
4. kvartal

Delårsrapport 2019

Resultat før skatt på

3 737 mill. kroner.

Bokført egenkapital på

25 979 mill. kroner.

Verdijustert egenkapital på

45 128 mill. kroner.

2 855 solgte boliger

Solgt 2 855 (netto) boliger til en verdi
av 10 707 mill. kroner.

Igangsatt

2 769 (netto) boliger.

4 513 boligselskaper

11 895 fl ere boliger til forvaltning enn
ved inngangen til året. Totalt forvalter
OBOS 4 513 boligselskaper med
241 854 boliger.

+ 15,6 % utlånsvekst

15,6 % utlånsvekst i OBOS-banken.
Inkludert porteføljen i Eika
Boligkreditt er veksten 11,2 %.

39,6 % i SBC

Kjøpt 39,6 % av aksjene i SBC
Sveriges BostadsrättsCentrum og økt
eierandelen i JM til 20,4 %

190 mill. kroner

Redusert eierandelen i AF Gruppen
fra 18,2 % til 16,5 % og realisert gevinst
på 190 mill. kroner.

70 mill. kroner

Realisert deler av investeringen i
JM med gevinst på 70 mill. kroner.

711 mill. kroner

Solgt investeringseiendom og
aksjene i Eika Gruppen. Gevinsten i
segmentregnskapet er 711 mill. kroner.

473 386
betalende medlemmer, en økning på
18 944 fra i fjor.

HovedpunkterHovedpunkter

Driftsinntekter
Millioner kroner

Resultat før skatt
Millioner kroner

Solgte boliger
Netto antall

0

800

1 600

2 400

3 200

4 000

20192018201720162015

3
73

7

2
92

8

2
64

3

2
83

7

2
26

8

0

800

1 600

2 400

3 200

4 000

20192018201720162015

994
Sverige

2
85

5

2
80

5

3
10

7

3
92

5

3
43

2

0

3 000

6 000

9 000

12 000

15 000

20192018201720162015

14
 9
24

13
 16

2

11
 5
69

11
 2
87

9
74

8

OBOS Prosjekt bistår ved
 rehabilitering og vedlikehold og
 tilbyr hjelp med forprosjekter,
 tilstandsvurderinger, vedlikeholds-
planer, energi og miljø, heisanlegg,
brannsikkerhet, skade rapporter og
gjennomføring av alle typer
oppdrag.

Foto: Nadia Frantsen

OBOS DELÅRSRAPPORT / 4. KVARTAL 2019 / 3 2 / OBOS DELÅRSRAPPORT / 4. KVARTAL 2019

på ca 800 millioner kroner. Dette er i tråd med konsernets
strategi om å frigjøre midler for nye investeringer i kjerne-
virksomheten i OBOS.

Medlemsvekst
I løpet av året fi kk OBOS 27 454 nye medlemmer. Ved
utgangen av året var antall betalende medlemmer 473 386.
Fortsatt sterk medlemsvekst viser at vi over tid evner å
skape merverdi for medlemmene, samtidig som vi skaper
gode økonomiske resultater.

Framtidsutsikter
Jeg er tilfreds med konsernets økonomiske resultater i
2019. De gode resultatene har styrket OBOS’ muligheter
til å oppfylle sine mål, i tillegg til å kunne gi ett samfunns-
bidrag på 156 millioner kroner i 2019.

Boligutvikling er en syklisk virksomhet, og tross gode
resultater i 2019 forventer vi en resultatreduksjon i 2020
som følge av lavere boligproduksjon og endret prosjekt-
sammensetning. Selv om vi forventer reduserte resultater
i 2020 for Boligutvikling, har OBOS en betydelig egen-
kapital som buff er mot markedsvariasjoner og grunnlag for
ytterligere vekst. Dette gir også rom for nye investeringer i
digitalisering, IT og tjenesteutvikling.

Jeg vil benytte anledningen til å takke våre dyktige ansatte,
samarbeidspartnere og medlemmer for deres bidrag til at
OBOS lykkes i 2019, både gjennom det vi har levert og de
økonomiske resultatene. Bare når vi jobber sammen kan vi
bygge framtidens samfunn og oppfylle boligdrømmer.

Resultatet før skatt i 2019 ble 3 737 millioner kroner, mot
2 928 millioner kroner året før. OBOS-konsernets samlede
omsetning var 14 924 millioner kroner, mot 13 162 millioner
kroner i 2018.

Samtlige segmenter, med unntak av Boligutvikling, viser
resultatforbedring. Boligutvikling ligger noe bak fjoråret,
i stor grad som en følge av svak resultatutvikling innenfor
småhussegmentet i Norge og Sverige.

Ved årsskiftet var konsernets verdijusterte egenkapital på
45 128 millioner kroner, mot 40 614 mill. kroner ved utgan-
gen av 2018.

Boligsalget økte med ti prosent
Stor etterspørsel etter nye leiligheter i storbyregionene i
Norge og et svensk boligmarked i bedring er hovedgrun-
nene til det økte salget. Bruttosalget i fjerde kvartal 2019
nådde 820 solgte boliger, som er vesentlig bedre enn fjerde
kvartal 2018, da 671 boliger ble solgt.

Korrigert for samarbeidspartnernes andel av prosjektene
ble det i 2019 solgt 2 855 boliger, en vekst på 2 prosent fra
2018. Samlet salgsverdi var 13,6 milliarder kroner, hvorav
OBOS’ andel utgjorde 10,7 milliarder kroner.

Utviklingen har vært god samlet sett, og vi er spesielt
fornøyd med salget i de større prosjektene i de store byene
i Norge der OBOS har fl est medlemmer. Vår langsiktige
strategi for tomteinvesteringer og planlegging gjør at vi har
en rekke ferdigregulerte prosjekter klare for salg i 2020.
Dette skjer i et marked der andre aktører mangler salgsklare
boligprosjekter, spesielt i Oslo. Småhusmarkedet i Norge
har vært mer krevende i 2019, men vi arbeider med å øke
vår konkurransekraft og synlighet også her.

Den svenske boligvirksomheten – spesielt prosjektmar-
kedet – viser en positiv utvikling etter to krevende år.
Salgsutviklingen var spesielt positiv i fjerde kvartal og det

planlegges for en rekke nye salgsstarter med hovedvekt på
annet halvår 2020.

OBOS har lansert konseptet OBOS Bostart, en ordning
som gir fl ere mulighet til å kjøpe egen bolig. Det ble i 2019
lagt ut 97 boliger for salg med tilbud om Bostart, hvorav 64
allerede er solgt. OBOS vil i 2020 utvide sitt engasjement
med fl ere liknende modeller for å møte en sterk etter-
spørsel etter boliger til en pris som senker terskelen inn i
boligmarkedet.

5 104 boliger under produksjon
OBOS-konsernet igangsatte 3 294 boliger i 2019. Netto
andel til OBOS utgjorde 2 769 boliger. I fjerde kvartal alene
ble det igangsatt 952 boliger netto.

Det ble i 2019 ferdigstilt 3 814 boliger, hvorav OBOS’ netto
andel utgjorde 3 394 boliger. I fjerde kvartal alene ble det
ferdigstilt 1 209 boliger netto. En milepæl i 2019 var ferdig-
stillelsen av de siste boligene i Kværnerbyen i Oslo, der vi nå
har bygget til sammen over 1 600 boliger over 15 år.

Ved utgangen av 2019 hadde konsernet til sammen 5 104
boliger under produksjon. Av dette er andelen til OBOS
4 277 boliger, en reduksjon fra 4 902 boliger pr utgangen
av 2018.

Vesentlig verdiutvikling på den strategiske aksje-
porteføljen og næringseiendom
Aksjeporteføljen hadde ved årsskiftet en markedsverdi
på 10 450 millioner kroner, mot 7 274 millioner kroner i
2018. God aksjekursutvikling i de største aksjepostene i
entreprenørselskapene AF Gruppen ASA og Veidekke ASA,
boligutvikleren JM AB og den svenske boligforvalteren
SBC AB utgjør hovedbidragene til økt avkastning.

I fjerde kvartal gjennomførte OBOS Eiendom salget
av aksjene i Utstillingsplassen AS på Hamar og Oslo
Cancer Cluster Innovation AS for en samlet salgssum

Daniel Kjørberg Siraj
Konsernsjef

Fra konsernsjefFra konsernsjef
Daniel Kjørberg SirajDaniel Kjørberg Siraj

OBOS DELÅRSRAPPORT / 4. KVARTAL 2019 / 5 4 / OBOS DELÅRSRAPPORT / 4. KVARTAL 2019

NøkkeltallNøkkeltall

4. kvartal 4. kvartal
Alle beløp i millioner kroner / antall / prosent 2019 2018 2019 2018

Segment
Omsetning 3 413 3 641 12 920 13 626
Resultat før skatt 952 660 3 205 2 460

Boligutvikling 412 370 1 321 1 510
Forvaltning og rådgivning 51 68 222 212
Næringseiendom 397 110 1 007 532
Bank og eiendomsmegling 79 53 376 244
Aksjeinvesteringer 126 695 224

Finansregnskapet
Resultat før skatt 1 320 766 3 737 2 928
Bokført egenkapital 25 979 22 531
Verdijustert egenkapital 45 128 40 614
Rentebærende gjeld 41 141 38 388

Nøkkeltall
Solgte boliger (netto) 695 607 2 855 2 805
Egenkapitalandel 29 % 27 %
Egenkapitalandel justert for OBOS-banken 52 % 48 %
Egenkapitalavkastning (IFRS) 14 % 12 %
Resultatmargin, segment 28 % 18 % 25 % 18 %

 3 413 3 641 12 920 13 626
 952 660 3 205 2 460
 412 370 1 321 1 510

 51 68 222 212
 397 110 1 007 532

 79 53 376 244
 151

 1 320 766 3 737 2 928
 25 979 22 531
 45 128 40 614
 41 141 38 388

 695 607 2 855 2 805
 29 % 27 %
 52 % 48 %
 14 % 12 %

28 % 18 % 25 % 18 %

 3 413 3 641 12 920 13 626
 952 660 3 205 2 460
 412 370 1 321 1 510

 51 68 222 212
 397 110 1 007 532

 79 53 376 244
 126 695 224

 1 320 766 3 737 2 928
 25 979 22 531
 45 128 40 614
 41 141 38 388

 695 607 2 855 2 805
 29 % 27 %
 52 % 48 %
 14 % 12 %

28 % 18 % 25 % 18 %

Segmentresultatet
Segmentresultatet endte på 3 205 mill. kroner. Økningen
på 745 mill. kroner fra 2018 skyldes i hovedsak økte
gevinster. I 2019 er det realisert 1 043 mill. kroner ved salg
av investeringseiendommer og tomter samt aksjer i AF
Gruppen, JM og Eika Gruppen, mens det i fjor ble realisert
383 mill. kroner.

