
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

DEFINIT IONER 29

ÖVRIG INFORMATION 30

GRANSKNINGSRAPPORT 31

Oscar Proper t ies Holding AB (publ)
Koncernens bokslutskommuniké

januari–december 2015

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
2

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

KVARTALET OKTOBER–DECEMBER 2015

• Rörelsens intäkter uppgick till 184,8 mkr (139,1)
• �Rörelseresultatet uppgick till 91,4 mkr (41,5)
• Resultatet efter skatt uppgick till 78,8 mkr (37,9)
• Resultatet per stamaktie1) uppgick till 2,52 kr (1,16)
• Antalet sålda bostäder uppgick till 244 (40)
• �Antalet produktionsstartade bostäder uppgick till

380 (–)

PERIODEN JANUARI–DECEMBER 2015

• Rörelsens intäkter uppgick till 594,0 mkr (496,3)
• �Rörelseresultatet uppgick till 239,8 mkr (118,1)
• Resultatet efter skatt uppgick till 203,8 mkr (112,9)
• Resultatet per stamaktie1) uppgick till 6,09 kr (3,47)
• Antalet sålda bostäder uppgick till 484 (244)
• �Antalet produktionsstartade bostäder uppgick till

575 (268)

Perioden i kor thet

– FINANSIELL ÖVERSIKT OCH NYCKELTAL –

Jan–dec 2015 Jan–dec 2014 Okt-dec 2015 Okt-dec 2014

Rörelsens intäkter, mkr 594,0 496,3 184,8 139,1

Rörelseresultat, mkr 239,8 118,1 91,4 41,5

Periodens resultat, mkr 203,8 112,9 78,8 37,9

Avkastning på eget kapital, % 28 26 28 26

Balansomslutning, mkr 2 853,2 1 434,5 2 853,2 1 434,5

Eget kapital, mkr 935,5 539,7 935,5 539,7

Soliditet, % 33 38 33 38

Resultat per stamaktie, kr1) 6,09 3,47 2,52 1,16

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

Antal utestående stamaktier 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

Antal produktionsstartade bostäder 575 268 380 –

Antal färdigställlda bostäder 199 155 199 78

Antal sålda bostäder 484 244 244 40

Antal bostäder i pågående produktion 843 469 843 469

1) Resultat i relation till genomsnittligt antal stamaktier efter utdelning till preferensaktieägarna. Utspädningseffekter förekommer ej.

• �Koncernens rörelseresultat för kvartalet uppgick till
91,4 mkr (41,5) och är huvudsakligen hänförligt till
resultat från helägda projekt om 63,4 mkr (–) samt
resultat från andelar i intresseföretag/joint ventures om
24,2 mkr (19,2). I rörelseresultatet ingår orealiserade
värdeförändringar om 47,3 mkr (–), varav 38,9 mkr
(–) avser delägda förvaltningsfastigheter.

• �Under kvartalet var intresset för Oscar Properties pro­
jekt fortsatt stort. Antalet sålda bostäder uppgick till
244 (40) och antalet bostäder i pågående produktion
uppgick till 843 (469).

• �I oktober 2015 tillträdde Oscar Properties fastigheten
Stora Mans 1 till ett underliggande fastighetsvärde
om 200 mkr.

• �Oscar Properties emitterade i december 2015 obliga­
tioner om 100 mkr inom det befintliga obligationslånet
med ett rambelopp om 500 mkr. Totalt emitterat belopp
uppgår efter emissionen till 450 mkr.

• �Under kvartalet tillträddes fastigheten Innovationen 1
som utgör första etappen i projektet Norra Tornen.

VÄSENTLIGA HÄNDELSER UNDER KVARTALET

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

• �I januari 2016 anställdes Thomas Perslund som vice
vd. Han ingår i ledningsgruppen där samtidigt flera
förändringar görs. Bolagets finanschef Navid Rostam
har utsetts till medlem i ledningsgruppen, liksom Lars

VÄSENTLIGA HÄNDELSER EFTER PERIODENS SLUT

Neret som anställts som ny ekonomichef. I samband
med förändringarna har COO Magnus Andersson
lämnat bolaget.

3
BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Oscar Properties fortsatte att expandera kraftigt under
fjärde kvartalet. Vi sålde 244 bostäder och produktions­
startade 380. Det mesta är redan sålt eller bokat i de
projekt vi har ute på marknaden när vi nu går in i en
intensiv produktionsfas. Vid årsskiftet hade vi 843 bostä­
der i produktion, nästan en fördubbling jämfört med ett
år tidigare. I december började vi bygga det första av
de två Norra Tornen, vårt största projekt hittills.

När fjärde kvartalet började hade vi fem projekt ute
till försäljning, varav tre helägda. Under kvartalet sälj­
startade vi det sjätte, kallat No.4 i Nacka Strand. Dessa
sex projekt har snabbt blivit mycket eftersökta på mark­
naden. Totalt sålde vi lika många bostäder under fjärde
kvartalet som under hela 2014, och vi fick bokningar på
ytterligare 87. Det är ett mycket gott resultat att så många
bostäder är sålda redan innan de har börjat uppföras.

Periodens rörelseresultat ökade kraftigt till 91 miljoner
kronor. Den ökade produktionstakten är den främsta
förklaringen till den kraftiga resultatökningen. Det är
särskilt roligt att resultatandelar från våra helägda projekt
bidrar med så mycket som 63 miljoner kronor. Det har
vi arbetat hårt för att uppnå. För helåret gjorde vi ett
rörelseresultat om 240 miljoner kronor inklusive värde­
ökning av fastigheter.

Inför byggstarten av Norra Tornen var 98 bostäder
sålda och 52 bokade av totalt 182. Det motsvarar 82
procent av det vi har haft till salu i projektet. Till det ska
sägas att vi har fått ut rekordpriser. En starkt bidragande
förklaring är vår marknadsföring av projektet som inte
liknar något som tidigare har gjorts i Sverige. Våra
modeller, konceptbeskrivningar, en fullskalig visnings­
lägenhet och ett sofistikerat IT-stöd har samverkat för att
göra det möjligt för bostadsköparna att se och uppleva
hur just deras lägenhet skulle kunna ta sig ut. I december
tillträdde vi fastigheten Innovationen som ska bli det
första av de två tornen och en mycket noggrant planerad
byggstart kunde sättas igång.

Vi har även genomfört en organisationsförändring.
När vi nu höjer aktivitetsnivån i verksamheten är jag glad
att vi har kunnat presentera en ny och mycket kompetent

ledningsgrupp. Rekryteringen av Thomas Perslund som
vice vd ger oss en välbehövlig ledningsresurs, van vid
komplexa projekt och affärsdrivande verksamhet som
fordrar mycket myndighetskontakter. Vår ekonomifunktion
har förstärkts genom rekryteringen av Lars Neret som ny
ekonomichef. Genom detta ingår nu både ekonomichef
och finanschef i ledningen. Sedan tidigare har vi ett starkt
ledningsteam som säkrar vår konkurrenskraft inom mark­
nad, försäljning, design, projektutveckling och bygg.

