

1(16)

Delårsrapport Creades AB (publ) – 1 januari – 31 mars 2018

 Delårsrapport Creades AB (publ)
1 januari – 31 mars 2018

 Avkastning på substansvärdet uppgick till +8 (+1) procent. Six Return Index
ändrades under samma period med -0 (+6) procent

 Ökad investering i Addnode till drygt 10 procent av aktierna

 Avyttring av innehavet i dotterbolaget Global

 Avyttring av del av innehavet i Note

Substansvärdets fördelning den 31 mars 2018

Antal aktier Marknadsvärde, Mkr1) Kr/aktie Andel, %

Noterade tillgångar

Avanza 3 060 000 1 347 108 37

Lindab 7 929 322 500 40 14

Addnode 3 281 591 255 20 7

NOTE 7 584 915 80 6 2

Övriga noterade värdepapper 295 24 8

Summa noterade tillgångar 2 477 199 67

Onoterade tillgångar

Dotterbolag

Röhnisch 98 8 3

Inet 71 6 2

Orealiserat övervärde i dotterbolag 73 6 2

Övriga onoterade tillgångar

Acne Studios 299 24 8

Apotea 129 10 4

Tink 93 7 3

Kaching 47 4 1

Övriga onoterade värdepapper 24 2 1

Summa onoterade tillgångar 834 67 23

365 29 10

Totalt 3 676 295 100

1) Endast Creades ekonomiska andel redovisas i tabellen. Inklusive orealiserade övervärden i dotterbolag.

2) Varav 338 Mkr avser likvida medel i moderbolaget.

Övriga tillgångar och skulder 2)

2(16)

Delårsrapport Creades AB (publ) – 1 januari – 31 mars 2018

Kommentarer från VD

Bästa aktieägare,

Inledningen på 2018 har präglats av hög aktivitet. Under kvartalet har vi genomfört två större nya investeringar i

form av köp i Addnode och Bygghemma samt avyttrat hela innehavet i Global och därtill minskat vårt ägande i

NOTE. Utöver detta har framförallt den noterade delen av portföljen, drivet av Avanza, haft en stark utveckling

emedan värdeförändringarna på den onoterade varit mer beskedliga. När vi summerar det första kvartalet kan vi

glädjande nog konstatera att vårt substansvärde ökat med 8% sedan årsskiftet och att Stockholmsbörsen (Six

Return Index) backat med en 0,5% procent under samma tidsperiod.

Vi har under en längre tid följt och imponerats av våra båda nyförvärv Addnode och Bygghemma. Av lätt insedda

skäl är vi mindre imponerade av utkomsten av Bygghemmas börsintroduktion och den ordentligt minskade

kursen sedan noteringen. Ur vårt perspektiv säger detta dock mer om noteringsprocessen som sådan och

ingenting om kvaliteten på bolaget självt. De grunder på vilka vi valde att genomföra investeringen är orubbade

och vi ser om något än större potential för bolaget. Vår syn är att Bygghemma är unikt välpositionerat för det

pågående skiftet från fysisk handel mot e-handel och vi har en mycket stor tilltro till ledningens förmåga att

fortsätta leverera och överträffa högt ställda ambitioner. Vi tror även att bolaget är mindre känsligt för kortsiktiga

marknadsmotgångar så som byggkonjunktur eller klimat – En tro som stöds av de starka preliminära

försäljningssiffror för Q1 bolaget presenterade i början av april.

Den noterade delen av portföljen ökade med 13% under kvartalet och det goda resultatet drivs till fullo av Avanza

som utöver en fortsatt god framdrift i verksamheten levererade en oväntat stark rapport i januari. Övriga noterade

innehav uppvisade en mer blandad utveckling där Lindab (-7%) bidrog mest negativt och NOTE (+5%) bidrog

mest positivt. I det senare bolaget minskade Creades genom en transaktion i mars sitt ägande från 26% till 11%

vilket är mer i linje med Creades historiska ägarandel. Vi är mycket tillfreds med NOTEs utveckling under de

senaste åren och ser ägarbreddningen till andra svenska institutioner som ett kvitto på att NOTE idag är ett

väsentligt större och starkare bolag än det vi köpte in oss i 2010.

De onoterade innehaven (+1%) uppvisade som helhet inga större värdeförändringar under kvartalet. Den enskilt

viktigaste händelsen under kvartalet utgjordes av försäljningen av Global som offentliggjordes i februari.

