
VD-KOMMENTAR

Patrik Tigerschiöld
Verkställande direktör

Året som gått har inneburit stora förändringar i Bures portfölj
och dess portföljbolag. Ett resultat av dessa affärer är att Bure
idag har en stor kassa och att den underliggande portföljen av
bolag fått en delvis annan inriktning.

Under våren annonserade Bure att innehaven i Carnegie-
bolagen hade sålts. Resultatet blev en reavinst på knappt
280 MSEK motsvarande 3,40 SEK per aktie. I maj beslöt Bure
att investera drygt 240 MSEK i godstågsbranschen. Främst ge-
nom förvärv av nya lok från Bombardier samt en minoritetsan-
del i en godstågsoperatör. Loken hyrs ut för att kunna leverera
transporttjänster enligt ett flerårigt transportavtal, vilket ger
Bure en stabil avkastning.

Genom försäljningen av Carnegie-innehaven och investe-
ringen i godstågsbranschen har Bures portfölj förändrats. Den
underliggande exponeringen mot marknaden för finansiella
tjänster har försvunnit samtidigt som portföljen har fått en be-
tydligt stabilare avkastningsprofil.

Portföljbolaget Vitrolife har under året slutfört den renodling
av verksamheten, som tidigare kommunicerats, genom att
man till sina aktieägare delat ut transplantationsverksamhe-
ten – Xvivo Perfusion. Renodlingen skapar bättre förutsätt-
ningar för båda bolagen att fokusera och fortsätta sin positiva
utveckling.

Även om glädjeämnena varit många under året finns det
också besvikelser. Både PartnerTech och Mercuri International
har fått vidkännas svagare efterfrågan under andra halvåret
ifjol och resultaten på helår kom in under förväntan. Portfölj-
bolaget Micronic Mydata hade en stark utveckling i sin kärn-
verksamhet under året, men tvingades tyvärr meddela att bo-
lagets stora nya projekt drabbats av försening, vilket medförde
att bolaget genomförde ett neddragningsprogram som har
belastat resultatet.

Mot bakgrund av Bures starka kassa och framgångsrika avytt-
ringar kommer styrelsen föreslå en höjd utdelning till 0,50 SEK
per aktie.

Fjärde kvartalet 2012

•	 Substansvärdet minskade med 5,6 procent under
kvartalet och uppgick till 27,1 SEK per aktie.

•	 Vitrolife knoppade av bolaget Xvivo Perfusion AB -
nytt innehav i Bures portfölj.

•	 Nedskrivning av innehaven i portföljbolagen
Mercuri International samt Theducation på totalt
-140 MSEK.

•	 Bure förvärvade aktier i Vitrolife till ett värde av
3,8 MSEK samt i bolaget MedCap till ett värde av
4,5 MSEK.

•	 Koncernens resultat per aktie uppgick till
-0,79 SEK (0,92).

Helåret januari – december 2012

•	 Substansvärdet per aktie har ökat från 25,0 SEK till
27,1 SEK mostvarande en ökning med 8,2 procent.

•	 Substansvärdet uppgick till 2 195 MSEK vid årets
slut.

•	 Bure-aktiens totalavkastning uppgick till
39,8 procent. SIXR index steg med 16,5 procent
under samma period.

•	 Likvida medel samt kortfristiga placeringar i
moderbolaget uppgick till 829 MSEK (476).

•	 Koncernens resultat per aktie uppgick till -2,04 SEK
(-0,62).

Händelser efter årets slut

•	 Styrelsen föreslår årsstämman en utdelning på
0,50 SEK (0,30) per aktie.

•	 Substansvärde per aktie per den 20 februari 2013
var 28,8 SEK, en ökning med 6,3 procent.

Bokslutskommuniké
2012

Bure Equity AB (publ),
Nybrogatan 6, 114 34 Stockholm, Tel 08-6140020, Fax 08-6140038,

Org. nr. 556454-8781, www.bure.se

BOKSLUTSKOMMUNIKÉ 2012 · SIDAN 2

BURE EQUIT Y AB (PUBL) ORG NR 556454-8781

BURES SUBSTANSVÄRDE PER INNEHAV DEN 31 DECEMBER 2012

�Bures substansvärde består av marknadsvärdet på Bures noterade innehav samt det bokförda värdet i moderbolaget på övriga innehav plus
likvida medel, kortfristiga placeringar, räntebärande tillgångar samt övriga nettotillgångar.

Andel kapital
%

Andel röster
%

Substansvärde
MSEK

Noterade innehav (marknadsvärde)

Micronic Mydata 37,9 37,9 381

PartnerTech 1 42,9 42,9 113

Vitrolife 28,6 28,6 229

Xvivo Perfusion 26,3 26,3 104

Summa noterade innehav 827

Onoterade innehav (bokförda värden moderbolag)

Mercuri International 99,1 99,1 134

RushRail 30,0 30,0 20

Theducation 79,8 79,8 –

Övriga bolag 2 – – 294

Summa onoterade samt övriga innehav 448

Likvida medel 829

Räntebärande tillgångar  106

Övriga nettotillgångar -15

Totalt substansvärde 2 195

Substansvärde per aktie fördelat på 81 101 985 aktier 3 27,06

Moderbolagets eget kapital 2 101

Eget kapital per aktie fördelat på 81 101 985 aktier  3 25,91

1) Innehavet för PartnerTech inkluderar även indirekt innehav genom dotterbolaget G Kallstrom.
2) Inkluderar investering hänförlig till lok på totalt 218 MSEK.
3) Exkluderar återköpta aktier 255 256 st.

Fördelning Bures substansvärde Utveckling Bures substansvärde per aktie

0

500

1 000

1 500

2 000

2 500

TotaltÖvriga
tillgångar

Likvida
medel

OnoteratNoterat

(MSEK) (SEK)

19,00

21,00

23,00

25,00

27,00

29,00

31,00

Q4
12

Q3
12

Q2
12

Q1
12

Q4
11

Q3
11

Q2
11

Q1
11

827

448

829 91 2 195

0

500

1 000

1 500

2 000

2 500

TotaltÖvriga
tillgångar

Likvida
medel

OnoteratNoterat

(MSEK) (SEK)

19,00

21,00

23,00

25,00

27,00

29,00

31,00

Q4
12

Q3
12

Q2
12

Q1
12

Q4
11

Q3
11

Q2
11

Q1
11

827

448

829 91 2 195

BOKSLUTSKOMMUNIKÉ 2012 · SIDAN 3

BURE EQUIT Y AB (PUBL) ORG NR 556454-8781

Fjärde kvartalet
Förvärv
Lokinvestering

Under fjärde kvartalet skedde de sista delbetalningarna på Bures investe-
ring i lok till ett belopp av 83 MSEK. Under 2012 har Bure totalt investerat
218 MSEK i sju st lok från Bombardier av modellen TRAXX. Dessa lok nyttjas
av tågoperatören RushRail i enlighet med det mångåriga transportavtal
RushRail har med Trätåg AB. Loken hyrs ut från och med den 1 januari 2013.

MedCap
Bure förvärvade under fjärde kvartalet 2,5 miljoner aktier till ett värde av
4,5 MSEK i MedCap AB (publ), noterat på NASDAQ OMX First North. Per
den 31 december 2012 hade Bure totalt investerat 34,8 MSEK vilket mot-
svarar 20,3 miljoner aktier eller ca 17 procent av det totala antalet aktier.
Innehavet redovisas under övriga bolag.

Vitrolife
Bure förvärvade under fjärde kvartalet 93 980 aktier i Vitrolife till ett värde
av 3,9 MSEK. Bure ägde efter transaktionen 28,6 procent av bolaget.

Övrigt
Xvivo Perfusion
I oktober 2012 knoppade Bures portföljbolag Vitrolife av sin transplanta-
tionsverksamhet i bolaget Xvivo Perfusion AB.

Bolaget noterades på NASDAQ OMX First North den 8 oktober 2012.
Värdet på de utdelade aktierna i Xvivo Perfusion för Bures moderbolag upp-
gick till 110 MSEK vilket motsvarar marknadsvärdet vid notering. Transaktio-
nen medförde en positiv resultateffekt i Bures moderbolag på 110 MSEK.
Mer information om affären finns på Vitrolifes hemsida, www.vitrolife.se.
I samband med transaktionen sålde Bure, baserat på tidigare ingångna
avtal, 440 000 aktier i Xvivo Perfusion till VD:n i bolaget. Bure ägde
26,3 procent av bolaget vid periodens slut.

Bures aktie och substansvärde1

Bures börsvärde justerat för antalet återköpta aktier uppgick till
1 784 MSEK per den 31 december 2012.

