

Andra kvartalet 2010

- Aktieinnehavet i AcadeMedia avyttrades under andra kvartalet, vilket påverkat kassan positivt med 311 MSEK. Reavinsten i koncernen uppgick till 105 MSEK.
- Bure tecknade sin andel av den tidigare kommunicerade nyemissionen i Micronic Mydata på 93 MSEK.
- Utdelning om 27 MSEK utbetalades till aktieägarna under kvartalet.
- Aktieägartillskott i dotterbolaget Mercuri International på 25 MSEK.
- Koncernens nettoomsättning uppgick till 309 MSEK (275).
- Koncernens resultat efter skatt uppgick till 139 MSEK (122).
- Resultatet per aktie efter utspädning uppgick till 1,55 SEK (2,57).
- Bures andel av portföljbolagens EBITA-resultat uppgick till 50 MSEK (-33).
- Moderbolagets resultat efter skatt uppgick till 107 MSEK (-98).

Finansiell information första halvåret 2010

- Koncernens nettoomsättning uppgick till 596 MSEK (543).
- Koncernens resultat efter skatt uppgick till 405 MSEK (109).
- Resultatet har påverkats positivt av upplösning av negativ goodwill hänförlig till fusionen mellan Bure och Skanditek på 264 MSEK.
- Resultatet per aktie efter utspädning uppgick till 4,81 SEK (2,34).
- Bures andel av portföljbolagens EBITA-resultat uppgick till 88 MSEK (-17).
- Moderbolagets resultat efter skatt uppgick till 93 MSEK (-84).
- Totalt har utdelning om 505 MSEK utbetalats till aktieägarna under första halvåret.
- Totalavkastningen för Bure-aktien uppgick till 3,2 procent.

VD-KOMMENTAR


*Patrik Tigerschiöld
verkställande direktör*

Under andra kvartalet var den största händelsen försäljningen av innehavet i utbildningsföretaget AcadeMedia för 311 miljoner kronor. Vårt engagemang inom utbildningsområdet kommer emellertid att fortsätta genom dotterbolaget Theducation. Ägandet i Theducation inleddes för mer än 10 år sedan och bolaget har under senare år expanderat inom gymnasiefriskolor och vuxenutbildning.

Våra portföljbolag utvecklades väl under andra kvartalet med tydliga omsättnings- och resultatförbättringar. Särskilt syns det i bolag som exporterar till Amerika och Asien eller påverkas av den svenska ekonomins utveckling. De bolag som däremot är beroende av utvecklingen i Europa återhämtar sig långsammare.

Under kvartalet slutförde Micronic Mydata en fulltecknad nyemission, där Bure tecknade sin andel på 93 miljoner kronor. Mercuri International levererade ett positivt resultat på 15 miljoner kronor, vilket var en förbättring med 22 miljoner från i fjol. Carnegie Investment Bank har haft ett starkt andra kvartal vilket också är en signal om en ökad aktivitet i de finansiella marknaderna.

De målsättningar om kostnadsbesparingar i förvaltningsorganisationen som styrelserna satte upp i samband med fusionen mellan Bure och Skanditek kommer realiseras. Bures kontor i Göteborg stängdes under andra kvartalet samtidigt som personalminskningar har genomförts. Efter försäljningen av AcadeMedia har Bure idag en tillgänglig kassa på ca 450 miljoner kronor. I takt med att konjunkturen stärkts har aktiviteten och affärsmöjligheterna ökat. Vi söker aktivt efter intressanta investeringsmöjligheter där vi kan vara med och utveckla verksamheter.

