

1(12)

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

Engelbrektsgatan 5 ● 114 32 Stockholm ● Sweden
www.creades.se

Delårsrapport Creades AB (publ) – 1 januari – 30 juni 2012

Delårsrapport Creades AB (publ)
1 januari - 30 juni 2012

 Substansvärdet ökade med 2 % till 128 kronor per aktie

 Creades noterades på OMX First North

 Creades är största ägare i Lindab

SUBSTANSVÄRDETS FÖRDELNING DEN 30 JUNI 2012

Substansvärde per 30 juni 2012 Antal Marknadsvärde, Mkr Kr/aktie1) Andel, %

Noterade värdepapper

Avanza Bank 5 969 854 842 32 25

Lindab International 9 044 731 381 15 11

Concentric 5 580 061 287 11 9

Haldex 5 802 625 179 7 5

eWork Scandinavia 2 736 153 95 4 3

Bilia 774 862 72 3 2

Transcom 117 360 356 61 2 2

Note 4 497 888 28 1 1

Likviditetsförvaltning 84 3 2

Onoterade värdepapper

Carnegie 2)3) 413 16 12

Klarna 3) 236 9 7

GLOBAL Batterier 148 6 4

Acne Jeans 122 5 4

Usport 44 2 1

Ferronordic 28 1 1

Övriga tillgångar och skulder 4) 353 13 10

Totalt 3 372 128 100

1) Beräknat på 26 258 737 registrerade aktier i Creades.

2) Avser konvertibla preferensaktier och konvertibelt förlagslån.

3) Avser värdet av Creades andelar av aktier i ett, med Investment AB Öresund, samägt holdingbolag.

4) Varav likvida medel uppgår till 420 Mkr.

2(12)

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

Engelbrektsgatan 5 ● 114 32 Stockholm ● Sweden
www.creades.se

Delårsrapport Creades AB (publ) – 1 januari – 30 juni 2012

Bästa aktieägare,

Andra kvartalet har varit utmanande. Skuldkrisen i Europa har präglat marknadsaktörernas agerande och deras osäkerhet

har gjort att den handlade volymen av svenska aktier har varit mycket låg och att priserna på finansiella instrument har varit

volatila. De flesta makroekonomiska indikatorerna har tolkats som negativa och Stockholmsbörsen (SIX Return Index) sjönk

med ca 4 %. Såväl företag som konsumenter har intagit en avvaktande hållning på grund av oro för en regional eller global

konjunkturnedgång.

Creades har naturligvis påverkats. Vi har en koncentrerad portfölj för att kunna fokusera på vårt kontinuerliga arbete med

att stärka våra portföljbolags konkurrenskraft. Efter en mycket positiv utveckling under första kvartalet har det andra

kvartalet reducerat avkastningen för första halvåret till 2 %. Substansvärdet minskade i det andra kvartalet med 9 %

samtidigt minskade Stockholmsbörsen med 4 %. Finansiella företag, där huvuddelen av Creades portfölj är investerad, hade

en mycket svag utveckling där index för finansiella tjänster minskade 12 %. Mindre konjunkturkänsliga företag inom

exempelvis livsmedel, tobak, läkemedel och bioteknik å andra sidan visade oförändrade eller till och med stigande

aktiekurser.

Det kan dock konstateras att Creadesaktien givit ägarna en avkastning på 21 % sedan uppdelningen från Öresund

annonserades i november förra året. Under samma period steg Stockholmsbörsen med 10 %.

Värdet på Avanza, Lindab och Haldex sjönk under andra kvartalet med respektive 200 Mkr, 86 Mkr och 60 Mkr, vilket

förklarar majoriteten av nedgången under kvartalet. Samtidigt är det Concentric, Haldex och Bilia som är de noterade

aktierna som bidragit mest positivt med 80 Mkr, 45 Mkr och 18 Mkr under första halvåret.

I den onoterade portföljen sålde vi 20 % av vårt innehav i Klarna till Niklas Zennströms Atomico till ett värde av 101 Mkr

vilket var 23 % högre än det tidigare bokförda värdet.

Under första halvåret har vi avyttrat större delen av våra finansiella placeringar där försäljningen av 105 Mkr av aktier i Bilia

representerar den större delen.

Under första halvåret tog Creades möjligheten att syntetiskt återköpa ett större antal egna aktier till rabatt. Detta är till

gagn för hela Creades aktieägarkollektiv, då rabatten på de återköpa aktierna tillfaller kvarvarande ägare.

