
1

•	 Hyresintäkter 1 044 mkr (828), ökning med 4,5 procent (5,1) för jämförbara fastigheter

•	 Driftsöverskott 522 mkr (424), ökning med 4,2 procent (5,1) för jämförbara fastigheter

•	 Värdeförändring fastigheter 1 128 mkr (404), eller 2,0 procent (0,9)

•	 Värdeförändring derivatinstrument -134 mkr (-281)

•	 Resultat före skatt 1 188 mkr (225)

•	 Vinst per aktie 0,28 kronor (0,09)

•	 Investeringar i fastigheter 353 mkr (277)

•	 Köp av fastigheter 2 256 mkr (2 620)

•	 Försäljning av fastigheter 113 mkr (95), 20 procent (3) högre än verkligt värde vid början av
året

Akelius Residential Property AB (publ)

Delårsrapport januari till mars 2015

Sammandrag
2015 2014 2014

jan-mar jan-mar jan-dec
Hyresintäkter, mkr 1 044 828 3 602
Driftsöverskott, mkr 522 424 1 882
Rörelseresultat, mkr 1 629 818 3 226
Resultat före skatt, mkr 1 188 225 852
Vinst per aktie före och efter utspädning, kr 0,28 0,09 0,15
Hyresnivåökning jämförbara fastigheter, procent 1,0 1,2 4,3
Reell vakansgrad bostäder, procent 1,1 1,2 1,0
Belåningsgrad, totala lån, procent 53 58 52
Verkligt värde fastigheter, mkr 61 035 47 263 57 736
Antal lägenheter 49 318 42 811 47 896

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

2

President Street, Crown Heights, Brooklyn, New York, med 41 lägenheter.

Första köpet i New York
Vi har nu köpt vår första fastighet i New
York, 41 lägenheter. Fastigheten ligger
i Crown Heights i Brooklyn, ett område
vi tror mycket på. Fler köp i New York
är att vänta. Störst tillväxt har vi haft i
Berlin, 1 100 lägenheter. Totalt har vi
köpt för 2 256 miljoner kronor under
kvartalet.

Vi har sålt för 113 miljoner kronor –
en bostadsrätt och en kommersiell
fastighet – tjugo procent över verkligt
värde.

Vi fortsätter att förse våra nuvarande
och framtida hyresgäster med ett bättre
boende. Under perioden investerade vi
353 miljoner kronor i beståndet.

Under kvartalet gick vi över sextio
miljarder kronor i fastighetsvärde.
Koncentration till storstäder är hög; 70
procent i Berlin, Hamburg, Stockholm,
Malmö, London och Toronto.

I takt med att räntebindningar löper
ut sänker vi räntekostnaderna. Under
kvartalet har vår snittränta sjunkit med
0,26 procentenheter, de senaste tolv
månaderna med 0,90 procentenheter.
Tillsammans med lägre belåningsgrad
innebär detta att våra räntekostnader
under kvartalet var tio miljoner kronor
lägre än för ett år sedan, trots att
fastighetsportföljen var 14 miljarder
kronor större.

Efter kvartalets utgång gav vi ut
ytterligare preferensaktier, två miljarder
kronor. Efterfrågan var stor, liksom
vid tidigare emissioner. Fyrtio procent
köptes av internationella investerare.

Som tack för förstklassiga prestationer
och stort engagemang har alla
medarbetare belönats med tjugo
procent i lönehöjning. Som Roger
Akelius uttryckte det ”Det räcker inte att
snacka beröm, man måste visa också.”

Pål Ahlsén,
VD och Koncernchef

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

3

Fastighetsbestånd per 31 Mars 2015

Uthyrningsbar area i tusentals kvm Verkligt värde
Antal lägen-

heter Bostäder Lokaler Totalt mkr kr/kvm
Sverige 24 328 1 682 300 1 982 29 871 15 074
Tyskland 20 560 1 260 76 1 336 22 616 16 923
Kanada 2 906 162 1 163 3 654 22 409
England 1 223 68 6 73 4 248 57 826
Frankrike 260 7 1 8 531 67 538
USA 41 2 - 2 113 46 570
Summa 49 318 3 182 383 3 565 61 035 17 121

Sverige
24 328

Tyskland
20 560

England
1 223

Frankrike
260 USA

41

Kanada
2 906

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

4

Total fastighetsportfölj
Antal lägenheter 24 328
Verkligt värde, mkr 29 871
 - kr/kvm 15 074
 - direktavkastningskrav, % 4,78
Vakansgrad bostäder, % 1,4
- till följd av uppgradering, % 74
- reell vakans, % 0,4

Sverige

Medelhyra bostäder, kr/kvm/år
Total portfölj 2014-04-01 1 128
Försäljning fastigheter 5
Jämförbar portfölj 2014-04-01 1 132
Ökning i jämförbar portfölj 36
Jämförbar portfölj 2015-04-01 1 168
Köp fastigheter -3
Total portfölj 2015-04-01 1 165

3,2%

Lysekil 295 lägenheter

Halmstad 1 263 lägenheter

Trollhättan 700 lägenheter

Helsingborg 2 224 lägenheter

Göteborg 1 186 lägenheter

Malmö 3 943 lägenheter
Trelleborg 688 lägenheter

Haparanda 151 lägenheter

Umeå 585 lägenheter

Östersund 1 074 lägenheter

Skövde 821 lägenheter

Stockholm 8 983 lägenheter
Eskilstuna 617 lägenheter

Borås 1 496 lägenheter

Lund 288 lägenheter

Hamburg 4 071 lägenheter

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

5

Tyskland

Total fastighetsportfölj
Antal lägenheter 20 560
Verkligt värde, mkr 22 616
 - kr/kvm 16 923
 - direktavkastningskrav, % 4,56
Vakansgrad bostäder, % 4,6
- till följd av uppgradering, % 65
- reell vakans, % 1,6

