

RESULTATRAPPORT

FJERDE KVARTAL OG ÅRSRESULTAT FOR 2016

Norwegian Property ASA | Fjerde kvartal 2016

SIDE 2

VIKTIGE HENDELSER I FJERDE KVARTAL 2016

Leieinntektene påvirket av salg av eiendommer

Samlede leieinntekter var NOK 204,3 millioner, en reduksjon fra NOK 217,9 millioner i samme kvartal 2015. Hensyntatt
kjøp og salg av eiendommer representerer det en økning på NOK 16,6 millioner, eller 8,8 prosent. Driftsresultat før
verdiendringer var NOK 163,4 millioner. Overskudd før skatt og verdiendringer var NOK 70,4 millioner.

Resultat før skatt NOK 177,7 millioner og økning i egenkapital per aksje på NOK 0,33

Positiv verdiendring for investeringseiendom utgjorde NOK 30,7 millioner og positive verdiendringer for finansielle
derivater utgjorde NOK 76,6 millioner. Etter en reduksjon i utsatt skatt med NOK 2,5 millioner ble periodens overskudd
NOK 180,2 millioner. Dette medførte et ordinært resultat per aksje (EPS) i fjerde kvartal på NOK 0,33. Bokført verdi av
egenkapitalen var på NOK 11,83 per aksje per 31. desember 2016, opp fra NOK 11,50 per aksje ved utgangen av tredje
kvartal 2016 (EPRA NAV: NOK 12,91 og EPRA NNNAV: 12,56 ved utgangen av fjerde kvartal 2016).

Leiekontrakter

Norwegian Property har inngått endelig leieavtale med Bydel Frogner og NAV Stat for eiendommen Drammensveien 60 i
Oslo. Avtalene omfatter hele bygget som utgjør ca 11 000 kvm. Det er i kvartalet inngått 13 kontrakter med en samlet
årlig leieinntekt på NOK 38,9 millioner.

Salg av eiendommer

Salget av Stortingsgata 6 til Deka Immobilien GmbH, som ble annonsert i tredje kvartal, ble gjennomført medio oktober
2016.

Pliktig tilbud

Tilbudsperioden for Geveran Trading Co Ltd. sitt pliktige tilbud fremmet i tredje kvartal på aksjene i Norwegian Property
ASA utløp 3. november 2016. Ved utgangen av 2016 eide Geveran Trading Co Ltd. 57,61 prosent av aksjene i Norwegian
Property ASA. Dette inkluderer også aksjer ervervet etter utløpet av tilbudsperioden.

Finansiering

Norwegian Property ASA har inngått en ny låneavtale med DNB Bank ASA og Danske Bank, Norwegian Branch. Avtalen
omfatter et Term Loan på NOK 2 400 millioner og en revolverende kredittramme på NOK 400 millioner, og er benyttet til
refinansiering av lån i de samme bankene. Den nye låneavtalen har en løpetid på 3 år. For Norwegian Propertys andre
banklåneavtale med Skandinaviska Enskilda Banken AB og Nordea Bank Norge ASA har bankgrupperingen akseptert
Change of Control. Ved årsskiftet hadde Norwegian Property en egenbeholdning av obligasjoner på NOK 417 millioner
etter melding om change of control. Hele egenbeholdningen er avhendet i et godt obligasjonsmarked i starten av 2017.

Utbytte

Styret har vedtatt et utbytte på NOK 0,12 per aksje samlet for tredje og fjerde kvartal.

Norwegian Property ASA | Fjerde kvartal 2016

SIDE 3

NØKKELTALL

Resultat 4Q 2016 4Q 2015 Året 2016 Året 2015

 Brutto inntekter NOK mill. 204,3 217,9 900,9 858,3

 Driftsresultat før eierkostnader NOK mill. 179,3 178,6 790,1 716,0

 Driftsresultat før verdiendringer NOK mill. 163,4 140,6 732,8 636,8

 Resultat før skatt og verdiendringer NOK mill. 70,4 40,7 331,3 208,3

 Resultat før skatt NOK mill. 177,7 143,9 977,4 669,0

 Resultat etter skatt NOK mill. 180,2 90,0 764,5 480,2

 EPRA-resultat1 NOK mill. 53,5 30,5 251,8 156,2

Balanse 4Q 2016 4Q 2015 Året 2016 Året 2015

 Markedsverdi av investeringsporteføljen NOK mill. 14 112,1 16 256,2 14 112,1 16 256,2

 Egenkapital NOK mill. 6 488,9 5 777,5 6 488,9 5 777,5

 Rentebærende gjeld NOK mill. 6 767,2 9 519,7 6 767,2 9 519,7

 Egenkapitalandel Prosent 45,3 34,9 45,3 34,9

 Egenkapitalavkastning før skatt (annualisert) Prosent 11,6 10,4 15,9 12,1

Kontantstrøm 4Q 2016 4Q 2015 Året 2016 Året 2015

Netto kontantstrøm fra operasjonelle
aktiviteter NOK mill. -89,9 9,1 137,7 138,0

Kontanter og kontantekvivalenter NOK mill. 46,2 55,8 46,2 55,8

Nøkkeltall; per aksje 4Q 2016 4Q 2015 Året 2016 Året 2015

Antall aksjer ved periodeslutt Antall 548 425 596 548 425 596 548 425 596 548 425 596

Gjennomsnittlig antall aksjer i perioden Antall 548 425 596 548 425 596 548 425 596 548 425 596

