
ÅRSREDOVISNING OCH
HÅLLBARHETSREDOVISNING 2018

MÄNNISKORNA
GÖR STADEN

Kontor 47 %,
1 157 mkr

Övrigt 3 %, 69 mkr

Restaurang 5 %,
117 mkr

Handel 26 %, 651 mkr

Bostad 4 %, 88 mkr
Hälsa/vård
4 %, 89 mkr

Dagligvaror
8 %, 209 mkr

Kultur/utbildning
4 %, 103 mkr

Stockholm 72 %,
1 780 mkr

Malmö 9 %,
223 mkr

Göteborg 6 %, 156 mkr

Uppsala 13 %,
323 mkr

OM DEN HÄR
RAPPORTEN
Atrium Ljungberg redovisar koncer-
nens finansiella och icke-finansiella
information i en gemensam rapport.
Rapporten speglar vår verksamhet
och integrerar ekonomisk, hållbar-
hets- och bolagsstyrningsinforma-
tion för att ge en övergripande och
sammanhängande beskrivning.

Atrium Ljungbergs legala års
redovisning inkluderar förvaltnings
berättelse och finansiella rapporter
och omfattar sidorna 68–141.

Atrium Ljungbergs hållbarhets-
rapport i enlighet med årsredovis-
ningslagen omfattar sidorna 18–25
och 129–139.

Atrium Ljungbergs hållbarhets-
redovisning har upprättats enligt GRI
Standarder, nivå Core. Vi har även
tagit hänsyn till branschtillägget
för bygg- och fastighetsbranschen
(Construction and Real Estate Sector
Supplement, CRESS). Vi har
även beaktat EPRA Sustainability
Best Practices Recommendations
Guidelines.

INNEHÅLL
Vd har ordet 4

Strategisk inriktning 8

Hållbart företagande 18

Marknadsutblick 28

Vårt fastighetsbestånd 34

Investeringar och projekt 36

Stockholm 44

Uppsala 55

Malmö 61

Göteborg 64

TL Bygg 65

FINANSIELLA RAPPORTER

Förvaltningsberättelse 68

Koncernens rapporter 92

Moderbolagets rapporter 98

Noter 101

Revisionsberättelse 142

Flerårsöversikt 148

Definitioner 154

KORT OM ATRIUM LJUNGBERG
Vi äger, utvecklar och förvaltar fastigheter om totalt 1 129 000
kvadratmeter uthyrbar area med ett fastighetsvärde om
44 miljarder kronor.

Vårt fokus är att utveckla attraktiva stadsmiljöer
i Stockholm, Uppsala, Malmö och Göteborg.

Tillsammans med kommunerna, våra kunder och de som
bor i staden bygger vi levande stadsmiljöer där kontor, bostäder
och handel blandas med kultur, service och utbildning.

Vi tror starkt på innovation och utvecklandet av framtidens
attraktiva platser. Och attraktiva stadsdelar handlar inte bara
om vackra hus. Det handlar lika mycket vad som sker inuti
och mellan husen.

HÅLLBAR STADSUTVECKLING MED
TYNGDPUNKT INOM KONTOR…

47 procent av den kontrakterade årshyran avser
kontor i Stockholm, Göteborg, Malmö och Uppsala.

72 procent av den kontrakterade årshyran
avser Stockholm.

…I STOCKHOLMSOMRÅDET

ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

MÄNNISKORNA GÖR STADEN
För att skapa en stad som lever under dygnets alla timmar behövs många olika beståndsdelar.
Arbetsplatser och bostäder är grundläggande. Handels- och servicefunktioner underlättar vår
vardag. Lärandemiljöer för alla åldrar gör att vi kan utvecklas. Ett rikt kultur-, mat- och nöjesliv
tar vi del av tillsammans med familj och vänner. Men det som framförallt behövs för att skapa
ett stadsliv är människor. Människor som ser till att staden blir så där levande och pulserande
som vi vill att den ska vara.

Här får du träffa människor som på olika sätt tillför stadsliv till våra platser:

Möt Erik Rydman,
från HiQ som hittade det
optimala läget för det nya
kontoret i Glashuset Slussen.
Läs med på sidan 16.

Möt Martin Lagerberg,
från Nobelberget som berättar
om det urbana kulturutbudet
som lockat 500 000 besökare.
Läs mer på sidan 26.

Möt Linda Malmborg,
som testat Leveriet, ett nytt
koncept där e-handeln och
den fysiska handeln möts.
Läs mer på sidan 32.

Möt Marita Svensson,
nyinflyttad i en av våra
nybyggda hyreslägenheter
i Gränbystaden.
Läs mer på sidan sidan 58.

1ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

2 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

2018 I KORTHET
›	� Avsiktsförklaring med Stockholms stad om att förvärva

befintliga fastigheter och markanvisningar om totalt cirka
200 000 kvm BTA i Slakthusområdet. En total investering om
åtta miljarder kronor mellan 2019–2030.

›	� Förvärv av Katarinahuset i Slussen och Kylfacket 3 i Slakthus
området.

›	� Avyttring av Västberga Handel, Roddaren 7 och Blästern 6
i Stockholm samt Rådhuset i Uppsala.

›	� Erhållna markanvisningar i Slussen och Hagastaden.

›	� Beslut om flera nya byggprojekt, bland annat
i Hagastaden och i Järfälla.�

›	� Detaljplan klar och säljstart för bostadsrätterna i det första
kvarteret på Nobelberget, Stockholm.

› 	� Hög investeringstakt i egna fastigheter om 1,8 miljarder kronor.

›	� Bolagets historiskt största hyresavtal tecknat med Academic
Work i Life City.

›	� Flera utmärkelser såsom ”En av Sveriges bästa arbets
platser”, ”Sveriges snyggaste kontor”, nominering till Swedish
Arts & Business Awards och finalist i Allbrightpriset.

Läs mer om mål och utfall på sidan 11.

2018 I SIFFROR Nettoomsättning och
resultat, mkr

Resultat per aktie
Föreslagen utdelning, kr/aktie

Energianvändning

2018 2017

Lönsamhet och tillväxt
Nettoomsättning, mkr 	 2 629 2 563
Driftöverskott, mkr 	 1 648 1 647
Resultat före värdeförändringar, mkr 	 1 214 1 180
Årets resultat, mkr 	 3 453 2 559
Investeringar i egna fastigheter, mkr 	 1 758 1 593
Förvärv av fastigheter, mkr 	 1 727 2 265
Avyttring av fastigheter, mkr 	 2 662 868
Kassaflöde från löpande
verksamhet, mkr 	 1 260 1 166
Uthyrningsgrad, % 95 95
Överskottsgrad, % 	 68 69
Långsiktig stabilitet
Soliditet, % 	 45,9 42,6
Belåningsgrad, % 	 41,9 44,7
Justerad belåningsgrad, % 	 41,9 44,1
Genomsnittlig ränta räntebärande
skulder (periodens slut), % 	 1,6 1,7
Räntetäckningsgrad, ggr 	 5,0 4,2

1) TL Bygg redovisas separat, se sidan 23.

2018 2017

Hållbart företagande
Andel certifierade fastigheter, % 	 34 16
Energianvändning, kWh/kvm 	 234 232
Andel gröna hyresavtal, % 	 27 18
Medarbetarindex, % 1) 88 88
Aktien
Resultat per aktie, kr 	 26,15 19,21
Resultat före värdeförändringar med
avdrag för nominell skatt, kr/aktie 	 7,26 6,91
Utdelning, kr/aktie (2018 föreslagen) 	 4,85 4,50
Börskurs 31 december, kr/aktie 	152,00 130,30
Eget kapital, kr/aktie 	158,64 136,79
Långsiktigt substansvärde (EPRA NAV),
kr/aktie 	194,82 172,59
Aktuellt substansvärde (EPRA NNNAV),
kr/aktie 	184,93 162,57
Fastighet
Fastighetsvärde, mdkr 	 44 41
Kontrakterad årshyra, mdkr 	 2,5 2,4
Antal fastigheter 	 51 53
Uthyrbar area, kvm '000 	 1 129 1 146

kWh/kvm

188

224
234

150

200

250

300

20182017201620152014

268

242
232

Mål energianvändning, kWh/kvm

kronor kronor

20,13 19,21

26,15

0

5

10

15

20

25

30

20182017201620152014

4,89

20,89

0

1

2

3

4

5

6

Resultat per aktie, kr
Föreslagen utdelning, kr

2 629

0

500

1 000

1 500

2 000

2 500

3 000

3 500

20182017201620152014

mkr

2 468 2 563

Nettoomsättning, mkr
Årets resultat, mkr

2 311 2 299

ATRIUM LJUNGBERG SOM INVESTERING
Som aktieägare i Atrium Ljungberg erhåller du en stabil direktavkastning till låg risk. Du har samtidigt
möjlighet till god långsiktig totalavkastning med hänsyn till bolagets intressanta projektportfölj på
attraktiva tillväxtmarknader. Att investera i Atrium Ljungberg innebär också att investera i hållbar
stadsutveckling.

FYRA SKÄL ATT ÄGA AKTIER I ATRIUM LJUNGBERG:

STABIL DIREKT­
AVKASTNING

Under de senaste fem åren har
direktavkastningen uppgått till
i genomsnitt 3,1 procent per år.
Sedan börsintroduktionen 1994
har utdelningen i kronor per
aktie aldrig sänkts.

Utdelning och aktiens
direktavkastning

LÅG FINANSIELL RISK

Vi har en stark finansiell ställ-
ning med solida nyckeltal
som låg belåningsgrad och
hög räntetäckningsgrad samt
en investment grade-rating
hos Moody’s med betyget
Baa2 med stabil utsikt.

Belåningsgrad och
räntetäckningsgrad

MÖJLIGHET TILL GOD
VÄRDETILLVÄXT

Med en planerad investerings
takt på två miljarder kronor per
år och en målsättning om en
projektvinst om 20 procent på
ny- och tillbyggnationer, har
Atrium Ljungberg – och därmed
aktien – möjlighet till god värde-
tillväxt över tid. Under de
senaste fem åren har total
avkastningen uppgått till i
genomsnitt tolv procent per år.

Aktiens totalavkastning HÅLLBAR
STADSUTVECKLING

Hållbarhetsarbetet är
integrerat i affärsmodellen
där vi kontinuerligt utvecklar
våra områden i en hållbar
riktning. Vi är en långsiktig
aktör som tar ansvar för
vår verksamhets påverkan
på människor och miljö.

% ggr

42 42

0

10

20

30

40

50

20182017201620152014

46
43

0

1

2

3

4

5

Belåningsgrad, %
Räntetäckningsgrad, ggr

kr/aktie %

3,95

4,50

0

1

2

3

4

5

20182017201620152014

3,30
3,55

4,85

Aktiens totalavkastning

%

–10

0

10

20

30

40

20182017201620152014
Aktiens värdeutveckling, %
Aktiens direktavkastning, %
Totalavkastning, %

3ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

4 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

VD HAR ORDET

ETT FANTASTISKT ÅR
2018 var ett affärsintensivt år för Atrium Ljungberg. Vi har gjort strategiska affärer och därtill skrivit ett
historiskt avtal med Stockholms stad avseende utvecklingen av Slakthusområdet. Vi har en stor projekt
portfölj som borgar för långsiktig tillväxt. Resultatet är det bästa i bolagets historia.

RESULTAT OCH PROGNOS
Årets resultat är det bästa i Atrium Ljungbergs historia. Under
året har vi haft ett högt affärstempo, både i form av genom­
förda transaktioner och start av flera projekt. Vi har sålt
handelsfastigheter och även gjort en större bytesaffär som
kommer att skapa en stor resultatutväxling på sikt. Affärerna
är långsiktiga och strategiskt riktiga men påverkar naturligtvis
resultatet kortsiktigt. 2017 erhöll vi även 45 miljoner i en för­
likning i en tvist. Trots detta levererar vi ett något bättre resultat
än året innan. Resultatet före värdeförändringar uppgick till
1 214 miljoner kronor. Blickar vi framåt ser 2019 stabilt ut.
Riksbanken signalerar ytterligare räntehöjningar till sommaren
vilket vi beaktat i vår prognos. Vårt driftnetto kommer att öka
men vi gör bedömningen att våra räntekostnader ökar i mot­
svarande mån, varför vår prognos uppgår till 1 200 miljoner
kronor för resultat före värdeförändringar för 2019.

FINANSIELLA MÅL
Det var länge sedan vi uppdaterade våra finansiella mål.
Fokus ska fortsatt vara lönsamhet och tillväxt samt ekonomisk
stabilitet. Med den fantastiska projektportfölj vi har idag är
det dags att höja investeringsmålet för vår projektutveckling
från en miljard kronor till två miljarder kronor per år. Vi växlar
ut vårt soliditetsmål till förmån för ett belåningsgradsmål om
maximalt 45 procent över tid eftersom vår fina externa rating
även framgent kommer att stå i fokus.

Slutligen lämnar vi vårt driftnettotillskottsmål och inför
ett avkastningsmål på eget kapital om tio procent per år.
En av anledningarna är att vår projektportfölj innehåller en
stor andel bostadsrättsprojekt som kommer att ge en god
avkastning men ingen driftnettotillväxt. De nya målen är alla
långsiktigt relevanta.

FÖRVÄRV, AVYTTRINGAR OCH MARKANVISNINGAR
2018 var ett intensivt år för Atrium Ljungberg, aldrig tidigare
har vi genomfört så många stora affärer. I slutet av april sålde
vi Rådhuset i Uppsala och några veckor senare tog vi vårt
första steg in i Slakthusområdet i Stockholm genom förvärvet
av fastigheten Kylfacket 3 i den sydöstra delen av området.
Fastigheten är belägen i den första detaljplaneetappen inför
den kommande exploateringen av Slakthusområdet.

Under det gångna året har vi erhållit flera markanvisningar.
Vi vann bland annat Stockholms stads och Stockholms läns
landstings markanvisningstävling i Östra Hagastaden i Stock­
holm avseende ett unikt kvarter som kommer att bli stadens
norra port. Jag är mycket glad över att Atrium Ljungberg får
möjlighet att fortsätta bidra till utvecklingen av Hagastaden.

Vi har redan idag ett stort engagemang i stadsdelen bland
annat genom vårt projekt Life City som ska uppföras på
överdäckningen av Essingeleden.

I mitten av juni tecknade vi ytterligare ett markanvisnings­
avtal med Stockholms stad avseende den så kallade Mälar­
terrassen i Slussen i Stockholm. Här vill vi tillsammans med
staden skapa en levande mötesplats med fokus på mat och
kultur som stärker och utvecklar hela området.

Under hösten fortsatte vi att växa i Slussen då vi förvärvade
Katarinahuset i en bytesaffär med Folksam Fastigheter. Vi
övertog även en byggrätt direkt framför fastigheten. I samband
med affären sålde vi två fastigheter, en i Hagastaden och en
på Kungsholmen i Stockholm. Katarinahuset är en fantastisk
fastighet med stark förankring i Stockholm. Genom förvärvet
stärker vi vår position på Södermalm och framför allt våra
möjligheter att vara med och utveckla Slussen.

Året avslutades med att vi början av december sålde Väst­
berga Handel i Stockholm. Vårt fokus är att utveckla attraktiva
stadsmiljöer och vår bedömning är att vi inte, inom över­
skådlig tid, kunde utveckla platsen på ett sätt som stödjer vår
vision och affärsidé.

SLAKTHUSOMRÅDET
Under 2018 genomförde vi vår största affär någonsin i och med
avtalet med Stockholms stad i Slakthusområdet. Avtalet innebär
att vi förvärvar såväl befintliga fastigheter som markanvisningar
i Slakthusområdet, precis söder om Stockholms city. Avsikts­
förklaringen offentliggjordes i augusti och vid årsskiftet teckna­
des avtalen. Förvärven och utvecklade markanvisningar upp­
går totalt till cirka 200 000 kvadratmeter BTA, där kontor
står för cirka 40 procent och bostäder för cirka 25 procent.
Resterande andel består av kultur, handel/restaurang, hotell,
utbildning med mera. Vi bedömer den totala investeringen
till cirka 8 miljarder kronor. Affären är en nyckelsatsning i
vår strategi att skapa hållbara och innovativa stadsmiljöer.

Slakthusområdet står inför en enorm utveckling som
beräknas pågå fram till år 2030. Det här är ett av Stockholms
största stadsutvecklingsprojekt i modern tid och vår vision,
som vi delar med staden, är att Slakthusområdet ska bli en
motor för hela Söderort. Området ska bli Stockholms själv­
klara mötesplats för kontor, boende, mat, kultur och upp­
levelser. En ny, dynamisk stadsdel som blir Stockholms mot­
svarighet till Londons Kings Cross.

Vi vill att nya Slakthusområdet ska bli en attraktiv stads­
del som lever under dygnets alla timmar och därför kommer
vi att tillföra kontor för såväl stora, etablerade bolag som
start-ups till platsen med fokus på det nya näringslivets entre­

5ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

prenörer och kreatörer. Men för att en plats ska leva under
dygnets alla timmar behövs inte bara arbetsplatser, restau­
ranger och kultur utan också bostäder. I Slakthusområdet
kommer det därför att finnas en mix av både bostadsrätter
och hyresrätter i blandade lägenhetsstorlekar.

STOR PROJEKTPORTFÖLJ
Vi har en stor projektportfölj som möjliggör fortsatt god
tillväxt. I skrivande stund har vi pågående projekt med en
kvarstående investering om fyra miljarder kronor och en
möjlighet till framtida investeringar om 17 miljarder kronor,
framför allt koncentrerade till Sickla, Gränbystaden och Slussen.
Dessutom ökar projektportföljen ytterligare när affären
avseende Slakthusområdet blir helt klar genom att god­
kännandet tas i nämnder och kommunfullmäktige.

I slutet av september offentliggjordes att vi har tecknat ett
hyresavtal med Academic Work som väljer att samla stora delar
av sin verksamhet i nya Life City i Hagastaden, Stockholm.
Hyresavtalet är det största i Atrium Ljungbergs historia och
omfattar drygt 17 000 kvadratmeter kontor i fastigheten som
beräknas stå färdig under första halvåret 2021. I och med detta
tog vi beslut om projektet som innebär en total investering

om cirka 1,9 miljarder kronor, inklusive tidigare markförvärv,
och ett hyresvärde om cirka 106 miljoner kronor plus tillägg.

I Sickla pågår utvecklingen mot tät och blandad stad.
I början av hösten togs första spadtaget till det nya hotellet
Tapetfabriken som Nordic Choice Hotels kommer att driva
genom sin kedja Clarion Collection. Intill Tapetfabriken
byggs även Curanten, ett hus för vård och hälsa och lite längre
bort är grundarbetet för det första bostadskvarteret på Nobel­
berget igång. År 2026 är tunnelbaneutbyggnaden till Sickla
klar och i juni i år presenterades ett förslag på ett 23 våningar
högt stationshus som förutom tunnelbaneuppgång kommer
att inrymma hotell och kontor. Men först behöver detalj­
planen ändras.

Sista helgen i september säljstartade vi de första 68 lägen­
heterna i den första etappen av Nobelberget. Säljstarten var
välbesökt och intresset stort vilket är ett kvitto på Sicklas
attraktivitet även som bostadsområde. Nobelberget blir en
ny stadsdel där vi planerar för 500 bostäder, kreativa kontor,
kultur, natur och mötesplatser.

Efter flera års intensivt byggande invigde vi i november
den södra delen av Gränbystaden i Uppsala. Gränbystaden
fick genom detta ett större och bredare utbud med 17 nya

”2018 var ett intensivt år,
aldrig tidigare har vi
genomfört så många
stora affärer. Resultatet
var det bästa i Atrium
Ljungbergs historia.

6 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

VD HAR ORDET

butiker, restauranger, kontor och ett starkt tillskott av upp­
levelser genom Nordisk films första 4DX-biograf i Sverige.
Vi har även adderat 200 hyreslägenheter till platsen samt ett
garage med 280 parkeringsplatser.

Det händer även mycket i Malmö där vi fortsätter att
utveckla Mobilia. Mitt i kvarteret pågår byggnationen av det
så kallade Torghuset där vi, förutom bostäder och handel,
etablerar två nya stora kultursatsningar. Den ena är Nordisk
films toppmoderna biograf med fem salonger. Den andra
är Funnys Äventyr, ett unikt kulturhus för barn där läsande,
lärande och lekande står i fokus.

HÅLLBARHET
Ett steg i Atrium Ljungbergs arbete med att utveckla hållbara
stadsmiljöer är vår stora satsning på laddplatser för elbilar och
laddhybrider. Faktum är att vi under 2018 blev störst i Sverige
då vi installerade mer än 700 laddplatser, bland annat i Kista
och Hagastaden. Målet är att ha 1 000 stycken i vårt fastighets­
bestånd under 2019. Dessutom installerade vi Stockholms
största solcellsanläggning i Sickla.

Vi stödjer, och har som avsikt att fortsätta stödja, FN:s
Global Compact och jag är övertygad om att vi i vår verksamhet
kan bidra till att FN:s globala mål för hållbar utveckling nås.

INNOVATIONSÅRET 2018
Digitalisering och innovation går hand i hand och är inte
alltid lätta att åtskilja. Att förstå våra kunders behov har alltid
varit centralt för oss och det kommer att bli ännu viktigare

framöver. Digitala lösningar – och framförallt en digital livs­
stil – skapar nya behov och nya lösningar. En nyckel till att
kunna utveckla framtidens affärer är att verkligen förstå slut­
kunden. 2018 var Atrium Ljungbergs innovationsår och vi
har arbetat intensivt med frågorna på olika sätt inom hela bo­
laget.

Lagom till julhandeln lanserade vi Leveriet, en helt ny
lösning för paketutlämning i ombonade butiksmiljöer med
serviceinriktad och kunnig personal. Satsningen är ett helt
nytt koncept med syfte att integrera den växande e-handeln
i de fysiska miljöerna, öka servicen och säkra köpupplevelsen
hela vägen från nätköp till upphämtning av paket. Detalj­
handeln genomgår som alla vet en stor förändring i och med
e-handelns utveckling. Jag är övertygad om att den fysiska
platsen, där människor möts, kommer att fylla en viktig
roll i samhället och vara avgörande för detaljhandeln även
i framtiden.

SVERIGES SNYGGASTE KONTOR
Varje år arrangeras tävlingen Sveriges snyggaste kontor. Syftet
med tävlingen är att belysa landets stora bredd inom smarta
och snygga kontor och de kriterier som bedöms är stil,
arbetsmiljö och nytänkande. I år röstades Atrium Ljungbergs
nya huvudkontor fram till vinnare bland totalt 84 nominerade.
Vår målsättning är att ligga i framkant med vårt kontors­
erbjudande och därför är det så klart extra roligt att vi upp­
märksammats för vårt egna nya huvudkontor.

Slakthusområdet ska bli Stockholms
självklara mötesplats för kontor, boende,
mat, kultur och upplevelser. En ny, dynamisk
stadsdel och en motor för hela Söderort.

6 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

7ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

I samband med utvecklingen av det nya kontoret övergick
vi dessutom till ett helt aktivitetsbaserat arbetssätt, något som
speglar sig i kontorets design och disposition. Hos oss finns inga
fasta arbetsplatser. I stället är ytan uppdelad i olika miljöer
där medarbetarna kan välja plats utifrån behov och arbets­
uppgift. För att kunna driva innovation måste vi själva tänka
nytt. Vi ville hitta ett arbetssätt som är inspirerande och gynnar
kreativiteten. Med det nya aktivitetsbaserade arbetssättet har
vi skapat en kreativ miljö som ger förutsättningar för effektivt
och produktivt arbete och samtidigt visar att vi ligger långt
framme vad gäller utvecklingen av framtidens kontor.

Ett av Atrium Ljungbergs övergripande affärsmål är att
vara en av Sveriges bästa arbetsplatser. Sedan 2011 deltar vi
i Great Place to Works® utvärdering av ”Sveriges Bästa Arbets­
platser” där styrkor och utvecklingsområden som arbetsgivare
identifieras. För femte året i rad placerade vi oss topplistan för
medelstora organisationer och vi överträffade vårt interna mål.
Att ha nöjda medarbetare som trivs och utvecklas är avgörande
för att vi ska fortsätta vara ett framgångsrikt företag.

FRAMTIDSUTSIKTER
Sverige har haft en stark konjunktur under många år. Mycket
tyder på att vi nu passerat toppen av konjunkturen. Tillväxten
mattas av i Sverige. Det är svårt att sia om hur de närmaste
åren kommer se ut men många talar om en mjuklandning.

Atrium Ljungberg har goda förutsättningar även framgent.
Vi finns i Sveriges fyra storstäder och vi har en stor projekt­
portfölj som borgar för tillväxt. Framförallt är det bristen på
attraktiva kontor i centrala lägen som gör att det kommer
finnas en fortsatt stor efterfrågan.

Utmaningen finns på handelssidan där e-handelns utveck­
ling står för all tillväxt. Vi arbetar aktivt med att våra platser
ska innehålla ett attraktivt och relevant innehåll. Och i vår
stadsutvecklingsstrategi är handel, service och restauranger
avgörande för att skapa attraktiva platser där människor vill
vara. För vi är inte nöjda förrän ”alla vill leva i vår stad”.

Tack alla kunder, medarbetare och samarbetspartners för ett
fantastiskt 2018!

VD HAR ORDET

Annica Ånäs, verkställande direktör

7ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

8 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

STRATEGISK INRIKTNING | AFFÄRSMODELL

VÄRDESKAPANDE
STADSUTVECKLING
Atrium Ljungberg utvecklar attraktiva och hållbara stadsmiljöer
där människor vill leva, arbeta och vistas, idag och i framtiden.
Med visionen i sikte skapar vi värdetillväxt för bolaget, våra
aktieägare och samhället.

AFFÄRSMODELLAFFÄRSIDÉ
Genom långsiktigt ägande, utveckling och förvaltning
erbjuder vi våra kunder attraktiva stadsmiljöer för kontor,
handel och bostäder på starka delmarknader. Med egen
kompetens och helhetsperspektiv adderar vi mervärde
för kunder och samarbetspartners, och skapar värdetill-
växt i bolaget.

VISION: Alla vill leva i vår stad
Vår stad är en plats där allt man behöver och önskar sig
ligger vägg i vägg. Här möts en mängd verksamheter som
skapar spännande stadsmiljöer där alla människor väljer
att vara. Här kan man arbeta, shoppa, göra affärer, bo,
studera, umgås och underhållas – allt som ingår i livet.
Våra platser har en själ och här ska alla trivas.
Där människor väljer att leva – där lever också staden.

VÄRDERINGAR
Våra värderingar genomsyrar allt vi gör och är vägledande
i mötet med kunder och andra intressenter. Genom vår
affärsidé, vision, värderingar och affärsprocesser, liksom
handlingsplaner och dagliga rutiner, är omsorg om
människor och miljö en del av vår verksamhet.

SAMVERKAN

Genom att samverka över
gränser kan vi skapa helt nya
möjligheter – både för oss
själva och för våra kunder.

LÅNGSIKTIGHET

Framtiden genomsyrar allt vi
gör. Från vårt ägande och våra
hållbara lösningar till hur vi
arbetar internt och i relationen
med kunder och samarbets-
partners.

PÅLITLIGHET

Vi lovar det vi kan hålla och vi
håller det vi lovat. Mottot ”ett
handslag gäller” är lika aktu-
ellt idag som igår.

INNOVATIVT TÄNKANDE

Vi ser möjligheter och hittar
alltid de bästa lösningarna på
vårt eget sätt. Vi vill lära oss,
våga testa nytt och hitta nya
former för att samverka.

1 758
mkr

Investering
2018

1 648
mkr

Driftöverskott
2018

ORGANISATION I LINJE MED VISIONEN
Vår organisation är utformad för att stödja vår affärsmodell och vårt
sätt att skapa hållbara stadsdelar med fokus på värdetillväxt, att finnas
nära våra kunder och ha korta beslutsvägar. Verksamheten är indelad
i två grenar: Projekt- och entreprenadverksamhet och Fastighetsför-
valtning. Projekt- och entreprenadverksamheten innefattar Affärs
utveckling, Projekt och vårt dotterbolag TL Bygg.
	 Förvaltningen av våra fastigheter och områden sker lokalt med
egna medarbetare på plats.
	 Transaktion och leasing identifierar och genomför nya förvärv inom
ramen för strategin. Affärsområdet ansvarar även för nykundsbear-
betning, uthyrning av lokaler för handel och kontor samt bostadsrätts-
försäljning.

PROJEKTUTVECKLING
Vår projektutveckling innefattar både nybyggnation och om- och till-
byggnader av fastigheter och sker på attraktiva platser i storstads
regionerna, ofta i anslutning till befintligt bestånd. Projekt genomförs
med egen personal från idé till inflytt. Projektens avkastning skall
ge en bättre lönsamhet än att förvärva fastigheter med ett befintligt
kassaflöde. Projekten bidrar därmed både till en driftnettotillväxt och
en värdetillväxt.

9ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018 9ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

STRATEGISK INRIKTNING | AFFÄRSMODELL

1 727
mkr

Förvärv
2018 2 662

mkr
Försäljning

2018

VD

HR OCH AFFÄRSSTÖD

AFFÄRSOMRÅDE TRANSAKTION OCH LEASING

AFFÄRSOMRÅDE
AFFÄRSUTVECKLING

AFFÄRSOMRÅDE
PROJEKT

AFFÄRSOMRÅDE
FASTIGHET

PROJEKT OCH ENTREPRENAD,
INKLUSIVE TL BYGG

FASTIGHETS-
FÖRVALTNING

KUND

	 Våra stödfunktioner är indelade i HR och Affärsstöd. Inom Affärsstöd
ingår Ekonomi, Finans, Analys, Investor Relations, Kommunikation och
marknad, Hållbarhet och digital utveckling, IT-stöd, Inköp, Juridik samt
Hyresavdelning.

FÖRVALTNING
Vi har en egen förvaltningsorganisation som arbetar nära hyres
gästerna för att tillgodose deras behov på bästa sätt och samtidigt
vara lyhörda för nya affärsmöjligheter.

FÖRVÄRV OCH FÖRSÄLJNING
Vi utvecklar och förvaltar för att äga en lång tid framöver. Förvärv av
nya fastigheter och mark genomförs om vi kan uppnå strategiska
fördelar och goda driftnettotillskott eller erhålla en god avkastning
genom vår projektutveckling.

VÄRDESKAPANDE
FÖR INTRESSENTER

KUND

ÄGARE

SAMHÄLLE

MEDARBETARE

LE
VERANTÖRER

KUND
Vi är en långsiktig hyresvärd med nära samverkan
med våra kunder, vilket skapar kontinuitet och
trygghet. Genom lokal förvaltningspersonal kan
vi tidigt fånga och förstå kundernas behov och
skapa förutsättningar för dem att utvecklas och
bedriva en lönsam, hållbar verksamhet. Mötes-
platser med blandade verksamheter skapar
mervärde för våra kunder där de olika aktörerna
drar nytta av varandra.

KUND

ÄGARE

SAMHÄLLE

MEDARBETARE

LE
VERANTÖRER

ÄGARE
Genom vår affärsmodell, innovativ hållbar stads
utveckling samt en bred projektportfölj koncen-
trerad till attraktiva områden i fyra växande stor-
stadsregioner, har vi förutsättningar för en stabil
investeringstakt. Genom investeringar i egna
fastigheter och en effektiv förvaltning skapar vi
en god värdetillväxt för Atrium Ljungberg och
dess ägare.

KUND

ÄGARE

SAMHÄLLE

MEDARBETARE

LE
VERANTÖRER

SAMHÄLLE
Vi skapar hållbara stadsmiljöer där människor
vill leva, vistas, arbeta och bo över tid. Vi tillvara
tar befintliga värden och tillför nya ekonomiska,
sociala och miljömässiga värden som ökar
platsens attraktivitet. Vi skapar förutsättningar
för levande stadsmiljöer med en blandning av
kontor, handel, service, bostäder, utbildning och
kultur och vi tar stort ansvar för en plats vad
gäller trygghet, service, parker med mera.

KUND

ÄGARE

SAMHÄLLE

MEDARBETARE

LE
VERANTÖRER

MEDARBETARE
Med väl förankrade grundvärderingar och en god
arbetsplatskultur, tydliga mål och en möjlighet
till god utveckling har vi medarbetare som trivs,
mår bra och levererar det allra bästa. Vår arbets-
plats stimulerar samarbete, kreativitet och effek-
tivitet, vilket är avgörande parametrar för att ett
företag ska lyckas.

10 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

STRATEGISK INRIKTNING | STRATEGI

STRATEGI MED FOKUS PÅ
VÄRDETILLVÄXT
Vår strategi hjälper oss att göra rätt saker på rätt ställen. Strategin beskriver också att vi
ska göra det med kundfokus, hållbarhetsfokus och engagemang. Genom vår strategi
skapar vi innovativa hållbara stadsmiljöer med god värdetillväxt över tid.

STRATEGI VÄRDEDRIVANDE FAKTOR

Vi ska fokusera på att utveckla attraktiva stadsmiljöer
för kontor och handel kompletterat med bostäder, kultur,
service och utbildning.

Blandningen ökar flödet av människor på platsen och
skapar synergier för alla aktörer, som därmed ges större
möjligheter att bedriva framgångsrik affärsverksamhet.

Vi ska utveckla och förädla fastigheter och byggrätter.
Vi skapar värdetillväxt i bolaget genom aktiv förvaltning
och genererar projektvinst i vår projektutveckling.

Vi ska finnas på starka delmarknader i storstadsregioner
där det finns förutsättningar för långsiktig befolknings
tillväxt.

Långsiktig befolkningstillväxt skapar förutsättningar för
långsiktig lönsamhet för både oss och våra kunder.

Vi ska vara en betydande aktör med stora och samman-
hållna enheter på varje delmarknad.

Som en betydande aktör kan vi leda och påverka
utvecklingen och skapa stadsmiljöer som håller
över tid.

Vi ska ha fokus på våra kunder i allt vad vi gör.
Samarbetet med kunder, leverantörer, kommuner
och andra intressenter ska vara nära, långsiktigt,
stabilt och engagerat.

Genom förtroendefulla relationer och samverkan hittar vi
innovativa lösningar och skapar tillsammans långsiktigt
hållbara och attraktiva miljöer.

Vi ska leda och driva hela affärsprocessen i egen regi
och med egen kompetens.

Genom att själva driva hela affärsprocessen inklusive
projektutvecklingen kan vi ta väl hand om våra kunder
och skapa värdetillväxt över tid.

Hållbarhetsarbetet är integrerat i affärsstrategin och
en viktig del av vårt erbjudande. Vi förbättrar vår egen
och våra kunders resurseffektivitet.

God resurseffektivitet stärker såväl bolagets värde och
resultat som omvärldens förtroende för oss.

Vi ska ha engagerade medarbetare som brinner för det
vi gör. Våra grundvärderingar; långsiktighet, samverkan,
pålitlighet och innovativt tänkande ska vara väl förankrade.

En förutsättning för att åstadkomma ett bra resultat är
att ha kompetenta, motiverade och engagerade med
arbetare. Vi verkar för en god och säker arbetsmiljö och
en kultur präglad av delaktighet. Med hållbara med
arbetare läggs grunden till utveckling och lönsamhet.

11ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

STRATEGISK INRIKTNING | MÅL

M
ål Avkastning på eget kapital om

10 procent per år över tid (nytt
mål från och med 2019).

Investeringar i egna projekt ska ske med två miljarder kronor
per år. Detta mål höjdes i februari 2019 till två miljarder
kronor.

Målsättningen är en projektvinst för ny- och tillbyggnadspro-
jekt om 20 procent.

Utdelningen ska motsvara
minst 50 procent av resultat
före värdeförändringar, efter
nominell skatt.

Be
sk

ri
vn

in
g Genom att investera i egna ny- och ombyggnadsprojekt, minska vakanser och ha en kostnadseffektiv

förvaltning, administration och finansiering ska avkastning på eget kapital uppgå till 10  procent per år
över tid.

Investeringarna ger värdetillväxt i fastigheterna och bolaget genom att direktavkastningen i projekten
är högre än marknadens avkastningskrav. Läs mer om våra projekt på sidorna 37–41.

Ägarna ska långsiktigt få del av
bolagets resultat med en utdel-
ning på stabil nivå. Läs mer om
aktien och ägarna på sidorna
80–81.

M
ål

up
pf

yl
le

ls
e

20
18 Avkastning på eget kapital

uppgick till 17,7 procent.
Investeringar i egna fastigheter uppgick till
1 758 miljoner kronor och avsåg främst
Gränbystaden och Sickla.

För 2018 föreslås en utdelning
på 4,85 kronor/aktie vilket mot-
svarar en utdelning om 67,6  pro-
cent av det utdelningsbara re-
sultatet och en direktavkastning
om 3,2  procent.

H
is

to
ri

sk
 m

ål
up

pf
yl

le
ls

e Avkastning på eget kapital Investeringar Utdelning

MÅL FÖR LÖNSAMHET OCH
HÅLLBART FÖRETAGANDE
Vi har tydliga mål för lönsamhet och tillväxt, långsiktig stabilitet och hållbart företagande. I början av
2019 uppdaterade vi våra finansiella mål, bland annat höjdes investeringsmålet för vår
projektutveckling och vi införde även ett avkastningsmål.

LÖNSAMHET OCH TILLVÄXT
Utvecklingen av resultatet är nyckeln till vår framgång. Tillsammans med värdetillväxten från investeringarna
lägger det grunden till avkastningen.

%

17,7
15,0

21,8

17,8

5,7

20182017201620152014

10

mkr

707 768

1 002

1 593
1 758

20182017201620152014

2 000

1000

%

64
70

65
68

20182017201620152014

50

67

Föreslagen utdelning 2018

4,85 kronor/aktie

12 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

STRATEGISK INRIKTNING | MÅL

M
ål Belåningsgrad om maximalt 45 procent (nytt mål

från och med 2019).
Räntetäckningsgraden ska vara lägst 2,0 ggr.

Be
sk

ri
vn

in
g Bolagets kapitalbas ska vara stark för att bidra till långsiktig stabilitet och skapa

förutsättningar för att göra goda affärer i olika marknadssituationer. Det löpande
kassaflödet ska med god marginal täcka räntekostnaderna.

M
ål

up
pf

yl
le

ls
e

20
18 Belåningsgraden uppgick till 41,9 procent. Räntetäckningsgraden uppgick till 5,0 ggr.

H
is

to
ri

sk
 m

ål
up

pf
yl

le
ls

e Belåningsgrad Räntetäckningsgrad

LÅNGSIKTIG STABILITET
Vår starka kapitalbas bidrar till långsiktig stabilitet och skapar förutsättningar för goda affärer.
Våra mål för långsiktig stabilitet har uppnåtts med råge.

%

45

20182017201620152014

45,5
41,9

44,7
41,943,0

ggr

3,0

3,5

4,2

5,0

3,3

2,0

20182017201620152014

Belåningsgrad

41,9procent

13ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

STRATEGISK INRIKTNING | MÅL

M
ål

År 2021 ska 100 procent av våra
fastigheter vara certifierade
(undantaget projektfastigheter
och fastigheter förvärvade de
senaste två åren).

Mellan åren 2014 och 2021
ska energianvändningen per
kvadratmeter minska med
30 procent.

År 2021 ska andelen gröna
hyresavtal uppgå till
50 procent av kontrakterad
årshyra.

Vi ska vara en av Sveriges
bästa arbetsplatser, som en
del i att ha hållbara med
arbetare.

Be
sk

ri
vn

in
g Vi har valt att miljöcertifiera

våra lokaler enligt miljöklass-
ningssystemet Breeam. Våra
bostäder ska certifieras enligt
Miljöbyggnad.

Projektfastigheter och fastig
heter förvärvade de senaste två
åren är undantagna och ingår
inte i målet.

Läs mer om vårt hållbarhets-
arbete på sidorna 18–25.

Vi ska minska energianvändningen som står för en betydande del
av en byggnads driftkostnad men även dess klimatpåverkan. Vi ska
stödja våra hyresgäster och underlätta deras strävan att bedriva
sina verksamheter resurseffektivt. Gröna hyresavtal är ett gemen-
samt åtagande att tillsammans minska miljöpåverkan.

Läs mer om vårt hållbarhetsarbete på sidorna 18–25.

Vi deltar sedan 2011 i Great
Place to Works® (GPTW) utvär-
dering av ”Sveriges bästa ar-
betsplatser”. Vår målsättning
är att minst nå ett genomsnitt-
ligt index på 85 procent. Re-
sultatet omfattar inte TL
Byggs medarbetare.

Läs mer på sidan 23.

M
ål

up
pf

yl
le

ls
e

20
18 Per 2018-12-31 var 34 procent

av uthyrbar area certifierat.
Mellan 2014 och 2018 minskade
energianvändningen med
13  procent per kvadratmeter.
Energianvändningen uppgick
till 234 kWh per kvadratmeter
under 2018. Ökningen beror på
den varma sommaren som
ökade behovet av kyla.

Per 2018-12-31 hade 27 pro-
cent av kontrakterad årshyra
gröna hyresavtal.

Medarbetarundersökningen
för 2018 visade att vi
överträffade vårt mål
och nådde ett index
om 88 procent.

H
is

to
ri

sk
 m

ål
up

pf
yl

le
ls

e Andel certifierade fastigheter Energianvändning Gröna hyresavtal Medarbetarindex
%

87
85

87
89 88 88

20182017201620152014

kWh/kvm

188

224
234

20182017201620152014

268

242
232

%

50

10

18

27

2018201720162015

6

%
100

16

34

13

201820172016

88
procent

Överträffat mål –
GPTW index

HÅLLBART FÖRETAGANDE
Vi förstärker successivt vårt fokus på hållbart företagande. Sedan 2011 certifierar vi
större nybyggnationer av lokaler. Vi går nu vidare och certifierar hela vårt bestånd och
har utvecklat vårt mål till att omfatta såväl nyproduktion som befintliga byggnader.

14 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

STRATEGISK INRIKTNING | FN:S GLOBALA MÅL

GLOBALA MÅL FÖR EN
HÅLLBAR UTVECKLING
Sedan 2009 är vi anslutna till FN:s Global Compact och står bakom dess tio principer om
mänskliga rättigheter, arbetsrätt, miljö och antikorruption. Vi har också analyserat vilka av
FN:s 17 globala mål och dess delmål för hållbar utveckling som vi genom vår verksamhet
har möjlighet att bidra till.

MÅL 3 – GOD HÄLSA OCH VÄLBEFINNANDE
Delmål: 3.9
Våra fastigheter ska vara utformade för att skapa hälsa och
välbefinnande för människor som vistas där. Genom att
använda Byggvarubedömningen och miljöcertifiera våra
fastigheter bidrar vi till att minska skadliga kemikalier och
byggmaterial samt undvika förorening av luft, vatten och
mark. Ett bra inomhusklimat i fastigheterna är mycket viktigt
för hälsan. På så sätt kan vi bidra till att minska antalet sjuk­
domsfall i samhället.
Läs mer på sidan 19.

MÅL 5 – JÄMSTÄLLDHET
Delmål: 5.1
Vi arbetar konsekvent för att öka jämställdheten och avskaffa
diskrimineringen på arbetsplatsen. Vi har en jämn könsfördel­
ning i företagsledning och i stabsfunktioner – 2018 rankades
vi som det tredje mest jämställda bolaget av 329 svenska
börsnoterade bolag. Men arbetet fortsätter, speciellt med
yrkesgrupper inom bygg- och fastighetsförvaltningen.
Läs mer på sidan 22.

MÅL 6: RENT VATTEN OCH SANITET
Delmål: 6.3 och 6.4
Fastigheterna ska vara resurseffektiva och underlätta en håll­
bar livsstil. Därför miljöcertifierar vi våra byggnader med
Breeam, Breeam-in-Use eller Miljöbyggnad. Vi kan bidra till
en effektiv vattenanvändning och säkerställa hållbara uttag

av sötvatten för att motverka vattenbristen, framförallt vid
utveckling av stadsdelar och byggnader samt vid val av
material. Vi bidrar till en förbättrad vattenkvalitet genom att
minimera utsläpp och föroreningar till vatten samt en smart
dagvattenhantering.
Läs mer på sidan 19 och i not H6.

MÅL 7: HÅLLBAR ENERGI FÖR ALLA
Delmål: 7.2 och 7.3
Genom att bara använda köpt el från vattenkraft och installera
egna solceller på fastigheterna bidrar vi till att öka andelen
förnybar energi i den globala energimixen. Med olika åtgärder
minskar vi energianvändningen i våra byggnader och bidrar
på så sätt till att öka den globala förbättringstakten vad gäller
energieffektivitet.
Läs mer på sidan 19–20.

MÅL 8: ANSTÄNDIGA ARBETSVILLKOR OCH EKONOMISK
TILLVÄXT
Delmål: 8.8
Vi arbetar aktivt med att främja en trygg och säker arbetsmiljö
och goda arbetsvillkor för såväl egna medarbetare som under­
entreprenörer. Att motverka brott mot de mänskliga rättig­
heterna är en viktig del i vårt arbete och i de krav vi ställer på
leverantörerna.
Läs mer på sidan 22–25.

I oktober 2018 genomfördes en mappning av de
globala målen mot Atrium Ljungbergs väsentliga
områden och strategier. Utifrån den har vi valt
ut de tio globala mål med delmål där vi har
möjlighet att bidra.

15ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

MÅL 11: HÅLLBARA STÄDER OCH SAMHÄLLEN
Delmål: 11.3, 11.6 och 11.7
Genom vårt arbete är vi en aktiv part i urbaniseringen av
städer. Vår affär bygger på hållbar, innovativ stadsutveckling.
I planering, byggande och förvaltning av fastigheter och
stadsdelar samarbetar vi med kunder, leverantörer och kom­
muner och skapar tillsammans hållbara städer och samhällen.
Med en varsam blandning av innehåll i byggnaderna och
utformning av offentliga ytor och grönområden, skapar vi
stadsliv, gröna oaser, trygghet och trivsel som inkluderar alla.
Vi verkar också för att minska städernas negativa miljöpåverkan
per person.
Läs mer på sidan 18–21.

MÅL 12: HÅLLBAR KONSUMTION OCH PRODUKTION
Delmål: 12.2, 12.4 och 12.5
Vår ambition är att bidra till en mer hållbar konsumtion och
produktion genom att jobba med vår egen, leverantörernas
och kundernas resurseffektivitet. Vi strävar efter att minska
energianvändningen, uppnå en miljövänlig hantering av
kemikalier och avfall samt minska utsläpp, genom att miljö­
certifiera våra byggnader, källsortera på våra byggarbetsplatser
och ställa krav på leverantörerna. Vi bidrar till en ökad åter­
vinning och återanvändning hos hyresgäster och besökare
genom att tillhandahålla återvinningslösningar i alla fastigheter,
driva återvinningskampanjer och se till att second hand-
butiker finns vid våra handelsplatser.
Läs mer på sidan 18-21.

MÅL 13: BEKÄMPA KLIMATFÖRÄNDRINGARNA
Delmål: 13.1
Vi arbetar för att minska energianvändningen och nyttjandet
av fossila bränslen för att minska koldioxidutsläppen och på
så sätt bekämpa klimatförändringarna. Vi vill också stärka
städernas och fastigheternas motståndskraft mot och förmåga
till anpassning till klimatrelaterade faror och naturkatastrofer.
Träd, gröna tak och smart dagvattenhantering bidrar till att
klimatanpassa våra fastigheter.
Läs mer på sidan 19–21.

MÅL 15: EKOSYSTEM OCH BIOLOGISK MÅNGFALD
Delmål: 15.5
Det är viktigt att bidra till att minska förstörelsen av naturliga
livsmiljöer, hejda förlusten av biologisk mångfald och skydda
och förebygga utrotning av hotade arter. Det kan vi göra genom
att skapa grönytor som främjar artrikedom, jobba med eko­
systemtjänster och använda träd, mark, väggar och tak på ett
hållbart sätt i våra stadsmiljöer.
Läs mer ovan och på sidan 16, 48, 51, 52 och 53.

MÅL 16: FREDLIGA OCH INKLUDERANDE SAMHÄLLEN
Delmål: 16.5
Vi bedriver ett proaktivt arbete för att minimera alla former
av korruption och mutor, både bland medarbetarna och hos
leverantörer och kunder. Detta är vårt sätt att bidra till ett
fredligt och inkluderande samhälle.
Läs mer på sidan 24–25.

FLADDERMUSHOLKAR
Mobilias 100 steg mot en hållbar plats märks i stort och smått. Allt från miljöcertifie-
rade byggnader och 700 nya cykelparkeringar till fladdermusholkar. Fladdermöss är
ett av de äldsta djurslagen i världen och en ekologiskt viktig djurgrupp. På Mobilia
har vi byggt nya bostäder för de skyddade djuren.

16 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

Området kring Slussen i centrala Stockholm genomgår just
nu en stor förvandling. Ambitionen är att göra den historiska
knutpunkten mer attraktiv att vistas på. Överdäckningar av
trafikleder, fler gång- och cykelstråk, nya byggnader för
kontor, restauranger, kultur och handel, parker och en ny
bussterminal i Katarinaberget är bara några av förändringarna
som växer fram. Konsultbolaget HiQ kan följa bygget från
första parkett.

”Slussen är en knutpunkt med bra kommunikationer, vilket
är viktigt för våra kunder och medarbetare. Södermalm är en
väldigt härlig stadsdel och själva Slussen kommer att bli det

hetaste området i Stockholm när bygget är klart”, säger Erik
Ridman, kommunikationschef på HiQ.

HiQ är ett nordiskt konsultbolag som arbetar med att för­
enkla och förbättra människors liv med hjälp av teknik, design
och kommunikation. Totalt arbetar 1 600 personer på HiQ som
har ett tiotal kontor i Sverige, Finland, Polen och Ryssland. När
vi träffar HiQ i slutet av januari 2019 pågår färdigställandet
av deras nya huvudkontor samt stockholmskontor. Flytten
går från Regeringsgatan till Glashuset vid Stadsgårdskajen, en
välbekant byggnad för många stockholmare. Här, på hela
våning sju, kommer HiQ sitta på drygt 2 900 kvadratmeter.

TEMA: MÄNNISKORNA GÖR STADEN

”SLUSSEN KOMMER ATT BLI DET
HETASTE OMRÅDET I STOCKHOLM”
När konsultbolaget HiQ sökte nytt kontor var det viktigt att hitta en optimal lokal för
verksamhetens behov, men även ett bra läge för medarbetarna. Nu går flyttlasset
till Glashuset vid Slussen, en av Stockholms mest kända byggnader.

OM SLUSSEN

17ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

”Vi är ett bolag som växer kraftigt och fick helt enkelt inte
plats i våra befintliga lokaler. Vi såg chansen att slå ihop flera
kontor i Stockholmsområdet och samla våra medarbetare. Vi
började först att titta på alternativet att utöka våra befintliga
lokaler, men bestämde ganska snabbt att vi ville titta på ett
nytt läge.”

För HiQ är det viktigt att både medarbetare och kunder
enkelt kan ta sig till och från kontoret. Företaget satsar stort
på att skapa en bra atmosfär, bland annat finns en replokal
som löpande används av ett tiotal HiQ-band. Kontoret, som
är konsulternas knutpunkt, används även för många personal­
aktiviteter, events, seminarier samt kundaktiviteter. Därför
var det viktigt att hitta en flexibel lokal som enkelt kan ställas
om vid behov. Hela våningsplanet blir öppet så att alla kan
njuta av den fängslande utsikten över bland annat Saltsjön,
Gamla stan och Djurgården.

”Det är ett häftigt hus! Trots att det har ganska många år
på nacken känns det väldigt modernt. Vi vill att kontoret ska

vara fyllt med energi med bra flöden och att det ska vara lätt
att samarbeta. Man ska känna att det händer saker hela tiden.
Atrium Ljungberg har varit väldigt lyhörda under bygg­
processen och hjälpt till med att skapa en kontorsmiljö som
passar vår verksamhet.”

Framför de befintliga fastigheterna Glashuset, Sjömans­
institutet och Katarinahuset kommer ytterligare två fastigheter
att byggas. Dessutom utvecklas en ny destination för mat och
kultur vid Mälarterrassen samt en handelsplats under marken
som binder samman bussar, tunnelbana och Saltsjöbanan.
Nya Slussen ska bli en plats som man vill stanna till vid och
inte bara passera, en mötesplats för både stockholmare och
besökare.

”IT-konsulter sitter ofta inne i city, så det passar oss bra att
göra något annorlunda och flytta till Söder. Nu när vi flyttar
hit kommer säkert många fler följa efter”, avslutar Erik och
skrattar.

OM SLUSSEN
Vid Slussen äger vi de välkända byggnaderna Sjömans
institutet, Glashuset och Katarinahuset. Vi har dessutom
markanvisningar för två framförliggande byggnader samt
för utvecklingen av Mälarterrassen.

OM SLUSSEN

18 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

HÅLLBART FÖRETAGANDE | FOKUSOMRÅDEN OCH STYRNING

MED OMSORG OM
MÄNNISKA OCH MILJÖ
Vi skapar attraktiva och hållbara stadsmiljöer och fastigheter där människor ska leva, arbeta och vistas
i många år framöver. Därför har vi ett långsiktigt, ansvarstagande perspektiv när vi äger, bygger, utvecklar
och förvaltar fastigheter och stadsdelar.

VÅR ROLL OCH PÅVERKAN
Frågan om hållbar stadsutveckling har aktualiserats i takt
med urbaniseringen och en växande befolkning i storstads­
regionerna. Insikten har ökat om att jordens resurser är ändliga
och att människan inverkar på klimatet. Bygg- och fastighets­
sektorn står för cirka en tredjedel av Sveriges energianvändning
och har en stor klimatpåverkan. I vår bransch finns också risker
gällande hälsa och säkerhet, korruption och brott mot de
mänskliga rättigheterna. Därför är det viktigt för oss att i all
vår verksamhet verka med omsorg om människa och miljö.

Atrium Ljungberg är aktiva under en byggnads hela livs­
cykel; som utvecklare av nya fastigheter, inköpare av bygg­
material och tjänster, som byggherre och entreprenör, som
fastighetsförvaltare och som uthyrare av lokaler, men också
i en byggnads slutskede om den ska rivas. Vi ställer krav på
våra leverantörer och samarbetar med våra hyresgäster för att
nå längre än vi hade gjort var för sig. På så sätt försöker vi
påverka hela värdekedjan i en hållbar riktning.

STYRNING AV HÅLLBARHET
Det är styrelsen som utvärderar och årligen fastställer bolagets
övergripande hållbarhetspolicy och övriga policyer som rör håll­
barhet; jämställdhets- och diskrimineringspolicy, leverantörs­
policy, policy för affärsetik, skattepolicy, whistleblowing-policy
och arbetsmiljöpolicy.

Vd har det yttersta ansvaret för att policyerna följs och
delegerar ansvar till chefer och projektledare i organisationen.
Hållbarhetsarbetet ingår som en naturlig och integrerad del
i all verksamhet och cheferna har ett särskilt ansvar för
genomförandet.

Dialog förs med de viktigaste intressentgrupperna för att
säkerställa att vi identifierat våra mest väsentliga hållbarhets­
frågor. Resultatet från väsentlighetsanalysen använder vi
som underlag för utveckling av våra fokusområden, mål och
policyer. En hållbarhetsstrategi upprättas årligen med mätbara
mål och konkreta åtgärder samt uppföljningar av åtgärderna.
Hållbarhetsrisker utvärderas årligen.

Läs mer om Atrium Ljungbergs mål och strategier på
sidorna 10–15. Läs mer om vår väsentlighetsanalys,
intressentdialog och styrning av vårt hållbarhetsarbete
i not H 1 och H 2 .

VÅRA FYRA FOKUSOMRÅDEN

1.	 HÅLLBAR STADSUTVECKLING
Vi utvecklar hållbara stadsdelar och fastigheter för att
höja områdenas attraktionskraft och skapa värden för
hyresgäster, kommuner, andra som nyttjar platserna
samt oss själva. Fastigheterna ska utformas med omsorg
om människa och miljö, vara resurseffektiva och under­
lätta en hållbar livsstil.

Läs mer om vår strategi för hållbar stadsutveckling
på sidan 8–10.

2.	 MILJÖ OCH RESURSANVÄNDNING
Resursanvändningen, framförallt energianvändningen,
står för en betydande del av en byggnads drifts- och
produktionskostnad och dess klimatpåverkan. Vi fokuserar
därför på att förbättra vår egen och våra kunders resurs­
effektivitet.

Läs mer om miljö och resursanvändning på sidorna 19–21.

3.	 HÅLLBARA MEDARBETARE
En förutsättning för att åstadkomma ett bra resultat är
att ha kompetenta, engagerade och friska medarbetare.
Vi verkar för en god och säker arbetsmiljö och en kultur
präglad av delaktighet. Med hållbara medarbetare läggs
grunden till utveckling och lönsamhet.

Läs mer om medarbetare på sidorna 22–24.

4.	 AFFÄRSETIK OCH LEVERANTÖRER
Pålitlighet är centralt för oss. Vi värnar om sunda affärs­
metoder i den egna verksamheten och i relation med
leverantörer och andra partners. Vi ställer samma krav
på våra leverantörer som oss själva när det gäller, miljö,
arbetsmiljö, arbetsvillkor och mänskliga rättigheter.

Läs mer om affärsetik och leverantörer på sidan 24–25.

19ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

HÅLLBART FÖRETAGANDE | MILJÖ OCH RESURSANVÄNDNING

MILJÖ OCH RESURSANVÄNDNING
Inom Atrium Ljungberg verkar vi för att kontinuerligt förbättra vår egen och våra kunders resurs
effektivitet och miljöprestanda. Viktiga arbetsområden är bland annat att miljöcertifiera byggnader och
minska energianvändningen.

MILJÖCERTIFIERADE BYGGNADER
Atrium Ljungberg miljöcertifierar nybyggnationer av kom­
mersiella lokaler enligt miljöklassningssystemet Breeam,
befintliga byggnader enligt Breeam In-Use och bostäder enligt
Miljöbyggnad. Per den 31 december 2018 var 34 procent (16)
av uthyrbar yta certifierad.

Certifieringarna bidrar till mer hållbara fastigheter och gör
att miljöprestandan blir mer jämförbar och enklare att kom­
municera till hyresgäster. Breeam bedömer miljöprestandan
inom en rad olika områden; energianvändning, inomhus­
klimat, vattenhushållning, avfallshantering samt markanvänd­
ning och påverkan på närmiljön. Med Breeam bedöms och
poängsätts även hur byggnaden ligger i förhållande till all­
männa kommunikationsmedel, val av byggmaterial och vilka
föroreningar byggnaden kan ge upphov till. Vår miniminivå
för Breeam-certifiering av nyproduktion är betyg very good.

När det gäller certifieringssystemet Miljöbyggnad är vår
miniminivå för nyproduktion av bostäder betyget silver.
Miljöbyggnad ställer djupgående krav inom energi, material­
användning och inomhusmiljö. Certifieringen innebär en
granskning och betygssättning av tredje part.

Vid inköp av byggvaror, använder vi Byggvarubedöm­
ningen – ett webbaserat system med miljöbedömda bygg­
varor som hjälper till att minimera miljöpåverkan i byggandet.
Systemet hjälper oss också att efterleva FN:s Försiktighets­
princip, som innebär att om det finns hot om allvarlig skada
på miljön, ska brist på full vetenskaplig säkerhet inte användas

som skäl att skjuta upp kostnadseffektiva åtgärder för att
förhindra miljöförstöring. Vi ser certifieringarna som en
kontinuerlig process, som ger oss möjlighet att hitta utveck­
lingsområden att förbättra till nästa certifiering.

Miljöcertifieringarna utgör också den huvudsakliga
beståndsdelen i vårt ramverk för gröna obligationer. Per sista
december hade vi 4,5 miljarder kronor gröna obligationer
utestående. Läs mer på sidan 78.

ENERGIANVÄNDNING MED BIDRAG FRÅN SOLEN
El står för största andelen av vår energianvändning. I normal­
fallet är det vi som förser hyresgästerna med el och debiterar
dem utifrån faktisk användning, vilket skapar incitament för
resurseffektivitet.

Vi köper el från vattenkraft och har egna solcellsanlägg­
ningar. Under 2018 installerades tre nya solcellsanläggningar
i Sickla, vilket gör att vi ökade vår produktion av förnybar el.

En majoritet av våra fastigheter använder fjärrvärme som
värmekälla. Vi har också två fastigheter som värms med
bergvärme och en projektfastighet som värms med träpellets
och olja.

Komfortkyla finns installerad i majoriteten av fastigheterna.
Denna kyla består dels av köpt fjärrkyla och dels av egen­
producerad kyla. Dessutom kräver en fastighet som förvärvades
under 2017 stora mängder processkyla. Kylanvändningen
i samtliga våra fastigheter ökade på grund av den varma
sommaren.

Energianvändningen per kvadratmeter har påverkats
av den varma sommaren. Användningen av värme
minskade, medan användningen av fjärrkyla och
processkyla samt hyresgästel ökade.
Den totala normalårskorrigerade energianvänd-
ningen 2018 uppgick till 260 GWh, vilket är en
ökning från 257 GWh föregående år.

År 2021 ska 100 procent av
våra fastigheter vara certifiera-
de. Projektfastigheter och bygg-
nader förvärvade de senaste två
åren är undantagna. Under
2018 har andelen certifierad ut-
hyrbar yta ökat till 34 (16) pro-
cent. Läs mer om definitioner i
not H 6 .

Mellan åren 2014 och 2021
ska energianvändningen per
kvadratmeter minska med
30 procent. Vi har minskat en-
ergianvändningen med 13 pro-
cent mellan 2014 och 2018. Ök-
ningen jämfört med 2017 beror
på den varma sommaren, som
medförde ett ökat behov av kyla.
Se definitioner i not H 3 .

År 2021 ska andelen gröna hy-
resavtal uppgå till 50 procent av
kontrakterad årshyra. Andelen
gröna hyresavtal var 27 (18)
procent per sista december
2018. Läs mer om definitioner
av gröna hyresavtal i not H 7 .

Värme 31 %,
72 kWh/kvm

Fjärrkyla
8 %,
19 kWh/kvm

Hyresgästel,
uppskattad 8 %,
18 kWh/kvm

Processkyla 6 %,
14 kWh/kvm

Fastighetsel 21 %,
49 kWh/kvm

Hyresgästel
26 %,

60 kWh/kvm

Energiintensitet 2018

268

242
224

234232

Energianvändning

150

200

250

300

20182017201620152014

kWh/kvm

Mål

Andel certifierade fastigheter

0

25

50

75

100

201820172016

%

16

34

13

Mål

6
10

Gröna hyresavtal

0

25

50

75

2018201720162015

%

Mål

18
27

20 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

HÅLLBART FÖRETAGANDE | MILJÖ OCH RESURSANVÄNDNING

Energiintensitet
Utveckling, normalårskorrigerad kWh/m2

Område1) Enhet 2018 2017 2016
Fastighetsenergi
Värme kWh/kvm 72 76 77
Fjärrkyla kWh/kvm 19 15 19
Fastighetsel kWh/kvm 49 50 50
Total fastighetsenergi kWh/kvm 141 140 147

Hyresgästenergi
Hyresgästel kWh/kvm 60 63 55
Hyresgästel, uppskattad kWh/kvm 18 19 22
Processkyla kWh/kvm 14 11 –
Total hyresgästenergi kWh/kvm 92 93 78

Total energiintensitet kWh/kvm 234 232 224
1) Se not H 3 .

EFFEKTIV ENERGIANVÄNDNING
Bolaget har minskat energianvändningen med 13 procent
sedan 2014. Den totala energianvändningen per kvadratmeter
för 2018 uppgick till 234 kWh/kvm, vilket är en ökning
jämfört med föregående år. Användningen av värme minskade,
medan användningen av kyla ökade under 2018 på grund
av den varma sommaren. Under de fem senaste åren har
mängden fastighetsenergi minskat jämfört med referensåret
tack vare en ökad energimedvetenhet hos våra medarbetare
och genomförda energieffektiviseringar.

I byggfasen är Breeam-certifieringarna ett stöd för oss att
minska energianvändningen. Våra fastigheter utformas dess­
utom så att de är flexibla och kan anpassas till förändrade
behov, vilket minskar behovet av omfattande ombyggnationer.
Den totala energianvändningen påverkas också av vilket bygg­
material som används. Trämaterial kräver betydligt mindre
energi i tillverkningsskedet än till exempel betong.

I fastighetsbeståndet fortsatte vi under året med de energi­
kartläggningar vi påbörjade under 2016. En majoritet av fastig­
heterna är nu kartlagda. Vi har genomfört åtgärder som till
exempel driftoptimering av ventilation, byte av styr- och
reglerutrustning och optimering av värmeåtervinning för att
minska energianvändningen. I Göteborg genomfördes ett
projekt där ny ventilation med högre återvinningsgrad togs
i drift. Nästa år ska en kylmaskinsanläggning med värmeåter­

vinning installeras, som kommer att bidra till fastighetens
behov av värme och kyla under årets alla dagar.

Under året har 24 av våra medarbetare genomgått utbild­
ningen Energilyftet, som ger deltagarna kunskap om lågenergi­
byggande och byggprocessen för både nyproduktion och
renovering av lågenergibyggnader. Energimyndigheten i sam­
arbete med en rad andra aktörer står bakom programmet.

Vi stöttar också våra kunder i deras arbete med resurs­
effektivitet. I våra övergripande energimål inkluderar vi
hyresgästernas totala energianvändning. Vi samarbetar för
att hitta möjliga effektiviseringsåtgärder i lokalerna.

KOLDIOXIDUTSLÄPP OCH KLIMATPÅVERKAN
Våra koldioxidutsläpp uppgick totalt till 7,5 kg CO2e/kvm
under 2018 (6,7), vilket är en ökning jämfört med föregående
år. Koldioxidutsläppen härrör till största del från uppvärmning
av våra fastigheter med fjärrvärme och från bilburna besökare på
våra handelsplatser. En mycket liten del härrör från elanvänd­
ning i fastigheterna respektive tjänsteresor.

Koldioxidutsläppen från fjärrvärmeanvändning och dess
miljöbelastning beror delvis på vilka bränslen våra fjärrvärme­
leverantörer använder. När det gäller fjärrvärme och fjärrkyla
är vi hänvisade till den lokala leverantören på respektive ort
och variationen i miljöprestanda är mycket stor.

För att minska koldioxidutsläppen från besökarnas bil­
transporter tillhandahåller vi elladdstolpar på parkerings­
platserna och ökar antalet cykelparkeringar.

Den el vi själva använder och som vi tillhandahåller till
hyresgästerna är förnyelsebar och koldioxidfri. Den består av
ursprungsgaranterad el från vattenkraft med Golden standard.
Vi använder certifierad koldioxidfri el i alla fastigheter utom
en. För att kompensera för denna, stödjer vi i år ett vind­
kraftsprojekt i Indien.

Läs mer om koldioxidutsläpp per byggnadstyp i not H 4 .

GRÖNA HYRESAVTAL
Atrium Ljungbergs gröna hyresavtal är ett exempel på sam­
verkan mellan fastighetsägare och hyresgäst för att tillsammans
minska miljöpåverkan i fastigheterna. Det gemensamma
åtagandet omfattar exempelvis energi, avfall och transporter.
Hyresgästerna är intresserade av att bidra till hållbara lösningar
och effektiviseringar. Speciellt vid nytecknande av avtal är de

Koldioxidintensitet från energiförbrukning

0

2

4

6

8

10

20182017201620152014

kg CO2e/kvm

Bilburna besökare till
handelsplatserna 56 %

Värme 36 %

El (hyresgäster med
egna abonnemang,
schablon) 6 %

Tjänsteresor 2 %

Koldioxidutsläpp – fördelning

21ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

gröna hyresavtalen eftertraktade. Vid utgången av 2018 om­
fattades 27 (18) procent av den kontrakterade årshyran av
gröna hyresavtal. Målet är att nå minst 50 procent till år 2021.

ÅTERVINNING OCH DEBITERING AV AVFALL
Vi tillhandahåller återvinning i samtliga av våra fastigheter.
Våra hyresgäster vill följa upp sina egna mål kring återvinning
och avfallshantering och att det ska löna sig att vara resurs­
effektiva. Därför började vi under 2015 att införa individuell
mätning av avfall. Atrium Ljungberg satte upp ett mål om att
senast 2021 erbjuda individuell uppföljning och debitering
av avfall på alla våra handelsplatser. Numera omfattas även
kontorsbyggnader.

I bygg- och fastighetsbranschen har det hittills varit svårt
att följa upp mängden avfall och återvunnet material då det
har saknats effektiva system för detta. TL Bygg tecknade
under 2018 avtal med en entreprenör som har ett lovande
system för sortering, återvinning och avfallshantering på

byggarbetsplatsen och som också kan mäta mängden avfall
som går till återvinning respektive deponi.

Det finns också ett stort intresse för återanvändning bland
våra kunder. För femte året i rad genomförde vi kampanjen
Återwin-win i Malmö, Göteborg, Stockholm och Uppsala,
där kunderna uppmanades att lämna in begagnade kläder.
Förutom handelsplatser och butiker deltog även kontorshyres­
gäster i kampanjen. För 2018 blev resultatet 37 ton insamlade
kläder och textilier som skänktes till Stadsmissionen.
Totalt har 328 ton samlats in under de senaste fem åren.

HÅLLBART FÖRETAGANDE | MILJÖ OCH RESURSANVÄNDNING

SOLCELLER GER ENERGI TILL HUVUDKONTORET
Hösten 2018 installerades Stockholms läns största solcells-
anläggning på taken till tre byggnader på fastigheten Sicklaön
83:22 i Sickla. Solcellsanläggningen är en viktig del i vårt håll-
barhetsarbete. Att ta tillvara den energi som solen ger och
producera egen förnyelsebar el är ett viktigt bidrag för att klara
de klimatutmaningar vi står inför. Anläggningen är en av de
största i Sverige. De 4 500 kvadratmetrarna täcker taket på

Luftverkstaden, Gallerian och Magasinet och kommer under
ett år att kunna producera 550 000 kilowattimmar el. Vårt egna
huvudkontor i Luftverkstaden blir med solcellerna på taket
helt elneutralt, då produktionen och användningen går jämnt
ut. Solcellsanläggningen i Sickla kommer att löna sig både
ekonomiskt och miljömässigt.

22 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

HÅLLBART FÖRETAGANDE | MEDARBETARE

VÅRA MEDARBETARE
Atrium Ljungbergs totalt 310 medarbetare lägger grunden för koncernens utveckling och framgång. Våra
medarbetare ska över tid må bra, trivas, prestera och utvecklas. För att möjliggöra det behövs tydliga och
kommunicerande mål, löpande feedback, utveckling, en god arbetsplatskultur och en säker arbetsmiljö.

Atrium Ljungberg växer vilket gör att behovet av medarbetare
och kompetens fortsätter att öka. I slutet av 2018 hade kon­
cernen 310 (296) medarbetare, av vilka 100 (100) procent
har kollektivavtal. Vi använder nästan uteslutande tillsvidare-
och heltidsanställningar. Lönesättningen tar hänsyn till
branschstatistik och medarbetarnas individuella prestation.
Lönerna kartläggs årligen och inga omotiverade skillnader
finns mellan könen.

Medarbetarstyrkan är relativt jämn under året förutom
på sommaren då sommarjobbare anställs i förvaltningsorgani­
sationen. Vi tillhandahåller också praktikplatser för lärlingar
från gymnasiets yrkesutbildningar, från KTH och yrkes­
högskolor.

Anställda per funktion vid årets slut
2018 2017

Antal
anställda

Andel
kvinnor

Andel
män

Antal
anställda

Andel
kvinnor

Andel
män

Fastighets
förvaltning 117 36 %  64 % 114 34 % 66 %
Bygg
verksamhet 55 –  100 % 60 – 100 %
Stödfunktioner
+ vd 65 49 % 51 % 57 49 % 51 %
Entreprenad-
verksamhet 41 7 % 93 % 35 11 % 89 %
Affärsutveckling 13 38 % 62 % 11 36 % 64 %
Projektledning 19 21 % 79 % 19 21 % 79 %
Totalt 310 28 % 72 % 296 27 % 73 %

Personalstyrka vid årets slut
2018 2017

Tillsvidare
anställda

Antal
anställda

Andel
kvinnor

Andel
män

Antal
anställda

Andel
kvinnor

Andel
män

varav heltid 308 27 % 73 % 294 27 % 73 %
varav deltid 2 100 % – 2 50 % 50 %

Atrium Ljungberg rapporterar mångfaldsindikatorerna kön och ålder. Läs
mer om köns- och åldersfördelning samt medarbetarrörelse i not H 8 .

JÄMSTÄLLDHET OCH LIKA VÄRDE
Vårt grundläggande synsätt är att alla människor har lika värde
och rätt till lika behandling. Medarbetarna ska ges samma
möjligheter gällande anställningsvillkor, kompetensutveckling
och befordran, inom ramen för sin kompetens och vilja. Arbets­
villkoren styrs av kollektivavtalen. Inga fall av diskriminering
har rapporterats under året, likt år 2017. Det förekommer
ingen skillnad i lönesättning beroende på kön.

Fastighets- och byggbranschen är fortfarande mansdomi­
nerad, men Atrium Ljungberg har uppnått en jämn könsför­
delning i ledningsgruppen, på mellanchefsnivå och i de
administrativa stödfunktionerna. Andelen kvinnor totalt
i koncernen har ökat under året. 2018 rankades vi som det
tredje mest jämställda bolaget av börsens 329 bolag av stiftelsen
Allbright, som granskar könsfördelningen bland ledande
befattningshavare.

Det finns fortfarande områden att utveckla. Till exempel
är yrkesarbetarna inom koncernen övervägande män.
Metoo-rörelsen och byggbranschens upprop #Sista spiken
i kistan synliggjorde behovet av förändring.

TL Bygg inledde under 2018 ett arbete kring inkludering
som förankras i hela företaget genom konferenser, workshops
och föreläsningar. Dessutom startades ett kvinnligt nätverk.

Medarbetarmål och utfall

Mål Utfall 2018

Atrium Ljungbergs mål är att uppnå
ett genomsnittligt förtroendeindex
på minst 85 procent i Great Place To
Works® utvärdering. Resultatet blev
88 (88)procent under 2018 och vi har
legat över målet de senaste fem
åren. TL Bygg redovisas separat,
se sidan 23.

antal

år

Kvinnor

Ålders- och könsfördelning under 2018

0

50

100

150

200

50–30–49–29

Män

Mål för medarbetare

70

75

80

85

90

20182017201620152014

%

Mål

88888787
89

23ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

HÅLLBART FÖRETAGANDE | MEDARBETARE

MEDARBETARNAS UTVECKLING
Medarbetarnas engagemang och kompetens är avgörande för
Atrium Ljungbergs framgång. Det ska vara utvecklande och
tillfredsställande att arbeta hos oss. För att känna engagemang
är det viktigt att alla förstår vad som förväntas av dem och
hur deras insats bidrar till och är nödvändig för vår affär.