Under kvartalet fick Creades även en ny styrelse. Styrelsens ledamöter är idag Sven Hagströmer (ordförande), Marianne

Brismar, Hans Karlsson, Maud Olofsson samt undertecknad. På vår hemsida www.creades.se presenteras styrelsen vidare.

Investeringsorganisation arbetar nu aktivt med våra existerande innehav för att bidra till att öka företagens konkurrenskraft

och lönsamhetsutveckling. Vi har under kvartalet genomfört att stort antal företagsbesök, för att vara förberedda när

möjligheter öppnar sig.

Trots det svaga kvartalet är vi övertygade om att den portfölj vi har, har god potential för värdeökning. På kort sikt kommer

marknaden sannolikt att vara fortsatt volatil, och i en marknad med den karaktären kan affärsmöjligheter dyka upp, både

gällande nyinvesteringar och strukturella förändringar i existerande portfölj. Vi kommer att göra vårt bästa för att förvalta

det företroende Ni ägare har gett oss.

Stefan Charette

Verkställande direktör

3(12)

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

Engelbrektsgatan 5 ● 114 32 Stockholm ● Sweden
www.creades.se

Delårsrapport Creades AB (publ) – 1 januari – 30 juni 2012

Resultat, förvaltningsverksamheten

FÖRVALTNINGSVERKSAMHETEN
Förvaltningsresultatet, hänförligt till moderbolagets aktieägare, var negativt och uppgick till -140 Mkr (utdelning från
noterade aktier uppgick till 129 Mkr). Noterade värdepapper bidrog negativt med -171 Mkr. Omvärdering av innehavet i
Carnegie påverkade förvaltningsresultatet negativt och uppgick till -41 Mkr medan innehavet i Klarna bidrog positivt med 56
Mkr.

VÄRDEPAPPERSPORTFÖLJ
Värdet av Creades-koncernens värdepappersportfölj, med beaktande av utställda optioner, uppgick den 30 juni till
3 019 Mkr. Under första halvåret förvärvade koncernen värdepapper uppgående till 436 Mkr. Creades största enskilda
nettoförvärv under denna period var Lindab vilket uppgick till 377 Mkr. Försäljning av värdepapper uppgick till 419 Mkr. De
enskilt största nettoförsäljningarna var i Bilia, 105 Mkr och Klarna, 111 Mkr.

SKATT
Till följd av den stora negativa värdeförändringen i värdepappersinnehavet uppgick koncernens skatt för perioden till en
skatteintäkt om 6 Mkr.
Hela den negativa värdeförändringen ger inte genomslag som skatteintäkt då Creades inte är skattepliktigt för
värdeförändring och utdelning varken från innehav i onoterade bolag eller från långsiktiga innehav i noterade bolag.
Värdet på de skattebefriade innehaven uppgick vid periodens slut till cirka 2 864 Mkr eller 85 % av det samlade
substansvärdet.

RESULTAT
Koncernens resultat för första halvåret var negativt och uppgick till -149 Mkr vilket motsvarar -5,93 kronor per aktie.
Värdeförändringen avseende värdepapper uppgick till -277 Mkr.

LIKVIDITET, SOLIDITET OCH INVESTERINGAR
Koncernens likvida medel uppgick per den 30 juni till 420 Mkr. Soliditeten var vid periodens slut 98 %. De totala
bruttoinvesteringarna i finansiella anläggningstillgångar uppgick till 446 Mkr. Koncernens kassaflöde under perioden
uppgick till 420 Mkr vari ingick tillskott från Öresund om 356 Mkr och indragning aktier -113 Mkr.

MODERBOLAGET
Moderbolagets resultat för perioden var negativt och uppgick till -219 Mkr. Likvida medel var vid periodens slut 370 Mkr.
Eget kapital uppgick till 3 312 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. Väsentliga risker och osäkerhetsfaktorer beskrivs mer
omfattande i Creades (moderbolagets) årsredovisning för 2011 samt bolagsbeskrivningen utgiven i samband med bolagets
notering på OMX First North.

TRANSAKTIONER MED NÄRSTÅENDE
Utöver transaktionerna med Investment AB Öresund, vilket beskrivs i bolagsbeskrivningen utgiven i samband med Creades
notering på OMX First North, har inga transaktioner med en väsentlig inverkan på bolagets ställning och resultat skett
mellan Creades och närstående.

