
Fastighets AB Balder (publ) www.balder.se · info@balder.se · Org.nr 556525-6905

Huvudkontor	 Vasagatan 54 · Box 53 121 · 400 15 Göteborg · Tel 031-10 95 70 · Fax 031-10 95 99

Områdeskontor

Stockholm	 Drottninggatan 108 · 113 60 Stockholm · Tel 08-735 37 70 · Fax 08-735 37 79

	 Vårby Allé 14 · 143 40 Vårby · Tel 08-735 37 70 · Fax 08-710 22 70

Göteborg/Väst	 Wetterlinsgatan 11 G · 521 34 Falköping · Tel 0515-72 14 80 · Fax 0515-71 12 18

	 Timmervägen 9 A · 541 64 Skövde · Tel 0500-47 88 50 · Fax 0500-42 84 78

	 Vasagatan 54 · Box 53 121 · 400 15 Göteborg · Tel 031-10 95 70 · Fax 031-10 95 99

Öst	 Hospitalsgatan 11 · 602 27 Norrköping · Tel 011-15 88 90 · Fax 011-12 53 05

	 Kapellgatan 29 A · 732 45 Arboga · Tel 0589-194 50 · Fax 0589-170 45

	 Rönnbergagatan 10 · 723 46 Västerås · Tel 021-14 90 98 · Fax 021-83 08 38

	 Storgatan 51 · 573 32 Tranås · Tel 0140-654 80 · Fax 0140-530 35

	 Tunadalsgatan 6 · 731 31 Köping · Tel 0221-377 80 · Fax 0221-132 60

Öresund 	 Esplanaden 15 · 265 34 Åstorp · Tel 042-569 40 · Fax 042-569 41

	 Kalendergatan 26 · 211 35 Malmö · Tel 040-600 96 50 · Fax 040-600 96 64

	 Gustav Adolfs Torg 8 · 252 25 Helsingborg · Tel 042-17 21 30 · Fax 042-14 04 34

Norr	 Forskarvägen 27 · 804 23 Gävle · Tel 026-54 55 80 · Fax 026-51 92 20

	 Sandbäcksgatan 5 · 653 40 Karlstad · Tel 054-14 81 80 · Fax 054-15 42 55

	 Tallvägen 8 · 854 66 Sundsvall · Tel 060-55 47 10 · Fax 060-55 43 38

	

Uthyrning 	 020-151 151

Kundservice 	 0774-49 49 49

 Å
rs

re
do

vi
sn

in
g

20
14

Fastigh
ets A

B
 B

ald
er 2014

Fo
to: H

elen
a A

xelsso
n

, M
ats B

en
g

tsso
n

, Å
ke G

u
n

n
arsso

n
 V

U
E A

B
, H

G
b

ild M
attias H

an
sso

n
, Jesp

er O
rrb

eck m
ed fl

era • Tryck: B
illes Tryckeri

Innehåll
Fastighets AB Balder är ett börsnoterat fastighets­

bolag som med lokal förankring ska möta olika

kundgruppers behov av lokaler och bostäder.

Balders fastighetsbestånd hade den 31 december

2014 ett värde om 37,4 Mdkr (27,5). Balderaktien

är noterad på Nasdaq OMX Stockholm, Large Cap.

Årsstämma
Årsstämman i Fastighets AB Balder (publ) äger rum den 6 maj 2015 klockan

15.00 på Radisson BLU Scandinavia Hotel Göteborg, Södra Hamngatan 59–65

i Göteborg.

Aktieägare som önskar delta i årsstämman ska dels vara införd i den av

Euroclear Sweden AB förda aktieboken onsdagen den 29 april 2015, dels

anmäla sitt deltagande till bolaget antingen per brev till Fastighets AB Balder,

Box 53121, 400 15 Göteborg, per telefon 031-10 95 70, fax 031-10 95 99

eller per e-post till eve.knight@balder.se. För den som önskar företrädas av

ombud tillhandahåller bolaget fullmaktsformulär som finns tillgängligt på

www.balder.se. Anmälan ska vara Balder tillhanda senast den 4 maj 2015

klockan 16.00.

Vid anmälan ska aktieägare uppge namn, personnummer alternativt

organisationsnummer, adress och telefonnummer samt registrerat aktie­

innehav. Aktieägare som företräds genom ombud ska förete skriftlig dag­

tecknad fullmakt, som på dagen för årsstämman inte får vara äldre än fem år.

Den som företräder juridisk person ska förete registreringsbevis eller mot­

svarande behörighetshandling utvisande behörig firmatecknare. Aktieägare

som låtit förvaltarregistrera sina aktier måste tillfälligt låta omregistrera

aktierna i eget namn för att äga rätt att delta i stämman. Sådan registrering

ska vara verkställd hos Euroclear Sweden AB senast onsdagen den 29 april 2015.

Omslagsbild: Inom Vallgraven 22:6, Göteborg

Denna sida: Lindholmen 39:2, Göteborg

	 1	 Översikt Balder

	 2	 VD har ordet

	 4	 Balder närmar sig 10 år

	 6	 Styrelsens ordförande
		 har ordet

	 7	 Flerårsöversikt

	 8	 Balders utveckling

	 11	 Affärsidé, strategi och mål

	 12	 Aktuell intjäningsförmåga 		

	 13	 Aktien och ägarna

	 16	 Våra kunder

	 18	 Organisation och
		 medarbetare

	 20	 Hållbart företagande

	 22	� Antikhallarna –
en fastighet att se upp till

	 24	 Fastighetsmarknaden

	 28	 Balders fastighetsbestånd

	 30	 Bostadsfastigheter

	 32	 Kommersiella fastigheter

	 35	 Transaktioner

	 38	 Fastighets- och projekt-
		 utveckling

	 40	 Fastighetsvärdering

	 43	 Finansiering

	 46	 Möjligheter och risker

	 50	 Intressebolag

	 Ekonomisk redovisning

	 53	 Förvaltningsberättelse

	 Koncernens rapport över

	 58	 Totalresultat

	 59	 Finansiell ställning

	 60	 Förändringar i eget kapital

	 61	 Kassaflöden

	 Moderbolaget

	 62	 Resultaträkning

	 63	 Balansräkning

	 64	 Förändringar i eget kapital

	 65	 Kassaflödesanalys

	 66	 Noter

	 86	 Revisionsberättelse

	 87	 Bolagsstyrning

	 92	 Styrelse

 	93	 Ledning och revisor

	 94	 Fastighetsförteckning

	101	� Definitioner
och kalendarium

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 1

St
oc

kh
ol

m

G
öt

eb
or

g
/V

äs
t

Ö
re

su
n

d
Ö

st
N

or
r

Översikt Balder
Fastighetsvärde, Mkr Förvaltningsresultat, Mkr Uthyrningsbar yta, %

40 000

30 000

20 000

10 000

0

Mkr

20082007 2009 2010 2011 2012 2013 2014

12 000

9 000

6 000

3 000

0

Mkr

20082007 2009 2010 2011 2012 2013 2014

12 000

9 000

6 000

3 000

0

Mkr

20082007 2009 2010 2011 2012 2013 2014

8 000

6 000

4 000

2 000

0

Mkr

20082007 2009 2010 2011 2012 2013 2014

4 000

3 000

2 000

1 000

0

Mkr

20082007 2009 2010 2011 2012 2013 2014

2 000

1 500

1 000

 500

0

Mkr

20082007 2009 2010 2011 2012 2013 2014

4 000

3 000

2 000

1 000

0

Mkr

20082007 2009 2010 2011 2012 2013 2014

1 200

900

600

300

Mkr

2007 2008 2009 2010 2011 2012 2013 2014

Kontor, 22

Bostad, 53

Handel, 11

Övrigt, 14

400

300

200

100

0

Mkr

20082007 2009 2010 2011 2012 2013 2014

Bostad, 27

Kontor, 48

Handel, 5

Övrigt, 20

Handel, 14

Övrigt, 15

Bostad, 52

Kontor, 19

Bostad, 49

Kontor, 22

Handel, 11

Övrigt, 18

Bostad, 75

Kontor, 1

Handel, 18

Övrigt, 6

Bostad, 89

Kontor, 2

Övrigt, 9

400

300

200

100

Mkr

20082007 2009 2010 2011 2012 2013 2014
0

160

120

80

40

Mkr

2008 20092007 2010 2011 2012 2013 2014
0

200

150

100

50

0

Mkr

20082007 2009 2010 2011 2012 2013 2014

60

45

30

15

0

Mkr

2008 20092007 2010 2011 2012 2013 2014

B
al

de
r

to
ta

lt

In
tr

es
se

bo
la

g
1

Bostad, 2

Kontor, 16

Övrigt, 22

Handel, 60200

150

Mkr

20082007 2009 2010 2011 2012 2013 2014

100

50

0

1) �Intressebolag ingår i förvaltningsresultatet för Balder totalt men ej avseende fastighetsvärde eller uthyrningsbar yta.

2 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Förutom att våra intressebolag i sig är bra affärer, med bolag och
personer som vi uppskattar och tycker om, vill jag även nämna att
jag personligen, och säkert många med mig, har lärt mig väldigt
mycket genom dessa och andra samarbeten under årens lopp.

VD har ordet

ästa aktieägare, år 2014 var för Balder ett intensivt år med hög aktivitet på

förvaltnings- och transaktionssidan. Vi sålde ett antal fastigheter och förvär­

vade hotell, mark och exploateringsfastigheter samt hus i centrala Stockholm

och Göteborg. Vi fortsatte att investera i Danmark och lade även till Finland som en

ny marknad, än så länge i liten skala, men vi ser över tid intressanta möjligheter där.

Intressebolag

Även bland våra intressebolag var aktiviteten stor, bland annat kan nämnas att efter

att GE Capital Real Estate beslutat sig för att inte längre vara direktinvesterare i den

svenska fastighetsmarknaden, kom vi överens om att Balder skulle förvärva deras

andel av vårt gemensamma bolag och det blev sålunda helägt av oss. Vi har i Göte­

borg fått två nya samägda bolag, dels med Elof Hansson Fastigheter, dels med Coop

Fastigheter. Vi ser fram emot många fina år och affärer tillsammans med dessa nya

partners. Centur, som vi äger ihop med Peab, har under året gjort stora förvärv och

bäddat för intressanta investeringsmöjligheter under lång tid framöver.

Förutom att våra intressebolag i sig är bra affärer, med bolag och personer som vi

uppskattar och tycker om vill jag även nämna att jag personligen, och säkert många

med mig, har lärt mig väldigt mycket genom dessa och andra samarbeten under årens

lopp. Som tur är har jag mycket kvar att lära och förhoppningsvis många år att se

fram emot.

”	 Vi har i Göteborg
fått två nya sam­

ägda bolag, dels med
Elof Hansson, dels med
Coop. Vi ser fram emot

många fina år och affärer
tillsammans med dessa

nya partners.

B

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 3

Marknaden

Den allmänt avvaktande ekonomin utan inflation har lett till räntenivåer

i dagsläget som för vissa låntagare och löptider är nere på negativt territo-

rium. Jag tycker själv att negativa räntor känns en aning svåra att förhålla

sig till och det blir på något sätt svårare att bedöma rimliga avkastnings-

krav för olika tillgångsslag.

De låga räntorna har ännu inte lett till inflation mätt som KPI men väl på

vissa tillgångspriser/-slag (fastigheter/aktier). Ju starkare marknaden blir för

dessa tillgångsslag desto mer behöver vi fundera på finansiell motstånds-

kraft och säkerhetsmarginaler.

Resultat

Det för Balders del viktigaste resultatmåttet, förvaltningsresultat/aktuell

intjäningsförmåga, påverkas emellertid positivt av de låga räntenivåerna.

Viktigaste förklaringen till den över tid ökade intjäningsförmågan är alla

våra fastighetsförvärv och investeringar, och inte minst hela Balders orga

nisation, som förvaltar dessa investeringar och förtroendet från ägare,

finansiärer, leverantörer och samhället i stort så väl.

2015

Vi går in i 2015 med en stark intjäningsförmåga och som bolag med

bättre förutsättningar än tidigare år. Trots stort investerarintresse

och konkurrens, bedömer jag att vi har fortsatt goda möjligheter

att finna affärsmöjligheter med rimligt bra avkastning på lång sikt.

Erik Selin,

Verkställande direktör

Ps. Jag får regelbundet frågan om bolagets namn och guden

Balder. Eftersom jag hittills varit för slö för att få till en

beskrivning om detta fick jag hjälp av min snälle far,

som också fått samma fråga. Läs mer på nästa sida.

4 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Inför att Balder i år presenterar sin tionde årsrapport frågade jag, Kjell Selin,

sonen Erik om det inte vore trevligt med en liten redogörelse för hur bolaget

kom till och varför det fick namnet Balder. Erik berättade att flera hade önskat

det och tillade att det kan väl du berätta. Så här kommer historien med bidrag

från Erik och vännen Sten R Johansson, välbevandrad i mytologin om asarna.

Balder – ett namn med kognitivt flyt

Daniel Kahneman, mottagare av ekonomipriset till Alfred Nobels minne 2002

och känd för sin bok Tänka, snabbt och långsamt (2011) talar i denna bok mycket

om ord med kognitivt flyt. Det är ord som ofta är välbekanta och som ger upp­

hov till många associationer. Lätt uttalbara är en fördel. Vid en googlesökning

ger Balder 2 700 000 träffar. Vi som gick i realskolan på 1950-talet fick traggla

Tegnérs Fritiofs saga, där Balder ofta förekom. Han var också med i Olrogs visor

där det sjöngs om rumba i Balders hage. En Baldersgata finns i många städer.

Berg och dalbanan Balder, där det som på börsen går snabbt både upp och ned,

finns i Göteborg. Balder är helt klart ett namn med kognitivt flyt men så tänkte

Erik nog inte när det var dags att välja namn på bolaget – kanske var det mag­

känslan eller tillfälligheter Erik gick på – han gör ju ofta det.

Enligt fornnordiska mytologin var Balder kanske den främste av asagudarna

och namnet tolkas ofta som den lysande. Därför kan det vara på sin plats att

berätta något om honom och här är Sten R Johanssons sammanfattning:

Varför Balder bör undvika mistel och jättekvinnor

Av den nordiska gudasagan framgår att Balder är fager, blond och vis, fredsstif­

tande och mild i sitt tal. Han plågades av svåra drömmar. Efter rådslag tog hans

mor Frigga ed av alla väsen i hela världen, från eld och vatten till järn och stenar,

ormar och alla djur att de inte skulle göra Balder någon skada. Trygga i detta av­

seende roade sig gudarna med att skjuta till måls på Balder, som nu var osårbar.

Den falske Loke fick av Frigga veta att hon tagit löfte av alla ting utom av en

liten planta, som verkade för mjuk för att det skulle behövas. Det var misteln.

Loke hämtade en mistelkvist och gjorde en pil av den.

Odins son Höder, som var blind, stod ytterst i gudarnas krets kring Balder. Loke

frågade Höder varför inte han också visade Balder samma ära som de andra och

deltog i leken. Höder sade att han inte kunde se var Balder stod och att han inte

hade något vapen. Loke gav Höder mistelpilen och hjälpte honom sikta. Pilen

genomborrade Balder, som föll till marken och dog. En större olycka hade aldrig

drabbat gudar eller människor.

Hur bildades Fastighets AB Balder? Varför Balder och
vem var han?

Balder närmar sig 10 år

”	 Kahneman
berättar att börs­
introduktioner av

företag med namn
med ”flyt” initialt

har en bättre kurs­
utveckling än om

namnet är krångligt.
Sedan kan man inte

leva enbart på namnet
någon längre tid.

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 5

Efter stor sorg och mycket rådslående red Odins son Hermod, Balders bror, på

Odins egen häst Sleipner ned till Hels dödsrike för att försöka få Balder åter. Hel

svarade att om Balder är så älskad som det påstås så skall han få återvända till

asarna, om allt i världen, levande och dött, begråter honom. Asarna skickade

sändebud i hela världen, och alla villfor deras bön.

När sändebuden var på hemväg träffade de en jättekvinna som hette Töck,

och de bad också henne gråta Balder upp från Hel. Hon svarade:

”Töck skall gråta torra tårar över Balders bålfärd. Den gamles son gjorde mig

intet gott i livet och icke heller i döden. Låt Hel vakta vad hon har”.

Asarna förstod att jättekvinnan var Loke i förklädnad och hans straff blev att

vara fjättrad vid tre stenar till världens undergång, med en giftorm droppande

etter över hans ansikte. Lokes maka Sigyn står vid hans sida och håller en skål

under ormens gap. Varje gång hon tömmer skålen får Loke så svåra ryckningar

att jorden bävar. Även Höder blev straffad. När gossen Vale, son till Odin och

kvinnan Rind, var en natt gammal dräpte han Höder.

Efter Ragnarök, när den nya jorden stigit upp ur havet, återvänder Balder

och Höder från dödsriket.

Enlight AB

Erik Selin hade under ett antal år byggt upp Erik Selin Fastigheter AB och plane­

rade att notera ett bolag på börsen. Ett sätt är då att gå via ett existerande

börsbolag. Enlight AB var ett tomt bolag efter att ha fört över sin verksamhet

till ett dotterbolag. Efter nyemission och stämma i Enlight kunde kommersiella

fastigheter från ES Fastigheter (54 procent) och från Arvid Svensson Invest AB

(26 procent) apporteras in i Enlight mot erhållande av nyemitterade aktier i

Enlight. Resterande del av nyemissionen tecknades av 14 personer. Marknads­

värdet på de apporterade fastigheterna var cirka 2 miljarder.

Fastighets AB Balder återuppstår

Vi kunde ovan konstatera att Balder är ett namn med bra kognitivt flyt, vilket

man knappast kan säga om Enlight som namn på ett fastighetsbolag. Det finns

många regler när ett bolag ska namnges. Framförallt får namnet naturligtvis

inte vara upptaget – vilket Balder var. Det fanns redan ett Fastighets AB Balder

i Erik Paulssons sfär, som var tomt. De två Erikarna kände varandra och det

slutade med att Erik S fick överta namnet helt utan kostnad. Så kan det gå då

vänskap, tur och magkänsla stämmer. En typ av flyt om än inte rent kognitivt.

Enligt Skatteverkets upplysningar namnändrades sedan Enlight AB till Fastighets

AB Balder den 7 september 2005. Om Balders utveckling därefter hänvisas till

sidorna 7–9. I skrivande stund – april 2015 – ska sägas att marknadsvärdet på

Balders fastigheter har gått från 2 till 37 miljarder.

Jag önskar den blivande 10-åringen all lycka framgent.

Kjell Selin

”	 Sten R. Johansson
– med mycket göteborgs-
humor – utfärdade
varningen att om någon
med namnet Töck söker
en befattning hos Balder
så gäller att se upp.

6 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

alders uppdrag har under de första 10 åren varit, och är fortfarande, att skapa

värde genom att äga, utveckla och förvalta kommersiella fastigheter och

bostadsfastigheter. Bolaget har de senaste åren breddat sin bas genom att

investera dels i ett större antal fastigheter för hotellverksamhet, dels sökt sig ut i

våra nordiska grannländer.

Balders verksamhet är långsiktig och ambitionen är att växa genom förvärv och

att i samarbete med andra utveckla projekt till inflyttningsklara fastigheter. Långsik-

tigheten bidrar till att bättre klara av tider av osäkerhet med ned- och uppgångar i

konjunkturen. Bolagets stabila tillväxt under åren har möjliggjorts genom det förtro-

ende bolaget och dess VD har på marknaden.

Bolaget ska bidra till att skapa goda livs- och arbetsmiljöer för våra hyresgäster.

Det innebär att ha en fortgående dialog med våra hyresgäster i förvaltningen, inför

utveckling av fastigheter och satsningar i nedgångna områden.

Balder har ambitionen att ha ungefär fifty-fifty av kommersiella fastigheter och

bostäder. På senare tid har det blivit allt svårare att förvärva lämpliga bostadsfastig-

heter på en rimlig prisnivå. Bolaget har därför inom ramen för sin relativt nya projekt

utveckling inventerat och identifierat ett stort antal byggrätter, inom befintligt

bestånd, huvudsakligen för bostadsbyggande.

Den snabba ökningen av landets befolkning understryker utmaningen till företag

som Balder att, tillsammans med berörda kommuner, snabbare komma fram till bygg

start för nya bostadsprojekt. Efterfrågan på bostäder är naturligtvis störst i tillväxt-

områden som Stockholm, Göteborg och Malmö med kranskommuner. Att komplettera

områden med nybyggda bostäder innebär stora fördelar, till exempel att infrastruktur

och service redan finns på plats. Det ger också möjligheter till omflyttning utan att

barn behöver byta dagis och skola, äldre bryta upp från ett invant område med väl-

kända grannar och goda vänner. Det är en utmaning för Balder att hitta möjligheterna,

få fram planbeslut och bygga nya bostäder för både yngre och äldre.

 Det är en viktig uppgift som måste mötas med en klok strategi, starkt engage-

mang från bolagets sida, nära samarbete med aktuella kommuner och kompetenta

samarbetspartners. Bolaget är berett att ta sitt ansvar för att skapa fler bostäder.

Allt detta talar för en fortsatt tillväxt för Balder under de kommande åren.

Christina Rogestam,

Styrelsens ordförande

Styrelsens
ordförande har ordet

”	 Balders stabila
tillväxt under åren

har möjliggjorts genom
det förtroende bolaget

och dess VD har på
marknaden.

B

Den snabba ökningen av landets befolkning understryker utmaningen till
företag som Balder att, tillsammans med berörda kommuner, snabbare
komma fram till byggstart för nya bostadsprojekt.

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 7

2014 2013 2012 2011 2010 2009 2008 2007 2006

Hyresintäkter, Mkr 2 525 1 884 1 701 1 466 1 333 854 633 678 524

Förvaltningsresultat före skatt, Mkr 1 275 854 691 516 417 315 174 179 160

Värdeförändringar fastigheter, Mkr 3 050 854 812 990 1 047 4 –201 642 212

Värdeförändringar räntederivat, Mkr –624 433 –71 –520 148 –23 –333 7 —

Årets resultat, Mkr 3 128 1 738 1 162 812 1 338 248 –388 785 441

Fastigheter redovisat värde, Mkr 37 382 27 532 22 278 17 556 14 389 12 669 7 086 6 758 6 997

Data per stamaktie
Genomsnittligt antal aktier, tusental 161 786 159 537 159 537 158 656 149 487 112 902 95 910 97 318 94 050

Årets resultat, kr 18,10 10,11 6,69 4,87 8,95 2,20 –4,04 8,07 4,69

Förvaltningsresultat före skatt, kr 6,64 4,57 3,73 3,00 2,79 2,79 1,81 1,84 1,70

Utestående antal aktier, tusental 162 397 159 537 159 537 159 537 149 487 149 487 94 458 97 318 97 318

Fastigheter redovisat värde, kr 230,19 172,58 139,64 110,04 96,25 84,75 75,02 69,44 71,90

Eget kapital, kr 70,10 52,14 42,15 35,57 31,13 22,19 19,63 23,49 15,42

Substansvärde (EPRA NAV), kr 86,33 60,50 50,37 41,84 32,89 22,16 20,95 22,33 13,06

Börskurs per bokslutsdag, kr 110,25 66,00 37,30 25,30 29,40 12,50 7,00 13,33 17,00

Börskurs förändring, % 67 77 47 –14 135 79 –47 –22 24

Utdelning, kr — — — — — — 0,17 — —

Data per preferensaktie

Börskurs vid årets slut, kr 350,00 336,00 303,00 267,00 — — — — —

Totalavkastning, % 10 17 21 11 — — — — —

Utdelning, kr 20,00 20,00 20,00 20,00 — — — — —

Antal registrerade, tusental 10 000 10 000 6 000 4 000 — — — — —

Fastighetsrelaterade
Hyresvärde helår, kr/kvm 1 325 1 216 1 247 1 163 1 087 1 072 1 298 1 193 952

Hyresintäkter helår, kr/kvm 1 254 1 148 1 166 1 088 1 016 1 002 1 218 1 107 859

Ekonomisk uthyrningsgrad, % 95 94 94 94 94 94 94 93 90

Överskottsgrad, % 70 68 68 68 66 69 70 70 69

Redovisat värde, kr/kvm 17 172 13 985 14 439 12 467 10 887 10 053 12 805 12 275 8 854

Antal fastigheter 494 498 432 433 432 419 122 121 128

Uthyrningsbar yta, tkvm 2 177 1 969 1 543 1 408 1 322 1 260 553 551 790

Finansiella
Avkastning eget kapital stamaktie, % 29,7 21,5 17,0 14,3 33,6 9,6 –18,7 41,5 37,5

Räntetäckningsgrad, ggr 3,4 2,9 2,4 2,1 2,1 2,1 1,6 1,7 2,0

Soliditet, % 35,5 37,3 34,8 35,2 30,9 24,1 23,3 30,1 20,6

Belåningsgrad fastigheter, % 54,3 57,0 60,4 60,6 64,6 73,3 72,2 74,6 79,5

Belåningsgrad, % 55,7 55,0 57,8 56,9 63,9 69,0 69,4 69,2 76,4

Flerårsöversikt

8 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Fastighets AB Balder bildas 2005 ur börsnoterade

Enlight AB i juni. Därefter namnändras Enlight AB

till Fastighets AB Balder. Under året förvärvar

Balder 21 fastigheter.1 2006 noteras Fastighets

AB Balder på Stockholmsbörsen. Balders organisa-

tion byggs upp i Stockholm, Göteborg och Malmö.

Balder äger per den 31 december 2006 128 fastig-

heter med en uthyrningsbar yta om 790 000 kvm

till ett redovisat värde om 7,0 Mdkr.

Balder renodlar sitt fastighetsbestånd genom

försäljning av 29 industri- och lagerfastigheter

till Corem Property Group AB, där Balder blir en

stor ägare och Corem ett intressebolag. Genom

intressebolagen Tulia AB och Akroterion Fastig-

hets AB sker förvärv av fastigheter i Stockholm.

I slutet av juni offentliggörs ett uppköps

erbjudande till aktieägarna i Din Bostad Sverige

AB, där dessa erbjuds att överlåta samtliga aktier

utgivna av Din Bostad till Balder i utbyte mot

aktier i Balder. Balder satsar under året på

förnybar energi genom att investera i sex

vindkraftverk.

Balders utveckling

2005–2006

2007

2008

2009

Balder strukturerar om i kristidens år och under

året förvärvar Balder tio fastigheter och avyttrar

nio. Intressebolagens förvaltningsresultat uppgår

till 157 Mkr (13). Den starka resultatförbättringen

beror på att 2008 är det första hela verksamhets-

året för bolagets tre dåvarande intressebolag.

Fastigheternas värde

 2005
 2006

 2007
 2008

 2009
 2010

 2011
 2012

 2013
 2014

Fastigheter redovisat värde

40 000

30 000

20 000

10 000

0

Mkr

Förvaltningsresultat

 2005
 2006

 2007
 2008

 2009
 2010

 2011
 2012

 2013

Förvaltningsresultat före skatt

1 200

900

600

300

0

Mkr

 2014

Substansvärde per stamaktie

 2005
 2006

 2007
 2008

 2009
 2010

 2011
 2012

 2013

Substansvärde (EPRA, NAV)
per stamaktie

80

60

40

20

0

Kr

 2014

Soliditet

 2005
 2006

 2007
 2008

 2009
 2010

 2011
 2012

 2013
 2014

Soliditet

40

30

20

10

0

%

1) �Då koncernen startade sin verksamhet den 1 juli 2005 innefattar jämförelseperioden för 2005 endast 6 månader.

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 9

Under året sker förvärv av 31 fastigheter och

avyttring av 18 fastigheter. Antalet aktieägare

ökar med mer än 50 procent under året och

uppgår vid årsskiftet till cirka 4 900. Per den

31 december äger Balder 432 fastigheter med

en uthyrningsbar yta om 1 322 tkvm till ett

redovisat värde om 14,4 Mdkr.

Det nya aktieslaget preferensaktier emitteras.

Emissionen uppgår till 1 Mdkr. Balder förvärvar

25 handelsfastigheter från Catena AB som säljs

in i ett nyetablerat intressebolag med PEAB.

Under året ökar antalet aktieägare med 67 pro-

cent och uppgår vid årsskiftet till 8 200 stycken.

Under året sker förvärv av 14 fastigheter och

avyttring av 6 fastigheter. Balder köper bostads

fastigheter i centrala Köpenhamn, varav ett kvarter

med 523 ägarlägenheter, byggda 1995, belägna i

stadsdelen Österbro, ett attraktivt bostadsområde

i centrala Köpenhamn. I Örestad förvärvas 75 ägar

lägenheter, byggda 2009. Två miljoner preferens-

aktier emitteras till ett värde av 565 Mkr.

I november förvärvar Balder Bovista Invest AB, en

affär som består av 4 300 lägenheter och en total

yta om 370 000 kvm till ett värde av cirka 2 Mdkr.

I samband med Bovistaaffären genomförs en riktad

nyemission av 3 500 000 preferensaktier som ökar det

egna kapitalet med 1 138 Mkr. Under det fjärde kvar

talet tecknas ett totalentreprenadavtal gällande bygg

nation av 200 ägarlägenheter i Örestad i Köpenhamn

till ett värde vid färdigställandet om cirka 400 Mkr.

Under året förvärvar Balder 14 hotellfastigheter.

Förvärven resulterar i att Balder, med sina 28 hotell

och 5 000 hotellrum i portföljen, är en av Sveriges

största hotellfastighetsägare. Balder har under 2014

förvärvat fastigheter för totalt 7 059 Mkr. Försäljning-

arna uppgår till 1 114 Mkr, vilket genererar en vinst

om 144 Mkr. Under året avyttrar Balder samtliga

återköpta aktier för 220 Mkr (–). Antalet aktieägare

uppgår till 16 310.

2010

2011

2012

2013

2014

Hyresintäkter

 2005
 2006

 2007
 2008

 2009
 2010

 2011
 2012

 2013
 2014

Hyresintäkter

2500

2 000

1 500

1 000

500

0

Mkr

Eget kapital per stamaktie

 2005
 2006

 2007
 2008

 2009
 2010

 2011
 2012

 2013
 2014

Eget kapital per stamaktie

70

60

50

40

30

20

10

0

Kr

Aktiekurs per stamaktie	

 2005
 2006

 2007
 2008

 2009
 2010

 2011
 2012

 2013
 2014

x

120

100

80

60

40

20

0

Kr

Belåningsgrad

 2005
 2006

 2007
 2008

 2009
 2010

 2011
 2012

 2013
 2014

Belåningsgrad fastigheter

80

60

40

20

0

%

Uthyrningsbar yta

 2005
 2006

 2007
 2008

 2009
 2010

 2011
 2012

 2013
 2014

Uthyrbar yta

2 500

2 000

1 500

1 000

500

0

Tkvm

10 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Berget 2, Stockholm

Inom Vallgraven 4:2, Göteborg

Boken 38, Skara

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 11

Balders verksamhet är inriktad på tillväxt och positiva kassa-

flöden samt ökat förvaltningsresultat. I respektive region ska

bolaget uppnå en sådan position att Balder blir en naturlig

partner för potentiella kunder.

Finansiella mål

Balders målsättning är att ha en stabil och god avkastning på

eget kapital samtidigt som soliditeten över tid ska vara lägst

35 procent och räntetäckningsgraden lägst 1,5 gånger.

Operativa mål

Med utgångspunkt i Balders strategi, övergripande mål och

finanspolicy tar bolaget fram både kvantitativa och kvalitativa

Övergripande mål

Strategi

Affärsidé

Balder skapar värden för ägarna, kunderna, medarbetarna och

samhället. Detta gör Balder genom att:

• �möta och värna om våra kunder,

• �ha korta beslutsvägar,

• �noggrant välja kostnadseffektiva förvaltningslösningar,

• �hålla en hög aktivitetsnivå i förvaltning och transaktioner

i egen regi såväl som i partnerskap.

Balder skapar värden genom att med lokal förankring förvärva,

utveckla och förvalta bostadsfastigheter och kommersiella

Affärsidé,
strategi och mål

Balder ska med lokal förankring förvärva, utveckla och förvalta
bostadsfastigheter och kommersiella fastigheter belägna på orter
som växer och utvecklas positivt.

operativa mål. Dessa sätts på både kort och lång sikt.

Målen avser såväl finansiella mål som mål rörande miljö,

kundtillfredsställelse och medarbetarnöjdhet.

Utdelningspolicy

Eftersom Balder under de närmaste åren kommer att priori-

tera tillväxt, kapitalstruktur och likviditet kommer utdelningen

för stamaktien att vara låg eller helt utebli. Utdelningen för

preferensaktien uppgår till 20,00 kr per år.

fastigheter samt skapa kundvärde genom att möta olika

kundgruppers behov av lokaler och bostäder. Bolaget arbetar

aktivt med att förvärva fastigheter med utvecklingspotential

och skapar tillväxt genom att investera och utveckla samt

effektivisera och rationalisera fastighetsförvaltningen. Balder

ska vara en långsiktig ägare som baserar verksamheten på

stabila kassaflöden och nöjda kunder.

Fokus är att fortsätta vara en aktiv fastighetsaktör, såväl i

egen regi som i partnerskap, på orter som växer och utvecklas

positivt.

12 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Aktuell
intjäningsförmåga

 tabellen nedan presenterar Balder sin nuvarande intjäningsförmåga på tolv

månadersbasis. Det är viktigt att notera att den aktuella intjäningsförmågan

inte ska jämställas med en prognos för de kommande 12 månaderna. Intjänings

förmågan innehåller exempelvis ingen bedömning av hyres-, vakans-, ränteutveck-

ling eller valutaförändring. Balders resultaträkning påverkas dessutom av värde

förändringen i fastighetsbeståndet samt kommande fastighetsförvärv och/eller

fastighetsförsäljningar. Ytterligare resultatpåverkande poster är värdeförändringar

avseende finansiella placeringar och derivat. Inget av ovanstående har beaktats i

den aktuella intjäningsförmågan.

Intjäningsförmågan baseras på fastighetsbeståndets kontrakterade hyresintäkter,

bedömda fastighetskostnader under ett normalår samt kostnader för administration.

Kostnaderna för de räntebärande skulderna har baserats på koncernens genom-

snittliga räntenivå inklusive effekt av räntederivat. Skatten, som är beräknad till

22,0 procent, bedöms till övervägande del bestå av uppskjuten skatt och är därmed

inte kassaflödespåverkande.

2014 2013 2012 2011 2010

Hyresintäkter 2 730 2 260 1 800 1 530 1 405

Fastighetskostnader –800 –735 –560 –465 –430

Driftsöverskott 1 930 1 525 1 240 1 065 975

Förvaltnings- och administrationskostnader –165 –165 –120 –105 –105

Förvaltningsresultat från intressebolag 220 170 120 90 20

Rörelseresultat 1 985 1 530 1 240 1 050 890

Finansnetto –585 –535 –495 –445 –440

Förvaltningsresultat 1 400 995 745 605 450

Skatt –308 –219 –164 –159 –118

Resultat efter skatt 1 092 776 581 446 332

Resultat efter skatt hänförligt till

Stamaktieägare 892 576 461 366 332

Preferensaktieägare 200 200 120 80 —

Förvaltningsresultat enligt aktuell
intjäningsförmåga per stamaktie, kr 7,39 4,99 3,92 3,29 3,01

Intjäningsförmågan baseras på fastighetsbeståndets kontrakterade
hyresintäkter, bedömda fastighetskostnader under ett normalår
samt kostnader för administration.

Aktuell intjäningsförmåga på tolvmånadersbasis

I

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 13

Aktien och ägarna

alder har två olika aktieslag noterade på NASDAQ OMX Stockholm, Large Cap;

dels en stamaktie, dels en preferensaktie av serie B. Bolagets samlade börs-

värde per den 31 december uppgick till 21 404 Mkr (13 889) och bolaget hade

vid årsskiftet 16 310 aktieägare (16 089). Huvudägare i Fastighets AB Balder är Erik

Selin Fastigheter AB som äger 38,0 procent av kapitalet och 51,3 procent av rösterna.

Per den 31 december uppgick aktiekapitalet i Balder till 172 396 852 kr fördelat på

172 396 852 aktier. Varje aktie har ett kvotvärde om 1,00 kr, varav 11 229 432 av

serie A, 151 167 420 av serie B och 10 000 000 preferensaktier.

Balder har under året avyttrat 2 859 600 återköpta stamaktier, vilket betyder att

totalt antal utestående stamaktier uppgår till 162 396 852. Varje aktie av serie A

berättigar till en röst och varje aktie av serie B och preferensaktien berättigar till en

tiondels röst.

Förvaltningsresultatet har de senaste åtta åren ökat med i
genomsnitt 32 procent. Under samma period har substansvärdet
per aktie ökat med i genomsnitt 29 procent.

Källa: SIX

2006 2007 2008 2009

80

100

60

40

20

0

120

2010 2011 2012 20142013

Aktiekurs, kr

Aktieutveckling 2006–2014

B

Balders aktiekurs stängde den

30 december 2014 på 110,25 kr,

vilket motsvarar en procentuell

utveckling sedan 2006-01-01 om

697 procent. Det kan jämföras

med EPRA:s Fastighetsindex för

Sverige som under samma period

stigit med 63 procent (EPRA:s

Fastighetsindex för europeiska

bolag har under samma period

haft en negativ utveckling).

Fastighets AB Balder

Generalindex Stockholmsbörsen

European Public Real Estate
Association Sweden Index

14 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Stamaktiens utveckling

Kursen på stamaktien var vid årsskiftet 110,25 kr (66,00) motsvarande en uppgång

med 67 procent under året. Ökningen sedan 2006-01-01 uppgår till 697 procent. Det

kan jämföras med EPRA:s Fastighetsindex för Sverige som under samma period sti-

git med 63 procent. EPRA:s Fastighetsindex för europeiska bolag har under samma

period haft negativ utveckling. Vid årsskiftet uppgår antalet stamaktieägare till

8 858 (8 969). Under samma period har 62,8 miljoner stamaktier omsatts, vilket

motsvarar i genomsnitt 252 000 aktier per handelsdag (227 000) eller 27,5 Mkr (15,0)

baserat på årets stängningskurs. Omsättningen motsvarar en årlig omsättnings

hastighet om 39 procent (36) och exkluderas Erik Selin Fastigheter AB:s aktier över-

stiger årsomsättningen 60 procent (60) av utestående stamaktier. Andelen utlands-

ägda aktier har under året minskat med 1,3 procent och uppgår till 16,3 procent.

Tillväxt eget kapital

Eget kapital per stamaktie uppgick per den 31 december till 70,10 kr (52,14) mot

svarande en ökning om 34 procent (24) under året. Substansvärdet per stamaktie

(EPRA NAV) har under samma period ökat med 43 procent (20) till 86,33 kr (60,50).

Skillnaden mellan eget kapital och substansvärde är att i substansvärde återläggs

derivat och nettot av uppskjuten skatteskuld och uppskjuten skattefordran. Anled-

ningen till återföringen är att derivatskulden löses upp och successivt återförs till

eget kapital under återstående löptid. Nettot av uppskjuten skatt återläggs då det

idag är skattefritt att sälja bolag, vilket gör att uppskjuten skatt återförs till eget

kapital vid försäljning av bolag. De senaste åtta åren har substansvärdet ökat med

i genomsnitt 29 procent (27) per år. Förhållandet mellan börskursen och substans-

värdet är per årsskiftet 128 procent.

Balderaktiens utveckling

2014 2013 2012 2011 2010 2009 2008 2007 2006

Data per stamaktie

Börskurs vid årets slut, kr 110,25 66,00 37,30 25,30 29,40 12,50 7,00 13,33 17,00

Börsvärde, Mkr 21 404 13 889 7 800 5 104 1 395 1 869 661 1 298 1 654

Förvaltningsresultat, kr 6,64 4,57 3,73 3,00 2,79 2,79 1,81 1,84 1,70

Resultat efter skatt, kr 18,10 10,11 6,69 4,87 8,95 2,20 –4,04 8,07 4,69

Eget kapital, kr 70,10 52,14 42,15 35,57 31,13 22,19 19,63 23,49 15,42

Substansvärde (EPRA NAV), kr 86,33 60,50 50,37 41,83 32,89 22,16 20,95 22,33 13,06

Totalavkastning, % 67 77 47 –14 135 79 –46 –22 24

Utdelning, kr — — — — — — 0,17 — —

Antal registrerade, tusental 162 397 162 397 162 397 162 397 152 347 152 347 97 318 97 318 97 318

Antal utestående, tusental 162 397 159 537 159 537 159 537 149 487 149 487 94 458 97 318 97 318

Data per preferensaktie

Börskurs vid årets slut, kr 350,00 336,00 303,00 267,00 — — — — —

Totalavkastning, % 10 17 21 11 — — — — —

Utdelning, kr 20,00 20,00 20,00 20,00 — — — — —

Antal registrerade, tusental 10 000 10 000 6 000 4 000 — — — — —

200

175

150

125

100

75

50

25

0

Börskurs/substansvärde

%

 2005
 2006

 2007
 2008

 2009
 2010

 2012
 2011

 2013
 2014

100

80

60

40

20

0

Kr/stamaktie

Utveckling substansvärde (EPRA NAV)

 2005
 2006

 2007
 2008

 2009
 2010

 2012
 2011

 2013
 2014

AKTIEN OCH ÄGARNA

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 15

Ägarförteckning 2014-12-31

Ägare A-stamaktier B-stamaktier Preferensaktier
Totalt antal

aktier
Kapital,

%
Röster,

%

Erik Selin Fastigheter AB 8 301 930 57 218 298 500 65 520 728 38,0 51,3

Arvid Svensson Invest AB 2 915 892 13 542 540 — 16 458 432 9,5 15,6

Swedbank Robur fonder — 10 981 146 — 10 981 146 6,4 4,0

Länsförsäkringar fondförvaltning AB — 8 389 417 — 8 389 417 4,9 3,1

AMF Försäkring och Fonder — 7 323 385 — 7 323 385 4,3 2,7

Handelsbanken Fonder AB — 4 881 493 — 4 881 493 2,8 1,8

CBNY Norges Bank — 3 708 398 — 3 708 398 2,1 1,4

Lannebo fonder — 2 600 000 — 2 600 000 1,5 1,0

SEB Investment Management — 2 572 767 — 2 572 767 1,4 0,9

JPM Chase — 2 420 094 149 938 2 570 032 1,4 0,9

Rahi, Sharam med bolag — 1 516 300 20 000 1 536 300 0,9 0,6

Övriga 11 610 36 013 582 9 829 562 45 854 754 26,8 16,7

Totalt 11 229 432 151 167 420 10 000 000 172 396 852 100 100

Förvaltningsresultatet före skatt uppgick till 1 275 Mkr (854), vilket motsvarar

en ökning om 49 procent jämfört med föregående år. De senaste åtta åren har

förvaltningsresultatet ökat med i genomsnitt 32 procent (24) per år. Förvaltnings

resultatet per stamaktie ökade med 45 procent (23) och har de senaste åtta åren

ökat med 20 procent (15) i genomsnitt.

Preferensaktiens utveckling

Kursen på preferensaktien var vid årsskiftet 350 kronor (336), vilket motsvarar en

årlig totalavkastning inklusive utdelning om 10,1 procent. Antalet aktieägare upp-

gick till 8 379 (8 114) och under året har 3,3 miljoner aktier (3,1) omsatts motsva-

rande drygt 13 000 aktier per handelsdag (12 200) motsvarande cirka 4,5 Mkr (4,0),

baserat på årets stängningskurs. Årsomsättningen i preferensaktien motsvarar

33 procent (43) av det totala antalet preferensaktier.

Preferensaktien medför företrädesrätt framför stamaktien till en årlig utdelning

om 20 kronor med kvartalsvis utdelning om 5 kr. Avstämningsdagar för utdelning

är 10 januari, 10 april, 10 juli och 10 oktober. Om utdelning på preferensaktien inte

betalas i tid eller sker med ett lägre belopp, ska skillnaden läggas till innestående

belopp inklusive en ränta om 14 procent.

Utdelningspolicy stamaktieägare

Styrelsen föreslår till årsstämman att ingen utdelning på stamaktien ska lämnas

för räkenskapsåret 2014. Balder anser att den bästa totalavkastningen för stamaktie

ägarna uppnås genom att utdelningen under de närmaste åren förblir låg eller ute-

blir. Balder kommer istället fortsätta att växa genom att investera i nya förvärv,

i befintliga fastigheter samt i projekt.

Aktieägare

Huvudägare i Fastighets AB Balder är Erik Selin Fastigheter AB som äger 38,0 procent

av kapitalet och 51,3 procent av rösterna. Övriga större ägare är Arvid Svensson Invest

AB och Swedbank Robur fonder. Vid utgången av 2014 uppgår det totala antalet

aktieägare till 16 310 (16 089).

Analytiker som följer Balder

Albin Sandberg, Handelsbanken

Erik Granström, Carnegie

Fredrik Cyon, ABG Sundal Collier

Johan Edberg, Pareto

Jonas Andersson, Danske Bank

Niclas Höglund, Nordea

Nicolas McBeath, SEB

Jan Ihrfelt, Swedbank

Tobias Kaj, Carnegie

Ägarfördelning stamaktier, %

Institutioner, 27

Privat, 6

Utländska, 16

Styrelse/
Ledning, 51

16 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Våra kunder

 Balders ambition är att tillgodose kundernas behov genom god tillgänglighet

och hög professionalitet. Bolaget har i huvudsak egen personal som utför

arbeten i och runt fastigheterna.

Förvaltning

Idag har Balder 22 kontor runt om i Sverige fördelade på fem regioner. I varje region

sköts förvaltningen av egen personal som ansvarar för uthyrning, drift, miljö och

skötsel.

Balder har egen förvaltningsorganisation som möjliggör snabba beslutsvägar,

närhet till kunden, god lokalkännedom och möjlighet att jobba långsiktigt med

fastighetsförvaltning. Bolaget erbjuder ett stort utbud av lokaler och bostäder i olika

lägen till olika hyresnivåer. Utvecklingen av fastigheterna sker i samråd med kunderna,

utifrån deras behov och önskemål. Balders personal möter regelbundet hyresgästerna

för att skapa sig en god bild av den faktiska situationen ute i fastigheterna.

