

2017

OBOS skal bygge framtidens
samfunn. Da må vi tenke
nytt og skape nye løsninger.

Årsrapport 2017

Innhold

Konsernsjefen	3
Dette er OBOS	4
Divisjoner	6
Utvidet samfunnsansvar	7
OBOS og innovasjon	7
Årsberetning	9
God virksomhetsstyring	10
Hovedtrekk i 2017	10
Strategi	12
Virksomheten	12
Virksomhetsområdene	13
Innovasjon	17
Risiko og risikostyring	18
Finansiell markedsrisiko	19
Medlemstilbud	20
Organisasjon	20
Arbeidsforhold	21
OBOS og miljø	21
Mobilitet	22
Nabohjelp	22
Miljøinvesteringer – satsing på fornybar energi	22
Etterlevelse og etikk	22
Samfunnsansvar	22
Styret	22
Utsikter for 2018	23
Årsregnskap	31
Redegjørelse for eierstyring og selskapsledelse	107
OBOS' styrende organer	110
OBOS-konsernet	111
Styret i OBOS	114
Erklæring om retningslinjer for lønn og annen godtgjørelse til ledende ansatte i OBOS	116
Representantskapet 2017–2018	117
Representantskapets innstilling	118
Melding fra kontrollkomitéen til OBOS' representantskap i møte 9. april 2018	118
Representantskapets beretning	119
Samfunnsengasjement og samfunnsansvar	121
OBOS gir tilbake	122
Ansvarlig eierskap	122
OBOS og medlemmene	123
Miljøstrategi	124
Bekjempelse av korrupsjon og hvitvasking	127
Menneskerettigheter	128
Arbeidstakerrettigheter og sosiale forhold	128

Vårnveien/Manglerud

På Manglerud i Oslo planlegger OBOS et klimavennlig signalbygg i massivtre med felleskjøkken og flyttbare vegger. Solceller på taket gir strøm til elsyklene og elbilene beboerne har på deling. Grønne takterrasser gir mulighet til å dyrke grønnsaker. Som såkalt FutureBuilt-prosjekt, er bygget klimavennlig, grønt og framtidsrettet. Bygget er tegnet av arkitektene Helen & Hard.

Som Norges største boligbygger må OBOS være på lag med framtiden. Derfor investerer vi i solcelleteknologi. Derfor er vi partner i et oppstartsprogram for gründere. Derfor utvikler vi nye digitale løsninger for våre medlemmer. Derfor satser vi målrettet på nyskaping i alle deler av virksomheten. I 2017 fortsatte jakten på nye og bedre løsninger.

Høydepunkter 2017

2 643 mill.

resultatet før skatt

OBOS fikk 23 948 nye medlemmer og hadde 435 451 medlemmer ved årets slutt.

4 356 boliger ble igangsatt bygget og 3 370 nye boliger ble ferdigstilt i Norge, Sverige og Danmark.

+20,3 %

utlånsvekst i 2017

OBOS-banken hadde i 2017 en utlånsvekst på 4 853 millioner kroner, en økning på 20,3 prosent.

Ved årsslutt hadde OBOS-konsernet forretnings- og regnskapsføreravtaler med 4 117 boligselskaper med til sammen 219 873 boliger.

Torgbyggene på Ulven ble ferdigstilt i april 2017 og er på totalt 21 000 kvadratmeter. Ulven, som omfatter 280 mål i Hovinbyen, skal utvikles med 3 000 nye boliger, 200 000 kvadratmeter næringsbygg, samt videreføring av deler av eksisterende virksomhet.

Totalt eier OBOS-konsernet om lag 675 000 kvadratmeter næringsseiendom. OBOS Forretningsbygg AS er investert hovedsakelig i kontorer, kjøpesentre, forretningslokaler, hoteller, sykehus og skolebygg.

35 500

brukere av delingsplattformen Nabohjelp

OBOS har i 2017 satset offensivt på etablering av delingsplattformen Nabohjelp. Plattformen har fått 35 500 brukere og en god bruksfrekvens i flere nabolag.

70 mill.

til kultur, idrett og miljø i 2017

OBOS støttet «livet mellom husene» ved å gi til sammen 70 millioner kroner til kultur, idrett og miljø i 2017.

OBOS og datterselskapene hadde 2 661 ansatte ved utgangen av 2017, hvorav 999 i Sverige.

Rekordår skaper ny vekst

Solid verdiskaping skaper grunnlag for fortsatt vekst.

Resultatet før skatt i 2017 endte på 2 643 millioner kroner. Vi går ut av året med en verdijustert egenkapital på 29 752 millioner kroner, noe som gjør OBOS til en av Norges mest solide bedrifter.

I OBOS måler vi imidlertid verdiskaping i mer enn penger. Vi regner også inn hvordan vi utøver samfunnsansvar og skaper merverdi for medlemmene. Også her har vi lyktes i 2017.

Nordens største boligbygger

OBOS ble stiftet for å skaffe bolig til medlemmene. I 2017 satte vi i gang bygging av hele 4 356 boliger. Dermed er OBOS nå Nordens største boligbygger. Ved utgangen av året hadde vi hele 6 605 boliger under bygging, hvorav 4 229 i Norge. Det gir rekordmange nye boliger til medlemmene våre. Den økonomiske gevinsten investeres i sin helhet i nye boligprosjekter, slik at nye generasjoner OBOS-medlemmer og andre kan få oppfylt sine boligdrømmer.

Boligdrømmer må finansieres

Da OBOS ble stiftet i 1929 stod finansiering av boligene like sentralt som bygging. I 2018 er finansiering fortsatt like viktig. OBOS-banken skaffer finansiering til både brukte og nye boliger, i tillegg til helt nødvendig rehabilitering av borettslag og sameier forvaltet av OBOS. OBOS-banken viste en utlånsvekst på hele 20,3 prosent i 2017. Samlede utlån utgjør nå 28 714 millioner kroner.

OBOS gir tilbake

Noe av det jeg er mest stolt over i 2017 var lanseringen av appen Nabohjelp, som gjør det enkelt å dele ting og tjenester med hverandre. Over 40 000 brukere bidrar nå til sosial og miljømessig bærekraft i sitt lokalmiljø. I 2017 brukte OBOS også over 70 millioner kroner på ulike tiltak innenfor samfunnsansvar og miljø i borettslag og sameier. I 2018 legger vi lista enda høyere. Når OBOS går bra skal også samfunnet rundt oss merke det.

Markedsforhold i endring

Et sterkt boligmarked de siste årene, kombinert med et lavt rentenivå, har gitt OBOS betydelig verdiskaping innenfor bolig og næringseiendom. 2017 ga en vesentlig korreksjon av boligmarkedet selv om prisene nå peker forsiktig opp igjen. Vi forventer også at rentenivået stiger innen kort tid, noe som påvirker både bolig og næringseiendom. OBOS har imidlertid økonomisk handlefrihet og kompetanse til å tilpasse driften til nye rammevilkår og utnytte nye kommersielle muligheter.

Kompetanse og tillit

Likestilling og kompetanse står høyt på agendaen i OBOS. Derfor satser vi målrettet på å tiltrekke oss flere kvinner på alle nivåer i organisasjonen. Som del i denne satsingen har OBOS gått inn som generalsponsor for Toppserien i fotball for kvinner. Det har gitt både oss og kvinnefotballen et tydelig løft i omdømme og attraktivitet.

Bak vår suksess over tid står over 2 600 meget dyktige OBOS-ansatte. Takk til dere for stort engasjement, bidrag til godt arbeidsmiljø, solide resultater og gode kundeopplevelser.

OBOS hadde i 2017 en nettovækst på over 18 600 medlemmer og gikk ut av året med mer enn 435 000 betalende medlemmer. Takk for den tilliten dere som medlemmer gir oss. Vi skal forsøke å forvalte den tillitskapitalen på beste vis framover.

Daniel K. Siraj

Dette er OBOS

Norges største boligbygger

OBOS er Norges største boligbygger og en av de største i Norden. OBOS driver utvikling, produksjon og salg av eiendom og bolig, og har i tillegg virksomhet innenfor eiendomsmegling, eiendomsforvaltning, rådgivning, digitale tjenester, bankvirksomhet, utleie av næringsseiendom, fornybar energi samt aksjeinvesteringer innenfor sektorene bygg, eiendom og anlegg. Virksomheten foregår i Norge, Sverige og Danmark. Hovedkontoret er i Oslo.

Visjon og strategi

OBOS' visjon er: «OBOS bygger framtidens samfunn og oppfylder boligdrømmer». Visjonen inngår i konsernets 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.

Eid av 435 451 medlemmer

OBOS er et samvirkeforetak som er eid av sine medlemmer. I OBOS blir overskuddet beholdt i virksomheten, til beste for eierne og samfunnet. Vi har medlemmer i de fleste av Norges kommuner og er etablert i de største byregionene.

Ved utgangen av 2017 hadde OBOS 435 451 medlemmer – det høyeste antall noen gang. Gjennom året kom det 23 948 nyinnmeldinger.

89 år på innbyggernes side

OBOS ble stiftet i 1929. Det første borettslaget stod ferdig på Etterstad to år etter. I 1931 inngikk OBOS en avtale med Oslo kommune om å være kommunens byggende organ.

Utover i 1960- og 1970-årene ble OBOS-navnet særlig knyttet til den store utbyggingen av Oslos drabantbyer som Manglerud, Oppsal, Tveita, Ammerud og Romsås. Hele Holmlia er bygget på 1980-tallet.

Fra 1982 ble prisreguleringen på borettslagsboliger opphevet. Fra å være et boligbyggelag i et prisregulert marked, er OBOS en boligbygger som konkurrerer på samme vilkår som andre. OBOS er Norges største boligorganisasjon og er til stede i store deler av landet. Fra starten i 1929 og fram til i dag har OBOS bygget over 100 000 boliger. Fra 2014 har OBOS etablert seg som en betydelig boligbygger også i Sverige.

Nøkkeltall 2017

3 387

Brutto solgte nye boliger

3 370

Brutto ferdigstilte boliger

4 356

Brutto igangsatte boliger

Driftsinntekter¹⁾

mill. kroner

¹⁾ Rapportert etter IFRS fra og med 2014

Resultat før skatt¹⁾

mill. kroner

¹⁾ Rapportert etter IFRS fra og med 2014

Solgte boliger¹⁾

mill. kroner

¹⁾ 2014 er inkludert helårstall for BWG Homeselskapene. Tallet er et bruttotall som inkluderer alle boliger i samarbeidsprosjekter.

Medlemmer fordelt etter OBOS' regioner

- Oslo/Akershus 64 %
- Innlandet 7 %
- Østfold 6 %
- Hordaland 6 %
- Vestfold 5 %
- Rogaland 3 %
- Nord-Vest 2 %
- Midt-Norge 1 %
- Øvrige 6 %

Antall ansatte i 2017

OBOS og datterselskapene hadde 2 661 ansatte ved utgangen av 2017, hvorav 999 i Sverige.

Divisjoner

Boligutvikling

Boligutvikling er en hovedaktivitet i OBOS-konsernet. Boligbyggingen i Norge, Sverige og Danmark er samlet i divisjonen for boligutvikling. I Norge skjer aktiviteten gjennom selskapene OBOS Nye Hjem, OBOS Fornebu og Block Watne. I Sverige skjer aktivitetene gjennom selskapene OBOS Sverige og Kärnhem. OBOS Sverige selger boliger gjennom varemerkene OBOS, Myresjöhus og SmålandsVillan.

Forvaltning og rådgivning

Forvaltning og rådgivning er et kjerneområde i OBOS-konsernet og utøves på to hovedområder; forretningsførsel og teknisk rådgivning. Forretningsførsel omfatter administrativ og økonomisk bistand og rådgivning primært til styret i boligselskaper, samt innkreving og regnskapsførsel

for denne kundegruppen. Teknisk rådgivning omfatter i hovedsak ingeniørbistand til byggeiere innen ulike fagområder, både boligbygg og næringsbygg.

Næringseiendom

Aktiviteten innen næringseiendom skjer primært gjennom OBOS Forretningsbygg. OBOS Forretningsbygg investerer hovedsakelig i kontorer, kjøpesentre, forretningslokaler, hoteller, sykehus og skolebygg. De fleste prosjekter i byer og tettsteder kombinerer i dag bolig og næring, noe som gir OBOS Forretningsbygg en viktig rolle i byutviklingsprosjekter.

Bank, forsikring og eiendomsmegling

OBOS-banken er en fullservicebank med vekt på bolig og eiendom. Banken er landsdekkende, men med

hovedfokus i Oslo og Akershus. OBOS Eiendomsmeglere AS har 13 avdelingskontor som dekker Oslo, Akershus, Tønsberg, Fredrikstad, Hamar og Stavanger. OBOS har et strategisk samarbeid med Tryg om formidling av forsikringstjenester.

Digitale tjenester

OBOS satser på digital utvikling og har samlet satsingen i forretningsområdet for digitale tjenester. Digitale tjenester får ansvaret for all felles, digital kundekommunikasjon i konsernet, ny digital forretningsutvikling på tvers av forretningsområdene, samt markedsføring av merkevaren OBOS.

Utvidet samfunnsansvar

Å bygge boliger er det viktigste samfunnsansvaret for OBOS. Men det er ikke bare økonomiske verdier eller bygging som er drivkraften, men også å legge til rette for livet mellom husene. OBOS har gjennom en årrekke vært en solid støttespiller for kultur, idrett og frivillighet i de områdene der vi arbeider. Etter hvert som OBOS har tjent mer penger, har også bidragene til samfunnsnyttige formål økt.

OBOS har besluttet å styrke innsatsen i årene som kommer. I 2017 ble det brukt 70 millioner kroner til livet mellom husene gjennom

programmet «OBOS gir tilbake». OBOS styrket også den grønne delen av samfunnsansvaret gjennom å bruke 25 millioner kroner til formål innenfor miljø, klima og bomiljø blant annet i borettslag og sameier.

OBOS skal være en aktiv og tydelig stemme i samfunnsdebatten om boligpolitikk og utvikling av byer og steder. Vår filosofi er å være både tydelige og konstruktive. Økt boligbygging, enklere regelverk og flere tilgjengelige tomter er avgjørende for å gi alle en sjanse til å skaffe seg sin egen bolig, eid eller leid.

OBOS og innovasjon

Vår visjon sier at OBOS skal bygge framtidens samfunn. Det forplikter oss på mange måter. Ikke minst må vi evne å tenke nytt og skape nye løsninger. Dette gjelder i alle deler av virksomheten – hvordan vi bygger, hvordan vi utvikler byer og steder, hvordan vi utvikler tilbudet til våre medlemmer, hvordan vi støtter innovasjon.

Det skjer mye spennende på mange fronter:

- Vi har laget Nabohjelp, en svært populær app som gjør det enkelt å komme i kontakt med og få hjelp av naboen når du trenger det

- Vi bygger et klimavennlig signalbygg i massivtre på Manglerud i Oslo med solceller på taket, felleskjøkken og flyttbare vegger.
- Vi investerer i solenergisekskapet Otovo som har som mål å være best på solceller og kortreist strøm i Norge
- Vi er en av partnerne i StartupLab i Oslo, som hvert år dytter fram rundt 50 oppstartbedrifter

Du kan lese mer om noen av satsingene her i årsrapporten, og finne flere omtalt på obos.no. Velkommen til framtiden!

Innovasjonsprosjekter i OBOS

HIGH6

I Sverige planlegges en boligblokk som setter retning for hvordan vi bygger og bor i fremtiden. Under navnet High6 er bygget planlagt og reist som et prosjekt for å teste ut nye muligheter. Prefabrikerte elementer i tre og glass gir fleksibilitet, og BIM (Building Information Modeling) brukes for å styre hele prosjektet digitalt – fra prosjektering og bygging til forvaltning. High6 er et samarbeid mellom OBOS Sverige, Smart Housing Småland og arkitektkontoret Tengbom.

Nabohjelp

OBOS ønsker å styrke nærmiljøet, skape samhold og øke kontakten mellom beboerne. Derfor har vi utviklet appen Nabohjelp. Her kan alle enkelt komme i kontakt med og få hjelp av naboen når de trenger det. I mars 2018 hadde 40 000 personer lastet ned appen.

Ulven

På Ulven i Oslo planlegger OBOS å bygge 3 000 boliger og 200 000 kvadratmeter næringslokaler. Ulven skal bli en attraktiv bydel med en grønn profil og boliger som folk flest har råd til. For å finne de riktige aktørene utlyste vi i 2016 en innovasjonskonkurranse. Det ble lagt vekt på å premiere nyskapende løsninger – fra arkitektur og materialvalg til miljøegenskaper og energibruk. Våren 2017 ble Team Veidekke kåret som vinner.

Årsberetning →
2017

Årsberetning 2017

Resultatet før skatt i 2017 var 2 643 millioner kroner, mot 2 837 millioner kroner året før. Solid drift var den viktigste årsaken til resultatet. I tillegg har OBOS i 2017 også hatt betydelige gevinster fra salg av aksjer og verdiendring på næringseiendom. Samlet omsetning økte fra 11 287 millioner kroner i 2016 til 11 569 millioner kroner i 2017. Antall medlemmer var 435 451 ved utgangen av året, opp 4,5 prosent fra året før.

God virksomhetsstyring

OBOS, som er en medlemseid virksomhet, legger vekt på å følge anerkjente prinsipper for god virksomhetsstyring. Virksomheten omfatter en rekke områder som er direkte avhengige av bred tillit i finansmarkedet, fra offentlige myndigheter og fra alle medlemmene. Styret har derfor lagt «Norsk anbefaling om eierstyring og selskapsledelse» til grunn for utøvelse av styring og ledelse på alle relevante områder.

OBOS har utarbeidet egne rapporter om eierskapsstyring og selskapsledelse og om samfunnsansvar. Begge disse er å finne i denne årsrapporten.

Hovedtrekk i 2017

OBOS fikk i 2017 et operasjonelt resultat før skatt på 3 213 millioner kroner.

Nye medlemmer

I løpet av året fikk OBOS 23 948 nye medlemmer. Ved utgangen av året var antall betalende medlemmer 435 451.

Boligutvikling og boligsalg

OBOS er den største boligutvikleren i Norge og den nest største i Norden. Hovedvirksomheten er i Norge og Sverige.

Etter flere år med kraftig prisstigning, sank boligprisene i de største byene i løpet av 2017. Dette påvirket også nyboligsalget, spesielt i Oslo. Samlet sett ble det solgt 3 387 boliger i selskaper eid eller deleid av OBOS i 2017, mot 4 541 boliger i 2016. Av boliger solgt i 2017 ble 961 solgt i OBOS Nye Hjem og OBOS Fornebu, 765 i Block Watne, 1 390 i OBOS Sverige, 270 i Kärnhem og én i Danmark. OBOS' andel av totalt antall solgte nye boliger var 3 107 boliger.

OBOS har i løpet av 2017 igangsatt bygging av 4 356 boliger og ferdigstilt 3370 nye boliger i prosjekter eid eller deleid av OBOS.

I 2017 har OBOS inngått avtale om kjøp av tomter som til sammen har et potensial for bygging av ca. 7 800 boliger, hvorav OBOS' andel utgjør ca. 6 700 boliger. Kjøpesummen totalt er ca. 3,7 milliarder kroner, hvorav OBOS' andel utgjør ca. 2,8 milliarder kroner.

Forvaltning og rådgivning

Forretningsområdet forvaltning og rådgivning er et kjerneområde i OBOS-konsernet. Nettoveksten i antall boliger som OBOS-konsernet er forretningsfører for var 5 164 boliger i 2017.

Næringseiendom

Totalt eier OBOS-konsernet om lag 675 000 kvadratmeter næringseiendom i hel- eller deleide eiendommer. Utleiegraden i selskapets eiendomsmasse er i 2017 på over 96 prosent. OBOS-sentrene omsatte i 2017 for over 3,85 milliarder kroner totalt. Dette er en økning på cirka 1,5 prosent fra fjoråret.

Antall medlemmer

antall i tusen

Boligutvikling og boligsalg 2017

Norge

961

OBOS Nye Hjem
og OBOS Fornebu

765

Block Watne

Danmark

1

OBOS Danmark

Sverige

1 390

OBOS Sverige

270

Kärnhem

I løpet av 2017 ferdigstilte virksomhetsområdet ett større prosjekt, kontorbygget Portalen på Lillestrøm. Det er solgt eiendom for 1 178 millioner kroner ved salget av Storo kontorbygg og skolebygget Chr. Krohgs gate.

OBOS-banken

Banken har hatt en kraftig utlånsvekst på 4 853 millioner kroner, en økning på 20,3 prosent. Utlån til personmarkedet var 11 958 millioner kroner ved utgangen av 2017, mot 10 618 millioner kroner i 2016. Dette gir en vekst på 12,6 prosent. Utlån til bedriftsmarkedet, i hovedsak bestående av lån til borettslag og sameier, utgjorde 16 757 millioner kroner på samme tidspunkt, mot 13 243 millioner kroner året før. Dette gir en økning på 3 514 millioner kroner i løpet av 2017, som tilsvarer en vekst på 26,5 prosent.

Eiendomsmegling

Virksomheten innenfor eiendomsmegling har vært preget av omstilling og et svakere boligmarked i det geografiske kjerneområdet. Det ble omsatt 2 027 boliger mot 2 425 boliger i 2016. OBOS har solgt aksjene i Finn Eiendom i 2017 med en gevinst på 53 millioner kroner.

Forsikring

OBOS har i løpet av 2017 solgt OBOS Forsikring til Tryg. Salgsgevinst var 64 millioner kroner. Det er inngått en samarbeidsavtale om formidling av forsikring til medlemmer og kunder av OBOS.

Digitale tjenester

Digitale tjenester ble opprettet som en ny divisjon 1. januar 2017. Digitale tjenester skal være et ledende fagmiljø på digitale kundeflater, i tillegg til å ha ansvaret for forvaltningen av merkevaren OBOS, konsernmarkedsføring og CRM. Delingstjenesten Nabohjelp er lansert som første tjeneste, og hadde 35 500 brukere ved utgangen av året.

Aksjer

Aksjeporteføljen hadde ved årsskiftet en markedsverdi på 889 millioner kroner, mot 1 991 millioner kroner i 2016. I løpet av 2017 har OBOS solgt seg helt ut av det svenske børsnoterte selskapet JM AB. Salget medførte en operasjonell gevinst på 157 millioner kroner. I tillegg har OBOS mottatt utbytter på 63 millioner kroner i eierperioden.

Strategi

I 2016 gjennomførte OBOS en strategiprosess for hele konsernet, der alle ansatte var involvert. Styret vedtok deretter en ny visjon og en ny strategi fram mot 2021. Styret og administrasjonen har gjennom 2017 jobbet videre med å konkretisere og prioritere målene i strategien.

«OBOS bygger framtidens samfunn og oppfyller boligdrømmer» er konsernets visjon.

Utvikling i egenkapital

mill. kroner

¹⁾ Rapporter etter IFRS fra og med 2014

OBOS skal skape verdier gjennom å utøve samfunnsansvar, skape merverdi for medlemmene og oppnå lønnsom vekst over tid.

Konsernet har fem hovedprioriteringer. OBOS skal ha fornøyde medlemmer og kunder, ta grønt ansvar, forvalte verdier, være best på bolig, bank og forsikring, samt utvikle byer og steder.

Virksomheten

OBOS er et boligbyggelag som eies av medlemmene. OBOS eier en rekke datterselskaper som er redskaper for å gi gode tilbud til medlemmene og for å oppnå best mulig økonomiske resultater. Betegnelsen OBOS-konsernet brukes for å omtale OBOS og datterselskapene, som i henhold til regnskapsloven avlegger et konsernregnskap. OBOS driver utvikling, produksjon og salg av eiendom og bolig, og har i tillegg virksomhet innenfor eiendomsmegling, eiendomsforvaltning, rådgivning, bankvirksomhet, utleie av eiendom og fornybar energi. Virksomheten foregår i Norge, Sverige og Danmark, men med størst aktivitet i Oslo-regionen. Hovedkontoret er i Oslo.

Hendelser etter balansedagen

Den 1. februar 2018 solgte konsernet alle aksjene i OBOS Eiendomsdrift AS til COOR Service Management AS for et aksjevederlag på 47 millioner kroner.

Årsregnskapet

Resultatet før skatt i 2017 var 2 643 millioner kroner, mot 2 837 millioner kroner i 2016. Resultatet etter skatt utgjorde 2 466 millioner kroner, mot 2 662 millioner kroner i 2016. OBOS-konsernets samlede omsetning var 11 569 millioner kroner.

Netto kontantstrøm fra operasjonelle aktiviteter var negativ med 3 170 millioner kroner, en reduksjon på 3 114 millioner

Solgte boliger

brutto antall

kroner fra 2016. Dette skyldes i all hovedsak endring i utlån og innskudd i OBOS-banken. Netto kontantstrøm fra investeringsaktiviteter var negativ med 2 878 millioner kroner, en økning på 2 289 millioner kroner fra 2016. Økningen i kontantstrøm er hovedsakelig knyttet til oppkjøpet av Ulven-konsernet i 2016. Netto kontantstrøm fra finansieringsaktiviteter økte med 410 millioner kroner fra 5 362 millioner kroner i 2016, til 5 772 millioner kroner i 2017.

Totalkapitalen var ved utgangen av året 74 430 millioner kroner, sammenlignet med 64 658 millioner kroner året før. Egenkapitalen i OBOS-konsernet utgjør 19 915 millioner kroner. Egenkapitalandelen per 31.12.2017 var 26,8 prosent, mot 26,9 prosent ved utgangen av 2016.

Styret vurderer konsernets egenkapital som tilfredsstillende og årets resultat som meget godt. Dette gir OBOS-konsernet et solid utgangspunkt for virksomheten i 2018.

Disponering av årsresultatet

Morselskapet i OBOS hadde i 2017 et overskudd etter skatt på 856 millioner kroner, mot 523 millioner kroner i 2016. Styret foreslår følgende disponering av årsresultatet i morselskapet:

Annen egenkapital	856 447 024 kroner
Totalt disponert	856 447 024 kroner

Egenkapitalen i morselskapet OBOS utgjør 9 912 millioner kroner. Dette gir en egenkapitalandel på 69,4 prosent per 31.12.2017.

Forutsetning om fortsatt drift

OBOS har en solid posisjon i sine markeder, en sterk finansiell stilling og medarbeidere med høy kompetanse. I henhold til regnskapslovens § 3-3a er regnskapet avlagt under forutsetning om fortsatt drift.

Virksomhetsområdene

Boligutvikling

Boligbyggingen i OBOS skjer i Norge gjennom selskapene OBOS Nye Hjem, OBOS Fornebu og Block Watne. OBOS-medlemmer har fortrinnsrett også til de nye boligene som Block Watne legger ut for salg. I Sverige skjer salget gjennom de landsdekkende varemerkene Myresjöhus og SmålandsVillan, som er eid av OBOS Sverige, og gjennom Kärnhem. Virksomheten er samlet i divisjonen for boligutvikling.

OBOS Nye Hjem driver prosjektutvikling og utbygging av primært blokkbebyggelse i de største byene; Oslo, Stavanger, Trondheim og Bergen samt Fredrikstad, Tønsberg og Hamar-regionen. Prosjektene gjennomføres i hel- og deleide prosjekter der byggearbeidene kjøpes inn eksternt gjennom totalentrepriser.

OBOS Fornebu drives som eget selskap med fokus på å utvikle den gamle hovedflyplassen for Oslo til et nytt byområde. OBOS disponerer tomter med potensial til ca 6 000 boliger og et betydelig antall kvadratmeter til næring.

Block Watnes kjernevirksomhet er utvikling og utbygging av boligprosjekter i egenregi og samarbeid i randsonen rundt større byer fra Trøndelag og sørover. Selskapet har en omfattende tomtebank for framtidige boligprosjekter. Utviklingen av eiendommer, produktutvikling, salg og bygging utføres av egne ansatte. Boligene bygges på byggeplass etter standardiserte byggemetoder og uten bruk av prefabrikasjon.

OBOS Sverige AB med de landsdekkende varemerkene Myresjöhus og SmålandsVillan er den største småhusaktøren i Sverige med en markedsandel på 18,6 prosent, som er en økning på 2,4 prosentpoeng fra i fjor. Boligene produseres i egne fabrikkanlegg i hovedsak for kunder med egen tomt, men også i større grad for egenregiprojekter og utbyggingspartnere. OBOS Sverige har tre fabrikker som ligger henholdsvis i Myresjö, Vrigstad og Sundsvall. OBOS Sverige driver også prosjektutvikling.

Kärnhem AB utvikler boligprosjekter, primært for bostadsrättsforeninger (borettslag), med utgangspunkt i egen tomteportefølje og egenutviklede produkter. Selskapet gjennomfører sine prosjekter både som totalentreprise og delentrepriser, og har en mindre fabrikk for produksjon av byggesett for småhus som benyttes til sistnevnte.

Det drives også en mindre virksomhet i Odense, Danmark, gjennom selskapet Odense Prosjektudviklingselskab (OPUS). Det er inngått avtale om salg av den siste ubygde utbyggingstomten med overtakelse i 2. kvartal 2018, og selskapet ferdigstiller sitt siste boligprosjekt i første kvartal 2018.

Den operasjonelle omsetningen var i 2017 på 10 915 millioner kroner. Tilsvarende tall for 2016 var 10 251 millioner kroner. Operasjonelt resultat før skatt var 1 421 millioner kroner mot 1 274 millioner kroner i 2016.

I 2017 er det kjøpt tomter som kan gi cirka 7 800 boliger. OBOS eier, alene eller sammen med andre, tomter som til sammen kan gi rundt 35 600 boliger i Norge og 6 100 i Sverige.

Boligmarkedet i 2017 Boligprisene i Norge utviklet seg svakt i 2017, og prisene var 2,1 prosent lavere ved utgangen av året enn i desember 2016. Fjoråret ble i likhet med 2016 preget av store regionale forskjeller. Oslo og Bergen hadde størst prosentvis prisnedgang, mens Stavanger hadde den minst svake prisutviklingen, jf. statistikk fra Eiendom Norge. Økt oljepris og bedre utsikter i oljesektoren medvirket til at boligpriset falt i oljebyen stoppet opp. Med unntak av Oslo, hadde OBOS-byene på Østlandet prisoppgang gjennom 2017.

I Sverige ble 2017 nok et år med høy boligprisvekst målt ved gjennomsnittlig årsvekst som var 6,4 prosent. Veksten var likevel lavere enn i 2016, da den var på 9,9 prosent. Det var særlig i Stockholm leilighetsprisene utviklet seg svakt. Målt over siste 12 måneder har prisene falt med 2,5 prosent på landsbasis. Til sammenligning steg prisene med 8 prosent i foregående 12-månedersperiode. Med unntak av august, har prisene utviklet seg ganske flatt eller falt siden april. Fra og med september har prisene falt hver måned. Det er betydelige forskjeller i prisutviklingen mellom regioner, men også mellom bostadsrätter og eneboliger. Det er særlig leiligheter og spesielt i Stockholm, som trekker ned. Ser en landet under ett, steg eneboligprisene med 0,2 prosent, mens bostadsrättprisene falt med 6,5 prosent.

Forkjøpsretten til nybolig I 2017 ble det avholdt 35 salgsmøter for prosjekter i OBOS Nye Hjem og OBOS Fornebu, med forkjøpsrett for OBOS-medlemmer. Til sammen omfatter disse salgstrinnene 1 477 leiligheter. 56 prosent av de frammøtte på salgsmøtene benyttet sin forkjøpsrett til boligene.

I Block Watne ble forkjøpsretten for OBOS-medlemmer innført i 2014, og i 2017 ble det avholdt 73 salgsmøter med forkjøpsrett for medlemmer. Til sammen omfatter disse salgstrinnene 587 leiligheter. 85 medlemmer, eller 14 prosent, av de frammøtte på salgsmøtene benyttet sin forkjøpsrett til boligene. Dette er en vesentlig økning fra 2016, da 43 medlemmer, tilsvarende 7,6 prosent, benyttet forkjøpsretten.

I Sverige ble det solgt 1 660 boliger i 2017, det samme som i 2016. Forkjøpsrett for OBOS-medlemmer praktiseres på nåværende tidspunkt ikke i Sverige.

Igangsatte boliger

■ netto antall ■ brutto antall

Byggeaktiviteten I Norge ble det i løpet av året vedtatt å sette i gang bygging av 2 456 boliger og ferdigstilt 2 114. Tilsvarende tall i 2016 var 2 059 og 2 070 boliger. Av de igangsatte boligene i 2017 er OBOS' andel 2 001 boliger, mens av de ferdigstilte boligene er OBOS' andel 1 643 boliger. I Sverige ble det igangsatt bygging av 1 900 boliger og ferdigstilt 1 256 boliger.

Ved utgangen av året har OBOS-konsernet i Norge 4 229 boliger under produksjon. OBOS' andel er 3 467. Antallet usolgte boliger i prosjekter som er under produksjon, er ved årsskiftet 1 541. Av disse utgjør OBOS' andel 1 349 boliger. OBOS' andel av ferdigstilte usolgte boliger er 116 boliger per 31.12.2017. I Sverige har OBOS-konsernet 2 297 boliger under produksjon. Antall usolgte boliger under produksjon var 312 ved årsskiftet, mens det var 67 usolgte, ferdigstilte boliger.

I Danmark ble det solgt én bolig i 2017. Antall boliger under produksjon i Danmark er 79 ved årsslutt, hvorav OBOS' andel er 63 boliger. OBOS' andel av antall usolgte boliger under produksjon var 33 ved årsskiftet, mens antallet ferdigstilte usolgte boliger var 62.

OBOS har flere store boligprosjekter under bygging, og det ble i alle disse ferdigstilt og igangsatt nye salgs- og byggetrinn. Det gjelder blant annet i Kværnerbyen og på Vollebakk i Oslo, på Fornebu og i Ladebyhagen i Trondheim.

Forvaltning og rådgivning

Forretningsområdet forvaltning og rådgivning er et kjerneområde i OBOS-konsernet. Det følger også av OBOS' vedtekter at selskapet skal drive med denne virksomheten. Virksomhetsområdet kan deles i to hovedkategorier; forretningsførsel og teknisk rådgivning. Forretningsførsel omfatter administrativ og økonomisk bistand og rådgivning primært til styre- og boligselskaper, samt innkreving og regnskapsførsel for denne kundegruppen. Teknisk rådgivning

Ferdigstilte boliger

■ netto antall ■ brutto antall

omfatter i hovedsak ingeniørbistand til byggeiere innen ulike fagområder, både boligbygg og næringsbygg. Operasjonell omsetning innen forvaltning og rådgivning var 907 millioner kroner i 2017, og operasjonelt resultat før skatt ble 206 millioner kroner.

OBOS-konsernet har forretnings- og regnskapsføreravtaler med 4 117 selskaper. Majoriteten av disse er boligselskaper, og disse har til sammen 219 873 boliger. Dette er i all hovedsak boliger som eies av enkeltpersoner, enten i form av en sameieandel eller en andel i et borettslag. Nettovøkst i antall boliger som OBOS-konsernet er forretningsfører for var 5 164 boliger.

De tekniske tjenestene omfatter i hovedsak tjenester innen prosjekt- og byggeledelse til bolig- og næringsmarkedet. Årlig gjennomfører OBOS 2 000 større og mindre oppdrag innen rådgivning for eiere av boligbygg. Videre har konsernet prosjekt- og byggelederavtaler for ulike næringsseidommer under utbygging av private og offentlige byggherrer, bl.a. Nasjonalmuseet og Deichmanske bibliotek i Oslo.

Som et ledd i OBOS' satsing på miljø arbeides det med å gi hver enkelt bolig et ekspertenergimerke som boligeieren kan benytte ved salg av boligen. Ved utløpet av 2017 er i underkant av 100 000 leiligheter, nesten 50 prosent av boligene i porteføljen, merket med et slikt ekspertmerke. OBOS' energieksperter bistår også i en rekke andre prosjekter, og har i 2017 blant annet bistått boligselskaper med å konvertere til fjernvarme og bergvarme. Et betydningsfullt prosjekt har vært utredningen av bergvarme for Lohøgda borettslag med 777 leiligheter. I dette prosjektet er antatt årlig reduksjon av energiforbruk ca 800 000 kWh. Interessen for utredninger av solceller for boligselskap har vært økende.

Næringseiendom

Totalt eier OBOS-konsernet om lag 675 000 kvadratmeter næringseiendom. OBOS Forretningsbygg AS har investert

hovedsakelig i kontorer, kjøpesentre, forretningslokaler, hoteller, sykehus og skolebygg. Virksomhetsområdet omsatte i 2017 operasjonelt for 881 millioner kroner mot 1 125 millioner kroner i 2016. I 2017 var operasjonelt resultat før skatt 887 millioner kroner. Tilsvarende tall for 2016 var 649 millioner kroner.

OBOS Forretningsbygg spiller en viktig rolle i byutviklingsprosjekter. De fleste prosjekter i byer og tettsteder er i dag en kombinasjon av bolig og næring. Portalen, Jernbanegata-kvartalet i Lillestrøm, er et godt eksempel på dette. Kontorbygget og de 144 boligene sto ferdige høsten 2017 og hotellet åpnet i begynnelsen av januar 2018. OBOS Forretningsbygg har hånd om næringsdelen, mens boligdelen er et samarbeid mellom OBOS Nye Hjem og Veidekke Eiendom AS.

OBOS-sentrene omsatte i 2017 for over 3,85 milliarder kroner totalt. Dette er en økning på cirka 1,5 prosent fra fjoråret.

Byggearbeidene på det nye Oppsal senter startet i november 2015 og de nye byggene er i ferd med å reise seg. Nybyggene vil gi 200 nye boliger i regi av OBOS Nye Hjem AS, og de fleste boligene er nå solgt. Det nye senteret vil ligge på gateplan, og vil ha et samlet areal på 5 000 kvadratmeter. Senteret åpner i juni 2018.

Vår tomt på Ulven, som omfatter 280 mål i Hovinbyen, skal utvikles med 3 000 nye boliger, 200 000 kvadratmeter næringsbygg, samt videreføring av deler av eksisterende virksomhet. Torgbyggene på Ulven ble ferdigstilt i april 2017 og er på totalt 21 000 kvadratmeter. Oppføringen av et nybygg på 7 300 kvadratmeter i Persveien 26 har pågått i hele 2017. Bygget ble tatt i bruk av leietaker 8. januar 2018.

På Ulven ble det avholdt en innovasjonskonkurranse for de første nye boligene som skal bygges på området. Vinner av konkurransen ble Team Veidekke. Vinnerbidraget introduserer en ny måte å jobbe på i team, og la særlig vekt på prosjektutvikling, innovasjon og kostnadsreducerende tiltak. Rammesøknad er sendt inn for de første boligfeltene, og det tas sikte på å starte salget i juni 2018.

I Freserveien 1 i Kværnerbyen har grunnarbeider for nytt kontorbygg på 39 000 kvadratmeter startet.

Utleie og salg av næringseiendom Utleiegraden i selskaps eiendomsmasse er i 2017 redusert fra 96,7 prosent til 96,2 prosent.

Det er inngått 116 nye kontrakter for et samlet areal på 52 000 kvadratmeter og en årlig leieverdi på 87,6 millioner kroner. I tillegg er det forlenget kontrakter for et samlet areal på 41 000 kvadratmeter og en årlig leieverdi på

65 millioner kroner. Gjennomsnittlig kontraktstid for nye avtaler er 4,1 år.

Det har vært et godt år for hotellene i Bergen. Scandic Ørnen endte med et belegg på 71 prosent, opp over 10 prosentpoeng fra 2016.

Flere eiendommer er solgt i løpet av året. I første kvartal ble et kontorbygg på 21 000 kvadratmeter i Vitaminveien 1 solgt og overtatt av ny eier. På Ulven er eiendommene Selma Ellefsensvei 4 og Persveien 26 solgt. I desember solgte OBOS Forretningsbygg AS sin 50 prosent andel av Chr. Krohgs gate 32 AS.

Salg av virksomhet Gårdpass AS, som leverer tjenester innen vintervedlikehold, feiing, grønt vedlikehold og containerutleie, ble i februar solgt til Vaktmesterkompaniet AS. Og med virkning fra 1. februar 2018 er også OBOS Eienomsdrift AS solgt til Coor Service Management. OBOS har etter en grundig vurdering funnet det hensiktsmessig å selge virksomheter som drifter egne og andres eiendommer, til nye eiere som er bedre i stand til å levere framtidens driftstjenester.

Bank, forsikring og eiendomsmedling

Virksomhetsrådet viser et operasjonelt resultat før skatt på 349 millioner kroner i 2017. Tilsvarende tall for 2016 var 106 millioner kroner.

Bank – høy utlansvekst i et avventende boligmarked

OBOS-banken eies av OBOS, og virksomheten har 56 ansatte ved årsslutt. I tillegg benyttes konserntjenester fra OBOS. Banken er landsdekkende, med høyest aktivitet i områder hvor OBOS driver sin virksomhet. OBOS-banken er ratet Baa-1 av Moody's.

Bedriftsmarkedet er rettet mot boligselskaper (i hovedsak borettslag og sameier), hvor OBOS-banken er markedsleder. Alle borettslag og sameier som er forvaltet av OBOS, har konto og betaling i OBOS-banken. OBOS-banken har en viktig rolle i å sikre boligselskapene finansiering, også i tider hvor andre banker strammer inn. I 2017 har fokuset vært å øke andelen boligselskaper som har finansiering i OBOS-banken. Banken har også et fåtall engasjementer i segmentet boligutbyggere, hvor banken finansierer tomtekjøp og utbyggingsprosjekter.

For privatkundene tilbys en nettbasert dagligbank med fokus på boligfinansiering. Nyboligkjøpere og unge OBOS-medlemmer er høyt prioritert. Det er stort fokus på å tilby best mulig digitale salg- og selvbetjeningsløsninger, og det ble blant annet lansert ny mobilbank i fjerde kvartal. Bransjemålinger viser at OBOS-banken har langt høyere kundetilfredshet enn gjennomsnittet i markedet.

Antall forvaltede boliger

tall i tusen

Banken har siden 2016 hatt sitt eget boligkreditselskap, OBOS Boligkreditt, som sikrer konkurransedyktig og langsiktig finansiering. Ved utgangen av 2017 hadde selskapet utstedt 11 000 millioner kroner i obligasjoner med fortrinnsrett. Obligasjonene er ratet Aaa av Moody's. OBOS er aksjonær i Eika Boligkreditt med en eierandel på 10,1 prosent ved utgangen av 2017. Selskapet benyttes som finansieringskilde for OBOS-banken for allerede overført portefølje, men porteføljen avvikles i henhold til inngått avviklingsavtale.

OBOS-banken oppnådde i 2017 et operasjonelt resultat på 190 millioner kroner, mot 120 millioner kroner i 2016. Banken har i samme periode hatt en kraftig utlansvekst på 4 900 millioner kroner, en økning på 20,5 prosent. Utlån til personmarkedet var 11 936 millioner kroner ved utgangen av 2017, mot 10 617 millioner kroner i 2016. Dette gir en vekst på 12,4 prosent. Utlån til bedriftsmarkedet, i hovedsak lån til borettslag og sameier, utgjorde 16 825 millioner kroner ved utgangen av 2017, mot 13 221 millioner kroner året før. Dette gir en økning på 3 603 millioner kroner i løpet av 2017, og en vekst på 27,3 prosent. Sum utlån utgjorde til sammen 28 761 millioner kroner på egne bøker. Sum utlån inkludert Eika Boligkreditt, var ved årsskiftet 34 458 millioner kroner, mot 31 084 millioner kroner i 2016.

Sum kundeinnskudd fra privatkunder og boligselskaper var på 13 958 millioner kroner ved utgangen av året, mot 12 937 millioner kroner i 2016. Alle kundeinnskudd under to millioner kroner er sikret i Bankenes Sikringsfond.

Forvaltningskapitalen og forretningskapitalen (inkludert Eika Boligkreditt) ved utgangen av 2017 var henholdsvis 34 202 millioner kroner og 39 898 millioner kroner.

Forsikring OBOS Forsikring ble solgt til og overtatt av Tryg Forsikring 1. juni 2017. Gevinsten ved salg av forsikringselskapet ble på 64 millioner kroner. Det ble samtidig inngått

Utlån OBOS-banken

■ personmarkedet ■ bedriftsmarkedet ■ lån formidlet til Eika Boligkreditt

en samarbeidsavtale med Tryg Forsikring som sikrer at OBOS kan tilby attraktive forsikringstilbud til medlemmene. Tryg distribuerer forsikringer til OBOS' medlemmer i hele Norge. Ved oppstart av samarbeidet i 2017 har merkeva-restrategi og produktutvikling blitt etablert i samarbeid med OBOS. Tryg og OBOS tilbyr bl.a. et gunstig innboforsikringsprodukt med fastpris til OBOS-medlemmer.

Eiendomsmegling De første månedene i 2017 fortsatte som 2016 med stigende boligpriser, særlig i Oslo. Fra april begynte boligprisene å synke. For boligsalget har dette medført lavere omsetningshastighet, færre på visninger og skarpere konkurranse. Til tross for prisnedgangen ble det omsatt totalt 7 066 boliger i OBOS-tilknyttede borettslag, mens det i 2016 ble omsatt 7 068 boliger. Omsetningene av OBOS-boliger foregår gjennom OBOS eiendomsめglere så vel som gjennom andre meglereforetak. Ved omsetning av leiligheter i OBOS-tilknyttede borettslag benyttet medlemmene forkjøpsretten i 21 prosent av salgene i 2017, mot 37 prosent i 2016.

OBOS Eiendomsめglere avviklet fire kontor ved årsskiftet 2016/2017, hvorav tre i Oslo og ett i Bergen. Boligsalget skjer nå gjennom de gjenværende 13 avdelingskontorene til OBOS Eiendomsめglere AS. Her ble det omsatt 2 027 boliger i 2017. Resultatet før skatt utgjorde 14 millioner kroner, mot tre millioner kroner i 2016.

OBOS solgte i 2017 aksjene i Finn Eiendom. Salget ga en betydelig gevinst på 53 millioner kroner.

Digitale tjenester

Digitale tjenester ble opprettet som ny divisjon 1. januar 2017. Digitale tjenester skal være et ledende fagmiljø på digitale kundeflater, i tillegg til å ha ansvaret for forvaltningen av merkevaren OBOS, konsernmarkedsføring og CRM. Divisjonen består av markedsavdelingen og avdelingen for digitale tjenester og skal drive forretningsutvikling og skape nye tjenester, særlig knyttet til kundens

medlems- og boligforhold, men skal også være en stab som betjener konsernet med digital utvikling, innhold, analyse, innsikt, rådgivning og arbeidsmetodikk – også innenfor merkevarebygging og digital markedsføring.

Divisjonen har blant annet utviklet appen Nabohjelp. Dette er en app som gjør det enklere å spørre naboen om ulike tjenester. Nabohjelp er en åpen tjeneste for alle og hadde ved årsskiftet 35 500 brukere. Målet er å videreutvikle den til å bli den foretrukne plattformen for nabolag.

Aksjeinvesteringer

Aksjeinvesteringene i OBOS-konsernet viser et operasjonelt resultat før skatt på 510 millioner kroner mot 299 millioner kroner i 2016. Konsernets strategiske aksjer i entreprenørvirksomhet, samt noen finansielle aksjeplasseringer, er samlet i morselskapet. Aksjeporteføljen hadde ved årsskiftet en markedsverdi på 5 500 millioner kroner, mot 7 349 millioner kroner i 2016. I løpet av 2017 har OBOS solgt seg helt ut av det svenske børsnoterte selskapet JM AB. Salget medførte en operasjonell gevinst på 157 millioner kroner. I tillegg har OBOS mottatt utbytter på 63 millioner kroner i eierperioden. Avkastningen for porteføljen var negativ med 12,6 prosent i 2017.

De største aksjepostene er i entreprenørselskapene AF Gruppen ASA og Veidekke ASA. Eierskapet i entreprenørselskapene gir OBOS verdifull kompetanse og kunnskap om entreprenørvirksomhet som bidrar til at OBOS blir en mer effektiv byggherre. Begge investeringene bidrar til å oppfylle konsernets hovedformål; å skaffe bolig til medlemmene gjennom det betydelige antall boliger som disse selskapene igangsetter. Eksponeringen i AF Gruppen er økt i 2017, mens det ikke har vært endring i eierandelen i Veidekke. Ved årsskiftet var markedsverdien av disse to investeringene 4 617 millioner kroner, 3 144 millioner kroner mer enn de bokførte verdiene. OBOS er største aksjonær i begge selskapene, og ved årsskiftet var eierandelen i AF Gruppen 18,44 prosent og i Veidekke 17,78 prosent.