Bures aktiekurs den 31 december 2012 var 22,00 SEK (16,00 den 31 de-
cember 2011), vilket inklusive utdelning motsvarar en totalavkastning på
39,8 procent för året.
Substansvärdet uppgick vid årets slut till 2 195 MSEK jämfört med
2 035 MSEK per den 31 december 2011. Substansvärdet per aktie
uppgick till 27,1 SEK (25,0 den 31 december 2011), vilket motsvarar en
ökning med 8,2 procent.

Kursutveckling / Totalavkastning
20 feb

2013
31 dec

2012
31 dec

2011

Börskurs, SEK 24,9 22,0 16,0

Totalavkastning sedan årsskiftet, % 13,2 39,8 -43,5

Six Return Index 6,9 16,5 -13,5

Substansvärde per aktie 28,8 27,1 25,0

Bures årsstämma 2012 beslutade att ge Bures styrelse mandat att förvärva
egna aktier upp till tio procent av det totala antalet aktier. Per den 31
december 2012 hade Bure återköpt 255 256 aktier till en snittkurs på
22,30 SEK, vilket motsvarar 0,3 procent av det totala antalet aktier.

Bures portfölj
Portföljen består per den 31 december 2012 av 7 portföljbolag, varav fyra
noterade innehav. Bolagen är verksamma inom branscherna transport,
tjänster, bio- och medicinteknik, elektronik  samt  industri. Bure arbetar
kontinuerligt med att utvärdera och granska portföljsammansättningen
med avseende på marknadsvärde, värdepotential och risk.

PORTFÖLJBOLAGEN HELÅRET 2012 (BEFINTLIGA ENHETER)1

Ägar-
 andel %

Nettoomsättning,
MSEK EBITA, MSEK2

EBITA-
marginal, %

 Helår
2012

Helår
2011

Helår
2012

Helår
2011

Helår
2012

Helår
2011

Noterade innehav

Micronic Mydata 38,0 1 353,9 1 197,6 -16,8 -59,2 – –

PartnerTech  43,0 2 242,1 2 322,2 24,1 47,3 1,1 2,0

Vitrolife  28,6 362,0 308,1 49,7 20,7 13,7 6,7

Xvivo Perfusion 26,3 56,9 48,1 7,4 20,3 13,0 42,2

Onoterade innehav

Mercuri International  99,1 528,7 561,7 5,4 22,0 1,0 3,9

RushRail 30,0 139,7 85,0 -2,2 -1,8 – –

Theducation 79,8 223,3 234,6 -8,0 -1,9 – –

Totalt – 4 906,6 4 757,3 59,6 47,4

1) �Tabellen inkluderar innehav per den 31 december 2012.
2) �EBITA definieras som rörelseresultat före goodwillnedskrivningar och före avskrivningar på förvärvsrelaterade övervärden.

BOKSLUTSKOMMUNIKÉ 2012 · SIDAN 4

BURE EQUIT Y AB (PUBL) ORG NR 556454-8781

INFORMATION OM PORTFÖLJBOLAGEN

MSEK

Kv 4
2012

Kv 4
2011

Helår
2012

Helår
2011

Resultaträkningar

Nettoomsättning 481,4 369,3 1 353,9 1 197,6

Rörelsens kostnader -359,6 -381,6 -1370,7 -1 258,7

EBITA 120,0 -12,3 -16,8 -61,1

Av/nedskrivningar på
övervärden1

-1,2 -1,2 -4,6 -4,6

Rörelseresultat 118,8 -14,0 -21,4 -65,7

Finansnetto 1,6 2,1 6,8 8,7

Resultat före skatt 120,4 -11,9 -14,6 -57,0

Skatt 5,4 -6,3 -29,4 -31,8

Periodens resultat 125,8 -18,2 -44,0 -88,8

1) Avser förvärvade övervärden på teknologi.

MSEK

Helår
2012

Helår
2011

Nyckeltal

Nettolåneskuld (-)/fordran (+) 579 529

Balansomslutning 1 472 1 587

Eget kapital 1 168 1 232

Kassaflöde från löpande verksamheten 61 -15

Medeltal anställda 560 561

MSEK

Kv 4
2012

Kv 4
2011

Helår
2012

Helår
2011

Resultaträkningar

Nettoomsättning 550,3 637,9 2 242,1 2 322,2

Rörelsens kostnader -568,5 -608,7 -2 218,0 -2 274,9

EBITA -18,2 29,2 24,1 47,3

Av/nedskrivningar på
övervärden

– – – –

Rörelseresultat -18,2 29,2 24,1 47,3

Finansnetto -5,0 -7,3 -21,1 -28,7

Resultat före skatt -23,2 21,9 3,1 18,6

Skatt 1,3 -11,7 -11,0 -13,4

Periodens resultat -21,9 10,2 -7,9 5,2

MSEK

Helår
2012

Helår
2011

Nyckeltal

Nettolåneskuld (-)/fordran (+) -215 -270

Balansomslutning 1 115 1 170

Eget kapital 463 461

Kassaflöde från löpande verksamheten 124 127

Medeltal anställda 1 354 1 292

•	 Omsättningen ökade med 30 procent för fjärde kvartalet och uppgick
till 481 MSEK (369).

•	 Omsättningen för Mönsterritare (PG) uppgick till 272 MSEK (110),
en ökning med 156 procent.

•	 Omsättningen för Ytmontering (SMT) uppgick till 209 MSEK (259),
en minskning med 19 procent.

•	 EBITA för fjärde kvartalet uppgick till 120 MSEK (-12). För PG uppgick
EBITA till 93 MSEK (-66) och för SMT till 27 MSEK (54).

•	 Micronic Mydata har erhållit order på LDI 5s för leverans under första
kvartalet 2014.

•	 Aktiekursen sjönk med ca 1 procent under fjärde kvartalet och uppgick
till 10,25 SEK per den 31 december 2012.

PARTNERTECH
PartnerTech utvecklar och tillverkar produkter på uppdrag
av ledande företag, främst inom områdena Försvar & Marin,
Industri, Informationsteknologi, Medicinsk teknik och instrument,
Miljöteknik samt Sälj- och betalningslösningar.

MICRONIC MYDATA
Micronic Mydata AB är ett högteknologiskt företag som utvecklar,
tillverkar och marknadsför en serie laserbaserade mönsterritare för
framställning av fotomasker samt avancerad ytmonteringsutrust-
ning för flexibel elektronikproduktion. Verksamheten i koncernen
är organiserad i två affärsområden, mönsterritare och ytmontering.

•	 Omsättningen minskade med 15 procent för fjärde kvartalet och uppgick
till 550 MSEK (638).

•	 Rörelseresultatet för kvartalet uppgick till -18 MSEK (29). Resultatet har
påverkats av poster av engångskaraktär med -10 MSEK. Rörelsemarginalen
uppgick till -3,3 procent (4,6).

•	 Utfallet i fjärde kvartalet var en besvikelse och kan hänföras till kraftigt och
hastigt neddragna volymer, där en viss del är framskjutna volymer, sent
under kvartalet.

•	 Arbetet med befintligt åtgärdsprogram har intensifierats med
personalneddragningar, reducering av produktionsyta i Norge, beslutad
flytt av fabrik och HK i Vellinge till mer kostnadseffektiva lokaler i Malmö.

•	 Det operativa kassaflödet för helåret var stabilt och uppgick till 124 MSEK
(127).

•	 Aktiekursen sjönk med ca 12 procent under fjärde kvartalet och uppgick
till 20,8 SEK per den 31 december 2012.

NOTERADE BOLAG

BOKSLUTSKOMMUNIKÉ 2012 · SIDAN 5

BURE EQUIT Y AB (PUBL) ORG NR 556454-8781

VITROLIFE
Vitrolife är en internationellt verksam medicinteknisk koncern.
Vitrolife utvecklar, producerar och marknadsför produkter för
human infertilitetsbehandling. Verksamhet finns också för att
möjliggöra utnyttjande och hantering av stamceller i terapeutiska
syften.

XVIVO PERFUSION
Xvivo Perfusion AB är en internationellt verksam medicinteknisk
koncern fokuserad på att utveckla optimerade lösningar för vävna-
der och celler i samband med transplantation.

