
Årsrapport 2016/17

Illustration:
Amerika Have, boliger
København, Danmark

TK Development – årsrapport 2016/17 – 29. marts 2017

Indhold

1. Koncernens resultater i 2016/17
• Hoved- og nøgletal
• Segmentresultater
• Afleverede projekter
• Væsentlig aktivitet i development
• Grundbeholdning

2. Strategisk fokus og strategiske mål

3. Markedsforhold

4. Asset management

5. Development

6. Forventninger

2

TK Development – årsrapport 2016/17 – 29. marts 2017

Strædet,
Køge, Danmark
34.300 m2

1. Koncernens resultater i 2016/17

3

TK Development – årsrapport 2016/17 – 29. marts 2017

Hoved- og nøgletal

4

(DKK mio.) 2012/13 2013/14 2014/15 2015/16 2016/17

Hovedtal:
Nettoomsætning 567,6 330,7 854,7 327,8 401,5
Bruttoresultat -129,7 102,5 93,3 -67,3 83,1
Indtægter af kapitalandele i joint ventures -32,5 37,5 30,1 30,4 48,8
Resultat af primær drift (EBIT) -263,1 48,2 42,4 -152,6 51,8
Resultat før skat og nedskrivninger, m.v. -6,8 -36,6 42,1 3,6 25,5
Resultat før skat -332,5 -42,8 -25,2 -191,0 13,8
Resultat -493,3 -49,0 -37,7 -222,3 7,1

Samlet balance 3.509,3 3.347,1 2.845,2 2.808,8 2.852,9
Projektportefølje 2.394,7 2.334,6 2.121,7 2.013,6 2.155,2
Egenkapital 1.389,7 1.553,7 1.509,4 1.285,7 1.293,7

Årets pengestrøm -29,7 0,4 17,4 -17,1 4,8
Netto rentebærende gæld, ultimo 1.659,7 1.435,1 1.000,4 1.099,4 1.196,2

Nøgletal:
Egenkapitalforrentning (ROE) -30,2 % -3,4 % -2,5 % -15,9 % 0,6 %
Soliditetsgrad (egenkapital) 39,6 % 46,4 % 53,1 % 45,8 % 45,3 %
Kurs / indre værdi (P/BV) 0,4 0,4 0,6 0,5 0,7

TK Development – årsrapport 2016/17 – 29. marts 2017

Segmentfordelt resultat

5

Development Asset management
Strategisk fokus for koncernen

Realiseret ROE på 10,6 % i 2016/17

Målsætning om salg inden for 3-5 år fra
december 2015

Omsætning 298,4
Bruttoresultat 38,2
Indtægter af kapitalandele i JV 75,8
Omkostninger 44,2
Resultat af primær drift 69,8
Indtægter af kapitalandele i assoc. 0,7
Finansiering, netto 0,9
Resultat før skat 71,4
Projekter i alt 927,6
Samlet balance 1.240,1
Egenkapitalbinding 704,0

Omsætning 103,1
Bruttoresultat 44,9
Indtægter af kapitalandele i JV -27,8
Omkostninger 25,1
Resultat af primær drift -8,0
Indtægter af kapitalandele i assoc. -0,2
Finansiering, netto -39,4
Resultat før skat -47,6
Projekter i alt 1.280,7
Samlet balance 1.535,9
Egenkapitalbinding 529,5

DKK mio. DKK mio.

TK Development – årsrapport 2016/17 – 29. marts 2017

Salg af 2.150 m² retail i Rødekro til en privat investor.
Projektet er udlejet til Harald Nyborg.

Salg af en butiksejendom på 1.200 m² i Holbæk til en
privat investor.

Salg af et mindre retailprojekt i Dronninglund til private
investorer. Projektet er udlejet til jem & fix.

Aflevering af knap 300 lejligheder, m.v. i etape 2 af et
boligprojekt i Bielany, Warszawa, Polen.

Effektuering af flere grundsalg.

Betydelig positiv værdiregulering af koncernens 35 %-
ejerandel af BROEN Shopping der i det fælles selskab er
klassificeret som en investeringsejendom under
opførelse.

6

2.150 m2 retail, Rødekro, Danmark

1.200 m2 butikker, Holbæk, Danmark

Afleverede projekter og indtægter i øvrigt
- Development

TK Development – årsrapport 2016/17 – 29. marts 2017

Drift af færdigopførte ejendomme, jf. senere omtale.

