
PER IODEN I KORTHET 2

VD HAR ORDET 3

OSCAR PROPERT IES I KORTHET 4

MARKNAD, FÖRSÄL JNING OCH
PRODUKT IONSSTARTER AV BOSTÄDER

5

FINANSIEL L UTVECKL ING 6

PROJEKT- OCH
FÖRVALTNINGSFAST IGHETER

9

JOINT VENTURES OCH INTRESSEFÖRETAG 16

FINANSIER ING 17

AKT IEN OCH ÄGARE 18

KONCERNENS RAPPORT ÖVER
TOTALRESULTAT

20

KONCERNENS RAPPORT ÖVER
FINANSIEL L STÄLLNING

21

KONCERNENS RAPPORT ÖVER
FÖRÄNDRINGAR I EGET KAPITAL

22

KONCERNENS RAPPORT ÖVER
KASSAFLÖDE

23

MODERBOLAGETS RESULTATRÄKNING
OCH RAPPORT ÖVER TOTALRESULTAT

24

MODERBOLAGETS BALANSRÄKNING 25

MODERBOLAGETS RAPPORT ÖVER
FÖRÄNDRINGAR I EGET KAPITAL

26

MODERBOLAGETS RAPPORT
ÖVER KASSAFLÖDE

26

NOTER 27

ÖVRIG INFORMATION 29

GRANSKNINGSRAPPORT 30

DEFINIT IONER 32

Oscar Proper t ies Holding AB (publ)
Koncernens delårsrapport
januari–september 2015

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
2

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

KVARTALET JULI –SEPTEMBER 2015

• Rörelsens intäkter uppgick till 132,7 mkr (123,0)
• �Rörelseresultatet uppgick till 106,5 mkr (27,4), varav

75,0 mkr (–) avser orealiserad värdeförändring
• Resultatet efter skatt uppgick till 92,2 mkr (31,1)
• Resultatet per stamaktie1) uppgick till 3,07 kr (0,95)
• Antalet sålda bostäder uppgick till 154 (44)
• Antalet bokade bostäder uppgick till 85 (1)
• Antalet produktionsstarter uppgick till 195 (170)

PERIODEN JANUARI–SEPTEMBER 2015

• Rörelsens intäkter uppgick till 409,2 mkr (357,3)
• �Rörelseresultatet uppgick till 148,4 mkr (76,8), varav

81,0 mkr (–) avser orealiserad värdeförändring
• Resultatet efter skatt uppgick till 125,0 mkr (75,0)
• Resultatet per stamaktie1) uppgick till 3,81 kr (2,26)
• Antalet sålda bostäder uppgick till 241 (204)
• Antalet bokade bostäder uppgick till 193 (–)
• Antalet produktionsstarter uppgick till 195 (267)

Perioden i kor thet

– FINANSIELL ÖVERSIKT OCH NYCKELTAL –

Jan–sep 2015 Jan–sep 2014 Jul–sep 2015 Jul–sep 2014 Jan–dec 2014

Rörelsens intäkter, mkr 409,2 357,3 132,7 123,0 496,3

Rörelseresultat, mkr 148,4 76,8 106,5 27,4 118,1

Periodens resultat, mkr 125,0 75,0 92,2 31,1 112,9

Avkastning på eget kapital, % 24 29 24 29 26

Balansomslutning, mkr 2 118,4 1 230,1 2 118,4 1 230,1 1 434,5

Eget kapital, mkr 876,3 501,7 876,3 501,7 539,7

Soliditet, % 41 41 41 41 38

Resultat per stamaktie, kr1) 3,81 2,26 3,07 0,95 3,47

Antal utestående aktier 29 269 983 28 801 233 29 269 983 28 801 233 28 801 233

Antal utestående stamaktier 28 069 983 28 069 983 28 069 983 28 069 983 28 069 983

Antal utestående preferensaktier 1 200 000 731 250 1 200 000 731 250 731 250

Antal produktionsstartade bostäder2) 195 267 195 170 268

Antal färdigställda bostäder2) – 77 – 77 155

Antal sålda bostäder2) 241 204 154 44 244

Antalet bokade bostäder 193 – 85 1 –

Antal bostäder i pågående produktion2) 662 453 662 376 469

1) Resultat i relation till genomsnittligt antal stamaktier efter utdelning till preferensaktieägarna. Utspädningseffekter förekommer ej.
2) Inklusive Joint Ventures och Intresseföretags andel, se sida 16.

• �Koncernens rörelseresultat uppgick under kvartalet till
106,5 mkr (27,4) och är huvudsakligen hänförligt till
resultat från helägda projekt 30,5 mkr (–) samt en
orealiserad värdeförändring för förvaltningsfastigheter
om 75,0 mkr (–).

• �Under kvartalet har intresset för Oscar Properties pro-
jekt varit fortsatt stort. Antalet sålda bostäder uppgick
till 154 (44) och antalet bokade bostäder uppgick till
85 (1).

• �Antalet bostäder i pågående produktion uppgick
under perioden till 662 (376).

• �Under kvartalet tillträdde Bolaget fastigheten Uppfin-
naren 1 till ett underliggande fastighetsvärde om
650 mkr.

• �Under augusti 2015 avtalade Oscar Properties om
förvärv av fastigheten Stora Mans 1 till ett underlig-
gande fastighetsvärde om 200 mkr. Bolaget tillträdde
fastigheten 1 oktober 2015.

• �Oscar Properties tecknade bokningsförbindelse för
de första 101 lägenheterna i projektet Norra Tornen
under kvartalet. Därmed uppnådde Bolaget sitt
interna villkor för att gå vidare med projektet.

• �På extra bolagsstämman den 30 september 2015
invaldes Ann Grevelius som ny styrelseledamot,
och Jeanette Bonnier avgick ur styrelsen på egen
begäran.

Efter periodens slut har bolagets CFO Ingvor Sundbom
sagt upp sig för att gå till motsvarande befattning på
Hufvudstaden.

VÄSENTLIGA HÄNDELSER UNDER KVARTALET

Oscar Properties Holding AB (publ) benämns nedan som ”Oscar Properties”, ”Koncernen” eller ”Bolaget”

3
DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Försäljningen av bostäder under tredje kvartalet överträf-
fade våra högt ställda förväntningar. Mycket av det som
vi har arbetat för i många år har nu börjat falla på plats.
Vi hade fem projekt ute till försäljning varav tre helägda
och intresset från bostadsköparna var överväldigande.
154 bostäder såldes och 85 bokades för att under fjärde
kvartalet konverteras till bindande säljavtal. Flera projekt
står nu inför byggstart och ytterligare projekt är på väg
till marknaden.

I kvartalet säljstartade vi projektet Bageriet på Kvarn-
holmen med Stockholms inlopp, staden och Djurgården i
blickfånget. Det är ett bra exempel på hur våra processer
har systematiserats och effektiviserats. Här har vi på
rekordsnabba åtta månader gått från förvärv till säljstart.
Projektet sticker ut som ett väldigt attraktivt boende i ett
område som växer snabbt.

Det är ett av tre helägda projekt som vi nu har ute till
försäljning. De andra två, Norra Tornen och konverte-
ringsprojektet Lyceum, står för en stor del av periodens
försäljningsframgångar. Norra Tornen nådde i septem-
ber en milstolpe när alla de 101 bostäderna i de första
två försäljningsetapperna var sålda. Ungefär samtidigt
stod det klart att Länsstyrelsen ogillar en överklagan av
bygglovet. Försäljningen av den tredje och sista etappen
pågår och vi närmar oss snabbt tidpunkten då vi kan
börja bygga det första av de två tornen.

Vi har länge jobbat för att helägda projekt ska vara
en större del av vår projektportfölj. Det ger oss full kon-
troll över projekten och bättre möjlighet att optimera det
ekonomiska utfallet. Jag hoppas också att det kommer att
göra det lättare för våra investerare att se värdet i våra
projekt och förstå vår intjäning. I denna rapport har vi
dessutom infört lite mer detaljerad information om pro-
jektläget, även för våra delägda projekt. Där ser man nu
hur långt vi har kommit i projekten och kan bättre förutse
när vinstavräkningar kan förväntas komma.

Alla projekt som vi har haft till försäljning har tagits
emot mycket väl av marknaden, inte minst 79&Park som
vi tidigare har lyft fram som ett bra exempel på innovativ
arkitektur och koncept av högsta klass. Vi redovisar ett

rörelseresultat på hela 106,5 mkr. Ungefär en tredjedel
kan hänföras till försäljning av bostäder, två tredjedelar
till en positiv värdeutveckling av våra förvaltningsfastig-
heter.

Bostadspriserna fortsatte upp under kvartalet och
många frågar sig om det finns risk att de snart faller. Det
kan därför vara värt att notera att flera av de stora ban-
kerna är fortsatt positiva till bostadsmarknaden. Exem-
pelvis konstaterade Nordea i en analys i början av
oktober att trots prisökningarna lägger hushållen i Stock-
holm mindre på boendekostnader idag än vad man gjort
någon gång under de senaste 20 åren. Banken räknar
med att ränteläget, befolkningsökningen och underskot-
tet av nyproduktion består och drar slutsatsen att det är
få hot mot prisbilden.

Det kommer förstås svagare perioder även på
bostadsmarknaden. Vi har en genomtänkt strategi för att
stå stabilt även i ett sämre marknadsläge. Det viktigaste
är förstås vårt konkurrenskraftiga kunderbjudande. Vår
produkt är unik och oavsett marknadsläget har de
köpare som vi vänder oss till ett mycket begränsat utbud
att välja bland, som matchar deras förväntningar.