Resultat før skatt2 NOK 0,32 0,26 1,78 1,22

Ordinær fortjeneste (EPS)2 NOK 0,33 0,16 1,39 0,88

EPRA-resultat2 NOK 0,10 0,06 0,45 0,28

Operasjonell kontantstrøm NOK -0,16 0,02 0,25 0,25

Rentebærende gjeld NOK 12,34 17,36 12,34 17,36

NAV (bokført egenkapital) NOK 11,83 10,53 11,83 10,53

Utsatt skatt for investeringseiendom3 NOK 0,61 0,50 0,61 0,50

Virkelig verdi av finansielle instrument 4 NOK 0,47 0,91 0,47 0,91

EPRA NAV5 NOK 12,91 11,94 12,91 11,94

Virkelig verdi av utsatt skatt6 NOK 0,22 0,16 0,22 0,16

Virkelig verdi av finansielle instrument7 NOK -0,55 -0,91 -0,55 -0,91

Virkelig verdi av gjeld8 NOK -0,01 -0,03 -0,01 -0,03

EPRA NNNAV9 NOK 12,56 11,16 12,56 11,16

1 Beregnet med utgangspunkt i periodens resultat etter skatt, korrigert for verdiendring av investeringseiendom og finansielle instrument, samt
skattekost av foretatte justeringer.
2 Utvannet fortjeneste per aksje er identisk med ordinær fortjeneste per aksje.
3 Justerer for bokført verdi av utsatt skatt knyttet til verdiendring for investeringseiendom (ikke utsatt skatt av skattemessige avskrivninger i eiertiden).
4 Trekker ut bokført virkelig verdi i balansen av finansielle instrument etter skatt.
5 EPRA (European Public Real-Estate Association) sin anbefaling til beregning av NAV ved et ordinært langsiktig driftsperspektiv for virksomheten.
6 Justerer for estimert virkelig verdi av utsatt skatt, som inkluderer skattemessige meravskrivninger, -fremførbare underskudd og -gevinst/-tapskonto.
7 Legger til bokført virkelig verdi i balansen for finansielle instrument etter skatt, som er trukket ut av EPRA NAV.
8 Justerer for estimert virkelig verdi av gjeld i samsvar med prinsippene beskrevet i note 5 til regnskapet.
9 EPRA sin anbefaling til beregning av NAV der EPRA NNNAV («triple net asset value») i forhold til EPRA NAV inkluderer estimerte virkelig realiserbare
verdier på balansedagen for utsatt skatt, finansielle instrument og gjeld.

Norwegian Property ASA | Fjerde kvartal 2016

SIDE 4

FINANSIELLE RESULTATER

RESULTAT FOR FJERDE KVARTAL 2016

Samlede leieinntekter for Norwegian Property var NOK 204,3 millioner i fjerde kvartal 2016. Inntektene inkluderer utkjøp

av en leieavtale med NOK 2,9 millioner. Til sammenligning oppnådde selskapet leieinntekter på NOK 217,9 millioner i

tilsvarende periode i 2015. Justert for salg av eiendommer representerer dette en økning i leieinntekter i fjerde kvartal

2016 på NOK 16,6 millioner. Økningen er først og fremst knyttet til redusert ledighet og innfasing av utviklingsprosjekter

på Aker Brygge i Oslo.

Vedlikehold og andre driftsrelaterte kostnader utgjorde NOK 10,6 millioner i kvartalet (NOK 15,9 millioner10). Andre

eiendomskostnader utgjorde NOK 14,4 millioner (NOK 23,4 millioner). Administrative eierkostnader var NOK 15,9

millioner (NOK 38,1 millioner). Driftsresultat før verdiendringer beløp seg dermed til NOK 163,4 millioner (NOK 140,6

millioner) i fjerde kvartal.

Verdivurderingen av eiendomsporteføljen resulterte i en urealisert positiv verdiendring på NOK 30,7 millioner (NOK 86,2

millioner).

Netto realiserte finanskostnader var NOK 93,0 millioner i fjerde kvartal (NOK 99,9 millioner). Geveran Trading Co Ltd.

overtok i tredje kvartal mer enn 50 prosent av aksjene i Norwegian Property ASA. Låneavtalene til Norwegian Property

ASA inneholder klausuler om «change of control». Det er i fjerde kvartal kostnadsført NOK 10,6 millioner knyttet til

prosessene med aksept av eierskifte for konsernets lånefasiliteter.

Markedsrentene har økt i fjerde kvartal og resultatelementet knyttet til verdiendring av finansielle derivater var positiv

med NOK 76,6 millioner (NOK 17,0 millioner).

Overskudd før skatt i fjerde kvartal var NOK 177,7 millioner (NOK 143,9 millioner). Reduksjon i avsatt, ikke betalbar utsatt

skatt i kvartalet var NOK 2,5 millioner (økning på NOK 53,9 millioner). Overskudd etter skatt ble dermed NOK 180,2

millioner (NOK 90,0 millioner).

ÅRSRESULTAT FOR 2016

Samlede leieinntekter for 2016 var NOK 900,9 millioner, sammenlignet med NOK 858,3 millioner for 2015. Justert for kjøp

og salg av eiendommer i 2015 og 2016, representerer dette en økning i leieinntektene på NOK 103,2 millioner. Økningen

er først og fremst knyttet til redusert ledighet og innfasing av utviklingsprosjekter på Aker Brygge i Oslo.

Vedlikehold og andre driftsrelaterte kostnader utgjorde NOK 54,2 millioner for året som helhet (NOK 64,8 millioner).

Andre eiendomskostnader beløp seg til NOK 56,6 millioner (NOK 77,5 millioner). Administrative kostnader var NOK 57,3

millioner (NOK 79,2 millioner). Driftsresultat før verdiendringer beløp seg dermed til NOK 732,8 millioner (NOK 636,8

millioner).

Netto realiserte finanskostnader for året sett under ett var NOK 401,6 millioner (NOK 428,5 millioner). Totale

verdiendringer for eiendomsporteføljen i løpet av 2016 resulterte i en positiv verdiendring på NOK 475,1 millioner (NOK

387,4 millioner). Redusert løpetid og økte markedsrenter i løpet av året førte til at resultatelementet knyttet til finansielle

derivater hadde en positiv verdiendring på NOK 171,0 millioner (NOK 73,3 millioner).

Overskudd før skatt for 2016 var NOK 977,4 millioner (NOK 669,0 millioner). Økning i avsatt, ikke betalbar utsatt skatt for

året som helhet var NOK 212,9 millioner (NOK 188,8 millioner). Overskudd etter skatt for 2016 ble NOK 764,5 millioner

(NOK 480,2 millioner).

10 Tall i parentes viser tall for tilsvarende periode i foregående år.

Norwegian Property ASA | Fjerde kvartal 2016

SIDE 5

VERDIVURDERING AV EIENDOMMENE

Verdivurderinger av samtlige eiendommer i konsernet er blitt utført av to uavhengige eksterne verdsettere basert på

samme metodikk og prinsipper som for tidligere perioder. Den regnskapsmessige verdsettelsen per 31. desember 2016 er

basert på et gjennomsnitt av de to verdivurderingene.

Ved utgangen av fjerde kvartal 2016 ble konsernets portefølje av investeringseiendommer verdsatt til NOK 14 112,1

millioner (NOK 16 256,2 millioner). Eierbenyttet eiendom er balanseført separat med NOK 87,0 millioner ved utgangen av

fjerde kvartal 2016, og regnskapsføres til virkelig verdi.

Den positive verdiendringen i kvartalet utgjorde NOK 30,7 millioner. Verdiutviklingen for eiendommer med stor grad av

ledighet og større usikkerhet knyttet til reutleie var negativ med NOK 141,3 millioner. Øvrige eiendommer hadde en

positiv verdiutvikling på NOK 172,0 millioner.