MSEK

Kv 4
2012

Kv 41
2011

Helår1
2012

Helår1
2011

Resultaträkningar

Nettoomsättning 97,9 81,6 362,0 308,1

Rörelsens kostnader -85,8 -80,1 -312,3 -287,4

EBITA 12,1 1,5 49,7 20,7

Av/nedskrivningar på
övervärden

– – – –

Rörelseresultat 12,1 1,5 49,7 20,7

Finansnetto 302,8 2,1 303,2 2,0

Resultat före skatt 314,9 3,6 352,9 22,7

Skatt -12,0 -0,6 -23,2 -7,3

Periodens resultat 302,9 3,0 329,8 15,4

1) Justerat för kvarvarande verksamhet

MSEK

Helår
2012

Helår
2011

Nyckeltal

Nettolåneskuld (-)/fordran (+) -63 -46

Balansomslutning 462 467

Eget kapital 279 344

Kassaflöde från löpande verksamheten 60 39

Medeltal anställda 215 211

MSEK

Kv 4
2012

Kv 41
2011

Helår1
2012

Helår1
2011

Resultaträkningar

Nettoomsättning 14,7 13,7 56,9 48,1

Rörelsens kostnader -14,5 -11,4 -49,5 -27,8

EBITA 0,2 2,3 7,4 20,3

Av/nedskrivningar på
övervärden

– – – –

Rörelseresultat 0,2 2,3 7,4 20,3

Finansnetto -0,1 -1,9 -1,3 2,1

Resultat före skatt 0,1 0,4 6,0 22,4

Skatt -0,9 -1,4 -2,5 -7,2

Periodens resultat -0,8 -0,9 3,5 15,2

1) Helår 2011 samt 2012 är proforma

MSEK

Helår
2012

Helår
2011

Nyckeltal

Nettolåneskuld (-)/fordran (+) -1 –

Balansomslutning 115 –

Eget kapital 89 –

Kassaflöde från löpande verksamheten 2 –

Medeltal anställda 12 –

•	 Omsättningen för fjärde kvartalet ökade med 20 procent och uppgick till
98 MSEK (95). Ökningen motsvarade 24 procent i lokala valutor.

•	 Rörelseresultatet för kvarvarande verksamhet uppgick till 12 MSEK (2),
motsvarande en rörelsemarginal om 12 procent (2).

•	 	Rörelsemarginalen har förbättrats väsentligt tack vare av en kombination av
skalfördelar genom tillväxt, produktmix samt en fokusering av resurser där
de ger mest lönsamhet.

•	 Den 1 oktober delades transplantationsverksamheten ut till aktieägarna i
Vitrolife genom utdelning av aktierna i dotterbolaget Xvivo Perfusion AB i
enlighet med ”Lex Asea”.

•	 Finansnettot påverkat positivt av reavinst hänförlig till utdelningen av Xvivo
Perfusion om 303 MSEK

•	 	Den starka tillväxten har drivits av en kombination av marknadstillväxt
samt att bolaget har tagit marknadsandelar och breddat produktportföljen.

•	 Aktiekursen sjönk med 10 procent under fjärde kvartalet och uppgick till
40,30 SEK per den 31 december 2012.

•	 Omsättningen för fjärde kvartalet ökade med 7 procent och uppgick till
15 MSEK (14). Omsättningsökningen var 10 procent i lokala valutor.

•	 Rörelseresultatet för kvartalet exklusive engångskostnader uppgick till
3 MSEK motsvarande en marginal om ca 20 procent.

•	 Kassaflödet från den löpande verksamheten var 1,7 MSEK.

•	 Den 1 oktober 2012 delades Xvivo Perfusion ut till Vitrolifes aktieägare och
Xvivo Perfusions aktie upptogs till handel på NASDAQ OMX First North
med första handelsdag den 8 oktober.

•	 Xvivo Perfusion erhöll under november försäljningsgodkännande för STEEN
Solution™ i Kanada. Den första kommersiella ordern av STEEN Solution™
fakturerades till Kanada under december månad.

•	 Den kliniska studien i USA fortgår enligt plan, med goda kliniska resultat,
32 av planerade 42 patienter transplanterade.

•	 Aktiekursen uppgick till 20,20 SEK per den 31 december 2012.

NOTERADE BOLAG, forts

BOKSLUTSKOMMUNIKÉ 2012 · SIDAN 6

BURE EQUIT Y AB (PUBL) ORG NR 556454-8781

ONOTERADE BOLAG

RUSHRAIL
RushRail är en tågoperatör som idag levererar godstransport-
tjänster. RushRail konkurrerar med hög servicegrad, flexibilitet
och kvalitet på den svenska transportmarknaden.

MSEK

Kv 4
2012

Kv 4
2011

Helår
2012

Helår
2011

Resultaträkningar

Nettoomsättning 38,5 22,6 139,7 85,0

Rörelsens kostnader -51,7 -24,8 -151,7 -86,8

EBITA -13,2 -2,2 -12,0 -1,8

Av/nedskrivningar på
övervärden

– – – –

Rörelseresultat -13,2 -2,2 -12,0 -1,8

Finansnetto -0,2 -0,1 -0,4 -0,3

Resultat före skatt -13,4 -2,3 -12,4 -2,1

Skatt – – – –

Periodens resultat -13,4 -2,3 -12,4 -2,1

MSEK

Helår
2012

Helår
2011

Nyckeltal

Nettolåneskuld (-)/fordran (+) -1 -1

Balansomslutning 34 14

Eget kapital 17 2

Kassaflöde från löpande verksamheten -1 -1

Medeltal anställda 11 11

•	 	Omsättningen för fjärde kvartalet ökade med 70 procent och uppgick till
39 MSEK (23).

•	 Rörelseresulatet för perioden uppgick till -3 MSEK (-2). Under kvartalet har
kostnader för uppstarten av trätågsuppdraget belastat resultatet.

•	 RushRail och Trätåg AB tecknade i maj 2012 avtal om transporter av
träråvaror på järnväg. Trätåg, vilket är ett bolag som samägs av Stora Enso
och Korsnäs, transporterar ca 2,8 miljoner ton virke per år. Det motsvarar
ca 70 fullastade tågset varje vecka året runt. Trätågsuppdraget startades
upp den 1 januari 2013 med framgång.

•	 Efter periodens slut har en av RushRails kunder ansökt om konkurs. Ett
nytt bolag har tagit över en del av verksamheten, RushRail är leverantör
till det nya bolaget. Beräknad kostnad hänförlig till konkursen har belastat
resultatet med -10,9 MSEK.

MERCURI INTERNATIONAL
Mercuri International är Europas ledande konsult- och utbildnings-
företag inom försäljning och ledarskap med verksamhet i alla
världsdelar via helägda dotterbolag och franchisetagare. Mercuri
erbjuder företagsanpassade utvecklingsprogram, öppna kurser,
analysverktyg, e-learning och simuleringsverktyg inom försäljning
och verksamhetsutveckling.

MSEK

Kv 4
2012

Kv 4
2011

Helår1
2012

Helår1

2011

Resultaträkningar

Nettoomsättning 141,5 153,2 528,7 543,5

Rörelsens kostnader -133,5 -138,7 -523,3 -519,0

EBITA 8,1 14,5 5,4 24,5

Av/nedskrivningar på
övervärden

-101,8 – -101,8 –

Rörelseresultat -93,7 14,5 -96,4 24,5

Finansnetto -0,7 -0,6 -7,7 -7,3

Resultat före skatt -94,4 13,9 -104,1 17,3

Skatt -4,4 16,7 -4,9 11,3

Periodens resultat -98,8 30,6 -109,0 28,6

1) Justerat för verksamhet under avveckling

MSEK

Helår
2012

Helår
2011

Nyckeltal

Nettolåneskuld (-)/fordran (+) -65 -71

Balansomslutning 420 525

Eget kapital 152 261

Kassaflöde från löpande verksamheten 5 14

Medeltal anställda 405 409

•	 	Omsättningen minskade med 8 procent till 141 MSEK (153) för kvartalet.

•	 En svag konjunktur i ett flertal europeiska länder medför att kunderna har
en tendens att fördröja investeringsbeslut.

•	 	Rörelsmarginalen för fjärde kvartalet uppgick till 5,7 procent (9,5).

•	 	Kassaflödet under 2012 uppgick till 5 MSEK (14). Genom fortsatt fokus på
att minska rörelsekapitalet har effekten av ett lägre resultat i år kunnat
begränsas.

•	 	Koncerngoodwill har skrivits ned med 102 MSEK.

•	 	Mot slutet av december tecknades avsiktsförklaringar om att avyttra
bolagen i Norge och Estland, som övergår till att bli franchisetagare.

BOKSLUTSKOMMUNIKÉ 2012 · SIDAN 7

BURE EQUIT Y AB (PUBL) ORG NR 556454-8781

ONOTERADE BOLAG, forts

THEDUCATION
Theducation är en långsiktig målinriktad aktör inom utbildning
och skola som med erfarna lärare, modern teknik och ny forskning
kring lärandets villkor vill ge eleverna de bästa förutsättningarna
för att lyckas med sina aktiviteter.