Förvärv och avyttringar

- I juni avyttrade Bure samtliga aktier i AcadeMedia till Providence Education International AB för 190 kr per aktie. Bures ägarandel var 13,6 procent och den totala köpeskillingen uppgick till 311 MSEK. Det preliminära realisationsresultatet i moderbolaget uppgick till 105 MSEK.
- Bure betalade under juni den fördröjda basköpeskillingen för Carnegie, 184 MSEK, motsvarande Bures andel före ägarspridning, 35 procent. Som en del av den fördröjda basköpeskillingen låg ett villkorat aktieägartillskott till Carnegie på samma belopp. I och med betalningen till Riksgälden återbetalades aktieägartillskottet till Bure. Således påverkade inte transaktionen Bures likviditet.
- Bure genomförde i andra kvartalet en omfinansiering av Mercuri. I samband med aktieägartillskottet på 25 MSEK har moderbolaget, baserat på tidigare åtaganden, lånat ut 40 MSEK. Bure äger 100 procent av aktierna i Mercuri.
- Micronic Mydata sluförde under maj månad sin nyemission som blev fulltecknad av bolagets aktieägare. Bure tecknade sin del av nyemissionen, 93 MSEK. Bures ägarandel på 38 procent är oförändrad efter nyemissionen.

Finansiell ställning

En utdelning på 0,30 SEK aktie, totalt 27 MSEK, betalades till aktieägarna under andra kvartalet. Under första halvåret har utdelningar på totalt 505 (1007) MSEK betalats ut till aktieägarna. Nettolånefordran för moderbolaget uppgick till 534 MSEK, varav 484 MSEK är tillgängliga för investeringsverksamheten. Per sista juni uppgick soliditeten i koncernen till 85 (72) procent och i moderbolaget till 95 (86) procent.

Bures portfölj

Den 19 januari fusionerades Bure med Skanditek Industriförvaltning AB. Samgåendet genomfördes som en legal fusion i enlighet med Aktiebolagslagen genom att Bure absorberade Skanditek.

Bure har efter fusionen en betydligt större och bredare portfölj. Innehaven består i dag av 15 portföljbolag, varav tre noterade innehav. Bolagen är verksamma inom branscherna finans, tjänster, bio- och medicinteknik samt industri. Bure arbetar kontinuerligt med att utvärdera och granska portföljsammansättningen med avseende på marknadsvärde, värdepotential och risk. Bure har ingen uttalad exitstrategi utan det är Bures möjligheter till att skapa värde som avgör om vi skall vara ägare eller inte.

PORTFÖLJBOLAGEN FÖRSTA HALVÅRET – 2010 (BEFINTLIGA ENHETER)¹

	Ägarandel %	Nettoomsättning, MSEK			EBITA, MSEK ²			EBITA-marginal, %	
		6 mån 2010	6 mån 2009	Helår 2009	6 mån 2010	6 mån 2009	Helår 2009	6 mån 2010	6 mån 2009
Noterade Innehav									
Micronic Mydata	38,0	504,5	665,6	1 051,9	-23,3	34,8	-179,1	-4,6	5,2
PartnerTech	43,0	1 081,4	1 113,7	2 148,0	-16,5	-5,5	-3,5	-1,5	-0,5
Vitrolife	28,5	148,7	142,0	274,6	18,7	16,6	30,4	12,6	11,7
Onoterade Innehav									
Aptilo	9,9	25,3	21,8	45,0	1,3	-2,0	-2,2	4,1	-9,0
Carnegie Investment Bank ¹	26,3	824,9	637,1	1 642,0	166,8	-181,5	-5,0	20,2	-28,5
Carnegie Asset Management ^{1, 4}	35,0	280,5	–	510,7	63,1	–	145,4	22,5	–
Celemi	30,4	18,9	15,9	38,1	0,5	-5,3	-4,7	2,9	-33,4
CMA Microdialysis	40,7	23,9	28,6	57,2	-14,1	-8,2	-22,7	-59,1	-28,8
EnergoRetea ³	94,5	160,4	150,6	278,2	13,8	7,9	13,4	8,6	5,3
H. Lundén Holding	20,0	9,2	10,1	19,9	4,3	5,6	10,1	47,0	55,4
Max Matthiessen ¹	17,5	337,1	277,0	584,0	93,1	56,0	125,0	27,6	20,2
Mercuri International ³	100,0	307,6	368,8	615,4	5,7	-19,5	-73,3	1,9	-5,3
Scandinavian Retail Center, SRC ³	95,5	16,8	16,7	32,0	1,3	-0,4	0,5	7,9	-2,4
The Chimney Pot	48,6	60,3	60,8	121,8	5,9	0,8	3,6	9,9	1,4
Theeducation	74,3	104,4	84,3	182,0	4,0	-1,5	5,4	3,9	-1,8
Totalt		3 903,9	3 593,0	7 600,8	324,7	-102,2	42,9		
Bures andel⁵		1 656,1	1 472,4	3 049,0	87,7	-16,9	-59,7		