KONTANTSTRØM

Netto operasjonell kontantstrøm var negativ med NOK 89,9 millioner (positiv med NOK 9,1 millioner) i fjerde kvartal

2016. Utkjøp av rentederivater utgjør herunder NOK 90,2 millioner og periodeeffekter knyttet til arbeidskapitalen NOK

71,8 millioner.

Likvide midler tilført ved salg av eiendommer var NOK 496,3 millioner, i det vesentlige knyttet til salg av eiendommen

Stortingsgata 6 i Oslo. Investering i anleggsmidler utgjorde NOK 46,2 millioner (NOK 123,2 millioner) knyttet til

leietakertilpasninger relatert til nye og reforhandlede leieavtaler samt løpende driftsinvesteringer.

Netto kontantstrøm fra finansieringsaktiviteter var negativ med NOK 630,3 millioner (positiv med NOK 159,1 millioner),

etter en netto reduksjon i rentebærende gjeld.

For hele året var netto operasjonell kontantstrøm positiv med NOK 137,7 millioner (NOK 138,0 millioner). Netto positiv

kontantstrøm fra investeringsaktiviteter var NOK 2 647,6 millioner for året som helhet (NOK 32,6 millioner), og inkluderer

salg av eiendommer og investeringer i eiendomsporteføljen. Netto negativ kontantstrøm fra finansieringsaktiviteter var

NOK 2 794,9 millioner (NOK 136,5 millioner), knyttet til nedbetaling av rentebærende gjeld og utbetalt utbytte i 2016.

Netto negativ endring i kontantbeholdningen i 2016 var dermed NOK 9,6 millioner (positiv med NOK 34,1 millioner).

BALANSE

Per 31. desember 2016 hadde selskapet en kontantbeholdning på NOK 46,2 millioner (NOK 55,8 millioner). I tillegg hadde

selskapet NOK 1 058,0 millioner i ubenyttede kredittfasiliteter (NOK 308,0 millioner). Total egenkapital var NOK 6 488,9

millioner (NOK 5 777,5 millioner), som tilsvarer en egenkapitalandel på 45,3 prosent (34,9 prosent). Bokført egenkapital

per aksje var NOK 11,83 (NOK 10,53). Egenkapital per aksje basert på EPRA NAV standarden var NOK 12,91 (NOK 11,94)

og basert på EPRA NNNAV standarden NOK 12,56 (NOK 11,16). Antall utestående aksjer ved utgangen av kvartalet var

548 425 596 (548 425 596).

Norwegian Property ASA | Fjerde kvartal 2016

SIDE 6

FINANSIERING

NØKKELTALL

Tabellen nedenfor viser nøkkeltall knyttet til rentebærende gjeld og sikring ved utgangen av kvartalet.

Rentebærende gjeld og sikring 31.12.2016 31.12.2015

Rentebærende gjeld NOK mill. 6 767,2 9 519,7

Likvide midler NOK mill. 46,2 55,8

Effektiv rentesikringsgrad Prosent 63,3 61,0

Ubenyttede trekkfasiliteter og kassekreditt NOK mill. 1 058,0 308,0

Gjennomsnittlig gjenstående løpetid, sikring År 4,1 4,3

Gjennomsnittlig rente (inkl. margin og periodiserte kostnader) Prosent 4,20 4,33

Gjennomsnittlig margin Prosent 1,64 1,40

Gjennomsnittlig gjenstående løpetid, lån År 2,3 1,7

Markedsverdi eiendomsporteføljen NOK mill. 14 112,1 16 256,2

Rentebærende gjeld / verdi (LTV) Prosent 48,0 58,6

Netto rentebærende gjeld / verdi (netto LTV) Prosent 47,6 58,2

RENTESIKRINGER

Tabellen nedenfor viser forfallsstrukturen for rentesikringer per 31. desember 2016.

Forfallsstruktur rentesikringer < 1 år 1 > 2 år 2 > 3 år 3 > 4 år 4 > 5 år > 5 år

Beløp NOK mill. 2 517 650 500 1 050 800 1 250

Gjennomsnittlig rentesats Prosent 1.1 1.8 3.9 3.6 4.2 3.1

Andel av total gjeld Prosent 37 10 7 15 12 18

Selskapets rentesikringsgrad er nå på 63,3 prosent. Selskapet arbeider løpende med å tilpasse rentesikringene til et lavere

rentenivå.

RENTEBÆRENDE GJELD

Total rentebærende gjeld i balansen per 31. desember 2016 var NOK 6 767,2 millioner (NOK 9 519,7 millioner).

Geveran Trading Co Ltd. overtok i tredje kvartal 2016 mer enn 50 prosent av aksjene i Norwegian Property ASA.

Låneavtalene til Norwegian Property ASA inneholder klausuler om «change of control», som er akseptert av

bankforbindelsene for begge selskapets to hovedbankfasiliteter innen utgangen av året.

Bankfasiliteten i DNB/Danske Bank forfalt i fjerde kvartal og er refinansiert med et nytt Term Loan på NOK 2 400 millioner

og en revolverende kredittramme på NOK 400 millioner. Den nye låneavtalen har en løpetid på 3 år.

For obligasjonslånene ble totalt NOK 417 millioner knyttet til to av lånene innløst i forbindelse med eierskiftet og holdt

som egne obligasjoner ved utgangen av fjerde kvartal 2016. Egenbeholdningen i obligasjonslånene NPRO02 (NOK 126

millioner) og NPRO05 (NOK 291 millioner) ble solgt i markedet til kurser på henholdsvis NOK 100,7885 og NOK 99,7750 i

januar 2017.

Norwegian Property ASA | Fjerde kvartal 2016

SIDE 7

VIRKSOMHETEN

MARKEDET FOR FORRETNINGSEIENDOM

Arealledigheten i Oslo estimeres til 7,25 prosent. Det forventes at ledigheten vil falle de nærmeste årene som følge av

konvertering av arealer til annet bruk (primært bolig), begrenset nybyggingsaktivitet og fortsatt positiv

sysselsettingsvekst. Leienivåene er gjennomgående stabile, men det forventes at reduksjon i arealledigheten vil være

positiv for leieprisutviklingen fremover.

I Stavanger er etterspørselen etter næringseiendom fortsatt avventende. Det er imidlertid tegn på at markedet er i ferd

med å bunne ut.

