

# Fjárfestakynning vegna skuldabréfa- útboðs

Nóvember 2015


# Fyrirvari

Kynning þessi er útbúin af Arion banka hf. (einnig „bankinn“) og Reitum fasteignafélagi hf. (einnig „Reitir“ eða „útgefandi“).

Kynningu þessari er eingöngu ætlað að aðstoða fjárfesta við mat á því hvort þeir hyggist taka þátt í lokuðu útboði á skuldabréfum útgefnum af Reitum. Fjárfestum er bent á að útboðið telst ekki almennt útboð í skilningi 43. gr. laga nr. 108/2007 um verðbréfavíðskipti. Arion banka hf. er ekki skylt að meta hvort þátttaka í útboðinu eða kaup á skuldabréfum útgefnum af Reitum er viðeigandi fyrir fjárfesta og nýtur fjárfestir í slíkum víðskiptum því ekki verndar samkvæmt 16 gr. í lögum nr. 108/2007 um verðbréfavíðskipti. Kynningin er eingöngu til upplýsinga en felur ekki í sér tilboð um kaup eða sölu verðbréfa og skal móttaka hennar ekki vera talin fela í sér fjárfestingarráðgjöf af hálfu bankans. Fjárfestar eru hvattir til að greina og leggja eigið mat á fjárfestinguna og setja fram eigin áætlanir á grundvelli þeirra greininga.

Kynning þessi byggir á opinberum gögnum og gögnum frá félaginu sem hafa ekki verið staðreynd af bankanum. Bankinn, og/eða félagið, taka ekki ábyrgð á gæðum, nákvæmni eða áreiðanleika kynningarinnar. Hvorki félagið, bankinn né starfsmenn hans bera ábyrgð á þeim upplýsingum, áætlunum, forsendum eða niðurstöðum sem fram koma í kynningunni eða upplýsingum sem eru veittar í tengslum við hana. Engin ábyrgð er tekin á því að raunveruleg framtíðarþróun og rekstur verði í samræmi við áætlanir sem settar eru fram í kynningunni. Munu framangreindir aðilar ekki gefa yfirlýsingar um að upplýsingarnar, áætlanirnar, forsendurnar eða niðurstöðurnar séu nákvæmar, áreiðanlegar eða fullnægjandi og skulu þeir ekki bera skaðabótaábyrgð á tjóni sem rekja má til þess að þær reynist ónákvæmar, óáreiðanlegar eða ófullnægjandi.

Bankinn ábyrgist hvorki að fjárfestum verði veittur frekari aðgangur að gögnum um fjárfestinguna, né að þeim berist upplýsingar um uppfærslur eða leiðréttingar á efni hennar ef þær verða gerðar.

Arion banki hf. á 9,9% hlutafjár í Reitum. Fyrirtækjaráðgjöf bankans er ráðgjafi Reita varðandi útgáfu og fyrirhugaða skráningu skuldabréfa í kauphöll og annast markaðsviðskipti bankans sölu skuldabréfanna. Arion banki hf. er lánveitandi Reita og annast fyrirtækjasvið þau viðskipti.

# Inngangur

- Stjórn Reita hefur samþykkt útgáfu skuldabréfa undir nýjum útgáfuramma
- Útgáfuramminn myndar heildarumgjörð um skuldabréfaútgáfu félagsins á næstu árum
- Grunnlýsing sem lýsir rammanum birt í lok nóvember nk.
- Áformað að gefa út skuldabréf fyrir allt að 10 ma.kr. á fram til loka mars 2016
- Heildarheimild til útgáfu undir rammanum gefur möguleika á að auka hlutdeild skuldabréfa í fjármögnun félagsins
  - REITIR151244
  - 10 ma.kr. útgáfuáætlun
  - 34 ma.kr. ónýtt heimild
- Lokuð útboð á skuldabréfum áformuð með reglulegum hætti
- Stefnt er að því að fyrsta útboð skuldabréfa fari fram um mánaðamótin nóvember/desember nk.
  - Stækkun skuldabréfaflokksins REITIR151244
  - Verðtryggð skuldabréf með styttri líftíma
- Veðtrygging með almennu tryggingafyrirkomulagi félagsins