Vi bygger också medvetet en växande portfölj av
intäktsgivande förvaltningsfastigheter, bland annat Upp-
finnaren och Stora Mans som vi nyligen förvärvade. De
är alla potentiella konverteringsprojekt och därmed en
del av vår framtida projektportfölj, men idag är flera av
dem uthyrda och ger intäkter och kassaflöden. Det ökar
vår stabilitet och uthållighet väsentligt om och när vi
måste parera en marknadsnedgång med att senare-
lägga något projekt.

Marknaden är fortsatt mycket stark. Vi har många
väldigt attraktiva projekt ute till försäljning och ännu fler
i beredskap. Jag ser därför goda möjligheter för oss att
öka vår tillväxt samtidigt som vi kan se stigande resultat
från våra projekt.

Stockholm den 23 oktober 2015

Oscar Engelbert, vd

VD har ordet

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
4

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Oscar Properties bildades 2004 av Oscar Engelbert.
Modern design och arkitektur med utgångspunkt i varje
enskild byggnads historia, förenat med ett unikt utbud
av kringtjänster baserat på en djup förståelse för hur
människor vill leva och bo, har allt sedan dess varit
kärnan i verksamheten. Gruppen har uppfört en rad
uppmärksammade bostadsprojekt genom både nypro-
duktion och konvertering. Projektportföljen uppgår till
2 739 bostäder, varav 662 bostäder är under pågå-
ende produktion.

VISION

Visionen är att skapa moderna bostäder som är så
unika och attraktiva att människor söker sig till en av
Oscar Properties byggnader vid valet av nytt boende.

AFFÄRSIDÉ

Oscar Properties affärsidé är att köpa, utveckla och
sälja fastigheter för bostadsändamål med attraktiva
lägen i Stockholm.

FINANSIELLA MÅL

• �Projektmarginalen ska uppgå till lägst 15 procent
Bolagets investeringskalkyl har som krav att uppvisa
en projektmarginal om minst 15 procent.

• �Effektivt kapitalutnyttjande och riskminimering
Ett grundläggande mål för bolaget är att alla projekt
ska drivas i separata projektbolag varigenom risken
reduceras för att eventuella problem i individuella pro-
jekt sprids till andra projekt.

• �Koncernens soliditet ska uppgå till lägst 30 procent
Oscar Properties kan dock tillåta att soliditeten understi-
ger 30 procent med beaktande av framtidsutsikterna
på medellång sikt och verksamhetens aktuella riskprofil
i övrigt. Den 30 september 2015 uppgick soliditeten i
koncernen till 41 procent.

Oscar Proper t ies i kor thet

STRATEGI

• �Samtliga boenden utvecklade av Oscar Properties
ska vara moderna och karakteristiska med smarta
och smakfulla lösningar.

• �Oscar Properties ska vara aktivt inom såväl konverte-
ring som nybyggnation. Fastighetsutveckling vad avser
konvertering och nybyggnation ska kunna ske både i
egen regi och genom delägda intresseföretag.

ORGANISATION

Oscar Properties har 77 anställda. De representerar en
bredd av kompetenser med erfarenhet inom design,
arkitektur, byggnation, bostadsförsäljning, ekonomi och
finans för en effektiv styrning och kontroll av alla delar
i projektutvecklingsprocessen. För att säkerställa hög
kvalitet, ett tidseffektivt projektgenomförande med tyd-
lig kostnadskontroll och kontinuerlig erfarenhetsöver-
föring har Oscar Properties egen byggledning, inköp
och kalkylering.

5
DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Prisutvecklingen på bostadsrätter i Stockholm var stark
under tredje kvartalet 2015. Enligt Svensk Mäklarsta-
tistik steg det genomsnittliga slutpriset på bostadsrät-
ter i centrala Stockholm med sex procent under den
senaste tremånadersperioden och med 19 procent
under den senaste tolvmånadersperioden.

Medelpriset på en bostadsrätt i centrala Stock-
holm var ca 87 900 kr per kvadratmeter.

Den senaste sparbarometern från SEB visade att
hushållens förmögenhet definierad som deras nettotill-
gångar gick ner en procent jämfört med toppnote-
ringen i föregående rapport. Nedgången förklaras av
försämrad börsutveckling i kombination med en ökad
skuldsättning. Skuldkvoten var för utgången av andra
kvartalet 20,7 procent.

Utbudet av bostäder i Stockholm ligger fortsatt på
en låg nivå, historiskt sett.

Marknad, försäljning och produktionsstar ter
av bostäder

Utbudet av nyproducerade lägenheter i Stockholms
kommun minskade med 21 procent i jämförelse med
föregående kvartal och 53 procent jämfört med
samma period för ett år sedan enligt Booli.

Intresset för Oscar Properties projekt var fortsatt
stort, vilket avspeglas i antalet sålda respektive bokade
bostäder som uppgick till 154 respektive 85 för perio-
den juli-september 2015. Projekt under försäljning är
Norra Tornen, 79&Park, Lyceum, Bageriet och Industri-
verket.

Under kvartalet har två produktionsstarter ägt rum,
projekten Lyceum och Bageriet, om totalt 195 bostä-
der. Det totala bedömda antalet bostäder i projekt-
portföljen uppgår till 2 739 (1 954) varav 662 (453)
bostäder är under pågående produktion.

Industriverket

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
6

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

RÖRELSEINTÄKTER

Kvartalet juli–september 2015
Koncernens intäkter uppgick under kvartalet till 132,7
mkr (123,0). Dessa är främst hänförliga till försäljning
av tjänster inom byggverksamheten till projektbolag om
totalt 117,4 mkr (113,2), huvudsakligen till projekten
HG7, Chokladfabriken, Industriverket, 79&Park samt
Bageriet.

Hyresintäkter uppgick till 6,3 mkr (3,8). Ökningen
är framför allt hänförlig till fastigheten Uppfinnaren 1.

Delårsperioden januari–september 2015
Koncernens intäkter under perioden uppgick till 409,2
mkr (357,3). Dessa avser främst försäljning av tjänster
inom byggverksamheten till projektbolag om totalt
370,2 mkr (328,5), framförallt hänförliga till projekten
HG7, Chokladfabriken, Industriverket, 79&Park samt
Bageriet.

Hyresintäkterna uppgick till 13,0 mkr (9,3). Dessa
är huvudsakligen hänförliga till fastigheterna Barnhus-
väderkvarnen 29, Riddaren 5, Uppfinnaren 1 och
Grönland 18.

RÖRELSEKOSTNADER

Kvartalet juli–september 2015
Koncernens kostnader uppgick under kvartalet till
-140,5 mkr (-123,1) och var främst hänförliga till produk-
tionskostnader avseende projekten HG7, Chokladfabri-
ken, Industriverket, 79&Park samt Bageriet.

Övriga externa kostnader uppgick till -13,2 mkr
(-10,8) och personalkostnader uppgick till -14,4 mkr
(-11,6). Ökningen av dessa poster förklaras av fler pro-
jekt och en större organisation jämfört med föregå-
ende år.

Delårsperioden januari–september 2015
Koncernens kostnader uppgick under perioden till -415,8
mkr (-355,5), och var främst hänförliga till produktions-
kostnader avseende projekten HG7, Chokladfabriken,
Industriverket, 79&Park samt Bageriet.

ÖVRIGA VÄSENTLIGA RÖRELSEPOSTER

Kvartalet juli–september 2015
Värdeförändring fastigheter uppgick till 75,0 mkr (-),
och baseras på utförd extern fastighetsvärdering.
Resultat från helägda projekt uppgick till 30,5 mkr (-)
samt resultat från andelar i intresseföretag och joint
ventures, uppgick till 8,4 mkr (27,5). Resultaten avser
främst successiv vinstavräkning avseende projekten
HG7, Tyresö Trädgårdar, Chokladfabriken, Lyceum,
79&Park och Bageriet.

Finansiel l ut veckling

Delårsperioden januari–september 2015
Värdeförändring fastigheter uppgick till 104,3 mkr (-)
och avser framförallt en realiserad värdeförändring om
ca 23 mkr hänförlig till fastigheten Barnhusväderkvarnen
29 samt en orealiserad värdeförändring av fastigheter
om ca 81 mkr.

Resultat från helägda projekt uppgick till 30,5 mkr (-)
samt resultat från andelar i intresseföretag och joint ven-
tures, uppgick till 20,2 mkr (74,9). Resultaten avser främst
successiv vinstavräkning avseende projekten HG7,
Tyresö Trädgårdar, Chokladfabriken, Lyceum, 79&Park
samt Bageriet.

RÖRELSERESULTAT

Kvartalet juli–september 2015
Koncernens rörelseresultat uppgick under kvartalet till
106,5 mkr (27,4) och är huvudsakligen hänförligt till
resultat från helägda projekt om 30,5 mkr (-), samt orea-
liserad värdeförändring fastigheter om 75,0 mkr.

Delårsperioden januari september 2015
Koncernens rörelseresultat uppgick under perioden till
148,4 mkr (76,8) och är huvudsakligen hänförligt till
värdeförändring fastigheter om 104,3 mkr, resultat
från helägda projekt om 30,5 mkr (-) samt resultat från
andelar i intresseföretag och joint ventures om 20,2
mkr (74,9).

FINANSIELLA INTÄKTER OCH KOSTNADER

Koncernens finansiella intäkter uppgick under delårspe-
rioden till 9,6 mkr (9,1). Koncernens finansiella kostna-
der uppgick under delårsperioden till -14,5 mkr (-10,9).

