

ORAVA ASUNTORAHASTO OYJ

—

TILINPÄÄTÖSTIEDOTE 1.1.–31.12.2017


ORAVA

SISÄLLYSLUETTELO

TOIMITUSJOHTAJAN KOMMENTTI	3	TULEVAISUUDEN NÄKYMÄT	18	Pitkäaikaiset velat	43
TOIMINTAYMPÄRISTÖ	5	Lisätietoja:	18	Lyhytaikaiset korolliset velat	44
Kansantalous	5	Liitteet:	18	Muut lyhytaikaiset velat	44
Asuntomarkkinoiden kysyntä	5	Konsernin laaja tuloslaskelma		5.5. Rahoitusriskien hallinta	46
Asuntomarkkinoiden tarjonta	5	IFRS	20	Rahoitusriskien hallinta	46
Asuntomarkkinoiden hinnat ja vuokrat	6	Konsernitase	21	Korkoriski	46
VUOKRAUSTOIMINTA	6	Konsernin rahavirtalaskelma	22	Maksuvalmiusriski	46
HANKINNAT	7	Laskelma oman pääoman muutoksista	23	Pääoman hallinta	47
HUONEISTOMYYNIT	7	TILINPÄÄTÖKSEN LIITETIEDOT	24	5.6. Velkojen luokittelu	47
SIJOITUSKIINTEISTÖT 31.12.2017	7	1. Konsolidointi	24	Käyvän arvon hierarkia	47
KONSERNIN TULOS	8	1.1. Konsernin perustiedot	24	5.7. Johdannaiset	48
RAHOITUS	9	1.2. Laki eräiden asuntojen vuokraustoimintaa harjoittavien osakeyhtiöiden veronhuojennuksesta (299/2009)	25	Osakekohtainen tulos	49
ORAVA ASUNTORAHASTON OSAKE JA OSAKKEENOMISTAJAT	10	1.3. Tilinpäätöksen yleiset laatimisperiaatteet	25	Osingonjakovelvoite	49
ASUNTORAHASTON HALLINNOINTI	10	1.4. Yhdistelyperiaatteet	26	6. Lisäinformaatio	50
HENKILÖSTÖ	11	1.5. Myytävänä olevat omaisuuserät	26	6.1. Lähipiiri	50
HALLITUS JA TILINTARKASTAJAT	11	2. Segmentit ja tuotot	27	6.2. Uudet IFRS-standardit ja tulkinnat	50
HALLITUKSEN VALTUUTUKSET	11	2.1. Liikevaihto	28	6.3. Johdon harkintaa edellyttävät laatimisperiaatteet	51
JOHTO	12	2.2. Tulos luovutuksista ja käyvän arvon muutoksista	28	KONSERNIN TUNNUSLUVUT	52
LÄHIAJAN RISKIT JA EPÄVARMUDET	12	3. Liiketoiminnan kulut	30	TUNNUSLUKIJEN LASKENTAKAAVAT	55
OLEELLISET TAPAHTUMAT 1.1. – 31.12.2017	13	Vaihtoehtorahaston hoitajan palkat ja palkkiot	32	TUNNUSLUKIJEN LASKENTAKAAVAT (JATKUU)	56
KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT	17	Tuloverot	32	TUNNUSLUKIJEN LASKENTAKAAVAT (JATKUU)	57
OSINKO	17	4. Sijoituskiinteistöt	33		
Vuosi 2017	17	Käyvän arvon hierarkia	42		
		5. Pääomarakenne ja rahoituskulut	42		
		5.1. Rahoitustuotot ja -kulut	42		
		5.2. Rahoitusvarat	43		
		5.3. Rahoitusvelat	43		


TOIMITUSJOHTAJAN KOMMENTTI

Neljännän kvartaalin operatiivinen tulos (EPRA) oli heikko johtuen kertaluonteisista 328 tuhannen euron kustannuksista, jotka liittyivät syksyiseen vaihtotarjoukseen. Huoneistomyynneistä syntyi vuonna 2017 luovutustappioita 361 tuhatta euroa. Lisäksi Orava Asuntorahaston neljännän vuosineljänneksen tulosta leimasi heikko asuntosalkun arvonkehitys; arvot laskivat 0,85 % edellisestä vuosineljänneksestä eli 1,7 miljoonaa euroa. Negatiivinen arvonmuutos oli seurausta miltei yksinomaan Helsingin seudun ulkopuolisten keski suurten kaupunkien asuntohintojen laskusta asuntosalkussa. Näiden yhteisvaikutuksesta viimeisen kvartaalin tulos oli -1,9 miljoonaa euroa ja koko vuoden tulos - 2,8 miljoonaa euroa. Koko vuoden operatiivinen tulos (EPRA) parani ja oli 1,1 miljoonaa euroa.

Yhtiö arvioi vuoden 2018 operatiivisen tuloksen (EPRA) olevan jokseenkin samaa tasoa kuin vuonna 2017.


1.10.–31.12.2017

- Liikevaihto 3,3 miljoonaa euroa (1.10.–31.12.2016: 3,3 miljoonaa euroa)
- Tulos –1,9 miljoonaa euroa (–0,5 miljoonaa euroa)*
- Tulos/osake –0,20 euroa (–0,06 euroa)
- Laaja voitto –1,9 miljoonaa euroa (–0,5 miljoonaa euroa)
- Taloudellinen käyttöaste oli 94,7 % (93,2 %)
- Bruttovuokratuotto 7,0 % (6,8 %)
- Nettovuokratuotto 3,9 % (3,7 %)
- Voittot luovutuksista ja käyvän arvon muutoksista –2,0 miljoonaa euroa (–0,7 miljoonaa euroa)
- Neljännellä vuosineljänneksellä ei jaettu osinkoa (0,27 euroa/osake)
- EPRA tulos 46 tuhatta euroa (198 tuhatta euroa)

1.1.–31.12.2017

- Liikevaihto 13,3 miljoonaa euroa (1.1.–31.12.2016: 12,5 miljoonaa euroa)
- Tulos –2,8 miljoonaa euroa (1,5 miljoonaa euroa)*
- Tulos/osake –0,29 euroa (0,17 euroa)
- Laaja voitto –2,7 miljoonaa euroa (1,5 miljoonaa euroa)
- Taloudellinen käyttöaste oli 94,3 % (91,3 %)
- Bruttovuokratuotto 7,0 % (6,8 %)
- Nettovuokratuotto 4,0 % (3,8 %)
- Voittot luovutuksista ja käyvän arvon muutoksista –3,8 miljoonaa euroa (1,4 miljoonaa euroa)
- Jaetut osingot katsauskaudella yhteensä 0,09 euroa/osake (1,08 euroa/osake)
- EPRA tulos 1,1 miljoonaa euroa (0,3 miljoonaa euroa)

* Tuloslaskelman erä kauden voitto/tappio.

Orava Asuntorahasto Oyj:n osakekohtainen nettovarallisuus 31.12.2017 oli 9,72 euroa, kun se vuoden 2017 alussa oli 10,11 euroa. Sijoituskiinteistöjen arvo päättyi tilikaudenkauden lopussa 199,6 miljoonaan euroon (31.12.2016: 210,9 miljoonaa euroa).


TOIMINTAYMPÄRISTÖ

Kansantalous

Suomen bruttokansantuotteen kasvun arvioidaan viime vuonna olleen +2,8 – +3,3 % ja sen odotetaan pysyttelevän tänä vuonna +2,0 – +2,9 %:ssa. Asuntomarkkinoiden kannalta olennaisen yksityisen kulutuksen kasvun arvioidaan viime vuonna jääneen välille +1,8 – +2,2 %, kun sen odotetaan kuluvana vuonna olevan +1,4 – +2,3 %. Korot säilyivät poikkeuksellisen matalina. Euroalueen markkinakorot ovat yhä alhaisella tasolla ja lyhyiden markkinakorkojen odotetaan pysyvän alle 1 prosentissa seuraavien 2–3 vuoden ajan.

Arvion perusteena edellä on käytetty Finanssialan Keskusliiton koostamia 15 Suomen talouskehityksestä ennusteita tekevän tahon tuoreimpia julkaistuja suhdanne-ennusteita ja Euroopan Keskuspankin julkaiseman eurokorkokäyrän perusteella laskettuja markkinoiden korko-odotuksia.

Kokonaisuutena asuntosijoittamisen toimintaympäristö oli suotuisa.

Asuntomarkkinoiden kysyntä

Kotitaloudet nostivat loka-joulukuussa uusia asuntolainoja Suomen Pankin tilastojen mukaan 4,5 miljardilla eurolla eli 1 % enemmän kuin vastaavana ajankohtana vuosi sitten. Euromääräisten asuntolainojen kanta oli syyskuun lopussa 96,1 miljardia euroa ja asuntolainakannan vuosikasvu 2,2 %.

Kiinteistönvälitysalan Keskusliiton (KVKL) tilastojen mukaan vanhojen asuntojen kauppojen arvo kasvoi koko viime vuonna 9 miljardiin euroon eli 4 % edellisvuotta suuremmaksi.

Vanhojen asuntojen keskimääräinen markkinointiaika koko maassa Etuovi.comin mukaan nousi lokakuun 93 päivästä tammikuussa 101 päivään, kun se vuosi sitten tammikuussa oli 104 päivää.

Koko maan vanhojen asuntojen kysyntä pysyi likimain ennallaan neljännessä vuosineljänneksellä.

Asuntomarkkinoiden tarjonta

Asuinkerrostalojen rakennuslupia myönnettiin marraskuussa Tilastokeskuksen mukaan 2 540 kerrostaloasunnolle, joka oli 9 % enemmän kuin vuosi sitten. Vastaavasti tammi-marraskuussa rakennuslupia kerrostaloasunnoille myönnettiin yhteensä 33 121 asunnolle eli 22 % enemmän kuin vuotta aiemmin. Asuinkerrostaloille myönnettyjen rakennuslupien liukuvan vuosisumman vuosimuutos puolestaan nousi +22 %:iin.

Käynnissä olevan uudisrakentamisen arvoa kuvaavan asuntorakentamisen volyyymi-indeksin 3 kuukauden muutos marraskuussa oli +1 % ja muutos vuodentakaiseen +8 %.

Elinkeinoelämän Keskusliiton tammikuun suhdannebarometrin mukaan viimeisen kolmen kuukauden rakentamisen tuotannon saldoluvuksi saatiin vuoden neljännessä neljänneksellä +3, kun se edellisellä vuosineljänneksellä oli +8 ja vuotta aiemmin niinkään +8. Kolmen kuukauden tuotanto-odotuksen saldoluku oli +5, edellisellä neljänneksellä +6 ja


vuotta aiemmin +9. Myymättömien asuinhuoneis-
tojen määrä normaaliin verrattuna puolestaan laski
vuoden kolmannen neljänneksen -32:sta neljännen
neljänneksen -37:ään; vuosi sitten saldoluku oli -22.

Asuntomarkkinoiden tarjonnan kasvu on jatkunut
hieman vaimentuneena neljännen vuosineljännek-
sen aikana.

Asuntomarkkinoiden hinnat ja vuokrat

Vuoden 2017 neljännellä neljänneksellä vapaarahoit-
teisten asuntojen vuokrat nousivat Tilastokeskuksen
mukaan edellisestä vuodesta 2,5 % ja kolmannesta
vuosineljänneksestä 0,5 %.

Koko maassa asuntojen hintojen muutokseksi
neljännellä vuosineljänneksellä Tilastokeskuksen
asuntohintaindeksin perusteella muodostui +1,5
% vuodentakaisesta. Tilastokeskuksen laskema
asuntohintaindeksin muutos edellisestä vuosineljän-
neksestä oli 0,0 %, jonka arvioimme kausitasoitettuna
vastaavan noin +0,9 %:n hintojen muutosta.

Oikotien myynti-ilmoitusten neliöhinnosta
laskettu Suomen 20 suurimman kaupungin ker-
rostaloasuntojen hintakehitystä kuvaava Orava 20
asuntohintaindeksi nousi vuoden 2016 joulukuun
lopusta viime vuoden joulukuun loppuun 2,8 % ja

	1.1.–31.12.2017	1.1.–31.12.2016
Bruttovuokratuotto, %	7,0	6,8
Nettovuokratuotto, %	4,0	3,8
Taloudellinen käyttöaste, %	94,3	91,3
Toiminnallinen käyttöaste, %	94,3	91,8
Vuokralaisvaihtuvuus/kk, %	3,1	2,8

oli joulukuun lopussa +1,6 % syyskuun lopun piste-
lukua korkeampi. Etuovi.com:n koko maan kaikkien
talotyyppien myynti-ilmoitusten hintapyynnöistä
laskema neliöhintojen 12 kuukauden muutos
tammikuussa oli +2,7 % ja muutos lokakuusta tam-
mikuuhun +6,7. Tilastokeskuksen mukaan asuntojen
hinnat nousivat 1,5 % koko maassa vuonna 2017.
E erityisen nopeaa hintojen nousu oli pk-seudulla 2,8
%. Muualla Suomessa nousu oli 0,4 %.

Asuntohintojen suhde vuokriin on jonkin verran
pitkän aikavälin keskiarvon alapuolella; neljännen
vuosineljänneksen kerrostaloasuntojen neliöhin-
noista ja vapaarahoitteisten asuntojen vuokrista
laskettuna suhde oli 15,0. Vastaava neliöhintojen
ja vuosivuokrien suhteen 44 vuoden keskiarvo
Suomessa on 16,8.

VUOKRAUSTOIMINTA

Neljännen vuosineljänneksen vuokraustoiminnan
taloudelliseksi käyttöasteeksi muodostui 94,7
prosenttia, joka oli edellistä vuosineljännestä (94,6
prosenttia) korkeampi. Neljännen vuosineljänneksen
bruttovuokratuotoksi saatiin 7,0 prosenttia.

Koko tilikaudella taloudellinen käyttöaste oli 94,3
prosenttia (1.1.–31.12.2016: 91,3 prosenttia) ja brut-
tovuokratuotto oli 7,0 prosenttia (1.1.–31.12.2016: 6,8
prosenttia).

Asuinhuoneistoja ja toimitiloja katsauskauden
lopussa oli yhteensä 1 626 kappaletta (31.12.2016: 1
696 kappaletta), vuokrasopimuksia 1423 kappaletta
(31.12.2016: 1 491) ja myytävänä 99 huoneistoa
(31.12.2016: 106). Asuinhuoneistojen koko vuokra-
sopimuskannasta on toistaiseksi voimassa olevien


sopimusten osuus noin 99 prosenttia. Vuokrasopimuksia päättyi koko tilikaudella yhteensä 572 kappaletta (1.1.–31.12.2016: 518).

HANKINNAT

Vuoden 2017 aikana ei tehty uusien huoneistojen hankintoja. Vuonna 2016 hankittiin 85 huoneistoa velattomilta hankintahinnoiltaan yhteensä 20,1 miljoonaa euroa.

HUONEISTOMYYNNIT

Neljännellä vuosineljänneksellä huoneistomyynti laimeni vuosineljänneksen verrattuna. Yhtiö myi neljännellä vuosineljänneksellä asuinhuoneistoja yhteensä 12 kappaletta kahdestatoista eri asunto-osakeyhtiöstä. Huoneistojen velattomat kauppahinnat yhteensä olivat 1,7 miljoonaa euroa ja myynnin välityspalkkiot 60 tuhatta euroa.

Koko tilikaudella myytiin yhteensä 70 huoneistoa (1.1.–31.12.2016: 92 huoneistoa) 8,9 miljoonan euron velattomilla kauppahinnoilla (1.1.–31.12.2016: 11,6 miljoonaa euroa). Myytyjen huoneistojen luovutushintojen ja edeltävien tasearvojen ero oli –361 tuhatta euroa.

SIJOITUSKIINTEISTÖT 31.12.2017

Tilikauden lopussa sijoituskiinteistöjen käypä arvo oli 199,6 miljoonaa euroa (31.12.2016: 210,9 miljoonaa euroa). Ulkopuolinen arvio kiinteistökannan arvosta 31.12.2017 oli 193,9 M€ mikä on 5,7 M€ (2,9 %) alle yhtiön oman arvostusmetodin antaman arvon. Eron voidaan katsoa olevan arviointitarkkuuden puitteissa. Orava Asuntorahastolla oli 31.12.2017 yhteensä 1 626 huoneistoa (31.12.2016: 1 696), joiden yhteenlaskettu pinta-ala oli noin 105 tuhatta m² (31.12.2016: 109 tuhatta m²). Huoneistot sijaitsivat 128 eri asunto-osakeyhtiössä, joista kahdessatoista yhtiön omistusosuus oli 100 prosenttia. Tarkempia tietoja sijoituskiinteistöistä on esitetty taulukko-osassa.

Rahaston omistamien huoneistojen arvot arvioidaan käypään arvoon vähintään kuukausittain ja julkistetaan vähintään neljännesvuosittain sekä aina, kun kiinteistörahaston taloudellisen tilanteen muutos sitä vaatii tai muutokset kiinteistöjen kunnossa vaikuttavat olennaisesti kiinteistörahaston omistusten arvoon. Tarkempi selvitys asuntojen hintojen arviointimallista esitetään vuoden 2017 tilinpäätöksessä.


Sijoitussalkun ikä- ja aluejakaumat	31.12.2017	31.12.2016
Uudemmat kohteet 1990 →	70 %	70 %
Vanhemmat kohteet ← 1989	30 %	30 %
Helsingin seutu	39 %	39 %
Suuret kaupungit	30 %	30 %
Keskisuuret kaupungit	31 %	31 %

KONSERNIN TULOS

Konsernin liikevaihto neljännellä vuosineljänneksellä oli yhteensä 3,3 miljoonaa euroa (1.10.–31.12.2016: 3,3 miljoonaa euroa). Voitot luovutuksista ja käyvän arvon muutoksista olivat yhteensä –2,0 miljoonaa euroa (1.10.–31.12.2016: –0,7 miljoonaa euroa).

Tuotot vuokraustoiminnasta sisältävät vuokratuotot ja käyttökorvaukset. Voitot muodostuvat huoneistojen käyvän arvon muutoksista sekä huoneistojen myyntivoitoista vähennettynä myytyjen huoneistojen välityspalkkioilla.

Liiketoiminnan kulut neljännellä vuosineljänneksellä yhteensä olivat –2,5 miljoonaa euroa (1.10.–31.12. 2016: 2,4 miljoonaa euroa), josta hoitokulut ja vuosikorjaukset olivat 1,6 miljoonaa euroa

(1.10.–31.12.2016: 1,6 miljoonaa euroa). Tulossidonnaista hallinnointipalkkiota ei kirjattu.