1. Um félagið
2. Útgáfuramminn og fyrirhuguð útgáfa
3. Tryggingar
4. Útboð


# Stærsta fyrirtæki landsins í útleigu atvinnuhúsnæðis

- Reitir sérhæfa sig í þjónustu og rekstri atvinnuhúsnæðis og þá helst verslunarhúsnæðis, skrifstofuhúsnæðis og hótélbygginga á höfuðborgarsvæðinu
- Áhersla er lögð á vandaðar eignir, góða staðsetningu og faglega þjónustu
- Meðal fasteigna Reita má nefna stærstan hluta Kringlunnar, Hilton Reykjavík Nordica, Icelandair hótél Reykjavík Natura, Kauphallarhúsið og nokkrar af perlum íslenskrar byggingarsögu í miðbæ Reykjavíkur
- Stærstu leigutakar Reita eru Hagar, Flugleiðahótél, ríkið og sveitarfélög, samtals með um 44% tekna
- Langtímaleigusamningar og þekktur rekstrarkostnaður fasteigna skilar stöðugri rekstrarafkomu
- Fjölbreytt eignasafn, hvort sem litið er til tegundar húsnæðis, staðsetningar eða tegundar leigutaka, lágmarkar rekstraráhættu félagsins

130

FASTEIGNIR

415.000

FERMETRAR

95%

NÝTINGARHLUTFALL

470

VIÐSKIPTAVINIR

700

LEIGUEININGAR

6,4 ÁR

MEÐALTÍMI LEIGUSAMNINGA


# Lykiltölur

| | 2010 | 2011 | 2012 | 2013 | 2014 | 30.6.2015 |
|---------------------|--------|--------|--------|---------|---------|-----------|
| Tekjur | 7.624  | 7.658  | 7.887  | 8.168 | 8.515 | 4.322 |
| Nýtingarhlutfall | 94,0%  | 94,2%  | 95,6%  | 95,7% | 95,7% | 95,3% |
| NOI* | 5.612  | 5.550  | 5.693  | 5.869 | 5.982 | 3.039 |
| NOI hlutfall | 69,2%  | 68,3%  | 69,0%  | 68,8% | 67,3% | 66,9% |
| Fjárfestingareignir | 92.024 | 93.875 | 88.639 | 97.710  | 101.010 | 106.513 |
| Heildareignir | 94.072 | 96.163 | 91.072 | 101.124 | 102.299 | 108.623 |

• Rekstrarhagnaður fyrir matsbreytingu og kostnað við endurfjármögnun og skráningu


# Verzlunarhúsnæði


Spöngin


Kringlan


Hafnarstræti 91


Holtagarðar


Mjóddin


Eiðistorg


# Miðbær Reykjavíkur


Vesturgata 2b


Austurstræti 8 - 10


Aðalstræti 12


Pósthússtræti 3 - 5


Aðalstræti 2


Austurstræti 12 til 14


# Skrifstofuhúsnæði


# Hótelbyggingar


Hótel Natura


Hótel Ísland


Hótel Hilton


Biðstofan á Klíníkinu á Hótel Íslandi


Centerhotel Plaza


Þakherbergi á Centerhotel Plaza


1. Um félagið
2. Útgáfuramminn og fyrirhuguð útgáfa
3. Tryggingar
4. Útboð

# Útgáfuramminn og grunnlýsingin

- Útgáfuramminn er heildarumgjörð um útgáfu félagsins á skuldabréfum
- Grunnlýsing í samræmi við lög um verðbréfavíðskipti hefur verið útbúin og er í lokayfirlestri hjá eftirlitsaðilum
  - Svipar til lýsinga frá fjármálafyrirtækjum vegna sértryggðra skuldabréfa
  - Gildir í tólf mánuði í senn
- Byggir að stórum hluta á lýsingu félagsins frá því í VOR
  - Áhættuþættir verðbréfa og útgefenda
  - Skilmálar skuldabréfa
  - Form lokaskilmála
  - Upplýsingar um útgefandann
- Skráður skuldabréfaflokkur félagsins, REITIR151244, hefur verið felldur undir útgáfurammann og verður frekari útgáfa í floknum undir skilmálum grunnlýsingarinnar


