
1

Sammandrag
2014

apr-jun

2013

apr-jun

2014

jan-jun

2013

jan-jun

2013

jan-dec
Hyresintäkter, mkr 879 765 1 707 1 456 3 025
Driftsöverskott, mkr 503 428 927 777 1 579
Rörelseresultat, mkr 937 770 1 755 1 671 3 008
Resultat före skatt, mkr 422 1 280 647 1 877 2 897
Vinst per aktie före och efter utspädning, kr 0,11 0,71 0,20 0,98 1,21
Potential vid nyuthyrning, procent 27 25 29 27 30
Hyresnivåökning jämförbara fastigheter, procent 1,2 1,3 2,5 3,6 5,8
Reell vakansgrad bostäder, procent 1,1 0,6 1,1 0,6 0,7
Belåningsgrad, totala lån, procent 53 60 53 60 56
Verkligt värde fastigheter, mkr 50 077 40 603 50 077 40 603 44 091
Antal lägenheter 43 989 39 455 43 989 39 455 41 319

•	 Hyresintäkter 1 707 mkr (1 456), ökning med 3,8 procent (5,1) för jämförbara
fastigheter

•	 Driftsöverskott 927 mkr (777), ökning med 6,4 procent (6,4) för jämförbara
fastigheter

•	 Värdeförändring fastigheter 857 mkr (949), eller 1,9 procent (2,7)

•	 Värdeförändring derivatinstrument -495 mkr (782)

•	 Resultat före skatt 647 mkr (1 877)

•	 Vinst per aktie före och efter utspädning, 0,20 kronor (0,98)

•	 Investeringar i fastigheter 758 mkr (626)

•	 Köp av fastigheter 4 581 mkr (4 003)

•	 Försäljning av fastigheter 719 mkr (651), 17,0 procent (13,0) högre än
marknadsvärdet vid början av perioden

•	 Emission av preferensaktier för 1 020 mkr och stamaktier för 2 000 mkr

Delårsrapport
Akelius Residential Property (publ)
Januari till juni 2014

2

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Vår cherry picking fortsätter

Under 2014 har vi köpt 2 622 lägenheter,
utöver de 909 lägenheter i London vi köpte av
systerbolag per sista mars 2014. Berlin, Toronto
och London står för 94 procent av inköpen.
I juni tecknade vi avtal om köp av vår första
fastighet i Paris med 40 lägenheter, tillträde i
september.

Vid periodens slut var 77 procent av beståndet
beläget i Berlin, Hamburg, London, Toronto,
Stockholm, Göteborg och Öresundsregionen.

Vår organiska tillväxt är stark. Hyresintäkter för
jämförbara fastigheter växte med 3,8 procent
och driftsöverskottet med 6,4 procent i jäm-
förelse med 2013. Bostäder i storstäder och
uppgradering till First Class förklarar den starka
tillväxten.

Erbjudandet om att teckna preferensaktier i
Akelius Residential Property AB övertecknades
flera gånger. Vid introduktionen på Nasdaq
First North i början av juni steg aktien med 13
procent, till glädje för 12 000 aktieägare. Under
sommaren steg aktien ytterligare till som mest
368 kr, vilket är 68 kr eller 23 procent högre än
introduktionspriset.

I slutet av juni gav vi ut ett icke säkerställt obli-
gationslån om 350 mkr, med en ram om 1 500
mkr, löptid 3,7 år. Obligationen ger en ränta,
utöver tre månaders Stibor, plus 2,0 procent.

Likviden från preferensaktier och obligation
kommer att användas till fortsatt cherry
picking av bostäder i storstäder och uppgrade-
ring till First Class.

Totalt har försäljningar om 719 mkr genom-
förts till priser 17 procent högre än verkligt
värde vid början av året. Bland annat har vi sålt
våra bostäder i Enköping, Uddevalla och Luleå,
städer som vi därmed lämnat helt. I slutet av
juni tecknade vi avtal om försäljning av våra
fastigheter i Åre, frånträde sker i september. I
Halmstad har vi genomfört en ombildning till
bostadsrätt.

Vid extra bolagsstämma avgick Roger Akelius
som ordinarie ledamot för att istället vara
suppleant med rätt att närvara vid styrelsemö-
ten, samtidigt valdes två nya medlemmar till
styrelsen.

Staffan Jufors har en lång karriär inom Volvo
där han varit VD för Volvo Penta, VD för Volvo
Lastvagnar samt styrelseordförande för Volvo
Bussar. Staffan har drygt trettio års erfarenhet
av internationellt styrelsearbete. Staffan är för
närvarande styrelsemedlem i ÅF AB (publ),
Haldex AB (publ) och Nordens Ark. Staffan
har 49 preferensaktier i Akelius Residential
Property AB.

Michael Brusberg började sin karriär hos
Akelius 1987, där han skrev uppslagsverket
Ekonomi & Kalkyler och var ansvarig för
affärsområdet Ekonomi & Juridik. Bland andra
uppdrag märks VD för Framfab Sverige, led-
ningen för Semcon AB och VD för Jeppesen
System. Michael sitter i styrelsen för Dunross
& Co AB. Michael har 290 preferensaktier i
Akelius Residential Property AB.

Vid extra bolagsstämma beslutades även att
komplettera bolagsnamnet med Property,
det kompletterade bolagsnamnet är således
Akelius Residential Property AB.

Under sommaren har vår cherry picking
fortsatt med köp av 66 lägenheter i Frankfurt
am Main, 158 lägenheter i Berlin, 36 lägen-
heter i London och 96 lägenheter i Toronto.
I Stockholm har 36 lägenheter sålts till en
bostadsrättsförening.