Finansregnskapet
Resultat før skatt i fi nansregnskapet endte på 3 737 mill.
kroner. Dette er en økning sammenlignet med segment-
resultatet på 532 mill. kroner. Nedenfor følger forklaring
på avstemmingspostene vist i note 2.

Endring fra inntektsføring etter løpende avregning i seg-
mentresultatet til fullført kontraktsmetode (IFRS 15), har en
positiv eff ekt på 561 mill. kroner. Årsaken er et høyt antall
overleverte boliger.

Verdiøkning på investeringseiendommer utgjør totalt
617 mill. kroner, og forklares av redusert risiko på enkelte
 eiendommer og forventning om bedrede kontantstrømmer.

Verdien av konsernets aksjeportefølje er økt med 95 mill.
kroner. Investeringen i JM, før overgangen til tilknyttet
selskap, utgjør tilnærmet hele verdiendringen.

OBOS-konsernet benytter fi nansielle derivater til å sikre
den langsiktige fi nansieringen mot svingninger i rente-
nivået. Verdiendringen av disse har gått ned med 13 mill.
kroner. En fi nansiell avtale i OBOS Energi har hatt en verdi-
reduksjon på 46 mill. kroner.

Gevinst/tap ved salg av selskaper og andre investeringer,
gjelder salg av aksjer og investeringseiendom. Gevinstene
i segmentresultatet reverseres i fi nansregnskapet da eien-
delene er ført til virkelig verdi. Følgelig oppstår det ingen
gevinst.

Balanse
Balansen har økt med 7 518 mill. kroner siden utgangen
av 2018. Økningen forklares hovedsakelig av utlånsvekst
i OBOS-banken, investering i tilknyttede selskaper og
investeringseiendommer.

Rentebærende gjeld har i perioden økt med 2 753 mill.
kroner. Gjelden i OBOS-banken har økt med nesten 3 800
mill. kroner som følge av utlånsveksten, mens gjelden i
Boligutvikling er noe redusert. Se note 8 for oversikt over
rentebærende gjeld.

OBOS-konsernets bokførte egenkapital utgjør 25 979 mill.
kroner, en økning på 3 448 mill. kroner siden årsskiftet.
Egenkapitalandelen er 28,6 %.

Verdijustert egenkapital er ved periodens slutt beregnet
til 45 128 mill. kroner og verdijustert totalbalanse er 110 141
mill. kroner. Verdijustert egenkapitalprosent for konsernet
er 41,0 %, og verdijustert egenkapitalprosent justert for
OBOS-banken er 65,5 %.

OBOS DELÅRSRAPPORT / 4. KVARTAL 2019 / 7 6 / OBOS DELÅRSRAPPORT / 4. KVARTAL 2019

SegmenterSegmenter

Boligutvikling
4. kvartal 4. kvartal

Alle beløp i millioner kroner 2019 2018 2019 2018

Prosjektinntekter 2 693 2 927 9 885 11 059
Andre inntekter 61 63 221 208
Sum driftsinntekter 2 754 2 990 10 106 11 268
Resultat før skatt 412 370 1 321 1 510

 2 693 2 927 9 885 11 059
 61 63 221 208

 2 754 2 990 10 106 11 268
 412 370 1 321 1 510

 2 693 2 927 9 885 11 059
 61 63 221 208

 2 754 2 990 10 106 11 268
 412 370 1 321 1 510

Inntektene endte på 10 106 mill. kroner. Sammenliknet med
2018, er dette en reduksjon på 1 162 mill. kroner. Årsaken
er mindre aktivitet i egenregi prosjektene i Norge, samt et
utfordrende marked i Sverige.

Resultat før skatt er 1 321 mill. kroner, mot 1 510 mill. kroner
i fjor. Av resultatet er 188 mill. kroner generert i Sverige.
Resultatnedgangen i segmentet skyldes i hovedsak høyere
gevinster knyttet til tomtesalg i 2018, samt lavere bidrag fra

småhusproduksjonen i Norge og Sverige som følge av et
fortsatt krevende marked.

OBOS har en salgsgrad for prosjekter under produksjon
på 68 prosent i antall boliger (netto). Ved utgangen av året
har OBOS 419 ferdigstilte usolgte boliger, en økning på 67
boliger fra utgangen av forrige kvartal.

Tomtebanken utgjør 39 900 boliger (netto). En solid tomte-
bank muliggjør en stabil boligproduksjon og verdiskapning.

I produksjon

Antall boliger (netto)
 Norge Sverige

OBOS Danmark, som har en svært begrenset virksomhet, er inkludert i Norge i grafene.

Tomtebank

Solgte

0

1 000

2 000

3 000

4 000

20182019

2
85

5
1 3

62
1 4

93

1 2
80

1 5
25

2
80

5

0

1 500

3 000

4 500

6 000

20182019

4
27

7 4
90

2

1 4
94

2
78

3

1 7
13

3
18

9

0

10 000

20 000

30 000

40 000

20182019

36
 0
0
0

39
 9
0
0

8
20

0
31

 7
0
0 6

00
0

30
 0
0
0

Igangsatte

20182019

2
76

9

2
95

0

1 3
38

1 4
31

1 5
11

1 4
39

Ferdigstilte

20182019

3
39

4

3
63

6
1 8

54
1 7

82

1 5
57

1 8
37

Forvaltning og rådgivning
4. kvartal 4. kvartal

Alle beløp i millioner kroner 2019 2018 2019 2018

Driftsinntekter 261 256 1 021 964
Resultat før skatt 51 68 222 212

Resultat før skatt endte på 222 mill. kroner, 10 mill. kroner
over fjoråret. Det er hovedsakelig resultatet fra forretnings-
førsel av boligselskaper og konsulentvirksomheten som står
for resultatforbedringen.

OBOS-konsernet har forvaltningsavtaler med 4 513 bolig-
selskaper bestående av 241 854 boliger. Nettoveksten i år
har vært 11 895 boliger.

 261 256 1 021 964
 51 68 222 212

 261 256 1 021 964
 51 68 222 212

Tusen boliger

Forvaltningsavtaler

Antall selskaper

0

1 000

2 000

3 000

4 000

5 000

20192018201720162015

3
24

3

4
11
7

3
95

3 4
51

3

4
29

4

0

50

100

150

200

250

20192018201720162015

1 639
Norge 19

9 21
5

22
0 23
0 24
2

OBOS DELÅRSRAPPORT / 4. KVARTAL 2019 / 9 8 / OBOS DELÅRSRAPPORT / 4. KVARTAL 2019

Næringseiendom
4. kvartal 4. kvartal

Alle beløp i millioner kroner 2019 2018 2019 2018

Leieinntekter 179 201 733 769
Prosjektinntekter 236 29 596 29
Drifts- og forvaltningsinntekter 12 6 19 22
Andre inntekter 1 13 3 19
Sum driftsinntekter 428 249 1 350 839
Resultat før skatt 397 110 1 007 532
Verdiendring investeringseiendom 240 95 584 466
Økonomisk utleiegrad 97,4 % 96,2 %

Næringseiendom oppnådde driftsinntekter på 1 350
mill. kroner, 510 mill. kroner høyere enn i fjor. Årsaken er
oppstart av boligbygging på Ulven i Oslo. Resultat før skatt
endte på 1 007 mill. kroner, mot 532 mill. kroner i 2018.
Økningen forklares av høyere gevinster i år enn i fjor fra
salg av investeringseiendommer. Justert for dette er det en
resultatoppgang på 56 mill. kroner, som skyldes boligbyg-
gingen på Ulven.

En vesentlig del av verdiskapingen er utvikling og vide-
resalg av eiendom. Det er fokus på salg av aktiva for å
frigjøre kapital til nye prosjekter på tvers i konsernet. I år
er det realisert gevinster på 590 mill. kroner, hovedsakelig
knyttet til salget av Kjøttbasaren og Hotel Ørnen i Bergen,
to eiendommer på Ulven i Oslo, samt salg av aksjer i eien-
domsselskapene Utstillingsplassen Eiendom AS og Oslo
Cancer Cluster Innovation AS.