Inledningen på året har kännetecknats av förhöjd osäkerhet och ett mer svårbedömt marknadsläge. För att

gardera oss mot en eventuell negativ marknadsutveckling hade Creades vid utgången av kvartalet en negativ

exponering bestående av terminer och optioner om SEK 243 miljoner, motsvarande 6,6 % av substansvärdet.

Noggranna läsare av denna kvartalsrapport kommer upptäcka två förändringar som vi hoppas även skall ses som

förbättringar i vår informationsgivning. Den ena ändringen är att vi särredovisar större enskilda noterade innehav

som ägs genom Creades kapitalförsäkring. Vi har historiskt på frivillig basis pressmeddelat när vårt ägande i ett

enskilt innehav i kapitalförsäkringen överstigit 5% av bolagets röster eller kapital och då vi genomförde en sådan

flaggning för Addnode i januari redovisas innehavet nu separat. På motsvarande vis har Creades sedan 2017

genomfört ett antal mindre investeringar i onoterade bolag i tidiga faser. Dessa bolag redovisas sammanhållet

under posten Övriga onoterade värdepapper och vi kommer även kvartalsvis specificera vilka enskilda innehav

som utgör denna post med ambitionen att särredovisa enskilda bolag om/när innehavens marknadsvärde

överstiger SEK 50 miljoner.

Vi vågar inte utlova en fullt lika hög aktivitetsnivå under kommande kvartal, men givet hur året startat och den

minst sagt svängiga omvärlden är det nog bäst att hålla sinnet öppet för alla eventualiteter. Med en kassa på SEK

338 miljoner och en delvis ommöblerad portfölj ser vi fram emot vad som förhoppningsvis blir en period av

tillväxt och utveckling – Våren!

John Hedberg

Verkställande direktör

3(16)

Delårsrapport Creades AB (publ) – 1 januari – 31 mars 2018

Creadesaktiens substansvärde

För att ge en bättre bild av koncernens verkliga värde redovisas dotterbolagens innehav till bedömt

marknadsvärde vid beräkning av substansvärdet. Värdering av dotterbolagen görs utifrån samma principer som

värdering av övriga onoterade innehav. För värderingsprinciper hänvisas till Not 1 Redovisningsprinciper, Not 2

Klassificering av finansiella instrument samt till de redovisningsprinciper som angivits i bolagets årsredovisning

för 2017.

Under första kvartalet ökade substansvärdet med 275 Mkr. Avkastning per aktie uppgick till 8 (1) procent för

kvartalet (för specifikation av beräkning se under Nyckeltal sidan 12). Motsvarande utveckling för SIXRX var 0(6)

procent.

Årsstämma i Inet Holding beslutade i mars om utdelning med 30 mkr varav 69 procent hänför sig till Creades
aktieägare vilket har påverkat det bokförda värdet negativt med 21 mkr.

Förvaltningsresultat, inklusive orealiserat övervärde i dotterbolagen, hänförligt till moderbolagets

aktieägare

Creades ekonomiska andel av

marknadsvärde i dotterbolag Ägarandel Bokfört värde Orealiserat övervärde Substansvärde Värderingsmodell Bokfört värde Orealiserat övervärde Substansvärde

Inet 70% 71 73 144 EV/EBITA 89 76 165

Röhnisch 69% 98 0 98 EV/EBITA 93 0 93

Global Batterier
*) 100% 0 0 0 EV/EBITA 41 6 47

SUMMA 169 73 242 222 83 305
*)

Global Batterier avyttrades under

Förvaltningsresultat i sammandrag Jan-mar Jan-mar Förvaltningsresultat hänförligt till

Mkr 2018 2017 moderbolagets aktieägare Mkr %

Förvaltningsresultat hänföligt till

moderbolagets aktieägare 300 45 Noterade tillgångar

Varav: Avanza 326 31%

Noterade tillgångar 288 19 Lindab -40 -7%

Dotterbolag inklusive övervärde -7 51 NOTE 9 5%

(Varav övervärde i dotterbolag -10 41) Addnode -4 -2%

Övriga onoterade tillgångar 18 -25 Övriga noterade värdepapper -2 -1%

Resultat noterade tillgångar 288 13%

Onoterade tillgångar

Dotterbolag 1)

Inet 0 0%

Röhnisch 5 6%

Global Batterier -12 -25%

Övriga onoterade tillgångar

Acne Studios 19 7%

Apotea -1 -1%

Tink 0 0%

Kaching 0 0%

0%

Övriga onoterade värdepapper 0 0%

Resultat onoterade tillgångar 11 1%

SUMMA 300 9%
1)Inklusive förändring orealiserat övervärde.