Apr-jun Jan-jun

Mkr 2012 2012

Noterade värdepapper -414 -171

Carnegie 12 -41

Klarna 55 56

GLOBAL Batterier 2 11

Övriga onoterade värdepapper 4 5

Resultat förvaltningsverksamheten, hänförlig til l moderbolagets aktieägare -341 -140

Resultat förvaltningsverksamheten, innehav utan bestämmande inflytande 47 10

Resultat förvaltningsverksamheten -294 -130

4(12)

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

Engelbrektsgatan 5 ● 114 32 Stockholm ● Sweden
www.creades.se

Delårsrapport Creades AB (publ) – 1 januari – 30 juni 2012

ÖVRIGT

Tillförda tillgångar från Investment AB Öresund
Som ett led i uppdelningen av Investment AB Öresund i två separata bolag tillfördes Creades AB (publ) cirka 59 % av
Öresunds tillgångar den 19 januari 2012. Det totala överförda substansvärdet uppgick till 3 643 Mkr motsvarande
133 kronor per aktie. Vid överlåtelsetillfället fanns 27 311 240 registrerade aktier i Creades AB.

Listning NASDAQ OMX First North
Creades listades på NASDAQ OMX First North den 22 februari 2012 och innehar kortnamnet CRED A.

Årsstämman den 20 februari 2012
Styrelsen beslutade i enlighet med styrelsens förslag att utdelning inte lämnas för räkenskapsåret 2011.

Stämman beslutade i enlighet med styrelsens förslag att minska aktiekapitalet med 20 077,96 kronor genom indragning av
1 052 503 syntetiskt återköpta aktier till priset 106,95 kronor per aktie. Efter beslutad indragning uppgår antal utestående
aktier till 26 258 737.

I enlighet med styrelsens förslag beslutade årsstämman att bemyndiga styrelsen, att intill årsstämman 2013, genomföra
syntetiska återköp av 2 625 873 egna aktier. Bemyndigandet ersätter tidigare lämnat bemyndigande.

Extra bolagsstämma den 20 april 2012
Extra bolagsstämman i Creades AB (publ) beslutade, i enlighet med valberedningens förslag, att styrelsen ska bestå av fem
ledamöter. Till styrelseledamöter nyvaldes Marianne Brismar, Hans Karlsson och Maud Olofsson samt omvaldes Sven
Hagströmer och Stefan Charette. Sven Hagströmer omvaldes till styrelseordförande.

Bolagsstämman beslutade, i enlighet med valberedningens förslag, att styrelsearvode ska utgå med 150 000 kronor till var
och en av styrelsens ledamöter. Inget styrelsearvode ska utgå till Sven Hagströmer och Stefan Charette.

I enlighet med valberedningens förslag beslutade bolagsstämman, att valberedningen inför årsstämman 2013 ska utses i
enlighet med de principer som gällt för den tidigare valberedningen. Valberedningen ska bestå av en representant för var
och en av de fyra största aktieägarna eller aktieägargrupperna i bolaget. Namnen på valberedningens ledamöter samt de
ägare dessa företräder ska offentliggöras senast sex månader före årsstämman och baseras på det kända ägandet
omedelbart före offentliggörandet.

Av styrelsen beslutad modell för rörlig ersättning till ledande befattningshavare
Creades nya styrelse godkände den 7 juni den ersättningsmodell för ledande befattningshavare som tidigare antagits. Det
beslutades också att information skulle lämnas till alla aktieägare genom en beskrivning av modellen i delårsrapporten.

Ledande befattningshavare i bolaget är verkställande direktören. Ledande befattningshavare skall erbjudas en
marknadsmässig totalkompensation som skall möjliggöra att rätt person kan rekryteras och behållas. Lönen skall beakta
ansvarsområde och erfarenhet. Ersättningen skall bestå av fast kontant ersättning, rörlig kontant ersättning och
avgiftsbaserad tjänstepension.

Vid uppsägning från bolagets sida skall ledande befattningshavare vara berättigad till full lön samt åtagande avseende
tjänstepensionsförsäkring under tolv månader. Vid uppsägning från den ledande befattningshavarens sida skall
motsvarande gälla under sex månader.

Den rörliga ersättningen är inte semester- eller tjänstepensionsgrundande.