INVESTERINGAR OCH KASSAFLÖDE

Kvartalet juli–september 2015
Kassaflödet från den löpande verksamheten uppgick till
-55,4 mkr (16,4). Kassaflödet från investeringsverksam-
heten påverkade kassaflödet med -513,4 mkr (-36,1)
och hänför sig främst till investeringar i förvaltningsfast-
igheter och projekt. Försäljningen av fastigheten Barn-
husväderkvarnen 29 bidrog med ett positivt kassaflöde
till investeringsverksamheten. Kassaflödet från finansie-
ringsverksamheten uppgick till 536,3 mkr (-5,6) och hän-
för sig till nyemission samt upplåning. Totalt uppgick
kvartalets kassaflöde till -32,5 mkr (-25,1). Sammantaget
har likvida medel förändrats från 127,3 mkr till 94,8 mkr.

7
DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

79&Park

Delårsperioden januari–september 2015
Kassaflödet från den löpande verksamheten uppgick
till -91,9 mkr (0,9). Kassaflödet från investeringsverk-
samheten påverkade kassaflödet med -685,6 mkr
(-150,0) och hänför sig främst till investeringar och för-
säljningar av förvaltningsfastigheter och projekt.

Kassaflödet från finansieringsverksamheten uppgick till
806,3 mkr (148,2) och hänför sig till nyemission av pre-
ferensaktier och finansiellt instrument samt upplåning.
Totalt uppgick periodens kassaflöde till 28,8 mkr (-0,9).
Sammantaget har likvida medel förändrats från 66,0
mkr till 94,8 mkr.

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
8

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Lyceum

9
DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Oscar Properties projektportfölj återfinns i Stockholms-
området och utgörs av fastigheter med befintliga bygg-
nader som förvärvats med potential att konverteras från
kommersiella lokaler till bostäder, samt av mark eller
fastigheter med befintliga byggrätter eller där byggrät-
ter planeras skapas.

FÖRVÄRVADE OCH SÅLDA FASTIGHETER

Kvartalet juli–september 2015
Under augusti 2015 avtalade Oscar Properties om för-
värv av fastigheten Stora Mans 1 i Älvsjö från NewCap
AB till ett underliggande fastighetsvärde om 200 mkr.
Fastigheten kommer ingå i Bolagets förvaltningsportfölj.
Bolaget tillträdde fastigheten 1 oktober 2015.

Projekt- och förvaltningsfast igheter

FASTIGHETSBESTÅND

Per 30 september 2015 hade koncernen engagemang,
helt eller delvis, i totalt 20 projekt varav tio är helägda.
Fastigheter och projekt där koncernen är delägare
redogörs för ytterligare under avsnittet Joint Ventures
och intresseföretag. På sidorna 10–11 redovisas samt-
liga fastigheter och projekt i vilka koncernen hade ett
engagemang per 30 september 2015.

– FÖRDELNING TOTALA PORTFÖL JEN (YTA) – – PLANERAD NYPRODUKTIONSFÖRDELNING (YTA) –

9% Pågående konvertering

14% Pågående nybyggnation

43% Planerad nybyggnation

34% Förvaltningsfastigheter

56% Markanvisning

44% Förvärvad ej tillträdd mark/fastighet

– PORTFÖL JEN PER 30 SEPTEMBER 2015 (ANTAL BOSTÄDER) –

Antal bostäder

Oscar Properties andel

0

200

400

600

800

1 000

282 226 380
190

807 780
848

724

422

174

Pågående
konvertering

Pågående
nybyggnation

Förvärvad ej
tillträdd mark/fastighet

Markanvisning

Planerad nybyggnation

Förvaltnings-
fastigheter

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
10

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

– PORTFÖL JEN PER 30 SEPTEMBER 2015 –

Informationen om respektive projekt i tabellen nedan är i
allt väsentligt bolagets aktuella bedömning av respektive
projekt i sin helhet. Dessa bedömningar och det slutliga
utfallet av respektive projekt kan komma att förändras på
grund av faktorer såväl inom som utom bolagets kontroll

på grund av till exempel utformning av detaljplaner, myn-
dighetsbeslut och marknadsutvecklingen samt att flera av
projekten är i planeringsfas och där planen för respektive
projekt kan komma att förändras.

PÅGÅENDE KONVERTERING

OP:s
kapitalandel

Antal
bostäder Område

Yta (kvm)1) Investering (Mkr)7) Tidplan Säljstartade bostäder Bokade bostäder Sålda bostäder

Försäljnings-
grad (%)Projekt Fastighet Intresseföretag/JV (partner) Bostäder Kommersiellt Total

Återstå-
ende Byggstart Säljstart Färdigt

Under
kvartalet Totalt

Under
kvartalet Totalt

Under
kvartalet Totalt

Chokladfabriken Bojen 3 Oscar Properties AB (Skandrenting) 35% 85 Kungsholmen 7 102 598 564 38 Q1 (14) Q1 (14) Q4 (15) – 85 – – – 85 100%

Lyceum Vega 5 100% 69 Vasastaden 4 547 – 411 186 Q3 (15) Q2 (15) Q3 (16) 30 69 15 15 37 37 54%

Bageriet Nacka Sicklaön 38:2 100% 126 Nacka 8 319 – 554 419 Q3 (15) Q3 (15) Q2 (17) 54 54 2 2 27 27 24%

Nybrogatan 57, Penthouse Guldfisken 18 Projektbolaget Oscarsborg AB (Fabege) 50% 2 Östermalm 455 – 28 3 Q1 (12) Q1 (16) Q3 (16) – – – – – – 0%

PÅGÅENDE NYBYGGNATION

OP:s
kapitalandel

Antal
bostäder Område

Yta (kvm)1) Investering (Mkr) Tidplan Säljstartade bostäder Bokade bostäder Sålda bostäder

Försäljnings-
grad (%)Projekt Fastighet Intresseföretag/JV (partner) Bostäder Kommersiellt Total

Återstå-
ende Byggstart Säljstart Färdigt

Under
kvartalet Totalt

Under
kvartalet Totalt

Under
kvartalet Totalt

HG7 Etapp 2 & 3 Linjefarten 2 &
Båtturen 1

Oscar Properties AB (Skandrenting) 50% 98 Hammarby Sjöstad 8 545 884 696 138 Q1 (16) – 98 – – – 98 100%

Tyresö Trädgårdar Tyrjärn 11 Ostam Holding AB (Wallenstam) 50% 114 Tyresö 8 509 – 348 31 Q4 (13) Q1 (14) Q4 (15) – 114 – – 12 114 100%

79&Park Stettin 7 Oscar Properties AB (Skandrenting) 50% 168 Gärdet 12 942 1 983 1 146 707 Q3 (14) Q2 (15) Q3 (17) 58 90 38 61 36 36 21%

PLANERAD NYBYGGNATION

OP:s
kapitalandel

Antal
bostäder Område

Yta (kvm)1)

Status

Tidplan Säljstartade bostäder Bokade bostäder Sålda bostäder

Försäljnings-
grad (%)Projekt Fastighet Intresseföretag/JV (partner) Bostäder Kommersiellt Byggstart Säljstart Färdigt

Under
kvartalet Totalt

Under
kvartalet Totalt

Under
kvartalet Totalt

Ruddammen6) Ruddammen 29 Oscar Properties AB (Skandrenting) 50% 41 Östermalm 2 405 – Pågående detaljplane-
ändring Utställning/
Granskning

2016 2016 2016 – – – – – – –

Gasklockan2) – 100% 400 N:a Djurgårdsstaden 36 000 – Prövningstillstånd hos
Mark och Miljööverdom-
stolen beviljad

2017 2017 2019 – – – – – – –

Brofästet2) – 100% 44 N:a Djurgårdsstaden 4 500 – Antagen detaljplan,
vilande

2016 2016 2018 – – – – – – –

Helix & Innovationen2) Helix & Innovationen 100% 308 Hagastaden 22 677 945

Etapp Innovationen – 182 14 387 345 Inväntar bygglov 2015 2015 2017 84 182 30 101 – – –

Etapp Helix – 126 8 290 600 Vilande 2016 2016 2018 – – – – – – –

Primus Primus 1 100% 600 Lilla Essingen 30 000 – Pågående detaljplane-
ändring

2018 E/T – – – – – – –

Karl Staaff2) Del av
Norrmalm 1:131

Eriksberg Intressenter AB (Veidekke) 50% 55 Östermalm 5 000 500 Ingen pågående
detaljplaneändring,
vilande

2018 2018 2018

1) Efter slutfört projekt
2) Markanvisning

FÖRVALTNINGSFASTIGHETER5	

OP:s
kapitalandel

Antal
 bostäder Område

Yta (kvm)1)

Hyresvärde
(Mkr)2)

Fastighets-
kostnader (Mkr)3)

Tidplan Säljstartade bostäder Bokade bostäder Sålda bostäder

Försäljnings-
grad (%)Projekt Fastighet Intresseföretag/JV (partner) Bostäder Kommersiellt Byggstart Färdigt

Under
kvartalet Totalt

Under
kvartalet Totalt

Under
kvartalet Totalt

Riddaren Riddaren 5 100% 40 Östermalm – 5 000 8 1 2016 2017 – – – – – – –

Industriverket Isbrytaren 50 Oscar maiN One AB (NIAM) 15% 198 Kungsholmen – 19 000 – – 2015 2017 84 147 – – 42 42 21%

Murmästaren Murmästaren 3 Murbruket Holding AB (Balder) 50% 160 Kungsholmen – 16 600 40 7 2016 2018 – – – – – – –

Nacka Strand6) Nacka Sicklaön 369:32 Nacka 369:32 AB (Carlyle) 50% 207 Nacka – 14 700 – – 2015 2017 – – – – – – –

Grönland Grönland 18 100% 4 Djurgården 375 – 1 1 E/T E/T – – – – – – –

Uppfinnaren Uppfinnaren 1 100% 20 Östermalm – 16 060 37 7 E/T E/T – – – – – – –

Stora Mans6) Stora Mans 1 100% – Älvsjö – 8 091 14 3 E/T E/T – – – – – – –

1) Enligt nuvarande användning.
2) Kontrakterade hyresintäkter, med tillägg för eventuella rabatter och ekonomiska vakanser på 12 månaders basis per senaste kvartalsskifte.
3) Fastighetskostnader senaste 12 månaderna med utgångspunkt i senaste kvartalsskifte.
4) Ekonomisk uthyrningsgrad.
5) Förvaltningsfastigheter med potential till konvertering.
6) Förvärvad ej tillträdd fastighet.
7) Totala investeringen för projektet.

