
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 28

DEFINIT IONER 30

Oscar Proper t ies Holding AB (publ)
Koncernens delårsrapport

januari–juni 2015

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

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

KVARTALET APRIL–JUNI 2015

• Nettoomsättningen uppgick till 142,8 mkr (141,7)
• Rörelseresultatet uppgick till 23,8 mkr (19,1)
• Resultatet efter skatt uppgick till 17,7 mkr (16,7)
• Resultatet per stamaktie1) uppgick till 0,47 kr (0,44)
• Antalet sålda bostäder uppgick till 15 (95)
• Antalet bokade bostäder uppgick till 161 (1)
• Antalet produktionsstarter uppgick till 0 (97)

PERIODEN JANUARI–JUNI 2015

• Nettoomsättningen uppgick till 276,5 mkr (234,3)
• Rörelseresultatet uppgick till 41,9 mkr (49,5)
• Resultatet efter skatt uppgick till 32,8 mkr (43,9)
• Resultatet per stamaktie1) uppgick till 0,86 kr (1,30)
• Antalet sålda bostäder uppgick till 87 (160)
• Antalet bokade bostäder uppgick till 181 (1)
• Antalet produktionsstarter uppgick till 0 (97)

Perioden i kor thet

– FINANSIELL ÖVERSIKT OCH NYCKELTAL –

Jan–jun 2015 Jan–jun 2014 Apr–jun 2015 Apr–jun 2014 Jan–dec 2014

Nettoomsättning, mkr 276,5 234,3 142,8 141,7 496,3

Rörelseresultat, mkr 41,9 49,5 23,8 19,1 118,1

Periodens resultat, mkr 32,8 43,9 17,7 16,7 112,9

Avkastning på eget kapital, % 18 31 18 31 26

Balansomslutning, mkr 1 789,8 1 193,8 1789,8 1 193,8 1 434,5

Eget kapital, mkr 643,8 481,0 643,8 481,0 539,7

Soliditet, % 36 40 36 40 38

Resultat per stamaktie, kr1) 0,86 1,30 0,47 0,44 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) – 97 – 97 268

Antal färdigställda bostäder2) – – – – 155

Antal sålda bostäder2) 87 160 15 95 244

Antalet bokade bostäder 181 1 161 1 0

Antal bostäder i pågående produktion2) 467 453 467 453 469

1) Resultat i relation till genomsnittligt antal stamaktier efter utdelning till preferensaktieägarna. Utspädningseffekter förekommer ej.
2) Varav 50 procent är Oscar Properties andel.

• �Under kvartalet har intresset för Oscar Properties pro-
jekt varit fortsatt stort. Antalet sålda bostäder uppgick
till 15 (95) och antalet bokade bostäder uppgick till
161 (1). Försäljningen av etapp 2 och 3 i projektet
HG7 i Hammarby Sjöstad har gått mycket bra och vid
periodens slut var samtliga 98 bostäder sålda med
inflyttning under 2015. Under kvartalet såldes även
den sista lägenheten av 85 bostäder i projekt Choklad-
fabriken på Kungsholmen med inflyttning under sista
kvartalet 2015. I projektet Tyresö Trädgårdar har 102
av 114 bostäder sålts med inflyttning under 2015.

• �Antalet bostäder i pågående produktion uppgick
under perioden till 467 (453).

• �Intresset för att teckna nya preferensaktier i Oscar Pro-
perties var stort och erbjudandet som offentliggjordes
den 17 april 2015 övertecknades kraftigt. Nyemissionen
tillförde Oscar Properties netto cirka 71 mkr. Handeln i
Bolagets nya preferensaktie på Nasdaq Stockholm
inleddes den 15 maj 2015. Bolaget genomförde även en
fondemission i samband med nyemissionen.

• �Oscar Properties avtalade om försäljning av den
helägda förvaltningsfastigheten Barnhusväderkvar-
nen 29 under juni månad. Det underliggande fast-
ighetsvärdet i affären uppgick till cirka 140 mkr.
Köparen beräknas tillträda fastigheten den 15 sep-
tember 2015. Försäljningen innebär en reavinst om
cirka 23 mkr.

• �Under juni 2015 avtalade Oscar Properties om förvärv
av fastigheten Uppfinnaren 1 från Vasakronan till ett
underliggande fastighetsvärde om 650 mkr. Bolaget till-
träder fastigheten under tredje kvartalet 2015.

• �På årsstämman den 28 april 2015 invaldes Staffan
Persson som ny styrelseledamot.

• �Ingvor Sundbom tillträdde under perioden som ny
CFO, Ted Mattsson som ny projektutvecklingschef och
Herman Persson som designchef för Oscar Properties.
Samtliga ingår i ledningsgruppen.

VÄSENTLIGA HÄNDELSER UNDER KVARTALET

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

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

En mycket god kundtillströmning, hög affärstakt och de
sista förberedelserna inför en rad byggstarter präglade
andra kvartalet för Oscar Properties. Vi sålde 15 bostä-
der och tecknade bokningsavtal med hela 161 köpare.
Detta ger en god indikation om vart vi är på väg. Bok-
ningar kommer från och med denna rapport att redovi-
sas som ett nyckeltal.

Andra kvartalet innehöll inga produktionsstarter
och resultatet återspeglar att bolaget inte haft så många
projekt att vinstavräkna. Vi följer dock vår plan och har
redan tidigare informerat att det första halvåret resultat-
mässigt blir en mellanperiod innan ett stort antal projekt
kan börja vinstavräknas.

Försäljningen utvecklas över våra förväntningar.
Allt fler bostadsköpare i Stockholm får upp ögonen för
de kvaliteter som Oscar Properties står för. Vi får fler
intresseanmälningar än någonsin och allt fler kommer
på våra visningar. Vi är väl positionerade för att tillgo-
dose denna efterfrågan med en bred portfölj av spän-
nande bostadsprojekt, alla med sina unika kvaliteter
men också olikheter som tillgodoser lite olika smakrikt-
ningar och behov.

Under perioden sålde vi 15 bostäder och samtidigt
bokade vi hela 161. Detta är alltså bostadsköpare som
tecknat avtal med oss om en specifik bostad och betalat
en bokningsavgift, i de flesta fall redan innan vi bygg-
startat projektet. Det stora antalet bokningar är ett styr-
ketecken och nu väntar flera byggstarter inom kort. När
så sker kommer de bokade bostäderna att övergå till
sålda bostäder, och sedan sker vinstavräkning under
tiden projektet färdigställs.

Särskilt glädjande är det stora intresset för våra två
nyproduktionsprojekt Norra Tornen och 79&Park. Vi
har 650 intressentanmälningar till de 60 bostäder som
hittills har bjudits ut i Norra Tornen, och cirka 80 pro-
cent av dessa bokades i anslutning till att de släpptes.