För att rörlig ersättning ska utgå skall totalavkastningen motsvara 7,5 % av koncernens substansvärde.
Den totala rörliga ersättningen till verkställande direktören skall uppgå till 6 % av den avkastning som överstiger 7,5 % av
totalavkastningen (tröskelresultatet). En resultatbank för det resultat som ligger till grund för beräkning av rörlig ersättning
skall tillämpas. Det innebär att den del av resultatet som ett visst år ligger över ett fastställt tak för total rörlig ersättning
överförs till nästa år och ökar nästa års ersättningsgrundande resultat medan den del av resultatet som understiger
tröskelresultatet överförs och belastar nästa års ersättningsgrundande resultat.
För att en positiv resultatbank skall utbetalas skall totalavkastningen ackumulerat överstiga 7,5 % per år.
Vid utbetalning av rörlig ersättning skall den verkställande direktören förvärva aktier i bolaget motsvarande minst 80 % av
den rörliga ersättningen efter skatt.

5(12)

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

Engelbrektsgatan 5 ● 114 32 Stockholm ● Sweden
www.creades.se

Delårsrapport Creades AB (publ) – 1 januari – 30 juni 2012

Syntetiskt återköp av egna aktier
Efter indragningen av 1 052 503 syntetiskt återköpta egna aktier, beslutat vid årsstämman den 20 februari 2012, har
ytterligare 1 931 676 egna aktier syntetiskt återköpts vilket motsvarar 7,4 % av kapitalet och 8,2 % av rösterna i bolaget. Det
genomsnittliga anskaffningspriset uppgår till 132 kronor per aktie. Swapavtalen avseende syntetiskt återköpta aktier
redovisas som övriga skulder i balansräkningen med 36 Mkr samt som finansnetto i resultaträkningen.

OFFENTLIGGJORDA FÖRVÄRV OCH AVYTTRINGAR

Förvärv av aktier i Lindab
Under det första kvartalet köpte Creades 5 200 000 aktier i Lindab International AB (publ). Creades hade därefter 9 027 069
aktier. Under kvartal två har ytterligare aktier köpts och Creades har nu 9 044 731 aktier motsvarande 11,8 % av kapitalet
och rösterna i bolaget

Avyttring av aktier i Klarna
Anralk Holding AB (Anralk), som ägs till 59 % av Creades, har avyttrat 20 % av innehavet av aktierna i Klarna Holding AB
(Klarna) till Niklas Zennströms Atomico. Försäljningslikviden uppgick till drygt 100 Mkr och priset vid transaktionen innebär
en värdeökning om 23 % jämfört med tidigare värdering. Anralks kvarvarande ägande efter affären i Klarna motsvarar drygt
6 % efter full utspädning, värderat till 399 Mkr. Därmed uppgår värdet för Creades kvarvarande indirekta innehav i Klarna
till 236 Mkr.

Avyttring av aktier i Proact
Creades AB har sålt 100 966 aktier i Proact IT Group AB (publ). Försäljning har gjorts under maj och juni. Kvarvarande
innehav uppgår till 391 533 aktier motsvarande 4,2 % av kapitalet och rösterna i bolaget.

HÄNDELSER EFTER BALANSDAGEN
Efter balansdagen har det inte skett några väsentliga händelser att rapportera om.

REDOVISNINGSPRINCIPER
Denna delårsrapport för koncernen är upprättad i enlighet med IAS 34 Delårsrapportering och årsredovisningslagen.
Delårsrapporten för moderföretaget är upprättad enligt årsredovisningslagen. Detta är koncernens första verksamhetsår
varför jämförelsesiffror från tidigare år saknas. Samtliga belopp är angivna i Mkr om annat inte anges och
avrundningsdifferenser kan därför förekomma.

Vid tillämpning av IFRS har Creades valt att redovisa aktierelaterade investeringar till verkligt värde med värdeförändringar i
resultaträkningen (IAS 39). Noterade innehav värderas utifrån köpkurs, där sådan finns noterad. Fastställandet av verkligt
värde avseende onoterade innehav sker genom användning av olika värderingsmetoder som är lämpliga för det enskilda
innehavet, exempelvis kurs vid senaste externa emission på ”armlängds avstånd”, kurs vid senaste kända försäljning av
aktier till extern part, jämförande värdering med liknande noterade företag genom att applicera relevanta multiplar på
bolagets nyckeltal (till exempel EBITA) eller diskonterade kassaflödesmodeller. Justeringar görs med avsikt på bolagets
storlek, verksamhet och risk.