I løpet av året har OBOS investert i ytterligere ett entreprenørselskap, BetonmastHæhre AS. Eierandelen er 1,8 prosent og investeringen er på 100 millioner kroner. Eierandelen i det rådgivende ingeniørselskapet Multiconsult ASA er økt noe, og OBOS er fortsatt selskapets nest største aksjonær, nå med en eierandel på 7,21 prosent. Markedsverdien av investeringen var ved utgangen av året 144 millioner kroner.

Innovasjon

Virksomheter som skal lykkes i framtiden må ha evnen til å forandre seg raskt, noe som krever involvering og engasjement blant medarbeiderne. OBOS har gjennom 2017 styrket innovasjonsinnsatsen i organisasjonen. Gjennom året er det startet flere tiltak for å utvikle og

styrke innovasjonskulturen og innovasjonsprosessene internt i OBOS. Blant annet kurses ansatte i innovasjonsprosesser og egne innovasjonsagenter blant de ansatte skal være med å lede innovasjonsarbeidet. Det har også vært avholdt en idékonkurranse internt med 196 bidrag fra ansatte.

Eksternt er OBOS med på å løfte norske talenter og gründere gjennom partnerskap i StartupLab som holder til i Forskningsparken i Oslo.

OBOS kommer til å satse mer offensivt på investeringer i startups og andre typer ventureinvesteringer. Det er derfor besluttet at OBOS setter av en ramme på inntil 100 millioner kroner til investeringer i denne type virksomheter de kommende årene. De første er allerede gjort gjennom investeringen i solenergiselskapet Otovo og i det svenske smarthjemselskapet FM Technology. Dette selskapet er allerede i gang med leveranser av løsninger for smarte hjem til vår svenske virksomhet.

Boligdivisjonen jobber for tiden med planer for to Future-Built-prosjekter. Det ene er et boligkompleks på Manglerud og det andre er et bolig- og byområde på Fornebu med 700 leiligheter og rekkehus, og inntil 5 000 kvadratmeter med handel- og servicefunksjoner på gateplan.

Risiko og risikostyring

OBOS er gjennom sin virksomhet utsatt for ulike typer risikoer, som operasjonell risiko, finansiell risiko og markedsrisiko. Innenfor disse hoveddelene vil det være en rekke ulike risikoelementer. Ved organisering av virksomheten er det lagt vekt på gode kontrollsystemer som skal sikre at konsernet har oversikt over den samlede risikoeksponeringen. Risikoer håndteres ved at styret fastlegger rammene for risikoappetitt innenfor de ulike områdene, og ved at administrasjonen regelmessig vurderer og rapporterer om utvikling i risikofaktorene til styret.

Operasjonell risiko

De viktigste operasjonelle risikoer i OBOS er knyttet til boligbygging og prosjektgjennomføring. Kjøp av eiendom og tomteområder og evnen til å utvikle og gjennomføre prosjekter med riktig vurdering av risiko er kjernekompetanse i OBOS. Virksomheten har omfattende kontrollrutiner, og ledelsen overvåker at den samlede eiendoms- og prosjektporteføljen har en akseptabel risikoeksponering og gir et godt grunnlag for lønnsomhet.

Boligsektoren er gjenstand for betydelig lovregulering, og har stor betydning for nasjonal økonomi og utvikling. Det foreligger derfor en risiko for at lovgivere og regulerende myndigheter innfører krav og reguleringer, herunder tekniske krav til bygg, som kan påvirke boliggetterspørsel og kostnadsnivå negativt. Myndighetene har også hatt et

betydelig fokus på gjeldsoppbygging i husholdningene de siste årene, og har både i Norge og Sverige innført nye regler på utlånsiden som direkte påvirker OBOS' virksomhet, både innenfor boligbygging og bank.

OBOS søker å bidra til gode rammebetingelser for boligsektoren gjennom utstrakt myndighetskontakt og som høringsinstans.

For næringseiendom er risikoen knyttet til utvikling i leieprisene og kapasitetsutnyttelsen i eiendomsporteføljen. Eiendommene er utleid til et stort antall leietakere med ulike løpetider på kontraktene, og risikoen for lavere inntekter og økt ledighet vurderes som lav.

Operasjonell risiko i OBOS-banken er risikoen for tap som følge av svikt i interne prosesser og systemer og brudd på lover og regler. Dette følges opp i henhold til etablerte rutiner og rapporteringsregimer.

Operasjonell risiko knyttet til øvrige forretningsområder i OBOS følges opp løpende i virksomhetens kvalitetssystemer.

Intern kontroll

De viktigste interne kontrolltiltakene knyttet til operasjonell risiko er organisering av virksomheten, intern opplæring og kunnskapsdeling, etablerte prosedyrer, fullmaktstruktur og løpende prosjektoppfølgning.

Organisasjonen utvikles kontinuerlig basert på høye etiske krav, tydelig ledelseskultur og felles verdigrunnlag. Opplæringen utvikles løpende i tråd med endringer i regelverk for tjenester og produkter.

Beslutningsprosesser for kjøp av tomteområder, igangsetting av salg og bygging er formalisert og implementert. Finansiell analyse og risikovurderinger er integrert i beslutningsprosessene. Etablerte styringssystemer gir retningslinjer for hvordan prosjektene og prosessene skal gjennomføres med hensyn til kvalitet, framdrift, kostnads-effektivitet samt helse, miljø og sikkerhet.

Det er utarbeidet et system for virksomhetsstyring i konsernet som tar hensyn både til risikoaspekter og mulighetsrommet som hvert forretningsområde opererer innenfor. Dette rapporteres kvartalsvis gjennom virksomhetsrapportering til konsernets ledelse og styre. Block Watne og OBOS Sverige er i tillegg ISO-sertifisert som ledd i arbeidet med kvalitetssikring, dokumentasjon og kontroll av den operative driften.

Den konsesjonsbelagte virksomheten i OBOS Finans Holding, som omfatter OBOS-banken, OBOS Boligkreditt og OBOS Factoring, er underlagt et omfattende

kontroll- og rapporteringsregime for risikostyring. Instruks for tiltak mot hvitvasking, retningslinjer for risikostyring og internkontroll samt risikostrategier er utarbeidet i tråd med myndighetskrav, og følges opp av selskapenes styrer og av Finanstilsynet.

Finansiell risiko

Finansiell risiko kan deles opp i finansiell markedsrisiko, hvor aksjerisiko, renterisiko og valutarisiko inngår, samt kredittisiko og likviditetsrisiko. Styret har fastsatt en finansstrategi som legger rammene for den finansielle risikostyringen og gir retningslinjer for finansiering og likviditetsstyring samt rentestrategi i konsernet.

Finansiell markedsrisiko

OBOS har strategiske og finansielle aksjeinvesteringer som er utsatt for markedssvingninger. For de strategiske investeringene har styret lagt til grunn et langsiktig eierskap. Utviklingen i aksjeporteføljen følges opp av ledelsen og styret.

Endringer i rentenivå har betydning for konsernets innlånskostnader og vil påvirke verdsettelsen av næringseiendommer og andre aktiva. Styret har fastsatt en rentestrategi som legger prinsipper for rentestyringen i OBOS-konsernet. Rentestyringen skal sørge for at konsernet har en moderat renterisiko.

OBOS har i hovedsak inntekter og kostnader i norske kroner. OBOS har også betydelig boligvirksomhet i Sverige og er derfor eksponert for valutarisiko. For å redusere effekten av kursendringer, har konsernet inngått valutasikringsavtaler i tråd med vedtatt finansstrategi.

Kredittisiko

Det er viktig for OBOS å ha forutsigbar og langsiktig tilgang til kapital. Finansstrategien legger rammer for kapitaltilgang som sikrer at de planlagte aktivitetene kan gjennomføres til en lavest mulig kostnad. OBOS benytter både bankmarkedet og sertifikat- og obligasjonsmarkedet i finansieringen av virksomheten.

Kundeinnskudd er en av OBOS-bankens viktigste finansieringskilder. OBOS-bankens likviditetsreserve holdes i likvide rentepapirer med lav risiko, og er en buffer mot eventuell svikt i finansiering fra pengemarkedet og kundeinnskudd. OBOS Boligkreditt AS ble etablert i 2016 og gir bankkonsernet mulighet til rimelig finansiering gjennom utstedelse av obligasjoner med fortrinnsrett.

Ved kjøp og salg av verdipapirer og valuta er OBOS eksponert for risiko mot verdipapirforetakene vi handler med. Oppgjørsrisikoen minimeres gjennom å foreta kjøp og salg av verdipapirer og valuta gjennom solide motparter. OBOS påtar seg motpartsrisiko når det inngås

rentebytteavtaler med verdipapirforetak. Motpartsrisikoen reduseres ved å inngå derivatavtaler med solide motparter hvor OBOS har et eksisterende kundeforhold. Godkjente finansielle motparter er beskrevet i interne retningslinjer. Kredittrisikoen i OBOS-banken ansees som lav da lån ytes med pant enten i boligselskapets faste eiendom eller i medlemmers andeler eller faste eiendom. I enkelte tilfeller gis det lån uten sikkerhet til sameier, eventuelt med fordringspant. Utlånsporteføljen er godt sikret.

Kredittrisikoen i den øvrige virksomheten i OBOS anses som lav.

Likviditetsrisiko

OBOS har gjennom mange år sikret seg store og langsiktige kredittammer i banker som sikkerhet mot perioder med dårlig likviditet i finansmarkedene. OBOS morselskap har kredittammer på 2,5 milliarder kroner i tillegg til kassekreditt på 0,4 milliarder kroner. På konsernnivå var kredittammene 4,2 milliarder kroner (eksklusive OBOS-banken) ved utgangen av 2017. Utrukne kredittammer og kassakreditt var ved årsslutt 3,37 milliarder kroner. For å styrke konsernets likviditet og handlingsrom i et krevende nyboligmarked hadde også konsernet tilgjengelige kontanter og kortsiktige pengeplasseringer på 2 845 millioner kroner. Se note 11 for ytterligere detaljer vedrørende likviditetsrisiko.

Likviditetsrisikoen i OBOS-banken reduseres gjennom egne styrevedtatte rammer for likviditetsstyringen. Videre begrenses likviditetsrisikoen gjennom spredning av innlånene på ulike innlånskilder, låneinstrumenter og løpetider.

Markedsrisiko

Eiendomsmarkedet I et usikkert marked vil det være en risiko for at boliger ikke blir solgt og at utleieandelen i næringseiendommer faller. Siden våren 2017 har det vært en nedgang i boligprisene, spesielt i Oslo og i Stockholms-regionen. Over tid vil dette kunne påvirke igangsettelsen av nye prosjekter. Begrensning i kunders tilgang på kapital vil også ha stor betydning for boligsalget, og dermed for OBOS' muligheter til å gjennomføre prosjekter og generere lønnsomhet.

Risikoeksponeringen gjennom usolgte enheter i produksjon og usolgte ferdigstilte enheter, samt utleiegrad i næringseiendommer måles og rapporteres løpende. Oppstart av nye eiendomsprosjekter vil bli utsatt dersom andelen usolgte boliger blir for stor, og utleiegraden i næringseiendommer blir for lav.

OBOS' virksomhet innen eiendomsmedling, bank, og forvaltning vil også være utsatt for endringer i eiendomsmarkedet. Lav risikoprofil og tett oppfølging av virksomheten og markedsforhold bidrar til å redusere risiko.

Omdømmerisiko OBOS og datterselskapene er anerkjente og godt etablerte merkevarer. OBOS har en stor medlemsmasse og kundegruppe, og en bred kontaktflate både på leverandørsiden og til myndigheter, bransjeorganisasjoner, finansmiljøer og media. Som stor låntaker og stor aktør innen eiendom og boligbygging både i Norge og Sverige, vil selskapet ofte bli brukt som eksempel for å belyse utviklingstrekk, utfordringer og problemstillinger i boligmarkedet og byggenæringen. Det satses bevisst på langsiktig merkevarebygging, profesjonell kundebehandling og kommunikasjon med omverdenen som ledd i å opprettholde tilliten til virksomheten, merkevarene og produktene.

Det løpende kvalitetsarbeidet er sentralt for å redusere omdømmerisiko. Det er også etablert prosedyrer og rutiner for informasjonshåndtering både i forretningsområdene og i morselskapet.

Medlemstilbud

OBOS er en medlemsorganisasjon og har gjennom flere år jobbet systematisk med å framskaffe attraktive medlemsfordeler. Hovedformålet for OBOS er å skaffe medlemmene bolig, men det skal lønne seg å være medlem både for dem som har dekket sitt boligbehov gjennom OBOS og for dem som er medlemmer med tanke på et mulig framtidig behov. Særlig populære er tilbudene innenfor banktjenester, forsikring og kultur.

Alle medlemmer får tilsendt OBOS-bladet gratis. Bladet utkommer med ni nummer pr. år.

Organisasjon

Antall ansatte og sykefravær

OBOS og datterselskapene hadde 2 661 ansatte ved utgangen av 2017, hvorav 999 i Sverige. Antallet ansatte i konsernet har i løpet av året økt med 163, en økning som primært har funnet sted i OBOS Sverige og Block Watne. I konsernet for øvrig har det vært en nedgang i løpet av 2017. Det skyldes salget av OBOS Forsikring og Gårdpass AS i 2017. OBOS har som mål å være en foretrukket arbeidsplass ved rekruttering av nye medarbeidere og ved å utvikle og beholde eksisterende medarbeidere.

I OBOS-konsernet totalt var sykefraværet i 2017 på 3,8 prosent, en nedgang sammenlignet med 2016. Konsernet har en overordnet målsetning om et sykefravær på godt under 4 prosent, så dette er et tilfredsstillende resultat. Det har ikke vært skader eller ulykker av vesentlig art i OBOS i 2017.

Likestilling

OBOS har lenge arbeidet for likestilling. Organisasjonen har en skriftlig nedfelt personalpolitikk, der den forplikter seg til å:

- legge forholdene til rette for at alle ansatte skal gis muligheter til jobbutvikling
- stimulere til å få flere kvinner i ledende stillinger
- sikre like muligheter og rettigheter og hindre diskriminering på grunn av etnisitet, hudfarge, språk, religion, kjønn, seksuell legning, alder eller uførhet

OBOS skal være en trygg, engasjerende og utviklende arbeidsplass for arbeidstakere av begge kjønn. Av ansatte i OBOS-konsernet er 32 prosent kvinner og 68 prosent menn. 67 prosent av lederne i OBOS-konsernet er menn. 60 prosent av medlemmene i styret er kvinner, mens andelen kvinner i representantskapet er 51 prosent. Ved rekruttering til stillinger i konsernet søkes det bevisst å øke kvinneandelen, og i løpet av 2017 har konsernet ansatt flere kvinner i ledende stillinger, blant annet i divisjonen for boligutvikling. Dette kan være krevende fordi det i byggebransjen er en markant skjevhet i rekrutteringsgrunnlaget.

Medarbeider- og lederutvikling

Utvikling av medarbeidere er blant de viktigste investeringer OBOS gjør. I 2017 har konsernet fortsatt det to-årige modulbaserte ledertalentutviklingsprogrammet, OBOS Extend. Programmet har til hensikt å identifisere og utvikle unge ledertalenter i OBOS-konsernet. 12 unge medarbeidere ble etter søknad plukket ut til å delta. Første kull avsluttes i 2018 og det planlegges et nytt program fra og med fjerde kvartal i 2018.

Videreutvikling av mer erfarne ledere har også stått sentralt i 2017, blant annet gjennom jevnlig gjennomføring av interne temakurs for ledere innen ulike ledelsesområder samt mulighet for deltakelse på eksterne lederutviklingsprogram.

Rekruttering og arbeidsgiverprofilering

OBOS har i 2017 skjerpet fokuset på arbeidet med å profilere konsernet som attraktiv arbeidsgiver. I 2017 ble OBOS' sommertrainee-program for studenter gjennomført for femte år på rad. Ordningen har vært utvidet med flere deltakere for hvert år, og det er et viktig tiltak for organisasjonen, både for strategisk rekruttering og for profilering av OBOS som arbeidsgiver. Gjennom sommertrainee-ordningen opprettes det kontakt inn mot studentmiljøene, med formål om å gjøre studenter kjent med OBOS som en attraktiv arbeidsgiver. Som et ledd i arbeidet med arbeidsgiverprofilering har OBOS også i 2017 økt tilstedeværelsen ved de største utdanningsinstitusjonene i Norge, både gjennom deltakelse på karrieredager og gjennom bedriftspresentasjoner og andre profileringstiltak mot studenter på utvalgte studieretninger.

Arbeidsforhold

OBOS arbeider kontinuerlig og systematisk med å utvikle en stadig mer effektiv organisasjon med et faglig

inspirerende og trygt arbeidsmiljø. Kravene til internkontroll for helse, miljø og sikkerhet (HMS) følges opp gjennom årlige handlingsplaner.

OBOS har egne rutiner for varsling i forbindelse med seksuell og annen trakassering. Rutinene er gjennomgått på nytt og revidert på bakgrunn av økt oppmerksomhet rundt temaet, blant annet i media.

OBOS-konsernet arbeider med SHA (Sikkerhet, Helse og Arbeidsmiljø) basert på en visjon om null skader med fravær på byggeplassene. Det viktigste for å nå denne målsettingen er god intern kompetanse og vedvarende fokus både fra ledelsen og den enkelte medarbeider.

Boligbyggingsvirksomheten har kontinuerlig fokus på SHA/HMS, og tallene viser nå en positiv utvikling sammenlignet med tidligere år. Byggebransjens viktigste måleparameter er fraværsskader på byggeplass målt i forhold til utførte timeverk. Dette uttrykkes som en såkalt H1-verdi (fraværsskader per million arbeidede timer).

I 2017 endte H1 verdien på 3,4 i OBOS Nye Hjem og OBOS Fornebu mot 5,3 ved utgangen av 2016. På Fornebu har man i 2017 en H1-verdi på 0, noe som er en sikkerhetsmessig milepæl for utviklingen.

I Block Watne er H1 verdien i 2017 redusert fra 9,8 til 8,2. Dette er fortsatt høyt, og det arbeides systematisk med å redusere og forebygge antall skader i tett dialog med egne fagarbeidere og underentreprenører. Holdningskampanjen «Vel hjem. Alltid vel hjem.» er videreført også i 2017.

OBOS Sverige rapporterer fra fjerde kvartal en LTAR-verdi (svensk versjon av H1) på 10,17. Det har dessverre vært fire til dels alvorlige skadehendelser på fabrikken i 2017. Virksomheten vil i løpet av 2018 styrke sikkerhetsfokuset både på fabrikk og byggeplass.

I Kärnhem har det vært seks skader med fravær gjennom året. Den alvorligste var en klemskade som førte til en ukes sykemelding. Virksomheten vil fra 2018 styrke sitt sikkerhetsfokus og gå over til rapportering i henhold til LTAR-verdi for å sikre lik rapportering gjennom konsernet. I OBOS Forretningsbygg var H1-verdien 2,9 ved utgangen av 2017, mot null ved utgangen av 2016. I OBOS Energi var H1-verdien 0,0 ved utgangen av 2017, mot 52,8 ved utgangen av 2016. Det store utslaget skyldes i stor grad store variasjoner i byggeaktivitet gjennom året.

Fra 1. januar 2018 innførte konsernet nye seriøsitetkrav for alle nye byggeprosjekter i Norge. Målet er å bli kvitt useriøse aktører i byggebransjen og bidra til økt kvalitet i det som bygges. Kravene regulerer blant annet bruk av faglærte håndverkere (minimum andel på 40 prosent) og lærlinger (minimum andel på 7 prosent), begrensninger

i bruken av underleverandører og tydelige krav til lønns- og arbeidsvilkår.

OBOS har også inngått et samarbeid med Skatteetaten og Veidekke som vil gjøre det lettere å velge bort virksomheter som ikke har gjort ting riktig, for dermed å bekjempe arbeidslivskriminalitet på byggeplassene. I første rekke gjelder avtalen OBOS-prosjektet på Vollebekk, der det bygges 800 nye boliger med Veidekke som entreprenør. Leverandørene gir fullmakt til at Skatteetaten kan gi ut en utvidet skatteattest med taushetsbelagte opplysninger til OBOS og Veidekke. Her vil det framkomme hvorvidt mva og arbeidsgiveravgift er betalt, hvor stor omsetningen er og hvor mange som er ansatt i bedriften.

OBOS og miljø

Grønt ansvar

Et av hovedmålene i OBOS-konsernets strategi fram mot 2021 er å ta grønt ansvar. Vi tror dette over tid vil skape verdier for både medlemmene, samfunnet og konsernets langsiktige økonomiske verdiskapning. Som ledende aktør i bolig- og byggenæringen har OBOS et særlig ansvar for å gå foran.

OBOS arbeider aktivt for å redusere energibruk og utslipp av klimagasser samt for å tilby nye, lønnsomme og miljørelaterte produkter, tjenester og investeringer til kunder og medlemmer. Når vi utvikler byer og steder skal vi også ha et særlig fokus på hvordan vi kan legge til rette for en bærekraftig livsstil der man deler mer og forbruker mindre av jordens ressurser.

Grønne bygg

Kontorbygget Portalen på Lillestrøm, er første OBOS-bygg som har oppfylt kravene til grønn obligasjon. Bygget er det første OBOS-bygget som vil bli BREEAM-sertifisert.

OBOS Forretningsbygg har sluttet seg til 10 strakstiltak for grønne bygg. Hensikten med strakstiltakene er å øke bevisstheten hos eiendomsselskaper om en rekke viktige grep for å bidra til et bærekraftig samfunn. Tiltakene OBOS Forretningsbygg forplikter seg til inkluderer blant annet miljøsertifisering, valg av giftfrie byggematerialer og miljø-innovasjon.

OBOS planlegger for tiden et klimavennlig boligbygg i tre bygget i henhold til FutureBuilt-standard på Manglerud i Oslo. På Fornebu planlegger OBOS et bærekraftig bolig- og byområde med 700 leiligheter og rekkehus, og inntil 5 000 kvadratmeter med handel og servicefunksjoner på gateplan. Prosjektet skal gjennomføres i samarbeid med FutureBuilt. Både OBOS, Block Watne og OBOS Sverige har utviklet og produsert boliger som tilfredsstillende passivhus-standard. Det arbeides kontinuerlig med å redusere uheldige miljøpåvirkninger både når det gjelder bruk av

farlige stoffer i produksjonen, avfallshåndtering og energibruk i fabrikk og på byggeplass. Det er etablert måltall for å redusere avfallsmengden ytterligere.

Mobilitet

OBOS arbeider aktivt med å legge til rette for nye og bærekraftige mobilitetsløsninger. Gjennom et samarbeid med Avis tilbys delingsbiler i flere borettslag rundt om i Oslo. Tilbudet vil utvides i løpet av 2018. Det er inngått avtale med Oslo Bysykler om å gå inn som hovedsponsor av bysykkelordningen i Oslo med ambisjon om å øke antallet bysykler, spesielt i boområder utenfor sentrum.

Det arbeides også med å få på plass pilotordninger med selvkjørende busser både på Fornebu og Romsås i Oslo. Den første piloten forventes å starte sommeren 2018. OBOS har ytt støtte til etablering av ladeinfrastruktur for elbil i en rekke borettslag og sameier i løpet av 2017 og legger også til rette for slik lading i nye bolig- og næringsprosjekter.

Nabohjelp

OBOS har i 2017 satset offensivt på etablering av delingsplattformen Nabohjelp der beboere i alle nabolag i Norge kan etablere en brukerprofil og bidra til deling av tjenester og ting i sitt nabolag. Plattformen har 35 500 brukere ved utgangen av 2017 og en god bruksfrekvens i flere nabolag. Tjenesten er etablert for å bidra til å styrke det sosiale limet mellom beboere, samt å bidra til gjenbruk og sambruk av ting framfor økt forbruk.

Miljøinvesteringer – satsing på fornybar energi

OBOS har som del av sin miljøstrategi investert i selskaper innenfor miljø og fornybar energi. Investeringene er organisert i det heleide datterselskapet OBOS Energi AS. OBOS-konsernet har som mål å bli selvforsynt med fornybar strøm, samt på sikt å kunne tilby miljøvennlig kraft til medlemmer og kunder. Med dette har OBOS målsetning om å produsere et årlig kraftvolum på 650 GWh innen 2021, hovedsakelig gjennom utbygging av små vannkraftverk.

Investeringer i fornybar energi skal for øvrig ha en ordinær forretningsmessig utvikling med god lønnsomhet. OBOS vurderer også å engasjere seg ytterligere i virksomheter innenfor alternative energikilder.

Virksomheten forurenser ikke det ytre miljø i vesentlig grad. OBOS legger vekt på å følge de lover og regler for miljø som gjelder virksomheten, og har som mål å ikke drive virksomhet som i særlig grad forurenser eller skader det ytre miljøet. På områdene energieffektivisering og miljøvennlig energibruk lager OBOS en egen beretning. OBOS utarbeider også et eget CO₂-regnskap for hovedkontoret. OBOS Prosjekt tilbyr sine kunder rådgivning innenfor

et bredt felt av miljø- og energispørsmål. OBOS har en strategi for å kunne være klimanøytrale innen 2021 og har derfor gjennom selskapet OBOS Energi AS investert i små vannkraftverk som i dag har en forventet årsproduksjon på 550 GWh. Hovedkontoret til OBOS på Hammersborg torg i Oslo er sertifisert som Miljøfyrtårn. Det samme gjelder 16 avdelingskontor i konsernet i Norge. OBOS utarbeider et eget CO₂-regnskap for hovedkontoret og de sertifiserte avdelingskontorene.

For øvrig vises det til kapitlet «Samfunnsengasjement og samfunnsansvar» i årsrapporten for 2017 for nærmere beskrivelse.

Etterlevelse og etikk

OBOS' virksomhet er underlagt en rekke lovmessige og regulatoriske bestemmelser. Virksomheten har skarpt fokus på dette og har gode rutiner for å etterleve disse.

OBOS er opptatt av å holde et høyt etisk nivå på sin virksomhet og blant sine medarbeidere. Arbeidet med dette pågår kontinuerlig på alle nivåer i virksomheten. OBOS har et sett verdier og etiske retningslinjer som jevnlig oppdateres og som er en integrert del av vår virksomhet. OBOS' verdier er:

- Skikkelig
- Kvalitetsbevisst
- Offensiv
- Lønnsom
- Engasjert

Styret har stor oppmerksomhet rundt SHA-arbeid, og status på dette feltet rapporteres regelmessig til styret.

Selskapet har også egne rutiner for ledelsens egenhandel med eiendom, aksjer m.v. for å sikre uavhengighet og selskapets omdømme.

Samfunnsansvar

OBOS anser seg gjennom konsernets formålsbestemmelse og forretningsidé forpliktet til å leve opp til gjeldende internasjonale standarder som ivaretar menneskerettigheter og sosiale forhold for arbeidstakere, verner om det ytre miljø og bekjemper korrupsjon i alle forretningsssammenhenger.

OBOS har som strategisk mål å utvikle byer og steder og å utøve samfunnsansvar. For også å bidra til livet mellom husene har OBOS etablert programmet OBOS gir tilbake. I 2017 ble det delt ut 70 millioner kroner til gode tiltak innenfor kultur, idrett og miljø.

Det vises til kapitlet «Samfunnsengasjement og samfunnsansvar» for en nærmere beskrivelse av dette arbeidet.

Styret

På representantskapsmøtet 8. mai 2017 ble Roar Engeland valgt som ny styreleder. Styremedlemmene Lisbeth Dyrberg,

CO₂-utslipp ved OBOS' hovedkontor 2017

■ transport ■ avall ■ energi

Inger Stray Lien, Torger Reve og Bjørn Frode Skaar ble gjenvalgt som styremedlemmer. Eva Eriksson ble valgt som nytt, fast styremedlem. Rina Brunsell Harsvik ble valgt som nytt fast møtende varamedlem. Alle ble valgt for ett år. Tove Heggelund, Lars Örjan Reinholdsson og Nina Hoff Haraton er de ansattevalgte representantene i styret. De ble alle valgt for to år i 2017.

Utsikter for 2018

Styret er meget tilfreds med konsernets økonomiske resultater i 2017. Resultatene preges av et sterkt boligmarked fra 2015 til starten av 2017, samt evne til god kommersiell drift. Organisasjonen har opparbeidet seg en betydelig egenkapital og framstår nå som landets mest solide boligaktør. De gode resultatene har styrket OBOS' muligheter til å oppfylle sine mål.

Samtidig er det liten tvil om at korreksjonen i boligmarkedet, både i Norge og Sverige, vil påvirke virksomheten framover. Den kraftige reduksjonen i nyboligsalget gjennom 2017, spesielt i Oslo-området, vil påvirke igangsettingstakten i 2017/2018 med påfølgende resultateffekter i 2019 og 2020. Det er vanskelig å spå nøyaktig hvordan boligmarkedet vil utvikle seg i 2018, men ut fra en overordnet analyse forventer OBOS at boligprisene i Norge ved utgangen av 2018 vil være noe høyere enn ved utgangen av 2017 og at prisutviklingen snur sommeren 2018.

Endringene i boligetterspørselen i Norge har slått ulikt ut for OBOS Nye Hjem, som har sin hovedvirksomhet innen konsentrert boligbygging i Oslo og andre store byer, og for Block Watne som har et mer geografisk spredt marked med større vekt på småhus i randsonen rundt byene. Det er særlig i Oslo nedgangen i boligetterspørselen har vært stor, mens småhusbebyggelsen ellers i landet ikke har vist samme nedgang.

Ved inngangen til 2018 er aktiviteten i bruktboligmarkedet god. Det bidrar til at flyttekjedene opprettholdes, og det selges også jevnt med nye boliger. Vi forventer imidlertid ikke at nyboligsalget vil komme tilbake igjen til nivåene da markedet var som hetest, blant annet fordi befolkningsveksten har avtatt, nyboligtilbudet er kraftig styrket og det absolutte prisnivå i de største byene nå overstiger kjøpekraften hos mange kjøpere.

Til tross for den markante avkjølingen i det svenske boligmarkedet gjennom 2017, ligger det mest sannsynlig an til en myk landing også i Sverige. Den makroøkonomiske situasjonen er positiv, selv om det ligger an til noe svakere vekst i svensk økonomi framover. Som følge av innskjerpinger i de såkalte amortiseringsreglene gjeldende fra 1. mars 2018 og høy byggeaktivitet i mange kommuner, forventer vi også at prisnedgangen, som primært har påvirket Stockholmsmarkedet til nå, kan spre seg til andre deler av Sverige slik at det tar lenger tid enn i Norge før det svenske boligmarkedet stabiliserer seg.

Med den sterke markeds- og kapitalposisjonen OBOS har, har selskapet betydelig evne til å motstå svingninger i bolig- og eiendomsmarkedet. OBOS vil tilpasse sin boligproduksjon til etterspørselen etter nye boliger. Samtidig vil salgsinnsats og markedsføring av nye boliger intensiveres, og det vil bli utviklet nye typer boliger og bokonsepter som er tilpasset nye segmenter i markedet. Styret mener at OBOS har gode forutsetninger for å kunne selge nye boliger også under endrede markedsforhold. Vi har en attraktiv tomteportefølje med gunstige tomteverdier, høyt fokus på kostnadskontroll i prosjektene, gode risikostyringsmodeller for å kunne ta riktig risiko og en kompetent organisasjon med erfaring fra tidligere markedskorreksjoner. OBOS har også den nødvendige fleksibilitet til å håndtere svingninger i markedet ved at prosjekter forskyves i tid og ved at kapasitet i de ulike ledd av selskapet tilpasses.

Konsernets vedtatte strategi fram mot 2021 legger tydelige føringer på de prioriteringer som gjøres i virksomheten, på tvers av virksomhetsområder og geografi. Styret er opptatt av at OBOS hele tiden skal utvikle seg og fornye seg innenfor alle sine virksomhetsområder, til beste for medlemmene og kundene.

Også i 2018 har OBOS et bredt tilbud av nye boliger både i Norge og i Sverige. Vi vil benytte vår handlefrihet til å kunne skape nye forretningsmuligheter og utvide boligtilbudet til medlemmene.

OBOS har en ambisjon om å være en ledende by- og stedsutvikler. I 2018 vil utbyggingen av Ulven i Oslo starte med inntil 3 000 boliger og mer enn 200 000 kvadratmeter næring. Vi forventer også en avklaring rundt videre utbygging av Fornebu, samt finansiering av Fornebubanen

med mulighet for en vesentlig økning av både bolig- og næringspotensialet på OBOS' eiendommer.

I tråd med konsernets strategi vil OBOS satse offensivt på innovasjon og digital verdiskaping. OBOS skal gjennom dette styrke egen produktivitet, men først og fremst sette fokus på bedre kundeopplevelser for medlemmer, kunder, styrer og beboere i boliger forretningsført av OBOS.

I 2018 vil OBOS også prioritere tiltak for å styrke konsernets grønne profil gjennom offensiv miljøsatsing på tvers av forretningsområdene, men med særlig fokus på den byggende virksomheten. OBOS vil, som en stor

og landsomfattende aktør, videreføre og forsterke sitt samfunnsengasjement. I strategiperioden fram mot 2021 har OBOS som mål å gi 10 prosent av konsernets resultat etter skatt tilbake til samfunnsnyttige formål.

Ved inngangen til 2018 anser styret at OBOS har en meget god soliditet og kredittverdighet, samt tilstrekkelig med innvilgede trekkrettigheter i bankene til å sikre den aktivitet og det utlånsvolumet OBOS går inn i 2018 med.

Styret takker OBOS-medlemmene for bred oppslutning og takker samtidig de ansatte, ledelsen og samarbeidspartnere for motivert og engasjert innsats.

Oslo 19. mars 2018

Styret og konsernsjef i OBOS BBL

Roar Engeland
Leder

Inger Stray Lien
Nestleder

Lisbeth Dyrberg

Torger Reve

Bjørn Frode Skaar

Eva Eriksson

Tove Heggelund

Lars Örjan Reinholdsson

Nina Hoff Haraton

Rina Brunzell-Harsvik

Daniel Kjörberg Siraj
Konsernsjef

Ferdigstilte prosjekter 2017

1.

2.

1. Kværnertrappa ble ferdigstilt høsten 2017. Den går fra Konows gate til Freserveien i Oslo og ligger mellom Kværnerlia borettslag og Kværnerbyen terrasse boligsameie. **2.** Kværnerlia borettslag i Kværnerbyen består av 131 boliger. Boligprosjektet ble ferdigstilt juli 2017.

1.

1. På Voll & Lund i Hamar skal OBOS og Block Watne bygge ca. 1 000 boliger, og hittil er nærmere 100 boliger overlevert. Bildet viser Block Watne-prosjektet Skimakertunet som sto ferdig i 2017. **2.** Storøya på Fornebu vil ha ca. 500 boliger når de siste står ferdig høsten 2019. Bildet viser Svaletunet som har 25 leiligheter og åtte rekkehus fordelt på fire bygg. Svaletunet ble ferdigstilt i september 2016. **3.** Tiller Hageby i Trondheim er et Block Watne-prosjekt som består av 123 boliger. Det bygges småhus fra to- til seksmannsboliger, og i desember 2017 var 38 boliger overlevert. Prosjektet forventes ferdigstilt i 2020.

2.

3.

1.

2.

1. Arna Urban har sentral beliggenhet i Arna i Bergen. Prosjektet består av 85 leiligheter og ble ferdigstilt i mars 2017. **2.** Villa Eksjö fra SmålandsVillan, her oppført i Stallberga i Göteborg. OBOS Sverige AB med varemerkene Myresjöhus og SmålandsVillan er den største småhusaktøren i Sverige med en markedsandel på 18,6 prosent. **3.** Portalen i Lillestrøm består av hotell med 220 rom, 144 leiligheter, parkering, næringslokaler og kontorbygg med ca. 900 arbeidsplasser. Portalen er sentral for byutviklingen i Lillestrøm, og hele prosjektet stod ferdig i januar 2018.

3.

1.

1. Stålverkskroken boligsameie på Ensjø i Oslo sto ferdig i august 2017. Sameiet består av to bygg med totalt 66 leiligheter. Hovinbekken gikk tidligere i rør, men er ført opp i dagen og danner vannspeilet i front.

Årsregnskap 2017

OBOS-konsernet

Resultatregnskap 2017	33
Oppstilling av finansiell stilling	34
Oppstilling av endringer i egenkapital.	36
Oppstilling av kontantstrømmer	37
Noter til konsernregnskapet	38

OBOS BBL

Resultatregnskap 2017	87
Oppstilling av finansiell stilling	88
Oppstilling av endringer i egenkapital.	90
Oppstilling av kontantstrømmer	91
Noter til konsernregnskapet	92

Revisjonsberetning	103
--------------------------	-----

Resultatregnskap 2017

OBOS-konsernet

Beløp i tusen kroner	Note	2017	2016
Driftsinntekter	5	11 568 850	11 287 283
Prosjektkostnader	12	-6 489 544	-6 496 143
Personalkostnader	6,7	-2 021 215	-1 996 565
Andre driftskostnader	8	-1 296 335	-1 408 832
Av- og nedskrivninger	14,15	-134 687	-153 935
Driftskostnader		-9 941 782	-10 055 475
Driftsresultat før verdiendring og investeringer i tilknyttede selskaper		1 627 068	1 231 808
Andel av resultat fra tilknyttede selskaper og felleskontrollert virksomhet	16	661 980	666 404
Gevinst fra salg av tilknyttede selskaper og felleskontrollert virksomhet	16	120 488	7 716
Verdiendring investeringseiendommer	13	429 435	794 144
Driftsresultat		2 838 972	2 700 073
Finansinntekter og finanskostnader			
Finansinntekter		147 617	132 911
Finanskostnader		-408 170	-455 343
Netto valutagevinst/(tap)		21 943	-54 281
Netto verdiendring finansielle instrumenter til virkelig verdi over resultatet		-69 487	289 437
Netto gevinst/(tap) og nedskrivninger av finansielle eiendeler		111 856	223 817
Netto finansposter	9,11	-196 241	136 541
Resultat før skattekostnad		2 642 731	2 836 614
Skattekostnad	10	-176 975	-174 573
Resultat etter skatt		2 465 756	2 662 040
Herav minoritetens andel		7 656	5 163
Herav hybridkapitalens andel		6 816	4 269
Totalresultat			
Netto omregningsdifferanser på investeringer i utenlandske virksomheter		35 968	-3 571
Netto omregningsdifferanser på utlån til utenlandske virksomheter		17 230	-16 782
Netto verdiendring aksjer tilgjengelig for salg		-63 989	2 598
Andel av øvrige resultatelementer fra tilknyttede selskaper og felleskontrollert virksomhet		1 080	-
Sum poster netto etter skatt som kan bli reklassifisert over resultatet i etterfølgende perioder	24	-9 712	-17 755
Netto verdiendring fra egen kredittrisiko		-19 649	-59 720
Netto estimatendring relatert til pensjoner		-3 031	11 263
Netto bruksendring eierbenyttede eiendommer		-	36 058
Andel av øvrige resultatelementer fra tilknyttede selskaper og felleskontrollert virksomhet		-6 862	-
Sum poster netto etter skatt som ikke vil bli reklassifisert over resultatet i etterfølgende perioder	24	-29 542	-12 399
Sum øvrige resultatelementer i perioden	24	-39 254	-30 155
Totalresultat		2 426 502	2 631 886
Herav minoritetens andel		9 126	3 967
Herav hybridkapitalens andel		6 816	4 269

Oppstilling av finansiell stilling

OBOS-konsernet

Beløp i tusen kroner	Note	2017	2016
Eiendeler			
Goodwill	15	1 067 189	1 095 479
Varemerker	15	646 878	632 504
Andre immaterielle eiendeler	15	225 011	158 167
Varige driftsmidler	14	1 524 358	1 282 404
Investerings eiendommer	13	10 866 271	10 088 888
Eierbenyttede eiendommer	14	952 659	918 055
Tilknyttede selskaper og felleskontrollert virksomhet	16	3 632 121	2 996 270
Finansielle anleggsmidler	17	6 956 497	5 693 313
Utlån fra bankvirksomhet	26,27	28 480 301	23 716 013
Andre anleggsmidler		518 418	454 750
Sum anleggsmidler		54 869 702	47 035 843
Boligtomter for utvikling		10 680 932	8 679 586
Boligprosjekter under oppføring		5 126 564	4 574 224
Ferdige, usolgte boliger		407 763	555 588
Sum varelager	12	16 215 259	13 809 398
Kundefordringer	19	503 382	391 693
Utlån fra bankvirksomhet	26,27	234 422	146 175
Eiendeler klassifisert som holdt for salg	19	346 474	962 764
Andre omløpsmidler	17,19	1 003 081	793 541
Kontanter og kontantekvivalenter	25	1 257 213	1 518 455
Sum andre omløpsmidler		3 344 572	3 812 628
Sum eiendeler		74 429 533	64 657 868

Beløp i tusen kroner	Note	2017	2016
Egenkapital og gjeld			
Andelskapital		89 701	84 024
Annen egenkapital		19 561 706	17 149 520
Hybridkapital	24	199 550	99 800
Minoritetsinteresser	24	63 813	57 883
Sum egenkapital		19 914 770	17 391 227
Langsiktig gjeld			
Pensjonsforpliktelser	7	111 384	103 001
Utsatt skatt forpliktelser	10	1 668 213	1 698 099
Langsiktig ikke-rentebærende gjeld		256 464	200 414
Langsiktig rentebærende gjeld	11	25 142 553	18 643 625
Sum langsiktig gjeld		27 178 614	20 645 138
Kortsiktig gjeld			
Leverandørgjeld	20	1 134 852	899 554
Betalbar skatt	10	294 984	337 338
Gjeld klassifisert som holdt for salg	20	75 886	419 939
Kortsiktig ikke-rentebærende gjeld	20	3 713 840	3 471 609
Bankinnskudd fra kunder	11	15 133 203	14 079 959
Kortsiktig rentebærende gjeld	11	6 983 383	7 413 105
Sum kortsiktig gjeld		27 336 149	26 621 504
Sum gjeld		54 514 763	47 266 641
Sum egenkapital og gjeld		74 429 533	64 657 868

Oslo 19. mars 2018

Styret og konsernsjef i OBOS BBL

Roar Engeland
Leder

Inger Stray Lien
Nestleder

Lisbeth Dyrberg

Torger Reve

Bjørn Frode Skaar

Eva Eriksson

Tove Heggelund

Lars Örjan Reinholdsson

Nina Hoff Haraton

Rina Brunzell-Harsvik

Daniel Kjørberg Siraj
Konsernsjef

Oppstilling av endringer i egenkapital

OBOS-konsernet

Beløp i tusen kroner	Note	Annen egenkapital						Sum egenkapital
		Andelskapital	Andre inntekter og kostnader	Opptjent egenkapital	Sum annen egenkapital	Hybridkapital ¹⁾	Minoritet	
Egenkapital per 1. januar 2016		77 119	298 082	14 222 989	14 521 063	-	57 072	14 655 254
Periodens resultat		-	-	2 652 608	2 652 608	4 269	5 163	2 662 040
Øvrige resultatелеmenter i perioden	24	-	-65 017	36 058	-28 959	-	-1 196	-30 155
Totalresultat		-	-65 017	2 688 666	2 623 649	4 269	3 967	2 631 886
Økning i andelskapital		6 905	-	5 859	5 859	-	-	12 764
Utbytte		-	-	-	-	-	-2 444	-2 444
Transaksjoner med minoritetsinteresser		-	-	-	-	-	-712	-712
Hybridkapital klassifisert som egenkapital		-	-	-	-	99 800	-	99 800
Utbetalte renter hybridkapital		-	-	-	-	-4 269	-	-4 269
Andre transaksjoner		-	-	-1 051	-1 051	-	-	-1 051
Egenkapital per 31. desember 2016		84 024	233 065	16 916 463	17 149 520	99 800	57 883	17 391 227
Egenkapital per 1. januar 2017		84 024	233 065	16 916 463	17 149 520	99 800	57 883	17 391 227
Periodens resultat		-	-	2 451 283	2 451 283	6 816	7 656	2 465 756
Øvrige resultatелеmenter i perioden	24	-	-40 724	-	-40 724	-	1 470	-39 254
Totalresultat		-	-40 724	2 451 283	2 410 560	6 816	9 126	2 426 502
Økning i andelskapital		5 676	-	1 626	1 626	-	-	7 303
Utbytte		-	-	-	-	-	-9 746	-9 746
Transaksjoner med minoritetsinteresser		-	-	-	-	-	6 550	6 550
Hybridkapital klassifisert som egenkapital		-	-	-	-	99 750	-	99 750
Utbetalte renter hybridkapital		-	-	-	-	-6 816	-	-6 816
Egenkapital per 31. desember 2017		89 701	192 341	19 369 372	19 561 706	199 550	63 813	19 914 770

¹⁾ Evigvarende fondsobligasjoner klassifisert som egenkapital. Se note 24 for ytterligere informasjon.

Oppstilling av kontantstrømmer

OBOS-konsernet

Beløp i tusen kroner	Note	2017	2016
Resultat før skatt		2 642 731	2 836 614
Netto finansposter		196 241	-136 541
Av- og nedskrivninger	14,15	134 687	153 935
Urealisert verdiendring investeringseiendommer	13	-429 435	-794 144
Resultat fra tilknyttede selskaper	16	-782 469	-674 121
Gevinst/(tap) ved salg av varige driftsmidler og immaterielle eiendeler		44 820	-9 242
Endring i varelager	12	-1 251 904	-820 866
Endring utlån og innskudd i OBOS-banken	26	-3 832 860	-1 202 788
Endring i andre tidsavgrensningsposter		217 700	783 025
Mottatte utbytter		491 499	390 600
Betalte renter		-350 685	-362 738
Mottatte renter		36 604	47 893
Betalte skatter		-287 064	-267 363
Netto kontantstrøm fra operasjonelle aktiviteter		-3 170 135	-55 737
Utbetalinger ved tilgang av varige driftsmidler og immaterielle eiendeler	14,15	-1 113 484	-969 948
Innbetalinger ved avgang av varige driftsmidler og immaterielle eiendeler	14,15	20 943	50 144
Utbetalinger ved tilgang av aksjer og verdipapirer	25	-6 387 662	-3 197 925
Innbetalinger ved avgang av aksjer og verdipapirer	25	5 183 851	1 514 884
Utbetalinger ved tilgang av selskap, fratrukket kontanter overtatt	25	-557 881	-2 806 830
Innbetalinger ved avgang av selskap, fratrukket kontanter avhendet	25	601 101	226 551
Netto kontantstrøm fra investeringer i tilknyttede selskaper		-624 401	16 749
Netto kontantstrøm fra investeringsaktiviteter		-2 877 534	-5 166 375
Nedbetaling sertifikatgjeld	25	-300 000	-
Opptrekk sertifikatgjeld	25	300 000	-
Nedbetaling obligasjonsgjeld	25	-1 549 000	-4 012 466
Opptrekk obligasjonsgjeld	25	7 004 743	6 256 753
Netto opptrekk og nedbetaling av banklån og andre gjeldsposter	25	222 085	3 131 450
Opptrekk av hybridkapital		99 750	-
Transaksjoner med minoritet		-	-15 000
Utbytte til minoritet		-5 919	-2 966
Betalte renter hybridkapital		-6 816	-4 269
Innbetaling av andelskapital		7 184	8 543
Netto kontantstrøm fra finansieringsaktiviteter		5 772 028	5 362 044
Effekt av valutakursendringer på kontanter og kontantekvivalenter		3 013	-29 430
Netto endring i kontanter og kontantekvivalenter		-272 628	110 503
Kontanter og kontantekvivalenter ved starten av perioden		1 530 964	1 420 461
Kontanter og kontantekvivalenter ved periodens utgang		1 258 336	1 530 964
Hvorav kontanter og kontantekvivalenter klassifisert som holdt for salg		1 123	12 509
Kontanter og kontantekvivalenter ved periodens utgang		1 257 213	1 518 455

Noter til konsernregnskapet

OBOS-konsernet

Innholdsfortegnelse noter

Note 01: Generell informasjon, grunnlag for utarbeidelse og endringer i internasjonale regnskapsstandarder

Note 02: Sentrale regnskapsvurderinger og estimatusikkerhet

Note 03: Vesentlige transaksjoner

Note 04: Segmenter

Note 05: Driftsinntekter

Note 06: Personalkostnader

Note 07: Pensjonskostnader

Note 08: Andre driftskostnader

Note 09: Finansinntekter og -kostnader

Note 10: Inntektsskatt

Note 11: Finansiell risikostyring og rentebærende gjeld

Note 12: Varelager

Note 13: Investerings eiendommer

Note 14: Varige driftsmidler og eierbenyttede eiendommer

Note 15: Immaterielle eiendeler og nedskrivningsvurderinger

Note 16: Investeringer i tilknyttede selskaper og felleskontrollert virksomhet

Note 17: Finansielle investeringer og utlån til kunder

Note 18: Eiendeler og forpliktelser til virkelig verdi

Note 19: Kundefordringer, andre omløpsmidler og eiendeler holdt for salg

Note 20: Ikke-rentebærende gjeld og gjeld klassifisert som holdt for salg

Note 21: Klassifikasjon av finansielle eiendeler og forpliktelser

Note 22: Pantstillelser og garantier

Note 23: Avsetning for forpliktelser

Note 24: Tilleggsinformasjon om egenkapital

Note 25: Tilleggsinformasjon om kontantstrømoppstilling

Note 26: Utlån til kunder fordelt på kundesegmenter i finansvirksomheten

Note 27: Risikoklassifisering av utlån og garantier i finansvirksomheten

Note 28: Tap og nedskrivninger på utlån og garantier i finansvirksomheten

Note 29: Ytelser til ledende ansatte

Note 30: Transaksjoner med nærstående parter

Note 31: Hendelser etter balansedagen

Note 01

Generell informasjon, grunnlag for utarbeidelse og endringer i internasjonale regnskapsstandarder

Generell informasjon

OBOS BBL er et norsk boligbyggelag etter boligbyggelagsloven av 6. juni 2003 og er eid av 435 451 betalende medlemmer. Selskapets hovedkontor har adresse Hammersborg Torg 1, 0179 Oslo med telefonnummer +47 22865500.