Pål Ahlsén,

VD, Koncernchef

3

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

 Uthyrningsbar area i tusentals kvm Verkligt värde

Antal lägenheter Bostäder Lokaler Totalt mkr kr/kvm
Sverige 23 006 1 585 257 1 842 26 918 14 613
Tyskland 17 933 1 095 57 1 152 18 324 15 900
Kanada 2 065 106 0 106 2 308 21 711
England 985 55 0 55 2 526 46 301
Summa 43 989 2 842 314 3 155 50 077 15 870

Förvaltningsfastigheter 30 juni 2014

Kanada
2 065

Tyskland
17 933

Sverige
23 006

England
985

4

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Total fastighetsportfölj
Antal lägenheter 23 006
Verkligt värde, mkr 26 918
 - kr/kvm 14 613
 - direktavkastningskrav, % 4,82
Vakansgrad bostäder, % 2,2
- till följd av uppgradering, % 68
- reell vakans, % 0,7

Sverige
Medelhyra bostäder, kr/kvm/år
Total portfölj 2013-07-01 1 103
Försäljning fastigheter -3
Jämförbar portfölj 2013-07-01 1 100
Ökning i jämförbar portfölj 43
Jämförbar portfölj 2014-07-01 1 143

Köp fastigheter 0
Total portfölj 2014-07-01 1 143

Jämförbara fastigheter, januari till juni 2014
Medelhyra nyuthyrningar, kr/kvm/år 1 316
Potential vid nyuthyrning, % 18

3,9%

Åre 318 lägenheter

Lysekil 295 lägenheter

Halmstad 1 283 lägenheter

Trollhättan 700 lägenheter

Helsingborg 2 225 lägenheter

Göteborg 1 206 lägenheter

Malmö 2 129 lägenheter
Trelleborg 689 lägenheter

Haparanda 151 lägenheter

Umeå 689 lägenheter

Östersund 1 070 lägenheter

Skövde 821 lägenheter

Stockholm 9 015 lägenheter
Eskilstuna 617 lägenheter

Borås 1 496 lägenheter

Lund 288 lägenheter

Hamburg 3 883 lägenheter

5

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Tyskland
Total fastighetsportfölj
Antal lägenheter 17 933
Verkligt värde, mkr 18 324
 - kr/kvm 15 900
 - direktavkastningskrav, % 4,65
Vakansgrad bostäder, % 3,9
- till följd av uppgradering, % 63
- reell vakans, % 1,4

Medelhyra bostäder, EUR/kvm/månad
Total portfölj 2013-07-01 7,71
Försäljning fastigheter -
Jämförbar portfölj 2013-07-01 7,71
Ökning i jämförbar portfölj 0,43
Jämförbar portfölj 2014-07-01 8,14
Köp fastigheter -0,35
Total portfölj 2014-07-01 7,79

Jämförbara fastigheter, januari till juni 2014
Medelhyra nyuthyrningar, EUR/kvm/månad 11,69
Potential vid nyuthyrning, % 52

5,6%

Kiel 406 lägenheter

Hamburg 3 883 lägenheter
Lüneburg 99 lägenheter

Rostock 278 lägenheter

Berlin 9 663 lägenheter

Erlangen 286 lägenheter
Nürnberg 100 lägenheter
Regensburg 131 lägenheter

Augsburg 167 lägenheter
München 735 lägenheter

Frankfurt 483 lägenheter

Stuttgart 105 lägenheter

Köln 617 lägenheter
Düsseldorf 571 lägenheter

Mainz 409 lägenheter

6

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Kanada

*) Huvuddelen av fastighetsportföljen i Toronto, Kanada, köptes från ett systerbolag under slutet av december 2013.
Ovanstående tabell redovisar utveckling som om Akelius Residential Property skulle ha ägt fastigheterna sedan 2013-
07-01.

Total fastighetsportfölj
Antal lägenheter 2 065
Verkligt värde, mkr 2 308
 - kr/kvm 21 711
- direktavkastningskrav, % 4,53
Vakansgrad bostäder, % 5,4
- till följd av uppgradering, % 71
- reell vakans, % 1,5

Medelhyra bostäder, CAD/kvft/månad*
Total portfölj 2013-07-01 2,02
Försäljning fastigheter -
Jämförbar portfölj 2013-07-01 2,02
Ökning i jämförbar portfölj 0,15
Jämförbar portfölj 2014-07-01 2,17
Köp fastigheter -0,23
Total portfölj 2014-07-01 1,94

Jämförbara fastigheter, januari till juni 2014
Medelhyra nyuthyrningar, CAD/kvft/månad 2,72
Potential vid nyuthyrning, % 39

7,0%

Akelius Residential Propertys fastigheter i Toronto är markerade med blått.

10 km

7

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

England

*) Huvuddelen av fastighetsportföljen i England köptes från ett systerbolag under mars 2014. Ovanstående tabell
redovisar utveckling som om Akelius Residential Property skulle ha ägt fastigheterna sedan 2013-07-01.

Total fastighetsportfölj
Antal lägenheter 985
Verkligt värde, mkr 2 526
 - kr/kvm 46 301
 - direktavkastningskrav, % 4,45
Vakansgrad bostäder, % 9,3
- till följd av uppgradering, % 78
- reell vakans, % 2,0

Medelhyra bostäder, GBP/kvft/månad*
Total portfölj 2013-07-01 1,50
Försäljning fastigheter -
Jämförbar portfölj 2013-07-01 1,50
Ökning i jämförbar portfölj 0,14
Jämförbar portfölj 2014-07-01 1,64
Köp fastigheter -0,01
Total portfölj 2014-07-01 1,63

Jämförbara fastigheter, januari till juni 2014
Medelhyra nyuthyrningar, GBP/kvft/månad 2,05
Potential vid nyuthyrning, % 33

9,4%

Akelius Residential Propertys fastigheter i London är markerade med blått.

20 km

8

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

20,0

18,0

16,0

14,0

12,0

10,0

8,0

6,0

4,0

2,0

0,0

procent

mkr Tillväxt jan-jun, procent
Verkligt värde, 2014-01-01 44 091 -
Valutakursdifferenser 509 1,2
Värdeförändring 857 1,9
Investeringar 758 1,7
Köp 4 581 10,4
Försäljningar -719 -1,6
Verkligt värde, 2014-06-30 50 077 13,6

Driftsöverskott 927

mkr per år, procent
Fastigheternas totalavkastning 1 784 8,3

Direktavkastning	 Värdetillväxt	 Medelvärde

2009
jan-dec

2010
jan-dec

2011
jan-dec

2012
jan-dec

2013
jan-dec

2014
jan-jun

Totalavkastning januari-juni 2014

9

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Driftsöverskott 927 mkr
Koncernens hyresintäkter för perioden ökade
med 251 mkr till 1 707 mkr (1 456). Av in-
täktsökningen beror 205 mkr på ett genom
nettoköp utökat fastighetsinnehav och 46
mkr beror främst på ökade hyresnivåer i
jämförbara fastigheter. För jämförbara fastig-
heter och justerat för förändrade valutakurser
ökade hyresintäkterna med 3,8 procent
jämfört med motsvarande period 2013.