Nöjda kunder

I centrum för förvaltningen finns alltid våra kunder. Genom kontinuerligt arbete med

att mäta Nöjd-Kund-Index (NKI) kan vi metodiskt fortsätta arbeta med att förbättra

och utveckla vår service samt våra kontakter med kunderna. Vid vår senaste mätning

visade det sig att 89 procent av kunderna trivdes mycket bra i sin lägenhet. Kundvård,

uthyrning, skötsel och energi är exempel på prioriterade områden inom Balders för-

valtning där vi under året tillsatt flera centrala funktioner och utökat våra resurser.

Detta borgar för ytterligare förbättring av våra framtida resultat, både ekonomiskt

och för att öka kundnöjdheten. Vår nästa mätning kommer att ske under våren 2015.

Kundservice

Kundservice är en oerhört viktig funktion inom Balder. Här värnar vi om kontakten

med kunderna så att eventuella fel och brister ska kunna upptäckas i tidigt skede.

För att förbättra kommunikationen mellan Balder som hyresvärd och våra kunder

har vi utökat kundtjänst och felanmälan med medarbetare som har bred språk

kompetens, inklusive arabiska och somaliska.

Hyreskontraktsstruktur

Balder bedömer att risken för en plötslig försämring avseende hyresintäkterna är

låg. Detta beror på kontraktstrukturen, med en bra fördelning mellan kommersiella

Kundvård, uthyrning, skötsel och energi är exempel på prioriterade
områden inom Balders förvaltning.

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 17

Hyreskontraktsstruktur 2014-12-31

Förfallotidpunkt
Antal

hyreskontrakt Andel, %
Kontrakterad

hyra, Mkr Andel, %

2015 944 34 194 7

2016 667 24 246 9

2017 541 20 245 9

2018 347 13 209 8

2019– 250 9 742 27

Summa 2 750 100 1 636 60

Bostad 1 14 380 1 032 38

P-plats 1 5 248 17 1

Garage 1 4 877 45 2

Summa 27 255 2 730 100

1) �Löper normalt med en uppsägningstid om tre månader.

fastigheter och bostadsfastigheter, samt den geografiska spridningen. För att

motverka minskade hyresintäkter och försämrad uthyrningsgrad eftersträvas

långsiktiga relationer med bolagets befintliga kunder.

Balders tio största kontrakt svarar för 9,4 procent (9,1) av de totala hyresintäkterna

och deras genomsnittliga kontraktstid uppgår till 11,1 år. (9,9). Inget enskilt kontrakt

står för mer än 1,5 procent (1,7) av Balders totala hyresintäkter och ingen enskild kund

står för mer än 4,8 procent (1,7) av de totala hyresintäkterna. Den genomsnittliga

kontraktstiden för den totala kommersiella portföljen uppgick till 5,9 år (4,9).

I tabellen redovisas hyreskontraktsstrukturen per 31 december 2014, varvid

kontrakt som sagts upp per detta datum, där avflyttning kommer eller bedöms

komma att ske, redovisas som kontrakt med förfall inom ett år.

Under 2014 har ett attraktivt bostadsområde

vuxit fram i Nynäshamn. Nära natur, havsbad

och bara ett stenkast från pendeltågstationen

bygger Fastighets AB Balder, tillsammans

med K-fastigheter, hyresrätter. Lägenheternas

standard är mycket hög och husen är ritade

av arkitekten Mats Molén, bland annat känd

för sin arkitektur i Västra Hamnen i Malmö.

Bygget sker i tre etapper och varje etapp inne­

fattar cirka 30 lägenheter. Första inflyttnings­

tillfället var den 1 januari 2015. Här bor hyres­

gästerna med närhet till såväl dagis, skola och

matbutik som till Nickstabadet och Nynäs­

hamns centrum. Näringslivet i Nynäshamn

uppvisar stor variation och det finns drygt

2 000 företag i kommunen, allt från stora

bolag till enmansföretag.

Balders tio största kunder

2014-12-31

ICA Sverige AB

Kopparbergs Bryggerier

Länsstyrelsen i Stockholms län

ProfilEvents AB

Rezidor Hotel Group

Scandic Hotels AB

Sirius International Försäkring AB

Stockholms Kommun

Stureplansgruppen

Winn Hotel Group

18 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

alder rekryterade under 2014 drygt tjugo nya medarbetare. Tillsammans

med övriga engagerade medarbetare i koncernen hade Balder per den

31 december 313 anställda (290).

Balder har en platt organisation med korta beslutsvägar som möjliggör ett snabbt

agerande, oavsett om det gäller fastighetsaffärer eller att lösa problem åt en kund.

För att stötta förvaltningen finns koncerngemensamma resurser/funktioner, belägna

dels i Malmö, dels vid huvudkontoret i Göteborg. Vid årsskiftet arbetade 35 personer

(31) inom dessa stödfunktioner.

Förvaltningsorganisation

Förvaltningsorganisationen är geografiskt indelad i regionerna Stockholm, Göte-

borg/Väst, Öresund, Öst och Norr. Varje regions organisation följer samma grund-

principer men skiljer sig åt beroende på områdets storlek och fastighetsinnehav.

Varje region har ett antal lokalkontor som ansvarar för uthyrning, drift, miljö och

förvaltning.

Organisation
och medarbetare
Balders fortsatta framgång är beroende av engagerade
medarbetare som delar företagets värderingar.

Ekonomi & Finans Förvaltning
Affärs- &

ProjektutvecklingIT & Administration

Region
Stockholm

Region
Göteborg/Väst

Region
Öresund

VD

vice VD

Region
Öst

Region
Norr

B

Organisation

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 19

Medarbetare

Inom Balder är kompetens, personliga egenskaper, jämn könsfördelning och

mångfald viktiga urvalsfaktorer vid rekrytering. Dessa faktorer är en bidragande

orsak till bolagets positiva utveckling. Samtliga nyanställda erbjuds en företags

introduktion på huvudkontoret där de får träffa kollegor samt får information

om bolagets historia, värderingar och rutiner.

Balder stimulerar möjligheten till karriärsutveckling inom bolaget. Vi strävar

efter att vara en bra och attraktiv arbetsgivare där personalens trivsel och hälsa

är viktiga inslag. Genom ersättning för friskvårdsaktiviteter får medarbetarna

bättre möjligheter att möta de krav som ställs i det dagliga arbetet. Bolaget

uppmuntrar till ökat hälsomedvetande hos medarbetarna i syfte att skapa en

trivsam arbetsplats med god social gemenskap och låg sjukfrånvaro.

Företagskultur

Bolagets företagskultur präglas av en entreprenörsanda i allt som utförs, från

det dagliga arbetet till förändrings- och utvecklingsbeslut. Vår ambition är att

på bästa sätt hitta effektiva lösningar för våra kunder och inom organisationen.

Balders samhällsengagemang i förorten

Balder har under en tid engagerat sig i att förbättra boendemiljön i förorter till

Stockholm och nu även i Göteborg. Bland annat har bolaget anställt projektledare

för att tillsammans med de boende arbeta för att göra områden trivsamma och

trygga. Under 2014 hade Balder i detta projekt 30 ungdomar från olika områden

anställda. Arbetet fortskrider under 2015.

Könsfördelning per åldersgrupp

–29 år

80

60

40

20

0

Antal

30–39 år 50 år–

Kvinnor Män

40–49 år

 Ledning/
Ekonomi, 11

 Fastighetsskötare, 50

 Förvaltning, 39

Balders personal per arbetsområde, %

Personal 2014 2013

Antal anställda 313 290

 – varav kvinnor 110 102

”	 Som kommunikatör i Bergsjön

agerar jag som en länk mellan de boende

och Balder. Jag ser min roll som spindeln

i nätet när det kommer till de sociala och

mjuka värdena. Några av mina arbetsupp­

gifter är att starta samarbeten och projekt

mellan berörda aktörer och de boende,

anordna arrangemang och verka som ett

språkrör för hyresgästerna.

Som uppvuxen i Bergsjön har jag alltid

brunnit för stadsdelen och det är fantas­

tiskt att, med allt stöd jag får från Balder

och från teamet i Bergsjön, kunna bidra till

förändringar i området. Vi jobbar alla åt

samma håll och det är så förändringar till

det bättre alltid sker.

 Amanj Aziz, kommunikatör

20 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

takt med att Balders verksamhet växer ökar miljöansvaret. Under året har Balder

tagit viktiga steg för att ytterligare förstärka miljöarbetet i verksamheten och

lagt grunden för en god miljöuppföljning. Vi har påbörjat etableringen av ett

miljöledningssystem enligt miljöcertifieringen ISO 14 001, och väsentliga miljö-

aspekter har identifierats. Det har resulterat i att en ny miljöpolicy har antagits

som tydligt pekar ut prioriterade miljöaspekter; energi, material, transport och

avfall. Avsikten är att miljöpolicyn ska prägla Balders alla aktiviteter och vi strävar

även efter att motivera våra kunder, leverantörer och samarbetspartners till bättre

miljöprestationer. Genom att ställa krav på energieffektiva material och kemiska

innehåll minskas den negativa inverkan på miljö samtidigt som vi bidrar till ökad

efterfrågan på miljövänliga produkter. Vi vill också att våra kunder ska ges förut

sättningar att använda miljövänliga transportalternativ till och från våra fastigheter,

till exempel genom skyddade cykelparkeringar och närhet till kollektivtrafik. Vidare

ska det i fastigheterna finnas avfallsstationer utformade så att de uppmuntrar

till bättre källsortering.

Energianvändning

Energi är den högst prioriterade miljöaspekten inom verksamheten och Balder har

förstärkt organisationen med en energiansvarig. Under året har Balder etablerat

ett nytt energiuppföljningssystem. Systemet ger goda förutsättningar att tidigt

fånga upp avvikelser i energiförbrukningen och analysera orsaker till dessa. Detta

skapar goda förutsättningar att minska såväl kostnader som miljöbelastning.

Dessutom kan vi prioritera och analysera fastigheter med hög energiförbrukning

och utifrån fastighetens energiprofil bestämma vilka åtgärder som är mest kostnads

effektiva på lång sikt. I samband med etableringen av det nya energiuppföljnings

systemet har samtliga fastighetsförvaltare och drifttekniker genomgått en utbild-

ning kring hur vi med hjälp av systemet kan följa upp och analysera energiförbruk-

ningen. Vidare arbetar Balder för att välja hållbara energikällor. Balder har genom

sina vindkraftverk under 2014 producerat 20,5 GWh förnybar energi, vilket mot-

svarar uppvärmning av cirka 850 normalvillor.

Balder tar socialt ansvar

Samhällsengagemang är en naturlig del av Balders arbete och ett sätt att bidra till

en hållbar samhällsutveckling. Balder engagerar sig i dessa frågor såväl lokalt som

Hållbart företagande
Genom att ställa krav på energieffektiva material och kemiska innehåll
minskas den negativa inverkan på miljön samtidigt som vi bidrar till en
ökad efterfrågan på miljövänligare produkter.

I

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 21

Din Bostad i Tranås har inlett ett unikt sam­

arbete med Tranås Fotbollsförening. Genom

samarbetet har en modell vuxit fram där bolag

har möjlighet att sponsra ensamkommande

flyktingbarn med kläder, utrustning, resor till

turneringar etc, vilket man nu hoppas att fler

bolag i Tranås ska bidra till.

En av dem som fått sponsring är Mohsen

Jafari som är 17 år, född och uppvuxen i Afgha­

nistan. Efter tio år i Iran kom han till Sverige

för 2,5 år sedan. Idag bor han i Tranås, på asyl­

boendet Svalan för ensamkommande flykting­

barn. Mohsen studerar på Holavedsgymnasiets

samhällsprogram. Det viktigaste för Mohsen är

träning och att ha fått många nya kompisar.

regionalt och verkar för att människor ska trivas i och runt sina boenden. För att

lyckas med detta krävs ett stort engagemang bland medarbetarna men även att vi

samverkar med andra aktörer. Vi på Balder tror att mångfald skapar både ekonomisk

och social tillväxt i samhället och vi ser det därför som väsentligt att arbeta för att

skapa socialt blandade bostadsområden.

Balder i Bergsjön

Under slutet av 2013 förvärvade Balder fastighetsbolaget Bovista AB som bland

annat äger drygt 800 bostäder i Bergsjön i Göteborg, ett bostadsområde där under-

hållet under två decennier varit kraftigt eftersatt. I april 2014 samlade Balder till

ett möte med bland andra politiker, representanter från Polisen och Hyresgäst

föreningen, det vill säga personer eller organisationer med inflytande över östra

Göteborgs framtid. Syftet med mötet var att presentera några av de planer som

Balder har för sitt fastighetsbestånd i Bergsjön, för att utveckling av området

ska ske i samförstånd med kommunen.

Balders satsning i Bergsjön har under året inneburit att vi tagit ett helhetsgrepp

och engagerat oss på flera olika plan. Förutom att arrangera olika aktiviteter har

vi tagit tag i sociala utmaningar, så som lågt valdeltagande, kriminalitet och arbets-

löshet. Balder har startat en ungdomspool och anställt ungdomar i området, startat

en samverkansgrupp med skola, socialtjänst och polis samt anställt sommarjobbare

mellan 14 och 18 år. Vidare har vi renoverat en lokal som ska fungera som en träff-

punkt och ett motivationscenter för hyresgäster i Bergsjön, startat en trygghets-

vandring tillsammans med föräldrar, renoverat stadsdelens fritidsgård Bergsjö

gården, startat aktiviteter med grundskolan och stöttat lokala föreningar.

En andra chans

Balder samarbetar med organisationer som arbetar aktivt med integrations- och

behandlingsarbete med inriktning på barn och unga vuxna. En egen bostad och väg-

ledning från människor med lång erfarenhet inom integrations- och behandlings

arbete ökar förutsättningarna för en bättre framtid. Exempel på organisationer som

Balder samarbetar med är Rebo, Steget Vidare, UngBo och Mitt Liv.

22 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

•	

1802 1905

1895

hela vägen, vattnet i Västra Hamnkanalen

stod alltså stilla. Trots hamnfogdens tillsyn

använde medborgarna kanalen till att

tvätta, bada, slänga sopor och slaktavfall i

samt att dricka av. Kanalen kallades i folk­

mun för ”lortkanalen” då den stank illa.

Det gjordes flera muddringsförsök men

utan goda resultat och 1905 blev kanalen

igenlagd. Nu utvecklades spårvagnstrafiken

och nya spårvagnslinjer drogs över den före

detta hamnkanalen. De nya spårvagnslin­

jerna förbättrade tillgängligheten till

Hamngatorna.

Hem för stadens banker
Under 1800-talets första hälft ägdes fastig­

heten av ett antal ägare som var allt från

År 1802 drabbades fastigheterna kring

Västra Hamngatan och Drottninggatan i

Göteborg av en storbrand. Detta område

kallades vid denna tid för Kvarteret

Kommerserådet och här fanns 20 fastig­

hetsägare. Efter sviterna från branden

1802 återstod endast nio fastighetsägare.

De återstående fastighetsägarna var de

mest förmögna, med ekonomisk möjlighet

att bygga nya hus. Året efter branden tog

stadens överhuvud beslut om att förbjuda

allt trähusbygge inom Vallgravarna.

Från lort- till kommunikationskanal
Inom Kvarteret Kommerserådet rann även

Västra Hamnkanalen. Vattnet i kanalen

sträckte sig till älven men räckte inte

handelsmän till lantbrukare och stads­

mäklare. I slutet av 1800-talet tog olika

banker över fastigheten och bedrev sin

verksamhet i huset i över 90 år.

Antikhallarna tar form
Utseendet på Kvarteret Kommerserådet

förändrades radikalt under början av 1800-

talet men det dröjde till slutet av seklet

innan fastigheten skulle börja ta sin nutida

form. År 1882 köpte Skandinaviska Kredit­

aktiebolaget fastigheten och samma år

startades arbetet med att bygga fastig­

heten som vi idag kallar ”Antikhallarna”.

Fastigheten ritades av bröderna Axel och

Hjalmar Kumlien som vid den här tiden

var de mest framgångsrika arkitekterna

EN FASTIGHETS HISTORIA

Antikhallarna
En fastighet att se upp till

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 23

•	

1905 Fastighetsdata

Adress
Västra Hamngatan 6, Göteborg

Fastighetsbeteckning
Inom Vallgraven 16:21

Byggstart, nutida form
1882

Arkitekt
Axel Kumlien och Hjalmar Kumlien

Byggherre
Skandinaviska Kreditaktiebolaget

2012

1975

i landet. Bröderna hade studerat vid

Chalmers slöjdskola och var tillbaka i

Sverige efter vidare studier vid tekniska

byggnadsskolor i Tyskland. Under flera

decennier var bröderna tongivande för

Göteborgs stadsbild och de mest anlitade

arkitekterna i staden. Kombinationen

av Axels tekniska kunskap och Hjalmars

känsla för form och utseende gjorde

dem unika för sin tid.

Tillbyggnation
Fastigheten saknade utrymmen för bank­

valv så 1895 uppfördes en byggnad med

tegelbeklädd fasad på granntomten.

Denna del av fastigheten vätter mot Drott­

ninggatan. 1986 grundförstärktes fastig­

heten och 2012 genomfördes en reno­

vering och ombyggnation av fastigheten

som bland annat innebar att Antikhallarna

fick en ny egen ingång på hörnet Västra

Hamngatan/Drottninggatan.

Modern antik byggnad
Verksamheterna i Antikhallarna har genom

åren använt lokalerna utan större påverkan

på fastigheten. Detta gör att de blandade

historiska stilarna i huset lever kvar och

gör den intressant ur ett kulturhistoriskt

perspektiv. Antikhallarna startade sin verk­

samhet i huset den 1 april 1975. Den 22 maj

2014 förvärvade Fastighets AB Balder denna

anrika fastighet. Balder känner stolthet

över att äga Antikhallarna, som är en av de

få fastigheter som behållit de gamla Hamn­

gatornas byggnadskaraktär.

”	 Vi är tacksamma
för att vi fått köpa
en så fin fastighet.

Erik Selin, VD

Källa: Antikhallarna – Bankpalats i centrala Göteborg,
www.antikhallarna.se/antikviteter/historia_4.html

24 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Fastighetsmarknaden

 rots kräftgång i världsekonomin och att de underliggande drivkrafterna för

fastigheters avkastning utvecklas svagt är utvecklingen på svensk fastighets-

marknad mycket stark. Ett attraktivt gap mellan ränta och fastigheters

avkastning har lett till att mycket kapital söker sig till investeringar i fastigheter med

en obalans mellan utbud och efterfrågan samt sjunkande avkastningskrav som

följd. I jakten på avkastning ökar riskaptiten och vi ser en bred efterfrågan på svensk

fastighetsmarknad. En rekordhög transaktionsvolym, ökat risktagande och sjunkande

direktavkastningskrav för fastigheter är samtliga indikatorer på att vi befinner oss

i en fastighetshögkonjunktur. Samtidigt är den underliggande efterfrågan på hyres-

marknaderna beroende av att den ekonomiska återhämtningen tar fart.

Svensk ekonomi är relativt stark och konjunkturen fortsätter att förbättras.

Den långsamma återhämtningen i omvärlden och en relativt svag konjunktur

utveckling för några av Sveriges viktigaste exportmarknader avspeglas dock sedan

en tid i en svag svensk export vilket innebär att svensk tillväxt i hög grad drivs av

den inhemska efterfrågan och den privata konsumtionen. Höstens prisfall på olja

och en svagare krona har dock inneburit draghjälp för svensk export. I takt med att

omvärldskonjunkturen förbättras förutsätts BNP-tillväxten växla över allt mer

till exportdriven tillväxt.

Omfattande penningpolitiska stimulanser har vidtagits, och fortsätter vidtas, av

västvärldens största ekonomier. Trots en relativt stark svensk ekonomi och positiva

tillväxtutsikter har omvärldsläget och inflationen föranlett Riksbanken att vidta

ytterligare penningpolitiska stimulansåtgärder. Från svenskt håll bedrivs nu en

penningpolitik som är en av världens mest stimulansintensiva, med negativ styr-

ränta samt stödköp av statsobligationer.

Fastighetsmarknaden

Trots det ekonomiska läget är utvecklingen på svensk fastighetsmarknad stark och

transaktionsvolymen är tillbaka på nivåer som noterades under rekordåren 2006

–2008. Med ett stort flöde av kapital till fastighetssegmentet och en obalans mellan

utbud och efterfrågan i de stora delmarknaderna har direktavkastningen pressats

Fastigheter kommer att fortsätta attrahera kapital under 2015, både
genom indirekta investeringar på börsen och direkta investeringar i
fastigheter.

T

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 25

Stora bilden:

Interiört Spårvagnen 4, Stockholm

Vänster och småbilder:

Norr:27:2, Gävle

26 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

FASTIGHETSMARKNADEN

Bö 93:2, Göteborg

1911 startades arbetet med att

bygga Bröderna Kanolds chokladfabrik.

I 70 års tid flödade kola innanför dessa

husväggar. I slutet av 1980-talet

byggdes fastigheten om och inne

håller idag moderna kontorslokaler.

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 27

nedåt. I takt med sjunkande avkastningskrav i de segment som har dominerat köp

intresset under senare år har vi sett att risktagandet ökat under 2014. I jakten på

avkastning söker sig kapitalet vidare till sekundära delmarknader och sekundära

objekt.

Bostäders andel av den totala transaktionsvolymen har minskat parallellt med

en ökande omsättningsvolym avseende samhällsfastigheter, hotellfastigheter och

handelsfastigheter.

En annan kategori som de senaste åren blivit attraktiva investeringsobjekt är

miljonprogramsfastigheter i tillväxtregioner. Strategin är till synes att nödvändiga

renoveringar utförs när en lägenhet blir ledig och lägenheten får därefter ett högre

bruksvärde. Till skillnad mot renoveringar där husen mer eller mindre töms på hyres-

gäster kan man därmed behålla ett kassaflöde under renoveringstiden.

NAI Svefas bedömning är att fastigheter kommer att fortsätta attrahera kapital

under 2015, både genom indirekta investeringar på börsen och direkta investeringar

i fastigheter.

I relation till alternativavkastningen på de finansiella marknaderna anses fastig

heter erbjuda en relativt god avkastning i förhållande till dess risker.

Tillsammans med den goda tillgången på kapital på de finansiella marknaderna

skapar det förutsättningar för fortsatt sjunkande avkastningskrav den närmaste

tiden. Fastighetsbolagens möjligheter att ta in kapital via börsintroduktioner,

nyemissioner, preferensaktieemissioner, obligationer eller traditionell belåning

bedöms vara fortsatt goda i nuvarande börsklimat. Den höga transaktionsvolymen

under 2014 anses därmed ha goda förutsättningar att bibehållas under 2015.

Ett starkt 2014 avseende fastighetstransaktioner

2014 blev ett rekordår när transaktionsvolymen summeras – hela 157 Mdkr när

Fastighetsvärlden tar genomsnittet från sex olika bolag som räknat.

De svenska aktörerna har dominerat på marknaden. Endast 17 procent av köparna

var utländska aktörer och 28 procent av säljarna var utländska, enligt statistik från

rådgivningsföretaget Pangea.

Hyresnivåer (topphyra), kontor, CBD

4 800

3 600

2 400

1 200

0

Kr/kvm

Göteborg

Malm
ö

Stockholm

Vakansgrad, kontor, CBD

8

6

4

2

0

%

Göteborg

Malm
ö

Stockholm

CBD = Central Business District

Källa: Fastighetsvärlden

Källa Fastighetsmarknaden: Nai Svefa

28 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Antal anställda: 59

Antal anställda: 115

Antal anställda: 36

Balders fastighetsbestånd

Region Stockholm

Region Göteborg/Väst

Region Öresund

Kommersiella fastigheter

Antal fastigheter 48

Uthyrningsbar yta, kvm 365 489

Redovisat värde
fastigheterna, Mkr 10 232

Ekonomisk
uthyrningsgrad, % 92

Kommersiella fastigheter

Antal fastigheter 85

Uthyrningsbar yta, kvm 390 953

Redovisat värde
fastigheterna, Mkr 8 402

Ekonomisk
uthyrningsgrad, % 95

Kommersiella fastigheter

Antal fastigheter 18

Uthyrningsbar yta, kvm 153 012

Redovisat värde
fastigheterna, Mkr 3 241

Ekonomisk
uthyrningsgrad, % 92

Bostadsfastigheter

Antal fastigheter 14

Uthyrningsbar yta, kvm 137 338

Redovisat värde
fastigheterna, Mkr 2 316

Ekonomisk
uthyrningsgrad, % 99

Bostadsfastigheter

Antal fastigheter 130

Uthyrningsbar yta, kvm 414 916

Redovisat värde
fastigheterna, Mkr 3 778

Ekonomisk
uthyrningsgrad, % 97

Bostadsfastigheter

Antal fastigheter 33

Uthyrningsbar yta, kvm 145 143

Redovisat värde
fastigheterna, Mkr 3 419

Ekonomisk
uthyrningsgrad, % 99

Kommersiella fastigheter

Bostadsfastigheter

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 29

Antal anställda: 41

Antal anställda: 27

Antal anställda: 313 1

Region Öst

Region Norr

Totalt Balder

Kommersiella fastigheter 1

Antal fastigheter 17

Uthyrningsbar yta, kvm 101 003

Redovisat värde
fastigheterna, Mkr 1 096

Ekonomisk
uthyrningsgrad, % 92

Kommersiella fastigheter

Antal fastigheter 7

Uthyrningsbar yta, kvm 18 110

Redovisat värde
fastigheterna, Mkr 299

Ekonomisk
uthyrningsgrad, % 93

Kommersiella fastigheter

Antal fastigheter 175

Uthyrningsbar yta, kvm 1 028 567

Redovisat värde
fastigheterna, Mkr 23 269

Ekonomisk
uthyrningsgrad, % 93

Bostadsfastigheter

Antal fastigheter 67

Uthyrningsbar yta, kvm 302 007

Redovisat värde
fastigheterna, Mkr 2 914

Ekonomisk
uthyrningsgrad, % 96

Bostadsfastigheter

Antal fastigheter 75

Uthyrningsbar yta, kvm 148 916

Redovisat värde
fastigheterna, Mkr 1 687

Ekonomisk
uthyrningsgrad, % 98

Bostadsfastigheter

Antal fastigheter 319

Uthyrningsbar yta, kvm 1 148 320

Redovisat värde
fastigheterna, Mkr 14 113

Ekonomisk
uthyrningsgrad, % 98

1) Finland ingår.

1) Inklusive koncerngemensamma funktioner.

30 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Balder är idag en stor aktör på den svenska bostadsmarknaden med cirka 15 000

lägenheter. Målsättningen är att Balders bostadsbestånd ska växa. Detta ska ske

genom förvärv på tillväxtorter, men också genom nyproduktion och förtätning

inom befintliga fastigheter.

Investeringar i bostadsfastigheter är alltjämt en mycket attraktiv placering med

låg risk. Hyresnivåerna ligger på stabila nivåer och efterfrågan är mycket hög.

På flera håll har allmännyttan sålt delar av sitt bestånd, bland annat för att finan-

siera nyproduktion och renoveringar av det befintliga beståndet. Detta har skapat

stora rörelser på bostadsmarknaden och flera nya aktörer har tillkommit.

I många av Sveriges kommuner råder stor bostadsbrist och detta tillsammans

med en låg byggproduktionstakt gör att utbudsunderskottet på många håll kommer

att bestå under lång tid. Detta talar för fortsatt stabila hyresintäkter, låg risk och

stor efterfrågan.

Under slutet av 2013 ökade Balder sitt bostadsbestånd genom förvärvet av

Bovista, med cirka 4 300 bostäder om totalt 320 tkvm. Detta bestånd har under

året renodlats genom försäljning av fastigheterna i Finspång, Hjo, Åtvidaberg och

Landskrona. De återstående orterna har integrerats i Balders förvaltning och kommer

framöver att marknadsföras under våra varumärken Balder och Din Bostad.

Balders bostadsfastigheter finns i kommuner med stor efterfrågan och vakanserna

är mycket låga. I flera av våra befintliga bostadsområden pågår projektering för för-

tätning och nybyggnation, inom och i anslutning till befintliga fastigheter.

Läs mer om vår projektutveckling på sidorna 38–39.

Bostadsfastigheter

Balders bostadsfastigheter

Antal fastigheter, 319

Uthyrningsbar yta, tkvm 1 148

Antal lägenheter 14 457

Hyresvärde, Mkr 1 141

Ekonomisk uthyrningsgrad, % 98

Redovisat värde, Mkr 14 113

Staevnen, Köpenhamn

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 31

Enligt IPD Svenskt Fastighetsindex har investeringar i bostadsfastigheter upp

visat en årlig, genomsnittlig totalavkastning om cirka 8 procent under den senaste

femårsperioden. I totalavkastningen ingår värdetillväxt tillsammans med årlig

direktavkastning.

Enligt DTZ omsattes bostadsfastigheter för ungefär 42 Mdkr under 2014. De

tio största transaktionerna stod för ungefär 19 Mdkr, det vill säga cirka 46 procent.

Transaktionerna av bostadsfastigheter visar en större geografisk spridning jämfört

med kommersiella fastigheter. Orsakerna är att utbudet av bostadsfastigheter är

lågt i storstäderna.

Under 2014 avyttrades 29 bostadsfastigheter till ett värde om 547 Mkr. En mer

detaljerad specifikation kring transaktioner finns på sidorna 36–37. Förutom att

förvärva bostadsfastigheter på tillväxtorter är Balders målsättning framöver att

i egen regi bygga ett stort antal lägenheter per år. Det ska ske genom nyproduk-

tion på nya markanvisningar och genom förtätning i befintligt bostadsbestånd.

På sidan 39 presenteras några pågående och planerade bostadsprojekt.

Bedömda och noterade värden för direktavkastning och prisnivåer avseende

bostadsfastigheter i A-läge uppgår till följande:

Bostadsfastigheter,
geografisk fördelning

Område Tkvm %

Göteborgsområdet 248 22

Mälardalen 188 16

Skaraborg 172 15

Öresundsregionen 145 13

Stockholmsområdet 137 12

Jönköping, Tranås 110 9

Sundsvall 82 7

Gävle 33 3

Karlstad 33 3

Summa 1 148 100

Ort Direktavkastning % Pris kr per kvm

Stockholm 1,5–1,75 37 000–44 000

Göteborg 2,5–2,75 21 000–25 000

Malmö 3,25–3,75 19 000–22 000

Källa: Fastighetsvärlden

32 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Det råder fortsatt stor efterfrågan på kommersiella fastigheter i Sverige och

storstadsregionerna står för de lägsta avkastningskraven. Det låga ränteläget

tillsammans med minskade vakanser håller prisbilden på stabila nivåer.

Riksbankens bedömning är att reporäntan behöver ligga kvar på den historiskt

låga nivån tills inflationen tydligt tagit fart. För närvarande har vi en negativ repo-

ränta vilket aldrig tidigare inträffat. Först under andra halvåret 2016 väntas räntan

långsamt stiga för att nå 1,4 procent mot början av 2018. Det är mycket ovanligt

med en negativ reporänta i ett skede när konjunkturen är god, resursutnyttjandet

är nära sin normala nivå och KPIF-inflationen (konsumentprisindex med fast bostads-

ränta) är i linje med inflationsmålet. Tillgången på kapital, både genom traditionell

bankfinansiering och genom emissioner och obligationer, är fortsatt god.

I den kommersiella portföljen har vissa strukturella försäljningar i mindre centrala

lägen gjorts under året. Bland annat har ett antal fastigheter i Stockholm sålts till

lokala fastighetsbolag och hela Balders bestånd i Halmstad avyttrats.

Flera förvärv har gjorts som kompletterar Balders bestånd i Stockholm och Göte-

borg. Genom förvärv av Göta Ark och Årsta Äng blev Balder helägare till tre tomt

rätter i bra läge i Stockholm. I Göteborg har flera centrala förvärv genomförts.

Vi har under året fortsatt att utveckla vår uthyrningsorganisation, vilket gett goda

resultat. Flera stora uthyrningar har gjorts och Balders ekonomiska uthyrningsgrad

var vid årets utgång 93 procent (92).

Efter förvärv av 14 hotellfastigheter under året är Balder idag en av Sveriges största

ägare av hotellfastigheter med 28 hotell och cirka 5 000 hotellrum i portföljen. Långa

hyresavtal med stabila hyresgäster ger intressanta affärsmöjligheter även framöver.

Enligt IPD Svenskt Fastighetsindex har investeringar i kommersiella fastigheter

uppvisat en årlig, genomsnittlig totalavkastning om cirka 7,9 procent under den

Kommersiella fastigheter

Balders kommersiella fastigheter

Antal fastigheter, 175

Uthyrningsbar yta, tkvm 1 029

Hyresvärde, Mkr 1 744

Ekonomisk uthyrningsgrad, % 93

Redovisat värde, Mkr 23 269

Rosen 9, Malmö

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 33

senaste femårsperioden. I totalavkastningen ingår värdetillväxt tillsammans med

årlig direktavkastning.

Enligt DTZ omsattes kommersiella fastigheter för ungefär 114 Mdkr under 2014.

De tio största transaktionerna stod för ungefär 34 Mdkr, det vill säga knappt 30 pro-

cent.

Värdet på Balders fastighetsinnehav i Stockholms innerstad uppgår till cirka

6,3 Mdkr, vilket motsvarar 61 procent av det totala värdet av våra kommersiella

fastigheter i regionen. Genomsnittligt värde per kvm för kontorsfastigheter med

A-läge i Stockholm uppgår till cirka 49 000 kr.

Motsvarande siffra för Göteborg är 5,5 Mdkr respektive 65 procent och för Malmö

2,0 Mdkr respektive 66 procent. Genomsnittligt värde per kvm för kontorsfastigheter

med A-läge i Göteborg uppgår till 36 000 kr och Malmö till cirka 29 000 kr.

Balders förvärvsstrategi när det gäller kommersiella fastigheter är fokuserad till

Stockholm, Göteborg och Malmö. Vi kommer att fortsätta arbetet med att renodla

beståndet och avyttra enskilda fastigheter utanför storstäderna där Balder inte

har något förvaltningskontor. 	

Under 2014 förvärvades 42 fastigheter till ett underliggande fastighetsvärde

om 7 059 Mkr, där de tre största förvärven avser hotellfastigheter.

Under 2014 avyttrades 16 fastigheter till ett värde om 567 Mkr. Bland annat

såldes fastigheter i Lund och Halmstad. En mer detaljerad specifikation kring

transaktioner finns på sidorna 36–37.

Bedömda och noterade värden för direktavkastning och prisnivåer avseende

kontorsfastigheter i A-läge uppgår till följande:

Kommersiella fastigheter,
geografisk fördelning

Område Tkvm %

Stockholmsområdet 366 36

Göteborgsområdet 359 35

Öresundsregionen 142 14

Finland 66 6

Skaraborg 34 3

Mälardalen 31 3

Jönköping, Tranås 13 2

Gävle 7 1

Karlstad 6 —

Sundsvall 5 —

Summa 1 029 100

Ort Direktavkastning % Pris kr per kvm

Stockholm 4,25 70 000–90 000

Göteborg 4,50 36 000–46 000

Malmö 5,25 25 000–35 000

Källa: JLL

34 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Rosen 9, MalmöInom Vallgraven 54:9, Göteborg

Apotekaren 2, Falköping

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 35

Transaktioner

alder har under 2014 förvärvat fastigheter för totalt cirka 7 100 Mkr samt sålt

fastigheter för cirka 1 100 Mkr. Det innebär att vi nettoinvesterat cirka 6 000

Mkr motsvarande cirka 16 procent av fastighetsvärdet vid utgången av året.

Förvärv

Den största transaktionen under 2014 var förvärvet av 14 hotellfastigheter för

en köpeskilling om 2 200 Mkr. Av hotellportföljens totala värde återfinns cirka

40 procent i Stockholmsregionen. Den största hyresgästen är Scandic som svarar

för 65 procent av hyresvärdet och bland övriga hyresgäster återfinns bland annat

Nordic Choice och Winn Hotel Group. Under året har vi även förvärvat hotell

Scandic Opalen, Grand Hotel Opera samt Radisson Blu Scandinavia, samtliga

centralt belägna i Göteborg. I Göteborg har vi utöver hotellfastigheterna förvärvat

ytterligare ett antal centrala butiks- och kontorsfastigheter, som Antikhallarna

och Dahlgrenska huset. I Stockholm har vi förvärvat resterande 50 procent av

Akroterion Fastighets AB där vi tidigare gemensamt med GE Real Estate ägt en

tomträtt på Medborgarplatsen och två tomträtter i Årstaäng. På Östermalm i

Stockholm har vi förvärvat kontorsfastigheten Havsfrun.

Under året genomfördes vårt första förvärv i Finland bestående av en fastighets-

portfölj med en total yta om ca 65 000 kvm fördelade på fyra orter. Fastigheterna

i Finland inrymmer matvaruhandel och byggvaruhus. De största hyresgästerna

är Kesko och S-Group. På den danska fastighetsmarknaden har Balder ingått avtal

med Skanska angående nybyggnation av cirka 200 lägenheter och Balder har nu

totalt cirka 400 lägenheter under produktion i Danmark.

Försäljningar

Balder har som strategi att sälja fastigheter som innehas på orter där Balder inte

kan uppnå en tillräckligt stor förvaltningsenhet. Under året har samtliga fastigheter

i Hjo, Åtvidaberg, Landskrona, Halmstad, Falkenberg och Finspång avyttrats. Balder

har sålt fastigheter för ca 1 100 Mkr. De försäljningar som genomförts har genererat

en vinst om 144 Mkr, motsvarande 15 procent över redovisat värde.

B

2014 har till stor del präglats av försäljningar av kommersiella
fastigheter i ytterområden och förvärv av centrala fastigheter
samt hotell. Den enskilt största transaktionen var köpet av en
hotellportfölj bestående av 14 hotell för cirka 2 200 Mkr.

Förvärv
per fastighetskategori, %

Övrigt, 1

Nyproduktion, 4

Handel, 14

Kontor, 25

Hotell, 56

Försäljning
per fastighetskategori, %

Handel, 1

Övrigt, 16

Kontor, 34

Bostad, 49

36 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Kvartal Antal Fastighetsbeteckning Kommun Fastighetskategori Uthyrbar yta, kvm

Förvärv

Ett 1 Nordstaden 10:15 Göteborg Kontor 2 529

Ett 1 Backa 170:1 Göteborg Övrigt 3 500

Ett 1 Tingstadsvassen 3:7 Göteborg Handel 5 243

Ett 1 Backa 169:3 Göteborg Handel 1 975

Ett 1 Jöns Petter Borg 14 Lund Hotell 8 462

Ett 1 Heden 24:11 Göteborg Hotell 17 875

Två 1 Porfyren 2 Lund Hotell 15 711

Två 1 Banken 14 Solna Hotell 11 537

Två 1 Hovrätten 41 Kristianstad Hotell 7 524

Två 1 Kocken 3 Växjö Hotell 3 982

Två 1 Elden Södra 17 Växjö Hotell 7 112

Två 1 Dragarbrunn 16:4 Uppsala Hotell 5 402

Två 1 Vilunda 6:48 Upplands Väsby Hotell 6 955

Två 1 Sicklaön 363:2 Nacka Hotell 10 840

Två 1 Yxan 8 Södertälje Hotell 14 115

Två 1 Höken 1 Karlstad Hotell 5 890

Två 1 Svan 7 Trollhättan Hotell 11 632

Två 1 Kvarngärdet 3:2 Uppsala Hotell 7 518

Två 1 Sågen 1 Västerås Hotell 8 317

Två 1 Valbo-backa 6:12 Gävle Hotell 7 382

Två 1 Inom Vallgraven 16:21 Göteborg Handel 2 972

Två 1 Göta Ark 18 Stockholm Kontor 18 775

Två 1 Årstaäng 4 & 6 Stockholm Kontor 24 588

Två 1 Vestervold Kvarter Köpenhamn Handel 5 300

Två 1 Leväsentie 2B Koupio Handel 19 473

Två 1 Ouluntaival 1 Kuusamo Handel 3 718

Två 1 Loumantie 1–3 Kuusamo Handel 12 623

Två 1 Joulantie 1–3 Keminmaa Handel 12 337

Två 1 Isoseppäla 14 Klaukkala Handel 2 742

Två 1 Mäntsäläntie 1 Mäntsälä Handel 3 573

Två 1 Kauppakaju 2 Raisio Handel 5 856

Två 1 Kauppakatu 4 Seinäjoki Handel 4 591

Tre 1 Nordstan 10:16–17 Göteborg Hotell 7 866

Tre 1 Havsfrun 26 Stockholm Kontor 3 506

Tre 1 Kalkstenen 1 Lund Handel 2 180

Tre 1 Lavetten 41 Trelleborg Handel 990

Tre 1 Spännbucklan 12 och 13 Malmö Handel 5 320

Fyra 1 Inom Vallgraven 22:6 Göteborg Kontor 1 110

Fyra 1 Inom Vallgraven 2:2 Göteborg Kontor 1 292

Fyra 1 Inom Vallgraven 8:19 Göteborg Kontor 1 365

Fyra 1 Inom Vallgraven 1:13 Göteborg Hotell 26 656

Fyra 0 Udenbys Vester Kvarter Köpenhamn Bostad, mark 0

Totalt 41 330 334

TRANSAKTIONER

Fastighetstransaktioner 2014

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 37

Kvartal Antal Fastighetsbeteckning Kommun Fastighetskategori Uthyrbar yta, kvm

Avyttring

Ett 1 Rivan 4 Lund Handel 1 231

Ett 1 Edberga 1 Åtvidaberg Bostad 5 572

Ett 1 Norr 5:8 Hjo Bostad 3 270

Två 1 Banér 13 Landskrona Bostad 1 615

Två 1 Berzelius 12 Landskrona Bostad 840

Två 1 Delfinen 25 Landskrona Bostad 868

Två 1 Erik Dahlberg 3 Landskrona Bostad 775

Två 1 Juno 3 Landskrona Bostad 1 302

Två 1 Juno 37 Landskrona Bostad 2 214

Två 1 Lyckan 1 Landskrona Bostad 866

Två 1 Sankt Göran 12 Landskrona Bostad 1 145

Två 1 Vildanden 6 Landskrona Bostad 446

Två 2 Klubben 5 & Generatorn 2 Finspång Bostad 4 723

Två 1 Kjusorna 12 Finspång Bostad 3 689

Två 1 Klubben 6 Finspång Bostad 3 448

Två 2 Kuggväxeln 7 & 8 Finspång Bostad 11 114

Två 2 Ringugnen 1 & Lervagnen 1 Finspång Bostad 9 027

Två 1 Lodet 1 Finspång Bostad 1 728

Två 2 Manan 1 & 2 Finspång Bostad 3 152

Två 1 Manteln 9 Finspång Bostad 1 719

Två 1 Murklan 1 Finspång Bostad 3 720

Två 1 Soldaten 10 Finspång Bostad 3 108

Två 1 Luntan 1 Finspång Bostad 1 378

Två 1 Trasten 7 Finspång Bostad 3 880

Två 1 Kalkugnen 3 Finspång Handel 3 359

Två 1 Köpmannen 3 Finspång Handel 1 291

Två 1 Köpmannen 6 Finspång Kontor 4 821

Två 1 Vinkelhaken 4 Finspång Handel 3 857

Två 1 Hårstorp 4:7 Finspång Kontor 1 962

Två 1 Kullerstads- Åby 3:7 Norrköping Bostad 662

Två 1 Kullerstads- Åby 2:48 Norrköping Bostad 1 406

Två 1 Magneten 19 Stockholm Kontor 9 325

Två 1 Eketånga 24:45 Halmstad Kontor 3 522

Två — Eketånga 24:72 Halmstad Mark —

Två 1 Magneten 25 Stockholm Kontor 4 782

Två 1 Motståndet 7 & 9 Stockholm Kontor 4 253

Två 1 Sparrisen 2 Solna Kontor 12 322

Tre 1 Faktorn 6 Falkenberg Kontor 4 395

Fyra 1 Bonden 5 Halmstad Övrigt 7 617

Fyra 1 Flygaren 17 Halmstad Övrigt 600

Fyra 1 Hjärtat 4 Halmstad Handel 2 313

Fyra 1 Makrillen 8 Halmstad Hotell 2 145

Totalt 45 139 462

forts. Fastighetstransaktioner 2014

38 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

nder året har Balder fortsatt arbetet med att bygga upp en verksamhet

och organisation för fastighetsutveckling. Ett stort antal byggrätter har

identifierats i det befintliga beståndet samtidigt som externa förvärv av

projektfastigheter har genomförts. Ambitionen är att över tid skapa en betydande

portfölj av byggrätter avseende exploaterings- och projektfastigheter, med mål

sättningen att årligen nyproducera ett stort antal bostäder, såväl hyresrätter som

bostadsrätter. Under 2014 har detaljplanearbetet startat i ett flertal projekt i Stock-

holm, Göteborg och Öresundsregionen.

Fastighetsutvecklingen kommer främst att vara inriktad på bostadsprojekt. Den

kommersiella fastighetsutvecklingen kommer att vara inriktad på att stödja bostads-

projekten och vara en del i förutsättningarna för nya detaljplaner. Med en aktiv fastig-

hetsutveckling är ambitionen att vara delaktiga i förändringarna av såväl stadsdelar,

som enskilda fastigheters förutsättningar eller användning och därigenom kunna

skapa värden. Genom förädling av det befintliga fastighetsbeståndet, markanvisningar

och förvärv vill Balder bli en långsiktig aktör inom fastighets- och stadsutveckling.

Där Balder redan är fastighetsägare kommer fokus ligga på att skapa nya byggrätter

på befintlig mark. Där det finns förutsättningar för ombildningar till bostadsrätts

föreningar, kommer dessa att utvärderas. Ambitionen är att investera i områden där

vi redan verkar, med tyngdpunkt på Stockholm, Göteborg och Öresundsregionen,

där Köpenhamn ingår.