5,3%

Kiel 406 lägenheter

Hamburg 4 071 lägenheter
Lüneburg 99 lägenheter

Rostock 278 lägenheter

Berlin 11 918 lägenheter

Erlangen 286 lägenheter
Nürnberg 100 lägenheter
Regensburg 131 lägenheter

Augsburg 167 lägenheter
München 735 lägenheter

Frankfurt 549 lägenheter

Stuttgart 105 lägenheter

Köln 677 lägenheter
Düsseldorf 629 lägenheter

Mainz 409 lägenheter

*) Medelhyran för den totala portföljen per den 1 april 2015 inkluderar även fyra fastigheter som Akelius Residential
Property köpte den 1 april 2015. Sammanlagd bostadsyta uppgick till 5 617 kvadratmeter.

Medelhyra bostäder, EUR/kvm/månad
Total portfölj 2014-04-01 7,76
Försäljning fastigheter -
Jämförbar portfölj 2014-04-01 7,76
Ökning i jämförbar portfölj 0,41
Jämförbar portfölj 2015-04-01 8,17
Köp fastigheter -0,32
Total portfölj 2015-04-01 7,85

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

6

Kanada

Total fastighetsportfölj
Antal lägenheter 2 906
Verkligt värde, mkr 3 654
 - kr/kvm 22 409
- direktavkastningskrav, % 4,54
Vakansgrad bostäder, % 6,7
- till följd av uppgradering, % 50
- reell vakans, % 3,3

Medelhyra bostäder, CAD/kvft/månad
Total portfölj 2014-04-01 1,98
Försäljning fastigheter -
Jämförbar portfölj 2014-04-01 1,98
Ökning i jämförbar portfölj 0,13
Jämförbar portfölj 2015-04-01 2,11
Köp fastigheter -0,28
Total portfölj 2015-04-01 1,83

6,5%

Fastigheter i Toronto och Montreal är markerade med blå punkter.

10 km 5 km

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

7

England

Total fastighetsportfölj
Antal lägenheter 1 223
Verkligt värde, mkr 4 248
 - kr/kvm 57 826
 - direktavkastningskrav, % 4,35
Vakansgrad bostäder, % 10,1
- till följd av uppgradering, % 68
- reell vakans, % 3,3

Medelhyra bostäder, GBP/kvft/månad
Total portfölj 2014-04-01 1,61
Försäljning fastigheter -
Jämförbar portfölj 2014-04-01 1,61
Ökning i jämförbar portfölj 0,13
Jämförbar portfölj 2015-04-01 1,74
Köp fastigheter 0,05
Total portfölj 2015-04-01 1,79

7,8%

Fastigheter i London är markerade med blå punkter.

20 km

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

8

Frankrike

Total fastighetsportfölj
Antal lägenheter 260
Verkligt värde, mkr 531
 - kr/kvm 67 538
 - direktavkastningskrav, % 4,37
Vakansgrad bostäder, % 24,2
- till följd av uppgradering, % 100
- reell vakans, % 0,0

Vi köpte den första fastigheten i Paris
under september 2014.

Fastigheter i Paris är markerade med blå punkter.

20 km

Medelhyra bostäder, EUR/kvm/månad
Total portfölj 2014-04-01 -
Försäljning fastigheter -
Jämförbar portfölj 2014-04-01 -
Ökning i jämförbar portfölj -
Jämförbar portfölj 2015-04-01 -
Köp fastigheter 27,64
Total portfölj 2015-04-01 27,64

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

9

USA

Total fastighetsportfölj
Antal lägenheter 41
Verkligt värde, mkr 113
 - kr/kvm 46 570
 - direktavkastningskrav, % 4,50
Vakansgrad bostäder, % 3,4
- till följd av uppgradering, % 67
- reell vakans, % 1,1

Vi köpte vår första fastighet i USA
under mars 2015.

Fastigheten i New York är markerad med blå punkt.

10 km

Medelhyra bostäder, USD/kvft/månad
Total portfölj 2014-04-01 -
Försäljning fastigheter -
Jämförbar portfölj 2014-04-01 -
Ökning i jämförbar portfölj -
Jämförbar portfölj 2015-04-01 -
Köp fastigheter 2,77
Total portfölj 2015-04-01 2,77

