

BO I VÅR STAD

Varför bostäder för Atrium Ljungberg?

Urbanization

1900 | 2 out of every 10 people lived in an urban area

1990 | 4 out of every 10 people lived in an urban area

2010 | 5 out of every 10 people lived in an urban area

2030 | 6 out of every 10 people will live in an urban area

2050 | 7 out of every 10 people will live in an urban area

Befolkningstillväxt/bostadsproduktion i Stockholm

90-taliserna mot familjebildande ålder

Befolkning efter ålder i Sverige

ATTRAKTIVA BOSTADSLÄGEN I HELHETSMILJÖER

ATRIUM LJUNGBERG

VI SKA BYGGA DE BÄSTA BOSTÄDERNA
FÖR MÄNNISKOR SOM SÖKER EN HELHET...

ARKSTADEN

BAR &

AL

ATRIUM LJUNGBERG

BO I VÅR STAD – "Alltid en tanke till"

OMTANKE

OL

ATRIUM LJUNGBERG

LYCKOTANKE

AL

ATRIUM LJUNGBERG

EFTERTANKE

AL
ATRIUM LJUNGBERG

VI UTVECKLAR BÅDE HYRESRÄTTER
OCH BOSTADSRÄTTER

HYRESRÄTTER OCH BOSTADSRÄTTER

AL

ATRIUM LJUNGBERG

VI BYGGER VIDARE PÅ VÅRA
OMRÅDENS STARKA IDENTITET

IDENTITET

AFFÄREN DRIVS AV
VÅR GODA MARKNADSINSIKT

MARKNADSINSIKT

AL
ATRIUM LJUNGBERG

VÅRA MÖTESPLATSER SKAPAR MERVÄRDEN

URBAN

LVERKSTADEN

BAR &

MATSAL

MÖTESPLATSER

AL

ATRIUM LJUNGBERG

BOTTENVÅNINGAR SKAPAR
LÅNGSIKTIGA VÄRDEN

BOTTENVÅNINGAR

AL

ATRIUM LJUNGBERG

MÖJLIGHET TILL LOKALA SAMARBETEN
GÖR OSS UNIKA

LOKALA SAMARBETEN

BÄSTA BOSTADEN FÖR BOSTADSKUNDEN
SOM SÖKER EN HELHET

BÄSTA BOSTADEN

BO I VÅR STAD – "Alltid en tanke till"

FRÅN OCH MED ÅR 2019
BYGGSTARTAR VI 300 LGH/ÅR

GRÄNBYSTADEN

al
ATRIUM LJUNGBERG

GRÄNBYSTADEN

AL
ATRIUM LJUNGBERG

SICKLA

ATRIUM LJUNGBERG

NOBELBERGET

ATRIUM LJUNGBERG

NOBELBERGET

ATRIUM LJUNGBERG

KYRKVIKEN

ATRIUM LJUNGBERG

MOBILIA

ATRIUM LJUNGBERG

BAS
BARKARBY

BAS BARKARBY

INNOVATION
MÅTSAL
KONST MULTIHALL
KULTUR
PROJEKTVERKSTÄDER
BLACKBOX
BIBLIOTEK

AL
ATRIUM LJUNGBERG

Pågående och planerade projekt

Gränby
Entré

Gränby
Park

SICKLA

Nobelberget

SICKLA

Gillevägen

SICKLA

Infill

SICKLA

Kyrkviken

mobilia

Mobilia

BAS

	Gränby Entré	Gränby Park	Nobelberget	Gillevägen	Infill	Kyrkviken	Mobilia	BAS	Totalt ca 2 000
BOSTÄDER	200	250	450-550	60	150	700	65	100	
OMRÅDE	Uppsala	Uppsala	Stockholm	Stockholm	Stockholm	Stockholm	Malmö	Stockholm	
UPPLÅTELSE-FORM	HR	BRF	BRF/HR	BRF	HR	BRF	HR	HR/BRF	
STATUS	Startat	Parallellt uppdrag	Detaljplan pågår	Detaljplan pågår	Detaljplan startar	Program klart DP-arbete startar	Detaljplan klar Utredning pågår	Detaljplan pågår	
PLANERAD SÄLJSTART	-	2018	2018	2019	-	2019	-	-	
FÖRSTA BYGGSTART	Startat	2019	2018	2019	2020	2019	2018	2021	
FÖRSTA INFLYTT	Q4 2017	2021	2020	2021	2022	2021	2020	2023	

Preliminär tidplan byggstarter

AL

ATRIUM LJUNGBERG

MARKNADSAKTIVITETER PÅ PLATS SAMT I DIGITALA KANALER

www.al.se/bostad

ORGANISATIONEN STÄRKS MED SPECIALISTKOMPETENS BOSTAD

RESAN HAR BÖRJAT

MARK I ATTRAKTIVA TILLVÄXTMARKNADER

ATRIUM LJUNGBERG

Driver värdet på befintliga
& vidareutvecklade innehav

**STADSKVARTER &
STADSLIV DRIVER
FASTIGHETSVÄRDE**

FÖRMÅGA

AL

ATRIUM LJUNGBERG

The background of the image is a dark blue night sky filled with numerous out-of-focus, colorful bokeh lights in shades of yellow, orange, red, and blue, suggesting a city skyline at night.

al

ATRIUM LJUNGBERG

Disclaimer

This presentation material (the "**Material**") has been prepared by Atrium Ljungberg AB ("**AL**" or the "**Company**"). The Material is not a prospectus for purposes of the Prospectus Directive (2003/71/EC) and has not been approved by any regulatory authority. The Material is not for release, publication or distribution, directly or indirectly, in or into any jurisdiction in which such release, publication or distribution would require any additional material to be prepared or registration effected or that any measures are taken in addition to those required under Swedish law. Neither this Material, nor any copies of it may be distributed or sent in or into any jurisdiction in which the distribution would require any such additional measures to be taken or be in conflict of any law or regulation in such jurisdiction. Persons into whose possession this Material (or any copy it) comes are required to inform themselves about, and to observe, such restrictions.

The Material shall not constitute an offer to sell or the solicitation of an offer to buy any financial instruments issued by the Company, nor shall it be taken as a recommendation to enter into any such transaction. The Material neither constitutes nor represents part of an offering or encouragement of an offering to buy or subscribe for financial instruments pursuant to any regulation including the United States Securities Act of 1933, as amended.

This Material shall not be deemed to be financial advice from AL to any potential investor. This Material (or any part of it) shall not form the basis of, or be relied on in connection with any contract or commitment whatsoever. AL does not accept any liability whatsoever arising from, or in connection with the use of this Material.

This Material has been prepared by AL for information purposes only and as per the indicated date. AL does not undertake any obligation to correct or update the Material or any statements made therein. Nothing contained in the Material shall constitute any representation as to accuracy or completeness. AL has not made any independent verification of any information in the Material obtained from third parties.

Forward-looking statements

This Material may contain forward-looking statements (such statements may generally, but not always, be identified by the use of words such as "anticipates", "intends", "expects", "believes", or similar expressions) that reflect AL's current views with respect to certain future events and potential financial performance. Although AL believes that the expectations reflected in such forward-looking statements are reasonable, no assurance can be given that such expectations will prove to have been correct.

Forecasts and assumptions which are subject to economic and competitive uncertainty are outside AL's control and no guarantee can be given that projected results will be achieved or that outcomes will correspond to forecasts. Accordingly, results could differ materially from those set out in the forward-looking statements as a result of various factors.