

Carnegie Holding AB, 103 38 Stockholm. Org.nr 556780-4983, styrelsens säte Stockholm.
Moderbolag till Carnegie Investment Bank AB (publ) och Carnegie Fonder AB.

 1

Carnegie Holding AB

Delårsrapport
Januari – mars 2012

 Finansiella data för koncernen1

o Rörelseintäkterna uppgick till 449 (497) MSEK.

o Rörelsekostnaderna uppgick till 435 MSEK (451).

o Resultatet före jämförelsestörande poster uppgick till 14 MSEK (45).

o Jämförelsestörande poster har påverkat resultatet negativt med 24 MSEK (11). Resultatet före
kreditreserveringar uppgick till -10 MSEK (34).

o Koncernen har en stark finansiell ställning med ett eget kapital uppgående till 2,1 miljarder
kronor och en kärnprimärkapitalrelation på 13,6 procent vid utgången av perioden.

 Företagshändelser under första kvartalet

o Inflöde med drygt 1 miljard kronor till fondverksamheten.

o Flertal aktiviteter genomförda under kvartalet i syfte att minska kostnadsbasen, se sidan 3.

VD-ORD

Positiva tecken i en avvaktande marknad

Inledningen av 2012 har utvecklats positivt i relation till fjärde kvartalet 2011. Aktiemarknaderna i Norden

har stigit, inflödet till Carnegies fondverksamhet har ökat och Carnegie har varit rådgivare i fler

företagstransaktioner, framför allt i Danmark och Norge. Trots detta finns det fortfarande en fundamental

osäkerhet om den ekonomiska utvecklingen i Europa, vilket dämpar aktiviteten på de finansiella

marknaderna.

Resultatet före jämförelsestörande poster uppgick till 14 MSEK under första kvartalet, vilket är en

förbättring mot fjärde kvartalet men lägre än första kvartalet 2011. Utsikterna för resterande delen av

året är försiktigt positiva: inflödet av rådgivningsuppdrag är god och vi ser ett fortsatt inflöde till

Carnegies förvaltning inom private banking och fonder.

Den strategiska inriktningen för Carnegie står fast - att skapa tre fokuserade affärsområden

positionerade för tillväxt och med högre effektivitet. Carnegies varumärke står starkt och jag är

övertygad om att de förändringar vi nu genomför kommer att skapa en bra plattform för framtida

värdeskapande.

Frans Lindelöw

VD och koncernchef

1) Baseras på den operativa resultaträkningen, se sidan 2.

Carnegie Holding AB, 103 38 Stockholm. Org.nr 556780-4983, styrelsens säte Stockholm.
Moderbolag till Carnegie Investment Bank AB (publ) och Carnegie Fonder AB.

 2

Operativ resultaträkning för Carnegie Holding Koncernen

(M S E K) 2012 2011

Investment Banking & Securities 249 241

Private Banking & Structured Finance 169 206

Fonder 38 45

Övrigt -8 5

Rörelseintäkter 449 497

Personalkostnader -289 -292

Övriga kostnader -146 -160

Rörelsekostnader -435 -451

Resultat före jämförelsestörande poster 14 45

Jämförelsestörande poster -24 -11

Resultat före kreditförluster, netto -10 34

Kreditförluster, netto 0 4

Resultat före skatt -10 39

Skatt -12 -15

P eriodens resultat -23 24

Antal anställda, genomsnittligt antal 736 827

Antal anställda vid periodens slut 715 818

Jan-mar

Intäkter

Intäkterna under första kvartalet 2012 uppgick till 449 MSEK (497). Affärsområdet Investment Banking
& Securities rapporterade något högre intäkter i jämförelse med första kvartalet 2011. Lägre
courtageintäkter har kompenserats av högre aktivitet inom rådgivningsverksamheten avseende fusioner
och förvärv (M&A) samt aktiemarknadstransaktioner (ECM). Affärsområdet Private Banking &
Structured Finance har ett stabilt inflöde av kunder och kapital. I relation till 2011 minskade dock
intäkterna som en följd av framförallt lägre räntenetto och något lägre kundaktivitet. Affärsområdet
Fonder fortsätter att attrahera nytt kapital och under första kvartalet 2012 var nettoinflödet drygt en
miljard kronor. Det förvaltade kapitalet inom Fonder uppgick till 28 miljarder kronor vid kvartalsskiftet.
Intäkterna är dock lägre än under föregående år som en konsekvens av att kunder viktat om från aktie- till
räntefonder och på grund av högre prestationsbaserade intäkter under 2011.

