
Kapitelltekst NavigasjonstekstEiendomsspar årsrapport 2022 1

Eiendomsspar årsrapport

Eventyrlig
på toppen
av Oslo

2022

Kapitelltekst Navigasjonstekst2

	 Adm. direktør 	 3

	 2022 – I korte trekk 	 4

	 Nøkkeltall 	 6

Konsernet
	 Organisasjonen og ansatte 	 10

	 Eiendomsspars historie 	 12

	 Visjon og viktigste målsettinger 	 14

	 Strategi 	 15

	 Mål og måloppnåelse	 16	
	 Virksomhetsområder og segmenter	 20

	 Aksjonæroversikt og kursutvikling	 2 1

	 Risikohåndtering i Eiendomsspar	 22

Bærekraft
	 En bærekraftig virksomhet	 26

	 Donasjoner og offentlige utsmykninger	 54

Portefølje/verdivurdering
	 Eiendommer	 58

	 Pandox	 70

	 Prosjekter	 74

	 Verdivurdering per 31.12.2022	 84

	 Verdiutvikling 2022	 86

	 Verdijustert balanse per 31.12.2022	 87

	 Tema: Scandic Holmenkollen Park	 88

Finansiell informasjon
	 Styret og adm. direktør	 1 16

	 Årsberetning	 1 18

	 Regnskap og noter	 128

	 Revisjonsberetning	 144

	 Eierstyring og selskapsledelse	 146

	 English summary/financial information	 150

	 Flerårsoversikt/kvartalstall	 154

	 Markedsanalyse	 157

Kapitelltekst NavigasjonstekstEiendomsspar årsrapport 2022 3

Årsrapporten for 2022 er viet den
storstilte rehabiliteringen av Scandic
Holmenkollen Park. Rehabiliteringen
har vært historisk i flere henseender,
først og fremst fordi det ikoniske
dragebygget, har blitt tilbakeført
til sin fordums prakt. Dernest fordi
rehabiliteringen skjedde under en
svært krevende pandemi. Til tross for
omstendighetene har det meste gått
etter planen og nærmest smertefritt.
Den 16. juni kunne hotelldirektøren
og Eiendomsspars prosjektleder
stolt erklære hotellet for gjenåpnet.

Kapitelltekst NavigasjonstekstAdm. direktør

Christian Ringnes
Adm. direktør

Adm. direktør

4

Kapitelltekst NavigasjonstekstEiendomsspar årsrapport 2022 Adm. direktørEiendomsspar årsrapport 2022

2022 markerte slutten av covid-pandemien, med alt den
hadde medført av frihetsberøvelse og stengte virksomheter,
spesielt innenfor service- og reiseliv. Pesten var tilbakelagt.
Men så kom Koleraen i form av Russlands aggressive invasjon
av Ukraina, med økte geopolitiske spenninger, inflasjon og
høyere renter.

For Eiendomsspar, som selv og via sitt eierskap i Pandox, er
sterkt eksponert mot hotellsektoren, var covidperioden ut-
fordrende. Takket være en diversifisert eiendomsportefølje
i egen balanse og en solid forretningsmodell i Pandox, kom
Eiendomsspar seg likefullt godt igjennom Pesten. Eiendoms-
spars sterke soliditet og likviditet, blant annet som følge av
salg av eiendom for kr 3,6 milliarder i 2020, var et betryg-
gende fundament.

For Eiendomsspar vil heller ikke Koleraen være bekymrings-
full, med mindre krigshandlingene i Europa kommer ut av
kontroll. Eiendomsspar er vel rustet til å møte både inflasjon,
høyere renter og tøffere økonomiske tider. I eiendom er det
slik at inflasjon på kort sikt er ubehagelig fordi det fører til
høyere rente. Høyere rente medfører igjen reduserte kontant-
strømmer og lavere verdsettelser. Det svir – men hvis man
bare holder ut de første par-tre årene av en inflasjonsdrevet
renteøkning, ser verden straks lysere ut. Enten fordi inflasjonen
vedvarer og gir økte leier og verdier til tross for høyere avkast-
ningskrav, eller fordi renteøkningene fører til redusert økono-
misk aktivitet og synkende inflasjon, hvorpå renten igjen settes
ned, med høyere verdsettelser og bedret kontantstrøm til følge.

Det er ikke uten grunn at eiendom gjennom århundrene alltid
har steget i verdi, så lenge man har tatt tiden til hjelp.

Eiendom bør således sees på som en langsiktig investering. Det
innebærer ikke at man ikke kan tjene gode penger på godt
timede kjøp og salg, men skal man bygge verdier på sikt, må
hovedfokus være på forsvarlig finansiell forvaltning og eien-
domsforvaltning, herunder bærekraft. Forsvarlig finansiell for-
valtning er viktig fordi man må unngå å komme i en situasjon
hvor man må selge med tap i et dårlig marked. Bærekraft er
kritisk, fordi man ellers risikerer å bli sittende med eiendommer
som utleiemessig eller investeringsmessig ikke møter tidens
krav og derved forringer sin verdi. Denne opplagte egeninte-
ressen er i seg selv bærekraftsmotivasjon nok.

I tillegg har vi alle, også Eiendomsspar, et moralsk imperativ.
Vi må ta vare på kloden så godt som mulig for kommende
generasjoner, og der er energieffektive eiendommer med lavt
karbonavtrykk en av de globalt viktigste bidragsyterne.

Vi i Eiendomsspar legger derfor vekt på å ligge godt fremme
når det gjelder konkret bærekraftsarbeid. Vi innser at vi har
en lang vei å gå for fullt ut å oppfylle de forventninger våre
aksjonærer, leietakere og samfunnet med rette vil ha til vårt
bærekraftsansvar. Dette og troen på fortsatt verdistigning for
vår eiendomsportefølje, inspirerer og sporer oss til energisk
innsats – hver eneste dag!

Fra Pest til Kolera

5

2022 – I korte trekk

2022 – I korte trekk

Kjøp og salg av eiendom i 2022

I løpet av 2022 har Eiendomsspar ervervet eiendommene
Kjelsåsveien 161 i Oslo, Stortingsgata 14 (seksjon 2) og 16
i Oslo, Professor Dahls gate 18 i Oslo samt Vestfjordgata 28–30
i Svolvær. Total kjøpesum for eiendommene er kr 1 189 mill.
Eiendommen i Stortingsgata består av Hotel Christiania Teater,
restauranten Teatro og Christiania Scene. Eiendomsspar eide
fra tidligere seksjon 1 i Stortingsgata 14 og eier etter oppkjøpet
hele eiendommen.

Eiendomsspar har videre ervervet 48 % av selskapet Wild
Bill AS med en total investering på kr 130 mill. Selskapet eier
tre kontorbygg på totalt 50 000 kvadratmeter på Forus,
utenfor Stavanger og driver et co-working og event konsept
under merkenavnet FOMO. Selskapet har mer enn 170
leietakere, hovedsakelig innenfor teknologi-relaterte
virksomheter.

Eiendomsspar har solgt 8 næringsseksjoner i eiendommen
Parkveien 64 i Oslo. Næringsseksjonene var eid med 70 %
av Eiendomsspar, 8,1 % av morselskapet Victoria Eiendom,
6 % av adm. direktør Christian Ringnes og 15,9 % av tidligere
ledende ansatte i Eiendomsspar.

3,8 %

1,3 %

1,3 %
Ledighet
(% av leienivå)

2021 2022
0 10 20 30 40 50

2022

2021 36

43

43
Antall ansatte

6,7 %10,5 %
Energi-
reduksjon
fellesanlegg
mot 2019 2021

10,5 %

20220 20 40 60 80 100

2022

2021 47 %

53 %

47 %/53 %
Fordeling kvinner/menn

53 %

47 %

3,8 %

1,3 %

1,3 %
Ledighet
(% av leienivå)

2021 2022
0,0 0,5 1,0 1,5 2,0 2,5 3,0 3,5

2022

2021 3,3 %

1,9 %

1,9 %
Sykefravær

3,8 %

1,3 %

1,3 %
Ledighet
(% av leienivå)

2021 2022

2022

2021 0 %

0 %

0 %
Personskader

Organisasjon

6

Kjøp og salg av aksjer i 2022

Eiendomsspar har deltatt i to emisjoner i Aurora Eiendom
og tegnet seg for nye aksjer for totalt kr 238 mill. i 2022
(kostpris totalbeholdning kr 588 mill.). I tillegg har selskapet
kjøpt 6 663 000 aksjer i Scandic Hotels Group til en kjøpesum
på SEK 260 mill.

Eiendomsspar har ervervet 708 479 egne aksjer og solgt
271 137 egne aksjer for en netto kjøpesum på kr 220 mill.

2022 – I korte trekk

*	 Inkludert underliggende kontantstrøm i felles-
kontrollert virksomhet og tilknyttet selskap,
før salgsgevinster og rehabiliteringskostnader.

716

2021

973
Leieinntekter
(mill. kr)

973

2022
0 200 400 600 800 1000

2022

2021 716

973

973
Leieinntekter
(mill. kr)

548

2021

+2 %
VEK-økning
per aksje
2022 (hen-
syntatt
utbytte)

551

2022

0 100 200 300 400 500 600

2022

2021

+2%
VEK-økning per aksje 2022
(hensyntatt utbytte)

548

551

8,2 år 8,3 år

8,3 år
Gjenværende
leietid

2021 20220 2 4 6 8 10

2022

2021 8,2 år

8,3 år

8,3 år
Gjenværende leietid

2 156

2021

1 729
Likviditets-
reserve
(mill. kr)

1 729

20220 400 800 1200 1600

2022

2021 1 096

1 553

1 553
Ordinært resultat før skatt
(mill. kr) 455

-27 %
Aksjekurs
(hensyntatt
utbytte)

2021

325

20220 100 200 300 400 500

2022

2021 455

325

-27 %
Aksjekurs
(hensyntatt utbytte) 3,8 %

1,3 %

1,3 %
Ledighet
(% av leienivå)

2021 2022
0,0 0,5 1,0 1,5 2,0 2,5 3,0 3,5 4,0

2022

2021 3,8 %

1,3 %

1,3 %
Ledighet
(% av leienivå)

33,5

2021

33,5
Kontant-
strøm før
skatt per
aksje* (kr)

17,4

2022
0 5 10 15 20 25 30 35

2022

2021 17,4

33,5

33,5
Kontantstrøm før skatt per aksje*
(kr)

7,00

2021

7,00
Ordinært/
ekstraordinært
utbytte per
aksje (kr)

26,75

20220 5 10 15 20 25 30

2022

2021 26,75

7,00

7,00
Ordinært/ekstraordinært utbytte
per aksje (kr)

68,0
Kundeglede-
indeks (KGI)

71

2021

68

2022
0 10 20 30 40 50 60 70 80

2022

2021 71

68

68,0
Kundegledeindeks
(KGI)

2 156

2021

1 729
Likviditets-
reserve
(mill. kr)

1 729

2022
0 500 1000 1500 2000 2500

2022

2021 2 156

1 729

1 729
Likividitetsreserve
(mill. kr) 184,67

2021

+23 %
Pandox AB
EPRA NDV
(SEK)

2022

150,0

0 50 100 150 200

2022

2021 150,00

184,67

+23 %
Pandox substansverdi
(EPRA NDV, SEK)

6,7 %10,5 %
Energi-
reduksjon
fellesanlegg
mot 2019 2021

10,5 %

20220 2 4 6 8 10 12

2022

2021 6,7 %

10,5 %

10,5 %
Energireduksjon fellesanlegg
mot 2019

Resultat og balanse Verdiutvikling Drift og marked

Eiendomsspar årsrapport 2022 7

8 Nøkkeltall

Nøkkeltall

1)	 Kontantstrøm før skatt hensyntatt underliggende kontantstrøm i felleskontrollert virksomhet og tilknyttet selskap, justert for salgsgevinster,
kursgevinster og rehabiliteringskostnader. Kontantstrøm per aksje er justert for minoritetsinteresser.

2)	 Rentebærende gjeld fratrukket bankbeholdning.
3)	 Avsatt ordinært utbytte kr 7,00 per aksje. Verdijustert egenkapital inkludert avsatt utbytte er kr 551 per aksje per 31.12.2022.
4)	 Ekstraordinære utbytter vist for 2021, 2016 og 2014 ble utbetalt i det enkelte år, i motsetning til ordinære utbytter som utdeles påfølgende år.

Millioner kroner	 2022	 2021	 2020	 2019	 2018	 2017	 2016	 2015	 2014	 2013

Resultat/kontantstrøm
Leieinntekter	 973	 716	 701	 825	 770	 740	 675	 704	 647	 600
Driftsresultat	 622	 728	 1 969	 560	 478	 424	 770	 445	 552	 484
Resultat før skattekostnad	 1 553	 1 096	 1 426	 1 261	 1 195	 1 286	 1 376	 2 327	 975	 474
Årsresultat	 1 216	 990	 1 372	 1 008	 966	 1 103	 1 199	 2 244	 808	 309

Kontantstrøm før skatt 1)	 1 127	 605	 511	 1 035	 1 018	 905	 798	 778	 710	 605
Verdijustert resultat etter skatt	 306	 1 738	 1 019	 1 948	 1 702	 2 987	 2 201	 4 286	 1 955	 1 003

Bokført balanse
Bokført egenkapital	 8 076	 7 308	 7 854	 6 698	 7 079	 6 635	 5 512	 3 064	 2 759	 2 727
Bokført totalkapital	 18 984	 16 316	 15 584	 15 929	 13 921	 12 755	 11 619	 12 128	 9 717	 8 678
Bokført egenkapitalandel	 43 %	 45 %	 50 %	 42 %	 51 %	 52 %	 47 %	 25 %	 28 %	 31 %

Netto rentebærende gjeld 2)	 9 460	 7 528	 6 335	 8 095	 5 553	 4 909	 4 952	 4 595	 5 680	 4 935

Verdijustert balanse
Verdijustert egenkapital (etter avsatt utbytte)	 18 186	 18 450	 18 000	 17 570	 17 001	 15 807	 13 081	 11 124	 8 855	 7 800
Verdijustert totalkapital	 29 499	 27 850	 26 104	 27 140	 24 275	 22 347	 19 512	 20 493	 16 182	 13 913
Verdijustert egenkapitalandel	 62 %	 66 %	 69 %	 65 %	 70 %	 71 %	 67 %	 54 %	 55 %	 56 %

Operasjonelle nøkkeltall
Ledighet (% av leienivå)	 1,3 %	 3,8 %	 6,2 %	 1,8 %	 3,7 %	 3,2 %	 3,5 %	 4,2 %	 3,5 %	 4,4 %
Gjenværende snittleietid (år)	 8,3	 8,2	 7,7	 8,3	 8,8	 8,9	 7,5	 7,5	 7,9	 7,0

Nøkkeltall per aksje (kr)
Verdijustert avkastning per aksje	 2 %	 10 %	 7 %	 13 %	 11 %	 23 %	 20 %	 49 %	 26 %	 15 %

Bokført egenkapital per aksje	 242	 214	 224	 188	 182	 167	 138	 75	 67	 65
Verdijustert egenkapital per aksje
(etter avsatt utbytte) 3)	 544	 541	 516	 489	 435	 397	 327	 276	 219	 188
Aksjekurs per 31.12.	 325	 455	 435	 500	 379	 353	 380	 287	 192	 153
Substansverdipremie/(-rabatt) inkl. avsatt utbytte)	 (41 %)	 (17 %)	 (17 %)	 2 %	 (14 %)	 (12 %)	 15 %	 (12 %)	 (14 %)	 (20 %)

Kontantstrøm før skatt per aksje 1)	 33,53	 17,45	 14,31	 28,78	 25,81	 22,60	 19,85	 19,22	 17,43	 14,61
Resultat per aksje	 36,29	 28,87	 38,69	 28,08	 24,54	 27,63	 29,98	 55,85	 19,37	 6,78

Avsatt ordinært utbytte per aksje	 7,00	 6,75	 6,50	 3,25	 5,75	 4,50	 4,25	 4,00	 3,75	 3,50
Avsatt ekstraordinært utbytte per aksje 4)	 –	 20,00	 –	 –	 –	 –	 45,00	 –	 13,50	 –

Gjennomsn. ant. utestående aksjer per år	 33 178'	 33 980'	 35 516'	 35 804'	 39 118’	 39 683’	 39 752’	 40 037’	 40 380’	 41 296’
Antall utestående aksjer per 31.12.	 33 332'	 33 770'	 34 636'	 35 765'	 38 865’	 39 539’	 39 693’	 39 960’	 40 114’	 41 190’

9Eiendomsspar årsrapport 2022

Vinkjøleren i sølvplett er
en del av det opprinnelige
hotellsølvserviset som
Dr. Holm spesialbestilte hos
Gullsmed P. A. Lie i Kristiania,
for Holmenkollen Turisthotel
i 1889. Serviset ble tegnet av
firmaets formgiver, østerrik-
eren Joachim Heitvogel.

Konsernet 10

Dragebyggets opprinnelige
farger var mørkebrunt med
innslag av kornblått, og ble
tatt fram igjen etter rehabili-
teringen.

Eiendomsspar årsrapport 2022Eiendomsspar årsrapport 2022 11

Konsernet

Eiendomsspar skal være
en samfunnsansvarlig

og nyttig eier og utvikler
av eiendom. Selskapets

nøkkelverdier er solid,
profesjonell og
fremtidsrettet.

Konsernet

12 Konsernet Organisasjonen og ansatte

Eiendomsspar er et av Norges ledende eiendomsselskaper,
og har 40-års erfaring i bransjen. Selskapet består av 43
dedikerte og engasjerte medarbeidere, som til sammen har
en kompetanse som dekker alle områder innen forvaltning
og utvikling av eiendom.

I Eiendomsspar har hver eiendom et eget eiendomsteam
som består av en kommersielt og en teknisk ansvarlig, samt
en prosjektansvarlig dersom det er en utbyggingseiendom.

Eiendomsspar søker å ansette de dyktigste menneskene.
Vi pleier å si at vi ønsker å ansette folk som stråler mer enn
oss selv, da blir vi opplyst. Vi streber etter å gi våre ansatte
stor frihet til selv å fatte beslutninger. Dette forutsetter at
våre medarbeidere er selvstendige, men evner å trekke på
og involvere interne og eksterne ressurser når dette er nyttig.
Vi mener saker løses best der de oppstår, med minst mulig
behov for byråkrati og overordnet godkjennelse. For å få til
dette, må de ansatte ha klar forståelse av våre felles mål og
egne beslutningsrammer.

To ganger i året har ledelsen en gjennomgang av eiendommene
sammen med den tekniske og kommersielt ansvarlige, kalt
«Grillen». I grillen gjennomgås hver eiendom grundig for å
dokumentere hva som er utført fra forrige grill, sette mål for
de neste seks månedene, avklare nødvendige fysiske arbeider
i eiendommene og utleie-/leietakeroppfølging. Det blir gitt
karakterer for hver eiendom basert på måloppnåelse.

Eiendomsspar ønsker å motivere sine ansatte til å arbeide
lojalt og dedikert for selskapets beste interesser. Vi har der-
for økonomiske incentivordninger, i tillegg til konkurranse-
dyktig lønn. Det betales ut individuelle og fellesbonuser
knyttet til leietakertilfredshet. Selskapet har også et ruller-
ende 3-årig bonusprogram hvor utbetaling avhenger av
Eiendomsspar-aksjens kursutvikling, samt en incentivordning
for investering i Eiendomsspar-aksjen. Tidvis tilbys det
mulighet for enkelte nøkkelansatte til å delta i parallellinve-
steringer. De ansatte er få, men viktige, i en kapitaltung
bransje som eiendom. Det er derfor både fair og viktig å
dele av verdiskapningen med dem.

Eiendomsspar legger stor vekt på tett og godt samarbeid
med sine leietakere. Målet er å leve opp til forventningene
om alltid å være blant de beste i eiendomsbransjen når det
gjelder kundetilfredshet.

Hvert år gjennomfører Eiendomsspar en leietakerundersøk-
else, KGI (Kundegledeindeks). Hensikten med undersøkelsen
er å kartlegge våre styrker og svakheter. Vi går nøye gjennom
hver enkelt besvarelse og eiendom for å finne forbedrings-
muligheter. Det blir i tillegg til en individuell bonus, gitt felles-
bonus til alle ansatte, hvis kundegledeindeksen er forbedret
med minst ett poeng fra året før.

God kundegledetilfredshet krever at de ansatte yter god
service, er til å stole på, er løsningsorienterte, holder det de
lover og at de tilbyr «det lille ekstra». Eiendomsspars ansatte
jobber hver dag for å utgjøre en forskjell, for leietakerne og
menneskene som er avhengige av oppgavene som utføres
og servicen som ytes.

Eiendomsspar er ikke bare opptatt av å være god i sitt fag,
men legger også stor vekt på å ha et godt arbeidsmiljø.
Dette skaper engasjerte og motiverte medarbeidere, noe
som igjen smitter over på leietakerne.

Organisasjonen
og ansatte
De ansatte – en viktig del av selskapets kapital

Christian Ringnes / Adm. direktør

Christian Ringnes er utdannet siviløkonom. Han er adm.
direktør i Eiendomsspar AS siden 1984 og adm. direktør
i Victoria Eiendom AS. Han er styreformann i Pandox AB,
C. Ludens Ringnes Stiftelse, Dermanor AS, Oslo Flagg-
fabrikk AS, Sundt AS og Ringnes Holding AS. Ringnes
eier 54 191 aksjer i Eiendomsspar AS, samt kontrollerer
46,1 % av aksjene i Victoria Eiendom AS.

Jon Rasmus Aurdal / Finansdirektør

Jon Rasmus Aurdal er utdannet siviløkonom og er stats-
autorisert revisor. Han har jobbet i Eiendomsspar AS siden
2018. Tidligere har han jobbet i PwC – hovedsakelig med
verdivurdering og transaksjonsrelaterte tjenester, som
finanssjef i Höegh Eiendom AS og som finansdirektør i
NAF-Gårdene. Aurdal eier 61 500 aksjer i Eiendomsspar AS.

Sigurd Stray / Viseadministrerende direktør

Sigurd Stray er utdannet siviløkonom med spesialisering
i finans, og Bachelor of Science i Eiendomsmegling.
Han har jobbet i Eiendomsspar AS siden 2010. Tidligere
har han jobbet i Olav Thon Gruppen som eiendomssjef
i syv år, og som porteføljeforvalter i DNB Investor i to år.
Stray eier 140 144 aksjer i Eiendomsspar AS.

Ledelsen

Kapitelltekst NavigasjonstekstEiendomsspar årsrapport 2022 Konsernet Organisasjonen og ansatteEiendomsspar årsrapport 2022

26

25

14
15

1
2

16

3

4

5

6 8
9

11

10
7

18 19 20 21

12

23

22 24

32
33

34
35

36

37

1713

27

28 29

30 31

1: Marianne Mobakk, 2: Jørgen Sollie, 3: Dag Svendsen, 4: Torgeir H. Nilsen, 5: Børre V. Skjolden, 6: Tom Rolstad, 7: Anton Wallin, 8: Marius Jensen, 9: Lise Eidsand,
10: Gunnar Fluge Sævig, 11: Celina Sand, 12: Pål Vamnes, 13: Øystein Waage, 14: Hilde Scheffels, 15: André Dalene, 16: Anders Hoelstad, 17: Helene Støbakk, 18: Sole C. Paus,
19: Irja A. B. Torkildsen, 20: Elise L. Hanssen, 21: Natalia Thingnes, 22: Conny Rødsten, 23: Marie Borchsenius, 24: Tanja Waldeland, 25: Lars Knudsen, 26: Jon Kaasa,
27: Jon Rasmus Aurdal, 28: Rita Husebæk, 29: Tom Nesheim, 30: Andrea R. Andresen, 31: Christian Ringnes, 32: Tone E. Torp, 33: Laila Aarstrand, 34: Sigurd Stray,
35: Birgit Øygarden, 36: Nora B. Bakke, 37: Mikkel Vangsgaard, 38: Line Skripeland, 39: Marianne Berget, 40: Kristian Fluge Sævig, 41: Gjermund Fluge Sævig og
99: representanter fra "Bergen"-kontoret (ikke tilstede).

ADM. DIREKTØR
	31	 Christian Ringnes

SEKRETARIAT
	28	 Rita Husebæk

	 1	 Marianne Mobakk (marked)
	20	 Elise L. Hanssen (prosjekt)
	32	 Tone E. Torp
	22	 Conny Rødsten

	29 	Tom Nesheim
	25 	Lars Knudsen
	8 	 Marius Jensen
	16 	 Anders Hoelstad
	15	 Andre Dalene
	7	 Anton Wallin
	19 	 Irja A. B. Torkildsen
	39	 Marianne Berget
	99	 Rolandas Vilutis
	99	 Zydrunas Vilutis
	99	 Lilianna Dembowiac (61 %)

HOTELL
	33	 Laila Aarstrand

	6 	 Tom Rolstad
	24	 Tanja Waldeland
	2	 Jørgen Sollie
	36	 Nora B. Bakke

FINANS
	27	 Jon Rasmus Aurdal

	35 	Birgit Øygarden
	21 	 Natalia Thingnes
	38	 Line Skripeland
	23	 Marie Borchsenius
	13	 Øystein Waage
	9 	 Lise Eidsand
	11	 Celina Sand
	40	 Kristian F. Sævig (20 %)

FORVALTNING
	14	 Hilde Scheffels

EIENDOM
	34	 Sigurd Stray

	3 	 Dag Svendsen
	26 	Jon Kaasa
	37 	 Mikkel Vangsgaard
	12	 Pål Vamnes

DRIFT
	18	 Sole C. Paus

PROSJEKT

MARKED

ØKONOMI/REGNSKAP
	5	 Børre V. Skjolden

	17 	 Helene Støbakk

BOLIG
	30	 Andrea R. Andresen

	41	 Gjermund F. Sævig (40 %)
	10	 Gunnar F. Sævig (40 %)

13

38

41

40

39

14 Konsernet Eiendomsspars historie

Eiendomsspars
historie
Eiendomsspar har hatt en tilfredsstillende utvikling fra starten
i 1982 til i dag. Eiendomsporteføljen (inkl. andel eiendommer i
felleskontrollert/tilknyttet selskap) har vokst fra kr 430 mill. til
kr 37 510 mill. per 31.12.2022. Gjennomsnittlig årlig avkastning
per aksje har fra 1984 vært 16,5 % p.a.

Stiftes som I/S Eiendomsspar AS & Co
i 1982 med syv kontor- og butikkeien-
dommer fra Sparebanken Oslo Akershus.
Største aksjonærer er Sparebanken Oslo
Akershus, Bergesen d.y. og Arendals
Fossekompani.

1982

1984
Får egen administrasjon.
Christian Ringnes ansettes
som adm. direktør.

1985–1987
Fusjon med Alfsen & Gunderson,
Brødrene Dobloug og Grundt AS.
Oppkjøp av Oslo Mørtelverk,
KNA-hotellet og en del mindre
eiendommer, samt eiendommer i
København, Brüssel og Amsterdam.

Salg av halvparten av
eiendomsporteføljen i på-
vente av dårlige tider.

1987–1988

Enkelte kjøp av eiendommer,
blant annet 50 % av Bergehus,

Bergesen d.y.’s tidligere
hovedkontor.

2009

Oppkjøp av Norgani Hotels
AS med 73 hoteller i 50/50

samarbeid med familien
Sundt, samt 50 % av Mack-

kvartalet i Tromsø.

2010

2011
Eiendomsspar erverver en av Oslos
mest attraktive kontoreiendommer,

Tjuvholmen allé 1–5. Videre erverves
de resterende 50 % av Hoffsveien

4–10 på Skøyen, ved fusjon.

2012–2013
Utvikling av kontor-, hotell- og boligprosjekter,
blant annet Storgata 51, Mack-kvartalet og
Konows gate 1–3, samt gjennom Pandox, The
Hotel, Brussel og oppgradering/utvikling av
38 Norgani-hoteller.

2014
Kjøp av Karl Johans gate 33/
Rosenkrantz' gate 11, samt
flere andre eiendommer.

2015–2017
Børsnotering av Pandox AB på
Nasdaq Stockholm i 2015 med
påfølgende emisjoner i 2016 og
2017. Eiendomsspar og Sundt
forblir hovedeiere, med 27 %
eierandel hver og totalt 76 %
stemmeandel. Pandox kjøper i alt
49 større nordeuropeiske hoteller
og selger ni mindre hoteller.
Eiendomsspar inngår 50/50
samarbeid med OBOS om
utvikling av ca. 700 boliger
i Økernveien 115.

Eiendomsspar kjøper flere
kombinasjonseiendommer
i området Hasle/Økern/
Alnabru.

2018

Eiendomsspar årsrapport 2022 15Konsernet Eiendomsspars historie

Eiendomsverdier
kr 430 mill.

Eiendomsverdier
kr 2 018 mill.

Eiendomsverdier
kr 23 804 mill.

Eiendomsverdier
kr 37 510 mill.

1984 1994 2014 2022

Eiendomsverdier
kr 8 059 mill.

2004

AVKASTNING
PER AKSJE*

+15 % p.a.

AVKASTNING
PER AKSJE*

+17 % p.a.

AVKASTNING
PER AKSJE*

+17 % p.a.

AVKASTNING
PER AKSJE*

+16,5 % p.a.

* hensyntatt ordinære/ekstraordinære utbytter

1984

1988–1991
Sparebanken Oslo Akershus
og Bergesen d.y. selger sine
aksjer i Eiendomsspar. Vital
og KLP blir nye storeiere.

Oppkjøp av Orkla
Eiendom. Eiendomsspar
dobler sin størrelse og
overtar blant annet Fr.
Nansens plass 2 og 4,
samt Lilleakerveien 2.

1991

10 % av Eiendomsspars verdier fisjo-
neres ut i Victoria Eiendom, som skal
følge en finansielt mer aggressiv
strategi enn det som er naturlig i
Eiendomsspar. Eiendomsspar kjøper
Tordenskiolds gate 8/10 og Rådhus-
gata 23.

1993

1994–1997
Eiendomsspar overtar det
børsnoterte Grand Hotel,
samt åtte andre norske
hoteller. Utvikling og salg av
Christiania Torv. Petter C. G.
Sundt blir Eiendomsspars
største aksjonær når Vital
og KLP selger seg ut i 1995.

1997–1999
Utvikling og kjøp av en rekke kontorbygg,

blant annet Lilleakerveien 2, samt 50 %
av Hoffsveien 4–10. Victoria Eiendom

overtar Petter C. G. Sundts eierandel i
Eiendomsspar og blir Eiendomsspars

hovedaksjonær.

2000–2002
Salg av en fjerdedel av
eiendomsporteføljen i

påvente av dårlige tider.

Oppkjøp av det svenske
børsnoterte hotellselskapet
Pandox AB med 43 hoteller

i 50/50 samarbeid med
Petter C. G. Sundt.

2003–2004

2004–2007
Selektive kjøp og salg av eiendommer i
Eiendomsspar og Pandox. Utvikling av

kontor-, hotell- og restaurantprosjekter,
blant annet Ekebergrestauranten og

Folketeateret.

2020
Eiendomsspar selger
Scandic Helsfyr Hotel,
Tjuvholmen allé 1–5, og
noen mindre eiendommer/
50 %-andeler. Eiendomsspar
fortsetter å kjøpe egne
aksjer og aksjer i Amasten
AB. Koronapandemien
inntreffer og gir lav leie/
omsetning, særlig for
hoteller og restauranter.

2019
Eiendomsspar starter utvik-
lingen av Urtegata 9 og kjøper
50 % av eiendommen Karl
Johans gate 8, Dronningens
gate 23 og 25, et fremtidig
utviklingsprosjekt.
Eiendomsspar kjøper tre mill.
egne aksjer fra familien Sundt,
hvilket gjør Victoria Eiendom til
Eiendomsspars morselskap.
Eiendomsspar erverver 5,3 % av
det svenske boligutleieselskapet
Amasten AB.

2021
Eiendomsspar kjøper en utleie-
portefølje i Bergen på 111 leiligheter,
to kombinasjonseiendommer på
Alnabru samt 17 % i den nyetablerte
kjøpesentereieren Aurora Eiendom.
Eiendomsspar selger sin aksje-
beholdning i Amasten AB og to
Oslo-eiendommer. Koronapandemiens
følger for eiendomsmarkedet viser
seg mindre alvorlige enn fryktet.

2022
Eiendomsspar kjøper
kontor-/utviklingseien-
dommen Kjelsåsveien 161 og hotelleien-
dommen Christiania Teater i Stortings-
gata 14–16. I tillegg etablerer Eiendomsspar
egen boligforvaltning og kjøper boligeien-
dommen Professor Dahls gate 18. Eien-
domsspar deltar i to emisjoner i Aurora
Eiendom (19,4 % eierandel) og kjøper
aksjer i Scandic Hotels Group AB (3,5 %
eierandel). Eiendomsmarkedet preges av
høy inflasjon, økte renter og geopolitisk
usikkerhet. Eiendomsverdiene faller som
følge av 50–75 bp. økning i yield i de fleste
eiendomssegmenter.

16 Konsernet Visjon og viktigste målsettinger

Solid
Eiendomsspar skal være finansielt solid og ha en god forret-
ningsmoral. Selskapet skal ha solid likviditetsreserve og egen-
kapital. I en bransje som er preget av sykliske svingninger er
dette viktig, både for å trygge selskapets verdier, og for å
kunne utnytte svake markeder til å gjøre gode kjøp. Selskapet
skal ha en langsiktig forretningshorisont og bygge sin virksom-
het «sten på sten», heller enn å satse på risikable prosjekter
og dristige «klipp». Eiendomsspar skal holde sine løfter og
være til å stole på.

Profesjonell
Eiendomsspar skal være en forutsigbar næringslivsaktør som
behandler sine leietakere og øvrige samarbeidspartnere med
lydhørhet og respekt. Selskapet skal bestrebe å overoppfylle
sine leietakeres forventninger, både når det gjelder produkt
og service.

Fremtidsrettet
Eiendomsspar skal utvikle sine eiendommer slik at de dekker
dagens og morgendagens behov for sine leietakere. Dette
innebærer at selskapet skal være blant de ledende, både når
det gjelder bærekraftige løsninger og design. Videre skal
selskapet bidra til en estetisk utvikling av det offentlige rom.
Dette innebærer først og fremst at Eiendomsspar skal holde
sine eiendommer i bærekraftig og førsteklasses stand.
Selskapet skal dessuten bidra med donasjoner og forskjønn-
else av bybildet.

Visjon og
viktigste målsettinger
Eiendomsspar skal være en samfunnsansvarlig eier og
utvikler av eiendom. Selskapets nøkkelverdier er solid,
profesjonell og fremtidsrettet.

– Selskapet
skal være blant
de ledende,
både når det
gjelder design,
layout og
bærekraftige
løsninger.

Eiendomsspar årsrapport 2022 17Konsernet Strategi

1)	 Beliggenhet – fordi gode beliggenheter alltid kan leies ut
2)	 Beliggenhet – fordi gode beliggenheter alltid kan selges
3)	 Beliggenhet – fordi gode beliggenheter alltid har høyere verdi enn dårlige beliggenheter
4)	 Leietakerpleie – fordi eksisterende leietakere er bedre enn nye leietakere
5)	 Bærekraft – fordi Eiendomsspar tar miljø- og samfunnsansvar
6)	 Timing – fordi eiendomsmarkedet av natur er syklisk
7)	 Utvikling – fordi vellykket utvikling gir superfortjenester og kan være nødvendig ved reutleie
8)	 Finansiell forståelse – fordi likviditet, soliditet og evnen til å se verdi er viktig i kapitalintensive bransjer

Dette innebærer at Eiendomsspar har gjort følgende strategiske og organisatoriske valg:

Beliggenhet
Hoveddelen av Eiendomsspars eiendommer har meget
sentral beliggenhet. I de få tilfellene Eiendomsspar kjøper
eiendommer utenfor sentrum, beholdes de kun dersom
beliggenheten enten antas å være god for gitte brukere (eks.
handel, hotell, logistikk), eller det er sannsynlig at beliggen-
heten på sikt vil få økt attraktivitet (eks. Skøyen, Alnabru).

Leietakerpleie
Eiendomsspar søker å gi sine leietakere best mulig service, å
holde sine ord, samt å tilby «det lille ekstra». På denne måten
får selskapet fornøyde leietakere som ønsker å forlenge sitt
leieforhold og er gode «ambassadører» for selskapet. Leie-
takertilfredshet måles årlig ved en spørreundersøkelse til
selskapets leietakere (70–80 svarprosent). Leietakertilfreds-
heten søkes kontinuerlig forbedret gjennom, konkret oppfølg-
ing av det leietakerne ikke er fornøyd med, måling av Eiendoms-
spars responstid på henvendelser fra leietakerne og ved
bonus til eiendomsansvarlige direkte knyttet til årets resultat
for den enkelte eiendom.

Bærekraft
Eiendomsspar har fokus på bærekraft i drift og ved utvikling
av egne eiendommer. I prosjekter søkes miljøvennlige løs-
ninger og ved nybygg oppføres «grønne» bygg. Eiendomsspar
vil levere avkastning til sine eiere, samtidig som selskapet
skaper positive ringvirkninger for samfunnet og merverdi til
leietakerne. Eiendomsspar skal vise ansvar for kommende
generasjoners livskvalitet og behov.

Eiendomsspar har installert energioppfølgingssystem i et
flertall av sine eiendommer og satt seg som mål å redusere
energibruken med 20 % innen 2025. Nye bygg og større
rehabiliteringsprosjekter blir sertifisert etter BREEAM-stand-

arden med målsetting «Excellent» eller bedre. For eksister-
ende bygg målsetter Eiendomsspar BREEAM-sertifisering
«Very Good».

Eiendomsspar har som målsetting å bidra til at Oslo blir en
vakrere og hyggeligere by, og har donert en rekke offentlige
utsmykninger til byen. Eiendomsspar støtter også flere
veldedige formål gjennom årlige pengegaver.

Timing
Eiendomsspar er av den formening at det er bedre å være
«idiot» i et godt marked, enn «geni» i et dårlig marked.
Eiendomsspar søker således å investere når markedet er
billig og å selge, eller leie ut langsiktig når markedet nærmer
seg toppen. Dette kan variere for ulike typer eiendommer og
beliggenheter. Eiendomsspar gjør systematiske analyser av
tilbud og etterspørsel i sine viktigste markeder for best
mulig å kunne forutsi den fremtidige utviklingen.

Utvikling
Eiendomsspar ønsker å ha solid utviklings- og utleiekompe-
tanse i egen organisasjon. Selskapet har således egen
markedsavdeling og egen prosjektavdeling med kompetente
medarbeidere med lang erfaring. Eiendomsspar har valgt å
konsentrere seg om middels store utviklingsprosjekter med
begrenset risiko.

Finansiell forståelse
Eiendomsspar ønsker, i en bransje som tidvis opplever be-
tydelige svingninger i verdier og leienivåer, alltid å ha god
likviditet. Eiendomsspar skal også ha betryggende soliditet,
både i form av begrenset gjeldsgrad og forutsigbare rente-
kostnader. Eiendomsspar kjøper egne aksjer når dette
vurderes finansielt mer attraktivt enn alternative investeringer.

Strategi
Eiendomsspar har identifisert følgende
nøkkelfaktorer for suksess innenfor eie
og utvikling av eiendom:

18 Konsernet Mål og måloppnåelse

Økonomiske og finansielle mål

Økonomi og verdiskapning
Eiendomsspar har som mål å øke kontantstrøm og verdijustert
egenkapital per aksje, samt å tilstrebe et stabilt og jevnt
økende utbytte per aksje over tid. Gitt at eiendomsbransjen
av natur er syklisk, finner Eiendomsspar det ikke formålstjenlig
å fokusere på utviklingen år for år, men å måle resultater over
lengre perioder.

Over de siste ti år har Eiendomsspar generert en gjennom-
snittlig årlig vekst i, kontantstrøm før skatt per aksje på 9 %,
egenkapitalavkastning (hensyntatt utbytte) på 17 % og
ordinært utbytte per aksje på 8 %. Tallene for de siste ti
årene har vært som vist i tabellen nedenfor.

*	 I tillegg kommer avsatt ordinært utbytte på kr 7,00, det vil si at verdijustert egenkapital per aksje er kr 551 per 31.12.2022.

Nøkkeltall	 2022	 2021	 2020	 2019	 2018	 2017	 2016	 2015	 2014	 2013
Kontantstrøm før skatt per aksje	 33,53	 17,45	 14,31	 28,78	 25,81	 22,60	 19,85	 19,22	 17,43	 14,61
Verdijustert egenkapital per aksje (etter avsatt utbytte) *	 544	 541	 516	 489	 435	 397	 327	 276	 219	 188
Verdijustert avkastning per aksje, hensyntatt utbytte	 2 %	 10 %	 7 %	 13 %	 11 %	 23 %	 20 %	 49 %	 26 %	 15 %
Avsatt ordinært utbytte per aksje	 7,00	 6,75	 6,50	 3,25	 5,75	 4,50	 4,25	 4,00	 3,75	 3,50
Utbetalt ekstraordinært utbytte per aksje	 –	 20,00	 –	 –	 –	 –	 45,00	 –	 13,50	 –

Mål og
måloppnåelse
Eiendomsspar har, i tillegg til sine overordnede
mål om å være solid, profesjonell og fremtidsrettet,
også økonomiske og operative mål som følges opp
løpende.

Finansielle retningslinjer
Styret i Eiendomsspar har fastsatt finansielle mål for å:
•	 trygge en robust kapitalstruktur med god tilgang på kort

og lang finansiering fra bank og kapitalmarked
•	 ha høy likviditetsreserve og god soliditet
•	 oppnå lavest mulig finansieringskostnad under forutsetning

om en forsvarlig finansiell risiko
•	 bevare et godt omdømme hos investorer, långivere,

leietakere etc.

Et overordnet mål for lån og finansielle instrumenter er at
det skal være lav refinansieringsrisiko og høy fleksibilitet.
Styret i Eiendomsspar mottar kvartalsvise finansrapporter
med oversikt over de mest sentrale finansielle nøkkeltallene
i virksomheten. Styret vurderer de finansielle nøkkeltallene
som tilfredsstillende per 31.12.2022. Sentrale finansielle
nøkkeltall for de siste syv årene er vist i tabellen nedenfor.

Nøkkelinformasjon				 2022	 2021	 2020	 2019	 2018	 2017	 2016
Finansielle covenants				 Nei	 Nei	 Nei	 Nei	 Nei	 Nei	 Nei
Antall leverandører av finansiering i konsernet *				 6	 5	 4	 4	 4	 4	 4
Andel gjeld/rammer som forfaller neste 12 mnd.				 31 %	 17 %	 29 %	 22 %	 15 %	 25 %	 3 %
Likviditetsreserve **				 1 729	 2 156	 3 112	 1 587	 2 429	 1 815	 1 718
Belåningsgrad eiendom				 49 %	 42 %	 39 %	 47 %	 36 %	 33 %	 38 %
Sikringsgrad (andel fastrentebinding)				 53 %	 59 %	 59 %	 45 %	 48 %	 55 %	 55 %
VEK andel (bruttokonsolidering Pandox og FKV)				 45 %	 50 %	 50 %	 49 %	 52 %	 51 %	 52 %

*	 Markedsbaserte låneinstrumenter (sertifikatlån og obligasjonslån) er vurdert som en finansieringsleverandør.
**	Inkludert ubenyttede trekkfasiliteter.

Eiendomsspar årsrapport 2022Eiendomsspar årsrapport 2022 19

Inspirasjonen til dragestilen
kommer fra de norske stav-
kirkene og vikingkulturen, noe
som kommer tydelig fram av
dragebygget og dens vakre
utskjæringer.

20 Konsernet Mål og måloppnåelse

Ledighet
Formålet med måling av ledighet er å gi oppmerksomhet og
fokus på et av våre viktigste nøkkeltall.

Mål: Eiendomsspars arealledighet skal maksimum være 80 %
av markedsledigheten for kontorer i Oslo-området.

Resultat 2022
Eiendomsspar sin arealledighet er innenfor målet per års-
slutt 2022. Ledigheten i utleieporteføljen er 27 % av generell
markedsledighet per 31.12.2022 (1,3 % ledighet i Eiendoms-
spar som andel av markedsledigheten på 4,9 %).

Utleiemarkedet var sterkt gjennom 2022 og Eiendomsspar
har gjennomført utleie av en rekke arealer i løpet av året.
Utleie av ledige arealer i Hoffsveien 4 og Tordenskiolds
gate 8/10, som begge har vært gjennom større rehabiliter-
inger i 2021 og 2022, er største forklaring til nedgang i
ledighet i løpet av året.

LEDIGHET I % 2013–2022

Ledighet Eiendomsspar

%

22212019181716151413

3,
5

3,
2

3,
7

4
,4

3,
8

3,
5

4
,2

Gjennomsnittsledighet Oslo

1,8

0

1

2

3

4

5

6

7

8

6,
2

1,3

Operasjonelle mål

LEDIGHET
Januar – Desember (1–12)
– Månedlig
 utsendelse av
 leietakerliste
– Månedlig
 rapportering
 utleiestatus

“GRILL”
Februar (1)/September (2)
– Innlevering
 grillskjemaer/
 arbeidsdokumenter
 til ledelsen
– Tre dagers grundig
 gjennomgang
 av eiendommer og prosjekter
– Tiltak/mål før/etter seks mnd.
– Karakterer settes per eiendom

KUNDEGLEDE-
TILFREDSHET (KGI)
September (1)
– Prosjektmøte
– Utsendelse informasjonsmail
– Utsendelse undersøkelse

Oktober (2)
– Mottak av svar
– Databehandling av
 eksternt konsulentfirma

November (3)
– Analyse av resultatene
– Presentere resultatene for
 ansatte/styret
– Gruppearbeid for å dokumentere
 tilbakemeldinger

Desember (4)
– Oppfølging mot leietakere
– Utbedring tiltak/gjennom året

JAN

4

5

2

1

7

3

1

6

2

1

2022

MAI

DES

JUN

AUG

NOV

APR

FEB

JUL

OKT MAR

SEP

JAN3

4

2

12

11

10

9

8

Årshjul

Eiendomsspar årsrapport 2022 21Konsernet Mål og måloppnåelse

Halvårlige «grill-gjennomganger»
av samtlige eiendommer
Formålet med «grillen» er å ta en gjennomgang av hver
eiendom/prosjekt som forvaltes av Eiendomsspar, for å
oppdatere ledelsen om status, ta beslutninger og følge
opp oppfølgingspunkter fra forrige grill.

Det gis karakterer i forhold til måloppnåelse etter skalaen
«Særdeles tilfredsstillende» (S), «Godt» (G) og «Mindre godt»
(MIG).

For å oppnå karakteren S, må en eiendom ha gjennomgått en
tydelig positiv utvikling, enten innenfor bærekraft, drift, øko-
nomi eller utleiestatus. En eiendom hvor intet av betydning
har skjedd får normalt karakteren G. I halvårsmålingene vil der-
for antallet mulige S-kandidater variere med eiendommens
status ved inngangen til perioden, idet en S alltid innebærer
en konkret forbedring i forhold til status quo. Karakteren MIG
gis når en eiendom åpenbart ikke er godt håndtert av den
eiendomsansvarlige, og bør normalt ikke forekomme.

Mål: minimum 25 % S / maksimum 5 % MIG

Resultat 2022
Februar: 65 % S / 0 % MIG
September: 56 % S / 0 % MIG

«GRILL»-RESULTATER 2013–2022

0

10

20

30

40

50

60

70

80

Meget tilfredsstillende

%

Ikke tilfredsstillende

0

se
p.

 19

fe
b.

 19

se
p.

 2
2

fe
b.

 2
2

se
p.

 13

fe
b.

 13

se
p.

 14

fe
b.

 14

se
p.

 15

fe
b.

 15

se
p.

 16

fe
b.

 16

se
p.

 17

fe
b.

 17

se
p.

 18

fe
b.

 18

se
p.

 2
0

fe
b.

 2
0

73

4
954

62

59

4
2

53

4
3

33

4
8

52

52
4

9

66

4
8

57

4
2

65

0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 00 0

se
p.

 2
1

fe
b.

 2
1

65

56

UTVIKLING SENTRALE KUNDEGLEDEPARAMETRE 2003–2022

40

50

60

70

80

90

100

2221201918171615141312111009080706050403

KGI-poeng
Sannsynlighet for forlengelse Eiendomsspar/Victoria Eiendom i %

Total kundetilfredshet (TKT)

KGI-score%

40

50

60

70

80

90

100

Total kundetilfredshet (TKT): er et mål på hvor tilfreds leietakerne
totalt sett er med Eiendomsspar som utleier. En score på 75 tilsvarer
at leietakerne er meget tilfredse.

KGI-poeng: gjennomsnittscoren på alle tilfredshetspåstandene (25 stk.)
i spørreskjemaet.

Kundetilfredshet
Formålet med undersøkelsen er å måle leietakers kunde-
tilfredshet, få informasjon om leietaker ønsker å forlenge
sitt leieforhold og å kartlegge våre styrker og svakheter,
for å kunne spisse vår innsats mot leietakerne.

Eiendomsspar har gjennomført årlig måling av kundetilfredshet
siden 1996. Kundegledeindeksen sendes ut av et eksternt
konsulentselskap. Administrasjonen går nøye gjennom hver
enkelt besvarelse for å finne forbedringsmuligheter. Hver leie-
taker, som har svart litt utilfreds/meget utilfreds på ett eller
flere spørsmål, følges opp. Tiltak utføres fortløpende.

Mål: score på minimum 55 KGI-poeng i årlig kundeunder-
søkelse.

Resultat 2022
68 KGI-poeng – nedgang fra i fjor, men over målet på 55 KGI-
poeng. Eiendomsspars leietakere sin totale kundetilfredshet
(TKT) i 2022 var på 76 KGI-poeng.

Etter KGI 2022 ble det etablert arbeidsgrupper som jobbet
med konkrete tiltak knyttet til de temaene som leietakere
var litt og meget utilfreds med. Ventilasjon/temperatur,
inngangsparti og energi er områder leietakerne gav tilbake-
melding om særlig forbedringsområder i 2022.

22 Konsernet Virksomhetsområder og segmenter

TYPE EIENDOM UTVIKLINGSSTATUSGEOGRAFI

8 % Prosjekt

17 % Butikk

18 % Lager/
parkering/
uteareal mv.

23 % Hotell*/
restaurant

94 % Oslo

33 % Kontor

92 % Ferdigutviklet

6 % Øvrige Norge

5 % Undervisning
3 % Bolig

* Ved bruttokonsolidering med det tilknyttede hotelleiende selskapet Pandox utgjør eksponeringen mot hotell/restaurant 56 %.

Virksomhetsområder
og segmenter
Eiendomsspar er et fullt integrert eiendomsselskap
som selv, og gjennom sitt eierskap i Pandox, har kom-
petanse og tilstedeværelse i de fleste segmenter av
eiendomsmarkedet.

Verdimessig fordeling av de ulike segmentene i Eiendomsspars portefølje inkl. andel felleskontrollerte eiendommer:

Kontor:

Kontor Oslo:	 👍🏼👍🏼👍🏼
Kontor Norge:	 👍🏼👍🏼
Kontor Utland:	👍🏼

Eiendomsspar har en fullt integrert, operativ organisasjon for utvikling, utleie og drift av kontorbygg. Eiendoms-
spar har eiet og utviklet kontoreiendommer i Oslo de siste 40 årene, og mener å være blant markedets beste i
dette segmentet. Kontoreiendommer er på mange måter en lokal virksomhet, så Eiendomsspars relative konkur-
ransekraft er størst i Oslo. Eiendomsspar scorer normalt høyt, i forhold til konkurrenter, på leietakertilfredshet
og omdømmemålinger.

Hotell:

Hotell Oslo:	 👍🏼👍🏼👍🏼
Hotell Norge:	 👍👍🏼
Hotell Utland:	 👍🏼👍🏼

Eiendomsspar eier og leier selv ut 12 hoteller, de aller fleste i Oslo, og har god utviklings- og utleiekompetanse
innenfor hotell. Selskapet har dessuten et strategisk eierskap i det spesialiserte hotelleierselskapet Pandox med
157 eide hoteller i Nord-Europa, hvor 83 % leies ut, og 17 % drives i egen regi. Pandox' adm. direktør mottok pris
som den mest innflytelsesrike kvinnelige VD (adm. direktør) i Sverige i 2022. Pandox er største utleier til Scandic,
som er Nordens største hotelloperatør.

Butikk:

Butikk Oslo:	 👍🏼👍🏼👍🏼
Butikk Norge:	 👍🏼👍🏼
Butikk Utland:	 👍🏼

Eiendomsspar har bred erfaring med utvikling og utleie av butikkeiendom, primært i attraktive bysentrum og
i særdeleshet i Oslo. Selskapet er dessuten største investor i Aurora Eiendom AS (19,4 % eierandel), et selskap
satt opp for å eie og forvalte kjøpesentere i Norge.

Lager:

Lager Oslo:	 👍🏼👍🏼👍🏼
Lager Norge:	 👍🏼👍🏼
Lager Utland:	 👍🏼

Eiendomsspar har en større portefølje lager-/kombinasjonsbygg i Oslo (Økern/Alnabru/Furuset). Selskapet har
en egen organisasjon lokalisert på Alnabru, som innehar dyp erfaring og kompetanse �innenfor eierskap, utleie
og drift av slike bygg. Eiendomsspar legger til grunn at det på lengre sikt vil kunne være verdiskapende å kon-
vertere disse byggene til mer urbane formål, som for eksempel bolig. Eiendomsspar har så langt ikke vært aktiv
utvikler av spesialiserte lagerbygg.

Bolig:

Bolig Oslo:	 👍🏼👍🏼
Bolig Norge:	 👍🏼👍🏼
Bolig Utland:	 👍🏼

Eiendomsspar har både selv og sammen med OBOS gjennomført en rekke lønnsomme boligprosjekter i Oslo
og Bærum, og eier også nær 300 boligenheter i Oslo og Bergen som leies ut via egen organisasjon. Selskapet
investerer tidvis finansielt i selskaper med bolig som hovedvirksomhet. Boligmarkedet kjennetegnes av mange
aktører og prosjekter.

