
Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

DELÅRSRAPPORT JANUARI-SEPTEMBER 2017
OSCAR PROPERTIES HOLDING AB (PUBL)

Q3

1Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Oscar Properties Holding AB (publ)
Koncernens delårsrapport januari-september 2017

Uppfinnaren, Östermalm.

2 Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Perioden i korthet

PERIODEN JANUARI – SEPTEMBER 2017
•	� Nettoomsättningen uppgick till 2 229,0 mkr (1 245,7).

•	� Rörelseresultatet uppgick till 644,1 mkr (211,4).

•	� Resultatet efter skatt uppgick till 502,8 mkr (155,2).

•	� Resultatet per stamaktie 1 uppgick till 16,93 kr (4,57).

•	� Antalet sålda bostäder uppgick till 164 (340).

•	� Antalet produktionsstarter uppgick till 138 (255).

•	� Antalet bostäder i pågående produktion uppgick till 1 116
(1 047), varav 86 procent (73) var sålda.

•	 I mars etablerade bolaget sig i Göteborg och Uppsala genom
förvärv av fastigheter för 65 mkr respektive 100 mkr.

•	� I februari beslutade styrelsen att dela upp verksamheten i två
affärsområden; Bostadsutveckling respektive Kommersiella
fastigheter, i syfte att öka transparensen och skapa ett tydli­
gare fokus.

•	� Allegro Projekt AB tillträddes i februari och köpeskillingen
reglerades delvis genom en nyemission om 493 513 stamaktier.

VÄSENTLIGA HÄNDELSER EFTER KVARTALETS SLUT
Bolaget har inlett en försäljningsprocess av fastigheten
Uppfinnaren 1.

UTSIKTER FÖR 2017
Bolaget har beslutat att senarelägga produktionsstarten i två
projekt, då en tillfredsställande försäljningsgrad ännu inte upp­
nåtts. Tidigare kommunicerad prognos för helåret 2017 har
reviderats. Rörelseresultat före värdeförändringar i förvaltnings­
fastigheter beräknas nu uppgå till minst 400 mkr.

NYCKELTAL
Jan-sep 2017 Jan-sep 2016 Jul-sep 2017 Jul-sep 2016 Jan-dec 2016

Nettoomsättning, mkr 2 229,0 1 245,7 615,0 470,5 2 341,2
Rörelseresultat, mkr 644,1 211,4 96,4 98,5 460,0
Nettoomsättning projektutveckling, mkr 2 171,5 1 209,9 595,1 458,3 2 291,3
Rörelseresultat projektutveckling, mkr 324,3 193,1 88,4 85,2 341,4
Periodens resultat, mkr 502,8 155,2 67,0 74,8 391,8
Avkastning på eget kapital, % 53 % 24 % 53 % 24 % 35 %
Balansomslutning, mkr 5 456,9 3 378,3 5 456,9 3 378,3 3 918,4
Eget kapital, mkr 1 728,5 1 054,9 1 728,5 1 054,9 1 273,7
Soliditet, % 32 % 31 % 32 % 31 % 33 %
Resultat per stamaktie, kronor 1 16,93 4,57 2,11 2,43 12,76
Totalt antal utestående aktier 30 454 590 29 860 332 30 454 590 29 860 332 29 860 332
Antal sålda bostäder 164 340 22 71 444
Antal produktionsstartade bostäder 138 255 – – 255
Antal färdigställlda bostäder 69 63 – – 63
Antal bostäder i pågående produktion 1 116 1 047 1 116 1 047 1 047
Andel sålda bostäder i pågående produktion 86 % 73 % 86 % 73 % 83 %
Antal anställda vid periodens utgång 150 96 150 96 101

1	 �Resultat i relation till genomsnittligt antal stamaktier efter utdelning till preferensaktieägarna efter utspädningseffekt.

”Vi vill erbjuda de mest attraktiva bostäderna
 i varje område där vi är verksamma.”

Oscar Engelbert

VÄSENTLIGA HÄNDELSER UNDER PERIODEN
•	 I slutet av september såldes Biografen Penthouses, en del

av fastigheten Stockholm Ruddammen 29, till Axxonen
Properties AB för 125 mkr.

•	� I september informerades bolaget om att dess styrelseord­
förande har delgivits misstanke om grovt insiderbrott.

•	� I augusti löstes 42 072 preferensaktier av serie B in i enlighet
med bolagsordningen. Inlösenlikviden uppgick till 21,3 mkr.

•	� Oscar Properties tecknade i augusti avtal med Acne om uthyr­
ning av 1 482 kvm kontorsyta i fastigheten Uppfinnaren 1.
Inflyttning sker under april 2018.

• 	� Oscar Properties avyttrade i juni sin andel i Murbruket Hol­
ding Fastighets AB (fastigheten Murmästaren 3) till Fastig­
hets AB Balder för 150 mkr.

•	� Oscar Properties tillträdde i juni marken och startade produk­
tionen av Helix, en av byggnaderna i projektet Norra Tornen.

•	� I april förvärvades tre fastigheter i Södra Värtan för 700 mkr och
fem strandnära fastigheter vid Skurusundet i Nacka för 170 mkr.

•	� Hyresavtalet med PRV avseende Uppfinnaren 1 förlängdes i
april och årshyran höjdes från 29 mkr till cirka 40 mkr från
den 1 januari 2020 och sex år framåt.

KVARTALET JULI – SEPTEMBER 2017
•	� Nettoomsättningen uppgick till 615,0 mkr (470,5).

•	� Rörelseresultatet uppgick till 96,4 mkr (98,5).

•	� Resultatet efter skatt uppgick till 67,0 mkr (74,8).

•	� Resultatet per stamaktie 1 uppgick till 2,11 kr (2,43).

•	� Antalet sålda bostäder uppgick till 22 (71).

•	� Antalet produktionsstarter uppgick till – (–).

3Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

VD har ordet

Oscar Properties kan summera ett händelserikt kvartal. Rörel­
seresultat uppgick till 96 mkr. Som många andra verksamma i
bostadsutvecklingssektorn konstaterar vi att marknaden varit
mycket gynnsam i flera år, men att vi nu ser en mer avvaktande
hållning. Försäljningsprocesserna tar något längre tid än tidi­
gare och medias bild av en orolig bostadsmarknad påverkar den
allmänna sinnesstämningen hos kunderna. Även diskussioner
runt tänkbara nya initiativ från politiskt håll, såsom förändrade
ränteavdrag och amorteringskrav, skapar naturligt nog försik­
tighet från bostadsköpare. Samtidigt är räntorna låga, arbets­
marknaden stark, och urbaniseringstrenden är i allra högsta
grad fortsatt aktuell. Oscar Properties har ett starkt erbjudande
med attraktiva lägen, unik design och hög kvalitet. Vår bedöm­
ning är att efterfrågan i detta segment kommer att bestå, även i
ett vikande marknadsklimat.

Oavsett detta så är vi ödmjuka inför eventuella förändringar
på marknaden. Vi agerar för närvarande med försiktighet
genom att fokusera på våra befintliga projekt. I två av de ännu
ej byggstartade projekten, Cykelfabriken och Unité, har intres­
set varit stort men försäljningen än så länge trögare än väntat.
Därför väljer vi att skjuta upp produktionsstarterna tills dess vi
når en tillfredsställande försäljningsgrad.

Som en följd av detta blir produktionstakten något lägre
under andra halvåret, vilket tillsammans med högre prognosti­
serade produktionskostnader bidrog till en ändrad prognos för
rörelseresultatet före värdeförändringar i förvaltningsfastigheter
för helåret 2017, från minst 500 mkr till minst 400 mkr.

Under kvartalet har vi avyttrat vår andel i Murbruket Holding
Fastighets AB (fastigheten Murmästaren 3), vilket gav en resul­
tateffekt om 23 mkr. I slutet av kvartalet har vi även avyttrat
Biografen Penthouses vilket genererade en resultateffekt om
cirka 50 mkr.

Flera av våra projekt i produktion kommer dessutom att vara
inflyttningsklara under 2018, vilket ger positiva kassaflöden.

För att ytterligare stärka balansräkningen har vi även inlett
en försäljningsprocess av fastigheten Uppfinnaren 1. Denna fast­
ighet är färdigutvecklad och utgör ett attraktivt objekt för en
köpare med inriktning på långsiktig förvaltning.

Totalt sett har vi en stark försäljningsgrad om 86 procent för
bolagets befintliga projekt i produktion. Vid utgången av kvarta­
let uppgick antalet bostäder i produktion till 1 116. Soliditeten är
fortsatt god på 32 procent och likviditeten uppgick till 214 mkr
vid slutet av perioden. Eget kapital uppgick till 1 729 mkr.