För specifikation se under rubriken "Creadesaktiens substansvärde".

Jan-mar 2018

4(16)

Delårsrapport Creades AB (publ) – 1 januari – 31 mars 2018

Koncernen
Resultat
Koncernens resultat för kvartalet uppgick till 289 (7) mkr varav 285 (2) mkr är hänförligt till Creades aktieägare.

Detta motsvarar 22,90 (0,19) kronor per aktie.

Skatt
Creades är inte ett investmentbolag i skatterättslig mening 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 mars till 372 mkr jämfört med 366 mkr den 31 december 2017.

Periodens kassaflöde var 6 mkr. Utdelningar bidrog med 41 mkr, avyttring aktier och värdepapper bidrog med 169

mkr och de långfristiga lånen ökade med 19 mkr. Av detta användes 190 mkr för investering i värdepapper. Övriga

– 37 mkr utgjordes av ökat rörelsekapital och övrigt resultat från löpande verksamhet.

Eget kapital hänförligt till Creades AB:s aktieägare uppgick till 3 603 mkr per 31 mars, en ökning med 285 mkr

sedan 31 december 2017. Soliditeten är 95 procent vilket är oförändrat sedan den sista december 2017.

Värdepappersportfölj
Värdet av värdepappersportföljen uppgick den 31 mars till 3 069 mkr vilket är en ökning med 330 mkr sedan

årsskiftet 2017.

Övriga noterade värdepapper
Utöver de långsiktiga noterade och onoterade innehaven har Creades även en aktiv förvaltning inom ramen för
Creades kapitalförsäkring i Avanza. Kapitalförsäkringens innehav har historiskt redovisats under ”Övriga
noterade värdepapper” i substansvärdes- och delårsrapporter. Kapitalförsäkringen används primärt för att
förvalta Creades kassa genom placeringar i noterade värdepapper, men även för att bygga upp positioner i
enskilda bolag i syfte att ta ett långsiktigt ägande.

När ett innehav är tillräckligt stort för att betraktas som ett näringsbetingat innehav lyfts innehavet som regel ur
kapitalförsäkringen och ägs direkt av moderbolaget.

Större förändringar i de indirekta innehaven offentliggörs löpande då Creades har principen att på frivillig basis
pressmeddela om man, genom direkt ägande och indirekt ägande i kapitalförsäkring sammantaget, passerar
någon av de flaggningsgränser som gäller vid direkt innehav och som regleras i lagen om Handel med finansiella
instrument.

För att ytterligare öka transparensen särredovisar Creades i substansvärdestabellen de innehav där det
sammantagna ägandet överstiger antingen fem procent av rösterna eller fem procent av kapitalet.

Övriga onoterade tillgångar
Creades har under den senaste 12-månadersperioden genomfört ett antal mindre investeringar i bolag i tidiga
faser men med en bedömd hög framtida tillväxtpotential. Dessa investeringar redovisas under posten ”Övriga
onoterade värdepapper”. En typisk ingångsinvestering uppgår till 2-5 mkr. Totala värdet på Creades andel i
respektive bolag understiger 50 mkr. Innehaven värderas till verkligt värde via resultaträkningen.

Denna post består i dagsläget av innehav i ljudboksbolaget Kitab Sawti, spelutvecklaren Fast Travel Games,
GDPR-bolaget DPOrganizer, försäkringstjänsten Hedvig samt databashanteringsbolaget Stravito.

När värdet för ett innehav i ett enskilt bolag under denna post passerar 50 mkr särredovisas innehaven på egen
rad i substansvärdestabellen under Övriga onoterade tillgångar.

5(16)

Delårsrapport Creades AB (publ) – 1 januari – 31 mars 2018

Större förvärv och avyttringar 2018

Förvärv av aktier i Addnode

Creades förvärvade under kvartalet aktier i Addnode för 135 mkr. Creades totala investering i Addnode, via

kapitalförsäkring, är därefter 3.231.591 aktier motsvarande 10,6 procent av kapitalet och 8,2 procent av rösterna i

bolaget.

Avyttring aktier i NOTE

Under kvartalet avyttrade Creades 4.415.000 aktier i motsvarande 26 procent av bolaget. Kvarstående innehav
uppgår till 3.169.915 aktier, motsvarande 11 procent av bolaget.