Vår Performance management-process hjälper chefer och
medarbetare att fokusera på rätt saker och på medarbetarens
utveckling. I processen ingår utvecklingssamtal, handlings­
planer och uppföljningar. Alla Atrium Ljungbergs medarbetare
och TL Byggs tjänstemän omfattas av processen. För varje
medarbetare sätts individuella mål och handlingsplaner för
utveckling, prestation, innovation och hållbarhet. Detta görs
i årliga målsamtal med uppföljning två gånger per år. Med­
arbetarna har också minst fyra löpande feedback-samtal med
sin chef.

Medarbetarna på Atrium Ljungberg får varje år utvärdera
sin chef och denna feedback nyttjas för utveckling av ledar­
skapet. TL Bygg genomför också årliga medarbetarsamtal
med samtliga yrkesarbetare.

Under året har utbildningar hållits inom bland annat
personlig effektivitet, entreprenadjuridik och arbetsmiljö.
Ledare inom Atrium Ljungberg deltar två gånger per år på
chefsdagar, ofta med externa föreläsare, med teman som
ledarskap i förändring och innovation.

EN AV SVERIGES BÄSTA ARBETSPLATSER
Vi vill vara en av Sveriges bästa arbetsplatser. För att följa upp
arbetet genomförs årligen undersökningen Great Place To
Work® (GPTW). Atrium Ljungberg har använt undersök­
ningen sedan 2011 och samtliga medarbetare ingår. De senaste
sex åren har resultatet överträffat målet om ett genomsnittligt
förtroendeindex på 85 procent. Resultatet år 2018 blev
88 procent, vilket är oförändrat från 2017. Resultatet visar
tydligt att medarbetarna uppskattar det nya aktivitetsbaserade
kontoret i Sickla, där huvudkontoret och lokalkontoret
i Sickla tillsammans flyttade in i början av 2018. Ett utveck­
lingsområde vi kan se i undersökningen är ledarnas informa­
tion till medarbetarna om viktiga frågor och förändringar.

TL Bygg har också använt GPTW-undersökningen sedan
2011 och sedan 2016 omfattas även yrkesarbetarna. Målet
för 2018 var 82 procent, med ett flerårsmål på 86 procent.
Resultatet för 2018 blev 84 procent, vilket är klart bättre än
indexet 2017, som då blev 76 procent. Resultatet speglar det
arbete som genomförts under året med att skapa delaktighet
och vi-känsla. En gemensam konferens för hela bolaget
arrangerades under året. Där diskuterades ämnen som inklu­
dering, jämställdhet och mångfald.

HÄLSA OCH SÄKERHET
I fastighets- och byggbranschen förekommer allvarliga hälso-
och säkerhetsrisker. Atrium Ljungberg har en nollvision när
det gäller stressrelaterade sjukdomar och arbetsplatsolyckor.

Under hösten 2018 genomgick 150 medarbetare på Atrium
Ljungberg hälsokontroller för att ohälsa skulle kunna upp­
täckas. På kontoren är hälso- och säkerhetsriskerna framför­
allt relaterade till stress som påverkar den psykiska hälsan.
Koncernen har friskvårdsstöd till medarbetarna i form av
bidrag till gym, massage på arbetsplatsen och uppmuntrar
olika motionsaktiviteter. Friskvårdsplattformen Wellnet har
använts sedan 2013. Vi har också interna trafikregler för hur vi
ska jobba med möten, e-post och telefon. Under medarbetar­
samtalen sätts ett eget personligt hållbarhetsmål för varje
individ. Atrium Ljungbergs medarbetare har också en frivillig
hälsoförsäkring som ger tillgång till sjukvård, samtalsstöd
och rehabilitering.

I driften av fastigheterna och i byggverksamheten är skador
på händerna de vanligaste olyckorna. För att motverka arbets­
platsolyckor genomförs regelbundna arbetsmiljöutbildningar
för projektledare, tekniska förvaltare och tjänstemän inom
produktion på TL Bygg. En arbetsmiljökommitté träffas fyra
gånger per år. Det finns ordnings- och skyddsregler på varje
arbetsplats, skyddsombud utses och skyddsronder genomförs.
Det är viktigt att hela tiden hålla säkerhetsarbetet vid liv och
därför har TL Bygg utsett en kvalitets-, miljö- och arbetsmiljö­
chef som ska stötta verksamheten.

TL Byggs ledningssystem är certifierat enligt BF9K, som
är ett lednings- och produktcertifieringssystem som ställer
krav på kvalitet, miljö och arbetsmiljö. Det fungerar på
samma sätt som en ISO-certifiering, men systemet är direkt

88 % Genomsnittligt
förtroendeindex 7,2 Genomsnittlig

anställningstid, år

4 | 3 Kvinnor respektive
män i bolagsledning 43,1 Medelålder, år

INTEGRATIONSPROGRAM I UPPSALA
2015 stod vi inför en av de värsta flyktingkatastroferna se-
dan andra världskriget. Som många andra fick Atrium
Ljungberg frågan om att upplåta bostäder till nyanlända.
För oss var det självklart att bidra men vi ville göra mer.
Ett boende räcker inte för att få en bra start i samhället.
2017 lanserade vi Välkomstprogrammet där fem personer
fick praktikplats, boende i Gränbystaden och en fadder.
Programmet löpte under ett år och avslutades i oktober
2018. Av de fem som deltog har tre fått fast anställning
och en studerar vidare på heltid.

24 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

HÅLLBART FÖRETAGANDE | MEDARBETARE / AFFÄRSETIK

anpassat för byggbranschen. TL Bygg har varit certifierade
sedan 2002 och arbetar aktivt för en minskad negativ miljö-
påverkan och har regler och rutiner för att alla medarbetare
ska ha en god arbetsmiljö. Varje år sker en tredjepartsrevision,
2018 utfördes den av Det Norske Veritas.

Under 2018 uppgick sjukfrånvaron till 5 procent (4) av
totalt avtalad arbetstid i Atrium Ljungberg-koncernen. Det är
framförallt kvinnornas sjukfrånvaro som ökat något. Läs mer
om sjukfrånvaro fördelad per åldersgrupp i not H 9 .

Sjukfrånvaro fördelad på kön, % av totalt avtalad arbetstid
2018 2017 2016

Män 4 % 5 % 4 %
Kvinnor 6 % 4 % 3 %
Total frånvaro 5 % 4 % 4 %

Under 2018 inträffade 3 (6) arbetsrelaterade olyckor som
resulterade i frånvaro en arbetsdag eller mer. Ingen av dem
räknas som allvarlig olycka. Det rörde sig om en sårskada på
hand, en armskada på grund av fallande föremål samt en
tryckskada på revben. En allvarlig ryggskada på grund av
fallande föremål inträffade också, men gav ingen frånvaro.

Ingen dödsolycka har inträffat inom koncernen eller på
någon av Atrium Ljungbergs byggarbetsplatser under året,
eller tidigare. För mer information och definitioner, se
not H 8 samt sidan 154.

Olycksfall och relaterad frånvaro

Antal Män Kvinnor
Antal frånvarodagar,

absoluta tal
Olycka med sjukfrånvaro 3 – 150
Sjukdom eller annan ohälsa 1 – –
Nollolycka, olycka utan sjuk-
frånvaro 8 1 –
Tillbud 2 – –
Färdolycksfall1) 5 – –
Totalt 19 1 150
1) �En färdolycka är en olycka som sker utom arbetstid, på väg till och från arbetet.

Arbetsrelaterade olyckor och olycksfallsfrekvens (LTIR)
2018 2017

Antal fall Frekvens Antal fall Frekvens
Atrium Ljungberg 1 2,7 2 5,7
TL Bygg 2 8,7 4 17,0
Summa 3 5,0 6 10,3

Män 3 5,0 6 10,3
Kvinnor – – – –
Summa 3 5,0 6 10,3

Olycksfallsfrekvensen redovisas per en miljon arbetstimmar.

Förlorad arbetstid på grund av arbetsrelaterad olycka
eller sjukdom (Lost Day Rate)

2018 2017
Antal
dagar Frekvens

Antal
dagar Frekvens

Atrium Ljungberg 4 0,0 23 0,1
TL Bygg 146 0,4 59 0,2
Summa 150 0,2 82 0,1

Män 150 0,2 82 0,1
Kvinnor – – – –
Summa 150 0,2 82 0,1

AFFÄRSETIK
Atrium Ljungberg ska vara en långsiktig och pålitlig partner i alla relationer. Vi bedriver därför ett
proaktivt arbete för att motverka de risker för mutor, korruption och brott mot mänskliga rättigheter
som finns inom fastighets- och byggbranschen.

Hela verksamheten granskas årligen avseende risker för korrup­
tion och brott mot mänskliga rättigheter. I fastighets- och
byggbranschen finns de största riskerna framförallt när det
gäller mutor och gåvor, kompisprissättning vid uthyrning,
anlitande av svart arbetskraft, arbetskraftsinvandring och
skattefusk. Atrium Ljungberg värnar om sunda affärsmetoder
och arbetar därför aktivt med affärsetik både bland medarbe­
tarna och ställer krav på leverantörer och underentreprenörer.

UPPFÖRANDEKOD FÖR MEDARBETARNA
Våra värderingar – långsiktighet, samverkan, pålitlighet och
innovativt tänkande – är basen för allt vi gör i företaget.
Medarbetare ska uppträda hederligt och med omtanke,
engagemang och integritet gentemot affärspartners och andra
medarbetare.

Policy för affärsetik är också vår uppförandekod och
omfattar alla medarbetare och tillfälligt anställda. Vi har även

25ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

riktlinjer för representation, gåvor och förmåner som ger mer
konkret vägledning för medarbetarna samt ett utbildningspaket
med etiska dilemman som har använts på utbildningar med
alla medarbetare sedan 2017. Vi genomför också introduk­
tionsutbildningar för nyanställda och tillfälligt anställda, där
affärsetik är en viktig del.

TL Bygg har en egen policy för affärsetik och har signerat
och stödjer Sveriges Byggindustriers uppförandekod samt
tillämpar Institutet Mot Mutors näringslivskod. De är
också certifierade enligt lednings- och produktcertifierings­
systemet BF9K.

VISSELBLÅSARFUNKTION
Atrium Ljungberg har en funktion för visselblåsning som gör
det möjligt att anonymt anmäla misstanke om korruption
och andra brott eller policyavvikelser. Både medarbetare och
samarbetspartners kan använda funktionen eller kan vända
sig till närmaste chef. Funktionen tillhandahålls av en extern
leverantör och inkomna anmälningar hanteras av en speciell
styrgrupp för visselblåsarfunktionen.

Inga anmälningar har inkommit via funktionen och inga
fall av korruption har uppdagats under 2018.

AFFÄRSETIK I LEVERANTÖRSKEDJAN
Vi är delaktiga i hela värdekedjan – från att förvärva mark
i ett tidigt skede av områdens stadsplanering till att driva en
hållbar process genom utveckling, byggnation, förvaltning
och i slutändan rivning och återvinning. Bolaget är därför en
stor inköpare och beställare med 968 olika leverantörer av
varor och tjänster. Ramavtal har tecknats med 78 av dessa
leverantörer. TL Bygg hade 371 leverantörer under 2018. Inga
större förändringar i leverantörskedjan skedde under året.

De största inköpskategorierna är:
•	� Byggentreprenörer, som bland annat snickare, elektriker,

plåtslagare
•	 Byggmaterial
•	 Energi, främst el och fjärrvärme
•	 Drift och underhållstjänster, som städning
•	� Konsulttjänster, bland annat arkitekter, projektchefer och

administrativt stöd

Våra leverantörer har i sin tur underleverantörer av till
exempel byggmaterial, arbetskraft, bränslen, transporter och
avfallshantering.

KONTROLL AV LEVERANTÖRER
Leverantörerna ses som en förlängning av vår egen verksamhet.
De varor och tjänster vi köper ska vara producerade med
omsorg om människa och miljö. Vår leverantörspolicy utgör

vår uppförandekod för leverantörer. Den baseras på Fastighets­
ägarnas uppförandekod för leverantörer och anger de mini­
mikrav vi ställer på hela leverantörskedjan. De områden som
berörs är affärsetik, miljö, arbetsmiljö, arbetsvillkor och
mänskliga rättigheter.

När avtal tecknas, ska leverantörspolicyn signeras av leve­
rantören och läggas som bilaga till avtalet. Vi följer upp nya
leverantörer genom att utvärdera att vår leverantörspolicy har
signerats. Dessutom genomför vi, eller en tredje part, varje år
revisioner av utvalda leverantörer.

Under 2018 har 102 av 165 nya leverantörer skrivit under
leverantörspolicyn. Under året genomfördes 20 skrivbords-
revisioner av utvalda befintliga ramavtalskunder. Inga allvarliga
fall av överträdelser har uppdagats.

Leverantörer inom städning, rivning och takskottning är
exempel på branscher där risker för överträdelser finns. Skulle
allvarliga överträdelser uppdagas kan det leda till att avtalet
sägs upp.

Vissa inköp görs direkt i byggprojekten och i fastighetsför­
valtningen och upphandlas inte centralt i form av ramavtal.
Projektledaren ansvarar då för att leverantörerna får ta del av
leverantörspolicyn.

TL Bygg ställer krav på sina leverantörer att de måste upp­
fylla certifieringssystemet BF9K:s krav gällande kvalitet, miljö
och arbetsmiljö. Under 2018 anställde TL Bygg en inköps­
chef och påbörjade en översyn av processerna för inköp och
leverantörsgranskning. Ingen samordnad granskning av nya
eller befintliga leverantörer har därför skett under året.

SKATTEPOLICY
Vi betalar skatt i Sverige och den består av aktuell skatt, fastig­
hetsskatt, ej avdragsgill moms, stämpelskatt, sociala avgifter
och särskild löneskatt. Atrium Ljungbergs skattepolicy slår
fast att vi ska vara en pålitlig, långsiktig och ansvarstagande
samhällsmedborgare som alltid agerar utifrån gällande lagar
och regler och ska balansera aktieägarintresset med samhälls­
intresset. Skatter ska kontrolleras, redovisas samt betalas
korrekt.

Bolaget åtar sig också att inte bedriva aggressiv skatte­
planering. Med aggressiv skatteplanering avses transaktioner
utan affärsmässiga drivkrafter som bara syftar till att minska
skatten. Skattepolicyn finns tillgänglig på al.se. Läs mer om
utbetald skatt i not H 9 .

HÅLLBART FÖRETAGANDE | AFFÄRSETIK

26 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

Det första mötet mellan Martin Lagerberg och Atrium
Ljungberg skedde hösten 2014. Atrium Ljungberg hade
nyligen förvärvat Akzo Nobels gamla industriområde på
Nobelberget, som ligger mellan Sickla och Hammarby Sjöstad.
Ett detaljplanearbete för att utveckla en ny stadsdel hade
påbörjats, men det fanns tidigt tankar på att aktivera det
ödsliga området medan planprocessen pågick. Flera nyckel­
personer från Stockholms konsert-, klubb- och nöjesliv
engagerades, bland dem Martin Lagerberg.

”Från början var idén att anordna en foodtruck-festival,
men så fort vi såg lokalerna insåg vi att man kunde göra så
mycket mer på Nobelberget.”

Martin, som är vd för klubb- & konsertverksamheten
Nobelberget, har under många år arbetat med Stockholms
kulturliv. Han var bland annat med och startade Restaurang
Landet år 2005, en restaurang, bar och scen som under många
år lockat folk till Telefonplan i södra Stockholm. Martin har
även varit med och arrangerat flertalet festivaler. På Nobel­
berget har Nobelberget-organisationen haft sitt kontor vägg
i vägg med den stora konsertarenan, lokaler som tidigare
fungerade som idrottshall och lager. Martin lyfter vikten av
att alla aktörer, inklusive fastighetsägare och kommun, vågat
prova och löpande byggt förtroende för varandra som en viktig
förutsättning för att lyckas med ett projekt som detta.

TEMA: MÄNNISKORNA GÖR STADEN

”NOBELBERGET HAR VARIT SUPER-
VIKTIGT FÖR STOCKHOLMS KULTURLIV”
På Nobelberget i Sickla har vi tillsammans med Nacka kommun och flera samarbets
partners byggt upp en kulturhubb som på fyra år lockat över 500 000 besökare.
En av nyckelpersonerna bakom projektet är Martin Lagerberg.

OM NOBELBERGET

27ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

”Vi har skapat Nobelberget tillsammans. Att programmera
platsen helt själva hade varit omöjligt. Nobelberget är stort,
storleksmässigt någonstans mellan klubbspelning och Annexet,
och därför har vi behövt arbeta med de största innehålls­
leverantörerna, bokningsbolagen och festivalarrangörerna.
Men vi har också försökt att hjälpa nya aktörer som är på väg
att växa sig stora. Nobelberget har varit superviktigt för
Stockholms kulturliv och har bidragit till att vi fått fler inter­
nationella artister till Stockholm.”

 När verksamheten på Nobelberget startade var planen att
hålla på i cirka ett och ett halvt år, men avtalet förlängdes flera
gånger då detaljplaneprocessen drog ut på tiden. Under de
fyra år som gått har över 200 klubbar, 170 konserter, 22 festi­
valer och åtta marknader arrangerats på Nobelberget som
haft över 500 000 besökare.

”Jag är så stolt över att vi har kunnat ha så många olika
typer av evenemang. Man har inte haft en aning om vad man
ska förvänta sig. Vi har fyllt ett tomrum på marknaden med
Nobelberget.”

I januari 2019 arrangerades den sista festen på Nobelberget
och området går nu in i ett nytt skede. Men det kulturella arv

som på kort tid byggts upp på platsen kommer att bevaras
i den nya stadsdel som nu skapas. Flera av aktörerna kommer
att flytta in i ombyggda Formalinfabriken under sommaren
2019. För Martin och hans kollegor riktas blickarna mot en
ny plats, Slakthusområdet.

”Det ska bli spännande att se hur platsen ser ut om några
år, om vår historia lever kvar i området. Nu vill vi fortsätta att
utveckla Stockholms konsert- och klubbliv med Atrium
Ljungberg och i Slakthusområdet har vi alla förutsättningar
att kunna göra detta tillsammans,” säger Martin.

Nobelberget ska utvecklas
till en stadsdel med
500 bostäder, kreativa kontor,
kultur, natur och mötes-
platser. I Sickla Galleria
finns en öppen utställning
om projektet.

OM NOBELBERGET
Nobelberget ligger mellan Hammarby Sjöstad och
Sickla och var tills för ett par år sedan en undan-
skymd industri- och kontorsfastighet. Nu utvecklas
platsen till en levande stadsdel.

OM NOBELBERGET

28 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

MARKNADSUTBLICK | TRANSAKTION

mdkr

Övriga SverigeMalmöStockholm Göteborg

0

50

100

150

200

2018201720162015201420132012201120102009

K
äl

la
: S

av
ill

s

%

10-årig statsobligation

Direktavkastningskrav kontor, Stockholm CBD
Direktavkastningskrav kontor, Göteborg CBD
Direktavkastningskrav kontor, Malmö CBD

K
äl

la
: S

av
ill

s

0

2

4

6

8

2018201720162015201420132012201120102009

Transaktionsvolym per geografiskt område
Direktavkastningskrav för kontor
och 10-årig statsobligationsränta

mdkr

Kontor Handel Bostäder Övrigt

K
äl

la
: S

av
ill

s

0

50

100

150

200

2018201720162015201420132012201120102009

Transaktionsvolym per fastighetstyp

STORT INTRESSE FÖR FASTIGHETS
INVESTERINGAR
Transaktionsmarknaden har sett höga och stabila omsättningsvolymer de senaste åren och utvecklingen
verkar hålla i sig. Låga räntor i kombination med stigande hyresnivåer har drivit ett starkt intresse för
fastighetsinvesteringar, även från utländska investerare.

TRANSAKTIONSMARKNADEN
Efterfrågan på fastighetsinvesteringar har varit stor under de
senaste åren och den svenska fastighetsmarknaden påvisade fort­
satt styrka under 2018. Totalt omsattes fastigheter till ett värde
av cirka 159 miljarder kronor under året, vilket är i linje med
den genomsnittliga årsvolymen under de föregående fem åren.

Sett till omsättning utgjorde bostadsfastigheter det största
segmentet med en omsättningsvolym om cirka 51 miljarder
kronor, vilket är en historiskt hög nivå. Kontorsfastigheter
var det näst största segmentet med en total transaktionsvolym
om 32 miljarder kronor och en marknadsandel om 21 procent.
Handelsfastigheter utgjorde 14 miljarder kronor och en
marknadsandel om 9 procent. Intresset för handelsfastigheter
är stort där prisskillnaden mellan bra belägna handelsplatser
och handelsplatser med sämre lägen har ökat.

UTLÄNDSKA INVESTERARE
Intresset från utländska investerare har varit fortsatt stort
under året och den svenska fastighetsmarknaden ses som en
fortsatt attraktiv marknad. Fastighetsförvärv från utländska
investerare uppgick till totalt 43 miljarder kronor 2018, vilket
motsvarade en marknadsandel om 27 procent att jämföra
med 26 procent 2017. Den växande andelen av utländska
investerare har varit en tydlig trend sedan finanskrisen 2008.

FÖRUTSÄTTNINGAR INFÖR 2019
Förväntningarna för 2019 är något lägre än tidigare år, efter
en höst med sänkta tillväxtprognoser och en extern miljö som
skapat volatila börser. De senaste årens lågräntemiljö har haft
en stor påverkan på den kommersiella fastighetssektorn som
är en mycket kapitalintensiv bransch. Det låga ränteläget har
tillgängliggjort stora mängder kapital för fastighetsinvesteringar
och drivit en ökad efterfrågan på fastigheter, vilket lett till en
marknad där direktavkastningskraven är nere på historiskt
mycket låga nivåer inom samtliga fastighetssegment. Även
om efterfrågan bedöms som högst i Sveriges tre storstäder har
utbudsbristen flyttat investerare till mer sekundära marknader
och objekt.

Riksbanken meddelade i december 2018 en höjning av
reporäntan med 0,25 procentenheter till –0,25 procent för
att långsamt normalisera penningpolitiken. Den försiktiga
förändringen av ränteklimatet kommer troligen inte att ha
någon större påverkan på transaktionsvolymerna för 2019.
Det mesta tyder på att intresset för fastighetsinvesteringar
kommer att vara starkt i kombination med ett positivt tryck
på kontorshyror och låga vakanser under 2019.

29ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

MARKNADSUTBLICK | KONTOR

Atrium Ljungbergs marknadsandelar
på delmarknader, Kontor

Delmarknader
Kontorsyta,

tkvm
Andel Atrium

Ljungberg
K

äl
la

: S
av

ill
s

oc
h

St
ra

te
g

fa
st

ig
he

ts
ko

ns
ul

t

Stockholm
CBD 1 790 1 %
Innerstaden 5 022 2 %
Närförort 3 658 9 %
Kista 879 8 %

Göteborg
Lindholmen 298 22 %

Malmö
Innerstaden, inkl CBD 1 600 2 %

1) Medelhyran för mycket bra lokaler i bästa läge.

kr/kvm

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

2018201720162015201420132012201120102009

K
äl

la
: S

av
ill

s

Stockholm, CBD
Stockholm, Vasastaden/Norrmalm
Stockholm, Kista
Stockholm, Söderförort
Stockholm, Södermalm

Göteborg, Lindholmen
Malmö, CBD

0 200 400 600 800 1 000 1 200

Vasakronan
Fabege

AMF Fastigheter
Klövern

Kungsleden
Atrium Ljungberg

Humlegården
Castellum

AFA Fastigheter
SEB Trygg Liv

Skandia Fastigheter
Alecta
Balder

Hufvudstaden

’000 kvm
CBD

Innerstaden

Kista

Söderort

Norrort

K
äl

la
: S

av
ill

s

Uthyrbar kontorsarea i Stockholm Hyresutveckling i Stockholm, Göteborg och Malmö
1)

FORTSATT STARK KONTORSMARKNAD
Atrium Ljungbergs kontorsfastigheter återfinns huvudsakligen i Stockholm, Göteborg och Malmö där
hyresmarknaden utvecklats mycket gynnsamt under de senaste åren. En växande befolkning, stark
konjunktur och ökande effektiviseringar av arbetsplatser är bakomliggande orsaker.

STARK EFTERFRÅGAN PÅ KONTORSYTOR
Sveriges befolkning koncentreras allt mer till de tre storstäderna
Stockholm, Göteborg och Malmö. Även andelen av befolk­
ningen som befinner sig i arbetsför ålder är större i storstäderna
än i övriga landet, en utveckling som förväntas bestå i fram­
tiden. Det höga och växande befolkningsantalet skapar en
tilltagande efterfrågan på arbetsplatser, samhällsservice och
boende, och i sin tur fastigheter.

Kontorshyresmarknaden är mycket stark i både Stockholm,
Göteborg och Malmö, driven av rådande högkonjunktur och
städernas demografiska utveckling. Bland annat är vakans­
graderna i Stockholm och Göteborg nere på historiskt låga
nivåer samt att de spekulativa kontorsprojekt som genomförs
hyrs ut i en snabb takt.

STOCKHOLM
Centrala Stockholm har sett kraftigt stigande kontorshyror
och tillväxttakten kommer vara en av de kraftigaste i Europa.
Den starka hyresutvecklingen drivs bland annat av trender
som aktivitetsbaserade och moderna kontor. Genom att detta
effektiviserar lokalanvändningen hos hyresgästerna kan de betala
en högre kvadratmeterhyra utan större effekt på kostnaden
per arbetsplats. I centrala Stockholm har även tillskottet på
ny kontorsyta varit begränsat under de senaste åren och det
finns ett stort antal kontorsfastigheter som konverteras till
exempelvis bostäder eller hotell, vilket ytterligare driver på

obalansen mellan utbud och efterfrågan. Det mesta talar för att
kontorsmarknaden i storstäderna kommer att vara fortsatt stark
under 2019 med en hög efterfrågan, positiv hyrestillväxt i
framför allt centrala områden och en fortsatt låg vakansgrad.

GÖTEBORG
Kontorsmarknaden är stark även i Göteborg. Regionen är
välmående vilket driver tillväxten och företagandet. Vakans­
graden för kontor i Göteborg CBD har pendlat mellan
2,5–3,0 procent under 2018, vilket är historiskt lågt och visar
att efterfrågan på lokaler i attraktiva lägen är mycket hög.
Tillskottet av nyproducerade lokaler har varit begränsat
under de senaste två åren och majoriteten av ytan har hyrts
ut innan färdigställande. Framtidsutsikterna för Göteborg ser
positiva ut och givet nuvarande förutsättningar finns det
utrymme för hyrestillväxt på ett flertal delmarknader och
vakansgraderna bedöms vara fortsatt låga.

MALMÖ
Vakansgraderna för kontor i Malmö CBD har rört sig nedåt
under året men ligger dock på högre nivåer jämfört med
Stockholm och Göteborg. Den huvudsakliga förklaringen till
detta är att nyproduktionsvolymerna har varit relativt höga
i Malmö i flertalet år, där en del byggts helt eller delvis
på spekulation. Hyresnivåernas utveckling har varit stabilt
positiva sedan finanskrisen.

30 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

Atrium Ljungbergs marknadsandelar
på delmarknader, Handel

Kommun	

Omsättning
kommunen,

mkr 1)

Andel
Atrium

Ljungberg

K
äl

la
: H

U
I R

es
ea

rc
h

Stockholm 70 423 3%

Nacka 7 244 44%

Uppsala 15 446 18 %

Malmö 25 105 7 %
1) Avser omsättning per kommun 2017.

 %

Kä
lla

: H
U

I R
es

ea
rc

h2)

–6

–3

0

3

6

9

2020201620112006200119961991

Detaljhandelns utveckling och prognos
1991–2019 (löpande priser)

0 100 200 300 400 500 600 700
Trophi Fastigheter

Ica Fastigheter
Svenska Handelsfastigheter

Castellum
Thon Property

Klövern
Diös

Skandia Fastigheter
Vasakronan

Atrium Ljungberg
NP3

Unibail-Rodamco
Alecta

Ancore
Eurocommecial Properties

Ikea Centres
Citycon

Hufvudstaden
Steen & Ström

Grosvenor
Kungsleden

’000 kvm

Svensk fastighetsägare Utländsk fastighetsägare

1) Uppskattad area per 2018-12-31. 2) Siffror från HUI Research kan komma att uppdateras.

Uthyrbar handelsarea i Sverige 1)

EN DETALJHANDEL I FÖRÄNDRING
Detaljhandeln har upplevt 22 tillväxtår i rad och gynnas av befolkningstillväxt, låg arbetslöshet och
en fortsatt låg reporänta. E-handelns starka position befästes under året och tillväxten uppgick till
15 procent. Totalt sett ökade detaljhandeln 2018 med 2,5 procent och julhandeln slog rekord igen.

DETALJHANDELSÅRET 2018
Efter en försiktig inledning på året tog försäljningstillväxten
fart under våren för att sedan mattas av under den rekordvarma
sommaren då konsumenter prioriterade andra aktiviteter än
shopping. Under hösten var tillväxten något mer stabil men
året avslutades med negativ utveckling i julhandeln. Detta
innebar att detaljhandeln växte med 2,5 procent i löpande
priser motsvarade 19 miljarder kronor. Den totala omsätt­
ningen i branschen uppgick till 786 miljarder kronor. Daglig­
varor, optik, elektronik och varor kopplade till hemmet bidrog
mest till tillväxten räknat i löpande priser. Dagligvaruhandelns
tillväxt drevs främst av prisökningar snarare är ökade försälj­
ningsvolymer. Beklädnad är fortsatt ett segment behäftat med
stora utmaningar och försäljningen backade med 1,2 procent.

Den totala försäljningen på våra fyra regionala handelsplatser
Sickla, Farsta Centrum, Gränbystaden och Mobilia hade en
sammantagen ökning på 1,1 procent mot föregående år.

DETALJHANDELN FÖRÄNDRAS
Under 2017 skedde ett trendbrott då e-handeln stod för
nästan all tillväxt inom sällanköpshandeln. E-handelns starka
position befästes under 2018 och tillväxten uppgick till
15 procent, vilket motsvarade en ökning om 10 miljarder
kronor. E-handelns totala omsättning uppgick därmed till
77 miljarder kronor och lyfte näthandelns marknadsandel till
10 procent. De branscher som växte snabbast på nätet var
livsmedel, inredning/möbler och sport/fritid.

Rykten om Amazons etablering på den svenska marknaden
intensifierades under 2018, men den amerikanska nätjättens
intåg uteblev. Vid en eventuell lansering i Sverige skulle
Amazon kunna bidra till en ökad tillväxttakt för e-handeln och
bevakas därmed noggrant. Att effekten kan bli så betydande
beror till stor del på Amazons storlek i alla avseenden. Företaget
har en årlig omsättning om drygt dubbelt så mycket som hela
den svenska detaljhandeln sammanlagt.

De nya konsumtionsmönster som digitaliseringen medför
innebär nya affärsmöjligheter och förutsättningar för detalj­
handeln. I takt med att e-handeln växer söker sig allt fler
detaljhandelsföretag närmare kunden och dennes vardagliga
rörelsemönster. Att varan kommer till kunden istället för det
omvända känns som ett naturligt steg för detaljhandeln.
Detta yttrar sig bland genom att allt fler volymhandelsaktörer
etablerar citykoncept. Bauhaus, ÖoB och DollarStore är några
exempel på detta. Parallellt med detta har pop-ups och mobila
butiker blivit allt mer populära. De mobila butikerna är fort­
farande en ny företeelse i Sverige, men förekommer sedan flera
år i bland annat USA. Amazons Treasure Truck är en butik på
hjul som säljer utvalda varor och samtidigt fungerar som ett
utlämningsställe för e-handlade varor. På den svenska mark­
naden har Ikea under hösten 2018 lanserat mobila butiker
med fokus på kök för att nå kundgrupper som har långt till
kedjans varuhus. Sannolikt kommer allt fler kedjor försöka
hitta nya sätt att komma närmare sina kunder, både fysiskt
och digitalt.

MARKNADSUTBLICK | DETALJHANDEL

31ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

BOSTÄDER I TILLVÄXTREGIONER
Vårt bostadsbestånd är fördelat på Stockholmsregionen, Uppsala och Malmö. Trots striktare kreditgivning
för bostadslån och stort utbud har priserna under 2018 stabiliserats. Efterfrågan på bostadsrätter är
stabil men bostadsrättsmarknaden för nyproduktion är fortsatt avvaktande.

AVVAKTANDE BOSTADSRÄTTSMARKNAD, NYPRODUKTION
Priserna på bostadsrätter minskade under andra halvan av
2017 och effekten syntes på samtliga av Atrium Ljungbergs
marknader. Under 2018 har bostadsrättspriserna stabiliserats
på nivåer som i ett historiskt perspektiv är mycket höga.
Faktorer som befolkningstillväxt, urbanisering, ekonomisk
tillväxt och i ett historiskt perspektiv låga räntor ger en stark
efterfrågan på bostäder. Tillgången på krediter har dock
påverkats av kreditrestriktionerna som infördes under 2018
vilket minskat köpkraften hos kunderna. Antalet påbörjade
flerbostadshus har minskat i riket men framförallt i Stockholm
och Uppsala. Antalet beviljade bygglov tyder på att trenden
fortsätter under 2019. Samtidigt har ett stort antal flerbostads­
hus färdigställts under 2018. Det stora utbudet av nyprodu­
cerade bostäder och bostäder på andrahandsmarknaden har
gjort kunderna avvaktande.

Efterfrågan på hyresrätter på Atrium Ljungbergs marknader
är fortsatt stark. Kötider i förmedlad nyproduktion visar på
ökad eller stabil efterfrågan.

STOCKHOLM
Bostadsrättspriserna i Stockholm har stabiliserats under 2018,
samtidigt som det har funnits ett stort utbud av bostäder. De
kreditrestriktioner som infördes under året har stor påverkan på
flera kundsegment i Stockholmsregionen, sammantaget har
detta bidragit till en fortsatt avvaktande bostadsmarknad.
Under året som gått märks detta i en tydlig minskning av både

bostadsrätts- och hyresrättsbyggstarter samt i antal bygglovs­
ansökningar. Stockholmsregionens befolkningstillväxt fortsätter
att öka, under året med 1,6 procent. I Stockholm har kötiden
för nyproducerad hyresrätt har inte varit så lång på flera år.

UPPSALA
Bostadsmarknaden i Uppsala präglas av ett stort utbud. Den
höga takten på nyproduktion påverkar marknaden och under
de senaste åren har många nyproducerade bostäder i Uppsala
färdigställts. Uppsala uppvisar samma mönster i nedgång av
byggstarter som Stockholm, men antalet påbörjade bostads­
rätter har minskat ännu mer. Under året har vi sett mindre pris­
rörelser på Uppsalamarknaden, dock normala över årstiderna.
Året inleddes och avslutades med bostadspriser på ungefär
samma nivå. Uppsalaregionen växer snabbare än de tre stor­
stadsregionerna med en befolkningstillväxttakt om drygt
två procent för årets tre första kvartal. Uppsalaregionens till­
växt kommer främst från ett starkt inrikes flyttnetto.

MALMÖ
Antalet påbörjade flerbostadshus ökade de tre första kvartalen
jämfört med 2017. Malmöregionens befolkning växte med
ungefär 1,5 procent under 2018. I Malmö minskade den
genomsnittliga kötiden för ett förstahandskontrakt och det
råder en stabil efterfrågan på hyresrätter. Priserna på bostads­
rätter har legat stabilt trots ett ökat utbud på nyproduktion
och andrahandsmarknaden.

kr/kvm

Malmö centrum

Stockholms innerstad

Uppsala kommun

Stockholm närförort
Göteborg centrum

K
äl

la
: V

är
de

ri
ng

sd
at

a

0

20000

40000

60000

80000

100000

181716151413121110090807060504

Bostadsrättspriser i utvalda
områden, fasta priser

Antal

Uppsala län

Stockholms län
Västra Götalands län
Skåne län

K
äl

la
: B

oo
li

0

2000

4000

6000

8000

10000

Nyproducerade bostäder till salu

2015 2016 2017 2018 2019

år

Stockholmsregionen

K
äl

la
: B

os
ta

ds
fö

rm
ed

lin
ge

n
St

oc
kh

ol
m

,
B

op
la

ts
 S

yd
 o

ch
 U

pp
sa

la
 B

os
ta

ds
fö

rm
ed

lin
g

0

2

4

6

8

18171615141312111009080706050403020100

Kötid i antal år i nyproducerade hyreslägenheter

MARKNADSUTBLICK | BOSTAD

32 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

Enligt en färsk undersökning från Kantar Sifo utförd på upp­
drag av Atrium Ljungberg, anser fyra av tio att paketombudens
främsta brister är långa väntetider och/eller att det är trångt
och osmidigt på plats. Vårt nya paketombudskoncept Leveriet
har tagit fasta på detta och vill förändra köpupplevelsen vid
e-handelns slutdestination, paketutlämningen. En som redan
har hunnit prova tjänsten är Linda Malmborg.

”Det fungerade väldigt smidigt. Jag behövde skicka tillbaka
ett paket och kände till att Leveriet precis hade öppnat. Jag
tänkte att jag måste testa eftersom det ligger i ’mitt’ Mobilia.”

Att Linda kallar Mobilia för ”sitt” är inte så konstigt. Hon
är sedan 10 år tillbaka butikschef för Väskor & Annat, en
butik som hennes pappa startade i Mobilia för drygt 50 år
sedan. I butiken hittar man bland annat resväskor, handväskor,
ryggsäckar, plånböcker och arbetsväskor. Linda berättar att
hon handlar en del på nätet idag, ofta kläder till tonårsbarnen.
Idag levereras varorna oftast till den matbutik som hon handlar
i, men kanske mest av gammal vana. Linda tror att hon
mycket väl kan komma att ha Leveriet som främsta utläm­
ningsställe framöver.

TEMA: MÄNNISKORNA GÖR STADEN

”DET ÄR VÄLDIGT SMIDIGT ATT MAN KAN
PROVA SINA BESTÄLLDA KLÄDER HÄR”
Detaljhandeln förändras i och med e-handelns utveckling. Utlämningsstället är den
sista pusselbiten i nätköpet, men där är upplevelsen inte alltid lika värdigt som man
kan önska. Linda Malmborg har provat Leveriet, en ny tjänst som vill göra
e-handelns sista steg lika lustfyllt som resten av shoppingupplevelsen.

OM LEVERIET

33ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

Bildtext om provrum

”Miljön här är ju väldigt trevlig. Det är inget litet, trångt
utlämningsställe utan det är en mysigare och lugnare miljö.
Det är väldigt smidigt att man kan prova sina kläder här också
och att man enkelt kan skicka tillbaka saker. Bra också att alla
de stora distributörerna finns på samma ställe så att man inte
behöver ta sig till flera utlämningsställen.”

På Leveriet erbjuds hög service, generösa öppettider samt
tilläggstjänster som provrum, paketinslagning och möjlighet
att göra sig av med otympligt emballage. I lokalerna har även
e-handelsaktörer möjlighet att visa och ställa ut sina produkter
och på så sätt etablera en personlig och fysisk kontakt med
sina kunder. Leveriet testas först i Sickla och Mobilia, men
ambitionen är att konceptet ska kunna rullas ut på fler platser.

Mobilia genomgår en stor utveckling för att bli ett levande
stadskvarter med handel, bostäder, restauranger och service.
Just nu byggs Torghuset, en helt ny byggnad där bland annat

Nordisk Film öppnar en ny biograf. Här öppnar även Funnys
Äventyr, ett unikt kulturhus för barn. Här står barns lekande,
läsande och lärande i fokus med barnboksgestalter som Pettson
& Findus, Mumin och Alfons Åberg. Torghuset kommer
även att innehålla 74 nya hyreslägenheter.

”Jag tycker verkligen att Mobilia utvecklas på ett positivt
sätt. Det kommer att bli superbra med både biograf och
kulturhus för barn. Man känner sig lite hemma i Mobilia,
det är mysigt här”, avslutar Linda innan hon rusar tillbaka till
butiken för att ta hand om sina kunder.

OM LEVERIET
Leveriet, vårt nya paketombudskoncept, har hittills öppnat i Sickla Galleria
och Mobilia. Ambitionen är att öppna på fler av våra platser framöver.

OM LEVERIET

34 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

VÅRT FASTIGHETSBESTÅND | FASTIGHETSVÄRDE

FASTIGHETSBESTÅNDET I SIFFROR
Atrium Ljungbergs fastighetsbestånd är koncentrerat till starka tillväxtregioner i Sverige med ett
fastighetsvärde om 44 miljarder kronor. Våra fastigheter utgörs av kontor, handel och bostäder och
är koncentrerade till centrala lägen i Stockholm, Göteborg, Malmö och Uppsala.

FASTIGHETSBESTÅND
Vårt fastighetsbestånd består huvudsakligen av kontors- och
handelsfastigheter i tillväxtregionerna Stockholm, Göteborg,
Malmö och Uppsala. Fastighetsportföljen innehåller totalt
51 fastigheter med en sammanlagd uthyrbar area om
1 129 000 kvadratmeter. Vårt bostadsbestånd rymmer cirka
800 lägenheter, belägna i Ärvinge i Kista, Mobilia i Malmö
och i Gränbystaden i Uppsala.

2 | 4 1,1
Förvärvade respektive sålda

fastigheter
Miljoner kvm

Under året har två fastigheter förvärvats och fyra fastigheter
sålts.

I april tecknades avtal om försäljningen av fastigheten
Dragarbrunn 19:1, mer känd som Rådhuset, i Uppsala.
Köpeskillingen baserades på ett underliggande fastighetsvärde
om 127 miljoner kronor och fastigheten frånträddes i maj.

I april förvärvades och i juni tillträddes fastigheten
Kylfacket 3 i Slakthusområdet i Stockholm till ett under­
liggande fastighetsvärde om 150 miljoner kronor. Fastigheten
avses utvecklas med stöd av ny detaljplan.

I september tillträddes Molekylen 1 i Hagastaden (mark
för Life City) som förvärvades under slutet av 2017 för en
köpeskilling om 432 miljoner kronor.

I oktober förvärvades Tranbodarne 11 i Slussen i Stock­
holm till ett underliggande fastighetsvärde om 1 530 miljoner
kronor. Samtidigt avyttrades fastigheterna Blästern 6 i Haga­
staden och Roddaren 7 på Kungsholmen i Stockholm till ett
underliggande fastighetsvärde om 2 175 miljoner kronor.
Tillträde och frånträde skedde i november.

I december avyttrades Arbetsstolen 3, mer känd som Väst­
berga Handel, i Stockholm. Köpeskillingen baserades på ett
underliggande fastighetsvärde om 437 miljoner kronor.

FASTIGHETSVÄRDE
Fastighetsbeståndets marknadsvärde uppgick vid årsskiftet till
44 201 miljoner kronor (40 861). Genomsnittligt direktav­
kastningskrav i värderingen var 4,6 procent (4,7). Byggrätter
och mark ingår med 877 miljoner kronor (684), se mer om
våra projekt på sidan 38– 41.

Orealiserade värdeförändringar för fastigheterna uppgick
under året till 2 516 miljoner kronor (1 817). Värdeföränd­
ringen förklaras huvudsakligen av högre hyror till följd av
nyuthyrningar och omförhandlingar. Läs om fastighetsvärde­
ringen i not T 1 .

Förändring av fastighetsbeståndet
2018 2017

Verkligt värde vid periodens början 40 861 36 054

Förvärv (efter avdrag uppskjuten skatt) 1 727 2 265

Försäljning –2 662 –868

Investeringar i egna fastigheter 1 758 1 593
Orealiserade värdeförändringar 2 516 1 817

Verkligt värde vid periodens slut 44 201 40 861

Fastighetsbestånd 2018-12-31 2018

Uthyrbar area,

’000 kvm
Verkligt värde,

mkr
Verkligt värde,

 kr/kvm 1)
Hyresintäkter,

mkr
Fastighets

kostnader, mkr
Driftöverskott,

mkr
Överskotts-

grad, %
Kontorsfastigheter 654 22 517 43 893 1 219 –337 882 72
Handelsfastigheter 321 14 297 51 672 967 –339 628 65
Bostadsfastigheter 81 1 768 25 502 86 –32 54 63
Affärsområde Fastighet 1 055 38 582 44 914 2 272 –708 1 564 69
Projektfastigheter 68 3 851 E/T 2) 133 –53 80 60
Mark och byggrätter – 877 – – – –
Summa 1 123 43 310 2 405 –761 1 644 68
Exploateringsfastigheter 6 890 7 –3 4 61
Totalt koncernen 1 129 44 201 2 412 –764 1 648 68
1) Kvadratmeter exklusive garage.  2) Uthyrbar area för nyproduktion redovisas först vid projektets färdigställande varför uppgiften inte ger en rättvisande bild.

35ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

VÅRT FASTIGHETSBESTÅND | INTÄKTER OCH KOSTNADER

Orealiserade värdeförändringar
2018 2017

Förändrade avkastningskrav 487 947

Förändrade driftnetton m.m. 2 029 865

Byggrätter – –5
Summa 2 516 1 817

HYRESINTÄKTER
Den kontrakterade årshyran uppgick vid årsskiftet till 2 483
miljoner kronor (2 357). Hyresvärdet, det vill säga kontrak­
terad årshyra och bedömd marknadshyra för vakanta ytor,
uppgick till 2 637 miljoner kronor (2 494). Det ger en ekono­
misk uthyrningsgrad inklusive projektfastigheter om 95 procent
(95) och exklusive projektfastigheter om 95 procent (95).
EPRA Vakansgrad är därmed 5 procent (5). Beräknat utifrån
uthyrbar area var uthyrningsgraden 85 procent (84).

Den kommersiella hyreskontraktsportföljen, det vill säga
samtliga hyreskontrakt exklusive bostäder och garage/parkering,
är väl diversifierad och består av 1 814 hyreskontrakt (1 820),
med en genomsnittlig kontrakterad årshyra om 1,4 miljoner
kronor (1,2). Den genomsnittliga återstående löptiden på
kontrakten uppgick vid årsskiftet till 4,0 år (3,6). Under

2019 kommer 11 procent (12) av kontrakterad årshyra vara
föremål för omförhandling.

95 procent (94) av kontrakterad årshyra regleras med en
indexklausul kopplad till inflationen. 25 procent (26) av
kontrakterad årshyra är tecknade med en omsättningsbaserad
hyra där hyran regleras beroende på hyresgästens omsättning.
Hyresnivåerna har huvudsakligen säkrats genom avtalade
minimihyror och omsättningstillägg utöver minimihyran
utgör 1 procent (1) av den kontrakterade årshyran. Över­
skottsgraden minskade under året till 68 procent (69) vilket
bland annat förklaras av förändringar i fastighetsbeståndet.

FASTIGHETSKOSTNADER
Fastighetskostnaderna uppgick under året till –764 miljoner
kronor (–742). Korrigerat för förvärv, nybyggnation och för­
säljningar motsvarar det –647 kronor/kvadratmeter (–666).
Kostnaden för att driva handelsfastigheter och främst köp­
centrum är generellt högre än för övriga kommersiella fastig­
hetstyper. Till viss del täcks driftkostnaderna genom vidare­
fakturering till hyresgästerna via hyrestillägg.

Ericsson
Atlas Copco

Åhléns

ICA

Nacka kommun

Domstolsverket
Dagab

H&M
Stockholms kommun

Stockholms Läns Landsting

Omsättningstillägg 1 %

Fastighetsskatt och
övriga tillägg 12 %

Bashyra, indexerad 50 %
Bashyra, fast 8 %

Bostadshyra, 4 %

Minimihyra vid
omsättningsbaserad
hyra, indexerad 25 %

Fördelning av kontrakterad årshyra Tio största kunder, kontrakterad årshyra

Övriga 79 %

Värdeförändringar fastigheter
Kontrakterad årshyra per förfalloår
och lokaltyp

Driftöverskott, uthyrningsgrad och
överskottsgrad

mkr

0

500

1 000

1 500

2 000

2 500

3 000

20182017201620152014

Värdeförändringar fastigheter
(orealiserade och realiserade)

0

100

200

300

400

500

600

2025202420232022202120202019

mkr

Handel Kontor Övrigt

G
ar

ag
e

B
os

ta
d

och
senare

mkr %

0

500

1000

1500

2000

2500

20182017201620152014

9,0 %

8,2 %

5,0 %

6,2 %

3,5 %

Fastighetskostnader, mkr
Driftöverskott, mkr
Uthyrningsgrad inkl projektfastigheter, %
Överskottsgrad, %
Överskottsgrad kontorsfastigheter, %
Överskottsgrad handelsfastigheter, %

0

20

40

60

80

100

INVESTERINGAR OCH PROJEKT

FASTIGHETSINVESTERINGAR
OCH FÖRSÄLJNINGAR
FASTIGHETSUTVECKLING är en viktig del för Atrium
Ljungbergs värdetillväxt. Vår projektportfölj möjliggör
investeringar i framtiden motsvarande cirka 21 miljarder
kronor. Målet är att investera minst två miljarder kronor per
år i egna utvecklingsprojekt, där ny- och tillbyggnads­
projekten ska ge en projektvinst på minst 20 procent. Där­
med skapas en god värdetillväxt i bolaget och även en god
tillväxt i bolagets kassaflöden.

YTMÄSSIGT FINNS 650 000 KVADRATMETER i beslutade och
möjliga projekt där hälften av ytan avser kontor och den
andra halvan avser bostäder, handel, utbildning samt hotell,
där andelen handel står för tio procent. Projektportföljen är
fördelad på alla våra områden där Sickla och Uppsala står för
merparten av projektytan.

VI SKAPAR HÅLLBAR STADSUTVECKLING genom att i tidiga
skeden, med egen kompetens, planera och skapa framtida
utvecklingsmöjligheter. Möjligheten att genomföra projekten
beror på marknadsläget och framkomligheten i detaljplane­
arbetet. Dessa frågor arbetar vi med dagligen i nära samarbete
med våra kunder och samarbetspartners. Inga projekt startas
normalt utan att vi har tryggat en lägsta nivå på avkastning
genom tecknade hyreskontrakt.

VI FÖRVÄRVAR fastigheter för att skapa värdetillväxt eller nå
strategiska fördelar. Det kan både handla om förvärv av mark
för att få tillgång till byggrätter för framtida utvecklingsprojekt
och av förvaltningsfastigheter med utvecklingspotential.

Investeringar, förvärv och försäljningar

mkr

Investeringar i egna fastigheter

Nettoinvestering

Förvärv
Försäljningar

–3 000

–2 000

–1 000

0

1 000

2 000

3 000

4 000

5 000

20182017201620152014

ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 201836

FASTIGHETSTRANSAKTIONER
Under 2018 förvärvade vi fastigheter till ett bokfört värde om
1 727 miljoner kronor. Förvärven avsåg Kylfacket 3 i
Slakthusområdet, Stockholm samt Tranbodarne 11 i Slussen,
Stockholm som förvärvades i oktober genom en bytesaffär
med Folksam där Blästern 6 i Hagastaden och Roddaren 7 på
Kungsholmen såldes. I september tillträddes Molekylen 1
(mark för Life City) där avtal om förvärv tecknades 2017.

I april tecknades avtal om försäljning av fastigheten
Dragarbrunn 19:1 i Uppsala och i december tecknades avtal
om försäljning av Arbetsstolen 3, känd som Västberga Handel,
i Stockholm.

NYA MARKANVISNINGAR OCH MARKRESERVATIONER
I juni 2018 tecknades två markanvisningsavtal med Stockholms
stad, ett i Hagastaden, Stockholm som avser 16 000–20 000
kvadratmeter kontor samt ett som avser en mötesplats för
mat och kultur på cirka 6 000 kvadratmeter BTA vid Mälar­
terassen, Slussen i Stockholm.

Förvärv 2018

Fastighetsbeteckning Kommun

Tillkommande
uthyrbar area,

kvm1) Tillträde
Kylfacket 3 Stockholm 4 511 2018-06-01
Tranbodarne 11 Stockholm 21 566 2018-11-01

Försäljningar 2018

Fastighetsbeteckning Kommun
Avgående uthyr-

bar area, kvm1) Frånträde

Dragarbrunn 19:1 Uppsala 2 978 2018-05-02

Blästern 6 Stockholm 30 791 2018-11-01

Roddaren 7 Stockholm 8 705 2018-11-01

Arbetsstolen 3 Stockholm 17 960 2018-12-20
1) Inklusive garage,

Tillträdda fastigheter 2018
Fastighetsbeteckning Kommun Tillträde

Molekylen 11) Stockholm Mark till Life city 2018-09-07
1) Avtal om förvärv 2017.

37ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

BESLUTADE PROJEKT
Under 2018 investerade vi totalt 1,8 miljarder kronor i egna
fastigheter, varav drygt 1,2 miljarder kronor i projektfastigheter.
Investeringar i projektfastigheter avsåg främst kontorshuset
Sickla Front II samt flera projekt i Gränbystaden i Uppsala.
Övriga investeringar avsåg främst hyresgästanpassningar
i fastigheter i Sickla, Slussen och Liljeholmen.

Färdigställda projekt under 2018 är Sickla Front II, Gränby
Entré hus 2, Gränbystaden södra entrén samt Gränbystaden
södra garaget.

Våra beslutade projekt finns i Uppsala, Sickla, Järfälla,
Hagastaden och Malmö. I Gränbystaden i Uppsala uppförs
bostäder med inslag av kommersiella lokaler. I Forumkvarteret
i Uppsala pågår ett större omvandlingsarbete som omfattar

både handel och kontor. I Sickla pågår fyra projekt, byggna­
tionen av Curanten som blir en vård- och hälsodestination,
Tapetfabriken som blir en hotell- och kontorsfastighet och på
Nobelberget har arbetet påbörjats kring Formalinfabriken
och Nobelgaraget. I Hagastaden har beslut fattats att starta
projektet Life City som omfattar 27 500 kvadratmeter kontor.
I Malmö bygger vi ett torghus vid Mobilia med innehåll av
handel, bostäder och kultur. Den kvarstående investerings­
volymen för beslutade projekt uppgick vid årsskiftet till cirka
3,8 miljarder kronor. Investeringsvolymen i egna fastigheter
bedöms uppgå till cirka två miljarder kronor under 2019. Läs
mer om beslutade och pågående projekt på sidorna 38–39.

BESLUTADE PROJEKT
Uthyrbar area, kvm

Projekt, fastighet, kommun Handel Kontor Bostäder
Parkering,

BTA

Total
inves
tering,

mkr 1)

Varav
kvarstår,

mkr
Färdig-

ställs

Verkligt
värde,

mkr

Hyres
värde,

mkr 2)

Uthyr
nings-

grad, %
Miljö-

certifiering
LÄS MER
på sidan

Ny- och tillbyggnader
Sickla Front II, Sicklaön 346:1, Nacka 25 300 14 000 810 90 2018 66 58 Breeam 46
Sickla 1898, Curanten, Sicklaön 83:22, Nacka 3 600 8 100 530 410 2020 39 E/T 3) Breeam 46
Sickla Tapetfabriken, Sicklaön 83:22, Nacka 7 200 2 600 4 600 390 290 2020 E/T 3) E/T 3) Breeam 46
Nobelgaraget, Sicklaön 83:33, Nacka 600 3 500 60 60 2020 4 46
Norra Gränbystaden, Brillinge 8:1/9:1, Uppsala 31 600 580 10 2014–2018 4) 51 97 Breeam 56
Gränby Entré hus 2, Gränby 21:5, Uppsala 900 1 300 3 300 230 20 2018 15 96 5) Miljöbyggnad 57
Gränby Entré hus 3, Gränby 21:5, Uppsala 1 200 1 300 3 400 240 100 2019 15 41 6) Miljöbyggnad 57
Gränbystaden, södra garaget, Gränby 21:4, Uppsala 11 500 200 10 2018 Breeam In-Use 57
Gränbystaden, södra entrén, Gränby 21:4, Uppsala 9 800 360 60 2018 31 86 Breeam In-Use 57
Mobilia torghuset, Bohus 8, Malmö 9 400 3 800 540 410 2020 37 34 7) Breeam/

Miljöbyggnad
62

Life City, Molekylen 1, Stockholm 27 500 4 400 1 870 1 350 2021 107 E/T 3) Breeam 49
Bas Barkarby, del av Barkarby 2:2, Järfälla 24 400 830 780 2021 E/T 3) E/T 3) Breeam 54

Ombyggnader
Forumkvarteret, Dragarbrunn 27:2, Uppsala 6 200 7 400 1 400 1 300 360 140 2020 49 82 Breeam In-Use 60
Formalinfabriken, Sicklaön 83:33, Nacka 2 000 50 40 2019 4 Breeam In-Use 47
Summa beslutade projekt 70 500 99 900 11 900 39 300 7 050 3 770 3 8518)

1) Inklusive eventuellt markförvärv i samband med projektgenomförande, men exklusive eventuella ingångsvärden såsom rivning av byggnad.
2) Exklusive tillägg och eventuellt omsättningsutfall.
3) Med hänsyn till enskild affärsuppgörelse redovisas inte hyresvärde och/eller uthyrningsgrad som delbelopp.
4) Omfattar totalt ca 45 000 kvm BTA. Investeringsbeslut och färdigställande sker etappvis bland annat kopplat till uthyrning.
5) Uthyrningsgrad för kommersiella lokaler uppgår till 93 %. Uthyrningsgraden för bostäder uppgår till 100 %.
6) Uthyrningsgrad för kommersiella lokaler uppgår till 30 %. Bostäder hyrs ut närmare färdigställandet.
7) Uthyrningsgrad för kommersiella lokaler uppgår till 41 %. Bostäder hyrs ut närmare färdigställandet.
8) Fördelat på 3 144 mkr för ny- och tillbyggnader och 707 mkr för ombyggnader.

BESLUTADE PROJEKT, NY- OCH TILLBYGGNADER
Projektering Byggnation Färdigställande

2019 2020 2021
Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Sickla 1898, Curanten

Sickla Tapetfabriken

Nobelgaraget

Gränby Entré hus 3

Mobilia torghuset

Life City

Bas Barkarby, etapp 1

38 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

INVESTERINGAR OCH PROJEKT

TAPETFABRIKEN I den gamla Tapetfabriken
i Sickla planeras för hotell, kontor och garage.
Största hyresgäst är Nordic Choice Hotels som
kommer att öppna ett hotell med 156 rum,
restaurang och konferens.

LIFE CITY Mitt i det framväxande life
science-klustret i Hagastaden skapar vi
Life City, ett nytt centrum för utveckling
och service kopplat till vård och forskning.

BAS BARKARBY Tillsammans med
Järfälla kommun skapar vi Bas Barkarby,
ett multifunktionellt kvarter för lärande,
kultur, idrott och näringsliv mitt i den
växande Barkarbystaden.

EXEMPEL PÅ BESLUTADE PROJEKT

SICKLA FRONT II Kvarteret
Sickla Front utgör en tydlig
entré till Sickla och binder
samman stadsdelen med
Hammarby Sjöstad. Dom-
stolsverket, med verksam-
heter som Nacka tingsrätt,
har flyttat in och projektet
är nu färdigställt.

39ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

INVESTERINGAR OCH PROJEKT

MOBILIA TORGHUSET I Torghuset, som beräknas
vara klart våren 2020 planeras för 74 hyreslägenheter,
en biograf samt ett kulturhus för barn.

FORMALINFABRIKEN I den gamla industri-
byggnaden planeras för kulturverksamhet,
kontor, café och restaurang samt gemensam-
hetslokal för bostäderna på Nobelberget.

GRÄNBY ENTRÉ Invid gallerian har vi byggt tre hus
med totalt 200 hyreslägenheter, kommersiella lokaler
och kontor. Hus 1 och 2 är färdigställda och inflyttade,
i hus 3 står bostäderna färdiga för inflyttning våren 2019.

GRÄNBYSTADEN Den södra utbyggnaden av
Gränbystaden galleria, med 17 nya butiker och
restauranger invigdes i november 2018.

40 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

MÖJLIGA PROJEKT Projektyta, kvm BTA

LÄS MER
på sidanKommun Lokaltyp 1)

Detaljplan
finns

Förändring av
detaljplan krävs Inv, mkr 2) 6)

Barkarby Järfälla Bostäder 9 000 54
Barkarby Järfälla Kontor 10 000 54
City Stockholm Hotell 8 000
Lindholmen Göteborg Kontor 6 000 64
Hagastaden Stockholm Kontor 16 000 49
Hagastaden Stockholm Handel 1 000 49
Mobilia Malmö Handel 16 000 62
Malmö Malmö Kontor 6 000 63
Sickla Nacka Utbildning 9 000 47
Sickla Nacka Bostäder 28 000 99 000 47
Sickla Nacka Kontor 1 000 22 000 47
Sickla Nacka Handel 5 000 47
Sundbyberg Sundbyberg Kontor 39 000 53
Södermalm Stockholm Kontor 69 000 51
Södermalm Stockholm Handel 1 000 51
Uppsala Uppsala Bostäder 22 000 35 000 57
Uppsala Uppsala Kontor 2 000 43 000 57
Uppsala Uppsala Handel 5 000 18 000 57
Summa 3) 4) 184 000 288 000 17 000

AVTAL MED STOCKHOLMS STAD 5)

Slakthusområdet Stockholm Kontor 77 000 42
Stockholm Bostäder 44 000 42
Stockholm Handel 28 000 42
Stockholm Kultur 11 000 42
Stockholm Utbildning 7 000 42

Summa 167 000 7 000
1) �Bedömd lokalanvändning kan komma att ändras och

innehålla andra inslag.
2) Investeringsvolymen inkluderar eventuella markförvärv.
3) Varav ombyggnad 110 000 kvm.

4) Totalen avser 111 000 kvm BTA markanvisningar.
5) Villkorat av nämndbeslut och beslut i kommunfullmäktige.
6) �Avser investeringar i befintliga fastigheter och kommande

byggrätter.

Kontor
46 %

Bostäder
41 %

Handel 10 %
Hotell 2 %
Utbildning 2 %

Möjliga projekt efter lokaltyp

Detaljplan
finns 39 %

Förändring av
detaljplan

krävs 61 %

Möjliga projekt efter detaljplan

Sickla 34 %

Göteborg 1 %

Uppsala 27 %
Södermalm
15 %

Haga-
staden 4 %
Malmö 4 %
Sundby-
berg 8 %

Barkarby 4 %
City 2 %

Möjliga projekt efter område

MÖJLIGA PROJEKT
Utöver beslutade projekt som pågår finns en projektportfölj
med nya projekt och ombyggnationer som möjliggör framtida
investeringar motsvarande cirka 17 miljarder kronor, inklusive
eventuella markförvärv vid markanvisningar. Ytmässigt omfattas
projektportföljen av till hälften kontor och till hälften bostäder,
handel, utbildning och hotell. Projektportföljen är fördelad på
alla våra områden där Sickla och Gränbystaden står för cirka
60 procent. I vilken takt vi kan genomföra projekten beror
på marknadsläget och framkomligheten i detaljplanearbetet.

Inga projekt startas normalt utan att vi har tryggat en lägsta
nivå på avkastning genom tecknade hyreskontrakt. Vi bedömer
att flera detaljplaner kommer att vinna laga kraft under 2019.
Vi kommer byggstarta etapp 1 av Bas Barkarby i Järfälla samt
de första bostadsrättsprojektet på Nobelberget i Sickla.

AVSIKTSFÖRKLARING SLAKTHUSOMRÅDET
Atrium Ljungberg tecknade i augusti 2018 en avsiktsförklaring
med Stockholms stad om att både förvärva befintliga fastig­
heter samt erhålla markanvisningar i Slakthusområdet precis
söder om Stockholms city.

Förvärv av befintliga fastigheter görs vid två tillfällen, där
tillträde för 51 000 kvadratmeter uthyrbar area beräknas ske

i juni 2019 och en option på 32 000 kvadratmeter uthyrbar
area efter att en ny detaljplan vunnit laga kraft, dock senast
31 december 2021. Dessutom innefattar affären optioner, där
Atrium Ljungberg ges möjlighet att avropa markanvisningar om
cirka 100 000 kvadratmeter BTA. Förvärven och utvecklade
markanvisningar uppgår totalt till cirka 200 000 kvadratmeter
BTA för kontor och bostäder kompletterat med kultur, handel/
restaurang, hotell, utbildning med mera. Total investering upp­
går till cirka 8 miljarder kronor under perioden 2019–2030.

Det initiala förvärvet omfattar 51 000 kvadratmeter uthyrbar
area och ett hyresvärde om 73 miljoner kronor. Uthyrnings­
graden uppgår idag till 95 procent. De fastigheter som ingår
i förvärvet är bland annat de kulturhistoriskt värdefulla bygg­
naderna i den norra delen av Slakthusområdet. Köpeskillingen
baseras på ett underliggande fastighetsvärde om 1 120 miljoner
kronor. Affären sker genom ett bolagsförvärv.

Avtalet kräver beslut i exploateringsnämnden och fastighets­
nämnden i Stockholms stad samt i styrelsen för S:t Erik Mark­
utveckling som samtliga planeras fattas under februari 2019.
Förvärvet är även villkorat av godkännande i kommun­
fullmäktige, planerat i maj 2019. Tillträde till fastigheterna
planeras till juni 2019.

INVESTERINGAR OCH PROJEKT

41ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

INVESTERINGAR OCH PROJEKT

SLUSSEN MARKANVISNINGAR I Slussen har
vi flera markanvisningar, bland annat direkt
framför Katarinahuset vid Stadsgårdskajen.

SICKLA STATIONSHUS Vid Sickla station har vi en bygg
rätt om cirka 7 500 kvm BTA vid den kommande tunnel-
banestationen. En utredning om att kunna uppföra en
23 våningar hög byggnad med kontor och hotell pågår.

GRÄNBYSTADEN Vi utvecklar
Uppsalas andra stadskärna
med en blandning av handel,
kontor och bostäder. I anslut-
ning till gallerian har vi en
markanvisning med en byggrätt
om potentiellt 50 000 kvm BTA.

ÖSTRA HAGASTADEN Under 2018 vann vi en markanvisningstävling
avseende ett unikt kvarter som kommer att bli stadens norra port.
Tävlingen avsåg fastigheterna Solna Haga 3:6 och en del av Solna Haga 4:17,
en byggrätt om cirka 16 000–20 000 kvadratmeter BTA.

BOSTÄDER KYRKVIKEN Detaljplanearbeten för cirka 700 lägenheter
i Kyrkviken och på Gillevägen pågår. Kyrkviken blir ett attraktivt, sjönära
bostadsområde som på ett naturligt sätt länkas samman med Sickla.

EXEMPEL PÅ MÖJLIGA PROJEKT

42 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 201842

VÅR VISION FÖR
SLAKTHUSOMRÅDET
I Atrium Ljungbergs vision är Slakthusområdet hela Stockholms mötesplats för
mat, kultur och upplevelser och en motor för hela söderort. Den äldre bebyggelsen
berättar en hundraårig historia kring entreprenörskap, mat, dryck och evenemang.
Det här tar vi fasta på och utvecklar vidare när vi nu tar avstamp för de kommande
100 åren. Oavsett om du ska gå hem eller gå ut, arbeta eller ta helg så ska
Slakthusområdet vara platsen för dig – dygnet runt.

DDen 31 januari 1912 invigde kung Gustav V Stockholms
första offentliga slakthus strax söder om Södermalm
i Stockholm. I samband med detta infördes slakttvång
i staden för att få kontroll på de brister i hygien och till­
syn som förekom. Detta var starten på 100 år av boskaps­
slakt och livsmedelsproduktion i Slakthusområdet.

Det som för 100 år sedan låg i stadens absoluta ytter­
kant är idag en central del av det moderna Stockholm.
Staden växer snabbt och behovet av att utveckla nya platser
där invånarna att bo, arbeta och leva är stort. Stockholms
stad har därför träffat ett avtal om ett samarbete med
Atrium Ljungberg för utvecklingen av stora delar av
Slakthusområdet, ett avtal där förvärv, markanvisningar
och optioner uppgår till drygt 200 000 kvadratmeter
BTA. Nu kommer stockholmarna att få tillträde till
områdets gamla tegelbyggnader när stadsdelen får ett
nytt liv. Vi har stort intresse och erfarenhet av att
utveckla platser med en stark kulturell identitet, som
i till exempel Sickla i Nacka och Mobilia i Malmö, och
får här möjlighet att göra det igen.

Vår vision är att Slakthusområdet ska blir hela Stock­
holms mötesplats för mat, kultur och upplevelser och
bli en motor för hela Söderort. Slakthusområdet ska
återspegla den bredd inom kreativitet, entreprenörskap
och innovationskraft som Sverige förknippas med inter­
nationellt. Stockholm konkurrerar med andra interna­
tionella städer och storstadsområden för att locka och
behålla talang samt skapa miljöer för tillväxt av nya
företag. En storstads utbud av kultur, konst och nattliv
– vad platsen erbjuder utanför arbetstid – har blivit
konkurrensmedel både gällande företagande, entreprenör­
skap och turism. Slakthusområdet utvecklas därför till

en urban 24-timmarsstad där innovation, tech, kreativa
näringar ligger vägg i vägg med mat, kultur och
upplevelser.

Vi planerar och bygger för en stad som lever
dygnet runt med ett starkt kulturellt utbud – från
teater och konst till musikscen och klubb. Vi tar
även vara på stadsdelens mathistoria genom att
ge stort utrymme för olika typer av mataktörer,
allt från fine dining till moderna streetfood-
koncept. Längs Rökerigatan får handplockade
butiker ett unikt uttryck i de industrihistoriska
miljöerna. I den nordvästra delen av Slakt­
husområdet skapar vi det vi kallar lärande­
kvarteret där vi utvecklar miljöer för sam­
verkan mellan akademi, näringsliv,
offentlig sektor och civilsamhället. Det
adderas även ett stort antal bostäder
till området med en mix av både
bostadsrätter och hyresrätter i blan­
dade storlekar.

Utvecklingen av Slakthus­
området kommer att pågå under
lång tid, men tack vare ett brett
nätverk av långsiktiga sam­
arbetspartners kan vi fylla
platsen med intressant inne­
håll direkt. På så sätt blir
stadsdelen levande från dag
ett, innan, under och efter
byggtiden.

OM SLAKTHUSOMRÅDET

43ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

OM SLAKTHUSOMRÅDET
Slakthusområdet är ett av Stockholms
största stadsutvecklingsprojekt i modern
tid. Affären med Stockholms stad innehåller
förvärv, markanvisningar och optioner som
totalt uppgår till närmare 200 000 kvm BTA.

43ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

OM SLAKTHUSOMRÅDET

SICKLA
FARSTA

SÖDERMALM
KISTA

HAGASTADEN
ÖVRIGA STHLM
LILJEHOLMEN
SUNDBYBERG

Hyresvärde, mkr

Lokaltyper i Stockholm, hyresvärde

Kontor 53 %, 1 009 mkr

Hälsa/vård 4 %, 68 mkr

Kultur/utbildning 5 %, 89 mkr

Restaurang 4 %, 73 mkr

Övrigt 6 %, 107 mkr

Bostad 3 %, 50 mkr

Handel 26 %, 498 mkr

566
308

257
250

180
158

104
71

SICKLA
FARSTA

SÖDERMALM
KISTA

HAGASTADEN
ÖVRIGA STHLM
LILJEHOLMEN
SUNDBYBERG

Total uthyrbar yta, tusen kvm

239

148

115
87

64

55
47

38

STOCKHOLM
Stockholmsregionen är en av de fem snabbast växande regionerna i Europa och
staden förbereder sig för att göra plats för mer än en miljon stockholmare. Just nu
pågår och planeras för ett 30-tal större stadsutvecklingsprojekt, allt från nya
stadsdelar till utbyggd kollektivtrafik. Atrium Ljungberg är en del av Stockholms
utveckling och finns på flera starka delmarknader i regionen såsom Sickla, Farsta,
Södermalm, Hagastaden, Kista, Sundbyberg, Liljeholmen, Barkarby och
Slakthusområdet. Stockholm står för 72 procent av Atrium Ljungbergs
kontrakterade årshyra.

”Stockholm står för
hela 72 procent av
Atrium Ljungbergs
kontrakterade årshyra.

VÅRA OMRÅDEN

44 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

Under 2018 tecknade Atrium Ljungberg en avsiktsförklaring med
Stockholms stad om att både förvärva befintliga fastigheter samt
att teckna avtal om markanvisningar i Slakthusområdet precis
söder om Stockholms city. Området kommer att genomgå en
stor omvandling och visionen är att skapa en dynamisk stadsdel
och en mötesplats för kontor, boende, mat, kultur och upplevelser.
Förvärv och markanvisningar uppgår till totalt cirka 200 000 kva-
dratmeter BTA där kontor kommer att stå för cirka 40 procent.
Slakthusområdet är ett av Stockholms största stadsutvecklings-
projekt i modern tid. Första fastigheterna förvärvas i juni 2018.
Byggstart är planerat till första kvartalet 2021 och arbetet
kommer att fortgå till år 2030.

Vårt största område är Sickla i Nacka. Här förvaltar och utvecklar
vi drygt 200 000 kvadratmeter kontor, handel, kultur, lärande och
bostäder. I Sickla pågår en rad stora utvecklingsprojekt, bland
annat Curanten, ett hus med fokus på vård och hälsa och Tapet-
fabriken, ett nytt hotell inom Nordic Choice Hotels. Utbyggnaden
av tunnelbanan beräknas vara färdig år 2026. Nacka får tre
stationer varav en i Sickla. I anslutning till denna planerar vi att
bygga Stationshuset, ett av Nackas första höga hus som i sina
23 våningar kommer att inrymma såväl tunnelbanestation som
kontor och hotell. Under 2018 startade vi även försäljningen av
bostadsrätter i det första bostadskvarteret på Nobelberget.
Här utvecklar vi en helt ny stadsdel med 500 bostäder, kontor,
förskola, kultur, natur och mötesplatser.

Under de senaste åren har vi utökat vårt fastighetsbestånd på
Södermalm med fokus på Slussen där vi bland annat äger fastig-
heterna Glashuset, Katarinahuset och Sjömansinstitutet samt
ytterligare byggrätter längs Stadsgårdskajen. Under våren 2018
tecknade vi även ett avtal med Stockholms stad om att i sam
verkan utveckla kommande Mälarterrassen i Slussen.

Hagastaden är ett av våra prioriterade områden. Här äger och
förvaltar vi mer än 60 000 kvadratmeter, främst för kontor.
Vi har ett stort engagemang i platsen där vi, tillsammans med
Stockholms stad och andra fastighetsägare, är med och
utvecklar Hagastaden till att bli ett av världens främsta
life science-kluster. Vårt projekt Life City kommer att bli ett
centrum för utveckling och service kopplat till vård och
forskning. Byggnaden, om 27 500 kvadratmeter, kommer att ligga
på en av Skandinaviens mest visuella platser, ovanpå E4 där 73
miljoner människor passerar varje år.

