
BOKSLUTSKOMMUNIKÉ
JANUARI–DECEMBER 2018

Äril, Norra Djurgårdsstaden
Arkitektkontor: Semrén & Månsson

TOBIN PROPERTIES AB (PUBL)

BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

KVARTALET OKTOBER–DECEMBER 2018
●● Bindande avtal om försäljning av lägenheter tecknades

till ett värde om 0 (48) MSEK.
●● Rörelseresultatet uppgick till –24,2 (0,0) MSEK.
●● Resultatet efter skatt uppgick till –37,0 (–14,4) MSEK.
●● Resultatet per aktie uppgick till –0,98 (–1,33) SEK.1)

●● Antalet bostäder sålda på bindande avtal uppgick till 0 (13).
●● Antalet produktionsstartade bostäder uppgick till 0 (148).
●● Antalet bostäder i pågående produktion uppgick till 493 (493).

1) Ingen utspädningseffekt föreligger.

PERIODEN JANUARI–DECEMBER 2018
●● Bindande avtal om försäljning av lägenheter tecknades

till ett värde om 67 (1 202) MSEK.
●● Rörelseresultatet uppgick till –26,8 (53,7) MSEK.
●● Resultatet efter skatt uppgick till –55,5 (28,0) MSEK.
●● Resultatet per aktie uppgick till –2,23 (1,16) SEK.1)

●● Antalet bostäder sålda på bindande avtal uppgick till 20 (262).
●● Antalet produktionsstartade bostäder uppgick till 0 (416).
●● Antalet bostäder i pågående produktion uppgick till 493 (493).
●● Styrelsen föreslår en utdelning för helåret 2018 om 15,50 SEK

(11,50) för preferensaktien och om 0 SEK (0) för stamaktien.

VIKTIGA HÄNDELSER UNDER ÅRET

JULI
●● Bolaget tillträdde byggrätter omfattande cirka 400 bostäder
i Nacka Strand.

SEPTEMBER
●● Erik Karlin lämnade posten som vd i Tobin Properties.
Patrik Mellgren utsågs till tillförordnad vd i bolaget.

OKTOBER
●● Tidigare prognos om en rörelsevinst om 75–125 MSEK 2018
justerades till 25–50 MSEK. Vid ingången av 2018 uppgick
prognosen till 250 MSEK.

●● Tobin Properties stam- och preferensaktie bytte handelsplats till
Nasdaq First North från Nasdaq First North Premier. Skälet till
avnotering var att bolaget inte längre uppfyllde spridningskravet
på Nasdaq First North Premier avseende bolagets stamaktier.

JUNI
●● Efter en fulltecknad företrädesemission tillfördes Tobin
Properties cirka 225 MSEK före avdrag för emissionskostnader.

●● Obligationsinnehavare, motsvarande cirka 7 procent av utgivna
obligationer, begärde förtida inlösen av obligationslån.

●● Krediter motsvarande 513 MSEK beviljades av banker.

APRIL
●● Tobin Properties meddelade en Change of Control-händelse
i bolagets obligationslån (samt obligationen i Mariefjärd) då
Klövern ABs innehav översteg 50 procent av rösterna i bolaget.

●● Klövern AB föreslog att årsstämman 2018 skulle besluta om en
företrädesemission om cirka 225 MSEK.

FEBRUARI
●● Styrelsen i Tobin Properties meddelade sin uppfattning att
bolagets aktieägare inte skulle acceptera ett budpliktsbud
från huvudägaren Klövern AB.

JANUARI
●● 	En extra bolagsstämma beslutade om en nyemission om
150 MSEK och en företrädesemission av högst 2 592 383
stamaktier samt att välja in Rutger Arnhult (Klövern AB)
som ledamot i Tobin Properties styrelse.

●● En företrädesemission övertecknades och bolaget tillfördes
53 MSEK före avdrag för transaktionskostnader.

MARS
●● Utfallet av Klövern ABs kontanta budpliktsbud offentliggjordes
och resulterade i ett ägande om 58,9 procent av aktierna och
cirka 61,4 procent av rösterna i Tobin Properties per likviddagen
den 4 april 2018.

2
2018TOBIN PROPERTIES AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

KONCERNEN I SIFFROR
2018

okt–dec
2017

okt–dec
2018

Helår
2017

Helår

Totala intäkter, MSEK 70,8 31,2 140,5 81,6

Rörelseresultat, MSEK –24,2 0,0 –26,8 53,7

Resultat efter skatt, MSEK –37,0 –14,4 –55,5 28,0

Rörelsemarginal, % –34,2 0,1 –19,1 65,9

Eget kapital, MSEK 747,9 678,5 747,9 678,5

Soliditet, % 41,3 37,7 41,3 37,7

Likvida medel, MSEK 81,5 201,2 81,5 201,2

Omsättningstillväxt, % 127,1 –18,4 72,3 –5,5

Nettolåneskuld, MSEK 200,5 540,1 200,5 540,1

Bindande avtal om försäljning av lägenheter tecknades till ett värde av, MSEK 0 48 67 1 202

Antal sålda bostäder, st 0 13 20 262

Antal produktionsstartade bostäder, st 0 148 0 416

Antal bostäder i pågående produktion, st 493 493 493 493

Andel sålda lägenheter i pågående produktion, % 66 65 66 65

Antal osålda bostäder i avslutad produktion, st 0 3 0 3

I Äril i norra Djurgårdsstaden
påbörjades inflyttning under Q4 2018.

Arkitektkontor: Semrén & Månsson.

3
2018TOBIN PROPERTIES AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

FRAMGÅNGSRIKT FOKUS
PÅ FÄRDIGSTÄLLANDE

Tobin Properties försäljningsutveckling under det fjärde kvartalet
vittnar om en fortsatt avvaktande marknad för nyproducerade lägen-
heter i Stockholm. Situationen på andrahandsmarknaden har dock
stabiliserats och visar tecken på återhämtning. Makroläget i vår
region är fortsatt positivt med lågt ränteläge, låg arbetslöshet och
fortsatt tillväxt – en viktig grundpelare för en återhämtning även för
nyproducerat.

Som följd av marknadsläget har vi valt att under kvartalet lägga
vårt fokus på färdigställande av pågående projekt, snarare än försälj-
ning. Det bedömer vi har varit strategiskt rätt och samtliga pågående
projekt följer tidplan. Efter det senaste årets marknadsutveckling
är det tydligt att köparna av nyproducerat i första hand söker sig till
färdigställda lägenheter. Det bevisas inte minst av det stora intresset
för våra visningslägenheter som färdigställts under fjärde kvartalet,
däribland i projektet Unum.

UTVÄRDERING AV PORTFÖLJSTRATEGI
Med detta i beaktande utvärderar vi för närvarande vår portföljstra-
tegi för att framtida projekt ska korrespondera bättre med rådande
efterfrågan och prisnivå. Även vad gäller själva produktionen ligger
fokus på att anpassa den bättre till marknadens krav. Det ska gå
snabbare från försäljning till tillträde. För att lyckas med det behöver
Tobin etablera kortare produktionstider men också sannolikt dela
upp projekten i mindre delar och därmed nå en stabilare produk-
tionstakt över tid.

