
15
DIÖS FASTIGHETER ÅRSREDOVISNING 2015

 Denna sida: Stefan Jönsson, fastighetsskötare i Kommunalmannen 4, Östersund. Omslag: Katharina Engebo, uthyrare i Venus 3, Sundsvall.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 3

INNEHÅLL INLEDNING
Årets resultat i korthet	 5
Viktiga händelser per kvartal	 6
Vd har ordet	 8
Strategisk inriktning	 10
Aktien och ägarna	 12

HÅLLBAR UTVECKLING	 15
Miljö och energi	 16
Socialt ansvarstagande	 18

KUNDER OCH MARKNADER	 20
Kunder och kundstruktur	 21
Marknadsledande i norr	 22
Dalarna	 24
Gävleborg	 25
Västernorrland	 26
Jämtland	 27
Västerbotten	 28
Norrbotten	 29

FÖRVALTNINGSBERÄTTELSE	 30
Förvaltningsberättelse	 31
Fastighetsbestånd och driftöverskott	 32
Transaktioner och fastighetsutveckling	 34
Fastigheternas värdering	 36
Skatt och underskottsavdrag	 37
Krediter och säkerhet	 38
Risker och riskhantering	 40
Vinstdisposition och vinstutdelning	 43

FINANSIELLA RAPPORTER	 44
Resultaträkning koncernen	 45
Balansräkning koncernen	 46
Förändring av eget kapital koncernen	 47
Kassaflödesanalys koncernen	 47
Resultaträkning moderbolaget	 48
Balansräkning moderbolaget	 49
Förändring av eget kapital moderbolaget	 50
Kassaflödesanalys moderbolaget	 50
Noter	 51
Årsredovisningens undertecknande	 66
Revisionsberättelse	 67

BOLAGSSTYRNINGSRAPPORT	 68
Rapport över bolagsstyrning	 69
Styrelse	 73
Koncernledning	 74

FASTIGHETSFÖRTECKNING	 75

Definitioner	 93
Femårsöversikt	 94

ÅRSSTÄMMA 2016
Årsstämman för Diös Fastigheter AB (publ) äger rum tisdagen
den 26 april 2016 kl. 13.00 i anslutning till huvudkontoret,
Fritzhemsgatan 1A, Frösön, Östersunds kommun. Vi bjuder på lunch
från kl. 11.30 och registrering sker mellan kl. 12.15 och 12.45.

Aktieägare som önskar delta i årsstämman ska:
 �Vara införd i den av Euroclear Sweden AB förda aktieboken
tisdagen den 20 april 2016.

 �Anmäla sitt deltagande vid årsstämman senast den 20 april 2016
kl. 12.00.

Anmälan om deltagande kan göras per post till Diös Fastigheter AB,
Box 188, 831 22 Östersund, per telefon 0770-33 22 00 eller via
anmälningsformuläret på www.dios.se. Ange namn, person-/
organisationsnummer, adress och telefonnummer, aktieinnehav
och eventuella biträden. För att få delta måste aktieägare som har
valt att förvaltarregistrera sina aktier, tillfälligt omregistrera dem
i eget namn hos Euroclear Sweden AB. Detta i så god tid att
omregistreringen är utförd tisdagen den 20 april 2016.

Ombud som deltar på stämman bör skicka in behörighetshandlingar
i samband med anmälan. Dagtecknad fullmakt, som på dagen för
årsstämman inte får vara äldre än ett år, ska visas upp. Om fullmakts-
givaren är en juridisk person ska registreringsbevis eller annan hand-
ling som utvisar firmatecknarens behörighet visas upp.

Styrelsen föreslår en utdelning om 2,85 kr per aktie. Avstämningsdag
för utdelning, som innebär rätt att erhålla utdelning, är fredagen den
28 april 2016. Beslutar årsstämman enligt lagt förslag, sker utbetalning
av Euroclear Sweden AB onsdagen den 3 maj 2016.

Valberedningens förslag:
 �Valberedningens förslag är att omvälja Bob Persson som styrelsens
ordförande samt att omvälja styrelseledamöterna Anders Bengtsson,
Maud Olofsson, Ragnhild Backman och Svante Paulsson.

 �Valberedningen föreslår Bob Persson som ordförande för stämman.
 �Valberedningen föreslår omval av Deloitte med Lars Helgesson som
ny huvudansvarig revisor.

DIÖS FASTIGHETER ÅRSREDOVISNING 20154 Malin Runberg, uthyrare Diös, Östersund.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 5

ÅRETS
RESULTAT I KORTHET

FEMÅRSÖVERSIKT I KORTHET

 Intäkterna ökade till 1 315 mkr (1 312)
Hyresintäkterna uppgick till 1 295 mkr (1 291), vilket motsvarar en ekonomisk
uthyrningsgrad om 88,3 procent (89,2). Intäkterna består till 98 procent av
hyresintäkter.

 Driftöverskottet uppgick till 776 mkr (762)
Driftöverskottet ökade främst till följd av lägre taxebundna kostnader,
minskade reparationer och energieffektivisering.

 Förvaltningsresultatet ökade till 508 mkr (421)
Förvaltningsresultatet påverkades positivt av lägre räntekostnader och
ett förbättrat driftöverskott och motsvarar 6,8 kr per aktie (5,6).

 Värdeförändringarna på fastigheter var 273 mkr (62)
De orealiserade värdeförändringarna uppgick till 262 mkr (47) och de realiserade
till 11 mkr (15). Fastighetsbeståndets värde uppgick till 13 381 mkr (12 200).

2015 2014 2013 2012 20113

Intäkter, mkr 1 315 1 312 1 307 1 331 601

Driftöverskott, mkr 776 762 738 766 327

Förvaltningsresultat, mkr 508 421 354 340 132

Årets resultat, mkr 542 302 321 432 177

Överskottsgrad, % 59,9 59,0 57,1 58,9 55,8

Avkastning på eget kapital, % 15,0 9,0 10,2 14,7 8,6

Ekonomisk uthyrningsgrad, % 88,3 89,2 88,7 88,8 89,6

Soliditet, % 27,4 27,3 26,8 25,3 22,9

Belåningsgrad fastigheter, % 60,7 62,9 64,8 66,4 69,2

Genomsnittlig ränta vid årets slut, %1 2,5 2,8 3,6 3,8 4,2

Räntetäckningsgrad, ggr 3,4 2,5 2,2 2,0 1,9

Förvaltningsresultat per aktie, kr 6,8 5,6 4,7 4,6 3,3

Resultat per aktie, kr 7,1 4,0 4,3 5,7 4,6

Utdelning per aktie, kr 2,852 2,85 2,30 2,30 1,1

Eget kapital per aktie, kr 49,4 45,0 43,3 41,3 36,5

Börskurs per aktie, kr 61,3 57,8 45,6 35,0 28,5
1

 Inkluderar kostnader för löftesprovision och derivat.
2

 Styrelsens förslag.
3 Diös genomförde per 2011-12-30 ett rörelseförvärv av Norrvidden Fastigheter AB. Resultaträkningen för 2011 har inte påverkats av förvärvet medan balansräkningens omslutning
innefattar förvärvet och påverkar därmed vissa nyckeltal.

INLEDNING

 Värdeförändringar på derivat var 64 mkr (-91)
Samtliga värdeförändringar för derivaten är orealiserade. Det ackumulerade
värdet på derivaten uppgick till -134 mkr (-198).

 Årets resultat efter skatt uppgick till 542 mkr (302)
Resultatet motsvarar 7,1 kr per aktie (4,0) men belastas av en engångspost
i form av aktuell skatt som uppgår till -137 mkr.

 Förbättrade finansiella nyckeltal
Soliditeten ökade till 27,4 procent (27,3), räntetäckningsgraden ökade till 3,4
gånger (2,5) medan belåningsgraden uppgick till 60,7 procent (62,9).

 Styrelsen föreslår en utdelning om 2,85 kr per aktie (2,85)
Den föreslagna utdelningen motsvarar 54 procent (50) av resultatet, exklusive
orealiserade värdeförändringar och uppskjuten skatt.

DIÖS FASTIGHETER ÅRSREDOVISNING 20156

VIKTIGA
HÄNDELSER PER KVARTAL

TIO FRAMGÅNGSRIKA ÅR

2005 Diös Fastigheter AB grundas.
Initiativtagare är entreprenören och fastig­
hetsnestorn Erik Paulsson. Tillsammans
med bland andra Humlegården, Klövern,
Catella Fonder och LRF förvärvar bolaget
36 fastigheter i Dalarna och Gävleborg från
AP Fastigheter. Affärsstrategin är att för­
värva, förvalta och utveckla fastigheter
med hög direktavkastning i norra Sverige.
Christer Sundin tillträder som vd.

2006 Introduktion på Stockholmsbörsens
lista Small Cap. AB Persson Invest investerar i
bolaget och blir största ägare.

2007 Förvärv av 76 fastigheter
i bland annat Gävle och Sundsvall.
Vi tillträder som storägare i bolaget
Åre Centrum AB och blir därigenom
ägare av åtta fastigheter i Åre.

2008–2009 Finanskris i
Sverige och fokus på organisk tillväxt.

2010 Förvärv av 32 fastigheter
i Falun, Borlänge och Söderhamn.
Bengtssons Tidnings AB blir storägare
i Diös. Stark aktieutveckling och en
balansräkning som ökar med 33 procent.

Q1
Förbättrat förvaltningsresultat och lägre finansieringskostnader.

Två nya affärsområdeschefer anställs, Henrik Lundmark i Jämtland
och Jessica Nyman i Dalarna.

Vi blir delägare i finansbolaget Nya SFF.

En bostadsfastighet i Gävle avyttras till en bostadsrättsförening.

Medarbetarnas roller förändras och förtydligas.

Q2
23 procent bättre förvaltningsresultat jämfört med samma period
föregående år.

Årsstämman fastslår en utdelning om 2,85 kr per aktie, vilket är en
ökning med 24 procent.

Vi får utmärkelsen ”Nordens Bästa Intranät”.

Obligationsemission om 500 mkr via Nya SFF.

Tillväxtverket tecknar avtal om att hyra vårt huvudkontor i Östersund.
Ombyggnation av vakanta fastigheten Kommunalmannen på Frösön
för nytt huvudkontor påbörjas.

Q3
Lägre belåningsgrad och högre överskottsgrad.

Tre fastigheter, bestående av i huvudsak turistlägenheter, avyttras i Åre.

Fortsatt koncentration av fastighetsportföljen då en fastighet i Lycksele
avyttras.

Till följd av Kammarrättens dom kostnadsförs en skattepost av
engångskaraktär.

Q4
Positiv resultateffekt av värdeförändringar i fastigheter.

Tre fastigheter i centrala Skellefteå förvärvas i syfte att komplettera
befintligt bestånd.

Bytesaffär i Umeå och Östersund offentliggörs. Affären innebär att
centralt belägna kommersiella fastigheter och bostäder förvärvas och
bostadsfastigheter i externa lägen avyttras.

En industrifastighet i Ånge och en kommersiell fastighet i Timrå avyttras.

Sofie Stark anställs som affärsområdeschef i Västernorrland.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 7

INLEDNING

KVARTALSRESULTAT I KORTHET

2011 Vi blir norra Sveriges största privata fastighets­
bolag. Detta genom ett förvärv av det konkurrerande
fastighetsbolaget Norrvidden AB. Förvärvet omfattar
243 fastigheter. Vårt marknadsvärde mer än fördubblas,
från drygt 5 mdkr till närmare 12 mdkr.

2012–2013 Vi introduceras på Stockholmsbörsens lista Mid Cap.
Fokus på konsolidering och koncentrering av fastighetsportföljen till tillväxtorter
i norra Sverige. 22 fastigheter avyttras. Fortsatt stark aktieutveckling.

2014 Vd Christer Sundin går
i pension och nuvarande vd, Knut
Rost, tillträder. Fokus på organisk
tillväxt och fortsatt koncentration
av fastighetsbeståndet.

2015 Förvärv av fem fastig­
heter i Skellefteå samt fortsatt
koncentration av fastighets­
beståndet. Antalet aktieägare
ökar med 53 procent jämfört
med föregående år och uppgår
nu till 10 329 stycken.

 Hyresgästen Klättermusen i Åre. Gonz Ferrero, vd Klättermusen, och Ulrika Ritzén Kristensson, förvaltare Diös.

2015-12-31 2015-09-30 2015-06-30 2015-03-31 2014-12-31 2014-09-30 2014-06-30 2014-03-31

Q4 Q3 Q2 Q1 Q4 Q3 Q2 Q1

Intäkter, mkr 334 324 330 328 329 324 331 328

Driftöverskott, mkr 195 201 207 174 184 201 198 178

Förvaltningsresultat, mkr 125 129 153 101 97 117 114 93

Periodens resultat, mkr 249 -10 228 75 126 92 41 44

Överskottsgrad, % 59,3 62,8 63,9 53,6 57,2 62,8 60,6 55,4

Avkastning på eget kapital, % 6,6 -0,4 6,7 2,2 3,9 2,6 1,3 1,4

Ekonomisk uthyrningsgrad, % 88,0 88,1 88,3 88,6 89,0 88,8 89,6 89,3

Soliditet, % 27,4 27,1 27,3 27,4 27,3 26,6 26,6 27,0

Belåningsgrad fastigheter, % 60,7 60,5 61,2 62,3 62,9 63,2 63,9 64,4

Genomsnittlig ränta vid periodens slut, %¹ 2,5 2,5 2,5 2,5 2,8 3,4 3,6 3,6

Räntetäckningsgrad, ggr 3,5 3,5 4,1 2,7 2,4 2,7 2,6 2,3

Förvaltningsresultat per aktie, kr 1,7 1,7 2,0 1,4 1,3 1,6 1,5 1,3

Resultat per aktie, kr 3,2 -0,2 3,1 1,0 1,7 1,1 0,5 0,6

Eget kapital per aktie, kr 49,4 46,1 46,3 46,0 45,0 43,4 42,1 43,9

Börskurs per aktie, kr 61,3 55,5 53,3 68,5 57,8 53,3 58,5 53,8
1 Inkluderar kostnader för löftesprovision och derivat.

DIÖS FASTIGHETER ÅRSREDOVISNING 20158

Knut Rost, vd

VI FORTSÄTTER
 SKAPA MÖJLIGHETER
För tio år sedan startade Diös
resan för att bli den mest aktiva
och efterfrågade fastighetsägaren
på vår marknad. Med det
starkaste förvaltningsresultatet
någonsin kan jag stolt konstatera
att framgångsresan fortsätter.

KONCENTRERAD MARKNAD
Transaktionsvolymen på norra Sveriges fastig
hetsmarknad fortsatte att öka även i år. Den
positiva trenden är både en utmaning och en
möjlighet. Ju hetare marknad, desto fler
aktörer och därmed större krav på oss att
överträffa våra kunders, medarbetares och
ägares behov och krav.

För att bli riktigt bra krävs det fokus. Vi
har därför fortsatt på vår inslagna strategi
som går ut på att koncentrera vårt fastighets-
bestånd till norra Sveriges tillväxtorter. Våra
hyresgästers framgång är vår framgång och
genom värdeskapande fastighetsförvaltning
skapar vi förutsättningar för ökad lönsamhet.

VÄRDESKAPANDE FÖRVALTNING
Rätt kompetens och lokal närvaro på våra
prioriterade orter är vårt signum. Det ska vara
enkelt att vara hyresgäst, att samarbeta och
att göra affärer med oss. För att möta våra
hyresgästers krav har vi de senaste åren tagit
krafttag för att förbättra vår tillgänglighet
och dialog. Nöjda hyresgäster är vår främsta
drivkraft och vi jobbar ständigt med att
skapa de bästa förutsättningarna för deras
verksamheter. Att vårt fokus på effektiv och
värdeskapande förvaltning ger resultat visar
sig bland annat i en förbättrad överskottsgrad.

Årets starka nettouthyrning om 48 miljoner
kronor är ytterligare ett kvitto på att våra
ansträngningar ger resultat och kommer att
leda till en förbättrad uthyrningsgrad och
högre lönsamhet.

FASTIGHETSUTVECKLING
Fastighetsutveckling har blivit en mer central
del i vår verksamhet. Det syns i både antal
projekt och investerat belopp. Projektinveste-
ringarna ökade i år med 18 procent. Två fram-
gångsrika exempel är utvecklingen av Humlan
6 i Luleå och Norrbacka 12 i Sundsvall (se
sid. 34) som båda har lett till väsentligt högre
intäkter och därmed högre avkastning. Kom-
mande år kommer vi att öka investeringarna
ytterligare och i högre grad utnyttja byggrätter.
Allt för att skapa nya möjligheter för befintliga
och nya hyresgäster. Vi kommer även att fort-
sätta vårt arbete för att optimera fastigheternas
energiförsörjning och minska vår verksamhets
klimatavtryck. Övergången till enbart förny-
bara energikällor under året ledde till att vi
minskade koldioxidutsläppen med 85 procent.

ATTRAKTIV DIREKTAVKASTNING
Förvaltningsresultatet om 508 miljoner kronor
är det starkaste i Diös historia. Förklaringen
är framför allt ett förbättrat finansnetto, lägre
förvaltningskostnader och minskad energi-
förbrukning. Vi arbetar löpande med att
stärka aktiemarknadens intresse för vår
marknad och vår diversifierade fastighets-
portfölj, vårt stabila kassaflöde och vår högt
direktavkastande aktie. Styrelsen föreslår en
utdelning om 2,85 kronor per aktie vilket mot
svarar 54 procent av utdelningsbart resultat.
På grund av en skattemässig engångspost
om 137 miljoner kronor ligger förslaget på
samma nivå som förra året, trots årets starka

resultat om 7,09 kronor per aktie. Ambitionen
framåt är att utdelningen till våra ägare inte
ska vara lägre än föregående år.

VI HÖJER RIBBAN
Framtidsutsikterna för Diös ser ljusa ut. Fastig
hetsmarknaden i norra Sverige har haft ett
starkt år med rekordvolymer när det gäller
transaktioner och stigande fastighetsvärden.
Högre priser kan dock innebära ett minskat
antal transaktioner under kommande år.
Vi kan då växa organiskt genom att nyttja
våra byggrätter och utveckla befintligt
fastighetsbestånd.

Som ett led i att tydliggöra vårt erbjudande
och stärka bilden av oss som enkla, aktiva
och nära, kommer vi att genomföra stora
satsningar inom ramen för vår utbildnings-
plattform Diös Academy under 2016. Alla
medarbetare kommer att ta en aktiv roll i
formandet av det bolag som senast 2020 ska
leverera en uthyrningsgrad om 94 procent
och en överskottsgrad om 65 procent.

Jag är övertygad om att vi kan stärka vår
position ytterligare, bland annat genom att
aktivt bidra till stadsutvecklingen. Vi tror
på våra prioriterade orter och på inslagen
strategi. Jag ser fram emot att få fortsätta
framgångsresan tillsammans med våra
kunder, medarbetare och ägare.

Ett stort tack till våra engagerade med
arbetare för ett framgångsrikt 2015. Tack
också alla hyresgäster och aktieägare för
det förtroende ni ger oss.

KNUT ROST, VD

INLEDNING

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 9 Knut Rost, vd Diös.

DIÖS FASTIGHETER ÅRSREDOVISNING 201510

STRATEGISK
INRIKTNING

Vi är ett av norra Sveriges marknadsledande
privata fastighetsbolag och är noterade på
Nasdaq OMX Stockholm, Mid Cap. Inrikt-
ningen är centrumnära kommersiella lokaler
och bostäder med stor variation avseende lokal-
typ och area. Verksamhetsstrategin är tillväxt
genom ett diversifierat och koncentrerat
fastighetsbestånd på orter i norra Sverige som
uppfyller kriterierna: befolkningstillväxt,
stabil infrastruktur, aktivt näringsliv, tydlig
stadskärna, aktiv och välmående kommun
samt ett etablerat universitet eller en etablerad
högskola. Genom ett aktivt deltagande
i lokala nätverk för tillväxtorienterade frågor
anpassar vi vår verksamhet i syfte att bidra
till hållbar stadsutveckling.

AFFÄRSMODELL
Med värdeskapande förvaltning, aktiv fastighetsutveckling och
transaktioner skapar vi ekonomisk tillväxt. Förutsättningen för en
hållbar verksamhet är nöjda och engagerade medarbetare som
kan möta hyresgästens behov och krav. En nöjd hyresgäst sprider
vårt goda rykte vilket i sin tur ökar vår lönsamhet och aktiens värde.

VISION
Vi är den mest aktiva och
efterfrågade fastighetsägaren
på vår marknad.

AFFÄRSIDÉ
Diös Fastigheter ska med lokal närvaro äga och utveckla både
kommersiella fastigheter och bostadsfastigheter på prioriterade
tillväxtorter. Vi ska skapa långsiktiga värden med hyresgästen i
centrum genom att agera ansvarsfullt och hållbart.

KUNDVÄRDE
Vårt kundlöfte utgår från att allt är möjligt. Närhet, genom lokal
närvaro och specialistkompetens på alla verksamhetsorter, skapar
förutsättningar för en aktiv dialog med våra intressenter. Kundmötet
ska präglas av enkelhet, liksom en öppen och ärlig dialog, med
fokus på att skapa möjligheter för båda parter.

 Jennie Nyblom, förvaltare Diös, Gävle.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 11

INLEDNING

VERKSAMHETSMÅL
UTFALL 2013-2015 MÅL 2016

EKONOMISK UTHYRNINGSGRAD >90 PROCENT

Den ekonomiska uthyrningsgraden uppgick till
88,3 procent.

Flera hyreskontrakt som tecknades under 2015
realiseras under första halvåret 2016. Tydligare
och enklare kontaktvägar för att skapa nära och
långsiktiga hyresgästrelationer. Fortsatt utveck­
ling av transaktionsverksamheten.

ÖVERSKOTTSGRAD >60 procent

Överskottsgraden uppgick till 59,9 procent. Fortsatt hög aktivitet i uthyrningsarbetet och
i om-, till- och nybyggnation liksom i energi­
besparande åtgärder. Effektivare förvaltning
genom lokal närvaro och ett mer koncentrerat
fastighetsbestånd.

ENERGIANVÄNDNING -3 procent

Energianvändningen minskade med 3,6 procent. Fortsatt ökning av antalet initierade och avslutade
energiprojekt. Uppkopplade styrsystem för att
förbättra driftoptimeringsarbetet.

NÖJD-MEDARBETAR-INDEX 75

Årets NMI var 70. Större förståelse för var och ens roll i verksam­
hetens utveckling, genom individuella mål
kopplade till verksamhetens mål samt tydligare
ansvar och befogenheter. Företagsanpassade
utbildningsinsatser via vår utbildningsplattform
Diös Academy.

NÖJD-KUND-INDEX 63

Årets NKI var 58. Genomförd organisationsförändring, med
tydligare roller och kontaktvägar, lägger
grunden för närmare, enklare och mer aktiva
hyresgästrelationer.

FINANSIELLA OCH RISKBEGRÄNSANDE MÅL
FÖRÄNDRINGAR I RÖRELSEKAPITAL MÅL 2015 UTFALL 2015 MÅL 2016

Avkastning på eget kapital, % 6,201 15 -1

Utdelning av årets resultat2, % ≥ 50 54 ~ 50

Belåningsgrad, % < 65 60,7 < 65

Soliditet, %
Kortsiktigt > 25

27,4
Kortsiktigt > 25

Långsiktigt > 30 Långsiktigt > 30

Räntetäckningsgrad, ggr > 1,8 3,4 > 1,8

1 Riskfri ränta + 6 %, motsvarande en femårig statsobligation.
2 Resultat efter skatt, exklusive orealiserade värdeförändringar och uppskjuten skatt.

80

85

90

95

%

2013 2014 2015

50

55

60

65

2013 2014 2015

%

0

50

100

250

200

150

2013 2014 2015

GWh

50

55

60

75

70

65

2013 2014 2015

Index

50

55

65

60

2013 2014 2015

Index

DIÖS FASTIGHETER ÅRSREDOVISNING 201512

Diös

DIÖS KURSUTVECKLING 2015

OMX Stockholm
30 index

Volym per månad,
tusental

OMX Stockholm
Real Estate PI

decjan feb mar apr maj jun jul aug sep okt nov

Aktiekurs i kronor Volym per månad, tusental
2016 firar vi tioårsjubileum som
noterat bolag på Stockholms-
börsen där vi de senaste fem åren
har haft en aktie som är en av
branschens högst direktavkastande.

AKTIER OCH AKTIEKAPITAL
Aktien noterades 2006 på Stockholmsbörsens
Small Cap-lista och finns sedan januari 2012
på Mid Cap-listan. Börsvärdet uppgick den
31 december till 4 577 mkr (4 316), vilket
gör oss till det 14:e största fastighetsbolaget
på Stockholmsbörsen. Aktiekapitalet, om
149 457 668 kronor, är oförändrat sedan års-
skiftet 2011. Likaså antal aktier, som uppgår
till 74 729 134. Varje aktie har ett kvotvärde
om 2 kronor och berättigar till en röst i bolaget.

AKTIEÄGARE
Antalet aktieägare, såväl svenskregistrerade
som utlandsregistrerade, fortsatte under året
att öka och uppgick vid utgången av 2015 till
10 329 stycken (6 759). Andelen utlands-
registrerade ägare uppgick till 17,9 procent
(13,0). Bland de utlandsregistrerade går det
inte att urskilja vilka som är direktägda
respektive förvaltarregistrerade, förutom i
de fall där aktieägaren har varit skyldig att
flagga. Ingen ny flaggning av innehav, större
än fem procent, gjordes under året varken från
svenska eller utlandsregistrerade ägare. Den
enskilt största aktieägaren vid årets slut var

AKTIEN
	 OCH ÄGARNA

AB Persson Invest med 15,4 procent (15,4)
av aktierna. De tio största ägarna svarade för
60,9 procent (63,6) av innehav och röster.

KURSUTVECKLING
Aktien steg med 6,1 procent (26,4) från 57,8
till 61,3 kronor per aktie. Högsta och lägsta
noteringen var 75,3 respektive 52,8 kronor per
aktie. Under samma period sjönk Nasdaq
OMX Stockholm 30 med -1,2 procent
(10,6). Stockholmsbörsens fastighetsindex,

uttryckt som Nasdaq OMX Real Estate PI,
steg med 23,6 procent (35,3). Under 2015 har
totalt 32 miljoner aktier (38) omsatts till
ett värde av 1 996 mkr (2 009). Översatt
till omsatta aktier per handelsdag motsvarar
det 127 676 aktier (152 828).

FÖRESLAGEN UTDELNING OCH UTDELNINGSPOLICY
Styrelsen föreslår en utdelning för räken-
skapsåret om 2,85 kronor per aktie (2,85).
Det motsvarar en direktavkastning om 4,7

 Åre Prästbord 1:76, Åre.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 13

INLEDNING

procent, räknat mot aktiekursen per den 31
december. Enligt utdelningspolicyn ska cirka
50 procent av årets resultat efter skatt, exklu-
sive orealiserade värdeförändringar och upp-
skjuten skatt, överföras via aktieutdelning till
aktieägarna. En utdelning om 2,85 kronor per
aktie gör att totalt 213 mkr (213) delas ut till
aktieägarna. Beslutet om utdelning fattas av
årsstämman den 26 april 2016 och avstäm-
ningsdagen kommer att vara den 28 april.
Utdelningen sker den 3 maj 2016.

DIREKTAVKASTNING OCH TOTALAVKASTNING
Direktavkastningen är utdelningen dividerat
med aktiekursen. Totalavkastningen för verk-
samhetsåret uppgick till 12,1 procent (31,8),
beräknat som kursutveckling plus direkt
avkastning enligt ovan.

AVKASTNING PÅ EGET KAPITAL
Avkastningsmålet på eget kapital är riskfri
ränta, motsvarande en femårig statsobligation,
plus 6 procentenheter. Avkastningen på eget
kapital uppgick till 15,0 procent (9,0) och över
steg därmed avkastningsmålet om 6,2 procent
(6,9). Det egna kapitalet uppgick till 3 694 mkr
(3 365) per den 31 december 2015 vilket ger
49,4 kronor (45,0) per aktie. Det genomsnittliga
egna kapitalet uppgick till 3 530 mkr (3 300).

LÅNGSIKTIGT OCH AKTUELLT SUBSTANSVÄRDE
I syfte att ge ett långsiktigt rättvist värde av
bolagets nettotillgångar, redovisar vi ett lång-
siktigt substansvärde uttryckt enligt EPRA1
NAV2. Nyckeltalet vänder sig främst mot lång-
siktiga ägare och justerar därför för värdeför-
ändringar i resultaträkningen som kan anses
vara av temporär karaktär, såsom verkligt
värde av finansiella instrument och uppskjuten
skatt på temporära skillnader i fastigheter.
Därutöver justeras för minoritetens del av
det egna kapitalet. EPRA NAV uppgick vid
årsskiftet till 4 704 mkr (4 324) vilket ger
63,0 kronor per aktie (57,9). Det medför att

2011 2012 2013 2014 2015

UTDELNING I RELATION TILL RESULTAT, %

20

30

40

50

60

70

80

Utdelning i % av resultat efter skatt,
exkluderat värdeförändringar och
uppskjuten skatt.

2011 2012 2013 2014 2015

AVKASTNING PÅ EGET KAPITAL, %

0

5

10

15

20

Avkastning

2011 2012 2013 2014 2015

AKTUELL SUBSTANSRABATT/
PREMIUM OCH KURSUTVECKLING, %

Substansrabatt/premium Kursutveckling

­20

0

20

40

60

80

aktiekursen per den 31 december utgjorde
97 procent (100) av långsiktigt substansvärde.
Aktuellt substansvärde uppgick per den
31 december till 49,4 kr per aktie (45,0)
och substanspremien uppgick därmed till
24 procent (28).

INTJÄNING
Resultatet per aktie uppgick till 7,1 kronor (4,0)
medan den långsiktiga intjäningsförmågan per
aktie, uttryckt enligt EPRA EPS, uppgick
till 5,7 kr (5,3). Den baseras på förvaltnings
resultatet justerat för 22 procents bolagsskatt,
minus minoritetens del av resultatet.

ÅTERKÖP AV EGNA AKTIER
Årsstämman 2015 beslutade att bolaget får
köpa tillbaka egna aktier, motsvarande maxi-
malt 10 procent av samtliga utestående aktier
i bolaget. Återköp av egna aktier är en metod
för att anpassa och effektivisera kapitalstruk-
turen. Under verksamhetsåret skedde inga
återköp. Styrelsen kommer att föreslå års-
stämman en förlängning av möjligheten
till återköp enligt tidigare villkor, till näst-
kommande årsstämma.

TRANSPARENS OCH TILLGÄNGLIGHET
Vi värnar om att vara transparenta och till-
gängliga för våra intressenter utan att äventyra
externa och interna regelverk. För både be-
fintliga och potentiella aktieägare liksom för
aktieanalytiker, är de kvartalsvisa ekonomiska
rapporterna av stort intresse. Utöver dessa
sker presentationer löpande på engelska och
svenska för att tillgodose en allt bredare bas
av intressenter. Antalet aktieanalytiker som
följer oss uppgick till 4 (5). Mer finansiell
information finns samlad på www.dios.se.

 1 EPRA= European Public Real Estate Association
2 EPRA NAV = Långsiktigt substansvärde per aktie

TRE SKÄL TILL
ATT INVESTERA
I DIÖS
DIVERSIFIERAT
FASTIGHETSBESTÅND

 Ett omfattande och diversifierat
fastighetsbestånd ger en risksprid-
ning mellan olika marknader,
hyresgäster och branscher som
kan verka resultatutjämnande över
tid. Vårt breda utbud ger oss även
goda möjligheter att erbjuda våra
hyresgäster nya lokaler när deras
behov eller verksamhet förändras.

ATTRAKTIV
DIREKTAVKASTNING

 Utdelningspolicyn säger att
cirka 50 procent av årets resultat
efter skatt, exklusive orealiserade
värdeförändringar och uppskjuten
skatt, ska delas ut till aktieägarna.
Sedan 2011 har direktavkastningen
i snitt uppgått till 5 procent och är
bland de högsta i branschen.

VÄRDETILLVÄXT GENOM
ÖKAT KASSAFLÖDE

 Sedan 2011 har kassaflödet per
aktie ökat med 50 procent. En effek-
tiv förvaltning, energibesparande
åtgärder, fortsatt fastighetsutveckling
och en hyresgästinriktad organisation
lägger grunden för framtida tillväxt.

DIÖS FASTIGHETER ÅRSREDOVISNING 201514

DATA PER AKTIE

2015 2014 2013 2012 2011

Börskurs 31 dec, kr 61,3 57,8 45,6 35,00 28,50

Börsvärde utestående aktier, mkr 4 577 4 316 3 408 2 616 2 130

Eget kapital per aktie, kr 49,4 45,0 43,3 41,3 36,5

Förvaltningsresultat per aktie, kr 6,8 5,6 4,7 4,6 3,3

Resultat per aktie, kr 7,1 4,0 4,3 5,7 4,6

Utdelning per aktie, kr1 2,85 2,85 2,30 2,30 1,10

Utdelning i procent av resultat per aktie2, % 54 50 49 50 53

Direktavkastning aktie, % 4,7 4,9 5,0 6,6 3,9

Totalavkastning aktie, % 12,1 31,8 36,9 26,7 -19,5

EPRA EPS, kr 5,7 5,3 4,3 4,1 1,5

EPRA NAV per aktie, kr 63,0 57,9 54,2 52,7 47,4

Antal registrerade aktier, miljoner 74,7 74,7 74,7 74,7 74,7

Antal utestående aktier, miljoner 74,7 74,7 74,7 74,7 74,7

Antal återköpta aktier, miljoner - - - - -

Genomsnittligt antal aktier, miljoner 74,7 74,7 74,7 74,7 39,8

1 Styrelsens förslag.
2 Resultat efter skatt, exklusive orealiserade värdeförändringar och uppskjuten skatt.

RESULTAT PER AKTIE ENLIGT EPRA EPS

PER 2015-12-31 Mkr Per aktie

Förvaltningsresultat 508

Skatt hänförligt till förvaltningsresultat -64

Minoritetens del av resultatet -12

EPRA EPS 432 5,7

PER 2015-12-31 Mkr Per aktie

Eget kapital 3 694

Eget kapital tillhörande minoriteten -36

Återläggning

 Verkligt värde av finansiella instrument 134

 Uppskjuten skatt på temporära skillnader 912

EPRA NAV 4 704 63,0

SUBSTANSVÄRDE ENLIGT EPRA NAV

STÖRSTA AKTIEÄGARE

Ägare Antal aktier Innehav och röster, % Förändring 12 mån, %

AB Persson Invest 11 499 691 15,4 0,0

Backahill Inter AB 7 830 754 10,5 0,0

Bengtssons Tidnings Aktiebolag 7 518 222 10,1 0,0

Länsförsäkringar Fondförvaltning AB 5 354 209 7,2 -2,4

Pensionskassan SHB Försäkringsförening 4 498 239 6,0 0,0

Försäkringsaktiebolaget, Avanza Pension 2 411 008 3,2 0,1

SEB Investment Management 2 058 739 2,8 0,6

Fjärde AP-fonden 1 575 887 2,1 0,0

Handelsbankens Fonder 1 474 837 2,0 1,5

Ssb Client Omnibus Ac Om07 (15 pct) 1 300 082 1,7 0,4

Summa största ägare 45 521 668 60,9 0,3

Övriga ägare 29 207 466 39,1 -0,3

TOTALT 74 729 134 100,0 0,0

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 15 Marcus Read, fastighetsskötare Diös, Åre.

HÅLLBAR
 	 UTVECKLING

DIÖS FASTIGHETER ÅRSREDOVISNING 201516

Driften av våra fastigheter står för
en betydande miljöbelastning och
kostnad. Att fokusera miljöarbetet
på energibesparande åtgärder
och att involvera hyresgästerna i
arbetet är därför strategiskt viktigt.
I början av året gick vi över till
enbart förnybara energikällor
och minskade därmed koldioxid-
utsläppen med cirka 85 procent.

ENERGIEFFEKTIVA FASTIGHETER
Att minska energianvändningen i våra fastig-
heter och att köpa el från förnyelsebara källor,
är det mest effektiva vi kan göra för att lång-
siktigt påverka den miljöbelastning som vår

MILJÖ
OCH ENERGI

verksamhet orsakar. Energieffektiva lokaler
är också något som hyresgästerna i allt högre
grad efterfrågar. Så snart vi initierar ett energi-
besparingsprojekt i en fastighet, bjuder vi in
hyresgästerna i planering, genomförande och
utvärdering. Vi märker stor skillnad i bespa-
ring i de projekt där hyresgästerna har varit
involverade redan från början.

ENERGIPROJEKT
Under året godkändes 30 energiprojekt. 14
projekt, som initierades och avslutades under
2014, följdes upp. Av samtliga avslutade
projekt resulterade besparingen av el och
värme i en kostnadsminskning om 1,4 mkr.

Exempel på ett projekt som initierades
under året är installation av en bergvärme-
pump med en värmeffekt på 240 kW i fastig
heten Metropol i Sundsvall. Installationen
innebär att vi kan utnyttja berghålen till

frikyla och att befintliga kylmaskiner kan tas
ur drift och endast fungera som reservkapa-
citet. Totalt räknar vi med att spara cirka
890 MWh/år. Det motsvarar årsförbruk-
ningen för 40 normalstora villor.

GEMENSAMT ANSVAR
Genom att erbjuda våra hyresgäster möjlighet
att teckna ett Grönt Hyresavtal tydliggör vi
hyresgästens och vårt gemensamma ansvar
för att minska fastighetsdriftens miljöpåverkan.
Avtalet är en branschgemensam standard
som definierar parternas åtaganden.

Vattenförbrukning är ett annat prioriterat
energieffektiviseringsområde. Syftet är att både
minska vattenmängden och energiåtgången.
När det gäller att minska vattenförbrukningen
i våra bostäder installerar vi, när så är möjligt,
mätare för att individuellt mäta och debitera
den faktiska varmvattenförbrukningen.

 Alderholmen 18:1 och Alderholmen 19:2, Gävle.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 17

2012 2013 2014 2015

kWh/kvm Atemp

EL OCH VÄRME PER KVADRATMETER

El Värme

0

20

40

60

80

100

120

140

160

GWh

ENERGIBESPARING

El Värme

0

2

4

6

8

10
GWh

ENERGIBESPARING

El Värme

0

2

4

6

8

10

GWh

ENERGIBESPARING

El Värme

0

2

4

6

8

10

GWh

EL OCH VÄRME1

0

50

100

150

200
­3,6%

250

2012 2013 2014 2015

El Värme
1 Normalårskorrigerad.

HÅLLBAR UTVECKLING

Hyresgästen kan på så sätt bidra till minskad
varmvattenanvändning och lägre hyreskost-
nader. Den totala vattenförbrukningen under
året har minskat med 19 000 m3 vilket mot-
svarar 3 procent. För att få större fokus på
minskad vattenförbrukning kommer vi att
upprätta en handlingsplan för varje fastighet
som systematiskt följs upp.

FÖRSÖK MED NYA ENERGIKÄLLOR
Vårt årliga mål, när det gäller koldioxidut-
släpp från fastighetsdriften, är att minska
utsläppen med 2 procent avseende värme och
el. I början av året gick vi över till enbart för-
nybara energikällor och minskade därmed
koldioxidutsläppen med cirka 85 procent.

De senaste årens prisminskning på sol
celler gör att intresset för solcellsystem på
våra fastigheter ökar. Under 2016 kommer
vi att genomföra ett pilotprojekt. Syftet är
att utvärdera hur mycket el en anläggning
kommer att producera och hur stor del av
produktionen som vi kan använda i den egna
fastigheten. För att få ett så representativt
resultat som möjligt kommer vi att välja en
fastighet med liknande förutsättningar, uti-
från geometri, läge, verksamhet och energi
systemlösning, som flera andra fastigheter.

CERTIFIERING
Genom att klassificera våra byggnader enligt
miljöcertifieringssystemet GreenBuilding,
underlättar vi uppföljningen av våra åtgärder

och resultat när det gäller att effektivisera
energianvändningen. För att sätta fokus på
arbetet inledde vi ett utbildningsprogram för
att öka medarbetarnas kunskap om processen.
Vi satte också ett mål om att certifiera tio fast-
igheter under 2015. På grund av att vi miss-
bedömde Sweden Green Building Councils
långa handläggningstider lyckades vi inte få
igenom någon certifiering. Vi står dock väl
rustade att öka takten i vårt fortsatta arbetet.

RESURSEFFEKTIVA BYGG- OCH UTVECKLINGSPROJEKT
Genom att klassificera våra nybyggnads
projekt enligt miljöcertifieringssystemet
Miljöbyggnad bidrar vi till en så snål energi-
användning och vattenförbrukning som möj-
ligt. Vi förbättrar dessutom inomhusmiljön
och minskar avfallshanteringens påverkan på
klimatet. Nya Centralpalatset i Östersund,
som invigdes under året, är ett exempel på
en nybyggnation där energi, inneklimat
och material har styrt arkitekturen och
uppförandet.

MÅLUPPFYLLELSE
Den totala energiminskningen på el och värme
var 3,6 procent, varav elbesparingen stod för
6 procent och värmebesparingen för 2 procent.
Vi uppnådde därmed inte målet om en minsk
ning med 5 procent för 2015. Målet för 2016
är en totalminskning på el och värme med 3
procent och uppkopplade styrsystem för att
förbättra driftoptimeringsarbetet.

kton CO2

TOTALT KOLDIOXIDUTSLÄPP

0

15

10

5

20

25

30

35

2012 2013 2014 2015

­85%

ENERGIANVÄNDNING OCH KOLDIOXIDUTSLÄPP

Hela bolaget Enhet 2015 2014

Värme1 kWh/kvm 78 79

El2 kWh/kvm 48 51

Fjärrkyla3 kWh/kvm 0,7 0,7

Koldioxid4 g CO2/kWh 25 139

Vatten m3/kvm 0,4 0,4

1 Värme är normalårskorrigerad.
2 El från egenanvändning och hyresgäster där el ingår i hyresavtalet.
3 Fjärrkyla omfattar inte egenproducerad kyla.
4 Koldioxid från el och värme.
Alla värden kommer från leverantörer. Arean avser uthyrningsbar area, garage exkluderat, uppräknat med 1,15 för att få
uppvärmd area. Skellefteåförvärvet är exkluderat.

DIÖS FASTIGHETER ÅRSREDOVISNING 201518

Att identifiera aktiviteter som bidrar
till en hållbar framtid och utveckla
metoder för att följa upp våra
ansträngningars effektivitet är en
stark drivkraft i hela verksamheten.

HÅLLBAR STADSUTVECKLING
Avgörande för en stads attraktionskraft är
aktörernas förmåga att enas kring en gemen-
sam vision om ett varierat stadsrum som är
levande och tillgängligt för alla dygnet runt.
Tillsammans med etablerade aktörer på orten
deltar vi aktivt i planerna för att öka stadens
attraktionskraft. Hur vi planerar, förvaltar
och utvecklar vårt bestånd påverkar folk-
strömmarnas rörelse liksom andra verksam-
heters utvecklingsmöjligheter. Våra fastigheter
utgör på så sätt viktiga pusselbitar i den totala
stadsbilden på de orter där vi verkar. Därför
utformar vi våra långsiktiga investeringsplaner
utifrån den övergripande stadsplanen.

ATTRAKTIV ARBETSGIVARE
Engagerade, ansvarstagande och lojala medar-
betare är en förutsättning för att vi ska uppnå
visionen om att vara den mest aktiva och
efterfrågade fastighetsägaren på vår marknad.
Att attrahera och behålla rätt kompetens är
därför ett prioriterat hållbarhetsområde. Vi
har, per den 31 december 2015, 150 (149)
medarbetare anställda, varav 60 (54) kvinnor.
Medelåldern är 44 år (43,5). Merparten av de
anställda, 105 personer (104), arbetar inom
affärsområdena, varav 48 personer (53) med

SOCIALT
ANSVARSTAGANDE

den fysiska fastighetsförvaltningen i roller
som drifttekniker och fastighetsskötare.

FOKUSERAD ORGANISATION
Under inledningen av året genomfördes en
organisationsförändring som innebar att
nya roller inrättades. Det primära syftet var
att fokusera våra ansträngningar för att öka
kundnöjdheten och uthyrningsarbetet. I sam-
band med förändringen fick 25 medarbetare
nya roller. Utöver organisationsförändringen
har 7 (8) medarbetare gjort en intern förflytt-
ning. Att uppmuntra till det är en prioriterad
åtgärd för att utveckla och behålla befintliga
medarbetare. Alla lediga tjänster internannon-
seras innan de externannonseras. 2015 hade vi
en personalomsättning på 9 (6) procent. 3 (8)
personer gick i pension och 16 (11) personer
lämnade bolaget.