Etter et 2015 med rekordaktivitet i transaksjonsmarkedet, var transaksjonsvolumet i 2016 lavere. Mange

kjøpergrupperinger er fortsatt aktive og på jakt etter gode objekter, men det er få objekter til salgs i markedet. Prime

yield estimeres til 3,75 prosent, men det ble gjennomført transaksjoner på lavere nivåer enn dette mot slutten av året.

EIENDOMSPORTEFØLJEN

Ved utgangen av kvartalet eide Norwegian Property til sammen 32 kontor- og forretningseiendommer. Eiendommene er

lokalisert i sentrale deler av Oslo og Bærum (92,0 prosent av brutto løpende leieinntekter ved utgangen av desember

2016), Gardermoen (3,7 prosent av brutto leieinntekter) og i Stavanger (4,3 prosent av brutto leieinntekter). Gruppens

eiendommer omfatter hovedsakelig kontorlokaler, lager og parkering i tilknytning til kontorarealene og forretnings- og

serveringsarealer.

Total kontraktsfestet leieinntekt for porteføljen var NOK 794,3 millioner per 31. desember 2016. Dette representerer en

reduksjon på NOK 7,1 millioner fra inngangen til kvartalet korrigert for kjøp og salg av eiendommer. Reduksjonen er

knyttet til kontrakter utløpt i perioden. Samlet ledighet i eiendomsporteføljen (arealer som ikke genererer leieinntekt)

utgjorde 20,3 prosent av totale arealer per 31. desember 2016, som er økt fra 13,8 prosent ved inngangen til kvartalet.

Gjenstående ledighet er i stor grad knyttet til eiendommer i Stavanger, der ledigheten for eiendommer i Osloområdet

utgjør 3,4 prosent.

Gjennomsnittlig gjenstående durasjon for kontraktene er 5,1 år. Gjennomsnittlig leiejusteringsfaktor for

konsumprisindeks er 99,8 prosent for den samlede porteføljen.

AKSJONÆRINFORMASJON

Selskapet hadde ved utgangen av fjerde kvartal 1 671 registrerte aksjonærer, som tilsvarer en nedgang på 276 aksjonærer

sammenlignet med utgangen av tredje kvartal. Andel utenlandsk beholdning utgjorde 68,3 prosent av aksjekapitalen ved

utgangen av fjerde kvartal, opp fra 67,0 prosent ved slutten av tredje kvartal. Likviditeten i aksjehandelen i fjerde kvartal

2016 var i gjennomsnitt 297 235 aksjer per dag. Tilsvarende omsetningsnivå i 2015 var på 0,9 millioner aksjer per dag, i

2014 på 1,1 millioner aksjer per dag og i 2013 på 0,5 millioner aksjer per dag. Total aksjekapital i selskapet per 31.

desember 2016 var NOK 274 223 416 fordelt på 548 446 832 aksjer med pålydende verdi per aksje på NOK 0,50.

Norwegian Property ASA eier 21 236 egne aksjer i selskapet. Nedenfor følger en oversikt over de største aksjonærene slik

disse er registrert i Verdipapirsentralen (VPS) per 31. desember 2016.

Norwegian Property ASA | Fjerde kvartal 2016

SIDE 8

Navn Andel (%) Antall aksjer Kontotype Nasjonalitet

1 GEVERAN TRADING CO LTD 57,61 315 969 937 CYP

2 FOLKETRYGDFONDET 13,44 73 701 642 NOR

3 NIAM V PROSJEKT AS c/o Langham Hall UK 12,30 67 437 425 NOR

4 The Bank of New York c/o BNYMSANV RE SAN 4,33 23 730 241 NOM NLD

5 State Street Bank an A/C WEST NON-TREATY 0,96 5 230 788 NOM USA

6 CEK HOLDING AS 0,59 3 255 807 NOR

7 State Street Bank an A/C CLIENT OMNIBUS F 0,48 2 650 029 NOM USA

8 STATE STREET BANK & SSB, : ISHARES EUROP 0,41 2 261 143 NOM IRL

9 J.P. Morgan Chase Ba A/C VANGUARD BBH 0,35 1 921 295 NOM USA

10 KLP AKSJENORGE INDEK 0,32 1 767 321 NOR

11 BNP Paribas Securiti S/A TR PROPERTY INVE 0,30 1 641 484 NOM GBR

12 J.P. Morgan Bank Lux JPML SA RE CLT ASSET 0,29 1 584 380 NOM LUX

13 NIKI AS 0,27 1 500 000 NOR

14 KAS BANK N.V. S/A CLIENT ACC TREAT 0,27 1 490 620 NOM NLD

15 MATHIAS HOLDING AS 0,26 1 400 000 NOR

16 Skandinaviska Enskil SEB AB, UCITS V - Fi 0,22 1 194 261 NOM FIN

17 J.P. Morgan Securiti A/C CUSTOMER SAFE KE 0,21 1 158 000 NOM USA

18 State Street Bank an SSBTC A/C UK LO. BR. 0,20 1 102 898 NOM USA

19 SANDEN A/S 0,18 1 000 000 NOR

20 KOLBERG MOTORS AS 0,16 900 504 NOR

 Totalt 20 største aksjonærer 93,15 510 897 775 8/20 NOR

Geveran Trading Co Ltd. ble 5. september 2016 gjennom kjøp av aksjer eier av 53,52 prosent av aksjene i Norwegian

Property ASA. Som en følge av dette aksjeervervet passerte Geveran terskelen for å fremsette et pliktig tilbud i henhold til

verdipapirhandelloven kapittel 6. Tilbudet ble fremsatt ved et tilbudsdokument datert 21. september 2016. Norwegian

Propertys styre avga en uttalelse 4. oktober om budet, og uttalelsen sammen med «fairness opinion» avgitt av Swedbank

er tilgjengelig på selskapets hjemmeside og Oslo Børs sine hjemmesider.

Norwegian Property ASA | Fjerde kvartal 2016

SIDE 9

FREMTIDSUTSIKTER

Arealledigheten i Oslo estimeres nå til 7,25 prosent og forventes fortsatt å falle som følge av sysselsettingsvekst,

konvertering av arealer til annet bruk og særdeles begrenset nybyggingsaktivitet. I Stavanger er leiemarkedet fortsatt

krevende.

Antall transaksjoner har vært på samme nivå som i rekordåret 2015, men gjennomsnittstransaksjonen er mindre enn i

2016. I forhold til alternative investeringsklasser gir eiendom en konkurransedyktig avkastning, og det er fortsatt

betydelig kjøperinteresse for både gode objekter i de mest attraktive områdene og for eiendommer med mer sekundær

beliggenhet.

