

Besök: Lilla Brogatan 6 - plan 6, Pallashuset, Borås Post: Box 926, 501 10 Borås Tel: 033-722 57 00 www.jarngrinden.se

JÄRNGRINDEN®

Årsredovisning 2019

INNEHÅLL

SID

JÄRNGRINDEN PÅ EN MINUT	5
VD HAR ORDET.....	6
JÄRNGRINDENS 2019.....	10
2019 I SIFFROR.....	12
KONCERNÖVERSIKT.....	16
PROJEKTUTVECKLING.....	17
VI ÄLSKAR DET VI GÖR.....	18
SOCIALT ANSVAR.....	20
HÅLLBART VÄRDESKAPANDE.....	22
MARKNAD.....	24
GRÖNSKAN, KÅLLTORP	26
TEGELBRUKET, HALMSTAD	30
MARMORLYCKAN, VARBERG	32
GÖTA, BORÅS	34
PÅGÅENDE OCH KOMMANDE PROJEKT	36
FÄRDIGSTÄLLDA PROJEKT.....	44
FÖRVALTNINGS- OCH UTVECKLINGSFASTIGHETER.....	56
ÅRSREDOVISNING.....	58

Tack till våra fotografer:
Anna Sigge, Anna Örnberg, Tobias Franson med flera.

Järngrinden arbetar med fastighetsutveckling och förvaltning av moderna och attraktiva fastigheter i bra lägen – huvudsakligen bostäder men också kommersiella fastigheter. Vårt mål är att med ett personligt engagemang, ödmjukt förhållningssätt och stort samhällsansvar skapa vackra, funktionella byggnader med god arkitektur.

Våra projekt driver vi antingen på egen hand eller tillsammans med utvalda partners. Med sann och modern entreprenörsanda tar vi ansvar för hela kedjan från markköp, plan- och tillståndprocessen och projektering till byggande och försäljning. Varje projekt anpassas efter sina unika förutsättningar för att ge kunden ett trivsamt hem eller en modern arbetsplats.

JÄRNGRINDEN®

JÄRNGRINDEN PÅ EN MINUT

Vi har utvecklat många projekt, både större och mindre, sedan vi började arbeta med projektutveckling 2004. Kontoret ligger i Borås.

AFFÄRSOMRÅDEN

Järngrindens fokus ligger på tre affärsområden – projektutveckling av bostäder och kommersiella fastigheter samt fastighetsförvaltning.

* I hel- eller delägda projekt (hyresrätter och bostadsrätter)

** Inklusivt pågående projekt i olika skeden

*** Helägda samt ägd andel i delägda fastigheter

VI STÅR STABILA I EN OSÄKER TID

Den strategiska omviktning av vår projektportfölj som vi påbörjade för ett par år sedan har varit en viktig faktor till stabilitet under de orostider som nu råder till följd av covid-19. Den egentliga orsaken till omviktningen var att striktare amorteringskrav och skuldkvotstak för hushållen infördes för några år sedan och dämpade efterfrågan på bostadsrättsprodukten. Historiskt har tyngdpunkten i Järngrinden legat på utveckling och försäljning av bostadsrätter, men numera har vi allt oftare våra "hyresrättsglasögon" på oss.

Vi är övertygade om att det finns plats för båda upplåtelseformerna men med de konjunkturens vängningar som sker från tid till annan är det viktigt för oss att ha flexibiliteten att kunna välja vilken upplåtelseform som passar bäst vid varje given tidpunkt. I Järngrindens portfölj finns flera utvecklingsprojekt där den möjligheten och flexibiliteten finns! En viktig faktor är då att inte ha investerat i för dyr mark som kräver en bostadsrättsprodukt.

Ett av Järngrindens övergripande mål har alltid varit att vi ska utveckla och bygga bostäder där människor med normala inkomster har råd att bo. Vi ska bygga för en bred målgrupp. Om det är bostadsrätter eller hyresrätter styrs till stor del av konjunkturen. För att skapa handlingsfrihet agerar vi utifrån principen att huvuddelen av de markförvärv vi genomför ska tåla en hyresrättskalkyl. Är läget och projektet även rätt för bostadsrätter? Desto bättre. Då har vi båda alternativen öppna. Det övergripande tankesätt som präglar Järngrindens agerande är att bostäder är en basprodukt som alltid kommer att behövas och vår uppgift är att navigera rätt i vilka produkter marknaden vill ha och har resurser att efterfråga. Behovet av bostäder är i princip oändligt över tid då vi inte bara blir fler, utan även sliter ut de befintliga.

FINA AVSLUTADE PROJEKT

Under det gångna året har vi avslutat hela eller etapper av flera projekt.

Tegelbruket i Halmstad med 330 hyreslägenheter färdigställdes under våren. I och med det överlämnades det till Gekås, som förvärvat området av Järngrinden för närmare 800 mkr inklusive de kommersiella delarna. På Tegelbruksområdet har vi dessutom sålt mark till en privat aktör som ska utveckla och bygga en förskola mitt i området. Vi lämnar dock inte Tegelbruksområdet. I direkt anslutning till de tre höghus som vi byggt har vi sedan tidigare förvärvat ytterligare mark som vi numera samäger med byggföretaget Tornstaden. På Tegelbruket, som vi kallar projektet, planerar vi för ungefär 300 bostäder och för diskussioner med Halmstads kommun om att området ska komma med i översiktsplanen för bostäder. Det skulle i så fall kunna innebära en byggstart där om 3–4 år.

Ett annat projekt som vi avslutat under 2019 är Nya Särö. Där har vi byggt både bostadsrätter och hyresrätter, totalt 106 bostäder, i en trivsam blandning med punkthus, radhus och mindre hyreshus i samverkan med Mjölby Entreprenad.

Alla bostadsrätterna är sålda och vi har även avyttrat de 38 hyreslägenheterna till ett lokalt fastighetsbolag.

Marmorlyckan i Varberg, med totalt 206 bostäder, är ett projekt som vi har arbetat med under några år tillsammans med Mjölby Entreprenad. I slutet av året påbörjade vi ytterligare en etapp, denna gång med hyresrätter. Sedan tidigare pågår byggnation av 68 bostadsrätter i par- och radhus samt ett flerbostadshus på området där 46 av bostäderna blev färdiga och tillträdde under 2019. Alla bostadsrätterna är sålda. Under första kvartalet 2020 tecknade vi även ett avtal med Fortinova AB om försäljning av hyresrättsdelen om 138 lägenheter för 267 mkr.

Vid årsskiftet 2019/2020 var det inflyttning i brf Loft 46 mitt i Borås. På Saturnushuset, en befintlig samhällsfastighet med sex våningar, har vi byggt på ytterligare tre plan med 31 mycket speciella lägenheter. Därmed har vi på några få år skapat två unika bostadsmiljöer i ett fantastiskt läge vid Stadsparken i Borås. Först med påbyggnaden av Pallashuset och nu också med Loft 46. Saturnushuset förvärvade vi i samband med byggnationen av Loft 46 och planerna var då att behålla fastigheten i vår förvaltningsverksamhet. Efter att vi fått ett attraktivt bud på fastigheten under hösten 2019 valde vi dock att avyttra den till Offentliga Hus, som tillträdde i april 2020.

Vidare var det inflyttning i brf Ekbäcken, ett område med 19 par- och radhus i Angered i Göteborg. Ekbäcken är ett helägt projekt där vi är mycket nöjda med slutresultatet och den fina miljö som skapats för de boende.

...bostäder är en basprodukt som alltid kommer att behövas.

Totalt har Järngrinden under 2019 färdigställt och lämnat över 532 bostäder, i hel- och delägda projekt, med olika upplåtelseformer till förväntansfulla kunder.

PÅGÅENDE OCH KOMMANDE PRODUKTIONSSTARTER

I skrivande stund våren 2020 pågår produktion av 67 bostadsrätter i brf Grönskan i Göteborg. Vi bygger i ett mycket attraktivt läge i Östra Källtorp. I början av 2020, med ett års produktionstid kvar, var alla lägenheterna sålda. Vidare pågår sedan tidigare även produktionen av de 138 hyresrätterna på Marmorlyckan i Varberg samt 22 par- och radhus i bostadsrättsform i sista etappen av projektet.

I vår kommande nyproduktion har vi en tyngdpunkt på hyresrätter eftersom vi tror på en fortsatt stark marknad för det segmentet, både vad gäller efterfrågan från boende och från företag som vill investera i hyresfastigheter. Vid utformningen anpassar vi projekten för att kunna använda oss av regeringens investeringsstöd för hyresrätter. Två projekt ligger i startgröparna under hösten 2020. Enedalshöjden, på Bergsäter i Borås, med 68 hyreslägenheter som vi driver i egen regi och Bergdalsterrassen med 145 hyreslägenheter på attraktiva Bergdalen i Borås. Bergdalsterrassen är ett samarbetsprojekt med vår partner Mjöbäck's Entreprenad. Därmed kommer vi till hösten 2020 att ha 440 bostäder i produktion i hel- och delägda projekt.

Utöver det driver vi, i ett Joint venture med HusArvid, ett område med 48 par- och radhus samt villor i äganderättsform i Fristad Parkstad. Dessa bostäder säljs och byggs ”on demand”. Marken förvärvade vi under 2019 och då fanns det redan en färdig detaljplan för 50 bostäder.

Vi jobbar också med planerna för vårt höghus, Pallas Tower i Borås med cirka 150 bostäder, ett projekt som vi samäger med Cerner Fastigheter. Pallas Tower utgör den tredje och sista delen av kvarteret Pallas, där den befintliga byggnaden genomgått en stor renovering samt påbyggnad sedan tidigare. För Pallas Tower arbetar vi efter två olika scenarier där det första är en blandning av hyresrätter och bostadsrätter och det andra enbart hyresrätter. Kan vi hitta rätt kostnadsbild på produktionen och känner att förutsättningarna på bostadsmarknaden är de rätta ser jag en byggstart under 2021.

Därutöver finns ett flertal projekt i vår portfölj där planarbeten pågår.

STRATEGISKA FÖRVARV

Under de senaste åren har vi varit sparsamma med att söka kommunala markanvisningar. Enda undantaget under 2019 har varit i den nya stadsdelen Västerport i Varberg där vi också fått en markanvisning. I stället har vi valt att själva investera i mark med potential för bostäder. Det medför naturligtvis lite längre och mer komplexa processer med att driva detaljplaner, men den högre förädlingsgraden vi tillför innebär också att vi kan förvärva mark till ett mer rimligt pris för att uppnå den flexibilitet jag nämnde inledningsvis.

Antal påbörjade bostäder i Sverige i förhållande till befolkningsökningen:

2018 gjorde vi tre större förvärv i Borås – Syrenen, Gulmåran och Balsampoppeln – där vi på sikt ser intressanta utvecklingsmöjligheter för flera hundra nya bostäder. Under året som gått har vi arbetat vidare med planerna för dessa områden och lite längre fram i årsredovisningen berättar vi mer om vad som är på gång där.

2019 har vi kompletterat med ytterligare ett markområde, denna gång i kv Katrineberg i Mölndal. För det området finns ett planbesked och vi planerar för cirka 110 lägenheter där på några års sikt.

EKONOMI OCH RESULTAT

Ett internt projekt som tagit mycket tid i anspråk är vårt val att byta redovisningsprincip från K3 och börja rapportera enligt IFRS. Anledningen till beslutet är att våra externa intressenter, främst bankerna, har lättare att jämföra Järngrinden med andra aktörer i samma bransch. Alla noterade och flera onoterade fastighets- och fastighetsutvecklingsbolag redovisar enligt IFRS eller planerar att byta från K3 till IFRS.

I stora drag påverkar bytet av redovisningsprincip oss enligt nedanstående:

- Tidigare räknade vi av resultaten från våra bostadsrättsprojekt successivt under uppförandet med hänsyn tagen till försäljningsgrad och upparbetad produktion. Enligt IFRS redovisar vi numera resultaten endast när projektet är färdigställt och överlämnat. Vidare konsoliderar vi, till skillnad från tidigare, in de helägda bostadsrättsföreningarna i Järngrindens balansräkning.
- Vad gäller avräkningen av våra hyresrättsprojekt är förfarandet det omvända mot bostadsrätterna. Oavsett om vi säljer hyresrätterna vid färdigställandet eller behåller dem för egen förvaltning sker en marknadsvärdering av projektet när produktionen startar. Överstiger det beräknade marknadsvärdet produktionskostnaden avräknas detta övervärde via resultaträkningen, efter en försiktighetsprincip, successivt under uppförandet. Självklart sker en nedskrivning om marknadsvärdet understiger produktionskostnaden.
- Järngrinden har samarbeten i många projekt där vi äger 50 procent. Där konsoliderade vi tidigare, i K3-systemet, in 50 procent av balans- och resultaträkningarna i intressebolagen. Därmed fick läsaren en god överblick av det underliggande

värdet av Järngrindens ägda andel av projekt och förvaltningsfastigheter. I IFRS konsoliderar vi inte in intressebolag med 50 procents ägarandelar, utan de redovisas under andelar i intressebolag. Resultatet är detsamma men det blir något mer otydligt vilka underliggande fastighetsvärden den ägda andelen representerar. Exempelvis får man inte i resultat- och balansräkningen en helhetsbild över koncernens fastighetsbestånd vad gäller hyresintäkter och fastighetsvärden, utan det får läsaren upplysning om i en not.

- Koncernens fastigheter marknadsvärderas av extern värderare (i årets bokslut av Newsec) som då ger upphov till värdeförändringar som beaktas i resultaträkningen. Detta har tidigare inte tillämpats i K3-systemet av Järngrinden.
- En omarbetning av resultat- och balansräkning för 2018 har gjorts så att dessa blir jämförbara med 2019 års resultat- och balansräkningar enligt IFRS.
- Järngrinden redovisar inte intäkter (omsättning) på samma sätt som tidigare då vi räknade in det upparbetade försäljnings- och marknadsvärdet av både bostadsrätter och hyresrätter samt hyresintäkter från helägda och vår andel av delägda fastigheter. Nu räknar vi endast in debiterade intäkter till våra projekt för nedlagda projektutvecklingskostnader från egen organisation samt från externa konsulter och hyresintäkter från våra helägda förvaltningsfastigheter. Det ger upphov till betydligt mindre omsättningstal och något mer svåranalyserade rörelseresultat, då resultat till stora delar redovisas under finansiella intäkter och kostnader.

Ovan beskrivning av förändringar och påverkan av Järngrindens övergång från K3 till IFRS är väsentlig information för våra intressenter, därför väljer jag att redovisa det i detta vd-ord.

Järngrindenkoncernen redovisar ett stabilt resultat på 82,1 mkr (52,2 mkr) efter finansiella poster. Vi ökar vårt eget kapital till 429 mkr (363 mkr), vilket ger en soliditet på 41 procent trots en balansomslutning som ökat till 1 057 mkr (835 mkr). Utöver en stabil balans- och resultaträkning har vi en likviditet och goda bankrelationer som ger oss möjlighet att kunna göra nya framåtriktade förvärv av fastigheter för utveckling.

Innevarande år, 2020, kommer inte att generera ett lika starkt resultat. Det beror inte så mycket på den nuvarande osäkerhetsfaktorn som covid-19 medför, utan mer på övergången till IFRS som gör att resultatet kommer att variera betydligt mer från ett år till ett annat. Under 2021 kommer vi att ha en större avräkning av projekt och därmed högre resultat, givet att vi lyckas hålla i vår goda kostnadskontroll i projekten. Egentligen är ett år för kort tidsperiod att mäta resultat i en verksamhet som Järngrindens. Jag brukar säga att man ska mäta vårt bolags prestationer i femårsperioder, då cyklerna är så långa i våra projekt.

Avslutningsvis vill jag tacka mina kollegor för ett oerhört fint engagemang och arbete under året! Det är i utmanande tider som organisationer sätts på prov. Vi är förvisso en ganska liten skara på Järngrinden, 13 personer i nuläget, men det finns en stor kompetens och vilja att driva företaget framåt på ett sunt och försiktigt sätt. Det skapar trygghet för våra kunder och övriga samarbetspartners men också för oss som arbetar på Järngrinden.

Patrik Ivarson, vd

JÄRNGRINDENS 2019

Järngrinden hade ett händelserikt 2019, bland annat var det dags att flytta in i Loft 46 i centrala Borås där tre våningar byggts ovanpå det befintliga Saturnushuset.

< NYTT PROJEKT I MÖLNDAL

I augusti köpte Järngrinden en fastighet på Katrinebergsgatan i Mölndal. På fastigheten – där det idag ligger en bensinstation – planerar Järngrinden att uppföra cirka 110 bostäder i egen regi.

GEKÅS FÖRVÄRVAR TEGELBRUKET >

2016 byggstartade Järngrinden 330 hyresrätter på det gamla tegelbruksområdet Slottsmöllan i Halmstad. Dessa färdigställdes 2019 och förvärvades av Gekås för närmare 800 mkr och blev därmed Järngrindens hittills största försäljning.

< NYA BOSTÄDER I VARBERG

Västerport är Varbergs nya centrala stadsdel. Här planeras för 2 500 bostäder och många nya mötesplatser. I september vann Järngrinden och Mjögäcks en markanvisningstävling och planerar tillsammans att bygga 50-60 bostäder i det nya hamnområdet.

HYRESRÄTTER AVYTTRAS I SÄRÖ >

Särö Flaggskopp AB har sålt två nyproducerade hyreshus 38 lägenheter i Särö. Särö Flaggskopp AB är ett konsortium ägt av Mjögäcks, Järngrinden AB samt AB Hundra. Köpare är Alania Förvaltnings AB och övertag skedde i december 2019.

< FÖRSTA SPADTAG FÖR GRÖNSKAN

Tillsammans med Göteborgs kommunalråd Hampus Magnusson, Tornstadens vd Erik Olofsson och Hilda Esping Nordblom från Liljewall arkitekter tog Tobias Johannesson, vvd på Järngrinden, det symboliska första spadtaget för de 67 bostadsrätterna i Brf Grönskan i Östra Källtorp.

OFFENTLIGA HUS FÖRVÄRVAR FASTIGHETEN SATURNUS 14 >

Offentliga Hus i Norden AB ingick i december 2019 avtal med Järngrinden Fastighets AB om förvärv av fastigheten Borås Saturnus 14. Tillträde skedde den 1 april 2020.

2019 I SIFFROR

Järngrinden redovisar ett resultat i koncernen på

82,1 mkr

Summa hyresintäkter

39,3 mkr

Totalt antal bygggrätter (BR + HR) i projektportföljen * **

1 957

Antal sålda bostadsrätter under 2019 *

90

* i hel- eller delägda projekt ** inklusive pågående projekt i olika skeden

NÅGRA VÄSENTLIGA HÄNDELSER 2019

- Inflyttning har under året skett i sex bostadsrättsföreningar; brf Loft 46 i Borås, Marmorlyckan brf 1 och 2, Nya Särö brf 1 och 2 samt brf Ekbäcken i Angered. Totalt har Järngrinden under 2019 färdigställt och lämnat över 532 bostäder, i hel- och delägda projekt, med olika upplåtelseformer.
- Under året har koncernen i hel- eller delägda projekt tillskapat sig potentiella bygggrätter om ytterligare cirka 335 bostäder.
- Tegelbruket i Halmstad med 330 hyreslägenheter färdigställdes under våren och överlämnades till Gekås, som förvärvat området av Järngrinden för närmare 800 mkr inklusive de kommersiella delarna. I direkt anslutning till Tegelbruket har vi sedan tidigare förvärvat ytterligare mark som nu samägs med byggföretaget Tornstaden. Här planeras för ungefär 300 bostäder.
- Ett annat projekt som vi avslutat under 2019 är Nya Särö. Där har vi byggt både bostadsrätter och hyresrätter, totalt 106 bostäder. Alla bostadsrätterna är sålda och vi har även avyttrat de 38 hyreslägenheterna till ett lokalt fastighetsbolag.
- Marmorlyckan i Varberg, med totalt 206 bostäder, är ett projekt som vi har arbetat med under några år tillsammans med Mjölbackens Entreprenad. I slutet av året påbörjade vi ytterligare en etapp, denna gång med hyresrätter. Under första kvartalet 2020 tecknade vi ett avtal med Fortinova AB om försäljning av hyresrättsdelen om 138 lägenheter för 267 mkr.
- I slutet av 2019 samt i början av 2020 var det inflyttning i brf Loft 46 mitt i Borås. På Saturnus-huset, en befintlig samhällsfastighet med sex våningar, har vi byggt på ytterligare tre plan med 31 mycket speciella lägenheter.
- Efter att vi fått ett attraktivt bud på fastigheten Saturnus under hösten 2019 avyttrades denna till Offentliga Hus, som tillträdde i april 2020.

FLERÅRSJÄMFÖRELSE

JÄRNGRINDEN AB KONCERN (TKR)

	IFRS 2019*	2018*	K3 2017	2016	2015
Nettoomsättning (ackumulerat)					
- fastighetsutveckling	40 510	42 682	230 241	172 565	66 910
- hyresintäkter helägda förvaltningsfastigheter **	17 423	12 739	17 012	12 061	16 169
- ägd andel av hyresintäkter intresseföretag	21 829	20 542	0	0	0
Summa hyresintäkter	39 252	33 281	17 012	12 061	16 169
- övriga rörelseintäkter	2 783	2 292	0	0	0
- produktion vindkraft (16 mkr 2018 avser erhållet vite)	1 145	16 000	26	3 671	5 332
Summa intäkter enligt årsredovisning	61 860	73 713	247 279	188 297	88 411
Summa intäkter inklusive intresseföretag	83 690	94 255	0	0	0
Fastighetsutveckling					
- omräkning vid försäljning av hyresrätter	0	0	329 826	130 042	0
Totalt summa intäkter	61 860	73 713	577 105	318 339	88 411
Resultat efter finansiella poster					
- fastighetsutveckling	45 929	33 105	94 522	54 366	29 332
- förvaltningsresultat hel- och delägd fastighetsförvaltning	18 212	11 426	2 102	2 004	3 508
- värdeförändring helägda förvaltningsfastigheter	17 514	11 223	0	0	0
- värdeförändring delägda förvaltningsfastigheter	3 128	1 282	-20 000	0	0
- produktion vindkraft	-2 644	-3 114	-2 390	1 028	3 002
- avskrivning goodwill	0	0	-4 020	-4 020	-4 020
- värdeförändring derivat och övrigt	-22	-1 721	1 609	-1 012	-4 819
- övrigt	0	0	0	-1 441	-1 736
Summa resultat efter finansiella poster	82 117	52 201	71 823	50 925	25 267
Balansomslutning	1 057 543	834 866	748 587	644 444	429 787
Redovisat eget kapital	428 670	362 766	317 293	250 338	216 378
Antal anställda	12	12	13	10	9
Soliditet	41%	43%	42%	39%	50%

* Från 2019 redovisar Järngrinden koncernen enligt IFRS. 2018 har därmed omräknats till IFRS. Jämförelseåren 2015-2017 har inte omräknats utan redovisas som tidigare enligt K3.

** I hyresintäkter för åren 2015-2017 ingår även koncernens andel av hyresintäkter från delägda förvaltningsfastigheter.

RESULTAT FASTIGHETSUTVECKLING (MKR)

FÖRVALTNINGSRES. FASTIGHETER (MKR)

SUMMA HYRESINTÄKTER (MKR)

SKULDSÄTTNINGSGRAD I %

* Enligt IFRS per 31/12

EGET KAPITAL (MKR)

PROJEKTPORTFÖLJEN 2020-04-01

	Antal bostadsrätter	Antal hyresrätter	Totalt antal hr + br	Total BOA m ²	Total LOA m ²	Beräknat försäljningsvärde (tkr)
Projekt under byggnation	89	112	201	7 019	0	412 848
Järngrindens nettoandel	72	56	128	5 380	0	335 738
Projekt med detaljplan klar	110	288	398	20 676	1184	929 848
Järngrindens nettoandel	55	178	233	12 375	592	534 924
Projekt med pågående detaljplanarbete	452	880	1 332	82 780	0	3 305 265
Järngrindens nettoandel	271	530	801	49 952	0	1 992 958
SUMMA	651	1 280	1 931	110 476	1 184	4 647 960
Järngrindens andel	398	764	1 162	67 707	592	2 863 619

HISTORIK

Avslutade projekt över tiden	1 284	473	1 757	127 433	6 469	5 309 040
Järngrindens nettoandel	748	382	1 130	80 877	2 498	3 370 889

Projektportföljen består av både hel- och delägda projekt.

ANTAL PRODUKTIONSSTARTADE BOSTÄDER, SÅLDA BOSTÄDER I HEL- OCH DELÄGDA PROJEKT

TOTALA PROJEKTPORTFÖLJEN I KVM

ANTAL BYGGRÄTTER I PRODUKTION

ANTAL BYGGRÄTTER, FÄRDIG DETALJPLAN

ANTAL BYGGRÄTTER, PÅGÅENDE DETALJPLAN

TOTALT ANTAL BYGGRÄTTER I PORTFÖLJ

HÄR FINNS VÅRA PROJEKT

Järngrindens verksamhet är i huvudsak koncentrerad till Västsverige. Här finns huvuddelen av de projekt som vi uppfört under årens lopp liksom de som pågår och finns i vår kommande planering.

Här redovisar vi hela vårt bostadsbyggande fördelat på respektive ort.

- FÄRDIGSTÄLLT
- PÅGÅENDE/KOMMANDE

1. BORÅS

- ASPLYCKAN
- BALSAMOPPELN/
VÄGTORNET
- BANKDEPÅN
- BERGDALSTERRASSEN
- BORGEN
- ENEDALSHÖJDEN/
HÄSTHOVEN
- FRISTAD PARKSTAD
- GULMÅRAN
- HUGIN
- KOLIBRIN
- MINERVA
- LOFT 46/SATURNUS
- PALLAS
- SYRENE
- SÖDERPORT
- TRANDAREDS BACKE
- TRASTEN
- TUPPEN
- VALHALL

2. GÖTEBORG

- EKBÄCKEN
- GRÖNSKAN
- EKLUNDEN

3. MÖLNDAL

- MATHILDEBERG
- KATRINEBERG

4. KUNGSBACKA

- NYA SÄRÖ
- SÖDERSTADEN

5. VARBERG

- BREAREDSLYCKAN
- HÄLSANS HUS
- LORENSBERG
- MARMORLYCKAN
- VÄSTERPORT

6. HALMSTAD

- TEGELBRUKET

7. BOLLEBYGD

- EKEN

8. ULRICEHAMN

- AUSTRALIEN
- BOGESUND
- ÄRLAN

9. ÖREBRO

- GRIPEN

KONCERNÖVERSIKT 2019-12-31

PATRIK IVARSON

JÄRNGRINDEN

PROJEKTUTVECKLING STEG FÖR STEG

Vi arbetar aktivt för att utveckla nya och kreativa lösningar för våra projekt. Med modern entreprenörsanda tar vi ansvar för hela kedjan från markköp, plan- och tillståndprocessen och projektering, till byggandet och försäljning.

Mark i rätt lägen är en förutsättning för lyckade fastighetsprojekt, därför håller vi alltid ögonen öppna efter nya förvärv med intressant utvecklingspotential.

PLANERING

Ett bostadsprojekt kräver en mycket grundlig planering. Baserat på kommunens detaljplan och markanalys, arbetas ritningar och beskrivningar för de kommande husen på fastigheten fram.

DETALJPLAN

Här börjar projektet bli verklighet. Planarbetet granskas och när handlingarna är godkända och inga yttringar inkommit så kan nästa steg tas för att förverkliga planerna.

SÄLJSTART

Nu finns bostäderna ute för försäljning. Inspirationsmaterial ges ut och informations-träffar hålls. Köparna har nu möjlighet att boka sin drömbostad. Försäljningen sker via en mäklare.

BYGGSTART

Bygget påbörjas. Först ut är markentreprenören som grundar för de kommande hantverksgrupperna. Byggtiden ligger, beroende på omfattning och komplexitet, på cirka 1,5-2 år.

INFLYTTNING

Välkommen hem! Nu är bostäderna färdigställda och det är dags för slutbesiktning. När detta är klart får köparen nycklarna till sin nya bostad.

VI ÄLSKAR DET VI GÖR

För att arbeta med utveckling och förvaltning av fastigheter krävs inte bara en gedigen kunskap inom branschen, goda nätverk, noggrannhet, starkt kapital och precision. Det krävs även hjärta och ett stort engagemang för att vilja förbättra – för samhället, klimatet och individen.

Och det är just det vi gör, varje dag.

Med ett personligt engagemang och stort samhällsansvar skapar vi vackra, funktionella byggnader med god arkitektur. Oavsett om det är ett blivande hem eller en framtida arbetsplats så brinner vi för att skapa mervärden, i så väl attraktion som funktion. Vi vill helt enkelt att detta ska vara en plats där människor vill vara.

Våra värderingar är grunden i vår verksamhet. De grundar sig i vår starka tro till att vi genom utveckling, med god kvalitet och arkitektur samt hög kompetens, uppnår en hållbar långsiktighet som gynnar hela samhället.

PÅLITLIGHET

Att skapa goda relationer och bli betraktade som engagerade och enkla i mötet med vår omvärld är för oss en hederskodex. Vi väljer att se det lilla i det stora och med hjärta i det vi arbetar för, håller vi vad vi lovar och arbetar proaktivt för ett gott resultat genom hela processen.

MEDVETENHET

Med mångårig erfarenhet och kunskap kring projekt- och fastighetsutveckling säkrar vi kvalitet i utförandet enligt förväntningarna. En medveten och positiv effekt i att arbeta med en hög kvalitet genom hela processen är det långsiktigt hållbara. Hållbarheten genom kvalitet främjar både klimat, människor och ekonomi.

DESIGN

Att god design och arkitektur skapar mervärden i form av attraktion och funktion för platsen och i våra byggnader är viktigt för oss. Genomtänkt, hållbar arkitektur ska främja trivsel och trygghet i fastigheten och förmedla en omtanke om dem som ska bo eller arbeta där.

VÄRDESKAPANDE

Vi vill att alla ska känna sig som vinnare. Våra kunder, partners och anställda. Med kunskap, reflektion och en laganda skapas goda resultat, en trygghet över tid och en investering för framtiden. För dig, för oss och för klimatet.

Och vi älskar det vi gör.