KOMPETENSFÖRSÖRJNING
Fungerande ledarskap och medarbetarskap
är en förutsättning för att vi ska kunna hålla
hög kvalitet och samtidigt kunna ställa om
organisationen för nya behov. Ett sätt att
systematiskt arbeta för hållbar kompetensför-
sörjning är vår interna utbildningsplattform,
Diös Academy, som vi startade under året.
Syftet är att öka kompetensen i bolaget,
genom att snabbt kunna anordna företagsan-
passade utbildningar utifrån specifika behov.
Under året genomförde vi dels ett ledarskaps-
utvecklingsprogram för samtliga chefer och
nyckelpersoner, dels en säljutbildning. Diös
Academy är en viktig del i att stärka vår
attraktionskraft som arbetsgivare.

KÖNSFÖRDELNING

Kvinnor, 40%

Män, 60%

UTBILDNINGSNIVÅ

Grundskola, 5%

Gymnasium, 44%

Universitet/högskola <100p, 11%

Universitet/högskola >100p, 40%

ÅLDERSFÖRDELNING

20–29 år, 13%

30–39 år, 24%

40–49 år, 38%

50–59 år, 22%

60– år, 3%

REKRYTERING
Fastighetsbranschens utbildningsnämnd
bedömer att fastighetsbranschen kommer att
behöva 10 000 nya medarbetare fram till
2021. Anledningen är stora pensionsavgångar,
ökade behov genom nyetableringar samt
nya kompetenser för att möta teknikutveck-
lingen. Efterfrågan på fastighetstekniker och
fastighetsingenjörer kommer att vara särskilt
stor på vår marknad. För att möta utmaning-
arna besöker vi universitet och högskolor för
att berätta om vår verksamhet och möjlighe-
terna att genomföra sitt examensarbete eller
sin praktikperiod hos oss. Under året genom-
förde vi två rekryteringsevenemang riktade till
studenter. Inom ramen för Business Academy
Östersund, som är ett samverkansprojekt med
Mittuniversitetet, hade vi två praktikanter.
I samarbete med fastighetsbranschens arbets-
givarorganisation, Fastigo, anställde vi dess-
utom vår första studentmedarbetare. Ytter-
ligare ett sätt att rekrytera rätt kompetens
är vårt samarbete med Arbetsförmedlingen,
där vi erbjuder personer med behov av
arbetsträning möjlighet att komma tillbaka
till arbetslivet.

MÅNGFALD
För att vi ska ha kompetens att förstå
och anpassa vårt erbjudande efter olika
människors skilda behov, måste vi attrahera
medarbetare med olika bakgrund. Fastig
hetsbranschen är fortsatt homogen, vilket
ställer höga krav på oss att hitta innovativa
rekryteringsvägar. Under året har vi fokuserat
på åtgärder för att få fler kvinnor att söka

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 19

HÅLLBAR UTVECKLING

 Hyresgästen Skhoop i Åre. Sissi Kewenter och Malin
Fältskär Schillgard, Skhoop, med Ulrika Ritzén Kristensson,
förvaltare Diös.

GEOGRAFISK FÖRDELNING

Huvudkontoret, 31%

Dalarna, 13%

Gävleborg, 11%

Västernorrland, 14%

Jämtland, 13%

Västerbotten, 11%

Norrbotten, 7%
2011 2012 2013 2014 2015

ANTAL ANSTÄLLDA

Totalt Kvinnor Män

0

50

100

150

200

högre befattningar. Vi kommer under 2016
att fortsätta verka för praktikplatser genom
samverkan med utbildningsanordnare på våra
affärsområden.

En viktig åtgärd för att få medarbetare att
trivas, känna trygghet och tillhörighet är att
systematiskt följa upp att ingen upplever
någon form av diskriminering, trakasserier
eller kränkande behandling på grund av köns
identitet, sexuell läggning, etnisk tillhörighet,
trosuppfattning, ålder eller funktionshinder.
Uppföljningen sker via medarbetarenkäter
och årliga utvecklingssamtal.

ARBETSMILJÖ OCH HÄLSA
Medarbetarnas välbefinnande är en förut-
sättning för att vi ska kunna erbjuda den
kundnytta och service som vi eftersträvar. I
årliga utvecklingssamtal följer vi systematiskt
upp medarbetarens självupplevda hälsa och
diskuterar möjligheterna att underlätta balan-
sen mellan arbete och privatliv, liksom utnytt-
jandet av vårt friskvårdsbidrag. Under året
startade medarbetarna idrottsföreningen Diös
IF. Genom ett väl fungerande samarbete med
företagshälsovården underlättar vi möjlighe-
ten att tidigt sätta in åtgärder för att undvika
sjukfrånvaro. Alla anställda erbjuds också en
privat sjukvårdsförsäkring för att kunna få
snabb vård vid skada och sjukdom. 2015 upp-
gick sjukfrånvaron till 2,8 (2,2) procent, varav
långtidssjukfrånvaron var 0,5 (0,6) procent.
Sjukfrånvaron för kvinnor var 4,5 (3,9)
procent och för männen 1,8 (1,3) procent.

Vår bolagsövergripande arbetsgrupp, med
representanter från samtliga affärsområden

och yrkesroller, träffas regelbundet. Gruppen
diskuterar, planerar och följer upp väsentliga
arbetsmiljöfrågor. 2015 fokuserade gruppen
särskilt på fastighetsskötarnas och drift-
teknikernas arbetsmiljö i syfte att kartlägga
potentiella skaderisker. Under året inrapporte-
rades två arbetsplatsolyckor och inga tillbud.

ALLAS ANSVAR
För att integrera vårt sociala ansvarstagande
i företagskulturen, inledde vi under året ett
omfattande varumärkesarbete. Initialt gavs
alla medarbetare möjlighet att förmedla sin
uppfattning om nuvarande företagskultur.
Resultatet presenterades i samband med årets
kick-off med fortsatta diskussioner om vägen
mot en önskad företagskultur. Under 2016
kommer det värdegrundsarbete, som utgör
grunden för vår företagskultur, att få stort
fokus. Implementering och utbildning kom-
mer att ske inom ramen för Diös Academy.
Att bidra till en mer jämställd bransch är en
naturlig del i vårt värderingsarbete.

DIÖS FASTIGHETER ÅRSREDOVISNING 201520

KUNDER OCH
 MARKNADER

 Hyresgästen Intersport i Flanör galleria, Gävle. Erik Fernstrand, vice butikschef.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 21

Lokal närvaro på de orter där vi
har vårt fastighetsbestånd är en
förutsättning för att vi ska kunna
leverera kundnytta och hög
servicenivå.

Medarbetarna på våra sex affärsområden är
experter när det gäller rådande marknadsför-
utsättningar per ort. Det är något som värde-
ras högt av såväl befintliga som potentiella
hyresgäster.

HYRESGÄSTEN I CENTRUM
Vi vill lära känna våra kunder och vi vill att
de ska lära känna oss. Ett sätt att kartlägga
hyresgästernas behov och förväntningar är
att årligen erbjuda möjligheten att delta i vår
kundundersökning, NKI. Vårt långsiktiga
mål är ett NKI om 75. Årets resultat, 58 (59),
är långt ifrån tillfredsställande. Tillbakagången
är sannolikt ett resultat av den omfattande
organisationsförändring som genomfördes
under året, då tid och energi lades på interna
processer. Resultatet vittnar dock om att vi
höjer vårt resultat på flera av de områden
där hyresgästerna förra året efterfrågade
förbättringar, exempelvis tydliga och enkla
kontaktvägar.

BRETT ERBJUDANDE
På samtliga prioriterade verksamhetsorter
är vi en av de största privata fastighetsägarna
med ett brett utbud. Det ger oss möjlighet att
erbjuda flexibla hyresgästlösningar som följer
hyresgästens förändrade behov. Norra Sverige
är en attraktiv marknad och flera av våra hyres-
gäster är etablerade på flera av våra orter. Här
har vi en unik möjlighet att bidra till såväl
hyresgästernas som orternas utveckling.

SERVICE I ALLA LED
Hyresgästens upplevelse av det vi levererar är
kvittot på om vi har lyckats eller inte. För att
underlätta dialogen med hyresgästen, har vi
valt att ha lokal närvaro på våra prioriterade
orter. 2015 har vi tydliggjort kontaktvägarna

mellan hyresgästerna och våra medarbetare.
Medarbetarnas roller, ansvar och befogenheter
har också tydliggjorts. I syfte att underlätta
kommunikationsvägarna och uppföljningen
av vår dialog med hyresgästerna, påbörjade
vi under året införandet av ett nytt kund
relationssystem och en genomgång av uppfölj
ningsrutinerna. I takt med hyresgästernas
efterfrågan på ökad tillgänglighet, utökar vi
ständigt vårt utbud av digitala tjänster. Målet
är att erbjuda våra hyresgäster tidsoberoende
hjälp till självhjälp i så hög utsträckning
som möjligt.

HYRESGÄSTSTRUKTUR
Våra tio största hyresgäster, utifrån hyresin-
täkter, svarade för 15,6 procent (16,0), mot-
svarande 210 mkr (206). Den genomsnittliga
kontraktstiden för dessa var 4,3 år (3,8). Den
enskilt största hyresgästen var Trafikverket,
som svarade för 3,6 procent (4,0) av det totala
kontraktsvärdet. Kontrakt med en löptid om
tre år eller längre är normalt föremål för årliga
hyresjusteringar utifrån konsumentprisindex.
Avtal med kortare löptid än tre år uppräknas
i normalfallet procentuellt.

KUNDER OCH
 KUNDSTRUKTUR

KUNDER OCH MARKNADER

STÖRSTA HYRESGÄSTER
Hyresgäst Antal

avtal
Årligt

kontrakts
värde, tkr

Andel av
totalt årligt

kontraktsvärde, %

Genomsnittlig
kontraktstid, år

Trafikverket 13 48 010 3,6 4,2

Östersunds kommun 120 30 216 2,2 4,1

Swedbank AB 9 21 196 1,6 2,2

Arbetsförmedlingen 27 20 498 1,5 2,4

Falu kommun 6 17 569 1,3 5,5

Åhléns 7 15 941 1,2 2,9

KappAhl 6 14 915 1,1 3,5

Hennes & Mauritz 10 14 740 1,1 2,0

Internationella Engelska Skolan 3 13 647 1,0 14,9

Polismyndigheten 14 12 888 1,0 3,4

Totalt största hyresgäster 215 209 620 15,6 4,3

2016 2017 2018 2019 2020+

Bostadshyresavtal

Lokaler

Övriga hyresavtal

HYRESKONTRAKTENS LÖPTIDER OCH HYRESINTÄKTER

Hyresintäkter, mkr

0

150

100

50

200

250

300

2 136 st798 stHyreskontrakt

Löptid

730 st 610 st 190 st349 st 3 653 st

DIÖS FASTIGHETER ÅRSREDOVISNING 201522

MARKNADSLEDANDE
 I NORR
Intresset för fastighetsinvesteringar
i norra Sverige fortsatte att öka
under året. Med bolagets lång
siktiga portföljstrategi fortsätter vi
att stärka vår marknadsposition.

Norra Sverige blir allt hetare. Under 2015
genomfördes 55 transaktioner i de fem
nordligaste regionerna. Det motsvarar enligt
Pangea Property Partners en transaktions
volym på hela 18,5 miljarder kronor vilket är
90 procent högre än föregående år. Beräknat
på rullande 12 månader var volymandelen
per region störst i Västerbotten (40%), följt
av Norrbotten (26%), Jämtland (19%),
Gävleborg (11%) och Västernorrland (4%).
Volymandelen per sektor, rullande 12
månader, var störst för bostäder (41%),
handel (26%), kontor (15%), övrigt (10%)
och samhällsfastigheter (8%).

 LARS-GÖRAN DAHL,
FASTIGHETSCHEF
HUR HAR DIÖS PÅVERKATS AV UTVECKLINGEN?

 För oss har den heta marknaden inneburit
både möjligheter och utmaningar. Konkur-
rensen hårdnar vilket gör att vi måste vässa
vår kundservice och strategi hela tiden. Vi
fortsätter att fokusera på aktiviteter som tar
oss närmare vår långsiktiga portföljstrategi
där vi koncentrerar beståndet geografiskt.
Vi vill vara en närvarande fastighetsägare

med kompetens på våra lokala marknader.
Med enstaka objekt på orter som inte upp-
fyller våra kriterier för tillväxtorter, kan vi
inte vara en effektiv förvaltare. Under året har
vi därför avyttrat fastigheter i Timrå, Lycksele,
Järpen och Ånge.

 Med utgångspunkt från strategin har vi
också stärkt närvaron på våra prioriterade
orter. I oktober fördubblade vi fastighets
beståndet i centrala Skellefteå genom att för-
värva tre fastigheter om cirka 51 000 kvm.
Säljare var Skellefteå kommun, Fastighets AB
Polaris och Skellefteå Kraft. Vi offentliggjorde
också en bytesaffär i Umeå och Östersund
som innebär att vi förvärvar centralt belägna
kommersiella fastigheter och bostäder och
avyttrar bostadsfastigheter i externa lägen.

VILKA UTVECKLINGSMÖJLIGHETER SER DU FRAMFÖR DIG?
 Vi vill ta ansvar och skapa värde genom

utveckling av befintliga fastigheter. Konkret
handlar det om att utnyttja mark som vi äger
till lösningar som gynnar hyresgästerna
och hela stadens utveckling. På flera av våra
orter pågår det markinventeringar och vi för
ständigt diskussioner med ortens aktörer för
att inventera utvecklingsbehoven.

 Värdeutveckling handlar också om att ut-
nyttja befintliga byggnader för ombyggnad
och tillbyggnad. Allt i syfte att utveckla ett
flexibelt bestånd som möter upp hyresgästernas
behov och önskemål, både idag och imorgon.
Ett konkret exempel på värdeutveckling är
flytten av vårt huvudkontor som sker i februari
2016. Vi upplåter då nuvarande huvudkontor,

ANTAL FASTIGHETER

Dalarna, 13%

Gävleborg, 14%

Västernorrland, 22%

Jämtland, 34%

Västerbotten, 12%

Norrbotten, 5%

FASTIGHETSVÄRDE

Dalarna, 19%

Gävleborg, 14%

Västernorrland, 17%

Jämtland, 22%

Västerbotten, 15%

Norrbotten, 13%

UTHYRNINGSBAR YTA

Dalarna, 18%

Gävleborg, 17%

Västernorrland, 19%

Jämtland, 22%

Västerbotten, 16%

Norrbotten, 8%

som renoverades till moderna och flexibla
kontorsytor för några år sedan, till nya hyres-
gäster. I samband med det flyttar vi till lokaler
som har stått vakanta under några år. De har
rustats för att passa både vår verksamhet och
framtida hyresgästers behov av anpassnings-
bara kontorsytor.

 Vår kontorsfastighet vid Brofästet i Sundsvall
är ytterligare ett exempel där vi inventerar
möjligheterna att utveckla en redan attraktiv
kontorsfastighet. I samarbete med HSB Mitt
håller vi också på att planera för att lyfta
området runt Selångersån. Ett outnyttjat
markområde som definitivt kommer att
skapa en mer attraktiv stadskärna. Med bästa
läge i Luleå planerar vi för ett projekt där vi
bygger bostäder på en befintlig kommersiell
fastighet.

VAR BEFINNER SIG DIÖS OM FEM ÅR?
 Om fem år är vi marknadsledande på

samtliga av våra prioriterade orter. Vi har
utökat beståndet på de orter där det finns en
långsiktig efterfrågan på lokaler, i huvudsak i
centrala lägen. Utvecklingen av våra centrum-
gallerior har ytterligare bidragit till ökad
centrumhandel. Vår fastighetsportfölj är
fortsatt diversifierad med en god spridning
av hyresgäster verksamma i många olika
branscher och med en diversifierad kontrakt-
struktur. Vi har tagit ytterligare steg när det
gäller energismarta lösningar för fastighets-
driften. Sist men inte minst har organisations-
strategin tagit oss till att vara den flexibla
kvalitets- och serviceinriktade hyresgäst-
magnet vi vill vara.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 23

KUNDER OCH MARKNADER

 Diös medarbetare Marie Karlstedt, ekonomiadministratör, Magnus Eriksson, fastighetsskötare, och Lars-Göran Dahl, fastighetschef, Östersund.

DIÖS FASTIGHETER ÅRSREDOVISNING 201524

KUNDER OCH MARKNADER

DALARNA
Med 19 procent av det totala
fastighetsvärdet är affärsområde
Dalarna bolagets näst största.
Centralt belägna handels- och
kontorsfastigheter dominerar
beståndet.

Falun, Borlänge och Mora har sedan bolags-
starten 2005 varit betydande orter med hög
direktavkastning. Falun och Borlänge utgör
tillsammans länets primära tillväxtmotor med
stor branschbredd. Här bor 36 procent av
Dalarnas tätortsbefolkning och Högskolan
i Dalarna har sina campusområden på de
båda orterna.

Dalarna har en positiv befolkningsutveck-
ling. Tillväxttakten, utifrån bruttoregional-
produkten, har ökat sedan 2005. Trots den
låga andelen invånare med eftergymnasial
utbildning ligger ungdoms- och långtids-
arbetslösheten under riksgenomsnittet. Det
förväntade tillträdet av ungdomar på arbets-
marknaden är klart lägre än de förväntade
pensionsavgångarna, vilket är en stor fram-
tida utmaning och möjlighet.

BORLÄNGE
Vi är den tredje största privata fastighetsägaren
i handelsstaden Borlänge. Fastighetsbeståndet
är koncentrerat till centrum med i huvudsak
handels- och kontorslokaler, men även bostäder.
Staden har ett av landets starkaste handels
index med fyra större sammanhängande
handelsområden som är belägna inom en
radie av 700 meter.

DIÖS FASTIGHETSBESTÅND
I DALARNA

Antal fastigheter 44

Antal tkvm 267

Fastighetsvärde, mkr 2 558

Driftöverskott, mkr 161

MARKNADSHYROR1

Borlänge Falun Mora

Hyra kr/kvm Direktavkastning, % Hyra kr/kvm Direktavkastning, % Hyra kr/kvm Direktavkastning, %

Kontor A-läge 950-1 100 6,5-7,5 900-1 400 6,5-7,0 750-1 000 7,5-9,0

B-läge 650-900 7,0-8,0 750-1 100 6,5-7,0 600-850 8,0-10

Butik A-läge 1 200-2 000 6,5-7,0 1 300-2 500 6,6-7,0 900-1 300 8,5-9,5

B-läge 700-1 100 7,0-8,0 800-1 200 6,6-7,0 750-1 100 8,5-9,5

Lager/industri A-läge 500-700 8,0-8,5 400-700 8,0-8,5 350-600 8,5-9

B-läge 350-450 8,0-9,0 400-600 9,0-10 250-400 9,0-10

ANDEL AV TOTALT FASTIGHETSVÄRDE

Dalarna, 19%

Övriga affärs­
områden, 81%

YTFÖRDELNING PER LOKALSLAG

Kontor, 46%

Industri/lager, 15%

Butik, 24%

Bostäder, 5%

Övrigt, 10%

Infrastrukturen är väl utbyggd med läns-
flygplatsen Dala Airport, E16 och goda tåg-
förbindelser. Både Trafikverket och Transport-
styrelsen har sina huvudkontor i Borlänge,
som är Sveriges ledande centrum inom
transportteknikområdet.

Den ekonomiska uthyrningsgraden i våra
14 fastigheter är 90,3 procent med ett hyres-
värde för helåret om 101 mkr.

FALUN
Vi är den näst största privata fastighetsägaren
i residensstaden Falun. Fastighetsbeståndet är
koncentrerat till centrum med i huvudsak
handels- och kontorslokaler.

Arbetsmarknaden är diversifierad med ett
aktivt näringsliv och en hög andel offentlig
anställda. Arbetspendlingen från närliggande
kommuner till Falun växer. Likaså arbetstill-
fällena inom turism- och kultursektorerna. Ett
nytt kulturhus förväntas invigas under 2016.

Den ekonomiska uthyrningsgraden i våra
16 fastigheter är 87,7 procent med ett hyres-
värde för helåret om 140 mkr.

MORA
Vi är den näst största privata fastighetsägaren
i Mora. Samtliga fastigheter i beståndet är
koncentrerade till centrum och består i
huvudsak av kontors- och handelslokaler
samt bostäder. Mora har en levande stads-
kärna med ett brett utbud av butiker, restau-
ranger och kaféer. Näringslivet präglas av
tillverkande industri, turism och handel.

Den ekonomiska uthyrningsgraden i våra
12 fastigheter är 94,6 procent med ett hyres-
värde för helåret om 40 mkr.

AFFÄRSOMRÅDE

ÖVERSKOTTSGRAD OCH
EKONOMISK UTHYRNINGSGRAD, %

Överskottsgrad Ekonomisk uthyrningsgrad

50

54

2012 2013 2014 2015

58

62

66

85

87

89

91

95

93

Överskottsgrad Ek. uthyrningsgrad

1 Uppgifter hämtade från Datscha AB.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 25

GÄVLEBORG

MARKNADSHYROR1

Hyra
kr/kvm

Direkt-
avkastning, %

Kontor A-läge 1 000-1 500 6,3-6,5

B-läge 650-750 7,0-8,0

Butik A-läge 2 500-4 000 5,8-6,5

B-läge 900-2 400 6,8-7,5

Lager/
industri

A-läge 500-700 8,0-9,0

B-läge 400-600 8,0-10,0

KUNDER OCH MARKNADER

Med 14 procent av det totala
fastighetsvärdet är affärsområde
Gävleborg bolagets femte största.
Fastighetsbeståndet består i huvud-
sak av centralt belägna handels-,
kontors- och industrilokaler.

Gävleborg har stora tillväxtmöjligheter tack
vare sitt strategiska läge som ort för genomresa
mellan norra och södra Sverige. Regionen
ingår tillsammans med regionerna Söder
manland, Uppsala, Östergötland, Örebro
och Västmanland i det regionala tillväxtpro-
grammet Östra Mellansverige, som strävar
efter att stärka näringslivet i storregionen.
Som regional partner till Business Sweden
genomför Gävleborg en satsning inom ramen
för Invest in Gävleborg för att locka till sig fler
utländska etableringar. Satsningar görs även
inom destinationsutveckling, digital tillgäng-
lighet och internationell marknadsföring. Till-
växten i länet är framförallt koncentrerad till
områdena runt Gävle och Sandviken, båda
med en stark förankring i den råvarubaserade
tillverkningsindustrin.

Länets befolkning bor i huvudsak längs de
stora kommunikationsstråken, Ostkustbanan/
E4, Norra Stambanan/riksväg 83 och Berg-
slagsbanan/E16. Befolkningstillväxten är
stabil och ökande i huvudorten Gävle, dit
inpendlingen från närliggande orter växer
stadigt. Basindustrin är betydande för arbets-
marknaden. Högskolan i Gävle, profilerad
mot byggd miljö och hälsofrämjande arbets-
liv, tillhör ett av Sveriges ledande lärosäten
när det gäller distansutbildning.

GÄVLE
Vi är den största privata fastighetsägaren i
residensstaden Gävle. Fastighetsbeståndet
består av centralt belägna handels- och kon-
torslokaler men även industrilokaler. Det
pågår flera byggprojekt i staden, bland annat
Gävle Strand, som fullt utbyggt ska omfatta
1 200 bostäder. Länsförsäkringar har nyligen
byggt sitt nya huvudkontor i centrum och
vid södra infarten till Gävle ligger detaljplanen
klar för att bygga Gävle View Business Center,
som är ett 15 våningar högt kontorshus. I
området ligger idag handelsområdena Hemsta,
Kryddstigen, Fjällbacken och Hemlingby
Köpstad samt Sörby Urfjäll industriområde.
Kommunen håller på att skapa en ny stads-
del, Gävlehov, med nya arenor för fotboll,
friidrott och tennis samt bostäder och en
ny skola.

Tack vare sitt goda logistikläge, med bland
annat Gävle Hamn, har staden haft en stark
expansion av logistikföretag de senaste åren.
Efterfrågan på lagerlokaler med bra logistiskt
läge är stor. Möjligheterna till arbetspendling
mellan Gävle och Stockholm/Uppsala är
goda och förbättras ytterligare tack vare en
dubbelspårsutbyggnad på sträckan mellan
Skutskär och Furuvik.

Liksom på alla våra verksamhetsorter,
deltar vi aktivt i stadsutvecklingsarbetet.
Tillsammans med 14 andra fastighetsägare,
handelsaktörer och Gävle kommun, deltar vi
i samverkansorganisationen Gävle Centrum-
samverkan. Vi äger också den centrala galle-
rian Flanör.

Den ekonomiska uthyrningsgraden i våra
42 fastigheter är 88,3 procent med ett hyres-
värde för helåret om 191 mkr.

DIÖS FASTIGHETSBESTÅND
I GÄVLEBORG

Antal fastigheter 51

Antal tkvm 251

Fastighetsvärde 1 883

Driftöverskott 120

ANDEL AV TOTALT FASTIGHETSVÄRDE

Gävleborg, 14%

Övriga affärs-
områden, 86%

YTFÖRDELNING PER LOKALSLAG

Kontor, 30%

Industri/lager, 38%

Butik, 20%

Bostäder, 4%

Övrigt, 8%

AFFÄRSOMRÅDE

ÖVERSKOTTSGRAD OCH
EKONOMISK UTHYRNINGSGRAD, %

Överskottsgrad Ekonomisk uthyrningsgrad

50

54

2012 2013 2014 2015

58

62

66

85

87

89

91

95

93

Överskottsgrad Ek. uthyrningsgrad

1 Uppgifter hämtade från Datscha AB.

DIÖS FASTIGHETER ÅRSREDOVISNING 201526

KUNDER OCH MARKNADER

Med 17 procent av det totala
fastighetsvärdet är affärsområde
Västernorrland bolagets tredje
största. Hälften av fastighets
beståndet består av centralt
belägna kontorsfastigheter.

Västernorrland är ett av Sveriges ledande
industrilän inom bland annat skog, energi
och verkstad. Länet har också en av landets
högsta bruttoregionalprodukt och står för en
betydande del av nettoexporten. Närings
livsstrukturen är diversifierad, med en bred
mix inom bland annat cellulosa, fibertekno-
logi, digitala tjänster, bank och försäkring.
Bortsett från storstadsregionerna står Sunds-
vall för de största klusterbildningarna inom
IT, bank pension och försäkring.

Västernorrland, framförallt Sundsvall,
tillhör norra Sveriges ledande arbetsmark-
nadsregion med många privata arbetsgivare.
Flera statliga verk, som Bolagsverket, CSN
och SPV, har etablerat sina huvudkontor i
Sundsvall. Kommunikationerna till och
från Västernorrland är goda, med Ostkust-
banan från söder, Mittbanan från väster och
Botniabanan från norr. Länet har också tre
flygplatser: Sundsvall Timrå Airport, Höga
Kusten Airport och Örnsköldsvik Airport.
E4 passerar länet från söder och E14 från
väster. Befolkningen i länet har ökat sedan
2013, framförallt i Sundsvall.

SUNDSVALL
Vi är den tredje största privata fastighetsägaren
i Sundsvall. Fastighetsbeståndet består av
centralt placerade kontorslokaler, men även
av handels- och industrilokaler och bostäder.
Vi äger bland annat den centrala gallerian,
In:gallerian, i hjärtat av Stenstaden. Sundsvall

har haft en snabb tillväxt när det gäller såväl
handelsytor som arbetstillfällen inom handel.

I stadens centrala delar har det under
många år varit brist på bostäder i förhållande
till befolkningsökningen. Flera spännande
byggprojekt pågår för att binda ihop inner-
staden med närområdena. Bland annat
pågår en upprustning av Inre hamnen och
Södra kajen. Här planerar kommunen att
etablera bostäder, butiker, restauranger och
kontor. Vid Norra Kajen pågår ett omfattande
arbete för att göra om historisk industri-
mark till en attraktiv del av innerstaden.
Planen är att upprätta 2 500 bostadsrätter i
flervåningshus liksom radhus, strandpro-
menad, båtplatser, kaféer och parkeringar.
Den nya sträckningen av E4 och den nya
bron har förbättrat platsens tillgänglighet
betydligt. Längs Selångersån, som rinner
genom Sundsvalls centrum, avslutas under
våren 2016 ett omfattande projekt för att
knyta samman centrum med vattnet och
förädla parkstråken. Utökade och mer till-
gängliga lek- och rekreationsområden med
restauranger, fiskeplatser, grönområden och
aktivetersytor bidrar till en mer attraktiv
och tilltalande innerstad.

För att öka stadens dragningskraft och goda
pendlingsmöjligheter, planerar kommunen för
ett nytt centralt resecentrum. Syftet är att
öka möjligheterna till byte mellan olika
transportslag. Resecentret kommer att erbjuda
tillgång till parkeringar, buss- och taxiytor
liksom kopplingar för gång- cykel-, bil- och
busstrafik. Det planeras stå klart 2020.
Kommunen planerar även för en ombygg-
nation av busstationen Navet i innerstaden,
där stadsbussarna utgår ifrån.

Den ekonomiska uthyrningsgraden i våra
44 fastigheter är 86,4 procent med ett
hyresvärde för helåret om 229 mkr.

DIÖS FASTIGHETSBESTÅND
I VÄSTERNORRLAND

Antal fastigheter 76

Antal tkvm 274

Fastighetsvärde 2 290

Driftöverskott 139

ANDEL AV TOTALT FASTIGHETSVÄRDE

Västernorrland, 17%

Övriga affärs-
områden, 83%

YTFÖRDELNING PER LOKALSLAG

Kontor, 50%

Industri/lager, 15%

Butik, 19%

Bostäder, 10%

Övrigt, 6%

VÄSTERNORRLAND

ÖVERSKOTTSGRAD OCH
EKONOMISK UTHYRNINGSGRAD, %

Överskottsgrad Ekonomisk uthyrningsgrad

50

54

2012 2013 2014 2015

58

62

66

85

87

89

91

95

93

Överskottsgrad Ek. uthyrningsgrad

MARKNADSHYROR1

Hyra
kr/kvm

Direkt-
avkastning, %

Kontor A-läge 1 300-1 950 6,3-7,0

B-läge 1 100-1 700 6,5-7,3

Butik A-läge 1 300-3 500 5,8-6,8

B-läge 900-1 600 6,3-8,0

Lager/
industri

A-läge 425-800 7,0-8,5

B-läge 375-800 7,8-9,5

AFFÄRSOMRÅDE

1 Uppgifter hämtade från Datscha AB.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 27

KUNDER OCH MARKNADER

Vårt största affärsområde, Jämtland,
står för 22 procent av det totala
fastighetsvärdet. Majoriteten av
fastigheterna finns i Östersund där
vi är den största privata fastighets-
ägaren. Centralt belägna kontors-
fastigheter, butiker och bostäder
dominerar beståndet.

Residensstaden Östersund har sedan bolags-
starten varit säte för vår verksamhet. Tio mil
väster om Östersund ligger Sveriges alpina
centrum, Åre, som är vår andra verksamhets-
ort inom affärsområdet. Skog och jordbruk
är betydande näringsgrenar för Jämtlands
län, som även är rikt på sten och mineral.
Tack vare produktion av vattenkraft, vind-
kraft och bioenergi från skog och jordbruk,
liksom solenergi, är länet en viktig nettoex-
portör av energi från förnybara energikällor.
Jämtland är en ledande destination inom
naturbaserade upplevelser och har en stark
ställning som ett av landets ledande inom
turistfiske. Besöksnäringen är betydande,
framförallt i fjällvärlden.

Jämtland har, tack vare ökat fokus på energi-
effektivisering, en betydande tillväxtpotential
i produktionen av miljövänlig energi. Fram-
förallt om utvecklingen kopplas till innova-
tion och forskning. På Mittuniversitet, där
Östersund utgör en av tre campusorter, bedrivs
en skogsindustriell forskarskola, FORIC, i
nära samarbete med den fiberbaserade indu-
strin. En stor utmaning för länets tillväxt är
den låga utbildningsnivån kombinerad med
stora pensionsavgångar. Då fler yrken än
tidigare kräver högre utbildning, är det av-
görande att länet klarar av att kompetens-
mässigt matcha arbetsmarknadens behov.

Kommunikationsmöjligheterna är goda
vad gäller såväl person- som godstrafik. I
länet finns två flygplatser med reguljär trafik.
E14, mellan Sundsvall och Trondheim, liksom

E45, mellan Göteborg och Karesuando, korsar
länet i öst-västlig respektive nord-sydlig
riktning. Järnvägsförbindelser finns för både
person- och godstrafik via Inlandsbanan och
Mittbanan.

ÖSTERSUND
Vi är den största privata fastighetsägaren i
Östersund. Fastighetsbeståndet är i huvudsak
koncentrerat till centrum och domineras av
kontorslokaler och butikslokaler, men även
bostäder och industri. Befolkningsutveck-
lingen är positiv och kommunen har antagit
ett tillväxtmål om 65 000 invånare 2025.
Dagens invånarantal är 61 054.

Efterfrågan på bostäder i centrala lägen är
mycket hög liksom betalningsviljan. Bostads-
projekt pågår bland annat vid Storsjö Strand,
Stadsdel Norr och Remonthagen. 2019 står
staden återigen värd för VM i skidskytte,
vilket förväntas bidra till stadens utveckling.
Etableringen av Statens servicecenter är
betydande för arbetsmarknaden som under
året har nyrekryterat och snart erbjuder
150 arbetsplatser.

Den ekonomiska uthyrningsgraden i våra
88 fastigheter är 89,2 procent med ett hyres-
värde för helåret om 282 mkr.

ÅRE
Åre är orten där visionen om Diös tog form i
samband med att ett antal investerare träffades
2005. Vi äger fastigheter med kontors- och
butikslokaler. Med Sveriges största skidområde
är Åre ett av landets mest väletablerade turist-
mål och i de centrala lägena ligger pris- och
hyresnivåerna i paritet med storstädernas.
2019 arrangeras alpina VM, vilket förväntas
bidra positivt till den viktiga besöksnäringen.
Orten har en positiv befolknings- och syssel-
sättningsutveckling och ett näringslivsklimat
som präglas av drivkraft och lokal samverkan.

Den ekonomiska uthyrningsgraden i våra
28 fastigheter är 88,9 procent med ett hyres-
värde för helåret om 38 mkr.

DIÖS FASTIGHETSBESTÅND
I JÄMTLAND

Antal fastigheter 119

Antal tkvm 325

Fastighetsvärde 2 946

Driftöverskott 166

ANDEL AV TOTALT FASTIGHETSVÄRDE

Jämtland, 22%

Övriga affärs-
områden, 78%

YTFÖRDELNING PER LOKALSLAG

Kontor, 29%

Industri/lager, 16%

Butik, 15%

Bostäder, 26%

Övrigt, 14%

JÄMTLAND

ÖVERSKOTTSGRAD OCH
EKONOMISK UTHYRNINGSGRAD, %

Överskottsgrad Ekonomisk uthyrningsgrad

50

54

2012 2013 2014 2015

58

62

66

85

87

89

91

95

93

Överskottsgrad Ek. uthyrningsgrad

MARKNADSHYROR1

Hyra
kr/kvm

Direkt-
avkastning, %

Kontor A-läge 850-1 700 6,5-7,5

B-läge 700-1 300 7,3-8,3

Butik A-läge 1 200-2 500 6,3-7,3

B-läge 900-1 600 6,8-8,0

Lager/
industri

A-läge 450-800 7,5-9,5

B-läge 350-600 8,0-10,0

AFFÄRSOMRÅDE

1 Uppgifter hämtade från Datscha AB.

DIÖS FASTIGHETER ÅRSREDOVISNING 201528

KUNDER OCH MARKNADER

Affärsområde Västerbotten är vårt
fjärde största med 15 procent av
det totala fastighetsvärdet. Fastig-
hetsbeståndet är diversifierat och
lokaliserat till Umeå och Skellefteå.

Västerbotten är affärsområdet med det mest
diversifierade fastighetsbeståndet. Fastigheterna
i centrala Umeå består i huvudsak av kontors-
och butikslokaler samt bostäder, medan fastig-
heterna i stadens utkant domineras av industri-
lokaler. I Skellefteå är beståndet varierat och
koncentrerat till stadens centrala delar.

Västerbotten genomgår en tydlig urbanise-
ring där 73 procent av länets befolkning bor
i Umeå och Skellefteå kommuner. Befolknings-
tillväxten i orternas centrala delar är positiv,
framförallt i Umeå som har ökat med omkring
30 procent sedan 1990. Förutsättningarna för
en fortsatt stark tillväxt är goda tack vare bra
kommunikationer, god tillgång till högre ut-
bildning och forskning och en attraktiv livs-
miljö. Industrisektorn, framförallt råvaru-
industrin, bidrar starkt till tillväxten. Det gör
även Umeå universitet, med campus i både
Umeå och Skellefteå, som bedriver forskning
i världsklass.

Västerbottens bruttoregionalprodukt, BRP,
har ökat med mer än 60 procent sedan 2000.
Drygt 85 procent av länets sysselsatta finns i
Umeå och Skellefteå där cirka 90 procent av
BRP produceras och där merparten av inves-
teringarna sker.

UMEÅ
Vi är den fjärde största privata fastighetsägaren
i Umeå. Kommunen har en uttalad hållbar-
hetstrategi för staden som går ut på att förtäta
de centrala delarna genom att dels bygga på
höjden, dels lägga nya tätbebyggda blandade
kvarter intill gamla. Tillväxtmålet om 200 000
invånare senast 2050 är utgångspunkt för
stadsplaneringen. Flera större byggprojekt
pågår, däribland bygget av det nya badhuset
och ett nytt resecentrum. Utvecklingen av
vägsystemet ”Umeåprojektet E4/E12”, som
syftar till att avleda de två tunga trafiklederna
som idag passerar genom centrala Umeå, är

ännu ett omfattande byggprojekt. Dessutom
pågår flera bostadsbyggnadsprojekt.

Staden har utvecklats till en attraktiv
etableringsort för bland annat företag inom
IT-sektorn, tack vare universitetets fram-
gångsrika forskning. Handeln är också en
bransch som har vuxit sig stark.

Den ekonomiska uthyrningsgraden i våra
26 fastigheter är 86,9 procent med ett hyres-
värde för helåret om 100 mkr.

SKELLEFTEÅ
Vi är den tredje största privata fastighetsägaren
i Skellefteå. Fastighetsbeståndet är varierat
och starkt koncentrerat till centrum. I staden
bedrivs lokal forskning som bidrar till nya
innovationer från såväl etablerade industriföre
tag som kreativa medieföretag. Flera företag
inom dataspelsutveckling har etablerat sig på
orten, liksom olika konsultföretag som bidrar
till basindustrins omställning. Efter flera år
av svalt bostadsbyggande har flera bostads-
projekt initierats. Enligt kommunens för-
djupade översiktsplan kan drygt 1 200 nya
bostäder byggas i centrala staden fram till
2030.

Den ekonomiska uthyrningsgraden i våra
13 fastigheter är 95,7 procent med ett hyres-
värde för helåret om 62 mkr.

DIÖS FASTIGHETSBESTÅND
I VÄSTERBOTTEN

Antal fastigheter 43

Antal tkvm 226

Fastighetsvärde 2 046

Driftöverskott 90

ANDEL AV TOTALT FASTIGHETSVÄRDE

Västerbotten, 15%

Övriga affärs-
områden, 85%

YTFÖRDELNING PER LOKALSLAG

Kontor, 39%

Industri/lager, 23%

Butik, 18%

Bostäder, 10%

Övrigt, 10%

VÄSTERBOTTEN

ÖVERSKOTTSGRAD OCH
EKONOMISK UTHYRNINGSGRAD, %

Överskottsgrad Ekonomisk uthyrningsgrad

50

54

2012 2013 2014 2015

58

62

66

85

87

89

91

95

93

Överskottsgrad Ek. uthyrningsgrad

MARKNADSHYROR1

Umeå Skellefteå

Hyra
kr/kvm

Direkt-
avkastning, %

Hyra
kr/kvm

Direkt-
avkastning, %

Kontor A-läge 1 350-2 000 5,8-6,5 850-1 350 7,3-8,5

B-läge 1 050-1 400 6,0-7,5 650-1 050 8,0-9,5

Butik A-läge 2 200-4 000 6,0-6,5 1 050-1 600 7,0-7,8

B-läge 700-1 800 6,3-6,8 750-1 150 7,0-8,8

Lager/
industri

A-läge 750 300-750 8,0-11,0

B-läge 350 300-550 8,0-11,0

AFFÄRSOMRÅDE

1 Uppgifter hämtade från Datscha AB.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 29

KUNDER OCH MARKNADER

Affärsområde Norrbotten står för
13 procent av det totala fastig-
hetsvärdet och är därmed vårt
minsta. Fastighetsbeståndet består
i huvudsak av kontorslokaler i
centrala Luleå.

Norrbotten är ett av de län som har haft
starkast tillväxt i landet. Mellan 2000 och
2012 ökade bruttoregionalprodukten med
68 procent i löpande priser, framförallt tack
vare råvaruproduktionen som ökade med 189
procent under samma period. Förutom den
viktiga basindustrin är kunskapsintensiva
tjänstenäringar, upplevelsenäringar, test- och
övningsverksamhet liksom energi- och miljö-
teknik viktiga tillväxtområden. Gränsöver-
skridande samarbeten, innovationsförmåga
och transport- och kommunikationsteknik är
betydande förutsättningar för fortsatt tillväxt.
Luleå tekniska universitet utgör en viktig
kugge genom forskning och utbildning i
världsklass. Forskningen sker i nära samarbete
med företag som Bosch, Ericsson, Scania,
LKAB, SKF och ledande internationella
universitet.

Efter en kraftig befolkningsminskning 2007
har befolkningsutvecklingen varit positiv.
Idag är Luleåregionen den region norr om
Uppsala som har flest invånare. Tillväxtviljan
i länets småföretag ligger över rikssnittet men
tillgången till infrastruktur lyfts fram som
hinder för tillväxt. Investeringar om 760 mil-
joner kronor under perioden 2014–2025 är
beslutade i syfte att förbättra regionens trans-
portinfrastruktur. Dessa inkluderar dels väg-
investeringar och trafiksäkerhetsåtgärder på
E4, E10, E45 liksom länets statliga vägnät,
dels investeringar i kollektivtrafik, gång- och
cykelåtgärder samt bidrag till kommunala
vägåtgärder.

LULEÅ
Vi är den näst största privata fastighetsägaren i
Luleå och erbjuder i huvudsak kontorslokaler
samt till viss del butiks- och industrilokaler
och bostäder. Luleå kommun har haft en
utveckling över det vanliga de senaste åren
och utsågs till Årets Tillväxtkommun 2015
av Arena för Tillväxt och Sweco. Den poli-
tiska ledningens strävan efter att stärka sin
internationella attraktionskraft har lett till
flera internationella etableringar. Facebook,
EMC, Milestone, Fusion IO, Cygate,
Goodtech och Coromatic är några exempel.

Kommunen för en målmedveten bostads-
politik och samhällsplanering. Handels
strategin, som är utarbetad tillsammans med
Svensk Handel, ska skapa fler platser för handel,
mötesplatser och högre byggnader i centrum.
Flera strategiskt viktiga byggprojekt pågår,
bland andra TeliaSoneras regionkontor och
Vattenfalls huvudkontor. Dessutom pågår
flera bostadsbyggen.

Vi är stolt hyresvärd för Luleå Näringslivs
verksamhet i Luleå Science Park, där vi
erbjuder flexibla lokaler som lockar människor
att etablera och driva kunskapsföretag. Cirka
100 företag driver idag global teknikutveckling
varav vissa är världsledande. Vetenskapens
Hus, där IVA Nord, LKAB och Luleå tek-
niska universitet driver öppna arrangemang
med inriktning mot forskning, utbildning
och konstnärligt utvecklingsarbete, är ytter
ligare en av våra kronjuveler.

Den ekonomiska uthyrningsgraden i våra
18 fastigheter är 91,2 procent med ett hyres-
värde för helåret om 167 mkr.