Neljannen vuosineljänneksen liikevoitto oli –1,3 miljoonaa euroa (1.10.–31.12.2016: 0,2 miljoonaa euroa).

Rahoitustuotot ja -kulut neljännellä vuosineljänneksellä olivat –0,7 miljoonaa euroa (1.10.–31.12.2016: –0,7 miljoonaa euroa) ja verot –11 tuhatta euroa (1.10.–31.12.2016: 30 tuhatta euroa).

Neljannen vuosineljänneksen voitoksi muodostui –1,9 miljoonaa euroa (1.10.–31.12.2016: –0,5 miljoonaa euroa). Laajan tuloksen erät olivat 0 tuhatta euroa (1.10.–31.12.2016: 21 tuhatta euroa) ja laaja voitto –1,9 miljoonaa euroa (1.10.–31.12.2016: –0,5 miljoonaa euroa).

Konsernin liikevaihto tilikaudella oli yhteensä 13,3 miljoonaa euroa (2016: 12,5 miljoonaa euroa). Voitot luovutuksista ja käyvän arvon muutoksista olivat yhteensä –3,8 miljoonaa euroa (2016: 1,4 miljoonaa euroa). Tuotot vuokraustoiminnasta sisältävät vuokratuotot ja käyttökorvaukset. Voitot muodostuvat huoneistojen käyvän arvon muutoksista sekä huoneistojen myyntivoitoista vähennettynä myytyjen huoneistojen välityspalkkioilla.

Liiketoiminnan kulut tilikaudella yhteensä olivat 9,3 miljoonaa euroa (2016: 9,3 miljoonaa euroa), josta hoitokulut ja vuosikorjaukset olivat 6,0 miljoonaa euroa (2016: 6,1 miljoonaa euroa) sekä tulossidonnainen hallinnointipalkkio 0,0 miljoonaa euroa (2016: 0,0 miljoonaa euroa). Kulujen pienen-

tyminen on seurausta tehdyistä toiminnan tehostamistoimenpiteistä.

Tilikauden liikevoitto oli 228 tuhatta euroa. Vertailukelpoinen liikevoitto oli 564 tuhatta euroa (2016: 4,6 miljoonaa euroa).

Rahoitustuotot ja -kulut tilikaudella olivat -2,9 miljoonaa euroa (2016: -3,0 miljoonaa euroa) ja verot 64 tuhatta euroa (2016: 117 tuhatta euroa).

Tilikauden voitoksi muodostui -2,8 miljoonaa euroa (2016: 1,5 miljoonaa euroa). Laajan tuloksen erät olivat 60 tuhatta euroa (2016: -57 tuhatta euroa) ja laaja voitto -2,7 miljoonaa euroa (2016: 1,5 miljoonaa euroa).

RAHOITUS

Rahoituskulut (netto) olivat 1.1.–31.12.2017 välisenä aikana yhteensä 2,9 miljoonaa euroa (2016: 3,0 miljoonaa euroa).

Orava Asuntorahaston korolliset lainat ja asuntoasakeyhtiöiden osakkeisiin kohdistuvat yhtiölainat olivat 31.12.2017 yhteensä 107,9 miljoonaa euroa (31.12.2016: 114,5 miljoonaa euroa). Taseen pitkäaikaisiin velkoihin sisältyy lainojen lisäksi myös vuokralaisten maksamia vuokravakuuksia 803 tuhatta euroa (31.12.2016: 794 tuhatta euroa). Tilikauden

aikana yhtiön liiketoiminnan rahavirta oli 685 tuhatta euroa. Vertailukelpoinen liiketoiminnan rahavirta tilikaudella oli 1 021 tuhatta euroa (2016: -45 tuhatta euroa).

Yhtiön johto seuraa kuukausittain sijoituskiinteistöjen myynnin edistymistä osana liiketoiminnan rahavirtaa. Tilikauden aikana yhtiön vertailukelpoinen vaihtoehtoinen liiketoiminnan rahavirta sisältäen sijoituskiinteistöjen velattomat myyntihinnat ja myyntien yhtiölainaosuudet oli 6 217 tuhatta euroa (2016: 10 216 tuhatta euroa). Liiketoiminnan rahavirroilla ja rahavaroilla on lyhennetty lainoja ja maksettu osinkoja. Rahavarojen määrät ovat olleet riittävät.

Yhtiön strategisena tavoitteena on noin 50 prosentin luototusaste, mistä seuraa, että myytyihin huoneistoihin kohdistuneet yhtiölainaosuudet ja muut lainojen takaisinmaksut on tarkoitettu jälle-rahoittamaan uutta lainaa nostamalla. Tilikaudella uusia lainoja ei ole nostettu.


ORAVA ASUNTORAHASTON OSAKE JA OSAKKEENOMISTAJAT

Yhtiö voi suunnata itselleen maksuttomissa anneissa osakkeita, joita se voi käyttää pääomarakenteen vahvistamiseen, liiketoiminnan kehittämiseen ja omistuspohjan laajentamiseen sekä sijoituskohteiden hankinnalla että liikkeeseenlaskettavilla vaihtovelkakirjalainoilla.

Yhtiö ei ole tehnyt vuonna 2017 uusia vaihtovelkakirjalainasopimuksia eikä yhtiöllä ole liikkeeseenlaskettuna yhtään vaihtovelkakirjalainasopimusta. Yhtiön oma pääoma 31.12.2017 oli 93,3 miljoonaa (31.12.2016: 97,0 miljoonaa). Tarkempia tietoja omasta pääomasta on esitetty taulukko-osassa kohdassa 5.3.

Yhtiön osakkeiden kaupankäyntitunnus on OREIT. Koko tilikaudella osakkeiden keskimääräiseksi päivävaihdoksi muodostui noin 152 tuhatta euroa. Yhtiöllä oli 31.12.2017 noin 4 900 osakkeenomistajaa. Osakkeiden kokonaismäärästä 2,5 prosenttia oli hallintarekisteröity. Jokainen osake edustaa yhtä ääntä.

ASUNTORAHASTON HALLINNOINTI

Orava Asuntorahasto perustettiin Orava Rahastot Oyj:n aloitteesta. Orava Rahastot vastaa asuntorahas-

ton toiminnan ja hallinnon järjestämisestä, hoitamisesta ja kehittämisestä. Asuntorahastolla ei ole omaa henkilöstöä.

Korvauksena hallinnointipalveluista Orava Asuntorahasto maksaa hallinnointiyhtiölle vuotuisena kiinteänä hallinnointipalkkiona 0,6 prosenttia rahaston varojen käyvästä arvosta ja tulossidonnaisena hallinnointipalkkiona 20 prosenttia rahaston vuotuisesta seitsemän prosentin aikakoron ylittävästä tuotosta. Tulossidonnaisen hallinnointipalkkion laskennassa käytetään pörssikurssia, jos se on osakekohtaista nettovarallisuutta alhaisempi. Tulossidonnainen hallinnointipalkkio maksetaan vain, jos tilikauden päättävä pörssikurssi on korkeampi kuin aiempien tilikausien korkein päättävä pörssikurssi osinko-, osakeanti- ja splittikorjattuna.

Kiinteä hallinnointipalkkio lasketaan neljännesvuosittain, ja arvona pidetään edellisen neljännesvuoden viimeisintä IFRS:n mukaista varojen käypää arvoa. Kiinteät hallinnointipalkkiot tilikauden 1.1.–31.12.2017 aikana olivat 1 267 tuhatta euroa (1.1.–31.12.2016: 1 265 tuhatta euroa).

Vuoden 2017 aikana toteutuneen yhtiön osakekohtaisen nettovarallisuuden, osakekurssin ja osingonjaon

OMISTAJALUETTELO 31.12.2017, 10 SUURINTA

Osakkeenomistaja	Osakkeiden lukumäärä	%
Investors House Oyj*	2 414 582	25,2
Ollikainen Pekka	279 200	2,9
OP-Henkivakuutus Oy	230 546	2,4
Osuusasunnot Oy	160 000	1,7
Orava Rahastot Oyj	154 991	1,6
Ålands Ömsesidiga Försäkringsbolag	100 000	1,0
Ström Leif	67 588	0,7
Jajopa Oy	65 520	0,7
Otavan Kirjasäätiö	65 000	0,7
Vakuutusosakeyhtiö Henki-Fennia	60 513	0,6
Yhteensä	3 597 940	37,5

* Hallituksen jäsenten Tapani Rautiaisen ja Petri Roinisen määräysvalta yhteisö


OSAKKEENOMISTUKSEN JAKAUTUMINEN
OMISTAJARYHMITÄIN 31.12.2017

Osakkeenomistaja	Osakkeiden lukumäärä	%
Yksityiset yritykset	3 497 364	36,4 %
Rahoitus- ja vakuutuslaitokset	536 326	5,6 %
Julkisyhteisöt	109 236	1,1 %
Voittoa tavoittelemattomat yhteisöt	229 259	2,4 %
Kotitaloudet	4 968 410	51,8 %
Ulkomaat	16 461	0,2 %
Hallintarekisteröidyt	241 854	2,5 %
Orava Asuntorahasto Oyj	0	0,0 %
YHTEENSÄ	9 598 910	100,0 %

OSAKKEENOMISTUKSEN JAKAUTUMINEN
SUURUUSLUOKITTAIN 31.12.2017

Osakkeiden määrä	Osakkeita	%	Omistuksia	%
1 – 100	39 960	0,4 %	954	19,5 %
101 – 1 000	942 397	9,8 %	2 660	54,3 %
1 001 – 10 000	2 822 191	29,4 %	1 174	24,0 %
10 001 – 100 000	2 350 375	24,5 %	103	2,1 %
100 001 –	3 443 987	35,9 %	7	0,1 %
YHTEENSÄ	9 598 910	100,0 %	4 898	100,0 %

perusteella tulossidonnaista hallinnointipalkkiota ei ole kirjattu (1.1.–31.12.2016: 0 tuhatta euroa).

Newsec Asset Management Oy:lle ja Colliers International Oy:lle (aiemmin Ovenia Oy) on maksettu katsauskaudella taloushallinnosta ja huoneistojen vuokraustoiminnasta yhteensä 808 tuhatta euroa (1.1.–31.12.2016: 1 060 tuhatta euroa) sisältäen arvonnäköveron.

HENKILÖSTÖ

Orava Asuntorahaston henkilöstö on osa hallinnointiyhtiön liiketoimintaorganisaatiota. Hallinnointiyhtiö vastaa Asuntorahaston operatiivisen toiminnan henkilöstökuluista..

HALLITUS JA TILINTARKASTAJAT

Orava Asuntorahasto Oyj piti ylimääräisen yhtiökokouksen 18.12.2017, jossa yhtiön hallitus (Patrik Hertsberg, Mikko Larvala, Veli Matti Salmenkylä, Petra Thorén ja Jouni Torasvirta) erotettiin ja valittiin uusi hallitus. Orava Asuntorahaston hallituksessa on viisi jäsentä: Taina Ahvenjärvi, Petri Kovalainen, Tapani Rautiainen, Eljas Repo ja Petri Roininen. Hallituksen puheenjohtajana toimii Petri Roininen ja varapuheenjohtajana Tapani Rautiainen. Hallitus kokoontui katsauskaudella yhteensä seitsemän kertaa. Hallitus kokoontui tilikaudella yhteensä 20 kertaa. Hallituksen jäsenten osallistumisprosentti kokouksiin oli 95. Timo Valjakka erosi hallituksesta 22.8.2017.

Orava Asuntorahaston tilintarkastaja on tilintarkastusyhteistö PricewaterhouseCoopers Oy päävastuullisena tilintarkastajanaan KHT Tuomas Honkamäki. Tilintarkastajalle maksetaan palkkio yhtiön hyväksymän laskun mukaan.

HALLITUKSEN VALTUUTUKSET

Ylimääräinen yhtiökokous 18.12.2017 peruutti yhtiökokouksessa 22.3.2017 hallitukselle annetun valtuutuksen (Yhtiökokous 22.3.2017 päätti valtuuttaa hallituksen päättämään osakeannista sekä optio-


oikeuksien ja muiden osakkeisiin oikeuttavien erityisten oikeuksien antamisesta siten, että hallitus voi päättää antaa enintään 5 000 000 yhtiön hallussa olevaa tai uutta osaketta, jotka eivät tuota lainkaan oikeutta osinkoon vuoden 2017 aikana). 22.3.2017 myönnetyn valtuutuksen nojalla ei ole luovutettu yhtään osaketta.

JOHTO

Orava Asuntorahaston toimitusjohtana toimii Pekka Peiponen. Orava Asuntorahaston johto on osa hallinnointiyhtiö Orava Rahastot Oyj:n liiketoimintaorganisaatiota. Hallinnointiyhtiö vastaa rahaston operatiivisen toiminnan henkilöstö- ja johdon kuluista.

SÄÄNTELY

Ajantasaiset kiinteistösijoitustoiminnan säännöt ovat luettavissa yhtiön kotisivuilta www.oravaasuntorahasto.fi ja ne on esitetty liitteenä.

LÄHIAJAN RISKIT JA EPÄVARMUUDET

Orava Asuntorahasto arvioi, että yhtiön lähiajan keskeisimmät riskit ja epävarmuustekijät liittyvät asuntojen arvonmuutokseen, sijoituskiinteistöjen

hankintoihin, korkotasoon ja korjausmenoihin. Näistä asuntojen arvonmuutosta yhtiö pitää merkittävimpänä.

Asuntomarkkinoilla tapahtuvat asuntojen hintojen muutokset vaikuttavat yhtiön asuntojen arvoihin ja heijastuvat sitä kautta yhtiön tulokseen. Asuntomarkkinoiden hintamuutoksiin yhtiö ei voi vaikuttaa. Mikäli kiinteistöjen arvostuksessa siirryttäisiin ulkopuoliseen arviointimenetelmään, voisi olla mahdollista, että yhtiö kirjaisi kertaluonteisen voiton tai tappion vuonna 2018.

Yhtiöllä voi olla haastavaa ja vaikeaa hankkia kohteita, jotka täyttävät yhtiön tavoitteet. Lisäksi yhtiön voi olla vaikea turvata investointien oman ja vieraan pääoman ehtoinen rahoitus kilpailukykyisillä ehdoilla.

Yhtiön kassavirallinen tuotto on matala suhteessa hallinnon ja rahoituksen kustannuksiin. Korokojen nousu voi vaikuttaa negatiivisesti yhtiön kassaviralliseen eli operatiiviseen tulokseen (EPRA). Korkotason nousu voi olla merkittävä riski yhtiön tuloksenteokkyvyn kannalta.

Suurilla odottamattomilla korjauksilla ja korjausmenoilla olisi negatiivinen vaikutus vuokrausasteeseen, vuokratuottoihin ja kannattavuuteen.


OLEELLISET TAPAHTUMAT

1.1.–31.12.2017

Orava Asuntorahaston osakkeen (kaupankäyntitunnus OREIT) markkinatakaukukseen tuli muutos Nordea Pankki Suomi Oyj:n markkinatakaustoimintojen siirryttyä Nordea Bank Ab:lle yhtiöiden sulautumisen perusteella 2.1.2017. Sulautumisen jälkeen Nordea Bank Ab vastaa kaikista Nordea Pankki Suomi Oyj:n olemassa olevista, mahdollisista ja tulevista oikeuksista ja velvollisuuksista. Muutos tuli voimaan maanantaina 2.1.2017.

Yhtiö mitätöi yhtiön omistamat yhtiön 58 657 osaketta (ISIN-koodi FI4000068614, kaupankäyntitunnus OREIT). Osakkeiden mitätöinnin tultua rekisteröidyksi kaupparekisteriin 24.1.2017 yhtiön osakkeiden lukumäärä väheni 58 657 osakkeella 9 657 567 osakkeesta 9 598 910 osakkeeseen.

Yhtiökokous 22.3.2017 päätti valtuuttaa hallituksen päättämään enintään 0,12 euron osakekohtaisen osingon jakamisesta. Osinkoa voidaan jakaa yhteensä enintään 1 151 869,20 euroa. Vuosineljänneksittäin maksettava osinko on jokaisessa erässä enintään 0,03 euroa osakkeelle. Osinkojen maksupäivät ovat 31.3.2017, 30.6.2017, 29.9.2017 ja 29.12.2017. Hallitus valtuutettiin päättämään osingon määrästä

ja maksusta vuosineljänneksittäin edellä mainittujen rajoitusten puitteissa edellyttäen, että yhtiön maksukykyisyys ei osingonmaksun seurauksena vaarannu. Hallitus valtuutettiin päättämään osingonmaksun täsmäytyspäivät.

Yhtiökokous päätti osakeantivaltuutuksen myöntämisestä hallitukselle siten, että valtuutuksen perusteella hallitus voi päättää antaa enintään 5 000 000 yhtiön uutta osaketta, jotka eivät tuota lainkaan oikeutta osinkoon vuoden 2017 aikana. Valtuutus on voimassa 31.3.2018 asti ja se kumosi edellisen 22.3.2016 annetun valtuutuksen.

Orava Asuntorahasto Oyj:n hallitus valitsi varsinaisen yhtiökokouksen jälkeen pitämässään kokouksessa keskuudestaan puheenjohtajaksi Jouni Torasvirran ja varapuheenjohtajaksi Patrik Hertsbergin. Yhtiökokoukselta saamansa valtuutuksen mukaisesti hallitus päätti, että Orava Asuntorahasto Oyj:n osakkeelle (kaupankäyntitunnus OREIT, ISIN-tunnus FI4000068614) 31.3.2017 maksettava osinko on 0,03 euroa, osingon irtoamispäivä on 23.3.2017 ja täsmäytyspäivä on 24.3.2017. Osingon kokonaismääräksi muodostui 287 967,30 euroa.

Orava Asuntorahasto haki Konserniverokeskukselta ennakkoratkaisua omien osakkeiden

hankkimisen mahdollistamiseksi. Yhtiö sai 7.4.2017 Konserniverokeskukselta kielteisen päätöksen hakemukseensa. Yhtiö on valittanut päätöksestä Helsingin hallinto-oikeuteen.

Yhtiön listautumisannissa 2013 yhtiön osakkeita merkinnyt taho ei maksanut merkitsemiään osakkeita. Yhtiö on yhdessä listautumisannin pääjärjestäjän United Bankers Securities Oy:n kanssa vaatinut merkinnät maksamatta jättäneeltä taholta osakeyhtiölain 2. luvun 7§:n mukaista korvausta ja vahingonkorvausta. Helsingin käräjäoikeus tuomitsi 11.5.2017 maksamatta jättäneen tahon noin 1,2 miljoonan euron korvaukseen Orava Asuntorahastolle. Tuomio ei ole vielä lainvoimainen. Yhtiö on arvioinut, että varattomaksi todetulta tuomitulta korvaussummaa ei saada perittyä.