SOCIALT ANSVAR

Ingen kan göra allt men alla kan göra något. Järngrinden har valt ut tre globala, ett nationellt och två lokala områden där vi vill vara med och bidra.

HAND IN HAND

Järngrinden stödjer, tillsammans med bygg- och fastighetsutvecklingsföretaget Bockasjö, Hand in Hands arbete i byn Molia i Kenya. Där arbetar man med att bekämpa fattigdom inom fem olika områden; jobbskapande, skolgång, hälsoundersökningar, demokrati och miljöarbete. Stödet som ges berör hela byns struktur och skapar förutsättningar för en bestående utveckling.

JOBBSKAPANDE

Genom bildandet av självhjälpsgrupper får kvinnorna bland annat utbildning och träning i entreprenörskap och finansiering. De kommer även lära sig att spara pengar och när de är redo, länkas till mikrolån för start av små affärsverksamheter.

HÄLSOUNDERSÖKNINGAR

Alla bybor erbjuds hälsoundersökningar och grundläggande utbildning i bland annat hygien, näringslära och preventiv hälsovård av professionella läkare och sjuksköterskor.

ALLA BARN I SKOLA

Alla barn går i skola, ingen är i arbete. Alla resurser sätts in för att få alla barnen att gå i skolan.

DEMOKRATI OCH IT-UTBILDNING

Medborgarcenter etableras där byborna får tillgång till utbildning i IT. Lokala kommittéer bildas som arbetar med barns rättigheter och stärkandet av det civila samhället.

MILJÖVÄNLIG BY

Byborna utbildas till att förbättra sin lokala miljö genom avfallshantering, kompostering och införande av små biogas-anläggningar som förbränner avfall och ger gas till hushållen.

Läs mer på handinhand.nu

< UNHCR

Järngrinden stödjer UNHCR som arbetar för att ge flyktingar en fristad, tak över huvudet och sjukvård.

Läs mer på sverigeforunhcr.se

< SOS BARNBYAR

Järngrinden stödjer SOS Barnbyar – en av världens största aktörer inom social omvårdnad av barn. Med vårt bidrag ger vi fler barn möjlighet till en trygg uppväxt.

Läs mer på sos-barnbyar.se

< NJURSTIFTELSEN

Paul Frankenius stiftelse för njursjuka fyller en viktig uppgift. Stiftelsen använder sina medel både till forskning och till att ge ekonomiska bidrag till njursjuka personer som lever under knappa omständigheter.

Läs mer på njurstiftelsen.se

< IF ELFSBORG

Järngrinden stödjer IF Elfsborg som är en viktig profilbärare för att utveckla staden i positiv riktning. Föreningen bedriver också ett omfattande barn- och ungdomsarbete.

Läs mer på elfsborg.se

< BORÅS BASKET

Borås Basket har en plats i många hjärtan och matcherna i Boråshallen bjuder alltid på action och högt tryck på läktaren. Vi delar passionen och stödjer Borås Baskets väg framåt.

Läs mer på borasbasket.se

Järngrindens vd Patrik Ivarson tillsammans med controller Johan Särén på besök i vindkraftsparken i Mortorp utanför Kalmar. Vindkraftverket har en höjd på 147,5 meter, en effekt på 3 MW och har under året varit i full produktion

HÅLLBART VÄRDESKAPANDE

Som en privat aktör med ambitionen att bidra till ett utvecklande samhälle är hållbarhet, något som genomsyrar vår verksamhet. Projekten vi bygger ska kunna fungera som sunda bostäder och arbetsplatser flera decennier framöver. Genom ansvar, kunskapsutveckling och tydlighet verkar vi för att göra lite mer och lite bättre inom tre fokusområden.

KLIMATET

Hållbarhet genom kvaliteten främjar både klimat, människor och ekonomi. Genom att använda material av hög kvalitet, modern teknik och ställa stora krav i samarbetet med arkitekter och byggtreprenörer ökar vi livslängden på våra hus samt minskar energiåtgången. Vi ser gärna att Järngrindens projekt skapar ett spännande avtryck i stadsbilden, men de ska samtidigt lämna minsta möjliga avtryck i miljön.

Ett naturligt steg i vår ambition att vara en god samhällsbyggare som värnar om klimatet och ett sunt hållbarhetsperspektiv är att investera i vindkraft. Järngrinden äger sedan 2014 ett vindkraftverk i Mortorp, strax utanför Kalmar.

MÄNNISKAN

Vi försöker bidra där vi kan. Utöver ansvaret som har direkt anknytning till bostäderna och arbetsplatserna vi skapar är vårt engagemang för en förbättrad tillvaro för människor på vår planet. Vi har valt att bidra inom tre områden här: globalt, nationellt och lokalt.

EKONOMIN

Vi vill att alla ska känna sig som vinnare. Våra kunder, partner och anställda. Genom god kunskap, reflektion och laganda skapas goda resultat, trygghet över tid och en investering för framtiden. För dig, för oss och klimatet.

OAVSETT UPPLÅTELSEFORM ÄR DET HEM VI SKAPAR

Under de senaste åren har Järngrinden successivt förändrat sin produkt. Från att primärt ha arbetat med bostadsrätter ligger nu större tyngdpunkt på hyresrätter. För Petra Hedblom, marknadschef på Järngrinden, är skillnaden i marknadsföringsarbetet marginell. Fokus ligger på att erbjuda trivsamma och trygga hem oavsett om man vill hyra eller äga sin lägenhet.

Järngrindens marknadsavdelning har en nyckelroll i vår verksamhet, från projektens allra tidigaste skeden fram till inflyttning. Det första som händer är att varje projekts unika förutsättningar tas tillvara för att skapa en sammanhållen identitet och titta på vilka de primära målgrupperna är. Därefter tas en marknadsplan fram för hur vi ska arbeta med försäljning alternativt uthyrning av lägenheterna.

Hus är av tradition ganska fyrkantiga och hårda. En viktig del av Petra Hedbloms arbete är därför att komplettera med alla de mjuka värden som gör en lägenhet till ett hem.

– Järngrindens kundlöfte är "Med hjärta för ditt hem", ett budskap som vi alla fyller med värde, var och en utifrån sin egen yrkesroll. Till exempel att handla upp en byggtreprenör som delar vårt sätt att tänka kring omsorg om detaljer eller att se till att de tillvalsmöjligheter vi erbjuder är genomtänkta ur ett långsiktigt användarperspektiv. Alla som köper eller hyr en bostad av oss ska kunna göra det i trygg förvisning om att vi håller det vi lovar. Det gäller allt från lägenhetens kvalitet till att man ska få tillträde på utlovad dag och att vi sköter våra garantiåtaganden. Precis som med allt som har med värderingsorienterade uttryck att göra får "Med hjärta för ditt hem" luft under vingarna först när vi handlar i dess anda.

FRÅN BOSTADSRÄTT TILL HYRESRÄTT

Järngrinden ställer nu om allt större del av bostadsproduktionen från bostadsrätter till hyresrätter utifrån de önskemål som finns på bostadsmarknaden.

– För min del är det ingen större skillnad på hur vi arbetar när det gäller att marknadsföra våra projekt. Däremot behöver vi tänka till kring de skillnader som finns i kundresan. Att köpa en nyproducerad bostadsrätt är ett stort ekonomiskt åtagande som görs innan det finns en färdig produkt att ta ställning till. Det ställer stora krav på vår förmåga att kommunicera hur lägenheten faktiskt kommer att se ut när den är färdigbyggd. Utifrån att det också finns ett tidsperspektiv på 12 – 18 månader från kontraktstecknande är det mycket som kan förändras i kundens liv under den tiden. Det är därför vi har skapat vårt koncept "I trygga händer" som en slags försäkring om livet ställs på ända.

– För någon som vill hyra sin bostad är det ekonomiska åtagandet inte lika stort och det är också ett kortare tidsspann från signerat kontrakt fram till inflyttning. Samtidigt är vi måna om att de som flyttar in verkligen vill bo i vårt hus, att det är ett medvetet val att bosätta sig just där. Därför arbetar vi lika aktivt med projektidentitet och att skapa attraktiva boenden i våra hyresrättsprojekt.

RÄTT PRODUKT FÖR RÄTT MARKNAD

Under hösten 2020 kommer Järngrinden att börja bygga två nya bostadsområden i Borås – Enedalshöjden på Bergsäter och Bergdalsterrassen på Bergdalen. Totalt handlar det om ungefär 200 hyresrätter.

– Under ganska många år har en stor del av nyproduktionen i Borås bestått av bostadsrätter, men sedan nästan två år tillbaka märker vi av en ökad efterfrågan på hyresrätter. Som i all försäljning handlar det om att förstå sin kund och vad hen vill ha. Här ser jag en stor styrka i den mångåriga erfarenhet som finns på Järngrinden. Vi har utvecklat och byggt bostäder under lång tid och vi har gjort det genom flera konjunktursvängningar. Bostadsrätter och hyresrätter kompletterar varandra och båda behövs för att skapa förutsättningar för människor att göra det som brukar kallas för en bostadskarriär. Människors bostadsbehov förändras över tid. Det gör också oftast deras förutsättningar för att kunna investera tid och pengar i sitt boende. Här finns ytterligare ett sätt att tolka "Med hjärta för ditt hem" nämligen att med en kombination och kunskap och fingertoppskänsla skapa en bostadsmix som möter bostadsbehovet över tid.

”
Sedan nästan två år
tillbaka märker vi av
en ökad efterfrågan
på hyresrätter.

Grönskan

KÅLLTORP

Längst upp på en återvändsgata i trivsamma Kålltorp i Göteborg bygger vi 67 lägenheter fördelade på fyra vackra hus med tegelfasader. Första spadtaget togs den 4 oktober 2019 och i början av 2021 är det dags för inflyttning.

Grönskan

KÅLLTORP

Kålltorp i Göteborg är lite av en idyll. Området består till stor del av bebyggelse som har åtskilliga årtionden på nacken. Här finns en trivsamt blandning av mindre villor och flerfamiljshus med lummiga trädgårdar och grönområden. Alldeles intill ligger Delsjöns fina friluftsområde med motionsspår, vandringsleder och badsjö. Ändå är det nära till de centrala delarna av Göteborg och bara en kort promenad till närmsta spårvagnsstopp.

Med detta fina läge, i kombination med välplanerade lägenheter med hög standard, är vi inte förvånade över att efterfrågan på lägenheterna i brf Grönskan var så stor. I februari 2020 såldes den sista och då var det nästan ett år kvar till inflyttning.

Markanvisningen fick vi 2010, sedan följde som vanligt en tid med detaljplanarbete. Ytterligare sex byggherrar fick markanvisningar i samma område samtidigt som vi, så det har varit en process där alla parter arbetat tillsammans med Göteborgs Stad.

GOTT SAMARBETE MED FASTIGHETSBYRÅN

Som vanligt har Järngrinden arbetat med en lokal mäklare för försäljning av lägenheterna. För brf Grönskan tecknade vi avtal med Fastighetsbyrån i Örgryte. Mäklarna Johanna Eriksson och Robert Laigar har varit ansvariga och så här säger de om arbetet.

"Det har varit ett roligt projekt att arbeta med. Fina lägenheter och ett gott samarbete med Järngrinden har underlättat vårt arbete. Vad som har varit lite unikt med brf Grönskan är att det inte har funnits någon lägenhetstyp eller någon av de fyra huskropparna som varit mer eftertraktad än någon annan. Ett undantag är förstås de stora lägenheterna längst upp i husen med snedtak och takkupor. De såldes relativt fort och där är den fantastiska utsikten över Göteborg förstås något som lockar utöver att det är väldigt fina lägenheter. I övrigt har intresset varit jämnt fördelat, vilket är positivt eftersom alla i princip har kunnat få just den lägenhet de vill ha.

Många av de som flyttar till brf Grönskan bor redan i närområdet idag. Till viss del är det äldre personer som valt att sälja sina hus men också yngre personer och barnfamiljer kommer att flytta in när husen är klara."

VACKRA TEGELFASADER

Liljewall Arkitekter står bakom utformningen. I det arbetet har de inspirerats av intilliggande Renströmska sjukhuset, som byggdes för mer än 100 år sedan. Brf Grönskan har därför fått tegelfasader i olika nyanser med mönstermurade sockelvåningar. Tegel är också valt utifrån att det är ett naturmaterial som åldras vackert och kräver ett minimum av underhåll. Balkongerna är långsgående för att inte skugga för mycket. De är dessutom placerade på olika sidor av husen för att man inte ska behöva sitta sida vid sida med grannen.

Mäklarna Johanna Eriksson och Robert Laigar tillsammans med Mathilda Freidlitz, marknads-kommunikatör och Daniel Lövgren, projektansvarig, båda från Järngrinden.

”
Brf Grönskan har fått tegelfasader i olika nyanser med mönstermurade sockelvåningar.

Tegelbruket

FORTSATT UTBYGGNAD GER PLATS FÖR FLER BOSTÄDER

Under 2019 färdigställdes Tegelbruket och vi lämnade över de tre höghusen till fastighetsägaren Gekås. Nu blickar vi framåt och planerar för ytterligare 300 bostäder på området med byggstart 2024.

Tegelbrukets tre höghus syns på långt håll när man närmar sig Halmstad, oavsett varifrån man kommer. Med sina 16 våningar är de betydligt högre än det mesta i Halmstad, dessutom ligger de på en höjd ovanför stadens centrala delar.

330 LÄGENHETER

Varje hus innehåller 110 lägenheter och resan från planering till inflyttningsklart har varit lång. Järngrinden köpte marken 2012. När markarbetena påbörjades i september 2016 hade de föregåtts av fem års planeringsarbete. Ursprungligen var det tänkt att 250 bostadsrätter skulle byggas, men under arbetets gång påbörjades ett samarbete med Gekås, som var intresserade av att investera i hyresrätter. Samarbetsavtal tecknades, vilket fick till följd att Tegelbruket i stället fick 330 hyresrätter. Dessa har sedan byggts i tre etapper under 2016 – 2019.

Intresset för att bo i de tre höghusen har varit stort från första början. När uthyrningen av det första huset påbörjades i maj 2017 kraschade webbplatsen efter några få minuter när anmälningarna vällde in. Då hade vi ändå dimensionerat det för att klara ett högt tryck.

KOMMERSIELLA LOKALER

Tegelbruket omfattar inte bara bostäder utan också lokaler. Matvarukedjan Lidl har etablerat sig här och öppnade dörrarna till en helt nybyggd butik under mars 2020. Tidigare har även Nordic Wellness sett fördelen med att finnas i det stora bostadsområdet och öppnade ett gym här i början av 2019.

I planerna för Tegelbruksområdet finns också en förskola. Denna kommer dock inte Järngrinden att utveckla utan mark i området har sålts till en extern part. Planeringsarbete pågår.

Kvar för Järngrinden att arbeta med i området är cirka 500 kvm kommersiell yta som ännu är outhyrd. Vi arbetar med en lokal uthyrare för att hitta en långsiktig aktör som tillför värde till området. Dialog förs med ett antal intressenter för att hitta rätt verksamhet.

TEGELBRUKSTÄPPET

Nästa etapp av utbyggnaden har fått namnet Tegelbrukstället. Tornstaden, som var byggentreprenör när de tre höghusen byggdes och som vi sedan har etablerat ett större samarbete med, har köpt in sig i projektet. Tillsammans planerar vi nu för ungefär 300 bostäder i blandad bebyggelse i anslutning till de tre höghusen.

Från Halmstads kommun finns ett stort intresse för en fortsatt utbyggnad i området och målet är att Tegelbrukstället ska komma med i översiktsplanen 2020. Byggstart skulle då kunna ske 2024.

*Illustrationen nedan visar det nya området Tegelbrukstället.
Två av de tre nybyggda höghusen syns nedan till vänster i illustrationen.*

”

Från Halmstads kommun finns ett stort intresse för en fortsatt utbyggnad i området.

MARMORLYCKAN I VARBERG

Marmorlyckan i Varberg började med en markanvisnings-tävling. 2013 kom beskedet att det förslag som Järngrinden lämnat in tillsammans med Mjögåcks och QPG Arkitekter utsetts till det bästa med motiveringen:

"En kreativ, grön kvartersstruktur med trädgårdsstaden som tydlig målbild. Inom kvarteren finns många mötesplatser där varje yta har ett tydligt syfte. Utemiljöerna är disponerade så att boende kan röra sig skyddade från biltrafik på stora delar av området och med hjälp av ett aktivt arbete med ljussättning skapas trygga miljöer. Bebyggelsen har en skiftande utformning som skapar rumslig variation och håller en hög standard arkitektoniskt, funktionellt och energimässigt. Olika upplåtelseformer har fördelats jämnt över området vilket skapar bra förutsättningar för en långsiktig hållbar stadsdel med möjlighet för både gammal och ung att få ett kvalitativt boende."

Varbergs kommun hade då som mål att gå från plan till handling relativt snabbt. Så blev dock inte fallet. Planarbetet stannade upp under flera år eftersom en ny sträckning av järnvägen skulle utredas innan detaljplanen kunde fastställas.

Först 2016 blev detaljplanen klar och under 2018 påbörjade vi byggnationen av Marmorlyckan.

Varbergs kommun hade ett tydligt hållbarhetskrav i sin markanvisningstävling. Marmorlyckan har därför utformats med ett tydligt miljöfokus. Husen byggs för att klara certifiering enligt Miljöbyggnad.

Boende för alla

Marmorlyckan ligger i stadsdelen Breared vid södra utfarten från Varberg. Området är attraktivt att bo i. Lugnt och lite avskilt men ändå nära till både havet och Varbergs centrala delar. Serviceutbudet i närområdet utökas i takt med att fler bostäder byggs.

När Marmorlyckan är färdigbyggt sommaren 2021 kommer det att finnas 206 bostäder på området i stället för de 170 vi ursprungligen planerade för. Vi kommer då också att ha förverkligat de planer som fanns i vårt förslag till markanvisningstävlingen om bebyggelse med skiftande utformning och olika upplåtelseformer.

Under 2019 har vi färdigställt etapp 1 av Marmorlyckan. Den omfattar 24 bostadsrättslägenheter i rad- och parhus, 22 bostadsrätter i ett punkthus och ett trygghetsboende med 26 hyresrätter för ålderskategorin +70 år.

I slutet av 2019 påbörjade vi även den andra etappen. Helt i linje med Järngrindens mål att öka byggandet av hyresrätter är det också den upplåtelseformen som dominerar fortsättningen av Marmorlyckan. Fyra punkthus med totalt 112 hyresrättslägenheter ingår i etapp två och de ska vara klara för inflyttning under sommaren 2021. Vi fyller också på med ytterligare par- och radhus i bostadsrättsform. 22 stycken är under produktion och färdigställs under hösten 2020.

Samtliga hyresrätter i området, det vill säga trygghetsboendet och de fyra punkthus som nu är under produktion, är avyttrade till Fortinova. Fortinova är ett fastighetsbolag som koncentrerar sitt ägande längs Västkusten och de tillträder fastigheterna i samband med att alla husen har byggts färdigt.

PLANARBETE PÅGÅR FÖR NYA BOSTÄDER PÅ GÖTA I BORÅS

Under 2018 förvärvade Järngrinden två fastigheter på stadsdelen Göta nära centrala Borås – dels den 100 år gamla Braconierska villan och dels en kommersiell fastighet. Den totala ytan utgörs av 11 600 kvm, varav en stor del är obebyggd idag.

I planerna ingår att riva den kommersiella fastigheten och utnyttja hela den fastighetens yta i kombination med delar av den mark som tillhör Braconierska villan för att bygga nya bostäder. Under våren 2020 har kommunstyrelsen i Borås ställt sig positiv till huvuddelen av innehållet i de visionsskisser som Järngrinden tagit fram och som omfattar 250 nya lägenheter. Samhällsbyggnadsnämnden har därefter fått i uppdrag att pröva möjligheten att ändra detaljplanen för kvarteret.

Braconierska villan, byggd i nationalromantisk stil 1919–1920, ska vara kvar. Det finns många olika tankar

kring vilken verksamhet som ska bedrivas i villan. Med sina 23 rum och stora, generösa sällskapsytor finns det gott om plats.

I nuläget har vi gett street art-artisten Shai Dahan tillgång till lokalerna. Han står bland annat bakom flera av de stora muralmålningarna runt om i Borås som har målats i samband med No Limit-festivalerna. Med Braconierska villans utformning, och de arkitektoniska värden som den representerar, ser vi goda möjligheter till ett mer permanent framtida användande kopplat till kultur och konst.

”

Det finns många olika tankar kring vilken verksamhet som ska bedrivas i villan.

PÅGÅENDE OCH KOMMANDE PROJEKT 2019-12-31

Just nu pågår och planeras flera byggprojekt i Västsverige. Projekten omfattar allt från spektakulära byggnader på höjden till mindre naturnära bostadsområden och förtätningsprojekt.

Aktuell information om projekten och var de befinner sig i planeringsprocessen finns på vår hemsida.

MARMORLYCKAN VARBERG

Marmorlyckan etapp 2 innehåller 112 hyresrätter fördelade på fyra punkthus, samt 22 par- och radhus som upplåts som bostadsrätter. Punkthusen ska vara klara för inflyttning under sommaren 2021 och par- och radhusen hösten 2020.

PROJEKTFAKTA

ARKITEKT: QPG Arkitekter

PROJEKTÄGARE: Järngrinden 50 %, Mjöbäck's Entreprenad 50 %

PUNKTHUS: 112 hyresrätter

BYGGENTREPRENÖR: Wästbygg

RADHUS OCH PARHUS: 22 bostadsrätter

BYGGENTREPRENÖR: Falkenbergs Bygg & Entreprenad

BYGGSTART: Oktober 2019

GRÖNSKAN GÖTEBORG

Vid före detta Renströmska sjukhuset i Östra Kålltorp, bara 10 minuter med buss från centrala Göteborg, utvecklas ett större område där Järngrinden och sex andra byggherrar medverkar. Järngrindens del i projektet omfattar Brf Grönskan med 67 bostadsrätter.

PROJEKTFAKTA

ANTAL LÄGENHETER: 67 bostadsrätter

ARKITEKT: Liljewall arkitekter

PROJEKTÄGARE: Järngrinden 100 %

BYGGSTART: September 2019

BYGGENTREPRENÖR: Tornstaden

BERGDALSTERRASSEN BORÅS

Under 2011 förvärvades två hyresfastigheter på Bergdalen i Borås. Ytterligare grannfastigheter förvärvades under 2014 och 2016. De befintliga husen revs 2018 för att ge plats åt ett nytt bostadskvarter med cirka 145 lägenheter.

PROJEKTFAKTA

ANTAL LÄGENHETER: Cirka 145 hyresrätter

ARKITEKT: Semrén & Månsson

PROJEKTÄGARE: Järngrinden 50 %, Mjölbackens Entreprenad 50 %

PLANERAD BYGGSTART: 2020

ENEDALSHÖJDEN BORÅS

Två fristående huskroppar – en på varje sida om den befintliga kontorsfastigheten som Järngrinden också äger – ger möjlighet till att bygga 68 hyresrätter i ett bra läge.

PROJEKTFAKTA

ANTAL LÄGENHETER: 68 hyresrätter

ARKITEKT: Tengbom Arkitekter

PROJEKTÄGARE: Järngrinden 100 %

PLANERAD BYGGSTART: 2020

PALLAS TOWER BORÅS

Pallas Tower med 34 våningar och cirka 150 bostäder blir en imponerande profilbyggnad för hela Borås. Pallas Tower har ritats av Tengbom Arkitekter, och lägenheterna anpassas till ett modernt helhetstänkande där funktion, material och utsikt är självklara och viktiga delar. Lägenheterna planeras för att maximera utsikten över Borås centrala delar, Viskan och Stadsparken, som ligger alldeles intill.

PROJEKTFAKTA

ANTAL LÄGENHETER: 150 bostadsrätter/hyresrätter

ARKITEKT: Tengbom Arkitekter, grundkoncept av

Alessandro Ripellino

PROJEKTÄGARE: Järngrinden 50 %, Cerner 50 %

PLANERAD BYGGSTART: 2021

FRISTAD PARKSTAD FRISTAD

Planområdet är beläget i västra delen av Fristad, cirka 12 km norr om Borås centrum. Fastigheten har ett naturnära läge med gångavstånd till de båda sjöarna Ärtingen och Öresjö. Bostäderna ska förses med solceller.

PROJEKTFAKTA

ANTAL LÄGENHETER: 48 villor/radhus med äganderätt
 PROJEKTÄGARE: Järngrinden 50 %, HusArvid 50 %
 PLANERAD BYGGSTART: 2020

SYRENNEN BORÅS

Hösten 2018 förvärvades Braconierska villan på stadsdelen Göta i Borås, en av Borås mest exklusiva fastigheter. Den uppfördes av häradshövding Jean Braconier 1919 och innehåller 23 rum på 1 200 kvm. Under årens lopp har villan fungerat både som bostad och företagslokal. Tomtytan uppgår till ca 8 000 kvm.

Vi har även förvärvat en angränsande fastighet vid Varbergsvägen med 3 600 kvm tomtyta där vi planerar för cirka 150 bostäder.

PROJEKTFAKTA SYRENNEN 2

KONTOR/VILLA: 1 200 kvm
 PROJEKTÄGARE: Järngrinden 100 %
 PLANERAD BYGGSTART: 2024

PROJEKTFAKTA SYRENNEN 6

ANTAL LÄGENHETER: 150 st
 PROJEKTÄGARE: Järngrinden 100 %
 PLANERAD BYGGSTART: 2023

HUGIN BORÅS

Hugin ligger mitt i centrala Borås. Här kommer man att kunna bo bekvämt nära livsmedelsbutik, restauranger, detaljhandel och stadsliv och dessutom nära till högskolan och Simonsland. Ett skyddat och attraktivt läge som passar de flesta åldersgrupper.

PROJEKTFAKTA

ANTAL LÄGENHETER: 58 st

ARKITEKT: Tengbom Arkitekter

PROJEKTÄGARE: Järngrinden 37,5 %, Cerner 37,5 %, Jofast 25 %

PLANERAD BYGGSTART: 2021

KATRINEBERG MÖLNDAL

På Katrinebergsgatan i Mölndal planerar Järngrinden att uppföra cirka 110 bostäder i ett riktigt bra boendeläge.

PROJEKTFAKTA

ANTAL LÄGENHETER: ca 110 st

PROJEKTÄGARE: Järngrinden 100 %

PLANERAD BYGGSTART: 2023

VÄSTERPORT VARBERG

Mellan havet och staden ska Varbergs nya stadsdel växa fram. I Västerport ska människor och mångfald stå i fokus. Målet är en levande, välkomnande och attraktiv stadsdel. Järngrinden tillsammans med Mjögäcks planerar att bygga bostäder i det nya området.

PROJEKTFAKTA

ANTAL LÄGENHETER: ca 55 bostadsrätter

ARKITEKT: Kjellgren Kaminsky

PROJEKTÄGARE: Järngrinden 50 %, Mjögäcks 50 %

PLANERAD BYGGSTART: 2023

TEGELBRUKSTÄPPET HALMSTAD

Det nya området, som är 25 000 kvm stort, ligger i anslutning till Tegelbruket. Här planerar vi för omkring 300 nya bostäder i varierad storlek och med olika upplåtelseformer. Vid utformningen kommer en del av området att sättas av till grönområde för att få en fin övergång till den lite lantliga miljön runt omkring Tegelbruket.

PROJEKTFAKTA

ANTAL LÄGENHETER: ca 300 st

ARKITEKT: Mats & Arne arkitektkontor

PROJEKTÄGARE: Järngrinden 50 %, Tornstaden 50 %

PLANERAD BYGGSTART: 2024

GULMÅRAN BORÅS

2016 förvärvade Järngrinden fastigheten Gulmåran 6 belägen på Bergsäter i Borås tillsammans med Genova Property Group. I den 13 500 kvm stora fastigheten är Coop, Dollarstore, Hop N Pop och ett apotek hyresgäster. Markytan uppgår till 39 000 kvm. Planen är att bygga bostäder på den nuvarande parkeringsplatsen med parkeringsdäck i botten. Det stora taket på Coopfastigheten kan bland annat användas som grönområde.

2018 köpte Järngrinden och Genova Property Group även intilliggande fastigheten Gulmåran 8 på cirka 10 000 kvm markyta. Förvärvet ger oss ett ännu större planområde att utgå från när vi nu planerar för både bostäder och kommersiella ytor.

PROJEKTFAKTA GULMÅRAN 6

ANTAL LÄGENHETER: ca 500 st

KOMMERSIELLA YTOR: ca 13 500 kvm

ARKITEKT: Krook & Tjäder

PROJEKTÄGARE: Järngrinden 50 %, Genova Property Group 50 %

PLANERAD BYGGSTART: 2024

PROJEKTFAKTA GULMÅRAN 8

PROJEKTÄGARE: Järngrinden 50 %, Genova Property Group 50 %

PLANERAD BYGGSTART: 2024

BALSAMPOPPELN 4 / VÄGTORNET 5 BORÅS

Våren 2018 flyttade Beijer Byggmaterial från stadsdelen Gässlösa i Borås. Järngrinden och Tornstaden har förvärvat fastigheten som ligger i ett område som ingår i Borås Stads projekt "Mer stad längs Viskan". Målet är att 7 – 8 000 nya bostäder ska byggas längs hela ån Viskans sträckning genom Borås, från Knalleland till Gässlösa, fram till 2035. Beijerfastigheten ligger i direkt anslutning till Viskan, varför ett attraktivt och vattennära boende kan utvecklas här.

PROJEKTFAKTA

ANTAL LÄGENHETER: 140 st

PROJEKTÄGARE: Järngrinden 50 %, Tornstaden 50 %

PLANERAD BYGGSTART: 2025

AUSTRALIEN ULRICEHAMN

I centrala Ulricehamn planerar Järngrinden tillsammans med Stadsporten att utveckla 25 bostäder. Området ligger mitt i centrum och bjuder på närhet både till torget och till sjön.

PROJEKTFAKTA

ANTAL LÄGENHETER: 25 st

ARKITEKT: QPG Arkitekter

PROJEKTÄGARE: Järngrinden 50 %, Stadsporten 50 %

PLANERAD BYGGSTART: -

BOGESUND ULRICEHAMN

I området Bogesund i Ulricehamn planerar Järngrinden att uppföra 16 radhus.