¹ Tabellen inkluderar innehav per 30 juni 2010. För Carnegie avser siffrorna Carnegie Investment Bank AB, ett dotterbolag till ABCIB Holding AB. Max Matthiessens siffror avser Max Matthiessen AB, ett dotterbolag till MM Holding AB. Carnegie Asset Management A/S är ett dotterbolag till CAM Group Holding.

² EBITA definieras som rörelseresultat före goodwillnedskrivningar och före avskrivningar på förvävsrelaterade övervärden.

³ Ägarspridningsprogram finns i dessa bolag. Se sidan 15 för mer information.

⁴ I och med separeringen per 1 januari 2010 från Carnegie Investment Bank presenteras inga jämförelsesiffror för halvåret 2009. Beräknad på andel innan den planerade ägarspridningen. Andel efter ägarspridning beräknas bli 28 procent.

⁵ Bures andel av omsättning och EBITA är beräknad utifrån den tid som Bure ägt portföljbolaget och ägarandelen vid periodens slut. Jämförelsetalet är beräknat proforma med samma ägarandel vid periodens slut innevarande år. Vid beräkning av Bures andel har hänsyn tagits till Bures faktiska rätt till andel av resultatet efter beaktande av vinstdelningsavtal samt eliminering av internvinster.

INFORMATION OM PORTFÖLJBOLAGEN

NOTERADE BOLAG

MICRONIC MYDATA

Micronic Mydata erbjuder produkter inom mönstergenerering till elektronikindustrin baserat på optiska lösningar samt utrustning för ytmontering av elektroniska komponenter och stencilfria lodpastatryckare för elektronikbranschen.

Resultaträkningar MSEK	Kv 2 2010	Kv 2 ¹ 2009	6 mån 2010	6 mån ¹ 2009	Helår ¹ 2009
Nettoomsättning	346	494	505	666	1 052
Bruttoresultat	188	284	242	330	421
Rörelsens kostnader	-141	-143	-265	-295	-600
Rörelseresultat	47	141	-23	35	-179

Resultat per aktie SEK (efter utspädning)	0,55	2,49	-0,54	0,29	-2,89
--	------	------	-------	------	-------

Nyckeltal, MSEK	6 mån 2010	6 mån 2009	Helår 2009
Nettolåneskuld (-)/fordran (+)	395	341	258
Balansomslutning	1 655	1 155	1 408
Operativt Kassaflöde	-73	135	82

Medeltal anställda	565	355	461
--------------------	-----	-----	-----

¹ Proforma siffror.

- Företrädesemissionen fulltecknades, tillförde 231 MSEK.
- Order erhöles på en laserritare Sigma7500 från en kund i Asien med beräknad leverans under andra halvåret 2010.
- Orderstocken var vid kvartalets utgång 174 (56) MSEK.
- Bolagets nya namn Micronic Mydata AB (publ) registrerades.
- Intel och Micronic Mydata har under året ingått avtal för att utveckla laserbaserade litografilösningar (LDI) till marknaden för elektronisk kapsling. Intel har även lagt en order på ett LDI-system.

PARTNERTECH

PartnerTech utvecklar och tillverkar avancerade produkter på kontrakt inom utvalda affärssegment och för kunder med ledande positioner i Europa. I rollen som kontraktstillverkare stärker PartnerTech kundernas lönsamhet och konkurrenskraft genom att leverera tjänster i hela värdekedjan, avseende såväl komponenter som integrerade system och kompletta produkter.