JUSTERAD PROGNOS TILL FÖLJD AV NEDSKRIVNINGAR
Tobin Properties rörelseresultat för det fjärde kvartalet blev –24,2
miljoner kronor. Begränsad försäljningsaktivitet och nedskrivning av
en exploateringsfastighet i Uppsala, samt av upparbetade projekt-
kostnader och garantiåtgärder, ledde till att vi inte nådde det prog-
nosticerade intervallet för räkenskapsåret 2018 på 25–50 miljoner
kronor. Utan nedskrivningarna hade Tobin hamnat i intervallet.

STORÄGARES NÄRVARO STÄRKS
Huvudägaren Klövern har fortsatt att investera i Tobin Properties
under hösten. Den ökade närvaron av en finansiellt stark storägare
ger trygghet och stabilitet. Det har dock inneburit vissa förändringar
var Tobin-aktien är noterad under det fjärde kvartalet. I och med
Klöverns ökade ägande uppfyllde Tobin inte längre Nasdaq First
North Premiers spridningskrav, som innebär att en fjärdedel av
ett bolags respektive aktieslag ska ägas av allmänheten. Därmed
ansökte vi om avnotering och ny listning på Nasdaq First North,
vilket beviljades.

DAGS ATT BLICKA FRAMÅT
Vi blickar nu framåt mot en intensiv vår och helår 2019. Under det
kommande andra och tredje kvartalet väntas flera av våra pågående
projekt stå klara vilket innebär en stor överlämningsfas med tillträden
av nästan 200 lägenheter, däribland projekten RIO i Sundbyberg
och Äril i Norra Djurgårdsstaden. I samband med detta är vår
bedömning att förutsättningarna för försäljning av kvarvarande
osålda lägenheter i dessa projekt förbättras.

Fortsatt gör vi bedömningen att Tobins projektportfölj på sikt
har potential utifrån både geografiska lägen och fastigheternas
och byggrätternas förvärvsvärden. Vi kommer under våren också
att påbörja det interna arbetet med ett par nya projekt, till exempel
i Nacka, vilket innebär att Tobin står redo när efterfrågan på mark-
naden blir starkare.

Stockholm 12 februari 2019

Patrik Mellgren
Vd, Tobin Properties

VD HAR ORDET

4
2018TOBIN PROPERTIES AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

Tobin Properties bildades 2010 med en vision om att utveckla bostäder och tillhörande fastigheter med
funktionella lösningar som engagerar och berör genom en särskiljande arkitektur och design. Bolaget har
sedan dess växt snabbt och har per rapportdagen 18 projekt i sin projektportfölj. Tobin Properties stam
aktie är noterad på Nasdaq First North.

KORT OM TOBIN PROPERTIES

Tobin Properties är inriktat på att utveckla
bostäder i attraktiva bostadslägen, främst i Stor-
stockholmsområdet och i Uppsala – områden
med bra kommunikationer och oförlösta kvali-
teter, ofta i innerstadens ytterkanter eller i
närförorter.

Tobin Properties håller successivt på att
förnya sin strategi från att endast ha utvecklat
bostäder för bostadsrättsföreningar till även
bostäder för hyresrättsfastigheter samt andra
närliggande kommersiella fastigheter som
kompletterar ett kvarter eller bostadsområde.

Ett helt naturligt steg i ambitionen att utveckla
en hel stadsbild.

Den nya strategin kommer implementeras
successivt de närmaste två åren och tar
avstamp i den mer kortsiktiga plan och agenda
som bolaget lagt för 2019.

Tobin Properties särskiljer sig med en effek-
tiv produktion av komplexa, funktionella och
väldesignade bostadsprojekt och en snabb
fotad och kompetent projektorganisation.

TOBIN PROPERTIES KOMMER PÅ KORT OCH MEDELLÅNG SIKT ATT FOKUSERA PÅ…

VISION
Utveckla bostäder och till
hörande fastigheter som berör
och utvecklar staden.

AFFÄRSIDÉ
Att utifrån den moderna
storstadsmänniskans behov
utveckla funktionella och
väldesignade bostäder och
tillhörande fastigheter.

STRATEGISKT MÅL
15–20% projektmarginal

…�ATT SKAPA STABIL PLATTFORM FÖR NÄSTA STEG
Skapa effektiv plattform för lönsam tillväxt och göra Tobin Properties till en ännu mer
värdeskapande partner för såväl kunder som samarbetspartners, medarbetare och ägare.

…�ATT SÄKERSTÄLLA VÄRDEN I BEFINTLIGA PROJEKT
Fokusera på befintliga projekt, snarare än att förvärva och starta nya.

●● Färdigställa projekt i produktion.
●● Förbereda kommande sälj- och produktionsstarter utifrån rådande marknadsläge.
●● Maximera värdeskapande i pågående projektutveckling.

5
2018TOBIN PROPERTIES AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

PROJEKTPORTFÖLJ
PER DEN 31 DECEMBER 2018

Tobin Properties projektportfölj omfattar per rapportdagen cirka
2 075 bostäder med 131 700 kvadratmeter bostadsarea varav
493 bostäder är i produktion. Bolagets projektportfölj utgörs
av projekt i attraktiva stadsdelar eller områden i anslutning till
Stockholms innerstad.

12% SUNDBYBERG

11% LILJEHOLMEN 40%
NACKA

5% NORRA
DJURGÅRDSSTADEN

LIDINGÖ3%

UPPSALA4%

9% TÄBY

TYRESÖ 16%

���

���

	 Byggstartade projekt
	 Ej byggstartade projekt

FÖRDELNING PROJEKTSTATUS, KVM

FÖRDELNING PER GEOGRAFISKT OMRÅDE (KVM)

FÄRDIGSTÄLLDA PROJEKT 8
BOSTÄDER I PRODUKTION 493
UTVECKLINGSPROJEKT 18
SÅLT PÅ BINDANDE AVTAL
I BYGGSTARTADE PROJEKT 66%

6
2018TOBIN PROPERTIES AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

Projektnamn Plats
Tillträde,
år

Säljstart,
år

Förväntat
avslut, år

Tillträtt/
ej tillträtt

Detaljplan/
ej detaljplan

Antal
bostäder

Sålda
bostäder

Andel
sålda, %

BOA,
kvm

BYGGSTARTADE PROJEKT

Äril1) Norra Djurgårdsstaden 2016 2016 2019 Tillträtt Detaljplan 76 71 93 7 100

Rio Sundbyberg 2014 2017 2019 Tillträtt Detaljplan 173 124 72 8 700

VYN Nacka 2016 2016 2019 Tillträtt Detaljplan 96 40 42 7 500

Unum1) Roslags-Näsby 2016 2017 2019 Tillträtt Detaljplan 148 88 59 5 000

Summa 493 323 66 28 300

EJ BYGGSTARTADE PROJEKT

Nacka Strand 1 Nacka 2018 2019/2022 2021/2024 Tillträtt Detaljplan 200 – – 12 500