Balder ser det som väsentligt att kunna kontrollera hela värdekedjan, från förvärv

av mark, till färdigställande av projekt. Utvecklingsprocessen sker i olika faser och

kan ta flera år, varför det är viktigt att det sker i nära samarbete med kommuner och

andra intressenter.

Fastighets- och
projektutveckling

U

Balder ser det som väsentligt att kunna kontrollera hela värde-
kedjan, från förvärv av mark till färdigställande av projektet

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 39

Göteborg
Tillsammans med Göteborgs Stad och övriga fastighetsägare på Backaplan

planeras en ny stadsdel med cirka 5 000 bostäder och cirka 60 000 kvm

handel och lokaler, med Balder och Coop som dominerande fastighetsägare.

Backaplans centrala läge med god infrastruktur innebär att området har

goda förutsättningar att möta stadens behov av centrala bostäder, handel

och kontor. Området är idag mycket lågt exploaterat och stora möjligheter

finns att bygga en mer robust och tät stadsdel med stort inslag av bostäder.

Detaljplanearbetet kommer att startas under 2015.

Stockholm
I Stadshagen på Kungsholmen planerar

Balder att uppföra 100 smarta välpla-

nerade lägenheter. Husen kommer att

få en modern gestaltning i tegel med

balkonger och uteplatser. I närområdet

finns tunnelbana, parker, vatten, och

restauranger. Arbetet med detalj

planen beräknas vara klart 2016.

Backaplan, Göteborg

Köpenhamn
Vid Skibbroen intill Fisketorvet shoppingcenter i centrala Köpenhamn uppför

Balder 184 bostäder. Projektet har byggstartat och beräknas stå färdigt kvar-

tal 2, 2016. Husen kommer att byggas i 6–7 våningar med ljusa tegelfasader,

generösa uteplatser och takterrasser. Närområdet är livfullt med en blandning

av kontor, bostadslägenheter, butiker och caféer. Det centrala läget i direkt

anslutning till hamnbassängen erbjuder ett unikt och exklusivt boende.

Pågående och
planerade projekt

Miljonprogram
En del av Balders bostadportfölj består av så kallade miljonprogramsområden som

producerades under 1960-talet. Dessa områden präglas av ett ensidigt bostads

bestånd, låg exploatering samt storskaliga parkerings- och trafiklösningar. Infra-

strukturen är ofta väl utbyggd och det är enkelt att ta sig till och från sin bostad.

Nybyggnationen i dessa områden har varit högst begränsad under en längre period,

samtidigt som folkmängden ökat.

Balders bedömning är att det finns en stor potential för nya bostäder i dessa

områden. Genom att utveckla befintliga stråk inom stadsdelarna kan marken

utnyttjas effektivare och trevligare boendemiljöer skapas. Med ett effektivare

nyttjande av befintlig infrastruktur är bedömningen att framtida investeringar är

begränsade och innebär att utvecklingsprojektens ingångsvärde är låga. Balders

strategi är att genom förtätning med tillskott av flerbostadshus och radhus skapa

ett bredare utbud av moderna bostäder. Stora möjligheter finns således att i egen

portfölj erbjuda marknaden såväl prisvärda hyresrätter som bostadsrätter.

40 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Fastighetsvärdering

 Balders fastighetsbestånd består av 494 fastigheter varav 319 utgörs av

bostadsfastigheter. Beståndet är uppdelat på fem geografiska regioner:

Stockholm, Göteborg/Väst, Öresund, Öst och Norr. Dessutom äger Balder

fastigheter i Danmark och Finland som redovisas under Öresund respektive Öst.

Varje region är unik med specifika egenskaper som måste beaktas när beståndet

ska värderas. Balder redovisar sina fastigheter till verkligt värde enligt IFRS, vilket

innebär att marknadsvärden för fastigheterna bedöms vid varje kvartal och årsskifte.

Värdet på fastigheterna baseras på interna värderingar. Samtliga fastigheter har

värderats enligt avkastningsmetoden, vilket innebär att varje fastighet värderas

genom att diskontera det bedömda framtida kassaflödet. Det bedömda framtida

kassaflödet har härletts från befintliga hyresintäkter och drifts- och underhålls

kostnader, anpassade efter förväntade förändringar i hyres- och vakansnivåer.

En bedömning görs också över närområdets framtida utveckling såväl som fastig

hetens position inom sitt marknadssegment.

Hyresinbetalningar

Hyresutvecklingen för fastighetsbeståndet bedöms följa inflationen över tid.

Kommersiella kontrakt innehåller en indexklausul, vilket innebär att hyran utvecklas

i samma takt som KPI, Konsumentprisindex, under kontraktstiden. Bostäder har

historiskt sett utvecklats lite bättre än KPI, men i värderingarna har Balder antagit

att hyran utvecklas i takt med inflationen. För kommersiella kontrakt som löper ut

under kalkylperioden görs en bedömning av huruvida kontraktet antas bli förlängt

till rådande marknadshyresnivå eller om det finns en risk för att lokalen kan bli

vakant. Vakanser bedöms utifrån gällande vakanssituation med en successiv an

passning till en marknadsmässig vakans med hänsyn till objektets individuella förut-

sättningar. Det totala hyresvärdet uppgick per den 31 december till 2 885 Mkr.

Drifts- och underhållsutbetalningar

Antaganden har gjorts om framtida drifts- och underhållsutbetalningar. Dessa

antaganden har baserats på historiska utfall och framtida prognoser samt beräk-

nade normaliserade kostnader. Drifts- och underhållsutbetalningar räknas årligen

upp med inflationen.

Marknadsvärdet för Balders fastighetsbestånd uppgick per den
31 december till 37 382 Mkr. Den genomsnittliga direktavkast-
ningen uppgick till 5,5 procent.

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 41

Tor 10, Skara

Björkhagen 1, Alingsås

Spinneriet 8, Malmö

42 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Direktavkastningskrav och kalkylränta

De direktavkastningskrav och kalkylräntor som använts i värderingsmodellen har

härletts ur jämförbara transaktioner på fastighetsmarknaden. Viktiga faktorer vid val

av avkastningskrav är läge, hyresnivå, vakansgrad och fastighetens skick. Marknads

bedömningar av fastigheter innehåller alltid ett visst mått av osäkerhet i antaganden

och beräkningar. Osäkerheten avseende enskilda fastigheter bedöms i normalfallet

ligga inom intervallet +/– 5–10 procent. Balder följer löpande de affärer som genom

förs på marknaden för att underbygga och säkerställa den interna värderingen. Dess

utom diskuterar Balder löpande med externa aktörer såväl köp som försäljningar av

fastigheter, vilket ger ytterligare vägledning.

Per den 31 december uppgick Balders genomsnittliga direktavkastning till 5,5

procent (5,9). Avkastningskravet för kommersiella fastigheter uppgick i genomsnitt

till 5,7 procent (6,0) och för bostadsfastigheter till 5,1 procent (5,7).

Fastighetsbeståndets värdeförändring

Balder har under 2014 förvärvat fastigheter för totalt 7 059 Mkr (3 606). Försäljning-

arna under året uppgick till 1 114 Mkr (145), vilket genererade en vinst om 144 Mkr

(16). Enligt Balders interna värderingar, uppgick fastigheternas redovisade värde, per

årsskiftet, till 37 382 Mkr (27 532), vilket motsvarar en orealiserad värdeförändring

om 2 906 Mkr (838). Största andelen av marknadsvärdet återfinns i region Stockholm

och region Göteborg/Väst, som tillsammans representerar ett fastighetsvärde om

24 727 Mkr .

Externa värderingar

För att säkerställa de interna värderingarna har Balder under året låtit externvärdera

utvalda fastigheter till ett värde motsvarande 2 400 Mkr. Fastigheterna som värderats

externt ligger bland annat i Malmö, Göteborg, Stockholm och Lund. De externa värde-

ringarna har under 2014 genomförts av Newsec och Nybolig och översteg Balders

interna värderingar med cirka åtta procent vid värderingstillfället. Skillnaden mellan

Balders interna värderingar och externa värderingar har historiskt sett varit marginella.

Region

Kalkylräntekrav
för diskontering av

framtida kassaflöden, %

Direktavkastnings-
krav för bedömning

av restvärde, %

Medelvärdet av direkt-
avkastningskrav för

bedömning av restvärde, %

Stockholm 5,5–10,0 3,5–8,0 5,3

Göteborg/Väst 5,5–12,0 3,5–10,0 5,6

Öresund 5,8–8,8 3,8–6,8 5,2

Öst 6,5–12,0 4,5–10,0 6,2

Norr 6,3–12,8 4,3–10,8 5,3

FASTIGHETSVÄRDERING

Totalt fastighetsbestånd

Mkr
Enligt

värdering Kr/kvm

Hyra inklusive vakans 2 885 1 325

Långsiktig vakans –81 –37

Hyresintäkter 2 804 1 288

Drift och underhåll –665 –305

Fastighetsskatt –113 –52

Tomträttsavgäld –15 –7

Driftsöverskott 2 011 924

Värdering 36 879 16 940

Direktavkastning, % 5,5

12,0

9,0

6,0

3,0

0

Driftsöverskott rullande årsvärde

Kr/aktie

 2007
 2008

 2009
 2010

 2011
 2012

 2013
 2014

1 100

1 000

900

800

700

Hyresvärde bostad

Kr/kvm

 2006
 2007

 2008
 2009

 2010
 2011

 2012
 2013

 2014

1 800

1 500

1 200

900

600

Hyresvärde kommersiellt

Kr/kvm

 2006
 2007

 2008
 2009

 2010
 2011

 2012
 2013

 2014

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 43

alder är en långsiktig fastighetsägare och tillgång till kapital är en förutsätt-

ning för att framgångsrikt förvalta fastigheter. Organisatoriskt är finans

verksamheten inom Balder centraliserad till moderbolaget som fungerar som

internbank åt koncernen med ansvar för upplåning, cash management och finansiell

riskhantering.

Balder är finansierat med eget kapital och skulder, där majoriteten av skulderna

utgörs av räntebärande skulder. Andelen eget kapital påverkas av vald finansiell

risknivå som i sin tur påverkas av långivarens krav på eget kapital för att erbjuda

marknadsmässig finansiering. Balders långsiktiga mål för kapitalstrukturen är att

soliditeten över tid ska vara lägst 35 procent och att räntetäckningsgraden över tid

ska vara lägst 1,5 gånger.

Eget kapital

Balder har under året ökat eget kapital med 3 065 Mkr, ökningen har skett dels

genom försäljning av återköpta aktier 220 Mkr, dels genom årets totalresultat om

3 145 Mkr samt minskat eget kapital med 200 Mkr genom utbetald utdelning till

preferensaktieägarna samt skuldförd men ännu ej utbetald utdelning om 100 Mkr.

Räntebärande skulder

Koncernens räntebärande skulder uppgick per 31 december till 22 378 Mkr (16 521),

vilket motsvarar en belåningsgrad på fastigheterna om 54,3 procent (57,0). De ränte-

bärande skulderna utgörs av bilaterala låneavtal med nordiska banker, obligations-

lån om 1 950 Mkr (750) samt ett certifikatprogram om 1 500 Mkr (1 000). Certifikat-

programmet är säkerställt med back-up faciliteter från banker, vilket innebär att om

Balder inte kan emittera certifikat så utnyttjas back-up faciliteten. Likviditeten för

obligationsfinansiering har ökat markant under de senaste åren, vilket medfört att

Balder idag kan finansiera sig billigare på längre löptider i obligationsmarknaden än

i bankmarknaden. Detta har minskat refinansieringsrisken i bolaget då vi kan till

godose vårt finansieringsbehov genom ett flertal olika kapitalkällor.

Som säkerhet för de räntebärande lånen har Balder lämnat pantbrev i fastigheter

samt aktier och andelar i dotterbolag. I vissa fall kompletteras säkerheterna med

garantier om nivåer för räntetäckningsgrad, soliditet, belåningsgrad samt borgen

från moderbolaget. Ingen av dessa garantier avviker från målen i finanspolicyn och

alla garantier har uppfyllts under verksamhetsåret. Kreditavtalen innehåller sed

vanliga uppsägningsvillkor.

Förändringar av marknadsräntan eller förändringar av långivares marginaler

påverkar finansnettot. Genom att arbeta med långa kreditavtal med avtalade

marginaler tillsammans med en lång räntebindning uppnås förutsägbarhet i kassa

Finansiering
Balders eget kapital uppgick vid utgången av 2014 till 14 261 Mkr
och de räntebärande skulderna till 22 378 Mkr. Fastigheternas
belåningsgrad uppgick till 54,3 procent och räntetäckningsgraden
till 3,4 gånger.

70

60

50

40

30

20

10

0

Kr/stamaktie

Utveckling eget kapital

 2005
 2006

 2007
 2008

 2009
 2010

 2012
 2011

 2013
 2014

100

90

80

70

60

50

Belåningsgrad fastigheter

%

 2005
 2006

 2007
 2008

 2009
 2010

 2012
 2011

 2013
 2014

B

44 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

FINANSIERING

flödet. Under 2014 har bankernas marginaler varit fallande samtidigt som marknads

räntan (STIBOR) sjunkit. Balders genomsnittliga räntebindningstid uppgick per års-

skiftet till 2,3 år (3,5) och den genomsnittliga kreditbindningstiden till 4,3 år (5,4).

Räntederivat

För att uppnå önskad räntebindning används räntederivat. Balders bedömning är att

räntederivat är ett mer flexibelt och kostnadseffektivt instrument jämfört med att

teckna fasträntelån, vilket skulle ge samma kassaflödeseffekt. Redovisningsmässigt

är skillnaden större då derivat löpande redovisas till verkligt värde i balansräkningen

med värdeförändringar redovisade i resultaträkningens finansnetto. När marknads-

räntan avviker från den avtalade räntan på derivaten uppstår ett över- eller under-

värde i redovisningen, vilket inte är fallet med fasträntelån. Värdeförändringar av

derivat uppgick under året till –624 Mkr (433). Undervärdet på derivat, 1 086 Mkr

(472), kommer under återstående löptid att lösas upp och redovisas som en intäkt.

Detta innebär att Balder har en reserv om 1 086 Mkr som i sin helhet kommer att

återföras till eget kapital, justerat med uppskjuten skatt, i takt med att räntederivaten

löper ut.

Valutaderivat

Balder tillämpar säkringsredovisning av en swap där vi säkrat vår egen kapitalposition

mot danska kronor, vilken redovisas direkt mot eget kapital och värdeförändringen

över totalresultatet. Balder har genom den här säkringen marginell exponering mot

danska kronor.

Kungsbacken 8, Stockholm

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 45

Finansnetto

Finansnettot, exklusive värdeförändringar på räntederivat, uppgick till –531 Mkr

(–456), vilket är ett resultat av en större genomsnittlig skuld, däremot har den

genomsnittliga räntan varit lägre under året. Vid årets utgång var Balders genom-

snittliga ränta 2,6 procent (3,2)

Ränteförfallostruktur 2014-12-31
 Räntebindning

År Mkr Ränta, % Andel, %

Inom ett år 13 960 1,8 62,4

1–2 år 500 4,3 2,2

2–3 år — — —

3–4 år 3 000 4,7 13,4

4–5 år — — —

>5 år 4 918 3,6 22,0

Summa 22 378 2,6 100

Finanspolicy

Finansverksamheten i Balder bedrivs i enlighet med de mål som styrelsen årligen

fastställer i finanspolicyn. Målen är uppsatta för att begränsa de finansiella risker

som Balder exponeras för, vilka i huvudsak avser ränte-, refinansierings- och

likviditetsrisk. Finanspolicyns övergripande mål är:

• att säkerställa behovet av kort och långsiktig kapitalförsörjning,

• att soliditeten över tid ska vara lägst 35 procent,

• att räntetäckningsgraden inte bör understiga 1,5 gånger.

Finansiella mål
Utfall

Mål 2014 2013

Soliditet, % 35,0 35,5 37,3

Räntetäckningsgrad, ggr 1,5 3,4 2,9

Likviditet

För att balansera likviditetsbehovet använder sig Balder av checkkrediter. Per årsskiftet

uppgick Balders disponibla likviditet till 806 Mkr (1 004), vilken utgörs av likvida medel,

outnyttjade kreditfaciliteter och finansiella placeringar. Balders kassaflöde är relativt

jämnt fördelat under året då ungefär hälften av hyresintäkterna avser bostadshyror,

vilka betalas månadsvis. Resterande hyror betalas i huvudsak kvartalsvis.

Nyckeltal
2014-12-31 2014 2013

Avkastning eget kapital stamaktie, % 29,7 21,5

Avkastning totalt kapital, % 12,4 9,7

Räntetäckningsgrad, ggr 3,4 2,9

Soliditet, % 35,5 37,3

Genomsnittlig kreditbindningstid, år 4,3 5,4

Genomsnittlig räntebindningstid, år 2,3 3,5

46 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Möjligheter och risker

Känslighetsanalys

Faktor Förändring
Resultateffekt
före skatt, Mkr

Hyresintäkter +/– 1 procent +/– 27

Ekonomisk uthyrningsgrad +/– 1 procentenhet +/– 29

Räntenivå för räntebärande skulder + 1 procentenhet – 139

Fastighetskostnader +/– 1 procent –/+ 8

Värdeförändringar fastigheter +/– 5 procent +/– 1 869

Hyresintäkter, hyresutveckling och uthyrningsgrad

Av Balders kontrakterade hyresintäkter avser 41 procent bostäder och 59 procent

lokaler. Bolagets intäkter påverkas av fastigheternas uthyrningsgrad, av möjligheten

att ta ut marknadsmässiga hyror samt av kundernas betalningsförmåga. Om

uthyrningsgrad eller hyresnivåer förändras, oavsett skäl, påverkas Balders resultat.

Risken för stora svängningar i vakanser och bortfall av hyresintäkter ökar ju fler

enskilt stora kunder ett fastighetsbolag har. Balders tio största kontrakt svarar för

9,4 procent av de totala hyresintäkterna och deras genomsnittliga kontraktstid

uppgår till 11,1 år. Det finns inget enskilt kontrakt som står för mer än 1,5 procent av

Balders totala hyresintäkter och ingen enskild kund står för mer än 4,8 procent av de

totala hyresintäkterna. Det finns inga garantier för att Balders större kunder för-

länger sina hyresavtal när dessa löper ut, vilket på sikt kan leda till förändrade hyres-

intäkter och vakanser. Beroendet av enskilda kunder minskar i takt med att Balder

fortsätter att växa genom förvärv. För att begränsa risken för sjunkande hyres

intäkter och försämrad uthyrningsgrad eftersträvar Balder att skapa långsiktiga

relationer med bolagets befintliga kunder. Balders lokalhyreskontrakt är normalt

sett helt eller delvis bundna till konsumentprisindex, det vill säga helt eller delvis

inflationsjusterade.

Balder är beroende av att kunderna betalar avtalade hyror i tid. I vissa hyres

kontrakt har kundens förpliktelser garanterats av moderbolag eller genom bank

garanti. Likväl kvarstår risk för att kunder inställer sina betalningar eller i övrigt

inte fullgör sina förpliktelser, vilket skulle kunna påverka resultatet negativt.

Till skillnad från kommersiella fastigheter omfattas bostadsfastigheter av regle-

ringar som bland annat innebär att den så kallade bruksvärdesprincipen bestämmer

hyressättningen.

All affärsverksamhet är förenad med risker och dessa kan påverka
företaget negativt men också skapa möjligheter. Balder arbetar aktivt
med riskspridning avseende fastighetstyp, geografisk spridning och
kundsammansättning för att begränsa bolagets riskexponering.

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 47

Vid årsskiftet hade Balder en ekonomisk uthyrningsgrad på 95 procent, vilket bety-

der att vakansen vid årsskiftet uppgick till 155 Mkr och är en möjlighet till potentiella

nyuthyrningar. Av tabellen på sidan 46 framgår hur resultatet före skatt påverkas av

en förändring på +/– 1 procent på hyresnivån respektive +/– 1 procentenhet på den

ekonomiska uthyrningsgraden.

Drifts- och underhållskostnader

Driftskostnader utgörs huvudsakligen av kostnader som är taxebundna såsom

kostnader för el, renhållning, vatten och värme. Flera av dessa varor och tjänster kan

endast köpas från en aktör, vilket kan påverka priset. I den mån eventuella kostnads-

höjningar inte kompenseras genom reglering i hyreskontrakt eller hyresökning

genom omförhandling av hyreskontrakt kan Balders resultat påverkas negativt.

Underhållskostnader utgör åtgärder i syfte att långsiktigt bibehålla fastigheternas

standard. Dessa utgifter kostnadsförs i den utsträckning de utgör reparationer och

utbyten av mindre delar. Andra tillkommande utgifter av underhållskaraktär aktive-

ras i samband med att utgiften uppkommer. Oförutsedda och omfattande repara-

tionsbehov kan också påverka resultatet negativt.

Fastigheternas värdeförändring

84 procent av värdet på Balders fastighetsbestånd finns i de tre storstadsregionerna

Stockholm, Göteborg/Väst och Öresund. Balders förvaltningsfastigheter redovisas

till verkligt värde i balansräkningen och värdeförändringar redovisas i resultat

räkningen. Orealiserade värdeförändringar är inte kassaflödespåverkande. Balder

genomför i samband med kvartalsrapporter en intern värdering av fastighets

Heimdal 1, Skara

48 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

MÖJLIGHETER OCH RISKER

beståndet. Dessutom värderas delar av fastighetsbeståndet externt och jämförs

med den interna värderingen.

Värdet på fastigheterna påverkas av ett antal faktorer, dels fastighetsspecifika

såsom uthyrningsgrad, hyresnivå och driftskostnader, dels marknadsspecifika såsom

direktavkastningskrav och kalkylräntor.

Såväl fastighets- som marknadsspecifika förändringar påverkar värdet på

förvaltningsfastigheter, vilket i sin tur inverkar på koncernens finansiella ställning

och resultat.

Beroende av nyckelpersoner

Balders framtida utveckling är beroende av ledningsgruppens och andra nyckel

personers kunskap, erfarenhet och engagemang. Företaget skulle kunna påverkas

negativt om någon eller flera av dessa skulle lämna koncernen.

Operationella risker

Inom ramen för den löpande verksamheten kan Balder åsamkas förluster på grund

av bristfälliga rutiner eller oegentligheter. God intern kontroll, ändamålsenliga

administrativa system, kompetensutveckling och god tillgång till pålitliga värderings-

och riskmodeller är en god grund för att minska de operationella riskerna. Balder

arbetar löpande med att övervaka bolagets administrativa säkerhet och kontroll.

Skatter och ändrad lagstiftning

Förändringar i bolags- och fastighetsskatt, liksom övriga statliga pålagor, bostads

bidrag och räntebidrag, kan påverka förutsättningarna för Balders verksamhet. Det

kan inte uteslutas att skattesatser förändras i framtiden eller att andra ändringar

i det statliga systemet påverkar fastighetsägandet. I flertalet lokalhyreskontrakt

erlägger kunden sin andel av aktuell debiterad fastighetsskatt. Förändringar av

bolagsskatt och övriga statliga pålagor, kan komma att påverka Balders resultat.

En förändring av skattelagstiftning eller praxis innebärande exempelvis förändrade

Lillhagen 2:2, Gävle

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 49

Mkr

Förfallostruktur kommersiella avtal

400

300

200

100

0

 2015
 2016

 2017
 2018

 2019
 2020

 2022
 2021

 2023−

2 000

1 500

1 000

500

0

Antal

Kommersiella kontrakt
per hyresvärde

–250 251–
500

3 001–501–
1 000

 1 001–
3 000

möjligheter till skattemässiga avskrivningar eller till att utnyttja underskottsavdrag

kan medföra att Balders framtida skattesituation förändras och därigenom även

påverkar resultatet.

Finansiella risker

Balders verksamhet finansieras framför allt genom eget kapital och lån hos externa

kreditgivare. Relationen mellan eget kapital och skulder regleras med utgångspunkt

från vald finansiell risknivå samt av mängden eget kapital för att tillgodose långivarnas

krav för att erhålla lån till marknadsmässiga villkor. Finansieringen via lån innebär att

Balder är exponerat för finansierings-, ränte- och kreditrisker. Som villkor för finansie-

ringen finns bland annat krav på soliditet, belåningsgrad och räntetäckningsgrad.

Refinansieringsrisk

Med refinansieringsrisk avses risken att finansiering inte alls kan erhållas, eller

endast till kraftigt ökade kostnader. Balder för kontinuerligt diskussioner med banker

och kreditinstitut i syfte att trygga den långsiktiga finansieringen. Balder har ett

nära samarbete med en handfull kreditgivare för att säkerställa bolagets långsiktiga

kapitalbehov.

Ränterisk

Ränterisk definieras som risken att förändringar i ränteläget påverkar Balders finan-

sieringskostnad. Räntekostnaden är Balders enskilt största kostnadspost. Ränte

kostnader påverkas främst av nivån på aktuella marknadsräntor och kreditinstitutens

marginaler samt av vilken strategi Balder väljer för bindningstid av räntorna. Marknads

räntan påverkas främst av den förväntade inflationstakten. I tider med stigande

inflationsförväntningar kan räntenivån väntas stiga, vilket omgående ökar ränte-

kostnaderna för lån med kort löptid.

Balder har en stor andel lån med kort räntebindningstid och som en del i hante-

ringen av ränterisken använder sig Balder av räntederivat, för att uppnå önskad

räntebindning.

Kreditrisk

Kreditrisk definieras som risken att Balders motparter inte kan uppfylla sina finan-

siella åtaganden mot Balder. Kreditrisk inom finansverksamheten uppstår bland

annat vid placering av likviditetsöverskott, vid tecknande av ränteswapavtal samt

vid utställda kreditavtal. Beträffande Balders kundfordringar genomförs sedvanliga

kreditprövningar innan ett nytt hyresavtal tecknas.

Valutarisk

Balder äger fastigheter via dotterbolag i Danmark och Finland. Bolagen har intäkter

och kostnader i lokal valuta och är därmed utsatta för valutakursfluktuationer ur

koncernens synvinkel. Valutakursfluktuationer återfinns också i omräkningen av de

utländska dotterbolagens tillgångar och skulder till moderbolagets valuta.

Miljörisk

Fastighetsförvaltning och fastighetsutveckling medför miljöpåverkan. Balder har

fastställt en miljöpolicy och arbetar aktivt med miljöfrågor. Enligt miljöbalken har

den som bedrivit en verksamhet som har bidragit till föroreningen även ett ansvar

för efterbehandling. Om inte verksamhetsutövaren kan utföra eller bekosta efter

behandlingen av en fastighet är den som förvärvat fastigheten och som vid förvärvet

känt till eller då borde ha upptäckt föroreningen ansvarig. Eftersom Balder i huvudsak

äger bostäder, kontors- och handelsfastigheter bedöms risken som begränsad.

50 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Intressebolag

alder är delägare i fastighetsförvaltande intressebolag, i intressebolag

som är projektutvecklare samt i kreditmarknadsbolaget Collector, se not 15.

Balder förvärvade i juni resterande 50 procent av aktierna i Akroterion

Fastighets AB, vilket betyder att Akroterion inte längre är ett intressebolag. Balder

har den 1 oktober förvärvat 50 procent av andelarna i Första Långgatan Fastigheter

i GBG HB. Till de fastighetsförvaltande intressebolagen hör Centur, Tulia samt

Första Långgatan medan Bovieran och Fix Holding arbetar med projektutveckling.

De fastighetsförvaltande intressebolagen äger tillsammans 57 fastigheter (53)

med ett totalt redovisat värde om 6 792 Mkr (5 086), en total uthyrningsbar yta om

cirka 317 tkvm (285) och ett hyresvärde uppgående till 400 Mkr (400). Förvaltnings

resultatet, det vill säga resultat exklusive värdeförändringar och skatt, uppgick till

427 Mkr (345), varav Balders andel uppgår till 195 Mkr (157). Bolagens resultat efter

skatt uppgick till 646 Mkr (429), varav Balders andel uppgick till 317 Mkr (204).

Balders intressebolag äger tillsammans 57 fastigheter, där vår
andel av redovisat värde uppgår till 3 396 Mkr. Balder äger även
aktier i det snabbväxande kreditmarknadsbolaget Collector,
där ägarandelen uppgår till cirka 48 procent.

B

Balders andel av de fastighetsförvaltande intressebolagens fastighetsbestånd

2014-12-31
Antal

fastigheter

Uthyrbar
yta,
kvm

Hyres-
värde,

Mkr

Hyres-
värde,

kr/kvm

Hyres
intäkter,

Mkr

Ekonomisk
uthyrnings-

grad, %

Redovisat
värde,

Mkr

Redovisat
värde,

%

Fördelat per region

Stockholm 32 86 815 125 1 441 123 98 1 685 50

Göteborg 12 47 401 50 1 051 47 95 735 22

Öresund 7 24 282 25 1 049 24 93 317 9

Totalt 51 158 498 200 1 264 194 97 2 737 81

Projekt 6 — — — — — 658 19

Totalt 57 158 498 200 1 264 194 97 3 396 100

Fördelat per fastighetskategori

Bostäder 4 3 461 4 1 297 4 98 84 2

Kontor 7 25 198 38 1 506 34 89 572 17

Handel 32 94 448 102 1 079 100 98 1 337 39

Övrigt 8 35 391 56 1 583 56 100 744 22

Totalt 51 158 498 200 1 264 194 97 2 737 81

Projekt 6 — — — — — 658 19

Totalt 57 158 498 200 1 264 194 97 3 396 100

Redovisat värde per region, %

Öresund, 9

Stockholm, 50

Göteborg, 22

Projekt, 19

Projekt, 19

Övrigt, 22

Bostad, 2

Handel, 39

Redovisat värde
per fastighetskategori, %

Kontor, 17

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 51

Balders resultat har påverkats av värdeförändringar avseende fastigheter och

derivat med 178 Mkr (100) före skatt. För mer information om Balders intressebolag,

se not 15, Andelar i intressebolag.

Fastighets AB Centur

Bolaget ägs till 50 procent vardera av Peab och Balder och är ett bolag för fastighets-

förvaltning, projektutveckling och fastighetsinvesteringar. Projektutvecklingen gäller

främst nybyggnation av handels- och kontorslokaler samt bostadslägenheter, men

också förädling av projektfastigheter.

Under året har Varvsstaden i Malmö och Polishögskolan i Stockholm förvärvats.

Varvsstaden innehåller framtida byggrätter om cirka 350 000 kvm bostäder och

kommersiella ytor. Projektet syftar till att utveckla en ny stadsdel i centrala Malmö,

på den plats där Kockums en gång bedrev varvsverksamhet. Polishögskolan omfattar

cirka 49 000 kvm lokalyta samt kommersiella byggrätter om cirka 20 000 kvm. Fastig

heten är i sin helhet uthyrd till Rikspolisstyrelsen.

Bolaget ägde vid årsskiftet 29 förvaltningsfastigheter (27) med en uthyrnings-

bar yta om 213 tkvm (162) med ett hyresvärde om 232 Mkr (155) samt 3 projekt-

fastigheter (3). Fastigheternas redovisade värde uppgick till 4 061 Mkr (2 027).

Fastigheterna är belägna i Stockholm, Göteborg och Öresundsområdet

Tulia AB

Balder äger 50 procent i Tulia och resterande del ägs av André Åkerlund AB. I december

förvärvade bolaget kontorsfastigheten Jakob Större 14, som är belägen vid Kungs-

trädgården i centrala Stockholm. Tulia ägde vid årsskiftet 21 fastigheter (20) med

huvudsakligen centrala lägen i Stockholm. Bolagets totala uthyrningsbara yta upp-

gick till 71 tkvm (70) och fastigheternas redovisade värde uppgick till 1 999 Mkr

(1 877), med ett hyresvärde uppgående till 131 Mkr (122).

Balders andel av de fastighets
förvaltande intressebolagens
fastighetsbestånd

Mkr 2014 2013 2012

Hyresintäkter 180 179 159

Fastighetskostnader –35 –40 –33

Driftsöverskott 145 140 126

2014 2013 2012

Redovisat värde
fastigheter, Mkr 3 396 2 543 2 171

Antal fastigheter 57 49 43

Uthyrbar yta, tkvm 158 142 135

Balders andel av de fastighets
förvaltande intressebolagens
balansräkning

2014-12-31 2013-12-31

Tillgångar

Fastigheter 3 396 2 543

Övriga tillgångar 27 34

Likvida medel 24 40

Summa tillgångar 3 447 2 617

Eget kapital
och skulder

Eget kapital/ägarlån 1 230 990

Räntebärande skulder 2 032 1 454

Övriga skulder 185 173

Summa eget kapital
och skulder 3 447 2 617

Jakob Större 14, Stockholm

52 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

INTRESSEBOLAG

Första Långgatan Fastigheter i Gbg HB

Balder äger tillsammans med Elof Hansson bolaget Första Långgatan

Fastigheter i GBG HB. Bolaget har i oktober förvärvat fastigheten

Göteborg Masthugget 11:13 i Göteborg. Fastigheten är belägen i

anslutning till Masthuggstorget och den uthyrningsbara ytan upp-

gick till 32 tkvm lokaler och bostäder. Hyresvärdet uppgår till 44 Mkr.

Bovieran Holding AB

Balder äger 80 procent och resterande del ägs av Mellberg Förvalt-

ning AB. Bolaget har inte konsoliderats per 2014-12-31, då inne

havet överstigande 50 procent har bedömts vara av tillfällig natur.

Verksamheten omfattar utveckling och uppförande av bostäder i

en egenutvecklad konceptform, Bovieran, där den inglasade inner-

gården i form av en vinterträdgård med en atmosfär av Rivieran

är ett distinkt inslag. Vinterträdgården har en behaglig temperatur

hela året och rymmer frodig grönska med tropisk, mediterransk,

japansk och skandinavisk miljö.

Bovieran har hittills uppförts på nio olika orter. I Enköping,

Haninge, Järfälla, Norrköping samt Linköping pågår byggnation

eller står inför projektstart. Företaget är fortfarande i en kraftig

tillväxtfas och kommer att påbörja ett flertal nya uppföranden

under 2015. Se även www.bovieran.se

Fix Holding AB

Bolaget ägs till lika delar av Balder och HSB Göteborg och äger

Fixfabriken i Majorna, som är en helt uthyrd byggnad. Här ska Fix

Holding skapa närmare 500 nya bostäder med kompletterande

verksamhetslokaler.

Nya Fixfabriken ska bli ett utropstecken bland Göteborgs bostads

områden, med särpräglad arkitektur och goda boendekvaliteter.

Lika viktigt är att Fixfabriken blir ett vitalt nytillskott och en dynamo

för fortsatt utveckling, både i området och i staden i stort. Ett

fantastiskt boende, men också tänkt som en förebild för stads

förnyelse där delaktighet, transparens och samarbete inte bara är

vackra ord utan handfast verklighet. Målsättningen är att ha en

färdig detaljplan år 2016. Se även www.fixfabriken.se

Collector AB

Bolaget har en stabil ägarkrets där de största ägarna är Balder,

Ernströmgruppen och Provobis. Balder är huvudägare och har under

året ökat sitt innehav till cirka 48 procent. Collector är ett fram-

gångsrikt och organiskt snabbväxande kreditmarknadsbolag med

kontor i Göteborg, Stockholm, Malmö, Oslo och Helsingfors.

Bolaget är en samarbetspartner med fokus på helhetslösningar

inom finansiering, kredithantering och juridik. Bolagets affärs

områden är Collector Consumer, Business och Commerce och

balansomslutningen uppgick vid årsskiftet till cirka 6 500 Mkr

(4 600), omsättningen till cirka 900 Mkr (700) och resultatet före

skatt till 244 Mkr (190). Se även www.collector.se

Ekonomisk
redovisning

	 Ekonomisk redovisning

	 53	 Förvaltningsberättelse

	 Koncernens rapport över

	 58	 Totalresultat

	 59	 Finansiell ställning

	 60	 Förändringar i eget kapital

	 61	 Kassaflöden

	 Moderbolaget

	 62	 Resultaträkning

	 63	 Balansräkning

	 64	 Förändringar i eget kapital

	 65	 Kassaflödesanalys

	 66	 Noter

	 86	 Revisionsberättelse

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 53

Förvaltningsberättelse
Styrelsen och verkställande direktören för Fastighets AB Balder

(publ), organisationsnummer 556525-6905, avger härmed

redovisning för koncernen och moderbolaget för räkenskaps-

året 2014.

Fastighets AB Balder är noterat på Nasdaq OMX Stockholm,

Large Cap. Bolaget har cirka 16 300 aktieägare (16 100).

Jämförelser angivna inom parantes avser motsvarande

period föregående år.

Verksamheten

Balders affärsidé är att skapa värden genom att med lokal

förankring förvärva, utveckla och förvalta bostadsfastigheter

och kommersiella fastigheter samt skapa kundvärde genom

att möta olika kundgruppers behov av lokaler och bostäder.

I respektive region ska bolaget sträva efter att uppnå en

sådan position att Balder blir en naturlig partner för potenti-

ella kunder som är i behov av nya lokaler och/eller bostäder.

Tillväxt ska ske under krav på fortsatt lönsamhet och positiva

kassaflöden.

Finansiella mål

Balders målsättning är att ha en stabil och god avkastning

på eget kapital samtidigt som soliditeten över tid ska vara

lägst 35 procent och räntetäckningsgraden lägst 1,5 gånger.

Organisation

Balders affärsområden utgörs av regionerna Stockholm,

Göteborg/Väst, Öresund, Öst och Norr som består av 16 om

råden. Regionernas organisation följer samma grundprinciper

men skiljer sig åt beroende på respektive regions storlek och

fastighetsinnehav. Regionkontoren ansvarar för uthyrning,

drift, miljö och teknisk förvaltning.

Balderkoncernen, med Fastighets AB Balder som moder

bolag, består av ett stort antal aktiebolag och kommandit

bolag. Balders operativa organisation stöds av en central

ekonomi-, fastighets- och finansfunktion. Sammantaget

hade koncernen den 31 december 313 anställda (290), varav

110 kvinnor (102).

Balders ledningsgrupp består av sex personer, varav en

kvinna. För upplysningar om beslutade riktlinjer om ersätt-

ningar till ledande befattningshavare se not 4, Anställda och

personalkostnader. Styrelsen kommer ej att föreslå några

ändringar i riktlinjerna till årsstämman 2015.

Väsentliga händelser under räkenskapsåret

Balder har under 2014 förvärvat 42 fastigheter för totalt cirka

7 100 Mkr med en yta om cirka 330 tkvm samt sålt fastigheter

för cirka 1 100 Mkr med en yta om cirka 139 tkvm. Detta inne-

bär att vi nettoinvesterat cirka 6 000 Mkr motsvarande cirka

16 procent av fastighetsvärdet vid utgången av året.

Förvärv

Den största transaktionen under 2014 var förvärvet av 14

hotellfastigheter för en köpeskilling om 2,2 mdkr. Av hotell

portföljens totala värde återfinns cirka 40 procent i Stockholms-

regionen. Den största hyresgästen är Scandic som svarar för

65 procent av hyresvärdet och bland övriga hyresgäster åter-

finns bland annat Nordic Choice och Winn Hotel Group. Under

året har vi även förvärvat hotell Scandic Opalen, Grand Hotel

Opera samt Radisson Blu Scandinavia, vilka alla ligger i centrala

Göteborg. I Göteborg har utöver hotellfastigheterna ett antal

ytterligare centrala butik- och kontorsfastigheter förvärvats

såsom Antikhallarna och Dahlgrenska huset. I Stockholm har vi

förvärvat resterande 50 procent av Akroterion Fastighets AB

där vi tidigare gemensamt med GE Real Estate ägt en tomträtt

på Medborgarplatsen och två tomträtter i Årstaäng. På Öster-

malm har vi förvärvat kontorsfastigheten Havsfrun.

Under året genomfördes vårt första förvärv i Finland bestå-

ende av en fastighetsportfölj med en total yta om ca 65 000

kvm fördelade på fyra orter. Fastigheterna i Finland inrymmer

matvaruhandel och byggvaruhus. De största hyresgästerna är

Kesko och S-Group.

På den danska fastighetsmarknaden har Balder ingått avtal

med Skanska angående byggnation av cirka 200 lägenheter och

Balder har nu totalt cirka 400 lägenheter under produktion i

Danmark.

Försäljningar

Balder har under ett flertal år haft som strategi att sälja fastig-

heter på orter där Balder inte kan uppnå en tillräckligt stor

förvaltningsenhet. Under året har samtliga fastigheter i Hjo,

Åtvidaberg, Halmstad, Falkenberg och Finspång avyttrats.

Balder har under året sålt fastigheter för cirka 1 114 Mkr.

De försäljningar som genomförts har genererat en vinst om

144 Mkr, motsvarande 15 procent över redovisat värde.

Övrigt

Under året har samtliga återköpta aktier avyttrats till ett värde

av cirka 220 Mkr. Försäljningslikviden har i sin helhet redovisats

direkt mot eget kapital.

Fastighetsbeståndet

Balders kommersiella fastigheter är belägna såväl i centrum

som i storstädernas närförorter och kranskommuner och

bostadsfastigheterna är belägna på orter som växer och

utvecklas positivt.

Balder ägde den 31 december 494 fastigheter (498) med en

uthyrningsbar yta om 2 177 tkvm (1 969) till ett redovisat värde

om 37,4 Mdkr (27,5). Under året har 41 fastigheter (74) med en

uthyrningsbar yta om 330 tkvm (439) förvärvats för 7 059 Mkr

(3 606). Under året har 45 fastigheter (8) sålts med en total

54 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

FÖRVALTNINGSBERÄTTELSE

enhet och antagande om oförändrad låne- och derivatportfölj

skulle räntekostnaderna öka med 139 Mkr. Av Balders totala

lånestock vid årsskiftet har 38 procent (50) en räntebindning

som överstiger ett år. Innehaven i Danmark och Finland har

medfört en begränsad valutaposition. För mer information se

not 21, Finansiella risker och finanspolicyer.

Fastighetskostnader

I fastighetskostnader ingår direkta kostnader såsom kostnader

för drift, media, underhåll, tomträttsavgäld och fastighets-

skatt. Varje region ansvarar för att fastighetsbeståndet är väl

underhållet och i gott skick. Med lokal närvaro ökar kunskapen

om respektive fastighets behov av förebyggande insatser, vilket

i längden är mer kostnadseffektivt än omfattande reparationer.

Balder arbetar kontinuerligt med förbättringar gällande drifts-

kostnader såsom värme och elförbrukning för att ständigt för-

bättra kostnadseffektiviteten med hjälp av rationella tekniska

lösningar, praktiska insatser och kontinuerlig uppföljning.

En förändring med +/–1 procent av fastighetskostnaderna

skulle påverka fastighetskostnaderna med –/+8 Mkr.

Värdeförändringar förvaltningsfastigheter

Balder redovisar sina förvaltningsfastigheter till verkligt värde

med värdeförändringar i resultaträkningen. Marknadsbedöm-

ningar av fastigheter innehåller alltid ett visst mått av osäker-

het i gjorda antaganden och beräkningar. Osäkerheten avse-

ende enskilda fastigheter bedöms i normalfallet ligga inom

intervallet +/– 5–10 procent. Osäkerheten varierar med typ

av fastighet, geografiskt läge och med fastighetskonjunktur.

Balder följer löpande upp de affärer som genomförts på

marknaden för att underbygga och säkerställa värderingarna.

Dessutom diskuterar Balder löpande med externa aktörer såväl

köp som försäljning av fastigheter samt låter regelbundet delar

av fastighetsbeståndet värderas av extern part, vilket ger ytter-

ligare vägledning. Se även not 13, Förvaltningsfastigheter.

Resultat före skatt skulle påverkas med +/– 1 869 Mkr vid en

värdeförändring av förvaltningsfastigheterna med +/– 5 pro-

cent. Soliditeten skulle vid en positiv värdeförändring uppgå

till 37,4 procent och vid en negativ värdeförändring uppgå till

33,4 procent.

Känslighetsanalys

Faktor Förändring
Resultateffekt
före skatt, Mkr

Hyresintäkter +/–1 procent +/–27

Ekonomisk
uthyrningsgrad +/–1 procentenhet +/–29

Räntenivå för
räntebärande skulder +1 procentenhet –139

Fastighetskostnader +/–1 procent –/+8

Värdeförändringar
förvaltningsfastigheter +/–5 procent +/–1 869

Miljö

Balder har inte gjort någon fullständig utredning av eventuella

miljöföroreningar i fastighetsbeståndet men bedömer att

varken fastigheterna eller kundernas verksamheter föranleder

några väsentliga miljörisker som skulle kunna påverka bolagets

uthyrningsbar yta om 139 tkvm (14) för 1 114 Mkr (145), vilket

genererade ett resultat om 144 Mkr (16). Balder kommer under

2015 att fortsätta arbetet med att koncentrera fastighets

beståndet.

Vid fördelning av redovisat värde per region uppgick Stock-

holm till 34 procent (33), Göteborg/Väst 33 procent (31),

Öresund 18 procent (19), Öst 11 procent (12) och Norr 5 pro-

cent (6). Av redovisat värde avser 62 procent (55) kommersiella

fastigheter och 38 procent (45) bostäder.

Möjligheter och risker

Balders verksamhet, finansiella ställning och resultat kan

komma att påverkas av ett antal riskfaktorer.

Hyror och kunder

Balders intäkter påverkas av fastigheternas uthyrningsgrad,

möjligheten att ta ut marknadsmässiga hyror samt kundernas

betalningsförmåga. Uthyrningsgrad och hyresnivåer styrs till

stor del av den allmänna och den regionala konjunkturutveck-

lingen. Risken för stora svängningar i vakanser och bortfall av

hyresintäkter ökar ju fler enskilt stora kunder som finns i fastig-

hetsbeståndet.

För att begränsa risken för minskade hyresintäkter och för-

sämrad uthyrningsgrad eftersträvar Balder långsiktiga relatio-

ner med bolagets befintliga kunder. Balders fördelning mellan

kommersiella fastigheter och bostadsfastigheter samt den

geografiska spridningen i beståndet medför att risken avseende

hyresintäkterna är låg.

