

PRESERVIA

Delårsrapport

Juli – December 2018

PRESERVIA HYRESFASTIGHETER AB (publ)

DELÅRSRAPPORT JULI – DECEMBER 2018

JÄMFÖRELSETAL INOM PARANTES AVSER MOTSVARANDE PERIOD 2017

JULI – DECEMBER 2018

- Nettoomsättning för perioden 0,0 (1,7) MSEK
- Rörelseresultat före avskrivningar uppgick till -15,3 (-0,7) MSEK
- Resultat efter skatt uppgick till -36,4 (-23,5) MSEK
- Kassaflöde 33,4 (0,7) MSEK
- Resultat per aktie -7,29 (-4,7) SEK

JANUARI – DECEMBER 2018

- Nettoomsättning för perioden 1,1 (1,7) MSEK
- Rörelseresultat före avskrivningar uppgick till -16,0 (-3,1) MSEK
- Resultat efter skatt uppgick till -48,7 (-32,6) MSEK
- Kassaflöde 29,4 (5,1) MSEK
- Resultat per aktie -9,73 (-6,52) SEK

Antal stamaktier uppgick vid periodens slut till 5 000 000 st och antal preferensaktier 447 118 st.

VIKTIGA HÄNDELSE UNDER PERIODEN JULI – DECEMBER 2018

- Den 16 juli tillträdde köparen, Trenum AB, projektbolaget Gävlehov Etapp 2 med ett hyresrättsprojekt om 156 bostäder i Gävle. Tillträdet skedde enligt avtalet som tecknades den 27 april 2018. Preservia Hyresfastigheter AB kommer fortsätta ansvara för utvecklingen av projektet fram till färdigställande.
- Bolaget har vid extra bolagsstämma den 17 augusti 2018 valt David Dahlgren till ny styrelseordförande. Samtidigt avgår Peder Raneke som styrelseordförande.
- Den 21 september 2018 verkställdes gäldenärsbyte rörande systerbolaget Preservia AB's företagsobligation med ISIN SE0008014088, uppgående till nominellt belopp om 81 MSEK. Sedan 24 september 2018 är obligationen noterad med Preservia Hyresfastigheter AB som emittent.
- Vid extra bolagsstämma den 18 december 2018 beslutades det att förlänga koncernens räkenskapsår; 2018-01-01 – 2019-04-30 och bolaget släpper därför denna extra delårsrapport.

VIKTIGA HÄNDELSE EFTER RAPPORTERINGSPERIODENS UTGÅNG

- Bolaget informerade marknaden den 21 januari 2019 att ett nedskrivningsbehov identifierats och som följd av detta hade en kontrollbalansräkning upprättats. Bolaget kallade därmed till kontrollstämma (KBR1). Stämman för kontrollbalansräkning (KBR 1) hölls den 6 februari 2019 och stämman beslutade att driva bolagets verksamhet vidare.
- Bolaget fastställde avstämningsdagen till den 25 januari 2019, för att som obligationsinnehavare vara teckningsberättigad i den kvittningsemission som Bolaget gavs mandat att genomföra under fordringshavarmötet som hölls i juni 2018.
- Detaljplanen i Bålsta vann laga kraft den 8 mars 2019. Bolaget tillträdde därefter den byggrätt som medger 300 bostäder i Bålsta den 20 mars 2019, i enlighet med det samarbetsavtal som tecknades med Scandinavian Property Group i augusti 2017.

VD KOMMENTAR

Det andra halvåret 2018 har präglats av arbeten med åtgärdsplanen som godkändes vid fordringshavarmötet under Q2 2018. David Dahlgren har valts in som ny styrelseordförande. Ett nedskrivningsbehov har identifierats vilket medförde att bolaget upprättade en kontrollbalansräkning och kallade till KBR1-stämman. Bolagsstämman beslutade att driva verksamheten vidare. Styrelsen ser framöver goda möjligheter till att skapa en stabil grund för bolagets överlevnad och framtida drift.

Verkställandet av åtgärderna efter fordringshavarmötet fortsätter, men har visat sig vara mer komplext och tidskrävande än vi initialt hade hoppats på. Ett nedskrivningsbehov uppstod efter försäljningen av etapp 2 -projektet i Gävle, vilket ledde till att bolagets aktiekapital var förbrukat. Detta tas i beaktande i det pågående åtgärdsarbetet, och vi är fortsatt hoppfulla för att kunna lösa situationen och uppnå en stabil grund som ger förutsättningar för framtida verksamhet och långsiktigt värdeskapande.

På projektfronten fortlöper Gävle Etapp 2 -projektet enligt plan med planerad inflyttning till sommaren. Dessutom vann detaljplanen i Bålsta laga kraft i mars. I Bålsta har vi sedan tidigare ett samarbete med Scandinavian Property Group (SPG), som nu går in i nästa fas. Där tar SPG nu över ansvaret och byggnationen av ca 300 bostäder påbörjas etappvis.

