
Vi förändrar  
världen genom 
våra hus.

ÅRSREDOVISNING 2020

ROSENDALSFÄLTET, UPPSALA
UTOPIA ARKITEKTER


Hos oss ska det vara  
enkelt att leva hållbart 
och känna gemenskap.


Innehållsförteckning

Det här är ByggVesta

Året 2020 i siffror

Höjdpunkter 2020

VD har ordet

Verksamhet, affärsidé & vision

Affärsmodell

Strategi

Mål

Joint Ventures

Projektutveckling

Case Östra Sala Backe

Fastighetsförvaltning

Case Connect@byggvesta

Stadsutvecklingsstegen

Ledning & Styrelse

Hållbarhet för ByggVesta

Vårt hållbara arbetssätt

Strategi & fokusområden

Färdplan mot klimatneutral byggnation

Case Yalla Rinkeby

Förvaltningsberättelse

Koncernens resultaträkning

Koncernens balansräkning

Koncernens förändringar eget kapital

Koncernens kassaflödesanalys

Moderbolagets resultaträkning

Moderbolagets balansräkning

Moderbolagets förändringar eget kapital

Moderföretagets kassaflödesanalys

Noter med redovisningsprinciper och 

bokslutskommentarer

Underskrifter

Revisionsberättelse

2

4

6

8

10

12

13

14

16

18

22

24

26

28

30

34

36

40

42

44

VERKSAMHETSBERÄTTELSE

HÅLLBARHET

ÅRSREDOVISNING

47

48

49

51

52

53

54

56

57

58 

82

83


2 BYGGVESTA ÅRSREDOVISNING 2020

DET HÄR ÄR BYGGVESTA

Det här är ByggVesta
ByggVesta utvecklar, bygger, äger och förvaltar bostäder som möjliggör en modern 
livsstil. Vi drivs av att skapa inkluderande och trygga bostadsområden där 
människor kan skapa sig ett hem. Hos oss ska det vara enkelt att leva hållbart och 
känna gemenskap, oavsett behov och livssituation. Därför skapar vi attraktiva och 
yteffektiva bostäder för alla som inte vill eller kan äga sin egen bostad. Vi är specia-
liserade på hyresrätter och studentbostäder i svenska tillväxtregioner – områden 
där behovet av smarta bostäder till en rimlig hyra är som störst. 

Med vårt innovativa arbetssätt och nära samverkan med partners och lokala  
aktörer tar vi ett helhetsansvar för den långsiktiga stadsutvecklingen i de områden 
där vi verkar. På så sätt driver vi på utvecklingen för framtidens hållbara bostäder 
och samhällen. 

Vår strategi

Vår portfölj av bolag och varumärken

FÖRVALTAR  
& UNDERHÅLLER

UTVECKLAR  
& BYGGER

LÅNGSIKTIGT 
ÄGANDE

HÅLLBO AB
Investerar i projekt där ByggVesta bygger och förvaltar.

BYGGVESTA FASTIGHETSFÖRVALTNING AB
Förvaltar beståndet som ägs av Joint Ventures och ByggVesta  
Fastigheter AB.

GRÖN BOSTAD AB
Investerar i projekt där ByggVesta bygger och förvaltar.

BYGGVESTA FASTIGHETER AB
ByggVestas helägda fastigheter.

BYGGVESTA DEVELOPMENT AB
Bygger och utvecklar bostäder.

100 % ägande

100 % ägande

100 % ägande

50 % ägande, Joint Venture med Bonnier Bostad AB

50 % ägande, Joint Venture med Afa Fastigheter AB

Ägande per 2020-12-31


BYGGVESTA ÅRSREDOVISNING 2020 3

DET HÄR ÄR BYGGVESTA

ByggVesta ägs till 100 % av Stellar Holdings genom dotter- 
bolaget Bansvik Holding AB. Stellar Holdings är ett familjeägt 
bolag med ett tydligt och långsiktigt mål att öka fastigheters 
värde över flera generationer genom social och miljömässig 
hållbarhet. Bolaget har sitt säte i Seattle, USA.

Ägande

STELLAR HOLDINGS, INC

BANSVIK HOLDING AB

BYGGVESTA AB

100 % ägande


ÅRET 2020 I SIFFROR

4 BYGGVESTA ÅRSREDOVISNING 2020

ANTAL LÄGENHETER

100 %
Gröna kontrakt för en hållbar livsstil

Lägenheter i årlig tillväxt

Lägenheter under förvaltning.

Bostäder under förvaltning.

~3 300

Året 2020 i siffror

BYGGRÄTTSPORTFÖLJ STUDENTBOSTÄDER

RESULTAT UTHYRNINGSGRAD

~800 1 335

242 mkr 99,7 %


BYGGVESTA ÅRSREDOVISNING 2020 5

ÅRET 2020 I SIFFROR

Avser pågående och planerade utvecklingsprojekt genom koncernen och 
Joint Ventures.

Pågående & planerade 
utvecklingsprojekt

STOCKHOLM

2 602 Bostäder

UPPSALA

293 Bostäder

GÖTEBORG

449 Bostäder

MALMÖ

113 Bostäder

LINKÖPING

374 Bostäder


6 BYGGVESTA ÅRSREDOVISNING 2020

HÖJDPUNKTER 2020

Höjdpunkter 2020

Orion, Södertälje
	
Aurora, Stockholm
	
Rosendal 2, Uppsala	

Rinkebyterrassen,  
Stockholm (etapp 3)

ByggVesta förstärker ledningen med 
Jenny Jonsson som ny VD.

Agneta Jacobsson utses till ny styrelse-
ordförande för bolaget.

Fyrklövern, Stockholm
	
Myntet, Göteborg

67 lägenheter

207 lägenheter

98 lägenheter 

68 lägenheter

260 lägenheter

149 lägenheter 

Orion, Södertälje

Colonia 2, Linköping

Rinkebyterrassen, Stockholm (etapp 3)

Aurora, Stockholm 

Rosendal 2, Uppsala 

Färdigställda projektBolagshändelser

Inflyttningar Byggstarter


HÖJDPUNKTER 2020

BYGGVESTA ÅRSREDOVISNING 2020 7


VD har ordet

VD HAR ORDET

8

STARK VÄRDEUTVECKLING TROTS PRÖVANDE KRIS 

Mitt första år som nytillträdd VD för ByggVesta blev ett  
år långt från det normala. Coronapandemin har påverkat  
och fortsätter påverka alla samhällssektorer, och det står 
ännu inte klart vad pandemin kommer ge för långsiktiga 
effekter. Det är däremot tydligt att bostadens betydelse har 
ökat och att bygga bra bostäder kommer vara fortsatt viktigt 
för samhällsutvecklingen framöver.

Mitt i rådande pandemi har vi på ByggVesta ökat vårt  
marknadsvärde genom att inte låta bostadsbyggandet stanna 
av. I nära samarbete med våra partners har vi färdigställt fyra 
omfattande byggprojekt i Södertälje, Uppsala och Stockholm, 
helt enligt tidplan. Vi har även startat två nya byggprojekt i 
Göteborg och i Stockholm där vi kommer tillföra sammanlagt 
409 bostäder. 

En sak som är säker är att vi under denna tid har sett många 
goda exempel på enorm handlingskraft och medmänsklighet 
i våra bostadsområden för att gemensamt möta krisens svåra 
utmaningar. Våra hyresgäster har fortsatt hålla kontakten på 
våra digitala plattformar och genom vårt initiativ connect@
ByggVesta har flera hyresgäster kunnat hjälpa sina grannar 
att handla matvaror och uträtta ärenden. Läs gärna mer om 
detta på sidan 26. Vi har även fortsatt att ha ett framgångsrikt 
samarbete med Yalla Rinkeby som stödjer utrikesfödda  
kvinnor genom arbetsintegrerande insatser. Du kan läsa mer 
om initiativet på sidan 44.

VÅR AFFÄRSMODELL ÄR RÄTT I TIDEN

År 2020 har också gett oss möjligheten att rikta fokus till de 
delar av vår affär som skapar bestående förändring. Vi har 
därför inlett ett omfattande arbete med att konkretisera och 
beskriva vår strategi för en hållbar utveckling, som vi i praktik- 
en har arbetat med under nästan 20 års tid. Jag är stolt över 
att vi i denna årsredovisning kan presentera delar av detta 
arbete som kommer vara en fortsatt viktig prioritering för 
ByggVesta år 2021. 

Resultaten från detta arbete befäster ytterligare att vår håll-
bara affärsmodell bidrar till en starkare och mer långsiktig 
affär. Ett konkret exempel är ByggVestas ”Färdplan för kli-
matneutral byggnation” som vi har arbetat fram år 2020. Där 
kan vi tydligt visa att kostnadseffektivisering och koldioxid-
minskning för bostadsbyggande kan gå hand i hand. Hållbart 
byggda bostäder behöver inte bli dyrare att bygga eller att 
bo i. Ta del av färdplanen på sidan 42 i denna årsredovisning.

STOR OPTIMISM INFÖR 2021

När vi nu går in i 2021 är det med en stark framtidstro. Det 
finns en stor efterfrågan på våra bostäder, vakansgraden är 
nära noll och vi har fortsatt stabila kassaflöden. Efter perio-
dens avslut har vi även påbörjat den planerade delningen av 
Grön Bostad och det samägda fastighetsbeståndet med Afa 
Fastigheter. Delningen innebär för ByggVesta en mer renod-
lad struktur, där vi blir en tydligare egen fastighetsägare och 
får en stabil grund för att långsiktigt och lönsamt utveckla 
verksamheten. Vi ser nu fram emot en stark marknad och 
fortsatt god värdeökning av våra fastigheter.  

Jag vill tacka mina kollegor för ett bra arbete under året och 
ser mycket fram emot att gemensamt fortsätta utveckla vår 
verksamhet och vårt erbjudande, förhoppningsvis under en 
avtagande pandemi.

BYGGVESTA ÅRSREDOVISNING 2020

Jenny Jonsson
VD


BYGGVESTA ÅRSREDOVISNING 2020 9

VD HAR ORDET

Mitt i rådande pandemi  
har vi på ByggVesta ökat 
vårt marknadsvärde ge-
nom att inte låta bostads-
byggandet stanna av. 


Verksamhet, 
affärsidé & vision

VERKSAMHET, AFFÄRSIDÉ & VISION

10

Över en miljon människor står idag i kö till att få en egen bostad i  
Sveriges storstäder. Samtidigt som bostadsköerna skjuter i höjden stiger 
bostadspriserna som aldrig förr. För att möta det växande behovet krävs 
satsningar på smart och effektivt bostadsbyggande, som resulterar i fler 
bostäder till en rimlig hyra. Därför bygger, utvecklar och förvaltar vi 
yteffektiva hyresrätter och studentbostäder på platser där behovet av 
bostäder är som allra störst. 

Våra bostäder finns till för människor i olika skeden i livet med varierande 
behov och önskemål. Kanske är det en första egen lägenhet, en möjlig-
het till flexibilitet när livet snabbt förändras eller ett evigt hem. Oavsett 
kan vi erbjuda alla våra hyresgäster ett välplanerat och hållbart hem.

BYGGVESTA ÅRSREDOVISNING 2020


VERKSAMHET, AFFÄRSIDÉ & VISION

VISION

AFFÄRSIDÉ

FOKUSOMRÅDEN

VÄRDERINGAR

Vi förändrar världen genom våra hus

Vi är specialiserade på att utveckla, bygga, äga och förvalta hållbara, 
yteffektiva och prisvärda hyresrätter och studentbostäder. Vi bygger i 
kollektivtrafiknära lägen i svenska tillväxtregioner och riktar oss till alla 
med normal inkomst som inte vill eller kan binda sitt kapital i ett boende. 
Med ett nytänkande arbetssätt tar vi helhetsansvar för en långsiktig och 
inkluderande stadsutveckling.

Vi fokuserar på hållbara hyreslägenheter och studentbostäder i tillväxt-
områden, där långsiktiga intressenter vill investera.

SAMHÄLLSNYTTA OMTANKE LÅNGSIKTIGHET

BYGGVESTA ÅRSREDOVISNING 2020 11

NOBELUS, STOCKHOLM 
WINELL & JERN ARKITEKTER


AFFÄRSMODELL

12 BYGGVESTA ÅRSREDOVISNING 2020

KAJUTAN, STOCKHOLM 
WHITE ARKITEKTER


Affärsmodell 

BYGGVESTA ÅRSREDOVISNING 2020

AFFÄRSMODELL

13

Vår affärsmodell bygger på att vi tar ett bredare ansvar för  
bostadsområden där vi bygger och förvaltar. Kombination- 
en av att tidigt ta ansvar för områdets utveckling och att  
dessutom stå kvar som långsiktig ägare innebär att vi kan 
investera i våra bostadsområden för en stabil och långsiktig 
avkastning. Det gynnar såväl ByggVesta som våra hyresgäster 
och intressenter. Det gör oss även till en mer attraktiv partner 
till kommunerna som ofta efterfrågar seriösa och långsiktiga 
aktörer vid markanvisningar. 

EN STÄNDIGT LYHÖRD 
PARTNER

UTVECKLAR INNOVATIVA & 
HÅLLBARA KONCEPT

STARK BYGGHERRE- 
KOMPETENS

FÖRVALTAR & INVESTERAR 
I VÅR PORTFÖLJ

LÅNGSIKTIGT ÄGANDE


Strategi

STRATEGI

14 BYGGVESTA ÅRSREDOVISNING 2020

ByggVestas strategi är att utveckla, bygga, förvalta och lång-
siktigt äga attraktiva hyresrätter och studentbostäder. Som 
samhällsbyggare grundar sig vår strategi på att skapa värde 
för fler – för människor, bostadsområdet och samhället. Vi vet 
också att det är en förutsättning för en stabil och långsiktig 
affär. 

Vår värdeskapande strategi består av fyra fokusområden:

INNOVATIVA & FLEXIBLA BOSTADSFASTIGHETER

Vårt flexibla huskoncept gör det möjligt att bygga en bra 
bostadsprodukt på ett mer rationellt sätt. Genom att se på 
byggprocessen utifrån ett helhetsperspektiv kan vi testa nya 
lösningar och anpassa varje hus unikt efter sin plats, utan 
extra kostnader.

HÅLLBARHETSFOKUS MED OPTIMERAD ENERGIEFFEK-
TIVISERING

Vi bygger bostäder utifrån målet om en minimal energi- 
förbrukning under byggnadens livscykel. Med en energisnål 
fastighetsdrift minskar vi miljöpåverkan från våra fastigheter 
och förbättrar samtidigt driftnettot.

BANBRYTANDE, SPÄNNANDE & VARIERAD ARKITEKTUR

Genom att skapa verktygslådor av olika grundformer som kan 
kombineras på ett stort antal sätt kan vi bygga med variation i 
plan, volym och form inom ramen för en rationell produktion. 
Det skapar en flexibilitet där vi kan utforska nya gestaltningar 
som är långsiktigt värdeskapande.

ATTRAKTIVA OMRÅDEN DÄR VÅRA HYRESGÄSTER SKA 
KÄNNA SIG SOM HEMMA

Vi bryr oss om våra hyresgäster, varandra, våra samarbetspart-
ners och omvärlden och vi lär oss ständigt av våra erfarenheter. 
Det gör vi genom att investera i utvecklingen av attraktiva 
områden. Det får människor att vilja bo kvar längre samtidigt 
som det ökar värdet på våra fastigheter.  

Samverkan Effektivisering

Hållbarhet

Vi kombinerar 
våra tre styrkor i 
alla våra projekt


Mål

BYGGVESTA ÅRSREDOVISNING 2020

MÅL

15

ByggVestas mål är att vara marknadsledande och förebild för 
hållbart och innovativt samhällsbyggande. 

HÅLLBARHETSMÅL

Vi ska vara en förebild inom branschen, regionalt och natio-
nellt när det kommer till ekonomisk, ekologisk och social  
hållbarhet. 

FINANSIELLA MÅL

Vi bygger ett långsiktig värde i vår fastighetsportfölj. Våra 
beslut om tillväxt ska syfta till långsiktig avkastning och 
finansiell stabilitet och även stabila kassaflöden på kort sikt.

FÖRVALTNINGSMÅL

Vi ska ha en ledande position inom kundnöjdhet och service- 
index samt korta kötider.

EFFEKTIVITETSMÅL

Vi ska optimera och förbättra våra produkter till rätt kost-
nadsnivåer. Kontinuerlig kostnadseffektivisering och hög 
överskottsgrad resulterar i god långsiktig avkastning för vårt 
företag och våra partners.

MEDARBETARMÅL

Tillsammans skapar vi  en energigivande och säker arbetsplats 
där alla ges möjlighet att utvecklas. Vi strävar efter att locka 
och behålla de bästa talangerna inom vårt område.

RINKEBYTERRASSEN, STOCKHOLM
KIRSH+DEREKA ARKITEKTER


16 BYGGVESTA ÅRSREDOVISNING 2020

Våra värdefulla 
samarbeten
För oss på ByggVesta är våra delägda Joint Ventures en möjlighet 
till nära och spännande samarbeten med våra partners. Genom 
att kombinera våra olika perspektiv, erfarenheter och styrkor kan 
vi inspirera varandra till innovativa, hållbara lösningar när vi byg-
ger nya bostadsområden. ByggVesta ingår i två Joint Ventures: 
Grön Bostad AB tillsammans med Afa Fastigheter AB och HållBo 
AB tillsammans med Bonnier Bostad AB.

JOINT VENTURES

KTH LANTMÄTERI, STOCKHOLM
UTOPIA ARKITEKTER


Grön Bostad AB
Grön Bostad AB är ett Joint Venture mellan Afa Fastigheter AB 
och ByggVesta AB som startades år 2011*. Tillsammans med 
Afa Fastigheter äger vi 2 674 hyresrätter och studentbostäder 
på attraktiva adresser i Stockholm, Göteborg, Malmö, Uppsala 
och Linköping. 

Alla hus inom Grön Bostad AB är byggda utifrån ett flexibelt 
byggkoncept där material standardiseras löpande och husen 
förses med energisnåla lösningar, vilket gör att vi har vackra 
hus i attraktiva lägen med mycket god kostnadseffektivitet. 
Jämfört med en traditionell bostad har ett Grön Bostad- 
hus bara ungefär hälften så stor energiförbrukning och 
miljöpåverkan. 

HållBo AB
HållBo AB är ett samarbete mellan ByggVesta AB och Bonnier 
Bostad AB där vi tillsammans utvecklar, äger och förvaltar 307 
bostäder i Stockholm, Uppsala och Malmö. 

ByggVesta och Bonnier Bostad har en gemensam syn på stads-
utveckling och framtidens bostäder där gemenskap, lång- 
siktighet och tillit är tre viktiga fokusområden i alla projekt. 
Tillsammans vill vi skapa bostäder i kollektivtrafiknära lägen 
som underlättar för hyresgästerna att agera och leva hållbart.

*Efter periodens avslut har den planerade delningen av Grön Bostad  
och det samägda fastighetsbeståndet med Afa Fastigheter påbörjats.  
Delningen av Grön Bostad kommer att göras successivt under 2021 där 
fastighetsbeståndet kommer att delas mellan ägarna. Varumärkesnamnet 
Grön Bostad kommer fortsatt att ägas av ByggVesta.

BYGGVESTA ÅRSREDOVISNING 2020

JOINT VENTURES

17

Marknadsvärde

Marknadsvärde

Driftnetto

Driftnetto

Antal lägenheter

Antal lägenheter

7 658 mkr

883 mkr

231 mkr

28 mkr

2 674

307

Per 2020-12-31

Per 2020-12-31


Ett smartare sätt 
att bygga hus

ByggVesta är specialiserade på att utveckla och bygga hyresrätter 
och få ambitiösa projekt att bli verklighet. Med vårt flexibla hus- 
koncept förenar vi kostnadseffektivitet med ett hållbart och 
långsiktigt byggande. 

SAMVERKAN FÖR FLEXIBELT OCH NYSKAPANDE BYGGANDE 

En viktig del när vi bygger och utvecklar nya bostäder är vår långsiktiga och nära 
samverkan med våra partners och leverantörer. Som partner är vi lösnings- 
orienterade och prioriterar nytänkande kring inköpsmodeller och besparingar. Vi 
använder våra gemensamma resurser så effektivt som möjligt för att nå målen för 
lönsamhet och en bra produkt.

Med standardlösningar som bland annat stomkomponenter i prefab, förenklade 
installationer och effektiva ventilationssystem frigör vi resurser för att skapa och 
sätta in nya tekniska lösningar exakt där de behövs. 

Genom att utgå från en öppen standard kan också varje hus anpassas efter sin 
plats, utan att det kostar mer att bygga. Varierade material och uttryck levandegör 
husen och skapar mer trivsamma bostadsområden. Tillsammans med våra partners 
utvecklar vi ständigt vårt koncept och våra arbetssätt för att nå bättre resultat.

ETT LÅNGSIKTIGT HÅLLBART BYGGKONCEPT 

Vi försöker hela tiden hitta nya sätt att minska belastningen på miljön i byggnads-
processen såväl som i förvaltningen. Ett exempel är att alla våra hus är så kallade 
Egenvärmehus®, vårt beprövade koncept för att bygga energisnålt och samtidigt 
sänka boendekostnader. 

Husen är radiatorlösa och värms till största del av instrålad solvärme, hushålls- 
apparater, belysning och av de boende själva. Genom ordentlig isolering kan upp 
till 90 procent av all värme som alstras av människor och apparater återvinnas med 
ett effektivt ventilationssystem och huset värmas av sin samlade egenvärme. Med 
en låg energiförbrukning är det också en ekonomiskt hållbar lösning som både 
minskar driftkostnader och miljöpåverkan under husets livscykel.

PROJEKTUTVECKLING

18 BYGGVESTA ÅRSREDOVISNING 2020


BYGGVESTA ÅRSREDOVISNING 2020 19

PROJEKTUTVECKLING

Med vårt unika byggkoncept 
kan vi skapa smarta boende-
lösningar med en låg klimat-
påverkan, utan att det blir 
dyrare att bygga.
Marcus Svensson,  
VD ByggVesta Development AB

BARKARBYSTADEN, STOCKHOLM
KIRSH+DEREKA ARKITEKTER


20 BYGGVESTA ÅRSREDOVISNING 2020

Lummiga kvarter i en 
sprudlande stadsdel
Bara en kort cykeltur från Uppsala centrum ligger det snabbt  
växande Östra Sala backe, en ny länk mellan Årsta och Sala backe. 
Med alla nya bostäder, skolor och vackert utsmyckade grönområ-
den blir området centralt i ett mer sammanhängande Uppsala.

CASE ÖSTRA SALA BACKE

CASE

Effektivisering av såväl 
kostnader som resursan-
vändning är centralt när 
ByggVesta bygger.

ÖSTRA SALA BACKE, UPPSALA
UTOPIA ARKITEKTER


I Östra Sala Backe har vi på ByggVesta planerat, utvecklat och 
byggt två bostadskvarter med 171 smarta hyresrätter och  
studentbostäder. Idag äger och förvaltar ByggVesta bo- 
städerna för att fortsatt kunna bidra till områdets långsiktiga 
utveckling. Under 2020 har vi dessutom byggt ytterligare 132 
bostäder i området som är klara för inflytt i början av 2021.