👍🏼👍🏼👍🏼 = Stor kompetanse 👍🏼👍🏼 = Middels kompetanse 👍🏼 = Noe kompetanse

Eiendomsspar årsrapport 2022 23Konsernet Aksjonæroversikt og kursutvikling

Eiendomsspar AS – aksjonæroversikt per 10.03.2023

			 Antall	 Aksjer
Aksjonær		 aksjer	 i %

	 1	 Victoria Eiendom AS	 18 728 268	 55,3
	 2	 AS Straen	 1 735 700	 5,1
	 3	 Mustad Industrier Kapital AS	 966 740	 2,9
	 4	 Piwjk AS	 832 278	 2,5
	 5	 Helene Sundt AS	 788 000	 2,3
	 5	 CGS Holding AS	 788 000	 2,3
	 7	 Dobloug, Anette	 744 636	 2,2
	 8	 Eiendomsspar AS	 542 706	 1,6
	 9	 Grundt, Asbjørn	 532 000	 1,6
	10	 Noremoen Eiendomselskap AS	 383 996	 1,1
	 11	 Hans Herman Horns Stiftelse	 366 895	 1,1
	12	 Elisabeth Krohn Holding AS	 288 991	 0,9
	13	 Thrane-Steen Forvaltning AS	 288 209	 0,9
	13	 Thrane-Steen Finans AS	 288 209	 0,9
	15	 MP Pensjon PK	 275 000	 0,8
	16	 Celon Invest AS	 240 708	 0,7
	17	 Lærdal Finans AS	 204 785	 0,6
	18	 Nordic Energy Company AS	 173 509	 0,5
	19	 Solstråle AS	 140 144	 0,4
	20	 Raanaas, Jens Birger	 121 126	 0,4
Øvrige aksjonærer (694)	 5 449 461	 16,1
Totalt antall aksjer	 33 880 361	 100,0
Egne aksjer	 (542 706)	 (1,6)
Totalt antall utestående aksjer	 33 337 655	 98,4

0
1000
2000
3000
4000
5000
6000
7000
8000
9000

10000
11000
12000
13000
14000

232221201918171615141312111009080706050403020100999897969594939291908988878685

Eiendomsspar

Indeks

Oslo Børs

AKSJEKURSUTVIKLING

Fordeling av aksjer per 10.03.2023			

	 	
Antall aksjer	 Antall	 % av total
per aksjonær	 aksjonærer	 aksjekapital

	 1	 –	 100	 131	 –
	 101	 –	 1 000	 163	 0,2
	 1 001	 –	 10 000	 269	 3,3
	 10 001	 –	 100 000	 129	 11,9
	 100 001	 –	 1 000 000	 20	 24,2
1 000 001	 –	 5 000 000	 1	 5,1
over			 5 000 000	 1	 55,3
				 714	 100,0

Eiendomsspar-aksjens kursutvikling
Kursindeks for Eiendomsspar-aksjen (inkl. akk. utbytte til nominell verdi*) sammenlignet med Oslo Børs totalindeks/hoved-
indeks fra 01.01.1985 til 15.03.2023. Indeks 01.01.1985 = 100.

Aksjonæroversikt
og kursutvikling

*) Uten effekt av reinvestert utbytte.

24 Konsernet Risikohåndtering i Eiendomsspar

Finansielle effekter av endring i sentrale parametere

REGNSKAP
Sensitivitet valuta (mot 100 SEK/NOK per 31.12.2022)	 Figur ref.	 Endring	 Effekt mill. kr
Effekt på resultat før skatt		 +/- 1 SEK/NOK	 13
Effekt på egenkapital		 +/- 1 SEK/NOK	 77

Sensitivitet, endring KPI (kontraktbaserte leieinntekter)
Effekt på resulat før skatt		 +/- 1 %-poeng	 8

Sensitivitet rente, effekter i mill. kr
Rentekostnad med nåværende rentebinding		 +/- 1 %-poeng	 45
Rentekostnad ved forandring av gjennomsnittlig rentenivå		 +/- 1 %-poeng	 97

SUBSTANSVERDI (VEK) PER EIENDOMSSPAR-AKSJE
Sensitivitet substansverdi per aksje	 Figur ref.	 Endring	 Effekt kr per aksje
Avkastningskrav (yield)		 -/+ 0,5 %-poeng	 +57/-39
Verdi per Pandox-aksje (EPRA NDV SEK 184,67 per 31.12.2022)		 +/- 10 SEK	 13
Valuta (mot 100 SEK/NOK per. 31.12.2022)		 +/- 1 SEK/NOK	 3
Endring i netto løpende leie		 +/- 1 %-poeng	 6

Risikohåndtering
i Eiendomsspar
Eiendomsspar er eksponert for en rekke ulike risikoer
i sin virksomhet. I denne sammenheng er risiko ansett
som usikkerhetsfaktorer som kan hindre Eiendomsspar
i å nå sine mål.

Selskapet er bevisst de sentrale risikoer selskapet står oven-
for. I figuren til høyre vises de områdene av Eiendomsspar sin
virksomhet som er vurdert å medføre størst risiko. Eiendoms-
spars risikoarbeid består i stor grad av å håndtere og mitigere
disse risikoene. Selskapets risikoarbeid er forankret hos styret
som øverste organ og i organisasjonen, med adm. direktør
som hovedansvarlig. Styremøter (6–7 ganger per år), ledelses-
møter (ca. hver 14. dag) og halvårlig «grill» er særlig viktige
fora i selskapets løpende risikohåndtering.

3
Virksomhet/

drift

5
Bærekraft

4
Finans

1
Omgivelser/

makro

2
Strategi

R
IS

IK
O

Eiendomsspars
risikoarbeid

1 4

1 4

1 4

1 3

1 4

1 4

1 4

1 4

3 41 2

Eiendomsspar årsrapport 2022 25Konsernet Risikohåndtering i Eiendomsspar

Sentrale risikoer og hvordan risikoene håndteres

1)	 Omgivelser/makro
Risiko: konjunkturnedgang, ubalanser i tilbud/etterspørsel
i eiendomssegmentene selskapet har eksponering mot,
geopolitiske hendelser, disruptive forretningsmodeller/
ny teknologi og terror.

Risikohåndtering: segment og geografisk diversifisering
av portefølje og investeringer, overvekt av faste leier i
leiekontrakter, løpende oppdatering om markedsutvikling
blant annet gjennom OsloStudiet, nysgjerrighet i forhold
til å oppdatere seg og teste ut nye produkter og tjenester,
korte beslutningslinjer, liten organisasjon og «hands
on ledelse» gjør at selskapet raskt kan tilpasse seg,
forsikringsdekning.

2)	Strategi
Risiko: feilinvesteringer, betale for mye ved kjøp, avhen-
gighet av enkeltaktører/kontrakter og eksponering mot
enkeltaktører.

Risikohåndtering: styre, adm. direktør og ledelse med
lang og bred erfaring fra eiendomsbransjen, segment
og geografisk diversifisering av investeringsportefølje,
styredeltakelse i store enkeltinvesteringer, organisasjon
med lang erfaring innen kjøp og due diligence prosesser,
bruk av eksterne rådgivere ved kjøp og salg, begrenset
eksponering mot enkeltaktører og leietakere, løpende
dialog mellom styre, ledelse og organisasjon, fokus på
å oppdatere seg på og vurdere nye trender.

3)	Virksomhet/drift
Risiko: avhengighet av enkeltpersoner og enkeltleveran-
dører, kunnskapsnivå i organisasjon, nedfall fra tak/fasade,
ulykker, brann, kredittrisiko, IT-sikkerhet, skatt og tvister.

Risikohåndtering: plan for suksesjon og kompetanseover-
føring, incitamentprogram for ledelse og ansatte, attraktiv
arbeidsplass med lav turn-over og lavt sykefravær, stillings-
beskrivelser, eksternt nettverk, rutiner for oppfølging av
alle tak og fasader, døgnkontinuerlig serviceavtale for
bistand for sikring av tak og fasade, egen sikkerhetssjef
med særlig fokus på brannsikkerhet, rutinebeskrivelser

for drift og oppfølging av prosjekter, forsikringsdekning,
halvårlig gjennomgang av alle eiendommer i «grill», garan-
tier og depositum fra leietakere, finansiell vurdering av
nye leietakere, tett oppfølging av leietakere med betalings-
problemer, anvendelse av bredt spekter spesialister og
underleverandører innen både drift, jus, skatt og regnskap,
ekstern IT-leverandør og avgrenset systemmiljø med
back-up, tydelig fokus på overholdelse av lover og regler.

4)	Finans
Risiko: refinansierings- og likviditetsrisiko, renterisiko,
valutarisiko, finansiell rapportering og verdsettelse av
eiendom.

Risikohåndtering: rente- og valutaderivater, finanspolicy,
lange finansieringsavtaler, diversifisert portefølje av lån-
givere (5 banker) og kredittkilder (bank-, obligasjons- og
sertifikatmarked), ingen finansielle covenants i låneavtaler,
tett og løpende dialog med langsiktige bankrelasjoner,
begrenset valutaeksponering med unntak av investeringen
i aksjer i Pandox og Scandic Hotels Group, tydelige rutiner
og arbeidsfordeling for finansiell rapportering, erfaren
økonomi og finansfunksjon, robust verdivurderingsprosess.

5)	Bærekraft
Risiko: miljøpåvirkning, klimaforandringer, helse og sikker-
het, menneskerettigheter, korrupsjon og medarbeider-
tilfredshet.

Risikohåndtering: bærekraftsstrategi 2020–2025, egen
miljøsjef og fokus på bærekraft i styrearbeid og halvårlig
«grill», miljøsertifisering av eiendommer, grønne investe-
ringer i eiendommer, tiltak for å øke resirkulering og redu-
sere forbruk av energi og vann, ISO 9001- og ISO 14001-
sertifisering, etiske retningslinjer for ansatte og leveran-
dører, KS- og personalhåndbok og varslingsrutiner.

Bærekraft26

Tømmeret i dragebygget
er ikke bare vakkert å se på,
det lukter også godt, og får
tankene til å vandre tilbake
i tid.

Eiendomsspar årsrapport 2022Eiendomsspar årsrapport 2022 27Bærekraft

Eiendomsspar er opptatt
av å være en miljø- og

samfunnsansvarlig eiendoms-
aktør. Selskapet satser på

bærekraftige løsninger i sin
forretningsvirksomhet.

En bærekraftig virksomhet	 26

Bærekraftstrategien 2020–2025 – Strategiske mål	 27

Roller, ansvar og dialog med interessenter	 28

Miljø og klima – Målsettinger og resultater	 30

Sosiale forhold – Målsettinger og resultater	 40

Økonomi og selskapsstyring – Målsettinger og resultater	 46

Bærekraft

28 Bærekraft En bærekraftig virksomhet

En bærekraftig
virksomhet
FNs bærekraftsmål er verdens felles arbeidsplan for å utrydde
fattigdom, bekjempe ulikheter og stoppe klimaendringene innen
2030. Eiendomsspar vil ta sitt samfunnsansvar for å bidra til at
bærekraftsmålene blir nådd. Vår virksomhet jobber systematisk
med de tre dimensjonene FNs bærekraftsmål er tuftet på
– miljø og klima, økonomi/styring og sosiale forhold.

Sosiale forhold

Miljø og klima

Økonomi/styring

Bærekraftstrategien til Eiendomsspar er tuftet på selskapets
nøkkelverdier solid, profesjonell og framtidsrettet. Den henger
også nøye sammen med forretningsstrategien hvor bærekraft
er identifisert som én av nøkkelfaktorene for suksess innen eie,
forvaltning og utvikling av eiendom. Visjonen til Eiendomsspar
er å være blant Norges ledende eiendomsbesittere, og ved
hjelp av bærekraftige løsninger utvikle og forvalte selskapets
eiendommer slik at de dekker dagens og morgendagens
behov for leietakerne.

Prinsippene som selskapet jobber etter skal bidra til helhetlig,
langsiktig og systematisk arbeid med bærekraft. I den daglige
driften og utvikling av selskapet legges det vekt på følgende
prinsipper for vurderinger og beslutninger:

1)	 Langsiktig og systematisk arbeid med å utvikle konsernet
i en mer bærekraftig retning.

2)	 Trygge bygg og byrom er en viktig del av arbeidet med
bærekraft.

3)	 Ved å forvalte, drifte, vedlikeholde, og utvikle eiendom-
mene med minst mulig bruk av ressurser og lavest mulig
klimagassutslipp skapes verdi både for selskapet, for
miljøet og omgivelsene.

4)	 Så langt det er mulig, måle og evaluere bærekraftstiltak.
5)	 Fokus på god dialog med interessenter om bærekraft og

ny teknologi som kan gjøre selskapet mer bærekraftig.

6)	 Arbeidet med bærekraft er en viktig del av selskapets
ledelses- og styringssystemer.

7)	 Selskapet har åpenhet om arbeidet med bærekraft og
rapporterer om alle viktige forhold innen bærekraft på
en systematisk og konsistent måte.

8)	 Investeringer i kunst og utsmykning skaper gode opp-
levelser, og bidrar til bærekraftig by- og stedsutvikling.

9)	 Selskapet arbeider systematisk for å etterleve alle lover
og forskrifter.

10)	Arbeidet med bærekraft omfatter hele virksomheten, og
medarbeidere er kjent med hva prinsipper for bærekraft
innebærer.

Eiendomsspar årsrapport 2022 29Bærekraft Bærekraftstrategien 2020–2025 – Strategiske mål

1)	 Link til bærekraftstrategien: https://www.eiendomsspar.no/bærekraftstrategi/
2)	 Link til handlingsplanen: Handlingsplan – Eiendomsspar AS

I Bærekraftstrategien til Eien-
domsspar for perioden 2020–
2025 1) tar selskapet utgangs-
punkt i de av FNs bærekrafts-
mål selskapet mener er mest
relevante for sin virksomhet.

Vesentlighetsanalyse
Gjennom en vesentlighets-
analyse (se figur til høyre) har
Eiendomsspar identifisert de
temaene for bærekraftig ut-
vikling hvor selskapet har størst
påvirkningskraft. I tillegg er det
gjort en vurdering av hvilke
temaer som er vurdert viktigst
for selskapets interessenter.

Bærekraftstrategien 2020–2025
– Strategiske mål

Mennesker og samfunn Klima og miljøØkonomi og styring

Kvalitetssystemer,
internkontroll og
rutiner (ISO 9001)

Resirkulering

Klima og miljø
Trygge bygg og
byrom
Ressurse�ektivitet
Vedlikehold som
skaper verdi
Miljøledelse

Etiske retningslinjer

Anstendig arbeid

VIKTIG VIKTIGST
Eiendomsspars påvirkningskraft på miljø og samfunn

V
IK

TI
G

V
IK

TI
G

ST
V

ik
tig

 fo
r

in
te

re
ss

en
te

r

På bakgrunn av vesentlighetsanalysen er følgende fokusområder og strategiske mål valgt:

Miljø
og

klima

Effektiv og
miljøvennlig
ressursbruk

Trygge bygg
og

byrom

Vedlikehold
som skaper

verdi

Styrings-
systemer for

 kvalitet, bære-
kraft og interne

retningslinjer

•	 Implementere energieffektive og miljøvennlig løsninger
•	Ta i bruk teknologi og innovasjon
•	 Inngå bærekraftige partnerskap og samarbeid for å nå målene

•	Tilrettelegging for kildesortering til materialgjenvinning
•	Fokus på ombruk/gjenbruk av materialer og inventar (møbler etc.)
•	Fokus på miljøvennlig materialvalg,

•	Sikre god helse og godt inneklima for brukerne i byggene
•	 Ivareta HMS-krav, sikkerhet og trygghet i og rundt byggene
•	Bidra til at Oslo blir en vakrere og hyggeligere by

•	Byggene skal fremstå i førsteklasses stand
•	Profesjonell og bærekraftig forvaltning, drift og vedlkehold
	 som skaper økonomiske og miljømessige verdier

•	Sikre systematisk arbeid innen kvalitet og miljø/bærekraft
	 (Kvalitets- og Miljøledelsessystemet)
•	God bestillerkompetanse «inhouse»
•	Etiske retningslinjer skal ivareta anstendige arbeidsforhold
•	Fremme varig og bærekraftig økonomisk vekst

Fokusområde/strategiske mål Bidra til FNs bærekraftsmål

Mens bærekraftstrategien peker ut strategiske fokusområder, er konkrete bærekraftsmål nedfelt i handlingsplanen 2).
Mål, resultater og aktiviteter knyttet til de tre bærekraftsdimisjonene, miljø/klima, økonomi/selskapsstyring og sosiale
forhold er videre omtalt i denne bærekraftsrapporten.

30 Bærekraft Roller, ansvar og dialog med interessenter

Roller og ansvar
Styret: Har det overordnede ansvaret for virksomhetens
arbeid med bærekraft. Styret fastsetter de overordnede
retningslinjene for bærekraft og vedtar årlige mål og tiltak.
Adm. direktør: Er ansvarlig for gjennomføringen av Eien-
domsspars arbeid med bærekraft. Adm. direktør fastsetter
utfyllende retningslinjer for bærekraft, organiseringen av
arbeidet og fordeling av ansvar i administrasjonen.

Dialog med interessenter
Eiendomsspar legger vekt på å ha god og tett dialog med
leietakere, leverandører og samarbeidspartnere, i tillegg til
regulerende myndigheter og andre interessenter som er vik-
tige premissgivere for bærekraftig by- og eiendomsutvikling.

Et av FNs bærekraftsmål er «samarbeid for å nå målene».
Dette er et av bærekraftsmålene Eiendomsspar har valgt ut
som fokusområde i sin bærekraftsstrategi. Samarbeid og
god dialog er viktig for å sikre at arbeidet med bærekraft
prioriteres og for å identifisere og skape gode løsninger,
som er relevant for interessentene. Dette bidrar til at det
er de tiltakene som har mest effekt og skaper mest verdi
– både for Eiendomsspar, for miljøet og for interessentene,
som gjennomføres.

Eiendomsspars viktigste interessentgrupper, hva de er opp-
tatt av og hvordan selskapet kommuniserer med interessent-
gruppene, presenteres i tabellen under.

Roller, ansvar og dialog
med interessenter

Interessentgruppe
Hva er interessentgruppene
opptatt av?

Kommunikasjonskanal/plattform
for dialog og informasjon

Leietakere/brukere •	lokalene og byggene tilfredsstiller
det leietakerne krever og etterspør
for å leie. Lokalene har godt inneklima
og er trygge å oppholde seg i

•	attraktive bygg med sentral beliggen-
het og fremoverlent gårdeier

•	å få god kundeopplevelse og service
fra gårdeier

•	gårdeier har god bestiller kompetanse
som sikrer kvalitet og kostnadseffek-
tivitet i alle ledd i leveransen.

•	gårdeier tar samfunnsansvar, har
fokus på energisparing, miljø/bære-
kraft og gjennomfører miljøtiltak som
reduserer leietakernes/brukernes og
byggets klimafotavtrykk

Tett og løpende dialog (muntlig, skriftlig og
kundebesøk), felles-eposter for informasjon
om forhold ved eiendommen, Servicetorget
(FDVweb), KGI (kundegledeindeks), årlige
leietakermøter, grill, hjemmeside og
årsrapport.

Eiere/aksjonærer • lønnsomt, ansvarlig og bærekraftig
eierskap, forvaltning og utvikling av
eiendomsporteføljen for å sikre
verdier og maksimere verdiskapning

• attraktivt selskap å investere i
• omdømme

Generalforsamling, styremøter, delårsrap-
porter, årsrapport, hjemmeside og børs-
meldinger.

Medarbeidere •	jobbsikkerhet og attraktiv arbeidsplass
•	godt arbeidsmiljø, avlønning og vel-

ferdsgoder
•	personlig utvikling og muligheter for

kompetanseheving.
•	oppnå god årlig KGI (kundeglede-

indeks) – kontinuerlig arbeid for å
sikre fornøyde leietakere, tilby og levere
på det som leietakere etterspør

•	utvikle en bærekraftig virksomhet og
forvalte eiendom på bærekraftig måte

•	omdømme

Tett og god dialog mellom ansatte og
ledelse, årlige medarbeidersamtaler,
månedlige internmøter for alle ansatte,
ukentlige interne nyhetsbrev, hjemmeside,
årsrapport og sosiale medier (Facebook,
Instagram, LinkedIn).

Eiendomsspar årsrapport 2022 31Bærekraft Roller, ansvar og dialog med interessenter

Interessentgruppe
Hva er interessentgruppene
opptatt av?

Kommunikasjonskanal/plattform
for dialog og informasjon

Bank og finans •	soliditet og belåningsgrad, herunder
eiendomsverdier

•	likviditet og lånebetjeningsevne
•	miljø og bærekraft
•	eierstyring og selskapsledelse

Løpende informasjonsutveksling gjennom
møter og tett dialog med administra-
sjonen, kvartalsvis rapportering, halvårlige
investorpresentasjoner og årsrapport.

Leverandører og
samarbeidspartnere

•	betalingsevne og –villighet
•	tilby gode og bærekraftige løsninger
•	attraktiv og fremoverlent oppdrags-

giver og samarbeidspartner
•	eiendomsbesitter med en solid

eiendomsportefølje og god økonomi
•	sikre et godt samarbeid
•	trygge bygg og HMS i prosjekter

Tett og god dialog (muntlig og skriftlig),
formaliserte møter og ad-hoc dialog for
oppfølging av aksjonspunkter, avtaler og
kontrakter.

Myndigheter, samfunn
og omgivelser

•	følger lover, regler og myndighetskrav
•	betaler skatter og avgifter
•	gårdeier med sentralt beliggende

bygg ivaretar trygge bygg og byrom
•	virksomhet som tar samfunnsansvar

og forvalter og utvikler eiendom på
en bærekraftig måte

Dialog (skriftlig og muntlig) med myndig-
heter og andre interessentparter (naboer,
andre gårdeiere etc.), årsrapport, hjemme-
side, sosiale medier og offentlige rapport-
eringsplattformer

– Eiendomsspar legger
vekt på å ha god og

tett dialog med leietakere,
leverandører og

samarbeidspartnere.

32 Bærekraft Miljø og klima

Tabell 1:	 Målsettinger og resultater/aktiviteter i 2022 sammenliknet mot resultat året før (2021) innen fokusområdene:
	 Klima, miljø og ressursbruk.

Miljø og klima
– Målsettinger og resultater

Målsetting 2020–2025 Resultat 2022 Resultat 2021

Bærekraftstrategi
Implementering av strategien i virksomhetens forretnings-
områder og forvaltningsportefølje.

Pågående og kontinuerlig prosess. Pågående og kontinuerlig prosess.

Miljøsertifisering av Eiendomsspar
Mål i 2022:
Innføre ISO 14001 – Miljøledelse i selskapet. Utført. Ferdigstilt per oktober

2022, se omtale side 48.
Igangsatt prosess.

Muligheten for overvåkning av energi, vann og avfall.
Etablering av energioppfølgingssystem (EOS)
Energi – fellesanlegg/fellesmålere i EOS.

Energi – fullføre 100 % registering av leietakermålere
i EOS.

Vann – mål i 2022:
Fullføre (100 %) etableringen av
forvaltningsporteføljen i EOS.

Avfall – mål i 2022:
Fullføre etableringen av hele forvaltningsporteføljen
i EOS, hvor Eiendomsspar er ansvarlig for avfalls-
håndteringen.

Aktiv energioppfølging – mål fram til 2025:
Jobbe med kontinuerlige forbedringer.

100 % fullført fellesanlegg.

Etablert ca. 90 % av leietaker-
målere, fullføres i 1. kvartal 2023,
se omtale side 36.

Etablert ca. 75 % registrering
av vannforbruk i forvaltnings-
porteføljen. Påbegynt automatisk
registrering i EOS, for enkelte
eiendommer.

100 % av forvaltningsporteføljen
etablert i EOS, hvor Eiendomsspar
er ansvarlig for avfallshåndteringen.

Videreført aktiv energioppfølgings-
tjeneste og kontinuerlig prosess
med forbedringer.

100 % fullført fellesanlegg.

Igangsatt prosess.

Påbegynt manuell registrering,
gjenstående arbeid for å inkludere
hele porteføljen.

Automatisk import fra avfallssel-
skapene til EOS, noe gjenstående
arbeid for fullstendig oversikt over
alle eiendommer hvor Eiendoms-
spar er ansvarlig for avfallshåndter-
ingen.

Etablert aktiv energioppfølgings-
tjeneste med våre energiråd-
givere. Pågående implementering
i eiendomsdriften.

Energibesparelse fellesanlegg*
• 10,0 % (delmål 2022)
• 13,3 % (delmål 2023)

• 20,0 % (mål innen 2025)

Oppnådd 10,5 % besparelse
(tilsvarer 3,4 GWh/ca. 8,1 MNOK,
eks. mva, se kommentarer side 33.

Totalt energiforbruk
(graddagskorrigert):
29,1 GWh (2022) – 32,5 GWh
(2019, referanseåret) hvorav
fjernvarmeforbruket utgjør
12,9 GWh (2022) – 14,8 GWh
(2019, referanseåret).

Oppnådd 6,7 % besparelse
(tilsvarer 2,2 GWh/ca. 2,7 MNOK,
eks. mva.

Totalt energiforbruk
(graddagskorrigert):
30,4 GWh (2021) – 32,6 GWh
(2019, referanseåret), hvorav
fjernvarmeforbruket utgjør
13,8 GWh (2021) – 14,8 GWh
(2019, referanseåret).

Utvalgte FNs bærekraftsmål innen miljø, klima og ressursbruk:

*	 Energibruk, resultater og målsetting for energibesparelse er i forhold til referanseår 2019. Energibruken og målsettingene er basert på graddags-/
temperaturkorrigert forbruk. Underlaget er Eiendomsspar sin forvaltningsportefølje av egne energimålere som gjelder gårds-/fellesanlegg osv. i
eiendommene.

Eiendomsspar årsrapport 2022 33Bærekraft Miljø og klima

Målsetting 2020–2025 Resultat 2022 Resultat 2021

Vannbårne oppvarmingssystemer
Mål om innfasing av fornybar energi i alle bygg
med vannbårne oppvarmingssystemer.

41 av 53 (andel 77 %) eiendommer
med vannbårne varmeanlegg har
fornybar energikilde i form av fjern-
varme, varmepumpe eller bio-olje.
De øvrige tolv eiendommene med
vannbårne anlegg har kun elektro-
kjel som varmekilde.

All fossil olje er utfaset.

37 av 48 (andel 77 %) eiendommer
med vannbårne varmeanlegg har
fornybar energikilde i form av fjern-
varme, varmepumpe eller bio-olje/
biobrensel. De øvrige elleve eien-
dommene med vannbårne anlegg
har kun elektrokjel som varmekilde.

All fossil olje er utfaset.

Fornybar energi – el-produksjon på eiendommene
Mål om å etablere solcelleanlegg i ca. 5 % av eiendoms-
porteføljen innen 2025 (tilsvarende ett stk. anlegg
per år, akkumulert i perioden fem stk).

Akkumulert antall solcelleanlegg:
2 stk. (1,4 %).

Hoffsveien 10, Oslo:
Solcelleanlegg på tak (596 kvm).
Årsproduksjon: 86 573 kWh
• 92 182 kWh (normalår)
• besparelse: kr 199 488 eks. mva.

Strømsveien 258, Oslo:
Solcelleanlegg på tak (325 kvm).
Årsproduksjon: 38 396 kWh
• 40 427 kWh (normalår)
• besparelse: kr 80 277 eks. mva.

Akkumulert antall solcelleanlegg:
2 stk. (1,4 %).

Hoffsveien 10, Oslo:
Solcelleanlegg ferdigstilt i november
2021. Solcelleanlegg på tak (596 kvm).
Årsproduksjon: 0 kWh
• besparelse: kr 0 eks. mva.

Strømsveien 258, Oslo:
Solcelleanlegg på tak (325 kvm).
Årsproduksjon 38 527 kWh
• 40 427 kWh (normalår)
• besparelse: kr 40 328 eks. mva.

Klimagassregnskap
Etablere klimagassregnskap for virksomheten.

Presentere CO2-utslipp** fra energibruk for felles-/
gårdsanlegg i bygg under drift.

Mål innen 2025:
Rapportere redusert CO2-utslipp fra fornybar
energiproduksjon.

CO2-utslipp fra energibruk i bygg**:
2 336 tonn CO2 (2022) – 2 590 tonn
CO2 (2019, referanseåret)

Redusert CO2-utslipp med 9,8 %.
(2019, referanseåret)

Redusert CO2-utslipp i forbindelse
med fornybar energiproduksjon fra
solcelleanlegg:
• 16 tonn CO2

CO2-utslipp fra energibruk i bygg**:
2 417 tonn CO2 (2021) – 2 590 tonn
CO2 (2019, referanseåret)

Redusert CO2-utslipp med 6,7 %.
(2019, referanseåret)

Redusert CO2-utslipp i forbindelse
med fornybar energiproduksjon fra
solcelleanlegg:
• 5 tonn CO2

Avfall
Delmål 2022:
Kildesorteringsgrad 40 %

Mål innen utgangen av 2025:
Kildesorteringsgrad: 55 %

Kildesorteringsgrad –
innrapportert i EOS:
34 % – 31 % (2019,
referanseåret).

Mål om kildesorteringsgrad på
40 % er ikke oppnådd i 2022. Se
kommentar og figur på side 33.

Kildesorteringsgrad –
innrapportert i EOS:
33 % – 31 % (2019,
referanseåret).

Målsetning om økning på 10 % i
forhold til referanseåret 2019 har
ikke blitt nådd i 2021.

**	 CO2-utslipp er basert på følgende utslippsfaktorer:
Elektrisitet: 	132 g CO2/kWh oppgitt av BREEAM NOR 2016-manualen
Fjernvarme: 	16,0 g CO2/kWh oppgitt av Fortum Oslo Varme AS og 18,3 g CO2/kWh oppgitt av Kvitebjørn Varme AS.

34 Bærekraft Miljø og klima

Målsetting 2020–2025 Resultat 2022 Resultat 2021

Avfall, forts.
Mål om å redusere restavfallsmengden for
å øke kildesorteringsgraden.

Redusere restavfallsmengden i perioden
2022–2025 til 1,2 kg/kvm.

Avfallsmengder –
innrapportert i EOS:
971 tonn (2022) – 876 tonn
(2019, referanseåret).

Restavfall – innrapportert i EOS:
2,1 kg/kvm – 2,1 kg/kvm
(2019, referanseåret)

Avfallsmengder –
innrapportert i EOS:
760 tonn (2021) – 876 tonn
(2019, referanseåret).

Restavfall – innrapportert i EOS:
1,8 kg/kvm – 2,1 kg/kvm
(2019, referanseåret)

Vannforbruk
Følge opp vannforbruket kontinuerlig,
samt forhindre lekkasjer og overforbruk
av vann.

Få flere bygg med automatisk registrering
av vannmålere i EOS.

Kontinuerlig prosess med manuell
registrering av vannforbruk i EOS.
Innrapportert i EOS: Byggareal
tilsvarende 267 153 kvm av 578 000
kvm (46 %) av forvaltningsporte-
føljen innrapportert i EOS. I løpet av
året er flere bygg med automatisk
registrering av vannforbruket eta-
blert i EOS.

Vannforbruk – innrapportert i EOS:
69 182 m3

(Byggareal: 267 153 kvm).
Tilsvarer 259 liter per kvm per år

Pågående prosess for registrering
av vannforbruk i EOS. Per utgangen
av 2021 er byggareal tilsvarende
235 438 kvm av 578 000 kvm
(41 %) av forvaltningsporteføljen
innrapportert i EOS.

Vannforbruk – innrapportert i EOS:
69 487 m3
(Byggareal: 235 438 kvm).
Tilsvarer 295 liter per kvm per år

Miljøsertifisering av nybygg/totalrehabilitering
– BREEAM NOR
BREEAM NOR i alle byggeprosjekter:
• Nybygg: Excellent
• Totalrehabilitering: Very Good

Pågående BREEAM Excellent
sertifisering av byggeprosjekt
i Urtegata 9 – «Veksthuset».

Ingen sluttførte byggeprosjekter
med BREEAM NOR i 2022.

Sluttført:
Urtegata 9, Oslo; Fabrikken
Totalrehabilitering – Excellent

Miljøsertifisering av eksisterende bygg –
BREEAM In-Use
Mål innen 2025:
5 % av porteføljen per år (tilsvarer 3–5 sertifiseringer
per år fra 2020–2025) på min. Very Good-nivå.

Ferdigstilte eiendommer:
•	Klingenberggata 4, Oslo

Klassifisering: Very Good
•	Holbergsgate 21, Oslo

Klassifisering: Very Good
•	Tordenskiolds gate 8/10, Oslo

Klassifisering: Very Good

Påbegynte i 2022 som ferdigstilles
i 2023:
•	Scandic Holmenkollen Park Hotel

(Kongeveien 26, Oslo)
Klassifisering: Very Good

• Mack Kvartalet: Kontordel
(Storgata 2–8 m.fl, Tromsø).
Klassifisering: Very Good

Sluttført:
Hoffsveien 4, Oslo
Klassifisering: Very Good

Preanalyse:
Klingenberggata 4, Oslo
Scandic Holmenkollen Park Hotel,
Oslo
Mack Kvartalet, Tromsø
Karl Johans gate 27, Oslo
Thorvald Meyers gate 2, Oslo

Innovasjon/ny teknologi
Innovasjon/pilotprosjekter, strategiske
satsinger for bruk av ny teknologi innen
miljø og bærekraft.

Mål innen 2025:
20 pilotprosjekter/aktiviteter

Fire pilotprosjekter/aktiviteter
gjennomført i 2022. Se omtale på
side 37–39.

Totalt 15 pilotprosjekter/aktiviteter
gjennomført så langt i perioden
(2020–2022).

Åtte pilotprosjekter/aktiviteter
gjennomført i 2021.

Totalt 11 pilotprosjekter/aktiviteter
gjennomført så langt i perioden
(2020–2021).

Eiendomsspar årsrapport 2022 35Bærekraft Miljø og klima

Energiforbruk
Figuren under viser utviklingen i graddagskorrigert energi-
forbruk i EOS (Energioppfølgingssystemet) fra 2019–2022
fra fellesmålere/fellesanlegg i bygg under normal drift i
Eiendomsspars portefølje. Bygg/areal i prosjekter er ikke
inkludert. Det rapporterte energiforbruk fra fellesanlegg
utgjør et areal på ca. 329 171 kvm, av totalt ca.  616 826 kvm
for hele forvaltningsporteføljen.

Arealet i porteføljen fra 329 171 kvm til 616 826 kvm består
av bygg med kun leietakernes egne abonnementsmålere på
strøm, samt énbruker-bygg hvor leietaker eier alle energi-
målere selv (eksempelvis hotell, enkelte forretninger/logi-
stikkbygg og enkelte restauranter).

Det er oppnådd 10,5 % energibesparelse per 2022, i forhold
til referanseåret 2019 (tilsvarer 3 419 626 kWh/ca. 8,1 MNOK
ekskl. mva.). Akkumulert energibesparelse siden referanse-
året 2019 er på 9,8 GWh.

Energibesparelsen på 10,5 %, i forhold til referanseåret 2019,
oppfyller delmål i bærekraftstrategien per 2022 på 10 %. Mål-
setting innen utgangen av 2025 er 20 % energibesparelse.

0

5

10

15

20

25

30

35

2022202120202019

TOTALT, GRADDAGSKORRIGERT ENERGIFORBRUK

14
’

30
,0

30
,4

Energiforbruk (GWh)

25
’

32
,5

GWh

29
,1

Avfall
Det er oppnådd 34 % gjennomsnittlig kildesorteringsgrad
av rapporterte avfallsmengder i EOS i 2022. Denne andelen
har vært relativt stabil de siste årene. Målsettingen er å øke
kildesorteringsgraden til 55 % innen utgangen av 2025.

Total avfallsmengde innrapportert i EOS i 2022 var 971 tonn,
ref. figur under. Det er i løpet av 2022 etablert flere eien-
dommer i avfallsmodulen i EOS for automatisk innrappor-
tering fra avfallsselskapene. Avfallsmengder reflekterer i
stor grad aktiviteten på eiendommene. Nedgangen i 2020
og 2021 skyldes i all hovedsak redusert aktivitet på grunn av
koronapandemien og tilhørende nedstengning av samfunnet
i perioden.

0

100

200

300

400

500

600

700

800

900

1000

2022202120202019

TOTAL AVFALLSMENGDE INNRAPPORTERT I EOS

71
0 76

0

Total avfallsmengde (tonn)

87
6

Kildesorteringsgrad (%)

0

10

20

30

40

000

Tonn %

97
1

Det er utført en kartleggingsjobb, med bistand fra avfalls-
selskapene, for å identifisere utfordringer og tiltak for å øke
kildesorteringsgraden og redusere restavfallsmengder. En
identifisert utfordring er relativt små avfallsrom i noen av
selskapets bygårder i Oslo.

Det vil i 2023 settes ytterligere fokus på å øke kildesorte-
ringsgraden ved å iverksette følgende tiltak:

•	 det nylig implementerte ledelsessystemet for ytre miljø
(ISO 14001-sertifiseringen av Eiendomsspar) er et godt
verktøy for å jobbe systematisk med kontinuerlige
forbedringer

•	 øke antall sorteringsfraksjoner
•	 installere komprimeringsutstyr, der det er hensiktsmessig
•	 bedre merking av avfallsfraksjoner i avfallsrommene
•	 bevisstgjøring og bedre dialog med leietakere om å

sortere fraksjoner i riktig avfallsbeholder
•	 forbedre rutinene for rapportering og dokumentasjon

Fra 1. januar 2023 innføres myndighetskrav om lovpålagt
kildesortering av mat- og plastavfall. Sortering av disse
fraksjonene innføres på selskapets eiendommer i 2023,
hvor dette ikke allerede er etablert.

36 Bærekraft Miljø og klima

Omtale av aktiviteter i 2022

Energi- og miljøtiltak i forvaltningsporteføljen
Implementering av nye energi- og miljøtiltak i forvaltnings-
porteføljen har hatt særlig fokus i Eiendomsspar i 2022.
Dette reflekteres i oppnådd energibesparelse og mer
bærekraftige bygg. Av gjennomførte tiltak nevnes følgende:

EOS (Energioppfølgingssystem) for energi, vann og avfall:
•	 kontinuerlig jobb med kvalitetssikring av målerdata,

oppfølging og rapportering

Aktiv energioppfølging og driftsoptimalisering:
•	 Det jobbes systematisk og kontinuerlig for å redusere

unødvendig energiforbruk. Dette er et samarbeid mellom
rådgivere, serviceentreprenører og vaktmestere. Det er
særlig fokus på å avdekke overforbruk og feil/mangler
på tekniske komponenter og VVS-tekniske anlegg.

•	 Tiltaket er et viktig bidrag for å oppnå målsettingene om
energibesparelse. Ved å følge med på energibruken og
optimalisere/tilpasse byggenes tekniske anlegg, avdekker
man de «lavthengende fruktene» som gir gode resultater
uten for store investeringer.

•	 Driftsoptimalisering handler om å optimalisere/tilpasse
driften av anleggene og avdekke feil/mangler. Typiske
avvik som oppdages er:
•	 unødvendig drift av ventilasjonsanlegg. Tilpasse drifts-
	 tider til bruken av bygg
•	 for høye innblåsningstemperaturer på ventilasjon
	 – justere ned til typisk 2°C under innetemperatur
	 i lokaler med vinterdrift
•	 feil/mangler på tekniske anlegg og systemer
•	 sikre at vann-/kjølesystemer ikke jobber mot hverandre
•	 høye effekttopper

•	 Gjennomført «Fang Energityv»-kampanje i regi av Grønn
Byggallianse. I kampanjen jakter vi på energityver i byggene
ved å gjennomføre befaringer på kveldstid. Befaringene
ble utført på kvelden 18. oktober 2022, på mange av
eiendommene. Hovedfunnene fra befaringene var følgende:
•	 ventilasjon-, varme-, kjøle- og lysanlegg i bygg og

parkeringsarealer som står unødvendig på – feil og
mangler på enkelte anlegg

•	 avdekket arealer, hvor bytte til LED-belysning og lys-
styring i fellesarealer eks. parkeringskjellere, lager, gang-
arealer, etc., er hensiktsmessig

Vaktmester fanger
energityver og
noterer tiltak.

Energitiltak i følgende eiendommer:
Vollaveien 20, Oslo
•	 Etablert ny temperaturstyring i lagerhallene og oppgradert

automatikken på varmesentralen. Det er estimert 10–15 %
energibesparelse i varmeforbruket til lagerhallene. Fra
figuren under observeres en nedgang i grunnlast på 10 kW,
tilsvarende 11 % reduksjon, etter at tiltaket ble iverksatt.

Energiforbruk (kwh) Temperatur (0C)

TIMEFORBRUK AV ENERGI FOR PERIODEN 14.10.2022–27.10.2022
Utvalgte målere

340

320

300

280

260

240

220

200

180

160

140

120

100

80

60

40

20

0

-4,0

-3,0

-2,0

-1,0

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

10,0

14.10.22 15.10.22 16.10.22 17.10.22 18.10.22 19.10.22 20.10.22 12.10.22 22.10.22 23.10.22 24.10.22 25.10.22 26.10.22 27.10.22

Energiforbruk (kwh) Temperatur (0C)

TIMEFORBRUK AV ENERGI FOR PERIODEN 14.11.2022–27.11.2022
Utvalgte målere

200

190

180

170

160

150

140

130

120

110

100

90

80

70

60

50

40

30

20

10

0

-4,0

-3,0

-2,0

-1,0

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

14.11.22 15.11.22 16.11.22 17.11.22 18.11.22 19.11.22 20.11.22

Reduksjon i grunnlast – Vollaveien 20

Eiendomsspar årsrapport 2022 37Bærekraft Miljø og klima

Henrik Ibsens gate 36
•	 2 nye ventilasjonsaggregater
•	 etablert fjernvarmesentral

Karl Johans gate 4-6
•	 ny frekvensomformer på eldre aggregater (besparelse

estimert til 37,1 kWh/kvm)

Storgata 2/4/6
•	 etablert LED belysning i garasjeanlegg og sensorer

Storgata 10B
•	 etablert LED belysning i garasjeanlegg og sensorer

Klingenberggata 4/Fridtjof Nansens plass 4
BREEAM In-Use sertifisering til Very Good
•	 Bygget, på ca. 15 000 kvm med byggeår fra 1938, består

av restaurant, pub samt kontordel (utgjør ca. 63 % av
bygget). Eiendommen har blitt sertifisert til BREEAM
Very Good i 2022.

	 Det ble gjennomført pre-analyse for å kartlegge nå-tilstand
og samtidig innhente nødvendig dokumentasjon. Deretter
ble tiltak, for å heve klassifiseringen prioritert. Det har blitt
investert i energi- og miljøtiltak for å heve bygget fra
BREEAM Good (47 % poengoppnåelse) til BREEAM Very
Good (57 % poengoppnåelse).

Klingenberggata 4/Fridtjof Nansens plass 4

Holbergsgate 21
BREEAM In-Use sertifisering til Very Good
•	 Bygget, på ca. 8 730 kvm med byggeår fra 1976, består

av treningsstudio, skjønnhetssalong, samt kontordel
(utgjør ca. 59 % av bygget) har blitt sertifisert til BREEAM
Very Good i 2022.

Det ble gjennomført pre-analyse for å kartlegge nå-tilstand
og samtidig innhente nødvendig dokumentasjon. Deretter
ble tiltak, for å heve klassifiseringen prioritert. Det har blitt
investert i energi- og miljøtiltak for å heve bygget fra
BREEAM Good (35 % poengoppnåelse) til BREEAM Very
Good (57,4 % poengoppnåelse).

Tordenskiolds gate 8/10
BREEAM In-Use sertifisering til Very Good
•	 Bygget, på ca. 9 500 kvm med byggeår fra 1965, består

av restauranter og kontor-del (utgjør ca. 90 % av bygget)
har blitt sertifisert til BREEAM Very Good i 2022.

	 Det ble gjennomført pre-analyse for å kartlegge nå-tilstand
og samtidig innhente nødvendig dokumentasjon. Deretter
ble tiltak, for å heve klassifiseringen prioritert. Det har blitt
investert i energi- og miljøtiltak for å heve bygget fra
BREEAM Good til BREEAM Very Good.

BREEAM In-Use sertifikat
– Klingenberggata 4/Fridtjof Nansens plass 4

38 Bærekraft Miljø og klima

Månedens og Årets Energisparer i driftsavdelingen
Eiendomsspar har videreført kåring av «Månedens og Årets
Energisparer». Hver måned blir en ny vinner kåret, som får
en premie, vandrepokal og i tillegg blir titulert som «Måned-
ens Energisparer». Kåringen gjøres på bakgrunn av hva
vedkommende har utført av tiltak og de resultater dette gir
i form av energibesparelse.

Eksempler på tiltak som har vunnet gjennom året:
•	 redusert driftstider på ventilasjon/kjøling gjennom

bedre tilpasning til forbruk
•	 skru av kjølemaskiner når det ikke er behov for kjøling
•	 installert SD-anlegg
•	 aktiv oppfølging av energibruk
•	 tilpasset innstillinger til byggets bruk av ventilasjon,

varme og kjøling

Solcelleanleggkartlegging på takflater i forvaltnings-
porteføljen
Solenergi er en ren og fornybar energikilde. I 2022 har energi-
prisene vært uvanlig høye, og solcelleanlegg gir derfor bedre
lønnsomhet enn tidligere. Det forventes også høyere energi-
priser i årene framover enn det tradisjonelt sett har vært
i Norge. Eiendomsspar har utført kartlegging av alle takflater
i forvaltningsporteføljen, over en viss størrelse. Formålet har
vært å vurdere egnethet for solcelleanlegg. I løpet av 2023
vil selskapet innhente pristilbud og deretter installere sol-
celleanlegg på de takflatene hvor det gir tilstrekkelig
lønnsomhet.

Etablere leietakermålere i EOS
Det er ønskelig å få oversikt over totalt energiforbruk for
byggene i porteføljen. Per i dag har selskapet kun oversikt
over fellesmålere. Det vil si forbruk i anlegg og arealer som
ikke er eksklusive for enkeltleietakere. I samarbeid med våre
energirådgivere i Entro jobbes det med porteføljeimport av
forbruksdata fra Elhub til EOS, fra abonnementsmålere eid
av leietakerne. Denne importen krever fullmakt fra hver
enkeltleietaker. Prosessen med porteføljeimport av forbruker-
data har vært et nybrottsarbeid i Norge. Tilgangen til leie-
takernes forbruksdata i EOS forventes ferdigstilt i løpet av
1. kvartal 2023. Entro har gitt følgende uttalelse om prosessen:

«Eiendomsspar har, i samarbeid med Entro, etablert et
Energioppfølgingssystem (EOS) for Eiendomsspars forvalt-
ningsportefølje. Arbeidet har vært omfattende og innebærer
lesertilgang fra leietakernes 500–600 eksklusive målere.
Eiendomsspar har innhentet fullmakter fra leietakerne sine,
for å kunne hente ut forbruksdata fra Elhuben og måler-
informasjon fra netteiere.

Den ordinære prosedyren for å få godkjent en eksport av
leietakernes forbruksdata fra Elhuben er å bruke en tredje-
partsforespørsel via Altinn. Grunnet omfanget av målere har

– Det er oppnådd 100 %
energiovervåket areal
(fellesmålere/fellesanlegg)
i løpet av 2022.

Det er stort engasjement blant de ansatte i denne konkurransen. Her
mottar driftsansvarlig Marius Jensen vandrepokalen for andre år på rad
– Årets Energisparer i Eiendomsspar!

Eiendomsspar årsrapport 2022 39Bærekraft Miljø og klima

det vært nødvendig å utvikle en buypass-løsning. Buypass-
løsningen til Elhuben har gitt oss muligheter til å etablere
alle målerne og eksportere til EOS uten å sende ut 600 fore-
spørsler via Altinn.

Etableringen er snart komplett og vil gi Eiendomsspar full-
stendig oversikt over energiforbruket i eiendomsporteføljen.
Dataene vil være viktige i arbeidet med å holde oversikt over
forbruk, utvikling over tid og å redusere energiforbruket og
CO2-avtrykket til byggene.»

Scandic Holmenkollen Park Hotel (Kongeveien 26,
Oslo) – Totalrehabiliteringsprosjekt
I forbindelse med totalrehabiliteringsprosjektet av Scandic
Holmenkollen Park Hotel, som ble ferdigstilt høsten 2022,
har det vært et særlig fokus på å implementere energi- og
miljøtiltak. Hotellet er stort, ca. 34 000 kvm fordelt på 10 bygg
(byggår fra 1894–2011), som alle er forbundet sammen,
og med flere ulike tekniske anlegg og systemer. Systemene
betjener 376 hotellrom, konferansesenter, restaurant, spa-
avdeling med basseng, og treningssenter på 1 100 kvm.
Dette gjør bygningsmassen kompleks og krevende å styre
optimalt.

Bygget vil bli sertifisert til Very Good innen BREEAM In-Use
i første halvår 2023. Det har blitt gjennomført pre-analyse
under prosjektperioden for å sikre at implementerte miljø-
tiltak vil gi den ønskede klassifiseringen. Energimerkekarak-
teren på eiendommens energiattest er hevet fra E til B.

Samlet sett vil forventet energibesparelse være på ca.
31 % (tilsvarende 1 888 000 kWh per år) sett i forhold til
forbruket før rehabiliteringen av hotellet.

Følgende energi- og miljøtiltak kan nevnes:
•	 Det er etablert nytt felles SD-anlegg for alle systemer for

å drifte anleggene optimalt.
•	 Det er installert ny varmepumpe som gir mulighet for

gjenvinning av overskuddsvarme fra kjøl/frys på kjøkken,
kjøling av datarom, samt kjøling fra fancoils i inngangs-
parti. Overskuddsvarme benyttes til oppvarming av
varmeanlegg og varmtvann hele året.

•	 Installering av sirkulasjonspumper, nye energiventiler
og tilpasning til mengderegulering.

•	 Installert vannrenseanlegg med filter på alle varme- og
kjølekretser.

•	 Dragebygget (opprinnelig bygd i 1894) er totalrehabilitert
og har fått nye vinduer. Yttervegger og loft er etterisolert.

•	 Fasade mot syd i bygg 1–2–4–5 har fått nye vinduer.
•	 Utskifting av ventilasjonsanlegg, samlet luftmengde er nå

ca. 68 000 m3/h. Dette gir bedre varmegjenvinning og
mer effektiv drift.

•	 Utskifting av fancoils i alle rom (utenom bygg 10) og rom-
kontroll med sekvensstyring av kjøling og varme i alle rom.

•	 Ny hovedtavle for 230V og 400V. Dette eliminerer behovet
for trafoer til 400V kjølemaskiner, ventilasjonsanlegg,
heiser og kjøkkenmaskiner. Trafoer medfører både elektrisk
tap og varmeavgivelse som krever kjøling store deler av året.

•	 Implementert EOS (Energioppfølgingssystem) – Etablert
en rekke seriemålere, for undermåling av strøm og varme,
som overfører energiforbruk per time til EOS. Dette gir

mulighet for detaljert analyse og optimalisering av bygn-
ingsmassens energiforbruk.

•	 Fokus på gjenbruk/ombruk av møbler, for å ivareta den
ærverdige stilen på hotellet og redusere ressursforbruk.
Omtrent 130 stoler er gjenbrukt. Dette er karakteristiske
polstrede eikestoler som Hans Gabriel Finne tegnet for
restauranten «De Fem Stuer» i 1982. Stolene er av godt
håndverk, noe som gjorde de egnet for omtrekking.

Innovasjon/pilotprosjekt og strategiske satsninger
for bruk av ny teknologi innen miljø og bærekraft
Eiendomsspar har et mål i bærekraftstrategien om å gjennom-
føre pilotprosjekter for å teste ut ny teknologi i et kommersielt
perspektiv og høste erfaringer. Dette vil bidra til å drive frem
nye bærekraftige løsninger i markedet.

Følgende aktiviteter/prosjekter nevnes:

1)	 Bruk av digitale plattformer og smartbygg-teknologi
(Proptech):
Eiendomsspar har gjennom 2022 hatt dialog og møte-
virksomhet med flere Proptech leverandører for å vurdere
å ta i bruk ulike smartbygg-teknologier og digitale løs-
ninger. Målene med bruk av denne type løsninger og
smarte funksjoner er blant annet, å bedre brukeropplev-
elser for leietakerne, effektivisere hverdagen for drift
og brukerne, redusere drifts- og energikostnader, mer
miljøvennlig og bærekraftig eiendomsdrift, digitalisere
manuelle prosesser og øke leietakertilfredsheten.

2)	Soundsensing
Eiendomsspar viderefører samarbeidet med Soundsensing
for uttesting av sensorteknologi med kontinuerlig data-
fangst av lydmålinger i tekniske rom. I 2022 har Sound-
sensing initiert et innovasjonsprosjekt med Eiendomsspar.
Innovasjonsprosjektet har oppstart i 1. kvartal 2023 og
Eiendomsspar bidrar med å tilgjengeliggjøre eiendom-
mer for installering av lydsensorer og med vaktmestere
som skal registrere/oversende informasjonen til Sound-
sensing når det er feil på tekniske anlegg. Soundsensing

Her ser vi en gjenbrukt stol som blir sandblåst – deretter blir stolene vokset,
stoppet, trukket om med møbelhud og preget med logo.

40 Bærekraft Miljø og klima

Inneklimasensor
i leietakerlokalet.

utfører deretter lydanalyse. Ved hjelp av maskinlæring
skal teknologien læres opp til å automatisk fange opp
uønskede endringer i lydsignaturen til tekniske installa-
sjoner. Avvik og feil skal således oppdages og varsles så
tidlig som mulig. Dette vil kunne muliggjøre økt optimali-
sering av drift og vedlikeholdsarbeidet, som igjen vil ha
positive effekter på kostnader, leietakertilfredshet,
ressursutnyttelse og redusert tidsbruk av driftspersonell
for manuelle tilsynsrunder.

3)	Inneklimasensorer – Dokumentere inneklima i leietaker-
lokaler for å iverksette forbedringstiltak og redusere
energibruken
Trådløse inneklimasensorer er tatt i bruk for å måle og
dokumentere inneklima. Sensorene flyttes rundt i lokaler
i porteføljen hvor man har kundeklager og utfordringer
med inneklima. Sensorene oversender kontinuerlig måle-
data til skyen. Dataene kan benyttes i arbeidet med å for-
bedre inneklima i byggene, for å optimalisere driften og
redusere energiforbruk.

Som et eksempel vises det til vellykket utprøving av
inneklimasensor og oppfølging i SD-anlegg for kontor-
leietaker i MACK-kvartalet i Tromsø. Ved hjelp av data
fra sensorene var det mulig å bedre reguleringen av
varme og ventilasjon i lokalene hos leietaker. Oppnådde
resultater i form av energibesparelse, vises i diagrammet
under. Grunnlasten ble redusert med ca. 80 kW.

EC Blackbox fra Energy Control installert i styreskapet til ventilasjons-
anlegget i Eikenga 11–15.

Energiforbruk (kwh) Temperatur (0C)

TIMEFORBRUK AV ENERGI FOR PERIODEN 14.10.2022–27.10.2022
Utvalgte målere

340

320

300

280

260

240

220

200

180

160

140

120

100

80

60

40

20

0

-4,0

-3,0

-2,0

-1,0

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

10,0

14.10.22 15.10.22 16.10.22 17.10.22 18.10.22 19.10.22 20.10.22 12.10.22 22.10.22 23.10.22 24.10.22 25.10.22 26.10.22 27.10.22

Energiforbruk (kwh) Temperatur (0C)

TIMEFORBRUK AV ENERGI FOR PERIODEN 14.11.2022–27.11.2022
Utvalgte målere

200

190

180

170

160

150

140

130

120

110

100

90

80

70

60

50

40

30

20

10

0

-4,0

-3,0

-2,0

-1,0

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

14.11.22 15.11.22 16.11.22 17.11.22 18.11.22 19.11.22 20.11.22

Reduksjon i grunnlast – MACK-kvartalet

4)	Inneklimasensorer, redusere energibruken
Eiendomsspar igangsatte i november 2022 et pilotpro-
sjekt med Energy Control AS på en eiendom i porteføljen
(Eikenga 11–15, Oslo). Formålet var å få erfaring med bruk
av inneklimasensorer i leietakerarealer og muligheten for
automatisk styring og regulering av ventilasjonsanlegg.
Ved hjelp av CO2- og temperaturmålinger behovsstyres
ventilasjonsluftmengder og driftstider etter bruken av
lokalene. Dette fører til redusert energibruk. Pilotprosjektet
skal gi svar på om denne type smartbygg-teknologi kan
erstatte tradisjonelle SD-anlegg, eller eventuelt være en
tilleggsfunksjon til SD-anlegg. Etter en evaluering av
piloten i 2023 vil løsningen vurderes for andre eiendom-
mer i porteføljen.