Det viktigaste just nu är att förstärka bolagets balansräkning genom den redan framtagna åtgärdsplanen, tillsammans med eventuella ytterligare åtgärder som styrelsen håller på att ta fram. Processen kan uppfattas som långsam men måste ske med beaktande av de formella krav som ställs på oss som publikt bolag för att skapa en långsiktigt bra lösning för alla aktieägare och långgivare.

Parallellt med dessa befintliga projekt har bolaget identifierat nya projekt där förvärvsdiskussioner pågår. Strategin framöver kommer framför allt att fokusera på samarbeten med vinstdelningsmodeller där Preservia driver och utvecklar projekten åt medinvestorerna. Vi har i skrivande stund en kassa om cirka 20 mkr, vilket ger bolaget möjligheter att säkerställa attraktiva projekt i samarbete med aktörer som ofta är slutlig köpare av den färdiga produkten. Det är en etablerad projektmodell som populärt refereras till som forward funding.

De kommande åren kommer att erbjuda intressanta möjligheter att förvärva projekt där befintliga projektägare inte har möjlighet att driva projekten vidare. Efter genomförda åtgärder kommer Preservia att ha goda utsikter att utveckla bolaget vidare.

Stockholm 29 mars 2019

Topias Riuttamäki
VD Preservia Hyresfastigheter AB (publ)

OM PRESERVIA HYRESFASTIGHETER AB (publ)

Preservia Hyresfastigheter AB (publ) är ett helägt dotterbolag till Preservia Fastigheter AB (publ), (559038-5323). Bolaget har fyra helägda dotterbolag: Preservia Projekt Gävle AB (559022-7012), Preservia Pendlingen AB (org.nr 556833-9203), Preservia Hälsovägen AB (556999-9500) samt Preservia Bålsta Holding AB (org.nr 559173-4040).

Mer information om Preservia Hyresfastigheter finns på www.preservia.se.

EKONOMISK INFORMATION

Preservia Hyresfastigheter AB (publ) registrerades 23 januari 2015. Bolagets verksamhet är att bedriva investeringar i, och utveckling av, mark och fastigheter och därtill närliggande verksamhet.

KONCERNENS OMSÄTTNING OCH RESULTAT ANDRA HALVÅRET 2018

Bolaget har under det andra halvåret 2018 haft en nettoomsättning på 0,0 MSEK. För samma period 2017 redovisades 1,7 MSEK i nettoomsättning. Intäkterna består av hyresintäkter från Projektbolaget Preservia Gävlehov AB som i oktober 2017 färdigställde Etapp 1 för inflyttning.

Rörelseresultatet före avskrivningar uppgick under perioden till -15,3 (-0,7) MSEK. Resultatet efter skatt uppgick till -36,4 (-23,5) MSEK. Merparten av det negativa resultatet för perioden utgörs av nedskrivningar som rör projektbolaget Preservia Hälsovägen samt försäljning av projektbolagen Gävlehov Etapp 1 och 2 som på koncernmässig nivå säljs till förlust.

KONCERNENS LIKVIDITET OCH FINANSIERING ANDRA HALVÅRET 2018

Kassaflödet från den löpande verksamheten för perioden uppgick till 35,5 (39,0) MSEK. Per balansdagen uppgick likvida medel till 34,9 (5,5) MSEK. De kortfristiga fordringarna uppgick till 22,9 (0,03) MSEK.

Långfristiga skulder per balansdagen uppgick till 241,3 (198,4) MSEK. De långfristiga skulderna utgörs till stor del av obligationslån 229,4 MSEK samt en beräknad tilläggsköpeskilling för förvärvade projektbolag på 8,5 MSEK. Koncerninterna lån mot moderbolag och systerbolag klassificeras även dessa som långfristiga. De koncerninterna lånen ses över löpande.

Kortfristiga skulder uppgick till 18,4 (167,5) MSEK. Räntebärande skulder per balansdagen uppgick till ca 4,0 MSEK.

MEDARBETARE

Bolaget har en anställd – Topias Riuttamäki, VD.

KONCERNENS RESULTATRÄKNING I SAMMANDRAG

BELOPP i kSEK	JUL-DEC 2018	JUL-DEC 2017	JAN-DEC 2018	JAN-DEC 2017
Nettoomsättning	-	1 698	1 072	1 698
Övriga rörelseintäkter	-	100	-	207
Summa intäkter	-	1 798	1 072	1 905
Rörelsens kostnader				
Övriga externa kostnader	-15 277	-2 468	-17 104	-5 001
Avskrivningar och nedskrivningar	1 885	-17 448	1 875	-17 477
Rörelseresultat	-13 392	-18 118	-14 157	-20 573
Resultat från finansiella poster				
Värdeförändringar (Realiserad)	-21 737	-	-19 330	-
Värdeförändringar (Orealiserad)	-3 131	-	-14 692	-
Ränteintäkter och liknande resultatposter	5 863	-504	6 551	2 214
Räntekostnader och liknande resultatposter	-4 048	-4 886	-7 037	-14 239
Resultat efter finansiella poster	-36 445	-23 508	-48 665	-32 598
Skatt	-	-	-	-
Periodens resultat	-36 445	-23 508	-48 665	-32 598