Nacka Strand 22) Nacka 2018 2023 2025 Tillträtt Detaljplan 160 – – 11 500

Nacka Strand 3 Nacka 2019 2020 2022 Ej tillträtt Ej detaljplan 160 – – 11 600

Golfbäcken 11) Tyresö 2017 2019 2021 Tillträtt Ej detaljplan 180 – – 11 700

Golfbäcken 21) Tyresö 2017 2020 2022 Tillträtt Ej detaljplan 150 – – 9 700

Stationshusen Västra Roslags–Näsby 2019 2019 2021 Ej tillträtt Detaljplan 80 – – 4 200

Torghusen Västra Roslags–Näsby 2019 2020 2022 Ej tillträtt Detaljplan 40 – – 2 700

Torsvik1, 2) Lidingö 2017 2020 2022 Tillträtt Ej detaljplan 50 – – 3 500

Slaktaren 12) Sundbyberg 2015 2020 2022 Tillträtt Ej detaljplan 80 – – 4 500

Slaktaren 2 Sundbyberg 2020 2020 2022 Ej tillträtt Ej detaljplan 80 – – 4 500

Marievik2) Liljeholmen 2016 2020 2024 Tillträtt Ej detaljplan 300 – – 17 000

Orminge2) Nacka 2016 – – Tillträtt Ej detaljplan 150 – – 10 000

Köpmangården2) Uppsala 2016 – – Tillträtt Detaljplan – – – –

Birka Nacka – – – Ej tillträtt Ej detaljplan – – – –

Summa 1 630 103 400

SUMMA TOTALT 2 123 131 700

1) Delägt projekt
2) Inkluderar fastighet som genererar driftnetto under projektutveckling

ÖVERSIKT PROJEKTPORTFÖLJ
PER DEN 31 DECEMBER 2018

Informationen om respektive projekt i projektportföljen nedan är 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
och där planen för respektive projekt kan komma att förändras.

7
2018TOBIN PROPERTIES AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

Resultatposter jämförs med motsvarande tidsperiod föregående år.
Balansposter avser ställningen vid periodens utgång och jämförs med
närmast föregående årsskifte. ”Kvartalet” avser oktober–december,
”perioden” avser januari–december och ”året” avser januari–december.

INTÄKTER OCH RÖRELSERESULTAT PERIODEN
JANUARI–DECEMBER 2018
Totala intäkterna för perioden uppgick till 140,5 (81,6) MSEK, varav
projektintäkter från successiv vinstavräkning 1) (fortsättningsvis kallat
”vinstavräkning”) av helägda projekt uppgick till 104,6 (44,7) MSEK.
Vinstavräkningen har påverkats positivt av vinstavräkning steg 1, det
vill säga vinstavräkning då en projektfastighets detaljplan vunnit laga
kraft, med 83,5 MSEK avseende projekten Nacka Strand 1 och Nacka
Strand 2. Vinstavräkning steg 2, det vill säga löpande vinstavräkning
som görs i takt med ökad försäljningsgrad och färdigställande av pro-
duktion, gjordes för projekten Rio och Vyn. Färdigställandetakten i
dessa projekt har utvecklats enligt plan. Resterande delen av intäk-
terna utgjordes primärt av arvoden för
projektledar- och ekonomitjänster uppgående till 22,1 (23,8) samt
hyresintäkter om 13,9 (12,0) MSEK.

Fastighetskostnaderna för perioden uppgick till –7,6 (–5,5) MSEK
vilket gav ett driftsöverskott på 6,3 (6,5) MSEK. Övriga externa kost-
nader ökade till –49,5 (–24,0) MSEK främst till följd av ökade garanti-,
konsult-, personalhyrnings- och revisionskostnader. Personalkostna-
derna reducerades till – 34,3 (–37,4) MSEK som ett resultat av en
minskad permanent personalstyrka.

Övriga rörelsekostnader uppgick till –89,0 (–22,5) MSEK och
utgjordes av nedskrivning av en exploateringsfastighet i Uppsala samt
nedskrivning av upparbetade projektkostnader.

FINANSIELL UTVECKLING
JANUARI–DECEMBER 2018

NETTOOMSÄTTNING PER KVARTAL1)

MSEK %

0

500

1 000

1 500

2 000

2 500

3 000

Q4Q3Q2Q1Q4Q3Q2Q1Q4Q3Q2Q1
0

10

20

30

40

50

60

2016 2017 2018

EGET KAPITAL, BALANSOMSLUTNING OCH SOLIDITET

1) Den successiva vinstavräkningsmetoden beskrivs närmare i avsnittet ”Vinstavräkning” på sidan 9.

SUCCESSIV VINSTAVRÄKNING PERIODEN JANUARI–DECEMBER 2018
Projektnamn Helägt (H) / Delägt (D) Vinstavräkning steg 1 Vinstavräkning steg 2

Nacka Strand 1 H 2018 Q4 Nej

Nacka Strand 2 H 2018 Q3 Nej

Rio H 2017 Q1 Ja

VYN H 2016 Ja

Unum D 2017 Q1 Ja

Äril D 2016 Ja

 Eget kapital	 Balansomslutning	 Soliditet

0

10

20

30

40
50

60

70

80

Q4Q3Q2Q1Q4Q3Q2Q1Q4Q3Q2Q1

MSEK

3,2 3,7 38,8 40,6 25,7 22,9 1,4 31,2 17,4 41,9 70,810,5

2016 2017 2018

1) Q3 2016 innehåller ackumulerad vinstavräkning hänförlig till tidigare perioder.
Se vidare avsnittet ”Vinstavräkning” på nästa sida.

Resultat från andelar i intresseföretag minskade till 14,1 (61,8) MSEK
vilket utgjordes av vinstavräkning steg 2 för projekten Äril och Unum.
Även denna vinstavräkning påverkades negativt av den svaga försälj-
ningsutvecklingen. Rörelseresultatet för perioden uppgick till –26,8
(53,7) MSEK.

Finansiella intäkter uppgick till 33,3 (36,5) MSEK. Minskningen
hänför sig främst till minskad utlåning till BRF. Finansiella kostnader
ökade marginellt till –61,0 (–59,8) MSEK.

INTÄKTER OCH RÖRELSERESULTAT KVARTALET
OKTOBER–DECEMBER 2018
Totala intäkterna för det fjärde kvartalet uppgick till 70,8 (31,2) MSEK,
varav projektintäkter från vinstavräkning av helägda projekt uppgick till
63,5 (23,4) MSEK. Vinstavräkningen under kvartalet avser tre projekt,
varav ett utgjordes av Nacka Strand 1 vilket vinstavräknades i steg 1 till
ett belopp om 50,7 MSEK. Resterande delen av intäkterna utgjordes
primärt av projektledarintäkter och ekonomitjänster samt hyresintäkter.