PROJEKTFAKTA

ANTAL BOSTÄDER: 16 radhus

PROJEKTÄGARE: Järngrinden 100 %

PLANERAD BYGGSTART: -

DAMMKULLEVÄGEN BRÄMHULT

I nära anslutning till gamla Brämhult planerar Järngrinden i samarbete med HusArvid byggnation av villor.

PROJEKTFAKTA

ANTAL BOSTÄDER: 19 villatomter

PROJEKTÄGARE: Järngrinden 50 %, HusArvid 50 %

PLANERAD BYGGSTART: -

Antal pågående
och kommande
lägenheter

1985

PÅGÅENDE OCH KOMMANDE PROJEKT 2020-04-01

PROJEKT DÄR JÄRNGRINDEN ÄGER FASTIGHET ELLER HAR OPTION,
DETALJPLAN KLAR

PROJEKT	ANTAL LGH HR/BR	ÄGAR- ANDEL	PLANERAD BYGGSTART
GRÖNSKAN, Göteborg	67	100 %	Pågående
MARMORLYCKAN BRF 4, Varberg	22	50 %	Pågående
MARMORLYCKAN, hyresrätter Varberg	112	50 %	Pågående
ENEDALSHÖJDEN, Borås	68	100 %	2020
BERGDALSTERRASSEN, Borås	145	50 %	2020
FRISTAD PARKSTAD, Fristad/Borås	48	50 %	2021
PALLAS TOWER, Borås	150	50 %	2021
SUMMA	612		

PROJEKT DÄR JÄRNGRINDEN ÄGER MARK ELLER HAR OPTION,
ARBETE MED DETALJPLAN PÅGÅR

PROJEKT	ANTAL LGH HR/BR	ÄGAR- ANDEL	PLANERAD BYGGSTART
HUGIN, Borås	58	38 %	2021
VÄSTERPORT, Varberg	55	50 %	2023
KATRINEBERG, Mölndal	110	100 %	2023
SYRENEN 2 och 6, Borås	150	100 %	2023/24
GULMÅRAN 7 och 8, Borås	500	50 %	2024
TEGELBRUKSTÄPPET, Halmstad	300	50 %	2024
BALSAMPPELLEN 4/VÄGTORNET 5, Borås	140	50 %	2025
BOGESUND, Ulricehamn	16	100 %	-
AUSTRALIEN, Ulricehamn	25	50 %	-
DAMMKULLEVÄGEN, Borås	19	50 %	-
SUMMA	1373		

FÄRDIGSTÄLLDA PROJEKT

FÄRDIGSTÄLLDA PROJEKT

2019-12-31

Vårt första egenutvecklade bostadshus stod inflyttningsklart 2007. Sedan dess har vi färdigställt många attraktiva bostäder och kommersiella ytor, främst runt om i Västsverige.

”

*I december 2019
flyttade de första
lägenhetsköparna
in i Loft 46.*

LOFT 46

BORÅS

I maj 2018 förvärvade Järngrinden fastigheten Saturnus i Borås. Fastigheten är på 9 000 kvm och är fullt uthyrd till verksamheter inom vård och omsorg med Borås Stad och Västra Götalandsregionen som hyresgäster. Järngrinden hade sedan tidigare förvärvat en byggrätt på fastighetens tak och påbörjade under sommaren 2018 projektet Loft 46, en tillbyggnad med 3–4 våningsplan med 31 lägenheter, alla med balkong eller terrass. I december 2019 flyttade de första lägenhetsköparna in i huset.

Förutom spännande utformning i ett attraktivt och centralt bostads-läge erbjuder bostäderna i brf Loft 46 närhet till hela innerstadens utbud och utsikt över Borås takåsar, Stadsparken, Viskan och mot Sandwalls plats.

Saturnushuset har därefter avyttrats till Offentliga Hus i Norden AB.

loft 46

PROJEKTFAKTA

ANTAL LÄGENHETER: 31 bostadsrätter

ARKITEKT: QPG Arkitekter

PROJEKTÄGARE: Järngrinden 100 %

BYGGPERIOD: maj 2018 - dec 2019

BYGGENTREPRENÖR: Wästbygg

MARMORLYCKAN VARBERG

Under 2012 utlyste Varbergs kommun en markanvisningstävling för en tomt på Marmorgatan. Det vinnande förslaget, Marmorlyckan, lämnades in gemensamt av Järngrinden och Mjöbäcks Entreprenad.

Under 2019 färdigställdes etapp 1 som omfattar ett punkthus med 22 bostadsrättslägenheter, 24 rad- och parhus samt ett trygghetsboende med 26 hyresrättslägenheter.

Färdigbyggt kommer hela Marmorlyckan att innehålla 206 bostäder.

PROJEKTFAKTA

ARKITEKT: QPG Arkitekter

PROJEKTÄGARE: Järngrinden 50 %, Mjöbäcks Entreprenad 50 %

RADHUS/PARHUS: 38 bostadsrätter

BYGGENTREPRENÖR: Falkenbergs Bygg & Entreprenad

PUNKTHUS: 24 bostadsrätter

BYGGENTREPRENÖR: Wästbygg

TRYGGHETSBOENDE: 26 hyresrätter

BYGGENTREPRENÖR: Wästbygg

BYGGPERIOD: juni 2017 – nov 2019

NYA SÄRÖ SÄRÖ

Byggnationen av Nya Särö avslutades under 2019. Området innehåller 106 lägenheter fördelade på hyresrätter i punkthus och bostadsrätter i punkthus och låghus. Samtidigt som området förtäts med bostäder planerar kommunen att utveckla och modernisera Särö Centrum.

PROJEKTFAKTA

ARKITEKT: QPG Arkitekter

PROJEKTÄGARE: Järngrinden 1/3, Mjölbackens Entreprenad 1/3, AB Hundra 1/6 och Kosen 1/6

ANTAL LÄGENHETER:

Etapp 1 - 38 bostadsrätter

Etapp 2 - 30 bostadsrätter

Etapp 3 - 38 hyresrätter

BYGGPERIOD: maj 2017 – okt 2019

BYGGENTREPRENÖR: Wästbygg

EKBÄCKEN ANGERED/GÖTEBORG

I Angered i Göteborg har ett helt nytt område utvecklats bestående av 300 bostäder. Som en del av detta har Järngrinden uppfört 19 radhus i bostadsrättsform.

PROJEKTFAKTA

ANTAL LÄGENHETER: 19 bostadsrättsradhus

ARKITEKT: QPG Arkitekter

PROJEKTÄGARE: Järngrinden 100 %

BYGGPERIOD: maj 2017 – mars 2019

BYGGENTREPRENÖR: Falkenbergs Bygg & Entreprenad

BREAREDSLYCKAN VARBERG

Brearedslyckan är ett trivsamt bostadsområde nära förskolor, skolor, handel, havet och stranden och har byggts i två etapper. Etapp ett består av ett punkthus vid Breareds torg och etapp 2 består av ett punkthus i fem våningar och två hus i vinkel med vardera tre våningar.

PROJEKTFAKTA

ANTAL LÄGENHETER: Brearedslyckan etapp 1, 35 bostadsrätter
Brearedslyckan etapp 2, 42 bostadsrätter
ARKITEKTER: Brearedslyckan etapp 1, QPG Arkitekter,
Brearedslyckan etapp 2, Semrén & Månsson
PROJEKTÄGARE: Järngrinden 50 %, Mjögåcks Entreprenad 50 %
BYGGPERIOD: maj 2016 – dec 2018
BYGGENTREPRENÖR: Wästbygg

GRIPEN ÖREBRO

Järngrinden och Mjögåcks Entreprenad vann 2015 en markansvisningstävling i Örebro. Här har vi byggt 146 bostadsrättslägenheter i två etapper.

PROJEKTFAKTA

ANTAL LÄGENHETER: 146 bostadsrätter
ARKITEKT: Semrén & Månsson
PROJEKTÄGARE: Järngrinden 50 %, Mjögåcks Entreprenad 50 %
BYGGPERIOD: jan 2017 – nov 2018
BYGGENTREPRENÖR: Wästbygg

TEGELBRUKET HALMSTAD

Bostadsområdet Tegelbruket består av tre byggnader på vardera sexton våningar och totalt 330 lägenheter. I handelsytorna mellan husen har ett gym och en dagligvarubutik sin verksamhet. Projektet är utvecklat av Järngrinden och har avyttrats till Gekås.

PROJEKTFAKTA

ANTAL LÄGENHETER: 330 hyresrätter
KOMMERSIELLA YTOR: 2 800 kvm
ARKITEKT: Semrén & Månsson
PROJEKTÄGARE: Järngrinden 100 %
BYGGPERIOD: maj 2016 - nov 2019
BYGGENTREPRENÖR: Tornstaden

TRASTEN BORÅS

I ett centralt men äldre bostadsområde i Villastaden i Borås har 19 rymliga bostadsrättslägenheter uppförts i kvarteret Trasten.

PROJEKTFAKTA

ANTAL LÄGENHETER: 19 bostadsrätter
ARKITEKT: QPG Arkitekter
PROJEKTÄGARE: Järngrinden 100 %
BYGGPERIOD: maj 2016 – december 2017
BYGGENTREPRENÖR: Wästbygg

PALLAS BORÅS

Fastigheten Pallas ligger mitt i hjärtat av Borås. Huset byggdes ursprungligen som ett Domusvaruhus och stod klart 1971. Under 2015–2017 genomfördes en total upprustning och ombyggnad av Pallashuset.

PALLAS ROOF

Högst upp i fastigheten har två våningsplan med totalt 40 nya lägenheter byggts. Alla lägenheter har fin utsikt över staden och Stadsparken.

PALLAS SHOPPING

Butiksytan omfattar 8 400 kvm och stod färdigt under 2017. Bland hyresgästerna finns H&M, Cervera, Åhléns och restaurang Balthazar. Även p-däcken med 380 p-platser har renoverats.

PALLAS OFFICE

Pallasfastighetens kontorsdel omfattar 2 600 kvm och stod klar för inflyttning i slutet av 2017. På översta planet har Järngrinden flyttat in och bland de övriga hyresgästerna återfinns Woocode, TF Bank med flera.

PROJEKTFAKTA

ANTAL LÄGENHETER: 40 bostadsrätter
BUTIKSYTOR: 8 400 kvm
KONTORSYTOR: 2 600 kvm
PARKERINGSGARAGE: 380 p-platser
ARKITEKTER: Alessandro Ripellino, Tengbom Arkitekter
PROJEKTÄGARE: Järngrinden 50 %, Cervera 50 %
BYGGPERIOD: juni 2015 – dec 2017
BYGGENTREPRENÖR: BRA Bygg

TRANDAREDS BACKE BORÅS

Trandareds Backe stod klart under våren 2013 och var då slutsålt sedan länge. Under 2014 blev det klart att huset klarat Miljöbyggnad Silver.

PROJEKTFAKTA

ANTAL LÄGENHETER: 44 bostadsrätter
PARKERINGSGARAGE: 20 p-platser
BYGGPERIOD: augusti 2012 – maj 2013
ARKITEKT: QPG Arkitekter
PROJEKTÄGARE: Järngrinden 100 %
BYGGENTREPRENÖR: Wästbygg

KOLIBRIN BORÅS

Kolibrin är ett fint exempel på modernt, småskaligt byggande som passar väl in i en omgivning från en helt annan tidsepok.

PROJEKTFAKTA

ANTAL LÄGENHETER: 14 bostadsrätter
PARKERINGSGARAGE: 11 p-platser
ARKITEKT: QPG Arkitekter
PROJEKTÄGARE: Järngrinden 100 %
BYGGPERIOD: juni 2013 – juni 2014
BYGGENTREPRENÖR: Wästbygg

ÄRLAN ULRICEHAMN

Kv Ärlan har ett fint läge, nära till shopping, stadsliv och kultur samt med gångavstånd till restauranger, strandpromenad och båtliv.

PROJEKTFAKTA

ANTAL LÄGENHETER: 12 bostadsrätter
ARKITEKT: QPG Arkitekter
PROJEKTÄGARE: Järngrinden 50 %, Stadsporten 50 %
BYGGPERIOD: mars 2013 – december 2014
BYGGENTREPRENÖR: ByggArvid

ASPLYCKAN BORÅS

Asplyckan visar hur vi genom vårt utvecklingsarbete tar tillvara en tomts fulla potential och skapar en boendemiljö utöver det vanliga. Utanför dörren finns hela Borås utbud av shopping, kultur och nöjesliv.

PROJEKTFAKTA

ANTAL LÄGENHETER: 60 bostadsrätter
PARKERINGSGARAGE: 45 p-platser
ARKITEKT: QPG Arkitekter
PROJEKTÄGARE: Järngrinden 50 %, Mjögäcks Entreprenad 50 %
BYGGPERIOD: mars 2014 – okt 2015
BYGGENTREPRENÖR: Tornstaden

SÖDERPORT BORÅS

På Borås paradgata Allégatan har Söderport uppförts. I huset finns bland annat en gemensam spaavdelning med bubbelpool och bastu.

PROJEKTFAKTA

ANTAL LÄGENHETER: 33 bostadsrätter
PARKERINGSGARAGE: 35 p-platser
ARKITEKT: GAJD arkitekter
PROJEKTÄGARE: Järngrinden 50 %, Gota Media 50 %
BYGGPERIOD: april 2011 – januari 2013
BYGGENTREPRENÖR: Wästbygg

MATHILDEBERG MÖLNDAL

I Krokslätt, mellan Guldheden och Mölndal, har Järngrinden uppfört 146 lägenheter i tre etapper mellan 2010 och 2014. Inom fastigheten ryms också parkeringsgarage, butikslokal, övernattningsslägenhet och gemensamhetslokal, allt i ett fördelaktigt läge med närhet till bra kommunikationer.

PROJEKTFAKTA

ANTAL LÄGENHETER: 146 bostadsrätter
PARKERINGSGARAGE: 150 p-platser
ARKITEKT: QPG Arkitekter
PROJEKTÄGARE: Järngrinden 100 %
BYGGPERIOD: sept 2010 – april 2014
BYGGENTREPRENÖR: Wästbygg

BORGEN BORÅS

Mitt i Borås ligger Borgen med starka roströda nyanser på fasaden och mörka fönsterpartier.

PROJEKTFAKTA

ANTAL LÄGENHETER: 30 bostadsrätter

PARKERINGSGARAGE: 35 p-platser

ARKITEKT: QPG Arkitekter

PROJEKTÄGARE: Järngrinden 50 %, CA Fastigheter 50 %

BYGGPERIOD: maj 2010 – juni 2011

BYGGENTREPRENÖR: Wästbygg

LORENSBERG VARBERG

Mitt i Varberg har vi uppfört 160 lägenheter och ett stort parkeringsgarage med över 600 parkeringsplatser under en treårsperiod. Det centrala läget har ställt stora krav på planering och logistik under produktionstiden.

PROJEKTFAKTA

ANTAL LÄGENHETER: 160 bostadsrätter

PARKERINGSHUS: 638 p-platser

ARKITEKT: Fredblad Arkitekter

PROJEKTÄGARE: Järngrinden 50 %, Mjölbackens Entreprenad 50 %

BYGGPERIOD: sept 2010 – juli 2013

BYGGENTREPRENÖR: Wästbygg

TUPPEN BORÅS

Precis intill Borås största park, Annelundsparken, ligger Tuppen på en tyst och lugn återvändsgata. Centrala Borås ligger bara några få kvarter bort.

PROJEKTFAKTA

ANTAL LÄGENHETER: 26 bostadsrätter

ARKITEKT: Creacon Arkitekter

PROJEKTÄGARE: Järngrinden 50 %, Mjölbackens Entreprenad 50 %

BYGGPERIOD: maj 2008 – juni 2009

BYGGENTREPRENÖR: Wästbygg

SÖDERSTADEN KUNGSBACKA

Söderstaden är ett av våra största projekt med 331 lägenheter fördelade på fyra kvarter. Tre av husen innehåller bostadsrätter medan det fjärde består av hyresrätter. Söderstaden tilldelades Kungsbacka kommuns arkitekturpris 2010.

PROJEKTFAKTA

ANTAL LÄGENHETER: 252 bostadsrätter, 79 hyresrätter
ARKITEKT: Liljewall arkitekter
PROJEKTÄGARE: Järngrinden 1/3, Mjöbäcks Entreprenad 1/3, AB Hundra 1/6, AB Kosen 1/6
BYGGPERIOD: augusti 2006 – juni 2010
BYGGENTREPRENÖR: Wästbygg

EKEN BOLLEBYGD

I Bollebygd, mellan Borås och Göteborg, har Järngrinden uppfört 27 bostadsrätter fördelade på ett lamellhus och ett punkthus.

PROJEKTFAKTA

ANTAL LÄGENHETER: 27 bostadsrätter
ARKITEKT: Molén Arkitekter
PROJEKTÄGARE: Järngrinden 100 %
BYGGPERIOD: april 2006 – dec 2007
BYGGENTREPRENÖR: Wästbygg

EKLUNDEN KUNGÄLV

I Ytterby strax väster om Kungälv har Järngrinden uppfört bostadsrätter i form av enplans radhus som smälter in i ortens övriga småskaliga bebyggelse.

PROJEKTFAKTA

ANTAL LÄGENHETER: 20 bostadsrätter
ARKITEKT: Creacon Arkitekter
PROJEKTÄGARE: Järngrinden 100 %
BYGGPERIOD: maj 2008 – juni 2009
BYGGENTREPRENÖR: Mjöbäcks Entreprenad

MINERVA BORÅS

Kvarteret Minerva är ett av få kvarvarande trähus i centrala Borås som är byggt i den så kallade Karl Johanstilen. Fastigheten har genomgått en totalrenovering men med bibehållen exteriör.

PROJEKTFAKTA

BUTIK / KONTOR: 900 kvm

ARKITEKT: DTH Arkitekter

PROJEKTÄGARE: Järngrinden 50 %, Cerner 50 %

RENOVERAT: maj 2012 – nov 2012

BYGGENTREPRENÖR: Wästbygg

VALHALL BORÅS

Valhall är Järngrindens första egenutvecklade bostadsprojekt. Den ursprungliga tegelbyggnaden på platsen uppfördes 1880. Vid utformningen behölls mycket av den gamla stilen exteriört.

PROJEKTFAKTA

ANTAL LÄGENHETER: 14 bostadsrätter

ARKITEKT: Molén Arkitekter

PROJEKTÄGARE: Järngrinden 50 %, Borås Fastighetsförvaltning 50 %

BYGGPERIOD: april 2006 – dec 2007

BYGGENTREPRENÖR: Wästbygg

HÄSTHOVEN BORÅS

Under hösten 2005 inleddes byggnationen av ett nytt och modernt huvudkontor för Wästbyggkoncernen på Bergsäter i Borås. Sommaren därpå skedde invigningen i samband med företagets 25-årsjubileum.

PROJEKTFAKTA

KONTOR: 1330 kvm

ARKITEKT: Creacon Arkitekter

PROJEKTÄGARE: Järngrinden 100 %

BYGGPERIOD: nov 2005 – juni 2006

BYGGENTREPRENÖR: Wästbygg

Antal färdigställda
bostadsrätter**1 284**Antal färdigställda
hyresrätter**473**Antal färdigställda
kommersiella kvm**20 269****FÄRDIGSTÄLLDA PROJEKT 2020-04-01**

PROJEKT	BR LGH	HR LGH	KOMMERSIELL YTA KVM	ÄGAR- ANDEL	FÄRDIG- STÄLLT
LOFT 46, Borås	31	-	-	100 %	2019
EKBÄCKEN, Angered/Göteborg	19	-	-	100 %	2019
MARMORLYCKAN 1 BR1, Varberg	22	-	-	50 %	2019
MARMORLYCKAN 2 BR2, Varberg	24	-	-	50 %	2019
MARMORLYCKAN TB, Varberg	-	26	-	50 %	2019
NYA SÄRÖ, Särö	68	38	-	33 %	2019
TEGELBRUKET, Halmstad	-	330	2 800	100 %	2019
BREAREDSLYCKAN etapp 2, Varberg	42	-	-	50 %	2018
GRIPEN, etapp 1, Örebro	84	-	-	50 %	2018
GRIPEN, etapp 2, Örebro	62	-	-	50 %	2018
BREAREDSLYCKAN etapp 1, Varberg	35	-	-	50 %	2017
TRASTEN, Borås	19	-	-	100 %	2017
PALLAS ROOF, Borås	40	-	-	50 %	2017
PALLAS SHOPPING, Borås	-	-	8 400	50 %	2017
PALLAS OFFICE, Borås	-	-	2 600	50 %	2017
ÄRLAN, Ulricehamn	12	-	-	50 %	2017
ASPLYCKAN, Borås	60	-	-	50 %	2015
KOLIBRIN, Borås	14	-	-	100 %	2014
MATHILDEBERG, etapp 3, Mölndal	28	-	94	100 %	2014
MATHILDEBERG, etapp 2, Mölndal	58	-	-	100 %	2013
LORENSBERG, etapp 2, Varberg	81	-	446	50 %	2013
TRANDAREDS BACKE, Borås	44	-	-	100 %	2013
MINERVA, Borås	-	-	900	50 %	2013
SÖDERPORT, Borås	33	-	185	50 %	2012
MATHILDEBERG, etapp 1, Mölndal	60	-	-	100 %	2012
LORENSBERG, etapp 1, Varberg	79	-	-	50 %	2012
BORGEN, Borås	30	-	159	50 %	2012
EKLUNDEN, Kungälv/Ytterby	20	-	-	100 %	2011
SÖDERSTADEN, Kungsbacka	252	79	2 680	33 %	2011
BANKDEPÅN, Borås	-	-	475	100 %	2010
EKEN, Bollebygd	27	-	200	100 %	2010
TUPPEN, Borås	26	-	-	50 %	2009
VALHALL, Borås	14	-	-	50 %	2008
HÄSTHOVEN kontor, Borås	-	-	1 330	100 %	2006
SUMMA	1 284	473	20 269		

FÖRVALTNINGS- OCH UTVECKLINGSFASTIGHETER 2019-12-31

Vår portfölj av förvaltnings- och utvecklingsfastigheter omfattar nu drygt 70 000 kvm i hel- och delägda projekt. Våra tankar kring fastigheternas framtida utveckling redovisas under avsnittet "Kommande projekt".

PALLAS, BORÅS

BUTIKER, KONTOR, PARKERING: 23 000 kvm
FASTIGHETSÄGARE: Järngrinden 50 % och Cerner 50%

SATURNUS, BORÅS

KONTOR OCH BUTIKER: 9 000 kvm
FASTIGHETSÄGARE: Järngrinden 100 %

HÄSTHOVEN, BORÅS

KONTOR: 1 330 kvm
FASTIGHETSÄGARE: Järngrinden 100 %

MINERVA, BORÅS

BUTIK OCH KONTOR: 900 kvm
FASTIGHETSÄGARE: Järngrinden 50 % och Cerner 50%

HÄLSANS HUS, VARBERG

BUTIK OCH KONTOR: 900 kvm
FASTIGHETSÄGARE: Järngrinden 50 % och Mjöbäcks 50%

DEPÅN, BORÅS

SÄKERHETSANLÄGGNING: 475 kvm
FASTIGHETSÄGARE: Järngrinden 100 %

SYRENE 2, BORÅS

KONTOR/VILLA: 1 200 kvm
FASTIGHETSÄGARE: Järngrinden 100 %

SYRENE 6, BORÅS

KONTOR, BUTIK OCH LAGER: 2 520 kvm
FASTIGHETSÄGARE: Järngrinden 100 %

GULMÅRAN 7, BORÅS

KOMMERSIELLA YTOR: 13 900 kvm
FASTIGHETSÄGARE: Järngrinden 50 % och Genova 50 %

GULMÅRAN 8, BORÅS

KONTOR, BUTIK OCH LAGER: 3 060 kvm
FASTIGHETSÄGARE: Järngrinden 50 % och Genova 50 %

BALSAMPOPPELN/VÄGTORNET, BORÅS

KONTOR OCH KALLAGER: 8 500 kvm
FASTIGHETSÄGARE: Järngrinden 50 % och Tornstaden 50 %

Antal kvadratmeter under förvaltning
och utveckling, hel- och delägda *

56 885

PROJEKT	YTA KVM	TYP	ÄGARANDEL
PALLASHUSET, Borås	23 000	Butiker, kontor, parkering	50 %
HÄSTHOVEN, Borås	1 330	Kontor	100 %
SATURNUS, Borås	9 000	Kontor och butik	100 %
MINERVA, Borås	900	Kontor och butik	50 %
HÄLSANS HUS, Varberg	1 500	Vårdcentral, kommersiellt	50 %
BALSAMPOPPELN 4/VÄGTORNET 5, Borås	-	Kontor, kallager	50 %
SYRENE 2, Borås	1 200	Kontor/villa	100 %
SYRENE 6, Borås	2 520	Kontor, butik, lager	100 %
GULMÅRAN 7, Coop/Borås	13 900	Kommersiellt	50 %
GULMÅRAN 8, Holmgrens bil, Borås	3 060	Kontor, butik, lager	50 %
DEPÅN, Borås	475	Säkerhetsanläggning	100 %
SUMMA KVM	56 885*		
JÄRNGRINDENS ANDEL	35 705*		

ÅRSREDOVISNING OCH KONCERNREDOVISNING FÖR RÄKENSKAPSÅRET 2019

Järngrinden AB, org nr 556645-7221

Styrelsen och verkställande direktören avger
följande årsredovisning och koncernredovisning.

INNEHÅLL

SID

FÖRVALTNINGSBERÄTTELSE	59
RESULTATRÄKNING, KONCERNEN	63
BALANSRÄKNING, KONCERNEN	64
FÖRÄNDRINGAR I KONCERNENS EGET KAPITAL	66
KASSAFLÖDESANALYS, KONCERNEN.....	67
RESULTATRÄKNING, MODERBOLAG	68
BALANSRÄKNING, MODERBOLAG.....	69
FÖRÄNDRINGAR I MODERBOLAGETS EGET KAPITAL.....	71
KASSAFLÖDESANALYS, MODERBOLAG	72
NOTER	73
UNDERSKRIFTER.....	109
VI PÅ JÄRNGRINDEN	110
JÄRNGRINDENS STYRELSE	112

*OM INTE ANNAT SÄRSKILT ANGES, REDOVISAS ALLA BELOPP I
KRONOR. UPPGIFTER INOM PARENTES AVSER FÖREGÅENDE ÅR.*

FÖRVALTNINGSBERÄTTELSE

INFORMATION OM VERKSAMHETEN

Bolaget började sin verksamhet år 2003, men har i praktiken genom dotter- och koncernbolag bedrivit verksamhet sedan 1981. Bolaget bedriver direkt och/eller genom dotterbolag fastighetsutveckling, värdepappersrörelse, placering i intressebolag respektive utvecklingsbolag samt fastighetsförvaltning. Bolagets säte är Borås.

ÄGARFÖRHÅLLANDEN

Moderbolaget ägs av Patrik Ivarson.

KONCERNSTRUKTUR

Bolaget äger 100 % i Järngrinden Fastighets AB, 556872-7860 och 100 % i Järngrinden Projektutveckling AB, 556655-9281.

VÄSENTLIGA HÄNDELSER UNDER RÄKENSKAPSPERIODEN I KONCERNEN

Under det gångna året har avslut skett i hela eller etapper av flera projekt.

Tegelbruket i Halmstad med 330 hyreslägenheter färdigställdes under våren. I och med det överlämnades det till Gekås, som förvärvat området av Järngrinden för närmare 800 mkr inklusive de kommersiella delarna. På Tegelbruksområdet såldes mark till en privat aktör som ska utveckla och bygga en förskola mitt i området.

I direkt anslutning till de tre höghus som byggts på Tegelbruksområdet har koncernen sedan tidigare förvärvat ytterligare mark som nu samägs med byggföretaget Tornstaden. På Tegelbrukstället, som vi kallar projektet, planeras för ungefär 300 bostäder och diskussioner förs med Halmstads kommun om för att området ska komma med i översiktsplanen för bostäder. Det skulle i så fall kunna innebära en byggstart där om 3–4 år.

Ett annat projekt som vi avslutat under 2019 är Nya Särö. Där har vi byggt både bostadsrätter och hyresrätter, totalt 106 bostäder, i en trivsamt blandning med punkthus, radhus och mindre hyreshus i samverkan med Mjölbackens Entreprenad. Alla bostadsrätterna är sålda och vi har även avyttrat de 38 hyreslägenheterna till ett lokalt fastighetsbolag.

Marmorlyckan i Varberg, med totalt 206 bostäder, är ett projekt som vi har arbetat med under några år tillsammans med Mjölbackens Entreprenad. I slutet av året påbörjade vi yt-

terligare en etapp, denna gång med hyresrätter. Sedan tidigare pågår byggnation av 68 bostadsrätter i par- och radhus samt ett flerbostadshus på området där 46 av bostäderna blev färdiga och tillträdades under 2019. Alla bostadsrätterna är sålda. Under första kvartalet 2020 tecknade vi även ett avtal med Fortinova AB om försäljning av hyresrättsdelen om 138 lägenheter för 267 mkr.

Vid årsskiftet 2019/2020 var det inflyttning i brf Loft 46 mitt i Borås. På Saturnushuset, en befintlig samhällsfastighet med sex våningar, har vi byggt på ytterligare tre plan med 31 mycket speciella lägenheter. Därmed har vi på några få år skapat två unika bostadsmiljöer i ett fantastiskt läge vid Stadsparken i Borås. Först med påbyggnaden av Pallashuset och nu också med Loft 46. Saturnushuset förvärvade vi i samband med byggnationen av Loft 46 och planerna var då att behålla fastigheten i vår förvaltningsverksamhet. Efter att vi fått ett attraktivt bud på fastigheten under hösten 2019 valde vi dock att avyttra den till Offentliga Hus, som tillträdde i april 2020.

Vidare var det inflyttning i brf Ekbäcken, ett område med 19 par- och radhus i Angered i Göteborg. Ekbäcken är ett helägt projekt där vi är mycket nöjda med slutresultatet och den fina miljö som skapats för de boende.

Totalt har Järngrinden under 2019 färdigställt och lämnat över 532 bostäder, i hel- och delägda projekt, med olika upplåtelseformer till förväntansfulla kunder.