RAPPORT ÖVER KONCERNENS TOTALA RESULTAT I SAMMANDRAG

BELOPP i kSEK	JUL-DEC 2018	JUL-DEC 2017	JAN-DEC 2018	JAN-DEC 2017
Periodens resultat	-36 445	-23 508	-48 665	-32 598
Periodens totalresultat	-36 445	-23 508	-48 665	-32 598

KONCERNENS BALANSRÄKNING I SAMMANDRAG

BELOPP i Ksek	NOT	2018-12-31	2017-12-31
TILLGÅNGAR			
Materiella anläggningstillgångar	1	101 491	377 194
Finansiella anläggningstillgångar	3	85 622	3 964
Summa anläggningstillgångar		187 113	381 158
Omsättningstillgångar			
Kortfristiga fordringar		22 893	31
Förutbetalda kostnader & upplupna intäkter		-	40
Summa omsättningstillgångar		22 893	71
Likvida medel		34 904	5 490
SUMMA TILLGÅNGAR		244 910	386 719
EGET KAPITAL OCH SKULDER			
Eget kapital		-14 850	20 813
Långfristiga skulder	4	241 350	198 397
Kortfristiga skulder		18 410	167 509
SUMMA EGET KAPITAL OCH SKULDER		244 910	386 719

KONCERNENS NYCKELTAL

BELOPP i KSEK	JUL-DEC 2018	JUL-DEC 2017	JAN-DEC 2018	JAN-DEC 2017
Resultat före finansiella poster	-13 392	-18 118	-14 157	-20 573
Resultat efter finansiella poster	-36 445	-23 508	-48 665	-32 598
Soliditet (%)	-6,06%	5,38%	-6,06%	5,38%
Resultat per aktie, SEK	-7,29	-4,70	-9,73	-6,52
Antal aktier i tusental	5 000	5 000	5 000	5 000

FÖRÄNDRINGAR I KONCERNENS EGET KAPITAL I SAMMANDRAG

BELOPP i KSEK	Aktiekapital	Övrigt tillskjutet kapital	Balanserade vinstmedel inkl årets resultat	EK hänförligt till moderföretagets aktieägare	Minoritetsintresse	Totalt Eget kapital
Ingående Eget kapital 2017-07-01	514	45 423	-18 767	27 170	10 339	37 509
Nyemission	16	8 428		8 444		8 444
Utdelning preferensaktier			-1 246	-1 246	-357	-1 603
Periodens resultat			-23 537	-23 537		-23 537
Eget kapital 2017-12-31	530	53 851	-43 550	10 831	9 982	20 813
Ingående Eget kapital 2017-01-01	500	24 978	-9 166	16 312	10 695	27 007
Nyemission	30	28 873		28 903		28 903
Utdelning preferensaktier			-1 786	-1 786	-713	-2 499
Periodens resultat			-32 598	-32 598		-32 598
Eget kapital 2017-12-31	530	53 851	-43 550	10 831	9 982	20 813
Ingående Eget kapital 2018-07-01	545	68 667	-56 887	12 325	9 625	21 950
Utdelning preferensaktier					-355	-355
Periodens resultat			-36 445	-36 445		-36 445
Eget kapital 2018-12-31	545	68 667	-93 332	-24 120	9 270	-14 850
Ingående Eget kapital 2018-01-01	530	53 851	-43 550	10 831	9 982	20 813
Nyemission	15	14 816		14 831		14 831
Utdelning preferensaktier			-1 117	-1 117	-712	-1 829
Periodens resultat			-48 665	-48 665		-48 665
Eget kapital 2018-12-31	545	68 667	-93 332	-24 120	9 270	-14 850

KASSAFLÖDESANALYS FÖR KONCERNEN

BELOPP I KSEK	JUL-DEC 2018	JUL-DEC 2017	JAN-DEC 2018	JAN-DEC 2017
Den löpande verksamheten				
Resultat före finansiella poster	-13 391	-18 117	-14 157	-20 573
Justeringar för poster som inte ingår i kassaflödet	-1 885	17 448	-1 875	17 477
Erhållen ränta	4 215	6	4 478	6
Erlagd ränta	-56	-9 877	-7 658	-21 146
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-11 117	-10 540	-19 212	-24 236
Kassaflöde från förändring av rörelsekapitalet				
Förändring av kortfristiga fordringar	-8 495	40 655	-18 415	2 178
Förändring av leverantörsskulder	432	50	204	79
Förändring av kortfristiga skulder	54 630	3 862	164 915	3 462
Försäljning av koncernföretag (erhållet förskott)	-	5 000	-	5 000
Kassaflöde från den löpande verksamheten	35 450	39 027	127 492	-13 517
Investeringsverksamheten				
Investeringar i materiella anläggningstillgångar	-4 839	-74 990	-86 818	-125 726
Förvärv av koncernföretag	-8 869	-	-8 869	-
Försäljning av koncernföretag	5 061	-	35 748	-
Periodens lämnade lån till koncernföretag	-6 687	-1 810	-21 537	-3 951
Periodens amorteringar från koncernföretag	14 110	-	14 110	-
Kassaflöde från investeringsverksamheten	-1 224	-66 800	-67 366	-129 677
Finansieringsverksamheten				
Nyemission	-	15 854	-	29 381
Erhållna aktieägartillskott	-	-	-	-
Upptagna lån	4 952	27 150	61 800	127 385
Amortering lån	-5 410	-3 325	-89 935	-6 704
Utbetald Utdelning	-356	-1 253	-2 578	-1 774
Kassaflöde från finansieringsverksamheten	-814	38 426	-30 713	148 288
PERIODENS KASSAFLÖDE	33 412	652	29 414	5 093
Likvida medel vid periodens början	1 492	4 838	5 490	397
Likvida medel vid periodens slut	34 904	5 490	34 904	5 490

