

1(17)

Creades AB (publ)
TEL +46 8 412 011 00 FAX +46 8 412 011 11 ORGNR 556866-0723

POSTADRESS Box 55900 ● 102 16 Stockholm ● Sweden BESÖKSADRESS Ingmar Bergmans Gata 4, 7tr
www.creades.se

Bokslutskommuniké Creades AB (publ) – 1 januari – 31 december 2015

 Bokslutskommuniké Creades AB (publ)
1 januari – 31 december 2015

 Substansvärdet har under 2015 ökat med 20 procent. Six Return Index steg

10 procent

 Ytterligare kapital frigjort från investeringen i Carnegie

 God finansiell kapacitet för nya investeringar

 Styrelsen föreslår ett inlösenprogram som motsvarar en direktavkastning på 6

procent. Ingen utdelning föreslås.

Substansvärdets fördelning den 31 december 2015

Antal Marknadsvärde, Mkr1) Kr/aktie2) Andel, %

Noterade tillgångar

Avanza 2 939 859 1 083 83 35

Lindab 7 870 782 493 38 16

Transcom 2 672 196 227 17 7

NOTE 4 613 827 55 4 2

Proact 3) 342 746 48 4 2

Övriga noterade värdepapper 177 14 6

Summa noterade tillgångar 2 084 160 67

Onoterade tillgångar

Acne Studios 214 16 7

Inet 88 7 3

Global Batterier 47 4 2

12 1 0

Summa onoterade tillgångar 362 28 12

Övriga tillgångar och skulder 656 50 21

Totalt 3 101 239 100

1) Endast Creades ekonomiska andel redovisas i tabellen.
2) Beräknat som om de syntetiskt återköpta aktierna vore inlösta, dvs på 12 994 279 aktier.
3)Aktierna i Proact ägs indirekt via kapitalförsäkring.

Övriga onoterade värdepapper

2(17)

Creades AB (publ)
TEL +46 8 412 011 00 FAX +46 8 412 011 11 ORGNR 556866-0723

POSTADRESS Box 55900 ● 102 16 Stockholm ● Sweden BESÖKSADRESS Ingmar Bergmans Gata 4, 7tr
www.creades.se

Bokslutskommuniké Creades AB (publ) – 1 januari – 31 december 2015

Kommentarer från VD

Bästa aktieägare,
Under 2015 avkastade Stockholmsbörsen (Six Return Index) 10%, vilket motsvarar en relativt god uppgång och

överstiger investerarnas avkastningskrav. Upp- och nedgångarna under året har varit betydande och nedgången

enbart under 2016 års första vecka var 7%.

Glädjande nog har merparten av våra investeringar uppvisat betydligt bättre avkastning än börsen i övrigt, vilket

medför att avkastningen för Creades substansvärde per aktie uppgår till 20%, trots att Creades genom hela året

haft en stor kassa utan avkastning och betydande belopp investerade till fast avkastning i Carnegie.

Vår största investering, Avanza, har under året givit en avkastning på 46%. Tyvärr (för Avanza) har Avanzas VD

Martin Tiveus valt att gå vidare i karriären till en ny VD-befattning, men de strukturer, system och den urstarka

marknadsposition Avanza har byggt upp utgör en stark grund för Avanzas vidare utveckling.

Bland våra övriga investeringar har vi även erhållit god avkastning i Transcom (43%), Acne Studios (25%), Proact

(50%) och Note (72%). Vårt onoterade dotterbolag Inet har utvecklats väl sedan vårt förvärv.

Som exemplen Avanza, Transcom, Acne Studios, Note och Inet visar, är ett gott samarbete mellan ägare, styrelse

och ledning en viktig grogrund för god utveckling i verksamheten och god avkastning till aktieägarna. Det är vår

uppfattning att vår affärsmodell bidrar till att skapa denna jordmån i våra aktiva investeringar, vilket kommer

samtliga aktieägare tillgodo.

Vår näst största investering Lindab har under året haft en svagare avkastning (-2%) till följd av

lönsamhetsutmaningar i bolagets båda segment. Lönsamhetsförbättrande åtgärder genomförs. I Global Batterier

har vi på grund av ogynnsamma väderförhållanden trots hög utveckling för bolagets marknadsarbete haft en svag

lönsamhetsutveckling.

Även våra mindre finansiella placeringar, som i huvudsak görs via kapitalförsäkring, har bidragit med en god

avkastning på betydligt över 30% baserat på genomsnittligt investerat kapital.

I slutet av 2015 erhöll vi likvid för vårt sista innehav av värdepapper i Carnegie, vilket medför att Creades går in i

2016 med en kassa (justerat för kortsiktiga skulder) på 650 Mkr. De nyinvesteringar vi gjort under 2015 i Inet,

Proact och inom ramen för våra mindre finansiella placeringar har varit framgångsrika. Om

marknadsförutsättningarna är gynnsamma räknar vi med att kunna göra fler nyinvesteringar under 2016.

Per Frankling

Verkställande Direktör

3(17)

Creades AB (publ)
TEL +46 8 412 011 00 FAX +46 8 412 011 11 ORGNR 556866-0723

POSTADRESS Box 55900 ● 102 16 Stockholm ● Sweden BESÖKSADRESS Ingmar Bergmans Gata 4, 7tr
www.creades.se

Bokslutskommuniké Creades AB (publ) – 1 januari – 31 december 2015

Förvaltningsresultat

Förvaltningsresultat koncernen
Förvaltningsresultatet (resultat före administrationskostnader) för koncernen som helhet uppgick till 584 (478)

Mkr för hela perioden och till 191 (142) Mkr för kvartalet. Av detta avsåg 513 (432) Mkr noterade värdepapper för

hela perioden och 163 (140) Mkr för kvartalet. Av de noterade värdepappren har Avanza, Transcom, Proact och

Note haft stark positiv utveckling under 2015.