Yhtiö on allekirjoittanut 30.6.2017 toimeksiantosopimuksen JLL:n (Jones Lang LaSalle Finland Oy) kanssa. Sopimuksen mukaan JLL kehittää kvantitatiivisen arvonmäärittysmallin, jota on tarkoitus käyttää Orava Asuntorahaston salkun arvon määrittämiseen. Yhteistyön tavoitteena on käyttää JLL:n kvantitatiivisella arvonmäärittysmallilla saatavia huoneistojen arvoja vertailukohtana Orava Asuntorahaston omalla arvostusmallilla saatavien huoneistojen tasearvojen


validoinnissa ja mallinnuksen edelleen kehittämässä. Lisäksi yhtiö pyrkii siihen, että ulkopuolisia arvioita saataisiin käyttöön aiempaa useammin ja kustannustehokkaammin. Niin ikään kustannusten karsimiseksi aiemman käytännön mukaisia perinteillä kiinteistönarviointimenetelmillä laadittuja ulkopuolisia arvioita ei enää tilattu asuinhuoneistoista toisella vuosineljänneksellä.

Investors House Oyj ilmoitti 21.8.2017 kello 9.35 julkistetulla tiedotteella tekevänsä vapaaehtoisen julkisen ostotarjouksen ostaakseen kaikki Orava Asuntorahasto Oyj:n liikkeeseen lasketut osakkeet (kaupankäyntitunnus OREIT).

Orava Asuntorahasto Oyj:n hallituksen jäsen Timo Valjakka ilmoitti 22.8.2017 eroavansa yhtiön hallituksesta Investors House Oyj:n tekemän julkista vapaaehtoista ostotarjousta koskevan ilmoituksen johdosta. Ero astui voimaan välittömästi. Tämän jälkeen hallituksessa on ollut viisi jäsentä.

Orava Asuntorahasto hallitus ilmoitti 24.8.2017 vapaaehtoisen julkisen ostotarjouksen johdosta ryhtyvänsä Ostotarjouskoodin edellyttämiin toimenpiteisiin saavuttaakseen osakkeenomistajien kannalta parhaan mahdollisen lopputuloksen. Tässä tarkoituksessa hallitus alkoi muun muassa kartoit-

tamaan mahdollisuuksia kilpailevien ostotarjousten saamiseksi. Hallitus valitsi oikeudelliseksi neuvonantajakseen Asianajotoimisto Castrén & Snellman Oy:n ja taloudelliseksi neuvonantajakseen HLP Corporate Finance Oy:n.

Orava Asuntorahasto Oyj:n hallitus vastaanotti 28.8.2017 vaatimuksen ylimääräisen yhtiökokouksen pitämisestä. Vaatimuksen mukainen ylimääräinen yhtiökokous pidetään maanantaina 18.12.2017 kello 13.00 alkaen Pörssitalossa. Kokouskutsu ylimääräiseen yhtiökokoukseen lähetettiin 28.9.2017 ja se on nähtävissä yhtiön verkkosivuilla.

Orava Asuntorahaston hallitus päätti 8.9.2017, että Investors House Oyj:n vaihtotarjouksen ja mahdollisten muiden vaihtoehtojen arviointiin ja hallituksen lausunnon valmisteluun sekä päätöksentekoon osallistuvat hallituksen varapuheenjohtaja Patrik Hertsberg sekä hallituksen varsinaiset jäsenet Petra Thorén ja Mikko Larvala.

Orava Asuntorahaston hallitus antoi 20.9.2017 alustavan arvion Investors House Oyj:n 21.8.2017 julkistamasta julkisesta vapaaehtoisesta vaihtotarjouksesta. Oravan Asuntorahaston hallituksen riippumattomat jäsenet ("Hallitus") perehtyivät Investors House Oyj:n 21.8.2017 julkistamaan


julkiseen vapaaehtoiseen ostotarjoukseen ("Vaihtotarjous") sekä saivat käyttöönsä 18.9.2017 julkaistun Vaihtotarjousta koskevan yhdistetyn tarjousasiakirjan ja listalleottoesitteen. Suorittamansa alustavan tarkastelun perusteella Hallitus totesi, että Vaihtotarjous Orava Asuntorahasto Oyj:n osakkeista on hinnaltaan alhainen, eikä Hallitus tule suosittelemaan Vaihtotarjouksen hyväksymistä.

Orava Asuntorahasto Oyj:n hallitus vastaanotti 20.9.2017 Elite Varainhoito Oyj:n ("Elite") ei-sitovan indikatiivisen tarjouksen Orava Asuntorahaston muuttamisesta Eliten hallinnoimaksi erikoissijoitusrahastoksi. Elite täydensi tarjoustaan 22.9.2017.

Yhtiö sai 26.9.2017 tiedon, että sen osakkeenomistajat, jotka edustavat yhteensä 11,2 prosenttia yhtiön osakkeista ja äänistä, pitävät Investors House Oyj:n 21.8.2017 julkistamaa julkista vapaaehtoista ostotarjousta liian alhaisena hyväksyttäväksi. Orava Asuntorahaston osakkeenomistajiltaan saamat ilmoitukset eivät olleet sitovia.

Orava Asuntorahasto Oyj:n hallituksen riippumattomat jäsenet ("Hallitus") päättivät yksimielisesti 4.10.2017, että Hallitus ei suosittele Investors House Oyj:n vaihtotarjouksen hyväksymistä Orava Asuntorahaston osakkeenomistajille, koska tarjottu vastike

on alhainen suhteessa Orava Asuntorahasto Oyj:n osakkeen nettovarallisuusarvoon. Hallitus arvioi huolellisesti Vaihtotarjousta ja sen ehtoja tarjousasiakirjan, Fairness Opinion -lausunnon ja muun käytettävissä olevan tiedon perusteella. Hallitus katsoi, etteivät Vaihtotarjous ja osakkeista ja erityisesti oikeuksista tarjotun tarjousvastikkeen määrä ole vallitsevissa olosuhteissa Orava Asuntorahaston osakkeenomistajille kohtuullisia ja että tarjottava vastike oli alhainen suhteessa Orava Asuntorahaston osakkeen nettovarallisuusarvoon. Lisäksi Hallitus arvioi, että Vaihtotarjouksessa esitettyjen yleisluonteisten strategisten suunnitelmien toteuttamiseen ja niiden arvioituihin myönteisiin vaikutuksiin liittyy merkittävää epävarmuutta.

Orava Asuntorahasto Oyj:n hallitus vastaanotti 11.10.2017 Orava Rahastot Oyj:ltä indikatiivisen tarjouksen Orava Asuntorahasto Oyj:n muuttamisesta AIF-asuntorahastoksi.

Yhtiö tiedotti 12.10.2017, että hallitus pitää käytettävissä olevien tietojen perusteella parhaana vaihtoehtona sitä, että Orava Asuntorahasto jatkaa itsenäisenä verovapaana REIT- tai AIF-rahastona ja että sen toimintaa kehitetään edelleen. Yhtiön hallitus päätti, että se ei jatka Eliten tekemän indika-

tiivisen tarjouksen valmistelua. Yhtiön hallituksen ja sen taloudellisen neuvonantajan HLP Corporate Finance Oy:n alustavan arvion mukaan Orava Rahastojen tekemä indikatiivinen tarjous on taloudellisilta ehdoiltaan edullisempi kuin Eliten tekemä tarjous. Yhtiön hallitus piti Orava Rahastojen indikatiivista tarjousta mielenkiintoisena. Orava Rahastot jatkaa tarjouksen valmistelua.

Investors House Oyj:n vaihtotarjous Orava Asuntorahasto Oyj:n osakkeenomistajille päättyi 13.10.2017 ja Investors House Oyj tiedotti 17.10.2017, että Investors House Oyj toteuttaa vaihtotarjouksen sen ehtojen mukaisesti. Investors House Oyj:n vaihtotarjouksen lopullisen tuloksen mukaan tarjotut 2.414.582 osaketta edustavat noin 25,2 prosenttia kaikista Orava Asuntorahaston osakkeista ja äänistä.

Yhtiö sai 23.10.2017 kielteisen päätöksen Helsingin hallinto-oikeuteen jättämästään valituksesta koskien yhtiön Konserniverokeskukselta saamaansa kielteistä päätöstä omien osakkeiden ostamisesta. Yhtiö jatkaa toimia omien osakkeiden oston mahdollistavan lakimuutoksen voimaansamiseksi.

Orava Asuntorahasto Oyj:n ylimääräinen yhtiökokous pidettiin 18.12.2017. Yhtiökokous päätti peruuttaa varsinaisessa yhtiökokouksessa 22.3.2017


hallitukselle annetun osakeanti- ja optioiden ja muiden osakkeeseen oikeuttavien erityisten oikeuksien antamista koskevan valtuutuksen. Ylimääräinen yhtiökokous päätti erottaa hallituksen jäsenet. Hallituksen jäsenten lukumäärä vahvistettiin viideksi. Hallituksen uusiksi jäseniksi valittiin Taina Ahvenjärvi, Petri Kovalainen, Tapani Rautiainen, Eljas Repo ja Petri Roininen. Hallituksen toimikausi alkoi heti ylimääräisestä yhtiökokouksesta ja päättyy seuraavan varsinaisen yhtiökokouksen päättyessä. Orava Asuntorahasto Oyj:n hallitus valitsi keskuudestaan puheenjohtajaksi Petri Roinisen ja varapuheenjohtajaksi Tapani Rautiaisen.

Yhtiön hallitus päätti 18.12.2017, että Orava Asuntorahasto Oyj:n osakkeelle (kaupankäyntitunnus OREIT, ISIN-tunnus FI4000068614) ei makseta vuoden 2017 neljännen vuosineljänneksen aikana osinkoa.

Yhtiön hallitus päätti 18.12.2017 irtisanoa Orava Rahastot Oyj:n kanssa hallinnointipalveluista tehdyn sopimuksen. Sopimuksen ehtojen mukaan irtisanomisaika on 12 kuukautta irtisanomisilmoituksesta luettuna. Yhtiön hallitus ryhtyi selvittämään vaihtoehtoisia hallinnointimalleja, joilla jatkossa voidaan varmistaa osakkeenomistajien etu.


KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

Orava Asuntorahasto Oyj tiedotti 18.1.2018, että yhtiön hallitus tulee täsmentämään yhtiön strategiaa ja osana sitä arvioidaan yhtiön tulosta, kuluja ja rahoitusrakennetta. Strategian täsmennystä valmistellaan yhdessä rahastonhoitajan Orava Rahastot Oyj kanssa. Hallitus arvioi, että strategian täsmennys valmistuu yhtiökokoukseen 2018 mennessä.

Orava Asuntorahaston huoneistoja on myyty katsauskauden jälkeen 1.1.–22.2.2018 0,9 miljoonan euron velattomilla kauppahinnoilla.

Yhtiö sai ulkopuolisen arvion (JLL) kiinteistökannan arvosta. Se oli 5,7 miljoonaa euroa (2,9 %) alhaisempi kuin yhtiön oman arvostusmenetelmän lopputulos. Ero on arviointitarkkuuden puitteissa.

OSINKO

Vuosi 2017

Yhtiökokous 22.3.2017 päätti, että vuoden 2016 tuloksesta jaetaan osinkoa vuonna 2017 vuosineljänneksittäin enintään 0,03 euroa osakkeelta eli yhteensä vuonna 2017 enintään 0,12 euroa osakkeelta. Neljännän vuosineljänneksen aikana ei maksettu osinkoa.

Tilikaudella maksetut osingot euroa osakkeelle:	FI4000068614
31.3.2017 I osinko	0,03 €
30.6.2017 II osinko	0,03 €
30.9.2017 III osinko	0,03 €
Yhteensä	0,09 €


TULEVAISUUDEN NÄKYMÄT

Orava Asuntorahasto arvioi vuoden 2018 operatiivisen tuloksen (EPRA) olevan jokseenkin samaa tasoa kuin vuonna 2017.

Yhtiö pitää mahdollisena, että yhtiö voi siirtyä kiinteistökannan arvostuksessa ulkopuolisen arvioijan mukaisten arvojen käyttämiseen vuonna 2018 hallinnointiyhtiön menetelmän sijaan. Tämä mahdollinen muutos voi aiheuttaa kertaluonteisen tulosvaikutuksen vuonna 2018.

Yhtiön hallitus selvittää yhtiön strategian ja rakenteen kehittämisen vaihtoehtoja. Näillä voi olla vaikutusta yhtiön keskipitkän aikavälin näkymiin.

Helsingissä 26.2.2018

Orava Asuntorahasto Oyj
Hallitus

Lisätietoja:

Toimitusjohtaja Pekka Peiponen, puh. 010 420 3104

Talousjohtaja Veli Matti Salmenkylä, puh. 010 420 3102

Liitteet:

Kiinteistösijoitustoiminnan säännöt


SELOSTUS- JA TAULUKKO-OSA


Konsernin laaja tuloslaskelma IFRS

Konsernin laaja tuloslaskelma	Liitetieto	1.10.– 31.12.2017	1.10.– 31.12.2016	1.1.– 31.12.2017	1.1.– 31.12.2016
	1 000 EUR				
Liikevaihto					
Tuotot vuokraustoiminnasta	2.1	3 301	3 304	13 294	12 539
Hoitokulut	3	-1 555	-1 628	-6 028	-6 067
Nettotuotot		1 746	1 676	7 266	6 472
Voitot luovutuksista ja huoneistojen käyvän arvon muutoksista	2.2	-1 980	-658	-3 794	1 363
Vuokraustoiminnan kulut	3	-148	-207	-578	-715
Hallinnon kulut	3	-514	-599	-2 301	-2 510
Liiketoiminnan muut tuotot ja kulut	3	-334	-14	-366	-11
Liikevoitto		-1 229	198	228	4 599
Rahoitustuotot		0	3	0	13
Rahoituskulut		-694	-662	-2 924	-2 968
Rahoitustuotot ja kulut yhteensä	5.1	-694	-659	-2 924	-2 955
Voitto ennen veroja		-1 923	-461	-2 696	1 644
Välittömät verot	3	11	-30	-64	-117
Kauden voitto/tappio		-1 912	-491	-2 761	1 527
Kauden voiton/tappion jakautuminen					
Emoyhtiön omistajille		-1 912	-491	-2 761	1 527
Emoyhtiön omistajille kuuluvasta voitosta laskettu osakekohtainen tulos					
Tulos/osake, laimentamaton, euroa	5.8	-0,20	-0,06	-0,29	0,17
Muut laajan tuloksen erät					
Erät, jotka saatetaan tulevaisuudessa siirtää tulosvaikutteisiksi					
Johdannaiset - koronvaihtosopimukset	5.7	0	21	60	-57
Erät, joita ei siirretä tulosvaikutteisiksi		0	0	0	0
Kauden laaja voitto/tappio		-1 912	-470	-2 701	1 470
Katsauskauden laajan voiton/tappion jakautuminen					
Emoyhtiön omistajille		-1 912	-470	-2 701	1 470
Määräysvallattomille omistajille		0	0	0	0


Konsernitase

Konsernitase	Liitetieto	31.12.2017	31.12.2016
VARAT	1 000 EUR		
Pitkäaikaiset varat			
Vuokrakäytössä olevat sijoituskiinteistöt	4	187 969	197 768
Myytävänä olevat sijoituskiinteistöt	4	11 648	13 133
<i>Sijoituskiinteistöjen käypä arvo yhteensä</i>	4	199 617	210 901
Lyhytaikaiset varat			
Vuokra- ja muut saamiset	2, 5.2	1 269	1 059
Rahavarat	5.2	2 677	4 141
		3 946	5 200
VARAT YHTEENSÄ		203 563	216 101
OMA PÄÄOMA JA VELAT			
Emoyrityksen omistajille kuuluva oma pääoma			
Osakepääoma	5.8	72 131	72 131
Osakeanti		0	0
Sijoitetun vapaan oman pääoman rahasto	5.8	23 309	23 309
Suojausrahasto	5.7	0	-60
Kertyneet voittovarot		641	99
Tilikauden voitto		-2 761	1 527
Oma pääoma yhteensä		93 320	97 007
Velat			
Pitkäaikaiset velat			
Korolliset velat	5.3	101 123	106 407
Muut pitkäaikaiset velat	5.3	804	794
<i>Pitkäaikaiset velat yhteensä</i>		<i>101 927</i>	<i>107 201</i>
Lyhytaikaiset velat			
Korolliset velat, lainat	5.3	2 134	2 936
Ostovelat ja muut lyhytaikaiset velat	3, 5.3	1 509	3 772
Johdannaiset	5.7	0	60
<i>Lyhytaikaiset velat yhteensä</i>		<i>3 643</i>	<i>6 768</i>
Myytävänä oleviin sijoituskiinteistöihin kohdistuvat		4 672	5 123
Velat yhteensä		110 243	119 093
OMA PÄÄOMA JA VELAT YHTEENSÄ		203 563	216 101


Konsernin rahavirtalaskelma

Konsernin rahavirtalaskelma	1.10.– 31.12.2017	1.10.– 31.12.2016	1.1.– 31.12.2017	1.1.– 31.12.2016
Liiketoiminnan rahavirrat	1 000 €			
Vuokrauksesta saadut maksut	3 192	3 241	13 146	12 646
Maksut liiketoiminnan kuluista	-2 544	-1 993	-9 362	-9 043
Liiketoiminnan rahavirta ennen rahoituseriä	648	1 248	3 784	3 603
Maksetut korot ja muut rahoituskulut netto	-564	-840	-2 993	-3 453
Maksetut verot	-105	-192	-106	-195
Liiketoiminnasta kertyneet nettorahavirrat	-21	216	685	-45
Investointien rahavirrat				
Sijoituskiinteistöjen hankinta vähennettynä hankituilla rahavaroilla	-493	-767	-2 687	-14 512
Sijoituskiinteistöjen myyntitulot	919	2 089	5 147	6 613
Investointeihin käytetyt nettorahavirrat	425	1 322	2 459	-7 899
Rahoituksen rahavirrat				
Lainojen nostot ja lisäykset	0	8 012	0	32 507
Vaihtovelkakirjan liikkeeseenlaskusta saadut maksut	0	2 133	0	9 133
Lainojen takaisinmaksut	-949	-8 144	-3 229	-23 405
Maksetut osingot	-51	-2 261	-1 379	-8 939
Rahoitukseen käytetyt nettorahavirrat	-1 001	-259	-4 608	9 296
Rahavarojen nettovähennys (-) /-lisäys	-597	1 279	-1 463	1 351
Käteisvarat ja muut rahavarat katsauskauden alussa	3 274	2 863	4 141	2 790
Rahavarat katsauskauden lopussa	2 677	4 141	2 677	4 141


Laskelma oman pääoman muutoksista

Oma pääoma koostuu osakepääomasta, sijoitetun vapaan pääoman rahastosta ja kertyneistä voitto-varoista. Osakepääoman korottamiseen liittyvät ulkopuolisille maksetut palkkiot vähennetään omasta pääomasta. Yhtiö voi jakaa omia varojaan vain osinkona. Omien osakkeiden hankinta on veronhuo-jennuslain mukaan kielletty.