Eiendomsspar årsrapport 2022 41Bærekraft Miljø og klima

Resultater fra en typisk driftsdag vises i figuren under. Før
tiltaket ble iverksatt driftet anlegget mandag–fredag fra
kl. 07.00–16.00 med konstante luftmengder. Etter at tiltaket
ble igangsatt ble driftstiden denne dagen redusert med fem
driftstimer. Mot slutten av dagen ble også luftmengde redu-
sert på bakgrunn av CO2-måling fra inneklimasensorene.

5)	Ombruk/gjenbruk av møbler etc. i 2022
Eiendomsspar har i en årrekke hatt fokus på gjenbruk/
ombruk av møbler og kunst mellom eiendommene i porte-
føljen eller selge/gi bort inventar (kjøkken) og materialer
i forbindelse med oppussing for nye leietakere. Gjenbruk
bidrar til å redusere klimafotavtrykket i samfunnet ved at
man reduserer behovet for å kjøpe nytt. Eiendomsspar har
blant annet et lager, hvor møbler og kunst mellomlagres
i påvente av fremtidig ombruk.

Av utført ombruk/gjenbruk i 2022 kan det nevnes:

•	 Tordenskiolds gate 8/10 -> Drammensveien 159
(utemøbler)

•	 Klingenberggata 4 -> Bygdøy allé 1 (personalrestaurant-
møbler; bord og stoler)

•	 Hoffsveien 4 -> Storgata 10A (møtebord og stoler)
•	 Lager -> Fridtjof Nansens plass 4 (bilder)

Personalrestaurantmøbler fra Klingenberggata 4 er gjenbrukt i Bygdøy allé 1.

6)	Bærekraftige partnerskap og samarbeid
Eiendomsspar har videreført og utført avrop på ramme-
avtaler med kompetente miljøer, med spisskompetanse
innen miljø/bærekraft og energirådgivning. Dette er vur-
dert strategisk viktig for å sikre god kvalitet og oppnå
ambisiøse resultater i bærekraftsarbeidet. Selskapet har
løpende og god dialog med sine ulike samarbeidspartnere.

Eksempler på bærekraftige partnerskap:
•	 Rådgivermiljø for etablering av EOS og aktiv energi-

oppfølging hvor tjenesten drives frem av godt samar-
beid og god dialog mellom gårdeier og leverandør.

•	 Rådgivermiljøer, entreprenører og avfallsselskaper for
bistand i prosjekter og eiendomsdrift. Særlig relevant
samarbeid med tanke på å implementere energieffek-
tive – og miljøvennlige løsninger og tiltak.

Eikenga 11–15
Ventilasjonen før tiltak, statisk på/av – Luftmengde

Ventilasjon etter tiltak – Luftmengde
Anlegget styres etter behovet. Denne dagen var det ingen
på jobb før kl. 12.00, og på slutten av dagen ble luftmengden
halvert.

Tilluftsmengde Avtrekksmengde

04:00 12:00 16:00 20:0008:00

Tilluftsmengde Avtrekksmengde

08:00

5 K

4 K

3 K

2 K

1 K

0
12:00 16:00 18:0014:00 20:0010:00

Tilluftsmengde Avtrekksmengde

04:00 12:00 16:00 20:0008:00

Tilluftsmengde Avtrekksmengde

08:00

5 K

4 K

3 K

2 K

1 K

0
12:00 16:00 18:0014:00 20:0010:00

42 Bærekraft Sosiale forhold

Eiendomsspar skal vise samfunnsansvar og ta sosial bærekraft
på alvor. I selskapets bærekraftstrategi er det satt som mål
at virksomheten skal kjennetegnes av verdiskapning til sam-
funnet og omgivelsene selskapet er en del av. Dette kommer
først og fremst til uttrykk gjennom Eiendomsspars eiendom-
mer og prosjekter, ved å være en ansvarlig arbeidsgiver og

oppdragsgiver, selskapets donasjoner til Oslo by, (se sidene
54–55) og støtte til ulike veldedige formål.

Eiendomsspar har høy bevissthet rundt måten virksom-
heten påvirker og preger byens utforming, historie, arkitektur
og estetikk.

Tabell 2: Målsettinger og resultater/aktiviteter i 2022 sammenliknet mot resultat året før (2021) innen fokusområdene: Trygge
bygg og byrom i og rundt eiendommene, samt anstendig arbeid og arbeidsmiljø i Eiendomsspar.

Sosiale forhold
– Målsettinger og resultater

Menneske, samfunn og omgivelser

Målsetting 2020–2025 Resultat 2022 Resultat 2021

HMS og arbeidsmiljø i Eiendomsspar
•	sykefravær: Mål < 2 %
•	fokus på kompetanseheving og personlig

utvikling blant ansatte
•	følge interne retningslinjer
•	personskader påført av våre bygg: Mål 0
•	fraværsskader; større prosjekter

Se medarbeiderstatestikk i tabellen
på side 41, utvikling over sykefra-
vær (figur side 41) og omtaler på
side 41.

Ingen personskader påført
i 2022.

Se medarbeiderstatestikk i tabel-
len, utvikling over sykefravær og
omtaler.

Ingen personskader påført
i 2021.

Sikre god helse og godt inneklima i byggene
for brukerne/leietakerne.

Tilbakemeldinger og dialog med
leietakerne gjennom:

•	gjennomført KGI – Kundeglede-
indeks. Resultat: tre poeng ned
fra 2021

•	leietakermøter avholdt med alle
leietakere som ønsker det

•	tilstedeværelse av driftspersonell
på eiendommene

•	servicetorget i FDVweb. Aktiv
oppfølging

•	gjennomføre tiltak og forbedring-
er. Investert i ny ventilasjon,
forbedrede sensorer og overvåking.

Gjennomført aktiv energioppfølging
og driftsoptimalisering. Utbedringer
av avvik/feil/mangler på ventilasjons-
og varme-/kjøleanlegg i flere eien-
dommer. Økt fokus på utbedring av
feil/mangler i tekniske anlegg bidrar
til forbedring av inneklima i byggene.

•	gjennomført BREEAM In-Use
Very Good sertifisering av tre
eiendommer

Tilbakemeldinger og dialog med
leietakerne gjennom:

•	gjennomført KGI – Kundeglede-
indeks. Resultat «All time high»

•	leietakermøter avholdt med alle
leietakere som ønsker det

•	tilstedeværelse av driftspersonell
på eiendommene

•	servicetorget i FDVweb. Aktiv
oppfølging

•	gjennomføre tiltak og forbedring-
er. Investert i ny ventilasjon,
forbedrede sensorer og overvåking

Gjennomført aktiv energioppfølging
og driftsoptimalisering. Utbedringer
av avvik/feil/mangler på ventilasjons-
og varme-/kjøleanlegg i flere eien-
dommer. Økt fokus på utbedring av
feil/mangler i tekniske anlegg bidrar
til forbedring av inneklima i byggene.

•	gjennomført BREEAM In-Use
Excellent/Very Good sertifisering
av to eiendommer

Utvalgte FNs bærekraftsmål innen miljø, klima og ressursbruk:

Eiendomsspar årsrapport 2022 43Bærekraft Sosiale forhold

Anstendige arbeidforhold, arbeidsmiljø og helse
Eiendomsspar ønsker å bidra positivt til samfunnet ved å være en ansvarlig arbeidsgiver som tar godt vare på sine ansatte.

Tabell 3: Statistikk Eiendomsspar organisasjon. 2022 2021 2020 2019

Antall fulltidsansatte 38 36 38 35

Antall deltidsansatte 5 0 0 0

Andel kvinner/menn (%) 47/53 53/47 50/50 51/49

Andel kvinner i styret (%) 40 40 40 40

Antall trainee/vikar 2 2 1 1

Turnover blant ansatte (% av antall ansatte, ikke naturlig avgang) 0 5,6 0 0

Sykefravær (%) 1,9 3,3 0,7 1,1

Antall skader (egne ansatte) 0 0 0 0

Total lønn inkludert bonuser til ansatte (mill. kroner) 63,1 71,5 59,0 50,5

– hvorav bonus kvinner (mill. kroner) 1,0 8,2 0,9 0,8

– hvorav bonus menn (mill. kroner) 2,5 18,1 2,0 2,9

Gjennomsnittlig fastlønn kvinner (mill. kroner) 1,009 0,943 0,922 0,834

Gjennomsnittlig fastlønn menn (mill. kroner) 2,147 2,056 2,005 2,050

Eiendomsspar sine bygg skal ikke påføre personskader. Risi-
koen for personskader er i hovedsak vurdert å være knyttet
til nedfall fra fasader og ras fra tak og i byggeprosjekter.
Selskapet jobber kontinuerlig med og har rutiner for å over-
våke byggene og gjøre nødvendige forebyggende sikrings-
tiltak når vær og situasjonen krever det. Ved kontrahering
av nye prosjekter har selskapet rutiner og retningslinjer for
å ivareta HMS.

Eiendomsspar skal være en attraktiv arbeidsplass med lav
«turnover». I 2022 har to ansatte gått av med pensjon og
to ansatte vært i foreldrepermisjon. Det er ansatt ni nye
medarbeidere i løpet av året. Selskapet legger vekt på at
de ansatte skal ha et godt arbeidsmiljø og få muligheten til
personlig utvikling og kompetanseheving. Ansatte tilbys
utviklingsmuligheter som kurs/seminarer, etterutdanning/
skole etc. (basert på mål for egen utvikling kan medarbei-
dere søke om økonomisk støtte til videre- og etterutdan-
ning). Andre ansattegoder er blant annet kantine, årlig
helseundersøkelse, helseforsikring, økonomisk støtte til
trening, firmatur annet hvert år, musical/teater og 17. mai-
arrangement på Grand Hotel.

SYKEFRAVÆR 2015–2022

Eiendomsspar

%

0

1

2

3

4

5

6

7

20222021202020192018201720162015

Landsgjennomsnitt

Eiendomsspar bidrar med økonomisk støtte til treningsmed-
lemskap etc. som bidrar til økt fysisk aktivitet for de ansatte.
Målet er at dette skal være helsefremmende og redusere
sykefravær. Sykefraværet i Eiendomsspar gjennom 2022 var
på 1,9 %, på linje med selskapets målsetning. Tallet er lavt
sammenlignet med landsgjennomsnittet på 6,8 %. Målsettin-
gen er å holde sykefraværet < 2 %. Det har ikke vært regi-
strert personskader med fravær blant selskapets ansatte
i løpet av 2022.

44 Bærekraft Sosiale forhold

Gjennom 2022 har Eiendomsspar avholdt regelmessige avdel-
ingsmøter, internmøter og minimøter (ledelsen og adm. sjef)
hvor kunnskap og informasjon er delt mellom ledelsen/
ansatte/avdelingene. I flere styremøter er det invitert ekstern
foredragsholder som har presentert relevante temaer for
styret. Ansatte har deltatt på flere ulike seminarer og
konferanser gjennom året for å holde seg oppdatert og
tilegne seg ny og relevant kunnskap. I driftsavdelingen har
man eksempelvis deltatt på seminarer/konferanser og
miljø- og driftsforum i regi av Grønn Byggallianse, hvor
Eiendomsspar er medlem.

Det gjennomføres årlige medarbeidersamtaler for alle ansatte.
Kompetanseheving/personlig utvikling er et sentralt punkt i
medarbeidersamtalene. Eiendomsspar ønsker mobilitet i egen
organisasjon og at ansatte kan få mulighet til å utvikle seg i
«nye» stillinger. I løpet av 2022 er en tidligere regnskapsleder
rekrutert inn i rollen som ny forvaltningssjef.

Eiendomsspar jobber for at ingen diskrimineres på bakgrunn
av kjønn, legning og/eller etnisitet. Selskapet vektlegger
kompetanse, ikke kjønn, alder eller etnisk bakgrunn ved anset-
telser. Av selskapets ansatte utgjør kvinner 47 %. Eiendoms-
spar er opptatt av forsvarlige arbeidsforhold i forhold til sine
leverandører. Dette blir blant annet ivaretatt i kontraktsam-
menheng og avtaler med selskapets leverandører.

Åpenhetsloven –
Redegjørelse om aktsomhetsvurderinger
Fra 1. juli 2022 ble åpenhetsloven innført i Norge. Dette
innebærer at Eiendomsspar skal gjennomføre aktsomhets-
vurderinger knyttet til menneskerettigheter og anstendig
arbeidsforhold i egen virksomhet, selskapets forretnings-
forbindelser og leverandørkjeder av vesentlig karakter.

Høsten 2022 nedsatte Eiendomsspar en egen arbeidsgruppe
med ulike personer fra administrasjonen og de ulike tjenste-
områdene i virksomheten. Sammen med ekstern rådgiver
ble det avholdt workshop.

Arbeidsgruppen har utført aktsomhetsvurderinger av ulike
virksomhetsområder for å kartlegge risiko og eventuell
negativ påvirkning på menneskerettigheter og anstendige
arbeidsforhold i selskapets leverandørkjede.

En redegjørelse for aktsomhetsvurderinger vil bli tilgjengelig
på selskapets hjemmeside (www.eiendomsspar.no) innen
30. juni 2023.

Støtte til bedrifter og veldedige organisasjoner
Eiendomsspar-konsernet har i mer enn ti år bidratt med årlig
økonomisk støtte på mellom kr 1,0–2,5 mill. til ulike samfunns-
nyttige formål.

I 2022 har Eiendomsspar bidratt med økonomisk støtte
til veldedige- og interesseorganisasjoner som Basecamp
Explorer Foundation, Brystkreftforeningen, Civita, EAT
Foundation, Fattighuset, Leger Uten Grenser, Miljøstiftelsen
Bellona, Oslo Horse Show Promotion, m.fl. som arbeider
med menneskerettigheter og samfunnsnyttige- og miljø-
formål. Eiendomsspars mål er å etterlate gode «fotavtrykk»,
ikke bare her og nå, men også for fremtiden.

Brystkreftforeningen
Brystkreftforeningen startet som en besøkstjeneste for
brystkreftopererte og ble formelt opprettet i 1992. I deres
jubileumsår 2022, donerte Eiendomsspar statuen «Cecilie»
til Brystkreftforeningen.

«Cecilie» er verdens første bronsestatue av en kvinne med
uhelbredelig brystkreft, og det er billedhuggeren Håkon
Anton Fagerås som har laget statuen.

«Cecilie» – står så vakker og speider utover Spikersuppa i Studenterlunden.

Eiendomsspar årsrapport 2022 45Bærekraft Sosiale forhold

Basecamp Explorer Foundation
Eiendomsspar etablerte i 2022 et tre-årig støtteprogram
med Basecamp Explorer Foundation («Stiftelsen») og deres
prosjekt i Pardamat Community Conservancy (PCC) i Kenya.
Midlene fra Eiendomsspar er øremerket til leieavtaler med
lokale bønder for et areal på omtrent 6 000 mål ved Masai
Mara Nasjonalpark. Leieavtalene vil bidra til å beskytte og
konservere økosystemet rundt nasjonalparken, et område
som er svært viktig for villdyrenes årlige vandring mellom
nasjonalparkene.

Ansatte i Eiendomsspar på studietur til Masai Mara, Kenya.

bærekraftssatsing, dyrelivet og historien om Maasai-folket.
De ansatte fikk se og oppleve game drive-, gå- og nattsafari,
fair-trade håndverksbutikker, treplanting, avfallshåndte-
ring/resikulering av plast, infrastruktur for vanntilgang,
husdyrprogram og besøke den nybygde internasjonale
skolen, Wildlife Tourism College of Maasai Mara.

Ønsker du å lære/lese mer om Basecamp Explorer og bidra
til et positivt fotavtrykk, se; www.basecampexplorer.com.

Basecamp Explorer Foundation
ble startet for å motkjempe ut-
ryddelsen av dyreliv gjennom
samarbeid med lokalsamfunn.
Stiftelsen har en klar tro på at
nøkkelen til suksess i kampen
for å bevare dyrelivet i Masai
Mara-området i Kenya, er å
arbeide sammen med men-
neskene som eier området og
bor der. Denne tilnæringen
reflekteres også i det bærekraft-
ige reiselivsproduktet til Base-
camp Explorer, og selskapets
virksomheter i Kenya, India,
Pyreneene og på Svalbard.

I oktober 2022 hadde de ansatte
i Eiendomsspar selv gleden av å
besøke fire av Masai Mara cam-
pene til Basecamp Explorer i
Kenya. På reisen fikk de ansatte
en introduksjon i Basecamps Støttemidlene fra Eiendomsspar vil brukes til leie av deler av området som er merket med sort ring.

46 Bærekraft Sosiale forhold

Filmstøtte for ukrainske flyktninger
Eiendomsspar har i samarbeid med Redd Barna bidratt til
en kulturell opplevelse for ukrainske flyktninger med visning
av filmen «Gulliver er tilbake» hos vår leietaker – Vega Scene
i Hausmanns gate 28. Redd Barna stod for arrangementet
og totalt var det rundt 60 personer som deltok. Barna og
foreldrene gav positive tilbakemeldinger på arrangementet.

Organisasjonen «Dråpen i Havet» har lånt et lokale som
møteplass for ukrainske flyktninger
Eiendomsspar har i perioden (08.04.2022–31.10.2022)
lånt ut et ledig lokale i Hoffsveien 4 til organisasjonen
«Dråpen i Havet», som bistår mennesker på flukt. I løpet av
det halve året organisasjonen disponerte lokalene hadde
de mer enn 7 000 besøkende på sine arrangementer og
delte ut over 40 000 klesplagg og andre nødvendigheter.
Det har blitt arrangert språkkafé, informasjonsmøter, yoga,
aktivitetsgrupper for barn og mye mer i lokalene. I tillegg
har «Dråpen i Havet» arrangert utflukter til Tusenfryd,
teater, kajakktur, teltovernatting i skogen m.m.

Nabolaget på Skøyen bidro også med flotte donasjoner av
blant annet klesplagg og diverse utstyr, mens Ukraina HUB
var på Skøyen. Nå videreføres aktivitetene, fra «Dråpen i
Havet» sitt kontor på Lilleaker.

Redd Barna kjemper for barns rettigheter og for at alle barn skal overleve,
lære og være trygge – uansett hvem de er og hvor de bor.

Kino for ukrainske flyktninger – «Gulliver er tilbake».

Mange frivillige hjalp Ukrania HUB på Skøyen – de skapte godt samhold og
gode opplevelser for de besøkende.

Språkkaféen var et særdeles populært initiativ.

Eiendomsspar årsrapport 2022 47Bærekraft Sosiale forhold

Nedre Akerselva Nabosamarbeid – Bidrag til tryggere og
mer attraktive byrom i området
Eiendomsspar har gjennom 2022 engasjert seg i et nabo-
samarbeid bestående av flere gårdeiere i området rundt
Urtegata/Elgsletta, et tilstøtende område til vår eiendom
Urtegata 9. Engasjementet til Eiendomsspar består blant
annet av økonomisk bistand og fysisk deltagelse i en sam-
arbeidsgruppe med andre gårdeiere i området. Selskapet
Léva Urban Design er engasjert av grunneiersamarbeidet
som koordinator og prosjektutvikler for å drive frem aktivi-
teter og tiltak i området. Iverksatte tiltak skal bidra til at
området blir et tryggere og hyggeligere sted å ferdes og
oppholde seg i.

Oppsummering av konkrete aktiviteter og tiltak i 2022:
•	 I 2022 startet et samarbeid med Høyskolen Kristiania

(Eiendomsspar sin leietaker i Urtegata 9), med mål om å
engasjere studentene til å bli kjent med nærområdet og ta
eierskap til skolens nærmiljø. Høsten 2022 har studentene
ved instituttet for Prosjektledelse i kunst og kreativ næring
ved Høyskolen, jobbet med caser som er bygget på sats-
ingene til nabosamarbeidet. Studentene har samlet innsikt
og utarbeidet prosjektforslag til tiltak og arrangementer
som kan bidra til et tryggere og mer attraktivt nærmiljø
rundt skolen. Basert på dette arbeidet er det indentifisert
konkrete prosjekter som kan realiseres i samarbeid med
Høyskolen og andre.

•	 Videreføring av «Sommer på Elgsletta». I samarbeid med
bymiljøetaten ble det realisert flere fysiske oppgrader-
inger i parken med oppføring av fastmonterte benker,
kafémøbler, ny plen og blomster flere steder samt issalg
i paviljong. Omfattende feltarbeid er gjennomført fra juni
– september for å skape mer ro og dialog med rusmiljøet
i parken. Dette har ført til mange positive tilbakemeldinger.

•	 Gjennom sommeren 2022 er det gjennomført systematiske
observasjoner og intervjuer for å kartlegge brukerne av
Elgsletta, og hvordan området brukes. Feltarbeid er viktig

Brukernes behov blir klartlagt gjennom gode samtaler og observasjon.

for å kunne tilpasse tiltak med brukernes ønsker og behov.
Utfordringene knyttet til rusmiljøet, som Elgsletta bærer
preg av, er komplekst og krever langsiktig innsats i bredt
samarbeid med politiet, myndigheter og grunneiere.

•	 I samarbeid med Bymiljøetaten er det i 2022 gjennomført
fysiske oppgraderinger og vedlikeholdsarbeid på Elgsletta.

•	 Nabosamarbeidet «Lys opp!» utarbeidet i 2021 en helhetlig
strategi for belysning av området rundt Elgsletta. Til-
takene som ble gjennomført ble videreført i 2022 med
hjertetre og lys på paviljong på Elgsletta. Det er gjennom-
ført et forarbeid for montering av et 80 meter farget lys-
nett i Lakkegata, med mål om realisering i 2023. Det er
tydelige tilbakemeldinger om at det ønskes mer satsing
på belysning, som et trygghetsskapende tiltak, og positive
tilbakemeldinger på det som allerede er utført av lysopp-
graderinger.

Hjertetreet lyser opp på Elgsletta.

Omdømme
Omdømme kan sies å være summen av oppfatningene om-
givelsene har av en virksomhet, og er en viktig måleindikator
på tillit og troverdighet. Ved måling av omdømme har
Eiendomsspar i en årrekke ligget i toppsjiktet på Eiendoms-
barometeret. Eiendomsspar scoret i 2022 tredjeplass på
Eiendomsbarometeret, en omdømmeundersøkelse blant
Norges 100 største eiendomsselskaper. Dette sier noe om
hvordan kundene og bransjen opplever Eiendomsspar,
blant annet med hensyn til kjennskap, kundetilfredshet og
image.

Eiendomsspar vil fortsette å jobbe for å beholde et godt
omdømme og posisjonen som en solid og tillitsvekkende
eiendomsaktør og arbeidsgiver. Selskapet skal være en etisk
og samfunnsbevisst eiendomsaktør som er til å stole på.

48 Bærekraft Økonomi og selskapsstyring

Økonomi og
selskapsstyring

– målsettinger og resultater

Tabell 4: Målsettinger og resultater/aktiviteter i 2022 sammenliknet mot resultat året før (2021) innen fokusområdene:
Styringssystemer for kvalitet og bærekraft/miljø.

Målsetting 2020–2025 Resultat 2022 Resultat 2021

ISO 9001 og 14001 – Ledelsessystemer kvalitet og miljø
• videreføre ISO-sertifiseringene
• minimum tre internrevisjoner per år 4 internrevisjoner

Oppfølgingsrevisjon av ISO 9001
ble gjennomført i oktober 2022
med revisor fra Nemko. Eiendoms-
spar har tilfredsstillende prosesser
for internrevisjon og ledelsens
gjennomgåelse. Det ble funnet to
avvik ved revisjonen og nytt serti-
fikat ISO 9001 ble innvilget.

2 internrevisjoner

Oppfølgingsrevisjon av ISO 9001
ble gjennomført i oktober 2021
med revisor fra Nemko. Eiendoms-
spar har tilfredsstillende prosesser
for internrevisjon og ledelsens
gjennomgåelse. Det ble ikke funnet
avvik ved revisjonen og nytt serti-
fikat ISO 9001 ble innvilget.

Miljøstyringssystem av virksomheten
Velge miljøsertifiseringssystem og miljøsertifisere
Eiendomsspar som virksomhet.

Mål 2022:
Ferdigstillelse av sertifisering i løpet av 2022.

Utført – ISO 14001-sertifisering og
sertifikat innvilget per oktober 2022
med revisor fra Nemko. Se omtale
om ISO 14001-sertifiseringen side 48.

ISO 14001 – Miljøledelse er valgt
som sertifiseringsordning.

FDV-dokumentasjon og rutiner
Mål 2022:
Kontinuerlig forbedring av rutiner for bruken av
FDV-system.

Intern mappestruktur oppgraderes og all
dokumentasjon for eiendommer legges i
eget FDV-system (FDVweb).

Risikomatrise og branndokumen-
tasjon er implementert i FDVweb
og blir løpende oppdatert internt.

Budsjett og innkjøpsmodul er
implementert. Det er en kontinuerlig
prosess å forbedre bruken og hente
ut fordeler av systemene.

Løpende intern opplæring og
videreutvikling i driftsavdelingen.

Etablering av risikomatrise og
branndokumentasjon i FDV-system.
Igangsatt, men ikke ferdig imple-
mentert.

Etablering av budsjett og innkjøps-
modul i FDV-system.

FNs bærekraftsmål:

Eiendomsspar årsrapport 2022 49Bærekraft Økonomi og selskapsstyring

Målsetting 2020–2025 Resultat 2022 Resultat 2021

Sirkulær økonomi
Bidra til mer sirkulær økonomi i samfunnet gjennom
selskapets tilnærming til drift/forvaltning og eiendoms-
utvikling.

3 bygg er miljøsertifisert BREEAM
In-Use Very Good.

Innført miljøledelse med ISO 14001.

Inngått avtale om bærekrafts-
linket finansiering (SLL) med
DnB. Etablert to «Grønne lån»
med den Nordiske Investerings-
banken, se omtale side 49.

Tiltak gjennomført for gjenbruk/
ombruk av inventar (møbler etc.),
se omtale side 39.

Miljøsertifisering av bygg.

Besluttet at Eiendomsspar skal
miljøsertifiseres som selskap innen
ISO 14001 – Miljøledelse. Ferdig-
stilles i løpet av 2022.

Inngått avtale med Nordea om
bærekraftslinkede låneavtale (SLL).

Gjenbruk/ombruk.

Etiske retningslinjer
Etableres og implementeres i virksomheten Interne etiske retningslinjer for

ansatte er etablert.

Etiske retningslinjer for leverandører
– pågående prosess ferdigstilles i
1. kvartal 2023.

Pågående arbeid.

50 Bærekraft Økonomi og selskapsstyring

Omtale av aktiviteter i 2022

ISO 9001- og ISO 14001-sertifisert
Eiendomsspars kvalitetssystem tilfredsstiller kravene i
NS-EN ISO 9001:2015 og har årlig, siden 1996, vært sertifisert
av Nemko AS. Sertifikatet gjelder for følgende virksomhets-
områder: kjøp, utvikling, utleie, eiendomsbesittelse, drift og
salg av fast eiendom. Eiendomsspar gjennomfører selv årlige
internrevisjoner av utvalgte interne prosesser for å sikre
overholdelse av interne retningslinjer, som selskapets virk-
somhet er underlagt. I 2022 er det gjennomført følgende
fire internrevisjoner;

•	 oppfølging av uønskede hendelser knyttet til fall og mulig
fall fra tak og fasader på våre eiendommer 2019 og 2020

•	 ytre miljø
•	 overleveringsrutiner fra prosjekt til drift
•	 ombygningsprosjekt lokaler, søkelys på HMS

I oktober 2022 ble Eiendomsspar miljøsertifisert innen
NS-EN ISO 14001:2015, et ledelsessystem for ytre miljø.
Miljøsertifiseringen er et ledd i Eiendomsspar sin bære-
kraftstrategi og sertifikatet gjelder for kjøp, utvikling,
utleie, besittelse, forvaltningsdrift og salg av fast eiendom
i forvaltningsporteføljen.

ISO 14001-sertifisering betyr at det er innført miljøledelse i
organisasjonen. Dette medfører at det skal jobbes systema-
tisk og målrettet, og det forplikter til kontinuerlige forbed-
ringer av ytre miljøprestasjoner i forvaltningsporteføljen, samt
etterlevelse av samsvarsforpliktelser. Samsvarsforpliktelser vil
si at selskapet skal følge lover og forskrifter innen ytre miljø,
samt interne krav i selskapet, som eksempelvis mål i
bærekraftstrategien.

Implementeringen av ledelsessystemet betyr at nye rutiner
innarbeides i alle ledd/forretningsområder i selskapet og at
det er iverksatt aktiviteter som ledelsens gjennomgang,
avvikshåndtering, internrevisjoner og risikovurderinger for
ytre miljø.

Ledelsessystemene blir revidert av revisor med årlig opp-
følgingsrevisjon. Sertifikatet gjelder for 3 år. Etter 3 år må
det utføres ny sertifiseringsrevisjon for å opprettholde
sertifiseringene.

ISO 14001:2015 er verdens mest anerkjente standard for
miljøledelse. Sertifiseringen skal hjelpe bedrifter å redusere
sin belastning på miljøet, samtidig som det tilrettelegges for
bærekraftig vekst og økt lønnsomhet. Sertifikatet er utstedt
av Nemko.

Eiendomsspar årsrapport 2022 51Bærekraft Økonomi og selskapsstyring

Publiserte pressemeldinger av Nordiska Investerings-
banken i forbindelse med etablering av grønne lån i
2022.

Press Release

28.06.2022

NIB strengthens cooperation with
Eiendomsspar for green office
building in Oslo

Bærekraftig finansiering
«Grønne» bygg er bra for miljøet og attraktive finansierings-
objekter for bankene. Lån med pant i miljøsertifiserte bygg kan
oppnå gunstigere finansiering enn konvensjonelle lån. Eien-
domsspar har etablert flere «grønne lån» og bærekraftslinkede
låneavtaler (SLL) og er i dialog med banker om ytterligere
«grønn» finansiering. Bærekraftige aktiviteter er en integrert
del av selskapets virksomhet og bærekraftig finansiering er en
måte å insentivere og finansiere dette arbeidet.

EUs taksonomi stiller krav til rapportering innen bærekraftige
økonomiske aktiviteter for norske børsnoterte foretak og
selskap med over 500 ansatte fra 01.01.2022. Eiendomsspar
faller per idag ikke direkte innenfor disse rapporterings-
kravene, men følger nøye med på retningslinjene og hvordan
dette kommer til å berøre oss som eiendomsselskap. Eien-
domsspar har blitt indirekte påvirket gjennom mulighetene
som banker skaper ved å tilby grønne lån og bærekraftslinkede
låneavtaler. Dette gir selskapet insentiver, gjennom gunstigere
lånebetingelser, til å satse mer inn mot bærekraftig eiendoms-
utvikling og forvaltning. Taksonomien skal bidra til en felles
forståelse av hvilke investeringer som kategoriseres som bære-
kraftige, gjennom definerte krav og miljømål. Målsetningen er
å flytte kapital og dreie investeringer til bærekraftige selskaper
og produksjonsformer.

Bærekraftslinkede låneavtaler, SLL
(Sustainability Linked Loan):
I 2022 har Eiendomsspar inngått en bærekraftslinket låne-
avtale (SLL) med DNB. Selskapet inngikk lignende låneavtale
med Nordea i 2021. Begge avtalene gjelder for 2 år (2022
og 2023). Avtalene knytter seg til eksisterende lån og mål-
oppnåelsen i avtalene vil vurderes årlig basert på forhånds-
definerte miljømål.

KPI'ene som skal nås er målbare, etterprøvbare og en
uavhengig tredjepart skal verifisere og bekrefte at mål-
oppnåelsen er i tråd med de forhåndsdefinerte målene.

Grønne lån
Eiendomsspar etablerte sine to første «grønne lån» i 2022,
begge med den Nordiske Investeringsbanken (NIB). Totalt
lånebeløp er kr 860 mill. Bærekraftskriteriene for finansierings-
avtalene var basert på BREEAM Nor Excellent sertifiseringen
av de to byggene «Fabrikken» og «Veksthuset» i utviklings-
prosjektet «Urtekvartalet», samt Eiendomsspars arbeid med
sosial bærekraft i nærområdet til utviklingsprosjektet.
Se side 45 for ytterligere informasjon.

Press Release

24.03.2022

NIB lends to green building in Oslo
offering facilities for business and
teaching the arts

52 Bærekraft Økonomi og selskapsstyring

KUNDEGLEDEINDEKS – ENERGI OG MILJØ 2013–2022

0

50

100

150

200

250

300

2023202120202019201820172016201520142013

Antall
leietakere

Opptatt av energi- og miljøforhold Villig til å investere

Leietakermøter
– Systematisk arbeid med oppfølging av leietakere
Eiendomsspar avholder møter med leietakerne i alle eien-
dommer årlig. I møtene diskuteres positive og negative
forhold knyttet til eiendommen de sitter i, leieforholdet og
de nære omgivelser.

Det er en tydelig trend at leietakerne blir stadig mer opptatt
av bærekraftsrelaterte tema, som energisparing, tilgjengelig
sykkelparkering, kildesortering og hvordan man skal sortere
fraksjoner i søppelrommet.

Flere av Eiendomsspars leietakere etterspør informasjon om
forbruksdata for eget energiforbruk, avfall samt energikilder
for oppvarming, til bruk i egen miljøsertifisering.

«Grill»
– strategisk gjennomgang av alle eiendommer
og prosjekter
Eiendomsspar avholder to gjennomganger av eiendoms-
porteføljen hvert år, også kalt «Grill». Grillen består av en
totalgjennomgang av hver enkelt eiendom med fokus på:
leietakersammensetningen, utløp av leiekontrakter, ledige
arealer, vedlikeholdsbehov, HMS-risiko samt miljøtiltak.
Grillen er et viktig diskusjonsforum og beslutningsorgan
for arbeidet i organisasjonen. Det som besluttes har fokus
i arbeidet med den enkelte eiendom og følges opp i neste
grill om seks måneder.

Administrasjonen og eiendomsteamene setter av tre hele
dager for gjennomgang av eiendommene. Det utarbeides
i forkant et statusdokument per eiendom, som er utgangs-
punktet for «Grill»-gjennomgangen. Dokumentet brukes
også som en status fra forrige «Grill» med oppdateringer
av hva som er utført. Fullmakter for iverksettelse av nye til-
tak på eiendommene gis i «Grillen».

Etiske retningslinjer og korrupsjon
Eiendomsspar har klare retningslinjer for medarbeidernes
opptreden mot hverandre og samarbeidspartnere. Selskapets
etiske regelverk skal bidra til å sikre god etisk praksis og
sette felles rammer og standarder for alle som jobber for
og representerer Eiendomsspar. Retningslinjene beskriver
blant annet tydelig forbud mot korrupsjon og hvordan
ansatte skal utvise forsiktighet når det gjelder å motta eller
yte gave, tjeneste, reise eller annen ytelse fra eller til forret-
ningsforbindelser. Det er ikke registrert tilfeller av korrupsjon
i selskapet eller i prosjekter som er ledet av Eiendomsspar
i 2022.

Kundetilfredshet og miljøbevissthet
Eiendomsspar har hvert år, siden 1996, gjennomført en
kundeundersøkelse (KGI) blant sine leietakere. Undersøkelsen
måler blant annet leietakernes tilfredshet med lokalene de
leier, tjenestene Eiendomsspar leverer, servicen selskapet
yter og om de vil forlenge sitt leieforhold hos Eiendomsspar.
For 2022 scoret selskapet 68 KGI-poeng, en nedgang fra
fjoråret (tre KGI-poeng). Den totale kundetilfredheten var
76 KGI-poeng (ned ett KGI-poeng).

For å kartlegge leietakernes ønsker om miljøtiltak i eien-
dommene, har Eiendomsspar siden 2011 spurt leietakerne
om de er opptatt av energi- og miljøforhold og om dette er
noe de er villige til å investere i. Som vist i grafen nedenfor,
ser vi at 276 leietakere (86 % av besvart kundeundersøkelse)
i 2022 svarer at de er opptatt av miljøet, og av disse er
215 leietakere interessert i å investere i miljøtiltak.

Trenden i figuren under er tydelig. Stadig flere leietakere er
opptatt av miljøet og villig til å investere i miljøtiltak. Eien-
domsspar vil i tiden fremover øke sitt fokus på energi- og
miljøtiltak i eiendommene. Eiendomsspar vil også fortsette
med leiekontrakter som fremmer investeringer i energi- og
miljøtiltak. Selskapet vil fortsette å jobbe med å bevisstgjøre
leietakerne om fordelene ved miljøtiltak og hvilke positive
konsekvenser disse kan ha for deres leieforhold, daglige
virke og miljøet generelt.

Eiendomsspar årsrapport 2022Eiendomsspar årsrapport 2022 Bærekraft Økonomi og selskapsstyring 53

Alle ansatte og styret har undertegnet selskapets etiske
retningslinjer. Nyansatte må undertegnde Eiendomsspars
etiske retningslinjer når de tiltrer.

I prosjekter inngår ofte flere samarbeidspartnere og under-
leverandører. Innkjøp av varer og tjenester til denne produk-
sjonen skjer i henhold til etablert avtaleverk med valgte
leverandører. Eiendomsspar vektlegger at leverandører og
underentreprenører som benyttes i de ulike prosjektene,
følger gjeldende lover og forskrifter.

Eiendomsspar vil i 2023 utarbeide et dokument med etiske
og sosiale krav til leverandører, underleverandører og sam-
arbeidspartnere. Alle leverandører vil måtte signere på en
egenerklæring ved inngåelse av avtale med selskapet.
Egenerklæringen vil blant annet inneholde krav til forret-
ningsetikk, miljø og arbeidstakerrettigheter.

Styret i Eiendomsspar gjennomgår og vedtar det etiske
regelverket årlig.

Varslingsrutiner
Eiendomsspar har varslingsrutiner for at lovbrudd og
tjenestefeil kan rapporteres. Formålet med dette er at
uønskede hendelser kan adresseres, og eventuelt rettes og
forhindres i fremtiden. Et eksternt advokatfirma er engasjert
som en uavhengig tredjepart som Eiendomsspars ansatte
og eksterne kan kontakte ved behov. Dette gir anonymitet
og bidrar til å senke terskelen for å sende inn varsler. Det
har ikke vært noen varslingssaker i 2022.

På Eiendomsspars hjemmeside, www.eiendomsspar.no,
under «Om oss» kan alle (både interne og eksterne) varsle
anonymt.

Personalhåndbok
Eiendomsspars personalhåndbok beskriver selskapets verdier,
styringssystemer, og fastsetter retningslinjer og forventninger
for medarbeidere og ledelse, arbeidsvilkår, etikk, HMS, innkjøp,
miljø, samfunnsansvar osv. Selskapets verdier; solid, profesjo-
nell og fremtidsrettet er grunnlaget Eiendomsspar bygger
sin virksomhet på, og gir uttrykk for hva som kjennetegner
selskapet. Personalhåndboken er et viktig verktøy for å gjøre
nyansatte kjent med virksomheten, verdigrunnlaget og
retningslinjene.

Informasjonssikkerhet
Digitaliseringen av Eiendomsspar, kombinert med et stadig
mer krevende trusselbilde, gjør det nødvendig å prioritere
informasjonssikkerhet i hele organisasjonen. Eiendomsspar
opplever angrep mot sine IT-systemer, og har innført tiltak
for å redusere risikoen for datatap og innbrudd. I tillegg til
tekniske sikringstiltak, er det vel så viktig at alle som jobber
i selskapet ivaretar god IT-sikkerhet. Dette oppnås blant
annet ved økt bevissthet, tydelige krav og gode prosesser.

Arbeid med datasikkerhet er en kontinuerlig prosess for å
forhindre at kriminelle lykkes. Arbeidet gjøres blant annet
ved å stadig søke forbedringer, lære av hendelser hos andre
og følge med på trusselbildet. Det har ikke blitt avdekket
alvorlige informasjonssikkerhetshendelser i 2022.

Personvern (GDPR)
I mai 2018 trådte EUs nye personvernforordning, General
Data Protection Regulation (GDPR) i kraft.

Eiendomsspar har kartlagt roller og ansvarsområder, for-
bedret prosedyrer og økt bevissthet rundt vern av person-
data. I tillegg er det gjennomført en omfattende kartlegging
i selskapet for å etablere detaljerte dataregistre og håndtere
eventuelle avvik. Personopplysningene som selskapet har
registrert er nødvendig for å administrere forholdet til leie-
takere, forretningsforbindelser, leverandører og besøkende i
Eiendomsspars eiendommer, samt for å ivareta sikkerheten
i selskapets eiendommer.

Selskapets personvernerklæring inneholder informasjon
om hvilke personopplysninger som er samlet inn, hvorfor
og hvordan opplysningene samles inn og hvilke rettigheter
personer har dersom personopplysninger er registrert hos
Eiendomsspar.

Personopplysninger vil ikke bli lagret lengre enn det som er
nødvendig for å oppfylle formålet med behandlingen eller lov-
pålagte plikter som Eiendomsspar har. Videre vil Eiendoms-
spar slette personopplysninger dersom det skulle være
ønskelig, med mindre Eiendomsspar har et rettslig grunnlag
eller en lovpålagt plikt til å oppbevare personopplysningene.

Styret i Eiendomsspar gjennomgår GDPR og vedtar regel-
verket en gang per år.

54 Bærekraft Økonomi og selskapsstyring

Overgang til skybaserte systemer
Eiendomsspar har i 2022 gjennomført et større IT-prosjekt
for overgang fra lokale systemer til skybasert ERP- og for-
valtningssystem (Dynamics 365 og OnSite 365). Løsningen
gjør at de ansatte kan jobbe smartere og mer effektivt.
Oppgraderingen bidrar til å redusere behovet for lokal hard-
ware, samtidig som de ansatte kan løse flere oppgaver på
skjerm og dermed redusere utskrifter og papirbruk.

Anbudsprosess - Ekstern revisjon
Eiendomsspar har gjennomført en anbudsrunde for ekstern
revisjon i løpet av 2022.

Det ble nedsatt en styringsgruppe med ulike representanter
fra administrasjonen. Gruppen definerte utvalgskriterier og
gjennomførte en bred prosess med de største revisjons-
selskapene i Norge. Det ble mottatt fem tilbud og fire revi-
sjonsselskaper presenterte sine tilbud for styringsgruppen.
Basert på en grundig prosess ble PwC valgt som revisor for
Eiendomsspar og datterselskaper fra og med 2023.

Rapportering
Eiendomsspar er opptatt av å ha høy tillit blant investorer,
långivere og andre interessenter. Selskapet har fokus på god
internkontroll og kvalitetssikring i sin rapportering, herunder
å gi relevant, pålitelig og interessant informasjon om virksom-
heten.

Selskapets fokus på kvalitet i ekstern rapportering gjenspeiles
også i at Eiendomsspar har vunnet Farmandprisen for beste
norske årsrapport – ikke børsnoterte selskap, en rekke ganger,
senest i 2021 og 2020.

Spa-anlegget i «nye»
Scandic Holmenkollen
Park innbyr til avslapning
og velvære, og de vakre
grønnfargene på flisene
minner om naturen
utenfor.

55Eiendomsspar årsrapport 2022

56 Bærekraft Donasjoner og offentlige utsmykninger

Donasjoner og
offentlige utsmykninger
En av Eiendomsspars målsettinger er å bidra til at Oslo blir en
vakrere og hyggeligere by. Først og fremst påser selskapet at
egne eiendommer fremstår i førsteklasses stand. I tillegg har
Eiendomsspar bidratt til utviklingen av bybildet gjennom ulike
donasjoner.

Påfuglfontenen i Studenterlunden i Oslo ble
innviet allerede i 1989 og er Eiendomsspars
første donasjon til Oslo by. Fontenen er tegnet
av arkitektene Kjell Lund og Nils Slaatto.

De tre gratier ble donert i 1992 til Nasjonal-
galleriet. Marmorrelieff av den danske billed-
huggeren Bertel Thorvaldsen.

I 1993 donerte Eiendomsspar fontenen
Kvinneskikkelse med overflødighetshorn til
Norsk Folkemuseum på Bygdøy.

Triangelstatuen – den siste delen av Frogner-
parken – ble ferdigstilt i 1996 med støtte fra
Eiendomsspar.

I 1997 oppførte Eiendomsspar fontenen
Christian IV’s hanske på Christiania Torv i Oslo.
Den er laget av billedkunstneren Wenche
Gulbransen.

Fontene av Carl Nesjar til Radiumhospitalet
i 2000.

Eiendomsspar årsrapport 2022 57Bærekraft Donasjoner og offentlige utsmykninger

Keplerstjernen, finansiert i samarbeid med
Møller-gruppen, ble avduket i Gardermoen Park
nyttårsaften 2000. Laget av Vebjørn Sand.

Fontenen på Solli plass ble rehabilitert i 2005
i samarbeid med Entra Eiendom, DNB, Høegh
Eiendom og Sporveien.

Oksehodet, laget av Elena Engelsen assosierer
Europarådets plass med den mytologiske
komposisjon Oksen og Europa.

Ski Queen, av Zadok Ben-David, ble avduket av
Eiendomsspar i 2010. Skulpturen ble gitt i
forbindelse med nyåpningen av Holmenkollen
Restaurant.

I 2010 ble astrologiske ur innviet på Karl Johans
gate 3s fasade. Verket er skapt av Elena
Engelsen og Per Ung og lyssatt av Halvor Næss.

Tigerstatuen ga Eiendomsspar til Oslo by i
forbindelse med 1000-års jubiléet i år 2000.
Tigerstatuen er laget av Elena Engelsen og står
på Jernbanetorget.

Eiendomsspar donerte Vannfallet av Bård
Breivik til Holmenkollen Skimuseum i 2005.

Fru Fortuna, laget av Per Ung, henger på
Europarådets plass og sto ferdig til 100-års
jubiléet i juni 2005. Prosjektet ble gjennomført i
samarbeid med Oslo kommune – Samferdsels
etaten.

Cecilie, laget av Håkon Anton Fagerås, står i
Spikersuppa i Studenterlunden. Skulpturen er
en donasjon til Brystkreftforeningen i 2022.

58 Portefølje og verdivurdering

Gamle klenodier, som treski
og staver, bidrar til hotellets
historiske atmosfære.

Kapitelltekst NavigasjonstekstEiendomsspar årsrapport 2022 59Portefølje og verdivurderingEiendomsspar årsrapport 2022 59

Eiendomsspars portefølje
består av både kontor,

handel, hotell og bolig. Felles
for dem alle er at de er loka-

lisert i eiendommer med
førsteklasses beliggenhet

og er av høy kvalitet.

Portefølje og
verdivurdering

60 Portefølje og verdivurdering Eiendommer

Eiendommer
Eiendomsspars forretningsidé er å utvikle og foredle eiendommer
for utleie. Høy kvalitet på eiendommene, førsteklasses beliggenhet
og en driftsfilosofi fundert på service og profesjonalitet, har gitt
Eiendomsspar en sterk posisjon i eiendomsmarkedet.

Sammendrag av eiendomsmassen per 31.12.2022

Eiendommer
				
	 Leie-	 Gjenværende	 Ledighet
	 nivå 1)	 snittleietid	 i % av	 Total
	 (mill. kr)	 kontrakter (år)	 leienivå	 kvm
Direkte eide eiendommer
Oslo sentrum	 707,6	 8,8	 1,2 %	 227 800
Oslo vest/nord/øst	 267,6	 5,4	 1,9 %	 172 700
Øvrige Norge	 66,4	 5,1	 0,7 %	 28 800
Festetomter	 6,7	 85,1	 0,0 %	 0
Sum direkte eide eiendommer	 1 048,3	 8,3	 1,3 %	 429 300

Felleskontrollerte eiendommer 2)

Oslo	 50,8	 6,8	 0,0 %	 32 400
Sum felleskontrollerte eiendommer	 50,8			 32 400

Sum eiendommer	 1 099,2			 461 700

Prosjekter

Direkte eide eiendommer
Oslo	 34,3			 60 000	 3)

Øvrige Norge	 1,1			 14 000
Sum direkte eide eiendommer	 35,4			 74 000

Felleskontrollerte prosjekter 2)

Oslo	 16,3			 4 500
Øvrige Norge	 4,7			 22 500
Sum felleskontrollerte prosjekter	 21,0			 27 000

Sum prosjekter	 56,4			 101 000	 3)

Sum eiendommer og prosjekter	 1 155,6			

1)	 Leienivå defineres som faktiske leieinntekter tillagt markedsleie ledige arealer. For eiendommer med omsetningsbasert leie er leienivå vurdert å tilsvare snittet
av 2022, 2019 og 2018 (markedbasert leie). For ytterligere informasjon se verdivurdering side 84–85.

2)	 Oppgitte tall er Eiendomsspars andel.
3)	 I tillegg kommer utbyggingspotensial i Alna Park og Alnabru Næringspark (langsiktige prosjekter hvor størrelse er usikker).

Eiendomsspar årsrapport 2022 61Portefølje og verdivurdering EiendommerEiendomsspar årsrapport 2022

Direkte eide eiendommer		
	 Leie-	 Gjenværende	 Ledighet	
	 nivå	 snittleietid	 i % av	 Brutto
	 (mill. kr)	 kontrakter (år)	 leienivå	 kvm
Oslo sentrum
Karl Johans gate 27–31/Grand Hotel	 123,2	 10,2	 0 %	 31 300
Urtegata 9, Fabrikken	 60,9	 13,2	 0 %	 17 000
Klingenberggata 4/Fridtjof Nansens plass 4	 53,6	 4,5	 0 %	 14 800
Karl Johans gate 33/Rosenkrantz' gate 11	 44,3	 8,3	 0 %	 11 800
Øvre Slottsgate 12	 43,9	 20,2	 0 %	 6 100
Europarådets plass 1/Karl Johans gate 3	 36,4	 10,9	 0 %	 10 000
Storgata 21–23	 34,1	 6,5	 1 %	 25 100
Rosenkrantz' gate 13 *	 32,3	 9,8	 0 %	 11 600
Storgata 2/4/6	 31,3	 5,4	 0 %	 11 800
Tordenskiolds gate 8/10	 30,4	 4,8	 0 %	 9 400
Dronningens gate 40	 28,8	 4,6	 0 %	 8 300
Holbergs gate 21	 23,8	 6,3	 0 %	 8 800
Stortingsgata 14–16	 23,7	 13,4	 0 %	 11 600
Jernbanetorget 4	 20,6	 8,4	 19 %	 5 900
Storgata 10A/B	 20,6	 4,1	 6 %	 8 600
Rådhusgata 23	 17,9	 3,0	 0 %	 5 100
Holbergs plass 1	 13,9	 17,2	 0 %	 7 200
Gabels gate 16/Frederik Stangs gate 3	 12,1	 16,0	 0 %	 6 000
Karl Johans gate 4–6	 10,5	 3,0	 0 %	 2 200
Parkveien 64	 10,3	 1,7	 0 %	 2 700
Storgata 8	 7,8	 4,5	 17 %	 3 200
Akersgata 20	 7,8	 3,0	 0 %	 2 200
Parkveien 60	 7,8	 4,3	 0 %	 2 900
Professor Dahls gate 18	 7,4	 1,9	 19 %	 3 000
Hegdehaugsveien 27	 4,0	 2,8	 9 %	 1 200
Sum Oslo sentrum	 707,6	 8,8	 1,2 %	 227 800

Oslo vest/nord/øst
Hoffsveien 4	 34,4	 6,6	 3 %	 13 500
Kjelsåsveien 161	 32,1	 4,6	 0 %	 17 700
Micheletveien 59–61 (Professor Birkelands vei 21)	 24,5	 10,0	 0 %	 23 900
Alnabru Næringspark	 23,6	 3,7	 1 %	 21 400
Hoffsveien 10–14	 22,1	 4,5	 1 %	 10 900
Eikenga 9, 11/13/15 og 17	 21,4	 3,5	 1 %	 15 400
Strømsveien 221–223	 15,7	 2,7	 5 %	 12 900
Strømsveien 195/197	 13,6	 2,0	 0 %	 8 700
Verkseier Furulunds vei 9	 12,7	 17,9	 0 %	 10 800
Strømsveien 258	 12,5	 2,5	 0 %	 5 900
Ole Deviks vei 35/Caspar Storms vei 14/16	 12,1	 2,5	 12 %	 10 500
Kongsveien 15	 8,1	 2,2	 0 %	 2 000
Smalvollveien 61–63	 6,7	 3,2	 0 %	 4 600
Drammensveien 200	 5,4	 3,2	 0 %	 2 000
Haraldrudveien 18 (tomt)	 5,3	 8,5	 0 %	 0
Holmenkollveien 119	 5,1	 4,4	 3 %	 2 100
Strømsveien 230, 234 og 236	 5,1	 7,6	 0 %	 5 000
Hoffsveien 9	 4,3	 4,6	 5 %	 1 800
Stubberudveien 8	 2,9	 1,4	 4 %	 3 600
Sum Oslo vest/nord/øst	 267,6	 5,4	 1,9 %	 172 700

Øvrige Norge
Mack, Kulturkvartalet, Tromsø	 36,9	 6,8	 1 %	 15 900
ES Vest – 15 leilighetsbygg, Bergen	 24,1	 2,1	 0 %	 6 600
Hjalmar Johansens gate 12, Polaria, Tromsø	 3,0	 7,0	 0 %	 2 600
Fiskergata 46, Vågan	 2,3	 5,7	 0 %	 3 700
Sum øvrige Norge	 66,4	 5,1	 0,7 %	 28 800

Festetomter
Sommerrogata 13–15, Oslo sentrum	 6,7	 85,1	 0 %	 0
Sum festetomter	 6,7	 85,1	 0 %	 0

*	 Eierandel 74,75 % – tall inkludert på 100 % – basis.

62 Portefølje og verdivurdering Eiendommer

Felleskontrollerte eiendommer 1)

				
	 Leie-	 Gjenværende	 Ledighet	
	 nivå	 snittleietid	 i % av	 Brutto
	 (mill. kr)	 kontrakter (år)	 leienivå	 kvm
Eiendommer – Oslo 1)

Oslo S Parkering, Oslo/Asker (50 %)	 28,3	 0,7	 0 %	 15 500
Scandic Holmenkollen Park Hotel (50 %)	 22,5	 14,5	 0 %	 16 900
Sum Oslo	 50,8	 6,8	 0 %	 32 400

Prosjekt – Oslo 1)

Karl Johans gate 8 (50 %)	 16,3	 6,1	 17 % 	 4 500
Konows gate 1–3 (50 %) 2)	 0,0	 0,0	 0 %	 0
Sum prosjekt Oslo	 16,3	 6,1	 17 %	 4 500

Prosjekt – Øvrige Norge 1)

Mack Øst, Tromsø (46,25 %) 3)	 4,7			 22 500
Sum prosjekt øvrige Norge	 4,7			 22 500

Sum felleskontrollerte prosjekter	 21,0			 27 000

1)	 Tatt inn i regnskapet i henhold til egenkapitalmetoden; oppgitte tall for leienivå og brutto kvm er Eiendomsspars andel.
2)	 Tidligere boligprosjekt. Resterende består av 1 parkeringsplass som er utleid og holdes for salg.
3)	 Utvikling av de tidligere eiendommene til Mack Bryggeri i Tromsø, areal oppgitt som estimerte BTA i fremtidig prosjekt.