11
DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

PÅGÅENDE KONVERTERING

OP:s
kapitalandel

Antal
bostäder Område

Yta (kvm)1) Investering (Mkr)7) Tidplan Säljstartade bostäder Bokade bostäder Sålda bostäder

Försäljnings-
grad (%)Projekt Fastighet Intresseföretag/JV (partner) Bostäder Kommersiellt Total

Återstå-
ende Byggstart Säljstart Färdigt

Under
kvartalet Totalt

Under
kvartalet Totalt

Under
kvartalet Totalt

Chokladfabriken Bojen 3 Oscar Properties AB (Skandrenting) 35% 85 Kungsholmen 7 102 598 564 38 Q1 (14) Q1 (14) Q4 (15) – 85 – – – 85 100%

Lyceum Vega 5 100% 69 Vasastaden 4 547 – 411 186 Q3 (15) Q2 (15) Q3 (16) 30 69 15 15 37 37 54%

Bageriet Nacka Sicklaön 38:2 100% 126 Nacka 8 319 – 554 419 Q3 (15) Q3 (15) Q2 (17) 54 54 2 2 27 27 24%

Nybrogatan 57, Penthouse Guldfisken 18 Projektbolaget Oscarsborg AB (Fabege) 50% 2 Östermalm 455 – 28 3 Q1 (12) Q1 (16) Q3 (16) – – – – – – 0%

PÅGÅENDE NYBYGGNATION

OP:s
kapitalandel

Antal
bostäder Område

Yta (kvm)1) Investering (Mkr) Tidplan Säljstartade bostäder Bokade bostäder Sålda bostäder

Försäljnings-
grad (%)Projekt Fastighet Intresseföretag/JV (partner) Bostäder Kommersiellt Total

Återstå-
ende Byggstart Säljstart Färdigt

Under
kvartalet Totalt

Under
kvartalet Totalt

Under
kvartalet Totalt

HG7 Etapp 2 & 3 Linjefarten 2 &
Båtturen 1

Oscar Properties AB (Skandrenting) 50% 98 Hammarby Sjöstad 8 545 884 696 138 Q1 (16) – 98 – – – 98 100%

Tyresö Trädgårdar Tyrjärn 11 Ostam Holding AB (Wallenstam) 50% 114 Tyresö 8 509 – 348 31 Q4 (13) Q1 (14) Q4 (15) – 114 – – 12 114 100%

79&Park Stettin 7 Oscar Properties AB (Skandrenting) 50% 168 Gärdet 12 942 1 983 1 146 707 Q3 (14) Q2 (15) Q3 (17) 58 90 38 61 36 36 21%

PLANERAD NYBYGGNATION

OP:s
kapitalandel

Antal
bostäder Område

Yta (kvm)1)

Status

Tidplan Säljstartade bostäder Bokade bostäder Sålda bostäder

Försäljnings-
grad (%)Projekt Fastighet Intresseföretag/JV (partner) Bostäder Kommersiellt Byggstart Säljstart Färdigt

Under
kvartalet Totalt

Under
kvartalet Totalt

Under
kvartalet Totalt

Ruddammen6) Ruddammen 29 Oscar Properties AB (Skandrenting) 50% 41 Östermalm 2 405 – Pågående detaljplane-
ändring Utställning/
Granskning

2016 2016 2016 – – – – – – –

Gasklockan2) – 100% 400 N:a Djurgårdsstaden 36 000 – Prövningstillstånd hos
Mark och Miljööverdom-
stolen beviljad

2017 2017 2019 – – – – – – –

Brofästet2) – 100% 44 N:a Djurgårdsstaden 4 500 – Antagen detaljplan,
vilande

2016 2016 2018 – – – – – – –

Helix & Innovationen2) Helix & Innovationen 100% 308 Hagastaden 22 677 945

Etapp Innovationen – 182 14 387 345 Inväntar bygglov 2015 2015 2017 84 182 30 101 – – –

Etapp Helix – 126 8 290 600 Vilande 2016 2016 2018 – – – – – – –

Primus Primus 1 100% 600 Lilla Essingen 30 000 – Pågående detaljplane-
ändring

2018 E/T – – – – – – –

Karl Staaff2) Del av
Norrmalm 1:131

Eriksberg Intressenter AB (Veidekke) 50% 55 Östermalm 5 000 500 Ingen pågående
detaljplaneändring,
vilande

2018 2018 2018

1) Efter slutfört projekt
2) Markanvisning

FÖRVALTNINGSFASTIGHETER5	

OP:s
kapitalandel

Antal
 bostäder Område

Yta (kvm)1)

Hyresvärde
(Mkr)2)

Fastighets-
kostnader (Mkr)3)

Tidplan Säljstartade bostäder Bokade bostäder Sålda bostäder

Försäljnings-
grad (%)Projekt Fastighet Intresseföretag/JV (partner) Bostäder Kommersiellt Byggstart Färdigt

Under
kvartalet Totalt

Under
kvartalet Totalt

Under
kvartalet Totalt

Riddaren Riddaren 5 100% 40 Östermalm – 5 000 8 1 2016 2017 – – – – – – –

Industriverket Isbrytaren 50 Oscar maiN One AB (NIAM) 15% 198 Kungsholmen – 19 000 – – 2015 2017 84 147 – – 42 42 21%

Murmästaren Murmästaren 3 Murbruket Holding AB (Balder) 50% 160 Kungsholmen – 16 600 40 7 2016 2018 – – – – – – –

Nacka Strand6) Nacka Sicklaön 369:32 Nacka 369:32 AB (Carlyle) 50% 207 Nacka – 14 700 – – 2015 2017 – – – – – – –

Grönland Grönland 18 100% 4 Djurgården 375 – 1 1 E/T E/T – – – – – – –

Uppfinnaren Uppfinnaren 1 100% 20 Östermalm – 16 060 37 7 E/T E/T – – – – – – –

Stora Mans6) Stora Mans 1 100% – Älvsjö – 8 091 14 3 E/T E/T – – – – – – –

1) Enligt nuvarande användning.
2) Kontrakterade hyresintäkter, med tillägg för eventuella rabatter och ekonomiska vakanser på 12 månaders basis per senaste kvartalsskifte.
3) Fastighetskostnader senaste 12 månaderna med utgångspunkt i senaste kvartalsskifte.
4) Ekonomisk uthyrningsgrad.
5) Förvaltningsfastigheter med potential till konvertering.
6) Förvärvad ej tillträdd fastighet.
7) Totala investeringen för projektet.

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
12

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

TYRESÖ TRÄDGÅRDAR

I september 2012 ingick Oscar Properties ett avtal med
Wallenstam om att tillsammans utveckla exploateringsfast-
igheten Tyresö Järnet 11 i centrala Tyresö. Fastigheten
omfattar en bostadsyta om cirka 8 500 kvm och totalt 114
bostäder. Per 30 september 2015 var samtliga bostäder
sålda. Inflyttningar i projektet påbörjades under tredje
kvartalet 2015 och kommer att pågå fram till dess sista
trapphus är färdigställt under fjärde kvartalet 2015.

CHOKLADFABRIKEN

Byggnaderna på fastigheten Bojen 3 på Kungsholmen i
hörnet Fridhemsgatan/Industrigatan uppfördes under
1920-/30-talet då Konfektyrföretaget Choklad Thule
bedrev sin verksamhet i fastigheten. I de två byggnaderna
som omfattar en bostadsyta om cirka 7 000 kvm skapas
nu 85 bostäder med industriell karaktär fördelade på tre
etapper ritade av arkitektbyrån Jägnefält Milton. Projek-
tets samtliga bostäder var slutsålda under andra kvartalet
2015. Inflyttning av första etappen skedde under första
kvartalet 2015 och de resterande bostäderna kommer
inflyttas under kvartal fyra 2015. Förutom bostäder
innehåller projektet även lokaler för gym och butiker.

PÅGÅENDE PRODUKTION OCH /ELLER FÖRSÄLJNING

HAMMARBY GÅRD 7

Under juni 2012 förvärvades exploateringsfastighe-
terna Stockholm Linjefarten 1 och Stockholm Båtturen 2
i Hammarby Sjöstad. Totalt består HG7 av sex huskrop-
par där varje huskropp är utformad av olika arkitekter.
Projektet omfattar en bostadsyta om cirka 15 000 kvm
och totalt 176 bostäder. Projektet är slutsålt. Inflytt-
ningar i projektet påbörjades under det andra kvartalet
2014 och kommer nu successivt pågå fram till dess det
sista huset är färdigställt under första kvartalet 2016.

13
DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

LYCEUM

Under kvartal fyra 2013 förvärvades fastigheten Vega 5
på Norrmalm som fått projektnamnet Lyceum. Projektet
omfattar 69 bostäder i två separata hus, Farmaceutiska
samt Zootomiska. Båda husen förväntas stå klara under
2016. Förhandsförsäljning av samtliga bostäder i det för-
sta huset genomfördes under kvartal två 2015. Försälj-
ning av det andra huset påbörjades under kvartalet. Per
30 september 2015 var totalt 37 av 69 bostäder sålda.