Vi håller fast vid vår strategi att erbjuda de mest attraktiva
bostäderna i varje område där vi är verksamma. Att efterfrågan
varierar från tid till annan har vi handlingsberedskap för. I läng­
den är vi övertygade om att den aktör som har den bästa produk­
ten också har bäst förutsättningar att hävda sig på marknaden.

Stockholm, oktober 2017

Oscar Engelbert
Vd

4 Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Portföljens utveckling

Oscar Properties projekt- och fastighetsportfölj återfinns i
Storstockholmsområdet och i utvalda lägen i andra kommuner
i Sverige. Projektportföljen består dels av byggnader med
potential att konverteras till bostäder, dels av fastigheter med
befintliga eller planerade byggrätter för nyproduktion av
bostäder. Förvaltningsfastigheter avser dels fastigheter som
förvaltas kommersiellt och hyrs ut med långsiktiga avtal, dels
av projektledning och utveckling av kommersiella fastigheter

FÖRVÄRVADE OCH SÅLDA PROJEKTFASTIGHETER
Under kvartalet har inga förvärv eller tillträden skett.

I slutet av perioden sålde Oscar Properties projektet Biografen
Penthouses. Biografen Penthouses är en vidareutveckling av Bio­
grafen, som uppfördes under 2014. Projektfastigheten, som är en
del av fastigheten Stockholm Ruddammen 29, såldes till Axxonen
Properties AB för 125,3 mkr. Resultatet från försäljningen upp­
går till 53,1 mkr.

FÖRVALTNINGSFASTIGHETER
I juli avyttrade Oscar Properties sin andel i Murbruket Holding
Fastighets AB (fastigheten Murmästaren 3) för 150 mkr. Andelen
avyttrades till Fastighets AB Balder och har resulterat i en vinst
om 23,2 mkr. I samband med transaktionen så återbetalades även
Oscar Properties fordran på Murbruket Holding Fastighets AB,
49 mkr.

I augusti tecknades ett hyresavtal med Acne avseende det väs­
tra annexet i fastigheten Uppfinnaren 1. Inflyttning kommer ske i
april 2018.

FASTIGHETSBESTÅND
Den 30 september 2017 hade koncernen engagemang, helt eller
delvis, i totalt 22 projekt varav 19 helägda. Därutöver finns fyra
förvaltningsfastigheter, samtliga helägda. Projekt och fastighe­
ter där koncernen är delägare redogörs för ytterligare i Not 5,
Joint ventures och intresseföretag. På sidan 6-7 redovisas samt­
liga projekt och fastigheter i vilka koncernen hade ett engage­
mang vid periodens slut.

5Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Industriverket, Kungsholmen.

6 Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Projekt- och fastighetsportföljen

Informationen om respektive projekt 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, till exempel utformning av
detaljplaner, myndighetsbeslut och marknadsutveckling samt att flera av projekten är i planeringsfas
där planen för respektive projekt kan komma att förändras.

Antal bostäder

Tidplan
Säljstartade

bostäder
Sålda

bostäder

Försäljnings-
 grad (%)1

PÅGÅENDE NYPRODUK TION
Byggstart Säljstart Färdigt

Under
kvartalet Totalt

Under
kvartalet TotaltProjekt Fastighet

HG7 Etapp 3 Båtturen 1 45 – – Q2 18 4 – 35 – 35 78 %

79&Park Stettin 7 169 Q3 15 Q2 15 Q3 18 – 169 1 156 92 %

Norra Tornen Innovationen 1 182 Q4 15 Q1 15 Q4 18 – 182 1 177 97 %

Norra Tornen Helix 1 138 Q2 17 Q2 16 Q1 20 29 117 8 59 43 %

Antal bostäder

Tidplan
Säljstartade

bostäder
Sålda

bostäder

Försäljnings-
 grad (%)1

PÅGÅENDE KONVERTERING
Under

kvartalet Totalt
Under

kvartalet TotaltByggstart Säljstart FärdigtProjekt Fastighet

Nybrogatan 57
Penthouse 5 Guldfisken 18 2 Q1 12 Q1 17 4 Q4 17 4 – 2 – 1 50 %

Bageriet Sicklaön 38:19 127 Q3 15 Q3 15 Q2 18 – 127 –2 120 94 %

Industriverket 5 Isbrytaren 52, 53 197 Q4 15 Q2 15 Q2 18 – 197 3 196 99 %

No.4 Sicklaön 369:32 207 Q4 15 Q4 15 Q1 19 – 207 7 175 85 %

Nybrogatan 19 Riddaren 5 49 Q2 16 Q3 16 Q2 18 – 49 2 41 84 %

Antal bostäder

Tidplan
Säljstartade

bostäder
Sålda

bostäder

Försäljnings-
 grad (%)1

PL ANER AD NYPRODUK TION
Under

kvartalet Totalt
Under

kvartalet TotaltByggstart Säljstart FärdigtProjekt Fastighet

Cykelfabriken Kvarngärdet 28:6&7 110 Q3 17 Q3 17 Q4 19 55 55 1 1 1 %

Unité 3 Backåkra 7 46 Q3 17 Q3 17 Q2 19 15 15 1 1 2 %

Gasklockan 3 – 300 2018 2018 2021 – – – – –

Cubrick 3 – 80 2018 2018 2020 – – – – –

Primus 2 Primus 1 424 2018–2021 E/T E/T – – – – –

Kraus Strået 1, Bergshamra 2:3, Gräset 1 220 E/T E/T E/T – – – – –

Annedal Annedal 23:33 125 E/T E/T E/T – – – – –

Bakaxeln Sicklaön 88:1 400 E/T E/T E/T – – – – –

Plania Sicklaön 118:2, 6 & 7 175 E/T E/T E/T – – – – –

Södra Veddesta 2 Veddesta 1:21, 2:29 och 2:55 400 E/T E/T E/T – – – – –

Nackahusen – 500 E/T E/T E/T – – – – –

Skurusundet 6 – E/T E/T E/T E/T – – – – –

Karl Staaff 3, 5, 6 Del av Norrmalm 1:131 55 E/T E/T E/T

FÖRVALTNINGSFASTIGHETER

Område

Yta (kvm)

Projekt Fastighet Ägarandel Bostäder Kommersiellt

Grönland Grönland 18 100 % Djurgården 375 –

Uppfinnaren Uppfinnaren 1 100 % Östermalm – 16 060

Stora Mans Stora Mans 1 100 % Älvsjö – 8 091

Lybeck 2 Lybeck 2, Lybeck 3, Ladugårdsgärdet 1:51 100 % Gärdet E/T 29 500
1	 Avser sålda bostäder i förhållande till totalt antal bostäder i projektet, vilket kan avvika från antalet säljstartade bostäder.
2	� Förvärv ej tillträdd.
3	 Markanvisning.
4	� Avser tillkommande bostäder.
5	� Delägd projektfastighet: Nybrogatan 57 Penthouse, Fabege, Industriverket, NIAM, Karl Staaff, Veidekke. Se Not 5 sid 20 för mer information.
6	� Planarbete ej påbörjat.

7Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Veddesta

Jacobsberg

Bergshamra

Gärdet

Djurgården

Bromma

Kista

Spånga

Vällingby

Drottningholm

Skärholmen
Älvsjö

Liljeholmen
Södermalm

Enskede
Saltsjöbaden

Farsta

Kungsholmen

Järfälla
Sollentuna

Täby

Danderyd

Sundbyberg

Åkersberga

Vaxholm

Lidingö

Nacka

TyresöHuddinge

Ekerö

Botkyrka

Solna

TumbaSalem

Haninge

15

18

13

7

4
3

612
9

24

11
10

2

23

1

5

14
16

8 19

17

25

26

21

PÅGÅENDE NYPRODUKTION
1	� HG7 Etapp 3, Hammarby Sjöstad.
2	� 79&Park, Gärdet.
3	� Norra Tornen, Innovationen, Hagastaden.
4	� Norra Tornen, Helix, Hagastaden.

PÅGÅENDE KONVERTERING
5	� Bageriet, Nacka.
6	� Nybrogatan 57, Penthouse, Östermalm. Delägt
7	� Industriverket, Kungsholmen. Delägt
8	� No.4, Nacka.
9	� Nybrogatan 19, Östermalm.

PLANERAD NYPRODUKTION
10	 Gasklockan, N:a Djurgårdsstaden.
11	� Unité, N:a Djurgårdsstaden.
12	� Karl Staaff, Östermalm. Delägt
13	� Primus, Lilla Essingen.