# Einfaldari framkvæmd við útgáfu og skráningu skuldabréfa

- Skilmálakafli grunnlýsingarinnar inniheldur alla mögulega skilmála sem félagið getur haft í skuldabréfum útgefnum undir rammanum
  - Valkvætt fyrir útgefanda hverju sinni hvaða skilmálar tilheyra hverri útgáfu fyrir sig
- Grunnurinn að ákvæðum skilmála kemur úr REITIR151244 en opnað er á ýmsa möguleika
  - Fjárhæðir og mynt
  - Afborgunarform
  - Fastir eða breytilegir vextir
  - Verðtryggt og óverðtryggt
  - Veðtryggt, óveðtryggt og víkjandi
  - Kvaðir
- Við útgáfu á nýjum flokki ákveður útgefandi skilmála og fyllir inn nauðsynlegar upplýsingar inn í lokaskilmála
  - Lokaskilmálar ásamt grunnlýsingunni eru grundvöllur fyrir skráningu skuldabréfanna í kauphöll
- Fyrirkomulagið einfaldar verulega útgáfu og skráningu skuldabréfa útgefanda og styttr tíma
  - Staðfestingarferli lokaskilmála hjá Fjármálaeftirlitinu tekur mun skemmri tíma en staðfesting lýsingar
  - Útgefandi getur með skjótum hætti gefið út skuldabréf og fengið þau skráð í kauphöll og þannig brugðist fljótt við tækifærum sem bjóðast á markaði


# Útgáfuáætlun

- Félagið áformar að gefa út skuldabréf fyrir allt að 10 milljarða króna fram til loka marsmánaðar 2016
- Tilgangur útgáfunnar
  - Endurfjármögnun á hluta núverandi skulda félagsins
  - Stuðningur við þróun félagsins á markaði
  - Auka fjölbreytni fjármögnunar
- Fyrirhuguð útgáfa
  - REITIR151244
  - „REITIR151124“, jafngreiðsluflokkur með einkennum HFF24
  - „REITIR22“, vaxtagreiðsluflokkur svipaður og RIKS21 og CBI 22 flokkar bankanna


# Yfirlit um helstu skilmála fyrirhugaðrar útgáfu

| REITIR151244 | „REITIR151124“ | „REITIR22“ |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------|------------------------------------------------|
| Verðtryggt jafngreiðslubréf | Verðtryggt jafngreiðslubréf | Verðtryggt vaxtagreiðslubréf |
| Lokagjalddagi 15. desember 2044 | Lokagjalddagi 15. nóvember 2024 | Lokagjalddagi 15. desember 2022 |
| Vextir 3,75% | Vextir 3,75% | Vextir 3,00% |
| Mánaðarlegar greiðslur vaxta og afborgana | Greiðslur vaxta og afborgana annan hvern mánuð | Vaxtagreiðslur annan hvern mánuð |
| Verðtryggt miðað við dagvísitölu | Verðtryggt miðað við dagvísitölu | Verðtryggt miðað við dagvísitölu |
| Veðtryggt undir almennu tryggingafyrirkomulagi | Veðtryggt undir almennu tryggingafyrirkomulagi | Veðtryggt undir almennu tryggingafyrirkomulagi |
| Uppgreiðanlegt í fyrsta sinn 15. desember 2024 | Óuppgreiðanlegt | Óuppgreiðanlegt |
| Ítarlegir skilmálar <ul style="list-style-type: none"><li>▪ Lánabekja 70% í samræmi við ákvæði tryggingafyrirkomulags</li><li>▪ Vaxtabekja að lágmarki 1,5</li><li>▪ Eiginfjárlutfall að lágmarki 25%</li></ul> | Sömu fjárhagslegu skilmálar og í REITIR151244  | Sömu fjárhagslegu skilmálar og í REITIR151244  |

Skilmálar „REITIR151122“ og „REITIR22“ geta tekið breytingum fram að lokaða útboðinu en endanlegir skilmálar verða tilgreindir í lokaskilmálum flokkanna. Skilmálar REITIR151244 eru tilgreindir í þegar útgefni útgáfulýsingu flokksins. Útgefandi getur ákveðið að bjóða ekki alla framangreinda flokka í útboðinu.