Vid årsskiftet hade Balder en ekonomisk uthyrningsgrad

om 95 procent (94). Balders tio största kontrakt svarar för

9,4 procent (9,1) av de totala hyresintäkterna och deras genom-

snittliga kontraktstid uppgår till 11,1 år (9,9). Det finns inget

enskilt kontrakt som står för mer än 1,5 procent (1,7) av Balders

totala hyresintäkter och ingen enskild kund står för mer än

4,8 procent (1,7) av de totala hyresintäkterna. Genomsnittlig

kontraktstid i den totala kommersiella portföljen uppgick till

5,9 år (4,9).

En förändring på +/– 1 procent på hyresintäkterna påverkar

resultat före skatt med +/– 27 Mkr.

Skuldförvaltning och riskhantering

Balders största finansiella risk är avsaknad av finansiering. För

att begränsa refinansieringsrisken arbetar Balder kontinuerligt

med att omförhandla lån och diversifiera förfallostrukturen

av lånen. Det arbetet säkerställer samtidigt att en konkurrens

kraftig långsiktig finansiering vidmakthålls. Balders genom-

snittliga kreditbindning uppgick till 4,3 år (5,4).

Ränterisk uppkommer genom att svängningar i marknads-

räntan påverkar resultat och kassaflöde. Högre marknadsränta

innebär högre räntekostnad men den sammanfaller också ofta

med högre inflation och ekonomisk tillväxt. Det medför att

ökade räntekostnader delvis kompenseras av såväl minskade

vakansgrader och högre hyresintäkter genom ökad efterfrågan

som att hyrorna regleras med index. Balder har valt att

använda räntederivat för att begränsa risken för att finansie-

ringskostnaderna ökar markant vid en ökad marknadsränta.

Vid en omedelbar ökning av marknadsräntan med en procent-

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 55

ställning. Vid förvärv av fastigheter där risk för miljöpåverkan

bedöms föreligga föregås förvärven av miljöutredningar.

Ett led i Balders miljöarbete är bolagets innehav av vindkraft-

verk. Balders tio vindkraftverk producerar cirka 28 procent av

den egna elförbrukningen.

Aktien och ägarna

Under året har bolaget avyttrat 2 859 600 återköpta aktier av

serie B till priset 77,25 kr per stamaktie, totalt cirka 220 Mkr.

Efter avyttringen innehar Balder inte längre några återköpta

stamaktier. Försäljningslikviden har i sin helhet redovisats

direkt mot eget kapital.

Vid årsskiftet uppgick aktiekapitalet till 172 396 852 kr fördelat

på 172 396 852 aktier. Varje aktie har ett kvotvärde om 1 kr, varav

11 229 432 av serie A, 151 167 420 av serie B samt 10 000 000

preferensaktier. Varje aktie av serie A berättigar till en röst

och varje aktie av serie B och preferensaktien berättigar till en

tiondels röst.

Vid årsstämman 2014 beslutades att bemyndiga styrelsen

att under tiden fram till nästa årsstämma kunna besluta om

en nyemission av aktier i serie B och preferensaktier motsva-

rande högst tio procent av befintligt aktiekapital. Största

ägare är Erik Selin Fastigheter AB med 51 procent av rösterna

och Arvid Svensson Invest AB med 16 procent av rösterna. Inga

begränsningar finns i bolagsordningen avseende överlåtelse

av aktier eller rösträtt på stämman.

Eftersom Balder under de närmaste åren kommer att priori-

tera tillväxt, kapitalstruktur och likviditet kommer utdelningen

för stamaktien att vara låg eller helt utebli. Den kvartalsvisa

utdelningen för preferensaktien uppgår till 20,00 kr per år.

Resultat

Årets förvaltningsresultat, det vill säga resultat exklusive värde

förändringar, derivat och skatt uppgick till 1 275 Mkr (854),

vilket motsvarar 6,64 kr per stamaktie (4,57). Ökningen beror

främst på fastighetsbeståndets förändring. I förvaltnings

resultatet ingår intressebolag med 195 Mkr (157), vilket i

resultaträkningen inkluderats i andel i resultat från intresse

bolag. Årets resultat efter skatt uppgick till 3 128 Mkr (1 738),

motsvarande 18,10 kr per stamaktie (10,11).

Resultatet har påverkats av realiserade värdeförändringar

avseende fastigheter med 144 Mkr (16), orealiserade värde

förändringar avseende fastigheter med 2 906 Mkr (838),

värdeförändringar avseende vindkraftverk 0 Mkr (–37), värde-

förändringar avseende räntederivat med –624 Mkr (433) samt

resultat från andelar i intressebolag om 317 Mkr (204).

Koncernens hyresintäkter uppgick under året till 2 525 Mkr

(1 884). Kontraktsportföljen bedöms per 31 december ha ett

hyresvärde på helårsbasis om 2 885 Mkr (2 394). Den genom-

snittliga hyresnivån för hela fastighetsbeståndet uppgick till

1 325 kr/kvm (1 216). Ökningen av den genomsnittliga hyres

nivån beror främst på fastighetsbeståndets förändring. Hyres-

intäkterna uppvisar stor riskspridning avseende kunder, bran-

scher och lägen.

Den ekonomiska uthyrningsgraden uppgick per boksluts

dagen till 95 procent (94). Det totala hyresvärdet för outhyrda

ytor uppgick den 31 december till 155 Mkr (134) på årsbasis.

Fastighetskostnaderna uppgick till 760 Mkr (609) under

året. Ökningen av fastighetskostnaderna beror på fastighets

beståndets förändring. Driftsöverskottet har ökat med 39 pro-

cent till 1 766 Mkr (1 274), vilket innebär en överskottsgrad om

70 procent (68).

Finansnettot uppgick till –531 Mkr (–456) och värdeföränd-

ringar på räntederivat uppgick till –624 Mkr (433). Derivaten

redovisas löpande till verkligt värde i balansräkningen och

värdeförändringar redovisas i resultaträkningen utan tillämp-

ning av säkringsredovisning. Värdeförändringar från derivat

uppkommer vid förändrade räntenivåer och är inte kassa

flödespåverkande, så länge de inte avyttras under löptiden.

Balder har skyddat sig för högre räntenivåer, vilket innebär att

marknadsvärdet på derivat minskar i ett nedåtgående ränte-

läge. Undervärdet av räntederivaten uppgick vid årsskiftet till

1 086 Mkr (472). Årets negativa värdeförändring beror på att

räntenivån har sjunkit vilket innebär att skillnaden till ränte

derivatens kontrakterade räntenivå har ökat.

Undervärdet på derivaten kommer under återstående löptid

att lösas upp och redovisas som en intäkt. Det innebär att

Balder har en reserv om 1 086 Mkr som i sin helhet kommer

att återföras till eget kapital, justerat med uppskjuten skatt,

i takt med att räntederivaten löper ut.

Finansnettot motsvarar en genomsnittlig ränta om 2,7

procent (3,1) inklusive effekt av upplupen ränta från Balders

räntederivat.

Fastigheternas värde

Balder har per 31 december genomfört en intern värdering,

baserad på en tioårig kassaflödesmodell, på hela fastighets

beståndet. Varje fastighet värderas individuellt genom att

nuvärdesberäkna framtida kassaflöden, det vill säga fram

tida hyresinbetalningar minskade med bedömda drifts- och

underhållsutbetalningar. Kassaflödet marknadsanpassas

genom att beakta eventuella förändringar i uthyrnings

nivåer och uthyrningsgrad såväl som drifts- och underhålls

utbetalningar.

Utgångspunkten för värderingen är en individuell bedömning

för varje fastighet, dels av framtida kassaflöden, dels av avkast-

ningskravet. För en mer detaljerad beskrivning gällande Balders

fastighetsvärdering se not 13, Förvaltningsfastigheter.

Marknadsbedömningar av fastigheter innehåller alltid ett

visst mått av osäkerhet i gjorda antaganden och beräkningar.

För att kvalitetssäkra Balders interna värderingar låter Balder

externvärdera delar av beståndet löpande under året. Under

kvartal 4 har Balder externvärderat drygt sex procent av fastig-

hetsbeståndet. Fastigheterna som externvärderats ligger i

Skåne, Köpenhamn och Göteborg. Den externa värderingen

översteg Balders interna värdering med cirka åtta procent. 

Per den 31 december uppgick Balders genomsnittliga

direktavkastningskrav till 5,5 procent (5,9) exklusive projekt-

och exploateringsfastigheter, vilket är 0,4 procentenheter lägre

än vid ingången av året. Sänkningen av avkastningskravet är

hänförligt till den starka efterfrågan som råder på fastigheter.

Vi har gjort bedömningen att det nya avkastningskravet bättre

speglar marknadens prissättning.

56 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

FÖRVALTNINGSBERÄTTELSE

Den 31 december uppgick förvaltningsfastigheternas redo

visade värde, enligt den individuella interna värderingen, till

37 382 Mkr (27 532), vilket innebär en orealiserad värdeföränd-

ring om 2 906 Mkr (838).

Skatt

Balder redovisar en aktuell skattekostnad om –11 Mkr (6) och

en uppskjuten skattekostnad om –682 Mkr (–418).

Aktuell skatt och uppskjuten skatt har beräknats utifrån

gällande skattesats för 2014. Aktuell skatt uppstår endast i

undantagsfall på grund av möjligheterna att göra skattemässiga

avskrivningar, skattemässiga avdrag för vissa investeringar i

fastigheterna samt nyttjande av befintliga underskottsavdrag.

För de få dotterbolag där skattemässiga koncernbidragsförut-

sättningar inte föreligger kan aktuell skatt uppstå. Årets

aktuella skatt avser i huvudsak under året förvärvade och

avyttrade bolag.

Koncernens kvarstående skattemässiga underskott har be

räknats till cirka 1,7 Mdkr (2,0) och den temporära skillnaden

mellan redovisade värden och dess skattemässiga värde av

seende fastigheter och räntederivat uppgår till cirka 8,7 mdkr

(5,9). Uppskjuten skatt beräknas på temporära skillnader som

uppstår efter förvärvstidspunkten. Uppskjuten skatteskuld

beräknas på nettot av dessa poster och uppgår till 1 549 Mkr

(862). För mer detaljerad information se not 11, Skatter.

Kassaflöde och finansiell ställning

Balders tillgångar den 31 december uppgick till 40 185 Mkr

(30 041). Dessa har finansierats dels med eget kapital om

14 261 Mkr (11 196), dels med skulder om 25 923 Mkr (18 846),

varav 22 378 Mkr (16 521) är räntebärande.

Kassaflödet från den löpande verksamheten före förändring

av rörelsekapital uppgick till 1 038 Mkr (708). Investerings

verksamheten har belastat kassaflödet med 6 708 Mkr (4 593).

Årets förvärv av fastigheter 6 835 Mkr (3 606), investeringar i

befintliga fastigheter och projekt 700 Mkr (880), investeringar

i materiella anläggningstillgångar, finansiella placeringar och

intressebolag 570 Mkr (297) samt betald utdelning om 200 Mkr

(125) summerar till 8 305 Mkr (4 908). Dessa har finansierats

genom kassaflödet från den löpande verksamheten 1 340 Mkr

(502), genom försäljningar av fastigheter 1 114 Mkr (145) och

finansiella placeringar 219 Mkr (7), avyttring av egna aktier 220

Mkr (–), förvärvad likviditet 19 Mkr (36), utdelning från intresse-

bolag 45 Mkr (–) samt en nettoupplåning om 5 338 Mkr (3 079).

Totalt uppgår årets kassaflöde till –8 Mkr (160). Koncernens

likvida medel, finansiella placeringar och outnyttjade kredit

faciliteter uppgick den 31 december till 806 Mkr (1 004).

Eget kapital

Det egna kapitalet uppgick den 31 december till 14 261 Mkr

(11 196), motsvarande 70,10 kr per stamaktie (52,14). Solidi

teten uppgick till 35,5 procent (37,3).

Räntebärande skulder

Koncernens räntebärande skulder uppgick per 31 december till

22 378 Mkr (16 521). Andelen lån med ränteförfall under kom-

mande tolvmånadersperiod uppgick till 62 procent (50) och den

genomsnittliga kreditbindningstiden uppgick till 4,3 år (5,4).

Derivatavtal har tecknats för att begränsa påverkan av en

högre marknadsränta.

Nämnda derivat redovisas löpande till verkligt värde i balans-

räkningen med värdeförändringar redovisade i resultaträkning-

ens finansnetto utan tillämpning av säkringsredovisning.

Värdeförändringar under året uppgick till –624 Mkr (433).

Räntebärande skulder beskrivs närmare i not 21, Finansiella

risker och finanspolicyer.

Likviditet

Koncernens finansiella placeringar, likvida medel och outnyttjade

kreditfaciliteter uppgick vid årsskiftet till 806 Mkr (1 004).

Investeringar

Fastighetsinvesteringarna uppgick under året till 7 759 Mkr

(4 486) varav 7 059 Mkr (3 606) avser förvärv och 700 Mkr (880)

avser investeringar i befintliga fastigheter och projekt. Kvar

stående investeringar i projekt uppgår till cirka 570 Mkr (730).

Av de totala investeringarna avser 2 545 Mkr (1 474) Stockholm,

2 615 Mkr (1 693) Göteborg/Väst, 1 227 Mkr (222) Öresund,

788 Mkr (1 083) Öst och 583 Mkr (14) Norr.

Intressebolag

Balder är delägare i fastighetsförvaltande intressebolag, i

intressebolag som är projektutvecklare samt i kreditmarknads-

bolaget Collector, se not 15. De största fastighetsförvaltande

intressebolagen är Centur och Tulia. Bovieran och Fix Holding

arbetar med projektutveckling. På sidorna 50-51 redovisas

Balders andel av fastighetsförvaltande intressebolags balans-

räkningar och fastighetsbestånd, uppställda enligt IFRS redo

visningsprinciper.

Intressebolagen äger totalt 51 förvaltningsfastigheter (49) och

6 projektfastigheter (4). Balders andel av fastighetsbeståndets

uthyrningsbara yta uppgår till cirka 158 tkvm (142) med ett hyres

värde om 200 Mkr (200). Den ekonomiska uthyrningsgraden upp-

gick till 97 procent (93).

Moderbolaget

Moderbolagets verksamhet består i huvudsak av att utföra

koncerngemensamma tjänster. Balder har centraliserat koncer-

nens kreditförsörjning, riskhantering och cash management

genom att moderbolaget innehar funktionen som internbank.

Omsättningen i moderbolaget uppgick för året till 124 Mkr (99),

varav koncerninterna tjänster utgjorde 97 Mkr (83) och

resterande del huvudsakligen avser förvaltningsuppdrag för

intressebolag.

Årets resultat efter skatt uppgick till 302 Mkr (365). Resul

tatet har påverkats av värdeförändringar avseende räntederivat

med –585 Mkr (374).

Moderbolagets finansiella placeringar och likvida medel,

inklusive outnyttjade kreditfaciliteter, uppgick den 31 december

till 722 Mkr (895). Fordringar på koncernbolag uppgick per bok-

slutsdagen till 15 777 Mkr (11 506). Investeringarna i materiella

anläggningstillgångar och finansiella placeringar under året

uppgick till 1 Mkr (0) respektive 144 Mkr (218). Förändringen

av långfristiga skulder beror främst på förvärv under året.

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 57

Redogörelse för styrelsearbetet under året

Styrelsen har under verksamhetsåret haft 10 styrelsemöten

varav ett konstituerande. Arbetet följer en av styrelsen fast-

ställd arbetsordning. Arbetsordningen reglerar styrelsens

arbetsformer och arbetsfördelning mellan styrelse och VD

samt formerna för den löpande ekonomiska rapporteringen.

Under året har avhandlats strategiska och andra för bolagets

utveckling väsentliga frågor, förutom löpande ekonomisk

rapportering och beslutsfrågor. Bolagets revisorer deltar vid

minst ett styrelsemöte och redogör för sin förvaltnings- och

räkenskapsrevision.

Bolagsstyrning

Balder styrs enligt de regler för bolagsstyrning som anges i

Aktiebolagslagen, bolagsordningen och noteringsavtalet med

Nasdaq OMX Stockholm. Styrelsen strävar efter att underlätta

för den enskilde aktieägaren att förstå var i organisationen

ansvar och befogenheter ligger. Bolagsstyrningen inom före

taget utgår från svensk lagstiftning, främst den svenska aktie-

bolagslagen, Stockholmsbörsens noteringsavtal, Svensk Kod

för bolagsstyrning samt andra regler och riktlinjer. Några

av Kodens principer är att skapa goda förutsättningar för

utövande av en aktiv maktbalans mellan ägare, styrelse och

ledning, vilket Balder ser som en naturlig del av principerna

för verksamheten.

Ersättning till VD och andra ledande befattningshavare

Vid föregående årsstämma beslutades om riktlinjer för ersätt-

ning till ledande befattningshavare. Riktlinjerna innebär i

huvudsak att det för bolagsledningen ska tillämpas marknads-

mässiga löner och andra anställningsvillkor. Ersättning ska

utgå i form av fast lön. Uppsägningslön och avgångsvederlag

ska sammantaget inte överstiga motsvarande 18 månadslöner.

Med bolagsledning avses verkställande direktören och övriga

medlemmar i koncernledningen.

Styrelsens förslag till riktlinjer till kommande årsstämma

överensstämmer med nuvarande riktlinjer.

Väsentliga händelser efter räkenskapsårets slut

Se not 29.

Förväntningar avseende den framtida utvecklingen

Balders målsättning är att växa genom direkta eller indirekta

förvärv tillsammans med våra partners på de orter där vi har

verksamhet.

Förslag till vinstdisposition

Till årsstämmans förfogande finns följande belopp i kronor:

Överkursfond 3 765 401 540

Balanserat resultat 2 257 142 218

Årets resultat 302 353 649

Summa 1) 6 324 897 407

1) �Se förändring i moderbolagets eget kapital, sidan 60.

Styrelsen föreslår att beloppet disponeras enligt följande:

Utdelning 20,00 kr per preferensaktie 200 000 000

I ny räkning balanseras 6 124 897 407

Summa 6 324 897 407

Varav överkursfond 3 765 401 540

Styrelsens yttrande avseende föreslagen vinstutdelning

Koncernens egna kapital har beräknats i enlighet med de av EU

antagna IFRS-standarderna och tolkningarna av dessa (IFRIC)

samt i enlighet med svensk lag genom tillämpning av Rådet för

finansiell rapporterings rekommendation RFR 1 (Komplette-

rande redovisningsregler för koncernen). Moderbolagets egna

kapital har beräknats i enlighet med svensk lag och med til�-

lämpning av Rådet för finansiell rapporterings rekommendation

RFR 2 (Redovisning för juridiska personer).

Styrelsen finner att full täckning finns för bolagets bundna

egna kapital efter föreslagen vinstutdelning.

Styrelsen finner även att föreslagen vinstutdelning är för-

svarlig med hänsyn till de bedömningskriterier som anges i

17 kap. 3 § andra och tredje styckena i Aktiebolagslagen (verk-

samhetens art, omfattning och risker samt konsoliderings

behov, likviditet och ställning i övrigt).

Styrelsen bedömer att bolagets och koncernens egna kapital

efter den föreslagna vinstutdelningen kommer att vara tillräckligt

stort i relation till verksamhetens art, omfattning och risker.

Styrelsens bedömning av moderbolaget och koncernens ekono-

miska ställning innebär att utdelningen är försvarlig i förhållande

till de krav som verksamhetens art, omfattning och risker ställer

på storleken av moderbolagets och koncernens egna kapital

samt moderbolagets och koncernens konsolideringsbehov,

likviditet och ställning i övrigt. Föreslagen utdelning på prefe-

rensaktier utgör 3,1 procent (3,2) av bolagets egna kapital och

1,4 procent (1,8) av koncernens egna kapital.

Balders uttalade mål för koncernens kapitalstruktur att soli-

diteten över tid ska vara lägst 35 procent och räntetäcknings-

graden lägst 1,5 gånger, uppfylls även efter den föreslagna

utdelningen. Mot denna bakgrund anser styrelsen att bolaget

och koncernen har goda förutsättningar att tillvarata framtida

affärsmöjligheter och även klara eventuella förluster. Planerade

investeringar har beaktats vid bestämmande av den föreslagna

vinstutdelningen.

Den föreslagna vinstutdelningen kommer inte att påverka

bolagets och koncernens förmåga att i rätt tid infria sina

betalningsförpliktelser.

Styrelsen har övervägt alla övriga kända förhållanden som

kan ha betydelse för bolagets och koncernens ekonomiska ställ-

ning och som inte beaktats inom ramen för det ovan anförda.

Därvid har ingen omständighet framkommit som gör att den

föreslagna utdelningen inte framstår som försvarlig. Avstäm-

ningsdagar för utdelning till preferensaktieägarna, med 5,00 kr

kvartalsvis, kommer att vara 10 juli, 9 oktober, 8 januari och

8 april.

Göteborg den 8 april 2015

Styrelsen

58 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

FINANSIELLA RAPPORTER

Finansiella rapporter
Koncernens rapport över totalresultat

Mkr Not 2014 2013

Hyresintäkter 2, 3 2 525 1 884

Fastighetskostnader 3, 6, 7, 8 –760 –609

Driftsöverskott 1 766 1 274

Värdeförändringar förvaltningsfastigheter, realiserade 13 144 16

Värdeförändringar förvaltningsfastigheter och vindkraftverk, orealiserade 1) 13 2 906 801

Förvaltnings- och administrationskostnader 5, 6 –154 –121

Andel i resultat från intressebolag 15 317 204

Rörelseresultat 3, 4, 5, 6, 7 4 977 2 174

Finansiella poster

Finansiella intäkter 9 108 87

Finansiella kostnader 10 –640 –543

Värdeförändringar derivat 21 –624 433

Finansnetto –1 156 –23

Resultat före skatt 3 822 2 151

Inkomstskatt 11 –693 –412

Årets resultat 3 128 1 738

Övrigt totalresultat – poster som senare kan återföras i resultaträkningen

Omräkningsdifferens 16 8

Andel av övrigt totalresultat i intressebolag 1 –12

Årets totalresultat 3 145 1 735

Årets resultat hänförligt till

Moderbolagets aktieägare 3 128 1 738

Årets totalresultat hänförligt till

Moderbolagets aktieägare 3 145 1 735

Förvaltningsresultat före skatt 1 275 854

Förvaltningsresultat före skatt per stamaktie, kr 2) 6,64 4,57

Resultat efter skatt per stamaktie, kr 2) 12 18,10 10,11

1) �Orealiserade värdeförändringar avseende fastigheter	 2 906	 838
Orealiserade värdeförändringar avseende vindkraftverk	 —	 –37

	 Totalt	 2 906	 801

2) �Någon utspädningseffekt föreligger ej då inga potentiella aktier förekommer

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 59

Mkr Not 31 dec 2014 31 dec 2013

TILLGÅNGAR

Anläggningstillgångar

Förvaltningsfastigheter 13 37 382 27 532

Övriga materiella anläggningstillgångar 14 96 108

Andelar i intressebolag 15 1 489 1 020

Fordringar på intressebolag 616 748

Summa anläggningstillgångar 39 584 29 408

Omsättningstillgångar

Kundfordringar 16 19 23

Övriga fordringar 17 80 65

Förutbetalda kostnader och upplupna intäkter 18 45 32

Finansiella placeringar 19 257 305

Likvida medel 25 199 208

Summa omsättningstillgångar 600 633

SUMMA TILLGÅNGAR 40 185 30 041

EGET KAPITAL OCH SKULDER

Eget kapital hänförligt till moderbolagets aktieägare

Aktiekapital 20 172 172

Övrigt tillskjutet kapital 4 339 4 339

Balanserade vinstmedel inklusive årets resultat 9 750 6 685

Summa eget kapital 14 261 11 196

Skulder

Långfristiga skulder

Uppskjuten skatteskuld 11 1 549 862

Långfristiga räntebärande skulder 21 22 157 16 338

Checkräkningskredit 21, 22 — 4

Derivat 21 1 086 472

Summa långfristiga skulder 24 792 17 676

Kortfristiga skulder

Kortfristiga räntebärande skulder 21 221 179

Leverantörsskulder 74 150

Övriga skulder 297 465

Upplupna kostnader och förutbetalda intäkter 23 538 376

Summa kortfristiga skulder 1 131 1 170

Summa skulder 25 923 18 846

SUMMA EGET KAPITAL OCH SKULDER 40 185 30 041

Ställda säkerheter och eventualförpliktelser

Ställda säkerheter 24 24 613 19 317

Eventualförpliktelser 24 1 486 925

Koncernens rapport över finansiell ställning

60 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

FINANSIELLA RAPPORTER

Hänförligt till moderbolagets aktieägare

Mkr Aktiekapital

Övrigt
tillskjutet

kapital Reserver

Balanserade
vinstmedel

inkl årets
resultat

Totalt eget
kapital

Ingående eget kapital 2013-01-01 168 3 046 –13 5 088 8 289

Årets resultat 1 738 1 738

Övrigt totalresultat –4 –4

Summa totalresultat — — –4 1 738 1 735

Nyemission 4 1 293 1 297

Utbetald utdelning preferensaktier –125 –125

Summa transaktioner med bolagets ägare 4 1 293 — –125 1 172

Utgående eget kapital 2013-12-31 172 4 339 –16 6 701 11 196

Ingående eget kapital 2014-01-01 172 4 339 –16 6 701 11 196

Årets resultat 3 128 3 128

Övrigt totalresultat 17 17

Summa totalresultat — — 17 3 128 3 145

Avyttring egna aktier 220 220

Skuldförd ej utbetald utdelning preferensaktier –100 –100

Utbetald utdelning preferensaktier –200 –200

Summa transaktioner med bolagets ägare — — — –80 –80

Utgående eget kapital 2014-12-31 172 4 339 1 9 749 14 261

Koncernens rapport över förändringar i eget kapital

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 61

Mkr Not 25 2014 2013

Den löpande verksamheten

Driftsöverskott 1 766 1 274

Förvaltnings- och administrationskostnader –154 –121

Återläggning av avskrivningar 18 17

Justeringspost 11 3

Erhållen ränta 27 27

Betald ränta –617 –492

Betald skatt –11 0

Kassaflöde från den löpande verksamheten före förändring av rörelsekapital 1 038 708

Kassaflöde från förändringar i rörelsekapital

Förändring rörelsefordringar 148 –332

Förändring rörelseskulder 155 126

Kassaflöde från den löpande verksamheten 1 340 502

Investeringsverksamheten

Förvärv av fastigheter –6 835 –3 606

Förvärv av materiella anläggningstillgångar –6 –12

Förvärv av finansiella placeringar –144 –218

Investering i befintliga fastigheter –700 –880

Förvärv av bolag, likviditet 1) 19 36

Försäljning av fastigheter 1 114 145

Försäljning av finansiella placeringar 219 7

Förvärv av intressebolag –420 –67

Utbetald utdelning från intressebolag 45 —

Kassaflöde från investeringsverksamheten –6 708 –4 593

Finansieringsverksamheten

Nyemission — 1 297

Utbetald utdelning preferensaktie –200 –125

Upptagna lån 6 575 3 865

Avyttring egna aktier 220 —

Amortering/Lösen av lån –1 232 –668

Förändring checkräkningskredit –4 –118

Kassaflöde från finansieringsverksamheten 5 359 4 252

Årets kassaflöde –8 160

Likvida medel vid årets början 208 47

Likvida medel vid årets slut 199 208

Outnyttjade kreditfaciliteter
Finansiella placeringar

22
19

350
257

491
305

1) Avser den likviditet som tillfördes i samband med förvärv.

Koncernens rapport över kassaflöden

62 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

FINANSIELLA RAPPORTER

Resultaträkning för moderbolaget

Mkr Not 2014 2013

Nettoomsättning 2 124 99

Administrationskostnader –139 –113

Rörelseresultat 4,5 –16 –14

Resultat från finansiella poster

Nedskrivning av dotterbolagsaktier 26 — –2

Utdelning från dotterbolag 700 —

Ränteintäkter och liknande resultatposter 9 877 660

Räntekostnader och liknande resultatposter 10 –539 –440

Värdeförändringar derivat 21 –585 374

Resultat före bokslutsdispositioner och skatt 438 578

Bokslutsdispositioner

Lämnade koncernbidrag –250 –114

Resultat före skatt 188 464

Inkomstskatt 11 115 –99

Årets resultat/totalresultat 302 365

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 63

Mkr Not 31 dec 2014 31 dec 2013

TILLGÅNGAR

Anläggningstillgångar

Materiella anläggningstillgångar 14 22 24

Finansiella anläggningstillgångar

Andelar i koncernbolag 26 1 822 1 822

Andelar i intressebolag 15 536 483

Uppskjuten skattefordran 11 213 98

Fordringar på intressebolag 616 748

Fordringar på koncernbolag 27 15 777 11 506

Summa finansiella anläggningstillgångar 18 963 14 656

Summa anläggningstillgångar 18 985 14 680

Omsättningstillgångar

Kortfristiga fordringar

Övriga fordringar 17 8 15

Förutbetalda kostnader och upplupna intäkter 18 7 16

Finansiella placeringar 19 257 305

Summa kortfristiga fordringar 272 336

Likvida medel 25 165 144

Summa omsättningstillgångar 437 481

SUMMA TILLGÅNGAR 19 422 15 161

EGET KAPITAL OCH SKULDER

Eget kapital

Bundet eget kapital

Aktiekapital 20 172 172

Fritt eget kapital

Överkursfond 3 765 3 765

Balanserat resultat 2 257 1 972

Årets resultat 302 365

Summa eget kapital 6 497 6 274

Långfristiga skulder

Skulder till kreditinstitut 21,22 7 806 5 632

Derivat 21 936 361

Skulder till koncernbolag 27 3 952 2 782

Summa långfristiga skulder 12 694 8 775

Kortfristiga skulder

Skulder till kreditinstitut 21 37 58

Leverantörsskulder 5 2

Övriga skulder 145 6

Upplupna kostnader och förutbetalda intäkter 23 44 45

Summa kortfristiga skulder 231 111

SUMMA EGET KAPITAL OCH SKULDER 19 422 15 161

Ställda säkerheter och eventualförpliktelser

Ställda säkerheter 24 5 898 5 008

Eventualförpliktelser 24 15 028 11 076

Balansräkning för moderbolaget

64 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

FINANSIELLA RAPPORTER

Bundet eget kapital Fritt eget kapital

Mkr
Antal
aktier

Aktie-
kapital

Överkurs-
fond

Balanserat
resultat

Årets
resultat

Totalt eget
kapital

Ingående eget kapital 2013-01-01 168 396 852 168 2 473 1 710 387 4 738

Årets resultat/totalresultat — — — — 365 365

Vinstdisposition 387 –387 —

Nyemission 4 000 000 4 1 293 1 297

Utbetald utdelning preferensaktier –125 –125

Summa transaktioner med bolagets ägare 4 000 000 4 1 293 262 –387 1 172

Utgående eget kapital 2013-12-31 172 396 852 172 3 765 1 972 365 6 274

Ingående eget kapital 2014-01-01 172 396 852 172 3 765 1 972 365 6 274

Årets resultat/totalresultat — — — — 302 302

Vinstdisposition 365 –365 —

Avyttring egna aktier 220 220

Skuldförd ej utbetald utdelning preferensaktier –100 –100

Utbetald utdelning preferensaktier –200 –200

Summa transaktioner med bolagets ägare — — — 285 –365 –80

Utgående eget kapital 2014-12-31 172 396 852 172 3 765 2 257 302 6 497

Sammandrag avseende förändringar i moderbolagets eget kapital

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 65

Kassaflödesanalys för moderbolaget

Mkr Not 25 2014 2013

Den löpande verksamheten

Rörelseresultat –16 –14

Återläggning av avskrivningar 3 3

Värdeförändringar derivat, realiserade –11 37

Erhållen ränta 16 33

Betald ränta –308 –239

Kassaflöde från den löpande verksamheten före förändring av rörelsekapital –316 –180

Kassaflöde från förändringar i rörelsekapital

Förändring rörelsefordringar 13 0

Förändring rörelseskulder 41 8

Kassaflöde från den löpande verksamheten –262 –172

Investeringsverksamheten

Förvärv av materiella anläggningstillgångar –1 0

Förvärv finansiella placeringar –148 –218

Förändring utlåning koncernbolag –2 099 –791

Förändring utlåning intressebolag 190 –287

Försäljning finansiella placeringar 219 7

Förvärv intressebolag –52 –62

Kassaflöde från investeringsverksamheten –1 891 –1 351

Finansieringsverksamheten

Nyemission — 1 297

Utbetald utdelning preferensaktier –200 –125

Upptagna lån 3 075 1 534

Avyttring egna aktier 220 —

Amortering/Lösen av lån –921 –922

Förändring checkräkningskredit — –122

Kassaflöde från finansieringsverksamheten 2 174 1 662

Årets kassaflöde 21 139

Likvida medel vid årets början 144 5

Likvida medel vid årets slut 165 144

Outnyttjade kreditfaciliteter
Finansiella placeringar

300
257

445
305

66 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Noter till de finansiella rapporterna

Allmän information
De finansiella rapporterna för Fastighets AB Balder, per den 31 decem-
ber 2014, har godkänts av styrelsen och verkställande direktören den
8 april 2015 och kommer att föreläggas årsstämman den 6 maj 2015
för fastställande. Fastighets AB Balder (publ), organisationsnummer
556525-6905, med säte i Göteborg, utgör moderbolaget för en koncern
med dotterbolag enligt not 26, Koncernbolag. Bolaget är registrerat i
Sverige och adressen till bolagets huvudkontor i Göteborg är Fastighets
AB Balder, Box 53121, 400 15 Göteborg. Besöksadress Vasagatan 54.
Balder är ett börsnoterat fastighetsbolag som med lokal förankring
ska möta olika kundgruppers behov av lokaler och bostäder.

Redovisningsprinciper
Koncernredovisningen har upprättats i enlighet med International
Financial Reporting Standards (IFRS) utgivna av International Accoun-
ting Standards Board (IASB) samt tolkningsuttalanden från Interna
tional Financial Reporting Interpretation Committee (IFRIC), sådana
de antagits av EU. Vidare har Rådet för finansiell rapporterings rekom-
mendation RFR 1, Kompletterande redovisningsregler för koncerner,
tillämpats.

Årsredovisningen för moderbolaget har upprättats enligt Årsredovis-
ningslagen, Rådet för finansiell rapporterings rekommendation RFR 2
(Redovisning för juridiska personer) och uttalande från Rådet för finan-
siell rapportering. Moderbolaget tillämpar samma redovisningsprinciper
som koncernen förutom i de fall som anges nedan under avsnittet
Moderbolagets redovisningsprinciper. De avvikelser som förekommer
mellan moderbolagets och koncernens principer föranleds av begräns-
ningar i möjligheterna att tillämpa IFRS i moderbolaget till följd av
årsredovisningslagen.

Den funktionella valutan för moderbolaget är svenska kronor, vilken
även utgör rapporteringsvalutan för moderbolaget och koncernen.

De finansiella rapporterna presenteras i svenska kronor avrundade
till miljoner kronor om inte annat anges.

Tillgångar och skulder är redovisade till historiska anskaffningsvärden,
förutom förvaltningsfastigheter, finansiella placeringar och derivat
instrument som värderas till verkligt värde.

Att upprätta finansiella rapporter i enlighet med IFRS kräver att
företagsledningen gör bedömningar och uppskattningar samt gör
antaganden som påverkar tillämpningen av redovisningsprinciperna och
de redovisade beloppen av tillgångar, skulder, intäkter och kostnader.

Uppskattningarna och antagandena baseras på historiska erfaren
heter och andra faktorer som under rådande förhållanden förefaller vara
rimliga. Resultatet av dessa uppskattningar och antaganden används
sedan för att bedöma de redovisade värdena på tillgångar och skulder
som inte annars framgår tydligt från andra källor. Verkligt utfall kan
avvika från dessa uppskattningar och bedömningar.

Uppskattningarna och antagandena ses över regelbundet. Ändringar
av uppskattningar redovisas i den period ändringen görs om ändringen
endast påverkat denna period eller i den period ändringen görs och fram-
tida perioder om ändringen påverkar både aktuell period och framtida
perioder.

Bedömningar gjorda av företagsledningen vid tillämpningen av IFRS,
vilka har en betydande inverkan på de finansiella rapporterna, och gjorda
uppskattningar som kan medföra väsentliga justeringar i påföljande års
finansiella rapporter beskrivs närmare i not 30, Viktiga uppskattningar
och bedömningar.

De angivna redovisningsprinciperna för koncernen har tillämpats
konsekvent på samtliga perioder som presenteras i koncernens finansiella
rapporter, om inte annat framgår nedan. Koncernens redovisnings
principer har tillämpats konsekvent på rapportering och konsolidering
av dotterbolag.

Segmentsrapportering
Rörelsesegment rapporteras på ett sätt som överensstämmer med den
interna rapportering som lämnas till den högste verkställande besluts-
fattaren. Den högste verkställande beslutsfattaren är den funktion
som ansvarar för tilldelning av resurser och bedömning av rörelse
segmentens resultat. I koncernen har denna funktion identifierats som
ledningsgruppen som den som fattar strategiska beslut. Koncernens
interna rapportering av verksamheten delas in i segmenten Stockholm,

Göteborg/Väst, Öresund, Öst och Norr, vilket harmonierar med kon
cernens interna rapporteringssystem. Se vidare not 3, Segmentsrappor-
tering.

Klassificering med mera
Anläggningstillgångar och långfristiga skulder består i allt väsentligt
av belopp som förväntas återvinnas eller betalas efter mer än tolv
månader räknat från balansdagen. Omsättningstillgångar och kort
fristiga skulder består i allt väsentligt av belopp som förväntas åter
vinnas eller betalas inom tolv månader räknat från balansdagen.
I kortfristiga skulder till kreditinstitut ingår ett års avtalad amortering.
Bolagets räntebärande skulder är till sin karaktär långfristiga, då de
löpande förlängs, se not 21. I moderbolaget redovisas fordringar och
skulder på/till koncernbolag som långfristigt, då fastställd amorterings-
plan saknas.

Konsolideringsprinciper
Dotterbolag är företag som står under ett bestämmande inflytande,
vilket betyder att Balder äger mer än 50 procent av aktierna eller andel
arna. Bestämmande inflytande innebär direkt eller indirekt en rätt att
utforma ett företags finansiella och operativa strategier i syfte att
erhålla ekonomiska fördelar. Vid bedömningen om ett bestämmande
inflytande föreligger, ska potentiella röstberättigande aktier, som utan
dröjsmål kan utnyttjas eller konverteras, beaktas.

Dotterbolag redovisas enligt förvärvsmetoden. Metoden innebär att
förvärv av ett dotterbolag som klassas som rörelseförvärv betraktas
som en transaktion varigenom koncernen indirekt förvärvar dotter
bolagets tillgångar och övertar dess skulder och eventualförpliktelser.
I analysen fastställs dels anskaffningsvärdet för andelarna eller rörelsen,
dels det verkliga värdet på förvärvsdagen av förvärvade identifierbara
tillgångar samt övertagna skulder och eventualförpliktelser. I köpe
skillingen ingår även verkligt värde på alla tillgångar eller skulder som
är en följd av en överenskommelse om villkorad köpeskilling. Förvärvs
relaterade kostnader kostnadsförs när de uppstår. För varje förvärv
avgör koncernen om alla innehav utan bestämmande inflytande i det
förvärvade företaget redovisas till verkligt värde eller till innehavets
proportionella andel av det förvärvade företagets nettotillgångar.
Anskaffningsvärdet för dotterbolagsaktierna respektive rörelsen utgörs
av de verkliga värdena per överlåtelsedagen för tillgångar, uppkomna
eller övertagna skulder och emitterade egetkapitalinstrument som
lämnats som vederlag i utbyte mot de förvärvade nettotillgångarna
samt transaktionskostnader som är direkt hänförbara till förvärvet.

Vid rörelseförvärv där anskaffningskostnaden överstiger nettovärdet
av förvärvade tillgångar och övertagna skulder samt eventualförpliktelser,
redovisas skillnaden som goodwill. När skillnaden är negativ redovisas
denna direkt i resultaträkningen. När förvärv sker av ett bolag utgör
förvärvet antingen ett förvärv av rörelse eller förvärv av tillgång. Ett
förvärv av tillgång identifieras om det förvärvade bolaget endast äger
en eller flera fastigheter. Till dessa fastigheter finns hyreskontrakt, men
det finns ingen personal anställd i bolaget som kan bedriva rörelse. Vid
rörelseförvärv under gemensamt bestämmande inflytande, de facto
control, redovisas förvärvet till historiska anskaffningsvärden, vilket
innebär att tillgångar och skulder redovisas till de värden de har upp
tagits i respektive företags balansräkningar. På så sätt uppkommer
ingen goodwill.

När ett förvärv sker av en grupp av tillgångar eller nettotillgångar
som inte utgör en rörelse fördelas anskaffningsvärdet för gruppen på
de enskilda identifierbara tillgångarna och skulderna i gruppen baserat
på deras relativa verkliga värden vid förvärvstidpunkten.

Dotterbolags finansiella rapporter tas in i koncernredovisningen från
och med den tidpunkt det bestämmande inflytandet uppstår till det
datum då det bestämmande inflytandet upphör.

Transaktioner som elimineras vid konsolidering
Transaktioner med innehavare utan bestämmande inflytande som inte
leder till förlust av kontroll redovisas som egetkapitaltransaktioner
dvs som transaktioner med ägarna i deras roll som ägare. Vid förvärv
från innehavare utan bestämmande inflytande redovisas skillnaden
mellan verkligt värde på erlagd köpeskilling och den faktiska förvärvade
andelen av det redovisade värdet på dotterföretagets nettotillgångar

 Not 1 · Tillämpade redovisningsprinciper

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 67

i eget kapital. Vinster och förluster på avyttringar till innehavare
utan bestämmande inflytande redovisas också i eget kapital.

Transaktioner som elimineras vid konsolidering
Koncerninterna fordringar och skulder, intäkter eller kostnader och
orealiserade vinster eller förluster som uppkommer från koncerninterna
transaktioner mellan koncernbolag, elimineras i sin helhet vid upp
rättandet av koncernredovisningen.

Intressebolagsredovisning
Som intressebolag beaktas de företag som inte är dotterbolag men där
moderbolaget direkt eller indirekt innehar en ägarandel mellan 20 pro-
cent och 50 procent av rösterna för samtliga andelar. Andelar i intresse-
bolag redovisas i koncernen enligt kapitalandelsmetoden.Kapitalandels
metoden innebär att andelar i ett intressebolag redovisas till anskaffnings
värde vid anskaffningstillfället och därefter justeras med koncernens
andel av förändringen i intressebolagets nettotillgångar.

Resultatandelar i intressebolag redovisas på separata rader i koncernens
rapport över totalresultatet och i koncernens rapport över finansiell
ställning. Andel i intressebolags resultat redovisas efter skatt.

Utländsk valuta
Utländska verksamheters finansiella rapporter
Tillgångar och skulder i utlandsverksamheter omräknas till svenska
kronor till den valutakurs som råder på balansdagen. Intäkter och
kostnader i en utlandsverksamhet omräknas till svenska kronor till en
genomsnittskurs som utgör en approximation av kurserna vid respek-
tive transaktionstidpunkt. Omräkningsdifferenser som uppstår vid
valutaomräkning av utlandsverksamheter redovisas via övrigt total
resultat som en omräkningsreserv.

Transaktioner i utländsk valuta
Transaktioner i utländsk valuta omräknas till den funktionella valutan
till den valutakurs som föreligger på transaktionsdagen. Funktionell
valuta är valutan i de primära ekonomiska miljöer bolagen bedriver sin
verksamhet. Monetära tillgångar och skulder i utländsk valuta räknas
om till den funktionella valutan till den valutakurs som föreligger på
balansdagen. Valutakursdifferenserna redovisas mot resultaträkningen,
bortsett från långfristiga interna mellanhavanden som beaktas som en
del i nettoinvesteringen i dotterbolagen och redovisas via övrigt total
resultat. Icke monetära tillgångar och skulder som redovisas till histo-
riska anskaffningsvärden omräknas till valutakurs vid transaktions
tillfället. Icke monetära tillgångar och skulder som redovisas till verkliga
värden omräknas till den funktionella valutan till den kurs som råder
vid tidpunkten för värdering till verkligt värde.

Hyresintäkter
Hyresintäkter redovisas linjärt i koncernens rapport över totalresultatet
baserat på villkoren i leasingavtalet. Den sammanlagda kostnaden för
lämnade förmåner redovisas som en minskning av hyresintäkterna linjärt
över leasingperioden. Hyresintäkter bokförs i den period den avser.

Övriga intäkter
Övriga intäkter redovisas linjärt i koncernens rapport över totalresultatet.

Kostnader för operationella leasingkontrakt
Kostnader avseende operationella leasingkontrakt och förmåner
erhållna i samband med tecknandet av ett avtal redovisas i koncernens
rapport över totalresultatet linjärt över leasingavtalets löptid.

Finansiella intäkter och kostnader
Finansiella intäkter och kostnader består av ränteintäkter på bankmedel
och fordringar samt räntekostnader på skulder.

Ränteintäkter på fordringar och räntekostnader på skulder beräknas
med tillämpning av effektivräntemetoden. Effektivräntan är den ränta
som gör att nuvärdet av alla framtida in- och utbetalningar under ränte
bindningstiden blir lika med det redovisade värdet av fordran eller skulden.
Ränteintäkter respektive räntekostnader inkluderar periodiserade
belopp av transaktionskostnader och eventuella rabatter, premier och
andra skillnader mellan det ursprungligen redovisade värdet av fordran
respektive skuld och det belopp som regleras vid förfall. Räntekompo-
nenten i finansiella leasingbetalningar är redovisad i koncernens rapport
över totalresultatet genom tillämpning av effektivräntemetoden.

Lånekostnader som är direkt hänförbara till konstruktion eller pro-
duktion av en tillgång och som tar betydande tid i anspråk att färdig-
ställa för avsedd användning eller försäljning inkluderas i tillgångens
anskaffningsvärde. Aktivering av lånekostnader sker under förutsätt-

ningen att det är troligt att det kommer att leda till framtida ekono-
miska fördelar och kostnaderna kan mätas på ett tillförlitligt sätt.