NYBROGATAN 57 PENTHOUSE

Projektet består av två bostäder och utgör en påbyggnad
av det tidigare färdigställda projektet Nybrogatan 57.

POSTEN NYBROGATAN

LOGOTYPE

79&PARK

Under kvartal tre 2014 tillträdde Oscar Properties fast-
igheten Stettin 7 på Gärdet där bolaget påbörjat 168
nya bostäder under projektnamnet 79&Park som omfat-
tar en bostadsyta om cirka 13 000 kvm. Bostäderna
förväntas stå klara 2017-2018. Per 30 september 2015
var totalt 36 av 168 bostäder sålda. Förutom bostäder
innehåller projektet även sju lokaler.

PÅGÅENDE PRODUKTION OCH /ELLER FÖRSÄLJNING

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
14

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

PÅGÅENDE PRODUKTION OCH /ELLER FÖRSÄLJNING

INDUSTRIVERKET

Under första kvartalet 2012 tillträddes fastigheten Isbry-
taren 50 på Kungsholmen. På fastigheten finns tre äldre
industribyggnader kring en gemensam innergård. Pro-
jektet marknadsförs under namnet Industriverket med
deletapperna Bryggeriet, Radiofabriken och Cigarrfa-
briken, omfattande totalt 198 bostäder. Försäljning för
Bryggeriet inleddes under kvartal två 2015 och för
Radiofabriken under tredje kvartalet. Cigarrfabrikens
säljstart planeras under fjärde kvartalet 2016. Per 30
september 2015 var totalt 42 av 198 bostäder sålda.
Inflyttning planeras ske under 2017. Förutom bostäder
innehåller projektet även två lokaler.

BAGERIET

Under mars 2015 tillträddes Bageriet på Kvarnholmen,
Nacka. På fastigheten finns en äldre industribyggnad
som tidigare inrymt knäckebrödsbageri. Projektet
bedöms omfatta 126 bostäder. Säljstart påbörjades
under kvartalet och per 30 september var 27 av 126
bostäder sålda. Inflyttning beräknas ske under 2017.

NORRA TORNEN

Norra Tornen är beläget i Hagastaden och utgörs av
fastigheterna Helix och Innovationen. Exploateringsavta-
let tecknades juni 2014. I Innovationen planeras 182
bostäder som förväntas stå klara under 2017–2018. Pro-
jektet omfattar även ett antal lokaler. Sedan första halv-
året 2015 har förhandsförsäljning av projektet pågått.
Under kvartalet säljstartades projektet. Per 30 september
2015 var totalt 101 bostäder tecknade via bokningsför-
bindelse.

15
DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

KOMMANDE SÄLJSTARTER 2015

Bageriet

NACKA STRAND

Vid Nacka Strand planeras 207 bostäder. Tillträde sker
när detaljplan vunnit laga kraft. Säljstart planeras under
fjärde kvartalet 2015.

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
16

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Oscar Properties äger fastigheter och bedriver konver-
terings- och nybyggnadsprojekt delvis genom joint ven-
tures och intresseföretag med olika partners, där Oscar
Properties framförallt bidrar med affärsgenerering och
projektledning, medan delägare framför allt bidrar med
finansiering och nya projekt. I koncernredovisningen
redovisas samtliga joint ventures och intresseföretag
enligt kapitalandelsmetoden vilket innebär att ande-
larna i joint venture-företaget och intresseföretaget

Joint Ventures och Intresseföretag

initialt redovisas till anskaffningsvärdet för att sedan jus-
teras för att avspegla koncernens andel av intresseföre-
tagets eller joint ventureföretagets resultat.

Joint venture-företagen och intresseföretagen hade
per 30 september 2015 engagemang i totalt 10 objekt
med en total bedömd yta om cirka 99 000 kvm och
1 128 bostäder.

Det totala bokförda värdet på andelar i joint ventures
och intresseföretag uppgick till 301,8 mkr.

Intresseföretag/Joint Venture Partner Kapitalandel
Bokfört värde
andelar, mkr

Antal
objekt

Antal
bostäder

Total yta,
kvm

Oscar Properties AB Skandrenting 50% 232,1 4 392 34 459

Projektbolaget Oscarsborg AB Fabege 50% 18,7 1 2 455

Oscar maiN One AB Niam 15%1) 26,5 1 198 19 000

Ostam Holding AB Wallenstam 50% 15,5 1 114 8 509

Eriksberg Intressenter AB Veidekke 50% 0,2 1 55 5 500

Nacka 369:32 JV AB Carlyle 50% 0,0 1 207 14 700

Murbruket Holding AB Balder 50% 8,8 1 160 16 600

Summa 301,8 10 1 128 99 223

1) Vinstdelning med NIAM avviker från angiven kapitalandel.

– FÖRDELNING AV BEDÖMT ANTAL BOSTÄDER – – FÖRDELNING AV BOKFÖRT VÄRDE –

35%	 Oscar Properties AB

0%	 Projektbolaget Oscarsborg AB

18%	 Oscar maiN One AB

10%	 Ostam Holding AB

5%	 Eriksberg Intressenter AB

18%	 Nacka 369:32 JV AB

14%	 Murbruket Holding AB

77%	 Oscar Properties AB

6%	 Projektbolaget Oscarsborg AB

9%	 Oscar maiN One AB

5%	 Ostam Holding AB

0%	 Eriksberg Intressenter AB

0%	 Nacka 369:32 JV AB

3%	 Murbruket Holding AB

– JOINT VENTURES OCH INTRESSEFÖRETAG –

17
DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Oscar Properties bedriver en kapitalintensiv verksam-
het och tillgång till kapital är en grundläggande förut-
sättning för att vidareutveckla bolaget. Bolaget
använder sig av olika finansieringskällor såsom obli-
gationer, preferensaktier, finansiella instrument och
lån från kreditinstitut.

EGET KAPITAL OCH SKULDER

Koncernens egna kapital uppgick per 30 september
2015 till 876,3 mkr (501,7) och soliditeten till 41 procent
(41). Den genomsnittliga belåningsgraden i koncernbo-
lagens och intresseföretagens/joint venture-företagens
befintliga fastigheter och projekt, omfattande såväl
obligationslån, förvärvslån som utnyttjade byggnads-
kreditiv från kreditinstitut, uppgick till 70 procent (66).

I samband med förvärvet av Uppfinnaren 1 emittera-
des ett finansiellt instrument om 175 mkr, som till sin
karaktär är ett egetkapitalinstrument. Instrumentet är
noterat på Nasdaq First North Bond Market. Den ekono-
miska innebörden av emissionsvillkoren är att det diskon-
terade värdet av 25 mkr skall redovisas som en skuld vid
varje rapporteringstillfälle.

Räntebärande skulder
Koncernens räntebärande skulder uppgick till 1 095,2
mkr (530,2) och bestod av skulder till kreditinstitut om
630,5 mkr, obligationslån om 345,3 mkr, övriga ränte-
bärande långfristiga skulder om 59,4 mkr samt en kort-
fristig räntebärande revers om 60 mkr.

Den 30 september uppgick den genomsnittliga rän-
tan för räntebärande skulder i koncernen och i intressefö-
retagen/joint venture-företagen till 3,5 procent (3,6).

Finansiering

Merparten av de räntebärande skulderna löper med
rörlig ränta.

Oscar Properties tillämpar kapitalandelsmetoden
som redovisningsmetod vilket innebär att varken fast-
igheter eller de räntebärande skulderna i respektive
intresseföretag/joint venture konsolideras. De totala
räntebärande skulderna till kreditinstitut i koncernbo-
lagen, intresseföretagen/joint venture-företagen och
projekten uppgick sammanlagt per 30 september
2015 till 1 523 mkr (1 870) och den genomsnittliga
kapitalbindningen till 1,3 år (1,8).

Bolaget har ett icke säkerställt femårigt obligations-
lån om 350 mkr (nominellt belopp). Obligationslånet
löper till 2019 med en rörlig ränta Stibor (3 månader)
+ 5,50 procentenheter.

Likviditet
Koncernens tillgängliga likviditet uppgick per 30 sep-
tember 2015 till 94,8 mkr (42,1). Därutöver har bolaget
tillgång till outnyttjade faciliteter om 40 mkr.

Finansiell riskhantering
För information om finansiell riskhantering, se årsredo-
visningen 2014 sid 85.

Koncernens räntebärande skulder Koncernens räntebärande skulder

Löptiderna på bankkrediterna följer generellt projektens planerade löptid,
med möjlighet till förlängning.

Belåningsgrad beräknas som räntebärande skulder i förhållande till
tillgångar relaterade till förvaltningsfastigheter och projekt.

0

250

500

750

1000

151
70

875

2015 2016 2017 eller senare
0

20

40

60

80

100

Helägda fastigheter Intresseföretag/
joint ventures

Total

7071 68

– FÖRFALLOSTRUKTUR (MKR) – – BELÅNINGSGRAD (%) –

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
18

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Bolagets stam- och preferensaktier noterades på Nasdaq
Stockholm Small Cap per 26 mars 2015 under kort
namnet OP respektive OP PREF, dessförinnan handlades
aktierna på Nasdaq Stockholm First North Premier.

För preferensaktien uppgick sista betalkurs den 30
september 2015 till 244,50 kronor. För stamaktien
uppgick sista betalkurs vid samma tidpunkt till 34,20
kronor, vilket gav ett börsvärde för stamaktierna om
960 mkr.

Aktien och ägare

AKTIEÄGARE

Den 30 september 2015 uppgick antalet aktieägare
till 3 645. 89 procent av börsvärdet ägdes av svenska
ägare. Oscar Properties femton största ägare inne-
hade vid samma tidpunkt aktier motsvarande cirka 81
procent av kapitalet.

