Pour diffusion immédiate le 30 avril 2009

Rapport intermédiaire de gestion concernant la période du 1er janvier 2009 au 30 avril 2009

Extrait du discours de l’Assemblée Générale

John Nelson, Chairman, a déclaré :

 “Les conditions de marché demeurent très difficiles et les valeurs de l’immobilier ont continué à baisser au cours des quatre premiers mois de l’année. Néanmoins, les fondamentaux du Groupe Hammerson restent sains et l’augmentation de capital a encore renforcé la situation financière de la société. Notre portefeuille de haute qualité, centré sur des immeubles de commerces et de bureaux au Royaume-Uni et en France, génère un flux de revenus pérenne”.

Financement et fiscalité

· Suite au succès de l’augmentation de capital, finalisée en mars 2009, le produit net, soit 584 M£, a été affecté à la réduction des lignes de crédit existantes de Hammerson.

· Les emprunts du Groupe se réduisaient à 3 098 M£ au 31 mars 2009 et les soldes de trésorerie à 379 M£, soit un endettement net de 2 719 M£ (31 décembre 2008 : 3 333 M£). Au 31 mars 2009, les lignes de crédit bancaire non décaissées s’établissaient à 552 M£, sur lesquelles 200 M£ viennent à échéance fin 2009. En 2010, 131 M£ de facilités non-utilisées et 59 M£ de lignes de crédit tirés arriveront à terme.

· Hammerson comptabilise des impôts différés au Royaume-Uni au titre de l’imposition potentielle des dividendes dus par ses filiales françaises. Ceux-ci pourraient découler de la vente d’immeubles en France. Le Gouvernement britannique propose en effet d’exonérer de l’impôt les dividendes étrangers à partir du 1er juillet 2009, projet qui, s’il devait entrer en vigueur, autoriserait le Groupe à procéder à une reprise de la quasi-totalité des provisions d’impôts différés nets en 2009. Au 31 décembre 2008, l’impôt différé passif s’élevait à 108 M£.
Point sur les opérations du Groupe

· Le taux d’occupation du portefeuille d’investissement au 31 mars 2009 était de 92% contre 95% au 31 décembre 2008. La baisse du taux d’occupation s’explique par l’achèvement de l’immeuble de bureaux au 60 Threadneedle Street, Londres EC2, ainsi que par l’expiration des baux et les mises sous administration judiciaire au Royaume-Uni. Malgré l’effet positif des nouvelles signatures, le résultat a été une diminution du revenu locatif du Groupe de 1,6 M£.

· Au cours du trimestre, les révisions de baux ont entraîné une augmentation des revenus locatifs annuels de 0,4 M£, tandis que l’indexation en France a rajouté 5,8 M£.

· Au Royaume-Uni, 97% des loyers de Hammerson ont été collectés dans les quatorze jours de la date d’échéance du premier trimestre 2009, un taux quasiment inchangé par rapport au dernier trimestre 2008. En France, la collecte des loyers dans les 14 jours suivant la date d’échéance était de l’ordre de 90% contre 91% au trimestre précédent.

· Au 24 avril 2009, 88 emplacements commerciaux sur près de 1 500 au Royaume-Uni, étaient loués à des sociétés sous administration judiciaire, qui pour 50 d’entre elles poursuivent leur activité et continuent de verser un loyer. En France, 19 locataires sont sous administration judiciaire, dont 12 toujours en activité. Le revenu locatif annuel representé par des locataires sous administration judiciaire est de 9,3 M£ (9 février 2009 : 6,7 M£), soit 2,6% du revenu locatif total, dont 5,0 M£ continuent d’être versés (9 février 2009 : 4,4 M£).

· 69% des espaces du 125 Old Broad Street à Londres sont actuellement commercialisées ou font l’objet de baux en cours de signature. L’immeuble de bureaux, adjacent au 60 Threadneedle Street, a été achevé en janvier 2009. Des baux portant sur 24% environ des revenus ciblés sont actuellement en cours de signature.
· Pour les deux projets commerciaux d’envergure achevés en 2008, Cabot Circus à Bristol et Highcross à Leicester, les taux de commercialisation demeurent comparables aux chiffres enregistrés au 31 décembre 2008, soit, 92% et 85%.

· 96% des revenus de l’extension de O’Parinor, ouvert en 2008, ont été signés.

· Dans le seul projet majeur restant, Union Square, à Aberdeen, 51% des revenus sont actuellement commercialisés ou font l’objet de baux en cours de signature. Un accord a été conclu ce mois-ci pour que Marks & Spencer en devienne la locomotive. Le complexe devrait ouvrir à l’automne 2009.
· En ce qui concerne le portefeuille de parcs d’activité commerciale, l’extension du Fife Central Retail Park à Kirkcaldy sera bientôt achevée. Nous avons précommercialisé tous les lots sauf un ; des discussions sont en cours avec des distributeurs concernant ce dernier lot. L’extension de l’East Kent Retail Park à Thanet devrait être terminée en juin et le programme a été précommercialisé à 100% au profit de Bhs Homestore, Brantano et Dunelm. Cleveland Retail Park (Middlesbrough) est dans les temps et en grande partie précommercialisé.