Annedal

Landala

Haga

20

Centrum

Almtuna

Kvarngärdet

22

14	� Bakaxeln, Nacka.
15	� Kraus, Solna.
16	� Plania, Nacka.
17	� Södra Veddesta, Veddesta.
18	� Cubrick, Sundbyberg.
19	� Nackahusen, Nacka.
20	� Annedal, Göteborg.
21	 Skurusundet, Nacka.
22	� Cykelfabriken, Uppsala.

FÖRVALTNINGSFASTIGHETER
23	� Grönland, Djurgården.
24	� Uppfinnaren, Östermalm.
25	� Stora Mans, Älvsjö.
26	 Lybeck, Gärdet.

För projektbeskrivningar, se www.oscarproperties.com.

GÖTEBORG UPPSALA

8 Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Finansiering

0

1 000

2 000

3 000

4 000

5 000

6 000

0

1000

2000

3000

4000

5000

6000

Mkr

13-12-31

Eget kapital

0

10

20

30

40

50

0

10

20

30

40

50

Balansomslutning Soliditet

16-12-3115-12-3114-12-31

%

17-09-30
0

10

20

30

40

50

335
993

5 457

1 729

540
1 435

936

2 853

1 274

3 918
323333

38
34

EGET KAPITAL, BALANSOMSLUTNING (mkr)
OCH SOLIDITET (%)

0
200
400
600
800

1 000
1 200
1 400
Mkr

2017 2018 2019 2021
eller senare

0

1 326

727

37

621

2020

FÖRFALLOPROFIL (mkr)
Koncernens räntebärande skulder 1

1	 Angivna belopp avser skuldernas nominella värden.
2	 Varav 450 mkr avser ett icke säkerställt obligationslån som löper till

2019 med en rörlig ränta om Stibor 3 månader +5,50 procentenheter.
3	 Varav 203,7 mkr utgörs av preferensaktier av serie B, där de ekono-

miska villkoren gör att klassificering sker som skuld.

Oscar Properties bedriver en kapitalintensiv verksamhet och till­
gång till kapital är en grundläggande förutsättning för att vidare­
utveckla bolaget. Bolaget använder sig av olika finansieringskällor
såsom obligationer, preferensaktier och lån från kreditinstitut.

EGET KAPITAL OCH SKULDER
Koncernens eget kapital uppgick den 30 september 2017 till
1 728,5 mkr (1 054,9) och soliditeten till 32 procent (31).
Balansomslutningen uppgick till 5 456,9 mkr (3 378,3). Den
historiska utvecklingen av eget kapital, balansomslutning och
soliditet framgår av grafen nedan.

RÄNTEBÄRANDE SKULDER 1

Koncernens räntebärande skulder uppgick till 2 914,6 mkr
(1 873,0), varav 1 253,1 mkr bestod av säkerställda skulder till
kreditinstitut. Resterande del utgjordes av obligationslån om
1 160,0 mkr 2 och övriga långfristiga räntebärande skulder om
501,5 mkr 3.

Oscar Properties tillämpar kapitalandelsmetoden som redovis­
ningsmetod vilket innebär att varken fastigheter eller de räntebä­
rande skulderna i respektive joint venture/intresseföretag redovi­
sas. De totala räntebärande skulderna i koncernbolagen och joint
venture/intresseföretagen uppgick sammanlagt den 30 september
2017 till 2 915 mkr (2 050) och den genomsnittliga kapitalbind­
ningen för dessa uppgår till 1,7 år (2,1). Den 30 september 2017
uppgick den genomsnittliga räntan för räntebärande skulder i
koncernen och i joint venture/intresseföretagen till 4,8 procent
(4,2) exklusive preferensaktie serie B.

LIKVIDITET
Koncernens likvida medel uppgick den 30 september 2017 till
214,2 mkr (245,4). Därutöver har bolaget tillgång till outnyttjade
faciliteter och checkräkningskrediter om 100 mkr.

FINANSPOLICY OCH FINANSIELL RISKHANTERING
För information om bolagets finanspolicy se not 26 sidan 113 i
årsredovisningen för 2016. För information om bolagets finan­
siella riskhantering, se årsredovisningen 2016 sidorna 82-83.

FINANSIELLA MÅL
•	 Projektmarginalen ska uppgå till lägst 15 procent.

Bolagets investeringskalkyl har som krav att uppvisa en projekt­
marginal om minst 15 procent.

•	 Effektivt kapitalutnyttjande och riskminimering.
Ett grundläggande mål för bolaget är att alla projekt ska drivas
i separata projektbolag varigenom risken begränsas för att even­
tuella problem i enskilda projekt ska spridas till andra projekt.

•	 Koncernens soliditet ska uppgå till lägst 30 procent.
Oscar Properties kan dock tillåta att soliditeten understiger 30
procent med beaktande av framtidsutsikterna på medellång sikt
och verksamhetens aktuella riskprofil i övrigt. Den 30 september
2017 uppgick soliditeten i koncernen till 32 procent.

9Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

ÄGARE DEN 30 SEPTEMBER 2017
Antal aktier Andel

Ägare Stamaktier Preferensaktier
Preferensaktier

Serie B Innehav (%) Röster (%)

Oscar Engelbert genom bolag 12 092 482 142 222 40,17 42,11
Staffan Persson genom bolag 2 714 647 13 573 8,96 9,45
Ernström & C:o AB 1 980 139 6,50 6,89
Fjärde AP Fonden 1 215 145 3,99 4,23
Swedbank Försäkring 702 574 47 720 2 949 2,47 2,46
Kvalitena 729 153 155 2,39 2,54
Avanza Pension 473 094 128 472 39 524 2,11 1,70
AMF Försäkring & Fonder 592 000 2 960 1,95 2,06
Allianz Global Investor 550 000 1,81 1,91
Jan Erik Engström 310 000 1,02 1,08
Arph Urban Real Estate AB 239 167 300 0,79 0,83
Nordnet Pensionsförsäkring 151 797 28 222 30 266 0,69 0,55
Johan Thorell genom bolag 180 000 29 305 0,69 0,64
Staffan Rasjö 135 450 450 0,45 0,47
JRS Asset Management AB 57 415 301 77 289 0,44 0,23
Övriga 6 440 433 1 089 486 257 900 25,57 22,87

Summa 28 563 496 1 483 166 407 928 100 100

Informationen om aktieägarstruktur den 30 september 2017 är baserad på uppgifter från Euroclear Sweden.

Den 30 september 2017 uppgick det totala antalet aktier i Oscar Properties till 30 454 590, varav 28 563 496 stamaktier, 1 483 166 prefe­
rensaktier, samt 407 928 preferensaktier av serie B. Per samma datum uppgick antalet röster i Bolaget till 28 752 740, varav stamaktier
representerar 28 563 496 röster, preferensaktier representerar 148 316 röster och preferensaktier av serie B representerar 40 793 röster.

Aktien och ägarna

STAMAKTIEN, KURSUTVECKLING

Omsatt antal i 1 000-tal per dag

Carnegie Real Estate IndexOscar Properties

Källa: Nasdaq

0

1 000

2 000

3 000

4 000

5 000

20
30
40
50
60
70
80
90

Feb 2014 Sep 2017

Antal Kronor

Jan 2015 Jan 2016 Jan 2017

Stam- och preferensaktierna i Oscar Properties Holding AB
(publ) handlas sedan årsskiftet 2017 på Nasdaq Stockholms Mid
Cap-lista.

Marknadsvärdet på Oscar Properties stamaktier uppgick den
30 september till 1 699 mkr.

En extra bolagsstämma beslutade att bemyndiga styrelsen att
fatta beslut om emission av högst 550 000 stamaktier. Därefter
har 493 513 stamaktier emitterats genom kvittning av dellikvid
avseende förvärvet av Allegro Projekt AB.

Allegro Holding AB, före detta ägarna till Allegro Projekt
AB, har tecknat samtliga aktier i emissionen. Teckningskursen i
emissionen uppgår till 70,92 kronor. Allegro Holding AB har
sedermera överfört dessa stamaktier till ägarna av Allegro Hol­
ding AB och dessa har åtagit sig vissa begränsningar avseende
rätten att överlåta stamaktierna.

Emissionen innebär att antalet aktier samt röstantalet i Oscar
Properties ökade med 493 513 stycken, vilket motsvarar en utspäd­
ning om cirka 1,6 procent av kapitalet och cirka 1,7 procent av rös­
terna.