Kostnader

Rörelsekostnaderna under första kvartalet 2012 uppgick till 435 MSEK (451). Jämförelsestörande poster
har belastat resultatet om netto 24 MSEK (11) under första kvartalet 2012, vilket relaterar till
personalneddragningar och avgångsvederlag som inte ingår i den omstruktureringsreserv som upprättades
i fjärde kvartalet 2012.

Resultat

Resultatet före jämförelsestörande poster under första kvartalet 2012 uppgick till 14 MSEK (45). Som
framgår ovan har jämförelsestörande poster därutöver påverkat resultatet med -24 MSEK (-11). Resultatet
före kreditreserveringar uppgår till -10 MSEK (34). Periodens resultat uppgick till -23 MSEK (24).

Carnegie Holding AB, 103 38 Stockholm. Org.nr 556780-4983, styrelsens säte Stockholm.
Moderbolag till Carnegie Investment Bank AB (publ) och Carnegie Fonder AB.

 3

Viktiga händelser under första kvartalet

Verksamheten/finansiellt

Omstruktureringsprogram

Carnegie initierade ett omstruktureringsprogram under fjärde kvartalet 2011 som syftar till att öka
effektiviteten, skapa mer fokuserade affärsområden och därmed möjliggöra fortsatt tillväxt och utveckling.
Ett av målen är att sänka kostnaderna med 250 MSEK på årsbasis från nivån 2011. Besparingarna
kommer in gradvis och får full effekt i 2013. Under första kvartalet 2012 har ett antal åtgärder
genomförts, bland annat har personalneddragningar skett inom supportverksamheten.

Ledningsförändringar

Frans Lindelöw lämnar Carnegie när bolaget går in i en ny fas

Carnegies VD och koncernchef Frans Lindelöw kommer under hösten 2012 att lämna sina uppdrag, mot
bakgrund av att Carnegie-koncernen nu går in i en ny fas där VD-rollen ändras. I Carnegies nya
organisation kommer de tre affärsområdena att bilda separata bolag under det gemensamma varumärket
Carnegie.

Björn Jansson utnämnd till chef för Investment Banking & Securities

Björn Jansson, tidigare delat affärsområdesansvarig för Securities, har utsetts till chef för det nybildade
affärsområdet Investment Banking & Securities (IBS). IBS består av enheterna Investment Banking och
Securities i Sverige samt Carnegies verksamheter i Danmark, Finland, Norge, Storbritannien och USA.

Förändringar i koncernledningen

I samband med den pågående omorganisationen har koncernledningen ändrat sammansättning. Sedan den
1 januari 2012 består koncernledningen av VD Frans Lindelöw, de tre affärsområdescheferna: Jan Enberg
(Private Banking & Structured Finance), Björn Jansson (Investment Banking & Securities) och Hans
Hedström (Fonder) samt Fredrik Leetmaa (CRO), Katja Levén (chefsjurist) och Pia Marions (CFO).

Carnegie Holding AB, 103 38 Stockholm. Org.nr 556780-4983, styrelsens säte Stockholm.
Moderbolag till Carnegie Investment Bank AB (publ) och Carnegie Fonder AB.

 4

Risker och osäkerhetsfaktorer

Allmänt om risker och osäkerhetsfaktorer

Carnegies affärsverksamhet medför att koncernen exponeras för marknads-, kredit- och likviditetsrisker
samt operativa risker. Marknadsrisker definieras som förlustrisker till följd av påverkan från bland annat
förändrade aktiekurser, räntenivåer eller valutakurser. Kreditrisk definieras som risken för förlust på grund
av att motparten inte kan uppfylla sina åtaganden. Kreditrisken uppkommer främst till följd av utlåning till
kunder med aktier som underliggande säkerhet. Likviditetsrisker är kopplade till den dagliga
verksamhetens behov av likviditet. Operativa risker avser förlustrisker på grund av brister och/eller fel i
processer, system, fel på grund av den mänskliga faktorn eller av externa händelser. En mer utförlig
beskrivning av Carnegie-koncernens riskhantering finns i Carnegie Holdings årsredovisning för 2011.

Kapitalkrav och kapitaltäckningskvot

I tabellerna nedan redovisas kapitalkrav och kapitaltäckningskvot enligt Finansinspektionen föreskrift
FFFS 2007:5 om offentliggörande av information om kapitaltäckning. Kapitaltäckningskvoten beräknas
som kvoten mellan kapitalbas och kapitalkrav. Kapitaltäckningskvoten får inte understiga 1 enligt det
lagstadgade kravet.