Det är inte bara vårt resultat som växer kraftigt.
Under året fördubblade vi vår balansomslutning, till 2,9
miljarder kronor vid årets slut med ett eget kapital på
936 miljoner kronor. I oktober tillträdde vi fastigheten
Stora Mans i Älvsjö som redan i kvartalet bidrar med
hyresintäkter. Det är bra att vi får in fastigheter som ger
intäkter och kassaflöde. Vi satsar gärna på att bygga
upp ett kassaflöde som kan komplettera projektverksam­
heten och vi är öppna för att göra flera sådana investe­
ringar när rätt tillfälle erbjuds. Vår finansiering är stabil
och förstärktes i kvartalet med 100 miljoner kronor genom
en ny obligationsemission.

Vi avslutar ett bra år med ett mycket starkt kvartal. Så
sent som i mars tog vi vår stamaktie från First North till Nas­
daq Stockholms huvudlista. Resultatutvecklingen, balansom­
slutningen och antalet bostäder under produktion visar att vi
nu har tagit verksamheten till en ny nivå. I och med det har
vi också visat att vi klarar att skala upp de unika värden som
Oscar Properties står för och att vi kan erbjuda attraktiva
bostäder till en betydligt vidare krets än tidigare.

Prisutvecklingen på bostadsrätter i Stockholm planade
ut under kvartalet men vi bedömer marknaden som fort­
satt mycket stark. Vi har på kort tid säljstartat fem projekt
och även byggstartat fem projekt. Nu har vi stort fokus
på att leverera. Sammantaget ser jag goda möjligheter
för Oscar Properties att fortsätta växa med god lönsam­
het under 2016.

Stockholm den 12 februari 2016

Oscar Engelbert, vd

VD har ordet

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
4

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Oscar Properties bildades 2004 av Oscar Engelbert.
Modern design och arkitektur, 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
2 360 bostäder, varav 843 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 dels köpa, utveckla
och sälja fastigheter för bostadsändamål med attrak­
tiva lägen i Stockholm, samt att bedriva förvaltning av
hyresfastigheter.

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 31 december 2015 uppgick soliditeten i
koncernen till 33 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 80 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
BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Prisutvecklingen på bostadsrätter i Stockholm planade
ut under det fjärde kvartalet 2015. Enligt Svensk Mäklar­
statistik minskade det genomsnittliga slutpriset på bostads­
rätter i centrala Stockholm med 1 procent under kvartalet
och steg med 17 procent den senaste tolvmånaders­
perioden. Medelpriset på en bostadsrätt i centrala
Stockholm var ca 87 500 kronor per kvadratmeter.

Den senaste sparbarometern från SEB visade att
hushållens förmögenhet definierad som deras nettotill­
gångar steg 1 procent jämfört med föregående spar­
barometer. Ökningen förklaras av stigande bostadstill­
gångar trots något sämre börsutveckling och en ökad
skuldsättning. Skuldkvoten var vid utgången av fjärde
kvartalet 22 procent.

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

Marknad, försäljning och produktionsstar ter
av bostäder

Utbudet av nyproducerade lägenheter i Stockholms
kommun steg med 7 procent i jämförelse med föregå­
ende kvartal men sjönk 54 procent jämfört med samma
period för ett år sedan enligt bostadssiten booli.se.

Intresset för Oscar Properties projekt var fortsatt
stort. Antalet sålda respektive bokade bostäder upp­
gick till 244 respektive 87 under perioden oktober-
december 2015.

Projekt ute till försäljning var Norra Tornen, 79&Park,
Lyceum, Bageriet, Industriverket och No.4.

Under kvartalet produktionsstartades projekten
Innovationen och Industriverket med totalt 380 plane­
rade bostäder.

Det totala bedömda antalet bostäder i projektport­
följen uppgår till 2 360 (2 704) varav 843 (469) bostäder
är under pågående produktion.

Bageriet

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
6

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

RÖRELSEINTÄKTER

Kvartalet oktober–december 2015
Koncernens intäkter uppgick under kvartalet till 184,8
mkr (139,1). Dessa är främst hänförliga till försäljning av
tjänster inom byggverksamheten till projektbolag om
totalt 147,2 mkr (97,5), huvudsakligen till projekten HG7,
Chokladfabriken, Industriverket, 79&Park, Norra Tornen,
Lyceum samt Bageriet.

Hyresintäkterna uppgick till 15,8 mkr (3,7). Ökningen
är framför allt hänförlig till fastigheterna Uppfinnaren 1
och Stora Mans 1.

Perioden januari–december 2015
Koncernens intäkter under perioden uppgick till 594,0 mkr
(496,3). Dessa avser främst försäljning av tjänster inom
byggverksamheten till projektbolag om totalt 517,4 mkr
(426,0), framförallt hänförliga till projekten HG7, Choklad­
fabriken, Industriverket, 79&Park, Norra Tornen, Lyceum
samt Bageriet. Försäljningsökningen beror främst på det
ökade antalet projekt.

Hyresintäkterna uppgick till 28,8 mkr (13,0). Dessa är
huvudsakligen hänförliga till fastigheterna Uppfinnaren 1,
Riddaren 5, Stora Mans 1, Barnhusväderkvarnen 29
och Grönland 18.

RÖRELSEKOSTNADER

Kvartalet oktober–december 2015
Koncernens kostnader uppgick under kvartalet till -189,2
mkr (-136,8) och var främst hänförliga till produktionskost­
nader avseende projekten HG7, Chokladfabriken, Industri­
verket, 79&Park, Norra Tornen, Lyceum samt Bageriet.

Övriga externa kostnader uppgick till -20,0 mkr (-23,3)
och personalkostnader uppgick till -25,8 mkr (-18,4).

Perioden januari–december 2015
Koncernens kostnader uppgick under perioden till -605,0
mkr (-492,3), och var främst hänförliga till produktionskost­
nader avseende projekten HG7, Chokladfabriken, Industri­
verket, 79&Park, Norra Tornen, Lyceum samt Bageriet.

Övriga externa kostnader uppgick till -62,8 mkr
(-47,4) och personalkostnader uppgick till -72,1 mkr
(-52,6). Ökningen av dessa poster förklaras av fler projekt
och en större organisation jämfört med föregående år.

ÖVRIGA VÄSENTLIGA RÖRELSEPOSTER

Kvartalet oktober–december 2015
Resultat från helägda projekt uppgick till 63,4 mkr (–)
och avser främst successiv vinstavräkning för projekten
Lyceum, Norra Tornen och Bageriet. Resultat från andelar
i intresseföretag och joint ventures var 24,2 mkr (19,2)
och består bl.a. av successiv vinstavräkning för projekten
HG7, Tyresö Trädgårdar, Chokladfabriken och 79&Park.

Finansiel l ut veckling

I resultatet ingår orealiserade värdeförändringar avse­
ende delägda förvaltningsfastigheter om 30,3 mkr (–)
netto efter skatt. Värdeförändring fastigheter uppgick
till 8,2 mkr (20,0) och består framförallt av orealiserade
värdeförändringar om 8,4 mkr (–) avseende förvalt­
ningsfastigheter. De orealiserade värdeförändringarna
baseras på en extern värdering av beståndet av förvalt­
ningsfastigheter som utfördes under perioden.