Vid årsstämman den 28 april fattades beslut om en fondemis­
sion av preferensaktier. Fondemissionen motsvarade en ökning om
totalt 142 817 akter.

42 072 preferensaktier av serie B anmäldes för inlösen enligt
bolagsordningen under perioden 1-31 mars 2017. Avstämningsda­
gen var den 30 juni 2017. Inlösenlikviden fastställdes till 505,93
kronor per aktie vilket inkluderar upplupen del av utdelningen vil­
ket motsvarar en sammanlagd inlösenlikvid om 21,3 mkr. Inlösen‑
aktierna kommer inte att handlas på någon marknadsplats.

PREFERENSAKTIEN, KURSUTVECKLING

Kronor Antal

Omsatt antal i 1 000-tal per dagOscar Properties Pref.

Källa: Nasdaq

200

220

240

260

280

300

Sep 2017Jan 2017Jan 2016Maj 2015
0

20

40

60

80

100

Sep 2017Jan 2017Jan 2016Maj 2015

10 Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Belopp i miljoner kronor (mkr) Not
Jan-sep

2017
Jan-sep

2016
Jul-sep

2017
Jul-sep

2016
Jan-dec

2016

2,4
Försäljning av varor och tjänster 2 171,5 1 209,9 595,1 458,3 2 291,3
Hyresintäkter 57,5 35,8 19,9 12,2 49,9

Nettoomsättning 2 229,0 1 245,7 615,0 470,5 2 341,2

Produktionskostnader –1 871,6 –1 068,5 –545,2 –385,0 –1 993,1
Fastighetskostnader –22,9 –11,5 –5,2 –4,0 –16,0

Summa rörelsens kostnader –1 894,5 –1 080,0 –550,4 –389,0 –2 009,1

Bruttoresultat 334,5 165,7 64,6 81,5 332,1

Övriga väsentliga rörelseposter
Central administration –54,0 –35,2 –15,8 –12,9 –49,2
Resultat av fastighetsförsäljningar 53,1 53,1
Resultat från andelar i intresseföretag/joint ventures 5 23,8 65,8 –5,5 14,8 147,0
Värdeförändring förvaltningsfastigheter 3 286,7 15,1 – 15,1 30,1

Summa övriga rörelseposter 309,6 45,7 31,8 17,0 127,9

Rörelseresultat 644,1 211,4 96,4 98,5 460,0

Finansiella intäkter 31,5 11,7 10,2 3,6 17,8
Finansiella kostnader –107,5 –64,5 –40,4 –23,9 –79,1

Resultat från finansiella poster –76,0 –52,8 –30,2 –20,3 –61,3

Resultat före skatt 568,1 158,6 66,2 78,2 398,7

Inkomstskatt –65,3 –3,4 0,8 –3,4 –6,9

Periodens resultat 502,8 155,2 67,0 74,8 391,8

Resultat per stamaktie före utspädning, kronor 1 16,93 4,57 2,11 2,43 12,76
Resultat per stamaktie efter utspädning, kronor 1 16,93 4,57 2,11 2,43 12,76
Totalt antal utestående aktier 30 454 590 29 860 332 30 454 590 29 860 332 29 860 332
Genomsnittligt antal stamaktier 28 507 250 28 069 983 28 563 496 28 069 983 28 069 983
Genomsnittligt antal preferensaktier 1 862 461 1 563 453 1 891 094 1 790 349 1 620 643

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

Koncernens resultaträkning

Belopp i miljoner kronor (mkr)
Jan-sep

2017
Jan-sep

2016
Jul-sep

2017
Jul-sep

2016
Jan-dec

2016

Övrigt totalresultat för perioden netto efter skatt –

Summa totalresultat för perioden 2 502,8 155,2 67,0 74,8 391,8

Periodens resultat hänförligt till:
Moderföretagets aktieägare 502,8 155,2 67,0 74,8 391,8
Innehav utan bestämmande inflytande – – – – –

Summa totalresultat hänförligt till:
Moderföretagets aktieägare 502,8 155,2 67,0 74,8 391,8
Innehav utan bestämmande inflytande – – – – –

2 �Då inga Innehav utan bestämmandeinflytande föreligger är hela resultatet hänförligt till Moderbolagets aktieägare.

Koncernens rapport över totalresultat

11Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Kommentarer till perioden januari-september 2017

NETTOOMSÄTTNING
Koncernens nettoomsättning ökade under perioden till 2 229,0
mkr (1 245,7) och är främst hänförlig till upparbetade intäkter
inom projektverksamheten samt fakturerade entreprenader till
delägda projekt om totalt 2 171,5 mkr (1 209,9). Projektintäk­
terna avser framförallt projekten No.4, Bageriet, Industriverket
och Helix. Både No.4 och Bageriet är inne i en intensiv produk­
tionsfas som ger hög omsättning i relation till föregående år. I
relation till föregående år har antalet bostäder i produktion ökat
och även antalet helägda projekt har ökat.

Hyresintäkterna uppgick till 57,5 mkr (35,8) och var främst
hänförliga till fastigheterna Uppfinnaren 1 och Stora Mans 1.
Ökningen jämfört med föregående år hänförs till de framtida pro­
jekten Bakaxeln, Nackahusen, Plania och Kraus som förvärvats
för framtida bostadsutvecklingsprojekt men som i dagsläget har
hyresgäster. Dessa kommer att omvandlas till bostadsutveck­
lingsprojekt när detaljplaner har fastställts.

RÖRELSEKOSTNADER
Koncernens rörelsekostnader uppgick under perioden till 1 894,5
mkr (1 080,0) och var främst hänförliga till bostadsutvecklings­
projekten. De högre kostnaderna beror dels på ett ökat antal
projekt jämfört med föregående år och dels på att tidigare
delägda projekt nu är helägda.

Fastighetskostnaderna uppgick till 22,9 mkr (11,5) och har
ökat jämfört med föregående år p.g.a. nyligen förvärvade fastig­
heter som i dagsläget har hyresgäster.

ÖVRIGA POSTER I RÖRELSERESULTATET
Kostnader för central administration uppgick till 54,0 mkr
(35,2). Ökningen förklaras av en större central organisation jäm­
fört med föregående år.

Resultat från fastighetsförsäljningar, 53,1 mkr (–), avser resul­
tat från försäljning av projektet Biografen Penthouses.

Resultat från andelar i joint ventures och intresseföretag upp­
gick till 23,8 mkr (65,8) och hänförs i huvudsak till vinst vid för­
säljningen av den 50%-iga andelen i Murbruket Holding Fastig­
hets AB (fastigheten Murmästaren 3). En stor del av förändringen
från föregående år beror på att projekten No.4 och 79&Park gått
från att ha varit delägda till helägda projekt.

Orealiserade värdeförändringar i förvaltningsfastigheter upp-
gick till 286,7 mkr (15,1) som ett resultat av sänkt avkastnings­
krav på Uppfinnaren 1 i kombination med högre hyresvärde som
ett resultat av nya hyresavtal.

RÖRELSERESULTAT
Koncernens rörelseresultat för perioden uppgick till 644,1 mkr
(211,4) och är framförallt hänförligt till resultat från projektut-
vecklingsverksamheten för projekten No.4, Bageriet, Nybrogatan
19, Innovationen och Helix, orealiserad värdeförändring i förvalt-
ningsfastigheten Uppfinnaren 1 samt resultaten från försäljning­
arna av Biografen Penthouses samt andelen i Murbruket Holding
Fastighets AB.

FINANSIELLA INTÄKTER OCH KOSTNADER
Koncernens finansiella intäkter uppgick under perioden till 31,5
mkr (11,7) och avser i huvudsak ränteintäkter på fordringar på
bostadsrättsföreningar.

Koncernens finansiella kostnader uppgick under perioden till
107,5 mkr (64,5). De högre finansiella kostnaderna beror på
ökade räntekostnader för finansiering av förvärv samt att utdel­
ning på preferensaktie serie B redovisas som räntekostnad p.g.a.
emissionsvillkoren.

SKATT
Redovisad skatt om 65,3 mkr (3,4) avser i huvudsak uppskjuten
skatt.

PERIODENS RESULTAT
Periodens resultat uppgick till 502,8 mkr (155,2) och härrör sig
framförallt till att antalet projekt och helägda projekt ökat jäm­
fört med föregående år samt orealiserad värdeförändring i förvalt­
ningsfastigheten Uppfinnaren 1.