Det här är projekt som sticker ut på en konservativ
fastighetsmarknad. Olika typer av invändningar är där-
för ganska förväntade inslag i plan- och bygglovspro-
cessen. Invändningar har under kvartalet riktats mot
Norra Tornen, och även mot Gasklockan som ligger

något längre fram i tiden. Vi ser dock inga skäl till oro
för att projekten inte ska kunna genomföras. Vi lyssnar
förstås på synpunkter och tar till oss av kritik. Vi är väl
försedda med handlingsplaner och alternativ om det
skulle finnas anledning att göra några anpassningar.

Fyra konverteringsprojekt ska också byggstartas
under året: Industriverket, Lyceum, Bageriet och Nacka
Strand. Även här är kundintresset redan mycket stort.
Jag vill också lyfta fram att vi under kvartalet har sett
ytterligare tecken på att vi har nått långt med vårt kva-
litets- och eftermarknadsarbete. Vi har åtgärdat en del
brister i några av våra tidiga projekt. Vi tillämpar en
ambitiös garantipolicy och tar en del kostnader för att
kunderna ska förbli nöjda med att de valt en bostad
från Oscar Properties. I de projekt som färdigställts det
senaste året märks resultatet av ett målmedvetet kvali-
tetsarbete, och kundnöjdheten når nu högre än någon-
sin i våra uppföljningar.

I juni presenterade vi förvärvet av kvarteret Uppfin-
naren om totalt 16 000 kvadratmeter i ett attraktivt läge
på Valhallavägen. Det är en stor affär med betydande
potential. De nyare annexen är tomma och ska konver-
teras till bostäder relativt snart. Den äldre och väsentligt
större huvudbyggnaden är ett långsiktigt projekt med
stor förädlingspotential. Den kan också bli fantastiskt
fina bostäder på sikt, men tills vidare är den uthyrd som
huvudkontor till PRV. Under kvartalet sålde vi också fast-
igheten Barnhusväderkvarnen, som inte längre hade
prioritet i vår projektportfölj, i en affär som gav god
avkastning.

I april emitterade vi nya preferensaktier som över-
tecknades kraftigt och förstärkte vår kapitalbas.
Bostadsmarknaden är fortsatt stark, våra projekt är väl-
digt attraktiva och kundtillströmningen är god. Vi ger
inga prognoser, men under andra halvåret kommer en
rad projekt att börja byggstartas, säljas och vinstavräk-
nas vilket också kommer att märkas på våra nyckeltal.

Stockholm den 15 juli 2015

Oscar Engelbert, vd

VD har ordet

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

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

Oscar Properties bildades 2004 av Oscar Engelbert
med visionen att skapa bostäder så unika att människor
aktivt skulle söka sig till dessa vid valet av nytt boende.
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
cirka 2 700 bostäder, varav cirka 470 bostäder är
under pågående 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
projekt sprids till andra projekt.

Oscar Proper t ies i kor thet

• �Koncernens soliditet ska uppgå till lägst 30 procent
Oscar Properties kan dock tillåta att soliditeten
understiger 30 procent med beaktande av framtids­
utsikterna på medellång sikt och verksamhetens aktu­
ella riskprofil i övrigt. Den 30 juni 2015 uppgick soli­
diteten i koncernen till 36 procent.

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 92 medarbetare inklusive heltids-
konsulter. 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 projektutvecklings-
processen. För att säkerställa hög kvalitet, ett tidseffek-
tivt projektgenomförande med tydlig kostnadskontroll
och kontinuerlig erfarenhetsöverföring har Oscar Pro-
perties egen byggledning, inköp och kalkylering.

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

Prisutvecklingen på bostadsrätter i Stockholm har varit
positiv under andra kvartalet 2015. Enligt Svensk Mäk-
larstatistik har det genomsnittliga slutpriset på bostads-
rätter i centrala Stockholm stigit med tre procent under
den senaste tremånadersperioden och med 17 pro-
cent under den senaste tolvmånadersperioden. Vi kan
dock se en viss avmattning av den tidigare mycket
höga prisutvecklingstakten i Stockholm. Både efterfrå-
gan, budgivning och slutpriser ökade i långsammare
takt mot slutet av kvartalet och försäljningstiderna föll
inte lika snabbt. Den senaste månaden har priserna
varit oförändrade i centrala Stockholm. Medelpriset
på en bostadsrätt i centrala Stockholm var i juni 2015
82 434 kr per kvadratmeter.

Efter förra kvartalets rekordacceleration så har
bostadsmarknaden i Stockholm dämpats något under
våren. Efterfrågan ökade i långsammare takt, medan
utbudet ökade i snabbare takt än tidigare. Budgiv-
ningen fortsatte att driva upp skillnaden mellan
utgångs- och slutpris, men inte så mycket som under
tidigare kvartal, och försäljningstiderna fortsatte falla
men inte lika snabbt som tidigare. (Källa: SBAB.)

Turerna kring amorteringskrav kan också ha spelat
in. I mitten av mars presenterade Finansinspektionen
ett förslag om skärpning av reglerna. Detta förslag
drogs sedan tillbaka i mitten av april och nu dröjer det
förmodligen upp mot ett år innan det kan införas.

Marknad, försäljning och produktionsstar ter
av bostäder

Slutligen kan utvecklingen på Stockholmsbörsen också
ha påverkat bostadsmarknaden och mäklarnas
bedömningar. Under det första kvartalet steg börsen
med drygt 15 procent.

Den senaste sparbarometern ifrån SEB visade på
toppnotering för hushållens förmögenhet, vilket defi-
nierat som hushållens nettotillgångar. Underliggande
faktorer var främst stigande börser, stigande hushålls-
priser samt ett rekordhögt sparande.

Enligt Booli minskade utbudet av nyproducerade
lägenheter i Stockholms kommun med 18 procent i
jämförelse med föregående kvartal och 40 procent
jämfört med samma period för ett år sedan.

Intresset för Oscar Properties projekt är fortsatt
stort, vilket avspeglas i antalet bokade bostäder som
uppgick till 161 bokningar för perioden april-juni
2015. Projekt under försäljning är Tyresö Trädgårdar.
Förhandsförsäljning har även startat av bostadsprojek-
ten Norra Tornen, 79&Park, Lyceum och Industriverket
under våren. Bokningsgraden visar på ett enormt
intresse för bostadsprojekten. Projekten har säljstart
under kvartal tre och fyra 2015 tillsammans med pro-
jekten Bageriet och Nacka Strand.

Under kvartalet har inga produktionsstarter ägt
rum. Det totala antalet bedömda bostäder i projekt-
portföljen uppgår till 2 711 (1924) varav 467 (453)
bostäder är under pågående produktion.