I den finansiella företagsgruppen, det vill säga Carnegie Holding koncernen, uppgick primärkapitalkvoten
till 1,7. Det motsvarar en kärnprimärkapitalrelation på 13,6 procent. En mer utförlig beskrivning av
Carnegies kapitaltäckning finns i årsredovisningen för 2011 samt på Carnegies webbplats www.carnegie.se.

Kapitaltäckning

(M S E K) 2012 2011

Kapitalbas 1

Eget kapital 2 158 2 447

Avdragsposter2 -1 252 -1 262

Utdelning -22 -6

P rimärkapital 885 1 179

Supplementärkapital (förlagslån) 410 410

Kapitalbas för kapitaltäckningsändamål 1 294 1 589

Kapitalkrav

Kreditrisk (enligt schablonmetoden) 149 181

Risker i handelslagret 47 75

Valutarisk 64 63

Operativ risk (enligt basmetoden) 263 317

Kapitalkrav 522 636

Överskott av kapital 772 953

Primärkapitalkvot 1,7 1,9

Kapitaltäckningskvot 2,5 2,5

Kärnprimärkapitalrelation (%) 13,6 14,8

Kapitaltäckningsgrad (%) 19,8 20,0

2) Immateriella tillgångar och uppskjuten skattefordran

Carnegie Holding Koncernen

1) Oreviderad vinst medräknas ej i kapitalbasen

31 mars

Carnegie Holding AB, 103 38 Stockholm. Org.nr 556780-4983, styrelsens säte Stockholm.
Moderbolag till Carnegie Investment Bank AB (publ) och Carnegie Fonder AB.

 5

Investeringar

Koncernens investeringar i anläggningstillgångar uppgick till 4 MSEK (5) under perioden.

Moderbolaget i sammandrag

Totala intäkter i moderbolaget under perioden uppgick till 3 MSEK (3). Resultat före skatt under året
uppgick till -25 MSEK (-8). Inga investeringar i anläggningstillgångar har skett under perioden (-).
Likviditeten, definierad såsom kassa och utlåning till kreditinstitut, uppgick per den 31 mars 2012 till
1 MSEK (5) för moderbolaget. Eget kapital, per den 31 mars 2012, uppgick till 2 252 MSEK (2 229).

Likviditet

Carnegie koncernens verksamhet består i stor utsträckning av korta åtaganden, vilket betyder att banken
inte behöver finansiering med lång duration. Koncernens finansiering består av eget kapital, emitterade
obligationer och inlåning från allmänheten. Eget kapital och obligationer utgör 24 procent, inlåning från
allmänheten utgör 48 procent och övriga skulder utgör 28 procent av balansomslutningen. Av övriga
skulder är majoriteten icke räntebärande skulder.

Per den 31 mars 2012 uppgick likviditetsreserven i Carnegie Holding koncernen till 5 303 MSEK vilket
var en ökning med 152 MSEK under första kvartalet. Förändringen beror primärt på minskad handel i
egen bok samt ökad inlåning. Likviditetsreservens sammansättning var följande:

 Tillgodohavanden hos bank: 5 065 MSEK

 Statspapper: 57 MSEK

 Säkerställda obligationer: 181 MSEK

Carnegie Holding koncernen använder sig av nivåer för likviditetsrisktolerans i syfte att säkerställa att
banken alltid har en tillräcklig likviditetsreserv för att klara av perioder av marknadsturbulens.
Likviditetsreserven bör alltid vara större än det förväntade kassautflödet vid en period av stress och får
endast bestå av tillgodohavanden hos bank samt tillgångar som går att refinansiera hos Riksbanken. Per
den 31 mars 2012 utgjorde likviditetsreserven 41 procent av balansomslutningen.

Carnegie Holding AB, 103 38 Stockholm. Org.nr 556780-4983, styrelsens säte Stockholm.
Moderbolag till Carnegie Investment Bank AB (publ) och Carnegie Fonder AB.