12 Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Belopp i miljoner kronor (mkr) Not 30 sep 2017 30 sep 2016 31 dec 2016

TILLGÅNGAR
Anläggningstillgångar
Immateriella tillgångar 39,7 – –
Förvaltningsfastigheter 3 1 313,0 1 010,7 1 026,3
Övriga materiella anläggningstillgångar 46,2 29,0 35,6
Andelar i joint ventures/intresseföretag 5 153,4 372,7 270,5
Fordringar hos joint ventures/intresseföretag – 46,6 51,6
Övriga finansiella anläggningstillgångar 856,1 450,5 695,8

Summa anläggningstillgångar 2 408,4 1 909,5 2 079,8

Omsättningstillgångar
Projektfastigheter 1 114,3 414,0 529,9
Upparbetad ej fakturerad intäkt 1 100,0 278,2 719,7
Övriga omsättningstillgångar 620,0 531,2 343,4
Likvida medel 214,2 245,4 245,7

Summa omsättningstillgångar 3 048,5 1 468,8 1 838,7

SUMMA TILLGÅNGAR 5 456,9 3 378,3 3 918,4

EGET KAPITAL

Eget kapital 1 728,5 1 054,9 1 273,7

SKULDER
Långfristiga skulder
Skulder till kreditinstitut 7 585,6 742,2 798,6
Obligationslån 7 1 066,9 573,2 574,8
Övriga räntebärande långfristiga skulder 7 298,8 431,5 449,6
Övriga långfristiga skulder 331,6 1,0 328,6
Uppskjutna skatteskulder 103,9 24,5 27,2

Summa långfristiga skulder 2 386,8 1 772,4 2 178,8

Kortfristiga skulder
Skulder till kreditinstitut 7 665,0 10,0 70,0
Obligationslån 7 85,7 82,6 83,6
Övriga räntebärande kortfristiga skulder 7 200,8 20,0 –
Övriga kortfristiga skulder 390,2 438,4 312,3

Summa kortfristiga skulder 1 341,6 551,0 465,9

SUMMA SKULDER OCH EGET KAPITAL 5 456,9 3 378,3 3 918,4

Koncernens balansräkning i sammandrag

KOMMENTARER TILL BALANSR ÄKNING
Anläggningstillgångar
Immateriella tillgångar uppgick den 30 september 2017 till 39,7
mkr (–) och bestod i huvudsak av värden relaterat till förvärvet av
Allegro i form av varumärke och goodwill. Förvaltningsfastig-
heter uppgick till 1 313,0 mkr (1 010,7) och har ökat p.g.a. oreali­
serade värdeförändringar, se not 3. Förändringen i andelar i joint
ventures och intresseföretag framgår av Not 5 sidan 20. Övriga
finansiella anläggningstillgångar uppgick till 856,1 mkr (450,5)
och utgjordes i huvudsak av långfristiga fordringar på bostads­
rättsföreningar.

Omsättningstillgångar
Projektfastigheter uppgick till 1 114,3 mkr (414,0) och utgörs av
förvärvade fastigheter för framtida bostadsutvecklingsprojekt som
ännu inte är avyttrade till bostadsrättsföreningar. Upparbetade ej
fakturerade intäkter uppgår till 1 100,0 mkr (278,2) och består
av pågående entreprenaduppdrag för bostadsrättsföreningar.
Övriga omsättningstillgångar utgjorde 620,0 mkr (531,2) och
bestod huvudsakligen av handpenningar för förvärv och kort­
fristiga fordringar på bostadsrättsföreningar.

Räntebärande skulder
Räntebärande skulder till nominella belopp uppgick till 2 914,6
mkr (1 873,0), se även Finansiering sidan 8.

13Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Hänförligt till moderföretagets aktieägare

Summa
eget kapitalBelopp i miljoner kronor (mkr)

Aktie-
kapital

Övrigt
tillskjutet

kapital

Balanserade
vinstmedel

inklusive
årets resultat

Ingående balans per 2016-01-01 58,5 391,8 485,3 935,5

Totalresultat
Årets resultat – – 391,8 391,8
Övrigt totalresultat – – – –

Summa Totalresultat – – 391,8 391,8

Transaktioner med aktieägare
Fondemission 0,3 –0,3 – –
Utdelning till aktieägare – –35,8 – –35,8

Summa Transaktioner med aktieägare 0,3 –36,1 – –35,8

Ränta på egetkapitalinstrument 1 – –17,8 – –17,8

Utgående balans per 2016-12-31 58,8 337,9 877,1 1 273,7

Ingående balans per 2017-01-01 58,8 337,9 877,1 1 273,7

Totalresultat
Årets resultat – – 502,8 502,8
Övrigt totalresultat – – – –

Summa Totalresultat – – 502,8 502,8

Transaktioner med aktieägare
Fondemission 0,3 –0,3 – –
Nyemission 1,0 34,0 – 35,0
Utdelning till aktieägare – –69,7 – –69,7

Summa Transaktioner med aktieägare 1,3 –36,0 – –34,7

Ränta på egetkapitalinstrument 1 – –13,3 – –13,3

Utgående balans per 2017-09-30 60,1 288,6 1 379,9 1 728,5

1 �Räntekostnader på obligationslånet i dotterbolaget Uppfinnaren 1 AB om 175 mkr bedöms vara ett egetkapitalinstrument p.g.a. dess emissionsvillkor.
För mer information se årsredovisningen 2016 Not 24 Eget kapital.							

Koncernens förändringar i eget kapital

14 Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Koncernens rapport över kassaflödesanalyser

Belopp i miljoner kronor (mkr)
Jan-sep

2017
Jan-sep

2016
Jul-sep

2017
Jul-sep

2016
Jan-dec

2016

Kassaflöde från den löpande verksamheten
Rörelseresultat 644,1 211,4 96,4 98,5 460,0
Justeringar för poster som inte ingår i kassaflödet 1 –651,9 –232,4 –138,0 –114,1 –502,3
Erhållen ränta 10,9 11,7 10,2 3,6 17,8
Betald ränta –81,8 –61,0 –40,4 –25,7 –67,6
Betald skatt 1,2 –0,7 1,2 –0,7 –1,5

Kassaflöde från den löpande verksamheten
före förändring av rörelsekapital –77,5 –71,0 –70,6 –38,4 –93,6

Förändring av projektfastigheter 2 –651,4 –354,8 17,7 –344,0 –440,9
Förändring av övrigt rörelsekapital 1 –262,8 226,1 –185,1 179,7 293,9

Kassaflöde från den löpande verksamheten –991,8 –199,7 –238,0 –202,7 –240,6

Kassaflöde från investeringsverksamheten
Investeringar i förvaltningsfastigheter – –9,2 – –6,7 –9,8
Investeringar i övriga anläggningstillgångar –12,0 –2,2 –1,3 3,4 –19,6
Förvärv av verksamheter –35,0 – – – –
Förändring andelar i och utlåning till intresseföretag/
joint ventures 192,5 65,8 192,5 138,6 10,6
Förändring övriga finansiella anläggningstillgångar –10,9 –122,1 –10,9 –84,6 –36,3

Kassaflöde från investeringsverksamheten 134,6 –67,7 180,3 50,7 –55,1

Kassaflöde från finansieringsverksamheten
Upptagna lån 952,6 434,4 102,5 211,8 507,2
Amortering av lån –60,0 –85,0 – –25,0 –104,7
Utdelning till moderföretagets aktieägare –53,6 –30,6 –11,0 –6,7 –37,3
Ränta på egetkapitalinstrument 3 –13,3 – –4,6 – –17,8

Kassaflöde från finansieringsverksamheten 825,7 318,8 86,9 180,1 347,4

Periodens kassaflöde –31,5 51,4 29,2 28,1 51,7

Likvida medel vid periodens början 245,7 194,0 185,0 217,3 194,0

Likvida medel vid periodens slut 214,2 245,4 214,2 245,4 245,7

1 Justeringar för poster som inte ingår i kassaflödet
Resultatandelar från joint ventures/intresseföretag –23,8 –65,8 5,5 –14,8 –147,0
Upparbetad ej fakturerad intäkt –353,7 –158,8 –143,5 –84,6 –332,5
Värdeförändring förvaltningsfastigheter –286,7 –15,1 – –15,1 –30,1
Övrigt 12,3 7,3 – 0,4 7,3

Summa –651,9 –232,4 –138,0 –114,1 –502,3

2 �Förändringar i koncernens projektfastigheter redovisades tidigare under Investeringar i övriga anläggningstillgångar.
Jämförelseperioder har korrigerats.

3 �Se Not 26 årsredovisningen 2016 för förtydligande.