PRIORITERADE OMRÅDEN MED UTVECKLINGSPOTENTIAL

VÅRA OMRÅDEN – STOCKHOLM

45ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

VÅRA OMRÅDEN

Barkabystaden

Kista

Sundbyberg

Hagastaden

Liljeholmen

Södermalm

Sickla

Slakthusområdet

Farsta

46 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

SICKLA NY STADSDEL
SEDAN 1898

För mer än 20 år sedan förvärvade Atrium Ljungberg det
gamla industriområdet där Atlas Copco bland annat tillverkat
både borrar och dieselmotorer, med en historia ända från
1898. Idag har vi utvecklat området till en inspirerande mix
av gammalt och nytt i en unik atmosfär där människor lever
och arbetar vägg i vägg med shopping, restauranger, utbild­
ning, kultur och internationella företag. Och utvecklingen
fortsätter. Under året har vi startat bygget av ett hotell i den
gamla tapetfabriken, vi bygger ett helt nytt hus för hälsa och
vård uppe vid Sickla station och vi har startat försäljningen av
68 bostadsrätter av cirka 500 på Nobelberget.

Sickla Köpkvarter, en av Stockholms största handelsplatser
med 150 butiker, restauranger och service, utsågs i början av
året till Stockholms populäraste handelsplats av Evimetrix.

I väntan på en färdig detaljplan för Nobelberget har det
under fyra års tid varit ett spännande kulturområde med
musik, teater, och konst som lockat hundratusentals besökare.
Detta ovanliga kulturprojekt avslutades i januari 2019 för att
ge plats nya lägenheter i det attraktiva området. Kunskapen
och erfarenheten från Nobelberget är något vi tar med oss
nu i utvecklingen av Slakthusområdet bara några kilometer
därifrån.

BESLUTADE PROJEKT
SICKLA FRONT II – NYTT KVARTER I SICKLA
Projektet Sickla Front II är nu slutfört. Projektet består av två
byggnader för stora och små kontorsverksamheter med publika
ytor i bottenplan samt ett garage. Byggnaderna ligger på
Uddvägen och bildar, tillsammans med den intilliggande
kontorsbyggnaden vi färdigställde 2015, kvarteret Sickla
Front och blir en tydlig entré till Sickla som binder samman
Sickla med Hammarby Sjöstad. Under oktober 2018 flyttade
Domstolsverket med verksamheter som Nacka tingsrätt,
Hyres- och arrendenämnden samt Mark- och miljödomstolen
in. Fler inflyttningar har skett successivt och dessa fortsätter
under våren 2019.

DEN GAMLA TAPETFABRIKEN BLIR HOTELL
Den så kallade Tapetfabriken, där den prisbelönta tapettill­
verkaren Kåbergs tillverkade tapeter för över hundra år sedan
har monterats ned. På samma plats bygger vi nu upp ett
hotell där Nordic Choice Hotels kommer att öppna med
drygt 150 hotellrum och 2 000 kvadratmeter lobbyyta med
restaurang, evenemangsytor och konferenslokaler. Original­
teglet från den gamla tapetfabriken kommer att återanvändas
och ambitionen är att även ta till vara den gamla historien
i den nya hotellverksamheten.

Hotellet invigs våren 2020 och bidrar tillsammans med
kommande bostadskvarter till att öka både trivsel och trygghet
med folkliv sent in på kvällar och nätter.

Byggnaden omfattar 9 700 kvadratmeter hotell och kontor
samt garage.

CURANTEN – ETT HUS FÖR VÅRD OCH HÄLSA
Om- och tillbyggnadsprojektet Curanten vid Järnvägsgatan
alldeles i närheten av Sickla station pågår. Här skapas en
vård- och hälsodestination med bland annat läkarmottag­
ning, vårdcentral, tandläkare och sjukgymnastik i funktionella
och moderna lokaler. Bottenvåningarna kommer att innehålla
butiker, café och restaurang. Platsen är Sicklas historiska hjärta
där AB Diesel Motorers första fabrik uppfördes år 1898.

Projektet omfattar totalt 11 700 kvadratmeter uthyrbar
area, varav 8 100 kvadratmeter för vårdverksamhet och 3 600
kvadratmeter för handel där inflyttning beräknas ske 2020.

NOBELGARAGET
Detaljplanen för Nobelberget vann laga kraft i maj 2018 och
därmed startades projektet för garage och lokaler under det
första bostadskvarteret. Markarbeten pågår och färdigställande
beräknas ske under 2020.

VÅRA OMRÅDEN – STOCKHOLM | SICKLA

BESLUTADE PROJEKT, NY- OCH TILLBYGGNADER
Projektering Byggnation Färdigställande

2019 2020 2021
Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Sickla 1898, Curanten

Sickla Tapetfabriken

Nobelgaraget

% av totalt hyresvärde: 22 %
Uthyrningsbar kontorsyta, kvm: 79 000
Hyresvärde kontor, mkr: 222
Uthyrningsbar handelsyta, kvm: 74 000
Hyresvärde handel, mkr: 251
Antal butiker, restauranger, service, st: 160
Butikernas omsättning, mdkr: 3,2
Antal besökare per år: 14 miljoner

222

47ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

VÅRA OMRÅDEN – STOCKHOLM | SICKLA

FORMALINFABRIKEN
Formalinfabriken är en äldre industribyggnad på Nobelberget
som tidigare har används som laboratorium och kontor.
Byggnaden omfattar cirka 2 000 kvm i fyra våningar. Från
förvärvet fram till idag har Atrium Ljungberg arbetat med att
skapa en kulturhubb på Nobelberget. Kulturinslag kommer
vara en viktig del även på det framtida Nobelberget och
Formalinfabriken kommer att kunna inrymma delar av detta
kompletterat med ytor för kontor, café och restaurang. I
Formalinfabriken planeras även för en gemensamhetslokal för
bostäderna där middagar, möten eller företagsevent kan genom­
föras. Byggstart skedde under fjärde kvartalet 2018 med en
planerad inflytt till sommaren 2019. Invändiga rivningsarbeten
är nu klara och installationsarbeten pågår.

MÖJLIGA PROJEKT
SICKLA GALLERIA VÄXER
I Sickla galleria planerar vi för en tillbyggnad för cirka 3 000
kvadratmeter BTA handel och två våningsplan för parkerings­
hus med cirka 220 parkeringsplatser. Färdig detaljplan för
utbyggnaden finns.

SICKLA STATION
Vid Sickla station planerar vi för en ny byggnad i anslutning
till den kommande tunnelbanestationen. Här har vi en bygg­
rätt om cirka 7 500 kvadratmeter BTA för kontor, handel och
service. Tillsammans med Nacka kommun har ett parallellt
arkitektuppdrag genomförts. Kanozi arkitekters förslag om
en 23 våningar hög byggnad om cirka 21 000 kvadratmeter
BTA för kontor, tunnelbana och hotell valdes ut.

I och med tunnelbanans öppnande 2026 blir Sickla ett
nav för kollektivtrafiken med tunnelbana, tvärbana, Saltsjö­
banan och bussar till Slussen och mot Nacka och Värmdö.

BOSTÄDER TILLFÖR ÖKAT STADSLIV
Detaljplanen för 500 bostäder på Nobelberget vann laga kraft
i maj 2018 och den första etappen av 68 bostadsrätter sälj­
startades under september 2018. Här kommer det skapas en
attraktiv och tät stadsmiljö med både bostäder, restauranger,
förskola och kontorslokaler.

Detaljplanearbeten för bostäder i både Kyrkviken och på
Gillevägen i Sickla pågår också. Kyrkviken ligger i den östra
delen av Sickla i direkt anslutning till strandpromenad,
kollektivtrafik och köpkvarterets breda utbud av butiker,
restauranger och service. Här planerar vi skapa 700 attraktiva
bostäder och komplettera med service i en trivsam kvarters­
miljö. Vid Gillevägen några hundra meter från köpkvarteret
i Sickla planerar vi för ett 60-tal nya bostadsrätter.

EXPANSIONSPLANER FÖR SVINDERSVIKSSKOLAN
Tillväxten i Nacka kommun är hög vilket innebär ett ökat
behov av samhällsservice. Grundskolan Svindersviksskolan
i Sickla, som idag rymmer förskoleklass till årskurs nio,
planeras byggas ut och här finns möjlighet att genomföra en
om- och tillbyggnad från nuvarande 3 000 till cirka 9 000
kvadratmeter BTA. Detaljplanearbete pågår.

Sickla Front utgör entrén
till Sickla och binder
samman stadsdelen med
Hammarby Sjöstad.

48 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FARSTA I SÖDERBORNAS TJÄNST
I NÄRMARE 60 ÅR

Farsta Centrum har varit en del av Farstabornas vardag i snart
60 år. Redan när dörrarna slogs upp 1960 var det en plats för
arbete, bostäder och torghandel där människor möttes för att
umgås och göra affärer. Idag är centrumet en attraktiv regional
handelsplats med drygt 17 miljoner besökare varje år och med
ett 150-tal butiker, restauranger och service. Centrumet är
också ett av Stockholms största stadsdelscentrum, totalt finns
här 2 500 kontorsarbetsplatser med bland andra Farsta Stads­
delsnämnd, Jobbtorget och Social- och äldreförvaltningen.

Centrumets karaktäristiska fasader från 60-talet är väl
bevarade och har numer även fått flytta med inomhus när vi
bygger om och renoverar.

EN AV STOCKHOLMS TYNGDPUNKTER
Farsta är ett av de första ABC-samhällena i Sverige, en plats
där Arbete, Bostäder och Centrum fanns samlat på ett och
samma ställe. Idag finns stora planer på att utveckla Farsta till
en komplett, modern och promenadvänlig stadsdel.

MÖJLIGA PROJEKT
Vi har redan idag en godkänd detaljplan för ytterligare 5 000
kvadratmeter handel.

Ett programarbete påbörjades 2013 för att undersöka hur
Farsta ska kunna utvecklas till en komplett, modern och
promenadvänlig stadsdel. Utöver bostäder finns planer för
ytterligare handel, verksamheter och allmänna funktioner
som en tyngdpunkt och en kraftigt ökad befolkning kräver,
till exempel förskolor, skola, parker, och grönstruktur.

VÅRA OMRÅDEN – STOCKHOLM | FARSTA

Farsta Centrum är en av
Stockholms mest besökta handels
platser med väl utbyggd infra
struktur och cirka 2 500 kontors
arbetsplatser. Vår och Stockholms
stads gemensamma ambition är att
utveckla Farsta Centrum till en
attraktiv stadskärna i den kommande
promenadstaden Farsta.

% av totalt hyresvärde: 12 %
Uthyrningsbar kontorsyta, kvm: 31 000
Hyresvärde kontor, mkr: 70
Uthyrningsbar handelsyta, kvm: 52 000
Hyresvärde handel, mkr: 206
Antal butiker, restauranger, service, st: 157
Butikernas omsättning, mdkr: 2,4
Antal besökare per år: 17 miljoner

73

49ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

HAGASTADEN ETT AV VÄRLDENS FRÄMSTA
KLUSTER FÖR LIFE SCIENCE

I Hagastaden pågår ett av Stockholms största stadsbyggnads­
projekt genom tiderna. Fram till 2025 växer en ny stadsdel
fram som binder samman Stockholm med Solna och skapar
ett av världens främsta kluster för life science. I området, som
ska innehålla 50 000 arbetsplatser, kommer företagande,
forskning och entreprenörskap att blandas med bostäder,
mötesplatser, restauranger och service. Norra Stationsgatan
blir ett nav i den nya stadsdelen där Stockholm möter Solna.
Fram till år 2020 kommer ett tiotal fastighetsägare, exploatörer
och Stockholms stad att utveckla nya och befintliga kvarter
med fokus på matupplevelser, levande stråk och ett kvalitativt
serviceutbud.

Hagastaden har redan idag god tillgänglighet och denna
stärks ytterligare när stadsdelen får en ny tunnelbanestation.
Tunnelbanan byggs ut med en ny linje (Gula linjen) från
Odenplan till Arenastaden. Längs denna linje skapas tre nya
stationer som binder ihop Vasastaden med Solna; Hagastaden,
Hagalund och Arenastaden. Beräknad öppning är 2024.

EN AV HAGASTADENS STÖRSTA FASTIGHETSÄGARE
Atrium Ljungberg har funnits i Hagastaden i närmare 25 år
och är en av de största fastighetsägarna i området. Här äger
och förvaltar vi över 60 000 kvadratmeter karaktäristiska
industrifastigheter som tidigare Apotekarnes Mineralvatten­
fabrik, Glashuset och PV-palatset. Alla fastigheter är om- och
tillbyggda till moderna kontor med bevarad industrikaraktär
och effektiva ytor.

Genom förvaltning av befintliga fastigheter, nya projekt
och markanvisningar har vi stora möjligheter att vara med
och utveckla Hagastaden till ett dynamiskt och attraktivt
område med en tydlig storstadskaraktär och ett av världens
främsta kluster inom life science.

BESLUTADE PROJEKT
LIFE CITY – HJÄRTAT OCH HJÄRNAN I HAGASTADEN
I ett av Sveriges mest visuella lägen, granne med några av
de viktigaste aktörerna inom life science; Nya Karolinska
Solna (NKS), KTH och Stockholms Universitet, har
Atrium Ljungberg haft en markanvisning med en byggrätt
om 32 000 kvadratmeter BTA.

Här, mitt i det framväxande life science-klustret, skapar vi
Life City, ett nytt centrum för utveckling och service kopplat
till vård och forskning. Fastigheten kommer att ha en totalt
uthyrbar area om cirka 27 000 kvadratmeter. Entréplanet blir
en dynamisk mötesplats med gemensamma funktioner och
med co-working ytor och kontor längre upp i huset. Under
2018 tecknades avtal med Academic Work om att hyra
17 000 kvadratmeter kontor där de kommer att samla stora
delar av sin verksamhet.

Byggnaden beräknas stå klar för inflytt under 2021.

MÖJLIGA PROJEKT
NY MARKANVISNING I UNIKT OCH FRAMTRÄDANDE KVARTER
I juni 2018 vann Atrium Ljungberg Stockholms stads och
Stockholms läns landstings markanvisningstävling i Östra
Hagastaden. Tävlingen avsåg ett unikt och mycket fram­
trädande kvarter i området som ska bli stadens norra port.
Ambitionen är att på platsen utveckla unika kontorsmiljöer
med publika verksamheter i bottenvåningarna. Markanvis­
ningen omfattar fastigheterna Solna Haga 3:6 och en del av
Solna Haga 4:17 samt en byggrätt om cirka 16 000–20 000
kvadratmeter BTA kontor. Byggstart för det nya kvarteret
beräknas ske under 2022 och stå färdigt 2024.

På Norra Stationsgatan har Atrium Ljungberg sedan
tidigare också en markanvisning om knappt 1 000 kvadrat­
meter BTA.

% av totalt hyresvärde: 7%
Uthyrningsbar kontorsyta, kvm: 46 000
Hyresvärde kontor, mkr: 158

VÅRA OMRÅDEN – STOCKHOLM | HAGASTADEN

BESLUTADE PROJEKT, NY- OCH TILLBYGGNADER
Projektering Byggnation Färdigställande

2019 2020 2021
Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Life City

Nya Karolinska

50 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

KISTA KLUSTER FÖR VÄRLDSLEDANDE
TEKNIKUTVECKLING

Kista Science City är det största ICT-klustret (Information
and Communication Technology) i Europa och det tredje
största i världen.

EN ATTRAKTIV STADSMILJÖ
Vi deltar aktivt i arbetet att göra Kista till en ännu mer attrak­
tiv stadsmiljö med en blandning av arbetsplatser, bostäder,
service och utbildning, tillsammans med Stockholms stad och
andra fastighetsägare i området. Planerna på nya bostäder,
gator, gång- och cykelbanor, torg, mötesplatser och affärs­
stråk kommer bidra till att Kista blir en ännu mer dynamisk
och levande plats för människor att verka och bo i. Redan idag
har Kista en stark position genom sitt betydande näringsliv
och med sitt attraktiva geografiska läge nära Stockholm city,
Arlanda och Uppsala. Med planerna på en förlängning av
tvärbanan kommer positionen att förstärkas ytterligare.

Kista är en av Atrium Ljungbergs äldsta delmarknader.
Här byggde vi Ärvinge trädgårdsstad redan i början av
1990-talet. Här blandas bostäder med stora internationella
företag, med innovativa uppstickare och nästa generations
ICT-företag i en lugn och trivsam miljö.

FLEXIBLA LOKALER I KISTA FRONT OCH KISTA+
Kista Front är en kontorsfastighet om 60 000 kvadratmeter
med effektiva ytor och bra konferens- och mötesmöjligheter.
I närområdet finns också flera restauranger och god service.
Kista Front erbjuder, med sitt läge mot E18, ett utmärkt
skyltläge med cirka 70 000 passerande bilar per dag.

Fastigheten Kista+ förvärvades under 2016 och är en
modern, nyrenoverad och miljöcertifierad kontorsfastighet
på gångavstånd från Kista tunnelbanestation. IBM är en
betydande hyresgäst i Kista+.

NOD – ETT BIDRAG TILL VETENSKAPSSTADEN
Kvarteret Nod är en mötesplats för ICT, innovation, lärande
och kreativitet. Här har vi skapat naturliga platser för möten
och flexibla kontorslösningar där människor och företag med
olika kompetenser kan mötas och utvecklas tillsammans.

I Nod samsas företag som Fujitsu Sverige, SenseGraphics,
Esri Sverige och Cornerstone i samma hus som KTH,
Stockholms universitet och gymnasieskolan Stockholm
Science & Innovation School.

% av totalt hyresvärde: 10 %
Uthyrningsbar kontorsyta, kvm: 68 000
Hyresvärde kontor, mkr: 142

VÅRA OMRÅDEN – STOCKHOLM | KISTA

Nod är en mötesplats för ICT, innovation,
lärande och kreativitet. Här möts stora,
internationella företag, mindre start-ups
och studenter från Stockholms univer
sitet och gymnasieskolan Stockholm
Science & Innovation School.

E18

51ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

SÖDERMALM STADSDELEN MED
SJÄL OCH HJÄRTA

Den gamla arbetarstadsdelen Södermalm är idag moderniserad,
men mycket själ och hjärta finns kvar i kulturen på Söder.
Stadsdelen är populär att bo i men också attraktiv för kontors­
etablering, framför allt för kreativa näringar och offentliga
verksamheter. Stockholms stora byggprojekt Nya Slussen pågår
för fullt och kommer att fortsätta påverka området fram till
år 2025. Slussen ska bli en attraktiv mötesplats med nya torg,
kajer och områdets första park. Kollektivtrafiken, gående och
cyklister ska få mer plats, samtidigt som ytorna för biltrafik
minskar och anpassas för att rymma dagens trafikflöden.

STÄRKT POSITION GENOM NYA FÖRVÄRV
Våra fastigheter ligger i topplägen på Södermalm. Vid Slussen
äger vi Glashuset, en av Stockholms mest kända byggnader,
samt Sjömansinstitutet. I oktober 2018 förvärvade vi även
Tranbodarne 11, även kallat Katarinahuset, intill Glashuset.
Fastigheten, som omfattar drygt 22 000 kvadratmeter uthyrbar
yta, kommer att genomgå en upprustning och modernisering.
Här planeras för attraktiva, moderna kontorsytor med publika
bottenvåningar. I samband med upprustningen ser vi även
över möjligheten att utveckla en koppling till den blivande
handelsplatsen och kollektivtrafiknoden i Slussen. Under 2018
tecknades hyresavtal med co-workingaktören Convendum
om dryga 5 100 kvadratmeter och med SEB om drygt 800
kvadratmeter i Glashuset.

SÖDERHALLARNA GENOMGÅR EN FÖRVANDLING
På Medborgarplatsen äger vi Söderhallarna. Här vill vi skapa
en självklara mötesplats för mat, kultur och kreativitet på
Södermalm. Vi arbetar med en ny detaljplan för att göra det
möjligt att öppna upp fasaden mot torget och på så sätt bidra
till ett ökat folkliv och trygghet runt Medborgarplatsen.

Under våren 2018 inleddes ett långsiktigt samarbete med
Sweden Foodtech som också flyttat till in i Söderhallarna.
Sweden Foodtech blir en viktig samarbetspartner i utveck­
lingen av flera av våra platser med stort matinnehåll, såsom
Söderhallarna, Mälarterrassen och Slakthusområdet.

MÖJLIGA PROJEKT
MÄLARTERRASSEN
I juni 2018 tecknades ett markanvisningsavtal med Stockholms
stad om cirka 6 000 kvadratmeter BTA. Mälarterrassen byggs
vid Södermalmstorg och kajen ner mot Gamla stan och blir
en central plats när Nya Slussen växer fram. Ambitionen är

att Mälarterrassen ska bli en mötesplats med restauranger,
caféer och kulturverksamheter för Stockholms invånare och
besökare. Byggstart beräknas ske under 2022 och invigning
senast 2025.

MARKANVISNINGAR LÄNGS STADSGÅRDSKAJEN
Vi har sedan tidigare en markanvisning för en byggrätt på
Stadsgårdsleden framför Glashuset. Byggrätten är på cirka
18 000 kvadratmeter BTA för kontor, handel och service.
I samband med förvärvet av Katarinahuset förvärvade vi även
en framförliggande byggrätt om cirka 7 500 kvadratmeter BTA
för kontor, handel och service. Om en överenskommelse om
förvärv och exploatering nås kan byggstart ske i den senare
delen av Slussens omdaningsprocess, vilket i nuläget bedöms
vara tidigast 2025.

% av totalt hyresvärde: 10 %
Uthyrningsbar kontorsyta, kvm: 63 000
Hyresvärde kontor, mkr: 212

VÅRA OMRÅDEN – STOCKHOLM | SÖDERMALM

Vår ambition med Söderhallarna är att öppna upp huset
mot Medborgarplatsen och skapa en spännande mötes-
plats med saluhallen som drivkraft. I oktober 2018 öppnade
den välkände kocken och bagaren Sèbastien Boudet hant-
verksbageriet ”Sébastien på Söder”.

52 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

LILJEHOLMEN EN FÖRLÄNGNING AV
SÖDERMALM

Liljeholmen har sedan början av 2000-talet genomgått en
större omvandling till en blandad stadsdel och är idag en
viktig knutpunkt för kollektivtrafiken i Stockholm. Det goda
läget kommer att stärkas ytterligare när en tunnelbanelinje
byggs mellan Älvsjö och Fridhemsplan via Liljeholmen.
Stadsdelen kommer på sikt att bli en tydlig del av innerstaden
och knytas ihop med Södermalm genom bebyggelse längs
Södertäljevägen som planeras att göras om till stadsgata.

I Stockholms stads översiktsplan står att man vill tillvarata
Liljeholmens goda möjligheter till fler arbetsplatser i söderort.
Vi vill aktivt medverka i utvecklingen av området. I direkt
anslutning ligger området Lövholmen som kommer att
genomgå stora förändringar under de kommande åren. När
Cementas fabriksområde flyttar ges möjlighet att utveckla en
stadsdel med drygt 2 000 bostäder, skola och förskolor, parker
och kontor.

FASTIGHET MED STARKA VARUMÄRKEN
Atrium Ljungberg äger en stor kontorsfastighet med tre
byggnader om cirka 40 000 kvadratmeter uthyrbar area.
Fastigheten Stora Katrineberg ligger vid Liljeholmshamnen
i närheten av gallerian Liljeholmstorget, tunnelbanan och
Marieviks kontorsområde. Vid årsskiftet 2018/2019 flyttade
H&M in på cirka 7 000 kvadratmeter kontorsyta i en av
byggnaderna. Lokalerna som används för företagets globala
supportfunktioner är helt anpassade efter verksamhetens
aktivitetsbaserade koncept. Bland övriga hyresgäster finns
bland annat Bankgirot och Boulebar.

Här finns även en oväntad kulturskatt mitt i stadsmiljön.
En genuin 1770-talsgård, som ursprungligen var ett sommar­
hus, där kung Karl XIV Johan brukade passera för att fräscha
till sig på resor söderut. Idag används byggnaden av en redo­
visningsbyrå.

% av totalt hyresvärde: 4 %
Uthyrningsbar kontorsyta, kvm: 36 000
Hyresvärde kontor, mkr: 92

VÅRA OMRÅDEN – STOCKHOLM | LILJEHOLMEN

Stockholms stads vision är att låta innerstaden växa söderut
och att koppla samman Liljeholmen med Södermalm. Vi vill
vara med och utveckla området med attraktiva kontorsarbets-
platser och service.

Hornsgatan

53ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

SUNDBYBERG EN AV DE MEST SNABBVÄXANDE
KOMMUNERNA I STOCKHOLM

Sundbyberg ligger i nordvästra Stockholm med närhet till
flyg, stora trafikleder och bra kollektivtrafik med bussar, tvär­
bana, tunnelbana och pendeltåg. Sundbyberg är också en av
de kommuner som växer allra snabbast i hela Stockholms län.

I mars 2018 godkände kommunstyrelsen planprogrammet
för Sundbybergs nya stadskärna, som blir möjlig, då tågspåren
som delat centrala Sundbyberg i två delar läggs i tunnel. Den
nya stadskärnan blir en levande, trygg och sammanlänkad
miljö med bostäder, kontor och parker och samtidigt blir den
en effektiv knutpunkt för kollektivtrafiken då där byggs en
ny pendeltågsstation.

Tunnelbygget startar tidigast år 2020. Byggtiden beräknas
till cirka åtta år och den nya stadskärnan kommer att byggas
i takt med att Sundbybergstunneln blir klar.

Idag bor cirka 50 000 invånare i Sundbyberg stad. År 2030
beräknas den växa till 77 000 innevånare och vi ser Solna/Sundby­
berg som en intressant marknad för oss att utvecklas på.

CHOKLADFABRIKEN SOM BLEV ETT MODERNT KONTOR
I de centrala delarna av Sundbyberg äger vi Chokladfabriken,
en modern och flexibel kontorsfastighet med bevarad industri­
karaktär. Från början rymdes Marabous chokladfabrik med
anor från tidigt 1900-tal i byggnaden. På 1990-talet gjordes
fastigheten om till kontor med historiska förtecken.

Chokladfabriken består idag av en huvudbyggnad, en till­
byggnad samt ett garage. Den gamla industrikaraktären finns
bevarad, bland annat genom generösa fönsterpartier och hög
takhöjd, ljus och rymd.

% av totalt hyresvärde: 3 %
Uthyrningsbar kontorsyta, kvm: 26 000
Hyresvärde kontor, mkr: 59

VÅRA OMRÅDEN – STOCKHOLM | SUNDBYBERG

I centrala Sundbyberg äger vi
Chokladfabriken, en modern
kontorsfastighet med bevarad
industrikaraktär. Byggnaden
inrymde tidigare Marabous
gamla chokladfabrik.

Solvalla

54 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

Byggstart: mars 2019
Inflyttning: sommaren 2021
Projektyta, etapp 1: 24 400 kvm

VÅRA OMRÅDEN – STOCKHOLM | BARKARBY

BARKARBY REGIONAL NOD FÖR FORSKNING, UTVECKLING
OCH HÖGRE UTBILDNING

Barkarby är det största utbyggnadsområdet i Stockholms­
regionen. Under de kommande 15 åren ska en helt ny stads­
del, Barkarbystaden, växa fram med närmare 20 000 bostäder,
arbetsplatser, skolor, omsorg, handel, kultur och restauranger
och service.

Utvecklingen av Barkarbystaden innebär en unik möjlighet
för näringsliv, samhälle, universitet och högskolor att samverka
kring innovation och praktisk tillämpning av ny teknik och
nya lösningar inom bland annat kommunikationer. Järfälla
kommuns vision är att området ska bli en regional nod för
forskning, utveckling och högre utbildning.

Barkarbystaden utvecklas för låg energiförbrukning och har
goda förutsättningar för en hållbar utveckling. Inom några år
är ambitionen att stadsdelen ska vara västra Stockholms nya
knutpunkt för tunnelbana, fjärrtåg och pendeltåg.

BESLUTADE PROJEKT
MULTIFUNKTIONELLT KVARTER
I Barkarby har vi en markanvisning med option att förvärva
mark med en byggrätt på cirka 50 000 kvadratmeter BTA.
I samverkan med Järfälla kommun vill vi skapa Bas Barkarby,

ett multifunktionellt kvarter mitt i den växande Barkarby­
staden, för lärande med inriktning mot naturvetenskap och
teknik samt för kultur, idrott och näringsliv. Det blir en plats
där människor, både studenter och företagare, studerar,
arbetar, träffas och utvecklas tillsammans.

Järfälla kommun kommer att hyra närmare 11 000 kvadrat­
meter av den första etappen för gymnasieutbildning, multi­
hall, bibliotek och annan kulturverksamhet. Hyresavtalen är
villkorade av att marköverlåtelseavtal sluts. Under 2016 teck­
nades också en avsiktsförklaring med E.ON om att etablera
ett nytt Stockholmskontor i Bas Barkarby. Tillsammans med
E.ON ska vi göra Bas Barkarby till en miljömässigt och socialt
hållbar arbetsplats.

Bas Barkarby ska byggas i två etapper. Detaljplanen som
omfattar den första av dessa två etapper vann laga kraft i
januari 2018 och beslut om miljötillstånd från Mark- och
miljödomstolen erhölls i slutet av december 2018. Byggstart
av första etappen om 24 400 kvadratmeter beräknas ske
tidigast mars 2019 med inflyttning sommaren 2021.

I samverkan med Järfälla kommun
vill vi skapa Bas Barkarby, ett
multifunktionellt kvarter mitt
i den framväxande Barkarby
staden.

BESLUTADE PROJEKT, NY- OCH TILLBYGGNADER
Projektering Byggnation Färdigställande

2019 2020 2021
Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Bas Barkarby, etapp 1

IKEA

E18

VÅRA OMRÅDEN

Gränbystaden

Uppsala city

Gränbystaden

City

UPPSALA
Uppsala är landets fjärde största stad och en av de snabbast växande kommunerna i Sverige.
Befolkningen ökar med ungefär 3 000 personer per år och Uppsala har en marknadstillväxt om
15 procent. Satsningar i miljardklassen på offentliga byggnader, infrastruktur och bostäder
vittnar om stadens starka attraktionskraft.

I Gränbystaden fortsätter vi att utveckla
Uppsalas andra stadskärna med en bland-
ning av handel, kontor, bostäder samt
service och kulturverksamheter. Utöver de
hyreslägenheter som idag är inflyttade och
under uppförande planerar vi för ytterligare
cirka 250 bostäder i området. I anslutning till
Gränbystaden galleria har vi även en mark-
anvisning om potentiellt 50 000 kvadrat
meter BTA för utveckling av fler kontors
arbetsplatser, handel och service.

Uppsala är en av Atrium Ljungbergs vikti-
gaste marknader och står för elva procent
av bolagets kontrakterade årshyra. Här
fokuserar vi verksamheten till Gränbystaden
och city. Vi är en del i utvecklingen av
Uppsalas stadskärna där vi bland annat
adderar drygt 4 000 kvadratmeter nya,
attraktiva kontor i Forumkvarteret. Ambitio-
nen är att Forumkvarteret ska bli ett urbant
innerstadskvarter med ett starkt utbud av
handel, restauranger och caféer, kombinerat
med bostäder och kontorsmiljöer.

GRÄNBYSTADEN
UPPSALA CITY

Hyresvärde, mkr

Lokaltyper i Uppsala, hyresvärde

53
285

Handel 77 %, 259 mkr
Övrigt 1 %, 3 mkr

Kontor 4 %, 15 mkr

Hälsa/vård 3 %, 9 mkr

Bostad 5 %, 16 mkr

Kultur/utbildning 1 %, 2 mkr

Restaurang 10 %, 35 mkr

GRÄNBYSTADEN
UPPSALA CITY

Total uthyrbar yta, tusen kvm

93
17

55ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

VÅRA OMRÅDEN

56 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

VÅRA OMRÅDEN – UPPSALA | GRÄNBYSTADEN

GRÄNBYSTADEN UPPSALAS ANDRA STADSKÄRNA
VÄXER FRAM

Uppsala har varit ett kulturellt och kommersiellt centrum
sedan århundraden tillbaka, men nu är ett nytt Uppsala på
väg att skapas. Stadens befolkning växer med nio procent per
år och år 2050 beräknas Uppsala ha 340 000 innevånare.
Atrium Ljungberg vill vara delaktiga i den här utvecklingen.

Gränbystaden är vårt största utvecklingsområde och en av
de mest expansiva delarna av Uppsala, som inom några år
sannolikt är helt integrerad med innerstaden. Här pågår och
planeras flera projekt av olika aktörer, i första hand bostads­
utveckling men även idrottsanläggningar och en kollektiv­
trafiknod.

Vår vision är att skapa Uppsalas andra stadskärna, en
levande stadsdel som kompletterar Uppsala city. Därför

handlar vårt arbete i Gränbystaden lika mycket om att
utveckla kontor, arbetsplatser, bostäder, kultur och spännande
möten som handel och kommersiella upplevelser.

BESLUTADE PROJEKT
Vi fortsätter att tillskapa stadskvaliteter och utveckla Gränby­
staden. Flera ny- och ombyggnationer både vid områdets
norra del och vid Gränbystaden galleria kommer att pågå
under de närmaste åren.

UTBYGGNAD AV GALLERIAN
I Gränbystaden galleria färdigställdes ett om- och tillbyggnads­
projekt som omfattar cirka 11 800 kvadratmeter uthyrbar

Vi fortsätter att utveckla Gränbystaden och tillskapa stadskvaliteter med bland
annat bostäder, kontorsarbetsplatser, restauranger och upplevelser. De tre husen
invid Gränbystaden galleria inrymmer totalt 200 hyreslägenheter, kontor och
kommersiella lokaler och färdigställs i sin helhet våren 2019.

% av totalt hyresvärde: 11 %
Uthyrningsbar kontorsyta, kvm: 1 000
Hyresvärde kontor, mkr: 2
Uthyrningsbar handelsyta, kvm: 79 000
Hyresvärde handel, mkr: 257
Antal butiker, restauranger, service, st: 161
Butikernas omsättning, mdkr: 2,7
Antal besökare per år: 11 miljoner

E4

57ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

VÅRA OMRÅDEN – UPPSALA | GRÄNBYSTADEN

area för handel, restauranger, kultur och nöje. Den 22 novem­
ber invigdes 17 nya butiker och restauranger samt Nordisk
Film, en biograf med fem salonger, och en O’Learys-
restaurang med bowling och nytt koncept för barn.

VOLYMHANDELSPLATSEN SNART HELT UTBYGGD
På volymhandelsplatsen i norra Gränbystaden, som nu är i
det närmaste färdigbyggd, uppfördes och invigdes ytterligare
en byggnad där Jula, Jysk och Rusta flyttade in under hösten
2018 och DollarStore i början av 2019. Efter färdigställandet
omfattar norra Gränbystaden totalt 45 000 kvadratmeter BTA.

INFLYTT I BOSTADSHUSEN
Invid Gränbystaden galleria färdigställdes under hösten 2018
Gränby Entré hus 2, ett bostadshus med totalt cirka 60 hyres­
lägenheter samt kontor och kommersiella lokaler i de nedersta
planen. Nya kontorshyresgäster är bland andra Rikshem som
flyttar hela sitt uppsalakontor till Gränbystaden. Lägenheterna

BESLUTADE PROJEKT, NY- OCH TILLBYGGNADER
Projektering Byggnation Färdigställande

2019 2020 2021
Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Gränby Entré hus 3

Lägenheterna i Gränbystaden har genomtänkt planlös-
ning och moderna materialval. Samtliga har balkong
och alla tre hus har upphöjda innergårdar med gemen-
samma uteplatser.

förmedlas via bostadsförmedlingen och inflyttning skedde i
slutet av 2018. Under 2019 färdigställs hus 3 med ytterligare
kontor, kommersiella lokaler och lägenheter.

PARKERING UNDER MARK
Intill Gränbystadens galleria, under bostadshusen, färdigställdes
ett parkeringsgarage med 280 parkeringsplatser och öppnades
i samband med invigningen i november 2018.

MÖJLIGA PROJEKT
BOSTÄDER, HANDEL OCH KULTUR
Utöver hyreslägenheterna planerar vi för ytterligare cirka
250 bostäder i området. Byggstart av den första etappen
beräknas ske under 2019 med inflyttning under 2020.

I norra Gränbystaden finns möjlighet att utveckla ytter­
ligare cirka 5 000 kvadratmeter BTA för handel. Utvecklingen
sker stegvis i takt med uthyrningsarbetet.

Dessutom pågår uppstart av detaljplanearbete för ett
område invid gallerians norra del, vilket kan möjliggöra
utveckling av 10 000 kvadratmeter BTA handel och kontor,
25 000 kvadratmeter BTA bostäder och 30 000 kvadratmeter
BTA parkering.

I början av 2017 erhöll vi en markanvisning med en bygg­
rätt om cirka 50 000 kvadratmeter BTA strax söder om Grän­
bystaden galleria. Förvärv av marken ger oss möjlighet att
med kraft fortsätta att utveckla Gränbystaden mot vår vision
att skapa Uppsalas andra stadskärna.

58 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

TEMA: MÄNNISKORNA GÖR STADEN

”HÄR FINNS ALLT
PRECIS UTANFÖR PORTEN”
Att släppa vardagens trygghet för att flytta 40 mil kan kännas främmande för
många. Men det var inget som skrämde 73-åriga Marita när hon bytte ut hemstaden
Falköping mot Gränbystaden i Uppsala. Ett beslut som hon absolut inte ångrar idag.

I oktober 2017 färdigställdes Atrium Ljungbergs första
bostadshus i Gränbystaden med drygt 60 hyreslägenheter.
Marita Svensson var en av de första som flyttade in, i en tvåa
på 55 kvadratmeter. Marita, som har två söner och fem barn­
barn boende i Uppsala, hade beslutat sig för att flytta närmare
familjen. Flyttlasset gick först från huset i Falköping till en
andrahandslägenhet i Sigtuna, för att hon lättare skulle kunna
hitta ett permanent boende. Genom Uppsala Bostadsförmed­
lings bostadskö blev Marita snabbt erbjuden en lägenhet
i Gränbystaden och hon tackade ja direkt.

”Jag stortrivs verkligen! Här finns allt precis utanför porten
när jag tar hissen ner. Alla affärer i gallerian, tandläkare och
vårdcentral, och jag tar ofta promenader i Gränbyparken och
går förbi 4H-gården. Det är så tyst och lugnt, trots att det
byggs en del i området”, säger Marita.

Att det byggs en del i Gränbystaden är ingen underdrift.
Efter att Marita flyttade in har ytterligare två bostadshus färdig­
ställts. I höstas färdigställdes också den södra utbyggnaden av
Gränbystadens galleria, som innehåller ett 20-tal butiker och
restauranger, samt Nordisk Films första svenska biograf med

OM GRÄNBYSTADEN

59ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

OM GRÄNBYSTADEN
I november öppnade den södra utbyggnaden av Gränbystaden
galleria som innehåller biograf, flera restauranger och
butiker. I sommar färdigställs Sara-Stinas torg som ligger
mellan gallerian och bostadshusen.

Sveriges första 4DX-salong. 4DX-konceptet är en innovativ
teknik som låter besökaren uppleva filmens handling med hjälp
av 19 olika effekter – från regn, snö och dimma i salongen,
till rörliga stolar som skakar och svänger med i varenda kurva
under en spännande biljakt. Biografen har Marita ännu inte
hunnit besöka, men hon var nyligen på nyöppnade O’Learys.
”Vi var där och käkade och spelade bowling. De var super­
trevliga! Det fanns så mycket för familjen, det kändes nästan
som ett lekland. Det var helt fullbelagt när vi var där.”

 I samband med att gallerians utbyggnad blev klar öppnade
också den nya bussnoden i Gränbystaden, en central knut­
punkt med både lokal och regional trafik. Med bussarna tar
sig Marita snabbt och bekvämt in till centrala Uppsala eller
till sönerna och barnbarnen. ”Det är superhärligt, jag går bara
rakt genom gallerian och sen kan jag åka precis vart jag vill.”

Men en av sönerna, Carl-David, finns faktiskt på gång­
avstånd. Han driver nämligen tandläkarmottagningen Nordic

Dental som ligger i grannhuset. Bostadshusen innehåller totalt
drygt 200 fullt uthyrda lägenheter, men även 4 500 kvadrat­
meter kontorsyta, restaurang, café, service och butiker. 		
Utvecklingen av Gränbystaden kommer att fortsätta under
många år till. Atrium Ljungbergs vision för hela Gränbystaden
är att skapa en ny, attraktiv och levande stadsdel i Uppsala.
Därför handlar Gränbystaden precis lika mycket om bostäder,
arbetsplatser, kultur och spännande möten som om handel och
kommersiella upplevelser. Men runt Maritas bostad börjar
byggdammet så smått att lägga sig. Det återstår dock en sak.

”Nu ser jag fram emot att se hur Sara-Stinas torg kommer
att bli. Det kommer att bli ett lyft för området och jag får
förhoppningsvis en härlig utsikt från balkongen i sommar”,
avslutar Marita.

OM GRÄNBYSTADEN

60 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

VÅRA OMRÅDEN – UPPSALA | UPPSALA CITY

UPPSALA CITY ETT URBANT INNERSTADSKVARTER
MITT I CITY

I Uppsala city äger, förvaltar och utvecklar vi en av stadens
mest välkända platser; Forumgallerian. Platsen omfattar ett
helt kvarter som innehåller såväl handel som kontor och
bostäder.

BESLUTADE PROJEKT
FORUMGALLERIAN BLIR FORUMKVARTERET
Sedan 2015 pågår ett omvandlingsarbete av Forumgallerian
med syfte att skapa ett urbant innerstadskvarter med ett
starkt utbud av handel, restauranger och caféer i kombination
med attraktiva kontorsmiljöer och bostäder. Under 2018
öppnade ett flertal nya butiker och restauranger, exempelvis
den norska restaurangkedjan Egon. I kontorsdelen flyttade

bland andra Knightec in i nya moderna lokaler. Under 2019
flyttar även Tengbom Arkitekter och Academic Work in.
I handelsdelen har arbetet under året främst handlat om upp­
rustning och ombyggnad av galleriadelen, där vi bland annat
frigjort ytor och skapat ett tydligt invändigt huvudstråk.

I samband med omvandlingen byter Forumgallerian även
namn till Forumkvarteret, för att bättre spegla platsens inne­
håll. Handelsdelarna invigs under våren 2019.

% av totalt hyresvärde: 2 %
Uthyrningsbar kontorsyta, kvm: 5 000
Hyresvärde kontor, mkr: 13
Uthyrningsbar handelsyta, kvm: 8 000
Hyresvärde handel, mkr: 37
Antal butiker, restauranger, service, st: 32
Butikernas omsättning, mkr: 200
Antal besökare per år: 2,5 miljoner

I Forumkvarteret skapar vi ett
urbant innerstadskvarter som
lever under dygnets alla timmar.
Här har vi stärkt utbudet med
nya butiker, caféer och
restauranger i kombination
med attraktiva bostäder och
kontorsmiljöer.

Domkyrkan

VÅRA OMRÅDEN

Mobilia

Malmö City

MALMÖ
Med sitt strategiska läge i Öresundsregionen är Malmö en stark tillväxtort. Regionen är en av
Nordens största arbetsmarknader med närmare fyra miljoner invånare. Vi på Atrium Ljungberg
tror starkt på Malmö och vill fortsätta att växa här.

Möllevången

Mobilia

Förutom vårt långsiktiga stadsutvecklings-
projekt i Mobilia är vi sedan några år en
aktiv del i utvecklingen av Möllevången
i innerstaden. Möllevången är ett före detta
fabriksområde och numera en av centrala
Malmös mest spännande och kulturella
mötesplatser dit många företag inom kreativa
näringar väljer att flytta sina verksamheter.
Atrium Ljungberg äger två fastigheter,
Dimman 11 och Malmen 12. I vår fastighet
Dimman återfinns bland annat hyresgäster
som Academedia och speljätten Massive
Entertainment.

Mobilia är en historisk plats med stark
förankring i Malmö. Vid förra sekelskiftet
låg här Manufakturaktiebolaget med sin
textilfabrik. Under slutet av 1960-talet lades
textilproduktionen ner och Mobilia omvand-
lades till den folkkära handelsplats den är
idag. Vi har ägt Mobilia i mer än 20 år. Under
åren har vi utvecklat Mobilia från köpcentrum
till ett levande stadskvarter med handel,
bostäder, kultur och service. Under 2020
färdigställs det så kallade Torghuset som
förutom fler bostäder kommer att innehålla
en ny, modern biograf samt Funnys Äventyr
– ett nytt kulturhus för barn. Funnys Äventyr
är en av de största kultursatsningarna för
barn i Sverige med 3 000 kvadratmeter där
lekande, läsande och lärande står i fokus.

MOBILIA
MÖLLEVÅNGEN

MOBILIA
MÖLLEVÅNGEN

Total uthyrbar yta, tusen kvm

Hyresvärde, mkr

Lokaltyper i Malmö, hyresvärde

119
25

39
208

Handel 64 %, 159 mkr
Övrigt 5 %, 12 mkr

Kultur/utbildning 5 %, 12 mkr

Restaurang 5 %, 12 mkr

Kontor 8 %, 19 mkr

Hälsa/vård 4 %, 10 mkr

Bostad 9 %, 23 mkr

61ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

VÅRA OMRÅDEN

62 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

VÅRA OMRÅDEN – MALMÖ | MOBILIA

MOBILIA I MALMÖ
SEDAN 1899

Mobilia ligger i den södra delen av Malmös innerstad, endast
två kilometer från citykärnan. Platsen omgärdas av stadens
tre viktigaste genomfartsleder; Trelleborgsvägen, Ystadsvägen
och Stadiongatan. Närheten till Malmö city gör det möjligt
för många att även ta sig hit med buss, cykel eller till fots.

I takt med att innerstaden växer utvecklas och förtätas
även stadsmiljön på och runt Mobilia för att bli en naturlig
del av den. Förutom Atrium Ljungbergs egen utveckling av
Mobilia planerar staden för nya bostadsområden runt området.
Strax intill Mobilia ligger forskningsparken Medeon med ett
fyrtiotal aktörer inom life science. Medeon är ett potentiellt
utvecklingsområde med stora möjligheter. I samma område
finns också Skånes universitetssjukhus, Lunds universitet och
Malmö högskola.

FRÅN SHOPPINGCENTER TILL STADSKVARTER
Mobilia har en unik industrihistoria och vi såg tidigt poten­
tialen i den gamla textilfabriken. Mobilia har gjort en rejäl
resa de senaste åren. Av ett traditionellt köpcentrum har vi
skapat ett levande stadskvarter som utöver butiker, caféer och
restauranger även innehåller serviceverksamheter, kontors­
lokaler och 270 hyreslägenheter. Det centrala torget, med
uteserveringar samt gång- och cykelstråk fungerar som
en mötesplats och binder samman de olika delarna i området.

Industriarvet från den gamla textilfabriken har tagits till­
vara under omvandlingen. Vi har lyft fram byggnadernas
unika karaktär och kombinerat med modern arkitektur och
hållbara material. Här möter gammalt nytt vilket ger Mobilia
en tydlig själ och en helt egen prägel. På Mobilia pågår ett
aktivt och brett hållbarhetsarbete som innefattar allt från

laddstationer för elbilar och bikupor på taket till återvinning
av textil genom ett nära samarbete med Malmö Stadsmission.
Mobilia ska under de kommande åren ta 100 steg för att nå
positionen som Malmös grönaste handelskvarter.

BESLUTADE PROJEKT
EN DESTINATION FÖR HELA REGIONEN
Vi fortsätter att utveckla Mobilia till en plats där människor
vill vara och som lever dygnet runt. Mitt i kvarteret pågår
uppförandet av en ny- och tillbyggnad, Torghuset, om cirka
13 500 kvadratmeter uthyrbar area. Här skapar vi ytterligare
ytor för handel, bostäder, restauranger och kulturverksamhet.
Med den nya byggnaden läggs den sista pusselbiten på plats
för att torget i kvarteret ska bli den attraktiva och levande
mötesplats vi strävat efter.

I Torghuset etablerar vi två stora kultursatsningar som ett
led i att göra Mobilia till en destination för hela regionen.
Den ena är en toppmodern biograf med fem salonger. Bio­
grafen planeras att öppna under våren 2020. Den andra är
Funnys Äventyr, ett unikt kulturhus om 3 000 kvadratmeter
där lekande, läsande och lärande står i fokus. Funnys Äventyr
är en av de största kultursatsningarna för barn i Sverige och
bakom initiativet står Staffan Götestam, dramatiker och
regissör, och en av grundarna av Junibacken i Stockholm.
Under våren 2018 beslutade kommunstyrelsen i Malmö stad
att stötta projektet genom ett bidrag om tolv miljoner. Målet
är att öppna Funnys Äventyr under våren 2020.

% av totalt hyresvärde: 8 %
Uthyrningsbar kontorsyta, kvm: 2 000
Hyresvärde kontor, mkr: 4
Uthyrningsbar handelsyta, kvm: 53 000
Hyresvärde handel, mkr: 170
Antal butiker, st: 110
Butikernas omsättning, mdkr: 1,8
Antal besökare per år: 14 miljoner

BESLUTADE PROJEKT, NY- OCH TILLBYGGNADER
Projektering Byggnation Färdigställande

2019 2020 2021
Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Mobilia torghuset

Pildamms-
parken

63ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

VÅRA OMRÅDEN – MALMÖ | MALMÖ CITY/MÖLLEVÅNGEN

MALMÖ CITY/MÖLLEVÅNGEN
DYNAMISK KNUTPUNKT MITT I MALMÖ

Möllevången är en stadsdel i Malmö kring Möllevångstorget
och Folkets park, ett före detta fabriksområde där flera äldre
byggnader finns bevarade. Det senaste decenniet har området
genomgått en omvandling och ”Möllan” är idag en dynamisk
mötesplats känd för sina många krogar, spännande butiker
och sin livliga torghandel. Här finns en stor mångfald när det
gäller människor, företagande, mat och kultur.

VILL VÄXA I MALMÖ CITY
I Möllevången äger vi kontorsfastigheterna Dimman 11 och
Malmen 12. Dimman 11 innehåller kultur, utbildning och
kontor där Malmö stad är en stor hyresgäst med Malmös
stadsarkiv, restaurang och biograf. I juni 2018 tecknade vi ett

avtal med den världsledande spelutvecklaren Massive Enter­
tainment om att hyra 1 600 kvadratmeter.

Malmen 12 är en mindre kontors- och vårdfastighet som
ligger i nära anslutning till Dimman 11. De största hyresgäs­
terna är Malmö stad och Region Skåne.

Vi har en långsiktig strategi att växa i Malmö city och ser
en framtida potential i Möllevången. I detta spännande om­
råde vill vi fortsätta vara delaktiga i utvecklingen.

Vi ser en framtida potential i
Möllevången I Malmö och vill
ta aktiv del i den långsiktiga
utvecklingen av platsen.

% av totalt hyresvärde: 2 %
Uthyrningsbar kontorsyta, kvm: 9 000
Hyresvärde kontor, mkr: 16

Pildamms-
parken

64 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

LINDHOLMEN FRÅN VARVSOMRÅDE TILL KUNSKAPS-
INTENSIV INDUSTRI

Lindholmen är Göteborgs mest expansiva stadsdel och ut­
vecklingsområdet består av centrala Göteborg på bägge sidor
av Göta älv. Lindholmen som tidigare var ett varvsområde är
idag en attraktiv stadsdel för kontorsetableringar som lockar
till sig både svenska och internationella utvecklingsintensiva
teknikföretag, många med kopplingar till automotiveindustrin.
Området är också ett internationellt kunskapskluster med
många forskare och studenter knutna till Lindholmen Science
park och Chalmers.

Lindholmen är mitt i en omvandling till en levande och
attraktiv innerstad. Projektet Vision Älvstaden arbetar med
att knyta samman staden genom att skapa nya hållbara stads­
miljöer och mötesplatser där fotgängare, cyklister och bilister
enkelt ska kunna ta sig över älven från stadskärnan. Arbetet
pågår med att bygga fler bostäder, kontor, service och
Göteborgs första skyskrapa. Lindholmens verksamheter
sysselsätter idag närmare 20 000 personer. Planen är att

30 000 människor ska jobba och bo här och att området ska
vara en fullvärdig stadsdel med företag och med liv och puls
även efter kontorstid.

FULLT UTHYRT
Atrium Ljungberg äger tre fastigheter på Lindholmen om
totalt 82 000 kvadratmeter uthyrbar area. Fastigheterna har
moderna och flexibla lokaler som med sina detaljer från
varvstiden andas själ och historia. Våra hyresgäster verkar
främst inom teknik- och energiområdet och idag är fastig­
heterna fullt uthyrda.

AMBITION ATT FORTSÄTTA VÄXA
Med ett bestånd på cirka 82 000 kvadratmeter uthyrbar area
är vi nu en stor aktör på Lindholmen. Genom vårt lokala
engagemang fortsätter vi samverka med staden och andra
företag för att skapa mervärden för platsen. Vi vill fortsätta
att utveckla våra fastigheter och bland annat addera verksam­
heter inom kultur och lärande. Vår styrka är att skapa dyna­
miska helhetsmiljöer där människor vill vara och där olika
verksamheter ligger vägg i vägg. Och vi kommer att fortsätta
vårt arbete med hållbar stadsutveckling i Göteborg. Sedan
vårt inträde på Göteborgsmarknaden har vi varit tydliga med
vår ambition att fortsätta växa i staden, både inom kontor,
handel och bostäder.

% av totalt hyresvärde: 6 %
Uthyrningsbar kontorsyta, kvm: 68 000
Hyresvärde kontor, mkr: 157

Lokaltyper i Lindholmen, hyresvärde

Kontor 98 %

Hälsa/vård 2 %

GÖTEBORG
Göteborg är en gammal stad men för Atrium Ljungberg är den relativt ny. Genom flera
förvärv på Lindholmen är vi nu en del av det omfattande stadsutvecklingsarbetet där
syftet är att knyta samman staden genom att skapa nya, hållbara stadsmiljöer där
människor lätt kan ta sig över älven.

VÅRA OMRÅDEN – GÖTEBORGG

65ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

TL BYGG – VÅRT DOTTERBOLAG

TL BYGG – ETT SAMARBETE
SOM STÄRKER AFFÄREN
ETT NÄRA SAMARBETE med TL Bygg breddar Atrium Ljungbergs erbjudande och stärker vår affär.
Tillsammans genomför vi projekt med stor effektivitet och flexibilitet. Samarbetet utvecklar båda bolagen
och genererar en bättre produkt och en kostnadseffektiv produktion.

TL Bygg AB bildades 1983 med rötter i det bygg- och fastig­
hetsbolag som byggmästaren Tage Ljungberg startade i mitten
av 40-talet och som är en del av våra företags DNA. Här
grundlades starka värderingar som lever kvar i båda bolagens
kultur än idag. I TL Bygg finns en historisk byggtradition,
bred kompetens och stark miljömedvetenhet.

Bolagets affärsområden inrymmer primärt bostäder och
kontor i total- och utförandeentreprenad. Kunderna återfinns
främst i Stockholm och Uppsala och de huvudsakliga bestäl­
larna är Atrium Ljungberg, andra fastighetsbolag, stat och
kommun.

EN SAMVERKAN SOM STÄRKER VÅR AFFÄR
Genom ett nära samarbete mellan TL Bygg och Atrium
Ljungberg genomför vi många projekt med effektivitet,
kontroll och flexibilitet i processen. Samarbetet utvecklar oss
båda och leder till en bättre produkt och en mer kostnads­
effektiv produktion. TL Bygg besitter kompetens för hela
ledet och kan vara med redan i början av processen för att
finna både ekonomiskt och miljömässigt hållbara lösningar.
De har möjlighet att ta både en rådgivande och producerande
roll i våra projekt och deras breda kompetens gör att inga
projekt är omöjliga att driva och genomföra.

SÄKERHET OCH HÅLLBARHET GER EN STABIL GRUND
Bolaget arbetar aktivt med hållbarhetsfrågor, vilket genom­
syrar såväl affärsmodeller och kundperspektiv som produktion
och medarbetare. Arbetet omfattar hela verksamheten från
affärsetik och produktion till ett miljö- och samhällsansvar

där TL Bygg har kompetens för att i byggprocesser leda
arbetet mot miljöcertifierade byggnader och fastigheter. Det
skapar en trygghet och vetskap om att de alltid kan möta våra
högt ställda krav och förväntningar.

De är certifierade enligt ledningssystemet BF9K som ställer
krav på kvalitet, miljö och arbetsmiljö. Bolaget är också med­
lem i bransch- och arbetsgivarorganisationen Sveriges Bygg­
industrier och stödjer dess mål och vision om moderna med­
arbetaravtal, en sund byggbransch och säkra arbetsplatser.

SAMHÄLLSENGAGEMANG
För TL Bygg är det viktigt att bygga för hela staden och
människorna i den. Därför inrymmer de samhällsengagemang
i begreppet ”långsiktigt byggande”. De sponsrar och samarbetar
med organisationer som arbetar med utsatta i samhället och
arbetar aktivt med sysselsättningsfrämjande åtgärder och
integration. Exempel på det är deras återkommande och
framgångsrika samverkan med Novare Potential vars syfte är
att leda nyanlända in på den svenska arbetsmarknaden.

ETT BYGGFÖRETAG FÖR ALLA
Under 2018 inleddes ett arbete kring inkludering som för­
ankrats i hela företaget genom konferenser, workshops och
föreläsningar. Arbetet ska säkra en kultur av jämlikhet som
sedan sprids genom hela branschen. TL Bygg ställer lika höga
krav på sina samarbetspartners som sig själva där nolltolerans
mot diskriminering skrivs in i avtalen. De tar tydlig ställning
för alla människors lika värde med en nolltolerans mot diskri­
minering och kränkande särbehandling.

Kontor 35 %

Bostäder
– ombyggnad 14 %

Bostäder
– nyproduktion 33 %

Övrigt 18 %

Atrium Ljungberg 65 %

Fastighetsbolag
kommunala samt
övriga kunder 12 %

Stat och kommun 8 %

Fastighetsbolag
privata 15 %

Omsättning per uppdragstyp Omsättning per beställarkategori

66 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

TL BYGG – VÅRT DOTTERBOLAG

INTERNA OCH EXTERNA PROJEKT
Under 2018 utgjorde 65 procent av den totala omsättningen
arbeten åt Atrium Ljungberg med projekt både inom kontor
och bostäder. Bolaget är generalentreprenör för våra bostads­
satsningar i Gränbystaden i Uppsala och totalentreprenör för
kvarter 1 på Nobelberget i Sickla. Arbetet med bostadshusen
i Gränbystaden påbörjades i början av 2016 och avslutas våren
2019 då det sista huset står klart för inflyttning. TL Bygg
kommer att vara totalentreprenör för våra projekt på Nobel­
berget som omfattar cirka 1,5–2,0 miljarder kronor och
sträcker sig cirka tio år framåt. De utför även större hyres­
gästanpassningar i våra fastigheter där exempelvis arbeten
för H&M i Liljeholmen och Tikkurila i Hammarby Sjöstad
färdigställdes under 2018.

Bolagets långsiktiga mål är bland annat att nå en miljard
i omsättning och en jämn fördelning mellan externa och
interna projekt. Därför har de gjort stora satsningar under
verksamhetsåret, främst genom prestigefulla rekryteringar
och ett målmedvetet arbete inom HR och kommunikation/
marknad. Satsningarna är en del av deras långsiktiga arbets­
sätt men har redan burit frukt med bland annat deras första
externa nyproduktionsprojekt med Vectura som beställare.
Utöver det fortsätter de tilldelas projekt med återkommande
kunder som Stockholmia, AKIFA och Frälsningsarmén.

STARKA I EN OSÄKER TID
Det är en osäker tid i byggbranschen men TL Bygg visar
positiva resultat och fortsätter bygga upp sin organisation.
Historiskt sett har företaget expanderat och visat goda resultat
i lågkonjunkturer varför de ser med tillförsikt på framtiden.
Under 2018 har de gjort förändringar i organisationstrukturen
för att kunna fokusera mer på medarbetare och kunder.
De har startat avdelningar för inköp och eftermarknad samt
stärkt avdelningarna för HR, Kvalitet, Miljö, Arbetsmiljö
(KMA) samt sälj och inköp för att nå sina långsiktiga och
strategiska mål.

KONCERNINTERNA UPPDRAG PÅVERKAR RESULTATET
En stor del av TL Byggs projekt är koncerninterna där ingen
vinst utgår utan en kostnadsersättning enligt avtal. År då
andelen interna projekt är hög tenderar ge negativ påverkan
på bolagets resultat då personella resurser avsätts på bekostnad
av de externa. Utöver projektfördelningens betydelse har även
konkurrensen om extern projekt inom TL Byggs segment
hårdnat de senaste åren.

LÄS MER PÅ: WWW.TLBYGG.SE

Resultaträkningar i sammandrag

mkr 2018 2017 2016 2015 2014

Nettoomsättning externa beställare 207 120 121 335 307
Nettoomsättning koncerninterna företag 386 518 314 137 113
Nettoomsättning totalt 593 638 435 472 418

Rörelseresultat 8 16 4 –11 15
Finansnetto 1 0 0 2 3
Resultat efter finansnetto 9 16 4 –9 18

Antal anställda 113 114 110 120 130

Byggbolag
med uppdrag främst i Storstockholm

Nettoomsättning, mkr
2018

593

Orderstock, mkr
Vid utgången av 2018

315
Certifierade
Ett lednings- och produktcertifierings
system för byggbranschen

Antal anställda
58 tjänstemän, 55 yrkesarbetare

BF9K
Resultat, mkr
efter finansnetto 2018

9

113

FINANSIELLA
RAPPORTER 2018

67ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

68	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRVALTNINGSBERÄTTELSE

VERKSAMHETEN
Atrium Ljungberg är ett av Sveriges största
börsnoterade fastighetsbolag. Vi utvecklar
attraktiva stadsmiljöer för kontor, handel
och bostäder på starka delmarknader.
Verksamheten drivs med ett långsiktigt
ägarperspektiv. Vi skapar värdetillväxt genom
att utveckla och förädla nya och befintliga
fastigheter och byggrätter samt driva en
aktiv och kundnära förvaltning. Vi leder och
driver hela affärsprocessen med egna med-
arbetare, vilket ger kunskap och förståelse
för helheten och skapar mervärde för
kunden. Våra utvecklingsprojekt ger lång-
siktig avkastning.

FINANSIELLA MÅL 2018
Enligt de finansiella mål som gällde för 2018
ska driftöverskottet öka med tio procent per
år. Investeringar i egna utvecklingsprojekt
ska årligen uppgå till en miljard kronor med
en projektvinst om 20 procent för ny- och
tillbyggnadsprojekt. Under 2018 ökade
driftöverskottet med 0,1 procent (13,0) jäm-
fört med föregående år. Årets investeringar
i egna fastigheter uppgick till 1 758 miljoner
kronor (1 593). De finansiella målen fast-
ställer också att soliditeten ska vara lägst
30 procent, samt att räntetäckningsgraden
ska vara lägst 2,0 ggr. Vid slutet av 2018
uppgick soliditeten till 45,9 procent (42,6)
och räntetäckningsgraden uppgick till
5,0 ggr (4,2).

UTDELNING
Utdelningen ska motsvara minst 50 procent
av resultatet före värdeförändringar, efter
nominell skatt, om inte investeringar eller
bolagets finansiella ställning i övrigt
motiverar en avvikelse. För räkenskapsåret
föreslås en utdelning på 4,85 kr per aktie
(4,50), vilket motsvarar en utdelning om
67,6 procent av det utdelningsbara resul
tatet (65,1) och en direktavkastning om
3,2 procent (3,5).

MARKNAD
FINANSMARKNADEN
Konjunkturen i omvärlden är fortsatt stark
men året präglades av förhöjd osäkerhet
och volatilitet. Mycket talar för att högkon-
junkturen nådde sin topp under året och
BNP-tillväxten kan förväntas vara lägre
framöver. Svensk ekonomi visade fortsatt
hög tillväxt men dämpades under andra
halvåret. Dämpningen på bostadsmarkna-
den med minskat bostadsbyggande
hämmade den inhemska tillväxten. Med en
inflationstakt nära inflationsmålet så höjde
Riksbanken reporäntan i december till
–0,25 procent. Konjunkturinstitutet bedömde
i december BNP-tillväxten till 2,2 procent
för 2018 men bedömer att den ska minska
till 1,3 procent 2019. Den rörliga räntan,
Stibor 3-månader uppgick vid årsskiftet till
–0,13 procent jämfört med –0,46 procent
i början av året. Den 10-åriga swapräntan
uppgick vid årsskiftet till 1,13 procent
jämfört med 1,20 procent vid årets början.

FASTIGHETSMARKNADEN
Transaktionsvolymen uppgick under året till
159 miljarder kronor vilket kan jämföras
med fjolårets volym om 147 miljarder kronor.
Sett till omsättning utgjorde bostadsfastig-
heter det största segmentet med en om-
sättningsvolym om cirka 51 miljarder kronor.
Kontorsfastigheter var det näst största seg-
mentet med en total transaktionsvolym om
32 miljarder kronor och en marknadsandel
om 21 procent. Intresset för att investera i
lager och logistikfastigheter har ökat under
de senaste åren och segmentet svarade för
den tredje största omsättningen med en
marknadsandel om elva procent. Handels-
fastigheter utgjorde 14 miljarder kronor
med en marknadsandel om nio procent. In-
tresset för handelsfastigheter är stort där
prisskillnaden mellan bra belägna handels-
platser och handelsplatser med sämre
lägen har ökat.

KONTORSMARKNADEN
Sveriges befolkning koncentreras allt mer
till de tre storstäderna Stockholm, Göteborg
och Malmö. Även andelen av befolkningen
som befinner sig i arbetsför ålder är större
i storstäderna än i övriga landet, en utveck-
ling som förväntas bestå i framtiden. Det
höga och växande befolkningsantalet ska-
par en tilltagande efterfrågan på arbets-
platser, samhällsservice och boende, och
i sin tur fastigheter. Kontorshyresmarknaden
är mycket stark i både Stockholm, Göteborg
och Malmö, driven av rådande högkonjunktur
och städernas demografiska utveckling.
Bland annat är vakansgraderna i Stockholm
och Göteborg nere på historiskt låga nivåer
samt att de spekulativa kontorsprojekt som
genomförs hyrs ut i en snabb takt.

DETALJHANDELSMARKNADEN
Efter en försiktig inledning på året tog för-
säljningstillväxten fart under våren för att
sedan mattas av under den rekordvarma
sommaren då konsumenter prioriterade
andra aktiviteter än shopping. Under hösten
var tillväxten något mer stabil och årets
avslutades med ett rekord i julhandeln.
Detta innebar att detaljhandeln växte med
2,5 procent i löpande priser motsvarade
19 miljarder kronor. Den totala omsättningen
i branschen uppgick till 786 miljarder kronor.
Beklädnad är fortsatt ett segment behäftat
med stora utmaningar och försäljningen
backade med 1,2 procent. E-handelns starka
position befästes under 2018 och tillväxten
uppgick till 15 procent, vilket motsvarade en
ökning om tio miljarder kronor. E-handelns
totala omsättning uppgick därmed till
77 miljarder kronor och lyfte näthandelns
marknadsandel till tio procent. De bran-
scher som växte snabbast på nätet var livs-
medel, inredning/möbler och sport/fritid.

FÖRVALTNINGSBERÄTTELSE | VERKSAMHETEN

Styrelsen och verkställande direktören för Atrium Ljungberg AB (publ), organisationsnummer 556175-7047,
avger härmed årsredovisning och koncernredovisning för räkenskapsåret 2018. Uppgifterna inom parentes avser före-
gående räkenskapsår. Den legala årsredovisningen inklusive förvaltningsberättelse är, med undantag för bolagsstyrnings
rapporten, styrelseordförandens ord och hållbarhetsrapporten, reviderad och omfattar sidorna 68-81, 90-128, 140-145.

69ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRVALTNINGSBERÄTTELSE | VERKSAMHETEN

BOSTADSMARKNADEN
Priserna på bostadsrätter minskade under
andra halvan av 2017 och effekten syntes på
samtliga av Atrium Ljungbergs marknader.
Under 2018 har bostadsrättspriserna stabi-
liserats på nivåer som i ett historiskt per-
spektiv är mycket höga. Faktorer som be-
folkningstillväxt, urbanisering, ekonomisk
tillväxt och i ett historiskt perspektiv låga
räntor ger en stark efterfrågan på bostäder.
Tillgången på krediter har dock påverkats
av kreditrestriktionerna som infördes under
2018 vilket minskat köpkraften hos kunder-
na. Antalet påbörjade flerbostadshus har
minskat i riket men framförallt i Stockholm
och Uppsala.

FÖRVALTNING
NETTOUTHYRNING
Nettouthyrningen, det vill säga nytecknade
kontrakterade årshyror med avdrag för års-
hyror uppsagda för avflytt, uppgick under
året till 144 miljoner kronor (40) varav
92 miljoner kronor (59) avsåg projektfastig-
heter. En stor del av nettouthyrningen
utgörs av nya hyresavtal med Convendum
i Glashuset vid Slussen och Academic Work
i Life City i Hagastaden. Tidsförskjutningen
mellan nettouthyrningen och dess resultat-
effekt bedöms till 3–30 månader.

HYRESINTÄKTER OCH UTHYRNINGSGRAD
Den kontrakterade årshyran uppgick per
2019-01-01 till 2 483 miljoner kronor (2 357)
och hyresvärdet till 2 637 miljoner kronor
(2 494). Det ger en uthyrningsgrad inklusive
projektfastigheter om 95 procent (95) och
exklusive projektfastigheter om 95 procent
(95). EPRA Vakansgrad är därmed 5 procent
(5). Den genomsnittliga återstående kontrak-
terade löptiden, exklusive bostäder och
parkering, uppgick per 2019-01-01 till
4,0 år (3,6).

Uthyrningsgrad1)

Hyres-
värde,

mkr

Hyres-
värde,

kr/
kvadrat-

meter

Uthyr-
nings-

grad, %
Affärsområde Fastighet 2 470 2 812 95
Projektfastigheter 167 – 85

Totalt 2 637 – 95

1) �Redovisad uthyrningsgrad baseras på, efter balans
dagen, närmast kommande kvartal.

RESULTAT OCH FINANSIELL STÄLLNING
Kommentarer till årets resultat och finan-
siella ställning framgår av sidorna 92–97.

PROJEKTFASTIGHETER
BESLUTADE OCH FÄRDIGSTÄLLDA
Under 2018 uppgick investeringar i egna
fastigheter till 1 758 miljoner kronor (1 593),
varav 1 216 miljoner kronor (922) i projekt-
fastigheter. Investeringar i projektfastigheter
avser främst Sickla Front II, Gränbystaden,
Mobilia torghuset samt Curanten i Sickla.
Övriga investeringar avser huvudsakligen
hyresgästanpassningar i fastigheter i Sickla,
Slussen och Liljeholmen. Den kvarstående
investeringsvolymen för beslutade projekt
uppgick per 31 december till cirka 3 770
miljoner kronor. Färdigställda projekt under
2018 är Sickla Front II, Norra Gränbystaden,
Gränby Entré hus 2, Gränbystaden södra
entrén samt Gränbystaden södra garaget.

SICKLA – NACKA
Sickla Front II – Projektet Sickla Front II,
bestående av två kontorsbyggnader om
totalt 25 300 kvadratmeter uthyrbar area
och 14 000 kvadratmeter BTA parkerings
area är nu färdigställt. Tillsammans med
den intilliggande kontorsfastigheten som
uppfördes 2015 bildar de kvarteret Sickla
Front och utgör en tydlig entré till stads
delen Sickla och binder samman Sickla
med Hammarby Sjöstad. Domstolsverket
med verksamheter som Nacka tingsrätt,
Hyres- och arrendenämnden samt Mark-
och miljödomstolen är inflyttade.

Curanten – Grundläggningen är nu klar
och montage av stommen pågår. I Curanten
planerar vi för en vård- och hälsodestination
vars bottenvåning även kommer att inrymma
butiker, caféer och restauranger. Projektet
omfattar totalt 11 700 kvadratmeter uthyr-
bar area, varav 8 100 kvadratmeter för vård-
verksamhet och 3 600 kvadratmeter för
service, restaurang och handel. Inflyttning
beräknas ske under slutet av 2020.

Sickla Tapetfabriken – En om- och till-
byggnation pågår av en äldre fabriksfastig-
het i Sickla, den så kallade Tapetfabriken.
Sprängningsarbetet på platsen är i det när-
maste klart och arbete med grundläggning-
en har påbörjats. Byggnaden planeras inne-
hålla 9 700 kvadratmeter hotell, kontor
samt garage. Största hyresgäst är Nordic
Choice Hotels som kommer att öppna ett
hotell om 7 200 kvadratmeter. Hotellet
kommer att ha 156 hotellrum och en 2 000
kvadratmeter stor lobbyyta som innehåller
restaurang, evenemangsytor och konferens-

lokaler. Hotellet planeras stå klart under
tredje kvartalet 2020.

Nobelgaraget – Detaljplanen för Nobel-
berget vann laga kraft i maj 2018 och där-
med startades projektet för garage och
lokaler under det första bostadskvarteret.
Markarbeten pågår och färdigställande
beräknas ske under 2020.

Formalinfabriken är en äldre industri-
byggnad på Nobelberget som tidigare har
används som laboratorium och kontor.
Byggnaden omfattar cirka 2 000 kvadrat-
meter i fyra våningar. Från förvärvet fram
till idag har Atrium Ljungberg arbetet med
att skapa en kulturhubb på Nobelberget.
Det framtida Nobelberget och Formalin
fabriken kommer att kunna inrymma delar
av detta kompletterat med kontor, café och
restaurang. I Formalinfabriken planeras även
för en gemensamhetslokal för bostäderna
där middagar, möten eller företagsevent
kan genomföras. Byggstart skedde under
fjärde kvartalet 2018 med en planerad
inflyttning till sommaren 2019.

HAGASTADEN – STOCKHOLM
Life City – Mitt i det framväxande life science-
klustret vill vi skapa Life City, ett nytt centrum
för affärsutveckling och service kopplat till
vård och forskning. Här vill vi samla verk-
samheter som stöttar klusterbyggande
inom life science. I september 2018 fattades
beslut om att starta projektet Life City i
Hagastaden då ett hyresavtal om 17 000
kvadratmeter tecknats med Academic
Work. Projektet, som ligger invid Nya Karo-
linska Solna, omfattar 32 000 kvadratmeter
ljus BTA och en investering om 1,9 miljarder
kronor inklusive markförvärv. Fastighets-
bildningen och tillträdet skedde under sep-
tember 2018 och byggstart förväntas kunna
ske tidigast andra kvartalet 2019, förutsatt
bygglov under första kvartalet 2019. Inflytt-
ning beräknas ske våren 2022.