 6

Koncernens rapport över totalresultat

(MSEK) 2012 2011 2011

Provisionsintäkter 478 495 1 751

Provisionskostnader -63 -63 -230

P rovisionsnetto 415 433 1 520

Ränteintäkter 44 43 211

Räntekostnader -31 -34 -140

Räntenetto 13 9 70

Övriga utdelningsintäkter 0 0 0

Nettoresultat av f inansiella transaktioner 21 58 116

Resultat vid avyttring av verksamhet - - 26

S umma rörelseintäkter 449 500 1 732

Personalkostnader -310 -328 -1 309

Övriga administrationskostnader -130 -120 -610

Avskrivningar på immateriella

och materiella tillgångar -20 -18 -81

S umma rörelsekostnader -459 -465 -2 000

Resultat före kreditförluster -10 34 -268

Kreditförluster, netto 0 4 5

Resultat före skatt -10 39 -263

Skatt -12 -15 9

P eriodens resultat -23 24 -254

Övrigt totalresultat:

Omräkning utländsk verksamhet, netto efter skatt -7 -12 -5

Säkring av nettoinvestering utländsk verksamhet - - -6

S umma totalresultat för perioden -30 12 -264

HelårJan-mar

Carnegie Holding AB, 103 38 Stockholm. Org.nr 556780-4983, styrelsens säte Stockholm.
Moderbolag till Carnegie Investment Bank AB (publ) och Carnegie Fonder AB.

 7

Koncernens rapport över finansiell ställning

(M S E K) 31 mar 2012 31 mar 2011 31 dec 2011

T illgångar

Kassa och tillgodohavande hos centralbanker 159 238 265

Belåningsbara statsskuldförbindelser 48 48 144

Utlåning till kreditinstitut1)
6 225 4 927 6 198

Utlåning till allmänheten 2 770 3 527 2 697

Obligationer och andra räntebärande värdepapper 523 512 439

Aktier och andelar 395 2 228 295

Derivatinstrument 211 312 212

Aktier i intresseföretag 11 - 12

Immateriella tillgångar 767 796 776

Materiella anläggningstillgångar 107 119 111

Aktuella skattefordringar 9 36 16

Uppskjutna skattefordringar 570 559 572

Övriga tillgångar 941 635 573

Förutbetalda kostnader och upplupna intäkter 215 717 172

S umma tillgångar 12 951 14 655 12 483

S kulder och eget kapital

Skulder till kreditinstitut 154 699 206

In- och upplåning från allmänheten1)
6 775 6 516 6 889

Emitterade värdepapper 935 935 935

Korta positioner, aktier 660 1 221 314

Derivatinstrument 48 466 67

Aktuella skatteskulder 28 64 32

Uppskjutna skatteskulder 93 104 95

Övriga skulder 1 044 1 162 767

Upplupna kostnader och förutbetalda intäkter 571 444 513

Övriga avsättningar 76 163 67

Efterställda skulder 410 410 410

Eget kapital 2 158 2 470 2 189

S umma skulder och eget kapital 12 951 14 655 12 483

S tällda säkerheter och eventualförpliktelser

Ställda säkerheter 960 2 282 831

Eventualförpliktelser 63 94 91

1) Varav klientmedel 499 MSEK (Q1 2011: 487, Q4 2011: 505).

Carnegie Holding AB, 103 38 Stockholm. Org.nr 556780-4983, styrelsens säte Stockholm.
Moderbolag till Carnegie Investment Bank AB (publ) och Carnegie Fonder AB.

 8

Koncernens rapport över förändringar i eget kapital

Helår

(M S E K) 2012 2011 2011

Eget kapital - vid periodens ingång 2 189 2 459 2 459

Utbetald utdelning - - -6

Periodens totalresultat -30 12 -264

E get kapital - vid periodens slut 2 158 2 470 2 189

Koncernens kassaflödesanalyser

Helår

(M S E K) 2012 2011 2011

Resultat före skatt -10 39 -263

Justering för poster som inte ingår i kassaflödet 17 28 71

Betald inkomstskatt -9 -31 -47

-3 35 -239

Förändring av rörelsekapital -180 -855 1 337

Kassaf löde f rån den löpande verksamheten -183 -819 1 098

Försäljning av dotterföretag - - 50

Förvärv av anläggningstillgångar -4 -5 -31

Kassaf löde f rån investeringsverksamheten -4 -5 19

Utbetald utdelning - - -6

Kassaf löde f rån f inansieringsverksamheten - - -6

P eriodens kassaf löde -187 -824 1 111

Likvida medel vid periodens början 1)
5 572 4 475 4 475

Kursdifferens i likvida medel -27 -23 -14

Likvida medel vid periodens slut 1)
5 358 3 627 5 572

1) Från och med Q2 2011 exkluderas likvida medel ställda som säkerhet. Jämförelsetalen har justerats.