ETT FÖREDÖME INOM HÅLLBAR STADSUTVECKLING

Uppsala är en kommun med höga klimatambitioner och har 
flera gånger utnämnts till Årets Klimatstad av Världsnatur-
fonden. Östra Sala backe är en viktig pusselbit i utvecklingen 
av Uppsalas östra stadsdelar. Området ska tillföra Uppsala 
något nytt vad gäller innehåll, funktion och utformning. Östra 
Sala backe planeras och byggs med människan i centrum och 
med utgångspunkt i det senaste inom teknik och miljö. 
Utvecklingen av Östra Sala backe ska leda till en attraktiv 
stadsmiljö med bostäder, service och arbetsplatser.

ByggVesta har haft en betydande roll för att tillsammans med 
kommunen skapa nya lösningar för ett långsiktigt hållbart och 
trivsamt boende. Ett exempel är att ByggVestas fastigheter i 
Östra Sala backe är byggda som Egenvärmehus®. Det är 
ByggVestas egna byggkoncept för att minimera energiför-
brukningen under husets livscykel. Husen är utformade och 
konstruerade på ett sätt som minimerar onödiga energiför-
luster och återanvänder den värme som alstras av hyres- 
gästerna i deras vardag.

”Egenvärmen gör att husen inte bara är enormt energi- 
snåla, att inte behöva ha radiatorer på väggarna gör det 
dessutom möjligt att ha större fönster och därmed få mer 
ljusinsläpp än vad som är vanligt. Egenvärmen innebär 
också att varje hushåll betalar för värme och varmvatten 
utifrån sin egen förbrukning. Det tror vi hjälper de boende 
att bli både miljö- och kostnadsmedvetna”, berättar  
Sandra Hardo, förvaltare på ByggVesta.

Effektivisering av såväl kostnader som resursanvändning är 
centralt när ByggVesta bygger. Det handlar om allt från 
avfallshantering till vilka material som används för att både 

BYGGVESTA ÅRSREDOVISNING 2020

CASE ÖSTRA SALA BACKE

21

minska miljöpåverkan och kostnader. 
Genom att bygga smart och yteffektivt i 
Östra Sala backe har ByggVesta kunnat 
skapa ett mer kostnadseffektivt boende 
som fler har råd att bo i. Det är en viktig 
nyckel för att skapa livskraftiga områ-
den där olika livsstilar, intressen och 
kulturer möts. 

MÄNNISKAN I FOKUS 

Precis som i hela Östra Sala backe är det 
livfulla och gröna innerstadskvarter 
som nu växer fram, där promenad-  
och cykelstråk får breda ut sig intill  
lummiga gårdar. Som med många 
andra av ByggVestas bostäder finns det 
goda kommunikationsmöjligheter i 
området och närhet till kollektivtrafik 
som underlättar ett mer miljövänligt 
resande. Dessutom samarbetar vi med 
Sunfleets bilpoolstjänster för att de 
boende ska kunna ta sig längre sträckor 
utan att behöva äga en egen bil. 

Miljö och hållbarhet är en tydlig prio- 
ritering i ByggVestas byggprojekt. Det 
gäller hela processen från planering och 
produktion till drift och förvaltning.

”Fastigheterna ska ju behållas i 
bolaget. Det gör att långsiktigt kva-
litetstänkande blir en självklarhet i 
allt vi gör”, säger Sandra Hardo.


I Östra Sala backe arbetar Orhan Imer, en av 
ByggVestas förvaltare. Vi har ställt några frågor 
till Orhan för att höra mer hur det är att jobba 
på ByggVesta.

HUR ÄR DET ATT JOBBA SOM FÖRVALTARE PÅ BYGG-
VESTA?

Rollen som förvaltare handlar mycket om att snabbt lösa  
problem som uppstår. Jag vet sällan vad jag ska göra när jag 
kommer till jobbet på morgonen, men det är precis det som 
gör mitt jobb spännande! Det kan såklart vara svårt ibland 
men då vet jag att jag alltid har mina kollegor att ta hjälp av. 
Vi både stöttar och utmanar varandra för att hela tiden 
utvecklas och bli ännu bättre. 

HUR ÄR KOLLEGORNA PÅ BYGGVESTA?

Det låter nästan lite klyschigt men vi är verkligen som en 
familj här. Det spelar ingen roll vilken tjänst man har eller  
vilken avdelning man jobbar på, vi är alla en del av samma 
gemenskap. Sen är det kul att vi delar så många gemensamma 
intressen. Jag har några kollegor som jag brukar åka hoj med, 
och med ett annat gäng spelar jag badminton efter jobbet. 

VAD ÄR DET BÄSTA MED ATT JOBBA PÅ BYGGVESTA?

Jag tycker det är kul att ByggVesta vågar satsa på unga, men 
också på kompetensutveckling för oss som redan jobbar här. 
Efter nästan fyra år som förvaltare ville jag testa något nytt 
och jag har alltid varit intresserad av att arbeta nära produk-
tionen, så jag lyfte frågan i ett utvecklingssamtal. Nu har det 
precis blivit klart att jag börjar som biträdande byggledare i 
början av 2022, efter några månader med vidareutbildning 
och föräldraledighet. Det känns särskilt kul att kunna få testa 
en ny roll inom företaget eftersom jag verkligen trivs på Bygg-
Vesta och med mina kollegor. 

CASE ÖSTRA SALA BACKE

22 BYGGVESTA ÅRSREDOVISNING 2020

ÖSTRA SALA BACKE
UPPSALA


BYGGVESTA ÅRSREDOVISNING 2020 23

CASE ÖSTRA SALA BACKE

Det spelar ingen roll vilken 
tjänst man har eller vilken 
avdelning man jobbar på,  
vi är alla en del av samma 
gemenskap.
Orhan Imer,  
Förvaltare


Förvaltning med 
omtanke för 
människa och miljö

ByggVesta  hyr ut och förvaltar lägenheter som vi 
själva utvecklat. Vår ambition är att göra hyres- 
rätten till bästa möjliga boendeform för 
människor i en mångfald av livssituationer. 
Med en omtänksam förvaltning och hög service  
skapar vi välskötta hus med längre livslängd 
som dessutom uppmuntrar våra hyresgäster till 
hållbara levnadssätt. 

GRÖNA KONTRAKT FÖR EN HÅLLBAR LIVSSTIL

Vi vet att en viktig förutsättning för långsiktig hållbarhet är 
att alla vi som arbetar med eller bor i husen gör medvetna val 
i vår vardag. Därför tecknar ByggVesta gröna kontrakt med 
alla hyresgäster – en gemensam överenskommelse om att 
aktivt jobba för en hållbar framtid i allt vi gör.

Med det gröna kontraktet enas hyresvärd och hyresgäst om 
några huvudprinciper kring energi, värme och källsortering. 
Som hyresvärd ansvarar ByggVesta för att fastigheten energi-
underhålls, uppfyller krav på energieffektivitet och skapar 
goda möjligheter för en effektiv avfallshantering och miljö-
sortering. Hyresgästen kan följa och styra sin egen energi- 
förbrukning och bidra till att sänka fastighetens totala  
förbrukning genom sina beteenden i vardagen. 

BOENDEKONCEPT FÖR OLIKA LIVSSITUATIONER

Vi tror att områden blir mer levande och attraktiva när 
människor i olika livssituationer kan mötas kring sitt boende 
och andra verksamheter. I många av våra större projekt  
samarbetar vi med andra aktörer för att skapa kvarter där det 
finns bostäder med flera olika upplåtelseformer, såväl hyres-
rätter och studentbostäder som bostadsrätter och boenden 
med särskilt stöd. 

Med våra boendekoncept formar vi förvaltningen kring hyres-
gästerna och deras behov. Förutom våra gröna hyresrätter är 

FASTIGHETSFÖRVALTNING

24 BYGGVESTA ÅRSREDOVISNING 2020

vi lite extra stolta över våra kompis- 
lägenheter – en ekonomiskt smart  
och vänskapsbefrämjande boendeform 
som många unga efterfrågar. Därtill 
har vi studentkonceptet Live to grow 
som syftar till att inspirera och stärka 
studenternas engagemang genom sitt 
boende.

En god dialog med Hyresgästförening-
en gör även att vi inte har de högsta 
hyrorna jämfört med nyproducerade 
lägenheter i samma område. Vårt sätt 
att bygga är lite smartare både för 
plånboken, för miljön och för oss som 
förvaltar fastigheten.


BYGGVESTA ÅRSREDOVISNING 2020 25

AURORA, STOCKHOLM
KIRSH+DEREKA ARKITEKTER

FASTIGHETSFÖRVALTNING

Med våra boendekoncept  
ser vi en ökad trivsel hos 
våra hyresgäster samtidigt 
som miljöpåverkan från för-
valtningen minskar. 
Marit Appelgren,  
VD ByggVesta Fastighetsförvaltning AB

Ett boende som lever och växer 
med dem som bor där
I Ektorp utanför Stockholm hittar vi Aurora – ett student-
kvarter med 207 yteffektiva lägenheter. Lägenheterna 
förvaltas av ByggVesta genom konceptet Live to Grow by 
ByggVesta som uppmuntrar till hållbara levnadssätt och en 
ökad gemenskap, bland annat genom många sociala ytor, 
gröna kontrakt och en närvarande förvaltning.

”Det känns som att det finns en verklig vilja bland folk 
att ses här. Tror det tog en månad innan vi hade gårds-
fest första gången. Precis när alla hade grillat klart sin 
mat började det regna och vi fick ta allt och springa in i 
cykelrummet och äta”, säger Moa, en av våra hyresgäs-
ter i Aurora.


Närvarande grannar 
skapar större trygghet 
i våra fastigheter

En dörr som hålls upp, en liten nick eller några 
uppmuntrande ord. ByggVesta vill uppmuntra 
hyresgäster att skapa större trygghet och trivsel 
genom att vara en mer närvarande granne.

Sedan pandemin slog till förra våren har vardagen förändrats 
på flera sätt och behovet och betydelsen av att hjälpa varandra 
har varit stor. Under första vågen av coronapandemin tog 
ByggVesta ett initiativ som kallades connect@byggvesta, för 
att sammanföra hyresgäster som till exempel var i riskgrupp 
eller sjuka med andra i samma område som hade möjlighet 
att hjälpa till.

Det är många av ByggVestas hyresgäster som ansträngt sig 
för att minska smittspridningen genom att hålla avstånd och 
undvika trängsel genom att ta trapporna istället för hissen. 
Dessutom har många hjälpt till med att gå till affären eller 
apoteket åt en granne som inte kunnat komma ut. Många 
har vittnat om hur betydelsefullt det har varit att känna att 
det finns grannar i huset som bryr sig och vilken skillnad det 
gör när det finns en grannsamverkan där man ser, hör och 
bryr sig om varandra. 

— En av våra hyresgäster ställde nyligen frågan om vi inte 
kunde hjälpa till att informera om vad man kan göra för 
att agera mot våld i nära relationer. Och det vill vi såklart. 
Vi tog fram ett material till våra hyresgäster som stöd  
för vad man kan göra om man är orolig för att någon i 
huset far illa. Samtidigt vill vi lyfta fram en känsla av 
trygghet som en god granngemenskap ger också i vardag-
liga situationer, säger Marit Appelgren, VD på ByggVesta 
Fastighetsförvaltning.

ByggVesta hoppas att vi alla tillsammans kan bygga vidare på 
den goda samverkan som finns och vill uppmuntra våra hyres-
gäster att fortsätta bry sig om sina grannar. Det kan handla 

CASE CONNECT@BYGGVESTA

26 BYGGVESTA ÅRSREDOVISNING 2020

om att utbyta ett “Hej” i trapphuset, växla några ord eller att 
hålla upp dörren för sin granne.

Vi tror att de små sakerna kan korta vägen till att ingripa när 
någon granne behöver hjälp i en allvarlig situation. Våld i 
nära relationer drabbar både vuxna och barn i hela samhället 
och det sker ofta i hemmet. Grannar som då reagerar och 
agerar kan rädda och förändra liv. Sannolikheten att någon 
vågar ingripa ökar betydligt om det finns en känsla av att 
man hör och ser varandra.

— Vi på ByggVesta är övertygade om att vi tillsammans 
kan skapa ännu tryggare områden och göra det ännu 
trevligare, enklare och lugnare att bo tillsammans. Vi kan 
som fastighetsägare inte göra allt men tillsammans med 
våra hyresgäster tror vi att vi kan skapa en bättre vardag, 
dels för den som känner sig otrygg men också för den som 
känner sig ensam, avslutar Marit Appelgren.

CASE


BYGGVESTA ÅRSREDOVISNING 2020

CASE CONNECT@BYGGVESTA

27

Vi på ByggVesta är övertygade 
om att vi tillsammans kan skapa 
ännu tryggare områden och göra 
det ännu trevligare, enklare och 
lugnare att bo tillsammans.


Stadsutvecklingsstegen 

Varje gång vi bygger, vare sig det är en förtätning av befintlig bebyggelse eller ett 
helt nytt bostadsområde, innebär det en förändring av staden. Lokala ekosystem, 
befintliga boende och framtida hyresgäster påverkas alla av hur och var vi väljer att 
bygga nytt och bygga om. Därför bygger vi inte bara hus, utan värnar, förbättrar 
och förvaltar också hela områdens kvalitéer. 

Vi kallar det för Stadsutvecklingsstegen – vår metod för att säkerställa att våra 
byggprojekt leder till en långsiktigt gynnsam stadsutveckling. Alla våra projekt 
börjar med en dialog med invånarna och lokala intressenter för att göra rätt priori-
teringar från början. Det borgar för en effektiv produktion, långsiktigt hållbara 
hus och miljöer där människor trivs och hyresgästerna är nöjda. Dialogen och  
samarbetet fortsätter långt efter inflyttningsdagen och möjliggör att vi kan bygga, 
utveckla och förvalta på ett sätt som möter aktuella behov och bidrar till områdets 
fortsatta utveckling.

STADSUTVECKLINGSSTEGEN

28 BYGGVESTA ÅRSREDOVISNING 2020

Alla våra projekt börjar med  
en dialog med invånarna och 
lokala intressenter för att göra 
rätt prioriteringar från början.


BYGGVESTA ÅRSREDOVISNING 2020

STADSUTVECKLINGSSTEGEN

29

Detaljplaneprocess

Kontinuerlig samverkan med intressenter

Följ upp och återför inom organisationen

1. VISION
Allt börjar med en idé och 

vision om vad vi vill skapa på 
den aktuella platsen utifrån 
områdets förutsättningar.

2. SAMLA & 
 ANALYSERA

Vi samlar in och analyserar 
 information från till exempel 
kommunen, studiebesök och 

intervjuer med blivande boende 
och invånare.

3. DEFINIERA  
& FORMULERA

Vi formulerar en målbild som 
beskriver hur området ska 

utvecklas och utformas. Det ger 
både oss på ByggVesta och våra 
samverkanspartners en tydlig 

riktning i arbetet.

4. OMRÅDES- 
PROGRAM

Vi tar fram ett ramverk och  
program för utvecklingen av 

området som ställer krav på hur 
husen och deras omgivningar 

bör utformas.

5. UTVECKLA  
& LANSERA

När områdesprogrammet är 
framtaget delas det med bygg-
herrar och samarbetspartners, 

och arbetet övergår till enskilda 
byggprojekt i området.


LEDNING & STYRELSE

30 BYGGVESTA ÅRSREDOVISNING 2020


Ledning

BYGGVESTA ÅRSREDOVISNING 2020

LEDNING & STYRELSE

31

JENNY JONSSON

VD, ByggVesta 

Anställd sedan 
2020

Jenny Jonsson kommer närmast från rollen 
som vice VD för Strategic Development  
på Bansvik Holding, ByggVestas ägarbolag. 
Jenny är medgrundare och styrelseordföran-
de för Yalla Rinkeby, samt styrelseledamot i 
Sverige-Amerika Stiftelsen. Jenny har en kan-
didat i Business Administration från University 
of Southern California. Jenny utsågs till Årets 
Fastighetskvinna 2019.

MARIT APPELGREN

VD, ByggVesta Fastighetsförvaltning 

Anställd sedan:  
2015

Marit Appelgren har mångsidig erfarenhet 
från chefsroller inom flera olika branscher. 
Hon har tidigare ansvarat för affärs- och 
verksamhetsutveckling på Volvo Group Real 
Estate samt varit Laboratoriechef på Duni 
AB. Marit är även styrelseledamot i Student-
bostadsföretagen och Yalla Rinkeby.  

LINDA ERIKSSON

Finans- och affärsutvecklingschef, 
ByggVesta

Anställd sedan: 
2021

Linda Eriksson har mer än 16 års erfarenhet 
inom bland annat finansiell analys, kapital-
marknader och affärsutveckling vid ledande 
svenska fastighetsbolag. Hon har även varit 
finanschef för det noterade fastighetsbolaget 
Hemfosa. Linda har en master i Surveying  
från KTH.

KATARINA SOHL

HR, ByggVesta 

Anställd sedan: 
2018

Katarina Sohl har mer än 25 års erfarenhet i 
chefs- och HR-roller i bemanningsbranschen. 
Hon har även arbetat som rekryterings- och 
HR-konsult i egen regi inom olika branscher 
bland annat IT, teknik, fastighet och bygg. 
Katarina är utbildad Beteendevetare samt har 
en fil.mag i pedagogik från Lunds Universitet. 

ANDREAS LINDENHIERTA

Interim CFO, ByggVesta 

Anställd sedan: 
2021

Andreas Lindenhierta kommer närmast från 
rollen som CFO på Byggmästare Anders J  
Ahlström. Han har mångårig erfarenhet inom 
ekonomisk förvaltning, bland annat som  
ekonomichef på Solhagagruppen och Kyosho 
Sweden. Andreas är styrelseledamot i Ge-te 
Media AB samt Fasticon AB.

MARCUS SVENSSON

VD, ByggVesta Development 

Anställd sedan:  
2006

Marcus Svensson har över 15 års erfarenhet 
inom ByggVesta. Han har även mångårig 
erfarenhet som regions- och avledningschef 
på ledande svenska företag inom bostads-
byggande och infrastruktur, däribland på JM 
och Svevia. Marcus är utbildad civilingenjör 
på KTH.

Christer Hero tidigare CFO. Anställd till och med: maj 2021  
Jonas Granström tidigare Bostadschef. Anställd till och med: april 2021


Styrelse

LEDNING & STYRELSE

32 BYGGVESTA ÅRSREDOVISNING 2020

AGNETA JACOBSSON

Styrelseordförande

Agneta Jacobsson har över 20 års erfarenhet från ledande 
befattningar inom fastighetsbranschen. Agneta är välkänd som 
tidigare  VD i Sverige och ansvarig för den nordiska verksam-
heten av Cushman & Wakefield. Idag driver hon Outpoint AB,  
ett partnerägt rådgivningsbolag. Hon arbetar också i ett  
flertal  styrelser utöver ByggVesta, bland annat AMF Fastigheter, 
Probitas och Equipmentloop. 

HENRIK BONDE

Styrelseledamot

Henrik Bonde är idag placeringsdirektör på Östersjöstiftelsen, 
som förvaltas internt genom placeringar i såväl noterade som 
onoterade bolag, fastigheter och obligationer. Innan dess var 
Henrik Finanschef och VD för Iriskoncernen.

SVANTE WADMAN

Styrelseledamot

Svante Wadman kommer närmast från Cushman & Wakefield där 
han var ansvarig för det svenska kontoret. Svante har tidigare 
drivit eget konsultföretag och under flera år arbetat på GE  
Capital Real Estate som VD för de nordiska länderna.

LARS JONSSON

Styrelseledamot

Lars Jonsson är huvudägare i ByggVesta via familjebolaget Stellar 
Holdings Inc. och den som förvärvade bolaget 1994. Lars interna-
tionella CV omfattar tjänstgöring som VD för NICO International, 
vice VD och chef för transportavdelningen för Nynäs Petroleum 
och chef av försäljning och marknadsföring för New Building 
Division i Gotaverken. År 2006 utsåg den svenska regeringen Lars 
till svensk honorärkonsul för staten Washington. 


BYGGVESTA ÅRSREDOVISNING 2020

LEDNING & STYRELSE

33

LARS-PETER LAURIN

Styrelseledamot

Lars-Peter Laurin är Senior Vice President och chef för Business 
Area Managed Services på Ericsson. Han kommer närmast från 
rollen som chef för Region Nordeuropa och Centralasien på  
Ericsson. Lars-Peter har haft olika ledande befattningar inom 
Ericsson och har varit baserad på platser som Sverige, Nordamerika, 
Storbritannien och Malaysia. 

LAURIE MCDONALD JONSSON

Styrelseledamot

Laurie McDonald Jonsson har kombinerat en framgångsrik  
rese- och affärskarriär. Hon grundade Stellar International, ett 
företag med fokus på investeringar som ger tillbaka till de  
samhällen de tjänar, och Stellar International Networks, ett 
forum som förbinder kvinnliga ledare runt om i världen. Innan 
Stellar International var Laurie med och grundade och ledde 
framgångsrika företag inom resebranschen.

ROLF ERIKSSON

Styrelseledamot

Rolf Eriksson är idag verksam som advokat och partner på  
Advokatfirman Weste AB i Helsingborg. Rolf har stor erfarenhet 
av styrelsearbete och har varit ledamot i bland annat MultiQ 
International AB, styrelseordförande i ZetaDisplay AB och ord- 
förande i många år i ByggVesta AB. Han har 40 års erfarenhet av 
svensk och internationell affärsjuridik. 


34 BYGGVESTA ÅRSREDOVISNING 2020

Hållbarhet


BYGGVESTA ÅRSREDOVISNING 2020

HÅLLBARHET FÖR BYGGVESTA

35

Som samhällsbyggare har ByggVesta ett ansvar att leverera 
goda boendemiljöer och attraktiva stadsdelar, men det är 
samtidigt en möjlighet där vi genom våra bostäder kan för-
ändra städer till det bättre.

Därför har vi ständigt blicken framåt mot kommande genera-
tioner – när vi fattar beslut om var vi ska bygga, när vi nyttjar 
resurser mer effektivt i våra hus och när vi vårdar våra 
bostadsområden för en mer inkluderande och trygg vardag.

Våra arbetssätt och perspektiv som stärker en hållbar sam-
hällsutveckling är enligt oss en förutsättning för stabil och 
långsiktig värdeutveckling, och grunden för vår affärsmodell. 
Genom att visa att höga krav på hållbarhet också innebär en 
betydande kostnadseffektivisering skapar vi tydliga incita-
ment att investera i lösningar som värnar om människa, miljö 
och samhälle - och kan inspirera branschen att följa samma 
riktning.

Varje beslut och varje steg räknas, men vi vet också att den 
viktigaste förändringen sker gemensamt. Därför samverkar vi 
över branschgränser, kompetens- och beslutsområden för att 
skapa innovativa lösningar som inspirerar och banar vägen 
för framtidens hållbara samhälle.

Med affärsmässig 
hållbarhet i fokus

Våra arbetssätt och per-
spektiv som stärker en 
hållbar utveckling är enligt 
oss en förutsättning för 
stabil och långsiktig vär-
deutveckling, och grunden 
för vår affärsmodell.


Vårt hållbara arbetssätt

Vårt arbetssätt grundar sig i jämställdhet 
och öppenhet, såväl inom ByggVesta som i 

samarbeten med branschen. Vi använder vår 
erfarenhet från förvaltningen för att skapa 
nya lösningar med ökad resurseffektivitet 

och hållbarhet i hela värdekedjan, och delar 
med oss av våra lärdomar till branschen. 