PÅGÅENDE OCH KOMMANDE PRODUKTIONSSTARTER

I skrivande stund våren 2020 pågår produktion av 67 bostadsrätter i brf Grönskan i Göteborg. Vi bygger i ett mycket attraktivt läge i Östra Källtorp. I början av 2020, med ett års produktionstid kvar, var alla lägenheterna sålda. Vidare pågår sedan tidigare även produktionen av de 138 hyresrätterna på Marmorlyckan i Varberg samt 22 par- och radhus i bostadsrättsform i sista etappen av projektet.

I vår kommande nyproduktion har vi en tyngdpunkt på hyresrätter eftersom vi tror på en fortsatt stark marknad för det segmentet, både vad gäller efterfrågan från boende och från företag som vill investera i hyresfastigheter. Vid utformningen anpassar vi projekten för att kunna använda oss av regeringens investeringsstöd för hyresrätter. Två projekt ligger i startgröparna under hösten 2020. Enedalshöjden, på Bergsäter i Borås,

med 68 hyreslägenheter som vi driver i egen regi och Bergdalsterrassen med 145 hyreslägenheter på attraktiva Bergdalen i Borås. Bergdalsterrassen är ett samarbetsprojekt med vår partner Mjölbackens Entreprenad. Därmed kommer vi till hösten 2020 att ha 440 bostäder i produktion i hel- och delägda projekt.

Utöver det driver vi, i ett joint venture med HusArvid, ett område med 48 par- och radhus samt villor i äganderättsform i Fristad Parkstad. Dessa bostäder säljs och byggs ”on demand”. Marken förvärvades under 2019 med då redan färdig detaljplan.

Vi jobbar också med planerna för vårt höghus, Pallas Tower i Borås med cirka 150 bostäder, ett projekt som vi samäger med Cerner Fastigheter. Pallas Tower utgör den tredje och sista delen av kvarteret Pallas, där den befintliga byggnaden genomgått en stor renovering samt påbyggnad sedan tidigare. För Pallas Tower arbetar vi efter två olika scenarier där det första är en blandning av hyresrätter och bostadsrätter och det andra enbart hyresrätter. Kan vi hitta rätt kostnadsbild på produktionen och känner att förutsättningarna på bostadsmarknaden är de rätta ser vi en byggstart under 2021.

Därutöver finns ett flertal projekt i vår portfölj där planarbeten pågår.

STRATEGISKA FÖRVÄRV

Under de senaste åren har vi varit sparsamma med att söka kommunala markanvisningar. Enda undantaget under 2019 har varit i den nya stadsdelen Västerport i Varberg där vi också fått en markanvisning. I stället har vi valt att själva investera i mark med potential för bostäder. Det medför naturligtvis lite längre och mer komplexa processer med att driva detaljplaner, men den högre förädlingsgraden vi tillför innebär också att vi kan förvärva marken till ett mer rimligt pris för att uppnå den flexibilitet som nämndes inledningsvis.

2018 gjorde vi tre större förvärv i Borås – Syrenen, Gulmåran och Balsampoppeln – där vi på sikt ser intressanta utvecklingsmöjligheter för flera hundra nya bostäder.

2019 har vi kompletterat med ytterligare ett markområde, denna gång i kv Katrineberg i Mölndal. För det området finns ett planbesked och vi planerar för cirka 110 lägenheter där på några års sikt.

EKONOMI OCH RESULTAT

Ett internt projekt som tagit mycket tid i anspråk är vårt val att byta redovisningsprincip från K3 och börja rapportera enligt IFRS. Anledningen till beslutet är att våra externa intressenter, främst bankerna, har lättare att jämföra Järngrinden med andra aktörer i samma bransch. Alla noterade och flera onoterade fastighets- och fastighetsutvecklingsbolag redovisar enligt IFRS eller planerar att byta från K3 till IFRS.

I stora drag påverkar bytet av redovisningsprincip oss enligt nedanstående:

- Tidigare räknade vi av resultaten från våra bostadsrättsprojekt successivt under uppförandet med hänsyn tagen till försäljningsgrad och upparbetad produktion. Enligt IFRS redovisar vi numera resultaten endast när projektet är färdigställt och överlämnat. Vidare konsoliderar vi, till skillnad från tidigare, in de helägda bostadsrättsföreningarna i Järngrindens balansräkning.

- Vad gäller avräkningen av våra hyresrättsprojekt är förfarandet det omvända mot bostadsrätterna. Oavsett om vi säljer hyresrätterna vid färdigställandet eller behåller dem för egen förvaltning sker en marknadsvärdering av projektet när produktionen startar. Överstiger det beräknade marknadsvärdet produktionskostnaden avräknas detta övervärde via resultaträkningen, efter en försiktighetsprincip under uppförandetiden. Självklart sker en nedskrivning om marknadsvärdet understiger produktionskostnaden.
- Järngrinden har samarbeten i många projekt där vi äger 50 procent. Där konsoliderade vi tidigare, i K3-systemet, in 50 procent av balans- och resultaträkningarna i intressebolagen. Därmed fick läsaren en god överblick av det underliggande värdet av Järngrindens ägda andel av projekt och förvaltningsfastigheter. I IFRS konsoliderar vi inte in intressebolag med 50 procents ägarandelar, utan de redovisas under andelar i intressebolag. Resultatet är detsamma men det blir något mer otydligt vilka underliggande fastighetsvärden den ägda andelen representerar. Exempelvis får man inte i resultat- och balansräkningen en helhetsbild över koncernens fastighetsbestånd vad gäller hyresintäkter och fastighetsvärden, utan det får läsaren upplysning om i en not.
- Koncernens fastigheter marknadsvärderas av extern värderare (i årets bokslut av Newsec) som då ger upphov till värdeförändringar som beaktas i resultaträkningen. Detta har tidigare inte tillämpats i K3-systemet av Järngrinden.
- En omarbetning av resultat- och balansräkning för 2018 har gjorts så att dessa blir jämförbara med 2019 års resultat- och balansräkningar enligt IFRS.
- Järngrinden redovisar inte intäkter (omsättning) på samma sätt som tidigare då vi räknade in det upparbetade försäljnings-/marknadsvärdet av både bostadsrätter och hyresrätter samt hyresintäkter från helägda och vår andel av delägda fastigheter. Nu räknar vi endast in debiterade intäkter till våra projekt för nedlagda projektutvecklingskostnader från egen organisation samt från externa konsulter och hyresintäkter från våra helägda förvaltningsfastigheter. Det ger upphov till betydligt mindre omsättningstal och något mer svåranalyserade rörelseresultat, då resultat till stora delar redovisas under finansiella intäkter och kostnader.

Järngrindenskoncernen redovisar ett stabilt resultat på 82,1 mkr (52,2 mkr) efter finansiella poster. Eget kapital ökar till 429 mkr (363 mkr), vilket ger en soliditet på 41 procent trots en balansomslutning om 1 057 mkr (835 mkr). Utöver en stabil balans- och resultaträkning har koncernen likviditet som tillsammans med goda bankrelationer ger möjlighet till nya framåtriktade förvärv av fastigheter för utveckling.

Innevarande år, 2020, kommer inte att generera ett lika starkt resultat. Detta är i första hand inte så mycket ett resultat av den osäkerhetsfaktor som covid-19 medför, utan mer på övergången till IFRS vilket medför att resultatet kommer att variera mer från ett år till ett annat. Under 2021 sker en större avräkning av projekt och därmed högre resultat, givet fortsatt god kostnadskontroll i projekten.

FLERÅRSJÄMFÖRELSE

KONCERNEN (TKR)	IFRS 2019*	2018*	K3 2017	2016	2015
Nettoomsättning (ackumulerat)					
-fastighetsutveckling	40 510	42 682	230 241	172 565	66 910
-hyresintäkter helägda förvaltningsfastigheter**	17 423	12 739	17 012	12 061	16 169
-ägd andel av hyresintäkter intresseföretag	21 829	20 542	0	0	0
Summa hyresintäkter	39 252	33 281	17 012	12 061	16 169
-övriga rörelseintäkter	2 783	2 292	0	0	0
-produktion vindkraft (16 mkr 2018 avser erhållet vite)	1 145	16 000	26	3 671	5 332
Summa intäkter enligt årsredovisning	61 860	73 713	247 279	188 297	88 411
Summa intäkter inklusive intresseföretag	83 690	94 255	0	0	0
Fastighetsutveckling					
-Omräkning vid försäljning av hyresrätter	0	0	329 826	130 042	0
Totalt summa intäkter	61 860	73 713	577 105	318 339	88 411
Resultat efter finansiella poster:					
-fastighetsutveckling	45 929	33 105	94 522	54 366	29 332
-förvaltningsresultat hel- och delägd fastighetsförvaltning	18 212	11 426	2 102	2 004	3 508
-värdeförändring helägda förvaltningsfastigheter	17 514	11 223	0	0	0
-värdeförändring delägda förvaltningsfastigheter	3 128	1 282	-20 000	0	0
-produktion vindkraft	-2 644	-3 114	-2 390	1 028	3 002
-avskrivning goodwill	0	0	-4 020	-4 020	-4 020
-värdeförändring derivat och övrigt	-22	-1 721	1 609	-1 012	-4 819
-övrigt	0	0	0	-1 441	-1 736
Summa resultat efter finansiella poster	82 117	52 201	71 823	50 925	25 267
Balansomslutning	1 057 543	834 866	748 587	644 444	429 787
Redovisat eget kapital	428 670	362 766	317 293	250 338	216 378
Antal anställda	12	12	13	10	9
Soliditet	41 %	43 %	42 %	39 %	50 %

* Från 2019 redovisar Järngrinden koncernen enligt IFRS. 2018 har därmed omräknats till IFRS. Jämförelseåren 2015-2017 har inte omräknats utan redovisas som tidigare enligt K3.

** I hyresintäkter för åren 2015-2017 ingår även koncernens andel av hyresintäkter från delägda förvaltningsfastigheter.

MILJÖPÅVERKAN

Koncernen

Bolag i koncernen bedriver ingen anmälningspliktig/tillståndspliktig verksamhet enligt miljöbalken.

VÄSENTLIGA HÄNDELSER EFTER
RÄKENSKAPSPERIODENS UTGÅNG

- Per 1 april övertog Offentliga Hus i Norden AB Järngrinden Fastighets ABs dotterbolag Saturnus 14 i Borås AB med samhällsfastigheten Saturnus 14.
- I april har på extra bolagsstämma beslut fattats om utdelning på 11 miljoner kronor.
- Per 26 maj har avtal träffats med Fortinova om att sälja dotterbolaget Marmor 4 i Varberg AB med tillträde under hösten 2021. I bolaget pågår uppförande av fem stycken punkthus med 138 hyreslägenheter varav 26 st lägenheter utgör ett trygghetsboende för åldersgruppen 70+.

FÖRVÄNTAD FRAMTIDA UTVECKLING SAMT VÄSENTLIGA RISKER OCH OSÄKERHETSFAKTORER

Vår ambition är att ha en produktionstakt som över tid ligger på 150 – 250 lägenheter per år. Regionen kring Borås, Göteborg och Halland, där vi i huvudsak är verksamma, är expansiv och har en positiv befolkningsutveckling. Det betyder att efterfrågan på nya bostäder kommer att vara fortsatt positiv.

Under 2020 räknar vi med produktionsstart av ytterligare 213 bostäder (273 lgh) i hel- eller delägda projekt. Under andra halvåret 2020 kommer härmed 440 bostäder i hel och/eller delägda projekt att vara i produktion varav 89 bostadsrätter och 351 hyresrätter.

Bolaget har en i övrigt stark projektportfölj med ytterligare cirka 1 400 möjliga byggrätter i olika skeden.

OMVÄRLDSRISKER

Järngrinden Projektutveckling AB beaktar och hanterar löpande de olika risker som verksamheten omgärdas av och tar hänsyn till dem vid val av inriktningar och beslut kopplat till affären samt i våra rutiner. Det är vår uppfattning att en aktiv riskhantering, genom kompetenta medarbetare och goda rutiner, inte bara identifierar risker i tid utan också kan bidra till ökad lönsamhet. Bolaget följer noggrant likviditeten i respektive projekt samt totalt för koncernen löpande och har som grundprincip att inga projekt startas igång förrän minst 60 % av bostadsrätterna är tecknade med bindande försäljningsavtal och gällande hyresrätter att det finns en tagare som är välnummerad i de projekt som vi inte har för avsikt att bygga för egen förvaltning.

Vi har särskilt beaktat hur effekterna av covid-19-utbrottet påverkar bolagets framtida utveckling eller risker som kan påverka den finansiella rapporteringen framåt. Vi har vidtagit ett antal åtgärder för att övervaka och förhindra effekterna av covid-19-viruset, såsom säkerhets- och hälsoåtgärder för våra anställda såsom social distansering och begränsning av fysiska möten i den mån det varit möjligt.

I detta skede är påverkan på vår verksamhet och resultat begränsad. Vi kommer att fortsätta att följa de olika nationella institutens policyer och råd och parallellt kommer vi att göra vårt yttersta för att fortsätta vår verksamhet på bästa och säkraste sätt som möjligt utan att äventyra våra anställdas säkerhet.

Verksamheten i bolaget består av nyproduktion av bostadsfastigheter i bostadsrättsform samt i hyresrättsform och som en del i affären svarar bolaget för garantier för osålda lägenheter samt produktionskostnader i färdigställda projekt. Vidare bedrivs även fastighetsförvaltning i hel- och delägda bolag.

Bolagets bedömning är att det inte finns några väsentliga risker i pågående projekt kopplat till ovan.

FÖRSLAG TILL VINSTDISPOSITION

Till bolagsstämmans föfogande står följande vinstmedel:

Balanserat resultat	141 429 486
Årets resultat	125 199 143
Totalt	266 628 629

Styrelsen föreslår att vinstmedlen disponeras så att:

– i ny räkning överförs	266 628 629
Totalt	266 628 629

RESULTATRÄKNING KONCERNEN

	Not	2019	2018
Rörelsens intäkter	1, 2, 3, 4		
Fastighetsutveckling		40 509 689	42 682 469
Hysesintäkter helägda förvaltningsfastigheter	7,13	17 422 796	12 739 315
Övriga intäkter		3 927 832	18 291 665
Nettoomsättning	6	61 860 317	73 713 449
Rörelsens kostnader			
Kostnader fastighetsutveckling		-38 371 024	-35 914 708
Fastighetskostnader helägda förvaltningsfastigheter	13	-5 819 260	-5 720 401
Administrationskostnader	8, 9, 13, 25	-21 591 156	-32 796 790
Av- och nedskrivning av vindkraftverk		-1 205 550	-17 454 082
Övriga externa kostnader		-2 395 122	-1 253 635
Rörelsekostnader		-69 382 112	-93 139 616
Rörelseresultat		-7 521 795	-19 426 167
Resultat från andelar i koncernföretag	26	22 326 447	45 064 637
Resultat från andelar i intresseföretag	27	52 717 165	20 074 309
Finansnetto		-2 897 032	-3 013 316
Resultat före värdeförändringar		64 624 785	42 699 463
<i>Varav förvaltningsresultat hel- och delägda fastigheter</i>		18 212 182	11 425 649
Värdeförändringar helägda förvaltningsfastigheter	13	17 514 142	11 222 884
Värdeförändringar derivat och övrigt	5	-22 001	-1 721 297
Resultat före skatt		82 116 926	52 201 050
Skatt på årets resultat	10	-4 721 146	-3 343 317
Årets resultat		77 395 780	48 857 733
<i>Hänförligt till innehav utan bestämmande inflytande</i>		20 970	0
<i>Hänförligt till moderföretagets ägare</i>		77 374 810	48 857 733

Koncernens totalresultat överensstämmer med Årets resultat.
Noterna på sidorna 74 till 108 utgör en integrerad del av denna koncernredovisning.

BALANSRÄKNING KONCERNEN

	Not	2019-12-31	2018-12-31	2018-01-01
TILLGÅNGAR	2, 3, 4			
Anläggningstillgångar				
Immateriella anläggningstillgångar:				
Goodwill		19 652 757	19 652 757	19 652 757
Summa immateriella anläggningstillgångar		19 652 757	19 652 757	19 652 757
Materiella anläggningstillgångar:				
Förvaltningsfastigheter helägda	13	274 010 100	214 560 680	64 496 024
Pågående nyanläggningar i förvaltningsprojekt		6 512 991	2 011 153	2 112 559
Vindkraftverk	14	22 474 119	23 679 669	33 495 001
Inventarier	14	5 934 433	6 513 557	3 482 617
Summa materiella anläggningstillgångar		308 931 643	246 765 059	103 586 201
Nyttjanderätter	24	10 908 861	12 194 682	13 009 576
Finansiella anläggningstillgångar:				
Andelar i intresseföretag	16, 23	212 804 636	121 946 082	38 829 475
Finansiella tillgångar värderade till verkligt värde via resultaträkningen	5	645 870	642 871	2 364 168
Fordringar hos intressebolag		15 187 539	40 500 221	112 223 561
Uppskjutna skattefordringar	21	5 229 044	5 299 855	5 128 375
Andra långfristiga fordringar		3 225 869	150 002	115 886 402
Summa finansiella anläggningstillgångar		237 092 958	168 469 031	274 431 981
Summa anläggningstillgångar		576 586 219	447 081 529	410 680 515
Omsättningstillgångar				
Bostadsprojekt:	15			
Exploateringsfastigheter		30 074 590	0	0
Pågående bostadsprojekt		336 780 948	146 420 354	14 570 328
Andelar i bostadsrättsföreningar		1 085 060	1 085 060	1 085 060
Summa Bostadsprojekt		367 940 598	147 505 414	15 655 388
Kortfristiga fordringar:	16			
Kundfordringar		6 567 891	1 299 089	2 659 204
Fordringar hos intressebolag		14 470 555	66 343 955	19 014 464
Övriga kortfristiga fordringar		9 396 277	132 086 341	8 417 079
Förutbetalda kostnader och upplupna intäkter	17, 24	1 704 366	1 273 737	14 455
Likvida medel	19	80 876 891	39 276 037	24 412 565
Summa kortfristiga fordringar		113 015 980	240 279 159	54 517 767
Summa omsättningstillgångar		480 956 578	387 784 573	70 173 155
SUMMA TILLGÅNGAR		1 057 542 797	834 866 102	480 853 670

	Not	2019-12-31	2018-12-31	2018-01-01
EGET KAPITAL OCH SKULDER	2, 3, 4			
Eget kapital som kan hänföras till moderföretagets aktieägare				
Aktiekapital	20	61 661 600	61 661 600	61 661 600
Balanserad vinst inkl. årets resultat		366 982 971	301 090 061	258 084 537
Eget kapital hänförligt till moderföretagets aktieägare		428 644 571	362 751 661	319 746 137
<i>Innehav utan bestämmande inflytande</i>		25 470	14 500	0
Summa eget kapital		428 670 041	362 766 161	319 746 137
Skulder				
Långfristiga skulder	16			
Uppskjuten skatteskuld	21	18 512 455	14 058 823	1 744 653
Långfristiga räntebärande skulder	22	216 855 000	193 843 750	56 732 500
Byggnadskreditiv	22, 23	111 689 192	89 665 606	0
Övriga avsättningar och långfristiga skulder	22, 24	107 025 249	41 552 796	11 796 518
Summa långfristiga skulder		454 081 896	339 120 975	70 273 671
Kortfristiga skulder	16			
Kortfristiga räntebärande skulder	22	13 685 000	36 710 000	36 560 000
Förskott från kunder		11 790 001	6 250 001	0
Leverantörsskulder	25	8 601 042	4 418 097	2 884 584
Aktuell skatteskuld		335 814	4 998 000	1 529 957
Skulder till intresseföretag		2 791 546	74 032	2 791 546
Övriga kortfristiga skulder	22, 24	126 810 105	69 646 640	44 893 402
Upplupna kostnader och förutbetalda intäkter	18	8 570 898	11 632 725	3 630 298
Summa kortfristiga skulder		174 790 860	132 978 966	90 833 862
Summa skulder		628 872 756	472 172 833	161 107 533
SUMMA EGET KAPITAL OCH SKULDER		1 057 542 797	834 866 102	480 853 670

Noterna på sidorna 74 till 108 utgör en integrerad del av denna koncernredovisning.

FÖRÄNDRINGAR I

KONCERNENS EGET KAPITAL**HÄNFÖRLIGT TILL MODERBOLAGETS AKTIEÄGARE**

	Not	Aktie- kapital	Balanserat resultat inkl. årets resultat	Summa eget kapital
Ingående eget kapital per 1 januari 2018	20	61 661 600	258 084 537	319 746 137
Årets resultat			48 857 733	48 857 733
Förvärvat eget kapital			147 791	147 791
Uppskjuten skatt			0	0
Summa totalresultat för året		61 661 600	307 090 061	368 751 661
Transaktioner med aktieägare i deras egenskap av ägare				
Utdelning			-6 000 000	-6 000 000
Utgående eget kapital per 31 december 2018		61 661 600	301 090 061	362 751 661
Innehav utan bestämmande inflytande				14 500
Summa eget kapital				362 766 161

	Not	Aktie- kapital	Balanserat resultat inkl. årets resultat	Summa eget kapital
Ingående eget kapital per 1 januari 2019	20	61 661 600	301 090 061	362 766 161
Årets resultat			77 374 810	77 374 810
Förvärvat eget kapital			-3 481 900	-3 481 900
Summa totalresultat för året		61 661 600	374 982 971	436 644 571
Transaktioner med aktieägare i deras egenskap av ägare				
Utdelning			-8 000 000	-8 000 000
Utgående eget kapital per 31 december 2019		61 661 600	366 982 971	428 644 571
Innehav utan bestämmande inflytande				25 470
Summa eget kapital				428 670 041

Noterna på sidorna 74 till 108 utgör en integrerad del av denna koncernredovisning.

KASSAFLÖDESANALYS KONCERNEN

	Not	2019-12-31	2018-12-31
Kassaflöde från den löpande verksamheten			
Bruttoresultat justerat för central administration		-7 521 795	-19 426 167
Justering för poster som inte ingår i kassaflödet	29	14 416 459	17 923 837
Räntenetto		-2 897 032	-3 013 316
Erhållen utdelning		2 000 000	18 000 000
Betalda inkomstskatter		-1 699 719	-612 067
		4 297 913	12 872 287
Förändringar rörelsefordringar		25 161 374	-38 489 233
Förändringar rörelseskulder		61 846 681	36 745 899
Kassaflöde från den löpande verksamheten		91 305 968	11 128 953
Kassaflöde från investeringsverksamheten			
Investeringar i intresseföretag		-1 100 230	-96 065
Investeringar i fastigheter		-219 277 526	-144 255 893
Investeringar i maskiner och inventarier		0	-3 719 460
Avyttring fastigheter		5 200 000	15 541 406
Avyttring maskiner och inventarier		0	114 109
Förvärvat dotterbolag		-43 099 630	-1 373 736
Placeringar i övriga finansiella anläggningstillgångar		-3 250 869	-77 491 763
Avyttring av övriga finansiella anläggningstillgångar		155 392 055	99 160 315
Kassaflöde från investeringsverksamheten		-106 136 200	-112 121 087
Kassaflöde från finansieringsverksamheten			
Upptagna lån	28	188 537 990	139 665 606
Amortering av lån	28	-97 396 904	-15 000 000
Ökning/minskning kortfristiga finansiella skulder	28	-26 710 000	-2 810 000
Utbetald utdelning		-8 000 000	-6 000 000
Kassaflöde från finansieringsverksamheten		56 431 086	115 855 606
Minskning/ökning likvida medel			
Årets kassaflöde		41 600 854	14 863 472
Likvida medel vid årets början		39 276 037	24 412 565
Likvida medel vid årets slut		80 876 891	39 276 037

Noterna på sidorna 74 till 108 utgör en integrerad del av denna koncernredovisning.

RESULTATRÄKNING

MODERBOLAG

	Not	2019	2018
Rörelsens intäkter	1, 2, 3, 4		
Nettoomsättning		0	38 856
Summa rörelsens intäkter		0	38 856
Rörelsekostnader			
Övriga externa kostnader	31,32	-221 145	-183 084
Summa rörelsekostnader		-221 145	-183 084
Rörelseresultat		-221 145	-144 228
Resultat från finansiella poster			
Resultat från övriga värdepapper och fordringar som är anläggningstillgång		0	-2 019 000
Resultat från andelar i koncern- och intresseföretag	41	125 000 000	0
Finansnetto	42	180 288	-26 420
Resultat efter finansiella poster		124 959 143	-2 189 648
Bokslutsdispositioner	45	240 000	0
Resultat före skatt		125 199 143	-2 189 648
Skatt på årets resultat	33	0	0
Årets resultat		125 199 143	-2 189 648

I moderbolaget återfinns inga poster som redovisas som övrigt totalresultat varför summa totalresultat överensstämmer med årets resultat.

BALANSRÄKNING

MODERBOLAG

	Not	2019-12-31	2018-12-31	2018-01-01
TILLGÅNGAR	2, 3, 4			
Anläggningstillgångar				
Materiella anläggningstillgångar:				
Inventarier		0	0	114 109
Summa materiella anläggningstillgångar		0	0	114 109
Finansiella anläggningstillgångar:				
Andelar i koncernföretag	11, 34, 43, 44	185 900 000	185 900 000	185 950 000
Andelar i intresseföretag	35	2 570 000	2 570 000	2 570 000
Andra långfristiga värdepappersinnehav	36	665 000	640 000	2 659 000
Uppskjutna skattefordringar	37	2 400 000	2 400 000	2 400 000
Summa finansiella anläggningstillgångar		191 535 000	191 510 000	193 579 000
Summa anläggningstillgångar		191 535 000	191 510 000	193 693 109
Omsättningstillgångar				
Kortfristiga fordringar				
Fordringar hos koncernföretag	40	136 003 225	55 314 266	61 486 265
Fordringar hos intresseföretag		760 000	800 000	700 000
Övriga kortfristiga fordringar		284 021	287 308	772 546
Likvida medel	38	272 026	374 324	665 078
Summa omsättningstillgångar		137 319 272	56 775 898	63 623 889
SUMMA TILLGÅNGAR		328 854 272	248 285 898	257 316 998

	Not	2019-12-31	2018-12-31	2018-01-01
EGET KAPITAL OCH SKULDER	2, 3, 4			
Eget kapital				
Aktiekapital	39	61 661 600	61 661 600	61 661 600
Balanserad vinst inklusive årets resultat		266 628 628	149 429 486	157 619 134
Summa eget kapital		328 290 228	211 091 086	219 280 734
SKULDER				
Kortfristiga skulder				
Leverantörsskulder		12 500	3 000	0
Skulder till koncernföretag	40	489 044	37 091 812	37 882 287
Övriga kortfristiga skulder		0	0	53 977
Upplupna kostnader och förutbetalda intäkter	46	62 500	100 000	100 000
Summa kortfristiga skulder		564 044	37 194 812	38 036 264
Summa skulder		564 044	37 194 812	38 036 264
SUMMA EGET KAPITAL OCH SKULDER		328 854 272	248 285 898	257 316 998

Noterna på sidorna 74 till 108 utgör en integrerad del av denna koncernredovisning.

FÖRÄNDRINGAR I

MODERBOLAGETS EGET KAPITAL

	Not	Bundet eget kapital	Fritt eget kapital		Summa eget kapital
		Aktiekapital	Balanserat vinstmedel	Årets resultat	
Ingående eget kapital per 1 januari 2018	39	61 661 600	157 619 134		219 280 734
Utdelning extra bolagsstämma			-6 000 000		-6 000 000
Årets resultat och tillika totalresultat				-2 189 648	-2 189 648
Utgående eget kapital per 31 december 2018		61 661 600	151 619 134	-2 189 648	211 091 086

	Not	Bundet eget kapital	Fritt eget kapital		Summa eget kapital
		Aktiekapital	Balanserat vinstmedel	Årets resultat	
Ingående eget kapital per 1 januari 2019	39	61 661 600	149 429 486		211 091 086
Utdelning extra bolagsstämma			-8 000 000		-8 000 000
Årets resultat och tillika totalresultat				125 199 143	125 199 143
Utgående eget kapital per 31 december 2019		61 661 600	141 429 486	125 199 143	328 290 229

Noterna på sidorna 74 till 108 utgör en integrerad del av denna koncernredovisning.

KASSAFLÖDESANALYS

MODERBOLAG

	Not	2019	2018
Kassaflöde från den löpande verksamheten			
Rörelseresultat		-221 145	-144 228
Justering för poster som inte ingår i kassaflödet	47	0	114 109
Räntenetto		180 288	-26 420
Betald inkomstskatt		0	-77 956
Kassaflöde från den löpande verksamheten före förändring av rörelsekapitalet			
Förändringar rörelsefordringar		-76 559 172	6 635 193
Förändringar rörelseskulder		84 522 731	-841 452
Kassaflöde från den löpande verksamheten			
Kassaflöde från investeringsverksamheten			
Sålda dotterbolag		0	50 000
Placeringar i övriga finansiella anläggningstillgångar		-25 000	0
Kassaflöde från investeringsverksamheten			
Kassaflöde från finansieringsverksamheten			
Utbetald utdelning		-8 000 000	-6 000 000
Kassaflöde från finansieringsverksamheten			
Minskning/ökning likvida medel			
Årets kassaflöde		-102 298	-290 754
Likvida medel vid årets början		374 324	665 078
Likvida medel vid årets slut			
		272 026	374 324

Noterna på sidorna 74 till 108 utgör en integrerad del av denna koncernredovisning.