MSEK

Kv 4
2012

Kv 4
2011

Helår
2012

Helår
2011

Resultaträkningar

Nettoomsättning 54,2 63,1 223,3 234,6

Rörelsens kostnader -60,0 -65,8 -231,3 -236,5

EBITA -5,8 -2,7 -8,0 -1,9

Av/nedskrivningar på
övervärden

-0,8 -0,7 -3,3 -3,2

Rörelseresultat -6,6 -3,4 -11,3 -5,1

Finansnetto 0,1 -0,6 -1,5 -2,2

Resultat före skatt -6,5 -4,0 -12,8 -7,3

Skatt -2,8 – -2,8 –

Periodens resultat -9,3 -4,0 -15,6 -7,3

MSEK

Helår
2012

Helår
2011

Nyckeltal

Nettolåneskuld (-)/fordran (+) -40 -28

Balansomslutning 81 84

Eget kapital 1 4

Kassaflöde från löpande verksamheten -2 -1

Medeltal anställda 247 251

•	 Omsättningen för fjärde kvartalet minskade med ca 14 procent och
uppgick till 54 MSEK (63).

•	 	Affärsområdet Friskola ökade sin omsättning för fjärde kvartalet med
6 procent till 35 MSEK.

•	 	Lönsamheten för affärsområdet minskade med 6 procentenheter till
-1 MSEK (1). Minskningen beror i huvudsak på prissänkningar från flera
kommuner, uppstart av två grundskolor i Stockholm och minskat elevantal
i Malmö och Västerås, samt ökade personalkostnader för elevhälsa i
samband med den nya skollagen som trädde i kraft under HT 2011.

•	 Affärsområdet Vuxenutbildning minskade omsättningen för fjärde
kvartalet med 36 procent till 14 MSEK. Minskningen beror till stora delar
på minskade volymer inom avtalen för Jönköping, Västerås, Distans samt
Storstockholm.

•	 Lönsamheten minskade till 1 MSEK (6). Minskningen beror till stora delar på
att lokal- och personalkostnader inte har kunnat sänkas i takt med minskad
volym samt införande av Vux12.

•	 Personalkostnader hänförliga till avveckling av personal under 2013 har
påverkat resultatet med -1 MSEK.

•	 I slutet av december avyttrades Sälj & Marknadshögskolan till Hermods AB,
vilket har påverkat koncernens finansnetto.

BOKSLUTSKOMMUNIKÉ 2012 · SIDAN 8

BURE EQUIT Y AB (PUBL) ORG NR 556454-8781

KONCERNEN
Som en följd av att Bure är ett investeringsbolag varierar koncernens
sammansättning av dotter- och intressebolag i takt med förvärv och av-
yttringar. Detta medför att den konsoliderade koncernresultaträkningen
är svåranalyserad och för en ändamålsenlig analys bör utvecklingen
och ställningen analyseras bolag för bolag. På sidorna 4 – 7 lämnas mer
utförlig information om portföljbolagen.

Resultat för fjärde kvartalet 2012
Koncernens intäkter för fjärde kvartalet uppgick till 300 MSEK (189).
Dotterbolagens nettoomsättning uppgick till 200 MSEK (223).
Koncernens rörelseresultat uppgick för kvartalet till -62 MSEK (57).
Av rörelseresultatet utgör resultat från befintliga dotterbolag -104 MSEK
(11), varav -102 MSEK är hänförliga till nedskrivning av goodwill i Mercuri
International. Exitresultat har påverkat rörelseresultatet negativt med
-7 MSEK (13).

Resultatandelar från intressebolag uppgår till 99 MSEK (-49). Av resultat
andelar är 62 MSEK hänförliga till Vitrolife som har påverkats positivt av
reavinst hänförlig till utdelning av Xvivo Perfusion. Övriga resultatandelar
är 48 MSEK från Micronic Mydata, -6 MSEK till PartnerTech, -6 MSEK till
Rushrail samt 1 MSEK hänförligt till Xvivo Perfusion.

Resultatet har påverkats av nedskrivningar i portföljbolag med -39 MSEK
(-92), hänförliga till de noterade innehavens marknadsvärde. Micronic
Mydata skrevs ned med -28 MSEK och PartnerTech med -11 MSEK.
Resterande del av rörelseresultatet utgörs av förvaltningskostnader.

Koncernens resultat efter finansiella poster uppgick till -57 MSEK (-133).
Resultatet efter skatt uppgick till -64 MSEK (-132). Skatt på periodens
resultat har påverkats av justerad uppskjuten skattefordran beräknad
på ny svensk skattesats 2013. Effekten har påverkat skattekostnader för
kvartalet med -4 MSEK.

Resultat för helåret 2012
Koncernens intäkter för helåret uppgick till 826 MSEK (786).
Dotterbolagens nettoomsättning uppgick till 772 MSEK (806).
Koncernens rörelseresultat uppgick för perioden till -160 MSEK (-68).
Av rörelseresultatet utgör resultat från befintliga dotterbolag -112 MSEK
(20) varav -102 MSEK är hänförliga till nedskrivning av goodwill i Mercuri
International.

Exitresultat har påverkat rörelseresultatet negativt med -22 MSEK (0),
varav -19 MSEK härrör avyttringen av Carnegie-innehaven.

Resultatandelar från intressebolag uppgick till 51 MSEK (-42). Av resultat
andelar från intressebolag är 71 hänförligt till Vitrolife, -17 MSEK till Micronic
Mydata, 2 MSEK till Xvivo Perfusion samt, -3 MSEK till Rushrail, -3 till Partner-
Tech samt 1 MSEK hänförligt till Carnegie-innehavens resultat under året.

Resultatet har påverkats av nedskrivningar i portföljbolag på -36 MSEK (-29).
Nedskrivningar är hänförliga till de noterade innehavens marknadsvärde.
Micronic Mydata skrevs ned med -28 MSEK och PartnerTech med -8 MSEK.
Resterande del av rörelseresultatet utgörs av förvaltningskostnader.

Koncernens resultat efter finansiella poster uppgick till -158 MSEK (-66).
Resultatet efter skatt uppgick till -166 MSEK (-54).

Finansiell ställning
Eget kapital för koncernen uppgick vid periodens utgång till 2 112 MSEK
(2 325) och soliditeten till 87 procent (89). Koncernen hade vid utgången
av perioden en redovisad nettolånefordran på 907 MSEK (593), vilken
bestod av räntebärande tillgångar på 1 013 MSEK (687) och räntebärande
skulder på 106 MSEK (94).

Vid årets utgång uppgick koncernens eget kapital per aktie till 26,1 SEK
per aktie jämfört med 28,6 SEK per den 31 december 2011.

MODERBOLAGET
Resultat för fjärde kvartalet 2012
Moderbolagets resultat för fjärde kvartalet uppgick till -61 MSEK (66).
Utdelningen av Xvivo Perfusion från portföljbolaget Vitrolife har påverkat
resultatet positivt med 110 MSEK, vilket motsvarar marknadsvärdet på
bolaget vid utdelning. Exitresultat har påverkat resultatet med -8 MSEK (1)

Resultatet har påverkats av nedskrivningar hänförliga till marknadsvär-
det på Bures noterade innehav i Micronic Mydata med -4 MSEK samt
PartnerTech med -15 MSEK. Nedskrivning har skett av innehaven Mercuri
International med -100 MSEK samt i Theducation med -20 MSEK. Därtill har
en intern fordran på Mercuri International omvandlats till ett villkorat aktie-
ägartillskott på 20 MSEK. Aktieägartillskottet skrevs ned med hela beloppet
vid årets slut och bokfört värde på Mercuri uppgick till 134 MSEK.

Förvaltningskostnaderna uppgick för kvartalet till -11 MSEK (-12).
Moderbolagets finansnetto uppgick i kvartalet till 7 MSEK (8). Föränd-
ring av verkligt värde för finansiella instrument har påverkat finans
nettot negativt med -1 MSEK (4).

Resultat för perioden helåret 2012
Moderbolagets resultat för helåret uppgick till 153 MSEK (-112).
Utdelningar har påverkat resultatet positivt med 115 MSEK, varav
utdelningen av Xvivo Perfusion från portföljbolaget Vitrolife har påverkat
resultatet positivt med 110 MSEK. Exitresultat har påverkat resultatet
positivt med 275 MSEK varav 279 MSEK är hänförligt till avyttringen av
Carnegie-innehaven.