Bank og eiendomsmegling
4. kvartal 4. kvartal

Alle beløp i millioner kroner 2019 2018 2019 2018

Netto rente- og provisjonsinntekter 117 92 397 329
Eiendomsmegling 33 31 136 137
Andre driftsinntekter 6 7 20 28
Sum driftsinntekter 157 131 553 494
Resultat før skatt 79 53 376 244

Nøkkeltall OBOS-banken konsern
Egenkapitalavkastning 7,4 % 5,6 % 5,9 % 5,6 %
Kostnader i % av inntekter (justert for verdiendring) 37,8 % 41,8 % 39,3 % 43,2 %
Innskudd i % av utlån 44,6 % 48,9 %
Kapitaldekning 20,9 % 18,7 %
Fullstendige regnskapsrapporter for OBOS-banken AS og OBOS Boligkreditt AS per 4. kvartal 2019 fi nnes på hjemmesiden til OBOS.

Bank og eiendomsmegling viser et resultat før skatt på
376 mill. kroner. Dette er 132 mill. kroner høyere enn i fjor og
forklares i hovedsak av nettoeff ekten av salget av aksjene i
Eika Gruppen. Gevinsten fra salget av aksjene ble 121 mill.
kroner. I 2018 ble det mottatt 23 mill. kroner i utbytte.

Resultat før skatt for OBOS-banken endte i år på 223 mill.
kroner, mot 191 mill. kroner i fjor. Netto rente- og provisjons-
inntekter ble 397 mill. kroner, sammenliknet med 329 mill.
kroner i fjor.

Bankens rentemargin i prosent av gjennomsnittlig forret-
ningskapital ble 0,85 prosent, som er 0,06 prosentpoeng
høyere enn i 2018. Rentemarginen har steget gjennom
året og forbedret seg ytterligere i 4. kvartal. Årsaken er

renteendringer som ble gjennomført i september og okto-
ber 2019.

Kostnadsprosenten justert for verdiendringer på fi nansielle
instrumenter ble 39,3 prosent, mot 43,2 prosent i fjor. Tap
på utlån (annualisert) i prosent av gjennomsnittlig brutto
utlån utgjorde 0,04 prosent, mot 0,00 prosent i fjor. Øknin-
gen skyldes i stor grad økt tap på kredittkortporteføljen.

Samlet brutto utlånsvekst inklusive utlånsporteføljen i Eika
Boligkreditt, endte på 11,2 prosent i år. Brutto utlån ved
utgangen av 2019 er 43,65 mrd. kroner. Innskuddsveksten
var 5,1 prosent og sum innskudd ved årets slutt var 17,94
mrd. kroner. Innskuddsdekningen var 44,6 prosent ved
utgangen av året, mot 48,9 prosent i 2018.

 179 201 733 769
 236 29 596 29

 12 6 19 22
 1 13 3 19

 428 249 1 350 839
 397 110 1 007 532
 240 95 584 466

 97,4 % 96,2 %

 179 201 733 769
 236 29 596 29

 12 6 19 22
 1 13 3 19

 428 249 1 350 839
 397 110 1 007 532
 240 95 584 466

 97,4 % 96,2 %

 117 92 397 329
 33 31 136 137

 6 7 20 28
 157 131 553 494

 79 53 376 244

7,4 % 5,6 % 5,9 % 5,6 %
37,8 % 41,8 % 39,3 % 43,2 %

 44,6 % 48,9 %
 20,9 % 18,7 %

 117 92 397 329
 33 31 136 137

 6 7 20 28
 157 131 553 494

 79 53 376 244

7,4 % 5,6 % 5,9 % 5,6 %
37,8 % 41,8 % 39,3 % 43,2 %

 44,6 % 48,9 %
 20,9 % 18,7 %

Aksjeinvesteringer
4. kvartal 4. kvartal

Alle beløp i millioner kroner 2019 2018 2019 2018

Andel av resultat fra tilknyttede selskap 95 135 451 242
Utbytte og gevinster / tap 71 -1 314 4
Kostnader -14 -8 -70 -22
Resultat før skatt 151 126 695 224

Aksjeinvesteringer består av konsernets aksjeposter i
Veidekke, AF Gruppen, JM og SBC, samt i fl ere noterte og
unoterte selskaper.

Resultat før skatt endte på 695 mill. kroner. Økningen fra
2018 skyldes gevinst på 260 mill. kroner ved salg av aksjer i
AF Gruppen og JM, samt økte resultatandeler fra Veidekke

og JM. De økte kostnadene forklares av kjøpet av aksjer i
JM og SBC.

I 1. kvartal økte OBOS eierandelen i JM fra 15,3 prosent til
22,4 prosent. Eierandelen ble redusert i 3. kvartal og er
ved utgangen av året 20,4 prosent. Det ble i 1. kvartal også
investert 39,6 prosent i SBC. Begge selskapene innregnes
som tilknyttede selskaper.

Annen virksomhet og elimineringer
4. kvartal 4. kvartal

Alle beløp i millioner kroner 2019 2018 2019 2018

Inntekter fra annen virksomhet 239 134 754 584
Elimineringer -425 -118 -863 -523
Sum driftsinntekter -187 16 -109 61
Resultat før skatt -137 -67 -416 -262

Annen virksomhet inkluderer produksjon og salg av grønn
energi fra vannkraftverk, divisjon for Digitale tjenester og
konsernenheter. I konsernenheter inngår medlemsvirksom-
het, sponsorvirksomhet, støtte samfunnsnyttige formål,
fellestjenester, konsernets fi nansavdeling, strategiske kon-
sernprosjekter, samt sentrale stabs- og støttefunksjoner.

Resultatet påvirkes spesielt av økt satsing på digitalisering
og støtte til samfunnsnyttige formål, i tråd med konsernets
strategi.

Transaksjoner og internfortjeneste mellom de ulike virksom-
hetsområdene er presentert i linjen for elimineringer.

 95 135 451 242
 71 -1 314 4

 -14 -8 -70 -22
 151 126 695 224

 95 135 451 242
 71 -1 314 4

 -14 -8 -70 -22
 151 126 695 224

 239 134 754 584
 -425 -118 -863 -523
 -187 16 -109 61
 -137 -67 -416 -262

 239 134 754 584
 -425 -118 -863 -523
 -187 16 -109 61
 -137 -67 -416 -262

OBOS DELÅRSRAPPORT / 4. KVARTAL 2019 / 11 10 / OBOS DELÅRSRAPPORT / 4. KVARTAL 2019

Ved utgangen av 2019 er det 473 386 betalende
medlemmer, en økning på 18 944 fra 2018. En viktig
medlemsfordel er forkjøpsretten til boliger i OBOS-
tilknyttede boligselskaper. Andelen som benyttet
forkjøpsrett var 24,8 prosent i 2019.

MedlemsorganisasjonenMedlemsorganisasjonen
OBOSOBOS

Dugnad er en fin måte å skape fellesskap,
godt bomiljø og ikke minst – få ting gjort.
Mange boligselskap bruker våren til å gjøre
det fint på utearealene.

Foto: Nadia Frantsen

PersonalPersonal

OBOS har 2 632 ansatte, hvorav 1 694 i Norge og 938 i
Sverige. Sykefraværet i 2019 var 4,3 prosent, en nedgang
på 0,4 prosentpoeng fra 2018.

H1-verdi byggeprosjekter

OBOS-konsernet arbeider kontinuerlig med sikkerhet
på byggeplassene. Det viktigste nøkkeltallet er H1-verdi,
som måler antall skader med fravær i forhold til millioner
arbeidede timer basert på rullerende 12 måneder.

0

600

1 200

1 800

2 400

3 000

20182019

94
9

2
61

3
1 6

64

93
8

2
63

2
1 6

94

Antall ansatte
 Norge Sverige

0

2

4

6

8

10

År4.kv3.kv2.kv1.kv

5,
0
 %

5,
4
%

4,
2
%

4,
2
%

3,
4
%

3,
5
%

5,
1 %

4,
1 % 4,
7
%

4,
3
%

Sykefravær totalt Norge og Sverige
 2019 2018

0

2

4

6

8

10

4.kv 193.kv 192.kv 191.kv 194.kv 183.kv 182.kv 181.kv 18

2,9
2,3 2,1 2,2

2,7 2,7

4,9

4,8 4,4
5,14,5

4,0
3,2

2,5

3,3 3,6

Utvikling i H1-verdi
 Norge Sverige

Grafen inkluderer underleverandører.

OBOS DELÅRSRAPPORT / 4. KVARTAL 2019 / 13 12 / OBOS DELÅRSRAPPORT / 4. KVARTAL 2019

VerdijustertVerdijustert
egenkapitalegenkapital

Risiko Risiko
og risikostyringog risikostyring

Alle beløp i millioner kroner 31.12.2019 31.12.2018

Bokført egenkapital 25 979 22 531
Merverdi eiendommer 10 091 11 629
Merverdi fi nansielle investeringer 5 553 3 204
Merverdi datterselskaper 3 505 3 251
Merverdier 19 149 18 083

Verdijustert egenkapital 45 128 40 614
Verdijustert totalbalanse 110 141 101 558
Verdijustert egenkapitalandel 41,0 % 40,0 %

Verdijustert balanse ekskl. OBOS-banken * 68 875 64 862
Verdijustert egenkapitalandel ekskl. OBOS-banken 65,5 % 62,6 %

* Innregnet etter egenkapitalmetoden.

Ved utgangen av 2019 er den verdijusterte egenkapitalen
til konsernet 45 128 mill. kroner. Økningen sammenlignet
med 31. desember 2018, skyldes økte merverdier på
investeringene i AF Gruppen, Veidekke og JM (fi nansielle
investeringer).