NOTER

KONCERNENS NOTER

Not 1.	Allmän information	74
Not 2.	Sammanfattning av viktiga redovisningsprinciper.....	74
Not 3.	Viktiga uppskattningar och bedömningar för redovisningsändamål	80
Not 4.	Finansiell riskhantering.....	80
Not 5.	Beräkning av samt upplysning om verkligt värde.....	82
Not 6.	Nettoomsättning.....	83
Not 7.	Hysesintäkter.....	83
Not 8.	Ersättningar till anställda, m.m	84
Not 9.	Ersättningar till revisorerna.....	84
Not 10.	Inkomstskatt	85
Not 11.	Innehav och investeringar i dotterföretag	85
Not 12.	Andelar i intresseföretag och joint ventures	86
Not 13.	Förvaltningsfastigheter.....	88
Not 14.	Materiella anläggningstillgångar	90
Not 15.	Bostadsprojekt	90
Not 16.	Finansiella instrument per kategori	91
Not 17.	Förutbetalda kostnader och upplupna intäkter	92
Not 18.	Upplupna kostnader och förutbetalda intäkter	92
Not 19.	Likvida medel	92
Not 20.	Aktiekapital.....	93
Not 21.	Uppskjuten inkomstskatt	93
Not 22.	Upplåning	94
Not 23.	Ställda säkerheter och eventalförpliktelser	95
Not 24.	Leasing	95
Not 25.	Närstående.....	97
Not 26.	Resultat från andelar i koncernföretag	98
Not 27.	Resultat från andelar i intresseföretag.....	98
Not 28.	Förändringar i skulder som tillhör finansieringsverksamheten	98
Not 29.	Justering för poster som inte ingår i kassaflödet.....	99
Not 30.	Effekter vid övergång till International Financial Reporting Standards (IFRS)	99

MODERBOLAGETS NOTER

Not 31.	Ersättningar till anställda m.m	103
Not 32.	Ersättningar till revisorerna.....	104
Not 33.	Skatt på årets resultat.....	104
Not 34.	Andelar i koncernföretag.....	104
Not 35.	Andelar i intressebolag.....	105
Not 36.	Övriga långfristiga värdepappersinnehav.....	105
Not 37.	Uppskjuten skatt.....	105
Not 38.	Likvida medel	106
Not 39.	Aktiekapital.....	106
Not 40.	Närstående.....	106
Not 41.	Resultat från andelar i koncern- och intresseföretag.....	106
Not 42.	Finansnetto	107
Not 43.	Eventalförpliktelser.....	107
Not 44.	Ställda säkerheter.....	107
Not 45.	Bokslutsdispositioner	107
Not 46.	Upplupna kostnader och förutbetalda intäkter.....	108
Not 47.	Justering för poster som inte ingår i kassaflödet.....	108
Not 48.	Effekter vid övergång till RFR 2	108
Not 49.	Händelser efter balansdagen.....	108

Not
1

ALLMÄN INFORMATION

Koncernredovisningen omfattar moderföretaget Järngrinden AB (moderföretaget) med org.nr 556645-7221 och dess dotterföretag (koncernen). Moderföretaget är registrerat i Sverige med säte i Borås. Adressen till huvudkontoret är Box 926, 501 10 Borås. Koncernens huvudinriktning är projektutveckling av bostäder samt att äga och förvalta hyresbostäder samt kommersiella fastigheter.

Styrelsen har den 30 juni 2020 godkänt denna koncernredovisning för offentliggörande.

Om inte annat särskilt anges, redovisas alla belopp i kronor. Uppgift inom parentes avser jämförelseåret.

 Not
2

SAMMANFATTNING AV VIKTIGA REDOVISNINGSPRINCIPER

Noten innehåller en förteckning över de väsentliga redovisningsprinciper som tillämpats när denna koncernredovisning har upprättats. Dessa principer har tillämpats konsekvent för alla presenterade år, om inte annat anges. Koncernredovisningen omfattar det legala moderbolaget Järngrinden AB och dess dotterföretag.

2.1 GRUND FÖR RAPPORTERNAS UPPRÄTTANDE

Koncernredovisningen för Järngrinden har upprättats i enlighet med årsredovisningslagen, RFR 1 Kompletterande redovisningsregler för koncerner, samt International Financial Reporting Standards (IFRS) och tolkningar från IFRS Interpretations Committee (IFRS IC) sådana de antagits av EU.

Denna årsredovisningen är Järngrindens första årsredovisning i enlighet med IFRS. Koncernredovisningen har upprättats enligt anskaffningsvärdemetoden. Historisk finansiell information har räknats om från den 1 januari 2018 vilket är datum för övergång till redovisning enligt IFRS. Förklaringar till övergången från tidigare tillämpade redovisningsprinciper till IFRS och vilka effekter omräkningen har haft på rapporter över totalresultat och eget kapital redogörs för i not 30.

Att upprätta rapporter i överensstämmelse med IFRS kräver användning av en del viktiga uppskattningar för redovisningsändamål. Vidare krävs att ledningen gör vissa bedömningar vid tillämpningen av koncernens redovisningsprinciper. De områden som innefattar en hög grad av bedömning, som är komplexa eller sådana områden där antaganden och uppskattningar är av väsentlig betydelse för koncernredovisningen anges i not 3. Moderbolaget tillämpar RFR 2 Redovisning för juridiska personer och årsredovisningslagen. Tillämpningen av RFR 2 innebär att moderbolaget i den juridiska personen tillämpar samtliga av EU antagna IFRS och uttalanden så långt detta är möjligt inom ramen för årsredovisningslagen, tryggandelagen och med hänsyn till sambandet mellan redovisning och beskattning.

I samband med övergången till redovisning enligt IFRS i koncernredovisningen, har moderföretaget övergått till att tillämpa

RFR 2. Övergången från tidigare tillämpade redovisningsprinciper till RFR 2 har inte haft några effekter på resultat- och balansräkningen, eget kapital eller kassaflöde för moderföretaget.

Att upprätta rapporter i överensstämmelse med RFR 2 kräver användning av en del viktiga uppskattningar för redovisningsändamål. Vidare krävs att ledningen gör vissa bedömningar vid tillämpningen av moderföretagets redovisningsprinciper. De områden som innefattar en hög grad av bedömning, som är komplexa eller sådana områden där antaganden och uppskattningar är av väsentlig betydelse för årsredovisningen anges i koncernredovisningens not 2.2.

Moderföretaget tillämpar andra redovisningsprinciper än koncernen i de fall som anges nedan:

Uppställningsformer

Resultat- och balansräkning följer årsredovisningslagens uppställningsform. Rapport över förändring av eget kapital följer också koncernens uppställningsform men ska innehålla de kolumner som anges i ÅRL. Vidare innebär det skillnad i benämningar, jämfört med koncernredovisningen, främst avseende finansiella intäkter och kostnader och eget kapital.

Andelar i dotterföretag

Andelar i dotterföretag redovisas till anskaffningsvärde efter avdrag för eventuella nedskrivningar. I anskaffningsvärdet inkluderas förvävsrelaterade kostnader och eventuella tilläggsköpeskillningar.

När det finns en indikation på att andelar i dotterföretag minskat i värde görs en beräkning av återvinningsvärdet. Är detta lägre än det redovisade värdet görs en nedskrivning. Nedskrivningar redovisas i posten "Resultat från andelar i koncernföretag".

Finansiella instrument

IFRS 9 tillämpas ej i moderföretaget. Moderföretaget tillämpar istället de punkterna som anges i RFR 2 (IFRS 9 Finansiella instrument, p. 3-10). Finansiella instrument värderas till an-

skaffningsvärde. Inom efterföljande perioder kommer finansiella tillgångar som är anskaffade med avsikt att innehas kortsiktigt att redovisas i enlighet med lägsta värdets princip till det lägsta av anskaffningsvärde och marknadsvärde.

Vid beräkning av nettoförsäljningsvärdet på fordringar som redovisas som omsättningstillgångar ska principerna för nedskrivningsprövning och förlustriskreservering i IFRS 9 tillämpas. För en fordran som redovisas till upplupet anskaffningsvärde på koncernnivå innebär detta att den förlustriskreserv som redovisas i koncernen i enlighet med IFRS 9 även ska tas upp i moderföretaget.

Operationell leasing

Samtliga leasingavtal redovisas som operationell leasing, oavsett om avtalen är finansiella eller operationella. Leasingavgiften redovisas som en kostnad linjärt över leasingperioden.

Bokslutsdispositioner

Koncernbidrag redovisas som bokslutsdispositioner.

2.1.1 NYA STANDARDER OCH TOLKNINGAR SOM ÄNNU INTE HAR TILLÄMPATS AV KONCERNEN

Inga av de IFRS eller IFRIC-tolknningar som publicerats men ännu inte har trätt i kraft, förväntas ha någon väsentlig inverkan på koncernen.

2.2 KONCERNREDOVISNING

(a) Dotterföretag

Järngrinden konsoliderar alla företag och föreningar i vilka koncernen har bestämmande inflytande. För att erhålla bestämmande inflytande krävs att bolaget kontrolleras direkt eller indirekt till mer än 50 procent av rösterna. Koncernen kontrollerar ett företag eller en förening när bolaget exponeras för eller har rätt till rörlig avkastning från sitt innehav och har möjlighet att påverka avkastningen genom sitt inflytande i företaget. Dotterföretag inkluderas i koncernredovisningen från och med den dag då det bestämmande inflytandet överförs till koncernen. De exkluderas ur koncernredovisningen från och med den dag då det bestämmande inflytandet upphör. Bostadsrättsföreningar där Järngrinden innehar ett bestämmande inflytande konsolideras i sin helhet, medan de föreningar som utvecklas inom ett joint venture redovisas enligt kapitalandelsmetoden (se nedan).

Förvärvsmetoden används för redovisning av koncernens rörelseförvärv. Köpeskillingen för förvärvet av ett dotterföretag utgörs av verkligt värde på överlätna tillgångar, skulder som koncernen ådrar sig till tidigare ägare av det förvärvade bolaget och de aktier som emitterats av koncernen. I köpeskillingen ingår även verkligt värde på alla skulder som är en följd av en överenskommelse om villkorad köpeskillning. Identifierbara förvärvade tillgångar och övertagna skulder i ett rörelseförvärv värderas inledningsvis till verkliga värden på förvärvsdagen.

Förvärvsrelaterade kostnader kostnadsförs när de uppstår och redovisas i posten "Övriga rörelsekostnader" i koncernens rapport över totalresultat.

Goodwill värderas initialt som det belopp varmed den totala köpeskillingen och eventuellt verkligt värde för innehav utan bestämmande inflytande på förvärvsdagen överstiger verkligt värde på identifierbara förvärvade nettotillgångar. Om köpeskillingen är lägre än verkligt värde på det förvärvade bolagets nettotillgångar, redovisas mellanskillnaden direkt i periodens resultat.

Koncerninterna transaktioner, balansposter, intäkter och kostnader på transaktioner mellan koncernföretag elimineras. Vinst och förluster som resulterar från koncerninterna transaktioner och som är redovisade i tillgångar elimineras också. Redovisningsprinciperna för dotterföretag har i förekommande fall ändrats för att garantera en konsekvent tillämpning av koncernens principer.

(b) Intresseföretag

Intresseföretag är alla de företag och föreningar där koncernen har ett betydande men inte bestämmande inflytande, vilket i regel gäller för aktieinnehav som omfattar mellan 20 och 50 procent av rösterna. Innehav i intresseföretag redovisas enligt kapitalandelsmetoden (se nedan). Bostadsrättsföreningar under bestämmande inflytande konsolideras in i koncernens balansräkning.

(c) Samarbetsarrangemang

Enligt IFRS 11 ska ett innehav i ett samarbetsarrangemang klassificeras antingen som en gemensam verksamhet eller ett joint venture beroende på de kontraktuella rättigheterna och skyldigheterna varje investerare har. Samtliga Järngrindens samarbetsarrangemang har klassificerats som joint ventures.

Joint ventures

Joint ventures redovisas med kapitalandelsmetoden (se nedan).

(d) Kapitalandelsmetoden

Enligt kapitalandelsmetoden redovisas innehav i intresseföretag, -föreningar samt joint ventures initialt i koncernens balansräkning till anskaffningskostnad. Det redovisade värdet ökas eller minskas därefter för att beakta koncernens andel av resultat och övrigt totalresultat från sina intresseföretag, -föreningar och joint ventures efter förvärvstidpunkten. Koncernens andel av resultat ingår i koncernens resultat och koncernens andel av övrigt totalresultat ingår i övrigt totalresultat i koncernen. Utdelningar från intresseföretag, -föreningar och joint ventures redovisas som en minskning av investeringens redovisade värde.

När koncernens andel av förlusterna i ett intresseföretag, -förening eller joint venture är lika stora som eller överstiger innehavet i detta intresseföretag, -förening eller joint venture (inklusive alla långfristiga fordringar som i realiteten utgör en del av koncernens nettoinvestering i detta intresseföretag, -förening eller joint venture), redovisar koncernen inga ytterligare förluster såvida inte koncernen har påtagit sig förpliktelser eller har gjort betalningar å intresseföretagets, -föreningens eller joint ventures vägnar.

Orealiserade vinster på transaktioner mellan koncernen och dess intresseföretag, -förening och joint ventures elimineras till omfattningen av koncernens innehav i intresseföretag, -förening och joint ventures. Orealiserade förluster elimineras också såvida inte transaktionen utgör en indikation på nedskrivning av tillgången som överförs. Redovisningsprinciperna för intresseföretag, -förening och joint ventures har justerats om nödvändig för att säkerställa överensstämmelse med koncernens redovisningsprinciper.

2.3 MATERIELLA ANLÄGGNINGSTILLGÅNGAR

(a) Förvaltningsfastigheter

Med förvaltningsfastigheter avses fastighet som innehas i syfte att generera hyresintäkter eller värdestegring eller en kombination av

dess, snarare än för användning i det egna företags verksamhet för produktion och tillhandahållande av varor, tjänster eller för administrativt ändamål samt försäljning i den löpande verksamheten. Majoriteten av koncernens fastigheter utgörs av förvaltningsfastigheter. Koncernens fastigheter som inte redovisas som förvaltningsfastigheter är koncernens vindkraftverk (rörelsefastighet), samt omsättningsfastigheter som inte är avsedda för koncernens förvaltning på medellång till lång sikt. Förvaltningsfastigheter innefattar byggnader, mark, markanläggningar samt byggnadsinventarier. Även fastigheter under uppförande och ombyggnation som avses användas som förvaltningsfastigheter när arbetet är färdigställt, klassificeras som förvaltningsfastigheter.

Förvaltningsfastigheter redovisas initialt till anskaffningsvärde, inkluderat direkt hänförliga utgifter. I efterföljande perioder redovisas förvaltningsfastigheter till verkligt värde med värdeförändringar i rapport över totalresultat i posten ”Verkligt värdeförändringar förvaltningsfastigheter”. I not 13 finns en närmare beskrivning av grunderna för koncernens värdering av förvaltningsfastigheterna.

Tillkommande utgifter läggs till det redovisade värdet för förvaltningsfastigheter endast om det är sannolikt att de framtida ekonomiska fördelar förknippade med utgifterna kommer att komma företaget till del, det vill säga sådana som är värdehöjande, och anskaffningsvärdet kan beräknas på ett tillförlitligt sätt. Alla andra tillkommande utgifter redovisas som kostnad i den period de uppkommer. Utgifter för reparation och underhåll kostnadsförs i den period de uppkommer.

Vid förvärv eller försäljning av fastigheter eller bolag, redovisas transaktionen på kontraktsgdagen såvida det inte föreligger särskilda villkor i köpekontraktet.

(b) Inventarier

Inventarier utgörs i allt väsentligt av kontorsinventarier och redovisas till anskaffningsvärde med avdrag för ackumulerade avskrivningar och eventuellt gjorda nedskrivningar. I anskaffningsvärdet ingår utgifter som direkt kan hänföras till förvärvet av tillgången.

Avskrivningar görs linjärt utifrån den beräknade nyttjandeperioden.

- Inventarier 5 år – 10 år

Tillgångarnas restvärden och nyttjandeperiod prövas vid varje rapportperiods slut och justeras vid behov.

2.4 NEDSKRIVNINGAR AV ICKE-FINANSIELLA TILLGÅNGAR

Tillgångar som skrivs av bedöms med avseende på värdenedgång närhelst händelser eller förändringar i förhållanden indikerar att det redovisade värdet kanske inte är återvinningsbart. En nedskrivning görs med det belopp varmed tillgångens redovisade värde överstiger dess återvinningsvärde. Återvinningsvärdet är det högre av tillgångens verkliga värde minskat med försäljningskostnader och dess nyttjandevärde. Vid bedömning av nedskrivningsbehov grupperas tillgångar på de lägsta nivåer där det finns separata identifierbara kassaflöden (kassagenererande enheter). För tillgångar, andra än finansiella tillgångar, som tidigare har skrivits ner görs per varje balansdag en prövning av om återföring bör göras.

2.5 FINANSIELLA INSTRUMENT

(a) Första redovisningstillfället

Finansiella tillgångar och finansiella skulder redovisas när koncernen blir part i instrumentets avtalsmässiga villkor. Köp och försäljning av finansiella tillgångar redovisas på affärsdagen, det datum då koncernen förbinder sig att köpa eller sälja tillgången.

Finansiella instrument redovisas vid första redovisningstillfället till verkligt värde plus, för en tillgång eller finansiell skuld som inte redovisas till verkligt värde via resultaträkningen, transaktionskostnader som är direkt hänförliga till förvärv eller emission av finansiell tillgång eller finansiell skuld, till exempel avgifter och provisioner. Transaktionskostnader för finansiella tillgångar och finansiella skulder som redovisas till verkligt värde via resultaträkningen kostnadsförs i rapporten över totalresultat.

(b) Klassificering

Koncernen klassificerar sina finansiella tillgångar och skulder i kategorin upplupet anskaffningsvärde och finansiella skulder värderade till verkligt värde via resultatet. Klassificeringen är beroende av för vilket syfte den finansiella tillgången eller skulden förvärvades.

Finansiella tillgångar till upplupet anskaffningsvärde

Tillgångar som innehas med syftet att inkassera avtalsenliga kassaflöden och där dessa kassaflöden endast utgör kapitalbelopp och ränta värderas till upplupet anskaffningsvärde. Det redovisade värdet av dessa tillgångar justeras med eventuella förväntade kreditförluster som redovisats (se nedskrivning nedan). Ränteintäkter från dessa finansiella tillgångar redovisas med effektivräntemetoden och ingår i finansiella intäkter. Koncernens finansiella tillgångar som värderas till upplupet anskaffningsvärde utgörs av posterna kundfordringar, övriga kortfristiga fordringar, upplupna intäkter och likvida medel, och fordringar hos intresseföretag.

Finansiella tillgångar och skulder värderade till verkligt värde via resultaträkningen

Finansiella tillgångar och skulder värderade till verkligt värde via resultaträkningen utgörs i Järngrinden av noterade och onoterade aktieinnehav, samt derivatinstrument som klassificeras som att de innehas för handel då de inte är identifierade som säkringsinstrument. Finansiella tillgångar och skulder värderade till verkligt värde via resultaträkningen redovisas även i efterföljande perioder till verkligt värde och värdeförändringen redovisas i årets resultat i posten värdeförändring derivat och övrigt, med undantag för de finansiella instrument som finns i intressebolag och därmed redovisas enligt kapitalandelsmetoden.

Derivatinstrument som innehas för handel klassificeras alltid som omsättningstillgångar eller kortfristiga skulder.

Finansiella skulder till upplupet anskaffningsvärde

Koncernens övriga finansiella skulder klassificeras som efterföljande värderade till upplupet anskaffningsvärde med tillämpning av effektivräntemetoden. Övriga finansiella skulder består av skulder till kreditinstitut (lång- och kortfristiga), leverantörsskulder, övriga långfristiga skulder och övriga kortfristiga skulder.

(c) Bortbokning av finansiella instrument

Bortbokning av finansiella tillgångar

Finansiella tillgångar, eller en del av tas bort från balansräkningen när de avtalsrättsliga rättigheterna att erhålla kassaflöden från tillgångarna har löpt ut eller överförs och antingen (i) koncernen överför allt väsentligt alla risker och fördelar som är förknippade med ägande eller (ii) koncernen överför inte eller behåller i allt väsentligt alla risker och fördelar förknippade med ägandet och koncernen har inte behållit kontrollen över tillgången.

Finansiella skulder tas bort från balansräkningen när förpliktelserna har reglerats, annullerats eller på annat sätt upphört. Skillnaden mellan det redovisade värdet för en finansiell skuld (eller del av en finansiell skuld) som utsläckts eller överförs till en annan part och den ersättning som erlagts, inklusive överförda tillgångar som inte är kontanter eller påtaga skulder, redovisas i rapporten över totalresultat.

Då villkoren för en finansiell skuld omförhandlas, och inte bokas bort från balansräkningen, redovisas en vinst eller förlust i rapport över totalresultat vinsten eller förlusten beräknas som skillnaden mellan de ursprungliga avtalsenliga kassaflödena och de modifierade kassaflödena diskonterade till den ursprungliga effektiva räntan.

Kvittning av finansiella instrument

Finansiella tillgångar och skulder kvittas och redovisas med ett nettobelopp i balansräkningen, endast när det finns en legal rätt att kvitta de redovisade beloppen och en avsikt att reglera dem med ett nettobelopp eller att samtidigt realisera tillgången och reglera skulden. Den legala rättigheten får inte vara beroende av framtida händelser och den måste vara rättsligt bindande för företaget och motparten både i den normala affärsverksamheten och i fall av betalningsinställelse, insolvens eller konkurs.

2.6 NEDSKRIVNING AV FINANSIELLA TILLGÅNGAR

Tillgångar som redovisas till upplupet anskaffningsvärde

Koncernen bedömer, vid tillämpning av IFRS 9 från och med den 1 januari 2018, de framtida förväntade kreditförluster som är kopplade till tillgångar redovisade till upplupet anskaffningsvärde. Koncernen redovisar en kreditreserv för sådana förväntade kreditförluster vid varje rapporteringsdatum. För kundfordringar tillämpar koncernen den förenklade ansatsen för kreditreservering, det vill säga, reserven kommer att motsvara den förväntade förlusten över hela kundfordrings livslängd. För att mäta de förväntade kreditförlusterna har kundfordringar grupperats baserat på fördelade kreditriskegenskaper och förfallna dagar. Koncernen använder sig utav framåtblickande variabler för förväntade kreditförluster.

2.7 KUNDFORDRINGAR

Kundfordringar är finansiella instrument som består av belopp som ska betalas av kunder för sålda tjänster i den löpande verksamheten. Koncernen innehar kundfordringarna i syfte att insamla avtalsenliga kassaflöden. Om betalning förväntas inom ett år eller tidigare, klassificeras de som omsättningstillgångar. Om inte, redovisas de som anläggningstillgångar.

Kundfordringar redovisas inledningsvis till verkligt värde och därefter till upplupet anskaffningsvärde med tillämpning av effektivräntemetoden, minskat med eventuell reservering för värdeminskning.

2.8 LIKVIDA MEDEL

I likvida medel ingår, i såväl balansräkningen som i rapporten över kassaflöden endast banktillgodohavanden. Redovisade banktillgodohavanden avser likvida medel i helägda dotterbolag samt kontrollerade bostadsrättsföreningar, men ej likvida medel i intressebolag. Härutöver tillkommer beviljad outnyttjad checkkredit.

2.9 AKTIEKAPITAL

Koncernens stamaktier klassificeras som eget kapital.

2.10 LEVERANTÖRSSKULDER

Leverantörsskulder är förpliktelser att betala för varor eller tjänster som har förvärvats i den löpande verksamheten från leverantörer. Leverantörsskulder klassificeras som kortfristiga skulder om de förfaller inom ett år. Om inte, redovisas de som långfristiga skulder.

2.11 UPPLÅNING

Upplåning redovisas inledningsvis till verkligt värde, netto efter transaktionskostnader. Upplåning redovisas därefter till upplupet anskaffningsvärde och eventuell skillnad mellan erhållet belopp (netto efter transaktionskostnader) och återbetalningsbeloppet redovisas i rapporten över totalresultat fördelat över låneperioden, med tillämpning av effektivräntemetoden.

2.12 AKTUELL OCH UPPSKJUTEN INKOMSTSKATT

Periodens skattekostnad omfattar aktuell och uppskjuten skatt. Skatt redovisas i rapporten över totalresultat, utom när skatten avser poster som redovisas i övrigt totalresultat eller direkt i eget kapital. I sådana fall redovisas även skatten i övrigt totalresultat respektive eget kapital.

Den aktuella skattekostnaden beräknas på basis av de skatte-regler som på balansdagen är beslutade eller i praktiken beslutade i Sverige där moderföretaget och dess dotterföretag är verksamma och genererar skattepliktiga intäkter.

Uppskjuten skatt redovisas på alla temporära skillnader som uppkommer mellan det skattemässiga värdet på tillgångar och skulder och dessas redovisade värden i koncernredovisningen. Uppskjuten skatteskuld redovisas emellertid inte om den uppstår till följd av första redovisningen av goodwill. Uppskjuten skatt redovisas heller inte om den uppstår till följd av en transaktion som utgör den första redovisningen av en tillgång eller skuld som inte är ett rörelseförvärv och som, vid tidpunkten för transaktionen, varken påverkar redovisat eller skattemässigt resultat. Uppskjuten inkomstskatt beräknas med tillämpning av skattesatser (och -lagar) som har beslutats eller aviseras per balansdagen och som förväntas gälla när den berörda uppskjutna skattefordran realiseras eller den uppskjutna skatteskulden regleras.

Uppskjuten skatteskuld beräknas på skattepliktiga temporära skillnader som uppkommer på andelar i dotterföretag, förutom för uppskjutna skatteskulder där tidpunkten för återföring av den temporära skillnaden kan styras av koncernen och det är sannolikt att den temporära skillnaden inte kommer att återföras inom överskådlig framtid. Uppskjuten skattefordran som hänfö-

sig till avdragsgilla temporära skillnader avseende innehav i dotterföretag, redovisas endast i den omfattning det är sannolikt att den temporära skillnaden kommer att återföras i framtiden och det kommer att finnas skattepliktiga överskott som avdraget kan utnyttjas mot.

Uppskjutna skattefordringar och -skulder kvittas när det finns en legal kvittningsrätt för aktuella skattefordringar och skatteskulder och när de uppskjutna skattefordringarna och skatteskulderna hänför sig till skatter debiterade av en och samma skattemyndighet och avser antingen samma skattesubjekt eller olika skattesubjekt, där det finns en avsikt att reglera saldona genom nettobetalningar.

2.13 INTÄKTSREDOVISNING

Järngrinden har huvudsakligen tre intäktsflöden. Dessa är (1) försäljning av bostadsrättsprojekt till konsumenter, (2) försäljning av hyresbostadsprojekt till investerare och (3) hyresintäkter (se 2.14 Leasing).

Intäktsstandarden (IFRS 15) är uppbyggd på en femstegsmodell som behandlar alltifrån kundavtalet (steg 1) till när intäkten ska redovisas (steg 5).

Steg 1 – Identifiera kontrakt

Beroende på vilket intäktsflöde som Järngrinden analyserar kan detta vara ett kundavtal med en privatperson eller med en investerare.

Steg 2 – Identifiera de olika åtagandena

Kundavtalen som tecknas i steg 1 genererar en tillgång och en skuld hos Järngrinden. Järngrindens har ett distinkt prestationsåtagande och det är att leverera en bostad, de olika delmomenten i den processen ses inte som separata distinkta prestationsåtagande.

Steg 3 – Fastställa transaktionspriset

Transaktionspriset är ett fastpris som finns angivet i kundavtalet. Enligt avtalet som tecknas i steg 1 ska kunderna betala in angivna förskott vid olika tidpunkter. Storleken och tidpunkten på förskotten skiljer sig mellan olika projekt. Förskottet är villkorat av att Järngrinden slutför sitt prestationsåtagande vilket innebär att det inte påverkar bedömningen gällande att det finns ett distinkt prestationsåtagande.

Steg 4 – Fördela transaktionspriset

Detta steget är inte applicerbart eftersom Järngrinden endast har ett prestationsåtagande.

Steg 5 – Redovisa en intäkt när prestationsåtagandet är uppfyllt

Järngrinden redovisar en intäkt när prestationsåtagandet är uppfyllt vilket det är när bolaget har överfört kontrollen till köparen. Detta innebär att prestationsåtagande uppfylls vid en given tidpunkt vilket innebär att även intäkten redovisas vid en given tidpunkt. Detta gäller samtliga intäktsflöden.

Bostadsrättsprojekt för konsumenter

Järngrindens affärsmodell vid försäljning av bostadsrätter innebär att bolaget tecknar ett avtal med respektive bostadsrättsförening om uppförandet av bostaden. Under byggnationstiden redovisas upparbetade kostnader under posten Pågående bostadsprojekt. Intäkter redovisas när bostadsrätterna är färdiga och tillträde har skett (nyckelöverlämning).

Bostadsprojekt för investerare

Försäljningen av hyresbostadsfastigheter till investerare redovisas vid tidpunkt då bindande kontrakt undertecknats med köparen.

Hyresintäkter

Hyresintäkter härstammar från koncernens förvaltningsfastigheter och redovisas löpande för den period lokaler nyttjas (se 2.14 Leasing).

2.14 LEASING

Koncernen leasar i huvudsak lokaler och fordon. Leasingavtalen redovisas som nyttjanderätter och en motsvarande skuld, den dagen som den leasade tillgången finns tillgänglig för användning av koncernen. Varje leasingbetalning fördelas mellan amortering av skulden och finansiell kostnad. Den finansiella kostnaden ska fördelas över leasingperioden så att varje redovisningsperiod belastas med ett belopp som motsvarar en fast räntesats för den under respektive period redovisade skulden. Nyttjanderätten skrivs av linjärt över det kortare av tillgångens nyttjandeperiod och leasingavtalets längd.

Tillgångar och skulder som uppkommer från leasingavtal redovisas initialt till nuvärde. Då det är första rapporten enligt IFRS har samtliga nyttjanderätter värderats till leasingskuldens värde, med justering för förutbetalda leasingavgifter hänförliga till avtalen per 2018-01-01.

Leasingskulderna inkluderar nuvärdet av följande leasingbetalningar:

- fasta avgifter
- variabla leasingavgifter som beror på ett index

Leasingbetalningarna diskonteras med den marginella låneräntan. Tillgångarna med nyttjanderätt värderas till anskaffningsvärde och inkluderar följande:

- den initiala värderingen av leasingskulden
- betalningar gjorda vid eller innan den tidpunkt då den leasade tillgången görs tillgänglig för leasetagaren

Leasingavtal av mindre värde kostnadsförs linjärt i rapporten över totalresultat.

Optioner att förlänga och säga upp avtal

Option att förlänga avtal finns i koncernens leasingavtal gällande lokalförhyrning.