· La livraison du programme à Union Square et de projets de parcs d’activité commerciale demanderont 165 M£.

· En avril, le Conseil municipal de Southampton a délivré le permis de construire concernant le projet Watermark WestQuay de Hammerson sur un terrain de 4 hectares adjacent au centre commercial WestQuay détenu actuellement par le Groupe. Le projet à usage mixte comprendra 24 000 m2 de surfaces commerciales, un hôtel, un immeuble résidentiel de 240 appartements et autres équipements de loisirs. Hammerson poursuit les études et les travaux de conception du complexe, mais il est peu probable que les travaux ne commencement avant l’amélioration de la situation économique.
· Bien qu’Hammerson négocie la cession de certains immeubles, comme nous l’avons indiqué lors de l’augmentation du capital, dans ces conditions économiques, ces négociations risquent de se prolonger.
Marché locatif

Les conditions d’exploitation restent difficiles dans la distribution au Royaume-Uni, entraînant une baisse de la demande qui s’est elle-même soldée par des pressions sur les loyers et une augmentation du nombre de distributeurs placés sous administration judiciaire. En France, où le repli de la consommation devrait être, selon nos prévisions, moins sévère et plus court qu’au Royaume-Uni, nous avons également observé un ralentissement du marché ajouté à un renforcement de la concurrence.

Sur le marché des bureaux, le fléchissement persistant dans les secteurs financiers et des services aux entreprises a considérablement réduit la demande. De plus, les livraisons de bureaux neufs en 2008 ont entraîné un accroissement du taux de vacance à Londres et à Paris. En conséquence, les loyers affichés continuent de baisser.

Marchés de l’investissement

Les volumes de transactions dans le marché de l’investissement immobilier ont été bas au premier trimestre 2009 au Royaume-Uni comme en France, entraînant une baisse des valeurs dans les deux pays. Au Royaume-Uni, nous avons constaté des signes de reprise: quelques investisseurs potentiels sont revenus sur le marché, privilégiant les actifs de qualité occupés par des locataires fiables et dont les baux arrivent à expiration à long terme. Néanmoins, le marché d’investissement reste limité, à cause de la raréfaction du crédit.
Conférence téléphonique

Une conférence téléphonique sera organisée aujourd’hui pour les investisseurs et les analystes à 8h.00. Pour y participer, veuillez composer le :

	Royaume-Uni
	0808 109 0700

	International
	0044 203 037 9060

	Etats-Unis
	1 866 966 5335

	Pays-Bas
	0800 022 9132

	France
	0805 630 061

	Allemagne
	0800 673 7932

Pour réécouter la conférence téléphonique, veuillez composer le :

	Indicatif local indispensable pour les pays suivants :

	Numéro à composer
	Code d’accès

	Royaume-Uni
	0208 196 1998
	8150823

	Etats-Unis
	1 866 583 1035
	8150823

	France
	0800 900 228
	8150823

	Allemagne
	0800 181 6174
	8150823

	Pays-Bas
	0 800 022 0532
	8150823

Pour de plus amples informations, veuillez contacter :

	
	

	John Richards, Chief Executive
Simon Melliss, Group Finance Director
Morgan Bone, Director of Corporate Communications
	Tél. : 020 7887 1000

Tél. : 020 7887 1000

Tél. : 020 7887 1009

Morgan.bone@hammerson.com

Information financière

Les données financières figurant dans le présent communiqué se fondent sur les comptes de gestion non audités du premier trimestre clos le 31 mars 2009.

Déclarations prospectives
Le présent document contient certaines déclarations qui ne correspondent pas à la publication de résultats financiers ni d’autres informations historiques. Ces déclarations sont prospectives par nature et sont soumises à des aléas et incertitudes. Les résultats futurs produits pourront s’écarter notablement de ceux que ces déclarations expriment ou impliquent. Ces aléas et incertitudes concernent pour la plupart des facteurs hors du contrôle de Hammerson ou qu’il ne peut estimer précisément, comme les conditions de marché futures, les variations de change, le comportement de certains intervenants sur le marché, les décisions de régulateurs officiels et d’autres facteurs de risques tels que la capacité de la société à continuer d’obtenir des financements pour répondre à ses besoins de liquidité, l’évolution du cadre politique, social et réglementaire dans lequel la société opère ou des tendances ou environnements économiques ou technologiques, y compris l’inflation et la confiance des ménages, à une échelle mondiale, régionale ou nationale. Les lecteurs sont invités à ne pas se fonder indûment sur ces déclarations prospectives qui ne valent qu’à la date du présent document. Hammerson ne s’engage en aucune façon à publier des révisions de ces déclarations prospectives qui viseraient à prendre en compte des événements ou circonstances intervenant après la date de publication du présent document. Les informations contenues dans le présent document relatives à la Société ne constituent en aucun cas un guide fiable de sa performance future.

PAGE
3