Onoterade värdepapper bidrog med 71(46) Mkr för hela perioden och med 28 (2) Mkr för kvartalet.

Utvecklingen i det under året förvärvade dotterbolaget Inet har varit positiv och har bidragit med 12 Mkr till

koncernens resultat i år, varav 9 Mkr är hänförligt till Creades aktieägare.

Till följd av god utveckling i Acne Studios har värdet på dessa aktier omvärderats under året och påverkat

koncernens resultat positivt med 39 Mkr utöver den utdelning om 6 Mkr som erhölls under det första kvartalet.

Under kvartalet har omvärdering om 20 Mkr gjorts.

Under kvartalet har det konvertibla förlagslånet i Carnegie Holding i sin helhet lösts in och sålts motsvarande en

likvid på 178 Mkr för Creades ekonomiska andel. Efter denna transaktion har Creades inte längre någon

investering i Carnegie Holding.

Till följd av svag lönsamhet har värdet på innehavet i Global Batterier sänkts. Värdet på bolaget per sista

december beräknas till 47 Mkr.

Förvaltningsresultat hänförligt till moderbolagets aktieägare
Förvaltningsresultat rensat för minoritetens andel uppgick till 580 (481) Mkr för hela perioden och 189 (144) Mkr

för kvartalet.

Förvaltningsresultat hänförligt till
moderbolagets aktieägare Mkr % Mkr %

Noterade tillgångar

Avanza 75 7% 347 46%

Lindab 6 1% -12 -2%

Concentric 0 0% 12 10%

Transcom 18 9% 68 43%

NOTE 10 22% 24 72%

Proact 21 31% 29 50%

Övriga noterade värdepapper 33 24% 45 43%

Resultat noterade tillgångar 163 8% 513 30%

Onoterade tillgångar

Carnegie 3 2% 29 8%

Acne Studios 20 10% 45 25%

Inet 4 5% 9 11%

Global Batterier -2 -3% -12 -23%

Övriga onoterade värdepapper 1 17% -3 -43%

Resultat onoterade tillgångar 26 5% 67 10%

SUMMA 189 8% 580 24%

Okt-dec 2015 Jan-dec 2015

4(17)

Creades AB (publ)
TEL +46 8 412 011 00 FAX +46 8 412 011 11 ORGNR 556866-0723

POSTADRESS Box 55900 ● 102 16 Stockholm ● Sweden BESÖKSADRESS Ingmar Bergmans Gata 4, 7tr
www.creades.se

Bokslutskommuniké Creades AB (publ) – 1 januari – 31 december 2015

Resultat
Koncernens resultat för hela perioden uppgick till 551 (417) Mkr varav 548 (419) Mkr är hänförligt till Creades

aktieägare. Detta motsvarar 40 (29) kronor per aktie. Justerat för inlösen och syntetiskt återköpta aktier var

avkastningen för perioden 20 procent. Six Return Index steg 10 procent under motsvarande tid.

Under kvartalet medförde positiv utveckling i alla våra innehav utom Global, att resultatet för kvartalet slutade på
182 (132) Mkr varav 180 (133) Mkr är hänförligt till Creades aktieägare.

Skatt
Creades är ett förvaltningsbolag och därför inte skattepliktigt för värdeförändring och utdelning från innehav i

onoterade bolag eller från innehav av näringsbetingade aktier i noterade bolag.

Likviditet och soliditet
Koncernens likvida medel uppgick per den 31 december till 759 Mkr jämfört med 582 Mkr den 31 december 2014.

Periodens kassaflöde, 177 Mkr, beror främst på att preferensaktierna och de konvertibla skuldebreven i Carnegie

inlösts och avyttrats under året. Creades likviditetstillskott från detta uppgick till 367 Mkr. Det sista av innehavet i

Concentric har sålts under året med likvid om 132 Mkr. Utdelning har erhållits med 54 Mkr inklusive 6 Mkr som

utbetalades från Carnegie i samband med inlösen av preferensaktierna. Under året har förvärv gjorts av Inet, 80

Mkr, och till aktieägarna har 235 Mkr utbetalats i juni vid indragningen av aktier i samband med

inlösenförfarande och indragning av syntetiskt återköpta aktier. Bonusskuld om 63 Mkr har utbetalats.

Eget kapital hänförligt till Creades AB:s aktieägare uppgick till 3 120 Mkr per 31 december 2015, en ökning med

300 Mkr sedan 31 december 2014. Soliditeten har gått från 91 till 94 procent sedan den sista december 2014.

Värdepappersportfölj
Värdet av värdepappersportföljen uppgick den 31 december till 2 311 (2 432 den sista december 2014) Mkr.

Offentliggjorda meddelanden under kvartalet
Under december har Creades via kapitalförsäkring minskat investeringen i Proact med 125 000 aktier. Creades

totala investering i Proact, via kapitalförsäkring, är därefter 342 746 aktier, motsvarande 3,7 procent av kapitalet

och aktierna i bolaget.

I enlighet med tidigare kommunicerade planer ingick Creades avtal om inlösen och försäljning av det konvertibla

förlagslånet i Carnegie Holding AB (”Carnegie”) och erhöll den 17 december 2015 178 Mkr i likvid, motsvarande

nominellt belopp och upparbetad ränta. Detta belopp motsvarade värdet i det publicerade substansvärdet den 30

november 2015 med tillägg för under december upplupen ränta.

Efter ovan nämnda transaktion har Creades inte längre någon investering i Carnegie.

Större förvärv och avyttringar 2015

Under första kvartalet avyttrades det sista innehavet i Concentric.

I april förvärvades majoriteten i Inet. Via kapitalförsäkring förvärvades också 6,7 procent av Proact.

I september löstes preferensaktierna i Carnegie in av Carnegie. Creades ekonomiska andel uppgick till 189 Mkr.