 25 979 22 531
 10 091 11 629

 5 553 3 204
 3 505 3 251

 19 149 18 083

 45 128 40 614
 110 141 101 558

41,0 % 40,0 %

 68 875 64 862
65,5 % 62,6 %

OBOS’ risiko og risikostyring er presentert i årsrapporten
for 2018 på side 43–44.

Oksenøya 1 Bygg D og E. Prosjektet
er totalt 98 leiligheter og det ble
ferdigstilt i august 2019. Skanska er
entreprenør og TAG er arkitekt og
landskapsarkitekt.

Foto: Jiri Havran

OBOS DELÅRSRAPPORT / 4. KVARTAL 2019 / 15 14 / OBOS DELÅRSRAPPORT / 4. KVARTAL 2019

RegnskapsoppstillingerRegnskapsoppstillinger

Resultatregnskap – OBOS-konsernet
 4. kvartal 4. kvartal
Alle beløp i millioner kroner Note 2019 2018 2019 2018

Driftsinntekter 3 5 783 2 754 14 924 13 162

Prosjektkostnader -3 781 -1 377 -8 734 -7 458
Personalkostnader -560 -502 -2 133 -2 028
Andre driftskostnader -479 -505 -1 548 -1 501
Av- og nedskrivninger -73 -44 -265 -158
Driftskostnader -4 894 -2 428 -12 680 -11 145

Driftsresultat før verdiendring og investeringer i tilknyttede selskaper 889 325 2 244 2 017

Andel av resultat fra tilknyttede selskaper og felleskontrollert virksomhet 7 209 283 912 554
Gevinst fra salg av tilknyttede selskaper og felleskontrollert virksomhet -11 1 253 1
Verdiendring investeringseiendommer 4 240 95 584 466
Driftsresultat 1 327 705 3 993 3 038

Finansinntekter og fi nanskostnader
Finansinntekter 101 40 154 101
Finanskostnader -90 -115 -472 -440
Netto valutagevinst/(tap) -1 45 -10 -1
Netto verdiendring fi nansielle instrumenter til virkelig verdi over resultatet -22 96 69 220
Netto gevinst/(tap) og nedskrivninger av fi nansielle eiendeler 4 -5 3 9
Netto fi nansposter -7 62 -256 -110

Resultat før skattekostnad 1 320 766 3 737 2 928

Skattekostnad -171 100 -322 -296

Resultat etter skatt 1 149 866 3 415 2 632

Herav minoritetens andel 3 4 10 11
Herav hybridkapitalens andel 4 2 12 9

3 5 783 2 754 14 924 13 162

 -3 781 -1 377 -8 734 -7 458
 -560 -502 -2 133 -2 028
 -479 -505 -1 548 -1 501
 -73 -44 -265 -158
 -4 894 -2 428 -12 680 -11 145

 889 325 2 244 2 017

7 209 283 912 554
 -11 1 253 1

4 240 95 584 466
 1 327 705 3 993 3 038

 101 40 154 101
 -90 -115 -472 -440
 -1 45 -10 -1
 -22 96 69 220
 4 -5 3 9
 -7 62 -256 -110

 1 320 766 3 737 2 928

 -171 100 -322 -296

 1 149 866 3 415 2 632

 3 4 10 11
 4 2 12 9

3 5 783 2 754 14 924 13 162

 -3 781 -1 377 -8 734 -7 458
 -560 -502 -2 133 -2 028
 -479 -505 -1 548 -1 501
 -73 -44 -265 -158
 -4 894 -2 428 -12 680 -11 145

 889 325 2 244 2 017

7 209 283 912 554
 -11 1 253 1

4 240 95 584 466
 1 327 705 3 993 3 038

 101 40 154 101
 -90 -115 -472 -440
 -1 45 -10 -1
 -22 96 69 220
 4 -5 3 9
 -7 62 -256 -110

 1 320 766 3 737 2 928

 -171 100 -322 -296

 1 149 866 3 415 2 632

 3 4 10 11
 4 2 12 9

Totalresultat
Netto omregningsdiff eranser på investeringer i utenlandske virksomheter 36 70 -29 -19
Netto omregningsdiff eranser på utlån til utenlandske virksomheter -0 8 -1 -0
Andel av øvrige resultatelementer fra tilknyttede selskaper og
felleskontrollert virksomhet -0 24 31 -10
Sum poster netto etter skatt som kan bli reklassifi sert over
resultatet i etterfølgende perioder 35 102 0 -30

Netto verdiendring fra egen kredittrisiko -1 6 -9 -1
Netto estimatendringer relatert til pensjoner -17 -2 -17 -2
Netto bruksendring eierbenyttede eiendommer 68 - 80 -
Andel av øvrige resultatelementer fra tilknyttede selskaper
og felleskontrollert virksomhet 14 -2 -86 -2
Sum poster netto etter skatt som ikke vil bli reklassifi sert over
resultatet i etterfølgende perioder 64 3 -32 -4

Sum øvrige resultatelementer i perioden 99 105 -32 -34

Totalresultat 1 249 971 3 383 2 598

Herav minoritetens andel 3 5 10 11
Herav hybridkapitalens andel 4 2 12 9

 4. kvartal 4. kvartal
Alle beløp i millioner kroner Note 2019 2018 2019 2018

 36 70 -29 -19
 -0 8 -1 -0

 -0 24 31 -10

 35 102 0 -30

 -1 6 -9 -1
 -17 -2 -17 -2
 68 - 80 -

 14 -2 -86 -2

 64 3 -32 -4

 99 105 -32 -34

 1 249 971 3 383 2 598

 3 5 10 11
 4 2 12 9

 36 70 -29 -19
 -0 8 -1 -0

 -0 24 31 -10

 35 102 0 -30

 -1 6 -9 -1
 -17 -2 -17 -2
 68 - 80 -

 14 -2 -86 -2

 64 3 -32 -4

 99 105 -32 -34

 1 249 971 3 383 2 598

 3 5 10 11
 4 2 12 9

OBOS DELÅRSRAPPORT / 4. KVARTAL 2019 / 17 16 / OBOS DELÅRSRAPPORT / 4. KVARTAL 2019

Oppstilling av finansiell stilling – OBOS-konsernet

Alle beløp i millioner kroner Note 31.12.2019 31.12.2018

Goodwill 1 071 1 079
Varemerker 630 638
Andre immaterielle eiendeler 470 332
Varige driftsmidler 994 1 843
Bruksrettseiendeler 431 -
Investeringseiendommer 4,5 10 846 10 574
Eierbenyttede eiendommer 812 958
Tilknyttede selskaper og felleskontrollert virksomhet 7 6 333 3 952
Finansielle anleggsmidler 6 5 367 7 755
Utlån fra bankvirksomhet 39 788 34 564
Andre anleggsmidler 696 658
Sum anleggsmidler 67 437 62 354

Boligtomter for utvikling 10 430 10 268
Boligprosjekter under oppføring 6 387 7 154
Ferdige, usolgte boliger 828 471
Sum varelager 17 645 17 892

Kundefordringer 442 441
Utlån fra bankvirksomhet 380 318
Eiendeler klassifi sert som holdt for salg 2 713 949
Andre omløpsmidler 1 729 876
Kontanter og kontantekvivalenter 646 645
Sum andre omløpsmidler 5 910 3 228
Sum eiendeler 90 992 83 475

Andelskapital 103 96
Annen egenkapital 25 519 22 192
Hybridkapital 299 200
Minoritetsinteresser 57 43
Sum egenkapital 25 979 22 531

Pensjonsforpliktelser 136 113
Utsatt skatt forpliktelser 1 618 1 585
Langsiktig ikke-rentebærende gjeld 209 266
Langsiktig rentebærende leieforpliktelser 8 375 -
Langsiktig rentebærende gjeld 8 29 846 27 780
Sum langsiktig gjeld 32 184 29 744

Leverandørgjeld 1 264 1 213
Betalbar skatt 247 294
Gjeld klassifi sert som holdt for salg 633 108
Kortsiktig ikke-rentebærende gjeld 2 396 2 393
Bankinnskudd fra kunder 17 368 16 584
Kortsiktig rentebærende leieforpliktelser 8 60 -
Kortsiktig rentebærende gjeld 8 10 861 10 608
Sum kortsiktig gjeld 32 829 31 200
Sum gjeld 65 013 60 943

Sum egenkapital og gjeld 90 992 83 475

 1 071 1 079
 630 638
 470 332
 994 1 843
 431 -

4,5 10 846 10 574
 812 958

7 6 333 3 952
6 5 367 7 755

 39 788 34 564
 696 658
 67 437 62 354

 10 430 10 268
 6 387 7 154
 828 471
 17 645 17 892

 442 441
 380 318
 2 713 949
 1 729 876
 646 645
 5 910 3 228
 90 992 83 475

 103 96
 25 519 22 192
 299 200
 57 43
 25 979 22 531

 136 113
 1 618 1 585
 209 266

8 375 -
8 29 846 27 780

 32 184 29 744

 1 264 1 213
 247 294
 633 108
 2 396 2 393
 17 368 16 584

8 60 -
8 10 861 10 608

 32 829 31 200
 65 013 60 943

 90 992 83 475

Oppstilling av endringer i egenkapital – OBOS-konsernet

 Annen egenkapital

 Øvrige
 Omreg- Estimat- Regulering resultat- Sum
Alle beløp i Andels- nings- avvik til virkelig elementer Opptjent annen Hybrid- Sum
millioner kroner kapital diff eranser pensjon verdi i TS/FKV egenkapital egenkapital kapital 1) Minoritet egenkapital