Perioden januari–december 2015
Resultat från helägda projekt uppgick till 93,9 mkr (–)
och avser främst successiv vinstavräkning för projekten
Lyceum, Norra Tornen och Bageriet. Resultat från andelar
i intresseföretag och joint ventures var 44,4 mkr (94,1)
och består bl.a. av successiv vinstavräkning för projekten
HG7, Tyresö Trädgårdar, Chokladfabriken och 79&Park.
I resultatet ingår orealiserade värdeförändringar avseende
delägda förvaltningsfastigheter om 30,3 mkr (–) netto efter
skatt. Värdeförändring fastigheter uppgick till 112,5 mkr
(20,0) och består av orealiserade värdeförändringar om
89,4 mkr (–) samt realiserade värdeförändringar om 23,1
mkr (20,0) avseende förvaltningsfastigheter. Den realise­
rade värdeförändringen är hänförlig till försäljningen av
fastigheten Barnusväderkvarnen. De orealiserade värde­
förändringarna baseras på en extern värdering av be­
ståndet av förvaltningsfastigheter som utfördes under året.

RÖRELSERESULTAT

Kvartalet oktober–december 2015
Koncernens rörelseresultat för kvartalet uppgick till 91,4
mkr (41,5) och är huvudsakligen hänförligt till resultat från
helägda projekt om 63,4 mkr (–), resultat från andelar
i intresseföretag/joint ventures om 24,2 mkr (19,2) samt
värdeförändring fastigheter om 8,2 mkr (20,0).

Perioden januari–december 2015
Koncernens rörelseresultat uppgick under perioden till
239,8 mkr (118,1) och är huvudsakligen hänförligt till
värdeförändring fastigheter om 112,5 mkr (20,0), resul­
tat från helägda projekt om 93,9 mkr (–) samt resultat
från andelar i intresseföretag och joint ventures om
44,4 mkr (94,1).

FINANSIELLA INTÄKTER OCH KOSTNADER

Kvartalet oktober–december 2015
Koncernens finansiella intäkter uppgick under kvartalet
till 7,2 mkr (–). Koncernens finansiella kostnader uppgick
under kvartalet till -17,5 mkr (-3,5).

Perioden januari–december 2015
Koncernens finansiella intäkter uppgick under året till
16,8 mkr (8,5). Koncernens finansiella kostnader upp­

7
BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Nacka Strand

gick under året till -32,0 mkr (-13,7). Ökningen av ränte­
kostnader hänför sig framförallt till ökade räntekostnader
för finansiering av förvärven av fastigheterna Uppfinna­
ren 1 och Stora Mans 1.

INVESTERINGAR OCH KASSAFLÖDE

Kvartalet oktober–december 2015
Kassaflödet från den löpande verksamheten uppgick till
96,7 mkr (-120,4). Kassaflödet från investeringsverk­
samheten påverkade kassaflödet med -632,9 mkr (-43,8)
och hänför sig främst till investeringar i förvaltningsfastig­
heter och projekt. Kassaflödet från finansieringsverk­
samheten uppgick till 635,4 mkr (188,1) och hänför sig
framförallt till upplåning. Totalt uppgick kvartalets kassa­

flöde till 99,2 mkr (23,9). Sammantaget har likvida medel
under kvartalet förändrats från 94,8 mkr till 194,0 mkr.

Perioden januari–december 2015
Kassaflödet från den löpande verksamheten uppgick till
5,5 mkr (-121,5). Kassaflödet från investeringsverksam­
heten påverkade kassaflödet med -1 318,5 mkr (-193,8)
och hänför sig främst till investeringar och förvärv av
förvaltningsfastigheter och projektfastigheter. Kassaflödet
från finansieringsverksamheten uppgick till 1 441,0 mkr
(338,2) och hänför sig till nyemission av preferensaktier
samt upplåning. Totalt uppgick årets kassaflöde till 128,0
mkr (23,0). Likvida medel uppgick vid årets slut till
194,0 mkr (66,0).

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
8

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Industriverket

9
BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 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 byggrätter
planeras skapas.

FÖRVÄRVADE OCH SÅLDA FASTIGHETER

Kvartalet oktober–december 2015
I oktober 2015 tillträdde Oscar Properties fastigheten
Stora Mans 1 till ett underliggande fastighetsvärde om
200 mkr.

Under kvartalet tillträddes fastigheten Innovationen 1
som utgör den första etappen av projektet Norra Tornen.

Projekt- och förvaltningsfast igheter

FASTIGHETSBESTÅND

Per 31 december 2015 hade koncernen engagemang,
helt eller delvis, i totalt 19 projekt varav elva 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 vid årets slut.

– FÖRDELNING TOTALA PORTFÖL JEN (YTA) – – PLANERAD KONVERTERING/NYBYGGNATION (YTA) –

14% Pågående konvertering

18% Pågående nybyggnation

49% Planerad nybyggnation

19% Förvaltningsfastigheter

51% Markanvisning

44% Förvärvad ej tillträdd mark/fastighet

5% Projektfastigheter

– PORTFÖL JEN PER 31 DECEMBER 2015 (ANTAL BOSTÄDER) –

Antal bostäder

Oscar Properties andel

0

200

400

600

800

1000

395

625598

40 40

Pågående
konvertering

Pågående
nybyggnation

Förvärvad ej
tillträdd mark/fastighet

Markanvisning

Planerad nybyggnation

Förvaltnings-
fastigheter

Projekt-
fastigheter

226

448
315

848
725

4 4

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
10

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

– PORTFÖL JEN PER 31 DECEMBER 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 Tidplan

Säljstartade
bostäder Bokade bostäder Sålda bostäder

Försäljnings-
grad (%)Projekt Fastighet Byggstart Säljstart Färdigt

Under
kvartalet Totalt

Under
kvartalet Totalt

Under
kvartalet Totalt

Bageriet Nacka
Sicklaön 38:2

Q3 (15) Q3 (15) Q2 (17) – 54 – – 22 49 39%

Lyceum Vega 5 Q3 (15) Q2 (15) Q3 (16) – 69 – 1 26 63 91%

Nybrogatan 57,
Penthouse

Guldfisken 18 Q1 (12) Q1 (16) Q3 (16) – – – – – – –

Industriverket Isbrytaren 50 Q4 (15) Q2 (15) Q4 (17) – 147 48 53 13 56 28%

PÅGÅENDE
NYBYGGNATION Tidplan

Säljstartade
bostäder Bokade bostäder Sålda bostäder

Försäljnings-
grad (%)Projekt Fastighet Byggstart Säljstart Färdigt

Under
kvartalet Totalt

Under
kvartalet Totalt

Under
kvartalet Totalt

HG7
Etapp 2 & 3

Linjefarten 2
& Båtturen 1

Q1 (16) – 98 – – – 98 100%

79&Park Stettin 7 Q3 (14) Q2 (15) Q3 (17) 38 128 – – 85 120 71%

Norra Tornen Innovationen 1 Q4 (15) Q1 (15) Q3 (18) – 182 27 52 98 98 54%

PLANERAD
NYBYGGNATION Tidplan

Säljstartade
bostäder Bokade bostäder Sålda bostäder

Försäljnings-
grad (%)Projekt Fastighet Byggstart Säljstart Färdigt

Under
kvartalet Totalt

Under
kvartalet Totalt

Under
kvartalet Totalt

Biografen
Penthouse1)

