
Akelius Residential Property AB (publ)

delårsrapport
januari till september 2017

sammandrag 2017 2016 2017 2016 2016
jul–sep jul–sep jan–sep jan–sep jan–dec

Hyresintäkter, mkr 1 016 1 040 3 051 3 095 4 109

Tillväxt hyresintäkter
jämförbara fastigheter, procent 4,6 4,2 5,1 4,2 4,1

Driftöverskott, mkr 622 628 1 792 1 772 2 311

Tillväxt driftöverskott
jämförbara fastigheter, procent 7,1 5,7 9,0 7,0 8,0

Rörelseresultat exklusive
värdeförändringar, mkr 580 607 1 688 1 693 2 208

Resultat före skatt, mkr 1 609 3 052 7 197 8 091 13 320

Verkligt värde fastigheter, mkr 97 116 79 575 97 116 79 575 87 739

Fastigheternas
värdeförändring, procent 1,4 3,4 7,3 10,8 17,5

Antal lägenheter 45 909 45 755 45 909 45 755 46 516

Reell vakansgrad bostäder,
procent 0,8 0,8 0,8 0,8 1,1

Hyresnivåökning jämförbara
fastigheter, procent 1,2 1,2 3,8 3,3 4,5

Belåningsgrad, procent 43 43 43 43 43

Räntetäckningsgrad 9,5 9,6 6,0 5,0 4,5

Räntetäckningsgrad exklusive
realiserad värdetillväxt 2,0 2,3 2,1 1,9 1,9

2

Delårsrapport, januari till september 2017

Efter tio kvartal med sjunkande
avkastningskrav, bedömer vi att
avkastningskraven var oförändrade
under detta kvartal.
Värdeförändring blev 1,4 procent,
eller 1,3 mdkr.
En procent till följd av stigande hyror, 0,4
procent till följd av försäljning av Helsingborg.

vakansgrad 0,8 procent
Nettouthyrningen under kvartalet blev
10 mkr.
Detta trots 150 fler utflyttar än inflyttar.
Det har under sommaren och tidiga hösten
tagit längre tid att uppgradera lägenheter.
Hyresintäkter och driftöverskott i jämförbart
bestånd ökade med 5 respektive 9 procent.

kvartalets köp 6 mdkr
Vi köpte bostadsfastigheter i Köpenhamn,
London, Toronto, New York, Berlin, Boston,
Washington D.C.

kvartalets försäljningar 3,9 mdkr
Vi sålde fastigheter i Helsingborg, 3,8 mdkr.
Vi finns nu i arton snabbt växande storstäder
med sammanlagd befolkning om 60 miljoner.
Det är vår trygghet.

nytt kontor i Berlin
Förutom förvaltning Berlin, ekonomiavdelning
för Tyskland, sitter även avdelningarna för IT,
arkitektur, inköp, fastighet samt
Akelius University i Berlin.
Idag är vi 250 personer i Berlin.
Kontoret har plats för ytterligare
ett par hundra.

belåningsgrad 43 procent
Vi gav ut icke säkerställda obligationer i såväl
engelska pund som svenska kronor.
Den icke säkerställda upplåningen är lika stor
som den säkerställda.
Såväl kapital- som räntebindning är
längre än 5 år.

VD och koncernchef

Pål Ahlsén

hyrorna tar över taktpinnen

220 West 23rd Street och 220 West 24th Street, New York

3

Delårsrapport, januari till september 2017

fastighetsbestånd 30 september 2017

Uthyrningsbar area,
tusentals kvm Verkligt värde

Stad
Antal

lägenheter Bostäder Lokaler Totalt mkr kr/kvm
Berlin 12 583 791 64 855 21 951 25 624
Stockholm 9 195 664 46 710 19 598 27 602
Malmö 4 063 266 84 350 8 952 25 608
Hamburg 4 161 234 11 245 7 677 31 250
London 1 712 74 3 77 6 408 82 969
Toronto 3 410 183 4 187 6 070 32 609
New York 1 454 95 1 96 6 013 62 493
Boston 920 60 - 60 3 766 63 217
Montreal 1 694 121 - 121 2 668 21 957
Köpenhamn 1 031 83 6 89 2 502 28 273
Paris 1 077 31 4 35 2 244 64 455
Washington D.C. 673 49 - 49 1 359 27 986
Övriga 3 936 230 60 290 7 908 27 272
Summa 45 909 2 881 283 3 164 97 116 30 690

verkligt värde fastigheter, 97 116 mkr

Malmö
8 952

Stockholm
19 598

Berlin
21 951

London
6 408

Paris
2 244

Washington D.C.
1 359

New York
6 013

Hamburg
7 677

Boston
3 766

Toronto
6 070

Montreal
2 668

Köpenhamn
2 502

4

Delårsrapport, januari till september 2017

4,9 procent ökning hyresvärde bostäder

78 mkr i nettouthyrning jan–sep 2017
nettouthyrning -90 lägenheter hyresvärde per år, mkr

3 709 -349
163 3 523

4 014

1 okt
2016

förändringsålda 30 sep
2016

30 sep
2017

köpta 1 okt
2017

jämförbara fastigheter

4,9%

inflyttningutflyttning netto-
uthyrning

inflyttningutflyttning netto-
uthyrning

491

3 360

-4 894

4 804

-514

592

78
-90

5

Delårsrapport, januari till september 2017

hyresintäkter 5,1 procent driftöverskott 9,0 procent

2012

4,4

2013

5,8

2014

3,4

2015

4,3

2016

4,1

2012

4,1

2013

6,7

2014

7,1

2015

4,0

2016

8,0

tillväxt jämförbara fastigheter

0,8 procent reell vakansgrad

jan–sep
2017

5,1

jan–sep
2017

9,0

2008

1,2

2009

1,0

2010

0,6

2011

0,7

2012

0,7

medel-
värde

0,9

1 okt
2017

0,8

2016

1,1

2015

1,3

2014

1,0

2013

0,7

6

Delårsrapport, januari till september 2017

12,6 procent totalavkastning fastigheter

verkligt värde 97 116 mkr

mkr
Tillväxt jan–sep,

procent
Verkligt värde, 1 jan 2017 87 739
Värdeförändring 6 397 7,3
Investeringar 1 883 2,1
Köp 9 554 10,9
Försäljningar -7 039 -8,0
Valutakursförändringar -1 418 -1,6
Verkligt värde, 30 sep 2017 97 116 10,6

Driftöverskott 1 792 2,0
Fastigheternas
totalavkastning 8 189 Per år: 12,6

årsavkastning
Procent

22
20
18
16
14
12
10
8
6
4
2
0

2011
jan–dec

2012
jan–dec

2013
jan–dec

2014
jan–dec

direktavkastning värdetillväxt medelvärde

2015
jan–dec

procent

Direkt-
avkastnings-

krav
Diskonterings-

ränta
1 jan 2017 3,82 5,81
Köp 0,00 0,00
Försäljning 0,00 0,00
Jämförbart -0,17 -0,17
Valutakurs-
förändringar -0,01 -0,01
30 sep 2017 3,64 5,63

mkr
Avkastning,

procent
Kassaflöde 1 461 1,67
Avkastningskrav 4 209 4,79
Försäljning 417 0,48
Köp 310 0,35
Värdeförändring
fastigheter 6 397 7,29

direktavkastningskrav 3,64 procent värdeförändring 6 397 mkr

2016
jan–dec

2017
jan–sep

7

Delårsrapport, januari till september 2017

30 sep
2017

31 dec
2016

18 963 18 879

31 dec
2016

40,8

30 sep
2017

41,1

sålda
 och köpta

-4,3

uppgraderade
jämförbar
portfölj

4,6

förändringar av fastighetsbestånd
18 879 uppgraderade
lägenheter

41,1 procent uppgraderade
lägenheter

försäljning fastigheter 7 039 mkrköp fastigheter 9 554 mkr

förvärvs-
pris plus
investeringar

verkligt
värde
vid årets
början

försäljningspris

8%

70%

7 039
6 531*

3 845

* En del av sålda fastigheter i Sverige
redovisades som tillgångar för försäljning vid
slutet av 2016 och värderades till försäljnings-
pris vid årets början.