Från utveckling, produktion, förvaltning och hela vägen till ägande.

VÅRT HÅLLBARA ARBETSSÄTT

36 BYGGVESTA ÅRSREDOVISNING 2020

1 3

2 4

HUR VI JOBBAR

HUR VI PLANERAR

VAD VI BYGGER

Vi planerar våra projekt utifrån ett helhets-
perspektiv, där vi utvecklar hela områden för 
att skapa en medveten och långsiktigt håll-

bar stadsutveckling. Vi ställer höga krav i vår 
utvecklingsprocess, produktion och ägande 
och strävar alltid efter att våra bostäder ska 

vara en förebild för hållbar utveckling.

Genom att bygga yteffektiva hyresrätter och 
studentbostäder kan vi sänka månadskost-
naden per person och ge möjlighet för fler 

att bo i kollektivtrafiknära områden där det 
idag råder stor brist på bostäder. Vi bygger 
vackra och socialt anpassade levnadsmiljöer 

där människor trivs.


7

BYGGVESTA ÅRSREDOVISNING 2020

VÅRT HÅLLBARA ARBETSSÄTT

37

Vi bygger hus med låg klimatpåverkan och 
höga krav på energiförbrukning och minime-
ring av värmeförluster, det vi kallar för Egen-
värmehus®. Genom forskning och innovation 
utvecklar vi också nya metoder och arbetssätt 

som lyfter hela samhällsbyggandet. 

5

4 6

HUR VI TÄNKER HUS HUR VI FÖRVALTAR

VEM SOM BOR I VÅRA HUS HUR VI PÅVERKAR VÅRA HYRESGÄSTER

Med omtänksam förvaltning arbetar vi nära 
våra hyresgäster för att skapa ökad trivsel 
och kundnöjdhet. Vi strävar alltid efter att 

trygghetscertifiera våra bostäder och startar 
lokala initiativ för att bidra till ökad gemen-

skap och minskad ensamhet.

Vi utvecklar bostäder för alla som inte 
kan eller vill binda kapital i sitt boende. 
Det handlar om personer med normal 

inkomst eller studiestöd i olika åldrar och 
familjekonstellationer. 

Vi skriver alltid gröna kontrakt med våra 
hyresgäster där vi ger stöd och verktyg för 
en hållbar livsstil. Hyresgästerna kan bland 

annat följa och styra sin egen elförbrukning 
och får tillgång till våra digitala plattformar 

med delningstjänster och bilpooler.


STRATEGI & FOKUSOMRÅDEN

38 BYGGVESTA ÅRSREDOVISNING 2020

Strategi & Fokusområden
Under 2020 har vi tydligare konkretiserat vårt arbetssätt och  
vår strategi för en hållbar utveckling, där vi ständigt stävar  
efter att bli en förebild inom branschen – regionalt och nationellt.  
Arbetet har mynnat ut i tre fokusområden som beskriver våra 
åtaganden och styr vårt arbete för att säkerställa en hållbar 
verksamhet i alla led. 

UTVECKLA DEN  
HÅLLBARA BOSTADEN

Alla våra bostäder utvecklas 
och byggs kostnads- och ener-
gieffektivt, för att möjliggöra 
en modern och hållbar livsstil.

MEDVERKA TILL ETT  
HÅLLBART SAMHÄLLE

Genom samverkan med våra 
partners bygger vi framtidens 

städer med omtanke, för att på 
bästa sätt ta tillvara på samhäl-

lets och individers resurser.

SKAPA HÅLLBARA  
BOSTADSOMRÅDEN

I nära och långsiktig samverkan 
med lokalsamhället och det 

lokala ekosystemet skapar vi livs-
kraftiga och trygga bostadsom-
råden där människor trivs och 

känner gemenskap.


BYGGVESTA ÅRSREDOVISNING 2020

STRATEGI & FOKUSOMRÅDEEN

39

Vi bygger, utvecklar och förvaltar alltid våra bostäder med ett 
stort fokus på effektivitet i såväl arkitektur, kostnader och 
energi. Vi är övertygade om att ett hållbart boende inte 
behöver bli dyrare. Med innovation och nya arbetssätt skapar 
vi bostäder som minimerar påverkan på miljön och samtidigt 
bjuder in våra hyresgäster till att göra aktiva val för en mer 
hållbar livsstil.  

ATTRAKTIVT & PRISMEDVETET

För oss är det viktigt att kunna erbjuda attraktiva bostäder 
för fler. Genom smarta arbetssätt och fokus på kostnads- 
effektivisering kan vi erbjuda yteffektiva och platsanpassade 
bostäder med en hög boendestandard, till en hyra som 
många har råd med. Det gör även att vi kan effektivisera vår 
resursanvändning från byggprocessen till förvaltningen och 
därmed minska vår miljöpåverkan. Vi har en kontinuerlig  
dialog med befintliga och framtida hyresgäster för att säker-
ställa en hög kundnöjdhet och ett boende som möter deras 
behov och önskemål. 

HÅLLBAR LIVSSTIL

Vi strävar alltid efter att bygga kollektivtrafiknära för att 
minska behovet av den egna bilen. Vi erbjuder även lösningar 
för en ökad delningsekonomi för våra hyresgäster, genom 
bland annat bil- och cykelpooler och boendeappar där  
grannar kan dela verktyg och prylar mellan varandra. Vi vet 
också att hållbarhet skapas i det stora så väl som i det lilla. 
Därför arbetar vi med hållbarhet tillsammans med våra hyres-
gäster genom att alltid teckna gröna kontrakt där hyresgäs-
terna själva får vara med och bidra till minskad miljöpåverkan 
från sitt boende. 

HÅLLBAR ENERGIANVÄNDNING

Med ByggVestas byggkoncept utvecklar vi hus med höga krav 
på energiförbrukning och minimering av värmeförluster, det 
vi kallar för Egenvärmehus®. Genom att bara använda den 
energi som behövs i såväl byggprocessen som i förvaltningen 
skapar vi förutsättningar för ett boende som inte nyttjar mer 
resurser än nödvändigt, under hela byggnadens livscykel. Vi 
följer även upp och optimerar våra fastigheters energiför-
brukning för att säkerställa en kontinuerligt hög energi- 
effektivitet. Dessutom certifieras alla våra nya hus enligt  
Miljöbyggnad Silver. 

Utveckla den hållbara bostaden

Väsentliga frågor

Mål

Koppling till FN’s globala mål

•	 Kundnöjdhet

•	 Resurs – och kostnadseffektivitet

•	 Hög boendestandard

•	 Möjlighet till hållbar livsstil

•	 	Kollektivtrafiknära

•	 Miljöcertifierade byggnader

•	 Energieffektivitet

•	 Minskade koldioxidutsläpp

Produktindex 

Serviceindex 

Hyresgäster positiva till ByggVestas 
bidrag  till en hållbar livsstil 

Andel certifiering IDrift

Certifiering enligt miljöbyggnad silver 
i alla nya hus 

Marknadsvärde per kvadratmeter

HÅLLBAR INDUSTRI, 
INNOVATIONER OCH 
INFRASTRUKTUR

HÅLLBAR ENERGI
FÖR ALLA

HÅLLBARA STÄDER
OCH SAMHÄLLEN

Topp 25 % 1

Topp 25 % 2

>50 % 2022 
 

 70 % 2023

100 % 2022 3 

>MSCI SFI 4

1 Av medverkande företag i AktivBo:s årliga kundundersökning.

2 Av medverkande företag i AktivBo:s årliga kundundersökning.

3 Inklusive indikator för energianvändning.

4 MSCI:s Svenskt Fastighetsindex (SFI) för värdeutvecklingen i  
branschen.


STRATEGI & FOKUSOMRÅDEN

40 BYGGVESTA ÅRSREDOVISNING 2020

Vi ser till hela bostadsområden när vi bygger och förvaltar 
våra hus. Genom att fokusera på att skapa mervärden för fler 
kan våra bostäder också bidra till att bland annat skapa nya 
arbetstillfällen, trygga och trivsamma miljöer för våra hyres-
gäster och anställda samt städer med mer grönska och biolo-
gisk mångfald. 

TRYGGHET & GEMENSKAP 

Vi arbetar varje dag för att skapa trygga miljöer med god 
gemenskap för de som bor och arbetar i våra hus. Med en rad 
insatser tar vi ansvar för att skapa tryggare bostadsområden, 
bland annat genom samarbete med lokalpolis, trygghetspro-
gram och trygghetscertifiering enligt Tryggare Sveriges 
”BoTrygg2030” i alla nya hus vi bygger. Genom att anställa 
områdesansvariga i våra bostadsområden och vår app för 
kommunikation bland grannar skapar vi förutsättningar för 
en starkare gemenskap. 

SAMHÄLLSEKONOMISK INKLUDERING

Vi strävar alltid efter att skapa inkludering och jämställdhet i 
vår verksamhet och bostadsområden. Genom att föra en nära 
och tidig dialog kan vi se vad det finns för behov i våra områ-
den och starta lokala initiativ för att erbjuda möjligheter till 
arbete. Ett exempel är Yalla Rinkeby, ett arbetsintegrerande 
socialt företag som startades på initiativ av ByggVesta för att 
öka möjligheterna till arbete för utrikesfödda kvinnor. Läs 
mer om initiativet på sidan 44 i denna årsredovisning. Vi arbe-
tar också för att rekrytera boende i lokalområdet i våra entre-
prenadkontrakt när vi bygger nya bostäder. 

ANPASSNING LOKALT

Genom att alltid bygga hus enligt Stadsutvecklingsstegen, 
vår metod för långsiktigt hållbar stadsutveckling, skapar vi 
bostadsområden med stor hänsyn till människa och miljö. I 
det arbetet ingår bland annat utredningar av lokala ekosys-
tem där vi säkrar viktiga ekosystemtjänster för att minimera 
intrång på den lokala biotopen. Genom att tillföra grönskande 
innergårdar bidrar vi även till en ökad biologisk mångfald. 
Med vårt flexibla byggkoncept platsanpassar vi våra byggna-
der för den särskilda platsen och tillför en god och spännande 
arkitektur, så att våra hus ska bli en naturlig förlängning av 
den befintliga staden. 

Skapa hållbara bostadsområden

Väsentliga frågor

Mål

Koppling till FN’s globala mål

Trygghetsindex 

Andel trygghetscertifierade fastigheter

Rekryterad resurs via Arbetsförmed-
ling eller dylikt i alla nya entrepre-
nadavtal

Stadsutvecklingsstegen i nyproduk-
tionsprojekt och områdesprogram 
skall finnas

GOD HÄLSA OCH 
VÄLBEFINNANDE

JÄMSTÄLLDHET

•	 Trygga bostadsområden

•	 Kundnöjdhet & dialog

•	 Hälsa & välmående

•	 Sociala ytor

•	 Mångfald, jämställdhet & inkludering

•	 Samhällsengagemang

•	 Biologisk mångfald

•	 Grönytor & utemiljöer

Topp 25 % 1

100 % 2023

>1 pers / 
projekt  

100 % 2021

1 Av medverkande företag i AktivBo:s årliga kundundersökning.


BYGGVESTA ÅRSREDOVISNING 2020

STRATEGI & FOKUSOMRÅDEN

41

Som samhälls- och byggaktör tar vi på ByggVesta ansvar  
för att vår verksamhet bidrar till en positiv samhällsutveck-
ling – såväl ekonomiskt, ekologiskt och socialt. Vi fokuserar 
därför på att minska klimatpåverkan från vår verksamhet, att 
säkerställa en långsiktigt hållbar finansiering och att skapa 
en hållbar och trygg arbetssituation för fler. 

MINSKAT KLIMATAVTRYCK

Vi strävar efter att minimera klimatpåverkan från all vår verk-
samhet. Utifrån byggsektorns målsättning om en klimatneu-
tral värdekedja till 2045 har vi antagit ambitiösa utsläppsmål 
med aktiva åtgärder för att minska vår klimatpåverkan under 
byggprocessen, det vi kallar för vår ”Färdplan för klimatneu-
tral byggnation”. Se sidan 42 i denna årsredovisning. Vi arbe-
tar även med löpande energioptimering av alla befintliga 
fastigheter för att säkerställa ett minskat klimatavtryck från 
hela vårt bestånd. Genom att initiera, driva och delta i  
innovations- och samverkansprojekt utvecklar vi nya hållbara 
metoder och arbetssätt i hela samhällsbyggandet, och kun-
skapsdelar för att driva på omställningen av hela branschen.

HÅLLBAR FINANSIERING

Med en övervägande grön finansiering skapar vi ett mer 
effektivt och långsiktigt nyttjande av ekonomiska resurser 
som främjar en långsiktigt hållbar ekonomisk tillväxt. Under 
2020 har vi även initierat ett pilotprojekt tillsammans med en 
av Sveriges storbanker för att undersöka möjligheten till  
socialt hållbar finansiering.  

TRYGG OCH SÄKER ARBETSMILJÖ

Vi ställer höga krav på oss själva för att värna om de som 
arbetar i och kring våra bostadsområden. Det gör vi bland 
annat genom att arbeta förebyggande och systematisk för 
att säkerställa en trygg och säker arbetsmiljö för våra medar-
betare och undvika arbetsplatsrelaterad sjukfrånvaro. Vi  
ställer även krav på att våra samarbetspartners ska uppfylla 
våra krav på miljö, kvalitet, etik och god arbetsmiljö.  

Medverka till ett hållbart samhälle

Väsentliga frågor

Mål

Koppling till FN’s globala mål

•	 	Minskade koldioxidutsläpp

•	 Samverkan & innovation

•	 Långsiktigt hållbar tillväxt

•	 Bolagsstyrning & affärsetik

•	 En trygg och säker arbetsmiljö

•	 Goda arbetsvillkor

•	 Digitalisering av fastigheter 

CO2e/BTA i nyproduktion, 
 A1-A5 

Hållbar finansiering i nyproduktions-
projekt 

ANSTÄNDIGA 
ARBETSVILLKOR 
OCH EKONOMISK 
TILLVÄXT

BEKÄMPA KLIMAT-
FÖRÄNDRINGARNA

200 kg 2022 1 

100 % 2022 2

HÅLLBAR 
KONSUMTION OCH
PRODUKTION

1 CO2e står för koldioxidekvivalenter, ett gemensamt mått för olika 
typer av växthusgasutsläpp. Livscykelanalys (LCA) av en produkt eller 
tjänsts miljöpåverkan delas in i olika skeden. A1-A5 inkluderar mil-
jöpåverkan under tillverkning och produktion.

2 I de fall där det är möjligt.


Färdplanen innehåller flertal målsättningar för 
våra byggprocesser under de kommande åren:

2021 Implementering av förändrade och uppdaterade  
processer och metoder. Projekt som byggstartar har 
som ambition att nå 200 kg CO2e / bruttoarea  
(A1-A5**). Exempel på aktiviteter:

•	 Ökad produktkontroll

•	 Kravställa och säkerställa husets prestanda

•	 Minskad materialåtgång genom slimmade kon-
struktioner

•	 Tidigt och nära samarbete med entreprenörer, leve-
rantörer och övriga experter

•	 	Optimera byggtider och transporter

•	 	Fortsätta säkerställa att husens drift optimeras

2022 Samtliga ByggVesta projekt som byggstartar ska alltid 
ligga under 200 kg CO2e / bruttoarea (A1-A5) i  
produktionsskede. Det innebär att vi sänker våra 
utsläpp med 25- 30 %.

2023 - 
2030 

Fortsatt utveckling, uppdatering och förbättringar leder 
till en stabil sänkning om ca -8 kg CO2e / BTA / år genom 
förbättrade processer och digitala verktyg. Exempel på 
aktiviteter:

•	 Minska volymen material genom till exempel opti-
merade konstruktionslösningar

•	 Minimera uttaget av naturresurser genom att öka 
andel återvunnet material

•	 Eliminera behov av vissa tekniska installationer som 
ersätts av teknisk smarta system

•	 Hitta alternativa lösningar och material med mindre 
klimatavtryck

2030 ByggVesta har mer än halverat CO2e-utsläppen i vår  
produktion av byggnader och driftoptimerat våra 
byggnader. 

2040 ByggVesta är klimatneutral i hela värdekedjan. 

FÄRDPLAN MOT KLIMATNEUTRAL BYGGNATION

42 BYGGVESTA ÅRSREDOVISNING 2020

Färdplan mot 
klimatneutral 
byggnation 
Under 2020 har ByggVesta arbetat fram ”Färdplan mot  
klimatneutral byggnation” som visar hur vi ska minska växt-
husgasutsläppen i värdekedjan och bidra till att nå nationella 
och globala klimatmål. Med färdplanen vill vi visa vägen för 
hur koldioxideffektivisering och kostnadseffektivitet för 
bostadsbyggande i städer går hand i hand.

LÅNGSIKTIG PLAN FÖR KLIMATNEUTRALT BYGGANDE

Betong är världens mest använda byggmaterial. Det är inte så 
förvånande med tanke på dess breda användningsområden, 
hållfasthet och långa livslängd.  För att vi ska kunna använda 
betong på ett mer klimatsmart sätt krävs att vi tänker nytt 
kring hur vi bygger med betong. 

I ”Färdplan mot klimatneutral byggnation” presenteras 
ambitiösa men realiserbara åtaganden och målsättningar för 
klimatneutral byggnation som dessutom är kostnads- 
effektiv på kort och lång sikt. Genom innovativa arbetssätt 
och effektiv materialanvändning åtar sig ByggVesta bland 
annat att minska utsläppen till under 200 kg CO2e* / brutto- 
area i produktionsskedet i samtliga projekt redan till 2022. 
Det är ett arbete som innebär en utsläppsminskning med 
25-30 procent, och motsvarar byggnation med trästomme.

Med färdplanen visar vi att hållbara bostäder inte behöver bli 
dyrare att bygga eller att bo i. Nästa steg är att vidareutveckla 
och förbättra våra byggprocesser med mål om att minska 
växthusgasutsläpp i hela värdekedjan – och fortsatt kunna 
erbjuda en kostnadseffektiv produkt. 

 – Utifrån våra många år i branschen har vi sett att kost-
nadseffektivisering går hand i hand med en minskad  
klimatpåverkan. Vi kan göra mycket redan med befintlig 
kunskap och teknik, men för att nå hela vägen måste vi 
också våga satsa på nya innovationer och processer. 
Genom vårt arbete och nya färdplan hoppas vi även  
inspirera andra bolag att gå samma väg, berättar Marcus 
Svensson, VD på ByggVesta Development.

*CO2e står för koldioxidekvivalenter, ett gemensamt mått för olika 
typer av växthusgasutsläpp 

** Livscykelanalys (LCA) av en produkt eller tjänsts miljöpåverkan 
delas in i olika skeden. A1-A5 inkluderar miljöpåverkan under till-
verkning och produktion. 


BYGGVESTA ÅRSREDOVISNING 2020 43

FÄRDPLAN MOT KLIMATNEUTRAL BYGGNATION

UTVECKLING AV FRAMTIDENS  
HÅLLBARA BETONGHUS

ByggVesta arbetar med en rad innova-
tions- och forskningsprojekt för att driva 
branschen mot en betonganvändning 
med minskad klimatpåverkan. Ett exem-
pel är i Malmö där vi just nu utvecklar 
Sveriges första betongstomme där 
cementen är utbytt mot spannmålsaska – 
en restprodukt från jordbruksindustrin. 
Dessutom utvecklar vi byggkonstruktio-
ner för att kunna minska betongmäng-
den, till exempel genom tunnare väggar 
och en ökad noggrannhet i konstruk-
tionsberäkningar. Vi är också en av med-
grundarna till Betonginitiativet som leder 
kravställan och informationen kring ett 
helt klimatneutralt betonghusbyggande. 

RINKEBYTERRASSEN, STOCKHOLM 
KIRSH+DEREKA ARKITEKTER

Hela färdplanen finns att läsa på www.byggvesta.se


Stora drömmar och 
gemenskap skapar 
arbetstillfällen för 
utrikesfödda kvinnor

CASE YALLA RINKEBY

44 BYGGVESTA ÅRSREDOVISNING 2020

Vi på ByggVesta är måna om att se till hela 
bostadsområden där vi bygger och förvaltar.  
Genom att bland annat inkludera sociala initi-
ativ i våra byggprojekt arbetar vi aktivt för att 
göra områden mer inkluderande, livskraftiga 
och attraktiva. 
  
Ett exempel på vårt arbetssätt där vi förenar samhällsengage-
mang med en lönsam affärsmodell är initiativet Yalla Rinkeby. 
När vi skulle bygga nya hyresrätter i Rinkeby inledde vi tidigt 
dialog med de boende i området för att ta reda på vad vi  
kunde bidra med utöver våra bostäder – en del i vårt arbete 
med Stadsutvecklingsstegen.

— Genom samtal med fler än 1000 boende i området, och 
efter en omröstning bland Rinkebys invånare, blev det 
tydligt att det fanns ett stort behov av ett arbetsintegre-
rande forum för kvinnor. Idén till det som skulle komma 
att bli Yalla Rinkeby var född, berättar Marit Appelgren, 
VD på ByggVesta Fastighetsförvaltning AB.

Vintern 2017 etablerades kvinnokooperativet Yalla Rinkeby - 
ett arbetsintegrerande socialt företag med stora drömmar 
och stark gemenskap. Idag bedriver Yalla Rinkeby lunchserve-
ring och catering i en av ByggVestas fastigheter i Rinkeby. 
Arbetet har varit framgångsrikt och flera kvinnor har fått 
andra jobb genom initiativet.

— Utrikesfödda kvinnor är en väldigt utsatt grupp på 
arbetsmarknaden, framförallt de utan eftergymnasial 
utbildning. Nu under Coronapandemin finns det dessutom 
en risk att det blir ännu svårare för denna grupp att ta sig 
in på arbetsmarknaden då konkurrensen om de enkla 

CASE

arbetena har ökat och många arbetstillfällen har försvun-
nit. Det känns därför extra fint att kunna bidra, konstaterar 
Marit. 

Genom att få in fler av ett områdes invånare i arbete kan vi 
bidra till ökad inkludering och ett starkare lokalt näringsliv. 
Samtidigt som minskad arbetslöshet förbättrar människors liv 
så ökar det vårt eget fastighetsvärde då våra bostadsområden 
blir en tryggare plats att leva på. Det är helt enkelt ett arbete 
som ger många vinster.

Det talas ofta om stadsdelar som Tensta och Rinkeby som 
utanförskapsområden. Marit är snabb att poängtera hur  
viktigt det är att inte fastna i problemtänkande.

— Jag har varit på många möten i Järva-området där man 
pratar om hur dåligt och omöjligt allt är. Det som behövs 
är framtidstro, mod att våga satsa på området och hårt 
arbete. Här hoppas jag att vi på ByggVesta kan visa vägen. 

YALLA RINKEBY
STOCKHOLM


BYGGVESTA ÅRSREDOVISNING 2020 45

CASE YALLA RINKEBY

Genom att få in fler av 
ett områdes invånare i 
arbete kan vi bidra till 
ökad inkludering och ett 
starkare lokalt närings-
liv.