Ruddammen 29 2016 2016 2016 – – – – – – –

Gasklockan2) - 2017 2017 2019 – – – – – – –

Brofästet2) - 2016 2016 2018 – – – – – – –

Norra Tornen2) Helix 2016 2016 2018 – – – – – – –

Karl Staaff2) Del av
Norrmalm
1:131

2018 2018 2018 – – – – – – –

PROJEKTFASTIGHETER Tidplan
Säljstartade

bostäder Bokade bostäder Sålda bostäder

Försäljnings-
grad (%)Projekt Fastighet Byggstart Säljstart Färdigt

Under
kvartalet Totalt

Under
kvartalet Totalt

Under
kvartalet Totalt

Primus1) Primus 1 2018 E/T E/T – – – – – – –

Nybrogatan 19 Riddaren 5 2016 2016 2017 – – – – – – –

No.41) Nacka Sicklaön
369:32

2015 2015 2017 47 47 12 12 – – –

FÖRVALTNINGSFASTIGHETER
OP:s

kapital-
andel

Antal
 bostäder Område

Yta (kvm)

Hyresvärde
(mkr)

Fastighets-
kostnader

 (mkr)Projekt Fastighet
Intresseföretag/
JV (partner) Bostäder Kommersiellt

Murmästaren Murmästaren 3 Murbruket Holding
AB (Balder)

50% Kungsholmen – 16 600 40 7

Grönland Grönland 18 100% 4 Djurgården 375 – 1 1

Uppfinnaren Uppfinnaren 1 100% Östermalm – 16 060 37 7

Stora Mans Stora Mans 1 100% Älvsjö – 8 091 14 3

1) Förvärvad ej tillträdd
2) Markanvisning

11
BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

1

2

3

4

5

6

7

8

10

11

12

16

17

19

14
13

9

15

18

1	� 79&Park, Gärdet
Antal bostäder: 168
Bostäder, yta (kvm): 12 942
Kommersiellt, yta (kvm): 1 983

2	� Bageriet, Nacka
Antal bostäder: 126
Bostäder, yta (kvm): 8 319
Kommersiellt, yta (kvm): –

3	� Biografen Penthouse, Östermalm
Antal bostäder: 41
Bostäder, yta (kvm): 2 405
Kommersiellt, yta (kvm): –

4	� Brofästet, N:a Djurgårdsstaden
Antal bostäder: 44
Bostäder, yta (kvm): 4 500
Kommersiellt, yta (kvm): –

5	� Gasklockan, N:a Djurgårdsstaden
Antal bostäder: 400
Bostäder, yta (kvm): 36 000
Kommersiellt, yta (kvm): –

6	� Grönland, Djurgården
Antal bostäder: 4
Bostäder, yta (kvm): 375
Kommersiellt, yta (kvm): –

7	� HG7 Etapp 2 & 3, Hammarby Sjöstad
Antal bostäder: 98
Bostäder, yta (kvm): 8 545
Kommersiellt, yta (kvm): 884

8	� Industriverket, Kungsholmen
Antal bostäder: 198
Bostäder, yta (kvm): 17 692
Kommersiellt, yta (kvm): 210

9	� Karl Staaff, Östermalm
Antal bostäder: 55
Bostäder, yta (kvm): 5 000
Kommersiellt, yta (kvm): 500

10	� Lyceum, Vasastaden
Antal bostäder: 69
Bostäder, yta (kvm): 4 547
Kommersiellt, yta (kvm): –

11	� Murmästaren, Kungsholmen
Antal bostäder: –
Bostäder, yta (kvm): –
Kommersiellt, yta (kvm): 16 600

12	� No.4, Nacka
Antal bostäder: 207
Bostäder, yta (kvm): –
Kommersiellt, yta (kvm): 14 700

13	� Norra Tornen, Helix, Hagastaden
Antal bostäder: 126
Bostäder, yta (kvm): 8 290
Kommersiellt, yta (kvm): 600

14	� Norra Tornen, Innovationen, Hagastaden
Antal bostäder: 182
Bostäder, yta (kvm): 14 387
Kommersiellt, yta (kvm): 345

15	� Nybrogatan 19, Östermalm
Antal bostäder: 40
Bostäder, yta (kvm): –
Kommersiellt, yta (kvm): 5 000

16	� Nybrogatan 57, Penthouse, Östermalm
Antal bostäder: 2
Bostäder, yta (kvm): 455
Kommersiellt, yta (kvm): –

17	� Primus, Lilla Essingen
Antal bostäder: 600
Bostäder, yta (kvm): 30 000
Kommersiellt, yta (kvm): –

18	� Stora Mans, Älvsjö
Antal bostäder:
Bostäder, yta (kvm): –
Kommersiellt, yta (kvm): 8 091

19	� Uppfinnaren, Östermalm
Antal bostäder: –
Bostäder, yta (kvm): –
Kommersiellt, yta (kvm): 16 060

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
12

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

PROJEKT

LYCEUM

På fastigheten Vega 5 på Norrmalm uppförs projektet
Lyceum omfattande 69 bostäder i två separata hus,
Farmaceutiska samt Zootomiska. Båda husen förväntas
stå klara under 2016. Förhandsförsäljning av samtliga
bostäder i det första huset genomfördes under kvartal
två 2015. Försäljning av det andra huset påbörjades
under det tredje kvartalet. Per 31 december 2015 var
totalt 63 av 69 bostäder sålda. Fastigheten tillträddes
fjärde kvartalet 2013.

NYBROGATAN 57 PENTHOUSE

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

POSTEN NYBROGATAN

LOGOTYPE

HAMMARBY GÅRD 7

Exploateringsfastigheterna Stockholm Linjefarten 1 och
Stockholm Båtturen 2 i Hammarby Sjöstad förvärvades
2012. Här uppför Oscar Properties projektet HG7,
Hammarby Gård 7, bestående av sex hus, vart och ett
utformat av olika arkitekter. Projektet omfattar en bostads­
yta om cirka 15 000 kvm och totalt 176 bostäder.
Inflyttning påbörjades under andra kvartalet 2014 och
pågår successivt fram till dess det sista huset är färdig­
ställt under första kvartalet 2016.

13
BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

79&PARK

Under projektnamnet 79&Park har Oscar Properties på­
börjat 168 nya bostäder i fastigheten Stettin 7 på Gärdet.
Projektet omfattar en bostadsyta om cirka 13 000 kvm.
Bostäderna förväntas stå klara 2017-2018. Per 31 decem­
ber 2015 var totalt 120 av 168 bostäder sålda. Förutom
bostäder innehåller projektet även sju lokaler. Fastig­
heten tillträddes tredje kvartalet 2014.

PROJEKT

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 Cigarr­
fabriken, 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 31
december 2015 var totalt 56 av 198 bostäder sålda.
Inflyttning planeras ske under 2017. Förutom bostäder
innehåller projektet även två lokaler.

BAGERIET

I mars 2015 tillträddes Nacka Sicklaön 38:2 på Kvarn­
holmen i Nacka som fått projektnamnet Bageriet. På fast­
igheten finns en äldre industribyggnad som tidigare
inrymt ett knäckebrödsbageri. Projektet bedöms omfatta
126 bostäder. Säljstart påbörjades tredje kvartalet och
per 31 december var 49 av 126 bostäder sålda. Inflytt­
ning beräknas ske under 2017.