Fastighetskostnaderna för kvartalet uppgick till –1,7 (–1,3) MSEK.
Övriga externa kostnader uppgick till –21,2 (–7,7) MSEK. Ökningen
beror främst på ökade garanti–, konsult och revisionskostnader.

Personalkostnaderna minskade till –7,2 (–11,4) MSEK. Övriga rörelse-
kostnader uppgick till –59,0 (–22,5) MSEK och utgjordes av nedskriv-
ning av en exploateringsfastighet i Uppsala. Resultat från andelar i
intresseföretag uppgick till –5,5 (11,9) MSEK och utgjordes till största
del av vinstavräkning från delägda projekt. Den negativa resultatposten
beror på kostnadsökningar av engångskaraktär i ett av projekten. Rörelse-
resultatet för det fjärde kvartalet minskade till –24,2 (0,0) MSEK.

Finansiella intäkter uppgick till 8,4 (6,9) MSEK under kvartalet.
Finansiella kostnader uppgick till –21,2 (–19,1) MSEK. Finansnettot
uppgick därmed till –12,9 (–12,2) MSEK.

8
2018TOBIN PROPERTIES AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

FINANSIELL STÄLLNING OCH KASSAFLÖDE
JANUARI–DECEMBER 2018
Koncernens upplåning uppgick per den 31 december 2018 till
915,5 (1 028,2) MSEK. Summa eget kapital uppgick till 747,9
(678,5) MSEK.

Under fjärde kvartalet har innehav utan bestämmandeinflytande
i BRF Idared dekonsoliderats som en konsekvens av att Tobin Proper-
ties AB ej längre är representerade i föreningens styrelse. Detta inne-
bar en minskning av räntebärande skulder om 80,6 MSEK samt en
minskning av det egna kapitalet med 274,9 MSEK. Av samma anled-
ning har posten Projektfastigheter minskat från 355,5 MSEK till 0.

Kassaflödet från den löpande verksamheten uppgick för perioden
till –139,4 (–242,5) MSEK, vilket till största del är hänförligt till inves-
teringar i exploateringsfastigheter samt förändringar av kortfristiga
fordringar hos Brf. Kassaflödet från investeringsverksamheten upp-
gick till –445,2 (–265,9) MSEK, vilket är hänförligt till investeringar
i pågående projekt. Finansieringsverksamhetens kassaflöde för perio-
den uppgick till 464,9 (648,4) MSEK, vilket främst är hänförligt till
den riktade nyemissionen, de två företrädesemissionerna samt lån
från moderbolaget.

Kassaflödet för perioden var –119,7 (140,0) MSEK och likvida
medel per balansdagen uppgick till 81,5 (201,2) MSEK. De medel
om 138,7 MSEK som föregående år var spärrade på escrow–konto
kopplat till Mariefjärdobligationen, är per bokslutsdatumet frisläppta
bortsett från 5 MSEK som kvarstår som spärrade.

VINSTAVRÄKNING
Vinstavräkningen görs enligt en modell som beräknas i två steg.

Steg 1 vinstavräknas när projektfastighetens detaljplan vunnit
laga kraft samt projektets bostadsrättsförening fått sin kostnadskalkyl
godkänd av intygsgivare certifierade av Boverket.

I steg 2 beräknas resterande vinst, med avdrag för vinst redovisad
i steg 1, utifrån antal sålda bostadsrätter samt nedlagda kostnader i
byggentreprenaden i förhållande till totalt antal bostadsrätter och
totalt beräknade entreprenadkostnader.

Samtliga projekt bedöms kvartalsvis av företagsledningen. Projek-
tens prognoser justeras regelbundet för inträffade och sannolika
framtida händelser som kan påverka resultatet. Koncernen tillämpar
principen att inräkna räntekostnader bland produktionskostnader
från projektstart. I resultaträkningen redovisas intäkterna från projek-
ten netto. I balansräkningen rubriceras vinstavräkningen på projekten
som långfristiga fordringar. Bedömda förluster belastar i sin helhet
periodens resultat direkt.

Det är styrelsens uppfattning att koncernen, genom att tillämpa
successiv vinstavräkning med hjälp av ovanstående intäktsmodell,
kommer att redovisa ett stabilare intäktsflöde vilket ger en mer rättvis
och tydligare bild av koncernens verksamhet och ställning.

VINSTAVRÄKNINGSMODELL

Brf bildas

Vinstavräkning
steg 1 Beslut om

produktionsstart vid
60% sålda bostäder

Överlämningsbeslut –
betalning av bostäder

Vinstavräkning steg 2

Projektfastighets detaljplan
vunnit laga kraft

Produktion

Försäljning startar

Nedanstående diagram visar bolagets andel av den totala vinstavräkningen som gjorts sedan första kvartalet 2015. Då vinstavräkningen görs i såväl helägda
som delägda projekt går det inte att utläsa beloppen i resultaträkningen då de ingår i såväl ”Nettoomsättning” som ”Resultat från andelar i intresseföretag”.

1) �Under tredje kvartalet 2016 genomfördes förändringar som inne-
bar att Tobin Properties ej längre bedöms ha ett bestämmande
inflytande över Brf vilket gör att från och med 30 september 2016
redovisas en successiv vinstavräkning. Då Brf tidigare inte har
varit självständiga har retroaktiv tillämpning inte varit möjlig och
historiska siffror kan därför inte räknas om. Vinstavräkningen för
perioden 2015 Q1–2016 Q3 redovisades i sin helhet under
2016 och påverkade resultaträkningen för tredje kvartalet 2016
samt helåret 2016. Resultatet för fjärde kvartalet 2016 bestod
endast av vinstavräkning som uppkom under fjärde kvartalet.

VINSTAVRÄKNING PER KVARTAL1)

�

��

��

��

��

��

��

Q�Q�Q�Q�Q�Q�Q�Q�Q�Q�Q�Q�Q�Q�Q�Q�

MSEK

��� ���� ��� ��� ���� ���� ��� ���� ���� ���� ���� ���� ���� ���� ���� ����

�������� ���� ����

9
2018TOBIN PROPERTIES AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

ÖVRIG INFORMATION

VÄSENTLIGA RISKER OCH OSÄKERHETSFAKTORER
Tobin Properties verksamhet och marknad är föremål för ett antal risker
som kan ge effekt på verksamheten, den finansiella ställningen och
resultatet i varierande grad. Koncernen är främst exponerad för risker
i den makroekonomiska utvecklingen, operativa risker som pris- och
projektrisker, samt finansiella risker såsom ränte-, finansierings- och
kreditrisk.

Information om koncernens risker och osäkerhetsfaktorer återfinns
i årsredovisningen för 2017 som finns tillgänglig på tobinproperties.se.