– STAMAKTIENS KURSUTVECKL ING – – PREFERENSAKTIENS KURSUTVECKL ING –

0

5

10

15

20

25

30

35

40

45

225

230

235

240

245

250

255

260

265

270

275

15 maj
2015

30 jul
2015

30 sep
2015

0

100

200

300

400

500

600

700

800

900

20
22
24
26
28
30
32
34
36
38
40
42
44
46
48
50
52
54

Antal SEK

Omsatt antal aktier i 1000-tal per dag

Carnegie Real Estate IndexOscar Properties

Källa: Nasdaq

15 feb
2014

1 jan
2015

30 sep
2015

SEK Antal

Oscar Properties Pref. Omsatt antal i 1000-tal per dag

Oscar Properties Pref.

Källa: Nasdaq

0

5

10

15

20

25

30

35

40

45

225

230

235

240

245

250

255

260

265

270

275

15 maj
2015

30 jul
2015

30 sep
2015

0

100

200

300

400

500

600

700

800

900

20
22
24
26
28
30
32
34
36
38
40
42
44
46
48
50
52
54

Antal SEK

Omsatt antal aktier i 1000-tal per dag

Carnegie Real Estate IndexOscar Properties

Källa: Nasdaq

15 feb
2014

1 jan
2015

30 sep
2015

SEK Antal

Oscar Properties Pref. Omsatt antal i 1000-tal per dag

Oscar Properties Pref.

Källa: Nasdaq

19
DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

– STÖRSTA AKTIEÄGARE PER 30 SEPTEMBER 2015 –

Antal aktier Andel

Ägare Stamaktier Preferensaktier Innehav (%) Röster (%)

Oscar Engelbert gm bolag 16 352 482 81 761 56,15 58,04

Staffan Persson gm bolag 2 562 395 12 811 8,80 9,09

Fjärde AP-Fonden 1 830 161 6 111 6,27 6,49

Ernström Finans 1 450 000 35 150 5,07 5,16

Länsförsäkringar Fondförvaltning 1 433 912 7 169 4,92 5,09

AMF Försäkringar och Fonder 635 000 3 175 2,18 2,25

Boston State Street Bank & Trust Com. 307 167 0 1,05 1,09

Jan Engström 300 000 0 1,02 1,06

Johan Thorell gm bolag 254 300 17 505 0,93 0,91

Ulrika Arph gm bolag 239 167 1 195 0,82 0,85

Avanza Pension 160 337 77 186 0,81 0,60

Swedbank Försäkring 158 088 48 848 0,71 0,58

Handelsbanken Fonder 138 011 0 0,47 0,49

JP Morgan 125 121 625 0,43 0,44

Anders Simon Klein 102 322 5 000 0,37 0,36

Övriga 2 021 520 903 464 9,99 7,49

Summa 28 069 983 1 200 000 100 100

Per 30 september 2015 uppgick det totala antalet aktier i Oscar Properties till 29 269 983, varav 28 069 983
aktier utgjordes av stamaktier och 1 200 000 aktier utgjordes av preferensaktier. Per samma datum uppgick antalet
röster i Bolaget till 28 189 983, varav stamaktier motsvarade 28 069 983 röster och preferensaktier 120 000 röster.

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
20

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Koncernens rapport över totalresultat

Belopp i miljontals kronor (mkr) Jan–sep 2015 Jan–sep 2014 Jul–sep 2015 Jul–sep 2014 Jan–dec 2014

Rörelsens intäkter

Försäljning av varor och tjänster 370,2 328,5 117,4 113,2 426,0

Hyresintäkter 13,0 9,3 6,3 3,8 13,0

Aktiverade kostnader projekt 25,7 19,0 8,9 6,0 49,0

Övriga rörelseintäkter 0,3 0,5 0,1 – 8,3

Summa 409,2 357,3 132,7 123,0 496,3

Rörelsens kostnader

Produktionskostnader -321,8 -292,9 -109,7 -99,2 -389,2

Fastighetskostnader -4,9 -2,5 -3,2 -1,5 -3,0

Personalkostnader -46,3 -34,2 -14,4 -11,6 -52,6

Övriga externa kostnader -42,8 -24,1 -13,2 -10,8 -47,4

Övriga rörelsekostnader – -1,8 – – -0,1

Summa -415,8 -355,5 -140,5 -123,1 -492,3

Övriga rörelseposter

Värdeförändring fastigheter 104,3 – 75,3 – 20,0

Resultat från helägda projekt 30,5 – 30,5 – –

Resultat från andelar i intresseföretag/
joint ventures 20,2 74,9 8,4 27,5 94,1

Summa 155,0 74,9 114,2 27,5 114,1

Rörelseresultat 148,4 76,8 106,5 27,4 118,1

Finansiella poster

Finansiella intäkter 9,6 9,1 2,6 4,9 8,5

Finansiella kostnader -14,5 -10,9 -5,2 -1,1 -13,7

Resultat från finansiella poster -4,9 -1,8 -2,6 3,8 -5,2

Resultat före skatt 143,5 75,0 103,9 31,1 113,0

Inkomstskatt -18,5 – -11,7 – -0,1

Periodens resultat 125,0 75,0 92,2 31,1 112,9

Övrigt totalresultat för perioden
netto efter skatt – – – – –

Summa totalresultat för perioden 125,0 75,0 92,2 31,1 112,9

Periodens resultat hänförligt:

Moderföretagets aktieägare 125,0 75,0 92,2 31,1 112,9

Minoritetsintresse – – – – –

Summa totalresultat hänförligt till:

Moderföretages aktieägare 125,0 75,0 92,2 31,1 112,9

Minoritetsintresse – – – – –

Resultat per stamaktie, kr 3,81 2,26 3,07 0,95 3,47

Antal aktier 29 269 983 28 801 233 29 269 983 28 801 233 28 801 233

Genomsnittligt antal stamaktier 28 069 983 27 321 772 28 069 983 28 069 983 27 510 880

Genomsnittligt antal preferensaktier 975 965 731 250 1 200 000 731 250 731 250

21
DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Koncernens rapport över finansiell ställning

Belopp i miljontals kronor (mkr) 30 sep 2015 30 sep 2014 31 dec 2014

TILLGÅNGAR

Anläggningstillgångar

Immateriella tillgångar – 1,3 0,1

Materiella anläggningstillgångar

Förvaltningsfastigheter 1 012,3 573,4 584,8

Övriga materiella anläggningstillgångar 18,8 34,1 18,7

Finansiella anläggningstillgångar

Andelar i intresseföretag/joint ventures 301,8 264,6 271,3

Fordringar hos intresseföretag/joint ventures 102,6 99,9 100,5

Övriga finansiella anläggningstillgångar 0,8 16,7 45,8

Summa anläggningstillgångar 1 436,3 990,0 1 021,1

Omsättningstillgångar

Projektfastigheter 168,5 119,8 151,5

Övriga omsättningstillgångar 418,8 78,3 195,9

Likvida medel 94,8 42,1 66,0

Summa omsättningstillgångar 682,1 240,1 413,4

SUMMA TILLGÅNGAR 2 118,4 1 230,1 1 434,5

EGET KAPITAL

Kapital och reserver som kan hänföras till moderföretagets ägare

Eget kapital 876,3 501,7 539,7

SKULDER

Långfristiga skulder

Skulder till kreditinstitut 470,0 75,5 305,5

Obligationslån 345,3 344,0 344,0

Övriga räntebärande långfristiga skulder 59,4 110,7 118,8

Övriga långfristiga skulder 25,0 – –

Uppskjutna skatteskulder 18,8 0,9 0,9

Summa långfristiga skulder 918,5 531,0 769,2

Kortfristiga skulder

Skulder till kreditinstitut 160,5 – –

Övriga kortfristiga skulder 163,1 197,4 125,6

Summa kortfristiga skulder 323,6 197,4 125,6

SUMMA SKULDER OCH EGET KAPITAL 2 118,4 1 230,1 1 434,5

Ställda säkerheter 246,5 375,0 384,5

Ansvarsförbindelser 885,7 100,0 100,0

 

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
22

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Koncernens rapport över förändringar i eget kapital

Hänförligt till
moderföretagets aktieägare

Belopp i miljontals kronor (mkr) Aktiekapital
Övrigt till-

skjutet kapital

Upparbetat
resultat inkl.
årets resultat

Summa
eget kapital

Ingående balans per 2014-01-01 49,3 117,0 168,6 334,8

Totalresultat

Årets resultat 112,9 112,9

Övrigt totalresultat – – –

Summa Totalresultat – – 112,9 112,9

Transaktioner med aktieägare

Nyemission 8,3 116,3 124,6

Kostnader för nyemission – -15,1 -15,1

Utdelning till aktieägare -17,5 – -17,5

Summa Transaktioner med aktieägare 8,3 83,7 – 92,0

Utgående balans per 2014-12-31 57,6 200,7 281,5 539,7

Ingående balans per 2015-01-01 57,6 200,7 281,5 539,7

Totalresultat

Periodens resultat 125,0 125,0

Övrigt totalresultat – – –

Summa Totalresultat – – 125,0 125,0

Transaktioner med aktieägare

Nyemission1) 0,9 237,8 238,7

Kostnader för nyemission – -20,2 -20,2

Utdelning till aktieägare -6,9 – -6,9

Summa Transaktioner med aktieägare 0,9 210,7 – 211,6

Utgående balans per 2015-09-30 58,5 411,4 406,5 876,3

1) Varav 154,7 mkr utgör ett egetkapitalinstrument hänförligt till Uppfinnaren 1.