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
14

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

PROJEKT

NORRA TORNEN INNOVATIONEN

Projektet Norra Tornen är beläget i Hagastaden och
utgörs av fastigheterna Helix och Innovationen. Exploa­
teringsavtalet tecknades juni 2014. I Innovationen pla­
neras 182 bostäder som förväntas stå klara under
2017–2018. Projektet omfattar även ett antal lokaler.
Sedan första halvåret 2015 har förhandsförsäljning av
projektet pågått och andra kvartalet säljstartades pro­
jektet. Per 31 december 2015 var totalt 98 bostäder
sålda. Innovationen tillträddes i slutet av 2015.

NACKA STRAND

Vid Nacka Strand planeras 207 bostäder i fastigheten
Nacka Sicklaön 369:32. Tillträde beräknas ske under
första halvåret 2016. Säljstart ägde rum under fjärde
kvartalet 2015 och per 31 december 2015 var 12
bostäder tecknade via bokningsförbindelse.

BIOGRAFEN PENTHOUSE

Vid Ruddammsbacken 28 planeras 41 lägenheter. Här
har du utsikt över nästan hela Stockholm och du bor i en
park med privata trädgårdar. Säljstart planeras under
andra halvåret 2016.

15
BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

PROJEKT

BROFÄSTET

Brofästet i Norra Djurgårdsstaden vid Husareviken består
av 44 lägenheter fördelade på tre konceptuellt tydliga
hus, vart och ett med egen karaktär, interiört såväl som
exteriört. Säljstart planeras under andra halvåret 2016.

NYBROGATAN 19 (RIDDAREN)

Nybrogatan 19 är beläget i ett av Stockholms mest attrak­
tiva lägen. Här kommer Oscar Properties inom kort att
konvertera det befintliga huset till ett 40-tal unika bostäder
i klassisk modernism. Huset karaktäriseras av höga tak­
höjder, stora fönster samt vackra sekelskiftesdeltaljer.
Säljstart planeras under andra halvåret 2016.

NORRA TORNEN HELIX

Norra Tornen är beläget i Hagastaden och utgörs av
fastigheterna Helix och Innovationen. Exploaterings­
avtalet tecknades juni 2014. Helix är det andra av de
två tornen och här planeras 126 bostäder. Säljstart
planeras under första halvåret 2016.

Brofästet

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
16

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Oscar Properties äger fastigheter och bedriver konverte­
rings- och nybyggnadsprojekt delvis genom joint ventures
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 redo­
visas samtliga joint ventures och intresseföretag enligt
kapitalandelsmetoden vilket innebär att andelarna i joint
venture-företaget och intresseföretaget Joint Ventures och

Joint Ventures och Intresseföretag

Intresseföretag initialt redovisas till anskaffningsvärdet för
att sedan justeras för att avspegla koncernens andel av
intresseföretagets eller joint ventureföretagets resultat.

Joint venture-företagen och intresseföretagen hade
per 31 december 2015 engagemang i totalt 10 objekt
med en total bedömd yta om cirka 98 000 kvm och
968 bostäder.

Det totala bokförda värdet på andelar i joint ventu­
res och intresseföretag uppgick till 299,9 mkr

Intresseföretag/Joint Venture Partner Kapitalandel
Bokfört värde
andelar, mkr

Antal
objekt

Antal
bostäder

Total yta,
kvm

Oscar Properties AB Skandrenting 50% 200,9 4 392 34 459

Projektbolaget Oscarsborg AB Fabege 50% 9,4 1 2 455

Oscar maiN One AB NIAM 15%1) 27,2 1 198 17 902

Ostam Holding AB Wallenstam 50% 17,8 1 114 8 509

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

Nacka 369:32 JV AB Carlyle 50% 3,8 1 207 14 700

Murbruket Holding AB Balder 50% 40,6 1 0 16 600

Summa 299,9 10 968 98 125

1) Vinstdelning med NIAM avviker från angiven kapitalandel.

– FÖRDELNING AV ANTALET BOSTÄDER – – FÖRDELNING AV BOKFÖRT VÄRDE –

40%	 Oscar Properties AB

0%	 Projektbolaget Oscarsborg AB

20%	 Oscar maiN One AB

12%	 Ostam Holding AB

6%	 Eriksberg Intressenter AB

21%	 Nacka 369:32 JV AB

0%	 Murbruket Holding AB

67%	 Oscar Properties AB

3%	 Projektbolaget Oscarsborg AB

9%	 Oscar maiN One AB

6%	 Ostam Holding AB

0%	 Eriksberg Intressenter AB

1%	 Nacka 369:32 JV AB

14%	 Murbruket Holding AB

– JOINT VENTURES OCH INTRESSEFÖRETAG –

Avseende Oscar Properties AB och Ostam Holding AB har några projekt färdigställts och därmed utgått från projektportföljen.
Projektvinsten är inte utbetald till joint-venturebolaget/intressebolaget.

17
BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 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, preferens­
aktier, finansiella instrument och lån från kreditinstitut.

EGET KAPITAL OCH SKULDER

Koncernens egna kapital uppgick per 31 december 2015
till 935,5 mkr (539,7) och soliditeten till 33 procent (38).
Balansomslutningen per 2015-12-31 uppgick till 2 853,2
mkr (1 434,5). Den historiska utvecklingen av eget kapital,
balansomslutning och soliditet framgår av grafen nedan.

Räntebärande skulder
Koncernens räntebärande skulder uppgick till 1 518,2
mkr (768,3) och bestod av skulder till kreditinstitut om
753,5 mkr, obligationslån om 498,6 mkr, övriga ränte­
bärande långfristiga skulder om 186,7 mkr samt kort­
fristiga räntebärande reverser om 79,4 mkr.

Per årsskiftet uppgick den genomsnittliga räntan för
räntebärande skulder i koncernen och i intresseföretagen/
joint venture-företagen till 3,8 procent (3,5).

Merparten av de räntebärande skulderna löper
med rörlig ränta.

Finansiering

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 31 december 2015 till
1 823,8 mkr (1 133) och den genomsnittliga kapitalbind­
ningen till 1,9 år (1,7).

Bolaget har ett icke säkerställt obligationslån som
löper till 2019 med en rörlig ränta om Stibor 3 månader
+5,50 procentenheter. Obligationslånet utökades med
100 mkr i december 2015 och nominellt belopp upp­
gick per årsskiftet till 450 mkr.

Likviditet
Koncernens tillgängliga likviditet uppgick per 31 decem­
ber 2015 till 194,0 mkr (66,0). Därutöver har bolaget
tillgång till outnyttjade faciliteter och checkräknings­
krediter om 73 mkr.

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

Koncernens räntebärande skulder

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

0

300

600

900

1200

359

92

1 067

2016 2017 2018 eller senare
0

600

1200

1800

2400

3000

0

10

20

30

40

50

12-12-31

Eget kapital

2 853

304

1 435

0

10

20

30

40

50

936
540

125
335

41

993

Balansomslutning Soliditet

34
38

33

15-12-3114-12-3113-12-31

– FÖRFALLOSTRUKTUR (MKR) – – EGET KAPITAL, BALANSOMSLUTNING (MKR) –
OCH SOLID ITET (%)

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
18

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 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 31
december 2015 till 246,50 kronor. För stamaktien upp­
gick sista betalkurs vid samma tidpunkt till 52,25 kronor,
vilket gav ett börsvärde för stamaktierna om 1 467 mkr.