Resultaträkningar MSEK	Kv 2 2010	Kv 2 2009	6 mån 2010	6 mån 2009	Helår 2009
Nettoomsättning	524	520	1 081	1 114	2 148
Bruttoresultat	9	12	31	41	92
Rörelsens kostnader	-24	-27	-48	-47	-96
Rörelseresultat	-15	-15	-17	-6	-4

Resultat per aktie SEK (efter utspädning)	-1,09	-1,09	-1,49	-1,04	-1,70
--	-------	-------	-------	-------	-------

Nyckeltal, MSEK	6 mån 2010	6 mån 2009	Helår 2009
Nettolåneskuld (-)/fordran (+)	-325	-320	-294
Balansomslutning	1 323	1 288	1 288
Operativt Kassaflöde	14	10	51

Medeltal anställda	1 353	1 438	1 382
--------------------	-------	-------	-------

- Investeringarna i den nya fabriken i Myslowice, Polen är nu slutförda och de första kundleveranserna är gjorda.
- Det negativa resultatutfallet beror till största del på volymnedgången inom skärande mekanisk bearbetning, där verksamhetens art innebär en större andel trögörliga kostnader jämfört med andra enheter i koncernen.
- Positiv utveckling inom marknadsområdet Medicinsk teknik och instrument. Försäljningen för första halvåret 2010 uppgick till 232 (198) MSEK.

NOTERADE BOLAG, forts.

VITROLIFE

Vitrolife utvecklar, producerar och marknadsför avancerade, effektiva och säkra produkter och system för odling, handhavande och förvaring av celler med intentionen att använda dessa i terapeutiskt syfte.

Resultaträkningar MSEK	Kv 2 2010	Kv 2 2009	6 mån 2010	6 mån 2009	Helår 2009
Nettoomsättning	73	70	149	142	275
Bruttoresultat	52	50	104	99	193
Rörelsens kostnader	-43	-42	-85	-82	-163
Rörelseresultat	9	8	19	17	30
Resultat per aktie SEK (efter utspädning)	0,48	0,38	0,98	0,81	1,75

Nyckeltal, MSEK	6 mån 2010	6 mån 2009	Helår 2009
Nettolåneskuld (-)/fordran (+)	-2	-6	8
Balansomslutning	390	353	359
Operativt Kassaflöde	20	9	42

Medeltal anställda	176	154	159
--------------------	-----	-----	-----

- Den kliniska studien med STEEN Solution™ presenterade goda behandlingsresultat.
- Samarbetsavtal slöts med University of Melbourne avseende utveckling av produkter för stamcellsodling.
- Samarbetsavtal slöts med HertART Aps för utveckling av ytterligare fertilitetsprodukter.
- Goda kliniska resultat presenterade för multicenterstudien på Swemed Sense™.

ONOTERADE BOLAG

CARNEGIE ASSET MANAGEMENT

Carnegie Asset Management är en ledande aktör i Norden inom kapitalförvaltning. CAM förvaltar fonder av hög kvalitet med olika fokus på investeringsstrategi.

Resultaträkningar MSEK	Kv 2 2010	Kv 2 ¹ 2009	6 mån 2010	6 mån ¹ 2009	Helår 2009
Nettoomsättning	150	-	281	-	511
EBITA-resultat före jämförelsestörande poster	-17	-	63	-	145
Jämförelsestörande poster	-	-	-	-	-
EBITA	-17	-	63	-	145
Av-/nedskrivningar på övervärden	-	-	-1	-	-
Rörelseresultat	-17	-	62	-	145

Nyckeltal	6 mån 2010	6 mån 2009	Helår 2009
Asset under management (AUM) Mdr SEK	94	81	88
Balansomslutning, MSEK	380	-	-

Medeltal anställda	92	85	-
--------------------	----	----	---

¹ I och med separeringen per 1 januari 2010 från Carnegie Investment Bank presenteras inga jämförelsesiffror för kvartalet och halvåret 2009.