KOMMENTARER TILL KASSAFLÖDESANALYS
Kassaflöde från den löpande verksamheten uppgår till –991,8 mkr
(–199,7) och inkluderar förändringar i koncernens projektfastighe­
ter vilka utgör förvärv av fastigheter för framtida bostadsutveck­
lingsprojekt. Kassaflödet från investeringsverksamheten påverkade
kassaflödet med 134,6 mkr (–67,7) och hänförde sig främst till för­
säljning av andelen i Murmästaren 3.

Kassaflödet från finansieringsverksamheten uppgick till 825,7
mkr (318,8) och var framförallt hänförligt till upptagande av nya
lån för förvärv av fastigheter. Totalt uppgick periodens kassaflöde
till –31,5 mkr (51,4). Likvida medel uppgick vid periodens slut
till 214,2 mkr (245,4).

15Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Belopp i miljoner kronor (mkr)
Jan-sep

2017
Jan-sep

2016
Jul-sep

2017
Jul-sep

2016
Jan-dec

2016

Rörelsens intäkter 9,6 0,0 2,7 0,0 5,3

Rörelsens kostnader –21,8 –12,2 –6,5 –4,1 –22,1

Rörelseresultat –12,2 –12,2 –3,8 –4,1 –16,8

Resultat från finansiella poster 110,9 –8,6 124,5 –3,2 477,4

Resultat före skatt 98,7 –20,8 120,7 –7,3 460,6

Periodens resultat 1 98,7 –20,8 120,7 –7,3 460,6

1 �Moderbolagets rapport över Totalresultat överensstämmer med Periodens resultat.

Moderbolagets resultaträkning i sammandrag

Belopp i miljoner kronor (mkr) 30 sep 2017 30 sep 2016 31 dec 2016

TILLGÅNGAR
Anläggningstillgångar 1 375,8 587,3 967,6
Omsättningstillgångar 1 571,8 665,0 1 256,4

SUMMA TILLGÅNGAR 2 947,6 1 252,3 2 224,0

EGET KAPITAL OCH SKULDER
Eget kapital 1 195,2 686,1 1 167,5
Långfristiga skulder 1 103,9 442,4 728,6
Kortfristiga skulder 648,5 123,8 327,9

SUMMA SKULDER OCH EGET KAPITAL 2 947,6 1 252,3 2 224,0

Moderbolagets balansräkning i sammandrag

KOMMENTARER TILL RESULTATRÄKNING
Moderbolagets verksamhet består främst av förvaltning av de
investeringar moderbolaget har i dotterbolagen. Rörelsens intäk­
ter består främst av utfakturerade tjänster motsvarande 9,6 (–)
mkr. Rörelseresultatet uppgick till –12,2 (–12,2) mkr.

Resultat från finansiella poster uppgår till 110,9 (–8,6) mkr och
består till största delen av reavinst vid försäljningen av andelen i
Murbruket Holding Fastighets AB.

Periodens resultat uppgick till 98,7 (–20,8) mkr.

16 Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Tilläggsupplysningar

Oscar Properties Holding AB (publ), org. nr 556870-4521, med
dess dotterföretag nedan benämnt ’Oscar Properties’ eller ’koncer­
nen’, bedriver projektutveckling och produktion av bostadsrätter
samt fastighetsförvaltning.

Moderbolaget är ett aktiebolag som är registrerat i Sverige och
har sitt säte i Stockholm. Besöksadressen till huvudkontoret är
Linnégatan 2, 102 43 Stockholm.

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

Per 2017-09-30 hade koncernen 150 (96) anställda, varav 64
(47) tillhörde bostadsutvecklingsverksamheten och 86 (49) till­
hörde byggverksamheten.

Oscar Properties Holding tillämpar International Financial
Reporting Standards (IFRS) sådana de antagits av EU. Denna del­
årsrapport har upprättats i enlighet med IAS 34 Delårsrapporte­
ring. Upplysningar enligt IAS 34.16A framkommer förutom i de
finansiella rapporterna även i övriga delar av delårsrapporten.
Moderföretagets redovisning är upprättad i enlighet med RFR 2,
Redovisning för juridiska personer och Årsredovisningslagen.

Samma redovisnings- och värderingsprinciper har tillämpats som
i senaste årsredovisningen, se Oscar Properties årsredovisning 2016,
sidorna 97-101.

IFRS 15, Intäkter från avtal med kunder, ska tillämpas från 1 janu­
ari 2018. Oscar Properties har under året analyserat effekterna av
införandet av standarden. Denna analys har inte bedömts medföra
något behov av att väsentligt ändra nuvarande principer för redovis­
ning av intäkter.

Utöver finansiella definitioner enligt IFRS’ regelverk, används
alternativa nyckeltal för att beskriva den underliggande verksamhet­
ens utveckling och öka jämförbarheten mellan perioder.

Bolaget följer European Securities and Market Authorities (ESMA)
riktlinjer om Alternativa Nyckeltal.

Definitioner finns beskrivna på sidan 23.

Not 1
Allmän information

Not 2
Redovisningsprinciper

Koncernens bestånd av förvaltningsfastigheter består av tre
helägda fastigheter som samtliga är belägna i Stockholmsområ­
det. Beståndet består av en bostadsfastighet och två fastigheter
med kommersiella lokaler.

Metoden för att beräkna verkligt värde för förvaltningsfastig­
heterna är en kassaflödesbaserad värderingsmodell. Värdet har
beräknats som nuvärdet av prognostiserade kassaflöden samt rest­
värdet under en kalkylperiod, där diskontering har skett med en
bedömd kalkylränta. Det genomsnittliga avkastningskravet för
portföljen bedöms till 4,0 procent jämfört med 4,3 procent vid
årsskiftet. Värderingarna har skett enligt nivå 3 i IFRS verkligt
värde-hierarki.

Det redovisade värdet för koncernens fastigheter uppgick den
30 september 2017 till 1 313,0 mkr vilket är en förändring med
286,7 mkr jämfört med 31 december 2016.

Förändringen består i huvudsak av sänkt avkastningskrav
samt högre hyresvärde i Uppfinnaren 1 som ett resultat av nytt
avtal med PRV fr o m 1 januari 2020. Marknadsvärderingen av
Uppfinnaren 1 är gjord av extern värderare.

FÖRÄNDRING AV FASTIGHETERNAS VÄRDE
30 sep 2017

Verkligt värde vid årets början 1 026,3
Investeringar i befintliga fastigheter –
Orealiserade värdeförändringar 286,7

Redovisade fastighetsvärden 1 313,0

SAMMANFATTNING AV VÄSENTLIGA ANTAGANDEN
30 sep 2017

Genomsnittligt avkastningskrav 4,0 %
Genomsnittlig kalkylränta 5,8 %
Inflation 2,0 %
Vakansgrad 0 % - 5 %
Prognosperiod 5 år - 12 år

Not 3
Förvaltningsfastigheter

17Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Norra Tornen, Hagastaden.

18 Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Oscar Properties har två rörelsesegment; Projektutveckling och
Förvaltningsfastigheter (namnändrat från tidigare Förvaltning av
hyresfastigheter). Denna bedömning baserar sig på skillnader i
rörelsernas karaktär.

Nedanstående segmentering visar inte den framtida affärsområde­
uppdelningen i Bostadsutveckling och Kommersiella fastigheter som
annonserades i februari 2017. Arbetet pågår med att få den nya orga­
nisationen på plats. Styrning och uppföljning har ännu inte ändrats.