Egenkapital per
1. januar 2018 90 105 17 -5 -6 19 492 19 603 200 64 19 956
Periodens resultat - - - - - 2 613 2 613 9 11 2 632
Øvrige resultatelementer - -19 -2 -1 -12 - -34 - 0 -34
Totalresultat - -19 -2 -1 -12 2 613 2 578 9 11 2 598
Økning i andelskapital 6 - - - - 2 2 - - 8
Utbytte - - - - - - - - -21 -21
Transaksjoner med
 minoritetsinteresser - - - - - 10 10 - -10 -1
Utbetalt renter
hybridkapital - - - - - - - -9 - -9
Egenkapital per
31. desember 2018 96 86 15 -6 -18 22 116 22 192 200 43 22 531
Periodens resultat - - - - - 3 392 3 392 12 10 3 415
Øvrige resultatelementer - -31 -17 -9 -54 - -111 - -0 -111
Bruksendring eier-
benyttede eiendommer - - - - - 80 80 - - 80
Totalresultat - -31 -17 -9 -54 3 472 3 361 12 10 3 383
Økning i andelskapital 7 - - - - 1 1 - - 8
Utbytte - - - - - - - - -7 -7
Transaksjoner med
minoritetsinteresser - - - - - -35 -35 - 11 -24
Hybridkapital klassifi sert
som egenkapital - - - - - - - 100 - 100
Utbetalt renter
hybridkapital - - - - - - - -12 - -12
Egenkapital per
31. desember 2019 103 55 -2 -15 -72 25 554 25 519 299 57 25 979

1) Evigvarende fondsobligasjoner klassifi sert som egenkapital.

OBOS DELÅRSRAPPORT / 4. KVARTAL 2019 / 19 18 / OBOS DELÅRSRAPPORT / 4. KVARTAL 2019

Oppstilling av kontantstrømmer – OBOS-konsernet

4. kvartal 4. kvartal
Alle beløp i millioner kroner 2019 2018 2019 2018

Resultat før skatt 1 320 766 3 737 2 928

Netto fi nansposter 7 -62 256 110
Av- og nedskrivninger 73 44 265 158
Urealisert verdiendring investeringseiendommer -240 -95 -584 -466
Resultat fra tilknyttede selskaper -285 -1 165 -555
Gevinst/(tap) ved salg av varige driftsmidler
og immaterielle eiendeler -9 -8 -15 23
Endring i varelager 809 -102 112 52
Endring utlån og innskudd i OBOS-banken -2 145 -2 114 -4 518 -4 697
Endring i andre tidsavgrensningsposter -379 253 -3 -662
Mottatte utbytter 226 132 908 598
Betalte renter -55 -67 -263 -307
Mottatte renter 29 24 49 49
Betalte skatter -68 -122 -317 -346
Netto kontantstrøm fra operasjonelle aktiviteter -628 -1 634 -1 539 -3 115

Utbetalinger ved tilgang av varige driftsmidler og immaterielle eiendeler -530 -328 -1 413 -1 082
Innbetalinger ved avgang av varige driftsmidler og immaterielle eiendeler 9 40 26 118
Utbetalinger ved tilgang av aksjer og verdipapirer -1 131 -2 594 -7 118 -7 811
Innbetalinger ved avgang av aksjer og verdipapirer 1 533 3 066 6 877 7 019
Utbetalinger ved tilgang av selskap, fratrukket kontanter overtatt -5 -1 -222 -392
Innbetalinger ved avgang av selskap, fratrukket kontanter avhendet -9 141 970 507
Netto kontantstrøm fra investeringer i tilknyttede selskaper 497 -2 -233 -420
Netto inn- og utbetalinger fra andre investeringer 29 34 26 201
Netto kontantstrøm fra investeringsaktiviteter 392 355 -1 087 -1 860

Nedbetaling obligasjonsgjeld -910 -933 -5 262 -1 830
Opptrekk obligasjonsgjeld 1 704 1 014 9 023 6 094
Netto opptrekk og nedbetaling av banklån og andre gjeldsposter -891 101 -1 165 134
Opptrekk av hybridkapital - - 100 -
Transaksjoner med minoritet - -1 -36 -1
Utbytte til minoritet - -0 -7 -25
Betalte renter hybridkapital -4 -2 -12 -9
Innbetaling av andelskapital 2 1 7 6
Netto kontantstrøm fra fi nansieringsaktiviteter -99 181 2 647 4 370

Eff ekt av valutakursendringer på kontanter og kontantekvivalenter 2 -7 -2 -9

Netto endring i kontanter og kontantekvivalenter -332 -1 104 20 -613
Kontanter og kontantekvivalenter ved starten av perioden 997 1 749 645 1 258
Kontanter og kontantekvivalenter ved periodens utgang 665 645 665 645
Hvorav kontanter og kontantekvivalenter klassifi sert som holdt for salg 19 - 19 -
Kontanter og kontantekvivalenter ved periodens utgang 646 645 646 645

 1 320 766 3 737 2 928

 7 -62 256 110
 73 44 265 158

 -240 -95 -584 -466
 -198

 -9 -8 -15 23
 809 -102 112 52

 -2 145 -2 114 -4 518 -4 697
 -379 253 -3 -662
 226 132 908 598
 -55 -67 -263 -307
 29 24 49 49

 -68 -122 -317 -346
 -628 -1 634 -1 539 -3 115

 -530 -328 -1 413 -1 082
 9 40 26 118

 -1 131 -2 594 -7 118 -7 811
 1 533 3 066 6 877 7 019

 -5 -1 -222 -392
 -9 141 970 507

 497 -2 -233 -420
 29 34 26 201

 392 355 -1 087 -1 860

 -910 -933 -5 262 -1 830
 1 704 1 014 9 023 6 094
 -891 101 -1 165 134

 - - 100 -
 - -1 -36 -1
 - -0 -7 -25

 -4 -2 -12 -9
 2 1 7 6

 -99 181 2 647 4 370

 2 -7 -2 -9

 -332 -1 104 20 -613
 997 1 749 645 1 258
 665 645 665 645

 19 - 19 -
 646 645 646 645

 1 320 766 3 737 2 928

 7 -62 256 110
 73 44 265 158

 -240 -95 -584 -466
 -285 -1 165 -555

 -9 -8 -15 23
 809 -102 112 52

 -2 145 -2 114 -4 518 -4 697
 -379 253 -3 -662
 226 132 908 598
 -55 -67 -263 -307
 29 24 49 49

 -68 -122 -317 -346
 -628 -1 634 -1 539 -3 115

 -530 -328 -1 413 -1 082
 9 40 26 118

 -1 131 -2 594 -7 118 -7 811
 1 533 3 066 6 877 7 019

 -5 -1 -222 -392
 -9 141 970 507

 497 -2 -233 -420
 29 34 26 201

 392 355 -1 087 -1 860

 -910 -933 -5 262 -1 830
 1 704 1 014 9 023 6 094
 -891 101 -1 165 134

 - - 100 -
 - -1 -36 -1
 - -0 -7 -25

 -4 -2 -12 -9
 2 1 7 6

 -99 181 2 647 4 370

 2 -7 -2 -9

 -332 -1 104 20 -613
 997 1 749 645 1 258
 665 645 665 645

 19 - 19 -
 646 645 646 645

NoterNoter

Note 01Note 01
Regnskapsprinsipper og estimater

OBOS-konsernet består av morselskapet OBOS BBL med
datterselskaper og investeringer i tilknyttede selskaper
og felleskontrollerte virksomheter. Det sammendratte
konsoliderte regnskapet er utarbeidet i samsvar med IAS 34
Delårsrapportering og avlagt i henhold til regnskapsprin-
sippene som framkommer i årsregnskapet for 2018, med
unntak av implementering av nye standarder kommentert
nedenfor. Delårsregnskapet inneholder ikke all informasjon
som kreves i et fullstendig årsregnskap og bør leses i
sammenheng med konsernets årsregnskap for 2018. Dette
delårsregnskapet er ikke revidert. Som følge av avrundin-
ger, kan det forekomme at tall og prosenter ikke summeres
opp til totalen.

Konsernets benyttede valutakurser ved omregning av
utenlandske poster er følgende:

Sluttkurser per: 31.12.19 31.12.18

SEK 0,9442 0,9701
DKK 1,3202 1,3322

Gjennomsnittskurs for:

 2019 2018

SEK 0,9306 0,9359
DKK 1,3197 1,2875

Ved utarbeidelse av konsernregnskapet må ledelsen foreta
estimater og utøve skjønnsmessige vurderinger med forut-
setninger av usikre størrelser. Disse representerer ledelsens
beste skjønn på avleggelsestidspunktet for regnskapet, og
kan avvike fra faktiske resultater. Det henvises til note 2 i
konsernets årsregnskap for 2018 for ytterligere detaljer.

Implementering av nye utgitte standarder og
fortolkninger
IFRS 16 Leieavtaler trådte i kraft fra 1. januar 2019 og erstat-
tet IAS 17 Leieavtaler og IFRIC 4 Fastsettelse av hvorvidt
en avtale inneholder en leieavtale. Standarden innfører en
felles modell for leietakere og fjerner skillet mellom fi nan-
sielle og operasjonelle leieavtaler. Etter IFRS 16 vil både
en eiendel (retten til å benytte den leide eiendelen) og en
fi nansiell leieforpliktelse innregnes og presenteres separat.
Unntakene er ved leieavtaler med en varighet på under tolv
måneder eller leieavtaler der underliggende eiendel som ny
har lav verdi. I resultatoppstillingen vil avskrivinger av leide
eiendeler og renter på leieforpliktelsen innregnes separat.
For utleiere er det ikke vesentlige endringer i forhold til
foregående regnskapsstandard.