SIFFROR 
2020

Årsredo-
visning


Förvaltningsberättelse

ÅRSREDOVISNING

BYGGVESTA ÅRSREDOVISNING 2020 47

Styrelsen och den verkställande direktören för ByggVesta AB 
avger härmed redovisning för koncern och moderbolag för 
verksamhetsåret 2020. 

INFORMATION OM VERKSAMHETEN 

ByggVesta är ett av Sveriges ledande fastighetsutvecklande 
bolag. Främst är det hyresrätter och studentboende som  
produceras men under året har byggnation av ägarlägenhe-
ter också påbörjats. Verksamheten bedrivs i Stockholm,  
Göteborg, Malmö, Uppsala och Linköping. ByggVesta är en 
kunskapsintensiv organisation med engagerade medarbeta-
re som driver utvecklingen framåt och utvecklar attraktiva 
boenden för ett hållbart samhälle. Fastighetsförvaltning  
hanteras internt. 

ByggVesta och AFA Sjukförsäkringsaktiebolag, båda långsik-
tiga ägare av hyresfastigheter, har tillsammans ägt och byggt 
upp Grön Bostad AB-koncernen. Grön Bostad AB-koncernen 
hade vid årets utgång ett färdigställt fastighetsbestånd 
omfattande ca. 146 000 m2 fördelat på 2 674 lägenheter med 
ett totalt marknadsvärde vid årets slut om 7 658 miljoner  
kronor. Ytterligare två objekt samt övervägande del av pro-
jektet Colonia 2 är under produktion. Samtliga fastigheter 
förvaltas av ByggVesta.  

ByggVesta och Bonnier Bostad AB, båda långsiktiga ägare av 
hyresfastigheter, äger tillsammans HållBo AB-koncernen. 
HållBo hade vid utgången av 2020 tre fastigheter i Stockholm 
omfattande ca. 19 000 m2 uthyrningsbar yta och med  
ett sammanlagt marknadsvärde per bokslutsdagen om 883 
miljoner kronor. Ytterligare fastigheter planeras att tillföras 
HållBo-koncernen under ett antal kommande räkenskapsår 
och ett antal projekt i ByggVestas projektportfölj, främst 
lokaliserade i Stockholmsregionen samt Uppsala, är destine-
rade för det nya samarbetsbolaget. 

ÄGARFÖRHÅLLANDEN 

ByggVesta AB ägs till 100 % av Bansvik Holding AB, org.nr 
556532-6260 med säte i Linköping, varav 89% direkt och 11% 
indirekt.

VÄSENTLIGA HÄNDELSER UNDER RÄKENSKAPSÅRET 

Året 2020 präglades av pandemin. ByggVesta påverkades 
som andra företag med begränsningar på kontoret och en 
övergång till mycket teamsmöten. Under hela pandemin har 
dock påbörjade och pågående byggprojekt i stort sett löpt på 
enligt tidsplan och utan förseningar. Under året har en fastig-
het i Göteborg avyttrats på forward funding till Aberdeen. 

Vidare har planerade avyttringar skett till det med Bonnier 
Bostad ägda bolaget HållBo. Under året togs beslut på att en 
delning skulle ska av den gemensamt ägda koncernen  
Grön Bostad. Delningen ska ske planerat och följer intentio-
nerna i gällande avtal. Under 2021 kommer delningen att ske 
i etapper. 

Tre långsiktiga incitamentsprogram har avslutats under 
räkenskapsåret, varefter Bansvik Holding AB äger 100% av 
aktierna i ByggVesta AB, varav 89% direkt och 11% indirekt.

FÖRSLAG TILL VINSTDISPOSITION

Styrelsen föreslår att till förfogande stående vinstmedel: 

Balanserad vinst, kr 498 867 513 

Årets resultat, kr 221 481 544 

720 349 057 

Disponeras så att:

Utdelas till aktieägarna, kr 45 000 000 

I ny räkning överförs, kr 675 349 057 

720 349 057 

STYRELSENS YTTRANDE TILL FÖRSLAG OM  
VINSTUTDELNING 

Styrelsen bedömer att utdelning till aktieägarna med föresla-
get belopp är försvarlig med hänsynstagande till de krav som 
verksamhetens art och omfattning samt risker ställer på stor-
leken av eget kapital och med hänsyn också till moderföreta-
gets konsolideringsbehov, likviditet och ställning i övrigt. 
Härvid har styrelsen även tagit hänsyn till de krav som kon-
cernverksamhetens art och omfattning samt risker ställer på 
koncernens egna kapital och konsolideringsbehov, likviditet 
och ställning i övrigt. Även med beaktande av den föreslagna 
utdelningen kan moderbolaget förväntas kunna fullgöra sina 
förpliktelser på såväl kort som lång sikt och utdelningen 
påverkar inte negativt moderföretagets förmåga att göra 
eventuella nödvändiga investeringar. 

Sammanfattningsvis konstaterar styrelsen att den föreslagna 
vinstutdelningen är försvarlig med hänsyn till vad som anges i 
aktiebolagslagen 17 kap. 3 § andra och tredje styckena.  

Företagets och koncernens resultat och ställning i övrigt 
framgår av efterföljande resultat- och balansräkning samt 
kassaflödesanalys med tilläggsupplysningar. 


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

48

Belopp i TKR Not 2020 2019

Hyresintäkter 3,22 8 262 8 561 

Projekt- och entreprenadintäkter 3,36 340 693 330 200 

Övriga rörelseintäkter 4 29 967 17 599

Kostnader fastighetsförvaltningen 5 -1 784 -2 946

Kostnader projekt- och entreprenadverksamheten 6,36 -319 998 -332 437

Bruttoresultat 57 140 20 976

Central administration 7,8,9,10,22 -96 145 -101 138

Resultat från försäljning av fastigheter 11 66 171 57 630

Resultat från andelar i joint venture 24 203 349 250 613

Värdeförändringar förvaltningsfastigheter 17 21 000 19 460

Rörelseresultat 251 515 247 541

Finansiella intäkter 13 363 453

Finansiella kostnader 14 -5 397 -11 749

Värdeförändring räntederivat 15 525 -394

Resultat före skatt 247 006 235 851

Skatt på årets resultat 16 -4 782 - 4 550

Årets resultat 242 224 231 301

Årets resultat hänförligt till:

Moderbolagets ägare 242 224 231 301

Innehav utan bestämmande inflytande - -

Belopp i TKR Not
2020-01-01 - 
2020-12-31

2019-01-01 - 
2019-12-31

Årets resultat 242 224 231 301

Övrigt totalreslutat - -

Årets toralresultat 242 224 231 301

Årets totalresultat hänförligt till:

Moderbolagets ägare 242 224 231 301

Innehav utan bestämmande inflytande - -

Koncernens resultaträkning

Koncernens rapport över  
totalresultatet


ÅRSREDOVISNING

49BYGGVESTA ÅRSREDOVISNING 2020

Belopp i TKR Not 2020-12-31 2019-12-31

TILLGÅNGAR

Anläggningstillgångar

Förvaltningsfastigheter 17 494 240 421 103

Nyttjanderättstillgångar 18 25 277 23 911

Materiella anläggningstillgångar

Inventarier 20,22 6 514 6 065

Finansiella anläggningstillgångar

Andelar i joint venture 24 1 325 552 1 201 832

Långfristiga fordringar 21,25,37 528 1 042

Uppskjuten skattefordran 16 12 981 17 676

Summa anläggningstillgångar 1 865 092 1 671 629

Omsättningstillgångar

Upparbetade ej fakturerade intäkter 19 53 119 46 143

Kund- och hyresfordringar 25,37 14 952 11 293

Aktuell skattefordran 1 474 -

Fordringar hos joint ventures 25 70 921 12 008

Övriga kortfristiga fordringar 25 15 655 163 374

Förutbetalda kostnader och upplupna intäkter 25,26 2 658 2 266

Likvida medel 25,27 71 345 55 995

Summa omsättningstillgångar 230 124 291 079

SUMMA TILLGÅNGAR 2 095 216 1 962 709

Koncernens balansräkning


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

50

Belopp i TKR Not 2020-12-31 2019-12-31

EGET KAPITAL OCH SKULDER

Eget kapital 28

Aktiekapital 30 000 30 000

Balanserad vinst inklusive årets totalresultat 1 570 242 1 393 018

Eget kapital hänförligt till moderbolagets aktieägare 1 600 242 1 423 018

Eget kapital hänförligt till innehav utan bestämmande inflytande - -

Summa eget kapital 1 600 242 1 423 018

Avsättningar

Avsättningar pågående projekt

27 121 52 145

Skulder

Långfristiga skulder

Räntebärande skulder 30 242 463 -

Skulder till koncernbolag 55 790 -

Derivatinstrument 25,37 14 762 18 472

Övriga långfristiga skulder 25,29 26 463 27 721

Summa långfristiga skulder 339 478 46 193

Kortfristiga skulder

Räntebärande skulder 25,30,37 1 210 149 003

Leverantörsskulder 25,37 25 186 57 287

Fakturerade ej upparbetade intäkter 31 28 095 15 991

Aktuell skatteskuld 25 1 337

Övriga kortfristiga skulder 25,37 41 379 186 573

Upplupna kostnader och förutbetalda intäkter 25,32 32 480 31 162

Summa kortfristiga skulder 128 375 441 353

Summa skulder 467 853 487 546

SUMMA EGET KAPITAL OCH SKULDER 2 095 216 1 962 709

Koncernens balansräkning forts.


ÅRSREDOVISNING

51BYGGVESTA ÅRSREDOVISNING 2020

Belopp i TKR Aktiekapital

Balanserade
vinstmedel

inkl årets
resultat

Eget kapital
hänförligt till

moderbolagets
aktieägare

Eget kapital
hänförligt till
innehav utan

bestämmande
inflytande

Totalt eget  
kapital

Ingående eget kapital 2019-01-01 30 000 1 226 717 1 256 717 - 1 256 717

Årets resultat 231 301 231 301 231 301

Årets övrigt totalresultat - - - -

Årets totalresultat - 231 301 231 301 - 231 301

Utdelning -65 000 -65 000 - -65 000

Summa transaktioner med ägare - -65 000 -65 000 - -65 000

Utgående eget kapital 2019-12-31 30 000 1 393 018 1 423 018 - 1 423 018

Ingående eget kapital 2020-01-01 30 000 1 393 018 1 423 018 - 1 423 018

Årets resultat 242 224 242 224 242 224

Årets övrigt totalresultat - - - -

Årets totalresultat - 242 224 242 224 - 242 224

Utdelning -65 000 -65 000 - -65 000

Summa transaktioner med ägare - -65 000 -65 000 - -65 000

Utgående eget kapital 2020-12-31 30 000 1 570 242 1 600 242 - 1 600 242

Koncernens rapport över 
förändringar i eget kaptial


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

52

Koncernens kassaflödesanalys

Belopp i TKR Not 2020 2019

Den löpande verksamheten

Rörelseresultat 251 515 247 541

Justering för poster som inte ingår i kassaflödet 33 -111 070 -173 980

Erhållen ränta 3 453

Betald ränta -4 257 -11 749

Betald inkomstskatt -2 873 -1 179

Kassaflöde från den löpande verksamheten före  
förändringar av rörelsekapital

133 318 61 086

Kassaflöde från förändringar i rörelsekapital

Förändringar av rörelsefordringar 76 140 -125 499

Förändringar av rörelseskulder -115 032 127 026

Kassaflöde från den löpande verksamheten 96 426 62 613

Investeringsverksamheten

Anskaffning av materiella anläggningstillgångar 17 -3 313 -1 448

Investeringar i fastigheter 20 -398 609 -77 532

Avyttringar av fastigheter 20 412 643 57 630

Förvärv av finansiella anläggningstillgångar 24 - -25

Avyttring av finansiella anläggningstillgångar 514 -

Lämnade aktieägartillskott intresseföretag 24 -121 981 -4 250

Kassaflöde från investeringsverksamheten -110 746 -25 625

Finansieringsverksamheten

Upptagna lån 122 976 3 873

Återbetalda lån -28 306 -

Lämnad utdelning -65 000 -65 000

Kassaflöde från finansieringsverksamheten 29 670 -61 127

Årets kassaflöde 15 350 -24 139

Likvida medel vid årets början 55 995 80 133

Likvida medel vid årets utgång 27 71 345 55 995


ÅRSREDOVISNING

53BYGGVESTA ÅRSREDOVISNING 2020

Moderbolagets resultaträkning

Belopp i TKR Not 2020 2019

Övriga rörelseintäkter 4 10 954 9 385

Rörelsens kostnader

Administrationskostnader 7,8,10 -48 939 -48 884

Avskrivningar 9,10 -975 -1 185

Rörelseresultat -38 960 -40 685

Resultat från finansiella poster

Resultat från andelar i koncernföretag 11 267 785 157 630

Ränteintäkter och liknande resultatposter 13 363 387

Räntekostnader och liknande resultatposter 14 -6 -205

Finansnetto 268 142 157 812

Resultat efter finansiella poster 229 182 117 128

Bokslutdispositioner 12 -7 700 -49 269

Skatt på årets resultat 16 - -

Årets resultat 221 482 67 859

Belopp i TKR Not 2020 2019

Årets resultat 221 482 67 859

Övrigt totalreslutat - -

Årets toralresultat 221 482 67 859

Moderbolagets rapport över 
totalresultat


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

54

Moderbolagets balansräkning

Belopp i TKR Not 2020-12-31 2019-12-31

TILLGÅNGAR

Anläggningstillgångar

Materiella anläggningstillgångar

Pågående nyanläggningar och förskott avseende  
materiella anläggningar

204 -

Inventarier 20 1 215 2 328

Finansiella anläggningstillgångar

Andelar i koncernföretag 23 117 910 117 860

Andelar i joint venture 24 557 286 435 304

Uppskjuten skattefordran 16 37 466 37 466

Andra långfristiga fordringar 21,25 187 687

Summa anläggningstillgångar 714 268 593 645

Omsättningstillgångar

Kortfristiga skulder

Kundfordringar 25 4 733 132

Fordringar hos koncernbolag - 98 095

Aktuella skattefordringar 1 496 -

Fordringar hos joint ventures 25 70 921 12 008

Övriga kortfristiga fordringar 25 2 735 132 863

Förutbetalda kostnader och upplupna intäkter 25,26 2 403 1 851

82 288 244 949

Kassa och bank 25,27 29 323 48 355

Summa omsättningstillgångar 111 611 293 303

SUMMA TILLGÅNGAR 825 879 886 948


ÅRSREDOVISNING

55BYGGVESTA ÅRSREDOVISNING 2020

Moderbolagets balansräkning forts.

Belopp i TKR Not 2020-12-31 2019-12-31

EGET KAPITAL OCH SKULDER

Eget kapital 28

Bundet eget kapital

Aktiekapital 30 000 30 000

30 000 30 000

Fritt eget kapital

Överkursfond 166 244 166 244

Balanserat resultat 332 623 329 765

Årets resultat 221 482 67 859

720 349 563 868

Summa eget kapital 750 349 593 868

Skulder

Kortfristiga skulder

Leverantörsskulder 25 3 615 14 442

Skulder till koncernbolag 25 22 101 211 038

Aktuell skatteskuld 1 059 26

Övriga kortfristiga skulder 25 27 090 42 887

Upplupna kostnader och förutbetalda intäkter 25,32 21 665 24 688

Summa kortfristiga skulder 75 530 293 081

SUMMA EGET KAPITAL OCH SKULDER 825 879 886 948


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

56

Bundet 
eget kapital Fritt eget kapital

Belopp i TKR Aktiekapital
Överkurs- 

fond
Balanserat  

resultat
Årets  

resultat
Summa eget 

kapital

Ingående eget kapital 2019-01-01 30 000 166 244 293 182 101 583 591 009

Vinstdisposition 101 583 -101 583 -

Årets resultat 67 859 67 859

Årets övrigt totalresultat - -

Årets totalresultat - - - 67 859 67 859

Utdelning -65 000 -65 000

Summa transaktioner med ägare - - -65 000 - -65 000

Utgående eget kapital 2019-12-31 30 000 166 244 329 765 67 859 593 868

Ingående eget kapital 2020-01-01 30 000 166 244 329 765 67 859 593 868

Vinstdisposition 67 859 -67 859 -

Årets resultat 221 482 221 482

Årets övrigt totalresultat - -

Årets totalresultat - - - 221 482 221 482

Utdelning -65 000 -65 000

Summa transaktioner med ägare - - -65 000 - -65 000

Utgående eget kapital 2020-12-31 30 000 166 244 332 624 221 482 750 349

Moderbolagets rapport över 
förändringar i eget kapital


ÅRSREDOVISNING

57BYGGVESTA ÅRSREDOVISNING 2020

Moderföretagets kassaflödesanalys

Belopp i TKR Not 2020 2019

Den löpande verksamheten

Rörelseresultat -38 960 -40 685

Justering för poster som inte ingår i kassaflödet 33 1 113 1 185

Erhållen ränta 3 387

Betald ränta -6 -205

Betald inkomstskatt -463 -

Kassaflöde från den löpande verksamheten före  
förändringar i rörelsekapital

-38 313 -39 317

Kassaflöde från förändringar i rörelsekapital

Förändring av kortfristiga fordringar 164 516 -129 488

Förändring av kortfristiga skulder -218 585 117 517

-54 069 -11 971

Kassaflöde från den löpande verksamheten -92 382 -51 288

Investeringsverksamheten

Förvärv av andelar i koncernföretag 23 -134 -

Förvärv av finansiella anläggningstillgångar 24 - -25

Lämnade aktieägartillskott, intresseföretag 24 -121 981 -4 250

Förvärv av materiella anläggningstillgångar 20 -204 -136

Avyttring andelar i koncernföretag 74 588 57 630

Förändring av långfristiga fordringar 21 500 -87

Erhållen utdelning 24 193 281 100 000

Kassaflöde från investeringsverksamheten 146 050 153 132

Finansieringsverksamheten

Lämnad utdelning -65 000 -65 000

Erhållna koncernbidrag 12 - 4 570

Lämnade koncernbidrag 12 -7 700 -53 839

Kassaflöde från finansieringsverksamheten -72 700 -114 269

Årets kassaflöde -19 032 -12 425

Likvida medel vid årets början 48 355 60 780

Likvida medel vid årets utgång 27 29 323 48 355


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

58

Noter till de  
finansiella rapporterna

NOT 1 VÄSENTLIGA REDOVISNINGSPRINCIPER  
Denna årsredovisning och koncernredovisning omfattar det svenska 
moderbolaget ByggVesta AB, organisationsnummer 556807-4149 och 
dess dotterbolag. Koncernens huvudsakliga verksamhet är fastighets- 
utveckling av hyresrätter i tillväxtregioner i Sverige.  

Samtliga belopp redovisas i tusentals kronor (tkr) om inte annat anges. 
Uppgifterna inom parentes avser föregående år. 

Moderbolaget är ett aktiebolag registrerat Linköping, Sverige. Adressen 
till huvudkontoret är Lindhagensgatan 74, 104 25 Stockholm. 

Styrelsen har den 12 maj 2021 godkänt denna årsredovisning och kon-
cernredovisning vilken kommer att läggas fram för antagande vid års-
stämma 30 juni 2021.

TILLÄMPADE REGELVERK 
Koncernredovisningen har upprättats i enlighet med International Finan-
cial Reporting Standards (IFRS) utgivna av International Accounting Stan-
dards Board (IASB) såsom de fastställts av Europeiska unionen (EU). Därtill 
följer koncernredovisningen rekommendationen från Rådet för finansiell 
rapportering RFR 1 ”Kompletterande redovisningsregler för koncerner”.  

Moderbolaget tillämpar samma redovisningsprinciper som koncernen 
utom i de fall som anges under avsnittet ”Moderbolagets redovisnings-
principer”. 

De nedan angivna redovisningsprinciperna har, om inte annat anges, til�-
lämpats konsekvent på samtliga perioder som presenteras i koncernens 
finansiella rapporter. Koncernens redovisningsprinciper har tillämpats 
konsekvent av koncernens bolag. Avseende joint venture har vid behov 
anpassning gjorts till koncernens principer. 

VÄRDERINGSGRUNDER 
Tillgångar och skulder har baserats på historiska anskaffningsvärden för-
utom för förvaltningsfastigheter och vissa finansiella tillgångar och skul-
der som värderas till verkligt värde. Finansiella tillgångar och skulder som 
värderas till verkligt värde består av derivatinstrument. 

VALUTA 
Funktionell valuta är valutan i de primära ekonomiska miljöer bolagen 
bedriver sin verksamhet. Moderbolagets funktionella valuta är svenska 
kronor som även utgör rapporteringsvalutan för moderbolaget och för 
koncernen. Det innebär att de finansiella rapporterna presenteras i svens-
ka kronor. Samtliga belopp är, om inte annat anges, avrundade till när-
maste tusental (tkr). 

NYA OCH ÄNDRADE STANDARDER OCH TOLKNINGAR SOM GÄLLER 
FÖR 2020
International Accounting Standards Board (IASB) och International Finan-
cial Reporting Committee (IFRIC) har gett ut och EU har antagit nya och 
reviderade standarder och tolkningar med tillämpning från och med 
räkenskapsåret 2020. Företagsledningen har bedömt att de nya standar-
der, ändringar och tolkningar som ännu inte trätt i kraft inte kommer att 
ha någon väsentlig effekt på koncernens finansiella rapporter när de til�-
lämpas för första gången.

KLASSIFICERING 
Anläggningstillgångar och långfristiga skulder består i allt väsentligt av 

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

KONSOLIDERING 
Dotterbolag 
Dotterbolag är bolag som står under ByggVesta AB:s bestämmande infly-
tande. Bestämmande inflytande innebär direkt eller indirekt en rätt att 
utforma ett bolags finansiella och operativa strategier i syfte att erhålla 
ekonomiska fördelar.  

Dotterbolag redovisas enligt förvärvsmetoden. Metoden innebär att för-
värv av ett dotterbolag betraktas som en transaktion varigenom koncer-
nen indirekt förvärvar dotterbolagets tillgångar och övertar dess skulder. 
I förvärvsanalysen fastställs det verkliga värdet på förvärvsdagen av för-
värvade identifierbara tillgångar och övertagna skulder samt eventuella 
innehav utan bestämmande inflytande. Transaktionsutgifter, med undan-
tag av transaktionsutgifter som är hänförliga till emission av eget kapita-
linstrument eller skuldinstrument, som uppkommer redovisas direkt i 
årets resultat. Vid rörelseförvärv där överförd ersättning överstiger det 
verkliga värdet av förvärvade tillgångar och övertagna skulder som redo-
visas separat, redovisas skillnaden som goodwill. När skillnaden är nega-
tiv, så kallat förvärv till lågt pris, redovisas denna direkt i årets resultat. 

Dotterbolags finansiella rapporter inkluderas i koncernredovisningen 
från och med förvärvstidpunkten till det datum då det bestämmande 
inflytandet upphör. 

Samarbetsarrangemang 
Ett innehav i ett samarbetsarrangemang klassificeras antingen som en 
gemensam verksamhet eller som ett joint venture beroende på de rättig-
heter och skyldigheter respektive investerare har enligt kontraktet. Bygg-
Vesta har klassificerat sina samarbetsarrangemang som joint venture 
främst på grund av att koncernen har rätt till nettotillgångarna istället 
för direkt rätt till tillgångar och åtagande i skulder.  