Oslo-porteføljen, som nå utgjør 95 prosent av eiendomsverdiene i selskapet, har liten ledighet. Operasjonelt har selskapet

spesielt fokus på eiendommer med høy ledighet (som Stavanger) og eiendommer hvor leiekontrakter nærmer seg utløp.

Selskapet arbeider også aktivt med langsiktige utviklingsmuligheter i porteføljen, spesielt i Nydalen, hvor området står

foran en spennende utvikling. I et krevende transaksjonsmarked er også styret opptatt av muligheter som styrker

selskapets posisjon i våre kjerneområder.

Som følge av den pliktige tilbudsprosessen med Geveran valgte styret å ikke utbetale utbytte for 3. kvartal. Prosessen er

nå avsluttet og styret har dermed vedtatt et utbytte på NOK 0,12 per aksje samlet for tredje og fjerde kvartal. Styret vil

foreslå på ordinær generalforsamling at styrets fullmakt til å vedta utbytte mellom de ordinære generalforsamlingene

videreføres. Langsiktig har selskapet et mål om at utbytte skal utgjøre 30 til 50 prosent av løpende operativt resultat etter

betalbar skatt. Videre er målet at utbyttet har en stabil og økende utvikling.

Styret i Norwegian Property ASA

Oslo, 9. februar 2017

Norwegian Property ASA | Fjerde kvartal 2016

SIDE 10

FINANSIELL INFORMASJON

KONSOLIDERT SAMMENDRATT RESULTATREGNSKAP

Beløp i NOK millioner Note 4Q 2016 4Q 2015 Året 2016 Året 2015

Driftsinntekter 204,3 217,9 900,9 858,3

Driftsrelaterte eiendomskostnader -10,6 -15,9 -54,2 -64,8

Andre eiendomskostnader -14,4 -23,4 -56,6 -77,5

Eiendomskostnader -25,0 -39,3 -110,8 -142,4

Administrative eierkostnader -15,9 -38,0 -57,3 -79,2

Sum driftskostnader -40,9 -77,3 -168,1 -221,5

Driftsresultat før verdiendringer 163,4 140,6 732,8 636,8

Verdiendring investeringseiendom 3 30,7 86,2 475,1 387,4

Driftsresultat 194,2 226,8 1 207,9 1 024,2

Finansinntekt 2 0,9 0,1 1,1 0,6

Finanskostnad 2 -93,9 -100,0 -402,6 -429,1

Realiserte netto finansposter -93,0 -99,9 -401,6 -428,5

Verdiendring finansielle derivater 2, 4 76,6 17,0 171,0 73,3

Netto finansposter -16,4 -82,9 -230,5 -355,2

Resultat før skatt 177,7 143,9 977,4 669,0

Skattekostnad 7 2,5 -53,9 -212,9 -188,8

Periodens resultat 180,2 90,0 764,5 480,2

Resultat tilordnet ikke-kontrollerende eierinteresser - - - -

Resultat tilordnet aksjonærene i morselskapet 180,2 90,0 764,5 480,2

Verdiregulering eierbenyttet eiendom 3 -0,6 2,9 1,7 7,2

Periodens utvidede resultat -0,6 2,9 1,7 7,2

Øvrige resultatelement som senere kan bli reklassifisert til
resultat, etter skatt

- - - -

Periodens totalresultat 179,6 92,9 766,2 487,4

Andel av periodens totalresultat for aksjonærene i
morselskapet

179,6 92,9 766,2 487,4

Andel av periodens totalresultat for ikke-kontrollerende
eierinteresser

- - - -

Norwegian Property ASA | Fjerde kvartal 2016

SIDE 11

KONSOLIDERT SAMMENDRATT BALANSE

Beløp i NOK millioner Note 31.12.2016 31.12.2015

EIENDELER

Finansielle derivater 4 6,6 6,1

Investeringseiendom 3 14 025,1 16 169,6

Eierbenyttet eiendom 3 87,0 86,5

Andre varige driftsmidler 48,8 45,8

Sum anleggsmidler 14 167,5 16 308,0

Finansielle derivater 4 1,6 -

Andre fordringer 115,9 181,6

Kontanter og kontantekvivalenter 6 46,2 55,8

Sum omløpsmidler 163,8 237,5

Sum eiendeler 14 331,2 16 545,5

EGENKAPITAL OG GJELD

Aksjekapital 274,2 274,2

Overkurs 2 295,2 3 412,3

Annen innbetalt egenkapital 7 557,3 6 440,1

Opptjent resultat -3 637,8 -4 349,1

Sum egenkapital 6 488,9 5 777,5

Utsatt skatt 7 472,1 258,7

Finansielle derivater 4 338,9 670,2

Rentebærende gjeld 6 6 755,8 4 612,7

Annen gjeld 57,5 52,6

Sum langsiktig gjeld 7 624,2 5 594,3

Finansielle derivater 4 5,7 2,0

Rentebærende gjeld 6 11,4 4 906,9

Annen gjeld 201,1 264,8

Sum kortsiktig gjeld 218,2 5 173,7

Sum gjeld 7 842,4 10 768,0

Sum egenkapital og gjeld 14 331,2 16 545,5

Norwegian Property ASA | Fjerde kvartal 2016

SIDE 12

KONSOLIDERT SAMMENDRATT OPPSTILLING OVER ENDRING I EGENKAPITAL

Beløp i NOK millioner Aksjekapital Overkurs
Annen

innbetalt
egenkapital

Tilbakeholdt
resultat

Total
egenkapital

Total egenkapital 31.12.2014 274,2 3 412,3 6 440,1 -4 836,5 5 290,2

Totalresultat 2015 - - - 487,4 487,4

Total egenkapital 31.12.2015 274,2 3 412,3 6 440,1 -4 349,1 5 777,5

Totalresultat 2016 - -1 117,2 1 117,2 766,2 766,2

Utbetalt utbytte - - - -54,8 -54,8

Total egenkapital 31.12.2016 274,2 2 295,2 7 557,3 -3 637,8 6 488,9

KONSOLIDERT SAMMENDRATT KONTANTSTRØMOPPSTILLING

Beløp i NOK millioner Note 4Q 2016 4Q 2015 Året 2016 Året 2015

Resultat før skatt 177,7 143,9 977,4 669,0

Avskrivning varige driftsmidler 1,7 2,5 9,0 9,1

Verdiendring investeringseiendom 3 -30,7 -86,2 -475,1 -387,4

Verdiendring finansielle derivater 4 -166,7 -17,4 -329,7 -154,5

Endring i kortsiktige poster -71,8 -33,7 -43,9 1,8

Netto kontantstrøm fra operasjonelle aktiviteter -89,9 9,1 137,7 138,0

Innbetalt ved salg av investeringseiendom 496,3 -0,1 3 039,3 623,0

Betalt ved kjøp av inv.eiendom og andre inv. i anleggsmidler -46,2 -123,2 -391,7 -590,4