Leieforpliktelser vil bli målt på nytt ved visse hendelser, som
endring i leieperioder eller endring i framtidige leiebetalin-
ger basert på indekser og liknende. Endring i leieforpliktel-
ser som følge av ny måling vil generelt bli innregnet som en
justering av den leide eiendelen.

Konsernet har anvendt den modifi serte retrospektive meto-
den ved implementering, som betyr at sammenligningstall
for 2018 ikke er omarbeidet. Nåverdien av framtidige
leieforpliktelser ble beregnet ved hjelp av de ulike datter-
selskapenes marginale lånerente. Leide eiendeler og leie-
forpliktelser ved implementering ble innregnet til samme
beløp. Netto økning i leieforpliktelser og leide eiendeler ble
496 mill. kroner i åpningsbalansen 1.1.2019.

Tabellene nedenfor viser implementeringseff ektene av
IFRS 16 for konsernets åpningsbalanse per 1. januar 2019 og
resultatoppstillingen per 4. kvartal 2019.

OBOS DELÅRSRAPPORT / 4. KVARTAL 2019 / 21 20 / OBOS DELÅRSRAPPORT / 4. KVARTAL 2019

 31.12.2018 Eff ekt
Alle beløp i millioner kroner IAS 17 IFRS 16 01.01.2019

Sum anleggsmidler 62 354 496 62 850
Sum varelager 17 892 - 17 892
Sum andre omløpsmidler 3 228 - 3 228
Sum eiendeler 83 475 496 83 970

Sum egenkapital 22 531 - 22 531
Sum langsiktig gjeld 29 744 391 30 134
Sum kortsiktig gjeld 31 200 105 31 305
Sum egenkapital og gjeld 83 475 496 83 970

 2019 Eff ekt 2019
Alle beløp i millioner kroner IFRS 16 IFRS 16 IAS 17

Driftsinntekter 14 924 14 924

Prosjektkostnader -8 734 -8 734
Personalkostnader -2 133 -2 133
Andre driftskostnader -1 548 -83 -1 632
Av- og nedskrivninger -265 79 -186
Driftskostnader -12 680 -4 -12 684

Driftsresultat før verdiendring og investeringer i tilknyttede selskaper 2 244 -4 2 240

Andel av resultat fra tilknyttede selskaper og felleskontrollert virksomhet 912 912
Gevinst fra salg av tilknyttede selskaper og felleskontrollert virksomhet 253 253
Verdiendring investeringseiendommer 584 584
Driftsresultat 3 993 -4 3 989
Netto fi nansposter -256 8 -248
Resultat før skattekostnad 3 737 4 3 741

Skattekostnad -322 -1 -323
Resultat etter skatt 3 415 3 3 418

 14 924 14 924

 -8 734 -8 734
 -2 133 -2 133
 -1 548 -83 -1 632
 -265 79 -186
 -12 680 -4 -12 684

 2 244 -4 2 240

 912 912
 253 253
 584 584
 3 993
 -256 8 -248
 3 737

 -322 -1 -323
 3 415

 14 924 14 924

 -8 734 -8 734
 -2 133 -2 133
 -1 548 -83 -1 632
 -265 79 -186
 -12 680 -4 -12 684

 2 244 -4 2 240

 912 912
 253 253
 584 584

 -4 3 989
 -256 8 -248

 4 3 741

 -322 -1 -323
 3 3 418

Note 02Note 02
Driftsinntekt og resultat fra segmentene

OBOS’ virksomhet er delt inn i segmentene som vist i tabellen nedenfor. Segmentresultatet er defi nert som resultat før skatt.
Forskjellen i forhold til IFRS er at det hovedsakelig korrigeres for verdiendringer på investeringseiendom og andre fi nansielle
instrumenter, samt fra fullført kontraktsmetode til løpende avregning innenfor Boligsegmentet.

4. kvartal 4. kvartal
Alle beløp i millioner kroner 2019 2018 2019 2018

Boligutvikling 2 754 2 990 10 106 11 268
Forvaltning og rådgivning 261 256 1 021 964
Næringseiendom 428 249 1 350 839
Bank og eiendomsmegling 157 131 553 494
Aksjeinvesteringer - - - -
Annen virksomhet 239 134 754 584
Elimineringer -425 -118 -863 -523
Inntekter, segment 3 413 3 641 12 920 13 626

Boligutvikling 412 370 1 321 1 510
Forvaltning og rådgivning 51 68 222 212
Næringseiendom 397 110 1 007 532
Bank og eiendomsmegling 79 53 376 244
Aksjeinvesteringer 151 126 695 224
Annen virksomhet/elimineringer -137 -67 -416 -262
Resultat før skatt, segment 952 660 3 205 2 460

Avstemming segmentresultat mot fi nansregnskap
Fra løpende avregning til fullført kontraktsmetode 373 -116 561 -106
Verdiendring investeringseiendom 240 95 584 466
Verdiendring investeringseiendom i tilknyttede selskaper 33 14 34 70
Verdiendring aksjeinvesteringer -58 102 95 108
Verdiendring fi nansielle derivater og avtaler 43 24 -59 80
Gevinst/(tap) ved salg av selskaper og andre investeringer -269 -18 -707 -81
Andre forskjeller 4 4 26 -68
Resultat før skatt, IFRS 1 320 766 3 737 2 928

 2 754 2 990 10 106 11 268
 261 256 1 021 964
 428 249 1 350 839
 157 131 553 494

 - - - -
 239 134 754 584

 -425 -118 -863 -523
 3 413 3 641 12 920 13 626

 412 370 1 321 1 510
 51 68 222 212

 397 110 1 007 532
 79 53 376 244

 151 126 695 224
 -137 -67 -416 -262
 952 660 3 205 2 460

 373 -116 561 -106
 240 95 584 466

 33 14 34 70
 -58 102 95 108
 43 24 -59 80

 -269 -18 -707 -81
 4 4 26 -68

 1 320 766 3 737 2 928

 2 754 2 990 10 106 11 268
 261 256 1 021 964
 428 249 1 350 839
 157 131 553 494

 - - - -
 239 134 754 584

 -425 -118 -863 -523
 3 413 3 641 12 920 13 626

 412 370 1 321 1 510
 51 68 222 212

 397 110 1 007 532
 79 53 376 244

 151 126 695 224
 -137 -67 -416 -262
 952 660 3 205 2 460

 373 -116 561 -106
 240 95 584 466

 33 14 34 70
 -58 102 95 108
 43 24 -59 80

 -269 -18 -707 -81
 4 4 26 -68

 1 320 766 3 737 2 928

OBOS DELÅRSRAPPORT / 4. KVARTAL 2019 / 23 22 / OBOS DELÅRSRAPPORT / 4. KVARTAL 2019

Note 05Note 05
Opplysninger om investeringseiendom

31.12.19 Andel Andel Andel utleid hvorav
Alle beløp i millioner kroner/prosent Bokført verdi utleid ledighet egen utnyttelse

Kjøpesentre 3 767 99,1 % 0,9 % 1,6 %
Kontoreiendommer 3 483 95,2 % 4,8 % 27,7 %
Forretningsbygg 3 660 97,2 % 2,8 % 0,2 %
Hotell 916 100,0 % 0,0 % 0,0 %
Bolig 263 99,6 % 0,4 % 0,0 %
Garasjeanlegg 260 93,3 % 6,7 % 0,0 %
Investeringseiendom klassifi sert som holdt for salg -1 503 - - -
Sum 10 846 97,4 % 2,6 % 8,4 %

Note 06Note 06
Finansielle anleggs- og omløpsmidler

Tabellene nedenfor viser eksponering mot kredittrisiko for fi nansielle instrumenter i balansen. Eksponering er vist brutto for
eventuelle pantstillelser og tillatte motregninger. For aksjer notert på børs eller annen regulert markedsplass settes verdi
til sluttkurs siste handelsdag fram til og med balansedagen. For øvrige aksjer fastsettes verdien på grunnlag av tilgjengelig
informasjon. Data fra Nordic Bond Pricing brukes som grunnlag for verdsettelse av sertifi kater og obligasjoner.