Nettoförvärv Mkr Q1 Q2 Q3 Q4 2015 Nettoförsäljning Mkr Q1 Q2 Q3 Q4 2015

Inet 80 80 Concentric 132 132

Carnegie 189 178 367

Proact 57 57 Proact 38 38

Summa - 137 - - 137 Summa 132 - 189 216 537

5(17)

Creades AB (publ)
TEL +46 8 412 011 00 FAX +46 8 412 011 11 ORGNR 556866-0723

POSTADRESS Box 55900 ● 102 16 Stockholm ● Sweden BESÖKSADRESS Ingmar Bergmans Gata 4, 7tr
www.creades.se

Bokslutskommuniké Creades AB (publ) – 1 januari – 31 december 2015

Under december har de konvertibla förlagslånet i Carnegie lösts in och sålts. Ekonomisk andel för Creades

uppgick till 178 Mkr.

Under december har del av innehavet i Proact sålts till ett värde av 38 Mkr.

För övrigt har inga enskilda större förvärv eller avyttringar skett under perioden. Totalt uppgick nettoförvärv till

137 Mkr och nettoförsäljning till 537 Mkr.

Moderbolaget
Moderbolagets resultat för perioden var 539 (518) Mkr. Resultatet för kvartalet blev 176 (134) Mkr. Per den sista
december uppgick eget kapital till 3 111 (2 820 per 31 december 2014) Mkr. De likvida medlen uppgick till 733
(579 per 31 december 2014) Mkr.

Väsentliga risker och osäkerhetsfaktorer
Creades verksamhet är utsatt för ett antal risker associerade med substansrabatt, beroende av nyckelpersoner,

ägare med betydande inflytande, makroekonomiska förhållanden, specifika onoterade innehav, finansiering,

likviditet, valutakursförändringar, ränta, kredit, tvister samt regulatoriska krav. Situationen med risker och

osäkerhetsfaktorer har inte förändrats sedan årsredovisningen för 2014 lämnats. För ytterligare upplysningar om

bolagets hantering av väsentliga risker och osäkerhetsfaktorer hänvisas till bolagets årsredovisning för 2014.

Transaktioner med närstående
Under kvartalet har ett aktieägartillskott om 57 Mkr lämnats till dotterbolaget Global Holding. Dotterbolaget har
under perioden amorterat 61 Mkr på skuld till Creades. Kvarvarande skuld uppgår till 10 Mkr.

För övrigt har inga väsentliga transaktioner med närstående gjorts under perioden.

Syntetiska återköp
Årsstämman 16 april 2015 förnyade sitt bemyndigade till styrelsen att syntetiskt återköpa aktier upp till 10

procent av kvarvarande aktier. Per 31 december uppgick antalet syntetiskt återköpta aktier till 89 050 stycken

vilket motsvarar 0,7 procent av bolagets utestående aktier.

Årsstämman
Årsstämma kommer att hållas den 7 april 2016, i Ingenjörshuset, Malmskillnadsgatan 46, klockan 16.00.
Aktieägare som önskar få en fråga behandlad på årsstämman skall inkomma med ett sådant förslag till styrelsens
ordförande i god tid innan kallelsen till årsstämman offentliggörs, dock senast den 18:e februari 2016. Förslaget
sänds antingen till info@creades.se att: Styrelsens ordförande, eller med post till Styrelsens ordförande, Creades
AB, Box 55 900, 102 16 Stockholm.

Utdelning
Styrelsen ämnar föreslå stämman att genomföra ett inlösenprogram innebärande inlösen av var 25:e aktie till
kursen 308 kr, vilket motsvarar en direktavkastning på 6% i förhållande till slutkursen på Creadesaktien den sista
december 2015. Styrelsen föreslår att ingen utdelning lämnas.

mailto:info@creades.se

6(17)

Creades AB (publ)
TEL +46 8 412 011 00 FAX +46 8 412 011 11 ORGNR 556866-0723

POSTADRESS Box 55900 ● 102 16 Stockholm ● Sweden BESÖKSADRESS Ingmar Bergmans Gata 4, 7tr
www.creades.se

Bokslutskommuniké Creades AB (publ) – 1 januari – 31 december 2015

Valberedningen
Den 6:e oktober offentliggjordes Creades valberedningen inför årsstämman 2016.
Valberedningen har bildats enligt de principer som beslutades på Creades årsstämma 2015.
De fyra största ägarna enligt bolagets kännedom som önskar utse en representant till valberedningen utgörs av

Sven Hagströmer med familj via bolag (Biovestor AB), H & Q Särskilda Pensionsstiftelse, Spiltan Fonder AB och

Staffan Malmer. Dessa fyra ägare har beslutat att valberedningen skall bestå av:

 Sven Hagströmer, som representerar Sven Hagströmer med familj via bolag (Biovestor AB),

 Bertil Villard, som representerar H & Q Särskilda Pensionsstiftelse,

 Erik Brändström, som representerar Spiltan Fonder AB och

 Staffan Malmer, som representerar sig själv.

Sven Hagströmer, som representerar den största aktieägaren, har utsetts till ordförande i valberedningen.

Valberedningen avviker därmed från ”Svensk kod för bolagsstyrning” såtillvida att bolagets ordförande även är

ordförande för valberedningen. Anledningen till denna avvikelse är att deltagande i valberedningen är en central

del i utövandet av ägande.

Valberedningen har för avsikt att i god tid före årsstämman 2016, som avses hållas den 7 april 2016, presentera:

 förslag till styrelseordförande och övriga ledamöter i styrelsen

 förslag till styrelsearvoden och revisorsarvoden

 förslag till revisor

 principer för utseende av valberedning

 förslag till ordförande vid årsstämman

Aktieägare som vill lägga fram förslag till valberedningen kan göra detta via e-post till:

valberedningen@creades.se eller med vanlig post till: Valberedningen, Creades AB, Box 55900, 102 16 Stockholm

Händelser efter balansdagen
Efter balansdagen har inte skett några väsentliga händelser att rapportera.