Netto kontantstrøm fra investeringsaktiviteter 450,1 -123,3 2 647,6 32,6

Netto regulering av rentebærende gjeld 6 -630,3 159,1 -2 740,1 -136,5

Betalt utbytte - - -54,8 -

Netto kontantstrøm fra finansieringsaktiviteter -630,3 159,1 -2 794,9 -136,5

Netto endring i kontanter og kontantekvivalenter -270,1 44,9 -9,6 34,1

Inngående balanse kontanter og kontantekvivalenter 316,3 10,9 55,8 21,7

Utgående balanse kontanter og kontantekvivalenter 46,2 55,8 46,2 55,8

Norwegian Property ASA | Fjerde kvartal 2016

SIDE 13

KONSOLIDERTE SAMMENDRATTE NOTEOPPLYSNINGER

NOTE 1: SELSKAPSINFORMASJON OG VESENTLIGE REGNSKAPSPRINSIPPER

Eiendomskonsernet Norwegian Property eier forretningseiendommer i Oslo- og Stavangerregionen. Morselskapet

Norwegian Property ASA er et allmennaksjeselskap med hovedkontor i Bryggegata 9, Oslo (Norge). Selskapets aksjer er

notert på Oslo Børs under tickeren NPRO.

Delårsrapporten er utarbeidet i samsvar med IAS 34 – Delårsrapportering. Delårsrapporten utarbeides i samsvar med

gjeldende IFRS-standarder og fortolkninger. Regnskapsprinsippene benyttet ved utarbeidelsen av delårsrapporten er i

samsvar med de prinsipper som er benyttet ved utarbeidelsen av årsregnskapet for 2015. I delårsrapporten presenteres

det sammendratte oppstillinger. Delårsrapporten inneholder ikke all informasjon som kreves i et fullstendig regnskap og

bør leses i sammenheng med årsregnskapet for 2015. Det er ikke foretatt vesentlige endringer i regnskapsprinsipper

sammenlignet med prinsippene benyttet ved utarbeidelsen av årsregnskapet for 2015.

I samsvar med kravene i regnskapsloven § 3-3 utarbeider Norwegian Property årlige redegjørelser for foretaksstyring og

samfunnsansvar. De seneste redegjørelsene er inntatt i årsrapporten for 2015.

Regnskapet inkluderer Norwegian Property ASA og datterselskaper. Solgte eiendommer er inkludert i regnskapet frem til

sluttføring av transaksjonene. Kjøpte eiendommer inkluderes i regnskapet fra overtakelsen.

Norwegian Property's virksomhet består av å eie og forvalte forretningseiendommer i Norge. Det er ingen vesentlige

forskjeller i risiko og lønnsomhet i områdene hvor selskapet har virksomhet. Selskapet regner derfor kun å operere i ett

virksomhetsområde og ett geografisk marked og det utarbeides derfor ikke ytterligere segmentinformasjon.

Ledelsen utarbeider estimater og gjør antakelser/forutsetninger knyttet til fremtiden. De regnskapsestimater som følger

av dette vil per definisjon sjelden være fullt ut i samsvar med det endelige utfall. Estimater og forutsetninger som

representerer en betydelig risiko for vesentlige endringer i balanseført verdi på eiendeler og gjeld gjelder først og fremst

verdivurderingen av investeringseiendom.

Delårsrapporten til Norwegian Property ASA ble godkjent i styremøte den 9. februar 2017. Rapporten er ikke revidert.

NOTE 2: NETTO FINANSPOSTER

Nedenfor følger en spesifikasjon av netto finansposter i resultatregnskapet.

Beløp i NOK millioner 4Q 2016 4Q 2015 Året 2016 Året 2015

Renteinntekter bankinnskudd 0,8 0,1 1,1 0,6

Sum finansinntekter 0,8 0,1 1,1 0,6

Rentekostnader lån -93,8 -100,0 -402,6 -429,1

Sum finanskostnader -93,8 -100,0 -402,6 -429,1

Realiserte netto finansposter -93,0 -99,9 -401,5 -428,5

Verdiendring finansielle instrumenter 76,6 17,0 171,0 73,3

Netto finansposter -16,4 -82,9 -230,5 -355,2

Norwegian Property ASA | Fjerde kvartal 2016

SIDE 14

NOTE 3: INVESTERINGSEIENDOM

Periodens endring i balanseposten investeringseiendom er spesifisert i tabellen nedenfor.

Beløp i NOK millioner Note 4Q 2016 4Q 2015 Året 2016 Året 2015

Total verdi investeringseiendom, inngående balanse 14 529,9 16 038,3 16 256,2 15 796,6

Avgang bokført verdi ved salg av eiendommer 1 -505,9 - -3 033,8 -577,3

Tilgang ved kjøp og investeringer knyttet til eiendommer 52,7 130,2 381,3 635,5

Resultatført over resultatregnskapet i perioden 36,6 84,4 507,9 393,5

Resultatført over totalresultatet i perioden -1,2 3,3 0,5 7,9

Total verdi investeringseiendom, utgående balanse 14 112,1 16 256,2 14 112,1 16 256,2

Hvorav eierbenyttet eiendom 2 -87,0 -86,5 -87,0 -86,5

Bokført verdi investeringseiendom 14 025,1 16 169,7 14 025,1 16 169,7

1) Avgang i 2016 gjelder Strandsvingen 10, Stortingsgata 6, Verkstedveien 1, Verkstedveien 3 og Drammensveien 134. Avgang i 2015 gjelder Lysaker

Torg 35.

Norwegian Property har inngått avtale om salg av Nedre Skøyen vei 24-26 og Hovfaret 11 i Oslo. Overtakelse er avtalt til mars 2019 ved utløp av

leiekontrakten for byggene, og Norwegian Property beholder leieinntektene og driftsansvaret for eiendommen frem til dette. Eiendommene er i balansen

klassifisert som ordinær investeringseiendom, vurdert til nåverdien av de avtalefestede kontantstrømmer. Klassifisering som investeringseiendom holdt

for salg forutsetter forventet realisasjon innen ett år fra balansedagen, og er derfor aktuelt fra første kvartal 2018.

2) Eierbenyttet eiendom regnskapsføres til virkelig verdi og verdireguleringen er inkludert i andre inntekter og kostnader.

Investeringseiendom til virkelig verdi over resultatet er spesifisert i tabellen nedenfor fordelt på verdsettelsesmetode.