ANDEL AV TOTALT FASTIGHETSVÄRDE

Norrbotten, 13%

Övriga affärs-
områden, 87%

YTFÖRDELNING PER LOKALSLAG

Kontor, 62%

Industri/lager, 12%

Butik, 19%

Bostäder, 3%

Övrigt, 4%

DIÖS FASTIGHETSBESTÅND
I NORRBOTTEN

Antal fastigheter 18

Antal tkvm 120

Fastighetsvärde 1 659

Driftöverskott 100

NORRBOTTEN

ÖVERSKOTTSGRAD OCH
EKONOMISK UTHYRNINGSGRAD, %

Överskottsgrad Ekonomisk uthyrningsgrad

50

54

2012 2013 2014 2015

58

62

66

85

87

89

91

95

93

Överskottsgrad Ek. uthyrningsgrad

MARKNADSHYROR1

Hyra
kr/kvm

Direkt-
avkastning, %

Kontor A-läge 1 100-2 000 6,5-7,5

B-läge 900-1 400 6,8-8,8

Butik A-läge 1 600-4 000 5,8-6,8

B-läge 900-1 500 6,5-8,3

Lager/
industri

A-läge 500-750 7,3-8,8

B-läge 450-700 7,5-9,8

AFFÄRSOMRÅDE

1 Uppgifter hämtade från Datscha AB.

DIÖS FASTIGHETER ÅRSREDOVISNING 201530

FÖRVALTNINGS-
	 BERÄTTELSE

 Flanör galleria, Norr 14:5, Gävle.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 31

FÖRVALTNINGS-
BERÄTTELSE

FÖRVALTNINGSBERÄTTELSE

Styrelsen och vd för Diös Fastig-
heter AB (publ), organisations-
nummer 556501-1771, avger
härmed redovisning för koncernen
och moderbolaget för räkenskaps
året 2015. Styrelsens rapport om
intern kontroll avseende finansiell
rapportering, bolagsstyrnings
rapporten, omfattar såväl moder-
bolaget som koncernen och är
upprättad i enlighet med årsredo-
visningslagen, se sid. 68–74.

VERKSAMHETEN
Vi är ett av norra Sveriges ledande privata
fastighetsbolag med ett totalt fastighetsvärde
om 13 381 mkr (12 200). Bolaget erbjuder
kommersiella lokaler och bostäder i centrum
nära lägen. Verksamheten är organiserad i
sex affärsområden: Dalarna, Gävleborg,
Västernorrland, Jämtland, Västerbotten och
Norrbotten. Huvudkontoret är placerat i
Östersund. Sedan 2006 är bolaget noterat på
NASDAQ OMX Stockholm. Största ägaren
är AB Persson Invest med 15,4 procent av
innehav och röster.

Verksamheten i moderbolaget utgörs av
koncerngemensamma funktioner, såsom IT,
ekonomi och finans, HR, hyresadministra-
tion, kommunikation och energioptimering
samt ägande och drift av koncernens dotter-
bolag. Omsättningen uppgick till 127 mkr

(118) och resultatet efter skatt till -11 mkr (-9).
Nettoomsättningen består i huvudsak av
sålda tjänster till dotterbolag.

FINANSIELLA MÅL
De finansiella målen syftar till att säkerställa
bolagets finansiella stabilitet. De mätbara
och riskbegränsande finansiella målen är:

 Soliditet om minst 25 procent på kort sikt
och 30 procent på lång sikt.

 Räntetäckningsgrad om minst 1,8 gånger.
 Belåningsgrad om maximalt 65 procent.

För år 2015 uppnådde bolaget de finansiella
målen, med undantag för det långsiktiga
soliditetsmålet. Samtliga finansiella nyckeltal
förbättrades och bolaget uppfyller med margi-
nal de krav som bankerna ställer på bolagets
finansiella stabilitet. Soliditeten uppgick till
27,4 procent (27,3) i koncernen och 11,9
procent (15,8) i moderbolaget. Efter den
föreslagna utdelningen blir soliditeten 26,2
(26,0) procent i koncernen och 9,7 (13,5)
procent i moderbolaget.

ÅTERKÖP AV EGNA AKTIER
Årsstämman 2015 beslutade att bolaget får
återköpa egna aktier motsvarande maximalt
10 procent av samtliga utestående aktier i
bolaget. Inga återköp av egna aktier gjordes
under året.

HÄNDELSER EFTER RÄKENSKAPSÅRETS UTGÅNG
För händelser efter räkenskapsårets utgång,
se not 25 på sid 65.

 Göran Lilja, fastighetsskötare, Östersund.

DIÖS FASTIGHETER ÅRSREDOVISNING 201532

FASTIGHETSBESTÅND
OCH DRIFTÖVERSKOTT

Strategin att koncentrera beståndet
till centralt belägna fastigheter i
norra Sveriges tillväxtorter har
fortlöpt under året.

FASTIGHETER
Fastighetsbeståndet bestod den 31 december
av 351 fastigheter (354) med en total uthyr-
ningsbar area om 1 463 tkvm (1 423). Mark-
nadsvärdet uppgick till 13 381 mkr (12 200).
Värdeförändringen förklaras av genomförda
investeringar om 456 mkr (386), orealiserade
värdeförändringar om 262 mkr (47), förvär-
vade fastigheter om 622 mkr (25) och genom
förda försäljningar om -159 mkr (-80).

Innehavet bestod vid årets slut i huvudsak
av kommersiella fastigheter 90 procent (90)
med följande fördelning av det totala hyres-
värdet: 46 procent (45) kontor, 24 procent
(25) butik, 7 procent (8) lager/industri och
13 procent (12) övrigt. Bostadsfastigheter
utgjorde 10 procent (10) av innehavet.

HYRESVÄRDE OCH HYRESINTÄKTER
Fastighetsbeståndets totala hyresvärde upp-
gick till 1 466 mkr (1 448). Det ökade hyres-
värdet är hänförligt till genomförda förvärv
och omförhandlingar under året. Bedömt

hyresvärde för vakanta lokaler är 147 mkr
(137). De kontrakterade hyresintäkterna upp-
gick vid årets slut till 1 361 mkr (1 290). I
hyresintäkterna ingår hyrestillägg om totalt
155 mkr (147) som vidarefaktureras hyres-
gästerna. Hyrestilläggen avser fastighetsskatt,
värme, vatten, avfall och elkostnader. Antalet
lokalhyresavtal uppgick till 2 677 (2 544)
med kontrakterade hyresintäkter om 1 162
mkr (1 107).

Hyresavtal med en löptid om tre år eller
längre är normalt föremål för uppräkning mot
konsumentprisindex per den sista oktober
närmast föregående år. Beräknat på kontrak-
terade kommersiella avtal utgör den indexe-
rade andelen 76 procent.

Av fastigheternas totala area om 1 463 tkvm
(1 423), var 1 214 tkvm (1 169) uthyrda per
den 31 december 2015. Det motsvarar en
areamässig uthyrningsgrad om 83,0 procent
(82,2) och en ekonomisk uthyrningsgrad
om 88,3 procent (89,2). Snitthyran för
lokalhyresavtalen, beräknat som kontrakterad
hyra och uthyrd area, ökade till 1 100 kronor
per kvm (1 091).

Nettouthyrningen för året uppgick till 48
mkr (29). Den positiva effekten av nettout-
hyrningen, allt annat lika, är koncentrerad
till 2016.

FASTIGHETSKOSTNADER
Fastighetskostnaderna minskade med 11
mkr (19) och slutade på 539 mkr (550). Den
huvudsakliga förklaringen är hänförbar till
lägre taxebundna kostnader, minskade repa-
rationer och effekten av våra energibesparings
åtgärder. Fortsatt noggrann uppföljning av
obetalda förfallna hyror har lett till att kund-
förlusterna är låga. Dessa uppgick till 4 mkr
(4), vilket motsvarar 0,3 procent (0,3) av de
totala intäkterna.

DRIFTÖVERSKOTT OCH ÖVERSKOTTSGRAD
Driftöverskottet uppgick till 776 mkr (762),
vilket motsvarar en ökning med 1,8 procent
(3,3). Förändringen beror i huvudsak på
lägre fastighetskostnader. Överskottsgraden,
det vill säga driftöverskottet i relation till
hyresintäkterna, ökade till 59,9 procent
(59,0).

KONTRAKTSTRUKTUR
Det totala antalet hyreskontrakt var 8 466
(8 136), varav 2 136 (2 122) avsåg bostäder
och 3 653 (3 470) parkeringar. Den genom-
snittliga kontraktstiden för de tio största
hyresgästerna uppgick till 4,3 år (3,8). Av det
totala kontraktsvärdet för lokaler, förfaller
14 procent (13) under nästa år.

HYRESVÄRDE PER LOKALTYP

Kontor, 46%

Industri/lager, 7%

Butik, 24%

Bostäder, 10%

Övrigt, 13%

HYRESVÄRDE PER AFFÄRSOMRÅDE

Dalarna, 20%

Gävleborg, 15%

Västernorrland, 20%

Jämtland, 23%

Västerbotten, 11%

Norrbotten, 11%

2011 2012 2013 2014 2015

DRIFTÖVERSKOTT OCH ÖVERSKOTTSGRAD

Driftöverskott, mkr

mkr %

Överskottsgrad, %

0

100

200

300

400

500

600

800

700

53

54

55

56

57

58

59

60

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 33

2011 2012 2013 2014 2015

HYRESVÄRDE OCH UTHYRNINGSGRAD

Hyresvärde, mkr

mkr %

Ek. uthyrningsgrad, %

0

400

800

1 200

1 600

80

84

88

92

96

100

FASTIGHETSBESTÅNDET PER AFFÄRSOMRÅDE1

Resultatposter, mkr Dalarna Gävleborg Västernorrland Jämtland Västerbotten Norrbotten Diös-
koncernen

Hyresintäkter 261 190 246 293 152 152 1 295

Övriga intäkter 4 4 6 2 1 4 20

Reparationer och underhåll -15 -10 -16 -18 -10 -7 -76

Taxebundna kostnader -37 -25 -38 -50 -22 -15 -187

Fastighetsskatt -12 -10 -13 -14 -7 -8 -64

Övriga fastighetskostnader -29 -21 -32 -33 -17 -17 -149

Fastighetsadministration -11 -8 -14 -14 -7 -10 -63

Driftöverskott 161 120 139 166 90 100 776

Realiserad värdeförändring - 2 4 5 -1 - 11

Orealiserad värdeförändring -37 98 -16 90 42 85 262

RESULTAT EFTER VÄRDEFÖRÄNDRINGAR FASTIGHETER 124 221 128 261 131 185 1 049

Balansposter och nyckeltal Dalarna Gävleborg Västernorrland Jämtland Västerbotten Norrbotten Diös-
koncernen

Antal fastigheter 44 51 76 119 43 18 351

Uthyrbar area, tkvm 267 251 274 325 226 120 1 463

Investeringar, mkr 98 39 77 107 56 78 455

Verkligt värde, mkr 2 558 1 883 2 290 2 946 2 046 1 659 13 381

Hyresvärde, mkr 292 216 289 334 169 167 1 466

Överskottsgrad, % 61,5 63,3 56,4 56,7 59,3 65,3 59,9

Ekonomisk uthyrningsgrad, % 89,5 88,1 85,3 87,7 89,7 91,2 88,3

1 Avrundningar kan medföra att kolumner/rader inte summerar.

2011 2012 2013 2014 2015

FASTIGHETSVÄRDE OCH VÄRDEFÖRÄNDRINGAR

Fastighetsvärde, mkr

mkr %

Värdeförändring fastigheter, %

–2 000

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

0,0

­1,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

FÖRVALTNINGSBERÄTTELSE

KÄNSLIGHETSANALYS FASTIGHETSVÄRDERINGAR

Förändring Förändring verkligt värde, mkr

Hyresintäkter +/- 50 kr/kvm +984/- 985

Driftskostnader -/+ 25 kr/kvm +493/- 492

Direktavkastning -/+ 0,5%-enhet +787/-678

Kalkylränta -/+ 0,5%-enhet +265 /-259

Vakansgrad -/+- 1,0%-enhet +/- 156

KÄNSLIGHETSANALYS RESULTAT

Förändring Resultateffekt, mkr

Kontrakterade hyresintäkter +/- 1%-enhet +/- 13

Ekonomisk uthyrningsgrad +/- 1%-enhet +/- 15

Fastighetskostnader -/+ 1%-enhet +/-5

Räntenivå för räntebärande skulder -/+ 1%-enhet +/- 34

DIÖS FASTIGHETER ÅRSREDOVISNING 201534

Vår strategiska transaktions- och
fastighetsutvecklingsverksamhet
skapar tillsammans med en effektiv
förvaltning, förutsättningar för
långsiktig tillväxt.

Vi ska verka för och aktivt bidra till tillväxt på
orter i norra Sverige som uppfyller kriterierna:
befolkningstillväxt, stabil infrastruktur,
aktivt näringsliv, tydlig stadskärna, aktiv
och välmående kommun samt ett etablerat
universitet eller en etablerad högskola. Med
noggranna marknads- och fastighetsanalyser
som grund, genomför vi förvärv av fastigheter
på prioriterade orter för att uppnå synergi
effekter och god avkastning. Fastigheter som
ligger utanför vår strategiska inriktning, där
möjligheterna att tillföra ytterligare värde är
begränsade, kan bli föremål för avyttring.
Transaktionsverksamheten bedrivs med stor
affärsmässighet och i huvudsak av intern
kompetens. Om-, till- eller nybyggnation,
liksom energibesparande åtgärder, genomförs i
nära dialog med våra hyresgäster i syfte att
förädla beståndet och öka fastigheternas
attraktion och avkastning.

FÖRVÄRV
Under året har vi förvärvat 3 fastigheter (1)
om totalt 51 tkvm, till ett underliggande
fastighetsvärde om 653 mkr (25). I Skellefteå
fördubblade vi beståndet genom att förvärva

tre centralt placerade fastigheter som kom-
pletterar det övriga beståndet på orten väl.
Vi offentliggjorde också en bytesaffär i
Umeå och Östersund som innebär att vi
förvärvar centralt belägna kommersiella
fastigheter och bostäder och avyttrar bostads
fastigheter i externa lägen. Tillträde var den
21 januari 2016 (se not 25).

FÖRSÄLJNINGAR
Vi har under året avyttrat 6 fastigheter (11)
om totalt 15 tkvm (29), till ett underliggande
fastighetsvärde om 177 mkr (99). Av de avytt-
rade fastigheterna var två belägna i Väster-
norrland, tre i Jämtland och en i Väster-
botten. Dessutom gjordes en delavyttring
av en fastighet i Gävleborg. I samband med
bytesaffären i Österund och Umeå kommer
elva fastigheter om totalt 40 tkvm till ett
värde om 321 mkr att avyttras i företrädesvis
externa lägen. Tre av dessa ligger i Umeå och
åtta i Östersund. Frånträde var den 21 januari
2016 (se not 25).

FASTIGHETSUTVECKLING
Majoriteten av våra projektinvesteringar
genomförs i form av ny-, om- och tillbygg
nation liksom i energibesparande åtgärder.
Under året investerades totalt 456 mkr (386)
i sammanlagt 583 projekt (501). Vid årets slut
pågick 297 projekt (347), med en återstående
investeringsvolym om 294 mkr (310) och en
total investeringsvolym om 899 mkr (870).

EXEMPEL PÅ UTVECKLINGSPROJEKT

 GreenBuilding i Humlan 6, Luleå
Tillsammans med hyresgästerna Sweco,
NCC och Affirmo genomförs omfattande
ombyggnation och energibesparande åtgärder
i fastigheten Humlan 6 i centrala Luleå.
Fastigheten består i huvudsak av kontors
lokaler. Hyresgästernas behov av moderna
aktivitetsytor liksom deras miljökrav har
varit drivande i projektet. Både kyla och
värme har anpassats med funktionsenliga
installationer för att klara GreenBuilding-
certifiering. Projektet beräknas vara klart
under första halvåret 2016.

 Skola och bostäder i Norrbacka 1, Sundsvall
I anslutning till Norra berget i Sundsvall,
pågår ett ombyggnads- och energiprojekt för
att möta gymnasieskolan Skvaderns långsik-
tiga behov. Bland annat installeras moderna
ventilations- och kylanläggningar för att
minska driftkostnaderna. Vakanta lokaler i
fastigheten omvandlas till bostäder. Genom
konverteringen och utnyttjandet av befintlig
byggrätt, ökar fastighetens avkastning samti-
digt som vi bidrar till att minska bostadsbris-
ten. Projektet beräknas vara klart under 2017.

 Upprustning av Galleria Vintergatan, Skellefteå
I samarbete med två andra fastighetsägare
genomfördes en om- och tillbyggnad av
Galleria Vintergatan i Skellefteå. Syftet var
att öka kundupplevelsen liksom att förbättra
tillgängligheten och säkerheten. Projektet
färdigställdes under året.

TRANSAKTIONER OCH
FASTIGHETSUTVECKLING

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 35

AVYTTRING

Kommun Antal Fastighets-
beteckning

Fastighetstyp Uthyrningsbar
 area, kvm

Försäljningspris,
 mkr

Frånträde

Gävle Del av Söder 38:5 (3D) Bostad 1 320 18 2015-02-20

Östersund 1 Hästen 4 Bostad 971 4 2015-06-15

Umeå 1 Stadshuset 7 Kontor/Övrigt 1 538 7 2015-08-19

Östersund 1 Lund 1:17 Del av Mark - 11 2015-09-09

Östersund 1 Lien 2:7, 2:69 Bostad 5 008 123 2015-11-06

Sundsvall 1 Vivsta 3:39 Kontor 2 386 12 2015-12-01

Sundsvall 1 Mallberget 1:15 Industri/lager 3 238 2 2015-12-23

TOTALT 6 14 461 177

FÖRVÄRV

Kommun Antal Fastighets-
beteckning

Fastighetstyp Uthyrningsbar
 area, kvm

Förvärvspris,
 mkr

Tillträde

Skellefteå 1 Sirius 16/24/25 Kontor/Hotell 24 629 312 2015-12-01

Skellefteå 1 Sleipner 5 Kontor 16 661 218 2015-12-01

Skellefteå 1 Hjorten 5 Kontor 9 655 122 2015-12-01

TOTALT 3 50 945 653

TIO STÖRSTA PÅGÅENDE PROJEKTEN PÅBÖRJADE UNDER 2015

Kommun Fastighet Typ av
lokal

Projektarea,
kvm

Planerad
investering,

mkr

Återstående
investering,

mkr

Beräknad ek.
uthyrningsgrad
efter projekt, %

Ökning i
hyresvärde1,

 mkr

Totalt
hyresvärde,

mkr

Färdig
ställandeår

Luleå Humlan 6 Kontor 6 040 39,0 13,9 94 3,5 11,5 2016

Östersund Kommunalmannen 4 Kontor 2 438 21,0 11,9 97 1,5 5,5 2016

Umeå Rind 5 Bostäder 1 038 19,5 19,0 97 0,5 8,9 2016

Sundsvall Norrbacka 1 Skola 7 145 14,4 11,8 86 1,2 1,2 2017

Sundsvall Hälsan 7 Kontor 2 362 14,1 5,9 85 2,5 22,1 2016

Falun Kansliet 20 Skola 5 577 13,6 13,3 89 1,4 24,7 2016

Gävle Norr 31:9 Kontor 871 7,8 0,1 91 0,5 29,2 2016

Sundsvall Lagmannen 9 Kontor 1 210 7,8 4,2 92 0,5 5,4 2016

Gävle Alderholmen 19:2 Skola 867 7,0 0,0 100 0,8 1,7 2016

Östersund Frösö 3:7 Kontor 1 046 6,5 0,5 88 0,6 39,4 2016

Summa 28 594 150,7 80,6 13,0

Summa övriga
297 projekt

748,3 203,6

TOTALT 899,0 294,3

 Centralpalatset, Barberaren 7, Östersund.

FÖRVALTNINGSBERÄTTELSE

1 I förekommande fall minskade driftkostnader.

DIÖS FASTIGHETER ÅRSREDOVISNING 201536

Fastighetsbeståndet hade totalt
sett en positiv värdeutveckling och
ökade till 13 381 mkr (12 200).
Den genomsnittliga värderings
yielden uppgick till 6,7 procent
(6,9).

VÄRDERINGSMODELL OCH METOD
Vid varje bokslutstidpunkt värderas samtliga
fastigheter till det verkliga värdet för tid-
punkten. Verkligt värde är det pris till vilket
en överlåtelse kan ske mellan oberoende och
kunniga parter som har ett intresse av att
transaktionen genomförs. Varje fastighet
värderas individuellt, varför eventuella port-
följeffekter inte beaktas. Värderingsmodel-
len innefattar en årlig externvärdering, via
värderingskonsulten Savills, av de 100 värde
mässigt största fastigheterna, uppdelade på
25 procent per kvartal. Resterande fastig
heter, som inte är föremål för stora föränd-
ringar, internvärderas. De som är föremål
för större förändringar, såsom nytecknade
eller uppsagda hyresavtal, liksom omfattande
om- eller nybyggnationer, internvärderas
med bistånd av Savills.

Fastighetsbeståndets värde beräknas som
summan av driftöverskottets nuvärde
minskat med återstående investeringar på
igångsatta projekt under de närmaste fem
åren, samt nuvärdet av bedömt restvärde år
sex. De historiska utfallen för perioden 2005–
2015 samt prognoser för 2016 har legat till
grund för det prognostiserade driftöverskottet.

FASTIGHETERNAS
	VÄRDERING

Underlagen innefattar hyresavtal, information
om vakanta objekt, faktiska och budgeterade
drift- och underhållskostnader, fastighets-
skatt och fastighetsadministration samt
uppgifter om pågående och planerade inves-
teringar. Dessutom har förvaltare och affärs-
områdeschefer levererat in specifika uppgifter
för respektive värdering med utgångspunkt
från kontinuerliga fastighetsbesiktningar.

VÄRDEFÖRÄNDRINGAR
Fastighetsbeståndets värde uppgick till 13 381
mkr (12 200). Värdeförändringen uppgick
till 273 mkr (62), varav 11 mkr (15) var reali-
serat och 262 mkr (47) var orealiserat. Den
orealiserade värdeförändringen motsvarar en
förändring med 2,0 procent (0,4). Koncernens
positiva orealiserade värdeförändring förklaras
av både lägre avkastningskrav och av för-
bättrade kassaflöden till följd av högre
hyresnivåer, främst som ett resultat av
projektinvesteringar.

OSÄKERHETSINTERVALL
Alla fastighetsvärderingar görs utifrån ett
antal antaganden om framtiden och mark-
naden, vilket innebär ett mått av osäkerhet.
I Savills bedömningar finns ett osäkerhets-
intervall om +/-7,5 procent.

KÄNSLIGHETSANALYS
Marknadsvärdet påverkas främst av juste-
ringar i direktavkastningskravet eller kalkyl-
räntan. Direktavkastningskravet påverkas dels
av jämförbara fastighetstransaktioner på res-
pektive delmarknad, dels av utvecklingen

för den aktuella fastigheten och dess del-
marknad. Fastighetens läge, hyresnivå,
vakansgrad, samt marknadsutvecklingen
på den ort där fastigheten ligger är viktiga
faktorer när direktavkastningen bestäms.
Kalkylräntan motsvarar marknadens krav
på totalavkastning. Utgångspunkten för
kalkylräntan är realräntan, kompenserad
för inflation samt generell och specifik risk-
premie för fastigheten. Tillförlitligheten för
värdebedömningarna ökar i takt med antalet
fastighetstransaktioner som offentliggörs för
marknaden.

FASTIGHETERNAS VÄRDEFÖRÄNDRINGAR PER AFFÄRSOMRÅDE

AFFÄRSOMRÅDE Marknadsvärde
2015-12-31,

mkr

Marknadsvärde
2014-12-31,

mkr

Förändring,
%

Förändring,
mkr

Genom-
snittlig

kalkylränta,
%

Genomsnittligt
direktavkast-

ningskrav,
värdering, %

Varav
investeringar/

förvärv, mkr

Varav
försäljningar,

mkr

Varav
orealiserad

värdeföränd-
ring, mkr

Dalarna 2 558 2 497 2,4% 61 9,0 6,9 98 - -37

Gävleborg 1 882 1 760 6,9% 122 9,1 6,8 39 -15 98

Västernorrland 2 290 2 237 2,3% 52 8,8 6,7 77 -9 -16

Jämtland 2 946 2 876 2,4% 70 8,5 6,5 107 -127 90

Västerbotten 2 046 1 334 53,4% 712 8,8 6,7 678 -8 42

Norrbotten 1 659 1 496 10,9% 163 8,6 6,6 78 - 85

TOTALT 13 381 12 200 13,1% 1 180 8,8 6,7 1077 -159 262

VÄRDERINGSANTAGANDEN

Värdetidpunkt 2015-12-31 2014-12-31

Kalkylperiod 5 år 5 år

Direktavkastning för bedömning
av restvärde1, % 6,3-7,7 6,4-8,0

Kalkylränta för diskontering
till nuvärde, % 8,8 9,1

Långsiktig vakans, % 5,4 5,7

Inflation, % 2,0 2,0

1 Från undre till övre kvartil i portföljen.

KÄNSLIGHETSANALYS FASTIGHETSVÄRDE

Förändring
fastighetsvärde, %

-7,5 0 7,5

Fastighetsvärde, mkr 12 377 13 381 14 385

Soliditet, % 21,5 27,4 32,4

Belåningsgrad, % 65,6 60,7 56,4

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 37

FÖRVALTNINGSBERÄTTELSE

Vi redovisade aktuell skatt om
-163 mkr och uppskjuten skatt om
-140 mkr under året. De skatte-
mässiga underskottsavdragen upp
gick till 262 mkr. Vid oförändrad
intjäningsförmåga kan underskotts
avdrag nyttjas ytterligare två år.

AKTUELL SKATT
Aktuell skatt i resultaträkningen beräknas på
det skattemässiga resultatet efter eventuellt
utnyttjande av godkända underskottsavdrag.
Aktuell skatt kan också inkludera omtaxering
från tidigare år samt förvärvade och sålda
bolag under räkenskapsåret. Det skatte
mässiga resultatet avser årets resultat efter
avdragsgilla avskrivningar och direktavdrag
för vissa investeringar. Aktuell skatt är kassa-
flödespåverkande då den, till skillnad från
uppskjuten skatt, betalas.

UPPSKJUTEN SKATT
Med uppskjuten skatt i resultaträkningen,
avses en beräknad och eventuell framtida
skatt som kan vara både positiv och negativ.
Förändringen av uppskjuten skattefordran
respektive uppskjuten skatteskuld, netto
redovisas under posten uppskjuten skatte
skuld i balansräkningen. Den uppskjutna
skatten i resultaträkningen utgörs av för-
ändringen av posten uppskjuten skatteskuld
i balansräkningen. Uppskjuten skattefordran
uppgår till beviljade och godkända under-
skottsavdrag multiplicerat med gällande
skattesats.

Underskottsavdragen används för att
minska det skattemässiga resultatet. Skatte-
fordran realiseras, det vill säga minskar, i
takt med att underskottsavdragen används.

		 SKATT OCH
UNDERSKOTTSAVDRAG

Möjligheten att utnyttja underskottsavdragen
kan vara begränsade beroende på de skatte-
mässiga möjligheterna till resultatutjämning
mellan koncernbolagen. Uppskjuten skatte
skuld beräknas utifrån skillnaden mellan
fastigheternas verkliga och skattemässiga
värde multiplicerat med gällande skattesats.

Förvärvade temporära skillnader vid
bolagsförvärv, det vill säga skillnaden mellan
fastigheternas verkliga och skattemässiga
värde, hanteras olika beroende på om det är
ett tillgångsförvärv eller ett rörelseförvärv.
Vid ett tillgångsförvärv redovisas inte någon
uppskjuten skatteskuld på de temporära
skillnaderna. Om förvärvet klassas som ett
rörelseförvärv, bokas uppskjuten skatteskuld
på hela den temporära skillnaden. Skatte
skulden realiseras när, och om, fastigheten
säljs som styckefastighet. Säljs däremot ett
bolag, med fastigheten som inkråm, utlöses
ingen skatteeffekt.

I april 2005 förvärvades en koncern bestå-
ende av ett vilande aktiebolag. Syftet med
förvärvet var att skapa en bas för bildandet av
Diös Fastigheter AB. De förvärvade bolagens
enda tillgångar vid förvärvstidpunkten
utgjordes av en kassa om cirka 40 mkr samt
skattemässigt outnyttjade underskottsavdrag
som, enligt deklarationer vid 2005 års taxe-
ring, uppgick till cirka 1 026 mkr. Det skatte-
mässiga underskottsavdraget bedömdes, per
den 31 december 2015, uppgå till 262 mkr
(335). Vid 22 procents skattesats uppgick
den uppskjutna skattefordran, avseende
skattemässiga underskottsavdrag, till 58 mkr
(74), som kvittades mot uppskjuten skatte
skuld. Den uppskjutna skatteskulden upp-
gick till 933 mkr (809) brutto, varav 912 mkr
(784) består av temporära skillnader och 21
mkr (25) av övriga uppskjutna skatteskulder.

Beräkningen av de temporära skillnaderna
baserar sig på fastigheternas verkliga värden

minus skattemässigt restvärde, 4 143 mkr
(3 565), multiplicerat med 22 procents skatte-
sats. Den uppskjutna skatteskulden, netto,
uppgick till 875 mkr (735) vid årets slut, och
beräknas utifrån uppskjuten skatteskuld
minus uppskjuten skattefordran.

AKTUELL SKATT UNDER 2015
Aktuell skatt uppgick till -163 mkr (-10)
under 2015. Aktuell skattekostnad är hänförlig
till skatt i dotterbolag som under året varit
förhindrade att resultatutjämna via koncern-
bidrag. I årets aktuella skatt ingår också
137 mkr som avser skatt och ränta för ett ej
medgivet avdrag avseende kapitalförlust för
taxeringsåret 2006. Förvaltningsrätten
avslog 2014 vår yrkan om avdrag för en skatte
mässig förlust som uppkommit i samband
med ett förvärv av fastigheter 2005. Vi ansåg
att Förvaltningsrätten hade bortsett från ett
antal viktiga aspekter och att förvärvet
genomfördes enligt då gällande skatteregler.
Domen överklagades därför till Kammar
rätten. Kammarrätten avslog i september 2015
vår överklagan och styrelsen beslutade där
efter att inte driva ärendet vidare. Skatten,
som tidigare betraktats som en eventualför
pliktelse, kostnadsfördes under tredje kvartalet
och belastar därför 2015 års resultat. För ytter
ligare information, se tidigare kommunicerade
pressmeddelanden på www.dios.se.

UPPSKJUTEN SKATT UNDER 2015
Uppskjuten skatt i resultaträkningen uppgår
till -140 mkr (-80). Skatten är hänförlig till
minskad uppskjuten skattefordran med
-16 mkr (-20), ökad uppskjuten skatteskuld
på temporära skillnader för fastigheter med
-128 mkr (-58), samt ökade övriga upp-
skjutna skatteskulder om -4 mkr (-2).

DIÖS FASTIGHETER ÅRSREDOVISNING 201538

KREDITER
	 OCH SÄKERHET
Vi fortsatte under året att stärka
våra finansiella nyckeltal. Fram-
gångsrik refinansiering har sänkt
räntekostnaderna ytterligare.

FINANSPOLICY OCH FINANSHANTERING
Styrelsens fastställda finanspolicy styr bola-
gets finansiering och hantering av finansiella
risker. Sedan 2014 finns också ett finansråd
som följer kreditmarknadens utveckling och
bereder finansiella ärenden. Rådet lämnar
fortlöpande förslag till styrelsen, men har
ingen beslutanderätt i finansfrågor. Bolagets
finansfunktion ansvarar för att säkerställa
tillgången till likviditet och långsiktig finan-
siering liksom att optimera bolagets ränte-
och kreditrisker. Finansfunktionen har också
en rådgivande roll när det gäller uppfyllelse
av beslutade finansiella mål. 2015 års mätbara
och riskbegränsande finansiella mål var:
 �Soliditet om minst 25 procent på kort sikt
och 30 procent på lång sikt.
 �Räntetäckningsgrad om minst 1,8 gånger.
 �Belåningsgrad om maximalt 65 procent.

Bolagets finansiella transaktioner ska genom-
föras utifrån en bedömning av koncernens
befintliga och framtida behov av finansie-
ring, likviditet samt önskad ränterisk. En
koncernintern transaktion innebär därför
inte alltid en identisk extern lånetransaktion.
Istället upptas externa lån först efter det att
en bedömning av det samlade lånebehovet i

koncernen genomförts. För att möjliggöra
nettohantering av betalningsflödena, används
ett koncernövergripande kontosystem. Han-
teringen av koncernens ränterisk görs utifrån
en bedömning av den ränterisk som uppstår
vid upptagande av ett enskilt lån med kort
räntebindning.

KAPITALSTRUKTUR
Vi verkar på en kapitalintensiv marknad där
tillgången på kapital är en grundförutsättning.
Tillgångarna består i huvudsak av fastigheter
som finansieras via eget kapital, främmande
kapital och övrigt kapital. Hur stor andel res-
pektive del utgör beror på stabiliteten i
bolaget, fastighetstyperna, riskaversionen
från såväl ägare som kreditgivare samt avkast-
ningskraven från ägarna. Faktorer som kon-
junktur, skattesituation och hyresavtalens
konstruktion påverkar också. Den största
andelen av finansieringen står främmande
kapital för. Då aktieägaren kräver en förhål-
landevis hög avkastning är det egna kapitalet
dyrast medan det övriga kapitalet är billigare
men begränsat. Per den 31 december 2015
finansierades 27,4 procent av den totala
balansomslutningen på 13 505 mkr via eget
kapital, 61,8 procent genom främmande
kapital och 10,8 procent av övrigt kapital.
Utfallet för belåningsgraden blir således 60,7
procent vilket ryms inom målet om max 65
procent. Soliditeten uppgår till 27,4 procent
och når därmed inte det långsiktiga målet
om 30 procent, men överstiger väl det kort-
siktiga målet om 25 procent.

KREDITMARKNADEN
Kreditmarknaden för fastighetsbolag, med god
finansiell ställning, fortsatte under året att vara
fördelaktig genom god tillgång till kapital
och stort intresse från bankerna att låna ut.
Svensk ekonomi präglades 2015 av låga infla-
tionsförväntningar och låga marknadsräntor.
Den 10 februari 2016 beslutade Riksbanken
att sänka reporäntan till -0,50 procent. Riks-
bankens egna huvudprognos är att reporäntan
bibehålls på den nivån till och med första halv
året 2017, med låga marknadsräntor som följd.

RÄNTE- OCH LÅNESTRUKTUR
Enligt finanspolicyn bör den genomsnittliga
återstående löptiden på räntebärande skulder
uppgå till mellan två och fyra år. Den kan
dock avvika från tid till annan. En väl avvägd
genomsnittlig löptid, tillsammans med diver-
sifierad förfallostruktur, verkar för att minska
refinansieringsrisken. Per den 31 december
2015 uppgick koncernens räntebärande
skulder till 8 119 mkr (7 671) med en årlig
genomsnittsränta på 1,0 procent (1,7) inklu-
sive lånelöften. Den årliga genomsnittsräntan,
inklusive kostnad för derivatinstrument och
lånelöften, uppgick till 2,5 procent (2,8). Vi
har under året omförhandlat och förlängt
delar av vår låneportfölj vilket har lett till
minskade räntekostnader. Årets ränteteck-
ningsgrad om 3,4 ggr (2,5) överträffar det
finansiella målet om 1,8 ggr.

Lånens genomsnittliga räntebindnings-
tid uppgick till 0,3 år (0,2). Med derivat-
portföljen inkluderad uppgick genomsnittlig

RÄNTE- OCH FÖRFALLOSTRUKTUR

Ränte- och marginalförfall Låneförfall

Lånebelopp, mkr Årlig snittränta1, % Kreditavtal, mkr Utnyttjat2, mkr

2016 2 985 0,8 1 380 1 380

2017 4 126 1,1 2 918 2 648

2018 1 007 1,3 3 083 3 083

2021 - - 1 207 1 007

Utnyttjat kreditutrymme 8 119 1,0 8 589 8 119

Outnyttjat kreditutrymme 470 0,0

Finansiella instrument 4 200 1,4

TOTALT 2,5

1 Årlig snittränta avser genomsnittlig ränta baserat på räntevillkor och aktuell skuld per 2015-12-31, där referensräntan är STIBOR-90.
2 Varav 500 mkr är finansierade via obligationslån.	 	 	

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 39

FÖRVALTNINGSBERÄTTELSE

räntebindningstid till 0,8 år (1,4). Den genom
snittliga kapitalbindningstiden uppgick till 2,4
år (2,0). Av koncernens totala räntebärande
skulder har 4 200 mkr (4 200) räntesäkrats
via derivatinstrument, med en återstående
genomsnittlig löptid på 1,1 år (2,1).

Bolagets finansiella instrument begränsar
eventuella ränteuppgångars inverkan på den
genomsnittliga upplåningsräntan. Om rän-
torna hade höjts med 1 procentenhet, per den
31 december 2015, skulle bolagets genom-
snittliga ränta ha stigit med 0,4 procentenheter
och värdet på derivaten ökat med 42 mkr.

DERIVAT
I syfte att minska ränterisken finns derivat
kopplade till kreditportföljen. Vi använder
endast nominella ränteswappar, där rörlig
ränta erhålls mot betalning av en fast ränta.
Den rörliga räntan utgörs av Stibor med tre
månaders löptid och den fasta räntan varierar
mellan 1,9 och 3,7 procent. Under året har
innehavet av derivat varit oförändrat. Vid
årets slut hade vi tre nominella swappar om

totalt 4 200 mkr (4 200). Innehavet av derivat,
tillsammans med bundna lån och obligatio-
ner, innebär att 57,9 procent (54,7) av de
räntebärande skulderna har räntesäkrats.
Vid förändringar i marknadsräntor, och i
takt med att den återstående löptiden minskar,
ändras värdet på derivaten. Under året upp-
gick den orealiserade värdeförändringen på
derivaten till 64 mkr (-91). Det totala värdet
för derivaten uppgick till -134 mkr (-198)
per den 31 december. Vid löptidens slut
kommer värdet på derivaten att vara noll.
Samtliga värdeförändringar avseende derivat
har redovisats i resultaträkningen. Säkrings-
redovisning har inte tillämpats.

KREDITGIVARE
Kreditportföljen är fördelad mellan bank
finansiering, 94 procent (100), och obligations-
finansiering, 6 procent (0). Bankfinansieringen
är fördelad mellan två olika kreditgivare,
Handelsbanken och Swedbank, där Handels
banken är störst med 62 procent (66) av den
totala kreditportföljen.

Obligationsfinansieringen har gjorts via det
samägda bolaget Nya SFFs MTN -program.

SÄKERHET OCH COVENANTS
Uttagna pantbrev i fastighetsbeståndet, per
den 31 december 2015, uppgick till 9 188 mkr
(8 794). 100 procent (100) av den totala
kreditvolymen har säkerhet i form av pantbrev
i fastigheter. Därutöver har bolaget lämnat
säkerhet i form av aktier i fastighetsägande
dotterbolag samt moderbolagsborgen i Diös
Fastigheter AB. I avtalen med kreditgivare
finns gränsvärden för olika finansiella nyckel-
tal, covenants, i syfte att begränsa motparts
risken för bolagets kreditgivare. Finansiella
nyckeltal med gränsvärden är soliditet,
belåningsgrad och räntetäckningsgrad.
Miniminivån för soliditeten är 25 procent,
belåningsgraden får max vara 67,5 procent
och räntetäckningsgraden måste överstiga
1,8 gånger.

KAPITALSTRUKTUR

Främmande kapital, 61,8%

Eget kapital, 27,4%

Övrigt kapital, 10,8%

LÅNGIVARE

Handelsbanken, 62%
5 006 mkr

Swedbank, 32%
2 612 mkr

Obligation, 6%
500 mkr

2011 2012 2013 2014
56

58

60

62

64

66

68

70

0
0,5
1,0
1,5
2,0
2,5
3,0
3,5
4,0
4,5

2015

BELÅNINGSGRAD OCH RÄNTA

Belåningsgrad, % Ränta, %

Belåningsgrad Ränta

Om marknadsräntan stiger med 1 procent

Ränte-
bindning

Kapital-
bindning

Årlig
genomsnittränta

Marknads-
värde

Förändring årlig
snittränta

Förändring årlig
snitträntekostnad

Förändring
marknadsvärdet

Låneportfölj exkl. derivat 0,3 år 2,4 år 1,0% 8 119 mkr 0,9% +76 mkr

Derivatportfölj 1,1 år 1,4% -134 mkr -1,0% - 42 mkr +42 mkr

Låneportfölj inkl. derivat 0,8 år 2,4 år 2,5% 0,4% +34 mkr +42 mkr

KÄNSLIGHETSANALYS PER DEN 31 DECEMBER 2015

FINANSPOLICY

Mål Utfall

Belåningsgrad Ej över 65% 60,7%

Räntetäckningsgrad Minst 1,8 ggr 3,4 ggr

Valutarisk Inte tillåtet Ingen exponering

Likviditetsrisk
Likviditetsreserv för att kunna

fullgöra betalningsförpliktelser
693 mkr i outnyttjat

beviljat kreditutrymme

Soliditet
Kortsiktigt minst 25%

27,4%
Långsiktigt minst 30%

DIÖS FASTIGHETER ÅRSREDOVISNING 201540

RISKER OCH
	RISKHANTERING

Vår förmåga att hantera risker och möjligheter är avgörande för vår
framgång liksom för vårt anseende. Därför är det i högsta grad centralt
att involvera alla medarbetare i dialogen om hur vi kan minimera
exponeringen för potentiella risker utan att försätta några möjligheter.
Här presenterar vi bedömningen och hanteringen av de risker som
vi i nuläget anser ha störst påverkan på vår verksamhet.

FASTIGHETSPORTFÖLJEN

 VÄRDEFÖRÄNDRING FASTIGHETSBESTÅND

RISK HANTERING

Värdet på fastighetsbeståndet beror på ett flertal, såväl interna som externa,
faktorer. De interna faktorerna är kopplade till vår förmåga att förädla
beståndet och öka fastigheternas attraktion och avkastning. De externa
faktorerna är kopplade till omvärldskonjunkturen som styr hyresmarknadens
utbud och efterfrågan.

För att minska riskerna för stora värdeförändringar har vi valt att koncentrera
verksamheten till norra Sveriges tillväxtorter och ha en väl diversifierad
fastighetsportfölj. Vi har också en väl balanserad hyreskontraktsstruktur
i syfte att minska vakanser och uteblivna hyresintäkter.

 FASTIGHETSPORTFÖLJENS SAMMANSÄTTNING

RISK HANTERING

Portföljsammansättningen påverkas av både dess geografiska fördelning
och av fastigheternas tekniska status. På orter med begränsade framtids­
utsikter och begränsade underlag för långsiktiga hyresgästrelationer utgör
fastighetsinnehav en så kallad exitrisk. Ett föråldrat, undermåligt eller svår­
utvecklat bestånd utgör en risk för möjligheterna att fylla vakanta ytor.

En koncentration av fastighetsbeståndet till orter som uppfyller bolagets till­
växtkriterier pågår. Detta i syfte att öka avkastningen och skapa synergieffekter.
Noggranna ortsanalyser genomförs för att säkerställa tillväxtkriterierna och få
faktabaserade beslutsunderlag för vår transaktionsverksamhet. Genom en
diversifierad fastighetsportfölj sprider vi riskerna på respektive ort.

 FÖRVÄRV AV BOLAG OCH FASTIGHETER

RISK HANTERING

Målet med förvärvsverksamheten är att tillföra ett mervärde utöver köpe­
skillingen. Planerad förvärvsstrategi kan inte alltid garanteras, då externa
faktorer som kapitalanskaffning, börssentiment och politiska beslut kan
försvåra genomförandet av strategin.

Genom att följa vår utarbetade förvärvsstrategi minskar vi risken för felbeslut
och överraskningar. Vid varje förvärv genomförs omfattande fastighetsbesikt­
ningar för att genomlysa och upptäcka dolda risker och möjligheter. Vi
kompetensutvecklar medarbetare och tar extern hjälp vid behov.

 INVESTERINGAR

RISK HANTERING

Majoriteten av våra investeringar görs i form av ny-, om- och tillbyggnad liksom
i energibesparande åtgärder. Syftet är högre uthyrningsgrad och därmed för­
bättrade kassaflöden. Vid en investering som inte resulterar i ökat kassaflöde,
eller vid fördyring av produktion, finns risker för ej återvinningsbara kostnader.
Även förseningar vid färdigställande påverkar kalkylen negativt.

Kvalitetssäkring av anlitade entreprenörer skapar förutsägbarhet och trygghet
under processen. All upphandling sker i konkurrens. Våra interna projektledare
leder och följer upp investeringen. Långsiktiga hyresgästrelationer och tecknade
avtal innan produktionsstart minskar risken för ej återvinningsbara kostnader.
Genom lokal närvaro och god kunskap om våra orter och investeringsobjekt
minskar vi risken för felbeslut avseende investeringar.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 41

FÖRVALTNINGSBERÄTTELSE

FASTIGHETSPORTFÖLJEN FORTS.