MODERBOLAGET
Moderbolagets totala intäkter för perioden uppgick till 3,6 (8,2)
MSEK och avser utförda tjänster till koncern- och intressebolag.
Rörelseresultatet uppgick till –58,2 (–33,9) MSEK och periodens
resultat till –103,0 (–77,4) MSEK, vilket till största del är hänförligt
till ökade rörelsekostnader.

Moderbolagets tillgångar uppgick per den 31 december 2018
till 1 322,1 (860,7) MSEK och består till största del av andelar i och
fordringar på koncern- och intressebolag samt likvida medel. Skulderna
uppgår till 781,4 (616,7) MSEK och består till största del av upptaget
obligationslån samt lån från moderbolag. Eget kapital uppgick per
balansdagen till 540,7 (244,1) MSEK.

ORGANISATION OCH MEDARBETARE
Antalet anställda i koncernen var per den 31 december 2018
23 (36), varav 13 (20) var kvinnor.

TRANSAKTIONER MED NÄRSTÅENDE
Tobin Properties har under perioden inte haft några väsentliga trans-
aktioner med närstående, utöver ett lån från Klöverkoncernen om
100 MSEK samt sedvanliga transaktioner mellan koncernbolag och
intresseföretag. Bolaget köper därutöver löpande juridisk rådgivning
från Walthon Advokater där Patrik Essehorn är delägare. Trans
aktionerna har skett till marknadsmässiga villkor.

ÅRSSTÄMMA
Tobin Properties årsstämma 2019 kommer att hållas kl 15:00 den
25 april 2019 på Tobin Properties kontor på Humlegårdsgatan 19a
i Stockholm.

10
2018TOBIN PROPERTIES AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

AKTIEN OCH ÄGARE

Tobin Properties har två aktieslag, stam- och preferensaktier.
Aktierna är noterade på Nasdaq First North. För preferensaktien
uppgick sista betalkurs den 31 december 2018 till 110 kronor och
för stamaktien uppgick sista betalkurs vid samma tidpunkt till 10,70
kronor. Det totala börsvärdet för aktierna uppgick till 547 MSEK.

Antalet aktieägare vid periodens utgång uppgick till 1 751. Den
största ägaren i Tobin Properties var Klövern AB med 81,19 procent
av kapitalet och 82,93 procent av rösterna. De tio största ägarna kon-
trollerade 90,91 procent av kapitalet och 92,28 procent av rösterna.

FASTSTÄLLANDE AV VINSTUTDELNING
Styrelsen föreslår för räkenskapsåret 2018 att utdelning till preferens
aktieägarna görs med 15,50 kronor med utbetalning halvårsvis om

7,75 kronor per preferensaktie. Avstämningsdagar som föreslås är
den 10 juni och 10 december 2019. Vidare föreslår styrelsen att inte
någon utdelning lämnas på stamaktien. Utdelningen blir föremål för
fastställelse på årsstämman den 25 april 2019.

AKTIEN
Per den 31 december 2018 uppgick antalet aktier i Tobin Properties
till 41 924 072, varav 40 923 830 stamaktier och 1 000 242 pre-
ferensaktier. Samtliga aktier har ett kvotvärde på 0,1 kr. Per samma
datum uppgick antalet röster i Tobin Properties till 41 023 854,
varav stamaktier representerade 40 923 830 och preferensaktier
100 024. Varje stamaktie berättigar till en (1) röst och varje preferens-
aktie berättigar till en tiondels (1/10) röst.

DE TIO STÖRSTA AKTIEÄGARNA PER DEN 31 DECEMBER 2018
Aktieägare Antal stamaktier Antal preferensaktier Andel aktiekapital, % Andel röster, %

Klövern AB1) 34 018 591 18 378 81,19 82,93

JRS Asset Management AB 1 366 428 68 367 3,42 3,35

Försäkringsaktiebolaget Avanza Pension 883 952 153 567 2,47 2,19

Tuvedalen Limited 386 950 0 0,92 0,94

Nordnet Pensionsförsäkring AB 363 099 47 439 0,98 0,90

Öhman Bank S.A. 187 500 0 0,45 0,46

UBS Switzerland AG, W8IMY 185 000 0 0,44 0,45

Nordea Livförsäkring Sverige AB 170 892 500 0,41 0,42

Rapp Fastigheter AB 139 610 0 0,33 0,34

Membrain Network Capital AB 125 000 0 0,30 0,30

Totalt tio största aktieägare 37 827 022 288 251 90,91 92,28

Övriga ägare 3 096 808 711 991 9,9 7,72

Totalt 40 923 830 1 000 242 100 100

1) Genom dotterbolaget Dagon Sverige AB.

11
2018TOBIN PROPERTIES AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

TSEK
2018

okt–dec
2017

okt–dec
2018

jan–dec
2017

jan–dec

Nettoomsättning 70 801 31 151 140 501 81 128

Övriga rörelseintäkter –15 21 47 457

Totala intäkter 70 786 31 172 140 548 81 585

Rörelsens kostnader

Fastighetskostnader –1 722 –1 316 –7 571 –5 537

Övriga externa kostnader –21 179 –7 700 –49 460 –23 956

Personalkostnader –7 227 –11 400 –34 345 –37 357

Avskrivningar av immateriella och materiella anläggningstillgångar –405 –141 –1 026 –294

Övriga rörelsekostnader –59 000 –22 500 –89 000 –22 500

Resultat från andelar i intresseföretag –5 454 11 931 14 061 61 808

Rörelseresultat –24 201 46 –26 793 53 749

Finansiella intäkter 8 395 6 910 33 341 36 464

Finansiella kostnader –21 250 –19 133 –61 045 –59 834

Finansnetto –12 855 –12 223 –27 704 –23 370

Resultat före skatt –37 056 –12 177 –54 497 30 379

Skatt 103 –2 187 –956 –2 339

Periodens resultat –36 953 –14 364 –55 453 28 040

Övrigt totalresultat

Övrigt totalresultat netto efter skatt – – – –

Periodens övrigt totalresultat 0 0 0 0

Periodens totalresultat –36 953 –14 364 –55 453 28 040

Periodens resultat –36 953 –14 364 –55 453 28 040

Hänförligt till:

– Moderbolagets aktieägare –37 166 –10 953 –55 397 23 561

– Innehav utan bestämmande inflytande 213 –3 411 –56 4 479

Resultat per aktie

före utspädning (kr) –0,98 –1,33 –2,23 1,16

efter utspädning (kr) –0,98 –1,33 –2,23 1,16

Antalet utestående aktier vid rapportperiodens utgång

före utspädning 40 923 830 10 369 532 40 923 830 10 369 532

efter utspädning 40 923 830 10 369 532 40 923 830 10 369 532

Genomsnittligt antal utestående aktier

före utspädning 40 923 830 10 369 532 30 038 802 10 369 532

efter utspädning 40 923 830 10 369 532 30 038 802 10 369 532

Antalet egna aktier vid rapportperiodens utgång – – – –

Genomsnittligt antal egna aktier – – – –

RAPPORT ÖVER RESULTAT FÖR KONCERNEN

12
2018TOBIN PROPERTIES AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

RAPPORT ÖVER FINANSIELL STÄLLNING FÖR KONCERNEN

TSEK 2018-12-31 2017-12-31

TILLGÅNGAR

Anläggningstillgångar

Övriga immateriella anläggningstillgångar 5 136 4 038

Övriga materiella anläggningstillgångar 1 580 2 312

Andelar i intresseföretag 216 910 211 101

Fordringar hos intresseföretag 451 14 640

Övriga långfristiga fordringar 912 090 503 689

Summa anläggningstillgångar 1 136 167 735 780

Omsättningstillgångar

Projektfastigheter – 355 451

Exploateringsfastigheter 372 683 354 690

Kundfordringar 25 959 13 471

Fordringar hos intresseföretag 448 1 541

Övriga fordringar 80 442 56 939

Förutbetalda kostnader och upplupna intäkter 115 598 80 950

Likvida medel 81 453 201 165

Summa omsättningstillgångar 676 583 1 064 207

Summa tillgångar 1 812 750 1 799 987

EGET KAPITAL OCH SKULDER

Eget kapital

Aktiekapital 4 193 1 137

Övrigt tillskjutet kapital 817 931 409 814

Balanserade vinstmedel inklusive periodens resultat –78 596 –11 696

Eget kapital hänförligt till moderbolagets aktieägare 743 528 399 255

Innehav utan bestämmande inflytande 4 404 279 292

Summa eget kapital 747 932 678 547

Skulder

Långfristiga räntebärande skulder 366 618 948 693

Övriga långfristiga skulder – 14 614

Uppskjutna skatteskulder 1 407 1 227

Summa långfristiga skulder 368 025 964 534

Kortfristiga räntebärande skulder 548 887 79 537

Förskott från kunder – 300

Leverantörsskulder 7 864 18 563

Aktuella skatteskulder 4 151 5 738

Skulder till moderföretag 100 000 –

Skulder till intresseföretag 4 324 3 735

Övriga skulder 1 901 29 736

Upplupna kostnader och förutbetalda intäkter 29 666 19 297

Summa kortfristiga skulder 696 793 156 906

Summa skulder 1 064 818 1 121 440

SUMMA EGET KAPITAL OCH SKULDER 1 812 750 1 799 987

13
2018TOBIN PROPERTIES AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL
FÖR KONCERNEN

Eget kapital hänförligt
till moderbolagets aktieägare

TSEK Aktiekapital

Övrigt
tillskjutet

kapital

Balanserade
vinstmedel inkl

årets resultat Summa

Innehav utan
bestämmande

inflytande
Totalt eget

kapital

Ingående eget kapital 2017-01-01 1 137 409 814 –23 756 387 195 557 387 752

Periodens totalresultat

Periodens resultat 23 561 23 561 4 479 28 040

Periodens övrigt totalresultat – 0 0

Periodens totalresultat – – 23 561 23 561 4 479 28 040

Transaktioner med koncernens ägare

Tillskott från och värdeöverföringar till ägare

Lämnade utdelningar –11 501 –11 501 –11 501

Summa tillskott från och värdeöverföringar till ägare – – –11 501 –11 501 – –11 501

Förändringar av ägarandel i dotterföretag

Förvärv av delägda dotterföretag, ej bestämmande
inflytande sedan tidigare 274 256 274 256

Summa förändringar av ägarandel i dotterföretag – – – – 274 256 274 256

Summa transaktioner med koncernens ägare – – –11 501 –11 501 274 256 262 755

Utgående eget kapital 2017-12-31 1 137 409 814 –11 696 399 255 279 292 678 547

Ingående eget kapital 2018-01-01 1 137 409 814 –11 696 399 255 279 292 678 547

Periodens totalresultat

Periodens resultat –55 397 –55 397 –56 –55 453

Periodens övrigt totalresultat – 0 0

Periodens totalresultat – – –55 397 –55 397 –56 –55 453

Transaktioner med koncernens ägare

Tillskott från och värdeöverföringar till ägare

Nyemissioner 3 056 408 117 411 173 411 173

Lämnade utdelningar –11 503 –11 503 –11 503

Summa tillskott från och värdeöverföringar till ägare 3 056 408 117 –11 503 399 670 – 399 670

Förändringar av ägarandel i dotterföretag

Avyttring av innehav utan bestämmande inflytande, bestämmande
inflytande upphör 0 –274 832 –274 832

Summa förändringar av ägarandel i dotterföretag – – – – –274 832 –274 832

Summa transaktioner med koncernens ägare 3 056 408 117 –11 503 399 670 –274 832 124 838

Utgående eget kapital 2018-12-31 4 193 817 931 –78 596 743 528 4 404 747 932

14
2018TOBIN PROPERTIES AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

RAPPORT ÖVER KASSAFLÖDEN FÖR KONCERNEN

TSEK
2018

okt–dec
2017

okt–dec
2018

jan–dec
2017

jan–dec

Den löpande verksamheten

Resultat före skatt –37 056 –12 177 –54 497 30 379

Justering för poster som inte ingår i kassaflödet 30 441 –14 307 8 932 –79 420

Betald inkomstskatt –27 4 991 –1 463 –6

Kassaflöde från den löpande verksamheten
före förändringar av rörelsekapital –6 642 –21 493 –47 028 –49 047

Kassaflöde från förändringar i rörelsekapital

Förändring exploateringsfastigheter 7 681 –1 754 –8 931 –280 457

Förändring projektfastigheter – 1 433 –4 648 65 956

Förändring kortfristiga fordringar 15 889 49 900 –40 973 –27 768

Förändring kortfristiga skulder –6 670 –4 333 –37 797 48 855

Kassaflöde från den löpande verksamheten 10 258 23 753 –139 377 –242 461

Investeringsverksamheten

Förvärv av immateriella anläggningstillgångar –21 –1 464 –1 685 –4 038

Förvärv av materiella anläggningstillgångar –49 –383 –64 –568

Förvärv av dotterföretag netto likviditetspåverkan – –1 –215 842 –128 553

Avyttring av dotterföretag netto likviditetspåverkan –2 499 – –2 499 22

Förvärv av finansiella tillgångar –94 437 –39 298 –348 528 –360 296

Avyttring av finansiella tillgångar 7 201 12 930 123 403 227 497

Kassaflöde från investeringsverksamheten –89 805 –28 216 –445 215 –265 936

Finansieringsverksamheten

Nyemission – – 426 929 –

Emissionskostnader –499 – –15 756 –

Tillskott från minoritetsägare – – – 2 500

Upptagna lån – 15 218 100 000 711 933

Amortering av lån –12 208 –6 700 –34 790 –54 511

Utbetald utdelning till moderbolagets aktieägare –5 752 –5 750 –11 503 –11 501

Kassaflöde från finansieringsverksamheten –18 459 2 768 464 880 648 421

Periodens kassaflöde –98 006 –1 695 –119 712 140 024

Likvida medel vid periodens början 179 459 202 860 201 165 61 141

Likvida medel vid periodens slut 81 453 201 165 81 453 201 165

15
2018TOBIN PROPERTIES AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

RESULTATRÄKNING FÖR MODERBOLAGET I SAMMANDRAG

TSEK
2018

okt–dec
2017

okt–dec
2018

jan–dec
2017

jan–dec

Nettoomsättning 483 2 299 3 573 8 154

Totala intäkter 483 2 299 3 573 8 154

Rörelsens kostnader

Övriga externa kostnader –21 139 –5 343 –40 634 –18 763

Personalkostnader –4 391 –6 601 –20 389 –23 195

Avskrivningar av immateriella och materiella anläggningstillgångar –372 69 –720 –84