1 Osakepääoma ja osakeanti

2 Sijoitetun oman vapaan pääoman rahasto

3 Suojausrahasto

4 Voitto

5 Emoyhtiön omistajille kuuluva oma pääoma yhteensä

6 Oma pääoma yhteensä

LASKELMA OMAN PÄÄOMAN MUUTOKSISTA	1 000 EUR					
	1	2	3	4	5	6
Oma pääoma 31.12.2015	72 131	13 713	-3	8 504	94 346	94 346
Vaihtovelkakirjojen konvertointi 31.3.2016		2 750			2 750	2 750
Osingonjako Q1 2016				-2 248	-2 248	-2 248
Osingonjako Q2 2016				-2 248	-2 248	-2 248
Osingonjako Q3 2016				-2 248	-2 248	-2 248
Osingonjako Q4 2016				-2 248	-2 248	-2 248
Oman pääoman hankinnan kustannukset				-368	-368	-368
Vaihtovelkakirjojen konvertointi 30.6.2016		2 061			2 061	2 061
Vaihtovelkakirjojen konvertointi 30.9.2016		2 189			2 189	2 189
Vaihtovelkakirjojen konvertointi 30.12.2016		2 500			2 500	2 500
Suunnattu anti 18.7.2016		1 170			1 170	1 170
Varausten purku				-117	-117	-117
Kauden voitto				1 527	1 527	1 527
Laajan tuloksen erät			-57		-57	-57
Oma pääoma 31.12.2016	72 131	24 382	-60	553	97 007	97 007
Osingonjako Q1 2017				-288	-288	-288
Osingonjako Q2 2017				-288	-288	-288
Osingonjako Q3 2017				-288	-288	-288
Kauden voitto				-2 761	-2 761	-2 761
Varausten purku				-121	-121	-121
Laajan tuloksen erät			60		60	60
Oma pääoma 31.12.2017	72 131	23 309	0	-2 120	93 321	93 321

TILINPÄÄTÖKSEN LIITETIEDOT

1. Konsolidointi

Konsolidointiotsikon alle on koottu Orava Asuntorahaston perustiedot, Lain eräiden asuntojen vuokraustoimintaa harjoittavien osakeyhtiöiden veronhuojennuksesta (299/2009) pääkohdat sekä konsernin yhdistelyyn liittyvät periaatteet ja niihin liittyvät liitetiedot.

Laskentaperiaatteisen ymmärrettävyyden lisäämiseksi Orava Asuntorahasto kuvaa laadintaperiaatteet kyseisen liitetiedon yhteydessä osana liitetietoa.

1.1. Konsernin perustiedot

Orava Asuntorahasto Oyj (y-tunnus 2382127-4, osoite Fabianinkatu 14 B, 00100 HELSINKI) on perustettu 30.12.2010 kiinteistörahastolaissa tarkoitetuksi kiinteistörahastoksi, jonka ajantasaiset säännöt ovat tilinpäätöstiedotteen liitteenä.

Orava Asuntorahasto on kiinteistörahastolain ja lain vaihtoehtorahaston hoitajista (162/2014) määritelmän mukaisesti vaihtoehtorahasto, jolla täytyy olla vaihtoehtorahaston hoitaja. Orava Asuntorahaston

toimiluvallisena vaihtoehtorahaston hoitajana toimii Orava Rahastot Oyj (Rahaston hoitaja).

Yhtiön toimialana on kiinteistörahastolaissa (1173/1997) tarkoitettuna kiinteistörahastona harjoittaa omistamiensa ja osakeomistuksen perusteella hallitsemiensa asuntojen ja kiinteistöjen vuokraustoimintaa, siihen kohdistuvaa tavanomaista isännöinti- ja kunnossapitotoimintaa, rakennuttamistoimintaa omaan lukuunsa sekä näiden edellyttämää varainhallintaa. Yhtiön toiminta pyrkii hyödyntämään Lakia eräiden asuntojen vuokraustoimintaa harjoittavien osakeyhtiöiden veronhuojennuksesta (299/2009). Yhtiölle on myönnetty vapautus tuloveron suorittamisesta. Verovapaus on alkanut ensimmäisen verovuoden alusta 30.12.2010 alkaen.

Orava Asuntorahasto listautui NASDAQ Helsinki Oy:hyn ("Helsingin Pörssi") lokakuussa 2013.

Orava Asuntorahaston hallitus on kokouksessaan 26.2.2018 hyväksynyt tämän tilinpäätöstiedotteen julkistettavaksi.


1.2. Laki eräiden asuntojen vuokraustoimintaa harjoittavien osakeyhtiöiden veronhuojennuksesta (299/2009)

Suomessa yleisesti verovelvollinen asuntojen vuokraustoimintaa harjoittava osakeyhtiö vapautetaan suorittamasta tuloveroa siten kuin veronhuojennuslaissa säädetään.

Verovapauden myöntämisen edellytykset pääpiirteissään ovat olleet:

- Yhtiö ei harjoita muuta kuin asuntojen vuokraustoimintaa
- Yhtiön taseen mukaisista varoista vähintään 80% on pääasiassa asuinkäyttöön tarkoitetuissa huoneistoissa/kiinteistöissä
- Yhtiön muut varat kuin asuntovarallisuus on kiinteistörahastolain mukainen
- Yhtiön vieras pääoma on enintään 80%
- Yksittäisellä osakkaalla on alle 10%:n osuus yhtiön osakepääomasta
- Yhtiöön sovelletaan kiinteistörahastolakia

Verovapauden voimassaolon edellytykset edellisten lisäksi ovat pääpiirteissään:

- Osinkoja on jaettava vähintään 90% tuloksesta vuosittain (poislukien realisoitumaton arvomuutos)
- Yhtiön osakkeiden pörssilistaus tapahtuu viimeistään kolmantena vuotena
- Yhtiö ei jaa varojaan muuten kuin osinkona

Yhtiö joutuu osittain verovelvolliseksi,

- niiltä osin kuin vuokratulojen määrä alittaa 80% tuloista (pl. luovutushinnat)
- luovutusvoitoista asunnoista, jotka se on omistanut alle 5 vuotta
- mikäli yksittäisen osakkaan osuus osakepääomasta on tai ylittää 10 %

Toiminnan alkuvaiheissa myydään asuinhuoneistoja, jotka on omistettu alle 5 vuotta, joten niiden luovutuksesta saattaa syntyä veronmaksuvelvollisuutta.

Luovutusvoittoverotuksessa luovutusvoittoa ja tappioita ei saa netottaa. Tuloveroa kirjataan vain jos tiedetään, että yhtiö joutuu osittain verovelvolliseksi. Luovutusvoitto verotuksessa saadaan kun myydyn huoneiston luovutushinta ylittää alkuperäinen hankintahinnan, maksetun varainsiirtoveron, välittäjän palkkion sekä huoneiston korjauskulujen ja aktivoitujen korjausten summan.

Tytäryhtiöt maksavat mahdollisesta tuloksestaan ja luovutusvoitoistaan veroa.

1.3. Tilinpäätöksen yleiset laatimisperiaatteet

Konsernitilinpäätös on laadittu kansainvälisten tilinpäätösstandardien (International Financial Reporting Standards, IFRS) mukaisesti noudattaen EU:ssa sovellettavaksi hyväksytyjä 31.12.2017 voimassa olevia IAS- ja IFRS-standardeja sekä SIC- ja IFRIC-


tulkintoja. Laatiminen on tehty IAS34:n mukaisesti. Kansainvälisillä tilinpäätösstandardeilla tarkoitetaan Suomen kirjanpitolaissa ja sen nojalla annetuissa säännöksissä EU:n asetuksessa nro 1606/2002 säädetyn menettelyn mukaisesti EU:ssa sovellettavaksi hyväksytyjä standardeja ja niistä annettuja tulkintoja. Konsernitilinpäätöksen liitetiedot ovat myös suomalaisten, IFRS-säännöksiä täydentävien kirjanpito- ja yhteisölainsäädännön mukaiset.

Konsernitilinpäätös on laadittu euroissa. Luvut on pyöristetty lähimpään tuhanteen euroon, joten yksittäisten lukujen yhteenlaskettu summa saattaa poiketa esitetystä summaluvusta.

Konsernitilinpäätös perustuu alkuperäisen hankintamenon käyttämiseen, lukuun ottamatta käypään arvoon kirjattavia sijoituskiinteistöjä ja rahavirran suojaukseen käytettyjä koronvaihtosopimuksia.

IFRS-tilinpäätöksen laatiminen edellyttää johdolta harkintaa. Harkinta vaikuttaa laatimisperiaatteiden valintaan ja niiden soveltamiseen, raportoitavien varojen, velkojen, tuottojen ja kulujen määrään samoin kuin esitettäviin liitetietoihin. Harkinnassa johto käyttää arvioita ja oletuksia, jotka perustuvat aiempaan kokemukseen ja johdolla tilinpäätöshetkellä olevaan parhaaseen näkemykseen

erityisesti kiinteistömarkkinoiden toteutuneesta kehityksestä. Lopullinen tulos saattaa poiketa tehdyistä arvioista. Mahdolliset arvioiden ja oletusten muutokset merkitään kirjanpitoon sillä tilikaudella, jonka aikana arvioita tai oletuksia korjataan.

Olenneimmat arvionvaraiset erät ovat käypään arvoon arvostaminen ja hankintojen luokittelu yritysjärjestelyksi tai kiinteistön hankinnaksi. Yhtiön johto käyttää harkintaa jokaisen hankinnan yhteydessä sen suhteen täytyvätkö liiketoiminnan määritelmän mukaiset ehdot vai esittääkö yhtiö konsernitilinpäätöksessään vain oman hallinnoimansa osan sijoituskiinteistönä. Yhtiö on esittänyt vain oman hallinnoimansa osan sijoituskiinteistönä.

Orava Asuntorahaston sijoituskiinteistöjen arvo on Rahaston hoitajan kehittämällä arviointimallilla laskettujen yksittäisten huoneistojen markkinaarvojen summa. Tarkempi kuvaus mallista on vuosikertomuksessa kuvaus sijoituskiinteistöjen käyvän arvon määrittämisestä.

Konsernitilinpäätöstiedotteessa esitetyt tiedot ovat tilintarkastamattomia.

1.4. Yhdistelyperiaatteet

Orava Asuntorahasto yhdistelee 100 %:sti omistetut asunto-osakeyhtiöt IFRS 10:n mukaisesti. Osittain omistetut yhdistellään IFRS 11:n mukaan suhteellisella menetelmällä, jolloin tytäryhtiöiden tuloslaskelman ja taseen jokaisesta erästä yhdistellään vain konsernin omistusosuutta vastaava määrä. Tästä johtuen konserniyhdistelyssä ei synny vähemmistöosuutta.

1.5. Myytävänä olevat omaisuuserät

Yhtiön sijoitusstrategian mukaisesti huoneistoja on pyritty myymään yhtiön avaavan taseen sijoituskiinteistöjen arvosta 5–10 prosenttia vuosittain. Huoneistojen myynti toteutetaan siten, että vuokratyöstä vapautuneita huoneistoja myydään yksitellen. Huoneistojen myyntiä voidaan täydentää tonttimyyneillä. Huoneistojen myynnit neljännessä vuosineljänneksellä olivat yhteensä 1,7 miljoonaa euroa.

Huoneistojen myynnit velattomilla kauppahinnoilla vuonna 2017 olivat yhteensä 8 945 tuhatta euroa (2016: huoneistomyynnit 11 554 tuhatta


euroa). Myytäväksi luokiteltavat omaisuuserät arvostetaan käypään arvoon.

Myytävänä olevien omaisuuserien kirjanpitoarvot 31.12.2017 olivat 11,6 miljoonaa euroa (31.12.2016: 13,1 miljoonaa euroa).

2. Segmentit ja tuotot

Liiketoiminnan tuottojen liitetietoon on koottu liikevaihtoon ja muihin tuottoihin liittyvien tulos- ja tasetietojen liitetiedot, jotta niiden vaikutus Orava Asuntorahaston tulokseen ja taseeseen olisi paremmin hahmotettavissa.

Konsernin ylin operatiivinen päätöksentekijä on hallitus. Segmentti-informaatio perustuu kuukausi-raportteihin, joita hallitus käyttää resurssien jakamiseen ja tuloksellisuuden arviointiin.

Orava Asuntorahasto harjoittaa omistamiensa ja osakeomistuksen perusteella hallitsemiensa asuntojen ja kiinteistöjen vuokraustoimintaa, sekä siihen kohdistuvaa tavanomaista isännöinti- ja kunnossapitotoimintaa.

Yhtiön segmenttiraportointimuoto on sijoituskiinteistöjen käyttötarkoituksen mukainen. Yhtiön taseen mukaisista varoista vähintään 80% on veron-

huojennuslain mukaan oltava pääasiassa asuinkäyttöön tarkoitetuissa huoneistoissa tai kiinteistöissä ja vuokratulojen näistä pitää olla vähintään 80 % tuloista, poislukien sijoituskiinteistöjen myyntihinnat. Orava Asuntorahaston taseen mukaiset varat ja tulot ovat koostuneet pääasiassa asuinkäyttöön tarkoitetuista huoneistoista ja kiinteistöistä, joten segmenttijakoa ei ole tehty.


2.1 Liikevaihto

Orava Asuntorahaston liikevaihtoon sisältyy tuotot vuokraustoiminnasta. Vuokraustoiminnan tuotoiksi katsotaan tuotot, jotka syntyvät konsernin tavanomaisesta toiminnasta kuten huoneistojen ja muiden tilojen vuokrauksesta, käyttökorvauksista ja asukaspalveluista. Vuokraustoiminnan tuotot kirjataan tuloslaskelmaan tasaerinä kuukausittain vuokra-ajan kuluessa. Aikaisemmin liikevaihtoon on sisällynyt myös voitot luovutuksista ja käyvän arvon muutoksista. Nyt voitot esitetään omana rivinään. Muutos laskentaperiaatteisiin on tehty tähän tilinpäätökseen. Muutoksella ei ole vaikutusta Yhtiön liikevoittoon eikä kauden tulokseen.

2.2 Tulos luovutuksista ja käyvän arvon muutoksista

Huoneistojen luovutusvoitot ja –tappiot saadaan kun velattomasta myyntihinnasta vähennetään edellisen vuosineljänneksen päättävä tasearvo. Voitot sisältävät myös myyntien transaktiopalkkiot eli välittäjien palkkiot, huoneistojen käyvän arvon muutokset katsauskaudella sekä huoneistojen osuuden maksetusta varainsiirtoverosta ja aktivoidut korjaukset.

Katsauskauden aikana 1.1.–31.12.2017 myytiin yhteensä 70 huoneistoa (2016: 92 kpl).

Liikevaihto	1.1.–31.12.2017	1.1.–31.12.2016
Tuotot vuokraustoiminnasta		
Bruttovuokrat	12 801	12 119
Käyttökorvaukset ja palvelutuotot	493	420
Yhteensä	13 294	12 539

Voitot luovutuksista ja huoneistojen käyvän arvon muutoksista	1.1.–31.12.2017	1.1.–31.12.2016
Huoneistojen luovutusvoitot	-361	-303
Luovutettujen huoneistojen välityspalkkiot	-294	-380
Nettovoitot ja tappiot sijoituskiinteistöjen arvostuksesta käypään arvoon	-3 139	2 046
Yhteensä	-3 794	1 363

Sijoituskiinteistöjen arvostamisessa Orava Asuntorahasto soveltaa Kiinteistörahastolain 18 §:ää ja IFRS 13 Käyvän arvon määrittäminen –standardin mukaista käyvän arvon mallia. Tällöin käyvän arvon muutoksista johtuva voitto tai tappio kirjataan tulosvaikutteisesti sille kaudelle, jonka aikana se syntyy.

Käyvän arvon muutos kirjataan tuloslaskelmaan. Sijoituskiinteistöt arvostetaan alun perin hankintamenuun. Alkuperäisen kirjaamisen jälkeisessä arvioinnissa ja arvostamisessa käytetään käypää arvoa. Käypä arvo on rahamäärä, johon omaisuus voitaisiin

vaihtaa asiaa tuntevien, liiketoimeen halukkaiden ja toisistaan riippumattomien osapuolten välillä.

Huoneistojen luovutusvoitot saadaan, kun luovutushinnoista vähennetään edellisen vuosineljänneksen päättävä käypä arvo ja otetaan huomioon viimeisellä vuosineljänneksellä huoneistoon kohdistuneet korjaus- ja remonttikulut sekä yhtiölainan lyhennykset.

Huoneistojen luovutusvoitot saadaan, kun luovutushinnoista vähennetään edellisen vuosineljänneksen päättävä käypä arvo. Nettovoitot ja tappiot sijoituskiinteistöjen arvostuksesta käypään


Sijoituskiinteistöjen arvon jakautuminen sijainnin mukaan, %	31.12.2017	31.12.2016
Helsingin seutu	39	39
Suuret kaupungit	30	30
Keskisuuret kaupungit	31	31
Yhteensä	100	100
Sijoituskiinteistöjen arvon jakautuminen ikäryhmittäin, %	31.12.2017	31.12.2016
1989 valmistuneet ja vanhemmat	30	31
1990 ja sen jälkeen valmistuneet	70	69
Yhteensä	100	100

Vuokra- ja muut saamiset	31.12.2017	31.12.2016
Maksetut ennakot	736	505
Vuokra- ja myyntisaamiset	268	223
Yhteensä	1 004	728

arvoon -erän laskennassa on vähentävänä eränä otettu huomioon pitkävaikutteiset korjausmenot ja hankittujen sijoituskiinteistöjen kauppahintojen lisäksi tulevat hankintamenot.