Alle beløp i millioner kroner 31.12.2019 31.12.2018

Børsnoterte foretak 62 1 893
Ikke børsnoterte foretak 389 659
Markedsbaserte investeringer 1 159 560
Langsiktige obligasjoner 3 757 4 643
Sum fi nansielle anleggsmidler 5 367 7 755

Kortsiktige obligasjoner 1) 982 199
Sum fi nansielle omløpsmidler 982 199

1) Inkludert i andre omløpsmidler

Langsiktige obligasjoner
 Urealisert
Alle beløp i millioner kroner Risikoklasser Anskaff elseskost Bokført verdi verdiendring

Obligasjoner/lån (kommune/stat) 0 % 877 873 -4
Obligasjoner/lån (bank/fi nans) 10 % 2 888 2 885 -3
Sum 3 764 3 757 -7

Kortsiktige obligasjoner
 Urealisert
Alle beløp i millioner kroner Risikoklasser Anskaff elseskost Bokført verdi verdiendring

Sertifi kater (kommune/stat) 0 % 297 299 1
Obligasjoner/lån (kommune/stat) 0 % 210 210 -0
Obligasjoner/lån (bank/fi nans) 10 % 472 473 1
Sum 980 982 2

 3 767 99,1 % 0,9 % 1,6 %
 3 483 95,2 % 4,8 % 27,7 %
 3 660 97,2 % 2,8 % 0,2 %

 916 100,0 % 0,0 % 0,0 %
 263 99,6 % 0,4 % 0,0 %
 260 93,3 % 6,7 % 0,0 %

 -1 503 - - -
 10 846 97,4 % 2,6 % 8,4 %

 62 1 893
 389 659

 1 159 560
 3 757 4 643
 5 367 7 755

 982 199
 982 199

Note 03Note 03
Driftsinntekter

4. kvartal 4. kvartal
Alle beløp i millioner kroner 2019 2018 2019 2018

Prosjektinntekter 5 093 2 065 12 256 10 611
Forvaltningsinntekter 182 157 696 621
Leieinntekter eiendommer 200 218 815 842
Netto rente- og provisjonsinntekter 124 96 418 341
Eiendomsdrift 12 8 19 24
Eiendomsmegling 24 29 124 127
Tekniske konsulentinntekter 81 132 330 382
Kontingenter medlemmer 30 23 103 90
Andre driftsinntekter/elimineringer 37 26 163 124
Driftsinntekter 5 783 2 754 14 924 13 162

Note 04Note 04
Investeringseiendom

Endringen i balanseført verdi av investeringseiendom er spesifi sert som følger:

Alle beløp i millioner kroner 31.12.2019 31.12.2018

Inngående balanse 1. januar 10 574 10 866
Kjøp av investeringseiendommer 11 25
Salg av investeringseiendommer, historisk kostpris -650 -354
Salg av investeringseiendommer, akkumulert verdistigning -397 -139
Investeringer/påkostninger 744 451
Reklassifi seringer -20 -741
Verdiendring investeringseiendommer 584 466
Utgående balanse 10 846 10 574

 5 093 2 065 12 256 10 611
 182 157 696 621
 200 218 815 842
 124 96 418 341

 12 8 19 24
 24 29 124 127
 81 132 330 382
 30 23 103 90
 37 26 163 124

 5 783 2 754 14 924 13 162

 5 093 2 065 12 256 10 611
 182 157 696 621
 200 218 815 842
 124 96 418 341

 12 8 19 24
 24 29 124 127
 81 132 330 382
 30 23 103 90
 37 26 163 124

 5 783 2 754 14 924 13 162

 10 574 10 866
 11 25

 -650 -354
 -397 -139
 744 451
 -20 -741

 584 466
 10 846 10 574

OBOS DELÅRSRAPPORT / 4. KVARTAL 2019 / 25 24 / OBOS DELÅRSRAPPORT / 4. KVARTAL 2019

Note 09Note 09
Tilgjengelig likviditet

OBOS-konsernets trekkrettigheter og kassekreditter per 31. desember 2019 framgår av oversikten nedenfor:

Alle beløp i millioner kroner Løpetid Ramme Ubenyttet

Kassekreditt 12 mnd. 400 400
Trekkrettighet 2019–2024 2 500 2 500
Trekkrettighet 364 dager revolverende 1 300 1 010
Totale trekkrammer og kassekreditter 4 200 3 910

Note 10Note 10
Finansiell stilling eksklusiv OBOS-banken

Oversikten nedenfor viser en oppstilling av OBOS-konsernets rapporterte fi nansielle stilling sammenliknet med beregnet
fi nansiell stilling hvor OBOS-banken er innregnet etter egenkapitalmetoden.

31.12.2019 31.12.2018

 Eks. OBOS- Eks. OBOS-
Alle beløp i millioner kroner OBOS konsern banken konsern OBOS konsern banken konsern

Anleggsmidler 67 437 27 282 62 354 25 977
Omløpsmidler 23 555 22 445 21 120 20 801
Sum eiendeler 90 992 49 726 83 475 46 778

Egenkapital 25 979 25 979 22 531 22 531
Egenkapitalandel 28,6 % 52,2 % 27,0 % 48,2 %

Note 11Note 11
Vesentlige transaksjoner

Den 16. januar 2019 kjøpte konsernet 36,6 prosent av
aksjene i det svenske boligforvaltningsselskapet SBC
Sveriges BostadsrättsCentrum AB (SBC). Aksjene ble kjøpt
fra SBCs største aksjonær, Riksförbundet Bostadsrätterna.
Investeringen i SBC innregnes etter egenkapitalmetoden
som investering i tilknyttet selskap fra samme dato. Eier-
andelen har ved utgangen av 2019 økt til 39,6 prosent.

Den 17. januar 2019 solgte konsernet alle aksjene i
Kjøttbasaren Byens Basar AS for et aksjevederlag på 133
millioner kroner. Eiendommen ligger i Bergen og har blitt
klassifi sert som investeringseiendom og innregnet til

virkelig verdi. Transaksjonen medførte en uvesentlig eff ekt
i konsernregnskapet.

Den 21. januar 2019 solgte konsernet alle aksjene i Eika
Gruppen AS til 15 banker i Eika Alliansen for 223 millioner
kroner. Den fi nansielle investeringen har i henhold til
IFRS 9 blitt klassifi sert i kategorien virkelig verdi over
resultatet. Transaksjonen medførte en uvesentlig eff ekt
i konsernregnskapet.

Den 15. februar 2019 solgte konsernet 1 700 000 aksjer i
AF Gruppen ASA for et aksjevederlag på 251,6 millioner

 67 437 27 282 62 354 25 977
 23 555 22 445 21 120 20 801
 90 992 49 726 83 475 46 778

 25 979 25 979 22 531 22 531
28,6 % 52,2 % 27,0 % 48,2 %

Note 07Note 07
Investeringer i tilknyttede selskap og felleskontrollert virksomhet

 31.12.2018 Andel av Andre 31.12.2019
Alle beløp i millioner kroner Eierandel Bokført verdi resultat 1) endringer Bokført verdi

Boligutvikling 1 202 353 -223 1 332
Næringseiendom 1 188 95 -796 488
Aksjeinvesteringer 1 537 459 2 501 4 496
Annen virksomhet 25 5 -13 17
Sum 3 952 912 1 469 6 333

Spesifi kasjon av aksjeinvesteringer
Veidekke ASA 18,1 % 895 111 -106 901
AF Gruppen ASA 16,5 % 633 142 -88 687
JM AB 20,4 % - 191 2 316 2 507
SBC Sveriges BostadsrättsCentrum AB 39,6 % - 7 371 378
Construct Venture AS 50,0 % 8 7 9 24
Sum 1 537 459 2 501 4 496

1) Inkludert i «Andel av resultat» innen Næringseiendom er en positiv verdiendring på investeringseiendom på 34 mill. kroner.

Note 08Note 08
Rentebærende gjeld

Alle beløp i millioner kroner 31.12.2019 31.12.2018

Obligasjonslån forfall 2020-2021 4 822 9 559
Obligasjonslån forfall 2022-2023 11 763 10 880
Obligasjonslån forfall 2024-2029 9 268 2 234
Gjeld til kredittinstitusjoner 3 716 4 752
Langsiktig rentebærende leieforpliktelser 375 -
Annen langsiktig rentebærende gjeld 277 356
Langsiktig rentebærende gjeld 30 221 27 780

Obligasjonslån med forfall innen ett år 3 725 3 138
Gjeld til kredittinstitusjoner 1 803 1 152
Bygge- og tomtelån 5 162 6 312
Kortsiktig rentebærende leieforpliktelser 60 -
Annen kortsiktig rentebærende gjeld 171 6
Kortsiktig rentebærende gjeld 10 921 10 608

Rentebærende gjeld 41 141 38 388

Hvorav rentebærende gjeld i OBOS-banken konsern 1) 23 725 19 958
1) Eksklusiv innlån fra kunder.

 1 202 353 -223 1 332
 1 188 95 -796 488
 1 537 459 2 501 4 496
 25 5 -13 17
 3 952 912 1 469 6 333

18,1 % 895 111 -106 901
16,5 % 633 142 -88 687
20,4 % - 191 2 316 2 507
39,6 % - 7 371 378
50,0 % 8 7 9 24

 1 537 459 2 501 4 496

 4 822 9 559
 11 763 10 880

 9 268 2 234
 3 716 4 752

 375 -
 277 356

 30 221 27 780

 3 725 3 138
 1 803 1 152
 5 162 6 312

 60 -
 171 6

 10 921 10 608

 41 141 38 388

 23 725 19 958

OBOS DELÅRSRAPPORT / 4. KVARTAL 2019 / 27 26 / OBOS DELÅRSRAPPORT / 4. KVARTAL 2019

kroner. OBOS eier etter dette 16 366 733 aksjer i AF Grup-
pen, tilsvarende 16,41 prosent av den stemmeberettigede
aksjekapitalen. Transaksjonen ga en gevinst på 190 millio-
ner kroner, som i konsernregnskapet er inkludert på linjen
«Gevinst fra salg av tilknyttede selskaper og felleskontrol-
lert virksomhet» i resultatoppstillingen.

Den 26. februar 2019 ble konsernets eierandel i JM AB
økt til 20,6 prosent. Investeringen i JM AB innregnes etter
egenkapitalmetoden som investering i tilknyttet selskap fra
samme dato.

Den 2. mai 2019 solgte konsernet alle aksjene i Ørnen
Eiendom AS for et aksjevederlag på 772 millioner kroner.
Eiendommen ligger i Bergen og har blitt klassifisert som
investeringseiendom og innregnet til virkelig verdi. Transak-
sjonen medførte en uvesentlig effekt i konsernregnskapet.

