) (91,3) (210) (77,0) (179)
Hyresförluster vakanta lokaler -30,8 -107 -24,1 -85 -1,4 -16 -0,3 -3 -3,2 -55 -2,6 -45 -35,4 -82 -27,0 -63
Kundförluster -2,6 -9 0,1 0 0 0 0,1 1 -0,1 -2 – – -2,7 -6 0,2 0
Nettoomsättning 764,9 2 654 661,0 2 334 260,5 2 949 248,5 2 811 109,0 1 876 94,3 1 627 1 134,4 2 610 1 003,8 2 336

Särskilda projekt -84,8 -294 -38,0 -134 -11,3 -128 – – -4,2 -72 -0,4 -7 -100,3 -231 -38,4 -89
Underhåll -35,2 -122 -74,8 -264 -11,3 -128 -20,5 -232 -7,9 -136 -10,7 -185 -54,4 -125 -106,0 -247
Drift -63,1 -219 -64,6 -228 -52,3 -592 -46,3 -525 -18,4 -317 -13,6 -235 -133,8 -308 -124,5 -290
Fastighetsskatt -71,8 -249 -62,1 -219 -23,1 -262 -20,4 -231 -8,2 -141 -7,8 -135 -103,1 -237 -90,3 -210
Tomträttsavgälder -26,6 -92 -26,6 -94 -3,9 -44 -3,9 -44 – – – 0 -30,5 -70 -30,5 -71
Summa fastighetskostnader -281,5 -976 -266,1 -939 -101,9 -1 154 -91,1 -1 032 -38,7 -666 -32,5 -562 -422,1 -971 -389,7 -907

Driftnetto 483,4 1 678 394,9 1 395 158,6 1 795 157,4 1 779 70,3 1 210 61,8 1 065 712,3 1 639 614,1 1 429

Administration -32,7 -113 -35,4 -125 -22,7 -257 -13,5 -154 -3,4 -59 -3,3 -57 -58,8 -135 -52,2 -122
Avskrivningar -49,6 -172 -55,8 -197 -36,8 -417 -52,5 -594 -6,0 -103 -11,1 -191 -92,4 -213 -119,4 -278
Bruttoresultat 401,1 1 393 303,7 1 073 99,1 1 121 91,4 1 031 60,9 1 048 47,4 817 561,1 1 291 442,5 1 029

Justering 19,6 19,6
Bruttoresultat enligt redovisning 401,1 323,3 99,1 91,4 60,9 47,4 561,1 462,1

61

Förfallostruktur (1) (2) (3)

31 december 2001

Antal kontrakt 2002 2003 2004 2005 2006 2007– Totalt

Affärsområde Stockholm
Kontor 88 104 69 16 8 5 290
Butiker 42 35 52 6 8 2 145
Övrigt 307 114 75 21 11 24 552
Summa 437 253 196 43 27 31 987
Andel, % 44,3 25,6 19,9 4,4 2,7 3,1 100,0
Affärsområde NK
Kontor 17 9 15 – – – 41
Butiker 59 29 58 3 3 – 152
Övrigt 43 22 33 3 – – 101
Summa 119 60 106 6 3 – 294
Andel, % 40,5 20,4 36,1 2,0 1,0 – 100,0
Affärsområde Göteborg
Kontor 13 11 18 6 3 – 51
Butiker 20 15 18 8 9 1 71
Övrigt 40 22 31 12 3 1 109
Summa 73 48 67 26 15 2 231
Andel, % 31,6 20,8 29,0 11,2 6,5 0,9 100,0
Hufvudstaden totalt
Kontor 118 124 102 22 11 5 382
Butiker 121 79 128 17 20 3 368
Övrigt 390 158 139 36 14 25 762
Totalt 629 361 369 75 45 33 1 512
Andel, % 41,6 23,9 24,4 5,0 3,0 2,1 100,0