Resultatet har påverkats av nedskrivningar hänförliga till marknadsvär-
det på Bures noterade innehav i Micronic Mydata med -64 MSEK samt
PartnerTech med -10 MSEK. Nedskrivning har skett av innehaven Mercuri
International med -120 MSEK samt i Theducation med -20 MSEK.

Förvaltningskostnaderna uppgick för perioden till -42 MSEK (-35). Ökningen
av förvaltningskostnader är hänförlig till reservering av personalbonus.
Moderbolagets finansnetto uppgick för perioden till 19 MSEK (10) och är i
huvuddel hänförligt till ränteintäkter på lån utställda till koncernbolag. För-
ändring av verkligt värde för finansiella instrument har påverkat finansnet-
tot positivt med 5 MSEK (7).

Finansiell ställning
Moderbolagets eget kapital uppgick vid periodens utgång till
2 101 MSEK (1 978) och soliditeten till 98 procent (95). Likvida medel i
moderbolaget uppgick vid periodens utgång till 829 MSEK (476) varav
kortfristiga placeringar 438 MSEK (79). Externa räntebärande fordr
ingar uppgick till 26 MSEK (51). Fordringar på dotterbolag uppgick till
304 MSEK (92). Ökningen är hänförlig till dotterbolags investering av lok
på 218 MSEK som finansierats av moderbolaget.

BOKSLUTSKOMMUNIKÉ 2012

BOKSLUTSKOMMUNIKÉ 2012 · SIDAN 9

BURE EQUIT Y AB (PUBL) ORG NR 556454-8781

Investeringar och avyttringar under perioden
januari – december 2012

Avyttringar
Carnegie Holding, Carnegie Asset Management samt
Max Matthiessen
I augusti 2012 genomfördes avyttringen av Carnegie-innehaven.
Köpeskillingen utgörs av en kontantdel på 629 MSEK och en möjlig
tilläggsköpeskilling på maximalt 106 MSEK. Kontantdelen skedde i två
delbetalningar, varav 432 MSEK erhölls under tredje kvartalet och den
återstående delen betalades under december månad 2012.

Bure ägde innan transaktionen 26,3 procent i Carnegie Holding, 28,0 pro-
cent i Carnegie Asset Management samt 17,5 procent i Max Matthiessen.
Transaktionen gav en exitvinst i moderbolaget på 279 MSEK. Exitresultat i
koncernen blev -19 MSEK. Bure har inte inkluderat den möjliga tilläggs
köpeskillingen i resultatet.

Förvärv
Lok och tågoperatör
Under 2012 har Bure investerat 218 MSEK i sju st lok från Bombardier av
modellen TRAXX. Dessa lok nyttjas av tågoperatören RushRail i samband
med det mångåriga transportavtal RushRail har med Trätåg AB. Loken hyrs
ut från och med 1 januari 2013.
Bure investerade i maj 2012 genom en riktad nyemission 20 MSEK i tåg
operatören RushRail AB och erhöll en ägarandel om 30 procent.

MedCap AB
Under året har Bure investerat totalt 34,8 MSEK i 20,3 miljoner aktier i Life
Science bolaget MedCap AB (publ), noterat på NASDAQ OMX First North,
varav 2,5 miljoner aktier har förvärvats under fjärde kvartalet. Ägaran
delen motsvarar ca 17 procent av det totala antalet aktier.

Vitrolife
Bure förvärvade under fjärde kvartalet 93 980 aktier i Vitrolife till ett värde
av 3,9 MSEK. Bure ägde efter transaktionen 28,6 procent av bolaget.

Övrigt
Xvivo Perfusion
I oktober 2012 knoppade Bures portföljbolag Vitrolife av sin transplanta-
tionsverksamhet i bolaget Xvivo Perfusion AB.

Bolaget noterades på NASDAQ OMX First North den 8 oktober 2012.
Bures värde på de utdelade aktierna i Xvivo Perfusion för moderbolaget
uppgick till 110 MSEK, vilket motsvarar marknadsvärdet vid notering.
Transaktionen medförde en positiv resultateffekt i Bures moderbolag på
110 MSEK.
Mer information om affären finns på Vitrolifes hemsida, www.vitrolife.se.
I samband med transaktionen sålde Bure, baserat på tidigare ingångna
avtal, 440 000 aktier i Xvivo Perfusion till VD:n i bolaget. Bure ägde
26,3 procent av bolaget vid årets slut.

BURES FÖRLUSTAVDRAG
Burekoncernen innehade förlustavdrag vid ingången av 2012 upp
gående till cirka 630 MSEK varav 462 MSEK avser moderbolaget. Fusionen
med Skanditek Industriförvaltning, som skedde 2010, innebar att
förlustavdrag på ca 110 MSEK tillfördes moderbolaget. Förlustavdragen
i moderbolaget är spärrade till och med utgången av år 2015 med anled-
ning av fusionen mellan Bure och Skanditek. Dotterbolagens förlustav-
drag kommer att kunna utnyttjas mot vinster i vissa helägda dotterbolag.
Uppskjuten skattefordran baserad på förlustavdrag i koncernen har
värderats till 19 MSEK (26).

VALUTAEXPONERING
Huvuddelen av koncernens intäkter är i svenska kronor och euro. Den
underliggande kostnaden är som regel genererad i samma valuta som
intäkterna, varför transaktionsexponeringen är begränsad. Då koncernen
via sina dotterbolag har investeringar i utlandet är koncernens balans
räkning och resultaträkning utsatt för omräkningsdifferenser vid om
räkning av de utländska dotterbolagens räkenskaper.

ÄGARSTATISTIK
Bures största ägare per den 31 december 2012 var Nordea Fonder med
12,7 procent, Dag Tigerschiöld med 11,3 procent, Patrik Tigerschiöld
med 7,3 procent samt familjen Björkman med 6,4 procent. Antalet
aktieägare har minskat till 20 358 från 20 898 per den 31 december
2011.

För mer information om Bures aktieägare se www.bure.se under rubriken
Investor Relations /Aktieägare.

Bure Equity årsstämma 2013
Bures årsredovisning kommer att finnas tillgänglig på Bures hemsida
senast den 25 mars 2013. Årsstämman kommer att hållas i Stockholm
den 22 april 2013. Ytterligare information om hur och när registrering

skall ske kommer att finnas tillgängligt på Bures hemsida, www.bure.se.

Valberedning inför årsstämma 2013
Styrelsens ordförande har sammankallat en valberedning bestående
av ledamöter som representerar de största aktieägarna i Bure Equity AB.
Valberedningen består av Lars Olofsson som företrädare för familjen
Tigerschiöld, Thomas Ehlin som företrädare för Nordea Fonder samt
Per Björkman som företrädare för familjen Björkman. Dessutom ingår
Björn Björnsson, styrelseordförande i Bure Equity AB. Valberedningen
har utsetts i enlighet med den instruktion som fastställdes av årsstäm-
man 2012. Valberedningen representerar tillsammans ca 38 procent av
röstetalet för samtliga röstberättigade aktier i bolaget.

VIKTIGA HÄNDELSER EFTER RAPPORTPERIODENS
UTGÅNG
Styrelsen föreslår årsstämman utdelning på 0,50 SEK (0,30) per aktie.

Efter periodens slut utnyttjade Bure sina optioner att förvärva ytterligare
5 miljoner aktier i bolaget MedCap. Efter transaktionen äger Bure ca
22 procent av bolaget.

BOKSLUTSKOMMUNIKÉ 2012 · SIDAN 10

BURE EQUIT Y AB (PUBL) ORG NR 556454-8781

TRANSAKTIONER MED NÄRSTÅENDE
Bures transaktioner med närstående framgår av Bures årsredovisning
2011 not 31

VÄSENTLIGA RISKER OCH OSÄKERHETSFAKTORER
Mot bakgrund av de snabba förändringarna på de finansiella markna-
derna läggs särskild vikt vid att följa effekterna på Bures investeringar och
deras värdering.

Bure har ett antal grundläggande principer för hantering av risker.
Enligt Bures finanspolicy skall moderbolaget i princip vara skuldfritt.
Därutöver skall varje portföljbolag vara självständigt från moderbolaget,
vilket innebär att moderbolaget inte har ansvar för portföljbolagens
förpliktelser och portföljbolagen har ett självständigt ansvar för sin egen
finansiering. Respektive portföljbolags finansiering skall vara väl anpassad

efter bolagets individuella situation, där den totala risknivån hanteras
genom en balans mellan affärsmässig och finansiell risknivå. I Bures
årsredovisning för 2011 ges en utförlig beskrivning av koncernens risk
exponering och riskhantering i förvaltningsberättelsen samt not 22. Det
bedöms inte ha tillkommit några väsentliga risker utöver de risker som
beskrivits i årsredovisningen och i denna delårsrapport.