- Den första januari 2010 separerades Carnegie Asset Management ifrån Carnegie Investment Bank.
- Courtageintäkterna ökade till 86,1 (67,0) MSEK för första halvåret 2010. Högre aktivitet i andra kvartalet jämfört med föregående år. Courtageandelen minskar dock sett till den totala omsättningen.
- Provisionsintäkterna för halvåret uppgick till 184,6 (136,5) MSEK och är primärt en följd av utvecklingen av AUM.
- Den nyetablerade filialen i Stockholm blev godkänd av danska och svenska tillsynsmyndigheterna 1 maj 2010. Integreringen av filialen kommer att ske under hela 2010.
- Högre omkostnader under 2010 som en följd av etableringen av den nya filialen, diverse nyinvesteringar, samt omkostnader kopplade till separeringen från Carnegie Investment Bank.
- Under andra kvartalet reserverades kostnaderna för den uppskattade vinstdelningen både för årets första och andra kvartal. Detta förklarar det negativa resultatet.

ONOTERADE BOLAG, forts.

CARNEGIE INVESTMENT BANK¹

Carnegie Investment Bank AB (publ) är en ledande oberoende investmentbank med nordiskt fokus. Carnegie bedriver verksamhet inom områdena värdepappershandel, Investment Banking och Private Banking.

Resultaträkningar MSEK	Kv 2 2010	Kv 2 2009	6 mån 2010	6 mån 2009	Helår ² 2009
Nettoomsättning	456	354	825	637	1 642
EBITA-resultat före jämförelsestörande poster	86	-76	167	-181	-5
Jämförelsestörande poster	-	-	-	-	-
EBITA	86	-76	167	-181	-5
Av-/nedskrivningar på övervärden	-	-	-	-	-
Rörelseresultat	86	-76	167	-181	-5

Nyckeltal, MSEK	6 mån 2010	6 mån 2009	Helår 2009
Kapitaltäckningskvot	2,87	2,64	2,95
Balansomslutning	12 981	14 511	14 136

Medeltal anställda	588	613	703
--------------------	-----	-----	-----

¹ Resultat och balansräkning för Carnegie Investment Bank, ett dotterbolag till ABCIB Holding AB.

² Justerad för avyttrad verksamhet (Asset Management).

- Rörelsekostnaderna uppgick till 740 MSEK (818), en minskning med 10 procent jämfört med 2009.
- Resultat före skatt uppgick till 167 MSEK (-181).
- Kreditåtervinningar har påverkat resultatet positivt med 82 MSEK (0).
- Resultatförbättringen är driven av högre aktivitet inom alla affärsområden.
- Peter Lagerlöf, analyschef för Carnegie Sverige, utnämnd till Sveriges bästa analytiker i en undersökning av Financial Hearings.
- Carnegie utnämnt till Sveriges bästa Private Banking av tidningen Affärsvärlden.
- Pia Marions tillträder som ny CFO första oktober 2010.

CMA MICRODIALYSIS

CMA utvecklar och marknadsför mikrodialysprodukter som används för forskning och rutinanvändning inom intensivvården samt inom forskning på nya läkemedel.

Resultaträkningar MSEK	Kv 2 2010	Kv 2 2009	6 mån 2010	6 mån 2009	Helår 2009
Nettoomsättning	13	15	24	29	57
EBITA-resultat före jämförelsestörande poster	-7	-4	-14	-8	-23
Jämförelsestörande poster	-	-	-	-	-
EBITA	-7	-4	-14	-8	-23
Av-/nedskrivningar på övervärden	-	-	-	-	-
Rörelseresultat	-7	-4	-14	-8	-23

Nyckeltal, MSEK	6 mån 2010	6 mån 2009	Helår 2009
Nettolåneskuld (-)/fordran (+)	5	7	7
Balansomslutning	63	77	66
Operativt Kassaflöde	-14	-11	-21

Medeltal anställda	64	57	63
--------------------	----	----	----

- Försäljning och resultat påverkades negativt av en svag marknad både för kliniska och prekliniska forskningsprodukter samt av valutaeffekter.
- CMA förvärvade DiLab, ett världsledande bolag inom automatiserad blodprovstagning. Affären skall stärka CMAs ledande ställning inom marknaden för basforskning.
- Fortsatt stora investeringar i FoU samt marknadsintroduktion av Eirus, bolagets nya plattform för kontinuerlig mätning av biomarkörer för intensivvården.

ONOTERADE BOLAG, forts.