Aktien och ägare

AKTIEÄGARE

Den 31 december 2015 uppgick antalet aktieägare till
4 603. 89 procent av börsvärdet ägdes av svenska
ägare. Oscar Properties femton största ägare innehade
vid samma tidpunkt aktier motsvarande cirka 89 pro­
cent av kapitalet.

– STAMAKTIENS KURSUTVECKL ING – – PREFERENSAKTIENS KURSUTVECKL ING –

225

230

235

240

245

250

255

260

265

270

275

15 maj
2015

31 jul
2015

31 dec
2015

0

100

200

300

400

500

600

700

800

900

20

25

30

35

40

45

50

55

60
Antal SEK

Omsatt antal aktier i 1000-tal per dag

Carnegie Real Estate IndexOscar Properties

Källa: Nasdaq

15 feb
2014

1 jan
2015

31 dec
2015

SEK Antal

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

Oscar Properties Pref.

Källa: Nasdaq

225
230
235
240
245
250
255
260
265
270
275

0
10000
20000
30000
40000
50000
60000
70000
80000
90000

100000

20

25

30

35

40

45

50

55

60

0

10

20

30

40

50

60

70

80

90

100

30 sep
2015

0

100000

200000

300000

400000

500000

600000

700000

800000

900000

20

25

30

35

40

45

50

55

60

31 jul
2015

225

230

235

240

245

250

255

260

265

270

275

15 maj
2015

31 jul
2015

31 dec
2015

0

100

200

300

400

500

600

700

800

900

20

25

30

35

40

45

50

55

60
Antal SEK

Omsatt antal aktier i 1000-tal per dag

Carnegie Real Estate IndexOscar Properties

Källa: Nasdaq

15 feb
2014

1 jan
2015

31 dec
2015

SEK Antal

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

Oscar Properties Pref.

Källa: Nasdaq

225
230
235
240
245
250
255
260
265
270
275

0
10000
20000
30000
40000
50000
60000
70000
80000
90000

100000

20

25

30

35

40

45

50

55

60

0

10

20

30

40

50

60

70

80

90

100

30 sep
2015

0

100000

200000

300000

400000

500000

600000

700000

800000

900000

20

25

30

35

40

45

50

55

60

31 jul
2015

19
BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

– OSCAR PROPERTIES 15 STÖRSTA ÄGARE PER DEN 31 DECEMBER 2015 –

Antal aktier Andel

Ägare Stamaktier Preferensaktier Innehav (%) Röster (%)

Oscar Engelbert gm bolag 16 352 482 0 55,87 58,01

Staffan Persson gm bolag & familj 2 592 395 12 961 8,90 9,20

Familjerna Hjelte & Hobohm 2 000 000 35 150 6,95 7,11

Fjärde AP-Fonden 1 859 397 6 111 6,37 6,60

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

Länsförsäkringar Fonder 609 471 7 169 2,11 2,16

Boston State Street Bank & Trust Com. 470 000 0 1,61 1,67

Jan Engström 300 000 0 1,02 1,06

Avanza Pension 162 365 84 987 0,85 0,61

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

Swedbank Försäkring 168 559 49 533 0,75 0,62

Johan Thorell gm bolag 180 000 27 505 0,71 0,65

Danske Invest & Danica Pension 53 799 116 961 0,58 0,23

Handelsbanken Fonder 130 426 0 0,45 0,46

Nordnet Pensionsförsäkring 65 645 30 301 0,33 0,24

Övriga 2 251 277 824 952 10,51 8,28

Summa 28 069 983 1 200 000 100 100

Per den 31 december 2015 uppgår 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. Per samma datum uppgår antalet röster i Bolaget
till 28 189 983, varav stamaktier motsvarar 28 069 983 röster och preferensaktier motsvarar 120 000 röster.

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
20

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Koncernens rapport över totalresultat

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

Rörelsens intäkter

Försäljning av varor och tjänster 517,4 426,0 147,2 97,5

Hyresintäkter 28,8 13,0 15,8 3,7

Aktiverade kostnader projekt 47,5 49,0 21,8 30,0

Övriga rörelseintäkter 0,3 8,3 – 7,8

Summa 594,0 496,3 184,8 139,1

Rörelsens kostnader

Produktionskostnader -462,2 -389,2 -140,4 -96,3

Fastighetskostnader -7,9 -3,0 -3,0 -0,5

Personalkostnader -72,1 -52,6 -25,8 -18,4

Övriga externa kostnader -62,8 -47,4 -20,0 -23,3

Övriga rörelsekostnader – -0,1 – 1,7

Summa -605,0 -492,3 -189,2 -136,8

Övriga väsentliga rörelseposter

Resultat från helägda projekt 93,9 – 63,4 –

Resultat från andelar i intresseföretag/
joint ventures 44,4 94,1 24,2 19,2

Värdeförändring fastigheter 112,5 20,0 8,2 20,0

Summa 250,8 114,1 95,8 39,2

Rörelseresultat 239,8 118,1 91,4 41,5

Finansiella poster

Finansiella intäkter 16,8 8,5 7,2 –

Finansiella kostnader -32,0 -13,7 -17,5 -3,5

Resultat från finansiella poster -15,2 -5,2 -10,3 -3,5

Resultat före skatt 224,6 113,0 81,1 38,0

Inkomstskatt -20,8 -0,1 -2,3 -0,1

Periodens resultat 203,8 112,9 78,8 37,9

Övrigt totalresultat för perioden
netto efter skatt – – – –

Summa totalresultat för perioden 203,8 112,9 78,8 37,9

Periodens resultat hänförligt till:

Moderföretagets aktieägare 203,8 112,9 78,8 37,9

Minoritetsintresse – – – –

Summa totalresultat hänförligt till:

Moderföretagets aktieägare 203,8 112,9 78,8 37,9

Minoritetsintresse – – – –

Resultat per stamaktie, kr1) 6,09 3,47 2,52 1,16

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

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

Genomsnittligt antal preferensaktier 1 032 589 731 250 1 200 000 731 250

1) Resultat i relation till genomsnittligt antal stamaktier efter utdelning till preferensaktieägarna. Utspädningseffekter förekommer ej.