Finansiella instrument
Finansiella instrument värderas och redovisas i koncernen i enlighet
med reglerna i IAS 39. Finansiella instrument som redovisas i koncer-
nens rapport över finansiell ställning inkluderar på tillgångssidan likvida
medel, finansiella placeringar, kundfordringar, andra långfristiga värde-
pappersinnehav samt derivat med positivt värde. Bland skulder åter-
finns leverantörsskulder, låneskulder samt derivat med negativt värde.
Finansiella instrument redovisas initialt till anskaffningsvärde mot
svarande instrumentets verkliga värde med tillägg för transaktions
kostnader för alla finansiella instrument förutom de som tillhör kate
gorin finansiell tillgång som redovisas till verkligt värde via koncernens
rapport över totalresultatet, såsom derivatinstrument, vilka redovisas
till verkligt värde exklusive transaktionskostnader. De finansiella instru-
menten klassificeras vid första redovisningen utifrån det syfte instru-
menten förvärvades vilket påverkar redovisningen därefter.

En finansiell tillgång eller finansiell skuld tas upp i koncernens
rapport över finansiell ställning när bolaget blir part till instrumentets
avtalsmässiga villkor. Kundfordringar tas upp när faktura har skickats.
Hyresfordran redovisas som fordran i den period då prestationer, vilka
motsvarar fordrans värde, har levererats och betalningar motsvarande
fordrans värde ännu ej influtit. Skuld tas upp när motparten har presterat
och avtalsenlig skyldighet föreligger att betala, även om faktura ännu
inte mottagits. Leverantörsskulder tas upp när faktura mottagits.

En finansiell tillgång tas bort från koncernens rapport över finansiell
ställning när rättigheterna i avtalet realiseras, förfaller eller bolaget
förlorar kontrollen över dem. Detsamma gäller för del av en finansiell
tillgång. En finansiell skuld tas bort när förpliktelsen i avtalet fullgörs
eller på annat sätt utsläcks. Detsamma gäller för del av en finansiell
skuld.

Förvärv och avyttring av finansiella tillgångar redovisas på affärs
dagen, som utgör den dag då bolaget förbinder sig att förvärva eller
avyttra tillgången. Upplåning redovisas när likviden erhålls medan
derivatinstrument redovisas när avtalet har ingåtts.

Balder fördelar sina finansiella instrument i följande kategorier i
enlighet med IAS 39.

Finansiella tillgångar värderade till verkligt värde via koncernens rapport
över totalresultatet
Denna kategori består av två undergrupper: finansiella tillgångar som
innehas för handel och andra finansiella tillgångar som företaget initialt
valt att placera i denna kategori, enligt den s.k. Fair Value Option.
Finansiella instrument i denna kategori värderas löpande till verkligt
värde med värdeförändringar redovisade i koncernens rapport över
totalresultatet. I den första undergruppen ingår koncernens derivat
med positivt verkligt värde.

Lånefordringar och kundfordringar
Fordringar, som inte utgör derivat, redovisas till upplupet anskaffnings-
värde enligt effektivräntemetoden. Kundfordringar inklusive hyres
fordringar och övriga kortfristiga fordringar som normalt har en löptid
kortare än tolv månader redovisas till verkligt värde. En fordran prövas
individuellt avseende bedömd förlustrisk och upptas till det belopp
varmed den beräknas inflyta. Nedskrivningar görs för osäkra fordringar
och redovisas i rörelsens kostnader.

Finansiella tillgångar som kan säljas
I kategorin finansiella tillgångar som kan säljas ingår finansiella till-
gångar som inte klassificerats i någon annan kategori eller finansiella
tillgångar som företaget initialt valt att klassificera i denna kategori.
Innehav av aktier och andelar som inte redovisas som dotterbolag
eller intressebolag redovisas här. Tillgångar i denna kategori värderas
löpande till verkligt värde med värdeförändringar redovisade mot eget
kapital, dock ej sådana som beror på nedskrivningar och utdelnings
intäkter vilka redovisas i resultaträkningen. Vid avyttring av tillgången
redovisas ackumulerad vinst eller förlust, som tidigare redovisats i eget
kapital, i koncernens rapport över totalresultatet. I denna kategori finns
onoterade aktier vilka redovisas under posten andra långfristiga värde-
pappersinnehav.

Finansiella skulder värderade till verkligt värde via koncernens rapport
över totalresultatet
Denna kategori består av två undergrupper, finansiella skulder som
innehas för handel och andra finansiella skulder som företaget valt
att placera i denna kategori, den s.k. Fair Value Option. I den första

68 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

NOTER

kategorin ingår koncernens derivat med negativt verkligt värde. Föränd-
ringar i verkligt värde redovisas i koncernens rapport över totalresultatet.

Andra finansiella skulder
Balders Finanspolicy, som uppdateras minst en gång per år, anger rikt-
linjer och regler för hur upplåningen ska ske. Övergripande målsättning
för finansförvaltningen är att upplåningen ska säkerställa bolagets kort-
och långfristiga kapitalförsörjning, anpassa den finansiella strategin och
hanteringen av finansiella risker efter bolagets verksamhet så att en
långsiktig stabil kapitalstruktur uppnås och bibehålls samt att uppnå
bästa möjliga finansnetto inom givna riskramar. Upplåning redovisas
initialt till erhållet belopp efter avdrag för transaktionskostnader. Efter
anskaffningstidpunkten värderas lånen till upplupet anskaffningsvärde
enligt effektivräntemetoden. Långfristiga skulder har en förväntad
löptid längre än 1 år medan kortfristiga har en löptid kortare än 1 år.
Lämnade utdelningar redovisas som skuld efter det att bolagsstämman
godkänt utdelningen.

Leverantörsskulder och andra rörelseskulder har kort förväntad löp-
tid och värderas utan diskontering till nominellt belopp.

Derivatinstrument
Derivatinstrument utgörs bland annat av ränteswappar för att täcka
risker för ränteförändringar. Derivat är också avtalsvillkor som är in
bäddade i andra avtal. Inbäddade derivat ska särredovisas om det inte
är nära relaterade till värdkontrakten. Derivatinstrument redovisas till
verkligt värde. Värdeförändringar på derivatinstrument, fristående såväl
som inbäddade, redovisas i koncernens rapport över totalresultatet.
Koncernen tillämpar inte säkringsredovisning.

Likvida medel
Likvida medel består av kassamedel samt omedelbart tillgängliga till
godohavanden hos banker och motsvarande institut samt kortfristiga
likvida placeringar med en löptid från anskaffningstidpunkten under
stigande tre månader vilka är utsatta för endast en obetydlig risk för
värdefluktuationer.

Nedskrivningsprövning för finansiella tillgångar
Vid varje rapporttillfälle utvärderar företaget om det finns objektiva
bevis på att en finansiell tillgång eller grupp av tillgångar är i behov av
nedskrivning. Objektiva bevis utgörs dels av observerbara förhållanden
som inträffat och som har en negativ inverkan på möjligheten att åter-
vinna anskaffningsvärdet, dels av betydande eller utdragen minskning
av det verkliga värdet för en investering i en finansiell placering klassifi-
cerad som en finansiell tillgång som kan säljas.

Vid nedskrivning av ett egetkapitalinstrument som är klassificerat som
en finansiell tillgång som kan säljas omföres tidigare redovisad ackumulerad
förlust i eget kapital till koncernens rapport över totalresultatet.

Återvinningsvärdet för lånefordringar och kundfordringar vilka redo-
visas till upplupet anskaffningsvärde beräknas som nuvärdet av fram-
tida kassaflöden diskonterade med den effektiva ränta som gällde då
tillgången redovisades första gången. Tillgångar med en kort löptid
diskonteras inte. En nedskrivning redovisas som kostnad i koncernens
rapport över totalresultatet.

Materiella anläggningstillgångar
Ägda tillgångar
Materiella anläggningstillgångar redovisas som tillgång i koncernens
rapport över finansiell ställning om det är sannolikt att framtida ekono-
miska fördelar kommer att komma bolaget till del och anskaffnings
värdet för tillgången kan beräknas på ett tillförlitligt sätt.

Materiella anläggningstillgångar redovisas i koncernen till anskaff-
ningsvärde efter avdrag för ackumulerade avskrivningar och eventuella
nedskrivningar. I anskaffningsvärdet ingår inköpspriset samt kostnader
direkt hänförbara till tillgången för att bringa den på plats och i skick för
att utnyttjas i enlighet med syftet med anskaffningen.

Det redovisade värdet för en materiell anläggningstillgång tas bort
vid utrangering eller avyttring eller när inga framtida ekonomiska för
delar väntas från användning av tillgången. Vinst eller förlust som upp-
kommer vid avyttring eller utrangering av en tillgång utgörs av skill
naden mellan försäljningspriset och tillgångens redovisade värde med
avdrag för direkta försäljningskostnader. Vinst och förlust redovisas
som övrig rörelseintäkt/kostnad.

Leasade tillgångar
Leasing klassificeras i koncernredovisningen antingen som finansiell
eller operationell leasing. Finansiell leasing föreligger då de ekonomiska
riskerna och förmånerna som är förknippade med ägandet i allt väsent-
ligt är överförda till leasingtagaren, om så ej är fallet är det fråga om
operationell leasing.

Operationell leasing innebär att leasingavgiften kostnadsförs över
löptiden med utgångspunkt från nyttjandet, vilket kan skilja sig åt från
vad som de facto erlagts som leasingavgift under året.

Inga finansiella leasingavtal föreligger för koncernen.

Tillkommande utgifter
Tillkommande utgifter läggs till anskaffningsvärdet endast om det är
sannolikt att de framtida ekonomiska fördelar som är förknippade med
tillgången kommer att komma företaget till del och anskaffningsvärdet
kan beräknas på ett tillförlitligt sätt. Andra tillkommande utgifter redo
visas som kostnad i den period de uppkommer. Avgörande för bedöm-
ningen när en tillkommande utgift läggs till anskaffningsvärdet är om
utgiften avser utbyten av identifierade komponenter, eller delar därav,
varvid sådana utgifter aktiveras. Även i de fall ny komponent tillskapats
läggs utgiften till anskaffningsvärdet. Reparationer kostnadsförs löpande.

Avskrivningsprinciper
Avskrivning sker linjärt över tillgångens beräknade nyttjandeperiod.

Nyttjandeperiod

Materiella anläggningstillgångar
Inventarier	 3–10 år
Vindkraftverk	 10–20 år

Bedömning av en tillgångs restvärde och nyttjandeperiod görs årligen.

Förvaltningsfastigheter
Förvaltningsfastigheter är fastigheter som innehas i syfte att erhålla
hyresintäkter eller värdestegring eller en kombination av dessa. Initialt
redovisas förvaltningsfastigheter till anskaffningskostnad, vilket
inkluderar till förvärvet direkt hänförbara utgifter och lånekostnader.
Förvaltningsfastigheter redovisas enligt verkligt värde metoden. Det
verkliga värdet baseras på interna värderingar som vid behov stäms av
med utomstående oberoende värderingsmän. Verkliga värden baseras
på marknadsvärden, vilket är det bedömda belopp som skulle erhållas
i en transaktion vid värdetidpunkten mellan kunniga parter som är
oberoende av varandra och som har ett intresse av att transaktionen
genomförs efter sedvanlig marknadsföring där båda parter förutsätts
ha agerat insiktsfullt, klokt och utan tvång. Såväl orealiserade som reali-
serade värdeförändringar redovisas i resultaträkningen. Värderingarna
görs vid varje kvartalsskifte.

Intäkt av fastighetsförsäljningar redovisas normalt på tillträdesdagen
om inte risker och förmåner övergått till köparen vid ett tidigare tillfälle.
Kontrollen över tillgången kan ha övergått vid ett tidigare tillfälle än till-
trädestidpunkten och om så har skett intäktsredovisas fastighetsför-
säljningen vid denna tidigare tidpunkt. Vid bedömning av intäktsredo-
visningstidpunkt beaktas vad som avtalats mellan parterna beträffande
risker och förmåner samt engagemang i den löpande förvaltningen.

Därutöver beaktas omständigheter som kan påverka affärens utgång
vilka ligger utanför säljarens och/eller köparens kontroll. Om koncernen
påbörjar en ombyggnation av en befintlig förvaltningsfastighet för fort-
satt användning som förvaltningsfastighet redovisas fastigheten även
fortsättningsvis som förvaltningsfastighet. Fastigheten redovisas enligt
verkligt värdemetoden och omklassificeras inte till materiell anläggnings-
tillgång under ombyggnadstiden.

Tillkommande utgifter läggs till det redovisade värdet endast om
det är sannolikt att de framtida ekonomiska fördelar som är förknippade
med tillgången kommer att komma företaget till del och anskaffnings-
värdet kan beräknas på ett tillförlitligt sätt. Andra tillkommande utgifter
redovisas som kostnad i den period de uppkommer. Avgörande för
bedömningen när en tillkommande utgift läggs till det redovisade
värdet är om utgiften avser utbyten av identifierade komponenter
eller delar därav, varvid sådana utgifter aktiveras. Även i de fall ny
komponent tillskapats läggs utgiften till det redovisade värdet.

 forts. not 1

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 69

Nedskrivningar
De redovisade värdena för koncernens tillgångar, med undantag för
förvaltningsfastigheter, finansiella instrument och uppskjutna skatte-
fordringar, prövas vid varje balansdag för att bedöma om det finns
indikation på nedskrivningsbehov. Om någon sådan indikation finns
beräknas tillgångens återvinningsvärde. För undantagna tillgångar
enligt ovan prövas värderingen enligt respektive standard.

Om det inte går att fastställa väsentliga oberoende kassaflöden till
en enskild tillgång ska vid prövning av nedskrivningsbehov tillgångarna
grupperas till den lägsta nivå där det går att identifiera väsentliga obe-
roende kassaflöden, en så kallad kassagenererande enhet. En nedskrivning
redovisas när en tillgångs eller kassagenererande enhets redovisade
värde överstiger återvinningsvärdet. En nedskrivning belastar resultat-
räkningen.

Återvinningsvärdet på tillgångar tillhörande kategorin lånefordringar
och kundfordringar vilka redovisas till upplupet anskaffningsvärde
beräknas som nuvärdet av framtida kassaflöden diskonterade med den
effektiva ränta som gällde då tillgången redovisades första gången.
Tillgångar med en kort löptid diskonteras inte.

Återvinningsvärdet på övriga tillgångar är det högsta av verkligt
värde minus försäljningskostnader och nyttjandevärdet. Vid beräkning
av nyttjandevärdet diskonteras framtida kassaflöden med en diskonte-
ringsfaktor som beaktar riskfri ränta och den risk som är förknippad
med den specifika tillgången. För en tillgång som inte genererar kassa-
flöden som är väsentligen oberoende av andra tillgångar beräknas åter-
vinningsvärdet för den kassagenererande enhet till vilken tillgången hör.

Återföring av nedskrivningar
Nedskrivningar av lånefordringar och kundfordringar som redovisas
till upplupet anskaffningsvärde återförs om en senare ökning av åter
vinningsvärdet objektivt kan hänföras till en händelse som inträffat
efter det att nedskrivningen gjordes.

Återköp av egna aktier
Förvärv av egna aktier redovisas som en avdragspost från eget kapital.
Likvid från avyttring redovisas som en ökning av eget kapital. Eventuella
transaktionskostnader redovisas direkt mot eget kapital.

Kassaflödesanalys
Kassaflödesanalysen har upprättats enligt den indirekta metoden, vilket
innebär att resultatet justeras för transaktioner som inte medfört in-
eller utbetalningar under perioden samt för eventuella intäkter eller
kostnader som hänförs till investerings- eller finansieringsverksamheten.

Ersättningar till anställda
Kortfristiga ersättningar
Kortfristiga ersättningar till anställda beräknas utan diskontering och
redovisas som kostnad när de relaterade tjänsterna erhålls.

Pensioner
Pensionsplaner klassificeras som antingen avgiftsbestämda eller
förmånsbestämda. Till övervägande del är planerna avgiftsbestämda.
Endast i undantagsfall förekommer förmånsbestämda planer.

Avgiftsbestämda planer
För avgiftsbestämda pensionsplaner betalar koncernen avgifter till
privat administrerade pensionsförsäkringsplaner på frivillig basis. Kon-
cernen har inga ytterligare betalningsförpliktelser när avgifterna väl är
betalda, dvs det är individen som står risken. Avgifterna redovisas som
personalkostnader när de förfaller till betalning. Förutbetalda avgifter
redovisas som en tillgång i den utsträckning som kontant återbetalning
eller minskning av framtida betalningar kan komma koncernen tillgodo.

Ersättningar vid uppsägning
En avsättning redovisas i samband med uppsägningar av personal
endast om företaget är bevisligen förpliktigat att avsluta en anställning
före den normala tidpunkten eller när ersättningar lämnas som ett
erbjudande för att uppmuntra frivillig avgång.

Avsättningar
En avsättning redovisas i balansräkningen när koncernen har en befint-
lig legal eller informell förpliktelse som en följd av en inträffad händelse
och det är troligt att ett utflöde av ekonomiska resurser kommer att
krävas för att reglera förpliktelsen samt att en tillförlitlig uppskattning
av beloppet kan göras. Där effekten av när i tiden betalning sker är

väsentlig, beräknas avsättningar genom diskontering av det förväntade
framtida kassaflödet till en räntesats före skatt som återspeglar aktuella
marknadsbedömningar av pengars tidsvärde och om det är tillämpligt,
de risker som är förknippade med skulden.

Skatter
Inkomstskatt utgörs av aktuell skatt och uppskjuten skatt. Inkomstskatt
redovisas i resultaträkningen utom då underliggande transaktion redo-
visas i övrigt totalresultat eller direkt mot eget kapital varvid tillhörande
skatteeffekt redovisas i övrigt totalresultat eller i eget kapital. Aktuell
skatt är skatt som ska betalas eller erhållas avseende aktuellt år, med
tillämpning av de skattesatser som är beslutade eller i praktiken beslu-
tade per balansdagen. Hit hör även justering av aktuell skatt hänförlig
till tidigare perioder.

Uppskjuten skatt beräknas enligt balansräkningsmetoden med
utgångspunkt i temporära skillnader mellan redovisade och skattemässiga
värden på tillgångar och skulder. Följande temporära skillnader beaktas
inte; för temporär skillnad som uppkommit vid första redovisningen av
goodwill, första redovisningen av tillgångar och skulder som inte är
rörelseförvärv och vid tidpunkten för transaktionen inte påverkar vare sig
redovisat eller skattepliktigt resultat. Vidare beaktas inte heller temporära
skillnader hänförliga till andelar i dotterbolag som inte förväntas bli åter-
förda inom överskådlig framtid. Värderingen av uppskjuten skatt baserar
sig på hur redovisade värden på tillgångar eller skulder förväntas bli reali-
serade eller reglerade. Uppskjuten skatt beräknas med tillämpning av de
skattesatser och skatteregler som är beslutade eller i praktiken beslu-
tade per balansdagen. Uppskjutna skattefordringar och skatteskulder
nettoredovisas om dessa gäller samma skatteverk (land).

Uppskjutna skattefordringar avseende avdragsgilla temporära skillnader
och underskottsavdrag redovisas endast i den mån det är sannolikt att
dessa kommer att kunna utnyttjas. Värdet på uppskjutna skattefordringar
reduceras när det inte längre bedöms sannolikt att de kan utnyttjas.

När förvärv sker av ett bolag utgör förvärvet antingen ett förvärv av
rörelse eller förvärv av tillgång. Ett förvärv av tillgång identifieras om det
förvärvade bolaget endast äger en eller flera fastigheter. Till dessa fastig
heter finns hyreskontrakt, men det finns ingen personal anställd i bolaget
som kan bedriva rörelse. Vid redovisning som ett förvärv av tillgång redo
visas ingen uppskjuten skatt. Samtliga av Balder genomförda förvärv har
klassats som förvärv av tillgång varför ingen uppskjuten skatt redovisas
hänförlig till fastigheter avseende dessa förvärv.

Eventualförpliktelser
En eventualförpliktelse redovisas när det finns ett möjligt åtagande
som härrör från inträffade händelser och vars förekomst bekräftas
endast av en eller flera osäkra framtida händelser eller när det finns ett
åtagande som inte redovisas som en skuld eller avsättning på grund av
att det inte är troligt att ett utflöde av resurser kommer att krävas.

Nya och ändrade standarder som tillämpas av koncernen
Följande standarder tillämpas av koncernen för första gången för räken-
skapsår som börjar 1 januari 2014 och har inverkan på koncernens finan-
siella rapporter:
	
Implementeringen av IFRS 10 ”Koncernredovisning”, IFRS 11 ”Samarbets
arrangemang” och IFRS 12 ”Upplysningar om andelar i andra företag”
har enbart fått en påverkan avseende tilläggsupplysningar.
	
Andra standarder, ändringar och tolkningar som träder ikraft för räken-
skapsår som börjar 1 januari 2014 har ingen väsentlig inverkan på kon-
cernens finansiella rapporter.

Nya standarder och tolkningar som ännu inte har tillämpats
av koncernen
Ett antal nya standarder och tolkningar träder ikraft för räkenskapsår
som börjar efter 1 januari 2014 och har inte tillämpats vid upprättandet
av denna finansiella rapport. Inga av dessa förväntas ha någon väsentlig
inverkan på koncernens finansiella rapporter med undantag av de som
följer nedan:
	
IFRS 9 “Finansiella instrument” hanterar klassificering, värdering
och redovisning av finansiella tillgångar och skulder. Den fullständiga
versionen av IFRS 9 gavs ut i juli 2014. Den ersätter de delar av IAS 39
som hanterar klassificering och värdering av finansiella instrument.
Standarden ska tillämpas för räkenskapsår som påbörjas 1 januari 2018.
Tidigare tillämpning är tillåten. Koncernen har ännu inte utvärderat
effekterna av införandet av standarden.
	

70 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

NOTER

IFRS 15 ”Revenue from contracts with customers” reglerar hur redo
visning av intäkter ska ske. De principer som IFRS 15 bygger på ska ge
användare av finansiella rapporter mer användbar information om före-
tagets intäkter. Den utökade upplysningsskyldigheten innebär att infor-
mation om intäktsslag, tidpunkt för reglering, osäkerheter kopplade till
intäktsredovisning samt kassaflöde hänförligt till företagets kund
kontrakt ska lämnas. En intäkt ska enligt IFRS 15 redovisas när kunden
erhåller kontroll över den försålda varan eller tjänsten och har möjlighet
att använda och erhåller nyttan från varan eller tjänsten.

IFRS 15 ersätter IAS 18 Intäkter och IAS 11 Entreprenadavtal samt därtill
hörande SIC och IFRIC. IFRS 15 träder ikraft den 1 januari 2017. Förtida
tillämpning är tillåten. Koncernen har ännu inte utvärderat effekterna
av införandet av standarden.
	
IFRIC 21 ”Levies” Detta är en tolkning av IAS 37 “Avsättningar, eventual-
förpliktelser och eventualtillgångar”. IFRIC 21 behandlar redovisning av
levies d.v.s. olika former av avgifter som kan påföras företag av ett stat-
ligt, eller motsvarande organ, genom lagar och/eller reglering, vilket för
koncernen påverkar redovisning av fastighetsskatt. Den förpliktigande
händelsen som ger upphov till en skuld är den händelse som utlöser
betalningen av en avgift (levy). Uttalandet träder i kraft för räkenskapsår
som inleds efter den 17 juni 2014 enligt EU. Uttalandet kommer inte att
påverka koncernen på helårsbasis dock kommer skulden för fastighets-
skatt att redovisas per den 1 januari och kostnaden periodiseras seder-
mera linjärt över året.
	
Inga andra av de IFRS eller IFRIC-tolkningar som ännu inte har trätt i
kraft, väntas ha någon väsentlig inverkan på koncernen.

Moderbolagets redovisningsprinciper
Moderbolaget har upprättat sin årsredovisning enligt årsredovisnings
lagen (1995:1554) och Rådet för finansiell rapporterings rekommenda-
tion RFR 2, Redovisning för juridisk person. Rekommendationen innebär
att moderbolaget i årsredovisningen för den juridiska personen ska til�-
lämpa samtliga av EU godkända IFRS och uttalanden så långt detta är
möjligt inom ramen för årsredovisningslagen och med hänsyn till sam-
bandet mellan redovisning och beskattning. Rekommendationen anger
vilka undantag och tillägg som gäller i förhållande till IFRS. Finansiella
instrument värderas enligt IAS 39, till verkligt värde.

Skillnader mellan koncernens och moderbolagets
redovisningsprinciper
De angivna redovisningsprinciperna för moderbolaget har tillämpats
konsekvent på samtliga perioder som presenterats i moderbolagets
finansiella rapporter.

Klassificering och uppställningsformer
Moderbolagets resultaträkning och balansräkning är uppställda enligt
årsredovisningslagens scheman. Skillnaden mot IAS 1, Utformning av
finansiella rapporter, som tillämpas vid utformningen av koncernens
finansiella rapporter är främst redovisning av finansiella intäkter och
kostnader samt eget kapital.

Dotterbolag och intressebolag
Andelar i dotterbolag och intressebolag redovisas i moderbolaget enligt
anskaffningsvärdemetoden. Som intäkt redovisas endast erhållna
utdelningar under förutsättning att dessa härrör från vinstmedel som
intjänats efter förvärvet. Utdelningar som överstiger dessa intjänade
vinstmedel betraktas som en återbetalning av investeringen och redu-
cerar andelens redovisade värde.

Intäkter
Moderbolagets nettoomsättning består av förvaltningstjänster gent
emot dotterbolag. Dessa intäkter redovisas i den period de avser.

Anteciperade utdelningar
Anteciperad utdelning från dotterbolag redovisas i de fall moderbolaget
ensamt har rätt att besluta om utdelningens storlek och moderbolaget
har fattat beslut om utdelningens storlek innan moderbolaget publice-
rat sina finansiella rapporter.

Finansiella garantier
Moderbolagets finansiella garantiavtal består i huvudsak av borgens-
förbindelser till förmån för dotterbolag och intressebolag. Finansiella
garantier innebär att bolaget har ett åtagande att ersätta innehavaren
av ett skuldinstrument för förluster som denne ådrar sig på grund av
att en angiven gäldenär inte fullgör betalning vid förfall enligt avtals
villkoren. För redovisning av finansiella garantiavtal tillämpar moder
bolaget RFR 2 p 72 som innebär en lättnad jämfört med reglerna i IAS
39 när det gäller finansiella garantiavtal utställda till förmån för dotter
bolag och intressebolag. Moderbolaget redovisar finansiella garanti
avtal som avsättning i balansräkningen när bolaget har ett åtagande
för vilket betalning sannolikt erfordras för att reglera åtagandet.

Leasade tillgångar
I moderbolaget redovisas samtliga leasingavtal enligt reglerna för
operationell leasing.

Skatter
I moderbolaget redovisas obeskattade reserver inklusive uppskjuten
skatteskuld. I koncernredovisningen delas däremot obeskattade reserver
upp på uppskjuten skatteskuld och eget kapital.

Koncernbidrag och aktieägartillskott
Företaget redovisar koncernbidrag och aktieägartillskott i enlighet med
Rådet för finansiell rapportering RFR 2. Aktieägartillskott förs direkt mot
eget kapital hos mottagaren och aktiveras i aktier och andelar hos givaren,
i den mån nedskrivning ej erfordras. Koncernbidrag redovisas som intäkt i
resultaträkningen av mottagande part och som kostnad för givande part.
Skatteeffekten redovisas i enlighet med IAS 12 i resultaträkningen.

 forts. not 1

Not 2 · Intäkternas fördelning

Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Hyresintäkter 2 525 1 884 — —

Tjänsteuppdrag — — 124 99

Summa 2 525 1 884 124 99

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 71

Balders rörelsesegment utgörs av regionerna Stockholm, Göteborg/
Väst, Öresund, Öst samt Norr. Denna indelning harmonierar med
koncernens interna rapportering. Ledningen följer primärt upp

rörelsesegmenten på deras driftöverskott, där fördelningen av
gemensamma fastighetsadministrationskostnader har skett genom
självkostnadsprincipen. Se även not 1 Tillämpade redovisningsprinciper.

 Not 3 · Segmentsrapportering

Regioner Stockholm Göteborg/ Väst Öresund Öst Norr Koncernen

Mkr 2014 2013 2014 2013 2014 2013 2014 2013 2014 2013 2014 2013

Hyresintäkter 765 584 857 624 402 346 345 192 156 137 2 525 1 884

Fastighetskostnader –191 –165 –276 –199 –108 –106 –126 –84 –59 –57 –760 –609

Driftsöverskott 574 420 582 425 294 240 219 109 97 81 1 766 1 274

Värdeförändringar fastigheter
och vindkraftverk

Kommersiella fastigheter 921 213 588 180 111 –5 17 –16 –13 –2 1 625 371

Bostadsfastigheter 252 48 366 226 270 20 391 126 145 64 1 424 483

Vindkraftverk — — — — — — — –37 — — — –37

Resultat inkl värdeförändringar 1 747 681 1 536 832 675 255 628 182 229 142 4 815 2 092

Ofördelade poster:

Förvaltnings- och
administrationskostnader –154 –121

Andelar i resultat
från intressebolag 317 204

Rörelseresultat 4 977 2 174

Räntenetto –532 –456

Värdeförändringar derivat –624 433

Inkomstskatt –693 –412

Årets resultat 3 128 1 738

Omräkningsdifferens/
andel av totalresultat i intressebolag 17 –4

Årets totalresultat 3 145 1 735

Tillgångar

Kommersiella fastigheter 10 232 6 947 8 402 5 307 3 241 2 450 1 096 334 299 39 23 269 15 077

Bostadsfastigheter 2 316 2 015 3 778 3 328 3 419 2 731 2 914 2 859 1 687 1 522 14 113 12 455

Förvaltningsfastigheter 12 548 8 962 12 179 8 635 6 659 5 181 4 010 3 193 1 986 1 561 37 382 27 532

Ofördelade poster:

Materiella anläggningstillgångar 96 108

Fordringar på intressebolag 616 748

Andelar i intressebolag 1 489 1 020

Omsättningstillgångar 600 633

Summa tillgångar 40 185 30 041

Eget kapital och skulder

Ofördelade poster:

Eget kapital 14 261 11 196

Uppskjuten skatteskuld 1 549 862

Räntebärande långfristiga skulder 22 157 16 342

Derivat 1 086 472

Räntebärande kortfristiga skulder 221 179

Ej räntebärande skulder 910 990

Summa eget kapital och skulder 40 185 30 041

Investeringar och förvärv i:

Kommersiella fastigheter 2 496 1 453 2 528 840 775 10 740 116 564 — 7 103 2 419

Bostadsfastigheter 49 20 87 853 452 212 48 967 19 14 655 2 068

Summa förvaltningsfastigheter 2 545 1 474 2 615 1 693 1 227 222 788 1 083 583 14 7 759 4 486

Koncernen har sitt säte i Sverige. Intäkterna från externa kunder i Sverige uppgår till 2 379 Mkr (1 796) och summa intäkter från externa
kunder i Danmark och Finland uppgår till 147 Mkr (88). Summa anläggningstillgångar, andra än finansiella instrument och uppskjutna
skattefordringar som är lokaliserade i Sverige uppgår till 34 349 Mkr (25 852) och summan av sådana anläggningstillgångar lokaliserade i
andra länder uppgår till 3 130 Mkr (1 789).

72 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

NOTER

Antal anställda Koncernen Moderbolaget

2014 2013 2014 2013

Medelantalet anställda (samtliga i Sverige) 294 243 136 117

varav kvinnor 101 75 51 41

Löner, arvoden och förmåner Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Styrelseordförande 0,2 0,2 0,2 0,2

Övriga styrelseledamöter 0,3 0,3 0,3 0,3

Verkställande direktör

 Grundlön 0,9 0,9 0,9 0,9

 Förmåner — — — —

Övriga ledande befattningshavare

 Grundlön 5,1 5,3 5,1 5,3

 Förmåner 0,3 0,3 0,3 0,3

Övriga anställda

 Grundlön 101,8 83,4 47,7 43,7

 Förmåner 1,4 1,0 0,8 0,8

Summa 110,0 91,4 55,3 51,5

Lagstadgade sociala kostnader inklusive löneskatt Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Styrelsen 0,1 0,1 0,1 0,1

Verkställande direktör 0,4 0,4 0,4 0,4

Övriga ledande befattningshavare 1,8 1,8 1,8 1,8

Övriga anställda 32,9 26,1 15,1 13,8

Summa 35,2 28,4 17,4 16,1

Avtalsenliga pensionskostnader Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Verkställande direktör 0,3 0,3 0,3 0,3

Övriga ledande befattningshavare 0,7 0,7 0,7 0,7

Övriga anställda 6,5 4,3 2,1 2,5

Summa 7,5 5,3 3,1 3,5

Totalt 152,7 125,1 75,8 71,1

Ledande befattningshavares ersättningar
och övriga förmåner under året 2014-01-01–2014-12-31 2013-01-01–2013-12-31

Mkr
Grundlön

styrelsearvode Förmåner
Pensions-

kostnad Summa
Grundlön

styrelsearvode

Förmåner
Pensions-

kostnad Summa

Styrelsens ordförande Christina Rogestam 0,2 — — 0,2 0,2 — — 0,2

Styrelseledamot Fredrik Svensson 0,1 — — 0,1 0,1 — — 0,1

Styrelseledamot Sten Dunér 0,1 — — 0,1 0,1 — — 0,1

Styrelseledamot Anders Wennergren 0,1 — — 0,1 0,1 — — 0,1

VD 0,9 — 0,3 1,2 0,9 — 0,3 1,2

Ledningsgruppen (5 personer) 5,1 0,3 0,7 6,1 5,3 0,3 0,7 6,3

Summa 6,5 0,3 1,0 7,8 6,7 0,3 1,0 8,0

Ingen rörlig ersättning utgår för någon av bolagets ledande befattningshavare.

 Not 4 · Anställda och personalkostnader

Koncernen hade per årsskiftet 313 anställda (290), varav 110 kvinnor
(102). I moderbolaget var antalet anställda per årsskiftet 160 (121),
varav 58 kvinnor (44).				

Under 2014 hade Fastighets AB Balder 5 styrelseledamöter (5) inklu-
sive ordförande, varav 1 kvinna (1). Koncernen, tillika moderbolaget,
hade 6 ledande befattningshavare (6) inklusive VD, varav 1 kvinna (1).		
		

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 73

Med revisionsuppdraget avses granskning av årsredovisningen och
bokföringen samt styrelsens och verkställande direktörens förvaltning.
Dessutom ingår övriga arbetsuppgifter som det ankommer på bolagets
revisor att utföra samt rådgivning eller annat biträde som föranleds av

iakttagelser vid sådan granskning eller genomförandet av sådana övriga
arbetsuppgifter. Allt annat är konsultation. Kostnader för revision ingår
i koncerngemensamma kostnader, vilka utdebiteras dotterbolagen.

Not 5 · Arvode och kostnadsersättning till revisorer

 Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

PwC

 Revisionsuppdraget i Sverige 2,0 1,6 1,7 1,6

 Revisionsuppdraget i Danmark 0,5 0,6 — —

 Revisionsuppdraget i Finland 0,1 — — —

 Skatterådgivning 0,1 0,1 0,1 0,1

 Övriga tjänster 0,2 0,7 0,2 0,7

Summa 2,9 3,0 2,0 2,4

Ett förmånsbestämt pensionsavtal är tecknat med VD som innebär att
ett belopp om 0,4 Mkr (0,3) årligen kommer att utbetalas till VD från
55 till 65 års ålder. Framtida utbetalningar begränsas enligt avtal av
stiftelsens tillgångar. Betalningarna är inte beroende av framtida tjänst-
göring. Nuvärdet av utfästelsen uppgick till 3,0 Mkr (2,5). Utfästelsen
har tryggats genom en avsättning till pensionsstiftelse, vars förvaltnings
tillgångar uppgick till 3,0 Mkr (2,5). Värdet av pensionsutfästelsen har
beräknats i enlighet med tryggandelagen, vilket inte överensstämmer
med IAS 19. Skillnaden i kostnad enligt de två beräkningsgrunderna är
emellertid inte väsentlig.				

Ledande befattningshavares ersättningar följer de riktlinjer som
beslutades vid senaste årsstämman. Ersättningen ska vara marknads-

mässig och konkurrenskraftig. Ersättningen ska utgå i form av fast lön.
Pensionsvillkoren ska vara marknadsmässiga och baseras på avgifts
bestämda pensionslösningar. Uppsägningslön och avgångsvederlag ska
sammantaget inte överstiga 18 månader. VD:s lön och förmåner fast-
ställs av styrelsen. För andra ledande befattningshavare fastställs löner
och förmåner av VD. Vid uppsägning av VD gäller en ömsesidig upp
sägningstid om sex månader. Vid uppsägning från bolagets sida utgår
12 månaders avgångsvederlag (ej pensions- eller semesterlönegrun-
dande). För övriga i ledningsgruppen gäller en ömsesidig uppsägnings-
tid om sex månader. Inget avgångsvederlag utgår. 		

Styrelsen har rätt att frångå av årsstämman beslutade riktlinjer för
ersättning till ledande befattningshavare, om det finns särskilda skäl.		
		

Total sjukfrånvaro Koncernen Moderbolaget

% 2014 2013 2014 2013

Total sjukfrånvaro som andel av ordinarie arbetstid 4,7 4,6 4,2 5,6

 varav sammanlagd sjukfrånvaro över 60 kalenderdagar av total sjukfrånvaro 57,4 46,4 51,1 54,6

Fördelad efter kön, % 2014 2013 2014 2013

Män 3,2 3,3 2,7 3,9

Kvinnor 7,3 6,9 6,7 8,4

Fördelad efter ålderskategori, % 2014 2013 2014 2013

Anställda 29 år eller yngre 3,5 2,9 3,8 2,3

Anställda 30–49 år 3,2 3,1 2,2 3,7

Anställda 50 år eller äldre 7,9 8,0 9,8 12,4

Koncernen, Mkr 2014 2013

Drifts- och underhållskostnader 1) 331 261

Mediakostnader 2) 301 252

Fastighetsskatt 113 85

Tomrättsavgäld 15 12

Summa 760 609

1) Driftskostnader inkluderar personalkostnader avseende fastighetsskötsel
2) Inkluderar avskrivningar av vindkraftverk

Koncernen, Mkr 2014 2013

Fastighetskostnader 760 609

Förvaltnings- och administrationskostnader 154 121

Summa 914 730

Koncernen, Mkr 2014 2013

Personalkostnader 153 125

Avskrivningar 16 17

Mediakostnader 295 252

Fastighetsskatt 113 85

Tomträttsavgäld 15 12

Underhåll och övriga kostnader 1) 323 240

Summa 914 730

1) �Avser driftskostnader och administration exklusive personalkostnader.

 Not 6 · �Rörelsens kostnader fördelade på funktioner
 och kostnadsslag

 Not 7 · �Specifikation av
 fastighetskostnader

74 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

NOTER

 Not 8 · Operationell leasing

Leasingavtal där koncernen är leasetagare
Koncernen har ett antal tomträtter med operationella leasingavtal.
Leasingbetalningarna omförhandlas vid avtalens slut för att reflektera
marknadshyrorna. Dessa avtal förfaller huvudsakligen till omförhand-
ling om mer än 5 år och uppgår totalt till 470 Mkr (270). I bokslutet 2014
redovisas en kostnad i koncernen på 15 Mkr (12) avseende operationell
leasing.

I moderbolaget har inga leasingkostnader redovisats. Det finns även
ett mindre antal operationella leasingavtal av ringa omfattning, där
Balder är leasetagare, dessa avser främst personbilar. Betalningar som
görs under leasingperioden kostnadsförs i resultaträkningen linjärt över
leasingperioden.

Leasingavtal där koncernen är leasegivare
Koncernen hyr ut sina förvaltningsfastigheter enligt operationella
leasingavtal. De framtida icke uppsägningsbara leasingbetalningarna
är som följer:

Koncernen, Mkr 2014 2013

Bostäder, parkering m m (inom ett år) 1 094 1 114

Kommersiella lokaler

 Inom ett år 193 165

 1–5 år 2 918 2 073

 >5 år 7 062 3 634

Summa 11 268 6 986

Normalt tecknas kommersiella hyreskontrakt på 3–5 år med en upp
sägningstid om 9 månader. Bostadshyresavtal löper normalt med
en uppsägningstid om 3 månader.

Den genomsnittliga kontraktslängden i portföljens kommersiella
kontrakt uppgick till 5,9 år (4,9).

 Not 10 · Finansiella kostnader

Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Räntekostnader, lån 407 369 148 132

Räntekostnader, räntederivat 198 164 161 122

Räntekostnader, dotterbolag — — 216 178

Övriga finansiella kostnader 35 9 15 8

Summa 640 543 539 440

Räntekostnader och övriga finansiella kostnader är hänförbara till
räntebärande skulder.

 Not 9 · Finansiella intäkter

Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Ränteintäkter 75 60 57 50

Ränteintäkter, dotterbolag — — 767 577

Övriga finansiella intäkter 33 27 53 34

Summa 108 87 877 660

Ränteintäkter är huvudsakligen hänförbara till fordringar på intresse-
bolag. Övriga finansiella intäkter avser huvudsakligen värdeföränd-
ringar på finansiella placeringar och utdelningar på börsnoterade
aktier.

 Not 11 · Skatter

Redovisad i resultaträkningen

Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Aktuell skattekostnad (–)/skatteintäkt (+)

Aktuell skatt –11 6 — —

Uppskjuten skattekostnad (–)/skatteintäkt (+)

Uppskjuten skatt avseende temporära skillnader –665 –343 121 –79

Uppskjuten skatt vid förändring av underskottsavdrag –53 –45 –7 –20

Upplöst uppskjuten skatt avseende temporära skillnader vid försäljning 40 0 — —

Förändring av obeskattade reserver etc –5 –29 — —

Summa uppskjuten skatt –682 –418 115 –99

Totalt redovisad skatt –693 –412 115 –99

Avstämning av effektiv skatt
Koncernen, Mkr 2014, % 2014 2013, % 2013

Resultat före skatt 3 822 2 151

Skatt enligt gällande skattesats för moderbolaget 22 –841 22 –473

Skillnad mellan skattemässigt och redovisat resultat vid försäljning av fastighet –2 59 0 –2

Skatt på andel i resultat från intressebolag –2 70 –2 45

Skatt hänförlig till tidigare år 0 4 0 7

Ej skattepliktiga intäkter/ej avdragsgilla kostnader etc 0 15 –1 11

Redovisad effektiv skatt 18 –693 19 –412

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 75

Moderbolaget, Mkr 2014, % 2014 2013, % 2013

Resultat före skatt 188 464

Skatt enligt gällande skattesats för moderbolaget 22 –41 22 –102

Ej skattepliktiga intäkter/ej avdragsgilla kostnader 1 –1 –1 3

Skattefri utdelning –84 157 — —

Redovisad effektiv skatt –61 115 21 –99

Redovisad i balansräkningen

Uppskjuten skattefordran och skatteskuld

Koncernen 2014, Mkr
Uppskjuten

skattefordran
Uppskjuten
skatteskuld Netto

Uppskjuten skattefordran och skatteskuld hänför sig till följande:

Fastigheter — –2 119 –2 119

Derivat 239 — 239

Underskottsavdrag 380 — 380

Obeskattade reserver etc. — –49 –49

Kvittning –618 618 —

Summa — –1 549 –1 549

Inga ej aktiverade underskottsavdrag föreligger.

Moderbolaget 2014, Mkr
Uppskjuten

skattefordran
Uppskjuten
skatteskuld Netto

Uppskjuten skattefordran och skatteskuld hänför sig till följande:

Derivat 206 — 206

Underskottsavdrag 16 — 16

Finansiella placeringar — –9 –9

Kvittning –9 9 —

Summa 213 — 213

Inga ej aktiverade underskottsavdrag föreligger i Sverige.

Förändring av uppskjuten skatt i temporära skillnader och underskottsavdrag

Koncernen, Mkr
Balans per

2013-01-01

Redovisat i
rapport över
totalresultat

Förvärv och
avyttring av

bolag
Balans per

2013-12-31

Fastigheter –1 102 –256 — –1 359

Derivat 191 –87 — 104

Aktivering av värdet av underskottsavdrag 477 –45 0 432

Obeskattade reserver etc. –9 –29 0 –39

Summa –443 –418 0 –862

Koncernen, Mkr
Balans per

2014-01-01

Redovisat i
rapport över
totalresultat

Förvärv och
avyttring av

bolag
Balans per

2014-12-31

Fastigheter –1 359 –759 –1 –2 119

Derivat 104 135 — 239

Aktivering av värdet av underskottsavdrag 432 –53 0 380

Obeskattade reserver etc. –39 –5 –5 –49

Summa –862 –682 –6 –1 549

Moderbolaget, Mkr
Balans per

2013-01-01

Redovisat
över resultat-

räkningen

Förvärv och
avyttring av

bolag
Balans per

2013-12-31

Derivat 154 –74 — 79

Aktivering av värdet av underskottsavdrag 43 –20 — 23

Finansiella placeringar 1 –5 — –4

Summa 198 –99 — 98

Moderbolaget, Mkr
Balans per

2014-01-01

Redovisat
över resultat-

räkningen

Förvärv och
avyttring av

bolag
Balans per

2014-12-31

Derivat 79 126 — 206

Aktivering av värdet av underskottsavdrag 23 –7 — 16

Finansiella placeringar –4 –5 — –9

Summa 98 115 — 213

 forts. not 11

76 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

NOTER

Beräkningen av resultat per stamaktie har baserats på årets resultat
hänförligt till moderbolagets stamaktieägare uppgående till 2 928 Mkr
(1 613), efter att hänsyn har tagits till preferensaktiernas del av periodens
resultat och på ett vägt genomsnittligt antal aktier under året upp
gående till 161 785 759 stycken (159 537 252).

Någon utspädning har ej skett under året eller föregående år.