Förändringar i resultaträkningen rubriceras som värdeförändring värdepapper, vilket innebär att det inte görs någon
åtskillnad mellan värdeförändring för avyttrade värdepapper och värdeförändring för kvarvarande värdepapper. För
värdepapper som innehades såväl vid ingången som vid utgången av perioden utgörs värdeförändringen av skillnaden i
värde mellan dessa tillfällen. För värdepapper som realiserats under perioden utgörs värdeförändringen av skillnaden
mellan erhållen likvid och värdet vid ingången av perioden. För värdepapper som förvärvats under perioden utgörs
värdeförändringen av skillnaden mellan värdet vid utgången av perioden och anskaffningsvärdet.

Skatt på periodens resultat består av aktuell och uppskjuten skatt. Aktuell skatt är beräknad skattekostnad baserat på den
taxerade inkomsten för perioden. Uppskjuten skatt består av uppskjuten skatt på respektive koncernbolags obeskattade
reserver och uppskjuten skatt på skattemässiga temporära skillnader. Uppskjuten skatt på skattemässiga temporära
skillnader beräknas med en skatteprocent på 26,3 %. Uppskjuten skatt beräknas på alla skattemässiga temporära skillnader
oavsett om den temporära skillnaden är redovisad i resultatet eller i övrigt totalresultat. Det finns inga materiella
temporära skillnader som inte har redovisats

Dotterbolaget GLOBAL Batterier AB konsolideras enligt IAS 27 och redovisas således ej till verkligt värde. Bolaget
utvärderas, liksom övriga onoterade innehav, utifrån verkligt värde. Global konsolideras i Creades-koncernen från och med
den 19 januari 2012.

6(12)

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

Engelbrektsgatan 5 ● 114 32 Stockholm ● Sweden
www.creades.se

Delårsrapport Creades AB (publ) – 1 januari – 30 juni 2012

UPPGIFTER AVSEENDE KONCERNEN
Denna delårsrapport omfattar moderbolaget Creades AB (publ) samt dotterbolagen GLOBAL Batterier AB ägt av IABÖ
Global Holding AB (100%), Anralk Holding AB (59%) samt Carhold Holding AB (59%) . Inget koncernförhållande föreligger per
den 31 december 2011 varför koncernbalansräkningen endast omfattar Creades AB avseende 2011.

KONCERNENS ANDELAR I INTRESSEBOLAG

STÖRSTA AKTIEÄGARE
Bolagets enskilt största aktieägare är Sven Hagströmer, genom bolag Biovestor AB, med 37 % av kapitalet och Pan Capital

AB med 23 % av kapitalet.

KOMMANDE RAPPORTTILLFÄLLEN

Delårsrapport, januari – september 2012 16 oktober 2012
Bokslutskommuniké 22 januari 2013

Styrelsen och verkställande direktören försäkrar att halvårsrapporten 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 13 juli 2012

Sven Hagströmer Marianne Brismar Hans Karlsson
Ordförande Ledamot Ledamot

Maud Olofsson Stefan Charette
Ledamot Verkställande direktör
 och ledamot

Frågor besvaras av Stefan Charette, telefon 08 – 412 011 00.

Creades är skyldigt att, i enlighet med lagen om värdepappersmarknaden, offentliggöra informationen i denna

delårsrapport. Informationen lämnades för publicering den 16 juli 2012 klockan 08:30.

Moderbolagets röst- och

kapitalandel 2012-06-30

Avanza Bank Holding AB 21%

Usports AB 48%

7(12)

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

Engelbrektsgatan 5 ● 114 32 Stockholm ● Sweden
www.creades.se

Delårsrapport Creades AB (publ) – 1 januari – 30 juni 2012

Revisors granskningsrapport

INLEDNING

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapporten) för Creades

koncernen per 30 juni 2012 och den sexmånadersperiod som slutade per detta datum. Det är styrelsen och verkställande

direktören som har ansvaret för att upprätta och presentera denna delårsrapport i enlighet med IAS 34 och årsredovis-

ningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

DEN ÖVERSIKTLIGA GRANSKNINGENS INRIKTNING OCH OMFATTNING

Vi har utfört vår översiktliga granskning i enlighet med Standard för översiktlig granskning (SÖG) 2410 Översiktlig

granskning av finansiell delårsinformation utförd av företagets valda revisor. En översiktlig granskning består av att göra

förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk

granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och en

betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt International Standards on

Auditing och god revisionssed i övrigt har.