Prosjekter (direkte eide)		
			 Utbyggings-
			 potensial/
		 Dagens	 prosekt-
		 leie	 størrelse
		 (mill. kr)	 kvm	 Note
Oslo
Alnabru Næringspark		 0,0	 0	 1)

Alna Park (Strømsveien 221–223)		 0,0	 0	 2)

Tvetenveien 11		 7,1	 6 000	 3)

Økernveien 115		 27,2	 25 000	 4)

Urtegata 9 (Veksthuset og Drivhuset)		 0,0	 29 000	 5)
Sum Oslo		 34,3	 60 000	

Øvrige Norge
Vestfjordgata 28–30 og 32–40, Vågan		 1,1	 14 000	 6)
Sum øvrige Norge		 1,1	 14 000	

Sum direkte eide prosjekter		 35,4	 74 000	

1)	 39 mål tomt. Utbyggingspotensial (utover eksisterende bygningsmasse 21 400 kvm) antas betydelig, men størrelsen er usikker.
2)	 64 mål tomt inkl. grøntbelte. Utbygginspotensial (utover eksisterende bygningsmasse 12 900 kvm) antas betydelig, men størrelsen er usikker.
3)	 8 700 kvm tomt og 5 500 kvm lager- og kontorbygg; utbyggingspotensial bolig basert på foreløpig prosjektanalyse.
4)	 Boligprosjekt hvorav 50 % er solgt til OBOS. Salg gjennomført i februar 2023. Det er derfor kun tatt inn ca. 50 % av estimert BRA prosjektareal (bolig, næring,

og servicefunksjoner). Leiebeløp er 100 % ettersom denne tilfalt Eiendomsspar i sin helhet frem transaksjonen ble gjennomført i 2023. Se side 80–81 for
ytterligere beskrivelse av prosjektet.

5)	 En av de største utviklingstomtene i Oslo sentrum. Første byggetrinn på 17 000 kvm. "Fabrikken" er ferdigstilt, neste bygg på 24 000 kvm "Veksthuset" er
nesten 80 % utleid og under oppføring. Gjenstående bygg "Drivhuset" på 5 000 kvm er til utleie og klart for rehabilitering. Se side 76–77 for ytterligere
beskrivelse av prosjektet.

6)	 3,2 mål tomt, potensielt hotellprosjekt med i overkant av 200 rom, med sjøfront sentralt i Svolvær.

Eiendomsspar årsrapport 2022 63

– Eiendomsspars
forretningsidé
er å utvikle og

foredle eiendommer
for utleie.

Portefølje og verdivurdering Eiendommer/Forfallsstruktur leiekontrakter

Forfallsstruktur
leiekontrakter (årsleie)

Løpetiden for Eiendomsspars leie-
kontrakter (direkte eide eiendommer)
per 01.01.2023 er illustrert i figuren
til høyre.

0

50’

100’

150’

200’

250’

300’

350’

2032203120302029202820272026202520242023

Kontor
Butikk

Hotell/restaurant
Bolig

og
senere

mill. kr

Lager/parkering/uteareal mv.
Undervisning

64 Portefølje og verdivurdering Eiendommer

Klingenberggata 4/Fridtjof Nansens plass 4
14 800 kvm

Urtegata 9 – Fabrikken
17 000 kvm

Øvre Slottsgate 12
6 100 kvm

Karl Johans gate 27
7 400 kvm

Karl Johans gate 3
2 400 kvm

Jernbanetorget 4
5 900 kvm

Eiendomsspar årsrapport 2022 65Portefølje og verdivurdering Eiendommer

Dronningens gate 40
8 300 kvm

Karl Johans gate 3
2 650 kvm

Storgata 2/4/6
11 800 kvm

Tordenskiolds gate 8/10
9 400 kvm

Holbergs gate 21
8 800 kvm

Storgata 21–23 – Folketeaterbygningen
16 800 kvm

Rådhusgata 23
5 100 kvm

Storgata 10B
5 200 kvm

Storgata 10A
3 400 kvm

66 Portefølje og verdivurdering Eiendommer

Hoffsveien 4, 9, 10 og 14
26 200 kvm

Stortingsgata 14
3 100 kvm

Parkveien 60
2 900 kvm

Akersgata 20
2 200 kvm

Karl Johans gate 8
4 000 kvm (eierandel 50 %)

Dronningens gate 23
3 000 kvm (eierandel 50 %)

Dronningens gate 25
2 000 kvm (eierandel 50 %)

Storgata 8
3 200 kvm

Karl Johans gate 4–6
2 200 kvm

Eiendomsspar årsrapport 2022 67Portefølje og verdivurdering Eiendommer

Parkveien 64
2 700 kvm

Kjelsåsveien 161
17 700 kvm

Drammensveien 200
2 000 kvm

Hegdehaugsveien 27
1 200 kvm (næringsseksjoner)

Hjalmar Johansens gate 12 – Polaria
2 600 kvm

Boliger, Bergen
6 600 kvm (portefølje av 15 eiendommer
m/111 leiligheter)

Mack – Kulturkvartalet
15 900 kvm

Professor Dahls gate 18
3 000 kvm

Tvetenveien 11
5 500 kvm (eierandel 53 %)

68 Portefølje og verdivurdering Hoteller

Rosenkrantz' gate 13, Scandic Victoria
11 600 kvm, 199 rom (eierandel 74,75 %)

Kongeveien 26, Scandic Holmenkollen Park
33 800 kvm, 335 rom (eierandel 50 %)

Karl Johans gate 31, Grand Hotel
23 900 kvm, 274 rom

Europarådets plass 1, Scandic Oslo City
4 950 kvm, 175 rom (hotellet leier også arealer
i Karl Johans gate 3)

Eiendomsspar årsrapport 2022 69Portefølje og verdivurdering Hoteller

Stortingsgata 14–16, Hotel Christiania Teater,
8 500 kvm, 102 rom

Storgata 21–23, Clarion Collection Hotel
Folketeateret, 8 300 kvm, 160 rom

Holbergs plass 1, Scandic Holberg
7 200 kvm, 133 rom

Karl Johans gate 33/ Rosenkrantz' gate 11, Karl Johan Hotell
11 800 kvm, 153 rom

Gabels gate 16, Clarion Collection Hotel Gabelshus
6 000 kvm, 114 rom

Fiskergata 46, Scandic Vestfjord Lofoten
3 700 kvm, 63 rom

Kongsveien 15, Ekebergrestauranten
2 000 kvm

Holmenkollveien 119, Holmenkollen Restaurant
2 100 kvm

70 Portefølje og verdivurdering Eiendommer

	 Nr.	 Navn	 Tomtestørrelse

	 1)	 Alna Park (Strømsveien 221–223) og Breivollveien 13	 66 900
	 2)	 Alnabru Næringspark (Vollaveien 15–19, 20A, 20B og Arvesetveien 8)	 39 000
	 3)	 Økernveien 115 (Bilia Økern)	 25 000
	 4)	 Verkseier Furulunds vei 9 (festetomt)	 18 400
	 5)	 Strømsveien 230, 234 og 236	 8 800
	 6)	 Strømsveien 258	 6 200
	 7)	 Alnabrukvartalet (Caspar Storms vei 14/16, Ole Deviks vei 35), Strømsveien 195/197	 21 100
	 8)	 Haslevangen Næringspark (Eikenga 9, 11/13/15 og 17)	 15 400
	 9)	 Smalvollveien 61–63	 7 200
	 10)	 Haraldrudveien 18	 11 400
	 11)	 Micheletveien 59–61 (Professor Birkelands vei 21)	 30 800
	 12)	 Stubberudveien 8	 3 400

Totalt		 253 600

Oslo S Parkering
14 700 kvm og 620 p-plasser (eierandel 50 %)

Asker Parkering
16 300 kvm og 543 p-plasser (eierandel 50 %)

Kombinasjons- og utviklingseiendommer på Økern/Alnabru

Eiendomsspar årsrapport 2022 71Portefølje og verdivurdering Eiendommer

Økernveien 115
20 500 kvm (eierandel 50 %)

Alnabru Næringspark (Vollaveien 15–19, 20A, 20B
og Arvesetveien 8), 21 400 kvm

Alna Park (Strømsveien 221–223 og
Breivollveien 13), 12 900 kvm

2)1) 3)

Smalvollveien 61–63
4 600 kvm

Haslevangen Næringspark (Eikenga 9, 11/13/15
og 17), 15 400 kvm

Verkseier Furulunds vei 9
10 800 kvm

Strømsveien 258
5 900 kvm

Strømsveien 230, 234 og 236
5 000 kvm

Alnabrukvartalet (Caspar Storms vei 14/16 og
Ole Deviks vei 35), Strømsveien 195-197,
19 200 kvm

Micheletveien 59–61 (Professor Birkelands vei 21)
23 900 kvm

4)

7)

10)

5)

8)

11)

6)

9)

12)

Haraldrudveien 18
11 400 kvm (tomteareal)

Stubberudveien 8
3 600 kvm

72 Portefølje og verdivurdering Pandox

Pandox
Pandox eier 157 hoteller med ca. 35 500 rom per
31.12.2022. Markedsverdien av hotellporteføljen
utgjorde SEK 69,2 milliarder.

Eiendomsspar AS og Sundt AS foretok rundt årsskiftet 2003/
2004 oppkjøp av det svenske børsnoterte hotelleiendomssel-
skapet Pandox AB på 50/50 basis. Høsten 2010 ble det norske
hotelleiendomsselskapet Norgani Hotels AS ervervet, og slik
ble et av Europas største hotelleiersystemer til. Pandox AB ble
børsnotert igjen i juni 2015. Eiendomsspars eierandel utgjør
25,8 % (stemmeandel 36,6 %) per 31.12.2022, mens Sundt-
familien har 25,3 % (stemmeandel 36,3 %).

Pandox eier 157 hoteller, hvorav 76 i Norge, Sverige, Finland
og Danmark, samt 79 i Nord-Europa for øvrig og 2 i Nord-
Amerika. Hotellene omfatter i alt ca. 35 500 rom og markeds-
verdien av hotellporteføljen er SEK 69,2 milliarder per 31.12.2022.

Kartet viser Pandox’ hotellportefølje.

Lobby på Hilton Brussels Grand Plaza, Brüssel, Belgia – 224 rom

MONTRÉAL

BASEL

ANTWERPEN

DORTMUND

DUSSELDORF

KÖLN

FRANKFURT

HEIDELBERGMANNHEIM

KARLSRUHE
BADEN
BADEN

MÖNSCHENGLADBACH

HANNOVER

BERLIN

WOLFSBURGBREMEN

LÜBECK

HAMBURG

BRÜSSEL

KARLSTAD

ÖSTERSUND

BATH

OSLO

BERGEN

KRISTIANSAND

HAMAR

FAGERNES

LILLEHAMMER
ØYER

MOLDE

LULEÅ

RANTASIPI

JYVÄSKYLÄ

KUOPIO

TAMPERE

VANTAA

BODØ

HARSTAD

ESPOO
HELSINKI

SUNDSVALL

GÖTEBORG

HALMSTAD

JÖNKÖPING
LINKÖPING

NORRKÖPING

SÖDERTÄLJE

KØBENHAVN

MALMÖ

HELSINGBORG

MÖLNDAL

KALMAR

STOCKHOLM
ÖREBRO

BORÅS

AACHEN

MÜNCHEN

AMSTERDAM

SALZBURG

WIEN

LONDON

BIRMINGHAM

BRADFORD

BRIGHTON

CHELTENHAM

MIDLANDS

HINCKLEY

LEEDS

MANCHESTER

MIDDLESBROUGH

OXFORD

SHEFFIELD

SWINDON

GLASGOW

INVERNESS

CARDIFF

BELFAST

CORK

DUBLIN

GALWAY

AUGSBURG

ERFURT

STUTTGART

BONN/NEUENAHR

SCHWEINFURT

HAAG

NÜRNBERG

EDINBURGH

Eiendomsspar årsrapport 2022 73Portefølje og verdivurdering Pandox

BASEL

ANTWERPEN

DORTMUND

DUSSELDORF

KÖLN

FRANKFURT

HEIDELBERGMANNHEIM

KARLSRUHE
BADEN
BADEN

MÖNSCHENGLADBACH

HANNOVER

BERLIN

WOLFSBURGBREMEN

LÜBECK

HAMBURG

BRÜSSEL

KARLSTAD

ÖSTERSUND

BATH

OSLO

BERGEN

KRISTIANSAND

HAMAR

FAGERNES

LILLEHAMMER
ØYER

MOLDE

LULEÅ

RANTASIPI

JYVÄSKYLÄ

KUOPIO

TAMPERE

VANTAA

BODØ

HARSTAD

ESPOO
HELSINKI

SUNDSVALL

GÖTEBORG

HALMSTAD

JÖNKÖPING
LINKÖPING

NORRKÖPING

SÖDERTÄLJE

KØBENHAVN

MALMÖ

HELSINGBORG

MÖLNDAL

KALMAR

STOCKHOLM
ÖREBRO

BORÅS

AACHEN

MÜNCHEN

AMSTERDAM

SALZBURG

WIEN

LONDON

BIRMINGHAM

BRADFORD

BRIGHTON

CHELTENHAM

MIDLANDS

HINCKLEY

LEEDS

MANCHESTER

MIDDLESBROUGH

OXFORD

SHEFFIELD

SWINDON

GLASGOW

INVERNESS

CARDIFF

BELFAST

CORK

DUBLIN

GALWAY

AUGSBURG

ERFURT

STUTTGART

BONN/NEUENAHR

SCHWEINFURT

HAAG

NÜRNBERG

EDINBURGH

BASEL

ANTWERPEN

DORTMUND

DUSSELDORF

KÖLN

FRANKFURT

HEIDELBERGMANNHEIM

KARLSRUHE
BADEN
BADEN

MÖNSCHENGLADBACH

HANNOVER

BERLIN

WOLFSBURGBREMEN

LÜBECK

HAMBURG

BRÜSSEL

KARLSTAD

ÖSTERSUND

BATH

OSLO

BERGEN

KRISTIANSAND

HAMAR

FAGERNES

LILLEHAMMER
ØYER

MOLDE

LULEÅ

RANTASIPI

JYVÄSKYLÄ

KUOPIO

TAMPERE

VANTAA

BODØ

HARSTAD

ESPOO
HELSINKI

SUNDSVALL

GÖTEBORG

HALMSTAD

JÖNKÖPING
LINKÖPING

NORRKÖPING

SÖDERTÄLJE

KØBENHAVN

MALMÖ

HELSINGBORG

MÖLNDAL

KALMAR

STOCKHOLM
ÖREBRO

BORÅS

AACHEN

MÜNCHEN

AMSTERDAM

SALZBURG

WIEN

LONDON

BIRMINGHAM

BRADFORD

BRIGHTON

CHELTENHAM

MIDLANDS

HINCKLEY

LEEDS

MANCHESTER

MIDDLESBROUGH

OXFORD

SHEFFIELD

SWINDON

GLASGOW

INVERNESS

CARDIFF

BELFAST

CORK

DUBLIN

GALWAY

AUGSBURG

ERFURT

STUTTGART

BONN/NEUENAHR

SCHWEINFURT

HAAG

NÜRNBERG

EDINBURGH

74 Portefølje og verdivurdering Pandox

Pullman Stuttgart Fontana, Stuttgart, Tyskland
Antall rom: 252

Elite Park Avenue Hotel, Göteborg, Sverige
Antall rom: 326

Hilton Stockholm Slussen, Stockholm, Sverige
Antall rom: 289

Park Centraal Amsterdam, Amsterdam, Nederland
Antall rom: 189

Radisson Blu Cologne, Köln, Tyskland
Antall rom: 393

Scandic Park, Helsinki, Finland
Antall rom: 523

Scandic Copenhagen, København, Danmark
Antall rom: 486

Scandic Grand Marina, Helsinki, Finland
Antall rom: 470

NH Vienna Airport Conference Center
Wien, Østerrike, Antall rom: 499

Et utvalg av Pandox-hotellene:

Eiendomsspar årsrapport 2022 75Portefølje og verdivurdering Pandox

Leonardo Royal Hotel Düsseldorf Königsallee
Düsseldorf, Tyskland, Antall rom: 253

Jurys Inn Birmingham, Birmingham, England
Antall rom: 445

The Midland Manchester, Manchester, England
Antall rom: 312

Jurys Inn Glasgow, Glasgow, Skottland
Antall rom: 321

The Hotel, Brüssel, Belgia
Antall rom: 421

Hilton London Heathrow Airport,
London, England, Antall rom: 398

DoubleTree by Hilton Brussels City
Brüssel, Belgia, Antall rom: 354

Hotel Berlin, Berlin, Tyskland
Antall rom: 701

Hilton Brussels Grand Place, Brüssel, Belgia
Antall rom: 224

76 Portefølje og verdivurdering Prosjekter

Mack Øst
Tromsø

Eiendomsspar AS har sammen med Ludwig Mack AS
omregulert de tidligere produksjonslokalene til Mack’s
Ølbryggeri til sentrumsformål.

Eiendommen ligger i Tromsø sentrum sør, og dagens
industrieiendom blir i hovedsak revet og erstattet av
45 000 kvadratmeter med variert bebyggelse.

Det planlegges blant annet hotell med 340 rom, boliger,
servering, handel og kontorarealer. I tillegg utreder kom-
munen nytt kulturkvartal bestående av konserthus med
1 200 publikumsplasser for Arktisk Filharmoni og nye lokaler
for Nordnorsk Kunstmuseum, hvor Mack Øst er en av tre
alternative lokasjoner.

Reguleringsplanen, som ble vedtatt i 2022, inkluderer også
nytt Arktisk Museum utviklet av Statsbygg i samarbeid med
Universitetet i Tromsø. UiT har kjøpt ca. 7 000 kvadratmeter
tomt fra Mack Øst for å realisere museet.

Riving av eksisterende bygningsmasse er planglagt igang-
satt høsten 2023, og ferdigstillelse av første byggetrinn
forventes i 2026. Første byggetrinn vil inkludere opparbei-
delse av bygulvet til blant annet kaipromenade, lekeplasser
og parkanlegg.

Eiendomsspar eier i tillegg til 46,25 % av Mack Øst også
100 % av de tilstøtende eiendommene Mack Kulturkvartalet
(15 400 kvm) og Polaria (museum og akvarium).

Illustrasjon av AT Plan og Arkitektur.

Prosjekter
Eiendomsspars prosjekter består av både kontor, handel, hotell
og bolig. Felles for prosjektene er at alle eiendommene har første-
klasses beliggenhet, og at de utvikles med høy kvalitet.

Eiendomsspar årsrapport 2022 77Portefølje og verdivurdering Prosjekter

1

4

4

5

2

3

Illustrasjoner av Concrete Architects.1) Forretninger/Servering 2) Kontor 3) Undervisning 4) Hotell 5) Boliger

1) Mack Øst prosjektet 2) Universitet i Tromsø (Universitetsmuseum) 3) Polaria (Museum og akvarium) 4) Mack Kulturkvartalet

1
2

3

4

78 Portefølje og verdivurdering Prosjekter

Urtegata 9

Urtekvartalet er en av Oslo sentrums største utviklingseien-
dommer, med sentral beliggenhet i bakkant av Bjørvika.

Området er under positiv utvikling og det planlegges flere
prosjekter med spennende virksomheter, som sammen vil
skape en attraktiv destinasjon i bydelen.

Kombinasjonen av prosjektets størrelse, arkitektur og
beliggenhet gjør Urtekvartalet ulikt andre byutviklings-
prosjekter i Oslo for øyeblikket.

Kvartalet binder sammen Grünerløkkas pulserende og
mangfoldige byliv, med kunnskap og næringsklyngen, som
vokser frem langs østsiden av Akerselva.

Reguleringsplan for Urtegata 9 – som omfatter ca. 46 000
BTA kvadratmeter ble vedtatt 24.03.2021. I hovedsak plan-
legges det kontor-/undervisningsformål fra og med plan 2
og utadrettede virksomheter i byggenes plan 1.

Prosjektet vil ved ferdigstillelse bestå av tre bygg;
Veksthuset, Fabrikken og Drivhuset. Byggene vil til sammen
kunne gi området inntil 3 500 nye arbeidsplasser og studenter.

Første del av prosjektet, rehabilitering av Fabrikken på
ca. 17 000 BTA kvadratmeter, ble ferdigstilt og overlevert
til leietaker, Høyskolen Kristiania, juni 2021.

Veksthuset på ca. 24 000 BTA ble igangsatt mars 2022 og
er beregnet ferdigstilt sommer/høst 2024. Det er inngått
en langsiktig leiekontrakt med Sweco i det meste av
byggets kontorarealer.

Utviklingen av prosjektet er tuftet på miljø og bærekraft. Ny-
bygget Veksthuset gjennomføres derfor som et miljøbygg
med BREEAM Excellent-sertifisering med energiklasse B.
Fabrikken er sertifisert BREEAM Excellent-sertifisering med
energiklasse B og Drivhuset, som skal rehabiliteres, planlegges
med BREEAM Very Good-sertifisering med energiklasse C/D.

Det planlegges frodige, spennende og grønne oppholds-
arealer på bakkeplan, med god allmenn tilgjengelighet. På
bygget Fabrikken er det etablert grønt tak med urtehage,
bikuber og sosiale soner. Veksthuset gjennomføres med
grønne tak, gode sosiale soner og et yrende bygulv.

Det tilrettelegges for innvendig sikker og god sykkelparkering
med ladestasjon og sykkelvaskeplasser. Kollektivtransport er
lett tilgjengelig, og det blir elbilparkering i prosjektets
underetasje.

«Urtekvartalet» er en viktig del av et spennende kvartal i
Oslo. Ved ferdigstillelse vil kvartalet inneholde et pulserende
studentmiljø, effektive arbeidsplasser tett på offentlig
kommunikasjon og et byrom der restauranter, kaféer og
butikker møter folk der de er.

Eiendomsspar årsrapport 2022 79Portefølje og verdivurdering Prosjekter

Se film om
prosjektet,
Urtekvartalet,
via QR-koden.

Fabrikken

Ve
ks

th
us

et

Drivhuset

Ilustrasjoner av A-LAB.

Bien under utarbeidelse – kunstner Linda Bakke.

Illustrasjon av Veksthuset
og Fabrikken.

80 Portefølje og verdivurdering Prosjekter

Vestfjordgata 34–38
Svolvær

Eiendomsspar jobber med å utvikle et nytt og spennende
hotellprosjekt, sentralt i Svolvær. Ambisjonen er å sende inn
rammesøknad og avklare øvrige offentlige tillatelser i løpet
av 2023.

Eiendommen har en svært fin beliggenhet – med få meters
avstand til kaipromenaden, kort avstand til båthavn, Hurtig-
ruten, etablerte restauranter, hoteller og sentrum for øvrig.
Hotellet vil bidra til å styrke området som et fremtidsrettet
tyngdepunkt innenfor reiselivsnæringen i Svolvær og
Lofoten.

Grunntanken i hotellprosjektet er å skape noe helt unikt
i Svolvær, der folk inviteres «inn og opp», samtidig som
Vestfjordgata knyttes sammen med kaifronten og sjøen.
I prosjektets første etasje planlegges det utadrettede arealer
som omfatter restaurant, bar, kafé og lett tilgjengelige behage-
lige oppholdsarealer. Det legges videre til rette for selskaps-
og konferansearealer i byggets første og andre etasje.

På en del av taket planlegges det en velværeavdeling, der
gjester kan oppleve nordlys og spektakulære opplevelser
fra bassengkanten. I byggets toppetasje – plan ti – planlegges
en restaurant med uteterrasse og spektakulær utsikt, som
ellers kun oppleves fra fjellene. Prosjektets totalareal er i
underkant av 14 000 BTA kvadratmeter.

I tråd med Eiendomsspar sin bærekraftstrategi har prosjektet
en målsetning om at hotellet skal oppnå en høy miljøserti-
fisering, og dermed ha påviselig lavt CO₂-avtrykk. Eiendoms-
spar har også gjennomført et lokalt samarbeid med «De
Grønne Øyene» som er et initiativ anført av Lofotrådet, og
ledet av Vågan kommune. Med sine bidrag har Eiendoms-
spar medvirket til en bærekraftig utvikling av Svolvær og
Lofoten som reiselivsdestinasjon.

Prosjektet utvikles i samarbeid med arkitektene Concrete
Architects i Amsterdam og Vindveggen Arkitekter AS.

Illustrasjoner av Concrete Architects/Vindveggen Arkitekter AS.

Eiendomsspar årsrapport 2022 81Portefølje og verdivurdering Prosjekter

82 Portefølje og verdivurdering Prosjekter

Økernveien 115

Økernveien 115 er et fremtidig boligprosjekt som utvikles
50/50 sammen med OBOS. Prosjektet har fått navnet
«Teglverksløkka». Navnet refererer til den nærliggende
parken Teglverksdammen og til de tradisjonelle Oslo-
løkkene som i dag er attraktive boområder.

Økernveien 115 ligger sentralt i Hovinbyen, som er det
største transformasjonsområdet i Oslo. Prosjektet vil nyte
godt av byutviklingen som nå skjer i Hovinbyen. Alle eien-
dommene i Økernveien, fra Grenseveien til Økern, skal
utvikles og Økernveien skal oppgraderes til strøksgate.

Forslag til reguleringsplan ble sendt til plan- og bygnings-
etaten (PBE) i mars 2022. Etter flere runder med komplette-
ring og diskusjoner med PBE, bekreftet etaten i desember
at planforslaget vil bli klargjort for offentlig ettersyn.

I forslag til reguleringsplan planlegges det for ca. 520
boliger. Planforslaget inneholder også barnehage med
6 avdelinger, offentlig park, offentlig torg, gatetun og areal
til turstien «Den grønne ringen».

Planforslaget inkluderer næringsarealer i første etasje langs
Økernveien og delvis langs Dronning Margrethes vei. «Isberg-
bygget», som i dag benyttes til salgshall for biler, skal delvis
bevares og brukes til å gi prosjektet en unik identitet. Byantik-
varen har lagt stor vekt på å bevare denne delen av bygnings-
massen og er fornøyd med hvordan prosjektet har ivaretatt
dette. Ambisjonen er at «Isbergbygget» skal inneholde en
blanding av tilbud og aktiviteter og bli et attraktivt samlings-
sted for bydelens beboere, med særlig fokus på ungdom.
Dette er i tråd med ambisjonene i Planprogram for Hasle
og Valle Hovin.

I 2022 ble reguleringsplan for naboeiendommen Økernveien 94
vedtatt i bystyret. Forslag til reguleringsplan for Økernveien 97
ble lagt ut til offentlig ettersyn i desember.

Økernveien 115 drar fordel av at Lørenbyen nærmer seg
ferdigstillelse og har etablert seg som et populært bolig-
område. På den andre siden av Økernveien tilbyr HasleLinje
handel- og matopplevelser på «Vinslottet» og på nabolags-
hotellet Quality Hotel Hasle Linie tilbys overnatting og

Illustrasjoner TAG.

Eiendomsspar årsrapport 2022 83Portefølje og verdivurdering Prosjekter

konferansefasiliteter. Lenger nord i Økernveien ligger nye
Økern Portal som inneholder et stort antall kontorarbeids-
plasser, et bredt tilbud av spisesteder og offentlig takpark
med blant annet dyrkingsarealer og løpebane. I 2022 åpnet
også Radisson nytt hotell her.

I Økern Sentrum har Steen & Strøm planer om å utvikle
et flerfunksjonelt bysentrum med dynamisk byliv, boliger,
kultur, kino, kontor og hotell. På Ulven har OBOS ferdigstilt
ca. 600 av 2 400 planlagte boliger og har ca. 300 nye
boliger under bygging. Her bygges også nytt kontorbygg
på mer enn 100 000 kvm for Construction City, nærings-
klyngen for bygg-, anlegg- og eiendomsbransjen. I 2022
startet også bygging av nytt hovedkontor for Veidekke
på Ulven.

84 Portefølje og verdivurdering Prosjekter

Karl Johans gate 8 /
Dronningens gate 23 og 25

I Karl Johans gate 8, med tilliggende eiendommer i Dronnin-
gens gate 23 og 25, er det iverksatt et prosjekt som består
av å konvertere tre kontoreiendommer til nytt hotell. Eien-
dommen har en særdeles attraktiv beliggenhet sentralt i Oslo,
med en innbydende eksponert fasade mot Oslos hovedgate
Karl Johan. Karl Johans gate 8 ble oppført som hotell i 1858
etter bybrannen. Dronningens gate 25 ble oppført i 1860 og
Dronningens gate 23 ble oppført i 1929.

Eiendommene er i dag benyttet til kontor- og handelsformål.
Selskapets mål er å utvikle eiendommene til et hotell med
ca. 185 rom, samt spennende utadrettede tilbud i byggenes
første etasje.

Illustrasjon Metropolis Arkitektur & Design AS.

Det er gitt rammetillatelse for det nye hotellet og byggestart
er planlagt sommeren 2023. Det er inngått avtale med hotell-
operatør Nordic Hotels & Resorts, som planlegger å åpne et
nytt hotell under deres brand HOBO, sommeren 2025. HOBO
Oslo blir et boutiquehotell, med et ungt og friskt uttrykk som
skal gjøre hotelloppholdet til en opplevelse. HOBO Oslo ut-
vikles som et felleskap mellom ulike restaurant- og bartilbud,
en møteplass som skal være pulserende og gi god atmosfære.

Prosjektet og eiendommene eies 50/50 av Eiendomsspar og
Mette Borge Eiendom.

Eiendomsspar årsrapport 2022 85Portefølje og verdivurdering Rehabilitering

Rehabilitering
Eiendomsspar har bred erfaring med både store og små prosjekter,
og bistår gjerne leietaker med å realisere deres drømmelokale. I 2022
har vi gjennomført en rekke ombygninger og oppgraderinger av våre
eiendommer for leietakere. Under vises et lite utvalg.

Hoffsveien 4 – 7. og 8. etasje ser det ut som et romskip har «krasjet» inn i bygget. Lampene
er satt opp ned, i den hensikt å bygge opp om det ønskede «inntrykket». Trappen mellom
etasjene etterligner broen på et romskip.

Rådhusgata 23 – oppussing av alle overflater fra a til å. Her ser vi et glimt fra
personalrestauranten med ny kjøkkeninnredning og nye elegante møbler.

Gabels gate 16 (Clarion Collection Hotel Gabelshus) – en duft av fortiden. Hotellet fra
1912 har gjennomgått renovering og oppgradering av fasade, bygg, interiør og tekniske
anlegg. Hotellet byr på unikt interiør og vakre historiske elementer.

Storgata 10A – oppussing med vekt på moderne interiørdetaljer.

86 Portefølje og verdivurdering Verdivurdering per 31.12.2022

Det er gjennomført en verdivurdering av Eiendomsspar
per 31.12.2022. Denne viser følgende:

Verdijustert egenkapital (VEK) per aksje
VEK per aksje er beregnet til kr 551 (kr 548), en økning på
2 % fra i fjor (hensyntatt utbytte).

Forutsetninger
•	 Yield (direkteavkastningskravet) benyttet:

Snitt 5,20 %, fra 4,25 % til 8,50 % per eiendom (snitt 4,70 %
per 31.12.2021) for selskapets næringseiendommer.

•	 Løpende leie (inkl. markedsleie ledige arealer) per
01.01.2023, alternativt markedsleie dersom denne ligger
vesentlig lavere enn løpende leie. Potensiell merleie i faste
leiekontrakter hensyntas ikke.

•	 For eiendommer med omsetningsbasert leie er leienivå
vurdert å tilsvare snittet av 2022, 2019 og 2018 (markeds-
basert leie). Det er for 2022 ikke gjort spesifikke korona-
justeringer som i de to foregående årene.

•	 Driftskostnader per eiendom er kalkulatorisk satt til 10 %
av brutto leie. For eiendommer hvor leietaker har et større
ansvar for vedlikehold, forsikring og eller eiendomsskatt
er satsen satt i intervallet 5–10 % av brutto leie. For bolig
er driftskostnader satt til 20 % av brutto leie. I tillegg er
det gjort en avsetning for større rehabiliteringskostnader
de nærmeste årene.

•	 Latent skatt (avsettes som gjeld i balansen, det betyr at
denne ikke føres til fradrag på eiendommene direkte)
verdsettes til 9 % av skattemessig merverdi etter fradrag
for tomt.

•	 Aksjeposten i Pandox (eierandel 25,8 %) verdsettes basert
på substansverdi/EPRA NDV per årsslutt.

Eiendomsspar har fra og med 2022 endret basis for
substansverdi på Pandox-aksjen fra nøkkeltallet EPRA
NRV til EPRA NDV. Bakgrunnen for endringen er at EPRA
NDV tar hensyn til utsatt skatt og verdi på derivater, i
motsetning til EPRA NRV som ekskluderer disse postene.
EPRA NDV tilnærmingen er dermed mer lik metoden som
Eiendomsspar selv benytter for å beregne egen verdi-
justert egenkapital samt regnskapsprinsippene til Pandox
(IFRS), som ligger til grunn for bokført verdi av Pandox
i Eiendomsspars regnskap.

–	 EPRA NRV per Pandox aksje, SEK 205,03
	 – Dette gir VEK per Eiendomsspar-aksje kr 578

–	 EPRA NDV per Pandox aksje, SEK 184,67
	 – Dette gir VEK per Eiendomsspar-aksje kr 551

–	 Børskurs per Pandox aksje per 31.12.2022, SEK 116,40
	 – Dette gir VEK per Eiendomsspar-aksje kr 459

Verdivurdering
per 31.12.2022

Eiendomsspar årsrapport 2022 87Portefølje og verdivurdering Verdivurdering per 31.12.2022

Snittyield (direkte eide eiendommer – Eiendomsspar)

Verdijustert egenkapital (VEK) per aksje

V
er

di
 P

an
do

x-
ak

sj
en

 (S
EK

)

Sensitivitetsanalyse
Eiendomsspar sin VEK per aksje er særlig følsom for endringer
i yield, samt aksjekursen til Pandox. For at investorer og andre
interessenter skal kunne gjøre sine egne forutsetninger med
hensyn til valg av yield, samt verdi per Pandox-aksje, er det
utarbeidet en sensitivitetstabell, som vist under.

I sensitivitetsanalysen er det tatt hensyn til effekten av latent
skatt ved endring i eiendomsverdiene. Verdien av prosjekter
er holdt uendret. Det er benyttet SEK/NOK kurs per 31.12.2022
på 0,9453 ved omregning av Pandox-investeringen.

	 4,5 %	 4,7 %	 4,9 %	 5,0 %	 5,1 %	 5,2 %	 5,4 %	 5,7 %	 6,0 %	 6,5 %	 7,0 %
230	 694	 669	 647	 636	 626	 612	 597	 573	 550	 517	 489
220	 680	 656	 633	 623	 613	 598	 584	 559	 536	 504	 475
210	 667	 642	 620	 609	 599	 585	 571	 546	 523	 490	 462
205,03	 660	 636	 613	 603	 593	 578	 564	 539	 516	 484	 455
190	 640	 615	 593	 582	 572	 558	 544	 519	 496	 463	 435
184,67	 633	 608	 586	 575	 565	 551	 536	 512	 489	 456	 428
180	 626	 602	 579	 569	 559	 545	 530	 505	 483	 450	 421
160	 599	 575	 553	 542	 532	 518	 503	 479	 456	 423	 395
140	 573	 548	 526	 515	 505	 491	 476	 452	 429	 396	 368
120	 546	 521	 499	 488	 478	 464	 449	 425	 402	 369	 341
116,40	 541	 516	 494	 483	 473	 459	 445	 420	 397	 364	 336
100	 519	 494	 472	 461	 451	 437	 422	 398	 375	 342	 314
 75	 485	 461	 438	 428	 418	 403	 389	 364	 341	 309	 280
 50	 451	 427	 404	 394	 384	 370	 355	 330	 308	 275	 246

88 Portefølje og verdivurdering Verdiutvikling 2022

603

-67254

Kontantstrøm
før TS/FKV

Eiendommer/
prosjekter

Andel
Pandox

Skatter Økning VEK
2022

Renteswaper/
derivater

260 -311

Aksjeinvesteringer
og øvrige FKV

-433

306

Verdiutvikling 2022

Kontantstrøm før TS/FKV + kr 603 mill.
Dette er kontantstrøm fra Eiendomsspars drift, inkludert mot-
tatte utbytter, men før salgs-/kursgevinster, rehabiliterings-
kostnader og skatter, samt før andel tilbakeholdt kontant-
strøm i felleskontrollert virksomhet (FKV) og tilknyttet selskap
(TS). Andel tilbakeholdt kontantstrøm i TS/FKV er inkludert
i postene «Andel Pandox og aksjeinvesteringer/øvrige FKV».

Eiendommer/prosjekter – kr 433 mill.
Verdinedgangen skyldes i hovedsak yieldøkning i 2022, drevet
av økning i rentenivået. En relativt høy KPI-justering for 2023
(oktober 2021 – oktober 2022 tilsvarer 7,5 % KPI-økning) og
en positiv utvikling i omsetningsbaserte leier fra hotell og
restauranter, har isolert sett en solid verdiøkende effekt, men
med mindre verdieffekt enn yield økningen. Den totale effekten
er således verdinedgang.

Andel Pandox + kr 260 mill.
Beløpet knytter seg til positiv verdiutvikling på investeringen
i Pandox i 2022. Grunnlaget for verdsettelsen av Pandox er
i 2022 endret fra EPRA NRV til det mer konservative nøkkel-
tallet EPRA NDV. Ved utgangen av 2021 var EPRA NRV
SEK 173,54 per aksje (SEK 205,03 per 2022), mens EPRA
NDV var SEK 184,67 ved utgangen av 2022. I samme periode
svekket SEK seg med 3 % mot NOK.

Aksjeinvesteringer og øvrige FKV – kr 311 mill.
Verdinedgangen skyldes lavere eiendomsverdier i selskapets
investering i felleskontrollerte virksomheter, grunnet økte
yielder, samt negativ verdiutvikling på selskapets aksjeinve-
steringer i Aurora Eiendom (– kr 161 mill.) og Scandic Hotels
Group (– kr 46 mill.).

Renteswaper/derivater + kr 254 mill.
Renten steg gjennom 2022 og markedsverdien av rente-
swaper og derivater endret seg fra en positiv verdi på
kr 20 mill. per 01.01.2022 til en positiv verdi på kr 248 mill.
per 31.12.2022. I tillegg har Eiendomsspar realisert kr 26 mill.
i gevinst knyttet til valuta og rentederivat i 2022. Dette med-
fører en total verdiøkning på kr 254 mill. i løpet av 2022.

Skatter – kr 67 mill.
Betalbare skatter utgjorde kr 49 mill. I tillegg økte utsatt
skatt med kr 18 mill. Sistnevnte økning er nettoeffekten av
tilgang utsatt skatt fra eiendomskjøp i 2022 samt utsatt
skatt på verdiøkning derivater og redusert utsatt skatt som
følge av lavere eiendomsverdier. Total verdieffekt fra skatter
utgjør dermed – kr 67 mill.

KOMMENTARER TIL DE ENKELTE VERDIUTVIKLINGSFAKTORENE

•	 Verdijustert resultat etter skatt
ble kr 306 mill.

•	 Verdijustert egenkapital per aksje
økte fra kr 548 til kr 551 per aksje,
en økning på 2 % (hensyntatt utbytte).

Eiendomsspar årsrapport 2022 89Portefølje og verdivurdering Verdijustert balanse per 31.12.2022

Mill. kr.	 Bokført	 Justering	 Verdijustert	 Note

Eiendeler
Eiendommer og prosjekter	 9 693	 9 422	 19 115	 1)
Aksjer/lån felleskontrollert virksomhet/tilknyttet selskap	 8 018	 840	 8 858	 2)
Øvrige finansielle anleggsmidler	 723	 253	 976	 4)
Omløpsmidler	 550	 –	 550	

Sum eiendeler	 18 984	 10 515	 29 499	

Egenkapital og gjeld
Egenkapital inkl. minoritetsinteresser	 8 076	 10 110	 18 186	 5) 6)
Latent/utsatt skatt	 628	 405	 1 033	 3)
Rentebærende gjeld	 9 659	 –	 9 659	
Annen gjeld	 621	 –	 621	

Sum egenkapital og gjeld	 18 984	 10 515	 29 499	

Belåningsgrad			 49 %	 7)

Verdijustert balanse
per 31.12.2022

1)	 Verdsettelsen av eiendomsmassen er foretatt baset på yieldmetoden. Forutsetningene for verdsettelsen er gitt på side 84–85.
Verdi av prosjekter utgjør kr 1 362 mill. per 31.12.2022 og består i hovesak av Økernveien 115 og Urtegata 9.

2)	 Merverdi felleskontrollert virksomhet/tilknyttet selskap gjelder hovedsakelig eierandelen i Pandox AB og er merverdi utover
akkumulert bokført resultat/verdiendring i eierperioden (fratrukket utbetalt utbytte). Merverdi i forhold til kostpris er betydelig
høyere. Den verdijusterte eierandelen i Pandox AB er verdsatt basert på EPRA NDV (SEK 184,67 per aksje). Det er benyttet
valutakurs per 31.12.2022 ved omregning til NOK. Investeringer i felleskontrollert virksomhet/tilknyttet selskap fremgår av note 6
til årsregnskapet.

3)	 I verdijustert balanse utgjør latent skatt på eiendommene forskjellen mellom markedsverdi og skattemessig verdi, multiplisert med
en kalkulatorisk skattesats. For Eiendomsspar er det benyttet en skattesats på 9 % for bygg inkludert tekniske installasjoner, og
0 % på tomt. For øvrig er det forutsatt at gevinst- og tapskontoen inntektsføres med 20 % per år.

4)	Merverdi renteswaper, derivater og aksjeinvesteringer er kr 295 mill. Fratrukket regnskapsmessige periodiseringsposter på kr 42 mill.
er netto verdijustering kr 253 mill.

5)	 Herav minoritetsinteresser kr 59 mill. per 31.12.2022.
6)	Verdijustert egenkapital fremkommer som forskjellen mellom anslått markedsverdi av selskapets eiendeler og gjeld. Den verdi-

justerte egenkapitalen etter avsatt utbytte og skatt er beregnet til kr 18 186 mill. per 31.12.2022. Korrigert for avsatt utbytte
(+ kr 233 mill.) og minoritetsinteresser (– kr 59 mill.), er verdijustert egenkapital kr 18 360 mill. Dette tilsvarer kr 551 per aksje
(kr 544 per aksje etter avsatt utbytte på kr 7,00 per aksje).

7)	 Belåningsgrad = (rentebærende gjeld – kontantbeholdning)/verdi eiendommer og prosjekter.

Kapitelltekst Navigasjonstekst90

Kapitelltekst NavigasjonstekstEiendomsspar årsrapport 2022

Magisk

91

Kapitelltekst Navigasjonstekst9292 Portefølje og verdivurdering Tema: Scandic Holmenkollen Park

Mikkel Vangsgaard
Prosjektsjef i Eiendomsspar

Kapitelltekst NavigasjonstekstEiendomsspar årsrapport 2022 9393Portefølje og verdivurdering Tema: Scandic Holmenkollen ParkEiendomsspar årsrapport 2022

Ny æra for et
historisk prakthotell

Det ikoniske hotellet på over 30 000 kvadratmeter har nå
376 flotte rom og suiter, hvorav 27 ligger i det vakre drage-
bygget, ett av hovedverkene innen norsk dragestil. Scandic
Holmenkollen Park har en unik historie som starter med
Holmenkollen Sanatorium i 1894. Mye har forandret seg på
disse 129 årene, men historien sitter fortsatt i veggene, noe
vi har lagt vekt på i prosjektet.

På nye Scandic Holmenkollen Park er interiøret nøye plan-
lagt og utvalgt, og hotellets unike historikk og mange kunst-
skatter er løftet fram. Kunstverkene, sammen med den vakre
innredningen, bidrar til den autentiske stemningen på hotellet,
og det er det mange som gleder seg stort over.

Oppussing i tre faser
Vi gjennomførte renoveringsprosjektet i tre hovedfaser,
parallelt. Hotellrommene i VM-fløyene fra 1980- og 1990-
tallet ble rehabilitert i det vi vil kalle en samlebåndprosess.

De primære fellesområdene, resepsjonen, restauranten og
svømmebassenget, ble rehabilitert i en egen fase. Dette var
en krevende del av renoveringen, da forutsetningene og
målene endret seg underveis. Her oppstod det også mulig-
heter for å gjøre prosjektet mer komplett, blant annet i form
av viktige tiltak knyttet til bærekraft og miljø.

Den omfattende ombyggingen av dragebygget foregikk
også i en egen fase. Det er sjeldent det blir utført en så
grundig ombygning og rehabilitering av et 130 år gammelt

Det var med stor glede og ydmykhet at vi
i juni 2022 åpnet dørene til nye Scandic
Holmenkollen Park, etter nærmere 15 måneder
med renovering og nedstengning. Nå ligger
alt til rette for gode hotellopplevelser på det
tradisjonsrike hotellet i Holmenkollåsen.

tømmerbygg. Håndverket er mesterlig utført av entrepre-
nørene, og jeg kjenner på stolthet når vi forteller om disse
arbeidene.

God timing til tross for pandemi
Planleggingen av prosjektet begynte i 2018. Da pandemien
kom var forprosjektet allerede godt i gang. Under gjennom-
føringen ble prosjektet utsatt for helt spesielle forhold –
strenge restriksjoner, mangel på folk og varer, isolasjonsregler
og generelt mye usikkerhet i både hotell- og entreprenør-
markedet. Jeg vil likevel si at mye tyder på at timingen var
god, og med gode forholdsregler unngikk vi betydelige
forstyrrelser i byggeprosessen.

Prosjektet har vært særdeles godt organisert. Samarbeidet
mellom Rica Eiendom, Scandic og Eiendomsspar har fungert
utmerket. Prosjektteamet har bestått av dyktige arkitekter
og konsulenter – og noen av de beste entreprenørene innen
hotellrenovering. Prosessen har krevd mye av mange, blant
annet evne til å ha overblikk, struktur og ikke minst – god
daglig ledelse. På det meste var det 150 personer involvert
på byggeplassen. Likevel tok de fysiske arbeidene bare litt
over ett og et halvt år, så jeg tør påstå at vi kan konkludere
med et vel gjennomført restaureringsprosjekt.

Velkommen inn til nye Scandic Holmen-
kollen Park, et hotell med historisk sus
og moderne komfort!

Kapitelltekst Navigasjonstekst9494 Portefølje og verdivurdering Tema: Scandic Holmenkollen Park

Hotellets historie

Sammen med Veidirektør Hans Hagerup Krag
(1829–1907) og borgermester Evald Rygh
(1842–1913) stifter Ingebright Christian Lund Holm
(1844–1918) «Holmenkol-Voxenkol-Selskabet»
som kjøper 550 dekar skog. Formålet var å
skape utfartssteder for Kristianias befolkning.
Det markerer grunnlaget for Holmenkollen slik
vi kjenner det i dag og for det som i dag er
Scandic Holmenkollen Park Hotel.

1888

Det første Holmenkollen Turisthotell
åpner, 15 rom. Bygningen regnes som
dragestilens gjennombrudd i Norge.
Etter bare 5-års drift brenner bygningen
ned 31. mars 1895 (årsaken tror de var
et talglys som falt ned på et teppe),
men allerede i 1896 gjenoppbygges
hotellet, nå i en ennå mer påkostet
utgave, med kunst og innrednings-
arbeider av blandt andre Gerhard Peter
Franz Wilhelm Munthe (1849–1929) og
Theodor Severin Kittilsen (1857–1914).

1889

1890
Sammen med blant andre Vingrossist
Peter Andreas Larsen (1822–1875) og

bryggerieierbrødrene Ellef Ringnes
(1842–1929) og Amund Ringnes,

(1840–1907) etablerer Dr. Holm
aksjeselskapet Holmenkollens

sommer- og vintersanatorium.
Sanatoriet etableres først i bygningen

som i dag er kjent som «Midtstuen»
like nedenfor hotellet.

Etter tegninger av Arkitekt Baltazar Lange (1854–1937)
oppføres Holmenkollen Sanatorium dragebygget som i dag
troner som gallionsfiguren på Holmenkollen Park. Bygningen
er for sin tid topp moderne utstyrt. Ved siden av å ha behand-
lingstilbud for ulike ikke-smittsomme sykdommer, blir også
Sanatoriet et attraktivt sted å innlosjeres for å komme seg
unna byens jag. Diskresjonen som stedet gir gjør også Sana-
toriet til egnet og yndet innkvartering for profilerte personer,
og i de omskiftende tidene som Norge er i, frem mot unions-
oppløsningen i 1905, gjester sanatoriet flere kongelige fra
Sverige–Norge og resten av Europa, blant annet norges-
vennen Keiser Wilhelm II (1859–1941).

1894

1984
Tiårets store norske kjendisbryllup,
mellom Jahn Teigen (1949–2020) og
Anita Skorgan blir selvfølgelig feiret
på Holmenkollen Park. Glamorøse
gjester i ulvepelser glitrer om kapp med
snøkrystallene på den frosne fontenen
i lobbyen.

Hotellet åpner til VM i februar 1982.
Til åpningsfesten den 10. februar blir

gjestene fraktet til hotellet med chartrede
trikker, hvor trikkekonduktørene serverer

champagne på turen opp. Kunsten i
foajeen, Nordlyset, ble utarbeidet til

samme år, og er laget av Jon Torgersen.

1982

1986
Rica Hotels overtar driften av hotellet
og hotellet blir et av Ricakjedens
flaggskip. Restauranten De Fem Stuer
fortsetter å holde stand som en av
landets beste. 1994

Hotellet er blant de offisielle
innkvarteringsstedene under
OL på Lillehammer.

2001
7. desember dette året arrangerer Nobelstiftelsen et
historisk symposium i anledning stiftelsens 100-års
jubileum. Et 30-talls tidligere fredsprisvinnere samles
på hotellet, blant dem Erkebiskop Desmond Tutu
(1931–2021) og Dalai Lama.

1993
Den unge og for de fleste ukjente kjøkken-
sjefen ved hotellets restaurant De Fem
Stuer, Bent Stiansen vinner, som første
nordmann noensinne, gullmedaljen i
Bocuse d'Or.

Saga Hall bygges og ferdigstilles, og
hotellet får med det kurs- og konferanse-
fasiliteter som er unike i nasjonal målestokk
(Arkitekt: H. G. Finne & Co AS)

1993–94
Større ominnredningsarbeider i sentral-
bygget hvor restauranten utvides med
en fløy mot nord, og det bygges en ny
hotellromsfløy mot nord/vest. Det er i
forbindelse med denne utbygningen at
den kunstige fossen i frokostrestauranten
anlegges (Arkitekt: H. G. Finne & Co AS).

Kapitelltekst NavigasjonstekstEiendomsspar årsrapport 2022 9595Portefølje og verdivurdering Tema: Scandic Holmenkollen ParkEiendomsspar årsrapport 2022

Holmenkollbanen, Nordens
første forstadsbane åpner
mellom strekningen Major-
stuen og Besserud. Holmen-
kollen som utfartssted for
byens befolkning styrker
med det sin popularitet.
I 1916 utvides banen videre
til Frognerseteren, og
Holmenkollen stasjon
anlegges.

1898

10. juni brenner Holmenkollen
Turisthotell ned, etter et lyn-
nedslag i hotellets ledningsnett.
Det blir aldri gjenoppbygget,
og det er etter dette at Sana-
toriet viderefører hotelldriften
fra det nedbrente eventyrslottet.

1914

1955
Dronning Elizabeth II (1926–2022) av
Storbritannia, besøker Holmenkollen

Turisthotell i forbindelse med sitt
første offisielle statsbesøk.

Unionsoppløsningen og
kroningen av Kong Haakon
(1872–1957) og Dronning
Maud (1869–1938) markerer
begynnelsen på den lange
historien hvor vintersport
i Holmenkollen og konge-
husets tilknytning til stedet
og til hotellet begynner.

1905

1940–45
Hotellet blir rekvirert av den tyske okkupasjonsmakten

og fungerer gjennom krigen som innkvartering som
del av «Lager Holmenkollen» – hovedkvarteret for det

tyske luftforsvaret, Luftwaffe. I løpet av krigsårene blir
blant annet hotellet rammet av en brann som ødelegger
deler av interiørene. Ved frigjøringen overtar de allierte

styrkene hotellet, og det frigis ikke før i 1946.

Etter en større ombygging og
renovering gjenåpner hotellet for
alminnelig hotelldrift igjen.

1947

1958
Den 17 år gamle Jan Eilef Rivelsrud

(1940–2019) får arbeid som pikkolo på
Holmenkollen Turisthotell. Det skal bli

starten på en av de mest bemerkelses-
verdige karrierene i norsk hotellhistorie.

1978–82
Leif Høegh & co kjøper hotellet i 1978, og begynner å
planlegge for fremtiden. Etter et parallelloppdrag for
utvikling av hotellet hvor arkitektene Fosse & Aasens
forslag legges til grunn, igangsettes den hittil største
utbyggingen i hotellets historie. I tillegg til to romfløyer
med i alt 200 rom, oppføres et nytt sentralbygg med
lobby, restaurant, konferansesaler og kjøkken. Arkitekt
Hans Gabriel Finne (1916–2012) blir tildelt oppdraget med
å tilbakeføre og restaurere Dragebygget til den stand vi
kjenner bygget i dag. Et formidabelt arbeid og kr 130 mill.
senere står hotellet frem som Holmenkollen Park Hotel.

1952
Hotellet er i begivenhetenes
sentrum da OL arrangeres i
Oslo og Holmenkollen i
februar 1952.

1959
Ingrid Bergman
(1915–1982) leier den
5-roms store suiten på
hotellet i desember, og
bruker Oslovinteren til å
lære barna sine å gå på
ski i Nordmarka.

Under et ikke offisielt norgesbesøk
er Elvis Aaron Presley (1935–1977) gjest

på Holmenkollen turisthotell i mars dette
året. Rockekongens besøk er bare et av
eksemplene på hvordan hotellet i disse

årene er et populært innkvarteringssted
for høyprofilerte mennesker når de

besøker Oslo og ønsker
å verne om privatlivet.

1970

Hotellet utvides med 109 rom i en ny fløy,
som står klar til ski-VM i Oslo i februar
dette året. Samme år utvides Saga Hall
med 140 kvadratmeter (Arkitekt: Narud
Stokke Wiig).

2011

2018–21
Etter et omfattende utviklings-
arbeid, stenger hotellet ned, og
Rica Eiendom, Scandic og
Eiendomsspar iverksetter i april
2021 den største og mest
helhetlige rehabiliteringen av
hotellet siden 1982.

2022
Oppussingen tar 13 måneder. 376 rom er oppusset og
fellesarealene rehabilitert og effektivisert. Dragebygget
er igjen blitt til eksklusive hotellrom (27 rom).
Oscarstuen, Christian Michelsen stuen, Munthe-stuen,
Gamlestuen og Diriksstuen fremstår i ny prakt.

Åpningsfesten i oktober 2022, nesten på datoen for
åpningen av Sanatoriet i 1894, markerer starten på en
ny tid for Eventyrslottet i skogkanten høyt over Oslo.

2005
Sammen med Rica
Hotels ASA og Rica
Eiendom kjøper
Eiendomsspar Holmen-
kollen Park Hotel fra
Høegh Eiendom.

2014
Scandic Hotels kjøper Rica-
kjeden og overtar driften av
Holmenkollen Park. Hotellet

heter etter dette Scandic
Holmenkollen Park.

Ikonisk sportssted

Scandic Holmenkollen Park ligger
350 meter over havet, med en
fantastisk utsikt over Oslo og Nord-
marka rett utenfor hotelldøren. Et
steinkast fra hotellet ligger nasjonal-
anlegget Holmenkollen skiarena
og skimuseet. Her ligger alt til rette
for utendørsaktiviteter, blant annet
flotte turer i marka. Om vinteren kan
man gå rett ut i VM-løypene som
strekker seg innover i Nordmarka.
Bare noen få minutter fra hotellet
ligger Oslo Vinterpark, og om
sommeren kan man utfordre høyde-
skrekken i Kollensvevet Zipline og i
en av Nordens største klatreparker.