Köpenhamn 1 963

London 1 831

New York 1 606

Hamburg 191

Montreal 340

Berlin 529

Paris 247

Stockholm 1 080

Toronto 804

Malmö 198

Washington D.C 493

Boston 272

sålda under 2017

8

Delårsrapport, januari till september 2017

räntekostnader
likviditet

finansiella nyckeltal

ej säkerställda lån
säkerställda lån

43 procent belåningsgrad

räntekostnader och likviditet
mkr

31 dec
2016

43

24

19

30 sep
2017

43

21

22

likviditet

avtalade försäljningar

resultat före skatt och
exklusive
värdeförändringar

kapitalanvändning och källor
mkr

kortfristiga lån
investeringar

avtalade köp

46 procent soliditet

stamaktier
preferensaktier
hybridlån

46 46

37
40

6
7
2

dec 31
2016

sep 30
2017

884

jan–sep
2016

9 062

sep 30
2016

805

jan–sep
2017

6 222

sep 30
2017

kapitalanvändnings-
områden

kapitalkällor

5 195

7 768

500

3 771

924

6 222

145
1 401

9

Delårsrapport, januari till september 2017

räntetäckningsgrad 6,0

rörelseresultat exklusive
värdeförändring

realiserad värdetillväxt

3,0

4,5

1,71,51,3

6,0

1,2 1,2 1,5

1,4

1,6

2,6

1,9

rörelseresultat exklusive
värdeförändring 1 688 mkr

2012

1 366

2013

1 507

2014

1 841

2015

2 072

2016

2 208

jan–sep
2017

aktuell ränte- och skuldtäckningsförmåga

Belopp i mkr jan–sep
2017

okt 2016–
sep 2017

Pro forma
12 månader

Hyresintäkter 3 051 4 065 4 373*
Driftkostnader -1 021 -1 380 -1,371
Underhåll -238 -354 -337
Driftöverskott 1 792 2 331 2 665
Central administration och övriga** -104 -129 -138
Rörelseresultat exklusive värdeförändringar 1 688 2 202 2 527
Netto räntekostnader -804 -1 056 -1 091
Övriga finansiella intäkter och kostnader -26 -35 -35
Resultat före skatt och
exklusive värdeförändringar 858 1 111 1 401
Realiserad värdetillväxt 3 135 3 255 -
Räntetäckningsgrad 6,0 5,1 2,3
Räntetäckningsgrad
exklusive realiserad värdetillväxt 2,1 2,1 2,3

Netto räntebärande skulder per 30 september 2017 42 375 42 375 42 375
Netto räntebärande skulder/rörelseresultat
exklusive värdeförändring 18,8 19,2 16,8
Netto räntebärande skulder/rörelseresultat
exklusive ej realiserad värdeförändring 6,6 7,8 16,8

* Inkluderar 4 014 mkr hyresvärde bostäder per 1 okt 2017, 376 mkr hyresvärde kommersiella
lokaler och parkeringar och -44 mkr i reell vakans för lägenheter samt 27 mkr i övriga intäkter.

** Övriga intäkter och kostnader exklusive operativa valutakursdifferenser och avskrivningar.

2012 2013 2014 2015 2016 jan-sep
2017

2,1

3,9
1 688

10

Delårsrapport, januari till september 2017

räntebindning
kapitalbindning

räntebindning 5,0 år
kapitalbindning 5,3 år

5,0
4,6

4,2
4,5 4,3

5,7

4,5
5,0 5,0

31 dec
2013

31 dec
2014

31 dec
2015

31 dec
2016

30 sep
2017

förfall räntebindning, medelränta
mkr, procent

förfall kapitalbindning
mkr

0–1

3 771

1–2

3 675

3–4

4 673

4–5

6 092

>5

17 839

2–3

7 476

år

medelränta 2,58 procent

5,3 4,75

31 dec
2013

3,94

31 dec
2014

3,44

31 dec
2015

2,62

31 dec
2016

2,58

30 sep
2017

0–1

6 942

1,92

1–2

2 222

3,07

2–3

3,29

5 582

3–4

2 952

3,77

4–5

7 455

1,98

>5

18 373

2,59

11

Delårsrapport, januari till september 2017

Stockholm

Stockholm Malmö
Fastighetsportfölj
Direktavkastningskrav, procent 3,04 3,21
Andel av verkligt värde, procent 20 9
Andel uppgraderade lägenheter, procent 45 47
Walk score 57 89
Genomsnittlig storlek lägenheter, kvm 72 65

Medelhyra bostäder SEK/kvm/år SEK/kvm/år
Total portfölj 1 okt 2016 1 220 1 281
Försäljning 5 -
Jämförbar portfölj 1 okt 2016 1 225 1 281
Ökning i jämförbar portfölj 26 29
- Ökning i procent 2,2 2,2
Jämförbar portfölj 1 okt 2017 1 251 1 310
Köp 9 -2
Total portfölj 1 okt 2017 1 260 1 308
Nyuthyrningshyra 1 470 1 534

Vakansgrad bostäder procent procent
Reell vakansgrad 0,0 0,0
Lägenheter under uppgradering 1,0 1,2
Vakansgrad 1,0 1,2

Malmö

köpta fastigheter jämförbara fastigheter

12

Delårsrapport, januari till september 2017

köpta fastigheter jämförbara fastigheter sålda fastigheter

Berlin Hamburg

Berlin Hamburg
Fastighetsportfölj
Direktavkastningskrav, procent 3,41 3,78
Andel av verkligt värde, procent 23 8
Andel uppgraderade lägenheter, procent 35 50
Walk score 91 87
Genomsnittlig storlek lägenheter, kvm 63 56

Medelhyra bostäder EUR/kvm/mån EUR/kvm/mån
Total portfölj 1 okt 2016 7,56 10,16
Försäljning - 0,02
Jämförbar portfölj 1 okt 2016 7,56 10,18
Ökning i jämförbar portfölj 0,44 0,51
- Ökning i procent 5,9 5,0
Jämförbar portfölj 1 okt 2017 8,00 10,69
Köp -0,05 -0,10
Total portfölj 1 okt 2017 7,95 10,59
Nyuthyrningshyra 14,31 14,33

Vakansgrad bostäder procent procent
Reell vakansgrad 1,0 1,3
Lägenheter under uppgradering 5,4 4,8
Vakansgrad 6,4 6,1

13

Delårsrapport, januari till september 2017

Toronto Montreal

köpta fastigheter jämförbara fastigheter

Toronto Montreal
Fastighetsportfölj
Direktavkastningskrav, procent 4,22 4,46
Andel av verkligt värde, procent 6 3
Andel uppgraderade lägenheter, procent 47 46
Walk score 83 90
Genomsnittlig storlek lägenheter, kvft 576 769

Medelhyra bostäder CAD/kvft/mån CAD/kvft/mån
Total portfölj 1 okt 2016 2,05 1,56
Försäljning - -
Jämförbar portfölj 1 okt 2016 2,05 1,56
Ökning i jämförbar portfölj 0,10 0,10
- Ökning i procent 5,1 6,2
Jämförbar portfölj 1 okt 2017 2,15 1,66
Köp -0,02 -
Total portfölj 1 okt 2017 2,13 1,66
Nyuthyrningshyra 2,74 1,88

Vakansgrad bostäder procent procent
Reell vakansgrad 0,9 1,7
Lägenheter under uppgradering 2,9 2,8
Vakansgrad 3,8 4,5

14

Delårsrapport, januari till september 2017

London Paris

köpta fastigheter jämförbara fastigheter

London Paris
Fastighetsportfölj
Direktavkastningskrav, procent 4,13 4,17
Andel av verkligt värde, procent 7 2
Andel uppgraderade lägenheter, procent 54 17
Walk score 84 97
Genomsnittlig storlek lägenheter 465 kvft 29 kvm

Medelhyra bostäder GBP/kvft/mån EUR/kvm/mån
Total portfölj 1 okt 2016 2,50 21,19
Försäljning - -0,01
Jämförbar portfölj 1 okt 2016 2,50 21,18
Ökning i jämförbar portfölj 0,10 2,73
- Ökning i procent 4,1 12,9
Jämförbar portfölj 1 okt 2017 2,60 23,91
Köp 0,04 -0,99
Total portfölj 1 okt 2017 2,64 22,92
Nyuthyrningshyra 2,61 43,33

Vakansgrad bostäder procent procent
Reell vakansgrad 1,4 1,7
Lägenheter under uppgradering 9,2 43,3
Vakansgrad 10,6 45,0

15

Delårsrapport, januari till september 2017

New York Boston

köpta fastigheter jämförbara fastigheter

New York Boston
Fastighetsportfölj
Direktavkastningskrav, procent 4,26 4,34
Andel av verkligt värde, procent 6 4
Andel uppgraderade lägenheter, procent 23 49
Walk score 97 88
Genomsnittlig storlek lägenheter, kvft 704 697

Medelhyra bostäder USD/kvft/mån USD/kvft/mån
Total portfölj 1 okt 2016 2,24 3,30
Försäljning - -
Jämförbar portfölj 1 okt 2016 2,24 3,30
Ökning i jämförbar portfölj 0,13 0,13
- Ökning i procent 5,9 4,1
Jämförbar portfölj 1 okt 2017 2,37 3,43
Köp 0,35 -0,02
Total portfölj 1 okt 2017 2,72 3,41
Nyuthyrningshyra 3,81 3,62

Vakansgrad bostäder procent procent
Reell vakansgrad 2,1 2,4
Lägenheter under uppgradering 5,1 17,4
Vakansgrad 7,2 19,8

16

Delårsrapport, januari till september 2017

Washington D.C. Köpenhamn

köpta fastigheter jämförbara fastigheter

Washington D.C. Köpenhamn
Fastighetsportfölj
Direktavkastningskrav, procent 4,84 3,25
Andel av verkligt värde, procent 1 3
Andel uppgraderade lägenheter, procent 23 -
Walk score 85 94
Genomsnittlig storlek lägenheter 777 kvft 80 kvm

Medelhyra bostäder USD/kvft/mån DKK/kvm/år
Total portfölj 1 okt 2016 1,70 903
Försäljning - -
Jämförbar portfölj 1 okt 2016 1,70 903
Ökning i jämförbar portfölj 0,08 64
- Ökning i procent 4,7 7,1
Jämförbar portfölj 1 okt 2017 1,78 967
Köp 0,09 -37
Total portfölj 1 okt 2017 1,87 930
Nyuthyrningshyra 1,95 1 711

Vakansgrad bostäder procent procent
Reell vakansgrad 1,9 0,5
Lägenheter under uppgradering 27,1 4,9
Vakansgrad 29,0 5,4

17

Delårsrapport, januari till september 2017

resultat
hyresintäkter 3 051 mkr
Hyresintäkterna för jämförbara fastigheter
ökade med 124 mkr (92), 5,1 procent (4,2).