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

10

20,0

18,0

16,0

14,0

12,0

10,0

8,0

6,0

4,0

2,0

0,0

Årsavkastning procent

mkr Tillväxt jan-mar, procent
Verkligt värde, 2015-01-01 57 736
Värdeförändring 1 128 2,0
Investeringar 353 0,6
Köp 2 256 3,9
Försäljningar -113 -
Valutakursdifferenser -325 -
Verkligt värde, 2015-03-31 61 035 5,7
Driftsöverskott 522

mkr per år, procent
Fastigheternas totalavkastning 1 650 11,9

Direktavkastning	 Värdetillväxt	 Medelvärde

2009
jan-dec

2010
jan-dec

2011
jan-dec

2012
jan-dec

2013
jan-dec

2015
jan-mars

Totalavkastning januari-mars 2015

2014
jan-dec

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

11

Resultat januari-mars 2015

Driftsöverskott 522 mkr
Koncernens hyresintäkter för perioden
ökade med 216 mkr till 1 044 mkr (828). Av
intäktsökningen beror 181 mkr på ett utökat
fastighetsinnehav och 35 mkr beror på ökade
hyresnivåer i jämförbara fastigheter. För jäm-
förbara fastigheter och justerat för förändrade
valutakurser ökade hyresintäkterna med 4,5
procent jämfört med motsvarande period
2014.
Vakansgraden för bostäder var 3,4 procent,
varav 67 procent till följd av uppgradering
eller försäljning av lägenheter. Den reella
vakansgraden var således 1,1 procent, vilket
är 0,1 procentenheter högre än vid utgången
av 2014.
Fastighetskostnaderna var 522 mkr (404),
varav 90 mkr (57) avsåg underhåll, vilket på
årsbasis motsvarar 102 kronor per kvadrat-
meter. Justerat för förändrade valutakurser
har driftsöverskottet för jämförbara fastig-
heter ökat med 4,2 procent. För den totala
fastighetsportföljen var överskottsgraden 50,0
procent (51,2).

Värdeökning fastigheter 2,0 procent
Fastighetsbeståndet ökade i värde under
perioden med 1 128 mkr (404), vilket motsva-
rar 2,0 procent (0,9). Värdeökningen beror till
största del på ökade hyresintäkter. Samman-
taget har fastigheter sålts för 113 mkr vilket är
20 procent högre än verkligt värde vid början
av året.

Finansnetto -441 mkr
Räntekostnader för kvartalet uppgick till 297
mkr (307). Vid periodens slut var medelräntan
3,68 procent för total upplåning. Det var 0,90
procentenheter lägre jämfört med föregå-
ende års period, vilket påverkat räntekostna-
derna positivt. Räntetäckningsgraden var 1,7
(1,3).

770

790

810

830

420

440

460

480

0,00

0,50

1,00

1,50

Kv 1 2014

1 jan 2015

Kv 1 2015

1 april 2015

Hyresintäkter, jämförbara fastigheter
mkr

Driftsöverskott, jämförbara fastigheter
mkr

Reell vakans
procentenheter

Kv 1 2014 Kv 1 2015

4,5%

0,1

4,2%

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

12

Värdeförändring derivatinstrument
-134 mkr
Finansiella derivatinstrument har under
perioden påverkat resultatet med -134 mkr
(-281), främst till följd av sjunkande mark-
nadsräntor.

Resultat före skatt 1 188 mkr
Resultat före skatt uppgick till 1 188 mkr
(225), vilket har påverkats positivt av en
ökning av verkligt värdet för fastighetsinne-
hav med 1 128 mkr (404).

Skattekostnader -303 mkr
Skattekostnader för perioden var 303 mkr (43)
varav 302 mkr avser uppskjuten skatt till följd
av orealiserad vinst på fastigheterna. Akelius
Residential Property har inga pågående
skattetvister. Total skuld i form av uppskjuten
skatt var 2 653 mkr (2 073) vid periodens slut.

Fastighetsportfölj

Köp av fastigheter 2 256 mkr
Under perioden har fastigheter köpts för
sammanlagt 2 256 mkr till ett genomsnitt-
ligt direktavkastningskrav om 4,43 procent.
1 101 mkr avsåg köp av fastigheter i Tyskland
till ett genomsnittligt pris per kvadratmeter
om 15,158 kronor. I England har vi köpt fast-
igheter för 548 mkr för ett pris per kvadrat-
meter om 52,116 kronor. I Frankrike har fem
fastigheter köpts för 402 mkr för ett pris per
kvadratmeter om 78,227 kronor. I Kanada har
vi köpt fastigheter för 94 mkr. I mars köpte vi
vår första fastighet i USA för 111 mkr.

Fastighetsinvesteringar 353 mkr
Årets investeringar i fastigheter uppgick
sammanlagt till 353 mkr (277) vilket på
årsbasis motsvarar 401 kronor per kvadrat-
meter. First Class-investeringar uppgick till
210 mkr och 143 mkr avsåg konvertering av
lokaler och vindar till bostäder, förtätning av
befintliga fastigheter samt vatten- och ener-
gibesparande projekt.

Investeringar
mkr

250

300

350

400

Kv 1 2014 Kv 1 2015

80 000

50 000

70 000

60 000

40 000

10 000

20 000

30 000

3,00%

5,50%

5,00%

4,50%

4,00%

3,50%

6,00%

6,50%

Köpta fastigheter

90

100

110

120

Verkligt värde
årets början

Försäljningspris

Sålda fastigheter
mkr

SEK/kvm Direktavkast-
ningskrav

Tyskland Kanada England Frankrike USA

27%

20%

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

13

Marknadsvärdering av fastigheter
Det bedömda verkliga värdet för koncernens
fastighetsinnehav var i slutet av mars 61 035
mkr, vilket i genomsnitt motsvarar 17 121
kronor per kvadratmeter jämfört med 16 629
kronor per kvadratmeter i slutet av år 2014.

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
direktavkastningskravet för hela fastighets-
portföljen var 4,65 procent.

Finansiering

Soliditet 38 procent
Vid utgången av perioden var det egna kapi-
talet 23 324 mkr, vilket motsvarar en soliditet
om 38 procent.