Joint ventures redovisas enligt kapitalandelsmetoden. Vid tillämpning av 
kapitalandelsmetoden värderas investeringen inledningsvis till anskaff-
ningsvärde i koncernens rapport över finansiell ställning och det redovisa-
de värdet ökas eller minskas därefter för att beakta koncernens andel av 
resultat och övrigt totalresultat från sina joint ventures efter förvärvstid-
punkten. Om koncernens andel av förluster i ett joint venture överstiger 
innehavet i detta joint venture redovisar koncernen inga ytterligare för-
luster om inte koncernen har åtagit sig förpliktelser å joint venturets väg-
nar. Koncernens andel av resultat respektive övrigt totalresultat i ett joint 
venture ingår i koncernens resultat och övrigt totalresultat.  

En bedömning görs vid varje rapportperiods slut om det föreligger ett 
nedskrivningsbehov för investeringen i joint venturet. Om så är fallet görs 
en beräkning av nedskrivningsbeloppet som motsvaras av skillnaden mel-
lan återvinningsvärdet och det redovisade värdet. Nedskrivningen redovi-
sas på raden ”Resultat från andelar i joint venture” i resultaträkningen. 

Resultat som uppkommer vid ”uppströms-” och ”nedströmstransaktio-
ner” mellan koncernen och dess joint venture redovisas i koncernen till 
den del de motsvarar externa delägares innehav i joint venture företaget. 


ÅRSREDOVISNING

59BYGGVESTA ÅRSREDOVISNING 2020

Transaktioner som elimineras vid konsolidering 
Koncerninterna fordringar och skulder, intäkter eller kostnader och orea-
liserade vinster eller förluster som uppkommer från koncerninterna trans-
aktioner mellan koncernföretag, elimineras i sin helhet vid upprättandet 
av koncernredovisningen. Orealiserade vinster som uppkommer från 
transaktioner med joint venture elimineras i den utsträckning som mot-
svarar koncernens ägarandel i bolaget. Orealiserade förluster elimineras 
på samma sätt, men endast i den utsträckning det inte finns något ned-
skrivningsbehov.  

VALUTAOMRÄKNING 
Transaktioner i utländsk valuta 
Transaktioner i utländsk valuta omräknas till den funktionella valutan till 
den valutakurs som föreligger på transaktionsdagen. Monetära tillgångar 
och skulder i utländsk valuta räknas om till den funktionella valutan till 
den valutakurs som föreligger på balansdagen. Valutakursdifferenser som 
uppstår vid omräkningarna redovisas i årets resultat. Kursvinster och kurs-
förluster på rörelsefordringar och rörelseskulder redovisas i rörelseresulta-
tet, medan kursvinster och kursförluster på finansiella fordringar och 
skulder redovisas som finansiella poster. 

INTÄKTER 
Koncernen redovisar en intäkt när dess belopp kan mätas på ett tillförlit-
ligt sätt, det är sannolikt att framtida ekonomiska fördelar kommer att 
tillfalla företaget och särskilda kriterier har uppfyllts för var och en av 
koncernens verksamheter. Intäkter innefattar det verkliga värdet av vad 
som erhållits eller kommer att erhållas för sålda varor och tjänster i kon-
cernens löpande verksamhet. Intäkter redovisas exklusive mervärdesskatt, 
returer och rabatter samt efter eliminering av koncernintern försäljning. 

Värdeförändring förvaltningsfastigheter inklusive intäkter från fastig-
hetsförsäljningar 
I värdeförändring på förvaltningsfastigheter ingår såväl realiserade som 
orealiserade värdeförändringar. Realiserade värdeförändringar avser 
resultat från försäljning av förvaltningsfastigheter och orealiserade vär-
deförändringar avser övriga värdeförändringar. Resultat från försäljning 
av förvaltningsfastigheter redovisas som en värdeförändring och avser 
skillnaden mellan erhållet försäljningspris efter avdrag för försäljnings-
kostnader och redovisat värde i den senaste finansiella rapporten med 
justeringar för nedlagda investeringar efter senaste finansiella rapporten. 

Intäkter från fastighetsförsäljningar avser försäljning av entreprenader 
och redovisas på tillträdesdagen såvida det inte föreligger särskilda villkor 
i köpekontraktet.

Finansiella intäkter 
Finansiella intäkter består av ränteintäkter på placeringar samt vinst vid 
värdeförändring på finansiella tillgångar/skulder värderade till verkligt 
värde via resultatet som redovisas i finansnettot. Ränteintäkter redovisas i 
enlighet med effektivräntemetoden. Effektivräntan är den ränta som dis-
konterar de uppskattade framtida in- och utbetalningarna under ett 
finansiellt instruments förväntade löptid till den finansiella tillgångens 
eller skuldens redovisade nettovärde. Beräkningen innefattar alla avgif-
ter som erlagts eller erhållits av avtalsparterna som är en del av effektiv-
räntan, transaktionskostnader och alla andra över- och underkurser. 

Erhållen utdelning redovisas när rätten till att erhålla utdelning fastställts. 

Valutakursvinster och valutakursförluster redovisas netto. 

ERSÄTTNINGAR TILL ANSTÄLLDA 
Kortfristiga ersättningar 
Kortfristiga ersättningar till anställda såsom lön, sociala avgifter, semeste-
rersättning och bonus kostnadsförs den period när de anställda utför 
tjänsterna. 

Pensioner 
I koncernen finns såväl avgiftsbestämda som förmånsbestämda pensions-
planer. En avgiftsbestämd pensionsplan är en pensionsplan enligt vilken 
koncernen betalar fasta avgifter till en separat juridisk enhet. Koncernen 
har inte några rättsliga eller informella förpliktelser att betala ytterligare 
avgifter om denna juridiska enhet inte har tillräckliga tillgångar för att 
betala alla ersättningar till anställda som hänger samman med de anställ-
das tjänstgöring under innevarande eller tidigare perioder. Koncernen 
har därmed ingen ytterligare risk. För koncernens förpliktelser avseende 
avgifter till avgiftsbestämda planer redovisas som en kostnad i årets resul-
tat i den takt de intjänas genom att de anställda utfört tjänster åt koncer-
nen under en period. 

Den förmånsbestämda pensionsplanen i koncernen utgörs av den kollek-
tivavtalade ITP-planens ITP 2-del. Detta pensionsåtagande tryggas i sin 
helhet genom försäkring i Alecta. Koncernen saknar tillgång till informa-
tion för att kunna redovisa sin proportionella andel av planens förpliktel-
ser, förvaltningstillgångar och kostnader, vilket medfört att planen inte 
varit möjlig att redovisa som en förmånsbestämd plan. ITP 2-pension tryg-
gad genom en försäkring i Alecta redovisas därför som en avgiftsbestämd 
plan, varför ingen redovisning av förmånsbestämda pensioner i koncer-
nen sker enligt Projected Unit Credit Method. 

Ersättningar vid uppsägning 
En kostnad för ersättningar i samband med uppsägningar av personal redo-
visas endast om företaget är bevisligen förpliktigat, utan realistisk möjlig-
het till tillbakadragande, av en formell detaljerad plan att avsluta en 
anställning före den normala tidpunkten. När ersättningar lämnas som ett 
erbjudande för att uppmuntra frivillig avgång, redovisas en kostnad om 
det är sannolikt att erbjudandet kommer att accepteras och antalet anställ-
da som kommer att acceptera erbjudandet tillförlitligt kan uppskattas. 

LEASING 
Tillgångar som hyrs enligt finansiella leasingavtal redovisas som anlägg-
ningstillgång i rapporten över finansiell ställning och värderas initialt till 
det lägsta av leasingobjektets verkliga värde och nuvärdet av minimilea-
singavgifterna vid ingången av avtalet. Förpliktelsen att betala framtida 
leasingavgifter redovisas som lång- och kortfristiga skulder. Anläggnings-
tillgångar som innehas enligt finansiella leasingavtal skrivs av under den 
kortare perioden av tillgångens nyttjandeperiod och leasingperioden 
medan leasingbetalningarna redovisas som ränta och amortering av skul-
derna.  

Leasade tillgångar 
ByggVesta har i egenskap av leasetagare identifierat tomträttsavtal som 
de enskilt mest väsentliga. 

Tomträtter betraktas enligt IFRS 16 som eviga hyresavtal och redovisas till 
verkligt värde och kommer därmed inte att skrivas av. Värdet på nyttjan-
derättstillgången kvarstår till nästa omförhandling av respektive tom-
trättsavgäld. Leasingskulden amorteras inte utan värdet är oförändrat 
fram till omförhandling av respektive tomträttsavgäld. Kostnaderna för 
tomträttsavgälder redovisas i sin helhet som en finansiell kostnad, vilket  
är en skillnad jämfört med tidigare tillämpning enligt IAS 17.  

Nyttjanderättstillgångarna skrivs av över leasingperioden medan lea-
singskulderna belöper med ränta och amorteras över leasingperioden.  

ByggVesta analyserar löpande värderingen av leasingskulden utifrån änd-
ringar eller tillkommande leasingavtal. Korttidsleasing och leasing av 
mindre värde kostnadsförs över löptiden. 

FINANSIELLA KOSTNADER 
Finansiella kostnader består huvudsakligen av räntekostnader på lån och 
förlust vid värdeförändring på finansiella tillgångar/skulder värderade till 
verkligt värde via resultatet som redovisas i finansnettot.  Räntekostnader 
på lån redovisas enligt effektivräntemetoden. 


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

60

Valutakursvinster och valutakursförluster redovisas netto. 

FINANSIELLA INSTRUMENT 
Finansiella instrument redovisas enligt IFRS 9 Finansiella Instrument. IFRS 
9 innehåller principer för hur finansiella tillgångar ska klassificeras och 
värderas. Avgörande för i vilken värderingskategori en finansiell tillgång 
hänför sig till avgörs av dels företagets syfte med innehavet av tillgången 
(d.v.s. företagets ”affärsmodell”) dels den finansiella tillgångens kon-
traktsenliga kassaflöden.  

Nedskrivningsprövning av finansiella tillgångar en ny så kallad ”expected 
loss-metod”. Syftet med reglerna för säkringsredovisning är att företa-
gets riskhantering ska avspeglas i redovisningen. Standarden innebär 
utökade möjligheter att säkra riskkomponenter i icke-finansiella poster 
samt att fler typer av instrument kan ingå i en säkringsrelation.    

SKATTER 
Inkomstskatter utgörs av aktuell skatt och uppskjuten skatt. Inkomstskat-
ter redovisas i årets resultat utom då underliggande transaktion redovi-
sats i övrigt totalresultat eller i eget kapital varvid tillhörande skatteeffekt 
redovisas i övrigt totalresultat eller i eget kapital. 

Aktuell skatt är skatt som ska betalas eller erhållas avseende aktuellt år, 
med tillämpning av de skattesatser som är beslutade eller i praktiken 
beslutade per balansdagen. Till aktuell skatt hör även justering av aktuell 
skatt hänförlig till tidigare perioder. 

Uppskjuten skatt redovisas i sin helhet, enligt balansräkningsmetoden, på 
alla temporära skillnader som uppkommer mellan det skattemässiga vär-
det på tillgångar och skulder och dess redovisade värden. Temporära skill-
nader beaktas inte i koncernmässig goodwill. Vidare beaktas inte heller 
temporära skillnader hänförliga till andelar i dotter- och intressebolag 
som inte förväntas bli återförda inom överskådlig framtid. Värderingen 
av uppskjuten skatt baserar sig på hur underliggande tillgångar eller skul-
der förväntas bli realiserade eller reglerade. Uppskjuten skatt beräknas 
med tillämpning av de skattesatser och skatteregler som är beslutade 
eller aviserade per balansdagen och som förväntas gälla när den berörda 
uppskjutna skattefordran realiseras eller den uppskjutna skatteskulden 
regleras. 

Uppskjutna skattefordringar avseende avdragsgilla temporära skillnader 
och underskottsavdrag redovisas endast i den mån det är sannolikt att 
dessa kommer att kunna utnyttjas. Värdet på uppskjutna skattefordringar 
reduceras när det inte längre bedöms sannolikt att de kan utnyttjas. 

IMMATERIELLA TILLGÅNGAR 
Balanserade utgifter för utvecklingsarbeten 
Kostnader under utvecklingsfasen av produkter aktiveras som immateri-
ella tillgångar när de enligt ledningens bedömning är sannolikt att de 
kommer resultera i framtida ekonomiska fördelar för koncernen, kriteri-
erna för aktivering är uppfyllda och kostnaderna under utvecklingsfasen 
kan mätas på ett tillförlitligt sätt. Internt utvecklade tillgångar redovisas 
till anskaffningsvärde minus eventuella ackumulerade avskrivningar och 
eventuella ackumulerade nedskrivningar. Alla andra kostnader som inte 
uppfyller kriterierna för aktivering belastar resultatet när de uppstår. 

Avskrivningsprinciper 
Avskrivningar redovisas i årets resultat linjärt över immateriella tillgång-
ars beräknade nyttjandeperioder, såvida inte sådana nyttjandeperioder är 
obestämbara. Immateriella tillgångar med bestämbara nyttjandeperio-
der skrivs av från den tidpunkt då de är tillgängliga för användning. 

De beräknade nyttjandeperioderna är:

•	 Balanserade utgifter för utvecklingsarbeten 	 5 år

Nyttjandeperioderna omprövas minst årligen. 

ANLÄGGNINGSTILLGÅNGAR 
Anläggningstillgångar i koncernen utgörs av förvaltningsfastigheter som 
redovisas till verkligt värde efter värdeutlåtande från extern värderare. 

Förvaltningsfastigheter 
Förvaltningsfastigheter är fastigheter som innehas i syfte att erhålla hyre-
sintäkter eller värdestegring eller en kombination av dessa. Förvaltnings-
fastigheter omfattar byggnader och mark samt markanläggningar. Som 
förvaltningsfastigheter redovisas även fastigheter som bebyggs för fram-
tida användning som förvaltningsfastigheter.  

Förvaltningsfastigheter redovisas initialt till anskaffningsvärde, inklusive 
till förvärvet direkt hänförbara utgifter. Därefter värderas löpande för-
valtningsfastigheterna till verkligt värde i rapport över finansiell ställning 
med värdeförändringar redovisade i resultaträkningen. Verkligt värde 
baseras på bedömda marknadsvärden utförda av utomstående oberoen-
de värderingskonsulter med kvalifikationer i värdering av fastigheter av 
den typ som finns i koncernen. Värderingen görs en gång per år. 

Såväl orealiserade som realiserade värdeförändringar redovisas i årets 
resultat på raden ”Värdeförändring förvaltningsfastigheter”. Den oreali-
serade värdeförändringen beräknas utifrån värderingen vid periodens 
slut jämfört med jämfört med värderingen föregående år med tillägg för 
under perioden aktiverade tillkommande utgifter. Om fastigheten har 
anskaffats under perioden beräknas värdeförändringen utifrån anskaff-
ningsvärdet med tillägg för de utgifter som aktiverats under perioden. 
Realiserad värdeförändring avser skillnaden mellan erhållet försäljnings-
pris efter avdrag för försäljningskostnader och redovisat värde i den 
senaste finansiella rapporten med justeringar för nedlagda investeringar 
efter senaste finansiella rapporten.   

Tillkommande utgifter läggs till anskaffningsvärdet endast om det är san-
nolikt att de framtida ekonomiska fördelar som är förknippade med till-
gången kommer att komma koncernen till del och anskaffningsvärdet 
kan beräknas på ett tillförlitligt sätt. Alla andra tillkommande utgifter 
redovisas som kostnad i den period de uppkommer. Reparationer kost-
nadsförs löpande. 

Nyttjanderättstillgångar 
Med IFRS 16 Leasing har man introducerat en ”right of use model” och 
innebär för leasetagaren att i stort sett samtliga leasingavtal ska redovisas 
i balansräkningen. Klassificering i operationella och finansiella leasingav-
tal ska därför inte göras. Undantagna är leasingavtal med en leasingperi-
od som är 12 månader eller kortare samt leasingavtal som uppgår till 
mindre värden. I resultaträkningen redovisas avskrivningar på tillgången 
med nyttjanderätt och räntekostnader på skulden. 

Nyttjanderättstillgångar har i koncernen identifierats med Tomträttsavtal 
samt hyresavtal för lokal och parkering.

MATERIELLA ANLÄGGNINGSTILLGÅNGAR 
Materiella anläggningstillgångar redovisas i koncernen till anskaffnings-
värde efter avdrag för ackumulerade avskrivningar och eventuella ned-
skrivningar. 

Inventarier 
I anskaffningsvärdet ingår inköpspriset samt utgifter direkt hänförbara 
till tillgången för att bringa den på plats och i skick för att utnyttjas i 
enlighet med syftet med anskaffningen. Det redovisade värdet för en till-
gång tas bort från rapport över finansiell ställning vid utrangering eller 
avyttring eller när inga framtida ekonomiska fördelar väntas från använd-
ning eller utrangering/avyttring av tillgången. Vinst eller förlust som upp-
kommer vid avyttring eller utrangering av en tillgång utgörs av skillnaden 
mellan försäljningspriset och tillgångens redovisade värde med avdrag 
för direkta försäljningskostnader. Vinst och förlust redovisas som övrig 
rörelseintäkt/-kostnad. 


ÅRSREDOVISNING

61BYGGVESTA ÅRSREDOVISNING 2020

Avskrivning sker linjärt över tillgångens beräknade nyttjandeperiod. 

De beräknade nyttjandeperioderna är: 

•	 Fordon					    3 år

•	 Inventarier				    5 år

Använda avskrivningsmetoder, restvärden och nyttjandeperioder omprö-
vas vid varje årsslut. 

NEDSKRIVNING AV ICKE-FINANSIELLA TILLGÅNGAR 
Tillgångar som har en obestämbar nyttjandeperiod, exempelvis goodwill, 
skrivs inte av utan prövas årligen avseende eventuellt nedskrivningsbe-
hov. Tillgångar som skrivs av bedöms med avseende på värdenedgång 
närhelst händelser eller förändringar i förhållanden indikerar att det 
redovisade värdet inte är återvinningsbart. 

En nedskrivning görs med det belopp varmed tillgångens redovisade vär-
de överstiger dess återvinningsvärde. Återvinningsvärdet är det högre av 
tillgångens verkliga värde minskat med försäljningskostnader och dess 
nyttjandevärde. Vid bedömning av nedskrivningsbehov grupperas till-
gångar på de lägsta nivåer där det finns separata identifierbara kassaflö-
den (kassagenererande enheter). Då nedskrivningsbehov identifierats för 
en kassagenererande enhet (grupp av enheter) fördelas nedskrivningsbe-
loppet i första hand till goodwill. Därefter görs en proportionell nedskriv-
ning av övriga tillgångar som ingår i enheten (gruppen av enheter). 

Tidigare redovisad nedskrivning återförs om återvinningsvärdet bedöms 
överstiga redovisat värde. Återföring sker dock inte med ett belopp som 
är större än att det redovisade värdet uppgår till vad det hade varit om 
nedskrivning inte hade redovisats i tidigare perioder. Nedskrivning av 
goodwill återförs dock aldrig. 

LÅNEUTGIFTER 
Låneutgifter utgörs av ränta och andra kostnader som uppstår när ett 
företag lånar pengar. Låneutgifter som är hänförliga till finansiering av 
en tillgång, som tar en betydande tid i anspråk att färdigställa för avsedd 
användning eller försäljning, aktiveras som en del av tillgångens anskaff-
ningsvärde. Övriga låneutgifter redovisas som en kostnad i den period de 
uppkommer. 

FINANSIELLA TILLGÅNGAR OCH SKULDER 
En finansiell tillgång eller finansiell skuld redovisas i rapporten över finan-
siell ställning när koncernen blir part enligt instrumentets avtalsmässiga 
villkor. Kundfordringar och hyresfordringar redovisas när faktura har 
skickats. Skuld redovisas när motparten har presterat och avtalsenlig skyl-
dighet föreligger att betala, även om faktura ännu inte mottagits. Leve-
rantörsskulder redovisas när faktura mottagits. 

En finansiell tillgång tas bort från rapporten över finansiell ställning när 
rättigheterna i avtalet realiseras, förfaller eller koncernen förlorar 
kontrollen över dem. Detsamma gäller för del av en finansiell tillgång.  

Med nya direktiven från metoden enligt IFRS 9 analyseras och reserveras 
fordringar för förväntade kreditförluster.  

En finansiell tillgång och en finansiell skuld kvittas och redovisas med ett 
nettobelopp i rapporten över finansiell ställning endast när det föreligger 
en legal rätt att kvitta beloppen samt att det föreligger avsikt att reglera 
posterna med ett nettobelopp eller att samtidigt realisera tillgången och 
reglera skulden. 

Förvärv och avyttring av finansiella tillgångar redovisas på affärsdagen. 
Affärsdagen utgör den dag då bolaget förbinder sig att förvärva eller 
avyttra tillgången. 

Klassificering och värdering 
Finansiella tillgångar 
Skuldinstrument: klassificeringen av finansiella tillgångar som är skuldin-
strument baseras på koncernens affärsmodell för förvaltning av tillgång-
en och karaktären på tillgångens avtalsenliga kassaflöden: 

Instrumenten klassificeras till: 

•	 upplupet anskaffningsvärde

•	 verkligt värde via övrigt totalresultat, eller

•	 verkligt värde via resultatet

Koncernens skuldinstrument klassificeras till upplupet anskaffningsvärde.

Finansiella tillgångar klassificerade till upplupet anskaffningsvärde värde-
ras initialt till verkligt värde med tillägg av transaktionskostnader. Kund-
fordringar och hyresfordringar redovisas initialt till det fakturerade vär-
det. Efter första redovisningstillfället värderas tillgångarna enligt 
effektivräntemetoden. Tillgångar klassificerade till upplupet anskaff-
ningsvärde innehas enligt affärsmodellen att inkassera avtalsenliga kassa-
flöden som endast är betalningar av kapitalbelopp och ränta på det ute-
stående kapitalbeloppet. Tillgångarna omfattas av en förlustreservering 
för förväntade kreditförluster. 

Eget kapitalinstrument: klassificeras till verkligt värde via resultatet med 
undantaget om de inte hålls för handel, då ett oåterkalleligt val kan göras 
att klassificera dem till verkligt värde via övrigt totalresultat utan efterföl-
jande omklassificering till resultatet. Koncernen innehar i dagsläget inga 
sådana eget kapitalinstrument. 

Derivat klassificeras till verkligt värde via resultatet förutom om de klassi-
ficeras som säkringsinstrument och den effektiva delen av säkringen 
redovisas i ”Övrigt totalresultat”. 

Finansiella skulder
Finansiella skulder klassificeras till upplupet anskaffningsvärde med 
undantag av derivat. Finansiella skulder redovisade till upplupet anskaff-
ningsvärde värderas initialt till verkligt värde inklusive transaktionskost-
nader. Efter det första redovisningstillfället värderas de till upplupet 
anskaffningsvärde enligt effektivräntemetoden. Derivat klassificeras till 
verkligt värde via resultatet förutom om de klassificeras som säkringsin-
strument och den effektiva delen av säkringen redovisas i ”Övrigt totalre-
sultat”. 