 Hyresintäkterna uppgick till 3 051 mkr,
en minskning med 1,4 procent jämfört med
samma period 2016.
Minskade hyresintäkter beror på försäljning
av fastigheter.

För alla 45 909 lägenheter ägda per
30 september, har 21 527 hyresavtal med
årshyra 1 875 mkr förlängts och omförhandlats
under perioden.
Den nya årshyran uppgår till 1 911 mkr,
en ökning med 1,9 procent.

Reell vakansgrad minskade under perioden
med 0,3 procentenheter till 0,8 procent.
Vakansgraden för bostäder var 6,0 procent,
varav 86 procent var till följd av uppgradering
eller planerade försäljningar.

driftöverskott 1 792 mkr
Fastighetskostnaderna var 1 259 mkr (1 323).
238 mkr avsåg underhåll, motsvarande 99
kronor per kvadratmeter på årsbasis.

Driftöverskottet för jämförbara fastigheter
ökade med 9,0 procent.

Överskottsgraden uppgick till 58,7 procent
(57,3).
Justerad överskottsgrad uppgick till 68,2
procent.

värdeökning fastigheter
7,3 procent
Fastigheterna ökade i värde med 6 397 mkr
(7 874), 7,3 procent (10,8).

Värdeförändringen beror framförallt på sänkta
direktavkastningskrav.
Även högre driftnetto, lönsamma köp och
försäljningar bidrog.

finansnetto -806 mkr
Räntekostnaderna uppgick till 805 mkr (884).
Lägre kostnad är främst en följd av lägre pris
på upplåning.

Finansiella derivatinstrument påverkade
periodens resultat med 24 mkr (-488).
Övriga finansiella poster uppgick
till -25 mkr (-22).

resultat före skatt 7 197 mkr
Resultat före skatt uppgick till 7 197 mkr
(8 091).
Värdeutvecklingen på fastigheter påverkade
resultatet positivt.

skattekostnader 1 123 mkr
Skattekostnader uppgick till 1 123 mkr (1 515).
1 121 mkr avser uppskjuten skatt,
främst till följd av orealiserad vinst på fastigheter.
Akelius har inga pågående skattetvister.

18

Delårsrapport, januari till september 2017

finansiering
soliditet 46 procent
Under perioden ökade det egna kapitalet med
4 839 mkr till 45 776 mkr.
Soliditeten uppgår till 46 procent.

belåningsgrad 43 procent
Räntebärande skulder ökade med
5 431 mkr till 43 526 mkr.
Belåningsgraden är oförändrad sedan
årsskiftet och uppgår till 43 procent.
Säkerställda lån uppgick till 21 816 mkr
jämfört med 21 482 mkr vid slutet av 2016.
Belåningsgraden för den säkerställda
finansieringen minskade med 3 procentenheter
och uppgår till 21 procent.
De säkerställda lånen är upptagna hos
35 banker i sju länder.
I september gav Akelius ut obligationer för
nominellt värde GBP 300 miljoner.
Lån utan säkerhet består av sex noterade
obligationer, företagscertifikat och lån från
närstående bolag.

kapitalbindning 5,3 år
Räntebärande skulder hade i medeltal
en kapitalbindning om 5,3 år,
jämfört med 5,0 år vid slutet av 2016.
3 771 mkr förfaller inom ett år.
För utestående företagscertifikat finns
långsiktiga back-up avtal med banker.
Genomsnittlig belåningsgrad på korta lån
uppgår till 36 procent.
Korta lån består dels av lån från 19 banker,
dels från kapitalmarknadsfinansiering.

räntebindning 5,0 år
18 373 mkr av lånen hade en räntebindning
längre än fem år och 6 942 mkr kortare
än ett år.
Medelräntan var 2,58 procent.
Räntebindningen var i medeltal 5,0 år,
jämfört med 4,5 år i slutet av 2016.

likviditet 6 222 mkr
Kassa och likviditet i form av tillgängliga
kreditavtal och likvida tillgångar uppgick till
6 222 mkr.
Obelånad del av fastigheternas verkliga värde
motsvarar 75 300 mkr.

fastighetsbeståndet
verkligt värde fastigheter
97 116 mkr
Verkligt värde uppgick till 97 116 mkr,
vilket motsvarar 30 690 kr per kvadratmeter.
Det genomsnittliga direktavkastningskravet
var 3,64 procent, 0,18 procentenheter lägre än
nivån vid årets ingång.

köp av fastigheter 9 554 mkr
Under perioden uppgick köpen till
9 554 mkr (3 849).
Köpta fastigheter hade i genomsnitt ett
direktavkastningskrav om 3,87 procent.

fastighetsinvesteringar 1 883 mkr
Investeringar i fastigheter uppgick till
1 883 mkr (2 030). På årsbasis motsvarar
det 786 kronor per kvadratmeter.
43 procent av investeringarna avser
lägenhetsuppgraderingar.

fastighetsförsäljningar 7 039 mkr
Fastigheter såldes i Sverige för 6 661 mkr och i
Tyskland för 378 mkr. Totalt såldes fastigheter
för 7 039 mkr (8 715).

Försäljningspriserna var 8 procent högre än
det verkliga värdet vid ingången av året.
Nettoresultatet på försäljning av fastigheter
uppgick till 358 mkr inklusive 59 mkr i
försäljningsomkostnader.

En del av sålda fastigheter i Sverige
redovisades som tillgångar som innehas för
försäljning i slutet av 2016 och värderades till
försäljningspris redan vid årets början.

Välskötta bostadsfastigheter är attraktiva
investeringsobjekt för många typer av
investerare och är en likviditetsreserv under
hela affärscykeln.

19

Delårsrapport, januari till september 2017

kassaflödet
Kassaflödet från den löpande verksamheten,
före förändring av rörelsekapitalet,
ökade med 240 mkr till 937 mkr jämfört med
samma period 2016.

Kassaflödet från investeringsverksamheten
var -5 187 mkr (3 537).
Kapitalbehovet vid köp av fastigheter
säkerställs före undertecknande av
köpeavtal.
Lönsamma men inte tvingande
uppgraderingar kan vid behov stoppas inom
en tremånadersperiod.

Kassaflödet från finansieringsverksamheten
var 5 417 mkr (-4 363).
Under perioden emitterades nya stamaktier
för 10 057 mkr.
Hybridlånen återköptes för 2 188 mkr.
Utdelning betalades till preferensaktierna
om 282 mkr och stamaktierna om 8 060 mkr.

moderbolaget
Resultatet före skatt uppgick till -225 mkr
(1 858).
Utfallet 2016 inkluderar 2 000 mkr för
resultat från andelar i koncernbolag.

Emission av stamaktier och utdelning på
stamaktier genomfördes per 21 april 2017,
enligt beslut från årsstämman.

Moderbolaget emitterade 134 810 000
stamaktier med en teckningskurs
om 74,6 kr per aktie, totalt 10 057 mkr.
Utdelning på stamaktier uppgick samtidigt till
2,75 kr per aktie, totalt 8 060 mkr.

Samma dag genomfördes även återköp
av hybridlånen för 2 188 mkr inklusive en
ränteskillnadsersättning på 128 mkr.

I september gav Akelius ut ej säkerställda
obligationer till ett belopp om nominellt värde
GBP 300 miljoner.
Obligationerna löper till augusti 2025 och har
en årlig kupong på 2,375 procent.

tredje kvartalet
Kvartalets resultat efter skatt uppgick till
1 629 mkr (2 518).
Förvaltningsfastigheter påverkade resultatet
med 958 mkr (2 049).

Under tredje kvartalet uppgick
hyresintäkterna till 1 016 mkr (1 040).
Fastighetskostnaderna minskade
till 394 mkr (412).

Finansnettot var -272 mkr (-283)
och inkluderar värdeförändring på
derivatinstrument.

307 mkr (-117) redovisades i övrigt
totalresultat för värdeförändringar på
valutaderivat och valutakursdifferenser
på externa lån i utländsk valuta.
Omräkningsdifferenser för utländska
koncernbolag uppgick till -656 mkr (435).

Kassaflödet uppgick under tredje kvartalet till
1 025 mkr (-11).
Den löpande verksamheten hade ett
kassaflöde om 322 mkr (478).
Kassaflödet från investeringsverksamheten
uppgick till -3 061 mkr (3 942).
Finansieringsverksamheten påverkade
kassaflödet positivt med 3 764 mkr (-4 431).
Utdelning betalades till preferensaktierna om
94 mkr (94).