Vakansgraden för bostäder var 3,2 procent,
varav 66 procent till följd av uppgradering
av lägenheter. Den reella vakansgraden var
således 1,1 procent, vilket är 0,4 procentenhe-
ter högre än vid utgången av 2013.

Fastighetskostnaderna var 780 mkr (679),
varav 110 mkr (103) avsåg underhåll, vilket på
årsbasis motsvarar 72 kronor per kvadratme-
ter. Justerat för förändrade valutakurser har
driftsöverskottet för jämförbara fastigheter
ökat med 6,4 procent. För den totala fast-
ighetsportföljen var överskottsgraden 54,3
procent (53,4).

Värdeökning fastigheter 1,9 procent
Fastighetsbeståndet ökade i värde under
perioden med 857 mkr (949), vilket motsva-
rar 1,9 procent (2,7). Värdeökningen beror
på ökade hyresintäkter. Sammantaget har
fastigheter sålts för 719 mkr vilket är 17
procent högre än verkligt värde vid början av
perioden.

Finansiella poster 612 mkr
Finansiella intäkter för perioden var 2 mkr (2)
och finansiella kostnader var 614 mkr (578).
Koncernens räntekostnader har ökat med
36 mkr jämfört med motsvarande period
föregående år beroende på ökad upplåning
i samband med nettoköp av fastigheter.
Medelräntan för total upplåning har minskat
med 0,62 procentenheter i jämförelse med
början av perioden till 4,13 procent vilket
påverkat räntekostnaderna positivt. Ränte-
täckningsgraden var 1,5 (1,3).

1 150

1 200

1 250

1 300

3,8%

650

700

750

800

6,4%

0,0

0,5

1,0

1,5

0,4%

Kv2 2013

1 jan 2014

Kv2 2014

1 juli 2014

Hyresintäkter jämförbara fastigheter

Driftsöverskott jämförbara fastigheter

Reell vakans

mkr

mkr

procent

Kv2 2013 Kv2 2014

Finansiell information januari-juni 2014

10

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Värdeförändring derivatinstrument
-495 mkr
Finansiella derivatinstrument har under
perioden påverkat resultatet med -495 mkr
(782), främst till följd av sjunkande mark-
nadsräntor. Derivatinstrumenten består
huvudsakligen av ränteswappar. Beräkningar
av verkligt värde för derivaten är baserade på
nivå 2 i hierarkin för verkligt värde. Jämfört
med 2013 har inga förflyttningar skett mellan
olika nivåer i hierarkin och inga signifikanta
ändringar har gjorts vad avser värderings-
sätt. Kassaflödet i ingångna derivatkontrakt
jämförs med det kassaflöde som skulle ha
erhållits om kontrakten ingåtts till marknads-
pris 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 redovisas
i resultaträkningen utan tillämpning av säk-
ringsredovisning.

Köp av fastigheter för 4 581 mkr
Under perioden har fastigheter köpts för
sammanlagt 4 581 mkr till ett initialt genom-
snittligt direktavkastningskrav om 4,5 procent.
2 125 mkr avsåg köp av fastigheter i England
av ett systerbolag. Utöver detta har ytterligare
fastigheter köpts i England för 267 mkr. I
Tyskland har fastigheter köpts för 1 878 mkr
till ett genomsnittligt pris per kvadratmenter
om 13 281 kronor. I Kanada har fastigheter
köpts för 310 mkr för ett pris per kvadratme-
ter om 14 405 kronor.

Fastighetsinvesteringar 758 mkr
Periodens investeringar i fastigheter
uppgick sammanlagt till 758 mkr (626) vilket
på årsbasis motsvarar 493 kronor per kvadrat-
meter. First Class-investeringar uppgick till
424 mkr och 334 mkr avsåg konvertering av
lokaler och vindar till bostäder, förtätning av
befintliga fastigheter samt vatten- och ener-
gibesparande projekt.

Investeringar
mkr

500

600

700

800

21,1%

Kv2 2013 Kv2 2014

50 000

40 000

30 000

20 000

10 000

0

5,50%

5,00%

4,50%

4,00%

3,50%

3,00%
Tyskland	

Köpta fastigheter

600

650

700

750

17%

Verkligt värde Försäljningspris

Sålda fastigheter
mkr

EnglandKanada

SEK/kvm Direktavkastnings-
krav

11

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Direktavkastningskrav per land
 procent

Totalt Bostäder Lokaler
Sverige 4,82 4,63 6,90
Tyskland 4,65 4,57 6,61
Kanada 4,53 4,52 4,58
England 4,45 4,45 -
Summa 4,73 4,59 6,73

Direktavkastningskrav

Ingående 4,75
Valutakursförändringar 0,00
Köp -0,01
Försäljning 0,00
Jämförbart -0,01
Utgående 4,73

procent
Marknadsvärdering av fastigheter
Det bedömda verkliga värdet för koncer-
nens fastighetsinnehav var vid utgången av
perioden 50 077 mkr, vilket i genomsnitt
motsvarar 15 870 kronor per kvadratmeter
jämfört med 14 736 kronor per kvadratmeter
i slutet av år 2013. Det högre värdet per
kvadratmeter beror dels på värdeökningar i
det befintliga beståndet men även på köpet
av fastighetsportföljen i England vilken i
genomsnitt värderades till 43 841 kronor per
kvadratmeter. Verkligt värde har ökat med
857 mkr, eller 1,94 procent, till följd av värde-
förändring.

Per bokslutsdagen har verkligt värde för alla
fastigheter bedömts genom interna vär-
deringar. Värderingarna har baserats på en
kassaflödesmodell för varje enskild fastighet
med individuell bedömning av framtida
intjäningsförmåga och avkastningskrav. Kas-
saflödesmodellen baseras på faktiska intäkter
och kostnader justerat för ett normaliserat
framtida kassaflöde. Det genomsnittliga di-
rektavkastningskravet för hela fastighetsport-
följen var 4,73 procent, 0,02 procentenheter
lägre än nivån vid årets ingång.