ENERGORETEA

Energoretea är en teknikkonsultkoncern som erbjuder tjänster inom Installationsteknik, Energi, Elkraft och Kommunikationssystem. Energoretea är i huvudsak verksamt i Stockholmsområdet och i södra Sverige.

Resultaträkningar MSEK	Kv 2 2010	Kv 2 2009	6 mån 2010	6 mån 2009	Helår 2009
Nettoomsättning	83	74	160	151	278
EBITA-resultat före jämförelsestörande poster	8	4	14	8	14
Jämförelsestörande poster	–	–	–	–	-1
EBITA	8	4	14	8	13
Av-/nedskrivningar på övervärden	–	–	–	–	–
Rörelseresultat	8	4	14	8	13

Nyckeltal, MSEK	6 mån 2010	6 mån 2009	Helår 2009
Nettolåneskuld (-)/fordran (+)	-33	-56	36
Balansomslutning	260	247	263
Operativt Kassaflöde	3	0	22

Medeltal anställda	275	274	268
--------------------	-----	-----	-----

- Ökad orderingång och beläggning under första halvåret jämfört med samma period i fjol.
- Energoretea har fått nya/utökade uppdrag åt bl a Lunds Universitet – Maxlab IV, ABB, Locum – Södersjukhuset, Statkraft, Riksbanken, Nynäs och SL.
- Energi & Elkraft har fortsatt att öka beläggningsgraden samtidigt som verksamheten inom kommunikationssystem fortsätter att utvecklas på ett tillfredsställande sätt.
- Verksamheten i Malmö har flyttat till nya gemensamma lokaler i Västra Hamnen där totalt ca 50 konsulter är baserade.

MAX MATTHIESSEN¹

Max Matthiessen är Sveriges ledande oberoende rådgivare inom personförsäkring och trygghetssparande. Verksamheten omfattar kvalificerad rådgivning och administration inom området för personrelaterade försäkringar som pensionsförsäkringar men även finansiella tjänster samt kvalificerade konsulttjänster inom området för pensioner och förmåner. Bolagets kunder är företag, organisationer och deras anställda.

Resultaträkningar MSEK	Kv 2 2010	Kv 2 2009	6 mån 2010	6 mån 2009	Helår 2009
Nettoomsättning	179	136	337	277	584
EBITA-resultat före jämförelsestörande poster	51	23	93	56	125
Jämförelsestörande poster	–	–	–	–	0
EBITA	51	23	93	56	125
Av-/nedskrivningar på övervärden	-2	-1	-4	-4	-80
Rörelseresultat	49	22	89	52	45

Nyckeltal, MSEK	6 mån 2010	6 mån 2009	Helår 2009
Nettolåneskuld (-)/fordran (+)	-8	-116	7
Balansomslutning	525	607	599
Operativt Kassaflöde	74	-16	118

Medeltal anställda	332	330	332
--------------------	-----	-----	-----

¹ Resultaträkningen för 2009 är proforma för MM Holding.

- Håkan Danielsson förstärker Max Matthiessens styrelse. Håkan Danielsson har mångårig erfarenhet från försäkringsbranschen, bland annat har han arbetat som verkställande direktör för Trygg-Hansa, Länsförsäkringar Liv och Länsförsäkringar AB samt varit ordförande i bland annat Försäkringsförbundet.
- Max Matthiessen Värdepapper AB fick under våren Finansinspektionens tillstånd att bedriva fondverksamhet, samtidigt godkändes tre specialfonder.
- Nytt kontor etableras i Ängelholm med nordvästra Skåne som huvudsakligt verksamhetsområde.
- För att förstärka förvaltningsorganisationen i Max Matthiessen Värdepapper AB har två förvaltare rekryterats.
- Max Matthiessen fick i april pris som "Årets försäkringsförmedlarsbolag" och "Årets innovation i försäkringsbranschen" på galan Risk & Försäkring Insurance Awards.

ONOTERADE BOLAG, forts.

MERCURI INTERNATIONAL

Mercuri International är Europas ledande konsult- och utbildningsföretag 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.