Årshyra, Mkr

Affärsområde Stockholm
Kontor 131,5 175,2 158,2 70,2 23,1 14,5 572,7
Butiker 26,4 23,6 39,1 7,3 19,7 1,3 117,4
Övrigt 37,0 12,0 17,0 7,4 14,5 11,4 99,3
Summa 194,9 210,8 214,3 84,9 57,3 27,2 789,4
Andel, % 24,7 26,7 27,1 10,8 7,3 3,4 100,0
Affärsområde NK
Kontor 12,2 4,6 28,2 – – – 45,0
Butiker 62,8 24,9 53,2 6,4 9,0 – 156,3
Övrigt 7,2 25,6 7,0 7,5 – – 47,3
Summa 82,2 55,1 88,4 13,9 9,0 – 248,6
Andel, % 33,0 22,2 35,6 5,6 3,6 – 100,0
Affärsområde Göteborg
Kontor 15,1 4,6 10,2 2,2 10,6 – 42,7
Butiker 8,4 9,3 15,8 8,8 11,5 0,5 54,3
Övrigt 1,7 2,9 4,6 0,5 0,8 0,1 10,6
Summa 25,2 16,8 30,6 11,5 22,9 0,6 107,6
Andel, % 23,4 15,6 28,4 10,7 21,3 0,6 100,0
Hufvudstaden totalt
Kontor 158,8 184,4 196,6 72,4 33,7 14,5 660,4
Butiker 97,6 57,8 108,1 22,5 40,2 1,8 328,0
Övrigt 45,9 40,5 28,6 15,4 15,3 11,5 157,2
Totalt 302,3 282,7 333,3 110,3 89,2 27,8 1 145,6
Andel, % 26,4 24,7 29,1 9,6 7,8 2,4 100,0

Årshyra per storlekskategori (4) (5) (6)

Tkr Antal kontrakt Årshyra Andel, %

0 – 99 884 30 974 2,7
100 – 499 312 83 013 7,3
500 – 999 193 135 483 11,9

1 000 – 2 499 193 301 906 26,6
2 500 – 4 999 96 329 516 29,1
5 000 – 9 999 17 113 798 10,0

10 000 – 8 139 250 12,4
Totalt 1 703 1 133 940 100,0

(1) Inklusive kontrakt tecknade för framtida inflyttning/ikraftträdande
varvid motsvarande nu gällande hyra exkluderats.

(2) Exklusive ytor (lager och kontor) som disponeras av
Hufvudstaden för eget bruk.

(3) Exklusive bostadskontrakt.

(4) Exklusive ytor (lager och kontor) som disponeras för eget bruk.
(5) Inklusive bostadskontrakt.
(6) Kontrakt med årshyra per 31 december 2001.

62

Definitioner

Belåningsgrad fastigheter. Räntebärande skulder i förhål-
lande till fastigheternas bokförda värden.

Bruttohyra. Definieras som kontrakterad hyra och inklu-
derar uppskattad marknadshyra på outhyrda lokaler.

Bruttomarginal. Bruttoresultat i förhållande till netto-
omsättning.

Börskurs/eget kapital. Börskurs vid årets utgång i förhål-
lande till eget kapital per aktie.

Central administration. Kostnader för koncernledning och
koncernstaber, kostnader för upprätthållande av bola-
gets marknadsnotering samt övriga för bolaget gemen-
samma kostnader. Central administration hänförlig till
Övrig verksamhet ingår i posten kostnader Övrig verk-
samhet.

Direktavkastning. Utdelning per aktie i förhållande till
börskurs vid årets utgång.

Driftnetto. Nettoomsättning fastighetsförvaltning minus
kostnader särskilda projekt, underhåll, drift och admi-
nistration, tomträttsavgälder samt fastighetsskatt.

Eget kapital per aktie. Eget kapital i förhållande till antalet
aktier vid årets slut.

Fastighetsskattetillägg. Ersättning från hyresgäster för fastig-
hetsskatt.

Genomsnittlig ränta på räntebärande skulder. Räntekostnader
i förhållande till genomsnittliga räntebärande skulder.

HCFC 22. Beteckning på en typ av halogenerade kol-
väten, som bryter ner ozonlagret och bidrar till växthus-
effekten.

Hyresförluster. Intäktsförluster till följd av vakanser.

Hyresvakansgrad. Vakant yta uppskattad till marknads-
hyra i förhållande till total årshyra.

Investeringar. Utgifter avseende särskilda projekt, planerat
underhåll och lokalanpassningar aktiveras respektive
kostnadsförs i enlighet med skattelagstiftningen.

Justerad soliditet. Eget kapital samt övervärde fastigheter
efter avdrag för latent skatt i förhållande till balansom-
slutningen.

Jämförbart bestånd. Under året förvärvade fastigheter upp-
räknas till helårsvärden. Avyttrade fastigheter exkluderas.

Medelantal årsanställda. Den under året utförda arbets-
volymen uttryckt i antalet heltidsanställda. (Betalda
närvarotimmar ställda i relation till en inom företaget
normal årsarbetstid.)

Nettoskuld. Räntebärande skulder minus räntebärande
tillgångar.

Nettovinst från löpande verksamhet. Resultat före skatt,
exklusive jämförelsestörande poster, belastat med 28
procent schablonskatt.