Belåningsgrad 53 procent
Koncernens upplåning har under perioden
främst till följd av nettoköp av fastigheter
ökat med 2 283 mkr under perioden till
27 804 mkr. Belåningsgraden har minskat
till 53 procent i samband med likviditet från
emission av preferensaktier och stamaktier,
för totalt 3 020 mkr.

Säkerställda lån har ökat med 3 080 mkr
under perioden till 25 552 mkr vid utgången
av kvartalet, vilket motsvarar en belånings-
grad om 49 procent. De säkerställda lånen
är upptagna hos 26 banker i fyra länder
vilket medför ett minskat beroende av
den finansiella styrkan hos respektive land
och långivare. Ställda säkerheter, i form av
fastighetsinteckningar, har ökat från 25 545
mkr i slutet av år 2013 till 27 043 mkr, främst
relaterat till köp av fastigheter i England. Ej
säkerställda lån har under perioden minskat
med 797 mkr till 2 252 mkr. Ej säkerställd

Eget kapital och skulder

Eget kapital 36%

Uppskjuten skatt 6%
Ej säkerställda lån 4%

Säkerställda lån 49%

Övriga skulder 5%

12

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Räntebindning, totala lån

< 1 år 21%
> 5 år 36%

1 - 5 år 43%

upplåning omfattar noterat obligationslån,
inlåning från privatkunder och lån från kon-
cernföretag. I slutet av juni emitterade Akelius
ett nytt ej säkerställt obligationslån om 350
mkr inom en ram på 1 500 mkr. Lånet löper
på 3,7 år med en rörlig ränta om Stibor tre
månader plus 2,00 procentenheter. Akelius
andra obligationslån hade ett nominellt värde
på 1 000 mkr vid utgången av perioden. Båda
obligationslån är noterade på Nasdaq OMX
Stockholm. Akelius Residential Property ABs
tyska dotterbolag Akelius GmbH upptog ett
evigt hybridlån om 150 miljoner euro under
andra kvartalet som är redovisat som eget
kapital. I samband med upptagandet av
hybridlånet återbetalades befintliga ej säker-
ställda lån med ett motvärde om 150 miljoner
euro.

Likviditet 1 808 mkr
Tillgängliga medel i form av kassa samt
säkerställda men outnyttjade kreditavtal var
vid utgången av perioden 1 808 mkr jämfört
med 1 597 mkr i slutet av år 2013. Ytterligare
likviditet om 275 mkr kan erhållas genom att
ställa säkerhet för outnyttjad del av befintliga
kreditavtal. Obelånad del av fastigheternas
verkliga värde motsvarar 24 524 mkr.

Soliditet 36 procent
Vid utgången av perioden var det egna kapi-
talet 19 049 mkr, vilket motsvarar en soliditet
om 36 procent. Under perioden, lämnade
Akelius Residential Property en utdelning om
1 000 mkr, genomförde en nyemission av
stamaktier om 2 000 mkr, emitterade prefe-
rensaktier för 1 020 mkr och redovisade ett
hybridlån om 150 miljoner euro under eget
kapital. Akelius Residential Property har också
genomfört en aktiesplit där 4 449 stamaktier
erhållits för varje innehavd stamaktie.

Räntebindning 4,4 år
Av den totala upplåningen om 27 804 mkr
hade 5 719 mkr en räntebindning kortare
än ett år och 9 998 mkr hade en räntebind-
ning längre än fem år. Medelräntan var 4,13
procent, vilket är 0,74 procentenheter lägre
än samma period 2013. Räntebindningen var
i medeltal 4,4 år jämfört med 5,0 år i slutet av
år 2013.

4,00

4,50

5,00

-0,74%

1,00

1,25

1,50

1,75

16,1%

Medelränta

Räntetäckningsgrad, totala lån

procentenheter

procent

Kv2 2013

Kv2 2013

Kv2 2014

Kv2 2014

13

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Kapitalbindning 4,6 år
Den sammanlagda upplåningen hade i
medeltal en kapitalbindning om 4,6 år, vilken
är oförändrat jämfört med slutet av år 2013.
Långivana utgörs av 26 banker, 30 000 privat-
kunder, kapitalmarknaden och av bolag inom
Akelius gruppen. Av de totala lånen förfaller
4 953 mkr till återbetalning inom ett år.

Skatt
Skattekostnader för perioden var 162 mkr
(114) och avser huvudsakligen uppskjuten
skatt till följd av orealiserad värdeuppgång
för fastighetsinnehavet. Akelius Residential
Property har inga pågående skattetvister.

Kassaflödet
Kassaflödet från den löpande verksamheten
var 109 mkr (284). Periodens nettoinveste-
ringar i förvaltningsfastigheter har medfört
att kassaflödet från investeringsverksamheten
var -4 873 mkr (-4 321). Kapitalbehovet vid
köp av fastigheter säkerställs före underteck-
nande av köpeavtal. Lönsamma men inte
tvingande uppgraderingar till First Class kan
vid behov stoppas inom en tremånaderspe-
riod. Kassaflödet från finanseringsverksam-
heten var 5 239 mkr (4 097).

Moderbolaget
Finansnetto i moderbolaget uppgick under
perioden till -174 mkr (-151) och resultatet
före skatt uppgick till -383 mkr (-112) främst
till följd av negativ värdeförändring av deri-
vatinstrument under perioden med -188 mkr
(46). Under perioden har Akelius Residential
Property AB lämnat utdelning om 1 000 mkr,
genomfört en nyemission av stamaktier för
2 000 mkr och preferensaktier för 1 020 mkr
och emitterad ett ej säkerställt obligationslån
för 350 mkr.

Resultat i andra kvartalet
Kvartalets resultat efter skatt uppgick till 422
mkr (1 280) och har påverkats av en negativ
värdeförändring avseende derivat om -214
mkr (844). Under andra kvartalet ökade
hyresintäkterna till 879 mkr (765) och fastig-
hetskostnaderna minskade till 376 mkr (337),
vilket resulterade i en förbättring av driftöver-
skottet till 503 mkr (428).