Koncernen som leasegivare

Leasingavtal där i allt väsentligt alla risker och förmåner som är förknippade med ägandet faller på uthyaren, klassificeras som operationella leasingavtal. Koncernens samtliga hyresavtal avseende förvaltningsfastigheter klassificeras utifrån detta som operationella leasingavtal. Fastigheter som hyrs ut under operationella leasingavtal inkluderas i posten Förvaltningsfastigheter i balansräkningen. Hyresintäkter avser intäkter från operationella leasingavtal. I hyresintäkter ingår hyra samt tillkommande fastighetstjänster som inte bedömts väsentliga för att särredovisas. Både hyresintäkter och eventuella tilläggsdebiteringar redovisas linjärt i koncernens resultaträkning baserat på villkoren i leasingavtalet. Den sammanlagda kostnaden för lämnade rabatter

redovisas som en minskning av hyresintäkterna linjärt över leasingperioden. Hyresintäkter betalas i förskott och redovisas som förutbetalda hyresintäkter i balansräkningen.

2.15 ERSÄTTNINGAR TILL ANSTÄLLDA

2.15.1 KORTFRISTIGA ERSÄTTNINGAR

Skulder för löner och ersättningar, inklusive icke-monetära förmåner och betald frånvaro, som förväntas bli reglerade inom 12 månader efter räkenskapsårets slut, redovisas som kortfristiga skulder till det odiskonterade belopp som förväntas bli betalt när skulderna regleras. Kostnaden redovisas i takt med att tjänsterna utförs av de anställda. Skulden redovisas som förpliktelse avseende ersättningar till anställda i balansräkningen.

2.15.2 ERSÄTTNINGAR EFTER AVSLUTAD ANSTÄLLNING

Koncernföretagen har endast avgiftsbestämda pensionsplaner. En avgiftsbestämd pensionsplan är en pensionsplan enligt vilken koncernen betalar fasta avgifter till en separat juridisk enhet. Koncernen har inte några rättsliga eller informella förpliktelser att betala ytterligare avgifter om denna juridiska enhet inte har tillräckliga tillgångar för att betala alla ersättningar till anställda som hänger samman med de anställdas tjänstgöring under innevarande eller tidigare perioder. Avgifterna redovisas som kostnad i periodens resultat i den takt de intjänas genom att de anställda utfört tjänster åt företaget under perioden.

2.16 OMSÄTTNINGSTILLGÅNGAR

Järngrindens fastighetsinnehav och bostadsprojekt redovisas som omsättningstillgångar då avsikten är att sälja fastigheterna direkt vid färdigställande. Fastighetsinnehaven värderas till det lägsta av anskaffningsvärdet och nettoförsäljningsvärdet. Bostadsprojekten avser färdigställda bostäder, pågående bostadsprojekt, utvecklad mark och mark för framtida exploatering.

Järngrinden bostadsprojekt delas upp på:

- Exploateringsfastigheter
- Pågående bostadsprojekt
- Andelar i bostadsrättsföreningar

När ett byggprojekt startas sker en omklassificering från exploateringsfastighet till pågående bostadsprojekt. För att se fördelningen mellan de tre olika klassificeringarna se not 15.

2.16.1 EXPLOATERINGSFASTIGHETER

Exploateringsfastigheterna består av mark- och byggrätter för framtida bostadsutvecklingsprojekt och aktiverade projektutvecklingskostnader. Fastigheter med uthyrda byggnader klassificeras som exploateringsfastigheter om avsikten med ägande är att fastigheten ska rivas eller byggas om. Exploateringsfastigheter värderas med hänsyn till om projektutveckling ska ske eller om de ska säljas vidare. En investeringskalkyl ligger alltid till grund för värderingen av mark och byggnader med syfte att utvecklas. Kalkylen uppdateras löpande kopplat till förändringar i försäljningspris och kostnadsutvecklingen på marknaden men om behov uppstår kan även andra parametrar vägas in. I de fall positivt täckningsbidrag från utvecklingen inte kan erhållas med hänsyn till en normal entreprenadvinst sker nedskrivning.

I de fall Järngrinden äger mark eller fastigheter sker aktivering löpande av utvecklingskostnader.

2.16.2 PÅGÅENDE BOSTADSPROJEKT

Vid byggstart omklassificeras värdet på mark och aktiverade utvecklingskostnader till pågående bostadsprojekt tillsammans med nedlagda kostnader efter byggstart. Pågående bostadsprojekt utgörs i Järngrindenkoncernen av bostadsrättsföreningar under uppförande med bestämmande inflytande, samt helägda hyresrättsbostäder under uppförande som avses avyttras och därmed är en omsättningsfastighet. Pågående bostadsprojekt innefattar även inflyttade men ännu ej överlämnade bostadsrättsföreningar.

2.16.3 ANDELAR I BOSTADSRÄTTSFÖRENINGAR

Andelar i bostadsrättsföreningar innefattar av koncernen inköpta och ägda bostadsrättslägenheter. Koncernen har åtaganden avseende osålda lägenheter gentemot bostadsrättsföreningar till vilka man producerat fastigheter.

2.17 KASSAFLÖDESANALYS

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

Not
3
VIKTIGA UPSKATTNINGAR OCH BEDÖMNINGAR FÖR REDOVISNINGSSÄNDAMÅL

Uppskattningar och bedömningar utvärderas löpande och baseras på historisk erfarenhet och andra faktorer, inklusive förväntningar på framtida händelser som anses rimliga under rådande förhållanden.

Koncernen gör uppskattningar och antaganden om framtiden. De uppskattningar för redovisningsändamål som blir följden av dessa kommer, definitionsmässigt, sällan att motsvara det verkliga resultatet. De uppskattningar och antaganden som innebär en betydande risk för väsentliga justeringar i redovisade värden för tillgångar och skulder under nästkommande räkenskapsår behandlas i huvuddrag nedan.

Värdering av förvaltningsfastigheter

Förvaltningsfastigheter ska redovisas till antingen anskaffningsvärde eller verkligt värde. Järngrinden har valt att värdera sina förvaltningsfastigheter till verkligt värde, vilket fastställts av externt värderingsföretag (Newsec Advice AB) baserat på fastigheternas marknadsvärde. Inom området värdering av förvaltningsfastigheter kan bedömningar och antaganden ge en betydande påverkan på koncernens resultat och finansiella ställning. Värderingen kräver bedömning av antaganden om framtida kassaflöde samt fastställande av avkastningskrav bland annat kalkylränta och direktavkastningskrav, vilka är baserade på värderarnas erfarenhetsmässiga bedömningar av marknadens förräntningskrav på jämförbara fastigheter. Not 13 Förvaltningsfastigheter innehåller mer detaljerad information om de bedömningar och antaganden som gjorts i samband med beräkning av verkligt värde för koncernens förvaltningsfastigheter.

Konsolidering av Brf-projekt

Järngrinden har konsoliderat samtliga bostadsrättsföreningar vilket innebär att det inte föreligger någon extern motpartsrisk

innan slutkunden har tecknat något avtal. Detta innebär således att intäktsredovisningen sker när bostäderna är färdigställda och slutkunden har tillträtt.

Värdering av bostadsprojekt

Järngrinden värderar bolagets bostadsprojekt till det lägsta anskaffningsvärde och nettoförsäljningsvärde. Bedömningen av nettoförsäljningsvärdet har sin grund i ett antal antagande vilka innefattar bland annat försäljningspriser, produktionskostnader, avkastningskrav och hyresnivåer. Järngrinden följer löpande marknadsutvecklingen och prövar löpande tidigare antagande. Förändringen mellan bokfört värde och nettoförsäljningsvärdet är ofta marginellt. Om det sker en förändring i de tidigare antagandena kan detta leda till nedskrivning.

Garantiåtagande

Vid utgången av 2019 uppgick garantiavsättningarna till 0 kronor (2018: 0 kronor). Koncernen utfäster inga garantier för färdigställda projekt. Garantiåtaganden åligger entreprenören inom respektive entreprenadåtagande.

Känslighetsanalys- och riskanalys

Järngrinden analyserar sina respektive projekts risker utifrån säljförutsättningar, entreprenadrisk samt likviditetsrisk. Vidare simuleras risker och effekter på koncernnivå utifrån tänkbara scenarier för projekten.

Järngrinden följer också noggrant den marknad koncernen verkar på. Projektportföljen utvärderas alltid mot den allmänna konjunkturen, ränteutvecklingen och förutsättningarna för hushållens bostadsfinansiering. Analysen ligger till grund för bland annat val av upplåtelseform och projekttidpunkt, så att projektet uppnår en godtagbar risk.

 Not
4
FINANSIELL RISKHANTERING
4.1 FINANSIELLA RISKFAKTORER

Koncernen utsätts genom sin verksamhet för olika finansiella risker: marknadsrisk (ränterisk), kreditrisk och likviditetsrisk. Koncernen är inte exponerad för någon väsentlig valutarisk då inga transaktioner, tillgångar eller skulder förekommer i utländsk valuta. Koncernen har inte heller några utländska dotterföretag. Koncernens externa finansiering utgörs av banklån. Det förekommer ingen obligationsfinansiering med tillhörande likviditets- och refinansieringsrisk. Koncernens övergripande riskhanteringspolicy fokuserar på oförutsägbarheten på de finansiella marknaderna och eftersträvar att minimera potentiella ogynnsamma effekter på koncernens finansiella resultat.

Det förekommer att intressebolag inom koncernen använder sig i av derivatinstrument i form av ränteswappar för att säkra

ränterisk avseende kassaflödet i rörliga räntebetalningar hänförliga till koncernens upplåning.

(a) Marknadsrisk
(i) Ränterisk

Koncernen har räntebärande finansiella tillgångar och skulder vars förändringar är kopplade till marknadsräntor och påverkar resultat och kassaflöde från den löpande verksamheten. Med ränterisk avses risken att förändringar i det allmänna ränteläget påverkar koncernens nettoresultat negativt. Koncernens ränterisk uppstår främst genom långfristig upplåning som löper med rörlig ränta. Bolaget tillämpar inte säkringsredovisning. I intresseföretag inom koncernen förekommer derivatinstrument i form av ränteswappar för att hantera ränterisken avseende

rörliga räntebetalningar, det vill säga en kassaflödessäkring. I förekommande fall där räntederivat används ingår koncernen upplåning till rörlig ränta och swappar sedan denna till fast ränta. Långfristig upplåning till fast ränta utsätter inte koncernen för ränterisk. Koncernens långfristiga upplåning (skulder till kreditinstitut) sker i regel till bunden ränta med varierande löptid och förfallostruktur.

Koncernen strävar efter en låg riskprofil och att koncernens låneportfölj ska ha en genomsnittlig räntebindningstid mellan 3 och 5 år, såvida styrelsen inte beslutar annat. Inriktningen för finansverksamheten ska vara att reducera negativa avvikelser i koncernens resultat, eget kapital samt kassaflöde som orsakas av bland annat ränteförändringar. Derivat får användas för att eliminera och minimera de ränterisker som uppstår i koncernen. Derivaten ska vara kopplade till en underliggande exponering.

Instrument som används av koncernen

I det intressebolag där utestående ränteswappar förekommer, täcks 17 procent av det rörliga utestående underliggande lånekapitalet per 2018-01-01.

Derivatinstrument - ränteswappar	2018
Redovisat belopp	- 3 000 885
Nominellt belopp	25 000 000
Förfallotidpunkt	2022-06-20

Känslighetsanalys

Skulder till kreditinstitut till rörlig ränta uppgick per balansdagen till 206 640 000 kronor (230 553 750 kronor) och koncernens likvida medel till 80 876 891 kronor. En förändring av ränteläget med +/- 0,25 procentenheter skulle innebära en påverkan på årets resultat med +/- 516 600 kronor (+/- 576 484 kronor).

(b) Kreditrisk

Kreditrisk uppstår genom tillgodohavanden hos banker och kreditinstitut samt kundkreditexponeringar inklusive utestående fordringar. Kreditrisk hanteras av koncernledningen. Endast banker och kreditinstitut som av oberoende värderare fått lägst kreditrating "A" accepteras.

Kreditrisk hanteras på koncernnivå, med undantag för kreditrisk avseende utestående kundfordringar/hyresfordringar. Varje koncernföretag ansvarar för att följa upp och analysera kredit-

riskerna för varje ny kund/hyresgäst. I de fall då ingen oberoende kreditbedömning finns, görs en riskbedömning av kundens/hyresgästens kreditvärdighet där dennes finansiella ställning beaktas, liksom tidigare erfarenheter och andra faktorer. Individuella risklimiter fastställs baserat på interna eller externa kreditbedömningar i enlighet med de gränser som satts av styrelsen. Användningen av kreditgränser följs upp regelbundet. Koncernen har en väldiversifierad fastighetsportfölj vars hyresgäster kännetecknas av väletablerade hyresgäster.

Inga kreditgränser överskreds under rapportperioden och ledningen förväntar sig inte några förluster till följd av utebliven betalning från dessa motparter. Koncernens beräkning av förväntade kreditförluster på kundfordringar/hyresfordringar uppgår till oväsentliga belopp och därmed har ingen justering gjorts i redovisningen.

(c) Likviditetsrisk

Likviditetsrisk är risken för att koncernen saknar likvida medel för betalning av sina åtaganden avseende finansiella skulder. Målsättningen med företagets likviditetshantering är att minimera risken för att koncernen inte har tillräckliga likvida medel för sina kommersiella åtaganden. Likviditetsprognoser upprättas löpande för såväl koncernen som helhet som för respektive projekt. Ledningen följer noga rullande prognoser för koncernens likviditetsreserv för att säkerställa att koncernen har tillräckligt med kassamedel för att möta behovet i den löpande verksamheten.

Överskottlikviditet i koncernens rörelsedrivande dotterföretag, överstigande den del som krävs för att hantera rörelsekapitalbehov, tillgängliggörs koncernens likviditetsutrymme. Vid årets utgång uppgick koncernens likvida reserv till 80,9 mkr (39,3). Outnyttjad checkkredit tillkommer om 15,0 mkr (15,0).

Nedanstående tabell analyserar koncernens icke derivata finansiella skulder och derivatinstrument (ränteswappar) som utgör finansiella skulder uppdelade efter den tid som på balansdagen återstår fram till den avtalsenliga förfalldagen. De belopp som anges i tabellen är de avtalsenliga, odiskonterade kassaflödena förutom för ränteswappar. Framtida kassaflöden avseende rörliga räntor har beräknats med utgångspunkt från den ränta som gällde per balansdagen. Ränteswappar som utgör finansiella skulder har inkluderats i tidsintervallet med dess verkliga värden eftersom de avtalsenliga förfalldagarna inte är väsentliga för att förstå tidpunkterna för kassaflödena.

Per 31 december 2019	Mindre än 3 månader	Mellan 3 månader och 1 år	Mellan 1 och 2 år	Mellan 2 och 5 år	Mer än 5 år	Summa avtalsenliga kassaflöden	Summa redovisat värde
Skulder till kreditinstitut	921 250	58 235 000	122 516 250	14 280 000	10 687 500	206 640 000	206 640 000
Leasingskulder	483 126	1 543 850	1 808 868	4 461 120	3 159 913	11 456 877	10 552 796
Derivatinstrument (ränteswappar)					3 085 041	4 386 719	3 085 041
Skulder till ägarna		30 000 000				30 000 000	30 000 000
Leverantörsskulder	8 601 042						
Övriga kortfristiga skulder	879 730	17 510 169	76 565 877			126 810 108	126 810 108
Summa	10 885 148	107 289 019	200 890 995	18 741 120	16 932 454	379 293 704	377 087 945

4.2 HANTERING AV KAPITAL

Koncernens mål avseende kapitalstrukturen är att trygga koncernens förmåga att fortsätta sin verksamhet, så att den kan fortsätta att generera avkastning till aktieägarna och nytta för andra intressenter och att upprätthålla en optimal kapitalstruktur för att hålla kostnaderna för kapitalet nere.

Koncernen bedömer kapitalet på basis av skuldsättningsgraden. Detta nyckeltal beräknas som nettoskuld dividerat med totalt kapital. Nettoskuld beräknas som total upplåning (omfattande posterna kortfristig upplåning och långfristig upplåning i koncernens balansräkning) med avdrag för likvida medel. Totalt kapital beräknas som nettoskuld plus eget kapital.

	31 december 2019	31 december 2018	1 januari 2018
Total upplåning (not 22)	260 540 000	260 553 750	93 292 500
Avgår: likvida medel	-80 876 891	-39 276 037	-24 412 565
Nettoskuld	179 663 109	221 277 713	68 979 935
Eget kapital	428 644 571	362 751 661	319 746 137
Totalt kapital	608 307 680	584 029 374	388 626 072

Not 5

BERÄKNING AV SAMT UPPLYSNING OM VERKLIGT VÄRDE

Tabellen nedan visar finansiella instrument värderade till verkligt värde, utifrån hur klassificeringen i verkligt värdehierarkin gjorts. De olika nivåerna definieras enligt följande:

(a) Finansiella instrument i nivå 1

Noterade priser (ojusterade) på aktiva marknader för identiska tillgångar eller skulder.

(b) Finansiella instrument i nivå 2.

Andra observerbara data för tillgången eller skulden än noterade priser inkluderade i nivå 1, antingen direkt (det vill säga som prisnoteringar) eller indirekt (det vill säga härledda från prisnoteringar).

(c) Finansiella instrument i nivå 3.

I de fall ett eller flera väsentliga indata inte baseras på observerbar marknadsinformation klassificeras det berörda instrument i nivå 3.

Följande tabell visar koncernens finansiella tillgångar värderade till verkligt värde per 31 december 2019. Koncernen innehar inga finansiella skulder värderade till verkligt värde per 31 december 2019.

Finansiella tillgångar 2019-12-31

<i>Finansiella tillgångar värderade till verkligt värde via resultatet</i>	
Noterade aktier	370 870
Onoterade aktier	275 000
Summa finansiella tillgångar	645 870

Följande tabell visar koncernens finansiella tillgångar och skulder värderade till verkligt värde per 31 december 2018. Koncernen innehar inga finansiella skulder värderade till verkligt värde per 31 december 2018.

Finansiella tillgångar 2018-12-31

<i>Finansiella tillgångar värderade till verkligt värde via resultatet</i>	
Noterade aktier	392 871
Onoterade aktier	250 000
Summa finansiella tillgångar	642 871

Specifika värderingstekniker som används för att värdera finansiella instrument inkluderar:

- Verkligt värde för ränteswappar beräknas som nuvärdet av bedömda framtida kassaflöden baserat på kurser för valutaterminer på balansdagen.
- Värdering av onoterade andelar värderas genom ledningens uppföljning och bedömning. Om förändringar i det underliggande bolagets verksamhet har skett som bedöms påverka andelarnas värde, justeras värdet förändringen via resultatet. Vid bokslutstillfällena 2018-12-31 och 2019-12-31 bedöms värdet oförändrat, och det verkliga värdet sammanfaller därmed med andelarnas anskaffningsvärden. Tillkommande värde under 2019 avser nyinvestering.

Det har inte skett några överföringar mellan nivåerna under året.

Finansiella instrument i nivå 3

Följande tabell visar förändringarna för instrument på nivå 3 under 2018-01-01 – 2018-12-31.

	Villkorad köpeskilling i samband med förvärv	Onoterade aktier	Summa
Ingående balans 2018-01-01	0	250 000	250 000
Förvärv	0	0	0
Vinster och förluster redovisade i rapporten över totalresultat	0	0	0
Utbetalning	0	0	0
Utgående balans	0	250 000	250 000
Summa vinster och förluster under perioden redovisade i rapport över totalresultat, för skulder som innehas vid rapportperiodens slut	0	0	0
Utgående balans 2018-12-31	0	250 000	250 000

Följande tabell visar förändringarna för instrument på nivå 3 under 2019-01-01 – 2019-12-31.

	Villkorad köpeskilling i samband med förvärv	Onoterade aktier	Summa
Ingående balans 2019-01-01	0	250 000	250 000
Förvärv	0	25 000	25 000
Vinster och förluster redovisade i rapporten över totalresultat	0	0	0
Utgående balans	0	275 000	275 000
Summa vinster och förluster under perioden redovisade i rapport över totalresultat, för skulder som innehas vid rapportperiodens slut	0	0	0
Utgående balans 2019-12-31	0	275 000	275 000

Indata vid värdering till verkligt värde i nivå 3 och värderingsprocessen

Villkorad köpeskilling: Det verkliga värdet på överenskommelsen om villkorad köpeskilling baseras på ledningens bedömning om vad som sannolikt kommer att utbetalas givet villkoren i aktieöverlåtelseavtalet.

Onoterade aktier: Koncernen har ett noterat aktieinnehav i InkInvest AB. Bolaget är ett investeringsbolag på initiativ av tio lokala entreprenörer, med fokus på nätverk och finansiering för bolag i uppstartsfasen. Vidare har koncernen sedan 2019 ett mindre noterat aktieinnehav i Parkhallen AB.

Not 6

NETTOOMSÄTTNING

INTÄKTER

Då intäkter från externa parter rapporteras till verkställande direktör värderas de på samma sätt som i koncernens rapport över totalresultat.

	2019	2018
Intäkter från externa kunder		
Fastighetsutveckling	40 509 689	42 682 469
Hysesintäkter helägda förvaltningsfastigheter	17 422 796	12 739 315
Övriga intäkter	3 927 832	18 291 665
Summa	61 860 317	73 713 449

Intäkter Fastighetsutveckling består av debiterade projektutvecklingskostnader avseende främst kostnader från egen organisation samt externa konsulter. Det är inte jämförbart med tidigare års intäktsredovisning (omsättning) som räknade in det upparbetade försäljnings-/marknadsvärdet av både bostadsrätter och hyresrätter. Det ger upphov till betydligt lägre omsättningstal och något mer svåranalyserade rörelseresultat, då resultat till stora delar istället redovisas som resultat från andelar i koncern- och intresseföretag.

Not 7

HYRESINTÄKTER

Samtliga hyreskontrakt klassificeras som operationella leasingavtal.

Framtida sammanlagda minimileaseavgifter för icke-uppsägningsbara operationella leasingavtal avseende koncernens helägda förvaltningsfastigheter fördelas enligt följande:

	2019	2018
Inom 1 år	17 641 372	17 404 169
Mellan 1 och 5 år	48 908 549	55 651 787
Mer än 5 år	9 275 878	9 490 875
Summa	75 825 799	82 546 831

Av årets totala hyresintäkter om 17 422 796 kronor (2018: 12 739 315 kronor) ingår inga variabla hyresintäkter.

Samtliga hyresintäkter utgörs av kunder i Sverige och samtliga anläggningstillgångar är belägna i Sverige.

Not
8
ERSÄTTNINGAR TILL ANSTÄLLDA, M.M.

Ersättningar till anställda	2019	2018
Löner och andra ersättningar	6 936 897	14 774 489
Sociala avgifter	2 363 185	4 747 965
Pensionskostnader – avgiftsbestämda planer	1 546 591	1 961 900
Summa ersättningar till anställda	10 846 673	21 484 354

Löner och andra ersättningar samt sociala kostnader	2019		2018	
	Löner och andra ersättningar (varav tantiem)	Sociala kostnader (varav pensionskostnader)	Löner och andra ersättningar (varav tantiem)	Sociala kostnader (varav pensionskostnader)
Styrelseledamöter, verkställande direktörer och andra ledande befattningshavare	2 334 198 (0)	728 762 (184 630)	1 011 200 (0)	723 708 (184 641)
Övriga anställda	4 602 699 (0)	3 181 014 (1 361 961)	13 763 289 (0)	5 986 157 (1 777 259)
Koncernen totalt	6 936 897	3 909 776	14 774 489	6 709 865

Antalet anställda	2019		2018	
	Antal på balansdagen	Varav män	Antal på balansdagen	Varav män
Sverige	12	8	12	8

Könsfördelning i koncernen (inklusive dotterbolag för styrelseledamöter och övriga ledande befattningshavare)	2019		2018	
	Antal på balansdagen	Varav män	Antal på balansdagen	Varav män
Ledande befattningar	6	6	5	5
– Varav styrelseledamöter	4	4	3	3
– Varav verkställande direktör och övriga ledande befattningshavare	2	2	2	2

 Not
9
ERSÄTTNINGAR TILL REVISORERNA

	2019	2018
PwC		
– Revisionsuppdraget	769 700	601 300
– Övriga tjänster	1 126 676	351 550
Summa	1 896 376	952 850

Not
10

INKOMSTSKATT

	2019	2018
Aktuell skatt		
Aktuell skatt på årets resultat	- 342 031	-439 939
Summa aktuell skatt	-342 031	-439 939
Uppskjuten skattekostnad (not 21)	- 4 379 115	-2 903 378
Summa uppskjuten skatt	-4 379 115	-2 903 378
Inkomstskatt	- 4 721 146	-3 343 317

Inkomstskatten på koncernens resultat före skatt skiljer sig från det teoretiska belopp som skulle ha framkommit vid användning av den svenska skattesats för resultaten i de konsoliderade företagen enligt tabellen till höger.

	2019	2018
Resultat före skatt	82 116 926	52 201 050
Inkomstskatt beräknad enligt skattesats i Sverige 21,4 % (22 %)	- 17 573 022	-11 484 231
<i>Skatteeffekter av:</i>		
Ej skattepliktiga intäkter	17 103 025	14 823 734
Ej skattepliktig utdelning	428 000	0
Ej avdragsgilla kostnader	- 1 468 768	-1 828 512
Schablonintäkt periodiseringsfond	- 6 434	-1 241
Förändring av underskottsavdrag	- 3 414 443	-4 753 507
Effekt av ändrad skattesats	0	-279 019
Temporära skillnader	210 496	179 461
Skattekostnad	-4 721 146	-3 343 317

Vägd genomsnittlig skattesats var 5,7 % för räkenskapsåret 2019 (2018: 6,4 %).

Not
11

INNEHAV OCH INVESTERINGAR I DOTTERFÖRETAG

Namn	Org nr	Registrerings- och verksamhetsland	Säte	Kapitalandel (%)
Järngrinden Vind 1 AB	556751-1513	Sverige	Borås	100
Depå Viared i Borås AB	55674-0899	Sverige	Borås	100
Hästhoven i Borås AB	559018-6432	Sverige	Borås	100
Saturnus 14 i Borås AB	559153-7492	Sverige	Borås	100
J.G Fastighets AB	556655-7541	Sverige	Borås	100
Projekthus 55 AB	556973-5581	Sverige	Borås	100
Järngrinden Projektutveckling Holding AB	556755-3887	Sverige	Borås	100
Horngåddans Fastigheter AB	556674-0865	Sverige	Borås	100
Järngrinden Fastighetsutveckling Holding AB	556825-1937	Sverige	Borås	100
Projekthus 54 AB	556963-9478	Sverige	Borås	100
Järngrinden Markutveckling Holding AB	556902-0414	Sverige	Borås	100
Projekthus Myntkatten AB	559018-6457	Sverige	Borås	100
Projekthus 65 AB	559070-2147	Sverige	Borås	100
Projekthus 66 AB	559070-2154	Sverige	Borås	100
Projekthus 67 AB	559070-2246	Sverige	Borås	100
Projekthus 69 AB	559150-9764	Sverige	Borås	100
Halmstad Tegelbruk Handel AB	559025-7068	Sverige	Falkenberg	100
Projekthus 68 AB	559150-9830	Sverige	Borås	100
Rundgången AB	556745-0332	Sverige	Borås	100
Rundgången KB	916835-4455	Sverige	Borås	100
Järngrinden Projektutveckling Holding 2 AB	559150-9848	Sverige	Borås	91
Mölnadalstappen AB	559049-6146	Sverige	Göteborg	91

Samtliga dotterföretag konsolideras i koncernen. Rösträttsandelen i samtliga dotterföretag skiljer sig inte från den ägda andelen stamaktier.

Under räkenskapsåret 2019 har koncernen förvärvat dotterbolaget Mölnadalstappen AB.

**Not
12**
ANDELAR I INTRESSEFÖRETAG OCH JOINT VENTURES

Nedan visas de intresseföretag och joint ventures som är väsentliga för koncernen per 31 december 2019. De företag som anges nedan har aktiekapital som endast består av stamaktier vilka ägs direkt av koncernen. Ägarandelen är densamma som röstandelen.

Det redovisade värdet har förändrats enligt följande:	2019-12-31	2018-12-31	2018-01-01
Ingående andel	121 946 082	38 829 475	38 829 475
Aktieägartillskott	39 438 956	81 042 298	0
Förvärv	702 433	0	0
Andel av årets resultat efter skatt	52 717 165	20 074 309	0
Utdelning	-2 000 000	-18 000 000	0
Utgående andel	212 804 636	121 946 082	38 829 475

Namn	Säte	Ägarandel (%)		Karaktären av företagets förbindelse	Värderingsmetod	Redovisat värde	
		2019	2018			2019	2018
Givstment Holding i Borås AB	Borås	49	49	Intressebolag	Kapitalandelsmetoden	1 587 672	1 787 289
Kungsbacka Södra Stad Holding AB	Göteborg	33,33	33,33	Intressebolag	Kapitalandelsmetoden	12 788 165	532 052
Mark & Exploatering i Borås AB	Borås	50	34	Intressebolag	Kapitalandelsmetoden	366 931	269 335
Projekthus 10 i Borås AB	Borås	38	38	Intressebolag	Kapitalandelsmetoden	284 483	269 343
WBME Holding i Varberg AB	Borås	50	50	Joint Venture	Kapitalandelsmetoden	13 095 231	5 331 463
NewCo Bergdalen AB	Borås	50	50	Joint Venture	Kapitalandelsmetoden	824 048	-545 907
AB Ulricehamn Australien 3	Borås	50	50	Joint Venture	Kapitalandelsmetoden	1 449 027	1 427 068
NewCo Breared AB	Svenljunga	50	50	Joint Venture	Kapitalandelsmetoden	21 023 445	2 242 931
ABCWB M 1-10 Fastighets AB	Borås	50	50	Joint Venture	Kapitalandelsmetoden	7 058 414	3 507 886
Pallas 1 Fastighets AB	Borås	50	50	Joint Venture	Kapitalandelsmetoden	112 675 545	77 809 223
GenJärn Borås Holding AB	Stockholm	50	50	Joint Venture	Kapitalandelsmetoden	35 033 404	29 327 298
CFJ Kontraktbolag AB	Borås	50	50	Joint Venture	Kapitalandelsmetoden	214 064	25 061
JärnSpiran Holding AB	Borås	50	50	Joint Venture	Kapitalandelsmetoden	-264 869	-72 240
Ladugårdsängen 3 i Örebro AB	Borås	50	50	Joint Venture	Kapitalandelsmetoden	11 818	16 130
Projekthus Bjärred 1 AB	Svenljunga	50	50	Joint Venture	Kapitalandelsmetoden	14 075	14 075
Projekthus Bjärred 2 AB	Svenljunga	50	50	Joint Venture	Kapitalandelsmetoden	14 075	14 075
Tegelbrukstället AB	Borås	50	100	Joint Venture	Kapitalandelsmetoden	6 629 116	0
						212 804 636	121 946 082

Åtaganden och eventalförpliktelser avseende intresseföretag och joint ventures	2019	2018
<i>Åtaganden – joint ventures</i>		
Åtagande att tillhandahålla finansiering åt joint venture, vid behov	0	0
Summa	0	0
<i>Eventalförpliktelser – intresseföretag</i>		
Andel av eventalförpliktelser som innehas tillsammans med andra investerare i intresseföretagen	116 676 588	127 970 000
Summa	116 676 588	127 970 000

FINANSIELL INFORMATION I SAMMANDRAG FÖR INTRESSEFÖRETAG OCH JOINT VENTURE

Nedan tabell visar finansiell information i sammandrag för joint venture-bolag och intresseföretag som koncernen har bedömt som väsentliga. Informationen visar de belopp som redovisats i de finansiella rapporterna för respektive intresseföretag och joint venture-bolag och inte Järngrunden ABs andel av dessa belopp. De har justerats för att återspegla justeringar som gjorts av koncernen vid tillämpning av kapitalandelsmetoden, inklusive justeringar till verkligt värde vid tiden för förvärvet samt justeringar för skillnader i redovisningsprinciper.