Uppgifter avseende koncernen
Denna delårsrapport omfattar moderbolaget Creades AB (publ) samt dotterbolagen Inet Holding AB (84 procent

av rösterna), IABÖ Global Holding AB (100 procent) och det vilande dotterbolaget Carhold Holding AB (100

procent). I koncernen för IABÖ Global Holding AB ingår dotterbolaget Global Batterier AB med 100 procent och i

koncernen för Inet Holding AB ingår dotterbolaget Inet AB med 100 procent.

Innehav i Carnegie Holding
Vid delningen av Creades genom utskiftningen av dotterbolaget Sedarec behölls hela innehavet i Carnegie Holding

(konvertibla skuldebrev och preferensaktier) av Creades mot en utfästelse från Creades att vidarebetala

30 procent av all utbetald avkastning från innehavet i Carnegie till Pan Capital. Utfästelsen skuldfördes och

värderas liksom innehaven i Carnegie till verkligt värde via resultatet. Under 2015 har hela investeringen i

Carnegie lösts in eller sålts och utfästelsen till Pan Capital uppfyllts varför varken tillgång eller skuld kvarstår.

Största aktieägare
Bolagets enskilt största aktieägare per 31 december 2015 är Sven Hagströmer med familj, genom bolag Biovestor

AB, med 64,4 procent av kapitalet och 49,6 procent av rösterna. Antalet aktier i Creades uppgår till 13 083 329

aktier, varav 8 817 454 A-aktier (1 röst per aktie) och 4 265 875 B-aktier (1/10 röst per aktie), med totalt

9 244 041,5 röster.

mailto:valberedningen@creades.se

7(17)

Creades AB (publ)
TEL +46 8 412 011 00 FAX +46 8 412 011 11 ORGNR 556866-0723

POSTADRESS Box 55900 ● 102 16 Stockholm ● Sweden BESÖKSADRESS Ingmar Bergmans Gata 4, 7tr
www.creades.se

Bokslutskommuniké Creades AB (publ) – 1 januari – 31 december 2015

Kommande rapporttillfällen

Årsredovisning 2015 17 mars 2016

Delårsrapport januari-mars 2016 19 april 2016

Delårsrapport januari-juni 2016 14 juli 2016

Delårsrapport januari-september 2016 13 oktober 2016

Bokslutskommuniké 2016 24 januari 2017

Kommande stämma
Årsstämma 2016, i Stockholm 7 april 2016

Creades redovisar aktuellt substansvärde per månadsskiftet den tredje arbetsdagen i nästkommande månad.

Detta gäller inte vid kvartalsskiften då delårsrapporter eller bokslutskommuniké lämnas enligt ovan.

Substansvärdet avseende juli 2016 kommer att redovisas den 11 augusti 2016. Alla rapporter offentliggörs klockan

08:30 CET.

__

Denna bokslutskommuniké har inte varit föremål för bolagets revisors översiktliga granskning.

Styrelsen och verkställande direktören försäkrar att bokslutskommunikén ger en rättvisande översikt av företagets
och koncernens verksamhet, ställning och resultat samt beskriver de väsentliga risker och osäkerhetsfaktorer som
företaget och de företag som ingår i koncernen står inför.

Stockholm den 19 januari 2016

Sven Hagströmer Marianne Brismar
 Ordförande Ledamot

 Hans Karlsson Jane Walerud
 Ledamot Ledamot

Per Frankling
Verkställande direktör och ledamot

Frågor besvaras av Per Frankling, telefon 08 – 412 011 00.

Creades är listat på Nasdaq OMX Stockholm. Creades är skyldigt att, i enlighet med lagen om värdepappersmarknaden,

offentliggöra informationen i detta pressmeddelande. Informationen lämnades för publicering den 19 januari 2016, klockan

08:30 CET.

8(17)

Creades AB (publ)
TEL +46 8 412 011 00 FAX +46 8 412 011 11 ORGNR 556866-0723

POSTADRESS Box 55900 ● 102 16 Stockholm ● Sweden BESÖKSADRESS Ingmar Bergmans Gata 4, 7tr
www.creades.se

Bokslutskommuniké Creades AB (publ) – 1 januari – 31 december 2015

Finansiella rapporter

Resultaträkningar i sammandrag, koncernen

Okt-dec Okt-dec Jan-dec Jan-dec

Mkr 2015 2014 2015 2014

Förvaltningsverksamheten

Erhållna utdelningar 1 1 55 53

Övriga intäkter 2 2 9 10

Värdeförändring värdepapper 182 141 507 421

Varuförsäljning (avser dotterbolag) 222 19 584 79

Varu- och försäljningskostnader (avser dotterbolag) -216 -21 -571 -81

Övriga kostnader 0 0 0 -3

Resultat förvaltningsverksamheten 191 142 584 478

Administrationskostnader 1)
-7 -9 -52 -42

Rörelseresultat 184 134 533 435

Resultat från finansiella investeringar

Finansnetto 2)
1 0 15 4

Resultat före skatt 186 133 548 439

Skatt -4 -1 4 -22

Periodens resultat 182 132 551 417

Hänförligt ti l l moderbolagets aktieägare 180 133 548 420

Innehav utan bestämmande inflytande 2 -1 3 -3

Periodens resultat 182 132 551 417

Summa övrigt totalresultat - - - -

Periodens totalresultat

Hänförligt ti l l moderbolagets aktieägare 180 133 548 420

Innehav utan bestämmande inflytande 2 -1 3 -3

Periodens totalresultat 182 132 551 417

Resultat per aktie (kr) hänförlig ti l l moderbolagets

aktieägare, såväl före som efter utspädning 13,74 kr 9,39 kr 40,42 kr 28,83 kr

Genomsnittligt antal utestående aktier 13 083 329 14 181 180 13 552 393 14 458 791
1) I administrationsomkostnaderna ingår förändring av upplupna kostnader för personalbonusar.