Norra Tornen

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

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

RÖRELSEINTÄKTER

Kvartalet april–juni 2015
Koncernens intäkter uppgick under kvartalet till 142,8 mkr
(141,7). Dessa är främst hänförliga till försäljning av tjänster
inom byggverksamheten till intresseföretag om totalt 132,6
mkr (133,4), huvudsakligen till projekten HG7, Tyresö Träd-
gårdar, Chokladfabriken, 79&Park samt Lyceum.

Hyresintäkter uppgick till 3,3 mkr (1,8) och ökningen
är framför allt hänförlig till fastigheten Barnhusväder-
kvarnen 29.

Delårsperioden januari–juni 2015
Koncernens intäkter uppgick under första halvåret till
276,5 mkr (234,3). Dessa avser främst försäljning av
tjänster inom byggverksamheten till intresseföretag om
totalt 252,8 mkr (215,3), framförallt hänförliga till pro-
jekten HG7, Tyresö Trädgårdar och Chokladfabriken.

Hyresintäkterna uppgick till 6,7 mkr (5,5). Dessa är
huvudsakligen hänförliga till fastigheterna Barnhusvä-
derkvarnen 29, Riddaren 5 och Grönland 18.

RÖRELSEKOSTNADER

Kvartalet april–juni 2015
Koncernens kostnader uppgick under kvartalet till -119,0
mkr (-122,6) och var främst hänförliga till produktionskost-
nader avseende projekten HG7, Tyresö Trädgårdar, Chok-
ladfabriken, 79&Park samt Lyceum. Under kvartalet avta-
lades om försäljning av fastigheten Barnhusväderkvarnen
29 med tillträde under september 2015, varmed en positiv
orealiserad värdeförändring om 23 mkr upptas under
rörelsens kostnader.

Resultat från andelar i intresseföretag och joint ven-
tures, uppgick till 7,5 mkr (20,4) och avser huvudsakli-
gen vinstavräkning avseende projekten HG7, Tyresö
Trädgårdar och Chokladfabriken.

Övriga externa kostnader uppgick till -19,0 mkr (-7,3)
och personalkostnader uppgick till -15,3 mkr (-6,4).
Ökningen av dessa poster förklaras av fler projekt och
en större organisation jämfört med föregående år.

Delårsperioden januari–juni 2015
Koncernens kostnader uppgick under perioden till
-234,6 mkr (-184,8), och var främst hänförliga till pro-
duktionskostnader avseende projekten HG7, Tyresö
Trädgårdar samt Chokladfabriken. Värdeförändring för
fastigheter uppgick till 29,0 mkr och avser framförallt en
positiv orealiserad värdeförändring om 23 mkr hänför-
lig till fastigheten Barnhusväderkvarnen 29.

Resultat från andelar i intresseföretag och joint
ventures, uppgick till 11,8 mkr (47,5) och avser huvud-
sakligen vinstavräkning avseende projekten HG7, Tyresö
Trädgårdar och Chokladfabriken.

Finansiel l ut veckling

RÖRELSERESULTAT

Kvartalet april–juni 2015
Koncernens rörelseresultat uppgick under kvartalet till
23,8 mkr (19,1) och är huvudsakligen hänförligt till en
orealiserad värdeförändring avseende fastigheten Barn-
husväderkvarnen 29 om 23 mkr samt resultat från ande-
lar i intresseföretag och joint ventures, vilket uppgick till
7,5 mkr (20,4).

Kvartalet präglades av få pågående projekt som
uppfyller kriterierna för successiv vinstavräkning.

Delårsperioden januari - juni 2015
Koncernens rörelseresultat uppgick under första halv-
året till 41,9 mkr (49,5) och är huvudsakligen hänförligt
till en orealiserad värdeförändring avseende fastighe-
ten Barnhusväderkvarnen 29 om 23 mkr samt resultat
från andelar i intresseföretag och joint ventures, vilket
uppgick till 11,8 mkr (47,5). Resultat från andelar hänför
sig framförallt till vinstavräkning avseende projekten
HG7, Tyresö Trädgårdar och Chokladfabriken.

Bolaget har under första hälften av kalenderåret
befunnit sig i en period med få pågående projekt som
uppfyller kriterierna för successiv vinstavräkning. En
ökad vinstavräkning kommer möjliggöras under kvartal
tre och fyra 2015 då antalet pågående projekt som kan
vinstavräknas är fler.

FINANSIELLA INTÄKTER OCH KOSTNADER

Koncernens finansiella intäkter uppgick under delårspe-
rioden till 7,0 mkr (4,2). Koncernens finansiella kostna-
der uppgick under delårsperioden till -9,4 mkr (-9,8).

INVESTERINGAR OCH KASSAFLÖDE

Kvartalet april–juni 2015
Kassaflödet från den löpande verksamheten uppgick till
-21,0 mkr (15,7). Kassaflödet från investeringsverksam-
heten påverkade kassaflödet med 17,6 mkr (-178,3) och
hänför sig främst till investeringar i förvaltningsfastighe-
ter och projekt. Under kvartalet återbetalades en for-
dran på ett intresseföretag, vilket medförde ett positivt
kassaflöde från investeringsverksamheten. Kassaflödet
från finansieringsverksamheten uppgick till 85,4 mkr
(110,4) och hänför sig till nyemission av preferensaktier
samt upplåning. Totalt uppgick kvartalets kassaflöde till
82,0 mkr (-52,2). Sammantaget har likvida medel för-
ändrats från 45,3 mkr till 127,3 mkr.

Delårsperioden januari–juni 2015
Kassaflödet från den löpande verksamheten uppgick till
-36,5 mkr (-15,7). Kassaflödet från investeringsverksam-
heten påverkade kassaflödet med -172,2 mkr (-113,7)
och hänför sig främst till investeringar och försäljningar

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

Lyceum

av förvaltningsfastigheter och projekt samt förändring
av utlåning till intresseföretag. Kassaflödet från finansie-
ringsverksamheten uppgick till 270,0 mkr (153,8) och
hänför sig till nyemission av preferensaktier samt upplå-
ning. Totalt uppgick periodens kassaflöde till 61,3 mkr
(24,4). Sammantaget har likvida medel förändrats från
66,0 mkr till 127,3 mkr.