Den 10. oktober 2019 solgte konsernet alle aksjene i
OCCI Holding AS for en salgspris på 120 millioner kroner.
OCCI Holding AS har blitt klassifisert som et tilknyttet
selskap og underliggende investeringseiendom innregnet
til virkelig verdi. Transaksjonen medførte en uvesentlig
effekt i konsernregnskapet.

Den 21. oktober 2019 solgte konsernet alle aksjene i
Utstillingsplassen Eiendom AS til Haugans Hus Invest AS
for en salgspris på 675 millioner kroner. Utstillingsplassen
Eiendom AS har blitt klassifisert som et tilknyttet selskap
og underliggende investeringseiendom innregnet til
virkelig verdi. Transaksjonen medførte en uvesentlig effekt
i konsernregnskapet.

Note 12Note 12
Transaksjoner nærstående parter

OBOS foretar transaksjoner med nærstående parter som
en del av den ordinære virksomheten. Disse transaksjonene
gjennomføres til markedsmessige betingelser. Vilkår for
transaksjoner med ledende ansatte og nærstående parter
er omtalt i note 29 og note 30 i konsernets årsrapport for
2018 og i note 15 for morselskapet OBOS BBL.

Transaksjoner med datterselskaper elimineres i konsern-
regnskapet og representerer ikke nærstående parter. OBOS
har per 4. kvartal 2019, ut over ordinære forretningsmes-
sige transaksjoner, ikke foretatt vesentlige transaksjoner
med nærstående parter.

Note 13Note 13
Hendelser etter balansedagen

Det har ikke vært hendelser etter balansedagen som har
påvirket konsernregnskapet i vesentlig grad.

Veksttakten internasjonalt har avtatt og er ventet å bli svak
i 2020, men noen nøkkelindikatorer kan indikere at bunnen
er nær. Proteksjonisme, Brexit og uro i Midt-Østen skaper
imidlertid fortsatt usikkerhet for den globale utviklingen,
og dermed også for Norge og Sverige. Det ligger an til lave
renter i USA og Europa fremover, og det reduserer også
sannsynligheten for at Norges Bank og Riksbanken øker
renten de neste par årene.

Norsk økonomi går bra nå, men gradvis mindre fart
framover
BNP-veksten for fastlandsøkonomien ble på om lag 2,5
prosent i 2019, men er ventet å avta til om lag 2,0 prosent
i 2020. Oljeinvesteringene er ventet å flate ut etter en
midlertidig oljeinvesteringsboom i fjor. Det er også ventet
en utflating i andre næringsinvesteringer og bedrifts
målinger tyder på noe mindre optimisme i næringslivet.
Boliginvesteringene anslås å holde seg omtrent på dagens
nivå de neste årene. Tradisjonell eksport (utenom skipsfart
og olje) vokste bra i 2019, men trekkes ned av svakere
konjunkturer internasjonalt fremover. Norges Bank hevet
renten på septembermøtet til 1,5 prosent, og mye tyder
på at renten vil bli holdt i ro på dette nivået de neste
årene. Sysselsettingsveksten er ventet å avta fremover,
men lønnsveksten antas å bli om lag like sterk som i 2019.
Samlet sett vil dette bidra til fortsatt vekst i kjøpekraften
for husholdningene, samt gi positive impulser til vare- og
tjenestekonsumet og etterspørselen etter boliger.

Stabile norske boligpriser
De makroøkonomiske utsiktene taler for stabil fart i bolig-
markedet fremover. Et høyt boligtilbud vil dempe boligpris-
veksten en stund til. Det samme vil de økte rentene, men

samtidig kan signalene om uendret rente fremover berolige
låntakerne. Kredittveksten vil begrenses av boliglånsfor-
skriften, reguleringen av forbrukslån og gjeldsregisteret.
Alt i alt ligger det mest sannsynlig an til en fortsatt ganske
flat utvikling i de norske boligprisene fremover, med en
vekst på 3 til 4 prosent fra desember i 2019 til desember
i 2020. Utsikter til markant lavere nyboligtilbud i Oslo i
andre halvår, kan gi noe høyere boligprisvekst i Oslo enn
på landsbasis.

Lav vekst, men god aktivitet i svensk økonomi
Farten i svensk økonomi ebbet ut i 2019, noe som er natur-
lig etter flere år med høykonjunktur. Det er ventet at den
svært moderate veksttakten på vel 1 prosent, vil fortsette i
2020, men tilta litt neste år. Eksporten holdt seg høy i fjor,
men handelsspenninger og fortsatt svak økonomisk vekst
globalt, særlig i eurosonen, anslås å dempe eksportveksten
fremover. Investeringsveksten vil fortsatt være svak. Det
samme gjelder sysselsettingsveksten, og arbeidsledigheten
er ventet å stige noe. Det er imidlertid ventet bra vekst i
husholdningenes konsum, noe som må ses i lys av at høy
kapasitetsutnyttelse i økonomien gir bra lønnsvekst.

Flat utvikling i svenske boligpriser
Generelt vil svake konjunkturer og økt arbeidsledighet
dempe farten i boligmarkedet. Men vekst i husholdninge-
nes disponible realinntekter, bra folketilvekst, utsikter til
uendret rente og færre ferdigstilte nye boliger, vil trekke
opp boligprisene framover. Kredittbegrensningene vil
fortsatt dempe etterspørsel og prisvekst på bolig. Alt i alt
kan det ligge an til boligprisvekst på 2 til 3 prosent, som er
omtrent på linje med forventet lønnsvekst.

MarkedsutsikterMarkedsutsikter

OBOS DELÅRSRAPPORT / 4. KVARTAL 2019 / 29 28 / OBOS DELÅRSRAPPORT / 4. KVARTAL 2019

Kontaktinformasjon
OBOS BBL
Postboks 6666, St. Olavs plass
0129 Oslo
Telefon 22 86 55 00

Selskapets styre
Roar Engeland, Styreleder
Inger Stray Lien, Nestleder
Heidi Ulmo, Styremedlem
Torger Reve, Styremedlem
Bjørn Frode Skaar, Styremedlem
Eva Eriksson, Styremedlem
Lars Örjan Reinholdsson, Ansattrepresentant
Daniel Walter, Ansattrepresentant
Tove Heggelund, Ansattrepresentant
Rina Brunsell Harsvik, Varamedlem

Finansiell kalender
1. kvartal 2020: 13. mai 2020
2. kvartal 2020: 19. august 2020
3. kvartal 2020: 28. oktober 2020

Hovedkontor
Hammersborg Torg 1
0179 Oslo

Foretaksnummer
937 052 766

Dette er OBOSDette er OBOS

Visjon
OBOS bygger framtidens samfunn og oppfyller
boligdrømmer.

Medlemseid
OBOS er en medlemseid virksomhet. Som for andre
virksomheter er det også for OBOS avgjørende å drive
lønnsomt. I OBOS blir overskuddet beholdt i virksomheten,
til det beste for eierne og samfunnet. OBOS har medlemmer
i de fleste av Norges kommuner og er etablert i de største
byregionene.

Styret i OBOS vedtok i 2016 en ny visjon for konsernet:
«OBOS bygger framtidens samfunn og oppfyller bolig-
drømmer». Visjonen inngår i en ny strategi fram mot 2021.
Strategien slår fast at OBOS skal skape verdier gjennom å
utøve samfunnsansvar, skape merverdi for medlemmene
og oppnå lønnsom vekst over tid. Dette støttes av fem
hovedprioriteringer: Ha fornøyde medlemmer og kunder,
ta grønt ansvar, forvalte verdier, være best på bolig, bank
og forsikring, samt utvikle byer og steder. Strategien er en
naturlig videreutvikling av OBOS’ tidligere strategi, med en
ekstra betoning av konsernets ambisjon og forpliktelse som
samfunnsutvikler. I tillegg til den overordnede strategien

mot 2021, er det etablert en varemerkestrategi for OBOS.
Denne strategien skal sikre en tydelighet rundt OBOS-
merkevaren, samt være retningsgivende for hvordan OBOS
ønsker å framstå internt mot våre ansatte og eksternt mot
våre kunder, forretningsforbindelser og øvrig marked.

Forretningsområder
OBOS er Norges største boligbygger og en av de største
i Norden. OBOS har som hovedoppgave å drive utvikling,
produksjon og salg av eiendom og bolig. Virksomheten er
inndelt i forretningsområdene Boligutvikling, Forvaltning
og rådgivning, Næringseiendom og Bank, forsikring og
eiendomsmegling. I tillegg har OBOS fokus på fornybar
energi gjennom bygging av småkraftverk. OBOS har
virksomhet i Norge, Sverige og Danmark. Hovedkontoret
er i Oslo.

”OBOS bygger framtidens
samfunn og oppfyller
boligdrømmer.

obos.noobos.no

Konsernledelsen
Daniel Kjørberg Siraj, Konsernsjef
Arne Baumann, Konserndirektør, boligutvikling
Nils Morten Bøhler, Konserndirektør, næringseiendom
Morten Aagenæs, Konserndirektør, forvaltning og rådgivning
Anne Elisabet Thurmann-Nielsen, Konserndirektør, konsernstab
Boddvar Kaale, CFO / Konserndirektør, økonomi og finans
Marianne Gjertsen Ebbesen, Konserndirektør, bank og eiendomsmegling
Ingunn Andersen Randa, Konserndirektør for aksjer og forretningsutvikling
Cathrine Wolf Lund, Konserndirektør, digitale tjenester

Pressekontakt
Åge Pettersen, Kommunikasjonsdirektør

OBOS DELÅRSRAPPORT / 4. KVARTAL 2019 / 30