På balansdagen uppgår årets ökning av bonusreserven till 33 (20) Mkr.
2) I finansnettot ingår omvärdering och utfall av avtalen för de syntetiskt återköpta aktierna.

9(17)

Creades AB (publ)
TEL +46 8 412 011 00 FAX +46 8 412 011 11 ORGNR 556866-0723

POSTADRESS Box 55900 ● 102 16 Stockholm ● Sweden BESÖKSADRESS Ingmar Bergmans Gata 4, 7tr
www.creades.se

Bokslutskommuniké Creades AB (publ) – 1 januari – 31 december 2015

Balansräkningar i sammandrag, koncernen

Förändringar i eget kapital i sammandrag, koncernen

Mkr 2015-12-31 2014-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar 147 62

Materiella anläggningstillgångar 3 1

Finansiella anläggningstillgångar värderade till verkligt värde via resultatet

Aktier och andelar 2 311 2 185

Långfristiga fordringar - 246

Omsättningstillgångar

Varulager 73 25

Övriga omsättningstil lgångar 41 16

Likvida medel 759 582

SUMMA TILLGÅNGAR 3 334 3 117

EGET KAPITAL OCH SKULDER

Eget kapital hänförlig ti l l Creades AB:s aktieägare 3 120 2 820

Eget kapitalandel i innehav utan bestämmande inflytande 31 12

Totalt eget kapital 3 151 2 832

Långfristiga skulder värderade till verkligt värde via resultatet

Övriga långfristiga skulder1)
35 173

Kortfristiga skulder

Övriga skulder 149 112

SUMMA EGET KAPITAL OCH SKULDER 3 334 3 117

1) Avser långfristigt banklån i Inet Holding.

Mkr 2015-12-31 2014-12-31

Eget kapital vid årets början 2 832 2 786

Förändring av eget kapitalandel i innehav utan bestämmande inflytande 15 -68

Indragning, aktier1)
-248 -303

Periodens resultat 551 417

Eget kapital vid periodens slut 3 151 2 832

varav innehav utan bestämmande inflytande 31 12
1) Avser på stämma beslutade inlösenerbjudande och indragninga av syntetiskt återköpta aktier.

10(17)

Creades AB (publ)
TEL +46 8 412 011 00 FAX +46 8 412 011 11 ORGNR 556866-0723

POSTADRESS Box 55900 ● 102 16 Stockholm ● Sweden BESÖKSADRESS Ingmar Bergmans Gata 4, 7tr
www.creades.se

Bokslutskommuniké Creades AB (publ) – 1 januari – 31 december 2015

Kassaflödesanalyser i sammandrag, koncernen

Okt-dec Okt-dec Jan-dec Jan-dec

Mkr 2015 2014 2015 2014

Den löpande verksamheten

Rörelseresultat 184 134 533 436

Justeringar för poster som inte ingår i kassaflödet -179 -138 -476 -404

Betalda och erhållna räntor, netto 0 0 1 5

Betald och erhållen skatt, netto -1 0 -4 -2

Kassaflöde löpande verksamheten före förändring av rörelsekapital 4 -5 53 35

Förändring av rörelsekapitalet 6 4 -41 -57

Kassaflöde från den löpande verksamheten 10 -1 12 -23

Förvaltningsverksamheten

Förvärv av aktier och andelar i koncernbolag - - -157 -

Förvärv av aktier och andelar 21 - -95 -176 -221

Försäljning av aktier och andelar 122 190 564 728

Minskning långfristiga fordringar 254 - 262 9

Ökning av långfristiga skulder - - 48 -

Minskning av långfristiga skulder -157 - -167 -29

Investering i och försäljning av anläggningstil lgångar 0 - 1 - -2 -

Kassaflöde från förvaltningsverksamheten 198 95 373 487

Finansieringsverksamheten

Innehav utan bestämmande inflytandes andel i emission/kapitaltil lskott - 0 - 27 2 -

Indragning aktier - - -235 -41

Innehav utan bestämmande inflytandes andel i indragning aktier i dotterbolag1)
- - - -66

Kassaflöde från finansieringsverksamheten 0 0 -207 -109

Periodens kassaflöde 208 93 177 356

Likvida medel vid periodens början 551 488 582 226

Likvida medel vid periodens slut 759 582 759 582

Periodens kassaflöde 208 93 177 356
1)Avser minoritetens andel av inlösen av aktier i Anralk för utbetalning av försäljningslikvid för aktierna i Klarna 2014.

11(17)

Creades AB (publ)
TEL +46 8 412 011 00 FAX +46 8 412 011 11 ORGNR 556866-0723

POSTADRESS Box 55900 ● 102 16 Stockholm ● Sweden BESÖKSADRESS Ingmar Bergmans Gata 4, 7tr
www.creades.se

Bokslutskommuniké Creades AB (publ) – 1 januari – 31 december 2015

Nyckeltal

Kvartalsöversikt

2015-12-31 2014-12-31

Antal registrerade aktier 13 083 329 14 181 180

varav A-aktier, 1/1 8 817 454 9 915 305

varav B-aktier, 1/10 4 265 875 4 265 875

Genomsnittligt utestående aktier 13 552 393 14 458 791

Antal syntetiskt återköpta aktier 89 050 539 514

Eget kapital hänförligt ti l l Creades AB:s aktieägare, Mkr 3 120 2 820

Substansvärde, Mkr 3 101 2 728

Börsvärde (baserat på senaste betalkurs), Mkr 2 689 2 404

Substansvärde per aktie, kronor 239 200

Senaste betalkurs, kronor 206 170

Substansvärdesrabatt, % 14 15

Värdeförändring på noterade värdepapper, % 20 22

Värdeförändring på onoterade värdepapper, % 10 9

Totalavkastning per aktie, % 20 17

Förvaltningskostnader rörlig ersättning i förhållande til l substansvärdet , % 1,1 0,7