Lang og rik historie

Holmenkollens historie går 130 år
tilbake i tid. Det første skirennet fant
sted i 1892 og hadde 12 000 tilskuere.
I 1952 arrangerte Oslo OL, og da fikk
hoppbakken et høyere tårn med heis
til utøverne, permanente tribuner,
dommertårn og kongetribune. Under
OL var det mellom 120 000–150 000
tilskuere på spesialhopprennet, en
publikumsrekord som står fremdeles.
Helt siden slutten av 1800-tallet har
hoppbakken og anlegget rundt samlet
nordmenn til skifest hver eneste vinter,
med unntak av krigsårene.

Skisporten står sterkt i Norge, og anleg-
get i Holmenkollen har blitt utvidet
flere ganger for å imøtekomme behovet
fra norske og utenlandske skiutøvere.
I dag er skianlegget en arena for noen
av verdens mest kjente skikonkurranser,
blant annet den årlige Holmenkollen
Skifestival som tiltrekker seg titusener
av tilskuere og omtales som Norges
andre nasjonaldag.

Nasjonalfølelsen blir knapt sterkere enn
i Holmenkollen når det er verdenscup
i nordiske grener, og den store folke-
festen setter i gang. Da veives det med
tusenvis av norske flagg, kubjeller og
folk i mils omkrets kan høre det
rungende kollenbrølet. De mest ihuga
skientusiastene overnatter i marka.

96 Portefølje og verdivurdering Tema: Scandic Holmenkollen Park

Foto/Arbeiderbladet/Arbeiderbevegelsens arkiv og bibliotek

Skifest på det første
Turisthotellet i 1901,
13 år før det brant.

Foto: Olaf Martin Peder Væring/Oslo Museum

Arkitekten og tidsepoken

Arkitekten

Arkitekten bak dragebygget på Scandic
Holmenkollen Park er Balthazar Lange
(1854–1937).

Da bygget ble oppført, var det som
Doktor Holms sanatorium. Sanatoriet
føyde seg inn i rekken av flere store
byggverk som ble oppført i den
nasjonale stilen. Inspirasjon hentet han
fra de norske stavkirkene og viking-
kulturen. Lange var en sterk eksponent
for dragestilen, og Sanatoriet vakte
nysgjerrighet, ikke bare nasjonalt, men
også internasjonalt.

Tidlig i karrieren jobbet Lange som
arkitekt ved statsbanenes anleggskon-
tor. Både Larviks og Trondheims
stasjonsbygg blir tilskrevet ham. Han
er også kjent for andre verk. Uranien-
borg kirke (1886) står sentralt, og blir
sett på som hans hovedverk.

I 1898 ble han stadsarkitekt i Kristiania,
og det var han frem til han gikk av
med pensjon i 1920.

Gjennom sine nærmere 60 år som
arkitekt hadde Lange mange roller, og
han var en betydningsfull person innen
norsk arkitekturhistorie. Han var blant
annet med på å stifte og utvikle
Kristiania Arkitekturforeningen. Han
var også en viktig samfunnsdebattant,
og engasjerte seg i utviklingen av
hovedstaden, som på hans tid var i ferd
med å utvikle seg til en moderne by.

Dragestilen

Dragestilen oppsto på slutten av
1800-tallet, og var spesielt utbredt i
årene 1880–1910. Den har sine røtter
i nasjonalromantikken. Stilen er inspirert
av kunst og arkitektur fra vikingtiden
og middelalderen, og kjennetegnes av
dyreornamentikk, gjerne i kombinasjon
med plantemotiver. I dragestilen har
bygningene gjerne laftede tømmer-
vegger, store takutstikk, bratte tak,
takryttere og dragehoder, i tillegg til
norrøne motiver.

Kilde: Lokalhistoriewiki.no

97Portefølje og verdivurdering Tema: Scandic Holmenkollen ParkEiendomsspar årsrapport 2022

Nærheten til Holmenkollen hoppbakke gir
hotellet noe unikt, som tiltrekker seg en variert

kundegruppe av norske og utenlandske gjester.

Arkitekt Balthazar Lange.

Foto: Norsk Jernbanemuseum

98 Portefølje og verdivurdering Tema: Scandic Holmenkollen Park

Hotelldirektør Claus T. Petersen

Eiendomsspar årsrapport 2022 99Portefølje og verdivurdering Tema: Scandic Holmenkollen Park 99

En hotelldirektør
vender «hjem»

Ikke alle klarer å lokke tilbake dyktige hotelldirektører, men
det skjedde på Scandic Holmenkollen Park. Da forespørselen
kom, var Claus T. Petersen hotelldirektør ved Scandic Fornebu.
Han trengte ikke betenkningstid. Han ville gjerne komme
tilbake til hotellet han var direktør for i hele ni år, fra 2006
til 2015.

Glad for å være tilbake
Petersen synes det var veldig spennende og gøy å komme
tilbake til det ærverdige hotellet i Holmenkollen.
– Jeg har jo vært med på oppussinger, renoveringer og ut-
bygginger her oppe tidligere, men aldri så omfattende og
flott som denne gangen. Det er helt spesielt å få muligheten
til å lede et hotell som har blitt forbedret på alle mulige måter.
Det gjelder selvfølgelig utseende, men aller viktigst er likevel
alle forbedringene som gjør at driften blir mer optimal – for
både gjester og ansatte. Her står midtbygget med resep-
sjonen, restauranten, baren og kjøkkenet, i tillegg til drage-
bygget, i en særstilling, sier Petersen.

Mye å være stolt av
Det er mange ting hotelldirektøren er fornøyd med, men
han trekker fram de ansatte når vi stiller ham spørsmålet.
– Jeg er utrolig stolt av alle som jobber her, og den stoltheten
de viser over å få lov til å jobbe på dette unike og fantastisk
flotte hotellet.

Når vi spør ham om å trekke fram hva han oppfatter som
det mest spesielle ved hotellet, svarer han: – dragebygget.
Det er på mange måter det mest unike, både når det gjelder
eksteriør og interiør. Midtbygget med restauranten, som er
bedre enn noen gang, har også blitt en perle. Så må vi heller
ikke glemme «Sanatoriets Vinkjeller», hvor gjestene kan

oppleve hele vinverdenen, sier Petersen og legger til:
– Jeg vil også trekke fram det nye treningssenteret som med
sine 1 000 kvadratmeter utgjør Nordens største «hotellgym».
Her kan både boende gjester og lokalbefolkningen boltre seg
med topp moderne utstyr og treningsapparater.

Omfattende renovering
Scandic Holmenkollen Park trengte en skikkelig renovering,
og da pandemien kom våren 2020 mente Christian Ringnes
at det var riktig tidspunkt å stenge hotellet for å sette i gang.
Med null gjester i sikte, kunne renoveringen gå sin gang uten
å plage noen.
– Frem til vi åpnet gikk det meste som en drøm når det
gjelder renoveringen. Etter hvert som vi åpnet opp igjen,
ble det utfordrende å drifte et populært hotell med mange
gjester, samtidig som arbeidene pågikk.

En utsikt utenom det vanlige
Scandic Holmenkollen Park likner et eventyrslott der det
ligger, høyt hevet over Oslofjorden, og tett på Nordmarka.
Det er ikke bare hotelldirektøren og de ansatte som setter
pris på utsikten.
– Alle som kommer hit skryter av den, i tillegg til åpenheten
og atmosfæren i midtbygget med resepsjon, restaurant og
barer, sier Petersen.

Han og resten av de ansatte er opptatt av å sørge for at alle
som kommer til hotellet skal få en opplevelse utenom det van-
lige. Selv har han vært heldig og oppleve mye fint på hotellet.
– Jeg har blant annet hilst på kongen, dronningen og resten
av kongefamilien en rekke ganger, både i offisielle og private
anledninger.

100 Portefølje og verdivurdering Tema: Scandic Holmenkollen Park100

Nennsom tilbakeføring

Stillasduken på dragebygget var
på hele 3 200 kvadratmeter. Total
mengde maling som gikk med
under restaureringen var 2 235
liter, fordelt på 1 020 liter til
dragebygget og 1 215 til fløyene.

I forbindelse med renoveringen av dragebyggets fasade ble
det bestemt at tømmeret måtte renses for å få bort gamle
lag med maling. Norsk Institutt for Kulturminneforskning
(NIKU) gjennomførte en mikroskopundersøkelse for å finne
tilbake til tømmerveggenes originalfarger.

Før renoveringen hadde hotellet en rødlig tømmerfarge med
lysegule og lyseblå detaljer. Etter NIKUs skanning, kom det
frem at byggets opprinnelige farge var mørk brunt med korn-
blå detaljer. Etter litt «betenkningstid» ble de involverte enige
om at de originale fargene, som først virket som fremmede
farger, var det eneste riktige å velge.

Eiendomsspar årsrapport 2022 101Portefølje og verdivurdering Tema: Scandic Holmenkollen Park 101

102 Portefølje og verdivurdering Tema: Scandic Holmenkollen Park

Når du kommer innenfor dørene til hotellet blir du møtt av
en lobby som er elegant, moderne og nordisk. Rommet, med
tilhørende bistro, er innredet med koselige sittegrupper
bestående av komfortable møbler i duse fargetoner og en
åpen elegant peis. Stemningen er lun, spesielt på kveldstid
når rommet fylles opp av hotellets gjester, som endelig har
tid til å slappe av og nyte livet – på det som mange kaller
eventyrslottet.

På veggen til venstre for inngangen henger skulpturkunst-
verket fra 1982. Verket, som heter «Nordlys», er laget av
kunstneren Jon Torgersen. Verket er renset og oppgradert
med nytt lysanlegg.

Interiøret er utført av Metroplis Arkitektur og Design, og
møblene er levert av Sias Contract.

Åpen og elegant lobby

Eiendomsspar årsrapport 2022 Portefølje og verdivurdering Tema: Scandic Holmenkollen Park Hotel 103

104 Portefølje og verdivurdering Tema: Scandic Holmenkollen Park

Frokostfristelser i Midtstuen
Hotellfrokosten serveres i «Midtstuen», som for øvrig
er navnet på nedre del av Holmenkollen. Frokosten som
serveres er variert, næringsrik og smakfull, og kan nytes
sammen med den spektakulære og kunstige fossen som
befinner seg rett utenfor ett av vinduene.

Gode smaker i elegant bistro
I bistroen, rett innenfor lobbyen, kan hotellets gjester og
besøkende kose seg med deilig mat og drikke. Til middag
tilbys en smakfull à la carte-meny, bestående av retter
basert på kortreiste norske og nordiske råvarer. På dagtid
kan man nyte hotellets unike vaffelkonsept. Vaffelfajitas
med cheddar og salsa, club-vaffel med kylling, eller kanskje
en vaffel med spekeskinke, rømme og salat? Smakskombina-
sjonene er mange, og hotellet tar gjestenes vaffel-opplevelse
til nye høyder.

Gode drinker og salte fristelser i baren
I baren kan man kose seg med deilig snacks og noe godt
i glasset, for eksempel hotellets signaturdrinker som er
inspirert av hotellets historie og de fantastiske naturområd-
ene rundt.

Hvis man får lyst til å trekke seg litt tilbake, kan man ta
trappen opp til mesaninen. Også her er det hjemmekoselig
innredet, med myke, moderne stoler, koselige lamper og
bord. Gamle svart-/hvittbilder fra Holmenkollrenn pryder
veggene. På dager med klarvær, er dette et perfekt sted
å nyte panoramautsikten, eller slappe av med en kaffe og
en god bok.

Som mange andre steder på hotellet, er det flott kunst også
i bistroen. Ett av mange malerier som nylig er blitt restaurert
er maleriet av Roald Amundsen. Det har tilhørt hotellet i en
mannsalder, og har nå fått sin fortjente hedersplass i de
nyoppussede lokalene.

Fossen gir en ekstra
opplevelse og kan
nytes sammen med
et bedre måltid.

Mesaninen er
et fint sted å trekke

seg tilbake.

Eiendomsspar årsrapport 2022 105Portefølje og verdivurdering Tema: Scandic Holmenkollen Park 105

106 Portefølje og verdivurdering Tema: Scandic Holmenkollen Park

Rom og suiter

På Scandic Holmenkollen Park er det rom og suiter for enhver
smak og anledning. Alle rommene er smakfullt innredet og
suitene er av høy kvalitet. I dragebygget sitter historien og
nostalgien i veggene, mens interiøret og designet gjenspeiler
dagens trender. Farger som mørk blå, brunt og grønt bidrar
til å gi rommene et varmt og lunt preg, men har også historisk
forankring.

I en av suitene i dragebyggets første etasje, kan gjestene
hygge seg i et stort rom med egen hjemmekoselig stue. Sove-
rommet innenfor stuen er delikat innredet med vakre møbler
og senger av høy kvalitet. I dragesuitene går gamle tømmer-
vegger hånd i hånd med ny tapet, gamle speil og moderne
møbler.

Midt i rommet, foran den doble balkongdøren, er det plassert
en deilig sofa. På varme dager kan gjestene sitte inne med
terrassedøren åpen, eller sette seg ut og nyte den fantastiske
utsikten.

Fellesnevneren for alle suitene på hotellet er lekkert design,
nostalgi, moderne komfort, stilfulle detaljer og lunhet. Flere
detaljer som dører, vinduer, lister og tak er inspirert/kopiert
fra det originale. Her ligger alt til rette for avslapning og
kos, vel vitende om at marka ligger rett utenfor, og tar deg
imot hvis ønsket om en luftetur melder seg.

I tillegg til dragebygget har også rom i den nyere delen av
hotellet blitt pusset opp. Disse har fått et lyst interiør med
komfortable møbler og senger.

Eiendomsspar årsrapport 2022 Portefølje og verdivurdering Tema: Scandic Holmenkollen Park Hotel 107

108 Portefølje og verdivurdering Tema: Scandic Holmenkollen Park

Stuene og korridorene

I korridorene som leder oss rundt i det gamle tømmerbygget
er den innvendige konstruksjonen intakt fra den gang bygget
var nyoppført i 1894. Korridorene har en helt særegen stem-
ning med originale rundtømmervegger, og lukten av gam-
melt tømmer er fortsatt merkbar.

For å imøtekomme gjestenes ønske om å kunne frakte varer
og baggasje opp i etasjene på komfortablet vis samt krav til
universiell utforming, er det installert en ny spesiallaget glass-
heis i det gamle bygget.

Lunhet i Oscarstuen
I Oscarstuen kan gjestene kose seg foran peisen mens de
nyter synet av gamle tømmervegger og original takdekor
fra en av Norges mest kjente malere, Gerhard Munthe.
Etter oppussingen har stuen fått moderne og komfortable
sittemøbler med tilhørende bord.

Oscarstuen er oppkalt etter Kong Oscar II (1829–1907) som
var Norges siste felles konge med Sverige før unionsoppløs-
ningen i 1905.

Eiendomsspar årsrapport 2022 109Portefølje og verdivurdering Tema: Scandic Holmenkollen Park 109

Portefølje og verdivurdering Tema: Scandic Holmenkollen Park Hotel

I Grevens stue er det godt å være
Grevens stue var opprinnelig en balkong, men er i dag
glasset inn med nye vinduer, og fremstår som et stemnings-
fullt rom hvor gjestene kan nyte et deilig måltid og noe godt
i glasset. Rommet egner seg for lukkede selskap som ønsker
å sitte uforstyrret. I tillegg til å være en vakker stue i seg selv,
er utsikten spektakulær.

110

Eiendomsspar årsrapport 2022 111Portefølje og verdivurdering Tema: Scandic Holmenkollen Park

Sanatoriets vinkjeller

I vinkjelleren på Scandic Holmenkollen Park kan man
erfare både den gamle og nye vinverdenen. Her er det
vin for enhver smak og lommebok. Vinbaren, som befinner
seg i kjelleren til det gamle dragebygget, har fått navnet
Sanatoriet. Sanatoriet er åpen for både hotellgjester og
lokalbefolkningen, og er et hyggelig sted for ulike typer
arrangementer eller grupper som ønsker en aperitiff eller
en vinsmaking. I Sanatoriet serveres det også norske oster
og spekemat fra Nordmarka.

Det er et røft interiør i vinkjelleren, noe
som gir følelsen av å komme inn i en helt
annen verden enn resten av hotellet.

112 Portefølje og verdivurdering Tema: Scandic Holmenkollen Park

I underetasjen på hotellet befinner Artesia Spa seg. Her kan
hotellgjester og besøkende nyte en rolig stund, ta vare på
kropp og sjel – og fylle opp energitanken.

Hjertet i spa-avdelingen er det deilige svømmebassenget,
som er oppgradert med nye overflater, sittesoner og moderne
belysning. Den mørke bunnfargen i bassenget og granitt-
hellen på trappen skal gi spagjestene en følelse av å dukke
ned i et skogstjern, mens den grønne plantesonen skal
minne om naturen utenfor.

Artesia Spa og Nordens største «hotellgym»

Spa-avdelingen byr også på behagelige hvilestoler, sittesoner,
badstue, kalddusj og steambad. Anlegget består i tillegg av
sju behandlingsrom hvor man kan velge mellom et fristende
utvalg av velgjørende massasje, hud- og kroppspleie.

Innenfor spa-området befinner Nordens største «hotellgym»
seg, på over 1 000 kvadratmeter. Her kan både hotellgjester
og lokalbefolkningen boltre seg med topp moderne utstyr
og treningsapparater.

Alt ligger til rette for
velvære og avslapning
på Artesia Spa.

Hotellet kan skilte
med Nordens største
«hotellgym» på over
1 000 kvadratmeter.

Eiendomsspar årsrapport 2022 113Portefølje og verdivurdering Tema: Scandic Holmenkollen Park

Kunstsamlingen på Scandic Holmenkollen Park inneholder
over 50 verk, hvorav 14 malerier og tepper ble sendt til
restaurering hos Galleri Tonne i forbindelse med restaurer-
ingen av hotellet.

Det mest berømte og betydningsfulle maleriet er:
•	 Gerhard Munthes «Fra Hallingdal», et oljemaleri malt i 1890,

og kjøpt inn av Dr. Holm. Bildet henger i Munthe-stuen
i dragebygget og var et premiss for arkitekt Lange da han
tegnet Sanatoriet.

Man kan bare spekulere i hvorfor Dr. Holm valgte nettopp
dette bildet som en hovedattraksjon i sitt Sanatorium. En
opplagt tanke er at bildets uttrykk er nærliggende hans

	 hovedmotiver bak sitt enestående livsverk: at det var ved
nærhet til naturen, omgitt av ren luft og ro at mennesker
kunne finne helbred og nye krefter.

Noen av de mange kjente verkene på hotellet er:
•	 Edvard Diriks’s «Sæterhytte i Nordmarka», et oljemaleri,

malt i 1889. Maleriet henger i frokostsalen.
•	 Gerhard Munthes «Prinsessen og gullfuglene», en billed-

vev etter Gerhard Munthes Kartong fra ca. 1900, henger
i loungen utenfor bassenget.

•	 Gerhard Munthes «Dronning Bera», en billedvev etter
Gerhard Munthes Kartong, malt i ca. 1900 og henger
i loungen utenfor bassenget.

Kunst på hotellet

Gerhard Munthes «Fra Hallingdal» som henger i Munthe-stuen i dragebygget.

Kapitelltekst Navigasjonstekst114 Portefølje og verdivurdering Scandic Holmenkollen Park114

Visste du at…

Administrasjon
•	 på ca. 1,5 år er det avholdt ca. 100 vernerunder,

70 byggherremøter, 45 tverrfaglige tekniske
koordineringsmøter

•	 det er innhentet 2 rammetillatelser, 2 bruks-
endringer og 6 igangsettingstillatelser

•	 ca. 40 firmaer bestående av entreprenører,
leverandører m.m.

•	 ca. 20 forskjellige konsulentfirmaer
•	 i snitt har det vært rundt 75 arbeidere å holde

styr på hver dag

Hotellet har
•	 21 ventilasjonsanlegg
•	 68 energimålere
•	 mer enn 1 000 reguleringsventiler
•	 over 4 000 fysiske punkter er koblet til SD-anlegget

som logges og overvåkes hvert minutt
•	 ca. 1 600 tonn avfall er sortert med 90 prosent

sorteringsgrad
•	 montert mer enn 2 350 stikkontakter
•	 lagt over 160 km kabel, det er like langt som avstanden

mellom Oslo – Lillehammer!

Kranselag og feiring hører med når et hotell
står klart etter en omfattende renovering som
på Scandic Holmenkollen Park. 150 personer
deltok på feiringen.

Kapitelltekst NavigasjonstekstEiendomsspar årsrapport 2022 115Portefølje og verdivurdering Scandic Holmenkollen ParkEiendomsspar årsrapport 2022 115

Kommoden
Kommoden i bombeform utført i gullstaffert nøttetreintarsia
med topplate i hvit carraramarmor er blant flere kostbare
antikviteter som ble kjøpt inn for å utsmykke og innrede
Sanatoriet da det ble bygget i 1894.

Kommoden er blant et 30-talls kjente arbeider utført av den
danske møbelsnekkeren Matias Ortmann, som virket på 1700-
tallets første halvdel. Ortmanns møbler er for lengst interna-
sjonalt kanonisert som noe av det fremste i møbelkunst av sin
tid. At en av hans kommoder fant veien til Dr. Holms Sanato-
rium forteller mye om doktorens ambisjoner for hva Sanatoriet
skulle utstråle. Ved siden av Ortmanns håndsignerte etikett,
finnes fortsatt fraktmerkene fra den ble hentet til Kristiania
fra København – under kommodens topplate.

Aksjebrevet
Et av de opprinnelige aksjebrevene for Holmenkollens
Sommer- og Vintersanatorium, pålydende 2 500 kroner
utstedt i 1890 til Vinhandler P. A. Larsen, og signert av blant
andre bryggerieier Ellef Ringnes. Bryggeriene og vingros-
sistenes rolle som investorer, ved etablering av etablisse-
menter som Dr. Holms virksomhet, var en vanlig og viktig del
av å etablere hotell og restaurantnæring på denne tiden.

116 Finansiell informasjon116

Utsnitt av det vakre og unike
kunstverket «Nordlys», utført
av Jon Torgersen i 1982.

Kapitelltekst NavigasjonstekstEiendomsspar årsrapport 2022 117Finansiell informasjonEiendomsspar årsrapport 2022 117

Leieinntekter og resultat
viste positiv utvikling for

Eiendomsspar i 2022, men
økte renter og avkastnings-

krav medfører nedgang
i eiendomsverdier og en

svak verdiutvikling i 2022.

Finansiell
informasjon

Kapitelltekst Navigasjonstekst118 Finansiell informasjon Styret og adm. direktør118

Ragnar Horn

Ragnar Horn har en BA fra Williams
College, en MBA fra Harvard Business
School, og er i dag privat investor. Han har
vært styremedlem i Eiendomsspar AS
siden 2002. Horn er også styremedlem i
en rekke private eiendoms- og shipping-
selskaper i tillegg til Eiendomsspar. Horn
eier sammen med nærstående 55 970
aksjer i Eiendomsspar og 1 137 049 aksjer
i Victoria Eiendom.

Uavhengig i forhold til selskapet og
ledelsen: Ja
Uavhengig i forhold til større aksjeeiere:
Nei

Christian Ringnes – Adm. direktør

Christian Ringnes er utdannet siviløkonom.
Han er adm. direktør i Eiendomsspar AS
siden 1984 og adm. direktør i Victoria
Eiendom AS. Han er styreformann i
Pandox AB, C. Ludens Ringnes Stiftelse,
Dermanor AS, Oslo Flaggfabrikk AS,
Sundt AS og Ringnes Holding AS.
Ringnes eier 54 191 aksjer i Eiendomsspar
AS. I Victoria Eiendom AS kontrollerer han
sammen med nærstående 5 595 360 aksjer
(46,1 % av aksjekapitalen).

Uavhengig i forhold til selskapet og
ledelsen: Nei
Uavhengig i forhold til større aksjeeiere:
Nei

Monica S. Salthella

Monica S. Salthella er utdannet sivil-
økonom fra University of London/Kings
College med en Executive MBA i Strategisk
Ledelse fra NHH. Hun jobber i dag som
adm. direktør i Formuesforvaltning Vest AS.
Salthella har vært styremedlem i Eiendoms-
spar AS siden 2006 og er også styre-
medlem i Victoria Eiendom AS. Salthella
har bred styreerfaring fra næringslivet.
Salthella eier 392 aksjer i Eiendomsspar AS
og 147 aksjer i Victoria Eiendom AS.

Uavhengig i forhold til selskapet og
ledelsen: Ja
Uavhengig i forhold til større aksjeeiere: Ja

Styret og adm. direktør

Kapitelltekst NavigasjonstekstEiendomsspar årsrapport 2022 119Finansiell informasjon Styret og adm. direktørEiendomsspar årsrapport 2022 119

Leiv Askvig

Leiv Askvig er utdannet siviløkonom, og
er i dag investeringsrådgiver i Sundt AS.
Han har vært styremedlem i Eiendomsspar
AS siden 2008. Askvig er også styremedlem
i Victoria Eiendom AS, Ultimovacs AS,
Alfarveg AS og Toluma AS/Skips AS Tudor,
og sitter i valgkomitéen i Pandox AB.
Askvig er investeringsrådgiver i Sundt AS,
hvor Christian Ringnes er styreleder.
Sundt AS eies 50 % hver av Helene
Sundt AS og CGS Holding AS, som hver
eier 2,4 % av aksjekapitalen i Eiendoms-
spar. Askvig eier 3 300 aksjer i Eiendoms-
spar AS og 0 aksjer i Victoria Eiendom AS.

Uavhengig i forhold til selskapet og
ledelsen: Ja
Uavhengig i forhold til større aksjeeiere:
Nei

Gisèle Marchand

Gisèle Marchand er utdannet siviløkonom
fra Handelshøjskolen i København, og er
i dag fulltids styrearbeidende. Hun har
tidligere hatt topplederposisjoner i bl.a.
DNB ASA, Eksportfinans ASA og advokat-
firma Haavind AS. Hun har vært styremed-
lem i Eiendomsspar AS siden 2012.
Marchand er også styreleder i Gjensidige
Forsikring ASA, Norgesgruppen Finans
Holding AS, Boligbygg Oslo KF og
Nationaltheatret AS. Hun er styremedlem
i Selvaag Bolig ASA, NorgesGruppen ASA,
Scatec ASA, Victoria Eiendom AS, og
medlem i valgkomitéen i Entra ASA.
Marchand eier 1 000 aksjer i Eiendomsspar
AS og 0 aksjer i Victoria Eiendom AS.

Uavhengig i forhold til selskapet og
ledelsen: Ja
Uavhengig i forhold til større aksjeeiere: Ja

Anders Ryssdal – Styrets leder

Anders Ryssdal er dr. juris, med møterett
for Høyesterett. Han jobber i dag som
forretningsadvokat i Oslo og er partner i
Advokatfirmaet Glittertind AS. Ryssdal har
vært styreleder i Eiendomsspar AS siden
2012. Han er også styreleder i Victoria
Eiendom AS. Ryssdal er formann i valg-
komitéen i Orkla ASA, Wallenius Wilhelmsen
Logistics ASA, Pandox AB og Eiendoms-
spar AS. Han eier 2 717 aksjer i Eiendoms-
spar AS og 1 482 aksjer i Victoria Eiendom
AS.

Uavhengig i forhold til selskapet og
ledelsen: Ja
Uavhengig i forhold til større aksjeeiere: Ja

Årsberetning
Leieinntekter og resultat viste positiv utvikling for Eiendomsspar i 2022,
men økte renter og avkastningskrav medfører nedgang i eiendomsverdier
og en svak verdiutvikling i 2022. Verdijustert egenkapital er per 31.12.2022
beregnet til kr 551 per aksje, ved verdsettelse av Pandox-aksjen til sub-
stansverdi (EPRA NDV), en økning på 2 % fra fjoråret, hensyntatt utbytte.

Resultat før skatt ble kr 1 553 mill., mot kr 1 096 mill. i 2021. Økningen
skyldes i hovedsak en forbedring i resultat fra det tilknyttede selskapet
Pandox, men også økte leieinntekter fra egen virksomhet.

Likviditetsreserve utgjør kr 1 729 mill. (kr 2 156 mill.).

Styret foreslår et ordinært utbytte for 2022 på kr 233 mill., tilsvarende
kr 7,00 per aksje (kr 6,75 per aksje).

(Tall i parentes refererer til tall for samme periode/tidspunkt i 2021 om ikke annet er spesifisert.)

Eiendomsmarkedet
2022 har vært et kontrastfylt år for norsk og global økonomi,
hvor første kvartal fortsatt var preget av koronarestriksjoner.
Den økonomiske aktiviteten tok seg imidlertid raskt opp gjen-
nom andre kvartal etter hvert som koronarestriksjonene ble
hevet i de fleste vestlige land. To år med stimulanser gjennom
finans- og pengepolitikk, for å håndtere koronapandemien
og stimulere forbrukernes etterspørsel, har fungert. Den
økonomisk gjeninnhenting har imidlertid gitt den høyeste
inflasjonen siden 1980-tallet. Økte energipriser, blant annet
som følge av Russlands krigføring i Ukraina, har bidratt til å
forsterke inflasjonspresset. Sentralbankene har derfor raskt
endret fokus i pengepolitikken og økt renter for å begrense
prisveksten. Den norske sentralbanken var blant de første til
å ta i bruk kontraktive virkemidler og hevet renten fra 0 % til
0,50 % allerede i 2021 og videre til 2,75 % per utgangen av
2022. Den raske økningen i rentenivå og de langsiktige konse-
kvensene av høyere rente, herunder sannsynligheten for
resesjon, bidro sammen med høyt geopolitisk spenningsnivå
til å kjøle ned internasjonale finansmarkeder og eiendoms-
markedet gjennom 2022.

Norsk økonomi og sysselsetting utviklet seg sterkt gjennom
2022. Dette forklares både av målrettede offentlige støtte-
ordninger under koronapandemien, rask gjeninnhenting av
innenlands økonomisk aktivitet og høy etterspørsel fra sentrale
eksportmarkeder for olje, gass, fisk og metaller. Arbeidsledig-
heten i Norge falt som et resultat av dette fra 2,2 % ved inn-

gangen til året til 1,6 % ved utgangen av desember. Det norske
aksjemarkedet har totalt sett hatt en relativt flat utvikling
i 2022, men med store svingninger og forskjeller mellom
bransjer. Eiendomsbransjen og andre bransjer som hadde
særlig positiv utvikling i 2020–2021, blant annet drevet av
den lave renten, har hatt en svakere utvikling i 2022 i takt
med at renteforventningene har steget.

Det norske eiendomsmarkedet var «all time high» i 2021 og
endte med et transaksjonsvolum på omtrent kr 160 milliarder.
I takt med stigende renter og økt usikkerhet i økonomien av-
tok transaksjonsaktiviteten inn i 2022. I årets andre halvår var
aktiviteten særlig lav og for året som helhet endte transak-
sjonsvolumet i overkant av kr 85 milliarder. Stigende renter og
økt usikkerhet har gitt økende avkastningskrav gjennom 2022,
50–75 basispunkter opp for de fleste eiendomssegmenter.

Hjemmekontor har blitt mer vanlig gjennom de siste tre årene,
men mer som et supplement til kontoret enn en erstatning.
Dette har sammen med høy sysselsetting, god økonomisk
aktivitet, begrenset nybygging (særlig i Oslo sentrum), bidratt
til lav ledighet og leieprisvekst i kontormarkedet gjennom
2022. Kontormarkedet i Oslo, Asker og Bærum absorberte
165 000 kvm i 2022, en nedgang på 25 % fra fjoråret, men
nesten på linje med historisk snitt siste 16 år, på 171 000 kvm.
Av arealabsorbsjonen i 2022 utgjorde konvertering av kontor-
arealer til bolig omkring 53 000 kvm. (80 000 kvm). Syssel-

120 Finansiell informasjon Årsberetning

settingen, som er en viktig forklaringsvariabel for kontor-
ledighet, steg gjennom 2022, blant annet som følge av
veksten i økonomisk aktivitet. Ved utgangen av året stod
omkring 471 000 kvm av kontorarealene i regionen ledig,
noe som utgjør 4,9 % av eiendomsmassen, sammenlignet
med 5,3 % foregående år. Ledigheten falt mest i Asker og
Bærum samt i de indre delområdene i Oslo sentrum, mens
den østlige- og de ytre bysonene rundt Oslo hadde en noe
flatere, eller økende ledighetsutvikling.

Smitteverntiltakene ved inngangen til året bidro til en svak
start for hotellåret 2022. Etterspørselen i hotellmarkedet var
imidlertid raskt tilbake så snart restriksjonene lettet. Flere
steder, både i Norge og internasjonalt, nærmet markedet seg
pre-korona nivåer allerede i mars. Den positive utviklingen
fortsatte gjennom sommeren og ut året. Mange hoteller var
i andre halvdel av året nesten tilbake på tilsvarende belegg
som 2019, og med høyere priser. Snittbelegget for hotellene
i Oslo i 2022 endte på 61 %, mot 33 % for samme periode
foregående år. RevPar (gjennomsnittlig inntekt per rom)
steg i samme periode med 144 % til kr 823, målt mot samme
periode foregående år. Til sammenligning var belegg og
RevPar i Oslo henholdsvis 69 % og kr 749 i 2019. Byhotellene
og særlig Oslo, som presterte svakere enn regionshotellene
under pandemien, presterer nå mer på linje med hoteller
i regionene og viser derfor en høyere vekst mot fjoråret.
Sammenlignet med hotelletterspørselen før pandemien
utgjorde fritids- og helgetrafikken en større andel av total-
etterspørselen i 2022.

Den fysiske varehandelen hadde en relativt flat omsetnings-
utvikling i 2022, sammenlignet med foregående år. Gitt pris-
vekst representerer dette en volumnedgang på nesten 6 %.
Målt mot 2019 ligger varehandelsomsetningen i 2022 imid-
lertid 19 % høyere. Netthandelen hadde en kraftig vekst ved
starten av pandemien, men falt gjennom 2021 og har gjen-
nom 2022 hatt en relativt flat, dog svakt positiv, omsetnings-
utvikling. Koronaperioden medførte periodevise relativt store
endringer i forbrukeratferden, men atferden har vist klare tegn
til normalisering i 2022, blant annet med vridning av konsum
fra varer til tjenester. Samtidig preges handelsmarkedet nå
av høy prisvekst og redusert kjøpekraft blant husholdningene.

Boligmarkedet i 2022 var, på samme måte som 2021, preget
av god prisvekst i starten av året og deretter avtakende og
tidvis negativ vekst i andre halvår. Den svake prisutviklingen
i årets siste halvdel skyldes i hovedsak økt rentenivå og
usikkerhet i forhold til videre økonomisk utvikling. Den nomi-
nelle prisveksten for året som helhet endte rett i underkant
av 2 % både for Oslo og Norge. For årets fire siste måneder
var prisnedgangen på nesten 7 % både i Oslo og Norge.

Markedet for utleie av bolig i Oslo har steget med 4–7 %
gjennom 2022, avhengig av boligtype. Veksten var særlig
høy for 2- og 3-roms leiligheter, mot en svakt stigende ut-
vikling de to foregående årene. Prisøkningen forklares i

hovedsak av økende etterspørsel, som følge av økende
økonomisk aktivitet og tilflytting til Oslo, begrenset ny-
bygging og høyere finansieringskostnad.

Investeringer og salg
I løpet av 2022 har Eiendomsspar ervervet eiendommene
Kjelsåsveien 161 i Oslo, Stortingsgata 14 (seksjon 2) og 16
i Oslo, Professor Dahls gate 18 i Oslo samt Vestfjord-
gata 28 – 30 i Svolvær. Total kjøpesum for eiendommene
er kr 1 189 mill. Eiendommen i Stortingsgata består av Hotel
Christiania Teater, restauranten Teatro og Christiania Scene.
Eiendomsspar eide fra tidligere seksjon 1 i Stortingsgata 14
og eier etter oppkjøpet hele eiendommen. Eiendomsspar har
videre ervervet 48 % av selskapet Wild Bill AS med en total
investering på kr 130 mill. Selskapet eier tre kontorbygg på
totalt 50 000 kvm på Forus, utenfor Stavanger og driver et
co-working og event konsept under merkenavnet FOMO.
Selskapet har mer enn 170 leietakere, hovedsakelig innenfor
teknologirelaterte virksomheter.

Eiendomsspar har deltatt i to emisjoner i Aurora Eiendom og
tegnet seg for nye aksjer for totalt kr 238 mill. i 2022 (kost-
pris totalbeholdning kr 588 mill.). I tillegg har selskapet kjøpt
6 663 000 aksjer i Scandic Hotels Group til en kjøpesum på
SEK 260 mill.

Eiendomsspar har solgt 8 næringsseksjoner i eiendommen
Parkveien 64 i Oslo med regnskapsmessig gevinst kr 55 mill.
Eiendomsspar har videre inntektsført kr 53 mill. i salgsgevinst
etter avregning av garantileie og endelig prosjektkostnad,
hovedsakelig knyttet til de tidligere gjennomførte salgene
av Scandic Helsfyr Hotel og Tjuvholmen allè 1–5.

Eiendomsspar har ervervet 708 479 egne aksjer og solgt
271 137 egne aksjer for en netto kjøpesum på kr 220 mill.

Resultatregnskap
Leieinntekt for Eiendomsspar-konsernet i 2022 ble kr 973 mill.,
mot kr 716 mill. i 2021. Halvparten av økningen forklares av
økte omsetningsbaserte leieinntekter fra hotell og restaurant.
Resterende økning forklares i hovedsak av netto kjøp av
eiendom samt leie fra eiendommen «Fabrikken», det første
ferdigstilte bygget i utviklingsprosjektet «Urtekvartalet».

Brutto driftsresultat ble kr 899 mill. (kr 644 mill.), etter annen
driftsinntekt på kr 13 mill. (kr 8 mill.) og belastning av drifts-
kostnad eiendommer/prosjekter med kr 87 mill. (kr 80 mill.).
Salgsgevinster utgjorde kr 108 mill. (kr 378 mill.), rehabiliter-
ingskostnad kr 85 mill. (kr 83 mill.), avskrivning kr 109 mill.
(kr 91 mill.), nedskrivning av driftsmidler kr 80 mill. (kr 0 mill.)
og lønn og annen driftskostnad kr 110 mill. (kr 121 mill.). Dette
ga et driftsresultat på kr 622 mill. (kr 728 mill.).

Resultat fra investering i felleskontrollert virksomhet ble
kr 30 mill., mot kr - 9 mill. i 2021. Resultat fra tilknyttede
selskaper ble positiv med kr 1 314 mill. (Pandox kr 1 316 mill.

Eiendomsspar årsrapport 2022 Finansiell informasjon Årsberetning 121

og Wild Bill kr -2 mill.) mot kr 229 mill. foregående år. For-
bedringen i resultat fra tilknyttede selskaper forklares i
hovedsak av Pandox. Pandox fikk økte leier, verdiøkning på
derivater grunnet stigende renter samt økte eiendomsverdier,
som følge av valutaeffekter og normalisering av leier. Eien-
domsspars finansinntekt utgjorde kr 60 mill. mot kr 372 mill.
foregående år. Nedgangen forklares av at fjoråret inneholdt
gevinst knyttet til salg av selskapets aksjebeholdning i
Amasten AB. Finanskostnad utgjorde kr 474 mill. (kr 224 mill.).
Økningen forklares i hovedsak av nedskrivning av de børs-
noterte aksjebeholdningene i Aurora Eiendom og Scandic
Hotels Group med kr 189 mill. samt høyere rentekostnader
som følge av økte renter. Resultat før skattekostnad i kon-
sernet endte på kr 1 553 mill., mot kr 1 096 mill. i 2021.

Selskapets kontantstrøm før skatt, hensyntatt underliggende
kontantstrøm i felleskontrollert virksomhet og tilknyttet
selskap, utgjorde kr 1 127 mill., mot kr 605 mill. i 2021.

Balanse og likviditet
Eiendomsspar-konsernets bokførte totalkapital var
per 31.12.2022 kr 18 984 mill. (kr 16 316 mill.). Økningen
skyldes i hovedsak kjøp av eiendommer og verdiøkning
på det tilknyttede selskapet Pandox AB.

Samlet gjeld utgjorde kr 10 908 mill. (kr 9 008 mill.), hvorav
kr 9 659 mill. (kr 7 793 mill.) var rentebærende. Gjennomsnitt-
lig rente på innlånsporteføljen var ved årsskiftet 3,8 %, mot
2,6 % i 2021. 53 % av låneporteføljen er rentesikret, med en
gjennomsnittlig gjenværende løpetid på 5,1 år. Eiendomsspars
likviditetsreserve, inkludert langsiktige pantsikrede kreditt-
rammer utgjorde kr 1 729 mill. (kr 2 156 mill.). Selskapet har
i tillegg lånepotensial gjennom ubelånte eiendommer. Eien-
domsspar har ingen finansielle covenants i sine låneavtaler/
kredittrammer.

Verdijustert egenkapital (inkl. minoritetsinteresser) er beregnet
til kr 18 186 mill., etter avsatt utbytte på kr 233 mill. Dette gir
en verdijustert egenkapitalandel på 62 %, mot 66 % i fjor.
Verdijustert egenkapital per aksje (med tillegg av avsatt
utbytte) er beregnet til kr 551 ved verdsettelse av Pandox-
aksjen til substansverdi (EPRA NDV), en økning på 2 % fra
fjoråret (hensyntatt utbytte). Eiendomsspar har, sammenlignet
med tidligere år, endret basis for substansverdi på Pandox
aksjen fra EPRA NRV til EPRA NDV. Bakgrunnen for endringen
er at EPRA NDV tar hensyn til utsatt skatt og verdi på deri-
vater, i motsetning til EPRA NRV, som ekskluderer disse
postene. EPRA NDV tilnærmingen er dermed mer lik metoden
som Eiendomsspar selv benytter for å beregne egen verdi-
justert egenkapital samt regnskapsprinsippene til Pandox
(IFRS) som ligger til grunn for bokført verdi av Pandox i
Eiendomsspars regnskap. Per årsslutt 2022 var EPRA NDV
SEK 184,67 (SEK 150) og EPRA NRV SEK 205,03 (SEK 173,54).
Dersom EPRA NRV hadde vært benyttet som substansverdi
på Pandox hadde verdijustert egenkapital per Eiendomsspar-
aksje vært kr 578 per årsslutt 2022.

For beregningen av verdijustert egenkapital, er det ved verd-
settelse av Eiendomsspars eiendomsportefølje, benyttet et
gjennomsnittlig avkastningskrav (netto yield) på 5,2 % (4,7 %).

Investeringen i Pandox
Pandox har en aksjekapital bestående av 75 000 000
A-aksjer (ikke børsnotert – hver aksje har tre stemmer)
og 108 849 999 B-aksjer (børsnotert – hver aksje har én
stemme), totalt 183 849 999 aksjer. Eiendomsspar eier
37 314 375 A-aksjer og 10 144 375 B-aksjer, hvilket gir en
økonomisk eierandel på 25,8 % og en stemmeandel på 36,6 %.

Eierandelen i Pandox regnskapsføres basert på IFRS-regn-
skapet til selskapet, siden det ikke utarbeides regnskaper
etter den norske regnskapsstandarden (NGAAP), som
benyttes av Eiendomsspar.

Pandox sin «cash earnings» i 2022 utgjorde SEK 2 056 mill.,
mot SEK 713 mill. i 2021. Veksten forklares av økt aktivitet i
selskapets hotelleiendommer. Inngangen til året var preget
av strenge restriksjoner og begrenset reiseaktivitet. Storbri-
tannia og Skandinavia skilte seg tidlig ut som de Pandox-
markedene hvor reiseaktivitet og hotellbelegg kom raskest
tilbake, en utvikling som har vedvart ut året. I Tyskland og
Belgia ble restriksjonene fjernet noe senere. Disse landene
lå derfor noe bak i gjeninnhentingsfasen gjennom første halv-
år, men aktiviteten tok seg gradvis opp utover andre halvår.
Totalt sett har markedene til Pandox levert god aktivitet og
omsetningstall i 2022. Hotellbelegget har flere steder nærmet
seg 2019 nivå mens prisene de fleste steder nå er over pre-
korona nivåer.

I 2022 har Pandox kjøpt hotellene NH Brussels Louise i Belgia
og DoubleTree by Hilton i Bath, Storbritannia for en total
kjøpesum på SEK 900 mill. Samtidig har selskapet frigjort
SEK 790 mill. gjennom salg av totalt tre hoteller i, Canada
(gjennomført 31.01.2023), Finland og Sverige. Solid balanse,
lang erfaring og høy kompetanse innen hotell bidrar til at
Pandox også i turbulente tider har kunnet fortsette å foredle
porteføljen og skape verdier gjennom å erverve, leie ut, drive
og selge hoteller. Pandox eide ved årsskiftet en portefølje på
157 hoteller, hvorav 81 hoteller utenfor Norden. Hotellene om-
fatter i alt 35 490 rom. Markedsverdien av hotellporteføljen
var vurdert til SEK 69,2 milliarder per 31.12.2022 og belånings-
graden (LTV) i selskapet var 46,7 %. Pandox’ likviditetsreserve,
inkludert langsiktige kredittrammer, utgjorde SEK 4 489 mill.
per 31.12.2022.

Børskurs for Pandox-aksjen var SEK 116,40 ved årsskiftet, mot
en underliggende substansverdi (EPRA NDV) på SEK 184,67
per aksje. Underliggende substansverdi per aksje steg med
23 % gjennom året.

Drift og utleie
Løpende drift av eiendommene har gått som normalt og
vært tilfredsstillende også i 2022. Koronatiltak, som ble
innført våren 2020, er avviklet i løpet av året.

Ledigheten i eiendomsmassen målt etter leieverdi er 1,3 %
(3,8 %). Nedgangen skyldes i hovedsak nyutleie av arealer
i eiendommene Tordenskiolds gate 8/10 og Hoffsveien 4,
som begge har vært gjennom større rehabiliteringer og nå
er fullt utleid, samt et godt utleiemarked. Gjennomsnittlig
kontraktsløpetid i selskapets eiendommer er 8,3 år per ut-
gangen av 2022 (8,2 år).

122 Finansiell informasjon Årsberetning

Prosjekter
Ved inngangen til 2023 har selskapet følgende større
prosjekter under utvikling:

•	 Urtegata 9 i Oslo, en av Oslo sentrums største utviklings-
eiendommer med en regulert næringsbebyggelse på ca.
46 000 kvm. fordelt på tre bygg. Ferdigstillelse og over-
levering av første bygg på 17 000 kvm ble gjennomført
i juni 2021. Bygget er utleid til Høyskolen Kristiania og Toma.

Rådgivningsselskapet Sweco har valgt «Veksthuset», det
største bygget i prosjektet (24 000 kvm), som nytt hoved-
kontor i Norge og har inngått leiekontrakt på 17 000 kvm.
I tillegg er 1 800 kvm leid ut til andre leietakere. Byggingen
av «Veksthuset» er i gang og eiendommen vil være klar
for innflytting medio 2024. Utleiearbeid pågår for rest-
erende areal i «Veksthuset» og «Drivhuset» (5 000 kvm).

•	 Mack Øst i Tromsø, er en sentrumseiendom som tidligere
huset produksjonen til Mack Ølbryggeri. I august 2017
besluttet Kunnskapsdepartementet at Tromsø Museum
– Universitetsmuseet skal lokaliseres på sørdelen av
tomten. I tillegg til museet legges det opp til et multifunk-
sjonsbygg bestående av både hotell, konsertsal/kultur,
servering/handel, bolig og kontor. Det ble i desember
2022 vedtatt en reguleringsplan med totalt 65 000 kvm
bebyggelse. Av dette er 20 000 kvm til Universitets-
museet, og denne delen av tomta vil selges til Universitetet
i Tromsø. Resterende 45 000 kvm jobbes det nå med ut-
leie og prosjektering av, med ambisjon om å igangsette
bygging så snart tilfredsstillende leienivå og kostnads-
estimat er oppnådd. Prosjektet utvikles sammen med
Ludwig Mack AS.

•	 Karl Johans gate 8, Dronningens gate 23 og 25 i Oslo,
består i dag av kontor- og handelsarealer. Det jobbes
med planer for konvertering av eiendommens kontor-
arealer samt handelsarealene i Dronningens gate, til et
hotell med ca. 180 rom. Det er inngått 15–års leieavtale
med Nordic Hotels and Resorts (Choice) for å drive
hotellet. Prosjektet er i planleggingsfasen og byggestart
er estimert til medio 2023. Prosjektet eies 50/50 med
Mette Borge Eiendom AS.

For øvrig arbeider selskapet med utvikling av, et hotellprosjekt
ved kaifronten i Svolvær, Lofoten, en utvidelse av det arktiske
opplevelsessenteret og akvariet Polaria i Tromsø, Økern-
veien 115 i Oslo (50 % eierandel i samarbeid med OBOS)
og Tvetenveien 11 i Oslo. De to sistnevnte eiendommene er
hovedsakelig boligprosjekter. Boligprosjektet Bjørnegård-
svingen 11/13 i Bærum ble ferdigstilt og overlevert i 2021 og
har i løpet av 2022 oppnådd 100 % salgsgrad.

Bærekraft
Eiendomsspar jobber aktivt for å redusere ressursforbruket
i sine eiendommer og for å være en samfunnsansvarlig
eiendomsaktør. Selskapet har egen miljøsjef og arbeider
målrettet innenfor de tre bærekraftsdimensjonene definert
av FN, «miljø og klima», «økonomi/styring», samt «sosiale
forhold». Hovedfokusområder i selskapets bærekraftsstrategi
(2020–2025) er:

•	 klima og miljø
•	 ressursbruk
•	 trygge bygg og byrom
•	 vedlikehold som skaper verdi
•	 styringssystemer for kvalitet, bærekraft og interne

retningslinjer

Som en del av sitt løpende bærekraftsarbeid har Eiendoms-
spar gjennomført en rekke bærekraftstiltak i løpet av 2022,
deriblant:
•	 BREEAM In-Use Very Good sertifisering av tre eiendommer

(Klingenberggata 4/Fridtjof Nansens plass 4, Tordenskiolds
gate 8/10 og Holbergs gate 21).

•	 Gjennomført sertifisering innen ISO 14001:2015 miljøledelse.
Sertifiseringen bidrar til å strukturere selskapets miljøarbeid
og gjelder arbeid med: kjøp, utvikling, utleie, besittelse,
forvaltningsdrift og salg av fast eiendom i eiendomsporte-
føljen.

•	 Redusert energiforbruk i fellesarealet i forvaltningsporte-
føljen med 10,5 % sammenlignet med referanseåret 2019,
oppnådd gjennom aktiv energioppfølging, investeringer i
grønne tiltak og optimalisering av drift. Selskapet er i rute
i forhold til målet i bærekraftsstrategien om 20 % energi-
reduksjon innen 2025.

•	 Gjennomført omfattende energi- og miljøinvesteringer i
Scandic Holmenkollen Park Hotel, som del av rehabiliter-
ingen av hotellet i 2022. Investeringen i rene miljøtiltak
var i overkant av kr 10 mill. I tillegg er det brukt nesten
kr 10 mill. på utskiftning av tekniske anlegg som gir store
energibesparelser. Investeringene bidrar til at bygget
forventer energibesparelse på 31 %, tilsvarende 1,9 mill.
kilowattimer per år. Eiendommen blir også BREEAM In-
Use Very Good sertifisert og forbedrer energimerkingen
fra klasse E til B.

•	 Lånt ut lokale i eiendommen Hoffsveien 4 på Skøyen pro
bono til den humanitære organisasjonen «Dråpen i Havet»,
som bistår mennesker på flukt. I løpet av det halve året
organisasjonen disponerte lokalene hadde de mer enn
7 000 besøkende på sine arrangementer og delte ut over
40 000 klesplagg og andre nødvendigheter.

0

100

200

300

400

500

600

700

800

900

1000

2022202120202019201820172016201520142013

LEIEINNTEKTER (mill. kr)

70
1

71
6

97
3

60
0 64

7 70
4

67
5 74

0 77
0 82

5

Eiendomsspar årsrapport 2022 Finansiell informasjon Årsberetning 123

•	 Bidratt til mer attraktive og tryggere byrom rundt Elgsletta,
et område ved selskapets største utviklingsprosjekt, Urte-
kvartalet i Oslo. Bidraget har bestått av økonomiske støtte
og deltakelse i samarbeidsgruppe med andre gårdeiere
i Nedre Akerselva Nabosamarbeid.

Eiendomsspar-konsernet har i mer enn ti år bidratt med årlig
økonomisk støtte på mellom kr 1,0–2,5 mill. til ulike veldedige
formål innenfor miljøvern og forskjønnelse av Oslo.

Eiendomsspar fortsatte å utvide porteføljen av grønn finan-
siering i 2022. Selskapet har etablert to bærekraftige lån på
totalt kr 860 mill. med den Nordiske Investeringsbanken (NIB).
Bærekraftskriteriene for finansieringsavtalene er basert på
BREEAM Nor Excellent-sertifiseringen av de to byggene
«Fabrikken» og «Veksthuset» i utviklingsprosjektet «Urte-
kvartalet» samt Eiendomsspars arbeid med sosial bærekraft
i nærområdet til utviklingsprosjektet. Eiendomsspar har i
løpet av året etablert sin andre bærekraftslinket låneavtale
(SLL). Avtalen er knyttet til et eksisterende lån med DNB og
måloppnåelsen i avtalen vil vurderes årlig basert på forhånds-
definerte miljømål.

I forbindelse med innføring av åpenhetsloven er det nedsatt
en arbeidsgruppe og avholdt workshop med PwC og relevante
personer fra ulike deler av organisasjonen. Arbeidsgruppen
har utført aktsomhetsvurderinger av ulike virksomhetsom-
råder for å kartlegge risiko og eventuell negativ påvirkning
på menneskerettigheter og anstendige arbeidsforhold i
selskapets leverandørkjede. En redegjørelse for aktsomhets-
vurderinger vil være tilgjengelig på selskapets hjemmeside
(www.eiendomsspar.no) innen 30. juni 2023.

Eiendomsspars visjon er at eiendommene utvikles slik at de
dekker dagens og morgendagens behov for leietakere, inve-
storer og samfunnet generelt. Dette innebærer at selskapet
skal være blant de ledende, både når det gjelder bærekraftige
løsninger og design. Ved å forvalte, drifte, vedlikeholde og
utvikle eiendommene med minst mulig bruk av ressurser og
lavt klimafotavtrykk, skaper Eiendomsspar verdi både for
konsernet, for miljøet og for våre omgivelser.