Rörelseresultat –25 419 –9 576 –58 170 –33 888

Finansiella intäkter 7 553 3 565 39 097 20 290

Finansiella kostnader –62 433 –39 350 –104 351 –76 721

Finansnetto –54 880 –35 785 –65 254 –56 431

Bokslutsdispositioner 20 404 12 923 20 404 12 923

Resultat före skatt –59 895 –32 438 –103 020 –77 396

Skatt – – – –

Periodens resultat –59 895 –32 438 –103 020 –77 396

16
2018TOBIN PROPERTIES AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

BALANSRÄKNING FÖR MODERBOLAGET I SAMMANDRAG

TSEK 2018-12-31 2017-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar 5 136 4 038

Materiella anläggningstillgångar 89 237

Finansiella anläggningstillgångar

Andelar i koncernföretag 129 320 172 154

Andelar i intresseföretag 129 053 128 803

Fordringar hos koncernföretag 893 967 377 179

Fordringar hos intresseföretag 451 11 500

Övriga långfristiga fordringar 28 394 100 314

Summa finansiella anläggningstillgångar 1 181 185 789 950

Summa anläggningstillgångar 1 186 410 794 225

Omsättningstillgångar

Övriga kortfristiga fordringar 96 590 47 492

Summa kortfristiga fordringar 96 590 47 492

Kassa och bank 39 137 18 969

Summa omsättningstillgångar 135 727 66 461

Summa tillgångar 1 322 137 860 686

EGET KAPITAL OCH SKULDER

Eget kapital

Bundet eget kapital

Aktiekapital 4 193 1 137

Övriga reserver 100 100

Fritt eget kapital

Överkursfond 817 931 409 814

Balanserat resultat –178 498 –89 600

Periodens resultat –103 020 –77 396

Summa eget kapital 540 706 244 055

Långfristiga skulder

Skulder till kreditinstitut – 496 443

Skulder till moderföretag 106 459 4 690

Summa långfristiga skulder 106 459 501 133

Kortfristiga skulder

Skulder till moderföretag 100 000 –

Skulder till intresseföretag 40 084 67 920

Skulder till kreditinstitut 498 803 –

Övriga kortfristiga skulder 36 085 47 578

Summa kortfristiga skulder 674 972 115 498

Summa eget kapital och skulder 1 322 137 860 686

17
2018TOBIN PROPERTIES AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

1	REDOVISNINGSPRINCIPER
Denna delårsrapport är för koncernen upprättad i enlighet med Årsredovisnings
lagen och IAS 34, Delårsrapportering och för moderbolaget i enlighet med
Årsredovisningslagen. De redovisningsprinciper som tillämpas i denna delårs
rapport är i väsentliga delar de som beskrivs i not 1 i Tobin Properties årsredo-
visning för 2017.

Ett antal nya eller ändrade IFRS har trätt ikraft under räkenskapsåret och har
tillämpats vid upprättandet av dessa finansiella rapporter.

IFRS 9 Finansiella instrument ersatte IAS 39 Finansiella instrument: Redovis-
ning och värdering från och med 2018. IFRS 9 innebär förändringar av hur finan-
siella tillgångar klassificeras och värderas, inför en nedskrivningsmodell som
baseras på förväntade kreditförluster istället för inträffade förluster och föränd-
ringar av principer för säkringsredovisning bland annat med syfte att förenkla
och att öka samstämmigheten med företags interna riskhanteringsstrategier.

Tobins kreditrisk vad gäller kundfordringar är begränsad då verksamheten
som avser byggprojekt faktureras löpande under arbetets gång. Övrig del avser
hyresfordringar med låg kreditrisk.

IFRS 9 har medfört följdändringar i upplysningskraven i IFRS 7 Finansiella
instrument: Upplysningar, vilka kommer att påverka de upplysningar som lämnas
i Årsredovisningen.

IFRS 15 Intäkter från avtal med kunder ersatte från och med 2018 existerande
IFRS relaterade till intäktsredovisning, såsom IAS 18 Intäkter, IAS 11 Entrepre-
nadavtal och FRIC 15 Avtal om uppförande av fastighet.

IFRS 15 baseras på att intäkt redovisas när kontroll över vara eller tjänst
överförs till kunden, vilket skiljer sig från existerande bas i överföring av risker
och förmåner. IFRS 15 har infört nya sätt att fastställa hur och när intäkter ska
redovisas, vilket innebär nya tankesätt jämfört med hur intäkter redovisas idag.
Tobin har genomfört en analys av effekterna vid övergång till IFRS 15 och Tobins
slutsats är att implementeringen av IFRS 15 inte föranleder någon ändrad bedöm-
ning av tidigare principer för successiv vinstavräkning vid intäktsredovisning.
Detta då tidigare redovisningsprincip för intäktsredovisning av projektutveckling
av bostadsrätter bedöms vara förenlig med IFRS 15. Slutligen noteras att IFRS
15 innehåller utökade upplysningskrav avseende intäkter, vilket kommer att
expandera innehållet i notupplysningarna i Årsredovisningen.

IFRS 16 Leasingavtal ersätter från och med 2019 existerande IFRS relaterade
till redovisning av leasingavtal, såsom IAS 17 Leasingavtal och IFRIC 4 Faststäl
lande av huruvida ett avtal innehåller ett leasingavtal. Tobin har ej förtidstillämpat
IFRS 16 utan tillämpning sker från 2019. IFRS 16 påverkar främst leasetagare
och den centrala effekten är att alla leasingavtal som idag redovisas som opera-
tionella leasingavtal ska redovisas på ett sätt som liknar aktuell redovisning av
finansiella leasingavtal. Det innebär att även för operationella leasingavtal
behöver tillgång och skuld redovisas, med tillhörande redovisning av kostnader
för avskrivningar och ränta, till skillnad mot idag då ingen redovisning sker av
hyrd tillgång och relaterad skuld, och då leasingavgifterna periodiseras linjärt
som leasingkostnad.

Tobin kommer som operationell leasetagare att påverkas av införandet av
IFRS 16. Tobin har endast ett fåtal operationella leasingkontrakt, varför införandet
ej kommer att påverka koncernen i någon större utsträckning.

Övriga nya eller ändrade IFRS inklusive uttalanden bedöms inte få någon
väsentlig effekt på koncernens redovisning.