20

Delårsrapport, januari till september 2017

övrig finansiell
information
preferensaktier
Antalet preferensaktier uppgick i slutet av
perioden till 18 835 606, vilket motsvarar
6 020 mkr i eget kapital.
Preferensaktier utgör 0,61 procent av totalt
antal aktier i Akelius Residential Property AB.

Per 29 september 2017 uppgick
stängningskursen till 334 kronor.

En utdelning om 5 kronor utbetalas
vid de avstämningsdagar som följer av
bolagsordningen, 3 november 2017 och
5 februari 2018, totalt 188 mkr.

rating
Under 2017 har Standard and Poor’s bekräftat
investment grade kreditbetyget BBB- för
Akelius Residential Property AB samt dess
icke säkerställda belåning.
Standard and Poor’s reviderade
framtidsutsikterna till positiva från stabila.

personal
Vid periodens slut var 832 anställda i Akelius,
jämfört med 734 i slutet av 2016.

transaktioner med närstående
Nettoskuld från närstående har minskat med
212 mkr.
Omfattning och inriktning av dessa
transaktioner har inte förändrats väsentligt
under perioden.
Samtliga transaktioner har genomförts till
marknadsmässiga villkor.

väsentliga händelser efter
rapportperiodens utgång
Akelius ger ut ej säkerställda obligationer till
ett belopp om 1 500 mkr.

Pål Ahlsén,

VD, Koncernchef

Stockholm, 23 oktober 2017,
Akelius Residential Property AB (publ)

Denna delårsrapport har inte varit föremål för
granskning av bolagets revisorer.

21

Delårsrapport, januari till september 2017

koncernens rapport över totalresultatet

mkr

2017
jul–sep
3 mån

2016
jul–sep
3 mån

2017
jan–sep

9 mån

2016
jan–sep

9 mån

2016
jan–dec
12 mån

Hyresintäkter 1 016 1 040 3 051 3 095 4 109
Fastighetskostnader -312 -323 -1 021 -1 059 -1 418
Underhåll -82 -89 -238 -264 -380
Driftöverskott 622 628 1 792 1 772 2 311
Central administration -38 -30 -124 -92 -134
Övriga intäkter och kostnader -7 9 -3 9 26
Nettoresultat försäljning
förvaltningsfastigheter* 346 679 358 763 827
Nettoresultat omvärdering
förvaltningsfastigheter 958 2 049 5 980 7 033 11 779
Rörelseresultat 1 881 3 335 8 003 9 485 14 809
Ränteintäkter - - 1 2 4
Räntekostnader -282 -266 -805 -884 -1 138
Övriga finansiella intäkter och
kostnader -4 -6 -26 -24 -33
Värdeförändring derivatinstrument 14 -11 24 -488 -322
Resultat före skatt 1 609 3 052 7 197 8 091 13 320
Skatt 20 -534 -1 123 -1 515 -2 958
Periodens / årets resultat 1 629 2 518 6 074 6 576 10 362
Poster som kan komma att
omklassificeras till resultatet:
Valutakursförändringar -656 435 -1 263 960 1 366
Förändring valutasäkringsreserv 307 -117 763 -297 -659
Skatt på förändring av
valutasäkringsreserv -68 25 -168 65 145
Periodens / årets totalresultat 1 212 2 861 5 406 7 304 11 214

Resultat hänförligt till:
- moderbolagets aktieägare 1 623 2 469 6 009 6 450 10 187
- hybridlånägare - 34 42 91 125
- innehav utan bestämmande
inflytande 6 15 23 35 50

Totalresultat hänförligt till:
- moderbolagets aktieägare 1 208 2 763 5 332 7 076 10 952
- hybridlånägare - 80 51 186 206
- innehav utan bestämmande
inflytande 4 18 23 42 56

Vinst per aktie före och efter
utspädning, kr 0,49 0,81 1,90 2,12 3,37

* 59 mkr är relaterat till försäljningskostnader för jan-sep 2017,
78 mkr för jan-sep 2016 och 109 mkr för jan-dec 2016.

22

Delårsrapport, januari till september 2017

koncernens rapport över finansiell ställning

mkr
2017

30 sep
2016

30 sep
2016

31 dec

Tillgångar
Immateriella anläggningstillgångar 56 41 49
Förvaltningsfastigheter 96 823 76 841 84 634
Rörelsefastigheter* 293 - -
Materiella anläggningstillgångar 41 38 39
Uppskjutna skattefordringar 7 12 6
Finansiella anläggningstillgångar 11 10 9
Summa anläggningstillgångar 97 231 76 942 84 737
Kundfordringar och andra fordringar 864 520 447
Derivatinstrument 61 - 9
Likvida medel 1 100 140 137
Tillgångar som innehas för försäljning** - 2 734 3 108
Summa omsättningstillgångar 2 025 3 394 3 701
Summa tillgångar 99 256 80 336 88 438

Eget kapital och skulder
Aktiekapital 1 851 1 770 1 770
Övrigt tillskjutet kapital 13 708 14 463 12 168
Valutaomräkningsreserv 258 731 935
Balanserad vinst inklusive
årets resultat 29 753 17 906 23 872
Summa eget kapital hänförligt till
moderbolagets aktieägare 45 570 34 870 38 745
Hybridlån - 2 023 2 009
Innehav utan bestämmande inflytande 206 169 183
Summa eget kapital 45 776 37 062 40 937
Räntebärande skulder 39 755 29 061 29 932
Derivatinstrument 900 1 895 1 350
Uppskjutna skatteskulder 7 881 5 324 6 676
Övriga skulder 106 61 72
Summa långfristiga skulder 48 642 36 341 38 030
Räntebärande skulder 3 771 5 328 8 163
Derivatinstrument 151 74 98
Leverantörsskulder och andra skulder 916 1 280 932
Skulder som innehas för försäljning - 251 278
Summa kortfristiga skulder 4 838 6 933 9 471
Summa eget kapital och skulder 99 256 80 336 88 438

Uppdelning av lån:
 - icke säkerställda 21 710 10 593 16 613
 - säkerställda 21 816 23 796 21 482
Summa 43 526 34 389 38 095

* Vid utgången av september har en fastighet omklassificerats
från förvaltningsfastighet till rörelsefastighet.
** 2 734 mkr är hänförligt till förvaltningsfastigheter per 30 september 2016
och 3 105 mkr per 31 december 2016.

23

Delårsrapport, januari till september 2017

koncernens rapport över kassaflöden

mkr

2017
jul–sep
3 mån

2016
jul–sep
3 mån

2017
jan–sep

9 mån

2016
jan–sep

9 mån

2016
jan–dec
12 mån

Driftöverskott 622 628 1 792 1 772 2 311
Central administration -38 -29 -124 -91 -134
Övriga intäkter och kostnader 1 9 6 6 23
Återläggning av avskrivningar
och nedskrivningar 4 6 14 10 14
Erlagd ränta -290 -345 -728 -992 -1 226
Betald skatt -3 -1 -23 -8 -67
Kassaflöde före förändring
av rörelsekapital 296 268 937 697 921
Förändring rörelsefordringar 1 30 -89 -68 -27
Förändring rörelseskulder 25 180 -109 101 -30
Kassaflöde från den löpande
verksamheten 322 478 739 730 864
Investeringar i immateriella
anläggningstillgångar -3 -14 -14 -18 -28
Investeringar i förvaltningsfastigheter -692 -813 -1 883 -2 030 -2 989
Köp av förvaltningsfastigheter -5 708 -179 -9 554 -3 849 -6 094
Förvärv av nettotillgångar -51 33 62 637 650
Försäljningar
av förvaltningsfastigheter 3 919 5 089 7 039 8 715 9 061
Försäljning av nettotillgångar -311 -214 -431 -309 -310
Försäljningar och köp av övriga
anläggningstillgångar -215 40 -406 391 405
Kassaflöde från investerings­
verksamheten -3 061 3 942 -5 187 3 537 695
Nyemission - - 10 057 4 036 4 036
Kapitaltillskott - - 1 8 8
Upptagna lån 8 430 1 358 16 877 8 692 19 862
Amortering av lån -4 436 -5 681 -10 908 -11 203 -18 641
Återköp av hybridlån - - -2 188 - -
Köp/försäljning av derivatinstrument -136 -14 -80 -569 -1 377
Utdelning -94 -94 -8 342 -5 327 -5 546
Kassaflöde från finansierings­
verksamheten 3 764 -4 431 5 417 -4 363 -1 658
Periodens/årets kassaflöde 1 025 -11 969 -96 -99
Likvida medel
vid periodens/årets början 74 155 137 238 238
Valutakursförändring i likvida medel 1 -4 -6 -2 -2
Likvida medel
vid periodens/årets slut 1 100 140 1 100 140 137