NEDSKRIVNING AV FINANSIELLA TILLGÅNGAR 
Koncernens finansiella tillgångar omfattas av nedskrivning för förvänta-
de kreditförluster. Nedskrivning för kreditförluster enligt IFRS 9 är fram-
åtblickande och en förlustreservering görs när det finns en exponering för 
kreditrisk, vanligtvis vid första redovisningstillfället. Förväntade kreditför-
luster återspeglar nuvärdet av alla underskott i kassaflöden hänförliga till 
fallissemang antingen för de nästkommande 12 månaderna eller för den 
förväntade återstående löptiden för det finansiella instrumentet, beroen-
de på tillgångsslag och på kreditförsämring sedan första redovisningstill-
fället. Förväntade kreditförluster återspeglar ett objektivt, sannolikhets-
vägt utfall som beaktar flertalet scenarier baserade på rimliga och 
verifierbara prognoser. 

Den förenklade modellen tillämpas för kundfordringar, hyresfordringar, 
övriga fordringar och avtalstillgångar. En förlustreserv redovisas, i den 
förenklade modellen, för fordrans eller tillgångens förväntade återståen-
de löptid.  

Värderingen av förväntade kreditförluster baseras på olika metoder. 
Metoden för kundfordringar, hyresfordringar, övriga fordringar och 
avtalstillgångar baseras på historiska kundförluster kombinerat med 
framåtblickande faktorer.  


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

62

De finansiella tillgångarna redovisas i balansräkningen till upplupet 
anskaffningsvärde, det vill säga netto av bruttovärde och förlustreserv. 
Förändringar av förlustreserven redovisas i resultaträkningen. 

LIKVIDA MEDEL 
Likvida medel består av kassamedel samt omedelbart tillgängliga tillgo-
dohavanden hos banker och motsvarande institut samt kortfristiga likvi-
da placeringar med en löptid från anskaffningstidpunkten understigande 
tre månader vilka är utsatta för endast en obetydlig risk för värdefluktua-
tioner. 

UTDELNINGAR 
Utdelning till moderbolagets aktieägare redovisas som skuld i koncernens 
finansiella rapporter i den period då utdelningen godkänns. 

AVSÄTTNINGAR 
En avsättning skiljer sig från andra skulder genom att det råder ovisshet 
om betalningstidpunkt eller beloppets storlek för att reglera avsättning-
en. En avsättning redovisas i rapporten över finansiell ställning när det 
finns en befintlig legal eller informell förpliktelse som en följd av en 
inträffad händelse, och det är troligt att ett utflöde av ekonomiska resur-
ser kommer att krävas för att reglera förpliktelsen samt en tillförlitlig 
uppskattning av beloppet kan göras. Avsättningar görs med det belopp 
som är den bästa uppskattningen av det som krävs för att reglera den 
befintliga förpliktelsen på balansdagen. Där effekten av när i tiden betal-
ning sker är väsentlig, beräknas avsättningar genom diskontering av det 
förväntade framtida kassaflödet. 

Omstrukturering 
En avsättning för omstrukturering redovisas när det finns en fastställd 
utförlig och formell omstruktureringsplan, och omstruktureringen har 
antingen påbörjats eller blivit offentligt tillkännagiven. 

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

MODERBOLAGETS REDOVISNINGSPRINCIPER 
Moderbolaget har upprättat sin årsredovisning enligt årsredovisningsla-
gen (1995:1554) och Rådet för finansiell rapporterings rekommendation 
RFR 2 ”Redovisning för juridisk person”.  

Skillnaderna mellan koncernens och moderbolagets redovisningsprinci-
per framgår nedan. De nedan angivna redovisningsprinciperna för 
moderbolaget har tillämpats konsekvent på samtliga perioder som pre-
senteras i moderbolagets finansiella rapporter, om inte annat anges. 

Dotterbolag och joint venture 
Andelar i dotterbolag och joint venture redovisas i moderbolaget enligt 
anskaffningsvärdemetoden. Detta innebär att transaktionsutgifter inklu-
deras i det redovisade värdet för innehav i dotterbolag.  

Finansiella tillgångar och skulder 
Med anledning av sambandet mellan redovisning och beskattning, tilläm-
pas inte reglerna om finansiella instrument enligt IFRS 9 i moderbolaget 
som juridisk person, utan moderbolaget tillämpar i enlighet med ÅRL 
anskaffningsvärdemetoden. I moderbolaget värderas därmed finansiella 
anläggningstillgångar till anskaffningsvärde minus eventuell nedskriv-
ning och finansiella omsättningstillgångar enligt lägsta värdets princip. 

Moderföretaget tillämpar undantaget att inte värdera finansiella garanti-
avtal till förmån för dotter- och intresseföretag samt joint ventures i enlig-
het med reglerna i IFRS 9, utan tillämpar istället principerna för värdering 
enligt IAS 37 Avsättningar, eventualförpliktelser och eventualtillgångar. 

Koncernbidrag och aktieägartillskott 
Såväl erhållna som lämnade koncernbidrag redovisas som bokslutsdispo-
sition. Aktieägartillskott förs direkt mot eget kapital hos mottagaren och 
aktiveras i aktier och andelar hos givaren, i den mån nedskrivning ej 
erfordras. 

Obeskattade reserver 
I moderbolaget redovisas obeskattade reserver inklusive uppskjuten skat-
teskuld. I koncernredovisningen delas däremot obeskattade reserver upp 
på uppskjuten skatteskuld och eget kapital. 

NOT 2 VIKTIGA UPPSKATTNINGAR OCH BEDÖMNINGAR
Uppskattningar och bedömningar utvärderas löpande och baseras på his-
torisk erfarenhet och andra faktorer, inklusive förväntningar på framtida 
händelser som anses rimliga under rådande förhållanden.  

VIKTIGA UPPSKATTNINGAR OCH BEDÖMNINGAR FÖR REDOVISN-
INGSÄNDAMÅL 
Koncernen gör uppskattningar och antaganden om framtiden. De upp-
skattningar för redovisningsändamål som blir följden av dessa kommer, 
definitionsmässigt, sällan att motsvara det verkliga resultatet. De upp-
skattningar och antaganden som innebär en betydande risk för väsentliga 
justeringar i redovisade värden för tillgångar och skulder under nästkom-
mande räkenskapsår behandlas i huvuddrag nedan. 

VÄRDERING AV FÖRVALTNINGSFASTIGHETER 
Förvaltningsfastigheter ska redovisas till verkligt värde, vilket fastställs av 
företagsledningen baserat på fastigheternas marknadsvärde. Väsentliga 
bedömningar har därmed gjorts avseende bland annat kalkylränta och 
direktavkastningskrav, vilka är baserade på värderarnas erfarenhetsmässi-
ga bedömningar av marknadens förräntningskrav på jämförbara fastig-
heter. Bedömningar av kassaflödet för drifts-, underhålls- och administra-
tionskostnader är baserade på faktiska kostnader men också erfarenheter 
av jämförbara fastigheter. Framtida investeringar har bedömts utifrån det 
faktiska behov som föreligger. Not 17 Förvaltningsfastigheter innehåller 
närmare information om bedömningar och antaganden i övrigt. 

VÄRDERING AV UNDERSKOTTSAVDRAG 
Koncernen undersöker varje år om något nedskrivningsbehov föreligger 
för uppskjutna skattefordringar avseende skattemässiga underskottsav-
drag. Dessutom undersöker koncernen ifall det är tillämpligt att aktivera 
nya uppskjutna skattefordringar avseende årets skattemässiga under-
skottsavdrag. Uppskjuten skattefordran redovisas endast för underskotts-
avdrag för vilka det är sannolikt att de kan nyttjas mot framtida skatte-
pliktiga överskott och mot skattepliktiga temporära skillnader. ByggVesta 
har redovisat uppskjuten skattefordran för de underskottsavdrag som 
finns i ByggVesta AB, ByggVesta Fastigheter AB och ByggVesta Bo AB då 
det bedöms sannolikt att dessa underskottsavdrag kan nyttjas mot framti-
da överskott.  

REDOVISNINGSPRINCIPER FASTIGHETSSKATT 
Fastighetsskatten skuldförs i sin helhet då förpliktelsen uppstår. Då förplik-
telsen uppstår årsvis per den 1 januari redovisar koncernen hela årets skuld 
för fastighetsskatt per 1 januari. Dessutom redovisas en förutbetald kost-
nad av fastighetsskatten vilken periodiseras linjärt över räkenskapsåret 


ÅRSREDOVISNING

63BYGGVESTA ÅRSREDOVISNING 2020

NOT 3 INTÄKTER
Intäkter fördelar sig på typ enligt följande:

Moderföretaget har under året fakturerat dotterföretagen 5 895 tkr  
(5 678 tkr) för koncerngemensamma tjänster. 

NOT 4 ÖVRIGA RÖRELSEINTÄKTER

Koncernen 2020 2019

Bostäder 7 886 8 189

Garage 376 372

Projekt- och entreprenadintäkter 340 693 330 200

Summa 348 955 338 761

Koncernen Moderföretaget

2020 2019 2020 2019

Ersättning fastighetskostnader 121 -27 91 93

Fastighetsförvaltning 27 078    16 268   8 694  8 196

Övriga ersättningar       2 768  1 358   2 169  1 096

Summa    29 967    17 599        10 954  9 385

 Tomträttsavgäld om klassificeras som finansiell kostnad från 2019-01-01 
med nya regelverket IFRS 16 (Leasing).

NOT 5 KOSTNADER FASTIGHETSFÖRVALTNING

Koncernen 2020 2019

Driftkostnader -774 -1 402

Underhåll -902 -1 481

Fastighetsskatt -108 -64

Summa -1 784 -2 947

NOT 6 KOSTNADER PROJEKT- OCH  
ENTREPRENADVERKSAMHET 

Koncernen 2020 2019

Pågående projektarbeten -317 945 -326 913

Garantikostnader -1 406 -1 709

Övrigt -647 -3 815

Summa -319 998 -332 437


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

64

NOT 7 ERSÄTTNINGAR TILL REVISORERNA 

Koncernen 2020 2019

Löner och andra ersättningar   38 377    35 538

Sociala avgifter   11 381    10 827

Pensionskostnader - avgiftsbestämda planer   10 222 9 883

Koncernen Totalt  59 980    56 248 

Koncernen Moderföretaget

2020 2019 2020 2019

EY

Revisionsuppdraget -1 021 -600 -1 021 -600

Skatterådgivning - - - -

Övriga tjänster - - - -

Summa -1 021 -600 -1 021 -600

Löner och andra ersättningar samt sociala kostnader 2020 2019

Löner och andra  
ersättningar 

(varav tantiem)

Sociala avgifter 
(varav pensions-

kostnader)

Löner och andra  
ersättningar 

(varav tantiem)

Sociala avgifter 
(varav pensions-

kostnader)

Styrelseledamöter, verkställande direktörer och  

andra ledande befattningshavare
7 667 5 301   (2 892) 7 920 4 331 (2 516)

Övriga anställda   30 710     16 302   (7 330) 27 618 16 379 (7 367)

Koncernen Totalt  38 377      21 603 (10 222) 35 538 20 710 (9 883)

NOT 8 ERSÄTTNINGAR TILL ANSTÄLLDA MM. 
Löner och andra ersättningar, pensionskostnader samt sociala kostnader 
totalt för koncernen:

Moderföretaget 2020 2019

Löner och andra ersättningar   9 939 9 861

Sociala avgifter     2 938 2 344

Pensionskostnader - avgiftsbestämda planer     2 673 2 373

Moderföretaget totalt  15 750 14 578

Löner och andra ersättningar samt sociala kostnader 2020 2019

Löner och andra  
ersättningar 

(varav tantiem)

Sociala avgifter 
(varav pensions-

kostnader)

Löner och andra  
ersättningar 

(varav tantiem)

Sociala avgifter 
(varav pensions-

kostnader)

Styrelseledamöter, verkställande direktörer och  

andra ledande befattningshavare
    3 703  2 394 (1 230) 3 956 1 501 (931)

Övriga anställda     6 236     3 217 (1 443) 5 906 3 216 (1 442)

Moderföretaget totalt 9 939     5 611 (2 673) 9 861 4 717 (2 373)


ÅRSREDOVISNING

65BYGGVESTA ÅRSREDOVISNING 2020

Medelantal anställda med geografisk fördelning per land: 2020 2019

Medelantal 
anställda

Varav  
kvinnor

Medelantal 
anställda

Varav 
kvinnor

Sverige 21 10 14 8

Summa moderföretag 21 10 14 8

Dotterföretag

ByggVesta Fastighetsförvaltning 23 14 22 13

ByggVesta Development 20 8 21 9

Summa dotterföretag 43 22 43 22

Koncernen totalt 64 32 57 30

Könsfördelning för styrelse och övriga ledande  
befattningshavare i moderföretaget 2020 2019

Antal på  
balansdagen

Varav  
kvinnor

Antal på  
balansdagen

Varav 
kvinnor

Styrelseledamöter 7 2 7 1

Verkställande direktör och övriga ledande befattningshavare 2 1 2 0

Moderföretaget totalt 9 3 9 1

2020
Grundlön,  

styrelsearvode
Rörlig  

ersättning
Pensions- 

kostnad 
Övrig  

ersättning Totalt 

Styrelsen 429 - - - 429

VD 1 682 -	 404 -	 2 086

Övriga ledande befattningshavare (3) 5 556 -	 2 488 -	 8 044

varav från dotterbolag 3 964 - 1 661 - 5 625

Totalt 7 667 - 2 892 - 10 559

2019
Grundlön,  

styrelsearvode
Rörlig  

ersättning
Pensions- 

kostnad 
Övrig  

ersättning Totalt 

Styrelsen: Ordförande och ledamöter 343 - - - 343

VD 1 800 - - - 1 800

Övriga ledande befattningshavare (3) 5 777 - 2 516 - 8 293

varav från dotterbolag 3 965 - 1 585 - 5 550

Totalt 7 920 - 2 516 - 10 436

Ersättningar och villkor ledande befattningshavare 
Ersättning och villkor till verkställande direktör beslutas av styrelsen. 
Ersättning till andra ledande befattningshavare beslutas av verkställande 
direktör, i vissa fall efter samråd med ordförande. Till styrelsens ordföran-
de och ledamöter utgår fast arvode och sammanträdesarvode enligt 
bolagsstämmans beslut. 

Ersättning till verkställande direktören och andra ledande befattningsha-
vare utgörs av grundlön, pensionsförmåner samt övriga förmåner som 
tjänstebil. Med andra ledande befattningshavare i styrelser avses de 2 
personer som utgör verkställande direktören i dotterföretag. Som ledan-
de befattningshavare utanför styrelsearbetet avses även moderföretagets 
CFO.  

Ersättningar till verkställande direktörer, styrelsemedlemmar och andra 
ledande befattningshavare som är inhyrda konsulter och därmed ej är 
anställd personal utgörs av fakturerade arvoden. För dessa redovisas inga 
sociala avgifter och avsedda personer har inga pensionskostnader som 
belastar moderföretaget eller koncernen. 

Övriga ledande befattningshavare har en uppsägningstid på 3-6 månader 
ifall uppsägningen är från koncernens sida och om dessa ledande befatt-
ningshavare väljer att avsluta sin anställning är uppsägningstiden 3 måna-
der. 


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

66

NOT 9 AVSKRIVNINGAR

NOT 10 RÖRELSENS KOSTNADER FÖRDELADE PÅ  
KOSTNADSSLAG 

NOT 11 RESULTAT FRÅN FASTIGHETSFÖRSÄLJNINGAR/
RESULTAT FRÅN ANDELAR I KONCERNFÖRETAG 

NOT 12 BOKSLUTSDISPOSITIONER

Koncernen Moderföretaget

2020 2019 2020 2019

Inventarier -2 082 -2 206 -975 -1 185

Hyresrätt -4 074 - - -

Summa -6 156 -2 206 -975 -1 185

Koncernen Moderföretaget

2020 2019 2020 2019

Personalkostnader -47 888 -55 769 -16 222 -13 088

Råvaror och förnödenheter -127 -7 -124 -2

Handelsvaror - -2 - -2

Avskrivningar -6 156 -2 206 -975 -1 185

Övriga rörelsekostnader -41 973 -43 155 -32 593 -35 792

Summa -96 145 -101 139 -49 914 -50 069

Koncernen Moderföretaget

2020 2019 2020 2019

Erhållna utdelningar - - 193 281 100 000 

Resultat vid avyttringar 66 171 57 630 79 246 57 630 

Summa 66 171 57 630 267 785 157 630 

Moderföretaget

2020 2019

Lämnade koncernbidrag -7 700 -53 839

Erhållna koncernbidrag - 4 570

Summa -7 700 -49 269

Samtliga ränteintäkter hänför sig till finansiella poster som värderas till 
upplupet anskaffningsvärde. Interna ränteintäkter i moderbolaget upp-
går till 0 tkr (0 tkr) 

NOT 13 FINANSIELLA INTÄKTER 

Koncernen Moderföretaget

2020 2019 2020 2019

Ränteintäkter 362 453 362 387

Netto valutakursförändringar 2 - 2 -

Summa finansiella intäkter 364 453 364 387


ÅRSREDOVISNING

67BYGGVESTA ÅRSREDOVISNING 2020

Värderingsmodell 
Värderingarna till verkligt värde kategoriseras som nivå 2 i den så kallade 
verkligt värde-hierarkin, vilket innebär att värderingen bygger på andra 
observerbara indata än noterade priser inkluderade i nivå 1.  

Verkligt värde för ränteswap baseras på marknadsvärdesanalys från långi-
varen. En diskontering av beräknade framtida kassaflöden enligt kontrak-

Samtliga räntekostnader hänför sig till finansiella poster som värderas till 
upplupet anskaffningsvärde. Interna räntekostnader i moderbolaget 
uppgår till 0 tkr (0 tkr). 

NOT 15 VÄRDEFÖRÄNDRING DERIVAT

NOT 16 SKATTER

NOT 14 FINANSIELLA KOSTNADER

Koncernen Moderföretaget

2020 2019 2020 2019

Värdeförändring räntederivat 525 -394 - -

Summa 525 -394 - -

Koncernen Moderföretaget

Aktuell skattekostnad 2020 2019 2020 2019

Årets skattekostnad -85 -1 029 - -

Justering av skatt hänförlig till tidigare år -2 - - -

Uppskjuten skatt

Uppskjuten skatt avseende temporära skillnader -4 695 -3 521 - -

Redovisad skatt -4 782 -4 550 - -

Koncernen Moderföretaget

2020 2019 2020 2019

Räntekostnader -5 397 -4 991 -6 -204

Övriga finansiella kostnader - -1 051 - -

Tomträttsavgäld och leasingavtal - -5 707 - -

Netto valutakursförändringar - - - -1

Summa finansiella kostnader -5 397 -11 749 -6 -205

tets villkor och förfallodagar och med utgångspunkt i marknadsräntan 
för liknande instrument på balansdagen. I de fallen diskonterade kassa-
flöden har använts, beräknas framtida kassaflöden på den av företagsled-
ningen bästa bedömningen. Den diskonteringsränta som använts är 
marknadsbaserad ränta på liknande instrument på balansdagen.  

Se vidare not 37 Finansiella risker för räntevillkor och löptider. 

Koncernen Moderföretaget

2020 2019 2020 2019

Avstämning av effektiv skattesats 

Resultat före skatt 247 006 236 257 221 482 63 471 

Skatt enligt gällande skattesats för moderbolaget, 21,4 % -52 859 -50 559 -47 397 -13 583

Skatteeffekt avseende resultatandelar JV 43 517 53 718 - -

Skatteeffekt avseende förändring i derivat 108 -84 - -

Ej avdragsgilla kostnader -115 -215 -52 -86

Ej skattepliktiga intäkter 14 167 30 214 57 306 33 734

Ej avdragsgillt räntenetto - 653 - -

Skatteeffekt hänförlig till ej aktiverade underskott -9 600 -38 277 -9 857 -20 065

Summa -4 782 -4 550 - -

Effektiv skattesats -1,94 % -1,93 % -0,00 % -0,00 %


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

68

Koncernen har inga skatteposter som redovisas i övrigt totalresultat eller 
direkt mot eget kapital. I nedanstående tabell specificeras skatteeffekten 
av de temporära skillnaderna i koncernen: 

Redovisat i balansräkningen 
Uppskjutna skattefordringar och -skulder 

Redovisade uppskjutna skattefordringar och -skulder 

Uppskjutna skattefordringar och -skulder hänför sig till följande: 

I nedanstående tabell specificeras skatteeffekten av de temporära  
skillnaderna i moderföretaget: 

Uppskjuten skatt 2020-12-31

Koncernen Fordran Skuld Netto 

Förvaltningsfastigheter - -36 951 -36 951 

Derivat 3 041 - 3 041 

Underskottsavdrag 46 875 - 46 875

Övrigt 16 - 16

Skattefordringar/-skulder 49 932 -36 951 12 981 

Kvittning -36 951 36 951 0

Skattefordringar/-skulder, netto 12 981 0 12 981 

Uppskjuten skatt 2019-12-31

Koncernen Fordran Skuld Netto 

Förvaltningsfastigheter - -32 292 -32 292 

Derivat 3 149 - 3 149 

Underskottsavdrag 46 866 - 46 866

Övrigt - -47 -47 

Skattefordringar/-skulder 50 015 -32 339 17 676 

Kvittning -32 339 32 339 0

Skattefordringar/-skulder, netto 17 676 0 17 676 

2020-12-31 2019-12-31

Uppskjuten skattefordran 

Underskottsavdrag 37 466 37 466 

Redovisat värde 37 466 37 466 

Koncernen 2020-12-31 2019-12-31

Verkligt värde vid årets början 421 103 322 663 

Ny-, till- och ombyggnation 194 181 125 123

Årets förvärv 257 548 -

Årets avyttring -412 643 -

Nedskrivningar - -540

Omklassificering -53 120 -46 143

Realiserad värdeförändring 66 171 -

Orealiserad värdeförändring 21 000 20 000 

Redovisat värde 494 240 421 103 

NOT 17 FÖRVALTNINGSFASTIGHETER


ÅRSREDOVISNING

69BYGGVESTA ÅRSREDOVISNING 2020

Årets investeringar och avyttringar 
Under året har koncernen sålt två fastigheter i Stockholm som är under 
byggnation. Under året förvärvades även två fastigheter via utdelning 
från Grön Bostad AB som därefter avyttrades via aktieägartillskott till 
HållBo AB. 

Värderingsmodell 
Värderingarna till verkligt värde kategoriseras som nivå 3 i den så kallade 
verkligt värde-hierarkin, vilket innebär att värderingen bygger på icke 
observerbara indata. Det totala värdet på förvaltningsfastigheterna har 
värderats av externa oberoende värderingskonsulter. 

Värderingen grundar sig på nuvärdet av prognostiserade kassaflöden och 
restvärden under kalkylperioden. En femårig kalkylperiod har använts. 
Fastighetsvärderingen har beräknats enligt en kassaflödesbaserad modell 
där en kalkyl har upprättats för att beräkna de framtida nyttor fastighe-

I koncernen finns upparbetade men ej fakturerade intäkter som avser 
projektuppförande av fastigheter där entreprenadavtal är tecknat med 
extern part. Värden avser nedlagda investeringar i respektive projekt.  
Tabellen nedan visar ackumulerade värden för perioderna.  