Fastighetsbeståendets värdeökning var 453
mkr (376) och beror främst på ökade hyresin-
täkter. Finansiella kostnader var 301 mkr (334).
Lägre finansiella kostnader beror på en lägre
medelränta. Medelräntan uppgick till 4,13
procent (4,87).

Kassaflödet uppgick under andra kvartalet
till 534 mkr (88). Den löpande verksamheten
hade ett kassaflöde om 4 mkr (259) främst
hänförligt till ett högre betalt finansnetto.
Kassaflödet från investeringsverksamheten
uppgick till -2 015 mkr (-3 609), vilket huvud-
sakligen förklaras av förvärv av förvaltnings-
fastigheter i Tyskland om -1 383 mkr. Finan-
sieringsverksamheten påverkade kassaflödet
positivt med 2 496 mkr (3 368), främst som
en följd av nyemission av preferensaktier om
1 020 mkr, stamaktier om 2 000 mkr samt
betalning av utdelningen om 1 000 mkr.

14

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Övrig information

Notering av preferensaktier
Under det andra kvartalet emitterades 3,4
miljoner preferensaktier à 300 kronor, totalt
1 020 mkr. Varje preferensaktie ger en utdel-
ning om 20 kronor per år, där 5 kronor utbe-
talas varje kvartal. Avanza Bank är bolagets
Certified Adviser. Extra bolagsstämma i
Akelius har beslutat om utdelning för prefe-
rensaktierna med de avstämningsdagar som
följer av bolagsordningen, 5 augusti 2014,
5 november 2014 och 5 februari 2015. Den
30 juni 2014 uppgick stängningskurs till 336
konor. Akelius preferensaktier noterades på
Nasdaq OMX First North den 5 juni 2014.

Risker och möjligheter
Den operationella risken begränsas genom
att fastighetsportföljen är koncentrerad till
bostadsfastigheter i orter med befolknings-
tillväxt. En stark hyresmarknad för bostäder
i Sverige, Tyskland, Kanada och England
reducerar risken för långsiktiga vakanser. För
att ytterligare minska risken, eller variationer i
kassaflödet, binds räntor på lång sikt. Tillgång
till kapital hos ett stort antal kreditgivare, på
kapitalmarknaden och hos privatkunder ger
en låg refinansieringsrisk. Investeringar utom-
lands valutasäkras så att koncernens soliditet
inte påverkas av valutakursförändringar.

Redovisningsprinciper
Denna delårsrapport för Akelius Residen-
tial Property koncernen har upprättats i
enlighet med IAS 34 Delårsrapportering
och Årsredovisningslagen. Moderbolagets-
redovisning är upprättad i enlighet med
RFR 2 ”Redovisning av juridiska personer”.
Koncernen tillämpar samma redovisnings-
principer som i den senaste årsredovisning-
en, med undantag för IFRS 11 samt IFRIC 21
Levies. Från och med 2014 tillämpar Akelius
IFRIC 21 Levies och redovisar hela årets
skuld relaterat till fastighetsskatt i delårs-
rapporten för januari-juni 2014. Dessutom
redovisas en förutbetald kostnad vilken
periodiseras linjärt över räkenskapsåret.
IFRS 11 har inte inneburit någon förändring
för Akelius.

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

Personal
Vid periodens slut var 283 anställda i
Akeliuskoncernen.

Närståendetransaktioner
Under andra kvartalet har koncernen
upptagit lån om 56 mkr från moderbolaget
Akelius Apartments. Akelius Residential
Property ABs tyska dotterbolag Akelius
GmbH upptog ett evigt hybridlån om 150
miljoner euro från Akelius Apartments och
återbetalade 150 miljoner euro ej särker-
ställda lån från Akelius Fonder Ltd. Akelius
Residential Property har genomfört en riktad
nyemission av stamaktier om 2 000 mkr.
Transaktionerna med närstående har skett till
marknadsmässiga villkor.

Väsentliga händelser efter
rapportperiodens utgång
I augusti bytte Akelius Residential AB (publ)
namn till Akelius Residential Property AB
(publ).

Danderyd, den 28 augusti 2014,
Akelius Residential Property AB (publ)

Pål Ahlsén, VD Koncernchef

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

15

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Koncernens rapport över totalresultat
Belopp i mkr

2014
apr-jun

2013
apr-jun

2014
jan-jun

2013
jan-jun

2013
jan-dec

3 mån 3 mån 6 mån 6 mån 12 mån
Hyresintäkter 879 765 1 707 1 456 3 025
Driftkostnader -323 -276 -670 -576 -1 143
Underhåll -53 -61 -110 -103 -303
Driftsöverskott 503 428 927 777 1 579

Central administration -10 -10 -18 -20 -55
Övriga intäkter och kostnader -7 -12 -3 -22 -48
Kostnader vid försäljning av fastigheter -2 -12 -8 -13 -37
Värdeförändring förvaltningsfastigheter 453 376 857 949 1 569
Rörelseresultat 937 770 1 755 1 671 3 008

Ränteintäkter 1 1 2 2 8
Räntekostnader -307 -306 -614 -577 -1 203
Övriga finansiella intäkter och kostnader 6 -29 0 -1 -54
Värdeförändring derivatinstrument -214 844 -495 782 1 138
Resultat före skatt 422 1 280 647 1 877 2 897

Skatt -119 1 -162 -114 -677
Periodens / årets resultat 303 1 281 485 1 763 2 220

Omräkningsdifferenser 118 263 91 119 206
Periodens / årets totalresultat 421 1 544 576 1 882 2 426

Resultat hänförligt till:
- moderbolagets aktieägare 300 1 280 481 1 761 2 216
- innehav utan bestämmande inflytande 3 1 4 2 4

Totalresultat hänförligt till:
- moderbolagets aktieägare 417 1 543 572 1 880 2 422
- innehav utan bestämmande inflytande 4 1 4 2 4

Vinst per aktie före och efter utspädning, kr 0,11 0,71 0,20 0,98 1,21

16

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Koncernens rapport över finansiell ställning
Belopp i mkr

2014
30 jun

2013
30 jun

2013
31 dec

Tillgångar
Förvaltningsfastigheter 50 077 40 603 44 091
Materiella anläggningstillgångar 31 30 31
Derivatinstrument 38 76 100
Uppskjuten skatt 776 686 663
Finansiella anläggningstillgångar 302 773 204
Summa anläggningstillgångar 51 224 42 168 45 089