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.

SLUTSATS

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse att

delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och årsredovisningslagen samt

för moderbolagets del i enlighet med årsredovisningslagen.

Stockholm den 13 juli 2012

Ernst & Young AB

Lars Träff

Auktoriserad revisor

8(12)

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

Engelbrektsgatan 5 ● 114 32 Stockholm ● Sweden
www.creades.se

Delårsrapport Creades AB (publ) – 1 januari – 30 juni 2012

Resultaträkningar, koncernen

Apr-jun Jan-jun

Mkr 2012 2012

Förvaltningsverksamheten

Erhållna utdelningar 129 129

Övriga intäkter 5 9

Värdeförändring värdepapper -430 -277

Varuförsäljning (avser helägt dotterbolag) 36 89

Varu- och försäljningskostnader (avser helägt dotterbolag) -35 -80

Resultat förvaltningsverksamheten -294 -130

Administrationskostnader 1)
48 17

Rörelseresultat -246 -113

Resultat från finansiella investeringar

Finansiella intäkter 2 3

Finansiella kostnader -37 -44

Finansnetto -35 -41

Resultat före skatt -281 -154

Skatt 7 6

Periodens resultat -274 -149

Hänförligt ti l l moderbolagets aktieägare -321 -158

Innehav utan bestämmande inflytande 2)
46 9

Totalresultat3)
-274 -149

1) Varav upplösning av avsättning för rörlig ersättning 30 Mkr. Motsvarande för apr-jun är 53.

2) Avser Investment AB Öresunds resultatandel i de gemensamt ägda bolagen Carhold

Holding AB och Anralk Holding AB.

3) Redovisat resultat efter skatt överenstämmer med koncernens totalresultat.

Resultat per aktie (kr) hänförlig ti l l moderbolagets

aktieägare, såväl före som efter utspädning -12,21 -5,93

Genomsnittligt antal utestående aktier 26 258 737 26 576 801

9(12)

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

Engelbrektsgatan 5 ● 114 32 Stockholm ● Sweden
www.creades.se

Delårsrapport Creades AB (publ) – 1 januari – 30 juni 2012

Balansräkningar, koncernen

 Förändringar i eget kapital, koncernen

Mkr 2012-06-30 2011-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar 96 -

Materiella anläggningstillgångar

Inventarier 1 -

Finansiella anläggningstillgångar

Aktier och andelar 2 957 -

Långfristiga fordringar 354 -

Omsättningstillgångar

Varulager 37 -

Fordran moderbolag1)
- 3 438

Övriga omsättningstil lgångar 34 -

Likvida medel 420 1

SUMMA TILLGÅNGAR 3 900 3 439

EGET KAPITAL OCH SKULDER

Eget kapital hänförlig ti l l Creades AB:s aktieägare 3 372 3 439

Eget kapitalandel i innehav utan bestämmande inflytande 2)
451 -

Totalt eget kapital 3 823 3 439

Kortfristiga skulder

Övriga skulder 77 0

SUMMA EGET KAPITAL OCH SKULDER 3 900 3 439

1) Avser aktieägartillskott lämnat av Investment AB Öresund.

2) Avser Investment AB Öresunds andel av de gemensamt ägda bolagen Carhold Holding AB och Anralk

Holding AB.

Mkr 2012-06-30 2011-12-31

Eget kapital vid årets början 3 439 -

Emission - 1

Aktieägartil lskott 204 3 438

Eget kapitalandel i innehav utan bestämmande inflytande1)
441 -

Indragning, aktier -113 -

Periodens resultat -149 0

Eget kapital vid periodens slut 3 823 3 439

varav innehav utan bestämmande inflytande 1) 451 -

1) Avser Investment AB Öresunds andel av de gemensamt ägda bolagen Carhold Holding AB och Anralk

Holding AB.

