
Inbjudan till teckning av preferensaktier
Gå före i kön, Akelius kunder får företräde till Akelius preferensaktier

Allmänheten i Sverige och institutionella investerare i Sverige och internationellt erbjuds i samband med
emissionen att teckna aktier i erbjudandet.

VIKTIG INFORMATION. Denna presentation utgör inte, och ska inte anses utgöra, ett prospekt enligt tillämpliga lagar och regler. Det prospekt som har upprättats och registrerats hos
Finansinspektionen har offentliggjorts. Prospektet innehåller en presentation av Akelius Residential Property AB (publ) (”Akelius” eller ”Bolaget”) och de värdepapper som avses ges
ut och finns tillgängligt på www.akelius.se, www.swedbank.se och danskebank.se/prospekt. Prospektet innehåller information om vissa av de risker som är förknippade med Akelius
och de värdepapper som Akelius avser att ge ut. Denna presentation är inte avsedd att ersätta prospektet som grund för ett investeringsbeslut och utgör inte en rekommendation att

förvärva några aktier i Akelius.

Anmälningsperiod 2-12 september

Pagenfelder Straße 20, Hamburg

Erbjudande till Akelius kunder

Hur gör jag för att delta i erbjudandet?
Anmälan ska göras på bifogad anmälningsblankett,
anmälningsblanketten för Akelius kunder kan också
laddas ner från Akelius hemsida:
www.akelius.se/kund

Gör så här:
1. Fyll i anmälningsblanketten och posta den till
 Swedbank eller Danske Bank, du behöver inte
 vara kund i någon av bankerna. Anmälnings-
 blanketten skall vara banken tillhanda senast
 den 12 september 2014, kl 17.00.
2. Du får en avräkningsnota från banken. Där
 framgår hur många aktier du får samt hur
 aktierna skall betalas. Betalning skall vara
 banken tillhanda på likviddagen den 19
 september 2014.
3. Aktierna levereras till depå/VP-konto eller
 Investeringssparkonto runt den 26 september.

Investeringssparkonto
Vill du teckna aktierna via ett Investeringssparkonto
kan detta endast göras hos Swedbank/Sparbank
erna samt Danske Bank. Kontakta Swedbank
eller Danske Bank för att kostnadsfritt öppna ett
Investeringssparkonto.

Vanliga frågor
Hur många preferensaktier får jag köpa?
Akelius kunder får företräde till 400 aktier men kan
teckna sig för annat antal utan förtur. Anmälan
ska i så fall avse lägst 50 preferensaktier och högst
5 000 preferensaktier, i jämna poster om 10-tal
preferensaktier.

När är sista dag för anmälan i erbjudandet?
Anmälan ska vara Swedbank/ Danske Bank till
handa senast klockan 17.00 den 12 september 2014.

Preferensaktier
En preferensaktie beskrivs ofta som en blandning
mellan en obligation och en aktie. I grund och
botten är det en aktie som ger ägaren rätt till ut
delning före stamaktieägare.

1. Berättigar till en fast utdelning
2. Företräde till utdelning före stamaktier
3. Ej rätt till högre utdelning än den på förhand
 fastställda utdelningen
4. Ökar ej skuldsättningen i företaget
5. Ger företaget större flexibilitet vid betalning
 jämfört med vanliga lån

Om erbjudandet
För fullständig information kring erbjudandet och
anmälan, se avsnittet ”Villkor och anvisningar” i
prospektet som finns tillgängligt på Akelius hem-
sida: www.akelius.se/kund

Som kund hos Akelius får du företräde till 400 preferensaktier. Tidigare emission övertecknades vilket medförde att
tilldelningen blev lägre än det tecknade antalet. Använd bifogad anmälningssedel för att ta del av erbjudandet och
få företräde.

Erbjudandets storlek	
1 500 Mkr, styrelsen förbehåller sig rätten att
utöka erbjudandet med ytterligare 1 500 Mkr

Teckningskurs	
320 kronor per preferensaktie (courtage utgår ej)

Direktavkastning		
6,25% (20 kr per aktie och år, 5 kr per kvartal)

Anmälningsperiod		
2-12 september 2014, klockan 17.00

Likviddag			
Senast 19 september 2014

Viktiga datum

Anmälningsperiod för allmänheten i Sverige

kl. 17.00
12 september 16 september 19 september

Besked om tilldelning Likviddag

2 september

Kan jag ångra mig efter att jag har skickat in min
anmälan?
Nej, anmälan är bindande.