Belåningsgrad 53 procent
Belåningsgraden har ökat från tidigare 52
procent till 53 procent under perioden. Kon-
cernens upplåning har under året ökat med
2 169 mkr till 32 505 mkr.

Säkerställda lån har ökat med 828 mkr under
perioden till 28 494 mkr, vilket motsvarar en
belåningsgrad om 46 procent.

De säkerställda lånen är upptagna hos 32
banker i fyra länder vilket medför ett minskat
beroende av den finansiella styrkan hos
respektive land och långivare. Ställda säkerhe-
ter, i form av fastighetsinteckningar, har ökat
från 28 995 mkr i slutet av år 2014 till 30 628
mkr, främst relaterat till köp av fastigheter i
Tyskland.

Eget kapital och skulder

Eget kapital 38%

Ej säkerställda lån 6%

Uppskjuten skatt 4%
Säkerställda
lån 46%

Övriga skulder 6%

Direktavkastningskrav
procent

Ingående 4,72
Valutakursförändringar 0,00
Köp -0,01
Försäljning 0,00
Jämförbart -0,06
Utgående 4,65

Direktavkastningskrav per land
 procent

Sverige 4,78
Tyskland 4,56
Kanada 4,54
England 4,35
Frankrike 4,37
USA 4,50
Summa 4,65

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

14

Räntebindning, totala lån

> 5 år 30%
1-5 år 44%

< 1 år 26%

Ej säkerställda lån har under perioden ökat
med 1 341 mkr till 4 011 mkr. Ej säkerställd
upplåning omfattar två noterade obligations-
lån, inlåning från privatkunder och lån från
koncernföretag.

I januari emitterade bolaget obligationer för
500 mkr. Obligationerna förfaller i mars 2018.
I mars har bolaget makulerat återköpta obli-
gationer med förfall den 27 mars 2015. Åter-
köpet finansierades av en ny obligation om
1 400 mkr som förfaller i mars 2019. Akelius
obligationslån hade ett nominellt värde på
2 244 mkr vid utgången av perioden. Båda
obligationslånen är noterade på Nasdaq
Stockholm.

Kapitalbindning 5,0 år
Den sammanlagda upplåningen hade i
medeltal en kapitalbindning om 5,0 år,
jämfört med 4,5 år vid slutet av år 2014. Av
de totala lånen förfaller 2 920 mkr till åter-
betalning inom ett år. Refinansieringsrisken
minskas genom diversifierad finansiering och
låg belåningsgrad.

Räntebindning 3,9 år
Av den totala upplåningen om 32 505 mkr
hade 8 558 mkr en räntebindning kortare
än ett år och 9 633 mkr hade en räntebind-
ning längre än fem år. Medelräntan var 3,68
procent, vilket är 0,90 procentenheter lägre
än samma period förra året. Räntebindningen
var i medeltal 3,9 år jämfört med 4,2 år i slutet
av år 2014.

Likviditet 2 829 mkr
Tillgängliga medel i form av kassa samt
säkerställda men outnyttjade kreditavtal var
vid utgången av perioden 2 829 mkr jämfört
med 1 765 mkr i slutet av år 2014. Obelånad
del av fastigheternas verkliga värde motsvarar
32 540 mkr.

3,5

4,0

4,5

5,0

1,00

1,25

1,50

1,75

Medelränta, totala lån
procent

Räntetäckningsgrad, totala lån
gånger

Kv 1 2014

Kv 1 2014

Kv 1 2015

Kv 1 2015

-0,90

24%

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

15

Räntebärande skulder

Övrig finansiell information

Preferensaktier
Den 31 mars 2015 uppgick stängningskursen
till 345 kronor. Den 5 februari 2015 betalade
Akelius en utdelning om 64 mkr till preferens-
aktieägare.

Vid Akelius årsstämma den 14 april 2015
fastställdes styrelsens förslag till utdelning till
preferensaktierna med 20 kronor per aktie,
totalt 256 mkr. En utdelning om 5 kronor ut-
betalas med de avstämningsdagar som följer
av bolagsordningen, 5 maj 2015, 5 augusti
2015, 5 november 2015 och 5 februari 2016.

Kassaflödet
Kassaflödet före förändringar av rörelsekapi-
talet ökade med 54 procent till 219 mkr (142).
Kassaflödet från den löpande verksamheten
var -60 mkr (105). Periodens nettoinvestering-
ar i förvaltningsfastigheter har medfört att
kassaflödet från investeringsverksamheten var
-1 954 mkr (-2 858). Kapitalbehovet vid köp
av fastigheter säkerställs före undertecknande
av köpeavtal. Lönsamma men inte tvingande
uppgraderingar till First Class kan vid behov
stoppas inom en tremånadersperiod. Kassa-
flödet från finanseringsverksamheten var
1 937 mkr (2 744).

Moderbolaget
Finansnetto i moderbolaget uppgick under
perioden till -58 mkr (-79) och resultatet före
skatt uppgick till -128 mkr (-197) påverkat till
följd av negativ värdeförändring av derivatin-
strument under perioden med -48 mkr (-108).