Effektuering af grundsalg i Tyskland og Tjekkiet.

Nedskrivning på DKK 26 mio. på TK Developments
investering i det joint venture der ejer to shopping-
centre i drift i Polen.

 TK Developments ejerandel udgør 30 %.

 Nettolejen har udviklet sig langsommere end
forventet – det medfører en forskydning i det
forventede optimale salgstidspunkt og dermed et
væsentligt højere præferenceafkast til joint
venture-partneren end tidligere forventet.

7

Galeria Tarnovia, Tarnów, Polen

Galeria Nowy Rynek, Jelenia Góra, Polen

Afleverede projekter og indtægter i øvrigt
- Asset management

TK Development – årsrapport 2016/17 – 29. marts 2017

Væsentlig aktivitet i development
- udvalgte igangværende byggerier

BROEN Shopping, Esbjerg, Danmark - shoppingcenter

Strædet, Køge, Danmark - blandet byggeri

Amerika Have, København, Danmark - boliger

Residential Park, Bielany, Warszawa, Polen, etape 3

Domus Vista, Frederiksberg, Danmark - ungdomsboliger

Østre Havn, Aalborg, Danmark - udlejningsboliger

8

29.800 m²

34.300 m²

12.500 m²

15.650 m²

5.300 m²

4.900 m²

TK Development – årsrapport 2016/17 – 29. marts 2017

Grundbeholdning

Bogført værdi af grunde er i 2016/17 reduceret med DKK 108 mio. og udgør pr. 31.
januar 2017 DKK 453 mio.

• Reduktionen er primært en konsekvens af igangsætning af etape 3 af boligprojektet i
Bielany, Warszawa, Polen.

Grundbeholdningen, særligt i Polen, er fortsat betydelig, og vil bl.a. blive nedbragt med
yderligere DKK 98 mio. ved igangsætning af den sidste etape af boligprojektet i Bielany.

Fokus på fortsat at nedbringe grundbeholdningen.

9

0

200

400

600

800

1.000

1.200

31.1.13 31.1.14 31.1.15 31.1.16 31.1.17

Grundbeholdning

Development Asset management

Landefordeling, grundbeholdning

Danmark

Polen

Tjekkiet

Baltikum

Udvikl. omk.

Øvrige lande

TK Development – årsrapport 2016/17 – 29. marts 2017

NAV pr. aktie
pr. 31. januar 2017

 -

 5,0

 10,0

 15,0

 20,0

 25,0

 30,0

 35,0

(0,6)

DKK pr. aktie NAVAKTIVER PASSIVER

Ti
lg

od
eh

av
en

de
r

Sk
at

te
ak

tiv
er

Ø
vr

ig
e

fo
rp

lig
te

lse
r

Ø
vr

ig
e

ak
tiv

er

Sa
m

le
t b

al
an

ce

Ak
tiv

er
 i

al
t

N
AV

Fæ
rd

ig
op

fø
rt

e

U
nd

er
 o

pf
ør

el
se

In
ve

st
er

in
gs

ej
d.

Gr
un

de

(29,1)(0,8)
(28,3)

Kr
ed

iti
ns

tit
ut

te
r

(2,5)

(2,8)

(4,4)

(6,0)

(0,5)(11,5)

(-14,6)

(-1,3)
(13,2)

1.
12

9 53

59
3

43
3

27
7

24
3

2.
77

8 75

2.
85

3

1.
43

3

1.
29

4

10

Ka
p.

 a
nd

el
e

i j
oi

nt
 v

.

50

12
6

TK Development – årsrapport 2016/17 – 29. marts 2017

Finansielle forhold

11

Engagement med hovedbankforbindelse
• Genforhandles årligt.
• Efter regnskabsårets udløb forlænget frem til 30. april 2018.

Projektkreditter
• Projektkreditter på DKK 563 mio. har forfald inden udgangen af januar

2018.
• Den væsentligste del heraf er enten forlænget efter regnskabsårets

udløb eller forventes indfriet inden forfald i forbindelse med aflevering
af de pågældende projekter til investorer.

TK Development – årsrapport 2016/17 – 29. marts 2017

Arninge,
Stockholm, Sverige
60.000 m2

2. Strategisk fokus og strategiske mål

12

TK Development – årsrapport 2016/17 – 29. marts 2017

Strategisk fokus

13

Development

Asset
management

Rendyrket
developer-
virksomhed

Den frigjorte egenkapital ved salg
af asset management-aktiviteter
planlægges udloddet til
selskabets aktionærer.