MODERBOLAGETS RESULTATRÄKNING I SAMMANDRAG

BELOPP i KSEK	JUL-DEC 2018	JUL-DEC 2017	JAN-DEC 2018	JAN-DEC 2017
Nettoomsättning	-	-	-	-
Summa intäkter	-	-	-	-
Rörelsens kostnader				
Övriga externa kostnader	-13 706	-661	-14 521	-1 612
Avskrivningar och nedskrivningar	-	-17 448	-	-17 448
Rörelseresultat	-13 706	-18 109	-14 521	-19 060
Resultat från finansiella poster				
Resultat från finansiella investeringar	-28 111	-	-40 167	
Ränteintäkter och liknande resultatposter	6 794	2 998	8 890	6 484
Räntekostnader och liknande resultatposter	-3 904	-10 241	-7 768	-19 667
Resultat efter finansiella poster	-38 927	-25 352	-53 566	-32 243
Skatt	-	-	-	-
Periodens resultat	-38 927	-25 352	-53 566	-32 243

RAPPORT ÖVER MODERBOLAGETS TOTALA RESULTAT I SAMMANDRAG

BELOPP i KSEK	JUL-DEC 2018	JUL-DEC 2017	JAN-DEC 2018	JAN-DEC 2017
Periodens resultat	-38 927	-25 352	-53 566	-32 243
Periodens totalresultat	-38 927	-25 352	-53 566	-32 243

MODERBOLAGETS BALANSRÄKNING I SAMMANDRAG

BELOPP i Ksek	NOT	2018-12-31	2017-12-31
TILLGÅNGAR			
Andelar i koncernföretag	2	103 837	215 821
Fordringar hos koncernföretag	3	110 091	56 967
Summa Finansiella anläggningstillgångar		213 928	272 788
Omsättningstillgångar			
Kortfristiga fordringar		-	-
Förutbetalda kostnader och upplupna intäkter		-	28
Summa omsättningstillgångar		-	28
Likvida medel		14 348	3 789
SUMMA TILLGÅNGAR		228 276	276 605
EGET KAPITAL OCH SKULDER			
Eget kapital		-31 141	77 771
Långfristiga skulder	4	241 420	189 968
Kortfristiga skulder		17 997	8 866
SUMMA EGET KAPITAL OCH SKULDER		228 276	276 605

FÖRÄNDRINGAR I MODERBOLAGETS EGET KAPITAL I SAMMANDRAG

BELOPP i kSEK	Aktiekapital	Övrigt tillskjutet kapital	Balanserade vinstmedel inkl årets resultat	EK hänförligt till moderföretagets aktieägare	Totalt Eget kapital
Ingående Eget kapital 2017-07-01	514	61 957	33 454	95 925	95 925
Nyemission	16	8 428		8 444	8 444
Utdelning preferensaktier			-1 246	-1 246	-1 246
Periodens resultat			-25 352	-25 352	-25 352
Eget kapital 2017-12-31	530	70 385	6 856	77 771	77 771
Ingående Eget kapital 2017-01-01	500	71 363	11 034	82 897	82 897
Nyemission	30	-978	29 851	28 903	28 903
Utdelning preferensaktier			-1 786	-1 786	-1 786
Periodens resultat			-32 243	-32 243	-32 243
Eget kapital 2017-12-31	530	70 385	6 856	77 771	77 771
Ingående Eget kapital 2018-07-01	545	70 385	5 916	76 846	76 846
Utdelning preferensaktier			-	-	-
Uppskrivningsfond		-69 059		-69 059	-69 059
Periodens resultat			-38 927	-38 927	-38 927
Eget kapital 2018-12-31	545	1 326	-33 011	-31 140	-31 140
Ingående Eget kapital 2018-01-01	530	70 385	6 856	77 771	77 771
Nyemission	15		14 816	14 831	14 831
Utdelning preferensaktier			-1 117	-1 117	-1 117
Uppskrivningsfond		-69 059		-69 059	-69 059
Periodens resultat			-53 566	-53 566	-53 566
Eget kapital 2018-12-31	545	1 326	-33 011	-31 140	-31 140