24

Delårsrapport, januari till september 2017

koncernens rapport över förändring i eget kapital

Hänförligt till moderbolagets ägare

mkr
Aktie
kapital

Övrigt
tillskjutet

kapital

Valuta-
om-

räknings-
reserver

Balanse-
rad

vinst Summa
Hybrid-

lån

Innehav
utan

bestäm-
mande

inflytande

Totalt
eget

kapital
Eget kapital
1 jan 2016 1 741 10 456 170 16 811 29 178 1 370 119 30 667
Periodens
resultat - - - 6 451 6 451 91 35 6 577
Övrigt total-
resultat - - 561 65 626 95 7 728
Summa
totalresultat - - 561 6 516 7 077 186 42 7 305
Förvärvad
minoritet - - - - - - 8 8
Hybridlån - - - - - 558 - 558
Utdelning - - - -5 421 -5 421 -91 - -5 512
Nyemission 29 4 007 - - 4 036 - - 4 036
Eget kapital
30 sep 2016 1 770 14 463 731 17 906 34 870 2 023 169 37 062
Periodens
resultat - - - 3 736 3 736 34 15 3 785
Övrigt total-
resultat - - 204 -65 139 -14 -1 124
Summa
totalresultat - - 204 3 671 3 875 20 14 3 909
Utdelning - -2 295 - 2 295 - -34 - -34
Eget kapital
31 dec 2016 1 770 12 168 935 23 872 38 745 2 009 183 40 937
Periodens
resultat - - - 6 009 6 009 42 23 6 074
Övrigt total-
resultat - - -677 - -677 9 - -668
Summa
totalresultat - - -677 6 009 5 332 51 23 5 406
Nyemission 81 9 976 - - 10 057 - - 10 057
Återköp av
hybridlånen - - - - - -2 188 - -2 188
Premium
hybridlånen - - - -128 -128 128 - -
Utdelning - -8 436 - - -8 436 - - -8 436
Eget kapital
30 sep 2017 1 851 13 708 258 29 753 45 570 - 206 45 776

25

Delårsrapport, januari till september 2017

moderbolagets resultaträkningar i sammandrag

mkr

2017
jul–sep
3 mån

2016
jul–sep
3 mån

2017
jan–sep

9 mån

2016
jan–sep

9 mån

2016
jan–dec
12 mån

Central administration -15 -23 -33 -32 -35
Resultat från andelar i koncernbolag - - - 2 000 2 000
Finansiella intäkter 351 255 976 906 1 312
Finansiella kostnader -390 -196 -1 305 -681 -878
Värdeförändring derivatinstrument 3 -14 137 -335 -218
Bokslutsdispositioner - - - - -1 065
Resultat före skatt -51 22 -225 1 858 1 116
Skatt -9 -27 -43 155 192
Periodens/årets resultat -60 -5 -268 2 013 1 308
Periodens/årets totalresultat -60 -5 -268 2 013 1 308

moderbolagets balansräkning i sammandrag

mkr
2017

30 sep
2016

30 sep
2016

31 dec
Immateriella anläggningstillgångar 2 3 3
Andelar i koncernbolag 13 183 13 183 13 183
Fordringar på koncernbolag 46 054 31 975 36 216
Uppskjuten skattefordran 479 485 522
Övriga fordringar 78 12 41
Likvida medel 985 2 -
Summa tillgångar 60 781 45 660 49 965
Summa eget kapital 15 389 14 741 14 036
Räntebärande skulder 25 717 12 501 18 301
Räntebärande skulder, koncernbolag 18 928 17 485 16 883
Derivatinstrument 399 703 576
Övriga skulder 348 230 169
Summa eget kapital och skulder 60 781 45 660 49 965

26

Delårsrapport, januari till september 2017

segmentsinformation

jan–sep 2017, mkr Sverige Tyskland Övriga Totalt
Hyresintäkter 1 213 936 902 3 051
Driftkostnader -422 -188 -411 -1 021
Underhåll -129 -59 -50 -238
Driftöverskott 662 689 441 1 792
Värdeförändring förvaltningsfastigheter 2 449 2 952 996 6 397
Totalavkastning 3 111 3 641 1 437 8 189
Totalavkastning per år, procent 13,0 15,4 8,3 12,6
Överskottsgrad, procent 54,6 73,6 48,9 58,7
Verkligt värde fastigheter 29 858 36 229 31 029 97 116

jan–sep 2016, mkr Sverige Tyskland Övriga Totalt
Hyresintäkter 1 532 895 668 3 095
Driftkostnader -545 -171 -343 -1 059
Underhåll -159 -60 -45 -264
Driftöverskott 828 664 280 1 772
Värdeförändring förvaltningsfastigheter 3 760 3 488 626 7 874
Totalavkastning 4 588 4 152 906 9 646
Totalavkastning per år, procent 19,7 22,8 7,5 18,1
Överskottsgrad, procent 54,0 74,2 41,9 57,3
Verkligt värde fastigheter 28 837 30 480 20 258 79 575

Löptid

Räntebindning
belopp

i mkr

Räntebindning
medelränta

procent
Andel

procent
Kapitalbindning

belopp i mkr
Andel

procent
0–1 år 6 942 1,92 16 3 771 9
1–2 år 2 222 3,07 5 3 675 8
2–3 år 5 582 3,29 13 7 476 17
3–4 år 2 952 3,77 7 4 673 11
4–5 år 7 455 1,98 17 6 092 15
5–6 år 512 3,91 1 122 -
6–7 år 969 3,69 2 82 -
7–8 år 11 530 2,23 26 10 459 24
8–9 år 2 848 1,76 7 3 646 8
9–10 år 958 4,02 2 1 763 4
> 10 år 1 556 4,81 4 1 767 4
Summa 43 526 2,58 100 43 526 100

räntebärande skulder

27

Delårsrapport, januari till september 2017

avstämning av finansiella nyckeltal
Tillämpningen av riktlinjerna som publicerats av ”European Securities and Markets authority”
(ESMA) anges nedan:

2017
30 sep

2016
30 sep

2016
31 dec

Andel substansvärde och belåningsgrad
Eget kapital 45 776 37 062 40 937
Uppskjuten skatt 7 874 5 312 6 670
Derivatinstrument 990 1 969 1 439
Substansvärde 54 640 44 343 49 046
Totala tillgångar 99 256 80 336 88 438
Likvida medel -1 100 -140 -137
Spärrade medel -51 -30 -16
Totala tillgångar minus
spärrade och likvida medel 98 105 80 166 88 285
Andel substansvärde, procent 56 55 56
Totala räntebärande skulder 43 526 34 389 38 095
Likvida medel -1 100 -140 -137
Spärrade medel -51 -30 -16
Netto räntebärande skulder 42 375 34 219 37 942
Totala tillgångar
minus spärrade och likvida medel 98 105 80 166 88 285
Belåningsgrad, procent 43 43 43
Netto räntebärande skulder 42 375 34 219 37 942
Ej säkerställda lån -21 710 -10 593 -16 613
Säkerställda lån
exklusive likvida och spärrade medel 20 665 23 626 21 329
Totala tillgångar
minus spärrade och likvida medel 98 105 80 166 88 285
Belåningsgrad, säkerställda lån, procent 21 29 24

2017
jan-sep

2016
jan-sep

Tillväxt i
procent

Hyresintäkter och driftöverskott
för jämförbara fastigheter
Hyresintäkter 3 051 3 095 -1,4
Valutaeffekt - 36
Förvärv och avyttringar -503 -707
Hyresintäkter för jämförbara fastigheter 2 548 2 424 5,1
Driftöverskott 1 792 1 772 1,1
Valutaeffekt - 17
Förvärv och avyttringar -256 -380
Driftöverskott för jämförbara fastigheter 1 536 1 409 9,0
Intäkter från försäljning
av förvaltningsfastigheter 7 039 8 715
Kostnader för försäljning -59 -78
Förvärvspris -2 736 -4 615
Ackumulerade investeringar -1 109 -1 266
Realiserad värdetillväxt 3 135 2 756

28

Delårsrapport, januari till september 2017

nyckeltal
2017

30 sep
2016

31 dec
2015

31 dec
2014

31 dec
2013

31 dec

Riskkapital
Eget kapital, mkr 45 776 40 937 30 667 22 583 15 169
Soliditet, procent 46 46 41 38 33
Avkastning på eget kapital, procent 13 37 29 9 24
Andel substansvärde, procent 56 56 50 47 41

Driftsresultat
Hyresintäkter, mkr 3 051 4 109 3 988 3 323 2 787
Tillväxt hyresintäkter, procent -1,4 3,0 20,0 19,2 9,9
Tillväxt hyresintäkter för jämförbara
fastigheter, procent 5,1 4,1 4,3 3,4 5,8
Driftöverskott, mkr 1 792 2 311 2 175 1 882 1 579
Tillväxt driftöverskott, procent 1,1 6,3 15,6 19,2 12,1
Tillväxt driftöverskott för jämförbara
fastigheter, procent 9,0 8,0 4,0 7,1 6,7
Överskottsgrad, procent 58,7 56,2 54,5 56,6 56,7
Justerad överskottsgrad, procent6 68,2 66,2 - - -

Räntebärande skulder
Belåningsgrad säkerställda lån, procent 21 24 36 47 49
Belåningsgrad, procent 43 43 48 51 56
Ej säkerställd kvot 1,77 1,18 1,00 9,24 2,44
Räntetäckningsgrad 6,0 4,5 3,0 1,7 1,5
Räntetäckningsgrad
exklusive realiserad värdetillväxt 2,1 1,9 1,6 1,5 1,2
Medelränta, procent 2,58 2,62 3,44 3,94 4,75
Räntebindning, år 5,0 4,5 4,3 4,2 5,0
Kapitalbindning, år 5,3 5,0 5,7 4,5 4,6