Vägt genomsnitt antal utestående stamaktier
Moderbolaget, tusental aktier 2014 2013

Totalt antal aktier 1 januari 159 537 159 537

Effekt av försäljning av återköpta aktier 2 249 —

Vägt genomsnittligt antal
utestående stamaktier under året 161 786 159 537

 Not 12 · Resultat per stamaktie

 Not 13 · Förvaltningsfastigheter

Koncernen, Mkr 2014 2013

Ingående verkligt värde 27 532 22 278

Förvärv 7 059 3 606

Investeringar i befintliga fastigheter 700 880

Värdeförändringar 2 906 839

Försäljningar –971 –129

Valutaförändring 157 59

Utgående verkligt värde 37 382 27 532

Förvaltningsfastigheter redovisas i koncernens rapport över finansiell
ställning till verkligt värde och värdeförändringarna redovisas i koncernens
rapport över totalresultatet. Samtliga förvaltningsfastigheter har
bedömts vara i nivå 3 i värderingshierarkin enligt IFRS 13 Värdering till
verkligt värde. Fastigheternas verkliga värde baseras på interna värde-
ringar. Verkligt värde är det bedömda belopp som skulle inkasseras i en
transaktion vid värdetidpunkten mellan kunniga parter som är oberoende
av varandra och som har ett intresse av att transaktionen genomförs
efter sedvanlig marknadsföring, där båda parter förutsätts ha agerat
insiktsfullt, klokt och utan tvång.

Per bokslutsdagen har Balder genomfört en intern värdering baserad på
en tioårig kassaflödesmodell på hela fastighetsbeståndet. Varje fastighet
värderas individuellt genom att nuvärdesberäkna framtida kassaflöden,
det vill säga framtida hyresinbetalningar minskade med bedömda drifts-
och underhållsutbetalningar samt restvärdet år tio. Bedömda hyres
inbetalningar samt drifts- och underhållsutbetalningar har härletts
från befintliga hyresintäkter, drifts- och underhållskostnader. Kassa
flödet marknadsanpassas genom att beakta eventuella förändringar i
uthyrningsgrad och uthyrningsnivåer såväl som drift- och underhålls
utbetalningar. Till grund för samtliga kassaflödeskalkyler har antagits
en inflation om 2 procent.

Marknadsbedömningar av fastigheter innehåller alltid ett visst mått
av osäkerhet i antaganden och beräkningar. Osäkerheten avseende
enskilda fastigheter bedöms i normalfallet ligga inom intervallet
+/– 5–10 procent och ska ses som den osäkerhet som finns i gjorda
antaganden och beräkningar. I en mindre likvid marknad kan inter
vallet vara större. För Balders del innebär ett osäkerhetsintervall om
+/– 5 procent ett värdeintervall om +/– 1 869 Mkr, motsvarande
35 515–39 251 Mkr.

Hyresinbetalningar
Hyresutvecklingen bedöms följa inflationen med hänsyn tagen till gäl-
lande indexklausuler i kontrakten under dess löptider. Då kontrakten
löper ut sker en bedömning om kontraktet anses bli förlängt till rådande
marknadsnivå samt att risken bedöms huruvida lokalen kan bli vakant.
Vakanser bedöms utifrån gällande vakanssituation med en successiv
anpassning till bedömd marknadsmässig vakans med hänsyn till objektets
individuella förutsättningar.

Drifts- och underhållsutbetalningar
Vid bedömningen av fastighetens framtida fastighetskostnader har
utfalls- och prognosmaterial samt beräknade normaliserade kostnader
använts.

Direktavkastning
Direktavkastningskrav och kalkylräntor som används i kalkylen har
härletts ur jämförbara transaktioner på fastighetsmarknaden. Viktiga
faktorer vid val av förräntningskrav är läge, hyresnivå, vakansgrad och
fastighetens skick. I tabell på sidan 77 redovisas använda direktavkast-
ningskrav och kalkylräntor.

Den genomsnittliga direktavkastningen uppgick per bokslutsdagen
till 5,5 procent (5,9).

Per den 31 december 2014, efter Balders värdering, uppgick det
totala fastighetsvärdet till 37 382 Mkr (27 532). För mer information
se Förvaltningsberättelse och Känslighetsanalys på sid 46.

Kommande investeringar
Balder har per den 31 december två projekt under byggnation. Den
totala investeringen kommer att uppgå till cirka 1 100 Mkr vid färdig-
ställandet, varav cirka 570 Mkr återstår att investera. Båda projekten
avser byggnation av bostäder i Köpenhamn. Det första projektet avser
cirka 200 lägenheter och ligger i Örestad Syd där Balder sedan tidigare
äger bostäder. Det andra avser byggnation av cirka 185 lägenheter på
Havneholmen i centrala Köpenhamn. Båda projekten bedöms vara
färdigställda under första halvåret 2016.

Per den 31 december 2014 uppgick Balders investeringsåtagande
till cirka 570 Mkr (830).

Känslighetsanalys +1/–1 procentenhet

Påverkan på värde, Mkr Bostadsfastigheter
Kommersiella

fastigheter

Hyresvärde +/– 216 +/– 298

Ekonomisk uthyrningsgrad +/– 216 +/– 298

Fastighetskostnader +/– 78 +/– 53

Avkastningskrav – 2 282/+ 3 454 – 3 385/+ 4 774

Ovanstående känslighetsanalys visar hur +/– en procentenhets förändring
i kassaflöde samt avkastningskrav påverkar värderingen. Känslighets
analysen är dock inte realistisk då en parameter sällan ändrar på sig
isolerat, utan olika antaganden är sammankopplade avseende kassa-
flöde och avkastiningskrav.

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 77

Bostäder Kommersiella fastigheter

Region

Kalkylräntekrav för
diskontering av framtida

kassaflöden, %
Direktavkastningskrav för

bedömning av restvärde, %

Kalkylräntekrav för
diskontering av framtida

kassaflöden, %
Direktavkastningskrav för

bedömning av restvärde, %

Medelvärdet av
direktavkastningskrav för

bedömning av restvärde, %

Stockholm 5,5–7,0 3,5–5,0 6,5–10,0 4,5–8,0 5,3

Göteborg/Väst 5,5–10,5 3,5–8,5 6,3–12,0 4,3–10,0 5,6

Öresund 6,5–8,0 4,5–6,0 6,8–8,8 4,8–6,8 5,2

Öst 6,5–8,8 4,5–6,8 7,8–12,0 5,8–10,0 6,0

Norr 6,3–8,0 4,3–6,0 7,8–12,0 5,8–10,0 5,3

Det är avkastningskravet som är den enskilt viktigaste parametern vid värdering. Bostäder har generellt sätt lägre avkastningskrav, främst
beroende på ett säkert kassaflöde och låg risk.

 forts. not 13

 Not 14 · Övriga materiella anläggningstillgångar

Inventarier Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Anskaffningsvärde

Ingående balans 53 41 8 7

Årets anskaffningar 6 12 1 0

Utrangeringar — — — —

Utgående balans 59 53 9 8

Avskrivningar

Ingående balans –29 –19 –6 –5

Utrangeringar –2 –1 — —

Årets avskrivningar –10 –8 –1 –1

Utgående balans –40 –29 –7 –6

Redovisat värde 18 24 2 2

Vindkraftverk Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Anskaffningsvärde

Ingående balans 164 164 30 30

Förvärv — — — —

Utgående balans 164 164 30 30

Avskrivningar och nedskrivningar

Ingående balans –80 –34 –8 –6

Årets avskrivningar –6 –9 –2 –2

Årets nedskrivningar — –37 — —

Utgående balans –86 –80 –10 –8

Redovisat värde 78 84 20 22

Totalt redovisat värde 96 108 22 24

Avskrivningar redovisas i administrationskostnader och mediakostnader.

78 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

NOTER

Ägarandel av intressebolagens rapport över totalresultat
Koncernen, Mkr 2014 2013

Hyresintäkter 180 179

Fastighetskostnader –35 –40

Driftsöverskott 145 140

Värdeförändringar fastigheter, orealiserade 176 99

Förvaltnings- och administrationskostnader –13 –8

Övriga rörelseintäkter 1) 131 100

Rörelseresultat 439 331

Räntenetto –68 –74

Värdeförändringar derivat, orealiserade — 1

Resultat före skatt 371 257

Skatt –54 –53

Årets resultat 317 204

Förvaltningsresultat före skatt 195 157

1) �Avser Collector AB och Bovieran Holding AB.

Sammandrag av ägarandel av intressebolagens rapport över finansiell ställning
Koncernen, Mkr 2014 2013

Tillgångar 3 717 2 786

Eget kapital inklusive ägarlån 1 489 1 146

Skulder 2 228 1 640

Koncernens innehav av andelar i intressebolag 2014

Bolag Organisationsnummer Säte Antal aktier Andel, %
Kapitalandelens värde

i koncernen, Mkr
Redovisat värde hos
moderbolaget, Mkr

Collector AB 556560-0797 Göteborg 8 220 380 48 698 517

Tulia AB 556712-9811 Göteborg 50 000 50 243 —

Bovieran Holding AB 1) 556813-3168 Göteborg 8 070 80 68 —

Fastighets AB Centur 556813-6369 Stockholm 500 50 195 4

Mötesplatsen Intressenter AB 556859-0417 Alingsås 320 32 12 15

Bergsspiran AB 556736-4475 Göteborg 250 25 0 0

Fix Holding AB 556949-3702 Göteborg 50 000 50 0 —

Proximion Holding AB 556915-7331 Stockholm 50 000 34 6 —

Balder Skåne AB 556899-9230 Göteborg 1 000 50 36 —

Första Långgatan Fastighet
I GBG HB 916851-7259 Göteborg — 50 231 —

Summa 1 489 536

1) �Bolaget har inte konsoliderats per 2014-12-31, då innehavet överstigande 50 procent har bedömts vara av tillfällig natur.

 Not 15 · Andelar i intressebolag

Andelar i intressebolag redovisas i koncernen enligt kapitalandelsmetoden och i moderbolaget enligt anskaffningsvärdemetoden.

Ackumulerade anskaffningsvärden Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Ingående balans 1 020 760 483 421

Förvärv av intressebolag 420 67 153 62

Avyttring av intressebolag –224 — –100 —

Utdelning –45 — — —

Andel i intressebolagens resultat efter skatt 317 204 — —

Förändring av intressebolags eget kapital 1 –11 — —

Utgående balans 1 489 1 020 536 483

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 79

Kundfordringar är upptagna till det belopp som beräknas inflyta.
Samtliga förfallna kundfordringar överstigande 30 dagar har bedömts
individuellt avseende förlustrisk. Nedskrivningar görs för osäkra

fordringar. 2014 års resultat har belastats med 10 Mkr (11) avseende
befarade kundförluster. Fordringarna är kortfristiga till sin natur varför
redovisat motsvarar verkligt värde.					

Åldersfördelning kundfordringar
Koncernen, Mkr 2014 2013

–30 dagar 10 17

31–60 dagar 9 3

61–90 dagar 0 2

91 dagar– 17 26

Summa 36 48

Osäkra kundfordringar –17 –25

Kundfordringar netto 19 23

 Not 18 · Förutbetalda kostnader och upplupna intäkter

Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Försäkringar 4 5 — —

Ränteintäkter 2 8 2 8

Hyresintäkter 16 2 — 2

Fastighetskostnader 14 9 — —

Övriga poster 9 8 5 6

Summa 45 32 7 16

 Not 17 · Övriga fordringar

Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Övriga fordringar 80 65 8 15

Övriga fordringar är kortfristiga till sin natur varför redovisat värde
motsvarar verkligt värde.

Osäkra kundfordringar
Koncernen, Mkr 2014 2013

Ingående balans –25 –41

Förvärvad ingående balans — –1

Betalda osäkra kundfordningar 10 9

Återförda konstaterade kundförluster 9 18

Kostnadsförda osäkra kundfordringar –10 –11

Utgående balans –17 –25

 Not 16 · Kundfordringar

 forts. not 15

 Not 19 · Finansiella placeringar

Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Noterade värdepapper

Aktier och obligationer 257 305 257 305

Summa 257 305 257 305

Finansiella placeringar värderas till verkligt värde via resultaträkningen (se not 9).

Koncernens innehav av andelar i intressebolag 2013

Bolag Organisationsnummer Säte Antal aktier Andel, %
Kapitalandelens värde

i koncernen, Mkr
Redovisat värde hos
moderbolaget, Mkr

Collector AB 556560-0797 Göteborg 5 596 806 44 469 364

Tulia AB 556712-9811 Göteborg 50 000 50 218 —

Bovieran Holding AB 556813-3168 Göteborg 5 000 50 47 —

Fastighets AB Centur 556813-6369 Stockholm 500 50 89 4

Akroterion Fastighets AB 556714-5478 Stockholm 500 50 176 100

Mötesplatsen Intressenter AB 556859-0417 Alingsås 320 32 14 15

Bergsspiran AB 556736-4475 Göteborg 250 25 0 0

Fix Holding AB 556949-3702 Göteborg 50 000 50 0 —

Proximion Holding AB 556915-7331 Stockholm 50 000 34 6 —

Balder Skåne AB 556899-9230 Göteborg 1 000 50 0 —

Summa 1 020 483

80 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

NOTER

 Not 21 · Finansiella risker och finanspolicyer

Balder är finansierat med eget kapital och skulder, där majoriteten av
skulderna utgörs av räntebärande skulder. Andelen eget kapital påver-
kas av vald finansiell risknivå som i sin tur påverkas av långivarens krav
på eget kapital för att erbjuda marknadsmässig finansiering. Balders
långsiktiga mål för kapitalstrukturen är att soliditeten över tid ska vara
lägst 35 procent och att räntetäckningsgraden över tid ska vara lägst
1,5 gånger.

Finanspolicy
Koncernen är genom sin verksamhet exponerad för fem olika slags
finansiella risker. Med finansiella risker avses ränterisk, likviditetsrisk,
refinansieringsrisk, prisrisk och kreditrisk. Finanspolicyn anger riktlinjer
och regler för hur finansverksamheten skall bedrivas samt fastställer
ansvarsfördelning och administrativa regler. Avsteg från koncernens
finanspolicy kräver styrelsens godkännande. Ansvaret för koncernens
finansiella transaktioner och risker hanteras centralt av moderbolagets
finansavdelning. Den finansiella riskhanteringen sker på portföljnivå.
Finansiella transaktioner skall genomföras utifrån en bedömning av
koncernens samlade behov av likviditet, finansiering och ränterisk.

Mål i finanspolicyn:
• �soliditeten bör över tid överstiga 35 procent,
• �räntetäckningsgraden bör inte understiga 1,5 gånger,
• �säkerställa kort- och långfristig kapitalförsörjning,
• �uppnå en långsiktig stabil kapitalstruktur.

Koncernen har marknadsmässiga covenantvillkor för sin upplåning.
Dessa har varit uppfyllda under verksamhetsåret.

Uppföljning av målen sker löpande med rapportering till styrelsen
inför avlämnandet av bolagets delårsrapporter.

Utfall

Finansiella mål Mål 2014 2013

Soliditet, % 35,0 35,5 37,3

Räntetäckningsgrad, ggr 1,5 3,4 2,9

Kapitalrisk
Koncernens mål avseende kapitalstrukturen är att trygga koncernens
förmåga att fortsätta sin verksamhet, så att den kan fortsätta att
generera avkastning till aktieägarna och nytta för andra intressenter.

Refinansieringsrisk
Med refinansieringsrisk avses risken att Balder inte kan återfinansiera
sig i framtiden eller endast till kraftigt ökade kostnader. Balder har
skriftliga kreditlöften om 1 000 Mkr, vilka är avsedda som back-up
facilitet för Balders certifikatprogram om 1 500 Mkr. Det innebär att
om Balder inte kan emittera under certifikatprogrammet kommer
back-up faciliteten att utnyttjas till den icke emitterade delen. Balder
arbetar kontinuerligt med att ta upp nya lån och omförhandla befint-
liga lån. Av låneportföljen ska över tid 50 procent inneha en kredittid
på mer än två år och inte mer än 35 procent av lånen bör förfalla under
ett enskilt år.

 Not 20 · Aktiekapital

Aktiekapitalets utveckling

Dag Månad År Händelse
Förändring

antal aktier
Totalt antal

aktier
Totalt antal utestå-

ende aktier

Kvot-
värde

per
aktie, kr

Förändring
aktiekapital, kr

Totalt aktie
kapital, kr

27 juni 2005 Starttidpunkt 75 386 104 75 386 104 1,00 75 386 104

18 augusti 2005 Apportemission 2 000 002 77 386 106 77 386 106 1,00 2 000 002 77 386 106

18 augusti 2005 Nedsättning av aktiekapitalet
genom minskning av nominellt
belopp — 77 386 106 77 386 106 0,01 –76 612 245 773 861

18 augusti 2005 Apportemission 1 287 731 380 1 365 117 486 1 365 117 486 0,01 12 877 314 13 651 175

18 augusti 2005 Kvittningsemission 18 846 514 1 383 964 000 1 383 964 000 0,01 188 465 13 839 640

18 augusti 2005 Sammanläggning av nominellt
belopp till 1 krona –1 370 124 360 13 839 640 13 839 640 1,00 — 13 839 640

27 januari 2006 Apportemission 1 000 000 14 839 640 14 839 640 1,00 1 000 000 14 839 640

9 oktober 2006 Apportemission 1 380 000 16 219 640 16 219 640 1,00 1 380 000 16 219 640

2008 Återköp egna aktier –476 600 16 219 640 15 743 040 1,00 — 16 219 640

28 augusti 2009 Apportemission 9 171 502 25 391 142 24 914 542 1,00 9 171 502 25 391 142

4 juni 2010 Fondemission 76 173 426 101 564 568 99 658 168 1,00 — 101 564 568

1 februari 2011 Nyemission 6 700 000 108 264 568 106 358 168 1,00 6 700 000 108 264 568

20 maj 2011 Fondemission 54 132 284 162 396 852 159 537 252 1,00 — 162 396 852

16 juni 2011 Riktad nyemission preferensaktie 4 000 000 166 396 852 163 537 252 1,00 4 000 000 166 396 852

31 januari 2012 Kvittningsemission preferensaktie 1 000 000 167 396 852 164 537 252 1,00 1 000 000 167 396 852

11 oktober 2012 Kvittningsemission preferensaktie 1 000 000 168 396 852 165 537 252 1,00 1 000 000 168 396 852

24 maj 2013 Riktad nyemission preferensaktie 500 000 168 896 852 166 037 252 1,00 500 000 168 896 852

22 oktober 2013 Riktad nyemission preferensaktie 3 500 000 172 396 852 169 537 252 1,00 3 500 000 172 396 852

19 mars 2014 Avyttring återköpta aktier 2 859 600 172 396 852 172 396 852 1,00 — 172 396 852

31 december 2014 — 172 396 852 172 396 852 1,00 — 172 396 852

tiondels röst. Innehavare av stamaktier är berättigade till utdelning
som fastställs efter hand och innehav av preferensaktie berättigar till
en årlig utdelning om 20,00 kr per aktie. Aktieinnehavet berättigar till
rösträtt vid bolagsstämman.

Per den 31 december 2014 omfattade det registrerade aktiekapitalet
172 396 852 stamaktier, varav 11 229 432 av serie A, 151 167 420 av
serie B samt 10 000 000 preferensaktier. Under året har bolaget avyttrat
samtliga 2 859 600 återköpta aktier. Varje aktie av serie A berättigar till
en röst och varje aktie av serie B samt preferensaktie berättigar till en

Koncernen har gjort bedömningen att de utestående preferensaktierna
utgör eget kapital instrument. Bedömningen är baserad på att såväl
utdelning som inlösen av preferensaktier förutsätter ett beslut av
bolagsstämman där stamaktieägarna har majoritet. Därmed är det
diskretionärt från företagets sida huruvida utbetalning eller inlösen
av dessa preferensaktier sker och det således inte föreligger någon

kontraktuell skyldighet att betala ut pengar, vilket medför att instru-
mentet ska klassificeras som eget kapital.

Styrelsen föreslår årsstämman att ingen utdelning lämnas för verk-
samhetsåret 2014 för stamaktier (—) och för preferensaktier utdelas
20,00 kr per aktie (20,00). Alla emitterade aktier är betalda.

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 81

Likviditetsrisk
Med likviditetsrisk avses risken att sakna tillräckligt med likvida medel
för att kunna fullfölja företagets betalningsåtaganden avseende rörelse
kostnader, räntor, amorteringar och utdelning på preferensaktier. Enligt
finanspolicyn skall det alltid finnas tillräckligt med kontanta medel
och garanterade krediter för att täcka det löpande likviditetsbehovet.
Styrelsen kan oaktat långsiktigt mål besluta om tillfälligt ökad likviditet
till exempel vid ökad beredskap för större affärer. Per bokslutsdagen
uppgick Balders likvida medel, finansiella placeringar och outnyttjade
kreditfaciliteter till 806 Mkr (1 004).

Löptidsanalys finansiella skulder
Kassaflödet per år avseende finansiella skulder vid antagande om
nuvarande storlek på koncernen. Kassaflödet avser räntekostnader,
amortering, leverantörsskulder och reglering av övriga finansiella
skulder. Finansnettot har beräknats utifrån koncernens genomsnittliga
ränta med avdrag för ränteintäkter och räntebidrag.

Refinansiering sker löpande, varför inga räntekostnader har angetts
för längre tid än 10 år.

Koncernen 2014-12-31

Mkr 0–3 år 4–5 år 6–7 år ≥8 år

Förfallostruktur lån 16 740 1 200 2 183 2 255

Räntekostnader 1) 1 728 1 122 1 098 1 602

Leverantörsskulder 74 — — —

Övriga skulder 297 — — —

Summa 18 839 2 322 3 281 3 857

Koncernen 2013-12-31

Mkr 0–3 år 4–5 år 6–7 år ≥8 år

Förfallostruktur lån 9 792 2 929 989 2 811

Räntekostnader 1) 1 578 1 020 996 1 249

Leverantörsskulder 150 — — —

Övriga skulder 465 — — —

Summa 11 985 3 949 1 985 4 060

Moderbolaget 2014-12-31

Mkr 0–3 år 4–5 år 6–7 år ≥8 år

Förfallostruktur lån 5 854 1 200 789 –

Räntekostnader 1) 608 400 396 587

Leverantörsskulder 5 — — —

Övriga skulder 145 — — —

Summa 6 612 1 600 1 185 587

Moderbolaget 2013-12-31

Mkr 0–3 år 4–5 år 6–7 år ≥8 år

Förfallostruktur lån 3 650 1 251 433 356

Räntekostnader 1) 537 348 340 495

Leverantörsskulder 2 — — —

Övriga skulder 6 — — —

Summa 4 195 1 599 773 851

1) Avser räntekostnader under perioden 0–10 år.

Ränterisk
Med ränterisk avses risken för fluktuationer i kassaflöde och resultat
till följd av förändringar i räntenivåer. Den faktor som främst påverkar
ränterisken är räntebindningstiden. Lång räntebindningstid innebär en
förutsägbarhet i kassaflödet men det innebär oftast också högre ränte-
kostnader.

Hanteringen av koncernens ränteexponering är centraliserad, vilket
innebär att den centrala finansfunktionen ansvarar för att identifiera
och hantera denna exponering. Ränterisken skall hanteras med risk
säkringsinstrument som ränteswappar, räntetak och räntegolv. Som
övergripande nyckeltal används räntetäckningsgrad. Räntetäcknings-
graden skall vid varje mättillfälle överstiga 1,5 gånger. För att erhålla
en kostnadseffektiv hantering av ränterisken görs bedömningen av
ränterisken vid upptagandet av lån med kort räntebindning utifrån
koncernens totala låneportfölj. Räntederivattransaktioner genomförs
vid behov för att uppnå önskad ränterisk i den totala upplåningen.

Balder har i huvudsak använt sig av swappar samt räntetak för att
hantera ränterisken, vilka förfaller mellan 2016 och 2026. I takt med att

marknadsräntan förändras uppstår ett teoretiskt över- eller undervärde,
som inte är kassaflödespåverkande, på de finansiella instrumenten.
Derivaten redovisas löpande till verkligt värde i balansräkningen och
värdeförändringar redovisas i resultaträkningen utan tillämpning av
säkringsredovisning. Derivaten värderas utifrån noterade priser på
marknaden. Värdeförändringarna uppgick under 2014 till –624 Mkr
(433). Det verkliga värdet för finansiella instrument baseras på förmed-
lade kreditinstituts värderingar. Rimligheten i värderingen har prövats
genom att låta annat kreditinstitut värdera liknande instrument på
balansdagen, se sid 54 för känslighetsanalys.

Valutarisk
Balder äger fastigheter via dotterbolag i Danmark och Finland. Den
valutarisk som föreligger avser omräkningen av de utländska dotter
bolagens tillgångar och skulder till koncernens presentationsvaluta.
Exponeringen är för närvarande låg.

Prisrisk
Balders intäkter påverkas av fastigheternas uthyrningsgrad, nivån
på marknadsmässiga hyror samt kundernas betalningsförmåga.
En förändring av hyresnivån eller den ekonomiska uthyrningsgraden
med +/– 1 procentenhet påverkar resultat före skatt med +/– 27 Mkr
respektive +/– 29 Mkr.

Kreditrisker
Kundfordringar
Risken för att koncernens kunder inte uppfyller sina åtaganden, det vill
säga att betalning ej erhålls för kundfordringar, utgör en kundkreditrisk.
Koncernens kunder kreditkontrolleras varvid information om kundernas
finansiella ställning inhämtas från olika kreditupplysningsföretag.

En beräkning av kreditrisken görs i samband med nyuthyrning och
lokalanpassning för befintlig kund. Bankgaranti, depositioner av förtida
hyror eller annan säkerhet krävs för kunder med låg kreditvärdighet
eller otillräcklig kredithistorik.

I syfte att följa kundernas kreditvärdighetsutveckling sker en
löpande kreditbevakning.

Finansiell verksamhet
Den finansiella verksamheten i Balder medför exponering för kredit
risker. Det är främst motpartsrisker i samband med fordringar på banker
och andra motparter som uppstår vid handel med derivatinstrument.
Balders finanspolicy innehåller ett särskilt motpartsreglemente i vilket
maximal kreditexponering för olika motparter anges.

Upplåning, förfallostruktur och räntor
Vid årets utgång hade Balder bindande låneavtal om sammanlagt
22 378 Mkr (16 521). Kreditavtalen utgörs främst av bilaterala avtal med
nordiska banker samt ett certifikatprogram om 1 500 Mkr (1 000). Ute
stående certifikatvolym var per den 31 december 675 Mkr (685). Netto
räntebärande skulder efter avdrag för likvida medel och finansiella
placeringar om 456 Mkr (513) uppgick till 21 922 Mkr (16 008).

Avtalen kan delas upp i fem kategorier:
• �lån mot ställande av säkerhet i form av reversfordringar på dotter

bolag med däri pantförskrivna pantbrev. Säkerheten har kompletterats
med pant i dotterbolagens aktier,

• �lån mot ställande av pantbrev i fastighet,
• lån med ställande av dotterbolags kommanditandelar,
• certifikatprogram,
• �obligationslån.

Räntebärande skulder är i huvudsak formellt kortfristiga men till sin
karaktär långfristiga, då de löpande förlängs. Som kortfristiga räntebä-
rande skulder redovisas ett års avtalad amortering.

I vissa fall kompletteras säkerheten med garantier för räntetäcknings-
grad, soliditet och belåningsgrad. Balder uppfyller alla garantier vid års-
skiftet. Kreditavtalen innehåller sedvanliga uppsägningsvillkor.

Den genomsnittliga kreditbindningstiden på låneavtalen uppgick per
den 31 december 2014 till 4,3 år (5,4). Förfallostrukturen för låneavtalen,
som framgår av löptidsanalysen, visar när i tiden låneavtalen förfaller till
omförhandling eller återbetalning. Den genomsnittliga effektiva räntan
per bokslutsdagen uppgick till 2,6 procent (3,2) inklusive effekten av upp-
lupen ränta från Balders räntederivat. Den genomsnittliga räntebindnings
tiden vid samma datum uppgick till 2,3 år (3,5). Andelen lån med ränteför-
fall under kommande treårsperiod uppgick till 65 procent (59).

82 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

NOTER

 Not 23 · Upplupna kostnader och förutbetalda intäkter

Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Personalkostnader 22 27 7 9

Räntekostnader 70 74 34 34

Förskottsbetalda hyror 361 220 — —

Fastighetskostnader 69 47 — —

Övriga poster 17 8 2 2

Summa 538 376 44 45

 Not 22 · Checkräkningskredit

Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Beviljad kreditlimit 350 495 300 445

Utnyttjad del — –4 — —

Outnyttjad del 350 491 300 445

Moderbolaget, Mkr

Fordringar på koncernbolag 15 777 11 506 — — — — 15 777 11 506 15 777 11 506

Fordringar på intressebolag 616 748 — — — — 616 748 616 748

Finansiella placeringar 2) — — 257 305 — — 257 305 257 305

Summa fordringar 16 393 12 253 257 305 — — 16 650 12 558 16 650 12 558

Långfristiga skulder till kreditinstitut — — — — 7 806 5 632 7 806 5 632 7 806 5 632

Checkräkningskredit — — — — — — — — — —

Derivat 3) — — 936 361 — — 936 361 936 361

Långfristiga icke räntebärande skulder — — — — — — — — — —

Skulder till koncernbolag — — — — 3 952 2 782 3 952 2 782 3 952 2 782

Kortfristiga skulder till kreditinstitut — — — — 37 58 37 58 37 58

Leverantörsskulder — — — — 5 2 5 2 5 2

Summa skulder — — 936 361 11 801 8 474 12 736 8 835 12 736 8 835

1) �Finansiella tillgångar/skulder som innehas för handel.
2) �Finansiella placeringar är nivå 1 i värderingshierarkin.
3) �Derivat är nivå 2 i värderingshierarkin.
Derivat har nettoredovisats som skuld. I skulden ingår inga positiva värden (51).

Redovisat och verkligt värde på finansiella instrument

Kund- och
lånefordringar

Finansiella tillgångar/
skulder värderade till

verkligt värde via resultat-
räkningen Derivat 1) Övriga skulder

Totalt
redovisat värde

Totalt
verkligt värde

Koncernen, Mkr 2014 2013 2014 2013 2014 2013 2014 2013 2014 2013

Kundfordringar 19 23 — — — — 19 23 19 23

Fordringar på intressebolag 616 748 — — — — 616 748 616 748

Finansiella placeringar 2) — — 257 305 — — 257 305 257 305

Summa fordringar 635 771 257 305 — — 892 1 076 892 1 076

Långfristiga räntebärande skulder — — — — 22 157 16 338 22 157 16 338 22 157 16 342

Checkräkningskredit — — — — — 4 — 4 — 4

Derivat 3) — — 1 086 472 — — 1 086 472 1 086 472

Långfristiga icke räntebärande skulder — — — — — — — — — —

Kortfristiga räntebärande skulder — — — — 221 179 221 179 221 179

Leverantörsskulder — — — — 74 150 74 150 74 150

Summa skulder — — 1 086 472 22 452 16 671 23 538 17 143 23 538 17 147

 forts. not 21

Räntebindning

År
Redovisat

värde, Mkr Ränta, % Andel, %
Verkligt

värde, Mkr

Inom ett år 13 960 1,8 62,4 13 960

1–2 år 500 4,3 2,2 500

2–3 år — — — —

3–4 år 3 000 4,7 13,4 3 000

4–5 år — — — —

>5 år 4 918 3,6 22,0 4 918

Summa 22 378 2,6 100 22 378

Verkligt värde för finansiella skulder som inte är derivatinstrument
har beräknats genom att diskontera det framtida kassaflödet med
aktuell marknadsränta på balansdagen. Diskonteringsräntan som
använts till beräkningen av verkligt värde ligger mellan 1,5 procent
och 3,8 procent.

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 83

 Not 25 · Kassaflödesanalys

Likvida medel Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Följande delkomponenter ingår i likvida medel:

 Kassa och bank 199 208 165 144

Summa enligt balansräkningen 199 208 165 144

Summa enligt kassaflödesanalysen 199 208 165 144

Betalda räntor och derivatkostnader Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Erhållen ränta 27 27 16 33

Betald ränta –419 –328 –147 –117

Betald derivatkostnad –198 –164 –161 –122

Summa –591 –465 –292 –206

Koncerninterna ränteintäkter och räntekostnader för 2014 samt 2013 är ej likviditetspåverkande.

 Not 26 · Andelar i koncernbolag

Specifikation av moderbolagets direkta innehav av andelar i dotterbolag Redovisat värde

Dotterbolag Organisationsnummer Säte Antal andelar Andel, % 2014 2013

Balder Storstad AB 556676-4378 Göteborg 1 172 306 100 1 046 1 046

Balder Mellanstad AB 556514-4291 Göteborg 1 938 000 100 150 150

Din Bostad Sverige AB 556541-1898 Göteborg 18 500 000 100 626 626

Egby Vindkraftverk AB 556760-5919 Göteborg 1 000 100 0 0

Balder Danmark ApS 34058016 Köpenhamn 80 000 100 0 0

Summa 1 822 1 822

Balderkoncernen äger genom ovan nämnda dotterbolag 100 procent i ytterligare 238 bolag (201) vilka framgår av respektive dotterbolags
årsredovisning.

Moderbolaget, Mkr 2014 2013

Ackumulerade anskaffningsvärden

Ingående balans 1 822 1 827

Utdelning/ägartillskott — –4

Nedskrivning — –2

Förvärv — —

Utgående balans 1 822 1 822

 Not 24 · �Ställda säkerheter och eventualförpliktelser

Ställda säkerheter Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Fastighetsinteckningar 22 358 17 848 — —

Aktier i koncernbolag 2 255 1 469 — —

Reverser — — 5 898 5 008

Summa 24 613 19 317 5 898 5 008

Eventualförpliktelser Koncernen Moderbolaget

Mkr 2014 2013 2014 2013

Borgen för dotterbolag – – 13 542 10 151

Borgen för intressebolag 1 486 925 1 486 925

Summa 1 486 925 15 028 11 076

84 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

NOTER

 Not 29 · Väsentliga händelser efter räkenskapsårets slut

I början av januari såldes 50 procent av fastigheten Stockholm Murmäs-
taren 3 till Oscar Properties Holding AB. Balder kommer fortsätta äga
50 procent av fastigheten och tillsammans med Oscar Properties
utveckla fastigheten.

 Not 28 · Närstående

 Not 30 · Viktiga uppskattningar och bedömningar

Närståenderelationer
Koncernen
Koncernen står under bestämmande inflytande från Erik Selin Fastig
heter AB som innehar 51,3 procent (51,3) av rösterna i moderbolaget
Fastighets AB Balder. Moderbolaget i den största koncernen där Balder
ingår är Erik Selin Fastigheter AB.

Moderbolaget
Utöver de närståenderelationer som anges för koncernen har moder
bolaget bestämmande inflytande över dotterbolag enligt not 26,
Andelar i koncernbolag.

Sammanställning över närståendetransaktioner
Koncernen
Erik Selin Fastigheter AB har köpt fastighetsadministrativa tjänster av
Balder för 2 Mkr (2). Tjänsterna är prissatta på marknadsmässiga villkor.

Moderbolaget
Moderbolaget har utfört fastighetsadministrativa tjänster åt sina
dotterbolag uppgående till 98 Mkr (83). Moderbolaget fungerar som
internbank. Fordringar på dotterbolag uppgick per bokslutsdagen till
15 777 Mkr (11 506). Såväl de administrativa som finansiella tjänsterna
är prissatta på marknadsmässiga villkor.

Företagsledningen har med styrelsen diskuterat utvecklingen, val av
och upplysningarna avseende koncernens viktiga redovisningsprinciper
och uppskattningar samt tillämpningen av dessa.

Förvaltningsfastigheter
För viktiga antaganden och bedömningar i samband med värdering av
förvaltningsfastigheter se not 13, Förvaltningsfastigheter.

Balder redovisar sina fastigheter enligt verkligt värdemetoden vilket
innebär att värdeförändringar redovisas i resultaträkningen. Resultatet
kan därför påverkas väsentligt.

Balder genomför en intern värdering av fastigheterna vid varje
kvartalsrapport. För att kvalitetssäkra Balders interna värderingar
låter Balder externvärdera delar av beståndet löpande under året.

Intressebolag
Utöver ovanstående närståenderelationer äger Balderkoncernen
intressebolag enligt not 15, Andelar i intressebolag.

Under verksamhetsåret har intressebolagen köpt förvaltnings-
och administrativa tjänster för sina koncerner av Balder uppgående
till 23 Mkr (14). Nettofordringar på intressebolag uppgick per boksluts
dagen till 616 Mkr (748). Såväl de administrativa som finansiella tjäns-
terna är prissatta på marknadsmässiga villkor.

Transaktioner med nyckelpersoner i ledande ställning
Företagets styrelseledamöter samt bolag ägda av dessa kontrollerar
66,9 procent (66,9) av rösterna i Balder. Beträffande styrelsen, VD och
övriga befattningshavares löner och andra ersättningar, kostnader och
avtal som avser pensioner och liknande förmåner samt avtal angående
avgångsvederlag, se not 4, Anställda och personalkostnader.

Skatt
Balder förfogar över förlustavdrag vilka huvudsakligen härstammar
från den verksamhet som bedrivits tidigare. Vidare finns underskotts
avdrag i dotterbolag. Balder bedömer att samtliga förlustavdrag, enligt
gällande skatteregler, kommer att kunna utnyttjas mot framtida vinster.

Balder kan dock inte lämna några garantier för att dagens, eller nya
skatteregler inte innebär begränsningar i möjligheterna att utnyttja
underskottsavdragen.

Klassificering av förvärv
Redovisningsstandarden IFRS 3:s regel om klassificering av förvärv som
rörelseförvärv eller tillgångsförvärv utgår från att en individuell bedöm-
ning måste göras av varje enskild transaktion. För samtliga årets förvärv
har bedömning inneburit att transaktionerna har klassificerats som
tillgångsförvärv.

 Not 27 · Fordringar på/skulder till koncernbolag

Fordringar Skulder

Moderbolaget, Mkr 2014 2013 2014 2013

Ingående balans 11 506 10 571 2 782 2 927

Förändring utlåning till dotterbolag 4 271 935 1 170 –145

Utgående balans 15 777 11 506 3 952 2 782

Fastställd amorteringsplan saknas.

Dessutom har Balder efter periodens utgång fövärvat hotellfastigheten
Stockholm Snöflingan 3 för cirka 670 Mkr. Fastigheten, färdigställd
2009, har en uthyrningsbar yta om cirka 22 000 kvm. Hotellverksam
heten bedrivs av Courtyard by Marriott Stockholm.

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 85

Årsredovisningen och koncernredovisningen har godkänts för utfär-
dande av styrelsen och VD den 8 april 2015. Koncernens och moder
bolagets resultat- och balansräkning blir föremål för fastställelse på
årsstämman den 6 maj 2015. Styrelsen avser att föreslå årsstämman
att ingen utdelning (–) lämnas för stamaktier och för preferensaktier
utdelas 20,00 kr per aktie (20,00) för verksamhetsåret 2014.

Årsredovisningen har upprättats i enlighet med god redovisningssed
i Sverige och koncernredovisningen har upprättats i enlighet med de
internationella redovisningsstandard som avses i Europaparlamentets

och rådets förordning (EG) nr 1606/2002 av den 19 juli 2002 om tillämp-
ning av internationell redovisningsstandard. Årsredovisningen respektive
koncernredovisningen ger en rättvisande bild av moderbolagets och
koncernens ställning och resultat. Förvaltningsberättelsen för koncernen
respektive moderbolaget ger en rättvisande översikt över utvecklingen
av koncernens och moderbolagets verksamhet, ställning och resultat
samt beskriver väsentliga risker och osäkerhetsfaktorer som moder
bolaget och de bolag som ingår i koncernen står inför.

Göteborg den 8 april 2015

Christina Rogestam
Styrelseordförande

	 Sten Dunér	 Fredrik Svensson	 Anders Wennergren
	 Styrelseledamot	 Styrelseledamot	 Styrelseledamot

Erik Selin
Styrelseledamot och VD

Vår revisionsberättelse har lämnats 2015-04-08
Öhrlings PricewaterhouseCoopers AB

Bengt Kron
Auktoriserad revisor

 Not 31 · Uppgifter om moderbolaget

Fastighets AB Balder (publ) är ett svenskregistrerat aktiebolag med
säte i Göteborg. Moderbolagets aktier är registrerade på Nasdaq
OMX Stockholm, Large Cap. Adressen till huvudkontoret är Box 53121,
400 15 Göteborg. Besöksadressen är Vasagatan 54.

Koncernredovisningen för år 2014 består av moderbolaget och dess
dotterbolag, tillsammans benämnda koncernen.

86 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Revisionsberättelse
Till årsstämman i Fastighets AB Balder (publ), org.nr 556525-6905

Rapport om årsredovisningen och koncernredovisningen
Vi har utfört en revision av årsredovisningen och koncernredovisningen
för Fastighets AB Balder (publ) för år 2014. Bolagets årsredovisning och
koncernredovisning ingår i den tryckta versionen av detta dokument på
sidorna 53–85.

Styrelsens och verkställande direktörens ansvar
för årsredovisningen och koncernredovisningen
Det är styrelsen och verkställande direktören som har ansvaret för att-
upprätta en årsredovisning som ger en rättvisande bild enligt årsredo
visningslagen och en koncernredovisning som ger en rättvisande bild
enligt International Financial Reporting Standards, såsom de antagits av
EU, och årsredovisningslagen, och för den interna kontroll som styrelsen
och verkställande direktören bedömer är nödvändig för att upprätta en
årsredovisning och koncernredovisning som inte innehåller väsentliga
felaktigheter, vare sig dessa beror på oegentligheter eller på fel.

Revisorns ansvar
Vårt ansvar är att uttala oss om årsredovisningen och koncernredo
visningen på grundval av vår revision. Vi har utfört revisionen enligt
International Standards on Auditing och god revisionssed i Sverige.
Dessa standarder kräver att vi följer yrkesetiska krav samt planerar
och utför revisionen för att uppnå rimlig säkerhet att årsredovisningen
och koncernredovisningen inte innehåller väsentliga felaktigheter.

En revision innefattar att genom olika åtgärder inhämta revisions
bevis om belopp och annan information i årsredovisningen och
koncernredovisningen. Revisorn väljer vilka åtgärder som ska utföras,
bland annat genom att bedöma riskerna för väsentliga felaktigheter
i årsredovisningen och koncernredovisningen, vare sig dessa beror
på oegentligheter eller på fel. Vid denna riskbedömning beaktar
revisorn de delar av den interna kontrollen som är relevanta för hur
bolaget upprättar årsredovisningen och koncernredovisningen för att
ge en rättvisande bild i syfte att utforma granskningsåtgärder som är
ändamålsenliga med hänsyn till omständigheterna, men inte i syfte
att göra ett uttalande om effektiviteten i bolagets interna kontroll.
En revision innefattar också en utvärdering av ändamålsenligheten i
de redovisningsprinciper som har använts och av rimligheten i styrel-
sens och verkställande direktörens uppskattningar i redovisningen,
liksom en utvärdering av den övergripande presentationen i årsredo
visningen och koncernredovisningen.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och
ändamålsenliga som grund för våra uttalanden.

Uttalanden
Enligt vår uppfattning har årsredovisningen upprättats i enlighet med
årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande

bild av moderbolagets finansiella ställning per den 31 december 2014
och av dess finansiella resultat och kassaflöden för året enligt årsredo-
visningslagen. Koncernredovisningen har upprättats i enlighet med
årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande
bild av koncernens finansiella ställning per den 31 december 2014 och
av dess finansiella resultat och kassaflöden för året enligt International
Financial Reporting Standards, såsom de antagits av EU, och årsredovis-
ningslagen. Förvaltningsberättelsen är förenlig med årsredovisningens
och koncernredovisningens övriga delar.

Vi tillstyrker därför att årsstämman fastställer resultaträkningen och
balansräkningen för moderbolaget och koncernen.

Rapport om andra krav enligt lagar och andra författningar
Utöver vår revision av årsredovisningen och koncernredovisningen har
vi även utfört en revision av förslaget till dispositioner beträffande bola-
gets vinst eller förlust samt styrelsens och verkställande direktörens för-
valtning för Fastighets AB Balder (publ) för år 2014.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till dispositioner beträf-
fande bolagets vinst eller förlust, och det är styrelsen och verkställande
direktören som har ansvaret för förvaltningen enligt aktiebolagslagen.

Revisorns ansvar
Vårt ansvar är att med rimlig säkerhet uttala oss om förslaget till
dispositioner beträffande bolagets vinst eller förlust och om förvalt-
ningen på grundval av vår revision. Vi har utfört revisionen enligt god
revisionssed i Sverige.

Som underlag för vårt uttalande om styrelsens förslag till disposi
tioner beträffande bolagets vinst eller förlust har vi granskat styrelsens
motiverade yttrande samt ett urval av underlagen för detta för att
kunna bedöma om förslaget är förenligt med aktiebolagslagen.

Som underlag för vårt uttalande om ansvarsfrihet har vi utöver
vår revision av årsredovisningen och koncernredovisningen granskat
väsentliga beslut, åtgärder och förhållanden i bolaget för att kunna
bedöma om någon styrelseledamot eller verkställande direktören är
ersättningsskyldig mot bolaget. Vi har även granskat om någon styrelse
ledamot eller verkställande direktören på annat sätt har handlat i strid
med aktiebolagslagen, årsredovisningslagen eller bolagsordningen.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och
ändamålsenliga som grund för våra uttalanden.

Uttalanden
Vi tillstyrker att årsstämman disponerar vinsten enligt förslaget
i förvaltningsberättelsen och beviljar styrelsens ledamöter och
verkställande direktören ansvarsfrihet för räkenskapsåret.

Göteborg den 8 april 2015
Öhrlings PricewaterhouseCoopers AB

Bengt Kron
Auktoriserad revisor

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 87

Bolagsstyrning
Bolagsstyrning i svenska börsbolag regleras av en kombination

av skrivna regler och praxis genom vilka ägarna direkt och

indirekt styr bolaget. Regelverket har utvecklats genom lag-

stiftning, rekommendationer, den så kallade Koden och genom

självreglering. Koden bygger på principen följ eller förklara,

vilket innebär att samtliga regler inte alltid behöver följas om

motiv finns och förklaras.