BAS BARKARBY – JÄRFÄLLA
Bas Barkarby – I Barkarby i Järfälla har ett
marköverlåtelseavtal tecknats för en första
etapp om cirka 24 400 kvadratmeter BTA.
Tillsammans med Järfälla kommun planerar
vi att skapa Bas Barkarby, ett multifunktio-
nellt kvarter för lärande, kultur, idrott och
näringsliv mitt i den växande Barkarby
staden. Järfälla kommun kommer att hyra
närmare 11 000 kvadratmeter för gymnasie
utbildning, multi-hall, bibliotek och annan
kulturverksamhet. Detaljplanen vann laga
kraft i januari 2018. Beslut om första etappen
av Bas Barkarby har tagits då ett miljötill-

70	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

stånd erhölls och vann laga kraft hos Mark-
och miljödomstolen i slutet av december
2018. Inflyttning beräknas ske under
hösten 2021.

GRÄNBYSTADEN – UPPSALA
Norra Gränbystaden – I norra Gränby
staden står den senaste byggnaden helt
färdig och fullt uthyrd till Jula, Rusta, Jysk
och DollarStore. Det innebär att området
till sin helhet nu omfattar närmare
45 000 kvadratmeter BTA.

Gränby Entré hus 2 och 3 – Invid Grän-
bystaden galleria byggs tre hus med hyres-
lägenheter, kommersiella lokaler och
kontor. Hus 1, med 63 hyreslägenheter,
vårdcentral, bank, mat och service är inflyttat
sedan hösten 2017. Hus 2, med 71 hyres
lägenheter, är inflyttat sedan hösten 2018.
Hus 3 omfattar 66 hyreslägenheter, kontor,
och lokaler där bland annat flertalet restau-
ranger och caféer kommer att öppna under
2019. Samtliga bostäder och kontorsytor
i de två första husen är uthyrda, så även
merparten av lokalerna i gatuplan.

Gränbystaden, södra garaget – Parke-
ringsgaraget med närmare 280 parkerings-
platser är färdigbyggt och öppnade i sam-
band med invigningen av den södra
utbyggnaden.

Gränbystaden, södra entrén – den
22 november 2018 öppnade portarna till
den södra utbyggnaden av gallerian med ett
breddat utbud och närmare 20 hyresgäster.
Utbyggnaden innehåller ytor för handel,
nöje, restauranger och kontor.

MOBILIA – MALMÖ
Mobilia Torghuset – Arbetet med en ny- och
tillbyggnad om cirka 13 500 kvadratmeter
uthyrbar area pågår. Grundläggningsarbetet
är klart, stomresning pågår under våren
och färdigställs efter sommaren 2019.

Projektet beräknas vara klart under våren
2020, då bland annat Nordisk Film öppnar
en biograf och hyresgäster flyttar in i de
74 färdigställda lägenheterna. Byggnaden
utgör den sista etappen kring det centrala
torget på Mobilia och planeras även inne-
hålla ett kulturhus för barn.

FORUMKVARTERET – UPPSALA
I Forumkvarteret i centrala Uppsala är vi
i slutfasen av ett stort ombyggnadsarbete
som omfattar alla delar av fastigheten.
Forumkvarteret innehåller både kontors
lokaler, bostäder och en galleria med butiker
och restauranger. Uppsala kommun har
under 2018 genomfört en stor upprustning
av Forumtorget som blivit en levande mötes-
plats med bland annat flertalet uteserve-
ringar. Invigningen av den nya galleriadelen
planeras till 2019. Vår ambition är att
Forumkvarteret ska bli ett urbant inner-
stadskvarter med ett starkt utbud av handel,
restauranger och caféer kombinerat med
attraktiva kontorsmiljöer

MÖJLIGA UTVECKLINGSPROJEKT
Vår befintliga projektportfölj med nya projekt
och större ombyggnationer möjliggör fram-
tida investeringar motsvarande cirka 21
miljarder kronor, inklusive eventuella mark-
förvärv vid markanvisningar. Ytmässigt om-
fattas projektportföljen av till hälften kontor
och till hälften bostäder, handel, utbildning
och hotell. Projektportföljen är fördelad på
alla våra områden där Sickla och Gränby-
staden står för cirka 60 procent. I vilken takt
vi kan genomföra projekten beror på mark-
nadsläget och framkomligheten i detalj
planearbetet. Inga projekt startas normalt
utan att vi har tryggat en lägsta nivå på av-
kastning genom tecknade hyreskontrakt.
Förutom ovanstående har vi en avsiktsför-
klaring med Stockholms stad avseende för-

värv av såväl befintliga fastigheter som mark
anvisningar i Slakthusområdet, Stockholm

MÖJLIGA PROJEKTSTARTER 2019–2020
I Sickla planerar vi för en tillbyggnad av
Sickla galleria om cirka 3 000 kvadratmeter
BTA handel samt ett parkeringshus i två plan
med cirka 220 parkeringsplatser. Detalj
planen för 500 bostäder på Nobelberget
vann laga kraft under maj 2018 och säljstart
för det första bostadskvarteret har ägt rum
och försäljning pågår. Detaljplanearbeten
för cirka 700 lägenheter i Kyrkviken och
60 lägenheter på Gillevägen i Sickla pågår.
Vid Sickla station har vi en byggrätt om
cirka 7 500 kvadratmeter BTA vid den kom-
mande tunnelbanestationen, för handel,
service och kontor. Tillsammans med
Nacka kommun har ett parallellt arkitekt-
uppdrag genomförts. Kanozi arkitekter
valdes ut med sin idé om en 23 våningar
hög byggnad om cirka 21 000 kvadratmeter
BTA. Målsättningen är att skapa en byggnad
som innehåller såväl tunnelbanestation som
kontor och hotell. Detaljplanearbete pågår
även för en om- och tillbyggnad av Svinders
viksskolan från nuvarande 3 000 kvadrat-
meter till cirka 9 000 kvadratmeter BTA.

I Gränbystaden fortsätter vi att utveckla
Uppsalas andra stadskärna med en bland-
ning av handel, kontor och bostäder samt
service- och kulturverksamheter. Utöver de
hyreslägenheter som idag är under upp
förande (se sidan 10) planerar vi för ytterli-
gare cirka 250 bostäder i området. Därutöver
utreder vi förutsättningarna för att starta ett
detaljplaneärende gällande en utbyggnad
av galleriaområdets norra och västra del med
utrymme för handel, parkering och bostäder.
I norra Gränbystaden finns möjlighet att
utveckla cirka 5 000 kvadratmeter BTA för
handel och kontor. I anslutning till Gränby-
staden galleria erhöll vi i början av 2017
en markanvisning med en byggrätt om
potentiellt 40 000 kvadratmeter BTA.

I kvarteret Bas Barkarby i Järfälla, som
omfattar totalt cirka 50 000 kvadratmeter
BTA, har vi fattat beslut om att starta den
första etappen om 24 400 kvadratmeter
BTA. Denna beräknas stå klar under hösten
2021. För kvarterets andra etapp om cirka
20 000 BTA har vi tecknat ett förnyat mark-
anvisningsavtal med avsikt att uppföra både
kommersiell verksamhet och bostäder.

Förvärv 2018

Fastighetsbeteckning Kommun

Tillkommande
uthyrbar area,
kvadratmeter Tillträde

Kylfacket 3 Stockholm 4 511 2018-06-01
Tranbodarne 11 Stockholm 21 566 2018-11-01

Försäljningar 2018

Fastighetsbeteckning Kommun
Avgående uthyrbar
area, kvadratmeter Frånträde

Dragarbrunn 19:1 Uppsala 2 978 2018-05-02
Blästern 6 Stockholm 30 791 2018-11-01
Roddaren 7 Stockholm 8 705 2018-11-01
Arbetsstolen 3 Stockholm 17 960 2018-12-20

FÖRVALTNINGSBERÄTTELSE | VERKSAMHETEN

71ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

AVSIKTSFÖRKLARING SLAKTHUSOMRÅDET
Atrium Ljungberg tecknade i augusti 2018
en avsiktsförklaring med Stockholms stad
om att både förvärva befintliga fastigheter
samt markanvisningar i Slakthusområdet
precis söder om Stockholms city.

Förvärv av befintliga fastigheter görs vid
två tillfällen, där tillträde för 51 000 kvadrat-
meter uthyrbar area beräknas ske i juni
2019 och en option på 32 000 kvadratmeter
uthyrbar area efter att en ny detaljplan
vunnit laga kraft, dock senast 31 december
2021. Dessutom innefattar affären optioner,
där Atrium Ljungberg ges möjlighet att
avropa markanvisningar om cirka 100 000
kvadratmeter BTA. Förvärven och utvecklade
markanvisningar uppgår totalt till cirka
200 000 kvadratmeter BTA för kontor och
bostäder kompletterat med kultur, handel/
restaurang, hotell, utbildning med mera.
Total investering uppgår till cirka åtta mil-
jarder kronor under perioden 2019–2030.

Det initiala förvärvet omfattar 51 000
kvadratmeter uthyrbar area och ett hyres-
värde om 73 miljoner kronor. Uthyrnings-
graden uppgår idag till 95 procent. De fastig-
heter som ingår i förvärvet är bland annat
de kulturhistoriskt värdefulla byggnaderna
i den norra delen av Slakthusområdet.
Köpeskillingen baseras på ett underliggande
fastighetsvärde om 1 120 miljoner kronor.
Affären sker genom ett bolagsförvärv.

Avtalet kräver beslut i exploaterings-
nämnden och fastighetsnämnden i Stock-
holms stad samt i styrelsen för S:t Erik
Markutveckling som samtliga planeras
fattas under februari 2019. Förvärvet är
även villkorat av godkännande i kommun-
fullmäktige, planerat i maj 2019. Tillträde
till fastigheterna planeras till juni 2019.

FASTIGHETSTRANSAKTIONER
I april tecknades avtal om försäljning av
fastigheten Dragarbrunn 19:1. Köpeskillingen
baserades på ett underliggande fastighets-
värde om 127 miljoner kronor och fastig
heten frånträddes i maj.

I april förvärvades och i juni tillträddes
fastigheten Kylfacket 3 i Stockholm till ett
underliggande fastighetsvärde om 150 mil-
joner kronor. Fastigheten avses utvecklas
med stöd av ny detaljplan.

I september tillträddes Molekylen 1
(mark för Life City) som förvärvades under
slutet av 2017 för en köpeskilling om
432 miljoner kronor.

I oktober förvärvades Tranbodarne 11
i Stockholm till ett underliggande fastighets-

värde om 1 530 miljoner kronor. Samtidigt
avyttras fastigheterna Blästern 6 och
Roddaren 7 i Stockholm till ett underliggande
fastighetsvärde om 2 175 miljoner kronor.
Tillträde och frånträden skedde i november.
I december avyttrades och frånträddes
Arbetesstolen 3 i Stockholm. Köpeskillingen
baserades på ett underliggande fastighets-
värde om 437 miljoner kronor.

FASTIGHETSVÄRDEN
Atrium Ljungberg har under året extern
värderat 62 procent av fastighetsbeståndet
varav 25 procent under det fjärde kvartalet.
Resterande del har internvärderats och
extern värderare har kvalitetssäkrat anta-
ganden om marknadshyror, driftskostnader,
vakanser och avkastningskrav. Marknads-
värderingen är baserad på analys av genom-
förda fastighetstransaktioner för fastigheter
med liknande standard och läge för bedöm-
ningen av marknadens avkastningskrav.

Värderingen har vidare genomförts
genom kassaflödesberäkningar med indivi-
duella bedömningar av varje fastighets
intjäningsförmåga. Antagna hyresnivåer vid
kontraktsförfall motsvarar dagens mark-
nadshyror. Driftkostnaderna har bedömts
utifrån bolagets verkliga kostnader.

Byggrätter har värderats utifrån ett be-
dömt marknadsvärde per kvadratmeter BTA
för fastställda byggrätter enligt godkänd
detaljplan eller där detaljplan bedöms vinna
laga kraft inom närtid. Projektfastigheter
värderas utifrån genomfört projekt med
avdrag för kvarstående investering. Beroende
på i vilken fas projektet befinner sig finns
ett riskpåslag på avkastningskravet. Den
orealiserade värdeförändringen under
perioden uppgick till 2 516 miljoner kronor
(1 817) och förklaras främst av ökade drift-
netton och till en mindre del av marknadens
sänkta avkastningskrav.

Värdet på Atrium Ljungbergs fastigheter
uppgick 2018-12-31 till 44 201 miljoner
kronor (40 861) och det genomsnittliga
direktavkastningskravet uppgick till 4,6 pro-
cent (4,7).

HÄNDELSER EFTER BALANSDAGEN
I januari 2019 ingicks avtal med Stockholms
stad avseende Slakthusområdet i Stock-
holm, se ovan.

I februari 2019 beslutade Atrium Ljung-
bergs styrelse att förändra bolagets finan-
siella mål. Målsättningen för driftnettotillväxt
ersätts med ett mål för avkastning på eget
kapital om tio procent per år över tid och

målsättning för soliditet ersätts med ett mål
för maximal belåningsgrad om 45 procent.
Investeringsmålet höjs till två miljarder
kronor per år. Målen för projektvinst, ränte-
täckningsgrad, utdelning och ansvarsfullt
företagande behålls oförändrade. Se vidare
sidan 11–13.

I februari 2019 beslutade Atrium Ljung-
bergs styrelse att starta det första bostads-
rättskvarteret på Nobelberget i Sickla. Vid
årsskiftet hade 13 av 68 lägenheter bokats,
motsvarande 19 %.

UTSIKTER FÖR 2019
Atrium Ljungbergs förutsättningar är fort-
satt goda. Trots tecken på avmattning i
konjunkturen bedömer vi att våra starka
lägen i kombination med vår projektutveck-
ling kommer att bidra till fortsatt värdetill-
växt i bolaget. Prognosen för resultat före
värdeförändringar uppgår till 1 200 mkr att
jämföras med 1 214 mkr för 2018.

Riksbanken har signalerat ytterligare
räntehöjningar till sommaren 2019, vilket vi
beaktat i vår prognos. Driftnettot för verk-
samheten kommer att öka men vi gör
bedömningen att räntekostnaderna kommer
öka i motsvarande mån. Resultat efter skatt
bedöms uppgå till 940 mkr vilket motsvarar
7,21 kr/aktie.

Värdeförändringar och eventuella övriga
framtida fastighetsförvärv och försäljningar,
förutom det initiala förvärvet i Slakthus
området, har inte beaktats i prognosen.
Investeringsvolymen i egna fastigheter
bedöms för 2019 uppgå till cirka två miljar-
der kronor.

HÅLLBARHETSRAPPORT
Atrium Ljungberg har upprättat en separat
hållbarhetsrapport i enlighet med årsredo-
visningslagen. Rapporten omfattar Atrium
Ljungberg AB (publ) och dessa samtliga
dotterbolag. Hållbarhetsrapporten finns på
sidorna 18–25 samt 129–139 och ingår ej
i den finansiella rapporten.

FÖRVALTNINGSBERÄTTELSE | VERKSAMHETEN

72	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRVALTNINGSBERÄTTELSE | RISKER OCH RISKHANTERING

RISKER OCH RISKHANTERING

Med hänsyn till vår verksamhet är
prioriterade områden för riskhantering;
uthyrning, projekt- och entreprenadverk-
samheten, fastighetsvärdering och finan-
siering. Vår verksamhet och möjligheten
att nå våra mål påverkas av både om-
världsfaktorer och av verksamhetsrisker.
Omvärldsfaktorerna kan vi inte påverka
men vi kan arbeta förebyggande och
vara förberedda på olika scenarion.
Verksamhetsriskerna hanteras främst

genom en medvetenhet av riskerna och
ett löpande arbete med att minimera den
möjliga negativa påverkan.

Styrelsen har det övergripande ansvaret
för riskhantering medan det operativa
arbetet är delegerat till vd och de olika
affärsområdena. Riskhanteringen i förvalt-
ningen och projekt- och entreprenadverk-
samheten är till stor del decentraliserad
medan finansiering, försäkring och fastig-
hetsvärdering hanteras centralt.

Nedan beskrivs riskerna utifrån dess
sannolikhet samt hur stor konsekvensen
risken bedöms ha på Atrium Ljungbergs
finansiella ställning och framtida intjä-
ningsförmåga.

Se även bolagsstyrningsrapporten,
sidorna 84–87 och intern kontroll, sidorna
90–91.

OMRÅDE RISK SANNOLIKHET KONSEKVENS

FÖRVALTNING OCH FASTIGHETSBESTÅND Fastighetsvärden

Antaganden vid fastighetsvärdering

Oförutsägbara händelser i våra fastigheter

Hyresintäkter

Uthyrningsgrad

Fastighetskostnader

INVESTERINGAR OCH FÖRVÄRV Investeringar

Förvärv

Projektportfölj

MEDARBETARE OCH LEVERANTÖRER Kompetens

Leverantörer

Korruption

Hälsa och säkerhet

FINANSIELLA RISKER Kreditrisk

Valutarisk

Räntor

Återfinansiering

MILJÖ OCH OMVÄRLD Förorening på våra fastigheter

Klimatförändringar

Krav på effektivare energianvändning

E-handel

Digitalisering

Ändrad skattesats

Utredning av försäljningen av paketerade fastig
heter, den så kallade paketeringsutredningen

ATRIUM LJUNGBERGS FASTIGHETSBESTÅND är i huvudsak inriktat på stadsutveckling med olika
innehåll såsom kontors- och handelsverksamhet. Vi finns endast på den svenska marknaden och
påverkas därmed av hur den svenska ekonomin utvecklas, särskilt utvecklingen på de orter där vi
är verksamma. Styrelsen har det övergripande ansvaret för riskhantering medan det operativa arbetet
är delegerat till vd.

73ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRVALTNINGSBERÄTTELSE | RISKER OCH RISKHANTERING

FÖRVALTNING OCH FASTIGHETSBESTÅND
RISK RISKBESKRIVNING HANTERING /MÖJLIGHETER

Fastighetsvärden Fastigheterna redovisas till verkligt värde, marknads-
värde. Marknadsvärdet bestäms dels av vilken
förväntad avkastning som marknadens aktörer
accepterar, dels av ett förväntat driftnetto. Ett lägre
avkastningskrav påverkar marknadsvärdet positivt
liksom ett högre förväntat framtida driftnetto.

Genom att arbeta långsiktigt med vår förvaltning och utveckla
våra områden till attraktiva platser skapar vi förutsättning för
bättre och stabilare driftnetto från våra fastigheter. Däremot är
marknadens avkastningskrav en omvärldsfaktor som vi inte kan
påverka.

Antaganden vid
fastighetsvärdering

Fastighetsvärderingen grundar sig på ett antal
ekonomiska indata och antaganden. I värderings
processen finns det risk för att gjorda antaganden inte
speglar marknaden vid det givna tillfället vilket gör att
värderingen därmed kan bli felaktig.

Fastighetsvärderingen görs kvartalsvis. Cirka 40–50 procent av
marknadsvärdet externvärderas varje år. Våra interna värderingar
kvalitetssäkras av oberoende värderingsmän. Läs vidare i not

T 1 på sidorna 113–115.

Oförutsägbara händelser
i våra fastigheter

Våra fastigheter kan påverkas av oförutsägbara
händelser i form av brand, vattenskador och skade
görelse.

Vi arbetar fortlöpande med förebyggande åtgärder som
till exempel uppdaterade brandlarm, sprinklersystem,
inpasseringssystem och utbildade väktare. Samtliga fastigheter
är fullvärdesförsäkrade genom If.

Hyresintäkter Våra hyresintäkter påverkas av utvecklingen i
ekonomin på de delmarknader där vi verkar samt hur
vi lyckas utveckla de områden där våra fastigheter är
belägna.

Ekonomisk tillväxt leder sannolikt till ökad
efterfrågan på lokaler, med lägre vakanser som följd,
vilket i sin tur oftast leder till högre marknadshyror.
Negativ ekonomisk utveckling antas leda till motsatt
effekt.

Vi bygger stadsmiljöer med fokus på kontors- och handels
verksamhet som kompletteras med boende, service, kultur och
utbildning. Blandningen gör oss mindre känsliga för den
ekonomiska utvecklingen och ökar riskspridning i hyresgäst-
strukturen.

Eftersom kommersiella hyreskontrakt oftast tecknas på en
löptid på tre till fem år får förändrade marknadshyror successivt
genomslag på hyresintäkterna.

Då endast en  procent av hyresintäkterna utgörs av omsätt-
ningsbaserad hyra påverkas Atrium Ljungberg kortsiktigt i
mycket liten utsträckning av sjunkande omsättning på handels-
platserna. Långsiktigt påverkar det dock efterfrågan av lokaler.

Uthyrningsgrad En förändring i uthyrningsgraden påverkar intäkterna. Genom att arbeta på starka delmarknader med nära relationer
till både befintliga och potentiella kunder kan vi möta kundernas
lokalbehov i god tid och därigenom förebygga och minska risken
för stora vakanser.

Känslighetsanalys fastighetsvärdering

Värdeparameter Antagande Värdepåverkan, mkr
Hyresnivå +/– 10 % +/– 4 270
Driftkostnad +/– 10 % –/+704
Avkastningskrav +/– 0,25 %-enheter –2 082 /+2 191

Långsiktig vakansgrad +/– 2 % –/+ 1 147

I tabellen redovisas hur effekter av olika parametrar påverkar marknads-
värdet.

Känslighetsanalys värdeförändring

Förändring fastighetsvärde –10 % 0 % +10 %
Värdeförändring, mkr –4 420 – 4 420

Belåningsgrad 46 % 42 % 38 %

Fastigheternas värdeförändringar påverkar även bolagets nyckeltal.
Ovanstående känslighetsanalys visar hur Atrium Ljungbergs belåningsgrad
påverkas vid värdeförändringar om +/– 10 %.

74	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRVALTNING OCH FASTIGHETSBESTÅND, forts.
RISK RISKBESKRIVNING HANTERING /MÖJLIGHETER

Fastighetskostnader Förändrade fastighetskostnader kan påverka
fastighetens driftnetto och därmed också marknads-
värdet på fastigheten. En stor del av kostnaden är
kopplad till energiåtgång i form av uppvärmning,
kylning och el.

Fastighetskostnaderna påverkas av säsongs
variationer. Generellt är kostnaderna högre under
årets första och sista kvartal, främst orsakat av högre
kostnader för uppvärmning och fastighetsskötsel.

En del av fastighetskostnaderna vidaredebiteras hyresgästen
genom regleringar i hyreskontrakten, varför kostnadsökningar
eller besparingar får ett begränsat genomslag i vårt resultat.
Eventuella vakanser påverkar resultatet, inte endast genom
uteblivna hyresintäkter, utan även genom att vissa kostnader inte
kan debiteras hyresgästerna.

Till fördel både för våra hyresgäster och för oss, arbetar vi
målmedvetet med effektivisering av förbrukningen. Som ett led
i detta har Atrium Ljungberg satt upp ett mål om att minska
energianvändningen per kvadratmeter mellan åren 2014 och
2021 med 30 procent.

Oförutsedda skador och reparationer kan påverka resultatet
negativt och förebyggs genom ett långsiktigt underhållsarbete för
att bibehålla en god standard i hela fastighetsbeståndet.

Vi har tio fastigheter med tomträtt. Tomträttsavtalen
omförhandlas vanligtvis med 10 eller 20 års intervaller. Läs vidare
om tomträttsavgälder i not IK 4 på sidan 108.

INVESTERINGAR OCH FÖRVÄRV
RISK RISKBESKRIVNING HANTERING /MÖJLIGHETER

Investeringar Atrium Ljungberg utvecklar och uppför egna
fastigheter i sin projektverksamhet. Risker i denna
verksamhet är att projekten blir dyrare än beräknat på
grund av felkalkylering, ändrade förutsättningar eller
högre inköpspriser.

Projekten drivs till stor del genom delad entreprenad vilket ger
utrymme för en flexibel produktion samt en kostnadseffektivitet
i produktionen. I vår bostadsutveckling används egen kompetens
genom det egna dotterbolaget TL Bygg. Vi har alltid direktkontakt
med kunderna, korta beslutsvägar samt snabb och enkel
överlämning till förvaltningen.

För alla investeringar gäller bolagets försiktighetsprincip.
Det innebär att inga investeringar påbörjas utan att en rimlig
avkastning kan tryggas genom tecknande av hyreskontrakt.

Förvärv Atrium Ljungbergs expansion sker också genom
förvärv av fastigheter. Riskerna vid förvärv är att
uthyrningsgraden och hyresutvecklingen blir sämre än
förväntat eller att den tekniska standarden är sämre
än gjorda bedömningar. En annan risk är att det
framkommer oväntade miljökonsekvenser. Vid förvärv
av fastigheter via bolag förekommer även en
skattemässig risk.

Riskerna vid ett förvärv förebyggs genom att en så kallad
due-diligence alltid genomförs där vi med både interna och
externa specialister besiktigar fastigheten samt granskar avtal,
räkenskaper och skattemässiga aspekter. Samtliga förvärv görs
med avsikten att långsiktigt äga och förvalta fastigheterna.

Projektportfölj Fastighetsutveckling genom investeringar i egna
fastigheter och framtagande av byggrätter är mycket
viktiga för företagets värdetillväxt. En begränsad
projektportfölj kan dämpa den framtida tillväxten.

Bolaget har en stor projektportfölj och för att behålla en
långsiktig tillväxt söker vi ständigt nya affärsmöjligheter
och projekt genom löpande dialog med kommuner och
andra marknadsaktörer. Läs mer om vår projektportfölj
på sidorna 37-45.

Känslighetsanalys kassaflöden Kundförluster

Förändring, % Resultateffekt år 1, mkr Resultateffekt helår, mkr mkr

Hyresintäkter +/– 5 % +/– 14 +/– 121 2014 7

Kostnader fastighetsförvaltningen +/– 5 % –/+ 38 –/+ 38 2015 15

Uthyrningsgrad  +/– 1 %-enhet +/– 26 +/– 26 2016 12

Atrium Ljungbergs genomsnittlig upplåningsränta +/– 1 %-enhet –/+ 69 –/+ 185 2017 8

Resultateffekt år 1 avser effekten under det närmast kommande året med hänsyn till bindningstider i hyreskontrakt och låneavtal. 2018 17

FÖRVALTNINGSBERÄTTELSE | RISKER OCH RISKHANTERING

75ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

MEDARBETARE OCH LEVERANTÖRER
RISK RISKBESKRIVNING HANTERING /MÖJLIGHETER

Kompetens En viktig förutsättning för vår framgång är att kunna
attrahera och behålla kompetent personal.

Genom att vara en av Sveriges bästa arbetsplatser enligt Great
Place to Work® kan vi både attrahera och behålla kompetent
personal. Läs vidare på sidan 23.

Leverantörer Med leverantörsrisk avses risken att våra leverantörer
inte kan fullgöra sina leveranser, använder sig av
oetiska affärsmetoder eller inte uppfyller uppsatta
miljökrav, arbetsvillkor och mänskliga rättigheter.

Atrium Ljungbergs inköpsfunktion utgör ett effektivt stöd för hela
organisationen genom samordnade inköp. Detta leder till högre
kvalitet och minskade kostnader. Vidare arbetar inköpsfunktionen
med att säkerställa att koncernens leverantörer följer Atrium
Ljungbergs krav inom hållbarhet och affärsetik.

Hälsa och säkerhet I vår verksamhet och bransch förekommer hälso- och
säkerhetsrisker.

Vi har en nollvision när det gäller stressrelaterade sjukdomar och
arbetsplatsolyckor. Vi håller regelbundet arbetsmiljöutbildningar
för våra projektledare och tekniska förvaltare samt för ledare på
dotterbolaget TL Bygg. Vi tillhandahåller hälsoförsäkring till de
anställda och i bolagets Performance Management process ingår
tydlig dialog mellan chef och medarbetare.

Korruption Oegentligheter som berör Atrium Ljungberg kan
komma att skada vårt varumärke och personal.

Atrium Ljungberg har inrättat en visselblåsningstjänst via en
extern part. På så sätt kan vi garantera ett system med högsta
sekretess och total anonymitet som gör det tryggt för våra
anställda, kunder och samarbetspartners att lämna en anmälan.
Anmälningar lämnas på vår webbplats för att sedan tas om hand
av den externa parten. Det finns en policy för affärsetik med
riktlinjer som ger mer konkret vägledning.

FINANSIELLA RISKER
RISK RISKBESKRIVNING HANTERING /MÖJLIGHETER

Kreditrisk Med kreditrisk avses risken att våra hyresgäster inte
kan fullgöra sina betalningsförpliktelser.

Respektive marknadsområde utvärderar löpande nya och
befintliga hyresgästers förmåga att betala avtalad hyra. Uteblivna
hyror tryggas i många fall av depositioner och bankgarantier.

Genom ett stort antal hyresgäster i olika branscher uppnås en
god riskspridning.

Valutarisk Med valutarisk avses risken att våra intäkter blir lägre
eller kostnader blir högre då avtal skrivs i annan valuta
än svenska kronor.

Vi har inga intäkter eller någon finansiering i utländsk valuta.
Endast undantagsvis görs inköp i utländsk valuta vilket medför en
låg valutarisk.

Räntor De främsta riskerna är fluktuationer i resultat och
kassaflöde på grund av ränteförändringar.

I syfte att begränsa risken för kraftiga svängningar av räntekost-
nader fördelas ränteförfallostrukturen över olika löptider genom
räntederivat. Läs mer på sidorna 78–79.

Återfinansiering Refinansieringsrisker och kreditrisker föreligger vid
omförhandlingar av befintliga krediter och finansiering
av kommande investeringar.

För att begränsa refinansieringsrisken får maximalt 50 procent
av finansieringen tillgodoses av en enskild långivare. Atrium
Ljungberg har kreditavtal med fem olika långivare i bank samt
har även finansiering på kapitalmarknaden via certifikat- och
MTN-program. Läs vidare om finansiering på sidorna 77–79.

FÖRVALTNINGSBERÄTTELSE | RISKER OCH RISKHANTERING

76	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

MILJÖ OCH OMVÄRLD
RISK RISKBESKRIVNING HANTERING /MÖJLIGHETER

Förorening på våra
fastigheter

Enligt Miljöbalken kan fastighetsägaren bli skyldig att
bekosta åtgärder på grund av föroreningsskada eller
allvarlig miljöskada.

Inför fastighetsförvärv och nya projekt gör vi genomlysningar för
att identifiera eventuella miljörisker.

Processen bidrar också till att identifiera möjligheter till
energieffektivisering och minska förekomsten av material med
negativ effekt på människa och miljö.

Klimatförändringar Extrema väderhändelser såsom skyfall, storm och
stora temperatursvängningar till följd av globala
klimatförändringar riskerar att leda till skador på vårt
fastighetsbestånd samt öka kostnaderna för att bygga
och utveckla fastigheter.

Atrium Ljungberg arbetar löpande med förbättrande underhåll
för att öka våra fastigheters motståndskraft vid extrema
väderhändelser.

Vid nyproduktion och större ombyggnadsprojekt beaktas
riskerna i största möjliga utsträckning.

Krav på effektivare
energianvändning

Ökade myndighetskrav gällande energianvändning. Atrium Ljungberg arbetar löpande med energieffektivisering
genom implementering av ny teknik i både befintligt fastighets-
bestånd och vid nyproduktion vilket leder till minskade löpande
kostnader. Läs mer om vårt arbete på sidorna 19–21.

E-handel E-handel har blivit en viktig försäljningskanal och
försäljningsvolymen ökar årligen. Fler detalj
handelsföretag etablerar nätbutiker. Detta påverkar
efterfrågan på handelslokaler.

Enligt HUI Research stod e-handeln för nio procent av den totala
detaljhandeln 2018. Vi följer utvecklingen noggrant och har också
en tät dialog med våra detaljhandelskunder. Atrium Ljungberg
bygger platser med attraktionskraft och flexibla lokaler som kan
anpassas efter nya förutsättningar. Under senare tid har det även
visat sig framgångsrikt att kombinera nät- och butikshandel där
konsumenterna kan få ytterligare upplevelser i den fysiska
butiken samt har möjlighet till avhämtning och att returnera
köpta varor.

Digitalisering Digitaliseringen är en stark förändringsfaktor i
samhället. Digitaliseringen förändrar människors
beteenden och kundernas förväntningar ökar ständigt.
Vissa branscher har genomgått omfattande marknads-
förändringar där nya aktörer vanligtvis i form av
plattformsföretag etablerat sig och vunnit stora
marknadsandelar.

Atrium Ljungberg satsar på innovation och digital utveckling.
Vi ser över hur vår befintliga affär kan transformeras och
identifierar nya affärsmöjligheter. Vi har ett starkt kundfokus och
utvecklar våra processer för att snabbt driva innovationsprojekt
och testa nya affärskoncept. Utgångspunkten är att skapa värden
för slutkonsumenten.

Uppskjuten skatt Enligt gällande redovisningsregler kräver att
uppskjuten skatteskuld redovisas som om alla
fastighetsförsäljningar skulle beskattas med aktuell
skattesats om 20,6 procent.

Hur stor den verkliga uppskjutna skatteskulden är
beror dock på bolagets skatteposition, hur länge
Atrium Ljungberg innehaft fastigheten samt hur
marknaden prissätter den uppskjutna skatteskulden
vid försäljning av fastighet via bolag.

Koncernens redovisade uppskjutna skatt avseende fastigheter
uppgår till 4 598 miljoner kronor beräknad med en skattesats om
20,6 procent.

Vid en kalkylmässig uppskjuten skatt avseende fastigheterna
på fyra procent (i enlighet med Aktuellt substansvärde EPRA
NNNAV) skulle uppskjuten skatt uppgå till 941 miljoner kronor,
vilket skulle påverka det egna kapitalet positivt med 3 687 miljoner
kronor.

Utredning av försäljning av
paketerade fastigheter, den
så kallade paketeringsut-
redningen

Den så kallade paketeringsutredningen föreslår att
fastigheter, som säljs paketerade i ett bolag, ska
beskattas utifrån marknadsvärdet. Enligt gällande
regler är andelsförsäljningen i fastighetsägande bolag
skattefri. Enligt utredningen ska beskattningen
jämställas vid en direktförsäljning av fastighet.
Regeringen har meddelat att handläggning fortfarande
pågår

Atrium Ljungberg följer noggrant utvecklingen, men bedömer
risken, givet det politiska läget, som låg för att förslagen i
utredningen ska genomföras under närmaste tid. Vid ett
eventuellt införande kommer vi att se över sina rutiner vid
transaktioner.

FÖRVALTNINGSBERÄTTELSE | RISKER OCH RISKHANTERING

77ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRVALTNINGSBERÄTTELSE | FINANSIERING

STARK FINANSIELL STÄLLNING

FINANSMARKNADEN 2018
Konjunkturen i omvärlden är fortsatt stark
men året har präglats av förhöjd osäkerhet
och volatilitet. Mycket talar för att högkon-
junkturen nådde sin topp under året och där
BNP-tillväxten kan förväntas vara lägre
framöver. Svensk ekonomi visar fortsatt hög
tillväxt men har dämpats under andra halv-
året. Dämpningen på bostadsmarknaden
med minskat bostadsbyggande hämmar
den inhemska tillväxten. Med en infla-
tionstakt nära inflationsmålet så höjde riks-
banken reporäntan i december till –0,25
procent. Konjunkturinstitutet bedömde
i december BNP-tillväxten till 2,2 procent
under 2018 men bedömer att den ska minska
till 1,3 procent 2019.

Den rörliga räntan, Stibor 3-månader,
uppgick vid årsskiftet till –0,13 procent jäm-
fört med –0,46 procent i början av året. Den
10-åriga swapräntan uppgick vid årsskiftet

till 1,13 procent jämfört med 1,20 procent
vid årets början.

FINANSMARKNADEN 2019
Ekonomiska utsikterna i omvärlden är fort-
satt goda men den politiska osäkerheten
har ökat. En viktig fråga för euroområdet
blir hur Storbritanniens utträde ur EU slut-
förs och vilka effekter det kan ge. Risken
finns även att handelskonflikten mellan
USA och Kina trappas upp ytterligare.

Svensk ekonomi har dämpats men
bedömningen är att nedgången förväntas
bli mild med en stark arbetsmarknad och
inflationen kring riksbankens mål på två
procent kommande år. Riksbankens
prognos är att reporäntan ska höjas under
andra halvåret 2019.

FINANSIERING OCH FINANSPOLICY
Att äga, förvalta och utveckla fastigheter är

en kapitalintensiv bransch vilket innebär
olika finansiella risker. Den främsta risken
är likviditetsrisken i form av refinansierings
risker och kreditrisker kopplat till omför-
handlingar av lån, obligationsförfall och
nyfinansieringsbehov med hänsyn till inves-
teringar i egna fastigheter och förvärv. En
annan risk är fluktuationer i resultat och
kassaflöde på grund av ränteförändringar.
Finansverksamheten regleras av vår finans-
policy som minst årligen prövas och fast-
ställs av styrelsen.

KAPITALSTRUKTUR OCH
KAPITALMARKNADEN
Atrium Ljungbergs strävar efter en fördel-
ning mellan egna kapital och lånat kapital
som ger bolaget en acceptabel risknivå.
Egna kapitalen uppgick till 20 696 miljoner
kronor (18 223) och skulder uppgick till
24 432 miljoner kronor (24 540) varav 18 506

Finanspolicy 2018
Mål/Mandat Utfall 2018-12-31

Belåningsgrad kommersiell fastighet max 70 % 69%
Belåningsgrad bostadsfastighet max 75 % 63 %
Belåningsgrad koncern max 50 % 42 %
Andel ränteförfall inom 12 mån 0–55 % 37 %
Andel låneförfall inom 12 mån 10–30 % 0 %
Valutarisk finansiering får ej förekomma förekommer ej
Bankmedel 0–200 mkr 335 mkr
Outnyttjad checkkredit 300–500 mkr 300 mkr
Antal leverantörer av finansiering, banker 3–7 6
Lånevolym hos en leverantör max 50 % 15 %
Kreditlöften och likvida medel/låneförfall 4,5 mån minst 100 % uppfyllt

Finansiella mål
Mål Utfall 2018-12-31

Belåningsgrad1) max 45 % 41,9 %
Räntetäckningsgrad > 2 ggr 5,0 ggr
1) Belåningsgrad är från och med 2019 ett finansiellt mål

Värdet på Atrium Ljungbergs tillgångar är 45 miljarder kronor vilka huvudsakligen finansieras med eget och lånat
kapital. Atrium Ljungberg är en långsiktig fastighetsägare med en god finansiell ställning. Då verksamheten är
kapitalintensiv är det viktigt att alltid ha tillgång till finansiering. Valet av kapitalstruktur ger en önskad
kombination av finansiell risk i förhållande till finansieringskostnad.

Kapitalstruktur

Eget kapital 46 %,
20 696 mkr

Övriga skulder 3 %,
1 328 mkr
Uppskjuten
skatteskuld 10 %,
4 598 mkr

Icke säkerställda
lån 21 %, 9 399 mkr

Säkerställda
lån 20 %,
9 107 mkr

Räntebärande skulder

Banklån 44 %,
8 078 mkr

Direktlån 6 %, 1 029 mkr

Företagscertifikat
10 %, 1 785 mkr

Obligation 17 %,
3 114 mkr

Grön obligation
24 %, 4 500 mkr

78	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

miljoner kronor avser räntebärande skulder
(18 247). Belåningsgraden ska enligt bolagets
finansiella mål långsiktigt understiga
45 procent. Vid årsskiftet uppgick den till
41,9 procent (44,7), Belåningsgraden har de
senaste 10 åren legat som lägst 39,8 procent
och som högst 45,7 procent.

För att ytterligare bredda finansierings-
basen genomfördes i slutet av oktober en
obligationsemission om 500 miljoner norska
kronor med en löptid på tio år. Obligationen
är noterad på Nasdaq OMX under Atrium
Ljungbergs MTN-program. Dessutom teck-
nade bolaget i november en kreditfacilitet
om 1 560 miljoner kronor med Gränbystaden
galleria som säkerhet. Faciliteten är tecknad
som en direktfinansiering med Allianz Real
Estate och Brunswick Real Estate som
motparter och har en löptid på cirka tio år.
Dessa finansieringskällor gav även tillgång
till längre kapitalbindning.

Kapitalmarknadsfinansiering står för
den största andelen av finansieringen och
utgör 51 procent av totala lånevolymen.
Kapitalmarknadsfinansieringen består av
obligationer i svenska kronor och norska
kronor som emitterats under bolagets

MTN-program. Detta kompletteras med
kortfristig finansiering via ett företagscerti-
fikatprogram. Bankfinansiering stod för
8 078 miljoner kronor av lånevolymen och
utgjorde 44 procent (50).

KAPITALMARKNADSFINANSIERING OCH
GRÖNT RAMVERK
Atrium Ljungberg har sedan 2013 finansie-
rats sig via kapitalmarknaden då bolaget
etablerade både ett certifikatprogram och
ett MTN-program. Rambeloppet för certi
fikatsprogrammet var vid årsskiftet fem
miljarder och för MTN-programmet tio mil-
jarder kronor. Kapitalmarknadsfinansiering
har under senare år ökat i andel av total
lånevolym och är en viktig finansieringskälla.
Under 2018 genomfördes sju obligationer
med en total volym om 2 711 miljoner kronor.

Totalt finns obligationer om 7 615 miljo-
ner kronor (5 700) utestående under
MTN-programmet samt utestående före-
tagscertifikat uppgick vid årsskiftet till
1 786 miljoner kronor (3  510). Outnyttjade
lånelöften utöver lånelöften som täcker
utestående företagscertifikat uppgick till
2 860 miljoner kronor (1 365). Bolaget har

dessutom en outnyttjad checkkredit om
300 miljoner kronor (300).

Bolaget har ett grönt ramverk kopplat till
MTN-programmet. Totalt har 1 900 miljoner
kronor gröna obligationer emitterats under
året. Gröna obligationer står för 59 procent
av total utestående obligationsvolym.

KAPITAL- OCH RÄNTEBINDNING
Vårt fastighetsägande är ett långsiktigt enga-
gemang vilket kräver en långfristig finan-
siering. Lång kapitalbindning minskar även
refinansieringsrisken. Den återstående kapi-
talbindningstiden vid årsskiftet var 4,6 år (3,5).

Räntekostnaden är den enskilt största
kostnadsposten i resultaträkningen. Den
påverkas i huvudsak av förändring i mark-
nadsräntan och förutsättningarna på kredit-
marknaden som påverkar kreditgivarnas
marginal. För att minska svängningarna
i räntekostnaden är räntorna bundna på olika
löptider. För att minska ränterisken och
uppnå önskad räntebindning använder vi
räntederivat vilket är ett flexibelt och kost-
nadseffektivt sätt att förlänga räntebind-
ningen utan att behöva förändra villkoren på
det underliggande lånen.

Genomförda obligationer 2018

Obligation Emitterad Förfall Löptid, år
Fast/rörlig

ränta
Volym,

mkr

Emissions-
spread över

3M Stibor Anm.
117 2018 januari 2020 januari 2,0 Fast 300 0,45 %
118 2018 april 2021 april 3,0 Fast 500 0,67 % Grön
119 2018 maj 2023 maj 5,0 Rörlig 250 1,05% Grön
120 2018 juli 2021 juli 3,0 Rörlig 500 0,65% Grön
121 2018 september 2021 september 3,0 Rörlig 350 0,65% Grön
122 2018 september 2021 september 3,0 Fast 300 0,65% Grön
201 NOK1) 2018 november 2028 november 10,0 Fast 500 1,55%

1) Emitterad i norska kronor

FÖRVALTNINGSBERÄTTELSE | FINANSIERING

mdkr

Banklån

2014 2015 2016 2017 2018

Direktlån Gröna obligationer

0

5

10

15

20

Utveckling finansieringskällor 2014–2018

FöretagscertifikatObligationer

79ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

Den genomsnittliga räntan uppgick vid
årets slut till 1,6 procent (1,7). Inklusive
outnyttjade lånelöften uppgick den genom-
snittliga räntan till 1,6 procent (1,7).
Sänkningen beror främst av sänkta kredit
marginaler och omstrukturering av ränte
derivat. Den genomsnittliga räntebindnings
tiden uppgick till 4,1 år (4,4) vid årets slut.
Totalt finns ingångna ränteswappar upp
gående till 9 296 miljoner kronor (9 396) med
förfall mellan år 2021–2029.

FINANSIELLA INSTRUMENT
I syfte att uppnå önskad räntebindning och
önskad ränterisk används räntederivat.
Valutaderivat har tecknats för att eliminera
valutaexponeringen som uppstår när obliga-
tioner emitteras i norska kronor. I enlighet
med redovisningsreglerna IFRS 9 ska
derivatinstrument marknadsvärderas, vilket
innebär att det uppstår ett orealiserat över-
eller undervärde om den avtalade räntan
avviker från aktuell marknadsränta.
Beloppet redovisas direkt i resultatet. Vid
ett förfall har ett räntederivatkontrakts
marknadsvärde upplösts i sin helhet och
värdeförändringen över tid har därmed inte
påverkat eget kapital.

I syfte att förbättra framtida räntenetto
genomfördes i juli en omstrukturering där
räntederivat med ett nominellt värde på
1 485 mkr löstes. Samtidigt tecknades nya
räntederivat med lägre ränta och längre
genomsnittlig räntebindning.

Den orealiserade värdeförändringen
på finansiella instrument uppgick till
–70 miljoner kronor (121) då räntan under
perioden har sjunkit på de löptider som
derivat tecknats. Det bokförda undervärdet
i derivatportföljen uppgick vid årsskiftet till
–349 miljoner kronor (–484).

SÄKERHETER
Vår upplåning är till viss del säkerställd
med pantbrev i fastigheter. Av de ränte
bärande skulderna är 9 106 miljoner (9 037)
kronor säkerställda med pantbrev och 9 400
miljoner kronor icke säkerställda (9 210).
Andelen säkerställd finansiering var 20 pro-
cent (21) i förhållande till totala tillgångarna.

Som komplement till pantbrev i fastig
heter lämnar moderbolaget i vissa fall
regelmässig pant i form av aktiebrev i de
fastighetsägande koncernbolagen. Likaså
lämnar moderbolaget borgensförbindelse
för dotterbolags utfästelser i samband med

garantiåtaganden eller upplåning. Moder-
bolagets borgensförbindelser för dotter
bolag uppgick vid årsskiftet till 1 240 miljoner
kronor (200).

COVENANTER
Covenanter, det vill säga de villkor en lån
givare kräver för att tillhandahålla en kredit
och som innebär att en kredit förfaller till
betalning om villkoren inte uppfylls, är lik-
artade i de olika kreditavtalen. Avtalen före-
skriver i huvudsak en räntetäckningsgrad
om minst 1,30–1,75 ggr, belåningsgrad om
maximalt 65–75 procent och en soliditet på
minst 25–30 procent.

PUBLIK RATING
Atrium Ljungberg har en investment grade-
rating från kreditvärderingsinstitutet Moody’s
med betyget Baa2 med stabil utsikt. I början
av 2018 erhölls en uppdaterad rapport som
bekräftade denna nivå.

Räntebindning

Bindningstid Belopp, mkr Andel, % Medelränta, %
2019 6 910 37 0,9
2020 1 300 7 0,6
2021 1 175 6 1,8
2022 400 2 1,6
2023 736 4 1,6
2024 och senare 7 985 43 2,5
Totalt 18 506 100 1,6

Finansiella nyckeltal

2018-12-31 2017-12-31
Räntebärande skulder 18 506 18 247
Eget kapital, mkr 20 696 18 223
Belåningsgrad, % 41,9 44,7
Justerad belåningsgrad, % 41,9 44,1
Genomsnittlig ränte
bindningstid, år

4,1 4,4

Genomsnittlig kapital
bindningstid, år

4,6 3,5

Genomsnittlig ränta
räntebärande skulder, %

1,6 1,7

Räntetäckningsgrad, ggr 5,0 4,2

Kapitalbindning

Bindningstid Belopp, mkr Andel, %
2019 – –
2020 2 985 16
2021 4 851 26
2022 3 617 20
2023 1 408 8
2024 och senare 5 645 31
Totalt 18 506 100

FÖRVALTNINGSBERÄTTELSE | FINANSIERING

Genomsnittlig ränta samt kapital-
och räntebindning

Belåningsgrad och räntetäckningsgrad per 2018-12-31,
de största börsnoterade fastighetsbolagen

år/%

0

1

2

3

4

5

6

20182017201620152014

Kapitalbindning, år
Räntebindning, år
Snittränta, %

0

10

20

30

40

50

60

70

80

90

100

% ggr

Belåningsgrad, % Räntetäckningsgrad, ggr

Atri
um

 L
ju

ng
be

rg

Ku
ng

sle
de

n

Kl
öv

er
n

W
ih

lb
or

gs

Hem
fo

sa

Huf
vu

ds
ta

de
n

Fa
st

Pa
rtn

er

Ca
st

el
lu

m

W
al

len
st

am

Sa
ga

x

Fa
be

ge

K
äl

la
: R

es
pe

kt
iv

e
bo

la
gs

 k
om

m
un

ik
é

80	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRVALTNINGSBERÄTTELSE | AKTIEN OCH ÄGARNA

BÖRSVÄRDE
Börsvärdet, det vill säga värdet av samtliga
noterade utestående aktier, uppgick vid års-
skiftet till 19 642 miljoner kronor (16 837).
Det gör Atrium Ljungberg till ett av de
största börsnoterade fastighetsbolagen
i Sverige.

AKTIEKURSENS UTVECKLING OCH
AVKASTNING
Aktiekursen för B-aktien ökade under året
med 16,7 procent till 152,00 kronor (130,30).
Årets högsta kurs uppgick till 165,00 kronor
och den lägsta till 120,60 kronor.

Totalavkastningen för aktien, motsvarande
summan av verkställd utdelning och kurs-
tillväxt, var under året 20,1 procent (–5,6).
Motsvarande avkastning för OMXS Bench-
mark GI, som innehåller ett urval av de
största och mest handlade aktierna på
Nasdaq, var –4,6 procent (10,4) och för
OMXS Real Estate GI, med de noterade
fastighetsbolagen på Nasdaq Stockholm,
var den 12,1 procent (9,3).

HANDEL OCH OMSÄTTNING
Atrium Ljungbergs B-aktie (ATRLJ B) är
noterad på Nasdaq Stockholm och handlas
på listan för stora bolag, Large Cap. Under
2018 har totalt 16,3 miljoner aktier (15,7)
omsatts till ett värde av 2,4 miljarder kronor
(2,2). Av dessa var 68 procent (74) handlade

på Nasdaq Stockholm och resterande på
andra marknadsplatser såsom BOAT, Bats
och Turquoise. Omsättningshastigheten var
18 procent (11).

LIKVIDITET
Atrium Ljungberg har anlitat Erik Penser
Bank som likviditetsgarant i syfte att för-
bättra likviditeten i aktien. Erik Penser Bank
har åtagit sig att dagligen ställa köp- och
säljkurser för en aktievolym motsvarande
65 000 kronor och med en differens om
maximalt en procent från säljkurs.

SUBSTANSVÄRDE EPRA NAV OCH
EPRA NNNAV
Då Atrium Ljungbergs fastigheter är redo
visade till verkligt värde kan substansvärdet
beräknas utifrån balansräkningens eget
kapital. Långsiktigt substansvärde (EPRA
NAV) och aktuellt substansvärde (EPRA
NNNAV) redovisas enligt EPRAs riktlinjer,
se noterna E på sidorna 123–124.

Atrium Ljungberg har en betydande
projektportfölj där värdetillväxt skapas
genom utveckling av egna byggrätter.
Beräkning av långsiktigt substansvärde
(EPRA NAV) och aktuellt substansvärde
(EPRA NNNAV) tar inte hänsyn till framtida
värdepotential i projektportföljen. Läs mer
om projektportföljen på sidorna 37–45.

ATRIUM LJUNGBERGAKTIEN

Atrium Ljungberg är ett av Sveriges största noterade fastighetsbolag och sedan
noteringen på stockholmsbörsen 1994 har vi aldrig sänkt utdelningen kronor
per aktie.

K
äl

la
: R

es
pe

kt
iv

e
bo

la
gs

 k
om

m
un

ik
é

Börsvärde och uthyrbar area per 2018-12-31,
de största börsnoterade fastighetsbolagen

mdkr kvm

Börsvärde, mdkr Uthyrbar area, kvm

0

10

20

30

40

50

Cas
tel

lum

Sag
ax

Hufvu
ds

tad
en

Bald
er

Fab
eg

e

Wall
en

sta
m

Kungs
led

en

Klöv
er

n

Wihlbo
rg

s

Hem
fos

a

Atri
um Ljungberg

Fas
tP

ar
tner

0

1000

2000

3000

4000

5000

Långsiktigt substansvärde (EPRA NAV)
och aktuellt substansvärde (EPRA NNNAV)
samt börskurs

Börskurs
Aktuellt substansvärde (EPRA NNNAV)
Långsiktigt substansvärde (EPRA NAV)

kr/aktie

80

100

120

140

160

180

200

20182017201620152014

75

100

150

125

175

200

225

250

275

Omsättning, miljoner aktier per månadindex

Omsatta aktier på Nasdaq StockholmATRLJ B
Nasdaq Stockholm PI Nasdaq Stockholm Real Estate PI Omsatta aktier på övriga marknadsplatser

K
äl

la
: N

as
da

q
oc

h
Fi

de
ss

a
Fr

ag
ul

at
or

0

2

1

5

4

3

6

14

15

16

2014 2015 2016 2017 2018

Atrium Ljungbergaktien

81ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRVALTNINGSBERÄTTELSE | AKTIEN OCH ÄGARNA

UTDELNING
Utdelningen ska motsvara minst 50 procent
av resultatet före värdeförändringar, efter
nominell skatt, om inte investeringar eller
bolagets finansiella ställning i övrigt motive-
rar en avvikelse. För räkenskapsåret 2018
föreslås en utdelning på 4,85 kr per aktie
(4,50), vilket motsvarar en direktavkastning
på 3,2 procent (3,5) beräknat på aktiekursen
vid årets utgång.

ÄGARSTRUKTUR
Vid årsskiftet fanns det 5 575 aktieägare
(4 750) i Atrium Ljungberg. De största ägarna
är Konsumentföreningen Stockholm till-

sammans med familjen Ljungberg och
familjen Holmström, som tillsammans äger
totalt 63,8 procent. Det utländska ägandet
uppgick till 15 procent (16).

En aktie av serie A berättigar till tio röster
och en aktie av serie B berättigar till en
röst. För A-aktier gäller förbehåll om hem-
bud enligt bolagsordningen innebärande att
A-aktieägare som vill sälja sina aktier först
måste erbjuda övriga A-aktieägare dessa.
Mellan bolagets A-aktieägare finns dess
utom ett avtal som innebär att om hembud
inte nyttjas ska A-aktier omvandlas till
B-aktier innan överlåtelse får ske.

ÅTERKÖP AV AKTIER
Atrium Ljungbergs styrelse fattade den
28 mars 2018 beslut om att inleda återköp av
egna aktier. Återköpsprogrammet startade
den 20 april 2018 och syftet med programmet
är att kunna säkerställa leveransen av aktier
enligt koncernens optionsprogram samt att
ge styrelsen ökat handlingsutrymme i
arbetet med bolagets kapitalstruktur och
därigenom bidra till ökat aktieägarvärde.
Bolaget ägde per den 31 december 2 761 000
aktier av serie B. Återköp har skett i inter-
vallet 132,20–157,03 kronor per aktie.

Större aktieägare per 2018-12-31

A-aktier,
’000

B-aktier,
’000

Andel av
röster, %

 Andel av
kapital, %

Familjen Ljungberg 2 190 27 166 29,5 22,0
Konsumentföreningen Stockholm – 38 866 23,3 29,2
Familjen Holmström 1 810 14 692 19,7 12,4
Carnegie Fonder – 8 753 5,3 6,6
Varma Pensionsförsäkringar – 8 117 4,9 6,1
AFA Försäkring – 2 399 1,4 1,8
Handelsbanken Fonder – 2 050 1,2 1,5
Norges Bank – 1 541 0,9 1,2
Margareta af Ugglas – 1 445 0,9 1,1
Ilmarinen Pensionsförsäkringar – 1 405 0,8 1,1
Övriga – 20 026 12,0 17,1
Totalt utestående aktier 4 000 126 460 100,0 100,0
Återköpta aktier – 2 761 – 2,1
Totalt antal emitterade aktier 4 000 129 221 100,0 100,0

Aktieägarstruktur per 2018-12-31

Storleksklass Antal aktier Kapital, % Röster, %
Antal kända

ägare
Andel av

kända ägare, %
1–1 000 668 599 0,5 0,4  5 034 90,3 
1 001–10 000 3 836 035 2,9  2,3 488 8,8
10 001–100 000 11 499 615 8,6 6,8 37 0,7
100 001–2 000 000 7 003 482 5,3 4,1 5 0,1
2 000 001–10 000 000 49 559 680 37,2 50,6 9 0,2
10 000 001– 55 900 908 42,0 33,0 2 0,0 
Anonymt ägande 4 752 417 3,6 2,8 N/A N/A
Totalt 133 220 736 100,0 100,0  5 575 100,0 

INFORMATION TILL AKTIEMARKNADEN
Atrium Ljungbergs främsta informations
kanal är bolagets webbplats, www.al.se.
Här offentliggörs alla pressmeddelanden
och finansiella rapporter. Träffar anordnas
regelbundet för analytiker, aktieägare,
potentiella investerare och finansiärer,
i såväl Sverige som utomlands.

Analytikerbevakning

ABG Sundal Collier Tobias Kaj

Carnegie Investment Bank Erik Granström

DNB Mattias Montgomery

Handelsbanken Capital Markets David Hemmish

Kepler Cheuvreux/Swedbank Jan Ihrfelt

Nordea Niclas Höglund

Pareto Securities Johan Edberg

SEB Merchant Banking Stefan Andersson

Kalender

Årsstämma 2019 2019-03-27

Delårsrapport januari–mars 2019 2019-04-12

Delårsrapport januari–juni 2019 2019-07-09

Delårsrapport januari–september 2019 2019-10-18

Bokslutskommuniké 2019 februari 2020

Årsredovisning 2019 mars 2020

Ägarkategorier, kapital

Återköpta
aktier 2 %

Svenska privat-
personer 15 %

Pension &
Försäkring
10 %

Stat, Kommun & Lands-
ting 1 %

Stiftelser 1 %

Övriga 57 %

Fond-
bolag 14 %

Ägande per land

Sverige 85 %Utlandet 15 %

82	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

Atrium Ljungberg fortsätter att verka för och utveckla vår vision ”Alla vill leva i vår stad”. Under 2018 tog vi stora
kliv i rätt riktning med flera förvärv med hög utvecklingspotential, då särskilt Slakthusområdet i Stockholm
– ett unikt område där vi har möjlighet att genomföra en attraktiv stadsutveckling. Det är med stor tillförsikt jag
som ordförande går in i 2019.

2018 var ett år av hög aktivitet. Jag vill påstå att det är det mest
expansiva året under bolagets historia. Det är helt i linje med vår
vision och strategi – att med en offensiv investeringstakt erbjuda
våra kunder och intressenter attraktiva stadsmiljöer.

Detta idoga arbete har pågått under många år och intensifierades
under 2018, inte minst med vårt avtal med Stockholms stad om
förvärv av stora delar av Slakthusområdet samt förvärvet av Katarina-
huset vid Slussen. Ett avgörande skäl till denna tillväxtorienterade
stadsutveckling är att Atrium Ljungbergs ledning, med vd Annica
Ånäs i spetsen, är skickliga, drivna, ambitiösa, och kanske viktigast
av allt, långsiktiga på riktigt.

GOD STADSUTVECKLING SOM SKAPAR VÄRDE
Under året tog vi fortsatt stora steg i att vara ett ledande stads
byggnadsbolag. Atrium Ljungbergs kompass är tydlig; vi utvecklar
platser med stadsliv och en variation av innehåll där människor kan
leva, arbeta, umgås, handla och uträtta ärenden. Det skapar värde
för såväl de som bor och verkar i våra områden som för investerare,
aktieägare, kommuner och samhället i stort.

Helt i linje med denna vision är avtalet avseende Slakthus
området söder om Stockholm city där vi de närmaste åren kommer
att skapa en egen liten stad med arbetsplatser, bostäder, handel och
kulturutbud – ett projekt med hög hållbarhet. God stadsutveckling
ska alltid sträva efter att i möjligaste mån förenkla livet för alla
intressenter.

Glädjande är att vi såväl i Slakthusområdet som i andra stads
utvecklingsprojekt kommer tillföra bostäder som en naturlig del
i ett sammanhang. Det leder till en mer diversifierad verksamhet
och portfölj. Eftersom Atrium Ljungberg är stora markägare ser jag
det som naturligt att vi själva utvecklar attraktiva bostäder på vår
egen mark.

FÖRÄNDERLIG VÄRLD
Framtiden bjuder på stora förändringar. Handeln står inför en stor
omstöpning och det är oklart hur den kommer att utvecklas fram
över. Atrium Ljungberg möter denna utmaning med respekt och
ödmjukhet, men också framåtlutat. Vi har inte svaren, men bolaget
har under 2018 genomfört ett innovationsår som resulterat i
åtskilliga initiativ för att tillgodose våra kunders behov. Ledningen

FÖRVALTNINGSBERÄTTELSE | ORDFÖRANDE HAR ORDET

STARK LEDNING UTVECKLAR VISIONEN VIDARE

82	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

83ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

har detta med sig i alla diskussioner och kring bolagets utveckling.
Även på bostadsmarknaden finns det utmaningar för såväl fastig-

hetsbolagen som politiken. Behovet av bostäder är stort i många
delar av landet, inte minst där Atrium Ljungberg finns, men mark-
naden är osäker och avvaktande. Vår bostadssatsning är igång och
vår finansiella styrka samt vårt varumärke är viktiga komponenter
för att effektivt kunna leverera det vi säger även i dessa mer oroliga
tider.

Kapital, till största delen lånat kapital, är ett fastighetsföretags
viktigaste råvara. Räntorna är fortfarande mycket låga men det är
mer och mer oklart vad som komma skall. Även här har Atrium
Ljungberg tagit steg för att säkerställa lång och trygg finansiering.
Under året har vi breddat vår lånestock med två nya finansierings-
källor, en direktfinansiering med en institutionell partner och
genom en obligationsemission i norska kronor. Det ger oss en
diversifiering av vår lånestock som gör oss tryggare i längden.

NY KOMPETENS I STYRELSEN
Sedan mars 2018 är Sara Laurell ett nytt namn i vår styrelse. Hon
har gedigen detaljhandelskunskap och tidigare erfarenhet både
som vd för en av våra hyresgäster och som managementkonsult

inom global detaljhandel. Sara bidrar med ytterligare insikter och
förståelse i den förändringsprocess vi befinner oss i.

TACK ALLA NI SOM GJORT DET MÖJLIGT
Atrium Ljungbergs affärsmodell bygger på att vi skapar våra egna
vinster genom att arbeta tillsammans våra kunder, våra fastigheter,
samt projektutveckling. Vi förlitar oss inte på konjunktursvängningar
eller marknadssvepande värdeökningar. Så har Atrium Ljungberg
arbetat en längre tid och så kommer vi att fortsätta att verka. Inget
av detta hade förstås varit möjligt utan alla engagerade människor
som arbetar i bolaget. Till er, alla duktiga medarbetare på Atrium
Ljungberg, vill jag rikta ett stort tack för året som gått.

FÖRVALTNINGSBERÄTTELSE | ORDFÖRANDE HAR ORDET

Johan Ljungberg, styrelseordförande

Inom Atrium Ljungberg
talar vi om 2018 som
ett år av hög aktivitet.
Jag vill påstå att det är
det mest expansiva året
i bolagets historia.

”
83ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

84	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRVALTNINGSBERÄTTELSE | BOLAGSSTYRNINGSRAPPORT

Atrium Ljungberg AB är ett svenskt publikt
aktiebolag med säte i Nacka. Bolagsord-
ningen föreskriver att bolaget ska bedriva
byggnadsrörelse, äga och förvalta fast
egendom eller tomträtt samt värdepapper,
idka handel med fastigheter samt driva
annan med ovanstående ändamål förenlig
verksamhet. Bolagsordningen innehåller
inga bestämmelser om ändring av bolags-
ordningen. Bolagets B-aktie (ATRLJ B) är
noterad på Nasdaq Stockholm, Large
Cap-listan. Fundamentet för bolagsstyr-
ningen utgörs av bolagsordningen, aktie
bolagslagen, andra tillämpliga lagar och
förordningar, börsens regelverk, GRI (Global
Reporting Initiative), interna riktlinjer och
policyer samt Svensk kod för bolagsstyrning
(Koden). Kodens övergripande syfte är att
stärka förtroendet för svenska börsbolag
genom att främja en positiv utveckling av
bolagsstyrningen. Dess normer är inte
tvingande men bygger på principen att
eventuella avvikelser ska anges och för
klaras. Bolaget har under året inte rappor-
terat några avvikelser från Koden och
i övrigt iakttagit god sed på aktiemarknaden.
Atrium Ljungberg eftersträvar öppenhet
kring bolagets beslutsvägar, ansvar,
befogenheter samt olika kontrollsystem.

STYRNINGSSTRUKTUR
Strukturen för bolagsstyrningen inom
Atrium Ljungberg framgår av illustrationen
och de följande avsnitten.

BOLAGSSTYRNINGSRAPPORT

 VALBEREDNING
Valberedningen är bolagsstämmans organ
för beredning av stämmans beslut i tillsätt
ningsärenden med mera. Valberedningen
ska föreslå ett underlag för stämmans
behandling av följande ärenden:
•	 val av stämmoordförande, styrelse

ordförande samt övriga ledamöter till
bolagets styrelse

•	 styrelsearvode till ordförande, övriga
ledamöter samt eventuell ersättning för
utskottsarbete och, i förekommande fall,
val av och arvodering till revisor

•	 beslut om principer för utseende av val-
beredning inför kommande årsstämmor

På årsstämman den 28 mars 2018 besluta-
des att valberedningen inför årsstämman
2019 ska utgöras av representanter för
bolagets fem röstmässigt största aktieägare
per den sista bankdagen i februari månad.
Till valberedningens ledamöter utsågs Lars
Ericson representerande Konsumentföre
ningen Stockholm, Per Erik Hasselberg
(tillika valberedningens ordförande) repre-
senterande familjen Holmström, Hans
Hedström representerande Carnegie
Fonder, Johan Ljungberg representerande
familjen Ljungberg och Ilkka Tomperi repre-
senterande Ömsesidiga arbetspensionsför-
säkringsbolaget Varma. Valberedningen
kan i vissa fall utöka antalet ledamöter till
högst sju.

Styrinstrument

Interna styrinstrument
Affärsidé, affärsplan, mål och strategier, styrelsens
arbetsordning, vd-instruktion, policyer, uppdrags
beskrivningar, delegationsordning, attestordning och
grundvärderingar.

Externa styrinstrument
Regelverk för emittenter, svensk kod för bolags
styrning, aktiebolagslagen, IFRS, årsredovisnings
lagen, GRI samt andra relevanta lagar.

VALBEREDNING AKTIEÄGARE
GENOM ÅRSSTÄMMA

Förslag

Antal aktieägare vid årets slut

5 575

 ÄGARE OCH AKTIER
Bolagets aktiekapital uppgick till
333  051 840 kr per den 31 december 2018,
fördelat på 4 000 000 A-aktier (tio röster per
aktie) och 129 220 736 B-aktier (en röst per
aktie). Bolaget innehar 2 761 000 egna
B-aktier. Förutom innehavet av egna aktier
finns ingen rösträttsbegränsning. Bolagets
börsvärde uppgick vid årets slut till 19 642
miljoner kronor. Atrium Ljungbergs mål är
att aktieutdelningen ska motsvara minst
50 procent av resultat före värdeförändringar
efter nominell skatt om inte investeringar
eller bolagets finansiella ställning i övrigt
motiverar en avvikelse. Mer information om
ägarstrukturen finns på sidorna 80–81.
Se även diagram denna sida.

 ÅRSSTÄMMA
Aktieägarnas inflytande i bolaget utövas
genom årsstämman som är bolagets högsta
beslutande organ och ska hållas inom sex
månader efter räkenskapsårets utgång.
Årsstämman utser styrelse och revisorer
samt fastställer principer för ersättningar
till styrelse, revisorer och ledning. Stämman
fattar också beslut om bolagsordning, ut-
delningar och eventuella ändringar i aktie-
kapitalet. Årsstämman ska dessutom fast-
ställa balans- och resultaträkningar samt
besluta om ansvarsfrihet för styrelse och
verkställande direktör. Datum för årsstämma
offentliggörs senast i samband med delårs-
rapporten per den 30 september. Kallelse
till årsstämma ska ske fyra till sex veckor
före stämman genom pressmeddelande,
kungörelse i Post- och Inrikes Tidningar
samt på bolagets webbplats, www.al.se. Att
kallelse skett ska annonseras i Dagens
Nyheter. Aktieägare har rätt att få ett ärende
behandlat vid stämma om det anmäls hos
styrelsen senast sju veckor före stämman.
Årsstämman 2018 hölls den 28 mars varvid
160 aktieägare representerande 83,7 procent
av aktiekapitalet och 87,2 procent av rösterna

Ägare som representerar minst 1/10 av röstetalet

Konsumentföreningen
Stockholm 29,2/23,3

Fam. Ljungberg
22,0/29,5Fam. Holmström

12,4/19,7

% av kapitalet/rösterna

Val

Val

Information

85ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRVALTNINGSBERÄTTELSE | BOLAGSSTYRNINGSRAPPORT

deltog. På årsstämman fattades bland annat
beslut om:
•	 fastställande av resultat- och

balansräkningar för moderbolaget
respektive koncernen

•	 beviljande av ansvarsfrihet för styrelse
och verkställande direktör

•	 fastställande av vinstdisposition inne
bärande en utdelning om 4,50 kr per
aktie

•	 val av styrelse
•	 fastställande av styrelsearvode om

1 540 000 kr fördelat på 440 000 kr till
styrelseordföranden och 220 000 kr
vardera till styrelseledamöterna

•	 fastställande av revisionsarvode enligt
godkänd räkning

•	 inrättande av valberedning represente-
rande de fem röstmässigt största aktie
ägarna per sista bankdagen i februari 2018

•	 riktlinjer för ersättning till ledande
befattningshavare i koncernen

•	 beslut om lånesubventionsprogram för
ledande befattningshavare i samband
med förvärv av aktier i bolaget

•	 beslut om personaloptionsprogram
•	 bemyndigande till styrelsen att vid ett

eller flera tillfällen förvärva så många
B-aktier att bolagets innehav vid var tid
inte överstiger 10 % av samtliga aktier
i bolaget, på reglerad marknad där
aktierna är noterade

•	 bemyndigande till styrelsen att vid ett
eller flera tillfällen besluta om apport
emission av sammanlagt högst 13,3 mil-
joner B-aktier

Bolagsstämmoprotokoll och övriga stämmo
handlingar finns tillgängliga på bolagets
webbplats.

 STYRELSE
Atrium Ljungbergs styrelse har under året
bestått av sex ledamöter (information om
ledamöterna finns på sidan 88). Enligt
Koden ska en majoritet av styrelsen vara
oberoende i förhållande till bolaget och

bolagsledningen. Minst två av de oberoende
ledamöterna ska även vara oberoende i
förhållande till bolagets större aktieägare.
Styrelsens sammansättning uppfyller
oberoendekraven. Bolagsordningen inne
håller inga bestämmelser om tillsättande
och entledigande av styrelseledamöter.

Styrelsen har ett övergripande ansvar för
bolagets organisation, den finansiella
rapporteringen samt att förvaltningen av
bolagets angelägenheter hanteras så
att ägarnas intresse av långsiktigt god
kapitalavkastning tillgodoses. Ansvaret
omfattar även effektiva och ändamålsenliga
system för styrning, intern kontroll och
riskhantering.

Som ett komplement till aktiebolags
lagen, bolagsordningen och Koden fastställer
styrelsen årligen en arbetsordning (jämte
vd-instruktion, instruktion för den ekonomiska
rapporteringen, affärsplan och budget, policy
för affärsetik, leverantörspolicy, närstående-
policy, jämställdhets- och diskriminerings
policy, hållbarhetspolicy, arbetsmiljöpolicy,
kommunikationspolicy, finanspolicy, krispolicy,
IT-policy, policy för informationssäkerhet,
policy för personuppgiftsbehandling whistle
blowingpolicy, insiderpolicy och skattepolicy).
I arbetsordningen regleras styrelsens ar-
betsformer. Styrelsens ordförande ska
bland annat organisera och leda styrelsens
arbete, tillse att styrelsen har rätt kompe-
tens och kunskap för uppdraget och erhål-
ler den information och beslutsunderlag
som erfordras samt kontrollera att styrel-
sens beslut verkställs och årligen utvärde-
ras. I styrelsens uppgifter ingår bland annat
att fastställa verksamhetsmål och strategier,
tillsätta och utvärdera och vid behov ent
lediga verkställande direktör, upprätthålla
effektiva system för uppföljning och kontroll
av bolagets verksamhet, bevaka att lagar
och andra regler efterlevs samt besluta om
överlåtelser av fastigheter och bolag samt
investeringar överstigande 20 miljoner

kronor. Styrelsens och verkställande direk-
törens arbete ska årligen utvärderas.
Arbetsordningen föreskriver att styrelsen,
utöver konstituerande styrelsesammanträde,
ska sammanträda cirka fem gånger per år.
Styrelsen har under året haft åtta möten
varav ett konstituerande.

Under 2018 har styrelsen fastställt över-
gripande mål för bolagets verksamhet liksom
strategierna för att kunna uppnå dessa. Mål
och måluppfyllelse beskrivs i årsredovis-
ningen på sidorna 11–13. Styrelsen har fattat
beslut om alla investeringar överstigande
20 miljoner kronor samt om genomförda
fastighetsförvärv och fastighetsförsäljningar.
Stor uppmärksamhet har ägnats åt pågå-
ende och framtida investeringsprojekt, håll-
barhetsfrågor, fastighetsöverlåtelser samt
finansfrågor. Vid styrelsemötena har avrap-
portering skett från bolagsledningen kring
bolagets ekonomiska och finansiella ställ-
ning, hållbarhetsredovisning, aktuella
marknadsfrågor och projekt. Kvartalsvis
under året har utfall rapporterats mot
budget och reviderade prognoser för verk-
samhetsåret. Styrelsens årsplanering fram-
går av illustrationen på nästa sida.