Resultaträkningar MSEK	Kv 2 2010	Kv 2 2009	6 mån 2010	6 mån 2009	Helår 2009
Nettoomsättning	162	190	308	369	615
EBITA-resultat före jämförelsestörande poster	15	5	15	-4	-53
Jämförelsestörande poster	0	-12	-9	-15	-20
EBITA	15	-7	6	-19	-73
Av-/nedskrivningar på övervärden	-	-14	-	-14	-21
Rörelseresultat	15	-21	6	-33	-94

Nyckeltal, MSEK	6 mån 2010	6 mån 2009	Helår 2009
Nettolåneskuld (-)/fordran (+)	-92	-66	-96
Balansomslutning	488	603	523
Operativt Kassaflöde	-16	-43	-74

Medeltal anställda	452	577	537
--------------------	-----	-----	-----

- Nettoomsättningen för halvåret minskade med 17 procent av vilket hälften är relaterad till valutakurspåverkan och avvecklade verksamheter.
- Det omstruktureringsprogram som genomfördes under 2009 har gett en betydande resultatförbättring.
- Bure har under perioden tillfört kapital om 25 MSEK. Dessutom har Mercuri refinansierat sig för medel till lång sikt.
- På grund av att likvidationsansökan av dotterbolaget i Spanien inte godkändes i arbetsdomstolen har resultatet belastats med totalt 9 MSEK i reservationer avseende avvecklade verksamheter.

THE CHIMNEY POT

The Chimney Pot är ett av norra Europas ledande företag inom avancerade tjänster för spelfilm, reklamfilm och musikvideor. Bolaget bedriver verksamhet i Sverige, Polen, Ukraina, Norge och Dubai.

Resultaträkningar MSEK	Kv 2 2010	Kv 2 2009	6 mån 2010	6 mån 2009	Helår 2009
Nettoomsättning	33	31	60	61	122
EBITA-resultat före jämförelsestörande poster	5	1	6	1	4
Jämförelsestörande poster	-	-	-	-	-
EBITA	5	1	6	1	4
Av-/nedskrivningar på övervärden	-	-	-	-	-1
Rörelseresultat	5	1	6	1	3

Nyckeltal, MSEK	6 mån 2010	6 mån 2009	Helår 2009
Nettolåneskuld (-)/fordran (+)	-17	-27	-15
Balansomslutning	73	76	75
Operativt Kassaflöde	-1	-4	10

Medeltal anställda	104	108	109
--------------------	-----	-----	-----

- Bolaget förvärvade videokopieringsföretaget Second Unit. Syftet är att öka kapaciteten för digital leverans av film och video samt att säkerställa att man löpande ligger i framkant med den senaste digitala tekniken.
- Stabil utveckling inom den svenska marknaden. Sjunkande omsättning i Polen och Ukraina för första halvåret.

ONOTERADE BOLAG, forts.

THE EDUCATION

The Education är utbildningsanordnare inom gymnasieskolor och vuxenutbildning med närmare 1 600 elever vid sju gymnasieskolor och vuxenutbildning i 55 kommuner.

Resultaträkningar MSEK	Kv 2 2010	Kv 2 2009	6 mån 2010	6 mån 2009	Helår 2009
Nettoomsättning	49	41	104	84	182
EBITA-resultat före jämförelsestörande poster	-1	-2	4	-2	5
Jämförelsestörande poster	-	-	-	-	-
EBITA	-1	-2	4	-2	5
Av-/nedskrivningar på övervärden	-	-1	-1	-1	-2
Rörelseresultat	-1	-3	3	-3	3

Nyckeltal, MSEK	6 mån 2010	6 mån 2009	Helår 2009
Nettolåneskuld (-)/fordran (+)	-19	-23	-17
Balansomslutning	68	66	71
Operativt Kassaflöde	14	7	12
Medeltal anställda	256	186	201

- Omsättningen ökar jämfört med 2009, främst som en effekt av fulla volymer från årets start inom vuxenutbildning.
- Resultat över prognos, fortsatt arbete att minska personalkostnader.
- Ny CFO för koncernen, Hugo Petit, tillträdde under första kvartalet.
- Säsomgässigt låg aktivitet i juni, resultat dock ej sämre än prognos.
- Positivt tilldelningsbeslut av Arbetsförmedlingen, JOB/UGA. Förväntad start under andra halvåret.