1. Um félagið
2. Útgáfuramminn og fyrirhuguð útgáfa
3. Tryggingar
4. Útboð


# Almennt tryggingafyrirkomulag Reita

- Fyrirkomulagið, sem endurfjármögnun 2014 var unnin undir, byggir á svipuðum hugmyndum og finna má í kringum **sértryggð skuldabréf** sem íslenskir bankar hafa gefið út um margra ára skeið
- Um er að ræða **varanlegt fyrirkomulag** sem krefst ekki endurskoðunar við nýja fjármögnun eða endurfjármögnun í framtíðinni
- Nýting safnsins hefur í för með sér þann **sveigjanleika fyrir félagið** að þurfa ekki að leita sérstakra heimilda lánveitenda fyrir nýrri fjármögnun eða tilfærslum eigna í eignasafninu, svo lengi sem leyfilegt veðsetningarhlutfall (*e. loan-to-value*) raskast ekki
- Lánveitendur (bankar, skuldabréfaeigendur, ...) njóta að öllu leyti **hliðstæðra tryggingaréttinda** (*l. pari-passu*) almennt á fyrsta veðrétti án þess að eignasafn Reita sé brotið niður og aðgreint til tryggingar lánveitingum einstakra lánardrottna
- Umsjón og eftirlit með tryggingum er fært úr höndum lánardrottna í hendur **sérstaks veðgæsluaðila** (*e. Security Agent*), lögfræðistofa og endurskoðunarstofa, sem heldur á tryggingabréfi með veði í þeim eignum félagsins sem settar hafa verið að veði og stýrir að öllu leyti handhöfn trygginganna í umboði lánveitenda og skuldabréfaeigenda


## Nánar um umgjörð fyrirkomulagsins

- Móðurfélag samstæðunnar er lántaki og útgefandi skuldabréfa undir hinni nýju fjármögnun
- Félagið hefur þannig gengist undir annars vegar tryggingabréf - veðhafasamning (*e. General Bond*) við veðgæsluaðilann, og hins vegar sérstakt veðhafasamkomulag (*e. Security Sharing Agreement*), sem fjármögnunaraðilar á hverjum tíma gerast aðilar að
- Til tryggingar undir fyrirkomulaginu hefur samstæðan gefið út 100 milljarða króna tryggingabréf og veðsamning með veði í eftirtöldu:
  - Nær öllum fasteignum dótturfélaga
  - Hlutfé dótturfélaga
  - Innansamstæðukröfum móðurfélags á hendur dótturfélögum
  - Tilteknum banka- og vörslureikningum
- Þá eru dótturfélög Reita fasteignafélags hf. í ábyrgð fyrir skuldbindingum móðurfélagsins gagnvart veðhöfum


# Myndræn framsetning


- Lánveitendur með hliðstæð tryggingaréttindi
- Móðurfélag útgefandi fjármögnunarskjala
- Veð í fasteignum og hlutafé dótturfélaga sem og kröfum á félögin
- Banka- og vörslureikningar

# Staða fjármögnunar og fjárhagslegra kvaða

- Þann 30. júní síðastliðinn voru heildarskuldir félagsins 58,4 ma.kr. og veðtryggðar skuldir undir tryggingafyrirkomulagi 57,6 ma.kr.
  - 56,1 ma.kr. undir fyrirkomulagi í móðurfélagi
  - 1,4 ma.kr. á fyrri veðrétti í dótturfélögum
  - 0,9 ma.kr. utan tryggingafyrirkomulags


| | Fjárhagsleg kvöð | Opinbert markmið |
|-------------------|------------------|------------------|
| Eiginfjárhlutfall | >25% | |
| Lánaþekja | <70% | 60-65% |
| Vaxtaþekja | >1,5x | 1,8x |

| | 30.6.2015 | 30.6.2015 (pro forma eftir kaup á SRE eignum) |
|-------------------|-------------------------------|-----------------------------------------------|
| Eiginfjárhlutfall | 39,6% | 33,9% |
| Lánaþekja | 56,1% | 60,5% |
| Vaxtaþekja | 2,61x<br>Fyrri hluti árs 2015 | Um 2,4x |


# Nær allt eignasafnið fellur undir tryggingafyrirkomulagið

| | Innan tryggingafyrirkomulags | Utan tryggingafyrirkomulags | Hlutfall innan fyrirkomulags |
|---------------|------------------------------|-----------------------------|------------------------------|
| Fjöldi eigna  | 112 | 18 | 86% |
| Bókfært virði | 102,6 ma.kr. | 3,6 ma.kr. | 97% |
| Fasteignamat  | 67,7 ma.kr. | 3,9 ma.kr. | 95% |
| Brunabótamat  | 96,8 ma.kr. | 7,1 ma.kr. | 93% |