Övriga tillgångar 693 169 544
Likvida medel 534 88 59
Summa omsättningstillgångar 1 227 257 603
Summa tillgångar 52 452 42 425 45 692

Eget kapital och skulder
Eget kapital 19 049 12 532 15 169

Långfristiga räntebärande skulder 22 849 18 495 22 398
Derivatinstrument 1 911 1 853 1 496

Uppskjuten skatt 2 941 2 162 2 695
Övriga skulder 103 116 25
Summa långfristiga skulder 27 803 22 636 26 614

Kortfristiga räntebärande skulder 4 955 6 761 3 123
Derivatinstrument 16 7 24
Leverantörsskulder och andra skulder 629 499 762

Summa kortfristiga skulder 5 600 7 267 3 909
Summa eget kapital och skulder 52 452 42 425 45 692

Uppdelning av lån:
 - icke säkerställda 2 252 4 073 3 049
 - säkerställda 25 552 21 183 22 472
Summa 27 804 25 256 25 521

17

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Koncernens rapport över kassaflöden
Belopp i mkr

2014
apr-jun

2013
apr-jun

2014
jan-jun

2013
jan-jun

2013
jan-dec

3 mån 3 mån 6 mån 6 mån 12 mån

Kassaflöde från rörelsen 273 424 659 750 1 570
Betalt finansnetto -267 -163 -548 -463 -1 249
Betald skatt -2 -1 -2 -2 -3
Kassaflöde från den löpande verksamheten 4 259 109 284 318

Investeringar i förvaltningsfastigheter -481 -357 -758 -626 -1 531
Köp av förvaltningsfastigheter -1 960 -3 409 -4 580 -4 003 -6 901
Försäljning av förvaltningsfastigheter 618 609 711 638 1 765
Köp/försäljning av övriga anläggningstillgångar -192 -452 -246 -330 97
Kassaflöde från investeringsverksamheten -2 015 -3 609 -4 873 -4 321 -6 570

Nyemission 3 020 - 3 020 - 2 120
Kapitaltillskott 1 363 682 1 363 682 680
Upptagna lån 1 629 3 527 4 418 6 299 9 361
Amortering av lån -2 482 -1 120 -2 528 -3 163 -6 122
Köp/försäljning av derivatinstrument -34 278 -34 278 271
Koncernbidrag - - - - -27
Utdelning -1 000 - -1 000 - -
Kassaflöde från finansieringsverksamheten 2 496 3 368 5 239 4 097 6 283

Förändring av likvida medel 485 18 475 60 31

Likvida medel vid årets början 49 70 59 28 28
Likvida medel vid årets slut 534 88 534 88 59

18

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Koncernens rapport över förändringar i eget kapital

Belopp i mkr

Aktie-
kapital

Överkurs-
fond

Andra
reserver

Balanserad
vinst Total

Innehav utan
bestämmande

inflytande

Totalt
eget

kapital

Eget kapital 2012-12-31 400 - -164 9 707 9 943 27 9 970

Kapitaltillskott - - - 680 680 - 680

Årets resultat, jan-jun - - - 1 761 1 761 2 1 763

Övrigt totalresultat - - 119 - 119 - 119
Eget kapital 2013-06-30 400 - -45 12 148 12 503 29 12 532

Nyemission 183 1 937 - - 2 120 - 2 120

Fondemission 680 - - -680 0 - 0
Lämnat koncernbidrag - - - -27 -27 - -27

Årets resultat, jul-dec - - - 455 455 2 457

Övrigt totalresultat - - 87 - 87 - 87
Eget kapital 2013-12-31 1 263 1 937 42 11 896 15 138 31 15 169
Årets resultat, jan-jun - - - 481 481 4 485
Övrigt totalresultat - - 91 - 91 - 91
Hybridlån - - - - - 1 354 1 354
Utdelning - - - -1 051 -1 051 - -1 051
Nyemission 181 2 820 - - 3 001 - 3 001

Eget kapital 2014-06-30 1 444 4 757 133 11 326 17 660 1 389 19 049

19

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Koncernens rapport över förändringar i eget kapital

Belopp i mkr

Aktie-
kapital

Överkurs-
fond

Andra
reserver

Balanserad
vinst Total

Innehav utan
bestämmande

inflytande

Totalt
eget

kapital

Eget kapital 2012-12-31 400 - -164 9 707 9 943 27 9 970

Kapitaltillskott - - - 680 680 - 680

Årets resultat, jan-jun - - - 1 761 1 761 2 1 763

Övrigt totalresultat - - 119 - 119 - 119
Eget kapital 2013-06-30 400 - -45 12 148 12 503 29 12 532

Nyemission 183 1 937 - - 2 120 - 2 120

Fondemission 680 - - -680 0 - 0
Lämnat koncernbidrag - - - -27 -27 - -27

Årets resultat, jul-dec - - - 455 455 2 457

Övrigt totalresultat - - 87 - 87 - 87
Eget kapital 2013-12-31 1 263 1 937 42 11 896 15 138 31 15 169
Årets resultat, jan-jun - - - 481 481 4 485
Övrigt totalresultat - - 91 - 91 - 91
Hybridlån - - - - - 1 354 1 354
Utdelning - - - -1 051 -1 051 - -1 051
Nyemission 181 2 820 - - 3 001 - 3 001

Eget kapital 2014-06-30 1 444 4 757 133 11 326 17 660 1 389 19 049

Segmentinformation jan-jun 2014

Belopp i mkr
Sverige Tyskland Kanada England Totalt

2014 2013 2014 2013 2014 2013 2014 2013 2014 2013
Hyresintäkter 1 043 974 575 482 64 - 25 - 1 707 1 456
Driftskostnader -423 -400 -207 -176 -32 - -8 - -670 -576
Underhåll -72 -77 -34 -26 -3 - -1 - -110 -103
Driftsöverskott 548 497 334 280 29 - 16 - 927 777

Central administration - - - - - - - - -18 -20
Övriga intäkter och
kostnader - - - - - - - - -3 -22
Kostnader vid försälj-
ning av fastigheter - - - - - - - - -8 -13
Värdeförändring för-
valtningsfastigheter 439 538 224 411 133 - 61 - 857 949
Rörelseresultat - - - - - - - - 1 755 1 671