 HYRESINTÄKTER

RISK HANTERING

Kontrakterade hyresintäkter är ytterst beroende av hyresgästernas betalnings­
förmåga. Hyresintäkterna påverkas av såväl interna som externa faktorer.
Bristande interna processer och engagemang kan resultera i missnöjda
hyresgäster och ökade vakanser. De externa faktorerna är bland annat
kopplade till både omvärldens och ortens ekonomiska tillväxt, produktion
av nya lokaler och bostäder samt övrig konkurrens. Det är dock främst
efterfrågan som styr hyresnivån.

För att minska risken för betalningsinställelse garanteras i vissa fall hyresgästens
förpliktelse av ett moderbolag eller en bankgaranti. Lokal närvaro med god
kompetens om respektive ort ger goda förutsättningar för långvariga hyresgäst­
relationer. En relativt stor och diversifierad fastighetsportfölj, med ett stort antal
hyresgäster, minskar risken för påtagligt lägre hyresintäkter om någon bransch
eller ort skulle möta ekonomiska motgångar. Risken för omfattande omför­
handlingar hanteras genom en jämn löptidsfördelning av hyreskontrakten.
Alla hyreskontrakt omfattas av en indexkompensation beroende på löptid.

 FASTIGHETSKOSTNADER

RISK HANTERING

Taxebundna kostnader som inte är reglerade i hyresavtal är en risk. En annan
risk är oförutsedda reparations- och underhållskostnader.

Risk för ökade kostnader hanteras genom löpande översyn av möjligheterna till
vidarefakturering och/eller indexuppräkning i hyresavtalen. Genom att öka
uthyrningsgraden sprids fasta kostnader på flera hyresgäster. Vår lokala
närvaro ger möjlighet till proaktiv och kostnadseffektiv förvaltning. För alla
fastigheter finns fleråriga underhållsplaner. Fastigheterna är försäkrade
utifrån bedömt behov.

MILJÖ

RISK HANTERING

Fastighetsförvaltning och exploatering påverkar och lämnar avtryck på miljön.
Enligt miljöbalken är den som bedrivit en verksamhet, eller vidtagit en åtgärd
som bidragit till en föroreningsskada eller allvarlig miljöskada, skyldig att
genomföra undersökningar och bekosta åtgärder.

Vi arbetar aktivt för att minska miljö- och klimatavtrycken. Energibesparande
åtgärder har hög prioritet och genomförs löpande. Innan förvärv genomförs
omfattande analyser för att upptäcka eventuella miljörisker. Vid ny- om- och
tillbyggnad följer vi svensk byggstandard vid val av material. I dagsläget finns
ingen kännedom om några omfattande miljökrav som kan komma att riktas
mot bolaget.

FINANSIERING

RISK HANTERING

LIKVIDITETS- OCH REFINANSIERINGSRISK:
Risken att finansiering av bolagets kapitalbehov försvåras eller fördyras.

Vår finanspolicy styr och begränsar de finansiella riskerna. Goda kontakter
med banker och kapitalmarknad och framförhållning vid likviditets- och refinan­
sieringsbehov skapar förtroende gentemot finansiärer och marknaden. Genom
att utnyttja flera finansieringskällor, bland annat bank- och kapitalmarknads
finansiering via Nya SFF och likviditetsreserv i form av outnyttjat kreditutrymme,
sprids riskerna.

RÄNTERISK:
Risken att bolagets värde och/eller kassaflöde påverkas negativt vid en
förändring av räntenivån.

Vi har mål och riktlinjer för att hantera ränterisken. Genom en diversifierad
förfallostruktur och räntebindning minskar vi risken för att enskilda ränteföränd­
ringar påverkar påtagligt. Vi har möjlighet att hantera ränterisken med derivat
och fasträntelån.

KAPITALSTRUKTUR:
Relationen mellan eget och lånat kapital påverkar riskstrukturen,
då högre andel lånat kapital är mer riskfyllt.

Genom såväl lång- som kortsiktiga mål för soliditet, anpassar vi vår verk­
samhet genom en avvägd fördelning mellan flexibilitet och riskprofil. Vår
finanspolicy fastställer minimal soliditet.

KREDITRISK:
Risken för att motparten i ett avtal inte kan fullgöra sina förpliktelser.

I syfte att sprida kreditriskerna begränsar finanspolicyn med vilka motparter
och för hur stor volym ett avtal får ingås. Vid varje avtal görs en dagsaktuell
individuell bedömning av motparten.

DIÖS FASTIGHETER ÅRSREDOVISNING 201542

LAGAR OCH REGLER

 SKATTER, REGLER OCH BIDRAG

RISK HANTERING

Förändringar i bolags- och fastighetsskatten samt andra övriga statliga pålagor,
bostadsbidrag och räntebidrag, kan medföra merkostnader. Förändringar i
ägarstrukturen kan begränsa möjligheterna att utnyttja underskottsavdrag.

I syfte att följa relevanta lagar och regler rådgör vi med externa skatteexperter
och jurister för att stärka den interna kompetensen. I hyresavtalen regleras
oförutsedda kostnader till följd av beslut i riksdag, regering, kommun eller
myndighet.

 LEGALA RISKER

RISK HANTERING

Verksamheten är utsatt för förändringar av lagar och regler inom många
områden. Fel och brister i dokumentation och avtal, både affärsmässiga
och ekonomiska, är alltid en risk.

Vi anlitar extern expertis inom respektive område där den interna kompetensen
inte anses tillräcklig. Tydliga rutiner och processer upprättas för att motverka
fel och brister. Uppföljning, åtgärdsplanering och handlingsplaner upprättas
i de fall oönskad exponering upptäcks.

INTERNA

 MEDARBETARE OCH NYCKELPERSONER

RISK HANTERING

Möjlighet att attrahera, utveckla och behålla rätt kompetens i syfte att bedriva
verksamheten på ett effektivt sätt.

Tydliga riktlinjer och kärnvärden ligger till grund för vår gemensamma före­
tagskultur. Diös Academy är inrättat för utveckling och fortbildning av perso­
nalen. Årliga NMI-undersökningar (nöjd-medarbetar-index) genomförs för
att identifiera förbättrings- och utvecklingsområden. En vinstandelsstiftelse
för medarbetarna har inrättats för att öka lojaliteten och skapa delaktighet i
bolagets framgång. Vidare finns förmåner för att främja aktivitet och god hälsa.

 ADMINISTRATIVA RISKER

RISK HANTERING

Otillräckliga eller icke ändamålsenliga rutiner, bristande rapporteringar eller
kontroller, mänskliga fel och kompetensbrister liksom otydlig ansvarsfördel­
ning, utgör risker som kan hindra verksamheten från att bedrivas effektivt.

Rutiner och riktlinjer upprättas för att öka förutsägbarheten och minska risken
för fel. Fyra-ögons-principen upprättas vid kontroll och godkännande av viktiga
dokument. Rätt kompentens på rätt plats och i rätt konstellation ger förutsätt­
ningar för att fatta de bästa besluten. Återkommande översyn av ansvar,
struktur och organisation görs.

 RISKER I IT-SYSTEM

RISK HANTERING

Väl fungerande IT-system är nödvändiga för att utföra vår dagliga verksamhet
samt för att uppfylla regel- och lagkrav i form av rapportering. Risk finns för
informationsläckage, avbrott eller andra störningsrisker vid felaktig hantering
av kritiska IT-system.

Bolaget använder endast standardiserade IT-system och köper tjänster och
program från stora stabila leverantörer med gott renommé. Eventuella risker
hanteras genom köp av robusta IT-system, kontinuerlig och proaktiv utvär­
dering av IT-miljön och säkerheten och effektiva processer för att förebygga
och hantera eventuella hot.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 43

VINSTDISPOSITION
OCH VINSTUTDELNING

UTDELNINGSPOLICY
Utdelningen ska uppgå till cirka 50 procent
av koncernens resultat efter skatt, exklusive
orealiserade värdeförändringar och upp
skjuten skatt.

FÖRSLAG TILL VINSTDISPOSITION
Till årsstämmans förfogande i moderbolaget
står:

Styrelsen föreslår att vinstmedlen disponeras
enlig följande:

Per den sista december 2015 uppgick antalet
registrerade aktier till 74 729 134. Beräkningen
ovan är baserad på totalt antal registrerade
aktier och kan komma att ändras om antalet
aktier förändras innan avstämningsdagen för
utdelning.

FÖRSLAG TILL UTDELNING
Inför årsstämman 2016 föreslår styrelsen en
utdelning om 2,85 kr per aktie. Förslaget
skulle innebära att 54 procent av årets resultat
efter skatt, exklusive orealiserade värdeför-
ändringar och uppskjuten skatt, delas ut till
aktieägarna.

STYRELSENS YTTRANDE AVSEENDE FÖRESLAGEN
VINSTUTDELNING
Koncernens och moderbolagets egna kapital
har beräknats enligt den IFRS-standard som
EU har antagit samt Rådet för finansiell
rapporterings rekommendation RFR 1, för
koncernen och RFR 2, för moderbolaget.

Med hänvisning till ovan benämnda
beräkningsmetoder och vad som angetts,
anser styrelsen att den föreslagna vinstutdel-
ningen är försvarlig med hänsyn till de krav
som framgår i 17 kap 3 §, andra och tredje
styckena, i Aktiebolagslagen. Verksamhetens
art och omfattning medför inte risker i större
omfattning än vad som normalt förekommer
i branschen. Styrelsens bedömning av moder
bolagets och koncernens ekonomiska ställ-
ning 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 konsoli-
deringsbehov, likviditet och ställning i övrigt.

Styrelsen bedömer att den föreslagna ut
delningen inte kommer att påverka förmågan
att fullgöra sina förpliktelser på kort och lång
sikt eller att göra nödvändiga investeringar.
Den föreslagna vinstutdelningen utgör 54
procent av koncernens resultat efter skatt,
exklusive orealiserad värdeförändring och
uppskjuten skatt, vilket ligger i linje med
uttalad målsättning. Styrelsen finner att det
finns full täckning för det bundna egna kapi-
talet efter den föreslagna vinstutdelningen.
Moderbolaget och koncernen har god tillgång
till likviditetsreserver i form av både kort- och
långfristiga krediter. Krediterna kan lyftas
med kort varsel. Det innebär att det finns god
beredskap att klara såväl variationer i likvidi-
teten som eventuella oväntade händelser.
Styrelsen har övervägt alla i övrigt kända för-
hållanden som kan ha betydelse för moder-
bolagets och koncernens ekonomiska ställning
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.

Östersund den 18 mars 2016
Styrelsen i Diös Fastigheter AB (publ)
Organisationsnummer 556501-1771 Glädjen 4,9 och Hälsan 6, Sundsvall.

Balanserat resultat 606 102 711 kr

Årets resultat -11 458 969 kr

Summa 594 643 742 kr

Att delas ut till
aktieägarna 212 978 032 kr

I ny räkning balanseras 381 665 710 kr

Summa 594 643 742 kr

DIÖS FASTIGHETER ÅRSREDOVISNING 201544

FASTIGHETER

FINANSIELLA
		 RAPPORTER

 Glädjen 4,9, Sundsvall.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 45

RESULTATRÄKNING, MKR Not 2015 2014

Intäkter 3 1 315 1 312

Fastighetskostnader 4 -539 -550

Driftöverskott 776 762

Central administration 5,6 -58 -58

Finansiella intäkter 8 2 1

Finansiella kostnader 9 -212 -284

Förvaltningsresultat 508 421

Värdeförändring fastigheter 7 273 62

Värdeförändring derivatinstrument 9, 21 64 -91

Resultat före skatt 845 392

Aktuell skatt 10 -163 -10

Uppskjuten skatt 10 -140 -80

ÅRETS RESULTAT 542 302

Resultat hänförligt till moderbolagets aktieägare 530 297

Resultat hänförligt till minoriteten 12 5

Summa 542 302

TOTALRESULTATRÄKNING, MKR 2015 2014

Årets resultat 542 302

ÅRETS TOTALRESULTAT 542 302

Totalresultat hänförligt till moderbolagets aktieägare 530 297

Totalresultat hänförligt till minoriteten 12 5

Summa 542 302

DATA PER AKTIE 2015 2014

Resultat per aktie, kr 7,09 3,97

Genomsnittligt antal aktier, tusental 74 729 74 729

Antal aktier vid periodens utgång, tusental 74 729 74 729

Genomsnittligt antal egna aktier - -

Antal egna aktier vid periodens utgång - -

Utdelning per aktie, kr 2,851 2,85

1 Styrelsens förslag.

RESULTATRÄKNING
KONCERNEN

FINANSIELLA RAPPORTER

DIÖS FASTIGHETER ÅRSREDOVISNING 201546

TILLGÅNGAR, MKR Not 2015 2014

Anläggningstillgångar

Materiella och immateriella anläggnings-
tillgångar

Förvaltningsfastigheter 11 13 381 12 200

Immateriella anläggningstillgångar 12 3 4

Övriga materiella anläggningstillgångar 13 4 7

Summa materiella och immateriella anläggningstill-
gångar

13 388 12 211

Finansiella anläggningstillgångar

Andelar i intresseföretag 15 1 1

Andra långfristiga värdepappersinnehav 16 10 6

Reversfordringar 2 -

Summa finansiella anläggningstillgångar 13 7

Summa anläggningstillgångar 13 401 12 218

Omsättningstillgångar

Kortfristiga fordringar

Kundfordringar 18 29 10

Övriga fordringar 54 14

Förutbetalda kostnader och upplupna intäkter 21 19

Summa kortfristiga fordringar 104 43

Kassa och bank - 79

Summa omsättningstillgångar 104 122

SUMMA TILLGÅNGAR 13 505 12 340

EGET KAPITAL OCH SKULDER, MKR Not 2015 2014

Eget kapital1 19

Aktiekapital 149 149

Tillskjutet kapital 1 820 1 820

Balanserad vinst 1 689 1 372

Summa hänförlig till moderbolagets aktieägare 3 658 3 341

Innehav utan bestämmande inflytande 19 36 24

Summa eget kapital 3 694 3 365

Långfristiga skulder

Uppskjuten skatteskuld 17 875 735

Övriga avsättningar 20 9 9

Skulder till kreditinstitut 21 8 097 7 664

Summa långfristiga skulder 8 981 8 408

Kortfristiga skulder

Kortfristig del av långfristiga skulder 22 7

Checkräkningskredit 21 227 -

Leverantörsskulder 61 57

Derivatinstrument 21 134 198

Övriga skulder 56 1

Upplupna kostnader och förutbetalda intäkter 22 330 304

Summa kortfristiga skulder 830 567

SUMMA EGET KAPITAL OCH SKULDER 13 505 12 340

STÄLLDA SÄKERHETER OCH
ANSVARSFÖRBINDELSER, MKR

2015 2014

Ställda säkerheter

För egna skulder

Aktier i dotterbolag 2 751 2 253

Företagsinteckningar 239 239

Fastighetsinteckningar 9 188 8 794

Summa ställda säkerheter 12 185 11 286

Ansvarsförbindelser

Övriga ansvarsförbindelser 1 1

Summa ansvarsförbindelser 1 1

Eventualförpliktelser

Pågående skatteärende - 135

Summa eventualförpliktelser - 135

1 Förändring av eget kapital, se sidan 47.

BALANSRÄKNING
KONCERNEN

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 47

Hänförligt till moderbolagets aktieägare

MKR Antal utestående
aktier, tusental

Aktiekapital Tillskjutet
kapital

Balanserad
vinst

Minoritetens andel
av eget kapital

Totalt eget
kapital

EGET KAPITAL 31 DECEMBER 2013 74 729 149 1 820 1 247 19 3 235

Årets resultat efter skatt 297 5 302

Årets totalresultat efter skatt 297 5 302

Kontantutdelning -172 - -172

EGET KAPITAL 31 DECEMBER 2014 74 729 149 1 820 1 372 24 3 365

Årets resultat efter skatt 530 12 542

Årets totalresultat efter skatt 530 12 542

Kontantutdelning -213 - -213

EGET KAPITAL 31 DECEMBER 2015 74 729 149 1 820 1 689 36 3 694

MKR Not 2015 2014

Den löpande verksamheten

Förvaltningsresultat 8,9 508 421

Justeringar för poster som ej ingår i kassaflödet m m ¹ 7 -

Betald skatt -126 -10

Kassaflöde från den löpande verksamheten före förändring av rörelsekapital 389 411

Förändringar i rörelsekapital

Minskning (+)/ökning (-) av fordringar -61 48

Minskning (-)/ökning (+) av skulder 19 -37

Summa förändring av rörelsekapital -42 11

Kassaflöde från den löpande verksamheten 347 422

Investeringsverksamheten

Investering i finansiella anläggningstillgångar -6 -

Försäljning av materiella anläggningstillgångar 177 101

Förvärv av immateriella anläggningstillgångar - -1

Förvärv av materiella anläggningstillgångar -1 059 -399

Kassaflöde från investeringsverksamheten -888 -299

Finansieringsverksamheten

Utdelning -213 -172

Förändring av låneskuld 448 7

Förändring av checkräkningskredit 227 -

Kassaflöde från finansieringsverksamheten 462 -165

ÅRETS KASSAFLÖDE -79 -42

LIKVIDA MEDEL VID ÅRETS BÖRJAN 2 79 121

LIKVIDA MEDEL VID ÅRETS SLUT 2 0 79

1 Poster som ej ingår i kassaflödet:

Avskrivning av immateriella och materiella anläggningstillgångar 3 3

Upplupna räntor och liknande poster 4 -3

Redovisat värde vid årets slut 7 -

2 Likvida medel består av kassa och bank.

FÖRÄNDRING AV EGET KAPITAL
OCH KASSAFLÖDESANALYS

KONCERNEN

KASSAFLÖDESANALYS KONCERNEN

FÖRÄNDRING AV EGET KAPITAL KONCERNEN

FINANSIELLA RAPPORTER

DIÖS FASTIGHETER ÅRSREDOVISNING 201548

RESULTATRÄKNING, MKR Not 2015 2014

Nettoomsättning 3 127 118

Bruttoresultat 127 118

Central administration 5,6 -180 -159

Rörelseresultat -53 -41

Finansiella intäkter 8 232 147

Finansiella kostnader 9 -190 -115

Aktuell skatt 10 - -

ÅRETS RESULTAT EFTER SKATT -11 -9

TOTALRESULTATRÄKNING 2015 2014

Resultat efter skatt -11 -9

ÅRETS TOTALRESULTAT -11 -9

DATA PER AKTIE 2015 2014

Resultat per aktie, kr -0,15 -0,12

Genomsnittligt antal aktier, tusental 74 729 74 729

Antal aktier vid periodens utgång, tusental 74 729 74 729

Genomsnittligt antal egna aktier - -

Antal egna aktier vid periodens utgång - -

Utdelning per aktie, kr 2,851 2,85

1 Styrelsens förslag.

RESULTATRÄKNING
MODERBOLAGET

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 49

TILLGÅNGAR; MKR Not 2015 2014

Anläggningstillgångar

Materiella och immateriella
anläggningstillgångar

Pågående projekt - 1

Immateriella anläggningstillgångar 12 3 4

Övriga materiella anläggningstillgångar 13 2 2

Summa materiella och immateriella
anläggningstillgångar

5 7

Finansiella anläggningstillgångar

Andelar i koncernföretag 14 171 171

Fordringar hos koncernföretag 7 674 7 390

Summa finansiella anläggningstillgångar 7 845 7 561

Summa anläggningstillgångar 7 850 7 568

Omsättningstillgångar

Kortfristiga fordringar

Fordringar hos koncernföretag 767 186

Övriga fordringar 2 3

Förutbetalda kostnader och upplupna intäkter 8 10

Summa kortfristiga fordringar 777 199

Kassa och bank - 145

Summa omsättningstillgångar 777 344

SUMMA TILLGÅNGAR 8 627 7 912

			
		

EGET KAPITAL OCH SKULDER, MKR Not 2015 2014

Eget kapital1

Bundet eget kapital

Aktiekapital 19 149 149

Reservfond 285 285

Summa bundet eget kapital 434 434

Fritt eget kapital

Överskursfond 1 492 1 492

Balanserat resultat -886 -664

Årets resultat -11 -9

Summa fritt eget kapital 595 819

Summa eget kapital 1 029 1 253

Långfristiga skulder

Skuld till koncernföretag 3 331 2 947

Skulder till kreditinstitut 21 2 701 3 311

Summa långfristiga skulder 6 032 6 258

Kortfristiga skulder

Kortfristig del av längfristiga skulder 7 7

Skuld till koncernföretag 1 439 365

Checkräkningskredit 85 -

Leverantörsskulder 2 1

Övriga skulder 9 9

Upplupna kostnader och förutbetalda intäkter 22 24 19

Summa kortfristiga skulder 1 566 401

SUMMA EGET KAPITAL OCH SKULDER 8 627 7 912

STÄLLDA SÄKERHETER OCH
ANSVARSFÖRBINDELSER, MKR

2015

2014

Ställda säkerheter

För egna skulder

Aktier i dotterbolag 84 84

Långfristiga fordringar i koncernföretag 4 326 2 593

Summa ställda säkerheter 4 410 2 677

Ansvarförbindelser

Borgensförbindelser till koncernföretag 865 704

Övriga ansvarsförbindelser 1 1

Summa ansvarsförbindelser 866 705

1 Förändring av eget kapital, se sidan 50.

BALANSRÄKNING
MODERBOLAGET

FINANSIELLA RAPPORTER

DIÖS FASTIGHETER ÅRSREDOVISNING 201550

MKR Antal utestående
aktier, tusental

Aktie-
kapital Reservfond Överkursfond Balanserad

vinst
Totalt eget

kapital

EGET KAPITAL 31 DECEMBER 2013 74 729 149 285 1 492 -492 1 434

Årets resultat efter skatt -9 -9

Årets totalresultat efter skatt -9 -9

Kontantutdelning -172 -172

EGET KAPITAL 31 DECEMBER 2014 74 729 149 285 1 492 -673 1 253

Årets resultat efter skatt -11 -11

Årets totalresultat efter skatt -11 -11

Kontantutdelning -213 -213

EGET KAPITAL 31 DECEMBER 2015 74 729 149 285 1 492 -897 1 029

FÖRÄNDRING AV EGET KAPITAL
OCH KASSAFLÖDESANALYS

MODERBOLAGET

MKR 2015 2014

Den löpande verksamheten

Rörelseresultat -53 -41

Återläggning av avskrivningar av immateriella och materiella anläggningstillgångar 1 1

Erhållen ränta 232 147

Erlagd ränta -189 -116

Kassaflöde från den löpande verksamheten före förändring av rörelsekapital -9 -9

Förändringar i rörelsekapital

Minskning (+)/ökning (-) av fordringar -581 -1

Minskning (-)/ökning (+) av skulder 1 082 296

Summa förändring av rörelsekapital 501 295

Kassaflöde från den löpande verksamheten 492 286

Investeringsverksamheten

Förändring av långa fordringar -284 -4 048

Förvärv av immateriella anläggningstillgångar - -1

Förvärv av materiella anläggningstillgångar - -2

Kassaflöde från investeringsverksamheten -284 -4 051

Finansieringsverksamheten

Utdelning -213 -172

Förändring av låneskuld -225 4 072

Förändring av checkräkningskredit 85 -

Kassaflöde från finansieringsverksamheten -353 3 900

ÅRETS KASSAFLÖDE -145 135

LIKVIDA MEDEL VID ÅRETS BÖRJAN1 145 10

LIKVIDA MEDEL VID ÅRETS SLUT1 0 145

1 Likvida medel består av kassa och bank.

KASSAFLÖDESANALYS MODERBOLAGET

FÖRÄNDRING AV EGET KAPITAL MODERBOLAGET

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 51

NOTER

rapporteras i sex segment. Operativt är koncernen organiserad i affärsområden enligt
en geografisk indelning. De interna rapporteringssystemen är uppbyggda med tanke på
uppföljning av respektive affärsområdes genererade avkastning. Geografisk indelning utgör
huvudsaklig indelningsgrund. Därutöver följs verksamheten upp baserat på fastighetstyp.

De redovisningsprinciper som tillämpas för segmentrapporteringen överensstämmer
med de som koncernen tillämpar. Segmentsinformation lämnas endast för koncernen.
Från och med årsskiftet 2011/2012 redovisas segmenten länsvis i stället för ortsvis. Det
innebär att Borlänge, Falun och Mora ingår i Dalarna, Gävle i Gävleborg, Östersund i
Jämtland, Sundsvall i Västernorrland, Umeå, Skellefteå och Lyckselse i Västerbotten
och Luleå i Norrbotten.

KLASSIFICERING
Anläggningstillgångar och långfristiga skulder består i allt väsentligt enbart av belopp som
förväntas återvinnas eller betalas efter mer än tolv månader räknat från balansdagen.
Omsättningstillgångar och kortfristiga skulder består i allt väsentligt enbart av belopp som
förväntas återvinnas eller betalas inom tolv månader räknat från balansdagen.

KONCERNREDOVISNING
Koncernens finansiella rapporter inkluderar både moderbolag och de dotterbolag som
moderbolaget har bestämmande inflytande över. Bestämmande inflytande uppnås när
moderbolaget har inflytande över ett bolag, är exponerad för, eller har rätt till, rörlig avkast­
ning från innehavet i bolaget samt har möjlighet att använda inflytandet över bolaget till att
påverka avkastningen. För att uppnå bestämmande inflytande måste moderbolaget,
direkt eller indirekt, äga minst hälften av rösterna i bolaget. Koncernen omfattar, utöver
moderbolaget, de i not 14 angivna dotterbolagen med tillhörande underkoncerner. Bok­
slutet bygger på redovisningshandlingar upprättade för samtliga koncernbolag per den
31 december 2015. Resultatet för ett dotterbolag som förvärvats under året, medräknas
i koncernens resultat från och med förvärvstidpunkten. Resultatet från ett dotterbolag
som säljs under året medräknas fram till avyttringstidpunkten. Alla koncerninterna mellan­
havanden avseende tillgångar, skulder, intäkter och kostnader elimineras i sin helhet vid
konsolideringstillfället. Företagsförvärv redovisas enligt förvärvsmetoden. Förvärvs­
metoden innebär att verkligt värde på förvärvade tillgångar och skulder bestäms per den
dag då kontroll erhålls över det förvärvade företaget. Transaktionskostnader hänförliga
till förvärvet ingår inte i anskaffningsvärdet för dotterbolaget. Skillnaden mellan anskaff­
ningsvärdet, värdet på minoriteten, samt det verkliga värdet på tidigare innehav och det
verkliga värdet på förvärvade identifierbara tillgångar, skulder och eventualförpliktelser,
redovisas som goodwill. Om det uppstår en negativ skillnad redovisas skillnaden direkt i
resultaträkningen. Minoritetsandel redovisas antingen som en proportionell andel av de
förvärvade nettotillgångarna eller till verkligt värde, vilket bedöms per förvärv. Tilläggs­
köpeskilling redovisas till bedömt verkligt värde med senare förändringar redovisade i
resultaträkningen. Vid stegvisa förvärv sker en värdering till verkligt värde vid den tid­
punkt då kontroll erhållits. Omvärderingseffekter på tidigare ägd andel innan kontroll
erhållits redovisas i resultaträkningen. Ökad eller minskad ägarandel, då dotterbolaget
är under fortsatt kontroll redovisas som förändringar inom eget kapital. Minoritetsintressen
redovisas i koncernredovisningen under eget kapital, skilt från moderbolagets egna kapital.
Minoritetsintressen ingår i koncernens resultat och totalresultat och redovisas separat
från moderbolagets resultat och totalresultat, som en fördelning av periodens resultat.

TILLGÅNGSFÖRVÄRV KONTRA RÖRELSEFÖRVÄRV
Bolagsförvärv kan klassificeras som antingen rörelseförvärv eller tillgångsförvärv.
Bolagsförvärv vars primära syfte är att förvärva bolagets fastighet och där bolagets
eventuella förvaltningsorganisation och administration är av underordnad betydelse
för förvärvet, klassificeras som tillgångsförvärv. Övriga bolagsförvärv klassificeras
som rörelseförvärv. Vid tillgångsförvärv redovisas ingen uppskjuten skatt hänförligt till
fastighetsförvärvet. Eventuell rabatt minskar istället fastighetens anskaffningsvärde.
Det innebär att värdeförändringarna kommer att påverkas av skatterabatten vid efter­
följande värdering.

SAMARBETSARRANGEMANG
Ett samarbetsarrangemang är ett arrangemang över vilket två eller fler parter har
gemensamt bestämmande inflytande. Samarbetsarrangemang klassificeras endera
som ett joint venture eller som gemensam verksamhet. Diös har bedömt sina samar­
betsarrangemang och fastställt att innehavet i Nya Svensk Fastighetsfinansiering AB
utgör en gemensam verksamhet. Innehavet förvärvades under kvartal 4 2014 och
bolaget hade ingen verksamhet under räkenskapsåret 2014. Innehavet redovisades
till anskaffningsvärde per den 31 december 2014 då en redovisning enligt principerna
för gemensam verksamhet inte fick någon väsentlig påverkan på koncernen.
För innehavet i en gemensam verksamhet redovisar Diös sina tillgångar och skulder,
inklusive sin andel av gemensamma tillgångar och skulder samt Diös intäkter och
kostnader, inklusive sin andel av alla gemensamma intäkter och kostnader. Övriga
samarbetsarrangemang utgör joint ventures och redovisas med tillämpning av kapital­
andelsmetoden. Enligt kapitalandelsmetoden redovisas andelar i joint venture i
balansräkningen till anskaffningsvärde justerat för andel av joint ventures resultat efter
förvärvstidpunkten. Erhållna utdelningar minskar innehavets redovisade värde.

NOT 1 REDOVISNINGSPRINCIPER

ALLMÄN INFORMATION
Årsredovisningen och koncernredovisningen har godkänts av styrelsen för publicering
på www.dios.se den 5 april 2016. Koncernens och moderbolagets resultat- och balans­
räkningar blir föremål för fastställelse på årsstämman den 26 april 2016. Diös Fastig­
heter AB (publ), organisationsnummer 556501-1771, är ett svenskt aktiebolag med
säte i Östersund som erbjuder centrumnära kommersiella lokaler och bostäder med
stor variation avseende lokaltyp och area i norra Sverige. Huvudkontorets postadress
är Box 188, 831 22 Östersund och besöksadressen är, från och med den 8 februari
2016, Fritzhemsgatan 1A i Östersund.

VERKSAMHETEN
Den operativa verksamheten sker inom ramen för koncernens sex geografiska affärs­
områden: Dalarna, Gävleborg, Västernorrland, Jämtland, Västerbotten och Norrbotten.
Varje affärsområde har utgjort ett förvaltningsområde. Den centrala administrationen,
som innefattar bolagsadministration och koncernövergripande aktiviteter, hanteras
från huvudkontoret i Östersund.

GRUNDER FÖR REDOVISNINGEN
Koncernredovisningen har upprättats enligt de av EU antagna IFRS standarderna och
tolkningarna av dessa. Vidare har koncernredovisningen upprättats i enlighet med svensk
lag och genom tillämpning av Rådet för finansiell rapporterings rekommendation, RFR 1,
Kompletterande redovisningsregler för koncerner. Räkenskaperna redovisas utifrån
anskaffningsvärde, förutom förvaltningsfastigheter och derivatinstrument som redovisas
till verkligt värde. Moderbolagets årsredovisning är upprättad i enlighet med svensk
lag och med tillämpning av Rådet för finansiell rapporterings rekommendation, RFR 2,
Redovisning för juridiska personer.

Rekommendationen anger att en juridisk person ska tillämpa IFRS, inklusive tolkningar
från IFRIC/SIC, med undantag beroende på lagbestämmelser i främst Årsredovisnings­
lagen, samt med hänsyn tagen till sambandet mellan redovisning och beskattning. Moder­
bolaget tillämpar samma redovisnings- och värderingsprinciper som koncernredovis­
ningen med följande undantag. Derivatinstrument värderas inte till verkligt värde i
moderbolaget. Materiella anläggningstillgångar redovisas till anskaffningsvärde med
avdrag för ackumulerade av- och nedskrivningar. För dessa ökas redovisat värde i
balansräkningen om förutsättningar för uppskrivning föreligger.

Aktier i dotterbolag redovisas enligt anskaffningsvärdemetoden, där det bokförda vär­
det fortlöpande prövas mot dotterbolagens koncernmässiga egna kapital. I de fall bokfört
värde överstiger koncernmässiga värden, sker nedskrivning som belastar resultaträkningen.
Om en tidigare nedskrivning inte längre är motiverad sker återföring av denna. Förvärvs­
relaterade kostnader för dotterbolag, som kostnadsförs i koncernredovisningen, ingår som
en del i anskaffningsvärdet för andelar i dotterbolag. Koncernbidrag redovisas som finan­
siell intäkt hos motagaren och som finansiell kostnad hos givaren. Eventuell skatteeffekt
redovisas som aktuell skatt. Aktieägartillskott redovisas hos givaren som ökning av aktier
i dotterbolag och hos mottagaren som ökning av fritt eget kapital.

NYA OCH ÄNDRADE STANDARDER SAMT TOLKNINGAR 2015
Koncernen
Från och med räkenskapsåret 2015 tillämpar koncernen ett antal nya standarder och
tolkningar. Dessa nya eller ändrade standarder och nya tolkningar har inte haft någon
väsentlig påverkan på koncernens finansiella rapporter 2015.

Moderbolaget
Förändringarna i RFR 2, som gäller från och med räkenskapsåret 2015, har inte haft
någon påverkan på moderbolagets finansiella rapporter.

KRITISKA BEDÖMNINGAR
För att kunna upprätta redovisningen i enlighet med IFRS och god redovisningssed,
krävs att koncernledningen gör bedömningar och antaganden som påverkar, i bokslutet
redovisade tillgångar, skulder, intäkter och kostnader. Dessa bedömningar baseras på
såväl historiska erfarenheter som andra faktorer som bedöms som rimliga under rådande
omständigheter. Faktiskt utfall kan skilja sig från dessa bedömningar om andra anta­
ganden görs eller om andra förutsättningar föreligger. Bedömningar och antaganden
ses över regelbundet. Ändringar av bedömningar redovisas i den period ändringen
görs. Detta om ändringen endast påverkar denna period, eller den period ändringen
görs, liksom framtida perioder, om ändringen påverkar både aktuell period och fram­
tida perioder. Vid värdering av förvaltningsfastigheter görs bedömningar som kan ge
en betydande påverkan på koncernens resultat och finansiella ställning. Värderingen
kräver en bedömning av framtida kassaflöden, samt att rimlig diskonteringsfaktor
(avkastningskravet) fastställs. De antaganden och bedömningar som ligger till grund
för gällande värdering beskrivs i not 11.

DEFINITION AV SEGMENT
Identifiering av rapporterbara segment görs baserat på den interna rapporteringen till
den högste verkställande beslutsfattaren, vd, tillika koncernchef. Koncernen styrs och

FINANSIELLA RAPPORTER

DIÖS FASTIGHETER ÅRSREDOVISNING 201552

NOTER

RÖRELSENS INTÄKTER
Intäktsredovisning sker i resultaträkningen när väsentliga risker och förmåner har
överförts till motparten. Om det råder betydande osäkerhet avseende betalning, vid­
hängande kostnader eller risk, och om säljaren behåller ett engagemang i den löpande
förvaltningen som vanligtvis förknippas med ägandet, sker ingen intäktsföring.

Intäkterna redovisas till det verkliga värdet av vad som erhållits eller förväntas komma
att erhållas. Koncernens hyresavtal klassificeras som operationella leasingavtal, enligt
IAS 17. Hyresintäkterna periodiseras linjärt i enlighet med hyresavtal, vilket medför att
endast den del av intäkten som avser aktuell period redovisas. Det innebär att för­
skottshyror redovisas som förutbetalda hyresintäkter. Ersättningar i samband med
uppsägning av hyresavtal i förtid, intäktsförs direkt om inga förpliktelser kvarstår
gentemot hyresgästen. Hyresrabatter periodiseras linjärt över hyreskontraktens löptid.
Intäkter från fastighetsförsäljningar redovisas på tillträdesdagen om inte risker och för­
måner övergått till köparen vid ett tidigare tillfälle. Om kontroll över tillgången skett vid
ett tidigare tillfälle, intäktsredovisas fastighetsförsäljningen vid denna tidigare tidpunkt.
Resultat från försäljning av fastighet redovisas som skillnaden mellan erhållet försälj­
ningspris efter avdrag för försäljningsomkostnader, och senast redovisat värde, med
tillägg för gjorda investeringar efter senaste värderingstidpunkt. Ränteintäkter beräknas
baserat på antal utestående dagar, aktuellt tillgångssaldo samt för tidpunkten gällande
räntesats. Intäkterna redovisas för den period de intjänats.

CENTRAL ADMINISTRATION
Central administration omfattar kostnader för bolagsadministration och koncernöver­
gripande aktiviteter. Moderbolagets kostnader för bland annat koncernledning, personal­
administration, IT, marknadsaktiviteter, IR, revisionsarvoden och finansiella rapporter,
liksom kostnader för upprätthållande av börsnotering, ingår i central administration.

FINANSIELLA KOSTNADER
Finansiella kostnader avser ränta och andra kostnader som uppkommer i samband
med upptagande av lån. Kostnader för uttagande av pantbrev betraktas inte som en
finansiell kostnad utan aktiveras i balansräkningen som förvaltningsfastigheter. Finan­
siella kostnader resultatförs för den period de avser. Finansiella kostnader inkluderar
även kostnader för räntederivatavtal. Betalningsströmmar under dessa avtal resultat­
förs för den period de avser.

FINANSIELLA TILLGÅNGAR OCH SKULDER
Finansiella tillgångar och skulder värderas initialt till verkligt värde och löpande till
upplupet anskaffningsvärde eller verkligt värde, beroende på den initiala kategorise­
ringen. För finansiella tillgångar och skulder som redovisas till upplupet anskaffnings­
värde, inkluderas transaktionskostnader i det verkliga värdet. En finansiell tillgång eller
skuld tas upp i balansräkningen när bolaget blir part till instrumentets avtalsmässiga vill­
kor. En finansiell tillgång tas bort från balansräkningen när rättigheterna i avtalet reali­
serats, förfaller eller när bolaget förlorar kontrollen över dem. En finansiell skuld tas
bort från balansräkningen när förpliktelsen i avtalet fullgörs eller på annat sätt
utsläcks. Detsamma gäller för del av finansiell skuld. För samtliga finansiella tillgångar
och skulder, om inte annat anges i not, anses det redovisade värdet vara en god app­
roximation av det verkliga värdet. För derivatinstrument tillämpas affärsdagsredovis­
ning och för avistaköp eller avistaförsäljning av finansiella tillgångar, tillämpas likviddags­
redovisning. Vid fastställande av verkligt värde för derivatinstrument sker diskontering av
framtida kassaflöden med noterad marknadsränta för respektive löptid. De framtida
kassaflödena i derivatportföljen beräknas som skillnaden mellan den fasta avtalade
räntan enligt respektive derivatavtal, och den implicita stiborräntan för respektive
period. De kommande ränteflöden som därmed uppstår nuvärdesberäknas med hjälp
av den implicita stiborkurvan. För de stängningsbara swapar som finns i portföljen,
har optionsmomentet inte åsatts något värde. Detta då stängning inte ger upphov till
någon resultateffekt för koncernen. Utgivaren beslutar om stängning ska ske. Vid fast­
ställande av verkligt värde för låneskulder, sker diskontering av framtida kassaflöden
med noterad ränta för respektive löptid. Aktier och andelar kategoriseras som ”Finan­
siella tillgångar som kan säljas”. Detta innebär värdering till verkligt värde med värde­
förändringar redovisade över eget kapital. Då koncernen inte har kunnat fastställa ett
tillförlitligt marknadsvärde på dessa aktier värderas de till anskaffningsvärde.

Fordringar redovisas till upplupet anskaffningsvärde minskat med eventuell ned­
skrivning. Kundfordringar tas upp i balansräkningen när faktura skickats. De värderas
till det lägsta anskaffningsvärdet och nettoförsäljningsvärdet utan diskontering till
nominellt belopp, eftersom de beräknas ha kort löptid. Värdet av osäkra fordringar
beräknas efter individuell bedömning. Likvida medel omfattar kassa och omedelbart
tillgängliga banktillgodohavanden. Dessa kategoriseras som ”Lånefordringar och
kundfordringar”, varvid redovisningen sker till upplupet anskaffningsvärde. På grund
av att bankmedel är betalningsbara på anfordran, motsvaras upplupet anskaffnings­
värde av nominellt belopp.

Leverantörsskulder och övriga skulder redovisas när motparten har presterat och
avtalsenlig skyldighet att betala föreligger. Detta även om faktura ännu inte mottagits.

Leverantörsskulder tas upp i balansräkningen när faktura har mottagits och värderas
till nominellt belopp utan diskontering då dess förväntade löptid är kort. Upptagna lån
redovisas till upplupet anskaffningsvärde med avdrag för eventuella skuldminskningar.

Räntor, utdelningar samt vinster och förluster, hänförliga till finansiella instrument,
redovisas i resultaträkningen som intäkt respektive kostnad. Eventuell utdelning till
innehavare av egetkapitalinstrument, redovisas direkt mot eget kapital med hänsyn
tagen till eventuella inkomstskatteeffekter. Derivat redovisas och värderas till verkligt
värde i balansräkningen. Derivat med ett positivt marknadsvärde, redovisas som
övriga kortfristiga fordringar. Derivat med ett negativt marknadsvärde, redovisas som
övriga kortfristiga skulder.

Egetkapitalinstrument som ges ut av bolaget redovisas till erhållna medel med
avdrag för transaktionskostnader.

EGET KAPITAL
Vid återköp av egna aktier reduceras det egna kapitalet med den betalda köpeskillingen
inklusive eventuella transaktionskostnader.

Utdelningar redovisas som en minskning av eget kapital efter det att årsstämman
fattat beslut. Beräkning av resultat per aktie baseras på årets resultat i koncernen hän­
förligt till moderbolagets aktieägare, och på det genomsnittliga antalet utestående aktier
under året.

MATERIELLA OCH IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR

FÖRVALTNINGSFASTIGHETER
Förvaltningsfastigheter är fastigheter som innehas i syfte att generera hyresinkomster
eller värdestegring eller en kombination av dessa. Fastighetsbeståndet per balansdagen
utgörs till fullo av förvaltningsfastigheter. Dessa redovisas i balansräkningen till verkligt
värde enligt, per balansdagen, genomförd fastighetsvärdering. Omvärderingar av
verkligt värde under löpande år, sker kvartalsvis genom extern och intern värdering.
Värdeförändringen redovisas i resultaträkningen under posten värdeförändring fastig­
het. Verkliga värden baseras på marknadsvärden. Marknadsvärden är det bedömda
belopp till vilket fastigheterna skulle kunna säljas i en transaktion mellan kunniga,
sinsemellan oberoende, parter som har ett intresse av att transaktionen genomförs.
Inga avdrag för transaktionskostnader i samband med en avyttring görs. Anskaffnings­
värdet utgörs av inköpspriset samt kostnader som är direkt hänförliga till förvärvet. Vid
större ny-, till- eller ombyggnader, aktiveras tillkommande utgifter som är värdehöjande.
Det innebär att utgifter för reparation och underhåll kostnadsförs i den period de upp­
kommer. Löpande under året görs en bedömning av hur stor del av pågående investe­
ringar som fullgjorts. Värdehöjande åtgärder balanseras och övriga åtgärder belastar
innevarande års resultat. Värdeförändringar redovisas i resultaträkningen. Vid förvärv
av fastigheter eller bolag, bokförs transaktionen normalt på tillträdesdagen eftersom
risker och förmåner som följer av ägandet vanligen övergår den dagen. För försäljning,
se Rörelsens intäkter.

ÖVRIGA MATERIELLA ANLÄGGNINGSTILLGÅNGAR
Övriga materiella anläggningstillgångar redovisas som tillgång, om det är sannolikt att
framtida ekonomiska fördelar kommer att komma bolaget till del och om anskaffnings­
värdet för tillgången kan beräknas på ett tillförlitligt sätt. Tillgångarna redovisas i
balansräkningen till anskaffningsvärde, med avdrag för ackumulerade avskrivningar
och eventuell nedskrivning. I anskaffningsvärdet ingår inköpspriset samt direkt hänför­
bara kostnader till tillgången för att bringa den på plats och i skick att utnyttjas i enlighet
med syftet med anskaffningen. Tillkommande utgifter läggs till anskaffningsvärdet då
den förbättrar tillgångens prestanda. Alla andra tillkommande utgifter redovisas som
kostnad i den period de uppkommer.
 Avskrivningar enligt plan baseras på ursprungliga anskaffningsvärden, i förekommande
fall med beaktande av tillkommande värdehöjande utgifter samt upp- eller nedskrivningar.
Avskrivning sker linjärt över tillgångens beräknade nyttjandeperiod. Starttidpunkt för
avskrivningen är anskaffningstillfället.