ÖVRIGA UPPLYSNINGAR

Den 30 mars offentliggjorde Oscar Properties Hol-
ding AB att bolaget har för avsikt att lösa in befintliga

preferensaktier samtidigt som det presenterades en
nyemission inklusive en riktad fondemission till bola-
gets stamaktieägare. De nya preferensaktierna hade
en teckningskurs på 253 kr och en årlig utdelning på
20 kr vilket motsvarar en årlig direkt avkastning på
7,9%. Intresset för att teckna nya preferensaktier i
Oscar Properties var stort och erbjudandet som offent-
liggjordes övertecknades kraftigt. Nyemissionen till-
förde Oscar Properties netto cirka 71 mkr, efter avdrag
för emissionskostnader och inlösen av tidigare prefe-
rensaktier.

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

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

Industriverket

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

Oscar Properties projektportfölj återfinns i Stockholm
och utgörs av fastigheter med befintliga byggnader
som förvärvats med potential att konverteras från kom-
mersiella lokaler till bostäder, samt av mark eller fastig-
heter med befintliga byggrätter eller där byggrätter
planeras skapas.

FÖRVÄRVADE OCH SÅLDA FASTIGHETER

Kvartalet april – juni 2015
Under juni 2015 avtalade Oscar Properties om förvärv
av fastigheten Uppfinnaren 1 från Vasakronan till ett
underliggande fastighetsvärde om 650 mkr. Fastighe-
ten har ett centralt läge på Östermalm i Stockholm och
är sedan uppförandet på 20-talet känd för allmänheten
som kontor för Patent- och Registreringsverket. Oscar
Properties planerar i ett första steg att konvertera tom-
ställda delar av fastigheten till bostäder. Bolaget tillträ-
der fastigheten under tredje kvartalet 2015.

Projekt- och förvaltningsfast igheter

Oscar Properties avtalade om försäljning av den
helägda förvaltningsfastigheten Barnhusväderkvarnen
29 under juni månad. Det underliggande fastighetsvär-
det i affären uppgick till cirka 140 mkr. Köparen beräk-
nas tillträda fastigheten den 15 september 2015. För-
säljningen ger en reavinst om cirka 23 mkr.

FASTIGHETSBESTÅND

Per 30 juni 2015 hade koncernen engagemang, helt
eller delvis, i totalt 19 fastigheter och projekt varav nio
är helägda. Fastigheter och projekt där koncernen är
delägare redogörs för ytterligare under avsnittet Joint
Ventures och intresseföretag. På sidorna 10–11 redovi-
sas samtliga fastigheter och projekt i vilka koncernen
hade ett engagemang per 30 juni 2015.

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

3% Pågående konvertering

15% Pågående nybyggnation

44% Planerad nybyggnation

38% Förvaltningsfastigheter

52% Markanvisning

48% Förvärvad ej tillträdd mark/fastighet

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

Antal bostäder

Oscar Properties andel

0

200

400

600

800

1000

85 30

382

191

807 780 827
744

610

362

Pågående
konvertering

Pågående
nybyggnation

Förvärvad ej
tillträdd mark/fastighet

Markanvisning

Planerad nybyggnation

Förvaltnings-
fastigheter

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

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

– PORTFÖL JEN PER 30 JUNI 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) Tidplan Bokade bostäder Sålda bostäder

Försäljnings-
grad (%)

Startade bostäder

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 57 Q1 (14) Q1 (14) Q4 (15) – – 1 85 100% – 85

PÅGÅENDE NYBYGGNATION

OP:s
kapitalandel

Antal
bostäder Område

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

Försäljnings-
grad (%)

Startade bostäder

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 8 545 884 670 248 Q1 (16) – – – 98 100% – 98

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

Tyresö Trädgårdar Tyrjärn 11 Ostam Holding AB (Wallenstam) 50% 114 Tyresö 8 509 – 348 45 Q4 (13) Q1 (14) Q4 (15) – – 13 102 89% – 114

79&Park Stettin 7 Oscar Properties AB (Skandrenting) 50% 168 Gärdet 12 942 1 983 1 128 731 Q3 (14) Q2 (15) Q3 (17) 25 25 – – – – 168

PLANERAD NYBYGGNATION
OP:s

kapitalandel
Antal

bostäder Område

Yta (kvm)1) Tidplan

Projekt Fastighet Intresseföretag/JV (partner) Bostäder Kommersiellt Byggstart Säljstart

Ruddammen Ruddammen 29 Oscar Properties AB (Skandrenting) 50% 41 Östermalm 2 405 – 2016 2016

Gasklockan2) – 100% 400 N:a Djurgårdsstaden 36 000 – 2017 2017

Brofästet2) – 100% 44 N:a Djurgårdsstaden 4 500 – 2016 2016

Norra Tornen2) Helix &
Innovationen

100% 308 Hagastaden 22 677 945

Etapp Innovationen – 182 14 387 345 2015 2015

Etapp Helix – 126 8 290 600 2016 2016

Primus6) Primus 1 100% 600 Lilla Essingen 30 000 – 2018 E/T

Karl Staaff2) Del av
Norrmalm 1:131

Eriksberg Intressenter AB (Veidekke) 50% 55 Östermalm 5 000 500 2018 2018

1) Efter slutfört projekt

2) Markanvisning

FÖRVALTNINGSFASTIGHETER5	
OP:s

kapitalandel
Antal

 bostäder Område

Yta (kvm)1) Hyres-
värde2)

(Mkr)

Fastighets-
kostnader

(Mkr)3)

Tidplan

Projekt Fastighet Intresseföretag/JV (partner) Bostäder Kommersiellt Byggstart Färdigt

Lyceum Vega 5 100% 69 Vasastaden – 5 243 5 2 2015 2016

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

Barnhusväderkvarn4) Barnhusväder-
kvarnen 29

100% 25 Vasastaden – 2 500 6 1 E/T E/T

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

Bageriet Nacka Sicklaön
38:2

100% 114 Nacka – 8 100 – – 2015 2017

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

Uppfinnaren6) Uppfinnaren 1 100% 20 Östermalm - 16 060 37 7 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) Under juni 2015 avtalades om försäljning av fastigheten Barnhusväderkvarnen 29 med tillträde september 2015.

5) Förvaltningsfastigheter med potential till konvertering.

6) Avtalat om förvärv men ej tillträtt.

