

UNIQUE ET
EXEMPLAIRE :
LA COOPÉRATION
ENTRE LES ACTEURS
PROFESSIONNELS
DE LA MÉTROPOLE

Panorama

DE L'IMMOBILIER D'ENTREPRISE RENNES

2018

— entreprises —

Rennes poursuit sa bonne dynamique après une année record en 2017

La métropole continue à se positionner en tête des palmarès des villes où il fait bon entreprendre, travailler et vivre. Tous les indicateurs sont au vert.

Rennes poursuit sa métamorphose, entamée depuis 10 ans : sa nouvelle gare, les premières sociétés installées sur EuroRennes, la mise en service de la nouvelle ligne de métro en 2020, sont autant de facteurs déterminant l'attractivité du territoire.

Avec 100.000 m² de bureaux transactés en 2018, et 153 millions d'euros investis, Rennes s'affiche au 8^{ème} rang du classement national de l'immobilier d'entreprise.

L'enjeu de l'immobilier de demain est de continuer à offrir le choix aux entreprises, que ce soit en tertiaire ou en activité, dans un marché équilibré et connecté, avec pour ambition d'être le territoire de l'innovation.

Stéphanie RENET, Co-Présidente FNAIM Entreprises 35

Le bureau est composé de :

Stéphanie Renet (BNP Paribas Real Estate,
Co-Présidente de la FNAIM entreprises 35),
Hervé Kermarrec (Kermarrec Entreprise,
Co-Président de la FNAIM entreprises 35)
Stéphane Dauphin (Cushman & Wakefield)
et Laurent Giboire (Groupe Giboire)

LE MARCHÉ DES LOCAUX D'ACTIVITÉS

Un marché qui marque le pas

Malgré un ralentissement ressenti en 2018, le stock de locaux d'activités, localisé en grande partie sur la moitié sud, s'est maintenu avec l'arrivée sur le marché de bâtiments vieillissants. Les valeurs marché, souvent trop élevées eu égard à la qualité des bâtiments, ont freiné l'aboutissement de certains dossiers.

On constate en 2018 une accélération d'acquisition par des investisseurs de sites anciens destinés au développement de parcs d'activités.

Références

- CL CORPORATION → 1822 m² au Rheu
- MAN → 3829 m² à Brécé

LA DEMANDE PLACÉE

97 500 m²

ÉVOLUTION DE LA DEMANDE PLACÉE EN LOCAUX D'ACTIVITÉ (EN MILLIERS DE M²)

BÂTIMENTS < 1.000 M²

ÉVOLUTION DE L'OFFRE EN LOCAUX D'ACTIVITÉ (EN MILLIERS DE M²)

LE MARCHÉ DES ENTREPÔTS

2018 un marché en demi-teinte

Un stock qui diminue et n'est plus composé que de 15% d'entrepôts de classe A, ce en raison de la libération d'entrepôts anciens suite à des transferts d'entreprises sur des entrepôts clés en main.

Les valeurs ont tendance à augmenter sur les entrepôts de classe A, suite à la diminution du stock. Au contraire de celles des entrepôts de seconde main, vieillissants, de moins en moins adaptés aux normes et aux standards de stockage d'aujourd'hui.

LA DEMANDE PLACÉE

58 000 m²

ÉVOLUTION DE LA DEMANDE PLACÉE EN ENTREPÔTS (EN MILLIERS DE M²)

ÉVOLUTION DE L'OFFRE EN ENTREPÔTS (EN MILLIERS DE M²)

Références

- BSL → 6 400 m²
- GELIN → 18 300 m²

Quelques livraisons d'entrepôts sur 2018 et 2019

- Agrandissement plateforme LIDL à Liffré de 13 000 m² → 50 000 m²
- ITM Erbré : 70 000 m² livré en 2018
- ITM Le Grand Fougeray : 53 000 m² livré en 2018
- BIOCOOP : 35 000 m² livré en 2019

LE MARCHÉ DE L'INVESTISSEMENT

Panorama 2018
DE L'IMMOBILIER D'ENTREPRISE RENNES

INVESTISSEMENTS À RENNES EN 2018

153 MILLIONS €

TAUX PRIME 5,65%

EXEMPLES DE TRANSACTIONS INVESTISSEMENT RÉALISÉES EN 2018

→ Eurorennes, Identity 2
vente en Blanc,
Groupe Giboire / Française AM.
7882 m²

Taux
6,50 %
net env.

→ Avenue Bellefontaine Cesson-Sévigné,
2 immeubles VEFA, vente en Blanc,
SAS Bellefontaine / Key's AM.
2380m² et 4920 m²

taux
6,60 %
net env.

→ Avenue Fréville, immeuble année 80,
Vendeur privé / Groupe Régional.
1200 m²

taux
8,20 %
brut

→ Eurorennes Eurosquare,
vente en Blanc, Groupe Giboire /
Foncière Régionale.
2400 m²

taux
6,80 %
net

Les taux d'intérêts ont fondu en 2018 et la conséquence sur le marché de l'investissement national est une baisse des taux de rendement exigés par les investisseurs dans un marché national très actif.

Au niveau local, l'attractivité de la Région Ouest et de ses Métropoles dynamiques a confirmé la tendance hexagonale avec un volume de vente d'actifs immobiliers tertiaires à construire, en cours de construction ou de seconde main jamais connu sur l'agglomération Rennaise.

Certains immeubles des ZAC Eurorennes, Courrouze, Champs Blancs sont ainsi rentrés dans le patrimoine de SCPI et des Foncières nationales et Régionales.

La baisse de rémunération des placements monétaires et le coût du crédit jamais aussi bas ont aussi permis de commercialiser des immeubles de seconde main vacants à des propriétaires occupants avec montage de SCI mais aussi à des investisseurs locaux avec des valorisations immobilières tenant compte des travaux énergétiques nécessaires et des mises aux normes réglementaires.

L'année 2019 devrait voir se confirmer la tendance de 2018 en raison de la continuité d'attractivité de nos territoires, des effets positifs des infrastructures de mobilité que sont la LGV et le développement de notre aéroport, mais aussi de la croissance forte des activités NTIC très présentes sur notre métropole.

— entreprises —

FNAIM ENTREPRISES 35 :
24, boulevard Solférino
35000 Rennes
Tél : 02 99 14 45 88
Fax : 02 99 14 45 87
fnaim.bretagne@wanadoo.fr