KASSAFLÖDESANALYS FÖR MODERBOLAGET

BELOPP I KSEK	JUL-DEC 2018	JUL-DEC 2017	JAN-DEC 2018	JAN-DEC 2017
Den löpande verksamheten				
Resultat före finansiella poster	-13 951	-18 110	-14 766	-19 060
Justering för poster som inte ingår i kassaflödet	244	17 448	244	17 448
Erhållen ränta	4 215	6	4 478	6
Erlagd ränta	-56	-3 902	-5 758	-9 690
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-9 548	-4 558	-15 802	-11 296
Kassaflöde från förändring av rörelsekapitalet				
Förändring av kortfristiga fordringar	2	-28	28	33
Förändring av leverantörsskulder	198	-107	237	-48
Förändring av kortfristiga skulder	12 500	101	12 400	31
Kassaflöde från den löpande verksamheten	3 152	-4 592	-3 137	-11 280
Investeringsverksamheten				
Förvärv av koncernföretag	-50	-	-50	-
Försäljning av koncernföretag (erhållet förskott)	-	5 000	-	5 000
Periodens lämnade lån till koncernföretag	-	-9 715	-1 986	-18 803
Periodens lämnade aktieägartillskott	-	-	-	-
Periodens amorteringar från koncernföretag	16 472	600	25 057	6 899
Kassaflöde från investeringsverksamheten	16 422	-4 115	23 021	-6 904
Finansieringsverksamheten				
Nyemission	-	15 854	-	29 381
Erhållna aktieägartillskott	-	-	-	-
Upptagna lån	-	-	-	-
Amortering lån	-5 410	-3 236	-7 460	-6 403
Utbetald utdelning	-	-896	-1 865	-1 060
Kassaflöde från finansieringsverksamheten	-5 410	11 722	-9 325	21 918
PERIODENS KASSAFLÖDE	14 163	3 015	10 559	3 737
Likvida medel vid periodens början	185	775	3 789	56
Likvida medel vid periodens slut	14 348	3 789	14 348	3 789

REDOVISNINGSPRINCIPER

Denna delårsrapport i sammandrag har upprättats i enlighet med IAS 34 med beaktande av de undantag och tillägg till IFRS för koncernen som anges i RFR1 och för moderbolaget RFR2. Moderbolagets och koncernens redovisningsprinciper är oförändrade i förhållande till vad som framgår av årsredovisningen 2017.

FÖRUTSÄTTNINGAR VID UPPRÄTTANDE AV BOLAGETS FINANSIELLA RAPPORTER

Bolagets funktionella valuta är svenska kronor vilket även utgör rapporteringsvalutan för Bolaget. Det innebär att de finansiella rapporterna presenteras i svenska kronor. Samtliga belopp, om inte annat anges, är avrundade till närmaste tusental.

Tillgångar och skulder är redovisade till historiska anskaffningsvärden. Att upprätta de finansiella rapporterna i enlighet med IFRS kräver att företagsledningen gör bedömningar och uppskattningar samt gör antaganden som påverkar tillämpningen av redovisningsprinciperna och de redovisade beloppen av tillgångar, skulder, intäkter och kostnader. Det verkliga utfallet kan avvika från dessa uppskattningar och bedömningar.

Uppskattningarna och antagandena ses över regelbundet. Ändringar av uppskattningar redovisas i den period ändringen görs om ändringen endast påverkar denna period, eller i den period ändringen görs och framtida perioder om ändringen påverkar både aktuell period och framtida perioder.

KONCERNREDOVISNING

Konsolideringsmetod

Koncernredovisningen upprättas enligt förvärvsmetoden.

Vid förvärvsmetoden betraktas ett företags förvärv av ett dotterbolag som en transaktion varigenom moderbolaget indirekt förvärvat dotterbolagets tillgångar och övertar dess skulder. Förvärvskostnader kostnadsförs när de uppkommer.

Transaktioner mellan koncernföretag

Koncerninterna fordringar och skulder samt transaktioner mellan koncernföretag liksom orealiserade vinster eliminerar i sin helhet. Orealiserade förluster eliminerar också såvida inte transaktionen motsvarar ett nedskrivningsbehov.

Förändring av internvinst under räkenskapsåret har eliminerats i koncernresultaträkningen.

Koncerninterna fordringar och skulder samt transaktioner mellan koncernföretag eliminerar i sin helhet. Orealiserade internvinster eliminerar med på ägarföretaget belöpande andel av vinsten. Orealiserade förluster eliminerar inte till den del förlusten motsvarar ett nedskrivningsbehov på den överlätna tillgången.

Goodwill

Goodwill utgörs av det belopp varmed anskaffningsvärdet överstiger det verkliga värdet på koncernens andel av det förvärvade företagets identifierbara nettotillgångar vid förvärvstillfället. Goodwill testas årligen för att identifiera eventuellt nedskrivningsbehov och värderas till anskaffningsvärde minskat med ackumulerade nedskrivningar.

KLASSIFICERING

Anläggningstillgångar och långfristiga skulder består i allt väsentligt av belopp som förväntas återvinnas eller betalas efter mer än tolv månader räknat från balansdagen. Omsättningstillgångar och kortfristiga skulder består i allt väsentligt av belopp som förväntas återvinnas eller betalas inom tolv månader räknat från balansdagen.