Denna bokslutskommuniké har ej varit föremål för granskning av
revisorerna.

KOMMANDE RAPPORTERINGSTILLFÄLLEN
Delårsrapport januari – mars 2013	 22 april	 2013

Årsstämma	 22 april	 2013

Delårsrapport januari – juni 2013	 13 augusti	 2013

FÖR INFORMATION KONTAKTA
Patrik Tigerschiöld, VD		 08- 614 00 20

Andreas Berglin, CFO		 08- 614 00 20

Stockholm den 21 februari 2013

Bure Equity AB

Björn Björnsson
(ordförande)

Hans Biörck Carl Björkman

Eva Gidlöf Håkan Larsson Mathias Uhlén

Patrik Tigerschiöld
(VD)

BOKSLUTSKOMMUNIKÉ 2012 · SIDAN 11

BURE EQUIT Y AB (PUBL) ORG NR 556454-8781

KONCERNENS RESULTATRÄKNING

MSEK
Kv 4

2012
Kv 4

2011
Helår
2012

Helår
2011

Kvarvarande verksamhet

Rörelsens intäkter

Nettoomsättning	 Not 1 200,4 223,1 772,2 805,9

Övriga rörelseintäkter 0,7 2,0 3,7 5,7

Exitvinster – 13,0 – 16,9

Resultatandelar i intresseföretag 98,9 -48,9 50,3 -42,3

Summa rörelsens intäkter 300,0 189,2 826,2 786,2

Rörelsens kostnader

Övriga externa kostnader -69,4 -71,4 -279,7 -275,7

Personalkostnader -125,3 -137,3 -489,5 -493,8

Avskrivningar och nedskrivningar -147,7 86,9 -157,6 -51,9

Övriga rörelsekostnader -12,8 -10,3 -37,3 -33,0

Exitförluster -7,2 – -22,3 –

Rörelseresultat	 Not 1 -62,4 57,1 -160,2 -68,2

Finansnetto 5,2 1,4 2,2 2,3

Resultat efter finansiella poster -57,2 58,5 -157,9 -65,9

Skatt på periodens resultat -7,2 16,3 -7,7 11,4

Periodens resultat från kvarvarande verksamhet -64,4 74,8 -165,7 -54,5

Avvecklad verksamhet

Periodens resultat från avvecklad verksamhet	 Not 2 – – – 1,0

Periodens resultat inklusive avvecklad verksamhet -64,4 74,8 -165,7 -53,5

Hänförligt till

innehavare av icke bestämmande inflytande -17,6 5,4 -18,1 5,2

innehavare av aktier i moderbolaget -46,8 69,4 -147,6 -58,7

Genomsnittligt antal aktier, tusental 81 150 81 399 81 224 86 115

Genomsnittligt antal aktier efter utspädning, tusental 81 150 81 399 81 224 86 115

Periodens resultat per aktie i kvarvarande verksamhet före utspädning, SEK1 -0,79 0,92 -2,04 -0,63

Periodens resultat per aktie i avvecklad verksamhet före utspädning, SEK1 0,00 0,00 0,00 0,01

Periodens resultat per aktie före utspädning, SEK1 -0,79 0,92 -2,04 -0,62

1) Ingen utspädningeffekt per rapporterat datum.

RAPPORT ÖVER TOTALRESULTAT

MSEK
Kv 4

2012
Kv 4

2011
Helår
2012

Helår
2011

Periodens resultat -64,4 74,8 -165,7 -53,5

Verkligt värde värdering av tillgångar till försäljning 4,6 4,8 9,6 -6,7

Omräkningsdifferenser -0,5 -18,9 -23,9 -14,0

Årets summa övrigt totalresultat 3,1 14,0 -14,3 -20,7

Totalresultat för perioden -60,3 60,7 -180,0 -74,2

Hänförligt till

innehavare av icke bestämmande inflytande -17,6 5,2 -20,4 4,6

innehavare av aktier i moderbolaget -42,7 55,5 -159,6 -78,8

BOKSLUTSKOMMUNIKÉ 2012 · SIDAN 12

BURE EQUIT Y AB (PUBL) ORG NR 556454-8781

RAPPORT ÖVER FINANSIELL STÄLLNING, KONCERNEN

MSEK
31 dec

2012
31 dec

2011

Tillgångar

Immateriella anläggningstillgångar 190,1 274,6

varav goodwill 171,2 269,2

Materiella anläggningstillgångar 243,5 45,3

Finansiella anläggningstillgångar 884,8 1 456,4

Varulager m.m. 4,1 3,9

Kortfristiga fordringar 187,1 228,4

Likvida medel och kortfristiga placeringar 928,8 611,1

Summa tillgångar 2 438,3 2 619,7

varav räntebärande tillgångar 1 013,1 687,3

Eget kapital och skulder

Eget kapital hänförligt till moderbolagets aktieägare 2 090,4 2 280,6

Eget kapital hänförligt till minoriteten 22,3 43,9

Summa eget kapital 2 112,7 2 324,5

Långfristiga skulder 35,8 39,6

Kortfristiga skulder 289,8 255,6

Summa skulder 325,6 295,2

Summa eget kapital och skulder 2 438,3 2 619,7

varav räntebärande skulder 106,4 93,9

Ställda säkerheter och eventualförpliktelser

Ställda säkerheter 152,1 230,9

Eventualförpliktelser 2,1 42,1

RAPPORT ÖVER FÖRÄNDRING I EGET KAPITAL, KONCERNEN

Eget kapital hänförligt till moderbolagets aktieägare

MSEK
Koncernen

Aktie-

kapital

Övrigt
tillskj.

kapital

Reserver

Balanserade
vinstmedel

inkl årets res

Minoritets-

andel

Totalt
eget

kapital

Ingående balans per 1 januari 2011 534,3 713,9 -50,7 1 420,5 2,9 2 620,9

Periodens totalresultat – – -20,6 -58,8 5,2 -74,2

Inlösenprogram -25,7 – – -139,7 – -165,4

Fondemission 26,7 – – -26,7 – –

Transaktion med innehavare av icke bestämmande inflytande – – – -16,2 35,8 19,6

Utgivna optioner – – – 1,2 – 1,2

Förändring eget kapital vid ägartransaktioner i intressebolag – – – -1,2 – -1,2

Återköp aktier – – – -76,4 – -76,4

Eget kapital per 31 december 2011 535,3 713,9 -71,3 1 102,7 43,9 2 324,5

Ingående balans per 1 januari 2012 535,3 713,9 -71,3 1 102,7 43,9 2 324,5

Periodens totalresultat – – -14,3 -147,6 -18,1 -180,0

Utdelning – – – -24,4 – -24,4

Förändring eget kapital vid ägartransaktioner i intressebolag – – – 1,0 – 1,0

Utgivna optioner – – – 0,7 – 0,7

Transaktion med innehavare av icke bestämmande inflytande – – – – -3,4 -3,4

Återköp aktier – – – -5,7 – -5,7

Eget kapital per 31 december 2012 535,3 713,9 -85,6 926,7 22,4 2 112,7

BOKSLUTSKOMMUNIKÉ 2012 · SIDAN 13

BURE EQUIT Y AB (PUBL) ORG NR 556454-8781

RAPPORT ÖVER KASSAFLÖDE, KONCERNEN

MSEK
Kv 4

2012
Kv 4

2011
Helår
2012

Helår
2011

Kassaflöde från den löpande verksamheten före förändring av rörelsekapital 7,2 30,2 -24,8 29,2

Kassaflöde från förändring av rörelsekapital 139,0 9,9 14,1 -27,1

Kassaflöde från den löpande verksamheten 146,2 40,1 -10,7 2,1

Kassaflöde från investeringsverksamheten -37,0 53,1 320,2 48,7

Kassaflöde från finansieringsverksamheten 9,9 -36,4 -0,2 -228,4

Periodens kassaflöde 119,1 56,8 309,2 -177,6

Likvida medel vid periodens början 797,7 544,8 611,1 780,8

Kursdifferenser samt värdeförändring hedgefond 12,0 9,5 8,4 7,9

Likvida medel vid periodens slut 928,8 611,1 928,8 611,1

RESULTATRÄKNING, MODERBOLAGET

MSEK
Kv 4

2012
Kv 4

2011
Helår
2012

Helår
2011

Periodens intäkter

Investeringsverksamheten

Utdelningar 110,4 – 114,7 4,6

Exitvinster -8,2 1,3 274,8 1,6

Reverseringar – 88,4 – –

Övriga intäkter – – – –

Totala intäkter 102,2 89,7 389,5 6,2

Nedskrivningar -159,3 -19,9 -213,9 -101,5

Förvaltningskostnader -10,2 -11,9 -41,4 -34,5

Resultat före finansiella intäkter och kostnader -67,3 57,9 134,2 -129,8

Finansnetto 6,6 7,8 18,9 17,7

Resultat efter finansiella intäkter och kostnader -60,7 65,7 153,1 -112,1

Skatt på periodens resultat – – – –

Periodens resultat -60,7 65,7 153,1 -112,1

Genomsnittligt antal aktier, tusental 81 150 81 399 81 224 86 115

Genomsnittligt antal aktier efter utspädning, tusental 81 150 81 399 81 224 86115