Förvaltningskostnader övrigt i förhållande til l substansvärdet, % 0,6 0,8

Antal anställda koncernen totalt 103 29

Antal anställda moderbolaget 6 7

2015-12-31 2015-09-30 2015-06-30 2015-03-31 2014-12-31 2014-09-30 2014-06-30 2014-03-31

Antal registrerade aktier 13 083 329 13 083 329 13 083 329 14 181 180 14 181 180 14 181 180 14 181 180 15 259 139

- varav A-aktier, 1/1 8 817 454 8 817 454 8 817 454 9 915 305 9 915 305 9 915 305 9 915 305 10 659 139

- varav B-aktier, 1/10 4 265 875 4 265 875 4 265 875 4 265 875 4 265 875 4 265 875 4 265 875 4 600 000

Genomsnittligt utestående aktier 13 552 393 13 710 466 14 029 231 14 181 180 14 458 791 14 552 345 14 741 004 15 259 139

Antal syntetiskt återköpta aktier 89 050 73673 24123 539 514 539 514 511 245 341 159 166 335

Eget kapital hänförligt til l Creades AB:s aktieägare, Mkr 3120 2 940 2 904 3 153 2 820 2 687 2 850 2 758

Börsvärde (baserat på senaste betalkurs), Mkr 2689 2 433 2 414 2 737 2 404 2 418 2 524 2 617

Senaste betalkurs, kronor 206 185 185 193 170 171 178 172

Substansvärde per aktie, kronor 239 225 222 224 200 190,16 206 195

Substansvärdesrabatt, % 14 17 17 14 15 10 14 12

Antal anställda i Creades AB 6 6 6 6 7 7 7 7

2015 Q4 2015 Q3 2015 Q2 2015 Q1 2014 Q4 2014 Q3 2014 Q2 2014 Q1

Värdeförändring på noterade värdepapper, % 8 2 0 18 6 -13 8 20

Värdeförändring på onoterade värdepapper, % 5 3 2 2 1 3 1 3

Förvaltningskostnader rörlig ersättning i förhållande til l substansvärdet, % 0,1 0,4 0,2 0,3 0,1 -1,6 0,5 1,5

Förvaltningskostnader övrigt i förhållande til l substansvärdet, % 0,1 0,1 0,2 0,2 0,2 0,2 0,2 0,2

Totalavkastning per aktie, % 6 1 0 12 5 -8 6 14

12(17)

Creades AB (publ)
TEL +46 8 412 011 00 FAX +46 8 412 011 11 ORGNR 556866-0723

POSTADRESS Box 55900 ● 102 16 Stockholm ● Sweden BESÖKSADRESS Ingmar Bergmans Gata 4, 7tr
www.creades.se

Bokslutskommuniké Creades AB (publ) – 1 januari – 31 december 2015

Resultaträkningar i sammandrag, moderbolaget

Okt-dec Okt-dec Jan-dec Jan-dec

Mkr 2015 2014 2015 2014

Förvaltningsverksamheten

Erhållna utdelningar 1 1 55 53

Övriga intäkter 3 3 13 13

Värdeförändring värdepapper 181 141 504 513

Resultat förvaltningsverksamheten 185 144 573 579

Administrationskostnader 1
-7 -9 -52 -42

Rörelseresultat 178 136 521 536

Resultat från finansiella investeringar

Finansnetto 2
1 0 15 4

Resultat före skatt 180 135 536 540

Skatt -4 -1 4 -22

Periodens resultat 176 134 539 518

Summa övrigt totalresultat - - - -

Periodens totalresultat 176 134 539 518

1) I administrationsomkostnaderna ingår förändring av upplupna kostnader för personalbonusar.

På balansdagen uppgår årets ökning av bonusreserven till 33 (20) Mkr.

2) I finansnettot ingår omvärdering och utfall av avtalen för de syntetiskt återköpta aktierna.

13(17)

Creades AB (publ)
TEL +46 8 412 011 00 FAX +46 8 412 011 11 ORGNR 556866-0723

POSTADRESS Box 55900 ● 102 16 Stockholm ● Sweden BESÖKSADRESS Ingmar Bergmans Gata 4, 7tr
www.creades.se

Bokslutskommuniké Creades AB (publ) – 1 januari – 31 december 2015

Balansräkningar i sammandrag, moderbolaget

Förändringar i eget kapital i sammandrag, moderbolaget

Mkr 2015-12-31 2014-12-31

Eget kapital vid årets början 2820 2604

Indragning aktier1)
-248 -303

Periodens resultat 539 518

Eget kapital vid periodens slut 3111 2820
1) Avser på stämma beslutade inlösenerbjudande och indragninga av syntetiskt återköpta aktier.

Mkr 2015-12-31 2014-12-31

TILLGÅNGAR

Anläggningstillgångar

Materiella anläggningstillgångar

Inventarier 1 1

Finansiella anläggningstillgångar

Aktier i dotterbolag 117 3

Aktier och andelar 2311 2185

Långfristiga fordringar, dotterbolag 10 71

Långfristiga fordringar, övriga - 246

Omsättningstillgångar

Övriga omsättningstil lgångar 13 7

Likvida medel 733 579

SUMMA TILLGÅNGAR 3184 3092

EGET KAPITAL OCH SKULDER

Eget kapital 3111 2820

Långfristiga skulder

Övriga långfristiga skulder - 173

Kortfristiga skulder

Övriga skulder 73 99

SUMMA EGET KAPITAL OCH SKULDER 3184 3092

14(17)

Creades AB (publ)
TEL +46 8 412 011 00 FAX +46 8 412 011 11 ORGNR 556866-0723

POSTADRESS Box 55900 ● 102 16 Stockholm ● Sweden BESÖKSADRESS Ingmar Bergmans Gata 4, 7tr
www.creades.se

Bokslutskommuniké Creades AB (publ) – 1 januari – 31 december 2015

Noter

Not 1 Redovisningsprinciper
Denna delårsrapport för koncernen är upprättad i enlighet med IAS 34 Delårsrapportering och

årsredovisningslagen. Delårsrapporten för moderföretaget är upprättad enligt årsredovisningslagen. Samtliga

belopp är angivna i Mkr om annat inte anges varför avrundningsdifferenser kan förekomma.