Ränteintäkter - - - - - - - - 2 2
Räntekostnader - - - - - - - - -614 -577
Övriga finansiella
intäkter och
kostnader - - - - - - - - 0 -1
Värdeförändring
derivatinstrument - - - - - - - - -495 782
Resultat före skatt - - - - - - - - 647 1 877

Driftsöverskott 548 497 334 280 29 - 16 - 927 777
Värdeförändring 439 538 224 411 133 - 61 - 857 949
Totalavkastning 987 1 035 558 691 162 - 77 - 1 784 1 726
Totalavkastning
per år, procent 7,5 9,0 7,3 11,9 19,3 - - - 8,3 10,0

Verkligt värde
fastigheter 26 918 27 081 18 324 13 522 2 308 - 2 526 - 50 077 40 603

20

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Räntebärande skulder

Löptid Räntebindning Kapitalbindning
År Belopp i mkr Medelränta, procent Andel, procent Belopp i mkr Andel, procent

0-1 5 739 3,00 21 4 955 18
1-2 2 914 2,67 10 8 308 30
2-3 2 811 4,13 10 5 838 21
3-4 4 028 3,39 14 3 267 12
4-5 2 335 5,61 8 134 0
5-6 2 639 5,84 9 247 1
6-7 1 756 5,23 6 10 0
7-8 2 566 5,07 9 0 0
8-9 921 4,76 3 241 1
9-10 641 4,77 2 0 0
10 -> 1 474 4,44 5 4 805 17
Summa 27 804 4,13 100 27 804 100

Totalresultat för moderbolaget
Belopp i mkr 2014

apr-jun
2013
apr-jun

2014
jan-jun

2013
jan-jun

2013
31 dec

3 mån 3 mån 6 mån 6 mån 12 mån

Hyresintäkter - 13 - 26 51
Fastighetskostnader - -2 - -7 -19
Underhåll - - - -6 -6
Driftsöverskott - 6 - 13 27

Övriga intäkter och kostnader -11 -13 -21 -20 -57
Försäljning fastigheter - - - - 76
Intäkter från andelar i koncernföretag - - - - 498
Finansnetto -95 -117 -174 -151 -308
Värdeförändring derivatinstrument -80 249 -188 46 253
Resultat före bokslutsdispositioner -186 125 -383 -112 489

Bokslutsdispositioner - - - - -106
Resultat före skatt -186 125 -383 -112 383

Skatt 17 0 41 -1 94
Periodens / årets resultat -169 125 -342 -113 477

Periodens / årets totalresultat -169 125 -342 -113 477

21

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Finansiell ställning för moderbolaget

Belopp i mkr
2014

30 jun
2013

 30 jun
2013

31 dec

Tillgångar
Materiella anläggningstillgångar - 275 -
Finansiella anläggningstillgångar 11 087 9 719 14 308
Summa anläggningstillgångar 11 087 9 995 14 308

Fordringar på koncernföretag 10 384 - 81
Övriga omsättningstillgångar 3 442 8 10
Summa Omsättningstillgångar 13 826 8 91

Summa tillgångar 24 913 10 002 14 399

Eget kapital 8 700 4 312 7 022

Långfristiga räntebärande skulder 2 631 1 995 2 424
Långfristiga räntebärande skulder till kon-
cernföretag 142 815 224
Derivatinstrument 419 282 231
Summa långfristiga skulder 3 192 3 092 2 879

Kortfristiga räntebärande skulder 1 539 17 16
Kortfristiga räntebärande skulder till kon-
cernföretag 11 420 2 532 4 454
Övriga skulder 63 49 28
Summa kortfristiga skulder 13 022 2 598 4 497

Summa eget kapital och skulder 24 913 10 002 14 399

22

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Nyckeltal
2014

30 jun
2013

31 dec
2012

31 dec
2011

31 dec
2010

31 dec
Eget kapital
Eget kapital, mkr 19 049 15 169 9 970 8 567 8 211
Soliditet, procent 36 33 27 26 28
Riskbärande kapital, procent 46 46 39 41 46
Avkastning på eget kapital, procent 4 24 27 4 8

Räntebärande skulder
Belåningsgrad säkerställda lån, procent 49 49 53 50 48
Belåningsgrad totala lån, procent 53 56 59 60 61
Räntetäckningsgrad säkerställda lån 1,8 1,4 1,5 1,6 1,6
Räntetäckningsgrad totala lån 1,5 1,2 1,2 1,3 1,2

Räntebindning
Medelränta säkerställda lån, procent 3,96 4,42 4,63 4,94 5,28
Medelränta totala lån, procent 4,13 4,75 4,85 5,26 5,63
Räntebindning säkerställda lån, år 4,7 5,3 5,7 5,8 5,8
Kapitalbindning säkerställda lån, år 4,9 4,8 5,3 6,0 5,0

Fastigheter
Antal lägenheter 43 989 41 319 35 443 35 151 31 502
Uthyrningsbar area, kvm 3 155 2 992 2 576 2 632 2 424
Tillväxt hyresintäkter, procent* 3,8 5,8 4,8 3,8 -
Tillväxt driftsöverskott, procent* 6,4 6,7 4,1 8,3 -
Reell vakansgrad bostäder, procent 1,1 0,7 0,7 0,7 0,6

Verkligt värde fastigheter, mkr
Ingående 44 091 35 437 32 352 28 269 29 255
Valutakursdifferenser 509 454 -359 -44 -839
Värdeförändring 857 1 569 2 671 1 025 356
Investering 758 1 531 1 493 1 138 917
Köp 4 581 6 901 1 663 3 792 972
Försäljning -719 -1 801 -2 383 -1 828 -2 392
Utgående 50 077 44 091 35 437 32 352 28 269
Verkligt värde, kr/kvm 15 870 14 736 13 755 12 292 11 662
Direktavkastningskrav, procent 4,73 4,75 4,73 5,07 5,09
Förändring direktavkastningskrav, procent* -0,01 -0,01 -0,28 0,01 -