Hur vet jag om jag har blivit tilldelad preferensaktier?
Tilldelning beräknas ske den 16 september 2014.
Snarast därefter kommer avräkningsnota att skickas
ut.

När ska jag betala?
Senast den 19 september 2014 enligt anvisningar på
din avräkningsnota.

Handel på Nasdaq OMX First North
Preferensaktierna är noterade på NASDAQ OMX
First North och första handelsdag för de ny
emitterade preferensaktierna beräknas vara den
26 september 2014. ISIN-koden för preferens
aktierna är SE0005936713 och kortnamnet på
NASDAQ OMX First North är ”AKEL PREF”.

Kort om Akelius
• Akelius är ett svenskt bostadsfastighetsföretag
 med huvudfokus på bostäder i växande storstäder.
• Fastigheterna finns företrädesvis i attraktiva och
 efterfrågade lägen i växande storstäder.
• 54 procent av fastigheterna finns i Sverige,
 36 procent i Tyskland, 5 procent i England
 och 5 procent i Kanada.
• Sedan 1994 har Akelius vuxit till att bli ett av
 Sveriges största fastighetsbolag med 283
 anställda och ett fastighetsbestånd om cirka 50
 Mdkr fördelat på cirka 44 000 lägenheter.
• Bolaget har lång ränte- och kapitalbindning vilket
 sänker risken i bolagets finansiering. Bolaget
 finansieras av 26 banker i 4 länder.
• Bolaget arbetar idag aktivt med att uppgradera
 bostäderna under projektnamnet First Class.
 Akelius uppgraderar årligen cirka 4 000 lägen-
 heter till First Class.

Akelius affärsmodell
 • Fokus på bostäder i bra lägen i stora städer med
 växande befolkning ger låg vakansrisk, stark
 tillväxt i hyra och driftsöverskott.
• Lång kapital- och räntebindning säkerställer
 kapitalanskaffningen och leder till låg varians i de
 finansiella kostnaderna.

Finansiella mål
• Belåningsgrad under 60 procent.
• Avkastning på eget kapital om lägst 10 procent,
 vilket ger en fördubbling av Bolagets värde inom
 sju år vid återinvesteringar av vinstmedel.

Kundservice
Har du frågor kring om hur du tecknar erbjudandet
är du välkommen att kontakta:
Swedbank, Tel 0771-22 11 22
Danske bank, Tel 0752-48 45 42

Har du frågor om Akelius är du välkommen att
kontakta kundservice på telefon 0200-120 150.

Holländische Reihe, Hamburg-Ottensen

Namn

Personnummer/Organisationsnummer

Postnummer

Postutdelningsadress (gata, box el dyl)

E-postadress

Telefon dagtid

Undertecknad har tagit del av Prospektet och är medveten om, samt godkänner att:
• anmälan är bindande. Endast en anmälningssedel med förtur per person kan komma att beaktas,
• inga ändringar eller tillägg får göras i förtryckt text,
• ofullständig eller felaktigt ifylld anmälningssedel kan komma att lämnas utan avseende,
• likvidkontot för betalning måste disponeras av den som anmäler sig för förvärv av preferensaktier,
• tilldelning kan komma att ske med mindre antal än anmälan avser,
• uppgifter om VP-konto och adress kan komma att hämtas via ADB-media från Euroclear Sweden AB,
• avräkningsnota beräknas utsändas snarast efter besked om tilldelning, vilket beräknas ske omkring den 16 september 2014 .
 Inget meddelande kommer att skickas till dem som inte erhållit tilldelning,
• om likvida medel inte finns tillgängliga i rätt tid kan tilldelade preferensaktier komma att överlåtas till annan. Skulle försäljningspriset
 vid sådan överlåtelse understiga priset i erbjudandet kan den som ursprungligen erhöll tilldelning av preferensaktier i erbjudandet att
 få svara för mellanskillnaden.