 Aktiviteter i Danmark, Sverige og Polen.
 Størst potentiale i Danmark og Sverige.
 Fokus på at nedbringe risikoeksponeringen

i Polen.
 Egenkapitalforrentning forventes at udgøre

15-20 % p.a. fra og med 2017/18.

Målsætning i 2020

 Udfasning af aktiviteter i Tjekkiet,
Tyskland, Baltikum og Rusland.

 Driftsmæssig modning og optimering af
færdigopførte ejendomme med henblik på
salg frem til 2019-2020.

TK Development i dag

13

TK Development – årsrapport 2016/17 – 29. marts 2017

• TK Development forventer for regnskabsåret 2017/18 et resultat før skat på
DKK 100-120 mio. Heri indgår et resultat for development der svarer til en
egenkapitalforrentning på ca. 15 %.

Opfølgning på strategiske mål

14

Forventning om en
egenkapitalforrentning i
development på 15-20 %
p.a. før skat fra og med
regnskabsåret 2017/18

Soliditet i niveauet 40 %

• Soliditeten udgør pr. 31. januar 2017 45,3 %, og målet er opfyldt.
Soliditeten forventes også de kommende år at udgøre mere end 40 %.

Væsentlig nedbringelse
af grundbeholdningen

• Grundbeholdningen er siden udmeldingen i december 2015 reduceret med
DKK 232 mio. og udgør pr. 31. januar 2017 DKK 453 mio. Der er fokus på
fortsat at nedbringe grundbeholdningen væsentligt.

TK Development – årsrapport 2016/17 – 29. marts 2017

• Der er siden december 2015 solgt aktiver for knap DKK 60 mio., og
udfasningen fortsætter. Bogført værdi af projekter udgør pr. 31. januar 2017
DKK 192,6 mio.

Opfølgning på strategiske mål

15

Udfasning af koncernens
aktiviteter i Tjekkiet,

Tyskland, Baltikum og
Rusland

Driftsmæssig modning
og optimering af asset

management-
aktiviteterne med

henblik på salg i 2019-
2020

• Der er udarbejdet detaljerede udviklings- og driftsplaner for hver enkelt
ejendom, og der er på en række punkter god fremdrift i realiseringen heraf.
Målsætningen er fortsat at asset management-aktiviteterne skal sælges
senest i 2019-2020.

Løbende reduktion af
omkostninger i takt med

at den fastlagte
fremadrettede

strategiske fokusering
realiseres

• De faste omkostninger er i 2016/17 realiseret med DKK 79,7 mio. mod DKK
82,0 mio. i 2015/16. Omkostningerne vil blive reduceret yderligere i takt
med frasalg af asset management-aktiviteterne og i takt med udfasning af
aktiviteterne i Tjekkiet, Tyskland, Baltikum og Rusland.

TK Development – årsrapport 2016/17 – 29. marts 2017

Ejerboliger,
Beddingen 7A,
Aalborg, Danmark
7.000 m2

3. Markedsforhold

16

TK Development – årsrapport 2016/17 – 29. marts 2017

Markedsforhold

17

Tilfredsstillende
avance på nye

projekter.

Fortsat lavt renteniveau og
overskud af likviditet i

markedet øger interessen for
investering i fast ejendom.

Stor investorinteresse.

Ejendomsbranchen er generelt
præget af optimisme.

Flere nye projekt-
muligheder inden

for retail- og
boligsegmenterne.

Gode muligheder
for at finansiere

projekter.Stigende e-handel øger
konkurrencen i

detailhandelsbranchen.

Særligt boligsegmentet er
interessant i de større byer i

Danmark og i Warszawa i Polen.

Projektpipeline i god
fremdrift som følge af

solid lejer- og
investorinteresse.

Forventning om fortsat
relativt lave afkastkrav

på primære beliggenheder.

TK Development – årsrapport 2016/17 – 29. marts 2017

Ringsted Outlet,
Danmark
13.200 m2

4. Asset management

18

TK Development – årsrapport 2016/17 – 29. marts 2017

Samlet værdi af porteføljen (inkl. projekter i
joint ventures) udgør DKK 1.699 mio.

Fokus på modning og optimering af de
enkelte ejendomme.

Målsætning om salg inden for en 3-5-årig
periode fra ultimo 2015.

Den derved frigjorte egenkapital planlægges
udloddet til selskabets aktionærer.