Redovisningsprinciperna är desamma som de som användes i Årsredovisningen för 2014.

Not 2 Klassificering av finansiella instrument
Tillgångar och skulder värderade till verkligt värde via resultatet indelas, i enlighet med IFRS 13, i tre hierarkiska

nivåer beroende på vilken indata som används för värderingen. Nivå 1 avser tillgångar där indata kommer från

noterade priser på aktiva marknader. Nivå 2 avser tillgångar där indata kommer från andra direkt eller indirekt

observerbara indata än de som ingår i Nivå 1. Nivå 3 avser tillgångar där direkt eller indirekt observerbara indata

saknas, vilket gäller för bolagets innehav i onoterade värdepapper.

Samtliga poster inom förvaltningsverksamheten, utom dotterbolagen IÖAB Global Holding och Inet AB, härrör

från kategorin finansiella instrument värderade till verkligt värde via resultaträkningen. De identifieras vid första

redovisningstillfället till denna kategori. Värderingen till verkligt värde via resultaträkningen bedöms bäst

återspegla verksamheten. Ingen post har redovisats direkt mot eget kapital. Värdering av finansiella instrument

sker enligt avsnittet Värdering till verkligt värde, i Not 2 Redovisningsprinciper i bolagets årsredovisning för

2014. Den tidigare långfristiga skulden till Pan Capital avser 30 procent av det värde som beräknades på

innehaven i Carnegie varför även denna ansågs värderad till verkligt värde och togs med i specifikationen. Någon

förflyttning mellan nivåerna har inte skett under perioden.

Värdering av onoterade innehav görs med utgångspunkt från ”International Private Equity and Venture Capital

Valuation Guidlines”. Varje enskilt innehav värderas för sig och värderingen görs då enligt följande:

I första hand används som värde det pris som erhållits om det nyligen genomförts en ordnad transaktion mellan

marknadsaktörer så att priset därför kan anses vara representativt för verkligt värde. Även likvärdiga

representativa transaktioner kan användas.

Om ingen extern representativ transaktion finns görs värderingen antingen genom diskontering av framtida

kassaflöden med diskonteringsränta baserad på jämförbara avkastningskrav på jämförbara företag och finansiella

instrument, eller genom att relevanta multiplar appliceras på respektive bolags historiska och prognosticerade

nyckeltal. Beroende på situationen används den multipel som ger bäst information. Använda multiplar är

huvudsakligen P/E, EV/EBIT, EV/Sales och/eller EV/EBITDA. Nyckeltalen jämförs med nyckeltal för andra

jämförbara bolag och justeras vid behov på grund av skillnader i till exempel storlek, historik eller marknad

mellan aktuellt bolag och jämförelsegruppens bolag. Som underlag för prognosticerade nyckeltal används

respektive bolags egna rapporter kompletterade med egna rimlighetsbedömningar baserade på samtal med

ledningen för respektive bolag och analytiker på marknaden.

15(17)

Creades AB (publ)
TEL +46 8 412 011 00 FAX +46 8 412 011 11 ORGNR 556866-0723

POSTADRESS Box 55900 ● 102 16 Stockholm ● Sweden BESÖKSADRESS Ingmar Bergmans Gata 4, 7tr
www.creades.se

Bokslutskommuniké Creades AB (publ) – 1 januari – 31 december 2015

Antaganden kan i vissa fall vara förknippade med stor osäkerhet och förändringar av värderingsmodellernas

ingående parametrar kan ha väsentlig påverkan på beräknat verkligt värde.

Värderingsprinciper nivå 3
I värderingsnivå 3 ingår Acne Studios 214 Mkr och övriga innehav uppgår till 13 Mkr. Totalt 227 Mkr.

Acne Studios
Som relevant multipel för Acne Studios används P/E-tal. En förändring av använt P/E tal med 1 ger en förändring

i värderingen med 7 procent.

Koncernen 2015-12-31 Nivå 1 Nivå 3 1)
2014-12-31 Nivå 1 Nivå 3 1)

Finansiella til lgångar värderade til l

verkligt värde via resultatet 2311 2084 227 2432 1741 691

Likvida medel 759 759 - 582 582 -

Övriga skulder -35 -35 - -173 - -173

Totalt 3034 2808 227 2840 2323 518

Nivå 1: Verkligt värde bestämt enligt priser noterade på en aktiv marknad för samma instrument.

Nivå 3: Verkligt värde bestämt utifrån indata som inte är observerbara på marknaden.

Utgående Ränta/ Balans Ränta/ Försäljning/ Ingående balans
1) Nivå 3 balans utdelning Förvärv Återbetalning Omvärderingar 2014-12-31 utdelning återbetalt Omvärderingar 2014-01-01

Aktier och andelar 227 -23 10 -260 55 444 -13 -164 70 551

Fordringar -0 -24 - -242 20 246 -12 - 34 225

Summa finansiella tillgångar

värderade till verkligt värde via

resultatet 227 -47 10 -502 75 691 -25 -164 103 776

Övriga skulder värderade til l verkligt värde 0 - - 178 -5 -173 -17 -156

Totalt nivå 3 227 -47 10 -324 70 518 -25 -164 86 620

16(17)

Creades AB (publ)
TEL +46 8 412 011 00 FAX +46 8 412 011 11 ORGNR 556866-0723

POSTADRESS Box 55900 ● 102 16 Stockholm ● Sweden BESÖKSADRESS Ingmar Bergmans Gata 4, 7tr
www.creades.se

Bokslutskommuniké Creades AB (publ) – 1 januari – 31 december 2015

Kort om bolaget
Creades är ett investeringsbolag som är långsiktig engagerad ägare i mindre och medelstora, noterade och

onoterade bolag.