Löptid Räntebindning Andel, Kapitalbindning Andel,
År Belopp i mkr Medelränta, procent procent Belopp i mkr procent
0-1 år 8 558 1,83 26 2 920 9
1-2 år 4 077 3,34 13 5 609 17
2-3 år 4 314 3,38 13 10 626 33
3-4 år 2 279 4,47 7 3 338 10
4-5 år 3 644 5,04 11 3 416 11
5-6 år 1 571 6,17 5 153 -
6-7 år 3 581 5,04 11 565 2
7-8 år 1 160 4,66 4 255 1

8-9 år 598 4,40 2 118 -
9-10 år 678 4,09 2 110 -

> 10 år 2 045 4,28 6 5 393 17
Summa 32 505 3,68 100 32 505 100

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

16

Risker och möjligheter
Den operationella risken begränsas genom
att fastighetsportföljen är koncentrerad till
bostäder i storstäder. Starka hyresmarknader
för bostäder i Sverige, Tyskland, 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, från kapitalmarkna-
den och privatkunder ger en låg refinansie-
ringsrisk. Investeringar utomlands valutasäkras
så att koncernens soliditet inte påverkas av
valutakursförändringar.

Redovisningsprinciper
Denna delårsrapport för Akelius Residential
Property koncernen har upprättats i enlighet
med IAS 34 Delårsrapportering och Årsredo-
visningslagen. Moderbolagets redovisning är
upprättad i enlighet med RFR 2 ”Redovisning
av juridiska personer”. Koncernen tillämpar
samma redovisningsprinciper som i den
senaste årsredovisningen.

Derivatinstrumenten består huvudsakligen av
ränteswappar. Beräkningar av verkligt värde för
derivaten är baserade på nivå 2 i hierarkin för
verkligt värde. Jämfört med 2014 har inga för-
flyttningar 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
redovisas i resultaträkningen utan tillämpning
av säkringsredovisning.

Siffrorna i denna delårsrapport har avrundats,
medan beräkningarna utförts utan avrund-
ning. 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 följs i kvartalsrapportering-
en så som i den senaste årsredovisningen.

Personal
Vid periodens slut var 479 anställda i Akelius-
koncernen.

Närståendetransaktioner
Under första kvartalet har koncernen tagit upp
lån om 276 mkr från moderbolaget Akelius
Apartments. Transaktionerna med närstående
har skett till marknadsmässiga villkor.

Årsstämma den 14 april 2015
För beslut se pressmeddelande samt stämmo-
handlingar på Akelius webbplats.

Väsentliga händelser efter
rapportperiodens utgång
I April 2015 har Akelius genomfört en nyemis-
sion om 6 miljoner preferensaktier till en kurs
om 330 kronor per preferensaktie, vilket tillfört
bolaget 2 miljarder kronor före emissionskost-
nader.

Danderyd, den 5 maj 2015,
Akelius Residential Property AB (publ)

Pål Ahlsén,
VD, Koncernchef

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

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

17

Koncernens rapport över totalresultatet

Belopp i mkr 2015 2014 2014
jan-mar jan-mar jan-dec

3 mån 3 mån 12 mån
Hyresintäkter 1 044 828 3 602
Driftkostnader -432 -347 -1 406
Underhåll -90 -57 -314
Driftsöverskott 522 424 1 882

Central administration -20 -8 -54
Övriga intäkter och kostnader - -2 -14
Värdeförändring förvaltningsfastigheter 1 128 404 1 412
Rörelseresultat 1 629 818 3 226

Ränteintäkter - 1 7
Räntekostnader -297 -307 -1 191
Övriga finansiella intäkter och kostnader -10 -6 -39
Värdeförändring derivatinstrument -134 -281 -1 149
Resultat före skatt 1 188 225 852

Skatt -303 -43 -350
Periodens / årets resultat 885 182 503

Poster som kan komma att omklassificeras till
resultatet
Omräkningsdifferenser -140 -27 745
Periodens / årets totalresultat 745 155 1 248

Resultat hänförligt till:

 - moderbolagets aktieägare 883 181 503
- innehav utan bestämmande inflytande 2 1 -

Totalresultat hänförligt till:

 - moderbolagets aktieägare 717 155 1 245
- innehav utan bestämmande inflytande 28 - 3

Vinst per aktie före och efter utspädning, kr 0,28 0,09 0,15

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

18

Koncernens rapport över finansiell ställning

Belopp i mkr 2015 2014 2014
31 mars 31 mars 31 dec

Tillgångar
Immateriella anläggningstillgångar 16 - 14
Förvaltningsfastigheter 61 035 47 263 57 736
Materiella anläggningstillgångar 22 20 21
Derivatinstrument - 58 -
Uppskjuten skatt 19 717 9
Finansiella anläggningstillgångar 125 265 119
Summa anläggningstillgångar 61 216 48 322 57 899

Kundfordringar och andra fordringar 477 401 612
Likvida medel 201 49 278
Summa omsättningstillgångar 678 450 890

Summa tillgångar 61 894 48 772 58 789

Eget kapital och skulder

Eget kapital 23 324 15 324 22 583

Långfristiga räntebärande skulder 29 585 24 588 26 519
Derivatinstrument 2 621 1 741 2 466
Uppskjuten skatt 2 672 2 790 2 384
Övriga skulder 30 23 33
Summa långfristiga skulder 34 908 29 142 31 403

Kortfristiga räntebärande skulder 2 920 3 661 3 816
Derivatinstrument 25 18 53
Leverantörsskulder och andra skulder 717 627 935
Summa kortfristiga skulder 3 662 4 306 4 804

Summa eget kapital och skulder 61 894 48 772 58 789

Uppdelning av lån:
 - icke säkerställda 4 011 4 123 2 670
 - säkerställda 28 494 24 126 27 666
Summa 32 505 28 249 30 336