Hallitukselle raportoidaan säännöllisesti myös sijoituskiinteistöjen arvon jakautuminen maantieteellisesti sekä niiden ikäjakauma. Helsingin seutuun kuuluvat Helsinki, Espoo, Kauniainen ja Vantaa sekä kehyskunnat, suuret kaupungit pitävät sisällään Tampereen, Turun, Oulun, Jyväskylän ja Lahden keskustaajamat. Keskisuuret kaupungit ovat vähintään noin 20 000 asukkaan kaupunkeja.

Vuokrasaamiset kirjataan taseeseen alkuperäiseen laskutettuun arvoonsa. Vuokrasaamiset käydään läpi säännöllisesti. Muistutus- ja perintäkirjeitä lähetetään kahden viikon välein. Ulkoinen perintätoimisto huolehtii erääntyneiden vuokrasaatavien perinnästä. Käräjäoikeuteen lähetetään haaste noin kaksi kuukautta ensimmäisen erääntymispäivän jälkeen.

Jokaisen raportointikauden päättyessä arvioidaan onko näyttöä saamisten arvon alentumisesta. Arvon alentumiset vuokrasaamisista kirjataan muihin liiketoiminnan kuluihin sillä kaudella, jonka aikana ne syntyvät. Luottoriski syntyy siitä mahdollisuudesta,

että tehdyn sopimuksen vastapuoli jättäisi sopimuksen mukaiset velvoitteensa täyttämättä.

Konsernin tärkeimmät luottoriskit tilinpäätöshetkellä aiheutuivat vuokrasaamisista. Konsernilla ei ole merkittäviä saatava- tai luottoriskikeskittymiä. Vuokrasaamiset 31.12.2017 olivat yhteensä 268 tuhatta euroa (31.12.2016: 223 tuhatta euroa).


3. Liiketoiminnan kulut

Liiketoiminnan kulujen liitetietoon on koottu liiketoiminnan kuluihin liittyvien tulos- ja tasetietojen liitetiedot, jotta niiden vaikutus Orava Asuntoi-rahaston tulokseen ja taseeseen olisi paremmin hahmotettavissa.

Kulut sisältävät sijoituskiinteistöjen hoito-, huolto- ja vuosikorjauskulut, vuokraustoiminnan kulut sekä Asuntorahaston hallinnon kulut. Hallinnon kulut sisältävät hallituksen palkkiot, hallinnointiyhtiön kiinteän palkkion sekä muut hallinnon kulut, joita ovat muun muassa kiinteistömanagereiden hallinnon kulut, pörssin, arvopaperikeskusken ja tilintarkastajan palkkiot sekä kulut sijoituskiinteistöjen ulkopuolisesta arvioinnista. Muita liiketoiminnan kuluja ovat hallinnointiyhtiön mahdollinen tulossidonnainen palkkio ja luototappiot. Liiketoiminnan kulut kirjataan suoriteperusteen mukaisesti.

Tytäryhtiöiden vuokrasopimukset maan vuokrasta käsitellään muina vuokrasopimuksina ja niiden perusteella suoritettavat vuokrat kirjataan hoitokuluiksi tuloslaskelmaan tasaerinä vuokra-ajan kuluessa.

Kulujen erittely lajeittain	1.1.– 31.12.2017	1.1.– 31.12.2016
Kiinteistöjen hoitokulut	-6 028	-6 067
Vuokraustoiminnan kulut	-578	-715
Hallituksen palkkiot ja muut palkkiot	-130	-131
Hallinnointipalkkio Orava Rahastot Oyj	-1 267	-1 265
Hallinnon muut kulut	-904	-1 114
Muut liiketoiminnan kulut	-366	-11
Yhteensä	-9 273	-9 303

Kiinteistöjen hoitokulut	1.1.– 31.12.2017	1.1.– 31.12.2016
Kiinteistöjen hoitokulut vähennettynä käyttökorvauksilla	-5 535	-5 647
Kiinteistöjen hoitokulut väh.käyttökorvauksilla markkina-arvosta, p.a.	2,7 %	2,7 %
Sijoituskiinteistöjen markkina-arvo keskimäärin kauden aikana, 1 000 eur	205 196	207 412

Kiinteistöjen hoitokulut sisältävät myös myyntisalkussa olevien asuinhuoneistojen hoitokulut.

Hallituksen palkkiot	1.1.– 31.12.2017	1.1.– 31.12.2016
Petri Roininen	-2	0
Tapani Rautiainen	-5	-20
Taina Ahvenjärvi	-1	0
Petri Kovalainen	-1	0
Eljas Repo	-1	0
Patrik Hertsberg	-19	-20
Mikko Larvala	-19	-19
Petra Thorén	-16	0
Jouni Torasvirta	-35	-35
Veli Matti Salmenkylä	-20	-20
Timo Valjakka	-11	-19
Yhteensä	-128	-131


Hallituksen palkkiot koostuvat kuukausi- ja kokouspalkkioista. Hallituksen osallistumis-% kokouksiin tilikauden aikana oli 95 %. Hallituksella oli 20 kokousta (1.1.–31.12.2016: 18 kokousta) tilikauden aikana. Orava Asuntorahasto on ulkoisesti hallinnoitu. Sillä ei ole henkilöstöä.

Muut palkkiot sisältävät yhtiökokousten puheenjohtajalle maksetut palkkiot 2 tuhatta euroa.

Tilintarkastajan palkkiot	1.1.– 31.12.2017	1.1.– 31.12.2016
Tilintarkastus, emoyhtiö	-130	-131
Tilintarkastus, tytäryhtiöt	-43	-40
Yhteensä	-173	-171

Tilintarkastajalle ei ole maksettu muita palkkioita. Emoyhtiön tilintarkastajan palkkiot ovat osa hallinnon muita kuluja. Tilintarkastajalle maksetaan laskun mukaan.

Liiketoiminnan muut kulut sisältävät luottotappiot vuokraustoiminnasta.

Liiketoiminnan muut kulut	1.1.– 31.12.2017	1.1.– 31.12.2016
Luottotappiot	-30	-11
Tulossidonnainen palkkio hallinnointiyhtiölle	0	0
Yhteensä	-30	-11


Tulossidonnaisena hallinnointipalkkiona yhtiö maksaa Hallinnointiyhtiölle 20 prosenttia yhtiön vuotuisesta 7 prosenttia ylittävstä tuotosta. Tulossidonnainen hallinnointipalkkio maksetaan vain, jos tilikauden päättävä pörssikurssi on korkeampi kuin aiempien tilikausien korkein päättävä pörssikurssi osinko-, osakeanti- ja splittikorjattuna. Hallinnointiyhtiölle maksettaville palkkioille ei ole määritelty enimmäismäärää.

Muut mahdolliset liiketoiminnan muut tuotot ja kulut sisältävät tuottoja ja kuluja, joiden ei voida suoraan katsoa liittyvän Orava Asuntorahaston operatiiviseen kiinteistösijoitustoimintaan.

Kuluihin liittyvät ostovelat	1.1.–31.12.2017	1.1.–31.12.2016
Ostovelat	125	162

Ostovelat kirjataan alun perin käypään arvoon ja myöhemmin jaksotettuun hankintamenoon. Konsernin ostoveloista pääosa on tytäryhtiöiden suorittamiin hankintoihin liittyviä.

Vaihtoehtorahaston hoitajan palkat ja palkkiot	Kiinteä	Muuttuva	Yhteensä	Vaikutus riskiprofiiliin
Johto	424	98	522	522
Henkilöstö	168	17	185	175
Yhteensä	592	115	707	697

Tuloverot	1.1.–31.12.2017	1.1.–31.12.2016
Konsernin verot katsauskaudelta	-64	-117

Vaihtoehtorahaston hoitajan palkat ja palkkiot

Rahaston hoitaja on maksanut vuonna 2017 johdolle ja henkilöstölle palkkoja ja palkkioita seuraavasti. Lisäksi ohessa on ilmoitettu palkkojen ja palkkioiden kokonaismäärä jaoteltuna ylimpään johtoon ja henkilöstöön, jonka toiminnalla on ollenainen vaikutus rahaston riskiprofiiliin.

Edunsaajia tilikauden aikana on ollut yhteensä 10 henkilöä, palkansaajia on ollut keskimäärin 5,8 henkilöä.

Tuloverot

Konserniverokeskus on myöntänyt yhtiölle vapautuksen tuloveron suorittamisesta 20.1.2012. Verovapaus on päätöksen mukaisesti alkanut ensimmäisen verovuoden alusta 30.12.2010 alkaen.

Yhtiö joutuu kuitenkin veronhuojennuslain mukaan maksamaan veroa luovutusvoitoista asunnoista, jotka se on omistanut alle 5 vuotta. Asuntojen luovutustappioita ei saa vähentää luovutusvoitoista.

Luovutusvoitto verotuksessa saadaan kun myydyn huoneiston luovutushinta ylittää alkupe räisen hankintahinnan, maksetun varainsiirtoveron, välittäjän palkkion sekä huoneiston korjauskulujen ja aktivoitujen korjausten summan.

Tytäryhtiöt maksavat mahdollisesta tuloksestaan ja luovutusvoitoistaan veroa.


4. Sijoituskiinteistöt

Sijoituskiinteistöt -ryhmään on koottu erityisesti sijoituskiinteistöihin ja niiden arvostamiseen liittyvät liitetiedot. Veronhuojennuslain mukaisesti Orava Asuntorahasto ei harjoita muuta kuin omistamiensa ja osakeomistustensa perusteella hallitsemiensa tilojen vuokraustoimintaa, siihen kohdistuvaa tavanomaista isännöinti- ja kunnossapitotoimintaa, rakennuttamistoimintaa omaan lukuunsa sekä näiden edellyttämää varainhallintaa.

Veronhuojennuslain mukaan yhtiön taseen mukaisista varoista verovuoden päättyessä vähintään 80 prosenttia on muodostuttava pääasiassa vakituksessa asuinkäytössä olevista kiinteistöistä, asunto-osakeyhtiön osakkeista tai asuinhuoneiston hallintaan oikeuttavista osakkeista sellaisessa muussa keskinäisessä kiinteistöosakeyhtiössä, joka harjoittaa yksinomaan kiinteistön sillä olevien rakennusten omistamista ja hallintaa. Näitä varoja Orava Asuntorahasto pitää hallussaan hankkiakseen vuokratuottoa tai omaisuuden arvonnousua tai molempia.

Yhtiön johto käyttää harkintaa jokaisen hankinnan yhteydessä sen suhteen täyttyvätkö liiketoiminnan määritelmän mukaiset ehdot vai esittääkö yhtiö

konsernitilinpäätöksessään vain oman hallinnoimansa osan sijoituskiinteistönä. Yhtiö on esittänyt vain oman hallinnoimansa osan sijoituskiinteistönä.

Sijoituskiinteistöjen arvostamisessa Orava Asuntorahasto soveltaa Kiinteistörahastolain 18 §:ää ja IFRS 13 Käyvän arvon määrittäminen –standardin mukaista käyvän arvon mallia. Tällöin käyvän arvon muutoksista johtuva voitto tai tappio kirjataan tulostaikuteisesti sille kaudelle, jona aikana se syntyy.

Käyvän arvon muutos kirjataan tuloslaskelmaan. Sijoituskiinteistöt arvostetaan alun perin hankintameno. Alkuperäisen kirjaamisen jälkeisessä arvioinnissa ja arvostamisessa käytetään käypää huoneisto-kohtaista arvoa, jolloin mahdollinen arvomuutos kirjataan tuloslaskelmaan. Käypä arvo on rahamäärä, johon omaisuus voitaisiin vaihtaa asiaa tuntevien liiketoimeen halukkaiden ja toisistaan riippumattomien osapuolten välillä.

Rakenteilla olevia sijoituskiinteistöjä Orava Asuntorahasto pitää hallussaan hankkiakseen jatkossa vuokratuottoa tai omaisuuden arvonnousua tai molempia. Tilinpäätöshetkellä pitkäaikaiset kehitys- ja rakennushankkeet, joissa rakennetaan uusi rakennus tai uusia


huoneistoja, arvostetaan käypään arvoon. Käyvän arvon käyttö edellyttää, että projektin valmistusaste on luotettavasti arvioitavissa. Rakenteilla oleviin sijoituskiinteistöihin sisällytetään myös osakehuoneistot, joista Orava Asuntorahasto on allekirjoittanut asuinhuoneiston rakentamisolun kauppakirjan.

Orava Asuntorahaston sijoituskiinteistöjen arvo on arviointimallilla laskettujen yksittäisten huoneistojen markkina-arvojen summa. Sijoituskiinteistöt esitetään taseessa bruttoarvostaan, jolloin omistukseen liittyvä kohteessa oleva velkaosuus esitetään Orava Asuntorahaston konsernitaseessa velkana.

Yksittäinen huoneisto kirjataan pois taseesta, kun se luovutetaan. Huoneistojen luovutusvoitot ja luovutustappiot esitetään tuloslaskelmassa liikevaihdossa.

Ulkopuolinen asiantuntija auditoi vuosittain Orava Asuntorahaston käyttämän käyvän arvon arviointiprosessin ja määrittämismenetelmän. Auditoinnin lisäksi ulkopuolinen arvioitsija antaa arvolaskelman kaksi kertaa vuodessa kaikkien Orava Asuntorahaston sijoituskiinteistöjen arvosta.

Realia Management on auditoinut hallinnointiyhtiön käyttämän mallin vuosittain (AIFMR 68 artikla 3 kohta). Realia Management on asettanut kansainvälisten alan asiantuntijoiden määritelmien mukaiset

Sijoituskiinteistöt	31.12.2017	31.12.2016
	Käypä arvo	
Hankintameno 1.1.	210 901	195 851
Lisäykset	800	24 558
Vähennykset	-8 945	-11 554
Käyvän arvon muutos katsauskaudella varainsiirtoveron vaikutus huomioiden	-3 139	2 046
Käypä arvo 31.12.	199 617	210 901

tarkkuusvaatimukset mallille. Vaatimukset arvioitsijan arvion suhteen ovat seuraavat:

- -koko salkun poikkeama arvioitsijan arviosta välillä -5 - +5 prosenttia
- yksittäisten kohteiden osalta poikkeamat arvioitsijan arviosta
- -vähintään 60 prosentissa salkun kohteista poikkeama arvioitsijan arviosta tulee olla 10 % tai vähemmän
- vähintään 80 prosentissa salkun kohteista poikkeama arvioitsijan arviosta tulee olla 15 % tai vähemmän
- vähintään 90 prosentissa salkun kohteista poikkeama arvioitsijan arviosta tulee olla 20 % tai vähemmän
- poikkeama voi olla joko positiivinen tai negatiivinen.

Vähennykset ovat asuinhuoneistojen luovutuksia. Asuinhuoneistoja myytiin katsauskaudella 1.1.–31.12.2017 yhteensä 70 kappaletta.

Koko vuosineljänneksen 1.10.–31.12.2017 salkussa olleiden sijoituskiinteistöjen arvonmuutos oli -0,8 % (1.10.–31.12.2016: -0,2 %) eli -1,6 miljoonaa euroa (1.10.–31.12.2016: -0,4 miljoonaa euroa)

Kaikki auditoijan tekemät laskelmat mallin tarkkuudesta vuodesta 2013 eteenpäin sekä arvioitsijan vuoden 2017 arvioista tehty laskelma osoittavat mallin täyttävän sille asetetut tarkkuusvaatimukset.

Arvostus ei pyri arvioimaan huoneistojen tulevaa myyntihintaa vaan arviointihetken käyvän arvon. Huoneistojen myyntihintojen ja käypien arvojen erotukset (luovutusvoitto tai -tappio) vaikuttavat tuleviin arvostuksiin.


Sijoituskiinteistöt 31.12.2017

Yhtiö	Alue	Kaupunki	Osoite	Omistus %	Rak. Vuosi	Osaketilaja	Neliöt
As Oy Espoon Albert	Helsingin seutu	Espoo	Kilonportti 5	7 %	2014	2	144
As Oy Espoon Revontuli	Helsingin seutu	Espoo	Revontulentie 1	5 %	2015	2	115
As Oy Espoon Suulperi	Helsingin seutu	Espoo	Niittytaival 9	7 %	2014	3	226
As Oy Espoon Tiilentekijä	Helsingin seutu	Espoo	Tegelshagen 2	9 %	2015	2	235
As Oy Espoon Tähestäjä	Helsingin seutu	Espoo	Ulappakatu 1	3 %	2013	1	81
As Oy Sininärhentie 5	Helsingin seutu	Espoo	Sininärhentie 5	2 %	2013	1	84
As Oy Helsingin Apteekkari	Helsingin seutu	Helsinki	Apteekkarinkatu 5	21 %	2014	4	344
As Oy Helsingin Hjalmar	Helsingin seutu	Helsinki	Teollisuuskatu 18 A	10 %	2014	2	202
As Oy Helsingin Koirasaarentie 1	Helsingin seutu	Helsinki	Koirasaarentie 1	58 %	2000	14	829
As Oy Helsingin Limnologi	Helsingin seutu	Helsinki	Agronominkatu 18	14 %	2015	5	427
As Oy Helsingin Rafael	Helsingin seutu	Helsinki	Teollisuuskatu 18 B	13 %	2014	2	222
As Oy Helsingin Umbra	Helsingin seutu	Helsinki	Taidemaalarkatu 3	4 %	2016	2	166
As Oy Hyvinkään Rukki	Helsingin seutu	Hyvinkää	Ranssunkaari 10	3 %	2013	1	92
As Oy Hyvinkään Ryjy	Helsingin seutu	Hyvinkää	Ranssunkaari 8	4 %	2016	1	107
As Oy Hyvinkään Ukko-Pekka	Helsingin seutu	Hyvinkää	Tienhaarankatu 7a	34 %	2014	5	505
As Oy Järvenpään Saundi	Helsingin seutu	Järvenpää	Huvilakatu 7	13 %	2013	6	517
As Oy Järvenpään Terho	Helsingin seutu	Järvenpää	Piennartie 16	5 %	2012	1	95
As Oy Järvenpään Tuohi	Helsingin seutu	Järvenpää	Vakka 5	82 %	2013	14	1 116
As Oy Kauniaisten Kvartetti	Helsingin seutu	Kauniainen	Laaksotie 10	4 %	2014	2	142
As Oy Kauniaisten Venevalkamantie 3	Helsingin seutu	Kauniainen	Venevalkamantie 3	7 %	2012	2	122
As Oy Keravan Nissilänpiha 9-11	Helsingin seutu	Kerava	Nissilänpiha 9-11	85 %	1974	24	2 109
As Oy Keravan Ritariperho	Helsingin seutu	Kerava	Palosenkatu 7	100 %	2011	19	2 071
As Oy Kirkkonummen Kummikallio	Helsingin seutu	Kirkkonummi	Kummikallio	100 %	1973	84	5 241
As Oy Kirkkonummen Pomada	Helsingin seutu	Kirkkonummi	Rajakalliontie 3	33 %	2012	6	650