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

PÅGÅENDE KONVERTERING

OP:s
kapitalandel

Antal
bostäder Område

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

Försäljnings-
grad (%)

Startade bostäder

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 57 Q1 (14) Q1 (14) Q4 (15) – – 1 85 100% – 85

PÅGÅENDE NYBYGGNATION

OP:s
kapitalandel

Antal
bostäder Område

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

Försäljnings-
grad (%)

Startade bostäder

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 8 545 884 670 248 Q1 (16) – – – 98 100% – 98

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

Tyresö Trädgårdar Tyrjärn 11 Ostam Holding AB (Wallenstam) 50% 114 Tyresö 8 509 – 348 45 Q4 (13) Q1 (14) Q4 (15) – – 13 102 89% – 114

79&Park Stettin 7 Oscar Properties AB (Skandrenting) 50% 168 Gärdet 12 942 1 983 1 128 731 Q3 (14) Q2 (15) Q3 (17) 25 25 – – – – 168

PLANERAD NYBYGGNATION
OP:s

kapitalandel
Antal

bostäder Område

Yta (kvm)1) Tidplan

Projekt Fastighet Intresseföretag/JV (partner) Bostäder Kommersiellt Byggstart Säljstart

Ruddammen Ruddammen 29 Oscar Properties AB (Skandrenting) 50% 41 Östermalm 2 405 – 2016 2016

Gasklockan2) – 100% 400 N:a Djurgårdsstaden 36 000 – 2017 2017

Brofästet2) – 100% 44 N:a Djurgårdsstaden 4 500 – 2016 2016

Norra Tornen2) Helix &
Innovationen

100% 308 Hagastaden 22 677 945

Etapp Innovationen – 182 14 387 345 2015 2015

Etapp Helix – 126 8 290 600 2016 2016

Primus6) Primus 1 100% 600 Lilla Essingen 30 000 – 2018 E/T

Karl Staaff2) Del av
Norrmalm 1:131

Eriksberg Intressenter AB (Veidekke) 50% 55 Östermalm 5 000 500 2018 2018

1) Efter slutfört projekt

2) Markanvisning

FÖRVALTNINGSFASTIGHETER5	
OP:s

kapitalandel
Antal

 bostäder Område

Yta (kvm)1) Hyres-
värde2)

(Mkr)

Fastighets-
kostnader

(Mkr)3)

Tidplan

Projekt Fastighet Intresseföretag/JV (partner) Bostäder Kommersiellt Byggstart Färdigt

Lyceum Vega 5 100% 69 Vasastaden – 5 243 5 2 2015 2016

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

Barnhusväderkvarn4) Barnhusväder-
kvarnen 29

100% 25 Vasastaden – 2 500 6 1 E/T E/T

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

Bageriet Nacka Sicklaön
38:2

100% 114 Nacka – 8 100 – – 2015 2017

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

Uppfinnaren6) Uppfinnaren 1 100% 20 Östermalm - 16 060 37 7 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) Under juni 2015 avtalades om försäljning av fastigheten Barnhusväderkvarnen 29 med tillträde september 2015.

5) Förvaltningsfastigheter med potential till konvertering.

6) Avtalat om förvärv men ej tillträtt.

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

DELÅRSRAPPORT JANUARI – JUNI 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 juni 2015 var totalt 102 av 114 bostäder
sålda. Inflyttningar i projektet kommer att påbörjas 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 sålda per 30 juni 2015. Inflytt-
ning 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 FÖRSÄLJNING

HAMMARBY GÅRD 7

Under juni 2012 förvärvades exploateringsfastigheterna
Stockholm Linjefarten 1 och Stockholm Båtturen 2 i Ham-
marby Sjöstad. Totalt består HG7 av sex huskroppar där
varje huskropp är utformad av olika arkitekter. Projektet
omfattar en bostadsyta om cirka 15 000 kvm och totalt
176 bostäder. Projektet är slutsålt. Inflyttningar i projektet
påbörjades under det andra kvartalet 2014 och kommer
nu successivt pågå fram till dess det sista huset är färdig-
ställt under första kvartalet 2016.

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

KOMMANDE SÄLJSTARTER 2015

NORRA TORNEN

Norra Tornen är beläget i Hagastaden och utgörs av
fastigheterna Helix och Innovationen. Exploateringsav-
talet tecknades 2014-06-12. I Innovationen planeras
182 bostäder som förväntas stå klara under 2017-2018.
Förhandsförsäljning till intressenter har pågått under
första och andra kvartalet 2015 med ett mycket starkt
intresse för projektet.

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. Säljstart
av det andra huset planeras under tredje kvartalet 2015.

NYBROGATAN 57 PENTHOUSE

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

POSTEN NYBROGATAN

LOGOTYPE

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

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

INDUSTRIVERKET

Under första kvartalet 2012 tillträddes fastigheten Isbryta-
ren 50 på Kungsholmen. På fastigheten finns tre äldre
industribyggnader kring en gemensam innergård. Projek-
tet marknadsförs under namnet Industriverket med dele-
tapperna Bryggeriet, Radiofabriken och Cigarrfabriken,
omfattande totalt 198 bostäder. Förhandsförsäljning av
första etappen i Bryggeriet skedde under kvartal två
2015. Säljstart av Radiofabriken och Cigarrfabriken pla-
neras under tredje kvartalet 2015 respektive tredje kvar-
talet 2016. Inflyttning planeras ske under 2017.

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. Under kvartal två 2015
skedde en förhandsförsäljning av ett begränsat antal
utvalda bostäder i projektet.

BAGERIET

Under mars 2015 tillträddes Bageriet på Kvarnholmen,
Nacka. På fastigheten finns en äldre industribyggnad
som tidigare inrymt knäckebrödsbageri. Projektet
bedöms omfatta 114 bostäder. Säljstart planeras under
fjärde kvartalet 2015 med inflyttning under 2017.

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

NACKA STRAND

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

N A C K A S T R A N D

79&Park

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

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

Oscar Properties äger fastigheter och bedriver konverte-
rings- och nybyggnadsprojekt delvis genom joint ventu-
res 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 venture-företagets resultat.

Joint venture-företagen och intresseföretagen hade
per 30 juni 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 278,2 mkr.

Intresseföretag/Joint Venture Partner Kapitalandel
Bokfört värde
andelar, mkr

Antal
objekt

Antal
bostäder

Total yta,
kvm

Oscar Properties AB Skandrenting 50% 210,9 4 392 34 459

Projektbolaget Oscarsborg AB Fabege 50% 20,9 1 2 455

Oscar maiN One AB Niam 15%1) 25,4 1 198 19 000

Ostam Holding AB Wallenstam 50% 13,4 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% 7,4 1 160 16 600

Summa 278,2 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

76%	 Oscar Properties AB

7%	 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 – JUNI 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Oscar Properties bedriver en kapitalintensiv verksamhet
och tillgång till kapital är en grundläggande förutsätt-
ning för att vidareutveckla bolaget. Bolaget använder
sig av olika finansieringskällor såsom obligationer, pre-
ferensaktier och lån från kreditinstitut.

EGET KAPITAL OCH SKULDER

Koncernens egna kapital uppgick per 30 juni 2015 till
643,8 mkr (481,0) och soliditeten till 36 procent (40).
Den genomsnittliga belåningsgraden i koncernbolagens
och intresseföretagens/joint venture-företagens befint-
liga fastigheter och projekt, omfattande såväl förvärvs-
lån som utnyttjade byggnadskreditiv från kreditinstitut,
uppgick till 70 procent (60).