23
DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Koncernens rapport över kassaflöde

Belopp i miljontals kronor (mkr) Jan–sep 2015 Jan–sep 2014 Jul–sep 2015 Jul–sep 2014 Jan–dec 2014

Kassaflöde från den löpande verksamheten

Rörelseresultat 148,4 76,7 106,5 27,2 118,1

Justeringar för poster som inte ingår i kassaflödet -151,6 -74,9 -112,3 -27,4 -95,7

Erhållen ränta 9,3 9,1 2,6 4,9 8,5

Betald ränta -12,8 -10,9 -5,0 -1,1 -12,1

Betald skatt -0,6 – -0,4 – –

Kassaflöde från den löpande verksamheten
före förändring av rörelsekapital -7,3 0,0 -8,6 3,6 18,7

Förändring av rörelsekapital -84,6 0,9 -46,8 12,8 -140,2

Kassaflöde från den löpande verksamheten -91,9 0,9 -55,4 16,4 -121,5

Kassaflöde från investeringsverksamheten

Investeringar i förvaltningsfastigheter -704,8 -143,6 -661,4 -6,3 -188,0

Försäljning av förvaltningsfastigheter 138,9 82,1 138,9 – 117,1

Investeringar i immateriella anläggnings
tillgångar – – – – 1,2

Investeringar i projekt och övriga anläggnings
tillgångar -152,3 -107,2 -11,1 -30,8 -111,1

Investeringar i och utlåning till intresseföretag/
joint ventures, netto -12,4 -0,7 -15,2 1,0 -3,3

Förändring övriga finansiella anläggningstillgångar 45,0 19,4 35,4 – -9,7

Kassaflöde från investeringsverksamheten -685,6 -150,0 -513,4 -36,1 -193,8

Kassaflöde från finansieringsverksamheten

Nyemission, netto 218,6 111,4 146,4 – 109,5

Upptagna lån 675,1 550,6 476,4 346,0 751,2

Amortering av lån -80,5 -505,0 -80,5 -351,6 -505,0

Utdelning till moderföretagets aktieägare -6,9 -8,8 -6,0 – -17,5

Kassaflöde från finansieringsverksamheten 806,3 148,2 536,3 -5,6 338,2

Periodens kassaflöde 28,8 -0,9 -32,5 -25,1 23,0

Likvida medel vid periodens början 66,0 43,0 127,3 67,4 43,0

Likvida medel vid periodens slut 94,8 42,1 94,8 42,1 66,0

 

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
24

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Moderbolagets resultaträkning

Belopp i miljontals kronor (mkr) Jan–sep 2015 Jan–sep 2014 Jul–sep 2015 Jul–sep 2014 Jan–dec 2014

Rörelsens intäkter 0,0 0,0 0,0 0,0 0,0

Rörelsens kostnader

Övriga externa kostnader -2,4 -1,9 -0,5 -0,7 -2,7

Personalkostnader -1,8 – -0,7 – –

Summa rörelsens kostnader -4,2 -1,9 -1,2 -0,7 -2,7

Rörelseresultat -4,2 -1,9 -1,2 -0,7 -2,7

Resultat från andelar i koncernföretag 131,5 – 131,5 – –

Ränteintäkter och liknande resultatposter 15,6 7,3 5,2 2,5 15,2

Räntekostnader och liknande resultatposter -16,6 -0,4 -5,3 -0,4 -7,2

Resultat från finansiella poster 130,5 6,9 131,4 2,1 8,0

Resultat före skatt 126,3 5,0 130,2 1,4 5,3

Inkomstskatt – – – – –

Periodens resultat 126,3 5,0 130,2 1,4 5,3

 

Moderbolagets rapport över totalresultat

Belopp i miljontals kronor (mkr) Jan–sep 2015 Jan–sep 2014 Jul–sep 2015 Jul–sep 2014 Jan–dec 2014

Periodens resultat 126,3 5,0 130,2 1,4 5,3

Övrigt totalresultat, netto efter skatt – – – – –

Summa totalresultat 126,3 5,0 130,2 1,4 5,3

25
DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Moderbolagets balansräkning

Belopp i miljontals kronor (mkr) 30 sep 2015 30 sep 2014 31 dec 2014

TILLGÅNGAR

Anläggningstillgångar

Finansiella anläggningstillgångar

Andelar i koncernföretag 144,9 142,3 142,9

Fordringar hos koncernföretag 188,3 365,4 176,0

Andelar i intresseföretag/joint ventures 5,3 – –

Fordringar hos intresseföretag/joint ventures 42,6 – –

Summa anläggningstillgångar 381,1 507,7 318,9

Omsättningstillgångar

Kortfristiga fordringar

Fordringar hos koncernföretag 329,9 177,5 313,4

Övriga omsättningstillgångar 133,9 6,4 18,0

463,8 183,9 331,4

Kassa och bank 64,0 28,5 61,6

Summa omsättningstillgångar 527,8 212,4 393,0

SUMMA TILLGÅNGAR 908,9 720,1 711,9

EGET KAPITAL OCH SKULDER

Eget kapital 556,6 365,9 366,2

Långfristiga skulder

Obligationslån 345,3 344,0 344,0

Långfristiga skulder 345,3 344,0 344,0

Kortfristiga skulder

Övriga kortfristiga skulder 7,0 10,1 1,7

Kortfristiga skulder 7,0 10,1 1,7

SUMMA SKULDER OCH EGET KAPITAL 908,9 720,1 711,9

Ställda säkerheter Inga Inga Inga

Ansvarsförbindelser 698,4 245,0 309,0

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
26

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Moderbolagets rapport över förändringar i eget kapital

Belopp i miljontals kronor (mkr) Aktiekapital Överkursfond
Balanserat

resultat
Summa

eget kapital

Ingående balans per 2014-01-01 49,3 211,7 7,9 268,9

Periodens resultat 5,3 5,3

Nyemission 8,3 116,3 124,6

Kostnad för nyemission -15,1 -15,1

Utdelning till aktieägare -17,5 -17,5

Utgående eget kapital 2014-12-31 57,6 295,4 13,2 366,2

Ingående balans per 2015-01-01 57,6 295,4 13,2 366,2

Periodens resultat 126,3 126,3

Nyemission 0,9 83,1 84,0

Kostnad för nyemission -13,0 -13,0

Utdelning -6,9 -6,9

Utgående balans per 2015-09-30 58,5 358,6 139,5 556,6

 

Moderbolagets rapport över kassaflöde

Belopp i miljontals kronor (mkr) Jan–sep 2015 Jan–sep 2014 Jul–sep 2015 Jul–sep 2014 Jan–dec 2014

Kassaflöde från den löpande verksamheten

Kassaflöde från den löpande verksamheten -0,8 -6,2 37,8 – 5,3

Kassaflöde från investeringsverksamheten -62,2 -440,8 -5,5 -356,9 -399,8

Kassaflöde från finansieringsverksamheten 65,4 455,4 -11,9 344,0 436,0

Förändring likvida medel 2,4 8,4 20,4 -12,9 41,5

Likvida medel vid periodens början 61,6 20,1 43,6 41,4 20,1

Likvida medel vid periodens slut 64,0 28,5 64,0 28,5 61,6

 

27
DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Noter

Oscar Properties Holding AB (publ), org. nr 556870-
4521, med dess dotterföretag nedan benämnt ’Oscar
Properties’ eller ’koncernen’, bedriver verksamhet inom
fastighetsförvaltning samt produktion av bostadsrätter.
Moderbolaget är ett aktiebolag som är registrerat i Sve-
rige och har sitt säte i Stockholm. Besöksadressen till
huvudkontoret är Linnégatan 2, 102 43 Stockholm.

Delårsrapporten har godkänts för publicering enligt
styrelsebeslut den 23 oktober 2015.

Samtliga belopp redovisas i miljontals kronor (mkr)
om inget annat anges. Uppgifterna inom parentes
avser föregående år.

– NOT 1 –

ALLMÄN INFORMATION

Oscar Properties Holding tillämpar International
Financial Reporting Standards (IFRS) sådana de anta-
gits av EU. Denna delårsrapport har upprättats i enlig-
het med IAS 34 Delårsrapportering.

Moderföretagets redovisning är upprättad i enlig-
het med RFR 2, Redovisning för juridiska personer och
Årsredovisningslagen.

Samma redovisnings- och värderingsprinciper har
tillämpats som i senaste årsredovisningen, se Oscar
Properties årsredovisning 2014, sidorna 78-84, för-
utom vad som anges nedan.

Från och med 1 januari 2015 tillämpas IFRIC 21
Levies. Tolkningen tydliggör när en skuld för avgifter
ska redovisas och innebär att fastighetsskatter till de
fastigheter som ingår i beståndet vid ingången av ett
kalenderår ska skuldföras. Som tidigare periodiseras
kostnaden löpande över året.

I samband med förvärvet av fastigheten Uppfinnaren 1
emitterades ett finansiellt instrument om 175 mkr.
Enligt emissionsvillkoren föreligger ingen tvingande
återbetalningsskyldighet för emittenten då möjlighet
finns att konvertera hela emissionlikviden till eget
kapital genom kvittningsemission. Det finansiella
instrumentet redovisas därför som eget kapital av
emittenten. Om kvittningsemission genomförs skall
Oscar Properties Holding AB (publ) enligt villkoren
lämna ett tillskott om 25 mkr och samtidigt avhända
sig det bestämmande inflytandet över emittenten.
Bolagets bedömning av den ekonomiska innebörden
av emissionsvillkoren är att koncernen ska redovisa
det diskonterade värdet av 25 mkr som en skuld i sina
finansiella rapporter.

– NOT 2 –

REDOVISNINGSPRINCIPER

Koncernledningens bedömning är att Oscar Proper-
ties har två rörelsesegment; Projektutveckling samt
Förvaltning av hyresfastigheter. Denna bedömning
baseras på skillnader i rörelsernas karaktär och på

den rapportering koncernledningen inhämtar för att
följa och analysera verksamheten samt den informa-
tion som inhämtas för att fatta strategiska beslut.