Avyttring av dotterbolaget Global

Under kvartalet har dotterbolaget Global helt avyttrats till J2L.

För kvartalet uppgick nettoförväven och det ökade engagemanget i den aktiva förvaltningen inom ramen för
Creades kapitalförsäkring till 190 Mkr. Nettoavyttringarna uppgår till 169 Mkr.

Offentliggjorda meddelanden och förvärv under fjärde kvartalet

Den 19 januari meddelade bolaget följande:

Förvärv av aktier i Addnode

Creades förvärvade den 18:e januari 2018, via kapitalförsäkring, 1.731.591 aktier i Addnode, motsvarande 5,7

procent av kapitalet och 4,4 procent av rösterna. Creades totala investering i Addnode, via kapitalförsäkring, är

därefter 3.231.591 aktier motsvarande 10,6 procent av kapitalet och 8,2 procent av rösterna i bolaget.

Den 21 februari meddelade bolaget följande:

Creades säljer dotterbolaget Global till J2L

Creades AB (publ) (”Creades”) har idag sålt hela sitt innehav i dotterbolaget IABÖ Global Holding AB (”Global”)

till J2L. Global är en av Sveriges ledande oberoende leverantörer av batterier till återförsäljare och stora

förbrukare. Företaget är specialiserat på fordonsbatterier och stationära batterier för larm- och

nödströmslösningar. Creades övertog innehavet i Global i samband med delningen mellan Creades och Öresund

2012. Den ursprungliga investeringen i Global gjordes 2010.

”Global är vårt enda dotterbolag som kommit in i portföljen som en del av arvegodset från Öresund. Vi är

övertygade om att J2L är en mycket lämplig ägare för att fortsätta utveckla bolaget i den positiva riktning som VD

Stefan Bohman stakat ut på senare tid” säger Creades VD John Hedberg.

”Vi är glada över möjligheten att fortsätta utveckla Global ihop med VD Stefan Bohman. Global har en tydlig nisch

och marknadsposition som stämmer väl överens med vad vi letar efter i nya investeringar” säger J2Ls VD Johan

Lindh.

Köpeskillingen för 100% av bolagets aktier är SEK 36 mn och erläggs kontant. Affären medför en minskning av

Creades substansvärde om 0,3%. Transaktionen är därmed inte av sådan art att den omfattas av

offentliggörandeskyldighet för Creades enligt EU:s marknadsmissbruksförordning.

https://www.allabolag.se/5567967475/iabo-global-holding-ab

6(16)

Delårsrapport Creades AB (publ) – 1 januari – 31 mars 2018

Den 16 mars meddelade bolaget följande:

Creades avyttrar aktier i NOTE

Creades har ingått avtal om försäljning av 4 415 000 aktier i NOTE AB till priset 26,50 kr per aktie.

Försäljningslikviden totalt uppgår till 116 997 500 kr. Efter denna transaktion innehar Creades 3 169 915 aktier i

NOTE AB, motsvarande 11 procent av rösterna och kapitalet.

”Vi blev approcherade av Danske Bank om köpintresse från ett mindre antal svenska institutioner, bland annat

Handelsbanken Fonder och Swedbank Robur. Vi ser detta som en god möjlighet att ge bolaget en bredare

institutionell ägarbas och har en oförändrat stark tilltro till bolaget. Med ett fortsatt ägande över 10 procent

kommer NOTE förbli ett viktigt innehav för Creades och vi är även framgent en av bolagets största ägare” säger

John Hedberg, vd för Creades

Moderbolaget
Moderbolagets resultat för kvartalet uppgick till 291 (-8) mkr. Per den sista mars uppgick eget kapital till 3 570
mkr att jämföra med 3 279 mkr per sista december 2017. De likvida medlen uppgick till 338 mkr vilket motsvarar
en minskning med 4 mkr sedan årsskiftet.

Väsentliga risker och osäkerhetsfaktorer
Creades verksamhet är utsatt för ett antal risker associerade med substansrabatt/premie, 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 2017 lämnats. För ytterligare

upplysningar om bolagets hantering av väsentliga risker och osäkerhetsfaktorer hänvisas till bolagets

årsredovisning för 2017.

Transaktioner med närstående

Vid årsstämman 2018 beslutade dotterbolaget Inet Holding om utdelning med 30 mkr varav 69 procent (21
mkr)hänför sig till Creades ägaradel. Detta kommer att regleras under april månad.