Styrelsens ledamöter har en ändamåls
enlig samlad erfarenhet, kompetens och
bredd med hänsyn till Atrium Ljungbergs
verksamhet, utvecklingsskede och för
hållanden i övrigt. Några föreskrifter om
arbetsfördelning mellan ledamöterna finns
inte i arbetsordningen. Hela styrelsen har
utgjort revisions- och ersättningsutskott då
det varit mer ändamålsenligt att hantera
dessa frågor inom ramen för det ordinarie
styrelsearbetet. Ersättningsutskottet bereder,
följer och utvärderar frågor rörande anställ-
ningsvillkor och eventuella program för
rörliga ersättningar för bolagsledningen,
riktlinjer för ersättningar till ledande befatt-
ningshavare samt ersättningsstrukturer
och ersättningsnivåer i bolaget. Revisions-
utskottet svarar för beredningen av styrelsens

REVISORER
STYRELSE

Hela styrelsen fullgör revisions- och
ersättningsutskottens uppgifter

VD OCH BOLAGSLEDNING

Information

Val

Rapportering

Information

Rapportering

86	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

Styrelse 2018

Invald Ersättning, kr Oberoende* Oberoende** Not Styrelsemöten
Johan Ljungberg Ordförande 2001 440 000 Ja Nej 1) 8 av 8
Sune Dahlqvist Ledamot 2006 220 000 Ja Ja 2) 8 av 8
Simon de Château Ledamot 2014 220 000 Ja Ja 8 av 8
Anna Hallberg Ledamot 2009 220 000 Ja Ja 8 av 8
Erik Langby Ledamot 2014 220 000 Ja Ja 8 av 8
Sara Laurell Ledamot 2018 220 000 Ja Ja 3) 6 av 8

Personer som avgick på stämman 2018:
Hanna Graflund Sleyman Ledamot 2015 – Ja Ja 4) 2 av 8

* 	 Oberoende i förhållande till bolaget och bolagsledningen.
* *	Oberoende i förhållande till bolagets större aktieägare.

1) �Ordförande från stämman 2015. Ledamot 2009–2015. Suppleant
2001–2009. Direkt och indirekt större aktieägare i bolaget.

2) �Suppleant 2006–2011.
3) Vald vid årsstämman 2018.
4) Ledamot till och med årsstämman 2018.

FÖRVALTNINGSBERÄTTELSE | BOLAGSSTYRNINGSRAPPORT

Styrelsemöte februari:
– Resultat för helåret – Årsredovisning
– Förslag till vinstdisposition – Handlingar inför årsstämman
– Avrapportering revisorer

Styrelsemöte mars:
– Förberedelse inför
 årsstämman
– Första kvartals-
 rapporten, prognos

Styrelsemöte juli:
– Andra kvartals-
 rapporten, prognos

Styrelsemöte juni:
– Vd-instruktion
– Policyer
– Arbetsordning
– Revisionsplan

Styrelsemöte september:
– Vision, affärsidé, strategier
– Omvärldsanalys
– Budgetförutsättningar

Styrelsemöte oktober:
– Tredje kvartalsrapporten, prognos
– Avrapport revisorer
– Finansieringsstrategi

Styrelsemöte december:
– Budget, affärs- och handlingsplan
– Hållbarhetsfrågor

Konstituerande möte mars:
– Dotterbolagens bolagsstämmor
– Styrelser
– Firmateckning

Jan

Feb

Mars

April

Okt

Sep

Maj

Nov

Aug

Juni

Dec

Juli

Årsstämma mars:

Styrelsens årsplanering utöver stående punkter, såsom investeringsbeslut, lägesrapport pågående projekt och förvaltning, likviditet och finansiering

Bolagsledningen

AO Fastighet
Mattias Celinder

AO Affärsutveckling
Linus Kjellberg

AO Transaktion
och leasing

Monica Fallenius

AO Projekt
Angela Berg

AO Affärsstöd
Martin Lindqvist

HR
Helena Martini

Vd
Annica Ånäs

Ersättningar bolagsledning 2018

kkr	
Grundlön/

Arvode
Övrig

ersättning
Övriga

förmåner
Pensions

kostnad
Aktierelaterade

ersättningar Summa
Annica Ånäs, verkställande direktör 5 847 – 39 1 914 – 7 800
Övriga ledande befattningshavare 11 701 96 219 2 883 – 14 899

87ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRVALTNINGSBERÄTTELSE | BOLAGSSTYRNINGSRAPPORT

 VD OCH BOLAGSLEDNING
Bolagsledningen ser ut enligt illustration på
sidan  86. Bolagsledningen har utöver
löpande ärenden inom respektive funktion
prioriterat frågor rörande pågående
investeringsprojekt, fastighetsöverlåtelser,
finansieringsfrågor, affärsutveckling och
hållbarhetsfrågor.

Annica Ånäs (född 1971) tillträdde som
bolagets verkställande direktör i februari
2016. Hon anställdes i bolaget 2011 som
bolagets cfo och var även anställd 2008–2010.
Annica Ånäs har även erfarenhet som cfo
på Hemsö Fastigheter samt varit vd inom
kommunikationsbranschen. Dessutom har
hon erfarenhet från flera styrelseuppdrag,
bland annat som ledamot i det finska
noterade fastighetsbolaget Technopolis.
Annica är föreslagen till inval i JM ABs
styrelse från mars 2019. Annica Ånäs har
en akademisk bakgrund som jurist och
civilekonom. Annica Ånäs aktieinnehav i
Atrium Ljungberg uppgår till 38 000 B-aktier.
Hon har inga innehav i företag som bolaget
har betydande affärsförbindelser med.

Övriga bolagsledningen presenteras
på sidan 105 och organisationsschema på
sidan 86.

 ERSÄTTNINGAR TILL LEDANDE
BEFATTNINGSHAVARE
Vid årsstämman 2018 beslutades om rikt-
linjer för ersättning till ledande befattnings-
havare, vilka överensstämmer med förslag
till riktlinjer för 2019. Löner och övriga
anställningsvillkor för bolagsledningen ska
vara marknadsanpassade och konkurrens-
kraftiga, men inte löneledande i förhållande
till jämförbara företag. Riktlinjerna ska
gälla för bolagsledningen som utgörs av
verkställande direktören och sex övriga
ledande befattningshavare. Verkställande
direktörens ersättning föreslås av ordföran-
den och beslutas av styrelsen. Övriga
ersättningar till bolagsledningen föreslås av
verkställande direktören och godkänns av
styrelsen. Ersättning till bolagsledningen
inklusive vd utgörs av fast grundlön. Ingen
rörlig lön eller prestationsrelaterad ersätt-

ning utgår. Vid årsstämman 2018 besluta-
des om ett lånesubventionsprogram för
ledande befattningshavare i samband med
förvärv av aktier i bolaget. Verkställande
direktörens pensionsålder är 62 år.
Pensionsåldern för övriga personer i bolags-
ledningen är 65 år. Pensionsåtagandena är
premiebaserade och innebär att bolaget
inte har något ytterligare åtagande efter
erläggande av de årliga premierna.

Vid uppsägning från bolagets sida har
verkställande direktören tolv månaders
uppsägningstid och rätt till avgångsveder-
lag uppgående till tolv månader. Några
övriga avgångsvederlag förekommer inte.
Övriga i bolagsledningen har upp till sex
månaders uppsägningstid. För bolagsled-
ningen tillämpas i övriga och i tillämpliga
delar de villkor som bolaget tillämpar för
övriga anställda i koncernen, antingen enligt
kollektivavtal eller enligt ensidiga utfästelser
från bolagets sida till de anställda. Rikt
linjerna enligt ovan får frångås av styrelsen
om det i ett enskilt fall finns särskilda skäl
för det.

 REVISION
Vid årsstämman 2015 utsågs Ernst & Young
som revisorer med auktoriserad revisor
Jonas Svensson som huvudansvarig. Jonas
Svensson ersattes 2016 av auktoriserad
revisor Ingemar Rindstig. 2018 återinträdde
Jonas Svensson som huvudrevisor.

Revisionsteamet har löpande informa-
tionskontakter med bolaget under året,
utöver de granskningsåtgärder som genom-
förs. Styrelsen träffar revisorn minst två
gånger per år, varav en gång utan närvaro
av bolagets ledning. Bolagets revisorer
granskar årsbokslutet, gör en översiktlig
granskning av delårsbokslutet per 30 sep-
tember samt granskar bolagets interna
kontroller.

arbete med kvalitetssäkring av bolagets
finansiella rapportering, träffar fortlöpande
bolagets revisor för att informera sig om
revisionens inriktning och omfattning samt
diskutera samordningen mellan den externa
och interna revisionen och synen på bolagets
risker, fastställer riktlinjer för vilka andra
tjänster än revision som bolaget får
upphandla av bolagets revisor, utvärderar
revisionsinsatsen och informerar bolagets
valberedning om resultatet av utvärderingen
samt biträder valberedningen vid fram
tagandet av förslag till revisor och arvodering
av revisionsinsatsen.

Styrelsens arbetsformer och effektivitet
utvärderas årligen och presenteras för val-
beredningen. Verkställande direktörens
arbete utvärderas löpande och minst en gång
per år utan närvaro av bolagsledningen.

Två gånger under året har bolagets
revisor avrapporterat genomfört arbete och
iakttagelser till styrelsen varav vid ett tillfälle
utan bolagsledningens närvaro.

Bolagets chefsjurist har varit styrelsens
sekreterare. Under året har styrelsens
ordförande haft löpande kontakt med verk-
ställande direktören.

88	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRVALTNINGSBERÄTTELSE | BOLAGSSTYRNINGSRAPPORT

STYRELSEN

SIMON DE CHÂTEAU
Funktion: Styrelseledamot.
Yrke/Invald i styrelsen år: Chief Investment Officer i
Alma Property Partners. Styrelseledamot sedan 2014.
Utbildning: Civilekonom, Handelshögskolan i Stockholm.
Relevant arbetslivserfarenhet: vd på Sveafastigheter,
Head of Corporate finance samt analytiker på
Leimdörfer.
Övriga väsentliga styrelseuppdrag1): Styrelseordförande
i Alma Property Partners AB. Styrelseledamot i Willhem
AB (publ) och Akka Egendom AB.
Född: 1970.
Egna och närståendes aktieinnehav: 20 000 B-aktier.

SARA LAURELL
Funktion: Styrelseledamot.
Yrke/Invald i styrelsen år: Managementkonsult och
tillträdande vd/2018.
Utbildning: Civilekonom. Handelshögskolan i Stockholm
samt MBA, Harvard Business School.
Relevant arbetslivserfarenhet: Mångårig erfarenhet av
transformation inom detaljhandel varav fem år som vd
för Twilfit och tio år som managementkonsult.
Övriga väsentliga styrelseuppdrag1): Inga övriga
väsentliga styrelseuppdrag.
Född: 1971.
Egna och närståendes aktieinnehav: 2 495 B-aktier.

ERIK LANGBY
Funktion: Styrelseledamot.
Yrke/Invald i styrelsen år: Kommunstyrelsens ordförande
i Nacka 1983–2012. Styrelseledamot sedan 2014.
Utbildning: Samhällsvetenskaplig utbildning,
Stockholms Universitet.
Relevant arbetslivserfarenhet: Flerårig erfarenhet som
kommunalråd och ordförande i landstingsnämnder.
Egen företagare inom samhällsfrågor.
Övriga väsentliga styrelseuppdrag1): Styrelseordförande
i Nacka StrandsMässan AB. Styrelseledamot i Kommun
invest i Sverige AB och Bostadsrätterna Sverige.
Kommunfullmäktiges ordförande i Sigtuna kommun.
Född: 1951.
Egna och närståendes aktieinnehav: 1 000 B-aktier.

SUNE DAHLQVIST
Funktion: Styrelseledamot.
Yrke/Invald i styrelsen år: Före detta förhandlingschef
Hyresgästföreningen Region Stockholm. Styrelseledamot
sedan 2011. Styrelsesuppleant 2006–2011.
Utbildning: LO:s Folkhögskola.
Relevant arbetslivserfarenhet: lång erfarenhet inom
fastighetsbranschen och inom stads- och samhälls
planering.
Övriga väsentliga styrelseuppdrag1): Ordförande
i Fastighetsbolaget Folkets Hus Åkersberga AB.
Född: 1948.
Egna och närståendes aktieinnehav: 1 000 B-aktier.

ANNA HALLBERG
Funktion: Styrelseledamot.
Yrke/Invald i styrelsen år: Vice vd i Almi Företagspartner
AB. Styrelseledamot sedan 2009.
Utbildning: Ekonomi/juridik Handelshögskolan i Göteborg.
Relevant arbetslivserfarenhet: vice koncernchef Almi
Företagspartner, styrelseledamot i Lifco, chefsbefattningar
inom SEB , projektledare corporate & structure finance
på Öhman Fondkommission.
Övriga väsentliga styrelseuppdrag1): Styrelseledamot
Mittuniversitetet och Lifco.
Född: 1963.
Egna och närståendes aktieinnehav: 2 000 B-aktier.

JOHAN LJUNGBERG
Funktion: Styrelsens ordförande.
Yrke/Invald i styrelsen år: Styrelseordförande i Tagehus
Holding AB. Styrelseledamot sedan 2009. Styrelsesuppleant
2001–2009, samt styrelseledamot under del av 2006.
Utbildning: Civilingenjör.
Relevant arbetslivserfarenhet: Mångårig erfarenhet från
fastighets- och kapitalmarknaden.
Övriga väsentliga styrelseuppdrag1): Styrelseordförande
och styrelseledamot i bolag inom Tagehuskoncernen.
Styrelseordförande i Credentia AB och John Mattsson.
Född: 1972.
Egna och närståendes aktieinnehav: 1 396 410 A-aktier
och 22 304 588 B-aktier.

Övre raden från vänster: Simon de Château, Sara Laurell och Erik Langby.  Nedre raden från vänster: Sune Dahlqvist, Anna Hallberg och Johan Ljungberg.

1) Avser ej koncerninterna styrelseuppdrag.

89ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRVALTNINGSBERÄTTELSE | BOLAGSSTYRNINGSRAPPORT

LEDNINGEN

ANGELA BERG
Funktion: Affärsområdeschef Projekt.
Anställd sedan år: Anställd i Atrium
Ljungberg sedan 2011.
Utbildning: Civilingenjörsutbildning Väg
och Vatten, KTH.
Relevant arbetslivserfarenhet:
Projektledarbefattningar inom bygg- och
fastighetsbranschen.
Övriga väsentliga styrelseuppdrag1):
Styrelseledamot i HENT AS.
Född: 1975.
Egna och närståendes aktieinnehav:
3 200 B-aktier.

MARTIN LINDQVIST
Funktion: Cfo och affärsområdeschef
Affärsstöd.
Anställd sedan år: Anställd i Atrium
Ljungberg sedan 2016.
Utbildning: Fil.mag. i företagsekonomi,
Mittuniversitetet.
Relevant arbetslivserfarenhet: Ledande
befattningar och internationell erfarenhet
från bland andra Tetra Pak, Munters och
Aleris.
Övriga väsentliga styrelseuppdrag1): –
Född: 1970.
Egna och närståendes aktieinnehav:
Inget innehav.

MATTIAS CELINDER
Funktion: Affärsområdeschef Fastighet.
Anställd sedan år: Anställd i Atrium
Ljungberg sedan 2006.
Utbildning: Civilekonom.
Relevant arbetslivserfarenhet: Ledande
befattningar inom hotell-, restaurang-
och resebranschen.
Övriga väsentliga styrelseuppdrag1):–
Född: 1972.
Egna och närståendes aktieinnehav:
9 958 B-aktier.

HELENA MARTINI
Funktion: HR-chef.
Anställd sedan år: Anställd i Atrium
Ljungberg sedan 2010.
Utbildning: Turismlinjen på Högskolan
Dalarna.
Relevant arbetslivserfarenhet: HR-chef
på Microsoft.
Övriga väsentliga styrelseuppdrag1): –
Född: 1965.
Egna och närståendes aktieinnehav:
10 660 B-aktier.

MONICA FALLENIUS
Funktion: Affärsområdeschef Transaktion
och etablering.
Anställd sedan år: Anställd i Atrium
Ljungberg sedan 2017.
Utbildning: Byggnadsingenjör, Högskolan
i Östersund. Fastighetsförvaltning, KTH.
Relevant arbetslivserfarenhet: Mångårig
erfarenhet från olika företag och
positioner inom fastighetsbranschen.
Övriga väsentliga styrelseuppdrag1): –
Född: 1972.
Egna och närståendes aktieinnehav:
14 500 B-aktier.

ANNICA ÅNÄS
Funktion: Vd.
Anställd sedan år: Tidigare cfo. Anställd
i Atrium Ljungberg sedan 2011, även
anställd 2008–2010.
Utbildning: Jur. kand. och Civilekonom.
Relevant arbetslivserfarenhet: Cfo på
Hemsö och vd inom kommunikations-
branshcen. Flera styrelseuppdrag, bland
annat hos fastighetsbolaget Technopolis.
Övriga väsentliga styrelseuppdrag1): –
Född: 1971.
Egna och närståendes aktieinnehav:
38 000 B-aktier.

LINUS KJELLBERG
Funktion: Affärsområdeschef Affärs
utveckling.
Anställd sedan år: Anställd i Atrium
Ljungberg sedan 2003.
Utbildning: Fil. mag. Historia och
Centrumfunktion KTH.
Relevant arbetslivserfarenhet:
Omvärldsanalytiker, affärsutvecklare och
projektledare inom fastighetsbranschen.
Övriga väsentliga styrelseuppdrag1):
Styrelseledamot Barkarby Science AB.
Född: 1972.
Egna och närståendes aktieinnehav:
250 B-aktier.

Övre raden från vänster: Angela Berg, Martin Lindqvist, Mattias Celinder och Helena Martini.  Nedre raden från vänster: Monica Fallenius, Annica Ånäs och Linus Kjellberg.

1) Avser ej koncerninterna styrelseuppdrag.

90	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRVALTNINGSBERÄTTELSE | INTERN KONTROLL

INTERN KONTROLL

KONTROLLMILJÖ
Styrelsen har det övergripande ansvaret för
att säkerställa god intern kontroll och
effektiv riskhantering. Styrelsen fastställer
årligen en arbetsordning som klargör
styrelsens ansvar och som reglerar styrel-
sens inbördes arbetsfördelning. Styrelsen
har beslutat att hela styrelsen utgör både
revisionsutskott samt ersättningsutskott.
Styrelsen utövar sin kontroll främst genom
att årligen fastställa policydokument,
instruktion till vd, delegationsordningar,
instruktion för den ekonomiska rapporte-
ringen, verksamhetsmål och strategi samt
affärsplan och budget.

Bolagsledningen ansvarar för att utforma
och dokumentera samt upprätthålla och
pröva de system och processer som behövs
för att minimera risker i den löpande verk-
samheten och den finansiella rapporte
ringen. Förutom policydokument finns
delegationsordningar, attestinstruktioner
samt uppdragsbeskrivningar för respektive
anställd innehållande de anställdas ansvar
och befogenheter samt standardiserade
rapporteringsrutiner.

Utöver detta har bolaget mycket väl för-
ankrade grundvärderingar såsom pålitlighet,
långsiktighet och samverkan som genom-
syrar alla sammanhang.

Atrium Ljungberg är även medlem i
Global Compact och har därmed skrivit under
de tio principerna inom områdena mänskliga
rättigheter, arbetsrätt, miljö och antikorrup-
tion. Dessutom rapporterar bolaget enligt
GRI (Global Reporting Initiative). Ett GRI-
index återfinns på sidorna 155–156 i års
redovisningen och bolagets formella håll-
barhetsredovisning återfinns på sidan
18–25 samt 129–139. En mer omfattande
redovisning finns på bolagets webbplats
www.al.se.

RISKHANTERING OCH BEDÖMNING
Riskbedömningen innebär att Atrium
Ljungberg har identifierat de arbetsprocesser
och resultat- och balansposter där risk
finns att felaktigheter, ofullständigheter
eller oegentligheter skulle kunna uppstå
om inte erforderliga kontrollmoment byggs in
i rutinerna. Vid riskbedömningen analyseras
således huruvida fel skulle kunna uppstå
och i så fall hur och var i processen. I risk-
bedömningen har posterna där risken för
väsentliga fel är högst identifierats. Det är
poster där värdena i transaktionerna är stora
eller att processen innehåller stor komplex-
itet med behov av stark intern kontroll. De
tre viktigaste riskområdena är: projekt
verksamheten, fastighetsvärdering och
finansieringsverksamheten.

PROJEKTVERKSAMHETEN
Under 2018 har bolaget investerat 1 758 mil-
joner kronor i egna fastigheter, varav
investeringarna i Gränbystaden och Sickla
står för den största andelen. Inga investe-
ringar startas utan att en rimlig avkastning
kan tryggas. För att minimera riskerna
i byggprojekten görs noggranna kalkyler
baserade på hög kompetens. Upphandlingen
görs kostnadseffektivt med egna projekt
ledare genom så kallad delad entreprenad
då flera aktörer får lämna pris på enskilda

Styrelsen ansvarar enligt den svenska aktiebolagslagen och Svensk kod för bolagsstyrning för den interna
kontrollen i bolaget. Denna rapport är upprättad i enlighet med Årsredovisningslagen 6 kap. 6 § och är
därmed begränsad till intern kontroll avseende den finansiella rapporteringen. För att beskriva den interna
kontrollen har bolaget följt det internationellt etablerade ramverket COSO (the Committee of Sponsoring
Organisations), vilken består av fem komponenter; kontrollmiljö, riskhantering och bedömning,
kontrollaktiviteter, information och kommunikation samt uppföljning.

POLICYER UTFÄRDADE AV STYRELSEN

Policy för affärsetik Beskriver det beteende som förväntas av medarbetarna

Leverantörspolicy Uppförandekod för leverantörer

Närståendepolicy Identifierar närstående och närståendetransaktioner i enlighet med regelverk

Jämställdhets- och
diskrimineringspolicy

Styrdokument i frågor om jämställdhet och all typ av diskriminering

Hållbarhetspolicy Övergripande ambitioner avseende bolagets miljömässiga och sociala ansvar

Arbetsmiljöpolicy Riktlinjer för hur arbetsmiljöarbetet ska bedrivas

Kommunikationspolicy Riktlinjer för vår externa och interna kommunikation

Finanspolicy Riktlinjer och regler för hur finansverksamheten skall bedrivas

IT-policy Utgör grunden för bolagets förhållningssätt i IT-frågor

Policy för informations-
säkerhet

Syftar till att minimera risker som kan äventyra sekretessen)

Policy för person
uppgiftsbehandling

Berör behandlingen och skyddet av personuppgifter

Whistleblowingpolicy Ger anställda och intressenter möjlighet att rapportera oegentligheter

Insiderpolicy Avser handel med värdepapper

Krispolicy Syftar till att undvika eller begränsa kriser

Skattepolicy Vägleder våra medarbetare i hur vi skall förhålla oss i skattefrågor

91ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRVALTNINGSBERÄTTELSE | INTERN KONTROLL

delar i byggprojektet. Projektgenomgångar
hålls varje kvartal där styrgruppsordförande,
affärsutvecklare, projektledare, cfo och
projektcontroller närvarar. Projekten
rapporteras löpande till bolagsledning
och styrelsen där eventuella avvikelser
kommenteras.

FASTIGHETSVÄRDERING
I värderingsprocessen är det, för att kunna
bedöma fastigheternas marknadsvärden,
bland annat viktigt att följa utvecklingen på
fastighetsmarknaden. Bolaget har under
2018 haft avstämningar med externa värde-
rare vid varje kvartalsskifte. Bolaget genom-
för interna värderingar vid varje kvartal och
gör även externa värderingar vid hel- och
halvårsskiftet. För 2018 har 62 procent av
fastighetsbeståndet externvärderats. Vid
internvärderingen kvalitetssäkrar externa
värderare antagna hyror, kostnader, vakanser
och avkastningskrav.

FINANSIERINGSVERKSAMHETEN
Fastighetsverksamhet är en kapitalintensiv
bransch vilket medför olika finansiella risker.
De främsta riskerna är fluktuationer i
resultat och kassaflöde på grund av ränte-
förändringar samt refinansieringsrisker.
Dessa risker regleras i bolagets finanspolicy
och följs löpande upp av bolagets ledning
och styrelse. Styrelsen följer också upp att
givna mandat i finanspolicyn efterlevs.

Förutom dessa riskområden har följande
processer under året analyserats:
•	 Projektprocessen
•	 Hyresprocessen
•	 Inköpsprocessen
•	 Löneprocessen
•	 Bokslutsprocessen
•	 Fastighetsvärderingsprocessen
•	 Finansieringsprocessen
•	 Rutiner vid fastighetstransaktioner

Vad gäller övriga identifierade risker,
se avsnittet ”Risker och riskhantering”
sidorna 72–76.

KONTROLLAKTIVITETER
För att förhindra att felaktigheter uppstår
har kontrollaktiviteter införts vars syfte är
att säkerställa att kontrollmålen uppfylls.
Arbetet med riskbedömning och utformande
av kontrollaktiviteter har genomförts av
de personer som löpande är involverade
i respektive process i samarbete med
bolagets controllers, ekonomichef och cfo.
Genom detta skapas delaktighet och för
ståelse för risker och för vikten av att interna
kontroller genomförs. Dessutom bedrivs ett
kontinuerligt arbete med att utvärdera och
effektivisera kontrollaktiviteterna. Kontrol-
lerna genomförs på övergripande nivå ge-
nom analyser av resultat och nyckeltal samt
på detaljnivå genom att ett antal kontroll-
punkter ingår i de löpande processerna och
rutinbeskrivningarna. Varje kvartal följs
bolagets resultat upp mot budget och
prognoser samt att pågående projekt följs
upp mot styrelsebeslut. Som uppföljning
skrivs detaljerade kommentarer till bolags-
ledning och styrelsen i enlighet med stan-
dardiserade rapporteringsrutiner.

Bolaget har en extern whistleblower-
funktion och vidtar löpande åtgärder för att
minska risken för till exempel korruption
genom revision av bolagets leverantörer
eller genom att erbjuda internutbildningar.

INFORMATION OCH KOMMUNIKATION
Årsredovisning, bokslutskommuniké, del-
årsrapporter och annan löpande information
utformas i enlighet med svensk lag och
praxis. Informationsgivningen ska präglas
av öppenhet samt vara tillförlitlig. För att
säkerställa att den externa kommunikationen
mot aktiemarknaden sker korrekt finns
en kommunikationspolicy som reglerar hur
informationsgivning ska ske. Ambitionen

är att skapa förståelse och förtroende för
verksamheten hos ägare, investerare,
analytiker och andra intressenter.

Bolagsledningen ansvarar för att infor-
mera berörda medarbetare om deras ansvar
för att upprätthålla god intern kontroll. Via
intranätet och informationsmöten hålls
medarbetare uppdaterade kring regelverk
och policyer. Genom att det finns uppdrags-
beskrivningar för varje tjänst inom bolaget
finns även en tydlighet i ansvarsfördelningen.

UPPFÖLJNING
Samtliga processbeskrivningar, policyer och
styrdokument uppdateras vid behov, dock
minst årligen. Årligen genomförs också en
utvärdering av den interna kontrollen. Såväl
bolagsledning som styrelse informeras om
resultatet. Atrium Ljungberg har inte någon
avdelning för internrevision. Uppföljning av
systemet för intern kontroll utförs av
koncernens cfo, ekonomichef, de redovis-
ningsansvariga, bolagets controllers med
särskild specialistkompetens och genom
självutvärderingar samt avrapporteras till
styrelsen. Dessa kontroller bedöms nöd-
vändiga för att skapa god kunskap, erfaren-
hetsöverföring och hög kvalitet i det löpande
ekonomiarbetet och följaktligen även i den
finansiella rapporteringen. Bolagets revisorer
granskar löpande och rapporterar slutsatser
till bolagsledning och styrelse avseende
bolagets interna kontroll. För 2018 har
revisorerna haft följande fokusområden vid
granskning av den interna kontrollen;
projektprocessen, hyresprocessen, inköps-
processen, löneprocessen, boksluts
processen, fastighetsvärderingsprocessen,
finansieringsprocessen, rutiner vid fastig-
hetstransaktioner. Revisorernas avrappor-
tering för 2018 visar att Atrium Ljungberg
har en mycket god intern kontroll. Styrelsen
gör bedömningen att en separat funktion
för internrevision inte är motiverad.

Kontrollmiljö Riskbedömningar Kontrollaktiviteter Information och
kommunikation

Uppföljningar

92	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

RAPPORTER ÖVER TOTALRESULTAT KONCERNEN
Belopp i mkr Not 2018 2017

Hyresintäkter IK 1 2 412 2 389
Projekt- och entreprenadomsättning 217 174
Nettoomsättning IK 3 2 629 2 563

Kostnader fastighetsförvaltning
Taxebundna kostnader –186 –186
Övriga driftkostnader –173 –157
Förvaltningskostnader –157 –153
Reparationer –58 –58
Fastighetsskatt –150 –142
Tomträttsavgälder –27 –35
Ej avdragsgill mervärdesskatt –12 –11

IK 4–7 –764 –742

Projekt- och entreprenadverksamhetens kostnader IK 8 –246 –206

Bruttoresultat IK 3 1 619 1 616

– varav bruttoresultat fastighetsförvaltning (driftöverskott) 1 648 1 647
– varav bruttoresultat projekt- och entreprenadverksamhet –29 –31

Central administration fastighetsförvaltning IK 2 –73 –48
Central administration projekt- och entreprenadverksamhet IK 2 –30 –16

–103 –64

Finansiella intäkter F 3 1 1
Finansiella kostnader F 3 –303 –372

–302 –372

Resultat före värdeförändringar 1 214 1 180

Värdeförändringar
Fastigheter, orealiserade T 1 IK 9 2 516 1 817
Fastigheter, realiserade T 1 121 –4
Derivat, orealiserade F 2 –70 121
Derivat, realiserade F 2 1 –5

2 568 1 930

Resultat före skatt 3 781 3 110

Aktuell skatt S 1 –35 –9
Uppskjuten skatt S 1–3 –294 –542

–329 –551

Årets resultat 3 453 2 559

Övrigt totalresultat
Poster som kommer att omklassificeras till resultatet
Kassaflödessäkringar F 2 16 18
Skatt hänförlig till övriga redovisade intäkter och kostnader S 3 –3 –4
Summa övrigt totalresultat 13 14

Årets totalresultat 3 466 2 573

Data per aktie
Resultat per aktie, kr 26,15 19,21
Medelantal utestående aktier, tusental 132 019 133 221

93ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRVALTNINGSBERÄTTELSE | KOMMENTARER

KOMMENTARER TILL KONCERNENS TOTALRESULTAT

NETTOOMSÄTTNING
Koncernens nettoomsättning uppgick till
2 629 mkr (2 563) varav hyresintäkter utgjorde
2 412 mkr (2 389). I jämförbart bestånd ökade
hyresintäkterna med 2,9 procent (4,4) procent
till följd av genomförda nyuthyrningar och
omförhandlingar. Uthyrningsgraden uppgick
till 95 procent (95) inklusive projektfastigheter.
Kontrakterad årshyra uppgick vid årets slut
till 2  483 mkr (2 357). Under året har engångs
ersättningar för förtida avflyttningar erhållits
om 5 mkr (13). Föregående år erhölls 45 mkr
i förlikning för en hyrestvist, varav 40 mkr
ökade hyresintäkterna.

Omsättningen för projekt- och entrepre-
nadverksamheten uppgick under året till
217 mkr (174). TL Byggs omsättning var
593 mkr (638) varav 386 mkr (518) utgjorde
koncernintern omsättning.

Utveckling hyresintäkter

2018 2017
Föränd
ring, %

Jämförbart bestånd 2 025 1 969 2,9
Engångsersättningar 5 53

Projektfastigheter 140 90
Förvärvade fastigheter 116 67
Sålda fastigheter 126 211
Hyresintäkter 2 412 2 389 1,0

Marknadsvärdet för jämförbart bestånd var
vid periodens utgång 36 085 mkr (33 227).

FASTIGHETSKOSTNADER
Fastighetskostnaderna uppgick till –764 mkr
(–742), en ökning med 2,9 procent jämfört
med föregående år. I jämförbart bestånd
ökade fastighetskostnaderna med 2,8 procent
(1,3). Ökningen i fastighetskostnader för
klaras främst av ökade driftskostnader på
grund av volymökning vid färdigställande av
utbyggnader, inflyttning i projektfastigheter,
försiktiga kostnadsberäkningar i förvärvade
fastigheter samt operativa kostnadsökningar.

Utveckling fastighetskostnader

2018 2017
Föränd
ring, %

Jämförbart bestånd –631 –613 2,8
Projektfastigheter –56 –42
Förvärvade fastigheter –45 –24
Sålda fastigheter –33 –62
Kostnader fastighets-
förvaltningen –764 –742 2,9

BRUTTORESULTAT
Bruttoresultatet för fastighetsförvaltningen
(driftöverskottet) ökade till 1 648 mkr (1 647),
en ökning med 0,1 procent (13,0) jämfört
med föregående år. Föregående års drift
överskott påverkades positivt av en förlikning
för en hyrestvist med 40 mkr. Under året har
försäljning av fastigheter varit större än till-
skottet från förvärvade fastigheter vilket har
påverkat driftsöverskottet negativt. Över-
skottsgraden minskade till 68 procent (69)
också det kopplat till frånträde av fastig
heter med relativt sett högre bruttomarginal.
För jämförbart bestånd har bruttoresultat
för fastighetsförvaltningen ökat med 2,9
procent (5,8) i jämförelse med föregående
år. Ökningen beror främst på nyuthyrningar
och omförhandlingar, dock har avflyttar
under året påverkat hyresintäkterna, främst
i kvartal 4. Ändrade principer för reservering
av osäkra kundfordringar enligt IFRS 9
Finansiella instrument har minskat kost-
naderna för befarade kundförluster.
Bruttoresultatet för projekt- och entrepre-
nadverksamheten uppgick till –29 mkr
(–31). Det förbättrade bruttoresultatet
förklaras främst av högre bruttoresultat
i TL Bygg samt lägre marknadsförings
kostnader inom projekt- och entreprenad-
verksamheten.

CENTRAL ADMINISTRATION
Kostnaden uppgick under året till –103 mkr
(–64). Ökningen i centrala administrations-
kostnader beror främst på positiva engångs-
effekter föregående år avseende retroaktiv
reglering tjänstepension på 13 mkr samt
förlikning i hyrestvist på 5 mkr. År 2018 har
central administration för bostadsrätts
affären tillkommit.

FINANSIELLA INTÄKTER OCH KOSTNADER
De finansiella kostnaderna uppgick till
–303 mkr (–372) och minskade därmed
trots en högre andel räntebärande skulder.
Finansiella intäkter uppgick till 1 mkr (1).

VÄRDEFÖRÄNDRINGAR
Orealiserade värdeförändringar på fastigheter
uppgick till 2 516 mkr (1 817) och förklaras
av tabellen nedan.

Orealiserade värdeförändringar

mkr 2018 2017
Förändrade avkastningskrav 487 947
Förändrade driftnetton m.m. 2 029 865
Byggrätter – 5
Totalt 2 516 1 817

Realiserade värdeförändringar på fastigheter
uppgick till 121 mkr (–4).

Derivatportföljen bestod vid årets slut av
9 296 mkr (9 396) i ränteswappar och valuta
swappar med förfall mellan 2018–2029.
Valutaswappar används för att valutasäkra
obligationslån i norska kronor Den orealise-
rade värdeförändringen på derivat uppgick
för året till –70 mkr (121), då marknadsrän-
tan under perioden har ökat på de löptider
som derivat tecknats.

SKATT
Årets aktuella skatt uppgick till –35 mkr (–9)
och har bland annat påverkats av skatte-
mässigt avdragsgilla avskrivningar och
investeringar samt underskottsavdrag från
tidigare år.

Uppskjuten skatt uppgick till –294 mkr
(–542) och har i huvudsak påverkats av
orealiserade värdeförändringar av fastigheter,
försäljningar av fastigheter och derivat samt
effekt av sänkt skattesats från 22,0 till 20,6
procent.

RESULTAT
Koncernen redovisar ett resultat före värde-
förändringar på 1 214 mkr (1 180), en ökning
med 2,9 procent. Årets resultat uppgick till
3 453 mkr (2 559), vilket motsvarar 26,15 kr/
aktie (19,21).

ÖVRIGT TOTALRESULTAT
I övrigt totalresultat redovisas återföring av
säkringsreserven i eget kapital som avser
de derivat (ränteswappar) som fram till
2011-12-31 säkringsredovisades. Från detta
datum tillämpar inte Atrium Ljungberg
säkringsredovisning för dessa instrument.

%

0

3

6

TotaltBostäderHandelKontor

Utveckling hyresintäkter i jämförbart bestånd

0,0 %

3,3 %
2,8 % 2,9 %

94	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

BALANSRÄKNINGAR KONCERNEN
Belopp i mkr Not 18-12-31 17-12-31

TILLGÅNGAR
Anläggningstillgångar
Förvaltningsfastigheter T 1 43 310 39 991
Materiella anläggningstillgångar T 3 32 27
Goodwill T 2 225 240
Andelar i intresseföretag och joint ventures KS 2 0 0
Uppskjuten skattefordran S 2 2 6
Andra långfristiga fordringar 10 11
Summa anläggningstillgångar 43 579 40 276

Omsättningstillgångar
Exploateringsfastigheter T 7 891 870
Kundfordringar T 4 104 150
Skattefordringar 0 18
Övriga fordringar T 5 93 986
Förutbetalda kostnader och upplupna intäkter T 6 126 118
Likvida medel F 1–2 335 344
Summa omsättningstillgångar 1 549 2 487

Summa tillgångar 45 128 42 763

EGET KAPITAL OCH SKULDER
Eget kapital
Aktiekapital 333 333
Övrigt tillskjutet kapital 3 960 3 960
Reserver –26 –39
Balanserade vinstmedel inklusive årets resultat 16 429 13 969
Summa eget kapital hänförligt till moderbolagets aktieägare 20 696 18 223

Långfristiga skulder
Uppskjuten skatteskuld S 3 4 598 4 531
Långfristiga räntebärande skulder F 1–2 18 506 16 415
Derivat F 2 349 484
Övriga långfristiga skulder OS 1 202 73
Summa långfristiga skulder 23 655 21 503

Kortfristiga skulder
Kortfristiga räntebärande skulder F 1–2 0 1 832
Leverantörsskulder 208 206
Skatteskulder 3 0
Övriga skulder OS 2 91 464
Upplupna kostnader och förutbetalda intäkter OS 3 475 535
Summa kortfristiga skulder 777 3 037

Summa eget kapital och skulder 45 128 42 763

95ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRVALTNINGSBERÄTTELSE | KOMMENTARER

KOMMENTARER TILL KONCERNENS BALANSRÄKNINGAR

ANLÄGGNINGSTILLGÅNGAR
Det redovisade värdet för fastighetsbeståndet
uppgick vid årets slut till 43 310 mkr (39 991).
Byggrätter och mark ingår med 877 mkr
(684). Investeringar i egna fastigheter upp-
gick till 1 758 mkr (1 593). Under året har
förvärv skett av fastigheterna Kylfacket 3
och Tranbodarne 11. Årets avyttringar avser
Dragarbrunn 19:1, Blästern 6, Roddaren 7
samt Arbetsstolen 3. Årets orealiserade
värdeförändringar på förvaltningsfastig
heterna uppgick till 2 516 mkr (1 817).

Förändring av fastighetsbeståndet
mkr 2018 2017
Fastighetsbestånd 1 januari 39 991 36 054
Förvärv 1 727 2 265
Investeringar i egna fastigheter 1 737 1 593
Försäljning –2 662 –868
Orealiserade värdeförändringar 2 516 1 817
Omklassificering till
Exploateringsfastigheter – –870
Fastighetsbestånd
31 december 43 310 39 991

Koncernens goodwill uppkom i samband
med ett rörelseförvärv och utgörs av skill-
naden mellan nominell skatt och den skatt
som bolaget faktiskt räknade med vid
förvärvet. Den redovisade goodwillen uppgår
till 225 mkr (240).

Vid årets ingång redovisades en upp
skjuten skattefordran avseende underskotts
avdrag om 6 mkr. Uppskjuten skattefordran
avseende på skattemässigt underskott per
2018-12-31 uppgår till två mkr.

OMSÄTTNINGSTILLGÅNGAR
Likvida medel uppgick vid räkenskapsårets
slut till 335 mkr (344). Resterande omsätt-
ningstillgångar har minskat med 928 mkr,
varav 893 mkr avser övriga fordringar
främst köpeskillingsfordran.

EXPLOATERINGSFASTIGHETER
Exploateringsfastigheterna redovisas till det
lägsta av nedlagda kostnader och bedömt
nettoförsäljningsvärde.

Exploateringsfastigheter
mkr 2018 2017
Vid periodens början 870 –
Omklassificering från
Förvaltningsfastigheter – 870
Investeringar 21 –
Exploateringsfastigheter,
vid periodens slut 891 870
Fastighetsbestånd totalt 44 201 40 861

EGET KAPITAL
Eget kapital uppgick på balansdagen till
20 696 mkr (18 223) vilket motsvarar
158,64 kr/aktie (136,79). Förändringen i eget
kapital förklaras främst av årets resultat
uppgående till 3 453 mkr. Säkringsreserven
har minskat med 13 mkr. Förändringen av
säkringsreserven avser successiv återföring
av ingående säkringsreserv, som en följd av
att säkringsredovisning på ränteswappar
ej längre tillämpas i koncernen. Under
året har återköp av egna aktier skett med
396 mkr.

Utbetald utdelning som beslutades på
årsstämman den 28 mars 2018 uppgick till
599 mkr. Soliditeten uppgick vid årets slut
till 45,9 procent (42,6). Aktuellt substans
värde EPRA NNNAV uppgick till 184,93 kr/
aktie (162,57).

UPPSKJUTEN SKATTESKULD
Uppskjuten skatteskuld redovisas till
20,6 procent av temporära skillnader mellan
skattemässiga värden och bokförda värden,
främst på förvaltningsfastigheter och
finansiella instrument. Redovisad skuld per
2018-12-31 uppgick till 4 598 mkr (4 531).
Förändringen jämfört med föregående år är
hänförlig till orealiserade värdeförändringar
på fastigheter och finansiella instrument,
skattemässiga avskrivningar på byggnader
och direktavdrag för investeringar.

Den sannolika effektiva skattesatsen är
lägre än 20,6 procent. Se vidare beräkning av
bolagets substansvärde enligt EPRA på
sidorna 123–124.

RÄNTEBÄRANDE SKULDER
Räntebärande skulder enligt balansräk
ningen uppgick vid årsskiftet till 18 506 mkr
(18 247), en nettoökning om 259 mkr.
Upptagande av nya lån avser finansiering av
investeringar och förvärv.

Genomsnittliga löptiden för kapitalbind-
ningen var 4,6 år (3,5). Genomsnittliga löp
tiden för räntebindningen var 4,1 år (4,4).
Belåningsgraden uppgick till 41,9 procent
(44,7).

Marknadsvärde derivat uppgick vid års-
skiftet till –349 mkr (–484).

Atrium Ljungbergs finansiering beskrivs
mer detaljerat på sidorna 77–79.

96	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRÄNDRINGAR I EGET KAPITAL KONCERNEN
 Hänförligt till moderbolagets aktieägare

Belopp i mkr Aktiekapital

Övrigt
tillskjutet

kapital
Säkrings–

reserver
Balanserade

vinstmedel
Totalt eget

kapital

Ingående balans per 1 januari 2017 333 3 960 –54 11 937 16 176
Årets resultat 2 559 2 559
Övrigt totalresultat 14 14
Utdelning, 3,55 kr/aktie –526 –526
Utgående balans per 31 december 2017 333 3 960 –39 13 970 18 223

Ingående balans per 1 januari 2018 333 3 960 –39 13 970 18 223

Årets resultat 3 453 3 453
Övrigt totalresultat 13 13
Förvärv av egna aktier –396 –396
Optionspremier 1 1
Utdelning, 4,50 kr/aktie –599 –599
Utgående balans per 31 december 2018 333 3 960 –26 16 429 20 696

Antalet aktier uppgår till 133 220 736 (133 220 736), varav 4 000 000 (4 000 000) av serie A och 129 220 736 (129 220 736) av serie B.
En aktie av serie A berättigar till tio röster och en aktie av serie B berättigar till en röst. Atrium Ljungberg har under perioden förvärvat
2 761 000 (–) aktier av serie B. Vid årets utgång uppgår antalet utestående aktier till 130 459 736 (133 220 736). Genomsnittligt antal
utestående aktier för 2018-01-01–2018-12-31 uppgår till 132 018 709 (133 220 736). Aktiens kvotvärde uppgår till 2,5.

97ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

KASSAFLÖDESANALYSER KONCERNEN
Belopp i mkr Not 2018 2017

Resultat före skatt 3 781 3 110
Återföring av- och nedskrivningar IK 7 11 8
Realiserade värdeförändringar förvaltningsfastigheter –121 4
Orealiserade värdeförändringar förvaltningsfastigheter T 1 –2 516 –1 817
Realiserade värdeförändringar finansiella instrument F 2 –1 5
Orealiserade värdeförändringar finansiella instrument 70 –121
Övriga poster som inte ingår i kassaflödet 17 12
Betald skatt –14 –4
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital 1 228 1 197

Nettoförändring av rörelsekapital 32 –31
Förändring av rörelsekapital 32 –31

Kassaflöde från den löpande verksamheten 1 260 1 166

INVESTERINGSVERKSAMHETEN
Förvärv av fastigheter T 1 –2 159 –1 833
Om- och nybyggnad av fastigheter T 1 –1 758 –1 593
Försäljning av fastigheter 3 582 –
Inköp maskiner och inventarier –13 –17
Kassaflöde från investeringsverksamheten –348 –3 443

FINANSIERINGSVERKSAMHETEN
Förändring av övriga långfristiga skulder 10 12
Upptagna lån F 1 5 867 5 178
Amortering av skuld F 1 –5 612 –2 028
Lösen av derivat F 2 –191 –290
Återköp egna aktier –396 –
Utbetald utdelning –599 –526
Kassaflöde från finansieringsverksamheten F 4 –920 2 346

Årets kassaflöde –9 68
Likvida medel vid årets början 344 276
Likvida medel vid årets slut 335 344

Upplysning om betalda räntor
Erhållen ränta uppgick till 1 1
Betald ränta uppgick till –303 –372

Upplysning om likvida medel vid årets slut
Bankmedel exkl. spärrade medel 335 344

Kassaflödet från den löpande verksamheten
uppgick till 1 260 mkr (1 166), vilket motsvarar
9,54 kr/aktie (8,75). Det högre kassaflödet
jämfört med föregående år förklaras främst
av ökad nettoförändring av rörelsekapital.
	 Investeringsverksamheten har belastat
kassaflödet med –348 mkr (–3 443) hänför-
ligt till försäljning av fastigheterna Dragar-
brunn 19:1, Blästern 6, Roddaren 7 samt

Arbetsstolen 3, förvärv av fastigheterna
Kylfacket 3, Tranbodarne 11 samt investe-
ringar i egna fastigheter. Kassaflödet inom
finansieringsverksamheten uppgick till
–920 mkr (2 346) till följd av amortering av
skuld, upplåning hänförligt till förvärv och
investeringar samt återköp av egna aktier.

Tillgänglig likviditet uppgick till 3 495
mkr (2 009), och utgjordes av banktillgodo
havanden om 335 mkr (344), outnyttjad
checkkrediträkning på 300 mkr (300) och
outnyttjade kreditlöften om 2 860 mkr
(1 365) utöver löften för att täcka utestående
företagscertifikat.

KOMMENTARER TILL KONCERNENS KASSAFLÖDESANALYS

98	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

Belopp i mkr Not 2018 2017

Hyresintäkter IK 1 176 214
Förvaltningsintäkter 300 225
Nettoomsättning 476 439

Fastighetskostnader IK 4 –61 –61
Förvaltnings- och administrationskostnader IK 5–6 –364 –269
Realisationsresultat försäljning fastigheter –72 –
Avskrivningar IK 7 –21 –20
Rörelseresultat A 5 IK 4 –42 90

Resultat från andelar i koncernbolag MB 2 500 450
Ränteintäkter och liknande resultatposter F 3 565 557
Räntekostnader och liknande resultatposter F 3 –574 –743

491 263

Resultat efter finansiella poster 449 353
Bokslutsdispositioner MB 4 185 162

Resultat före skatt 634 516
Aktuell skatt S 1 –35 –3
Uppskjuten skatt S 1–3 12 176

–23 172

Årets resultat 611 688

RAPPORTER ÖVER TOTAL­
RESULTATET MODERBOLAGET
Årets resultat enligt resultaträkningen 611 688
Övrigt totalresultat – –
Årets totalresultat 611 688

Utdelning per aktie, kr (2018 föreslagen) 4,85 4,50

Moderbolagets verksamhet består av
koncernövergripande funktioner samt
organisation för förvaltning av de fastigheter
som ägs av moderbolaget och dotterbolagen.

Nettoomsättningen uppgick till 476 mkr
(439). Den högre omsättningen beror
huvudsakligen på ökade projektintäkter.
Främst är det förvaltnings- och administra-
tionskostnader som har ökat på grund av
fler antal anställda. Rörelseresultatet upp-

gick till –42 mkr (90). Resultatet efter finan-
siella poster uppgår till 449 mkr (353) och
har påverkats främst av högre utdelningar
från dotterbolag. Utdelningar från dotter
bolag uppgick till 500 mkr (450). Ränte
bärande skulder uppgår till 14 483 mkr
(15 171). Dessa medel finansierar bolagets
fastighetsbestånd och lånas vidare till
andra koncernbolag.

Moderbolagets kassaflöde från den
löpande verksamheten uppgår till 259 mkr
(–52). Kassaflödet från investeringsverk-
samheten uppgår till –13 mkr (–592) och
kassaflödet från finansieringsverksam-
heten uppgår till –232 mkr (703). Årets
kassaflöde uppgår till 14 mkr (59). Likvida
medel uppgår vid årets utgång till 283 mkr
(269).

KOMMENTARER TILL MODERBOLAGETS RÄKNINGAR

RESULTATRÄKNINGAR MODERBOLAGET

99ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

Belopp i mkr Not 18-12-31 17-12-31

TILLGÅNGAR
Anläggningstillgångar
Materiella anläggningstillgångar
Förvaltningsfastigheter T 1 MB 3 1 486 1 569
Maskiner och inventarier T 3 12 8
Summa materiella anläggningstillgångar 1 498 1 578

Finansiella anläggningstillgångar
Andelar i koncernbolag KS 1 MB 2 945 945
Övriga långfristiga fordringar 11 11
Summa finansiella anläggningstillgångar 956 956

Summa anläggningstillgångar 2 454 2 535

Omsättningstillgångar
Kundfordringar T 4 2 18
Fordringar hos koncernbolag A 5 19 405 22 113
Skattefordringar 4 27
Övriga fordringar T 5 8 4
Förutbetalda kostnader och upplupna intäkter T 6 32 186
Likvida medel F 2 283 269
Summa omsättningstillgångar 19 734 22 617

Summa tillgångar 22 188 25 151

EGET KAPITAL OCH SKULDER
Eget kapital
Bundet eget kapital
Aktiekapital (133 220 736 st aktier, kvotvärde 2,5) 333 333
Reservfond 265 265

598 598
Fritt eget kapital
Överkursfond 3 948 3 948
Balanserad vinst 2 224 2 529
Årets resultat 611 688

6 782 7 165

Summa eget kapital 7 381 7 764

Obeskattade reserver MB 4 61 61

Avsättningar
Pensionsskuld 13 –
Uppskjuten skatteskuld S 3 86 98
Summa avsättningar 99 98

Långfristiga skulder
Långfristiga räntebärande skulder F 1–2 14 483 13 551
Övriga långfristiga skulder OS 1 – 20
Summa långfristiga skulder 14 483 13 571

Kortfristiga skulder
Kortfristiga räntebärande skulder F 1–2 – 1 620
Leverantörsskulder 34 23
Skulder till koncernbolag A 5 F 2 – 1 944
Övriga skulder OS 2 53 9
Upplupna kostnader och förutbetalda intäkter OS 3 77 61
Summa kortfristiga skulder 164 3 657

Summa eget kapital och skulder 22 188 25 151

BALANSRÄKNINGAR MODERBOLAGET

100	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

KASSAFLÖDESANALYSER MODERBOLAGET

FÖRÄNDRINGAR I EGET KAPITAL MODERBOLAGET

Belopp i mkr Not 2018 2017

Resultat före skatt 634 516
Återföring av- och nedskrivningar IK 7 20 20
Realisationsresultat 72 4
Ej erhållna utdelningar från dotterbolag MB 2 –500 –450
Övriga poster som inte ingår i kassaflödet MB 4 –185 –162

Betald skatt –12 –1
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital 29 –71

Nettoförändring av rörelsekapitalÖkning/minskning kortfristiga fordringar 230 19
Förändring av rörelsekapital 230 19
Kassaflöde från den löpande verksamheten 259 –52

INVESTERINGSVERKSAMHETEN
Förvärv av koncernbolag KS 1 – –503
Inköp/försäljning maskiner och inventarier –8 0
Om– och nybyggnad av fastigheter MB 3 –64 –89
Försäljning av fastigheter 59 –
Kassaflöde från investeringsverksamheten –13 –592

FINANSIERINGSVERKSAMHETEN F 4

Förändring av övriga långfristiga skulder – –37
Förändring av fordringar hos koncernbolag 3 393 –1 903
Förändring av skulder till koncernbolag –1 944 1 022
Upptagna lån F 1 4 714 4 175
Amortering av skuld F 1 –5 400 –2 028
Utbetald utdelning –599 –526
Återköp egna aktier –396 –
Kassaflöde från finansieringsverksamheten –232 703

Årets kassaflöde 14 59
Likvida medel vid årets början 269 211
Likvida medel vid årets slut 283 269

Upplysning om betalda räntor
Erhållen ränta uppgick till 565 557
Betald ränta uppgick till –574 –743

Upplysning om likvida medel vid årets slut
Bankmedel exkl. spärrade medel 283 269

Belopp i mkr
Aktie-

kapital Reservfond
Överkurs-

fond
Balanserade

vinstmedel
Totalt eget

kapital

Ingående balans per 1 januari 2017 333 265 3 948 3 056 7 602
Årets resultat 688 688
Utdelning, 3,95 kr/aktie –526 –526
Utgående balans per 31 december 2017 333 265 3 948 3 218 7 764

Årets resultat 611 611
Erhållna optionspremier 1 1
Återköp egna aktier –396 –396
Utdelning, 4,50 kr/aktie –599 –599
Utgående balans per 31 december 2018 333 265 3 948 2 835 7 381

Antalet aktier uppgår till 133 220 736 (133 220 736), varav 4 000 000 (4 000 000) av serie A och 129 220 736 (129 220 736) av serie B. En aktie av
serie A berättigar till tio röster och en aktie av serie B berättigar till en röst. Vid årets utgång innehar moderbolaget 2 761 000 (0) egna aktier
av serie B. Vid årets utgång uppgår antalet utestående aktier till 130 459 736 (133 220 736). Genomsnittligt antal utestående aktier för 2018
uppgår till 132 018 709 (133 220 736). Aktiens kvotvärde uppgår till 2,5.

101ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

NOTER

A �ALLMÄN INFORMATION OCH
ÖVERGRIPANDE REDOVISNINGSREGLER

A.1 Allmän information 102
A.2 Koncernredovisningen och dess upprättande 102
A.3 Nya standarder och tolkningar 103
A.4 Nya standarder och tolkningar som ännu inte trätt

i kraft 103
A.5 Händelser efter balansdagen 104
A.6 Upplysningar om närstående 104

IK INTÄKTER OCH KOSTNADER 105

IK.1 Intäkter och hyreskontrakt 106
IK.2 Central administration 106
IK.3 Segmentsredovisning 107
IK.4 Tomträttsavtal och övriga leasingavtal 108
IK.5 Personalkostnader 108
IK.6 Ersättning ledande befattningshavare 109
IK.7 Avskrivningar och nedskrivningar 109
IK.8 Projekt och entrepenadverksamheten 110
IK.9 Orealiserad värdeförändring 110

S SKATT
S.1 Aktuell skatt 110
S.2 Uppskjuten skattefordran 112
S.3 Uppskjuten skatteskuld 112

T TILLGÅNGAR
T.1 Förvaltningsfastigheter 113
T.2 Goodwill 116
T.3 Materiella anläggningstillgångar 116
T.4 Kundfordringar 117
T.5 Övriga fordringar 117
T.6 Förutbetalda kostnader och upplupna intäkter 117
T.7 Exploateringsfastigheter 117

OS OPERATIVA SKULDER

OS.1 Övriga långfristiga skulder 118
OS.2 Övriga skulder 118
OS.3 Upplupna kostnader och förutbetalda intäkter 118
OS.4 Ställda säkerheter och Eventualförpliktelser 118

F FINANSIERING OCH KAPITALSTRUKTUR

F.1 Kapitalstruktur 119
F.2 Finansiella instrument och riskhantering 119
F.3 Finansiella intäkter och kostnader 122
F.4 Kassaflöden från finansiella skulder 122

E EPRA NYCKELTAL

E.1 Förvaltningsresultat efter avdrag för nominell skatt
(EPRA Earnings / EPRA EPS) 123

E.2 Långsiktigt substansvärde (EPRA NAV) 124
E.3 Aktuellt substansvärde (EPRA NNNAV) 124
E.4 EPRA Vakansgrad 124
E.5 Totala investeringar (CAPEX) 124

KS KONCERNSTRUKTUR

KS.1 Andelar i koncernbolag 125
KS.2 Andelar i intresseföretag 127

MB MODERBOLAGETS REDOVISNINGSPRINCIPER
OCH TILLKOMMANDE UPPLYSNINGAR

MB.1 Moderbolagets redovisningsprinciper 127
MB.2 Moderbolagets resultat från andelar i koncernföretag 128
MB.3 Moderbolagets förvaltningsfastigheter 128
MB.4 Obeskattade reserver / bokslutsdispositioner 128
MB.5 Förslag till vinstdisposition 128

H HÅLLBARHET

H.1 Allmän information 129
H.2 Intressentdialog och väsentlighetsanalys 129
H.3 Externa initiativ och medlemskap 131
H.4 Energianvändning 132
H.5 Koldioxidutsläpp 134
H.6 Vatten 134
H.7 Certifierade byggnader 136
H.8 Gröna hyresavtal 136
H.9 Medarbetare 136

H.10 Direkt ekonomiskt värde och skatt 137
H.11 Antikorruption 138
H.12 Leverantörer 138
H.13 Styrelsens underskrifter 139
H.14 Revisorns yttrande avseende den lagstadgade

hållbarhetsrapporten 139

101ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

102	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

TILLÄGGSINFORMATION – NOTER

A.1 ALLMÄN INFORMATION

Atrium Ljungberg AB (publ), org.nr. 556175-7047, är ett aktiebolag
registrerat i Sverige med säte i Nacka, besöksadress Smedjegatan
2C, 131 04 Nacka. Atrium Ljungbergs B-aktie är noterad på Nasdaq
Stockholm sedan 1994. Atrium Ljungberg ska långsiktigt äga,
utveckla och förvalta handelsfastigheter, kontorsfastigheter och
helhetsmiljöer på starka delmarknader främst i storstadsregioner,
samt bedriva projekt- och entreprenadverksamhet.
Årsredovisningen och koncernredovisningen avseende räkenskaps-
året 2018 har den 28 februari 2019 godkänts av styrelsen för
offentliggörande. Årsredovisningen och koncernredovisningen före-
slås fastställas på årsstämman den 27 mars 2019.

A.2 KONCERNREDOVISNINGEN OCH DESS UPPRÄTTANDE

KONCERNREDOVISNING OMFATTNING
Koncernredovisningen omfattar moderföretaget Atrium Ljungberg
AB och de företag över vilka moderföretaget har bestämmande in-
flytande (dotterföretag). Bestämmande inflytande har moderbolaget
när det är exponerat för eller har rätt till rörlig avkastning från sitt
engagemang i ett företag och kan påverka avkastningen med hjälp
av inflytande över företaget. Detta uppfylls i normalfallet då moder-
företaget direkt eller indirekt innehar aktier som representerar mer
än 50 procent av rösterna. Bestämmande inflytande kan även utövas
på annat sätt än genom aktieägande.

Resultat för dotterföretag som förvärvats eller avyttrats under
året ingår i koncernens rapport över totalresultat från och med
respektive till och med det datum då transaktionen ägde rum, det vill
säga när bestämmande inflytande uppkommer respektive upphör.

KONCERNREDOVISNINGENS UPPRÄTTANDE
Koncernredovisningen har upprättats i enlighet med de av EU god-
kända International Financial Reporting Standards (IFRS) och tolk-
ningar av IFRS Interpretations Committée per den 31 december
2018. Vidare har koncernredovisningen upprättats i enlighet med
svensk lag och med tillämpning av Rådet för finansiell rapporterings
RFR 1, Kompletterande redovisningsregler för koncerner.

I de fall dotterföretagens tillämpade redovisningsprinciper avviker
från koncernens, justeras dotterföretagens redovisning för att denna
ska följa samma principer som tillämpas av övriga koncernföretag.

Interna transaktioner mellan koncernföretagen och koncern
mellanhavanden elimineras vid upprättande av koncernredovisning.
Tillgångar och skulder är redovisade till anskaffningsvärden förut-
om förvaltningsfastigheter och derivatinstrument som värderas och
redovisas till verkligt värde. De angivna redovisningsprinciperna för
koncernen har tillämpats konsekvent på samtliga perioder som
presenteras i koncernens finansiella rapporter om inte annat fram-
går nedan. Den funktionella valutan för moderbolaget är svenska

kronor, vilken även utgör rapporteringsvalutan för moderbolaget
och koncernen. Samtliga belopp anges i miljoner kronor om inte
annat anges.

FÖRVÄRV
Vid ett förvärv görs det en bedömning om det är ett rörelse- eller ett
tillgångsförvärv. Ett rörelseförvärv definieras enligt IFRS 3 och kräver
att tillgångar och skulder som förvärvas ska utgöra en verksamhet/
rörelse. När ett förvärv sker av en grupp av tillgångar eller nettotill-
gångar som inte utgör en verksamhet/rörelse klassificeras det som
ett tillgångsförvärv.

Vid förvärv av ett dotterbolag vars tillgångar utgör endast av en
fastighet och saknar förvaltningsorganisation och administration
klassificeras förvärvet i de flesta fall som ett tillgångsförvärv.
Anskaffningsvärdet för tillgångarna eller nettotillgångarna fördelas
på de enskilda identifierbara tillgångarna och skulderna baserat på
deras relativa verkliga värden vid förvärvstidpunkten.

Förvärv av en självständig verksamhet utgör således ett rörelse-
förvärv och redovisas enligt förvärvsmetoden. Anskaffningsvärdet
för ett rörelseförvärv utgörs av vid transaktionsdagen verkliga värden
för erlagda tillgångar, uppkomna eller övertagna skulder och för de
egetkapitalinstrument som förvärvaren emitterat i utbyte mot det
bestämmande inflytandet över den förvärvade enheten. Förvärvade
identifierbara tillgångar, skulder och eventualförpliktelser värderas
till verkligt värde på förvärvsdagen. Om anskaffningsvärdet för de
förvärvade andelarna överstiger summan av verkliga värden på för-
värvade identifierbara tillgångar, skulder och eventualförpliktelser
redovisas skillnaden som goodwill. Om anskaffningskostnaden
understiger verkligt värde beräknat enligt ovan, redovisas mellan-
skillnaden direkt i resultaträkningen.

Minoritetsintressen redovisas med angivande av minoritetsdel
ägarnas proportionella andel av redovisat verkligt värde på tillgångar,
skulder och eventualförpliktelser. Vid förvärv av minoritetsandelar
redovisas eventuell skillnad mellan anskaffningsvärdet för de för-
värvade andelarna och verkliga värden på förvärvade identifierbara
tillgångar och skulder direkt mot eget kapital.

INTRESSEFÖRETAG
Intresseföretag är företag där koncernen har ett betydande inflytande,
normalt genom ett aktieinnehav om lägst 20 procent och högst
50 procent och redovisas enligt kapitalandelsmetoden. Kapital
andelsmetoden innebär att andelar i ett intressebolag redovisas till
anskaffningsvärde vid anskaffningstidpunkten och därefter justeras
med koncernens andel av förändringen i intresseföretagets netto-
tillgångar. Koncernens bokförda värde på aktierna i intresseföre
tagen motsvaras av koncernens andel i intresseföretagens egna
kapital samt eventuella restvärden på koncernmässiga över- och
undervärden.

NOTER

ALLMÄN INFORMATION OCH ÖVERGRIPANDE REDOVISNINGSREGLERA

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

103ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

NOTER

VÄSENTLIGA BEDÖMNINGAR OCH ANTAGANDEN VID
TILLÄMPNING AV KONCERNENS REDOVISNINGSPRINCIPER
Att upprätta finansiella rapporter i enlighet med IFRS innebär att
styrelse och bolagsledning gör bedömningar och uppskattningar
som påverkar tillämpningen av redovisningsprinciperna och de
redovisade värdena av tillgångar, skulder, intäkter och kostnader.

Antaganden och uppskattningar baseras bland annat på
historiska erfarenheter och andra faktorer som under rådande
omständigheter bedöms vara rimliga. Dessa antaganden och
uppskattningar används för att bedöma de redovisade värdena på
tillgångar, skulder, intäkter och kostnader vars värde annars inte
framgår tydligt genom andra källor. Det verkliga utfallet kan avvika
från dessa uppskattningar och bedömningar. Antaganden och
uppskattningar analyseras regelbundet av styrelsen och
företagsledningen. Ändringar återspeglas i redovisningen i den period
ändringen görs i de fall ändringen endast påverkar innevarande
period. Påverkar ändringen innevarande period och efterföljande
perioder, påverkas redovisningen i enlighet med detta. Nedan
beskrivs de antaganden som bedöms vara mest väsentliga vid
upprättandet av de finansiella rapporterna.

Förvaltningsfastigheter värderas till verkligt värde. Värderingen
innefattar bedömningar och antaganden, vilka anses vara väsentliga
för redovisade värden. Gjorda antaganden, osäkerhetsfaktorer och
bedömningar framgår vidare av not T 1 . Vid förvärv av bolag görs
en bedömning av om förvärvet ska klassificeras som tillgångsför-
värv eller rörelseförvärv. Ett tillgångsförvärv föreligger om förvärvet
avser fastigheter, men inte omfattar organisation eller förvaltnings-
processer som krävs för att bedriva verksamheten. Övriga förvärv
klassificeras som rörelseförvärv.

Vid fastighetstransaktioner görs en bedömning av när övergången
av risker och förmåner sker. Denna bedömning är vägledande för
när transaktionen ska redovisas.

Vid värdering av underskottsavdrag görs en bedömning av möjlig-
heten att kunna utnyttja underskotten mot framtida vinster.

Avsättning till garantireserv för entreprenadarbeten sker normalt
med 0,5 procent av entreprenadsumman under garantiperioden.
Avsättningen baseras på erfarenhet från historiskt utfall och en
bedömning av riskerna i pågående projekt. Avsättningen den
31 december 2018 överstiger de under året nedlagda kostnaderna
för garantiarbeten.

KASSAFLÖDESANALYS
Kassaflödesanalyser upprättas enligt den indirekta metoden enligt
IAS 7. Detta innebär att resultatet justeras med transaktioner som
inte medfört in- eller utbetalningar samt för intäkter och kostnader
som hänförs till investerings- och/eller finansieringsverksamheten.

A.3 NYA STANDARDER OCH TOLKNINGAR

IFRS 9 Finansiella Instrument
Koncernen tillämpar sedan 1 januari 2018 IFRS 9 Finansiella instru-
ment, den nya standarden har ersatt IAS 39 Finansiella instrument:
Redovisning och värdering. IFRS 9 innebär i huvudsak förändringar
av hur finansiella tillgångar och skulder klassificeras och värderas.
Den nya standarden innehåller även förändringar av principer för
säkringsredovisning samt inför en nedskrivningsmodell som baseras
på förväntade kreditförluster istället för inträffade förluster.

Den nya standarden har inte inneburit någon väsentlig förändring
av redovisningen av Atrium Ljungbergs finansiella tillgångar andra
än kundfordringar. Den nya nedskrivningsmodellen för kundford-
ringar innebär principiella skillnader i hur och när en nedskrivning
av kundfordringar redovisas. De nya principerna har dock inte fått
någon väsentlig påverkan på koncernens finansiella ställning.

Redovisningen av koncernens finansiella skulder bestående av
i huvudsak räntebärande skulder, räntederivat redovisade till verk-
ligt värde via resultaträkningen och övriga kortfristiga skulder får
ingen väsentlig påverkan av den nya standarden.

Då koncernen har upphört med säkringsredovisning påverkas
inte koncernens redovisning av de nya principerna för säkrings
redovisning.

Övergången till IFRS 9 har inte gett någon effekt på ingående
eget kapital 2018.

IFRS 15 Intäkter från avtal med kunder
Koncernen tillämpar sedan 1 januari 2018 IFRS 15 Intäkter från
avtal med kunder. Den nya standarden ersätter IAS 18 Intäkter och
IAS 11 Entreprenadavtal med tillhörande tolkningsuttalanden.
Redovisning av intäkter utgår i IFRS 15 från när kontrollen över en
vara eller tjänst överförs till kunden, vilket skiljer sig från synsättet
i IAS 18 och IAS 11 som utgår ifrån när risker och förmåner över-
förs. Införandet av IFRS 15 medför därmed ett nytt tankesätt för hur
intäkter redovisas jämfört mot idag.

Den nya standarden medför mycket begränsad effekt på tid-
punkten för när entreprenadverksamhetens intäkter redovisas.

Inför införandet av den nya standarden har det pågått en diskus-
sion inom branschen avseende vilka delar av ett hyreskontrakt som
ska anses utgöra hyra och därmed redovisas i enlighet med IFRS 16
Leasing och vad som utgör service och redovisas i enlighet med
IFRS 15. Då den service som Atrium Ljungberg tillhandahåller till
hyresgäster anses vara underordnad hyreskontraktet redovisas all
ersättning likt tidigare såsom hyra.

Intäkter inom Projektutveckling avser huvudsakligen ersättning
för hyresgästanpassningar i samband med nytt hyresavtal. Oavsett
om koncernen fakturerar hyresgästen utgifter för genomförda
lokalanpassningar vid ett tillfälle eller om motsvarande intäkt erhålls
i form av förhöjd hyra över hela eller delar av hyresperioden så utgör
intäkten hyra och ska redovisas i enlighet med IFRS 16.

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

104	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

NOTER

Redovisningen av entreprenadintäkter inom ramen för TL Byggs
verksamhet kommer inte påverkas av den nya standarden.

Fastighetsförsäljningar ska redovisas på den dag då kontrollen
övergår till köparen. Då fastighetsförsäljningsavtal vanligtvis starkt
begränsar säljarens möjlighet att vidta några förvaltningsåtgärder
avseende befintliga eller nya hyresgäster samt ombyggnationer från
och med kontraktsdagen varpå Atrium Ljungberg likt tidigare redo-
visar fastighetsförsäljningar på kontraktsdagen om inte särskilda
skäl föreligger.

Atrium Ljungberg har valt att tillämpa kumulativ, det vill säga
framåtriktad, metod vid övergången till IFRS 15. Detta innebär att
koncernen inte presenterar några tilläggsupplysningar för tidigare
perioder för prestationsåtaganden återstående vid övergången.
Vidare har inte övergången fått någon effekt på eget kapital.

A.4 NYA STANDARDER OCH TOLKNINGAR SOM ÄNNU INTE
TRÄTT I KRAFT

IFRS 16 Leasing 
IFRS 16 Leasing ersätter från och med 1 januari 2019 IAS 17 Leasing
avtal med tillhörande tolkningsuttalanden. Den nya standarden
kräver att leasetagare redovisar tillgångar och skulder hänförliga
till alla leasingavtal, med undantag för avtal som är kortare än tolv
månader och/eller avser små belopp.

För leasegivare innebär standarden i det närmaste oförändrad
redovisning jämfört med nuvarande standarder.

Atrium Ljungberg har under 2018 genomfört en analys av vilka
effekter den nya standarden förväntas få på redovisningen av kon-
cernens leasingavtal. En del av den analysen har varit att identifierat
koncernens samtliga leasingavtal. Atrium Ljungberg har i analysen
identifierat nedanstående väsentliga leasingavtal:
•	 Tomträttsavtal, för vilka leasingbetalningarna under 2018 upp-

gick till 27 mkr.

Utöver ovanstående har koncernen identifierat leasingavtal som för
koncernen bedömts som ej väsentliga. Dessa avser leasing av bilar,
programlicenser, kontorsmaskiner m.m.

Avseende tomträttsavtal så kommer Atrium Ljungberg att redo-
visa en leasingtillgång samt leasingskuld i balansräkningen vid
övergången till IFRS 16 per den 1 januari 2019. Leasingtillgången
respektive skulden avseende tomträttsavtalen uppgår per 1 januari
2019 till 1 113 mkr. Resultaträkningen kommer att påverkas via att
tomträttsavgälderna omklassificeras från ”Kostnader fastighets
förvaltning” till finansnettot, då tomträttsavgälderna i enlighet med
IFRS 16 redovisas som en räntekostnad. Omklassificeringen skulle
uppgå till 27 mkr för perioden januari till december 2018. Atrium
Ljungberg har valt att tillämpa den förenklade övergångsmetoden
och kommer inte att tillämpa standarden retroaktivt. Läs mer
i not IK 4 .

A.5 HÄNDELSER EFTER BALANSDAGEN

I januari 2019 ingicks avtal med Stockholms stad avseende Slakthus
området i Stockholm.

I februari 2019 beslutade Atrium Ljungbergs styrelse att för
ändra bolagets finansiella mål. Målsättningen för driftnettotillväxt
ersätts med ett mål för avkastning på eget kapital om tio procent
per år över tid och målsättning för soliditet ersätts med ett mål för
maximal belåningsgrad om 45 procent.

Investeringsmålet höjs till två miljarder kronor per år. Målen för
projektvinst, räntetäckningsgrad, utdelning och ansvarsfullt före
tagande behålls oförändrade. Se vidare sidan 11–13.

I februari 2019 beslutade Atrium Ljungbergs styrelse att starta
det första bostadsrättskvarteret på Nobelberget i Sickla. Vid års
skiftet hade 13 av 68 lägenheter bokats, motsvarande 19 procent.