Några av Kodens principer är att skapa goda förutsättningar

för utövande av en aktiv och ansvarstagande ägarroll och

skapa en väl avvägd maktbalans mellan ägare, styrelse och

verkställande ledning, vilket Balder ser som en naturlig del av

principerna för verksamheten. Koden innebär även att viss

information ska hållas tillgänglig på webbplatsen. Svensk kod

för bolagsstyrning förvaltas av Kollegiet för Svensk Bolags

styrning och finns att tillgå på www.bolagsstyrning.se där

även den svenska modellen för bolagsstyrning beskrivs.

Balder tillämpar Koden och den är avsedd att utgöra ett

led i självreglering inom svenskt näringsliv.

Bolagsordning

Bolagets firma är Fastighets AB Balder och bolaget är publikt

(publ). Bolagets styrelse har sitt säte i Göteborg.

Bolaget ska ha till föremål för sin verksamhet att direkt eller

indirekt, genom hel- eller delägda bolag, förvärva, förvalta,

äga och avyttra fast egendom och värdepapper samt bedriva

annan därmed förenlig verksamhet.

Bolagsordningen, som finns tillgänglig på Balders webbplats,

innehåller bland annat uppgifter om aktiekapital, antal aktier,

aktieslag och företrädesrätt, antal styrelseledamöter och revi-

sorer samt bestämmelser om kallelse och dagordning för års-

stämman.

Årsstämma

Årsstämman är bolagets högsta beslutande organ, där aktie

ägarnas rätt att besluta i bolagets angelägenheter kan utövas.

Styrelsen och revisorer i bolaget utses av årsstämman på förslag

av valberedningen. Årsstämman fattar också beslut om änd-

ringar i bolagsordningen och om förändring av aktiekapitalet.

För att kunna delta i beslut erfordras att aktieägaren är när

varande vid stämman, antingen personligen eller genom ombud.

Vidare krävs att aktieägaren är införd i aktieboken vid visst

datum före stämman och att anmälan om deltagande gjorts

till bolaget inom viss fastställd tid. Aktieägare som önskar att

få ett särskilt ärende behandlat på årsstämman kan normalt

begära detta om begäran sker i god tid före stämman hos

Balders styrelse.

Beslut vid bolagsstämma fattas normalt med enkel majoritet.

I vissa frågor föreskriver den svenska aktiebolagslagen att för-

slag ska godkännas av en större andel av de på stämman före-

trädda aktierna och avgivna röster.

Årsstämma 2014

Vid årsstämman den 7 maj 2014 i Restaurang Palace i Göteborg

representerades 191 aktieägare, vilka företrädde 76 procent av

det totala antalet röster. Samtliga styrelseledamöter samt bola-

gets revisor var närvarande vid stämman.

Årsstämman fastställde räkenskaperna för 2013 och beviljade

styrelsen och verkställande direktören ansvarsfrihet för

räkenskapsåret 2013.

Följande beslut fattades på årsstämman den 7 maj 2014;

• ingen utdelning lämnas till stamaktieägarna och till preferens

aktieägarna ska utdelning lämnas kvartalsvis med 5 kr per

aktie, dock högst 20 kr,

• styrelsen ska, för tiden fram intill nästa årsstämma har hållits,

bestå av fem ordinarie ledamöter utan suppleanter,

• arvode till styrelsen ska utgå med ett fast arvode om 460 000 kr,

varav 160 000 kr till ordföranden och 100 000 kr till övriga

styrelseledamöter som inte är fast anställda i bolaget.

Beloppet inkluderar ersättning för utskottsarbete,

• omval av styrelseledamöterna Christina Rogestam, Erik Selin,

Fredrik Svensson, Sten Dunér och Anders Wennergren.

Samtliga ledamöter är valda till och med årsstämman 2015.

Christina Rogestam omvaldes till styrelsens ordförande,

• godkännande av de av styrelsen föreslagna riktlinjerna för

ersättning till ledande befattningshavare,

• mandat för styrelsen att kunna besluta om nyemission av

högst 5 000 000 preferensaktier och/eller aktier i serie B

motsvarande högst 10 procent av befintligt aktiekapital.

Nyemissionen ska användas av bolaget som betalning av

förvärv av fastigheter eller förvärv av aktier eller andelar

i juridisk person som äger fastighet eller för att kapitalisera

bolaget inför sådana förvärv eller i övrigt kapitalisera

bolaget,

• mandat för styrelsen att kunna besluta om återköp och över

låtelse av bolagets egna aktier i syfte att justera bolagets

kapitalstruktur samt för att kunna överlåta egna aktier som

likvid eller för finansiering av fastighetsinvesteringar.

Protokoll fört vid årsstämman den 7 maj 2014 finns tillgängligt

på bolagets webbplats. Årsstämman 2015 äger rum den 6 maj

klockan 15.00 i Radisson Blu Scandinavia Hotel Göteborg,

Södra Hamngatan 59–65 i Göteborg. Information om års

stämman publiceras på webbplatsen www.balder.se.

Aktien och ägarna

Balderaktien är noterad på Nasdaq OMX Stockholm Large Cap.

Vid årsskiftet uppgick antalet aktieägare till 16 310 stycken.

Balder har under året avyttrat samtliga 2 859 600 återköpta

stamaktier av serie B för cirka 220 Mkr. Balders aktiekapital

uppgick per den 31 december 2014 till 172 396 852 kr fördelat

på 172 396 852 aktier. Varje aktie har ett kvotvärde om 1,00 kr,

88 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

BOLAGSSTYRNING

varav 11 229 432 av serie A och 151 167 420 av serie B samt

10 000 000 preferensaktier. Varje aktie av serie A berättigar till

en röst och varje aktie av serie B och preferensaktien berättigar

till en tiondels röst. Varje röstberättigad får vid bolagsstämman

rösta för antalet av denne ägda och företrädda aktier. Ytterligare

information om aktier och aktiekapital finns på sidorna 13–15,

Aktien och ägarna.

Styrelsen

Styrelsen utses av årsstämman och ska enligt bolagsordningen

bestå av lägst tre och högst sju ledamöter. Ledamöterna väljs

på årsstämma för tiden intill slutet av den första årsstämman

som hålls efter det år då ledamoten utsågs. Styrelsen har under

2014 bestått av fem ledamöter och svarar för bolagets organi-

sation och förvaltning. Styrelsen arbetar efter en fastställd

arbetsordning med instruktioner om arbetsfördelning mellan

styrelsen och verkställande direktören.

Nya styrelseledamöter får en introduktion av bolaget och

dess verksamhet samt genomgår börsens utbildning enligt

börskontraktet. Därefter erhåller styrelsen kontinuerligt infor-

mation om bland annat regeländringar och sådana frågor som

rör verksamheten och styrelsens ansvar i ett noterat bolag.

För beslut i styrelsen gäller aktiebolagslagens regler inne-

bärande att såväl mer än hälften av närvarande ledamöter

samt mer än en tredjedel av det totala antalet ledamöter måste

rösta för beslut. Vid lika röstetal har ordförande utslagsröst.

Styrelsens arbete regleras bland annat av den svenska aktie-

bolagslagen, bolagsordningen, Koden och den arbetsordning

som styrelsen fastställt för sitt arbete.

Styrelsen i Balder består av personer som har en bred erfaren-

het och kompetens från fastighetsbranschen, affärsutveckling

och finansiering. Flertalet av ledamöterna har erfarenhet från

styrelsearbete i andra börsnoterade bolag.

I styrelsen är de båda stora ägarna Erik Selin Fastigheter AB

och Arvid Svensson Invest AB representerade genom Erik Selin

och Fredrik Svensson.

Balders firma tecknas, förutom av styrelsen, av styrelseord

föranden Christina Rogestam, VD Erik Selin och ekonomidirektör

Magnus Björndahl, två i förening.

Styrelsens uppgifter och ansvar

Styrelsens övergripande uppgift är att för ägarnas räkning för-

valta bolagets angelägenheter på ett sådant sätt att ägarnas

intresse av långsiktigt god kapitalavkastning tillgodoses på

bästa möjliga sätt.

Styrelsen ansvarar för att bolagets organisation är ända-

målsenlig och att verksamheten bedrivs i enlighet med bolags

ordningen, aktiebolagslagen och andra tillämpliga lagar och

författningar samt styrelsens arbetsordning. Styrelsen ska

utföra styrelsearbetet gemensamt under ordförandens ledning.

Styrelsen ska vidare tillse att verkställande direktören fullgör

sina åligganden i enlighet med styrelsens riktlinjer och anvis-

ningar. Dessa återfinns i den av styrelsen upprättade VD-

instruktionen. Styrelsens ledamöter ska inte ha ansvar för

olika arbetsområden eller uppgifter. Belönings- och ersättnings

frågor för VD bereds av styrelsens ordförande och föredras för

övriga i styrelsen innan beslut.

Styrelsens uppgift innefattar, utan att vara begränsad därtill,

följande:

• fastställa affärsplan, strategier, väsentliga policyer och mål

för bolaget och den koncern som bolaget är moderbolag för,

• fastställa bolagets och koncernens övergripande organisation,

• utse och entlediga VD,

• tillse att det finns ett fungerande rapporteringssystem,

• tillse att det finns en tillfredsställande kontroll av bolagets

och koncernens efterlevnad av lagar och andra regler som

gäller för verksamheten,

• årligen fastställa ny arbetsordning och instruktion för VD,

• godkänna ekonomisk rapportering i form av delårsrapporter,

bokslutskommunikéer och årsbokslut som bolaget ska

offentliggöra,

• 	tillse att bolaget har en fungerande attestinstruktion och

attestplan.

Styrelsens ordförande

Det åligger styrelsens ordförande att säkerställa att styrelsens

arbete bedrivs effektivt och att styrelsen fullgör sina åtaganden.

Det åligger därvid ordföranden att, utan att vara begränsad

därtill, följande:

• organisera och leda styrelsens arbete och skapa bästa möjliga

förutsättningar för styrelsens arbete,

• tillse att styrelsens arbete sker i enlighet med bestämmelserna

i bolagsordningen, aktiebolagslagen och styrelsens arbets

ordning,

• kontrollera att styrelsens beslut verkställts effektivt,

• genom kontakter med VD löpande följa bolagets utveckling

och fungera som en diskussionspartner,

• tillse att styrelsens ledamöter, genom verkställande direktörens

försorg, erhåller tillfredsställande information och besluts

underlag för sitt arbete,

• tillse att varje ny styrelseledamot vid sitt tillträde ges en

lämplig introduktion.

Styrelsens arbetsordning

Styrelsen fastställer varje år en arbetsordning för styrelse

arbetet. I arbetsordningen beskrivs styrelsens arbetsuppgifter

samt ansvarsfördelning mellan styrelsen och verkställande

direktören. Av arbetsordningen framgår även vilka ärenden

som ska behandlas på respektive styrelsemöte samt instruk

tioner avseende den ekonomiska rapporteringen till styrelsen.

Arbetsordningen föreskriver också att styrelsen ska ha ett

revisionsutskott och ett ersättningsutskott. Ordförande i

utskotten ska vara styrelsens ordförande.

Styrelsemöte

Styrelsen ska, utöver konstituerande styrelsemöte, hålla

styrelsemöte vid minst fyra tillfällen årligen. VD och/eller

ekonomidirektören ska som huvudregel vara föredragande

i styrelsen. Bolagets medarbetare, revisor eller annan extern

konsult ska adjungeras till styrelsemöten för att delta och

föredra ärenden vid behov.

Styrelsen är beslutsför om mer än hälften av antalet styrelse

ledamöter är närvarande. Styrelseordföranden har utslagsröst

vid lika röstetal.

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 89

Styrelsens arbete

Balders styrelse har under 2014 haft 10 styrelsemöten,

varav ett konstituerande. Enligt gällande arbetsordning ska

styrelsen hålla minst fem ordinarie styrelsemöten, inklusive

konstituerande styrelsemöte, per kalenderår. Styrelsemöten

hålls i samband med bolagets rapportering. Vid varje ordinarie

styrelsemöte behandlas frågor av väsentlig betydelse för

bolaget såsom förvärv och försäljningar av fastigheter, inves

teringar i befintliga fastigheter samt finansieringsfrågor.

Vidare informeras styrelsen om det aktuella affärsläget på

hyres-, fastighets- och kreditmarknaden. Bland de ordinarie

ärenden som styrelsen behandlat under 2014 kan nämnas

förvärvsstrategier, kapitalstruktur och finansieringssituation,

företagsgemensamma policyer samt arbetsordning för

styrelsen.

Ersättningsutskott

Ersättningsutskottet har, i förhållande till styrelsen, en

beredande funktion i frågor om principer för ersättning och

andra anställningsvillkor för VD och övriga ledande befatt-

ningshavare. Ersättningsutskottet ska följa och utvärdera

tillämpningen av de riktlinjer för ersättningar och ersättnings-

nivåer till ledande befattningshavare som årsstämman fattat

beslut om samt utarbeta förslag till nya riktlinjer för ersätt-

ningsprinciper och andra anställningsvillkor. Inför årsstämmans

beslut ska styrelsen föreslå principer för ersättning och andra

anställningsvillkor för VD och övriga ledande befattnings

havare. Utifrån årsstämmans beslut åligger det ersättnings

utskottet att besluta om ersättning till VD och övriga befatt-

ningshavare. Ersättningsutskottet består av samtliga externa

styrelseledamöter och ska sammanträffa minst en gång per

år. För ytterligare information se not 4, Anställda och personal-

kostnader.

Revisionsutskott

Revisionsutskottet ska svara för beredning av styrelsens arbete

med att kvalitetssäkra bolagets finansiella rapportering,

biträda valberedningen vi framtagandet av förslag till revisor

och arvode till dem samt att trygga en kvalificerad oberoende

granskning av bolaget. Revisionsutskottet ska träffa bolagets

revisorer minst en gång per kalenderår. Under 2014 har revisions

utskottet, som består av samtliga externa styrelseledamöter,

träffat bolagets revisor en gång samt erhållit en rapport över

utförd granskning.

Styrelsens sammansättning, antal möten och närvaro

Närvarande möten

Namn Invald
Obero-

ende
Styrelse-

möten
Revisions

utskott
Ersättnings-

utskott

Christina Rogestam 2006 Ja 10/10 1/1 1/1

Erik Selin 2005 Nej 10/10 — —

Fredrik Svensson 2005 Ja 9/10 1/1 1/1

Sten Dunér 2007 Ja 10/10 1/1 1/1

Anders Wennergren 2009 Ja 10/10 1/1 1/1

Ytterligare information om bolagets styrelse finns på sidan 92

samt på Balders webbplats, www.balder.se.

Jäv

Styrelseledamot eller VD får inte handlägga frågor rörande

avtal mellan sig själv och bolaget eller koncernen. Denne får

inte heller handlägga fråga om avtal mellan bolaget och tredje

man, om denne har ett väsentligt intresse som kan strida mot

bolagets. Med avtal som avses ovan jämställs rättegång eller

annan talan. Det åligger styrelseledamot eller VD att i före

kommande fall upplysa om en jävsituation skulle föreligga.

Valberedning

Årsstämman beslutar om tillvägagångssättet för val av styrelse

och i förekommande fall revisorer. Årsstämman 2014 beslutade

att en valberedning skulle inrättas inför 2015 års årsstämma

för att framlägga förslag till antalet styrelseledamöter, val av

styrelseledamöter inklusive styrelseordförande samt ersättning

till såväl styrelseledamöter som revisorer.

Valberedningens förslag offentliggörs senast i samband med

kallelsen till årsstämman. Aktieägare ges möjlighet att vända

sig till valberedningen med nomineringsförslag.

Årsstämman 2014 fastställde valberedningens förslag att

valberedningen ska bestå av en representant för envar av de

två största aktieägarna eller ägarkonstellationerna jämte Lars

Rasin, som företräder övriga aktieägare. Ordförande i valbered-

ningen ska vara Lars Rasin. Namnen på övriga två ledamöter

samt de ägare som de företräder ska offentliggöras senast sex

månader före ordinarie årsstämma. Valberedningens mandat-

period sträcker sig fram till dess att ny valberedning utsetts.

Om Lars Rasin avgår som ordförande i valberedningen ska

bolagets styrelseordförande utse ny ordförande i valbered-

ningen fram till nästa stämma i bolaget.

Valberedningen inför årsstämman 2015 består av Christian

Hahne, företrädande Erik Selin Fastigheter AB, Rikard Svensson,

företrädande Arvid Svensson Invest AB samt ordförande Lars

Rasin.

Valberedningen har beslutat att föreslå omval av nuvarande

styrelseledamöterna Christina Rogestam, Fredrik Svensson,

Sten Dunér, Anders Wennergren och Erik Selin. Till styrelsens

ordförande föreslås omval av Christina Rogestam.

Verkställande direktör och ledning

VD ansvarar för den löpande förvaltningen enligt de riktlinjer

och policyer som styrelsen beslutar om. VD ska rapportera om

Balders utveckling till styrelsen och upprätta dagordning för

styrelsemöten enligt en fastställd agenda. Inför styrelsemöten

ska VD tillse att erforderligt material sammanställs och distri-

bueras till styrelseledamöterna.

Ledningen sammanträder normalt en gång per månad med

en stående agenda, innefattande bland annat fastighetsaffärer

samt finans- och övergripande förvaltningsfrågor. Koncern

ledningen består av sex personer och omfattar resurser som

VD, ekonomi, finans, förvaltning, fastighetstransaktioner samt

personal.

Revision

Bolagets årsredovisning och styrelsens och VD:s förvaltning

granskas av bolagets revisor som avger en revisionsberättelse

för räkenskapsåret till årsstämman.

90 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

BOLAGSSTYRNING

Revisorn redovisar sin revisionsplan för året samt synpunkter

på bokslutet och årsredovisningen för styrelsen.

Öhrlings PricewaterhouseCoopers AB med Bengt Kron som

huvudansvarig revisor valdes vid den ordinarie årsstämman

den 7 maj 2013 till revisor under en period om fyra år till den

ordinarie årsstämman 2017.

Inför årsstämman 2015

Inför årsstämman den 6 maj 2015 föreslår styrelsen:

• �ingen aktieutdelning lämnas till stamaktieägarna,

• �till preferensaktieägarna lämnas kvartalsvis utdelning med

5 kr per aktie, dock högst 20 kr,

• �riktlinjer för ersättning till ledande befattningshavare,

• �ett förnyat mandat för styrelsen att till nästa årsstämma

återköpa och överlåta B-aktier i Balder motsvarande högst

10 procent av samtliga aktier i bolaget,

• �ett förnyat mandat för styrelsen att till nästa årsstämma, vid

ett eller flera tillfällen, besluta om nyemission av preferens-

och/eller stamaktier i serie B motsvarande högst 10 procent

av befintligt aktiekapital. Aktierna ska kunna tecknas kontant,

genom apport eller med kvittningsrätt.

Inför årsstämman den 6 maj 2015 föreslår valberedningen:

• �omval av nuvarande styrelseledamöterna Christina Rogestam,

Fredrik Svensson, Sten Dunér, Anders Wennergren och Erik

Selin. Till styrelsens ordförande föreslås omval av Christina

Rogestam,

• �arvode till styrelsen föreslås utgå med 160 000 kr till ord

föranden och 100 000 kr till övriga styrelseledamöter som

inte är fast anställda i bolaget. Beloppen inkluderar ersättning

för utskottsarbete,

• �att stämman beslutar att valberedningen ska bestå av en

representant för envar av de två största aktieägarna eller

ägarkonstellationerna jämte Lars Rasin, som företräder övriga

aktieägare. Ordförande i valberedningen ska vara Lars Rasin.

Namnen på övriga två ledamöter samt de ägare som de före-

träder ska offentliggöras senast sex månader före ordinarie

årsstämma. Valberedningens mandatperiod sträcker sig fram

till dess att ny valberedning utsetts.

Information till aktiemarknaden

Balder lämnar delårsrapporter för verksamheten tre gånger per

år; per den 31 mars, per den 30 juni samt per den 30 september.

Därutöver redovisar Balder helårsbokslut per den 31 december

i sin bokslutskommuniké samt offentliggör årsredovisning i god

tid före ordinarie årsstämma.

Årsredovisningen för 2014 finns tillgänglig för distribution

och på Balders webbplats. Samtliga dokument liksom pressre-

leaser och presentationer i samband med rapporter finns till-

gängliga på Balders webbplats, www.balder.se.

Styrelsens rapport om intern kontroll
Styrelsen ansvarar enligt den svenska aktiebolagslagen och

Koden för den interna kontrollen. Denna beskrivning har upp-

rättats i enlighet med Årsredovisningslagen och Koden och

är därmed avgränsad till intern kontroll avseende finansiell

rapportering. Med finansiell rapportering avses delårsrapporter,

bokslutskommuniké och årsredovisning. Denna beskrivning

utgör inte en del av de formella årsredovisningshandlingarna.

Balders interna kontroll följer ett etablerat ramverk, Internal

Control – Integrated Framework, som består av fem kompo-

nenter. Dessa komponenter är kontrollmiljö, riskbedömning,

kontrollaktiviteter, information och kommunikation samt upp-

följning.

Kontrollnivå

Basen för den interna kontrollen avseende den finansiella rap-

porteringen utgörs av kontrollmiljön. En bra kontrollmiljö bygger

på tydligt definierade och kommunicerade beslutsvägar och

riktlinjer mellan olika nivåer i organisationen, som tillsammans

med företagskulturen och gemensamma värderingar bildar för-

utsättningarna för att styra Balder på ett professionellt sätt.

I grunden för Balders interna kontroll ligger den decentraliserade

organisationen med 494 fastigheter, i var sin resultatenhet, som

förvaltas från regionkontoren. Som ett stöd för kontrollmiljön

och för att ge nödvändig vägledning till olika befattningshavare

finns ett antal dokumenterade styrande dokument såsom

interna policyer, riktlinjer, manualer, styrelsens arbetsordning,

beslutsordning, regler för attesträtt samt redovisnings- och

rapporteringsinstruktioner. Styrande dokument uppdateras

vid behov för att alltid spegla gällande lagar och regler.

Riskbedömning

Fokus läggs på att identifiera de risker som bedöms som mest

väsentliga i Balders resultat- och balansposter i den finansiella

rapporteringen och vilka åtgärder som kan reducera dessa risker.

Riskhanteringen finns inbyggda i ovan nämnda dokument för

kontrollmiljön.

Olika metoder används för att värdera och minimera risker

samt för att säkerställa att de risker som bolaget blir utsatt för

hanteras enligt, för Balder, gällande policyer och regler. Styrelsen

gör årligen en genomgång av den interna kontrollen i enlighet

med styrelsens arbetsordning. Riskbedömningen uppdateras

löpande för att omfatta förändringar som väsentligt påverkar

den interna kontrollen avseende den finansiella rapporteringen.

De mest väsentliga riskerna som har identifierats i samband

med den finansiella rapporteringen är felaktigheter i redovis-

ningen och värderingen av fastighetsbeståndet, uppskjuten

skatt, räntebärande skulder, refinansiering, skatt och moms

samt risk för bedrägeri, förlust eller förskingring av tillgångar.

Kontrollaktiviteter

För att säkerställa att den finansiella rapporteringen vid varje

tidpunkt ger en rättvisande bild finns ett antal kontrollaktiviteter

inbyggda. Dessa aktiviteter involverar olika nivåer i organisa-

tionen, från styrelse och företagsledning till övriga medarbetare.

Kontrollaktiviteterna syftar till att i rätt tid förebygga, upp-

täcka och korrigera fel och avvikelser. Aktiviteterna består av

godkännande och redovisning av affärstransaktioner, uppfölj-

ning av styrelsebeslut och av styrelsen fastställda policyer,

generella och applikationsspecifika IT-kontroller, avstämning

av externa motparter och resultatuppföljning på olika nivåer

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 91

Till årsstämman i Fastighets AB Balder, org nr 556525-6905

Det är styrelsen som har ansvaret för bolagsstyrningsrapporten

för år 2014 på sidorna 87–91 och för att den är upprättad

i enlighet med årsredovisningslagen.

Vi har läst bolagsstyrningsrapporten och baserat på denna

läsning och vår kunskap om bolaget och koncernen anser vi att

vi har tillräcklig grund för våra uttalanden. Detta innebär att vår

lagstadgade genomgång av bolagsstyrningsrapporten har en

annan inriktning och en väsentligt mindre omfattning jämfört

med den inriktning och omfattning som en revision enligt

International Standards on Auditing och god revisionssed

i Sverige har.

Vi anser att en bolagsstyrningsrapport har upprättats, och att

dess lagstadgade information är förenlig med årsredovisningen

och koncernredovisningen.

Göteborg den 8 april 2015

Öhrlings PricewaterhouseCoopers AB

Bengt Kron

Auktoriserad revisor

Revisors yttrande om bolagsstyrningsrapporten

Göteborg den 8 april 2015

Christina Rogestam

Styrelseordförande

	 Sten Dunér	 Fredrik Svensson	 Anders Wennergren	 Erik Selin

	 Styrelseledamot	 Styrelseledamot	 Styrelseledamot	 Styrelseledamot och VD

i organisationen. Andra aktiviteter är uppföljning av redovis-

ningsprocessen inklusive bokslut och koncernredovisning och

dess överensstämmelse med tillämpliga regelverk, godkän-

nande av rapporteringsverktyg, redovisnings- och värderings-

principer samt fullmakts- och behörighetsstrukturer.

Balders regionkontor deltar i den grundläggande kontrollen,

uppföljningen samt analysen på respektive region. För att

säkerställa kvalitén på regionernas finansiella rapportering

sker en utvärdering tillsammans med koncernens controllers.

Uppföljningen på regionnivå tillsammans med de kontroller

och analyser som sker på koncernnivå är en viktig del i den

interna kontrollen, för att säkerställa att den finansiella rappor-

teringen i allt väsentligt inte innehåller några felaktigheter.

Information och kommunikation

Balder har fastställt hur information och kommunikation

avseende den finansiella rapporteringen ska ske för att bola-

gets informationsgivning ska ske på ett effektivt och korrekt

sätt. Balder har riktlinjer för hur den finansiella informationen

kommuniceras mellan ledning och övriga medarbetare. Rikt

linjer, uppdateringar och ändringar görs tillgängliga och kända

för berörd personal genom muntlig och skriftlig information

samt på Balders intranät. Styrelsen får ytterligare information

avseende riskhantering, intern kontroll och finansiell rapporte-

ring från möten och rapporter från bolagets revisorer.

Uppföljning

En ändamålsenlig process finns för löpande uppföljning och

årlig utvärdering av efterlevnaden av interna policyer, riktlinjer,

manualer och koder samt av ändamålsenlighet och funktionalitet

i etablerade kontrollaktiviteter. En särskild process finns för

uppföljning av att rapporterade brister åtgärdas.

Olika metoder används för att värdera och minimera risker

samt för att säkerställa att de risker som bolaget blir utsatt för

hanteras enligt, för Balder, gällande policyer och regler. Styrelsen

gör årligen en genomgång av den interna kontrollen i enlighet

med styrelsens arbetsordning.

Styrelsen får minst en gång om året en rapport från Balders

revisorer avseende internkontroll, riskhantering och finansiell

rapportering.

Behov av internrevision

Balder har en decentraliserad organisation som förvaltar 494

fastigheter från regionerna. I moderbolaget bedrivs finans

verksamheten och ekonomifunktionen för hela koncernen.

I moderbolaget finns en controllerfunktion som följer upp

regionkontorens förvaltning samt finansverksamheten i moder

bolaget. Balders storlek och den decentraliserade organisationen

tillsammans med controllerfunktionen i moderbolaget medför

att det inte för tillfället är motiverat att ha en särskild intern

revisionsenhet.

92 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Styrelse

Erik Selin
Född 1967.

Styrelseledamot sedan 2005.

Utbildning: Gymnasieekonom.

VD för Fastighets AB Balder.

Styrelseordförande i Skandrenting AB,
styrelseledamot i Collector AB och
Collector Credit AB samt Västsvenska
Handelskammaren, Stendörren AB
och Hexatronic Scandinavia AB.

Aktieinnehav i Balder:
10 500 B-aktier och 500 preferens
aktier samt 8 301 930 A-aktier och
57 207 798 B-aktier via bolag.

Balders styrelse
Balders styrelse består av fem personer,
inklusive ordföranden. Styrelseledamöterna
väljs årligen på årsstämman för tiden intill
slutet av nästa årsstämma.

Christina Rogestam
Född 1943.

Styrelsens ordförande sedan
2006.

Utbildning: Fil. kand. samhälls
kunskap.

Tidigare VD och koncernchef
för Akademiska Hus AB,
styrelseordförande i Metria AB
samt ledamot i Lönnbacken AB.

Aktieinnehav i Balder:
70 000 B-aktier, 1 160 preferens
aktier samt 3 000 B-aktier och
2 080 preferensaktier via bolag.

Sten Dunér
Född 1951.

Styrelseledamot sedan 2007.

Utbildning: Civilekonom.

VD för Länsförsäkringar AB.
Styrelseordförande i Länsför-
säkringar Bank, Länsförsäk-
ringar Sak och Länsförsäkringar
Fondliv. Ledamot i Länsförsäk
ringar Liv och Svensk Försäkring
samt Försäkringsbranschens
Arbetsgivareorganisation.

Aktieinnehav i Balder:
Inget aktieinnehav i Balder.

Anders Wennergren
Född 1956.

Styrelseledamot sedan
2009.

Utbildning: Jur. kand.

Advokat, partner och
styrelseledamot i Advokat
firman Glimstedt. Styrelse
ledamot i Serneke AB .

Aktieinnehav i Balder:
2 050 B-aktier och
214 000 B-aktier
via bolag.

Fredrik Svensson
Född 1961.

Styrelseledamot sedan
2005.

Utbildning: Civilekonom.

VD för AB Arvid Svensson,
styrelseordförande i
Klövern AB.

Aktieinnehav i Balder:
2 915 892 A-aktier samt
13 542 540 B-aktier,
samtliga via bolag.

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 93

Ledning

Marcus Hansson
Född 1974.

Finanschef.

Anställd sedan 2007.

Utbildning: Civilekonom

Aktieinnehav i Balder:
64 500 B-aktier.

Erik Selin
Född 1967.

Styrelseledamot sedan 2005.

Utbildning: Gymnasieekonom.

VD för Fastighets AB Balder.

Aktieinnehav i Balder:
10 500 B-aktier och 500 preferens
aktier samt 8 301 930 A-aktier och
57 207 798 B-aktier via bolag.

Magnus Björndahl
Född 1957.

Ekonomidirektör.

Anställd sedan 2008.

Utbildning: Civilekonom

Aktieinnehav i Balder:
21 000 B-aktier. 

Petra Wing Engström,
Född 1965.

Personal- och
administrativ chef.

Anställd sedan 2007.

Utbildning: Gymnasie-
ekonom

Aktieinnehav i Balder:
Inget aktieinnehav
i Balder. 

Benny Ivarsson
Född 1955.

Fastighetschef.

Anställd sedan 2006.

Utbildning: Civilekonom

Aktieinnehav i Balder:
12 494 B-aktier och 8 500
preferensaktier samt
12 720 B-aktier via bolag.

Sharam Rahi
Född 1973

Förvaltningschef och
vice VD.

Anställd sedan 2005.

Utbildning: Grundskola

Aktieinnehav i Balder:
737 822 B-aktier samt
788 978 B-aktier
och 20 000 preferens
aktier via bolag.

Revisor
Öhrlings PricewaterhouseCoopers AB
Huvudansvarig: Bengt Kron, född 1965.
Revisor i bolaget sedan 2009, vald på ordinarie
årsstämma den 7 maj 2013 på fyra år till års-
stämman 2017.

94 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Fastighetsförteckning

Region Stockholm
Botkyrka Freja 2 Balders väg 4–16 1973 Bostad Ja 7 060 220 7 280 51

Botkyrka Freja 3 Balders väg 1–5, 9–15 1973 Bostad Ja 7 060 220 7 280 50

Botkyrka Hallunda 4:11 Iduns väg 2–16 1900 Övrigt Ja

Botkyrka Hallunda 4:9 Balders väg 2–16 1900 Övrigt Ja

Botkyrka Idun 2 Iduns väg 2–8, 12–16 1972 Bostad 7 060 256 7 316 51

Botkyrka Idun 3 Iduns väg 1–5, 9–15 1972 Bostad 7 060 7 060 52

Huddinge Bäckgården 8 Vårby Allé 8, 10, 14–22 1974 Övrigt Ja 2 818 1 731 3 805 8 354 49

Huddinge Vårby Gård 1:16 Vårby Allé 58 m fl 1973 Bostad 222 37 51 857 2 662 54 778 375

Järfälla Jakobsberg 2:2583 Järfällavägen 100–104 m fl 1982 Övrigt 2 620 1 725 718 15 232 1 759 22 054

Järfälla Säby 3:29 Kopralsvägen 2–10 m fl 2008 Bostad 5 344 8 5 352 81

Lidingö Fjällräven 1 Vesslevägen 3 m fl 1900 Bostad 100 4 300 2 561 6 961

Nacka Sicklaön 363:2 Ektorpsvägen 2–6 m fl 1986 Övrigt 2 350 8 383 10 733 94

Nacka Sicklaön 354:2 Ektorpsvägen 6 1980 Kontor 8 571 3 925 1 245 4 350 320 18 411 113

Nacka Älta 9:130 Ältavägen 170, 172 1992 Handel 960 880 1 840 19

Nynäshamn Musköten 1 Björn Barkmans väg 1–48 1968 Bostad 16 100 22 494 207 22 817 140

Solna Banken 14 Hotellgatan 11 1965 Övrigt 93 11 444 11 537 113

Solna Puman 1 Bangatan 21 m fl 1972 Kontor 2 115 2 115 16

Stockholm Berget 2 Västmannagatan 13 1929 Övrigt 1 176 339 1 515 31

Stockholm Doggen 1 Vinthundsvägen 157 1974 Kontor 1 650 1 650 7

Stockholm Doggen 2 Vinthundsvägen 159 A–B 1984 Kontor Ja 4 690 4 690 28

Stockholm Fiskaren Större 3 Götgatan 21 1929 Kontor 235 993 1 375 2 603 53

Stockholm Gladan 3 Sankt Göransgatan 159 m fl 1948 Kontor Ja 5 355 124 5 479 83

Stockholm Granen 21 Floragatan 21 1972 Kontor 4 284 8 4 292 161

Stockholm Göta Ark 18 Medborgarplatsen 21 1985 Kontor Ja 17 807 668 18 475 376

Stockholm Havsfrun 25 Artillerigatan 42 1929 Kontor 3 267 239 3 506 83

Stockholm Holar 3 Skalholtsgatan 10 1985 Övrigt Ja 6 203 1 002 7 205 77

Stockholm Islandet 4 Adolf Fredriks Kyrkogata 13 m fl 1908 Kontor 1 845 245 66 2 156 48

Stockholm Järnplåten 23 Kungsgatan 37 m fl 1937 Kontor 4 504 2 013 6 517 237

Stockholm Katthavet 8 Näckströmsgatan 8 1929 Handel 8 022 8 022 184

Stockholm Kilaberg 1 Kilabergsvägen 4, 6, 8 m fl 1975 Kontor Ja 8 095 4 790 4 12 889 73

Stockholm Kungsbacken 8 Drottninggatan 108 m fl 1929 Kontor 1 787 563 56 2 406 55

Stockholm Kvasten 8 Norrlandsgatan 14 1929 Kontor 1 336 614 58 10 2 018 159

Stockholm Lindansaren 23 Saltmätargatan 5–11 m fl 1929 Kontor 7 172 803 498 293 8 766 181

Stockholm Luftspringaren 10 Saltmätargatan 19 1900 Kontor 498 498

Stockholm Luftspringaren 16 Saltmätargatan 19 A 1929 Kontor 642 372 61 613 794 2 482 37

Stockholm Lärftet 2 Brommaplan 407–413 m fl 1941 Bostad Ja 204 530 114 895 1 743 22

Stockholm Magneten 32 Voltavägen 13–15 m fl 1982 Kontor 6 990 450 2 667 10 107 81

Stockholm Meteorologen 4 Finn Malmgrens väg 9 m fl 1991 Bostad Ja 399 725 1 124 17

Stockholm Meteorologen 5 Finn Malmgrens väg 11 m fl 1991 Bostad Ja 1 090 74 1 227 2 391 34

Stockholm Miklaholt 2 Haukadalsgatan 10 1981 Kontor Ja 1 128 788 1 916 16

Stockholm Murmästaren 3 Hantverkargatan 29 1926 Kontor 15 966 120 16 086 323

Stockholm Murmästaren 7 Hantverkargatan 31 1929 Kontor 2 531 472 79 3 082 75

Stockholm Prästgårdsängen 3 Prästgårdsängen 6 m fl 1986 Kontor Ja 5 444 847 6 291 47

Stockholm Silket 2 Brommaplan 422–426 m fl 1941 Handel Ja 174 602 94 555 7 1 432 19

Stockholm Singeln 9 Sorterargatan 8 1970 Kontor Ja 5 072 5 238 5 315 26

Stockholm Skeppshandeln 1 Hammarby Allé 47 2013 Handel 13 766 13 766

Stockholm Spelbomskan 14 Gyldéngatan 6 m fl 1939 Övrigt 2 700 2 700

Stockholm Spårvagnen 4 Birger Jarlsgatan 57 1995 Kontor 19 507 3 069 1 086 102 23 764 761

Stockholm Tråden 1 Brommaplan 418, 420 m fl 1941 Handel Ja 555 41 537 1 133 14

Stockholm Vattenkraften 1 Solkraftsvägen 5, 13–19, 23 1989 Kontor Ja 7 189 734 2 842 12 10 777 4

Stockholm Vreten 8 Västberga Allé 9 m fl 1952 Kontor 9 072 2 847 11 919 77

Stockholm Vreten 17 Västberga Allé 11 m fl 1959 Kontor Ja 6 550 6 550 52

Stockholm Vreten 25 Västberga Allé 1 m fl 1965 Kontor Ja 9 777 580 2 198 55 12 610 109

Stockholm Årstaäng 4 & 6 Sjöviksbacken 8 1900 Kontor Ja 22 208 930 1 183 24 321 278

Sundbyberg Eken 14 Ågatan 10 1936 Kontor 8 410 217 286 8 913 88

Södertälje Yxan 8 Täppgatan 15 1975 Övrigt 14 115 14 115 75

Upplands
Väsby

Vilunda 6:48 Hotellvägen 1 1986 Övrigt 6 955 6 955 50

Uppsala Berthåga 53:1 Naturstensvägen 41–115 m fl 2007 Bostad 3 814 3 814 48

Uppsala Dragarbrunn 16:4 Dragarbrunns torg 18 1962 Övrigt 680 51 5 275 6 006 64

Uppsala Kvarngärdet Gamla Uppsalagatan 50 1983 Övrigt 7 518 7 518 38

Uppsala Årsta 94:1 Stålgatan 57–101 1988 Bostad 5 274 31 5 305 67

Uppsala Årsta 95:1 Stålgatan 35–39 2005 Bostad 4 117 4 117 51

Totalt Stockholm 208 952 36 122 21 410 29 424 62 888 131 140 12 891 502 827 5 516

Uthyrbar yta, kvm

Kommun
Fastighets-
beteckning Adress Byggår

Fastighets-
kategori

Tomt-
rätt Kontor Handel

Industri/
Lager

Utbildning/
Vård Hotell Bostad Övrigt Totalt

Taxerings-
värde, Mkr

	 Förvärv under 2014.