Fastigheter
Antal lägenheter 45,909 46 516 51 231 47 896 41 319
Uthyrningsbar area i tusental kvm 3 164 3 236 3 587 3 472 2 992
Reell vakansgrad bostäder, procent 0,8 1,1 1,3 1,0 0,7
Vakansgrad bostäder, procent 6,0 5,0 4,3 3,2 2,6
Ingående verkligt värde fastigheter, mkr 87 739 72 764 57 736 44 104 35 437
Värdeförändring, mkr 6 397 12 715 8 026 1 412 1 582
Investering, mkr 1 883 2 989 2 216 1 881 1 531
Köp, mkr 9 554 6 094 12 093 9 678 6 901
Försäljning, mkr -7 039 -9 061 -5 755 -1 084 -1 801
Valutakursdifferenser, mkr -1 418 2 238 -1 552 1 745 454
Utgående verkligt värde fastigheter, mkr 97 116 87 739 72 764 57 736 44 104
Verkligt värde, kr/kvm 30 690 27 116 20 284 16 629 14 736
Direktavkastningskrav, procent 3,64 3,82 4,33 4,72 4,75
Förändring direktavkastningskrav1,
procentenheter -0,17 -0,49 -0,36 0,01 -0,01

29

Delårsrapport, januari till september 2017

nyckeltal
2017

30 sep
2016

31 dec
2015

31 dec
2014

31 dec
2013

31 dec

Fastigheter Sverige
Medelhyra bostäder, SEK/kvm/år 1 275 1 246 1 184 1 156 1 114
Tillväxt medelhyra bostäder2, procent 1,6 2,6 2,6 3,7 5,8
Tillväxt hyresintäkter3, procent 3,7 1,9 3,0 3,5 5,5
Tillväxt driftöverskott3, procent 6,1 2,4 1,8 8,0 3,3
Verkligt värde, kr/kvm 26 359 23 163 17 148 14 899 14 115
Direktavkastningskrav, procent 3,14 3,43 4,30 4,78 4,84
Antal lägenheter 13 758 17 381 23 520 24 407 23 867
Vakansgrad bostäder, procent 1,0 1,2 1,5 1,5 2,2
Reell vakansgrad bostäder, procent 0,0 0,1 0,1 0,4 0,6
Ingående verkligt värde, mkr 32 357 31 727 29 571 26 797 23 457
Värdeförändring, mkr 2 449 6 744 2 948 836 828
Investeringar, mkr 434 975 856 932 964
Köp, mkr 1 278 535 1 071 2 078 3 349
Försäljning, mkr -6 660 -7 624 -2 719 -1 072 -1 801
Utgående verkligt värde, mkr 29 858 32 357 31 727 29 571 26 797

Fastigheter Tyskland
Medelhyra bostäder, EUR/kvm/månad 8,88 8,56 8,13 7,77 7,71
Tillväxt medelhyra bostäder2, procent 4,4 5,0 5,1 5,4 5,6
Tillväxt hyresintäkter3, procent 2,8 6,3 6,0 3,1 6,8
Tillväxt driftöverskott3, procent 2,0 10,3 3,9 5,8 13,7
Verkligt värde, kr/kvm 27 463 24 708 18 986 16 752 15 398
Direktavkastningskrav, procent 3,55 3,84 4,35 4,72 4,64
Antal lägenheter 20 180 19 932 20 307 19 423 15 769
Vakansgrad bostäder, procent 6,0 4,8 4,9 4,5 2,4
Reell vakansgrad bostäder, procent 1,0 1,1 2,0 1,6 0,9
Ingående verkligt värde, mkr 32 176 24 892 21 172 15 549 11 980
Värdeförändring, mkr 2 952 5 120 3 732 393 729
Investeringar, mkr 764 976 752 647 568
Köp, mkr 719 851 1 757 3 384 1 818
Försäljning, mkr -379 -914 -1 558 - -
Valutakursdifferenser, mkr -3 1 251 -963 1 199 454
Utgående verkligt värde, mkr 36 229 32 176 24 892 21 172 15 549

30

Delårsrapport, januari till september 2017

2017
30 sep

2016
31 dec

2015
31 dec

2014
31 dec

2013
31 dec

Fastigheter Kanada
Medelhyra bostäder, CAD/kvft/månad 1,94 1,89 1,79 1,83 1,94
Tillväxt medelhyra bostäder2, procent 3,9 6,7 3,6 6,6 7,7
Tillväxt hyresintäkter3, procent 10,2 7,0 4,1 7,0 20,6
Tillväxt driftöverskott3, procent 34,8 29,0 25,1 -17,8 56,4
Verkligt värde, kr/kvm 28 402 26 242 21 424 21 808 20 710
Direktavkastningskrav, procent 4,30 4,36 4,37 4,55 4,47
Antal lägenheter 5 104 4 513 3 999 2 823 1 683
Vakansgrad bostäder, procent 4,0 7,1 11,1 6,7 4,0
Reell vakansgrad bostäder, procent 1,1 3,4 3,6 2,7 1,7
Ingående verkligt värde, mkr 7 055 4 859 3 432 1 758 1 074
Värdeförändring, mkr 588 310 606 145 53
Investeringar, mkr 179 351 195 139 83
Köp, mkr 1 145 850 1 283 1 092 626
Försäljning, mkr - - -111 -4 -
Valutakursdifferenser, mkr -229 685 -546 302 -78
Utgående verkligt värde, mkr 8 738 7 055 4 859 3 432 1 758

Fastigheter USA
Medelhyra bostäder, USD/kvft/månad 2,74 2,51 2,26 - -
Tillväxt medelhyra bostäder2, procent 3,6 4,2 - - -
Tillväxt hyresintäkter3, procent 11,2 - - - -
Tillväxt driftöverskott3, procent 73,0 - - - -
Verkligt värde, kr/kvm 54 505 56 725 48 769 - -
Direktavkastningskrav, procent 4,37 4,42 4,47 - -
Antal lägenheter 3 047 2 309 1 534 - -
Vakansgrad bostäder, procent 15,8 10,6 9,8 - -
Reell vakansgrad bostäder, procent 2,1 1,7 2,8 - -
Ingående verkligt värde, mkr 9 362 5 451 - - -
Värdeförändring, mkr 190 390 24 - -
Investeringar, mkr 278 283 21 - -
Köp, mkr 2 371 2 530 5 443 - -
Försäljning, mkr - - - - -
Valutakursdifferenser, mkr -1 063 708 -37 - -
Utgående verkligt värde, mkr 11 138 9 362 5 451 - -

nyckeltal

31

Delårsrapport, januari till september 2017

nyckeltal
2017

30 sep
2016

31 dec
2015

31 dec
2014

31 dec
2013

31 dec

Fastigheter England5

Medelhyra bostäder, GBP/kvft/månad 2,64 2,55 2,07 1,74 1,55
Tillväxt medelhyra bostäder2, procent 2,9 5,9 11,5 11,3 0,1
Tillväxt hyresintäkter3, procent 14,3 7,5 15,1 5,9 29,0
Tillväxt driftöverskott3, procent 11,0 15,4 23,0 9,3 31,7
Verkligt värde, kr/kvm 82 969 79 157 67 660 53 606 36 430
Direktavkastningskrav, procent 4,13 4,11 4,22 4,36 4,64
Antal lägenheter 1 712 1 224 1 404 1 153 870
Vakansgrad bostäder, procent 10,6 12,4 8,0 7,8 6,0
Reell vakansgrad bostäder, procent 1,4 3,7 2,8 2,1 4,1
Ingående verkligt värde, mkr 4 524 4 840 3 395 1 791 1 580
Värdeförändring, mkr 81 141 730 233 86
Investeringar, mkr 108 345 372 218 89
Köp, mkr 1 831 195 1 689 834 -
Försäljning, mkr - -523 -1 367 -11 -
Valutakursdifferenser, mkr -136 -474 21 330 36
Utgående verkligt värde, mkr 6 408 4 524 4 840 3 395 1 791

Fastigheter Frankrike
Medelhyra bostäder, EUR/kvm/månad 22,92 20,99 22,50 21,31 -
Tillväxt medelhyra bostäder2, procent 12,2 1,7 15,7 - -
Tillväxt hyresintäkter3, procent -5,2 11,9 - - -
Tillväxt driftöverskott3, procent -22,6 241,1 - - -
Verkligt värde, kr/kvm 64 455 61 332 62 640 60 732 -
Direktavkastningskrav, procent 4,17 4,20 4,21 4,11 -
Antal lägenheter 1 077 941 467 90 -
Vakansgrad bostäder, procent 45,0 46,2 35,3 34,4 -
Reell vakansgrad bostäder, procent 1,7 3,7 1,3 - -
Ingående verkligt värde, mkr 1 848 995 166 - -
Värdeförändring, mkr 69 10 -13 -14 -
Investeringar, mkr 82 59 20 1 -
Köp, mkr 247 721 850 172 -
Försäljning, mkr - - - - -
Valutakursdifferenser, mkr -2 63 -28 7 -
Utgående verkligt värde, mkr 2 244 1 848 995 166 -