OBOS BBLs hovedformål er å skaffe boliger til andelseierne gjennom borettslag eller på annen måte og å forvalte boliger for andelseierne. Laget har videre til formål å:

1. motta til forvaltning sparemidler, samt å drive utlånsvirksomhet
2. tegne andeler eller aksjer i selskap med begrenset ansvar som driver virksomhet av betydning for boligsamvirket
3. forestå oppføring og/eller forvaltning av bygg på vegne av andre enn andelseierne
4. drive eiendomsmegling

Laget kan også drive annen virksomhet til det beste for andelseierne.

Hovedaktivitetene til morselskapet OBOS BBL og andre konsernselskaper (OBOS-konsernet) er beskrevet i note 4.

Konsernregnskapet for 2017 er avlagt i henhold til Regnskapsloven § 3–9 og Forskrift om forenklet IFRS fastsatt av Finansdepartementet 3. november 2014. Forenklet IFRS innebærer at regnskapsføring og måling følger internasjonale regnskapsstandarder (IFRS), mens presentasjon og noteopplysninger er i henhold til norsk regnskapslov og god regnskapsskikk (GRS). Konsernet har anvendt tillatte forenklinger fra innregnings- og vurderingsreglene i IFRS relatert til utbytte og konsernbidrag (IAS 10.12–13 og IAS 18.30), som regnskapsføres i samsvar med regnskapslovens bestemmelser (GRS).

Dette konsernregnskapet er godkjent av styret 19. mars 2018 for vedtak av Generalforsamlingen 14. mai 2018.

Alle tall er i tusen norske kroner dersom ikke annet er oppgitt. Som følge av avrundinger, kan det forekomme at tall og prosenter ikke summeres opp til totalen.

Grunnlag for utarbeidelse

Hvordan lese OBOS-konsernets regnskapsprinsipper

OBOS-konsernet beskriver relevante regnskapsprinsipper i de respektive notene for å gi økt forståelse av den spesifikke regnskapsdelen i stedet for i én samlet regnskapsprinsippnote.

Konsolideringsprinsipper

Konsernregnskapet omfatter morselskapet OBOS BBL og datterselskaper. Datterselskaper er alle enheter konsernet har kontroll over. Kontroll oppstår når konsernet er utsatt for eller har rettigheter til variabel avkastning fra sin investering i enheten og har evnen til å påvirke denne avkastningen gjennom sin innflytelse over enheten. Kontroll vil normalt foreligge når konsernet har en stemmeandel på mer enn 50 %. For oversikt over de vesentligste datterselskapene henvises det til note 6 i OBOS BBLs årsregnskap for 2017. Konserninterne transaksjoner, mellomværende og urealiserte gevinster og tap elimineres i konsernregnskapet.

Ved virksomhetssammenslutninger anvendes oppkjøpsmetoden. Vederlaget måles til virkelig verdi. Betingede vederlag og ervervede identifiserbare eiendeler, gjeld og betingede forpliktelser innregnes til virkelig verdi på oppkjøpstidspunktet. Utgifter knyttet til virksomhetssammenslutninger kostnadsføres når de påløper. Ved trinnvise oppkjøp måles eierandelen fra tidligere kjøp på nytt til virkelig verdi på kontrolltidspunktet med verdiendringen ført over resultatet. Ved overtakelse av en eiendel eller en gruppe av eiendeler som ikke utgjør en virksomhet, innregnes anskaffelseskost fordelt på de individuelle identifiserbare eiendelene og forpliktelsene.

Minoritetsinteresser i datterselskaper vises som en separat del av konsernets egenkapital og deres andel av resultatet vises i fordelingen av periodens ordinære resultat og totalresultat. Ytterligere informasjon vedrørende minoritetsinteresser finnes i note 24.

Informasjon vedrørende vesentlige kjøp og salg av virksomhet og eiendeler finnes i note 3.

Valutaomregning

Konsernregnskapet presenteres i norske kroner (NOK), som også er OBOS BBLs funksjonelle valuta. Konsernet har utenlandske enheter med annen funksjonell valuta enn norske kroner. Disse er valutaen i det landet selskapene tilhører. Transaksjoner i utenlandsk valuta i det enkelte konsernselskapet innregnes initielt i den funksjonelle valutaen til kursen på transaksjonsdagen. Eiendeler og gjeld i utenlandsk valuta omregnes til funksjonell valuta basert på kursen på rapporteringsdatoen. Alle valutadifferanser innregnes i resultatregnskapet med unntak av valutadifferanser på et utlån til et dansk datterselskap ansett som en nettoinvestering i utenlandsk virksomhet. Disse valutadifferansene innregnes som en separat del av øvrige resultatelementer inntil nettoinvesteringen avhendes, da de innregnes i resultatregnskapet.

På rapporteringsdatoen omregnes eiendeler og gjeld i utenlandske enheter til norske kroner med kursen oppgitt av Norges Bank på rapporteringsdatoen. Resultatregnskapene omregnes til gjennomsnittskurser basert på daglige oppgitte kurser fra Norges Bank gjennom året. Omregningsdifferansene innregnes som en separat del av øvrige resultatelementer inntil nettoinvesteringen avhendes, da de innregnes i resultatregnskapet.

For informasjon vedrørende valutarisiko, henvises det til note 11.

Nedenfor vises valutakursene som er anvendt i konsernregnskapet:

Sluttkurser per	31.12.17	31.12.16
SEK	0,9996	0,9512
DKK	1,3218	1,2222
Gjennomsnittskurs for	2017	2016
SEK	0,9680	0,9816
DKK	1,2539	1,2478

Implementering av nye og reviderte standarder og fortolkninger

De anvendte regnskapsprinsippene er konsistente med prinsippene som ble anvendt i forrige regnskapsår.

På tidspunktet for avleggelse av årsregnskapet for 2017 var følgende viktige standarder og fortolkninger utgitt, men ikke tatt i bruk eller delvis tatt i bruk:

IFRS 9 *Finansielle instrumenter* trer i kraft fra 1. januar 2018 og omhandler klassifikasjon, innregning og måling av finansielle eiendeler og forpliktelser, samt sikringsbokføring. Sammenlignet med IAS 39 introduserer IFRS 9 nye prinsipper for klassifisering og måling av finansielle instrumenter, nedskrivning av finansielle eiendeler og sikringsbokføring. Standarden erstatter gjeldende IAS 39.

Etter IFRS 9 skal finansielle eiendeler klassifiseres i en av tre målekategorier: virkelig verdi over utvidet resultat, virkelig verdi over resultatet eller amortisert kost. Målekategori bestemmes ved førstegangsinnregning av eiendelen. Klassifiseringen avhenger av enhetens forretningsmodell for styring av finansielle instrumenter og karakteristikken av kontantstrømmene til det enkelte instrumentet. For finansielle forpliktelser viderefører standarden stort sett kravene i IAS 39. Det er i hovedsak bare endringer knyttet til håndtering av verdiendringer fra egen kredittrisiko ved frivillig måling av gjeld til virkelig verdi ved bruk av virkelig verdi-opsjonen. Verdiendringer fra egen kredittrisiko innregnes over utvidet resultat. IFRS 9 forenkler kravene til sikringsbokføring. Konsernet tidlig-implementerte i 2016 reglene relatert til frivillig måling av gjeld til virkelig verdi.

Nedskrivningsreglene for finansielle eiendeler i IFRS 9 medfører en overgang fra en påløpt tapsmodell etter IAS 39, hvor innregning av tap skjer når det foreligger objektive bevis for tap, til en forventet tapsmodell der verdifall innregnes basert på forventet kredittap. Nedskrivningsreglene i IFRS 9 vil gjelde for finansielle eiendeler som måles til amortisert kost eller til virkelig verdi med verdiendringer ført over utvidet resultat. I tillegg er også lånetilsagn, finansielle garantikontrakter og leieavtalefordringer omfattet. Eiendeler som er gjenstand for nedskrivningsvurdering plasseres for nedskrivningsformål i en av tre steg, basert på graden av kredittkvalitet. Hovedregelen er at finansielle eiendeler først plasseres i steg 1 uavhengig av kredittkvaliteten, men overføres til steg 2 eller 3 ved vesentlig økning i kredittrisikoen.

Ved førstegangsinnregning, og dersom kredittrisikoen ikke har økt vesentlig, skal det foretas avsetning for 12-måneders forventet tap (steg 1). Dersom kredittrisikoen har økt vesentlig, skal det foretas en tapsnedskrivning lik forventet tap over hele levetiden (steg 2). Denne todelte tilnærmingen erstatter dagens gruppenedskrivningsmodell. Dersom kredittrisikoen har økt vesentlig, og det foreligger objektive bevis på tap, skal det avsettes for forventet tap over hele levetiden (steg 3). For individuelle nedskrivninger (steg 3) er det ingen vesentlige endringer fra dagens regelverk.

Konsernets finansvirksomhet har utført en omfattende gjennomgang av sine kredittrisikomodeller for å sikre overholdelse av nedskrivningsreglene i IFRS 9. Konsernets finansvirksomhet har beregnet at økningen i totale nedskrivninger ikke vil være av vesentlig størrelse. Implementeringseffekten av nedskrivningsmodellen i IFRS 9 er estimert til omtrent 19 millioner kroner før skatt. For konsernets øvrige virksomhet er det heller ikke identifisert effekter av vesentlig størrelse.

En endring i forhold til IAS 39 er at målekategorien «tilgjengelig-for-salg» forsvinner. Konsernets investeringer i Eika Gruppen AS og Eika Boligkreditt AS er klassifisert i denne kategorien. Disse vil i forbindelse med implementeringen av IFRS 9 fra og med 2018 bli klassifisert i kategorien virkelig verdi over resultatet.

Konsernets vurdering er at virkningen av de øvrige delene i IFRS 9 ikke vil ha spesiell innvirkning på konsernregnskapet.

IFRS 15 *Inntekter fra kundekontrakter* trer i kraft fra 1. januar 2018. Standarden fordrer en inndeling av kundekontrakten i de enkelte ytelsesplikter. En ytelsesplikt kan være en vare eller en tjeneste. Inntekt regnskapsføres når en kunde oppnår kontroll over en vare eller tjeneste, og dermed har muligheten til å bestemme bruken av og kan motta fordelene fra varen eller tjenesten. Standarden erstatter IAS 18 *Driftsinntekter* og IAS 11 *Anleggskontrakter* og tilhørende tolkninger, herunder IFRIC 15 *Agreements for the Construction of Real Estate*.

Konsernet har vært involvert i vurderinger og tolkninger av IFRS 15 i samarbeid med de største boligutviklingsselskapene i Norge og revisjonsselskapene på global basis. Forståelsen ble søkt avklart hos fortolkningsorganet International Financial Reporting Interpretations Committee (IFRIC). Deres vurdering er at kriteriet rett til betaling etter IFRS 15.35(c) ikke er oppfylt. Konsekvensen av dette er at boligprosjekter i egenregi i Norge fremdeles skal inntektsføres etter fullført kontraktsmetode. Kartleggingen av boligprosjektene i Sverige har medført samme konklusjon, bortsett fra produksjonen av Myresjöhus som tilfredsstillende kriteriene for løpende avregning. Grunnet relativt kort produksjonssyklus vil ikke dette medføre særskilte effekter. Konsernet har ikke identifisert andre ytelsesplikter som vil ha betydning for implementeringen av standarden. Konsernet har således konkludert på at virkningen av IFRS 15 ikke vil medføre vesentlige effekter fra 1. januar 2018.

IFRS 16 *Leieavtaler* trer i kraft fra 1. januar 2019 og erstatter IAS 17 *Leieavtaler*. Standarden vil resultere i at leieavtaler vil bli balanseført ettersom skillet mellom finansiell og operasjonell leieavtale fjernes. Etter IFRS 16 vil både en eiendel (retten til å benytte det leide objektet) og en finansiell forpliktelse (verdien av fremtidige leiebetalinger) balanseføres. Unntakene er kortsiktige leieavtaler eller leieavtaler der underliggende eiendel som ny har lav verdi. I resultatoppstillingen vil leiebeløpet vises som avskrivninger og rentekostnader på leieforpliktelsen. For utleiende vil det trolig ikke være vesentlige endringer i forhold til dagens regnskapsføring. Konsernet vil i 2018 foreta vurderinger av avtaler som kan falle inn under den nye standarden og har således ikke konkludert på virkningen av IFRS 16.

Det er ingen andre kjente standarder eller fortolkningsorganer som ikke er trådt i kraft som forventes å gi en vesentlig påvirkning på konsernregnskapet.

Note 02

Sentrale regnskapsvurderinger og estimatusikkerhet

Regnskapsavleggelse i henhold til forenklet IFRS fordrer at ledelsen foretar vurderinger, estimater og antakelser av betydning for rapporterte beløp for inntekter, kostnader, eiendeler, forpliktelser og betingede forpliktelser ved utløpet av rapporteringsperioden. Konsernets anvendelse av regnskapsprinsipper og estimater evalueres løpende og er basert på historisk erfaring og andre faktorer, samt de antakelser og forventninger knyttet til fremtiden ledelsen anser som mest sannsynlige på tidspunktet for regnskapsavleggelsen. Det vil kunne oppstå situasjoner eller endringer i markedsforhold som kan medføre endrede anvendelser og estimater og dermed påvirke selskapets eiendeler, gjeld, egenkapital og resultat.

Sentrale vurderinger ledelsen har foretatt i anvendelsen av konsernets regnskapsprinsipper som anses å ha størst betydning for regnskapet er følgende:

Tilknyttede selskaper

Konsernets investeringer i AF Gruppen ASA og Veidekke ASA vurderes som investeringer i tilknyttede selskaper. Det henvises til note 16 for redegjørelse av vurderinger om betydelig innflytelse i selskapene.

Sentrale regnskapsestimater ledelsen har vurdert i presentasjonen av konsernets økonomiske stilling og resultater er følgende:

Investerings eiendom

Konsernets investeringer i nærings eiendom som klassifiseres i henhold til IAS 40 *Investerings eiendom* innregnes til virkelig verdi. Det henvises til note 13 for redegjørelse av estimert markedsverdi.

Boligtomter og -prosjekter

Konsernets boligtomter og boligutviklingsprosjekter innregnes som varelager til laveste verdi av anskaffelseskost og netto realisasjonsverdi. Det henvises til note 12 for redegjørelse av prosjektverdier og nedskrivningsvurderinger.

Nedskrivningstesting av goodwill og andre immaterielle eiendeler

Konsernet gjennomfører årlige nedskrivningsvurderinger av goodwill, merkevarenavn og andre immaterielle eiendeler. Vurderingene baseres på ledelsens beste estimater for fremtidig inntjening i de kontantgenerende enhetene. Det henvises til note 15 for redegjørelse av bokført goodwill og merkevarenavn med nedskrivningsvurderinger.

Avsetning for forpliktelser

Konsernet kan være part i ulike tvister og kommersielle uenigheter. Utfallssannsynligheter og avsetninger måles til ledelsens beste estimat for å gjøre opp forpliktelsene på rapporteringsdatoen. Det henvises til note 23 for redegjørelse av vesentlige vurderinger.

Skatt

Konsernet rapporterer betalbar og utsatt skatt på bakgrunn av eksisterende regler og fortolkninger av disse. Dette kan medføre vurderinger basert på ledelsens beste forståelse. Det henvises til note 10 for spesifikasjon av konsernets skatteposisjoner.

Note 03

Vesentlige transaksjoner

Vesentlige transaksjoner i 2017

Den 14. februar 2017 solgte konsernet alle aksjene i Vitaminveien 1 AS til Realkapital AS for et aksjevederlag på 286 millioner kroner. Eiendommen ligger på Storo i Oslo og har blitt klassifisert som investeringseiendom og innregnet til virkelig verdi. Transaksjonen medførte en uvesentlig effekt i konsernregnskapet for 2017.

Den 17. februar 2017 solgte konsernet alle aksjene i Gårdpass AS til Vaktmesterkompaniet AS for et aksjevederlag på 34 millioner kroner. Transaksjonen medførte en uvesentlig effekt i konsernregnskapet for 2017.

Den 13. mars 2017 overtok konsernet 50 prosent av aksjene i Brobekkveien 50 AS for et aksjevederlag på 247 millioner kroner. Eiendommen ligger på Vollebekk, nord i Hovinbyen i Oslo, og kan gi plass for inntil 800 boliger, butikker og andre servicefunksjoner. Selskapet er fra samme dato innregnet som investering i felleskontrollert virksomhet etter egenkapitalmetoden i konsernregnskapet.

Den 3. mai 2017 overtok konsernet 95 prosent av aksjene i Aslakveien Invest AS, som eier 50 prosent av aksjene i Aslakveien Holding AS, for et aksjevederlag på 124 millioner kroner. Eiendommen ligger på Røa i Oslo og prosjektutbygging er planlagt for 360 leiligheter. OBOS-konsernet hadde fra før en eierandel på 50 prosent i Aslakveien Holding AS. Selskapene er fra samme dato konsolidert i konsernregnskapet. Transaksjonen vurderes som kjøp av eiendeler. Merverdien på oppkjøpstidspunktet på 203 millioner kroner er i sin helhet henført til tomter for boligutvikling/varelager. Revalueringen til virkelig verdi av tidligere eierandel etter egenkapitalmetoden, medførte en gevinst på 108 millioner kroner i konsernregnskapet for 2017.

Den 1. juni 2017 solgte konsernet alle aksjene i OBOS Forsikring AS til Tryg Forsikring A/S for et aksjevederlag på 213 millioner kroner. OBOS Forsikring tilbød forsikringsprodukter til privatkunder og boligselskaper. Transaksjonen medførte en gevinst på 64 millioner kroner i konsernregnskapet for 2017.

Den 30. august 2017 solgte konsernet sine gjenværende 3,8 millioner aksjer i JM AB. Medregnet et salg tidligere i 2017 av 775 000 aksjer ble samlet vederlag rundt 1,1 milliarder kroner. Investeringen har blitt klassifisert som finansiell investering og innregnet til virkelig verdi i henhold til notert børskurs. Samlet avkastning på investeringen, inkludert mottatt utbytte, har vært 219 millioner kroner.

Den 15. desember 2017 overtok konsernet de resterende 50 prosent av aksjene i de felleskontrollerte virksomhetene Vollebekk Tomt B1A AS og Vollebekk Boligtomt 40 AS for et samlet aksjevederlag på 182 millioner kroner. Selskapene ble tidligere i 2017 fisjonert ut av den felleskontrollerte virksomheten Brobekkveien 50 AS, der OBOS-konsernet fra før hadde en eierandel på 50 prosent. Selskapene er fra samme dato konsolidert i konsernregnskapet. Transaksjonen vurderes som kjøp av eiendeler. Merverdien på oppkjøpstidspunktet på 357 millioner kroner er i sin helhet henført til tomter for boligutvikling/varelager.

Den 20. desember 2017 solgte konsernet alle aksjene i det 50 prosent-eide tilknyttede selskapet Chr. Kroghs Gate 32 AS for et aksjevederlag på 130 millioner kroner. Eiendommen har blitt klassifisert som investeringseiendom i det tilknyttede selskapet og innregnet løpende til virkelig verdi via «Andel av resultat fra tilknyttede selskaper og felleskontrollert virksomhet».

Vesentlige transaksjoner i 2016

OBOS BBL inngikk den 22. januar 2016 en avtale med Storebrand Eiendom Utvikling AS og Fabritius Gruppen AS om å overta 100 prosent av aksjene i selskapet Ulven AS, med tilhørende selskaper, for et kontantvederlag på omtrent 2,8 milliarder kroner. OBOS sin målsetning med området på 280 mål er å utvikle en ny bydel med inntil 3 000 boliger og næringsarealer for inntil 5 000 arbeidsplasser. Aksjene i Ulven AS er per 31. desember 2016 overdratt konserninternt til det heleide datterselskapet OBOS Forretningsbygg AS.

Transaksjonen vurderes som kjøp av eiendeler. Merverdiallokeringen av identifiserbare eiendeler og gjeld på oppkjøpstidspunktet ga en merverdi på omtrent 1,6 milliarder kroner. Av disse merverdiene er omtrent 1,3 milliarder kroner henført til tomter for boligutvikling/varelager og omtrent 0,3 milliarder kroner til investeringseiendom. Selskapene hadde på overtagelsestidspunktet 152 millioner kroner i kontanter. Ulven-konsernet hadde en omsetning på 121 millioner kroner i 2016 og et resultat før skatt på 77 millioner kroner etter IFRS.

OBOS BBL solgte den 31. desember 2016 alle aksjene i OBOS Basale AS, med tilhørende selskaper, til Newsec Nordic Asset Management AB for 269 millioner kroner. OBOS Basale tilhørte segmentet Næringseiendom og utfører tjenester innen rådgivning og forvaltning av eiendom. Selskapene hadde på salgstidspunktet 64 millioner kroner i kontanter. Salget medførte en konserngevinst på 219 millioner kroner i 2016.

Note 04

Segmenter

Regnskapsprinsipp

Segmentinformasjonen er presentert i samsvar med rapporteringen til konsernsjefen og ledergruppen og er konsistent med den finansielle informasjonen konsernledelsen benytter til å vurdere utviklingen og allokere ressurser. Segmentresultatet er definert som resultat før skatt. Balansen følges opp på totalt konsolidert nivå. Konsernledelsen er foretakets øverste beslutningstakere.

Konsernets driftssegmenter er basert på forretningsaktivitetene. I tillegg rapporteres «Annen virksomhet» som et eget segment. Annen virksomhet inkluderer produksjon og salg av grønn energi fra vannkraftverk og konsernheter. Konsernheter består av medlemsvirksomhet, digitale tjenester, sponsorvirksomhet, OBOS gir tilbake, fellestjenester, konsernets finansavdeling, strategiske konsernprosjekter og sentrale stabs- og støttefunksjoner.

Konserninterne transaksjoner mellom segmentene er basert på forhandlede markedspriser. Gevinster og tap fra konserninterne overføringer av virksomheter, konsernbidrag og utbytte er ikke inkludert i segment-resultatene.

Beløp i tusen kroner	2017	2016
Boligutvikling	10 914 650	10 251 197
Forvaltning og rådgivning	906 617	861 961
Næringseiendom	880 584	1 125 300
Bank, forsikring og eiendomsmegling	480 328	482 397
Aksjeinvesteringer	-	-
Annen virksomhet	524 323	501 659
Elimineringer	-483 498	-449 980
Inntekter, operasjonelt	13 223 005	12 772 536
Boligutvikling	1 421 214	1 273 943
Forvaltning og rådgivning	205 886	188 458
Næringseiendom	887 439	648 961
Bank, forsikring og eiendomsmegling	349 364	105 906
Aksjeinvesteringer	510 323	298 731
Annen virksomhet/elimineringer	-161 365	-114 334
Resultat før skatt, operasjonelt	3 212 860	2 401 666
Avstemming operasjonelt resultat mot finansregnskap		
Fra løpende avregning til fullført kontraktsmetode	-482 386	-651 596
Gevinst/(tap) ved salg av selskaper og andre investeringer	-402 237	-84 036
Verdiendring aksjeinvesteringer	-87 077	153 339
Verdiendring finansielle derivater	-7 281	50 115
Verdiendring investeringseiendom	429 435	794 144
Verdiendring investeringseiendom i tilknyttede selskaper	103 488	238 214
Andre forskjeller	-124 071	-65 231
Resultat før skatt, IFRS	2 642 731	2 836 614

Avstemningspostene fra operasjonelle tall til finansregnskapet forklares hovedsakelig av følgende:

- Operasjonelle tall inkluderer inntekter fra boligutviklingssegmentet etter løpende avregning.
- Operasjonelle tall inkluderer gevinst/(tap) ved salg av aksjer og andre investeringer beregnet basert på kostpris aksjer etter norske regnskapsregler.
- Operasjonelle tall inkluderer ikke urealiserte verdiendringer på aksjeinvesteringer, finansielle derivater og investeringseiendom.
- Posten «Andre forskjeller» inkluderer for det meste interne gevinster som periodiseres i samsvar med prosjektfremdrift etter løpende avregning. I tillegg inkluderer operasjonelle tall pensjonskostnader beregnet etter norske regnskapsregler med korridormetoden.

Note 05

Driftsinntekter

Regnskapsprinsipp

Konsernet omfatter virksomheter som leverer en stor variasjon av ulike varer og tjenester. Inntektene fra boligutviklingsdivisjonen utgjør den største andelen av de totale driftsinntektene. De vesentligste inntektsføringsprinsippene i konsernet beskrives nedenfor.

Inntekter fra boligprosjekter

Konsernets virksomhet knyttet til boligprosjekter er hovedsakelig oppføring av boliger på egne tomter (egenregi) og på andres tomter (fremmedregi).

Egenregi er boligprosjekter hvor konsernet kontrollerer og utvikler et tomteområde gjennom hele verdikjeden fra tomtekjøp, via tomteregulering til utbygging av infrastruktur, oppføring og salg av boliger. Tomt med bolig overleveres samlet etter ferdigstilling av boligen. Kjøper har begrensede valgmuligheter hva gjelder utformingen av boligen med tilhørende tomt. Inntekter fra boligprosjekter i egenregi innregnes når bolig overleveres/overskjøtes til kjøper (fullført kontraktsmetode). Det er på dette tidspunktet risiko anses å gå over til kjøper i samsvar med fortolkningen IFRIC 15.

Salg av boliger innebærer normalt betalingsavtaler hvor kunden gjør ulike betalingsforskudd i byggeperioden. Forskuddsbetalinger fra kunder knyttet til konsernets egenregiprosjekter klassifiseres som kortsiktig gjeld frem til overlevering.

Fremmedregi er boligprosjekter hvor kunden selv eier tomten og besørger grunnarbeider med mer. Kundene kan være både private som bygger ut enkelttomter eller profesjonelle kunder som bygger ut større tomteområder. Konsernet inngår da en entreprisetavle med kunden for boligoppføring og leverer tjenester og materialer som inkorporeres på kundens tomt. Risiko og kontroll for utførte arbeider anses løpende overført til kunden som eier tomten. Inntektsføringen følger prinsippet for løpende inntektsføring i takt med verdiskapingen.

For boligbyggevirksomheten i Norge er fremmedregiprosjekter minimale. For OBOS' virksomhet i Sverige utgjør en del av virksomheten leveranse av byggematerialer fra egne fabrikker til privatpersoner som eier egen tomt. Inntekt på slike leveranser innregnes ved utlevering av materialene til disse kundene. En mindre del av aktiviteten innebærer leveranse av byggetjenester (prosjektledelse med videre) på kundens tomt. Inntekt innregnes i samsvar med tjenesteleveransene.

Leieinntekter eiendommer

Leieinntekter fra utleie av investeringseiendom og annen næringseiendom inntektsføres lineært over avtalt leieperiode. Eventuelle leierabatter eller leiefritak periodiseres tilsvarende over avtalt leieperiode.

Netto rente- og provisjonsinntekter i finansvirksomhet

Bankvirksomheten i OBOS-konsernet resultatfører renteinntekter og -kostnader knyttet til eiendeler og forpliktelser som måles til amortisert kost løpende basert på effektiv rente-metoden. Alle gebyrer knyttet til rentebærende innlån og utlån inngår i beregningen av effektiv rente og amortiseres over forventet løpetid. Den effektive renten er den renten som diskonterer den forventede fremtidige kontantstrømmen over den forventede levetiden til det finansielle instrumentet. Inntekts- og kostnadsføring av renter etter effektiv rente-metoden benyttes for balanseposter som vurderes til amortisert kost. Renteinntekter på nedskrevne kredittengasjementer

beregnes som effektiv rente av nedskrevet verdi. I konsernregnskapet vises dette som en del av konsernets driftsinntekter på linjen «Netto rente- og provisjonsinntekter».

Provisjonsinntekter og -kostnader resultatføres etter som disse opptjenes som inntekter eller påløper som kostnader. Gebyrer knyttet til rentebærende instrumenter blir ikke ført som provisjoner, men inngår i beregningen av effektiv rente og resultatføres tilsvarende. Honorar og gebyr ved omsetning eller formidling av finansielle instrumenter eller andre investeringsobjekter som ikke genererer balanseposter i bankens regnskap, resultatføres når transaksjonen slutføres. I konsernregnskapet vises dette som en del av konsernets driftsinntekter på linjen «Netto rente- og provisjonsinntekter».

Forsikringstjenester

Konsernet solgte 1. juni 2017 sin forsikringsvirksomhet til Tryg Forsikring. Forsikringspremier ble inntektsført løpende over forsikringsperioden. Premieinntekt som tilfalt reassurandør for avgitt gjenforsikring reduserte brutto premieinntekt.

Tryg Forsikring ble i forbindelse med salget av OBOS Forsikring en samarbeidspartner som tilbyr forsikringstjenester til OBOS-medlemmer. OBOS mottar provisjon fra formidlingen av forsikringstjenestene som inntektsføres løpende over forsikringsperioden.

Forvaltningsinntekter, medlemskontingent og andre driftsinntekter

OBOS-konsernet leverer flere ulike tjenester som eiendomsmegling, forvaltning av bygninger og eiendom, generell eiendomsdrift, salg av grønn energi fra vannkraftverk, regnskapsførsel og andre administrative tjenester for borettslag, medlemskontingent fra eiere, provisjon fra formidling av medlemsfordeler og utleie av boliger. Disse inntektsføres løpende når tjenesten er utført for kunden eller periodiseres over avtalt kontraktsperiode.

Beløp i tusen kroner	2017	2016
Prosjektinntekter	9 143 202	8 578 780
Forvaltningsinntekter	586 812	699 470
Leieinntekter eiendommer	789 033	770 232
Netto rente- og provisjonsinntekter	299 766	235 455
Eiendomsdrift	90 215	225 994
Eiendomsmegling	116 505	144 365
Tekniske konsulentinntekter	315 495	328 892
Forsikringstjenester	96 258	95 669
Kontingenter medlemmer	86 717	82 090
Andre driftsinntekter/elimineringer	44 847	126 337
Sum driftsinntekter	11 568 850	11 287 283

Tabellen nedenfor viser konsernets driftsinntekter splittet på geografisk lokasjon av de enkelte virksomhetene.

Beløp i tusen kroner	2017	2016
Norge	7 990 962	8 362 723
Sverige	3 565 516	2 898 884
Danmark	12 371	25 676
Sum driftsinntekter	11 568 850	11 287 283

Note 06

Personalkostnader

Beløp i tusen kroner	2017	2016
Lønn og feriepenger	-1 415 487	-1 446 649
Arbeidsgiveravgift	-309 791	-295 153
Pensjonskostnader	-109 491	-67 822
Andre personalkostnader	-186 446	-186 941
Sum personalkostnader	-2 021 215	-1 996 565
Antall ansatte i konsernet	2 661	2 498
Gjennomsnittlig antall ansatte	2 580	2 471

Rentesubsidierte lån via OBOS-banken til ansatte i OBOS-konsernet ytes med inntil 3 millioner kroner. For lån utover 3 millioner kroner gjelder ordinære betingelser. Det er ved utgangen av året 517 ansatte som har rentesubsidierte lån til en rente på 1,75 prosent (625 ansatte til en rente på 1,75 prosent ved utgangen av 2016). Totalt rentesubsidiert lånebeløp utgjør 1 053,6 millioner kroner per 31. desember 2017 (1 172,2 millioner kroner per 31. desember 2016). For øvrig ytes lån til ansatte, styremedlemmer og medlemmer til ordinære betingelser.

For ytterligere informasjon vedrørende pensjonskostnader, henvises det til note 7. For ytterligere informasjon vedrørende ytelser til ledende ansatte, henvises det til note 29.

Note 07

Pensjonskostnader

Regnskapsprinsipp

Konsernet har ulike landspesifikke pensjonsordninger for ansatte. Ordningene innregnes etter IAS 19 og omfatter både ytelsesbaserte og innskuddsbaserte pensjonsordninger. De fleste norske selskaper i konsernet er med i den norske AFP-ordningen (avtalefestet pensjon). I samsvar med Finansdepartementets konklusjon om at disse ordningene ikke medfølger plikt til balanseføring, kostnadsføres pensjonspremiene løpende.

Ytelsesordning

Ytelsesbaserte pensjonsordninger vurderes til nåverdien av de fremtidige pensjonsytelser som regnskapsmessig anses opptjent på balansedagen. Pensjonsmidler vurderes til virkelig verdi. Konsernets fonderte ytelsesbaserte pensjonsordninger ble avvirket i 2016. Gjenværende usikrede ordninger er knyttet til ledende ansatte med lønn over 12G.

Periodens pensjonsopptjening innregnes som personalkostnad. Denne kostnaden inkluderer økning i pensjonsforpliktelsen som følge av opptjening i inneværende år, endringer, avkortning og oppgjør. Virkningen på tidligere opptjente rettigheter som følge av endringer i ordningenes ytelser resultatføres umiddelbart. Netto rentekostnad beregnes ved å benytte diskonteringsrenten på netto pensjonsforpliktelse og virkelig verdi av pensjonsmidler. Denne kostnaden er inkludert i personalkostnad i resultatregnskapet. Estimaterendringer, som består av aktuarielle gevinster og tap, samt avkastning på pensjonsmidlene utover resultatført avkastning, innregnes i øvrige resultatelementer som en del av totalresultatet. Estimatavvik blir ikke reklassifisert over ordinært resultat i senere perioder.

Pensjonsforpliktelsen beregnes av en uavhengig aktuar som anvender en lineær opptjeningsmetode på bakgrunn av estimater og forutsetninger, hvorav diskonteringsrenten er den mest vesentlige. Anbefalingene fra Norsk Regnskapsstiftelse legges til grunn. Pensjonsforpliktelsen diskonteres til nåverdi ved bruk av renten på obligasjoner med fortrinnsrett (OMF). OMF er obligasjoner med fortrinnsrett utstedt av kredittforetak eid av norske banker og er regulert i egen lov. Konsernet har benyttet OMF i det norske markedet som grunnlag for å fastsette diskonteringsrenten per 31. desember 2017 og 2016.

Innskuddsordning

Innskuddsordningen ivaretas gjennom privat administrerte forsikringsplaner for pensjon på obligatorisk og avtalemessig basis. Pensjonspremien kostnadsføres når den påløper og det foreligger ingen forpliktelse for konsernet utover årlig innbetaling. Premie inklusive arbeidsgiveravgift kostnadsføres når de påløper. Forskuddsbetalte innskudd bokføres som en eiendel i den grad innskuddet kan refunderes eller redusere fremtidige innbetalinger.

Norske virksomheter i konsernet er underlagt lov om obligatorisk tjenestepensjon. Pensjonsordningene som tilbys i Norge er i tråd med denne. 1 662 ansatte var medlem av den norske pensjonsordningen per 31. desember 2017 (1 644 per 31. desember 2016). I de svenske virksomhetene er det etablert ulike pensjonsplaner som finansieres gjennom innbetalinger til pensjonsinstitutt eller forvalteradministrerte fond.

Konsernet betaler et årlig tilskudd til den enkelte ansattes kollektive pensjonssparing på 5,5 prosent av lønn mellom 1G og 7,1G, og 8 prosent av lønn mellom 7,1G og 12G.

I 2016 besluttet styret i OBOS BBL å avvikle konsernets sikrede pensjonsordninger gjennom utstedelse av fripoliser. Avviklingseffekten medførte en inntektsføring på 28,2 millioner kroner i 2016, inkludert i personalkostnader i resultatoppstillingen. Fra 2017 ble det etablert en kompensasjonsordning for ansatte som tidligere var med i konsernets sikrede pensjonsordninger. Opptjent kompensasjon er vurdert å være en innskuddsbasert ytelse og blir utbetalt fra og med oppnådd pensjonsalder fordelt over 17 år. For ansatte som slutter før oppnådd pensjonsalder vil opptjent beløp utbetales i sin helhet ved sluttdato. Kostnadene er inkludert i personalkostnader i resultatoppstillingen og forpliktelsen balanseføres inntil utbetaling foretas.

Pensjonsforpliktelse per 31. desember 2017 er 111,4 millioner kroner (103,0 millioner kroner per 31. desember 2016) og er knyttet til usikrede pensjonsavtaler til ledende ansatte for pensjonsgrunnlag ut over 12G.

Hovedforutsetninger benyttet i beregning av netto pensjonsforpliktelse

	2017	2016
Forventet avkastning på pensjonsmidler/diskonteringsrente	2,40 %	2,60 %
Forventet lønnsvekst	2,25 %	2,25 %
Forventet årlig regulering folketrygd grunnbeløp (G)	2,25 %	2,25 %
Forventet årlig regulering utbetaling av pensjoner	0,00 %	0,00 %
Dødelighetstabell	K2013BE	K2013BE
Uførhetstabell	KU	KU

Pensjonskostnad

Beløp i tusen kroner	2017	2016
Nåverdi av årets pensjonsopptjening	-3 208	-17 918
Rentekostnader på netto forpliktelse	-2 412	-3 944
Effekter fra avvikling av pensjonsordning	-	28 198
Administrasjonskostnader	-	-293
Arbeidsgiveravgift	-1 075	1 503
Planendring/andre effekter	-2 001	978
Netto påløpt pensjonskostnad fra ytelsesordninger	-8 697	8 524
Kostnader knyttet til innskuddsbaserte ordninger	-100 794	-76 346
Sum pensjonskostnad	-109 491	-67 822

Endringer i den ytelsesbaserte pensjonsforpliktelsen i løpet av året

Beløp i tusen kroner	2017	2016
Netto pensjonsforpliktelse per 1. januar	-103 001	-150 792
Periodens pensjonsopptjening	-8 697	8 524
Periodens estimatendringer ført over utvidet resultat (OCI)	-3 936	14 747
Utbetalt pensjon	4 250	24 520
Netto pensjonsforpliktelse per 31. desember	-111 384	-103 001

Sensitivitetsberegninger

De oppgitte pensjonskostnadene og pensjonsforpliktelsene for ytelsesbaserte pensjonsordninger er basert på forutsetningene som angitt ovenfor. De aktuarielle beregningene er følsomme for endringer i disse forutsetningene. Normalt vil en endring på 1 prosent i diskonteringsrenten innebære en 20 prosent endring i pensjonsforpliktelsen og pensjonskostnadene (ytelsesbaserte pensjonsordninger) og en 1 prosent-endring i lønnsjusteringen vil føre til en endring i pensjonsforpliktelsen og pensjonskostnadene (ytelsesbaserte pensjonsordninger) på 10 prosent.

Note 08

Andre driftskostnader

Regnskapsprinsipp

Operasjonelle leieavtaler der konsernet er leietaker, innregnes lineært over leieperioden i resultatregnskapet. Forskuddsbetalinger og eventuelle ytelser ved inngåelse eller fornyelse av operasjonelle leieavtaler fordeles også lineært over leieperioden. Konsernets operasjonelle leieavtaler er i stor grad relatert til leie av kontorlokaler og fabrikker i den svenske virksomheten.

Beløp i tusen kroner	2017	2016
Erstatningskostnader skadeforsikring	-32 391	-90 338
Driftskostnader eiendom	-139 346	-173 679
Leiekostnader lokaler og utstyr	-240 526	-224 306
Salg- og markedsføringskostnader	-414 960	-348 223
Rådgivningskostnader	-156 113	-171 663
Tap på fordringer	-5 433	-5 456
Gevinst/(tap) ved salg av anleggsmidler	180	9 242
Avsetning for restrukturering og forpliktelser	-45 000	-108 335
Øvrige driftskostnader	-262 747	-296 075
Sum andre driftskostnader	-1 296 335	-1 408 832

For ytterligere informasjon vedrørende tapsavsetninger i konsernets finansvirksomhet henvises det til note 28. For ytterligere informasjon vedrørende avsetning for forpliktelser henvises det til note 23.

Godtgjørelse til revisor

Kostnadsførte honorar fra konsernets revisor har vært følgende:

Beløp i tusen kroner	2017	2016
Lovpålagt revisjon	-6 936	-8 967
Andre attestasjonstjenester	-317	-270
Skatterådgivning ¹⁾	-866	-3 135
Andre tjenester ²⁾	-3 058	-3 419
Sum godtgjørelse til revisor³⁾	-11 176	-15 791

¹⁾ Gjelder i hovedsak bistand til dokumentasjon og oppfølging av skatte- og avgiftssaker med offentlige myndigheter.

²⁾ Gjelder i hovedsak teknisk regnskapsmessig bistand og lovpålagt internrevisjon av OBOS-banken, som utføres av BDO.

³⁾ Beløpene inkluderer forholdsmessig fradrag for merverdiavgift.

Note 09

Finansinntekter og -kostnader

Beløp i tusen kroner	2017	2016
Renteinntekter	52 334	46 892
Utbytte	92 445	83 707
Annen finansinntekt	2 838	2 312
Sum finansinntekter	147 617	132 911

I 2017 og 2016 består inntektsført utbytte i all hovedsak av mottatte utbytter fra investeringene i JM AB og Eika Boligkreditt AS.

Beløp i tusen kroner	2017	2016
Rentekostnader	-387 024	-428 088
Annen finanskostnad	-21 146	-27 255
Sum finanskostnader	-408 170	-455 343

Rentekostnadene er redusert i 2017 sammenlignet med 2016 som følge av lavere vektete gjennomsnittrenter på konsernets rentebærende gjeld.

Følgende tabell viser gevinster og tap fra finansielle instrumenter innregnet i resultatregnskapet, herunder beløp som er innregnet ved avhending av finansielle instrumenter:

Beløp i tusen kroner	2017	2016
Positiv verdiendring virkelig verdi-sikringer	95 989	15 370
Negativ verdiendring virkelig verdi-sikringer	-36 662	-4 986
Positiv verdiendring derivater	15 037	107 962
Negativ verdiendring derivater	-41 655	-
Positiv verdiendring sertifikater, obligasjoner og pengemarkedsfond	22 159	19 395
Negativ verdiendring sertifikater, obligasjoner og pengemarkedsfond	-38 937	-2 585
Netto verdiendring aksjer	-85 419	154 282
Netto verdiendring finansielle instrumenter til virkelig verdi over resultatet	-69 487	289 437
Netto gevinst/(tap) ved salg av datterselskaper	57 192	218 587
Øvrige gevinster/(tap) på finansielle investeringer	54 663	5 230
Netto gevinst/(tap) og nedskrivninger av finansielle eiendeler	111 856	223 817

I 2017 bestod verdiendring aksjer i all hovedsak av verdiregulering av investeringene i Multiconsult ASA og JM AB. I 2016 var den positive verdiendringen i all hovedsak knyttet til investeringen i JM AB.

Netto gevinst/(tap) ved salg av datterselskaper i 2017 er relatert til salg av OBOS Forsikring AS og Gårdpass AS. I 2016 var gevinsten relatert til salget av OBOS Basale AS.

Øvrige gevinster/(tap) på finansielle investeringer består i 2017 hovedsakelig av salg av aksjene i Finn Eiendom AS.

Note 10

Inntektsskatt

Regnskapsprinsipp

Skattekostnaden består av betalbar skatt (skatt på årets skattepliktige inntekt) og utsatt skatt.

Betalbar skatt innregnes til det beløpet som forventes å bli betalt ut fra skattepliktig inntekt i konsoliderte regnskaper. Andel resultat fra tilknyttede selskaper og felleskontrollert virksomhet innregnes etter skatt. Andel av skatt i disse selskapene er derfor ikke vist som skattekostnad i konsernregnskapet. Betalbar skatt beregnes basert på skattesatser som var vedtatt på balansedatoen.

Utsatt skatt i balansen er beregnet på forskjeller mellom konsoliderte regnskapsmessige og skattemessige verdier på eiendeler og gjeld. Skattereduserende midlertidige forskjeller utlignes mot skatteøkende midlertidige forskjeller så fremt de kan nettoføres innenfor samme skatteregime. Utsatt skattefordel blir balanseført i den grad det er sannsynlig at fremtidig skattepliktig inntekt vil foreligge der de skattereduserende midlertidige forskjellene kan utnyttes.

Eiendeler eller forpliktelser ved utsatt skatt er regnskapsført direkte mot egenkapitalen i den grad skattepostene relaterer seg til egenkapitaltransaksjoner.

Konsernets hovedaktivitet foregår i Norge og Sverige. Ledelsen avsetter betalbar og utsatt skatt knyttet til konsernets aktiviteter basert på relevant informasjon om skatteregler i de markedene konsernet opererer i og beste skjønn på anvendelsen av disse. Skattesatsen i 2017 var 24 prosent (25 prosent i 2016) i Norge og 22 prosent i Sverige. Det kan være en risiko for at skattemyndighetene kan gjøre andre vurderinger enn konsernet av fordelingen mellom betalbar og utsatt skatt. Konsernet er ikke kjent med noen slike tilfeller av vesentlig karakter på tidspunktet for avleggelse av konsernregnskapet.

Skattekostnad

Beløp i tusen kroner	2017	2016
Resultat før skattekostnad	2 642 731	2 836 614
Betalbar skatt	-248 612	-233 030
Endring i utsatt skatt	71 637	58 457
Sum skattekostnad	-176 975	-174 573

Fordeling av skattekostnad

Beløp i tusen kroner	2017	2016
Norge	-142 913	-167 770
Utenfor Norge	-34 062	-6 804
Sum skattekostnad	-176 975	-174 573

Tabellen nedenfor viser en avstemming av rapportert skattekostnad mot forventet skattekostnad basert på konsernets nominelle skattesats på 24 prosent (25 prosent i 2016), hvor de vesentligste forklaringskomponentene er omtalt under tabellen.