21
BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Koncernens rapport över finansiell ställning

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

TILLGÅNGAR

Anläggningstillgångar

Immateriella tillgångar – 0,1

Materiella anläggningstillgångar

Förvaltningsfastigheter 986,4 584,8

Övriga materiella anläggningstillgångar 18,7 18,7

Finansiella anläggningstillgångar

Andelar i intresseföretag/joint ventures 299,9 271,3

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

Övriga finansiella anläggningstillgångar 150,5 45,8

Summa anläggningstillgångar 1 558,1 1 021,1

Omsättningstillgångar

Projektfastigheter 304,9 151,5

Övriga omsättningstillgångar 796,2 195,9

Likvida medel 194,0 66,0

Summa omsättningstillgångar 1 295,1 413,4

SUMMA TILLGÅNGAR 2 853,2 1 434,5

EGET KAPITAL

Kapital och reserver som kan hänföras till moderföretagets ägare

Eget kapital 935,5 539,7

SKULDER

Långfristiga skulder

Skulder till kreditinstitut 493,0 305,5

Obligationslån 498,6 344,0

Övriga räntebärande långfristiga skulder 186,7 118,8

Övriga långfristiga skulder 26,0 –

Uppskjutna skatteskulder 21,8 0,9

Summa långfristiga skulder 1 226,1 769,2

Kortfristiga skulder

Skulder till kreditinstitut 260,5 –

Övriga kortfristiga skulder 431,1 125,6

Summa kortfristiga skulder 691,6 125,6

SUMMA SKULDER OCH EGET KAPITAL 2 853,2 1 434,5

Ställda säkerheter 687,5 384,5

Ansvarsförbindelser 1 195,7 100,0

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
22

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 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

Årets resultat 203,8 203,8

Övrigt totalresultat – –

Summa Totalresultat – – 203,8 203,8

Transaktioner med aktieägare

Nyemission 0,9 245,0 245,9

Kostnader för nyemission -21,1 -21,1

Utdelning till aktieägare -32,8 – -32,8

Summa Transaktioner med aktieägare 0,9 191,1 – 192,0

Utgående balans per 2015-12-31 58,5 391,8 485,3 935,5

23
BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Koncernens rapport över kassaflöde

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

Kassaflöde från den löpande verksamheten

Rörelseresultat 239,8 118,1 91,4 41,5

Justeringar för poster som inte ingår i kassaflödet1) -259,9 -95,7 -108,3 -20,8

Erhållen ränta 16,8 8,5 7,5 –

Betald ränta -29,9 -12,1 -17,8 -1,8

Betald skatt 0,1 – 0,7 –

Kassaflöde från den löpande verksamheten
före förändring av rörelsekapital -33,1 18,7 -26,5 18,9

Förändring av rörelsekapital 38,6 -140,2 123,2 -139,3

Kassaflöde från den löpande verksamheten 5,5 -121,5 96,7 -120,4

Kassaflöde från investeringsverksamheten

Investeringar i förvaltningsfastigheter -899,8 -188,0 -195,0 -44,4

Försäljning av förvaltningsfastigheter 138,9 117,1 – 35,0

Investeringar i immateriella anläggningstillgångar – 1,2 – 1,2

Investeringar i projekt och övriga anläggnings­
tillgångar -466,6 -111,1 -314,3 -3,9

Investeringar i och utlåning till intresseföretag/
joint ventures 13,7 -3,3 26,1 -2,6

Förändring övriga finansiella anläggningstillgångar -104,7 -9,7 -149,7 -29,1

Kassaflöde från investeringsverksamheten -1 318,5 -193,8 -632,9 -43,8

Kassaflöde från finansieringsverksamheten

Nyemission1) 216,9 109,5 -1,7 –

Upptagna lån 1 317,5 751,2 643,1 196,9

Amortering av lån -80,5 -505,0 – –

Utdelning till moderföretagets aktieägare -12,9 -17,5 -6,0 -8,8

Kassaflöde från finansieringsverksamheten 1 441,0 338,2 635,4 188,1

Periodens kassaflöde 128,0 23,0 99,2 23,9

Likvida medel vid periodens början 66,0 43,0 94,8 42,1

Likvida medel vid periodens slut 194,0 66,0 194,0 66,0

1) Justeringar för poster som inte ingår i kassaflödet

Resultat från andelar i intresseföretag/
joint ventures -44,4 -94,1 -24,2 -19,2

Resultat från helägda projekt -114,2 – -83,7 –

Värdeförändring förvaltningsfastigheter -112,5 – -8,2 –

Övrigt 11,2 -1,6 7,8 -1,6

Summa -259,9 -95,7 -108,3 -20,8

1) I posten ingår nyemission av aktier och eget kapitalinstrument justerat med emissionskostnader och inlösen av aktier.

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
24

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Moderbolagets resultaträkning

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

Rörelsens intäkter 0,0 0,0 0,0 0,0

Rörelsens kostnader

Övriga externa kostnader -4,2 -2,7 -1,8 -0,8

Personalkostnader -2,9 – -1,1 –

Summa rörelsens kostnader -7,1 -2,7 -2,9 -0,8

Rörelseresultat -7,1 -2,7 -2,9 -0,8

Resultat från andelar i koncernföretag 131,5 – – –

Ränteintäkter och liknande resultatposter 24,7 15,2 9,1 7,9

Räntekostnader och liknande resultatposter -22,8 -7,2 -6,2 -6,8

Resultat från finansiella poster 133,4 8,0 2,9 1,1

Bokslutsdispositioner 0,1 – 0,1 –

Resultat före skatt 126,4 5,3 0,1 0,3

Inkomstskatt – – – –

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

 

Moderbolagets rapport över totalresultat

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

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

Övrigt totalresultat, netto efter skatt – – – –

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

25
BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Moderbolagets balansräkning

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

TILLGÅNGAR

Anläggningstillgångar

Finansiella anläggningstillgångar

Andelar i koncernföretag 221,9 142,9

Fordringar hos koncernföretag 193,1 176,0

Andelar i intresseföretag/joint ventures 5,3 –

Fordringar hos intresseföretag/joint ventures 42,6 –

Summa anläggningstillgångar 462,9 318,9

Omsättningstillgångar

Kortfristiga fordringar

Fordringar hos koncernföretag 70,5 313,4

Övriga omsättningstillgångar 405,4 18,0

475,9 331,4

Kassa och bank 58,4 61,6

Summa omsättningstillgångar 534,3 393,0

SUMMA TILLGÅNGAR 997,2 711,9

EGET KAPITAL OCH SKULDER

Eget kapital 538,9 366,2

Långfristiga skulder

Obligationslån 440,7 344,0

Långfristiga skulder 440,7 344,0

Kortfristiga skulder

Övriga kortfristiga skulder 17,6 1,7

Kortfristiga skulder 17,6 1,7

SUMMA SKULDER OCH EGET KAPITAL 997,2 711,9

Ställda säkerheter 347,9 Inga

Ansvarsförbindelser 756,1 309,0

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
26

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 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

Årets 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 per 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

Årets resultat 126,4 126,4

Nyemission 0,9 91,0 91,9

Kostnad för nyemission -12,8 -12,8

Utdelning till aktieägare -32,8 -32,8

Utgående balans per 2015-12-31 58,5 340,8 139,6 538,9

 

Moderbolagets rapport över kassaflöde

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

Kassaflöde från den löpande verksamheten -17,9 5,3 -18,0 0,9

Kassaflöde från investeringsverksamheten -144,0 -399,8 -81,8 36,6

Kassaflöde från finansieringsverksamheten 158,7 436,0 94,2 -4,4

Förändring likvida medel -3,2 41,5 -5,6 33,1

Likvida medel vid periodens början 61,6 20,1 64,0 28,5

Likvida medel vid periodens slut 58,4 61,6 58,4 61,6

 

27
BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 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.

Bokslutskommunikén har godkänts för publicering enligt
styrelsebeslut den 12 februari 2016.

Samtliga belopp redovisas i miljontals kronor (mkr)
om inget annat anges. Jämförelsetal inom parentes
avser motsvarande period föregående år om inte
annat anges.