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

19

Koncernens rapport över kassaflöden

Belopp i mkr 2015 2014 2014
jan-mar jan-mar jan-dec
 3 mån 3 mån 12 mån

Kassaflöde från rörelsen 522 424 1 882
Övriga intäkter och kostnader 4 8 10
Central administration -19 -8 -54
Betalda räntekostnader -285 -281 -1 173
Betald skatt -3 - -4
Kassaflöde före förändringar i rörelsekapitalet 219 142 660

Förändring av kortfristiga fordringar -60 20 -143
Förändring av kortfristiga skulder -219 -58 184
Summa förändring av rörelsekapitalet -279 -38 41
Kassaflöde från den löpande verksamheten -60 105 702

Investering i immateriella anläggningstillgångar -2 - -14
Investering i förvaltningsfastigheter -353 -277 -1 881
Förvärv av förvaltningsfastigheter -2 256 -2 620 -9 678
Förvärv av nettoskulder 375 - -
Försäljning av förvaltningsfastigheter 113 95 1 064
Försäljning/Köp av övriga anläggningstillgångar 169 -56 -149
Kassaflöde från investeringsverksamheten -1 954 -2 858 -10 657

Nyemission - - 8 960
Kapitaltillskott - - 1 377
Upptagna lån 4 347 2 789 10 087
Amortering av lån -2 321 -46 -6 043
Köp/Försäljning av derivatinstrument - - -71
Utdelning -88 - -4 136
Kassaflöde från finansieringsverksamheten 1 937 2 744 10 174

Förändring av likvida medel -77 -10 219

Likvida medel vid årets början 278 59 59

Likvida medel vid årets slut 201 49 278

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

20

Koncernens rapport över förändring i eget kapital

Belopp i mkr
Aktie-
kapital

Överkurs
fond

Valuta-
omräk-
nings-
reserv

Balanserad
vinst Summa

Innehav
utan be-

stämmande
inflytande

Totalt
eget

kapital

Eget kapital 2014-01-01 1 263 1 937 42 11 896 15 138 31 15 169
Periodens resultat,
jan-mar - - - 181 181 1 182

Övrigt totalresultat,
jan-mar -

-
-27 - -27 - -27

Eget kapital 2014-03-31 1 263 1 937 15 12 077 15 292 32 15 324

Förvärvad minoritet - - - - - 41 41

Omföring - - - -7 -7 7 -

Hybridlån - - - - - 1 365 1 365

Utdelning - -1 937 - -2 211 -4 148 -52 -4 200
Nyemission 475 8 548 - -63 8 960 - 8 960
Periodens resultat,
apr-dec - - - 322 322 - 322
Övrigt totalresultat,
apr-dec - - 768 - 768 4 772

Eget kapital 2014-12-31 1 737 8 548 782 10 119 21 187 1 396 22 583
Förvärvad minoritet - - - - - 21 21

Utdelning hybridlån - - - - - -25 -25
Periodens resultat,
jan-mar - - - 883 883 2 885
Övrigt totalresultat,
jan-mar - - -167 - -167 27 -140

Eget kapital 2015-03-31 1 737 8 548 615 11 002 21 903 1 421 23 324

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

21

Segmentsinformation

Januari-mars 2015 Sverige Tyskland Övriga Total

Hyresintäkter 558 382 105 1 044
Driftkostnader -234 -149 -49 -432
Underhåll -58 -21 -10 -90
Driftöverskott 265 211 45 522
Central administration - - - -20
Övriga intäkter och kostnader - - - -
Värdeförändring förvaltningsfastigheter 238 761 128 1 128
Rörelseresultat - - - 1 629

Driftöverskott 265 211 45 522
Värdeförändring förvaltningsfastigheter 238 761 128 1 128
Totalavkastning 504 973 173 1 650
Totalavkastning per år, procent 7% 20% 10% 12%
Verkligt värde fastigheter 29 871 22 616 8 548 61 035

Januari-mars 2014 Sverige Tyskland Övriga Total

Hyresintäkter 525 272 31 828
Driftkostnader -243 -92 -12 -347
Underhåll -40 -16 -1 -57
Driftöverskott 242 164 18 424
Central administration - - - -8
Övriga intäkter och kostnader - - - -2
Värdeförändring förvaltningsfastigheter 205 109 90 404
Rörelseresultat - - - 818

Driftöverskott 242 164 18 424
Värdeförändring förvaltningsfastigheter 205 109 90 404
Totalavkastning 447 273 108 828
Totalavkastning per år, procent 7% 7% 27% 8%
Verkligt värde fastigheter 27 076 16 253 3 934 47 263

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

22

Moderbolagets resultaträkning

Belopp i mkr 2015 2014 2014
jan-mar jan-mar jan-dec

3 mån 3 mån 12 mån
Central administration -23 - 13 -55
Övriga intäkter och kostnader 1 3 16
Rörelseresultat -22 -10 -38

Ränteintäkter 162 106 679
Räntekostnader -205 - 190 -878
Övriga finansiella intäkter och kostnader -15 5 191
Värdeförändring derivatinstrument -48 - 108 -440
Resultat före bokslutsdispositioner -128 -197 -486

Bokslutsdispositioner - - -138
Resultat före skatt -128 -197 -624

Skatt 12 24 137
Periodens / årets resultat -117 -173 -487

Periodens / årets totalresultat -117 -173 -487

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

23

Moderbolagets balansräkning

Belopp i mkr 2015 2014 2014
31 mar 31 mar 31 dec

Immateriella anläggningstillgångar 6 - 5
Summa immateriella anläggningstillgångar 6 - 5