Avstemming av effektiv skattesats

Beløp i tusen kroner	2017	2016
Skattekostnad basert på nominell skattesats i Norge, 24 % (25 %)	-634 255	-709 153
Effekter av skattesatser utenfor Norge som avviker fra 24 % (25 %)	3 763	1 853
Effekt av endrede skattesatser	69 500	81 040
Andel av resultat og gevinst fra salg av tilknyttede selskaper og felleskontrollert virksomhet	136 131	163 023
Ikke-fradragsberettigede eller skattepliktige poster	189 589	203 883
Andre justeringer	2 131	16 729
For mye/(lite) avsatt betalbar skatt tidligere år	56 166	68 052
Sum skattekostnad	-176 975	-174 573
Effektiv skattesats i %	6,7 %	6,2 %

«Effekter av endrede skattesatser» er i sin helhet relatert til norske selskaper som følge av en reduksjon i den nominelle skattesatsen fra 25 prosent til 24 prosent med virkning fra 1. januar 2017. Med virkning fra 1. januar 2018 vil den nominelle skattesatsen bli redusert fra 24 prosent til 23 prosent. Utsatt skatt på eiendeler/forpliktelse er innregnet med en skattesats på 23 prosent per 31. desember 2017. Dette gjelder ikke konsernets finansvirksomhet, hvor det ikke er endring i skattesats for 2018. Utsatt skatt på relevante eiendeler/forpliktelse i finansvirksomheten er innregnet med en skattesats på 25 prosent per 31. desember 2017.

«Andel av resultat fra tilknyttede selskaper og felleskontrollert virksomhet» innregnes etter skatt og inngår dermed ikke i grunnlag for skattekostnad. Salg av aksjer i tilknyttede selskaper og felleskontrollert virksomhet er i sin helhet knyttet til norske selskaper og unntatt beskatning i henhold til fritaksmetoden.

«Ikke-fradragsberettigede eller skattepliktige poster» består i all hovedsak av gevinster ved aksjesalg fra norske selskaper og inntektsført utbytte. Begge forhold er unntatt fra beskatning i henhold til fritaksmetoden.

Endringer i netto forpliktelse/eiendeler ved utsatt skatt

Beløp i tusen kroner	2017	2016
Per 1. januar	1 698 099	1 805 863
Innregnet i resultatregnskapet	-71 637	-58 457
Innregnet i øvrige resultatelementer	2 425	-9 775
Kjøp og salg av datterselskaper	62 293	66 307
Netto forpliktelse reklassifisert til holdt for salg	-7 416	-73 113
Andre endringer	-18 922	-26 495
Valutaeffekter	3 370	-6 232
Per 31. desember	1 668 213	1 698 099

Netto forpliktelse reklassifisert til holdt for salg omhandler utsatt skatt/skattefordel klassifisert som henholdsvis eiendeler og gjeld holdt for salg i konsernets finansielle stilling. I 2016 gjaldt det i all hovedsak utsatt skatteforpliktelse knyttet til den akkumulerte virkelige verdiendringen på investeringseiendom i Vitaminveien 1 AS.

Kjøp og salg av datterselskaper gjelder hovedsakelig salget av Vitaminveien 1 AS som var klassifisert som holdt for salg i konsernets finansielle stilling per 31. desember 2016.

Note 11

Finansiell risikostyring og rentebærende gjeld

Finansiell risiko

Konsernets aktiviteter medfører ulike typer finansiell risiko. Risikostyringen for morselskapet og datterselskaper, med unntak av OBOS-banken, ivaretas av konsernets sentrale finansavdeling. Dette inkluderer finansiering og styring av likviditet og valuta-, rente- og kredittrisiko. OBOS-banken har etablert egen avdeling og systemer for kreditt og kredittvurdering. Det henvises til nærmere omtale i note 26, 27 og 28, samt ytterligere detaljert informasjon i OBOS-bankens årsregnskap.

Renterisiko

Konsernet er eksponert for renterisiko via finansieringsaktiviteter og likviditetsstyring. Konsernet benytter rentebytteavtaler for å styre porteføljens renterisiko og redusere den finansielle risikoen. For OBOS-banken innebærer dette rentebytteavtaler som skifter fast rente på innlån til flytende rente for å sammenstille mot profilen på utlånsporteføljen. For nærmere detaljert beskrivelse, henvises det til OBOS-bankens årsrapport. For øvrig virksomhet inngås rentebytteavtaler fra flytende innlånsrente til fast rente. Endring i markedsrentene påvirker virkelig verdi av eiendeler og gjeld, samt renteinntekter og rentekostnader. Alle rentebytteavtaler innregnes til virkelig verdi, hvor de aller fleste er basert på NIBOR 3 måneder. Deler av den rentebærende gjelden er eksponert mot flytende rente og svingninger i rentenivåene. Gjennom bruk av derivater er i størrelsesorden 11 prosent av den rentebærende gjelden, eksklusive OBOS-banken, sikret mot endringer i markedsrentene. Konsernet anvender ikke sikringsbokføring.

Rentebytteavtalene har en gjenværende løpetid som spenner fra tre måneder til fjorten år og to måneder målt fra balansetidspunktet.

Rentebytteavtaler Beløp i tusen kroner	Kontraktbeløp ¹⁾ per 31.12.17	Kontraktbeløp ¹⁾ gj.snitt 2017	Virkelig verdi ²⁾ per 31.12.17	Verdiendring 2017
Mottar fast rente, betaler flytende rente (3 mnd NIBOR)	2 345 000	2 345 000	34 694	41 215
Betaler fast rente, mottar flytende rente (3 mnd NIBOR)	2 309 981	2 100 463	-66 073	-11 211
Betaler flytende rente (STIBOR/SEK), mottar flytende rente (NIBOR/NOK)	485 441	485 441	-53 423	-23 745
Sum sikringsinstrumenter	5 140 423	4 930 905	-84 803	6 259

¹⁾ Kontraktbeløp defineres som brutto nominell underliggende verdi.

²⁾ Virkelig verdi er beregnet som nettosummen av anslått realisasjonsverdi.

Kredittrisikoen for inngåtte avtaler anses som lav, da avtalene er inngått med solide norske og internasjonale finansinstitusjoner. Det er ikke inngått motregningsavtaler.

Nedenfor vises konsernets vektete gjennomsnittrenter på de ulike rentebærende finansielle forpliktelsene per 31. desember 2017 og 31. desember 2016:

Beløp i tusen kroner	2017		2016	
	Volum	Vektet nominell gjennomsnittrente	Volum	Vektet nominell gjennomsnittrente
Gjeld til kredittinstitusjoner - langsiktig	5 014 548	2,19 %	3 132 862	2,58 %
Gjeld til kredittinstitusjoner - kortsiktig	5 129 923	2,18 %	6 580 572	2,45 %
Bankinnskudd fra kunder	15 133 203	1,04 %	14 079 959	1,04 %
Obligasjonsgjeld - langsiktig	19 739 967	1,88 % ¹⁾	15 246 591	2,32 %
Obligasjonsgjeld - kortsiktig	1 829 543	1,97 % ¹⁾	830 775	2,88 %
Finansielle derivater	130 624	-	98 844	-
Annen kortsiktig rentebærende gjeld	9 864	1,37 %	826	0,00 %
Annen langsiktig rentebærende gjeld	271 466	2,45 %	166 260	2,74 %
Sum rentebærende gjeld	47 259 139	1,68 %	40 136 688	1,92 %

¹⁾ Gjennomsnittlig kupongrente. Av obligasjonsgjelden er 2 267 millioner kroner pantsikret i fast eiendom.

Følgende oversikt viser de kommende rentereguleringstidspunktene for konsernets ulike rentebærende forpliktelser:

Tid frem til første mulige rentereguleringstidspunkt

Beløp i tusen kroner	Q1 2018	Q2 2018	Q3 2018	Q4 2018	2019	2020	2021	2022	Etter 2022	Sum
Utlån og fordringer										
til kunder										
Utlån til										
personmarked	10 608 582	-	-	-	-	-	-	-	-	10 608 582
Personallån	1 291 931	-	-	-	-	-	-	-	-	1 291 931
Utlån til										
bedriftsmarked	16 775 348	-	-	-	-	-	-	-	-	16 775 348
Kasse, drifts- og brukskreditter	38 863	-	-	-	-	-	-	-	-	38 863
Sum utlån og for- dringer til kunder	28 714 723	-	-	-	-	-	-	-	-	28 714 723
Rentebærende gjeld										
Gjeld til kreditt-										
institusjoner	4 902 928	80 736	13 910	-	2 985	-	-	-	13 990	5 014 548
Obligasjoner	14 314 753	-	-	447 931	148 040	402 267	1 523 088	578 771	2 325 117	19 739 967
Finansielle derivater	94 596	-	-	-	-	-	-770	22 746	-	116 572
Finansiell leasing	-	-	-	-	-	-	-	-	1 010	1 010
Annen										
langsiktig gjeld	270 456	-	-	-	-	-	-	-	-	270 456
Sum langsiktig rente- bærende gjeld	19 582 733	80 736	13 910	447 931	151 026	402 267	1 522 319	601 517	2 340 116	25 142 553
Gjeld til kredit-										
tinstitusjoner	5 129 706	-	-	217	-	-	-	-	-	5 129 923
Bankinnskudd										
fra kunder	15 133 203	-	-	-	-	-	-	-	-	15 133 203
Obligasjoner	1 809 543	-	-	-	-	-	-	-	20 000	1 829 543
Finansielle derivater	14 052	-	-	-	-	-	-	-	-	14 052
Finansiell leasing	-	-	-	868	-	-	-	-	-	868
Annen kortsiktig gjeld	8 996	-	-	-	-	-	-	-	-	8 996
Sum kortsiktig rente- bærende gjeld	22 095 501	-	-	1 085	-	-	-	-	20 000	22 116 586
Sum rente- bærende gjeld	41 678 234	80 736	13 910	449 016	151 026	402 267	1 522 319	601 517	2 360 116	47 259 139

Likviditetsrisiko

OBOS BBL og datterselskaper skal til enhver tid ha finansiell fleksibilitet til å dekke forventede likviditetsbehov på kort og mellomlang sikt og for å betjene sine finansielle forpliktelser etter hvert som de forfaller. Dette gjøres gjennom en diversifisert tilgang på finansieringskilder. Mulige oppkjøp av virksomheter, næringsseidom og tomter med tilhørende likviditetsbehov vurderes separat. Konsernet, og særlig OBOS-banken, balanserer sine kortsiktige økonomiske forpliktelser med durasjon på finansielle midler både målt ut fra normale betingelser og ut fra ekstraordinære forhold i markedet.

Konsernets gjeldsportefølje søkes å ha en jevn balansert forfallsprofil over de kommende årene for å blant annet redusere refinansieringsrisiko. Forfallsprofilen vises nedenfor.

Beløp i tusen kroner	Q1 2018	Q2 2018	Q3 2018	Q4 2018	2019	2020	2021	2022	Etter 2022	Sum
Utlån og fordringer										
til kunder										
Utlån til personmarked	4 527	20 173	44 660	140 054	57 038	67 119	18 555	18 944	10 237 512	10 608 582
Personallån	8	166	28	7 866	4 278	5 589	6 632	5 383	1 261 979	1 291 931
Utlån til bedriftsmarked	544	579	532	10 840	106 919	18 422	33 329	40 446	16 563 736	16 775 348
Kasse, drifts- og brukskreditter	30 474	-	-	8 389	-	-	-	-	-	38 863
Sum utlån og for- dringer til kunder	35 552	20 918	45 220	167 150	168 235	91 131	58 516	64 773	28 063 228	28 714 723
Rentebærende gjeld										
Gjeld til kreditt-										
institusjoner	-	-	-	-	995 667	690 701	1 907 814	993 205	427 160	5 014 548
Obligasjoner	-	-	-	-	3 794 814	4 228 627	4 669 559	3 044 856	4 002 111	19 739 967
Finansielle derivater	-	-	-	-	791	62 610	21 674	233	31 264	116 572
Finansiell leasing	-	-	-	-	868	142	-	-	-	1 010
Annen langsiktig gjeld	-	-	-	-	-	149 991	-	100 048	20 417	270 456
Sum langsiktig rente- bærende gjeld	-	-	-	-	4 792 140	5 132 071	6 599 047	4 138 343	4 480 952	25 142 553
Gjeld til kreditt-										
institusjoner	4 392 346	22 835	569 561	145 181	-	-	-	-	-	5 129 923
Bankinnskudd fra kunder	15 133 203	-	-	-	-	-	-	-	-	15 133 203
Obligasjoner	477 764	324 835	-	1 026 945	-	-	-	-	-	1 829 543
Finansielle derivater	1 845	-	-	12 207	-	-	-	-	-	14 052
Finansiell leasing	217	217	217	217	-	-	-	-	-	868
Annen kortsiktig gjeld	-	-	-	8 996	-	-	-	-	-	8 996
Sum kortsiktig rente- bærende gjeld	20 005 375	347 887	569 778	1 193 547	-	-	-	-	-	22 116 586
Sum rente- bærende gjeld	20 005 375	347 887	569 778	1 193 547	4 792 140	5 132 071	6 599 047	4 138 343	4 480 952	47 259 139

For å dekke potensielle likviditetsbehov har konsernet 400 millioner kroner per 31. desember 2017 (400 millioner kroner per 31. desember 2016) i innvilget kassekreditt og 3,0 milliarder kroner (3,3 milliarder kroner per 31. desember 2016) i ubenyttede kommitterte trekkrettigheter.

Når lokale reguleringer tillater det, deltar datterselskaper i OBOS BBLs konsernkontoordning for plassering av overskuddslikviditet.

Konsernet har betydelige merverdier i sine investeringer i Veidekke ASA og AF Gruppen ASA som kan realiseres om nødvendig. Investeringer i tilknyttede selskaper omtales i note 16.

Kredittrisiko

Kredittrisiko er det tap som konsernet vil bli påført hvis motpart ikke gjør opp sine finansielle forpliktelser. Boligsalg utgjør den største delen av driftsinntektene og oppgjør skjer kontant ved levering. Konsernet har det vesentlige av kredittrisiko knyttet til kundefordringer og utlån til kunder. Utlån til kunder utføres i sin helhet i OBOS-banken. Banken er underlagt Finanstilsynets regler og har egne rutiner og retningslinjer for kredittvurdering av kunder og avsetning til tap i tråd med disse. For øvrig virksomhet gjøres egne vurderinger av kunders betalingsevne basert på konsernets retningslinjer for kredittvurdering og historiske tap.

Konsernet vurderer kredittrisikoen i kundefordringene som lav på bakgrunn av mange kunder med geografisk spredning. Ved utleie av næringseiendom forskuddsfaktureres vanligvis kommende kvartals leie. Konsernet vurderer også kredittrisikoen i utlån til kunder som lav med bakgrunn i høyt antall kunder innen privatmarkedet, rutinene for kredittvurdering, lave historiske tap og en stor andel av utlån til borettslag innen bedriftsmarkedet. Det henvises til note 28 for oppstilling av tap på utlån i OBOS-banken.

Konsernets garantiansvar fremgår av note 22. Konsernet har utstedt selvskyldnerkausjoner på vegne av tilknyttede selskap i størrelsesorden 176 millioner kroner, men har utover dette ikke garantert for tredjeparts gjeld.

Valutarisiko

Konsernet har sin hovedvirksomhet i Norge og norske kroner, men er eksponert for endringer i verdien av norske kroner relativt til hovedsakelig svenske kroner gjennom en betydelig virksomhet i Sverige. For den enkelte virksomhet gjøres alle vesentlige salg og kjøp av varer og tjenester i dens funksjonelle valuta og konsernet har derfor en ubetydelig valutaeksponering gjennom sin operative virksomhet.

Den regnskapsførte verdien av konsernets nettoinvesteringer i utenlandske enheter og resultat fra disse vil påvirkes av translasjonseffekter ved omregning til norske kroner. En sensitivitetsanalyse hvor konsernets presentasjonsvaluta (norske kroner) styrker/svekker seg med 10 prosent mot svenske og danske kroner, viser at konsernets resultat etter skatt ville ha vært omtrent 27 millioner kroner lavere/høyere i 2017 (omtrent 10 millioner kroner i 2016).

Prosjektfinansiering foretas i hvert enkelt selskap i lokal valuta. Konsernets langsiktige finansiering er i norske kroner.

Nettoinvesteringer i utenlandske virksomheter

Konsernet har ytt et lån i danske kroner til det danske datterselskapet SPD Danmark A/S. Dette utlånet anses som en nettoinvestering i utenlandsk virksomhet. Omregningsdifferansen innregnet i utvidet resultat i 2017 er en inntekt på 17,2 millioner kroner etter skatt (kostnad på 16,8 millioner kroner etter skatt i 2016).

Note 12

Varelager

Regnskapsprinsipp

Boligtomter for utvikling

Konsernet besitter et betydelig antall tomter for utviklingsformål. Tomter som er anskaffet med henblikk på utvikling og oppføring av boliger for salg er en innsatsfaktor i konsernets produksjon/varekretsløp og klassifiseres som varebeholdning.

Tomtene er vurdert til laveste verdi av anskaffelseskost og netto realisasjonsverdi basert på ledelsens estimat over fremtidig utviklingspotensiale for tomten. Netto realisasjonsverdi av tomter er basert på konkrete, individuelle vurderinger. Estimater inneholder vurderinger av blant annet regulerings- og markedsmessige forhold. OBOS foretar årlig, eller oftere om det foreligger indikasjoner på verdifall, en intern verdivurdering av alle tomter i porteføljen.

Anskaffelseskost er virkelig verdi av vederlaget på overtakelsestidspunktet. Betingede vederlag ved kjøp definert som kjøp av eiendel innregnes til virkelig verdi på overtakelsestidspunktet, og eventuell endring innregnes som en justering av anskaffelseskost. Eventuell forpliktelse inngår i regnskapslinjen «Annen kortsiktig ikke-rentebærende gjeld». Tomter tilhørende igangsatte, men ikke fullførte prosjekter, regnskapsføres som del av "Boligtomter for utvikling".

En vanlig modell ved bygging av boliger for borettslag er at tomten selges til borettslaget før byggingen igangsettes. Tomten anses imidlertid ikke realisert før OBOS mister kontrollen over borettslaget og den inntektsføres således i samsvar med fullført kontraktsmetode på lik linje med byggeprosjektet. Tomter solgt til privatpersoner anses realisert på transaksjonstidspunktet.

Boligprosjekter under oppføring

Boligprosjekter under oppføring omfatter oppføring av boliger på egne tomter hvor konsernet utvikler et tomteområde og selger de enkelte boenheter (egenregi) og oppføring av boliger på annen manns eiendom (fremmedregi). Boligbyggingen i OBOS skjer hovedsakelig gjennom selskapene OBOS Nye Hjem AS, OBOS Kværnerbyen AS, Fornebu Boligspare AS, Hundsvund AS, Block Watne AS, Kärnhem AB og OBOS Sverige AB med merkevarene Myresjöhus og SmålandsVillan.

Det all vesentligste av boligbyggingen skjer i egenregi. Egenregi er boligprosjekter hvor konsernet kontrollerer og utvikler et tomteområde gjennom hele verdikjeden fra tomtekjøp, via tomteregulering til utbygging av infrastruktur, oppføring og salg av boliger. Tomt med bolig overleveres samlet etter ferdigstilling av boligen.

Boligprosjekter under oppføring i egenregi balanseføres til anskaffelseskost eller til estimert netto realisasjonsverdi om denne er lavere. Prosjektkostnader aktiveres fra tidspunktet for godkjenning av reguleringsplan. Anskaffelseskost inkluderer utgifter direkte relatert til prosjektene og en andel av faste og variable indirekte kostnader påløpt i foretakets administrasjon som er direkte henførbare til prosjektet. Allokering av indirekte kostnader er basert på en normal kapasitetsutnyttelse. Salgs- og markedsføringskostnader er ikke gjenstand for aktivering, men kostnadsføres løpende. Rentekostnader relatert til boligprosjekter i produksjon, aktiveres løpende og inngår i anskaffelseskost fra tidspunktet for byggestart og frem til oppgjør for boligene mottas. Inntekt og fortjeneste på salg av boligprosjekter innregnes i resultatregnskapet først når en bolig er ferdig produsert og kontraktsmessig overlevert til kjøper. For identifiserte tapsprosjekter foretas det avsetning for hele det forventede tapet. Beste estimat for garantikostnader avsettes når boligen er ferdigstilt og kontraktsmessig overlevert til kjøper.

Boligutbyggingsprosjekter organiseres både via datterselskaper og gjennom å etablere felles utbyggingselskaper med samarbeidspartnere. De fleste av samarbeidsselskapene regnskapsføres som felleskontrollert virksomhet, se note 16. Det som fremkommer som boligprosjekter under oppføring i oppstilling av finansiell stilling er de prosjektene som utvikles i datterselskaper.

OBOS har som prinsipp at minimum 50 prosent av salgsgrad målt i verdi skal være oppnådd før beslutning om byggestart tas. Dersom et prosjekt igangsettes før 50 prosent forhåndssalg er oppnådd, vil hovedrisikoen primært være hvorvidt resterende boliger i produksjon blir solgt. Når produksjon av et boligprosjekt er igangsatt er det begrenset risiko relatert til størrelsen på byggekostnadene, da de fleste sentrale innkjøp inngås på et tidlig tidspunkt i byggefasen.

Avhengig av prosjektenes størrelse og kompleksitet, kan produksjonstiden variere fra uker, for Myresjöhus og SmålandsVillan i OBOS Sverige, opptil 18 måneder eller mer for større prosjekter for borettslag.

Verdien av boligprosjekter under oppføring inkluderer utviklingskostnader samt bygningsmassen som er produsert i prosjektet. Innbetalte forskudd fra kunder inngår i "Kortsiktig ikke-rentebærende gjeld".

Fremmedregi er boligprosjekter hvor kunden selv eier tomten og besørger grunnarbeider med mer. Kundene kan være både private som bygger ut enkelttomter eller profesjonelle kunder som bygger ut større tomteområder. Konsernet inngår da en entreprisetavle med kunden for boligoppføring. Konsernet leverer tjenester og materialer som inkorporeres på kundens tomt. Risiko og kontroll for utførte arbeider anses løpende overført til kunden som eier tomten. Fremmedregiprosjekter er en uvesentlig del av konsernets virksomhet i Norge. I konsernets virksomhet i Sverige er fremmedregiprosjekter mer utbredt. For identifiserte tapsprosjekter foretas det avsetning for hele det forventede tapet. Beste estimat for garantikostnader avsettes løpende gjennom prosjektfasen.

Se også omtale av inntektsføringsprinsipper i note 5.

Ferdige, usolgte boliger

Ferdigstilte men usolgte boliger, vises som "Ferdige, usolgte boliger" i varelageret og balanseføres til anskaffelseskost eller til estimert netto realisasjonsverdi om denne er lavere.

Oversikten nedenfor viser periodens bevegelse i varelager:

Periodens bevegelse i varelager

2017	Boligtomter for utvikling	Boligprosjekter under oppføring	Ferdige, usolgte boliger
Beløp i tusen kroner			
Per 1. januar	8 679 586	4 574 224	555 588
Kjøp av tomter/aktivering prosjektkostnader	1 499 948	5 935 796	17 700
Kjøp av selskaper	1 320 029	17 370	-
Reklassifiseringer ¹⁾	-142 666	-84 853	226 456
Varekostnad	-756 318	-5 329 601	-395 858
Nedskrivning	-7 768	-	-
Reversering tidligere nedskrivning	-	-	-
Valutaeffekter	88 121	13 627	3 878
Per 31. desember	10 680 932	5 126 564	407 763

2016	Boligtomter for utvikling	Boligprosjekter under oppføring	Ferdige, usolgte boliger
Beløp i tusen kroner			
Per 1. januar	6 761 677	4 086 782	355 764
Kjøp av tomter/aktivering prosjektkostnader	1 363 781	5 940 545	39 400
Kjøp av selskaper	1 494 795	12 617	-
Reklassifiseringer ¹⁾	-42 829	-113 212	502 673
Varekostnad	-788 465	-5 337 882	-340 015
Nedskrivning	-23 784	-5 996	-
Reversering tidligere nedskrivning	-	-	-
Valutaeffekter	-85 588	-8 628	-2 234
Per 31. desember	8 679 586	4 574 224	555 588

¹⁾ Foruten reklassifisering mellom de ulike kategoriene i varelageret, inkluderer posten «Reklassifiseringer» hovedsakelig reklassifisering fra investeringseiendom til varelager som følge av bruksendring.

Oversikten nedenfor viser geografisk fordeling av varelageret:

Geografisk inndeling

2017	Boligtomter for utvikling	Boligprosjekter under oppføring	Ferdige, usolgte boliger
Beløp i tusen kroner			
Stor-Oslo	7 046 200	3 163 915	27 134
Øvrig Østlandet	549 536	489 150	10 636
Sørlandet	94 338	70 206	39 984
Rogaland	518 097	355 850	215 854
Hordaland	173 734	92 871	10 009
Nord-Vestlandet	187 639	96 722	4 670
Midt-Norge	213 510	373 543	12 720
Innlandet	96 799	184 155	3 146
Sverige	1 460 415	300 152	83 609
Danmark	340 664	-	-
Per 31. desember	10 680 932	5 126 564	407 763

2016	Boligtomter for utvikling	Boligprosjekter under oppføring	Ferdige, usolgte boliger
Beløp i tusen kroner			
Stor-Oslo	5 972 197	2 480 775	39 743
Øvrig Østlandet	316 998	434 902	28 890
Sørlandet	96 414	92 755	14 911
Rogaland	508 303	459 044	342 716
Hordaland	165 718	80 938	15 635
Nord-Vestlandet	138 799	92 759	2 142
Midt-Norge	251 509	584 048	35 304
Innlandet	77 148	114 687	6 342
Sverige	896 022	234 318	69 905
Danmark	256 479	-	-
Per 31. desember	8 679 586	4 574 224	555 588

Oversikten nedenfor viser antall boligprosjekter under oppføring basert på geografiske områder. Antall boligprosjekter i oversikten er boligprosjekter som utvikles i datterselskaper samt relativ andel av boligprosjekter i felleskontrollerte utbyggingsselskaper.

Antall boliger under oppføring basert på geografisk inndeling

2017

Geografisk inndeling	I produksjon 01.01	I gang satt	Ferdigstilt	I produksjon 31.12
Stor-Oslo	1 726	1 288	-682	2 333
Øvrig Østlandet	276	284	-247	313
Sørlandet	79	23	-43	59
Rogaland	220	160	-133	247
Hordaland	335	39	-230	144
Nord-Vestlandet	54	30	-39	45
Midt-Norge	290	89	-172	207
Innlandet	130	88	-98	120
Sverige	1 653	1 900	-1 256	2 297
Danmark	63	-	-	63
Per 31. desember	4 825	3 901	-2 899	5 827

2016

Geografisk inndeling	I produksjon 01.01	I gang satt	Ferdigstilt	I produksjon 31.12
Stor-Oslo	1 472	968	-715	1 726
Øvrig Østlandet	294	213	-231	276
Sørlandet	59	65	-45	79
Rogaland	355	113	-248	220
Hordaland	411	112	-188	335
Nord-Vestlandet	34	52	-32	54
Midt-Norge	242	183	-135	290
Innlandet	136	80	-86	130
Sverige	1 116	1 768	-1 231	1 653
Danmark	46	63	-46	63
Per 31. desember	4 165	3 617	-2 957	4 825

Note 13

Investerings eiendommer

Regnskapsprinsipp

Eiendom som ikke benyttes av konsernet og som er anskaffet for å oppnå langsiktig avkastning i form av leieinntekter, verdistigning eller begge deler, klassifiseres som investerings eiendom. Investerings eiendommer verdsettes til virkelig verdi og består av bygninger og tomter. På kjøpstidspunktet verdsettes investerings eiendom til anskaffelseskost inkludert transaksjonskostnader. I etterfølgende perioder regnskapsføres investerings eiendom til virkelig verdi. Virkelig verdi av investerings eiendom reflekterer blant annet leieinntekter fra inngåtte leiekontrakter og forutsetninger om fremtidig leienivå basert på nåværende markedssituasjon. Verdsettelsesmetoden er basert på neddiskontering av eiendommens forventede netto kontantstrømmer med markedets avkastningskrav. Videre blir det tatt hensyn til et inntektsfradrag basert på forventet ledighet, forventede påkostninger og normale driftskostnader. Endringer i virkelig verdi resultatføres som «Verdiendring investerings eiendommer».

Utgifter knyttet til eiendommen tillegges investerings eiendom i balansen dersom det er sannsynlig at disse gir opphav til fremtidig verdi og utgiften kan måles pålitelig. Andre utgifter til reparasjon og vedlikehold resultatføres i den perioden de påløper.

Anlegg under utførelse, for fremtidig bruk som investerings eiendom, regnskapsføres også i byggeperioden som investerings eiendom til forventet virkelig verdi på fullføringstidspunktet fratrukket gjenstående byggekostnader. Dersom virkelig verdi av en investerings eiendom under bygging ikke kan måles pålitelig, måles eiendommen til anskaffelseskost frem til virkelig verdi enten kan måles på en pålitelig måte eller til eiendommen er ferdigstilt.

Konsernet reklassifiserer en eiendom til eller fra investerings eiendom når en dokumenterbar bruksendring har funnet sted. Det kan være relatert til at eiendommen ikke lenger benyttes i konsernets egen virksomhet eller at eiendommen omreguleres til boligformål. Verdiendring fra bokført verdi som eierbenyttet eiendom til virkelig verdi på bruksendringstidspunktet innregnes i utvidet resultat. I 2017 var det ingen bruksendringer. I 2016 ble 36,1 millioner kroner etter skatt innregnet i utvidet resultat som følge av at enkelte kontorlokaler ikke lenger ble benyttet av konsernets selskaper.

Oversikten nedenfor viser endringene i balanseførte verdier:

Beløp i tusen kroner	2017	2016
Per 1. januar	10 088 888	7 723 168
Kjøp av investerings eiendommer	12 655	1 587 624
Salg av investerings eiendommer, historisk kostpris	-15 085	-29 381
Akkumulert verdistigning, solgte investerings eiendommer	-	-50 482
Investeringer/påkostninger	683 625	689 820
Reklassifiseringer ¹⁾	-333 247	-625 086
Verdiendring investerings eiendommer	429 435	794 144
Valutaeffekter	-	-918
Per 31. desember	10 866 271	10 088 888

¹⁾ Hovedsakelig reklassifisering fra investerings eiendom til eiendeler holdt for salg på 250 millioner kroner (657 millioner kroner i 2016). Reklassifiseringer til/fra eierbenyttede eiendommer og varelager som følge av bruksendringer er også inkludert i posten.

Forretningsledelsen i segmentet Nærings eiendom er ansvarlig for utarbeidelsen av de ulike verddivurderingene av konsernets investerings eiendommer. Konsernets verdsettelsesprosess er basert på eksterne verddivurderinger av utvalgte eiendommer med vesentlige verdier. Disse kombineres med interne verddivurderinger og andre eksterne analyser for å kunne konkludere med beste estimat på virkelig verdi på konsernets investerings eiendommer. Det foretas jevnlig befaringer og tekniske gjennomganger av alle eiendommer. Se også note 2 for beskrivelse av estimatusikkerhet.

Investerings eiendommer verdsettes ved diskontering av fremtidige kontantstrømmer basert på ikke-observerbar markedsinformasjon (nivå 3 i verdsettelseshierarkiet, se også note 18). Kontraktsfestede og forventede kontantstrømmer inkluderes i beregningene. Fastsettelse av virkelig verdi for investerings eiendommer er vesentlig påvirket av faktorer som forutsatt markedsleie, fremtidig vedlikehold, diskonteringsrente, inflasjon og residualverdi. Markedsleie er basert på en konkret vurdering av hver enkelt eiendom med arealdifferensiering innenfor den enkelte eiendom hvis dette er relevant. Oppdaterte makroøkonomiske forutsetninger for rentenivå og inflasjonsforventninger legges til grunn i beregningene. Inflasjonsforutsetningene er basert på langsiktig inflasjonsmål fra Norges Bank på 2,5 prosent. Vurderinger av de ulike eiendommene og leietakerne diskonteres med separate diskonteringsrenter i kontantstrømmene fra nåværende leie. Benyttede diskonteringsrenter på nåværende leie er i intervallet 7–10 prosent. Dette gjelder ikke utviklings eiendom som ligger noe høyere. Residualverdien for de ulike eiendommene er beregnet ut fra en exit yield. Utviklings tomter verdsettes basert på forventet verdi per kvadratmeter utviklingsbart areal.

Med bakgrunn i verdsettelsesprosessen som beskrevet over, ble konsernets eiendommer per 31. desember 2017 verdsatt til 10,9 milliarder kroner (10,1 milliarder kroner per 31. desember 2016).

Note 14

Varige driftsmidler og eierbenyttede eiendommer

Regnskapsprinsipp

Varige driftsmidler

Varige driftsmidler, inkludert eierbenyttet eiendom, innregnes til anskaffelseskost, fratrukket akkumulerte av- og nedskrivninger. Anskaffelseskost inkluderer utgifter for å anskaffe eller utvikle eiendelen. For kvalifiserende eiendeler kapitaliseres renter som en del av eiendelen. Nærings eiendom som klassifiseres som investerings eiendom i henhold til IAS 40 er ikke en del av varige driftsmidler. Se note 13 for informasjon vedrørende investerings eiendom.

Varige driftsmidler består i hovedsak av eierbenyttede eiendommer, bygninger og tomter, kraftverk, maskiner og annet produksjonsutstyr. Eierbenyttet eiendom er eiendom som benyttes av konsernet i egen virksomhet, først og fremst konsernets hovedkontor.

Konsernet avskriver eiendelene fra det tidspunktet hvor eiendelene er tilgjengelig for bruk. Avskrivningene reduserer bokført verdi av eiendelene, med unntak av tomter som ikke avskrives. Estimert utnyttbar levetid, avskrivningsmetode og restverdi vurderes årlig. Det benyttes lineære avskrivninger, da dette anses best å reflektere forbruket av eiendelene. Restverdien anslås til null for de fleste eiendeler. Reparasjoner og vedlikehold innregnes i resultatregnskapet som andre driftskostnader når de påløper.

Benyttede avskrivningstider er:

Eierbenyttet eiendom/bygninger	50–100 år
Tekniske installasjoner i bygninger	20 år
Transportmidler	5 år
Inventar/Maskiner	3–5 år

Gevinst eller tap ved avgang av varige driftsmidler beregnes som differansen mellom netto salgsinntekt og eiendelens regnskapsførte verdi og klassifiseres som del av «Andre driftskostnader» i resultatregnskapet.

Finansielle leieavtaler

Konsernets finansielle leieavtaler er av uvesentlig størrelse.

Beløp i tusen kroner	Eierbenyttede eiendommer	Bygninger, tomter og annen fast eiendom	Maskiner, inventar og transportmidler	Sum varige driftsmidler
Akkumulert kostpris				
Per 1. januar 2016	1 281 000	1 039 004	540 176	2 860 181
Reklassifiseringer	-340 600	-23 614	11 953	-352 262
Tilgang	30 303	327 217	46 177	403 697
Avgang	-	-56 021	-55 809	-111 830
Omregningsdifferanser	-	-7 493	-30 149	-37 642
Per 31. desember 2016	970 703	1 279 093	512 348	2 762 144
Reklassifiseringer	40 230	-34 269	5 892	11 853
Tilgang	12 572	291 305	42 311	346 188
Avgang	-	-9 363	-30 118	-39 480
Omregningsdifferanser	-	10 242	16 749	26 991
Per 31. desember 2017	1 023 505	1 537 008	547 183	3 107 696
Akkumulerte av- og nedskrivninger				
Per 1. januar 2016	-48 321	-96 545	-397 599	-542 466
Reklassifiseringer	17 327	-	259	17 586
Av- og nedskrivninger	-21 654	-29 826	-47 611	-99 091
Avgang	-	-	38 658	38 658
Omregningsdifferanser	-	1 682	21 945	23 628
Per 31. desember 2016	-52 648	-124 689	-384 348	-561 685
Reklassifiseringer	-	-	11 416	11 416
Av- og nedskrivninger	-18 198	-47 777	-39 936	-105 912
Avgang	-	5 980	33 902	39 882
Omregningsdifferanser	-	-2 166	-12 215	-14 381
Per 31. desember 2017	-70 846	-168 651	-391 182	-630 680
Netto bokført verdi per 31. desember 2016	918 055	1 154 405	128 000	2 200 459
Netto bokført verdi per 31. desember 2017	952 659	1 368 356	156 001	2 477 016

Note 15

Immaterielle eiendeler og nedskrivningsvurderinger

Regnskapsprinsipp

Immaterielle eiendeler består av goodwill, merkevarenavn, kjøpt programvare/-lisenser, tilknytningsavgift til norsk infrastruktur for betalingsformidling og kunderelaterte immaterielle eiendeler.

Immaterielle eiendeler ervervet separat balanseføres til anskaffelseskost. Anskaffelseskost inkluderer utgifter til å anskaffe eller utvikle eiendelen. For immaterielle eiendeler som inngår i en virksomhetssammenslutning eller ervervet ved oppkjøp definert som kjøp av eiendel, er anskaffelseskost målt til virkelig verdi på transaksjonstidspunktet.

I senere perioder innregnes immaterielle eiendeler til anskaffelseskost fratrukket akkumulerte amortiseringer og eventuelle nedskrivninger. Immaterielle eiendeler med bestemt levetid avskrives over utnyttbar levetid. Utnyttbar levetid og avskrivningsmetode for immaterielle eiendeler med bestemt levetid vurderes årlig. Lineære avskrivninger brukes for de fleste immaterielle eiendeler, da dette anses å reflektere forbruket av eiendelene best. Kundeporteføljer amortiseres over forventet kundeforhold. Utgifter som påløper i forskningsstadiet av et prosjekt kostnadsføres løpende. Konsernet har ikke hatt utviklingsutgifter som har oppfylt kriteriene for aktivering.

Anskaffelseskostnader for IT-systemer, programvare og lisenser amortiseres lineært over forventet brukstid som normalt er 3–5 år. Integrerte virksomhetssystemer amortiseres lineært opp til 10 år. Anskaffelseskostnadene til ervervet kundeportefølje i finansvirksomheten amortiseres lineært over 10 år, som er den estimerte gjenværende tiden på kundeforholdene.

Goodwill, merkevarenavn og tilknytningsavgift for nasjonalt betalingsformidlingssystem anses å ha ubestemt levetid og amortiseres ikke. Disse er gjenstand for årlig nedskrivningsvurdering. Se ytterligere detaljer rundt nedskrivningsvurderinger nedenfor.

Gevinst eller tap ved avgang av immaterielle eiendeler beregnes som differansen mellom netto salgsinntekt og eiendelens regnskapsførte verdi, og klassifiseres som del av «Andre driftskostnader» i resultatregnskapet.

Beløp i tusen kroner	Programvare og lisenser	Kundeportefølje	Andre immaterielle eiendeler	Sum andre immaterielle eiendeler	Merkenavn	Goodwill	Sum immaterielle eiendeler
Akkumulert kostpris							
Per 1. januar 2016	91 142	55 813	86 582	233 537	645 414	1 133 623	2 012 574
Tilgang	32 175	-	50 515	82 691	-	16 426	99 117
Avgang	-	-	-21 348	-21 348	-	-17 134	-38 483
Reklassifiseringer til holdt for salg	-40 662	1 298	-19 237	-58 600	-	-	-58 600
Omregningsdifferanser	-	-	-1 964	-1 964	-12 911	-27 436	-42 311
Per 31. desember 2016	82 655	57 112	94 548	234 315	632 504	1 105 479	1 972 297
Tilgang	18 889	-	75 412	94 301	-	-	94 301
Avgang	-1 779	-14 798	1 069	-15 509	-	-34 075	-49 584
Reklassifiseringer til holdt for salg	274	-	-274	-	-	-26 587	-26 587
Omregningsdifferanser	-	-	1 094	1 094	14 375	22 372	37 840
Per 31. desember 2017	100 039	42 313	171 849	314 201	646 878	1 067 189	2 028 268
Akkumulerte av- og nedskrivninger							
Per 1. januar 2016	-25 896	-10 755	-11 029	-47 680	-	-	-47 680
Av- og nedskrivninger	-21 348	-17 575	-1 766	-40 689	-	-14 156	-54 844
Avgang	-	-	-	-	-	4 156	4 156
Reklassifiseringer til holdt for salg	7 339	1 929	1 194	10 462	-	-	10 462
Omregningsdifferanser	-	-	1 759	1 759	-	-	1 759
Per 31. desember 2016	-39 905	-26 401	-9 842	-76 148	-	-10 000	-86 147
Av- og nedskrivninger	-19 647	-9 330	199	-28 777	-	-	-28 777
Avgang	2 171	15 602	-1 069	16 704	-	10 000	26 704
Reklassifiseringer til holdt for salg	-257	-	257	-	-	-	-
Omregningsdifferanser	-	-	-969	-969	-	-	-969
Per 31. desember 2017	-57 637	-20 129	-11 424	-89 190	-	-	-89 190
Netto bokført verdi							
per 31. desember 2016	42 751	30 711	84 706	158 167	632 504	1 095 479	1 886 150
per 31. desember 2017	42 402	22 185	160 425	225 011	646 878	1 067 189	1 939 078

Av bokført verdi av merkevarenavn er 264 millioner kroner henført til OBOS Sverige (Mÿresjöhus og SmålandsVillan) og 350 millioner kroner til Block Watne per 31. desember 2017. Av bokført verdi av goodwill er 499 millioner kroner henført til OBOS Sverige og 448 millioner kroner til Block Watne per 31. desember 2017.

Regnskapsprinsipp – Nedskrivningsvurderinger

For immaterielle eiendeler med ubestemt levetid og immaterielle eiendeler som ikke er tatt i bruk, vurderer konsernet årlig om det foreligger indikasjoner på verdifall. Er slike indikasjoner til stede, estimeres det gjenvinnbare beløpet for eiendelene for å beregne eventuell nedskrivning. Goodwill og merkenavn ervervet ved virksomhetssammenslutninger er allokert til individuelle kontantgenererende enheter.

Det gjenvinnbare beløpet for en eiendel er det høyeste av netto salgsverdi og bruksverdi. Ved vurdering av bruksverdi neddiskonteres estimerte fremtidige kontantstrømmer etter skatt til nåverdi ved hjelp av en diskonteringsrate etter skatt. Bruksverdiene ville ikke ha endret seg vesentlig med kontantstrømmer og diskonteringsrenter før skatt. Fremtidige kontantstrømmer som legges til grunn ved beregningen er basert på ledelsens beste estimater av fremtidig inntjening i de kontantgenererende enheter. Terminalverdier beregnes ved hjelp av Gordons formel. Diskonteringsrenten (WACC) er beregnet ut fra risikofri 10-årig statsobligasjonsrente, observert meravkastning i markedet, bransjespesifikk risikopremie og konsernets finansiering. Denne reflekterer nåværende markedsvurderinger som er spesifikke for eiendelen eller den kontantgenererende enheten som eiendelen tilhører.

Hvis det gjenvinnbare beløpet for en eiendel eller kontantgenererende enhet anslås å være lavere enn regnskapsført verdi, reduseres regnskapsført verdi for eiendelen eller den kontantgenererende enheten til gjenvinnbart beløp. Verdifallet innregnes i resultatregnskapet. Hvis et verdifall senere blir reversert, økes regnskapsført verdi av eiendelen eller den kontantgenererende enheten til oppdatert estimat av gjenvinnbart beløp, men begrenset til den verdien som ville vært innregnet hvis eiendelen eller den kontantgenererende enheten ikke hadde vært nedskrevet i tidligere perioder. Dette gjelder ikke for goodwill. Reversering av nedskrivning innregnes i resultatregnskapet.

Basert på disse analysene er ledelsen av den oppfatning at det ikke har vært behov for å foreta nedskrivninger av goodwill eller merkevarer navn per 31. desember 2017. I 2016 ble det foretatt nedskrivning av goodwill på 10 millioner kroner relatert til Gårdpass og 3 millioner kroner relatert til eiendomsmeglingsvirksomheten.

Note 16

Investeringer i tilknyttede selskaper og felleskontrollert virksomhet

Regnskapsprinsipp

Investeringer i tilknyttede selskaper

Tilknyttede selskaper er selskaper hvor konsernet har en betydelig innflytelse. Betydelig innflytelse foreligger i de fleste tilfeller når konsernet har mellom 20 og 50 prosent av stemmeberettiget kapital gjennom eierskap eller avtaler. Betydelig innflytelse innebærer at konsernet tar del i strategiske avgjørelser om selskapets økonomi og drift uten å kontrollere disse avgjørelsene.

Konsernets investeringer i AF Gruppen ASA og Veidekke ASA er på henholdsvis 18,4 prosent og 17,8 prosent. Ledelsens vurdering er at konsernet har betydelig innflytelse i disse selskapene. I AF Gruppen ASA er OBOS BBL selskapets største eier, det er få store aksjonærer og konsernsjef i OBOS-konsernet, Daniel Kjørberg Siraj, er styremedlem. I Veidekke ASA er OBOS BBL selskapets største eier, det er få store aksjonærer og tidligere konsernsjef i OBOS-konsernet, Martin Mæland, er styreleder og anses som nærstående til OBOS-konsernet. For begge selskapene har antall representerende stemmeberettigede på generalforsamlingene historisk vært betydelig lavere enn totalt antall utstedte stemmeberettigede aksjer. Dette indikerer en relativt sett høyere innflytelse enn OBOS BBLs eierandel isolert. Konsernet vurderer med bakgrunn i dette investeringene i AF Gruppen ASA og Veidekke ASA som tilknyttede selskaper.

Investeringer i felleskontrollerte ordninger

En investering i felleskontrollert ordning er en kontraktmessig avtale der konsernet og en eller flere parter påtar seg en økonomisk aktivitet som er underlagt felles kontroll. Felles kontroll foreligger bare når strategiske, finansielle og operasjonelle beslutninger krever enstemmighet mellom partene som deler kontroll. Felleskontrollerte ordninger defineres enten som felleskontrollerte driftsordninger eller felleskontrollert virksomhet. Konsernet har ingen felleskontrollerte driftsordninger. Felleskontrollert virksomhet er en felleskontrollert ordning hvor to eller flere parter som har felles kontroll over ordningen har rettigheter til ordningens netto eiendeler.

Flere av konsernets bolig- og næringsprosjekter er klassifisert som felleskontrollerte virksomheter. Disse virksomhetene er organisert i egne juridiske enheter, enten som aksjeselskap eller ansvarlig selskap. Felleskontrollert virksomhet er relativt vanlig i utviklingsprosjekter innen bolig- og næringseiendom. Slike prosjekter utføres i samarbeid med andre parter for å tilføre komplementær kompetanse og diversifisere risiko i prosjektporteføljen.

Egenkapitalmetoden

Investeringer i tilknyttede selskaper og felleskontrollert virksomhet innregnes etter egenkapitalmetoden fra det tidspunktet betydelig innflytelse eller felles kontroll oppnås og inntil slik innflytelse eller kontroll opphører. Etter egenkapitalmetoden innregnes anskaffelseskost i oppstillingen av finansiell stilling justert for konsernets andel av totalresultatet og fratrukket eventuelle utdelinger.

Ved førstegangsinnregning vurderes tilknyttede selskap og felleskontrollert virksomhet til anskaffelseskost. Anskaffelseskost inkluderer goodwill og andre merverdier identifisert på kjøpstidspunktet. Goodwill relatert til det tilknyttede selskapet og den felleskontrollerte virksomheten avskrives ikke. Konsernets andel av nettoresultatet i tilknyttede selskaper og felleskontrollert virksomhet resultatføres på egen linje innenfor driftsresultatet i resultatregnskapet. Selskapsregnskapene i tilknyttede selskaper og felleskontrollert virksomhet omarbeides når det er nødvendig for å tilpasse regnskapsprinsippene til konsernets prinsipper.

Regnskapet for enkelte investeringer er ikke tilgjengelig ved avleggelse av konsernregnskapet. For disse estimeres konsernets resultatandel basert på beste tilgjengelige informasjonsgrunnlag.

Ved transaksjoner mellom et konsernselskap og et tilknyttet selskap eller en felleskontrollert virksomhet elimineres eller utsettes urealiserte gevinster eller tap forholdsmessig i henhold til konsernets andel i det tilknyttede selskapet eller den felleskontrollerte virksomheten.

Når konsernets tapsandel overstiger investeringen i et tilknyttet selskap eller felleskontrollert virksomhet, reduseres konsernets balanseførte verdi til null og ytterligere tap innregnes ikke med mindre konsernet har påtatt seg juridiske eller underforståtte forpliktelser eller foretatt utbetalinger på vegne av disse tilknyttede selskapene eller felleskontrollerte virksomhetene.