Anläggningstillgångarna i koncernen Pallas 1 Fastighets AB består dels av en kommersiell fastighet med hyresintäkter som redovisas nedan och dels en påbörjad projektfastighet, Pallas Tower. Nedlagda kostnader i projektfastigheten Pallas Tower uppgår till cirka 65 mkr.

Anläggningstillgångarna i koncernen GenJärn Borås Holding AB består av två kommersiella fastigheter med hyresintäkter som redovisas nedan. Fastigheterna innehåller dessutom utvecklingsbar mark för bostäder.

	Koncernen Pallas 1 Fastighets AB		Koncernen GenJärn Borås Holding AB	
	31 dec 2019	31 dec 2018	31 dec 2019	31 dec 2018
Balansräkning i sammandrag:				
Anläggningstillgångar	491 837 126	495 554 697	213 200 000	168 000 000
Omsättningstillgångar	6 392 911	5 249 750	9 465 751	22 215 720
Summa tillgångar	498 230 037	500 804 447	222 665 751	190 215 720
Långfristiga skulder	251 649 820	327 171 900	126 181 500	97 600 000
Kortfristiga skulder	21 240 058	21 754 442	9 420 967	22 855 810
Avsättningar	-10 931	-3 740 341	16 996 476	11 105 315
Summa skulder	272 878 947	345 186 001	152 598 943	131 561 125
Nettotillgångar	225 351 090	155 618 446	70 066 808	58 654 595
Avstämning mot redovisade värden:				
Ingående nettotillgångar 1 januari	155 618 446	-2 459 904	58 654 595	47 586 275
Erhållna aktieägartillskott	71 102 000	161 892 446	0	0
Resultat för perioden	-1 369 356	-3 814 096	11 412 213	11 068 320
Övrigt totalresultat	0	0	0	0
Utbetald utdelning	0	0	0	0
Utgående nettotillgångar	225 351 090	155 618 446	70 066 808	58 654 595
Koncernens andel i %	50	50	50	50
Koncernens andel i kr	112 675 545	77 809 223	35 033 404	29 327 298
Goodwill	0	0	0	0
Redovisat värde	112 675 545	77 809 223	35 033 404	29 327 298
Totalresultat i sammandrag:				
Intäkter	26 020 551	23 186 639	15 440 658	13 304 751
Rörelsekostnader	-10 618 998	-9 058 503	-3 621 911	-4 021 936
Driftnetto	15 401 553	14 128 136	11 818 747	9 282 815
Administrationskostnader	-1 729 856	-922 609	-567 216	-491 356
Rörelseresultat	13 671 697	13 205 527	11 251 531	8 791 459
Värdet förändring fastighet	-6 918 780	-9 717 561	7 609 852	7 286 552
Finansiella kostnader	-5 427 740	-7 283 771	-4 020 143	-2 850 806
Resultat för perioden	1 325 177	-3 795 805	14 841 240	13 227 205
Skatt och uppskjuten skatt	-2 694 533	846 267	-3 429 027	-2 158 885
Summa resultat	-1 369 356	-2 949 538	11 412 213	11 068 320

FINANSIELL INFORMATION I SAMMANDRAG FÖR RESTERANDE INTRESSEFÖRETAG OCH JOINT VENTURES

Utöver innehaven i intresseföretagen som beskrivits ovan, har koncernen även innehav i ett flertal övriga intresseföretag, vilka har redovisats enligt kapitalandelsmetoden.

	2019	2018
Sammanlagt redovisat värde för resterande intresseföretag och joint ventures	65 095 695	14 809 561
Sammanlagt belopp för koncernens andel av:		
– Resultat från kvarvarande verksamheter	45 695 736	4 014 917
Övrigt totalresultat	0	0
Summa totalresultat	45 695 736	4 014 917

Totalresultat från kvarvarande verksamheter härstammar i huvudsak från resultat från projektutvecklingsverksamhet i intressebolag, varpå resultaten kan variera över tid utifrån projektaktivitet i allmänhet och när projekt färdigställs i enlighet med completed contract i synnerhet.

Not
13

FÖRVALTNINGSFASTIGHETER

Järngrinden redovisar förvaltningsfastigheter till verkligt värde i balansräkningen, vilket motsvaras av fastigheternas marknadsvärden. Helägda förvaltningsfastigheter redovisas i balansräkningen som "Förvaltningsfastigheter helägda" och förändringar i helägda förvaltningsfastigheters verkliga värde redovisas i rapporten över totalresultat som "Värdeförändringar helägda förvaltningsfastigheter". Förändringar i delägda förvaltningsfastigheters verkliga värde ingår i "Resultat från andelar i intressebolag". Koncernens fastighetsbestånd utgörs per 2019-12-31 av 7 helägda förvaltningsfastigheter, samt ytterligare 11 genom intressebolag, vilka i allt väsentligt hyrs

ut till bolag som bedriver verksamhet inom dagligvaruhandel, samhällsfunktioner, kontor, handel och restaurang. Koncernen innehar också förvaltningsfastigheter som i dagsläget inte genererar hyresintäkter, men som förväntas ge avkastning på sikt genom utveckling för intern förvaltning. Samtliga fastigheter är upplåtna med äganderätt. I posten förvaltningsfastigheter i balansräkningen inkluderas även byggrätter där avsikten är att uppföra nya och/eller utveckla befintliga förvaltningsfastigheter.

Av nedanstående tabell framgår förändringen av de helägda förvaltningsfastigheternas verkliga värde:

	2019-12-31	2018-12-31	2018-01-01
Ingående redovisat värde	214 560 680	64 496 024	55 732 007
Förvärv av fastigheter	43 125 349	151 990 641	0
Investeringar i befintliga fastigheter	3 998 776	887 120	0
Avyttringar	-5 188 847	-13 440 000	0
Eliminering andelar dotterbolag	0	-595 989	0
Värdeförändring netto	17 514 142	11 222 884	8 764 017
Utgående redovisat värde	274 010 100	214 560 680	64 496 024

Järngrindens ägda andel av den sammanlagda portföljen av hel- och delägda förvaltningsfastigheter uppgår per 2019-12-31 till 723 400 000 kronor (610 282 000 kronor) enligt extern värdering. Majoriteten av fastighetsvärdena innehas därmed genom intresseföretag och joint ventures.

ANLÄGGNINGSTILLGÅNGAR SOM STÄLLT SOM SÄKERHET

Upplåning har säkrats med förvaltningsfastigheter till ett värde av 184 209 119 kronor (31 december 2018: 161 579 669 kronor, 1 januari 2018: 53 950 000 kronor). Se även not 23 Ställda säkerheter.

VÄSENTLIGA ÅTAGANDEN

Koncernen har inga avtalsenliga förpliktelser att köpa, uppföra eller exploatera en förvaltningsfastighet eller för att utföra reparationer, underhåll eller förbättringar. Koncernen har inga åtaganden om att färdigställa påbörjade projekt.

Redovisade belopp i koncernens rapport över totalresultat avseende helägda förvaltningsfastigheter

	2019	2018
Hyresintäkter	17 422 796	12 739 315
Kostnader för de förvaltningsfastigheter som genererat hyresintäkter under perioden	-8 328 936	-7 909 715
Kostnader för de förvaltningsfastigheter som inte genererat hyresintäkter under perioden	-529 034	-7 294
Förändring i verkligt värde	17 514 142	11 222 884
Summa	26 078 968	16 045 190

Se not 7 Fördelning hyresintäkter avseende framtida minimileaseavgifter för operationella leasingavtal avseende förvaltningsfastigheter.

BERÄKNING AV VERKLIGT VÄRDE**Värderingsmetod**

Värdering av koncernens portfölj av förvaltningsfastigheter har utförts av externt värderingsföretag Newsec Advice AB. Värderingen syftar till att bedöma objektets marknadsvärde, det vill säga det mest sannolika priset vid försäljning på en öppen och fri fastighetsmarknad vid en viss given tidpunkt. Värdena har bedömts med stöd av marknadsanpassade kassaflödeskalkyler i vilka man genom simulering av framtida intäkter och kostnader analyserar marknadens förväntningar på värderingsobjektet.

Nedan avsedda värderingsobjekt innefattar helägda förvaltningsfastigheter som genererar hyresintäkter. En väsentlig del av koncernens fastighetsinnehav ägs via intressebolag varför nedanstående ingångsvärden ej speglar de delägda fastigheterna. Fastigheterna är av olika kategorier. Inga bostadsfastigheter innefattas per 2019-12-31.

Väsentliga antaganden framtida kassaflöde	Viktat medelvärde
Hyresintäkter kr/kvm	1 421
Vakans	5 %
Fastighetskostnader kr/kvm	310

Väsentliga antaganden värderingsmodellen	Intervall	Viktat medelvärde
Diskonteringsränta	4 % – 8,35 %	5,56 %
Direktavkastningskrav	5 % – 6,25 %	5,30 %

Känslighetsanalys

Nedanstående tabell visar hur en förändring av väsentliga antaganden påverkar förvaltningsfastigheternas verkliga värde:

Känslighetsanalys	Förändring	Värdepåverkan verkligt värde
Direktavkastningskrav	+/- 0,5 %	-8 100 000 / 9 600 000
Diskonteringsränta	+/- 0,5 %	-14 600 000 / 15 900 000
Marknadshyra	+/- 5 %	13 100 000 / -13 100 000

Hierarki för verkligt värde

Samtliga verkligt värde-värderingar för förvaltningsfastigheter har genomförts med hjälp av betydande icke observerbara data (nivå 3 i verkligt värde-hierarkin). Det har inte skett någon överföring mellan verkligt värde-nivåerna mellan räkenskapsåren. Se not 5 Beräkning av samt upplysning om verkligt värde avseende beskrivning av de olika nivåerna i verkligt värde-hierarkin.

Not
14
MATERIELLA ANLÄGGNINGSTILLGÅNGAR

2018	Inventarier	Vindkraftverk	2019	Inventarier	Vindkraftverk
Per 1 januari 2018			Räkenskapsåret 2019		
Anskaffningsvärde	3 779 658	38 500 000	Ingående redovisat värde	6 513 557	23 679 669
Ackumulerade avskrivningar	-297 042	-5 004 999	Årets anskaffningar	0	0
Redovisat värde	3 482 617	33 495 001	Avyttringar och utrangeringar	0	0
Räkenskapsåret 2018			Årets avskrivningar	-579 124	-1 205 550
Ingående redovisat värde	3 482 617	33 495 001	Utgående redovisat värde	5 934 433	22 474 119
Årets anskaffningar	3 719 460	7 638 750	Per 31 december 2019		
Avyttringar och utrangeringar	0	0	Anskaffningsvärde	7 499 118	46 138 750
Årets avskrivningar	-688 520	-1 454 082	Ackumulerade av- och nedskrivningar	-1 564 686	-23 664 631
Årets nedskrivningar	0	-16 000 000	Redovisat värde	5 934 433	22 474 119
Utgående redovisat värde	6 513 557	23 679 669			
Per 31 december 2018					
Anskaffningsvärde	7 499 118	46 138 750			
Ackumulerade av- och nedskrivningar	-985 562	-22 459 081			
Redovisat värde	6 513 557	23 679 669			

 Not
15
BOSTADSPROJEKT

2018	Exploaterings- fastigheter	Pågående bostadsprojekt	Andelar i bostads- rättsföreningar	Summa
Ingående anskaffningsvärde	0	14 570 328	1 085 060	15 655 388
Investeringar	0	131 850 026	0	131 850 026
Avyttringar	0	0	0	0
Utgående redovisat anskaffningsvärde 2018	0	146 420 354	1 085 060	147 505 414
Ackumulerade nedskrivningar vid årets början	0	0	0	0
Avyttringar	0	0	0	0
Ackumulerade nedskrivningar vid årets slut	0	0	0	0
Restvärde vid årets början	0	14 570 328	1 085 060	15 655 388
Restvärde vid årets slut	0	146 420 354	1 085 060	147 505 414

2019	Exploaterings- fastigheter	Pågående bostadsprojekt	Andelar i bostads- rättsföreningar	Summa
Ingående anskaffningsvärde	0	146 420 354	1 085 060	147 505 414
Investeringar	30 074 590	266 705 594	0	296 780 184
Avyttringar	0	-76 345 000	0	-76 345 000
Utgående redovisat anskaffningsvärde 2019	30 074 590	336 780 948	1 085 060	367 940 598
Akkumulerade nedskrivningar vid årets början	0	0	0	0
Avyttringar	0	0	0	0
Akkumulerade nedskrivningar vid årets slut	0	0	0	0
Restvärde vid årets början	0	146 420 354	1 085 060	147 505 414
Restvärde vid årets slut	30 074 590	336 780 948	1 085 060	367 940 598

Andelar i bostadsrättsföreningar utgörs av inom koncernen ägda bostadsrättslägenheter ”i lager”, vilka uppgår till 1 styck till ett värde av 1 085 060 kronor (1 st 1 085 060 kronor).

I Pågående bostadsprojekt ingår per 2019-12-31 nedlagda kostnader i Brf Loft 46 i Borås om 154 632 021 kronor (80 145 953 kronor) samt Brf Grönskan i Göteborg om 177 346 000 kronor (0 kronor). Avyttringar under året avser Brf Ekbäcken i Angered 76 345 000 kronor (51 766 164 kronor).

Not
16

FINANSIELLA INSTRUMENT PER KATEGORI

2018-01-01	Verkligt värde via resultaträkning	Upplupet anskaffningsvärde	2018-12-31	Verkligt värde via resultaträkning	Upplupet anskaffningsvärde
Tillgångar i balansräkningen			Tillgångar i balansräkningen		
Andra långfristiga värdepappers- innehav	2 364 168	0	Andra långfristiga värdepappers- innehav	642 871	0
Kundfordringar	0	2 659 204	Kundfordringar	0	1 299 089
Fordringar hos intresseföretag	0	19 014 464	Fordringar hos intresseföretag	0	66 343 955
Övriga kortfristiga fordringar	0	8 417 079	Övriga kortfristiga fordringar	0	132 086 341
Förutbetalda kostnader och upplupna intäkter	0	14 455	Förutbetalda kostnader och upplupna intäkter	0	1 273 737
Likvida medel	0	24 412 565	Likvida medel	0	39 276 037
Summa	2 364 168	54 247 767	Summa	642 871	240 279 159
Skulder i balansräkningen			Skulder i balansräkningen		
Leverantörsskulder	0	2 884 584	Leverantörsskulder	0	4 418 097
Skulder till kreditinstitut	0	93 292 500	Skulder till kreditinstitut	0	230 553 750
Övriga långfristiga skulder	0	0	Byggnadskreditiv	0	89 665 606
Övriga kortfristiga skulder	0	44 154 607	Övriga långfristiga skulder	0	40 000 000
Summa	0	140 331 691	Summa	0	387 330 370

2019-12-31	Verkligt värde via resultaträkning	Upplupet anskaffningsvärde	2019-12-31	Verkligt värde via resultaträkning	Upplupet anskaffningsvärde
Tillgångar i balansräkningen			Skulder i balansräkningen		
Andra långfristiga värdepappers- innehav	645 870	0	Leverantörsskulder	0	8 601 042
Kundfordringar	0	6 567 891	Skulder till kreditinstitut	0	206 640 000
Fordringar hos intresseföretag	0	14 470 555	Övriga långfristiga skulder	0	112 226 785
Övriga kortfristiga fordringar	0	9 396 277	Övriga kortfristiga skulder	0	121 270 773
Förutbetalda kostnader och upplupna intäkter	0	1 704 366	Summa	0	448 738 600
Likvida medel	0	80 876 891			
Summa	645 870	113 015 980			

 Not
17
FÖRUTBETALDA KOSTNADER OCH UPPLUPNA INTÄKTER

	2019-12-31	2018-12-31	2018-01-01
Övrigt	1 704 366	1 273 737	14 455
Totalt	1 704 366	1 273 737	14 455

 Not
18
UPPLUPNA KOSTNADER OCH FÖRUTBETALDA INTÄKTER

	2019-12-31	2018-12-31	2018-01-01
Förutbetalda hyresintäkter	4 638 606	1 097 771	0
Upplupna räntekostnader	1 112 703	216 435	57 917
Upplupna löner och sociala kostnader	2 131 937	6 492 092	1 991 396
Upplupna övriga kostnader	687 652	3 826 427	1 580 985
Totalt	8 570 898	11 632 725	3 630 298

 Not
19
LIKVIDA MEDEL

	2019-12-31	2018-12-31	2018-01-01
Banktillgodohavanden	80 876 891	39 276 037	24 412 565
Totalt	80 876 891	39 276 037	24 412 565

I ovanstående banktillgodohavanden ingår ej koncernens andel av likvida medel i intressebolag. Härutöver tillkommer en för koncernen outnyttjad checkkredit om 15,0 mkr (15,0 mkr).

Not
20

AKTIEKAPITAL

Aktiekapitalet består per den 31 december 2019 av 24 024 stamaktier med kvotvärdet 2 566 kr. Antal aktier, aktiekapital och övrigt tillskjutet kapital har varit oförändrat under

perioden 1 januari 2019 till 31 december 2019. Alla aktier som emitterats av moderföretaget är till fullo betalda.

Not
21

UPPSKJUTEN INKOMSTSKATT

Förändring i uppskjutna skatteskulder under året, utan hänsyn tagen till kvittningar som gjorts inom samma skatterättsliga jurisdiktion, framgår nedan:

Uppskjutna skatteskulder	2019-12-31	2018-12-31	2018-01-01
Per 1 januari	14 058 823	1 744 653	1 744 653
Redovisat i resultaträkningen	4 378 304	2 903 378	0
Ombokat från uppskjutna skattefordringar	0	101 480	0
Ökning genom förvärv	75 328	9 309 312	0
Uppskjutna skatteskulder UB	18 512 455	14 058 823	1 744 653
<i>Uppskjutna skatteskulder:</i>			
– uppskjutna skatteskulder som ska betalas efter mer än 12 månader	18 512 455	14 058 823	1 744 653
– uppskjutna skatteskulder som ska betalas inom 12 månader	0	0	0

Uppskjuten skatteskuld avseende förvaltningsfastigheter avser temporära skillnader mellan verkligt värde och justerat skattemässigt värde. Justeringsbeloppet utgörs av skillnaden mellan fastighetens redovisade anskaffningsvärde vid förvärvstidpunkten, efter avdrag för skatterabatt, och fastigheternas skattemässiga värde vid förvärvstidpunkten.

Uppskjutna skattefordringar	2019-12-31	2018-12-31	2018-01-01
Per 1 januari	5 229 855	5 128 375	5 128 375
Ombokat till uppskjutna skatteskulder	-811	101 480	0
Redovisat i årets resultat	0	0	0
Ökning genom förvärv	0	0	0
Redovisat i övrigt totalresultat	0	0	0
Uppskjutna skattefordringar UB	5 229 044	5 229 855	5 128 375
<i>Uppskjutna skattefordringar:</i>			
– uppskjutna skatteskulder som ska betalas efter mer än 12 månader	5 229 044	5 229 855	5 128 375
– uppskjutna skatteskulder som ska betalas inom 12 månader	0	0	0

Uppskjutna skattefordringar redovisas för skattemässiga underskottsavdrag eller andra avdrag i den utsträckning som det är sannolikt att de kan tillgodogöras genom framtida beskattningsbara vinster. Outnyttjade underskottsavdrag för vilka ingen uppskjuten skattefordran har redovisats uppgår till 127 771 585 kronor per den 31 december 2019 (31 december 2018: 112 048 258 kronor, 1 januari 2018: 90 138 645 kronor). Underskottsavdragen förfaller ej vid någon tidpunkt.

Not
22
UPPLÅNING

Koncernens skulder till kreditinstitut belöper med rörlig ränta. Anskaffningsvärdet motsvarar verkligt värde. För förfallostruktur, se not 4.1.

	2019-12-31	2018-12-31	2018-01-01
Långfristig upplåning			
Skulder till kreditinstitut	202 955 000	193 843 750	56 732 500
Övriga räntebärande skulder	13 900 000	0	0
Skulder till ägaren	0	30 000 000	0
Summa långfristig upplåning	216 855 000	223 843 750	56 732 500
Kortfristig upplåning			
Skulder till kreditinstitut	3 685 000	36 710 000	36 560 000
Övriga räntebärande skulder	10 000 000	0	0
Skulder till ägaren	30 000 000	0	0
Summa kortfristig upplåning	43 685 000	36 710 000	36 560 000
Summa upplåning	260 540 000	260 553 750	93 292 500

SKULDER TILL ÄGAREN

Kortfristig skuld till ägaren upptogs av koncernbolag per 2018-04-27. Lånet är kortfristigt, löper utan ränta och amortering och återbetalas vid anfordran. Lånet har i sin helhet återbetalats i april 2020.

Byggnadskreditiv	2018-01-01	Nyupptagna lån	Amortering	2018-12-31
Projekt				
Brf Ekbäcken	0	42 273 125	0	42 273 125
Brf Loft 46	0	47 392 481	0	47 392 481
Summa byggnadskreditiv	0	89 665 606	0	89 665 606
Byggnadskreditiv	2019-01-01	Nyupptagna lån	Amortering	2019-12-31
Projekt				
Brf Ekbäcken	42 273 125	14 178 425	-56 451 550	0
Brf Loft 46	47 392 481	73 038 721	-75 000 000	45 431 202
Brf Grönskan	0	66 257 990	0	66 257 990
Summa byggnadskreditiv	89 665 606	153 475 136	-131 451 550	111 689 192

Not
23

STÄLLDA SÄKERHETER OCH EVENTUALFÖRPLIKTELSE

	2019-12-31	2018-12-31	2018-01-01
Ställda säkerheter			
Fastighetsinteckningar	184 209 119	161 579 669	53 950 000
Aktier i dotterföretag	437 727 518	382 379 964	330 904 215
Aktier i intressebolag	110 878 392	67 205 562	8 543 368
Totalt	732 815 029	611 165 195	393 397 583
Eventualförpliktelser			
Begränsad borgen för Givestment Holding i Borås AB	1 470 000	1 470 000	1 470 000
Begränsad borgen för Breared Projektutveckling 1 AB	1 500 000	1 500 000	1 500 000
Begränsad borgen för Järnsplan Fastighetsutveckling AB	5 000 000	5 000 000	0
Begränsad borgen för Marmor 4 i Varberg AB	55 501 242	5 000 000	0
Begränsad borgen för Projekthus 51, 52, 53, Netsö AB	5 000 000	0	0
Begränsad borgen för Pallas 1 Fastighets AB	24 999 925	0	0
Generell och begränsad borgen för bostadsrättsföreningar	23 205 421	115 000 000	120 031 000
Totalt	116 676 588	127 970 000	123 001 000

Not
24

LEASING

Nedan förklarar effekterna på koncernens finansiella rapport vid tillämpningen av IFRS 16 per den 1 januari 2018. Omklassificering och justeringar som uppkommit på grund av de nya leasingreglerna redovisas därför i den ingående balansen per den 1 januari 2018. De nya redovisningsprinciperna beskrivs i not 2.14.

Vid övergången till IFRS 16 redovisar koncernen leasingkulder hänförliga till leasingavtal som tidigare klassificerats som operationella leasingavtal. Dessa kulder har värderats till nuvärdet av framtida minimileaseavgifter. Vid beräkningen har leasetagarens marginella låneränta per 1 januari 2018 använts för respektive leasingkontrakt. Vid övergångstidpunkten uppgår denna räntesats, som ett vägt genomsnitt för samtliga leasingkontrakt, till 1,70 %.

Alla nyttjanderätter värderas vid övergången per den 1 januari 2018 till ett belopp som motsvarar leasingkulden justerat för förutbetalda leasingavgifter hänförliga till avtalet per den 31 december 2018. Vid övergången har följande lätttnadsregler tillämpats:

- Redovisningen av operationella leasingavtal med en kortare leasingperiod än 12 månader från den 1 januari 2018 som ett kortfristigt leasingavtal,
- Exkludering av initiala direkta kostnader vid beräkningen av nyttjandetilgången vid datum för första implementering.

Värdering av leasingkulden	2018
Åtaganden för operationella leasingavtal per 31 december 2017	1 149 803
Diskontering med leasetagarens marginella låneränta vid övergångstidpunkten	-38 625
Tillkommer: kulder för finansiella leasingavtal per 31 december 2017	0
Avgår: korttidsleasingavtal och leasingavtal för vilka den underliggande tillgången är av lågt värde, som inte redovisats som skuld	-638 334
Tillkommer: avtal som omvärderats som leasingavtal	8 596 058
Tillkommer: justeringar pga. annan hantering av optioner att förlänga respektive säga upp avtal	3 466 412
Leasingkuld redovisad per 1 januari 2018	12 535 314
Varav:	
Kortfristiga leasingkulder	738 795
Långfristiga leasingkulder	11 796 518
Summa leasingkulder	12 535 314

JUSTERINGAR SOM REDOVISATS I BALANS- RÄKNINGEN 1 JANUARI 2018 SAMT EFFEKTER PÅ RESULTAT OCH KASSAFLÖDE 2018

För leasingavtal som tidigare klassificerats som operationella leasingavtal med koncernen som leasetagare redovisas en leasingkuld till nuvärdet av framtida leasingbetalningar, uppgående till 12 535 314 kronor per 1 januari 2018. Koncernen redovisar Nyttjanderättstillgångar uppgående till 13 009 576 kronor per den 1 januari 2018.

Redovisning av avskrivningar på tillgångar med nyttjanderätt istället för leasingavgifter har haft en negativ påverkan på rörelseresultatet med 1 288 708 kronor. Ränta på leasingkulder har haft en negativ inverkan på finansnettot med 211 723 kronor. Resultatet före skatt har påverkats negativt med 1 499 431 kronor på grund av IFRS 16. Eftersom den huvudsakliga betalningen redovisas som finansieringsverksamhet minskar kassaflödet från finansieringsverksamheten med motsvarande ökning av kassaflödet från den löpande verksamheten. Räntedelen av leasingavgiften förblir kassaflöde från den löpande verksamheten och inkluderas i finansnetto. Koncernen redovisar en nyttjanderättstillgång i balansräkningen samt en leasingkund till nuvärdet av framtida leasingbetalningar. Den leasade tillgången skrivs

av linjärt över leasingperioden eller över nyttjandeperioden för den underliggande tillgången om det bedöms som rimligt säkert att koncernen kommer överta äganderätten vid utgången av leasingperioden. Leasingkostnaden redovisas som avskrivningar inom rörelseresultatet och räntekostnad inom finansnettot. Om leasingavtalet anses inkludera en tillgång av lågt värde eller har en leasingperiod som slutar inom 12 månader, eller inkluderar servicekomponenter, redovisas dessa leasingbetalningar som rörelsekostnader i resultaträkningen över leasingperioden.

Från och med den 1 januari 2018 redovisas leasade tillgångar i en separat post i balansräkningen benämnd Nyttjanderättstillgångar. Nedan presenteras upplysningar om dessa leasingavtal samt korttidsleasingavtal och leasingavtal av mindre värde.

I balansräkningen redovisas följande belopp relaterade till leasingavtal:

Redovisade belopp i balansräkningen	2019-12-31	2018-12-31	2018-01-01
Tillgångar med nyttjanderätt			
Kontor	7 409 374	8 644 270	9 879 165
Fordon	1 106 407	1 037 678	498 023
Markarrende vindkraftverk	2 393 080	2 512 734	2 632 388
Summa	10 908 861	12 194 682	13 009 576
Leasingkulder			
Långfristiga	8 698 464	10 552 796	11 796 518
Kortfristiga	1 854 332	1 243 723	738 795
Summa	10 552 796	11 796 518	12 535 314

I resultaträkningen redovisas följande belopp relaterade till leasingavtal:

Redovisade belopp i resultaträkningen	2019	2018
Avskrivningar på nyttjanderätter		
Kontor	-1 234 896	-1 234 896
Fordon	-586 764	-457 313
Markarrende vindkraftverk	-119 654	-119 654
Räntekostnader (ingår i finansiella kostnader)	-196 758	-210 723
Utgifter hänförliga till korttidsleasingavtal eller leasingavtal för vilka den underliggande tillgången är av lågt värde som inte är korttidsleasingavtal ingår i administrationskostnader.	0	-161 651

Inga väsentliga variabla leasingbetalningar som inte ingår i leasingkulden har identifierats. Det totala kassaflödet gällande leasingavtal var 2 049 tkr under 2019, och 2 108 tkr under 2018.