Under kvartalet har för övrigt inga väsentliga transaktioner med närstående förekommit.

Händelser efter balansdagen
Den 10 april hölls årsstämma där styrelsens förslag om utdelning med 14,00 kr per aktie beslutades.

För övrigt finns inga väsentliga händelser efter balansdagen att rapportera.

Uppgifter avseende koncernen
Denna delårsrapport omfattar moderbolaget Creades AB (publ) samt dotterbolagen Inet Holding AB (69,5

procent) och Röhnisch Holding AB (68,7 procent). I koncernen för Inet Holding AB ingår dotterbolaget Inet AB

med 100 procent. Koncernen Röhnisch Holding består av ett antal rörelsedrivande och vilande svenska och

norska bolag.

Creades andel i Kaching AB uppgår till 29 procent av aktier och kapital varför bolaget är att betrakta som ett

intressebolag. Detta innehav redovisas, i enlighet med IAS 28, och värderas enligt samma principer som övriga

portföljbolag som inte är koncernbolag.

Största aktieägare
Bolagets enskilt största aktieägare per 31 mars 2018 är Sven Hagströmer med familj, genom bolag Biovestor AB,

med 64,3 procent av kapitalet och 48,4 procent av rösterna. Antalet aktier i Creades uppgår till 12 465 128 aktier,

varav 8 199 253 A-aktier (1 röst per aktie) och 4 265 875 B-aktier (1/10 röst per aktie), med totalt 8 625 840,5

röster.

7(16)

Delårsrapport Creades AB (publ) – 1 januari – 31 mars 2018

Kommande rapporttillfällen

Delårsrapport januari-juni 2018 kl 08.30 13 juli 2018

Delårsrapport januari-september 2018 kl 08.30 11 oktober 2018

Bokslutskommuniké 2018 kl 08.30 30 januari 2019

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 2018 kommer att redovisas den 9 augusti 2018. Alla rapporter offentliggörs klockan

08:30 CET.

__

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

Stockholm den 12 april 2018

John Hedberg
Verkställande direktör

Frågor besvaras av John Hedberg, telefon 08 – 412 011 00.

Creades är listat på Nasdaq OMX Stockholm.

Denna information är sådan information som Creades AB är skyldigt att offentliggöra enligt EU:s

marknadsmissbruksförordning och lagen om värdepappersmarknaden. Informationen lämnades, genom ovanstående

kontaktpersons försorg, för offentliggörande den 12 april 2018, klockan 08:30 CET.

8(16)

Delårsrapport Creades AB (publ) – 1 januari – 31 mars 2018

Finansiella rapporter

Resultaträkningar i sammandrag, koncernen

Jan-mar Jan-mar

Mkr 2018 2017

Förvaltningsverksamheten

Erhållna utdelningar 41 41

Övriga intäkter 0 0

Värdeförändring värdepapper 260 -48

Varuförsäljning (avser dotterbolag) 252 247

Varukostnader (avser dotterbolag) -188 -226

Försäljningskostnader (avser dotterbolag) -47 -

Administrationskostnader
 1)

-29 -2

Övriga kostnader 0 0

Rörelseresultat 289 11

Resultat från finansiella investeringar

Finansnetto -1 0

Resultat före skatt 289 11

Skatt 1 -4

Periodens resultat 289 7

Hänförligt till moderbolagets aktieägare 285 2

Innehav utan bestämmande inflytande 4 5

Periodens resultat 289 7

Summa övrigt totalresultat 0 -

Periodens totalresultat

Hänförligt till moderbolagets aktieägare 285 2

Innehav utan bestämmande inflytande 4 5

Periodens totalresultat 289 7

Resultat per aktie (kr) hänförlig till moderbolagets

aktieägare, såväl före som efter utspädning 22,90 kr 0,19 kr

Genomsnittligt antal utestående aktier 12 465 128 12 465 128
1) I administrationsomkostnaderna ingår förändring av reserven för kostnader för personalbonusar.

Kostnadsreserven uppgår i år till 20 mkr, motsvarande period förra året -2 mkr.