32

Delårsrapport, januari till september 2017

2017
30 sep

2016
31 dec

2015
31 dec

2014
31 dec

2013
31 dec

Fastigheter Danmark
Medelhyra bostäder, DKK/kvm/år 930 916 - - -
Tillväxt medelhyra bostäder2, procent 5,62 - - - -
Tillväxt hyresintäkter3, procent - - - - -
Tillväxt driftöverskott3, procent - - - - -
Verkligt värde, kr/kvm 28 273 27 135 - - -
Direktavkastningskrav, procent 3,25 3,42 - - -
Antal lägenheter 1 031 216 - - -
Vakansgrad bostäder, procent 5,4 1,9 - - -
Reell vakansgrad bostäder, procent 0,5 - - - -
Ingående verkligt värde, mkr 417 - - - -
Värdeförändring, mkr 68 - - - -
Investeringar, mkr 38 - - - -
Köp, mkr 1 963 412 - - -
Försäljning, mkr - - - - -
Valutakursdifferenser, mkr 16 5 - - -
Utgående verkligt värde, mkr 2 502 417 - - -

nyckeltal

1)	För jämförbara fastigheter. Fastighetsportföljen i England förvärvades från systerbolag
under mars 2014. Ovanstående tabeller redovisar utvecklingen som om koncernen skulle ha
ägt fastigheterna sedan 1 januari 2014.

2)	Tillväxt från periodens början till periodens slut för jämförbara fastigheter.

3)	Tillväxt för perioden jämfört med föregående års period för jämförbara fastigheter.

4)	Fastighetsportföljen i Toronto, Kanada, förvärvades från ett systerbolag under slutet
av 2013. Ovanstående tabeller redovisar utvecklingen som om koncernen skulle ha ägt
fastigheterna sedan början av 2013.

5)	Fastighetsportföljen i England förvärvades från systerbolag under mars 2014.
Ovanstående tabeller redovisar utvecklingen som om koncernen skulle ha ägt
fastigheterna sedan 2013.

6) Justering för intäkter avseende driftkostnader som inkluderas i hyresgästernas hyra för
Kanada, USA och Sverige uppgick till 421 mkr för jan-sep 2017 och 619 mkr för jan-dec 2016.

33

Delårsrapport, januari till september 2017

övriga upplysningar
allmän information
grunder för redovisningen
Denna delårsrapport för Akelius Residential
Property koncernen har upprättats i
enlighet med IAS 34 Delårsrapportering och
Årsredovisningslagen.
Redovisningen för moderbolaget, Akelius
Residential Property AB, org nr 556156-
0383, är upprättad i enlighet med
Årsredovisningslagen och RFR 2 ”Redovisning
för juridiska personer”.
Upplysningar enligt IAS 34 Delårsrapportering
lämnas såväl i noter som på annan plats i
delårsrapporten.
De redovisningsprinciper som tillämpats
vid upprättandet av denna delårsrapport
överensstämmer med de som tillämpats vid
upprättandet av koncernens årsredovisning
för räkenskapsåret som avslutades den 31
december 2016.
Siffrorna i denna delårsrapport har avrundats,
medan beräkningarna utförts utan avrundning.
Detta kan medföra att vissa tabeller och
nyckeltal till synes inte summerar korrekt.

uppskattningar och bedömningar
Uppskattningar och bedömningar utvärderas
löpande och baseras på historisk erfarenhet
och andra faktorer, inklusive förväntningar på
framtida händelser som anses rimliga under
rådande förhållanden.
Samma uppskattningar och bedömningar
tillämpas i kvartalsrapporteringen som i den
senaste årsredovisningen.

fastighetsvärdering
Fastigheternas marknadsvärden har
uppskattats med hjälp av interna värderingar
på balansdagen.
Värderingarna har baserats på en
kassaflödesmodell för varje enskild fastighet
med individuell bedömning av framtida
intjäningsförmåga och avkastningskrav.
Kassaflödesmodellen baseras på faktiska
intäkter och kostnader justerat för ett
normaliserat framtida kassaflöde.

rörelsefastigheter
Vid utgången av september har en fastighet
omklassificerats från förvaltningsfastighet till
rörelsefastighet. Fastigheten tillhör en egen
tillgångskategori och värderas till verkligt värde i
enlighet med IAS 16 omvärderingsmetod.

tillgångar som innehas för försäljning
Verkligt värde värderingen baseras på
köpeskillingen som angivits i det av köpare och
säljare signerade köpeavtalet minus kostnader
för att få tillgångarna till överenskommet skick.
Köpeskillingen anses tillhöra nivå 1 enligt
verkligt värde hierarkin IFRS 13.

intäkter
Från och med 2017 är intäkter avseende
driftkostnader och fastighetsskatt som
faktureras till hyresgäster netto-redovisade
med kostnader ingående i fastighetskostnader.
Hyresintäkter och fastighetskostnader för
tidigare år är omräknat.

aktuell intjäningsförmåga
Periodens resultat inklusive realiserad
värdetillväxt är en bra indikator på förmågan
att generera kassaflöde. Driftöverskott och
realiserad värdetillväxt återinvesteras i
befintliga och nya fastigheter. Detta leder till
ett växande driftöverskott. Det är därför mer
rimligt att analysera verksamheten utifrån
situationen på balansdagen.
Pro forma baseras på fastighetsbeståndets
bruttohyra, reell vakans, bedömda
rörelsekostnader och underhållskostnader
under ett normalår samt centrala
administrationskostnader.
Räntekostnaden baseras på lånens räntenivå
på balansdagen. Balansdagens valutakurs för
senaste perioden har använts.
Ingen skatt har beräknats eftersom den till
största delen avser uppskjuten skatt som inte
påverkar kassaflödet.
Pro forma på tolvmånadersbasis är inte en
prognos för de kommande tolv månaderna.
Till exempel finns det ingen uppskattning
av hyra, vakans, valutakurs, framtida
fastighetstransaktioner eller ränteförändringar.

valutaswappar
Från och med 1 april 2016 har Akelius definierat
valutaderivat som säkringsinstrument och
redovisar förändringen av verkligt värde på
valutaderivat i övrigt totalresultat.

34

Delårsrapport, januari till september 2017

övriga upplysningar
derivatinstrument
Derivatinstrumenten består huvudsakligen av
ränteswappar. Beräkningar av verkligt värde
för derivaten är baserade på nivå 2 i hierarkin
för verkligt värde.
Jämfört med 2016 har inga förflyttningar
skett mellan olika nivåer i hierarkin och inga
signifikanta ändringar har gjorts vad avser
värderingssätt.
Kassaflödet i ingångna derivatkontrakt
jämförs med det kassaflöde som skulle
ha erhållits om kontrakten ingåtts till
marknadspris på bokslutsdagen.
Skillnaden i kassaflöde diskonteras med en
ränta där hänsyn tagits för motparternas
kreditrisk.
Det nuvärde som erhålls tas upp i
balansräkningen som verkligt värde.
Förändring i verkligt värde för ränteswappar
redovisas i resultaträkningen utan tillämpning
av säkringsredovisning.

risker och möjligheter
Den operationella risken begränsas genom
att fastighetsportföljen är koncentrerad till
bostäder i storstäder.
Starka hyresmarknader för bostäder i
Sverige, Tyskland, Danmark, Kanada,
England, Frankrike och USA reducerar risken
för långsiktiga vakanser.
För att ytterligare minska risken, eller
variationer i kassaflödet, binds räntorna
långsiktigt.
Tillgång till kapital hos ett stort antal banker
och från kapitalmarknaden ger en låg
refinansieringsrisk.
Investeringar utomlands valutasäkras för att
minska påverkan av valutakursförändringar
på koncernens soliditet.
Inga väsentliga förändringar har skett
i bolagets bedömning av risker sen
publiceringen av årsredovisningen för 2016.

kommande redovisningsprinciper
Följande standarder, ändringar av standarder
och tolkningar har utfärdats men ännu inte
trätt i kraft för räkenskapsår som börjar den 1
januari 2017.
De som kan vara relevanta för koncernen
anges nedan. Koncernen planerar inte att i
förtid anta dessa standarder.

IFRS 9-Finansiella instrument
IFRS 9 inför nya krav för klassificering och
värdering av finansiella tillgångar.
Enligt IFRS 9, klassificeras och mäts
finansiella tillgångar baserat på dels
företagets syfte med att inneha tillgången
(”affärsmodell”), dels tillgångens
kontraktsenliga kassaflöden (”contractual
cash flows”).
IASB driver för närvarande ett aktivt
projekt för att göra begränsade ändringar
av klassificering och värderingskraven i
IFRS 9 och lägga till nya krav avseende
nedskrivning av finansiella tillgångar och
säkringsredovisning.
IFRS 9 ska tillämpas för räkenskapsår som
börjar den 1 januari 2018 eller senare, men
ett tidigt antagande är tillåtet.