Sijoituskiinteistöt 31.12.2017

Yhtiö	Alue	Kaupunki	Osoite	Omistus %	Rak. Vuosi	Osaketiloja	Neliöt
As Oy Kirkkonummen Pronssi	Helsingin seutu	Kirkkonummi	Vernerinkuja 6	6 %	2014	1	86
As Oy Kirkkonummen Tammi	Helsingin seutu	Kirkkonummi	Ervastintie 1	31 %	2013	13	993
As Oy Nurmijärven Puurata 15–17	Helsingin seutu	Nurmijärvi	Puurata 15–17	38 %	1974–75	18	1 153
As Oy Nurmijärven Soittaja	Helsingin seutu	Nurmijärvi	Pikkutikankuja 4	59 %	2013	15	1 326
As Oy Lindheerst, Sipoo	Helsingin seutu	Sipoo	Kirkkoniityntie 28	56 %	1982	12	984
As Oy Sipoon rannan Saalinki	Helsingin seutu	Sipoo	Sipoonranta 10	6 %	2011	3	253
As Oy Tuusulan Pihta	Helsingin seutu	Tuusula	Pajjalannummentie 16	31 %	2014	7	695
As Oy Vantaan Kaakkoisväylä 4	Helsingin seutu	Vantaa	Kaakkoisväylä 4	67 %	1979	36	2 615
As Oy Vantaan Kruununmasto	Helsingin seutu	Vantaa	Kolmikallionkuja 3	3 %	2016	1	77
As Oy Vantaan Maaunintie 14	Helsingin seutu	Vantaa	Maaunintie 14	97 %	1975	72	4 931
As Oy Vantaan Paddington	Helsingin seutu	Vantaa	Ratakuja 4	6 %	2015	2	180
As Oy Vantaan Piletti	Helsingin seutu	Vantaa	Ratatie 16	2 %	2015	2	173
As Oy Vantaan Popliini	Helsingin seutu	Vantaa	Horsmakuja 6	10 %	2015	5	396
As Oy Vantaan Rasinrinne 13	Helsingin seutu	Vantaa	Rasinrinne 13	52 %	1975	21	1 086
As Oy Vantaan Rusakko	Helsingin seutu	Vantaa	Kylmäojantie 15	55 %	1992	5	282
As Oy Jyväskylän Ahjotar	Suuret keskustaajamat	Jyväskylä	Seppäläntie 4A	20 %	2014	6	286
As Oy Jyväskylän Kruunutorni (liiketilat)	Suuret keskustaajamat	Jyväskylä	Hoitajantie 4	36 %	2010	5	1 232
As Oy Jyväskylän Kyläseppä	Suuret keskustaajamat	Jyväskylä	Seppäläntie 4C	11 %	2014	2	138
As Oy Jyväskylän Maailmanpylväs	Suuret keskustaajamat	Jyväskylä	Äijälänrannantie 34	6 %	2014	2	218
As Oy Jyväskylän Runous	Suuret keskustaajamat	Jyväskylä	Vapaudenkatu 35a	4 %	2015	1	84
As Oy Jyväskylän Tukkipoika	Suuret keskustaajamat	Jyväskylä	Schaumanin puistotie 22	12 %	2013	3	228
As Oy Jyväskylän Valssikuja 6	Suuret keskustaajamat	Jyväskylä	Valssikuja 6	64 %	1995	15	1 229
As Oy Kaarinan Lampaankääpä	Suuret keskustaajamat	Kaarina	Hoviherrankatu 3	100 %	1974	36	2 254


Sijoituskiinteistöt 31.12.2017

Yhtiö	Alue	Kaupunki	Osoite	Omistus %	Rak. Vuosi	Osaketiloja	Neliöt
As Oy Lahden Aleksanteri	Suuret keskustaajamat	Lahti	Aleksanterinkatu 11	21 %	2014	9	728
As Oy Lahden Helkalanhovi	Suuret keskustaajamat	Lahti	Pihtikatu 5	72 %	1975	30	1 831
As Oy Lahden Jukolan Aapo	Suuret keskustaajamat	Lahti	Pollarikatu 5	100 %	2010	22	1 306
As Oy Lahden Jukolan Tuomas	Suuret keskustaajamat	Lahti	Pollarikatu 7	100 %	2010	22	1 306
As Oy Lahden Leinikki	Suuret keskustaajamat	Lahti	Huvikatu 8	9 %	2013	2	160
As Oy Lahden Poikkikatu 4	Suuret keskustaajamat	Lahti	Poikkikatu 4	50 %	1971	20	1 114
As Oy Lahden Pormestari	Suuret keskustaajamat	Lahti	Rullakatu 4	8 %	2012	2	121
As Oy Lahden Vuoksenkatu 4	Suuret keskustaajamat	Lahti	Vuoksenkatu 4	44 %	1970	10	428
As Oy Malskin Kruunu	Suuret keskustaajamat	Lahti	Päijänteenkatu 7	5 %	2015	2	170
As Oy Lempäälän Tikanhovi	Suuret keskustaajamat	Lempäälä	Kotipellonkatu 5	42 %	2014	14	842
As Oy Naantalin Vesperi	Suuret keskustaajamat	Naantali	Luostarinkatu 20	23 %	2015	10	594
As Oy Alppilan Iiris	Suuret keskustaajamat	Oulu	Betonimiehenkatu 9	15 %	2014	6	428
As Oy Merijalinväylä	Suuret keskustaajamat	Oulu	Koskitie 14	5 %	2012	2	138
As Oy Oulun Eveliina	Suuret keskustaajamat	Oulu	Pesätie 22	14 %	2011	2	161
As Oy Oulun Jatulinmetsä	Suuret keskustaajamat	Oulu	Jatulikivenkatu 1	8 %	2013	2	160
As Oy Oulun Resiina	Suuret keskustaajamat	Oulu	Rautatienkatu 33	10 %	2015	6	446
As Oy Oulun Seilitie 1	Suuret keskustaajamat	Oulu	Seilitie 1	41 %	2009	8	453
As Oy Oulun Viskaali	Suuret keskustaajamat	Oulu	Rautatienkatu 31	11 %	2015	5	378
As Oy Oulunsalon Poutapilvi	Suuret keskustaajamat	Oulu	Pappilantie 5	4 %	2010	1	93
As Oy Raision Kertunpuisto	Suuret keskustaajamat	Raisio	Murroskuja 4	19 %	2014	3	245
As Oy Raision Lumme	Suuret keskustaajamat	Raisio	Särkilahdenkatu 2	25 %	2015	8	486
As Oy Raision Vaisaaren Kunnaankatu 7	Suuret keskustaajamat	Raisio	Kunnaankatu 7	100 %	1978	51	2 807
As Oy Raision Valonsäde	Suuret keskustaajamat	Raisio	Soliniuksenkujat 24	37 %	2014	10	672
As Oy Härmälänrannan Nalle	Suuret keskustaajamat	Tampere	Lentovarikonkatu 8 ja 14	2 %	2013	1	83


Sijoituskiinteistöt 31.12.2017

Yhtiö	Alue	Kaupunki	Osoite	Omistus %	Rak. Vuosi	Osaketiloja	Neliöt
As Oy Tampereen Professori	Suuret keskustaajamat	Tampere	Tutkijankatu 2	8 %	2013	2	171
As Oy Tampereen Ruuti	Suuret keskustaajamat	Tampere	Autilankatu 2	19 %	2014	6	301
As Oy Tampereen Solaris	Suuret keskustaajamat	Tampere	Tieteenkatu 6	22 %	2014	11	881
As Oy Tampereen Vuoreksen Emilia	Suuret keskustaajamat	Tampere	Pirttisuonkuja 2	13 %	2014	5	404
As Oy Turun Androksenranta	Suuret keskustaajamat	Turku	Unioninkatu 20	16 %	2014	5	390
As Oy Turun Aurajoen Helmi	Suuret keskustaajamat	Turku	Koulukatu 2	8 %	2014	3	212
As Oy Turun Michailowinlinna	Suuret keskustaajamat	Turku	Michailowinkatu 4	10 %	2015	5	285
As Oy Turun Michailowinportti	Suuret keskustaajamat	Turku	Michailowinkatu 2	9 %	2013	2	154
As Oy Turun Sataman Tähti	Suuret keskustaajamat	Turku	Eerik Pommerilaisen Ranta 16	16 %	2015	5	300
As Oy Forssan Hellaanpuisto	Keskisuuret kaupungit	Forssa	Rautatienkatu 9	10 %	2014	3	186
As Oy Haminan Kaivopuisto	Keskisuuret kaupungit	Hamina	Kaivokatu 8	10 %	2014	4	236
As Oy Haminan Tervaniemi	Keskisuuret kaupungit	Hamina	Lavatie 6	96 %	1999	16	1 040
As Oy Heinolan Tamppilahdenkulma	Keskisuuret kaupungit	Heinola	Keskuskatu 30	87 %	1977	17	1 011
As Oy Heinolan Torihovi	Keskisuuret kaupungit	Heinola	Virtakatu 5	12 %	2015	5	224
As Oy Hämeenlinnan Asemapäällikkö	Keskisuuret kaupungit	Hämeenlinna	Keinukatu 10	4 %	2014	1	76
As Oy Hämeenlinnan Aulangontie 39	Keskisuuret kaupungit	Hämeenlinna	Aulangontie 39	51 %	1974	11	527
As Oy Hämeenlinnan Salmiikki	Keskisuuret kaupungit	Hämeenlinna	Tervapadankatu 1	100 %	2016	52	2 557
As Oy Kokkolan Luotsi	Keskisuuret kaupungit	Kokkola	Merikotkantie 9–17	21 %	2012	4	321
As Oy Kokkolan Omenapiha	Keskisuuret kaupungit	Kokkola	Ouluntie 53	26 %	2012	3	261
As Oy Kotkan Alahovintie 7	Keskisuuret kaupungit	Kotka	Alahovintie 7	98 %	1974	35	2 107
As Oy Kotkan Alahovintorni	Keskisuuret kaupungit	Kotka	Alahovintie 1	89 %	1973	26	1 449
As Oy Kotkan Matruusi	Keskisuuret kaupungit	Kotka	Kirkkokatu 2	13 %	2013	4	265
As Oy Kotkan Vuorenrinne 19	Keskisuuret kaupungit	Kotka	Vuorenrinne 19	95 %	1973–75	70	3 824
As Oy Mällinkatu 6	Keskisuuret kaupungit	Kotka	Mällinmutka 2	100 %	1958 ja 74	54	2 875


Sijoituskiinteistöt 31.12.2017

Yhtiö	Alue	Kaupunki	Osoite	Omistus %	Rak. Vuosi	Osaketiloja	Neliöt
As Oy Kouvolan Kuusama	Keskisuuret kaupungit	Kouvola	Kalevankatu 29	2 %	2015	1	40
As Oy Kuopion Rantahelmi	Keskisuuret kaupungit	Kuopio	Järvihelmenkatu 9	3 %	2014	1	100
As Oy Lohjan Koulukuja 14	Keskisuuret kaupungit	Lohja	Lähdehaankuja 2	78 %	1976	41	2 352
As Oy Lohjan Pinus	Keskisuuret kaupungit	Lohja	Metsätähtikuja 8	43 %	2012	8	787
As Oy Mikkelin Neptun	Keskisuuret kaupungit	Mikkeli	Mannerheimintie 38	37 %	2013	10	662
As Oy Paimion Jokilaivuri	Keskisuuret kaupungit	Paimio	Sahurintie 1	6 %	2013	2	72
As Oy Porin Huvitus	Keskisuuret kaupungit	Pori	Teljänkuja 2	30 %	2014	9	673
As Oy Porin Kommodori	Keskisuuret kaupungit	Pori	Presidentinpuistokatu 1	9 %	2013	4	372
As Oy Porin Pihlavankangas	Keskisuuret kaupungit	Pori	Katkojantie 1	85 %	1974 ja 76	45	2 454
As Oy Kaivopolku (sis. Liiketilaja)	Keskisuuret kaupungit	Porvoo	Kaivokatu 29	100 %	1993	32	2 055
Koy Liikepuisto (sis. liiketilaja)	Keskisuuret kaupungit	Porvoo	Kaivokatu 29	100 %	1960	10	607
As Oy Porvoon Laamanninpiha	Keskisuuret kaupungit	Porvoo	Laamanninkatu 1	9 %	2013	2	181
As Oy Riihimäen Laidunaho	Keskisuuret kaupungit	Riihimäki	Haratie 1	24 %	2013	2	157
As Oy Riihimäen Lovisa	Keskisuuret kaupungit	Riihimäki	Peltokuja 2	40 %	2013	2	177
As Oy Riihimäen Vuorelanmäki I	Keskisuuret kaupungit	Riihimäki	Huhtimonkatu 1	100 %	1956	16	773
As Oy Rovaniemen Koivula	Keskisuuret kaupungit	Rovaniemi	Maakuntakatu 2	4 %	2014	1	86
As Oy Rovaniemen Laura	Keskisuuret kaupungit	Rovaniemi	Kansankatu 13	3 %	2014	2	104
As Oy Rovaniemen Rekimatka 16–18	Keskisuuret kaupungit	Rovaniemi	Rekimatka 16–18	83 %	1991	20	1 209
As Oy Rovaniemen Rekimatka 29	Keskisuuret kaupungit	Rovaniemi	Rekimatka 29	91 %	1989	50	2 864
As Oy Rovaniemen Suiheinä	Keskisuuret kaupungit	Rovaniemi	Heinämiehentie 10	6 %	2014	2	119


Sijoituskiinteistöt 31.12.2017

Yhtiö	Alue	Kaupunki	Osoite	Omistus %	Rak. Vuosi	Osaketiloja	Neliöt
As Oy Rovaniemen Uitto	Keskisuuret kaupungit	Rovaniemi	Uittomiehentie 6–10	20 %	2015	9	576
As Oy Salon Ristinkedonkatu 33	Keskisuuret kaupungit	Salo	Ristinkedonkatu 33	83 %	1975	60	3 816
As Oy Savonlinnan Kotiranta	Keskisuuret kaupungit	Savonlinna	Heikinpohjantie 38b	49 %	2014	9	521
As Oy Savonlinnan Postityttö	Keskisuuret kaupungit	Savonlinna	Olavinkatu 61	25 %	2015	8	459
As Oy Savonlinnan Välimäentie 5–7	Keskisuuret kaupungit	Savonlinna	Välimäentie 5–7	100 %	1977	51	2 723
As Oy Tornion Aamintie 7	Keskisuuret kaupungit	Tornio	Aamintie 7	37 %	1974	19	1 138
As Oy Tornion Kuparimarkka	Keskisuuret kaupungit	Tornio	Aamintie 13	85 %	1975	43	2 480
As Oy Vaasan Aleksander	Keskisuuret kaupungit	Vaasa	Myllykatu 11 B	12 %	2015	3	131
As Oy Vaasan Asemankatu 9	Keskisuuret kaupungit	Vaasa	Asemankatu 9	21 %	2014	5	363
As Oy Vaasan Leipurinkulma	Keskisuuret kaupungit	Vaasa	Myllykatu 11 A	9 %	2015	4	119
As Oy Varkauden Ahlströminkatu 12	Keskisuuret kaupungit	Varkaus	Ahlströminkatu 12	95 %	1954	31	2 029
As Oy Varkauden Onnela	Keskisuuret kaupungit	Varkaus	Kosulankatu 6	100 %	1920	9	864
As Oy Varkauden Parsius	Keskisuuret kaupungit	Varkaus	Parsiuskatu 6	83 %	1973	30	1 648

Toimitiloja sijoituskiinteistöissä on 25 kappaletta yhteispinta-alaltaan n. 3720 neliometriä.

	Kotipaikka	Toimitiloja	Neliöt
As Oy Vantaan Maaunintie 14	Vantaa	1	292
As Oy Jyväskylän Kruunutorni (liiketilat)	Jyväskylä	5	1232
As Oy Kotkan Alahovintie 7	Kotka	1	284
As Oy Kaivopolku (sis. Liiketilaja)	Porvoo	7	495
Koy Liikepuisto (sis. liiketilaja)	Porvoo	4	318
As Oy Salon Ristinkedonkatu 33	Salo	2	335
As Oy Varkauden Ahlströminkatu 12	Varkaus	5	763


**Sijoituskiinteistöt
31.12.2017**

Alue	Kohteita (kpl)	Asunnot & toimitilat (kpl)	Pinta-ala (m ²)	Käypä arvo, 1000 euroa	% sijoitus-salkun käyvästä arvosta	€/m ²
Vantaa	8	144	9 739	16 855	8,4 %	1 731
Kirkkonummi	4	104	6 970	13 723	6,9 %	1 969
Helsinki	6	29	2 190	10 677	5,3 %	4 877
Kerava	2	43	4 180	10 544	5,3 %	2 523
Järvenpää	3	21	1 728	6 583	3,3 %	3 810
Muut	16	77	6 261	19 869	10,0 %	3 173
Helsingin seutu	39	418	31 067	78 252	39,2 %	2 519
Lahti	9	119	7 163	16 670	8,4 %	2 327
Raisio	4	72	4 210	7 374	3,7 %	1 752
Oulu	8	32	2 256	7 255	3,6 %	3 216
Turku	5	20	1 340	6 952	3,5 %	5 190
Tampere	5	25	1 839	6 818	3,4 %	3 708
Suuret keskustaajamat, muut	10	94	7 103	14 930	7,5 %	2 102
Suuret kaupungit	41	362	23 909	59 999	30,1 %	2 510
Hämeenlinna	3	64	3 160	8 469	4,2 %	2 681
Kotka	5	189	10 520	7 531	3,8 %	716
Rovaniemi	6	84	4 957	6 015	3,0 %	1 214
Porvoo	3	44	2 843	6 122	3,1 %	2 154
Savonlinna	3	68	3 702	4 928	2,5 %	1 331
Muut	28	397	24 482	28 301	14,2 %	1 156
Keskisuuret kaupungit	48	846	49 663	61 367	30,7 %	1 236
YHTEENSÄ (100%)	128	1 626	104 638	199 617	100,0 %	1 908

Myyntissä oli 31.12.2017 42 kohteesta 101 huoneistoa, joiden pinta-ala oli yhteensä 6 780 m² ja käypä arvo 11 648 tuhatta euroa.