9(16)

Delårsrapport Creades AB (publ) – 1 januari – 31 mars 2018

Balansräkningar i sammandrag, koncernen

Förändringar i eget kapital i sammandrag, koncernen

Mkr 2018-03-31 2017-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar 225 247

Materiella anläggningstillgångar 10 9

Finansiella anläggningstillgångar värderade till verkligt

värde via resultatet

Aktier och andelar 3 069 2 739

Långfristiga fordringar 0 5

Omsättningstillgångar

Varulager (avser dotterbolag) 95 126

Övriga omsättningstillgångar 96 97

Likvida medel 372 366

SUMMA TILLGÅNGAR 3 867 3 590

EGET KAPITAL OCH SKULDER

Eget kapital hänförligt till Creades AB:s aktieägare 3 603 3 318
Egetkapitalandel i innehav utan bestämmande

inflytande 76 81

Totalt eget kapital 3 679 3 399

Långfristiga skulder

Långfristiga skulder 51 35

Kortfristiga skulder
Övriga skulder 137 156

SUMMA EGET KAPITAL OCH SKULDER 3 867 3 590

Mkr 2018-03-31 2017-12-31 2017-03-31

Eget kapital vid årets början 3 399 3 319 3 319
Utdelning dotterbolag till minoritetsdelägare -9 0 0

Utdelning - -175 -

Periodens resultat 289 254 7

Eget kapital vid periodens slut 3 679 3 399 3 326

varav innehav utan bestämmande inflytande 76 81 76

10(16)

Delårsrapport Creades AB (publ) – 1 januari – 31 mars 2018

Kassaflödesanalyser i sammandrag, koncernen

Jan-mar Jan-mar

Mkr 2018 2017

Den löpande verksamheten

Rörelseresultat 310 11

Justeringar för poster som inte ingår i kassaflödet -242 47

Betalda och erhållna räntor, netto -1 -1

Betald och erhållen skatt, netto -11 -7

Kassaflöde löpande verksamheten före förändring av rörelsekapital 56 51

Förändring av rörelsekapitalet -43 -41

Kassaflöde från den löpande verksamheten 13 10

Förvaltningsverksamheten

Förvärv av aktier och andelar -190 -19

Försäljning av aktier och andelar 164 264

Minskning långfristiga fordringar 5 -

Ökning av långfristiga skulder 19 -

Minskning av långfristiga skulder -2 -3

Investering i och försäljning av anläggningstil lgångar -2 0

Kassaflöde från förvaltningsverksamheten -7 242

Periodens kassaflöde 6 252

Likvida medel vid periodens början 366 355

Likvida medel vid periodens slut 372 606

Periodens kassaflöde 6 252

11(16)

Delårsrapport Creades AB (publ) – 1 januari – 31 mars 2018

Nyckeltal

Kvartalsöversikt

2018-03-31 2017-12-31

Antal registrerade aktier 12 465 128 12 465 128

-varav A-aktier, 1/1 8 199 253 8 199 253

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

Genomsnittligt antal utestående aktier 12 465 128 12 465 128

Eget kapital hänförligt till Creades AB:s aktieägare, Mkr 3 603 3 318

Substansvärde1), Mkr 3 676 3 401

Börsvärde (baserat på senaste betalkurs), Mkr 4 001 3 715

Substansvärde per aktie1), kronor 295 273

Senaste betalkurs, kronor 321 298

Substansvärdesrabatt(+)/premie(-), % -8 -8

2018 2017

Värdeförändring på noterade värdepapper, % 13 2

Värdeförändring på onoterade värdepapper1), % 1 41

Förändring substansvärde justerat för återinvesterad utdelning, %2)
8 10

Medeltal anställda koncernen totalt 159 172

Medeltal anställda moderbolaget 6 6
1)Inklusive orealiserat övervärde dotterbolag från och med 2017

För information se separat specif ikation "Creadesaktiens substansvärde".

2)Förändring substansvärde justerat för återinvesterad utdelning

Sek 2018 2017

Ingående värde per aktie 273 261

Förändring substansvärde per aktie 22 12

Återinvesterad utdelning per aktie*) 0 13

Justerat utgående värde per aktie 295 285

Förändring i % 8% 10%

*)Utdelning per aktie genom aktiens kurs efter utdelning i förhållande till utgående substansvärde per aktie.