A.6 UPPLYSNINGAR OM NÄRSTÅENDE

Följande juridiska och fysiska personer har identifierats som
närstående till Atrium Ljungberg AB:
•	 Samtliga bolag inom Atrium Ljungberg koncernen, se not KS 1 .
•	 Styrelseledamöter och bolagsledning samt nära familje

medlemmar till dessa
•	 Bolag kontrollerade av styrelseledamöter, bolagsledning eller

deras familjemedlemmar
•	 Våra huvudägare; Konsumentföreningen Stockholm, Familjen

Ljungberg med bolag och Familjen Holmström med bolag

TRANSAKTIONER OCH MELLANHAVANDEN MELLAN
MODERBOLAGET OCH ANDRA KONCERNBOLAG

Moderbolaget
2018 2017

Försäljning till dotterbolag 317 228
Inköp från dotterbolag –34 –36
Ränteintäkter från dotterbolag 561 557
Utdelningar från dotterbolag 500 450
Räntekostnader till dotterbolag –93 –93
Fordringar på närstående (koncernbolag) 19 405 22 113
Skulder till närstående (koncernbolag) – 1 944

ÖVRIGT
Inga övriga transaktioner mellan närstående och Atrium Ljungberg
har skett under året.  Ersättningar till styrelse och bolagsledning
framgår i not IK 6 .

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

105ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

NOTER

INTÄKTER OCH KOSTNADER

INTÄKTSREDOVISNING
Intäkterna utgörs av hyror och ersättningar för extern projekt- och
entreprenadverksamhet. Samtliga hyresavtal klassificeras som
operationella leasingavtal. Hyresintäkter periodiseras linjärt över
kontraktsperioden såvida inte villkoren i hyreskontrakten är sådana
att periodisering på annat sätt bättre speglar hur de ekonomiska
fördelarna som hänförs till uthyrning av förvaltningsfastigheten
förändras över tiden. Förskottshyror redovisas som förutbetalda
intäkter. I bruttohyran ingår poster avseende vidaredebiterade kost-
nader för fastighetsskatt, el och värme. Större hyresrabatter har
periodiserats över kontraktens löptid. Omsättningsbaserad hyra har
i bokslutet uppskattats med inrapporterade omsättningsuppgifter
som grund. Fastställandet av omsättningsbaserad hyra sker efter-
följande år efter att hyresgästs revisor säkerställt omsättningen.
Eventuell skillnad mellan fastställd årshyra och bedömd redovisas
som en ändrad bedömning i den period årshyran fastställs.

Projekt- och entreprenadintäkter redovisas i takt med projektets
upparbetning, det vill säga enligt så kallad successiv vinstavräkning.
Graden av upparbetning, färdigställandegraden, fastställs i huvud-
sak på basis av nedlagda projektkostnader i förhållande till totala
beräknade uppdragsutgifter vid färdigställandet. Om utfallet av ett
projekt inte kan beräknas på ett tillförlitligt sätt redovisas en intäkt
som motsvaras av nedlagda utgifter på balansdagen. Befarade för-
luster redovisas som kostnad omedelbart. Skillnaden mellan upp-
arbetad projektintäkt och ännu ej fakturerat belopp redovisas som
tillgång. På motsvarande sätt redovisas skillnaden mellan fakturerat
belopp och ännu ej upparbetad projektintäkt som skuld.

Utdelningsintäkter redovisas när aktieägarens rätt att erhålla
betalning har fastställts.

Ränteintäkter redovisas fördelat över löptiden med tillämpning
av effektivräntemetoden. Effektivräntan är den ränta som gör att
nuvärdet av alla framtida in- och utbetalningar under räntebind-
ningstiden blir lika med det redovisade värdet av fordran.

KOSTNADER FASTIGHETSFÖRVALTNING
I begreppet fastighetskostnader ingår både direkta och indirekta
kostnader för att förvalta en fastighet. Direkta kostnader avser taxe-
bundna kostnader, underhållskostnader, tomträttsavgälder och
fastighetsskatt. Taxebundna kostnader inkluderar el, uppvärmning,
kyla samt vatten och avlopp. Indirekta kostnader avser kostnader
för uthyrning, hyresadministration och redovisning.

LEASING
Ett leasingavtal är ett avtal där en leasegivare på avtalade villkor
under en avtalad period ger en leasetagare rätt att använda en till-
gång i utbyte mot betalningar. Leasing klassificeras i koncernredo-
visningen antingen som finansiell eller operationell leasing. Ett
finansiellt leasingavtal föreligger då de ekonomiska riskerna och
förmånerna som är förknippade med ägandet i allt väsentligt är
överförda till leasetagaren. Om så ej är fallet utgör avtalet ett
operationellt leasingavtal.

Atrium Ljungberg är leasegivare i samband med upplåtelse av
lokaler till hyresgäster och leasetagare för fordon och tomt
rättsavgälder. Uppgifter om dessa avtal framgår av not IK 1 och
not IK 4 . Samtliga leasingavtal klassificeras som operationella
leasingavtal då en väsentlig del av riskerna och fördelarna med
ägandet behålls av leasegivaren. Intäkter och kostnader avseende
leasingavtal periodiseras linjärt över leasingperioden. Förmåner
erhållna i samband med tecknande av ett leasingavtal redovisas
i resultaträkningen linjärt över leasingavtalets löptid. Förhöjda
leasingavgifter periodiseras över leasingavtalets löptid.

IK

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

106	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

IK.1 INTÄKTER OCH HYRESKONTRAKT

Den kontrakterade årshyran uppgick per 2019-01-01 till 2  483 mkr
(2 357) i koncernen, varav 247 mkr (171) i moderbolaget.

Lokaler, kontrakt-
förfallostruktur

Koncernen Moderbolaget
Kontrakterad

hyra, mkr Andel, %
Kontrakterad

hyra, mkr Andel, %
2019 285 11 5 2
2020 539 22 31 12
2021 435 18 9 4
2022 466 19 12 5
2023 234 9 12 5
2024 och senare 383 15 118 46
Bostäder 88 4 49 20
Garage/parkering 52 2 14 6
Totalt 2 483 100 247 100

Uthyrningsgrad kvartal 1 20191)
Hyresvärde,

mkr
Hyresvärde,

kr/kvm2)
Uthyrnings-

grad, %
Kontor 1 158 2 678 95
Handel 945 3 789 95
Bostad 86 1 432 100
Garage 54 – 93
Övrigt 226 1 933 94
Affärsområde Fastighet 2 470 2 812 95

Projektfastigheter 167 85
Totalt 2 637 95
1) �Redovisad uthyrningsgrad baseras på, efter balansdagen, närmast kommande

kvartal.
2) Exklusive garage.

I hyreskontrakt avseende handelsytor förekommer avtalsvillkor
innebärande en minimihyra med en omsättningklausul. En procent
av den kontrakterade årshyran utgörs av omsättningstillägg utöver
minimihyran.

IK.2 CENTRAL ADMINISTRATION

REDOVISNINGSPRINCIPER
Central administration består av kostnader för styrelse, vd och
övrig ledningspersonal samt revisions och bolagskostnader avseende
bland annat information till aktieägarna, upprätthållande av börs-
notering och framtagande av årsredovisningen. För avskrivningar
på maskiner och inventarier som är hänförliga till central adminis-
tration, se not IK 9 .

ERSÄTTNING TILL REVISORER
I central administration ingår även ersättning till revisorer,
se tabell nedan.

Arvoden och kostnadsersättning till
revisorer

Koncernen Moderbolaget
2018 2017 2018 2017

Ernst & Young AB
– Revisionsuppdrag 2 2 2 2
– �Revisionsverksamhet utöver

revisionsuppdrag 0 0 0 0
– Skatterådgivning 0 0 0 0
Totalt 2 2 2 2

CENTRAL ADMINISTRATION FÖR PROJEKT-
OCH ENTREPRENADVERKSAMHETEN
I central administration för projekt- och entreprenadverksamheten
ingår kostnader för TL Byggs vd och övriga stödfunktioner inom
verksamheten.

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

NOTER

107ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

2017
Belopp i mkr Fastigheter

Projekt-
utveckling TL Bygg

Projekt- och
entreprenad

verksamhet

Ej fördelade
poster och

elimineringar Koncernen
Hyresintäkter 2 401 –12 2 389
Projekt- och entreprenadomsättning 54 638 692 –518 174
Nettoomsättning 2 401 54 638 692 –530 2 563

Kostnader fastighetsförvaltning –748 7 –742
Projekt- och entreprenadverksamhetens kostnader –96 –606 –702 496 –206
Bruttoresultat 1 653 –42 32 –10 –27 1 616

Central administration –50 –17 –17 2 –64

Finansiella intäkter och kostnader –372 –372
Resultat före värdeförändringar 1 602 –42 15 –27 –397 1 180

Värdeförändringar 1 813 116 1 930

Skatt –551 –551
Periodens resultat 3 415 –42 15 –27 –832 2 559

Investeringar och förvärv 3 874 5 5 3 879
Tillgångar, periodens slut 39 899 4) 870 194 1 064 1 800 42 763

– Resultatet inom projektutveckling avser främst kostnader för utredningar i tidiga projektskeden och pågående utvecklingsprojekt.
– Fastigheter orealiserade 2 516 (1 817). Fastigheter realiserade 121 (–4).
– Orealiserade värdeförändringar derivat –70 (121). Realiserade värdeförändringar derivat 1 (–5).
– Avser endast förvaltningsfastigheter. Övriga tillgångar hänförliga till segment redovisas under Ej fördelade poster och elimineringar.
– Avser endast exploateringsfastigheter. Övriga tillgångar hänförliga till segment redovisas under Ej fördelade poster och elimineringar.

NOTERA ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

IK.3 SEGMENTSRAPPORTERING

REDOVISNINGSPRINCIPER
Identifieringen av rapporterbara segment görs baserat på den
interna rapporteringen till den högsta verkställande beslutsfattaren,
vilken bedöms vara moderbolagets vd. Koncernen styrs utifrån
resultatmåttet bruttoresultat fördelat på de identifierade rapporter-
bara rörelsesegmenten nedan. Resultatposter som ej fördelas är
centrala administrationskostnader, finansiella poster och skatt.
Försäljning mellan segmenten har eliminerats i koncernens

omsättning. Tillämpade redovisningsprinciper för segmentsrappor-
teringen sammanfaller med koncernens redovisningsprinciper och
uppställningsformer för resultaträkningen

Av koncernens intäkter har 100 % genererats i det land där
moderbolaget har sitt säte, Sverige. Ingen kund står enskilt för mer
än tio procent av koncernens totala intäkter.

2018
Belopp i mkr Fastigheter

Projekt-
utveckling TL Bygg

Projekt- och
entreprenad

verksamhet

Ej fördelade
poster och

elimineringar Koncernen
Hyresintäkter 2 424 –12 2 412
Projekt- och entreprenadomsättning 9 593 602 –385 217
Nettoomsättning 2 424 9 593 602 397 2 629

Kostnader fastighetsförvaltning –770 7 –764
Projekt- och entreprenadverksamhetens kostnader –52 –561 –613 367 –246
Bruttoresultat 1 653 –43 32 –11 –23 1 619

Central administration –73 –11 –24 –35 5 –103

Finansiella intäkter och kostnader –302 –302
Resultat före värdeförändringar 1 580 –54 8 –47 –320 1 214

Värdeförändringar 2 637 –69 2 568

Skatt –329 –329
Periodens resultat 4 217 –54 8 –47 –718 3 453

Investeringar och förvärv 3 464 21 21 3 485
Tillgångar, periodens slut 43 310 891 188 1 079 740 45 128

108	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

NOTER

IK.4 TOMTRÄTTSAVTAL OCH ÖVRIGA LEASINGAVTAL

REDOVISNINGSPRINCIPER
Atrium Ljungberg är leasetagare till ett antal tomträttsavtal samt
övriga leasingavtal. Dessa avtal klassificeras som operationella
leasingavtal där leasingbetalningar kostnadsförs linjärt i resultat
räkningen över leasingperioden.

IFRS 16 Leasing börjar att gälla den 1 januari 2019, Atrium
Ljungberg har valt att tillämpa den förenklade övergångsmetoden
och kommer inte att tillämpa standarden retroaktivt.

TOMTRÄTTSAVTAL
Årets kostnad för tomträttsavgälder uppgick till 27 mkr (35), varav
7 mkr (6) avser moderbolaget.

Tomträttsavtal Koncernen Moderbolaget

förfallostruktur
Avgäld,

mkr
Andel,

%
Avgäld,

mkr
Andel,

%
2019 27 2 7 3
2020 27 2 7 3
2021 27 2 7 3
2022 27 2 7 3
2023 och senare 1 005 92 177 88
Totalt 1113 100 205 100

ÖVRIGA LEASINGAVTAL
Tecknade leasingavtal avser i huvudsak fordon, programlicenser
och kopieringsmaskiner och har en förfallotidpunkt inom 3 år.
Av dessa uppgick årets leasingkostnader till 13 mkr (9), återstående
kostnader under löptiden uppgår till 21 mkr (15). Dessa leasingavtal
kommer fortsatt att redovisas operationella på grund av lågt värde.

Avstämning åtaganden operationell leasing
Åtaganden för operationell leasing den 31 december 2018 1 134
Avtal avseende korttidsleasing som kostnadsförs –
Avtal avseende leasing av tillgångar till lågt värde som kostnadsförs –21
Variabla leasingavgifter hänförliga till index eller tariffer –
Leasingskuld den 1 januari 2019 1 113

Ovan belopp kommer att redovisas som leasingtillgång och leasing
skuld per den 1 januari 2019.

IK.5 PERSONALKOSTNADER

REDOVISNINGSPRINCIPER
Ersättningar till anställda i form av löner, betald semester, betald
sjukfrånvaro med mera och pensioner redovisas i takt med intjä-
nandet. Beträffande pensioner och andra ersättningar efter
avslutad anställning klassificeras dessa som avgiftsbestämda eller
förmånsbestämda pensionsplaner. För avgiftsbestämda pensions
planer betalar företaget fastställda avgifter till en separat oberoende
juridisk enhet och har ingen förpliktelse att betala ytterligare avgifter.
Koncernens resultat belastas för kostnader i takt med att förmånerna
intjänas. Koncernen innehar endast en förmånsbestämd pensions-
plan, Alectaplanen. Enligt ett uttalande från Rådet för finansiell
rapportering, UFR 10, är detta en förmånsbestämd plan som
omfattar flera arbetsgivare. För räkenskapsår för vilket bolaget inte
haft tillgång till sådan information som gör det möjligt att redovisa
denna plan som en förmånsbestämd plan, ska en pensionsplan
enligt ITP som tryggas genom en försäkring i Alecta redovisas som
en avgiftsbestämd plan.

Koncernen Moderbolaget
kkr 2018 2017 1) 2018 2017 1)

Styrelse och ledande befattningshavare
Löner 19 442 20 248 19 442 20 248
Sociala kostnader 7 272 8 234 7 272 8 234
Pensionskostnader 4 797 8 016 4 797 8 016

Övriga
Löner 155 825 148 888 102 165 95 316
Sociala kostnader 54 389 51 178 35 575 32 492
Pensionskostnader 24 460 17 513 18 971 13 074
Totalt 266 185 254 077 188 222 177 380

1) �Innefattar 12 månaders uppsägningstid och 12 månaders avgångsvederlag för
tidigare vd.

PENSIONER
Årets avgifter för pensionsförsäkringar enligt ITP som är tecknade
i Alecta uppgår till 8 mkr (7). Alectas överskott kan fördelas till
försäkringstagarna och/eller de försäkrade. Vid utgången av 2018
uppgick Alectas överskott i form av den kollektiva konsoliderings
nivån till 142 procent (154).

Den kollektiva konsolideringsnivån utgörs av marknadsvärdet på
Alectas tillgångar i procent av försäkringsåtagandena beräknade
enligt Alectas försäkringstekniska beräkningsantaganden, vilka inte
överensstämmer med IAS 19.

Pensionsrätt för verkställande direktör föreligger enligt nuvarande
avtal från 62 års ålder. Premien är avgiftsbestämd vilket innebär att
bolaget inte har något ytterligare åtagande efter att ha erlagt den
årliga premien. Pensionsåldern för övriga ledande befattnings
havare än verkställande direktören är 65 år. Endast avgiftsbestämda
pensioner förekommer utöver förmånsbestämd ITP enligt kollektiv-
avtal.

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

109ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

NOTER

IK.6 ERSÄTTNING LEDANDE BEFATTNINGSHAVARE

STYRELSE
Ersättningar till styrelsen utgår från, av årsstämman, fastställda
arvoden. Styrelsearvode utbetalas som lön.

LEDANDE BEFATTNINGSHAVARES VILLKOR OCH ERSÄTTNINGAR
Löner och övriga anställningsvillkor för bolagsledningen ska vara
marknadsanpassade och konkurrenskraftiga, men inte löneledande
i förhållande till jämförbara företag. Riktlinjerna ska gälla för bolags-
ledningen som utgörs av verkställande direktören och sex övriga
ledande befattningshavare. Verkställande direktörens ersättning
föreslås av ordföranden och beslutas av styrelsen. Övriga ersätt-
ningar till bolagsledningen föreslås av verkställande direktören och
godkänns av ordföranden. Ersättning till bolagsledningen inklusive
verkställande direktör utgörs av fast grundlön. Ingen rörlig lön eller
prestationsrelaterad ersättning utgår. Vid årsstämman 2018 antogs
ett lånesubventionsprogram för ledande befattningshavare i sam-
band med förvärv av aktier i bolaget. Verkställande direktörens
pensionsålder är 62 år. Pensionsåldern för övriga personer i bolags-
ledningen är 65 år. Pensionsåtagandena är premiebaserade
och innebär att bolaget inte har något ytterligare åtagande efter
erläggande av de årliga premierna.

Vid uppsägning från bolagets sida har verkställande direktören
tolv månaders uppsägningstid och rätt till avgångsvederlag upp
gående till tolv månader. Några övriga avgångsvederlag före
kommer inte. Övriga i bolagsledningen har upp till sex månaders
uppsägningstid. För bolagsledningen tillämpas övriga, och i tillämp-
liga delar de villkor som bolaget tillämpar för övriga anställda i kon-
cernen, antingen enligt kollektivavtal eller enligt ensidiga utfästelser
från bolagets sida till de anställda. Riktlinjerna enligt ovan får från-
gås av styrelsen om det i ett enskilt fall finns särskilda skäl för det.

Bolagsledningen presenteras på sidan 89.

2018 kkr

Grundlön/
styrelse-

arvode
Övrig

ersättning
Övriga

förmåner
Pensions-

kostnad

Aktie
relaterade

ersättningar Totalt

Styrelsens
ordförande
Johan Ljungberg 440 – – – – 440
Övriga styrelse
ledamöter
Anna Hallberg 220 – – – – 220
Sara Laurell 220 – – – – 220
Simon de Château 220 – – – – 220
Erik Langby 220 – – – – 220
Sune Dahlqvist 220 – – – – 220

1 540 – – – – 1 540

Vd Annica Ånäs 5 847 – 39 1 914 – 7 800
Övriga ledande
befattningshavare 11 701 96 219 2 883 – 14 899

17 548 96 258 4 797 – 22 699
Totalt 19 088 96 258 4 797 – 24 239

2017 kkr

Grundlön/
styrelse-

arvode
Övrig

ersättning
Övriga

förmåner
Pensions-

kostnad

Aktie
relaterade

ersättningar Totalt

Styrelsens
ordförande
Johan Ljungberg 400 – – – – 400
Övriga styrelse
ledamöter
Anna Hallberg 200 – – – – 200
Hanna Sleyman
Graflund 200 – – – – 200
Simon de Château 200 – – – – 200
Erik Langby 200 – – – – 200
Sune Dahlqvist 200 – – – – 200

1 400 – – – – 1 400

Vd Annica Ånäs 5 510 – 49 1 989 – 7 548
Övriga ledande
befattningshavare 10 563 70 241 2 697 – 13 571

16 073 70 290 4 686 – 21 119
Totalt 17 473 70 290 4 686 – 22 519

IK.7 AVSKRIVNINGAR OCH NEDSKRIVNINGAR

Koncernen Moderbolaget
2018 2017 2018 2017

Avskrivningar i förvaltning och produktion
Förvaltningsfastigheter – – 17 17
Maskiner och inventarier 7 5 0 0

7 5 17 17

Avskrivningar i central administration
Maskiner och inventarier 5 3 4 3
Totalt 11 8 21 20

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

IK.6 ERSÄTTNING LEDANDE BEFATTNINGSHAVARE, FORTS.

110	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

NOTER

S.1 AKTUELL SKATT

REDOVISNINGSPRINCIPER
Aktuell skatt beräknas på det skattepliktiga resultatet för perioden
och redovisas som en kostnad eller intäkt i resultaträkningen.
Skattepliktigt resultat skiljer sig från det redovisade resultatet
i resultaträkningen då det har justerats för ej skattepliktiga intäkter
och ej avdragsgilla kostnader samt för intäkter och kostnader som
är skattepliktiga eller avdragsgilla i andra perioder. Koncernens
aktuella skatteskuld beräknas enligt de skattesatser som har
beslutats eller aviserats per balansdagen.

Fastighetsskatt och reklamskatt redovisas som fastighetskost-
nader och sociala avgifter som fastighetskostnader och central
administration. Förpliktelsen att betala fastighetsskatt bygger på
befintligt fastighetsbestånd vid årets början. Av den anledningen
skuldförs hela fastighetsskatten den 1 januari varje år för att sedan
periodiseras linjärt över året. Den ej kostnadsförda delen redovisas
som en förutbetald kostnad.

Uppskjuten skatt redovisas på skillnaden mellan redovisade och
skattemässiga värden på tillgångar och skulder. Förändring av den
redovisade uppskjutna skattefordran eller skulden redovisas som
en kostnad eller intäkt i resultaträkningen, utom när skatten är
hänförlig till poster som redovisats i övrigt totalresultat eller direkt
mot eget kapital.

Skatteberäkning Aktuell skatt Uppskjuten skatt
Koncernen, mkr 2018 2017 2018 2017

Redovisat resultat före skatt 3 781 3 110 – –
Skattemässigt avdragsgilla

avskrivningar –467 –522 467 522
investeringar –307 –257 307 257

Ej skattepliktiga/ej avdragsgilla�
värdeförändringar fastigheter,
orealiserade –2 516 –1 817 2 516 1 817
värdeförändringar fastigheter,
realiserade –121 44 121 –435
värdeförändringar finansiella
instrument, orealiserade 70 –121 –70 121
värdeförändringar finansiella
instrument, realiserade –191 –285 191 285
koncernmässig aktivering av
låneutgifter –16 –15 16 19
koncernmässig internvinst 18 – –18 –26

Övriga skattemässiga justeringar –62 1 135 –197
Skattepliktigt resultat före
underskottsavdrag 190 138 3 644 2 362

Förändring av underskottsavdrag –29 –96 18 101

Skattepliktigt resultat 161 52 3 682 2 463
Därav 22 % aktuell skatt/20,6%
uppskjuten skatt –35 –9 –759 –542
Återföring uppskjuten skatt sålda
fastigheter – – 147 –

Effekt av ändrad skattesats 318
Redovisad skattekostnad –35 –9 –294 –542

SKATTS

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

IK.8 PROJEKT OCH ENTREPENADVERKSAMHETEN

 Koncernen Moderbolaget
2018 2017 2018 2017

Bruttoresultat TL Bygg AB 13 7 – –
Ej aktiverbara kostnader för
utvecklingsprojekt –42 –38 –30 –29
Totalt –29 –31 30 29

PÅGÅENDE ENTREPENADAVTAL
På balansdagen uppgår uppdragsutgifter inklusive redovisade
vinster på pågående uppdrag enligt entreprenadavtal till 186 mkr
(87). Av beställaren innehållna belopp på pågående uppdrag uppgår
till 5 mkr (3).

IK.9 OREALISERAD VÄRDEFÖRÄNDRING

Orealiserade värdeförändringar fastigheter 2018 2017
Förändrade avkastningskrav 487 947
Förändrade driftnetton m.m. 2 029 865
Byggrätter – 5
Summa 2 516 1 817

För mer information, se not T 1 .

111ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

Inkomstskatten för aktiebolag i Sverige är 22 procent. Regeringen
har beslutat att sänka skattesatsen i två steg, först till 21,4 procent
2019 och därefter till 20,6 procent 2021. Atrium Ljungberg har valt
att beräkna den uppskjutna skatteskulden på den lägre skattesatsen
då skatteskulderna inte förväntas återföras i någon väsentlig om-
fattning under 2019 och 2020. I resultaträkningen fördelas skatten
mellan aktuell skatt och uppskjuten skatt. Aktuell skatt är den skatt
som beräknas på det skattepliktiga resultatet för en period i varje
enskilt koncernbolag, efter resultatutjämning genom koncernbidrag.
Summan av koncernbolagens skattepliktiga resultat är ofta lägre
än koncernens redovisningsmässiga resultat, främst beroende på
skattemässiga avskrivningar, skillnad i hantering av investeringar
i reparation, underhåll och ombyggnationer, orealiserade värde
förändringar, möjlighet att skattefritt avyttra fastigheter via bolag,
skillnad i hantering av låneutgifter i byggnationsprojekt samt
nyttjande av tidigare års underskott.

AVSKRIVNINGAR
Eftersom Atrium Ljungberg valt att redovisa förvaltningsfastigheter
till verkligt värde redovisas inga avskrivningar på dessa i koncern
redovisningen. Skattereglerna tillåter dock avskrivning med
2–5 procent av byggnad, 5 procent av markanläggning och
20–30 procent av de delar och tillbehör till en byggnad eller av den
typ av markanläggning som utgör byggnads- respektive mark
inventarium. Mark får inte skrivas av.

INVESTERINGAR
Utgifter för ombyggnationer och underhåll som medför ekonomisk
nytta och som kan beräknas på ett tillförlitligt sätt, aktiveras i
redovisningen. Skattereglerna tillåter dock direktavdrag för repara-
tion och underhåll samt vissa typer av ändringsarbeten som
tekniskt innebär en ombyggnation men som är normala i verk
samheten och som inte utgör byggnadsinventarium. Exempel på
sådana ändringsarbeten inom Atrium Ljungberg är de hyresgäst
anpassningar som sker löpande i takt med omförhandling av
hyresavtal eller vid byte av hyresgäst.

OREALISERADE VÄRDEFÖRÄNDRINGAR
I koncernredovisningen värderar Atrium Ljungberg förvaltnings
fastigheter och derivatinstrument (ränteswapavtal) till verkligt
värde. Förändringar i marknadsvärdet redovisas i koncernens
resultaträkning. Redovisningsreglerna tillåter inte att fastigheter
redovisas till verkligt värde i de enskilda koncernbolagen. De
ränteswapavtal som Atrium Ljungberg ingått får men behöver inte
redovisas i det enskilda koncernföretaget. I de enskilda företagen
redovisas därmed inga orealiserade värdeförändringar från förvalt-
ningsfastigheter eller derivatinstrument.

AVYTTRING AV FASTIGHETER
Fastigheter kan avyttras direkt eller indirekt genom att det fastighets
ägande dotterbolaget avyttras. Vinst från försäljning av fastighet är
skattepliktig medan vinst från försäljning av bolag i de flesta fall är
skattefri.

LÅNEUTGIFTER
I koncernredovisningen aktiverar Atrium Ljungberg lånekostnader
vid större om- och tillbyggnationer till den del de har uppkommit
under byggnationstiden. Redovisningsreglerna ger dock möjlighet
att redovisa dessa som en kostnad i de enskilda koncernbolagen
varigenom kostnaden även skattemässigt är direkt avdragsgill.

UNDERSKOTT FRÅN TIDIGARE ÅR
Den aktuella skatten beräknas på det skattepliktiga resultatet för
beskattningsåret. Detta resultat får, ibland med vissa begränsningar,
reduceras med outnyttjade skattemässiga underskott som har
uppstått tidigare beskattningsår.

De underskott som finns inom Atrium Ljungberg har främst
uppstått genom omprövning av tidigare års inkomsttaxeringar
eller genom att det har funnits outnyttjade skattemässiga under-
skott från tidigare år i fastighetsbolag som har förvärvats av
Atrium Ljungberg.

Koncernen Moderbolaget
Avstämning skattekostnad 2018 2017 2018 2017
Resultat före skatt 3 781 3 110 634 520
Nominell skattesats, 22 % –832 –684 –139 –114
Skatteeffekt avseende

värdeförändringar fastigheter,
realiserade – 86 – –
övriga ej avdragsgilla kostnader/
ej skattepliktiga intäkter 52 1 110 99
övriga skattemässiga justeringar 451 46 6 187

Redovisad skattekostnad/-intäkt –329 –551 –23 173
varav aktuell skatt –35 –9 –35 –3
varav uppskjuten skatt –294 –542 12 176

Skatteberäkning Aktuell skatt Uppskjuten skatt
Moderbolaget, mkr 2018 2017 2018 2017
Redovisat resultat före skatt 634 516 – –
Förändring av skillnad mellan bok-
föringsmässiga och skattemässiga
värden på fastigheter –44 –36 44 36
Resultat från andelar koncernbolag –500 –450 – –
Övriga skattemässiga justeringar 72 1 – –
Skattepliktigt resultat före under-
skottsavdrag 162 31 44 36
Nyttjande av underskottsavdrag – –16 – 16
Skattepliktigt resultat 162 15 44 52
Därav 22 % aktuell skatt/20.6%
uppskjuten skatt –35 –3 –9 –11
Justering skatter avseende
tidigare år – – 21 187
Redovisad skattekostnad –35 –3 12 176

NOTERA ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

S.1 AKTUELL SKATT, forts.

112	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

NOTER

S.3 UPPSKJUTEN SKATTESKULD

REDOVISNINGSPRINCIPER
Uppskjuten skatt redovisas på skillnaden mellan det redovisade
värdet på tillgångar och skulder i de finansiella rapporterna och det
skattemässiga värdet som används vid beräkning av skattepliktigt
resultat. Uppskjuten skatt redovisas enligt den så kallade balans-
räkningsmetoden. Uppskjutna skatteskulder redovisas för i princip
alla skattepliktiga temporära skillnader, och uppskjutna skatte
fordringar redovisas i princip för alla avdragsgilla temporära skill-
nader i den omfattning det är sannolikt att beloppen kan utnyttjas
mot framtida skattepliktiga överskott. Uppskjutna skatteskulder

och skattefordringar redovisas inte om den temporära skillnaden är
hänförlig till goodwill eller om den uppstår till följd av en transak-
tion som utgör den första redovisningen av en tillgång eller skuld
(som inte är ett rörelseförvärv) och som, vid tidpunkten för transak-
tionen, varken påverkar redovisat eller skattemässigt resultat. På
genomförda tillgångsförvärv har ingen uppskjuten skatt beräknats
enligt gällande redovisningsrekommendationer.

Koncernen Moderbolaget

Uppskjuten skatteskuld
Förvaltnings-

fastigheter
Exploaterings-

fastigheter
Obeskattade

reserver
Ränte-
derivat Totalt

Direkt via
resultaträk-

ningen
Förvaltnings-

fastigheter
Ingående balans 2017-01-01 4 041 – 169 –200 4010 – 277
Förändring redovisad via resultaträkningen 399 19 5 94 520 – –
Förändring som inte har redovisats via resultaträkningen – – – – – – 176
Förändring redovisad via totalresultatet – – – 4 4 – –
Utgående balans 2017-12-31 4 440 19 174 –102 4 531 – 98

Ingående balans 2018-01-01 4 440 19 174 –102 4 531 – 98
Effekt av ändrad skattesats –311 –1 –12 6 –318 – –
Förändring redovisad via resultaträkningen 299 55 12 15 381 – –
Förändringar redovisade direkt i resultaträkningen – – – – – 231 –12
Förändring redovisad via totalresultatet – – – 4 4 – –
Utgående balans 2018-12-31 4 428 73 174 –77 4 598 231 86

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

S.2 UPPSKJUTEN SKATTEFORDRAN

REDOVISNINGSPRINCIPER
Det redovisade värdet på uppskjutna skattefordringar prövas vid
varje bokslutstillfälle och reduceras till den del det inte längre är
sannolikt att tillräckliga skattepliktiga överskott kommer att finnas
tillgängliga för att utnyttjas, helt eller delvis, mot den uppskjutna
skattefordran.

Uppskjuten skatt beräknas enligt de skattesatser som förväntas
gälla för den period då tillgången återvinns eller skulden regleras,
baserat på de skattesatser (och skattelagar) som har beslutats eller
aviserats per balansdagen. Uppskjutna skattefordringar och skatte
skulder kvittas då de hänför sig till inkomstskatt som debiteras av
samma myndighet och då koncernen har för avsikt att reglera
skatten med ett nettobelopp. De skattemässiga underskotten kan
rullas vidare och har ingen förfallodag.

Aktiverade underskottsavdrag
Koncernen Moderbolaget

18-12-31 17-12-31 18-12-31 17-12-31
Ingående balans 6 22 – 4
Aktivering av underskott avdrag
hänförligt till tidigare år – 4 – –
Tillkommande underskottsavdrag 2 2 – –
Utnyttjade underskottsavdrag –6 –21 – –4
Utgående balans 2 6 – –

Koncernens ansamlade skattemässiga underskott beräknas uppgå
till 10 (29) vid årsskiftet 2018. Uppskjuten skattefordran har
beräknats på ett underskott om 10 (29).

113ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

T.1 FÖRVALTNINGSFASTIGHETER

REDOVISNINGSPRINCIPER
Förvaltningsfastigheter, det vill säga fastigheter som innehas i syfte
att generera hyresintäkter och/eller värdestegringsvinster redovisas
löpande till verkligt värde i balansräkningen. Värderingen har skett
enligt nivå 3 i IFRS värderingshierarki och baseras på bedömda
marknadsvärden, vilket motsvarar det värde till vilket en fastighet
skulle kunna överlåtas mellan kunniga parter som är oberoende av
varandra och som har ett intresse av att transaktionen genomförs.
Det verkliga värdet speglar marknadsvillkoren per balansdagen.

Atrium Ljungberg har vid årsskiftet klassificerat samtliga fastig-
heter som förvaltningsfastigheter. I begreppet förvaltningsfastig
heter ingår byggnader och mark, markanläggningar, byggnads- och
markinventarier samt pågående arbeten. Vidare redovisas som
förvaltningsfastigheter sådana fastigheter som bebyggs eller
exploateras för framtida användning som förvaltningsfastigheter.

Investeringar i förvaltningsfastigheter redovisas initialt till
anskaffningsvärde. Anskaffningsvärdet inkluderar transaktions
kostnader, juridiska kostnader och stämpelskatt direkt hänförbara
vid förvärv samt eventuellt tillkommande pantbrevskostnader och
lånekostnader. Lånekostnader aktiveras vid större om- och nybygg-
nadsprojekt till den del de uppkommit under byggnationstiden.
Räntekostnader har beräknats med utgångspunkt i koncernens
genomsnittliga ränta på samtliga lån.

Utgifter för ombyggnation och underhåll som har medfört
ekonomisk nytta för koncernen och som kan beräknas på ett tillför-
litligt sätt, aktiveras. Övriga utgifter för reparationer och löpande
underhåll redovisas som reparationskostnader och ingår i drift
överskottet. Fastighetsförsäljningar redovisas i samband med att
risker och förmåner som förknippas med äganderätten övergår från
säljaren till köparen, vilket i normalfallet sammanfaller med kon-
traktstidpunkten såvida inte särskilda villkor i avtalet medför att
denna tidpunkt infaller vid annan tidpunkt.

Förändringar i verkligt värde för förvaltningsfastigheter och
finansiella instrument redovisas i resultaträkningen som orealiserade
värdeförändringar.

Vinst eller förlust som uppkommer vid avyttring eller utrangering
av förvaltningsfastigheter utgörs av mellanskillnaden mellan försälj-
ningspriset och redovisat värde som baseras på senast upprättade
värdering till verkligt värde. Vinst eller förlust från en avyttring av
en förvaltningsfastighet redovisas som realiserad värdeförändring
i resultaträkningen. En fastighetsförsäljning redovisas på kontrakts-
dagen, såvida det inte förekommer särskilda villkor i köpekontraktet.

Fastighetsbestånd 2018-12-31 Utfall 2018

Fastighetstyp
Uthyrbar area,

’000 kvm
Verkligt värde,

mkr
Verkligt värde,

 kr/kvm1)
Hyresintäkter,

mkr
Fastighets-

kostnader, mkr
Driftöverskott,

mkr
Överskotts-

grad, %
Kontorsfastigheter 654 22 517 43 893 1 219 –337 882 72
Handelsfastigheter 321 14 297 51 672 967 –339 628 65
Bostadsfastigheter 81 1 768 25 502 86 –32 54 63
Affärsområde Fastighet 1 055 38 582 44 914 2 272 –708 1 564 69
Projektfastigheter 68 3 851 E/T2) 133 –53 80 60
Mark och byggrätter – 877 – – – – –

Summa Förvaltningsfastigheter 1 123 43 310 2 405 –761 1 644 68
Exploateringsfastigheter 6 890 7 –3 4 61
Totalt koncernen 1 129 44 201 2 412 –764 1 648 68
1) Kvadratmeter exklusive garage.  2) Uthyrbar area för nyproduktion redovisas först vid projektets färdigställande varför uppgiften inte ger en rättvisande bild.

Fastighetsbestånd 2017-12-31 Utfall 2017

Fastighetstyp
Uthyrbar area,

’000 kvm
Verkligt värde,

mkr
Verkligt värde,

 kr/kvm1)
Hyresintäkter,

mkr
Fastighets-

kostnader, mkr
Driftöverskott,

mkr
Överskotts-

grad, %
Kontorsfastigheter 619 20 425 40 281 1 223 –334 889 73
Handelsfastigheter 373 14 400 49 098 996 –338 658 66
Bostadsfastigheter 71 1 412 23 882 87 –34 54 62
Affärsområde Fastighet 1 063 36 237 42 162 2 307 –706 1 601 69
Projektfastigheter 60 3 070 E/T2) 76 –34 42 55
Mark och byggrätter – 684 – – – – –
Summa Förvaltningsfastigheter 1 123 39 991 2 383 –740 1 643 69
Exploateringsfastigheter 23 870 6 –2 4 65
Totalt koncernen 1 146 40 861 2 389 –742 1 647 69
1) Kvadratmeter exklusive garage.  2) Uthyrbar area för nyproduktion redovisas först vid projektets färdigställande varför uppgiften inte ger en rättvisande bild.

NOTER

TILLGÅNGAR

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

T

114	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRÄNDRING UNDER ÅRET
Det redovisade verkliga värdet för fastighetsbeståndet per 2018-12-31
uppgick till 44 201 mkr (40 861). Investeringar i egna fastigheter
uppgick under perioden till 1 758 mkr (1 593). Den orealiserade
värdeförändringen uppgick till 2 516 mkr (1 817) under året.
Värdeförändringen förklaras av marknadens sänkta avkastnings-
krav och högre hyror vid nyuthyrningar och omförhandlingar vilket
leder till ökade marknadshyror. Genomsnittligt direktavkastnings-
krav i värderingen var 4,6 procent (4,7).

Under året har två fastigheter förvärvats och fyra fastighet sålts,
se mer under Fastighetsbeståndet i siffror på sidan 36.

Förändring av fastighetsbeståndet
Koncernen

mkr 18-12-31 17-12-31
Verkligt värde vid periodens början 40 861 36 054
Förvärv (efter avdrag uppskjuten skatt) 1 727 2 265
Försäljningar –2 662 –868
Investeringar i egna fastigheter 1 758 1 593
Orealiserade värdeförändringar 2 516 1 817
Verkligt värde vid periodens slut 44 201 40 861

Varav Förvaltningsfastigheter 43 310 39 991
Varav Exploateringsfastigheter 891 870

För mer information se not T 7 .

I utgående balans ingår byggrätter och mark med 877 mkr (684).

Orealiserade värdeförändringar fastigheter
mkr 2018 2017
Förändrade avkastningskrav 487 947
Förändrade driftnetton m.m. 2 029 865
Byggrätter – 5
Summa 2 516 1 817

VÄRDERING
Värderingsprocess
Fastighetsbeståndet värderas varje kvartal. Som ett led i att säker-
ställa att värderingen blir rättvisande används oberoende externa
värderingskonsulter, i år Forum Fastighetsekonomi och Savills.
Fastigheter motsvarande 62 procent av marknadsvärdet har under
året externvärderats. Resterande del har internvärderats och Forum
Fastighetsekonomi har kvalitetssäkrat antaganden om marknads-
hyror, driftskostnader, vakanser och avkastningskrav.

Arvodet för värderingen är inte beroende av fastigheternas
marknadsvärde. Den del som är rörlig baseras istället på fastig
heternas area, antal hyresavtal och användning.

Underlag fastighetsvärdering
Fastighetsvärderingen grundar sig på observerbara och icke
observerbara indata. Observerbara data som har störst inverkan
på värdet är främst aktuella hyror, faktiska drifts- och underhålls
kostnader, planerade investeringar och nuvarande vakansgrader.

Bland de indata som kan ses som ej observerbara är avkast-
ningskrav samt förväntningar om hyres- och vakansnivåer. Avkast-
ningskrav härleds från faktiska transaktioner. Antalet jämförelse
objekt som sålts kan ibland vara få, vilket gör det svårare att
härleda förändringar i avkastningskrav under vissa perioder.

Värderingsmetod
Värderingen är gjord i enlighet med internationell värderingsstandard
IVS (International Valuation Standards).

Varje fastighet värderas individuellt utan hänsyn till eventuell
portföljeffekt. Värderingarna baseras på en kassaflödeskalkyl med
individuellt bedömt avkastningskrav för respektive fastighet och
verksamhet. Avkastningskravet används för att fastställa värdet
genom en nuvärdesberäkning under den så kallade kalkylperioden
samt genom en nuvärdesberäkning av restvärdet vid kalkylperiodens
slut. Kalkylperioden uppgår normalt till 5 –10 år men kan i vissa fall
vara längre beroende på kontraktsituationen.

Vid värderingen bedöms varje fastighets långsiktiga intjänings-
förmåga. Under kalkylperioden utgörs intäkterna av avtalade
hyresnivåer fram till dess att hyresavtal upphör eller ska omför-
handlas. För perioden därefter beräknas hyresintäkterna till den
marknadshyra som gäller idag. Drift- och underhållskostnaderna
har bedömts med utgångspunkt från bolagets verkliga kostnader
och är anpassade efter fastighetens ålder och skick.

T.1 FÖRVALTNINGSFASTIGHETER, forts.

NOTER

Hyresvärde och uthyrningsgrad 2018-12-31 2017-12-31

Lokaltyp
Hyresvärde,

mkr
Hyresvärde,

kr/kvm
Uthyrningsgrad,

%
Hyresvärde,

 mkr
Hyresvärde,

kr/kvm
Uthyrningsgrad,

%
Kontor 1 158 2 678 95 1 102 2 580 95
Handel 945 3 789 95 928 3 495 95
Övrigt 226 1 933 94 215 1 860 95
Bostad 86 1 432 100 79 1 385 100
Garage 54 – 93 51 – 92
Affärsområde Fastighet 2 470 2 812 95 2 375 2 686
Projektfastigheter 167 85 119 1 496 81
Mark och byggrätter – – – – –
Totalt 2 637 95 2 494 2 589 95

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

115ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

T.1 FÖRVALTNINGSFASTIGHETER, forts.

Som underlag vid värderingen görs analyser och bedömningar
av de underliggande faktorerna som påverkar värdet, bland annat:
•	 befintliga hyresnivåer och marknadshyror för respektive lokal
•	 befintliga hyresgäster och kontraktsstruktur
•	 förekommande och framtida vakanser
•	 drift- och underhållskostnader på kort och lång sikt, med

utgångspunkt i fastighetens och bolagets verkliga kostnader
•	 fastigheternas tekniska och kommersiella skick
•	 planerade om-, till- och nybyggnader samt övriga investerings

behov
•	 avkastningskrav vid genomförda och icke genomförda transak-

tioner på jämförbara fastigheter och marknader

Projektfastigheter värderas utifrån färdigt projekt med avdrag för
kvarstående investering. Beroende på i vilken fas projektet befinner
sig finns ett riskpåslag på avkastningskravet.

Byggrätter värderas utifrån ett bedömt marknadsvärde per kvm
BTA för fastställda byggrätter enligt lagakraftvunna detaljplaner
eller där detaljplan bedöms kunna vinna laga kraft inom närtid.

Direktavkastningskrav per lokaltyp i värderingen
18-12-31 17-12-31

Lokaltyp, % Intervall Genomsnitt Genomsnitt
Kontor 3,6–6,3 4,5 4,7
Handel 3,7–6,2 4,9 5,0
Bostäder 2,9–3,8 3,2 3,1
Övrigt 3,7–6,3 5,0 5,1
Totalt 2,9–6,3 4,6 4,7

Direktavkastningskrav per region i värderingen
18-12-31 17-12-31

Region, % Intervall Genomsnitt Genomsnitt
Stockholm 2,9–6,3 4,5 4,7
Uppsala 4,5–5,8 5,2 5,1
Malmö 3,8–5,9 5,4 5,4
Göteborg 4,5–4,5 4,5 4,6
Totalt 2,9–6,3 4,6 4,7

Känslighetsanalys fastighetsvärdering
Nedanstående tabell redovisar hur förändringar av olika parametrar
påverkar fastigheternas marknadsvärde.

Värdeparameter
Förändring av

antagande
Värde-

påverkan, mkr
Värde-

påverkan, %
Hyresnivå +/– 10 % +/– 4 270 +/–10 %
Driftkostnad +/– 10 % +/– 704 +/– 2 %
Avkastningskrav +/– 0,25 %-enheter –2 082/+ 2 191 –4,7 %/+ 5,0 %
Långsiktig vakansgrad +/– 2 % +/– 1 147 +/– 3 %

Känslighetsanalys värdeförändring
Nedanstående känslighetsanalys visar hur förändring av fastig
heternas marknadsvärde påverkar resultatet och berörda nyckeltal.

Förändring av
fastigheternas

marknadsvärde Påverkan
Procentuell

påverkan
Resultat +/– 10 % +/–3 448 mkr +/–100%
Eget kapital +/– 10 % +/–3 448 mkr +/–17 %
Belåningsgrad +/– 10 % –3,8%-enhet/+4,6 %-enhet –9 %/+11 %
Soliditet +/– 10 % +3,8 %-enhet/–4,5 %-enhet +9 %/–11%

TAXERINGSVÄRDEN
Taxeringsvärdet ligger till grund för fastighetskatt på kommersiella
fastigheter. För bostäder utgår kommunal fastighetsavgift enligt
särskilda bestämmelser. Nedan redovisas taxeringsvärden per
balansdagen.

Taxeringsvärden
Koncernen Moderbolaget

18-12-31 17-12-31 18-12-31 17-12-31

Byggnader 11 332 10 744 958 1 081
Mark 4 594 4 489 215 273
Totalt 15 233 1 354

Varav rörelsebyggnad i TL Bygg AB 2 2 – –

NOTERA ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

116	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

NOTER

T.2 GOODWILL

REDOVISNINGSPRINCIPER
Goodwill som uppkommer vid upprättande av koncernredovisning
utgör skillnaden mellan anskaffningsvärdet och koncernens andel
av det verkliga värdet på förvärvade dotterföretags identifierbara
nettotillgångar på förvärvsdagen. I koncernen är redovisad goodwill
hänförlig till skillnaden mellan nominell skatt och den beräknade
kalkylmässiga skatten som tillämpats vid rörelseförvärv. Bolagets
goodwill är därmed helt kopplad till den uppskjutna skatten. Vid för-
värvstidpunkten redovisas goodwill till anskaffningsvärde. Därefter
värderas den till anskaffningsvärde efter avdrag för eventuella ned-
skrivningar.

Vid försäljning av dotterföretag eller intresseföretag inkluderas
kvarvarande redovisat värde på goodwill i beräkningen av realisa-
tionsresultatet.

Den 17 oktober 2006 förvärvade LjungbergGruppen AB samtliga
aktier i Atrium Fastigheter AB genom betalning i form av nyemitte-
rade aktier. Stängningskursen den 16 oktober 2006 ha använts för
att beräkna anskaffningsvärde och eget kapital. I samband med för-
värvet uppstod en goodwill hänförlig till skillnaden mellan nominell
skatt och den beräknade kalkylmässiga skatten som tillämpades
vid förvärvet. Goodwill är därmed helt kopplad till uppskjuten skatt
och förändras därför när en fastighet med goodwill säljs.

Koncernen
2018 2017

Ingående anskaffningsvärde 326 349
Försäljning av fastighet –2 –23
Utgående ackumulerade anskaffningsvärde 324 326

Ingående nedskrivningar –86 –86
Nedskrivning till följd av ändrad skattesats –13 –
Utgående ackumulerade nedskrivningar –99 –86

Utgående balans 225 240

NEDSKRIVNINGSPRÖVNING
Goodwill prövas minst årligen avseende eventuellt nedskrivnings
behov, eller oftare när det finns en indikation på att det redovisade
värdet eventuellt inte är återvinningsbart.

Vid prövning av eventuellt nedskrivningsbehov fördelas goodwill
på de kassagenererande enheter som förväntas dra nytta av
synergierna som uppkommer vid förvärvet. De kassagenererande
enheterna utgörs av de fastigheterna som ingick i förvärvet av
Atrium Fastigheter som koncernen per bokslutsdagen fortfarande
äger. Om återvinningsvärdet för en kassagenererande enhet fast-
ställs till ett lägre värde än det redovisade värdet minskas det
redovisade värdet för goodwill hänförlig till den kassagenererande
enheten. En redovisad nedskrivning av goodwill kan inte återföras
i en senare period.

I samband med den årliga prövningen avseende eventuellt
nedskrivningsbehov av goodwill görs en beräkning av återvinnings-
värdet. Då de kassagenererande enheterna utgörs av de fastigheter
som ingick vid förvärvet av Atrium Fastigheter motsvarar åter
vinningsvärdet respektive fastighets verkliga värde.

Varje fastighet värderas individuellt utan hänsyn till eventuell
portföljeffekt. Vid värderingen bedöms varje fastighets långsiktiga
intjäningsförmåga. Under kalkylperioden utgörs intäkterna av
avtalade hyresnivåer fram till dess att hyresavtal upphör eller ska
omförhandlas. För perioden därefter beräknas hyresintäkterna till
den marknadshyra som gäller idag. Drift- och underhållskostnaderna
har bedömts med utgångspunkt från bolagets verkliga kostnader
och är anpassade efter fastighetens ålder och skick.

Diskonteringsräntorna som använts vid fastställande av fastig-
heternas verkliga värde motsvarar fastigheternas avkastningskrav
vilka grundar sig på jämförbara fastigheter och marknader. För mer
information se not T 1 .

T.3 MATERIELLA ANLÄGGNINGS	TILLGÅNGAR

REDOVISNINGSPRINCIPER
Materiella anläggningstillgångar redovisas till anskaffningsvärde
med avdrag för ackumulerade av- och nedskrivningar. I anskaffnings-
värdet ingår utgifter direkt hänförbara till förvärvet av tillgången.
Tillkommande utgifter läggs till tillgångens redovisade värde eller
redovisas som en separat tillgång endast då det är sannolikt att de
framtida ekonomiska förmåner som är förknippade med tillgången
kommer koncernen tillgodo och tillgångens anskaffningsvärde kan
mätas på ett tillförlitligt sätt.

Nyttjandeperioden har bedömts vara tre år för datautrustning
och fem år för övriga maskiner och inventarier. Avskrivning sker
linjärt över nyttjandeperioden och redovisas i resultaträkningen som
kostnader i fastighetsförvaltningen eller på raden för central admi-
nistration. Tillgångarnas restvärde och nyttjandeperiod prövas varje
balansdag och justeras vid behov.

Koncernen Moderbolaget
18-12-31 17-12-31 18-12-31 17-12-31

Ingående anskaffningsvärden 69 60 25 25
Inköp 16 17 8 6
Försäljningar/utrangeringar –5 –9 – –6
Utgående ackumulerade
anskaffningsvärden 80 69 33 25

Ingående avskrivningar –41 –40 –17 20
Försäljningar/utrangeringar 4 8 – 6
Årets avskrivningar –11 –8 –4 –3
Utgående ackumulerade
avskrivningar –48 –41 –21 –17

Utgående planenligt restvärde 32 27 12 8

Materiella anläggningstillgångar utgörs främst av maskiner,
inventarier och datautrustning.

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

117ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

NOTER

T.4 KUNDFORDRINGAR

REDOVISNINGSPRINCIPER
I denna kategori ingår lånefordringar, hyres- och kundfordringar,
övriga fordringar och likvida medel. Fordringarna värderas till
upplupet anskaffningsvärde. Låne- och kundfordringar med kort
löptid värderas till nominellt anskaffningsvärde utan diskontering
med avdrag för osäkra fordringar. Nedskrivningar av kundford-
ringar redovisas i kostnader för fastighetsförvaltningen.

Hyres- och kundfordringar
Koncernen Moderbolaget

18-12-31 17-12-31 18-12-31 17-12-31
Hyres- och kundfordringar 122 187 3 20
Reserverade osäkra hyresfordringar –18 –36 –1 –2
Summa hyresfordringar 104 151 2 18

Koncernen tillämpar den förenklade metoden för beräkning av
kundförluster. Metoden innebär att förväntade kreditförluster under
fordrans hela löptid används som utgångspunkt för hyres- och
kundfordringar. För att beräkna förväntade kreditförluster har
hyres- och kundfordringar grupperats baserat på kreditrisk
karaktäristika och antal dagars dröjsmål. De förväntade kredit
förlustnivåerna baserar sig på kundernas betalningshistorik för
en period om 36 månader. Utifrån detta baseras förlustreserven per
31 december 2018 för hyres och kundfordringar på följande:

31 december 2018
Ej

förfallna

Förfallet
mellan

1–60 dagar

Förfallet
mer än

60 dagar

Förfallet
mer än

120 dagar Summa
Förväntad förlustnivå i % 0,2 % 0,5 % 20,2 % 57,1 %
Redovisat belopp
hyres- och kund
fordringar, brutto 41 42 10 28 122
Kreditförlustreserv 0 0 –2 –16 –18

Förändringen i förlustreserven under räkenskapsåret specificeras
nedan:

Hyres- och kundfordringar 2018
Per 31 december – beräknat i enlighet med IAS 39 36
Omräknat belopp redovisas i balanserad vinst –
Ingående balans per 1 januari 2018 – beräknad i enlighet med IFRS 9 36

Ökning av förlustreserven, förändring redovisad i resultaträkningen 8
Under året bortskrivna hyres- och kundfordringar –17
Återföring av ej utnyttjat belopp –9

Utgående balans 18

Hyres- och kundfordringar skrivs bort när det inte finns någon
rimlig förväntan om återbetalning.

Kreditförluster på hyres- och kundfordringar redovisas som
kreditförluster – netto inom rörelseresultatet. Återvinningar av
belopp som tidigare skrivits bort redovisas mot samma rad
i resultaträkningen.

T.5 ÖVRIGA FORDRINGAR

Koncernen Moderbolaget
18-12-31 17-12-31 18-12-31 17-12-31

Mervärdesskattefordran 55 40 1 1
Köpeskillingsfordran – 902 – –
Övriga fordringar 38 44 7 3
Utgående balans 93 986 8 4

T.6 FÖRUTBETALDA KOSTNADER OCH UPPLUPNA
INTÄKTER

Koncernen Moderbolaget
 18-12-31 17-12-31 18-12-31 17-12-31
Fordringar på beställare för pågående
uppdrag enligt entreprenadavtal 8 5 – –
Övriga förutbetalda kostnader 35 25 19 9
Förutbetald fastighetsskatt – – – 8
Periodiserade hyresrabatter 65 66 5 4
Upplupen hyra 18 23 – 3
Övriga upplupna intäkter – – 8 162
Utgående balans 126 118 32 186

T.7 EXPLOATERINGSFASTIGHETER

Exploateringsfastigheter avser fastigheter under utveckling som
avses avyttras såsom bostadsrättsföreningar efter färdigställande.

REDOVISNINGSPRINCIP
Exploateringsfastigheter redovisas till det lägsta av ackumulerat
anskaffningsvärde och nettoförsäljningsvärdet. Resultatet från den
framtida försäljningen redovisas då koncernen inte längre kontrol-
lerar bostadsrättsföreningen.

Det ackumulerade anskaffningsvärdet utgörs av fastighetens
anskaffningskostnad ökat med nedlagda kostnader. I de fall en
fastighet har omklassificerats från Förvaltningsfastighet till
Exploateringsfastighet utgörs anskaffningskostnaden av Förvalt
ningsfastighetens senast fastställda verkliga värde.

2018 2017
Vid årets början 870 –
Omklassificering från Förvaltningsfastighet – 870
Nedlagda kostnader – –
Investeringar 21 –

Vid årets slut 891 870

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

118	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

 NOTER

OS.1 ÖVRIGA LÅNGFRISTIGA SKULDER

Koncernen Moderbolaget
18-12-31 17-12-31 18-12-31 17-12-31

Personalrelaterade skulder 13 13 – 13
Erhållna depositioner från
hyresgäster 66 57 – 7
Tilläggsköpeskilling 120 –
Garantireserv 3 3 – –
Utgående balans 202 73 – 20

OS.2 ÖVRIGA SKULDER

Koncernen Moderbolaget
18-12-31 17-12-31 18-12-31 17-12-31

Personalrelaterade skulder 10 9 10 7
Ej erlagd köpeskilling – 432 – –
Övriga skulder 81 23 43 2
Utgående balans 91 464 53 9

OS.3 UPPLUPNA KOSTNADER OCH
FÖRUTBETALDA INTÄKTER

Koncernen Moderbolaget
18-12-31 17-12-31 18-12-31 17-12-31

Semesterlöneskuld och sociala
kostnader 25 27 22 27
Skulder till beställare för pågående
uppdrag enligt entreprenadavtal 6 52 – –
Upplupna räntekostnader 21 18 17 13
Upplupen fastighetsskatt 15 16 10 10
Övriga upplupna kostnader och
förutbetalda intäkter 77 62 15 1
Förutbetalda hyror 331 360 13 10
Utgående balans 475 535 77 61

OS.4 STÄLLDA SÄKERHETER OCH
EVENTUALFÖRPLIKTELSER

Ställda säkerheter och skulder till
kreditinstitut Koncernen Moderbolaget

18-12-31 17-12-31 18-12-31 17-12-31

Fastighetsinteckningar 9 122 9 043 1 084 974
Av dotterbolag till förfogande ställda
fastighetsinteckningar – – 4 002 6 197

Övriga ställda säkerheter
Företagsinteckningar – – – –
Borgensförbindelser för dotterbolag – – 1 240 200
Ansvar såsom komplementär i kom-
manditbolag – – – –
Summa 9 122 9 043 6 326 7 372

EVENTUALFÖRPLIKTELSER
Ersättningsskyldighet för förorening eller miljöskada
Enligt miljöbalken kan en fastighetsägare bli ersättningsskyldig för
åtgärder på grund av förorening eller allvarlig miljöskada. Inför
fastighetsförvärv och nya projekt genomförs alltid genomlysningar
för att identifiera eventuella miljörisker.

Atrium Ljungberg har per balansdagen inte kännedom om
sådan förorening eller miljöskada som väsentligt kan komma
påverka koncernens finansiella ställning.

Tvister
Atrium Ljungberg är från tid till annan part i juridiska processer och
administrativa förfaranden relaterade till uthyrning, förvaltningen
och utveckling av fastigheter.

Atrium Ljungberg är per balansdagen inte part i någon pågående
process som kan få en väsentlig påverkan på koncernens finan-
siella ställning.

OPERATIVA SKULDER

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

OS

119ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

NOTER

FINANSIERING OCH KAPITALSTRUKTUR

F.1 KAPITALSTRUKTUR

Koncernen eftersträvar en god resultatutveckling, ekonomisk
uthållighet och en stark finansiell ställning. De ekonomiska och
finansiella målen är satta för att ge en kombination av hög avkast-
ning på eget kapital, hög tillväxtkapacitet och finansiell stabilitet.

Koncernens finansiella mål från och med 2019 är:
•	 Belåningsgraden ska vara högst 45 procent
•	 Räntetäckningsgraden ska vara lägst 2,0 gånger
•	 Utdelningen ska motsvara minst 50 procent av resultat före

värdeförändringar efter nominell skatt om inte investeringar
eller bolagets finansiella ställning i övrigt motiverar en avvikelse.

De ålagda villkor som koncernen har gentemot externa långivare
gäller soliditet, räntetäckningsgrad och belåningsgrad. Villkoren
ligger under koncernens finansiella mål. Koncernens kapitalstruktur
utgörs av räntebärande nettolåneskuld och eget kapital hänförligt
till moderföretagets aktieägare. Detta består av aktiekapital, övrigt
tillskjutet kapital samt balanserade vinstmedel inklusive årets
resultat. Finansverksamheten beskrivs ytterligare i not F 2 Finan-
siella instrument och riskhantering.

Atrium Ljungbergs upplåning är i huvudsak säkerställd med
pantbrev i koncernens fastigheter samt i vissa fall borgensför
bindelse utgiven av moderbolaget för dotterbolagens upplåning.

Kapitalstruktur
18-12-31 17-12-31

Koncernen
Redovisat

värde
Verkligt

värde
Redovisat

värde
Verkligt

värde
Långfristiga skulder

Skulder till kreditinstitut 9 105 9 267 8 105 8 135
Obligationer 7 615 7 692 4 800 4 837
Certifikat 1) 1 786 1 786 3 510 3 513

Kortfristiga skulder
Skulder till kreditinstitut – – 932 936
Obligationer – – 901 901

Totalt lån 18 506 18 745 18 247 18 321
Likvida medel –335 –344
Nettoskuld 18 171 17 903
Eget kapital 20 696 18 223
Totalt kapital 38 867 36 126
1) �Certifikat som täcks av outnyttjade långfristiga kreditavtal klassificeras som lång-

fristig skuld.

Räntebärande skulder redovisas till upplupet anskaffningsvärde vilket
är det redovisade värdet i tabellen ovan. Beräkningen av verkligt
värde av skulder till kreditinstitut baseras på diskonterade bedömda
framtida kassaflöden. Diskonteringen sker utifrån aktuella marknads-
räntor med ett tillägg för aktuell upplåningsmarginal. Värderingen
är härmed gjord enligt IFRS värderingshierarki nivå 2. Värdering av
derivat beskrivs i not F 2 .

18-12-31 17-12-31

Moderbolaget
Redovisat

värde
Verkligt

värde
Redovisat

värde
Verkligt

värde
Långfristiga skulder

Skulder till kreditinstitut 5 082 5 100 5 249 5 272
Obligationer 7 615 7 692 4 800 4 837
Certifikat 1) 1 786 1 786 3 510 3 513

Kortfristiga skulder
Skulder till kreditinstitut – – 720 723
Obligationer – – 900 901
Skulder till koncernbolag – – 1 931 1 931

Totalt lån 14 483 14 578 17 110 17 177

1) �Certifikat som täcks av outnyttjade långfristiga kreditavtal klassificeras som lång-
fristig skuld.

F.2 FINANSIELLA INSTRUMENT OCH RISKHANTERING

REDOVISNINGSPRINCIPER
Ett finansiellt instrument är varje form av avtal som ger upphov till
en finansiell tillgång eller finansiell skuld. Finansiella tillgångar
i balansräkningen avser lånefordringar, derivat, hyres- och kund-
fordringar, övriga fordringar och likvida medel. Finansiella skulder
avser låneskulder, derivat, övriga kortfristiga skulder samt leveran
törsskulder. Redovisning av finansiella instrument i balans
räkningen sker när bolaget blir part till instrumentets avtalsmässiga
villkor. En tillgång bokas bort från balansräkningen när rättigheterna
i avtalet realiseras, förfaller eller när bolaget förlorar kontrollen
över den. En skuld bokas bort från balansräkningen när förpliktelsen
i avtalet fullgörs eller på annat sätt utsläcks. För derivatinstrument
tillämpas affärsdagsredovisning och för avistaköp eller avistaför-
säljning av finansiella tillgångar tillämpas likviddagsredovisning. Vid
varje balansdag utvärderar bolaget om det finns objektiva indikatio-
ner på att en finansiell tillgång eller grupp av finansiella tillgångar
är i behov av nedskrivning på grund av inträffade händelser.

De finansiella instrumenten som finns i koncernen klassificeras
enligt följande.
•	 Finansiella tillgångar värderade till verkligt värde via resultat

räkningen
•	 Finansiella tillgångar värderade till upplupet anskaffningsvärde
•	 Finansiella skulder värderade till verkligt värde via resultat

räkningen
•	 Finansiella skulder värderade till upplupet anskaffningsvärde

PRINCIPER FÖR FINANSIERING OCH FINANSIELL
RISKHANTERING
Finansiering och finansiella risker hanteras enligt av Atrium
Ljungbergs styrelse fastställda riktlinjer. Koncernens finansfunk-
tion som ansvarar för finansiering, likviditet och finansiella risker är
koncentrerad till moderbolaget. I tabellen nedan framgår de olika
kategorier av finansiella instrument som finns i koncernen.

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

F

120	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

F.2 FINANSIELLA INSTRUMENT OCH RISKHANTERING, forts.

Kategorisering av finansiella
instrument 1) Finansiella tillgångar värderade

till upplupet anskaffningsvärde
Finansiell tillgång/skuld värderad till
verkligt värde via resultaträkningen

Finansiella skulder värderade till

upplupet anskaffningsvärde
Koncernen 18-12-31 17-12-31 18-12-31 17-12-31 18-12-31 17-12-31
Kundfordringar 104 151 – – – –
Övriga fordringar 93 986 – – – –
Likvida medel 335 344 – – – –
Totalt 532 1 481 – – – –

Räntebärande skulder – – – – 18 506 18 247
Derivat – – 349 484 – –
Övriga skulder – – – – 91 464
Leverantörsskulder – – – – 208 206
Totalt – – 349 484 18 805 18 917

1) Verkligt värde överstämmer med bokfört värde för samtliga finansiella instrument andra än räntebärande skulder.

Derivat (ränteswapavtal och valutaswapavtal) är värderade till verk-
ligt värde i balansräkningen och enligt IFRS värderingshierarki har
verkligt värde på derivat värderats enligt nivå 2. Denna nivå innebär
att värderingen baseras på annan indata än noterade priser som
ingår i nivå 1, som är observerbar för tillgången eller skulden
antingen direkt eller indirekt.

I avtalen för derivaten (ISDA-avtal) finns möjlighet till nettning av
förpliktelser gentemot samma motpart. Årets orealiserade värde-
förändring uppgår till –70 mkr (121) varav –16 mkr (–18) avser åter-
läggning av säkringsreserv. Det redovisade nettovärdet för derivaten
om –349 (–484) består av ett positivt värde om 0 mkr (11) och ett
negativt värde om 349 mkr (494). Övriga finansiella instrument
berörs inte av verkligt värdehierarkin då de redovisas till upplupet
anskaffningsvärde i balansräkningen.

Kategorisering av finansiella instrument

Finansiella till-
gångar värderade
till upplupet an-
skaffningsvärde

Finansiella skulder

värderade till
upplupet anskaff-

ningsvärde
Moderbolaget 18-12-31 17-12-31 18-12-31 17-12-31
Kundfordringar 2 3 – –
Fordringar hos koncernbolag 19 405 22 113 – –
Övriga fordringar 8 16 – –
Likvida medel 283 269 – –
Totalt 19 698 22 401 – –

Räntebärande skulder – – 14 483 15 171
Skulder till koncernbolag – – – 1 944
Leverantörsskulder – – 34 23
Totalt – – 14 517 17 138

LIKVIDITETSRISK
Med likviditetsrisk avses bolagets risk att det saknas likvida medel
eller krediter för att kunna fullgöra betalningsförpliktelser. För att
hantera likviditetsrisken får högst 30 procent av låneportföljen för-
falla inom ett år och högst 50 procent av lånefinansieringen får ske
från en och samma kreditgivare. Vidare ska likviditeten vid varje
tillfälle uppgå till lägst 300 mkr och högst 700 mkr inklusive likvidi-
tetsreserv på maximalt 500 mkr som får utgöras av checkräk-
ningskredit eller lånelöfte. Koncernens likviditet per 2018-12-31
uppgick inklusive outnyttjad checkräkningskredit på 300 mkr, till
635 mkr (644). Vid årsskiftet finns även revolverande kreditfaciliteter
om 4 645 mkr (4 875). Av kreditfaciliteten var 4 645 mkr outnyttjad
vid året slut. Av tabellen nedan framgår kapitalbindningsstrukturen
i låneportföljen. Den genomsnittliga löptiden för låneförfall uppgick
per 2018-12-31 till 4,6 år (3,5).

Kapitalbindning
Koncernen Moderbolaget

Bindningstid Belopp Andel, % Belopp Andel, %
2019 – – – –
2020 2 985 16 1 673 12
2021 4 851 26 4 851 33
2022 3 617 20 1 934 13
2023 1 408 8 1 408 10
2024 och senare 5 645 31 4 616 32
Totalt 18 506 100 14 482 100

MARKNADS- OCH RÄNTERISK
Med marknadsrisk avses risken för resultatpåverkan som följd av
förändringar i omvärlden. Marknadsrisken är främst hänförlig till
utvecklingen av räntenivåer för kort- och långfristig upplåning samt
av aktuella marknadsräntor. För begränsning av ränterisken är
ränteförfallen fördelade upp till 12 år. Maximalt 30 procent av lånen
får förfalla till villkorsändring inom ett år och maximalt 55 procent
av ränteförfallen får ske inom ett år. I tabellen nedan angående
räntebindningstid specificeras förfallotidpunkterna för koncernens
räntebärande skulder. Medellöptiden för räntebindningen uppgick
per 2018-12-31 till 4,1 år (4,4). De räntebärande skulderna uppgick

NOTER A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

121ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

NOTER

vid periodens slut till 18 506 mkr (18 247) med en genomsnittlig
ränta om 1,6 procent exklusive och 1,6 procent inklusive outnyttjade
lånelöften.

Derivatportföljen bestod vid periodens slut av totalt 9 296 mkr
(9 396) i ränteswappar och valutaswappar. Ränteswapavtalen
används främst som ett medel att förändra
räntebindningsstrukturen utan att ändra kapitalbindningen i låne-
portföljen. Valutaswappar används för att valutasäkra obligationslån
i norska kronor. Verkligt värde för dessa ränteswapavtal uppgår
på balansdagen till –349 mkr (–484).

Från och med 1 januari 2012 har Atrium Ljungberg slutat till
lämpa säkringsredovisning av de ränteswappar som säkrar ränte
flöden på externa lån. Det betyder att orealiserade värdeförändringar
i derivaten redovisas direkt i resultatet. Säkringsreserven, som
uppgick till –164 per 31 december 2011, återförs linjärt till övrigt
totalresultat för respektive derivats löptid. Kvarstående belopp att
lösa upp per 2018-12-31 uppgår till –26 mkr (–39) efter justering
av uppskjuten skatt beräknat till en nominell skattesats om
20,6 procent.

Räntan på lånen förfaller kvartalsvis fram till år 2029. De påverkar
resultaträkningen löpande under de aktuella lånens löptid genom
att upplupen ränta redovisas.

Atrium Ljungberg har också eftersträvat en spridning av omför-
handlingstidpunkter för befintliga hyreskontrakt som ett led i att
minska marknadsrisken avseende tillfälliga konjunktursvängningar.
Av not IK 2 framgår hur stor andel av intäkterna som omförhandlas
under kommande år. I genomsnitt uppgår den vägda återstående
löptiden för hyreskontrakten till 4,0 år (3,6).

Räntebindningstid 1)

Koncernen
Låne-

belopp Andel, %
Medel-

ränta, %
2019 6 910 38 0,9
2020 1 300 7 0,6
2021 1 175 6 1,8
2022 400 2 1,6
2023 736 4 1,6
2024 och senare 7 985 43 2,5
Totalt 18 506 100 1,6
1) �Genomsnittlig kreditmarginal för rörlig ränta är utfördelad i det tidssegment då

derivatet förfaller. Snitträntan redovisas exklusive kostnad för outnyttjade lånelöften.

Förfallostruktur derivatinstrument

Förfalloår
Nominellt

belopp, mkr

Orealiserad
värde-

förändring, mkr
Genomsnittlig

ränta, %
2019 – – –
2020 – – –
2021 375 –27 2,8
2022 200 –2 0,6
2023 736 –4 0,5
2024 och senare 7 985 –316 1,4
Totalt 9 296 –349 1,4

KREDITRISK
Med kreditrisk avses risken att motparten inte kan fullgöra leveranser
eller betalningsförpliktelser. Atrium Ljungbergs kreditrisker ligger
i att hyresgästerna eventuellt inte skulle kunna fullgöra sina betal-
ningar enligt gällande hyreskontrakt. I samband med kontraktens
tecknande värderas denna risk och avtalen kompletteras i före
kommande fall med, från hyresgästerna, ställda säkerheter i form
av deposition eller bankgarantier på motsvarande 3 –12 månaders
hyra. Vid årets utgång uppgick erhållna depositioner och bank
garantier till 66 mkr (56) respektive 89 mkr (67).

VALUTARISK
En valutarisk uppstår när betalning sker i annan valuta än svenska
kronor. En sådan valutaeffekt redovisas i resultaträkningen.
Atrium Ljungberg gör endast undantagsvis inköp i utländsk valuta
vilket medför en liten valutarisk. Under året har en obligation om
500 miljoner norska kronor emitterats, lånevolymen och kupong
betalningar har säkrats med valutaswap vilket eliminerar valuta
exponeringen.

Känslighetsanalys kassaflöden 1)

Förändring, %

Resultat-
 effekt

år 1, mkr

Resultat-
 effekt helår,

mkr
Hyresintäkter +/– 5 % +/– 14 +/– 121
Kostnader fastighetsförvaltningen +/– 5 % –/+ 38 –/+ 38
Uthyrningsgrad  +/– 1 %-enhet +/– 26 +/– 26
Atrium Ljungbergs genomsnittliga
upplåningsränta +/– 1 %-enhet –/+ 69 –/+ 185
1) �Resultateffekt år 1 avser effekten under det närmast kommande året med hänsyn

till bindningstider i hyreskontrakt och låneavtal. Resultateffekt avser före skatt.

F.2 FINANSIELLA INSTRUMENT OCH RISKHANTERING, forts.

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

122	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

F.2 FINANSIELLA INSTRUMENT OCH RISKHANTERING, forts.

FÖRFALLOSTRUKTUR FÖR FINANSIELLA INSTRUMENT
Tabellen nedan anger framtida odiskonterade kassaflöden för de betalningsåtaganden
som är förknippade med bolagets finansiella fordringar och skulder.