– NOT 1 –

ALLMÄN INFORMATION

Oscar Properties Holding tillämpar International
Financial Reporting Standards (IFRS) sådana de anta­
gits av EU. Denna bokslutskommuniké 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.

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

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
28

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

Belopp i miljontals kronor (mkr)

2015

Projekt
utveckling

Förvaltning
av hyres

fastigheter

Koncern
gemensamma

poster och
elimineringar Totalt

Rörelsens intäkter

Försäljning av varor och tjänster 517,4 517,4

Hyresintäkter 28,8 28,8

Aktiverade kostnader projekt 47,5 47,5

Övriga rörelseintäkter 0,3 0,3

Summa 564,9 28,8 0,3 594,0

Rörelsens kostnader

Produktionskostnader -462,2 -462,2

Fastighetskostnader -7,9 -7,9

Personalkostnader -61,8 -1,4 -8,9 -72,1

Övriga externa kostnader -48,7 -4,3 -9,8 -62,8

Summa -572,7 -13,6 -18,7 -605,0

Övriga väsentliga rörelseposter

Resultat från helägda projekt 93,9 93,9

Resultat från andelar i intresseföretag/joint ventures 9,1 35,3 44,4

Värdeförändring fastigheter 112,5 112,5

Summa 103,0 147,8 – 250,8

Rörelseresultat 95,2 163,0 -18,4 239,8

Finansnetto -15,2 -15,2

Resultat från finansiella poster 95,2 163,0 -33,6 224,6

Inkomstskatt -20,8 -20,8

Periodens resultat 95,2 163,0 -54,4 203,8

Tillgångar

Förvaltningsfastigheter 986,4 986,4

Andelar i intresseföretag/joint ventures 259,3 40,6 299,9

Projektfastigheter 304,9 304,9

Koncernledningens bedömning är att Oscar Properties
har två rörelsesegment; Projektutveckling och Förvaltning
av hyresfastigheter. Denna bedömning baseras på skill­
nader i rörelsernas karaktär och på den rapportering
koncernledningen inhämtar för att följa och analysera

verksamheten samt den information som inhämtas för
att fatta strategiska beslut. Per 2014-12-31 var bedöm­
ningen att bara ett rörelsesegment fanns, varför inga
jämförelsesiffror redovisas.

– NOT 3 –

SEGMENTSREDOVISNING

29
BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 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 31 december 2015 uppgår det diskonte­
rade värdet till 21,2 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

31 dec 2015 31 dec 2014 31 dec 2015 31 dec 2014

Skulder till kreditinstitut 753,5 305,5 753,5 305,5

Obligationslån 498,6 344,0 514,4 301,0

Övriga räntebärande långfristiga skulder 186,7 118,8 186,7 118,8

1 438,8 768,3 1 454,6 725,3

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.

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.

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)
30

BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

ORGANISATION OCH MEDARBETARE

Antal anställda i koncernen inklusive konsulter uppgick
under delårsperioden till 80 varav 36 är kvinnor.
Medarbetarna har relevant och bred erfarenhet inom
projektledning, ekonomi, arkitektur, byggnation och
bostadsförsäljning. Koncernen driver ett eget bygg­
bolag, Oscar Properties Bygg AB, i syfte att stärka
kontrollen, upprätthålla kompetensen inom organisa­
tionen och säkerställa hög kvalitet i projekten.

VALBEREDNING

Valberedningen består av Fredrik Palm, Olof Nyström
samt Monica Lundström vilka representerar de tre största
ägarna samt styrelsens ordförande Jakob Grinbaum.

NÄRSTÅENDETRANSAKTIONER

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

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.

VINSTDISPOSITION

Styrelsen föreslår följande vinstdisposition:
* Stamaktien: 0 kr per aktie i utdelning
* �Preferensaktien: 20 kr per aktie att delas ut för 2015,

med kvartalsvis utbetalning.

ÅRSSTÄMMA

Årsstämma för Oscar Properties Holding AB (publ) kom­
mer att hållas den 20 april 2016 i Oscar Properties
Holding ABs (publ) lokaler (showroom) på Linnégatan 2 i
Stockholm. Sista datum för aktieägare att begära att få
ärende behandlat på årsstämman är den 2 mars. Års­
redovisningen kommer att finnas tillgänglig senast den
30 mars på bolagets hemsida www.oscarproperties.com

Övrig information

STYRELSENS INTYGANDE

Styrelsen och verkställande direktören försäkrar att
bokslutskommunikén ger en rättvisande översikt av
moderbolagets och koncernens verksamhet, ställning
och resultat samt beskriver väsentliga risker och
osäkerhetsfaktorer som påverkar moderbolaget och
de företag som ingår i koncernen.

Stockholm 12 februari 2016

Jakob Grinbaum, styrelseordförande

Staffan Persson, styrelseledamot

Johan Thorell, styrelseledamot

Lennart Låftman, styrelseledamot

Ann Grevelius, styrelseledamot

Oscar Engelbert, styrelseledamot

KOMMANDE RAPPORTTILLFÄLLEN

Delårsrapport januari - mars	 29 april 2016
Delårsrapport januari - juni	 15 juli 2016
Delårsrapport januari - september	 28 oktober 2016
Bokslutskommuniké 2016	 10 februari 2017

FÖR YTTERLIGARE INFORMATION,

VÄNLIGEN KONTAKTA:

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

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

31
BOKSLUTSKOMMUNIKÉ JANUARI –DECEMBER 2015 OSCAR PROPERT IES HOLD ING AB (PUBL)

GRANSKNINGSRAPPORT TILL STYRELSEN I

OSCAR PROPERTIES HOLDING AB (PUBL)

Revisors rapport över översiktlig granskning

av bokslutskommuniké upprättad i enlighet

med IAS 34 och 9 kap. årsredovisningslagen

INLEDNING

Vi har utfört en översiktlig granskning av bokslutskom­
munikén för Oscar Properties Holding AB (publ) per
den 31 december 2015 och den tolvmånadersperiod
som slutade per detta datum. Det är styrelsen och verk­
ställande direktören som har ansvaret för att upprätta
och presentera denna bokslutskommuniké i enlighet
med IAS 34 och årsredovisningslagen. Vårt ansvar är
att uttala en slutsats om denna bokslutskommuniké grun­
dad 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. En översiktlig granskning består av att göra för­
frågningar, i första hand till personer som är ansvariga
för finansiella frågor och redovisningsfrågor, att utföra
analytisk granskning och att vidta andra översiktliga

Granskningsrapport

granskningsåtgärder. En översiktlig granskning har en
annan inriktning och en betydligt mindre omfattning
jämfört med den inriktning och omfattning som en revi­
sion 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 medvetna om alla viktiga
omständigheter som skulle kunna ha blivit identifierade
om en revision utförts. Den uttalade slutsatsen grundad
på en översiktlig granskning har därför inte den säker­
het 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 bokslutskommunikén inte, i allt väsent­
ligt, är upprättad för koncernens del i enlighet med IAS
34 och årsredovisningslagen samt för moderbolagets
del i enlighet med årsredovisningslagen.

Stockholm den 12 februari 2016
Öhrlings PricewaterhouseCoopers AB

Ola Salemyr
Auktoriserad revisor

Bageriet

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

Nacka Strand