Asset management

19

Bogført værdi, landefordelt

Danmark Polen

Tyskland Tjekkiet

Baltikum/Rusland

TK Development – årsrapport 2016/17 – 29. marts 2017
20

Asset management

Forrentning på
4,3 % i forhold til

bogført værdi.

Spredning i
afkastet på de
enkelte centre.

Aktuel udlejning påvirket
af tomgang og kortere-

varende rabataftaler
med lejere.

Forrentning ved
fuld udlejning
forventes at

udgøre 6,2 %.

Drifts- og udviklingsplaner fastlagt for hver enkelt ejendom

Tidspunktet for salg af aktiverne vurderes løbende for bedst muligt at varetage
aktionærernes interesser. Heri indgår bl.a. elementer som risici og muligheder

ved en længere tids modning af aktivet kontra udbyttetidspunktet og
muligheder for at reducere de faste omkostninger.

TK Development – årsrapport 2016/17 – 29. marts 2017
21

Asset management
Galeria Tarnovia
Tarnów, Polen

17.000 m²,
30 % ejerandel93 %

 Påvirket af en stærk
konkurrencesitua-
tion i byen

 Lejerstruktur i
centret er omlagt

 Biograf åbnede i
december 2016

 Udlejningsgrad øget
til 93 %

 Fokus på at øge
udlejningsgraden

 Åbnede i oktober
2015

 Udskiftning af
svage lejere

 Optimering af
lejermiks

 Tiltrækning af nye
koncepter

Galeria Nowy Rynek
Jelenia Góra, Polen

24.800 m²,
30 % ejerandel93 %

 Kraftig markeds-
føring og profilering
for derved at øge
kendskabet til
centret

 Der arbejdes med kon-
vertering af midlertidige
lejekontrakter til perma-
nente kontrakter med
længere uopsigelighed

 Fortsat ekstra markeds-
føring og profilering af
centret efter åbning af
biografen

Kundetal

Omsætning

TK Development – årsrapport 2016/17 – 29. marts 2017
22

Asset management
Galeria Sandecja
Nowy Sącz, Polen

17.300 m²,
100 % ejerandel95 %

 Hård konkurrence

 Stærkt lejermiks i
stueplan

 Forbedret lejermiks
på første sal

 Omsætning og
besøgstal igen
stigende

 Interesse fra nye
lejere

 Opgradering af food
courten

 Konvertering af midler-
tidige lejekontrakter til
permanente kontrakter
med længere uopsige-
lighed pågår

Kundetal

Omsætning

Sillebroen
Frederikssund, Danmark

26.400 m²,
100 % ejerandel92 %

 Øget besøgstal

 Svagt faldende
omsætning, bl.a
pga. lukning af
Fona

 Forbedret lejer-
sammensætning

 Nye lejere, bl.a.
Imerco, Normal og
Søstrene Grene

 4-sals biograf til
Nordisk Film –
åbnede i august
2016

 Fortsat
markeringsføring
og profilering af
centeret

 Tilføre et fitness-
koncept og øge
centrets
tiltrækningskraft

Kundetal

Omsætning

TK Development – årsrapport 2016/17 – 29. marts 2017
23

Asset management

 Endnu et år med fremgang

 Fortsat stigende
omsætning og besøgstal

 Ny og større BOSS-butik er
åbnet

 Lejemålet med Calvin Klein
er udvidet

 Nye lejere åbnet i 2016:
Golfino, Villeroy & Boch,
Gant og Guess

Ringsted Outlet
Ringsted, Danmark

13.200 m²,
50 % ejerandel85 %

 Nye lejere, aftalt
åbning i foråret 2017:
Lindt og Schiesser

 Fortsat fokus på at øge
udlejningsgraden

 God interesse fra
potentielle lejere

 Forberede
mulighederne for at
udvide centret med en
etape 2

Kundetal

Omsætning

TK Development – årsrapport 2016/17 – 29. marts 2017

Øvrige asset management-aktiviteter
- bogført værdi 31. januar 2017 på DKK 107,5 mio.

Omfatter grunde og projekter i Tjekkiet, Tyskland, Baltikum og Rusland.

TK Development ønsker ikke at være aktiv på disse markeder.

Pr. 31. januar 2017 består projekterne af:
• Tjekkiet: Ét udviklingsprojekt og én grund
• Tyskland: Én grund
• Baltikum: Ét igangværende projekt og to grunde
• Rusland: Ét projekt til udlejning

Afviklingen forventes at ske ved udvikling og gennemførelse af projekter
og ved enkelte grundsalg.