IFRS 15-Inkomster från avtal med kunder
IFRS 15 beskriver en övergripande ram för att
fastställa om, hur mycket och när intäkterna
redovisas.
Den ersätter befintlig vägledning för
intäktsredovisning, inklusive IAS 18 Intäkter,
IAS 11 Entreprenadavtal och IFRIC 13
Kundlojalitetsprogram.
IFRS 15 gäller för räkenskapsår som påbörjas
från och med 1 januari 2018, men ett
tidigt antagande är tillåtet. För närvarande
förväntas effekterna av ovanstående
publikationer inte vara väsentliga för
koncernens konsoliderade bokslut.

IFRS 16-Leasing
IFRS 16 etablerar en ny redovisnings-modell
som bygger på rätten att nyttja en tillgång.
Under förutsättning att EU godkänner
standarden kommer standarden gälla för
räkenskapsår som påbörjas från och med 1
januari 2019.
Effekten på de finansiella rapporterna har
ännu inte utvärderats.

35

Delårsrapport, januari till september 2017

definitioner
andel substansvärde
Eget kapital, uppskjuten skatt och derivat i
relation till totala tillgångar minus spärrade
medel, kassa och likvida tillgångar.
Anges för att ge ett alternativt mått på
företagets finansiella stabilitet.

avkastning på eget kapital
Totalresultat delat med ingående eget kapital.
Visar vilken avkastning som ges på ägarnas
investerade kapital.

belåningsgrad
Netto räntebärande skulder delat med totala
tillgångar minus spärrade medel, kassa och
likvida tillgångar.
Anges för att belysa bolagets finansiella risk.

belåningsgrad, säkerställda lån
Netto räntebärande skulder minskat med
ej säkerställda räntebärande lån delat med
totala tillgångar minus spärrade medel, kassa
och likvida tillgångar. Anges för att belysa
bolagets finansiella risk.

direktavkastning, procent
Driftöverskott på årsbasis i förhållande till
fastigheternas verkliga värde vid periodens
början.
Anges för att mäta direktavkastningen på
fastighetsbeståndet.

direktavkastningskrav
Kapitaliseringsräntan som används vid
restvärdesberäkning vid skattning av
fastigheters verkliga värde. Definieras som
den avkastning fastigheten förväntas ge vid
oförändrat driftöverskott och oförändrade
fastighetspriser.

diskonteringsränta
Används vid nuvärdesberäkning av framtida
kassaflöden och restvärde vid skattningen av
fastigheters verkliga värde.
Definieras som den avkastning fastigheten
förväntas ge.

driftöverskott
Hyresintäkter reducerade med
fastighetskostnader.
Anges för att belysa den löpande intjäningen
 i förvaltningsverksamheten.

ej säkerställd kvot
Ej pantsatta tillgångar minus likvida tillgångar
delat med senior ej säkerställd skuld minus
likvida tillgångar.

fastighetsbestånd
Förvaltningsfastigheter samt
förvaltningsfastigheter klassificerade som
tillgångar som innehas för försäljning.

fastighetskostnader
I posten ingår direkta fastighetskostnader
såsom kostnader för drift, underhåll,
tomträttsavgäld och fastighetsskatt.

finansnetto
Nettot av ränteintäkter, räntekostnader,
övriga finansiella intäkter och kostnader samt
värdeförändring av derivat.
Mäter nettot av finansiell verksamhet.

hyresintäkter
Hyresvärde med avdrag för vakanser,
hyresrabatter.

jämförbara fastigheter
De fastigheter som ägts under hela
perioderna som jämförs. Det innebär att
fastigheter som förvärvats eller avyttrats
under någon av perioderna som jämförs
exkluderas.

kapitalbindning, år
Volymviktad återstående löptid på
räntebärande skulder och derivat på
balansdagen.
Anges för att belysa bolagets finansiella risk.

netto räntebärande skulder
Räntebärande skulder minus spärrade medel,
kassa och likvida tillgångar.
Anges för att belysa bolagets finansiella risk.

nettouthyrning
Summa för perioden avtalade kontrakterade
årshyror för nyuthyrningar med avdrag för
årshyror för avflytt.

omförhandling och förlängning av
hyreskontrakt
Alla ändringar i hyresnivå för kvarboende
hyresgäster.

36

Delårsrapport, januari till september 2017

definitioner
realiserad värdetillväxt
Intäkter från försäljning av
förvaltningsfastigheter minus förvärvspriset,
ackumulerade investeringar och kostnader
för försäljning. Anges för att belysa realiserad
värdetillväxt från avyttrade fastigheter.

reell vakansgrad
Totalt antal vakanta lägenheter med avdrag
för antal lägenheter vakanta till följd av
uppgradering eller planerad försäljning, i
relation till totalt antal lägenheter. Mättillfället
är alltid per den första dagen varje månad.

räntebindningstid, år
Volymviktad återstående löptid avseende
räntebindningen på räntebärande skulder och
derivat på balansdagen.
Anges för att belysa bolagets finansiella risk.

räntetäckningsgrad
Driftöverskott plus centrala administrations-
kostnader, övriga intäkter och kostnader,
övriga finansiella intäkter och kostnader samt
realiserad värdetillväxt med återläggning av
avskrivningar, nedskrivningar och operativa
valutakursdifferenser, i förhållande till
räntenettot. Anges för att belysa bolagets
känslighet för ränteförändringar.

rörelseresultat exklusive värdeförändringar
Driftöverskott plus centrala
administrationskostnader, övriga intäkter
och kostnader med återläggning av
avskrivningar, nedskrivningar och operativa
valutakursdifferenser.
Anges för att belysa den löpande intjäningen i
verksamheten.

soliditet
Eget kapital i relation till balansomslutning.
Anges för att belysa bolagets finansiella
stabilitet.

totalavkastning, procent
Driftöverskott och värdeförändring på
förvaltningsfastigheter på årsbasis i
förhållande till fastigheternas verkliga
värde vid årets början. Anges för att belysa
totalavkastningen på fastighetsbeståndet.

vakansgrad
Antal vakanta lägenheter i relation till
totalt antal lägenheter. Mättillfället är alltid
per den första dagen varje månad.

värdetillväxt
Värdeförändring av förvaltningsfastigheter.

walk score
Gradering från 0 till 100 för hur lätt det är att
genomföra dagliga ärenden utan bil, där 100
är bäst.
Walkscore tillhandahålls av walkscore.com.

överskottsgrad
Driftöverskott i relation till hyresintäkter.
Anges för att belysa den löpande intjäningen i
förvaltningsverksamheten.

överskottsgrad, justerad
Driftöverskott i relation till hyresintäkter
exklusive taxebundna kostnader
och fastighetskatt som inkluderas i
hyresgästernas hyra. Anges för att
belysa den löpande intjäningen i
förvaltningsverksamheten relaterat främst till
hyresverksamhet.

övriga intäkter och kostnader
Övriga intäkter och kostnader består
av poster från sekundära aktiviteter
som exempelvis realisationsresultat vid
avyttringar av andra anläggningstillgångar
än förvaltningsfastigheter, intäkter och
kostnader från temporära tjänster utförda
efter försäljning av fastigheter.

Akelius i korthetHuvudkontor
Svärdvägen 3A
Box 104, S-182 12 Danderyd
+46 (0) 8 566 130 00
akelius.com

Sverige
Rosenlundsgatan 50
Box 38149
100 64 Stockholm
+46 (0)10-722 31 00
akelius.se

Tyskland
Erkelenzdamm 11-13
D-10999 Berlin
+49 (0) 30 7554 110
akelius.de

Kanada
289 Niagara Street
Toronto M6J 0C3
+1 (416) 214-2626
akelius.ca

England
Coin House
2 Gees Court
London W1U 1JA
+44 (0) 2 078 719 695
akelius.co.uk

Frankrike
67 Boulevard Haussmann
75008 Paris
+33 1 40 06 85 00
akelius.fr

USA
3 Post Office Square
4th Floor
Boston, MA 02109
+1 857 930-3900
akelius.us

Danmark
Frederiksborggade 15
c/o Regus Business Centre
1360 Copenhagen K
+45 26888100
akelius.dk

bostäder i storstäder
86 procent av fastighetsbeståndet finns i miljonstäder
såsom Berlin, Hamburg, München, Köln, Paris, London,
Toronto, Montreal, New York, Boston, Washington,
Stockholm och Köpenhamn.

ett bättre boende
Akelius arbetar kontinuerligt för att ge våra nuvarande
och framtida hyresgäster ett bättre boende, genom
uppgradering av service och fastigheter.

köper rätt fastigheter
Akelius gör hellre många mindre inköp av exakt
rätt fastigheter än ett fåtal förvärv med delvis rätt
fastigheter.

stark kapitalstruktur,
låg refinansieringsrisk
Akelius har lån från trettiofem banker, obligationslån
från kapitalmarknaden och noterade preferensaktier.
Akelius är Sveriges största noterade fastighetsbolag
och har sjuttontusen aktieägare.

förstklassig personal
Fler än 200 anställda har tagit examen
i Residential Real Estate vid Akelius University.

kalender

bokslutskommuniké 2017 5 feb 2018

årsredovisning 2017 16 mars 2018

delårsrapport jan-mar 2018 27 apr 2018