Andelar i koncernbolag 13 271 10 806 13 270
Långfristiga fordringar koncernbolag 2 118 2 363 1 055
Övriga långfristiga fordringar - 9 -
Uppskjuten skattefordran 387 263 377
Summa finansiella anläggningstillgångar 15 776 13 442 14 702
Summa anläggningstillgångar 15 782 13 442 14 706

Fordringar på koncernbolag 11 579 9 939 7 911
Övriga kortfristiga fordringar 6 16 7
Förutbetalda kostnader och upplupna intäkter 99 4 58
Likvida medel 105 2 155
Summa omsättningstillgångar 11 789 9 961 8 131
Summa tillgångar 27 571 23 403 22 838

Eget kapital och skulder

Summa eget kapital 11 292 6 848 11 410

Långfristiga räntebärande skulder 6 966 1 621 3 108

Långfristiga räntebärande skulder, koncernbolag 7 679 2 116 2 510
Derivatinstrument 719 339 671
Summa långfristiga skulder 15 363 4 076 6 289

Kortfristiga räntebärande skulder 102 1 509 918

Kortfristiga räntebärande skulder, koncernbolag 772 10 938 3 984
Leverantörsskulder - 2 2
Övriga kortfristiga skulder 2 1 139
Upplupna kostnader och förutbetalda intäkter 40 29 96
Summa kortfristiga skulder 915 12 479 5 139
Summa eget kapital och skulder 27 571 23 403 22 838

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

24

*) För jämförbara fastigheter. Fastighetsportföljen i England förvärvades från systerbolag under mars 2014.
Ovanstående tabeller per 31 mars 2015 redovisar utvecklingen som om koncernen skulle ha ägt fastigheterna
sedan 1 januari 2014.

Nyckeltal 2015
31 mar

2014
31 dec

2013
31 dec

2012
31 dec

2011
31 dec

Eget kapital
Eget kapital, mkr 23 324 22 583 15 169 9 970 8 567
Soliditet, procent 38 38 33 27 26
Riskbärande kapital, procent 48 47 46 39 41
Avkastning på eget kapital, procent 3 9 24 27 4

Räntebärande skulder
Belåningsgrad säkerställda lån, procent 46 47 49 53 50
Belåningsgrad totala lån, procent 53 52 56 59 60
Räntetäckningsgrad säkerställda lån 1,9 1,8 1,4 1,5 1,6
Räntetäckningsgrad totala lån 1,7 1,5 1,2 1,2 1,3
Kapitalbindning säkerställda lån, år 5,3 4,9 4,8 5,3 6,0
Kapitalbindning totala lån, år 5,0 4,5 4,6 5,0 5,7

Räntebindning
Medelränta säkerställda lån, procent 3,69 3,80 4,42 4,63 4,94
Medelränta totala lån, procent 3,68 3,94 4,75 4,85 5,26
Räntebindning säkerställda lån, år 4,2 4,4 5,3 5,7 5,8
Räntebindning totala lån, år 3,9 4,2 5,0 5,4 5,6

Fastigheter
Antal lägenheter 49 318 47 896 41 319 35 443 35 151
Uthyrningsbar area i tusental kvm 3 565 3 472 2 992 2 576 2 632
Tillväxt hyresintäkter, procent* 4,5 3,4 5,8 4,4 3,8
Tillväxt driftsöverskott, procent* 4,2 7,1 6,7 4,1 8,3
Reell vakansgrad bostäder, procent 1,1 1,0 0,7 0,7 0,7

Verkligt värde fastigheter, mkr
Ingående 57 736 44 104 35 437 32 352 28 269
Värdeförändring 1 128 1 412 1 569 2 671 1 025
Investering 353 1 881 1 531 1 493 1 138
Köp 2 256 9 678 6 901 1 663 3 792
Försäljning -113 -1 084 -1 801 -2 383 -1 828
Omklassificering - - 13 - -
Valutakursdifferenser -325 1 745 454 -359 -44
Utgående 61 035 57 736 44 104 35 437 32 352
Verkligt värde, kr/kvm 17 121 16 629 14 736 13 755 12 292
Direktavkastningskrav, procent 4,65 4,72 4,75 4,73 5,07
Förändring direktavkastningskrav, procent* -0,06 0,01 -0,01 -0,28 0,01

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

25

*) Tillväxt från periodens början till perioden slut för jämförbara fastigheter.
**) Tillväxt för perioden jämfört med föregående års period för jämförbara fastigheter.
***) Fastighetsportföljen i Toronto, Kanada, förvärvades från ett systerbolag under slutet av 2013. Ovanstående
tabeller redovisar utvecklingen som om koncernen skulle ha ägt fastigheterna sedan 2011.