24

TK Development – årsrapport 2016/17 – 29. marts 2017

5. Development

25

Boliger, etape 3,
Bielany, Warszawa, Polen
15.650 m²

TK Development – årsrapport 2016/17 – 29. marts 2017

Development

26

• Aktiviteter i Danmark, Sverige og Polen.

• Udviklingspotentiale på 382.000 m².

• Projektpipeline i god fremdrift som følge af
solid lejer- og investorinteresse.

• Projektpipelinen underbygger ledelsens
forventning om at development-aktiviteterne
kan skabe et egenkapitalafkast på 15-20 %
p.a. før skat.

• Flere nye projektmuligheder inden for såvel
retail- som boligsegmentet.

• Samlet bogført værdi af porteføljen (inkl.
projekter i joint ventures) udgør DKK 1.217
mio.

Udviklingspotentiale i m²

Danmark Sverige Polen

TK Development – årsrapport 2016/17 – 29. marts 2017
27

Development
- Opdeling af projektporteføljen

DKK mio. (inkl. joint ventures) 31.1.2016 31.1.2017

Færdigopførte projekter 31 6
Projekter under opførelse 437 854
Ikke påbegyndte projekter 443 357
Projektportefølje 911 1.217

TK Development – årsrapport 2016/17 – 29. marts 2017

Strædet, Køge, Danmark

Omfatter ca. 34.300 m² retail, offentlige funktioner og boliger
samt ca. 13.000 m² parkering.

Retailprojektet udgør 19.000 m² og er sammen med de
13.000 m² parkering betinget solgt til finske Citycon.

Retail-projektet afleveres til Citycon i tre etaper:
• Første etape (biograf og restauranter) ultimo maj 2017.
• Anden etape (den væsentligste del af projektet) forventes

afleveret i efteråret 2017.
• Tredje etape forventes afleveret i 2018.

86 % af retailprojektet er udlejet. Parkeringsdelen er fuldt
udlejet.

Salget forventes fortsat at få en væsentlig positiv
resultateffekt i 2017/18 i forbindelse med overdragelse af
den færdige del af projektet til Citycon.

Forhåndssalget af 3.000 m² ejerboliger er netop påbegyndt.
Byggeriet gennemføres sammen med det øvrige projekt.

28

Forhåndssolgt
ekskl. boliger

TK Development – årsrapport 2016/17 – 29. marts 2017

BROEN Shopping, Esbjerg, Danmark

29

Udvikling af et nyt shoppingcenter på ca. 29.800 m².

Lejekontrakter indgået på 88 % af arealet.

Byggeriet forløber tilfredsstillende.

Åbning er planlagt til 10. april 2017.

Centret planlægges udvidet med en biograf.

Lejekontrakt indgået med Nordisk Film om en biograf
med 8 sale i tilknytning til centret.

Lokalplansarbejdet til brug herfor er igangsat.

65 % partner i
udviklingsfasen

TK Development – årsrapport 2016/17 – 29. marts 2017

Amerika Have, København, Danmark

• Udvikling af ca. 12.500 m², primært boliger.

• Projektet gennemføres i samarbejde med AP
Pension og Udviklingsselskabet By & Havn I/S.

• Der opføres 121 kvalitetslejligheder med henblik på
salg til private købere.

• Projektudviklingen, byggeriet og salget er forløbet
tilfredsstillende.

• 104 lejligheder ud af 121 er solgt.

• Avancen ved projektets gennemførelse og salg vil
blive indregnet på tidspunktet for lejlighedernes
overdragelse til de respektive købere.

• Overdragelse til køberne vil finde sted fra maj 2017.

30

Fælles
udvikling med
pensionskasse

TK Development – årsrapport 2016/17 – 29. marts 2017

MetroBielany, boligprojekt, Warszawa, Polen

• Residential Park, Bielany, Warszawa, Polen – etape 2
• Omfatter 297 lejligheder samt servicearealer.
• Boligerne er solgt som ejerlejligheder til private

brugere.
• Byggeriet er færdigt.
• Lejlighederne er i al væsentlighed afleveret til de

enkelte købere.

• Residential Park, Bielany, Warszawa, Polen – etape 3
• Omfatter 263 lejligheder samt servicearealer.
• Boligerne sælges som ejerlejligheder til private

brugere.
• Forhåndssalget er i gang, og 45 % af enhederne er

forhåndssolgt.
• Byggeriet er påbegyndt i juni 2016 og forløber

tilfredsstillende.
• Færdiggørelse og opstart af afleveringer til køberne

forventes i foråret 2018.