Ved indikasjoner på verdifall blir det gjennomført en nedskrivningstest av den balanseførte verdien av investeringen. Ved verdifall beregnes eventuelt nedskrivningsbeløp som forskjellen mellom gjenvinnbart beløp av investeringen og dens bokførte verdi, og differansen blir regnskapsført på samme linje som resultatandelen fra tilknyttet selskap eller felleskontrollert virksomhet i resultatregnskapet. Nedskrivningen reverseres dersom det er indikasjoner for dette og en ny nedskrivningstest viser at verdien er høyere enn balanseført beløp.

Tabellen nedenfor viser en spesifikasjon av resultatførte beløp knyttet til investeringer i tilknyttede selskaper og felleskontrollert virksomhet:

Beløp i tusen kroner	2017	2016
Andel av resultat fra tilknyttede selskaper og felleskontrollert virksomhet	558 493	428 191
Verdiendring investeringseiendom i tilknyttede selskaper og felleskontrollert virksomhet	103 488	238 214
Gevinst fra salg av tilknyttede selskaper og felleskontrollert virksomhet	120 488	7 716
Sum resultat fra tilknyttede selskaper og felleskontrollert virksomhet	782 469	674 121

Årets bevegelser for investering i tilknyttede selskaper og felleskontrollert virksomhet fremkommer av følgende tabell:

Beløp i tusen kroner	Eierandel/ stemmeandel 31.12.2017	Anskaf- felses- kost 31.12.2017	Bokført verdi 01.01.2017	Andel resultat inkl. verdiendring investerings- eiendommer 2017	Utbytte 2017	Kjøp/(salg) og annet 2017	Kapital- innskudd/ (ned- settelse) 2017	Bokført verdi 31.12.2017
Aksjeinvesteringer								
AF Gruppen ASA, Oslo	18,44 %	771 603	293 771	114 743	-141 817	377 971	-	644 668
Veidekke ASA, Oslo	17,78 %	303 441	745 030	192 532	-106 962	-3 200	-	827 399
Annen virksomhet								
Folketeateret								
Produksjonsfond DA, Oslo	50,00 %	6 009	5 063	168	-	-	-	5 231
Boligutvikling								
Portalen Boliger AS, Oslo								
OBOS Ulveseth	50,00 %	38 564	40 700	53 305	-	-	-	94 005
OBOS Ulveseth								
Utvikling AS, Bergen	50,00 %	28 053	29 318	-362	-	-	-	28 957
OBOS Ulveseth								
Kronstadparken AS, Oslo	50,00 %	103	3 552	57 437	-39 500	-	-	21 489
OBOS Ulveseth								
Straumfjellet AS, Oslo	50,00 %	47 904	38 582	-1 354	-	-	-	37 228
Lillo Gård AS, Oslo	25,00 %	3 754	6 259	-9	-	-	-2 500	3 750
Lillo Gård KS, Oslo	22,50 %	13 503	19 820	-5 887	-	-	-9 000	4 933
Gladengveien DA, Oslo	50,00 %	500	31 520	34 479	-50 000	-	-	15 999
Lørenvangen Utvikling AS, Oslo	50,00 %	69 667	120 542	9 341	-	-	-	129 883
M17 Utvikling AS, Oslo	50,00 %	103 880	105 678	-2 731	-	-	-	102 948

Firmanavn/forretningskontor	Eierandel/ stemmeandel 31.12.2017	Anskaf- felses- kost 31.12.2017	Bokført verdi 01.01.2017	Andel resultat inkl. verdiendring investerings- eiendommer 2017	Utbytte 2017	Kjøp/(salg) og annet 2017	Kapital- innskudd/ (ned- settelse) 2017	Bokført verdi 31.12.2017
Aslakveien Holding AS, Oslo	50,00 %	-	25 967	-2 581	-	-23 386	-	-
Kaldnes Boligutvikling AS, Tønsberg	50,00 %	50	32 549	-255	-8 034	0	-15 488	8 772
Grenseveien 69 AS, Oslo	34,00 %	16 627	9 499	-1 740	-	4 727	-	12 486
Martodden Bolig AS, Hamar	50,00 %	569	3 220	8 081	-4 000	-	-	7 300
LØBOS AS, Oslo	50,00 %	96 169	58 064	-1 747	-	-	-	56 317
Langøya Vest Eiendom AS, Oslo	50,00 %	1 008	10 939	1 609	-	-	-	12 547
Søndre Bondi Park AS, Asker	50,00 %	49 167	47 217	-600	-	-	-	46 617
Elvegata 11 AS, Oslo	50,00 %	1 008	418	10 487	-4 000	-	-	6 905
Prestelandet Boligutvikling AS, Oslo	50,00 %	15	-	10 432	-	-	-	10 432
Bjørnegårdssvingen 11-13 ANS, Oslo	50,00 %	1 250	30 964	-16	-	-	-	30 948
Frysjaparken Utvikling AS, Oslo	50,00 %	181 556	167 487	-16 879	-	-	-	150 608
Husbyåsen Utbyggingsselskap AS, Stjørdal	49,50 %	7 972	10 807	10 099	-5 000	-230	-	15 676
Horneberg Utbyggingsselskap AS, Trondheim	50,00 %	5 000	6 477	-172	-	-	-	6 305
Sjetnan Nedre AS, Trondheim	50,00 %	41 711	52 057	5 442	-	-	-	57 500
Møllestranden AS, Bergen	50,00 %	6 000	9 675	-468	-8 000	-	-	1 207
OS Sjøfront AS, Bergen	50,00 %	4 700	7 966	150	-6 000	-	-	2 115
Solstrandveien AS, Rådal	35,00 %	2 048	7 094	-2 203	-	-	-	4 891
Brobekkveien 50 AS, Oslo	50,00 %	73 373	-	-1 313	-	73 373	-	72 060
Stiklestadveien Eiendom AS, Trondheim	50,00 %	55 010	-	-5 007	-	10	55 000	50 003
Vangsveien 33 AS, Hamar	50,00 %	9 998	-	-	-	8	9 990	9 998
Vangsveien Prosjekt AS, Hamar	33,33 %	9 118	-	-22	-	9 118	-	9 096
Veifor AS, Oslo	50,00 %	60	19 609	-343	-	-	-	19 266
Jåsund Utviklingsselskap AS, Sola	18,00 %	890	8 055	-1 017	-	-	-	7 038
Sørbø Hove AS, Sandnes	16,00 %	1 105	5 350	-1 348	-3 200	-	-	802
Ulset Utvikling AS, Oslo	50,00 %	60	15 060	7 794	-	-	-	22 854
Smebab Granit AB, Växjö	50,00 %	50	9 672	171	-5 998	498	-	4 343
Næringseiendom								
Åsegården AS, Bergen	50,00 %	15 055	148 067	25 307	-	-	-	173 374
Østre Aker vei 33 AS, Oslo	50,00 %	24 122	41 175	928	-	-	-	42 103
Youngstorget Eiendom AS, Oslo	25,00 %	10 000	44 219	8 838	-712	-	-	52 345
Utstillingsplassen Eiendom AS, Hamar	38,34 %	274 474	549 378	84 738	-	-	-	634 116
Oslo Cancer Cluster Innovasjonspark AS, Hamar	27,22 %	52 853	70 334	6 039	-	3 853	-	80 227
Telefonfabrikken AS, Oslo	50,00 %	8 729	42 587	-10 629	-	-	-	31 958
Christian Kroghs gt. 32 AS, Oslo	50,00 %	-	74 008	53 494	-	-127 503	-	-
Fredvang Eiendom AS, Hamar	50,00 %	18 826	15 294	1 728	-	-	-	17 023
Fanteria AS, Bergen	50,00 %	24 971	-	3 877	-	28 022	-	31 899
Berget Utviklingseiendom AS, Oslo	50,00 %	8 785	-	-	-	8 785	-	8 785
Øvrige selskaper		58 613	33 227	17 444	-21 828	-14 026	2 897	17 715
Sum tilknyttede selskaper og felleskontrollert virksomhet		2 447 920	2 996 270	661 980	-405 052	338 021	40 900	3 632 121

OBOS har ervervet aksjer for 381 millioner kroner i AF Gruppen ASA i 2017. Konsernet har per 31. desember 2017 ytt lån til tilknyttede selskaper på til sammen 330,3 millioner kroner (305,9 millioner kroner per 31. desember 2016).

Note 17

Finansielle investeringer og utlån til kunder

Regnskapsprinsipp

Finansielle investeringer består av investeringer i ulike verdipapirer som aksjer, andeler i aksje- og pengemarkedsfond, sertifikater og obligasjoner. Slike finansielle investeringer klassifiseres vanligvis i kategorien «Finansielle eiendeler til virkelig verdi» med innregning av endringen i markedsverdi i konsernets resultatregnskap som en del av finanspostene. Konsernet har enkelte finansielle investeringer som er definert i kategorien «Finansielle eiendeler tilgjengelig for salg». Endring i markedsverdi innregnes for disse som en del av øvrige resultatelementer i utvidet resultat. Se note 18 for nærmere beskrivelse av klassifikasjon av finansielle eiendeler og forpliktelser.

For investeringer i børsnoterte aksjer, fondsandeler og andre verdipapirer, fastsettes markedsverdien til sist tilgjengelige noterte sluttkurs på balansedagen. For øvrige aksjeinvesteringer fastsettes verdien på grunnlag av relevant tilgjengelig markedsinformasjon. Informasjon fra Nordic Bond Pricing benyttes som grunnlag for verdsettelse av markedsverdi for sertifikater og obligasjoner. Se note 18 for nærmere beskrivelse av finansielle instrumenter til virkelig verdi.

Beløp i tusen kroner	31.12.2017	31.12.2016
Børsnoterte foretak	143 896	1 231 926
Ikke-børsnoterte foretak	745 533	758 651
Markedsbaserte investeringer	1 772 887	443 496
Langsiktige obligasjoner	4 294 182	3 259 240
Sum finansielle anleggsmidler	6 956 497	5 693 313
Kortsiktige obligasjoner og sertifikater	100 220	1
Sum finansielle omløpsmidler	100 220	1
Langsiktige utlån til kunder	28 480 301	23 716 013
Kortsiktige utlån til kunder	234 422	146 175
Sum utlån til kunder	28 714 503	23 862 187
Sum finansielle instrumenter	35 771 220	29 555 501

Børsnoterte foretak består i 2017 av investeringen i Multiconsult ASA. I 2016 bestod posten av investeringer i Multiconsult ASA og JM AB. Sistnevnte investering ble i sin helhet avhendet i 2017.

Ikke-børsnoterte foretak består i all hovedsak av investeringene i Eika Gruppen AS og Eika Boligkreditt AS, samt nyinvesteringene i BetonmastHæhre AS og Otovo AS. I 2016 inkluderte også posten konsernets investeringer i Finn Eiendom AS som i sin helhet ble avhendet i 2017.

I «Markedsbaserte investeringer» inngår blant annet konsernets plassering av overskuddslikviditet i ulike pengemarkedsfond.

Spesifikasjon av langsiktige obligasjoner – 31.12.2017

Beløp i tusen kroner	Risiko-klasser	Anskaffelses- kost	Bokført verdi	Urealisert verdiendring
Obligasjoner/lån (kommune/stat)	0 %	457 247	453 783	-3 465
Obligasjoner/lån (bank/finans)	10 %	3 817 256	3 840 399	23 143
Sum		4 274 503	4 294 182	19 678

Spesifikasjon av langsiktige obligasjoner – 31.12.2016

Beløp i tusen kroner	Risiko-klasser	Anskaffelses- kost	Bokført verdi	Urealisert verdiendring
Obligasjoner/lån (kommune/stat)	0 %	677 706	669 550	-8 157
Obligasjoner/lån (bank/finans)	10 %	2 589 687	2 589 690	3
Sum		3 267 394	3 259 240	-8 154

Note 18

Eiendeler og forpliktelser til virkelig verdi

Regnskapsprinsipp

Basert på karakteristika til de ulike finansielle instrumentene som er innregnet i konsernregnskapet, er disse gruppert i klasser og kategorier som beskrevet nedenfor.

Estimerte virkelige verdier er basert på tilgjengelige markedspriser eller verdsettelsesmetoder som beskrevet i følgende verdsettelseshierarki;

Nivå 1: Noterte markedspriser i et aktivt marked for identiske finansielle instrumenter.

Nivå 2: Annen observerbar informasjon om finansielle instrumenter som ikke er noterte markedspriser som i nivå 1, men som er utledet enten direkte eller indirekte, eksempelvis fra prisinformasjon.

Nivå 3: Annen informasjon om finansielle instrumenter som ikke er basert på observerbare markedsdata.

Rentebærende gjeld

Virkelig verdi av rentebærende gjeld er basert på noterte priser der slike er tilgjengelige. Verdien av andre rentebærende forpliktelser er beregnet ved å benytte aktuelle rentekurver og kredittmargin på balansetidspunktet.

Finansielle derivater

Derivater balanseføres til virkelig verdi på det tidspunktet derivatkontrakten inngås og deretter løpende til virkelig verdi. Derivater presenteres som eiendel dersom verdien er positiv og som forpliktelse dersom verdien er negativ. Virkelige verdier av rente- og valutabytteavtaler beregnes basert på neddiskonterte fremtidige kontantstrømmer ved bruk av rentekurver, valutakurser og valutadifferanser. Markedsverdirapporter fra finansinstitusjoner mottas på jevnlig basis for konsernets finansielle derivater.

Utlån til og fordringer på kunder

Virkelig verdier beregnes basert på kontraktsfestede kontantstrømmer på fastrentelån, neddiskontert med markedsrente inklusive en kredittpremie på balansetidspunktet. Rentekurven utledes av observerbare markedsrenter.

Investerings eiendom

Se note 13 for ytterligere informasjon.

Per 31. desember 2017

Beløp i tusen kroner	Nivå 1	Nivå 2	Nivå 3	Totalt
Eiendeler				
Investeringseiendommer	-	-	10 866 271	10 866 271
Netto utlån til og fordringer på kunder	-	-	300 389	300 389
Sertifikater og obligasjoner	-	4 294 182	-	4 294 182
Aksjer, andeler og andre verdipapirer	143 896	1 772 887	745 533	2 662 315
Finansielle derivater	-	41 752	-	41 752
Sum eiendeler	143 896	6 108 820	11 912 192	18 164 908
Forpliktelser				
Gjeld stiftet ved utstedelse av verdipapirer	-	2 154 048	-	2 154 048
Finansielle derivater	-	130 624	-	130 624
Sum forpliktelser	-	2 284 672	-	2 284 672

Det har ikke vært overføringer mellom nivå 1 og nivå 2 i perioden.

Per 31. desember 2016

Beløp i tusen kroner	Nivå 1	Nivå 2	Nivå 3	Totalt
Eiendeler				
Investeringseiendommer	-	-	10 088 888	10 088 888
Netto utlån til og fordringer på kunder	-	-	268 545	268 545
Sertifikater og obligasjoner	-	3 259 240	-	3 259 240
Aksjer, andeler og andre verdipapirer	1 231 926	443 496	758 651	2 434 073
Finansielle derivater	-	40 006	-	40 006
Sum eiendeler	1 231 926	3 742 742	11 116 084	16 090 753
Forpliktelser				
Gjeld stiftet ved utstedelse av verdipapirer	-	2 155 527	-	2 155 527
Finansielle derivater	-	98 844	-	98 844
Sum forpliktelser	-	2 254 371	-	2 254 371

Det har ikke vært overføringer mellom nivå 1 og nivå 2 i perioden.

Note 19

Kundefordringer, andre omløpsmidler og eiendeler holdt for salg

Regnskapsprinsipp

Kundefordringer og andre fordringer

Kundefordringer oppstår ved salg av varer eller tjenester innenfor den ordinære driftssyklusen til konsernet. Kundefordringer klassifiseres som omløpsmidler. Andre fordringer klassifiseres som omløpsmidler dersom oppgjør forventes innen tolv måneder. Fordringer måles til virkelig verdi ved førstegangsinregning. Ved etterfølgende måling vurderes fordringer til amortisert kost, fratrukket avsetning for inntreffe tap.

Kundefordringer er redusert med avsetninger til estimert tap basert på konkrete vurderinger av den enkelte kundes evne og vilje til å gjøre opp sin gjeld i henhold til avtale. Spesifikke fordringer nedskrives når ledelsen anser at de ikke lenger kan inndrives helt eller delvis. Konsernet har historisk sett hatt lave tap på sine fordringer.

Eiendeler holdt for salg

Eiendeler og gjeld blir klassifisert som holdt for salg når balanseført beløp i hovedsak vil bli realisert ved en salgstransaksjon og et salg er vurdert som svært sannsynlig. Ledelsen må ha forpliktet seg til et salg og salget må være forventet gjennomført innen ett

år fra balansedato. I konsernets oppstilling av finansiell stilling presenteres relevante eiendeler og forpliktelser som henholdsvis Eiendeler holdt for salg og Gjeld holdt for salg fra tidspunktet kriteriene for holdt for salg er oppfylte. Måling skjer til det laveste av balanseført verdi og virkelig verdi fratrukket salgsutgifter, med unntak av investeringseiendom som måles til virkelig verdi.

Beløp i tusen kroner	2017	2016
Kundefordringer	517 253	402 304
Avsetning tap på fordringer	-13 871	-10 611
Sum kundefordringer per 31. desember	503 382	391 693

Spesifikasjon av aldersfordeling for kundefordringer

Per 31. desember 2017

Beløp i tusen kroner	Regnskapsført verdi	Ikke forfalt på balansedagen	Mindre enn 30 dager	Mellom 30 og 365 dager	Over 1 år
Kundefordringer	517 253	355 319	80 321	72 778	8 835
Avsetning tap på fordringer	-13 871	-251	-5	-5 133	-8 481
Sum kundefordringer	503 382	355 068	80 317	67 645	353

Per 31. desember 2016

Beløp i tusen kroner	Regnskapsført verdi	Ikke forfalt på balansedagen	Mindre enn 30 dager	Mellom 30 og 365 dager	Over 1 år
Kundefordringer	402 304	272 389	91 541	29 639	8 735
Avsetning tap på fordringer	-10 611	-	-45	-3 600	-6 965
Sum kundefordringer	391 693	272 389	91 496	26 040	1 769

Beløp i tusen kroner	2017	2016
Andre rentebærende fordringer	81 742	99 176
Opptjente inntekter	119 996	78 616
Forskuddsbetalte kostnader	96 727	52 987
Finansielle omløpsmidler ¹⁾	100 220	1
Andre ikke-rentebærende fordringer	604 396	562 761
Sum andre omløpsmidler per 31. desember	1 003 081	793 541

¹⁾ For ytterligere informasjon vedrørende finansielle omløpsmidler henvises det til note 17.

Beløp i tusen kroner	2017	2016
Sum eiendeler klassifisert som holdt for salg per 31. desember	346 474	962 764

I 2017 inkluderer eiendeler holdt for salg i all hovedsak eiendommen Persveien 26.

I 2016 inkluderte eiendeler holdt for salg Vitaminveien 1 AS, Gårdpass AS, Fanteria AS og OBOS Forsikring AS. Med unntak av Fanteria AS, som er et tilknyttet selskap etter gjennomført nedsalg, ble samtlige investeringer avhendet i 2017.

Note 20

Ikke-rentebærende gjeld og gjeld klassifisert som holdt for salg

Regnskapsprinsipp

Leverandørgjeld

Leverandørgjeld er forpliktelser til å betale for varer eller tjenester som er levert fra leverandørene til den ordinære driften.

Leverandørgjeld klassifiseres som kortsiktig og måles til virkelig verdi ved førstegangsinnregning. Ved etterfølgende måling vurderes leverandørgjeld til amortisert kost.

Gjeld holdt for salg

Eiendeler og gjeld blir klassifisert som holdt for salg når balanseført beløp i hovedsak vil bli realisert ved en salgstransaksjon og et salg er vurdert som svært sannsynlig. Ledelsen må ha forpliktet seg til et salg og salget må være forventet gjennomført innen ett år fra balansedato. I konsernets oppstilling av finansiell stilling presenteres relevante eiendeler og forpliktelser som henholdsvis Eiendeler holdt for salg og Gjeld holdt for salg fra tidspunktet kriteriene for holdt for salg er oppfylte. Måling skjer til det laveste av balanseført verdi og virkelig verdi fratrukket salgsutgifter.

Beløp i tusen kroner	2017	2016
Sum leverandørgjeld per 31. desember	1 134 852	899 554

Beløp i tusen kroner	2017	2016
Skyldig offentlige avgifter, skattetrekk, feriepenger og lignende	435 314	361 966
Påløpte kostnader, inkludert finanskostnader	1 245 846	1 057 726
Forskuddsbetalt og utsatt inntekt	1 018 489	859 797
Avsetning for restrukturering og forpliktelser ¹⁾	107 913	118 477
Annen kortsiktig ikke-rentebærende gjeld	906 278	1 073 643
Sum kortsiktig ikke-rentebærende gjeld per 31. desember	3 713 840	3 471 609

¹⁾ For ytterligere informasjon vedrørende avsetning for restrukturering og avsetning for forpliktelser henvises det til note 23.

Beløp i tusen kroner	2017	2016
Sum gjeld klassifisert som holdt for salg per 31. desember	75 886	419 939

Gjeld holdt for salg i 2017 inkluderer i all hovedsak gjeld knyttet til eiendommen Persveien 26. I 2016 inkluderte regnskapslinjen gjeld fra selskapene Vitaminveien 1 AS, Gårdpass AS, Fanteria AS og OBOS Forsikring AS. Med unntak av Fanteria AS, som er et tilknyttet selskap etter gjennomført nedsalg, ble samtlige investeringer avhendet i 2017.

Note 21

Klassifikasjon av finansielle eiendeler og forpliktelser

Regnskapsprinsipp

Klassifisering

Finansielle eiendeler og forpliktelser klassifiseres i en av følgende kategorier:

- Eiendeler og forpliktelser til virkelig verdi over resultatet
- Eiendeler tilgjengelig for salg
- Utlån og fordringer
- Forpliktelser til amortisert kost

Klassifisering avhenger av type instrument og hensikten med eiendelen. Ledelsen klassifiserer finansielle eiendeler og forpliktelser ved anskaffelse.

Finansielle eiendeler og forpliktelser til virkelig verdi over resultatet

Denne klassen har to underkategorier: Finansielle eiendeler og forpliktelser som er holdt for handelsformål eller finansielle eiendeler og forpliktelser som er bestemt regnskapsført til virkelig verdi ved første gangs innregning. Finansielle eiendeler og forpliktelser som føres til virkelig verdi over resultatet, balanseføres ved anskaffelse til virkelig verdi og transaksjonskostnader resultatføres og deretter til amortisert kost beregnet ved bruk av effektiv rente. Verdiendringer på finansielle eiendeler og forpliktelser regnskapsført til virkelig verdi inngår i finansposter i resultatregnskapet. Konsernets finansielle derivater inngår i den første kategorien. Den andre kategorien omfatter konsernets sertifikater og obligasjoner, inn- og utlån med fastrente og pengemarkedsfond.

Finansielle eiendeler tilgjengelig for salg

I denne kategorien inngår finansielle eiendeler som ikke er derivater og som man velger å plassere i denne kategorien eller som ikke er klassifisert i en annen kategori. Finansielle eiendeler tilgjengelig for salg balanseføres første gang til virkelig verdi inklusive transaksjonskostnader. I etterfølgende perioder innregnes gevinst eller tap som øvrige resultatelementer i utvidet resultat, unntatt når det gjelder et tap ved verdifall. Når eiendeler i denne kategorien selges eller nedskrives, omklassifiseres samlet verdiregulering av eiendelene som er ført over utvidet resultat som «Regulering til virkelig verdi».

Utlån og fordringer

Utlån og fordringer er finansielle eiendeler som har faste og forutsigbare betalinger, og som ikke omsettes i et aktivt marked. Kategorien omfatter ikke derivater, finansielle eiendeler som er vurdert til virkelig verdi over resultatet eller finansielle eiendeler tilgjengelig for salg. Kategorien omfatter kontanter og fordringer på sentralbanker, utlån til og fordringer på kredittinstitusjoner, samt utlån til og fordringer på kunder. Utlån og fordringer balanseføres første gang til virkelig verdi med tillegg av transaksjonskostnader. I etterfølgende perioder måles utlån og fordringer til amortisert kost.

Finansielle forpliktelser regnskapsført til amortisert kost

I denne kategorien inngår finansielle forpliktelser som ikke er derivater eller bestemt regnskapsført til virkelig verdi over resultatet. Kategorien omfatter innskudd fra kunder og kredittinstitusjoner, samt forpliktelser som sertifikat- og obligasjonsgjeld som ikke er sikret med finansielle derivater. Finansielle forpliktelser til amortisert kost balanseføres første gang til virkelig verdi med fradrag for transaksjonskostnader. I etterfølgende perioder regnskapsføres forpliktelsene til amortisert kost ved bruk av effektiv rente-metoden. Der hvor tidshorizonten for den finansielle forpliktelsens forfalltidspunkt er relativt kort, benyttes den nominelle renten ved beregning av amortisert kost.

Verdifall på andre finansielle eiendeler

På hver balansedag vurderer konsernet om det finnes objektive indikatorer som tyder på verdiforringelse av enkelte eiendeler eller grupper av finansielle eiendeler. For eiendeler klassifisert som tilgjengelig for salg, vil et betydelig eller langvarig fall i virkelig verdi til under anskaffelseskost være en indikator på at eiendelen er verdiforringet. Dersom slike objektive indikatorer foreligger for finansielle eiendeler tilgjengelig for salg, og verdireduksjoner tidligere har vært ført over utvidet resultat, skal det akkumulerte tapet som er innregnet i utvidet resultat omklassifiseres og nedskrivningen resultatføres. Beløpet måles som differansen mellom anskaffelseskost og dagens virkelige verdi, med fradrag for verdifall som tidligere er nedskrevet over resultatet. Slike nedskrivninger reverseres ikke senere over resultatregnskapet.

Nettopresentasjon av finansielle eiendeler og forpliktelser

Finansielle eiendeler og forpliktelser presenteres netto i balansen når det eksisterer en ubetinget motregningsrett som kan håndheves juridisk og man har til hensikt å gjøre opp netto eller realisere eiendelen og gjøre opp forpliktelsen samtidig.

Beløp i tusen kroner	Finansielle eiendeler til virkelig verdi			Utlån og fordringer	Finansielle forpliktelser vurdert til amortisert kost	Finansielle eiendeler tilgjengelig for salg	Finansielle eiendeler som holdes til forfall	Totalt
	Holdt for handel	Bestemt regnskaps- ført til virkelig verdi						
Per 31. desember 2017								
Kontanter	-	-	60 109	-	-	-	-	60 109
Utlån til og fordringer på kredittinstitusjoner	-	-	1 197 104	-	-	-	-	1 197 104
Netto utlån til og fordringer på kunder	-	300 389	28 414 114	-	-	-	-	28 714 503
Kundefordringer	-	-	503 382	-	-	-	-	503 382
Sertifikater og obligasjoner	-	4 294 182	-	-	-	-	-	4 294 182
Aksjer, andeler og andre verdipapirer	-	2 061 916	-	-	600 399	-	-	2 662 315
Finansielle derivater	41 752	-	-	-	-	-	-	41 752
Sum finansielle eiendeler	41 752	6 656 487	30 174 710	-	600 399	-	-	37 473 347
Gjeld til kredittinstitusjoner	-	-	-	10 144 472	-	-	-	10 144 472
Innskudd fra og gjeld til kunder	-	-	-	15 133 203	-	-	-	15 133 203
Gjeld stiftet ved utstedelse av verdipapirer	-	2 154 048	-	19 415 462	-	-	-	21 569 510
Leverandørgjeld	-	-	-	1 134 852	-	-	-	1 134 852
Ansvarlig lånekapital	-	-	-	249 626	-	-	-	249 626
Finansielle derivater	130 624	-	-	-	-	-	-	130 624
Sum finansielle forpliktelser	130 624	2 154 048	-	46 077 616	-	-	-	48 362 288
Per 31. desember 2016								
Kontanter	-	-	59 769	-	-	-	-	59 769
Utlån til og fordringer på kredittinstitusjoner	-	-	1 458 686	-	-	-	-	1 458 686
Netto utlån til og fordringer på kunder	-	268 545	23 593 642	-	-	-	-	23 862 187
Kundefordringer	-	-	391 693	-	-	-	-	391 693
Sertifikater og obligasjoner	-	3 259 240	-	-	-	-	-	3 259 240
Aksjer, andeler og andre verdipapirer	-	1 739 930	-	-	694 143	-	-	2 434 073
Finansielle derivater	40 006	-	-	-	-	-	-	40 006
Sum finansielle eiendeler	40 006	5 267 716	25 503 790	-	694 143	-	-	31 505 655
Gjeld til kredittinstitusjoner	-	-	-	9 713 434	-	-	-	9 713 434
Innskudd fra og gjeld til kunder	-	-	-	14 079 959	-	-	-	14 079 959
Gjeld stiftet ved utstedelse av verdipapirer	-	2 155 527	-	13 921 838	-	-	-	16 077 365
Leverandørgjeld	-	-	-	899 554	-	-	-	899 554
Ansvarlig lånekapital	-	-	-	149 788	-	-	-	149 788
Finansielle derivater	98 844	-	-	-	-	-	-	98 844
Sum finansielle forpliktelser	98 844	2 155 527	-	38 764 573	-	-	-	41 018 944

Note 22

Pantstillelser og garantier

Pantstillelser per 31. desember

Beløp i tusen kroner	2017	2016
Pantstillelser overfor kredittinstitusjoner	32 665 809	21 420 543
Sum	32 665 809	21 420 543

Eiendeler stilt som sikkerhet per 31. desember 2017 består av 10,5 milliarder kroner i varige driftsmidler og investerings-eiendommer, 9,4 milliarder kroner på varelager og 12,6 milliarder kroner i kundefordringer og utlån i bankvirksomheten.

Garantier per 31. desember

Beløp i tusen kroner	2017	2016
Lånegarantier	4 979 714	1 906 686
Betalingsgarantier	162 860	83 651
Kontraktsgarantier	5 631 810	5 030 060
Annet garantiansvar	129 633	754 290
Sum¹⁾	10 904 018	7 774 687
¹⁾ Hvorav selvskyldnerkausjoner på vegne av tilknyttede selskaper	176 035	152 297

Note 23

Avsetning for forpliktelser

Regnskapsprinsipp

Konsernet kan være part i ulike tvister, kommersielle uenigheter og krav, herunder dialoger med myndigheter relatert til konsernets virksomhet, skatteposisjoner, investeringer og lignende. Utfallet av disse er heftet med usikkerhet. Ledelsen vurderer blant annet sannsynligheter for ugunstig utfall og muligheten til å foreta et rimelig sikkert estimat av mulige tap. Uforutsette hendelser eller endringer i disse faktorene kan medføre at konsernet må endre avsetningene for et forventet utfall. Likeledes kan det medføre at konsernet må avsette for forhold det ikke tidligere er avsatt for hvis ikke et tap ble vurdert som sannsynlig eller at tapet ikke kunne estimeres pålitelig.

Den vesentligste tvistesaken omhandler entreprenørprosjekter Reinertsen AS har utført for OBOS-konsernet. Konsernet har benyttet Reinertsen AS som entreprenør blant annet i Kværnerbyen i Oslo, Hundesund på Fornebu i Bærum og Ladebyhagen i Trondheim. I alle disse prosjektene er det gjenstående garantiarbeider av varierende omfang. Ledelsens beste estimat på gjenstående utbedringsarbeider per 31. desember 2017 er 81 millioner kroner som utgjør gjenstående avsetning. Avsetningen er økt med 20 millioner kroner i 2017 og det er påløpt kostnader til utbedringsarbeider på 50 millioner kroner i 2017. Rettede krav mot selskapet er vurdert som en betinget eiendel og er ikke innregnet i konsernregnskapet.

Det er usikkerhet ved flere av sakene, men ledelsen er av den oppfatning at disse, basert på tilgjengelig informasjon, vil bli løst uten at de individuelt eller samlet svekker konsernets finansielle stilling i særlig grad.

Konsernet har foretatt en avsetning for en tapskontraktforpliktelse i forbindelse med at et av konsernets selskaper skal flytte ut av eksisterende kontorlokaler.

Note 24

Tilleggsinformasjon om egenkapital

Regnskapsprinsipp

Andelskapital

OBOS er et boligbyggelag som er eid av sine medlemmer. Medlemmenes innskudd er konsernets andelskapital. Andelskapitalen utgjør summen av de til enhver tid tegnede andelenes pålydende.

Minoritetsinteresser

Minoritetsinteresser i datterselskaper vises som en separat del av konsernets egenkapital og deres andel av resultatet vises i fordelingen av periodens ordinære resultat og totalresultat. Prinsipp for måling av minoritetsinteresser besluttes for hver virksomhetssammenslutning spesifikt. Transaksjoner med ikke-kontrollerende eiere i datterselskaper som ikke medfører endret kontroll behandles som egenkapitaltransaksjoner. Forskjellen mellom vederlaget og forholdsmessig andel av balanseført verdi av minoritetsinteresser innregnes mot egenkapitalen til morselskapets eiere.

Hybridkapital

Utstedte hybridkapitalinstrumenter er evigvarende fondsobligasjoner hvor konsernet har en ensidig rett til å ikke betale renter eller tilbakebetale hovedstolen til investorene. Obligasjonslånene er utstedt med en pålydende rente, men utsteder har ikke plikt til å betale renter. Renter i perioden utbetales løpende til hybridkapitalinvestorene. Som følge av disse vilkårene tilfredsstiller ikke instrumentene kravene til forpliktelse i IAS 32 og innregnes som egenkapital.

Følgende oversikt viser spesifikasjonen av andre inntekter og kostnader som inngår i konsernets totalresultat tilordnet majoriteten:

Andre inntekter og kostnader

Beløp i tusen kroner	Omregnings- differanser på investeringer i utenlandske virksomheter	Omregnings- differanser på utlån til utenlandske virksomheter	Tilgjengelig- for-salg- investeringer	Øvrige resultat- elementer i tilknyttede selskaper og felleskontrollert virksomhet		Verdiendring egen kredittrisiko	Estimatavvik pensjon	Sum
Egenkapital per 1. januar 2016	48 735	23 617	142 941	-	74 288	8 500	298 082	
Øvrige resultatelementer i perioden	-2 376	-14 624	2 598	-	-79 627	14 747	-79 282	
Inntektsskatt	-	-2 159	-	-	19 907	-3 484	14 265	
Sum øvrige resultatelementer i perioden	-2 376	-16 782	2 598	-	-59 720	11 263	-65 017	
Egenkapital per 31. desember 2016	46 359	6 835	145 539	-	14 568	19 763	233 065	
Egenkapital per 1. januar 2017	46 359	6 835	145 539	-	14 568	19 763	233 065	
Øvrige resultatelementer i perioden	34 498	22 260	-9 665	-5 782	-26 199	-3 936	11 176	
Inntektsskatt	-	-5 030	-	-	6 550	905	2 425	
Beløp reklassifisert fra øvrige resultatelementer til resultatet ved avgang	-	-	-54 325	-	-	-	-54 325	
Inntektsskatt reklassifisert	-	-	-	-	-	-	-	
Sum øvrige resultatelementer i perioden	34 498	17 230	-63 989	-5 782	-19 649	-3 031	-40 724	
Egenkapital per 31. desember 2017	80 857	24 065	81 550	-5 782	-5 082	16 732	192 341	

Beløp i tusen kroner	2017			2016			
	Andre inntekter og kostnader	Minoritetens andel av omregnings-differanser	Sum totalresultat	Andre inntekter og kostnader	Bruksendring eierbenyttede eiendommer ¹⁾	Minoritetens andel av omregnings-differanser	Sum totalresultat
Øvrige resultatелемenter i perioden	11 176	1 470	12 646	-79 282	48 077	-1 196	-32 400
Inntektsskatt	2 425	-	2 425	14 265	-12 019	-	2 245
Beløp reklassifisert fra øvrige resultat-елемenter til resultatet ved avgang	-54 325	-	-54 325	-	-	-	-
Inntektsskatt reklassifisert	-	-	-	-	-	-	-
Sum øvrige resultatелемenter i perioden	-40 724	1 470	-39 254	-65 017	36 058	-1 196	-30 155

¹⁾ I 2016 ble 36,1 millioner kroner etter skatt innregnet i øvrige resultatелемenter som følge av bruksendring fra eierbenyttet eiendom til investeringseiendom.

Tabellen nedenfor viser andelen av konsernets totalresultat og egenkapital tilordnet minoritetsinteresser:

Beløp i tusen kroner	OBOS Danmark	Øvrige i		Sum
		Boligutvikling	Øvrige	
Minoritet per 1. januar 2016	20 217	12 838	24 017	57 072
Andel av årets resultat	-979	-259	6 401	5 163
Andel av øvrige resultatелемenter i perioden	-1 196	-	-	-1 196
Utbytte	-	-	-2 444	-2 444
Transaksjoner med minoritet	255	1 447	-2 414	-712
Minoritet per 31. desember 2016	18 297	14 026	25 560	57 883
Andel av årets resultat	-398	1 840	6 214	7 656
Andel av øvrige resultatелемenter	1 470	-	-	1 470
Utbytte	-	-	-9 746	-9 746
Transaksjoner med minoritet	-	6 550	-	6 550
Minoritet per 31. desember 2017	19 369	22 417	22 028	63 813

Datterselskaper med de vesentligste minoritetsinteressene er 20 prosent i Odense Prosjektutviklingsselskap A/S og 10 prosent i OBOS Nordvest Utbygging AS innenfor Boligutvikling og 40 prosent i Stema Rådgivning AS innenfor Forvaltning og rådgivning.

Note 25

Tilleggsinformasjon om kontantstrømoppstilling

Regnskapsprinsipp

Kontantstrømoppstilling

Kontantstrømoppstillingen er utarbeidet etter den indirekte metoden. Kontantstrømoppstillingen viser konsernets samlede kontantstrøm fordelt på drifts-, investerings- og finansieringsaktiviteter. Innbetalinger og utbetalinger vises separat for investerings- og finansieringsaktiviteter, mens operasjonelle aktiviteter inkluderer både kontant- og ikke-kontantlinjer. Mottatte og betalte renter og mottatt utbytte klassifiseres som del av operasjonelle aktiviteter.

Kontanter og kontantekvivalenter

Som kontanter og kontantekvivalenter regnes kontantbeholdning og bankinnskudd.

Inkludert i kontanter og kontantekvivalenter per 31. desember 2017 er bundne midler på omtrent 51 millioner kroner (50 millioner per 31. desember 2016), som hovedsakelig relaterer seg til skattetrekkskonti.

Inn-/Utbetalinger ved avgang/tilgang av selskap, fratrukket kontanter anhendet/overtatt

Beløp i tusen kroner	2017	2016
Kontant vederlag	673 276	293 102
Kontanter i solgte selskaper	-72 176	-66 550
Netto innbetaling i forbindelse med salg av datterselskaper	601 101	226 551
Kontant utbetaling	-562 029	-2 959 157
Kontanter overtatt i kjøpte selskaper	4 148	152 327
Netto utbetalt i forbindelse med kjøp av datterselskaper	-557 881	-2 806 830

Utbetalinger ved kjøp av selskaper er i all hovedsak knyttet til kjøp av Aslakveien Invest AS, Nordisk Lagereiendom AS, Vollebekk Tomt B1A og Vollebekk Boligtomt AS. I 2016 er utbetalinger ved kjøp av selskaper i stor grad knyttet av kjøp av Ulven AS. Se ytterligere informasjon om vesentlige transaksjoner i note 3.

Innbetalinger ved salg av selskaper i 2017 er i all hovedsak knyttet til salgene av OBOS Forsikring AS og Vitaminveien 1 AS. I 2016 er innbetalingene knyttet til salgene av OBOS Basale AS og Etterstadsletta 3 AS.

Inn-/Utbetalinger ved avgang/tilgang av aksjer og verdipapirer

Beløp i tusen kroner	2017	2016
Innbetalinger ved salg av aksjer	1 275 768	32 402
Innbetalinger ved salg av obligasjoner	2 919 645	631 354
Innbetalinger ved salg av verdipapirer	988 438	851 127
Sum innbetalinger ved avgang av aksjer og verdipapirer	5 183 851	1 514 884
Utbetalinger ved kjøp av aksjer	-270 372	-939 872
Utbetalinger ved kjøp av obligasjoner	-3 998 390	-1 621 140
Utbetalinger ved kjøp av verdipapirer	-2 118 900	-636 913
Sum utbetalinger ved tilgang av aksjer og verdipapirer	-6 387 662	-3 197 925

Utbetalinger ved kjøp av aksjer er i 2017 knyttet til investeringer i JM AB og BetonmastHæhre AS. Konsernet realiserte senere samtlige eierandeler i JM AB som hovedsakelig utgjør innbetalinger ved salg av aksjer i 2017. Konsernet investerte i JM AB i 2016.

Inn- og utbetalinger ved kjøp og salg av obligasjoner er i all hovedsak relatert til OBOS-banken. Inn- og utbetalinger ved kjøp og salg av verdipapirer er relatert til kjøp og salg av andeler i pengemarkedsfond.

Spesifikasjonen nedenfor viser sammenhengen mellom endringene i balanseført verdi av rentebærende gjeld og tilhørende kontantstrømmer:

Beløp i tusen kroner	Per 31. desember 2016		Opptrekk	Nedbetaling	Kjøpte/solgte selskaper	Overføringer	Andre effekter	Valuta-omregning	Per 31. desember 2017	
Kontantstrømmer fra sertifikatgjeld	-	300 000	-300 000	-	-	-	-	-	-	-
Kontantstrømmer fra obligasjonsgjeld	16 077 365	7 004 743	-1 549 000	-	-	35 920	-	-	21 569 510	-
Kontantstrømmer fra banklån og andre gjeldsposter	9 979 364	8 571 358	-8 349 273	181 515	-	141 350	32 112	10 556 426		
Langsiktig rentebærende gjeld	18 643 625	9 877 316	-1 807 990	-184	-1 622 289	29 321	22 755	25 142 553		
Kortsiktig rentebærende gjeld	7 413 105	5 699 267	-8 090 283	181 699	1 622 289	147 949	9 357	6 983 383		

«Andre effekter» består i all hovedsak av ikke-kontantgenererende transaksjoner som virkelig verdijustering av rentebærende gjeld, samt kapitalisering av rentekostnader.

Note 26

Utlån til kunder fordelt på kundesegmenter i finansvirksomheten

OBOS-banken definerer sine hovedkundesegmenter til å være bedriftsmarked og personmarked. Innenfor segmentet bedriftsmarked er boligselskaper bankens viktigste kundegruppe. Innen personmarked er OBOS-medlemmer den dominerende kundegruppen. Hovedvekten av lånene er gitt til kunder som geografisk hører til området Stor-Oslo.

Per 31.12.2017

Beløp i tusen kroner	Brutto utlån	Ubenyttet bevilgning	Garantier	Nedskrivninger individuelle/ gruppe	Sum	Herav misligh. engasj.
Personmarked (PM)	11 964 466	723 155	-	-6 491	12 681 131	87 430
Bedriftsmarked (BM)	16 756 748	75 918	28 919	-	16 861 585	500
Sum hovedsegmenter	28 721 214	799 073	28 919	-6 491	29 542 715	87 930
Medlemmer i OBOS	10 140 359	573 093	-	-4 423	10 709 029	66 533
Ansatte i OBOS konsernet	1 293 051	97 869	-	-	1 390 920	52
Øvrig personmarked	531 056	52 193	-	-2 067	581 182	20 845
Sum personmarked	11 964 466	723 155	-	-6 491	12 681 131	87 430
Boligselskaper forvaltet av OBOS	15 868 469	75 609	28 919	-	15 972 997	-
Boligselskaper for øvrig	606 052	-	-	-	606 052	500
OBOS tilknyttede selskaper	286	-	-	-	286	-
Andre næringskunder	281 940	309	-	-	282 249	-
Sum bedriftsmarked	16 756 748	75 918	28 919	-	16 861 585	500

Utover ovennevnte ubenyttede bevilgning og garantier, har banken innvilget lånetilsagn på til sammen 4,3 milliarder kroner som forventes utbetalt i løpet av 2018–2020, fordelt på 2,7 milliarder kroner til bedriftsmarkedet (BM) og 1,7 milliarder kroner til personmarkedet (PM). Lånetilsagnene for BM gjelder i hovedsak finansiering av nystiftede borettslag i OBOS sin regi, som ferdigstilles i perioden.

Per 31.12.2016

Beløp i tusen kroner	Brutto utlån	Ubenyttet bevilgning	Garantier	Nedskrivninger individuelle/ gruppe	Sum	Herav
						misligh. engasj.
Personmarked (PM)	10 625 628	713 368	-	-7 862	11 331 134	55 253
Bedriftsmarked (BM)	13 243 158	158 728	27 417	-	13 429 302	-
Sum hovedsegmenter	23 868 785	872 096	27 417	-7 862	24 760 436	55 253
Medlemmer i OBOS	8 784 416	550 253	-	-2 236	9 332 434	26 637
Ansatte i OBOS konsernet	1 348 196	97 104	-	-	1 445 300	0
Øvrig personmarked	493 015	66 011	-	-5 626	553 400	28 616
Sum personmarked	10 625 628	713 368	-	-7 862	11 331 134	55 253
Boligselskaper forvaltet av OBOS	12 580 365	28 078	27 417	-	12 635 859	-
Boligselskaper for øvrig	424 947	-	-	-	424 947	-
OBOS tilknyttede selskaper	22 900	129 500	-	-	152 400	-
Andre næringskunder	214 946	1 150	-	-	216 096	-
Sum bedriftsmarked	13 243 158	158 728	27 417	-	13 429 302	-

Per 31. desember 2016 ble det innvilget engasjementer for til sammen 3,3 milliarder kroner som forventes utbetalt i løpet av 2017–2019, fordelt på 1,9 milliarder kroner til bedriftsmarkedet (BM) og 1,4 milliarder kroner til personmarkedet (PM). Lånetilsagnene for BM gjelder i hovedsak finansiering av nystiftede borettslag i OBOS sin regi, som ferdigstilles i perioden.

Alle medlemslag har factoringavtale med OBOS Factoring AS som sikrer borettslagenes innbetaling av felleskostnader. Ordningen innebærer at OBOS Factoring AS månedlig overtar borettslagenes fordringer på andelseierne og krever disse inn for egen regning og risiko.

Utlån formidlet til Eika Boligkreditt AS

OBOS-banken har formidlet lån til kunder gjennom en distribusjonsavtale med Eika Boligkreditt AS (EBK) hvor banken opptrer som agent og mottar en porteføljeprovisjon for formidlede lån. EBK er et kredittforetak som eies av OBOS BBL og bankene i Eika-gruppen. Som følge av oppstart av eget boligkreditselskap (OBOS Boligkreditt AS) i 2016, ble distribusjonsavtalen med EBK sagt opp med virkning fra 15. februar 2017. OBOS-banken har inngått en avviklingsavtale med EBK. Avviklingsavtalen viderefører hovedprinsippene fra tidligere distribusjonsavtale, med unntak av muligheten for formidling av nye lån. Provisjonen banken mottar er gitt av differansen mellom lånekundens rente bestemt av banken og bankens individuelle nettorente i EBK. Nettorenten beregnes kvartalsvis på bakgrunn av samlet finansiering i EBK.

Beløp i tusen kroner	Utlån formidlet		Provisjon	
	31.12.2017	31.12.2016	2017	2016
Personmarked (PM)	-	-	-	-
Bedriftsmarked (BM)	5 696 527	7 223 326	9 335	9 618
Utlån formidlet til Eika boligkreditt	5 696 527	7 223 326	9 335	9 618

OBOS-banken har per 31. desember 2017 formidlet lån til EBK for 5,7 milliarder kroner og inntektsført 9,3 millioner kroner i portefølje- og garantiprovisjon mot 9,6 millioner kroner i 2016. I løpet av 2017 har banken formidlet 126,9 millioner kroner i nye lån til EBK. Alle lån formidlet til EBK ligger innenfor 60 prosent av vurdert verdi og risikoen knyttet til disse vurderes som begrenset. OBOS-banken overtok ingen misligholdte lån fra EBK i 2017 eller 2016.