Kassaf löde f rån den löpande verksamheten före

förändringar i rörelsekapital

Jan-mar

Jan-mar

Carnegie Holding AB, 103 38 Stockholm. Org.nr 556780-4983, styrelsens säte Stockholm.
Moderbolag till Carnegie Investment Bank AB (publ) och Carnegie Fonder AB.

 9

Resultaträkning Moderbolaget

 Helår

(M S E K) 2012 2011 2011

Nettoomsättning 3 3 12

Övriga externa kostnader -1 -1 -1

Personalkostnader -19 -3 -13

Rörelseresultat -17 -1 -1

Övriga ränteintäkter och liknande intäkter 0 0 0

Räntekostnader och liknande kostnader -5 -7 -30

Resultat från andelar i dotterbolag -3 - 76 1)

Resultat f rån f inansiella poster -8 -7 46

Resultat före skatt -25 -8 45

Skatt 0 0 0

P eriodens resultat -25 -8 45

Rapport över övrigt totalresultat Helår

2012 2011 2011

Periodens resultat -25 -8 45

Övrigt totalresultat - - -

S umma totalresultat för perioden -25 -8 45

Jan-mar

Jan-mar

1) Inklusive en kostnad om 360 MSEK för tilläggsköpeskilling och en utdelningsintäkt om 360 MSEK från Carnegie

Investment Bank AB .

Carnegie Holding AB, 103 38 Stockholm. Org.nr 556780-4983, styrelsens säte Stockholm.
Moderbolag till Carnegie Investment Bank AB (publ) och Carnegie Fonder AB.

 10

Balansräkning Moderbolaget

(M S E K) 31 mar 2012 31 mar 2011 31 dec 2011

T illgångar

Aktier och andelar i koncernbolag 2 674 2 638 2 674

Uppskjuten skattefordran 1 0 0

S umma f inansiella anläggningstillgångar 2 675 2 639 2 675

Fordran på koncernbolag 1 506 5

Övriga kortfristiga fordringar 438 1 438

Förutbetalda kostnader och upplupna intäkter 1 0 1

Kassa och bank 1 5 3

S umma omsättningstillgångar 441 512 446

S umma tillgångar 3 116 3 150 3 121

E get kapital och skulder

Eget kapital 2 252 2 229 2 277

Konvertibelt förlagslån 410 410 410

Leverantörsskulder 1 0 1

Skuld till koncernbolag 35 214 38

Övriga kortfristiga skulder 372 279 369

Upplupna kostnader och förutbetalda intäkter 30 16 25

Avsättningar till pensioner 2 1 2

Övriga avsättningar 15 - -

S umma eget kapital och skulder 3 116 3 150 3 121

S tällda säkerheter och eventualförpliktelser

Ställda säkerheter - 400 -

Eventualförpliktelser - - -

Carnegie Holding AB, 103 38 Stockholm. Org.nr 556780-4983, styrelsens säte Stockholm.
Moderbolag till Carnegie Investment Bank AB (publ) och Carnegie Fonder AB.

 11

Redovisningsprinciper

Denna rapport har utformats i enlighet med IAS 34, Delårsrapportering, Lag (1995:1559) om
årsredovisning i kreditinstitut och värdepappersbolag (ÅRKL) och Finansinspektionens föreskrifter (FFFS
2008:25) för koncernen. Moderbolagets räkenskaper har upprättats i enlighet med ÅRL och RFR 2
Redovisning för juridiska personer. De redovisningsprinciper och beräkningsmetoder som tillämpats i
denna rapport är desamma som använts i årsredovisningen 2011.

Notera att avrundningar kan ha medfört att beloppen i miljoner SEK i vissa fall inte stämmer om de
summeras. Alla jämförelsesiffror i rapporten beskriver motsvarande period 2011 om ej annat anges.

Granskningsrapport

Denna rapport har inte granskats av bolagets revisorer.

Intygande

Styrelsen och verkställande direktören intygar härmed att delårsrapporten ger en rättvisande översikt av
moderbolaget och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och
osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Carnegie Holding AB

Stockholm den 24 april 2012

Frans Lindelöw

Verkställande direktör

Fredrik Strömholm

Styrelseledamot

Fredrik Cappelen

Styrelseledamot

Björn Björnsson

Styrelseledamot

Harald Mix

Styrelseledamot

Arne Liljedahl

Styrelseordförande

Patrik Tigerschiöld

Styrelseledamot