Räntebärande skulder
Koncernens räntebärande skulder uppgick till 999,9
mkr (498,0) och bestod av skulder till kreditinstitut om
556,3 mkr, obligationslån om 345,0 mkr, övriga ränte-
bärande långfristiga skulder om 38,6 mkr samt kort-
fristig räntebärande revers om 60 mkr.

Den 30 juni uppgick den genomsnittliga räntan för
räntebärande skulder i koncernen och i intresseföreta-
gen/joint venture-företagen, till 3,7 procent (3,4).

Finansiering

Merparten av de räntebärande skulderna löper med
rörlig ränta.

Oscar Properties tillämpar kapitalandelsmetoden
som redovisningsmetod vilket innebär att varken fastig-
heter eller de räntebärande skulderna i respektive
intresseföretag/joint venture konsolideras. De totala
räntebärande skulderna till kreditinstitut i koncernbola-
gen, intresseföretagen/joint venture-företagen och pro-
jekten uppgick sammanlagt per 30 juni 2015 till 1 731
mkr (1 584) och den genomsnittliga kapitalbindningen
till 1,4 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 juni
2015 till 127,3 mkr (67,4). Därutöver har bolaget till-
gång 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

200

400

600

800

151
70

779

2015 2016 2017 eller senare
0

20

40

60

80

100

Helägda fastigheter Intresseföretag/
joint ventures

Total

7070 70

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

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

DELÅRSRAPPORT JANUARI – JUNI 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
juni 2015 till 247,00 kronor. För stamaktien uppgick
sista betalkurs vid samma tidpunkt till 30,90 kronor, vil-
ket gav ett börsvärde för stamaktierna om 867 mkr.

Aktien och ägare

AKTIEÄGARE

Den 30 juni 2015 uppgick antalet aktieägare till
3 658. Av dessa utgjorde 99 procent svenska ägare.
Oscar Properties femton största ägare innehade vid
samma tidpunkt aktier motsvarande cirka 90 procent
av kapitalet.

– STAMAKTIENS KURSUTVECKL ING – – PREFERENSAKTIENS KURSUTVECKL ING –

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

Oscar Properties Pref.

Källa: Nasdaq

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

feb
2014

jun
2014

okt
2014

feb
2015

jun
2015

Antal SEK

Omsatt antal aktier i 1000-tal per dag

Carnegie Real Estate IndexOscar Properties

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

7 juni
2015

30 juni
2015

SEK Antal

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

Oscar Properties Pref.

Källa: Nasdaq

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

feb
2014

jun
2014

okt
2014

feb
2015

jun
2015

Antal SEK

Omsatt antal aktier i 1000-tal per dag

Carnegie Real Estate IndexOscar Properties

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

7 juni
2015

30 juni
2015

SEK Antal

INLÖSEN OCH EMISSION AV PREFERENSAKTIER

Den 30 mars offentliggjorde Oscar Properties Holding
AB att bolaget har för avsikt att lösa in befintliga prefe-
rensaktier (175,5 mkr) samtidigt som det presenterades
en nyemission på cirka 268 mkr inklusive en riktad fon-
demission till bolagets stamaktieägare på 35 mkr. De
nya preferensaktierna hade en teckningskurs på 253 kr
och en årlig utdelning på 20 kr.

Intresset för att teckna den nya preferensaktien i
Oscar Properties var stort och erbjudandet
övertecknades kraftigt. Nyemissionen tillförde Oscar
Properties netto cirka 71 mkr efter avdrag för emis-
sionskostnader och inlösen av tidigare preferensaktier.

Fondemissionen ökade bolagets aktiekapital med
280 698 kronor genom överföring från fritt eget kapital
och riktade sig till innehavare av stamaktier. Innehav av
tvåhundra (200) stamaktier på avstämningsdagen
berättigade till en styck ny preferensaktie av serie B.
Totalt gavs 140 349 nya preferensaktier av serie B ut.

Handeln i Bolagets nya preferensaktie inleddes på
Nasdaq Stockholm den 15 maj 2015. Det totala anta-
let aktier och röster har därigenom ökat med 468 750
preferensaktier. Per 30 juni 2015 uppgick det totala
antalet aktier i Oscar Properties till 29 269 983, varav
28 069 983 aktier utgör stamaktier och 1 200 000
aktier utgör preferensaktier.

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

– STÖRSTA AKTIEÄGARE PER 30 JUNI 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 1 913 129 8 585 6,57 6,79

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

Swedbank Robur Fonder 300 000 1 500 1,03 1,06

Johan Thorell gm bolag 254 300 25 755 0,96 0,91

Avanza Pension 170 201 76 259 0,84 0,63

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

Robur Försäkring 168 296 51 716 0,75 0,62

Jan Engström 200 000 1 000 0,69 0,71

Handelsbanken Fonder 144 772 0 0,49 0,51

JP Morgan 125 121 625 0,43 0,44

Danica Pension 78 839 32 127 0,38 0,29

Övriga 2 042 369 861 172 9,92 7,55

Summa 28 069 983 1 200 000 100 100

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

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

Koncernens rapport över totalresultat

Belopp i miljontals kronor (mkr) Jan–jun 2015 Jan–jun 2014 Apr–jun 2015 Apr–jun 2014 Jan–dec 2014

Försäljning av varor och tjänster 252,8 215,3 132,6 133,4 426,0

Hyresintäkter 6,7 5,5 3,3 1,8 13,0

Aktiverade kostnader projekt 16,8 13,0 6,8 6,0 49,0

Övriga rörelseintäkter 0,2 0,5 0,1 0,5 8,3

Summa 276,5 234,3 142,8 141,7 496,3

Rörelsens kostnader

Produktionskostnader -212,1 -205,1 -114,4 -128,6 -389,2

Fastighetskostnader -1,7 -1,0 -0,8 -0,7 -3,0

Personalkostnader -31,9 -11,1 -15,3 -6,4 -52,6

Övriga externa kostnader -29,7 -15,1 -19,0 -7,3 -47,4

Värdeförändring fastigheter 29,0 – 23,0 – 20,0

Resultat från andelar i intresseföretag/
joint ventures 11,8 47,5 7,5 20,4 94,1

Övriga rörelsekostnader – – – – -0,1

Summa -234,6 -184,8 -119,0 -122,6 -378,2

Rörelseresultat 41,9 49,5 23,8 19,1 118,1

Finansiella intäkter 7,0 4,2 4,3 1,9 8,5

Finansiella kostnader -9,4 -9,8 -5,0 -4,3 -13,7

Resultat från finansiella poster -2,4 -5,6 -0,7 -2,4 -5,2

Resultat före skatt 39,5 43,9 23,1 16,7 113,0

Skatt på årets resultat -6,7 – -5,4 – -0,1

Årets resultat 32,8 43,9 17,7 16,7 112,9

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

Summa totalresultat för året 32,8 43,9 17,7 16,7 112,9

Årets resultat hänförligt:

Moderföretagets aktieägare 32,8 43,9 17,7 16,7 112,9

Minoritetsintresse - - - - -

Summa totalresultat hänförligt till:

Moderföretages aktieägare 32,8 43,9 17,7 16,7 112,9

Minoritetsintresse - - - - -

Resultat per stamaktie, kr 0,86 1,30 0,47 0,44 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 26 939 353 28 069 983 28 069 983 27 510 880

Genomsnittligt antal preferensaktier 861 458 731 250 991 667 731 250 731 250

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

Koncernens rapport över finansiell ställning

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

TILLGÅNGAR

Anläggningstillgångar

Immateriella tillgångar – 1,6 0,1

Materiella anläggningstillgångar

Förvaltningsfastigheter 657,2 569,1 584,8

Övriga materiella anläggningstillgångar 19,3 31,2 18,7

Finansiella anläggningstillgångar

Andelar i intresseföretag/joint ventures 278,2 237,1 271,3

Fordringar hos intresseföretag/joint ventures 102,6 99,0 100,5

Övriga finansiella anläggningstillgångar 36,2 16,5 45,8

Summa anläggningstillgångar 1 093,5 954,5 1 021,1

Omsättningstillgångar

Projektfastigheter 290,8 – 151,5

Övriga omsättningstillgångar 278,2 171,9 195,9

Likvida medel 127,3 67,4 66,0

Summa omsättningstillgångar 696,3 239,3 413,4

SUMMA TILLGÅNGAR 1 789,8 1 193,8 1 434,5

EGET KAPITAL

Kapital och reserver som kan hänföras till moderföretagets ägare

Eget kapital 643,8 481,0 539,7

SKULDER

Långfristiga skulder

Skulder till kreditinstitut 395,8 374,8 305,5

Obligationslån 345,0 – 344,0

Övriga räntebärande långfristiga skulder 38,6 123,2 118,8

Övriga långfristiga skulder 27,1 26,3 –

Uppskjutna skatteskulder 7,4 0,9 0,9

Summa långfristiga skulder 813,9 525,2 769,2

Kortfristiga skulder

Skulder till kreditinstitut 160,5 – –

Övriga kortfristiga skulder 171,6 187,6 125,6

Summa kortfristiga skulder 332,1 187,6 125,6

SUMMA SKULDER OCH EGET KAPITAL 1 789,8 1 193,8 1 434,5

Ställda säkerheter 488,0 375,0 384,5

Ansvarsförbindelser 538,1 100,0 100,0

 

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

DELÅRSRAPPORT JANUARI – JUNI 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 eget

kapital
Summa

eget kapital

Ingående balans per 2014-01-01 49,3 285,6 334,8

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 57,6 482,2 539,7

Ingående balans per 2015-01-01 57,6 482,2 539,7

Totalresultat

Periodens resultat – 32,8 32,8

Övrigt totalresultat – – –

Summa Totalresultat – 32,8 32,8

Transaktioner med aktieägare

Nyemission 0,9 83,1 84,0

Kostnader för nyemission – -11,8 -11,8

Utdelning till aktieägare – -0,9 -0,9

Summa Transaktioner med aktieägare 0,9 70,4 71,3

Utgående balans per 2015-06-30 58,5 585,4 643,8

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

Koncernens rapport över kassaflöde

Belopp i miljontals kronor (mkr) Jan-jun 2015 Jan–jun 2014 Apr-jun 2015 Apr–jun 2014 Jan–dec 2014

Kassaflöde från den löpande verksamheten

Rörelseresultat 41,9 49,5 23,8 19,1 118,1

Justeringar för poster som inte ingår i kassaflödet -39,3 -47,5 -29,8 -20,4 -95,7

Erhållen ränta 6,7 4,2 4,0 1,9 8,5

Betald ränta -7,8 -9,8 -5,6 -5,9 -12,1

Betald skatt -0,2 – -0,2 – –

Kassaflöde från den löpande verksamheten
före förändring av rörelsekapital 1,3 -3,6 -7,8 -5,3 18,7

Förändring av rörelsekapital -37,8 -12,1 -13,2 21,0 -140,2

Kassaflöde från den löpande verksamheten -36,5 -15,7 -21,0 15,7 -121,5

Kassaflöde från investeringsverksamheten

Investeringar i förvaltningsfastigheter -43,4 -137,3 -14,6 -137,3 -188,0

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

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

Investeringar i projekt och övriga anläggnings
tillgångar -141,2 -76,4 -20,4 -39,4 -111,1

Investeringar i och utlåning till intresseföretag/
joint ventures, netto 2,8 -1,7 52,7 -1,2 -3,3

Förändring övriga finansiella anläggningstillgångar 9,6 19,6 -0,1 -0,4 -9,7

Kassaflöde från investeringsverksamheten -172,2 -113,7 17,6 -178,3 -193,8

Kassaflöde från finansieringsverksamheten

Nyemission, netto 71,3 111,4 72,7 – 109,5

Upptagna lån 198,7 204,6 12,7 148,6 751,2

Amortering av lån – -153,4 – -29,4 -505,0

Utdelning till moderföretagets aktieägare – -8,8 – -8,8 -17,5

Kassaflöde från finansieringsverksamheten 270,0 153,8 85,4 110,4 338,2

Periodens kassaflöde 61,3 24,4 82,0 -52,2 23,0

Likvida medel vid periodens början 66,0 43,0 45,3 119,6 43,0

Likvida medel vid periodens slut 127,3 67,4 127,3 67,4 66,0

 

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

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

Moderbolagets resultaträkning

Belopp i miljontals kronor (mkr) Jan–jun 2015 Jan–jun 2014 Apr–jun 2015 Apr–jun 2014 Jan–dec 2014

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

Rörelsens kostnader

Övriga externa kostnader -1,9 -1,2 -1,6 -0,7 -2,7

Personalkostnader -1,1 – -0,9 – –

Summa rörelsens kostnader -3,0 -1,2 -2,5 -0,7 -2,7

Rörelseresultat -3,0 -1,2 -2,5 -0,7 -2,7

Ränteintäkter och liknande resultatposter 10,4 4,8 5,2 2,4 15,2

Räntekostnader och liknande resultatposter -11,3 – -5,5 – -7,2

Resultat från finansiella poster -0,9 4,8 -0,3 2,4 8,0

Resultat före skatt -3,9 3,6 -2,8 1,7 5,3

Skatt på årets resultat – – – – –

Årets resultat -3,9 3,6 -2,8 1,7 5,3

 