Not 4
Segmentsredovisning

1 jan 2017 – 30 sep 2017 1 jan 2016 – 30 sep 2016

Projekt
utveckling

Förvaltnings
fastigheter

Koncern-
gemensamma

poster och
elimineringar

Koncernen
Totalt

Projekt
utveckling

Förvaltnings-
fastigheter

Koncern-
gemensamma

poster och
elimineringar

Koncernen
Totalt

Rörelsens intäkter
Försäljning av varor och tjänster 2 171,5 2 171,5 1 209,9 1 209,9
Hyresintäkter 57,5 57,5 35,8 35,8

Nettoomsättning 2 171,5 57,5 – 2 229,0 1 209,9 35,8 – 1 245,7

Rörelsens kostnader
Produktionskostnader –1 871,6 –1 871,6 –1 068,5 –1 068,5
Fastighetskostnader –22,9 –22,9 –11,5 –11,5

Summa rörelsekostnader –1 871,6 –22,9 – –1 894,5 –1 068,5 –11,5 – –1 080,0

Bruttoresultat 299,9 34,6 – 334,5 141,4 24,3 – 165,7

Övriga väsentliga rörelseposter
Central administration –29,3 –3,7 –21,0 –54,0 –14,6 –3,1 –17,5 –35,2
Resultat från

fastighetsförsäljningar 53,1 53,1 –
Resultat från andelar i

joint ventures/intresseföretag 0,6 23,2 23,8 66,3 –0,5 65,8
Orealiserade värdeförändringar

förvaltningsfastigheter 286,7 286,7 15,1 15,1

Summa övriga rörelseposter 24,4 306,2 –21,0 309,6 51,7 11,5 –17,5 45,7

Rörelseresultat 324,3 340,8 –21,0 644,1 193,1 35,8 –17,5 211,4

Finansnetto –76,0 –76,0 –52,8 –52,8

Resultat före skatt 324,3 340,8 –97,0 568,1 193,1 35,8 –70,3 158,6

Inkomstskatt 1,5 –66,8 – –65,3 –3,4 –3,4

Periodens resultat 325,8 274,0 –97,0 502,8 193,1 32,4 –70,3 155,2

Segmentspecifika tillgångar
Immateriella tillgångar 39,7 39,7 –
Förvaltningsfastigheter 1 313,0 1 313,0 1 010,7 1 010,7
Andelar i intresseföretag/joint
ventures 153,4 – 153,4 332,6 40,1 372,7
Projektfastigheter 1 1 114,3 1 114,3 414,0 414,0
Upparbetad ej fakturerad intäkt 1 100,0 1 113,1 207,6 207,6

Segmentspecifika investeringar
Investeringar i
förvaltningsfastigheter –9,2 –9,2
1	� Projektfastigheter med hyresgäster kan under en period tillhöra Förvaltning av hyresfastigheter för att vid projektstart övergå till Projektutveckling.

19Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

1 jul 2017 – 30 sep 2017 1 jul 2016 – 30 sep 2016

Projekt
utveckling

Förvaltnings
fastigheter

Koncern-
gemensamma

poster och
elimineringar

Koncernen
Totalt

Projekt
utveckling

Förvaltnings
fastigheter

Koncern-
gemensamma

poster och
elimineringar

Koncernen
Totalt

Rörelsens intäkter
Försäljning av varor och tjänster 595,1 – – 595,1 458,3 458,3
Hyresintäkter – 19,9 – 19,9 12,2 12,2

Nettoomsättning 595,1 19,9 – 615,0 458,3 12,2 – 470,5

Rörelsens kostnader

Produktionskostnader –545,2 – – –545,2 –385,0 –385,0
Fastighetskostnader – –5,2 – –5,2 –4,0 –4,0

Summa rörelsekostnader –545,2 –5,2 – –550,4 –385,0 –4,0 – –389,0

Bruttoresultat 49,9 14,7 – 64,6 73,3 8,2 – 81,5

Central administration –9,1 –0,9 –5,8 –15,8 –5,9 –0,9 –6,1 –12,9
Resultat från fastighets-

försäljningar 53,1 53,1
Resultat från andelar i

joint ventures/intresseföretag –5,5 – – –5,5 14,9 –0,1 14,8
Orealiserade värdeförändringar

förvaltningsfastigheter – – – – 15,1 15,1

Rörelseresultat 88,4 13,8 –5,8 96,4 82,3 22,3 –6,1 98,5

Finansnetto – – –30,2 –30,2 –20,3 –20,3

Resultat före skatt 88,4 13,8 –36,0 66,2 82,3 22,3 –26,4 78,2

Inkomstskatt 0,6 0,2 – 0,8 – –3,4 –3,4

Periodens resultat 89,0 14,0 –36,0 67,0 82,3 18,9 –26,4 74,8

Segmentsredovisning fortsättning

20 Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

30 sep 2017 30 sep 2016 31 dec 2016

Namn Partner
Kapital-

andel

Redovisat
värde

andelar

Resultat från
andelar i joint

ventures/
intresse
företag

Redovisat
värde

andelar

Resultat från
andelar i joint

ventures/
intresse
företag

Redovisat
värde

andelar

Resultat från
andelar i joint

ventures/
intresse
företag

Projektbolaget Oscarsborg AB Fabege 50 % 1,2 –3,6 6,6 –2,8 4,8 –4,6
Eriksberg Intressenter AB 2 Veidekke 50 % 0,2 – 0,2 – 0,2 –
Murbruket Holding Fastighets AB 5 Balder 50 % – 23,2 40,1 –0,4 117,5 77,0
Ostam Holding AB 3 Wallenstam 50 % 10,1 –1,2 11,2 –6,6 11,3 –6,4
Oscar MaiN One AB NIAM 15 % 1 141,9 5,4 120,7 68,9 136,7 84,9

Andelar som förvärvats 4

Nacka 369:32 JV AB Carlyle 50 % – 16,4 16,4
Oscar Properties AB Skandrenting 50 % 193,9 –9,7 –20,3

Summa andelar i
joint ventures/intresseföretag 153,4 23,8 372,7 65,8 270,5 147,0
1	 �Stamaktier fördelar sig 50/50 medan preferensaktierna fördelar sig 15/85 mellan Oscar Properties/NIAM. Vinstdelning med NIAM avviker från angiven kapitalandel.
2	 �Eriksbergs Intressenter AB har inte haft någon verksamhet i gång under året eller föregående år.
3	 �Avseende Ostam Holding AB har projektet färdigställts och därmed utgått från projektportföljen. Projektvinsten är inte utbetald till intressebolaget.
4	 �I september 2016 förvärvades Nacka 369:32 JV AB från Carlyle och i december samma år förvärvades Skandrentings 50-procentiga andel i Oscar Properties AB.
5	 Oscar Properties 50%-iga andel av Murbruket Holding Fastighets AB således i juli 2017 till Fastighets AB Balder.

I koncernen redovisas alla innehav enligt kapitalandelsmetoden.

Not 5
Joint ventures och intresseföretag

Den 1 februari slutförde Oscar Properties förvärvet av samtliga
aktier i byggentreprenören Allegro Projekt AB som då tillträddes.
Genom förvärvet har koncernen tillförsäkrat sig ytterligare kompe­
tens och resurser, och kommer framledes även att erbjuda tjänster
till externa kunder. Den förvärvade verksamheten ger genom sin
huvudsakliga inriktning på kommersiella lokaler möjlighet att på
sikt utveckla ett Oscar Properties-erbjudande för den kommersiella
kontorsmarknaden, vid sidan av bostäder. Förvärvet innehöll ett
antal immateriella tillgångar i form av Varumärke samt Goodwill.
Varumärket kommer att skrivas av på 10 år. Även kundkontrakt
har identifierats i förvärvet, dessa kommer att återföras enligt deras
intjäning.

Allegro Projekt ABs intäkter under räkenskapsåret 2016 upp­
gick till 76 mkr. Medelantalet anställda i bolaget var under 2016
18 anställda.

PRELIMINÄR FÖRVÄRVSBALANS
2017-02-01

Goodwill 21,0
Varumärke 20,0
Kundkontrakt 36,2
Eget kapital 15,2
Latent skatt –12,4

Köpeskilling 80,0

Not 6
Rörelseförvärv

21Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Redovisat och verkligt värde för upplåning:

 Redovisat värde Verkligt värde

30 sep 2017 30 sep 2016 31 dec 2016 30 sep 2017 30 sep 2016 31 dec 2016

Skulder till kreditinstitut 1 250,6 752,2 868,6 1 250,6 752,2 868,6
Obligationslån 1 152,6 655,8 658,4 1 158,9 647,4 658,1
Övriga räntebärande skulder 499,6 451,5 449,6 508,8 459,3 455,6

2 902,8 1 859,5 1 976,6 2 918,3 1 858,9 1 982,3

Not 7
Finansiella instrument – verkligt värde

Finansiella instrument redovisas till anskaffningsvärde med til�­
lägg för transaktionskostnader.

Värderingen av finansiella tillgångar och skulder till verkligt
värde görs utifrån tre nivåer i verkligt värde hierarkin. Värde­
ringen av koncernens finansiella instrument den 30 september
2017 visar en liten skillnad mellan redovisat och verkligt värde.
De avvikelser som finns härrör från obligationslån om 450 mkr
och preferensaktier av serie B som båda värderas till nivå 1, vilket
innebär värdering till noterade priser på en aktiv marknad. Vid
periodens utgång uppgick obligationslånet i dotterbolaget Upp­
finnaren 1 AB till 97,0 procent av det nominella beloppet och
Preferensaktie serie B hade en stängningskurs på 518 kronor per
aktie.