Finansielle risikoforhold
Selskapet er eksponert mot finansielle risiki som:

•	 refinansierings- og likviditetsrisiko
•	 valutarisiko
•	 renterisiko
•	 kredittrisiko

Eiendomsspar har som finansiell retningslinje å ha høy likvid-
itetsreserve og god soliditet, samt lange låneavtaler uten
finansielle covenants. Dette sikrer evne til å finansiere nye
kjøp, prosjektutvikling og drift samtidig som det gir fleksi-
bilitet i forhold til refinansiering av selskapets sertifikatlån
og annen gjeld ved forfall. I løpet av de siste årene har usikker-
het knyttet til korona og den siste tids renteøkning gjort det
vanskeligere og mer kostbart å hente lang finansiering. Det
har resultert i lån med kortere løpetid og noe større andel
låneforfall i 2023, enn tidligere år. Kr 3 600 mill. (31 %) av
konsernets gjeld/lånerammer forfaller i 2023. Over 35 % av
dette låneforfallet knytter seg til selskapets obligasjonslån
kr 1 300 mill. med pant i Grand Hotel. Selskapet har per
årsslutt 2022 signert lånetilbud med bank om refinansiering
av obligasjonslånet ved forfall i mars 2023. Forøvrig er låne-
forfallene fordelt mellom flere lån og banker og Eiendoms-
spar forventer ikke at refinansieringen vil by på problemer.
Per årsslutt er selskapets likviditetsreserve innenfor selska-
pets retningslinjer, og det har ytterligere lånekapasitet i ube-
lånte eiendommer. Selskapet har god tilgang på kapital gjen-
nom fem bankforbindelser samt obligasjons- og sertifikat-
markedet. Eiendomsspars refinansierings- og likviditetsrisiko
vurderes å være begrenset.

Valutarisikoen i selskapet er hovedsakelig knyttet til selskapets
investeringer i Sverige, som hovedsakelig består av eieran-
delene i Pandox. Selskapet er således eksponert for endringer
i SEK/NOK, samt indirekte i valutaene EUR, DKK, CHF, GBP
og CAD gjennom Pandox’ utenlandske investeringer. Eier-
andelene i svenske aksjer har en netto bokført verdi på
kr 7 702 mill. per 31.12.2022. Eierandelene er omregnet til
NOK basert på en SEK-kurs på 94,53 (kurs per 31.12.2022).
Effekten av endringer i øvrige valutaer er betydelig mindre.

0

500

1000

1500

2000

2500

2022202120202019201820172016201520142013

RESULTAT FØR SKATT (mill. kr)

1
4

26

1
0

96

1
55

3

47
4

97
5

2
32

7

1
37

6

1
28

6

1
19

5

1
26

1

0

200

400

600

800

1000

1200

2022202120202019201820172016201520142013

KONTANTSTRØM FØR SKATT (mill. kr)*

51
1

60
5

1
12

7

60
5

71
0 77

8 79
8

90
5

1
0

18

1
0

35

* Inkl. felleskontrollert virksomhet og tilknyttet selskap.

124 Finansiell informasjon Årsberetning

Sensitivitet valuta (mot 100 SEK/NOK per 31.12.2022), effekter i mill. kr

	 Valuta SEK/NOK
Effekt på resultat	 +/- 1	 13
Effekt på egenkapital	 +/- 1	 77

Selskapet er videre eksponert for endringer i rentemarkedet
og benytter rentebytteavtaler for å redusere resultateffekten
av renteendringer. Rentesikringsgraden vil kunne variere over
tid og er som nevnt ovenfor 53 % per 31.12.2022.

Sensitivitet rente, effekter i mill. kr
Rentekostnad med	
nåværende rentebinding	 +/- 1%	 45

Rentekostnad ved forandring
av gjennomsnittlig rentenivå	 +/- 1%	 97

Kredittrisikoen i selskapet relaterer seg til leietakernes evne
til å oppfylle sine forpliktelser. Det er selskapets oppfatning
at leiekontraktsmassen er solid og veldiversifisert. Historisk
sett har tap på krav vært meget begrenset, under kr 1 mill.
per år de siste ti årene, inkludert koronaårene 2020 og 2021.
Gitt langtidseffekten av to år med koronarestriksjoner samt
usikkerheten knyttet til konsekvensene av økt inflasjon og
renter, vurderes sannsynligheten for fremtidige tap, likevel
noe høyere enn tidligere. De bokførte tapene i 2022 ble
kr 1,3 mill. Fordringsmassen per årsslutt er vurdert og det
er gjort tapsavsetninger hvor det er vurdert nødvendig.

Styret og administrasjonen
Selskapets styre har, fra ordinær generalforsamling i mai 2022,
bestått av Anders Ryssdal (leder), Leiv Askvig, Ragnar Horn,
Gisèle Marchand og Monica S. Salthella.

Eiendomsspar har tegnet styreforsikring for sine styremed-
lemmer.

Eiendomsspar og Victoria Eiendom har felles administrasjon
i henhold til særskilt etablert avtale om kostnadsfordeling.
Administrasjonen er organisasjonsmessig plassert hos
Eiendomsspar og avtalen løper med 12-måneders gjensidig
oppsigelse.

Det er 43 ansatte i Eiendomsspar, hvorav 5 deltidsansatte.
Selskapet diskriminerer ikke mellom kjønnene. Av selskapets
ansatte er 20 kvinner. Arbeidsmiljøet er godt. Sykefraværet
i 2022 har vært 1,9 %, på linje med Eiendomsspars målsetning
< 2 %. Det har ikke vært personskader blant de ansatte i løpet
av 2022. Det er styrets vurdering at selskapet er vel rustet til
å møte de muligheter og utfordringer eiendomsmarkedet vil
by på i årene fremover.

Transaksjoner med nærstående
Styret vedtok i november å etablere en tre-årig aksjebasert
incentivordning for selskapets ansatte. Ordningen gir de an-
satte muligheten til å kjøpe aksjer i Eiendomsspar, for et år-
lig beløp tilsvarende maksimalt en årslønn. Aksjene har tre
års binding og ble omsatt til markedspris, fastsatt basert på
Black-Scholes verdsettelsesmodell utarbeidet av ekstern råd-
giver. Første kjøp ble gjennomført 08.12.2022 og muligheten
til å tegne aksjer vil gis igjen i 2023 og 2024. Ansatte tegnet
seg for totalt 162 367 aksjer, hvorav Christian Ringnes 25 503
aksjer, viseadministrerende direktør Sigurd Stray 23 042 aksjer
og finansdirektør Jon Rasmus Aurdal 16 554 aksjer.

Eiendomsspar har i tillegg solgt 67 114 aksjer til viseadmini-
strerende direktør Sigurd Stray, 34 899 aksjer til finansdirektør
Jon Rasmus Aurdal, 7 652 aksjer til økonomisjef Børre V.
Skjolden og 4 474 til markedsdirektør Tanja Waldeland, fra
selskapets beholdning av egne aksjer. Aksjene har tre års bind-
ing og ble omsatt til markedspris, fastsatt basert på Black-
Scholes verdsettelsesmodell utarbeidet av ekstern rådgiver.

Eiendomsspar har ervervet den ferdig utviklede eiendommen
«Fabrikken» i Urtekvartalet fra datterselskapet Urtegata 9
Holding for en netto eiendomsverdi på kr 1 423 mill. på 100 %
basis. Urtegata 9 Holding eies med 93 % av Eiendomsspar
og 7 % av selskapets ansatte. Kjøpet er gjennomført til
markedsmessige betingelser og basert på ekstern verdi-
vurdering av eiendommen.

Eiendomsspar har solgt 8 næringsseksjoner i eiendommen
Parkveien 64 i Oslo. Næringsseksjonene var eid med 70 % av
Eiendomsspar, 8,1 % av morselskapet Victoria Eiendom, 6 %

0

5

10

15

20

25

30

35

40

2022202120202019201820172016201520142013

KONTANTSTRØM FØR SKATT PER AKSJE (kr)*

14
,3

1 17
,4

5

33
,5

3

14
,6

1 17
,4

3 19
,2

2

19
,8

5 22
,6

0 25
,8

1 28
,7

8

VERDIJUSTERT EGENKAPITAL PER AKSJE/AKSJEKURS PER 31.12 (kr)

Aksjekurs

52
2 54

8

55
1

19
1

32
5

33
1

4
0

2

4
93

4
4

1

VEK

0

100

200

300

400

500

600

2022202120202019201820172016201520142013

22
2

4
4

1

* Inkl. felleskontrollert virksomhet og tilknyttet selskap.

Eiendomsspar årsrapport 2022 125Finansiell informasjon Årsberetning

0

1

2

3

4

5

6

7

20232022202120202019201820172016201520142013

UTBETALT ORDINÆRT UTBYTTE/FORESLÅTT UTBYTTE PER AKSJE (kr)*

6,
50 6,

75 7,
0

0

3,
25 3,

50

4
,0

0 4
,2

5 4
,5

0

3,
75

3,
25

5,
75

Utbetalt ordinært utbytte Foreslått utbytte

av administrerende direktør Christian Ringnes og 15,9 % av
tidligere ledende ansatte i Eiendomsspar. Salget er gjennom-
ført på markedsmessige betingelser til uavhengig tredjepart.

Eierstyring og selskapsledelse
Eiendomsspar er opptatt av å ha høy tillit blant investorer, lån-
givere og andre interessenter. Selskapet forsøker til enhver
tid å tilfredsstille markedets krav til finansiell rapportering,
herunder gi relevant og pålitelig informasjon. Dette gjenspeiles
blant annet i at Eiendomsspar har vunnet Farmandprisen for
beste norske årsrapport – ikke børsnoterte selskap, en rekke
ganger, sist i 2021 og 2020. Selskapet legger videre vekt på
å ha gode styrings- og kontrollmekanismer.

Aksjonærforhold
Kursen til Eiendomsspar-aksjen falt fra kr 455 ved årets begyn-
nelse til kr 325 ved årets slutt (- 27 % hensyntatt utbetalt ut-
bytte på kr 6,75 per aksje).

Eiendomsspar-aksjens børskurs (NOTC) ved årsskiftet ut-
gjorde 59 % (83 %) av beregnet substans, ved vurdering av
Pandox-aksjen til substansverdi (EPRA NDV). Hvis man i
stedet verdsatte Eiendomsspar-aksjen, med Pandox-aksjen
til børskurs, ville tilsvarende forholdstall utgjøre 71 %.

I løpet av 2022 har Eiendomsspar kjøpt 708 479 egne aksjer
til en verdi av kr 281,0 mill. I tillegg har selskapet solgt 271 137
egne aksjer til selskapets ansatte som del av selskapets
incentiv ordninger. Per årsslutt 2022 hadde Eiendomsspar
33 880 361 utstedte aksjer og selskapet eide 548 075 egne
aksjer. Antall utestående aksjer per 31.12.2022 var således
33 332 286. Eiendomsspar har over 700 aksjonærer.

Styret fikk på den ordinære generalforsamlingen i mai 2022
fullmakt til å erverve inntil 10 % av selskapets aksjekapital,
samt fornyet fullmakt til å foreta kapitalutvidelser ved fusjoner
med andre selskaper. Fullmaktene gjelder til 15. mai 2023.

Victoria Eiendom er Eiendomsspars hovedaksjonær gjen-
nom eierskap av 56,2 % av selskapets utestående aksjer.

International Financial Reporting Standards (IFRS)
Det er ikke krav om at Eiendomsspar skal benytte de inter-
nasjonale regnskapsstandardene IFRS. Eiendomsspar anvender
således regnskapslovens regler og norsk god regnskapsskikk
ved utarbeidelse av regnskapet. Dette innebærer blant annet
at direkte eide eiendommer, herunder eiendommer eid av
felleskontrollert virksomhet, regnskapsføres til historisk kost
fratrukket akkumulerte avskrivninger og nedskrivninger.
Øvrige aksjer og andeler regnskapsføres til historisk kost,
men nedskrives til markedsverdi, dersom den er lavere.

Investeringen i Pandox regnskapsføres basert på IFRS-regn-
skapet til dette selskapet, siden det ikke utarbeides regnskaper
etter historisk kost. Av Eiendomsspars resultat før skatt på
kr 1 553 mill. utgjør resultat før skatt fra Pandox kr 1 316 mill.

Det er merverdier i eiendomsporteføljen, utover bokført verdi
per 31.12.2022.

Redegjørelse for årsregnskapet
Årsregnskapet er utarbeidet under forutsetning om fortsatt
drift, jf. Regnskapslovens §4–5. Styret bekrefter at forutset-
ningen er til stede, jf. Regnskapslovens §3–3.

Styret og adm. direktør i Eiendomsspar bekrefter etter beste
overbevisning, at årsregnskapet for 2022 er utarbeidet i sam-
svar med gjeldende regnskapsstandarder og at opplysningene
i regnskapet gir et rettvisende bilde av foretakets og konsern-
ets eiendeler, gjeld, finansielle stilling og resultat som helhet,
samt at årsberetningen gir en rettvisende oversikt over ut-
viklingen, resultatet og stillingen til foretaket og konsernet,
sammen med en beskrivelse av de mest sentrale risiko og
usikkerhetsfaktorer foretakene i konsernet står overfor.

Hendelser etter balansedato
Selskapet har gjennomført salget av eiendommen Økern-
veien 115 for en netto salgssum på kr 638 mill. Kjøper er et
selskap eiet 50/50 av Eiendomsspar og OBOS. Etter kapital-
isering av kjøperselskapet medfører salget en netto positiv
likviditetseffekt for Eiendomsspar på kr 503 mill. Eiendommen
er i dag fullt utleid til næringsvirksomhet, men det jobbes
med regulering av eiendommen til hovedsakelig boligformål.

Fremtidsutsikter
Gjennom 2022 ble usikkerhet knyttet til pandemien erstattet
av frykt for konsekvensen av høy inflasjon og stigende renter,
samt mulig resesjon. I tillegg har krigen i Ukraina medført økt
geopolitisk spenningsnivå mellom vestlige land på den ene
siden og Russland og Kina på den andre siden. Gjennom flere
tiår har verdens land blitt knyttet stadig tettere sammen gjen-
nom økt verdenshandel, samarbeid og generelt lavt sikker-
hetspolitisk spenningsnivå. Påliteligheten til globale forsyn-
ingskjeder er svekket både som følge av krigen og det økte
geopolitiske spenningsnivået samt større fokus på protek-
sjonisme i global handelspolitikk, også mellom vestlige land.
De langvarige effektene er mer usikre, men vil kunne inne-
bære endringer både for global produksjon, handelsmønstre,
reiseaktivitet og turisme.

*	 I tillegg er det utbetalt ekstraordinære utbytter per aksje på kr 13,50 i 2014, kr 45,00 i 2016 og
	 kr 20,00 i 2021.

Finansiell informasjon Årsberetning126

Oslo,
31.12.2022 / 22.03.2023

Anders Ryssdal
Styrets leder

Leiv Askvig Ragnar Horn Gisèle Marchand Monica S. Salthella Christian Ringnes
Adm. direktør

Eiendomsspar årsrapport 2022 Finansiell informasjon Årsberetning 127

Den ekspansive penge- og finanspolitikken ført av mange
land for å støtte økonomiene gjennom pandemien, gir seg
nå utslag i høy prisvekst. De fleste vestlige sentralbanker
har mål om en lav og stabil inflasjon og har gjennom 2022
måttet øke rentene betraktelig i et forsøk på å begrense
inflasjonen. Det var først mot slutten av 2022 at prisveksten
i enkelte land viste tegn til å avta. Norges Bank var blant de
første til å øke rentene og rentetoppen i Norge forventes
i 2023. I både USA og Storbritannia forventes det at rente-
toppen kommer både senere og på høyere nivåer enn i Norge.
Konsekvensene av den høye prisveksten, høyt rentenivå,
videre krigsforløp i Ukraina og det økte geopolitiske spen-
ningsnivået, vil være sentrale for utviklingen av norsk øko-
nomi. Utfallsrommet for de nevnte forholdene er stort og
medfører større usikkerhet enn normalt knyttet til fremtids-
utsiktene.

Det ble tilført ca. 136 000 kvm til kontormarkedet i Oslo, Asker
og Bærum i 2022, som er en nedgang fra fjoråret (235 000
kvm), men omtrent på linje med historisk snitt. Økt syssel-
setting og aktivitet i økonomien, kombinert med begrenset
tilførsel av nye arealer bidro til redusert ledighet og økte
leiepriser i 2022. For 2023 forventes noe økt ferdigstillelse
av arealer, økende arbeidsledighet samtidig som det er stor
usikkerhet rundt den videre økonomiske utviklingen. For 2024
forventes begrenset tilførsel av nytt areal i markedet, fore-
løpig estimert til ca. 90 000 kvm, mens tilførselen i 2025 for-
ventes å ligge i overkant av historisk snitt.

Det har vært lav kapasitetsvekst i hotellmarkedet i Oslo gjen-
nom det siste året og det forventes heller ikke betydelig ny
kapasitet i de nærmeste årene. Kapasitetsveksten i 2019 og
2020 var imidlertid høyere enn normalt. Hotell og reiseliv har
vært blant de hardest rammede næringene av pandemien,
men etterspørselen kom raskere tilbake enn forventet i 2022,
i takt med fjerning av restriksjoner. For 2023 forventes en
utflating og potensiell nedgang i etterspørselen. Gitt økende
renter og redusert kjøpekraft hos forbrukerne er det knyttet
særlig stor usikkerhet til utviklingen i etterspørselen fra fritids-
segmentet, et segment som var sentralt for hotellenes omset-
ningsvekst i 2022. På den positive siden vil potensielt stigende
reiseaktivitet fra det asiatiske markedet og større messer/
konferanser kunne bidra til økende etterspørsel. De nevnte
forholdene, samt den videre økonomiske utviklingen, sikker-
hetspolitisk situasjon i Europa og reiseintensiteten i arbeids-
livet, vil være avgjørende faktorer for hotelletterspørselen
i tiden som kommer.

Norske forbrukertrender er i stadig endring, men de store
variasjonene mellom enkeltsegmenter og mellom netthandel
og tradisjonell handel, som man så under pandemien, normal-
iserte seg i 2022. Netthandelen vokser fortsatt mer enn vare-
handelen, men forskjellen i omsetning i 2022 var liten (+2,8 %
for netthandel mot +0,4 % for varehandel) og netthandel ut-
gjør fortsatt under 10 % av detaljhandelsomsetningen i Norge.
Høy prisvekst og utsikter til svakere økonomisk utvikling vil
bidra til redusert kjøpekraft hos forbrukerne og potensielt
svakere utvikling for varehandelen. Tjenester, servering og
opplevelser utgjør en stadig større andel av norske hushold-
ningers konsum. Denne utviklingen forventes å fortsette i 2023
samt bidra til en mer variert leietakersituasjon i bybilde og
i kjøpesentre. Etterspørselen etter etablerte og gode handels-
lokasjoner samt de beste og mest veldrevne kjøpesentrene
forventes fortsatt å være god.

Boligprisveksten i Norge og Oslo var svakt positiv i 2022, men
med tydelig negativ trend mot slutten av året. På tross av
lettelser i utlånsforskriften i desember 2022 og boligprisvekst
i januar og februar 2023 er den underliggende økonomiske
situasjonen usikker og det forventes fortsatt høyere rente. For
de nærmeste årene forventes svak til moderat boligprisutvik-
ling i Oslo. Svak økonomisk utvikling og stigende renter vil
virke prisdempende, mens høy lønnsvekst og begrenset ny-
bygging vil være prisstimulerende. Leieprisene for bolig for-
ventes å fortsatt stige gjennom 2023, som en konsekvens av
økte renter og prisvekst, samt begrenset nytt tilbud i markedet.

Eiendomsspar er solid og har en god finans- og likviditets-
situasjon. Selskapet er derfor godt rustet, både til å håndtere
svakere markedsforhold og høyere renter, og til å utnytte de
muligheter som måtte by seg.

Anvendelse av årets overskudd
Eiendomsspar delte i fjor ut et ordinært utbytte på kr 6,75
per aksje. For 2022 foreslår styret å øke det ordinært ut-
bytte til kr 7,00 per aksje, totalt kr 233,3 mill.

Årets overskudd for konsernet ble kr 1 215,8 mill. Årets over-
skudd i morselskapet, kr 91,1 mill. foreslås anvendt slik:

Ordinært utbytte (kr 7,00 per aksje)	 kr	 233,3	 mill.
Overført fra annen egenkapital	 kr	 (142,2)	mill.
Sum	 kr	 91,1	 mill.

Styret vil takke de ansatte for vel utført arbeid i 2022.

Kapitelltekst Navigasjonstekst128

Eiendomsspar årsrapport 2022Eiendomsspar årsrapport 2022

Resultatregnskap	 128

Balanse		 129

Kontantstrømoppstilling	 130

Note 1	 Regnskapsprinsipper	 131

Note 2	 Finansiell markedsrisiko	 132

Note 3	 Leieinntekt	 132

Note 4	 Varige driftsmidler 	 132

Note 5	 Lønn og annen driftskostnad	 133

Note 6	 Investeringer i felleskontrollert virksomhet	
	 og tilknyttet selskap	 135

Note 7	 Annen finansinntekt og finanskostnad	 136

Note 8	 Skatter 	 136

Note 9	 Resultat per aksje 	 137

Note 10	 Investeringer i datterselskap	 138

Note 11	 Lån til felleskontrollert virksomhet 	 139

Note 12	 Investeringer i aksjer og andeler	 140

Note 13	 Andre langsiktige fordringer	 140

Note 14	 Andre kortsiktige fordringer 	 140

Note 15	 Markedsbaserte aksjer	 140

Note 16	 Egenkapital 	 141

Note 17	 Andre avsetninger for forpliktelser 	 142

Note 18 	 Rentebærende gjeld 	 142

Note 19	 Annen kortsiktig gjeld 	 143

Note 20	 Hendelser etter balansedato 	 143

Revisjonsberetning	 144

Regnskap og noter

129Finansiell informasjon Regnskap og noter

Resultatregnskap

Oslo,
31.12.2022 / 22.03.2023

Anders Ryssdal
Styrets leder

Leiv Askvig Ragnar Horn Gisèle Marchand Monica S. Salthella Christian Ringnes
Adm. direktør

	 Eiendomsspar AS	 Konsern
	 2020	 2021	 2022	 Millioner kroner	 Note 	 2022	 2021	 2020

	 2,8	 2,8	 1,6	 Leieinntekt	 (3)	 973,2	 716,3	 701,4
	 –	 –	 –	 Annen driftsinntekt		 12,6	 7,9	 2,5
	 (2,7)	 (2,6)	 (1,5)	 Driftskostnad eiendommer og prosjekter		 (87,1)	 (80,1)	 (78,7)
	 0,1	 0,2	 0,1	 Brutto driftsresultat		 898,7	 644,1	 625,2
	 0,1	 (0,2)	 0,2	 Salgsgevinst/(tap)		 108,4	 377,9	 1 651,1
	 –	 –	 –	 Rehabiliteringskostnad		 (85,1)	 (83,1)	 (110,5)
	 (2,8)	 (2,9)	 (3,0)	 Avskrivning på varige driftsmidler	 (4)	 (109,3)	 (90,5)	 (96,8)
	 –	 –	 –	 Nedskrivning av varige driftsmidler	 (4)	 (80,0)	 –	 –
	 (76,9)	 (96,4)	 (76,7)	 Lønn og annen driftskostnad	 (5)	 (110,4)	 (120,5)	 (100,3)
	 (79,5)	 (99,3)	 (79,4)	 Driftsresultat		 622,3	 727,9	 1 968,7

	 1 909,9	 742,5	 415,9	 Inntekt på investering i datterselskap		 –	 –	 –
	 80,0	 20,0	 111,5	 Inntekt på investering i felleskontrollert virksomhet	 (6)	 30,4	 (9,1)	 98,4
	 –	 –	 –	 Inntekt på investering tilknyttet selskap	 (6)	 1 313,9	 229,4	 (404,7)
	 46,4	 45,2	 87,7	 Renteinntekt fra datterselskap		 –	 –	 –
	 0,6	 0,6	 0,9	 Renteinntekt fra felleskontrollert virksomhet		 0,9	 1,5	 2,2
	 24,5	 324,7	 32,5	 Annen finansinntekt	 (7)	 59,1	 370,2	 40,4
	 (249,1)	 (199,3)	 (459,1)	 Annen finanskostnad	 (7)	 (474,0)	 (224,0)	 (279,0)
	 1 732,8	 834,4	 110,0	 Resultat før skattekostnad		 1 552,6	 1 095,9	 1 426,0
	 5,2	 (14,7)	 (18,9)	 Skattekostnad	 (8)	 (336,8)	 (105,7)	 (54,1)
	 1 738,0	 819,7	 91,1	 Årsresultat		 1 215,8	 990,2	 1 371,9
				 Resultat per aksje (kr)	 (9)	 36,29	 28,87	 38,69

				 Tilordnet:
				 Aksjonærer		 1 203,9	 981,1	 1 374,0
				 Minoriteter		 11,9	 9,1	 (2,1)

130 Finansiell informasjon Resultatregnskap

Balanse

	 Eiendomsspar AS	 Konsern
	 31.12.20	 31.12.21	 31.12.22	 Millioner kroner 	 Note 	 31.12.22	 31.12.21	 31.12.20

			 Eiendeler
			 Anleggsmidler
	 1,4	 0,8	 8,8	 Utsatt skattefordel	 (8)	 –	 –	 –
	 1,4	 0,8	 8,8	 Sum immaterielle eiendeler		 –	 –	 –
	 –	 –	 –	 Tomter, bygninger og annen fast eiendom		 9 619,8	 8 361,2	 7 493,6
	 19,6	 19,2	 23,7	 Driftsløsøre, inventar, kontormaskiner og lignende		 73,6	 59,7	 57,4
	 19,6	 19,2	 23,7	 Sum varige driftsmidler	 (4, 18)	 9 693,4	 8 420,9	 7 551,0
	4 597,9	 5 197,8	 5 770,8	 Investeringer i datterselskap	 (10)	 –	 –	 –
	 1 858,4	 2 405,3	 2 903,3	 Lån til datterselskap		 –	 –	 –
	 334,3	 334,1	 415,7	 Investeringer i felleskontrollert virksomhet	 (6)	 369,1	 388,3	 520,1
	6 472,6	 6 472,6	 6 603,0	 Investeringer i tilknyttet selskap	 (6)	 7 627,3	 6 342,5	 6 432,5
	 13,7	 18,0	 21,4	 Lån til felleskontrollert virksomhet	 (11)	 21,4	 18,0	 55,0
	 415,0	 350,0	 444,2	 Investeringer i aksjer og andeler	 (12)	 601,2	 507,0	 572,0
	 61,7	 72,6	 79,3	 Andre fordringer	 (13)	 121,7	 261,9	 229,1
	13 753,6	 14 850,4	 16 237,7	 Sum finansielle anleggsmidler		 8 740,7	 7 517,7	 7 808,7
	13 774,6	 14 870,4	 16 270,2	 Sum anleggsmidler		 18 434,1	 15 938,6	 15 359,7

			 Omløpsmidler
	 4,1	 4,9	 8,5	 Andre fordringer	 (14)	 148,5	 112,0	 81,8
	 248,2	 356,1	 327,1	 Lån til datterselskap		 –	 –	 –
	 –	 –	 202,9	 Markedsbaserte aksjer	 (15)	 202,9	 –	 –
	 70,3	 141,9	 81,8	 Bankinnskudd, kontanter og lignende		 198,9	 265,7	 142,5
	 322,6	 502,9	 620,3	 Sum omløpsmidler		 550,3	 377,7	 224,3

	14 097,2	 15 373,3	 16 890,5	 Sum eiendeler		 18 984,4	 16 316,3	 15 584,0

			 Egenkapital og gjeld
			 Egenkapital
	 223,5	 211,8	 211,8	 Aksjekapital		 211,8	 211,8	 223,5
	 (7,0)	 (0,8)	 (3,5)	 Egne aksjer		 (3,5)	 (0,8)	 (7,0)
	 288,6	 288,6	 288,6	 Overkurs		 288,6	 288,6	 288,6
	 505,1	 499,6	 496,9	 Sum innskutt egenkapital		 496,9	 499,6	 505,1
	7 634,8	 7 168,4	 6 812,5	 Annen egenkapital		 7 556,6	 6 713,8	 7 267,5
	 –	 –	 –	 Minoritetsinteresser		 22,7	 94,9	 81,4
	7 634,8	 7 168,4	 6 812,5	 Sum annen egenkapital		 7 579,3	 6 808,7	 7 348,9
	 8 139,9	 7 668,0	 7 309,4	 Sum egenkapital	 (16)	 8 076,2	 7 308,3	 7 854,0

			 Gjeld
	 –	 –	 –	 Utsatt skatt	 (8)	 628,1	 595,5	 590,1
	 214,5	 173,7	 133,2	 Andre avsetninger for forpliktelser	 (17)	 136,7	 180,0	 224,4
	 214,5	 173,7	 133,2	 Sum avsetning for forpliktelser		 764,8	 775,5	 814,5
	 1 300,0	 1 960,0	 1 960,0	 Obligasjonslån	 (18)	 1 960,0	 1 960,0	 1 300,0
	3 378,2	 4 452,0	 6 900,0	 Gjeld til kredittinstitusjoner	 (18)	 7 498,7	 5 083,3	 4 477,9
	 83,7	 80,1	 67,2	 Øvrig langsiktig gjeld		 –	 –	 –
	 4 761,9	 6 492,1	 8 927,2	 Sum annen langsiktig gjeld		 9 458,7	 7 043,3	 5 777,9
	 700,0	 750,0	 200,0	 Sertifikatlån	 (18)	 200,0	 750,0	 700,0
	 280,9	 289,5	 320,7	 Annen kortsiktig gjeld	 (19)	 484,7	 439,2	 437,6
	 980,9	 1 039,5	 520,7	 Sum kortsiktig gjeld		 684,7	 1 189,2	 1 137,6
	 5 957,3	 7 705,3	 9 581,1	 Sum gjeld		 10 908,2	 9 008,0	 7 730,0

	14 097,2	 15 373,3	 16 890,5	 Sum egenkapital og gjeld		 18 984,4	 16 316,3	 15 584,0

Eiendomsspar årsrapport 2022 Finansiell informasjon Balanse 131

	 Eiendomsspar AS	 Konsern
	 2020	 2021	 2022	 Millioner kroner 		 2022	 2021	 2020

			 Kontantstrømmer fra operasjonelle aktiviteter
				 Kontantstrøm før skatt, inkl. felleskontrollert virksomhet
	 169,2	 135,3	 149,8	 og tilknyttet selskap		 1 126,5	 605,4	 511,1
					 Andel tilbakeholdt kontantstrøm i felleskontrollert virksomhet
	 –	 –	 –	 og tilknyttet selskap		 (524,1)	 (140,1)	 (50,2)
	 169,2	 135,3	 149,8	 Kontantstrøm før skatt 2)		 602,4	 465,3	 460,9
	 (5,0)	 3,0	 (16,7)	 Periodens betalte/refunderte skatter		 (43,7)	 (3,7)	 (35,2)
	 (4,6)	 (8,1)	 9,9	 Endring i tidsavgrensninger/andre poster		 4,2	 (77,6)	 19,0
	 159,6	 130,2	 143,0	 Netto kontantstrøm fra operasjonelle aktiviteter		 562,9	 384,0	 444,7

				 Kontantstrømmer fra investeringsaktiviteter
	 0,6	 1,8	 1,7	 Innbetaling ved salg av varige driftsmidler		 97,3	 658,0	 2 892,4
	 (4,0)	 (4,4)	 (9,0)	 Utbetaling ved investering i varige driftsmidler		 (1 474,2)	 (1 300,6)	 (691,7)
	 –	 –	 –	 Utbetaling til rehabilitering		 (85,1)	 (83,1)	 (110,5)
	2 906,9	 1 411,6	 924,9	 Innbetaling ved salg av aksjer og andeler		 –	 860,8	 98,1
	 (424,5)	 (1 302,4)	 (2 536,9)	 Utbetaling ved investering i aksjer og andeler		 (629,4)	 (462,0)	 (224,8)
	 (243,8)	 (660,3)	 (37,5)	 Inn-/utbetaling ved utlån/andre investeringer (netto)		 161,7	 32,8	 (164,1)
	2 235,2	 (553,7)	 (1 656,8)	 Netto kontantstrøm fra investeringsaktiviteter		 (1 929,7)	 (294,1)	 1 799,4

				 Kontantstrømmer fra finansieringsaktiviteter
	 1 380,0	 3 318,0	 3 230,0	 Innbetaling ved opptak av langsiktig gjeld		 3 230,0	 3 318,0	 1 549,0
	1 000,0	 750,0	 200,0	 Innbetaling ved opptak av kortsiktig gjeld		 200,0	 750,0	 1 000,0
	(3 306,5)	 (1 584,1)	 (782,0)	 Nedbetaling av langsiktig gjeld		 (816,0)	 (2 049,7)	 (3 382,3)
	 (900,0)	 (700,0)	 (750,0)	 Nedbetaling av kortsiktig gjeld		 (750,0)	 (700,0)	 (900,0)
	 –	 8,0	 60,6	 Innbetaling ved salg av egne aksjer		 60,6	 8,0	 –
	 (430,5)	 (401,8)	 (281,0)	 Utbetaling ved kjøp av egne aksjer		 (281,0)	 (401,8)	 (430,5)
	 –	 –	 –	 Innbetaling fra minoritetsinteresser		 4,7	 6,8	 66,0
	 –	 –	 –	 Utbetaling til minoritetsinteresser		 (124,4)	 (3,0)	 (0,3)
	 (115,9)	 (895,0)	 (223,9)	 Utbetaling av utbytte		 (223,9)	 (895,0)	 (115,9)
	(2 372,9)	 495,1	 1 453,7	 Netto kontantstrøm fra finansieringsaktiviteter		 1 300,0	 33,3	 (2 214,0)

	 21,9	 71,6	 (60,1)	 Netto økning/(reduksjon) i bankinnskudd og kontanter		 (66,8)	 123,2	 30,1
	 48,4	 70,3	 141,9	 Beholdning av bankinnskudd og kontanter per 01.01.		 265,7	 142,5	 112,4
	 70,3	 141,9	 81,8	 Beholdning av bankinnskudd og kontanter per 31.12. 1)		 198,9	 265,7	 142,5
	2 970,0	 1 890,0	 1 530,0	 Ubenyttede langsiktige kredittrammer		 1 530,0	 1 890,0	 2 970,0
	3 040,3	 2 031,9	 1 611,8	 Likviditetsreserve per 31.12.		 1 728,9	 2 155,7	 3 112,5

	 4,1	 4,2	 4,1	 1) herav inngår bundne skattetrekksmidler		 4,1	 4,2	 4,2

				 2) avstemming
	 1 732,8	 834,4	 110,0	 Resultat før skattekostnad		 1 552,6	 1 095,9	 1 426,0
	 2,8	 2,9	 3,0	 Avskrivning på varige driftsmidler		 109,3	 90,5	 96,8
	 –	 –	 –	 Nedskriving av varige driftsmidler		 80,0	 –	 –
	 (0,1)	 0,2	 (0,2)	 Salgsgevinster/tap		 (108,4)	 (377,9)	 (1 651,1)
	(1 566,3)	 (702,2)	 37,0	 Gevinst/tap/nedskriving av aksjer m.v.		 169,2	 (316,0)	 0,4
	 –	 –	 –	 Rehabiliteringskostnad		 85,1	 83,1	 110,5
				 Inntekt på investering i felleskontrollert virksomhet
	 –	 –	 –	 og tilknyttet selskap før skatt		 (1 344,3)	 (220,3)	 306,3
	 –	 –	 –	 Utbytte fra felleskontrollert virksomhet og tilknyttet selskap		 58,9	 110,0	 172,0
	 169,2	 135,3	 149,8	 Kontantstrøm før skatt		 602,4	 465,3	 460,9

Kontantstrømoppstilling

132 Finansiell informasjon Kontantstrømoppstilling

Noter

Note 1 Regnskapsprinsipper

Årsregnskapet er satt opp i samsvar med regnskapsloven og
god regnskapsskikk.

Konsolidering
Aksjer/andeler i datterselskap er eliminert i henhold til oppkjøps-
metoden. Det innebærer at kostpris for aksjene er sammenholdt
med datterselskapenes egenkapital på kjøpstidspunktet, hensyn-
tatt forskjellen mellom regnskapsført utsatt skatt i datterselskap-
ene og den verdi som er reflektert i transaksjonsprisen. Betalt
merverdi utover verdi av egenkapitalen er fordelt på de enkelte
eiendommer i samsvar med de verdibetraktninger som lå til grunn
ved oppkjøpene, og avskrives etter de samme prinsipper som
konsernets øvrige eiendomsmasse. Forskjellen mellom regn-
skapsført utsatt skatt i datterselskapene og den verdi som er
reflektert i transaksjonsprisen, reverseres/resultatføres over tid
som utsatt skattekostnad.

Interne transaksjoner, fordringer og gjeldsposter er eliminert
i konsernregnskapet.

Investeringer i felleskontrollert virksomhet og tilknyttet
selskap
Aksjer og andeler i felleskontrollert virksomhet og tilknyttet
selskap regnskapsføres etter egenkapitalmetoden i konsernregn-
skapet.

Ved bruk av egenkapitalmetoden for felleskontrollert virksomhet
og tilknyttet selskap som benytter andre regnskapsprinsipper,
er regnskapene omarbeidet så langt dette er praktisk mulig.
Resultatandel i utenlandsk virksomhet er omregnet til norske
kroner ved bruk av gjennomsnittskurser.

Investeringer i felleskontrollert virksomhet og tilknyttet selskap
utgjør en vesentlig del av konsernets virksomhet. Av denne grunn
vises andel resultat før skatt på egne linjer i resultatregnskapet.
Andel skattekostnad fra investeringer i felleskontrollert virksomhet
og tilknyttet selskap inngår i selskapets skattekostnad.

Leieinntekt
Leieinntekter inntektsføres i takt med opptjeningen.

Aksjebasert insentivprogram
Aksjebasert betaling regnskapsføres til virkelig verdi på transak-
sjonstidspunktet. Selskapets aksjebaserte betaling gjøres opp i
kontanter og er derfor regnskapsført som en forpliktelse. Forplik-
telsen revurderes til virkelig verdi ved hver regnskapsavslutning.
Endringer i forpliktelsen føres over resultatregnskapet.

Rehabiliteringskostnad
Kostnader for oppgradering av konsernets eiendommer blir i
regnskapet henført til følgende grupper:
•	 løpende reparasjons- og vedlikeholdskostnader

•	 skattemessig utgiftsførbare rehabiliteringskostnader
•	 skattemessig aktiveringspliktige rehabiliteringskostnader

De to førstnevnte gruppene kostnadsføres i regnskapet, hen-
holdsvis under postene «Driftskostnad eiendommer og prosjek-
ter» og «Rehabiliteringskostnad», mens beløp i sistnevnte gruppe
i utgangspunktet aktiveres i regnskapet. Det gjøres en vurdering
av alle oppgraderinger for å sikre en fornuftig regnskapsmessig
behandling.

Byggelånsrenter
Kostnad ved finansiering av nybyggingsprosjekter aktiveres i
regnskapet.

Renter
Renteinstrumenter periodiseres på tilsvarende måte som renter
på gjeld.

Derivater
Urealisert gevinst/tap på rente- og valutaderivater regnskaps-
føres ikke.

Konsernbidrag
Konsernbidrag til datterselskap, med fradrag for beregnet skatt,
føres som økt kostpris på aksjene. Konsernbidrag fra datter-
selskap inntektsføres samme år som det er avsatt i det enkelte
datterselskap, såfremt dette representerer opptjent resultat
i eierperioden.

Eiendommer
Eiendommer er oppført i balansen til anskaffelseskost (inkludert
oppskrivninger), redusert med akkumulerte regnskapsmessige
av- og nedskrivninger.

Byggeprosjekter
Prinsippet om løpende avregning med fortjeneste benyttes ved
byggeprosjekter før salg. Det vil si at opparbeidet andel av pro-
sjektets forventede fortjeneste tas til inntekt i takt med prosjek-
tets fullføringsgrad (salgsgrad x ferdigstillelsesgrad). Minimum
50 % av prosjektet skal imidlertid være solgt før noe av fortjen-
esten tas til inntekt. Ferdigstillelsesgrad beregnes med utgangs-
punkt i pådratte kostnader i prosjektet. Tomtekjøp aktiveres ved
kjøpstidspunkt. I byggeperioden kostnadsføres tomten i henhold
til ferdigstillelsesgraden.

Fordringer
Fordringer er oppført i balansen til den laveste verdi av anskaf-
felseskost og antatt virkelig verdi. Fordringer som forfaller senere
enn ett år etter regnskapsårets slutt regnskapsføres som finansi-
elle anleggsmidler.

Markedsbaserte aksjer
Markedsbaserte aksjer er oppført i balansen til den laveste verdi
av anskaffelseskost og virkelig verdi.

Eiendomsspar årsrapport 2022 Finansiell informasjon Noter 133

Note 1 fortsetter

Pensjoner
Selskapets pensjonsforpliktelser, direkte finansierte og fonds-
baserte ytelsesplaner, vurderes til nåverdien av de fremtidige
pensjonsytelsene som er opptjent på balansedagen. Selskapets
pensjonsmidler vurderes til virkelig verdi. Netto pensjonsfor-
pliktelser, det vil si differansen mellom nåverdien av pensjons-
forpliktelsene og verdien av pensjonsmidler, er ført i balansen.
Årets endring er ført som driftskostnad i resultatregnskapet.

Planendringer amortiseres over forventet gjenværende opp-
tjeningstid. Det samme gjelder estimatavvik som skyldes ny
informasjon eller endringer i de aktuarmessige forutsetningene,
i den grad de overstiger 10 % av den største av pensjonsforplikt-
elsene og pensjonsmidlene (korridor).

Skatt
Skattekostnaden i resultatregnskapet omfatter både periodens
betalbare skatt og endring i utsatt skatt.

Utsatt skatt er beregnet på skatteøkende midlertidige forskjeller
mellom regnskapsmessige og skattemessige verdier etter utlig-
ning av skattereduserende midlertidige forskjeller og underskudd
til fremføring.

Utsatt skatt balanseføres til nominell verdi etter den skattesats
som på balansedagen er vedtatt å gjelde for fremtidige perioder,
med unntak av utsatt skatt i datterselskaper på oppkjøpstids-
punktet, jfr. prinsippnoten vedrørende konsolidering ovenfor.

Kontantstrømoppstilling
Kontantstrømoppstillingen er utarbeidet etter den indirekte
metoden.

Note 2 Finansiell markedsrisiko

Eiendomsspar er eksponert for svingninger i rentemarkedet. For å redusere denne risiko benytter selskapet rentebytteavtaler (kr 5 152 mill.,
hvorav kr 1 000 mill. utløper i 2023). Av konsernets samlede innlånsportefølje på kr 9 658,7 mill., skal 57 % rentereguleres i 2023.

Merverdi på rentebytteavtalene per 31.12.2022 utgjør kr 248,9 mill. (kr 7,9 mill.).

Note 3 Leieinntekt

Leieinntekt geografisk fordelt
	 Konsern 	 Morselskap
Millioner kroner	 2022	 2021	 2020	 2022	 2021	 2020

Oslo					 908,3	 680,8	 665,5	 1,6	 2,8	 2,8
Øvrige Norge					 64,9	 35,5	 35,9	 –	 –	 –
Sum					 973,2	 716,3	 701,4	 1,6	 2,8	 2,8

Note 4 Varige driftsmidler
	 Akk.			 Akk.	 Akk. avskr./	 Bokført	 Årets	 Årets	 Økono-	 Avskriv-
	 ansk.	 Årets	 Årets	 ansk.	 nedskriving	 verdi	 ordinære	 ned-	 misk	 nings-
Millioner kr	 per 01.01.	 tilgang	 avgang	 per 31.12.	 per 31.12.	 per 31.12.	 avskr.	 skriving	 levetid	 plan

Konsern
Bygninger	 7 358,3	 1 153,6	 (32,5)	 8 479,4	 (1 099,1)	 7 380,3	 100,7	 –	 25–100 år	 Lineær
Tomter	 2 004,0	 315,5	 –	 2 319,5	 (80,0)	 2 239,5	 –	 80,0	 –	 –
Driftsløsøre, inventar o.l.	 137,5	 36,8	 (7,4)	 166,9	 (93,3)	 73,6	 8,6	 –	 3–10 år	 Lineær
Sum konsern	 9 499,8	 1 505,9	 (39,9)	 10 965,8	 (1 272,4)	 9 693,4	 109,3	 80,0

Morselskap
Driftsløsøre, inventar o.l.	 32,9	 9,0	 (6,0)	 35,9	 (12,2)	 23,7	 3,0	 –	 3–10 år	 Lineær
Sum morselskap	 32,9	 9,0	 (6,0)	 35,9	 (12,2)	 23,7	 3,0	 –

134 Finansiell informasjon Noter

Eiendomsspar årsrapport 2022 Finansiell informasjon Noter 135

Note 5 Lønn og annen driftskostnad

Lønnskostnader
Millioner kroner				 2022	 2021	 2020

Lønninger								 64,3	 71,5	 59,0
Arbeidsgiveravgift								 11,0	 14,0	 9,5
Pensjonskostnader								 11,9	 11,3	 9,7
Avsatt på aksjebonusordning inkl. arbeidsgiveravgift						 5,9	 3,7	 5,9
Andre ytelser								 5,0	 8,0	 5,1
Sum lønnskostnader								 98,1	 108,5	 89,2
Antall årsverk								 40	 37	 38

Ytelser til ledende ansatte

2022			 Lønn	 Bonus	 Naturalytelser	 Sum

Christian Ringnes, adm. direktør		 5 776 893	 9 072	 203 369	 5 989 334
Sigurd Stray, viseadm. direktør		 5 111 499	 9 072	 187 940	 5 308 511
Jon Rasmus Aurdal, finansdirektør		 3 707 420	 9 072	 178 021	 3 894 513

2021			 Lønn	 Bonus	 Naturalytelser	 Sum

Christian Ringnes, adm. direktør		 5 776 178	 431 000	 235 357	 6 442 535
Sigurd Stray, viseadm. direktør		 4 856 015	 5 431 000	 168 758	 10 455 773
Jon Rasmus Aurdal, finansdirektør		 3 773 171	 3 431 000	 176 743	 7 380 914

2020			 Lønn	 Bonus	 Naturalytelser	 Sum

Christian Ringnes, adm. direktør		 5 777 608	 10 000	 551 857	 6 339 465
Sigurd Stray, viseadm. direktør		 4 643 828	 10 000	 179 351	 4 833 179
Jon Rasmus Aurdal, finansdirektør		 3 569 656	 10 000	 173 979	 3 753 635

Adm. direktør har en pensjonsordning hvor det avsettes 34 % av bruttolønn, etter fradrag for innbetaling til den kollektive pensjonsord-
ningen. Totalt opptjent pensjonsrettighet etter denne pensjonsordningen er regnskapsført som en forpliktelse i regnskapet, jf. note 17.
Det er ytet lån til Sigurd Stray på kr 13 868 582 og Jon Rasmus Aurdal på kr 6 177 786. Lånene renteberegnes til normrente fastsatt av
Skatteetaten. Det er stilt tilfredsstillende sikkerhet for lånene. For øvrig er det ikke ytet lån eller foretatt sikkerhetsstillelse til fordel for
ledende ansatte. Det er ikke avtalt særskilt sluttvederlagsordning for adm. direktør.

Aksjebonusordning
Alle som var ansatt per 10.05.2021, og som fortsatt er ansatt i Eiendomsspar, deltar i selskapets aksjebonusordning på følgende vilkår:

Antall syntetiske aksjer per ansatt									 12 900
Tildelingstidspunkt										 10.05.2021
Innløsningstidspunkt										 10.05.2024
Innløsningskurs									 kr	 491

Totalt er det utstedt 399 900 syntetiske aksjer. Maksimal verdi er begrenset til kr 438 600 per ansatt på innløsningstidspunktet
10.05.2024.

Note 5 fortsetter

Pensjoner og pensjonsforpliktelser
Selskapet har en lukket ytelsespensjonsordning. Ordningen gir rett til definerte fremtidige ytelser. Disse er hovedsakelig avhengig av
antall opptjeningsår, lønnsnivå ved oppnådd pensjonsalder og størrelsen på ytelsen fra folketrygden. Den kollektive pensjonsavtalen
er finansiert ved fondsoppbygging organisert i et forsikringsselskap. Videre har selskapet en innskuddspensjonsordning. Selskapets
pensjonsordninger tilfredsstiller kravene i lov om obligatorisk tjenestepensjon.

Periodens pensjonskostnad
Millioner kroner				 2022	 2021	 2020

Årets pensjonsopptjening								 4,3	 4,1	 4,5
Rentekostnad på pensjonsforpliktelse								 1,5	 1,4	 1,7
Avkastning på pensjonsmidler								 (2,5)	 (1,9)	 (3,3)
Arbeidsgiveravgift								 0,5	 0,5	 0,5
Resultatført aktuarielt tap/adm. kostnader							 3,8	 3,4	 3,2
Netto pensjonskostnad								 7,6	 7,5	 6,6
Innskuddsbasert pensjonsordning								 4,3	 3,8	 3,1
Sum pensjonskostnad								 11,9	 11,3	 9,7

Netto pensjonsmidler
Påløpt pensjonsforpliktelse								 (103,4)	 (103,1)	 (94,3)
Verdi av pensjonsmidler								 89,7	 84,6	 77,3
Arbeidsgiveravgift								 (1,9)	 (2,6)	 (2,4)
Ikke resultatført aktuarielt tap								 32,2	 37,3	 34,6
Netto pensjonsmidler								 16,6	 16,2	 15,2
Øvrige pensjonsmidler								 27,6	 25,3	 21,1
Sum pensjonsmidler, jf. note 13								 44,2	 41,5	 36,3

Økonomiske forutsetninger
Millioner kroner				 2022	 2021	 2020

Diskonteringsrente								 3,2 %	 1,5 %	 1,5 %
Forventet avkastning								 4,9 %	 2,9 %	 2,4 %
Lønnsregulering								 3,8 %	 2,5 %	 2,0 %
Pensjonsregulering								 1,7 %	 0,0 %	 0,0 %
Regulering av folketrygdens grunnbeløp							 3,5 %	 2,3 %	 1,75 %

Ytelser til styret
				 Styrehonorar	 Naturalytelser	 Sum

Anders Ryssdal								 495 000	 –	 495 000
Leiv Askvig								 295 000	 –	 295 000
Ragnar Horn								 295 000	 –	 295 000
Gisèle Marchand								 295 000	 –	 295 000
Monica S. Salthella								 295 000	 –	 295 000

Det foreligger ikke opsjons- eller bonusordninger for styrets medlemmer. Det foreligger heller ikke pensjonsordninger eller sluttveder-
lagsordninger.

Det er ikke ytet lån eller foretatt sikkerhetsstillelse til fordel for styremedlemmer eller nærstående.

Finansiell informasjon Noter136

Ytelser til valgkomitéen
Anders Ryssdal, Jens Raanaas, Jan Gustav Thrane-Steen og Jens Chr. Mellbye har hver mottatt kr 30 000 i godtgjørelse for å være
medlemmer i valgkomitéen.

Godtgjørelse revisor
Morselskap
Kroner		 2022		 2021		 2020

Lovpålagt revisjon	 592 700	 548 100	 545 000
Skatterådgivning	 247 850	 156 681	 587 947
Andre tjenester utenfor revisjon	 28 575	 –	 101 090

Konsern
Kroner		 2022		 2021		 2020

Lovpålagt revisjon	 1 720 070	 1 456 240	 1 405 148
Skatterådgivning	 272 007	 241 138	 587 947
Andre tjenester utenfor revisjon	 338 976	 226 399	 509 201

Oppgitt honorar er etter fradrag for merverdiavgift.

Note 6 Investeringer i felleskontrollert virksomhet og tilknyttet selskap

							 Mottatt	 Om-		 Årets
	 Eierandel/	 Opp-	 Bokført	 Årets	 Andel		 utbytte /	 regnings-	 Bokført	 avskr./tbf.	 Bokført
	 stemme-	 rinnelig	 verdi	 tilgang/	 resultat	 Andel	 tilbake-	 differanse	 verdi	 nedskr.	 merverdi
Millioner kroner	 andel	 kostpris	 per 01.01.	 avgang	 før skatt	 skatt	 betaling	 mv.	 per 31.12.	 merverdi	 per 31.12.

40 Rue Notre Dame des Victoires AS	 50,0 %	 0,1	 5,1	 –	 (0,1)	 –	 (4,9)	 –	 0,1	 –	 –
Bjørnegårdssvingen 11–13 ANS	 50,0 %	 4,5	 28,5	 –	 2,9	 –	 (29,0)	 –	 2,4	 –	 –
Folketeaterets Produksjonsfond DA	 50,0 %	 4,8	 4,1	 –	 0,1	 –	 –	 –	 4,2	 –	 –
Holmenkollen Park Hotel ANS	 50,0 %	 55,7	 40,8	 12,5	 (51,8)	 –	 –	 –	 1,5	 1,1	 14,3
Karl Johans gate 8 Holding AS	 50,0 %	 231,6	 142,9	 –	 1,5	 (0,9)	 –	 –	 143,5	 (2,6)	 251,1
Konowsgate Finans AS	 50,0 %	 0,1	 1,6	 –	 (1,2)	 –	 –	 –	 0,4	 –	 –
Mack Øst AS 1)	 46,3 %	 	 29,8	 43,7	 –	 0,4	 (0,1)	 –	 –	 44,0	 –	 –
Oslo S Parkering AS	 50,0 %	 235,3	 135,1	 –	 81,8	 (2,9)	 (25,0)	 –	 189,0	 69,3	 0,3
Pandox AB 2) 3) 4)	 25,8 %		 1 836,3	 6 342,5	 –	 1 316,2	 (281,5)	 –	 121,7	 7 498,9	 –	 –
Wild Bill AS	 48,0 %		 130,4	 –	 130,4	 (2,3)	 0,3	 –	 –	 128,4	 (0,2)	 165,1
Økernveien 115 Utvikling AS	 50,0 %	 1,0	 (13,5)	 –	 (3,2)	 0,7	 –	 –	 (16,0)	 –	 –
Sum konsern			 6 730,8	 142,9	 1 344,3	 (284,4)	 (58,9)	 121,7	 7 996,4	 67,6	 430,8
herav felleskontrollert virksomhet			 388,3	 12,5	 30,4	 (3,2)	 (58,9)	 –	 369,1	 	
herav tilknyttet selskap			 6 342,5	 130,4	 1 313,9	 (281,2)	 –	 121,7	 7 627,3	 	

Alle selskapene har forretningskontor i Oslo, med unntak av Pandox AB, Stockholm, Sverige og Wild Bill AS, Sandnes.

1)	 Stemmeandel 50,0 %.
2)	Stemmeandel 36,6 %.
3)	Pandox AB er børsnotert på Nasdaq Stockholm OMX og avlegger regnskap etter internasjonale regnskapsstandarder (IFRS). Det er ikke praktisk mulig

å omarbeide andelen i denne virksomheten til Eiendomsspar sine regnskapsprinsipper.
4)	Bokført verdi av Pandox AB i morselskapet er kr 6 472,6 mill., hvorav kr 6 262,7 mill. tilsvarer bokført verdi av Pandox i konsernet da Eiendomsspar AS

mottok avviklingsoppgjøret fra Eiendomsspar Sverige Holding AB den 30. desember 2019 (konsernkontinuitet), samt kr 209,9 mill. som er kostprisen på
de aksjene Eiendomsspar AS ervervet i Pandox emisjonen i 2019.