UnderskriftOrt och datum

Likvidkonto (Saknas konto i Swedbank, sparbank eller Danske Bank betalas preferensaktierna med den bankgiroavi som följer med avräkningsnotan).
Observera att om likvidkonto i Swedbank eller Danske Bank ifylls, så skall även ifyllt vp-konto alternativt depå vara registrerat hos Swedbank alternativt
Danske Bank.

Teckningskursen uppgår till 320 kronor per preferensaktie. Courtage utgår ej.

För information avseende besked om tilldelning, betalning och erhållande av preferensaktier, se Prospektet under avsnittet ”Villkor och anvisningar”. Prospekt
finns tillgängligt på Akelius hemsida www.akelius.se, Swedbanks hemsida www.swedbank.se/prospekt, Danske Banks hemsida www.danskebank.se/prospekt
samt Finansinspektionens hemsida www.fi.se.

Undertecknad anmäler sig härmed för teckning, enligt villkor i prospekt upprättat av styrelsen för Akelius daterat i september 2014
(”Prospektet”), av nedan angivet antal preferensaktier

Anmälningssedel för teckning av preferensaktier i Akelius Residential
Property AB (publ) (”Akelius”) endast avsedd för Akelius kunder

Anmälningssedeln skall vara Swedbank eller Danske Bank tillhanda senast kl. 17.00 den 12 september 2014

Anmälningsperiod:	 2 – 12 september 2014 klockan 17.00

Likviddag:	 Senast 19 september 2014
		 (För investeringssparkonto hos Swedbank, sparbanker eller
		 Danske Bank, se anmälningssedelns baksida ”Observera särskilt förvar”)

Teckningskurs:	 320 kronor per preferensaktie

Anmälan skickas till något av nedanstående alternativ:

Swedbank AB (publ)	
Emissioner
105 34 Stockholm

Danske Bank, Sverige Filial
Payment & Asset Services – Emissioner
Box 7523
103 92 Stockholm

st preferensaktier i Akelius 400

Undertecknad befullmäktigar Swedbank AB (publ) och Danske Bank A/S att verkställa teckning av preferensaktier och debitera ovanstående likvidkonto för
min/vår räkning enligt de villkor som angivits i Prospektet samt att vidta övriga åtgärder som bankerna bedömer nödvändiga för att förvärvade preferens-
aktier ska överföras till VP-konto, depå eller investeringssparkonto tillhörande undertecknad. Vidare bekräftas att jag/vi har tagit del av vad som anges på
anmälningssedelns baksida under ”Viktig information” och ”Observera särskilt förvar”.

Ort

Obligatoriska uppgifter avseende tecknaren

Tilldelade preferensaktier bokförs på (obligatorisk uppgift)

För investeringssparkonto m.m. se anmälningssedelns baksida ”Observera särskilt
förvar”. Teckning av preferensaktier genom ett IPS-konto är ej möjligt.

Swedbank eller sparbank Danske Bank

Clearingnummer Kontonummer

VP-kontonummer Depånummer (se särskilt förvar nedan) Förvaltare

eller

eller

——

—

Clearingnummer Kontonummer

0 0 0

Observera särskilt förvar
För kunder i Swedbank eller sparbanker kommer Swedbank på likviddagen den 19 september 2014 att debitera likviden från det likvidkonto respektive värde-
pappersdepå/investeringssparkonto hos Swedbank eller sparbanker som angivits i anmälan. Kunder i Swedbank eller sparbanker måste därför ha likvida medel
motsvarande minst tilldelat belopp (tilldelat antal aktier multiplicerat med teckningskursen) tillgängligt på likviddagen den 19 september 2014 från
klockan 01.00.

För kunder i Danske Bank kommer Danske Bank på likviddagen den 19 september 2014 att debitera likviden från det likvidkonto respektive
värdepappersdepå/investeringssparkonto hos Danske Bank som angivits i anmälan. Kunder i Danske Bank måste därför ha likvida medel motsvarande minst
tilldelat belopp (tilldelat antal aktier multiplicerat med teckningskursen) tillgängligt på likviddagen den 19 september 2014 från klockan 01.00.

Om du har en depå med specifika regler för värdepapperstransaktioner, exempelvis investeringssparkonto eller kapitalförsäkring, måste du kontrollera med
den bank eller institut som för kontot om detta är möjligt. Anmälan ska göras via den bank eller institut som för kontot.

Observera att teckning av preferensaktier genom ett IPS-konto är ej möjligt.