RISKER

Finansiella risker

Likviditetsrisk

Bolagets betalningsåtaganden kopplat till driften av förvärvade fastigheter, samt amorteringar och räntekostnader, kräver god likviditet.

Finansieringsrisk

Koncernens verksamhet finansieras bland annat med lån från externa långivare och räntekostnader är, för Koncernen, inte obetydlig kostnadspost. Dessa kostnader är i dagsläget hänförliga till stor del till ett obligationslån med fast ränta. Bolagets verksamhet utgörs av förvärv och förvaltning av hyresrättfastigheter och kan komma att fördröjas eller drabbas av oförutsedda eller ökade kostnader på grund av faktorer inom eller utom Bolagets kontroll. Om sådana omständigheter inträffar kan det innebära att förvärv av fastigheter inte kan slutföras innan lånen förfaller, eller att sådana ökade kostnader inte ryms inom beviljade kreditfaciliteter.

Ränterisk

Verksamheten i Preservia Hyresfastigheter finansieras, förutom av eget kapital, till stor del av upplåning från kapitalmarknaden till fast ränta. I framtiden kan även upplåning från kreditinstitut till rörlig ränta förekomma. Ränterisken för Bolaget definieras som risken att förändringar i ränteläget påverkar Bolagets räntekostnad. Räntekostnaderna påverkas, förutom omfattningen av räntebärande skulder, främst av nivån av aktuella marknadsräntor och kreditinstitutens marginaler samt av vilken strategi Preservia Hyresfastigheter väljer för bindningstiden på räntorna.

Kreditrisk

Kreditrisk definieras som risken att Bolagets motparter inte kan uppfylla sina finansiella åtaganden. Bolagets befintliga och potentiella kunder skulle kunna hamna i ett sådant finansiellt läge att de inte kan uppfylla sina finansiella åtaganden eller i övrigt avstå från att fullgöra sina förpliktelser. Det finns inga garantier att Preservia Hyresfastigheters motparter kan uppfylla sina åtaganden.

Operativa risker

Makroekonomiska faktorer

Branschen i vilken Preservia Hyresfastigheter verkar påverkas i stor utsträckning av makroekonomiska faktorer såsom exempelvis den allmänna konjunkturutvecklingen, tillväxt, sysselsättning, produktionstakt för nya hyresfastigheter, förändringar i infrastruktur, befolkningstillväxt, inflation och räntenivåer. Preservia Hyresfastigheter är särskilt exponerat mot makroekonomiska faktorer som påverkar Stockholmsområdet eftersom det är Bolagets främsta geografiska marknad. Om exempelvis den allmänna konjunkturen är svag kan den generella efterfrågan på marknaden för hyresrätter, och därmed hyran, minska och prisnivån på fastigheter kan sjunka och antalet potentiella köpare begränsas.

Konkurrens

Preservia Hyresfastigheter verkar i bransch som är utsatt för konkurrens. Bolagets framtida konkurrensmöjligheter är bland annat beroende av Bolagets förmåga att ligga i framkant och snabbt reagera på befintliga och framtida marknadsbehov. Preservia Hyresfastigheter kan tvingas göra kostnadskrävande investeringar, omstruktureringar eller prissänkningar för att anpassa sig till en ny konkurrenssituation, exempelvis om nya aktörer skulle etablera sig på marknaden, alternativt om befintliga aktörer utvecklar och stärker sina positioner och erbjudanden på marknaden.

Kommersiell risk

Bolagets huvudsakliga verksamhet är att förvärva nyproducerade hyresrättsfastigheter, samt äga och långsiktigt förvalta hyresrättsfastigheter, varefter Bolaget kan komma att sälja/ombilda innehavda hyresrättsfastigheter och investera i nya hyresrättsfastigheter. Då intäkter primärt genereras av driftsnetto från löpande förvaltning och värdeökning vid avyttring föreligger en risk att Bolaget förvärvar hyresrättsfastigheter som är, eller kan komma att bli, mindre attraktiva, vilket kan resultera i hög vakansgrad, låg eller obefintlig värdeökning eller att naturliga köpare saknas vid en eventuell avyttring. Faktorer som kan komma att påverka den kommersiella framgången är läge, ort, standard, utveckling, förvaltarens kompetens och driftsavtal.

Driftsnetto

Då Bolagets verksamhet innefattar att förvärva nyproducerade hyresrättsfastigheter, samt äga och långsiktigt förvalta hyresrättsfastigheter för att generera positivt resultat, finns en risk att driftsnettot kan komma att påverkas av förändrade driftskostnader i de förvärvade fastigheterna, som exempelvis uppvärmning, fastighetsskötsel, vatten, el, renhållning, fastighetsskatt, försäkringar, administration samt underhållsåtgärder.

Geografiska risker

Utbud och efterfrågan avseende fastigheter och därmed avkastningen på fastighetsinvesteringar skiljer sig mellan olika geografiska marknader och kan komma att utvecklas på olika sätt inom olika geografiska marknader där Bolaget avser att verka.