Följande avskrivningar tillämpas:
Moderbolag och koncernen
Inventarier och fordon	 10–20%
Kontorsinventarier	 20%
Datorer	 33%

IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR
Immateriella anläggningstillgångar utgörs av IT-system. IT-system redovisas till
anskaffningsvärde efter avdrag för ackumulerade avskrivningar och eventuella ned­
skrivningar. 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
anskaffningens syfte. Avskrivning sker linjärt över tillgångens beräknade nyttjande­
period.

Följande avskrivningar tillämpas:
Moderbolaget och koncernen
IT-system 	 20%

FORTS. NOT 1 REDOVISNINGSPRINCIPER

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 53

ERSÄTTNINGAR TILL ANSTÄLLDA
Kortfristiga ersättningar till anställda, såsom löner, betald semester och betald sjuk­
frånvaro, samt därpå aktuella sociala kostnader, redovisas i takt med att de anställda
har utfört tjänster i utbyte mot ersättningen.

PENSIONER
Pensioner och andra ersättningar efter avslutad anställning kan klassificeras som antingen
avgiftsbestämda eller förmånsbestämda pensionsplaner. Koncernen har endast avgifts­
bestämda pensionsplaner. Det innebär att de rättsliga eller informella förpliktelserna
begränsas till det belopp bolaget har accepterat att bidra med. Sorleken på den anställ­
des ersättningar efter avslutad anställning beror på de avgifter som koncernen betalar
till planen eller till ett försäkringsbolag, jämte den kapitalavkastning som avgifterna ger.
Sålunda är det den anställde som bär den aktuariella risken och investeringsrisken.
Åtaganden för ålders- och tjänstepension för tjänstemän tryggas genom en försäkring i
Alecta. Dessa ska enligt gällande regelverk klassificeras som förmånsbestämda
ITP-planer, vilka omfattas av flera arbetsgivare.

Endast ett mindre antal personer har förmånsbestämda ITP-planer med fortlöpande
betalningar till Alecta. Dessa redovisas som avgiftsbestämd plan till följd av att Alecta
inte levererar den information som krävs, varför brist råder på den information som
erfordras för att redovisa planen som en förmånsbestämd plan. Det finns dock inget
som indikerar några väsentliga åtaganden överstigande vad som är utbetalt till Alecta.
Då det inte föreligger tillräcklig information för att redovisa dessa som förmånsbe­
stämda, redovisas de som avgiftsbestämda planer. Förpliktelser, avseende avgifter till
avgiftsbestämda planer, redovisas som kostnad i resultaträkningen när de uppstår.

ERSÄTTNING VID UPPSÄGNING
I samband med uppsägning av personal redovisas ersättningar som en skuld och en
kostnad. Detta endast om koncernen bevisligen är förpliktat att antingen avsluta en
anställning före den normala tidpunkten för anställningens upphörande, eller när
ersättning lämnas som ett erbjudande för att uppmuntra frivillig avgång. Vid erbju­
dande om frivillig avgång beräknas ersättningarna baserat på det antal anställda
som förväntas acceptera erbjudandet.

NÄRSTÅENDE
Upplysningar om transaktioner och utestående mellanhavanden med närstående,
lämnas i enlighet med IAS 24, Upplysningar om närstående. Med närstående avses
en part som, direkt eller indirekt, genom en eller flera händer, utövar ett bestämmande
inflytande över, står under ett bestämmande inflytande från ett bolag, eller under
samma bestämmande inflytande som bolaget. Med närstående avses den som har en
andel i bolaget, som ger ett betydande inflytande eller har ett gemensamt bestämmande
inflytande över företaget. Vidare avses med närstående även moderbolag, dotterbolag
och systerbolag.

Till närstående part räknas också bolag där parten är ett intressebolag, ett joint
venture, i vilket bolaget är samägare. Hit räknas också nyckelpersoner i ledande ställ­
ning i bolaget eller dess moderbolag, nära familjemedlemmar till någon som definieras
som närstående, bolag som står under bestämmande inflytande av, under ett gemen­
samt bestämmande inflytande av eller under betydande inflytande av nyckelpersoner i
ledande ställning eller nära familjemedlem. En transaktion med närstående är en över­
föring av resurser, tjänster eller förpliktelser mellan närstående, oavsett om ersättning
utgår eller inte. Bestämmande inflytande innebär rätt att utforma ett bolags finansiella
och operativa strategier, i syfte att erhålla ekonomiska fördelar. Gemensamt bestäm­
mande inflytande innebär att två eller flera parter i ett avtal reglerar att gemensamt utöva
ett bestämmande inflytande över en ekonomisk verksamhet. Betydande inflytande inne­
bär att ägarbolaget kan delta i de beslut som rör ett bolags finansiella och operativa
strategier utan bestämmande inflytande över dessa strategier. Betydande inflytande
kan uppnås via aktieinnehav, stadgar eller avtal. Nyckelpersoner i ledande ställning är
de personer som har befogenheter och ansvar för att, direkt eller indirekt, planera,
leda och styra ett bolags verksamhet. Med nära familjemedlemmar avses personens
sammanboende och barn, barn till personens sammanboende och personer som är
ekonomiskt, eller på annat sätt, beroende av personen eller dennes sammanboende.

SKATT
Moderbolaget och koncernen tillämpar IAS 12, Inkomstskatter. Total skatt utgörs av
aktuell skatt och uppskjuten skatt. Skatter redovisas i resultaträkningen förutom i de
fall de är hänförliga till transaktioner som redovisas i övrigt totalresultat eller till eget
kapital, då eventuella skatteeffekter redovisas direkt mot eget kapital. Aktuell skatt
motsvarar den skatt bolaget är skyldig att betala utifrån årets skattepliktiga resultat, justerat
för eventuell aktuell skatt avseende tidigare perioder. Moderbolaget och koncernen
redovisar uppskjuten skatt enligt balansräkningsmetoden. Det innebär att uppskjuten
skatt redovisas på samtliga temporära skillnader, förutom till den del den uppskjutna
skatten hänförs till den första redovisningen av goodwill eller en tillgång eller skuld
som härrör från en transaktion som inte är ett bolagsförvärv och vid tidpunkten för

förvärvet inte påverkar vare sig redovisat eller skattepliktigt resultat. Beloppen beräk­
nas baserade på hur de temporära skillnaderna förväntas bli utjämnade och med til�­
lämpning av de skattesatser och skatteregler som är beslutade, eller aviserade, per
balansdagen. Uppskjutna skatter värderas utifrån de skattesatser och skatteregler som
är beslutade, eller i praktiken beslutade, per balansdagen.

Uppskjutna skattefordringar avseende avdragsgilla temporära skillnader och
underskottsavdrag redovisas endast i den mån det är sannolikt att dessa kommer att
medföra lägre skatteutbetalningar i framtiden. Värdet på uppskjutna skattefordringar
reduceras när det inte längre bedöms sannolikt att de kan utnyttjas. Aktuella upp­
skjutna skattefordringar och skatteskulder kvittas då de är hänförliga till inkomstskatt
som debiteras av samma skattemyndighet och då koncernen har för avsikt att reglera
skatterna med ett nettobelopp.

KASSAFLÖDESANALYS
Kassaflödesanalysen har upprättats enligt den indirekta metoden. Det innebär att
nettoresultatet justerats för transaktioner som inte medfört in- eller utbetalningar
under perioden, samt för eventuella intäkter och kostnader som hänförs till investe­
rings- eller finansieringsverksamhetens kassaflöden.

NYA STANDARDER OCH TOLKNINGAR
International Accounting Standards Board (IASB) har gett ut ett antal nya och ändrade
standarder och tolkningsuttalanden som träder i kraft från och med räkenskapsåret
2016 och senare. Dessa har inte tillämpats vid upprättande av koncernens finansiella
rapporter 2015.

Koncernen
Koncernledningen håller för närvarande på att analysera effekterna av dessa nya och
ändrade standarder och tolkningsuttalanden. En preliminär bedömning är att dessa
inte kommer att få någon väsentlig effekt på koncernens finansiella rapporter, utöver
nedanstående, vilka bedöms vara tillämpliga för koncernen och kan komma att
påverka koncernens finansiella rapporter.

IFRS 9, Finansiella instrument, utfärdades den 24 juli 2014 och ersätter IAS 39,
Finansiella instrument, Redovisning och värdering.

Standarden innehåller regler för redovisning och värdering, nedskrivning och bort­
bokning samt generella regler för säkringsredovisning. Standarden har getts ut i faser
och den version av IFRS 9, som gavs ut 2014, ersätter alla tidigare versioner. Den är
obligatorisk för perioder som börjar den 1 januari 2018 eller senare. Tidigare tillämp­
ning är möjlig. Standarden är ännu inte antagen av EU.

IFRS 15 innebär en modell för intäktsredovisning för nästan alla intäkter som upp­
kommer genom avtal med kunder, med undantag för leasingavtal, finansiella instrument
och försäkringsavtal. IFRS 15 kan komma att påverka koncernens övriga intäkter utöver
hyresintäkterna men bedömningen är att eventuell effekt inte kommer att bli väsentlig.
Grundprincipen för intäktsredovisning enligt IFRS 15 är att ett företag ska redovisa en
intäkt på det sätt som återspeglar överföringen av den utlovade varan eller tjänsten till
kunden, till det belopp som företaget förväntar sig rätt att erhålla i utbyte mot varan
eller tjänsten. En intäkt redovisas då kunden erhåller kontroll över varan eller tjänsten.
IFRS 15 är tillämplig för räkenskapsår som börjar den 1 januari 2018 eller senare med tidi­
gare tillämpning tillåten. Standarden är ännu inte antagen av EU.

IFRS 16 Leases utfärdades den 13 januari 2016 och ska ersätta IAS 17 Leasingavtal.
IFRS 16 introducerar en ”right of use model” och innebär för leasetagaren att i stort
sett samtliga leasingavtal ska redovisas i balansräkningen. För leasegivare innebär
IFRS 16 inga egentliga skillnader jämfört med IAS 17. Standarden innehåller mer
omfattande upplysningskrav jämfört med nuvarande standard. IFRS 16 är tillämplig för
räkenskapsår som börjar den 1 januari 2019 med tidigare tillämpning tillåten under för­
utsättning att IFRS 15 tillämpas samtidigt. Standarden är ännu inte antagen av EU.

Koncernledningen har ännu inte genomfört en detaljerad analys av effekterna vid til�­
lämpning av IFRS 9, IFRS 15 och IFRS 16 och kan därför ännu inte kvantifiera effekterna.

Moderbolaget
De ändringar i RFR 2 Redovisning i juridiska personer som träder i kraft från och med
den 1 januari 2016 bedöms inte få någon väsentlig effekt på moderbolagets finansiella
rapporter.

FORTS. NOT 1 REDOVISNINGSPRINCIPER

FINANSIELLA RAPPORTER

DIÖS FASTIGHETER ÅRSREDOVISNING 201554

NOT 2 SEGMENTSRAPPORTERING 2015

Indelat per affärsområde, mkr Dalarna Gävleborg Västernorrland Jämtland Västerbotten Norrbotten Diös-
koncernen

Hyresintäkter 261 190 246 293 152 152 1 295

Övriga intäkter 4 4 6 2 1 4 20

Reparation och underhåll -15 -10 -16 -18 -10 -7 -76

Taxebundna kostnader -37 -25 -38 -50 -22 -15 -187

Fastighetsskatt -12 -10 -13 -14 -7 -8 -64

Övriga fastighetskostnader -29 -21 -32 -33 -17 -17 -149

Fastighetsadministration -11 -8 -14 -14 -7 -10 -63

Driftöverskott 161 120 139 166 90 100 776

Ofördelade poster

Central administration - - - - - - -58

Finansnetto - - - - - - -210

Förvaltningsresultat - - - - - - 508

Värdeförändringar

Fastighet, realiserad - 2 4 5 -1 - 11

Fastighet, orealiserad -37 98 -16 90 42 85 262

Räntederivat - - - - - - 64

Resultat före skatt - - - - - - 845

Aktuell skatt - - - - - - -163

Uppskjuten skatt - - - - - - -140

Minoritetens andel - - - - - - -12

ÅRETS RESULTAT HÄNFÖRLIGT TILL
MODERBOLAGETS AKTIEÄGARE

- - - - - - 530

Uthyrbar area, kvm 266 682 250 733 273 563 325 046 226 438 120 075 1 462 537

Investeringar i ny-, till-, ombyggnad, mkr 98 39 77 107 56 78 456

Bokfört värde förvaltningsfastigheter, mkr 2 558 1 883 2 290 2 946 2 046 1 659 13 381

Hyresvärde, mkr 292 216 289 334 169 167 1 466

Ekonomisk uthyrningsgrad, % 89,5 88,1 85,3 87,7 89,7 91,2 88,3

Överskottsgrad, % 61,5 63,3 56,4 56,7 59,3 65,3 59,9

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 55

FORTS. NOT 2 SEGMENTSRAPPORTERING 2014

Indelat per affärsområde, mkr Dalarna Gävleborg Västernorrland Jämtland Västerbotten Norrbotten Diös-
koncernen

Hyresintäkter 255 193 261 292 145 145 1 291

Övriga intäkter 4 3 4 5 1 4 21

Reparation och underhåll -18 -13 -16 -25 -11 -7 -90

Taxebundna kostnader -38 -26 -41 -52 -22 -15 -193

Fastighetsskatt -12 -9 -13 -14 -7 -9 -63

Övriga fastighetskostnader -27 -21 -31 -31 -15 -15 -140

Fastighetsadministration -10 -8 -14 -15 -7 -10 -64

Driftöverskott 154 120 151 159 85 93 762

Ofördelade poster

Central administration - - - - - - -58

Finansnetto - - - - - - -283

Förvaltningsresultat - - - - - - 421

Värdeförändringar

Fastighet, realiserad - 1 6 8 - - 15

Fastighet, orealiserad -25 40 5 -3 -8 38 47

Räntederivat - - - - - - -91

Resultat före skatt - - - - - - 392

Aktuell skatt - - - - - - -10

Uppskjuten skatt - - - - - - -80

Minoritetens andel - - - - - - -5

ÅRETS RESULTAT HÄNFÖRLIGT TILL
MODERBOLAGETS AKTIEÄGARE

- - - - - - 297

Uthyrbar area, kvm 266 682 252 053 279 187 327 491 177 031 120 075 1 422 519

Investeringar i ny-, till-, ombyggnad, mkr 86 32 54 138 39 37 386

Bokfört värde förvaltningsfastigheter, mkr 2 497 1 760 2 237 2 876 1 334 1 496 12 200

Hyresvärde, mkr 283 216 295 332 162 159 1 448

Ekonomisk uthyrningsgrad, % 90,2 89,1 88,4 87,7 89,8 91,4 89,2

Överskottsgrad, % 60,5 62,0 57,7 54,7 58,3 64,3 59,0

FINANSIELLA RAPPORTER

DIÖS FASTIGHETER ÅRSREDOVISNING 201556

NOT 3 INTÄKTER

Mkr 2015 2014

KONCERNEN

Hyresintäkter 1 295 1 291

Övriga intäkter 20 21

SUMMA 1 315 1 312

De totala hyresintäkterna för koncernen uppgick till 1 295 mkr (1 291) vilket motsvarar
885 kr/kvm (908).

Övriga intäkter uppgick till 20 mkr (21). Av intäkterna avsåg 9 mkr (9) vidarefaktureringar
till hyresgäster avseende utförda arbeten i förhyrda lokaler.

Mkr 2015 2014

MODERBOLAGET

Koncerninterna intäkter 127 118

Övriga intäkter - -

SUMMA 127 118

Koncerninterna intäkter i moderbolaget avser fakturerad förvaltning och management
fees. Kontraktförfallostrukturen för fastighetsbeståndet framgår av nedanstående
tabell. Kontrakterade hyresintäkter avser årsvärde.

Hyreskontraktens löptider per den 31 december 2015

För-

falloår

Teck-
nade
avtal

Uthyrd
area,
kvm

Kontrakterade
hyresintäkter,

mkr

Andel av

värdet, %

Lokalhyresavtal 2016 798 185 635 196 14

2017 730 214 433 237 17

2018 610 246 429 271 19

2019 349 180 502 193 15

2020+ 190 230 284 265 19

Totalt
lokalhyresavtal

2 677 1 057 283 1 162 84

Bostadshyresavtal 2 136 156 266 151 12

Övriga hyresavtal 3 653 - 48 4

TOTALT 8 466 1 213 549 1 361 100

NOT 5 ANSTÄLLDA, PERSONALKOSTNADER
OCH ARVODE TILL STYRELSE

Medelantalet anställda 2015 2014

varav män varav män

Moderbolaget 165 62% 157 63%

KONCERNEN TOTALT 165 62% 157 65%

Vid utgången av 2015 bestod styrelsen i moderbolaget av 5 ledamöter varav 2 kvinnor. Antal
ledande befattningshavare i moderbolaget uppgick till 4 personer (5) varav 1 (2) kvinnor.

Löner, andra ersättningar och sociala kostnader

2015 2014

Tkr Löner och
ersätt-
ningar

Sociala
kostnader

Löner och
ersätt-
ningar

Sociala
kostnader

Moderbolaget 75 994 23 897 72 109 21 714

(varav pensionskostnader)1  8 216 1 957 6 924 1 655

KONCERNEN TOTALT 75 994 23 897 72 109 21 714

(varav pensionskostnader)2  8 216 1 957 6 924 1 655

1 Av moderbolagets pensionskostnader avser 775 tkr (846) vd.
2 Av koncernens pensionskostnader avser 775 tkr (846) vd.

Diös har en vinstandelsstiftelse som omfattar samtliga anställda. Överföring till stiftelsen
kan maximalt uppgå till 35 000 kr per anställd och baseras på årsresultatet. Styrelsen
har fattat beslut om att avsättning ska utgå för 2015 med totalt 2 141 tkr.

Löner och andra ersättningar fördelade mellan styrelseledamöter,
vd och övriga anställda

2015 2014
Tkr Styrelse

och vd
Övriga

anställda
Styrelse

och vd
Övriga

anställda

Moderbolaget 3 776 72 218 4 236 67 873

(varav tantiem och dylikt) - - 90 -

KONCERNEN TOTALT 3 776 72 218 4 236 67 873

(varav tantiem och dylikt) - - 90 -

NOT 4 FASTIGHETSKOSTNADER

Mkr 2015 2014

KONCERNEN

Driftkostnader -336 -333

Reparations- och underhållskostnader -76 -90

Fastighetsskatt -64 -64

Fastighetsadministration -63 -63

SUMMA -539 -550

Fastighetskostnaderna uppgick till 539 mkr (550) vilket motsvarar 379 kr/kvm (384).
Kostnaderna avser såväl direkta fastighetskostnader, såsom kostnader för drift,
underhåll och fastighetsskatt, som indirekta fastighetskostnader i form av uthyrning
och fastighetsadministration. Kostnadsminskningen är främst hänförbar till lägre
taxebundna kostnader, minskade reparationer och effekter av energieffektivisering.

I driftkostnader ingår kostnader för bland annat el, värme, vatten, fastighetsskötsel,
renhållning, försäkringar och fastighetsspecifika marknadsföringskostnader. Delar av
driftkostnaderna vidaredebiteras hyresgästerna i form av tillägg till hyran. Driftkostna­
derna uppgick till 336 mkr (333) vilket motsvarar 236 kr/kvm (232). Av driftkostnaderna
utgjorde 9 mkr (9) kostnader för arbeten i förhyrda lokaler vilka vidarefaktureras till
hyresgäster. Det motsvarar 6 kr/kvm (6).

Reparations- och underhållskostnaderna består av såväl periodiska som löpande
åtgärder för att vidmakthålla fastigheternas standard och tekniska system. För 2015
uppgick kostnaderna till 76 mkr (90) vilket motsvarar 53 kr/kvm (63).

Fastighetsskatt är en statlig skatt baserad på fastigheternas taxeringsvärde.
Huvuddelen av fastighetsskatten vidaredebiteras hyresgästerna. Skattesatsen för
2015 var 1 procent (1) på taxeringsvärdet för kontor/butik och 0,5 procent (0,5) för
lager/industri. För bostäder beräknades fastighetsskatten till det lägsta av 1 243 kr/
lägenhet eller 0,3 % av taxeringsvärdet. Kostnaden för fastighetsskatt uppgick till
64 mkr (64) vilket motsvarar 45 kr/kvm (45).

Med fastighetsadministration avses indirekta kostnader för den löpande fastighets­
förvaltningen. Kostnaderna innefattar bland annat kostnader för personal som arbetar
med uthyrningsverksamhet och hyresförhandlingar, förbrukningsmaterial och projekt­
administration. Koncernens kostnader för 2015 uppgick till 63 mkr (63) vilket motsvarar
44 kr/kvm (44). Av kostnaderna utgör 24,6 mkr (23,4) ersättningar till anställda.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 57

NOT 6 CENTRAL ADMINISTRATION

I central administration ingår kostnader för koncerngemensamma funktioner som kon­
cernledning, IT, årsredovisning, revisionsarvoden, juridisk rådgivning med mera. I pos­
ten ingår återföring av tidigare gjorda reserveringar av personalrelaterade kostnader
som gjordes i samband med förvärvet av Norrvidden. De centrala administrationskostna­
derna uppgick till 58 mkr (58) vilket motsvarar 40 kr/kvm (41). Av kostnaderna utgör
31 mkr (30) ersättningar till anställda och 3 mkr (3) avser avskrivningar på immateriella
och materiella anläggningstillgångar. Övriga poster om 24 mkr (25) avser kostnader
bl.a. för IT och konsultarvoden.

Arvode och kostnadsersättningar till revisorer

KONCERNEN MODERBOLAGET

Tkr 2015 2014 2015 2014

Deloitte

 Revisionsuppdrag 1 658 1 680 1 658 1 680

 Revisionsverksamhet
 utöver revisionsuppdraget 19 82 19 82

 Skatterådgivning 398 844 398 844

 Andra uppdrag 170 107 170 107

SUMMA 2 245 2 713 2 245 2 713

Revisionsuppdrag avser granskning av årsredovisningen och bokföringen samt styrelsens
och verkställande direktörens förvaltning. Revisionsverksamhet utöver revisionsuppdraget
innebär andra kvalitetssäkringstjänster som ska utföras enligt författning, bolagsordning
eller avtal samt rådgivning eller annat biträde som föranleds av iakttagelser vid ett gransk­
ningsuppdrag. Skatterådgivning innehåller både rådgivning och kvalitetssäkring inom
skatteområdet. Från och med 2013 redovisas samtliga kostnader avseende revision och
revisionsnära uppdrag i moderbolaget. Dessa fördelas sedan ut till respektive dotterbolag
via management fee.

NOT 7 VÄRDEFÖRÄNDRINGAR I FASTIGHETER

Mkr 2015 2014

KONCERNEN

Realiserade värdeförändringar 11 15

Orealiserade värdeförändringar 262 47

SUMMA 273 62

Under 2015 genomfördes 6 fastighetsförsäljningar (11) samt en delavyttring. Försäljnings­
priset för dessa översteg senast gjorda värdering med 11 mkr (15) varför en realiserad
värdeförändring uppstod. 3 fastigheter (1) har förvärvats under året. Utifrån årsvisa
affärsplaner gjordes per årsskiftet en värdering av samtliga fastigheter baserad på
en 5-årig kassaflödesmodell med individuell bedömning för varje fastighet av såväl
framtida intjäningsförmåga som avkastningskrav, se även not 11. Värderingsmodellen
innebär att de 100 värdemässigt största fastigheterna externvärderas under året med en
fördelning på cirka 25 procent per kvartal. För återstående fastigheter görs en uppdel­
ning av fastigheter som är föremål för större förändringar i form av exempelvis nyteck­
nade/uppsagda hyresavtal eller större projekt å ena sidan och fastigheter som inte är
föremål för stora förändringar å andra sidan. Fastigheter som är föremål för större för­
ändringar internvärderas med bistånd av den externa värderingsfirman. Fastigheter
som inte är föremål för stora förändringar internvärderas. Värderingarna har medfört
orealiserade värdeförändringar av fastigheternas marknadsvärden om 262 mkr (47).

NOT 8 FINANSIELLA INTÄKTER

Mkr 2015 2014

KONCERNEN

Ränteintäkter, övriga 2 1

SUMMA 2 1

MODERBOLAGET

Ränteintäkter, koncernföretag 232 147

SUMMA 232 147

Samtliga ränteintäkter avser finansiella instrument som inte är kategoriserade som
verkligt värde via resultaträkningen. Erhållen ränta för koncernen uppgår till 2 mkr (1).

NOT 9 FINANSIELLA KOSTNADER

Mkr 2015 2014

KONCERNEN

Räntekostnader -202 -262

Övriga finansiella kostnader -10 -22

SUMMA -212 -284

MODERBOLAGET

Räntekostnader, koncernföretag -77 -22

Räntekostnader -106 -85

Övriga finansiella kostnader -7 -8

SUMMA -190 -115

Samtliga räntekostnader avser finansiella instrument som inte är kategoriserade som
verkligt värde via resultaträkningen. Erlagd ränta för koncernen uppgår till -199 mkr
(-262).

FORTS. NOT 5

Ersättningar och övriga förmåner under året

Tkr Grundlön/
styrelse

arvode

Övriga
förmåner

Pensions-
kostnad

Övrig
ersätt-

ning

Summa

Styrelsens ordförande 185 - - - 185

Övrig styrelse 540 - - - 540

Verkställande direktören 1 991 285 775 - 3 051

Övriga ledande
befattningshavare 4 104 341 1 275 - 5 720

SUMMA 6 820 626 2 050 - 9 496

Till styrelsen utgår arvoden enligt beslut på årsstämman. Vid årsstämman 2015
beslutades om att styrelsearvodet ska vara totalt 725 tkr. Övriga styrelseledamöter
har erhållet 135 tkr vardera. Inga andra arvoden eller förmåner har utgått till styrelsen.

Med bolagsledningen avses verkställande direktören och övriga medlemmar av
ledningsgruppen. Övriga ledande befattningshavare bestod av 4 personer t.o.m. oktober
2015 och därefter av 3 personer. Ersättning samt förmåner till vd beslutas av bolagets
styrelse och ersättningar till övriga ledande befattningshavare beslutas av vd i samråd
med bolagets styrelse. Incitamentsprogram, med möjlighet till rörlig ersättning, före­
kommer från och med 2012 för bolagets verkställande direktör och för bolagets
ledande befattningshavare. För 2015 utgår rörlig ersättning till koncernledningen med
144 tkr (0). Några aktierelaterade ersättningar förekommer inte. Den rörliga ersättningen
kan maximalt uppgå till en månadslön. För 2015 utgår rörlig ersättning till bolagets vd
om 0 tkr (90). Vd har rätt till tjänstebil samt rätt till försäkrings- och pensionsförmåner
enligt vid tidpunkten gällande ITP-plan under sin anställningstid. Möjlighet ges till indi­
viduell placering. Endast kontant lön utgör underlag för försäkrings- och pensionspremier.
Pensionsåldern för vd är 65 år. Mellan bolaget och vd gäller, från bolagets sida 12
månaders uppsägningstid, och från vd:s sida 4 månaders uppsägningstid. Ersättning
under uppsägningstiden avräknas från inkomster från annan arbetsgivare. Övriga
ledande befattningshavare har rätt till tjänstebil. Under anställningstiden hos bolaget
har övriga befattningshavare rätt till försäkrings- och pensionspremie enligt vid tid­
punkten gällande ITP-plan. Möjlighet ges till individuell placering. Endast kontant
lön utgör underlag för försäkrings- och pensionspremier. Pensionsåldern för övriga
ledande befattningshavare är 65 år och uppsägningstiden är ömsesidigt 3-6 månader
mellan bolaget och den anställde.

FINANSIELLA RAPPORTER

DIÖS FASTIGHETER ÅRSREDOVISNING 201558

NOT 10 SKATT PÅ ÅRETS RESULTAT

Inkomstskatten för svenska aktiebolag är 22 procent. I resultaträkningen fördelas
skatten på aktuell skatt och uppskjuten skatt. Aktuell skatt utgår från årets skattepliktiga
resultat vilket är lägre än det redovisade resultatet. Detta beror främst på möjligheten
att nyttja skattemässiga avskrivningar på fastigheter, skattemässigt direktavdrag för
vissa ombyggnationer på fastigheter vilka aktiverats redovisningsmässigt, skattefria
försäljningar av fastigheter samt befintliga underskottsavdrag.

Uppskjuten skatt är en avsättning för den skatt som framgent ska betalas vid en
direktförsäljning av fastigheterna, då återläggning av skattemässiga avskrivningar
och avdragna investeringar görs.

Svensk redovisningslagstiftning tillåter inte redovisning av fastigheter till verkligt
värde i juridisk enhet, innebärande att värdeförändring på fastigheter enbart sker på
koncernnivå och därmed inte påverkar beskattningen. Som framgår av tabellen nedan
är det skattepliktiga resultatet för 2015 lågt vilket beror på att Diös kan utnyttja ovan
nämnda skattemässiga avskrivningar och skattemässigt avdragsgilla investeringar
samtidigt som genomförda försäljningar huvudsakligen skett i form av skattefria
andelsöverlåtelser. Betald skatt uppstår då ett antal dotterbolag inte har skatte­
mässiga koncernbidragsmöjligheter.

2015 2015 2014 2014

KONCERNEN, mkr Underlag
aktuell

skatt

Underlag
uppskju-
ten skatt

Underlag
aktuell

skatt

Underlag
uppskju-
ten skatt

Förvaltningsresultat 508 421

Ombyggnationer -90 90 -78 78

Skattemässiga avdragsgilla
avskrivningar -177 177 -178 178

Övriga skattemässiga justeringar 48 50 -52 0

Skattepliktigt förvaltningsresultat 289 317 113 256

Försäljning fastigheter 19 -14 20 -27

Värdeförändring fastigheter 0 262 0 47

Skattepliktigt resultat före
underskottsavdrag

308 565 133 276

Underskottsavdrag, ingående balans -335 335 -424 424

Underskottsavdrag, utgående balans 262 -262 335 -335

Skattepliktigt resultat 235 638 44 365

Ändrad taxering hänförligt till
skatteärendet

421 - - -

Skattepliktigt resultat ink
skatteärendet

656 638 44 365

Årets skatt enligt resultaträkningen -163 -140 -10 -80

I aktuell skatt ingår kostnadsförd skatt avseende skatteärende med 137 mkr där 117 mkr avser skatt och
20 mkr avser ränta.

Underskottsavdrag utgörs av tidigare års skattemässiga förluster. Förlusterna, som inte är tids­
begränsade, rullas vidare till nästkommande år och nyttjas genom kvittning mot framtida skatte­
mässiga vinster. Kvarvarande underskottsavdrag är beräknade till 262 Mkr.

KONCERNEN MODERBOLAGET

Mkr 2015 2014 2015 2014

Aktuell skatt -163 -10 - -

Uppskjuten skatt -140 -80 - -

Summa skatt -303 -90 - -

Årets resultat före skatt 845 392 -11 -9

Skatt enligt gällande skattesats, 22% -186 -86 2 2

Skatteeffekt justeringsposter:

Skatt hänförlig till skatteärende -137 -

- justering underskott, temporära
skillnader och övriga poster 20 -4 -2 -2

SKATT PÅ ÅRETS RESULTAT -303 -90 - -

RÄNTEKOSTNAD 2015 INKLUSIVE VÄGD GENOMSNITTLIG RÄNTA
De genomsnittliga räntebärande skulderna uppgick under 2015 till 7 895 mkr (7 667).
Faktisk räntekostnad, inklusive kostnad för outnyttjat kreditutrymme samt utfall avseende
finansiella instrument, uppgick till 203 mkr (262), vilket motsvarar en årlig genom­
snittsränta på 2,6 procent (3,4). Under året uppgick orealiserade värdeförändringar
för innehavda derivatinstrument till 64 mkr (-91), vilka i sin helhet har redovisats i
resultaträkningen.

KONCERNEN, mkr Belopp Årskostnad Vägd genom-
snittlig ränta

Räntebärande skuld 7 895 98 1,2

Outnyttjat utrymme kreditfacilitet1 350 2 0,0

Kostnad finansiella instrument 4 200 104 1,3

Totalt 203 2,6

1 Kostnad för outnyttjat kreditutrymme påverkar den årliga snitträntan med 0,02 procentenheter.

NOT 11 FÖRVALTNINGSFASTIGHETER

KONCERNEN, mkr 2015 2014

Ingående bokfört värde 12 200 11 823

Förvärv 622 25

Investeringar i befintliga
fastigheter 456 386

Försäljningar -159 -80

Värdeförändring 262 47

UTGÅENDE
BOKFÖRT VÄRDE

13 381 12 200

Utgående bokfört värde överensstämmer med värde enligt fastighetsvärdering per
2015-12-31.

Investeringar har genomförts för totalt 456 Mkr (386), i ny-, till- och ombyggnation.
Under året har 3 fastigheter förvärvats (1) medan 6 fastigheter har avyttrats (11) och
en fastighet har delavyttrats.

Pågående större investeringar

FASTIGHET Investering,
mkr

Kvar att
investera, mkr

Färdigställd

Gullvivan 18 28,2 3,3 Kvartal 4, 2017

G:a Bergsskolan 15 42,2 40,4 Kvartal 2, 2016

Verdandi 9 6,9 1,8 Kvartal 3, 2016

Kansliet 20 61,7 19,1 Kvartal 2, 2016

Norr 31:9 5,9 3,8 Kvartal 3, 2015

Totten 1:68 26,4 18,3 Kvartal 4, 2016

Kommunalmannen 4 21 ,0 11,9 Kvartal 1, 2016

Postiljonen 6 4,8 3,6 Kvartal 2, 2016

Humlan 6 39 ,0 13,9 Kvartal 1, 2016

Aborren 11 6,5 2,0 Kvartal 1, 2016

Rind 5 25,6 20,5 Kvartal 2, 2016

Glädjen 4 8,9 6,1 Kvartal 2, 2016

Lyckan 6 10,5 5,3 Kvartal 2, 2016

Hälsan 7 7,2 6,2 Kvartal 2, 2016

Norrbacka 1 14,4 11,6 Kvartal 2, 2017

Lagmannen 9 7,8 4,2 Kvartal 2, 2016

Stranden 20:4 6,9 6,9 Kvartal 2, 2016

Hälsan 7 14,1 5,9 Kvartal 2, 2016

FORTS. NOT 9

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 59

FORTS. NOT 11 FÖRVALTNINGSFASTIGHETER

Värdering
En tillgångs värde utgörs enligt vedertagen teori av det diskonterade nuvärdet av de fram­
tida kassaflöden som tillgången förväntas generera. Fastighetsbeståndets värde beräknas
som summan av driftsöverskottets nuvärde minskat med återstående investeringar på
igångsatta projekt under de närmaste fem åren, samt nuvärdet av bedömt restvärde år 6.
Restvärdet år 6 utgörs av summan av driftsöverskottets nuvärde under återstående eko­
nomisk livslängd. Till detta läggs det bedömda marknadsvärdet av obebyggd mark. Värde­
ringen sker således enligt nivå 3 inom värderingshierarkin i IFRS 13.

Av avgörande betydelse för fastighetsbeståndets beräknade värde är avkastnings­
kravet och antagandet om den framtida reala tillväxten. Dessa är de tyngst vägande
värdedrivande faktorerna i värderingsmodellen. Avkastningskravet är den vägda kostnaden
för lånat och eget kapital. Kostnaden för lånat kapital utgår från marknadsmässig ränta
på lån. Kostnaden för eget kapital utgår från riskfri ränta motsvarande lång statsobligations­
ränta med tillägg för riskpremie. Riskpremien är individuell för varje investering och beror
på investerarens uppfattning om framtida risk och potential.

Förvaltningsfastigheterna redovisas till verkligt värde. Under året har samtliga fastig­
heter värderats. Det verkliga värdet är det mest sannolika priset för respektive fastighet
som skulle kunna erhållas vid en försäljning på den öppna och fria marknaden. En fastig­
hets verkliga värde blir emellertid realitet först vid en genomförd försäljning. Värderingen
har genomförts på ett enhetligt sätt och har baserats på en 5-årig kassaflödesmodell.
Utgångspunkten för värderingen har varit en individuell bedömning för varje fastighet utifrån
dels framtida intjäningsförmåga, dels avkastningskrav. Vid bedömningen av en fastighets
framtida intjäningsförmåga har, utöver inflationsantagande om 2 procent, hänsyn tagits till
dels eventuella förändringar i hyresnivån utifrån respektive kontrakts hyra och förfallotid­
punkt jämfört med bedömd aktuell marknadshyra, dels förändring i uthyrningsgrad och
fastighetskostnader. Med fastighetskostnader avses kostnader för drift, underhåll, fastig­
hetsskatt, tomträttsavgäld och fastighetsadministration.

Värderingsantaganden 2015 2014

Kalkylperiod 5 år 5 år

Direktavkastning för bedömning av restvärde1 , % 6,3-7,7 6,4-8,0

Kalkylränta för diskontering till nuvärde, % 8,8 9,1

Långsiktig vakans, % 5,4 5,7

Inflation, % 2,0 2,0
1 Från undre till övre kvartil i portföljen.

Enligt Savills har efterfrågan på fastighetsinvesteringar varit fortsatt stark under
2015. Den totala transaktionsvolymen uppgick till 152 mdr (160). Ökningen av antalet
affärer kan dels förklaras av en marknad som är väl försörjd med eget kapital, dels en
förbättrad möjlighet att erhålla bankfinansiering samt att dagens låga räntor gör att
investerare söker sig till andra placeringsformer.

Att Sverige har en väl fungerande transaktionsmarknad är viktig på många sätt, inte
minst för svenska fastighetsägare själva, men även för att köpare och säljare ska känna
sig trygga med vad de köper respektive säljer. Genom alla fastighetsaffärer som sker
finns värdefull information som förbättrar samt ger betydelsefull vägledning vid fast
ställande av de avkastningskrav som ligger till grund för genomförda värderingar.

Avkastningskravet på eget kapital är individuellt för varje fastighet och baseras på
antagande om realränta, inflation samt riskpremie. Riskpremien är individuell för varje
fastighet och kan delas upp i två delar, generell respektive individuell risk. Den generella
risken är ett tillägg för att en fastighetsplacering inte är likvid i samma utsträckning som
en obligation samt att tillgången är beroende av den allmänna ekonomiska utvecklingen.
Den individuella risken är specifik för varje fastighet och utgör marknadens sammanvägda
bedömning av fastighetens kategori, orten där fastigheten är belägen, fastighetens läge
på orten med hänsyn till fastighetens kategori, om fastigheten är rätt utformad, ändamåls­
enlig och yteffektiv, dess tekniska standard såsom t ex materialval, kvalitet på allmänna
installationer, inredning och utrustning i lokaler och lägenheter samt kontraktssamman­
sättningen. Hänsyn tas till kontraktens längd, storlek och antal.

Det genomsnittliga avkastningskravet, på jämförbart bestånd, har sänkts med 0,26
procentenheter (-0,10). Det återspeglar marknadens utveckling under året. Igångsatta
projekt har värderats till anskaffningsvärde. Byggrätter och mark har värderats utifrån
ett bedömt marknadsvärde per kvadratmeter.

2015 2014

Avkastningskrav Vägd direkt
avkastning, %

Vägd kalkyl-
ränta, %

Vägd direkt
avkastning, %

Vägd kalkyl-
ränta, %

Dalarna 6,85 8,95 7,07 9,17

Gävleborg 6,84 9,08 7,25 9,38

Västernorrland 6,69 8,80 6,99 9,10

Jämtland 6,45 8,54 6,62 8,80

Västerbotten 6,65 8,76 6,97 9,07

Norrbotten 6,55 8,62 6,84 8,88

Summa 6,67 8,80 6,93 9,05

FINANSIELLA RAPPORTER

Fastighetsbeståndets värde
En marknadsvärdebedömning av samtliga fastigheter har utförts med värdetidpunkt den
31 december 2015. Värderingsmodellen innebär att samtliga 100 värdemässigt största
fastigheter externvärderas under året med en fördelning på cirka 25 procent per kvartal.
För resterande 75 procent samt återstående fastigheter görs en uppdelning av fastigheter
som är föremål för större förändringar i form av till exempel nytecknande/uppsagda hyres­
avtal eller större projekt å ena sidan och fastigheter som inte är föremål för stora föränd­
ringar å andra sidan. Fastigheter som är föremål för större förändringar internvärderas
med bistånd av den externa värderingsfirman. Fastigheter som inte är föremål för stora
förändringar internvärderas.

Underlag för värderingarna har utgjorts av samtliga gällande hyresavtal, information
om vakanta objekt, faktiska drift- och underhållskostnader, fastighetsskatt och fastighets­
administration samt uppgifter om pågående och planerade investeringar. Därtill har fast­
igheterna besiktigats fysiskt i samband med genomförda större investeringar eller vid
andra förändringar som bedömts vara av värdepåverkande karaktär. Värderingarna
visade ett verkligt värde om 13 381 mkr (12 200) och medförde orealiserade värdeföränd­
ringar av fastigheternas marknadsvärden om 262 mkr (47) vilket innebär en värdeupp­
gång motsvarande 2 procent (0,4). Av nedanstående tabell framgår verkligt värde fördelat
per fastighetskategori och marknadsområde.

Fastighetsvärde,
mkr 2015-12-31

Kontor Butik Bostäder Industri/
lager

Övriga Summa

Dalarna 1 543 544 215 82 173 2 558

Gävleborg 693 590 123 360 117 1 883

Västernorrland 1 107 749 256 113 66 2 290

Jämtland 753 891 719 113 469 2 946

Västerbotten 1 188 395 255 120 89 2 046

Norrbotten 974 542 100 42 - 1 659

SUMMA 6 258 3 711 1 668 830 914 13 381

Fastighetsvärde,
mkr 2014-12-31

Kontor Butik Bostäder Industri/
lager

Övriga Summa

Dalarna 1 508 570 199 82 138 2 497

Gävleborg 629 573 123 331 104 1 760

Västernorrland 1 081 726 259 112 59 2 237

Jämtland 710 801 836 102 427 2 876

Västerbotten 521 373 235 122 83 1 334

Norrbotten 840 514 96 46 - 1 496

SUMMA 5 289 3 557 1 748 795 811 12 200

Osäkerhetsintervall
En fastighets marknadsvärde kan endast fastställas då den säljs. Fastighetsvärderingar
är beräkningar gjorda enligt vedertagna principer utifrån vissa antaganden. Det värdein­
tervall som anges vid fastighetsvärderingar och som oftast ligger inom +/– 5–10 procent
skall ses som mått på den osäkerhet som finns i gjorda antaganden och beräkningar.
Savills har bedömt aktuellt osäkerhetsintervall till +/– 7,5 procent. Det innebär ett värdein­
tervall om 12 377–14 385 mkr.

2015 2014

Känslighetsanalys
fastighetsvärderingar

Förändring Förändringar
verkligt värde, mkr

Förändringar
verkligt värde, mkr

Hyresintäkter +/- 50 kr/kvm +984/- 985 +/- 960

Driftskostnader -/+ 25 kr/kvm +493/- 492 +/- 480

Direktavkastning -/+ 0,5%-enhet +787/-678 +706/-611

Kalkylränta -/+ 0,5%-enhet +265/-259 +248/-242

Vakansgrad -/+- 1,0%-enhet +/- 156 +/- 148

DIÖS FASTIGHETER ÅRSREDOVISNING 201560

NOT 15 ANDELAR I INTRESSEFÖRETAG

KONCERNEN MODERBOLAGET

Mkr 2015 2014 2015 2014

Ingående anskaffningsvärde 1 - - -

Förvärv - 1 - -

Försäljningar - - - -

Utgående anskaffningsvärde 1 1 - -

Bokfört värde 1 1 - -

Namn/Org nr Säte Kapital-
andel i %

Bokfört
värde

Fastighetsaktiebolaget Norkom,
556483-53371

Härjedalen 50,0 0,5

Kabin Väst Holding AB,
559004-63132

Östersund 50,0 0,5

SUMMA 1

1 Diös Fastigheters innehav i Fastighetsaktiebolaget Norkom ägs indirekt via Diös
Norrland AB.		
2 Diös Fastigheters innehav i Kabin Väst Holding AB ägs indirekt via Diös Åre AB.

Gemensam verksamhet
Koncernen har väsentlig gemensam verksamhet. Diös bedriver finansiell verksamhet i
ett intresseföretag. Verksamheten bedriver inlåningsverksamhet i form av upptagande av
lån på kapitalmarknaden genom utgivande av obligationer (MTN-Medium Term Notes)
samt utlåningsverksamhet genom utgivande av kontantlån.