18-12-31 17-12-31
Koncernen
Tillgångar 2019 2020 2021 2022

2023 och
senare 2018 2019 2020 2021

2022 och
senare

Hyresfordringar 2 483 2 109 1 570 1 135 669 2 357 2 002 1 623 1 141 772
Kundfordringar 104 – – – – 151 – – – –
Övriga fordringar 93 – – – – 986 – – – –
Likvida medel 335 – – – – 344 – – – –
Totalt 3 015 2 109 1 570 1 135 669 3 838 2 002 1 623 1 141 722

Skulder
Räntebärande skulder inkl. räntor –252 –3 205 –5 013 –3 711 –7 252 –1 930 –4 156 –4 850 –1 437 –6 180
Derivat –161 –164 –184 –246 –355 –205 –205 –205 –193 –169
Övriga kortfristiga skulder –91 – – – – –464 – – – –
Leverantörsskulder –208 – – – – –206 – – – –
Totalt –712 –3 369 –5 197 –3 957 –7 607 –2 805 –4 361 –5 055 –1 629 –6 349

18-12-31 17-12-31
Moderbolaget
Tillgångar 2019 2020 2021 2022

2023 och
senare 2018 2019 2020 2021

2022 och
senare

Hyresfordringar 247 193 162 153 141 172 154 140 93 84
Kundfordringar 2 – – – – 3 – – – –
Fordringar hos koncernbolag 19 405 – – – – 22 113 – – – –
Övriga fordringar 8 – – – – 16 – – – –
Likvida medel 283 – – – – 269 – – – –
Totalt 19 945 193 162 153 141 22 573 154 140 93 84

Skulder
Räntebärande skulder inkl. räntor –156 –1 823 –4 961 –1 995 –6 089 –1 696 –3 595 –4 064 –1 423 –4 627
Derivat –161 –164 –184 –246 –355 –205 –205 –205 –193 –169
Skulder till koncernbolag – – – – – –1 931 – – – –
Leverantörsskulder –34 – – – – –23 – – – –
Totalt –351 –1 987 –5 145 –2 241 –6 444 –3 855 –3 800 –4 269 –1 615 –4 796

F.3 FINANSIELLA INTÄKTER OCH KOSTNADER

Koncernen Moderbolaget
2018 2017 2018 2017

Finansiella intäkter
Ränteintäkter 0 0 0 0
Övriga ränteintäkter 1 1 0 0
Ränteintäkter skattefri 0 0 0 0
Övriga finansiella intäkter 0 0 4 0
Koncernränteintäkter – – 561 557
Totalt 1 1 565 557

Varav ränteintäkter och -kostnader från finansiella tillgångar/skulder vilka är
värderade till upplupet anskaffningsvärde:
Ränteintäkter 0 0 565 557
Räntekostnader –303 –372 –574 –743

–303 –372 –9 186

Koncernen Moderbolaget
2018 2017 2018 2017

Finansiella kostnader
Räntekostnader –303 –372 –289 –355
Övriga räntekostnader 0 0 –191 –294
Räntekostnader ej avdragsgill 0 0 – –
Övriga finansiella kostnader 0 0 –1 0
Koncernräntekostnader – – –93 –95
Totalt –303 –372 –574 –743

Under året har 16 mkr (13) i ränteutgifter som avser investeringar
i koncernens egna fastigheter aktiverats. Den genomsnittliga
räntesatsen som har använts vid beräkningen uppgår till 1,6 procent
(2,1). I moderbolaget har ränteutgifter avseende investeringar i egna
fastigheter kostnadsförts.

NOTER A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

123ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

EPRA
Atrium Ljungberg är medlem i European Public Real Estate
Association (EPRA). EPRA är en organisation som företräder
Europas börsnoterade fastighetsbolag. Organisationen strävar
för att skapa ett forum för debatt och beslut för de frågor som
är avgörande för sektorns framtid samt etablera praxis inom
redovisning, rapportering och bolagsstyrning.

EPRAs praxis för redovisning och rapportering beskrivs i EPRA
Best Practices Recommendations Guidelines (EPRA BPR). Rekom-
mendationen innehåller nyckeltal som syftar till att öka transparens
och jämförbarhet mellan Europas börsnoterade fastighetsbolag.
Atrium Ljungberg redovisar i efterföljande noter EPRA nyckeltal och
hur dessa avviker från IFRS och annan för koncernen tillämplig
normgivning. Ytterligare avstämning av dessa nyckeltal finns till-
gänglig på bolagets hemsida.

EPRA NYCKELTAL

NOTERA ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

E

F.4 KASSAFLÖDEN FRÅN FINANSIELLA SKULDER

Derivat

Långfristiga
räntebärande skulder

Kortfristiga
räntebärande skulder

Övriga
långfristiga skulder Totalt

Koncernen, 1 januari 2018 484 16 415 1 832 73 18 804

Upptagna lån – 5 867 – – 5 867
Amortering av skuld – –4 304 –1 308 – –5 612
Mottagna och återbetalade depositioner – – – 10 10
Lösen av derivat –191 – – – –191
Kassaflödespåverkande poster –191 1 563 –1 308 10 74

Omklassificering – 524 –524 – –
Upplösning av säkringsreserv –13 – – – –13

Orealiserade värdeförändringar 69 – – – 69
Tilläggsköpeskilling – – – 120 120
Periodisering av lånekostnader – 4 – – 4
Ej kassaflödespåverkande poster 56 528 –524 120 180

Koncernen, 31 december 2018 349 18 506 – 202 19 057

Skulder till
koncernbolag

Långfristiga
räntebärande skulder

Kortfristiga
räntebärande skulder

Övriga
långfristiga skulder Totalt

Moderbolaget, 1 januari 2018 1 944 13 551 1 620 20 17 135

Upptagna lån – 4 714 – – 4 714
Amortering av skuld – –4 304 –1 096 – –5 400
Förändring av skulder till koncernbolag –1 944 – – – –1 944
Mottagna och återbetalade depositioner – – – –20 –20
Kassaflödespåverkande poster – 410 –1 096 –20 –2 360

Omklassificering – 524 –524 – –
Periodisering av lånekostnader – –2 – – –2
Ej kassaflödespåverkande poster – 522 –524 – –2

Moderbolaget, 31 december 2018 – 14 483 – – 14 483

124	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

E.1 FÖRVALTNINGSRESULTAT EFTER AVDRAG FÖR
NOMINELL SKATT (EPRA EARNINGS / EPRA EPS)

Förvaltningsresultat efter avdrag för nominell skatt (EPRA
Earnings) motsvarar Resultat före värdeförändringar med avdrag
för beräknad aktuell skatt exklusive underskottsavdrag. Avdragen
skatt har beräknats med bland annat hänsyn till skattemässiga
avdragsgilla avskrivningar och investeringar.

Förvaltningsresultat efter avdrag för nominell skatt (EPRA
Earnings) anses viktigt för investerare som vill bedöma i vilken
utsträckning utdelning stöds genom återkommande förvaltnings
resultat.

2018 2017
Resultat före värdeförändringar 1 214 1 180
– �Skattemässiga avdragsgilla avskrivningar –467 –521
– �Skattemässiga avdragsgilla investeringar –307 –256
– �Koncernmässiga aktiveringar av låneutgifter –16 14
– Övriga poster –235 11
Skattemässigt resultat före underskottsavdrag 189 428
Skatt 22% på skattemässigt resultat före
underskottsavdrag –42 –94

Resultat före värdeförändringar 1 214 1 180
– ��Skatt 22% på skattemässigt resultat före

underskottsavdrag –42 –94
Förvaltningsresultat efter avdrag för nominell skatt
(EPRA Earnings) 1 172 1 086

Förvaltningsresultat efter avdrag för nominell skatt
(EPRA Earnings) 1 172 1 086
Antal utestående aktier, tusental 130 460 133 221
Förvaltningsresultat efter avdrag för nominell skatt
per aktie (EPRA EPS) 8,99 8,15

E.2 LÅNGSIKTIGT SUBSTANSVÄRDE [EPRA NAV)

Långsiktigt substansvärde (EPRA NAV) motsvarar redovisat eget
kapital med återläggning av goodwill, räntederivat och uppskjuten
skatt. Det långsiktiga substansvärdet representerar det bedömda
verkliga värdet av ett fastighetsbolags nettotillgångar. Värdet antar
långsiktigt ägande där fastighetsportföljens orealiserade värdeför
ändringar samt realiserade värdeförändringar vid fastighetsav
yttringar exkluderas. Vidare exkluderas även orealiserade värdeför-
ändringar av finansiella säkringsinstrument redovisade till verkligt
värde då dessa kommer att uppgå till noll då de innehas till förfall.

Långsiktigt substansvärde (EPRA NAV) per aktie motsvarar
Långsiktigt substansvärde (EPRA NAV) dividerat med antalet
utestående aktier vid periodens slut.

Koncernen
2018 2017

Eget kapital enligt balansräkningen 20 696 18 223
Återläggning:
+ �Verkligt värde finansiella instrument 349 484
– Uppskjuten skattefordran –2 –6
+ Uppskjuten skatteskuld 4 598 4 531
– �Goodwill hänförd till uppskjuten skatt –225 –240
Långsiktigt substansvärde (EPRA NAV) 25 416 22 992

Långsiktigt substansvärde (EPRA NAV) 25 416 22 992
Antalet utestående aktier vid periodens slut, tusentals 130 460 133 221
Långsiktigt substansvärde (EPRA NAV) per aktie 194,82 172,59

E.3 AKTUELLT SUBSTANSVÄRDE (EPRA NNNAV)

Aktuellt substansvärde (EPRA NNNAV) motsvarar redovisat eget
kapital med återläggning av goodwill samt justerat med bedömd
verklig uppskjuten skatt. Värdet förväntas motsvara nettotill
gångarnas bedömda värde vid en given tidpunkt, till skillnad från
Långsiktigt substansvärde (EPRA NAV) som återger substansvärdet
vid långsiktig drift.

Vid en kalkylmässig uppskjuten skatt avseende fastigheterna på
fyra procent (i enlighet med EPRAs rekommendation) skulle upp-
skjuten skatt uppgå till 941 miljoner kronor istället för det redovisade
värdet om 4 598 miljoner kronor, vilket skulle påverka eget kapital
positivt med 3 657 miljoner kronor.

Aktuellt substansvärde (EPRA NNNAV) per aktie motsvarar
Aktuellt substansvärde (EPRA NNNAV) dividerat med antalet
utestående aktier vid periodens slut.

Koncernen
2018 2017

Långsiktigt substansvärde (EPRA NAV) 25 416 22 992
– �Verkligt värde finansiella instrument –349 –484
– Verklig uppskjuten skatteskuld –941 –850
Aktuellt substansvärde (EPRA NNNAV) 24 126 21 658

Aktuellt substansvärde (EPRA NNNAV) 24 126 21 658
Antalet utestående aktier vid periodens slut, tusentals 130 460 133 221
Aktuellt substansvärde (EPRA NNNAV) per aktie 184 ,93 162,57

E.4 EPRA VAKANSGRAD

EPRA Vakansgrad visar hur stor del av hyresvärdet som inte erhålls
på grund av vakanser. EPRA Vakansgrad beräknas genom att dividera
hyresvärdet för vakanta ytor med totala hyresvärdet för hela fastig-
hetsportföljen om allt var uthyrt. Projektfastigheter ingår ej.

Koncernen
2018-01-01 2017-01-01

Hyresvärde vakanta lokaler, exkl. projektfastigheter 128 114
Hyresvärde totalt, exkl. projektfastigheter 2 470 2 375
EPRA Vakansgrad, % 5,2 4,8

E.5 TOTALA INVESTERINGAR (CAPEX)

Totala investeringar (EPRA CAPEX) redovisas i tabellen i enlighet
med EPRA BPR. Investeringarna innehåller både intäktshöjande
åtgärder och aktiverat underhåll.

2018 2017
Förvärv av fastigheter 2 159 1 833
Investeringar i projektfastigheter 1 216 922
Investeringar i mark och byggrätter 36 44
Investeringar i sålda fastigheter 15 0
Investeringar i förvärvade fastigheter 0 0
Investeringar i jämförbart bestånd 491 607
Totala investeringar (EPRA CAPEX) 3 917 3 406

NOTER A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

125ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

KS.1 ANDELAR I KONCERNBOLAG

REDOVISNINGSPRINCIPER
Moderbolagets andelar i koncernbolag värderas till anskaffnings-
värde med avdrag för ackumulerade nedskrivningar ökat eller
minskat med förändring av kapitalandelen. Ett dotterbolags redo
visade värde prövas minst årligen de avseende eventuellt ned
skrivningsbehov, eller oftare när det finns en indikation på att det
redovisade värdet eventuellt inte är återvinningsbart. Vid nedskriv-
ningsprövningen jämförs det beräknade återvinningsvärde med det
bokförda värde. Återvinningsvärdet utgörs av det högsta av verkligt
värde med avdrag för försäljningskostnader och nyttjandevärdet.
Nyttjandevärdet utgörs av nuvärdet av framtida kassaflöden.
Eventuell nedskrivning redovisas i de fall då värdenedgången kan
antas vara bestående. Nedskrivningar och återföringar av tidigare
nedskrivningar redovisas i resultaträkningen.
		

Moderbolaget
18-12-31 17-12-31

Ingående anskaffningsvärden 953 450
Förvärv 0 0
Kapitaltillskott – 503
Förändring kapitalandel – 0
Avyttringar – 0
Utgående ackumulerade anskaffningsvärden 953 953

Ingående nedskrivningar –7 –7
Årets nedskrivningar – –
Utgående ackumulerade nedskrivningar –7 –7
Utgående balans 945 945

		

Antal
andelar

Kapital-
andel, %

Eget kapital,
kkr Resultat Bokfört värde, mkr

Moderbolag, Direktägda bolag Org.nr Säte 18-12-31 18-12-31 18-12-311) 20181) 18-12-31 17-12-31
Atrium Ljungberg Bostad Holding AB 559117-6440 Nacka 500 100  3 0 3 3
Atrium Ljungberg Holding 1 AB 556781-3059 Nacka 1 000 100 1 091 716 500 500
Atrium Ljungberg Holding 2 AB 556720-3111 Nacka 100 000 100 49 0 0 0
Atrium Ljungberg Holding 3 AB 556781-3117 Nacka 1 000 100 0 0 0 0
Atrium Ljungberg Holding 4 AB 559056-7730 Nacka 1 000 100 549 547 5 5
Atrium Ljungberg Holding 5 AB 559160-5729 Nacka 500 100 467 467 0 0
Atrium Ljungberg Slakthuset Holding AB 559183-0244 Nacka 500 100 0 0 0 0
Fastighetsaktiebolaget Blästern 556282-8052 Nacka 10 000 100 0 0 0 0
Fastighetsaktiebolaget Celtica 556350-9727 Nacka 2 781 000 100 186 0 167 167
LjungbergGruppen Holding AB 556669-3221 Nacka 1 000 100 885 835 190 190
TL Bygg AB 556225-4440 Nacka 10 000 100 79 0 80 80
Utgående balans 945 945

1) Uppgift lämnas endast för de bolag som per 2018-12-31 ingår i koncern.

NOTERA ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

KONCERNSTRUKTURKS

126	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

KS.1 ANDELAR I KONCERNBOLAG, forts.

Antal andelar Kapitalandel, % Eget kapital, kkr Resultat
Moderbolag, Indirekt ägda bolag 1) Org.nr Säte 18-12-31 18-12-31 18-12-31 2018
AB Farsta Centrum 556065-3023 Nacka 1 000 100 5 0
Atrium Ljungberg Bas Barkarby AB 559056-7540 Nacka 500 100 0 0
Atrium Ljungberg Borgarfjord 3 AB 556755-8076 Nacka 1 000 100 28 12
Atrium Ljungberg Bostad AB 559122-1378 Nacka 500 100 0 0
Atrium Ljungberg Citadellet AB 556994-4878 Nacka 500 100 29 –1
Atrium Ljungberg Conditor 1 AB 559155-0404 Nacka 500 100 0 0
Atrium Ljungberg Conditor 2 AB 559155-0487 Nacka 500 100 0 0
Atrium Ljungberg Conditor 3 AB 559155-0479 Nacka 500 100 0 0
Atrium Ljungberg Dimman AB 556659-3231 Nacka 1 000 100 193 73
Atrium Ljungberg Eken AB 556948-7555 Nacka 1 000 100  78 29
Atrium Ljungberg Fatburssjön AB 556021-7506 Nacka 1 500 100  2 0
Atrium Ljungberg Gränby Entré AB 556781-3091 Nacka 1 000 100  2 2
Atrium Ljungberg Gränby Köpstad AB 556731-8265 Nacka 1 000 100  13 5
Atrium Ljungberg Gränby Park Fastighet 1 AB 559172-9073 Nacka 500 100 0 0
Atrium Ljunberg Gränby Park Holding AB 559172-9024 Nacka 500 100 0 0
Atrium Ljungberg Hallvägen AB 559155-0453 Nacka 500 100 0 0
Atrium Ljungberg Hälsingegatan AB 556877-5687 Nacka 500 100 25 23
Atrium Ljungberg Kista NOD AB 556745-5182 Nacka 1 000 100  37 9
Atrium Ljungberg Kyrkviken AB 556781-3083 Nacka 1 000 100  1 0
Atrium Ljungberg Kyrkviken Holding AB 559117-6424 Nacka 500 100 2 0
Atrium Ljungberg Kyrkviken 1 AB 559117-6408 Nacka 500 100 3 0
Atrium Ljungberg Life City AB 559065-7713 Nacka 500 100 0 0
Atrium Ljungberg Mark Holding AB 559117-6416 Nacka 500 100 2 0
Atrium Ljungberg M2 AB 556994-4910 Nacka 500 100  26 11
Atrium Ljungberg Malmen AB 556165-6553 Nacka 1 000 100  11 2
Atrium Ljungberg Planiavägen AB 556815-7852 Nacka 50 000 100  13 0
Atrium Ljungberg Resan AB 556948-4529 Nacka 1 000 100 3 0
Atrium Ljungberg S:t Eriksgatan AB 556914-0782 Nacka 50 000 100 11 2
Atrium Ljungberg Sickla Station AB 556781-3075 Nacka 1 000 100 0 0
Atrium Ljungberg Skotten AB 556948-4537 Nacka 1 000 100 37 11
Atrium Ljungberg Slakthuset Holding 1 AB 559183-0301 Nacka 500 100 0 0
Atrium Ljungberg Slakthuset Holding 2 AB 559183-0319 Nacka 500 100 0 0
Atrium Ljungberg Slakthuset Holding 3 AB 559183-0285 Nacka 500 100 0 0
Atrium Ljungberg Stiftare AB 559155-0396 Nacka 500 100 0 0
Atrium Ljungberg Stora Katrineberg AB 556600-3843 Nacka 1 000 100 134 119
Atrium Ljungberg The Point AB 559165-9916 Nacka 500 100 0 0
Atrium Ljungberg Tomtmark AB 556948-4545 Nacka 1 000 100 494 0
Atrium Ljungberg Tranbodarne 13 AB 556754-7947 Nacka 1 000 100 37 4
Atrium Ljungberg Lindholmspiren KB 969646-1509 Nacka E/T 100 72 33
Atrium Ljungberg Uddvägen AB 556781-3067 Nacka 1 000 100  10 1
Farsta Centrum HB 916404-1361 Nacka 1 000 100 1 558 146
Fastighets AB Brogatan 556060-5536 Nacka 1 000 100  50 7
Fastighetsaktiebolaget Stadsgården 556029-0602 Nacka 31 993 074 100  1 095 30
Fastighetsaktiebolaget Österbotten 556019-4408 Nacka 1 250 100 –39 –41
Fatburstrappan Väst AB 556622-5966 Nacka 1 000 100 18 2
Gränby Centrum AB 556409-6708 Nacka 100 100 73 22
Impluvium Tretton AB 556781-3109 Nacka 1 000 100 0 0
Kommanditbolaget T-Bodarne 969646-1392 Nacka 1 000 100 645 59
Kommanditbolaget Wårbyriggen 1 969651-2251 Nacka 1 000 100  69 2
LjungbergGruppen Fastighets AB TX31 556688-4283 Nacka 1 000 100  37 16
LjungbergGruppen Svindersvik AB 556674-6045 Nacka 1 000 100 3 0

Tabell forts nästa sida
1) Uppgift lämnas endast för de bolag som per 2018-12-31 ingår i koncern.

NOTER A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

127ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

MB.1 MODERBOLAGETS REDOVISNINGSPRINCIPER

ALLMÄNT
Moderbolaget tillämpar samma redovisningsprinciper som koncernen
med de undantag och tillägg som regleras i rekommendationen
från Rådet för finansiell rapportering RFR 2, Redovisning för juridiska
personer. Detta innebär att moderbolaget i årsredovisningen för den
juridiska personen tillämpar samtliga av EU godkända IFRS och
uttalanden så långt detta är möjligt inom ramen för Årsredovisnings
lagen och Tryggandelagen samt med hänsyn till sambandet mellan
redovisning och beskattning.

AVSÄTTNINGAR OCH FINANSIELLA GARANTIAVTAL
I moderbolagets balansräkning redovisas avsättningar under egen
rubrik. För redovisning av finansiella garantiavtal till förmån för
dotterbolag och intresseföretag tillämpar moderbolaget lättnads
regeln i RFR2 vilket innebär att IAS 39 inte tillämpas för sådana
garantiavtal. I stället redovisar moderbolaget en avsättning avseende
finansiella garantiavtal när bolaget har ett åtagande för vilket
betalning sannolikt erfordras för att reglera åtagandet.

MB.2 MODERBOLAGETS RESULTAT FRÅN ANDELAR
I KONCERNFÖRETAG

REDOVISNINGSPRINCIPER
Erhållen utdelning redovisas när aktieägarens rätt att erhålla
betalning har fastställts. Om det anses säkert att senare beslut om
utdelning kommer att beslutas på kommande årsstämma i det
givande dotterbolaget bokar moderbolaget upp intäkten tidigare, så
kallad anteciperad utdelning.

Resultat från andelar i koncernföretag
Moderbolaget

2018 2017
Utdelning från dotterbolag 500 450
Totalt 500 450

	

MODERBOLAGETS REDOVISNINGSPRINCIPER
OCH TILLKOMMANDE UPPLYSNINGAR

NOTERA ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

MB

KS.2 ANDELAR I INTRESSEFÖRETAG

REDOVISNINGSPRINCIPER
Intresseföretag är företag där koncernen har ett betydande inflytande,
normalt genom ett aktieinnehav om lägst 20 procent och högst
50 procent och redovisas enligt kapitalandelsmetoden. Kapital
andelsmetoden innebär att andelar i ett intressebolag redovisas till
anskaffningsvärde vid anskaffningstidpunkten och därefter justeras
med koncernens andel av förändringen i intresseföretagets netto-
tillgångar. Koncernens bokförda värde på aktierna i intresseföre
tagen motsvaras av koncernens andel i intresseföretagens egna
kapital samt eventuella restvärden på koncernmässiga över- och
undervärden.

Antal Kapitalandel Bokfört värde kkr
18-12-31 18-12-31 18-12-31 17-12-31

AB FB-sjön komplementär
556605-5181
Säte i Stockholm 500 50 % 0 0
KB Fatburssjön 5
969670-3439
Säte i Stockholm 4 999 50 % – –
Utgående balans

AB FB-sjön komplementär och KB Fatburssjön 5 har inte bedrivit någon
verksamhet under året.

KS.1 ANDELAR I KONCERNBOLAG, forts.

Antal andelar Kapitalandel, % Eget kapital, kkr Resultat
Moderbolag, Indirekt ägda bolag 1), forts Org.nr Säte 18-12-31 18-12-31 18-12-31 2018
Mobilia Nord AB 556745-4888 Nacka 1 000 100  16 4
Mobilia Shopping Centre AB 556412-5242 Nacka 100 100 117 40
Sickla Industrifastigheter Kommanditbolag 916616-1720 Nacka 1 000 100 2 754 209
Tranbodarne 11 KB 959542-9472 Nacka 1 000 100 440 31
Walls Fastighets AB 556004-9909 Nacka 6 000 100 18 4
1) Uppgift lämnas endast för de bolag som per 2018-12-31 ingår i koncern.

,

128	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

MB.3 MODERBOLAGETS FÖRVALTNINGSFASTIGHETER

REDOVISNINGSPRINCIPER
Fastigheterna värderas till anskaffningsvärde med avdrag för acku-
mulerade avskrivningar och nedskrivningar och rubriceras i moder-
bolagets balansräkning som Förvaltningsfastigheter. I begreppet
förvaltningsfastigheter ingår byggnader och mark, markanlägg-
ningar, byggnads- och markinventarier samt pågående arbeten.

Utgifter som medför framtida ekonomisk nytta och där utgiften
kan beräknas på ett tillförlitligt sätt har lagts till anskaffningsvärdet.
Löpande underhåll som inte faller in i beskrivningen ovan har
kostnadsförts.

Avskrivningar enligt plan belastar moderbolagets rörelseresultat.
Planenliga avskrivningar har skett med en procent av anskaffnings-
värdet för byggnader, markanläggningar och byggnadsinventarier.
Skattemässigt skrivs byggnaderna av med två–fyra procent på
anskaffningsvärdet och markanläggningar med fem procent. Bygg-
nadsinventarier skrivs av skattemässigt med 20–30 procent av
anskaffningsvärdet. Skillnaden mellan avskrivningar enligt plan och
skattemässiga avskrivningar redovisas som bokslutsdisposition.
Uppskjuten skatt på mellanskillnaden mellan bokförda och skatte-
mässiga värden på byggnader och markanläggningar redovisas
som uppskjuten skatt i resultaträkningen och som uppskjuten
skatteskuld i balansräkningen.

18-12-31 17-12-31
Förvaltningsfastigheter
Ingående anskaffningsvärden 1 909 1 820
Försäljningar –154 –
Investeringar 64 89
Utgående ackumulerade anskaffningsvärden 1 819 1 909

Ingående avskrivningar –267 –250
Försäljningar 24 –
Årets avskrivningar –17 –17
Utgående ackumulerade avskrivningar –260 –267

Ingående nedskrivningar –73 –73
Utgående ackumulerade nedskrivningar –73 –73

Utgående planenligt restvärde 1 486 1 569

Verkligt värde förvaltningsfastigheter 2 393 3 005

Värderingsmetod beskrivs i not T 1 .

MB.4 OBESKATTADE RESERVER / BOKSLUTSDISPOSITIONER

REDOVISNINGSPRINCIPER
Det belopp som avsatts till obeskattade reserver i moderbolaget
utgör skattepliktiga temporära skillnader. På grund av sambandet
mellan redovisning och beskattning särredovisas inte den uppskjutna
skatteskuld som är hänförlig till de obeskattade reserverna
i moderbolaget. Däremot görs i koncernen en uppdelning av
obeskattade reserver där 79,4 procent redovisas som eget kapital
och 20,6 procent redovisas som uppskjuten skatteskuld.

Obeskattade reserver 18-12-31 17-12-31
Ackumulerade överavskrivningar 61 61
Utgående balans 61 61

Bokslutsdispositioner
Överavskrivning inventarier – –10
Erhållna/lämnade koncernbidrag 185 173
Totalt 185 162

MB.5 FÖRSLAG TILL VINSTDISPOSITION

Till årsstämman lämnar styrelsen nedanstående förslag till vinst-
disposition. Läs mer om styrelsen yttrande om förslag till vinst
disposition på sidan 140.

Till årsstämmans förfogande i moderbolaget står:
Balanserad vinst 6 171 309 058 kr
Årets vinst 611 063 168kr
Summa 6 782 372 226 kr

Styrelsen föreslår att vinstmedlen disponeras
på följande sätt:
Till aktieägarna utdelas 4,85 kr per aktie 632 729 720 kr
I ny räkning balanseras 6 149 642 506 kr
Summa 6 782 372 226 kr

NOTER A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

129ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

H.1 ALLMÄN INFORMATION

Årsredovisningen utgör Atrium Ljungbergs hållbarhetsredovisning
enligt GRI Standarder nivå Core samt Communication on Progress
till FN:s Global Compact. Vi har även beaktat EPRA Sustainability
Best Practices Recommendations Guidelines. EPRA-indikatorer
redovisas i hållbarhetsnoterna H 4–7 . EPRA-indikatorer rörande
bolagsstyrning (Gov-Board, Gov-Select) redovisas i Bolagsstyrnings-
rapporten på sidorna 84–89. Avsnittet H. Hållbarhet utgör vår håll-
barhetsrapport i enlighet med årsredovisningslagen tillsammans
med kapitlet Hållbart företagande på sidorna 18–25. Hållbarhets-
rapporten omfattar hela koncernen, se not KS 1 och KS 2 .
Atrium Ljungberg publicerar hållbarhetsredovisningen årligen.
Informationen är översiktligt granskad av Atrium Ljungbergs
externa revisorer.

Detta är Atrium Ljungbergs andra hållbarhetsredovisning enligt
GRI Standarder. På grund av vissa förändringar av indikatorer sedan
GRI G4 presenteras bara ett jämförelseår i de flesta tabellerna.

Inga betydande förändringar har skett i organisation eller vår
leverantörskedja. Under året förändrades Atrium Ljungbergs fastig-
hetsbestånd på grund av försäljning, förvärv och färdigställande av
nya fastigheter/projekt. Förändringarna påverkar inte hållbarhets-
redovisningen nämnvärt, men bör beaktas vid jämförelser av energi
användning och utsläpp över tid. Inga betydande förändringar
i omfattning eller avgränsningar av GRI-rapporteringen har gjorts.
Relevanta avgränsningar beskrivs under respektive delområde.

Atrium Ljungbergs styrelse fastställer bolagets övergripande
hållbarhetspolicy och relaterade policyer som omfattar delområdena
affärsetik, antikorruption och whistleblowing, leverantörer, jäm-
ställdhet och icke-diskriminering samt skatt. Leverantörspolicyn

inkluderar mänskliga rättigheter. Under 2018 har även en policy för
hantering av personuppgifter tagits fram. Våra policyer uppdateras
och revideras årligen. De finns tillgängliga i sin helhet på vår webb-
plats.

Vår hållbarhetspolicy tydliggör att vi ska föra en kontinuerlig
dialog med de intressenter som är del av vår kärnaffär, eller som
påverkas av den, för att säkerställa att vi identifierat våra mest
väsentliga hållbarhetsfrågor. Resultatet från väsentlighetsanalys
använder vi som underlag för utveckling av fokusområden, mål och
relevanta policyer. Hållbarhetspolicyn tydliggör att målsättningarna
ska vara mätbara. Målen följs upp kvartalsvis eller årsvis och en
utvärdering och uppdatering av bolagets strategi och mål görs
minst årligen av styrelse och ledning inför vidare årsplanering och
budgetarbete inom bolaget. Våra hållbarhetsmål utgår även
från bolagets värderingar. Läs mer om målen och utfallet på
sidorna 11–13.

Våra hållbarhetsrisker utvärderas årligen tillsammans med andra
risker av ledning och styrelse. Våra väsentliga hållbarhetsrisker rör
leverantörsledet, klimatförändringar, miljö och energi, mutor/
korruption samt hälsa och säkerhet. Bygg- och fastighet utgör en
riskbransch när det gäller mutor och korruption. Våra risker i leve-
rantörsled gäller miljö, mänskliga rättigheter och sociala frågor.
I byggbranschen i sin helhet finns risker när det gäller hälsa och
olyckor vid exempelvis rivningsarbeten och ställningsbyggande.
Läs mer om risker och riskhantering på sidan 72–76.

Läs mer om Atrium Ljungbergs affärsmodell, strategier och del
i värdekedjan på sidorna 8–10 och 18.

H.2 INTRESSENTDIALOG OCH VÄSENTLIGHETSANALYS

Atrium Ljungbergs viktigaste intressenter är kunder, ägare och
investerare, medarbetare och kommuner. De är alla viktiga för vårt
värdeskapande. Vår dialog med dessa är en förutsättning för att få
kunskap om och förutsättningar att skapa ett relevant erbjudande.

För att fastställa att både vi och våra kunder upplever att vi
arbetar med rätt saker, uppdateras vår väsentlighetsanalys som till
stor del bygger på resultatet av vår löpande intressentdialog. Ge-
nom dialog med intressenterna får vi insikt i deras förväntningar på
oss när det gäller hållbart företagande. Delområden som omfattas
är energi, utsläpp, leverantörer, antikorruption, anställning, hälsa,
utbildning, icke-diskriminering och lika möjligheter.

År 2015 genomfördes en specifik intressentdialog i form av indi-
viduella intervjuer, fysiskt och i vissa fall per telefon, där minst tre
företrädare per intressentgrupp intervjuades. Medarbetardialogen
skedde via en interaktiv webbenkät. Med utgångspunkt i denna
genomförs årliga dialoger för att fånga upp förändrade förväntningar.
Under 2018 har vi sett ett ökat intresse för klimatfrågor bland
investerarna, som är intresserad av gröna obligationer och
Atrium Ljungbergs energi- och klimatarbete.

HÅLLBARHET

NOTERA ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

DENNA SIDA HAR GRANSKATS ÖVERSIKTLIGT OCH INGÅR EJ I FINANSIELLA RAPPORTER 2018

H

130	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

NOTER A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

DENNA SIDA HAR GRANSKATS ÖVERSIKTLIGT OCH INGÅR EJ I FINANSIELLA RAPPORTER 2018

H.2 INTRESSENTDIALOG OCH VÄSENTLIGHETSANALYS, forts

I tabellen nedan beskrivs de frågor som respektive intressentgrupp har lyft som viktiga samt våra kanaler för löpande dialoger.

Intressentdialog och prioriterade frågor
Primära intressenter Prioriterade frågor Kanaler för dialog

Kunder Resurseffektivitet och återvinning
Certifiering av byggnader och kommunikation
Arbetsmiljö

Löpande dialog i förvaltningen
Årlig kundundersökning
Samverkan i projekt kring nyproduktion, ombyggnation och gröna hyresavtal

Ägare och investerare Styrning och rapportering
Anti-korruption
Ansvarsfulla inköp
Resurseffektivitet
Klimat och klimatanpassning
Certifiering av byggnader
Bidrag till stads- och samhällsutveckling

Feedback i samband med hållbarhetsbedömning
Investerarträffar
Årlig strategikonferens med styrelsen

Medarbetare Resurseffektivitet och återvinning
Miljöanpassning
Bidrag till stads- och samhällsutveckling
Professionell utveckling

Medarbetarundersökning
Performance management-process
Möten och workshops

Kommuner Miljöanpassning
Bidrag till stads- och samhällsutveckling

Möten och workshops
Handläggningsärenden

Utifrån koncernens strategier, påverkan på omvärld, och våra
intressenters förväntningar har vi identifierat en mängd väsentliga
delområden som vi utvecklat till fyra fokusområden för bolagets
hållbarhetsarbete. Väsentlighetsanalysen, som genomfördes 2015,
visade tydligt att såväl styrelse och ledning som övriga intressenter

i stort var samstämmiga kring vilka som är Atrium Ljungbergs
väsentliga områden. Vi följer dessutom förändringar i omvärlden
och riskbilden samt om nya prioriterade frågor dyker upp hos
intressenterna via våra dialoger.

Rapportering och styrning av fokusområdena
Fokusområde GRI standarders områden Indikatorer Beskrivning av indikator Styrning, riskhantering och granskning
Hållbar stads
utveckling

Kunders hälsa och
säkerhet

CRE8 Typ av och antal hållbarhets-/miljöcertifieringar,
märkningar eller processer som tillämpas för
genomförande av projekt eller uppförande av
fastigheter/ anläggningar.

Styrs av strategi för hållbar stadsutveckling och
mål om certifieringar.
Mål om certifieringar rapporteras publikt
kvartalsvis.

Miljö och
resurs-
effektivitet

Energi GRI 302-1,
302-3/CRE1

Energianvändning inom organisationen och energi-
prestanda i byggnader.

Styrs av hållbarhetspolicy och mål om energi.
Mål om energi rapporteras publikt per kvartal
och internt per månad.

Utsläpp 201-2
GRI 305-1
GRI 305-2
GRI 305-3/CRE3

Finansiell påverkan samt andra risker och
möjligheter kopplat till klimatförändringar.
Direkta och indirekta utsläpp av växthusgaser
(Scope 1, 2 och 3) och utsläppsintensitet i byggnader.

Styrs av hållbarhetspolicy, strategi för hållbar
stadsutveckling och mål om energi. Klimat- och
miljörisker utvärderas minst årligen av
styrelsen. Utsläpp rapporteras i årsredovisning
och till CDP.

Affärsetik Utvärdering av
leverantörer avseende
arbetsvillkor och
mänskliga rättigheter

GRI 414-1 Andel nya leverantörer som utvärderats avseende
sociala kriterier

Styrs av leverantörspolicy som bifogas avtal.
Inköpsprocess omfattar rutin för kontroll och
granskning. Leverantörsrisker utvärderas minst
årligen av styrelsen.

Utvärdering av leveran
törer avseende miljö

GRI 308-1 Andel nya leverantörer som utvärderas avseende
miljö.

Styrs av leverantörspolicy som bifogas avtal.
Inköpsprocess omfattar rutin för kontroll och
granskning. Leverantörsrisker utvärderas minst
årligen av styrelsen.

Antikorruption GRI 205-1
GRI 205-3

Andel av verksamheten som utvärderats utifrån
korruptionsrisk samt antal fall av korruption.

Styrs av Policy för affärsetik och Whistleblowing
policy. Anonyma anmälningar är möjliga via
Whistleblowing-funktion vid misstanke om
oegentlighet som strider mot våra värderingar
och policyer.

131ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

DENNA SIDA HAR GRANSKATS ÖVERSIKTLIGT OCH INGÅR EJ I FINANSIELLA RAPPORTER 2018

NOTER

H.2 INTRESSENTDIALOG OCH VÄSENTLIGHETSANALYS, forts

Rapportering och styrning av fokusområdena, forts.
Fokusområde GRI standarders områden Indikatorer Beskrivning av indikator Styrning, riskhantering och granskning
Medarbetare Anställningsförhållanden

och arbetsvillkor
GRI 401-1 Personalomsättning Styrs via hållbarhetspolicy, jämställdhets- och

diskrimineringspolicy samt mål om att vara en
av Sveriges bästa arbetsplatser. Nyckeltal följs
upp årsvis. Process för medarbetarundersök-
ning styr vårt förbättringsarbete.
Risker gällande medarbetare utvärderas minst
årligen av styrelsen.

Hälsa och säkerhet GRI 403-2 Skador, sjukdomar, frånvaro samt dödsfall i arbetet Styrs via nollvision för arbetsplatsolyckor och
stress-relaterade sjukdomar, hållbarhetspolicy
och policy för affärsetik. Rutiner för utbildning
finns. Nyckeltal följs upp årsvis. Arbetsplats
olyckor rapporteras till Arbetsmiljöverket.
Anonyma anmälningar är möjliga via Whistle-
blowing-funktion vid misstanke om oegentlig
heter och brister som rör hälsa och säkerhet på
arbetsplatsen.

Utbildning GRI 404-2
GRI 404-3

Kompetensförsörjning inklusive program för vidare-
utbildning och livslångt lärande för att stödja fortsatt
anställningsbarhet samt bistå anställda vid anställ-
ningens slut. Andel anställda som får regelbunden
utvärdering och uppföljning av sin prestation och
karriärsutveckling

Styrs via PM processen och motsvarande
process för medarbetarutveckling för TL:s
yrkesarbetande styr och dokumenterar andel
anställda som får utvärdering och uppföljning av
sin prestation och utveckling digitalt. Nyckeltal
följs upp årsvis.

Mångfald och lika
möjligheter

GRI 405-1 Sammansättning av styrelse och ledning samt upp-
delning av andra anställda efter kön, åldersgrupp,
minoritetsgrupptillhörighet och andra mångfaldsin-
dikatorer

Styrs av jämställdhets- och diskriminerings
policy. Rapporteras årligen. Anonyma anmäl-
ningar är möjliga via Whistleblowing-funktion vid
misstanke om diskriminering och trakasserier.

Icke-diskriminering GRI 406-1 Antal fall av diskriminering Styrs av jämställdhets- och diskrimineringspolicy.
Rapporteras årligen. Anonyma anmälningar är
möjliga via Whistleblowing- funktion vid miss-
tanke om diskriminering och trakasserier.

Dessutom redovisar vi utfall på det direkta ekonomiska värde som skapats och fördelats till olika intressenter enligt GRI Standarders
indikator 201-1, även om vi inte betraktar det som ett fokusområde.

H.3 EXTERNA INITIATIV OCH MEDLEMSKAP

Atrium Ljungberg har valt att stödja ett antal internationella
konventioner och initiativ samt är medlemmar i ett antal föreningar
och organisationer som redovisas här.

ENGAGEMANG I INTERNATIONELLA KONVENTIONER OCH
INITIATIV:
•	 FN:s Global Compact
•	 FN:s globala mål för hållbar utveckling
•	 Den allmänna förklaringen om de mänskliga rättigheterna
•	 ILO:s kärnkonvention
•	 Institutet mot mutors näringslivskod1)
•	 Sveriges Byggindustriers uppförandekod för lagligt och lämpligt

uppträdande1)

MEDLEMSKAP I FÖRENINGAR OCH ORGANISATIONER:
•	 Fastighetsägarna
•	 Sweden Green Building Council
•	 Stockholms Handelskammare
•	 EPRA
•	 Almega
•	 Svensk Näringsliv
•	 SNS
•	 IFMA, International Facility Management Association
•	 Kultur & Näringsliv
•	 Byggvarubedömningen
•	 Sveriges byggindustrier1)

•	 Sveriges HR-förening

1) Gäller dotterbolaget TL Bygg.

132	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

NOTER A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

H.4 ENERGIANVÄNDNING

Atrium Ljungberg rapporterar energianvändning med hjälp av
EPRA:s riktlinjer. Med energimängd avser vi köpt mängd från
leverantör. Värdena för solceller härstammar från egna leverantörs
mätare. Värme och kyla inkluderar hyresgästernas användning.
Hyresgästelen är estimerad för hyresgäster med egna elabonne-
mang. Fördelning mellan uppmätt och schablonberäknad el fram-
går av tabellen nedan. Schablonberäkningen har gjorts genom att
använda medelvärdet för respektive kategori handel, livsmedels-
handel och kontor där vi har en vidareleverans av el. Det nyckeltalet
har sedan multiplicerats med den uthyrbara ytan i fastigheter där vi
inte har en vidareleverans av el. För bostäder används Energi
myndighetens nyckeltal, eftersom vi inte har någon vidareleverans
och därför saknar underlagsdata för bostäder.

Vi gör en normalårskorrigering av fjärrvärme, olja och pellets för
respektive ort. Fjärrkylan har inte normalårskorrigerats under 2018,
men en utredning har genomförts och normalårskorrigering ska
införas under 2019.

I måttet energiintensitet ingår bränsle i form av olja och pellets,
värme, kyla och el inklusive hyresgästernas energianvändning och
beräknas per kvadratmeter. Vi utgår från total uthyrbar yta, garage
borträknat, uppräknat med faktor 1,15 för att få med allmänna
utrymmen och teknikutrymmen. Vi utgår från Boverkets Byggregler
och använder Atemp för att definiera den area som en byggnads
energianvändning ska beräknas efter.

Atrium Ljungberg har ett mål om att minska energianvändningen
per kvadratmeter med 30 procent till 2021. Vi inkluderar även hyres
gästernas energianvändning i vårt mål. Köpta och sålda fastigheter
räknas med i förhållande till ägandetid. Vid en jämförelse av ett lika-
för-lika bestånd (LfL) har energianvändningen ökat med 3 procent
sedan 2017. Med lika-för-lika bestånd utgår vi från EPRA:s definition
om att fastigheten ska vara ägd i minst två fulla rapporteringsår
innan de inkluderas i rapporteringen för att erhålla en så jämförbar
statistik som möjligt mellan åren.

Energi Faktisk förbrukning (ABS) Lika-för-lika (LFL) per fastighetstyp
Atrium Ljungberg Total Kontor Handel Bostäder Atrium Ljungberg Total

EPRA Code Enhet Indikator 2018 2017 2018 2017 Förändring 2018 2017 Förändring 2018 2017 Förändring 2018 2017 Förändring
Elec-Abs
Elec-LfL

MWh El Total fastighetsel
54 957 55 018 20 590 16 899 18 % 31 213 31 449 –1 % 1 518 1 614 –6 % 53 426 49 962 7 %

FastighetsEl, uppmätt Antal av totala antalet fastigheter som ingår i indikatorn 52 51 25 21 15 15 4 4 44 41

Elec-Abs
Elec-LfL

MWh El HyresgästEl, uppmätt
66 480 69 579 16 227 17 771 –10 % 32 228 36 972 –15 % 0 0 0 % 48 617 54 779 –13 %

HyresgästEl, uppmätt Antal av totala antalet fastigheter som ingår i indikatorn 26 25 25 21 15 15 4 4 44 41

Elec-Abs
Elec-LfL

MWh El HyresgästEl, schblonberäknad
20 435 22 880 11 028 8 456 23 % 4 183 4 183 0 % 2 379 2 379 0 % 17 590 15 019 15 %

HyresgästEl, schablonberäknad Antal av totala antalet fastigheter som ingår i indikatorn 26 26 25 21 15 15 4 4 44 41

DH&C-Abs
DH&C-LfL

MWh Total fjärrvärme och fjärrkyla
113 050 104 240 47 785 40 624 15 % 28 972 30 335 –5 % 7 540 7 751 –3 % 84 297 78 709 7 %

Total fjärrvärme och kyla Antal av totala antalet fastigheter som ingår i indikatorn 52 51 25 21 15 15 4 4 44 41

Fuels-Oil

MWh Bränslen

Total olja 220 133 220 133 39 % – – 0 % – – 0 % 220 133 39 %
Antal av totala antalet fastigheter som ingår i indikatorn 1 1 1 1 – – – – 1 1

Fuels-Pellets Total pellets 1 472 1 949 1 472 1 949 –32 % – – 0 % – – 0 % 1 472 1 949 –32 %
Antal av totala antalet fastigheter som ingår i indikatorn 1 1 1 1 – – – – 1 1

Fuels-Abs
Fuels-LfL

Totala bränslen (olja och pellets)
1 692 2 082 1 692 2 082 –23 % – – 0 % – – 0 % 1 692 2 082 –23 %

Total bränslen Antal av totala antalet fastigheter som ingår i indikatorn 1 1 1 1 – – – – 1 1
Andel av totala bränslen som är förnyelsebara bränslen 87 % 94 % 87 % 94 % 87% 94%

MWh Energi Totala energianvändningen 256 614 251 251 97 321 85 831 12 % 96 596 102 939 –7 % 11 437 11 780 –3 % 205 622 200 550 3 %
MWh Energi Totala energianvändningen (Normalårskorrigerad) 259 786 257 160 98 189 87 554 11 % 98 520 104 440 –6 % 12 417 12 253 1 % 209 394 204 247 3 %

Energy-Int kWh/m2 Energiintensitet Fastigheternas energiintensitet 234 232 183 252 –38 % 278 339 –22 % 182 177 3 % 217 226 –4 %

Det totala antalet fastigheter uppgår till 52 (51) stycken.
Lika-för-Lika-nyckeltalen har minskat i vissa fall trots att den totala energimängden har ökat. Det beror på att uthyrbar yta i många av våra fastigheter har ökat, och därmed

ökar även Atemp-arean som används i beräkningarna och nyckeltalet går ner. Mindre justeringar av 2017 års siffror har skett.
I energistatistiken ingår ej dotterbolaget TL Bygg.

DENNA SIDA HAR GRANSKATS ÖVERSIKTLIGT OCH INGÅR EJ I FINANSIELLA RAPPORTER 2018

133ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

NOTER

H.4 ENERGIANVÄNDNING

Energi Faktisk förbrukning (ABS) Lika-för-lika (LFL) per fastighetstyp
Atrium Ljungberg Total Kontor Handel Bostäder Atrium Ljungberg Total

EPRA Code Enhet Indikator 2018 2017 2018 2017 Förändring 2018 2017 Förändring 2018 2017 Förändring 2018 2017 Förändring
Elec-Abs
Elec-LfL

MWh El Total fastighetsel
54 957 55 018 20 590 16 899 18 % 31 213 31 449 –1 % 1 518 1 614 –6 % 53 426 49 962 7 %

FastighetsEl, uppmätt Antal av totala antalet fastigheter som ingår i indikatorn 52 51 25 21 15 15 4 4 44 41

Elec-Abs
Elec-LfL

MWh El HyresgästEl, uppmätt
66 480 69 579 16 227 17 771 –10 % 32 228 36 972 –15 % 0 0 0 % 48 617 54 779 –13 %

HyresgästEl, uppmätt Antal av totala antalet fastigheter som ingår i indikatorn 26 25 25 21 15 15 4 4 44 41

Elec-Abs
Elec-LfL

MWh El HyresgästEl, schblonberäknad
20 435 22 880 11 028 8 456 23 % 4 183 4 183 0 % 2 379 2 379 0 % 17 590 15 019 15 %

HyresgästEl, schablonberäknad Antal av totala antalet fastigheter som ingår i indikatorn 26 26 25 21 15 15 4 4 44 41

DH&C-Abs
DH&C-LfL

MWh Total fjärrvärme och fjärrkyla
113 050 104 240 47 785 40 624 15 % 28 972 30 335 –5 % 7 540 7 751 –3 % 84 297 78 709 7 %

Total fjärrvärme och kyla Antal av totala antalet fastigheter som ingår i indikatorn 52 51 25 21 15 15 4 4 44 41

Fuels-Oil

MWh Bränslen

Total olja 220 133 220 133 39 % – – 0 % – – 0 % 220 133 39 %
Antal av totala antalet fastigheter som ingår i indikatorn 1 1 1 1 – – – – 1 1

Fuels-Pellets Total pellets 1 472 1 949 1 472 1 949 –32 % – – 0 % – – 0 % 1 472 1 949 –32 %
Antal av totala antalet fastigheter som ingår i indikatorn 1 1 1 1 – – – – 1 1

Fuels-Abs
Fuels-LfL

Totala bränslen (olja och pellets)
1 692 2 082 1 692 2 082 –23 % – – 0 % – – 0 % 1 692 2 082 –23 %

Total bränslen Antal av totala antalet fastigheter som ingår i indikatorn 1 1 1 1 – – – – 1 1
Andel av totala bränslen som är förnyelsebara bränslen 87 % 94 % 87 % 94 % 87% 94%

MWh Energi Totala energianvändningen 256 614 251 251 97 321 85 831 12 % 96 596 102 939 –7 % 11 437 11 780 –3 % 205 622 200 550 3 %
MWh Energi Totala energianvändningen (Normalårskorrigerad) 259 786 257 160 98 189 87 554 11 % 98 520 104 440 –6 % 12 417 12 253 1 % 209 394 204 247 3 %

Energy-Int kWh/m2 Energiintensitet Fastigheternas energiintensitet 234 232 183 252 –38 % 278 339 –22 % 182 177 3 % 217 226 –4 %

Det totala antalet fastigheter uppgår till 52 (51) stycken.
Lika-för-Lika-nyckeltalen har minskat i vissa fall trots att den totala energimängden har ökat. Det beror på att uthyrbar yta i många av våra fastigheter har ökat, och därmed

ökar även Atemp-arean som används i beräkningarna och nyckeltalet går ner. Mindre justeringar av 2017 års siffror har skett.
I energistatistiken ingår ej dotterbolaget TL Bygg.

DENNA SIDA HAR GRANSKATS ÖVERSIKTLIGT OCH INGÅR EJ I FINANSIELLA RAPPORTER 2018

134	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

H.5 KOLDIOXIDUTSLÄPP H.5 KOLDIOXIDUTSLÄPP, forts.

Atrium Ljungberg rapporterar koldioxidutsläpp enligt Greenhouse
Gas Protocol som är den internationellt vanligaste metoden för
frivillig beräkning av företags växthusgasutsläpp. Sedan 2007, som
också utgör vårt basår, rapporterar vi till CDP som omfattar beräk-
ningar av utsläpp för scope 1, 2 och 3.

Utsläppen från värmeförbrukningen i Scope 1 och 2 är baserad
på faktisk förbrukning. Emissionstalen för att beräkna utsläpp från
olja, pellets, el och fjärrkyla har hämtats från respektive leverantör.
Emissionstal för fjärrvärme hämtas från Svensk Fjärrvärme, där
föregående års värden används. För att beräkna utsläpp för el enligt
geografisk metod och från hyresgäster med egna elabonnemang
utgår vi från Nordisk elmix.

Utsläpp i scope 3 som genereras från våra besökares resor till
och från våra handelsplatser bygger på en grov uppskattning av
vanor och resmönster. Emissionstalen för bilresor till våra handels-
platser och tjänstemil motsvarar en generell bil, enligt Naturvårds-
verkets schablon. Samma schablon används för tjänsteresor med
privat bil.

Finansiella påverkan av klimatrisker
Vi gör årligen en grov uppskattning till CDP om den finansiella
påverkan som våra klimatrisker skulle ha om de inträffar. Vi har
värderat våra totala klimatrisker till 270 (268) miljoner kronor.
19 miljoner kronor härstammar från ökad energianvändning under
2018 som skulle kunna orsakas av temperaturförändring. 10 miljoner
kronor härstammar från ökade förvaltningskostnader som skulle
kunna orsakas av ökade skyfall. 241 miljoner kronor härstammar
från varumärkesrisker som skulle kunna orsakas av att hyresgäster
inte vill omförhandla sina avtal.

Läs mer om klimatrisker i vår offentliga CDP-rapport. För att
minska klimatriskerna jobbar vi med certifiering av våra byggnader,
gröna hyresavtal och att minska användningen av fossila bränslen
i vår energianvändning.

Utsläpp växthusgaser Faktisk förbrukning (ABS) Lika-för-lika (LFL) per fastighetstyp
Atrium Ljungberg Total Kontor Handel Bostäder Atrium Ljungberg Total

EPRA Code Enhet Indikator 2018 2017 2018 2017 Förändring 2018 2017 Förändring 2018 2017 Förändring 2018 2017 Förändring
GHG-Dir-Abs
GHG-Dir-LfL

Ton CO2e

Direkt Scope 1
320 337 73 58 21 % 0 0 0 % 0 0 0 % 73 58 21 %

GHG-Indir-Abs
GHG-INDIR-LfL

Indirekt Scope 2 7 736 6 951 3 279 2 527 23 % 3 458 3 114 9,9 % 1 491 1 157 22 % 6 523 5 757 12 %
Andra indirekta Scope 3 10 607 10 032 –

GHG-Int kg CO2e/m2 GHG Intensitet 8 7 7 6 9 % 8 7 13 % 11 10 7 % 7 7 9 %

Scope 2 i tabellen har beräknats med marknadsbaserade principer.
Atrium Ljungbergs Scope 2-utsläpp beräknat med geografiskt baserade (location
based) principer uppgick till 19 483 ton CO2e 2018.

Värdet för Scope 3 år 2017 har omräknats, då Farsta Centrum inte inkluderades i
förra årets årsredovisning.
Det totala antalet fastigheter uppgår till 52 (51) stycken.

H.6 VATTEN H.6 VATTEN, forts.

Vi rapporterar vattendata utifrån EPRA:s riktlinjer som redovisar fastigheternas vattenförbrukning. Med vatten avses av Atrium Ljungberg
köpt vatten från leverantörer. Atrium Ljungbergs samtliga fastigheter ingår i statistiken. Vi redovisar inte vattenförbrukning för koncernens
alla byggarbetsplatser eller pågående projekt, men vi har påbörjat mätning av detta i några större projekt.

Vatten Faktisk förbrukning (ABS) Lika-för-lika (LFL) per fastighetstyp
Atrium Ljungberg Total Kontor Handel Bostäder Atrium Ljungberg Total

EPRA Code Enhet Indikator 2018 2017 2018 2017 Förändring 2018 2017 Förändring 2018 2017 Förändring 2018 2017 Förändring
Water-Abs
Water-LfL m3 Vatten

515 290 524 431 162 257 152 558 6 % 108 592 224 489 –107 % 98 605 96 433 2 % 369 454 473 480 –28 %
Water-Int m3/m2 Vattenintensitet 466 471 305 346 –14 % 311 583 –88 % 1 449 1 398 4 % 386 529 –37 %
of applicable properties Antal av totala antalet fastigheter som ingår i indikatorn 52 51 25 21 15 15 4 4 44 41

Vattenförbrukningen minskade något under året och uppgick till 515 290 (524 431) kubikmeter. Det totala antalet fastigheter uppgår till 52 (51) stycken.

NOTER A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

DENNA SIDA HAR GRANSKATS ÖVERSIKTLIGT OCH INGÅR EJ I FINANSIELLA RAPPORTER 2018

135ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

NOTER

Koldioxidutsläpp, ursprung
Scope Aktivitet Datakälla Omvandlingsfaktor
Scope 1 Förbrukning av olja i fastighet Data från leverantör Eldningsolja 246 g CO2/kWh
Scope 1 Förbrukning av pellets i fastighet Data från leverantör Pellets 6 g CO2/kWh
Scope 1 Tjänsteresor med service- och förmånsbilar Data från Autoplan samt uppskattning av förbrukning

för enstaka fordon utanför Autoplan
Emissionsfaktor för respektive fordon

Scope 2 Förbrukning av el i fastigheter Data från leverantör för market-based beräkningar.
Uppgifter för location-based beräkningar från
Nordisk elmix. Nordisk elmix används även för
hyresgäster med egna elabonnemang

Marked based: 0 g CO2/kWh

Location based: 100 g CO2/kWh

Scope 2 Förbrukning av fjärrkyla i fastigheter Data från leverantör Emissionsfaktor för respektive leverantör
Scope 2 Förbrukning av fjärrvärme i fastigheter Uppgifter från Svensk Fjärrvärme, ett års

eftersläpning
Emissionsfaktor för respektive leverantör

Scope 3 Tjänsteresor flyg Uppgifter från resebyrå, enligt STS standard Kg CO2 STS standard för respektive resa
Scope 3 Privata fordon i tjänst Intern inhämtning från ekonomisystem om

milersättning för resor med privat bil i tjänst
0,163 kg CO2/km schablon från Naturvårdsverket

Scope 3 Besökare handelsplatser Estimerad data baserad på resvanor och
kundundersökningar

0,163 kg CO2/km schablon från Naturvårdsverket

H.5 KOLDIOXIDUTSLÄPP H.5 KOLDIOXIDUTSLÄPP, forts.

Utsläpp växthusgaser Faktisk förbrukning (ABS) Lika-för-lika (LFL) per fastighetstyp
Atrium Ljungberg Total Kontor Handel Bostäder Atrium Ljungberg Total

EPRA Code Enhet Indikator 2018 2017 2018 2017 Förändring 2018 2017 Förändring 2018 2017 Förändring 2018 2017 Förändring
GHG-Dir-Abs
GHG-Dir-LfL

Ton CO2e

Direkt Scope 1
320 337 73 58 21 % 0 0 0 % 0 0 0 % 73 58 21 %

GHG-Indir-Abs
GHG-INDIR-LfL

Indirekt Scope 2 7 736 6 951 3 279 2 527 23 % 3 458 3 114 9,9 % 1 491 1 157 22 % 6 523 5 757 12 %
Andra indirekta Scope 3 10 607 10 032 –

GHG-Int kg CO2e/m2 GHG Intensitet 8 7 7 6 9 % 8 7 13 % 11 10 7 % 7 7 9 %

H.6 VATTEN H.6 VATTEN, forts.

Vi rapporterar vattendata utifrån EPRA:s riktlinjer som redovisar fastigheternas vattenförbrukning. Med vatten avses av Atrium Ljungberg
köpt vatten från leverantörer. Atrium Ljungbergs samtliga fastigheter ingår i statistiken. Vi redovisar inte vattenförbrukning för koncernens
alla byggarbetsplatser eller pågående projekt, men vi har påbörjat mätning av detta i några större projekt.

Vatten Faktisk förbrukning (ABS) Lika-för-lika (LFL) per fastighetstyp
Atrium Ljungberg Total Kontor Handel Bostäder Atrium Ljungberg Total

EPRA Code Enhet Indikator 2018 2017 2018 2017 Förändring 2018 2017 Förändring 2018 2017 Förändring 2018 2017 Förändring
Water-Abs
Water-LfL m3 Vatten

515 290 524 431 162 257 152 558 6 % 108 592 224 489 –107 % 98 605 96 433 2 % 369 454 473 480 –28 %
Water-Int m3/m2 Vattenintensitet 466 471 305 346 –14 % 311 583 –88 % 1 449 1 398 4 % 386 529 –37 %
of applicable properties Antal av totala antalet fastigheter som ingår i indikatorn 52 51 25 21 15 15 4 4 44 41

Vattenförbrukningen minskade något under året och uppgick till 515 290 (524 431) kubikmeter. Det totala antalet fastigheter uppgår till 52 (51) stycken.

DENNA SIDA HAR GRANSKATS ÖVERSIKTLIGT OCH INGÅR EJ I FINANSIELLA RAPPORTER 2018

136	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

H.7 CERTIFIERADE BYGGNADER

Med certifierade byggnader avses byggnader som är hållbarhets
certifierade från ett fristående certifieringsorgan. De certifieringar
som vi inkluderar i vår statistik är Breeam, Breeam In-Use, Leed
och Miljöbyggnad.

I uppföljningen av vårt mål om att 100 procent av Atrium Ljung-
bergs fastigheter ska vara certifierade, beräknas utfallet som

andelen uthyrbar area som är certifierad delat med den totala
uthyrbara arean.

Byggnader förvärvade inom de senaste två åren är undantagna
från målet, men inkluderas i EPRA-nyckeltalet för certifieringar
som redovisas nedan. Basår för både måluppföljning och
EPRA-nyckeltalet är 2016.

Atrium Ljungberg
Certifierade byggnader

Miljöbyggnad Breeam In-Use LEED Breeam
Totalt antal

certifierade objekt
EPRA Code Indikator 2018 2017 2018 2017 2018 2017 2018 2017 2018 2017

Cert-tot

Antalet certifierade objekt 2 1 9 2 – 1 11 10 22 14
Certifierad area (m2) 10 178 5 801 245 793 58 672 – 13 550 109 507 98 603 333 429 176 626
Certifierad area, andel av
totala beståndet (%) 1 1 22 5 – 1 10 9 30 15

Under 2018 ökade andelen certifierade byggnader från 15 till 30 procent, framfö-
rallt tack vare att åtta befintliga byggnader certifierades enligt Breeam In-Use. En

certifierad fastighet avyttrades under året. Vi har inte längre någon byggnad som är
LEED-certifierad då certifieringen har utgått.

H.8 GRÖNA HYRESAVTAL

Med gröna hyresavtal avses avtal som har Fastighetsägarnas gröna
standardbilaga. Bilagan bifogas hyresavtalet.

Atrium Ljungbergs mål är att andelen gröna hyreskontrakt ska
uppgå till 50 procent av kontrakterad årshyra år 2021. I slutet av
2018 var 27 (18) procent av vår kontrakterade årshyra tecknad med
ett grönt hyresavtal.

I uppföljningen av målet ingår pågående hyresavtal per sista
december som har en grön bilaga. Alla typer av lokaler omfattas,
förutom bostäder och garage som än så länge saknar gröna bilagor.
Hyresvärdet för de avtal som har en grön bilaga delas med det totala
hyresvärdet inom samma användningsområde.

H.9 MEDARBETARE

Medelantal anställda, fördelat per kön
Koncernen Moderbolaget

2018 2017 2018 2017
Män 219 219 118 115
Kvinnor 83 76 72 65

302 295 190 180

Antal anställda
Medelantalet anställda har ökat under 2018. Atrium Ljungberg är
inte uppdelat i regioner utan redovisar koncernens medarbetare
samlat. Vi redovisar bara våra egna anställda. Vi tillämpar viss
tidsanställning i mycket begränsad utsträckning och de ingår inte
i redovisningen av anställda. Redovisningen i efterföljande tabeller
i H 9 avser antal personer vid årets slut.

H.9 MEDARBETARE, forts.

Personalomsättning (EPRA Emp-Turnover)
2018 2017

Män Kvinnor Totalt Män Kvinnor Totalt
Årets förändring i antal anställda
Antal anställda vid årets början 218 83 301 211 70 281
Nyanställningar 28 15 43 29 18 47
Anställda som slutat 22 12 34 23 9 32
Antal anställda vid årets slut 224 86 310 217 79 296

Ny personal
under 30 10 2 12 5 4 9
30–49 15 12 27 19 14 33
50 och över 3 1 4 5 0 5
Totalt 28 15 43 29 18 47

Avslutade anställningar
under 30 5 1 6 3 4 7
30–49 9 10 19 13 2 15
50 och över 8 1 9 7 3 10
Totalt 22 12 34 23 9 32

NOTER A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

DENNA SIDA HAR GRANSKATS ÖVERSIKTLIGT OCH INGÅR EJ I FINANSIELLA RAPPORTER 2018

137ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

NOTER

H.9 MEDARBETARE, forts.

Anställda uppdelat på anställningsform och anställningstyp

2018 2017
Män Kvinnor Totalt Män Kvinnor Totalt

Anställningsform
Yrkesarbetande 95 4 99 101 3 104
Tjänstemän 129 82 211 116 76 192
Antal anställda vid årets slut 224 86 310 217 79 296

Anställningstyp
Heltid 224 84 308 216 78 294
Deltid – 2 2 1 1 2
Totalt 224 86 310 217 79 296

Anställda uppdelat på ålder och kön (EPRA Diversity-Emp)

2018 2017
Män Kvinnor Totalt Män Kvinnor Totalt

Åldersfördelning samtliga
anställda
under 30 31 6 37 34 7 41
30–49 128 68 196 118 62 180
50 och över 65 12 77 65 10 75
Totalt 224 86 310 217 79 296

Åldersfördelning bolagsledning
under 30 – – – – – –
30–49 3 3 6 3 3 6
50 och över – 1 1 – 1 1
Totalt 3 4 7 3 4 7

Åldersfördelning övriga
chefer och anställda
under 30 31 6 37 34 7 41
30–49 123 64 187 115 59 174
50 och över 63 10 73 65 9 74
Totalt 217 80 297 214 74 289

Åldersfördelning styrelse
under 30 – – – – – –
30–49 2 1 3 2 1 3
50 och över 2 1 3 2 1 3
Totalt 4 2 6 4 2 6

Könsfördelning
Styrelse 4 2 6 4 2 6
Bolagsledning 3 4 7 3 4 7
Mellanchefer 24 13 37 20 10 30
Övriga 193 67 260 194 65 259
Totalt 224 86 310 221 81 302

H.9 MEDARBETARE, forts.

Sjukfrånvaro och olycksfall
Koncernens sjukfrånvaro har ökat något under 2018, men är i stort
oförändrad jämfört med föregående år. Atrium Ljungberg arbetar
aktivt med ”hållbara medarbetare” och har en nollvision för stress-
relaterade sjukdomar och arbetsplatsolyckor. Samtliga medarbetare
har dessutom ett personligt hållbarhetsmål som följts upp löpande
under året.

Sjukfrånvaro (EPRA H&S-Emp)

Sjukfrånvaro fördelad på ålder
och kön, % av total arbetstid

2018 2017

Män Kvinnor Totalt Män Kvinnor Totalt
under 30 3,5 1,0 3,1 4,9 1,6 4,3
30–49 3,2 6,1 4,1 2,9 3,3 3,0
50 och över 6,5 7,5 6,7 7,0 8,2 7,2
Totalt 4,3 6,0 4,8 4,5 4,0 4,4

I statistiken över sjukfrånvaro och olycksfall ingår enbart egna
anställda. Vi baserar våra uträkningar på en sammanlagd arbetstid
om 368 089 timmar för Atrium Ljungberg och 230 442 timmar för
TL Bygg, vilket totalt blir 598 531 timmar under 2018. Med dagar
menar vi avtalade arbetsdagar, ej kalenderdagar.

Läs mer om våra medarbetare och deras sjukfrånvaro, arbets
relaterade olyckor och dödsfall etc. på sidorna 22–24.

H.10 DIREKT EKONOMISKT VÄRDE OCH SKATT

Atrium Ljungberg skapar värden genom förvaltning, utveckling och
förvärv av fastigheter i Sverige. Det skapade ekonomiska värdet
utgörs främst av hyresintäkter, investeringar och orealiserade
värdeförändringar på fastigheterna.

Det skapade ekonomiska värdet fördelas sedan på leverantörer,
medarbetare, långivare, samhället och ägare. Fördelat ekonomiskt
värde motsvarar skapat ekonomiskt värde. Den största andelen av
vårt fördelade ekonomiska värde avser betalningar till leverantörer
för produkter och tjänster vi köper. För definitioner, se sidan 154.

Mkr 2018 2017
Direkt skapat ekonomiskt värde

Intäkter 5 197 4 493
Fördelat ekonomiskt värde

Betalningar till leverantörer 2 289 2 120
Löner och ersättningar till anställda 180 166
Arvoden och ersättningar till styrelse och vd 24 28
Betalningar till finansiärer, netto 314 387
Skatt till samhället 335 303
Utdelning till aktieägarna 599 526

Totalt fördelat ekonomiskt värde1) 3 741 3 530
Ekonomiskt värde – kvar i företaget 1 456 963
1) �Fördelat ekonomiskt värde motsvarar skapat ekonomiskt värde.

DENNA SIDA HAR GRANSKATS ÖVERSIKTLIGT OCH INGÅR EJ I FINANSIELLA RAPPORTER 2018

138	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

NOTER A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

H.10 DIREKT EKONOMISKT VÄRDE OCH SKATT, forts.

Atrium Ljungbergs fördelade ekonomiska värde till samhället ut-
görs av skatter och tomträttsavgälder. Skatterna består i huvudsak
av aktuell skatt, fastighetsskatt, ej avdragsgill moms, stämpelskatt,
sociala avgifter och särskild löneskatt. Regelverken kring dessa
skatter följs noggrant då det är en väsentlig del av det kommersiella
erbjudandet med krav på hög förutsägbarhet och minimering
av administrativa kostnader. Inom ramen för detta åtar sig
Atrium Ljungberg i sin skattepolicy att inte bedriva aggressiv skatte-
planering. Med aggressiv skatteplanering avses upplägg som
enbart syftar till att minska skatten utan koppling till den egna
affärsverksamheten. Skattepolicy finns tillgängliga i sin helhet på
vår webbplats.

Under 2018 har Atrium Ljungberg valt att betala vissa räntor i
förväg, på grund av att nya skatteregler gällande ränteavdrag införs
2019, som innebär att företaget då bara får dra av upp till 30 procent
av räntekostnaderna.

Skatt 2018 2017
Aktuell skatt 35 9
Fastighetsskatt 150 142
Ej avdragsgill moms 61 53
Stämpelskatt – 4
Sociala avgifter 54 53
Särskild löneskatt 7 6
Totala skatter 308 268
Tomträttsavgäld 27 35
Totalt till samhället 335 303

H.11 ANTIKORRUPTION

Med korruption menas missbruk av makt- eller förtroendeställning
för egen eller annans vinning. Vi rapporterar fall av korruption som
rör medarbetare och tillfälligt anställda medarbetare. 100 procent
av verksamheten har granskats avseende korruption och de främsta
risker som uppkom i granskningen avser leverantörer, uthyrning
och transaktioner.

Inga fall av korruption har bekräftats under 2018.

Fall av korruption 2018 2017
Antal bekräftade fall av korruption – 1
Antal anställda som fått sluta på grund av fall av korruption – 1
Antal samarbetsavtal som avslutats på grund av fall av
korruption – –
Rättsliga ärenden rörande korruption som väckts mot
organisationen eller våra anställda – –

H.12 LEVERANTÖRER

Med leverantör avses de som fakturerade minst 100 000 kronor
under 2018. Med ny leverantör avses de som Atrium Ljungberg
tecknat nytt avtal med under året.

Vi har tidigare år använt Fastighetsägarna självutvärderingsenkät
för utvärdering av leverantörer, men Fastighetsägarna lade ned
denna databas under 2018 och inga självutvärderingsenkäter har
lämnats in till Atrium Ljungberg under 2018.

När avtal tecknas, ska leverantörspolicyn signeras av leveran
tören och läggas som bilaga till avtalet. Atrium Ljungberg följer upp
nya leverantörer genom att utvärdera att vår leverantörspolicy har
signerats.

Under 2018 har avtal tecknats med 165 nya leverantörer, varav
30 har ramavtal. Av dessa har 102 signerat Atrium Ljungbergs
leverantörspolicy. Dessutom genomför vi, eller en tredje part,
varje år revisioner av utvalda befintliga leverantörer med ramavtal.

Läs mer om inköp och leverantörer på sidan 23.

Leverantörskontroller 2018 2018 2017
Andel nya leverantörer som skrivit under Atrium
Ljungbergs leverantörspolicy1) 62% 48 %
Antal befintliga leverantörer som har granskats2) 20 18
Antal revisioner på plats hos leverantör 0 0

1) �Nyckeltalet baseras på nya leverantörer som tecknat avtal under året. Vi har i år,

utöver ramavtal, även inkluderat nya avtal tecknade inom projektorganisationen
och fastighetsförvaltningen. Därför har 2017 års utfall reviderats jämfört med i
Årsredovisningen 2017.

2) �Nyckeltalet anger antalet leverantörer med befintliga centrala ramavtal som har
granskats under året, vilket motsvarar en andel om 26 procent. Enligt GRI Standarder
308-1 och 414-1 är det nya leverantörer som ska granskas utifrån miljökriterier och
sociala kriterier. Vi har valt att istället redovisa antal befintliga leverantörer med
ramavtal som har granskats under året, då det under året varit mer intressant att
djupare granska befintliga leverantörer än nya.
Dotterbolagen ingår inte i rapporteringen.

DENNA SIDA HAR GRANSKATS ÖVERSIKTLIGT OCH INGÅR EJ I FINANSIELLA RAPPORTER 2018

139ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

H.13 STYRELSENS UNDERSKRIFTER

Styrelsen och verkställande direktören försäkrar att hållbarhets
rapporten har upprättats i enlighet med årsredovisningslagen.

Nacka den 28 februari 2019

	 Johan Ljungberg	 Sune Dahlqvist
	 Styrelseordförande	 Styrelseledamot

	 Simon de Château	 Sara Laurell
	 Styrelseledamot	 Styrelseledamot

	 Anna Hallberg	 Erik Langby
	 Styrelseledamot	 Styrelseledamot

Annica Ånäs
Verkställande direktör

H.14 REVISORNS YTTRANDE AVSEENDE DEN
LAGSTADGADE HÅLLBARHETSRAPPORTEN

Till bolagsstämman i Atrium Ljungberg AB (publ), org.nr 556175-7047

Uppdrag och ansvarsfördelning
Det är styrelsen som har ansvaret för hållbarhetsrapporten för
år 2018 och för att den är upprättad i enlighet med årsredovis-
ningslagen.