Beløp i NOK millioner 31.12.2016

 Nivå 1 Nivå 2 Nivå 3 Sum

 Investeringseiendom - - 14 025,1 14 025,1

 Eierbenyttet eiendom - - 87,0 87,0

 Sum - - 14 112,1 14 112,1

Beløp i NOK millioner 31.12.2015

 Nivå 1 Nivå 2 Nivå 3 Sum

Investeringseiendom - - 16 169,7 16 169,7

Eierbenyttet eiendom - - 86,5 86,5

 Sum - - 16 256,2 16 256,2

Nivå 1: Gitt markedsverdi for tilsvarende eiendeler og gjeld, Nivå 2: Signifikant annen observerbar input for tilsvarende

eiendeler, Nivå 3: Signifikant annen ikke observerbar input

Selskapets policy er å foreta overføringer mellom nivåene på tidspunktet for hendelsen eller omstendigheter som

forårsaket overføringen. Det har ikke vært noen bevegelser mellom nivåene i 2015 og 2016.

Norwegian Property ASA | Fjerde kvartal 2016

SIDE 15

NOTE 4: FINANSIELLE DERIVATER

Periodens endring i netto derivater i balansen (hovedsakelig rentederivater) fremkommer i tabellen nedenfor. Alle

konsernets rentederivater er ikke sikringsbokførte kontantstrømsikringer.

Beløp i NOK millioner 4Q 2016 4Q 2015 Året 2016 Året 2015

Inngående balanse netto verdi balanseførte derivater -503,2 -683,5 -666,1 -820,6

Terminering derivater 90,2 0,4 158,6 81,2

Netto resultatført verdiendring derivater 76,6 17,0 171,0 73,3

Utgående balanse netto verdi balanserførte derivater -336,4 -666,1 -336,4 -666,1

Hvorav klassifisert som anleggsmidler 6,6 6,1 6,6 6,1

Hvorav klassifisert som omløpsmidler 1,6 - 1,6 -

Hvorav klassifisert som langsiktig gjeld -338,9 -670,2 -338,9 -670,2

Hvorav klassifisert som kortsiktig gjeld -5,7 -2,0 -5,7 -2,0

NOTE 5: FINANSIELLE INSTRUMENTER

Bokført verdi og virkelig verdi av finansielle instrumenter er spesifisert i tabellen nedenfor.

Beløp i NOK millioner 31.12.2016 31.12.2015

 Bokført verdi Virkelig verdi Bokført verdi Virkelig verdi

 Langsiktige derivater 6,6 6,6 6,1 6,1

 Kortsiktige fordringer 1,6 1,6 - -

Kortsiktige derivater 115,9 115,9 181,6 181,6

 Kontanter og kontantekvivalenter 46,2 46,2 55,8 55,8

 Sum finansielle eiendeler 170,3 170,3 243,5 243,5

 Langsiktige derivater 338,9 338,9 670,2 670,2

 Langsiktig rentebærende gjeld 6 755,8 6 755,8 4 612,7 4 626,3

 Kortsiktige derivater 5,7 5,7 2,0 2,0

 Kortsiktig rentebærende gjeld 11,4 9,0 4 906,9 4 916,9

 Annen kortsiktig gjeld 197,8 197,8 238,2 238,2

 Sum finansielle forpliktelser 7 309,6 7 307,2 10 430,1 10 453,7

Estimert virkelig verdi for konsernets finansielle instrumenter er basert på markedspriser og verdsettelsesmetoder. For

kontanter og kontantekvivalenter er virkelig verdi antatt å være lik bokført verdi. Rentebærende fordringer og

forpliktelser er vurdert til nåverdien av fremtidige kontantstrømmer. Det er tatt hensyn til antatt forskjell mellom dagens

margin og markedsmessige vilkår (lavere virkelig verdi enn bokført verdi for gjelden i oversikten indikerer for eksempel en

positiv egenkapitaleffekt når gjeldende lånemarginer er mindre gunstig enn dagens markedsbetingelser). Virkelig verdi av

finansielle derivater, inkludert valutaterminkontrakter -bytteavtaler og rentebytteavtaler, er estimert som nåverdien av

fremtidige kontantstrømmer, beregnet ved å benytte kvoterte rentekurver og valutakurser på balansedagen. De tekniske

beregningene er utarbeidet av selskapets bankforbindelser. Andre kortsiktige fordringer og annen kortsiktig gjeld er

prinsipielt bokført til virkelig verdi, og i påfølgende perioder regnskapsført til amortisert kost. Imidlertid er diskontering

vanligvis antatt å ikke ha vesentlig effekt på denne typen fordringer og gjeldsposter.

Norwegian Property ASA | Fjerde kvartal 2016

SIDE 16

Finansielle instrumenter til virkelig verdi over resultatet er spesifisert i tabellen nedenfor fordelt på verdsettelsesmetode.

Beløp i NOK millioner 31.12.2016

 Nivå 1 Nivå 2 Nivå 3 Sum

 Langsiktige derivater (eiendel) - 6,6 - 6,6

 Kortsiktige derivater (eiendel) - 1,6 - 1,6

 Langsiktige derivater (gjeld) - -338,9 - -338,9

 Kortsiktige derivater (gjeld) - -5,7 - -5,7

 Sum - -336,4 - -336,4

Beløp i NOK millioner 31.12.2015

 Nivå 1 Nivå 2 Nivå 3 Sum

 Langsiktige derivater (eiendel) - 6,1 - 6,1

 Langsiktige derivater (gjeld) - -670,2 - -670,2

 Kortsiktige derivater (gjeld) - -2,0 - -2,0

 Sum - -666,1 - -666,1

Nivå 1: Gitt markedsverdi for tilsvarende eiendeler og gjeld, Nivå 2: Signifikant annen observerbar input for tilsvarende

eiendeler, Nivå 3: Signifikant annen ikke observerbar input

Selskapets policy er å foreta overføringer mellom nivåene på tidspunktet for hendelsen eller omstendigheter som

forårsaket overføringen. Det har ikke vært noen bevegelser mellom nivåene i 2015 og 2016.

NOTE 6: NETTO RENTEBÆRENDE POSISJON

Periodens endring i netto rentebærende posisjon fremkommer i tabellen nedenfor.