I januari 2015 lanserades Nya Svensk FastighetsFinansiering AB, ett nybildat finans
bolag med ett säkerställt MTN-program om 8 mdkr. Bolaget ägs gemensamt av Catena AB,
Diös Fastigheter AB, Fabege AB, Platzer Fastigheter Holding AB och Wihlborgs Fastig­
heter AB till 20 procent vardera. Avsikten är att bredda basen i bolagens finansiering.
Diös innehav i Nya Svensk FastighetsFinansiering AB ägs indirekt via Diös Obligation AB.

Under det andra kvartalet 2015 har en obligation om 500 mkr emitterats via Nya
Svensk FastighetsFinansiering AB, med en fast årlig ränta om 0,44 procent och förfall
i mars 2017.

Ingen verksamhet bedrevs i Nya Svensk FastighetsFinansiering AB under 2014
 och redovisades då som del i intresseföretag. Under 2015 redovisas andelen som
gemensam verksamhet, se not 1.

Dotterföretag med minoritetsintressen
Koncernen har några få icke helägda dotterbolag varav ett bedöms ha ett väsentligt mino­
ritetsintresse som uppgår till 28,2 procent av aktierna och rösteandelen i företaget. Under
räkenskapsåret uppgår resultatet hänförligt till minoritetsintresset till 12 mkr (5). Det acku­
mulerade minoritetsintresset i Åre Centrum AB uppgår till 36 mkr (24) per den 31 december
2015. Nedan följer summerad finansiell information för Åre Centrum AB (koncernen).

Mkr 2015 2014

Summerad resultaträkning

Nettoomsättning 39 44

Rörelseresultat 46 6

Periodens resultat 39 -6

Periodens totalresultat 39 -6

Mkr 2015 2014

Summerad balansräkning

Anläggningstillgångar 345 438

Omsättningstillgångar 14 23

SUMMA TILLGÅNGAR 359 461

Långfristiga skulder 222 348

Kortfristiga skulder 18 33

SUMMA SKULDER 240 381

Eget kapital hänförligt till moderbolagets aktieägare 83 56

Minoritetsintresse 36 24

NOT 14 ANDELAR I KONCERNFÖRETAG

Mkr 2015 2014

MODERBOLAGET

Ackumulerade anskaffningsvärden 171 171

Nedskrivning - -

Inköp 0 0

REDOVISAT VÄRDE VID PERIODENS SLUT 171 171

Specifikation av moderbolagets direktägda dotterbolag framgår nedan. Övriga
koncernföretag återfinns i respektive dotterbolags årsredovisning. Principer för
konsolidering av koncernbolag framgår av redovisningsprinciperna i not 1.

Dotterbolag

Namn Org.nr Säte Kapital-
andel i %

Bokfört
värde, mkr

Diös Fastigheter I AB 556544-4998 Östersund 100 16

Diös Fastigheter II AB 556610-9111 Östersund 100 13

Diös Fastigheter V AB 556571-9969 Östersund 100 0

Diös Fastigheter VI AB 556561-0861 Östersund 100 3

Diös Fastigheter VII AB 556589-8433 Östersund 100 11

Åre Centrum AB 556624-4678 Åre 72 88

Fastighets AB Uprum 556711-2619 Östersund 100 40

Diös Obligation Holding AB 556912-4471 Östersund 100 0

Diös Åre AB 559000-9279 Östersund 100 0

Diös Projektering AB 559015-7649 Östersund 100 0

SUMMA BOKFÖRT VÄRDE 171

NOT 12 IMMATERIELLA
ANLÄGGNINGSTILLGÅNGAR

KONCERNEN MODERBOLAGET

Mkr 2015 2014 2015 2014

Ingående anskaffningsvärde 4 4 4 4

Utgående anskaffningsvärde 4 4 4 4

Ingående avskrivningar - - - -

Årets avskrivningar -1 - -1 -

Utgående ack. avskrivningar -1 - -1 -

UTGÅENDE PLANENLIGT RESTVÄRDE 3 4 3 4

NOT 13 ÖVRIGA MATERIELLA
ANLÄGGNINGSTILLGÅNGAR

KONCERNEN MODERBOLAGET

Mkr 2015 2014 2015 2014

Ingående anskaffningsvärde 43 41 7 5

Årets anskaffning - 2 - 2

Utgående anskaffningsvärde 43 43 7 7

Ingående avskrivningar -36 -34 -5 -4

Årets avskrivningar -3 -2 - -1

Utgående ack. avskrivningar -39 -36 -5 -5

UTGÅENDE PLANENLIGT RESTVÄRDE 4 7 2 2

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 61

NOT 16 ANDRA LÅNGFRISTIGA
VÄRDEPAPPERSINNEHAV

KONCERNEN MODERBOLAGET

Mkr 2015 2014 2015 2014

Ingående anskaffningsvärde 6 6 - -

Förvärv 5 - - -

Försäljningar -1 - - -

Utgående anskaffningsvärde 10 6 - -

Bokfört värde 10 6 - -

Namn/Org nr Säte Kapital-
andel i %

Bokfört
värde

Destination Östersund AB, 556798-5592 Östersund 4,4 0

Idun Samfällighetsförening, 716415-4358 Skellefteå 25,0 6

Investa Företagskapital AB, 556651-6471 Sundsvall 4,6 3

Luleå & Co Utveckling AB, 556530-8615 Luleå 17,0 0

Offerdalsvind ekonomisk förening, 769606-0719 Krokom 16,2 1

Peak Business & Sports AB, 556647-9837 Östersund 7,5 0

Åre Destination AB, 556171-5961 Åre 2,4 0

SUMMA 10
					
			

NOT 17 UPPSKJUTEN SKATTEFORDRAN/
SKATTESKULD

Mkr 2015 2014

KONCERN

Uppskjuten skattefordran hänförlig till skattemässigt
underskottsavdrag

58 74

Uppskjuten skatteskuld hänförlig till temporär skillnad fastigheter -912 -784

Uppskjuten skatteskuld hänförlig till övriga poster -21 -25

SUMMA UPPSKJUTEN SKATTEFORDRAN / SKATTESKULD -875 -735

Per den 31 december 2015 uppgick redovisad uppskjuten skatteskuld till -875 mkr
(-735). Värdet av uppskjuten skattefordran/skuld kommer att prövas vid varje boksluts­
tillfälle och vid behov kommer omvärdering att ske. Det skattemässiga underskottsav­
draget bedömdes uppgå till 262 mkr (335). Vid 22 procents skattesats uppgick upp­
skjuten skattefordran avseende skattemässiga underskottsavdrag till 58 mkr (74), vilka
bedöms vara möjliga att utnyttja mot framtida skattemässiga överskott och uppkomna
temporära skillnader.

Redovisade temporära skillnader, det vill säga fastigheternas verkliga värden minus
skattemässiga restvärden, uppgick till 4 143 mkr (3 565). Vid 22 procents skattesats
uppgick uppskjuten skatteskuld avseende temporära skillnader till 912 mkr (784).
I räkenskaperna har uppskjuten skattefordran kvittats mot uppskjuten skatteskuld.
Övriga uppskjutna skatter redovisas med 21 mkr (25). Övriga uppskjutna skatter
beräknas på obeskattade reserver.

NOT 18 KUNDFORDRINGAR

Mkr 2015 2014

KONCERNEN

Åldersfördelade kundfordringar

Kundfordringar ej förfallna samt förfallna
upp till 30 dagar

29 5

Kundfordringar förfallna mellan 31 - 60 dagar 1 5

Kundfordringar förfallna över 61 dagar 7 13

Osäkra kundfordringar -8 -13

SUMMA 29 10

Osäkra kundfordringar

Osäkra fordringar vid årets början 13 17

Årets reserveringar 6 3

Återförda reserveringar -4 -3

Konstaterade kreditförluster -7 -4

UTGÅENDE BALANS 8 13

FORTS. NOT 15 ANDELAR I INTRESSEFÖRETAG

Intresseföretagens resultat- och balansräkning i sammandrag, mkr (100%)

Mkr 2015 2014

Koncernen

Resultaträkning

Hyresintäkter 2 2

Driftöverskott 2 2

Årets resultat 1 1

Balansräkning

Anläggningstillgångar 10 10

Omsättningstillgångar 3 7

SUMMA TILLGÅNGAR 13 17

Eget kapital 5 9

Långfristiga skulder 6 6

Övriga skulder 2 2

SUMMA EGET KAPITAL OCH SKULDER 13 17

FINANSIELLA RAPPORTER

DIÖS FASTIGHETER ÅRSREDOVISNING 201562

NOT 19 EGET KAPITAL
Den 31 december 2015 uppgick aktiekapitalet i Diös Fastigheter AB (publ) till 149 457 668 kronor. Det totala antalet aktier uppgick vid årets slut till 74 729 134 stycken med ett
kvotvärde om 2 kronor per aktie. Samtliga aktier ger lika rätt till andel i tillgångar och vinst. Varje aktie har en röst. Några potentiella aktier (t ex konvertibler) förekommer inte,
inte heller någon företrädesrätt till ackumulativ utdelning (preferensaktier).

Aktiekapitalets förändring

Tidpunkt Händelse Ökning av antalet aktier Totalt antal aktier Ökning av aktiekapitalet, kr Totalt aktiekapital, kr Kvotvärde, kr

2005-01-01 Vid årets början - 10 000 - 100 000 10,00

2005-05-30 Split, 100:1 990 000 1 000 000 - 100 000 0,10

2005-05-31 Nyemission 1 489 903 2 489 903 148 990 248 990 0,10

2005-09-01 Nyemission 1 503 760 3 993 663 150 376 399 366 0,10

2005-11-15 Fondemission - 3 993 663 - 39 936 630 10,00

2005-11-15 Split, 5:1 15 974 652 19 968 315 - 39 936 630 2,00

2006-05-18 Nyemission 8 333 400 28 301 715 16 666 800 56 603 430 2,00

2006-07-11 Apportemission 5 000 000 33 301 715 10 000 000 66 603 430 2,00

2007-04-19 Apportemission 666 250 33 967 965 1 332 500 67 935 930 2,00

2010-10-29 Apportemission 99 729 34 067 694 199 458 68 135 388 2,00

2010-12-14 Nyemission 3 285 466 37 353 160 6 570 332 74 705 720 2,00

2010-12-17 Nyemission 11 407 37 364 567 22 814 74 728 534 2,00

2011-12-05 Nyemission 22 854 136 60 218 703 45 708 272 120 436 806 2,00

2011-12-14 Nyemission 14 510 431 74 729 134 29 020 862 149 457 668 2,00

2015-12-31 VID ÅRETS SLUT 74 729 134 149 457 668 2,00

Diös ägde inga egna aktier vid utgången av 2015. Utdelning föreslås av styrelsen i enlighet med bestämmelserna i Aktiebolagslagen och beslutas av årsstämman. Styrelsen
föreslår en utdelning för räkenskapsåret 2015 med 2,85 kronor (2,85) per aktie, motsvarande totalt 213 mkr (213). Förslaget innebär att 54 procent (50) av resultatet, exklusive
orealiserade värdeförändringar och uppskjutna skatter, delas ut till aktieägarna. Beloppet redovisas som skuld först då årsstämman fattat beslut om utdelning.

NOT 20 ÖVRIGA AVSÄTTNINGAR

Avsättningar avser uppskjuten stämpelskatt i samband med koncernintern försäljning
av fastigheter.

KONCERNEN

Övriga avsättningar, mkr 2015 2014

Vid årets början 9 9

Avsättning pensioner - -

Förändring skatter - -

REDOVISAT VÄRDE VID PERIODENS SLUT 9 9

NOT 21 SKULDER TILL KREDITINSTITUT

Ränte- och låneförfallostruktur per den 31 december

Ränte och marginalförfall Låneförfall

Förfall, år Lånebelopp,
mkr

Snittränta, % Kreditavtal,
mkr

Utnyttjat,
mkr

2016 2 985 0,8 1 380 1 380

2017 4 126 1,1 2 918 2 648

2018 1 007 1,3 3 083 3 083

2021 - - 1 207 1 007

TOTALT 8 119 1,0 8 589 8 119

KONCERNEN MODERBOLAGET

Räntebärande
skulder, mkr

2015 2014 2015 2014

Förfallotidpunkt från
balansdagen:

< 1 år 1 380 1 822 - -

1-2 år 2 648 2 439 - 1 599

2-3 år 1 605 1 691 2 566 -

3-4 år 1 478 1 719 - 1 719

> 4 år 1 007 - 142 -

SUMMA 8 119 7 671 2 708 3 318

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 63

KONCERNEN MODERBOLAGET

Checkräknings­
kredit, mkr

2015 2014 2015 2014

Beviljad kreditlimit 450 335 250 100

Outnyttjad del 223 335 165 100

Utnyttjad del 227 - 85 -

Samtliga upptagna lån har säkerhet i form av pantbrev. Moderbolaget har reversford­
ringar på dotterbolagen med däri pantförskrivna pantbrev. Säkerheterna kompletteras
med garanti om belåningsgrad, soliditet och räntetäckningsgrad. Oavsett typ av låne­
avtal innehåller de sedvanliga uppsägningsvillkor samt omförhandlingsvillkor vid för­
ändrad verksamhetsinriktning om det för långivaren uppstår ett oacceptabelt enhands­
engagemang. Utnyttjandet kan öka respektive minska under låneavtalen med kort
framförhållning. I avtalen med kreditgivare finns gränsvärden för olika finansiella nyckel­
tal, covenants, i syfte att begränsa motpartsrisken för bolagets kreditgivare. Finan­
siella nyckeltal med gränsvärden är soliditet, belåningsgrad och räntetäckningsgrad.
Miniminivån för soliditeten är 25 procent, belåningsgraden får högst vara 67,5 procent
och räntetäckningsgraden måste överstiga 1,8 gånger. Vid årets utgång uppgick soli­
diteten till 27,4 procent, belåningsgraden uppgick till 60,7 procent och räntetäcknings­
graden uppgick till 3,4 gånger varmed gränsvärden uppnåddes.

PRINCIPER FÖR FINANSIERING OCH FINANSIELL RISKHANTERING
I egenskap av nettolåntagare föreligger finansiella risker, framför allt ränterisk,
refinansieringsrisk och kreditrisk. Per den 31 december 2015 fanns ingen exponering i
utländsk valuta. Finansiering och hantering av finansiella risker bedrivs i enlighet med
den av styrelsen fastställda finanspolicyn. För en utförligare beskrivning finanspolicyn,
se not 23.

RÄNTERISK
Ränterisk avser risken för att förändringar i ränteläget påverkar koncernens upplå­
ningskostnad och värdet på räntederivat. Räntekostnaden är en av de större kostnads­
posterna. Koncernens räntebärande skulder uppgick till 8 119 mkr (7 671) med en årlig
genomsnittsränta på 1,0 procent (1,7) inklusive lånelöften. Lånens genomsnittliga
räntebindningstid uppgick till 0,3 år (0,2). Om effekten av derivatportföljen inkluderas
uppgick genomsnittlig räntebindningstid till 0,8 år (1,4). Den genomsnittliga kapital­
bindningstiden uppgick till 2,4 år (2,0). Av koncernens totala räntebärande skulder
har 4 200 mkr (4 200) räntesäkrats via derivatinstrument med en återstående genom­
snittlig löptid på 1,1 år (2,1). Den årliga genomsnittsräntan, inklusive kostnad för deri­
vatinstrument, uppgick till 2,5 procent (2,8) inklusive lånelöften.

Finansiella instrument begränsar eventuella ränteförändringars inverkan på den
genomsnittliga räntekostnaden. En räntehöjning med 1 procentenhet per den 31
december 2015 skulle innebära att räntekostnaden, exklusive effekt av derivatinstrument,
ökar med 76 mkr på årsbasis. Om räntorna hade höjts med 1 procentenhet per den
31 december 2015, skulle den genomsnittliga räntan ha stigit med 0,4 procentenheter
och värdet på derivatinstrumenten skulle ha ökat med 42 mkr. Under perioden uppgick
orealiserade värdeförändringar för innehavda derivatinstrument till 64 mkr (-91), vilka
i sin helhet har redovisats i resultaträkningen.

FINANSIERINGS- OCH LIKVIDITETSRISK
Med likviditets- och upplåningsrisker avses risken att tillräcklig likviditet inte är till­
gänglig vid önskad tidpunkt, samt att refinansiering av förfallna lån blir kostsam eller
försvårad. Finanspolicyn anger att likvida medel och outnyttjade kreditfaciliteter ska
finnas för att garantera en god betalningsberedskap. Koncernens likvida medel hante­
ras via instrument som har god likviditet eller kort löptid. Koncernen hade vid årsskiftet

outnyttjade kreditfaciliteter uppgående till 693 mkr, varav 470 mkr avsåg outnyttjade
lånelöften, samt outnyttjad checkräkningskredit om 223 mkr. Tillgången till likviditet
bedöms vara tillräcklig för att hantera kommande 12 månaders likviditetsbehov. Fram­
tida refinansieringsbehov hanteras i enlighet med aktuell finanspolicy.

KREDITRISK
Med kreditrisk avses risken för förlust om motparten inte fullföljer sina åtaganden. I syfte
att sprida kreditriskerna, begränsar finanspolicyn med vilka motparter, och för hur stor
volym, ett avtal får ingås. Vi sluter bara avtal med välkända och väl genomlysta motpar­
ter, där den externa kreditvärderingen är hög. Sedvanliga kreditprövningar ska genom­
föras innan ny hyresgäst accepteras. Den maximala kreditexponeringen, avseende
kundfordringar och reversfordringar, motsvaras av dess redovisade värde. Kreditrisken
i finansiella motparter motsvaras av bokfört värde för kassa och bank. Vid årsskiftet
förekom inga koncentrationer avseende kundfordringar och övriga fordringar. Nedskriv­
ning avseende kundfordringar uppgick till 8 tkr (13). De tio största kunderna stod för
16 procent (16) av omsättningen.

Finansiella instrument värderade till verkligt värde

Mkr 2015-12-31 Nivå 2

KONCERNEN

Derivatinstrument -134 -134

SUMMA -134 -134

För värdering av finansiella instrument till verkligt värde, kan tre olika nivåer användas.

1: 	Värdering som baseras på noterade priser på en aktiv marknad för identiska
tillgångar och skulder.

2: 	Värdering som huvudsakligen är baserad på observerbara marknadsdata för
tillgången eller skulden.

3: 	Värdering som huvudsakligen baseras på egna antaganden.

Samtliga finansiella instrument värderas enligt nivå 2. Vid fastställande av verkligt
värde för derivatinstrument, sker diskontering av framtida kassaflöden med noterad
marknadsränta för respektive löptid. De framtida kassaflödena i derivatportföljen
beräknas som skillnaden mellan den fasta avtalade räntan, enligt respektive derivatavtal
och den implicita stiborräntan för respektive period. De kommande ränteflödena som
därmed uppstår nuvärdesberäknas med den implicita stiborkurvan. För de stäng­
ningsbara swapar som finns i portföljen har optionsmomentet inte åsatts något värde,
då stängning inte ger upphov till någon resultateffekt. Utgivaren beslutar om stängning
ska ske.

Verkligt värde av en derivataffär kan beskrivas som det riskfria marknadsvärdet
med justering för värdet av motpartsrisk. Värdet av motpartsrisken kan beräknas
genom att estimera förväntad kreditexponering vid fallissemangstidpunkten, risken
för fallissemang samt återvinningsgraden av exponerade krediter. Om en derivataffär
avslutas i förtid, med anledning av en motparts fallissemang, uppstår förluster för
derivat med positiva marknadsvärden. För derivat med negativa marknadsvärden
föreligger ingen förlust.

För att begränsa motpartsrisken omfattas samtliga derivataffärer av ramavtal med
nettningsklausuler. Detta möjliggör för kvittning av positiva och negativa marknadsvärden
så att fordran eller skulden till motparten utgörs av nettot av samtliga marknadsvärden
på utestående derivataffärer parterna emellan. Mot bakgrund av nettoskulden bedöms
motpartsrisken på derivataffärerna som försumbar i förhållande till utestående mark­
nadsvärden. Koncernen har anslutit sig till ISDA:s 2013 EMIR-protokoll som behandlar
de riskbegränsningstekniker som föreskrivs i EMIR.

FORTS. NOT 21

2015-12-31 2014-12-31

Mkr Tillgång Skuld Netto Tillgång Skuld Netto

Räntederivat - -134 -134 - -198 -198

Bruttovärde derivat - -134 -134 - -198 -198

Omfattas av nettning - - - - - -

NETTOVÄRDE DERIVAT - -134 -134 - -198 -198

FINANSIELLA RAPPORTER

DIÖS FASTIGHETER ÅRSREDOVISNING 201564

Löptidsanalys avseende finansiella tillgångar

2015 2014

Mkr 0–1 månad 1–3 månader 3–12 månader 1–3 år 0–1 månad 1–3 månader 3–12 månader 1–3 år

KONCERNEN

Reversfordringar - - - 1 - - - -

Kundfordringar - 29 - - - 10 - -

Övriga fordringar - 70 5 - - 20 13 -

Likvida medel - - - - 79 - - -

SUMMA - 99 5 1 79 30 13 -

Löptidsanalys avseende finansiella tillgångar
2015 2014

Mkr 0–1 månad 1–3 månader 3–12 månader 1–3 år 0–1 månad 1–3 månader 3–12 månader 1–3 år

MODERBOLAGET

Kundfordringar - - - - - - - -

Fordringar hos koncernföretag - - 248 - - - 186 -

Övriga fordringar - 528 1 - - 10 3 -

Likvida medel - - - - 145 - - -

SUMMA - 528 249 - 145 10 189 -

Löptidsanalys avseende finansiella skulder
2015 2014

Mkr 0–1 månad 1–3 månader 3–12 månader 1–3 år 0–1 månad 1–3 månader 3–12 månader 1–3 år

KONCERNEN

Leverantörsskulder - 61 - - - 57 - -

Amortering av skulder - 1 386 17 4 320 - 1 824 858 3 299

Räntekostnader - 21 63 252 - 32 96 382

Derivatinstrument - 29 72 80 - 22 67 151

SUMMA - 1 497 152 4 652 - 1 935 1 021 3 832

FORTS. NOT 21

Nedan framgår de olika kategorier av finansiella instrument som finns i koncernens balansräkning

Låne- och kundfordringar Finansiella skulder
värderade till verkligt
värde via resultatet

Derivat som används i
säkringsredovisningen

Finansiella skulder
värderade till upplupet

anskaffningsvärde

Icke finansiella
instrument

Mkr 2015 2014 2015 2014 2015 2014 2015 2014 2015 2014

TILLGÅNGAR

Hyresfordringar 29 10 - - - - - - - -

Övriga fordringar 42 1 - - - - - - - -

Kassa och bank - 79 - - - - - - - -

Övrigt - - - - - - - - 12 13

SKULDER

Räntederivat - - 134 198 - - - - - -

Långfristiga skulder - - - - - - 8 112 7 664 - -

Leverantörsskulder - - - - - - 61 57 - -

Övriga skulder - - - - - - 235 10 - -

Övrigt - - - - - - - - 55 3

SUMMA 71 90 134 198 0 0 8 408 7 731 67 16

Den totala kreditexponeringen motsvaras av de värden som anges i ovanstående tabeller. Finansiella instrument, såsom hyresfordringar, leverantörsskulder etc. redovisas till
upplupet anskaffningsvärde med avdrag för eventuell nedskrivning. Det verkliga värdet bedöms därför överensstämma med redovisat värde. Långfristiga räntebärande skulder
löper i huvudsak med kort räntebindning. Det innebär att upplupet anskaffningsvärde i huvudsak överensstämmer med verkligt värde.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 65

NOT 22 UPPLUPNA KOSTNADER
OCH FÖRUTBETALDA INTÄKTER

KONCERNEN MODERBOLAGET

Mkr 2015 2014 2015 2014

Förskottsbetalda hyror 220 213 - -

Upplupna räntekostnader 37 34 4 4

Övriga poster 73 57 20 15

SUMMA 330 304 24 19

NOT 23 KAPITALFÖRVALTNING

Verksamheten finansieras med eget kapital och skulder. 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. Målet för kapitalskulden
sätts i syfte att tillgodose avkastningskravet på eget kapital, öka möjligheten att erhålla
erforderlig lånefinansiering samt för att säkerställa utrymme för investeringar. Målet för
kapitalstrukturen är att kortsiktigt uppvisa en soliditet om lägst 25 procent och långsiktigt
om lägst 30 procent med en räntetäckningsgrad om lägst 1,8 gånger. Värdet på tillgång­
arna uppgick per den 31 december 2015 till 13 505 Mkr (12 340). Dessa finansierades
genom dels eget kapital om 3 694 Mkr (3 365) dels skulder om 9 811 Mkr (8 975) varav
8 119 Mkr (7 671) var räntebärande.

Finansiering och hantering av finansiella risker bedrivs i enlighet med den av styrelsen
fastställda finanspolicyn. Den finansiella verksamheten är centraliserad till moderbolaget.
Finansfunktionen fungerar som koncernens internbank med ansvar för koncernens finan­
siering, hantering av finansiella risker samt cash management. I finanspolicyn anges
mandat och limiter för hantering av de finansiella riskerna samt den övergripande
ansvarsfördelningen. Den finansiella verksamheten ska bedrivas så att kostnaderna för
finansiell riskhantering minimeras. Det innebär att finansiella transaktioner genomförs uti­
från bedömning av koncernens behov av finansiering, likviditet och önskad ränterisk. Det
innebär också att en koncernintern transaktion, såsom ett internt lån, inte nödvändigtvis
innebär att en identisk extern lånetransaktion genomförs. Externa lån upptas först efter
bedömning av koncernens samlade lånebehov. Via ett koncernkontosystem möjliggörs
nettohantering av koncernens betalningsflöden. För att uppnå en kostnadseffektiv hante­
ring av koncernens ränterisk, görs en bedömning av den ränterisk som uppstår vid uppta­
gande av ett enskilt lån med kort räntebindning. Därefter genomförs räntederivattransak­
tioner vid behov i syfte att uppnå önskad räntebindningstid på total upplåning.

Policy Mål Utfall

Belåningsgrad Ej över 65% 60,7%

Räntetäckningsgrad Minst 1,8 ggr 3,4 ggr

Valutarisk Inte tillåtet Ingen exponering

Likviditetsrisk Likviditetsreserv för
att kunna fullgöra

betalningsförpliktelser

693 mkr i
outnyttjat beviljat

kreditutrymme

Soliditet
Kortsiktigt minst 25%

27,4%
Långsiktigt minst 30%

NOT 24 TRANSAKTIONER MED NÄRSTÅENDE

Inga väsentliga transaktioner med närstående har skett under perioden. De transaktioner
med närstående som förekommit, bedöms ha skett till marknadsmässiga villkor. Ingen
styrelseledamot, ledande befattningshavare eller revisor i Diös Fastigheter AB eller dess
dotterbolag har själv, via bolag eller närstående haft någon delaktighet i affärstransaktioner
som varit eller är ovanliga till sin karaktär eller villkor och som inträffat under 2015. Trans­
aktioner med bolagets största ägare AB Persson Invest uppgick till 0,7 procent (0,6) av
bolagets inköpskostnader under året och har skett på marknadsmässiga villkor. Under
2015 startade Diös Fastigheter AB och NHP Sverige AB det gemensamma bolaget Kabin
Väst Holding AB. Bolaget har inte bedrivit någon verksamhet under året. NHP Sverige AB
ägs till 50 procent av AB Persson Invest.

NOT 25 HÄNDELSER EFTER ÅRETS UTGÅNG

TRANSAKTIONER
I januari 2016 såldes en fastighetsportfölj innehållande 30 fastigheter i Härnösand om
cirka 84 000 kvm. Köpare är de lokala aktörerna Westerlinds Fastigheter i Härnösand
AB/Landsorten Invest AB. Det underliggande fastighetsvärdet uppgick till 342,5 mkr
och frånträde skedde den 12 januari 2016. Försäljningen sker i bolagsform och resultatet
kommer att redovisas under första kvartalet 2016.

ÖVRIGA HÄNDELSER
Tillträdet för bytesaffären med Riksbyggen och Kommunal, som tidigare har kommuni­
cerats via ett pressmeddelande, flyttas fram från den 30 december 2015 till den 21
januari 2016. I affären förvärvades tre centrala fastigheter om 14 260 kvm och elva
fastigheter om 39 800 kvm avyttrades. Det underliggande fastighetsvärdet för förvär­
vet uppgick till 149 miljoner kronor och för de avyttrade fastigheterna till 321 miljoner
kronor. Transaktionen sker i bolagsform och det underliggande fastighetsvärdet ligger i
linje med den senaste värderingen.

Löptidsanalys avseende finansiella skulder
2015 2014

Mkr 0–1 månad 1–3 månader 3–12 månader 1–3 år 0–1 månad 1–3 månader 3–12 månader 1–3 år

MODERBOLAGET

Leverantörsskulder - 2 - - - 1 - -

Amortering av skulder - 2 5 2 566 - 2 5 1 599

Räntekostnader - 6 19 75 - 10 29 116

Derivatinstrument - 20 44 42 - 16 47 186

SUMMA - 30 68 2 683 - 29 81 1 901

FORTS. NOT 21

FINANSIELLA RAPPORTER

DIÖS FASTIGHETER ÅRSREDOVISNING 201566

Styrelsen och verkställande direktör i Diös Fastigheter AB (publ)
intygar härmed att årsredovisningen har upprättats enligt Årsredo
visningslagen och RFR 2. Årsredovisningen ger en rättvisande bild
av bolagets ställning och resultat. Förvaltningsberättelsen ger en
rättvisande översikt av bolagets utveckling, ställning och resultat
samt beskriver väsentliga risker och osäkerhetsfaktorer som bolaget
står inför.

Koncernens och moderbolagets resultat- och balansräkningar kommer
att bli föremål för fastställelse på årsstämman den 26 april 2016.

Styrelsen och verkställande direktör intygar härmed att koncern
redovisningen har upprättats enligt International Financial Reporting
Standards (IFRS), såsom de antagits av EU. Koncernredovisningen ger
en rättvisande bild av koncernens ställning och resultat. Förvaltnings-
berättelsen ger en rättvisande översikt av koncernens utveckling,
ställning och resultat samt beskriver väsentliga risker och osäkerhets-
faktorer som koncernens bolag står inför.

Bob Persson
Ordförande

Ragnhild Backman
Ledamot

Anders Bengtsson
Ledamot

Maud Olofsson
Ledamot

Svante Paulsson
Ledamot

Tomas Mellberg
Ledamot

Personalrepresentant

Knut Rost
Verkställande direktör

Vår revisionsberättelse har avgivits den 21 mars 2016

Deloitte AB

Svante Forsberg
Auktoriserad revisor

Östersund den 18 mars 2016

ÅRSREDOVISNINGENS
		 UNDERTECKNANDE

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 67

REVISIONS-
BERÄTTELSE

TILL ÅRSSTÄMMAN I DIÖS FASTIGHETER AB (PUBL)
ORGANISATIONSNUMMER 556501-1771

RAPPORT OM ÅRSREDOVISNINGEN OCH KONCERNREDOVISNINGEN
Vi har utfört en revision av årsredovisningen och koncernredovisningen
för Diös Fastigheter AB (publ) för räkenskapsåret 2015-01-01–2015-12-31.
Bolagets årsredovisning och koncernredovisning ingår i den tryckta ver-
sionen av detta dokument på sidorna 30–66.

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 årsredovis-
ningslagen 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 års
redovisning och koncernredovisning som inte innehåller väsentliga fel
aktigheter, vare sig dessa beror på oegentligheter eller på fel.

REVISORNS ANSVAR
Vårt ansvar är att uttala oss om årsredovisningen och koncernredovisningen
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 revisionsbevis
om belopp och annan information i årsredovisningen och koncernredo-
visningen. 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 omständig-
heterna, men inte i syfte att göra ett uttalande om effektiviteten i bolagets
interna kontroll. En revision innefattar också en utvärdering av ändamåls
enligheten i de redovisningsprinciper som har använts och av rimligheten
i styrelsens och verkställande direktörens uppskattningar i redovisningen,
liksom en utvärdering av den övergripande presentationen i årsredovis-
ningen och koncernredovisningen.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ända-
målsenliga 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 2015 och av
dess finansiella resultat och kassaflöden för året enligt årsredovisningslagen.
Koncernredovisningen har upprättats i enlighet med årsredovisningslagen
och ger en i alla väsentliga avseenden rättvisande bild av koncernens finan-
siella ställning per den 31 december 2015 och av dess finansiella resultat
och kassaflöden för året enligt International Financial Reporting Standards,
såsom de antagits av EU, och årsredovisningslagen. Våra uttalanden
omfattar inte bolagsstyrningsrapporten på sidorna 68–72. Förvaltnings-
berättelsen 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 bolagets
vinst eller förlust samt styrelsens och verkställande direktörens förvaltning
för Diös Fastigheter AB (publ) för räkenskapsåret 2015-01-01–2015-12-31.
Vi har även utfört en lagstadgad genomgång av bolagsstyrningsrapporten.

STYRELSENS OCH VERKSTÄLLANDE DIREKTÖRENS ANSVAR
Det är styrelsen som har ansvaret för förslaget till dispositioner beträffande
bolagets vinst eller förlust, och det är styrelsen och verkställande direktören
som har ansvaret för förvaltningen enligt aktiebolagslagen samt att bolags-
styrningsrapporten på sidorna 68–72 är upprättad i enlighet med årsredo-
visningslagen.

REVISORNS ANSVAR
Vårt ansvar är att med rimlig säkerhet uttala oss om förslaget till disposi-
tioner beträffande bolagets vinst eller förlust och om förvaltningen på
grundval av vår revision. Vi har utfört revisionen enligt god revisionssed
i Sverige.

Som underlag för vårt uttalande om styrelsens förslag till dispositioner
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 väsent-
liga 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 styrelseledamot eller verk-
ställande direktören på annat sätt har handlat i strid med aktiebolagslagen,
årsredovisningslagen eller bolagsordningen.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ända-
målsenliga som grund för våra uttalanden. Därutöver har vi läst bolags-
styrningsrapporten och baserat på denna läsning och vår kunskap om bola-
get 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.

UTTALANDEN
Vi tillstyrker att årsstämman disponerar vinsten enligt förslaget i för-
valtningsberättelsen och beviljar styrelsens ledamöter och verkställande
direktören ansvarsfrihet för räkenskapsåret. En bolagsstyrningsrapport
har upprättats och redovisas på sidorna 68–72 i detta dokument. Dess
lagstadgade information är förenlig med årsredovisningens och koncern-
redovisningens övriga delar.

Östersund den 21 mars 2016
Deloitte AB

Svante Forsberg					
Auktoriserad revisor	

FINANSIELLA RAPPORTER

DIÖS FASTIGHETER ÅRSREDOVISNING 201568

BOLAGS-
 STYRNINGS-
RAPPORT

 Bob Persson, styrelseordförande Diös, och Knut Rost, vd Diös.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 69

RAPPORT ÖVER
BOLAGSSTYRNING

Diös Fastigheter AB (publ), i texten
benämnt Diös, är ett svenskt fastig-
hetsbolag som är noterat på
Nasdaq OMX Stockholm Mid
Cap. Bolagsstyrningsrapporten
beskriver strukturen och proces-
serna för Diös styrning, ledning
och kontroll under 2015.

SVENSK KOD FÖR BOLAGSSTYRNING
Diös tillämpar Svensk kod för bolagsstyrning.
Den behandlar bland annat former för till-
sättning av styrelse och revisorer, styrelsens
sammansättning, finansiell rapportering och
informationsgivning när det gäller bolags-
styrning och intern kontroll. Ansvaret för
styrning, ledning och kontroll av Diös
verksamhet fördelas mellan aktieägarna
via årsstämman, styrelsen och verkställande
direktören. Vissa bolagsstyrningsfrågor
regleras i bolagsordningen. Bolagstyrningen
beskriver hur Diös ägare, direkt och indirekt,
styr företaget samt hur riskerna hanteras.
Styrningen grundar sig på externa och
interna regelverk som är föremål för ständig
utveckling och förbättring.

Diös avviker från svensk kod för bolags-
styrning på några punkter:
 �Revisionsutskottet består av hela styrelsen
som ska inrätta ett revisionsutskott. Styrelsen
består av sex ledamöter av vilka samtliga
fullgör revisionsutskottets uppgifter.
Granskningsförfarandet av finansiella

rapporter samt den interna kontrollen
hanteras således av hela styrelsen.
 �Oberoende valberedning. Valberedningen
företräds av de fyra största ägarna och ska
bestå av minst tre ledamöter som utses av
årsstämman. Majoriteten av ledamöterna
ska vara i oberoende ställning till bolaget.
Diös valberedning består av fyra ledamöter
som representerar bolagets fyra största ägare.

EXTERNA REGELVERK
 �Svensk aktiebolagslag
 �NASDAQ OMX Stockholms regelverk
för emittenter
 �Svensk kod för bolagsstyrning
 �Gällande redovisningslagstiftning

INTERNA REGELVERK
 �Bolagsordning
 �Instruktioner och arbetsordning för styrelse
respektive vd
 �Interna riktlinjer och handböcker

ÅRSSTÄMMA
Diös högsta beslutande organ är årsstämman
som, tillsammans med eventuella extra bolags-
stämmor, ger aktieägarna möjlighet till styr-
ning via sin beslutanderätt. Årsstämman utser
styrelsen och styrelsens ordförande, samt slår
fast principer för såväl valberedningens sam-
mansättning som för ersättning till ledande
befattningshavare. Stämman utser även reviso-
rer för granskning av koncernens redovisning,
liksom av styrelsens och vd:s förvaltning.
Styrelsen utser vd samt representanter till
ersättningsutskott och revisionsutskott.

BOLAGSSTYRNINGSRAPPORT

BOLAGSORDNING
I enlighet med bolagsordningen är Diös ett
publikt aktiebolag med säte i Östersund.
Verksamheten utgår från att, direkt eller
indirekt via dotterbolag, äga och förvalta fast
egendom och bedriva därmed förenlig verk-
samhet. Styrelsen väljs årligen på ordinarie
årsstämma och ska bestå av lägst tre och högst
tio ledamöter med högst tio suppleanter.
Bolagsordningen i sin helhet finns tillgänglig
på www.dios.se.

AKTIEKAPITAL OCH AKTIEÄGARE
Vid årets slut hade Diös 10 329 aktieägare
som totalt ägde 74 729 134 aktier. Aktien har
ett kvotvärde om 2 kr. Andelen utländska
aktieägare var 17,9 procent. Största enskilda
ägare, per den 31 december 2015, var AB
Persson Invest med 15,4 procent av röster och
kapital, Backahill Inter AB med 10,5 procent,
Bengtssons Tidnings AB med 10,1 procent
och Länsförsäkringar Fondförvaltning AB
med 7,2 procent. Totalt ägde bolagets tio
största ägare 60,9 procent av röster och kapital.
Diös aktiekapital ska utgöra lägst 74 mkr och
högst 296 mkr. Antalet aktier ska vara lägst
37 000 000 och högst 148 000 000. Varje
aktie berättigar till en röst och avser en andel
av Diös aktiekapital.

ÅRSSTÄMMA 2015
Årsstämman 2015 ägde rum den 22 april i
Östersund. Vid stämman deltog 115 aktie
ägare personligen eller via ombud. Antalet
representerade aktier var 44 070 829, motsva-
rande cirka 59 procent av det totala antalet
aktier. Årsstämman fastställde koncernens
balans- och resultaträkning för 2014 och
gav styrelse och vd ansvarsfrihet för 2014 års
förvaltning. Årsstämman beslutade att:
 �omvälja Bob Persson, Anders Bengtsson,
Maud Olofsson, Ragnhild Backman och
Svante Paulsson.
 �välja Bob Persson till styrelseordförande.
 �fastställa utdelning till aktieägarna i enlighet
med styrelsens förslag om 2,85 kr per aktie
med avstämningsdag den 24 april 2015.
 �anta styrelsens förslag till principer för
ersättning och andra anställningsvillkor
för bolagets ledande befattningshavare.

AKTIEÄGARE

REVISIONSUTSKOTT/
STYRELSEN I SIN HELHET

STYRELSEREVISORER

ERSÄTTNINGSUTSKOTTVD

VALBEREDNINGÅRSSTÄMMA

DIÖS FASTIGHETER ÅRSREDOVISNING 201570

STYRELSEN
Deltagande av totalt antal möten

Ålder Invald Beroende/oberoende Styrelsemöten Ersättningsutskott Revisionsutskott Arvode, tkr

Bob Persson, ordförande 65 2007 Beroende gentemot ägare 13/13 2/2 3/3 185

Anders Bengtsson, ledamot 52 2011 Beroende gentemot ägare 12/13 2/2 3/3 135

Maud Olofsson, ledamot 60 2011 Oberoende 12/13 - 2/3 135

Ragnhild Backman, ledamot 52 2011 Oberoende 13/13 - 3/3 135

Svante Paulsson, ledamot 43 2014 Beroende gentemot ägare 11/13 - 2/3 135

Tomas Mellberg, arbetstagarrepresentant 56 2012 Beroende gentemot bolaget 13/13 - - -

 �att oförändrade principer ska gälla för att
utse valberedningen inför årsstämma 2016.
 �bemyndiga styrelsen att, längst intill nästa
årsstämma, förvärva och överlåta egna
aktier enligt styrelsens förslag.
 �bemyndiga styrelsen att, längst intill nästa
årsstämma, besluta om nyemission av
aktier i enlighet med styrelsens förslag.

VALBEREDNING
Valberedningens sammansättning och arbete
beslutas av årsstämman, med utgångspunkt
från den redogörelse som valberedningen
lämnar. Enligt instruktion ska valberedningen
utses årligen och bestå av styrelsens ordfö-
rande samt en representant vardera för de fyra
största aktieägarna. Ledamöterna represente-
rar tillsammans cirka 43 procent av aktierna
och rösterna i bolaget per den 31 december
2015. Valberedningens ordförande får inte
vara ledamot av styrelsen. Om en ledamot i
valberedningen lämnar uppdraget under
pågående år ska denna ersättas av en annan
representant från samma aktieägare. En leda-
mot som inte längre tillhör en av de fyra
största aktieägarna ska ersättas av en nytill-
kommen ägare. Om gällande principer får
till följd att valberedningens ledamöter blir
färre än tre ska en företrädare för Aktie
spararna erbjudas plats i valberedningen.

Valberedningens uppdrag
Samtliga ledamöter i valberedningen har noga
övervägt och konstaterat att det inte föreligger
någon intressekonflikt att acceptera uppdraget
som ledamot av valberedningen i Diös. Val-
beredningen har inför årsstämman 2016 hållit
två protokollförda möten där samtliga frågor
som enligt svensk kod för bolagsstyrning har

behandlats. Valberedningen har bland annat
diskuterat och övervägt:
 �i vilken grad den nuvarande styrelsen upp-
fyller de krav som kommer att ställas på
styrelsen till följd av Diös verksamhet och
utvecklingsskede,
 �styrelsens storlek,
 �vilka kompetensområden som är samt bör
vara företrädda inom styrelsen,
 �styrelsens sammansättning avseende
erfarenhet, kön och bakgrund,
 �arvodering av styrelseledamöter,
 �vilken modell för utseende av ny valbered-
ning inför årsstämman 2017 som ska til�-
lämpas.

Valberedningens arbete utgår från styrelse-
ordförandens redogörelse för utvärderingen
av styrelsens arbete under det gångna året och
av ledamöternas kunskaper och erfarenhet.
Vd:s föredragningar om bolagets verksamhet
och strategiska inriktning utgör också viktiga
underlag. I enlighet med valberedningens
instruktion offentliggörs valberedningens
ledamöter, samt de ägare som dessa företräder,
senast sex månader före årsstämman. Val
beredningens representanter baseras på det
kända ägandet per den 15 september 2015.

Valberedningens sammansättning
I enlighet med de principer som antogs vid års-
stämman 2015 består Diös valberedning av
representanter för bolagets fyra största aktie-
ägare: Bob Persson (AB Persson Invest), Bo
Forsén, valberedningens ordförande (Backahill
Inter AB), Jonas Bengtsson (Bengtssons
Tidnings AB) och Eva Gottfridsdotter-
Nilsson (Länsförsäkringar Fondförvaltning
AB). Aktieägare som önskar lämna förslag

till valberedningen kan göra det via e-post
till nominatingcommittee@dios.se eller via
brev till: Diös Fastigheter AB, Valberedningen,
Box 188, 831 22 Östersund.

STYRELSEN
Styrelsens och ordförandens ansvar
Styrelsen består av fem ledamöter och en
arbetstagarrepresentant, utan suppleanter.
Ledamöterna väljs årligen av årsstämman
för tiden intill nästa årsstämma. Styrelsen
har det övergripande ansvaret för bolagets
organisation och förvaltning. Detta genom
att säkerställa att riktlinjerna för bolagets
förvaltning är ändamålsenligt utformade.
I ansvaret ligger att utveckla och följa upp
bolagets strategier och mål samt att fastslå
affärsplan och årsbokslut. Beslut om förvärv
och avyttring av verksamheter, större investe-
ringar liksom tillsättningar och ersättningar
till koncernledningen, är ytterligare ansvars-
områden. I ordförandens ansvar ligger att
säkerställa att styrelsen fullgör sitt uppdrag
genom ett välorganiserat och effektivt arbete.