Beroende av lagar, tillstånd och beslut

Bolagets verksamhet regleras och påverkas av ett stort antal olika lagar och regelverk såväl som olika processer och beslut relaterade till dess regelverk, både på politisk- och tjänstemannanivå. Bland annat plan- och bygglagen, byggnormer, säkerhetsföreskrifter och regler kring tillåtna byggmaterial har stor inverkan på Bolagets verksamhet samt kostnader för att förvärva och förvalta fastigheterna på önskvärt sätt. Även om Bolagets verksamhet bedrivs i enlighet med Bolagets tolkning av nu gällande lagar och regler, och Bolaget utför förvärv av hyresrättsfastigheter i enlighet därmed, kan det inte uteslutas att Bolagets tolkning av lagar och regler är felaktig, eller att sådana lagar och regler kan komma att förändras i framtiden. Det kan vidare inte uteslutas att lagar och regler gör att Bolaget inte kan använda förvärvade fastigheter på avsett sätt, eller att detta endast kan göras med fördyringar eller förseningar. För att förvärvade hyresrättsfastigheter ska kunna användas som avsetts krävs vidare olika tillstånd och beslut, innefattande bland annat detaljplaner och olika former av fastighetsbildningar, vilka beviljas och ges av bland annat kommuner och myndigheter och som beslutas både på politisk- och tjänstemannanivå. Det finns en risk att Bolaget i framtiden inte beviljas de tillstånd eller erhåller de beslut som krävs för att bedriva och utveckla verksamheten på önskvärt sätt. Vidare kan det inte uteslutas att beslut överklagas och därför fördröjs väsentligen eller att beslutspraxis eller den politiska viljan eller inriktningen i framtiden förändras på ett för Bolaget negativt sätt.

Beroende av nyckelpersoner

Bolagets och dess verksamhet är beroende av ett antal nyckelpersoner, däribland ledande befattningshavare och personer med specialistkompetens.

FINANSIELLA INTÄKTER OCH KOSTNADER

Finansiella intäkter och kostnader består av ränteintäkter på fordringar och räntekostnader på obligationslån samt finansiella kostnader.

FINANSIELLA INSTRUMENT

Finansiella anläggningstillgångar värderas till anskaffningsvärde minus eventuell nedskrivning och finansiella omsättningstillgångar enligt lägsta värdets princip. Anskaffningsvärdet för räntebärande instrument justeras för den periodiserade skillnaden mellan vad som ursprungligen betalades, efter avdrag för transaktionskostnader, och det belopp som betalas på förfallodagen (överkurs respektive underkurs).

En finansiell tillgång tas bort från rapport över finansiell ställning när rättigheterna i avtalet realiserar, förfaller eller Bolaget förlorar kontrollen över dem. Detsamma gäller för del av en finansiell tillgång. En finansiell skuld tas bort från rapport över finansiell ställning när förpliktelsen i avtalet fullgörs eller på annat sätt utsläcks. Detsamma gäller för finansiell skuld.

LIKVIDA MEDEL

Likvida medel består av tillgängliga tillgodohavanden hos bank och tillgodohavanden hos värdepappersdepå.

AKTIEKAPITAL

Stamaktier klassificeras som eget kapital.

ANSVARSFÖRBINDELSER

En ansvarsförbindelse redovisas när det finns en möjligt åtagande som härrör från inträffade händelser och vars förekomst bekräftas endast av en eller flera osäkra framtida händelser eller flera osäkra framtida händelser eller när det finns åtagande som inte redovisas som en skuld eller avsättning på grund av att det inte är troligt att ett utflöde av resurser kommer att krävas.

RESULTAT PER AKTIE

Årets resultat i kronor i förhållande till genomsnittligt antal utestående aktier på balansdagen.

KASSAFLÖDESANALYS

Kassaflödesanalysen upprättas enligt indirekt metod. Det redovisade kassaflödet omfattar endast transaktioner som medfört in- eller utbetalningar.

Som likvida medel klassificerar företaget, förutom kassamedel, disponibla tillgodohavanden hos banker och andra kreditinstitut samt kortfristiga likvida placeringar som är noterade på en marknadsplats och har en kortare löptid än tre månader från anskaffningstidpunkten. Förändringar i spärrade medel redovisas i investeringsverksamheten.

NYCKELTALSDEFINITIONER

Nettoomsättning

Rörelsens huvudintäkter, fakturerade kostnader, sidointäkter samt intäktskorrigeringar.

Resultat efter finansiella poster

Resultat efter finansiella intäkter och kostnader, men före extraordinära intäkter och kostnader.

Balansomslutning

Företagets samlade tillgångar.

Soliditet (%)

Justerat eget kapital (eget kapital och obeskattade reserver med avdrag för uppskjuten skatt) i procent av balansomslutning.