*) För jämförbara fastigheter

23

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Nyckeltal 2014
30 jun

2013
31 dec

2012
 31 dec

2011
31 dec

2010
31 dec

Fastigheter Sverige
Medelhyra bostäder, SEK/kvm/år 1 143 1 114 1 074 1 026 967
Tillväxt medelhyra bostäder, procent* 2,2 5,8 5,0 5,1 1,9
Tillväxt hyresintäkter, procent* 3,7 5,5 3,8 - -
Tillväxt driftsöverskott, procent* 9,5 3,3 5,2 - -
Verkligt värde, mkr 26 918 26 784 23 456 22 574 21 377
Verkligt värde, kr/kvm 14 613 14 115 13 809 12 055 11 435
Direktavkastningskrav, procent 4,82 4,84 4,79 5,15 5,15
Antal lägenheter 23 006 23 867 21 707 23 354 22 926

Fastigheter Tyskland
Medelhyra bostäder, EUR/kvm/månad 7,79 7,71 7,52 7,19 6,85
Tillväxt medelhyra bostäder, procent* 3,0 5,6 5,6 7,0 4,0
Tillväxt hyresintäkter, procent* 4,1 6,8 6,8 - -
Tillväxt driftsöverskott, procent* 1,9 13,7 1,0 - -
Verkligt värde, mkr 18 324 15 549 11 981 9 778 6 892
Verkligt värde, kr/kvm 15 900 15 398 13 649 12 903 12 623
Direktavkastningskrav, procent 4,65 4,64 4,64 4,87 4,91
Antal lägenheter 17 933 15 769 13 736 11 797 8 576

Fastigheter Kanada**)
Medelhyra bostäder, CAD/kvft/månad 1,94 1,94 2,01 1,34 -
Tillväxt medelhyra bostäder, procent* 3,5 7,7 11,2 - -
Tillväxt hyresintäkter, procent* 9,2 20,6 - - -
Tillväxt driftsöverskott, procent* -4,5 56,4 - - -
Verkligt värde, mkr 2 308 1 758 1 074 26 -
Verkligt värde, kr/kvm 21 711 20 710 22 026 19 833 -
Direktavkastningskrav, procent 4,53 4,47 4,52 4,25 -
Antal lägenheter 2 065 1 683 1 046 17 -

Fastigheter England**)
Medelhyra bostäder, GBP/kvft/månad 1,63 1,55 1,54 1,04 -
Tillväxt medelhyra bostäder, procent* 5,7 0,1 13,7 - -
Tillväxt hyresintäkter, procent* -2,9 29,0 - - -
Tillväxt driftsöverskott, procent* -16,2 31,7 - - -
Verkligt värde, mkr 2 526 1 792 1 580 145 -
Verkligt värde, kr/kvm 46 301 36 430 32 730 22 872 -
Direktavkastningskrav, procent 4,45 4,64 4,53 4,77 -
Antal lägenheter 985 870 870 97 -

*) För jämförbara fastigheter

**) Fastighetsportföljen i Toronto, Kanada, förvärvades från ett systerbolag under slutat av 2013. Fastighetsportföl-
jen i England förvärvades från ett systebolag under mars 2014. Ovanstående tabeller redovisar utveckling som om
koncernen skulle ha ägt fastigheterna sedan 2011.

24

Delårsrapport
Akelius Residential Property (publ), Januari till juni 2014

Riskkapital	 Eget kapital, uppskjuten skatteskuld och räntebärande skulder utan
säkerhet.

Andel riskkapital	 Riskkapital i relation till balansomslutning.

Belåningsgrad, 	 Räntebärande skulder med säkerhet i relation till totala tillgångar.

Belåningsgrad, totala lån	 Räntebärande skulder med och utan säkerhet i relation till totala
tillgångar.

Medelhyra	 Årshyran för samtliga uthyrda kontrakt i relation till motsvarande
kontrakts kvadratmeter. Mättillfället är alltid per den första dagen
varje månad.

Reell vakans	 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.

Räntetäckningsgrad, 	 Resultat före skatt med återläggning av avskrivningar, nedskrivning-
ar, kostnader för fastighetsförsäljningar, räntekostnader, värdeför-
ändring av tillgångar och skulder i relation till räntekostnader för
säkerställda lån.

Räntetäckningsgrad, 	 Resultat före skatt med återläggning av avskrivningar, nedskrivningar,
kostnader för fastighetsförsäljningar, räntekostnader, värdeförändring
av tillgångar och skulder i relation till räntekostnader för samtliga lån.

Soliditet	 Eget kapital i relation till balansomslutning.

Vakansgrad	 Antal vakanta lägenheter i relation till totalt antal lägenheter. Mättillfäl-
let är alltid per den första dagen varje månad.

säkerställda lån

Definitioner

totala lån

säkerställda lån

Huvudkontor
Svärdvägen 3A
Box 104,  S-182 12  Danderyd
Tel +46 (0) 8 566 130 00

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

Tyskland
Leipziger Platz 14
D-10117  Berlin
Tel +49 (0) 30 7554 110
www.akelius.de

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

England
1 Earlham Street
London  WC2H 9LL
Tel +44 (0) 2 078 719 695
www.akelius.co.uk

Kalender

Delårsrapport jan-sep 2014....29 nov 2014

Delårsrapport jan-dec 2014.....27 feb 2015

Delårsrapport jan-mar 2015...29 maj 2015

Akelius i korthet

Bostäder i storstäder
Akelius äger, förvaltar, uppgraderar och
utvecklar bostäder i storstäder. 77 pro-
cent av beståndet är beläget i Berlin,
Hamburg, London, Toronto, Stockholm,
Göteborg och Öresundsregionen.

Uppgradering till First Class
Akelius uppgraderar till First Class. En
kvalitet i nivå med nyproducerad bost-
adsrätt. De senaste tre åren har 10 000
lägenheter uppgraderats till First Class.

Cherry picking
Akelius gör hellre många mindre inköp
av exakt rätt fastigheter – cherry pick-
ing – än ett fåtal förvärv med delvis rätt
fastigheter.

Finansiering från flera källor
Totalt har Akelius lån från tjugosex bank-
er, trettiotusen sparkunder, tolvtusen
aktieägare och ej säkerställda obligation-
er. Belåningsgraden skall vara max 60
procent.

Förstklassig personal
Fler än hundra anställda har tagit examen
i Residential Real Estate vid Akelius Uni-
versity. De med examen vidareutbildas
inom programmet för Postgraduate.