I övrigt är koncernens och moderbolagets redovisningsprinciper oföränd-
rade jämfört med årsredovisningen 2017.

2	VIKTIGA UPPSKATTNINGAR OCH BEDÖMNINGAR
Upprättandet av delårsrapporten kräver att företagsledningen gör bedömningar
och uppskattningar samt gör antaganden som påverkar tillämpningen av redovis-

ningsprinciperna och de redovisade beloppen av tillgångar, skulder, intäkter och
kostnader. Verkliga utfallet kan avvika från dessa uppskattningar och bedömningar.
De kritiska bedömningarna och källorna till osäkerhet i uppskattningar är följande:

Redovisning av successiv vinstavräkning vid bostadsprojekt
Utvecklingen av bostadsrätter sker huvudsakligen i en fristående bostadsrätts-
förening och resultatet redovisas successivt från och med den dag det finns
en lagakraftvunnen detaljplan, bindande avtal om uppförande av bostadsrätter
har ingåtts samt att projektet fått en hos Bolagsverket godkänd kostnadskalkyl.

Resultatet från ett projekt baseras på färdigställandegrad och försäljnings-
grad. Färdigställandegraden fastställs utifrån nedlagda kostnader i förhållande
till totalt beräknade projektkostnader. Försäljningsgraden betyder sålda
bostäder på bindande avtal i förhållande till totalt antal bostäder i projektet.
Omvärderingar av projektens förväntade slutresultat medför korrigering av
tidigare upparbetat resultat i berörda projekt. Denna prognosändring ingår i
det redovisade resultatet.

Värdering av projekt- och exploateringsfastigheter
Projekt- och exploateringsfastigheter redovisas till det lägsta av anskaffnings-
värdet och nettoförsäljningsvärdet. Bedömning av nettoförsäljningsvärdet
baseras på en rad antaganden, till exempel försäljningspriser, produktions
kostnader, markpriser, hyresnivåer, avkastningskrav samt möjliga tidpunkter
för produktionsstart och/eller försäljning. Bolaget prövar kontinuerligt gjorda
antaganden och följer löpande marknadsutvecklingen. Skillnaden mellan
bokfört värde och nettoförsäljningsvärde är i vissa fall små. En förändring
i gjorda bedömningar kan leda till nedskrivningsbehov.

3	RÖRELSESEGMENT
Koncernens verksamhet delas upp i rörelsesegment baserat på vilka delar av
verksamheten företagets högste verkställande beslutsfattare följer upp, så
kallad ”management approach” eller företagsledningsperspektiv.

Koncernledningens bedömning är att Tobin Properties har ett rörelse
segment; Projektutveckling. Denna bedömning baseras på den rapportering
koncernledningen inhämtar för att följa och analysera verksamheten samt
den information som inhämtas för att fatta strategiska beslut.

4	�FINANSIELLA TILLGÅNGAR OCH SKULDER
TILL VERKLIGT VÄRDE

Räntebärande skulder löper i huvudsak med tre månaders räntebindningstid,
varför Tobin bedömer att skillnaderna mellan redovisade värden och verkliga
värden inte är väsentliga. För samtliga övriga finansiella tillgångar och skulder,
som likvida medel, fordringar på bostadsrättsföreningar och intresseföretag,
kundfordringar och leverantörsskulder, antas redovisat värde utgöra en rimlig
uppskattning av verkligt värde.

5	STÄLLDA SÄKERHETER OCH EVENTUALFÖRPLIKTELSER
Koncernens ställda säkerheter i form av fastighetsinteckningar uppgår till 206,7
(224,7) MSEK. Företagsinteckningar i koncernen uppgår till 10,3 MSEK vilket är
oförändrat mot föregående år. Borgensförbindelser till förmån för BRF uppgår
i koncernen till 1 147,4 MSEK (675,0). Ökningen om 472,4 MSEK härrör från
ökade byggkreditiv samt nyupptagen borgensförbindelse i BRF.

Moderbolaget har pantsatt fordringar hos dotter¬bolag i samband med emit-
tering av Tobin Properties obligationslån och uppgår till 472,5 (472,5) MSEK.

NOTER

Denna rapport har inte granskats av bolagets revisorer.
Stockholm den 12 februari 2019

Tobin Properties AB (publ)
Patrik Mellgren, vd

18
2018TOBIN PROPERTIES AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

DEFINITION AV NYCKELTAL1)

Omsättningstillväxt, %
Skillnad i nettoomsättning jämfört med motsvarande period
föregående år.

Rörelsemarginal, %
Rörelseresultat i förhållande till totala intäkter.

Soliditet, %
Eget kapital i förhållande till balansomslutning.

Nettolåneskuld
Räntebärande skulder och upplupna räntor med avdrag för
likvida medel, räntebärande kort- och långfristiga fordringar.

Antal produktionsstartade bostäder, st
Bolagets bostäder som produktionsstartats under perioden.

Antal sålda bostäder, st
Bolagets bostäder som sålts efter undertecknande av antingen
förhands- eller upplåtelseavtal.

Andel sålda lägenheter i pågående produktion, %
Bolagets sålda bostäder i relation till antal bostäder i pågående
produktion.

Antal osålda bostäder i avslutad produktion, st
Bolagets bostäder i avslutad produktion som var osålda vid
utgången av perioden.

1) �Definitionerna av nyckeltalen som anges ovan har inte identifierats enligt IFRS och har inte reviderats om inget annat anges.

OM TOBIN PROPERTIES
Tobin Properties är ett fastighetsutvecklingsföretag vars affärsidé är
att skapa väldesignade bostäder och tillhörande fastigheter med funk-
tionella lösningar utifrån moderna människors behov. Tobin Properties
projektportfölj består av 18 utvecklingsprojekt. Bolaget har en stam- och
preferensaktie noterad på Nasdaq First North samt ett obligationslån
noterat på Nasdaq Stockholm. Avanza Bank AB (corp@avanza.se,
08-409 421 20) agerar Certified Adviser åt bolaget.

Mer information finns på tobinproperties.se 

KONTAKT
Per Alnefelt, CFO
+46 72 717 02 17
ir@tobinproperties.se

OM PROJEKTEN
Mer information finns på:
aril.se
vyntollare.se
unum.se
riosundbyberg.se

KOMMANDE RAPPORTDATUM
Årsredovisning 2018.. 21 mars

Årsstämma 2019... 25 april

Delårsrapport januari–mars 2019... 25 april

Delårsrapport januari–juni 2019..11 juli

Delårsrapport januari–september 2019...22 oktober

19
2018TOBIN PROPERTIES AB (PUBL) BOKSLUTSKOMMUNIKÉ JANUARI–DECEMBER 2018

KONTAKTUPPGIFTER
TOBIN PROPERTIES AB

Humlegårdsgatan 19A
114 46 Stockholm

08-120 500 00
info@tobinproperties.se

Org nr 556733-4379
tobinproperties.se