Eiendomsspar årsrapport 2022 Finansiell informasjon Noter 137

138 Finansiell informasjon Noter

Note 7 Annen finansinntekt og finanskostnad

	 Konsern	 Morselskap
Millioner kroner	 2022	 2021	 2020	 2022	 2021	 2020

Annen finansinntekt
Andre renteinntekter					 21,3	 27,2	 6,2	 1,3	 0,9	 1,8
Mottatt utbytte					 11,6	 11,3	 10,9	 –	 –	 0,1
Gevinst ved salg av aksjer					 –	 323,8	 –	 –	 323,8	 –
Gevinst ved renteswap					 18,0	 –	 –	 18,0	 –	 –
Gevinst ved valutaswap					 8,1	 –	 22,6	 13,0	 –	 22,6
Andre finansinntekter					 0,1	 7,9	 0,7	 0,2	 –	 –
Sum annen finansinntekt					 59,1	 370,2	 40,4	 32,5	 324,7	 24,5

Annen finanskostnad
Rentekostnader					 266,1	 187,4	 236,1	 253,3	 174,7	 213,9
Tap og nedskrivning aksjer					 189,3	 –	 –	 189,3	 –	 –
Tap ved valutaswap					 –	 –	 20,6	 –	 –	 20,6
Andre finanskostnader					 18,6	 36,6	 22,3	 16,5	 24,6	 14,6
Sum annen finanskostnad					 474,0	 224,0	 279,0	 459,1	 199,3	 249,1

Note 8 Skatter

Skattekostnad
	 Konsern	 Morselskap
Millioner kroner	 2022	 2021	 2020	 2022	 2021	 2020

Betalbar skatt					 48,7	 38,0	 13,5	 26,9	 17,1	 –
Utsatt skatt					 3,7	 (3,9)	 15,1	 (8,0)	 (2,4)	 (5,2)
Andel skatt i felleskontrollert virksomhet og tilknyttet selskap, jf. note 6		 284,4	 71,6	 25,5	 –	 –	 –
Sum					 336,8	 105,7	 54,1	 18,9	 14,7	 (5,2)

Konsern – utsatt skatt
Skatteeffekten av midlertidige forskjeller i konsernet er som følger:

Millioner kroner				 2022	 2021	 2020

Langsiktige poster
Anleggsmidler								 633,4	 588,1	 582,4
Avsetning for forpliktelser								 (12,1)	 (10,2)	 (7,5)
Gevinst- og tapskonto								 13,4	 18,9	 20,7
Sum langsiktige poster								 634,7	 596,8	 595,6

Kortsiktige poster
Kortsiktige fordringer								 (0,6)	 (1,1)	 (1,0)
Kortsiktig gjeld								 (4,2)	 1,3	 –
Avskåret rentefradrag til fremføring								 (1,5)	 (1,5)	 (1,5)
Underskudd til fremføring								 (0,3)	 –	 (3,0)
Sum kortsiktige poster								 (6,6)	 (1,3)	 (5,5)

Sum utsatt skatt								 628,1	 595,5	 590,1

Eiendomsspar årsrapport 2022 Finansiell informasjon Noter 139

Morselskap – utsatt skatt
Midlertidige forskjeller i morselskapet er som følger:

Millioner kroner				 2022	 2021	 2020

Langsiktige poster
Anleggsmidler								 17,8	 17,9	 18,3
Avsetning for forpliktelser								 (51,4)	 (42,9)	 (30,2)
Gevinst- og tapskonto								 12,5	 15,6	 19,5
Sum langsiktige poster								 (21,1)	 (9,4)	 7,6

Kortsiktige poster
Kortsiktig gjeld								 (19,1)	 5,7	 (0,2)
Underskudd til fremføring								 –	 –	 (13,8)
Sum kortsiktige poster								 (19,1)	 5,7	 (14,0)

Sum midlertidige forskjeller								 (40,2)	 (3,7)	 (6,4)

Beregning av utsatt skatt
Anvendt skattesats								 22 %	 22 %	 22 %
Utsatt skatt/(utsatt skattefordel) per 31.12.							 (8,8)	 (0,8)	 (1,4)

Morselskap – årets skattegrunnlag
Forskjellen mellom regnskapsmessig resultat før skattekostnad i morselskapet og årets skattegrunnlag er som følger:

Millioner kroner				 2022	 2021	 2020

Resultat før skattekostnad								 110,0	 834,4	 1 732,8
Permanente forskjeller								 4,8	 5,1	 3,9
Mottatt skattefritt konsernbidrag								 (19,6)	 (43,1)	 (23,8)
Mottatt utbytte								 (70,8)	 (19,4)	 (168,0)
Gevinst/tap ved salg av aksjer og nedskrivning aksjer						 61,5	 (710,1)	 (1 568,8)
Endring midlertidige forskjeller:
– anleggsmidler								 0,1	 0,3	 0,3
– avsetning for forpliktelser								 8,5	 12,7	 9,0
– gevinst- og tapskonto								 3,1	 3,9	 4,9
– kortsiktig gjeld								 24,8	 (5,9)	 (4,1)
– underskudd til fremføring								 – 	 –	 13,8
Årets skattegrunnlag								 122,4	 77,9	 –
Skattesats								 22 %	 22 %	 22 %
Betalbar skatt								 26,9	 17,1	 –

Note 9 Resultat per aksje

Antall utestående aksjer i Eiendomsspar AS utgjør 33 332 286 per 31.12.2022, jf. note 16. Gjennomsnittlig antall utestående aksjer
i 2022 var 33 178 299 aksjer.
	 Konsern
	 2022		 2021	 2020

Årets resultat tilordnet aksjonærer (mill. kr)	 1 203,9	 981,1	 1 374,0
Gjennomsnittlig antall utestående aksjer	 33 178 299	 33 979 622	 35 515 615
Resultat per aksje (kr)	 36,29	 28,87	 38,69

140 Finansiell informasjon Noter

Note 10 Investeringer i datterselskap
	 Eierandel/
	 stemme-	 Aksje-	 Bokført
Millioner kroner	 andel	 kapital	 verdi

Eid av morselskapet
Alna Park AS	 100 %	 0,2	 85,4
Alnabrukvartalet AS	 100 %	 22,4	 75,1
AS Magnusgården	 100 %	 1,0	 561,4
AS Storgaten 6	 100 %	 1,6	 42,0
Brødrene Johansen Eskefabrikk AS	 100 %	 0,1	 84,9
Caspar Storms vei 14 AS	 100 %	 4,7	 44,7
Drammensveien 200 AS	 100 %	 0,1	 0,1
Dronningensgate 40 AS	 100 %	 0,1	 123,9
ES Hotellus AS	 100 %	 0,1	 0,1
ES Vest AS 4)	 96 %	 0,6	 94,6
Fiskergata 46 AS	 100 %	 0,2	 45,1
Folketeaterbygningen AS	 100 %	 2,5	 271,8
Frikar AS	 100 %	 0,5	 26,3
Gabelshus AS	 100 %	 0,3	 50,2
Grand Hotel AS	 100 %	 27,2	 322,5
Haraldrudveien 18 Holding AS 1)	 20 %		 1,0	 2,4
Hegdehaugsveien 27 AS	 100 %	 0,1	 0,1
Helsfyr Utbygging III AS	 100 %	 0,1	 0,1
Hjalmar Johansens gate 12 AS	 100 %	 0,1	 13,1
Hoffsveien 10 og 14 AS	 100 %	 0,9	 69,0
Hoffsveien 4 AS	 100 %	 0,4	 92,6
Hoffsveien 9 AS 3)	 100 %	 0,2	 37,9
Holbergsgate 21 AS	 100 %	 5,0	 5,0
Holbergsplass Holding AS	 100 %	 0,1	 38,8
Holmenkollen Invest Eiendom AS	 100 %	 0,2	 51,0
Holmenkollen Restaurant AS	 100 %	 0,1	 21,7
Jernbanetorget 4 AS	 100 %	 0,1	 0,1
Karl Johans gate 6 AS	 100 %	 0,1	 0,1
Kjelsåsveien 161 AS 2)	 100 %	 0,1	 262,9
Klingenberggaten 4 AS	 100 %	 22,8	 261,4
Kongsveien 15 AS	 100 %	 0,1	 0,1
Lille Alnabrukvartalet AS	 100 %	 4,6	 28,0
Mack Kvartalet AS	 100 %	 2,0	 83,8
Micheletveien 59–61 AS	 100 %	 10,5	 314,6
Nye Storgaten 10 A AS	 100 %	 0,5	 85,1
Nye Storgaten 10 B AS	 100 %	 0,5	 118,0
Parkveien 60 AS	 100 %	 0,1	 2,0
Parkveien 64 AS	 100 %	 10,8	 30,3
Professor Dahlsgate 18 AS 2)	 100 %	 0,1	 225,4
PD 18 Hjemmel AS 2)	 100 %	 0,1	 0,1
Renref AS	 100 %	 1,6	 117,9
Rådhuseiendommene AS	 100 %	 18,1	 159,8
Rådhusgaten 23 AS	 100 %	 2,6	 24,2
Skræddergaarden AS	 100 %	 0,1	 37,4
Smalvollveien 63 AS	 100 %	 3,6	 60,4
Sommerrogaten 13–15 Tomt AS	 100 %	 0,1	 0,1
Storgaten 8 Oslo AS	 100 %	 0,1	 59,7
Stortingsgaten 14–16 AS 2)	 100 %	 0,2	 247,5
Strømsveien 195–197 Eiendom AS	 100 %	 1,2	 82,3
Strømsveien 230 AS	 100 %	 0,3	 29,0
Stubberudveien 8 AS	 100 %	 7,4	 51,3
Tordenskiolds gate 8–10 AS	 100 %	 2,5	 134,9
Tvet Holding AS	 53,5 %	 1,0	 5,8
Urtegaten 9 Holding AS	 93 %	 10,0	 200,2
Urtegata 9 S1 AS	 100 %	 0,2	 26,8

	 Eierandel/
	 stemme-	 Aksje-	 Bokført
Millioner kroner	 andel	 kapital	 verdi

Verkseier Furulundsvei 9 Oslo AS	 100 %	 0,1	 0,1
Vestfjordgata 28–30 AS 2)	 100 %	 0,1	 4,8
Vollabygget AS	 100 %	 0,4	 87,5
Vollaveien 20 AS	 100 %	 1,1	 143,0
VVS Huset Eiendom AS	 100 %	 0,1	 16,0
VVS Huset Invest AS	 100 %	 0,2	 210,9
Økernveien 115 AS	 100 %	 14,7	 278,0
Øvre Slottsgate 12 AS	 100 %	 0,4	 221,5
Sum morselskap			 5 770,8

	 Eierandel/
	 stemme-		 Aksje-	 Bokført
Millioner kroner	 andel	 Valuta	 kapital	 verdi

Eid av datterselskap
Alnabru Næringspark AS	 100 %		 2,6	 15,8
Bjørnegårdsvingen AS	 100 %		 0,1	 10,0
Folketeateret Oslo AS	 100 %		 5,0	 10,0
Haraldrudveien 18 AS 1)	 20 %	 	 	 1,0	 92,0
Mack Stranda AS	 100 %		 0,6	 21,1
Mandalsgadens Eiendomsselskab AS	 100 %		 0,5	 6,2
Rosenkrantzgate 13 DA	 74,75 %		 –	 –
Rosenkrantzgate 13 II AS	 100 %		 0,4	 23,8
Timms Reperbane AS	 53,5 %		 2,4	 71,9
Urtegaten 9 AS	 93 %		 0,1	 131,0
Urtegata 9 S3 AS	 93 %		 0,1	 14,2

1)	 Stemmeandel 58 %

2)	 Kjelsåsveien 161 AS, Professor Dahlsgate 18 AS, PD 18 Hjemmel AS, Stortingsgaten 14–16 AS og Vestfjordgata 28–30 AS ble ervervet i 2022.

3)	 Hoffsveien 9 AS er utfisjonert fra Hoffsveien 10 og 14 AS.

4)	 Nykirkeallmenningen 19 AS, Olav Kyrresgate 45 AS og Welhavensgate 53 AS er fusjonert med ES Vest AS. VVS Huset Holding AS er fusjonert med

Haslevangen Næringspark AS.

Parkveien 64 Næring AS ble solgt i 2022.

Arctic Prosjekt 146 AS, Furuset Lagerinvest AS, Haslevangen Næringspark AS, Parkveien 64 Næring Holding AS, Professor Birkelands-
vei 21 Holding AS og Ursus REM Lion AB er avviklet i 2022.

Note 11 Lån til felleskontrollert virksomhet

	 Konsern	 Morselskap
Millioner kroner	 2022	 2021	 2020	 2022	 2021	 2020

Utlån til Bjørnegårdssvingen 11–13 ANS					 –	 –	 41,3	 –	 –	 –
Utlån til Konowsgate 1–3 AS					 –	 –	 0,3	 –	 –	 0,3
Utlån til Økernveien 115 Utvikling AS					 21,4	 18,0	 13,4	 21,4	 18,0	 13,4
Sum					 21,4	 18,0	 55,0	 21,4	 18,0	 13,7

Eiendomsspar årsrapport 2022 Finansiell informasjon Noter 141

142 Finansiell informasjon Noter

Note 12 Investeringer i aksjer og andeler
			 Balanse-
	 Eier-	 Antall	 ført
Millioner kroner	 andel	 aksjer	 verdi

Eid av morselskapet
Aurora Eiendom AS	 19,4 %	 6 002 462	 444,2
Sum morselskap 			 444,2

Eid av datterselskap
Charlius Cologne Hotel Property GmbH *)	 5,1 %	 1 275	 8,8
Charlius Germany Hotels Holding GmbH	 5,1 %	 1 275	 10,8
Dormben Hotel Hanover Property GmbH	 5,1 %	 41 227	 11,2
Hypnos Hotel Properties Holding GmbH	 5,1 %	 1 275	 123,7
Royal Stavanger Hotel AS	 2,9 %	 14 850	 2,5
Sum datterselskap			 157,0

Sum konsern			 601,2

*)	 Totalt eierskap er 9,9 %, 5,1 % direkte og 4,8 % indirekte gjennom Charlius Germany Hotels Holding GmbH.

Note 13 Andre langsiktige fordringer

	 Konsern	 Morselskap
Millioner kroner	 2022	 2021	 2020	 2022	 2021	 2020

Utlån til ansatte 1)					 34,1	 30,1	 23,9	 34,1	 30,1	 23,9
Netto pensjonsmidler					 44,2	 41,5	 36,3	 44,2	 41,5	 36,3
Periodisert leieinntekt/forskuddsbetalte kostnader				 41,4	 42,1	 9,9	 –	 –	 –
Andre utlån 2)					 2,0	 148,2	 159,0	 1,0	 1,0	 1,5
Sum					 121,7	 261,9	 229,1	 79,3	 72,6	 61,7

1)	 Utlån til ansatte forrentes til minimum normrente fastsatt av Skattedirektoratet.

2)	For konsernet inngår ett to-årig mezzanine utlån på SEK 150 mill. i 2020 og 2021.

Note 14 Andre kortsiktige fordringer

	 Konsern	 Morselskap
Millioner kroner	 2022	 2021	 2020	 2022	 2021	 2020

Kundefordringer					 24,4	 17,2	 24,7	 –	 –	 –
Andre fordringer					 117,3	 54,9	 43,2	 0,2	 0,4	 –
Forskuddsbetalte kostnader/opptjente renter				 6,8	 39,9	 13,9	 8,3	 4,5	 4,1
Sum					 148,5	 112,0	 81,8	 8,5	 4,9	 4,1

NOTE 15 Markedsbaserte aksjer

Millioner kr	 Eierandel	 Antall aksjer	 Balanseført verdi

Scandic Hotels Group AB					 3,48 %		 6 663 000		 202,9
Sum										 202,9

Note 16 Egenkapital

Aksjekapitalen per 31.12.2022 er kr 211 752 256,25 fordelt på 33 880 361 aksjer à kr 6,25. Hver aksje har én stemme.

				 Annen		 Sum
	 Aksje-	 Egne		 egen-	 Minoritets-	 egen-
Millioner kroner	 kapital	 aksjer	 Overkurs	 kapital	 interesser	 kapital

Morselskap
Egenkapital per 31.12.2021					 211,8	 (0,8)	 288,6	 7 168,4	 –	 7 668,0
Årsresultat								 91,1		 91,1
Kjøp egne aksjer						 (4,4)		 (276,6)		 (281,0)
Salg av egne aksjer						 1,7		 58,9		 60,6
Mottatt utbytte på egne aksjer							 4,0		 4,0
Avsatt utbytte								 (233,3)		 (233,3)
Morselskapets egenkapital per 31.12.2022			 211,8	 (3,5)	 288,6	 6 812,5	 –	 7 309,4

Konsern
Egenkapital per 31.12.2021					 211,8	 (0,8)	 288,6	 6 713,8	 94,9	 7 308,3
Årsresultat								 1 203,9	 11,9	 1 215,8
Kjøp egne aksjer						 (4,4)		 (276,6)		 (281,0)
Salg av egne aksjer						 1,7		 58,9		 60,6
Mottatt utbytte på egne aksjer							 4,0		 4,0
Avsatt utbytte								 (233,3)		 (233,3)
Omregningsdifferanser mv.								 121,5		 121,5
Minoritet								 (35,6)	 (84,1)	 (119,7)
Konsernets egenkapital per 31.12.2022				 211,8	 (3,5)	 288,6	 7 556,6 	 22,7	 8 076,2

Aksjonæroversikt per 31.12.2022
			
	 Antall	 Aksjer
Aksjonær	 aksjer	 i %

 1	 Victoria Eiendom AS	 18 728 268	 55,3
 2	 AS Straen	 1 735 700	 5,1
 3	 Mustad Industrier Kapital AS	 966 740	 2,9
 4	 Piwjk AS	 833 278	 2,5
 5	 Helene Sundt AS	 788 000	 2,3
 5	 CGS Holding AS	 788 000	 2,3
 7	 Dobloug, Anette	 744 636	 2,2
 8	 Eiendomsspar AS	 548 075	 1,6
 9	 Grundt, Asbjørn	 532 000	 1,6
10	 Noremoen Eiendomsselskap AS	 368 996	 1,1
11	 Elisabeth Krohn Holding AS	 288 991	 0,9
12	 Thrane-Steen Forvaltning AS	 288 209	 0,9
12	 Thrane-Steen Finans AS	 288 209	 0,9
14	 Tyin AS	 279 945	 0,8
15	 MP Pensjon PK	 275 000	 0,8
16	 Celon Invest AS	 240 708	 0,7
17	 Lærdal Finans AS	 204 785	 0,6
18	 Nordic Energy Company AS	 173 509	 0,5
19	 Solstråle AS	 140 144	 0,4
20	 Raanaas, Jens Birger	 121 126	 0,4
Øvrige aksjonærer (694)									 5 546 042	 16,4
Totalt antall aksjer									 33 880 361	 100,0
Egne aksjer								 	 (548 075)	 (1,6)
Totalt antall utestående aksjer									 33 332 286	 98,4

Eiendomsspar årsrapport 2022 Finansiell informasjon Noter 143

144 Finansiell informasjon Noter

Note 16 fortsetter

Egne aksjer

		 31.12.2021	 Kjøp	 Salg	 31.12.2022

Antall		 110 733	 708 479		 (271 137)	 548 075
Vederlag (mill. kr)			 281,0	 60,6	

Aksjene er ervervet for senere å kunne benyttes til eventuell amortisering, incentivordninger, videresalg eller fusjon.

Aksjer eiet av styret og ledende ansatte (inkl. nærstående):
		 Antall
	 Antall	 syntetiske
Aksjonær	 aksjer	 aksjer

Anders Ryssdal									 2 717	 –
Leiv Askvig									 3 300	 –
Ragnar Horn									 55 970	 –
Gisèle Marchand									 1 000	 –
Monica S. Salthella									 392	 –

Christian Ringnes									 54 191	 12 900
Sigurd Stray									 140 144	 12 900
Jon Rasmus Aurdal									 61 500	 12 900

Note 17 Andre avsetninger for forpliktelser

	 Konsern 	 Morselskap
Millioner kroner	 2022	 2021	 2020	 2022	 2021	 2020

Pensjonsforpliktelser 1)					 35,0	 32,6	 28,0	 31,5	 28,9	 24,1
Avsetning for garantileie					 80,2	 131,8	 188,7	 80,2	 129,2	 182,7
Andre avsetninger					 21,5	 15,6	 7,7	 21,5	 15,6	 7,7
Sum					 136,7	 180,0	 224,4	 133,2	 173,7	 214,5

1)	 Pensjonsforpliktelsen i morselskapet knytter seg til pensjonsordning for adm. direktør. Se note 5 for en beskrivelse av pensjonsordningen.

Note 18 Rentebærende gjeld

	 Konsern	 Morselskap
Millioner kroner	 2022	 2021	 2020	 2022	 2021	 2020

Obligasjonslån					 1 960,0	 1 960,0	 1 300,0	 1 960,0	 1 960,0	 1 300,0
Gjeld til kredittinstitusjoner (pantelån)					 7 498,7	 5 083,3	 4 477,9	 6 900,0	 4 452,0	 3 378,2
Sertifikatlån					 200,0	 750,0	 700,0	 200,0	 750,0	 700,0
Sum rentebærende gjeld					 9 658,7	 7 793,3	 6 477,9	 9 060,0	 7 162,0	 5 378,2
herav langsiktig gjeld					 9 458,7	 7 043,3	 5 777,9	 8 860,0	 6 412,0	 4 678,2
herav kortsiktig gjeld					 200,0	 750,0	 700,0	 200,0	 750,0	 700,0

Den rentebærende gjelden fordeler seg på følgende valutasorter per 31.12.2022:
	 Konsern	 Morselskap
Millioner			 Valuta	 NOK	 Valuta	 NOK

NOK							 –	 9 598,5	 –	 9 060,0
EUR							 5,9	 60,2	 –	 –
Sum							 5,9	 9 658,7	 –	 9 060,0

Eiendomsspar årsrapport 2022 Finansiell informasjon Noter 145

						
					 2028
Andel total gjeld til renteregulering (konsern):		 2023	 2024	 2025	 2026	 2027	 og senere

%-andel		 57 %	 4 %	 3 %	 2 %	 4 %	 30%

												 Gjennom-
			 2028	 snittlig
Avdrags-/forfallsstruktur langsiktig gjeld (konsern):	 2023	 2024	 2025	 2026	 2027	 og senere 1)	 rente	 2)

Gjeld til kredittinstitusjoner (pantelån)	 1 228,7	 2 214,0	 1 316,0	 1 480,0	 400,0	 860,0	 –
Obligasjonslån	 1 300,0	 – 	 –	 660,0	 – 	 –	 –
Sum	 2 528,7	 2 214,0	 1 316,0	 2 140,0	 400,0	 860,0	 3,8 %

1)	 Tilsvarende tall per 31.12.2021 var kr 400,0 mill.
2)	Gjennomsnittlig total lånekostnad for konsernet hensyntatt, flytende rentebasis, lånemargin og rentesikring (2021: 2,6 %).

Pantstillelser og sikkerhetsstillelser
Bokført verdi av eiendommer pantsatt som sikkerhet for den rentebærende gjelden, samt kredittrammer, utgjør kr 7 862,6 mill.
for konsernet.

Note 19 Annen kortsiktig gjeld

	 Konsern	 Morselskap
Millioner kroner	 2022	 2021	 2020	 2022	 2021	 2020

Leverandørgjeld					 8,0	 33,0	 54,9	 1,5	 1,3	 0,6
Skattetrekk, feriepenger, mva. mv.					 22,8	 20,8	 13,7	 14,4	 14,2	 14,0
Betalbar skatt					 44,0	 40,0	 9,7	 26,9	 17,1	 –
Avsetning renter					 37,0	 19,6	 18,1	 33,3	 18,0	 16,2
Forskudd					 15,7	 10,8	 26,8	 –	 –	 –
Utbytte					 233,3	 227,9	 225,1	 233,3	 227,9	 225,1
Annen gjeld					 123,9	 87,1	 89,3	 11,3	 11,0	 25,0
Sum					 484,7	 439,2	 437,6	 320,7	 289,5	 280,9

Note 20 Hendelser etter balansedato

Selskapet har gjennomført salget av eiendommen Økernveien 115 for en netto salgssum på kr 638 mill. Kjøper er et selskap eiet
50/50 av Eiendomsspar og OBOS. Etter kapitalisering av kjøperselskapet medfører salget en netto positiv likviditetseffekt for
Eiendomsspar på kr 503 mill. Eiendommen er i dag fullt utleiet til næringsvirksomhet, men det jobbes med regulering av
eiendommen til hovedsakelig boligformål.

146 Finansiell informasjon Revisjonsberetning

Eiendomsspar årsrapport 2022 Finansiell informasjon Revisjonsberetning 147

Kapitelltekst Navigasjonstekst148148 Finansiell informasjon Eierstyring og selskapsledelse

1) Redegjørelse for eierstyring og selskapsledelse
Gjennom god eierstyring og selskapsledelse ønsker styret å
sikre et godt tillitsforhold mellom Eiendomsspar, aksjeeiere
og andre interessenter. Selskapet evaluerer hvert år prinsip-
pene for eierstyring og selskapsledelse og gjennomføringen av
dem i konsernet.

Eiendomsspar følger på de fleste områder anbefalingene for
eierstyring og selskapsledelse («anbefalingen»), slik de er
beskrevet i prinsippene nedfelt av Norsk Utvalg for Eiersty-
ring og Selskapsledelse, datert 14. oktober 2021. Eiendoms-
spars redegjørelse om eierstyring og selskapsledelse er struk-
turert etter punktene i anbefalingen. Eventuelle avvik fra
anbefalingen er omtalt i det enkelte punkt.
Avvik fra anbefalingen: Ingen

2) Virksomhet
Selskapets generelle formål er investeringsvirksomhet, tjen-
esteyting, handel og produksjon og alt som dermed står i for-
bindelse, jf. selskapets vedtekter § 3. Mer konkret søker Eien-
domsspar å maksimere verdiene for aksjonærene (verdijustert
egenkapital per aksje) ved besittelse og utvikling, samt kjøp
og salg av fast eiendom, både direkte og indirekte gjennom
felleskontrollert virksomhet og tilknyttet selskap.

I 2020 utarbeidet Eiendomsspar en ny bærekraftsstrategi for
perioden 2020–2025, med definerte målsetninger, for å sikre
at bærekraftsarbeidet er en integrert del av selskapets verdi-
skapning. I løpet av 2022 har selskapet jobbet målrettet for å
nå målene i bærekraftsstrategien. Selskapet har i løpet av året
blant annet etablert to bærekraftige lån, inngått sin andre
bærekraftslinket låneavtale, redusert energiforbruk i eiendoms-
porteføljen med 10,5 % (sammenlignet med referanseåret
2019), redusert avfallsmengder samt hatt fokus på gjenbruk
i rehabiliteringsprosjekter. De nevnte bærekraftstiltakene
bidrar også til reduserte kostnader. Eiendomsspar har gjen-
nom mange år bidratt til utviklingen av bybildet i Oslo gjen-
nom donasjoner og offentlige utsmykninger. I mer enn ti år
har konsernet bidratt med årlig økonomisk støtte på mellom
kr 1,0–2,5 mill. til ulike veldedige formål.

Styret i Eiendomsspar følger aktivt opp kravene til god eier-
styring og selskapsledelse. Strategi og finansielle retningslinjer

er fast årlig tema på styrets agenda. Status på finansielle mål
og nøkkeltall rapporteres kvartalsvis til styret. Selskapets
strategi og mål/måloppnåelse samt risikoarbeid er nærmere
beskrevet på side 15–19 i årsrapporten.

Eiendomsspars visjon og viktigste målsettinger samt innsats
og mål innenfor bærekraftsområdet, er nærmere beskrevet
på side 14 og 25–52 i årsrapporten.
Avvik fra anbefalingen: Ingen

3) Selskapskapital og utbytte
Eiendomsspars verdijusterte egenkapital utgjorde kr 18 186 mill.
per 31.12.2022, tilsvarende en verdijustert egenkapitalandel
på 62 %. Den verdijusterte egenkapitalandelen er innenfor
selskapets mål.

Eiendomsspar har, over en meget lang periode, fulgt en
konsistent aksjonær- og utbyttepolitikk. Det er selskapets
mål at aksjonærene over tid skal oppnå en konkurransedyktig
avkastning på sine aksjer gjennom en kombinasjon av verdi-
stigning og utbytte. Gjennomsnittlig årlig avkastning per
aksje har fra 1984 vært 16 % p.a. (hensyntatt utdelt utbytte).
Det er selskapets målsetting å føre en forutsigbar utbytte-
politikk, med en jevn og stabil økning i ordinært utbytte per
aksje. Styret har for 2022 foreslått et ordinært utbytte på
kr 7,00 per aksje, mot kr 6,75 per aksje året før.

Styret fikk på ordinær generalforsamling 09.05.2022 fullmakt
til å erverve inntil 10 % av selskapets aksjekapital, i prisinter-
vallet NOK 1 og NOK 1 000. Fullmakten gjelder til 15.05.2023.
Bakgrunnen for fullmakten er tilbakekjøp som ledd i, amorti-
sering, incentivordninger, videresalg eller fusjon. Styret vil på
generalforsamlingen 08.05.2023 foreslå at fullmakten blir for-
nyet til 30.06.2024, i prisintervallet NOK 1 og NOK 10 000.
Selskapets beholdning av egne aksjer var 548 075
per 31.12.2022.

Selskapets styre har løpende hatt fullmakt til forhøyelse av
selskapets aksjekapital ved fusjoner med andre selskaper
med samlet verdi på kr 40 000 000, fordelt på inntil
6 400 000 aksjer á pålydende kr 6,25. Aksjonærenes fortrinns-
rett til tegning av aksjer er fraveket i fullmakten. Styret vil på
generalforsamlingen 08.05.2023 foreslå at fullmakten blir

Eierstyring
og selskapsledelse
Eiendomsspars prinsipper for god eierstyring og selskapsledelse
skal styrke tilliten til selskapet og bidra til størst mulig verdiskap-
ning over tid, til beste for aksjeeiere, långivere, ansatte og andre
interessenter. Det skal være en klar rolledeling mellom aksjeeiere,
styre og daglig ledelse.

Kapitelltekst NavigasjonstekstEiendomsspar årsrapport 2022 149Finansiell informasjon Eierstyring og selskapsledelseEiendomsspar årsrapport 2022 149

fornyet til 30.06.2024.
Avvik fra anbefalingen: Ingen

4) Likebehandling av aksjeeiere og transaksjoner
med nærstående
Selskapet har én aksjeklasse og hver aksje har én stemme.

Dersom eksisterende aksjeeieres fortrinnsrett ved kapitalfor-
høyelser fravikes med bakgrunn i fullmakten nevnt i punkt 3,
vil begrunnelsen offentliggjøres via Euronext NOTC sitt
meldingssystem for unoterte selskaper.

Selskapets transaksjoner i egne aksjer skal søkes foretatt til
den kurs eller nær den kurs som fremkommer på unotertlisten
til Euronext NOTC. På selskapets hjemmeside er det publisert
retningslinjer for kjøp av egne aksjer. Transaksjoner med nær-
stående søkes foretatt til markedsverdi. Selskapet har retnings-
linjer som sikrer meldeplikt for styremedlemmer og ledende
ansatte hvis de direkte eller indirekte har en vesentlig interesse
i avtaler som inngås av selskapet.

Adm. direktør i Eiendomsspar/Victoria Eiendom, er hoved-
aksjonær i Victoria Eiendom, som har felles administrasjon
med Eiendomsspar. Adm. direktør eier 54 191 aksjer i Eien-
domsspar (0,2 % av utestående aksjer). I Victoria Eiendom
kontrollerer han sammen med nærstående 5 595 360 (46,1 %
av utestående aksjer). Det er vedtatt en felles investerings-
strategi for Eiendomsspar og Victoria Eiendom, som inne-
bærer at Victoria Eiendom vil være hovedeier i Eiendomsspar
og at fremtidige investeringer innenfor selskapenes hoved-
område (større kontor- og hotelleiendommer) skal kanaliseres
til Eiendomsspar.
Avvik fra anbefalingen: Ingen

5) Fri omsettelighet
Det foreligger ikke forkjøpsrett ved eierskifte av selskapets
aksjer. Transport av aksjer skal, for å ha gyldighet overfor
selskapet, godkjennes av styret.

Aksjer som overdras til ny eier gir ikke stemmerett før det
er gått fire uker etter at ervervet er meldt til selskapet.
Avvik fra anbefalingen: Godkjennelse fra styret ved
aksjeoverdragelser, samt stemmerett først etter fire uker

6) Generalforsamling
Eiendomsspar søker å legge til rette for at flest mulig aksje-
eiere kan utøve sine rettigheter ved å delta i generalforsam-
lingen, og at generalforsamlingen blir en effektiv møteplass
for aksjeeiere og styret. Selskapet har lagt til rette for at
aksjeeiere, som ikke kan være til stede på generalforsamlingen,
kan møte ved fullmektig. Det er utarbeidet et eget fullmakts-
skjema for dette formålet. Innkalling og saksdokumenter til
generalforsamlingen er tilgjengelige på konsernets hjemme-
side senest 14 dager før generalforsamlingen.

Styret, valgkomitéen og revisor er til stede i generalforsam-
lingen. Møteleder velges av generalforsamlingen. Styremed-
lemmer på valg velges hver for seg.
Avvik fra anbefalingen: Ingen

7) Valgkomité
Eiendomsspar har en valgkomité, hvis oppgave er å være
i dialog med selskapets aksjonærer, samt gjøre egne under-
søkelser med tanke på å foreslå kandidater til styret. Valg-
komitéen består av fire medlemmer, som velges av general-
forsamlingen blant selskapets aksjonærer, jf. vedtektenes § 6,
andre avsnitt. Styrets leder er medlem av valgkomitéen. For
øvrig er valgkomitéens medlemmer uavhengig av styret og
ledende ansatte. Kontaktinformasjon til valgkomitéens leder
er tilgjengelig på selskapets hjemmeside. Generalforsamlingen
fastsetter komitéens godtgjørelse.

Valgkomitéen foreslår også honorar til styrets medlemmer.
Aksjonærer som ønsker å levere inn forslag til valgkomitéen,
kan gjøre dette per e-post til jens.b.raanaas@pals.no eller
per post til Eiendomsspar AS, Postboks 1350 Vika, 0113 Oslo.
Avvik fra anbefalingen: Styrets leder er medlem i valgkomitéen

8) Styrets sammensetning og uavhengighet
Styret er sammensatt slik at det kan ivareta aksjonærfelles-
skapets interesser og selskapets behov. I henhold til vedtekt-
enes § 6, første avsnitt skal selskapets styre bestå av tre til
syv medlemmer, etter generalforsamlingens beslutning. Valg-
perioden er to år. Styreleder velges av generalforsamlingen.
Selskapet har ikke bedriftsforsamling.

Kapitelltekst Navigasjonstekst150 Finansiell informasjon Eierstyring og selskapsledelse150

Nåværende styre består av fem medlemmer. Styremedlemmer
oppfordres til å eie aksjer i selskapet. Styremedlemmene og
deres aksjeeie er nærmere omtalt på sidene 116–117 og 142
i årsrapporten.
Avvik fra anbefalingen: Ingen

9) Styrets arbeid
Styret har det overordnede ansvaret for forvaltningen av
selskapet og for å føre tilsyn med den daglige ledelse og
selskapets virksomhet. Det er ikke etablert revisjons- eller
kompensasjonsutvalg. Det samlede styret utfører selv disse
oppgavene.

Styret fastsetter en årlig plan for sitt arbeid og det avholdes
normalt seks/syv styremøter per år. Styret foretar årlig
evaluering av sitt arbeid. I 2022 er det avholdt til sammen
syv styremøter.

Det er etablert avtaler om kostnadsfordeling mellom Eien-
domsspar og nærstående selskap («selskapene») og laget
retningslinjer for håndtering av selskapenes eksisterende
og potensielle leietakere, samt nye investeringer. Fra styrets
side har det, i forbindelse med utarbeidelse og jevnlig opp-
følging av disse retningslinjer samt godkjennelse av tran-
saksjoner gjennom året, vært lagt vekt på å hindre interesse-
konflikter mellom selskapene. Dessuten er målsettingen at

selskapene i fellesskap skal oppnå mer lønnsom drift enn om
selskapene opererte separat. Prisfastsettingen ved transak-
sjoner mellom nærstående skal være markedsbasert og i så
stor grad som mulig være basert på uavhengige tredjeparter.
Styret vurderer den enkelte transaksjon og innhenter uav-
hengige verdivurderinger ved behov. Styret har, som et årlig
agendapunkt i styrets årshjul, gjennomgang av nærstående
avtaler og potensielle konfliktområder. Vesentlige transak-
sjoner med nærstående fremgår av årsberetningen.
Avvik fra anbefalingen: Det er ikke etablert eget revisjons-
eller kompensasjonsutvalg

10) Risikostyring og internkontroll
Styret har ansvar for å påse at Eiendomsspar har god intern-
kontroll og hensiktsmessige systemer for risikostyring.
Ansvaret omfatter også selskapets verdigrunnlag og retnings-
linjer for selskapets bærekraftsarbeid.

Administrasjonen avstemmer og dokumenterer alle balanse-
poster i konsernselskapene hvert kvartal. Det samme gjelder
også vesentlige resultatposter.

Alle avstemminger blir gjennomgått og kvalitetssikret, samt
analysert sett i sammenheng med konsernets budsjetter og
tidligere regnskapsperioder. Det utarbeides kvartalsvise finans-
og regnskapsrapporter til styret, som danner grunnlaget for

STYRET
Februar (1)
– Foreløpig årsregnskap
– Styrets beretning
– 4. kvartal Pandox
– Ordinært utbytte
– Verdivurdering
Mars (2)
– Endelig årsregnskap
– Innkalling generalforsamling
– Evaluering Pandoxinvestering
– Evaluering styrets arbeid
– Revisors tilbakemelding
– Interessekonflikter nærstående
Mai (3)
– Årsrapport
– 1. kvartal Eiendomsspar/Pandox
– Generalforsamling
Juni (4)
– Strategi
– Finansielle retningslinjer/strategi
– Risiko- og internkontroll
– Årsplan for styrearbeidet
August (5)
– 2. kvartal Eiendomsspar/Pandox
Oktober (6)
– Etiske retningslinjer
November (7)
– 3. kvartal Eiendomsspar/Pandox
– Budsjett
– Kundegledeindeks (KGI)

ÅRSHJUL 2022

JAN

MAI

DES

JUN

AUG

NOV

APR

FEB

JUL

OKT MAR

SEP

3

4

2
1

6

1

5

2

1

GENERALFORSAMLING
Mai (1)
– Eiendomsmarkedet
– Eiendomsspar

AKSJONÆR- OG
ANALYTIKERPRESENTASJON
Februar (1)
– Eiendomsmarkedet
– Eiendomsspar
August (2)
– Eiendomsmarkedet
– Eiendomsspar 2022

JAN

7

		 Uavhengig i	 Uavhengig i
		 forhold til	 forhold til større
Deltakelse i styremøter	 2022	 selskap/ledelse	 aksjeeiere
Anders Ryssdal	 7/7	 Ja	 Ja
Leiv Askvig	 7/7	 Ja	 Nei
Ragnar Horn	 7/7	 Ja	 Nei
Gisèle Marchand	 6/7	 Ja	 Ja
Monica S. Salthella	 7/7	 Ja	 Ja

Kapitelltekst NavigasjonstekstEiendomsspar årsrapport 2022 151Finansiell informasjon Eierstyring og selskapsledelseEiendomsspar årsrapport 2022 151

den finansielle rapporteringen til aksjonærene. Styret foretar
minst én gang per år oppfølging av risikoområder og intern-
kontrollsystemer. Det er styrets vurdering at kontrollmiljøet
er godt og det er ikke avdekket vesentlige svakheter. Se
side 22–23 i årsrapporten for nærmere beskrivelse av sel-
skapets sentrale risikoer og risikohåndtering.

Eiendomsspar sitt kvalitetssystem tilfredsstiller kravene i
NS-EN ISO 9001:2015 og fra og med 2022 også ISO 14001
– Miljøledelse. Selskapet har siden 1996 vært sertifisert årlig
av Nemko AS. Dette arbeidet bidrar til kontinuerlig forbe-
dring og mer effektiv drift og styring av virksomheten og
selskapets bærekraftsarbeid.
Avvik fra anbefalingen: Ingen

11) Godtgjørelse til styret
Godtgjørelse til styrets medlemmer fastsettes av generalfor-
samlingen etter forslag fra selskapets valgkomité. Godtgjør-
elsen er basert på styrets ansvar, kompetanse og virksom-
hetens kompleksitet. Godtgjørelsen er ikke resultatavhengig
og det foreligger ikke opsjons- eller bonusordninger for styrets
medlemmer. Det foreligger heller ikke pensjonsordninger eller
fratredelsesordninger. Se side 134 i årsrapporten for infor-
masjon om godtgjørelse til styret.
Avvik fra anbefalingen: Ingen

12) Godtgjørelse til ledende ansatte
Godtgjørelse til adm. direktør fastsettes av styret, mens
godtgjørelse til ledende ansatte fastsettes av adm. direktør
og styrets leder. Selskapet har to bonusordninger for alle
ansatte, hvor den ene er knyttet opp mot utvikling i selskapets
aksjekurs over tid (med tak på utbetaling), og den andre er
knyttet opp mot leietakertilfredshet. Begge ordningene er
således knyttet til verdiskapning for aksjeeierne og/eller
forankret i målbare forhold som den ansatte kan påvirke.

I tillegg har selskapet i 2022 etablert et tre-årig aksjebasert
incentivprogram. Ordningen gir de ansatte muligheten til
å kjøpe aksjer i Eiendomsspar, for et årlig beløp tilsvarende
maksimalt en årslønn og med tre års binding. Aksjene
omsettes til markedspris, som fastsettes basert på gjennom-
snittlig omsetningskurs de siste to månedene før tegning
og bindingstiden på tre år. Beregningen er gjennomført bas-
ert på Black-Scholes verdsettelsesmodell, utarbeidet av eks-
tern rådgiver. Det tilbys lånefinansiering av maksimalt 80 %
av kjøpesummen, oppad begrenset til 80 % av en halv årslønn.

Enkelte ansatte deltar også i en medinvestorordning. For ytter-
ligere detaljer om godtgjørelse til ledende ansatte vises det
til side 133 i årsrapporten. Det er ikke et lovkrav for Eiendoms-
spar at retningslinjer for godtgjørelse til ledende ansatte frem-
legges for generalforsamlingen.
Avvik fra anbefalingen: Ingen

13) Informasjon og kommunikasjon
Eiendomsspar legger vekt på å ha en regnskapsmessig og
finansiell rapportering som investorer, långivere og andre
interessenter har tillit til. Dette gjenspeiles blant annet i at

Eiendomsspar har vunnet Farmandprisen for beste norske
årsrapport – ikke børsnoterte selskaper en rekke ganger, sist
i 2021 og 2020. Eiendomsspar legger videre vekt på åpenhet
og å sikre markedsaktørene korrekt, tydelig, relevant og sam-
tidig informasjon. Selskapet holder markedet løpende under-
rettet om selskapets disposisjoner og dets syn på eiendoms-
markedet.

Selskapets årsrapport inneholder utfyllende tilleggsinforma-
sjon om selskapet og virksomheten. Denne tilleggsinforma-
sjonen har som målsetting å bidra til at selskapets aksjer
prises nær, og i tråd med, utviklingen i selskapets under-
liggende verdier. Selskapet avholder halvårlige investor-
presentasjoner hvor selskapet presenterer siste nytt fra
selskapet og det er anledning til å stille spørsmål til ledelsen.

Informasjon til selskapets aksjeeiere offentliggjøres via sel-
skapets hjemmeside, via Euronext NOTC sitt meldingssystem
for unoterte selskaper, via meldingssystemet til Oslo Børs
og ved utsendelse. Selskapet har også publisert finansiell
kalender på selskapets hjemmeside, som informerer om datoer
for presentasjoner, rapportering og generalforsamling.
Avvik fra anbefalingen: Ingen

14) Selskapsovertakelse
Styret vil ved et eventuelt bud på selskapet arbeide for at
samtlige aksjeeiere blir likebehandlet, samt sørge for at
aksjeeierne får informasjon og tid til å ta stilling til budet.
Styret vil ved et eventuelt bud avgi en uttalelse til aksjeeierne.
Avvik fra anbefalingen: Ingen

15) Revisor
Revisors ansvar er å revidere årsberetningen og årsregnskapet,
som er fremlagt av styret og adm. direktør, i henhold til
revisorloven og god revisjonsskikk. Revisor fremlegger årlig
en oppsummering av årets revisjon for styret.

Selskapet har etablert en rutine som sikrer at det avholdes
minst ett årlig møte mellom styret og revisor, uten at adm.
direktør eller andre fra den daglige ledelsen er til stede. I møte
gir revisor en overordnet beskrivelse av revisjonsarbeidet,
status på selskapets interne kontroller/kontrollmiljø samt
informasjon om eventuelle svakheter som er identifisert
gjennom revisors arbeid.

I selskapets årsrapport side 135 og på ordinær generalfor-
samling orienteres det om revisors godtgjørelse, fordelt på
revisjon og andre tjenester. Styret legger til rette for at revisor
deltar i generalforsamlinger.

Eiendomsspar har gjennomført anbudsrunde for ekstern
revisjon i 2022. Det ble nedsatt en styringsgruppe med ulike
representanter fra selskapets administrasjon, som gjennom-
førte en bred tilbudsprosess mot de største revisjonsselskap-
ene i Norge. Det ble mottatt fem tilbud og fire revisjons-
selskaper ble invitert til å presentere sine tilbud. Basert på
prosessen er PwC valgt som revisor for Eiendomsspar og
datterselskaper fra og med 2023.
Avvik fra anbefalingen: Ingen

Kapitelltekst Navigasjonstekst152 Finansiell informasjon English summary152

2022 was a year of contrast for the Norwegian and global
economy, where the first quarter remained marked by COVID
restrictions. However, economic activity quickly picked up in
the second quarter as COVID restrictions were repealed in
most western countries. Two years of stimulus through fiscal
and monetary policy to manage the coronavirus pandemic
and stimulate consumer demand has worked. The economic
recovery has however resulted in the highest inflation since
the 1980s. Higher energy prices, partly due to Russia’s war in
Ukraine, have contributed to amplify inflationary pressures.
Central banks have therefore quickly switched focus in mone-
tary policy and increased interest rates to limit inflation. The
Norwegian central bank was among the first to apply contrac-
tive instruments and increased the interest rate from 0% to
0.50% as early as 2021 and on to 2.75% as of the end of 2022.
The rapid increase in interest rates and the long-term impact
of higher rates, including the likelihood of a recession along
with high geopolitical tensions, contributed to cool international
financial markets and the real estate market through 2022.

Rental income amounted to NOK 973 mill., an increase of
NOK 257 mill. compared to 2021. Half of the increase is
explained by increased turnover-based rental income from
hotels and restaurants. The remaining increase is mainly
explained by net purchases of property and rent from the
«Fabrikken» property, which is the first completed building
in the «Urtekvartalet» development. Eiendomsspar’s profit
before tax was NOK 1,553 mill., compared to NOK 1,096 mill.
in 2021. The increase is mainly due to an improvement in
profits from the affiliated company Pandox, but also increased
rental income from own operations. Ordinary cash flow be-
fore tax was NOK 1,127 mill. (NOK 605 mill.).

The net asset value per share as of 31.12.2022 is calculated at
NOK 551 when valuing the Pandox shares at EPRA NDV, an
increase of 2% from the previous year, taking dividends into
account.

Investments and sales
In 2022 Eiendomsspar has acquired the properties Kjelsås-
veien 161 in Oslo, Stortingsgata 14 (section 2) and 16 in Oslo,
Professor Dahls gate 18 in Oslo and Vestfjordgata 28–30 in
Svolvær. The total purchase price for the properties is
NOK 1,189 mill. The property in Stortingsgata comprises

Hotel Christiania Teater, the restaurant Teatro and Christiania
Scene. Eiendomsspar previously owned section 1 in Stortings-
gata 14 and now owns the entire property following the ac-
quisition. Eiendomsspar has further acquired 48% of the com-
pany Wild Bill AS with an overall investment of NOK 130 mill.
The company owns three office buildings totalling 50,000 sqm
at Forus outside Stavanger and operates a co-working and
event concept under the brand name FOMO. The company
has more than 170 tenants, mainly in tech-related businesses.

Eiendomsspar has participated in two share issues in Aurora
Eiendom and subscribed for new shares amounting to
NOK 238 mill. in 2022 (cost of total holding NOK 588 mill.).
In addition, the company has purchased 6,663,000 shares in
Scandic Hotels Group at a purchase price of SEK 260 mill.

Eiendomsspar has sold 8 commercial sections in the Park-
veien 64 property in Oslo with an accounting gain of
NOK 55 mill. Eiendomsspar has further recognised income
of NOK 53 mill. in gains from sales, after settlement of
guaranteed rent and final project cost, mainly related to the
previously completed sales of Scandic Helsfyr Hotel and
Tjuvholmen allé 1–5.

Eiendomsspar has acquired 708,479 treasury shares and
sold 271,137 treasury shares for a net purchase price of
NOK 220 mill.

Financial position
Eiendomsspar is in a strong financial position, with a value
adjusted equity-ratio of 62%. Eiendomsspar’s liquidity
reserve, including long-term secured credit facilities,
amounted to NOK 1,729 mill. (NOK 2,156 mill.). Eiendoms-
spar has no financial covenants in its loan agreements and
credit facilities.

Total debt amounted to NOK 10,908 mill. (NOK 9,008 mill.),
of which NOK 9,659 mill. (NOK 7,793 mill.) was interest-
bearing. The average interest rate on the borrowing port-
folio at year-end was 3.8%, compared to 2.6% in 2021. 53%
of the loan portfolio is subject to interest rate hedging, with
an average remaining maturity of 5.1 years. Eiendomsspar is
engaged in good dialogue with its banks and does not fore-
see problems with refinancing loans at maturity.

English summary
Eiendomsspar is one of Norway’s leading real estate companies. It is
owned by Victoria Eiendom (56.2% as of 31.12.2022) and more than
700 other shareholders. Eiendomsspar operates through ownership
and development of properties, as well as through its 25.8% shareholding
in the listed hotel property company Pandox AB. Office buildings,
retail shops and hotels account for the bulk of rental income.
(Numbers in brackets refers to figures for same period in 2021 if other is not specified).

Kapitelltekst NavigasjonstekstEiendomsspar årsrapport 2022 153Finansiell informasjon English summaryEiendomsspar årsrapport 2022 153

The investment in Pandox
Pandox has a share capital of 75,000,000 Class A shares
(not listed – each share carries three votes) and 108,849,999
Class B shares (listed – each share carries one vote), for a total
of 183,849,999 shares. Eiendomsspar owns 37,314,375 Class
A shares and 10,144,375 Class B shares, resulting in an owner-
ship interest of 25.8% and a voting share of 36.6%.

The ownership interest in Pandox is recognised on the basis
of the company’s IFRS accounts, as accounts are no longer
based on historical cost.

Pandox’s cash earnings in 2022 amounted to SEK 2,056 mil-
lion, compared to SEK 713 million in 2021. The growth is a
result of greater activity in the company’s hotel properties.
Overall, Pandox's markets have reported good activity and
revenue figures in 2022. Hotel occupancy has approached
2019 levels in several geographies, while prices in most places
are now above pre-COVID-19 levels.

In 2022, Pandox has acquired the hotels NH Brussels Louise
in Belgium and DoubleTree by Hilton in Bath, UK for a total
purchase price of SEK 900 million. At the same time, the com-
pany has freed up SEK 790 million through the sale of three
hotels in Canada (completed 31.01.2023), Finland and Sweden.
At year-end, Pandox owned a portfolio of 157 hotels, includ-
ing 81 hotels outside the Nordic region. The hotels have a
total of 35,490 rooms. The market value of the hotel port-
folio was estimated at SEK 69.2 billion as of 31.12.2022, and
the loan-to-value ratio (LTV) of the company was 46.7%.
Pandox's liquidity reserve, including long-term credit facili-
ties, amounted to SEK 4,489 million as of 31.12.2022.

The market price of the Pandox share was SEK 116.40 at
year-end, compared to an underlying net asset value (EPRA
NDV) of SEK 184.67 per share. The underlying net asset
value per share rose 23% through the year.

Letting situation
Operation of the properties has been satisfactory in 2022.
COVID-19 measures, introduced in the spring of 2020, have
been discontinued during the year.

The vacancy rate in the property portfolio is 1.3% (3.8%) at
year end. The decline in vacancy is largely due to letting of
space in the Tordenskiolds gate 8/10 and Hoffsveien 4 pro-
perties, which both have undergone major renovation and
now are fully let, as well as a good rental market. The aver-
age contract term (WALT) in the company's properties is
8.3 years as of the end of 2022 (8.2 years).

Projects
At the beginning of 2023, the company has the following
major projects under development:

•	 Urtegata 9 in Oslo, one of Oslo city centre’s largest deve-
lopments with commercial space of 46,000 sqm in three
buildings. Completion and handover of the first building
(«Fabrikken») of 17,000 sqm was completed in June 2021.
The building is leased to Kristiania University College and
Toma.

Consulting company Sweco has chosen «Veksthuset»,
which is the largest building in the project (24,000 sqm),
as new headquarter in Norway and have signed a lease for
17,000 sqm. In addition, 1,800 sqm has been leased to other
tenants. Construction of «Veksthuset» has started, and the
property will be ready for occupancy in mid-2024. Rental
work is ongoing for the remaining space in «Veksthuset»
and «Drivhuset» (5,000 sqm).

•	 Mack Øst in Tromsø is a city centre property that was pre-
viously occupied by the Mack brewery. In August 2017 the
Ministry of Education and Research decided that Tromsø
University Museum would be located on the southern part
of the site. In addition to the museum, there will be a multi-
functional building consisting of both hotel, concert hall/
culture, retail, residential and offices. In December 2022
a new zoning plan was adopted, allowing a total building
area of 65,000 sqm. 20,000 sqm of this area is for the
University Museum, and this part of the site will be sold to
the University of Tromsø. For the remaining 45,000 sqm,
letting and planning is ongoing. The ambition is to start
building as soon as a satisfactory rent level and construc-
tion cost estimate has been achieved. The project is being
developed in partnership with Ludwig Mack AS.

•	 Karl Johans gate 8, Dronningens gate 23 and 25 in Oslo,
currently comprise office and retail spaces. There are on-
going plans to convert the property’s office space and the
retail space in Dronningens gate to a hotel with 180 rooms.
A 15-year lease has been signed with Nordic Hotels and
Resorts (Choice) to operate the hotel. Construction is
estimated to start in mid-2023. The project is owned
50/50 with Mette Borge Eiendom AS.

In addition, the company is working on the development of
a hotel project at the quay front in Svolvær, Lofoten, an exten-
sion of the Arctic Experience Centre and Polaria Aquarium
in Tromsø, Økernveien 115 in Oslo (50% stake in collabora-
tion with OBOS) and Tvetenveien 11 in Oslo. The latter two
properties are mainly residential projects. The Bjørnegård-
svingen 11/13 residential project in Bærum was completed
and handed over in 2021 and has achieved a sales ratio of
100% in 2022.

Sustainability
Eiendomsspar actively works to reduce resource consump-
tion in its properties and to be a socially responsible real estate
player. The company has a dedicated environmental manager
and works in a targeted manner within the three sustainability
dimensions defined by the UN; «environment and climate»,
«economy/governance», and «social conditions». The focus
areas in the company’s sustainability strategy (2020–2025) are:

•	 Climate and environment
•	 Resource consumption
•	 Safe buildings and urban spaces
•	 Maintenance that creates value
•	 Management systems for quality, sustainability and

internal guidelines

As part of its ongoing sustainability work, Eiendomsspar has
implemented several sustainability measures during 2022,
including:

Kapitelltekst Navigasjonstekst154 Finansiell informasjon English summary154

•	 BREEAM In-Use Very Good certification of three properties.
•	 Completed certification in ISO 14001:2015 environmental

management. The certification contributes to structure
the company’s environmental work.