Viktig information: Erbjudandet riktar sig inte till allmänheten i något annat land än Sverige. Erbjudandet riktar sig inte heller i övrigt till sådana
personer vars deltagande förutsätter ytterligare prospekt, registrerings- eller andra åtgärder än de som följer av svensk rätt. Prospektet, anmälnings-
sedeln eller andra till erbjudandet hänförliga handlingar får inte distribueras i något land där distributionen eller erbjudandet kräver åtgärd enligt ovan
eller strider mot reglerna i sådant land. Distribution av Prospektet till något land där erbjudandet förutsätter någon av ovanstående åtgärder eller som
sker i strid med reglerna i dessa länder är förbjuden. Anmälan om teckning av preferensaktier i strid med ovanstående kan komma att anses ogiltig. Tvist
rörande erbjudandet enligt Prospektet skall avgöras enligt svensk lag och av svensk domstol exklusivt.

Swedbank och Danske Bank är ett så kallade emissionsinstitut, det vill säga utför vissa administrativa tjänster kring erbjudandet. Det medför inte att
den som anmält sig i erbjudandet (”tecknaren”) betraktas som kund hos Swedbank eller Danske Bank. För denna placering betraktas tecknaren som
kund endast om Swedbank eller Danske Bank har lämnat råd eller på annat sätt har kontaktat tecknaren individuellt avseende placeringen eller om
tecknaren har anmält sig via bankens kontor, internetbanken eller telefonbanken. Att tecknaren inte betraktas som kund medför att reglerna om skydd för
investerare i lagen om värdepappersmarknaden inte tillämpas på placeringen.

Risker relaterade till erbjudandet och preferens-
aktierna

Nedan är ett urval av de risker som är förknippade med en investering i

Akelius. Se prospektet för en förteckning över ytterligare risker.

Ägare med betydande inflytande, kontrollägarskifte m.m.

För närvarande äger Bolagets huvudägare, Akelius Apartments Ltd och

Xange Holding Ltd, 89,9 procent respektive 10,1 procent av de utestående

stamaktierna i Bolaget och de utestående preferensaktierna motsvarar cirka

0,1 procent av det totala antalet aktier i bolaget. Även efter genomförandet

av Erbjudandet kommer dessa huvudägare ha möjlighet att utöva ett

betydande inflytande över Bolaget och en väsentlig kontroll över frågor

som Bolagets aktieägare röstar om, inklusive bland annat godkännande

av resultat- och balansräkning, val och avsättande av styrelseledamöter,

utdelningar, kapitalökningar och ändringar av Bolagets bolagsordning. Detta

innebär att andra aktieägares möjlighet att utöva inflytande i Bolaget genom

sin rösträtt är begränsad. Detta gäller särskilt för innehavare av preferens

aktier, som endast kommer att berättiga till en tiondels röst per aktie. Det

finns en risk att huvudägarna kommer att utöva sin rösträtt på ett sätt som

inte är förenligt med vad som är bäst för minoritetsaktieägarna. Det finns

också en risk att innehavare av stamaktier kommer att utöva sin rösträtt på

ett sätt som inte överensstämmer med preferensaktieägarnas intressen. Om

Bolagets huvudägare skulle minska sitt respektive aktieinnehav – oavsett

orsak – kan detta komma att medföra att kontrollen över bolaget övergår till

någon annan nuvarande eller tillkommande aktieägare. Ett sådant eventuellt

kontrollägarskifte kan påverka omvärldens syn på Bolaget, innefattande

bland annat förändrad kreditvärdighet, och kan eventuellt utlösa avtalsvillkor

som medför att dessa avtal sägs upp eller måste omförhandlas, vilket skulle

kunna få en väsentligt negativ inverkan på Bolagets verksamhet, finansiella

ställning och resultat.