31

Etape 2

Etape 3

TK Development – årsrapport 2016/17 – 29. marts 2017

Østre Havn, Aalborg, Danmark

• Tidligere værftsarealer i Aalborg.

• Udvikles i joint venture med Frederikshavn
Maritime Erhvervspark.

• Der planlægges bl.a. ca. 7.000 m² ungdoms-
boliger, ca. 12.000 m² udlejningsboliger, ca.
13.000 m² ejerboliger og ca. 13.000 m²
kontorer.

• 7.400 m² ejerboliger udbudt til salg.
Byggestart forventes medio 2017 med
færdiggørelse ultimo 2018.

• Udlejningsboligerne opføres i etaper. Første
etape – betinget solgt til en privat investor –
udgør ca. 4.900 m², og byggeriet er
påbegyndt primo 2017.

32

7.400 m² ejerboliger

TK Development – årsrapport 2016/17 – 29. marts 2017

Domus Vista, ungdomsboliger, Frederiksberg, Danmark

33

 Omfatter ca. 5.300 m2 ungsdomsboliger.

 Betinget solgt til Koncenton.

 Ingen udlejningsrisiko.

 Byggeriet er påbegyndt i oktober 2016.

 Forventet færdiggørelse og aflevering i
januar 2018.

Forhåndssolgt

TK Development – årsrapport 2016/17 – 29. marts 2017

Handelskvarter, Arninge, Stockholm, Sverige

34

 TK Development er valgt af kommunen som
foretrukken samarbejdspartner.

 Udvikling af et nyt handelsområde i Arninge i
Stockholm.

 Projektet omfatter ca. 60.000 m2, primært
retail og med mulighed for kontorer.

 God lejerinteresse.

 God investorinteresse.

 Planlægningsarbejdet pågår i samarbejde
med kommunen.

TK Development – årsrapport 2016/17 – 29. marts 2017

BROEN Shopping
Shoppingcenter
Esbjerg, Danmark
29.800 m²

6. Forventninger

35

TK Development – årsrapport 2016/17 – 29. marts 2017

Forventninger til 2017/18

36

Ledelsen forventer for 2017/18 et resultat før skat på DKK 100-120
mio.

I resultatforventningen indgår at koncernens development-aktiviteter
bidrager med en egenkapitalforrentning på ca. 15 %.

Resultatforventningen er baseret på ledelsens forventninger til en
række konkrete projekter, herunder tidsmæssige forventninger.

Flere af koncernens betydende development-projekter er helt eller
delvist solgt og forventes at bidrage til resultatet, herunder Strædet,
Køge og boligprojektet, Amerika Have, København.

Der er god fremdrift i de enkelte projekter.

TK Development – årsrapport 2016/17 – 29. marts 2017

Disclaimer

37

De forventninger der er omtalt i denne præsentation, herunder forventninger
til indtjeningen, er i sagens natur forbundet med risici og usikkerheder hvilket
kan medføre afvigelser i forhold til det forventede.

Forventningerne påvirkes bl.a. af faktorer generelle for branchen samt
faktorer nævnt i afsnittet Risikoforhold og i koncernregnskabets note 2,
Regnskabsmæssige skøn og vurderinger i koncernens årsrapport 2016/17,
herunder vurderingen af værdiansættelsen af koncernens projektportefølje.

	Årsrapport 2016/17
	Dias nummer 2
	Dias nummer 3
	Dias nummer 4
	Dias nummer 5
	Dias nummer 6
	Dias nummer 7
	Dias nummer 8
	Dias nummer 9
	Dias nummer 10
	Dias nummer 11
	Dias nummer 12
	Dias nummer 13
	Dias nummer 14
	Dias nummer 15
	Dias nummer 16
	Dias nummer 17
	Dias nummer 18
	Dias nummer 19
	Dias nummer 20
	Dias nummer 21
	Dias nummer 22
	Dias nummer 23
	Dias nummer 24
	Dias nummer 25
	Dias nummer 26
	Dias nummer 27
	Dias nummer 28
	Dias nummer 29
	Dias nummer 30
	Dias nummer 31
	Dias nummer 32
	Dias nummer 33
	Dias nummer 34
	Dias nummer 35
	Dias nummer 36
	Dias nummer 37