•	 Reduced energy consumption in the common areas of the
management portfolio by 10.5% compared to the reference
year 2019, achieved through active energy monitoring, in-
vestments in green initiatives and optimisation of opera-
tions. The company is on track for its sustainability strategy
goal of 20% energy reduction by 2025.

•	 Eiendomsspar continued to expand its portfolio of green
financing in 2022. The company established two sustainable
loans totalling NOK 860 million with the Nordic Investment
Bank (NIB) and entered into its second sustainability-linked
loan agreement (SLL).

•	 Implemented extensive energy and environmental invest-
ments in Scandic Holmenkollen Park Hotel, as part of reno-
vation of the hotel in 2022. The investments contribute to
expected energy savings of 31%, corresponding to 1.9 mill.
kwh per year. The property will also be certified in accor-
dance with BREEAM In-Use Very Good and improve energy
classification from class E to B.

•	 Loaned premises in property Hoffsveien 4 at Skøyen free
of charge to humanitarian organisation «Dråpen i Havet»,
which assists displaced people. During the six months the
organisation used the premises it had more than 7,000
visitors at its events and distributed more than 40,000
items of clothing and other necessities.

•	 Contributed to a more attractive and safer urban spaces
around Elgsletta, an area close to the company’s largest
development project in Urtekvartalet in Oslo.

The Eiendomsspar Group has for more than a decade provided
annual financial support in the range of NOK 1.0–2.5 mill. for
various charitable purposes within environmental protection
and beautification of Oslo.

Board and administration
Since the ordinary general meeting in May 2022, the Board
has been made up of Anders Ryssdal (Chair), Leiv Askvig,
Ragnar Horn, Gisèle Marchand and Monica S. Salthella. There
are 43 employees in Eiendomsspar, of which 5 are part-time
employees. The company does not discriminate on the basis
of gender. Of the company’s employees, 20 are women. The
working environment is good. Sick leave in 2022 was 1.9%, in
line with Eiendomsspar’s target of < 2%.

Eiendomsspar and Victoria Eiendom share their administra-
tion under a special agreement on cost allocation. The admini-
stration is organisationally located within Eiendomsspar and
the agreement runs with a mutual notice period of 12 months.

Shareholder matters
Eiendomsspar’s share price fell from NOK 455 at the begin-
ning of the year to NOK 325 at year-end (-27% after taking
into account paid dividend of NOK 6.75 per share). The
Eiendomsspar share prices (NOTC) at year-end amounted
to 59% (83%) of calculated net asset value, when assessing
the Pandox share at EPRA NDV.

Events after the balance sheet date
The company has completed the sale of the Økernveien 115
property for a net sale price of NOK 638 million. The buyer is

a company owned 50/50 by Eiendomsspar and OBOS. After
capitalisation of the buyer company, the sale entails a net
positive liquidity effect for Eiendomsspar of NOK 503 mil-
lion. The property is currently fully let for commercial pur-
poses, but work is being done to regulate the property for
mainly residential purposes.

Future outlook
Through 2022 uncertainty related to the pandemic was re-
placed by fear of the consequences of high inflation and ris-
ing interest rates, as well as a possible recession. In addition,
the war in Ukraine has led to increased geopolitical tensions
between western countries on the one hand and Russia and
China on the other. The reliability of global supply chains has
decreased both as a result of the war and increased geopoliti-
cal tension, as well as greater focus on protectionism in global
trade policies, including between western countries. The long-
term effects are more uncertain, but may entail changes for
global production, trade patterns, travel activity and tourism.

The expansive monetary and fiscal policies pursued by many
countries to support their economies through the pandemic
are now resulting in high inflation. Norges Bank was among
the first to increase interest rates and the interest rate peak
in Norway is expected in 2023. The consequences of the high
inflation, high interest rate levels, the course of the war in
Ukraine and the increased geopolitical tension will be key to
the development of the Norwegian economy. The range of
outcomes for the aforementioned factors is broad and entails
greater uncertainty than normal in relation to future prospects.

Approximately 136,000 sqm were added to the office market
in Oslo, Asker and Bærum in 2022, which is a decline from
the previous year (235,000 sqm), but about in line with the
historical average. Expectations for 2023 include some
increased completion of spaces, increased unemployment
and great uncertainty related to further economic develop-
ment. For 2024, limited supply of new space in the market
is expected, currently estimated at approx. 90,000 sqm, while
supply in 2025 is expected to slightly exceed the historic
average.

There has been low capacity growth in the hotel market in
Oslo in the past year and no significant new capacity is ex-
pected in the next few years. Given rising interest rates and
reduced purchasing power with consumers, there is parti-
cularly great uncertainty related to the development in de-
mand from the leisure segment, which was key to the hotels’
revenue growth in 2022. On the upside, potential greater travel
activity from the Asian market and large fairs/conferences
may contribute to increasing demand.

Norwegian consumer trends are constantly changing, but
the large variations between individual segments and bet-
ween e-commerce and traditional trade, as seen during the
pandemic, normalised in 2022. Demand for established and
good retail locations and the best and most well-run shop-
ping centres is expected to remain good.

Eiendomsspar is sound and has a good financial and liquidity
situation. The company is therefore well-equipped to handle
both weaker market conditions and higher interest rates, and
to exploit the opportunities that may arise.

Kapitelltekst NavigasjonstekstEiendomsspar årsrapport 2022 155Finansiell informasjon Financial informationEiendomsspar årsrapport 2022 155

Income statement
(NOK million)	 2022	 2021	 2020

Rental income from properties	 973.2	 716.3	 701.4
Other income	 12.6	 7.9	 2.5
Operating expenses on properties and projects	 (87.1)	 (80.1)	 (78.7)
Gross operating profit	 898.7	 644.1	 625.2
Profit from sales of properties etc.	 108.4	 377.9	 1,651.1
Refurbishment costs	 (85.1)	 (83.1)	 (110.5)
Depreciation	 (109.3)	 (90.5)	 (96.8)
Write-down properties	 (80.0)	 –	 –
Payroll and other operating costs	 (110.4)	 (120.5)	 (100.3)
Operating profit	 (622.3)	 727.9	 1,968.7
Share of profit in JV's	 30.4	 (9.1)	 98.4
Share of profit from associciated company	 1,313.9	 229.4	
(404.7)
Financial income	 60.0	 371.7	 42.6
Financial costs	 (474.0)	 (224.0)	 (279.0)
Profit before taxes	 1,552.6	 1,095.9	 1,426.0
Taxes	 (336.8)	 (105.7)	 (54.1)
Profit for the year	 1,215.8	 990.2	 1,371.9

Balance sheet as of 31 December
(NOK million)	 2022	 2021	 2020

Assets

Property and equipment	 9,693.4	 8,420.9	 7,551.0
Financial assets	 8,740.7	 7,517.7	 7,808.7
Total non-current assets	 18,434.1	 15,938.6	 15,359.7

Trade and other receivables	 148.5	 112.0	 81.8
Marketable equities	 202.9	 –	 –
Cash and cash equivalents	 198.9	 265.7	 142.5
Total current assets	 550.3	 377.7	 224.3

Total assets	 18,984.4	 16,316.3	 15,584.0

Equity and liabilities

Equity	 8,076.2	 7,308.3	 7,854.0
Deferred taxes	 628.1	 595.5	 590.1
Non-current liabilities	 9,595.4	 7,223.3	 6,002.3
Current liabilities	 684.7	 1,189.2	 1,137.6
Total liabilities	 10,908.2	 9,008.0	 7,730.0

Total equity and liabilities	 18,984.4	 16,316.3	 15,584.0

Financial information

Kapitelltekst Navigasjonstekst156 Finansiell informasjon Flerårsoversikt156

Resultatregnskap
Millioner kroner	 2022	 2021	 2020	 2019	 2018	 2017	 2016	 2015

Leieinntekt	 973,2	 716,3	 701,4	 824,9	 769,5	 739,9	 675,4	 703,8
Annen driftsinntekt	 12,6	 7,9	 2,5	 9,4	 12,0	 8,6	 5,4	 3,7
Driftskostnad eiendommer og prosjekter	 (87,1)	 (80,1)	 (78,7)	 (91,3)	 (70,9)	 (64,8)	 (48,0)	 (51,1)
Brutto driftsresultat	 898,7	 644,1	 625,2	 743,0	 710,6	 683,7	 632,8	 656,4
Salgsgevinst/(tap)	 108,4	 377,9	 1 651,1	 148,8	 7,9	 32,6	 390,7	 33,8
Rehabiliteringskostnad	 (85,1)	 (83,1)	 (110,5)	 (142,8)	 (73,6)	 (106,4)	 (97,5)	 (90,1)
Avskrivning på varige driftsmidler	 (109,3)	 (90,5)	 (96,8)	 (94,6)	 (81,7)	 (73,0)	 (71,7)	 (72,9)
Nedskrivning av varige driftsmidler	 (80,0)	 –	 –	 –	 –	 –	 –	 –
Lønn og annen driftskostnad	 (110,4)	 (120,5)	 (100,3)	 (94,5)	 (84,8)	 (112,5)	 (84,0)	 (82,3)
Driftsresultat	 622,3	 727,9	 1 968,7	 559,9	 478,4	 424,4	 770,3	 444,9
Resultat fra felleskontrollert virksomhet	 30,4	 (9,1)	 98,4	 49,2	 4,0	 26,1	 24,0	 16,4
Resultat fra tilknyttet selskap	 1 313,9	 229,4	 (404,7)	 886,1	 895,0	 1 010,6	 763,2	 2 123,3
Annen finansinntekt/-kostnad	 (414,0)	 147,7	 (236,4)	 (234,6)	 (182,9)	 (175,5)	 (181,7)	 (257,5)
Resultat før skattekostnad	 1 552,6	 1 095,9	 1 426,0	 1 260,6	 1 194,5	 1 285,6	 1 375,8	 2 327,1
Skattekostnad	 (336,8)	 (105,7)	 (54,1)	 (252,4)	 (228,5)	 (183,1)	 (176,9)	 (83,4)
Årsresultat	 1 215,8	 990,2	 1 371,9	 1 008,2	 966,0	 1 102,5	 1 198,9	 2 243,7

Balanse
Millioner kroner	 2022	 2021	 2020	 2019	 2018	 2017	 2016	 2015

Eiendeler
Sum varige driftsmidler	 9 693,4	 8 420,9	 7 551,0	 8 169,1	 7 470,4	 6 873,0	 6 819,7	 6 944,4
Sum finansielle anleggsmidler	 8 740,7	 7 517,7	 7 808,7	 7 567,0	 6 204,1	 5 703,5	 4 663,0	 2 562,6
Sum anleggsmidler	 18 434,1	 15 938,6	 15 359,7	 15 736,1	 13 674,5	 12 576,5	 11 482,7	 9 507,0
Andre fordringer	 148,5	 112,0	 81,8	 80,5	 46,8	 43,4	 43,6	 950,6
Markedsbaserte aksjer	 202,9	 –	 –	 –	 –	 –	 –	 –
Bankinnskudd, kontanter og lignende	 198,9	 265,7	 142,5	 112,4	 199,3	 135,2	 92,7	 1 670,5
Sum omløpsmidler	 550,3	 377,7	 224,3	 192,9	 246,1	 178,6	 136,3	 2 621,1
Sum eiendeler	 18 984,4	 16 316,3	 15 584,0	 15 929,0	 13 920,6	 12 755,1	 11 619,0	 12 128,1

Egenkapital og gjeld
Sum egenkapital	 8 076,2	 7 308,3	 7 854,0	 6 697,9	 7 079,4	 6 635,2	 5 512,3	 3 063,7
Utsatt skatt	 628,1	 595,5	 590,1	 641,9	 611,2	 594,5	 623,8	 616,1
Sum annen langsiktig gjeld	 9 595,4	 7 223,3	 6 002,3	 7 656,9	 5 205,8	 4 890,4	 4 991,1	 6 087,2
Sum kortsiktig gjeld	 684,7	 1 189,2	 1 137,6	 932,3	 1 024,2	 635,0	 491,8	 2 361,1
Sum gjeld	 10 908,2	 9 008,0	 7 730,0	 9 231,1	 6 841,2	 6 119,9	 6 106,7	 9 064,4
Sum egenkapital og gjeld	 18 984,4	 16 316,3	 15 584,0	 15 929,0	 13 920,6	 12 755,1	 11 619,0	 12 128,1

Nøkkeltall
Millioner kroner	 2022	 2021	 2020	 2019	 2018	 2017	 2016	 2015

Verdijustert egenkapital (etter avsatt utbytte)	 18 186	 18 450	 18 000	 17 570	 17 001	 15 807	 13 081	 11 124
Verdijustert totalkapital	 29 499	 27 850	 26 104	 27 140	 24 275	 22 347	 19 512	 20 493
Verdijustert egenkapitalandel	 62 %	 66 %	 69 %	 65 %	 70 %	 71 %	 67 %	 54 %
Belåningsgrad eiendommer, %	 49 %	 42 %	 39 %	 47 %	 36 %	 33 %	 38 %	 38 %
Ledighet (% av leienivå)	 1,3 %	 3,8 %	 6,2 %	 1,8 %	 3,7 %	 3,2 %	 3,5 %	 4,2 %
Gjenværende leietid (år)	 8,3	 8,2	 7,7	 8,3	 8,8	 8,9	 7,5	 7,5

Nøkkeltall per aksje
	 2022	 2021	 2020	 2019	 2018	 2017	 2016	 2015

Verdijustert avkastning per aksje	 2 %	 10 %	 7 %	 13 %	 11 %	 23 %	 20 %	 49 %
Bokført egenkapital per aksje (kr)	 242	 214	 224	 188	 182	 167	 138	 75
Verdijustert egenkapital per aksje (etter avsatt utbytte) (kr)	 544	 541	 516	 489	 435	 397	 327	 276
Aksjekurs per 31.12. (kr)	 325	 455	 435	 500	 379	 353	 380	 287
Substansverdipremie/(-rabatt) inkl. avsatt utbytte	 (41 %)	 (17 %)	 (17 %)	 2 %	 (14 %)	 (12 %)	 15 %	 (12 %)
Kontantstrøm før skatt per aksje (kr)	 33,53	 17,45	 14,31	 28,78	 25,81	 22,60	 19,85	 19,22
Resultat per aksje (kr)	 36,29	 28,87	 38,69	 28,08	 24,54	 27,63	 29,98	 55,85

Flerårsoversikt

Kapitelltekst NavigasjonstekstEiendomsspar årsrapport 2022 157Finansiell informasjon KvartalstallEiendomsspar årsrapport 2022 157

Resultatregnskap
Millioner kroner	 4. kv. 2022	 3. kv. 2022	 2. kv. 2022	 1. kv. 2022	 4. kv. 2021	 3. kv. 2021	 2. kv. 2021	 1. kv. 2021

Leieinntekt	 251,7	 260,2	 251,6	 209,7	 214,0	 193,2	 157,9	 151,2
Annen driftsinntekt	 1,4	 1,5	 6,0	 3,7	 5,6	 3,9	 (1,7)	 0,1
Driftskostnad eiendommer og prosjekter	 (24,0)	 (25,5)	 (18,8)	 (18,8)	 (23,8)	 (18,8)	 (17,7)	 (19,8)
Brutto driftsresultat	 229,1	 236,2	 238,8	 194,6	 195,8	 178,3	 138,5	 131,5
Salgsgevinst/(tap)	 53,3	 –	 –	 55,1	 11,7	 34,1	 329,8	 2,3
Rehabiliteringskostnad	 (31,4)	 (11,0)	 (24,3)	 (18,4)	 (12,0)	 (24,9)	 (22,5)	 (23,7)
Avskrivning på varige driftsmidler	 (27,9)	 (27,7)	 (27,8)	 (25,9)	 (24,3)	 (21,7)	 (21,6)	 (22,9)
Nedskrivning av varige driftsmidler	 (80,0)	 –	 –	 –	 –	 –	 –	 –
Lønn og annen driftskostnad	 (31,0)	 (30,1)	 (22,1)	 (27,2)	 (36,2)	 (27,6)	 (30,7)	 (26,0)
Driftsresultat	 112,1	 167,4	 164,6	 178,2	 135,0	 138,2	 393,5	 61,2
Resultat før felleskontrollert virksomhet	 63,9	 (22,0)	 (1,6)	 (9,9)	 (40,2)	 9,4	 7,3	 14,4
Resultat fra tilknyttet selskap	 61,8	 508,6	 411,9	 331,6	 120,2	 101,4	 8,3	 (0,5)
Finansinntekt	 21,5	 5,0	 6,6	 26,9	 345,3	 7,3	 6,1	 13,0
Finanskostnad	 (161,0)	 (153,9)	 (94,8)	 (64,3)	 (58,2)	 (58,9)	 (45,8)	 (61,1)
Resultat før skattekostnad	 98,3	 505,1	 486,7	 462,5	 502,1	 197,4	 369,4	 27,0
Skattekostnad	 (32,5)	 (113,0)	 (97,4)	 (93,9)	 (50,1)	 (32,7)	 (32,3)	 9,4
Årsresultat	 65,8	 392,1	 389,3	 368,6	 452,0	 164,7	 337,1	 36,4

Balanse
Millioner kroner	 31.12.22	 30.09.22	 30.06.22	 31.03.22	 31.12.21	 30.09.21	 30.06.21	 31.03.21

Eiendeler
Sum varige driftsmidler	 9 693,4	 9 506,0	 9 477,5	 9 041,4	 8 420,9	 7 423,5	 7 380,3	 7 594,2
Sum finansielle anleggsmidler	 8 740,7	 8 744,0	 8 388,2	 7 645,4	 7 517,7	 8 206,5	 8 098,4	 7 562,5
Sum anleggsmidler	 18 434,1	 18 250,0	 17 865,7	 16 686,8	 15 938,6	 15 630,0	 15 478,7	 15 156,7
Andre fordringer	 148,5	 117,4	 139,4	 112,0	 112,0	 123,5	 96,3	 82,0
Markedsbaserte aksjer	 202,9	 183,8	 96,7	 –	 –	 –	 –	 –
Bankinnskudd, kontanter og lignende	 198,9	 386,0	 365,2	 635,5	 265,7	 162,5	 414,1	 147,4
Sum omløpsmidler	 550,3	 687,2	 601,3	 747,5	 377,7	 286,0	 510,4	 229,4
Sum eiendeler	 18 984,4	 18 937,2	 18 467,0	 17 434,3	 16 316,3	 15 916,0	 15 989,1	 15 386,1

Egenkapital og gjeld
Sum egenkapital	 8 076,2	 8 450,0	 7 913,5	 7 237,3	 7 308,3	 7 914,8	 7 712,0	 7 454,8
Utsatt skatt	 626,1	 646,2	 646,0	 634,1	 595,5	 579,4	 578,8	 591,1
Sum annen langsiktig gjeld	 9 595,4	 9 022,4	 9 177,2	 8 655,9	 7 223,3	 6 509,0	 6 808,6	 6 020,9
Sum kortsiktig gjeld	 686,7	 818,6	 730,3	 907,0	 1 189,2	 912,8	 889,7	 1 319,3
Sum gjeld	 10 908,2	 10 487,2	 10 553,5	 10 197,0	 9 008,0	 8 001,2	 8 277,1	 7 913,3
Sum egenkapital og gjeld	 18 984,4	 18 937,2	 18 467,0	 17 434,3	 16 316,3	 15 916,0	 15 989,1	 15 386,1

Nøkkeltall
Millioner kroner	 31.12.22	 30.09.22	 30.06.22	 31.03.22	 31.12.21	 30.09.21	 30.06.21	 31.03.21

Belåningsgrad eiendommer, %	 49 %	 47 %	 48 %	 45 %	 42 %	 43 %	 43 %	 40 %
Ledighet (% av leienivå)	 1,3 %	 1,2 %	 1,4 %	 2,8 %	 3,8 %	 3,3 %	 3,8 %	 4,4 %
Gjenværende leietid (år)	 8,3	 8,1	 8,2	 8,1	 8,2	 8,0	 8,3	 7,7

Nøkkeltall per aksje
	 31.12.22	 30.09.22	 30.06.22	 31.03.22	 31.12.21	 30.09.21	 30.06.21	 31.03.21

Bokført egenkapital per aksje (kr)	 242	 252	 236	 216	 214	 232	 226	 215
Aksjekurs (kr)	 325	 350	 370	 415	 455	 450	 450	 455
Kontantstrøm før skatt per aksje (kr)	 33,53	 25,24	 13,75	 5,04	 17,45	 11,32	 5,91	 2,52
Resultat per aksje (kr)	 36,29	 34,33	 22,59	 11,02	 28,87	 15,66	 10,88	 1,09

Kvartalstall

158 Markedsanalyse Oslostudiet

Kapitelltekst NavigasjonstekstEiendomsspar årsrapport 2022 159Markedsanalyse OslostudietEiendomsspar årsrapport 2022 159

Eiendomsspar har
siden 1991 kartlagt

ledige næringsarealer
og byggeprosjekter

i Oslo, Asker og Bærum.

Markedsanalyse
OsloStudiet

160 Markedsanalyse OsloStudiet

Markedsanalyse
Eiendomsspar utfører hvert år en undersøkelse for å
kartlegge tilbuds- og etterspørselssiden for kontorbygg
i Oslo/Asker/Bærum, også kalt «OsloStudiet».

Grundig studie
Eiendomsspar har primo 2023 gjort en undersøkelse for å
kartlegge tilbuds- og etterspørselssiden av kontorbygg i
Oslo/Asker/Bærum.

Tilsvarende studier er gjort årlig siden 1991. Hovedfokuset
i studien har vært på tilbudssiden, ved identifisering av fysisk
ledige arealer og arealer under bygging/rehabilitering, i
forhold til eksisterende eiendomsmasse for de enkelte geo-
grafiske del-områder. Både fremleiearealer og øvrige ledige
arealer er inkludert i ledighetstallene.

Kartleggingen er hovedsakelig basert på tre informasjons-
kilder:

1)	 Gjennomgang av annonser i aviser, tidsskrifter og
internett fra august 2022 til februar 2023.

2)	Visuell inspeksjon, basert på gatevandring og bilkjøring,
med kartlegging av mørke/skitne vinduer og «til leie»-skilt.

3)	Samtaler med over 100 eiendomsbesittere, meglere
og eiendomsforvaltere.

Minkende arealbruk per sysselsatt over de siste 15 år
Figur 1 viser at eiendomsmassen vokste betydelig mer enn
antall sysselsatte i perioden 1992–2003, at det i perioden
2003–2015 stort sett var samsvar mellom arealvekst og
sysselsettingsvekst, og at det i perioden fra 2016 har vært
høyere sysselsettingsvekst enn arealvekst.

Denne utviklingen skyldes i hovedsak at andelen sysselsatte
som arbeider på kontor, er økt de siste 29 årene, spesielt i
den første halvdelen av perioden. De siste fire årene har

sysselsettingen derimot vokst raskere enn kontoreiendoms-
massen, hvilket i hovedsak skyldes høyere arealeffektivitet
per sysselsatt. Konvertering av ineffektive kontorer til bolig
har også bidratt i denne prosessen.

Redusert arealabsorbsjon i 2022
Arealabsorbsjonen (figur 2) i 2022 utgjorde 165 000 kvm
mot 221 000 kvm året før. Av dette utgjorde konvertering
av kontorarealer til bolig nær 53 000 kvm (ned fra 80 000 kvm
i 2021), og ordinær kontorabsorbsjon 112 000 kvm
(141 000 kvm i 2021).

Årene 1991–1993 (bankkrisen), 2001–2004 (dotcomkrisen)
og 2008–2011 (finanskrisen/gjeldskrisen) var alle preget
av redusert sysselsettingsvekst og arealabsorbsjon. Denne
trenden gjelder også for begynnelsen av koronakrisen i
2020. Disse lavkonjunkturperiodene er historisk sett blitt
møtt med rentenedsettelser og stimulans, etterfulgt av økt
sysselsetting og arealabsorbsjon. I lavkonjunktur går
arealabsorbsjonen ned mot eller under null, mens den i
høykonjunktur har kunnet stige til godt over 200 000 kvm.
Snittarealabsorbsjonen i perioden 1991–2022 har vært nær
183 000 kvm per år. Merk dog at snittabsorbsjonen i de
første 16 årene var 195 000 kvm per år, mens den i de siste
16 årene har vært 171 000 kvm per år.

Figur 3 viser arealabsorbsjonen og endringen i sysselsett-
ingen i de enkelte år i perioden 1991–2022.

Som det fremgår av figuren var arealabsorbsjonen i forhold
til veksten i antall sysselsatte, betydelig større i perioden
1991–2002 enn i perioden 2003–2020. Sysselsettingsveksten
i den første tolv-års perioden utgjorde i snitt 6 200 personer/
år, mens den økte til 9 950 personer/år i den siste 18-års

Fortsatt redusert arealledighet, spesielt i Asker/Bærum. I sum begrenset nybygging i 2023/2024

•	 Eiendomsspars årlige gjennomgang av markedet for kontorlokaler i Oslo, Asker og Bærum viser at 471 000 kvm
står ledig, hvilket er en nedgang på 29 000 kvm fra ifjor (-6 %). Arealledigheten utgjør ved dette 4,9 % av den
totale massen av kontorbygg.

•	 Absorbsjonen av arealer ble i 2022 redusert med 25 % fra høye nivåer og utgjorde 165 000 kvm (221 000 kvm i 2021).
•	 Arealledighet i Oslo Sentrum er kun 3 %, hvilket innebærer knapphet på arealer i området.
•	 Antall prosjekter som blir ferdigstilt i 2023 utgjør 179 000 kvm, opp fra 136 000 kvm ferdigstilt i 2022. For 2024 er det

ventet en kraftig nedgang i ferdigstillelse til 117 000 kvm (hvorav 74 000 kvm allerede er igangsatt). For 2025 anslås
ferdigstillelsen å øke til hele 240 000 kvm hvor fem større prosjekter allerede er igangsatt (147 000 kvm).

Eiendomsspar årsrapport 2022 161Markedsanalyse OsloStudiet

perioden. Arealabsorbsjonen derimot sank fra i snitt
199 000 kvm per år i årene 1991–2002 til i snitt 170 000 kvm
per år i perioden 2003–2020. Dette betyr at arealabsorbsjon
for hver ny sysselsatt er gått kraftig ned over 30-års perioden.
Det må antas at dette i hovedsak skyldes at det i den første
perioden var en større andel arbeidsplasser som ble konver-
tert til kontorarbeidsplasser enn i den andre perioden. I til-
legg har det vært en viss reduksjon i arealbruk per kontor-

arbeidsplass og en større relativ andel boligkonverteringer.
I sum betyr dette at en ny sysselsatt i dag, i snitt absorberer
ca. halvparten av kontorarealet den absorberte for 20 år
siden (ca. 15 kvm mot 30 kvm).

Figur 3 indikerer at endring i antall sysselsatte i dag, for-
planter seg raskere i arealabsorbsjon enn for 20 år siden.
Mens det tidligere var en tidsforskyvning på 1–2 år mellom

Antall
personer
(1 000’)

Antall
mill. kvm

UTVIKLING KONTOR/FORRETNINGSBYGG KVM VS. ANTALL SYSSELSATTE, OSLO/ASKER/BÆRUM

7,
3

0

1

2

3

4

5

6

7

8

9

10

22212019181716151413121110090807060504030201009998979695949392

6,
6 6,
7

6,
7 6,
9 7,
2 7,
4 7,
7 7,
7 7,
9 8,
1 8,
4 8,
6 8,
7

8,
5 8,
8 8,
9 9,
2 9,
3

9,
3 9,
6 9,
8 9,
9

0

100

200

300

400

500

600

700

10
,0

9,
9

9,
8

9,
6

9,
5

9,
4 9,
5

kvm ledig Antall personer 20–65 år Antall sysselsatte

9,
4

kvm utleid
totalt kvm

AREALABSORBSJON 1991–2022
(1 000 kvm)

-100

0

100

200

300

400

2221201918171615141312111009080706050403020100999897969594939291

Snittabsorbsjon
1991-2006: 195 000 kvm/år

Snittabsorbsjon
2007-2022: 171 000 kvm/år

Endring i sysselsetting
(1 000)

Arealabsorbsjon
(1 000 kvm)

Arealabsorbsjon Endring i sysselsetting
-100

0

100

200

300

400

-100

0

100

200

300

400

2221201918171615141312111009080706050403020100999897969594939291

AREALABSORBSJON VS. VEKST I SYSSELSETTING OSLO/ASKER/BÆRUM 1991–2022

FIG. 1

FIG. 2

FIG. 3

162 Markedsanalyse OsloStudiet

sysselsettingsendring og endring i arealabsorbsjon, ser vi
i dag en nesten umiddelbar, eller til og med forskuttert,
sammenheng. Dette skyldes trolig en generelt raskere
omstillingsevne, særlig i det private næringsliv.

I løpet av 2019 økte sysselsettingen med 20 000 personer
i Oslo/Asker/Bærum, mens boligkonvertingen økte fra
52 000 kvm til 74 000 kvm. Dette medførte at den totale
absorbsjonen økte fra 169 000 kvm til 208 000 kvm, hvorav
boligkonverteringen utgjorde ca. 36 %.

I 2020 sank sysselsettingen, som en følge av koronakrisen,
med anslagsvis 3 %. Mesteparten av nedgangen var i næringer
med mindre andel kontorarbeidsplasser, særlig innenfor
hotell, restaurant og andre reiselivsrelaterte virksomheter.
Absorbsjonen ble likefullt betydelig redusert, til 76 000 kvm.
Sysselsettingen tok igjen det tapte i 2021 og økte med
17 388 sysselsatte til totalt 501 370 sysselsatte i Oslo/Asker/
Bærum (+3,6 %). Arealabsorbsjonen økte da også kraftig, til
221 000 kvm, hvorav boligkonverteringen utgjorde 36 %.

Den reelle bruken av kontorarealer ble meget kraftig redusert,
som følge av nedstenginger og hjemmekontorpåbud under
pandemien, men foreløpig har dette hatt begrenset betydning
for den underliggende kontoretterspørselen. En langsiktig
konsekvens av økt bruk av hjemmekontor, kan være
redusert etterspørsel etter kontorarealer, som helt eller
delvis vil kunne oppveies av ønske om økt sosial komfort
(høyere arealbruk per ansatt).

I 2022 falt sysselsettingsveksten til 14 363 personer og
absorbsjonen til 165 000 kvm, hvorav boligkonverteringen
utgjorde 53 000 kvm (32 %).

Nedgang i arealledigheten
Nedenfor, i figur 4, er gitt en oversikt over arealledighetsut-
viklingen i perioden ultimo 1992 til ultimo 2022, i absolutte
tall og prosent. Som man ser er ledigheten redusert til 4,9 %
ultimo 2022.

Utvikingen fra 01.01.2022 til 01.01.2023 er vist i figur 5.

UTVIKLING AREALLEDIGHETEN I ABSOLUTTE TALL OG PROSENT 1990–2022

0

1

2

3

4

5

6

7

8

9

10

11

12

Ledighet i kvm
(1 000 kvm)

Ledighet i %

0

100

200

300

400

500

600

700

800

900

1000

1100

1200

222120191817161514131211100908070605040302010099989796959493929190

9

4

5

7

6 6

6,
5 6,
7

5,
8 6,

5

4
,9

7

6

44

5

4

5

10

11

9

8

6

10

5,
1

10

6,
3

5,
8

5

4
,4

5,
3

Ledighet i % Ledighet i kvm

8

9

Totalt ledig
per 01.01.2023

Kontor-
absorbsjon

Ferdigstilt
nettoe�ekt
rehab./bygging

Totalt ledig
per 01.01.2022

UTVIKLING LEDIGE KONTORAREALER OSLO/ASKER/BÆRUM 2022
(1 000 kvm)

500’

-53’136’

471’

-112’

Konvertering
til bolig

FIG. 5

FIG. 4

Eiendomsspar årsrapport 2022 163

ASKER/BÆRUM
4,2 % (i fjor 6,1 %)

YTRE SONE VEST
3,6 % (i fjor 2,9 %)

YTRE SONE NORD/ØST/SYD
8,0 % (i fjor 8,3 %)

INDRE SONE NORD
4,1 % (i fjor 4,4 %)

INDRE
SONE
ØST 10,6 %
(i fjor 9,1 %)

INDRE
SONE
VEST 2,5 %
(i fjor 3,3 %)

ØVRIG SENTRUM
3,2 %
(i fjor 3,2 %)

VIKA/AKER BRYGGE
5,8 % (i fjor 4,7 %)

LYSAKER TØYEN

SINSEN

ULLEVAAL
STADION

BYGDØY

MAJORSTUA

OSLO
RÅDHUS

ØKERN

STORO

BRYN

HELSFYR

NYDALEN

SKØYEN

OVERSIKT OVER AREALLEDIGHET OSLO/ASKER/BÆRUM PRIMO 2023
(% ledighet av sonens totale masse, kontor- og forretningslokaler)

% Ledighet = Total ledighet / Totalt eksisterende arealer

2–4 % ledighet
4–6 % ledighet
over 6 % ledighet

Nedgang i forhold til i fjor
Stabilt i forhold til i fjor
Økning i forhold til i fjor

Markedsanalyse OsloStudiet

I 2022 ble 136 000 kvm, i form av nybyggings- og større
rehabiliteringsprosjekter ferdigstilt, mens absorbsjonen var
på 165 000 kvm. Historisk absorbsjon har i hovedsak vært
drevet av økt behov for kontorlokaler. I de senere år har
imidlertid riving og konvertering av kontorbygninger til bolig
også utgjort en vesentlig del; henholdsvis 80 000 kvm og
53 000 kvm i 2021 og 2022. Boligkonverteringsabsorbsjonen
utgjorde 32 % av den totale absorbsjonen i 2022 (36 % i
2021). Ordinær kontorarealabsorbsjon utgjorde 112 000 kvm
i 2022, noe som er en nedgang på 21 % fra året før.

Arealledigheten ble redusert med 29 000 kvm gjennom
2022, og primo 2023 utgjør den 471 000 kvm. Dette tilsvarer
4,9 % av det totale kontorarealet i regionen, som historisk
sett er lavt.

Eiendomsspar har også registrert ledige lager-/produksjons-
lokaler i Oslo/Asker/Bærum, men ikke like grundig som
kontorlokalene. Omtrent 49 000 kvm lager-/produksjons-
lokaler står nå ledig, hvilket er en økning på 11 % fra i fjor.

Totalt står i størrelsesorden 520 000 kvm næringslokaler
ledig i regionen.

Sentrum/Vest er best
Eiendomsspar har delt Oslo/Asker/Bærum i åtte lokalom-
råder, som illustrert på nedenstående kart (figur 6):

Gjennom 2022 har arealledigheten i Asker/Bærum for andre
år på rad blitt redusert med over 30 000 kvm. Dette for-
klares i hovedsak av oljerelatert etterspørsel som har medført
at flere av eiendommene som tradisjonelt har slitt med store
ledige arealer er i ferd med å fylles.

Ytre Nord/Øst/Syd viser en nedgang i arealledigheten i
2022. I denne sonen ble det ferdigstilt 32 000 kvm nybygg
(mot hele 119 000 kvm i 2021).

FIG. 6

164 Markedsanalyse OsloStudiet

Som det fremgår i figur 7 fant den største ledighetsøkningen
sted i Vika/Aker Brygge (+ 9 000 kvm).

Den største arealabsorbsjonen, figur 8, fant sted i Asker/
Bærum (64 000 kvm) og Ytre Nord/Øst/Syd (43 000 kvm).
En av grunnene til dette er knapphet på arealer og derav
vesentlig høyere leiepriser i sentrumsnære områder, som
fører til utflytting til de mer arealrike ytre soner, hvor leie-
prisene er lavere.

Figur 9 viser utviklingen i den totale ledighet (inklusiv ukurante
lokaler) i perioden 1990–2022 i de forskjellige soner.

De Ytre Sonene har generelt hatt høyest ledighet de siste
årene. Sentrum fikk en betydelig ledighetsøkning i 2002 og

2003, primært som følge av utflytting av større bedrifter til
vestlige soner. Denne økningen ble imidlertid kraftig redusert
i de påfølgende år.

Det er spesielt Ytre Nord/Øst/Syd som i dag har betydelig
absolutt ledighet.

Stabil langtidsledighet
347 000 kvm (figur 10) har stått ledige i mer enn ett år,
hvilket er på nivå med i fjor og utgjør 74 % av det totale
ledige arealet. Det er verdt å merke seg at riving og konver-
tering til bolig eller annen bruk, som regel kommer ut av
langtidsledige lokaler. Den totale ledigheten er som nevnt
471 000 kvm.

UTVIKLINGEN I TOTAL LEDIGHET (INKLUSIV UKURANTE LOKALER) I PERIODEN 1990–2022 I ULIKE SONER
(1 000 kvm)

kvm

Ytre Nord/
Øst/Syd

Asker/Bærum
Sentrum

Indre Øst
Vika/Aker Brygge

Ytre Vest
Indre Vest
Indre Nord0

50

100

150

200

250

300

222120191817161514131211100908070605040302010099989796959493929190

-10

0

10

20

30

40

50

60

70

80

Indre
Vest

Indre
Øst

Indre
Nord

Ytre
Vest

SentrumAsker
Bærum

Vika
Aker
Brygge

Ytre
Nord
Øst
Syd

FERDIGSTILTE BYGG OG ABSORBSJON FOR DE ENKELTE SONER I 2022
(1 000 kvm)

43
’

32
’

21
’

30
’

64
’

29
’

26
’

8’

3’

15
’

27
’

3’ 0-5
’ 5’

0

Absorbsjon Ferdigstilte nybygg

Ledighet
01.01.2023

Indre
Øst

Ytre
Nord
Øst
Syd

Indre
Nord

Ytre
Vest

Indre
Vest

Vika/
Aker
Brygge

Ledighet
01.01.2022

Sentrum

UTVIKLING AREALLEDIGHET I 2022
(1 000 kvm)

400

425

450

475

500

525

500’

9’
7’

5’ 1’ -35’

-10’

-5’
-1’ 471’

Asker/
Bærum

FIG. 9

FIG. 8FIG. 7

Eiendomsspar årsrapport 2022 165Markedsanalyse OsloStudiet

I figur 11 vises ledighet og langtidsledighet i % per sone. Det
fremgår at de Ytre soner som har størst langtidsledighet,
mens langtidsledighet er mindre vanlig i de sentrumsnære
soner, med unntak av Indre sone Øst.

Høyere ferdigstillelse i 2023, betydelige lavere ferdig-
stillelse i 2024
Eiendomsspar kartlegger nybyggingsprosjekter og kategori-
sert dem i fire hovedkategorier:

•	 Igangsatte nybygg:	 Igangsatt og ferdigstilt innenfor
	 1–3 år.

•	 Sannsynlige prosjekter:	 Blir sannsynligvis ferdigstilt
	 innenfor 5 år.

•	 Mulige prosjekter:	 Har 50 % sjanse for å bli ferdig-
	 stilt innenfor 5 år.

•	 Tildels usikre prosjekter:	Har 25 % sjanse for å bli ferdig-
	 stilt innenfor 5 år.

Utviklingen i nybyggingsprosjekttilfanget for de forskjellige
kategorier er vist i figur 12 og figur 13. Det totale mulige
prosjektpotensialet utgjør nå 3,3 mill. kvm.

I 2022 ble det ferdigstilt 136 000 kvm. Det var 24 000 kvm
mindre enn vi anslo i fjorårets rapport. Forskjellen skyldes i
hovedsak forskjøvet ferdigstillelse av igangsatte prosjekter
fra 2022 til 2023.

0

2

4

6

8

10

12

Indre
Vest

SentrumYtre
Vest

Indre
Nord

Asker
Bærum

Vika
Aker

Brygge

Ytre
Nord
Øst
Syd

Indre
Øst

TOTAL LEDIGHET OG LANGTIDSLEDIGHET I GEOGRAFISKE SONER
(% ledighet av sonens totale masse)

10
,6

8,
0

5,
7

4,
2

4,
1

3,
6

3,
2

2,
5

%

0–1 års ledighet
1–2 års ledighet

2–3 års ledighet
3 og mer års ledighet

0

200

400

600

800

1000

23222120191817161514131211100908070605040302

LEDIGE OG LANGTIDSLEDIGE AREALER 2002–2023
(1 000 kvm)

50
0

’

80
5’

89
7’

79
3’

69
6’

51
8’

39
0

’ 45
3’

67
0

’

58
4’

57
4’

66
4’

63
4’

57
3’

65
0

’

62
4’

57
4’

48
6’

42
4’ 48

6’

47
1’

2 år eller lengre ledighet
1–2 år ledighet
Mindre enn 1-års ledighet

42
5’

0

1000

2000

3000

4000

5000

232221201918171615141312111009080706050403

MULIG PROSJEKTPOTENSIALE OG IGANGSATTE PROSJEKTER
(1 000 kvm)

Igangsatte prosjekter: SannsynligePlanlagte prosjekter:
Mulige
Tildels usikre

FIG. 12

FIG. 10 FIG. 11

0

1000

2000

3000

4000

5000

6000

232221201918171615141312111009080706050403

IGANGSATTE PROSJEKTER 2003–2023
(1 000 kvm)

Igangsatte prosjekter, ferdigstilles inneværende år
Igangsatte prosjekter, ferdigstilles påfølgende år
Igangsatte prosjekter, ferdigstilles to år senere

FIG. 13

166 Markedsanalyse OsloStudiet

Igangsatte prosjekter for ferdigstillelse i 2023 utgjør
179 000 kvm hvorav 124 000 kvm er rehabiliteringer. Dette
er en økning i ferdigstillelsen fra i fjor hvor det ble ferdigstilt
136 000 kvm.

Prosjekter som er igangsatt med ferdigstillelse i 2024 utgjør
i dag kun 50 000 kvm hvorav 20 000 kvm er rehabilitering.

For ferdigstillelse i 2025 er det igangsatt en rehabilitering på
15 000 kvm (Regjeringskvartalet; høyblokka) og fire nybygg
på tilsammen 132 000 kvm (henholdsvis Regjeringskvartalet;
A-blokken og D-blokken, Construction City og Veidekkes
hovedkontor på Ulven).

Sentrum får det vesentlige av ferdigstillelsen
I figurene 14 og 15 vises hvorledes tilførselen av arealer i 2023
og 2024 fordeler seg per geografisk sone.

De største prosjektene i Sentrum som ferdigstilles i 2023
er Stortorvet 7 og Stenersgata 1. I Indre Øst er de største
prosjektene i Schweigaards gate 15 (Tollgaarden) og Haus-
manns gate 21 (Hausmanns Hus). Alle nevnte prosjekter er
totalrehabiliteringer med høy forhåndsutleiegrad. I Asker/
Bærum er nybygget John Strandruds vei 10–12 (Aker Tech
House) det klart største prosjektet.

I Indre Øst, Urtegata 9«Veksthuset», har Eiendomsspar
igangsatt et prosjekt på 24 000 kvm med ferdigstillelse
i 2024. Det eneste prosjektet i Asker/Bærum i 2024 er
Andenæs Eiendoms sitt prosjekt i sentrum av Sandvika
(Rådmann Halmrasts vei 18/Helgerudkvartalet) på 17 000 kvm.
I Ytre Nord/Øst/Syd er «Helsfyret» i Grenseveien 82
(13 000 kvm) igangsatt.

FERDIGSTILTE AREALER OG ABSORBSJON (1991–2025)
(1 000 kvm)

-100

-50

0

50

100

150

200

250

300

350

400

25*24*232221201918171615141312111009080706050403020100999897969594939291

*estimert

21
4’

14
6’

12
1’

15
4’

13
9’

39
1’

25
3’

34
3’

24
5’

22
6’

20
6’

30
8’

21
2’

32
’

10
2’

91
’ 10

9’

16
1’

32
1’

12
4’

12
5’

29
2’

21
6’

93
’

13
8’

21
8’

14
5’

117
’

81
’

23
5’

14
6’

13
8’

24
0’

13
6’

Ferdigstilte arealer
Allerede igangsatt
Ventet igangsatt Arealabsorbsjon

17
9’

0

10

20

30

40

50

60

Indre
Nord

Vika
Rådhuset

Ytre
Vest

Indre
Vest

Ytre
Nord
Øst
Syd

Asker
Bærum

Indre
Øst

Sentrum

FERDIGSTILTE AREALER PER SONE 2023
(1 000 kvm)

8’

20
’

0

28
’

10
’

30
’

35
’

53
’

0

10

20

30

40

50

Indre
Nord

Ytre
Vest

SentrumVika
Rådhuset

Indre
Vest

Ytre
Nord
Øst
Syd

Asker
Bærum

Indre
Øst

FERDIGSTILTE AREALER PER SONE 2024
(1 000 kvm)

10
’

3’

13
’

28
’

10
’

24
’

6’

00

17
’

5’

SannsynligeIgangsatte

FIG. 14

FIG. 16

FIG. 15

Eiendomsspar årsrapport 2022 167Markedsanalyse OsloStudiet

Av totalt 93 000 kvm igangsatte og sannsynlige nybygg
med antatt levering i 2024, kommer det meste i Ytre Nord/
Øst/Syd.

De største sannsynlige prosjekter for ferdigstillelse i 2024
er Strømsveien 314 (Politistasjon) og Kakkelovnskroken 3
(Bydelshus).

Ferdigstilte arealer øker i 2023. men reduseres
kraftig i 2024
Stolpene i figur 16 viser ferdigstilte arealer (inklusiv større
rehabilitering) fra 1991 til og med 2023 og estimat for 2024
og 2025. Den stiplede linjen viser den årlige arealabsorbsjon
per år fra 1991 til og med 2022.

Som det fremgår av figuren, er eiendomsmarkedet av natur
syklisk. År med lav absorbsjon (1992, 2002, 2008, 2009,
2015 og 2020), følges av nedgang i byggevolumer og der-
med bedring i arealbalansen etter hvert som absorbsjonen
øker. Dette fører i sin tur til økte leiepriser og optimisme,
med økning i igangsettelser av nybygg.

Markedet viste i perioden 2016–2019 jevn bedring i balansen,
med en absorbsjon på i snitt vel 184 000 kvm per år og en
ferdigstillelse på i snitt vel 128 000 kvm per år.

For 2020 ble det ferdigstilt prosjekter på totalt 138 000 kvm,
på samme nivå som 2019, men absorbsjonen falt kraftig til
kun 76 000 kvm og førte til økt arealledighet.

I 2021 ble det ferdigstilt 235 000 kvm. Dette er nær dobbelt
av hva som ble ferdigstilt i 2020. Sterk økning i absorbsjonen
gjorde imidlertid at arealledigheten kun steg marginalt.

I 2022 falt både ferdigstillelsen og absorbsjonen. Ferdigstil-
lelsen utgjorde 136 000 kvm og absorbsjonen 165 000 kvm,
hvilket førte til nedgang i arealledigheten.

Det er igangsatt 179 000 kvm for ferdigstillelse i 2023.
Prosjekter som er igangsatt og som blir ferdigstilt i 2024
utgjør 74 000 kvm og 147 000 kvm for 2025. I tillegg
kommer sannsynlige, men ikke igangsatte, prosjekter på
43 000 kvm i 2024 og 93 000 kvm i 2025.

Stor andel forhåndsutleie
Forhåndsutleiegraden for forventet ferdigstilte arealer
2023–2025 vises i figur 17.

Forhåndsutleiegraden er relativt høy og utgjør 75 % i 2023
og 52 % i 2024. Dette gjør at effekten av nybygg i stor grad
vil komme fra ledighet i fraflyttede eldre bygg, som det
normalt vil ta 6–18 måneder å reutleie. Det innebærer at
tilbudseffekten av økt nybygging i 2023, i stor grad vil bli
nøytralisert av den lave ferdigstillelsen i 2024.

I 2025 øker ferdigstillelsen til historisk høye volumer, men
også her er forhåndsutleiegraden høy med 64 %. Her utgjør
Regjeringskvartalet hele 62 000 kvm (tre bygg).

0

50

100

150

200

250

202520242023

FORHÅNDSUTLEIE VS. FORVENTET FERDIGSTILTE AREALER 2023–2025
(1 000 kvm)

15
3’

11
7’

17
9’

61
’

13
8’

56
’

41
’

87
’

24
0

’

Ikke utleidForhåndsutleid

FIG. 17

168 Markedsanalyse OsloStudiet

Prosjekter som forventes ferdigstillet i 2023/2024/2025 – Oslo/Asker/Bærum:

Igangsatte prosjekter som forventes ferdigstilt i 2023:
John Strandruds vei 10 og 12 «Aker Tech House»	 24 000
Schweigaards gate 15 «Tollgaarden»	 22 800
Innspurten 11–13 «Valle Vision»	 19 000
Stortorvet 7	 18 000
Fr. Nansens vei 12 «Colosseum Kvartalet»	 16 200
Stenersgata 1	 15 000
Drammensveien 126 «Thune Eureka»	 10 000
Hausmanns gate 21 «Hausmanns Hus»	 9 700
Munchs gate 5B	 5 100
H. Heyerdahls gate 1	 5 000
Gullhaug Torg 2A «Vertikal Nydalen»	 5 000
Rådhusgata 9	 4 750
Henrik Ibsens gate 48	 4 000
Øvrige prosjekter	 20 450
Totalt 2023	 179 000

Igangsatte prosjekter som forventes ferdigstilt i 2024:
Urtegata 9 «Veksthuset»	 24 000
Rådmann Halmrasts vei vei 18	 17 000
Grenseveien 82 «Helsfyret»	 13 000
Fr. Nansens plass 2/Rådhuspassasjen	 10 000
Bygdøy allé 2	 10 000
Totalt	 74 000

Ikke igangsatte prosjekter som forventes ferdigstilt i 2024:
Kakkelovnkroken 3	 10 000
Strømsveien 314	 10 000
Grensen 9B	 3 300
Øvrige prosjekter	 19 700
Totalt	 43 000

Totalt 2024	 117 000

Igangsatte prosjekter som forventes ferdigstilt i 2025:
Ulvenveien 82 «Construction City»	 75 000
Regjeringskvartalet, D-blokken	 30 000
Regjeringskvartalet, A-blokken	 17 000
Regjeringskvartalet, Høyblokka	 15 000
Standardveien 1 (Felt B1)	 10 000
Totalt	 147 000

Ikke igangsatte prosjekter som forventes ferdigstilt i 2025:
Sannergata 2	 20 000
Sognsveien 72 	 20 000
Vollsveien 9–11	 18 000
Ullernchausseen 52, Lamell 4	 12 000
Øvrige prosjekter	 23 000
Totalt	 93 000

Totalt 2025	 240 000

Betydelig prosjektpotensiale fra 2026 og utover
Prosjektpotensialet fra og med 2022 utgjør nå nær
3,6 mill. kvm.

(Prosjekter som ikke får innvirkning på kontormarkedet i
perioden, for eksempel rendyrkede kjøpesentre/varehus,
messehaller, statsbygde skoler etc., er ikke medtatt).
Livsvitenskapsbygget ved Rikshospitalet som er under
oppføring er ikke medtatt (totalt 65 000 kvm).

Sannsynlige prosjekter ferdigstilt i perioden 2026–2028:
Schweigaards gate 34, Bygg D	 20 000
Sonja Henies plass 2	 19 000
Akersgata 13/15/Nedre Vollgate 10–14 m.fl	 15 500
Dronningens gate 13	 10 000
Strandveien 39	 8 500
Østensjøveien 45	 6 000
Totalt	 79 000

Mulige prosjekter i perioden 2026–2028:
Bjørvika, Felt C6-vest 	 32 000
Etterstadsletta 48	 25 000
Fredrik Selmers vei 2	 22 500
Skippergata, Felt A4 «Fiskebrygga»	 21 900
Regjeringskvartalet, C-blokken	 21 600
Arnstein Arnebergs vei 29/31 m fl.	 19 000
Smalvollveien 32–34	 15 000
Philip Pedersens vei 9	 11 000
Øvrige prosjekter	 41 000
Totalt	 209 000

Øvrige tildels usikre prosjekter fra 2026 og fremover:
Lilleakerveien/Vollsveien	 205 000
Filipstad «Hans Jæger Kvartal»	 100 000
Professor Kohts vei 5, 9, 15	 84 000
Alf Bjerckes vei 18 m/fl. «Sporbyen»	 82 000
Fornebu «Technoport»	 80 000
Schweigaards gate 4–14 og Tøyenbekken	 70 000
Øvrige prosjekter	 2 150 000
Totalt	 2 771 000

Grand total prosjekter 2026 og fremover	 3 059 000

Eiendomsspar årsrapport 2022 169

LYSAKER

MAJORSTUA

TØYEN

SINSEN

ULLEVAAL
STADION

BYGDØY

ØKERN

STORO

HELSFYR

BISLETT
SKØYEN

BLINDERN

OSLO
RÅDHUS

BRYN

TEORETISK MULIGE PROSJEKTER FOR FERDIGSTILLELSE PERIODEN 2023–2028

Markedsanalyse OsloStudiet

Figur 18 nedenfor viser den geografiske fordelingen av den
beregnede arealtilveksten for årene 2023, 2024 og 2025,
samt mulig tilvekst i perioden 2026–2028.

Den teoretisk største tilveksten i perioden 2026–2028 vil
kunne finne sted i Ytre Nord/Øst/Syd (445 000 kvm),
Sentrum (147 000 kvm) og Asker/Bærum (135 000 kvm).
Reel tilvekst vil være lavere.

Konklusjoner
•	 Arealledigheten ble i 2022 redusert med 29 000 kvm

(6 %) til 471 000 kvm, som utgjør 4,9 % av eiendoms-
massen. Størst reduksjon fant sted i Asker/Bærum med
35 000 kvm.

•	 Ferdigstilte arealer (136 000 kvm) ble i 2022 redusert
med 42 % mens absorbsjonen (165 000 kvm) ble redu-
sert med 25 %, sammenlignet med 2021.

•	 Arealledigheten varierer fra tilnærmet balanse (3 %) i
Oslo Sentrum til kapasitetsoverskudd i Ytre Nord/Øst/
Syd (8 %).

•	 Det forventes ferdigstilt 179 000 kvm i 2023, en
økning på 32 % fra 2022. I 2024 forventes det kun
117 000 kvm ferdigstilt, mens ferdigstillelsen forventes
kraftig økt til hele 240 000 kvm i 2025.

23 24 26-28

135’

17’30’ 24’

25

23 24 26-28

445’

61’
28’

175’

2523 24 26-28

88’

19’35’ 25’

2523 24 26-28

12’0’0’ 0’

2523 24 26-28

66’
0’10’ 14’

25

YTRE VEST INDRE NORD INDRE ØST YTRE NORD/
ØST/SYD

ASKER/BÆRUM INDRE VEST VIKA/AKER BRYGGE SENTRUM

23 24 26-28

14’10’20’ 3’

25 23 24 26-28

68’
16’8’ 3’

25 23 24 26-28

147’

4’
53’ 64’

25

FIG. 18

170

DESIGN: Dugg Design, Hege Sjursen

PRODUKSJON: Eiendomsspar, Rita Husebæk

TEKST TEMADEL: Hilde Bringsli

FOTO: Ole Walter Jacobsen

TRYKK: Rolf Ottesen AS

MILJØMERKET

241 Trykksak 6
81

Kapitelltekst NavigasjonstekstEiendomsspar årsrapport 2022 171

Kapitelltekst Navigasjonstekst172

EIENDOMSSPAR AS

Fr. Nansens plass 4
Postboks 1350 Vika, 0113 Oslo
Telefon: +47 22 33 05 50 / Epost: post@eiendomsspar.no
www.eiendomsspar.no