Moderbolagets rapport över totalresultat

Belopp i miljontals kronor (mkr) Jan–jun 2015 Jan–jun 2014 Apr–jun 2015 Apr–jun 2014 Jan–dec 2014

Årets resultat -3,9 3,6 -2,8 1,7 5,3

Övrigt totalresultat, netto efter skatt – – – – –

Summa totalresultat -3,9 3,6 -2,8 1,7 5,3

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

Moderbolagets balansräkning

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

TILLGÅNGAR

Anläggningstillgångar

Finansiella anläggningstillgångar

Andelar i koncernföretag 143,6 142,3 142,9

Fordringar hos koncernföretag 184,1 95,8 176,0

Andelar i intresseföretag/joint ventures 5,3 – –

Fordringar hos intresseföretag/joint ventures 42,6 – –

Summa anläggningstillgångar 375,6 238,1 318,6

Omsättningstillgångar

Kortfristiga fordringar

Fordringar hos koncernföretag 362,7 93,0 313,4

Fordringar hos intresseföretag/joint ventures 0,1 – –

Övriga omsättningstillgångar 8,7 2,2 18,0

371,5 95,2 331,7

Kassa och bank 43,6 41,4 61,6

Summa omsättningstillgångar 415,1 136,6 393,3

SUMMA TILLGÅNGAR 790,7 374,8 711,9

EGET KAPITAL OCH SKULDER

Eget kapital 433,5 374,8 366,2

Långfristiga skulder

Obligationslån 350,0 – 344,0

Långfristiga skulder 350,0 – 344,0

Kortfristiga skulder

Övriga kortfristiga skulder 7,2 1,7

Kortfristiga skulder 7,2 – 1,7

SUMMA SKULDER OCH EGET KAPITAL 790,7 374,8 711,9

Ställda säkerheter Inga Inga Inga

Ansvarsförbindelser 428,1 245,0 309,0

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

DELÅRSRAPPORT JANUARI – JUNI 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 -3,9 -3,9

Nyemission 0,9 83,1 84,0

Kostnad för nyemission -11,8 -11,8

Utdelning -0,9 -0,9

Utgående balans per 2015-06-30 58,5 365,8 9,3 433,5

 

Moderbolagets rapport över kassaflöde

Belopp i miljontals kronor (mkr) Jan-jun 2015 Jan–jun 2014 Apr-jun 2015 Apr–jun 2014 Jan–dec 2014

Kassaflöde från den löpande verksamheten

Kassaflöde från den löpande verksamheten 45,0 -6,2 47,9 -4,3 5,3

Kassaflöde från investeringsverksamheten -57,0 -83,9 -3,8 -80,9 -399,8

Kassaflöde från finansieringsverksamheten -6,0 111,4 -5,4 – 436,0

Förändring likvida medel -18,0 21,3 38,7 -85,2 41,5

Likvida medel vid periodens början 61,6 20,1 4,9 126,6 20,1

Likvida medel vid periodens slut 43,6 41,4 43,6 41,4 61,6

 

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

SEGMENTSREDOVISNING

Koncernledningens bedömning är att man endast har
ett rörelsesegment, rapportering uppdelad på segment
ingår därför inte i koncernens finansiella rapporter.
Denna bedömning baseras på den rapportering

Noter

koncernledningen inhämtar för att följa och analysera
verksamheten samt den information som inhämtas för
att fatta strategiska beslut.

Långfristiga skulder redovisas till upplupet anskaffnings-
värde. Koncernen har inga finansiella instrument som
redovisas till verkligt värde. Obligationslånet är värde-
rat till verkligt värde enligt nivå 2 i verkligt värdehierar-
kin, 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 överensstämmer
med verkligt värde.

– NOT 2 –

FINANSIELLA INSTRUMENT – VERKLIGT VÄRDE

Redovisat och verkligt värde för upplåning är som följer:

Belopp i miljontals kronor (mkr) Redovisat värde Verkligt värde

30 jun 2015 30 jun 2014 31 dec 2014 30 jun 2015 30 jun 2014 31 dec 2014

Skulder till kreditinstitut 556,3 374,8 305,5 556,3 374,8 305,5

Obligationslån 345,0 – 344,0 343,1 – 301,0

Övriga räntebärande
långfristiga skulder 38,6 123,2 118,8 38,6 149,5 118,8

Summa 939,9 498,0 768,3 938,0 524,3 725,3

– NOT 1 –

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

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

ORGANISATION OCH MEDARBETARE

Antal medarbetare inklusive heltidskonsulter i koncer-
nen uppgick under delårsperioden till 92 varav 43 är
kvinnor. Medarbetarna har relevant och bred erfaren-
het inom projektledning, ekonomi, arkitektur, byggna-
tion och bostadsförsäljning. Koncernen driver ett eget
byggbolag, Oscar Properties Bygg AB, i syfte att stärka
kontrollen, upprätthålla kompetensen inom organisatio-
nen och säkerställa hög kvalitet i projekten.

ÅRSSTÄMMA

Den 28 april hölls årsstämma i Stockholm. Stämman
fastställde resultat- och balansräkningarna samt antog
beslut om utdelning och ansvarsfrihet. Jakob Grinbaum,
Jeanette Bonnier, Oscar Engelbert, Lennart Låftman och
Johan Thorell omvaldes som styrelseledamöter samt
Staffan Persson invaldes som ny styrelseledamot. Års-
stämman beslutade att ändra bolagsordningen i syfte
att införa ett nytt slag av preferensaktier samt genom-
föra en fondemission av preferensaktier.

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.

REDOVISNINGSPRINCIPER

Oscar Properties Holding tillämpar International Finan-
cial Reporting Standards (IFRS) sådana de antagits av
EU. Denna delårsrapport har upprättats i enlighet 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.

Rapporten har inte varit föremål för granskning av
bolagets revisorer.

Övrig information

NÄRSTÅENDETRANSAKTIONER

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

Stockholm den 15 juli 2015

Jakob Grinbaum, styrelseordförande

Jeanette Bonnier, styrelseledamot

Johan Thorell, styrelseledamot

Lennart Låftman, styrelseledamot

Staffan Persson, styrelseledamot

Oscar Engelbert, styrelseledamot

KOMMANDE INFORMATIONSTILLFÄLLEN

Delårsrapport januari–september	 23 oktober 2015
Kapitalmarknadsdag 	 28 oktober 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.

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

HG7

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

DELÅRSRAPPORT JANUARI – JUNI 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.

31
DELÅRSRAPPORT JANUARI – JUNI 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