Framtida utdelning på preferensaktierna

Enligt svensk lag beslutar bolagsstämman om utdelning med enkel majoritet,

varvid ägare till preferensaktier har begränsat inflytande då varje preferens-

aktie berättigar till en tiondels röst samtidigt som varje stamaktie berättigar

till en röst. Om samtliga preferensaktier i Erbjudandet tecknas kommer de

motsvara en röstandel om cirka 0,05 procent. Stamaktieägare har heller inte

förbundit sig att rösta för utdelningar. Det är därför inte säkert att Bolagets

bolagsstämma beslutar om utdelning på preferensaktierna. Bolagets för-

måga att i framtiden lämna utdelning beror på en mängd olika faktorer,

bland annat Bolagets verksamhet, finansiella ställning, rörelseresul-

tat, utdelningsbara medel, kassaflöde, framtidsutsikter, kapitalbehov

samt generella finansiella och legala restriktioner, liksom kontraktuella

begränsningar (se nästa riskfaktor). Framtida utdelningar och storleken på

utdelningar är därför i stor utsträckning beroende av bland annat Bolagets

framtida verksamhet och resultat. Det finns många riskfaktorer som kan

komma att påverka Bolagets framtida verksamhet negativt och det är inte

säkert att Bolaget kommer kunna prestera resultat som möjliggör utdelning,

inklusive eventuell ackumulerad utebliven utdelning, på preferensaktierna

i framtiden. På motsvarande sätt finns det även en risk att preferensaktie

ägare inte fullt ut kan kompenseras vid en eventuell upplösning av bolaget.

Likviditetsrisk

Vid handel av Bolagets preferensaktier på NASDAQ OMX First North kan det

inte garanteras att likviditeten i preferensaktierna är hög och det är heller

inte möjligt att förutse aktiemarknadens framtida intresse för preferens

aktierna. Om likviditeten är låg kan detta innebära svårigheter för aktieägare

att förändra sitt innehav samt att fluktuationer i preferensaktiernas pris kan

komma att förstärkas.

Utdelningsbegränsning i obligationsvillkor

Bolaget emitterade den 25 juni 2012 en senior, ickesäkerställd företags

obligation om nominellt 1 000 mkr med en löptid om tre år och ett slutligt

förfall i juni 2015. Därtill har bolaget den 26 juni 2014 emitterat en senior,

icke-säkerställd företagsobligation om nominellt 350 mkr med en löptid om

knappt fyra år, ett slutligt förfall i mars 2018 och om maximalt 1 500 mkr.

Båda företagsobligationerna är noterade på Företagsobligationslistan vid

NASDAQ OMX Stockholm. Enligt obligationsvillkoren får Bolaget inte

lämna någon utdelning om inte vissa villkor är uppfyllda. Utdelning på

utgivna preferensaktier kan därför i vissa fall vara otillåten enligt obligations-

villkoren och en eventuell utdelning kommer då förutsätta att Bolaget kan

erhålla ett godkännande från obligationsinnehavarna, eller, i förekommande

fall, en så kallad waiver från agenten, avseende utdelningsbegränsningen.

Om sådana godkännanden eller waivers inte erhålls får utdelning på

preferensaktierna inte lämnas fram till företagsobligationernas förfall.

Ansvarsfriskrivning
Swedbank och Danskebank är förmedlare av Akelius preferensaktier i

Bolagets emission. Detta material är ingen oberoende analys utan marknads-

föringsmaterial för att marknadsföra emissionen och Swedbanks/Danske

banks och tjänster.

Du bör vara uppmärksam på att investeringar på kapitalmarknaden är för-

enade med ekonomiska risker och att uttalanden om framtidsbedömningar

är förenade med osäkerhet. Du ansvarar själv för dessa risker. Några av

riskerna med en investering i Akelius preferensaktier finner du i föreliggande

dokument. Du bör komplettera ditt beslutsunderlag med nödvändigt mate-

rial, inklusive kunskap om de finansiella instrumentens egenskaper och risker

samt de villkor som gäller för handel med dessa instrument.

Swedbank/Danskebank påtar sig inte något ansvar för direkt eller indi-

rekt förlust eller skada av vad slag det än må vara, som grundar sig på

användande av denna information och dokument.

Informationen skall inte under några omständigheter tolkas som ett råd eller

anbud att köpa eller sälja någon tjänst, produkt eller finansiellt instrument,

eller som en rekommendation i något avseende från informationsgivaren,

om inte informationsgivaren meddelar att så är fallet. Historisk avkastning

är inte någon garanti för framtida avkastning. De medel som placeras i

finansiella instrument kan både öka och minska i värde och det inte säkert

att placeraren får tillbaka hela det insatta kapitalet.