Värderingsantaganden 2020-12-31 2019-12-31

Direktavkastning, år 1 2,36 % 2,52 % 

Direktavkastning vid kalkylslut 2,34 % 2,54 % 

Inflation 1,50 % 1,00 % 

Värde kr/kvm 67 971 62 704 

Värde/taxeringsvärde 1,69 1,54 

Känslighetsanalys – effekter på verkligt värde 2020-12-31 2019-12-31

Drift & underhåll 10 kr/kvm -6 024 -5 563

Inflation +/-1 % 32 554 15 369

Kalkylränta & direktavkastning vid kalkylslut +1 % -80 892 -70 629

Kalkylränta & direktavkastning vid kalkylslut -1 % 204 675 164 117

NOT 18 NYTTJANDERÄTTSTILLGÅNGAR 

NOT 19 UPPARBETADE EJ FAKTURERADE INTÄKTER 

ten genererar. Kalkylen är uppbyggd utifrån en nuvärdesberäkning av 
värderingsobjekts intäkter och driftskostnader (driftnetto) under en 
begränsad kalkylperiod samt en nuvärdeberäkning av ett restvärde vid 
kalkylperiodens slut. För att uppskatta driftnettot görs bedömningar om 
inflation, hyror, vakanser samt kostnader för drift och underhåll. Förvalt-
ningsfastigheter som nyttjas för bostadsuthyrning har värderats till verk-
ligt värde av externa oberoende värderare. Pågående projekt har värde-
rats till verkligt värde enligt intern värdering. 

Värderingsantagandena för kalkylerna innehåller ett inflationsantagan-
de om 1,5 % per år och därefter 2,0 % per år. Kalkylräntan är ett nomi-
nellt räntekrav på totalt kapital före skatt och används i kalkylen för att 
diskontera kassaflöden och restvärdet till värdetidpunkten. Kalkylräntan 
beräknas utifrån en nominell ränta på statsobligationer och ett riskpå-
slag som bedöms utifrån fastighetens geografiska läge och fastighetska-
raktär. Kalkylräntan uppgår till 4,34 % (4,80 %). 

2020-12-31 2019-12-31

Ingående anskaffningsvärde 23 911 -

Omklassificering 1 366 23 911 

Utgående ackumulerade anskaffningsvärde 25 277 23 911 

Redovisat värde 25 277 23 911

Koncernen 2020-12-31 2019-12-31

Upparbetade intäkter 1 757 023 1 052 562 

Fakturerade intäkter -1 703 904 -1 006 418

Utgående redovisat värde 53 119 46 143 


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

70

NOT 22 LEASINGAVTAL

Inventarier 2020-12-31 2019-12-31

Anskaffningsvärde 7 266 5 657

Ackumulerade avskrivningar -1 967 -1 782

Redovisat värde 5 299 3 875

FINANSIELL LEASINGTAGARE
Utrustning som koncernen hyr genom finansiell leasing och som redovi-
sas som materiella anläggningstillgångar utgörs av bilar, vilka redovisas 
under inventarier. 

Koncernen 2020-12-31 2019-12-31

Ingående anskaffningsvärden 12 658 11 435 

Årets anskaffning 3 313 1 448 

Omklassificeringar - -138 

Försäljningar/utrangeringar -2 576 -87

Utgående ackumulerade anskaffningsvärden 13 395 12 658 

Ingående avskrivningar -6 593 -4 476

Försäljningar/utrangeringar 1 794 87

Årets avskrivningar -2 082 -2 203

Utgående ackumulerade avskrivningar -6 881 -6 593

Utgående redovisat värde 6 514 6 065

Moderföretaget 2020-12-31 2019-12-31

Ingående anskaffningsvärden 6 268 6 132 

Försäljningar/utrangeringar -139 -

Årets anskaffning - 136 

Utgående ackumulerade anskaffningsvärden 6 129 6 268 

Ingående avskrivningar -3 939 -2 754

Årets avskrivningar -975 -1 185

Utgående ackumulerade avskrivningar -4 914 -3 939

Utgående redovisat värde 1 215 2 328

NOT 20 INVENTARIER

NOT 21 LÅNGFRISTIGA FORDRINGAR 

Koncernen Moderföretaget

2020-12-31 2019-12-31 2020-12-31 2019-12-31

Ingående anskaffningsvärden 1 042 969 687 600 

Tillkommande fordringar - 137 - 137

Reglerade fordringar -514 -64 -500 -50

Utgående ackumulerade anskaffningsvärden 528 1 042 187 687 

Utgående redovisat värde 528 1 042 187 687


ÅRSREDOVISNING

71BYGGVESTA ÅRSREDOVISNING 2020

2020 2019

Framtida minimileaseavgifter Nominellt Nuvärde Nominellt Nuvärde

Inom 1 år 1 019 1 019 1 035 1 035

Mellan 1-5 år 983 983 855 855

Summa 2 001 2 001 1 889 1 889

Under kort- respektive långfristiga skulder i koncernens balansräkning 
redovisas framtida betalningar avseende skuldförda leasingförpliktelser. 

OPERATIONELL LEASINGTAGARE
Årets leasingkostnader avseende operationella leasingavtal uppgår till     
6 723 tkr (6 745 tkr) och omfattar i huvudsak hyra för kontor samt licenser 
för affärssystem. Framtida betalningsåtaganden per 31 december för 
operationella leasingkontrakt fördelar sig enligt följande: 

OPERATIONELL LEASINGGIVARE
Årets leasingintäkter avseende operationella leasingavtal uppgår till  
8 262 tkr (8 583 tkr) och omfattar i huvudsak hyra för bostäder och parke-
ring. Framtida betalningsåtaganden per 31 december för operationella 
leasingkontrakt fördelar sig enligt följande: 

Leasingavtal där företaget är leasinggivare avser hyra av parkering och 
bostäder. Hyresavtal avseende bostäder ingås normalt tillsvidare där 
hyresgästen har möjlighet att säga upp avtalet med 3 månaders uppsäg-
ningstid. Då uppsägningstiden avseende bostäder är kort ingår dessa 
endast under det kortfristiga intervallet i förfallostrukturen ovan. 

Framtida minimileaseavgifter 2020-12-31 2019-12-31

Inom 1 år 6 524 5 941

Mellan 1-5 år 1 851 5 305

Summa 8 375 11 246

Framtida minimileaseavgifter 2020 2019

Inom 1 år 8 543 8 328

Summa 8 543 8 328


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

72

Redovisat värde i  
moderbolaget

Bolag Org.nr Säte Aktier
Kapital-  
andel % 2020 2019

ByggVesta AB

ByggVesta Fastigheter AB 556832-5277 Linköping 500 100 % 43 873 43 873

BV Park AB 556790-1326 Linköping 1 000 100 % 172 172

ByggVesta Kajutan AB 556833-4758 Linköping 500 100 % 20 050 20 050

ByggVesta Arkivet AB 556833-4725 Linköping 500 100 % 50 50

ByggVesta Järva AB 556832-5327 Linköping 500 100 % 82 82

ByggVesta Fyrverkarbacken AB 556832-5350 Linköping 500 100 % 50 50

ByggVesta Lakejkammaren AB 556832-5343 Linköping 500 100 % 50 50

ByggVesta Björkhagen AB 556894-5561 Linköping 500 100 % 50 50

ByggVesta Kista Äng AB 556917-7180 Linköping 500 100 % 50 50

ByggVesta Forsåker AB 556929-1080 Linköping 500 100 % 50 50

ByggVesta Aspudden AB 556978-3326 Linköping 500 100 % 50 50

ByggVesta Markbiten AB 559023-8910 Linköping 500 100 % 50 50

ByggVesta Järva Park AB 559026-0005 Linköping 500 100 % 50 50

ByggVesta Glansgärde AB 559053-4813 Linköping 500 100 % 50 50

ByggVesta Järva Park Väst AB 559079-7477 Linköping 500 100 % 50 50

ByggVesta Markbiten 3 AB 559094-7718 Linköping 500 100 % 50 50

ByggVesta Vårbergsvägen AB 559119-4229 Linköping 500 100 % 50 50

ByggVesta Vilunda AB 559119-4237 Linköping 500 100 % 50 50

ByggVesta Vilunda Holding 1 AB 559134-8122 Linköping 500 100 % 50 50

ByggVesta Vilunda Holding 2 AB 559134-8130 Linköping 500 100 % 50 50

ByggVesta Rogaland AB 559254-5841 Stockholm 500 100 % 50 -

ByggVesta Farsta strand AB 559245-5900 Stockholm 500 100 % 50 -

ByggVesta Finlandsgatan AB 559229-7401 Stockholm 500 100 % 50 -

ByggVesta Östberga 559229-7419 Stockholm 500 100 % 50 -

ByggVesta Barkbiten 1 AB 559001-0491 Linköping 500 100 % - 50

ByggVesta Barkbiten 2 AB 559153-2600 Linköping 500 100 % - 50

ByggVesta Kista Äng 2 AB 559163-9918 Linköping 500 100 % 50 50

ByggVesta Bo AB 556606-9869 Linköping 1 000 100 % 61 936 61 936

ByggVesta Högsbo AB 556965-0202 Linköping 500 100 % 50 50

GreenNest AB 556971-3919 Linköping 500 100 % 50 50

ByggVesta Development AB 556797-5486 Linköping 100 000 100 % 10 000 10 000

ByggVesta Fastighetsförvaltning AB 556861-7202 Linköping 20 000 100 % 2 000 2 000

Redovisat värde i moderföretaget 117 910 117 860

Under året har koncernen förvärvat fyra nybildade bolag och sålt bolagen 
ByggVesta Barkbiten 1 AB och ByggVesta Barkbiten 2 AB. Under året för-
värvades även bolagen Grön Bostad Proberaren AB och Grön Bostad Njup-
kärrsvägen AB via utdelning från Grön Bostad AB som därefter avyttrades 
via aktieägartillskott till HållBo AB. 

Moderföretaget, ByggVesta ABs, innehav i direkta och indirekta dotterfö-
retag som omfattas av koncernredovisningen framgår av nedanstående 
tabell. Andelen påvisar kapitalandel likväl som rösträttsandel. 

Föregående år inom parentes. 

NOT 23 KONCERNBOLAG


ÅRSREDOVISNING

73BYGGVESTA ÅRSREDOVISNING 2020

NOT 24 ANDELAR I GEMENSAMT STYRDA FÖRETAG

Koncernen Moderföretaget

2020-12-31 2019-12-31 2020-12-31 2019-12-31

Ingående redovisat värde 1 201 832 1 046 944 435 304 431 029

Årets anskaffning - 25 - 25

Aktieägartillskott 121 981 4 250 118 282 4 250

Andelar i joint venture resultat efter skatt 204 936 252 784 - -

Andelar i intressebolag resultat efter skatt -1 586 -2 171 - -

Årets utdelning -201 611 -100 000 - -

Utgående redovisat värde 1 325 552 1 201 832 557 286 435 304

Grön Bostad AB HållBo AB

Specifikation 2020 2019 2020 2019

Omsättningstillgångar 148 880 395 682 33 744 82 054

(varav likvida medel) (121 785) (344 323) (31 370) (70 969)

Anläggningstillgångar 8 360 166 7 783 895 1 150 056 587 000

Kortfristiga skulder 1 462 770 1 320 833 449 192 257 358

(varav derivat- och låneskulder) (1 382 132) (1 195 141) (368 810) (-)

Långfristiga skulder 4 149 756 4 019 127 417 238 373 155

(varav derivat- och låneskulder) (3 843 218) (3 710 509) (322 892) (373 155)

Uppskjuten skatteskuld 654 418 563 858 15 483 3 598

Eget kapital 2 242 101 2 275 758 301 888 34 943

Koncernens redovisade värde för andelar i joint venture 1 121 051 1 137 879 150 944 17 472

Intäkter 308 212 313 972 30 941 2 156

Kostnader -78 327 -95 702 -8 754 -659

Realiserat resultat från avyttring fastigheter - 249 606 - -

Värdeförändring fastigheter 326 521 168 801 38 119 26 089

Finansiella intäkter 6 675 2 847 - -

(varav ränteintäkter) (6 675) (2 847) (-) (-)

Finansiella kostnader -85 262 -57 816 -7 390 -398

(varav räntekostnader) (-85 262) (-57 816) (-7 390) (-398)

Värdeförändring räntederivat -4 572 -36 522 -382 -

Resultat före skatt 473 247 545 185 52 534 27 188

Årets skatt -103 681 -64 510 -12 154 -2 295

Årets resultat 369 566 480 675 40 380 24 893

Övrigt totalresultat - - - -

Årets totalresultat 369 566 480 675 40 380 24 893

Koncernens andel av årets totalresultat 184 783 240 338 20 190 12 447

Innehav i joint venture Huvudsaklig aktivitet Andel Redovisat värde

Grön Bostad AB Äga, utveckla och förvalta fastigheter 50 % (50 %) 1 121 051 (1 137 879)

HållBo AB Äga, utveckla och förvalta fastigheter 50 % (50 %) 150 944 (12 472)

Vilunda Bostadsutveckling AB Äga, utveckla och förvalta fastigheter 50 % (50 %) -12 (42)

Redovisat värde 1 271 983 (1 150 393)

Koncernen innehar 50 % av andelarna i ovanstående bolag vars verksam-
heter är att äga, utveckla och förvalta fastigheter. ByggVesta klassificerar 
innehaven som joint venture och redovisar detta i koncernen enligt kapi-
talandelsmetoden.  

Finansiell information i sammandrag och avstämning mot de redovisade 
värdena i koncernens finansiella rapporter framgår nedan: 

Under året har utdelning utgått från Grön Bostad AB om 386 562 tkr  
(100 000 tkr). 

Övriga specificerade bolag ovan saknar väsentlig verksamhet under 2020 
och finansiell information för dessa omfattas därför inte av denna not. 


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

74

Innehav i intresseföretag Huvudsaklig aktivitet Andel Redovisat värde

Vilunda 6:42 AB Äga, utveckla och förvalta fastigheter 20 % (20 %) 51 179 (51 057)

Redovisat värde 51 179 (51 057)

NOT 25 FINANSIELLA TILLGÅNGAR OCH SKULDER

Finansiella tillgångar och skulder per den 31 december 2020

Koncernen

Finansiella  
tillgångar/skulder  

värderade till verkligt  
värde via resultatet

Upplupet  
anskaffningsvärde

Finansiella tillgångar

Långfristiga fordringar - 528

Kund- och hyresfordringar - 14 952

Fordringar hos joint ventures - 70 921

Övriga kortfristiga fordringar - 15 655

Upplupna intäkter - 2 658

Likvida medel - 71 345

Summa - 176 059

Finansiella tillgångar och skulder per den 31 december 2019

Koncernen

Finansiella  
tillgångar/skulder  

värderade till verkligt  
värde via resultatet

Upplupet  
anskaffningsvärde

Finansiella tillgångar

Långfristiga fordringar - 1 042

Kund- och hyresfordringar - 11 293

Fordringar hos joint ventures - 12 008

Övriga kortfristiga fordringar - 163 374

Upplupna intäkter - 2 266

Likvida medel - 55 995

Summa - 245 978

Finansiella skulder

Räntebärande skulder - 243 673

Finansiell leasingskuld - 26 463

Räntederivat 14 762 -

Leverantörsskulder - 25 186

Övriga kortfristiga skulder - 41 379

Upplupna kostnader - 32 480

Summa 14 762 369 181

Finansiella skulder

Räntebärande skulder - 149 003

Finansiell leasingskuld - 27 721

Räntederivat 18 472 -

Leverantörsskulder - 57 287

Övriga kortfristiga skulder - 186 573

Upplupna kostnader - 47 153

Summa 18 472 467 737


ÅRSREDOVISNING

75BYGGVESTA ÅRSREDOVISNING 2020

Finansiella tillgångar och skulder per den 31 december 2020

Moderföretaget

Finansiella  
tillgångar/skulder  

värderade till verkligt  
värde via resultatet

Upplupet  
anskaffningsvärde

Finansiella tillgångar

Andra långfristiga fordringar - 187

Kund- och hyresfordringar - 4 733

Fordringar hos joint ventures - 70 921

Övriga kortfristiga fordringar - 2 735

Upplupna intäkter - 2 403

Likvida medel - 29 323

Summa - 110 302

Finansiella tillgångar och skulder per den 31 december 2019

Moderföretaget

Finansiella  
tillgångar/skulder  

värderade till verkligt  
värde via resultatet

Upplupet  
anskaffningsvärde

Finansiella tillgångar

Andra långfristiga fordringar - 687

Kund- och hyresfordringar - 132

Fordringar hos koncernbolag 98 095

Fordringar hos joint ventures - 12 008

Övriga kortfristiga fordringar - 132 863

Upplupna intäkter - 1 851

Likvida medel - 48 355

Summa - 293 990

Finansiella skulder

Skulder till koncernbolag - 22 101

Leverantörsskulder - 3 615

Övriga kortfristiga skulder - 27 090

Upplupna kostnader - 21 665

Summa - 74 471

Finansiella skulder

Skulder till koncernbolag - 211 038

Leverantörsskulder - 14 442

Övriga kortfristiga skulder - 42 887

Upplupna kostnader - 24 688

Summa - 293 055


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

76

Koncernen 2020-12-31 2019-12-31

Kassa och bank 71 345 55 995

Redovisat värde 71 345 55 995

Moderföretaget 2020-12-31 2019-12-31

Kassa och bank 29 323 48 355

Redovisat värde 29 323 48 355

NOT 26 FÖRUTBETALDA KOSTNADER OCH UPPLUPNA 
INTÄKTER

NOT 27 LIKVIDA MEDEL

NOT 28 EGET KAPITAL

Koncernen 2020-12-31 2019-12-31

Förutbetalda försäkringspremier 74 53

Förutbetalda hyror 1 174 1 260

Förutbetalda tomträttsavgälder - 118

Övriga förutbetalda kostnader 343 202

Upplupna hyresintäkter 121 47

Upplupna ränteintäkter 946 586

Redovisat värde 2 658 2 266

Moderföretaget 2020-12-31 2019-12-31

Förutbetalda försäkringspremier 74 -

Förutbetalda hyror 1 175 1 260

Övriga förutbetalda kostnader 208 50

Upplupna hyresintäkter - -46

Upplupna ränteintäkter 946 586

Redovisat värde 2 403 1 851

Aktiekapital
Per den 31 december 2020 omfattade det registrerade aktiekapitalet    
300 000 stamaktier (300 000) med ett kvotvärde på 100 kr. Innehavare av 
stamaktier är berättigade till utdelning som fastställs efter hand och 
aktieinnehavet berättigar till rösträtt vid bolagsstämman med en röst per 
aktie. Alla aktier har samma rätt till ByggVesta ABs kvarvarande nettotill-
gångar. Samtliga aktier är fullt betalda och inga aktier är reserverade för 
överlåtelse. Inga aktier innehas av bolaget själv eller dess dotterbolag. 

Utdelning som betalades ut under 2020 avseende föregående år utgjor-
des av utdelning vid ordinarie bolagsstämma om 65 mkr (216,66 kr per 
aktie). 

Balanserad vinst, kr 498 867 513

Årets resultat, kr 221 481 544

720 349 057

Disponeras så att

Utdelas till aktieägarna, kr 45 000 000 

I ny räkning överförs, kr 675 349 057 

720 349 057 

FÖRSLAG TILL VINSTDISPOSITION
Styrelsen föreslår att till förfogande stående vinstmedel:


ÅRSREDOVISNING

77BYGGVESTA ÅRSREDOVISNING 2020

NOT 29 ÖVRIGA LÅNGFRISTIGA SKULDER

Koncernen 2020-12-31 2019-12-31

Ingående anskaffningsvärden 27 721 3 516

Tillkommande skulder 3 313 1 312

Reglerade skulder -1 879 -1 021

Omklassificeringar -2 693 23 914

Utgående ackumulerade anskaffningsvärden 26 462 27 721

NOT 30 SKULDER TILL KREDITINSTITUT

Koncernen 2020-12-31 2019-12-31

Långfristiga skulder

Skulder till kreditinstitut, 1-4 år efter balansdagen 242 463 -

Skulder till kreditinstitut, senare än 5 år efter balansdagen - -

242 463 -

2020-12-31 2019-12-31

Kortfristiga skulder

Skulder till kreditinstitut 1 210 121 000

Checkräkningskredit - 28 003

1 210 149 003

Förfall lån 2020-12-31 2019-12-31

0-1 1 210 149 003

1-4 242 463 -

5< - -

Summa 243 673 149 003

Förfall derivat 2020-12-31 2019-12-31

0-1 - -

1-4 14 762 18 472

5< - -

Summa 14 762 18 472

Beviljat belopp på checkräkningskredit uppgår till 30 000 tkr. För skulder 
avseende finansiell leasing se not 22. 

Återbetalningstidpunkter:
Återbetalningstidpunkter

Koncernen 2020-12-31 2019-12-31

Fakturerade intäkter -279 780 -660 116

Upparbetade intäkter 251 685 644 124

Utgående redovisat värde -28 095 -15 991

NOT 31 FAKTURERADE EJ UPPARBETADE INTÄKTER
I koncernen finns förskottsfakturerade intäkter som avser projektuppfö-
rande av fastigheter där entreprenadavtal är tecknat med extern part. 
Värden avser förskottsfakturering i respektive projekt.  

Tabellen nedan visar ackumulerade värden för perioderna. 


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

78

Koncernen 2020-12-31 2019-12-31

Förutbetalda intäkter 790 639

Upplupna räntekostnader 1 148 8

Upplupna driftskostnader 92 91

Personalkostnader 10 488 7 411

Konsult- & revisionskostnader 2 781 1 447

Övriga upplupna kostnader 17 181 21 565

Summa 32 480 31 162

Koncernen 2020-12-31 2019-12-31

Justeringar för poster som inte ingår i kassaflöde

Avskrivningar 2 082 2 203

Orealiserad värdeförändring fastigheter -21 000 -19 460

Resultat från avyttring av materiella anläggningstillgångar 782 -

Resultat från fastighetsförsäljning -66 171 -57 630

Resultat kapitalandel i joint venture -1 739 -150 613

Avsättning pågående projekt -25 024 52 145

Övrigt - -625

Summa -111 070 -173 980

Koncernen 2020-12-31 2019-12-31

Fastighetsinteckningar 295 230 171 000

Summa 295 230 171 000

Moderföretaget 2020-12-31 2019-12-31

Förutbetalda intäkter 139 -

Personalkostnader 2 590 1 676

Konsult- & revisionskostnader 1 755 1 447

Övriga upplupna kostnader 17 181 21 565

Summa 21 665 24 688

Moderföretaget 2020-12-31 2019-12-31

Justeringar för poster som inte ingår i kassaflöde

Avskrivningar 975 1 185

Utrangeringar 138 -

Summa 1 113 1 185

NOT 32 UPPLUPNA KOSTNADER OCH FÖRUTBETALDA 
INTÄKTER

NOT 33 ÖVRIGA EJ LIKVIDITETSPÅVERKANDE POSTER

NOT 34 STÄLLDA SÄKERHETER

Fastighetsinteckningar är ställda som säkerhet för koncernens räntebä-
rande skulder.


ÅRSREDOVISNING

79BYGGVESTA ÅRSREDOVISNING 2020

NOT 35 EVENTUALFÖRPLIKTELSER

Koncernen 2020-12-31 2019-12-31

Generellt borgensåtagande för andra företags lån (joint venture) 3 597 643 4 639 093

Summa 3 597 643 4 639 093

Moderföretaget 2020-12-31 2019-12-31

Generellt borgensåtagande för dotterföretags lån 295 230 171 000

Generellt borgensåtagande för andra företags lån (joint venture) 3 597 643 4 639 093

Summa 3 892 873 4 810 093

Det förekommer att ByggVesta är inblandad i olika tvister. Ingen av dessa 
beräknas ha någon väsentlig påverkan på koncernens ställning och resul-
tat. 