Obligationslånet om 175 mkr som emitterades vid förvärvet av
Uppfinnaren 1 är pga emissionsvillkoren ett egetkapitalinstru­
ment. 25 mkr av obligationslånet är dock bedömd att vara en rän­
tebärande skuld. Den 30 september 2017 redovisades skulden till
ett diskonterat värde om 21,7 mkr.

Preferensaktier av serie B som pga emissionsvillkoren redovi­
sas som övrig räntebärande skuld uppgick den 30 september 2017
till 211,3 mkr.

Övriga räntebärande skulder härrör från förvärv.

30 sep 2017 30 sep 2016 31 dec 2016

Koncernen
Ställda panter
Fastighetsinteckningar 1 355,4 838,5 866,5
Företagsinteckningar 1,5 inga 30,0
Likvida medel 0,1 inga inga
Eventualförpliktelser
Borgensåtaganden 2 789,4 1 103,6 1 761,8

Not 8
Ställda säkerheter och eventualförpliktelser

30 sep 2017 30 sep 2016 31 dec 2016

Moderbolaget
Ställda panter
Fastighetsinteckningar inga inga inga
Pantsatta reverser 558,8 154,9 156,8

Eventualförpliktelser
Borgensåtaganden 3 363,3 1 393,5 2 088,5

22 Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Definitioner

BOLAGSRELATERADE DEFINITIONER
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 joint ventures och intresseföretag.

BRANSCHRELATERADE DEFINITIONER
Antal bokade bostäder
Bokad bostad är en bostad där kunden och bolaget har
undertecknat ett bokningsavtal, samt att kunden har erlagt
bokningsavgiften.

Antal bostäder i pågående produktion
Avser tiden från byggstart fram till färdigställande av byggnad.
En bostad anses färdigställd efter genomförd slutbesiktning.

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

Byggrätter
Bedömd möjlighet att bebygga ett markområde med bostadsrätter.
För förfogande över en byggrätt krävs antingen ägande av marken
eller option att äga.

Färdigställandegrad
Bokförda kostnader i förhållande till totalt beräknade projekt­
kostnader.

Försäljningsgrad
Sålda bostäder genom bindande avtal i förhållande till totala
antalet bostäder i projektet.

Förvaltningsfastigheter
Avser fastigheter med befintliga kassaflöden som innehas i syfte
att ägas och förvaltas långsiktigt. Dessa kan utgöras av såväl
kommersiella lokaler som bostäder.

Projektfastigheter
Avser fastigheter som innehas för vidareutveckling till bostadsrätter.

FINANSIELLA DEFINITIONER
Avkastning på eget kapital, %
Resultat efter skatt (rullande 12 månader) i relation till genom­
snittligt eget kapital.

Balansomslutning
Summan av alla tillgångar alternativt summan av alla skulder
och eget kapital.

Genomsnittlig kapitalbindningstid
Genomsnittlig kvarstående löptid fram till slutförfall av samtliga
krediter i skuldportföljen.

Intresseföretag
Samarbetsform med flera ägare där koncernen innehar minst 20
och högst 50 procent av rösterna.

Joint ventures
Samarbetsform med flera ägare som har gemensamt bestämmande-
inflytande.

Soliditet, %
Eget kapital i relation till balansomslutning vid periodens utgång.

Successiv vinstavräkning
Koncernen redovisar intäkter successivt från och med den dag
bindande avtal ingåtts med bostadsrättsföreningen om
uppförande av bostadsrätter och bostadsrättsföreningen har
förvärvat fastigheten. Redovisade intäkter baserar sig på färdig­
ställandegrad och på försäljningsgrad.

AKTIERELATERADE NYCKELTAL
Resultat per stamaktie, kronor
Resultat i relation till genomsnittligt antal stamaktier efter
utdelning till preferensaktieägarna.

Oscar Properties presenterar vissa finansiella mått som inte definieras av IFRS, så kallade alternativa nyckeltal.
Bolaget anser att dessa mått ger värdefull kompletterande information till investerare och bolagets ledning då
de möjliggör utvärdering av trender och bolagets prestation. Eftersom inte alla bolag beräknar finansiella mått
på samma sätt, är dessa inte alltid jämförbara mått som används av andra företag. Dessa finansiella mått ska
därför inte ses som en ersättning för mått som definieras enligt IFRS. För mer information om bolagets
nyckeltal gå till www.oscarproperties.se

Bolaget definierar nyckeltalen enligt nedan. Definitionerna är oförändrade mot tidigare perioder.

23Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Övrig information

Informationen i denna delårsrapport är sådan som Oscar Properties Hol­
ding AB (publ) ska offentliggöra enligt lagen om värdepappers-
marknaden och EU:s marknadsmissbruksförordning. Informationen
lämnades, genom ovanstående kontaktpersons försorg, för offentliggörande
den 27 oktober 2017, kl 08.30.

FINANSIELL KALENDER 2017
Bokslutskommuniké 2017 9 februari 2018

FÖR YTTERLIGARE INFORMATION,
VÄNLIGEN KONTAKTA:
Oscar Engelbert, Vd
e-post: oscar@oscarproperties.se, mobil: 0705 68 00 01

NÄRSTÅENDETRANSAKTIONER
Oscar Properties relationer med närstående framgår av Not 30 i
Oscar Properties årsredovisning för 2016. Inga väsentliga närstå­
endetransaktioner har skett under perioden.

RISKER OCH OSÄKERHETSFAKTORER
Oscar Properties är genom sin verksamhet exponerad för risker
och osäkerhetsfaktorer. Information om koncernens risker och
osäkerhetsfaktorer återfinns på sidorna 82-83 i årsredovisningen
för 2016. Den beskrivningen är fortsatt relevant.

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

Stockholm den 27 oktober 2017

Jakob Grinbaum
styrelseordförande

Johan Thorell
styrelseledamot

Staffan Persson
styrelseledamot

Ann Grevelius
styrelseledamot

Oscar Engelbert
vd och styrelseledamot

24 Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

Revisors granskningsrapport

OSCAR PROPERTIES HOLDING AB (PUBL)
ORG.NR 556870-4521

TILL STYRELSEN

Inledning
Vi har utfört en översiktlig granskning av den finansiella del­
årsinformationen i sammandrag (delårsrapporten) för Oscar Pro­
perties Holding AB (publ) per 30 september 2017 och den
niomånadersperiod som slutade per detta datum. Det är styrelsen
och verkställande direktören som har ansvaret för att upprätta
och presentera denna delårsrapport i enlighet med IAS 34 och
årsredovisningslagen. Vårt ansvar är att uttala en slutsats om
denna delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och
omfattning
Vi har utfört vår översiktliga granskning i enlighet med Inter­
national Standard on Review Engagements ISRE 2410 Översikt­
lig granskning av finansiell delårsinformation utförd av
företagets valda revisor. En översiktlig granskning består av att
göra förfrågningar, i första hand till personer som är ansvariga
för finansiella frågor och redovisningsfrågor, att utföra analytisk
granskning och att vidta andra översiktliga granskningsåtgär­
der. En översiktlig granskning har en annan inriktning och en
betydligt mindre omfattning jämfört med den inriktning och
omfattning som en revision enligt International Standards on
Auditing 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 slut­
satsen grundad på en översiktlig granskning har därför inte den
säkerhet som en uttalad slutsats grundad på en revision har.

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

Stockholm den 27 oktober 2017
Ernst & Young AB

Ingemar Rindstig
Auktoriserad revisor

25Oscar Properties Holding AB (Publ) – Delårsrapport januari-september 2017

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

Oscar Properties bildades 2004 med visionen att skapa unika,
designade, kreativa och moderna bostäder med utgångspunkt i
varje byggnads historia. Modern design, arkitektur och en djup
förståelse för hur människor vill leva och bo, har allt sedan dess
varit kärnan i vår identitet. Oscar Properties har sedan starten
uppfört en rad uppmärksammade bostadsprojekt genom både
nyproduktion och konvertering. Projektportföljen uppgår till
3 951 bostäder, varav 1 116 bostäder är under pågående produk­
tion. Vi köper, utvecklar och säljer fastigheter med attraktiva
lägen med den långsiktiga strategin att vara aktiv inom både
nyproduktion, omvandling och förvaltning. En byggnad signerad
Oscar Properties kan vara en helt ny byggnad eller en äldre bygg­
nad, såsom en skola, en fabrik eller ett postkontor. Gemensamt
för samtliga Oscar Properties-byggnader är ambitionen att skapa
starka boendekoncept, där arkitektur och design är viktiga ele­
ment. En boendeupplevelse utöver det vanliga helt enkelt.

