

Why residentials for 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

Population growth/production of residentials in Stockholm

90's kids reaching age of building a family

Population by age in Sweden

WE WILL BUILD THE BEST RESIDENTIALS FOR PEOPLE SEEKING A FULL-SERVICE ENVIRONMENT...

LIVE IN OUR CITY – "Always one more thought"

WE DEVELOP BOTH RENTAL AND TENANT-OWNED DWELLINGS

WE ARE CONTINUING TO BUILD ON THE STRONG IDENTITY OF OUR AREAS

THE INITIATIVE IS BEING DRIVEN BY OUR GOOD MARKET INSIGHT

OUR MEETING PLACES GENERATE ADDED VALUE

GROUND FLOORS GENERATE LONG-TERM VALUE

OPPORTUNITY OF LOCAL PARTNERSHIPS MAKES US UNIQUE

THE BEST RESIDENTIALS FOR RESIDENTIAL CUSTOMERS SEEKING A FULL-SERVICE ENVIRONMENT...

LIVE IN OUR CITY – "Always one more thought"

AS OF 2019, WE WILL START CONSTRUCTION OF 300 APARTMENTS/YEAR

Ongoing and planned projects

			SICKLA	SICKLA	SICKLA	SICKLA	mobilia	BAS	_
	Gränby Entré	Gränby Park	Nobelberget	Gillevägen	Infill	Kyrkviken	Mobilia	BAS	
RESIDENTIALS	200	250	450-550	60	150	700	65	100	Total approx. 2,000
AREA	Uppsala	Uppsala	Stockholm	Stockholm	Stockholm	Stockholm	Malmö	Stockholm	
FORM OF LEASE	Rental dwellings	Tenant-owners' association	Tenant-owners' association/Renta I dwellings	Tenant-owners' association	Rental dwellings	Tenant-owners' association	Rental dwellings	Rental dwellings/tenant- owners' association	
STATUS	Started	Parallel assignment	Detailed development plan ongoing	Detailed development plan ongoing	Detailed development plan starts	Programme complete Detailed development plan work starts	Detailed development plan complete Investigation ongoing	Detailed development plan ongoing	
PLANNED SALES START		2018	2018	2019	-	2019	-	-	
FIRST CONSTRUCTION START	Started	2019	2018	2019	2020	2019	2018	2021	
FIRST POSSESSION	Q4 2017	2021	2020	2021	2022	2021	2020	2023	ATRIUM LJUI

Preliminary schedule construction starts

MARKET ACTIVITIES ON SITE AND IN DIGITAL CHANNELS

www.al.se/bostad

THE ORGANISATION STRENGTHENED WITH SPECIALIST EXPERTISE RESIDENTIALS

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.