Banken stiller garanti for lån formidlet til EBK. Garantiansvaret for 2017 og 2016 er regulert av revidert distribusjonsavtale gjeldende fra og med 1. oktober 2015, og som videreføres i avviklingsavtalen. Garantibeløpene utgjøres av en bestemt maksimal garantiforpliktelse i en rullerende 12 måneders periode.

Beløp i tusen kroner	31.12.2017	31.12.2016
Tapsgaranti	59 965	72 233
Saksgaranti	-	80 896
Sum garantiansvar	59 965	153 129

Tapsgarantien dekker 80 prosent av det tap som konstateres på hvert enkelt lån begrenset til 1 prosent av bankens låneportefølje i EBK, beregnet over de siste fire kvartaler på rullerende basis. Tapsgarantien utgjør minimum 5 millioner kroner for låneporteføljer som overstiger 5 millioner kroner. For låneporteføljer opp til 5 millioner kroner er tapsgarantien lik verdien av porteføljen.

Saksgarantien er oppad begrenset til hele lånets hovedstol med tillegg av renter og omkostninger fra tidspunktet OBOS-banken anmoder om utbetaling av lånet, til pantesikkerhetene har oppnådd rettsvern og Bankens depotavdeling har kontrollert og bekreftet dokumentasjonen.

I tillegg har banken medansvar sammen med alle andre banker for motregning av den delen av tapet som overstiger bankenes 80 prosent andel. Tap på lån som ikke dekkes av tapsgarantien kan EBK motregne i provisjoner, proratisk fordelt ut fra den enkelte banks andel av den samlede låneporteføljen i EBK på det tidspunktet tapet ble konstatert. Motregningsretten er begrenset til 12 måneders provisjonsinntekt opptjent i inntil fire etterfølgende kvartaler fra den datoen tapet ble konstatert.

Note 27

Risikoklassifisering av utlån og garantier i finansvirksomheten

OBOS-banken benytter et egenutviklet risikoklassifiseringssystem. Instrumenter med tilsvarende kredittrisikoegenskaper er gruppert i samme porteføljer. For boliglån til personmarkedet benyttes sannsynlighet for mislighold (PD) multiplisert med tap gitt mislighold (LGD) multiplisert med eksponeringen ved mislighold (EAD). For kredittkort, lån til boligselskaper og øvrige utlån benyttes tapsgradtilnærming.

Basert på bankens risikovurderinger kan kundeengasjementene risikogrupperes som følger:

Engasjementer fordelt på risikogrupper basert på sannsynlighet for mislighold og tap

2017

Beløp i tusen kroner	Utlån	Garantier	Ubenyttede kredittrammer	Sum
1 – Lav risiko	27 918 335	28 919	624 630	28 571 884
2 – Middels risiko	586 795	-	80 422	667 216
3 – Høy risiko	128 006	-	91 069	219 075
4 – Misligholdt	88 078	-	2 952	91 030
Sum før nedskrivninger	28 721 214	28 919	799 073	29 549 206
- Nedskrivning (individuelle og gruppe)	-6 491	-	-	-6 491
Netto utlån og fordringer på kunder per 31. desember	28 714 723	28 919	799 073	29 542 715

2016

Beløp i tusen kroner	Utlån	Garantier	Ubenyttede kredittrammer	Sum
1 – Lav risiko	21 020 174	27 417	814 312	21 861 499
2 – Middels risiko	2 511 460	-	54 332	2 565 791
3 – Høy risiko	282 301	-	3 453	285 753
4 – Misligholdt	55 254	-	-	55 254
Sum før nedskrivninger	23 868 785	27 417	872 096	24 768 298
- Nedskrivning (individuelle og gruppe)	-7 862	-	-	-7 862
Netto utlån og fordringer på kunder per 31. desember	23 860 923	27 417	872 096	24 760 436

Note 28

Tap og nedskrivninger på utlån og garantier i finansvirksomheten

Regnskapsprinsipp

Dersom det foreligger objektive bevis for verdifall for enkelte utlån eller grupper av utlån, foretas nedskrivning på lånene.

Betalingsmislighold eller informasjon om vesentlige finansielle problemer hos kunden, er eksempler på objektive bevis på at et individuelt lån skal nedskrives. Objektive bevis for at en gruppe av utlån har verdifall, kan være negative endringer i betalingsstatus til kunder i en gruppe, eller vesentlige endringer i rammebetingelser for en utlånsgruppe som korrelerer med mislighold i den samme gruppen.

Individuelle og gruppevise nedskrivninger resultatføres som tap på utlån i den perioden de oppstår. Tilsvarende avsettes nedskrivningsbeløpet i balansen som en reduksjon av brutto utlån. Et tap konstateres når boet er oppgjort og kravet ikke kan forfølges videre rettslig.

Engasjementsvurdering foretas ved utgangen av hvert kvartal. Alle engasjement hvor det fra og med første termin foreligger manglende termininnbetaling på lån gjennomgås og vurderes.

Etter Finanstilsynets retningslinjer rapporteres et engasjement som misligholdt når kunden ikke har betalt en termin innen 30 dager etter forfall. I OBOS-banken anses et engasjement som misligholdt når kunden ikke har betalt forfalt termin innen 32 dager.

Utlånsporteføljen i OBOS Boligkreditt AS ble overført fra morselskapet OBOS-banken AS i 2016.

Beløp i tusen kroner	2017	2016
Nedskrivninger på individuelle utlån		
Nedskrivninger på individuelle utlån per 1. januar	7 027	4 962
- Periodens konstaterte tap, hvor det tidligere er foretatt nedskrivning	1 929	-
+ Økte nedskrivninger på individuelle utlån i perioden	347	1 219
+ Nye nedskrivninger på individuelle utlån i perioden	-	1 583
- Tilbakeføring av nedskrivninger på individuelle utlån i perioden	1 972	738
= Nedskrivninger på individuelle utlån per 31. desember	3 473	7 027
Nedskrivninger på grupper av utlån		
Nedskrivninger på grupper av utlån per 1. januar	835	787
+/- Periodens nedskrivninger på grupper av utlån	2 183	48
= Nedskrivninger på grupper av utlån per 31. desember	3 018	835
Tap på utlån		
Periodens endring i nedskrivninger på individuelle utlån	-3 554	2 065
+ Periodens endring i nedskrivninger på grupper av utlån	2 183	48
+ Periodens konstaterte tap som det tidligere år er nedskrevet for	1 929	-
+ Periodens konstaterte tap som det tidligere år ikke er nedskrevet for	-	-
- Periodens inngang på tidligere perioders konstaterte tap	-	-
= Periodens tapkostnader	558	2 113

	2017	2016
Misligholdte og tapsutsatte engasjementer		
Brutto misligholdte engasjementer uten verdifall	75 049	42 723
Brutto misligholdte engasjementer med verdifall	10 221	12 530
Brutto tapsutsatte ikke misligholdte engasjementer	-	-
-Tilhørende nedskrivninger	3 473	7 027
Netto misligholdte og tapsutsatte engasjementer per 31. desember	81 797	48 226
Nedskrevne individuelle utlån		
Før nedskrivninger på individuelle utlån	10 221	12 530
-Tilhørende nedskrivninger	3 473	7 027
Netto nedskrevne individuelle utlån per 31. desember	6 748	5 504
Renteinntekter på nedskrevne individuelle utlån		
Inntektsførte renter	1 340	1 711

Note 29

Ytelser til ledende ansatte

2017

Beløp i tusen kroner	Lønn	Bonus	Annet	Pensjon ⁵⁾
Konsernsjef Daniel Kjørberg Siraj ¹⁾	3 402	834	171	414
Morten Aagenæs	1 950	543	154	469
Arne Baumann	2 697	688	213	1 480
Nils Morten Bøhler	2 051	543	124	2 178
Ove B. Haupberg	2 323	645	209	1 206
Anne E. Thurmann-Nielsen	2 096	585	177	1 000
Boddvar Kaale ⁴⁾	1 656	284	163	588
Cathrine Wolf Lund	1 234	102	9	82
Sum godtgjørelse konsernledelsen²⁾	17 410	4 223	1 220	7 417

2016

Beløp i tusen kroner	Lønn	Bonus	Annet	Pensjon ⁵⁾
Konsernsjef Daniel Kjørberg Siraj ¹⁾	3 072	731	157	871
Morten Aagenæs	1 849	525	113	640
Arne Baumann	2 415	635	147	703
Nils Morten Bøhler	1 838	395	116	203
Ove B. Haupberg	2 168	623	196	703
Anne E. Thurmann-Nielsen	1 988	563	153	835
Boddvar Kaale ⁴⁾	1 633	150	153	493
Sum godtgjørelse konsernledelsen³⁾	14 962	3 621	1 035	4 447

¹⁾ Daniel Kjørberg Siraj tiltrådte som konsernsjef 1. oktober 2015.

²⁾ Ved årsskiftet 2017 bestod konsernledelsen av 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 (Konserndirektør, bank, forsikring og eiendomsmedling og konstituert konserndirektør økonomi og finans) og Cathrine Wolf Lund (Konserndirektør, digitale tjenester).

³⁾ Ved årsskiftet 2016 bestod konsernledelsen av Daniel Kjørberg Siraj (Konsernsjef), Ove B. Haupberg (Konserndirektør, økonomi og finans), Arne Baumann (Konserndirektør, boligutvikling), Nils Morten Bøhler (Konserndirektør, næringseiendom), Morten Aagenæs (Konserndirektør, forvaltning og rådgivning), Anne Elisabet Thurmann-Nielsen (Konserndirektør, konsernstab) og Boddvar Kaale (Konserndirektør, bank, forsikring og eiendomsmedling).

- 4) Bonus inkluderer utbetalt beløp i henhold til forskrift som omhandler godtgjørelsesordninger i finansinstitusjoner. Årlig opptjening utbetales over en periode på fire år.
- 5) Årets pensjonsopptjening på ytelsesbaserte ordninger og innskudd i tjenstepensjonsordning.

Nedenfor oppgis godtgjørelsen til styret, samt honorar til kontrollutvalgets og representantskapets medlemmer:

Beløp i tusen kroner	2017	2016
Sum styrets honorar¹⁾²⁾	3 340	3 103
Sum kontrollutvalgets honorar	133	166
Sum representantskapets honorar	1 161	1 158

- ¹⁾ Ved årsskiftet 2017 bestod styret av Roar Engeland (styreleder), Inger Stray Lien (nestleder), Lisbeth Dyrberg (styremedlem), Torger Reve (styremedlem), Bjørn Frode Skaar (styremedlem), Eva Eriksson (styremedlem), Lars Ørjan Reinholdsson (ansattrepresentant), Nina Hoff Haraton (ansattrepresentant) og Tove Heggelund (ansattrepresentant).
- ²⁾ Ved årsskiftet 2016 bestod styret av Lars Buer (styreleder), Inger Stray Lien (nestleder), Roar Engeland (styremedlem), Lisbeth Dyrberg (styremedlem), Torger Reve (styremedlem), Bjørn Frode Skaar (styremedlem), Lars Ørjan Reinholdsson (ansattrepresentant), Tove Bjørnstad (ansattrepresentant) og Tove Heggelund (ansattrepresentant).

Ansattevalgte styrerepresentanter har i tillegg til styrehonorar mottatt ordinær lønn fra selskapene de er ansatt i.

For 2017 vedtok styret en resultatlønsordning for konsernsjefen på opptil 30 prosent av den faste årslønnen. To tredjedeler av den variable godtgjørelsen er basert på konsernets resultat før skatt-oppnåelse som definert i segmentrapporteringen (se note 4) og en tredjedel er basert på operative mål som sikkerhet og kundetilfredshet. De øvrige medlemmene av konsernledelsen har en variabel godtgjørelse som er oppad begrenset til 30 prosent av den faste årslønnen, hvorav halvparten er basert på konsernets resultat før skatt-oppnåelse og den andre halvparten er basert på vedkommende leders forretningsenhets-resultater og individuell vurdering av bidrag til måloppnåelse. Det vil bli utbetalt bonus i 2018 for det finansielle året 2017 når dette blir endelig godkjent. Den estimerte bonusen er avsatt for i regnskapet for 2017.

For 2016 vedtok styret en resultatlønsordning for konsernsjefen på opptil 30 prosent av den faste årslønnen. To tredjedeler av den variable godtgjørelsen er basert på konsernets resultat før skatt-oppnåelse som definert i segmentrapporteringen (se note 4) og en tredjedel er basert på operative mål som sikkerhet og kundetilfredshet. De øvrige medlemmene av konsernledelsen hadde en resultatlønsordning som var oppad begrenset til 30 prosent av den faste årslønnen, hvorav halvparten var basert på konsernets resultat før skatt-oppnåelse og den andre halvparten var basert på vedkommende leders forretningsenhets-resultater og individuell vurdering av bidrag til måloppnåelse.

Konsernsjefen er medlem av konsernets pensjonsordninger som beskrevet i note 7.

Det har i perioden ikke blitt gitt lønn eller annen godtgjørelse som ikke anses normalt for en konsernsjef. Daniel Kjørberg Siraj har rett på seks måneders sluttvederlag, utover oppsigelsestiden på seks måneder, hvis selskapet avslutter ansettelsesforholdet.

Verken konsernsjefen eller andre i konsernets ledergruppe har lån fra selskapet per 31. desember 2017 eller 31. desember 2016.

Retningslinjer for lønn og annen godtgjørelse til ledende ansatte

Hovedprinsippene for konsernets lønnsbetingelser for ledende ansatte er å kunne tilby konkurransedyktige betingelser uten å være lønnsledende og skape et godt arbeids- og læringsmiljø. Konsernsjefens betingelser fastsettes av styret.

Note 30

Transaksjoner med nærstående parter

Renskapsprinsipp

Alle datterselskaper, tilknyttede selskaper og medlemmer av styret og konsernledelsen er nærstående parter av OBOS. Transaksjoner med datterselskaper elimineres i konsernregnskapet og vises ikke i denne noten. Se note 16 for oversikt over tilknyttede selskaper. For informasjon om ytelser til ledende ansatte, se note 29.

OBOS har en eierandel på henholdsvis 18,4 prosent i AF Gruppen ASA og 17,8 prosent i Veidekke ASA. Konsernet har løpende kontrakter med AF Gruppen og Veidekke om felles utvikling av prosjekter. Selskaper innen OBOS-konsernet kjøper byggeleveranser fra AF Gruppen og Veidekke til markedsmessige vilkår. Tidligere konsernsjef i OBOS, Martin Mæland, vurderes som nærstående av OBOS-konsernet. Han er styreleder i Veidekke ASA og mottok 598 000 kroner i 2017 i styrehonorar. Konsernsjef i OBOS, Daniel Kjørberg Siraj, er styremedlem i AF Gruppen ASA og mottok 295 000 kroner i 2017 i styrehonorar.

Ved prosjektutvikling i samarbeid med AF Gruppen er det etablert selskaper hvor OBOS og AF Gruppen hver har en lik eierandel. Dette gjelder selskapene Sandakerveien 99 B KS, Sandakerveien 99 B AS, Elvesiden Utvikling AS, Nordliveien Utbygging AS, Nordliveien KS, Lillo Gård AS og Lillo Gård KS.

Ved prosjektutvikling i samarbeid med Veidekke er det etablert selskaper hvor OBOS og Veidekke hver har en lik eierandel. Dette gjelder selskapene Portalen Boliger AS, Sjølyststranda Eiendom AS, Lørenvangen Utvikling AS, Svankevigå AS, Horneberg Utbyggingsselskap AS, Sjetnan Nedre AS, Sjetnan Nedre B7/B8 AS, M17 Utvikling AS, Stadionboligene Hamar AS, Veifor AS og Raubekkgata Eiendom AS.

De vesentligste transaksjonene foretatt i 2017 er som følger:

Beløp i tusen kroner	AF Gruppen	Veidekke	Øvrige tilknyttede selskaper og felleskontrollert virksomhet
Salg av varer og tjenester til	-	-	37 347
Kjøp av varer og tjenester fra	-633 016	-906 035	-5 243
Fordring på	-	-	332 325
Gjeld til	-47 235	-54 453	-

De vesentligste transaksjonene som er foretatt i 2016 er som følger:

Beløp i tusen kroner	AF Gruppen	Veidekke	Øvrige tilknyttede selskaper og felleskontrollert virksomhet
Salg av varer og tjenester til	-	-	41 651
Kjøp av varer og tjenester fra	-789 361	-291 519	-
Fordring på	-	-	305 880
Gjeld til	-40 694	-26 777	-

Note 31

Hendelser etter balansedagen

Den 1. februar 2018 solgte konsernet alle aksjene i OBOS Eiendomsdrift AS til COOR Service Management AS for et aksjevederlag på 47 millioner kroner. Eiendeler og forpliktelser i OBOS Eiendomsdrift AS er i konsernets finansielle stilling per 31. desember 2017 klassifisert som henholdsvis eiendeler og forpliktelser holdt for salg. Transaksjonen vil medføre en uvesentlig effekt i konsernregnskapet for 2018.

Resultatregnskap 2017

OBOS BBL

Beløp i tusen kroner	Note	2017	2016
Kontingenter medlemmer		86 717	82 090
Forvaltningsinntekter		270 018	249 082
Konserninterne tjenester		358 709	362 101
Andre driftsinntekter		44 586	40 647
Sum driftsinntekter		760 030	733 920
Personalkostnader	2,3	-498 051	-468 269
Salgs- og markedsføringskostnader		-147 068	-107 298
Eksterne tjenester		-32 518	-39 257
Andre driftskostnader	4	-226 587	-197 976
Av- og nedskrivninger	8,9	-12 341	-12 036
Sum driftskostnader		-916 565	-824 837
Driftsresultat		-156 534	-90 918
Finansinntekter og finanskostnader			
Renteinntekter		74 234	70 285
Rentekostnader		-93 901	-173 218
Konsernbidrag fra datterselskaper		103 710	121 590
Utbytte fra datterselskaper		385 750	4 900
Utbytte aksjer		341 225	303 936
Gvinster/(tap) aksjer		219 292	278 244
Nedskrivning aksjer		-29 728	-
Netto finansposter		1 000 583	605 737
Resultat før skattekostnad		844 049	514 819
Skattekostnad	5	12 398	8 543
Resultat etter skatt		856 447	523 362

Oppstilling av finansiell stilling

OBOS BBL

Beløp i tusen kroner	Note	2017	2016
Eiendeler			
Andre immaterielle eiendeler	8	107 434	34 473
Sum immaterielle eiendeler		107 434	34 473
Tomter, bygninger og annen fast eiendom	9	26 772	24 354
Driftsløsøre og inventar	9	26 048	20 863
Sum varige driftsmidler		52 820	45 217
Investeringer i datterselskap	6	8 290 658	7 957 360
Lån til foretak i samme konsern		1 534 237	1 717 919
Investeringer i tilknyttet selskap	7	1 080 362	700 598
Lån til tilknyttet selskap og felleskontrollert virksomhet		35 173	32 473
Investeringer i aksjer og andeler	10	522 214	546 883
Andre langsiktige fordringer		31 995	7 000
Sum finansielle anleggsmidler		11 494 639	10 962 234
Sum anleggsmidler		11 654 893	11 041 924
Boligtomter for utvikling		49 993	49 993
Sum varelager		49 993	49 993
Kundefordringer		71 233	25 558
Fordringer på datterselskaper		354 673	3 075 209
Andre fordringer		38 207	38 114
Sum fordringer		464 113	3 138 880
Obligasjoner og sertifikater	11	1 589 087	250 090
Markedsbaserte aksjer	10	278 100	1 074 543
Sum finansielle omløpsmidler		1 867 187	1 324 633
Bankinnskudd, kontanter og lignende		255 263	649 130
Sum omløpsmidler		2 636 556	5 162 637
Sum eiendeler		14 291 449	16 204 560

Beløp i tusen kroner	Note	2017	2016
Egenkapital og gjeld			
Andelskapital		89 700	84 024
Annen egenkapital		9 822 325	8 964 251
Sum egenkapital		9 912 025	9 048 276
Pensjonsforpliktelser	3	78 760	72 964
Utsatt skatt	5	79 941	111 732
Obligasjonslån	13	1 751 498	2 449 845
Annen langsiktig gjeld	3	13 122	5 994
Sum langsiktig gjeld		1 923 322	2 640 535
Gjeld til kredittinstitusjoner	13	-	2 500 000
Obligasjonslån	13	699 673	-
Leverandørgjeld		60 250	36 875
Betalbar skatt	5	12 308	9 483
Skyldige offentlige avgifter		32 870	32 835
Gjeld til datterselskaper, rentebærende	13	1 473 639	1 723 429
Annen gjeld til datterselskaper		28 341	89 870
Annen kortsiktig gjeld		149 022	123 259
Sum kortsiktig gjeld		2 456 102	4 515 751
Sum gjeld		4 379 424	7 156 285
Sum egenkapital og gjeld		14 291 449	16 204 560

Oslo, 19. mars 2018

Styret og konsernsjef i OBOS BBL

Roar Engeland
Leder

Inger Stray Lién
Nestleder

Lisbeth Dyrberg

Torger Reve

Bjørn Frode Skaar

Eva Eriksson

Tove Heggelund

Lars Örjan Reinholdsson

Nina Hoff Haraton

Rina Brunzell-Harsvik

Daniel Kjørberg Siraj
Konsernsjef

Oppstilling av endringer i egenkapital

OBOS BBL

Beløp i tusen kroner	Andelskapital	Annen egenkapital	Sum egenkapital
Egenkapital per 1. januar 2016	77 118	8 436 631	8 513 749
Periodens resultat	-	523 362	523 362
Økning i andelskapital nye medlemmer	8 636	-	8 636
Økning i andelskapital som følge av fusjon	270	-	270
Andeler utmeldte/overført til annen egenkapital	-2 001	2 001	-
Fusjon ELBO	-	2 258	2 258
Egenkapital per 31. desember 2016	84 024	8 964 251	9 048 276
Egenkapital per 1. januar 2017	84 024	8 964 251	9 048 276
Periodens resultat	-	856 447	856 447
Økning i andelskapital nye medlemmer	7 303	-	7 303
Andeler utmeldte/overført til annen egenkapital	-1 626	1 626	-
Egenkapital per 31. desember 2017	89 700	9 822 325	9 912 025

Oppstilling av kontantstrømmer

OBOS BBL

Beløp i tusen kroner	Note	2017	2016
Resultat før skatt		844 049	514 819
Netto finansposter		-1 000 583	-605 737
Av- og nedskrivninger	8,9	12 341	12 036
Gevinst/(tap) ved salg av varige driftsmidler og immaterielle eiendeler		-284	-1 943
Endring i andre tidsavgrensingsposter		-26 516	-58 791
Mottatte utbytter og konsernbidrag		521 793	279 966
Betalte renter		-90 676	-125 145
Mottatte renter		64 287	23 912
Betalte skatter		-9 994	-9 724
Netto kontantstrøm fra operasjonelle aktiviteter		314 415	29 392
Inn-/utbetalinger ved salg/(kjøp) av driftsmidler	8,9	-92 620	-42 409
Inn-/utbetalinger utlån		3 118 587	-3 248 303
Inn-/utbetalinger ved salg/(kjøp) av aksjer og andre verdipapirer		-690 655	-355 935
Inn-/utbetalinger ved investering i datterselskaper		-310 000	-38 079
Netto kontantstrøm fra investeringsaktiviteter		2 025 312	-3 684 726
Inn-/utbetalinger gjeld kredittinstitusjoner og andre		-2 585 964	2 496 396
Inn-/utbetalinger obligasjonslån/sertifikater		-	405 534
Inn-/utbetalinger konsernmellomværende		-150 936	1 253 325
Innbetaling av andelskapital		7 184	8 543
Netto kontantstrøm fra finansieringsaktiviteter		-2 729 715	4 163 798
Effekt av valutakursendringer på kontanter og kontantekvivalenter		-3 879	-
Netto endring i kontanter og kontantekvivalenter		-393 867	508 464
Kontanter og kontantekvivalenter ved starten av perioden		649 130	140 666
Kontanter og kontantekvivalenter ved periodens utgang		255 263	649 130

Noter 2017

OBOS BBL

Note 01

Regnskapsprinsipper

Årsregnskapet er satt opp i samsvar med regnskapsloven av 1998, samt god regnskapsskikk.

Investeringer i datterselskaper

Aksjer i datterselskaper er vurdert etter kostmetoden. Investeringen er vurdert til anskaffelseskost for aksjene med mindre nedskrivning har vært nødvendig. Det er foretatt nedskrivning til virkelig verdi når verdifall skyldes årsaker som ikke kan antas å være forbigående og det må anses nødvendig etter god regnskapsskikk. Nedskrivninger er reversert når grunnlaget for nedskrivning ikke lenger er til stede.

Utbytte, konsernbidrag og andre utdelinger fra datterselskap er inntektsført samme år som det er avsett i avgivers regnskap. Overstiger utbyttet/konsernbidraget andel av opptjent resultat etter anskaffelsestidspunktet, representerer den overskytende del tilbakebetaling av investert kapital, og utdelingene er fratrukket investeringens verdi i oppstilling av finansiell stilling.

Investeringer i tilknyttede selskaper og felleskontrollerte virksomheter

Tilknyttede selskaper, hvor OBOS har en langsiktig investering med eierandel mellom 20 og 50 prosent og har betydelig innflytelse, samt felleskontrollerte virksomheter, er vurdert etter kostmetoden. Investeringen er vurdert til anskaffelseskost for aksjene med mindre nedskrivning har vært nødvendig. Det er foretatt nedskrivning til virkelig verdi når verdifall skyldes årsaker som ikke kan antas å være forbigående og det må anses nødvendig etter god regnskapsskikk. Nedskrivninger er reversert når grunnlaget for nedskrivning ikke lenger er til stede. Utbytte er vist under regnskapslinjen for utbytte aksjer i resultatregnskapet.

Andre investeringer

Aksjer og andre verdipapirer er klassifisert som omløpsmidler og vurderes til laveste verdi av anskaffelseskost og virkelig verdi på balansedagen.

Investeringer i anleggsaksjer, andeler i ansvarlige selskaper, sameier og lignende, hvor eierselskapet ikke har betydelig innflytelse, vurderes etter kostmetoden. Anleggsaksjer som er børsnotert, nedskrives til børskurs når denne er lavere enn anskaffelseskost. Nedskrivning kan unnlates i spesielle tilfeller dersom verdien for OBOS vurderes å være høyere enn observerbar markedsverdi. Andre investeringer nedskrives dersom verdien av aksjene faller vesentlig under anskaffelseskost og dersom verdifallet ikke er vurdert å være av forbigående karakter. Dersom grunnlaget for nedskrivning ikke lenger er til stede, reverseres nedskrivningen.

Obligasjoner, sertifikater og andre verdipapirer vurderes til laveste verdi av anskaffelseskost og virkelig verdi på balansedagen.

Inntektsføring/kostnadsføring

Inntekter resultatføres når de opptjenes. Utgifter sammenstilles med inntektene slik at kostnadene resultatføres i samme periode som tilhørende inntekter.

Renteinntekter og rentekostnader tas inn i resultatregnskapet etter hvert som disse opptjenes som inntekter eller påløper som kostnader. Direkte kostnader i forbindelse med låneopptak kostnadsføres i sin helhet i etableringsåret, mens etableringsgebyr og over-/underkurs ved låneopptak periodiseres over lånets løpetid som en justering av løpende rentekostnader.

Gevinst/tap ved salg av verdipapirer beregnes ut fra gjennomsnittlig kostpris på de avhendede papirer.

Fastsettelse til virkelig verdi

Ved fastsettelse av virkelig verdi (markedsverdi) for obligasjoner og sertifikater benyttes "antatt omsetningsverdi" for finansielle instrumenter på balansedagen, utarbeidet av Norges Fondsmeglerforbund.

Finansielle derivater

Finansielle derivater er avtaler om kjøp og salg av finansielle instrumenter som er avledet av andre underliggende objekter (aksje, obligasjon, valuta, rente o.l.). Et derivat gir innehaveren rett/plikt til kjøp/salg, og verdien av derivatet er betinget av utviklingen i verdien av det underliggende objektet. Derivater inngås for å sikre virkelig verdi av forpliktelser eller tilgodehavender, eller for å sikre fremtidige rentevilkår. I OBOS benyttes ikke andre finansielle derivater enn rentebytteavtaler. Verdien av selve derivatet blir ikke regnskapsført.

Fordringer og annen gjeld

Kundefordringer og andre fordringer oppføres til pålydende etter fradrag for avsetning til forventet tap. Avsetning til tap gjøres på grunnlag av en individuell vurdering av fordringsmassen.

Annen gjeld balanseføres til nominelt beløp på etableringstidspunktet.

Gjeld i obligasjonsmarkedet

Obligasjongjeld blir ført i regnskapet til opptakskost. Opptakskost er pålydende med tillegg av overkurs eller fradrag for underkurs. Over-/underkursen inntektsføres eller kostnadsføres lineært som en justering til løpende renter over lånets løpetid på obligasjongjelden.

Valuta

Pengeposter i utenlandsk valuta er vurdert etter kursen ved regnskapsårets slutt. Transaksjoner i utenlandsk valuta omregnes til gjennomsnittskurser dersom disse ikke avviker vesentlig fra transaksjonsdagens kurs. OBOS har lite volum i utenlandsk valuta.

Kontanter og kontantekvivalenter

Kontanter og kontantekvivalenter består av bankinnskudd uten løpetid samt trekk på kassekreditt.

Immaterielle eiendeler

Immaterielle eiendeler vurderes til anskaffelseskost fratrukket akkumulerte amortiseringer og eventuelle nedskrivninger. Immaterielle eiendeler med bestemt levetid amortiseres lineært over antatt økonomisk levetid.

Fast eiendom og andre varige driftsmidler

Anleggsmidler vurderes til anskaffelseskost, men nedskrives til virkelig verdi ved verdifall som ikke forventes å være forbigående. Anleggsmidler med begrenset økonomisk levetid avskrives planmessig. Avskrivningene er fordelt lineært over antatt økonomisk levetid.

Anlegg under oppføring er ført med laveste verdi av anskaffelseskost og antatt markedsverdi.

Operasjonelle leieavtaler (leasing)

Leieavtaler der den vesentligste av risiko og avkastning forbundet med eierskap av eiendelen ligger hos utleier klassifiseres som operasjonelle leieavtaler. Leiebetaling ved operasjonelle avtaler kostnadsføres lineært over leieperioden.

Pensjoner

OBOS følger Norsk Regnskapsstandard for pensjonskostnader. Standarden tar utgangspunkt i nåverdien av antatte fremtidige pensjonsytelser som anses opptjent på balansedagen. Den beregnede påløpte forpliktelsen, både for pensjoner som er dekket i forsikringsselskap og pensjoner som dekkes over driften, sammenholdes med verdien av pensjonsmidlene.

Midler presenteres som eiendeler og forpliktelser som gjeld i balansen, avhengig av om ordningen er over- eller underfinansiert. Overfinansiering balanseføres kun dersom det er sannsynliggjort at selskapet kan nyttiggjøre seg denne. Endringer i forutsetninger og estimatavvik resultatføres ikke dersom de er innenfor en korridor på 10 prosent av det høyeste av forpliktelsene eller midlene. Planendringer regnskapsføres over forventet gjenværende opptjeningstid.

Ved innskuddsplaner betaler konsernet innskudd til privat administrerte forsikringsplaner for pensjon på obligatorisk og avtalemessig basis. Konsernet har ingen ytterligere betalingsforpliktelser etter at innskuddene er betalt. Innskuddene regnskapsføres som personalkostnad når de forfaller. Forskuddsbetalte innskudd bokføres som en eiendel i den grad innskuddet kan refunderes eller reduserer fremtidige innbetalinger.

Ny ordning vedrørende avtalefestet pensjon (AFP) er en flerforetaksordning og defineres som en ytelsesplan. I samsvar med Finansdepartementets konklusjon om at disse ordningene ikke medfører plikt til balanseføring, kostnadsføres pensjonspremiene løpende.

Skatter

OBOS betaler vanlig selskapsskatt. I tillegg betales 0,15 prosent formuesskatt. Årets skattekostnad i resultatregnskapet består av betalbar skatt på årets inntekt og endring i utsatt skatt. Formuesskatt klassifiseres som driftskostnad.

Utsatt skatt i balansen er beregnet på grunnlag av midlertidige forskjeller som eksisterer mellom regnskapsmessige og skattemessige verdier og underskudd til fremføring. Skattereduserende midlertidige forskjeller utlignes mot skatteøkende midlertidige forskjeller så fremt de reverseres innenfor samme tidsperiode. Utsatt skatt og utsatt skattefordel presenteres netto i balansen.

Kontantstrømoppstilling

Kontantstrømoppstillingen er utarbeidet etter den indirekte metode. Kontanter og kontantekvivalenter omfatter kontanter, bankinnskudd og andre kortsiktige, likvide plasseringer.

Finansiell risiko

Det vises til omtale under konsernets regnskapsprinsipper.

Note 02

Personalkostnader

Beløp i tusen kroner	2017	2016
Lønn og feriepenger	-370 000	-338 340
Arbeidsgiveravgift	-57 130	-55 146
Pensjonskostnader	-39 400	-41 236
Andre personalkostnader	-31 521	-33 548
Sum personalkostnader	-498 051	-468 269

Antall ansatte	2017	2016
Gjennomsnittlig antall årsverk	494	470
Antall ansatte ved årets slutt	492	473

Rentesubsidierte lån via OBOS-banken til ansatte i OBOS ytes med inntil 3 millioner kroner. For lån utover 3 millioner kroner gjelder ordinære betingelser. Det er ved utgangen av året 252 ansatte som har rentesubsidierte lån til en rente på 1,75 prosent (238 ansatte til en rente på 1,75 prosent ved utgangen av 2016). Totalt rentesubsidiert lånebeløp utgjør 489,4 millioner kroner per 31. desember 2017 (448,3 millioner kroner per 31. desember 2016). For øvrig ytes lån til ansatte, styremedlemmer og medlemmer til ordinære betingelser.

Note 03

Pensjonskostnader

OBOS er pliktig til å ha tjenestepensjon etter lov om obligatorisk tjenestepensjon. OBOS' pensjonsordning tilfredsstiller kravene i denne loven. Frem til og med 2006 hadde de fleste ansatte en ytelsesbasert pensjonsordning. Fra og med 01.01.07 ble den ytelsesbaserte ordningen lukket og det ble innført innskuddsbasert ordning for alle nyansatte. Per 31.12.2016 ble det besluttet å avvikle den ytelsesbaserte ordningen og fripoliser ble utstedt til de som var med i ordningen. Etter dette er alle ansatte en del av selskapets innskuddsordning. Årlig innbetaling i den innskuddsbaserte ordningen er 5,5 prosent for lønn mellom 1G og 7,1G, og 8 prosent for lønn mellom 7,1G og 12G.

For 108 ansatte som gikk over til innskuddsordning per 01.01.2017 ble det besluttet å kompensere dette på grunn av forventet lavere fremtidige pensjonsutbetalinger. Per 31.12.2017 er det kostnadsført 7,4 millioner kroner i kompensasjon. Opptjent ikke utbetalt kompensasjon per 31.12.2017 på 7,2 millioner kroner er klassifisert som langsiktig gjeld og vil bli utbetalt fra og med oppnådd pensjonsalder fordelt over 17 år. Hvis noen av de ansatte med løpende kompensasjon slutter før oppnådd pensjonsalder vil opptjent beløp utbetales i sin helhet ved sluttdato.

OBOS har også en usikret ordning som gjelder rett/plikt for konsernsjef til å fratruke ved fylte 65 år. I tillegg har enkelte andre ledende ansatte en usikret pensjonsavtale som gir en pensjonsytelse for pensjonsgrunnlag ut over 12G. For den usikrede ordningen gis det en bestemt fremtidig pensjonsytelse (ytelsesplan). Denne er i hovedsak avhengig av antall opptjeningsår og lønnsnivået ved oppnådd pensjonsalder. Tre pensjonerte tidligere ledende ansatte får utbetalinger i denne ordningen per 31.12.17.

Antall personer som er med i selskapets kollektive pensjonsordning

	Per 31.12.17	Per 31.12.16
Ytelsesbasert		
Aktive ¹⁾	6	108
Pensjonister	3	188
Sum	9	296
Innskuddsbasert	494	365
Sum	503	661

¹⁾ Antall er hvor mange som var med i ordningen ved avvikling.

Netto pensjonskostnader

Beløp i tusen kroner	2017	2016
Ytelsesbasert sikrede ordninger	-	-19 365
Ytelsesbasert usikrede ordninger	-9 116	-7 158
Ytelsesbasert avvikling	-	914
Kompensasjon ved avvikling ytelsesordning	-7 419	-
Innskuddsbasert ordninger	-17 805	-10 972
AFP-ordning, premie	-5 060	-4 655
Sum pensjonskostnader	-39 400	-41 236

Hovedforutsetninger benyttet i beregningene av netto pensjonsforpliktelse

	2017	2016
Forventet avkastning på pensjonsmidler	3,00 %	3,00 %
Diskonteringsrente	2,40 %	2,10 %
Årlig lønnsvekst	2,25 %	2,00 %
Årlig G-vekst	2,25 %	2,00 %
Årlig regulering av pensjonene	2,25 %	2,00 %
Gjennomsnittlig arbeidsgiveravgift	14,1 %	14,1 %
Dødelighetstabell	K2013	K2013

Ytelsesbasert pensjonsordning

Sammensetning av periodens pensjonskostnader

Beløp i tusen kroner	2017	2016
Nåverdi av årets pensjonsopptjening	-3 357	-13 903
+Netto rentekostnad av påløpte pensjonsforpliktelser	-1 962	-3 502
+Resultatført planendring	-818	-5 165
+Resultatførte estimatendringer	-2 979	-3 748
+Administrasjonskostnader	-	-204
=Periodens netto pensjonskostnad, ytelsesbasert	-9 116	-26 522

Balanse

Beløp i tusen kroner	2017	2016
Estimerte pensjonsmidler	-	-
- Estimert påløpt pensjonsforpliktelse	-86 467	-83 344
= Estimert netto pensjonsmidler/(forpliktelse)	-86 467	-83 344
+ Ikke resultatførte avvik	19 899	22 131
= Netto balanseførte pensjonsmidler/(forpliktelser)	-66 568	-61 213
+ Periodisert arbeidsgiveravgift	-12 192	-11 751
= Balanseførte pensjonsmidler/(forpliktelser) inkludert arbeidsgiveravgift	-78 760	-72 964

Note 04

Ytelser til revisor

Det er kostnadsført følgende honorarer til revisor:

Beløp i tusen kroner	2017	2016
Lovpålagt revisjon	-795	-989
Andre attestasjonstjenester	-6	-
Skatterådgivning	-303	-316
Andre tjenester	-665	-2 332
Sum godtgjørelse til revisor	-1 769	-3 637

Beløpene inkluderer forholdsmessig fradrag for medverdiavgift.

Note 05

Skatt

Beløp i tusen kroner	2017	2016
Betalbar skatt	-12 308	-9 483
Avsatt for mye/(lite) tidligere år	-511	-2 829
Skatteeffekt av konsernbidrag	-6 573	-18 485
Skatteeffekt av fusjon, kjøp/salg av selskaper	-	-328
Endring i utsatt skatt	31 790	39 668
Årets skattekostnad	12 398	8 543

Betalbar skatt

Betalbar skatt på årets resultat	-12 308
Sum betalbar skatt	-12 308

Oversikt over midlertidige forskjeller

Beløp i tusen kroner	2017	2016	Endring
Fordringer	-1 500	-1 450	50
Anleggsmidler	-7 348	-7 512	-163
Pensjoner	-77 449	-70 997	6 452
Gevinst- og tapskonto	447 583	559 478	111 896
Andre	-13 715	-13 971	-257
Sum midlertidige forskjeller	347 571	465 548	117 977
23/24 % utsatt skatt/(skattefordel)	79 941	111 732	31 790
Resultat før skatt	844 049	514 819	
Endring i midlertidige forskjeller	117 977	140 047	
Avgitt konsernbidrag	-27 388	-73 939	
Andre permanente forskjeller	62 355	45 324	
Regnskapsmessig tap/(gevinst) realisasjon aksjer	-218 736	-278 172	
Tilbakeføring inntektsført utbytte	-726 975	-308 836	
Anvendelse av fremførbart underskudd	-	-1 312	
Skattegrunnlag	51 281	37 932	
24 % (25 %) betalbar skatt	-12 308	-9 483	

Forklaring til hvorfor skattekostnaden ikke utgjør

24 % (25 %) av resultat før skatt:

Forventet skattekostnad 24 % (25 %) av resultat før skatt	-202 572	-128 705
Regnskapsmessig skattekostnad	12 148	8 543
Forskjell	-214 720	-137 248

Forskjellen forklares med:

Permanente forskjeller	212 006	135 421
Skatteeffekt av endring i skattesats	3 225	4 655
Avsatt for mye/(lite) tidligere år	-511	-2 829
Sum forklart	214 720	137 248

Note 06

Investeringer i datterselskap

Beløp i tusen kroner

Firmanavn	Forretningsadresse	Eierandel	Bokført verdi
Aldersboliger for Læger AS	Oslo	93 %	9 548
BWG Homes AS (underkonsern)	Oslo	100 %	2 491 393
Exact Eiendomsmeglere AS	Oslo	100 %	569
OBOS Danmark AS (underkonsern)	Bærum	100 %	63 836
OBOS Fornebu AS (underkonsern)	Bærum	100 %	1 850 830
Hamar Utleieboliger AS	Hamar	100 %	313
Hammersborg Inkasso AS	Oslo	100 %	2 500
Hammersborg Regnskaps- og Innbetalingservice AS	Oslo	100 %	200
Megleroppgjør AS	Oslo	100 %	2 700
Mjølkeråen Aldersboliger AS	Bergen	100 %	4 095
OBOS Eiendomsforvaltning AS	Oslo	100 %	2 500
OBOS Eiendomsmeglere AS	Oslo	100 %	46 299
OBOS Energi AS (underkonsern)	Oslo	100 %	366 596
OBOS Fellestjenester AS	Oslo	100 %	500
OBOS Felleskost AS	Oslo	100 %	1 000
OBOS Finans Holding AS (underkonsern)	Oslo	100 %	2 012 903
OBOS Forretningsbygg AS (underkonsern)	Oslo	100 %	530 234
OBOS Nye Hjem AS (underkonsern)	Oslo	100 %	836 478
Kvartal 45 Næringseiendom AS	Hamar	100 %	5 839
OBOS Prosjekt AS (underkonsern)	Oslo	100 %	1 000
StorBergen Boligutleie AS	Bergen	100 %	26 628
StorBergen Eiendomsmegling AS	Bergen	100 %	4 492
Tandem Regnskap AS	Oslo	100 %	30 000
Varden Eiendomsmegling AS	Oslo	100 %	204
Sum datterselskaper			8 290 658

Note 07

Investeringer i tilknyttet selskap

Årets bevegelser for investering i tilknyttede selskaper fremkommer av følgende tabell:

Beløp i tusen kroner	Eierandel/ stemmeandel	Anskaffelses- kost	Bokført verdi 01.01.2017	Kjøp/(salg) og annet	Bokført verdi 31.12.2017	Andel resultat	Utbytte	Andel egenkapital
AF Gruppen ASA, Oslo ¹⁾	18,44 %	771 603	391 049	380 553	771 603	114 743	141 817	383 183
Veidekke ASA, Oslo ¹⁾	17,78 %	303 441	303 441	-	303 441	192 532	106 962	684 174
Boligenergi AS, Oslo	50,00 %	45	45	-	45	942	-	1 879
Ehousing AS, Oslo	50,00 %	1 000	1 000	(1 000)	-	17	-	-
Folketeaterets								
Produksjonsfond DA, Oslo	50,00 %	6 009	5 063	-	5 063	168	-	5 276
Oslo Idrettshall AS, Oslo	49,00 %	210	-	210	210	-	-	210
Sum tilknyttede selskaper		1 082 307	700 598	379 763	1 080 362	308 402	248 780	1 074 722

¹⁾ Selskapets investering i AF Gruppen ASA og Veidekke ASA vurderes som investering i tilknyttet selskap. Det henvises til note 16 i konsernregnskapet. Andel resultat og egenkapital som er oppgitt er etter IFRS.

Morselskapet har ytt lån til direkte og indirekte eide tilknyttede selskaper på til sammen 35,4 millioner kroner.

Note 08

Andre immaterielle eiendeler

Beløp i tusen kroner	IT-systemer
Akkumulert kostpris	
Per 1. januar 2016	4 439
Tilgang	32 556
Per 31. desember 2016	36 995
Tilgang	74 930
Per 31. desember 2017	111 924
Akkumulerte av- og nedskrivninger	
Per 1. januar 2016	-1 194
Av- og nedskrivninger	-1 328
Per 31. desember 2016	-2 522
Av- og nedskrivninger	-1 968
Per 31. desember 2017	-4 490
Netto bokført verdi per 31. desember 2016	34 473
Netto bokført verdi per 31. desember 2017	107 434

Note 09

Varige driftsmidler

Beløp i tusen kroner	Bygninger, tomter og annen fast eiendom	Maskiner, inventar og transportmidler	Sum varige driftsmidler
Akkumulert kostpris			
Per 1. januar 2016	23 637	44 340	67 977
Tilgang	1 680	10 640	12 320
Avgang	-	-176	-176
Per 31. desember 2016	25 317	54 803	80 120
Tilgang	2 528	15 696	18 224
Avgang	-	-2 530	-2 530
Per 31. desember 2017	27 846	67 969	95 815
Akkumulerte av- og nedskrivninger			
Per 1. januar 2016	-853	-23 850	-24 702
Av- og nedskrivninger	-111	-10 213	-10 324
Avgang	-	123	123
Per 31. desember 2016	-963	-33 940	-34 903
Av- og nedskrivninger	-111	-10 262	-10 372
Avgang	-	2 281	2 281
Per 31. desember 2017	-1 074	-41 921	-42 995
Netto bokført verdi per 31. desember 2016	24 354	20 863	45 217
Netto bokført verdi per 31. desember 2017	26 772	26 048	52 820

Note 10

Aksjer, andeler og andre verdipapirer med variabel avkastning

Beløp i tusen kroner Selskap	Eierandel	Anskaffelses- kost	Bokført verdi 01.01.17	Tilgang 2017	Avgang 2017	Ned- skrivning	Bokført verdi 31.12.17	Markeds- verdi 31.12.17
Anleggsmidler								
Finn Eiendom AS	0,00 %	1	1	-	-1	-	-	-
Eika Boligkreditt AS	10,06 %	421 686	451 441	31 099	-60 854	-	421 686	421 686
Eika Gruppen AS	6,27 %	94 757	94 757	-	-	-	94 757	180 517
Cantenda AS	5,50 %	5 000	-	5 000	-	-	5 000	-
Andre	-	771	684	87	-	-	771	684
Sum anleggsmidler		522 215	546 883	36 186	-60 855	-	522 214	607 887

Beløp i tusen kroner Selskap	Eierandel	Anskaffelses- kost	Bokført verdi 01.01.17	Tilgang 2017	Avgang 2017	Ned- skrivning	Bokført verdi 31.12.17	Markeds- verdi 31.12.17
Omløpsmidler								
BSA Berlin AS	9,89 %	17 152	17 152	-	-	-	17 152	19 584
Multiconsult ASA	7,21 %	132 543	156 654	15 969	-	-28 728	143 896	143 896
Oslo Børs ASA	0,87 %	27 457	27 457	-	-27 457	-	-	-
Storebrand Int Pr Eq V AS	0,48 %	775	843	-	-244	-	599	1 580
Storebrand Int Pr Eq VI AS	0,38 %	891	731	-	-233	-	498	1 169
Storebrand Int Pr Eq VII AS	0,46 %	1 307	1 391	-	-436	-	955	2 029
JM AB	0,00 %	102 748	870 315	98 373	-968 688	-	-	-
BetonmastHæhre AS	1,80 %	100 000	-	100 000	-	-	100 000	100 000
Otovo AS	7,50 %	-	-	15 000	-	-	15 000	15 000
Sum omløpsmidler		382 873	1 074 543	229 342	-997 057	-28 728	278 100	283 258

Note 11

Obligasjoner, sertifikater og andre verdipapirer

Beløp i tusen kroner	Anskaffelses- kost	Bokført- verdi	Markeds- verdi	Urealisert verdiendring
Pengemarkedsfond	1 589 087	1 589 087	1 589 087	-
Sum	1 589 087	1 589 087	1 589 087	-

Finansielle eiendeler til virkelig verdi over resultatet

Balanseført verdi 1. januar 2017	250 090
Tilgang	2 118 436
Avgang	-779 439
Netto urealisert verdiendring	-
Balanseført verdi 31. desember 2017	1 589 087

Gjennomsnittlig rente ved beregning av tidsvektet avkastning gir 0,81 prosent.