För information om ersättningar till ledande befattningshavare se not 8 
Ersättningar till anställda m.m. 

Försäljning av 
varor/ tjänster

Inköp av  
varor/ tjänster

2020 373 414 -373 414

ByggVesta AB 10 049 -4 747

ByggVesta Development AB 347 097 -4 198

ByggVesta Fastighetsförvaltning AB 15 946 -2 430

ByggVesta Högsbo AB - -26 545

Grön Bostad-koncernen - -209 663

HållBo-koncernen -125 832

Stellar Holdings Inc. 322 -

2019 355 615 -355 615

ByggVesta AB 5 678 -1 428

ByggVesta Development AB 334 828 -3 438

ByggVesta Fastighetsförvaltning AB 13 681 -2 240

ByggVesta Kajutan AB - -

Grön Bostad-koncernen - -348 509

Stellar Holdings Inc. 1 428 -

NOT 36 TRANSAKTIONER MED NÄRSTÅENDE


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

80

2020-12-31 2019-12-31

Ej förfallna kundfordringar 9 366 12 729

Förfallna kundfordringar 1-30 dagar -291 -

Förfallna kundfordringar 31-90 dagar 6 022 -146

Förfallna kundfordringar >90 dagar -145 -1 290

Summa 14 952 11 293

Derivatinstrument

Koncernen 2020-12-31 2019-12-31

Ingående redovisat värde -15 287 -14 893

Värdeförändring 525 -394

Utgående redovisat värde -14 762 -15 287

Koncernen utsätts genom sin verksamhet för olika slags finansiella risker; 
kreditrisk, marknadsrisker (främst ränterisk) och likviditetsrisk. Koncer-
nens övergripande riskhantering fokuserar på oförutsägbarheten på de 
finansiella marknaderna och eftersträvar att minimera potentiella ogynn-
samma effekter på koncernens finansiella resultat. 

Koncernens finansiella transaktioner och risker hanteras centralt av 
moderbolaget och moderbolagets centrala ekonomifunktion som identi-
fierar, utvärderar och säkrar finansiella risker. Koncernens övergripande 
målsättning för finansiella risker är att minimera effekterna från den 
finansiella marknaden.  

Kreditrisk
Kreditrisk är risken att koncernens motpart i ett finansiellt instrument 

Liksom föregående räkenskapsår har koncernen gjort mindre reservering-
ar under året, på osäkra fordringar. Reservering har gjorts efter individu-
ell prövning av osäkra kundfordringar.  

Kreditkvaliteten på fordringar som inte är förfallna eller nedskrivna 
bedöms vara god. 

Finansiell kreditrisk
Motparter i kassatransaktioner och derivatkontrakt är endast finansiella 

För säkring av lån med rörlig ränta har avtal avseende ränteswappar teck-
nats till ett nominellt belopp om 120 mkr (120 mkr). Avtalstid för rän-
teswap sträcker sig till 2025-12-28. Fast räntesats enligt ränteswapavtalen 
om 2,60 %. Rörlig ränta enligt swap-avtalet med 3M STIBOR. Redovisat 
värde för räntederivaten uppgår till -14,8 mkr (-15,3 mkr).

Inga övriga derivat finns per 2020-12-31. 

Marknadsrisker
Marknadsrisk är att risken för att verkligt värde på eller framtida kassaflö-
den från ett finansiellt instrument varierar på grund av förändringar i 
marknadspriser. Marknadsrisker indelas av IFRS i tre typer: valutarisk, rän-
terisk och andra prisrisker. De marknadsrisker som påverkar koncernen 
utgörs främst av ränterisk och valutarisk.

Ränterisk
Ränterisk är risken för att verkligt värde eller framtida kassaflöden från 
ett finansiellt instrument varierar på grund av förändringar i marknads-
räntor. En betydande faktor som påverkar ränterisken är räntebindnings-
tiden. Koncernen har upplåning med både rörlig och fast ränta, se mer 
information i not 29 Skulder till kreditinstitut. För säkring av lån med rör-
lig ränta har avtal avseende ränteswappar tecknats till ett nominellt 

NOT 37 FINANSIELLA RISKER
inte kan fullgöra sin skyldighet och därigenom förorsaka koncernen en 
finansiell förlust. Koncernen har ingen väsentlig koncentration av kredi-
trisker.  

Kreditrisk i kundfordringar
Koncernen har fastställda riktlinjer för uthyrning av lägenheter och loka-
ler till kunder med lämplig kreditbakgrund. Betalningsvillkoren uppgår 
till 30 dagar beroende på motpart. Kreditförlusterna uppgår till ett ringa 
belopp i förhållande till koncernens omsättning. 

Åldersanalysen för ej nedskrivna fordringar på balansdagen anges nedan. 

institutioner med hög kreditvärdighet. ByggVesta använder räntederivat 
för att uppnå önskad genomsnittlig räntebindningstid samt för att mini-
mera företagets ränterisker. För mer information, se avsnittet Ränterisk i 
noten. 

Tabellen nedan visar motpartens kreditrisk. 

belopp om 120 mkr (120 mkr). Avtalstid för ränteswap sträcker sig till 
2025-12-28. Fast räntesats enligt ränteswapavtalen om 2,60 %. Rörlig rän-
ta enligt swap-avtalet ligger vid bokslutstillfället på 0,1040 %. 

Givet de räntebärande tillgångar och skulder som finns per balansdagen 
får en ränteuppgång på 2 procentenheter på balansdagen en påverkan 
på räntenetto före skatt på -4 873 tkr (-2 420 tkr) och en påverkan på eget 
kapital efter skatt på -3 869 tkr (-1 902 tkr), obeaktat av ränteswappar.

Valutarisk
Valutarisk är risken för att verkligt värde eller framtida kassaflöden från 
ett finansiellt instrument varierar på grund av förändring i utländska 
valutakurser. Den främsta exponeringen härrör från koncernens försälj-
ning och inköp i utländska valutor. Denna exponering benämns transak-
tionsexponering och bedöms i koncernen vara försumbar. 

Likviditetsrisk
Likviditetsrisk är risken för att koncernen får svårigheter att fullgöra sina 
förpliktelser som sammanhänger med finansiella skulder. Moderföreta-
get har borgensåtagande med joint venture, Grön Bostad i dess projekt 
för fastighetsutveckling.   


ÅRSREDOVISNING

81BYGGVESTA ÅRSREDOVISNING 2020

Koncernens kontraktsenliga och odiskonterade räntebetalningar och 
återbetalningar av finansiella skulder framgår av tabellen nedan. Finan-
siella instrument med rörlig ränta har beräknats med den ränta som 
förelåg på balansdagen. Skulder har inkluderats i den period när återbe-
talning tidigast kan krävas. 

Kapitalhantering
ByggVesta förvaltar kapital, vilket utgörs av koncernens redovisade egna 
kapital, i syfte att ge ByggVestas aktieägare en högre totalavkastning för 
bolagets projektutvecklingsverksamhet. Ambitionen för ByggVesta är att 
upprätthålla en över tiden optimal tillgångs- och kapitalstruktur. Under 
året har ingen förändring skett i koncernens kapitalhantering. Inget av 
koncernbolagen står under externa kapitalkrav. 

Ekonomisk utveckling
Koncernens ekonomiska utveckling i sammandrag

Soliditet - Eget kapital i förhållande till balansomslutningen. 

Belåningsgrad - Räntebärande skulder i procent av balansomslutningen 
vid periodens utgång. 

2020-12-31

Löptidsanalys <1 år 1-5 år Totalt 

Räntebärande skulder 1 210 242 463 243 673 

Skulder till leasingbolag 26 462 26 462 

Derivatskulder 14 763 14 763 

Leverantörsskulder 25 186 25 186 

Övriga kortfristiga skulder 41 379 41 379 

Summa 67 775 283 688 351 463 

2019-12-31

Löptidsanalys <1 år 1-5 år Totalt 

Räntebärande skulder 149 003 - 149 003

Skulder till leasingbolag - 27 721 27 721

Derivatskulder - 18 472 18 472

Leverantörsskulder 57 287 - 57 287

Övriga kortfristiga skulder 186 573 - 186 573

Summa 392 863 46 193 439 056

Flerårsöversikt 2020 2019 2018 2017 2016

Nettoomsättning, tkr 378 922 356 360 441 845 645 517 588 071

Resultat efter finansiella poster, tkr 247 006 235 851 218 510 316 550 254 729

Balansomslutning, tkr 2 095 216 1 962 708 1 589 453 1 494 463 1 123 724

Soliditet, % 76,4 72,5 79,1 74,1 75,3

Belåningsgrad, % 11,6 7,6 7,6 8,1 10,8

NOT 38 VÄSENTLIGA HÄNDELSER EFTER RÄKENSKAPS-
ÅRETS UTGÅNG 

Under 2021 har en uppdelning av Grön Bostad påbörjats, innebärande att 
respektive ägare kommer att erhålla hälften av tillgångarna. Samtliga 
fastighetsägande bolag i Grön Bostad kommer att ha fördelats mellan 
ägarna före 2021 års utgång. 

Ytterligare två projekt har hittills under 2021 avyttrats till HållBo-koncer-
nen. 


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

82

Henrik Bonde 

Agneta Jacobsson 
Ordförande 

Koncernens resultat- och balansräkningar kommer att föreläggas års-
stämman den 30 juni  2021 för fastställelse.

Linköping den dag som framgår av vår elektroniska underskrift 

Rolf Eriksson 

Lars Jonsson 

Jenny McDonald Jonsson        
Verkställande direktör 

Peter Laurin 

Vår revisionsberättelse har lämnats den dag som framgår av vår  
elektroniska underskrift 

Ernst & Young AB 

Laurie McDonald Jonsson Svante Wadman 

Fredric Hävrén 
Auktoriserad revisor 


ÅRSREDOVISNING

83BYGGVESTA ÅRSREDOVISNING 2020

Till bolagsstämman i Byggvesta AB, org.nr 556807-4149 

RAPPORT OM ÅRSREDOVISNINGEN OCH KONCERNREDOVISNINGEN

Uttalanden
Vi har utfört en revision av årsredovisningen och koncernredovisningen 
för Byggvesta AB för år 2020. Bolagets årsredovisning och koncern- 
redovisning ingår på sidorna 46-82 i detta dokument.

Enligt vår uppfattning har årsredovisningen upprättats i enlighet med års-
redo-visningslagen och ger en i alla väsentliga avseenden rättvisande bild 
av moderbolagets finansiella ställning per den 31 december 2020 och av 
dess finansiella resultat och kassaflöde för året enligt årsredovisnings- 
lagen. Koncernredovisningen har upprättats i enlighet med års- 
redovisningslagen och ger en i alla väsentliga avseenden rättvisande bild 
av koncernens finansiella ställning per den 31 december 2020 och av dess 
finansiella resultat och kassaflöde för året enligt International Financial 
Reporting Standards (IFRS), såsom de antagits av EU, och årsredovisnings- 
lagen. Förvaltningsberättelsen är förenlig med årsredovisningens och 
koncernredovisningens övriga delar.

Vi tillstyrker därför att bolagsstämman fastställer resultaträkningen och 
balansräkningen för moderbolaget och koncernen.

Grund för uttalanden
Vi har utfört revisionen enligt International Standards on Auditing (ISA) 
och god revisionssed i Sverige. Vårt ansvar enligt dessa standarder beskrivs 
närmare i avsnittet Revisorns ansvar. Vi är oberoende i förhållande till 
moderbolaget och koncernen enligt god revisorssed i Sverige och har i 
övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamåls- 
enliga som grund för våra uttalanden.  

Annan information än årsredovisningen och koncernredovisningen
Detta dokument innehåller även annan information än årsredovisningen 
och koncernredovisningen och återfinns på sidorna 46-82. Det är  
styrelsen och verkställande direktören som har ansvaret för denna andra 
information. 

Vårt uttalande avseende årsredovisningen och koncernredovisningen 
omfattar inte denna information och vi gör inget uttalande med bestyrk-
ande avseende denna andra information. 

I samband med vår revision av årsredovisningen och koncernredovisningen 
är det vårt ansvar att läsa den information som identifieras ovan och över-
väga om informationen i väsentlig utsträckning är oförenlig med års- 
redovisningen och koncernredovisningen. Vid denna genomgång beaktar 
vi även den kunskap vi i övrigt inhämtat under revisionen samt bedömer 
om informationen i övrigt verkar innehålla väsentliga felaktigheter.

Om vi, baserat på det arbete som har utförts avseende denna informa-
tion, drar slutsatsen att den andra informationen innehåller en väsentlig 
felaktighet, är vi skyldiga att rapportera detta. Vi har inget att rapportera 
i det avseendet.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen och verkställande direktören som har ansvaret för att års-
redovisningen och koncernredovisningen upprättas och att de ger en 
rättvisande bild enligt årsredovisningslagen och, vad gäller koncernredo-
visningen, enligt IFRS såsom de antagits av EU. Styrelsen och verkställande 
direktören ansvarar även för den interna kontroll som de bedömer är 
nödvändig för att upprätta en årsredovisning och koncernredovisning 

som inte innehåller några väsentliga felaktigheter, vare sig dessa beror på 
oegentligheter eller misstag.

Vid upprättandet av årsredovisningen och koncernredovisningen ansvarar 
styrelsen och verkställande direktören för bedömningen av bolagets  
förmåga att fortsätta verksamheten. De upplyser, när så är tillämpligt, om 
förhållanden som kan påverka förmågan att fortsätta verksamheten och 
att använda antagandet om fortsatt drift. Antagandet om fortsatt drift 
tillämpas dock inte om styrelsen och verkställande direktören avser att 
likvidera bolaget, upphöra med verksamheten eller inte har något  
realistiskt alternativ till att göra något av detta.

Revisorns ansvar
Våra mål är att uppnå en rimlig grad av säkerhet om att årsredovisningen 
och koncernredovisningen som helhet inte innehåller några väsentliga 
felaktigheter, vare sig dessa beror på oegentligheter eller misstag, och att 
lämna en revisionsberättelse som innehåller våra uttalanden. Rimlig 
säkerhet är en hög grad av säkerhet, men är ingen garanti för att en  
revision som utförs enligt ISA och god revisionssed i Sverige alltid kommer 
att upptäcka en väsentlig felaktighet om en sådan finns. Felaktigheter 
kan uppstå på grund av oegentligheter eller misstag och anses vara 
väsentliga om de enskilt eller tillsammans rimligen kan förväntas påverka 
de ekonomiska beslut som användare fattar med grund i årsredovisningen 
och koncernredovisningen.  

Som del av en revision enligt ISA använder vi professionellt omdöme och 
har en professionellt skeptisk inställning under hela revisionen. Dessutom:  

•	 identifierar och bedömer vi riskerna för väsentliga felaktigheter i  
årsredovisningen och koncernredovisningen, vare sig dessa beror på 
oegentligheter eller misstag, utformar och utför granskningsåtgärder 
bland annat utifrån dessa risker och inhämtar revisionsbevis som är till-
räckliga och ändamålsenliga för att utgöra en grund för våra uttalan-
den. Risken för att inte upptäcka en väsentlig felaktighet till följd av 
oegentligheter är högre än för en väsentlig felaktighet som beror på 
misstag, eftersom oegentligheter kan innefatta agerande i maskopi, 
förfalskning, avsiktliga utelämnanden, felaktig information eller åsido-
sättande av intern kontroll.

•	 skaffar vi oss en förståelse av den del av bolagets interna kontroll som 
har betydelse för vår revision för att utforma granskningsåtgärder som 
är lämpliga med hänsyn till omständigheterna, men inte för att uttala 
oss om effektiviteten i den interna kontrollen.

•	 utvärderar vi lämpligheten i de redovisningsprinciper som används och 
rimligheten i styrelsens och verkställande direktörens uppskattningar i 
redovisningen och tillhörande upplysningar. 

•	 drar vi en slutsats om lämpligheten i att styrelsen och verkställande 
direktören använder antagandet om fortsatt drift vid upprättandet av 
årsredovisningen och koncernredovisningen. Vi drar också en slutsats, 
med grund i de inhämtade revisionsbevisen, om det finns någon 
väsentlig osäkerhetsfaktor som avser sådana händelser eller förhållan-
den som kan leda till betydande tvivel om bolagets förmåga att  
fortsätta verksamheten. Om vi drar slutsatsen att det finns en väsentlig 
osäkerhetsfaktor, måste vi i revisionsberättelsen fästa uppmärksamheten 
på upplysningarna i årsredovisningen om den väsentliga osäkerhets-
faktorn eller, om sådana upplysningar är otillräckliga, modifiera  
uttalandet om årsredovisningen och koncernredovisningen. Våra slut-
satser baseras på de revisionsbevis som inhämtas fram till datumet för 
revisionsberättelsen. Dock kan framtida händelser eller förhållanden 
göra att ett bolag inte längre kan fortsätta verksamheten. 

Revisionsberättelse


BYGGVESTA ÅRSREDOVISNING 2020

ÅRSREDOVISNING

84

•	 utvärderar vi den övergripande presentationen, strukturen och inne-
hållet i årsredovisningen och koncernredovisningen, däribland upplys-
ningarna, och om årsredovisningen och koncernredovisningen återger 
de underliggande transaktionerna och händelserna på ett sätt som ger 
en rättvisande bild.

•	 inhämtar vi tillräckliga och ändamålsenliga revisionsbevis avseende 
den finansiella informationen för enheterna eller affärsaktiviteterna 
inom koncernen för att göra ett uttalande avseende koncernredovis-
ningen. Vi ansvarar för styrning, övervakning och utförande av  
koncernrevisionen. Vi är ensamt ansvariga för våra uttalanden.

Vi måste informera styrelsen om bland annat revisionens planerade 
omfattning och inriktning samt tidpunkten för den. Vi måste också infor-
mera om betydelsefulla iakttagelser under revisionen, däribland de  
eventuella betydande brister i den interna kontrollen som vi identifierat.

RAPPORT OM ANDRA KRAV ENLIGT LAGAR OCH ANDRA  
FÖRFATTNINGAR

Uttalanden
Utöver vår revision av årsredovisningen och koncernredovisningen har vi 
även utfört en revision av styrelsens och verkställande direktörens förvalt-
ning av Byggvesta AB för år 2020 samt av förslaget till dispositioner 
beträffande bolagets vinst eller förlust.

Vi tillstyrker att bolagsstämman disponerar vinsten enligt förslaget i för-
valtningsberättelsen och beviljar styrelsens ledamöter och verkställande 
direktören ansvarsfrihet för räkenskapsåret.

Grund för uttalanden
Vi har utfört revisionen enligt god revisionssed i Sverige. Vårt ansvar 
enligt denna beskrivs närmare i avsnittet Revisorns ansvar. Vi är oberoen-
de i förhållande till moderbolaget och koncernen enligt god revisorssed i 
Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav. 

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamåls- 
enliga som grund för våra uttalanden.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till dispositioner beträffande 
bolagets vinst eller förlust. Vid förslag till utdelning innefattar detta 
bland annat en bedömning av om utdelningen är försvarlig med hänsyn 
till de krav som bolagets och koncernens verk-samhetsart, omfattning och 
risker ställer på storleken av moderbolagets och koncernens egna kapital, 
konsolideringsbehov, likviditet och ställning i övrigt.

Styrelsen ansvarar för bolagets organisation och förvaltningen av bola-
gets angelägenheter. Detta innefattar bland annat att fortlöpande bedö-
ma bolagets och koncernens ekonomiska situation och att tillse att bola-
gets organisation är utformad så att bokföringen, medelsförvaltningen 
och bolagets ekonomiska angelägenheter i övrigt kontrolleras på ett 
betryggande sätt. Verkställande direktören ska sköta den löpande för-
valtningen enligt styrelsens riktlinjer och anvisningar och bland annat 
vidta de åtgärder som är nödvändiga för att bolagets bokföring ska full-
göras i överensstämmelse med lag och för att medelsförvaltningen ska 
skötas på ett betryggande sätt.

REVISORNS ANSVAR
Vårt mål beträffande revisionen av förvaltningen, och därmed vårt utta-
lande om ansvarsfrihet, är att inhämta revisionsbevis för att med en rimlig 
grad av säkerhet kunna bedöma om någon styrelseledamot eller verkstäl-
lande direktören i något väsentligt avseende:

•	 företagit någon åtgärd eller gjort sig skyldig till någon försummelse 
som kan föranleda ersättningsskyldighet mot bolaget, eller

•	 på något annat sätt handlat i strid med aktiebolagslagen, årsredovis-
ningslagen eller bolagsordningen.

Vårt mål beträffande revisionen av förslaget till dispositioner av bolagets 
vinst eller förlust, och därmed vårt uttalande om detta, är att med rimlig 
grad av säkerhet bedöma om förslaget är förenligt med aktiebolagslagen. 

Rimlig säkerhet är en hög grad av säkerhet, men ingen garanti för att en 
revision som utförs enligt god revisionssed i Sverige alltid kommer att 
upptäcka åtgärder eller försummelser som kan föranleda ersättningsskyl-
dighet mot bolaget, eller att ett förslag till dispositioner av bolagets vinst 
eller förlust inte är förenligt med aktiebolagslagen

Som en del av en revision enligt god revisionssed i Sverige använder vi 
professionellt omdöme och har en professionellt skeptisk inställning 
under hela revisionen. Granskningen av förvaltningen och förslaget till 
dispositioner av bolagets vinst eller förlust grundar sig främst på revisionen 
av räkenskaperna. Vilka tillkommande granskningsåtgärder som utförs 
baseras på vår professionella bedömning med utgångspunkt i risk och 
väsentlighet. Det innebär att vi fokuserar granskningen på sådana åtgär-
der, områden och förhållanden som är väsentliga för verksamheten och 
där avsteg och överträdelser skulle ha särskild betydelse för bolagets situ-
ation. Vi går igenom och prövar fattade beslut, beslutsunderlag, vidtagna 
åtgärder och andra förhållanden som är relevanta för vårt uttalande om 
ansvarsfrihet. Som underlag för vårt uttalande om styrelsens förslag till 
dispositioner beträffande bolagets vinst eller förlust har vi granskat  
styrelsens motiverade yttrande samt ett urval av underlagen för detta för 
att kunna bedöma om förslaget är förenligt med aktiebolagslagen.

Stockholm den dag som framgår av vår elektroniska underskrift

Ernst & Young AB

Fredric Hävrén 
Auktoriserad revisor


ÅRSREDOVISNING

85BYGGVESTA ÅRSREDOVISNING 2020


Kontaktuppgifter

ÖVRIG INFORMATION

86

JENNY JONSSON VD
jenny.jonsson@byggvesta.se

ANDREAS LINDENHIERTA CFO
andreas.lindenhierta@byggvesta.se

BYGGVESTA ÅRSREDOVISNING 2020


Design och Produktion: Priority
Foto: Mikael Olsson Omslag. Getty Images omslagets insida, sid. 23 och 32. Hanna Söderquist sid. 9. 

Josefine Anjou sid. 21. Simon Bajada sid. 43. Pexels sid 44. ByggVesta resterande bilder.