Nyuthyrning. Under året tecknat hyresavtal med ny
hyresgäst, annan än den hyresgäst som hyrde lokalen
dessförinnan, eller för lokal som tidigare varit vakant.

Omförhandlade hyresavtal. Nytt hyresavtal med befintlig
hyresgäst, som efter gjord uppsägning för villkorsänd-
ring börjar gälla under året med antingen ändrade eller
samma hyresvillkor.

63

P/E. Börskurs vid årets utgång i förhållande till årets
resultat per aktie.

Resultat från den löpande verksamheten. Årets resultat före
skatt och jämförelsestörande poster.

Räntabilitet på eget kapital. Årets resultat satt i förhållande
till genomsnittligt eget kapital.

Räntabilitet på sysselsatt kapital. Resultat före bokslutsdis-
positioner och skatt plus räntekostnader minus ränte-
bidrag i relation till genomsnittligt sysselsatt kapital.

Räntetäckningsgrad. Resultat efter Finansiella intäkter och
kostnader plus räntekostnader minus räntebidrag i rela-
tion till räntekostnader minus räntebidrag.

Skuldsättningsgrad. Nettoskuld i förhållande till eget kapital
vid årets slut.

Synlig soliditet. Eget kapital vid årets slut i förhållande till
totala tillgångar.

Sysselsatt kapital. Sysselsatt kapital avser balansomslut-
ningen minskad med icke räntebärande skulder och
latenta skatteskulder.

Särskilda projekt. Särskilda projekt avser kostnadsförda
åtgärder som förädlar och utvecklar fastigheter.

Utdelningsandel. Utdelning per aktie dividerad med årets
resultat per aktie.

Uthyrbar yta. Total yta som är tillgänglig för uthyrning.

Ytvakansgrad. Outhyrda lokaler i kvadratmeter i förhål-
lande till total uthyrbar yta.

Årets resultat. Resultat efter årets skatt.

Årets resultat per aktie. Årets resultat i förhållande till
genomsnittligt antal aktier under året.

Årshyra. Bruttohyra vid årets slut uppräknad till årsbasis
exklusive fastighetsskattetillägg och omsättningshyres-
tillägg.

64

65

Östra Hamngatan, NK Göteborg

NK-huset i Göteborg, som ligger i bästa läge i centrala Göteborg,

byggdes 1964. 1994 fick fastigheten sin nuvarande planlösning

och inrymmer idag 51 butiker, ett restaurangtorg samt kontor.

Adresser

Hufvudstaden AB (publ)

NK 100

111 77 STOCKHOLM

Besöksadress: Regeringsgatan 38

Telefon: 08-762 90 00

Telefax: 08-762 90 01

E-post: info@hufvudstaden.se

Hemsida: www.hufvudstaden.se

Organisationsnummer: 556012-8240

Styrelsens säte: Stockholm

Göteborg

Hufvudstaden AB (publ)

Kyrkogatan 54

411 08 GÖTEBORG

Telefon: 031-710 21 00

Telefax: 031-710 21 88

E-post: info@hufvudstaden.se

Hemsida: www.hufvudstaden.se

NK-varuhus

NK Stockholm

NK 100

111 77 STOCKHOLM

Besöksadress: Hamngatan 18–20

Telefon: 08-762 80 00

Telefax: 08-762 90 89

Hemsida: www.nk.se

NK Göteborg

NK 331

Drottninggatan 39

411 07 GÖTEBORG

Besöksadress: Östra Hamngatan 42/

Fredsgatan 5

Telefon: 031-710 10 00

Telefax: 031-710 11 79

Hemsida: www.nk.se

Övrig verksamhet

Parkaden AB

Regeringsgatan 47

111 56 STOCKHOLM

Telefon: 08-762 92 00

Telefax: 08-762 92 01

E-post: parkaden@hufvudstaden.se

Hemsida: www.parkaden.se

World Trade Center

Vasaterminalen AB

Box 70354

107 24 STOCKHOLM

Besöksadress: Klarabergsviadukten 70

Telefon: 08-700 45 00

Telefax: 08-700 45 71

E-post: info@wtc.se

Hemsida: www.wtc.se

Hotel Stockholm

Norrmalmstorg 1

111 46 STOCKHOLM

Telefon: 08-440 57 60

Telefax: 08-611 21 03

E-post: info@hotelstockholm.se

Hemsida: www.hotelstockholm.se

Produktion: Fenix Reklambyrå, Göteborg. Fotograf: Jäger Arén. Tryckeri: Geson Skandia Tryckeriet. Teknisk produktion: Grafia, Göteborg. Tryckt på Silverblade.

NK, Stockholm.

HUFVUDSTADEN