Resultat per aktie kronor

Årets resultat i kronor i förhållande till genomsnittligt antal utestående aktier på balansdagen

NOTER

Not 1 Förvaltningsfastigheter

Byggnader, mark, inventarier och byggrätter

KONCERN	2018-12-31	2017-12-31
Ingående anskaffningsvärden	209 359	29 718
Inköp genom förvärv av dotterföretag	-	-
Försäljning av dotterbolag	-342 966	-
Under året överfört från pågående ny och ombyggnation	134 787	179 641
Utgående ackumulerade anskaffningsvärden	1 180	209 359
Ingående avskrivningar	-29	-
Försäljning av dotterbolag	39	-
Årets avskrivningar	-10	-29
Utgående ackumulerade avskrivningar	0	-29
Utgående redovisat värde	1 180	209 330

Pågående nyanläggningar och förskott avseende projektfastigheter

KONCERN	2018-12-31	2017-12-31
Ingående anskaffningsvärden	167 864	254 634
Nedsatt köpeskillning	-14 000	-
Årets Värdeförändring orealiserad	-14 692	-
Årets projektkostnader	92 313	70 328
Årets aktiverade ränta	3 614	22 543
Omklassificeringar till byggnader och mark	-134 787	-179 641
Utgående redovisat värde	100 312	167 864

Uppgifter om förvaltningsfastigheter

Redovisat värde	101 492	377 194
Verkligt värde	101 492	380 000

Not 2 Andelar i koncernföretag

MODERBOLAG	Kapitalandel	Rösträttsandel	Antal andelar	Bokfört värde tSEK
Preservia Projekt Gävle AB Org.nr: 559022-7012	100%	98%	500 000	7 597
Preservia Pendlingen AB Org.nr: 556833-9203	100%	100%	500	96 139
Preservia Hälsovägen AB Org.nr: 556999-9500	100%	100%	500	50
Preservia Bålsta Holding AB Org.nr: 556999-9500	100%	100%	500	50
				103 836

Not 3 Långfristiga fordringar

KONCERN	2018-12-31	2017-12-31
Koncerninterna fordringar	85 622	3 964
	85 622	3 964

De långfristiga fordringarna avser koncerninterna fordringar till Moderbolag och systerbolag i Preservia-koncernen. Lånen löper med marknadsmässig ränta.

MODERBOLAG	2018-12-31	2017-12-31
Koncerninterna fordringar	110 091	51 924
	110 091	51 924

De långfristiga fordringarna avser koncerninterna fordringar inom hela Preservia-koncernen. Lånen löper med marknadsmässig ränta.

Not 4 Långfristiga skulder

KONCERN	2018-12-31	2017-12-31
Skulder till Koncernbolag	-	23 260
Obligationslån	229 433	149 720
Periodiserade anskaffningskostnader obligationslån	-583	-2 583
Beräknad tilläggsköpeskilling	36 901	36 901
Avräknat mot tilläggsköpeskilling	-28 401	-12 901
Övriga långfristiga skulder	4 000	4 000
	241 350	198 397

MODERBOLAG	2018-12-31	2017-12-31
Skulder till Koncernbolag	50	14 831
Obligationslån	241 393	149 720
Periodiserade anskaffningskostnader obligationslån	-583	-2 583
Beräknad tilläggsköpeskillning	36 901	36 901
Avräknat mot tilläggsköpeskillning	-28 401	-12 901
Övriga långfristiga skulder	4 000	24 975
	241 420	189 968

Koncernen har under rapportperioden reviderat samtliga koncerninterna mellanhavanden och har baserat på koncernens likviditet gjort bedömningen att samtliga koncerninterna lån ska klassificeras som långfristiga, likaså räntorna som förfaller till betalning på slutförfallodagen. Samtliga lån förfaller till betalning inom 5 år, med möjlighet till förlängning eller fri inlösen av lån i förtid.

ÖVRIG INFORMATION

GRANSKNING

Denna bokslutskommuniké har inte varit föremål för granskning av Bolagets revisor.

BOLAGETS VERKSAMHET OCH RISKFAKTORER

Styrelsen och verkställande direktören försäkrar att delårsrapporten ger en rättvisande översikt av företagets och koncernens verksamhet, ställning och resultat samt beskriver de väsentliga risker och osäkerhetsfaktorer som företaget och de företag som ingår i koncernen står inför.

Stockholm 29 mars 2019

Styrelsen

FÖR YTTERLIGARE INFORMATION KONTAKTA

Topias Riuttamäki, VD
Telefon + 46 730 69 82 66
topias@preservia.se

Preservia Hyresfastigheter AB (publ)
Org.nr 559001-3875
Vasagatan 7
111 20 Stockholm

KOMMANDE RAPPORTTILLFÄLLEN

Bokslutskommuniké för räkenskapsåret 2018-01-01 – 2019-04-30	28 juni 2019
Årsredovisning för räkenskapsåret 2018-01-01 – 2019-04-30	30 augusti 2019
Delårsrapport för 2019-05-01 – 2019-10-31	30 december 2019

Denna information är sådan information som Preservia Hyresfastigheter AB är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom ovanstående kontaktpersons försorg, för offentliggörande den 29 mars 2019 kl. 17.35 CET

PRESERVIA

Preservia Hyresfastigheter AB | Vasagatan 7, 111 20 Stockholm