2018-03-31 2017-12-31 2017-09-30 2017-06-30 2017-03-31 2016-12-31 2016-09-30 2016-06-30

Antal registrerade aktier 12 465 128 12 465 128 12 465 128 12 465 128 12 465 128 12 465 128 12 465 128 12 465 128

- varav A-aktier, 1/1 8 199 253 8 199 253 8 199 253 8 199 253 8 199 253 8 199 253 8 199 253 8 199 253

- 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 4 265 875

Genomsnittligt utestående aktier 12 465 128 12 465 128 12 465 128 12 465 128 12 465 128 12 696 531 12 465 128 12 777 625

Eget kapital hänförligt till Creades AB:s

aktieägare, Mkr 3 603 3 318 3 440 3415 3 250 3 248 3 124 2 838

Börsvärde (baserat på senaste betalkurs), Mkr 4 001 3 715 3 447 3316 3 690 2 923 2 661 2 375

Senaste betalkurs, kronor 321 298 277 266 296 235 214 191

Substansvärde per aktie1), kronor 295 273 281 278 264 261 251 228

Substansvärdesrabatt(+)/premie(-), % -8 -9 1 4 -12 10 15 16

Antal anställda i Creades AB 6 6 7 6 6 6 5 6
1)

Inklusive orealiserat övervärde dotterbolag från och med 2017

12(16)

Delårsrapport Creades AB (publ) – 1 januari – 31 mars 2018

Resultaträkningar i sammandrag, moderbolaget

Balansräkningar i sammandrag, moderbolaget

Förändringar i eget kapital i sammandrag, moderbolaget

Jan-mar Jan-mar

Mkr 2018 2017

Förvaltningsverksamheten

Erhållna utdelningar 62 41

Värdeförändring värdepapper 253 -47

Resultat förvaltningsverksamheten 315 -6

Administrationskostnader 1
-29 -2

Rörelseresultat 286 -9

Resultat från finansiella investeringar

Finansnetto 0 0

Resultat före skatt 286 -9

Skatt 5 0

Periodens resultat 291 -8

Summa övrigt totalresultat - -

Periodens totalresultat 291 -8

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

Kostnadsreserven uppgår i år till 20 mkr, motsvarande period förra året -2 mkr.

Mkr 2018-03-31 2017-12-31

TILLGÅNGAR

Anläggningstillgångar

Finansiella anläggningstillgångar

Aktier i dotterbolag 136 178

Aktier och andelar 3 069 2 744

Långfristiga fordringar, dotterbolag 0 5

Omsättningstillgångar

Övriga omsättningstillgångar 35 29

Kortfristig fordran dotterbolag 21 0

Likvida medel 338 342

SUMMA TILLGÅNGAR 3 599 3 298

EGET KAPITAL OCH SKULDER

Eget kapital 3 570 3 279

Långfristiga skulder 1 1

Kortfristiga skulder 27 19

SUMMA EGET KAPITAL OCH SKULDER 3 599 3 298

Mkr 2018-03-31 2017-12-31 2017-03-31

Eget kapital vid årets början 3 279 3 219 3 219

Utdelning 175 -

Periodens resultat 291 234 -8

Eget kapital vid periodens slut 3 570 3 279 3 211

13(16)

Delårsrapport Creades AB (publ) – 1 januari – 31 mars 2018

Noter

Not 1 Redovisningsprinciper
Denna delårsrapport har upprättats i enlighet med IAS 34 Delårsrapportering. Koncernens redovisning är

upprättad i enlighet med Årsredovisningslagen och International Financial Reporting Standards (IFRS) sådana de

antagits av EU. Moderbolagets redovisning är upprättad enligt Årsredovisningslagen och RFR 2, Redovisning för

juridiska personer. Samtliga belopp är angivna i mkr om annat inte anges varför avrundningsdifferenser kan

förekomma.

Den första januari 2018 trädde IFRS 9 samt IFRS 15 i kraft. Tillämpandet av dessa har inte haft någon väsentlig

påverkan på koncernens eller moderbolagets resultat eller ställning.

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 Inet Holding AB och Röhnisch Holding 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 IFRS 9. Någon förflyttning mellan nivåerna har inte skett under perioden.

För de räntebärande långfristiga skulderna anses den marknadsmässiga räntan inte väsentligt avvika från

diskonteringsräntan varför det redovisade värdet bedöms i allt väsentligt motsvara det verkliga värdet.

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, EV/EBITA 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. Hänsyn tas till att onoterade tillgångar har lägre likviditet än

noterade tillgångar, genom att värdet justeras med en illikviditetsrabatt. 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.

De syntetiska optionerna beräknas till verkligt värde i enlighet med Black-Scholes Option Pricing Model.

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

ingående parametrar kan ha väsentlig påverkan på beräknat verkligt värde.

Räntebärande skulder löper med rörlig ränta och marginal som beror på skuldsättningsgraden varför bokfört

värde motsvarar verkligt värde.