Styrelsens arbete
Underlaget för styrelsens arbete utgörs av ord-
förandens dialog med vd samt av dokumen-
terade underlag till styrelseledamöterna för
diskussion och beslut. Styrelsens arbetsord-
ning fastställs årligen vid det konstituerande
styrelsesammanträdet och revideras vid behov.
Arbetsordningen innehåller styrelsens ansvar
och arbetsuppgifter, styrelseordförandens
arbetsuppgifter samt revisionsfrågor och
instruktion till vd. Den anger även vilka
rapporter och övrig finansiell information
som styrelsen ska få del av inför varje ordinarie
styrelsemöte. Den senaste gällande arbets-

Antal styrelsemöten 2015 utgörs av nio ordinarie möten, ett konstituerande möte samt tre per capsulam möten.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 71

ordningen fastställdes vid det konstituerande
styrelsemötet den 22 april 2015. Under 2015
genomfördes 13 protokollförda styrelsemöten.
Exempel på ordinarie ärenden som styrelsen
har behandlat under året är: företagsgemen-
samma policyer, övergripande strategiplan,
arbetsordning för styrelsen, kapitalstruktur
och finansieringsbehov, hållbarhetsarbetet,
verksamhetsmodell och organisationsfrågor.
Framtidsinriktade frågeställningar om mark
nadsbedömningar, affärsverksamhetens
inriktning och organisationsfrågor disku
terades också.

Utvärdering av styrelsens arbete
I enlighet med bolagets arbetsordning har
ordföranden säkerställt att styrelsens arbete
har utvärderats samt att valberedningens
ordförande har informerats om resultatet av
utvärderingen inför valberedningens nomi-
neringsarbete. Utvärderingen består av ett antal
fördefinierade och öppna frågor som respek-
tive styrelseledamot besvarar individuellt.

Revisionsutskott
Styrelsen har fattat beslut om att styrelsen
i sin helhet ska utgöra revisionsutskott.
Utskottsarbetet är fastställt i styrelsens
arbetsordning. I revisionsutskottets ansvar
ligger att kvalitetssäkra bolagets finansiella
rapportering samt effektiviteten i bolagets
interna kontroll och riskhantering. I uppdraget
ingår även att hålla sig informerad om revi-
sionen av årsredovisningen och koncernredo-
visningen. Revisionsutskottet säkerställer
revisorns opartiskhet och självständighet,
utvärderar revisionsinsatsen och informerar
bolagets valberedning om resultatet av utvär-
deringen. Bolagets revisor har närvarat vid
tre sammanträden under året för att rapportera
sina iakttagelser vid granskning och bedöm-
ning av bolagets interna kontroll avseende
den finansiella rapporteringen.

Ersättningsutskott
Ersättningsutskottet består av två styrelse
representanter, Bob Persson och Anders
Bengtsson. I uppdraget ligger att, inom
ramen för de riktlinjer som årsstämman 2015
fastställde, arbeta fram förslag angående

ersättning till vd. Ersättningsutskottet har
under 2015 hållit två sammanträden där
översyn av riktlinjer för ersättning till
ledande befattningshavare har avhandlats.

Finansråd
För att följa kreditmarknadens utveckling
och bereda finansiella ärenden har Diös ett
finansråd. Finansrådet lämnar fortlöpande
förslag till styrelsen, men har ingen beslu-
tanderätt i finansfrågor. Rådet består av
styrelserepresentanterna Bob Persson och
Svante Paulsson, vd Knut Rost samt CFO
Rolf Larsson.

REVISORER
För granskning av bolagets årsredovisning,
räkenskaperna samt styrelsens och vd:s förvalt
ning, utser årsstämman en eller två revisorer
med högst två suppleanter. Vid årsstämman
2015 valdes Deloitte AB, med huvudansvarig
revisor Svante Forsberg för en ettårsperiod för
tiden intill årsstämman 2016. Ersättning till
revisorer finns specificerat i not 6.

KONCERNLEDNINGEN
Koncernledningens och vd:s ansvar
Koncernledningen består sedan oktober 2015
av vd Knut Rost, CFO Rolf Larsson, HR-chef
Kristina Grahn-Persson och fastighetschef
Lars-Göran Dahl. Arbetet leds av vd i enlig-
het med gällande instruktion. I uppdraget
ligger att löpande presentera relevanta infor-
mations- och beslutsunderlag inför styrelse-
möten och motivera förslag till beslut. Styrelse-
ordförande har årligen utvärderingssamtal
med vd i enlighet med instruktion och gäl-
lande kravspecifikation. Koncernledningen
håller möten minst en gång per månad, där
strategiska och operativa frågeställningar
diskuteras. Dessutom arbetar koncernled-
ningen årligen fram en affärsplan. Denna
följs upp via månatliga rapporter där gransk-
ningen fokuserar på resultatutveckling,
förädling, nyinvesteringar och tillväxt.

Principer för ersättning
Årsstämman 2015 beslutade om följande
principer för ersättning till ledande befatt-
ningshavare:

 �Ersättning och förmåner till vd beslutas av
styrelsen.
 �Ersättning för övriga ledande befattnings
havare beslutas av vd i samråd med styrelsen.
 �Från och med 2012 finns ett incitaments-
program med möjlighet till rörlig ersätt-
ning för vd och ledande befattningshavare.
Inga aktierelaterade ersättningar förekommer.
 �Den rörliga ersättningen för vd och
ledande befattningshavare kan maximalt
uppgå till en månadslön.
 �Vd och övriga i koncernledningen har
under anställningstiden rätt till tjänstebil
liksom försäkrings- och pensionsförmåner i
enlighet med gällande ITP-plan. Möjlighet
ges till individuell placering. Endast kontant
lön utgör underlag för försäkrings- och
pensionspremier.
 �Pensionsåldern för vd är 65 år. Mellan bolaget
och vd gäller från bolagets sida tolv månaders
uppsägningstid och från vd:s sida fyra
månaders uppsägningstid.
 �För övriga i koncernledningen gäller en
ömsesidig uppsägningstid mellan den
anställde och bolaget om 3-6 månader.
 �Diös har en vinstandelsstiftelse som omfattar
samtliga anställda. Avsättning till vinst
andelsstiftelsen baseras på utfall i förhållande
till uppsatt budget och är maximerad till
35 tkr per år och anställd.

Ersättning för 2015
Vd erhöll en fast ersättning om 1 991 tkr,
övriga förmåner om 285 tkr samt pensions
avsättning om 775 tkr. Övriga ledamöter i
koncernledningen erhöll sammanlagt fast
ersättning om 4 104 tkr, rörlig ersättning om
144 tkr, övriga förmåner om 341 tkr och
pensionsavsättningar om 1 275 tkr. Gruppen
övriga ledamöter i koncernledningen bestod
av fem personer till och med den 6 oktober
2015 och därefter av fyra personer. För mer
information, se not 5.

STYRELSEN OM INTERN KONTROLL
Styrelsen ansvarar för att Diös har en effektiv
intern kontroll. Kvalitetssäkringen sker genom
att styrelsen behandlar kritiska redovisnings-
frågor, liksom de finansiella rapporter som
bolaget lämnar. De frågor som behandlas är

BOLAGSSTYRNINGSRAPPORT

DIÖS FASTIGHETER ÅRSREDOVISNING 201572

hur gällande lagar och regler följs, väsentliga
osäkerheter i redovisade värden, eventuella
felaktigheter som inte är korrigerade, händelser
efter balansdagen, ändringar i uppskattningar
och bedömningar, eventuella konstaterade
oegentligheter och andra förhållanden som
påverkar de finansiella rapporternas kvalitet.
Den interna kontrollen följer det etablerade
ramverket Internal Control – Integrated
Framework, COSO. Ramverket består av
komponenterna: kontrollmiljö, riskbedöm-
ning, kontrollaktiviteter, information och
kommunikation samt uppföljning.

Kontrollmiljö
Ett effektivt styrelsearbete är grunden för
god intern kontroll. Styrelsen har därför
fastslagit en arbetsordning med tillhörande
arbetsprocesser, i syfte att skapa tydliga rikt-
linjer för styrelsens arbete. I styrelsens ansvar
ligger att utarbeta och godkänna ett antal
grundläggande riktlinjer och ramverk, rela
terade till bolagets finansiella rapportering.
Bolagets styrande dokument är vd-instruk-
tionen, finanspolicyn och kreditpolicyn.
Instruktionerna följs upp och omarbetas
löpande samt kommuniceras till samtliga
medarbetare som är involverade i den finan-
siella rapporteringen. Allt i syfte att skapa en
grund för god intern kontroll. Styrelsen
utvärderar löpande verksamhetens prestationer
och resultat genom ett anpassat rapportpaket.
Det innehåller resultatrapport och fram-
arbetade nyckeltal samt annan väsentlig
operationell och finansiell information. I rollen
som revisionsutskott har styrelsen övervakat
systemen för riskhantering och intern kontroll
under året. Detta för att säkerställa att verk-
samheten är effektiv och bedrivs i enlighet med
relevanta lagar och förordningar, samt att den
ekonomiska rapporteringen är tillförlitlig.
Styrelsen har tagit del av, och utvärderat
rutinerna för, redovisning och ekonomisk
rapportering samt följt upp och utvärderat

de externa revisorernas arbete, kvalifikationer
och oberoende. Under 2015 har styrelsen
haft genomgång med, och fått en skriftlig
rapport från, bolagets externa revisorer.

Riskbedömning
Diös arbetar fortlöpande och aktivt med risk
bedömning och riskhantering. Detta för att
säkerställa att identifierade risker hanteras på
ett ändamålsenligt sätt inom fastslagna
ramar. Diös koncernledning genomför årligen
en analys där riskerna analyseras och bedöms
utifrån en given gradering. I riskbedömningen
beaktas exempelvis bolagets administrativa
rutiner avseende fakturering och avtalshan-
tering. Även balans- och resultatposter, där
risken för väsentliga fel skulle kunna uppstå,
granskas kontinuerligt.

Kontrollaktiviteter
Inom alla delar av redovisnings- och rappor-
teringsprocessen genomförs löpande kontroll
aktiviteter för att hantera de risker som styrelsen
bedömer vara väsentliga för den interna
kontrollen av den finansiella rapporteringen.
Exempel på kontrollaktiviteter är rapportering
av beslutsprocesser och beslutsordningar för
väsentliga beslut om exempelvis nya stora
hyresgäster, större investeringar och löpande
avtal. Granskning av presenterade finansiella
rapporter är ytterligare en kontrollaktivitet.
En organisation med tydlig ansvarsfördelning,
liksom tydliga rutiner och arbetsroller, utgör
grunden för bolagets kontrollstruktur.

Information och kommunikation
Bolagets övergripande styrdokument, såsom
riktlinjer och manualer, uppdateras löpande
och finns tillgängliga på Diös intranät. Bolaget
har utvecklat ett intranät i syfte att skapa större
insyn och delaktighet genom bättre struktur,
sökfunktion och funktioner för kommunika-
tion. Bolagets externa kommunikation sker i
enlighet med Diös kommunikationspolicy,

som anger riktlinjer för att säkerställa att
Diös lever upp till rådande informations
skyldigheter.

Långsiktigt värdeskapande
En förutsättning för att skapa värde på lång
sikt är att verksamheten drivs utifrån fokus
på hållbarhet. Hållbarhetsarbetet innebär
dels miljömässig hänsyn såsom minskad
resursanvändning och god kontroll på fastig-
hetsbeståndet, dels ett samhällsansvar genom
att bidra till utvecklingen av de orter där
Diös verkar. Arbetet innebär också att säker-
ställa en god arbetsmiljö för de anställda.
Hållbarhetsarbetet genomförs i samverkan
med kunder och andra intressenter, vilket är
en förutsättning för att lyckas. Riktlinjer för
hur värdeskapande hållbarhetsarbete bedrivs
framgår bland annat i bolagets miljöpolicy
och uppförandekod. Återrapportering av
arbetet sker regelbundet till Diös styrelse.

Uppföljning
Löpande uppföljning av den interna kontrollen
sker på såväl fastighetsnivå som på dotterbolags
nivå och koncernnivå. Styrelsen stämmer av
nuläget med bolagets revisor minst en gång
per år. Detta utan närvaro av vd eller annan
person från koncernledningen. Styrelsen ser
även till att bolagets revisorer översiktligt
granskar den finansiella rapporten för tredje
kvartalet. En årlig utvärdering genomförs
om behovet av att tillsätta en separat funk-
tion för internrevision. Behovet har hittills
bedömts vara litet. Diös finansverksamhet,
liksom dess ekonomi- och hyresadministration,
sköts från huvudkontoret. Uppföljning av
resultat och balans görs kvartalsvis, av såväl
tjänstemän som av koncernledning och sty-
relse. Styrelsen granskar delårsrapporter och
årsredovisning innan publicering. Styrelsen
får också fortlöpande information om risk-
hantering, intern kontroll och finansiell
rapportering från revisorerna.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 73

 Anders Bengtsson
Styrelseledamot sedan 2011, född 1963.
Nuvarande funktion: styrelseledamot och partner i Bengtssons Tidnings AB.
Tidigare arbetslivserfarenhet: 20 år som vd i små och medelstora företag samt
ett flertal år som managementkonsult för bland annat Semcon.
Övriga styrelseuppdrag: ledamot i Scandinavian Biogas Fuels International,
Nordic Iron Ore samt i ett antal fastighetsutvecklingsprojekt.
Utbildning: MBA från Monterey Institute of International Studies, USA.
Aktieinnehav i Diös Fastigheter: indirekt delägande om 7 518 222 aktier
genom Bengtssons Tidnings AB.

 Svante Paulsson
Styrelseledamot sedan 2014, född 1972.
Nuvarande funktion: ansvarig för strategi och projekt liksom vice styrelseordförande
i Backahill AB.
Övriga styrelseuppdrag: ledamot i Fabege AB, Bilia AB och AB Cernelle.
Utbildning: High School i USA
Aktieinnehave i Diös Fastigheter: 103 125 aktier via bolag. Indirekt delägande om
7 830 754 aktier via bolaget Backahill Inter AB.

 Ragnhild Backman
Styrelseledamot sedan 2011, född 1963.
Nuvarande funktion: vd Byggnads AB O. Tjärnberg, Backmans Fastighets- och
Företagsutveckling.
Tidigare arbetslivserfarenhet: förvaltningschef Piren.
Övriga styrelseuppdrag: vice ordförande Fastighetsägarna MittNord samt ledamot
i Malux AB och Fastighetsägarna Sverige.
Utbildning: civilingenjör, KTH.
Aktieinnehav i Diös Fastigheter: 12 300 direktägda aktier.

 Bob Persson
Styrelseordförande sedan 2011 och ledamot sedan 2007, född 1950.
Nuvarande funktion: styrelseordförande och delägare i AB Persson Invest.
Tidigare arbetslivserfarenhet: uppdrag inom koncernen AB Persson Invest, bland
annat som koncernchef.
Övriga styrelseuppdrag: ledamot i Volvofinans, NHP Eiendom samt Bergvik Skog AB.
Utbildning: ekonomistudier, Umeå universitet.
Aktieinnehav i Diös Fastigheter: 30 000 direktägda aktier. Indirekt delägande om
11 499 691 aktier via bolaget AB Persson Invest.

 Maud Olofsson
Styrelseledamot sedan 2011, född 1955.
Nuvarande funktion: egen företagare, RomoNorr.
Tidigare arbetslivserfarenhet: Centerpartiets ledare, vice statsminister samt
närings- och energiminister.
Övriga styrelseuppdrag: ordförande i Visita, ledamot i Arise, Envac samt ÅF.
Utbildning: gymnasium.
Aktieinnehav i Diös Fastigheter: 6 000 aktier via bolag.

 Tomas Mellberg
Styrelseledamot (arbetstagarrepresentant) sedan 2012, född 1959.
Nuvarande funktion: fastighetscontroller, Diös Fastigheter.
Tidigare arbetslivserfarenhet: internrevisor och redovisningsansvarig Skanska,
ekonom Hallström & Nisses Fastigheter samt Norrvidden Fastigheter.
Övriga styrelseuppdrag: inga uppdrag.
Utbildning: Ekonomlinjen, Umeå universitet.
Aktieinnehav i Diös Fastigheter: 600 direktägda aktier.

STYRELSE

 Anders Bengtsson, Svante Paulsson, Ragnhild Backman, Bob Persson, Maud Olofsson och Tomas Mellberg.

BOLAGSSTYRNINGSRAPPORT

DIÖS FASTIGHETER ÅRSREDOVISNING 201574

KONCERNLEDNING

 Knut Rost
Vd sedan 2014, född 1959.
Tidigare arbetslivserfarenhet: olika befattningar inom ICA Fastigheter i Västerås
och Aspholmen Fastigheter.
Övriga uppdrag: Styrelseledamot i Destination Östersund AB och Biathlon Events
i Sverige AB.
Utbildning: civilingenjör med examen från KTH.
Aktieinnehav i Diös Fastigheter: 5 300 direktägda aktier.

 Rolf Larsson
CFO sedan 2005 och anställd sedan 2005, född 1964.
Tidigare arbetslivserfarenhet: tillförordnad vd för Inlandsbanan AB, administrativ chef
för Haninge Bostäder samt redovisningsansvarig för Haningehem.
Utbildning: civilekonom och executive MBA.
Aktieinnehav i Diös Fastigheter: 3 754 direktägda aktier.

 Kristina Grahn-Persson
HR-chef sedan 2013 och anställd sedan 2011, född 1973.
Tidigare arbetslivserfarenhet: rekryteringskonsult Manpower, personaladministratör
Jämtlands läns landsting, teamassistent McKinsey & Company.
Utbildning: Personal- och arbetslivsprogrammet.
Aktieinnehav i Diös Fastigheter: 560 direktägda aktier.

 Lars-Göran Dahl
Fastighetschef sedan 2014, född 1961.
Tidigare arbetslivserfarenhet: ansvarig för Riksbyggens kommersiella verksamhet
i Sverige.
Utbildning: civilekonom.
Aktieinnehav i Diös Fastigheter: inget innehav.

 Knut Rost, Rolf Larsson, Kristina Grahn-Persson och Lars-Göran Dahl.

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 75

FASTIGHETS-
 FÖRTECKNING

 Anders Norin, fastighetsskötare Diös, Sundsvall.

DIÖS FASTIGHETER ÅRSREDOVISNING 201576

FASTIGHETER

 Borlänge

MALUNG
kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Malung Fisken 5 Grönlandsvägen 23 1967/1967 93 - 2 298 - 390 2 781 2,7 98,5 8,4

Malung Mobyarna 113:4 Västra Industrigatan 1966/1977 15 24 413 - - - 24 428 8,2 83,0 21,0

SUMMA MALUNG: 2 FASTIGHETER 108 24 413 2 298 0 390 27 209 10,9 86,8 29,4

DALARNA

BORLÄNGE
kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Borlänge 1 Frigga 7 Målaregatan 1 1983/1983 2 196 122 1 276 - - 3 594 4,2 79,0 17,6

Borlänge 2 Hammaren 6 Hammargatan 4-6 1973/1983 1 002 400 4 475 - - 5 877 4,7 95,7 18,6

Borlänge 3 Intagan 1 Röda Vägen 1 1978/1980 32 681 49 - - 795 33 525 41,9 100,0 158,0

Borlänge 4 Mimer 1 Stationsgatan 2-4 1967/1988 2 773 370 2 646 - 1 302 7 091 8,5 89,6 38,8

Borlänge 5 Målaren 3 Skomakargatan 18 1986/1986 883 - - - 350 1 233 1,5 97,4 9,4

Borlänge 6 Rolf 2 Borganäsvägen 43 1952/1973 5 628 58 560 - 482 6 728 5,8 84,5 -

Borlänge 7 Rolf 5 Borganäsvägen 37, 39,
41, Målaregatan 5

1895/1973 2 119 - 341 207 335 3 002 2,2 84,4 8,9

Borlänge 8 Saga 25 Borganäsvägen 30 1960/1960 1 631 823 3 589 401 - 6 444 5,2 78,6 20,7

Borlänge 9 Sigrid 10 Borganäsvägen 26 1974/1974 3 466 275 2 431 - - 6 172 6,9 93,0 28,2

Borlänge 10 Sigrid 11 Stationsgatan 12 1971/1971 978 12 1 482 - - 2 472 2,3 32,3 8,7

Borlänge 11 Tyr 10, Valhall 1
(2 fastigheter)

Wallingatan 37 1972/1974 6 534 32 72 - - 6 638 6,2 100,0 25,5

Borlänge 12 Verdandi 9 Borganäsvägen 42-44 1929/1949 861 2 727 834 - 4 701 9 123 2,7 43,9 11,4

Borlänge 13 Verdandi 10 Borganäsvägen 46-48 1971/1971 1 415 361 1 192 195 - 3 163 8,9 78,8 27,6

SUMMA BORLÄNGE: 14 FASTIGHETER 62 167 5 229 18 898 803 7 965 95 062 101,1 90,3 373,4

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 77

FASTIGHETSFÖRTECKNING

FALUN
kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Falun 1 Björken 8 Bergmästaregatan 2 1981/1981 2 277 41 - 86 - 2 404 3,0 81,5 11,8

Falun 2 Dalpilen 10 Myntgatan 20 1989/1989 2 273 - 224 - 662 3 159 3,3 86,5 15,0

Falun 3 Falan 20 Stora torget 1966/1975 15 905 518 5 854 - 1 084 23 361 35,1 94,2 181,4

Falun 4 Falan 22 Ö:a Hamngatan 16, 18 1938/2009 - - 619 471 600 1 690 1,9 84,2 21,5

Falun 5 G:a Bergsskolan 15 Holmgatan 14,26 1979/1979 1 670 - 8 420 - - 10 090 9,9 77,5 48,4

Falun 6 Gullvivan 18 N Järnvägsg 2-4,
Seminarieg 3

1929/- - - - - 6 000 6 000 8,3 100,0 -

Falun 7 Hattmakaren 16 Nybrogatan 21, Slaggatan
19, Ö:a Hamngatan

1980/1980 2 263 60 709 - 259 3 291 4,0 73,2 20,5

Falun 8 Holmen 7 Holmgatan 11 1978/1978 495 - 743 64 - 1 302 2,3 94,7 12,1

Falun 9 Holmen 8 Holmgatan 9 1970/1973 1 757 17 15 891 - 1 062 18 727 30,6 88,5 178,2

Falun 10 Kansliet 20 Nybrogatan 20 1950/1950 15 314 342 - 124 4 979 20 759 23,3 77,4 95,5

Falun 11 Köpmannen 3 Holmgatan 13 1929/1997 180 - 530 670 400 1 780 3,3 100,0 17,6

Falun 12 Köpmannen 4 Falugatan 5 1984/1984 325 33 1 395 1 687 - 3 440 4,7 99,6 26,6

Falun 13 Lasarettet 16 Svärdsjögatan 28 1987/1987 233 - - 86 1 655 1 974 1,9 100,0 1,7

Falun 14 Nedre Gruvriset 33:156 Krontallsvägen 1, 3, 16 2003/2003 - 5 325 - - - 5 325 5,8 93,1 18,5

Falun 15 Nya Bergsskolan 4 Engelbrektsgatan 25,
Sturegatan 60,
Stigaregatan 8 & 10

1929/1950 1 183 984 - - - 2 167 0,8 0,0 6,2

Falun 16 Teatern 6 Engelbrektsgatan 25, Stiga­
regatan 7A-B, Sturegatan 58

1929/1988 1 925 - 63 - - 1 988 2,0 76,6 8,6

SUMMA FALUN: 16 FASTIGHETER 45 800 7 320 34 448 3 188 16 701 107 457 140,2 87,7 663,6

MORA
kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Mora 1 Stranden 11:4 Fridhemsgatan 9 1981/1981 2 816 89 - - - 2 905 3,4 91,9 14,4

Mora 2 Stranden 16:1 Kyrkogatan 31 1958/1958 349 327 713 2 389 156 3 934 3,5 95,5 14,3

Mora 3 Stranden 16:2 Kyrkogatan 27 1975/1975 1 026 105 447 - 223 1 801 2,3 93,0 9,2

Mora 4 Stranden 17:4 Moragatan 13 1960/1963 308 531 333 3 497 276 4 945 4,8 94,5 20,0

Mora 5 Stranden 17:6 Strandgatan 24 1964/1964 - 30 246 1 538 - 1 814 1,6 95,7 6,6

Mora 6 Stranden 18:2 Kyrkogatan 25 1970/1972 1 106 410 3 167 - 475 5 158 5,1 84,0 22,2

Mora 7 Stranden 19:5 Kyrkogatan 18 A 1966/1966 - 82 3 288 - 280 3 650 4,4 100,0 16,9

Mora 8 Stranden 19:6 Kyrkogatan 20 1977/1977 2 082 50 573 - - 2 705 3,5 93,8 14,7

Mora 9 Stranden 20:2 Millåkersgatan 6 1968/1974 3 895 369 - - 298 4 562 4,9 98,0 16,3

Mora 10 Stranden 20:4 Hantverkaregatan 14 1989/1989 2 365 - - - 507 2 872 3,7 100,0 17,1

Mora 11 Stranden 35:7, 35:8 (2
fastigheter)

Kyrkogatan 10 1920/2001 287 20 904 1 397 - 2 608 2,6 96,7 10,6

SUMMA MORA: 12 FASTIGHETER 14 234 2 013 9 671 8 821 2 215 36 954 39,8 94,6 162,3

kvm

SUMMA DALARNA Kontor
Industri/

lager Butik Bostäder Övrigt Totalt
Hyres-

värde, mkr
Ek uthyr-

ningsgrad, %
Taxerings-
värde, mkr

44 FASTIGHETER 122 309 38 975 65 315 12 812 27 271 266 682 292,0 89,5 1 228,7

 Falun Mora

DIÖS FASTIGHETER ÅRSREDOVISNING 201578

FASTIGHETER
GÄVLEBORG

 Gävle

GÄVLE
kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Gävle 1 Alderholmen 18:1 Hamntorget 6, 2:a Maga­
sinsgatan 1

1929/1970 1 829 1 180 - - - 3 009 2,0 90,5 8,1

Gävle 2 Alderholmen 19:2 Hamntorget 4, Första
Magasinsgatan 1, Andra
Magasinsgatan 2, 4A

1977/1977 793 - - - - 793 0,9 61,6 3,1

Gävle 3 Alderholmen 19:3 1:a Magasinsgatan 3,
2:a Magasinsgatan 4

1929/1991 809 - - - - 809 1,0 71,5 3,6

Gävle 4 Alderholmen 23:1 Elfbrinksgatan 2; Första
Magasinsgatan 8; Norra
Skeppsbron 7

1929/1950 1 766 - - - - 1 766 1,9 90,3 6,9

Gävle 5 Alderholmen 24:3 Norra Skeppsbron 5 A 1929/1929 1 155 - - - - 1 155 1,1 84,7 4,3

Gävle 6 Alderholmen 24:5 Norra Skeppsbron 5 B 1929/1950 1 181 - - - - 1 181 1,2 85,5 4,3

Gävle 7 Brynäs 12:1 S:a Fältskärsgatan 10 1970/- 3 425 1 995 1 026 - - 6 446 5,0 73,6 -

Gävle 8 Brynäs 34:9 Atlasgatan 12 1968/1968 - 3 498 - - - 3 498 1,1 100,0 7,9

Gävle 9 Hemlingby 56:10 Kryddstigen 1-3 1980/1980 1 255 - 3 415 - - 4 670 3,5 85,9 16,5

Gävle 10 Hemsta 12:16 Skolgången 18-20 1984/1989 2 384 - 625 - - 3 009 2,8 74,8 13,9

Gävle 11 Hemsta 12:17 Skolgången 10 1988/1988 - 3 425 - - - 3 425 2,3 81,8 14,1

Gävle 12 Järvsta 63:3 Utjordsvägen 9A-H, 9J-O 1991/1991 848 2 232 - - - 3 080 1,8 94,2 8,6

Gävle 13 Kungsbäck 2:13 Nobelvägen 1 2001/2001 5 327 - - - - 5 327 5,3 0,3 37,7

Gävle 14 Norr 11:4 Kaplansgatan 12, 14;
Norra Stapeltorgsgatan
11-13; Nygatan 9-11, 9A-I,
9K-N, 11A-I, 11K-M
(Gävle)

1964/1986 1 132 489 3 467 4 940 180 10 208 10,9 90,5 75,6

Gävle 15 Norr 14:5 Norra Kansligatan 7-9;
Norra Slottsgatan 8, 10;
Nygatan 21, 23 (Gävle);
Ruddammsgatan 24, 26

1971/1971 1 109 289 6 784 - 193 8 375 18,6 90,7 134,3

Gävle 16 Norr 16:5 Norra Köpmangatan 13;
Norra Rådmansgatan 12,
12C; Nygatan 29-31
(Gävle)

1973/1973 6 385 479 258 - - 7 122 9,3 97,6 53,2

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 79

FASTIGHETSFÖRTECKNING

kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Gävle 17 Norr 19:4 Hattmakargatan 10; Nyga­
tan 41

1966/1966 2 000 0 866 - - 2 866 4,1 99,9 21,4

Gävle 18 Norr 23:5 Nygatan 22, N Rådmans­
gatan 8A-C, Drottningg. 21

1959/1959 2 358 5 2 211 1 415 136 6 125 7,6 95,0 47,5

Gävle 19 Norr 26:3 Hattmakargatan 6,
Drottningg. 33

1990/1990 2 578 0 220 209 - 3 007 3,4 89,3 23,2

Gävle 20 Norr 29:5 Drottninggatan 6, N Skep­
parg. 5, N Stapeltorgsg. 6

1985/1985 2 911 25 332 - 2 289 5 557 8,0 87,0 46,0

Gävle 21 Norr 30:5 N:a Slottsgatan 3 A-B 1946/1946 - - 303 1 464 1 245 3 012 3,0 99,3 20,7

Gävle 22 Norr 31:9 Kyrkog. 17,
Drottninggatan 16-18

1973/1973 6 491 1 572 11 500 - 2 972 22 535 28,7 89,8 157,8

Gävle 23 Norr 34:3 Kyrkogatan 25, N
Kopparslagsgatan 3

1995/1995 89 - - - 5 991 6 080 1,2 100,0 4,7

Gävle 24 Norr 40:3 Kyrkogatan 16, 18; Norra
Kungsgatan 1; Norra
Strandgatan 15-17

1971/1981 5 172 - 1 920 - - 7 092 8,7 100,0 45,8

Gävle 25 Norr 6:7 Norra Köpmangatan 21;
Norra Rådmansgatan 20;
Staketgatan 32, 34

1971/1971 2 473 - 959 - 68 3 500 3,6 84,7 19,4

Gävle 26 Näringen 11:3 Strömsbrovägen 18 1955/1977 1 981 2 057 - - - 4 038 2,3 97,7 8,1

Gävle 27 Näringen 12:2 Strömsbrovägen 12 1990/1990 - 592 - - - 592 0,5 100,0 2,1

Gävle 28 Näringen 13:11 Förrådsgatan 7 1968/1968 780 1 150 - - - 1 930 1,3 91,4 3,8

Gävle 29 Näringen 16:6 Kanalvägen 6 1981/1992 819 5 859 - - 400 7 078 4,0 100,0 19,8

Gävle 30 Näringen 22:3 Beckasinvägen 15 Mark - - - - - - 0,2 89,2 1,4

Gävle 31 Näringen 5:15 Lötängsgatan 6-12 1966/1976 - 25 400 - - - 25 400 3,7 70,4 48,6

Gävle 32 Näringen 6:4 Lötängsgatan 13 1968/1978 904 624 - - - 1 528 1,0 76,8 4,8

Gävle 33 Näringen 8:5 Strömsbrovägen 19 1965/1995 - 5 945 - - - 5 945 2,4 100,0 14,1

Gävle 34 Sätra 107:7 Bromsargatan 3,
Marielundsvägen 2

1991/1991 3 134 75 - - - 3 209 4,0 97,3 22,2

Gävle 35 Söder 38:5 Södra Kansligatan 27;
Södra Kungsgatan 32,
32A-H, 32J-P

1957/1978 - 130 1 401 - - 1 531 2,5 95,3 16,4

Gävle 36 Södertull 33:1 S Kungsgatan 59,
Helgögatan 2,

1910/1970 2 466 791 3 113 - 4 678 11 048 11,2 94,0 21,3

Gävle 37 Sörby Urfjäll 27:2 Rälsgatan 2-4 1972/1973 354 4 688 - - - 5 042 2,8 74,4 10,5

Gävle 38 Sörby Urfjäll 28:3 Utmarksvägen 35 1979/1983 - 2 223 - - - 2 223 1,6 100,0 5,6

Gävle 39 Sörby Urfjäll 36:4 Utmarksvägen 15 1975/1991 1 295 5 087 142 - - 6 524 4,4 99,5 19,6

Gävle 40 Sörby Urfjäll 37:3 Utmarksvägen 10 1979/1979 688 9 928 2 530 - 123 13 269 9,7 93,0 33,9

Gävle 41 Väster 4:17 V:a Vägen 52 1973/1980 159 2 336 - - - 2 495 1,6 94,7 6,6

Gävle 42 Öster 10:1 Ö Hantverkargatan 62 1988/1988 1 193 - - - - 1 193 1,2 52,1 5,0

SUMMA GÄVLE: 42 FASTIGHETER 67 243 82 074 41 072 8 028 18 275 216 692 191,3 88,3 1 022,4

LJUSDAL, SANDVIKEN, SÖDERHAMN
kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Ljusdal Norrkämsta 16:3 Norrkämstaleden 6 1977/1982 1 924 13 515 500 50 8 15 997 7,0 86,1 22,5

Ljusdal Norrkämsta 17:2 Norrkämstaleden 7 1992/1992 2 300 - - - - 2 300 2,3 86,1 7,7

Ljusdal Tälle 23:8 Bokhandlargränd 12;
Norra Järnvägsgatan 39;
Stationsgatan 1-5

1965/1979 658 20 3 337 - - 4 015 1,4 100,0 4,7

Ljusdal Östernäs 14:4 Löjtnantsgatan 9 1963/1986 1 695 - - - - 1 695 3,6 91,5 12,1

Sandviken Klappsta 8:1 - Mark - - - - - - - -

Söderhamn Furan 1 Köpmangatan 13 1970/1991 - - 2 481 - - 2 481 3,5 77,8 13,1

Söderhamn Furan 10 Kungsgatan 10 1984/1984 - - 257 709 316 1 282 1,1 79,6 4,4

Söderhamn Furan 9 Köpmangatan 15 1964/1972 334 - 3 566 1 059 162 5 121 4,2 83,8 16,9

Söderhamn Svalan 6 Västra Tullgatan 12 1998/1998 1 150 - - - - 1 150 1,2 100,0 4,2

SUMMA LJUSDAL, SANDVIKEN, SÖDERHAMN: 9 FASTIGHETER 8 061 13 535 10 141 1 818 486 34 041 24,4 86,5 85,6

kvm

SUMMA GÄVLEBORG Kontor
Industri/

lager Butik Bostäder Övrigt Totalt
Hyres-

värde, mkr
Ek uthyr-

ningsgrad, %
Taxerings-
värde, mkr

51 FASTIGHETER 75 304 95 609 51 213 9 846 18 761 250 733 215,7 88,1 1 108,0

DIÖS FASTIGHETER ÅRSREDOVISNING 201580

FASTIGHETER
VÄSTERNORRLAND

 Sundsvall

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 81

FASTIGHETSFÖRTECKNING

SUNDSVALL
kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Sundsvall 1 Aeolus 5 Köpmangatan 8B-C, 10;
Tullgatan 18

1937/1982 2 722 110 332 - - 3 163 3,7 67,1 25,2

Sundsvall 2 Aeolus 9 Trädgårdsgatan 7-9 1992/1992 2 768 - - - - 2 768 4,0 93,5 24,2

Sundsvall 3 Alliero 20 Universitetsallén 14,
Universitetsallén 20

1929/1929 314 1 288 787 - - 2 389 1,3 87,2 6,2

Sundsvall 4 Apollo 3, 7, 8
(3 fastigheter)

Trädgårdsgatan 1-3 1956/1956 77 1 201 1 005 933 193 3 409 2,7 82,4 19,5

Sundsvall 5 Arbetet 3 Centralgatan 11; Esplana­
den 8-10; Rådhusgatan 25;
Trädgårdsgatan 24

1969/1969 3 087 151 794 - 520 4 552 5,4 95,8 29,0

Sundsvall 6 Balder 3 Norrmalmsgatan 8-10 1957/1957 - 526 - 3 676 - 4 202 7,1 86,5 29,2

Sundsvall 7 Bisittaren 1 Thulegatan 25;
Södra Järnvägsgatan 29

1929/1981 1 300 185 263 - - 1 748 1,8 83,8 9,8

Sundsvall 8 Björneborg 11 Björneborgsgatan 37 1968/1968 6 709 - - - - 6 709 2,0 0,0 9,6

Sundsvall 9 Borgmästaren 10 Köpmangatan 19,
N.a Järnvägsgatan 24

1956/1956 4 244 368 - - 873 5 485 7,5 97,8 38,0

Sundsvall 10 Cupido 5 Köpmangatan 16 1947/1957 100 - 700 1 052 - 1 852 1,9 96,4 10,4

Sundsvall 11 Fryshuset 2 Nya Hamngatan 12 2004/2004 5 853 - - - - 5 853 10,5 99,9 66,4

Sundsvall 12 Glädjen 4,9 (2 fastig­
heter)

Storgatan 30-34;
Thulegatan 3; Torggatan
2-4; Sjögatan 23

1929/1960 4 644 792 10 979 537 - 16 951 28,8 90,2 199,7

Sundsvall 13 Hälsan 6 Storgatan 26;
Centralgatan 6

1891/1930 1 039 77 989 1 281 - 3 385 5,5 91,2 33,0

Sundsvall 14 Hälsan 7 Storgatan 28; Centralgatan
4; Torggatan 1-3; Sjögatan
15-17, 16-18

1929/1965 3 329 559 7 785 - 8 11 680 19,6 80,5 129,0

Sundsvall 15 Högom 3:170 Bergsgatan 130 1993/1993 4 623 244 - - - 4 867 4,6 82,9 20,4

Sundsvall 16 Högom 3:186 Tegelvägen 20-22 1990/1990 1 500 1 888 - - - 3 388 2,7 87,1 9,5

Sundsvall 17 Högom 3:189 Tegelvägen 17 1990/1990 367 2 213 - - - 2 580 1,8 72,8 6,1

Sundsvall 18 Lagmannen 9 Fredsgatan 3-5; Södra
Järnvägsgatan 23

1976/1976 4 501 22 - - - 4 523 4,9 74,3 23,1

Sundsvall 19 Lagret 4 Heffnersvägen 34 1942/1960 8 322 438 384 - - 9 144 8,6 71,7 44,2

Sundsvall 20 Ljusta 3:10 Gesällvägen 20;
Lärlingsvägen 9, 13B

1978/1989 38 2 741 - - - 2 779 1,2 84,6 14,0

Sundsvall 21 Lyckan 6 Storgatan 36-40; Ågatan
1-5, 2-4; Thulegatan 2;
Varvsgränd 1

1929/2007 107 162 8 973 152 2 9 396 17,6 86,4 143,6

Sundsvall 22 Målås 3:20 Birstavägen 21 1990/1990 - 3 116 - - - 3 116 1,9 99,7 5,7

Sundsvall 23 Nolby 7:139 Sandslåvägen 3 1970/1970 150 5 561 - - - 5 711 2,2 76,1 4,3

Sundsvall 24 Norrbacka 12 Baldersvägen 15;
Kungsvägen 17A-D,
19A-C, 21, 23A-B, 25

1968/1968 2 172 24 - 90 6 164 8 450 10,4 88,9 1,8

Sundsvall 25 Norrmalm 1:24 Universitetsallén 32 1987/1987 11 771 199 462 - 1 467 13 898 19,0 94,1 91,8

Sundsvall 26 Penningen 12 Storgatan 29; Varvsgränd 3 1929/1970 1 522 - - - - 1 522 2,2 63,4 11,5

Sundsvall 27 Penningen 9 Storgatan 23-27;
Thulegatan 4

1929/1960 1 469 124 2 371 96 1 759 5 819 9,4 96,4 14,5

Sundsvall 28 Rätten 1 Centralgatan 9; Esplanden
6; Kyrkogatan 17;
Rådhusgatan 20

1929/1993 1 185 - - 935 - 2 120 2,8 99,5 20,6

Sundsvall 29 Sköns Prästbord 1:59 Arbetsledarvägen 14 1991/1991 0 1 774 - - - 1 774 1,1 100,0 4,0

Sundsvall 30 Sköns Prästbord 1:69 Norra Förmansvägen 22 1989/1989 0 - 2 632 - - 2 632 1,6 49,6 14,2

Sundsvall 31 Skönsberg 1:7, 1:8 (2
fastigheter)

Industrigatan 1;
Ortviksvägen 2-4, -

1969/1969 3 333 73 1 252 - - 4 658 3,3 7,8 23,4

Sundsvall 32 Skönsberg 1:73 Lagergatan 12-14 1988/1988 5 762 - - - - 5 762 5,9 86,0 30,8

Sundsvall 33 Skönsmon 2:13 Kontorsvägen 8 1981/1981 481 3 332 - - - 3 813 2,6 98,1 8,5

Sundsvall 34 Skönsmon 2:4 Kolvägen 15 1989/1989 2 215 300 850 - - 3 365 3,6 89,4 16,0

Sundsvall 35 Skönsmon 2:5 Kolvägen 19-21 1930/1980 2 719 - - - - 2 719 3,2 97,1 14,5

Sundsvall 36 Skönsmon 2:97 Kolvägen 17 1959/1999 2 560 11 - - - 2 571 4,6 100,1 22,1

Sundsvall 37 Stenstaden 1:14 Nya Hamngatan 21 2006/2006 1 488 - - - 73 1 561 2,3 100,0 1,2

Sundsvall 38 Venus 3 Storgatan 11; Kyrkogatan
12; Nybrogatan 9-11

1929/1950 2 380 13 1 624 1 202 - 5 219 6,6 91,2 34,8

Sundsvall 39 Vesta 4 Esplanaden 13 /
Trädgårdsgatan 22

1892/1930 354 - 200 574 274 1 402 1,8 91,4 10,9

Sundsvall 40 Västland 26:3 Finstavägen 36 1968/- - 600 546 - 1 140 2 286 1,5 78,4 -

SUMMA SUNDSVALL: 44 FASTIGHETER 95 202 28 089 42 926 10 528 12 473 189 217 229,3 86,4 1 220,7

DIÖS FASTIGHETER ÅRSREDOVISNING 201582

 Härnösand

HÄRNÖSAND1

kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Härnösand 1 Adjunkten 3 Backgränd 16;
Brunnhusgatan 8

1935/1940 751 - - 684 - 1 435 1,2 55,2 4,3

Härnösand 2 Barkassen 3 Stationsgatan 2;
Strandgatan 3-5

1956/1956 246 67 424 - 13 750 0,5 70,0 1,6

Härnösand 3 Barken 9 Strandgatan 4 1970/1970 1 702 1 318 - - - 3 020 2,3 79,7 3,7

Härnösand 4 Börsen 1 Köpmangatan 9; Nybro­
gatan 1; Skeppsbron 7

1929/1973 1 485 100 928 1 074 - 3 587 2,8 82,7 12,7

Härnösand 5 Fyrvaktaren 19 Långgatan 41;
Skeppsbron 69-71

1974/1974 - 1 649 - - - 1 649 1,2 100,0 -

Härnösand 6 Guldsmeden 9 Stora Torget 3A-D, 4A-D;
Trädgårdsgatan 2; Västra
Kyrkogatan 1

1962/1973 2 259 91 1 479 - - 3 829 3,5 84,9 13,8

Härnösand 7 Guldsmeden 10 Storgatan 23 1880/1930 - - 424 591 - 1 015 0,7 78,6 3,3

Härnösand 8 Guldsmeden 11 Storgatan 25;
Trädgårdsgatan 4-6

1962/1962 698 65 1 009 - - 1 772 1,9 77,4 7,3

Härnösand 9 Kandidaten 3 Seminariegatan 11-33;
Eriksbergsgränd 12A-B

1929/1986 - 150 0 1 789 - 1 939 1,7 99,4 6,6

Härnösand 10 Kopparslagaren 28 Storgatan 15;
Västra Kyrkogatan 2-4

1958/1970 1 462 90 2 260 - - 3 812 3,4 76,7 14,2

Härnösand 11 Kostern 1 Stationsgatan 7 1943/1964 - 1 172 - - - 1 172 0,9 69,2 1,4