Beløp i NOK millioner Note 4Q 2016 4Q 2015 Året 2016 Året 2015

Lånefasiliteter til pålydende verdi, inng. balanse 7 422,6 9 373,3 9 532,4 9 668,9

Opptrekk lånefasiliteter 2 300,0 200,0 3 635,0 884,8

Nedregulering lånefasiliteter -2 930,3 -40,9 -6 375,1 -1 021,3

Lånefasiliteter til pålydende verdi, utg. balanse 6 792,3 9 532,4 6 792,3 9 532,4

Balanseførte lånekostnader -25,1 -12,7 -25,1 -12,7

Bokført verdi rentebærende gjeld 6 767,2 9 519,7 6 767,2 9 519,7

Hvorav klassifisert som langsiktig gjeld 6 755,8 4 612,7 6 755,8 4 612,7

Hvorav klassifisert som kortsiktig gjeld 11,4 4 906,9 11,4 4 906,9

Rentebærende gjeld 1 -6 767,2 -9 519,7 -6 767,2 -9 519,7

Kontanter og kontantekvivalenter 46,2 55,8 46,2 55,8

Netto rentebærende posisjon -6 720,9 -9 463,9 -6 720,9 -9 463,9

1) Ubenyttede trekkrammer utgjør totalt NOK 1 058 millioner kroner per 31. desember 2016 og NOK 308 millioner per 31. desember 2015.

Konsernet er eksponert for renterisiko knyttet til lån med flytende rente. Den overordnede retningslinjen i henhold til

gjeldende låneavtaler er at minimum 60 prosent av selskapets rentebærende gjeld til enhver tid skal sikres. Per 31.

desember 2016 var 63 prosent av denne type gjeld sikret (31. desember 2015: 64 prosent). Total gjennomsnittlig margin

på lån med flytende rente var 164 basispunkter (31. desember 2015: 140 basispunkter). Låneporteføljen har en

gjennomsnittlig rente på 4,20 prosent (31. desember 2015: 4,33 prosent) og gjennomsnittlig gjenstående løpetid var 2,3

år (31. desember 2015: 1,7 år). Gjennomsnittlig gjenværende bindingstid på sikringskontraktene var 4,1 år (31. desember

2015: 4,3 år).

Norwegian Property ASA | Fjerde kvartal 2016

SIDE 17

NOTE 7: UTSATT SKATT OG SKATTEKOSTNAD

Periodens endring i utsatt skatt og skattekostnad fremkommer i tabellen nedenfor.

Beløp i NOK millioner Note 4Q 2016 4Q 2015 Året 2016 Året 2015

Resultat før skatt 177,7 143,9 977,4 669,0

Skattekostnad kalkulert med 25 prosent (27 prosent for 2015) 44,4 38,9 244,3 180,6

Endret skattesats i utgående balanse 1 -19,7 -20,6 -19,7 -20,6

Midlertidige forskjeller -27,2 35,7 -11,8 28,8

Skattekostnad -2,5 53,9 212,9 188,8

Utsatt skatt, inngående balanse 474,7 203,9 258,7 67,4

Resultatført -2,5 53,9 212,9 188,8

Ført mot utvidet resultat -0,2 0,9 0,6 2,5

Utsatt skatt, utgående balanse 472,1 258,7 472,1 258,7

1) Selskapsskattesatsen i Norge reduseres fra 25 prosent til 24 prosent ved inngangen til 2017. Utsatt skatt ved årsslutt 2016 er derfor beregnet med

utgangspunkt i en skattesats på 24 prosent. Tilsvarende ble selskapsskattesatsen redusert fra 27 prosent til 25 prosent ved inngangen til 2016.

NOTE 8: NÆRSTÅENDE PARTER

En nærstående part har betydelig innflytelse på konsernets strategi eller operative valg. Mulighet til å påvirke en annen

part oppnås normalt gjennom eierskap, deltakelse i konsernets besluttende organer og ledelse eller gjennom særskilte

avtaleforhold.

Det er ikke inngått vesentlige avtaler eller gjennomført vesentlige transaksjoner med nærstående parter i 2016.

Mellomværende og transaksjoner med datterselskaper (som er nærstående parter av Norwegian Property ASA) er

eliminert i konsernregnskapet, og er ikke omfattet av informasjon gitt i denne note. Økonomiske forhold relatert til styret

og ledende ansatte beskrives årlig i årsregnskapet til konsernet (se note 14 og 19 til årsregnskapet for 2015).

NOTE 9: HENDELSER ETTER BALANSEDAGEN

Egenbeholdningen i obligasjonslånene NPRO02 (126 millioner kroner) og NPRO05 (291 millioner kroner) ble solgt i

markedet til kurser på henholdsvis kroner 100,7885 og kroner 99,7750 i januar 2017.

I tråd med fullmakt fra ordinær generalforsamling i 2016 har styret den 9. februar 2017 vedtatt at det utbetales et utbytte

på NOK 0,12 per aksje basert på regnskapet ved utgangen av 2016.

Det foreligger ikke andre vesentlige hendelser etter 31. desember 2016, som gir informasjon om forhold som eksisterte

på balansedagen med regnskapsmessig konsekvens på balansedagen eller forhold oppstått etter balansedagen uten slik

regnskapsmessig konsekvens.

Norwegian Property ASA | Fjerde kvartal 2016

SIDE 18

KONTAKTINFORMASJON

NORWEGIAN PROPERTY ASA

Postadresse: Postboks 1657 Vika, 0120 Oslo

Besøksadresse: Bryggegata 9, Aker Brygge

Telefon: +47 22 83 40 20 | Faks: +47 22 83 40 21 | www.npro.no

KONTAKT IR & PRESSE

Svein Hov Skjelle, Administrerende direktør

+47 930 55 566 | shs@npro.no

For ytterligere informasjon om Norwegian Property, inkludert presentasjonsmateriale tilhørende denne

kvartalsrapporten, samt finansiell informasjon, se www.npro.no.

DISCLAIMER

The information included in this Report contains certain forward-looking statements that address activities, events or

developments that Norwegian Property ASA (“the Company”) expects, projects, believes or anticipates will or may occur

in the future. These statements are based on various assumptions made by the Company, which are beyond its control

and are subject to certain additional risks and uncertainties. The Company is subject to a large number of risk factors

including but not limited to economic and market conditions in the geographic areas and markets in which Norwegian

Property is or will be operating, counterparty risk, interest rates, access to financing, fluctuations in currency exchange

rates, and changes in governmental regulations. For a further description of other relevant risk factors we refer to

Norwegian Property’s Annual Report for 2015. As a result of these and other risk factors, actual events and our actual

results may differ materially from those indicated in or implied by such forward-looking statements. The reservation is

also made that inaccuracies or mistakes may occur in the information given above about current status of the Company

or its business. Any reliance on the information above is at the risk of the reader, and Norwegian Property disclaims any

and all liability in this respect.

http://www.npro.no/
mailto:shs@npro.no
http://www.npro.no/