14(16)

Delårsrapport Creades AB (publ) – 1 januari – 31 mars 2018

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.

Koncernen 2018-03-31 Nivå 1 Nivå 3 1)
2017-12-31 Nivå 1 Nivå 3 1)

Finansiella til lgångar värderade

til l verkligt värde via resultatet 3 069 2 477 592 2 744 2 173 571

Likvida medel 372 372 - 371 371 -

Långfristiga räntebärande skulder -46 -46 - -30 -30 -

Syntetiska optioner -5 0 -5 -5 - -5

Totalt 3 389 2 802 587 3 080 2 514 566

2018-01-01- 2017-01-01- 2018-01-01- 2017-01-01-
1)Nivå 3 2018-03-31 2017-12-31 2018-03-31 2017-12-31

 Ingående balans 571 297 -5 -3

 Förvärv 12 182 0 0

 Avyttring 0 -64 0 0

 Ränta/Utdelning -9 -9 0 0

 Omvärdering 18 165 0 -2

 Nyutgivna 0 0 0 0

592 571 -5 -5

Aktier och andelar Syntetiska optioner

2018-03-31

Aktier och andelar, Nivå 3 Ägarandel Marknadsvärde Värderingsmodell Marknadsvärde Värderingsmodell

Acne Studios 9% 299 P/E 289 P/E

Apotea 5% 129 P/E 130 P/E

Tink 12% 93 Senaste transaktion 93 Senaste transaktion

Kaching 29% 47 Senaste transaktion 47 Senaste transaktion

Beyano/DPO Konvertibelt skuldebrev
*) - 5 Senaste transaktion

Övriga ET 24 ET 7 ET

SUMMA 592 571
 *)Skuldebrevet konverterades i mars till aktier i Beyano/DPOrganizer

2017-12-31

Moderbolaget 2018-03-31 Nivå 1 Nivå 3 1)
2017-12-31 Nivå 1 Nivå 3 1)

Finansiella til lgångar värderade

til l verkligt värde via resultatet 3 069 2 477 592 2 744 2 173 571

Likvida medel 338 338 - 342 342 -

Syntetiska optioner -1 0 -1 -1 - -1

Totalt 3 406 2 815 591 3 085 2 515 570

15(16)

Delårsrapport Creades AB (publ) – 1 januari – 31 mars 2018

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 portfölj består i dagsläget av ca 65 procent noterade tillgångar, 25 procent onoterade tillgångar och 10
procent övrigt inklusive likvida medel.

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, policy
Bolaget avser att löpande återföra värde till sina aktieägare genom antingen utdelning, aktieåterköp eller inlösen.

16(16)

Delårsrapport Creades AB (publ) – 1 januari – 31 mars 2018

Definitioner

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

Avkastning per aktie – Aktiens värdeförändring under året inklusive övervärde i dotterbolag, återinvesterad
utdelning och justerat för eventuell inlösen.

Finansiella intäkter och kostnader – Ränteintäkter och räntekostnader samt realiserat och orealiserat resultat för
syntetiska aktier och optioner.

Förvaltningsresultat hänförligt till moderbolagets aktieägare – Koncernens rörelseresultat före
administrationskostnader, minskat med finansiella kostnader och skatt i dotterbolagen och minoritetens andel av
resultat i dotterbolagen samt ökat med orealiserat övervärde i dotterbolagen.

Marknadsvärde – Noterade innehav värderas till senaste avslutskurs på balansdagen. Fastställandet av
marknadsvärde avseende onoterade innehav sker genom användning av olika värderingsmetoder som är lämpliga
för det enskilda innehavet. Se under Not 2: Klassificering av 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 orealiserade övervärden i
dotterbolag. Anger värdet av Creades nettotillgångar inklusive orealiserade övervärden i dotterbolag. För
beräkning se under rubriken ”Nyckeltal”.

Substansvärdesrabatt/premie – Skillnaden mellan börskursen och substansvärdet per aktie i förhållande till
börskursen.

Verkligt värde – Se Marknadsvärde.

Värdeförändring värdepapper – I begreppet värdeförändring värdepapper ingår både realiserade och orealiserade
värdeförändringar inklusive eventuell utdelning.

Värdepappersportfölj – Samtliga aktierelaterade värdepapper såsom aktier och andelar och utställda optioner.

Creades AB (publ)
TEL +46 8 412 011 00 E-MAIL info@creades.se ORGNR 556866-0723

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