Käyvän arvon hierarkia

Seuraavassa taulukossa esitetään käypään arvoon arvostetut varat arvostusmenetelmän mukaan jaoteltuina tuhansina euroina. Käytetyt tasot on määritelty seuraavasti.

Taso 1 Täysin samanlaisten varojen noteeratut hinnat toimivilla markkinoilla

Taso 2 Muut syöttötiedot kuin tasoon 1 sisältyvät noteeratut hinnat, jotka kyseiselle omaisuuserälle on todettavissa

Taso 3 omaisuuserää koskevat syöttötiedot, jotka eivät perustu todettavissa olevaan markkinatietoon. Ulkopuolisen arvioitsijan arvioimat arvot liiketiloista ja autopaikoista.

Varat	Taso 1	Taso 2	Taso 3
Sijoituskiinteistöt 31.12.2017	-	-	199 617
Sijoituskiinteistöt 31.12.2016	-	-	210 901

Vuoden 2015 aikana yhtiö on arvioinut uudelleen sijoituskiinteistöjensä jaottelun tason 2 ja tason 3 välillä. Sijoituskiinteistöt on kaikilta osin siirretty tasolle 3.

5. Pääomarakenne ja rahoituskulut

Pääomarakenne ja rahoituskulut -ryhmään on koottu rahoitusvaroihin ja -velkoihin sekä omaan pääomaan liittyvien tulos- ja tase-erien liitetiedot, jotta kokonaiskuva konsernin rahoituksellisesta asemasta olisi paremmin hahmotettavissa. Liitetieto osakekohtaisesta tuloksesta on osa oman pääoman tietoja. Korkotuotot ja -kulut kirjataan ajan kulumisen perusteella efektiivisen koron menetelmää käyttäen.

5.1. Rahoitustuotot ja -kulut

Rahoitustuotot ja -kulut	1.1.– 31.12.2017	1.1.– 31.12.2016
Korkokulut ja palkkiot lainoista ja korkosuojauksesta	-2 662	-2 772
Muut rahoituskulut	-262	-196
Rahoituskulut yhteensä	-2 924	-2 968
Rahoitustuotot	0	13
Yhteensä	-2 924	-2 955


5.2. Rahoitusvarat

Rahoihin ja pankkisaamisiin sisältyvät käteinen raha, pankkitilit ja likvidit sijoitukset, joiden sijoitusajan-jakso on syntyhetkellä enintään kolme kuukautta.

Rahavarat	31.12.2017	31.12.2016
Rahavarat tileillä	2 677	4 141
Yhteensä	2 677	4 141

Yhtiöllä on lisäksi käyttämätön pankkitilin limiitti 200 tuhatta.

Rahoitusvarojen ostot ja myynnit kirjataan kaupankäyntipäivän perusteella alun perin käypään arvoon ja transaktiomenot kirjataan kuluksi tuloslaskelmaan. Lainat ja muut saamiset arvostetaan myöhemmin jaksotettuun hankintamenuun. Vuokra-saamiset 223 tuhatta euroa on esitetty kohdassa 2 Segmentit ja tuotot.

Lyhytaikaiset rahoitusvarat	31.12.2017	31.12.2016
Muut saamiset	20	6
Siirtosaamiset	245	325
Muut saamiset yhteensä	265	331

Jokaisen katsauskauden päättyessä arvioidaan, onko perusteita jonkun rahoitusvaroihin kuuluvan erän arvon alentumisesta. Saamisiin ei liity merkittäviä riskejä.

5.3. Rahoitusvelat

Pitkäaikaiset velat

Pitkäaikaiset korolliset lainat kirjataan hankintahetkellä käypään arvoon transaktiomenoilla vähennettynä. Lainan järjestelypalkkiot kirjataan kuluksi tuloslaskelmaan laina-ajan kuluessa efektiivisen koron menetelmällä. Laina luokitellaan pitkäaikaiseksi korolliseksi velaksi siltä osin, kun velan lyhennys tapahtuu yli vuoden kuluttua raportointikauden päättymisestä. Käytössä olevat luotollisten pankkitilien limiitit sisältyvät pitkäaikaisiin korollisiin velkoihin.

Sijoituskiinteistöt esitetään taseessa käypään arvoon bruttoarvona, jolloin osakkeiden omistukseen liittyvä osakkeisiin kohdistuva yhtiölainaosuus esitetään taseessa velkana.

Yhtiö laski liikkeelle 20 miljoonan euron suuruisen vakuudellisen joukkovelkakirjalainan 1.4.2015. Laina erääntyy 1.4.2020, ja sille maksetaan kiinteää 4,25

Pitkäaikaiset velat	31.12.2017	31.12.2016
Joukkovelkakirjalaina	19 668	19 382
Konsernin lainat rahalaitoksilta	81 455	87 025
Pitkäaikaiset saadut vakuudet	804	794
Pitkäaikainen vieras pääoma yhteensä	101 927	107 201

prosentin vuotuista korkoa. Joukkovelkakirjalaina listattiin Helsingin Pörssin säännellylle markkinalle 2.4.2015.

Joukkovelkakirjalainan ja emoyhtiön rahalaitoslainojen keskeiset kovenantit on sidottu velan suhteeseen asunto-osakkeiden arvoon, omavaraisuusasteeseen ja lainanhoitokatteeseen. Yhtiö on täyttänyt kaikki kovenanttiehdot.

Vieraan pääoman menot, jotka johtuvat sijoituskiinteistöjen rakentamisesta ja valmistamisesta ja joiden valmiiksi saattaminen vaatii huomattavan pitkän ajan, lisätään kyseisen hankinnan hankintamenuun. Aktivointia jatketaan, kunnes omaisuususerät ovat valmiita vuokrattaviksi tai myytäviksi.

Muut vieraan pääoman menot kirjataan kuluksi sillä tilikaudella, jonka aikana ne ovat syntyneet.

Lyhytaikaiset korolliset velat

Lainat ovat johdannaisvaroihin kuulumattomia rahoitusvaroja, joihin liittyvät maksut ovat kiinteitä tai määritettävissä olevia ja joita ei noteerata toimivilla markkinoilla. Ne sisältyvät lyhytaikaisiin varoihin, paitsi jos ne erääntyvät yli 12 kuukauden kuluttua raportointikauden päättymispäivästä.

Sijoituskiinteistöt esitetään taseessa käypään arvoon bruttoarvona, jolloin osakkeiden omistukseen liittyvä osakkeisiin kohdistuva yhtiölainaosuus esitetään taseessa velkana.

Lyhytaikaiset korolliset velat	31.12.2017	31.12.2016
Konsernin lainat rahalaitoksilta	2 134	2 936
Lyhytaikaiset korolliset velat yhteensä	2 134	2 936
Myytävänä oleviin sijoituskiinteistöihin kohdistuvat velat	4 672	5 123

Vaihtovelkakirjalainasopimukset

Yhtiö on suunnannut ja suuntaa itselleen maksuttomissa anneissa osakkeita, joita se voi käyttää pääomarakenteen vahvistamiseen, liiketoiminnan kehittämiseen ja omistus pohjan laajentamiseen sekä sijoituskohteiden hankinnalla että liikkeeseen laskettavilla vaihtovelkakirjalainoilla.

Yhtiö ei ole tehnyt 1.1.–31.12.2017 vaihtovelkakirjalainasopimuksia eikä vaihtanut vaihtovelkakirjoja yhtiön osakkeiksi.

Yhtiön oma pääoma 31.12.2017 oli 93,3 miljoonaa (31.12.2016: 97,0 miljoonaa) ja yhtiön hallussa ei ollut yhtiön omia osakkeita.

Vuoden 2017 alussa osakkeita omistaneiden osakkeenomistajien omistus ei laimentunut katsauskaudella.

Muut lyhytaikaiset velat

Muut lyhytaikaiset velat sisältävät muun muassa saadut ennakot ja siirtovelat. Mikäli velat erääntyvät maksettavaksi yli vuoden kuluessa, ne esitetään pitkäaikaisina velkoina.

Muut lyhytaikaiset velat	31.12.2017	31.12.2016
Saadut ennakot	196	168
Muut velat	58	621
Siirtovelat	1 130	2 821
Korkosuojaus käypä arvo	0	60
Lyhytaikainen vieras pääoma yhteensä	1 384	3 670

Muut velat koostuvat verovelasta (58 tuhatta euroa). Siirtovelat muodostuvat pääasiassa asunto-osakeyhtiöiden siirtoveloista (203 tuhatta euroa) ja konsernin korkojaksotuksista (657 tuhatta euroa).

5.4. Vastuositoumukset

Vakuutena yleispanntaus, velan vakuudeksi annettu säilytykseen kiinteistökiinnityksiä	31.12.2017	31.12.2016
Kiinnitykset yhteensä	34 523	34 523
Velat joiden vakuudeksi on annettu osakkeita		
Lainat ja joukkovelkakirjalaina	37 668	37 382
Pantattujen osakkeiden käypä arvo	94 717	109 230

Ei purettavissa olevien muiden vuokrasopimusten (asunto-osakeyhtiöiden maanvuokrasopimukset) mukaisten vastaisten vähimmäisvuokrien kokonaismäärät.

Maanvuokrasopimukset	31.12.2017	31.12.2016
Alle vuoden kuluessa	419	434
1 – 5 vuoden kuluessa	1,676	1,738
yli viiden vuoden kuluttua	27,821	28,848
Yhteensä	29,916	31,020


5.5. Rahoitusriskien hallinta

Rahoitusriskien hallinta

Oravan Asuntorahaston riskienhallinnan tavoitteena on minimoida rahoitusmarkkinoiden muutosten haitalliset vaikutukset yhtiön rahavirtaan, tulokseen ja omaan pääomaan. Orava Asuntorahaston Rahastonhoitajan hallitus päättää riskienhallinnan tavoitteista ja määrittelee riskienhallintapolitiikan sekä vastaa riskienhallinnan seurannasta. Rahoitustoimintojen toimintapolitiikka on riskejä välttävä. Yhtiöllä erääntyä vuosina 2019-2020 lähes 40 miljoonaa euroa vieraan pääoman ehtoisia lainoja. Toistaiseksi ei ole varmuutta siitä, kuinka erääntyvät lainat maksetaan tai kuinka ja millä ehdoin ne voitaisiin jälleenrahoittaa.

Korkoriski

Orava Asuntorahasto on käyttänyt hankintojensa rahoittamisessa rahalaitosten vaihtuvakorkoisia

lainoja, joita on suojattu koronvaihtosopimuksilla. Emoyhtiön lainojen suojausaste 31.12.2017 oli kuitenkin 0 % (31.12.2016: 33,3 %). Asunto-osakeyhtiöiden osakkeisiin kohdistuvat yhtiölainat arvoltaan 70 261 tuhatta euroa olivat suojaamattomia. Mikäli korot nousevat, voi yhtiön tuloskehitys vaarantua. Lisäksi asuntomarkkinoiden muutokset heiluttavat tulosta nopeasti.

Yhden prosentin koronnousulla on noin 900 tuhannen euron heikentävä vaikutus yhtiön tulokseen.

Maksuvalmiusriski

Konsernissa pyritään jatkuvasti arvioimaan ja seuraamaan liiketoiminnan vaatiman rahoituksen määrää, jotta konsernilla olisi tarpeeksi likvidejä varoja toiminnan rahoittamiseksi. Yhtiöllä erääntyä jatkuvasti omistamiensa huoneisto-osakkeiden yhtiölainoja, joita sen tulee rahoitusvastikkeilla maksaa. Yhtiön kassavirallinen tulos ei ole riittävä rahoitusvastikkeiden maksuun, minkä johdosta yhtiö

myy asuntoja käyttääkseen niistä saatavia varoja rahoitusvastikeisiin. Mikäli asuntokysyntä tai hinnat heikkenisivät, voisi yhtiö kohdata likviditeettiongelmia. Rahoituksen saatavuuden riskiä on alennettu säännöllisillä neuvotteluilla useiden rahoittajien kanssa. Yhtiö arvioi pystyvänsä uudistamaan erääntyvät lainat tulevina vuosina. Emoyhtiöllä oli nostettuna 18 miljoonaa euroa pankkilainaa 31.12.2017. Lainasopimusjärjestelyt erääntyvät joulukuussa 2019 ja keväällä 2021.

Luottoriski

Luottoriski syntyy siitä mahdollisuudesta, että tehdyn sopimuksen vastapuoli jättäisi sopimuksen mukaiset velvoitteensa täyttämättä. Konsernin tärkeimmät luottoriskit tilinpäätöshetkellä aiheutuivat vuokrasaamisista. Konsernilla ei ole merkittäviä saatava- tai luottoriskikeskittymiä. Vuokrasaamiset 31.12.2017 olivat yhteensä 268 tuhatta (31.12.2016: 223 tuhatta euroa).

Pääoman hallinta

Pääoman hallinnan tavoitteena on varmistaa konsernin kyky jatkuvaan toimintaan, jotta se pystyisi antamaan tuottoa omistajilleen ja hyötyä muille

sidosryhmilleen. Tavoitteena on myös optimaalisen pääomarakenteen säilyttäminen muun muassa korkotason muuttuessa.

Pääomarakenteen säilyttämiseksi tai muuttamiseksi konserni voi muuttaa osakkeenomistajille maksettavien osinkojen määrää osakeyhtiölain ja veronhuojennuslain puitteissa, laskea liikkeelle uusia osakkeita tai myydä omistamiaan huoneistoja vähentääkseen velkojaan. Omavaraisuusaste 31.12.2017 oli 45,9 % (31.12.2016: 44,9 %).

Konsernin johdannaisvelkoihin kuulumattomat pankkilainat sopimuksiin perustuvien juoksuaikojen

mukaan sekä muut korolliset lainat katsauskauden lopussa olivat seuraavat. Esitettävät luvut ovat lainasopimuksiin perustuvia diskonttaamattomia rahavirtoja lainojen lyhennyksistä.

5.6. Velkojen luokittelu

Käyvän arvon hierarkia

Seuraavassa taulukossa esitetään käypään arvoon arvostetut velat arvostusmenetelmän mukaan jaoteltuina tuhansina euroina. Käytetyt tasot on määritetty seuraavasti.

	alle 1 vuosi	1–5 vuotta	yli 5 vuotta
Joukkovelkakirjalaina ja emoyhtiön lainat	0	37 668	0
Osakkeisiin kohdistuvat yhtiölainaosuudet	2 134	13 625	54 502
Vaihtovelkakirjalainasopimukset	0	0	0
Korolliset lainat,1000 euroa 31.12.2017	2 134	51 293	54 502


Taso 1 Täysin samanlaisten velkojen noteeratut hinnat toimivilla markkinoilla

Taso 2 Muut syöttötiedot kuin tasoon 1 sisältyvät noteeratut hinnat, jotka kyseiselle omaisuuserälle on todettavissa

Taso 3 Velkaa koskevat syöttötiedot, jotka eivät perustu todettavissa olevaan markkinatietoon.

Velat	Taso 1	Taso 2	Taso 3
Korkosuojaussopimukset 31.12.2017	-	0	-
Korkosuojaussopimukset 31.12.2016	-	-60	-

5.7. Johdannaiset

Riskienhallintapolitiikkansa mukaisesti Orava Asuntorahasto käyttää korkojohdannaisia pienentääkseen vaihtuvakorkoisten lainojensa korkoriskiä. Orava Asuntorahasto voi käyttää johdannaissopimuksia vain korkoriskiltä suojautumiseen veronhuojennuslain sallimissa puitteissa. Koronvaihtosopimuksilla vaihtuvakorkoiset lainat muutetaan kiinteäkor-

koisiksi. Suojauksen tehokkuutta testataan vuosineljänneksittäin.

Korkosuojauksen käypä arvo	31.12.2017	31.12.2016
Koronvaihtosopimusten käypä arvo katsauskauden lopussa oli	0	-60
Käyvän arvon muutos katsauskaudella	60	-57


5.8. Oma pääoma

Osakepääomaan on kirjattu 30.6.2015 asti suunnatuista aneista ja vaihtovelkakirjalainasopimusten konversioista 10,00 euroa osakkeelta ja sen ylittävä osa sijoitetun vapaan oman pääoman rahastoon. Kesästä 2015 lähtien oman pääoman lisäykset on kirjattu sijoitetun vapaan oman pääoman rahastoon. Oman pääoman hankinnan kustannukset ja korkosuojauksen käyvän arvon muutokset on vähennetty suoraan omasta pääomasta.

Osakepääoma ja sijoitetun oman pääoman rahasto	31.12.2017	31.12.2016
Osakepääoma kauden alussa	72 131	72 131
Osakepääoma kauden lopussa	72 131	72 131
Sijoitetun vapaan oman pääoman rahasto kauden alussa	23 309	13 008
Sijoitetun vapaan oman pääoman rahaston lisäys	0	10 301
Sijoitetun vapaan oman pääoman rahasto kauden lopussa	23 309	23 309
Osakepääoma ja sijoitetun vapaan oman pääoman rahasto yhteensä	95 440	95 440

Osakkeiden lukumäärä 31.12.2017 oli 9 598 910, joista yhtiön omassa hallussa oli 0 osaketta.

Osakekohtainen tulos

Osakekohtainen tulos lasketaan jakamalla emoyhtiön omistajille kuuluva tilikauden tulos liikkeeseen laskettuna olleiden osakkeiden määrän painotetulla keskiarvolla.

	1.1.– 31.12.2017	1.1.– 31.12.2016
(a) Laimentamaton		
Laimentamaton osakekohtainen tulos lasketaan jakamalla yhtiön osakkeenomistajille kuuluva tulos ennen laajan tuloksen eriä kauden aikana ulkona olleiden osakkeiden lukumäärän painotetulla keskiarvolla.		
Yhtiön osakkeenomistajille kuuluva voitto, 1000 euroa	-2 761	1 527
Ulkona olevien osakkeiden lukum. painotettu keskiarvo, 1000 kpl	9 599	8 792
(a) Laimentamaton osakekohtainen tulos, euroa	-0,29	0,17
(b) Laimennusvaikutuksella oikaistu	-0,29	0,17
Laimentavia potentiaalisia osakkeita katsauskaudella oli keskimäärin noin 0 tuhatta kappaletta.		