Nyckeltal 2015
31 mar

2014
31 dec

2013
31 dec

2012
 31 dec

2011
31 dec

Fastigheter Sverige
Medelhyra bostäder, SEK/kvm/år 1 165 1 156 1 114 1 074 1 026
Tillväxt medelhyra bostäder, procent* 0,7 3,7 5,8 5,0 5,1
Tillväxt hyresintäkter, procent** 3,4 3,5 5,5 3,8 -
Tillväxt driftsöverskott, procent** 4,4 8,0 3,3 5,2 -
Verkligt värde, mkr 29 871 29 571 26 797 23 456 22 574
Verkligt värde, kr/kvm 15 074 14 899 14 115 13 809 12 055
Direktavkastningskrav, procent 4,78 4,78 4,84 4,79 5,15
Antal lägenheter 24 328 24 407 23 867 21 707 23 354

Fastigheter Tyskland
Medelhyra bostäder, EUR/kvm/månad 7,85 7,77 7,71 7,52 7,19
Tillväxt medelhyra bostäder, procent* 1,1 5,4 5,6 5,6 7,0
Tillväxt hyresintäkter, procent** 5,6 3,1 6,8 6,8 -
Tillväxt driftsöverskott, procent** 5,2 5,8 13,7 1,0 -
Verkligt värde, mkr 22 616 21 171 15 549 11 981 9 778
Verkligt värde, kr/kvm 16 923 16 752 15 398 13 649 12 903
Direktavkastningskrav, procent 4,56 4,72 4,64 4,64 4,87
Antal lägenheter 20 560 19 423 15 769 13 736 11 797

Fastigheter Kanada***
Medelhyra bostäder, CAD/kvft/månad 1,83 1,83 1,94 2,01 1,34
Tillväxt medelhyra bostäder, procent* 1,4 6,6 7,7 11,2 -
Tillväxt hyresintäkter, procent** 6,7 7,0 20,6 - -
Tillväxt driftsöverskott, procent** -27,2 -17,8 56,4 - -
Verkligt värde, mkr 3 654 3 432 1 758 1 074 26
Verkligt värde, kr/kvm 22 409 21 808 20 710 22 026 19 833
Direktavkastningskrav, procent 4,54 4,55 4,47 4,52 4,25
Antal lägenheter 2 906 2 823 1 683 1 046 17

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

26

Nyckeltal 2015
31 mar

2014
31 dec

2013
31 dec

2012
 31 dec

2011
31 dec

Fastigheter England***
Medelhyra bostäder, GBP/kvft/månad 1,79 1,74 1,55 1,54 1,04
Tillväxt medelhyra bostäder, procent* 2,4 11,3 0,1 13,7 -
Tillväxt hyresintäkter, procent** 12,8 5,9 29,0 - -
Tillväxt driftsöverskott, procent** 28,4 9,3 31,7 - -
Verkligt värde, mkr 4 248 3 395 1 792 1 580 145
Verkligt värde, kr/kvm 57 826 53 606 36 430 32 730 22 872
Direktavkastningskrav, procent 4,35 4,36 4,64 4,53 4,77
Antal lägenheter 1 223 1 153 870 870 97

Fastigheter Frankrike
Medelhyra bostäder, EUR/kvm/månad 27,64 21,31 - - -
Tillväxt medelhyra bostäder, procent* 1,9 - - - -
Tillväxt hyresintäkter, procent** - - - - -
Tillväxt driftsöverskott, procent** - - - - -
Verkligt värde, mkr 531 166 - - -
Verkligt värde, kr/kvm 67 538 60 732 - - -
Direktavkastningskrav, procent 4,37 4,11 - - -
Antal lägenheter 260 90 - - -

Fastigheter USA
Medelhyra bostäder, USD/kvft/månad 2,77 - - - -
Tillväxt medelhyra bostäder, procent* - - - - -
Tillväxt hyresintäkter, procent** - - - - -
Tillväxt driftsöverskott, procent** - - - - -
Verkligt värde, mkr 113 - - - -
Verkligt värde, kr/kvm 46 570 - - - -
Direktavkastningskrav, procent 4,50 - - - -
Antal lägenheter 41 - - - -

*) Tillväxt från periodens början till perioden slut för jämförbara fastigheter.
**) Tillväxt för perioden jämfört med föregående års period för jämförbara fastigheter.
***) Fastighetsportföljen i England förvärvades från systerbolag under mars 2014. Ovanstående tabeller redovisar
utvecklingen som om koncernen skulle ha ägt fastigheterna sedan 2011.

Akelius Residential Property AB (publ)

Delårsrapport, januari till mars 2015

27

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.

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

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.

Överskottsgrad	 Driftsöverskott i relation till hyresintäkter.

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
akelius.se

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

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

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

Frankrike
67 Boulevard Haussmann
75008 Paris

USA
101 Federal Street
Suite 1900
Boston, MA 02110

Kalender

Delårsrapport jan-juni 2015 10 augusti 2015

Delårsrapport jan-sep 2015 26 oktober 2015

Bokslutskommuniké 2015 26 januari 2016

Akelius i korthet

Bostäder i storstäder
Akelius äger, förvaltar, uppgraderar och utveck-
lar bostäder i storstäder. 78 procent av bestån-
det är beläget i Berlin, Hamburg, London, Paris,
New York, Toronto, Montreal, Stockholm, Göte-
borg och Öresundsregionen.

Uppgradering för ett bättre boende
Akelius uppgraderar till First Class. En kvalitet i
nivå med nyproducerad bostadsrätt. De senaste
tre åren har 10 000 lägenheter uppgraderats till
First Class.

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

Stark kapitalstruktur,
låg refinansieringsrisk
Akelius har lån från trettiotvå banker, trettio-
sextusen sparkunder och ej säkerställda obliga-
tioner. Akelius är Sveriges största börsnoterade
fastighetsbolag. Vi har femtontusen aktieägare.

Förstklassig personal
Fler än 150 anställda har tagit examen i Residen-
tial Real Estate vid Akelius University. De med
examen vidareutbildas inom programmet för
Postgraduate.