Granskningens inriktning och omfattning
Vår granskning har skett enligt FARs rekommendation RevR 12
Revisorns yttrande om den lagstadgade hållbarhetsrapporten.
Detta innebär att vår granskning av hållbarhetsrapporten har en
annan inriktning och en väsentligt mindre omfattning jämfört med
den inriktning och omfattning som en revision enligt International
Standards on Auditing och god revisionssed i Sverige har. Vi anser att
denna granskning ger oss tillräcklig grund för mitt vårt uttalande.

Uttalande
En hållbarhetsrapport har upprättats.

Stockholm den 28 februari 2019

Ernst & Young AB

Jonas Svensson
Auktoriserad revisor

A ALLMÄN INFO OCH ÖVERGRIPANDE REDOVISNINGSREGLER F FINANSIERING OCH KAPITALSTRUKTUR

IK INTÄKTER OCH KOSTNADER E EPRA NYCKELTAL

S SKATT KS KONCERNSTRUKTUR

T TILLGÅNGAR MB MODERBOLAGETS REDOVISNINGSPRINCIPER OCH TILLKOMMANDE UPPLYSNINGAR

OS OPERATIVA SKULDER H HÅLLBARHET

NOTER

DENNA SIDA HAR GRANSKATS ÖVERSIKTLIGT OCH INGÅR EJ I FINANSIELLA RAPPORTER 2018

140	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FÖRVALTNINGSBERÄTTELSE | FÖRSLAG TILL VINSTDISPOSITION

FÖRSLAG TILL VINSTDISPOSITION

Till årsstämmans förfogande i moderbolaget står:
Balanserad vinst 6 171 309 058 kr
Årets vinst 611 063 168 kr
Summa 6 782 372 226 kr

Styrelsen föreslår att vinstmedlen disponeras på följande sätt:
Till aktieägarna utdelas 4,85 kr per aktie 632 729 720 kr
I ny räkning balanseras 6 149 642 506 kr
Summa 6 782 372 226 kr

STYRELSENS YTTRANDE OM FÖRESLAGEN
UTDELNING
Styrelsen får härmed avge följande yttrande
i enlighet med 18 kap. 4 § aktiebolagslagen
(2005:551). Styrelsens motivering till att den
föreslagna vinstutdelningen är förenlig med
bestämmelserna i 17 kap. 3 § 2 och 3 st.
aktiebolagslagen är följande:

VERKSAMHETENS ART, OMFATTNING
OCH RISKER
Verksamhetens art och omfattning framgår
av bolagsordningen och avgivna årsredo
visningar. Den verksamhet som bedrivs
i bolaget medför inte risker utöver vad som
förekommer eller kan antas förekomma
i branschen eller de risker som i allmänhet
är förenade med bedrivande av
näringsverksamhet.

BOLAGETS OCH KONCERNENS
EKONOMISKA STÄLLNING
Bolagets och koncernens ekonomiska ställ-
ning per den 31 december 2018 framgår av
2018 års årsredovisning. Principerna som
tillämpats för värdering av tillgångar, av-

sättningar och skulder återfinns i noterna
på sidorna 102–128 i årsredovisningen.

Det framgår av förslaget till vinstdisposi-
tion att styrelsen föreslår att utdelning
lämnas med 4,85 kronor per aktie, mot
svarande ett sammanlagt belopp om cirka
633 miljoner kronor. Den föreslagna utdel-
ningen utgör 8,6 procent av moderbolagets
eget kapital och 3,1 procent av koncernens
eget kapital. Utdelningsbara medel i
moderbolaget uppgick vid utgången av
räkenskapsåret 2018 till 6 782 miljoner
kronor. Som avstämningsdag för vinst
utdelning föreslår styrelsen fredagen
den 29 mars 2019.

Av årsredovisningen framgår bland
annat att koncernens soliditet uppgår till
45,9 procent. Den föreslagna utdelningen
äventyrar inte fullföljandet av de investe-
ringar som bedömts erforderliga. Bolagets
ekonomiska ställning ger inte upphov till
annan bedömning än att bolaget kan fort-
sätta sin verksamhet samt att bolaget kan
förväntas fullgöra sina förpliktelser på kort
och lång sikt.

UTDELNINGSFÖRSLAGETS FÖRSVARLIGHET
Med hänvisning till ovanstående och vad
som i övrigt kommit till styrelsens kännedom
är styrelsens bedömning att en allsidig
bedömning av bolagets och koncernens
ekonomiska ställning medför att förslaget
om utdelning är försvarligt enligt 17 kap.
3 § 2 och 3 st. aktiebolagslagen, det vill
säga med hänvisning till de krav som
verksamhetens art, omfattning och risker
ställer på storleken av bolagets och
koncernens egna kapital samt bolagets och
koncernens konsolideringsbehov, likviditet
och ställning i övrigt.

Nacka den 28 februari 2019

Atrium Ljungberg AB (publ)
Styrelsen

141ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

ÅRSREDOVISNINGENS UNDERTECKNANDE

Styrelsen och verkställande direktören för-
säkrar att koncern- och årsredovisningen
har upprättats i enlighet med International
Financial Reporting Standards (IFRS)
såsom de antagits av EU, respektive god

redovisningssed och ger en rättvisande bild
av koncernens och företagets ställning
och resultat samt att koncernförvaltnings-
berättelsen och förvaltningsberättelsen ger
en rättvisande översikt över utvecklingen av

koncernens och företagets verksamhet,
ställning och resultat samt beskriver
väsentliga risker och osäkerhetsfaktorer
som de företag som ingår i koncernen
står inför.

Nacka den 28 februari 2019

	 Johan Ljungberg	 Sune Dahlqvist	 Simon de Château
	 Styrelseordförande	 Styrelseledamot	 Styrelseledamot

	 Sara Laurell	 Anna Hallberg	 Erik Langby
	 Styrelseledamot	 Styrelseledamot	 Styrelseledamot

		 Annica Ånäs
		 Verkställande direktör

Vår revisionsberättelse har avgivits den 28 februari 2019.
Ernst & Young AB

 Jonas Svensson
Auktoriserad revisor

 ÅRSREDOVISNINGENS UNDERTECKNANDE

142	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

REVISIONSBERÄTTELSE

REVISIONSBERÄTTELSE

Till bolagsstämman i Atrium Ljungberg AB (publ), org nr 556175-7047

RAPPORT OM ÅRSREDOVISNINGEN OCH KONCERNREDOVISNINGEN

UTTALANDEN
Vi har utfört en revision av årsredovisningen och koncernredovis-
ningen för Atrium Ljungberg AB (publ) för år 2018 med undantag för
bolagsstyrningsrapporten på sidorna 84–89. Bolagets årsredovis-
ning och koncernredovisning ingår på sidorna 67–81, 84–128 och
140–141 i detta dokument.

Enligt vår uppfattning har årsredovisningen upprättats i enlighet
med årsredovisningslagen och ger en i alla väsentliga avseenden
rättvisande bild av moderbolagets finansiella ställning per den
31 december 2018 och av dess finansiella resultat och kassaflöde
för året enligt årsredovisningslagen. Koncernredovisningen har
upprättats i enlighet med årsredovisningslagen och ger en i alla
väsentliga avseenden rättvisande bild av koncernens finansiella
ställning per den 31 december 2018 och av dess finansiella resultat
och kassaflöde för året enligt International Financial Reporting
Standards (IFRS), så som de antagits av EU, och årsredovisnings
lagen. Våra uttalanden omfattar inte bolagsstyrningsrapporten på
sidorna 84–89. Förvaltningsberättelsen är förenlig med årsredo
visningens och koncernredovisningens övriga delar.

Vi tillstyrker därför att bolagsstämman fastställer resultat

räkningen och balansräkningen för moderbolaget och rapport över
totalresultat och balansräkningen för koncernen.

Våra uttalanden i denna rapport om årsredovisningen och koncern-
redovisningen är förenliga med innehållet i den kompletterande
rapport som har överlämnats till moderbolagets revisionsutskott
i enlighet med Revisorsförordningens (537/2014) artikel 11.

GRUND FÖR UTTALANDEN
Vi har utfört revisionen enligt International Standards on Auditing
(ISA) och god revisionssed i Sverige. Vårt ansvar enligt dessa
standarder beskrivs närmare i avsnittet Revisorns ansvar. Vi är
oberoende i förhållande till moderbolaget och koncernen enligt god
revisorssed i Sverige och har i övrigt fullgjort vårt yrkesetiska
ansvar enligt dessa krav. Detta innefattar att, baserat på vår bästa
kunskap och övertygelse, inga förbjudna tjänster som avses i
Revisorsförordningens (537/2014) artikel 5.1 har tillhandahållits det
granskade bolaget eller, i förekommande fall, dess moderföretag
eller dess kontrollerade företag inom EU.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och
ändamålsenliga som grund för våra uttalanden.

 �SÄRSKILT BETYDELSEFULLA OMRÅDEN
Särskilt betydelsefulla områden för revisionen är de områden som
enligt vår professionella bedömning var de mest betydelsefulla för
revisionen av årsredovisningen och koncernredovisningen för den
aktuella perioden. Dessa områden behandlades inom ramen för
revisionen av, och i vårt ställningstagande till, årsredovisningen och
koncernredovisningen som helhet, men vi gör inga separata uttalan-
den om dessa områden. Beskrivningen nedan av hur revisionen
genomfördes inom dessa områden ska läsas i detta sammanhang.

Vi har fullgjort de skyldigheter som beskrivs i avsnittet Revisorns
ansvar i vår rapport om årsredovisningen också inom dessa områden.
Därmed genomfördes revisionsåtgärder som utformats för att
beakta vår bedömning av risk för väsentliga fel i årsredovisningen
och koncernredovisningen. Utfallet av vår granskning och de
granskningsåtgärder som genomförts för att behandla de områden
som framgår nedan utgör grunden för vår revisionsberättelse.

VÄRDERING FÖRVALTNINGSFASTIGHETER

BESKRIVNING AV OMRÅDET
Det verkliga värdet för förvaltningsfastigheterna i koncernen uppgick
den 31 december 2018 till 43 310 mkr. Per balansdagen som avslutas
31 december 2018 har delar av fastighetsbeståndet värderats av
extern värderare, delar har värderats internt. Värderingarna är av-
kastningsbaserade enligt kassaflödesmodellen, vilket innebär att
framtida kassaflöden prognostiseras. Fastigheternas direktavkast-
ningskrav bedöms utifrån varje fastighets unika risk samt gjorda
transaktioner på marknaden för objekt av liknande karaktär. Med
anledning av den höga graden av antaganden och bedömningar som
sker i samband med fastighetsvärderingen anser vi att detta område
är ett särskilt betydelsefullt område i vår revision. En beskrivning av
värdering av fastighetsinnehavet framgår av avsnitt om väsentliga
bedömningar i not A 2 samt not om förvaltningsfastigheter T 1 .

HUR DETTA OMRÅDE BEAKTADES I REVISIONEN
I vår revision har vi utvärderat bolagets process för fastighetsvärde-
ring, bland annat genom att utvärdera värderingsmetod och indata
i de upprättade värderingarna. Vi har utvärderat de externa värde-
rarnas kompetens och objektivitet. Vi har gjort jämförelser mot känd
marknadsinformation. Vi har med stöd av vår värderingsexpertis
granskat använd modell för fastighetsvärdering. Med stöd av vår
värderingsexpertis har vi också granskat rimligheten i gjorda
antaganden som direktavkastningskrav, vakansgrad, hyresintäkter
och driftkostnader. Vi har granskat lämnade upplysningar i års
redovisningen.

143ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

REVISIONSBERÄTTELSE

INKOMSTSKATTER

BESKRIVNING AV OMRÅDET
Skattekostnaden enligt rapport över totalresultat för koncernen
uppgår till –329 mkr av vilken –35 mkr avser aktuell skattekostnad
och –294 mkr uppskjuten skattekostnad. Koncernen redovisar
2 mkr som uppskjuten skattefordran och 4 598 mkr som uppskjuten
skatteskuld. Beskrivningen av aktuell skatt och uppskjuten skatt
framgår i årsredovisningen not S 1 . Beräkning och redovisning av
aktuell skatt och uppskjuten skatt är komplex och innehåller en hög
grad av bedömningar och antaganden. Bland dessa kan nämnas
underlag för skattemässiga avskrivningar, direkt avdragsgilla
ombyggnadsutgifter samt försäljning av fastigheter enskilt eller
i bolagsform. Under året har koncernen investerat 1 758 mkr i
befintliga fastigheter, förvärvat fastigheter till ett underliggande
fastighetsvärde om 1 727 mkr och genomfört fastighetsförsäljningar
om 2 662 mkr.

Med anledning av de bedömningar och antaganden som görs
i samband med beräkning av inkomstskatter bedömer vi detta
område som ett särskilt betydelsefullt område i vår revision.

HUR DETTA OMRÅDE BEAKTADES I REVISIONEN
I vår revision har vi utvärderat och granskat bolagets process för
beräkning av aktuell skatt och uppskjuten skatt. Vi har granskat ett
urval av de i koncernen legala bolagens beräkningar av aktuell
skatt. Vi har granskat hanteringen av avdragsgilla direktavdrag
samt granskat ett urval av gjorda direktavdrag. Vi har även granskat
genomförda fastighetsförsäljningar samt granskat beräkningar
av koncernens uppskjutna skatt. Vi har med stöd av våra skatte
specialister bedömt tillämpningen mot gällande skattelagstiftning.
Vi har granskat lämnade upplysningar i årsredovisningen.

 �ANNAN INFORMATION ÄN ÅRSREDOVISNINGEN OCH
KONCERNREDOVISNINGEN

Detta dokument innehåller även annan information än årsredovis-
ningen och koncernredovisningen och återfinns på sidorna 1–66,
82–83, 129–139 och 147–158. Det är styrelsen och verkställande
direktören som har ansvaret för denna andra information.

Vårt uttalande avseende årsredovisningen och koncernredovis-
ningen omfattar inte denna information och vi gör inget uttalande
med bestyrkande avseende denna andra information.

I samband med vår revision av årsredovisningen och koncern
redovisningen är det vårt ansvar att läsa den information som identi-
fieras ovan och överväga om informationen i väsentlig utsträckning
är oförenlig med årsredovisningen och koncernredovisningen. Vid
denna genomgång beaktar vi även den kunskap vi i övrigt inhämtat
under revisionen samt bedömer om informationen i övrigt verkar
innehålla väsentliga felaktigheter.

Om vi, baserat på det arbete som har utförts avseende denna
information, drar slutsatsen att den andra informationen innehåller
en väsentlig felaktighet, är vi skyldiga att rapportera detta. Vi har
inget att rapportera i det avseendet.

STYRELSENS OCH VERKSTÄLLANDE DIREKTÖRENS ANSVAR
Det är styrelsen och verkställande direktören som har ansvaret för
att årsredovisningen och koncernredovisningen upprättas och att
den ger en rättvisande bild enligt årsredovisningslagen och, vad
gäller koncernredovisningen, enligt IFRS så som de antagits av EU.
Styrelsen och verkställande direktören ansvarar även för den interna

kontroll som de bedömer är nödvändig för att upprätta en årsredo-
visning och koncernredovisning som inte innehåller några väsentliga
felaktigheter, vare sig dessa beror på oegentligheter eller misstag.

Vid upprättandet av årsredovisningen och koncernredovisningen
ansvarar styrelsen och verkställande direktören för bedömningen av
bolagets förmåga att fortsätta verksamheten. De upplyser, när så är
tillämpligt, om förhållanden som kan påverka förmågan att fortsätta
verksamheten och att använda antagandet om fortsatt drift.
Antagandet om fortsatt drift tillämpas dock inte om styrelsen och
verkställande direktören avser att likvidera bolaget, upphöra med
verksamheten eller inte har något realistiskt alternativ till att göra
något av detta.

Styrelsens revisionsutskott ska, utan att det påverkar styrelsens
ansvar och uppgifter i övrigt, bland annat övervaka bolagets finan-
siella rapportering.

REVISORNS ANSVAR
Våra mål är att uppnå en rimlig grad av säkerhet om att årsredovis-
ningen och koncernredovisningen som helhet inte innehåller några
väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller
misstag, och att lämna en revisionsberättelse som innehåller våra
uttalanden. Rimlig säkerhet är en hög grad av säkerhet, men är
ingen garanti för att en revision som utförs enligt ISA och god
revisionssed i Sverige alltid kommer att upptäcka en väsentlig
felaktighet om en sådan finns. Felaktigheter kan uppstå på grund
av oegentligheter eller misstag och anses vara väsentliga om
de enskilt eller tillsammans rimligen kan förväntas påverka de

144	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

REVISIONSBERÄTTELSE

ekonomiska beslut som användare fattar med grund i årsredovis-
ningen och koncernredovisningen.

Som del av en revision enligt ISA använder vi professionellt
omdöme och har en professionellt skeptisk inställning under hela
revisionen. Dessutom:

•	 identifierar och bedömer vi riskerna för väsentliga felaktigheter
i årsredovisningen och koncernredovisningen, vare sig dessa
beror på oegentligheter eller misstag, utformar och utför
granskningsåtgärder bland annat utifrån dessa risker och
inhämtar revisionsbevis som är tillräckliga och ändamålsenliga
för att utgöra en grund för våra uttalanden. Risken för att inte
upptäcka en väsentlig felaktighet till följd av oegentligheter är
högre än för en väsentlig felaktighet som beror på misstag,
eftersom oegentligheter kan innefatta agerande i maskopi,
förfalskning, avsiktliga utelämnanden, felaktig information eller
åsidosättande av intern kontroll.

•	 skaffar vi oss en förståelse av den del av bolagets interna kontroll
som har betydelse för vår revision för att utforma gransknings
åtgärder som är lämpliga med hänsyn till omständigheterna, men
inte för att uttala oss om effektiviteten i den interna kontrollen.

•	 utvärderar vi lämpligheten i de redovisningsprinciper som används
och rimligheten i styrelsens och verkställande direktörens upp-
skattningar i redovisningen och tillhörande upplysningar.

•	 drar vi en slutsats om lämpligheten i att styrelsen och verkstäl-
lande direktören använder antagandet om fortsatt drift vid upp-
rättandet av årsredovisningen och koncernredovisningen. Vi drar
också en slutsats, med grund i de inhämtade revisionsbevisen, om
det finns någon väsentlig osäkerhetsfaktor som avser sådana
händelser eller förhållanden som kan leda till betydande tvivel
om bolagets förmåga att fortsätta verksamheten. Om vi drar
slutsatsen att det finns en väsentlig osäkerhetsfaktor, måste vi
i revisionsberättelsen fästa uppmärksamheten på upplysningarna
i årsredovisningen om den väsentliga osäkerhetsfaktorn eller,

om sådana upplysningar är otillräckliga, modifiera uttalandet
om årsredovisningen och koncernredovisningen. Våra slutsatser
baseras på de revisionsbevis som inhämtas fram till datumet för
revisionsberättelsen. Dock kan framtida händelser eller förhål-
landen göra att ett bolag inte längre kan fortsätta verksamheten.

•	 utvärderar vi den övergripande presentationen, strukturen och
innehållet i årsredovisningen och koncernredovisningen, däri-
bland upplysningarna, och om årsredovisningen och koncern
redovisningen återger de underliggande transaktionerna och
händelserna på ett sätt som ger en rättvisande bild.

•	 inhämtar vi tillräckliga och ändamålsenliga revisionsbevis
avseende den finansiella informationen för enheterna eller
affärsaktiviteterna inom koncernen för att göra ett uttalande
avseende koncernredovisningen. Vi ansvarar för styrning, över-
vakning och utförande av koncernrevisionen. Vi är ensamt
ansvariga för våra uttalanden.

Vi måste informera styrelsen om bland annat revisionens planerade
omfattning och inriktning samt tidpunkten för den. Vi måste också
informera om betydelsefulla iakttagelser under revisionen, däri-
bland de eventuella betydande brister i den interna kontrollen som
vi identifierat.

Vi måste också förse styrelsen med ett uttalande om att vi har
följt relevanta yrkesetiska krav avseende oberoende, och ta upp alla
relationer och andra förhållanden som rimligen kan påverka vårt
oberoende, samt i tillämpliga fall tillhörande motåtgärder.

Av de områden som kommuniceras med styrelsen fastställer
vi vilka av dessa områden som varit de mest betydelsefulla för
revisionen av årsredovisningen och koncernredovisningen, inklusive
de viktigaste bedömda riskerna för väsentliga felaktigheter, och som
därför utgör de för revisionen särskilt betydelsefulla områdena.
Vi beskriver dessa områden i revisionsberättelsen såvida inte lagar
eller andra författningar förhindrar upplysning om frågan

RAPPORT OM ANDRA KRAV ENLIGT LAGAR OCH ANDRA FÖRFATTNINGAR

UTTALANDEN
Utöver vår revision av årsredovisningen har vi även utfört en revision
av styrelsens och verkställande direktörens förvaltning av Atrium
Ljungberg AB (publ) för år 2018 samt av förslaget till dispositioner
beträffande bolagets vinst eller förlust.

Vi tillstyrker att bolagsstämman disponerar vinsten enligt förslaget
i förvaltningsberättelsen och beviljar styrelsens ledamöter och verk-
ställande direktören ansvarsfrihet för räkenskapsåret.

GRUND FÖR UTTALANDEN
Vi har utfört revisionen enligt god revisionssed i Sverige. Vårt ansvar
enligt denna beskrivs närmare i avsnittet Revisorns ansvar. Vi är
oberoende i förhållande till moderbolaget och koncernen enligt god

revisorssed i Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar
enligt dessa krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och
ändamålsenliga som grund för våra uttalanden.

STYRELSENS OCH VERKSTÄLLANDE DIREKTÖRENS ANSVAR
Det är styrelsen som har ansvaret för förslaget till dispositioner
beträffande bolagets vinst eller förlust. Vid förslag till utdelning
innefattar detta bland annat en bedömning av om utdelningen är
försvarlig med hänsyn till de krav som bolagets och koncernens
verksamhetsart, omfattning och risker ställer på storleken av
moderbolagets och koncernens egna kapital, konsolideringsbehov,
likviditet och ställning i övrigt.

145ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

Styrelsen ansvarar för bolagets organisation och förvaltningen av
bolagets angelägenheter. Detta innefattar bland annat att fortlöpande
bedöma bolagets och koncernens ekonomiska situation, och att
tillse att bolagets organisation är utformad så att bokföringen,
medelsförvaltningen och bolagets ekonomiska angelägenheter
i övrigt kontrolleras på ett betryggande sätt. Verkställande direktören
ska sköta den löpande förvaltningen enligt styrelsens riktlinjer och
anvisningar och bland annat vidta de åtgärder som är nödvändiga för
att bolagets bokföring ska fullgöras i överensstämmelse med lag
och för att medelsförvaltningen ska skötas på ett betryggande sätt.

REVISORNS ANSVAR
Vårt mål beträffande revisionen av förvaltningen, och därmed vårt
uttalande om ansvarsfrihet, är att inhämta revisionsbevis för att
med en rimlig grad av säkerhet kunna bedöma om någon styrelse-
ledamot eller verkställande direktören i något väsentligt avseende:
•	 företagit någon åtgärd eller gjort sig skyldig till någon försummelse

som kan föranleda ersättningsskyldighet mot bolaget.
•	 på något annat sätt handlat i strid med aktiebolagslagen,

årsredovisningslagen eller bolagsordningen.

Vårt mål beträffande revisionen av förslaget till dispositioner av
bolagets vinst eller förlust, och därmed vårt uttalande om detta, är
att med rimlig grad av säkerhet bedöma om förslaget är förenligt
med aktiebolagslagen.

Rimlig säkerhet är en hög grad av säkerhet, men ingen garanti
för att en revision som utförs enligt god revisionssed i Sverige alltid
kommer att upptäcka åtgärder eller försummelser som kan för
anleda ersättningsskyldighet mot bolaget, eller att ett förslag till
dispositioner av bolagets vinst eller förlust inte är förenligt med
aktiebolagslagen.

Som en del av en revision enligt god revisionssed i Sverige
använder vi professionellt omdöme och har en professionellt skeptisk
inställning under hela revisionen. Granskningen av förvaltningen
och förslaget till dispositioner av bolagets vinst eller förlust grundar
sig främst på revisionen av räkenskaperna. Vilka tillkommande
granskningsåtgärder som utförs baseras på vår professionella
bedömning med utgångspunkt i risk och väsentlighet. Det innebär
att vi fokuserar granskningen på sådana åtgärder, områden och
förhållanden som är väsentliga för verksamheten och där avsteg
och överträdelser skulle ha särskild betydelse för bolagets situa-

tion. Vi går igenom och prövar fattade beslut, beslutsunderlag,
vidtagna åtgärder och andra förhållanden som är relevanta för vårt
uttalande om ansvarsfrihet. Som underlag för vårt uttalande om
styrelsens förslag till dispositioner beträffande bolagets vinst eller
förlust har vi granskat styrelsens motiverade yttrande samt ett urval av
underlagen för detta för att kunna bedöma om förslaget är förenligt
med aktiebolagslagen.

REVISORNS GRANSKNING AV BOLAGSSTYRNINGSRAPPORTEN
Det är styrelsen som har ansvaret för bolagsstyrningsrapporten på
sidorna 84–89 och för att den är upprättad i enlighet med årsredo-
visningslagen.

Vår granskning har skett enligt FARs uttalande RevU 16 Revisorns
granskning av bolagsstyrningsrapporten. Detta innebär att vår
granskning av bolagsstyrningsrapporten har en annan inriktning och
en väsentligt mindre omfattning jämför den inriktning och omfatt-
ning som en revision enligt International Standards on Auditing och
god revisionssed i Sverige har. Vi anser att denna granskning ger
oss tillräcklig grund för våra uttalanden.

En bolagsstyrningsrapport har upprättats. Upplysningar i enlighet
med 6 kap. 6 § andra stycket punkterna 2–6 årsredovisningslagen
samt 7 kap. 31 § andra stycket samma lag är förenliga med
årsredovisningens och koncernredovisningens övriga delar samt
i överensstämmelse med årsredovisningslagen.

Ernst & Young AB, Jakobsbergsgatan 24, 103 99 Stockholm,
utsågs till Atrium Ljungberg AB (publ)s revisor av bolagsstämman
den 21 april 2015 och har varit bolagets revisor sedan 7 april 2011.

Stockholm den 28 februari 2019

Ernst & Young AB

Jonas Svensson
Auktoriserad revisor

REVISIONSBERÄTTELSE

146	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

REVISORS RAPPORT ÖVER ÖVERSIKTLIG
GRANSKNING AV ATRIUM LJUNGBERG AB (PUBL):s
HÅLLBARHETSREDOVISNING

Till Atrium Ljungberg AB (publ), org.nr. 556175-7047

INLEDNING
Vi har fått i uppdrag av styrelsen i Atrium Ljungberg AB (publ), att
översiktligt granska Atrium Ljungberg AB (publ):s hållbarhets
redovisning för år 2018. Företaget har definierat hållbarhets
redovisningens omfattning på sidorna 18–25 och 129–139 i detta
dokument.

STYRELSENS OCH FÖRETAGSLEDNINGENS ANSVAR FÖR
HÅLLBARHETSREDOVISNINGEN
Det är styrelsen och företagsledningen som har ansvaret för att
upprätta hållbarhetsredovisningen i enlighet med tillämpliga kriterier,
vilka framgår på sidan 129 i hållbarhetsredovisningen, och utgörs
av de delar av ramverket för hållbarhetsredovisning utgivna av
GRI (Global Reporting Initiative) som är tillämpliga för hållbarhets-
redovisningen, samt av företagets egna framtagna redovisnings-
och beräkningsprinciper. Detta ansvar innefattar även den interna
kontroll som bedöms nödvändig för att upprätta en hållbarhets
redovisning som inte innehåller väsentliga fel, vare sig dessa beror
på oegentligheter eller på misstag.

REVISORNS ANSVAR
Vårt ansvar är att uttala en slutsats om hållbarhetsredovisningen
grundad på vår översiktliga granskning.

Vi har utfört vår översiktliga granskning i enlighet med ISAE 3000.
Andra bestyrkandeuppdrag än revisioner och översiktliga gransk-
ningar av historisk finansiell information. En översiktlig granskning
består av att göra förfrågningar, i första hand till personer som är
ansvariga för upprättandet av hållbarhetsredovisningen, att utföra
analytisk granskning och att vidta andra översiktliga gransknings
åtgärder. En översiktlig granskning har en annan inriktning och en
betydligt mindre omfattning jämfört med den inriktning och omfatt-
ning som en revision enligt International Standards on Auditing och
god revisionssed i övrigt har.

Revisionsföretaget tillämpar ISQC 1 (International Standard on
Quality Control) och har därmed ett allsidigt system för kvalitets
kontroll vilket innefattar dokumenterade riktlinjer och rutiner

avseende efterlevnad av yrkesetiska krav, standarder för yrkes
utövningen och tillämpliga krav i lagar och andra författningar. Vi är
oberoende i förhållande till Atrium Ljungberg AB (publ) enligt god
revisorssed i Sverige och har i övrigt fullgjort vårt yrkesetiska
ansvar enligt dessa krav.

De granskningsåtgärder som vidtas vid en översiktlig granskning
gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi
blir medvetna om alla viktiga omständigheter som skulle kunna ha
blivit identifierade om en revision utförts.

Den uttalade slutsatsen grundad på en översiktlig granskning
har därför inte den säkerhet som en uttalad slutsats grundad på en
revision har.

Vår granskning utgår från de av styrelsen och företagsledningen
valda kriterier, som definieras ovan. Vi anser att dessa kriterier är
lämpliga för upprättande av hållbarhetsredovisningen. Vi anser
att de bevis som vi skaffat under vår granskning är tillräckliga och
ändamålsenliga i syfte att ge oss grund för vårt uttalande nedan.

UTTALANDE
Grundat på vår översiktliga granskning har det inte kommit fram
några omständigheter som ger oss anledning att anse att hållbarhets-
redovisningen inte, i allt väsentligt, är upprättad i enlighet med de
ovan av styrelsen och företagsledningen angivna kriterierna.

Stockholm den 28 februari 2019
Ernst & Young AB

Jonas Svensson
Auktoriserad revisor

Marianne Förander
Specialistmedlem i FAR

REVISIONSBERÄTTELSE

147ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

Konstverket ”Den blå klänningen” av Herta Hilfon
förgyller tillvaron på vårt huvudkontor.

147ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

148	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FLERÅRSÖVERSIKT

FLERÅRSÖVERSIKT

Belopp i mkr 2018 2017 2016 2015 2014

RESULTATRÄKNINGAR
Hyresintäkter 2 412 2 389 2 150 2 122 1 980
Projekt- och entreprenadomsättning 217 174 149 346 331
Nettoomsättning 2 629 2 563 2 299 2 468 2 311
Kostnader fastighetsförvaltning –764 –742 –692 –671 –636
Projekt- och entreprenadverksamhetens kostnader –246 –206 –162 –372 –342
Bruttoresultat 1 619 1 616 1 445 1 425 1 334
– varav bruttoresultat fastighetsförvaltning 1648 1 647 1 458 1 450 1 345
– �varav bruttoresultat projekt och entreprenadverksamhet –29 –31 –12 –26 –11

Central administration fastighetsförvaltning –73 –48 –82 –60 –53
Central administration projekt- och entreprenadverksamhet –30 –16 –15 –15 –14

–103 –64 –97 –76 –67

Finansiella intäkter 1 1 1 2 2
Finansiella kostnader –303 –372 –385 –405 –425

–302 –372 –384 –403 –423

Resultat före värdeförändringar 1 214 1 180 965 945 844

Fastigheter, orealiserade värdeförändringar 2 516 1 817 2 772 2 328 861
Fastigheter, realiserade värdeförändringar 121 –4 6 –44 8
Finansiella instrument, orealiserade värdeförändringar –70 121 –307 201 –894
Finansiella instrument, realiserade värdeförändringar 1 –5 – – –

2 568 1 930 2 471 2 485 –25

Resultat före skatt 3 781 3 110 3 436 3 431 818
Aktuell skatt –35 –9 –4 –17 –16
Uppskjuten skatt –294 –542 –751 –630 –157
Årets resultat 3 453 2 559 2 681 2 784 645

BALANSRÄKNINGAR
Förvaltningsfastigheter 43 310 39 991 36 054 30 841 28 163
Goodwill 225 240 263 263 274
Övriga anläggningstillgångar 45 45 52 48 45
Exploateringsfastigheter 891 870 – – –
Omsättningstillgångar 323 1 272 357 405 379
Likvida medel 335 344 276 389 415
Summa tillgångar 45 128 42 763 37 001 31 947 29 276

Eget kapital 20 696 18 223 16 176 13 953 11 590
Uppskjuten skatteskuld 4 598 4 531 4 010 3 275 2 678
Långfristiga räntebärande skulder 18 506 16 415 13 125 10 976 9 807
Långfristiga derivat 349 484 900 621 846
Övriga långfristiga skulder 202 73 60 32 27
Kortfristiga räntebärande skulder – 1 832 1 970 2 285 2 510
Kortfristiga derivat – – 9 – –
Övriga kortfristiga skulder 777 1 205 751 804 1 818
Summa eget kapital och skulder 45 128 42 763 37 001 31 947 29 276

149ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FLERÅRSÖVERSIKT

Belopp i mkr 2018 2017 2016 2015 2014

KASSAFLÖDESANALYSER
Kassaflöde från den löpande verksamheten 1 260 1 166 949 1 006 734
Kassaflöde från investeringsverksamheten –348 –3 443 –2 435 –1 535 –302
Kassaflöde från finansieringsverksamheten –920 2 346 1 373 504 –204
Årets kassaflöde –9 68 –113 –25 228

NYCKELTAL
Fastighetsrelaterade nyckeltal
Uthyrningsgrad, % 95 95 93 94 93
Överskottsgrad, % 68 69 68 68 68
Uthyrbar area, tusental kvm 1 129 1 146 1 124 1 034 1 062
Investeringar i fastigheter, mkr 1 758 1 593 1 002 768 707
Antal fastigheter 51 53 50 48 49

Finansiella nyckeltal
Soliditet, % 45,9 42,6 43,7 43,7 39,6
Belåningsgrad, % 41,9 44,7 41,9 43,0 45,5
Justerad belåningsgrad, % 41,9 44,1 41,9 43,0 45,5
Räntetäckningsgrad, ggr 5,0 4,2 3,5 3,3 3,0
Genomsnittlig ränta räntebärande skulder, (periodens slut) % 1,6 1,7 2,3 2,9 3,2
Avkastning på eget kapital, % 17,7 15,0 17,8 21,8 5,7
Avkastning på eget kapital exklusive värdeförändringar, % 5,1 5,5 5,8 6,3 5,8
Avkastning på totalt kapital, % 9,3 8,7 11,1 12,5 4,4
Avkastning på totalt kapital exklusive värdeförändringar, % 2,7 3,1 4,2 4,6 4,5

Data per aktie
Resultat per aktie, kr 26,15 19,21 20,13 20,89 4,89
Förvaltningsresultat efter avdrag för nominell skatt (EPRA EPS), kr 8,99 8,15 5,65 5,54 4,98
Utdelning (2018 föreslagen), kr 4,85 4,50 3,95 3,55 3,30
Utdelningsandel, % 67,6 65,1 69,9 64,1 66,8
Aktiens direktavkastning, % 3,2 3,5 2,8 2,7 2,9
Kassaflöde, kr 9,54 8,75 7,12 7,55 5,56
Eget kapital, kr 158,64 136,79 121,42 104,73 87,00
Långsiktigt substansvärde (EPRA NAV), kr 194,82 172,59 156,21 131,78 111,19
Aktuellt substansvärde (EPRA NNNAV), kr 184,93 162,57 144,38 122,95 101,87
Börskurs 31 december, kr 152,00 130,30 142,30 133,00 114,70
Medelantal utestående aktier, tusental 132 019 133 221 133 221 133 221 132 072
Antal utestående aktier vid periodens slut, tusental 130 460 133 221 133 221 133 221 133 221

Medarbetare
Medelantal anställda 302 295 281 282 282

150	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

FASTIGHETSFÖRTECKNING
Uthyrbar area, kvm

Kommun/
Fastighetsbeteckning Adress /Beskrivning

STOCKHOLM
1 Adam & Eva 17 Drottninggatan 68 1929/2006 1 777 Innan 2007 100 4 507 0 0 137 7 948 480 000 53 51 97

2 Blästern 11 1) Hälsingegatan 43-45 1930/2006 11 584 Innan 2007 100 39 521 0 9 632 4 563 55 273 1 000 000 154 152 99

3 Borgarfjord 3 1) Kistagången 6, Torshamns
gatan 29

1984/2010 5 204 2016-04-20 100 13 550 0 0 0 13 550 175 000 34 22 66

4 Borgarnäs 1 1) Kista Gårdsväg 2 T 2014 7 945 2012-02-06 100 13 623 0 6 700 10 778 32 049 0 73 72 98

5 Borgmästaren 1 Glashuset Slussen
Katarinavägen 15

T 1974/2006 4 487 Innan 2007 100 23 110 0 2 886 335 26 423 754 000 69 62 90

6 Fatburen 1 Söderhallarna 1991 4 643 Innan 2007 100 13 172 0 4 923 5 047 28 054 638 000 72 70 98

7 Fatburssjön 8 Magnus Ladulåsgatan 63 1930/2006 1 396 Innan 2007 100 6 643 0 0 1 231 7 874 237 000 27 25 94

8 Härden 14 S:t Eriksgatan 113 1932/1957 1 134 2012-12-19 100 6 258 0 1 800 241 9 106 128 146 26 25 98

9 Kolding 1 Ärvinge, Kista T 1993 27 713 Innan 2007 100 128 15 801 3 087 0 19 016 200 575 23 22 99

10 Kolding 2 Ärvinge, Kista T 1992 21 632 Innan 2007 100 398 20 804 1 750 78 23 596 210 924 30 29 98

11 Kolding 3 1) Ärvinge, Kista T 1993 13 676 Innan 2007 100 16 113 1 256 6 848 820 25 991 195 366 46 43 93

12 Kolding 4 1) Ärvinge, Kista T 1993/2001 24 332 Innan 2007 100 24 034 0 8 067 1 050 33 402 395 758 45 27 62

13 Kylfacket 3 Hallmästarvägen 2 1936 3 384 2018-06-01 100 3 060 0 0 1 451 4 511 17 957 3 3 100

14 Molekylen 1 Mark i Hagastaden 5 592 Under 2018 100 0 0 0 0 0 0 0 0 0

15 Proppen 6 Textilgatan 31 1937/2008 2 607 Innan 2007 100 11 073 0 0 732 12 783 247 000 30 27 90

16 Skotten 6 Glashuset Drottninggatan 63 1959/2008 1 485 Innan 2007 100 5 099 0 0 2 133 12 525 597 000 73 70 97

17 Stora Katrineberg 16 Katrinebergsvägen 4-12,
Liljeholmsvägen 14-18

T 1750/1945/1988 24 383 2015-02-02 100 35 779 0 12 400 2 977 54 537 791 435 104 102 98

18 Storö 15 Farsta Centrum T 1961/2006 6 175 Innan 2007 100 4 418 0 0 2 192 11 649 126 400 35 34 100

19 Storö 2 Farsta Centrum T 1961/1998 558 Innan 2007 100 0 0 0 1 315 1 535 0 4 4 100

20 Storö 21 Farsta Centrum T 1961/2010 36 374 Innan 2007 100 24 477 0 13 692 9 981 90 164 1 128 000 241 228 95

21 Storö 23 Farsta Centrum T 1961/1998 2 814 Innan 2007 100 2 225 0 1 470 3 260 8 325 0 19 18 95

22 Storö 24 Farsta Centrum 2014 6 309 Innan 2007 100 0 0 0 0 3 384 57 962 10 10 100

23 Tranbodarne 11 Katarinavägen 3-11 1912/1965 3 587 2018-11-01 100 16 895 0 0 2 182 21 566 587 77 77 100

24 Tranbodarne 13 Sjömansinstitutet 1929/1998 502 2017-03-30 100 2 723 435 0 30 3 304 101 788 13 13 100

Summa Stockholm 219 293 77 674 266 806 38 296 73 255 50 534 506 564 7 483 1 257 95%

NACKA
25 Sicklaön 83:22 1) 2) Sickla Köp- och Affärskvarter 1898/2012 168 913 Innan 2007 100 71 389 50 627 47 470 32 198 201 684 2 255 474 95

26 Sicklaön 83:32 1) Uddvägen 1, Sickla Front I 2014 12 268 Innan 2007 100 9 673 585 10 258 171 30 98

27 Sicklaön 83:33 2) Sickla Industriväg 4–6 1943/1970 35 156 2014-02-27 100 97 2 78

28 Sicklaön 87:1 Alphyddevägen 4 1962 11 006 Innan 2007 100 87 2 476 2 563 4 100

29 Sicklaön 115:1 2) Planiavägen 1 1929 2 249 Innan 2007 100 370 370 2 100

30 Sicklaön 115:4 2) Sjötorpsvägen 3–14 9 375 2011-06-15 100 921 921 40 1 80

31 Sicklaön 117:1 2) Planiavägen 3 1967 2 823 2010-11-26 100 2 592 330 435 3 357 11 2 72

32 Sicklaön 117:2 2) Sjötorpsvägen 6 1909 1 368 2010-11-26 100 7

33 Sicklaön 117:17 2) Planiavägen 5–7 1978 10 175 Innan 2007 100 1 629 1 629 4 100

34 Sicklaön 265:5 2) Atlasvägen 2 2 029 Innan 2007 100

35 Sicklaön 346:1 2) Uddvägen 7, Sickla Front II 10 524 Innan 2007 100 18 429 45 18 474 241 50 75

Summa Nacka 265 886 74 068 79 429 921 47 470 37 368 239 256 2 823 566 93

HANINGE
36 Västnora 4:26 Västnora 2 084 Innan 2007 100

Summa Haninge 2 084

SUNDBYBERG
37 Eken 6 1) Löfströms Allé 5 1916/1997 12 382 2016-09-15 100 46 25 737 19 000 2 343 47 126 394 71 91

Summa Sundbyberg 12 382 46 25 737 19 000 2 343 47 126 394 71 91

NYNÄSHAMN
38 Ribban 16 Backluravägen 1 308 Innan 2007 100

Summa Nynäshamn 1 308

1)  Hela eller delar av fastigheten är miljöcertifierad enligt Breeam, Miljöbyggnad eller LEED.
2)  Hela eller delar av fastigheten klassificerad som projektfastighet per 2018-12-31.

Tomträtt

Landareal, k
vm

Tilltr
äde

Ägarandel, %

Handel
Kontor

Bostäder

Garage
Övrigt1)

Summa

Taxeringsvärde, m
kr

Byggår/

Ombyggnad

Hyresvärde, m
kr

Uthyrnings-

grad, %

VÅRT FASTIGHETSBESTÅND | STOCKHOLM

151ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

Uthyrnings-

grad, %

VÅRT FASTIGHETSBESTÅND | STOCKHOLM

STOCKHOLM

37

2, 8, 14

3, 4, 9-12

1, 16

25-35

67

15

17

18-22

5, 23-24

152	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

Uthyrbar area, kvm

Fastighetsbeteckning Adress /Beskrivning

UPPSALA
39 Brillinge 9:1 1) 2) Gränbystaden 2013-2017 25 965 2011-04-05 100 5 854 5 904 49 13 100

40 Brillinge 8:1 1) 2) Gränbystaden 2013-2017 71 556 2011-04-05 100 26 394 107 132 26 633 169 42 100

41 Dragarbrunn 27:2 2) Forumgallerian 1902/2005 6 714 Innan 2007 100 8 256 5 140 1 420 1 260 867 16 943 399 53 77

42 Gränby 21:4 2) Gränbystaden galleria 1971/2011 108 177 Innan 2007 100 45 287 491 4 987 50 764 1 116 203 99

43 Gränby 21:5 1) 2) Gränby Entréhus 2017 1 813 2017-04-05 100 1 947 344 6 494 1 393 10 178 160 27 98

Summa Uppsala 214 225 87 737 6 082 7 914 1 260 7 429 110 422 1 894 338 96

MALMÖ
44 Bohus 7 Mobilia 1966/2010 12 023 2008-02 100 5 806 183 11 248 6 680 35 23 952 233 30 85

45 Bohus 8 1) 2) Mobilia 1968/2013 76 745 Innan 2007 100 46 774 1 722 0 37 800 4 638 90 934 951 171 90

46 Bohus 9 Mobilia 2014 979 Innan 2007 100 4 103 4 103 79 7 100

47 Dimman 11 1) Barkgatan 2-8 1940/2014 4 278 2014-04-29 100 5 150 10 849 15 999 29 93

48 Malmen 12 1) Barkgatan 9-13 1971 2 464 2016-05-02 100 3 490 1 900 4 021 9 411 10 100

Summa Malmö 96 489 52 580 10 545 15 351 46 380 19 543 144 399 1 263 247 90

GÖTEBORG
49 Lundbyvassen 4:7 Regnbågsgatan 4-6,

Lindholmsallén 10
1989 6 414 2016-09-30 100 15 709 177 15 886 207 33 100

50 Lundbyvassen 4:13 Götaverksgatan 2-8,
Lindholmsallén 12-20

1957/2007 12 205 2016-09-30 100 392 15 475 10 050 2 793 28 710 278 40 100

51 Lindholmen 30:1 Lindholmspiren 11 2002 13 647 2017-03-29 100 37 035 37 035 558 84 100

Summa Göteborg 32 266 392 68 219 10 050 2 970 81 631 1 043 157 100

Totalt Sverige 843 933 292 497 456 818 62 482 197 415 120 186 1 129 398 14 900 2 637 95

1)  Hela eller delar av fastigheten är miljöcertifierad enligt Breeam, Miljöbyggnad eller LEED.
2)  Hela eller delar av fastigheten klassificerad som projektfastighet per 2018-12-31.

Tomträtt

Landareal, k
vm

Tilltr
äde

Ägarandel, %

Handel
Kontor

Bostäder

Garage
Övrigt 1

)

Summa

Taxeringsvärde, m
kr

Uthyrnings-

grad, %
Hyresvärde, m

kr

Byggår/

Ombyggnad

GRÄNBY-
STADEN
GALLERIA

UPPSALA
39, 40

42, 43

41

VÅRT FASTIGHETSBESTÅND | UPPSALA, MALMÖ, GÖTEBORG

153ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

VÅRT FASTIGHETSBESTÅND | UPPSALA, MALMÖ, GÖTEBORG

MALMÖ

47, 48

44

45, 46

GÖTEBORG

49, 50

51

154	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

DEFINITIONER

DEFINITIONER

FINANSIELLA DEFINITIONER
AKTIENS DIREKTAVKASTNING, %
Föreslagen aktieutdelning i procent av börskursen vid föregående
års slut.

Aktiens direktavkastning används för att belysa vilken löpande
avkastning aktieägare förväntas erhålla.

AKTIENS TOTALAVKASTNING, %
Årets förändring av aktiekursen med tillägg för verkställd utdelning
under året i procent av aktiekursen vid föregående års slut.

Aktiens totalavkastning används för att belysa aktieägarnas
totala avkastning på sitt ägande i Atrium Ljungberg.

AKTUELLT SUBSTANSVÄRDE (EPRA NNNAV) PER AKTIE, KR
Redovisat eget kapital med återläggning av goodwill samt justerat
med bedömd verklig uppskjuten skatt, dividerat med antal ute
stående aktier vid periodens utgång.

Aktuellt substansvärde (EPRA NNNAV) per aktie används för att
ge intressenter information om Atrium Ljungbergs långsiktiga
substansvärde per aktie beräknat på ett för börsnoterade fastig-
hetsbolag enhetligt sätt.

ANTAL UTESTÅENDE AKTIER
Antal registrerade aktier vid periodens slut med avdrag för åter
köpta aktier, vilka inte berättigar till utdelning eller rösträtt.

AVKASTNING PÅ EGET KAPITAL, %
Årets resultat i procent av genomsnittligt eget kapital.

Avkastning på eget kapital används för att belysa Atrium
Ljungbergs förmåga att generera vinst på ägarnas kapital
i koncernen.

AVKASTNING PÅ EGET KAPITAL EXKLUSIVE
VÄRDEFÖRÄNDRINGAR, %
Årets resultat i procent av genomsnittligt eget kapital exklusive
värdeförändringar.

Avkastning på eget kapital exklusive värdeförändringar används
för att belysa Atrium Ljungbergs förmåga att generera löpande
kassaflöde på ägarnas kapital i koncernen.

AVKASTNING PÅ TOTALT KAPITAL, %
Resultat före skatt med tillägg för räntekostnader i procent av
genomsnittlig balansomslutning.

Avkastning på totalt kapital används för att belysa Atrium
Ljungbergs förmåga att generera vinst på koncernens tillgångar
opåverkat av koncernens finansiering.

AVKASTNING PÅ TOTALT KAPITAL EXKLUSIVE
VÄRDEFÖRÄNDRING, %
Resultat före värdeförändringar med tillägg för räntekostnader
i procent av genomsnittlig balansomslutning.

Avkastning på totalt kapital exklusive värdeförändringar används
för att belysa Atrium Ljungbergs förmåga att generera löpande
kassaflöden på koncernens tillgångar opåverkat av koncernens
finansiering.

BELÅNINGSGRAD, %
Räntebärande skulder i procent av summan av fastigheternas
verkliga värde vid periodens slut.

Belåningsgrad används för att belysa Atrium Ljungbergs
finansiella risk.

BRUTTORESULTAT FASTIGHETSFÖRVALTNINGEN
Hyresintäkter minus kostnader för fastighetsförvaltningen.

BRUTTORESULTAT PROJEKT- OCH ENTREPRENAD
VERKSAMHETEN
Projekt och entreprenadomsättning minus projekt- och entrepre-
nadkostnader.

EGET KAPITAL PER AKTIE, KR
Redovisat eget kapital dividerat med antal utestående aktier vid
periodens utgång.

Eget kapital per aktie används för att belysa ägarnas andel av
bolagets totala tillgångar per aktie.

EPRA
European Public Real Estate Association, är en intresseorganisation
för börsnoterade fastighetsbolag och investerare i Europa, som bland
annat sätter standards avseende den finansiella rapporteringen.

FASTIGHETSKOSTNADER
Summa av Kostnader fastighetsförvaltning, vilket exkluderar
central administration.

FÖRVALTNINGSRESULTAT EFTER AVDRAG FÖR NOMINELL SKATT
(EPRA EPS) PER AKTIE, KR
Resultat före värdeförändringar med avdrag för beräknad aktuell
skatt exklusive underskottsavdrag dividerat med medelantal ute
stående aktier. Avdragen skatt har beräknats med bland annat hän-
syn till skattemässiga avdragsgilla avskrivningar och investeringar.

Förvaltningsresultat efter avdrag för nominell skatt (EPRA EPS)
används för att ge intressenter information om Atrium Ljungbergs
förvaltningsresultat per aktie beräknat på ett för börsnoterade
fastighetsbolag enhetligt sätt.

GENOMSNITTLIG KAPITALBINDNING, ÅR
Genomsnittlig kvarstående löptid till slutförfall av samtliga krediter
i skuldportföljen.

Genomsnittlig kapitalbindning används för att belysa Atrium
Ljungbergs finansiella risk.

GENOMSNITTLIG RÄNTA RÄNTEBÄRANDE SKULDER, %
Vägd genomsnittlig kontrakterad ränta för samtliga krediter i skuld-
portföljen vid periodens utgång exklusive outnyttjade kredit
faciliteter.

Genomsnittlig ränta används för att belysa Atrium Ljungbergs
finansiella risk.

GENOMSNITTLIG RÄNTEBINDNING, ÅR
Genomsnittlig kvarstående löptid till ränteregleringstidpunkt av
samtliga krediter i skuldportföljen.

Genomsnittlig räntebindning används för att belysa Atrium
Ljungbergs finansiella risk.

155ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

DEFINITIONER

JUSTERAD BELÅNINGSGRAD, %
Räntebärande skulder i procent av summan av fastigheternas verk-
liga värde med avdrag för förvärvade ej tillträdda fastigheter och
med tillägg för sålda ej frånträdda fastigheter vid periodens slut.

Justerad belåningsgrad används för att belysa Atrium
Ljungbergs finansiella risk.

KASSAFLÖDE PER AKTIE, KR
Kassaflöde från den löpande verksamheten dividerat med
medelantalet utestående aktier.

Kassaflöde per aktie, kr, används för att belysa Atrium
Ljungbergs kassaflöde, och särskilt dess utdelningsförmåga.

LÅNGSIKTIGT SUBSTANSVÄRDE (EPRA NAV) PER AKTIE, KR
Redovisat eget kapital med återläggning av goodwill, räntederivat
och uppskjuten skatt, dividerat med antal utestående aktier vid
periodens utgång.

Långsiktigt substansvärde (EPRA NAV) per aktie används för
att ge intressenter information om Atrium Ljungbergs aktuella
substansvärde per aktie beräknat på ett för börsnoterade fastig-
hetsbolag enhetligt sätt.

MEDELANTAL UTESTÅENDE AKTIER
Vägt genomsnittligt antal utestående aktier beräknat enligt IAS 33.

RESULTAT PER AKTIE, KR
Periodens resultat dividerat med medelantalet utestående aktier
efter utspädning.

RESULTAT FÖRE VÄRDEFÖRÄNDRINGAR PER AKTIE, KR
Resultat före värdeförändringar, efter avdrag för aktuell skatt,
dividerat med medelantalet utestående aktier.

Resultat före värdeförändringar per aktie används för att belysa
den löpande förvaltningsverksamheten.

RÄNTETÄCKNINGSGRAD, GGR
Resultat före värdeförändringar med tillägg för räntekostnader
dividerat med räntekostnader.

Räntetäckningsgraden används för att belysa hur känsligt
bolagets resultat är för ränteförändringar.

SOLIDITET, %
Redovisat eget kapital i procent av balansomslutning vid periodens
utgång.

Soliditeten används för att för att belysa Atrium Ljungbergs
räntekänslighet och finansiella stabilitet.

UTDELNINGSANDEL, %
Utdelning per aktie i procent av resultatet per aktie före värde
förändringar, med avdrag för gällande nominell skatt.

Utdelningsandel används för att belysa hur stor del av resultatet
som skiftas ut till koncernens ägare respektive återinvesteras
i verksamheten.

FASTIGHETSRELATERADE
DEFINITIONER
BREEAM
Är ett miljöcertifieringssystem utvecklat i Europa för byggda miljöer.
Breeam tar ett helhetsgrepp på en byggnads miljöprestanda.
Områden som Breeam hanterar delas in i: energi- och vatten
användning, hälsa, transport, material, avfall, markanvändning,
utsläpp, ekologi och ledning (management).

BTA, KVM
Bruttototalarea avser byggnadens totala area inklusive ytterväggar.

DRIFTÖVERSKOTT
Avser bruttoresultat i fastighetsförvaltningen.

EPRA VAKANSGRAD, %
Hyresvärdet för outhyrda lokaler dividerat med hyresvärde för hela
fastighetsbeståndet. Projektfastigheter är exkluderade.

EPRA Vakansgrad redovisas i enlighet med EPRA:s definition av
vakansgrad, vilket möjliggör jämförelse mellan olika bolag.

EXPLOATERINGSFASTIGHETER
Exploateringsfastigheter utgörs av fastigheter, obebyggda eller
bebyggda, som koncernen äger med avsikt att utveckla och sälja
som bostadsrätter. Fastigheterna redovisas som omsättnings
tillgångar, även om vissa fastigheter i avvaktan på utveckling i til�-
lämpliga fall förvaltas och genererar hyresintäkter.

Redovisning sker till det lägsta av ackumulerat anskaffnings
värde och nettoförsäljningsvärde.

FASTIGHETSTYP
Den lokaltyp som utgör den övervägande delen av hyresvärdet för
en registerfastighet avgör fastighetstypen.

Marknadsvärde redovisas per fastighetstyp.

HYRESVÄRDE
Kontrakterade årshyror inklusive hyrestillägg (t.ex. för fastighets-
skatt och el) samt bedömd marknadshyra för vakanta ytor i befint-
ligt skick.

Hyresvärde används för att belysa koncernens intäktspotential.

JÄMFÖRBART BESTÅND
Jämförbart bestånd avser de fastigheter som inte varit klassificerade
som projektfastigheter som ägts under hela perioden och hela jäm-
förelseperioden.

Jämförbart bestånd används för att belysa utvecklingen av
hyresintäkter exklusive engångseffekter för förtida avflyttningar och
fastighetskostnader opåverkat av projektfastigheter samt förvärvade
och sålda fastigheter.

156	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

DEFINITIONER

LEED
LEED är en hållbarhetscertifiering för nyproduktion och befintliga
byggnader. Den version av LEED som oftast används för att certifiera
kommersiella fastigheter bedömer byggnadens miljöprestanda
utifrån områdena: Närmiljö, vattenanvändning, energianvändning,
material samt inomhusklimat. Därtill kan bonuspoäng uppnås för
innovation i projektet och regionala hänsynstaganden.	

Atrium Ljungberg certifierar inte enligt LEED, men har förvärvat
en fastighet som redan är certifierad enligt LEED.

LOKALTYP
Den verksamhet som bedrivs i den individuella lokalen avgör
lokaltypen: handel, kontor, bostäder eller övrigt. I övrigt ingår bland
annat utbildning, kultur och service.

Uthyrningsgrad och direktavkastningskrav redovisas per
lokaltyp.

MILJÖBYGGNAD
Miljöbyggnad är ett certifieringssystem för byggnader som baseras
på svensk byggpraxis och omfattar energi, inomhusmiljö och
material.

NETTOUTHYRNING
Summa för perioden avtalade kontrakterade årshyror för
nyuthyrningar med avdrag för årshyror uppsagda för avflytt.

Nettouthyrningen används för att belysa uthyrningssituationen.

PROJEKTFASTIGHET
Fastighet eller väl avgränsad del av fastighet där omställning skett
i syfte att omvandla och förädla fastigheten. Till projektfastighet
hänförs även byggnad under uppförande samt obebyggd mark och
byggrätter. Omklassificering från projektfastighet till färdigställd
fastighet görs den 1 januari året efter färdigställande.

PROJEKTVINST, %
Marknadsvärdet efter genomfört projekt minus total investering
i procent av total investering.

Projektvinst används för att belysa värdeskapande i projekt
verksamheten.

UTHYRBAR AREA, KVM
Totalyta som är tillgänglig för uthyrning.

UTHYRNINGSGRAD, %
Kontrakterade årshyror i procent av hyresvärdet vid full uthyrning.
Redovisade siffror baseras på närmast kommande kvartal.

Uthyrningsgraden används för att belysa koncernens effektivitet
i användningen av sina förvaltningsfastigheter.

ÖVERSKOTTSGRAD, %
Bruttoresultat fastighetsförvaltning i procent av redovisade hyres
intäkter.

Överskottsgrad används för att belysa hur stor del av koncer-
nens hyresintäkter som återstår efter fastighetskostnader. Över-
skottsgraden ligger även till grund för värderingen av koncernens
förvaltningsfastigheter.

HÅLLBARHETSRELATERADE
DEFINITIONER
DIREKT GENERERAT OCH FÖRDELAT EKONOMISKT VÄRDE
Genererat värde: Utgörs av Atrium Ljungbergs nettoomsättning och
finansiella intäkter.

Fördelat värde: Utgörs av Atrium Ljungbergs betalningar till leve-
rantörer, löner och ersättningar till anställda, arvoden och ersätt-
ningar till styrelse, VD och ledande befattningshavare, nettobetal-
ningar till finansiärer, skatt och avgifter till samhället, samt
utdelning till aktieägarna.

Betalningar till leverantörer: Utgörs av operativa kostnader för
inköp av material, produkter, lokaler och tjänster från leverantörer.

Löner och ersättningar till medarbetarna: Utgörs av periodens
totala löne- och pensionskostnader inklusive förmåner. Till med
arbetare räknas inte konsulter eller annan inhyrd personal.

Arvoden och ersättningar till styrelse, vd och ledande befattnings
havare: Utgörs av arvoden till styrelseledamöter samt fast lön,
övriga ersättningar och pensionskostnader för VD och övriga ledande
befattningshavare. För mer information, se not IK6.

Nettobetalningar till finansiärer: Utgörs av periodens redovisade
räntekostnader med tillägg för koncernmässigt aktiverad ränta och
beskriver Atrium Ljungbergs totala ersättning till långivare.

Skatt och avgifter till samhället: Utgörs av total ersättning till staten
under perioden i form av tomträttsavgälder samt sammanlagda
skatter och avgifter till svenska staten. Uppskjuten skatt ingår ej.

Utdelning till aktieägarna: Utgörs av periodens utbetalda utdelning.
Ekonomiskt värde – kvar i företaget: Utgörs av genererat värde

minus fördelat värde.

ENERGIINTENSITET
Total energianvändning från Värme, Kyla, Hyresgästel och
Fastighetsel dividerat med genomsnittlig beräknat total uppvärmd
uthyrbar area, exklusive garage.

GRÖNA HYRESAVTAL, %
Kontrakterad årshyra för kommersiella lokaler exklusive garage
och lager för hyresavtal med grön hyresbilaga i procent av kontrak-
terad årshyra för kommersiella lokaler exklusive garage och lager.
Grön hyresbilaga är en avtalsbilaga från Fastighetsägarna där
hyresgästen och hyresvärden tillsammans åtar sig att minska
miljöpåverkan och omfattar exempelvis energi, avfall och
transporter. Redovisade siffror baseras på närmast kommande
kvartal.

OLYCKSFALLSFREKVENS (LTAR)
Antal arbetsrelaterade olyckor per miljon arbetade timmar, som
leder till frånvaro minst en avtalad arbetsdag.

FÖRLORAD ARBETSTID PÅ GRUND AV ARBETSRELATERAD
OLYCKA ELLER SJUKDOM (LOST DAY RATE)
Antal förlorade arbetsdagar på grund av arbetsrelaterad olycka
eller sjukdom, per totalt antal avtalade arbetsdagar under året.

157ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

GRI-INDEX

Atrium Ljungbergs hållbarhetsredovisning har upprättats enligt
GRI Standarder, nivå Core. Vi har också tagit hänsyn till bransch-
tillägget för bygg- och fastighetsbranschen (Construction and
Real Estate Sector Supplement, CRESS). Vi har även beaktat
EPRA Sustainability Best Practices Recommendations Guidelines.

FÖRKORTNINGAR
GRI:	 Global Reporting Initiatives
CRE:	�� Branschspecifik upplysning, från Construction and Real

Estate Sector Supplement

GRI-INDEX

GENERELLA STANDARDUPPLYSNINGAR SIDA

G
R

I 1
02

: G
en

er
el

la
 s

ta
nd

ar
dr

ed
og

ör
el

se
r

20
16

ORGANISATIONSPROFIL

102-1 Organisationens namn 68

102-2 Viktiga varumärken, produkter och tjänster 68

102-3 Huvudkontorets lokalisering Omslag bak

102-4 Verksamhetsländer 68

102-5 Ägarstruktur och bolagsform 80–81

102-6 Marknader 68–69

102-7 Organisationens storlek 2

102-8 Personalstyrka 22, 136–137

102-9 Leverantörskedja 18, 25, 138

102-10 Betydande förändringar i organisationen och
i leverantörskedjan

129

102-11 Tillämpning av försiktighetsprincipen 19

102-12 Externa initiativ om hållbarhet 131

102-13 Medlemskap i organisationer 131

STRATEGI OCH ANALYS

102-14 Uttalande från högsta beslutsfattare 4–7

ETIK OCH INTEGRITET

102-16 Värderingar, principer, standarder och normer för
uppträdande

8, 24–25

STYRNING

102-18 Styrningsstruktur 84

102-22 Styrelsens sammansättning 86, 88

102-24 Tillsättning av styrelsen 84–87

INTRESSENTRELATIONER

102-40 Intressentgrupper 129–130

102-41 Andel av personalstyrkan som omfattas av kollektivavtal 22

102-42 Identifiering och urval av intressentgrupper 129

102-43 Tillvägagångssätt för kommunikation med intressenterna 129–130

102-44 Frågor som lyfts av intressenter och hantering av dessa 129–131

REDOVISNINGSPROFIL

102-45 Enheter som ingår i rapporteringen 129

102-46 Process för att definiera redovisningens innehåll och
begränsningar

129–131

102-47 Identifierade väsentliga områden 130–131

102-48 Reviderad information 129

102-49 Förändringar av rapporteringen 129

102-50 Redovisningsperiod 129

102-51 Datum för senaste redovisningen 129

102-52 Redovisningscykel 129

102-53 Kontaktuppgifter för frågor om redovisningen och
dess innehåll

156

102-54 Uttalanden om att redovisningen följer GRI Standarder 129

102-55 GRI-index 155

102-56 Externt bestyrkande 146

158	 ATRIUM LJUNGBERG ÅRS- OCH HÅLLBARHETSREDOVISNING 2018

GRI-INDEX

EKONOMISKA UPPLYSNINGAR SIDA

EKONOMISK UTVECKLING

GRI 103:
Styrning 2016

103-1, 103-2,
103-3

Beskrivning av väsentligt ämne, dess
avgränsning, styrning och utvärdering

18, 129–131

GRI 202:
Ekonomiskt
resultat 2016

201-1 Skapat och distribuerat direkt ekonomiskt
värde

137–138

201-2 Finansiell påverkan samt andra risker och
möjligheter för organisationens aktiviteter
orsakade av klimatförändringar

134

ANTIKORRUPTION

GRI 103:
Styrning 206

103-1, 103-2,
103-3

Beskrivning av väsentligt ämne, dess
avgränsning, styrning och utvärdering

18, 24–25,
75‚ 129–131

GRI 205:
Antikorruption
2016

205-1 Andel av verksamheten som utvärderats
utifrån korruptionsrisk

24–25

205-3 Antal fall av korruption 24–25, 138

MILJÖUPPLYSNINGAR

ENERGI

GRI 103:
Styrning 2016

103-1, 103-2,
103-3

Beskrivning av väsentligt ämne, dess
avgränsning, styrning och utvärdering

18, 19–20,
76, 129–131

GRI 302:
Energi 2016

302-1 Energianvändning inom organisationen 19–20,
132–133

302-3 Energiintensitet 19–20,
132–133

UTSLÄPP

GRI 103:
Styrning 2016

103-1, 103-2,
103-3

Beskrivning av väsentligt ämne, dess
avgränsning, styrning och utvärdering

18, 19–20,
76, 129–131

GRI 305:
Utsläpp 2016

305-1 Direkta utsläpp av växthusgaser (Scope 1) 20, 134

305-2 Indirekta utsläpp av växthusgaser (Scope 2) 20, 134

305-3 Övriga indirekta växthusgasutsläpp (Scope 3) 20, 134

GRANSKNING AV LEVERANTÖRER

GRI 103:
Styrning 2016

103-1, 103-2,
103-3

Beskrivning av väsentligt ämne, dess
avgränsning, styrning och utvärdering

18, 25, 75,
129–131

GRI 308:
Utvärdering leve-
rantörer avseende
miljö 2016

308-1 Andel nya leverantörer som utvärderats
avseende miljö

25, 138

SOCIALA UPPLYSNINGAR SIDA

ANSTÄLLNINGSFÖRHÅLLANDEN OCH ARBETSVILLKOR

GRI 103:
Styrning 2016

103-1, 103-2,
103-3

Beskrivning av väsentligt ämne, dess
avgränsning, styrning och utvärdering

18, 22–24,
75, 129–131

GRI 401:
Anställningar 2016

401-1 Nyanställningar och personalomsättning 136

HÄLSA OCH SÄKERHET I ARBETET

GRI 103:
Styrning 2016

103-1, 103-2,
103-3

Beskrivning av väsentligt ämne, dess
avgränsning, styrning och utvärdering

18, 22–24,
75, 129–131

GRI 403:
Hälsa och säkerhet
2016

403-2 Skador, sjukdomar, frånvaro samt
dödsfall i arbetet

23–24, 137

UTBILDNING

GRI 103:
Styrning 2016

103-1, 103-2,
103-3

Beskrivning av väsentligt ämne, dess
avgränsning, styrning och utvärdering

18, 22–24,
75, 129–131

GRI 404:
Träning och
utbildning
2016

404-2 Kompetensutveckling och program för
vidareutbildning samt stöd för fortsatt
anställningsbarhet och bistånd vid
anställningens avslut

20, 23

404-3 Andel anställda som får regelbunden
utvärdering och uppföljning av sin
prestation och karriärsutveckling

23

MÅNGFALD OCH LIKA MÖJLIGHETER

GRI 103:
Styrning 2016

103-1, 103-2,
103-3

Beskrivning av väsentligt ämne, dess
avgränsning, styrning och utvärdering

18, 22–24,
75, 129–131

GRI 405: Mångfald
och jämställdhet
2016

405-1 Mångfald i styrelse och ledning samt
bland medarbetare

22–23,
136–137

 ICKE-DISKRIMINERING

GRI 103:
Styrning 2016

103-1, 103-2,
103-3

Beskrivning av väsentligt ämne, dess
avgränsning, styrning och utvärdering

18, 22–24,
129–131

GRI 406:
Icke-diskriminering
2016

406-1 Antal fall av diskriminering 22

GRANSKNING AV LEVERANTÖRER

GRI 103:
Styrning 2016

103-1, 103-2,
103-3

Beskrivning av väsentligt ämne, dess
avgränsning, styrning och utvärdering

18, 25, 75,
129–131

GRI 414:
Utvärdering
leverantörer
avseende sociala
kriterier 2016

414-1 Nya leverantörer som granskats avseende
social kriterier

25, 138

BRANSCHSPECIFIKA UPPLYSNINGAR

CRE: MILJÖPÅVERKAN

GRI 103:
Styrning 2016

103-1, 103-2,
103-3

Beskrivning av väsentligt ämne, dess
avgränsning, styrning och utvärdering

18, 19–20,
76, 129–131

CRE1 Energiprestanda i byggnader 19–20,
132–133

CRE3 Utsläppsintensitet i byggnader 20, 134

CRE: PRODUKTANSVAR

GRI 103:
Styrning 2016

103-1, 103-2,
103-3

Beskrivning av väsentligt ämne, dess
avgränsning, styrning och utvärdering

18, 19,
129–131

CRE8 Typ av och antal hållbarhets-/miljöcertifie-
ringar, märkningar eller processer som til�-
lämpas för genomförande av projekt eller
uppförande av fastigheter/anläggningar

19, 136

Kontaktperson: Emma Henriksson,
Chef Digital utveckling och hållbarhet.
E-post: emma.henriksson@al.se
Telefon: 070-300 29 96

ATR
IU

M
 L

JU
N

G
B

ER
G

 Å
R

SR
ED

O
VISN

IN
G 2018

INFORMATION

DEN INFORMATION vi sänder ut till marknaden om vår
verksamhet ska vara öppen, tydlig och korrekt, och syfta
till att skapa förtroende för vårt företag och varumärke.

SOM BÖRSNOTERAT BOLAG lyder Atrium Ljungberg
under de regler som finns i noteringsavtalet med Nasdaq
Stockholm. Viktiga händelser, delårsrapporter och boksluts-
kommuniké offentliggörs omedelbart via pressmeddelanden
och finns också tillgängligt på vår webbplats; www.al.se.

VI INFORMERAR LÖPANDE om vårt bolag, aktuella händelser
och förändringar i verksamheten genom att regelbundet träffa
såväl analytiker, investerare, aktieägare och finansiärer som
kunder och samarbetspartners.

ÅRSSTÄMMA
Årsstämma äger rum onsdagen den 27 mars 2019, klockan
17.00, Filmstaden, Marcusplatsen 19 i Sickla, Nacka.
Kallelse annonseras i Post- och Inrikes Tidningar. Information
om att kallelse har skett annonseras i Dagens Nyheter.

RAPPORTTILLFÄLLEN

Delårsrapport jan–mar 2019 2019-04-12
Delårsrapport jan–jun 2019 2019-07-09
Delårsrapport jan–sep 2019 2019-10-18
Bokslutskommuniké 2019 februari 2020
Årsredovisning 2019 mars 2020

ÅRSREDOVISNINGEN och delårsrapporterna finns tillgängliga
på vår webbplats, och årsredovisningen distribueras dessutom
i tryckt format per post till aktieägare som aktivt valt detta.
Delårsrapporter och bokslutskommuniké översätts till
engelska och båda språkversionerna finns tillgängliga på
webbplatsen vid en och samma tidpunkt. Årsredovisningen
översätts till engelska en kort tid efter att den svenska
versionen publicerats.

PÅ WWW.AL.SE finns möjlighet att prenumerera på finansiella
rapporter och pressmeddelanden. Där ger vi också uppdaterad
information om vår verksamhet, våra fastigheter och projekt,
finansiella nyckeltal, aktien och mycket annat. Informationen
på webbplatsen finns även på engelska.

Intellecta, Stockholm 2019/BrandFactory, Miljömärkt trycksak 341142 

Foto: Johanna Berglund, Christoffer Edling, Åke Gunnarsson, Ola Jacobsen, Martin Kelam, Erik Lefvander, Åke E:son Lindman, Magnus Länje, Daniel Månsson och
Manne Widung. Arkitektbilder: Kanozi Arkitekter, Sweco och Walk the room. Illustration affärsmodell: BrandFactory. Kartor: Stadskartan och Intellecta.

www.al.se
Box 4200, 131 04 Nacka, besök: Smedjegatan 2C
telefon: 08-615 89 00, info@al.se
Styrelsens säte: Nacka, org. nr.: 556175-7047

En del av Atrium Ljungberg:

	Atrium Ljungberg 2018
	Innehåll
	2018 i korthet
	AL som investering
	Vd har ordet
	Strategisk inriktning
	Affärsmodell
	Mål
	FN:s globala mål
	Om Slussen
	Hållbart företagande
	Fokusområden och styrning
	Miljö och resursanvändning
	Medarbetare
	Affärsetik
	Om Nobelberget
	Marknadsutblick
	Om Leveriet
	Vårt fastighetsbestånd
	Investeringar och projekt
	Beslutade projekt
	Möjliga projekt
	Om Slakthusområdet
	Våra områden
	Stockholm
	Sickla
	Farsta
	Hagastaden
	Kista
	Södermalm
	Liljeholmen
	Sundbyberg
	Barkarby
	Uppsala
	Gränbystaden
	Om Gränbystaden
	Uppsala City
	Malmö
	Mobilia
	Malmö City/Möllevången
	Göteborg
	TL Bygg
	Finansiella rapporter
	Förvaltningsberättelse
	Verksamheten
	Risker och riskhantering
	Finansiering
	Aktien och ägarna
	Ordförande har ordet
	Bolagsstyrningsrapport
	Styrelsen
	Ledningen
	Intern kontroll
	Koncernens rapporter
	Moderbolagets rapporter
	Tilläggsinformation – Noter
	Förslag till vinstdisposition
	Årsredovisningens undertecknande
	Revisionsberättelse
	Revisors rapport över ALs hållbarhetsredovisning
	Flerårsöversikt
	Fastighetsförteckning
	Definitioner
	GRI-index
	Information