OBOS har en aksjonærvtale om etablering av likviditetsfasilitet til Eika Boligkreditt AS (EBK), se note 26 til OBOS' konsernregnskap. Dette innebærer at OBOS har forpliktet seg til å kjøpe obligasjoner fra EBK dersom foretaket ikke kan refinansiere de neste 12 måneders obligasjonsforfall i markedet. Tidligere kjøp under denne avtalen trekkes fra framtidige kjøpsforpliktelser. Hver eier er i utgangspunktet forpliktet til å kjøpe obligasjoner lik eierens andel av EBK sin utlånsportefølje på det aktuelle

tidspunkt. Dersom en eller flere av aksjonærene ikke overholder sine forpliktelser, vil de andre eierne maksimalt være forpliktet til å kjøpe obligasjoner tilsvarende det dobbelte av sin opprinnelige andel.

Obligasjonene kan deponeres i Norges Bank og medfører således ingen vesentlig økning i risiko for OBOS. EBK holder etter sin interne policy likviditet for de neste 12 måneders forfall. Denne trekkes fra ved vurderingen av OBOS' ansvar. Det er derfor kun dersom EBK ikke lenger har likviditet for de neste 12 måneders forfall at OBOS vil måtte tilføre midler og således rapportere noe engasjement her med hensyn til kapitaldekning eller store engasjementer. Det var imidlertid ikke behov for slik likviditetstilførsel per 31. desember 2017. OBOS' andel av en eventuell likviditetstilførsel ville ha vært 10,06 prosent på det tidspunkt.

Note 12

Finansielle derivater

OBOS benytter rentebytteavtaler (renteswapper), som er avtaler om bytte av rentebetingelser for et bestemt nominelt beløp for en bestemt periode. Hensikten med flertallet av renteswappene er å sikre kontantstrømmen til deler av låneporteføljen (kontantstrømsikring). En sikring er gjort for å sikre virkelig verdi av objektet. OBOS har valgt ikke å regnskapsføre sikringene, jfr. NRS 18. Det stilles krav til at sikringsobjektet skal kunne identifiseres og at det innebærer renterisiko for selskapet. Videre stilles det krav til verdiendringer i sikringsobjektet og sikringsinstrumentet skal motvirke hverandre. Derivatene klassifiseres derfor som sikringsforretninger.

Sikringene har en gjenværende løpetid på tre år og elleve måneder målt fra balansetidspunktet.

Rentebytteavtaler	Kontraktbeløp ¹⁾ per 31.12.17	Kontraktbeløp ¹⁾ gj.snitt 2017	Virkelig verdi ²⁾ per 31.12.17	Verdiendring 2017
Beløp i tusen kroner				
Mottar fast rente, betaler flytende rente (3 mnd NIBOR)	200 000	200 000	3 327	48
Betaler fast rente, mottar flytende rente (3 mnd NIBOR)	-	-	-	-
Sum sikringsinstrumenter	200 000	200 000	3 327	48

¹⁾ Kontraktbeløp defineres som brutto nominell underliggende verdi.

²⁾ Virkelig verdi er beregnet som nettosummen av anslått realisasjonsverdi.

Note 13

Vilkår for gjeld

Beløp i tusen kroner	2017		2016	
	Volum	Vektet nominell gjennomsnitts- rente	Volum	Vektet nominell gjennomsnitts- rente
Gjeld til kredittinstitusjoner	-		2 500 000	2,30 %
Obligasjonsgjeld ¹⁾	2 451 172	2,55 %	2 449 845	2,74 %
Gjeld til datterselskaper, rentebærende	1 473 639	0,50 %	1 723 429	0,75 %
Sum rentebærende gjeld	3 924 810		6 673 275	

¹⁾ Gjennomsnittlig kupongrente.

Note 14

Garantier og pantstillelser

Garantier per 31. desember

Beløp i tusen kroner	2017	2016
Lånegarantier ¹⁾	17 000	17 000
Betalingsgarantier ²⁾	10 000	10 000
Kontraktsgarantier ³⁾	18 564	20 653
Annet garantiansvar	1 400	1 400
Sum garantier	46 964	49 053
¹⁾ Hvorav konserninterne garantier	17 000	17 000
²⁾ Hvorav konserninterne garantier	10 000	10 000
³⁾ Hvorav konserninterne garantier	18 564	20 653
Sum konserninterne garantier	45 564	47 653

OBOS BBL har ikke avgitt pantstillelser.

Note 15

Transaksjoner med nærstående parter

OBOS og konsernet foretar løpende transaksjoner med nærstående parter. Alle transaksjoner er foretatt som del av den ordinære virksomheten og til markedsmessige vilkår.

De vesentligste transaksjonene foretatt i 2017 er som følger:

Beløp i tusen kroner	Datterselskaper	Tilknyttede selskaper
Kjøp av tjenester fra	-13 919	-5 237
Salg av tjenester til ¹⁾	312 350	2 321
Viderefakturering av fellesanskaffelser til	46 359	-
Leie av eiendom fra	-27 874	-
Renteinntekter fra	60 258	1 446
Rentekostnader til	-7 115	-

De vesentligste transaksjonene foretatt i 2016 er som følger:

Beløp i tusen kroner	Datterselskaper	Tilknyttede selskaper
Kjøp av tjenester fra	-16 087	-
Salg av tjenester til ¹⁾	322 618	2 336
Viderfakturering av fellesanskaffelser til	39 483	-
Leie av eiendom fra	-24 113	-
Renteinntekter fra	53 477	1 605
Rentekostnader til	-7 633	-

¹⁾ Salg av administrative tjenester fra konsernstaber herunder økonomi, regnskap, IT, administrasjon, personal og lønn.

Til generalforsamlingen i OBOS BBL

Uavhengig revisors beretning

Uttalelse om revisjonen av årsregnskapet

Konklusjon

Vi har revidert OBOS BBLs årsregnskap, som består av:

- selskapsregnskapet, som består av balanse per 31. desember 2017, resultatregnskap, oppstilling over endringer i egenkapital og kontantstrømoppstilling for regnskapsåret avsluttet per denne datoen og noter, herunder et sammendrag av viktige regnskapsprinsipper, og
- konsernregnskapet, som består av balanse per 31. desember 2017, resultatregnskap, utvidet resultatregnskap, oppstilling over endringer i egenkapital og kontantstrømoppstilling for regnskapsåret avsluttet per denne datoen og noter, herunder et sammendrag av viktige regnskapsprinsipper.

Etter vår mening:

- er årsregnskapet avgitt i samsvar med lov og forskrifter
- gir det medfølgende selskapsregnskapet et rettviseende bilde av den finansielle stillingen til OBOS BBL per 31. desember 2017 og av boligbyggelaget resultater og kontantstrømmer for regnskapsåret som ble avsluttet per denne datoen i samsvar med regnskapslovens regler og god regnskapsskikk i Norge.
- gir det medfølgende konsernregnskapet et rettviseende bilde av den finansielle stillingen til konsernet OBOS BBL per 31. desember 2017 og av konsernets resultater og kontantstrømmer for regnskapsåret som ble avsluttet per denne datoen i samsvar med forenklet anvendelse av internasjonale regnskapsstandarder etter regnskapsloven § 3–9.

Grunnlag for konklusjonen

Vi har gjennomført revisjonen i samsvar med lov, forskrift og god revisjonsskikk i Norge, herunder de internasjonale revisjonsstandardene International Standards on Auditing (ISA-ene). Våre oppgaver og plikter i henhold til disse standardene er beskrevet i Revisors oppgaver og plikter ved revisjon av årsregnskapet. Vi er uavhengige av boligbyggelaget og konsernet slik det kreves i lov og forskrift, og har overholdt våre øvrige etiske forpliktelser i samsvar med disse kravene. Etter vår oppfatning er innhentet revisjonsbevis tilstrekkelig og hensiktsmessig som grunnlag for vår konklusjon.

Øvrig informasjon

Ledelsen er ansvarlig for øvrig informasjon. Øvrig informasjon består av årsberetningen, redegjørelsene om foretaksstyring og samfunnsansvar og all annen informasjon i årsrapporten, men inkluderer ikke årsregnskapet og revisjonsberetningen.

PricewaterhouseCoopers AS, Postboks 748 Sentrum, NO-0106 Oslo

T: 02316, org. no.: 987 009 713 MVA, www.pwc.no

Statsautoriserte revisorer, medlemmer av Den norske Revisorforening og autorisert regnskapsførerselskap

Uavhengig revisors beretning - OBOS BBL

Vår uttalelse om revisjonen av årsregnskapet dekker ikke øvrig informasjon, og vi attesterer ikke den øvrige informasjonen.

I forbindelse med revisjonen av årsregnskapet er det vår oppgave å lese øvrig informasjon med det formål å vurdere hvorvidt det foreligger vesentlig inkonsistens mellom øvrig informasjon og årsregnskapet, kunnskap vi har opparbeidet oss under revisjonen, eller hvorvidt den tilsynelatende inneholder vesentlig feilinformasjon.

Dersom vi konkluderer med at den øvrige informasjonen inneholder vesentlig feilinformasjon er vi pålagt å rapportere det. Vi har ingenting å rapportere i så henseende.

Styrets og daglig leders ansvar for årsregnskapet

Styret og daglig leder (ledelsen) er ansvarlig for å utarbeide årsregnskapet i samsvar med lov og forskrifter, herunder for at det gir et rettviseende bilde, for selskapsregnskapet i samsvar med regnskapslovens regler og god regnskapsskikk i Norge, og for konsernregnskapet i samsvar med forenklet anvendelse av internasjonale regnskapsstandarder etter regnskapsloven § 3-9. Ledelsen er også ansvarlig for slik intern kontroll som den finner nødvendig for å kunne utarbeide et årsregnskap som ikke inneholder vesentlig feilinformasjon, verken som følge av misligheter eller utilsiktede feil.

Ved utarbeidelsen av årsregnskapet må ledelsen ta standpunkt til boligbyggelaget og konsernets evne til fortsatt drift og på tilbørlig måte opplyse om forhold av betydning for fortsatt drift. Forutsetningen om fortsatt drift skal legges til grunn for selskapsregnskapet så lenge det ikke er sannsynlig at virksomheten vil bli avvirket. Forutsetningen om fortsatt drift skal legges til grunn for konsernregnskapet med mindre ledelsen enten har til hensikt å avvikle konsernet eller legge ned virksomheten, eller ikke har noe realistisk alternativ til dette.

Revisors oppgaver og plikter ved revisjonen av årsregnskapet

Vårt mål med revisjonen er å oppnå betryggende sikkerhet for at årsregnskapet som helhet ikke inneholder vesentlig feilinformasjon, verken som følge av misligheter eller utilsiktede feil, og å avgi en revisjonsberetning som inneholder vår konklusjon. Betryggende sikkerhet er en høy grad av sikkerhet, men ingen garanti for at en revisjon utført i samsvar med lov, forskrift og god revisjonsskikk i Norge, herunder ISA-ene, alltid vil avdekke vesentlig feilinformasjon som eksisterer. Feilinformasjon kan oppstå som følge av misligheter eller utilsiktede feil. Feilinformasjon blir vurdert som vesentlig dersom den enkeltvis eller samlet med rimelighet kan forventes å påvirke økonomiske beslutninger som brukerne foretar basert på årsregnskapet.

Som del av en revisjon i samsvar med lov, forskrift og god revisjonsskikk i Norge, herunder ISA-ene, utøver vi profesjonelt skjønn og utviser profesjonell skepsis gjennom hele revisjonen. I tillegg:

- identifiserer og anslår vi risikoen for vesentlig feilinformasjon i regnskapet, enten det skyldes misligheter eller utilsiktede feil. Vi utformer og gjennomfører revisjonshandlinger for å håndtere slike risikoer, og innhenter revisjonsbevis som er tilstrekkelig og hensiktsmessig som grunnlag for vår konklusjon. Risikoen for at vesentlig feilinformasjon som følge av misligheter ikke blir avdekket, er høyere enn for feilinformasjon som skyldes utilsiktede feil, siden misligheter kan innebære samarbeid, forfalskning, bevisste utelatelser, uriktige fremstillinger eller overstyring av internkontroll.

Uavhengig revisors beretning - OBOS BBL

- opparbeider vi oss en forståelse av den interne kontroll som er relevant for revisjonen, for å utforme revisjonshandlinger som er hensiktsmessige etter omstendighetene, men ikke for å gi uttrykk for en mening om effektiviteten av boligbyggelagets og konsernets interne kontroll.
- evaluerer vi om de anvendte regnskapsprinsippene er hensiktsmessige og om regnskapsestimatene og tilhørende noteopplysninger utarbeidet av ledelsen er rimelige.
- konkluderer vi på hensiktsmessigheten av ledelsens bruk av fortsatt drift-forutsetningen ved avleggelsen av regnskapet, basert på innhentede revisjonsbevis, og hvorvidt det foreligger vesentlig usikkerhet knyttet til hendelser eller forhold som kan skape tvil av betydning om boligbyggelagets evne til fortsatt drift. Dersom vi konkluderer med at det eksisterer vesentlig usikkerhet, kreves det at vi i revisjonsberetningen henleder oppmerksomheten på tilleggsopplysningene i regnskapet, eller, dersom slike tilleggsopplysninger ikke er tilstrekkelige, at vi modifierer vår konklusjon om årsregnskapet og årsberetningen. Våre konklusjoner er basert på revisjonsbevis innhentet inntil datoen for revisjonsberetningen. Etterfølgende hendelser eller forhold kan imidlertid medføre at boligbyggelaget ikke fortsetter driften.
- evaluerer vi den samlede presentasjonen, strukturen og innholdet, inkludert tilleggsopplysningene, og hvorvidt årsregnskapet representerer de underliggende transaksjonene og hendelsene på en måte som gir et rettviseende bilde.
- innhenter vi tilstrekkelig og hensiktsmessig revisjonsbevis vedrørende den finansielle informasjonen til enhetene eller forretningsområdene i konsernet for å kunne gi uttrykk for en mening om det konsoliderte regnskapet. Vi er ansvarlige for å lede, følge opp og gjennomføre konsernrevisjonen. Vi alene er ansvarlige for vår revisjonskonklusjon.

Vi kommuniserer med styret blant annet om det planlagte omfanget av revisjonen og til hvilken tid revisjonsarbeidet skal utføres. Vi utveksler også informasjon om forhold av betydning som vi har avdekket i løpet av revisjonen, herunder om eventuelle svakheter av betydning i den interne kontrollen.

Uttalelse om øvrige lovmessige krav

Konklusjon om årsberetningen

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, mener vi at opplysningene i årsberetningen og i redegjørelsene om foretaksstyring og samfunnsansvar om årsregnskapet, forutsetningen om fortsatt drift og forslaget til anvendelse av overskuddet er konsistente med årsregnskapet og i samsvar med lov og forskrifter.

Konklusjon om registrering og dokumentasjon

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, og kontrollhandlinger vi har funnet nødvendig i henhold til internasjonal standard for attestasjonsoppdrag (ISAE) 3000 «Attestasjonsoppdrag som ikke er revisjon eller forenklet revisorkontroll av historisk finansiell informasjon», mener vi at ledelsen har oppfylt sin plikt til å sørge for ordentlig og oversiktlig registrering og dokumentasjon av boligbyggelagets og konsernets regnskapsopplysninger i samsvar med lov og god bokføringsskikk i Norge.

Oslo, 19. mars 2018

PricewaterhouseCoopers AS

A handwritten signature in blue ink, appearing to read 'Reidar H.', is placed over a light blue rectangular background.

Reidar Henriksen
Statsautorisert revisor

Redegjørelse for
eierstyring og
selskapsledelse

Redegjørelse for eierstyring og selskapsledelse

OBOS følger «Norsk anbefaling for eierstyring og selskapsledelse» av 30. oktober 2014 (Anbefalingen). Anbefalingen er primært laget for børsnoterte selskaper, men OBOS har valgt å legge prinsippene i anbefalingen til grunn for sin utøvelse av eierstyring og selskapsledelse så langt det er relevant for virksomheten.

Prinsippene gjennomgås av styret. OBOS har utarbeidet verdigrunnlag og etiske retningslinjer som inngår i prinsippene. Det er også utarbeidet instruksjoner for styret, revisjons- og risikoutvalget, kompetanse- og godtgjøringsutvalget, investeringsutvalget og for konsernsjefen. Styret gjennomgår årlig de vedtatte instruksjoner og retningslinjer, og evaluerer i hvilken grad disse etterleves.

I det følgende redegjøres det for tilpasningen til Anbefalingen. For detaljer henvises det til obos.no der vedtekter og annen selskapsinformasjon er tilgjengelig.

Virksomhet

Boligbyggelaget OBOS eies av 435 451 medlemmer, også kalt andelseiere. OBOS skal til enhver tid oppfylle lovkravene som er satt til virksomheten. OBOS har også konsesjon til å drive finans- og eiendomsmeglingsvirksomhet under tilsyn av Finanstilsynet.

Vedtektenes formålsparagraf lyder: «Lagets hovedformål er å skaffe boliger til andelseierne gjennom borettslag eller på annen måte å forvalte boliger for andelseierne». Foruten boliganskaffing kan OBOS også «drive annen virksomhet til beste for andelseierne». Formålsparagrafen skal sikre eierne kontroll med virksomheten og dens risikoprofil uten at den begrenser styrets eller ledelsens muligheter til å gjennomføre strategiske og kommersielt riktige beslutninger innenfor det definerte formålet. Enhver forretningsmessig transaksjon som foretas internt i konsernet eller mot eksterne parter, foregår etter prinsippet om armlengdes avstand og gjennomføres etter markedsmessige vilkår. Store transaksjoner forelegges alltid styret for behandling.

OBOS er organisert i fem forretningsområder; boligutvikling, forvaltning og rådgivning, næringseiendom, digitale tjenester, samt bank, forsikring og eiendomsmegling. I tillegg kommer støttefunksjoner som økonomi og finans og konsernstab.

Selskapskapital og andelseiere

Konsernets egenkapital søkes til enhver tid tilpasset mål, strategi og risikoprofil. Den langsiktige målsetningen er å forvalte konsernets ressurser slik at blir mest mulig fordelaktig for andelseierne. Egenkapitalen per 31. desember 2017 var 19 915 millioner kroner, tilsvarende en egenkapitalandel på 26,8 prosent. Styret vurderer dette som tilfredsstillende.

OBOS er et selvfinansierende foretak, og betaler ikke utbytte. Styret har ingen fullmakt til å gjennomføre kapitalutvidelser.

Likebehandling av andelseiere og transaksjoner med nærstående

Boligbyggelaget skal alltid være åpent for nye andelseiere. Alle andeler gir like retter og plikter i boligbyggelaget, så framtid ikke annet følger av loven. Andelseierne betaler en årlig kontingent som fastsettes på ordinær generalforsamling. Hver andelseier kan bare eie én andel i boligbyggelaget, og denne kan ikke eies sammen med andre. Juridiske personer kan også eie andeler, men OBOS kan ikke eie andeler i seg selv.

Styrets medlemmer og ledende ansatte skal underrette styret hvis de direkte eller indirekte har en vesentlig interesse i en transaksjon eller avtale som inngås av OBOS. Det er fastsatt eget regelverk for investeringer og bierverv for ledende ansatte.

Fri omsettelighet

OBOS er et boligbyggelag og eies av sine medlemmer (andelseiere). Andelene er ikke fritt omsettelige. En andel kan ikke overføres til andre uten samtykke fra boligbyggelaget. Samtykke kreves likevel ikke når en andel overføres etter vedtektenes § 4. Vedtektenes finnes på obos.no. Ved eierskifte skal den nye andelseieren straks sende skriftlig melding til OBOS.

Generalforsamlingen

Andelseierne utøver den høyeste myndighet i OBOS gjennom generalforsamlingen. En andelseier har rett til å få tatt opp på generalforsamlingen spørsmål som blir meldt skriftlig til styret innen 1. april.

Ordinær generalforsamling gjennomføres innen 1. juli hvert år. Andelseierne representeres på generalforsamlingen ved delegerte. Delegerte velges etter egne regler. Disse er beskrevet i vedtektenes § 8. Generalforsamling innkalles av styret. Skriftlig innkalling med saksdokumenter sendes til de valgte delegater med minst åtte dagers varsel. Dette er i henhold til § 43 i lov om boligbyggelag og vedtektenes § 7. Generalforsamlingen ledes av representantskapets ordfører, med mindre generalforsamlingen velger en annen møteleder. Med de unntak som følger av loven eller vedtektenes, treffes alle beslutninger med alminnelig flertall av de avgitte stemmer. Ved stemmelikhet avgjør møtelederen utfallet, også om møteleder ikke har stemmerett. Årsregnskapet legges fram på generalforsamlingen med uttalelse fra representantskapet om godkjenning og anvendelse av overskudd eller dekning av tap.

Styrets leder og konsernsjef plikter å være til stede på generalforsamlingen og har tale- og forslagsrett, men ikke stemmerett med mindre de er valgt som delegerte. Det føres protokoll hvor alle vedtak og stemmetall føres inn. Selskapet offentliggjør at generalforsamling er avholdt i henhold til gjeldende lover og forskrifter. Andelseiere kan kontakte OBOS for utskrift av generalforsamlingsprotokollen.

Generalforsamlingen i 2017 ble avholdt 2. mai. Alle vedtak ble fattet i tråd med styrets og valgkomitéens innstillinger.

Styret kan innkalle til ekstraordinær generalforsamling når det mener det er nødvendig, og skal innkalle til ekstraordinær generalforsamling når det kreves av revisor, leder av representantskapet eller minst en tjuendedel av andelseierne. Kravet må være skriftlig og gjelde et klart angitt emne. Styret skal sørge for at generalforsamlingen holdes innen en måned etter at kravet er framsatt. Det ble ikke avholdt ekstraordinær generalforsamling i 2017.

Valgkomité

Ordningen med valgkomité er fastsatt i vedtektenes § 11. OBOS har to valgkomitéer. Etter innstilling fra foregående års komité, velger generalforsamlingen en valgkomité bestående av syv medlemmer og to varamedlemmer. Et åttende medlem med varamedlem oppnevnes av styret. Tre av komitéens valgte medlemmer og ett varamedlem må være boende andelseiere. Fire medlemmer og ett varamedlem må være boligsøkende andelseiere.

Denne valgkomitéen innstiller til neste års generalforsamling på valg av medlemmer og varamedlemmer til representantskapet og foretar trekning av delegerte fra tilknyttede borettslag til generalforsamlingen, samt innstiller til representantskapet på godtgjørelse for styremedlemmer, representantskapets medlemmer, kontrollkomité og revisor.

Den andre valgkomitéen velges av representantskapet og innstiller på valg av styremedlemmer. Oversikt over medlemmer i valgkomitéene finnes på side 45.

Representantskapets oppgaver og myndighet

OBOS skal ha et representantskap som skal føre tilsyn med at boligbyggelagets formål fremmes i samsvar med gjeldende lov, vedtekter og vedtak i generalforsamlingen. Til dette velger representantskapet en kontrollkomité bestående av tre medlemmer og ett varamedlem. Representantskapet velger leder av kontrollkomitéen, mens komitéen selv velger sin nestleder.

Representantskapet skal utarbeide instruks for kontrollkomitéens virksomhet.

Representantskapet skal bestå av 47 medlemmer og 23 varamedlemmer, hvorav 41 medlemmer og 17 varamedlemmer velges av generalforsamlingen. Representantskapsmedlemmer valgt av generalforsamlingen velges for to år, og varamedlemmer velges for ett år. Medlemmer og varamedlemmer kan gjenvelges. De ansatte i OBOS og i heleide datterselskaper av OBOS, har rett til å oppnevne inntil seks medlemmer med seks varamedlemmer. Ønsker ikke de ansatte å oppnevne medlemmer og varamedlemmer, velges disse av generalforsamlingen.

Representantskapet skal avgi uttalelse til generalforsamlingen om årsregnskapet, og styrets forslag til anvendelse av overskudd eller dekning av tap bør godkjennes. Styret innhenter representantskapets uttalelse i saker som behandles på generalforsamling. Representantskapet velger boligbyggelagets styre med varamedlemmer, med unntak av de ansattes representanter, samt innstiller på valg av valgkomité for styrevalg og godtgjørelse til styremedlemmer, representantskapets medlemmer, kontrollkomité og revisor. Oversikt over medlemmer av representantskapet, styret og komitéer finnes på sidene 43.

Styret innkaller representantskapet for konstituering innen 14 dager etter generalforsamlingen. Representantskapet velger selv sin ordfører og øvrige tillitsvalgte. Alle velges for ett år av gangen. Styrets medlemmer, daglig leder og revisor kan møte og har tale- og forslagsrett i representantskapet, men ikke stemmerett.

OBOS' styrende organer per 31.12.17

Representantskapet er vedtaksdyktig når minst 26 medlemmer er til stede. Alle vedtak treffes med alminnelig flertall. De som stemmer for beslutningen, må likevel utgjøre minst 17 medlemmer. Ved stemmelikhet avgjør møtelederen utfallet. Stemmelikhet ved valg avgjøres likevel ved loddtrekning. Det føres protokoll over representantskapets forhandlinger. Blir et medlem av representantskapet valgt til styreverv i OBOS, må medlemmet tre ut av representantskapet.

Representantskapet har avholdt fem møter og ett seminar i løpet av 2017.

Styrets sammensetning og arbeid

Styret skal bestå av styreleder og inntil åtte andre medlemmer med ett varamedlem. Representantskapet velger styreleder og fem medlemmer med ett varamedlem

som alle skal være uavhengige av selskapets ledelse. Valgperioden er på ett år.

Blant og av de ansatte i OBOS og i heleide datterselskaper av OBOS, kan det samlet velges inntil tre medlemmer, eller opptil en tredjedel av styremedlemmene, med varamedlemmer. Styremedlemmer valgt av de ansatte, velges for en periode på to år. Hvis de ansatte ikke ønsker å oppnevne medlemmer, velges disse av representantskapet.

Styret velger selv nestleder. Styrets leder eller nestleder og et styremedlem i fellesskap tegner boligbyggelagetets firma. Styret kan gi prokura. For nærmere presentasjon av styret, se side 40.

Styrets oppgaver er fastsatt i norsk lov og omfatter det overordnede ansvaret for forvaltningen av OBOS og tilsyn

OBOS-konsernet

med den daglige ledelse og virksomheten. Virksomheten skal drives i samsvar med Anbefalingen og gjeldende vedtekter, lover og regler.

Styrets rolle, ansvar og arbeidsoppgaver er fastsatt i egen styreinstruks. Konsernsjefens oppgaver og plikter overfor styret er også konkretisert i styreinstruksen. Styret fastlegger hvert år en møte- og arbeidsplan, som dekker både strategiarbeid, organisasjons- og utviklingsspørsmål samt kontrollarbeid. Styret evaluerer årlig sitt arbeid og sin kompetanse.

Styremøter skal holdes så ofte som ledelsen av og kontrollen med OBOS' anliggender tilsier. I 2017 hadde styret 12 møter. Ett av møtene ble etterfulgt av et styreseminar. Det føres protokoll over styrets forhandlinger.

Styret er vedtaksdyktig når mer enn halvparten av medlemmene er til stede eller deltar i saksbehandlingen. For at styret skal kunne treffe en beslutning, kreves det flertall blant de frammøtte, likevel slik at mer enn en tredjedpart av samtlige styremedlemmer må stemme for beslutningen. Konsernsjefen har rett til å delta i styremøter med tale- og forslagsrett, men har ikke stemmerett.

Revisjons- og risikoutvalg

Revisjons- og risikoutvalget er et underutvalg av styret, og skal virke som et saksforberedende og rådgivende arbeidsutvalg for styret i utøvelsen av styrets ansvar for regnskapsrapportering, revisjon, intern kontroll og den samlede risikostyringen. Styret har fastsatt en egen instruks for revisjons- og risikoutvalgets arbeid. Revisjons- og risikoutvalgets medlemmer velges av og blant styrets medlemmer.

Per 31. desember 2017 består revisjons- og risikoutvalget av Lisbeth Dyrberg (leder), Rina Brunsell-Harsvik og Bjørn Frode Skaar. Revisjons- og risikoutvalgets medlemmer tilfredsstillende kravene til uavhengighet og kompetanse slik det er angitt i Anbefalingen. CFO og OBOS' valgte revisor deltar i revisjons- og risikoutvalgets møter. Revisjons- og risikoutvalget har avholdt seks møter i 2017. Protokoll fra revisjons- og risikoutvalgets møter sendes til styret.

Kompetanse- og godtgjørelsesutvalg

Styret har oppnevnt et kompetanse- og godtgjørelsesutvalg valgt av og blant styrets medlemmer. Styret har fastsatt egen instruks for kompetanse- og godtgjørelsesutvalgets arbeid. Kompetanse- og godtgjørelsesutvalget skal virke som et forberedende og rådgivende organ for styret og konsernsjef. Kompetanse- og godtgjørelsesutvalget innstiller til styret på konsernsjefens godtgjørelse og er et rådgivende organ for konsernsjefen når det gjelder kompensasjon for medlemmer i konsernledelsen. Utvalget overvåker arbeidet med kompetanse- og lederutvikling i OBOS-konsernet, og rådgir styret og konsernsjef i spørsmål vedrørende ledervurderinger og planer for etterfølgere av ledere.

Per 31. desember 2017 består kompetanse- og godtgjørelsesutvalget av Roar Engeland (leder), Inger Stray Lien og Torger Reve. Konsernsjef og konserndirektør for konsernstab deltar i utvalgets møter. Utvalget har avholdt fire møter i 2017.

Investeringsutvalg

Styret har oppnevnt et investeringsutvalg valgt av og blant styrets medlemmer. Styret har fastsatt egen instruks for investeringsutvalgets arbeid. Investeringsutvalget skal virke som saksforberedende organ for investerings saker som i henhold til vedtatte fullmaktsrammer skal behandles i styret. Investeringsutvalget skal støtte styret i utøvelsen av styrets ansvar for kapitalallokering til virksomhetsområdene, og bidra til at styret har oversikt over konsernets samlede finansielle løfte- og bæreevne.

Per 31. desember 2017 består investeringsutvalget av Torger Reve (leder), Roar Engeland og Eva Eriksson. Konsernsjef og CFO deltar i utvalgets møter. Investeringsutvalget har avholdt fire møter i 2017. I tillegg er avklaring av enkelte saker gjennomført per epost. Protokoll fra investeringsutvalgets møter sendes til styret.

Risikostyring og intern kontroll

Det tilligger styret å påse at OBOS har god intern kontroll og systemer for risikostyring i sin virksomhet. Styret fastsetter rammene for forretningsområdenes risikoappetitt. Styret får periodisk rapportering som omfatter operasjonell

status, samt ledelsens vurdering av utviklingen i risikofaktorer av betydning og håndtering av disse. Styret har lagt opp til årlig gjennomgang av rutiner for håndtering av risiko, fullmakter og rapportering. Internkontrollen bygger på konsernets verdigrunnlag og etiske retningslinjer. For risikorapportering anvendes anerkjent rammeverk og metodikk.

Godtgjørelse til styret

Valgkomitéen framsetter forslag til generalforsamlingen om honorar til styret. Godtgjørelsen skal reflektere styrets ansvar, kompetanse, tidsbruk og virksomhetens kompleksitet. Godtgjørelsen til styret er ikke resultatavhengig. Honorar til styremedlemmer for særskilte oppgaver i tillegg til styrevervet skal forelegges styret for godkjenning.

Godtgjørelse til ledende ansatte

Styret har fastsatt retningslinjer for godtgjørelse, inkludert bonusordninger, til ledende ansatte. Det henvises til kompetanse- og godtgjørelsesutvalgets redegjørelse på side 116 i årsrapporten. For informasjon om godtgjørelse til styremedlemmer og ledende ansatte vises det til note 29 til regnskapet.

Informasjon og kommunikasjon

OBOS legger vekt på åpenhet og likebehandling av aktørene knyttet til informasjon og kommunikasjon om resultatutvikling, framtidsutsikter og andre relevante forhold. Det er definert hvem som er talspersoner i ulike saker. OBOS har beredskapsplan for håndtering av media i saker av spesiell karakter.

OBOS offentliggjør informasjon om viktige hendelser som har relevans for kapitalmarkedene og andre interessenter, gjennom Oslo Børs' informasjonssystemer. OBOS følger Oslo Børs' IR-anbefaling av 1. mars 2017 så langt det er relevant for virksomheten.

Vedtaket om frivillig oppløsning av boligbyggelaget må treffes på to generalforsamlinger etter hverandre med minst fire ukers mellomrom. Den ene generalforsamlingen skal være den ordinære generalforsamlingen. Vedtaket om oppløsning må treffes med minst to tredjedelers flertall av de avgitte stemmene og skal for øvrig skje i henhold til bustadbyggjelagslova kap. 10.

Revisor

Statsautorisert revisor velges av generalforsamlingen. Styrets revisjons- og risikoutvalg skal konsulteres ved valg av revisor, og utvalgets uttalelse skal følge innstillingen til generalforsamlingen. Revisor skal møte i representantskapet og på generalforsamlingen dersom det skal behandles saker som gjør dette nødvendig. Ut over dette har revisor rett til å være til stede.

Investorinformasjon

Investorinformasjon finnes på egne sider på obos.no.

IR-sidene omfatter foruten delårsrapporter og årsrapporter, også analyser og investorpresentasjoner samt konsernets finansstrategi. Konsernets utstedte obligasjonslån er notert på markedsplassen Nordic ABM. Dokumentasjon for utestående obligasjonslån finnes på IR-sidene. Konsernet rapporterer finansiell informasjon hvert kvartal gjennom Oslo Børs' informasjonssystemer. Åpne investorpresentasjoner avholdes halvårlig og er også tilgjengelige som webcast-sendinger.

Selskapsovertakelse og oppløsning

Hver andelseier kan bare eie én andel i boligbyggelaget, og en andel kan ikke overføres til andre uten samtykke fra laget. Det innebærer at det ikke er mulig å framsette overtakelsestilbud for deler eller hele boligbyggelaget.

Revisor presenterer årlig en plan for gjennomføring av revisjonsarbeidet for revisjons- og risikoutvalget. Revisor har gitt styret en skriftlig bekreftelse på at uavhengighetskravet er oppfylt.

Styret har fastsatt retningslinjer for ledelsens adgang til å benytte revisor til andre tjenester enn revisjon. Revisjons- og risikoutvalget skal påse at de til enhver tid gitte retningslinjer følges. Godtgjørelse til revisor er omtalt i note 8 til regnskapet, og orienteres om i ordinær generalforsamling.

Styret i OBOS

Roar Engeland (1960), styreleder

Magister i filosofi fra Universitetet i Oslo, MBA fra INSEAD (Frankrike) og uteksaminert fra Hærens Krigsskole. Offiser i Hæren fra 1980–1990. Har deretter bakgrunn fra McKinsey & Company, som konserndirektør med ansvar for strategiutvikling og M&A i Orkla, samt som adm. direktør for Orklas investerings- og eiendomsvirksomhet. Har bred erfaring som styreleder og -medlem i industri-, investerings- og eiendomsselskap, inkludert som styreleder i Fornebu Utvikling ASA og i BWG Homes. I dag egen virksomhet i Alfa Nord.

Inger Stray Lien (1948), nestleder

Sivilarkitekt fra NTH (NTNU). Hun har konsulenterfaring fra Aspan-Viak as og har arbeidet for Norges Naturvitenskaplige forskningsråd (NFR) – blant annet med program for byggesektoren. Hun har vært adm. direktør ved Arkitektthøgskolen i Oslo (AHO), ass. universitetsdirektør ved Universitetet i Oslo (UiO) og hatt en rekke styreverv i kultursektoren og universitets- og høgskole-sektoren. Stray Lien ble pensjonist i 2017, men har fortsatt flere styreverv og engasjementer – blant annet for Oslo kommune, Kunnskapsdepartementet og Universitetet i Bergen.

Lisbeth Dyrberg (1953)

Cand.odont. fra UiO, MBA fra NHH, lederutvikling fra IFL-Nila, organisasjonsutvikling og personalledelse fra BI. Hun har tidligere jobbet som tannlege i Sverige, på Grønland og i Oslo, har vært personalkonsulent i Helikopter Service, personalsjef i Lufttransport og personaldirektør i Studentsamskipnaden i Oslo (SiO). I dag er hun adm. direktør i SiO.

Bjørn Frode Skaar (1968)

Cand.jur. fra Universitet i Bergen. Har bred erfaring fra forvaltning og drift av fast eiendom, både tradisjonelle utleiebygg og kjøpesentre. Han har også erfaring som styreleder i bl.a. Bjånes Fjordboliger, Stor-Bergen Boligbyggelag og Kvam Kraftverk. Skaar er i dag partner og leder av Wikborg Reins Bergenskantor, og er tilknyttet firmaets kompetansegruppe for næringsseiendom.

Torger Reve (1949)

PhD fra Northwestern University, USA. Professor i strategi og industriell konkurransevne ved Handelshøyskolen BI, hvor han også var rektor i to perioder. Han har tidligere vært professor ved Norges Handelshøyskole og adm. direktør for Stiftelsen for Samfunns- og næringslivsforskning (SNF), Bergen. Han har utgitt 13 bøker. Reve arbeider mye i Kina, er en mye brukt foredragsholder og har bred styreefaring.

Eva Eriksson (1959)

Sivilingeniørutdannelse fra Kungliga Tekniska Högskolan. Hun har blant annet jobbet som VD for Norgani Hotels, vært med i konsernledelsen for JM og har ellers hatt flere lederposisjoner i ulike utbyggingselskap. Eriksson har bred erfaring fra styreverv i virksomheter innen eiendomsbransjen både i Sverige og Norge. Hun er for tiden styreleder i Hansan og styremedlem i Fabege.

Nina Hoff Haraton (1968) ansattrepresentant

Ex.Phil fra Universitetet i Oslo, med etterutdanning innen inkassofaget. Har inkassobevilgning fra Finanstilsynet. Haraton har jobbet i OBOS siden 1988, først som saksbehandler for Innbetalingservice i OBOS, deretter som saksbehandler/bevillingshaver i Hammersborg Inkasso AS. Er hovedtillitsvalgt i Handel og Kontor i OBOS.

Rina Brunsell-Harsvik (1969) varamedlem

Cand.mag i statsvitenskap fra Universitetet i Oslo. Bred erfaring fra eiendoms- og byutvikling som leder av Byutviklingskomiteen i Oslo, kommunikasjonsdirektør i Entra eiendom og Forsvarsbygg og i kommunikasjonsbransjen. Hun har lang styreerfaring, blant annet som styreleder i Arkitekt- og designhøgskolen i Oslo. Hun er i dag seniorrådgiver i COWI med bærekraftig byutvikling som hovedområde. Valgt som ny, fast møtende vararepresentant i styret.

Lars Örjan Reinholdsson (1963), ansattrepresentant

Utdannet agronom og blomsterdekoratør. Tok fagbrev som tømrer i 1998. Reinholdsson har jobbet i Block Watne siden 1995 og er hovedtillitsvalgt i Block Watne. Han sitter også i styret i Block Watne og MF fond.

Tove Heggelund (1963), ansattrepresentant

Bedriftsøkonom fra Handelshøyskolen BI. Hun har vært forvaltningskonsulent og regnskapskonsulent i OBOS og har også vært tillitsvalgt og klubbleder for Handel og Kontor i OBOS. I dag er hun regnskapsleder i bedriften.

Daniel Kjørberg Siraj (1975), konsernsjef

Utdannet jurist fra Universitetet i Oslo. Han begynte i juridisk avdeling i OBOS i 2004, og var først advokatfullmektig og siden advokat. Har senere blant annet vært direktør for strategi og forretningsutvikling og adm. direktør i OBOS Nye Hjem og OBOS Førnebulaudet. Kjørberg Siraj ble utnevnt til visekonsernsjef i OBOS i november 2014 og tiltrådte som konsernsjef 1. oktober 2015.

Erklæring om retningslinjer for lønn og annen godtgjørelse til ledende ansatte i OBOS

Overordnede retningslinjer for godtgjørelse til ledende ansatte

I henhold til anbefaling fra Norsk utvalg for eierstyring og selskapsledelse og i henhold kravene i allmennaksjeloven, skal styret i allmennaksjeselskaper utarbeide en erklæring om retningslinjer for lønn og annen godtgjørelse til ledende ansatte. OBOS ønsker så langt det er praktisk mulig å følge disse retningslinjene, selv om de ikke gjelder for boligbyggelag.

I tråd med selskapets verdier og strategidokument legges det vekt på at OBOS skal være en attraktiv arbeidsplass som kan tiltrekke seg og beholde de best kvalifiserte medarbeiderne, dvs. mennesker som presterer, utvikler seg og lærer. For å oppnå målene må selskapet kunne tilby konkurransedyktige betingelser uten å være lønnsledende, og et godt arbeids- og læringsmiljø med gode utviklingsmuligheter for medarbeiderne.

Fastsettelse av lønn til ledende ansatte

Det er styrets ansvar å fastsette konsernsjefens betingelser etter innstilling fra styrets kompensasjonsutvalg. Kompensasjonsutvalget er et rådgivende organ for konsernsjefen når det gjelder lønnsfastsettelse for selskapets ledergruppe. Utvalget skal bidra til å sette sammen kompensasjonspakker som er attraktive både på kort og lang sikt, og slik at de skaper likevekt mellom risiko og muligheter. Kompensasjonsutvalget oppnevnes av styret i OBOS og består av tre av styrets medlemmer.

I tillegg til den faste årslønnen har konsernledelsen enten firmabil eller fast bilgodtgjørelse, samt at selskapet dekker utgifter til telefoni, internett og avisabonnement. Konsernsjef og øvrige ledere i OBOS innehar en del interne styreverv. Det ytes ingen godtgjørelse for disse vervene.

Redegjørelse for resultatlønnordningen

Hovedelementet i godtgjørelsesordningen skal være den faste grunnlønnen. For konsernsjef og de øvrige medlemmene i konsernets ledergruppe er det etablert en resultatlønnordning som er oppad begrenset til 30 prosent av den faste årslønnen.

Det er kun OBOS-banken AS og OBOS Factoring AS som er omfattet av Forskrift om godtgjørelsesordninger i finansinstitusjoner. For ledere i disse selskapene skal den variable godtgjørelsen knyttet til foretakets resultater bygge på en måleperiode på minst to år. Av totalt oppnådd bonus kan 50 prosent utbetales ved utløp av måleperioden. De øvrige 50 prosent er bundne midler og kan utbetales jevnt fordelt med 1/3 over en periode på minst tre år. I løpet av treårsperioden skal de bundne midlene være gjenstand for en verdijustering.

Den variable godtgjørelsen er basert på en kombinasjon av måloppnåelsen til hele OBOS, vedkommende leders forretningsenhet og en individuell vurdering av den enkelte leders bidrag til måloppnåelse. Det er et hovedprinsipp at resultatavhengig godtgjørelse ikke skal bidra til kortsiktige disposisjoner som kan være skadelige for selskapet.

Spesifikasjoner om totalt oppnådd bonus, utbetalt bonus og bundne midler er gitt i note 29.

Redegjørelse om pensjons- og forsikringsordninger

Konsernsjef og enkelte i ledergruppen har en usikret pensjonsavtale som gir en pensjonsytelse for pensjonsgrunnlag ut over 12 G. I denne avtalen ligger en rett for konsernsjefen til å fratruke ved fylte 65 år og en plikt til å fratruke fra denne alder dersom styret ønsker det. For de øvrige lederne med individuelle pensjonsavtaler inntreffer denne rett/plikt fra fylte 62 år. Opptjeningstiden for tilleggspensjonen er minimum 5 år, med full opptjening etter 30 år.

Representantskapet 2017–2018

Beboerrepresentanter

Wenche Andersen
Einar Stormo
Geir Audun Andersen
Carl Aa. Stephanson
Torill Løvlien
Hege Handberg
Jon Elvenes
Terje Haugan
Laila el Aqil
Torunn Hjelmtveit
Anne Mette Hyrve
Signe K. Nordbø
Gaute Holmin
Sven Arne Nielsen
Bjørn Sandhaug
Hege Aarethun
Ali Kousha
Ingerid Furuly
Grete Grønli Mathisen
Geir Pedersen

Vararepresentanter

Ann-Christin Oveland
Trond S. Andersen
Mari Sandvold
Odd Vågsmyr
Arnhild Løndal
Vidar Haugan
Åshild Kolås
Rune Farestveit Olsen

Ikkeboende representanter

Jan Petter Hagberg
Erik Stormbo
Ottar Karbøl
Stein Botilsrud
Cathrine Mannsåker
Inger Troland
Carsten Hilstrøm
David Khader Azar
Reidunn Jarrett
Hallstein Aadland
Finn Dyrkorn
Eli Selstad
Rune Thuv
Dag Rune Arntsen
Litt-Woon Long
Elisabeth Bache Tengs
Christian Hellevang
Halvor Moen
Eivind Sælid
Tine Lillemoen Asklund
Christoffer Wiig

Vararepresentanter

Kari Gjesteby
Miguel da Luz
Gunhild Lind
Espen Pay
Lena E. Bygballe
Trude Lea
Gunnar Leganger
Bettina Otto
Stein Klakegg

Ansattes representanter

Ragnhild Sørli
Betty Grønset
Tove Bjørnstad
Sølvi Halvorsen
Vibeke Huynh
Renate Magnus

Vararepresentanter

Miriam Ramsøy
Daniel Walter
Sindre Hauge Støle
Lajla Sørseth
Heidi Ryen
Irene Laham

Styret

Roar Engeland
Inger Stray Lien
Lisbeth Dyrberg
Torgjer Reve
Bjørn Frode Skaar
Eva Eriksson
Lars Örjan Reinholdsson
Tove Heggelund
Nina Haraton
Rina Brunsell-Harsvik

Representantskapets innstilling

Representantskapet anbefalte i sitt møte 9. april 2018 at generalforsamlingen i OBOS godkjenner:

1. Årsregnskapet for OBOS-konsernet med et resultat på ordinær drift etter skatt på 2 662 millioner kroner.
2. Årsregnskapet for OBOS med et resultat på ordinær drift etter skatt på 523 361 813 kroner, som foreslås overført til annen egenkapital.

Melding fra kontrollkomitéen til OBOS' representantskap i møte 9. april 2018

Kontrollkomitéen som ble valgt på representantskapets møte 8. mai 2017, har hatt følgende sammensetning:

Kari Gjesteby, leder
Stein Botilsrud, medlem
Signe K. Nordbø, medlem
Christoffer Wiig, medlem

Kontrollkomitéen har hatt fem møter i perioden.

Kontrollkomitéen har gjennomgått styreprotokoller og protokoller fra styrets revisjons- og risikoutvalg, og administrasjonen har på komitéens forespørsel gitt utdypende opplysninger om ulike styresaker. Gjennom dette er komitéen holdt løpende orientert om styrets arbeid. Komitéen har også gjennomgått styreprotokoller for datterselskapene OBOS Nye Hjem AS, OBOS Fornebulandet AS, OBOS Forretningsbygg AS og Block Watne AS. Spørsmål som komitéen har hatt til de ulike protokoller, er tilfredsstillende besvart av administrasjonen.

Konsernets kvartalsrapporter har blitt framlagt og kommentert av administrasjonen. Ledere for de ulike forretningsområdene har redegjort for sine virksomhetsområder med vekt på markedssituasjon, risiko og kontroll. I tillegg har komitéen fått anledning til å stille spørsmål om OBOS' øvrige virksomhet. Komitéen har også hatt eget møte med styrets leder og med konsernsjefen.

Komitéen finner at lagets virksomhet er utført i samsvar med lovgivningen, vedtekter og med vedtak i besluttede organer.

OBOS-konsernets regnskap og styrets beretning for 2017 er gjennomgått med lagets revisor og OBOS' administrasjon. Det er gitt supplerende opplysninger, og alle spørsmål er tilfredsstillende besvart. Revisors beretning om regnskapet for OBOS-konsernet i 2017 er framlagt for komitéen.