6. Lisäinformaatio

6.1 Lähipiiri

IAS 24:n mukaan osapuoli kuuluu yhteisön lähipiiriin muun muassa silloin, kun hän omistaa yhteisöstä osuuden, joka tuottaa hänelle huomattavan vaikutusvallan tai hän on yhteisön tai sen emoyrityksen johtoon kuuluva avainhenkilö. Lähipiiriin luetaan myös avainhenkilöiden perheenjäsenet sekä määräys- ja vaikutusvalta-yhteisöt.

Hallinnointiyhtiö Orava Rahastot Oyj:n kiinteät hallinnointipalkkiot 1.1.–31.12.2017 olivat yhteensä 1 267 tuhatta euroa (1.1.–31.12.2016: 1 265 tuhatta euroa). Tulossidonnaista hallinnointipalkkiota on kirjattu 1.1. – 31.12.2017 yhteensä 0 tuhatta euroa (2016: 0 tuhatta euroa).

Investors House Oyj kuuluu Orava Asuntorahasto Oyj:n lähipiiriin sen toteutettua syksyllä 2017 vaihtotarjouksen Orava Asuntorahaston osakkeista. Vaihtotarjouksessa Investors House sai 25,2 %:n osuuden Orava Asuntorahaston osakkeista ja äänistä.

6.2. Uudet IFRS-standardit ja tulkinnat

Orava Asuntorahasto on käyttänyt samoja laatu-
misperiaatteita kuin vuoden 2016 tilinpäätöksessä lukuun ottamatta uusien tai uudistettujen standardien ja tulkintojen soveltamista

IAS 1 standardin muutos vaikutti muiden laajan tuloksen erien esittämiseen siten, että erät luokiteltiin niihin, jotka siirretään myöhemmin tulosvaikutteisiksi ja niihin, joita ei siirretä.

IAS 12 Tuloverot -standardin muutos, joka liittyy IAS 40 Sijoituskiinteistöt -standardin mukaan käypään arvoon arvostettuun sijoituskiinteistöön liittyvän laskennallisen verovelan kirjaamiseen. Muutoksella ei ole olennaista vaikutusta konsernitilinpäätökseen, sillä Orava Asuntorahaston sijoituskiinteistöt ovat verovapauteen oikeuttavan viiden vuoden pitoajan jälkeen luovutettavissa pääosin veropaasti.

Myöhemmin voimaan tulevat IFRS-standardit, tulkinnat ja muutokset, jotka on julkaistu mutta tulevat voimaan myöhemmin kuin 31.12.2017 ja joilla saattaa olla vaikutusta yhtiön osavuositarkastuksiin ja konsernitilinpäätökseen jatkossa, ovat:


IFRS 9 Rahoitusinstrumentit. IAS 39:n Rahoitusinstrumentit; kirjaaminen ja arvostaminen mukaiset luokittelu- ja arvostusmallit korvataan IFRS 9:ssä yhdellä mallilla. Konsernin laatiman analyysin mukaan standardin käyttöönotolla ei ole merkittävää vaikutusta rahoitusvarojen luokitteluun. IFRS 9:n astuu voimaan 1.1.2018, jolloin konserni ottaa sen myös käyttöön.

IFRS 15 Myyntituotot asiakassopimuksista standardilla ei ole vaikutusta yhtiön tuloutusperiaatteisiin, taloudelliseen asemaan eikä tulokseen. IFRS 15:sta tulee voimaan 1.1.2018

IFRS 16 Vuokrasopimukset -IFRS 16 julkaistiin tammikuussa 2016 ja sitä on sovellettava 1.1.2019 alkavalla tilikaudella. Sen seurauksena Orava Asuntorahaston omistamien asunto-osakeyhtiöiden tontinvuokrasopimukset tullaan merkitsemään omistussuuden mukaisesti konsernitaseeseen velkana. Tilikauden lopussa Orava Asuntorahastolla oli ei-peruutettavissa olevia vuokravelvoitteita vuositasolla 419 tuhatta, liitetieto 5.4.

Huoneistomyynneistä ja asunto-osakeyhtiöiden tonttiosuuksien lunastuksesta johtuen Konsernin osuus tontinvuokrasopimuksista pienenee vuosittain. Tämän hetkisen arvion mukaan standardin käyt-

töönoton yhteydessä kirjattavien käyttöoikeusomaisuuserien ja vuokrasopimusvelkojen määrä on noin 5 miljoonaa euroa.

Tässä vaiheessa konsernilla ei ole aikomusta ottaa standardia käyttöön ennaikaisesti. Siirtymiseen on tarkoitus soveltaa yksinkertaistettua menettelytapaa, eikä käyttöönottoa edeltävän vuoden vertailulukuja ole tarkoitus oikaista.

IAS34 – täsmennetään mitä tarkoittaa standardissa mainittu ”muualla osavuositarkastuksessa esitetty informaatio”.

6.3. Johdon harkintaa edellyttävät laatimisperiaatteet

Orava Asuntorahaston johto käyttää harkintaa tehdessään päätöksiä tilinpäätöksen laatimisperiaatteiden valinnasta ja niiden soveltamisesta. Tämä koskee erityisesti tapauksia, joissa IFRS-normistossa on vaihtoehtoisia kirjaamis-, arvostus- tai esittämistapoja. Arviot ja oletukset perustuvat aiempaan kokeemukseen ja tilinpäätöshetkellä olevaan parhaaseen näkemykseen. Arvioihin liittyy aina epävarmuustekijöitä ja lopullinen tulos saattaa poiketa tehdyistä arvioista. Orava Asuntorahaston johdon harkinta ja

arviot liittyvät pääasiassa sijoituskiinteistöjen käypään arvoon arvostamiseen.

Orava Asuntorahaston asuntosalkun kuukausittainen käyvän arvon laskenta suoritetaan Rahaston hoitajan kehittämällä monimuuttujaregressioon perustuvalla vertailukauppa menetelmällä käyttäen kauppahavaintoja ja Oikotie.fi –palvelusta saatavaa hintapyyntöaineistoa. Neuvotteluvara – eli ero hintapyyntöjen ja transaktiohintojen välillä – on estimoitu käyttäen Tilastokeskuksen aineistoa vertailukohtana. Arvioimismallia kehitetään jatkuvasti. Epävarmuutta sijoituskiinteistöjen käyvän arvon arvioinnissa on pienennetty ulkopuolisen arvioitsijan arvioilla sekä myymällä huoneistoja. Huoneistojen myynti saattaa tapahtua merkittävällä erolla verrattuna arvostusmallilla laskettuun myyntistrategiasta johtuen. Malli ottaa toteutuneet poikkeamat huomioon seuraavassa laskennassa.

Yhtiön johdon näkemyksen mukaan jokainen sijoituskiinteistö hankinta tulee käsitellä ja arvioida erikseen, täytyvätkö liiketoiminnan määritelmän mukaiset ehdot vai esittääkö yhtiö konsernitilinpäätöksessään vain oman hallinnoimansa osan sijoituskiinteistönä.


KONSERNIN TUNNUSLUVUT

	1.1.–31.12.2017	1.1.–31.12.2016	1.1.–31.12.2015
Liikevaihto, 1 000 €	13 294	12 539	10 087
Liikevoitto, 1 000 €	228	4 599	9732
Tilikauden tulos, 1 000 €	-2 761	1 527	6931
Katsauskauden laaja voitto, 1 000 €	-2 701	1 470	7421
Tulos / osake, €	-0,29	0,17	0,96
Osinko koko vuodelta enintään/ osake, €	0,00	0,12	1,08
Maksettu osinko, €	0,09	1,08	1,20
Oman pääoman tuotto, %, p.a. (ROE)	-2,9 %	1,6 %	8,4 %
Oikaistu osakkeen kokonaistuotto, % p.a.	-2,9 %	-3,8 %	6,8 %
Ulkona olevien osakkeiden lukumäärän painotettu keskiarvo	9 598 910	8 792 172	7 212 712
Hinta / Tulos (P/E)		29	9,9
Efektiiivinen osinkotuotto, %	1,8 %	21,3 %	12,6

	31.12.2017	31.12.2016	31.12.2015
Taseen loppusumma, 1 000 €	203 563	216 101	199 315
Omavaraisuusaste, %	45,9 %	44,9 %	47,4 %
Luototusaste, %, Loan to Value	53,0 %	53,0 %	48,0 %
Nettovarallisuus/osake, €	9,72	10,11	11,64
Nettovelkaantumisaste, %	112,8 %	113,7 %	98,5 %
Osakkeiden lukumäärä 31.xx.	9 598 910	9 657 567	9 006 619
Ulkona olevien osakkeiden lukumäärä 31.xx	9 598 910	9 598 910	8 108 308
Listattujen osakkeiden markkina-arvo 31.xx., 1 000 €	47 995	48 867	85 563


Orava Asuntorahasto on soveltanut ESMA:n (European Securities and Markets Authority) ohjetta vaihtoehtoisten tunnuslukujen esittämisestä, joka tuli voimaan 3.7.2016 alkaen. Yhtiö käyttää vaihtoehtoisia tunnuslukuja toisaalta kiinteistöalan sääntelyn ja suositusten mukaisesti, toisaalta kuvaamaan liiketoiminnan kehittymistä ja parantamaan vertailukelpoisuutta eri raportointikausien välillä.

Tällaiset vaihtoehtoiset tunnusluvut ovat:

- Liikevoitto, joka on tilikauden tulos ennen tulo-veroja, rahoituskuluja ja rahoitustuottoja.
- Nettotuotto on tuloslaskelman erä, joka saadaan vähentämällä liikevaihdosta hoitokulut.

Valtiovarainministeriön asetuksessa kiinteistörahastolain nojalla annettavien tietojen vähimmäisvaatimuksesta (819/2007) säädetään kiinteistörahastoa koskevan tiedonantovelvollisuuden vähimmäissääntöistä. Yhtiö noudattaa myös soveltuvin osin The European Public Real Estate Associationin (EPRA) suosituksia. EPRA-tunnusluvut on laskettu noudattaen EPRA:n Best Practices -suosituksia marraskuulta 2016.

Nämä vaihtoehtoiset tunnusluvut eivät kuitenkaan korvaa IFRS:n mukaan raportoituja tunnuslukuja.

	1.1.–31.12.2017	1.1.–31.12.2016	1.1.–31.12.2015
Taloudellinen käyttöaste, %, (€)	94,3 %	91,3 %	90,6 %
Toiminnall. käyttöaste, %, (m ²)	94,3 %	91,8 %	90,3 %
Vuokralaisvaihtuvuus / kk	3,1 %	2,8 %	2,8 %
Bruttovuokratuotto-% käyväälle arvolle	7,0 %	6,8 %	6,8 %
Nettovuokratuotto-% käyväälle arvolle	4,0 %	3,8 %	3,9 %


Yhtiö noudattaa raportoinnissaan seuraavia EPRA BPR ydinsuosituksia

4.1 Sijoituskiinteistöjen arvostus IAS 40 mukainen

Liitetieto 4

4.2 Ulkopuolisen arvioitsijan käyttö

Liitetieto 4

4.3 Tiedot Sijoituskiinteistöistä

Liitetieto 4

4.4 Tiedot kehityskohteista

Liitetieto 4, Ei kehityskohteita

	1.1.–31.12.2017	1.1.–31.12.2016	Muutos
EPRA tulos, 1000 €			
Tilikauden tulos IFRS-tuloslaskelman mukaan	-2 761	1 527	
-/+ Nettovoitot ja -tappiot sijoituskiinteistöjen arvostamisesta käypään arvoon	3 139	-2 046	
-/+ Nettovoitot ja -tappiot sijoituskiinteistöjen myynneistä sis. välityspalkkiot	655	683	
+ Luovutusvoittoverot	64	117	
-/+ Muut oikaisut	0	0	
EPRA tulos	1 097	282	289 %
EPRA osakekohtainen tulos, €	0,11	0,03	289 %
EPRA vajaakäyttöaste	5,7 %	8,7 %	-34 %
EPRA vajaakäyttöaste on parantunut vuoden 2017 aikana. Vähentyneiden hankintojen johdosta tyhjiä huoneistoja on ollut aikaisempaa vähemmän.			
	31.12.2017	31.12.2016	
EPRA NAV, nettovarallisuus, 1000 €			
Oma pääoma IFRS taseesta	93 920	97 007	
Oikaisut	0	60	
Oikaistu Oma pääoma	93 320	97 067	
EPRA NAV, nettovarallisuus	93 320	97 067	-4 %
EPRA osakekohtainen nettovarallisuus, €	9,7	10,11	-4 %
EPRA alkutuotto, %			
Sijoituskiinteistöt, vuokrattavissa	187 972	197 768	
Vuosittaiset vuokrat	13 763	13 518	
Vuosittaiset hoitokulut	- 5 727	-5 703	
Vuosittaiset nettovuokrat	8 036	7 815	
EPRA alkutuotto	4,3 %	4,0 %	8 %
EPRA 'topped-up' alkutuotto	4,3 %	4,0 %	8 %
EPRA vuokramuutos vuodessa (Like-for-like)	2,8 %		
(Laskennassa olleen salkun koko: 141 miljoonaa €)			


TUNNUSLUKUJEN LASKENTAKAAVAT

Tulos / osake, €	=	$\frac{\text{Emoyhtiön osakkeenomistajille kuuluva katsauskauden tulos}}{\text{Katsauskauden ulkona olevien osakkeiden lukumäärän painotettu keskiarvo}}$
Oman pääoman tuotto, % (ROE)	=	$\frac{\text{Tilikauden voitto / tappio} \times 100}{\text{Oma pääoma (keskim. Tilikauden aikana)}}$
Oikaistu osakkeen kokonaistuotto, % vuodessa	=	$\left\{ \frac{\text{Oikaistu nettovarallisuus/osake vuoden lopussa} + \text{maksettu osinko/osake}}{\text{Oikaistu nettovarallisuus/osake vuoden alussa}} - 1 \right\} \times 100$
Omavaraisuusaste, %	=	$\frac{\text{Oma pääoma} \times 100}{\text{Taseen loppusumma} - \text{saadut ennakot}}$
Luototusaste, % Loan to Value	=	$\frac{\text{Konsernin osuus korollisten velkojen ulkona olevasta pääomasta}}{\text{Asunto-osakkeiden ja muun omaisuuden velaton arvo}}$
Nettovarallisuus/osake, € NAV	=	$\frac{\text{Emoyhtiön osakkeenomistajille kuuluva oma pääoma}}{\text{Osakkeiden ulkona oleva lukumäärä katsauskauden lopussa}}$
Oikaistu nettovarallisuus/osake, € Oikaistu NAV	=	$\frac{\text{Emoyhtiön osakkeenomistajille kuuluva oma pääoma sisältäen laimentavia osakkeita vastaavan pääoman}}{\text{Osakkeiden ulkona oleva lukumäärä katsauskauden lopussa sisältäen laimentavat osakkeet}}$


TUNNUSLUKUJEN LASKENTAKAAVAT (JATKUU)

$$\text{Nettovelkaantumisaste, \%} = \frac{\text{Korolliset velat – likvidit varat} \times 100}{\text{Oma pääoma}}$$

$$\text{Taloudellinen käyttöaste, \% (€)} = \frac{\text{Katsauskauden bruttovuokrat} / \text{kk:ien lukumäärä}}{\text{Vuokrasalkun pot. bruttovuokrat katsauskaudella} / \text{kk:ien lukumäärä}}$$

$$\text{Toiminnall. käyttöaste, \% (m}^2\text{)} = \frac{\text{Katsauskauden kk:n viimeisen päivän vuokrattu m}^2 / \text{kk:ien lkm}}{\text{Katsauskauden kk:n viimeisen päivän vuokrattavissa oleva m}^2 / \text{kk:ien lkm}}$$

$$\text{Vuokralaisvaihtuvuus} = \frac{\text{Päätyneet sopimukset per kk}}{\text{kk:n viimeisen päivän vuokrattavissa olevat asunnot kpl}}$$

$$\text{Bruttovuokratuotto-\%} = \frac{\text{Bruttovuokratuotot} \times 100}{\text{Vuokrasalkun markkina-arvo katsauskauden lopussa}}$$

Lasketaan kuukausittain, katsauskauden luku on kk-lukujen keskiarvo

$$\text{Nettovuokratuotto-\%} = \frac{\text{Bruttovuokratuotot} - \text{kulut} = \text{Nettotuotto} \times 100}{\text{Vuokrasalkun markkina-arvo kuukauden alussa}}$$

Lasketaan kuukausittain, katsauskauden luku on kk-lukujen keskiarvo

$$\text{Hinta / tulos (P/E)} = \frac{\text{Osakkeen pörssikurssi kauden lopussa}}{\text{Tulos / osake}}$$

$$\text{Efektiivinen osinkotuotto, \%} = \frac{\text{Osinko vuodessa} / \text{osake} \times 100}{\text{Osakkeen pörssikurssi kauden lopussa}}$$

Liikevoitto on tuloslaskelman erä, joka on tilikauden tulos ennen tuloveroja, rahoituskuluja ja rahoitustuottoja.

Nettotuotto on tuloslaskelman erä, joka saadaan vähentämällä liikevaihdosta hoitokulut.


TUNNUSLUKUJEN LASKENTAKAAVAT (JATKUU)

$$\text{EPRA Earnings (EPRA tulos)} = \text{Kauden voitto/tappio} + \text{+/- voitot luovutuksista ja käyvän arvon muutoksista + välittömät verot}$$

$$\text{EPRA Earnings per share (EPRA osakekohtainen tulos)} = \frac{\text{EPRA tulos}}{\text{Katsauskauden osakkeiden lukumäärän painotettu keskiarvo}}$$

$$\text{EPRA NAV (EPRA nettovarallisuus)} = \text{Emoyhtiön osakkeenomistajille kuuluva oma pääoma} - \text{mahdollinen muun oman pääoman rahasto}$$

$$\text{EPRA NAV per share (EPRA osakekohtainen nettovarallisuus)} = \frac{\text{EPRA NAV}}{\text{Osakkeiden laimentamaton lukumäärä kauden lopussa}}$$

$$\text{EPRA Net Initial Yield (NIY), \% (EPRA alkutuotto)} = \frac{\text{Vuotuinen laskennallinen nettotuotto 1.1.x + 1}}{\text{Sijoituskiinteistöt – kehityskohteet, 31.12.x}}$$

$$\text{EPRA Vacancy Rate (EPRA vajaakäyttöaste)} = \frac{\text{Vuokraamattomien huoneistojen potentiaalinen vuokra}}{\text{Vuokrattavissa olevien huoneistojen potentiaalinen vuokra}}$$


ORAVA

Orava Asuntorahasto Oyj

Fabianinkatu 14 B

00100 Helsinki

info@oravarahastot.fi

oravaasuntorahasto.fi