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

Engelbrektsgatan 5 ● 114 32 Stockholm ● Sweden
www.creades.se

10(12)

Delårsrapport Creades AB (publ) – 1 januari – 30 juni 2012

Kassaflödesanalys, koncernen

Nyckeltal

Jan-jun

Mkr 2012

Den löpande verksamheten

Rörelseresultat -113

Justeringar för poster som inte ingår i kassaflödet 292

Betalda och erhållna räntor, netto -6

Betald och erhållen skatt, netto -13

Kassaflöde löpande verksamheten före förändring av rörelsekapital 160

Förändring av rörelsekapitalet 53

Kassaflöde från den löpande verksamheten 214

Förvaltningsverksamheten

Förvärv av aktier och andelar -436

Försäljning av aktier och andelar 419

Finansiella fordringar -20

Investeringar och försäljning i materiella anläggningstil lgångar 0

Kassaflöde från förvaltningsverksamheten -38

Finansieringsverksamheten

Tillskott Investment AB Öresund 356

Indragning aktier -113

Kassaflöde från finansieringsverksamheten 243

Periodens kassaflöde 420

Likvida medel vid årets början 1

Likvida medel vid årets slut 420

Periodens kassaflöde 420

2012-06-30 2011-12-31

Antal registrerade aktier 26 258 737 27 311 240

varav A-aktier, 1/1 23 393 337 27 311 240

varav B-aktier, 1/10 2 865 400 -

Genomsnittligt utestående aktier 26 576 801 27 311 240

Antal syntetiskt återköpta aktier 1 931 676 -

Substansvärde, Mkr 3 372 3 439

Börsvärde (baserat på senaste betalkurs), Mkr 2 993 -

Senaste betalkurs, kronor 114 -

Värdeförändring på noterade värdepapper, % 1 -

Värdeförändring på onoterade värdepapper, % 2 -

Substansvärde per aktie, kronor 128 126

Förändring av justerat substansvärdet per aktie, %1)
2 -

SIXRX Index, % 7 -

Antal anställda2)
6 -

1) Beräknad som om de syntetiskt återköpta aktierna vore inlösta
2) Inkluderar ej anställda i IABÖ Global Holding AB och Global Batterier AB. Antal anställda i Global-koncernen
uppgick till 27 per den 30 juni 2012.

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

Engelbrektsgatan 5 ● 114 32 Stockholm ● Sweden
www.creades.se

11(12)

Delårsrapport Creades AB (publ) – 1 januari – 30 juni 2012

Resultaträkningar, moderbolaget

Apr-jun Jan-jun

Mkr 2012 2012

Förvaltningsverksamheten

Erhållna utdelningar 107 107

Övriga intäkter 2 5

Värdeförändring värdepapper -506 -316

Resultat förvaltningsverksamheten -397 -204

Administrationskostnader 1)
48 18

Rörelseresultat -349 -187

Resultat från finansiella investeringar

Finansiella intäkter 1 2

Finansiella kostnader -36 -44

Finansnetto -35 -42

Resultat före skatt -384 -229

Skatt 9 10

Periodens resultat 2)
-376 -219

1) Varav upplösning av avsättning till rörlig ersättning 30 Mkr. Motsvarande för apr-jun är 53 Mkr.

2) Redovisat resultat efter skatt överenstämmer med moderbolagets totalresultat.

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

Engelbrektsgatan 5 ● 114 32 Stockholm ● Sweden
www.creades.se

12(12)

Delårsrapport Creades AB (publ) – 1 januari – 30 juni 2012

Balansräkningar, moderbolaget

Förändring i eget kapital, moderbolaget

Mkr 2012-06-30 2011-12-31

TILLGÅNGAR

Anläggningstillgångar

Materiella anläggningstillgångar

Inventarier 0 -

Finansiella anläggningstillgångar

Aktier i dotterbolag 639 -

Aktier och andelar 2 222 -

Långfristiga fordringar, dotterbolag 129 -

Omsättningstillgångar

Fordran moderbolag1)
- 3 438

Fordran dotterbolag 0 -

Övriga omsättningstil lgångar 11 -

Likvida medel 370 1

SUMMA TILLGÅNGAR 3 372 3 439

EGET KAPITAL OCH SKULDER

Eget kapital 3 312 3 439

Kortfristiga skulder

Övriga skulder 60 0

SUMMA EGET KAPITAL OCH SKULDER 3 372 3 439

1) Avser aktieägartillskott lämnat av Investment AB Öresund.

Mkr 2012-06-30 2011-12-31

Eget kapital vid årets början 3 439 -

Emission - 1

Aktieägartil lskott 204 3 438

Indragning aktier -113

Periodens resultat -219 0

Eget kapital vid periodens slut 3 312 3 439