Resultat per aktie, SEK -0,75 0,81 1,85 -1,30

Resultat per aktie efter utspädning, SEK -0,75 0,81 1,85 1,30

Medelantal anställda 8 7 7 7

BOKSLUTSKOMMUNIKÉ 2012 · SIDAN 14

BURE EQUIT Y AB (PUBL) ORG NR 556454-8781

BALANSRÄKNINGAR, MODERBOLAGET

MSEK
31 dec

 2012
31 dec

2011

Tillgångar

Materiella anläggningstillgångar 0,5 0,5

Finansiella anläggningstillgångar 953,3 1 374,4

Långfristiga fordringar 60,3 55,5

Kortfristiga fordringar 293,7 184,0

Likvida medel och kortfristiga placeringar 828,8 476,4

Summa tillgångar 2 136,6 2 090,8

Varav räntebärande tillgångar 1 167,1 628,9

Eget kapital och skulder

Eget kapital 2 101,4 1 977,6

Långfristiga skulder 11,0 5,2

Kortfristiga skulder 24,2 108,0

Summa eget kapital och skulder 2 136,6 2 090,8

Varav räntebärande skulder – 95,3

Ställda säkerheter och eventualförpliktelser

Ställda säkerheter – –

Ansvarsförbindelse – 37,8

KASSAFLÖDESANALYSER, MODERBOLAGET

MSEK
Kv 4

2012
Kv 4

2011
Helår
2012

Helår
2011

Kassaflöde från den löpande verksamheten före förändring av rörelsekapital -3,9 -12,6 -16,8 -10,3

Kassaflöde från förändring av rörelsekapital 3,6 -3,0 -4,5 -7,9

Kassaflöde från den löpande verksamheten -0,3 -9,6 -21,3 -18,2

Kassaflöde från investeringsverksamheten 199,3 2,3 617,8 -42,9

Kassaflöde från finansieringsverksamheten -73,0 38,4 -252,4 -166,1

Periodens kassaflöde 126,0 31,1 344,1 -227,2

Likvida medel vid periodens början 690,9 443,6 476,4 704,8

Kursdifferenser samt förändring verkligt värde 11,9 1,6 8,3 -1,2

Likvida medel vid periodens slut 828,8 476,3 828,8 476,4

FÖRÄNDRING I EGET KAPITAL, MODERBOLAGET

MSEK
Kv 4

2012
Kv 4

2011
Helår
2012

Helår
2011

Ingående eget kapital 2 162,1 1 943,5 1 977,6 2 330,3

Utdelning – – -24,4 –

Inlösenprogram – – – -164,1

Kostnader relaterade till inlösenprogram – – – -1,3

Utställda optioner – – 0,7 1,2

Återköp egna aktier – -31,3 -5,6 -76,4

Periodens resultat -61,1 68,8 153,1 -112,1

Utgående eget kapital 2 101,0 1 981,0 2 101,4 1 977,6

BOKSLUTSKOMMUNIKÉ 2012 · SIDAN 15

BURE EQUIT Y AB (PUBL) ORG NR 556454-8781

NOT 1 – SEGMENTSRAPPORTERING

Redovisning per rörelsesegment
Bure har antagit den nya IFRS 8 standarden gällande redovisningen av rörelsesegment. Då Bure sedan tidigare redovisat segmenten på ett likartat sätt
har inga förändringar skett i grunderna för segmentsindelningen eller i beräkningen av segmentens resultat sedan senast avgivna årsredovisning.

Koncernmässiga justeringar avseende över- och undervärde har hänförts till respektive bolag. Transaktioner mellan de olika segmenten är av obetydlig
omfattning och uppgår till mindre än en promille av den totala omsättningen. Vilande bolag eller bolag som inte är klassade som dotterbolag redovi-
sas under rubriken ”Övriga bolag”. För respektive bolags verksamhet, se sidorna 4 – 7.

 Theducation Mercuri Övriga bolag Eliminering m.m. Moderbolaget SUMMA

MSEK
Helår
2012

Helår
2011

Helår
2012

Helår
2011

Helår
2012

Helår
2011

Helår
2012

Helår
2011

Helår
2012

Helår
2011

Helår
2012

Helår
2011

Intäkter

Summa intäkter 223 234 542 562 7 10 – – – – 772 806

Resultatandelar – – – – 57 -42 – – – – 57 -42

Resultat

Resultat per rörelsegren -11 -2 -2 22 57 -42 3 – – 0 47 -22

Förvaltningskostnader – – – – -3 – – – -42 -34 -45 -34

Reverseringar / nedskrivningar
i investeringsverksamhet – – -102 – -35 -29 213 102 -213 -102 -137 -29

Utdelningar – – – – – – -115 -4 115 4 – –

Exitresultat – – – – -24 17 -274 – 275 – -23 17

Rörelseresultat -11 -2 -104 22 -5 -54 -192 98 134 -132 -158 -68

Finansiellt netto – – – – – – – – – – 2 2

Årets skattekostnad – – – – – – – – – – -8 11

Kvarvarande verksamhet – – – – – – – – – – -163 -55

Resultat från avvecklad verksamhet – – – – – – – – – – – 1

Periodens resultat – – – – – – – – – – -163 -54

Övriga upplysningar

Theducation Mercuri Övriga bolag Eliminering m.m. Moderbolaget SUMMA

MSEK
Helår
2012

Helår
2011

Helår
2012

Helår
2011

Helår
2012

Helår
2011

Helår
2012

Helår
2011

Helår
2012

Helår
2011

Helår
2012

Helår
2011

Tillgångar 81 90 420 525 343 266 -597 -724 1 425 1 075 1 672 1 232

Kapitalandelar – – – – 20 – 17 373 732 1 015 769 1 388

Summa tillgångar 81 90 420 525 363 266 -580 -351 2 157 2 090 2 441 2 620

Skulder 82 80 288 263 269 112 -349 -284 36 1 101 326 291

Ofördelade skulder – – – – – – – – – – – –

Summa skulder 82 80 288 263 269 112 -349 -284 36 – 326 291

Investeringar 5 – 2 37 278 – – – 4 – 289 37

Avskrivningar -7 -6 -9 -6 -7 -10 – – – – -23 -22

Redovisningsprinciper
Bure tillämpar International Financial Reporting Standards (IFRS) sådana de antagits av EU. Denna delårsrapport är upprättad i enlighet med IAS 34, Delårs-
rapportering, den svenska Årsredovisningslagen samt Rådet för finansiell rapporterings rekommendation RFR 2, Redovisning för juridiska personer.
Det har inte skett några förändringar av koncernens redovisnings- och värderingsprinciper jämfört med de redovisnings- och värderingsprinciper som
beskrivs i not 1 i årsredovisningen för 2011.

Nya eller omarbetade standarder, tolkningar och förbättringar som antagits av EU och som ska tillämpas från och med den 1 januari 2012 har inte haft
någon väsentlig påverkan på koncernens redovisning under 2011.

BOKSLUTSKOMMUNIKÉ 2012 · SIDAN 16

BURE EQUIT Y AB (PUBL) ORG NR 556454-8781

NOT 2 – RESULTAT FRÅN AVVECKLAD VERKSAMHET

Kv 4
2012

Kv 4
2011

Helår
2012

Helår
2011MSEK

Rörelsens intäkter

Nettoomsättning – – – 12,9

Exitvinster – – – 0,3

Övriga rörelseintäkter – – – –

Resultatandelar i intresseföretag – – – –

Summa rörelsens intäkter – – – 13,2

Rörelsens kostnader

Handelsvaror – – – –

Övriga externa kostnader – – – -5,3

Personalkostnader – – – -6,8

Avskrivningar och nedskrivningar – – – -0,1

Övriga rörelsekostnader – – – –

Rörelseresultat – – – 1,0

Finansnetto – – – –

Resultat efter finansiella poster – – – 1,0

Skatter – – – –

Resultat från avvecklad verksamhet 1 – – – 1,0

Resultat per aktie före utspädning, SEK – – – 0,01

Resultat per aktie efter utspädning, SEK – – – 0,01

Kassaflöde från löpande verksamhet – – – -0,3

Kassaflöde från investeringsverksamhet – – – -0,1

Kassaflöde från finansieringsverksamhet – – – –

Nettokassaflöden från avvecklade verksamheter – – – -0,4

1) �Avvecklad verksamhet avser Scandinavian Retail Center (SRC).