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 95

Region Göteborg/Väst
Ale Nödinge 38:14 Ale Torg 7 m fl 2007 Handel 3 920 10 419 10 14 349 106

Ale Surte 1:245 Göteborgsvägen 99 m fl 1967 Bostad 215 337 1 216 90 1 858 12

Ale Surte 1:293 Göteborgsvägen 93 A–F 1946 Bostad 356 424 780 4

Ale Surte 1:294 Brattåsstigen 6 1992 Bostad 176 609 785

Ale Surte 4:38, 4:119 Göteborgsvägen 64, 66, 68 m fl 1958 Handel 908 1 320 387 457 139 3 211 15

Alingsås Bagaren 14 Hantverksgatan 2 m fl 1991 Bostad 556 556 5

Alingsås Bagaren 2 Hantverksgatan 4 1992 Bostad 424 9 433 4

Alingsås Björkhagen 1 Stadsskogsgatan 40 m fl 2007 Bostad 3 212 3 212 41

Alingsås Bolltorp 4:13 Bolltorpsvägen 19 A–B m fl 2003 Bostad 14 166 14 166 168

Alingsås Dryckeshornet 1 Södra Ringgatan 2 1929 Övrigt 177 5 404 5 581 29

Falköping Agaten 11 Peter Ryttings väg 20 m fl 1962 Bostad 880 51 931 4

Falköping Agaten 6 Sigurd Kochs gata 4 1964 Bostad 466 466 2

Falköping Anden 16 Banérgatan 16 1929 Bostad 135 568 703 3

Falköping Ansgar 1 Sankt Sigfridsgatan 45–49 m fl 1965 Bostad 2 022 247 2 269 9

Falköping Apotekaren 2 Sankt Olofsgatan 9 1912 Bostad 623 660 1 283 5

Falköping Avenboken 1 Margaretagatan 44 m fl 1961 Bostad 1 234 1 234 6

Falköping Avenboken 2 Margaretagatan 42 m fl 1961 Bostad 1 226 1 226 6

Falköping Bagaren 7 Östertullsgatan 3 m fl 1994 Bostad 994 2 409 3 403 22

Falköping Byggmästaren 9 Odengatan 16 A–B 1959 Bostad 100 2 240 2 340 9

Falköping Draken 8 Odengatan 31 1929 Bostad 660 660 2

Falköping Ejdern 14 Banérgatan 1 m fl 1962 Bostad 2 236 69 2 305 11

Falköping Flugsnapparen 1 Kapellsgatan 1 1959 Bostad 570 30 600 3

Falköping Flugsnapparen 2 Allégatan 3 1959 Bostad 570 570 3

Falköping Flugsnapparen 6 Kapellsgatan 3 1959 Bostad 570 570 3

Falköping Guldsmeden 21 Trädgårdsgatan 22 1940 Kontor 325 78 220 623 2

Falköping Guldsmeden 7 Storgatan 20 1987 Handel 259 827 468 20 1 574 6

Falköping Göken 12 Allégatan 9 A m fl 1952 Bostad 423 423 1

Falköping Hammaren 7 Eriksgatan 33 A–B 1943 Bostad 376 376 2

Falköping Hovslagaren 16 Jakobsgatan 18 B m fl 1960 Bostad 2 104 87 2 191 10

Falköping Hytten 1 Storgatan 34 Mark

Falköping Kemisten 1 Stora Torget 7 m fl 1929 Handel 316 215 531 2

Falköping Lejonet 2 Hjelmarsrörsgatan 24–46 1972 Bostad 6 724 151 6 875 30

Falköping Mejseln 4 Sankt Sigfridsgatan 20 1942 Bostad 312 312 1

Falköping Muraren 15 Sigurd Kochs gata 16, 18, 20 1962 Bostad 1 611 15 1 626 7

Falköping Muraren 3 Hwassgatan 7 A–B 1960 Bostad 960 960 5

Falköping Muraren 4 Hwassgatan 5 A–B 1952 Bostad 745 745 4

Falköping Muraren 5 Hwassgatan 3 A–B 1959 Bostad 787 787 7

Falköping Muraren 6 Gärdesgatan 18 A 1959 Bostad 787 787

Falköping Oxeln 1 Wetterlinsgatan 24 A–C 1953 Bostad 1 357 25 1 382 7

Falköping Sankt Lars 1 Per Larsgatan 4 1961 Bostad 69 811 880 4

Falköping Sankt Jakob 14 Sankt Sigfridsgatan 27 1940 Bostad 316 316 2

Falköping Sankt Jakob 18 Eriksgatan 29 1940 Bostad 293 293 1

Falköping Sankt Johannes 18 Sankt Sigfridsgatan 5 1939 Bostad 400 400 2

Falköping Sankt Olof 17 Sankt Olofsgatan 10 Mark

Falköping Sankt Olof 18 Sankt Olofsgatan 14 m fl 1990 Bostad 432 1 599 2 031 9

Falköping Sankt Staffan 13 Bryngelsgatan 6 1929 Kontor 1 703 366 2 069 7

Falköping Sankt Tomas 13 Warenbergsgatan 11 1938 Bostad 393 393 2

Falköping Skalbaggen 1 Scheelegatan 21 A–B 1957 Bostad 748 108 856 3

Falköping Skalbaggen 11 Kapellsgatan 19 1959 Bostad 434 434 2

Falköping Skalbaggen 12 Kapellsgatan 27 1954 Bostad 540 540 3

Falköping Skalbaggen 5 Danska vägen 148 1954 Bostad 540 540 3

Falköping Skogslinden 3 Margaretagatan 34 m fl 1948 Bostad 716 716 4

Falköping Skogslinden 4 Margaretagatan 32 m fl 1946 Bostad 712 712 4

Falköping Spettet 1 Wetterlinsgatan 18 A–C 1951 Bostad 1 308 27 1 335 6

Falköping Svanen 24 Danska vägen 129, 131 1970 Bostad 1 180 1 180 5

Falköping Trädgårdsmästaren 18 Marknadsgatan 7 A–B 1971 Bostad 1 272 20 1 292 6

Falköping Trädgårdsmästaren 19 Högarensgatan 8 A–C 1989 Bostad 1 018 1 018 5

Falköping Trädgårdsmästaren 22 Marknadsgatan 9, 11 1967 Bostad 2 020 2 020 10

Falköping Urd 3 Odengatan 19 m fl 1965 Bostad 745 1 186 1 844 3 775 11

Falköping Vargen 1 Wetterlinsgatan 13 C–E 1955 Bostad 1 441 1 441 7

Falköping Vargen 2 Dotorpsgatan 67 A–B 1956 Bostad 1 163 43 1 206 6

Falköping Vargen 3 Wetterlinsgatan 13 F–H 1955 Bostad 242 832 1 074 5

Falköping Vargen 4 Wetterlinsgatan 11 G–H 1957 Bostad 1 130 521 1 651 6

Falköping Vargen 5 Wetterlinsgatan 11 A–B 1956 Bostad 1 086 357 1 443 6

Falköping Vargen 6 & 8 Wetterlinsgatan 11 C–E 1956 Bostad 1 503 23 1 526 7

Falköping Vargen 7 Wetterlinsgatan 11 F 1957 Bostad 981 51 1 032 5

Falköping Vitsippan 2 Hagbergsgatan 4 1958 Bostad 532 532 2

Göteborg Askim 243:20 Askims torg 4–6 1972 Kontor 1 923 638 553 1 251 39 4 404 25

Göteborg Backa 171:3 Backavägen 1 1955 Handel 4 417 4 417 50

Uthyrbar yta, kvm

Kommun
Fastighets-
beteckning Adress Byggår

Fastighets-
kategori

Tomt-
rätt Kontor Handel

Industri/
Lager

Utbildning/
Vård Hotell Bostad Övrigt Totalt

Taxerings-
värde, Mkr

96 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

FASTIGHETSFÖRTECKNING

Göteborg Backa 21:14 Exportgatan 47 B 1989 Övrigt 564 1 834 108 2 506 11

Göteborg Backa 170:1 Backavägen 7 1968/1999 Övrigt 3 500 3 500 9

Göteborg Backa 169:3 Södra Deltavägen 3 A 2006 Handel 1 975 1 975 40

Göteborg Bagaregården 5:8 Kungälvsgatan 6 C–D 1929 Bostad 584 584 8

Göteborg Bagaregården 5:9 Kungälvsgatan 6 A–B 1929 Bostad 581 581 8

Göteborg Bergsjön 34:1 Atmosfärsgatan 1–47 1967–1970 Bostad 198 281 22 188 22 667 103

Göteborg Bergsjön 9:6 Kosmosgatan/Zenitgatan 1967–1970 Bostad 3 710 239 370 41 610 45 929 200

Göteborg Biskopsgården
7:1–7:3 m fl

Långströmsgatan 2–52 m fl 1967 Bostad Ja 1 192 639 520 42 756 45 107 212

Göteborg Brämaregården 60:3 Virveltorget 6 m fl 1969 Kontor Ja 2 415 737 3 152 14

Göteborg Brämaregården 72:4 Brämaregatan 15 m fl 1958 Kontor Ja 2 492 889 42 11 3 434 22

Göteborg Bur 134:1 Oxholmsgatan 28 1989 Bostad Ja 302 302

Göteborg Bö 93:2 Sofierogatan 1 1940 Kontor 8 417 472 316 9 205 81

Göteborg Gamlestaden 25:11 Marieholmsgatan 4 m fl 1990 Kontor Ja 3 318 681 3 999 24

Göteborg Gamlestaden 26:13 Vassgatan 3 1988 Kontor Ja 5 431 5 110 3 530 14 071 72

Göteborg Gullbergsvass 11:2 Gullbergs Strandgata 38, 40 1977 Övrigt Ja 5 865 5 865 24

Göteborg Gårda 15:1 Fabriksgatan 7, 9 2001 Kontor 7 158 207 511 7 876 122

Göteborg Gårda 15:1 Drakegatan 2–4 1937 Bostad 1 655 87 6 717 8 459 150

Göteborg Heden 24:11 Engelbrektsgatan 73 1964 Övrigt Ja 17 875 17 875 218

Göteborg Högsbo 1:1 J A Wettergrens gata 7 1967 Kontor 11 129 3 836 286 15 251 60

Göteborg Högsbo 11:10 Victor Hasselblads gata 8 1982 Kontor 4 050 4 050 18

Göteborg Högsbo 38:17 Sisjö Kullegata 5, 7 1986 Kontor 1 680 1 680 12

Göteborg Högsbo 38:20 Sisjö Kullegata 6 1989 Kontor 2 068 792 2 860 19

Göteborg Högsbo 38:8 Sisjö Kullegata 8 1990 Kontor 4 138 2 948 7 086 41

Göteborg Inom Vallgraven 1:13 Drottninggatan 62 1986 Övrigt 26 656 26 656 271

Göteborg Inom Vallgraven 14:1 Södra Hamngatan 2 1929 Handel 2 637 2 190 4 827 80

Göteborg Inom Vallgraven 15:3 Drottninggatan 30 m fl 1930 Kontor 3 847 379 169 4 395 86

Göteborg Inom Vallgraven 16:21 Drottninggatan 10–12 1929 Handel 2 365 321 86 200 2 972 55

Göteborg Inom Vallgraven 19:6 Drottninggatan 35 1929 Kontor 525 597 1 122 17

Göteborg Inom Vallgraven 2:2 Drottninggatan 69 1929 Kontor 254 1 038 1 292 21

Göteborg Inom Vallgraven 22:6 Kungsgatan 41 1869 Kontor 642 468 1 110 32

Göteborg Inom Vallgraven 33:7 Magasinsgatan 26 1929 Kontor 2 189 897 258 387 3 731 46

Göteborg Inom Vallgraven 36:4 Kaserntorget 11 A 1912 Kontor 2 455 10 9 414 4 851 16 730

Göteborg Inom Vallgraven 4:2 Östra Larmgatan 16 m fl 1929 Kontor 2 068 630 62 1 001 3 761 61

Göteborg Inom Vallgraven 4:4 Lilla Kungsgatan 3 m fl 1929 Kontor 5 819 5 819 68

Göteborg Inom Vallgraven 54:9 Lilla Torget 4 1929 Kontor 836 836 14

Göteborg Inom Vallgraven 58:6 Kyrkogatan 9 1989 Handel 1 815 230 20 2 728 4 793 106

Göteborg Inom Vallgraven 8:1 Östra Hamngatan 46–48 m fl 1850 Handel 1 540 1 629 36 3 205 110

Göteborg Inom Vallgraven 8:19 Kungsgatan 56 1962 Kontor 956 409 1 365 47

Göteborg Inom Vallgraven 8:20 Kyrkogatan 33 1940 Handel 803 803 17

Göteborg Järnbrott 145:6 Svängrumsgatan 45–57 1963 Bostad Ja 3 844 13 3 857 29

Göteborg Kobbegården 6:725 Datavägen 12 A 1988 Kontor 3 388 3 388 22

Göteborg Kyrkbyn 147:1 Almquistgatan 1 1967 Övrigt 520 520

Göteborg Kålltorp 36:7 Solrosgatan 13 A 1935 Bostad 769 105 874 11

Göteborg Kålltorp 39:1 Råstensgatan 2 A–C m fl 1936 Bostad 791 791 10

Göteborg Lindholmen 39:2 Lindholmspiren 4 2013 Övrigt 13 299 13 299 51

Göteborg Lorensberg 46:1 Teatergatan 4 m fl 1929 Handel 299 1 288 42 326 1 955 30

Göteborg Lorensberg 46:10 Kungsportsavenyn 17 m fl 1944 Kontor 983 572 1 555 32

Göteborg Lorensberg 46:11 Vasagatan 52 m fl 1929 Handel 1 203 1 203 19

Göteborg Lorensberg 46:12 Kungsportsavenyn 11, 13 m fl 1929 Handel 2 394 2 394 55

Göteborg Lorensberg 46:5 Kungsportsavenyn 7 1929 Handel 201 766 967 20

Göteborg Lorensberg 46:6 Kungsportsavenyn 9 1950 Handel 1 176 1 176 31

Göteborg Nordstaden 10:15 Köpmansgatan 27 1900 Kontor 1 031 590 812 2 433 64

Göteborg Nordstaden 10:16–17 Köpmansgatan 29 1929 Övrigt 113 7 753 7 866 117

Göteborg Olskroken 10:5 Olskroksgatan 30 1985 Kontor 3 034 1 477 4 511

Göteborg Olskroken 25:11 Falkgatan 7 1932 Övrigt 1 969 292 2 261

Göteborg Rud 8:10 Munspelsgatan/Speldosegatan
/Tamburingatan

1962–1963 Bostad 1 014 430 43 269 10 44 723 331

Göteborg Sannegården 25:1 Säterigatan 20 1971 Övrigt 782 2 685 3 467 18

Göteborg Sannegården 28:5 Sjöporten 1–5 m fl 1945 Kontor 1 230 307 1 537 23

Göteborg Tingstadsvassen 3:6 Motorgatan 1 m fl 1944 Handel 64 3 493 230 7 3 794 77

Göteborg Tingstadsvassen 3:7 Krokegårdsgatan 7–9, 2 1987 Handel 5 243 5 243 91

Göteborg Torslanda 153:1 Mossfyndsgatan 15 1989 Bostad Ja 362 362

Göteborg Torslanda 155:3 Mossfyndsgatan 10 1989 Bostad Ja 300 300

Göteborg Torslanda 95:1 Torslanda torg 1–4 1973 Handel 244 4 578 16 871 968 6 677 48

Göteborg Utby 39:11 Västra Tvärskedet 3 1990 Bostad 116 351 467

Kungälv Klocktornet 36 Västra gatan 57–61 1972 Handel 3 351 423 3 774 28

Kungälv Krabbetornet 1&35 Västra gatan 84–88, 90, 92 1961 Handel 213 840 430 1 483 12

Kungälv Nedre Platt 1 Östra gatan 1 Mark

Kungälv Rhodin 19 Strandgatan 77–79 m fl 1967 Handel 2 822 10 7 2 839 27

Kungälv Skomakaren 10 Triogatan 5 1988 Kontor 1 781 478 79 1 474 312 4 124 31

forts. Region Göteborg/Väst

Uthyrbar yta, kvm

Kommun
Fastighets-
beteckning Adress Byggår

Fastighets-
kategori

Tomt-
rätt Kontor Handel

Industri/
Lager

Utbildning/
Vård Hotell Bostad Övrigt Totalt

Taxerings-
värde, Mkr

	 Förvärv under 2014.

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 97

Kungälv Slottsträdgården 5 Gamla torget 2 m fl 1958 Övrigt 6 100 6 100 26

Lerum Floda 3:121 Gamla vägen 26–32 A–D 1991 Bostad 1 016 1 016 11

Lerum Lerum 43:21 Skattegårdsbacken 6–38 1991 Bostad 1 383 1 383 3

Lerum Torp 1:328 Lindvägen 34 A–F 1988 Bostad 428 11 439 4

Mariestad Enen 23 Stockholmsvägen 11, 16, 18, 20 1985 Handel 3 889 1 952 5 841 40

Mariestad Furan 11 Stockholmsvägen 23 1962 Bostad 121 1 620 637 2 378 32

Mariestad Furan 12 Stockholmsvägen 25 1962 Bostad 4 254 4 254

Mariestad Fårtickan 1 Bergsgatan 20–34 1967 Bostad 4 632 4 632 24

Mariestad Granen 8 Viktoriagatan 20 1900 Övrigt

Mariestad Hunden 3 Nya Torget 3 1965 Handel 3 438 264 116 3 818 14

Mariestad Murklan 1 Bergsgatan 18 m fl 2005 Bostad 12 599 12 599 60

Mariestad Staren 8 Nygatan 14 1957 Handel 355 1 621 86 2 062 9

Mölndal Stockrosen 3 Norra Ågatan 38 1964 Kontor 600 5 292 190 6 082 17

Mölndal Stockrosen 6 Norra Ågatan 34 1948 Kontor 551 1 212 252 2 015 10

Mölndal Stockrosen 10 Norra Ågatan 26 C 1973 Kontor 1 708 53 1 761 10

Skara Almen 4 Sankta Annagatan 12 m fl 1986 Bostad 17 602 90 709 4

Skara Aspen 1 Malmgatan 9 A–C m fl 1929 Bostad 1 415 50 1 465 11

Skara Bisittaren 2 Stenåsgatan 4 1989 Bostad 354 354 2

Skara Bisittaren 6 Härlundagatan 41 m fl 1990 Bostad 300 300 2

Skara Boken 38 Brinkagatan 2 A–C m fl 1929 Bostad 967 967 6

Skara Bromsen 5 Richertsgatan 1 1990 Bostad 534 534 3

Skara Fjärilen 6 Folkungagatan 15 m fl 1929 Bostad 350 350 2

Skara Frigga 4 Mariebergsgatan 4 A–B 1956 Bostad 824 824 5

Skara Frigga 5 Mariebergsgatan 6 A–B 1956 Bostad 828 828 5

Skara Heimdal 1 Hindsbogatan 43 A–B m fl 1947 Bostad 632 50 682 4

Skara Heimdal 4 Hindsbogatan 37 A–B m fl 1947 Bostad 647 25 672 4

Skara Plymen 4, 5 Vallgatan 36 A–B 1929 Bostad 705 705 4

Skara Rådhuset 40 Nicolai Gränd 1–3 m fl 1929 Bostad 198 1 905 2 103 15

Skara Sländan 1 Borggatan 8 A–C 1954 Bostad 1 434 1 434 9

Skara Smörberget 2 Stenåsgatan 10 1988 Bostad 410 410 3

Skara Svärdet 11 Vallgatan 30 1990 Bostad 412 412 3

Skara Tallen 7 Hindsbogatan 20 1937 Bostad 852 852 5

Skara Tor 6 Marumsgatan 16 1936 Bostad 312 829 1 141 6

Skara Tor 10 Hindsbogatan 17 1929 Bostad 689 689 5

Skara Tyr 1 Hindsbogatan 45 A–B m fl 1947 Bostad 623 57 680 4

Skövde Dagsländan 10 Barkvägen 2–32 A–D 1972 Bostad 100 22 202 22 302 71

Skövde Ekoxen 10 Timmervägen 1–37 1974 Bostad 1 504 180 1 429 21 395 5 352 29 860 96

Skövde Mellomkvarn 1 Mellomkvarnsvägen 2–4 1972 Handel 10 959 10 959 32

Skövde Skultorp 1:58 Vibogatan 1 1978 Bostad 904 863 57 1 405 3 229 12

Skövde Skultorp 36:1 Klagstorpsvägen 1 A 1961 Bostad 187 1 042 1 229 5

Skövde Smeden 5 Petter Heléns gata 2 1977 Kontor Ja 2 598 2 598 15

Skövde Storängen 13 Kåsatorpsvägen 5 1992 Kontor 2 181 60 2 241 9

Tidaholm Ankan 15 Norra Kungsvägen 68 A–B 1990 Bostad 248 248 1

Tidaholm Ankan 16 Norra Kungsvägen 66 A–B 1990 Bostad 248 248 1

Tidaholm Drott 16 Norra Kungsvägen 23 A–C,
25 A–C

1987 Bostad 606 606 2

Tidaholm Gimle 3 Smedjegatan 6 A–F 1989 Bostad 400 400 1

Tidaholm Linden 4 Långgatan 41 A–D 1989 Bostad 324 324 1

Tidaholm Sleipner 23 Egnahemsvägen 16 A–F, 18 A–D 1990 Bostad 720 720 3

Tidaholm Spoven 16 Plånaregatan 2–10 m fl 1989 Bostad 1 732 1 732 6

Tidaholm Thule 3 Solkullegatan 11 A–F 1988 Bostad 522 522 2

Tidaholm Tiljan 5 Västra Drottningvägen 94 A–C 1988 Bostad 352 352 1

Tidaholm Titanen 12 Hörnviksgatan 9 A–D, 11 A–D 1990 Bostad 656 656 2

Tidaholm Tordyveln 1 & 9 Västra Ringvägen 5 A–B 1988 Bostad 224 224 1

Tidaholm Tordyveln 3 Västra Ringvägen 1 A–B 1988 Bostad 224 224 1

Tidaholm Tumlaren 1 Västra Drottningvägen 64 A–B 1943 Bostad 512 512 2

Trollhättan Hoppet 1 Drottninggatan 13 m fl 1992 Bostad 295 2 341 265 2 901 21

Trollhättan Oden 7 Drottninggatan 25–33 m fl 1976 Handel 14 321 1 014 1 416 16 751 125

Trollhättan Plogen 1, 3 Lantmannavägen 5–47 1969 Bostad Ja 333 11 156 11 489 43

Trollhättan Plogen 2, 4 Lantmannavägen 49–107 1967 Bostad Ja 10 555 10 555 32

Trollhättan Propellern 7 Saabvägen 1, 3 1995 Kontor 4 759 9 4 768 21

Trollhättan Sjöfrun 5 Magasinsgatan 4 A–B m fl 1936 Bostad 193 1 367 161 1 721 11

Trollhättan Strandpiparen 12 Slättbergavägen 22 1952 Bostad 110 654 764 6

Trollhättan Svan 7 Storgatan 47 1989 Övrigt 11 632 11 632 53

Trollhättan Venus 9 Österlånggatan 44 m fl 1989 Bostad 1 250 475 1 594 3 319 22

Trollhättan Verkmästaren 14 Ekholmsgatan 11 m fl 1910 Övrigt 1 421 75 1 496

Uddevalla Bagge 7 Kungsgatan 10 m fl 1968 Handel 1 239 1 380 100 2 719 22

Uddevalla Kålgården 51 Kyrkogårdsgatan 4, 6 m fl 1963 Övrigt 1 189 890 500 294 6 200 10 9 083 42

Uddevalla Sälghugget 1 Lillbräckegatan 1–27 1972 Bostad Ja 1 425 239 106 13 338 15 108 95

Vänersborg Resedan 15 Kungsgatan 5 m fl 1994 Bostad 1 168 1 203 35 2 406 15

Totalt Göteborg/Väst 133 287 91 169 50 106 19 725 98 538 383 015 30 029 805 869 5 574

forts. Region Göteborg/Väst forts. Region Göteborg/Väst

Uthyrbar yta, kvm

Kommun
Fastighets-
beteckning Adress Byggår

Fastighets-
kategori

Tomt-
rätt Kontor Handel

Industri/
Lager

Utbildning/
Vård Hotell Bostad Övrigt Totalt

Taxerings-
värde, Mkr

98 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Region Öresund
DK, Greve Ventrupparken 6 Ventrupparken 6 1900 Handel 4 723 4 723

DK,
Köpenhamn

Staevern Örestad Robert Jacobsens Vej 81 2009 Bostad 6 830 6 830

DK,
Köpenhamn

Udenbys Vester
Kvarter

Skibbroen 2 Bostad,
mark

DK,
Köpenhamn

Vestervold Kvarter Jernbanegade 8 1900 Handel 5 300 5 300

DK,
Köpenhamn

Österfaelled Torv Marskensgade 13 1996 Bostad 43 500 43 500

Helsingborg Amerika Södra 28 Bryggaregatan 7 m fl 1950 Bostad 501 23 5 720 1 363 7 607 82

Helsingborg Skalbaggen 7 Drakegatan 5 m fl 1929 Bostad 688 96 784 5

Helsingborg Skalbaggen 15 Gustav Adolfs gata 13 1939 Bostad 762 19 781 6

Helsingborg Skalbaggen 16 Gustav Adolfs gata 11 m fl 1935 Bostad 195 2 155 30 2 380 18

Helsingborg Skalbaggen 17 Gasverksgatan 34 1935 Bostad 83 712 32 827 6

Helsingborg Skalbaggen 18 Gasverksgatan 36 1933 Bostad 34 818 82 934 6

Helsingborg Skalbaggen 19 Gasverksgatan 38 1945 Bostad 708 72 780 5

Helsingborg Skalbaggen 20 Gasverksgatan 40 1935 Bostad 83 632 109 824 5

Helsingborg Skalbaggen 21 Gasverksgatan 42 1935 Bostad 711 117 828 2

Helsingborg Skalbaggen 22 Gasverksgatan 44 A–B m fl 1930 Bostad 143 1 905 24 2 072 15

Helsingborg Skalbaggen 23 Gustav Adolfs gata 17–19 m fl 1967 Bostad 42 3 643 51 3 736 24

Helsingborg Skalbaggen 24 Gustav Adolfs gata 15 1983 Bostad 2 134 2 134 17

Helsingborg Verdandi 1 Bifrostgatan 71–75 m fl 1929 Bostad 62 3 763 3 825 43

Helsingborg Württemberg 20 Gustaf Adolfs Torg 8 1937 Handel 1 657 6 123 4 786 1 314 13 880 117

Kristianstad Hovrätten 41 Västra Storgatan 13 1985 Övrigt 380 7 075 7 455 34

Lund Dioriten 1 Brunnsgård m fl 2001 Kontor 3 080 3 080 36

Lund Jöns Petter Borg 14 Hedvig Möllers gata 2 2013 Övrigt 8 462 8 462 103

Lund Kalkstenen 1 Kalkstensvägen 32 2000 Handel 2 180 2 180 18

Lund Lagfarten 1 & 2 Magistratvägen 10, 12 1968 Kontor 3 472 1 294 4 766 30

Lund Porfyren 2 Glimmervägen 3 1991 Övrigt 15 711 15 711 104

Lund Rügen 1 Stralsundsvägen 1–25 2006 Bostad 3 083 3 083 41

Lund Rügen 2 Stralsundsvägen 29–43 2006 Bostad 5 264 528 5 792 76

Malmö Ledebur 15 Amiralsgatan 20 m fl 1990 Kontor 6 377 1 235 7 612 61

Malmö Lejonet 2 Mäster Johansgatan 14 1929 Kontor 4 929 39 68 314 504 5 854 112

Malmö Rosen 9 Engelbrektsgatan 2 1960 Övrigt 1 430 9 777 11 207 225

Malmö Spinneriet 8 Baltzarsgatan 20, 22 m fl 1957 Kontor 12 197 3 097 2 346 5 540 1 491 24 671 479

Malmö Spännbucklan 12 & 13 Agnesfridsvägen 180 1983 Handel Ja 5 320 5 320 23

Malmö Von Conow 54 Baltzarsgatan 31 1964 Kontor 9 393 3 567 579 2 584 4 751 20 874 284

Trelleborg Lavetten 41 Hedvägen 167–173 1987 Handel 990 990 4

Växjö Elden Södra 17 Biblioteksgatan 7 1985 Övrigt 6 888 57 6 945 37

Växjö Kocken 3 Hejaregatan 19 1969 Övrigt 3 982 3 982 17

Åstorp Asken 14 Skolgatan 14 1929 Bostad 167 239 47 771 1 224 5

Åstorp Blåklockan 9 Fågelsångsgatan 32 A–B 1966 Bostad 808 808 4

Åstorp Boken 4 Skolgatan 14–20 m fl 1956 Bostad 264 1 302 139 7 566 9 271 39

Åstorp Ekorren 27 Skolgatan 7 1929 Bostad 337 639 976 4

Åstorp Hyllinge 5:122 Smedgatan 2 m fl 1963 Bostad 142 120 7 431 152 7 845 22

Åstorp Hästhoven 12 Fabriksgatan 19 A–C m fl 1960 Bostad 455 358 103 2 633 3 549 14

Åstorp Kastanjen 16 Esplanaden 7 m fl 1972 Bostad 1 959 833 3 412 156 6 360 27

Åstorp Linden 11 Nyvångsgatan 1 A 1961 Bostad 340 340 3

Åstorp Lotusblomman 15 Nyvångsgatan 31 1961 Bostad 340 340 3

Åstorp Lungörten 1 Nyvångsgatan 2 A 1961 Bostad 792 792 4

Åstorp Lärksoppen 10 Ekebrogatan 111 1972 Bostad 10 7 871 165 8 046 33

Åstorp Lärkträdet 10 Ekebrogatan 1–78 1970 Bostad 6 107 142 6 249 24

Åstorp Moroten 10 Torggatan 35 A 1954 Bostad 818 818 4

Åstorp Resedan 1 Norra Storgatan 10 A–D 1964 Bostad 28 1 061 1 089 5

Åstorp Svärdsliljan 7 Östergatan 16 A 1958 Bostad 457 6 457 6 914 30

Åstorp Tranan 1 Fjällvägen 10–12 1991 Bostad 3 805 3 805 21

Totalt Öresund 43 992 29 047 8 208 120 57 435 141 563 17 790 298 155 2 275

FASTIGHETSFÖRTECKNING

Uthyrbar yta, kvm

Kommun
Fastighets-
beteckning Adress Byggår

Fastighets-
kategori

Tomt-
rätt Kontor Handel

Industri/
Lager

Utbildning/
Vård Hotell Bostad Övrigt Totalt

Taxerings-
värde, Mkr

	 Förvärv under 2014.

FASTIGHETS AB BALDER ÅRSREDOVISNING 2014 99

Region Öst
Arboga Gesällen 15 Storgatan 61 1958/1972 Bostad 436 202 5 048 5 686 18

Arboga Getingen 1 Västermovägen 19–25 1968 Bostad 9 515 9 515 30

Arboga Hjulmakaren 25 Vikingagatan 4 A–C 1977 Bostad 3 497 3 497 14

Arboga Ringsborg 1 Kapellgatan 29 1983 Kontor 1 488 1 488 5

Arboga Riskan 1 Österled 26 1963 Bostad 283 71 3 846 4 200 15

Arboga Vilsta 10 Lundborgesplanaden 12 A–I 1964 Bostad 59 8 264 8 323 31

Arboga Vilsta 21 Lundborgesplanaden 8 A – 10 B 1970 Bostad 6 532 6 532 24

Arboga Vilsta 9 Lundborgesplanaden 2 A–6 B 1960 Bostad 200 835 46 7 439 8 520 30

FI, Kuopio Leväsentie 2B 2006 Handel 20123 20 123

FI, Kuusamo Ouluntaival 1 1978 Handel 3 718 3 718

FI, Kuusamo Loumantie 1–3 1990/2006
/2008

Handel 12 623 12 623

FI, Keminmaa Joulantie 1–3 2001–2002 Handel 12 337 12 337

FI, Nurmijärvi Isoseppäla 14 1996 Handel 2 742 2 742

FI, Mäntsälä Mäntsäläntie 1 1989 Handel 3 573 3 573

FI, Raisio Kauppakaju 2 1995 Handel 5 856 5 856

FI, Seinäjoki Kauppakatu 4 1971/1982 Handel 4 591 4 591

Gotland Soldaten 1 Volontärsgatan 1–226 2005 Bostad 3 315 3 315 32

Gotland Vibble 1:457 Tvinnaregatan 1–263 1989 Bostad 7 741 7 741 51

Jönköping Björnen 6 Tormenåsgatan 15 1991 Kontor 773 176 949 6

Jönköping Hålan 6:2 Bågvägen 1–46 1972 Bostad 9 968 9 968 47

Jönköping Lejoninnan 10 Nygatan 2–6 1965 Bostad 11 147 11 147 80

Jönköping Mjälaryd 3:300 Mickels väg 10, 12, 13, 15 1991 Bostad 2 611 337 2 948 17

Jönköping Tigern 7 Backgatan 2, 4 1968 Bostad 5 985 5 985 47

Köping Disa 1 Torggatan 11 m fl 1894 Bostad 662 924 1 586 7

Köping Fenja 10 Östra Långgatan 3 m fl 1965 Handel 1 473 2 073 1 169 578 5 293 16

Köping Freja 3 Stora Gatan 6 A–B 1979 Bostad 416 1 324 1 740 8

Köping Freja 11 Stora Gatan 8 m fl 1909 Bostad 124 876 1 612 69 2 681 11

Köping Immanuel 2 Tunadalsgatan 28–34 1965 Bostad 120 11 131 273 11 524 45

Köping Inga 1 Sankt Olovsgatan 52, 54, 56 1945 Bostad 177 97 2 271 179 2 724 12

Köping Tunadal 6-8 Tunadalsgatan 6 m fl 1973 Bostad 330 8 226 990 9 546 46

Norrköping Gärdet 1 Rågången 71, 73 1958 Bostad 491 4 609 5 100 33

Nyköping Brandholmen 1:72 Idrottsvägen 12 2014 Övrigt 16 324 16 324

Norrköping Lammet 2 Kungstorget 2 m fl 1948 Bostad 173 1 950 2 405 34 4 562 27

Norrköping Lokatten 12 Hospitalgatan 9, 11 m fl 1992 Bostad 1 693 380 5 364 531 7 968 69

Norrköping Planket 20 Bråddgatan 54 1983 Bostad 1 139 1 139 10

Norrköping Planket 23 Plankgatan 46 1940 Bostad 25 60 940 600 1 625 9

Norrköping Prinsen 18 Hospitalgatan 42–52 m fl 1967 Bostad 30 9 558 5 9 593 79

Norrköping Sprutan 8 Gamla Rådstugugatan 52 m fl 1940 Bostad 346 1 318 92 1 756 13

Norrköping Stenhuggaren 25 Sandgatan 28 1960 Bostad 2 914 2 914 23

Norrköping Storgatan 10 Drottninggatan 10–12 1908 Bostad 484 1 213 688 2 385 14

Norrköping Storgatan 9 Drottninggatan 14 m fl 1985 Bostad 252 355 5 968 231 6 806 58

Norrköping Stävan 2 Rösgången 32 1959 Bostad Ja 3 639 3 639 25

Norrköping Tullhuset 1 Gamla Rådstugugatan 11 m fl 1907 Bostad 273 1 320 1 593 13

Tranås Bågskytten 4 Grännavägen 21 1949 Bostad 478 478 2

Tranås Bågskytten 5 Stjärngatan 13 A 1991 Bostad 500 500 3

Tranås Falkberget 24 Mjölbyvägen 1 m fl 1969 Bostad 1 017 70 1 087 5

Tranås Flundran 2 Granitgatan 2 1966 Övrigt 1

Tranås Forellen 3 Beckhemsvägen 22–32 1972 Bostad 5 577 125 5 702 21

Tranås Forellen 4 Beckhemsvägen 21 A–B 1930 Övrigt 150 250 400

Tranås Forellen 5 Beckhemsvägen 14–20 1971 Bostad 348 6 019 10 6 377 22

Tranås Gäddan 2 Beckhemsvägen 2 A–F 1966 Bostad 3 402 3 402 13

Tranås Jupiter 17 Tingvägen 20 A–F m fl 1988 Bostad 476 476 2

Tranås Kometen 10 Nämndemansgatan 6, 8 1944 Bostad 708 708 3

Tranås Kullen 1 Västra vägen 7 A 1946 Bostad 670 34 704 3

Tranås Laxen 2 Beckhemsvägen 4, 6, 8, 10 1967 Bostad 324 9 161 308 9 793 34

Tranås Laxen 3 Beckhemsvägen 8 1973 Övrigt 575 575 1

Tranås Lejonet 5 Sveagatan 4 A–E 1940 Bostad 1 279 35 1 314 7

Tranås Lindkullen 11 Majorsgatan 18 1929 Bostad 814 814 3

Tranås Lindkullen 12 Majorsgatan 20 1949 Bostad 943 128 1 071 4

Tranås Lindkullen 13 Majorsgatan 22 1946 Bostad 999 10 1 009 4

Tranås Nordstjärnan 7 Storgatan 38 m fl 1965 Bostad 265 966 1 504 216 2 951 11

Tranås Norra Gyllenfors 9 Torget 3 m fl 1950 Bostad 369 4 938 30 5 658 35 11 030 59

Tranås Oden 12 Storgatan 43 1992 Bostad 367 1 213 1 997 110 3 687 19

Tranås Sutaren 2 Beckhemsvägen 12 A–I 1968 Bostad 496 2 752 551 3 799 13

Uthyrbar yta, kvm

Kommun
Fastighets-
beteckning Adress Byggår

Fastighets-
kategori

Tomt-
rätt Kontor Handel

Industri/
Lager

Utbildning/
Vård Hotell Bostad Övrigt Totalt

Taxerings-
värde, Mkr

100 FASTIGHETS AB BALDER ÅRSREDOVISNING 2014

Tranås Södra Framnäs 20 Framnäsgatan 2 A–F 1984 Bostad 402 402 1

Tranås Tigern 14 Götgatan 29, 31 1960 Bostad 736 736 3

Tranås Tjädern 23 Framnäsgatan 1 A–K m fl 1983 Bostad 684 684 4

Tranås Tornsvalan 3 Östra Järnvägsgatan 1, 3 1985 Bostad 2 073 10 2 083 11

Tranås Västermalm 23 Storgatan 15, 17, 19, 21 m fl 1955 Bostad 3 310 15 2 913 617 6 855 25

Tranås Öringen 1 Granitgatan 5, 7, 9 1971 Bostad 3 040 3 040 13

Töreboda Advokaten 1 Norra Torggatan 7 1985 Handel 1 286 842 2 128 7

Töreboda Byggmästaren 5 Norra Torggatan 10 1929/1992 Bostad 239 1 142 1 381 4

Töreboda Plåtslagaren 9 Stora Bergsgatan 4 A–B 1947–
48/1992

Bostad 1 849 1 849 5

Töreboda Rönnen 11 Stora Bergsgatan 20 A–B 1957 Bostad 217 822 1 039 2

Töreboda Sotaren 12 Vadsbogatan 10 A–12 B 1947 Bostad 976 976 3

Västerås Fältmössan 1 &
Vapenrocken 1

Rönnbergagatan 1–39, 10–36 1963/1965 Bostad 486 105 38 33 707 2 34 338 193

Västerås Klockarkärleken 2 Rönnbergagatan 4–8 1962 Bostad 260 5 778 6 038 33

Västerås Rödklinten 2 Bangatan 15–19 1957 Bostad 110 160 7 003 7 273 40

Västerås Sågen 1 Pilgatan 33 1980 Övrigt 8 317 8 317 27

Västerås Vallmon 6 Bangatan 1 A–11 B 1968/1979 Bostad 32 14 121 14 153 78

Totalt Öst 11 038 86 624 694 8 317 272 320 24 017 403 010 1 642

Region Norr
Gävle Holmsund 11:1 mfl Korsnäsvägen 108 m fl 1958 Bostad 1 200 260 1 460 3

Gävle Holmsund 7:6 Holmsundsvägen 7, 17–29 1929 Bostad 2 948 2 948 10

Gävle Kastet 8:1, 12:1 m fl Forskarvägen 27 m fl 1929 Bostad 1 271 104 12 467 1 781 15 623 45

Gävle Lillhagen 5:3 Torkarvägen 2–14 1958 Bostad 2 871 2 871 10

Gävle Norr 18:6 Nygatan 37–39 m fl 1985 Bostad 42 408 2 641 385 3 476 30

Gävle Norr 27:2 Stora Esplanadgatan 9 m fl 1920 Bostad 127 480 2 185 40 2 832 23

Gävle Söder 58:7 Södra Kungsgatan 44 m fl 1969 Bostad 289 941 252 2 004 3 486 23

Gävle Sörby 10:9 Falkvägen 5 A–B 1994 Bostad 512 512 4

Gävle Valbo-Backa 6:12 Johanneslötsvägen 6 1981 Övrigt 7 382 7 382 31

Karlstad Anden 9 Åttkantslunden 1 A–B, 3 A–B 1983 Bostad 1 472 20 1 492 13

Karlstad Braxen 34 Östra Kanalgatan 8 m fl 1944 Bostad 321 1 198 521 2 040 13

Karlstad Druvan 1 Drottninggatan 22 m fl 1929 Bostad 459 1 443 681 2 583 30

Karlstad Ekorren 9 Sandbäcksgatan 5 m fl 1929 Bostad 715 46 1 811 2 572 18

Karlstad Furan 5 Gillbergsgatan 3 A–D 1951 Bostad 119 1 710 1 829 16

Karlstad Furan 7 Jössegatan 3 A–B 1968 Bostad 925 97 1 022 9

Karlstad Granatkastaren 4 Artillerigatan 1–5 1945 Bostad 748 748 6

Karlstad Gruvan 12 Västra Kanalgatan 3 1991 Bostad 126 2 525 2 651 25

Karlstad Gruvan 2 Östra Kyrkogatan 4 1929 Bostad 1 064 102 1 166 10

Karlstad Grävlingen 3 Sundbergsgatan 20 m fl 1929 Bostad 138 1 030 1 168 10

Karlstad Höken 1 Hamngatan 16 1929 Övrigt 5 890 5 890 52

Karlstad Pilbågen 1 Sandelsgatan 2, 4, 6, 8 1942 Bostad 2 184 2 184 16

Karlstad Registratorn 1 Norra Allén 26 A–B 1949 Bostad 502 56 558 4

Karlstad Registratorn 8 Norra Allén 30 A–B 1948 Bostad 456 61 517 4

Karlstad Registratorn 9 Norra Allén 28 1946 Bostad 100 466 29 595 4

Karlstad Spiran 1-6 Lignellsgatan 1 m fl 1940 Bostad 95 4 456 59 4 610 40

Karlstad Trätälja 11 Drottninggatan 37 m fl 1959 Bostad 259 4 567 35 4 861 42

Karlstad Tusenskönan 1 Älvdalsgatan 8 A–C 1950 Bostad Ja 69 1 288 1 357 12

Karlstad Väduren 3 Rudsvägen 1 A–D 1942 Bostad 1 344 24 1 368 12

Sundsvall Aeolus 1 Nybrogatan 19 m fl 1944 Bostad 89 501 872 1 462 8

Sundsvall Bredsand 1:13 Appelbergsvägen 3 Mark

Sundsvall Bredsand 1:14 Appelbergsvägen 4 Mark

Sundsvall Bredsand 1:3 mfl Appelbergsvägen 1 A–B 1950 Bostad 7 127 82 7 209 21

Sundsvall Bredsand 1:4 mfl Appelbergsvägen 14–18 1950 Bostad 4 479 4 479 12

Sundsvall Dingersjö 28:27 mfl Appelbergsvägen 26–32 m fl 1989 Bostad 9 464 50 9 514 27

Sundsvall Dingersjö 3:131 m fl Bergsvägen 3 A–J 1964 Bostad 20 176 5 077 25 253 52

Sundsvall Dingersjö 3:135 Bergsvägen 1 m fl 1954 Övrigt 286 1 391 1 677 2

Sundsvall Fliten 10 Skolhusallén 9 1990 Kontor 3 125 36 3 161 25

Sundsvall Fliten 11 Rådhusgatan 39 A–B m fl 1992 Bostad 272 3 371 3 643 29

Sundsvall Kvissle 2:53 & 2:43 Affärsgatan 26 A–D 1962 Bostad 1 468 1 468 3

Sundsvall Kvissle 22:2 & 39:1 Affärsgatan 22–24 m fl 1968 Bostad 192 137 6 311 45 6 685 15

Sundsvall Lagmannen 10 Esplanaden 18–22 m fl 1962 Bostad 757 240 70 3 980 1 099 6 146 32

Sundsvall Nolby 1:48, 40:1,
1:108

Skolgatan 4 1983 Bostad 1 070 4 079 766 5 915 15

Sundsvall Nolby 3:268 Brovägen 9 1988 Bostad 997 997 3

Sundsvall Nolby 40:2 Affärsgatan 18 A–C 1964 Bostad 866 2 166 207 3 239 8

Sundsvall Nolby 41:3 & 37:1 Affärsgatan 14 A–H, 16 A–N 1974 Bostad 1 006 5 328 43 6 377 16

Totalt Norr 8 049 6 601 322 13 272 125 835 12 947 167 026 783

Totalt Fastighets AB Balder 405 318 249 563 80 740 49 269 240 450 1 053 873 97 674 2 176 887 15 790

FASTIGHETSFÖRTECKNING

forts. Region Öst

Uthyrbar yta, kvm

Kommun
Fastighets-
beteckning Adress Byggår

Fastighets-
kategori

Tomt-
rätt Kontor Handel

Industri/
Lager

Utbildning/
Vård Hotell Bostad Övrigt Totalt

Taxerings-
värde, Mkr

	 Förvärv under 2014.

FINANSIELLA
Avkastning eget kapital, stamaktie, %
Resultat efter skatt reducerat med
preferensaktieutdelning för perioden
i förhållande till genomsnittligt eget
kapital efter avräkning av preferens
kapitalet. Vid delårsbokslut har resultatet
omräknats till helårsbasis, med undan-
tag för värdeförändringar, utan hänsyn
till säsongsvariationer som normalt upp-
står i verksamheten.

Avkastning totalt kapital, %
Resultat före skatt med tillägg av finans-
netto i förhållande till genomsnittlig
balansomslutning. Vid delårsbokslut
har resultatet omräknats till helårsbasis,
med undantag för värdeförändringar,
utan hänsyn till säsongsvariationer
som normalt uppstår i verksamheten.

Belåningsgrad, %
Räntebärande skulder vid periodens
utgång i förhållande till totala tillgångar
vid periodens utgång.

Belåningsgrad fastigheter, %
Räntebärande skulder med direkt eller
indirekt pant i fastigheter i förhållande
till fastigheternas verkliga värde.

Förvaltningsresultat före skatt, Mkr
Resultat före skatt med återläggning
av värdeförändringar. Återläggning sker
även av värdeförändringar och skatt
i andel i resultat från intressebolag.

Räntetäckningsgrad, ggr
Resultat före skatt med återläggning
av finansnetto, värdeförändringar samt
värdeförändringar och skatt i andel i
resultat från intressebolag, i förhållande
till finansnettot.

Skuldsättningsgrad, ggr
Räntebärande skulder i förhållande
till eget kapital.

Soliditet, %
Eget kapital i förhållande till balans
omslutningen vid periodens slut.

AKTIERELATERADE
Eget kapital per stamaktie, kr
Eget kapital efter avräkning av preferens
kapitalet i förhållande till antalet ute
stående stamaktier vid periodens slut.

Eget kapital per preferensaktie, kr
Eget kapital per preferensaktie mot
svarar preferensaktiens genomsnittliga
emissionskurs om 287,70 kr per aktie.

Förvaltningsresultat per stamaktie, kr
Förvaltningsresultatet reducerat med
preferensaktieutdelning för perioden
i förhållande till genomsnittligt antal
utestående stamaktier.

Genomsnittligt antal aktier
Antal utestående aktier vid periodens
början, justerat med antal aktier som
emitterats under perioden viktat med
antal dagar som aktierna varit ute
stående i förhållande till totalt antal
dagar under perioden.

Substansvärde per stamaktie
(EPRA NAV), kr
Eget kapital per stamaktie med åter
läggning av räntederivat och uppskjuten
skatt enligt balansräkning.

Resultat efter skatt per stamaktie, kr
Resultat hänförligt till genomsnittligt
antal stamaktier efter att hänsyn tagits
till preferensaktieutdelning för perioden.

FASTIGHETSRELATERADE
Direktavkastning, %
Beräknat driftsöverskott på årsbasis i
förhållande till fastigheternas verkliga
värde vid periodens slut.

Driftsöverskott, Mkr
Hyresintäkter reducerade med
fastighetskostnader.

Ekonomisk uthyrningsgrad, %
Kontrakterad hyra för hyresavtal vilka
löper vid periodens slut i förhållande
till hyresvärde.

Fastighetskategori
Klassas efter fastighetens huvudsakliga
användning. Fördelningen görs på
kontor, handel, bostäder samt övriga
fastigheter. Övriga fastigheter innefattar
hotell, utbildning, vård, industri/lager
samt blandfastigheter. Den typ av
användning som svarar för den största
andelen avgör fastighetskategori.

Fastighetskostnader, Mkr
I posten ingår direkta fastighets
kostnader, såsom kostnader för drift,
media, underhåll, tomträttsavgäld
och fastighetsskatt.

Hyresvärde, Mkr
Kontrakterad hyra samt bedömd
marknadshyra för vakanta lokaler.

Överskottsgrad, %
Driftsöverskott i förhållande till
hyresintäkter.

Definitioner

Kalendarium

Årsstämma	 6 maj 2015

Delårsrapport 	 6 maj 2015
jan–mars 2015	

Delårsrapport 	 21 augusti 2015
jan–juni 2015

Delårsrapport 	 4 november 2015
jan–sept 2015

Delårsrapport 	 18 februari 2016
jan–dec 2015

Fastighets AB Balder (publ) www.balder.se · info@balder.se · Org.nr 556525-6905

Huvudkontor	 Vasagatan 54 · Box 53 121 · 400 15 Göteborg · Tel 031-10 95 70 · Fax 031-10 95 99

Områdeskontor

Stockholm	 Drottninggatan 108 · 113 60 Stockholm · Tel 08-735 37 70 · Fax 08-735 37 79

	 Vårby Allé 14 · 143 40 Vårby · Tel 08-735 37 70 · Fax 08-710 22 70

Göteborg/Väst	 Wetterlinsgatan 11 G · 521 34 Falköping · Tel 0515-72 14 80 · Fax 0515-71 12 18

	 Timmervägen 9 A · 541 64 Skövde · Tel 0500-47 88 50 · Fax 0500-42 84 78

	 Vasagatan 54 · Box 53 121 · 400 15 Göteborg · Tel 031-10 95 70 · Fax 031-10 95 99

Öst	 Hospitalsgatan 11 · 602 27 Norrköping · Tel 011-15 88 90 · Fax 011-12 53 05

	 Kapellgatan 29 A · 732 45 Arboga · Tel 0589-194 50 · Fax 0589-170 45

	 Rönnbergagatan 10 · 723 46 Västerås · Tel 021-14 90 98 · Fax 021-83 08 38

	 Storgatan 51 · 573 32 Tranås · Tel 0140-654 80 · Fax 0140-530 35

	 Tunadalsgatan 6 · 731 31 Köping · Tel 0221-377 80 · Fax 0221-132 60

Öresund 	 Esplanaden 15 · 265 34 Åstorp · Tel 042-569 40 · Fax 042-569 41

	 Kalendergatan 26 · 211 35 Malmö · Tel 040-600 96 50 · Fax 040-600 96 64

	 Gustav Adolfs Torg 8 · 252 25 Helsingborg · Tel 042-17 21 30 · Fax 042-14 04 34

Norr	 Forskarvägen 27 · 804 23 Gävle · Tel 026-54 55 80 · Fax 026-51 92 20

	 Sandbäcksgatan 5 · 653 40 Karlstad · Tel 054-14 81 80 · Fax 054-15 42 55

	 Tallvägen 8 · 854 66 Sundsvall · Tel 060-55 47 10 · Fax 060-55 43 38

	

Uthyrning 	 020-151 151

Kundservice 	 0774-49 49 49

 Å
rs

re
do

vi
sn

in
g

20
14

Fastigh
ets A

B
 B

ald
er 2014

Fo
to: H

elen
a A

xelsso
n

, M
ats B

en
g

tsso
n

, Å
ke G

u
n

n
arsso

n
 V

U
E A

B
, H

G
b

ild M
attias H

an
sso

n
, Jesp

er O
rrb

eck m
ed fl

era • Tryck: B
illes Tryckeri