– NOT 3 –

SEGMENTSREDOVISNING

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
28

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Långfristiga skulder redovisas till upplupet anskaff-
ningsvärde. Koncernen har inga finansiella instrument
som redovisas till verkligt värde. Obligationslånet är
värderat till verkligt värde enligt nivå 2 i verkligt värde-
hierarkin, vilket innebär att värdet härleds antingen
direkt (dvs. som prisnoteringar) eller indirekt (dvs.
härledda från prisnoteringar). Bolaget anser att det
redovisade värdet för övriga finansiella skulder över-
ensstämmer med verkligt värde.

I samband med förvärvet av Uppfinnaren 1 emittera-
des ett finansiellt instrument om 175 mkr, som till sin
karaktär är ett eget kapitalinstrument. Instrumentet är
noterat på Nasdaq First North Bond Market. Den eko-
nomiska innebörden av emissionsvillkoren är att det
diskonterade värdet av 25 mkr skall redovisas som en
skuld. Per 30 september 2015 uppgår det diskonte-
rade värdet till 20,3 mkr och ingår bland övriga ränte-
bärande långfristiga skulder.

– NOT 4 –

FINANSIELLA INSTRUMENT – VERKLIGT VÄRDE

Redovisat och verkligt värde för upplåning är som följer:

Belopp i miljontals kronor (mkr) Redovisat värde Verkligt värde

30 sep 2015 30 sep 2014 31 dec 2014 30 sep 2015 30 sep 2014 31 dec 2014

Skulder till kreditinstitut 630,5 75,5 305,5 630,5 75,5 305,5

Obligationslån 345,3 344,0 344,0 341,3 344,0 301,0

Övriga räntebärande
långfristiga skulder 59,4 110,7 118,8 59,4 110,7 118,8

Summa 1 035,2 530,2 768,3 1 031,2 530,2 725,3

29
DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

ORGANISATION OCH MEDARBETARE

Antal anställda i koncernen uppgick under delårsperio-
den till 77 varav 36 är kvinnor. Medarbetarna har rele-
vant och bred erfarenhet inom projektledning, ekonomi,
arkitektur, byggnation och bostadsförsäljning. Koncer-
nen driver ett eget byggbolag, Oscar Properties Bygg
AB, i syfte att stärka kontrollen, upprätthålla kompeten-
sen inom organisationen och säkerställa hög kvalitet i
projekten.

EXTRA BOLAGSSTÄMMA

Den 30 september hölls extra bolagsstämma i Stock-
holm. Jeanette Bonnier har meddelat valberedningen
att hon önskar avgå från styrelsen. Stämman godkände
valberedningens förslag om Ann Grevelius som ny styrel-
seledamot, fram till slutet av nästa årsstämma. Styrelsens
består efter nyval av Jakob Grinbaum, Johan Thorell,
Lennart Låftman, Staffan Persson, Ann Grevelius och
Oscar Engelbert.

RISKER OCH OSÄKERHETSFAKTORER

Oscar Properties är genom sin verksamhet exponerad
för risker och osäkerhetsfaktorer. Information om kon-
cernens risker och osäkerhetsfaktorer återfinns på sid-
orna 63-65 i årsredovisningen för 2014.

NÄRSTÅENDETRANSAKTIONER

Oscar Properties relationer med närstående framgår
av not 25 i Oscar Properties årsredovisning 2014.
Inga väsentliga närståendetransaktioner har skett
under perioden.

Övrig information

STYRELSENS INTYGANDE

Styrelsen och verkställande direktören försäkrar att
delårsrapporten ger en rättvisande översikt av moder-
bolagets och koncernens verksamhet, ställning och
resultat samt beskriver väsentliga risker och osäker-
hetsfaktorer som påverkar moderbolaget och de före-
tag som ingår i koncernen.

Stockholm den 23 oktober 2015

Jakob Grinbaum, styrelseordförande

Johan Thorell, styrelseledamot

Lennart Låftman, styrelseledamot

Staffan Persson, styrelseledamot

Ann Grevelius, styrelseledamot

Oscar Engelbert, styrelseledamot

KOMMANDE INFORMATIONSTILLFÄLLEN

Kapitalmarknadsdag	 11 november 2015
Bokslutskommuniké 2015	 12 februari 2016

FÖR YTTERLIGARE INFORMATION,

VÄNLIGEN KONTAKTA:

Oscar Engelbert, VD,
e-post: oscar@oscarproperties.se, mobil: 0705 68 00 01

Ingvor Sundbom, CFO,
e-post: ingvor@oscarproperties.se, mobil: 0707 88 66 50

Informationen i denna delårsrapport är sådan som Oscar
Properties Holding AB (publ) ska offentliggöra enligt lagen
om värdepappersmarknaden.

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
30

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

GRANSKNINGSRAPPORT TILL STYRELSEN I

OSCAR PROPERTIES HOLDING AB (PUBL)

Revisors rapport över översiktlig granskning

av finansiell delårsinformation (delårsrapport)

upprättad i enlighet med IAS 34 och 9 kap.

årsredovisningslagen

INLEDNING

Vi har utfört en översiktlig granskning av den finansiella
delårsinformationen (delårsrapport) för Oscar Proper-
ties Holding AB per 30 september 2015 och den
niomånadersperiod som slutade per detta datum. Det
är styrelsen och verkställande direktören som har
ansvaret för att upprätta och presentera denna finan-
siella delårsinformation i enlighet med IAS 34 och års-
redovisningslagen. Vårt ansvar är att uttala en slutsats
om denna delårsrapport grundad på vår översiktliga
granskning.

DEN ÖVERSIKTLIGA GRANSKNINGENS

INRIKTNING OCH OMFATTNING

Vi har utfört vår översiktliga granskning i enlighet med
International Standard on Review Engagements ISRE
2410 Översiktlig granskning av finansiell delårsinforma-
tion utförd av företagets valda revisor. En översiktlig
granskning består av att göra förfrågningar, i första
hand till personer som är ansvariga för finansiella frågor

Granskningsrapport

och redovisningsfrågor, att utföra analytisk granskning
och att vidta andra översiktliga granskningsåtgärder.
En översiktlig granskning har en annan inriktning och
en betydligt mindre omfattning jämfört med den inrikt-
ning och omfattning som en revision enligt ISA och god
revisionssed i övrigt har. De granskningsåtgärder som
vidtas vid en översiktlig granskning gör det inte möjligt
för oss att skaffa oss en sådan säkerhet att vi blir med-
vetna om alla viktiga omständigheter som skulle kunna
ha blivit identifierade om en revision utförts. Den utta-
lade slutsatsen grundad på en översiktlig granskning
har därför inte den säkerhet som en uttalad slutsats
grundad på en revision har.

SLUTSATS

Grundat på vår översiktliga granskning har det inte
kommit fram några omständigheter som ger oss anled-
ning att anse att delårsrapporten inte, i allt väsentligt,
är upprättad för koncernens del i enlighet med IAS 34
och årsredovisningslagen samt för moderbolagets del i
enlighet med årsredovisningslagen.

Stockholm den 23 oktober 2015
Öhrlings PricewaterhouseCoopers AB

Ola Salemyr
Auktoriserad revisor

31
DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Industriverket, Radiofabriken

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
32

DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Definit ioner

OSCAR PROPERTIES HOLDING, BOLAGET

ELLER MODERBOLAGET

Oscar Properties Holding AB (publ).

OSCAR PROPERTIES, BOLAGET ELLER KONCERNEN

Oscar Properties Holding AB (publ) tillsammans med
dess helägda dotterföretag.

GRUPPEN

Oscar Properties Holding AB (publ) tillsammans med
dess helägda dotterföretag samt intresseföretag/joint
ventures.

ANTAL BOKADE BOSTÄDER

Bokad bostad är en bostad där kunden och Oscar
Properties har undertecknat ett bokningsavtal, samt att
kunden har betalat in bokningsavgiften.

ANTAL SÅLDA BOSTÄDER

Bostäder som sålts efter undertecknande av antingen
förhands- eller upplåtelseavtal.

AVKASTNING PÅ EGET KAPITAL, %

Resultat efter skatt i förhållande till genomsnittligt eget
kapital, baserat på rullande 12 månader.

33
DELÅRSRAPPORT JANUARI –SEPTEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Bageriet

BELÅNINGSGRAD, FASTIGHETER, %

Räntebärande skulder i förhållande till tillgångar relate-
rade till förvaltningsfastigheter och projekt.

FÖRVALTNINGSFASTIGHETER

Avser fastigheter med befintliga kassaflöden och utgörs
av såväl kommersiella lokaler som bostäder.

PROJEKTFASTIGHETER

Avser fastigheter för vidareutveckling.

RESULTAT PER STAMAKTIE, KR

Resultat i relation till genomsnittligt antal stamaktier
efter utdelning till preferensaktieägarna.

SOLIDITET, %

Eget kapital i förhållande till balansomslutning.

SUCCESSIV VINSTAVRÄKNING

Koncernen redovisar intäkter successivt från och med
den dag bindande avtal ingåtts med bostadsrättsfören-
ingen om uppförande av bostadsrätter och bostads-
rättsföreningen har förvärvat fastigheten. Redovisade
intäkter baserar sig på färdigställandegrad och på för-
säljningsgrad.

OSCAR PROPERTIES HOLDING AB (PUBL)

Linnégatan 2, box 5123, 102 43 Stockholm
E-post: info@oscarproperties.se

Tel: +46 (8) 510 607 70
Org.nr. 556870-4521

www.oscarproperties.se

Norra Tornen