# Samanburður á fjárhagslegum kvöðum fasteignatryggðra skuldabréfa

| Útgáfa | Eiginfjárlutfall | Lánaþekja | Vaxtaþekja  | Uppgreiðsluheimild |
|----------------------------------------------------------|------------------|-----------|-------------|---------------------------------|
| Eik<br><i>útgáfudagur</i><br>10.okt 2015 | > 18% | < 75% | > 1,50/1,65 | Frá 10.sept 2020 |
| Reitir<br><i>Almennt</i><br><i>tryggingafyrirkomulag</i> | > 25% | < 70% | > 1,50 | REITIR151244<br>frá 15.des 2024 |
| Landfestar<br><i>útgáfudagur</i><br>12.jún 2014 | > 18% | < 75% | >1,50/ 1,65 | Frá 12.júní 2019 |
| Eik<br><i>útgáfudagur</i><br>15.okt 2012 | > 18% | < 75% | > 1,50/1,65 | Frá 31.des 2017 |

- Fjárhagslegar kvaðir Reita eru almennt strangari
- Uppgreiðsluheimild eftir 10 ár frá útgáfu skuldabréfsins hjá Reitum en eftir 5 ár hjá samanburðarfélögum


# Samanburður á útfærslu uppgreiðsluheimilda


\* Uppgreiðslugjaldsprósenta á fyrirframgreiddu fjárhæðinni


1. Um félagið
2. Útgáfuramminn og fyrirhuguð útgáfa
3. Tryggingar
4. Útboð

**REITIR**


# Lokað útboð skuldabréfa

- Reitir stefna að lokuðu útboði skuldabréfa um næstu mánaðamót (nóvember/desember 2015)
  - Skuldabréf í flokkunum REITIR151244, REITIR151124 og/eða REITIR22
- Heildarstærð útboðsins getur verið samtals allt að 10 ma.kr.
- Útboðið verður með hollenskri aðferð
  - Öll samþykkt tilboð bjóðast fjárfestum á hæstu ávöxtunarkröfu sem tekið er
- Markaðsviðskipti Arion banka hafa umsjón með útboðinu
- Tilkynnt verður um útboðsdag með að minnsta kosti 2 daga fyrirvara
  - Tilboðum skal skila til markaðsviðskipta Arion banka fyrir kl. 16:00 á útboðsdegi í gegnum verdbrefamidlun@arionbanki.is
  - Tilkynnt verður um niðurstöðu útboðs og úthlutun þátttakenda næsta virka dag eftir útboðsdag
  - Greiðsla og afhending mun eiga sér stað 7-10 dögum eftir útboðsdag
  - Skuldabréfin verða tekin til viðskipta hjá Nasdaq Iceland áður en til greiðslu og afhendingar kemur
- Fyrir upphaf útboðsins fá fjárfestar útgáfulýsingar skuldabréfaflokkanna, grunnlýsingu útgáfurammans, lokaskilmála og útboðskilmála
- Á vefsíðu Reita má nálgast lýsingu vegna skráningar REITIR151244 („Lýsing skuldabréfa“ dagsett 17.mars 2015) en hún inniheldur útgáfulýsingu flokksins og undirliggjandi samninga almenna tryggingafyrirkomulagsins, þ.e. veðhafasamkomulag, þjónustusamning umboðsmanns skuldabréfaeiganda og tryggingabréf - veðhafasamning


# Tengiliðir

## ■ Arion banki

- Birgir Guðfinnsson, markaðsviðskipti
  - birgir.gudfinnsson@arionbanki.is
  - S: 444-7337 / 856-7337
- Ástrós Björk Viðarsdóttir, fyrirtækjaráðgjöf
  - astros.vidarsdottir@arionbanki.is
  - S: 444-7191 / 856-7191
- Kristófer Þór Pálsson, fjárfestingarbankasvið
  - kristofer.palsson@arionbanki.is
  - S. 444-7336 / 856-7336

## ■ Reitir

- Einar Þorsteinsson, fjármálastjóri
  - einar@reitir.is
  - S: 575-9042 / 669-4416
- Ragnheiður M. Ólafsdóttir, hrl., regluvörður
  - ragnheidur@reitir.is
  - S: 575-9027 / 899-4481