Not
25

NÄRSTÅENDE

Patrik Ivarson äger 100 procent av moderföretagets aktier och har bestämmande inflytande över koncernen. Närstående parter är samtliga dotterföretag inom koncernen samt ledande befattningshavare i koncernen och deras närstående. Transaktioner sker på marknadsmässiga villkor.

Följande transaktioner har skett med närstående:

	2019	2018	
(a) Försäljning av tjänster			
Försäljning av tjänster	0	0	
Summa	0	0	
(a) Köp av tjänster			
Wesslau Söderqvist Advokatbyrå	2 091 431	1 342 342	
Ulf Öjerklint Advokatbyrå	1 777 000	1 800 875	
Summa	3 868 431	3 143 217	
Fordringar och skulder vid årets slut till följd av försäljning och köp av varor och tjänster			
	2019-12-31	2018-12-31	2018-01-01
Fordringar på närstående:			
	0	0	0
Skulder till närstående:			
Wesslau Söderqvist Advokatbyrå	239 925	184 285	101 688
Ulf Öjerklint Advokatbyrå	155 000	258 000	7 875
Summa	394 925	442 285	109 563
Lån från närstående			
	2019-12-31	2018-12-31	2018-01-01
Lån från Kopparåsen Invest AB:			
Vid årets början	0	0	0
Lån som upptagits under året	3 900 000	0	0
Amorterade belopp	0	0	0
Räntekostnader	97 203	0	0
Utbetald ränta	0	0	0
Vid årets slut	3 997 203	0	0
Lån från Patrik Ivarson:			
Vid årets början	30 000 000	0	0
Lån som upptagits under året	0	30 000 000	0
Amorterade belopp	0	0	0
Räntekostnader	0	0	0
Utbetald ränta	0	0	0
Vid årets slut	30 000 000	30 000 000	0

Not
26
RESULTAT FRÅN ANDELAR I KONCERNFÖRETAG

	2019	2018
Realisationsresultat projekt	22 299 826	45 038 887
Realisationsresultat försäljning andelar	26 621	25 750
Resultat från andelar i koncernföretag	22 326 447	45 064 637

 Not
27
RESULTAT FRÅN ANDELAR I INTRESSEFÖRETAG

	2019	2018
Andel i intresseföretags resultat efter skatt (projekt)	47 698 470	14 056 120
Andel i intresseföretags resultat efter skatt (förvaltning)	5 018 695	6 018 189
Resultat från andelar i intresseföretag	52 717 165	20 074 309

 Not
28
FÖRÄNDRINGAR I SKULDER SOM TILLHÖR FINANSIERINGSVERKSAMHETEN

	2018-01-01	Kassainflöde	Kassautflöde	Inte kassaflödespåverkande poster			2018-12-31
				Förvärv	Omklassificering	Avsättningar	
Långfristiga räntebärande skulder	56 732 500	50 000 000	-15 000 000	104 071 250	-1 960 000	0	193 843 750
Byggnadskreditiv	0	89 665 606	0	0	0	0	89 665 606
Övriga avsättningar och långfristiga skulder	11 796 518	0	0	32 000 000	-2 243 722	0	41 552 796
Summa	68 529 018	139 665 606	-15 000 000	136 071 250	-4 203 722	0	325 062 152
Kortfristiga räntebärande skulder	36 560 000	0	-1 810 000	0	1 960 000	0	36 710 000
Summa	36 560 000	0	-1 810 000	0	1 960 000	0	36 710 000

	2019-01-01	Kassainflöde	Kassautflöde	Inte kassaflödespåverkande poster			2019-12-31
				Förvärv	Omklassificering	Avsättningar	
Långfristiga räntebärande skulder	193 843 750	66 585 000	-52 162 500	12 273 750	-3 685 000	0	216 855 000
Byggnadskreditiv	89 665 606	66 257 990	-44 234 404	0	0	0	111 689 192
Övriga avsättningar och långfristiga skulder	41 552 796	55 695 000	-1 000 000	0	-1 854 332	12 631 785	107 025 249
Summa	325 062 152	188 537 990	-97 396 904	12 273 750	-5 539 332	12 631 785	435 569 441
Kortfristiga räntebärande skulder	36 710 000	0	-26 710 000	0	3 685 000	0	13 685 000
Summa	36 710 000	0	-26 710 000	0	3 685 000	0	13 685 000

JÄRNGRINDENS KONTOR
Lilla Brogatan 6, plan 6, Pallashuset, Borås

Not
29

JUSTERING FÖR POSTER SOM INTE INGÅR I KASSAFLÖDET

	2019	2018
Nya avsättningar	12 631 785	0
Avskrivningar	1 784 674	1 923 837
Nedskrivning	0	16 000 000
Totalt	14 416 459	17 923 837

Not
30

EFFEKTER VID ÖVERGÅNG TILL INTERNATIONAL FINANCIAL REPORTING STANDARDS (IFRS)

Detta är den första årsredovisningen som upprättas i enlighet med IFRS. De redovisningsprinciper som återfinns i not 2 har tillämpats när koncernredovisningen för Järngrinden-koncernen upprättats per den 31 december 2019 och för den jämförande information som presenteras per den 31 december 2018 samt vid upprättande av rapporten över periodens ingående finansiella ställning (ingångsbalansräkningen) per den 1 januari 2018 (koncernens tidpunkt för övergång till IFRS).

När ingångsbalansräkningen per den 1 januari 2018 samt balansräkningarna per den 31 december 2018 enligt IFRS upprättades justerades belopp som i tidigare årsredovisningar rapporterats i enlighet med BFNAR 2012:1 Årsredovisning och koncernredovisning (K3). En förklaring till hur övergången från tidigare tillämpade redovisningsprinciper till IFRS har påverkat koncernens resultat och ställning visas i de tabeller som följer nedan och i noterna som hör till dessa.

VAL SOM GJORTS VID ÖVERGÅNGEN TILL REDOVISNING ENLIGT IFRS

Övergången till IFRS redovisas i enlighet med IFRS 1 Första gången IFRS tillämpas. Huvudregeln är att samtliga tillämpliga IFRS- och IAS-standarder, som trätt i kraft och godkänts av EU per den 31 december 2019, ska tillämpas med retroaktiv verkan. IFRS 1 innehåller dock övergångsbestämmelser som ger företagen en viss valmöjlighet.

AVSTÄMNING MELLAN TIDIGARE TILLÄMPADE REDOVISNINGSPRINCIPER OCH IFRS

Enligt IFRS 1 ska koncernen presentera en avstämning mellan eget kapital och summa totalresultat som redovisats enligt tidigare tillämpade redovisningsprinciper och eget kapital och summa totalresultat enligt IFRS. Nedanstående tabeller visar avstämningen mellan tidigare tillämpade redovisningsprinciper och IFRS för respektive period för eget kapital och summa totalresultat. Vissa skillnader hänför sig till ny uppställningsform och omklassificering i de finansiella rapporterna, och beloppen är därmed inte en direkt övergångseffekt av IFRS.

AVSTÄMNING AV EGET KAPITAL PER DEN 1 JANUARI 2018 OCH PER DEN 31 DECEMBER 2018

	1 januari 2018			31 december 2018				
	Not	Enligt tidigare redovisningsprinciper	Effekt av övergång till IFRS	Enligt IFRS	Not	Enligt tidigare redovisningsprinciper	Effekt av övergång till IFRS	Enligt IFRS
TILLGÅNGAR								
Anläggningstillgångar								
Immateriella anläggningstillgångar:								
Goodwill	a)	19 652 757	0	19 652 757	a)	15 632 757	4 020 000	19 652 757
Summa immateriella anläggningstillgångar		19 652 757	0	19 652 757		15 632 757	4 020 000	19 652 757
Materiella anläggningstillgångar:								
Förvaltningsfastigheter helägda	b) c)	217 387 726	-152 891 702	64 496 024	b) c)	517 260 885	-302 700 205	214 560 680
Pågående nyanläggningar i förvaltningsprojekt	c)	191 265 383	-189 152 824	2 112 559	c)	63 891 759	-61 880 606	2 011 153
Vindkraftverk		33 495 001	0	33 495 001		23 679 669	0	23 679 669
Inventarier	c)	8 620 223	-5 137 606	3 482 617	c)	11 132 897	-4 619 340	6 513 557
Summa materiella anläggningstillgångar		450 768 333	-347 182 132	103 586 201		615 965 210	-369 200 151	246 765 059
Nyttjanderätter	d)	0	13 009 576	13 009 576	d)	0	12 194 682	12 194 682
Finansiella anläggningstillgångar:								
Andelar i intresseföretag	c)	1 246 448	37 583 028	38 829 475	c)	10 616 049	111 330 033	121 946 082
Finansiella tillgångar värderade till verkligt värde via resultaträkningen	e)	2 659 000	-294 832	2 364 168	e)	640 000	2 871	642 871
Fordringar hos intressebolag	c)	30 735 161	81 488 400	112 223 561	c)	40 575 221	-75 000	40 500 221
Uppskjutna skattefordringar	c)	3 833 059	1 295 316	5 128 375	c)	5 229 044	811	5 299 855
Andra långfristiga fordringar		115 886 402	0	115 886 402		150 002	0	150 002
Summa finansiella anläggningstillgångar		154 360 070	120 071 912	274 431 982		57 210 316	111 258 715	168 469 031
Summa anläggningstillgångar		624 781 160	-214 100 644	410 680 515		688 808 283	-241 726 754	447 081 529
Omsättningstillgångar								
Bostadsprojekt								
Pågående bostadsprojekt		14 570 328	0	14 570 328		14 508 237	131 912 117	146 420 354
Andelar i bostadsrättsföreningar		1 085 060	0	1 085 060		1 085 060	0	1 085 060
Summa bostadsprojekt		15 655 388	0	15 655 388		15 593 297	131 912 117	147 505 414
Kortfristiga fordringar								
Kundfordringar	c)	2 976 187	-316 983	2 659 204	c)	2 213 331	-914 242	1 299 089
Fordringar hos intressebolag	c)	4 870 531	14 143 933	19 014 464	c)	9 817 557	56 526 398	66 343 955
Övriga kortfristiga fordringar	c)	48 448 724	-40 031 645	8 417 079	c)	210 849 192	-78 762 851	132 086 341
Förutbetalda kostnader och upplupna intäkter	c)	914 589	-900 134	14 455	c)	2 417 434	-1 143 697	1 273 737
Likvida medel	c)	50 940 436	-26 527 871	24 412 565	c)	55 667 929	-16 391 892	39 276 037
Summa kortfristiga fordringar		108 150 467	-53 632 700	54 517 767		280 965 443	-40 686 284	240 279 159
Summa omsättningstillgångar		123 805 855	-53 632 700	70 173 155		296 558 740	91 225 833	387 784 573
SUMMA TILLGÅNGAR		748 587 015	-267 733 345	480 853 670		985 367 023	-150 500 921	834 866 102

	1 januari 2018			31 december 2018				
	Not	Enligt tidigare redovisningsprinciper	Effekt av övergång till IFRS	Enligt IFRS	Not	Enligt tidigare redovisningsprinciper	Effekt av övergång till IFRS	Enligt IFRS
EGET KAPITAL OCH SKULDER								
Eget kapital hänförligt till moderföretagets aktieägare								
Aktiekapital		61 661 600	0	61 661 600		61 661 600	0	61 661 600
Balanserad vinst inkl. årets resultat	b) e) f)	255 631 086	2 453 451	258 084 537	b) e) f)	300 245 330	844 731	301 090 061
Summa eget kapital hänförligt till moderföretagets aktieägare		317 292 686	2 453 451	319 746 137		361 906 930	844 731	362 751 661
Innehav utan bestämmande inflytande		0	0	0		14 500	0	14 500
Summa eget kapital		317 292 686	2 453 451	319 746 137		361 921 430	844 731	362 766 161
Långfristiga skulder								
Uppskjuten skatteskuld	b) c)	0	1 744 653	1 744 653	b) c)	10 761 102	3 297 721	14 058 823
Långfristiga räntebärande skulder	c)	268 212 490	-211 479 990	56 732 500	c)	415 561 460	-221 717 710	193 843 750
Byggnadskreditiv	f)	0	0	0	f)	0	89 665 606	89 665 606
Övriga avsättningar och långfristiga skulder	c) d)	22 750 000	-10 953 482	11 796 518	c) d)	50 250 000	-8 697 204	41 552 796
Summa långfristiga skulder		290 962 490	-220 688 819	70 273 671		476 572 562	-137 451 587	339 120 975
Kortfristiga skulder								
Kortfristiga räntebärande skulder	c)	43 642 000	-7 082 000	36 560 000	c)	43 792 000	-7 082 000	36 710 000
Förskott från kunder	c)	1 247 761	-1 247 761	0	c)	2 678 319	3 571 682	6 250 001
Leverantörsskulder	c)	15 900 654	-13 016 070	2 884 584	c)	10 154 665	-5 736 568	4 418 097
Aktuell skatteskuld	c)	76 208	-2 176	74 032	c)	1 835 024	-305 067	1 529 957
Skulder till intresseföretag		2 791 546	0	2 791 546		0	2 791 546	2 791 546
Övriga kortfristiga skulder	c) d) f)	70 444 346	-25 550 944	44 893 402	c) d) f)	47 252 647	22 393 993	69 646 640
Upplupna kostnader och förutbetalda intäkter	c)	6 229 324	-2 599 026	3 630 298	c)	41 160 376	-29 527 651	11 632 725
Summa kortfristiga skulder		140 331 839	-49 497 977	90 833 862		146 873 031	-13 894 065	132 978 966
SUMMA EGET KAPITAL OCH SKULDER		748 587 015	-267 733 345	480 853 670		985 367 023	-150 500 921	834 866 102

AVSTÄMNING AV SUMMA TOTALRESULTAT FÖR 2018

	Not	Enligt tidigare redovisningsprinciper	Effekt av övergång till IFRS	Enligt IFRS
Rörelsens intäkter				
Fastighetsutveckling	c) f)	327 817 557	-285 135 088	42 682 469
Hysesintäkter helägda förvaltningsfastigheter	c)	33 281 446	-20 542 131	12 739 315
Övriga intäkter	c)	18 812 776	-521 111	18 291 665
Nettoomsättning		379 911 779	-306 198 330	73 713 449
Kostnader				
Kostnader fastighetsutveckling	a) c) f)	-297 801 099	261 886 391	-35 914 708
Fastighetskostnader helägda förvaltningsfastigheter	c)	-20 386 521	14 666 120	-5 720 401
Administrationskostnader	c) d)	-36 346 093	3 549 303	-32 796 790
Av- och nedskrivning av vindkraftverk		-17 454 082	0	-17 454 082
Övriga externa kostnader	c)	-1 529 027	275 392	-1 253 635
Rörelsekostnader		-373 516 822	280 377 206	93 139 616
Rörelseresultat		6 394 957	-25 821 124	-19 426 167
Resultat från andelar i koncernföretag				
Resultat från andelar i koncernföretag	f)	45 074 785	-10 148	45 064 637
Resultat från andelar i intresseföretag	c) e) f)	9 486 446	10 587 863	20 074 309
Finansnetto	c)	-7 814 276	4 800 960	-3 013 316
Resultat före värdeförändringar		53 141 912	10 442 449	42 699 463
Värdeförändringar				
Värdeförändringar helägda förvaltningsfastigheter	b)	0	11 222 884	11 222 884
Värdeförändringar derivat och övrigt	e)	-2 019 000	297 703	-1 721 297
Resultat före skatt		51 122 912	1 078 138	52 201 050
Skatt på årets resultat	b) c)	-687 602	-2 655 715	-3 343 317
Årets resultat		50 435 310	1 577 577	48 857 733
<i>Hänförligt till innehav utan bestämmande inflytande</i>				
		0	0	0
<i>Hänförligt till moderföretagets ägare</i>				
		50 435 310	0	48 857 733

Koncernens totalresultat överensstämmer med Årets resultat.

A) GOODWILL

I redovisningen enligt tidigare tillämpade redovisningsprinciper skrevs goodwill av över den period den beräknades ge ekonomiska fördelar. Enligt IFRS skrivs inte goodwill av utan istället genomförs årliga nedskrivningstest. De årliga nedskrivningstest som genomförts i enlighet med IFRS per den 1 januari 2018 samt den 31 december 2018 har ej påvisat att något nedskrivningsbehov av goodwill skulle föreligga. I och med att koncernen valt att, i enlighet med undantaget i IFRS 1, inte räkna om förvärv som skett före tidpunkten för övergång till IFRS, den 1 januari 2018, återläggs de avskrivningar på goodwill som gjorts enligt tidigare tillämpade redovisningsprinciper från och med detta datum.

B) FÖRVALTNINGSFASTIGHETER

I enlighet med IAS 40 Förvaltningsfastigheter har Järngrunden valt att redovisa förvaltningsfastigheter till verkligt värde i balansräkningen, vilket motsvaras av fastigheternas marknadsvärden. Helägda förvaltningsfastigheter redovisas i balansräkningen som "Förvaltningsfastigheter helägda" och förändringar i helägda förvaltningsfastigheters verkliga värde redovisas i rapporten över totalresultat som "Värdeförändringar helägda förvaltningsfastigheter". Verkligt värdeförändring till följd av övergången till IFRS uppgår till 8 764 017 kronor vid övergångstidpunkten 2018-01-01, och till 11 222 884 kronor per 2018-12-31. Verkligt värdeförändringen vid övergångstillfället 2018-01-01 redovisas direkt mot det egna kapitalet. Värdeförändringar avseende fastigheter i intressebolag redovisas i resultaträkningen under Resultat från andelar i intresseföretag.

C) KAPITALANDELSMETODEN

Enligt tidigare redovisningsprinciper redovisades intressebolag och joint ventures enligt klyvningsmetoden. I samband med övergång till IFRS redovisas fortsättningsvis innehav i intressebolag och joint ventures enligt kapitalandelsmetoden. Detta innebär att värden hänförliga till intressebolag och joint ventures fortsättningsvis redovisas som kapitalandel under Andelar i intresseföretag.

D) LEASING

Koncernen leasar i huvudsak lokaler och fordon. Leasingavtalen redovisas som nyttjanderätter och en motsvarande skuld, den dagen som den leasade tillgången finns tillgänglig för användning av koncernen. Varje leasingbetalning fördelas mellan amortering av skulden och finansiell kostnad. Tillgångar och skulder som uppkommer från leasingavtal redovisas initialt till nuvärde. Då det är första rapporten enligt IFRS har samtliga nyttjanderätter värderats till nuvärdet av leasingskulden 1 januari 2018 och upptagits i balansräkningen, vilket tidigare inte redovisats.

E) FINANSIELLA TILLGÅNGAR OCH SKULDER VÄRDERADE TILL VERKLIGT VÄRDE

Finansiella tillgångar och skulder värderade till verkligt värde via resultaträkningen utgörs i Järngrinden av noterade och onoterade aktieinnehav. Förändringar i de finansiella tillgångarna och skuldernas marknadsvärden per bokslutstillfällen redovisas via resultatet, i enlighet med IFRS 9 Finansiella instrument och IFRS 13 Värdering till verkligt värde.

F) INTÄKTSREDOVISNING ENLIGT COMPLETED CONTRACT

Tidigare räknades resultat från bostadsrättsprojekt av successivt under uppförandet med hänsyn tagen till försäljningsgrad och upparbetad produktion. Enligt IFRS redovisas numeriska resultatet först när projektet är färdigställt och när nyckel överlämnas till extern köpare. Den samlade resultateffekten till följd av intäktsredovisning enligt completed contract uppgår till 18 015 tkr 2019, och -20 774 tkr 2018 och återfinns bland resultat från andelar i koncern- och intressebolag.

NOTER MODERBOLAGETNot
31**ERSÄTTNINGAR TILL ANSTÄLLDA M.M.**

Ersättningar till anställda	2019	2018
Löner och andra ersättningar	0	520
Sociala avgifter	0	0
Pensionskostnader – avgiftsbestämda planer	0	0
Summa ersättningar till anställda	0	520

Könsfördelning för styrelseledamöter och övriga befattningshavare. Inga ersättningar har betalats till styrelseledamöter eller övriga ledande befattningshavare från Järngrinden AB.	2019		2018	
	Antal på balansdagen	Varav män	Antal på balansdagen	Varav män
Ledande befattningar	4	4	3	3
– Varav styrelseledamöter	4	4	3	3
– Varav verkställande direktör och övriga ledande befattningshavare	2	2	2	2

Not
32
ERSÄTTNINGAR TILL REVISORERNA

	2019	2018
PwC		
- Revisionsuppdraget	37 500	50 000
- Revisionsverksamhet utöver revisionsuppdraget	46 875	88 250
- Skatterådgivning	0	0
- Övriga tjänster	0	0
Summa	84 375	138 250

 Not
33
SKATT PÅ ÅRETS RESULTAT

Redovisad skatt i resultaträkningen	2019	2018
Aktuell skatt:		
Aktuell skatt på årets resultat	0	0
Justeringar avseende tidigare år	0	0
Summa aktuell skatt	0	0

Inkomstskatten på resultatet före skatt skiljer sig från det teoretiska belopp som skulle ha framkommit vid användning av skattesats för resultaten i moderföretaget enligt följande:

Resultat före skatt	125 199 143	-2 189 648
Inkomstskatt beräknad enligt skattesats i Sverige 21,4 % (22 %)	-26 792 617	481 723
Skatteeffekter av:		
Ej skattepliktig utdelning	26 750 000	0
Skatteeffekt av ej avdragsgilla kostnader	44 552	-444 180
Förändring av underskottsavdrag	-1 936	-37 543
Summa redovisad skatt	0	0

 Not
34
ANDELAR I KONCERNFÖRETAG

	2019-12-31	2018-12-31	2018-01-01
Ingående anskaffningsvärde	185 900 000	185 950 000	175 135 000
Förvärv av dotterföretag	0	0	0
Avyttringar	0	-50 000	0
Återföring nedskrivningar	0	0	10 815 000
Utgående ackumulerat anskaffningsvärde	185 900 000	185 900 000	185 950 000

Moderbolaget Järngrinden AB direktäger dotterbolagen Järngrinden Fastighets AB, org.nr 556872-7860, samt Järngrinden Projektutveckling AB, org.nr. 556655-9281. För ytterligare information om andelar i koncernföretag se not 11 i koncernredovisningen.

Not
35

ANDELAR I INTRESSEBOLAG

	2019-12-31	2018-12-31	2018-01-01
Ingående anskaffningsvärde	2 570 000	2 570 000	2 070 000
Förvärv av intressebolag	0	0	1 000 000
Avyttringar	0	0	0
Nedskrivning av andelar	0	0	-500 000
Utgående ackumulerat anskaffningsvärde	2 570 000	2 570 000	2 570 000

För ytterligare information om andelar i intressebolag se not 12 i koncernredovisningen.

Not
36

ÖVRIGA LÅNGFRISTIGA VÄRDEPAPPERSINNEHAV

	2019-12-31	2018-12-31	2018-01-01
Ingående anskaffningsvärde	9 913 450	9 913 450	9 913 450
Förvärv	25 000	0	0
Utgående ackumulerat anskaffningsvärde	9 938 450	9 913 450	9 913 450
Ingående uppskrivningar/nedskrivningar	-9 273 450	-7 254 450	-8 863 450
Återförd nedskrivning	0	0	1 609 000
Årets nedskrivning	0	-2 019 000	0
Utgående ackumulerade uppskrivningar/nedskrivningar	-9 273 450	-9 273 450	-7 254 450
Redovisat värde vid årets slut	665 000	640 000	2 659 000
Bokfört värde:			
InkInvest AB	250 000	250 000	250 000
Scandinavian EnviroSystems	390 000	390 000	2 409 000
Parkhallen AB	25 000	0	0
Summa	665 000	640 000	2 659 000

Not
37

UPPSKJUTEN SKATT

	2019-12-31	2018-12-31	2018-01-01
Ingående avsättningar	2 400 000	2 400 000	6 041 267
Uppskjuten skatt på underskottsavdrag	0	0	-3 641 267
Utgående ackumulerat anskaffningsvärde	2 400 000	2 400 000	2 400 000

Not
38
LIKVIDA MEDEL

	2019-12-31	2018-12-31	2018-01-01
Banktillgodohavanden	272 026	374 624	665 078
Totalt	272 026	374 624	665 078

Härutöver tillkommer en outnyttjad checkkredit om 5,0 mkr (5,0 mkr).

 Not
39
AKTIEKAPITAL

För information om aktiekapital se not 20 i koncernredovisningen.

 Not
40
NÄRSTÅENDE

Inga transaktioner har genomförts på annat än marknadsmässiga villkor med närstående.

Försäljning och inköp av tjänster och varor mellan koncernföretag

Inga försäljningar eller inköp mellan moderföretaget och koncernföretag har skett under 2018 och 2019.

Moderbolaget har sedan 2018 inga anställda, varpå ingen försäljning och inköp av tjänster skett.

Fordringar och skulder vid årets slut	2019-12-31	2018-12-31
<i>Fordringar på närstående:</i>		
Järngrinden Fastighets AB	136 003 225	55 314 265
<i>Skulder till närstående:</i>		
Järngrinden Projektutveckling AB	-489 044	-37 091 812

Ersättning till ledande befattningshavare

Inga ersättningar till ledande befattningshavare har påverkat resultatet i moderbolaget Järngrinden AB.

Ersättningar till ledande befattningshavare har utbetalats från dotterbolaget Järngrinden Projektutveckling AB.

 Not
41
RESULTAT FRÅN ANDELAR I KONCERN- OCH INTRESSEFÖRETAG

	2019-12-31	2018-12-31
Anticeperad utdelning	125 000 000	0
Totalt	125 000 000	0

Not
42**FINANSNETTO**

	2019	2018
Ränteintäkter, koncernföretag	2 586 602	0
Ränteintäkter, intresseföretag	11 712	15 000
Totala ränteintäkter och liknande resultatposter	2 598 314	15 000
Räntekostnader, koncernföretag	-2 385 148	0
Räntekostnader, intresseföretag	0	0
Räntekostnader, banklån	-4 978	-12 784
Övriga finansiella kostnader	-27 901	-28 636
Totala räntekostnader och liknande resultatposter	-2 418 027	-41 420
Finansnetto	180 288	-26 420

Not
43**EVENTUALFÖRPLIKTELSE**

	2019-12-31	2018-12-31
Generell borgen för dotterbolag	78 353 750	117 200 000
Generell borgen för bostadsrättsföreningar	89 463 411	157 273 125
Generell borgen för intressebolag	88 471 167	12 970 000
Totalt	256 288 328	287 443 125

Not
44**STÄLLDA SÄKERHETER**

	2019-12-31	2018-12-31
Aktier i dotterbolag	185 900 000	185 900 000
Totalt	185 900 000	185 900 000

Not
45**BOKSLUTSDISPOSITIONER**

	2019-12-31	2018-12-31
Koncernbidrag	240 000	0
Totalt	240 000	0

Not
46
UPPLUPNA KOSTNADER OCH FÖRUTBETALDA INTÄKTER

	2019-12-31	2018-12-31	2018-01-01
Upplupen kostnad revision	62 500	100 000	100 000
Totalt	62 500	100 000	100 000

 Not
47
JUSTERING FÖR POSTER SOM INTE INGÅR I KASSAFLÖDET

	2019	2018
Avskrivningar	0	114 109
Nedskrivningar	0	0
Totalt	0	114 109

 Not
48
EFFEKTER VID ÖVERGÅNG TILL RFR 2

Inga effekter med bäring på moderbolaget har påvisats med anledning av övergång till redovisning enligt RFR 2.

 Not
49
HÄNDELSER EFTER BALANSDAGEN

Koncernens verksamhet bedrivs genom dess koncern- och intressebolag. Förutom nedan nämnda omvärldsrisker har moderbolaget Järngrinden AB inga väsentliga händelser efter balansdagen.

Vi har särskilt beaktat hur effekterna av covid-19 utbrottet påverkar bolagets framtida utveckling eller risker som kan påverka den finansiella rapporteringen framåt. Vi har vidtagit ett antal åtgärder för att övervaka och förhindra effekterna av covid-19-viruset, såsom säkerhets- och hälsoåtgärder för våra anställda såsom social distansering och begränsning av fysiska möten i den mån det varit möjligt.

I detta skede är påverkan på vår verksamhet och resultat begränsad. Vi kommer att fortsätta att följa de olika nationella institutens policyer och råd och parallellt kommer vi att göra vårt yttersta för att fortsätta vår verksamhet på bästa och säkraste sätt som möjligt utan att äventyra våra anställdas säkerhet.

I april har på extra bolagsstämma beslut fattats om utdelning på 11 miljoner kronor.

UNDERSKRIFTER

Koncernens resultat- och balansräkningar förelades
årsstämman 2020-06-30 för fastställelse.

Styrelsen och verkställande direktören försäkrar att koncernredovisningen har upprättats i enlighet med internationella redovisningsstandarder IFRS sådana de antagits av EU och ger en rättvisande bild av koncernens ställning och resultat. Årsredovisningen har upprättats i enlighet med god redovisningssed och ger en rättvisande bild av moderbolagets ställning och resultat.

Förvaltningsberättelsen för koncernen och moderbolaget ger en rättvisande översikt över utvecklingen av koncernens och moderbolagets verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Borås, 2020-06-30

ULF ÖJERKLINT
Ordförande

HANS JACOBSON
Styrelseledamot

TOBIAS JOHANNESSON
Vice verkställande direktör

PATRIK IVARSON
Verkställande direktör

Vår revisionsberättelse har lämnats 2020-06-30.

Öhrlings PricewaterhouseCoopers AB

PAUL SCHULTZ
Auktoriserad revisor

VI PÅ JÄRNGRINDEN

MATHILDA FREIDLITZ
Marknadskommunikatör

DANIEL LÖVGREN
Projektansvarig

MAGDALENA ÅKESSON
Projektansvarig

JOHAN SÄRÉN
Controller

KICKI LINUSSON
Redovisningsekonom

KARIN FILIPSSON
Redovisningsekonom

LARS IVARSON
Fastighetsansvarig

JÄRNGRINDENS STYRELSE

ULF ÖJERKLINT
Ordförande

HANS JACOBSON
Styrelseledamot

TOBIAS JOHANNESSON
Vice verkställande direktör

PATRIK IVARSON
Verkställande direktör