NOT 3 – EFFEKTER AV ÄNDRADE UPPSKATTNINGAR OCH BEDÖMNINGAR
Viktiga uppskattningar och bedömningar framgår av not 11 i årsredovisningen för 2011. Inga förändringar har gjorts av dessa som skulle kunna ha en
väsentlig inverkan på den aktuella bokslutskommunikén

BOKSLUTSKOMMUNIKÉ 2012 · SIDAN 17

BURE EQUIT Y AB (PUBL) ORG NR 556454-8781

FEMÅRSÖVERSIKT

Data per aktie1 2012 2011 2010 2009 2008

Substansvärde SEK2 27,06 25,01 26,98 25,75 29,14

Aktiekurs, SEK 22,00 16,00 32,80 34,8 24,7

Aktiekurs i procent av det egna kapitalet, % 84 59 126 135 85

Moderbolagets eget kapital per aktie, SEK 25,82 23,18 25,99 25,75 29,14

Moderbolagets eget kapital per aktie exkl. återköpta aktier, SEK 25,91 24,31 25,99 25,75 29,14

Koncernens eget kapital per aktie, SEK 26,00 27,24 29,20 29,73 29,56

Koncernens eget kapital per aktie exkl. återköpta aktier, SEK 26,15 28,57 29,20 29,73 29,56

Moderbolagets resultat per aktie, SEK 1,85 -1,30 2,28 -2,62 11,35

Moderbolagets resultat per aktie efter utspädning, SEK 3 1,85 -1,30 2,28 -2,62 11,35

Koncernens resultat per aktie, SEK -2,04 -0,62 6,60 0,85 9,82

Koncernens resultat per aktie efter utspädning, SEK 3 -2,04 -0,62 6,60 0,85 9,82

Antal aktier, tusental 81 357 85 328 89 646 50 349 83 915

Antal utställda optioner personal 1 619 800 260 – –

Totala antalet aktier inklusive utestående optioner tusental 82 976 86 128 89 646 50 349 83 915

Antal aktier exkl. återköpta aktier, tusental 81 102 81 357 89 646 50 349 83 915

Genomsnittligt antal aktier, tusental 81 224 86 115 86 524 53 292 89 782

Genomsnittligt antal aktier efter utspädning, tusental 81 224 86 115 86 524 53 292 89 782

Nyckeltal

Utdelning, SEK per aktie  0,3 – 9,80 0,3 8,55

Direktavkastning, % 1,4 – 29,90 0,86 34,62

Totalavkastning, % 39,8 -43,5 28,1 40,9 -2,8

Börsvärde, MSEK 1 784 1 302 2 940 1 752 2 073

Substansvärde, MSEK 2 195 2 035 2 557 – –

Avkastning på eget kapital, % 8,43 -5,2 10,9 -10,7 40,3

Moderbolagets resultat och ställning

Exitresultat, MSEK 275 2 226 22 812

Resultat efter skatt, MSEK 153 -112 197 -140 1 019

Balansomslutning, MSEK 2 137 2 091 2 462 1 621 2 498

Eget kapital, MSEK 2 101 1 978 2 330 1 296 2 445

Soliditet, % 98,3 94,6 94,6 80 97,9

Likvida medel 829 476 705 633 1 814

Koncernens resultat och ställning

Nettoomsättning, MSEK 772 806 792 939 1 097

Nettoresultat efter skatt, MSEK -166 -54 569 46 882

Balansomslutning, MSEK 2 441 2 620 2 976 2 154 2 995

Eget kapital, MSEK 2 115 2 325 2 620 1 497 2 481

Soliditet, % 86,6 88,7 88,1 69,5 82,8

Nettolåneskuld (-)/fordran (+) 907 593 730 607 1 892

Medeltal anställda 666 664 704 824 939

1) �Samtliga historiska tal per aktie är justerade för emissioner med korrektionsfaktor enligt IAS 33.

2) �Substansvärdet består av marknadsvärde av Bures noterade innehav samt bokfört värde i moderbolaget på onoterade innehav, nettotillgångar samt likvida medel.

3) Vid negativt resultat används genomsnittliga antalet aktier före utspädning även vid beräkning efter utspädning.

Bure offentliggör denna information enligt svensk lag om värdepappersmarknaden och /eller svensk lag om handel med finansiella instrument.

Informationen lämnades för offentliggörande den 22 februari 2013, kl 08.30.

Aktiens direktavkastning
Till årsstämman föreslagen utdelning samt
under året lämnade extra utdelningar divi-
derad med aktiekursen vid årets utgång.

Aktiens totalavkastning
Summan av årets kurstillväxt och återinves-
terad utdelning dividerad med aktiekursen
vid årets ingång.

Avkastning på eget kapital
Resultat efter skatt dividerat med genom-
snittligt eget kapital.

Börsvärde, MSEK
Aktiekursen multiplicerad med totalt utestå-
ende aktier.

EBITA
Rörelseresultat före nedskrivningar av good-
will samt avskrivningar på förvärvsrelaterade
övervärden.

Eget kapital per aktie
Eget kapital dividerat med antalet utestående
aktier. I eget kapital ingår minoritetens andel

av eget kapital från och med den 1 januari
2005 i samband med införandet av IFRS.

Nettolånefordran
Finansiella räntebärande tillgångar med
avdrag för räntebärande skulder.

Nettolåneskuld
Definition som nettolånefordran, men be-
greppet används när räntebärande skulder
överstiger räntebärande tillgångar.

Resultat per aktie
Resultat efter skatt dividerat med under
året genomsnittligt utestående antal aktier.
För koncernens del används nettoresultat
med avdrag för minoritetens andel av årets
resultat.

Resultat per aktie efter utspädning
Resultat efter skatt dividerat med under
året genomsnittligt utestående antal
aktier efter utspädning. För koncernens
del används nettoresultat med avdrag
för minoritetens andel av årets resultat.
Genomsnittligt antal aktier efter utspäd-

ning beräknas enligt regelverk i IFRS, IAS 33
Resultat per aktie.

Soliditet
Eget kapital i förhållande till summa
tillgångar. Från och med införandet av IFRS
den 1 januari 2005 inkluderas minoritet
i totalt eget kapital.

Substansvärde
Marknadsvärdet på Bures noterade innehav
plus bokförda värden på de onoterade
innehaven samt likvida medel.

Tillväxt
Ökning i nettoomsättningen i relation till
föregående års netto-omsättning. Nyckel-
talet inkluderar därmed såväl organisk som
förvärvad tillväxt.

Återköp av egna aktier
Svenska företag har sedan ett antal år
tillbaka möjligheten att förvärva upp till tio
procent av egna utestående aktier, förutsatt
att årsstämman godkänner detta inom
ramen för det fria egna kapitalet.

Definitioner

Det här är Bure

Bure är ett börsnoterat investeringsbolag med ägarintressen i svenska bolag. Portföljen bestod per den 31 december 2012 av
sju portföljbolag, varav fyra noterade innehav.

Bures affärsidé är att förvärva, utveckla och avyttra rörelsedrivande verksamheter så att aktieägarna får avkastning på
investerat kapital och att portföljbolagen kontinuerligt kan utveckla sina respektive affärer på ett framgångsrikt sätt.

Vårt mål är att vara en lönsam investering och att portföljbolagen är framgångsrika i sina respektive affärer.

•	 Den potentiella värdetillväxten i varje enskild investering skall tydligt kunna bidra till den långsiktiga värdetillväxten av Bure.

•	 Varje investering skall ha en IRR (Internal Rate of Return), årlig avkastning, som överstiger 12 procent.

Strategiska hörnstenar för Bure är
•	 Aktiv portföljförvaltning

•	 Professionell styrning av portföljbolagen

•	 Låg finansiell risk i moderbolaget

•	 Resurseffektivitet

Bure Equity AB (publ), Nybrogatan 6, 114 34 Stockholm, Tel 08-614 00 20, Fax 08-614 00 38
Org. nr. 556454-8781, www.bure.se