Affärsidé
Creades affärsidé är att ge en god riskjusterad avkastning till sina aktieägare genom att investera i verksamheter

där Creades kan fungera som en engagerad ägare, främst i mindre och medelstora noterade och onoterade

svenska företag.

Målet med bolagets förvaltning är att:
■ maximera avkastningen på kapitalet,
■ genomföra investeringar i enlighet med den fastställda risknivån,
samt
■ säkerställa en god betalningsberedskap i företaget.

Creades har en långsiktig investeringshorisont, med fokus på att skapa uthålligt värde genom långsiktig

förvaltning av portföljinnehaven i enlighet med Creades affärsfilosofi, snarare än på utfallet under enskilda

kvartal. Förvaltningen bedrivs således utan tidsgränser och Creades verksamhet har inte som huvudsakligt syfte

att genomföra någon förutbestämd exit-strategi. Såväl nyinvesteringar som eventuella avyttringar sker baserat på

varje investerings värdering och de möjliga alternativa investeringarna som finns tillgängliga.

Investeringskriterier
■ Potential: Creades söker investeringsmöjligheter som har betydande potential för omvärdering.

■ Bransch: Creades begränsar sig inte till investeringar i särskilda branscher eller verksamhetsområden, men

fokuserar på verksamheter som är relativt sett förutsägbara, vad gäller till exempel kundernas beteenden,

branschens struktur och teknikutveckling.

■ Storlek: En investering, inklusive tilläggsinvesteringar, måste vara så stor att den har en materiell påverkan på

avkastningen för Creades aktieägare.

■ Ägarinflytande: Majoriteten av Creades investeringar i företag bör innebära att Creades får ett ägarinflytande i

företaget och kan agera som engagerad ägare.

■ Geografi: Portföljens fokus ska vara på svenska företag.

Portföljen
Creades värdepappersportfölj består i dagsläget av ca 75 procent noterade tillgångar och 25 procent onoterade
tillgångar.

Avkastningsmål
Creades strävar efter att erbjuda aktieägarna en god riskjusterad avkastning som över tid överstiger 7,5 procent
per år samt överstiger Stockholmsbörsens totalavkastningsindex, SIXRX.

Utdelning, inlösen och återköp
Bolaget avser att löpande återföra värde till sina aktieägare genom antingen utdelning, aktieåterköp eller inlösen.
I första hand kommer det att ske genom aktieåterköp eller inlösen, om det bedöms vara mest fördelaktigt för
aktieägarna.

17(17)

Creades AB (publ)
TEL +46 8 412 011 00 FAX +46 8 412 011 11 ORGNR 556866-0723

POSTADRESS Box 55900 ● 102 16 Stockholm ● Sweden BESÖKSADRESS Ingmar Bergmans Gata 4, 7tr
www.creades.se

Bokslutskommuniké Creades AB (publ) – 1 januari – 31 december 2015

Definitioner

Administrationskostnader – Kostnader för administration och personal (inklusive bonus), för Creades AB.

Avkastning per aktie – Aktiens värdeförändring under året inklusive återinvesterad utdelning och justerat för
eventuell inlösen och den effekt som skulle uppstått om de syntetiskt återköpta aktierna vore inlösta.

Finansiella intäkter och kostnader – Ränteintäkter, exklusive räntor från dotter- och portföljbolag vilka redovisas
under förvaltningsresultatet, räntekostnader samt realiserat och orealiserat resultat för syntetiskt återköpta
aktier.

Förvaltningskostnader – Se Administrationskostnader.

Förvaltningsresultat – Creades ABs resultat före administrationskostnader och finansiella intäkter och kostnader,
samt hela resultatet för dotterbolagen.

Marknadsvärde – Noterade innehav värderas till senast ställda noterade köpkurs på balansdagen. Fastställandet av
marknadsvärde avseende onoterade innehav sker genom användning av olika värderingsmetoder som är lämpliga
för det enskilda innehavet. Se under Not: Upplysning om verkligt värde för finansiella instrument.

Resultat per aktie – Resultat hänförligt till moderföretagets aktieägare, dividerat med genomsnittligt antal
utestående aktier.

Soliditet – Eget kapital i förhållande till balansomslutningen.

Substansvärde – Eget kapital hänförligt till moderföretagets aktieägare, justerat för den effekt som skulle uppstått
om de syntetiskt återköpta aktierna vore inlösta. Anger i princip värdet av Creades nettotillgångar.

Syntetiskt återköp av egna aktier – I enlighet med beslut från årsstämman kan syntetiskt återköp av egna aktier ske
under året, så kallade swap-avtal. Creades ingår då ett swap-avtal som innebär ett byte av avkastning. Motparten
(vanligen en bank) erhåller ränta och visst courtage för det kapital som åtgår till att på marknaden förvärva
Creades-aktien till marknadskurs. Creades erhåller avkastningen på Creades-aktien, det vill säga kursförändring
samt eventuell utdelning s.k. utdelningskompensation. Dessa kursförändringar och eventuell
utdelningskompensation redovisas i balansräkningen som kortfristiga fordringar/ skulder och i resultaträkningen
som finansiella intäkter/kostnader. Creades äger aldrig sin egen aktie utan tar endast del i den ekonomiska
utvecklingen av denna. Efter bolagsstämmobeslut kan dessa aktier bli föremål för inlösen.

Verkligt värde – Se Marknadsvärde.

Värdeförändring värdepapper – I begreppet värdeförändring värdepapper ingår både realiserade och orealiserade
värdeförändringa.

Värdepappersportfölj – Samtliga aktierelaterade värdepapper såsom aktier och andelar, konvertibla skuldebrev,
förlagsbevis, innehavda och utställda optioner, aktieterminer samt skuld aktielån.