Kontrollkomitéen vil anbefale at det framlagte regnskap godkjennes som OBOS-konsernets regnskap for 2017, og komitéen tiltrer styrets forslag til disponering av årsoverskuddet for 2017.

Oslo, 9. april 2018

Kari Gjesteby,
leder

Stein Botilsrud

Signe K. Nordbø

Christoffer Wiig

Elisabet Landsend,
sekretær

Representantskapets beretning

Representantskapet har i perioden vært ledet av:

Stein Botilsrud, ordfører
Dag Rune Arntsen, varaordfører
Betty Grønset, sekretær

Kontrollkomité:

Kari Gjestebø, leder
Stein Botilsrud, nestleder
Signe K. Nordbø, medlem
Christoffer Wiig, medlem

Valgkomité:

Stein Botilsrud, leder
Hege Handberg
Eli Selstad
Dag Rune Arntsen
Harald Nordvik

Representantskapets arbeid

Representantskapet i OBOS skal føre tilsyn med at lagets formål fremmes i samsvar med gjeldende lover, vedtekter og vedtak i generalforsamlingen.

Representantskapet vedtar regler for tildeling av boliger i OBOS, behandler og fremmer innstillinger i saker som skal behandles på generalforsamlingen og velger OBOS' styre.

I løpet av perioden har representantskapet vært samlet til seks ordinære møter for å drøfte vedtektsfestede saker. Representantskapet har behandlet regnskapet til OBOS for 2017 og styrets beretning, samt innkomne forslag til generalforsamlingen.

Konsernsjefen gir i hvert møte en orientering om status i virksomheten. I tillegg har representantskapet behandlet følgende tema:

Konstituerende møte

Representantskapet gjennomførte valg av styre, kontrollkomité og valgkomité. I tillegg innledet Pia Farstad von Hall (H) og Victoria Evensen (A), henholdsvis fraksjonsleder

i byutviklingskomitéen i Oslo og leder av byutviklingskomitéen, til debatt om temaet Hva er gjort og hva må gjøres for å dempe prispresset på boliger og å få fart på boligbyggingen.

Befaring til nye boligprosjekter i Oslo

Representantskapet var på befaring til Gladengen på Ensjø, Vollebekk, Symra Terrasse og Solveggen på Lambertseter og Oppsal senter.

OBOS' forretningsfører- og rådgivningstjenester til boligselskaper

Fra forvaltningsdivisjonen orienterte konserndirektør Morten Aagenæs, daglig leder Vibecke Hverven, daglig leder Øivind Aastorp, avdelingsdirektør Anni Kristin Broch og markedsjef Anette Lona om tjenestene.

Representantskapets seminar

På sitt årlige helgeseminar fikk representantskapet en grundig orientering om OBOS' digitale satsing. Blant annet snakket Silvija Seres om ledelse i digitaliseringens tid og konserndirektør Cathrine Wolf Lund og medarbeidere fra divisjonen for digitale tjenester presenterte satsingsområdene framover. Markedsansvarlig Hanne Leknes i OBOS-banken presenterte status og planer for digitaliseringen av bankens tjenester. Avdelingsdirektør Eiliv Mæhle Liljevik ga en innføring i planene forvaltning har for digitalisering av mange av sine tjenester, blant annet digitale årsmøter.

På dag to var det en befaring til prosjektet Portalen på Lillestrøm.

OBOS' miljøsatsing

Miljødirektør Birgitte Molstad og daglig leder Marius Asheim orienterte om OBOS' miljøsatsing og status for den.

Generalforsamlingssaker

På sitt siste møte behandlet representantskapet faste saker til generalforsamlingen.

Innovasjonsprosjekter i OBOS

OTOVO

OBOS satser offensivt på investeringer i startups og andre typer ventureinvesteringer. En ramme på inntil 100 millioner kroner er satt av til å investere i denne type virksomheter de kommende årene. En av virksomhetene vi satser på er solenergiselskapet Otovo, som i løpet av få år er blitt en ledende nordisk aktør innen solceller og kortreist strøm.

FM Technology

OBOS har investert i den svenske virksomheten FM Technology, et moderne facility management-selskap som satser på avanserte løsninger for teknisk forvaltning og automatisering. Slik blir mer tid og ressurser frigitt til å kunne gi riktig service til dem som bruker eiendommen.

Selskapet er allerede i gang med å levere løsninger for smarte hjem til OBOS' virksomhet i Sverige.

StartupLab

OBOS er en av partnerne i StartupLab i Oslo, som hvert år hjelper fram rundt 50 oppstartbedrifter gjennom et program over tre måneder. I lokalene i Forskningsparken i Oslo tilbys gründerne et faglig miljø og hjelp til å videreutvikle idéer og komme i kontakt med mulige investorer og kunder. Oppstartbedrifter som kommer gjennom nåløyet får økonomisk støtte.

Samfunnsengasjement og samfunnsansvar

Samfunnsengasjement og samfunnsansvar

Samfunnsengasjement og samfunnsansvar er sentralt i styringen og utviklingen av OBOS. «OBOS bygger framtidens samfunn og oppfyller boligdrømmer» er konsernets visjon, og OBOS skal skape verdier blant annet gjennom å utøve samfunnsansvar.

I denne seksjonen gjør vi rede for arbeidet med samfunnsansvar, strukturert rundt følgende hovedpunkter:

1. OBOS gir tilbake
2. Ansvarlig eierskap
3. OBOS og medlemmene
4. Miljøstrategi
5. Bekjempelse av korrupsjon
6. Menneskerettigheter
7. Arbeidstakerrettigheter og sosiale forhold

OBOS gir tilbake

For strategiperioden fram mot 2021 har OBOS-konsernet en ambisjon om at inntil ti prosent av konsernets overskudd etter skatt skal gå til samfunnsnyttige formål. Noe skal gå til forskning og utvikling og konkrete tiltak innen klima, miljø og uterom. Resten skal gå til andre samfunnsnyttige formål. I 2017 har OBOS støttet «livet mellom husene» ved å gi til sammen 70 millioner kroner til kultur, idrett og miljø.

Ansvarlig eierskap

OBOS er et samvirkeforetak som eies av sine medlemmer og har som formål å skaffe medlemmene bolig, samt å forvalte boligene. Samvirkemodellen har vært avgjørende for organisasjonens suksess i 89 år. Viktige prinsipper er idéen om frivillig og åpent medlemskap, demokratisk medlemskontroll, selvstendighet og uavhengighet. Et samvirkeforetak er ikke til salgs. Dette er en viktig forutsetning for en langsiktig og stabil virksomhet.

Virksomheten skal være samfunnsnyttig og bidra til den alminnelige velferdsutviklingen. OBOS skal være markedsorientert og kontinuerlig arbeide for å tilpasse virksomheten til medlemmenes og kundenes behov og etterspørsel. Det skal skje gjennom medarbeidernes kompetanse, kundeforståelse, markedsinnsikt, økonomiske forståelse og produktivitet. OBOS skal være preget av ærlighet, integritet og respekt for mennesker.

Gode økonomiske resultater er en forutsetning både for å være samfunnsnyttig, og for å skape merverdi for medlemmene. Bare gjennom overskudd på den årlige driften kan OBOS skaffe nok egenkapital til virksomheten konsernet driver. OBOS er konkurranseutsatt på alle sine forretningsområder.

Samfunnsbygger

OBOS utvikler byer og steder. Prosjekter som Ulven og Kværnerbyen i Oslo, Fornebu i Bærum, Ladebyhagen i Trondheim, Portalen i Lillestrøm og Kronstadparken i Bergen, er med på å sette rammer for hvordan mennesker skal leve, bo og arbeide i mange tiår framover. Å ivareta dette ansvaret er sentralt når organisasjonen planlegger slike områder.

Godt omdømme

Gjennom snart 89 år har OBOS bygget et sterkt omdømme i de geografiske områdene hvor organisasjonen har mange medlemmer. Det stadig økende antallet medlemmer viser tydelig den sterke stillingen OBOS har i befolkningen. Ipsos MMI måler hvert år omdømmet til de største norske bedriftene. Når tallene brytes ned på Oslo-nivå, får OBOS svært gode plasseringer. Hele 79 prosent har et godt totalinntrykk av OBOS. Når det gjelder kriterier som totalinntrykk, miljøbevissthet, samfunn og moral, og økonomi og lønnsomhet, havnet OBOS mellom femte og femtende plass.

Kjennskapen til OBOS i resten av landet har tradisjonelt vært liten, men har økt betydelig de siste årene. OBOS er nå etablert i de største byene i Sør-Norge, og har gjennom flere år vært synlig i media og med reklame utenfor Oslo-området. Dermed har kjennskapen økt betraktelig og omdømmet er styrket på landsbasis. 53 prosent av de spurte oppgir nå at de har et godt totalinntrykk av OBOS.

Block Watne og Myresjøhus har mer enn 85 års historie som boligprodusenter. Merkevarerne er godt etablerte i henholdsvis Norge og Sverige. Block Watne er det mest kjente varemerket innenfor boligsektoren i Norge, mens Myresjøhus har svært høy kjennskap i Sverige.

Samfunnsdebatten

OBOS deltar aktivt i samfunnsdebatten om boligpolitikk og byutvikling, og er særlig opptatt av at myndighetene må legge til rette for at det produseres nok boliger. OBOS fremmer sine synspunkter gjennom avisinnlegg, egne nettsider og sosiale medier, i direkte møte med politikere, embetsmenn og journalister, og gjennom foredrag og høringsuttalelser.

OBOS opplever at det nå er bred politisk enighet om at boligbygging skal prioriteres høyere, og at fortetting langs kollektivknutepunkter er nødvendig for å sikre god boligforsyning. Det synes imidlertid fortsatt å være betydelig

sprik mellom politisk vilje og gjennomføringsevnen, spesielt i de største byene. Særlig gjelder dette motstand på administrativt plan mot fortetting og økte byggehøyder.

OBOS er også opptatt av å skjerme ungdom fra innstramninger i kredittmarkedet og å skjerpe kravene overfor investorer.

Konsernets kunnskap og erfaring anvendes i ulike bransjefora, i samarbeid med forskningsmiljøer om utvikling av nye boligløsninger og i ulike sentrale høringsutvalg.

OBOS og medlemmene

Boligtilbudet

OBOS jobber systematisk for å kunne tilby attraktive medlemsfordeler. Boligtilbudet og forkjøpsretten er de viktigste fordelene OBOS-medlemmer har og en av de viktigste grunnene til å bli medlem. OBOS har som mål å utvikle og bygge boliger av forskjellig type, størrelse og prisklasse. Medlemmene har tilgang til over 90 000 boliger i et stort og variert bruktboligmarked, samt fortrinnsrett til boliger i prosjekter som Block Watne legger ut for salg.

Medlemstilbudet

Det skal lønne seg å være medlem også i de periodene i livet man ikke er på boligjakt. Særlig populære er tilbudene innenfor bank, forsikring og kultur.

Permanent tilstedeværelse

OBOS har et kontinuerlig mål om å bygge og tilby boliger til sine medlemmer. OBOS skiller seg fra andre boligbyggere ved å være til stede som forvalter av borettslagene og boligselskapene også etter at de er overtatt av medlemmene. Dette gir OBOS en egeninteresse i å sikre at boligene blir levert med god kvalitet.

Eierform

OBOS er landets største forvalter av boligselskaper, og forvalter om lag 220 000 boliger i både borettslag og boligsameier. Den største inntekten for boligselskapene er de månedlige felleskostnadene. Beboere i tilknyttede borettslag forvaltet av OBOS er sikret mot tap av denne inntekten. OBOS overtar disse kravene slik at alle tilknyttede borettslag er sikret hundre prosent av sine inntekter hver måned.

Norge har en av de høyeste boligstandardene i verden. En viktig årsak er eierskapslinjen som ble valgt etter krigen. I Norge skal man eie sin egen bolig. Slik skiller vi oss fra de fleste av våre naboland og resten av Europa, hvor det er helt normalt å leie bolig, gjerne hele livet. En av eierformene som ble valgt i Norge er OBOS-modellen med borettslag, hvor man eier sin egen bolig i fellesskap med andre. Samtidig er det lagt til rette for at borettslag kan ta opp lån med sikkerhet i egen eiendom. Til sammen gjør dette at beboerne i borettslag selv kan betale for vedlikehold og rehabilitering i mangemillionersklassen.

Rehabilitering

I 2017 rehabiliterte de OBOS-tilknyttede borettslagene for ca. 4 milliarder kroner. Dette er penger som ene og alene er skaffet av beboerne selv. I flere av rehabiliteringsprosjektene kan kostnadene per leilighet utgjøre en halv million kroner eller mer.

OBOS-banken er den viktigste långiveren for de tilknyttede borettslagene. Lånene benyttes i stor grad til å gjennomføre nødvendig vedlikehold og rehabilitering. Flertallet av de OBOS-tilknyttede borettslagene har også driftsmidlene sine på konto i OBOS-banken.

Miljøstrategi

OBOS arbeider aktivt for å redusere energibruk og utslipp av klimagasser samt å tilby nye, lønnsomme og miljørelaterte produkter, tjenester og investeringer til kunder og medlemmer. OBOS-konsernets overordnede strategi fastslår at vi skal ta grønt ansvar. Det innebærer at vi har følgende delmål for konsernet:

- Klimanøytrale innen 2021
- Miljøvennlige bygg «ett steg lenger»
- Miljøsertifiserte virksomheter
- Leverandør av småskala fornybar energi
- «OBOS gir tilbake» 2 prosent av resultatet etter skatt til FoU og tiltak innen klima, miljø og uterom

Miljøsertifiserte virksomheter

Hovedkontoret og 16 avdelingskontor i Norge er miljøfyrtårnsertifisert. Det innebærer at hele konsernet i Norge, med unntak av Block Watne, nå er Miljøfyrtårnsertifisert. OBOS Sverige er allerede ISO-sertifisert (ytre miljø ISO 14001 og kvalitet ISO 9001). Dermed har store deler

av konsernet fått et sertifikat som viser at vi arbeider systematisk med miljøtiltak i hverdagen, oppfyller krav og gjennomfører tiltak for en mer miljøvennlig drift og et godt arbeidsmiljø. Som miljøfyrtårnsertifisert, settes det klare miljømål for det enkelte år og en handlingsplan for å nå målene. Disse målene og handlingsplanen forankres i konsernledelsen. Avdelingskontorene vil bli løpende resertifisert i årene framover.

Klimanøytrale innen 2021

Det blir hvert år utarbeidet et klimaregnskap for hovedkontoret og for avdelingskontorene som er blitt Miljøfyrtårnsertifisert, basert på metodikken som brukes i Miljøfyrtårn. Det er i beregningen tatt hensyn til CO₂-utslipp som skyldes flyreiser, bilbruk, restavfall og energibruk tilknyttet eiendomsmassen.

OBOS' kontordrift skal være klimanøytral innen 2021. Dette gjøres trinnvis. Vi startet i 2017 med å benytte fornybar strøm i alle fellesareal i bygg som eies av OBOS Forretningsbygg. For å oppnå full klimanøytralitet vil vi jobbe aktivt for å redusere vårt CO₂-avtrykk, kjøpe opprinnelsesgarantier tilsvarende vårt strømforbruk og kjøpe CO₂-kvoter for det resterende utslippet.

OBOS' hovedkontor slapp ut cirka 536 tonn CO₂ i 2017 mot 576 tonn CO₂ i 2016. Da er kun CO₂-utslipp fra bruk av fjernvarme, elektrisitet, flyreiser, restavfall og bilbruk medregnet. Det innebærer at klimagassutslippene falt fra 1,1 tonn per årsverk i 2016 til 1,0 tonn per årsverk i 2017.

OBOS har en kraftavtale med LOS Energy. Gjenvinningskraft fra industrien utgjorde vel 52 prosent av innkjøpt strøm gjennom denne avtalen i 2017. Gjenvinningskraften og den rene vannkraften er vektet med null i CO₂-utslipp.

Miljøvennlige bygg «ett steg lenger»

Alle nye byggeprosjekter i OBOS BBL skal fra og med 2018 ha en miljøstrategi, samt være bedre enn byggeforskriften på minimum ett miljøtiltak. Hvert prosjekt kan velge fra en liste over mulige tiltak. Utover dette jobber hver enhet i OBOS kontinuerlig med miljøspørsmål.

Block Watne legger vekt på energi- og miljøperspektivet gjennom valg av byggemetoder, materialer og løsninger fra underleverandører. Block Watne bygger i hovedsak boliger med trekonstruksjoner. Isolasjonen som brukes er produsert av resirkulert glass, og det benyttes innvendig kledning som ikke avgir gasser. Avfall som genereres i produksjonsfasen, håndteres i henhold til avfallsplaner.

Det utarbeides en miljø- og kretsløpsredegjørelse for hver enkelt bolig. Redegjørelsen omfatter opplysninger om miljødata og energiforbruk. Alle underleverandører som bidrar med produkter til en Block Watne-bolig, leverer egen

miljøredegjørelse. Boligenes årlige energiforbruk framgår av spesifikk varmetaps- og energiberegninger som inngår i den samlede dokumentasjonen for boligen. Block Watne leverer energisertifikat (dokumentasjon på energimerking) for boligen ved overlevering til kundene.

På Ulven, OBOS' neste store byutviklingsområde, arbeides det med en ambisiøs og omfattende plan for bilfrie utearealer og gode grønne uterom. På Fornebu skal et større felt bygges etter FutureBuilt-standard og vil bli et foregangsområde innen miljø. På Manglerud jobber OBOS Nye Hjem med en boligblokk i massiv tre. Også den blir en del av FutureBuilt-programmet.

OBOS Sverige er ISO-sertifisert (ytre miljø ISO 14001 og kvalitet ISO 9001), og har fastsatte mål og årlige forbedringstiltak for kvalitet og miljø i boligproduksjonen og på byggeplasser, samt på kontorene. Det etableres årlige miljømål for energiforbruk i typehusporteføljen og i produksjonsanleggene (fabrikkene), reduksjon av miljøskadelige kjemikalier i produksjonsanleggene og avfall som deponeres. Avfall fra produksjonsanleggene og kontorene kildesorteres. Avfall på byggeplassene kildesorteres i henhold til lokale myndigheters krav.

I Sverige rettes det et økende fokus på å bygge boliger i tre. Å bygge i tre krever lite tilført energi. I tillegg lagrer tre karbondioksid gjennom hele sin levetid. Innovasjonsprosjektet High6 er en viktig miljøsatsing. Tre og glass er de viktigste materialene i dette prosjektet. Solcellepaneler skal integreres i fasadene. High6 kombinerer ny teknikk, digitale plattformen og design med en framoverlent miljøtankegang.

Kärnhem er ikke sertifisert, men har fastsatte mål og årlige forbedringstiltak for kvalitet og miljø i sitt produksjonsanlegg og i virksomheten for øvrig. Produksjonsløsninger og produkter tilfredsstiller myndighetspålagte energikrav til boliger. I produktutviklingen og boligproduksjonen legges det vekt på at boligene skal være ressurs- og energieffektive, og at byggeprosessen påvirker det ytre miljøet minst mulig.

Nye næringsbygg, rehabiliteringsprosjekter eller vedlikehold av eiendommer skal ligge én energiklasse over det som kreves i byggeforskriftene, for tiden minimum energiklasse B. Det vurderes alltid om det er lønnsomt å øke til energiklasse A. I tillegg vurderes det alltid om bygget skal BREEAM-sertifiseres til å tilfredsstille nivået «Very good» eller høyere. BREEAM er Europas ledende miljøsertifiseringsverktøy for bygninger.

Handlingsplaner for energikutt

OBOS jobber målrettet med energisparing og har fireårige handlingsplaner for å kutte energiforbruket, og mottar støtte til dette prosjektet fra ENOVA. I 2017 sparte OBOS 39 millioner kWh i forhold til forbruket i 2002, som var året

da miljøprosjektet startet. Totalt akkumulert innsparing er 378 millioner kWh. OBOS rapporterer årlig energiforbruket til ENOVA og til Miljøfyrtårnstiftelsen.

Målet for kildesortering for OBOS Forretningsbyggs 18 største eiendommer er en sorteringsgrad på 75 prosent. For forvaltede selskaper er målet 50 prosent og deretter en kontinuerlig forbedring hvor nye mål settes årlig. Målet er svært avhengig av leietakerne og kan variere fra bygg til bygg. Målet for vannforbruket er å ikke bruke unødvendige mengder vann som følge av feil eller skader, samt en kontinuerlig reduksjon.

Miljøstrategien utgjør en integrert del av konsernets virksomhet. Det blir kontinuerlig gjennomført en rekke konkrete tiltak med tydelig miljøprofil. Dette vil fortsette i 2018.

Energioppfølging

OBOS har som mål å bli bedre på kildesortering av avfall, samt å bruke mindre energi og drikkevann. Som et ledd i driften av eksisterende eiendomsmasse i Norge blir energiforbruk, kildesorteringsgrad og vannforbruk kontrollert ukentlig opp mot fastlagte mål for den aktuelle eiendommen. Avvik rapporteres ukentlig til driftsdirektør og årlig til konsernledelsen. OBOS oppdager på meget kort tid vannlekkasjer eller feil bruk av vann, for eksempel til kjøling. Kildesorteringsgraden for hovedkontoret på Hammersborg Torg har økt fra 45 prosent til 65 prosent på 3 år.

Grønn finansiering

OBOS Forretningsbygg utarbeidet i 2017 sitt grønne rammeverk, som ble tredjepartsvurdert som «medium grønt» av CICERO. Rammeverket ble brukt da OBOS Forretningsbygg utstedte den første Grønne obligasjonen. Midlene fra obligasjonen ble benyttet til finansiering av bygget Portalen på Lillestrøm. Portalen er sertifisert i henhold til BREEAM «very good».

Forbruk

OBOS-konsernet arbeider for å redusere forbruk, blant annet ved å tilrettelegge for elektronisk utveksling av informasjon, økt bruk av videokonferanser og Skype-møter, samt ved å innføre «follow you»-løsning på alle kopimaskiner.

OBOS har redusert bruken av firmabiler, i tillegg til at alle nye biler som kjøpes inn skal være så miljøvennlige som mulig.

Miljørelaterte produkter og tjenester

Forvaltningsvirksomheten i OBOS leverer en rekke tjenester som bidrar til å redusere belastningen på det ytre miljøet. OBOS tilbyr OBOS Energimerke for en rekke av de forvaltede boligselskapene. Alle leiligheter som selges eller leies ut må ha energiattest. OBOS Energimerke er et ekspertmerke basert på faktiske og tekniske data om bygget, leiligheten og leilighetens beliggenhet.

OBOS Prosjekt er godkjent ENØK-konsulent og utarbeider ENØK-analyser og energiutredninger og energimerker bolig og næringsbygg. Videre bistår OBOS Prosjekt byggherrer med gjennomføring av energireducerende tiltak i bygningsmassen. OBOS Prosjekt utarbeider miljøsaneringsrapporter som sikrer riktig håndtering av miljøfarlige stoffer i byggeprosjekter og bistår byggherrer med å bygge avfallshåndteringsanlegg for god og riktig sortering av avfall. OBOS Prosjekt tilbyr også Energiregnskap til våre forvaltede boligselskap.

Bærekraftig nabolag

I mai 2017 lanserte OBOS delingstjenesten Nabohjelp, en app som gjør det enklere å spørre naboen. Nabohjelp ble testlansert for åtte boligområder i Oslo og deretter åpnet for alle. Målet med tjenesten er å legge til rette for deling i nabolaget, sette bærekraftig utvikling på dagsordenen og skape nytteverdi. Ved utgangen av 2017 hadde Nabohjelp 35 500 brukere og flere tusen løste saker.

OBOS tilbyr fra og med 2017, i samarbeid med Avis, en ordning for delingsbiler til alle nye og eksisterende boligselskap. I tillegg jobber OBOS for å tilrettelegge for felles elsykkelløsninger, samt utarbeide rammeavtaler med leverandører av ladeløsninger for elbiler som gjør det lettere for nye og eksisterende boligselskaper, samt næringsbygg å tilrettelegge for ladning av elbiler.

Miljøkrav til leverandører av varer og tjenester

OBOS er en stor innkjøper av varer og tjenester. OBOS-konsernet krever derfor at produsenter og leverandører leverer varer og tjenester som har høy miljøkvalitet hva gjelder materialvalg, produksjonsprosesser, gjennomføring, bruk og avfallshåndtering.

I alle byggeprosjekter stilles det krav til valg av løsninger, materialbruk og utførelse for å redusere forurensing av det ytre miljø. OBOS stiller krav til totalentreprenøren om blant annet å framlegge dokumentasjon på system for miljøriktige valg av byggematerialer og for oppfølging av krav vedrørende substitusjonsplikt for OBS-stoffer. Totalentreprenøren skal videre arbeide aktivt for å begrense avfallsmengder fra byggeplassen og stille krav til alle sine leverandører og underentreprenører om å begrense omfang av emballasje og at emballasje medtas av leverandør i størst mulig grad. Målet er at minimum 75 vektprosent av avfallet skal sorteres i ulike avfallstyper og leveres til godkjent avfallsmottak eller direkte til gjenvinning. I tillegg er det krav om å holde orden på byggeplassene.

Oppfølgingen av totalentreprenørene skjer i første rekke i byggherremøter. Status for oppfyllelsen av mål for sortering av avfall på byggeplass er blant de faste punktene som gjennomgås på hvert møte. OBOS vil fortsette å ha fokus på dette.

OBOS legger vekt på at innkjøpte varer og tjenester skal være miljøvennlige og at leverandørene skal være miljøsertifiserte. Alle hovedleverandører av produkter til daglig bruk (kopimaskiner, kontorrekvisita/papir, renholdsprodukter og kantineleverandør) er ISO-sertifiserte på miljø. Rutinene for innkjøp utvikles kontinuerlig. Leverandørens miljøprofil blir evaluert som en del av innkjøpsprosessen ved inngåelse av rammeavtaler, og det stilles blant annet krav til at leverandøren skal bruke sin fagkompetanse til å anbefale miljøvennlige løsninger. Dette vil også bli fulgt opp i 2018.

Investeringer i fornybar energi

OBOS har som del av sin miljøstrategi investert i selskaper innenfor miljø og fornybar energi. Disse investeringene er organisert i det heleide datterselskapet OBOS Energi.

OBOS-konsernet har en strategi om å bli selvforsynt med fornybar strøm og har derfor gjennom OBOS Energi investert i små vannkraftverk. I tillegg til Kvitno kraft, som ble satt i drift i 2015, ble Strupen kraft i Sogn og Fjordane satt i drift i 2017. Totalt produserer disse kraftverkene ca. 40 GWh år, tilsvarende forbruket til over 2 000 husstander. Bygging av ytterligere seks kraftverk pågår, hvorav fire forventes å settes i drift i 2018. Hittil er det totalt besluttet utbygging av produksjon tilsvarende 190 GWh. Samlet har OBOS Energi en nåværende prosjektportefølje på 30 prosjekter som ved ferdigstillelse forventes å gi et årlig produksjonsvolum på cirka 550 GWh. I tillegg til kraftutbygging i egen regi, har OBOS en avtale med Løvenskiold-Fossum om årlig kjøp av 20 GWh. Kraftleveranseavtalen hadde oppstart 1. januar 2012 og har en varighet på 20 år.

OBOS har også investert i solcelleanlegg på utvalgte næringsbygg tilsvarende en årlig produksjon på 1 GWh (ca. 7 400 kvadratmeter). Fire av installasjonene er satt i drift i 2017 og ytterligere to settes i drift i 2018.

Som et nytt forretningsområde ønsker OBOS Energi å ha eierskap og driftsansvar for varmesentraler i tilknytning til OBOS' bolig- og næringsprosjekter. Dette gjelder i første omgang varmesentralen som bygges i forbindelse med OBOS' prosjekt i Symra Terrasse, men øvrige potensielle prosjekter er også til vurdering. Boligkjøperne vil da kjøpe energi, men slippe å ha ansvar for investering og drift av selve varmeanlegget.

OBOS gir tilbake

En andel av ordningen OBOS gir tilbake retter seg primært mot tiltak på klima, miljø og uterom i boligselskaper forvaltet av OBOS. I 2017 mottok vi 146 søknader, hvorav 130 ble innvilget. Det ble bevilget ca. 21 millioner kroner gjennom ordningen.

Bekjempelse av korrupsjon og hvitvasking

OBOS har nulltoleranse for korrupsjon. Virksomheten skal drives i tråd med følgende grunnleggende verdier: skikkelig, kvalitetsbevisst, offensiv, lønnsom og engasjert. Det er ikke registrert tilfeller av korrupsjon i OBOS eller i prosjekter som er ledet av OBOS i 2017.

OBOS har utarbeidet en rekke rutiner og retningslinjer for å forhindre korrupsjon og for varsling av kritikkverdige forhold. Alle ansatte skal etterleve den høyeste etiske standard i alle forhold som gjelder forretningsvirksomheten, både kolleger imellom og overfor medlemmer, kunder, samarbeidspartnere, leverandører, forretningsforbindelser og konkurrenter. Rutinene og retningslinjene er tilgjengelige for alle ansatte og er godt innarbeidet i konsernet. «Verdier og etiske retningslinjer» er det mest sentrale dokumentet. Her settes strenge krav til alle ansatte når det gjelder etikk, redelighet, troverdighet og forretningsmoral. Verdier og etikk settes alltid opp som tema på introduksjonsmøter for nyansatte, og er en del av arbeidskontrakten.

Konsernets ledere skal hvert år rapportere hvordan de har jobbet med etikk i sine avdelinger. OBOS vil også framover fortsette å ha et skarpt fokus på verdier og etiske retningslinjer.

Retningslinjene slår blant annet fast at leverandører skal behandles rettferdig, og at valg mellom konkurrerende leverandører skal vurderes upartisk. OBOS skal heller ikke utøve eller forsøke å utøve innflytelse for å oppnå spesialbehandling på vegne av en bestemt leverandør. Rabattbetingelser for ansatte følger myndighetenes anbefalte grense for skattefrie personalrabatter. Ansatte og deres familier er underlagt strenge regler for mottakelse av gaver fra forretningsforbindelser. Våre ansatte er underlagt flere rutiner som skal hindre korrupsjon. Blant annet kan ikke prosjektledere eller andre i OBOS-konsernet som har innvirkning på prislister eller mulighet for oppgradering av standard på leiligheter, selv kjøpe leilighet i disse boligprosjektene.

Konsernsjef, konsernledelsen, alle som rapporterer til konsernledelsen samt ansatte fra avdeling for forretningsutvikling som er involvert i oppkjøp og selskapsanalyse, er underlagt strenge regler for private investeringer og

bierverv. Dette for å unngå problematikk rundt blant annet innsidehandel.

Innkjøp

«Instruks for innkjøp i OBOS-konsernet» gir interne retningslinjer og rutiner for innkjøp. Blant annet skal rutiner for pris- og anbudsforespørsler sikre en profesjonell behandling av våre leverandører.

Hvitvasking

«Hvitvaskingshåndbok for OBOS-konsernet» skal sikre at hvitvaskingsregelverket oppfylles. Alle ansatte i OBOS, uavhengig av om de arbeider i avdelinger og selskaper som er omfattet av hvitvaskingsregelverket, har plikt til å melde fra dersom de blir oppmerksomme på ulovlige eller kritikkverdige forhold. Dette gjelder også hvitvasking eller forsøk på hvitvasking, og der det kan være tvil om ansattes habilitet eller upartiskhet. I tillegg til hvitvaskingsreglene på konsernnivå, har datterselskapene som omfattes av regelverk mot hvitvasking og terrorfinansiering, egne rutiner tilpasset sin virksomhet. Disse selskapene er innrettet slik at interessekonflikter mellom ansatte og kunder minimeres og alltid håndteres i tråd med OBOS' etiske retningslinjer. Dette inkluderer for eksempel krav til at funksjoner som salg og oppgjør skal være atskilte i bank-, eiendomsmeidler-, og forsikringsvirksomheten, noe som også reduserer risiko for korrupsjon. OBOS-banken og OBOS Eiendoms-meglere har egne ansatte med spesielt ansvar for å avdekke hvitvasking og terrorfinansiering. Ved mistanke om kunder eller transaksjoner som kan ha tilknytning til hvitvasking eller terrorfinansiering blir Økokrim alltid underrettet. Det gjennomføres opplæring av ansatte som berøres av regelverket både på konsern- og selskapsnivå.

Samarbeidspartnere og underleverandører

Bygge- og boligprosjekter er en sentral del av virksomheten i OBOS-konsernet. I slike prosjekter inngår ofte flere samarbeidspartnere og underleverandører. Innkjøp av varer og tjenester til denne produksjonen skjer i henhold til etablert avtaleverk med valgte leverandører. OBOS vektlegger at leverandører og underentreprenører som benyttes i de ulike boligprosjektene, følger gjeldende lover og forskrifter. Dette følges opp gjennom prosedyrer som inngår i de aktuelle kvalitetssystemene og i kontraktene. I kvartalsrapporten skal prosjektlederen for hvert boligprosjekt rapportere om eventuell mistanke om økonomisk kriminalitet hos aktører i prosjektet. Korrupsjon vil bli rapportert umiddelbart. Oppfølging skjer i første rekke i byggherremøter der byggherrens påseplikt er et fast punkt i alle møter. Gjennom stikkprøvekontroll undersøkes lønnsforhold, boforhold og andre forhold som kan avdekke økonomisk kriminalitet.

OBOS Prosjekt forestår i stor grad innkjøp og administrasjon av bygningsmessige leveranser, og arbeider på

vegne av sine kunder. Kundene er både profesjonelle byggherrer og engangsbyggherrer. Kontraktene tegnes mellom byggherre og entreprenør eller leverandør. OBOS Prosjekt har rutiner som minimerer risikoen for korrupsjon. Det gjøres jevnlig kredittvurdering av entreprenører som det tegnes kontrakter med, og fakturering fra entreprenør til byggherre skjer i henhold til kontrakt. Alle avtaler om tilleggs- og fradragsarbeider skal skriftlig avtales i endringsordrer som faktureres separat. Fakturaene kontrolleres av OBOS Prosjekt og anvises til utbetaling av byggherre. OBOS Prosjekt gjennomfører interne prosjektvisjoner for å sikre både kvalitet og riktig økonomistyring i prosjekter.

Veien videre

Korrupsjon skal ikke forekomme, og OBOS skal ha så gode kontrollrutiner at korrupsjon hos leverandører blir avslørt og rapportert. OBOS vil i årene som kommer fortsette det gode forebyggende arbeidet på dette området.

Menneskerettigheter

OBOS' «Verdier og etiske retningslinjer» bygger på en grunnleggende respekt for menneskerettet, likebehandling og retten til et arbeidsmiljø fritt for blant annet diskriminering på grunn av rase, hudfarge, etnisk opprinnelse, religion, kjønn, seksuell legning, alder eller uførhet. OBOS har retningslinjer for å rapportere om klager og avvik som gjelder menneskerettigheter. Det er ikke registrert brudd på menneskerettigheter i prosjekter eller annet arbeid ledet av OBOS i 2017.

Arbeidet med å ivareta menneskerettigheter omfatter både kunder, egne ansatte, samt arbeidstakere i entreprenør- og håndverksbedrifter som engasjeres av boligselskapene for å utføre rehabiliterings- og vedlikeholdssoppdrag der OBOS er engasjert.

Respekt for menneskerettigheter står sterkt i både i Norge og Sverige. Innkjøp av varer og tjenester skjer i henhold til innhentede tilbud, rammeavtaler og kontrakter. Leverandører av varer og tjenester er overveiende norske eller svenske, og OBOS' investeringer og eierskap gjøres gjennomgående i norske og svenske selskaper.

Kontroll av leverandører

OBOS forventer at leverandører oppfyller politiske, sosiale og kulturelle menneskerettigheter. Dette ivaretas gjennom krav i kontrakter, planer for sikkerhet, helse og arbeidsmiljø (SHA), samt ved oppfølging av kravene på byggeplasser og i byggemøter. Dette sikrer ordnede forhold på byggeplassene.

Konsernet har gode rutiner for å sikre at leverandører og engasjerte selskaper opererer innenfor lovens rammer når det gjelder betaling av skatter og avgifter, sikkerhet, samt sosial dumping. Dette vurderes som svært viktig for å sikre gode arbeidsforhold, lønnsbetingelser og andre menneskerettigheter.

Konsesjonsplikt gir strenge krav

Enkelte virksomheter i OBOS-konsernet er konsesjonspliktige. Det medfører krav om likebehandling av alle kunder, herunder strenge krav til ikke-diskriminering. Alle kunder vurderes individuelt og kriteriene er objektive, for eksempel forsikringsobjektets beskaffenhet, låntakers likviditet og skadehistorikk. Brudd på menneskerettigheter vil også medføre risiko for tap av konsesjon, og dermed omdømme.

Gjennom stikkprøvebasert oppfølging av Forskrift om informasjons- og påseplikt og innsynsrett, følges det opp at det ikke forekommer diskriminering når det gjelder menneskerettigheter.

Veien videre

OBOS er bevisst på utfordringen knyttet til menneskerettigheter, også med tanke på framtidige investeringer og ekspansjoner. Vi har derfor et kontinuerlig ønske om å forbedre våre rutiner.

Arbeidstakerrettigheter og sosiale forhold

Ansattes rettigheter og behov er viktige, og avgjørende for konsernets utvikling. Kravene til ivaretagelse av ansatte er høye, enten det gjelder egne ansatte eller ansatte hos leverandører og kunder. Det er ikke registrert brudd på arbeidstakerrettigheter eller sosiale forhold i OBOS-konsernet i 2017.

I hele konsernet er det ordnede arbeidsforhold. OBOS-konsernet følger norsk og svensk regelverk, og er i tillegg omfattet av hovedavtalen mellom LO og NHO.

Trivsel og forebygging

Det er spesielt to faktorer som er viktige for OBOS når det gjelder arbeidstakerrettigheter og sosiale forhold. Ansatte skal trives på jobb, og sykefravær forebygges og følges opp. I OBOS skal alle ha mulighet til individuell faglig utvikling. Derfor legges det til rette for ansattes etter- og videreutdanning. Flere ganger årlig avholdes interne samlinger med en kombinasjon av faglig og sosialt innhold. Medarbeidersamtaler, kurs og involvering av de ansatte i viktige prosesser er andre tiltak som bidrar til å sikre gode sosiale forhold.

Medarbeiderundersøkelser viser at ansatte i OBOS trives godt og er stolte av jobben sin. De har høy grad av engasjement og opplever godt kollegialt nettverk og gode muligheter for egenutvikling.

Rekruttering og kompetansebygging

Rett kompetanse til enhver tid er avgjørende for at OBOS skal kunne nå markedsmessige og økonomiske mål. OBOS er en profesjonell aktør som gjør ansettelser på grunnlag av faglige kvalifikasjoner og egnethet. Konsernet benytter felles og gjennomarbeidede prosedyrer for rekruttering, og har en veiledning som skal bidra til at alle arbeidssøkere blir behandlet profesjonelt og med respekt.

Faglig utvikling

Det er viktig for OBOS å legge til rette for ansattes faglige utvikling. Den viktigste faglige utviklingen foregår gjennom arbeidet. I tillegg tilbyr OBOS en egen stipendordning der ansatte kan søke om støtte til videreutdanning eller kurs.

Et to-årig modulbasert ledertalentutviklingsprogram, OBOS Extend, startet opp i 2016. Programmet har til hensikt å identifisere og utvikle unge ledertalenter. OBOS har også i 2017 hatt fokus på lederutvikling, blant annet gjennom interne lederkurs innen ulike tema.

Block Watne har gjennom mange år tatt inn lærlinger i tømrerfaget for å bidra til rekruttering innen fagfeltet. Antall lærlinger i 2017 var 32, mot 37 i 2016. Det utgjør 10 prosent av alle tømrere i selskapet. Lærlinger skjermses så langt det er mulig i nedbemanningsprosesser. Block Watne har som mål å videreføre lærlingordningen i 2018 på minst samme nivå som i 2017.

HMS og SHA på arbeidsplassen

For å sikre godt fysisk og psykisk arbeidsmiljø, gjennomfører verneombudene årlige vernerunder i alle avdelinger og følger tett opp i alle verneområder. Vernerundene

inkluderer skriftlige spørreundersøkelser. HMS er alltid et tema i møtene i bedriftsutvalget (BU) og i arbeidsmiljøutvalget (AMU). Vernerundene viser gode resultater også i 2017.

OBOS har også i 2017 gjennomført større rehabiliteringer og oppussinger i flere av kontorlokalene sine, noe som bedrer det fysiske arbeidsmiljøet.

Sykefraværet i OBOS-konsernet var i 2017 på 3,8 prosent. Dette er en nedgang sammenliknet med 2016. Med en målsetning om et sykefravær på godt under 4 prosent for hele året, er dette et tilfredsstillende resultat. Lavt sykefravær er viktig for OBOS. Bedriften arbeider målrettet med tilrettelegging og vil opprettholde fokuset på forebygging og oppfølging.

Bygge- og anleggsplasser

Det skal være trygt å arbeide på bygge- og anleggsplasser der OBOS er byggherre. OBOS er opptatt av arbeidstakerens sikkerhet, helse og arbeidsmiljø (SHA) på bygge- og anleggsplasser, både i forbindelse med planlegging, prosjektering og utførelse av bygge- eller anleggsarbeider. Målet er null feil, null personskader og null avvik på kontrollene fra Arbeidstilsynet. Hendelser på byggeplassene som medfører skade med fravær rapporteres helt til konsernledelsen.

OBOS-konsernet følger strenge krav og rutiner, med jevnlig rapportering av SHA. Eventuelle uønskede hendelser evalueres grundig, og rapporteres til styret i OBOS. SHA er et fast punkt i alle byggherremøter og styremøter i utbyggingsselskap. I samarbeidsprosjekter er det OBOS' strenge krav til samarbeidsrutiner som gjelder.

I tillegg til de generelle retningslinjene for HMS på arbeidsplassen finnes det egne HMS-planer og prosedyrer for de ulike virksomhetene og datterselskapene i OBOS. Det er også innarbeidet prosedyrer for å ivareta arbeidstakernes rettigheter, og sikkerhet for innleid personell og personer som arbeider for leverandører. OBOS har etablert rutiner med kontrolltiltak for at sosial dumping og skatteunndragelser skal unngås.

Avdelinger og datterselskaper som er pålagt det, har en egen HMS-ansvarlig som rapporterer eventuelle personskader og uønskede hendelser. Vedkommende har også ansvaret for opplæring av nyansatte og vikarer. Ved skader eller nestenulykker blir instruksjoner og risikoanalyser gjennomgått og revidert hvis behov.

OBOS Prosjekt stiller krav om miljøsaneringsrapport og avfallshåndtering, inntakskontroll på byggeplass og

etterlevelse av påseplikt i sine tilbudsforespørsler. Dette følges opp i byggemøter med tilhørende referater.

Skader med fravær rapporteres til administrerende direktør i datterselskapene umiddelbart, og til konsernsjefen kvartalsvis. Ulykker rapporteres til både administrerende direktør og konsernsjef umiddelbart. Forbedringsforslag og avvik av alvorlig karakter relatert til HMS, kvalitet og ytre miljø rapporteres månedlig i konsernledelsens møter.

Sykefravær rapporteres i kvartalsrapporter, og sammen med øvrig informasjon om arbeidstakerrettigheter og sosiale forhold i årsrapporten.

OBOS rapporterer skader i H1-verdier. Disse verdiene måler skader med fravær per 1 million arbeidstimer. Divisjon boligutvikling (ekskl. Block Watne og OBOS Sverige) hadde per 31.12.2017 H1-verdi på 3,4, noe som var en nedgang fra 5,27 per 31.12.2016, Divisjon næringseiendom hadde en H1-verdi på 2,9, mot 0,0 ved utgangen av 2016. OBOS Energi hadde en H1-verdi på 0,0 mot 52,8 ved utgangen av 2016. Et godt forebyggende arbeid medvirker i stor grad til at skadestatistikken holder seg lav. Den strenge praktiseringen av sikkerhet, helse og arbeidsmiljø kommer til å fortsette.

Datterselskapet Block Watne produserer boliger med egne ansatte prosjektledere, byggeledere og tømrere, og har et særlig fokus på å redusere sykefravær og skadefrekvens forårsaket av belastningsskader, ulykker og hendelser på byggeplassene. Registrering av uønskede hendelser på byggeplassene ble intensivert i 2017. Intensivert satsning på HMS-arbeidet har gitt god effekt.

Oppfølging av uønskede hendelser og nestenulykker er viktig for å øke bevisstheten om sikkerhetsarbeidet, og derigjennom forebygge og redusere antall ulykker. HMS er alltid første sak på agendaen i ledermøter, interne samlinger og driftsmøter, og det er innført bonusreduksjon ved alvorlig avvik i sikkerhet på byggeplass. Det gjennomføres uanmeldte tilsyn på Block Watnes byggeplasser med påfølgende avviksbehandling og oppfølging. Verneombudene er involvert i arbeidet med å redusere skader og hendelser.

Ingen alvorlige skadetilfeller er registrert på Block Watnes arbeidsplasser i 2017. Det er registrert 12 skader med fravær i 2017 mot 19 skader med fravær i 2016. H-verdien er redusert gjennom året og var på 8,2 ved utgangen av 2017 mot 9,8 ved utgangen av 2016.

Samtlige skader og uønskede hendelser gjennomgås og vurderes i Arbeidsmiljøutvalget (AMU), samt hver 14. dag

Utvikling i H1-verdi for OBOS Nye Hjem og OBOS Fornebulandet samlet i 2017

i ledermøtet. Relevante tiltak iverksettes løpende. Opp-læring, prosedyrer og tilrettelegging på arbeidsplassen er sentrale virkemidler i dette arbeidet. Det legges også til rette for alternativt arbeid i stedet for sykemelding i tilfeller hvor det er relevant.

Risiko vurderes kontinuerlig for samtlige byggeprosjekter. Dersom det foreligger risiko, utarbeides det en sikker jobbanalyse (SJA). På bakgrunn av risikovurderingene lages det en plan som deles ut til alle interne og underentreprenører som skal utføre tjenester i tiltaket, og til verneombud. Vernerunder går hver 14. dag i byggeperioden iht. oppsatt plan.

I OBOS Sverige og Kärnhem måles ikke skader på samme måte som i Norge.

OBOS Sverige rapporterer fra fjerde kvartal en LTAR-verdi (svensk versjon av H1) på 10,17. Det har dessverre vært fire til dels alvorlige skadehendelser på fabrikken i 2017. Virksomheten vil i løpet av 2018 styrke sikkerhetsfokus på både på fabrikk og byggeplass.

I Kärnhem har det vært seks skader med fravær i løpet av året, mot én i 2016. Den alvorligste var en klemskade som førte til en ukes sykemelding. Virksomheten vil fra 2018 styrke sitt sikkerhetsfokus og gå over til rapportering i henhold til LTAR-verdi for å sikre lik rapportering gjennom konsernet.

Veien videre

OBOS har god kontroll på målsetninger og resultatoppfølging innenfor områdene miljø, menneskerettigheter, korrupsjon og arbeidstakerrettigheter og sosiale forhold, slik at arbeidet er i tråd med regnskapsrettens bestemmelser.

REDAKTØR:

Åge Pettersen

DESIGN:

Creuna AS

ILLUSTRASJON:

Alle profilillustrasjoner, David Karlström

Arkitektfirma Helen & Hard AS (Manglerud), omslagets inside
Oxivisuals AS (Ulven), Smart Housing Småland/Arkitektbyråen Tengbom
(High6), side 8

FOTO:

Colin Eick: Kværnertrappa/Oslo, side 25

Jiri Havran:

Kværner borettslag/Oslo, side 25

Skimakertunet/Hamar, side 26

Svaletunet/Fornebu, side 27

Tiller Hageby/Trondheim, side 27

Anna Urban/Bergen, side 28

Portalen/Lillestrøm, side 29

Stålverkskroken/Ensjø, side 30

Smålandsvillan (Villa Eksjö), side 28

Ragnhild Heggem Fagerhein, COWI (Rina Brusell-Harsvik), side 41

OTOVO, FM Technology, Damian Heinisch, side 46

TRYKK:

Aktiv trykk AS

OBOS
Postboks 6666, St. Olavs plass
0129 Oslo