Härnösand 12 Kullen 1:35 Bergsstigen 18 1993/1993 - - - 241 - 241 0,2 100,0 1,2

Härnösand 13 Köpmannen 9 Köpmangatan 5-7; Nybro­
gatan 2; Skeppsbron 3

1974/1983 2 519 361 1 142 759 1 035 5 816 5,3 76,1 23,5

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 83

FASTIGHETSFÖRTECKNING

SOLLEFTEÅ
kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Sollefteå Staden 2:29 - Mark - - - - - - - - -

SUMMA SOLLEFTEÅ: 1 FASTIGHET 0 0 0 0 0 0 0,0 0,0 0,0

kvm

SUMMA VÄSTERNORRLAND Kontor
Industri/

lager Butik Bostäder Övrigt Totalt
Hyres-

värde, mkr
Ek uthyr-

ningsgrad, %
Taxerings-
värde, mkr

76 FASTIGHETER 137 479 42 253 51 867 26 697 15 268 273 563 285,8 85,6 1 425,9

kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Härnösand 14 Motorn 3 Matrosgatan 5 1974/- 50 1 576 - - 90 1 716 0,5 70,6 -

Härnösand 15 Notarien 5 Eriksbergsgränd 6A-C;
Norra Kyrkogatan 16A-C,
18A-D

1979/1979 328 - - 5 467 - 5 795 5,4 96,7 19,8

Härnösand 16 Saltvik 2:68 Saltviksvägen 11 1989/1990 2 578 - - - - 2 578 1,5 100,0 6,3

Härnösand 17 Skepparen 5,8 (2
fastigheter)

Storgatan 44A-D 1929/1986 216 - - 767 - 983 0,9 97,6 3,3

Härnösand 18 Skepparen 6,7 (2
fastigheter)

- Mark - - - - - - - - -

Härnösand 19 Skutan 8 Djuphamnsvägen 3-7 1965/1965 912 1 528 39 - - 2 479 1,1 63,3 3,3

Härnösand 20 Stenhammar 1:209 Talgoxevägen 6 1993/1993 - - - 456 - 456 0,4 100,0 -

Härnösand 21 Smultronet 4 Utsiktsvägen 2 1989/1989 - - - 298 - 298 0,3 100,0 -

Härnösand 22 Städet 2,15 Svarven
1,3,15 (5 fastigheter)

Fiskaregatan 6; Streng­
bergsgatan 1, Brunnhus­
gatan 37, Fiskaregatan 4;
Strengbergsgatan 2-4

1960/1960 20 191 3 523 126 - 840 24 680 5,6 41,4 19,4

Härnösand 23 Tullen 10 Köpmangatan 13 1983/1994 2 318 2 191 - - - 4 509 4,5 94,6 20,8

Härnösand 24 Äland 2:87 Ramsåsvägen 55A-B,
57A-B, 59A-B, 61A-B,
63A-B, 65A-B, 67A-B,
69A-B, 71A-B, 73A-B,
75A-B, 77A-B, 79A-B,
81A-B, 83A-B, 85A-B,
87A-B, 89A-B, 91A-B,
93A-B, 95A-B, 97A-B,
99A-B, 101A-B, 103A-B,
105A-B, 107A-B, 109A-B

1991/1992 - - - 3 548 - 3 548 2,6 95,3 6,0

Härnösand 25 Ön 2:53 Storgatan 28-30;
Trädgårdsgatan 5

1983/1983 4 562 283 1 110 495 817 7 267 8,0 95,5 32,7

SUMMA HÄRNÖSAND: 31 FASTIGHETER 42 277 14 164 8 941 16 169 2 795 84 346 56,5 82,5 205,2

1 Alla bebyggda fastigheter i Härnösand har avyttrats efter räkenskapsårets utgång. Läs mer på sidan 65.

DIÖS FASTIGHETER ÅRSREDOVISNING 201584

FASTIGHETER
JÄMTLAND

 Åre

ÅRE
kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Åre 1 Arvesund 2:185 mfl.
(23 fastigheter)

- Mark - - - - - - - - 3,7

Åre 2 Mörviken 1:107 Kabinbanevägen 22
(Hotell Åre Torg)

1985/2007 - - - - 1 400 1 400 1,3 94,6 14,5

Åre 3 Mörviken 2:102 Sankt Olavs väg 33, 37 2006/2007 - 149 4 368 - 3 435 7 952 12,8 95,0 104,0

Åre 4 Totten 1:68 Kurortsvägen 20 1929/1929 3 173 830 - - 6 870 10 873 10,1 81,2 74,2

Åre 5 Åre Prästbord 1:37 Årevägen 55 1990/1997 2 240 - 1 419 - 479 4 138 5,4 79,9 40,8

Åre 6 Åre Prästbord 1:76 Årevägen 78 2007/2007 - 22 2 006 648 399 3 075 8,0 94,1 64,2

SUMMA ÅRE: 28 FASTIGHETER 5 413 1 001 7 793 648 12 583 27 438 37,7 88,9 301,4

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 85

FASTIGHETSFÖRTECKNING

 Östersund

ÖSTERSUND
kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Östersund 1 Bandsågen 11 Hagvägen 17 1978/1978 1 106 299 - - - 1 405 0,9 53,9 4,9

Östersund 2 Barberaren 7 Biblioteksgatan 11;
Prästgatan 28-30

1917/1992 251 - 2 157 2 282 200 4 890 5,0 98,0 35,3

Östersund 3 Befälhavaren 2 Frösövägen 3A-C 1983/1983 1 888 - - - - 1 888 2,1 99,9 8,7

Östersund 4 Bergvik 10 Bergsgatan 44 1948/1987 - - - 746 - 746 0,8 99,5 5,6

Östersund 5 Boktryckaren 1 Köpmangatan 39;
Biblioteksgatan 6A-C, 8;
Storgatan 32-34, 34A-B

1929/1929 1 231 159 1 488 489 - 3 367 3,3 75,1 22,3

Östersund 6 Boktryckaren 5 Köpmangatan 43;
Postgränd 5

1929/1930 - - 320 90 - 410 0,5 100,0 3,7

Östersund 7 Boktryckaren 6 Köpmangatan 41, 41B 1930/1991 341 - - 212 - 553 0,7 85,3 4,3

Östersund 8 Bonden 3 Fritzhemsgatan 14 1988/1988 90 - - 855 - 945 1,0 93,6 6,7

Östersund 9 Brandenburg 5 Brunnsgränd 6;
Storgatan 61A-C

1960/1969 - 15 38 1 225 887 2 165 2,2 99,2 14,0

Östersund 10 Brunflo-Viken 5:2 Mariebyvägen 10 A-Å,
12 A-T

1992/1992 - - - 4 514 200 4 714 3,9 99,4 19,5

Östersund 11 Buntmakaren 2 Törnstens Gränd 11;
Stortorget 8

1929/1950 842 124 575 153 - 1 694 2,1 94,5 14,5

Östersund 12 Buntmakaren 3 Prästgatan 22-24;
Stortorget 10;
Törnstens Gränd 13

1963/1963 1 178 170 1 107 - 81 2 536 2,9 97,2 21,6

Östersund 13 Busken 1 Splintvägen 5 1991/1991 2 012 - - - - 2 012 1,7 61,4 5,4

Östersund 14 Fabrikören 3 Byvägen 74 1945/1986 - - - 458 - 458 0,5 99,2 3,2

Östersund 15 Frösö 3:7 Öneslingan, Önevägen 1929/2004 12 884 1 670 140 1 418 23 879 39 991 38,8 86,2 44,4

Östersund 16 Frösö 6:22,6:30 (2
fastigheter)

Fjällgatan 10A-B, 1945/1984 - 10 - 926 - 936 0,7 98,6 6,3

Östersund 17 Förskinnet 6 S:a Gröngatan 39 1971/1971 208 - - 1 431 - 1 639 1,8 99,4 11,3

Östersund 18 Gubbåkern 8 Frösövägen 19 1937/1937 - - 94 561 5 660 0,7 99,3 3,9

DIÖS FASTIGHETER ÅRSREDOVISNING 201586

kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Östersund 19 Guckuskon 1 Lövstavägen 6 1992/1992 1 643 - - - - 1 643 1,4 41,7 5,6

Östersund 20 Gårdvaren 1 Eriksbergsvägen 19A-H,
21A-D

1963/1992 - 59 - 2 791 - 2 850 2,6 95,8 17,9

Östersund 21 Gästgivaren 3,6 (2
fastigheter)

Hanmgatan 11;
Prästgatan 40

1945/1945 449 - 1 162 465 182 2 258 2,8 83,4 15,8

Östersund 22 Handlanden 4 Hornsgatan 16 A-B 1954/1954 - 30 - 1 225 - 1 255 1,2 99,3 7,4

Östersund 23 Hejaren 5 Odenskogsvägen 35-37 1960/1978 617 9 733 725 - - 11 075 6,8 79,5 27,2

Östersund 24 Häradshövdingen 1 Prästgatan 29;
Törnstens Gränd 14

1965/1965 173 49 697 465 432 1 816 2,3 97,9 15,4

Östersund 25 Häradshövdingen 6 Prästgatan 31, 31A, 31C-D 1910/1948 476 70 691 416 624 2 277 2,6 90,1 19,8

Östersund 26 Kommunalmannen
4

Bergsgatan 5;
Fjällgatan 4A-C;
Fritzhemsgatan 1A-F

1966/1971 3 461 1 710 - - - 5 171 4,0 31,2 14,5

Östersund 27 Kopparslagaren 3 Prästgatan 21; Samuel
Permans Gata 7-9

1929/1978 3 513 0 595 990 5 5 103 4,8 100,0 33,9

Östersund 28 Kräftan 6 Rådhusgatan 82 1969/1989 1 203 - - - 1 615 2 818 3,9 97,9 21,7

Östersund 29 Körfältet 11 Körfältsvägen 4 1973/1973 - - - - 2 187 2 187 2,1 96,0 9,2

Östersund 30 Logen 6 Kyrkgatan 47, 49,
Thoméegränd 18 A-C

1938/1975 1 622 985 1 450 1 959 6 016 5,9 84,4 42,7

Östersund 31 Lutfisken 2 Odensviksvägen 19;
Brunflovägen 66

1987/1987 110 - - 1 447 - 1 557 1,6 99,1 10,9

Östersund 32 Lutfisken 4,5 (2
fastigheter)

Odensviksvägen 15A-B,
Odensviksvägen 17

1989/1989 24 - - 2 003 - 2 027 2,0 100,0 14,9

Östersund 33 Lutfisken 9 Tjalmargatan 14-16,
18A-B

1988/1988 - 47 - 2 684 - 2 731 3,0 97,2 20,0

Östersund 34 Läkaren 12,13,14 (3
fastigheter)

Storgatan 27; Zätagränd
2-4, Biblioteksgatan 10;
Storgatan 29; Zätagränd
1-11, 6-8; Postgränd 11;
Prästgatan 32-36, Stor-
gatan 31; Zätagränd 10-14

1970/1970 4 860 252 6 084 1 306 822 13 324 16,6 95,6 120,2

Östersund 35 Magistern 1 Kyrkgatan 43, 43B 1984/1984 2 080 - 335 - - 2 415 3,2 90,0 17,5

Östersund 36 Magistern 2 Postgränd 20;
Rådhusgatan 46

1990/1990 1 954 - - - - 1 954 2,4 79,3 15,7

Östersund 37 Magistern 5 Hamngatan 17-19;
Kyrkgatan 45

1953/1964 1 843 65 1 408 86 - 3 402 3,6 78,9 23,9

Östersund 38 Majoren 5 Örjansvägen 10;
Östbergsvägen 11

1955/1955 - - - 488 - 488 0,5 96,1 2,9

Östersund 39 Majoren 6 Örjansvägen 12 1991/1991 - - - 708 - 708 0,8 97,4 -

Östersund 40 Majoren 9 Fritzhemsgatan 49;
Östbergsvägen 13A-B

1956/1956 38 - - 1 409 10 1 457 1,3 99,8 8,3

Östersund 41 Motboken 1 Rådhusgatan 37 1984/1984 2 109 742 - - 12 2 863 3,2 91,9 -

Östersund 42 Motboken 3 Södra Gröngatan 38A-B 1939/1939 30 9 - 1 070 - 1 109 1,3 98,4 8,2

Östersund 43 Motorsågen 2 Kolarevägen 2 1965/1988 - 918 - - - 918 0,6 73,2 2,4

Östersund 44 Musslan 13 Bangårdsgatan 27 1956/1956 - 1 017 - - - 1 017 0,5 67,6 3,3

Östersund 45 Musslan 16 Bangårdsgatan 21, 23-25;
Fabriksgatan 3;
Furutorpsgatan 2;
Rådhusgatan 90, 94

1938/1977 1 252 1 558 3 929 145 - 6 884 4,4 91,0 25,0

Östersund 46 Myrten 5 Allégatan 13; Bryggar­
gränd 6; Ringvägen 31;
Tingsgatan 12

1969/1979 2 835 - - - - 2 835 3,8 100,0 14,3

Östersund 47 Månadsmötet 8 Kyrkgatan 64;
Prästgatan 45

1966/1966 1 983 408 4 805 - 27 7 223 14,7 83,1 87,0

Östersund 48 Nejonögat 3 Rådhusgatan 104 1945/1973 4 991 630 - - - 5 621 6,7 98,7 37,1

Östersund 49 Nordsvensken 1 Havrevägen 36-168 1991/1991 - - - 6 779 - 6 779 5,8 99,5 37,6

Östersund 50 Odlaren 5 Ruuthsvägen 3 1991/1991 - - - 938 - 938 1,1 98,9 7,4

Östersund 51 Pantbanken 1 Hamngatan 10, 10B;
Storgatan 39

1929/1929 1 429 100 661 337 - 2 527 3,2 96,0 17,0

Östersund 52 Pantbanken 5 Prästgatan 46, 46B;
Thoméegränd 11

1985/1985 698 - 640 597 - 1 935 3,0 98,4 18,0

Östersund 53 Parketten 6 Skogvaktarvägen 1-139 1989/1989 - - - 5 331 - 5 331 4,7 99,3 23,6

Östersund 54 Postiljonen 6 Kyrkgatan 60-62 1913/1967 6 261 1 541 175 - 18 7 995 8,9 90,6 51,0

Östersund 55 Postiljonen 9 Hamngatan 13;
Prästgatan 39-43

1966/1991 1 559 20 3 632 910 74 6 195 8,3 91,2 58,7

Östersund 56 Riksbanken 7 Storgatan 46 1974/1979 4 153 - - - - 4 153 5,4 100,0 29,9

Östersund 57 Rudan 2 Tjalmargatan 4-8 1959/1972 1 726 977 855 - - 3 558 2,2 58,4 11,1

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 87

FASTIGHETSFÖRTECKNING

kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Östersund 58 Rudan 4 Bangårdsgatan 55-57;
Odensviksvägen 5, 7;
Tjalmargatan 2

1966/1966 2 483 100 1 375 - - 3 958 3,4 82,7 1,4

Östersund 59 Sarven 21 Bangårdsgatan 41-43 1964/1964 - 450 3 709 - - 4 159 2,3 86,4 12,5

Östersund 60 Siken 10 Nedre Frejagatan 5 1989/1989 - 8 - 342 - 350 0,4 95,7 2,8

Östersund 61 Sjökaptenen 8 Bergsgatan 30A-B 1946/1946 - - - 710 - 710 0,7 99,6 4,4

Östersund 62 Skogsskiftet 5 Tullgatan 26;
Regementsgatan 44-48

1986/1986 - - - 2 531 - 2 531 2,8 99,5 19,9

Östersund 63 Slåtterängen 7 Nekvägen 2-92,
Skylvägen 5-59

1992/1992 - - - 5 727 - 5 727 4,9 99,0 26,0

Östersund 64 Snäckan 25 Rådhusgatan 100 1985/1985 1 519 1 949 - - - 3 468 3,1 82,9 20,3

Östersund 65 Sprinten 4 Ställverksvägen 1 1975/1975 456 12 736 - - - 13 192 5,1 41,3 19,2

Östersund 66 Spökis 1 Lugnviksvägen 3 1950/1999 - 1 045 - - - 1 045 1,1 92,3 3,3

Östersund 67 Staben 14 Prästgatan 54, 54A-D;
Storgatan 51A-B

1992/1992 180 - 262 3 181 30 3 653 4,2 98,0 12,7

Östersund 68 Staben 2 Prästgatan 48A, 48B, 48C;
Thoméegränd 12

1985/1985 1 002 - - 202 15 1 219 1,5 49,7 11,7

Östersund 69 Stallet 12 Lingonvägen 7B 1951/1951 1 700 - - - - 1 700 2,7 98,2 0,3

Östersund 70 Strömmingen 6 Rådhusgatan 107 A-B 1948/1950 163 - - 750 - 913 0,9 89,5 5,4

Östersund 71 Strömmingen 7 Rådhusgatan 105 A-B 1952/1952 125 - 33 849 - 1 007 0,9 98,1 5,6

Östersund 72 Svarvaren 1 Bergsgatan 31A-B 1948/1991 50 - 60 599 - 709 0,8 100,0 5,0

Östersund 73 Svarvaren 2 Bergsgatan 29A-B 1948/1948 - 50 50 578 - 678 0,6 99,0 3,8

Östersund 74 Svarvaren 4 Bergsgatan 25, 25A-B;
Kaptensgatan 6A-E

1946/1988 48 - 141 976 - 1 165 1,2 99,8 8,0

Östersund 75 Tivolit 2 Hornsgatan 8, 8A-B 1943/1986 93 24 - 1 110 - 1 227 1,2 99,4 8,0

Östersund 76 Traktorn 6 Odenskogsvägen 13-17 1975/1990 2 351 - - - - 2 351 2,5 62,4 9,8

Östersund 77 Traktören 10 Prästgatan 25 1929/1960 1 520 23 - 667 10 2 220 2,7 96,9 19,5

Östersund 78 Traktören 5 Prästgatan 27;
Törnstens Gränd 15

1930/1930 426 - 994 260 - 1 680 2,3 92,5 12,5

Östersund 79 Traktören 9 Kyrkgatan 42;
Samuel Permans Gata 10

1937/1937 - 10 470 625 - 1 105 1,2 100,0 7,0

Östersund 80 Vadmalsväven 5 Regementsgatan 13-15 1988/1992 - - - 2 101 - 2 101 2,4 99,0 16,5

Östersund 81 Valkyrian 1 Fritzhemsgatan 58-62;
Östmundstigen 5-11

1963/1963 - - - 1 982 - 1 982 1,9 98,9 12,4

Östersund 82 Varmblodet 1 Havrevägen 9-43 1991/1991 - - - 5 671 183 5 854 5,3 99,2 28,3

Östersund 83 Ängsbetet 4 Skördevägen 1-44 1992/1992 - - - 3 600 - 3 600 3,0 100,0 20,8

SUMMA ÖSTERSUND: 88 FASTIGHETER 87 238 38 777 40 392 81 860 33 457 281 723 281,7 89,2 1 429,7

BRÄCKE OCH SVEG, HÄRJEDALEN
kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Bräcke Bräcke 4:4 Svedjegatan 20 2000/2000 - 12 000 - - - 12 000 2,4 - 4,5

Sveg Kilen 1 Fjällvägen 7;
Genvägen (1)

1960/1980 1 238 - - - - 1 238 1,4 100,0 3,3

Sveg Moroten 9 Gränsgatan 17 1979/1979 1 192 1 242 213 - - 2 647 1,9 54,8 3,9

SUMMA BRÄCKE OCH SVEG, HÄRJEDALEN: 3 FASTIGHETER 2 430 13 242 213 0 0 15 885 5,7 43,1 11,7

kvm

SUMMA JÄMTLAND Kontor
Industri/

lager Butik Bostäder Övrigt Totalt
Hyres-

värde, mkr
Ek uthyr-

ningsgrad, %
Taxerings-
värde, mkr

119 FASTIGHETER 95 080 53 020 48 398 82 508 46 040 325 046 325,0 88,4 1 742,8

DIÖS FASTIGHETER ÅRSREDOVISNING 201588

FASTIGHETER
VÄSTERBOTTEN

 Skellefteå

SKELLEFTEÅ
kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Skellefteå 1 Hjorten 5 Nygatan 42 1958/- 6 761 762 1 893 - 239 9 655 1,1 99,4 -

Skellefteå 2 Höken 2 Stationsgatan 5,
Storgatan 38-40

1944/1960 2 546 335 - 871 - 3 752 4,6 96,0 20,7

Skellefteå 3 Idun 6 Nygatan 47 1933/1960 993 342 4 196 - 1 103 6 634 2,7 96,0 11,7

Skellefteå 4 Idun 12 Kanalgatan 40,
Trädgårdsgatan 13-15

1961/1985 30 13 1 485 240 - 1 768 7,5 99,4 46,8

Skellefteå 5 Kastor 6 Stationsgatan 21 1966/1973 1 650 - - - - 1 650 1,6 100,0 6,5

Skellefteå 6 Lekatten 9 Nygatan 46-48,
Storgatan 43 A-B,
Trädgårdsgatan 8

1960/1960 2 423 171 7 117 2 893 710 13 314 15,1 95,0 78,0

Skellefteå 7 Loke 7 Hörnellgatan 13,
Nygatan 51, Torget 2

1975/1986 3 041 272 1 232 364 3 835 8 744 9,7 97,0 63,4

Skellefteå 8 Motorn 18 Plåtvägen 3 1990/1990 2 624 952 926 - - 4 502 3,2 92,1 10,1

Skellefteå 9 Orion 8 Kanalgatan 41 A-B,
Kanalgatan 43,
Trädgårdsgatan 17

1966/1985 883 397 873 979 394 3 526 3,6 96,2 14,9

Skellefteå 10 Polaris 8 Kanalgatan 45 A-B
Kanalagatan 49,
Torggatan 2

1945/1960 1 830 401 629 - - 2 860 3,6 96,1 13,3

Skellefteå 11 Servicen 1 Servicegatan 1 1991/1993 3 442 2 622 - - - 6 064 4,6 84,6 18,7

Skellefteå 12 Sirius 25 Bäckgatan 1 1993/1993 12 930 124 0 - 11 575 24 629 2,4 100,0 92,0

Skellefteå 13 Sleipner 5 Kyrkgränd 5 1975/1987 12 229 3 051 322 - 1 059 16 661 1,7 100,0 78,6

SUMMA SKELLEFTEÅ: 13 FASTIGHETER 51 382 9 442 18 673 5 347 18 915 103 760 61,5 95,7 454,7

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 89

FASTIGHETSFÖRTECKNING

 Umeå

UMEÅ
kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Umeå 1 Björnjägaren 1 Björnvägen 9 1976/1981 - - 4 008 - 0 4 008 4,4 99,3 24,6

Umeå 2 Cisternen 3,4 (2 fast­
igheter)

Lärlingsgatan 33,
Lärlingsgatan 31

1980/1981 1 509 739 - - - 2 248 1,5 52,7 9,6

Umeå 3 Formen 2 Formvägen 3 1978/1978 - - 1 941 - - 1 941 2,4 77,6 11,8

Umeå 4 Grubbe 9:55 Mätarvägen 11B 1991/1991 240 960 - - - 1 200 0,9 100,0 3,8

Umeå 5 Hantverkaren 1 Per Jans Väg 1-3 1960/1970 - 35 - 1 222 - 1 257 1,1 95,0 10,2

Umeå 6 Karbinen 13 Östra Kyrkogatan 45-47 1976/1992 100 - - 1 508 - 1 608 1,7 99,2 16,4

Umeå 7 Kedjan 4 Gräddvägen 7 1991/1991 1 783 98 - - - 1 881 2,7 99,1 9,9

Umeå 8 Kolven 4 Spårvägen 8 1967/1975 1 007 1 861 2 697 - - 5 565 4,3 89,6 12,5

Umeå 9 Kopplingen 6 Pendelgatan 2;
Rondellgatan 3

1986/1986 3 815 399 - - - 4 214 4,5 83,3 19,5

Umeå 10 Krukan 16 Mjölkvägen 28-56 1991/1991 - - - 4 133 - 4 133 4,3 99,3 25,8

Umeå 11 Krukan 18 Filgränd 11-21, 25-29 1991/1991 - - - 2 330 - 2 330 2,4 96,2 16,2

Umeå 12 Kärran 9 Löpevägen 15-17 1991/1991 - 955 - - - 955 0,5 99,4 4,3

Umeå 13 Pumpen 3 Spårvägen 20 1967/1967 4 060 5 835 497 - - 10 392 4,2 54,2 13,6

Umeå 14 Rind 5 Nygatan 23-25;
Vasagatan 17-19

1964/1972 6 239 - - 342 - 6 581 8,4 47,5 60,8

Umeå 15 Röbäck 30:94;30:113
(2 fastigheter)

Täktvägen 4, Täktvägen 6 1989/1991 - 5 110 - - - 5 110 3,0 95,0 16,5

Umeå 16 Saga 3 Götgatan 1-3;
Magasinsgatan 4;
Nygatan 16; Skolgatan 47

1965/1980 2 466 101 1 119 - 630 4 316 6,6 91,6 34,2

Umeå 17 Skarpskytten 3 Bankgatan 10, 10A-B;
Kungsgatan 45;
Skolgatan 44; Västra
Esplanaden 7A-B, 9A-B

1957/1990 1 508 286 1 142 2 884 556 6 376 6,9 95,1 52,7

Umeå 18 Stigbygeln 2 Signalvägen 12 1973/- - 4 321 - - - 4 321 3,3 98,8 -

DIÖS FASTIGHETER ÅRSREDOVISNING 201590

kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Umeå 19 Stipendiet 2 Ekonomstråket 1-3, 7, 11;
Examensvägen 3

1970/1980 1 717 - 5 871 1 673 - 9 261 9,7 87,4 54,2

Umeå 20 Syllen 14 Industrivägen 28 1967/1976 760 1 377 273 - - 2 410 1,5 73,1 7,6

Umeå 21 Tändstiftet 2 Norra Obbolavägen 118 1987/1987 2 260 - - - - 2 260 1,4 100,0 9,1

Umeå 22 Vale 17 Kungsgatan 69-73, 69B-C,
71B, 73B; Vasagatan 10,
10B-C;
Västra Kyrkogatan 9

1969/1975 5 689 576 5 327 913 1 808 14 313 21,1 94,2 168,3

Umeå 23 Vittergubben 1,4 (2
fastigheter)

Folktrovägen 32-78,
Folktrovägen 1-27, 29A-B

1989/2000 - - - 2 963 66 3 029 2,8 97,3 21,9

SUMMA UMEÅ: 26 FASTIGHETER 33 153 22 653 22 875 17 968 3 060 99 709 99,6 86,9 603,5

VILHELMINA
kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Vilhelmina Matsdal 1:144 Matsdal 611 Mark - - - - - - - - -

Vilhelmina Plasten 1 Sälggatan 1 1972/1972 374 12 732 - - - 13 106 1,7 100,0 6,3

Vilhelmina Granberg 1:59,1:76
(2 fastigheter)

Terminalgatan 2A, 2B;
Terminalgatan 2C-D, 4-6

1982/1988 2 737 7 127 - - - 9 864 5,0 67,9 11,9

SUMMA VILHELMINA: 4 FASTIGHETER 3 111 19 859 0 0 0 22 970 6,7 76,0 18,2

kvm

SUMMA VÄSTERBOTTEN Kontor Industri/lager Butik Bostäder Övrigt Totalt
Hyres-

värde, mkr
Ek uthyr-

ningsgrad, %
Taxerings-
värde, mkr

43 FASTIGHETER 87 646 51 954 41 548 23 315 20 916 226 438 167,8 89,7 1 076,4

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 91

FASTIGHETSFÖRTECKNING

 Luleå

FASTIGHETER
NORRBOTTEN

DIÖS FASTIGHETER ÅRSREDOVISNING 201592

LULEÅ
kvm

Kommun Nr Fastighetsbeteckning Adress
Byggår/
värdeår Kontor

Industri/
lager Butik Bostäder Övrigt Totalt

Hyres-
värde,

mkr

Ek uthyr-
ningsgrad

%

Taxerings-
värde,

mkr

Luleå 1 Abborren 11 Storgatan 36, 36A;
Köpmangatan 45;
Skomakargatan 19

1962/1986 - 543 9 161 - 12 9 715 30,6 95,1 186,0

Luleå 2 Bergnäset 2:671 Västra Skolgatan 10,
Upplagsvägen 28 A-B

1962/1986 7 335 3 798 - - 2 090 13 223 9,0 67,7 16,6

Luleå 3 Braxen 1 Köpmangatan (32), 34;
Smedjegatan 12-16;
Stationsgatan 45

1987/1987 7 468 174 324 - 144 8 110 11,9 99,4 72,0

Luleå 4 Braxen 2 Köpmangatan 36 A-;
Stationsgatan 47 A-B

1985/1985 303 - 448 - - 751 4,0 97,7 23,9

Luleå 5 Djuret 3 Blomgatan 17 1946/- 628 6 626 107 - 266 7 627 5,9 88,7 -

Luleå 6 Gösen 7 Sandviksgatan 81 1987/1987 2 003 158 - - 290 2 451 2,5 95,4 15,7

Luleå 7 Humlan 6 Sandviksgatan 12;
Varvsgatan 9A-D, 11, 11A

1970/1980 7 685 530 - - 1 544 9 759 8,0 80,8 39,6

Luleå 8 Mörten 1 Köpmangatan 38, 40A-C 1985/1986 4 673 314 270 - 12 5 269 7,2 95,4 40,0

Luleå 9 Pelikanen 6 Smedjegatan 1 1942/1990 3 930 90 - - - 4 020 5,5 92,6 30,2

Luleå 10 Porsön 1:423 Aurorum 1989/2002 19 528 68 - - 185 19 781 27,9 92,4 126,0

Luleå 11 Rudan 7 Skomakargatan 18B;
Storgatan 40A-G

1936/1961 - - 850 1 288 - 2 138 3,6 100,0 25,5

Luleå 12 Råttan 18 Storgatan 53, Kungsgatan
23

1953/1953 3 350 - 10 - 90 3 450 7,3 96,2 31,8

Luleå 13 Siken 7 Sandviksgatan 55;
Smedjegatan 8-10, 10A;
Stationsgatan 50 (52)

1989/1989 4 079 10 859 - - 4 948 9,2 96,2 42,0

Luleå 14 Simpan 1 Köpmangatan 42, 44A-B,
46; Kungsgatan 11-13, 13
A-B

1951/1960 3 721 - 385 675 5 4 786 6,8 99,7 40,4

Luleå 15 Strutsen 6 Nygatan 18; Storgatan 27,
27 A-C

1958/1958 1 023 - 436 1 598 20 3 077 4,0 98,0 30,9

Luleå 16 Stören 17 Bangårdsgatan 12, 12A;
Småbåtsgatan 3-7

1989/1990 4 630 2 781 5 230 - 10 12 651 10,8 96,3 62,7

Luleå 17 Tjädern 17 Nygatan 13-15;
Skeppsbrogatan; 24;
Storgatan 25, 25A

1964/1988 - - 4 360 - 54 4 414 7,8 50,4 42,8

Luleå 18 Vattenormen 8 Midgårdsvägen 19 1964/1964 3 905 - - - - 3 905 5,5 100,0 20,9

SUMMA LULEÅ: 18 FASTIGHETER 74 262 15 091 22 439 3 561 4 722 120 075 167,2 91,2 847,0

kvm

SUMMA NORRBOTTEN Kontor
Industri/

lager Butik Bostäder Övrigt Totalt
Hyresvärde,

mkr
Ek uthyr-

ningsgrad, %
Taxerings-
värde, mkr

18 FASTIGHETER 74 262 15 091 22 439 3 561 4 722 120 075 167,2 91,2 847,0

kvm

TOTALT DIÖS Kontor
Industri/

lager Butik Bostäder Övrigt Totalt
Hyresvärde,

mkr
Ek uthyr-

ningsgrad, %
Taxerings-
värde, mkr

351 FASTIGHETER 592 081 296 901 280 780 158 738 134 036 1 462 538 1453,6 88,5 7 428,8

DIÖS FASTIGHETER ÅRSREDOVISNING 2015 93

DEFINITIONER
FINANSIELLA

AVKASTNING PÅ EGET KAPITAL
Periodens resultat i förhållande till genom-
snittligt eget kapital. Genomsnittligt eget
kapital beräknas som summan av ingående
och utgående balans dividerat med två.

AVKASTNING PÅ TOTALT KAPITAL
Resultat före skatt plus finansiella kostnader
dividerat med genomsnittliga tillgångar.
Genomsnittliga tillgångar beräknas som
summan av ingående och utgående balans
dividerad med två.

AVKASTNING PÅ SYSSELSATT KAPITAL
Resultat före skatt plus finansiella kostnader i
relation till genomsnittligt sysselsatt kapital.

BELÅNINGSGRAD FASTIGHETER
Räntebärande och andra skulder avseende
fastigheter dividerat med fastigheternas
verkliga värde vid periodens utgång.

FÖRVALTNINGSRESULTAT
Intäkter minus fastighetskostnader, kostnader
för central administration och finansnetto.

RÄNTETÄCKNINGSGRAD
Resultat efter finansiella poster, exklusive
orealiserade värdeförändringar, plus finan-
siella kostnader i förhållande till finansiella
kostnader under perioden.

SKULDSÄTTNINGSGRAD
Räntebärande skulder i förhållande till
eget kapital vid periodens utgång.

SOLIDITET
Eget kapital dividerat med totala tillgångar
vid periodens utgång.

SYSSELSATT KAPITAL
Totala tillgångar vid periodens utgång minus
ej räntebärande skulder och avsättningar.
Genomsnittligt sysselsatt kapital beräknas
som summan av ingående och utgående
balans dividerat med två.

AKTIERELATERADE

EGET KAPITAL PER AKTIE
Eget kapital vid periodens utgång dividerat
med antal utestående aktier vid periodens
utgång.

EPRA EPS
Förvaltningsresultat med avdrag för nominell
skatt hänförligt till förvaltningsresultatet,
dividerat med genomsnittligt antal aktier.
Med skattepliktigt förvaltningsresultat avses
förvaltningsresultat med avdrag för bland
annat skattemässigt avdragsgilla avskriv-
ningar och ombyggnationer.

EPRA NAV/LÅNGSIKTIGT SUBSTANSVÄRDE PER AKTIE
Eget kapital vid periodens utgång med åter-
läggning av räntederivat, uppskjuten skatt
hänförligt till temporära skillnader i fastig-
heter och minoritetens del av kapitalet
dividerat med antal utestående aktier vid
periodens utgång.

GENOMSNITTLIGT ANTAL UTESTÅENDE AKTIER
Antal utestående aktier vid periodens början,
justerat med antalet aktier som emitterats
eller återköpts under perioden, viktat med
antalet dagar som aktierna varit utestående i
förhållande till totalt antal dagar i perioden.

KASSAFLÖDE PER AKTIE
Resultat före skatt, justerat för orealiserade
värdeförändringar, plus avskrivningar minus
aktuell skatt dividerat med genomsnittligt
antal utestående aktier.

RESULTAT PER AKTIE
Periodens resultat efter skatt, hänförligt till
innehavare av aktier, dividerat med genom-
snittligt antal utestående aktier.

UTDELNING PER AKTIE
Beslutad eller föreslagen utdelning dividerat
med antal utestående aktier vid periodens
utgång.

FASTIGHETSRELATERADE
OCH ÖVRIGA

DIREKTAVKASTNING
Driftöverskott dividerat med fastigheternas
marknadsvärde vid periodens utgång.

DRIFTKOSTNADER
Kostnader för el, uppvärmning, vatten,
fastighetsskötsel, renhållning, försäkringar
samt löpande underhåll.

DRIFTÖVERSKOTT
Hyresintäkter minus drift- och underhålls
kostnader, tomträttsavgäld, fastighetsskatt
och fastighetsadministration.

EKONOMISK UTHYRNINGSGRAD
Periodens hyresintäkter dividerat med
hyresvärdet vid periodens utgång.

EKONOMISK VAKANSGRAD
Bedömd marknadshyra för outnyttjade
lokaler dividerat med det totala hyresvärdet.

FASTIGHETSKATEGORI
Fastigheternas huvudsakliga användning
baserat på areans fördelning. Den typ av
lokalarea som svarar för den största andelen
av fastighetens totala area avgör hur
fastigheten definieras.

FASTIGHETERNAS MARKNADSVÄRDE
Bedömt marknadsvärde enligt senast gjorda
värdering.

HYRESINTÄKTER
Periodens debiterade hyror minus hyres
förluster och hyresrabatter.

HYRESVÄRDE
Debiterad hyra för perioden med tillägg för
bedömd marknadshyra för vakanta areor.

NETTOUTHYRNING
Netto av årshyra, exklusive rabatter och
tillägg, för nytecknade, uppsagda och
omförhandlade kontrakt. Ingen hänsyn
tagen till kontraktstiden.

AREAMÄSSIG UTHYRNINGSGRAD
Uthyrd area i relation till total
uthyrningsbar area.

ÖVERSKOTTSGRAD
Periodens driftöverskott dividerat med
periodens hyresintäkter.

DEFINITIONER

DIÖS FASTIGHETER ÅRSREDOVISNING 201594

FEMÅRS-
ÖVERSIKT

RESULTATRÄKNING
Mkr 2015 2014 2013 2012 2011

Hyresintäkter 1 295 1 291 1 292 1 300 587

Övriga intäkter 20 21 15 31 15

Fastighetskostnader -539 -550 -569 -565 -274

Driftöverskott 776 762 738 766 327

Central administration -58 -58 -842 -983 -514

Resultat från
finansiella poster -210 -283 -300 -329 -144

Förvaltningsresultat 508 421 354 339 132

Orealiserade värde­
förändringar räntederivat 64 -91 68 -76 -88

Värdeförändring
fastigheter, realiserad 11 15 11 9 32

Värdeförändring
fastigheter, orealiserad 262 47 -35 180 175

Resultat före skatt 845 392 482 550 302

Aktuell skatt -1631 -10 -15 -6 -8

Uppskjuten skatt -140 -80 -62 -14 -66

Minoritetens andel -12 5 -2 3 -5

ÅRETS RESULTAT
HÄNFÖRLIGT TILL
MODERBOLAGETS
AKTIEÄGARE 530 297 323 428 182
1 �I aktuell skatt ingår en reservering avseende skatteärende med 137 mkr där 117 mkr avser skatt

och 20 mkr avser ränta.
2 �Varav 26 mkr avser omstruktureringskostnader hänförliga till förvärvet av Norrvidden.
3 �Varav 38 mkr avser transaktionskostnader hänförliga till förvärvet av Norrvidden.
4 Varav 14 mkr avser transaktionskostnader hänförliga till förvärvet av Norrvidden.

KASSAFLÖDESANALYSER
Mkr 2015 2014 2013 2012 2011

Kassaflöde från den
löpande verksamheten 347 422 334 313 173

Kassaflöde från
investeringsverksamheten -888 -299 68 -107 -592

Kassaflöde från
finansieringsverksamheten 462 -165 -401 -190 462

Årets kassaflöde -79 -42 1 16 43

LIKVIDA MEDEL VID ÅRETS SLUT 0 79 121 120 104

FINANSIELLA NYCKELTAL
2015 2014 2013 2012 2011

Avkastning på eget kapital, % 15,0 9,0 10,2 14,7 8,6

Avkastning på totalt kapital, % 8,2 5,5 5,8 6,5 4,6

Avkastning på sysselsatt kapital, % 8,6 5,8 6,1 6,8 4,8

Soliditet, % 27,4 27,3 26,8 25,3 22,9

Belåningsgrad fastigheter, % 60,7 62,9 64,8 66,4 69,2

Räntetäckningsgrad, ggr 3,4 2,5 2,2 2,0 1,9

Skuldsättningsgrad, ggr 2,2 2,3 2,4 2,6 2,9

DATA PER AKTIE
2015 2014 2013 2012 2011

Resultat per aktie, kr 7,1 4,0 4,3 5,7 4,6

Eget kapital per aktie, kr 49,4 45,0 43,3 41,3 36,5

Kassaflöde per aktie, kr 4,8 5,5 4,6 4,5 3,2

EPRA EPS, kr1 5,7 5,3 4,3 4,1 1,5

EPRA NAV per aktie, kr1 63,0 57,9 54,2 52,7 47,4

Genomsnittligt antal utestående
aktier vid årets utgång, tusen

74 729 74 729 74 729 74 729 39 771

Antal utestående aktier vid
periodens utgång, tusen

74 729 74 729 74 729 74 729 74 729

Utdelning 2,852 2,85 2,30 2,30 1,10
1 Nyckeltalen presenterades första gången i delårsrapporten för perioden januari–september
2015 varmed uppgifter saknas för tidigare år.
2 Styrelsens förslag.

FASTIGHETSRELATERADE NYCKELTAL, VID ÅRETS SLUT
2015 2014 2013 2012 2011

Antal fastigheter 351 354 364 378 385

Uthyrbar area, kvm 1 462 538 1 422 519 1 446 900 1 504 738 1 516 549

Bokfört värde förvalt­
ningsfastigheter, mkr 13 381 12 200 11 823 11 878 11 562

Hyresvärde, mkr 1 466 1 448 1 457 1 464 655

Ekonomisk
uthyrningsgrad, % 88,3 89,2 88,7 88,8 89,6

Överskottsgrad, % 59,9 59,0 57,1 58,9 55,8

BALANSRÄKNING
Mkr 2015 2014 2013 2012 2011

Förvaltningsfastigheter 13 381 12 200 11 823 11 878 11 562

Övriga materiella
anläggningstillgångar 4 7 7 12 14

Immateriella
anläggningstillgångar 3 4 4 - -

Finansiella
anläggningstillgångar 13 7 9 11 19

Kortfristiga fordringar 104 43 91 172 180

Likvida medel - 79 121 120 104

TILLGÅNGAR 13 505 12 340 12 055 12 193 11 879

Eget kapital 3 694 3 365 3 235 3 086 2 724

Uppskjuten skatteskuld 875 735 655 593 556

Långfristiga skulder 8 121 7 673 7 666 7 895 8 013

Checkräkningskredit 227 - - - -

Kortfristiga skulder 588 567 499 619 585

SKULDER OCH
EGET KAPITAL 13 505 12 340 12 055 12 193 11 879

Diös genomförde per 2011-12-30 ett rörelseförvärv av Norrvidden
Fastigheter AB. Resultaträkningen för 2011 har inte påverkats av
förvärvet medan balansräkningens omslutning innefattar förvärvet,
vilket även påverkat vissa nyckeltal.	

Diös årsredovisning har producerats
av Diös Fastigheter i samarbete med
Strand Kommunikation och
Lyssna Kommunikation.
Foto: �Tina Stafrén
Tryckeri: Ågrenshuset, Örnsköldsvik
Papper: Cocoon Silk, FSC-certifierat
och tillverkat av 100 procent returfiber. Buntmakaren 2, Östersund.

DIÖS FASTIGHETER AB (PUBL)
BESÖKSADRESS: FRITZHEMSGATAN 1A, FRÖSÖN. POSTADRESS: BOX 188, 831 22 ÖSTERSUND. TEL: 0770-33 22 00.
ORGANISATIONSNUMMER: 556501-1771. BOLAGETS SÄTE ÖSTERSUND. WWW.DIOS.SE

	Inledning
	Årets resultat i korthet
	Viktiga händelser per kvartal
	Vd har ordet
	Strategisk inriktning
	Aktien och ägarna
	Hållbar utveckling
	Miljö och energi
	Socialt ansvarstagande
	Kunder och marknader
	Kunder och kundstruktur
	Marknadsledande i norr
	Affärsområde Dalarna
	Affärsområde Gävleborg
	Affärsområde Västernorrland
	Affärsområde Jämtland
	Affärsområde Västerbotten
	Affärsområde Norrbotten
	Förvaltningsberättelse
	Inledning
	Fastighetsbestånd och driftöverskott
	Transaktioner och fastighetsutveckling
	Fastigheternas värdering
	Skatt och underskottsavdrag
	Krediter och säkerheter
	Risker och riskhantering
	Vinstdisposition och vinstutdelning
	Finansiella rapporter
	Resultaträkning koncernen
	Balansräkning koncernen
	Förändring av eget kapital koncernen
	Kassaflödesanalys koncernen
	Resultaträkning moderbolaget
	Balansräkning moderbolaget
	Förändring av eget kapital moderbolaget
	Kassaflödesanalys moderbolaget
	Noter
	Årsredovisningens undertecknande
	Revisionsberättelse
	Bolagsstyrningsrapport
	Rapport över bolagsstyrning
	Styrelse
	Koncernledning
	Fastighetsförteckning
	Definitioner
	Femårsöversikt