MODERBOLAGETS INNEHAV PER 30 JUNI 2010

	Andel kapital, %	Andel röster, %	Bokfört värde MSEK
Noterade innehav			
Micronic Mydata	37,99	37,99	456
PartnerTech ⁴	42,98	42,98	161
Vitrolife	28,53	28,53	192
Onoterade innehav			
Aptilo	9,90	9,90	6
Carnegie Investment Bank (ABCIB Holding)	26,25	26,25	215
Carnegie Asset Management (CAM Group Holding)	35,00	35,00	95
Celemi	30,37	30,37	9
CMA Microdialysis ⁴	40,66	40,66	64
EnergoRetea ¹	94,45	94,45	104
H. Lundén Holding	20,00	20,00	–
Max Matthiessen (MM Holding) ²	17,51	23,34	4
Mercuri International ¹	100,00	100,00	225
Scandinavian Retail Center, SRC ¹	95,50	95,50	12
The Chimney Pot	48,57	48,57	33
Theeducation	74,30	74,30	16
Övriga vilande dotterbolag ³			24
Totalt			1 616
Övriga nettotillgångar enligt moderbolagets balansräkning			612
Moderbolagets eget kapital			2 228
Eget kapital per aktie fördelat på 89 645 727 aktier			24,86

¹ Ägarspridningsprogram förekommer i dotterbolagen Mercuri International, EnergoRetea och SRC. Se vidare uppgifter om utspädning på sidan 16.

² Utöver bokfört värde på aktierna i Max Matthiessen finns fordringar om 2 MSEK. Därtill finns fordringar om 24 MSEK på ett bolag ägt av nyckelpersoner i Max Matthiessen. Bures matematiska andel av resultatet är cirka 12 procent till följd av vinstdelningsavtal.

³ Innehåller cirka 20 st vilande bolag.

⁴ Innehavet för PartnerTech och CMA inkluderar indirekt innehav genom dotterbolaget G Kallstrom.

Kommentar till tabellen:

Bures innehav utgörs av noterade/onoterade innehav, vilket medför att eventuella övervärden på onoterade innehav inte framgår. Onoterade bolag redovisas löpande till bokfört värde. Läsaren ges istället möjlighet att, genom att information om resultat och finansiell ställning redovisas per portföljbolag, själv skaffa sig en uppfattning om marknadsvärdet på respektive innehav.

Bure gör löpande kassaflödesvärderingar av sina portföljbolagsinnehav för att utvärdera om det bokförda värdet skall justeras. Om en kassaflödesvärdering indikerar ett värde, som understiger bokfört värde, sker en nedskrivning. På motsvarande sätt kan värdet för ett bolag som tidigare skrivits ned reverseras om värdet åter stigit.

Av naturliga skäl görs en mer kritisk bedömning innan beslut fattas om en reversering av värdet.

Att värdera ett företag innebär alltid en viss osäkerhet. Värderingen bygger på en bedömning av respektive företags utveckling i framtiden. De värden som framkommer i kassaflödesvärderingarna baseras på ledningens uppfattning om den framtida utvecklingen för respektive portföljbolag.

DELÅRSRAPPORT JANUARI – JUNI 2010

KONCERNEN

Som en följd av att Bure är ett investmentbolag varierar koncernens sammansättning av dotter- och intresseföretag i takt med förvärv och avyttringar. Detta medför att den konsoliderade koncernresultaträkningen är svåranalyserad och för en ändamålsenlig analys bör utvecklingen och ställningen analyseras bolag för bolag. På sidorna 3–8 lämnas utförligare information om portföljbolagen.

Resultat för kvartalet

Koncernens rörelseresultat uppgick för kvartalet till 150 MSEK (127). I detta ingår exitresultat med 105 MSEK (0).

Av rörelseresultatet utgör resultat från befintliga dotterbolag 24 MSEK (-9). Resultatet från avvecklade dotterbolag uppgår till 0 MSEK (7).

Resultatandelar från intressebolag uppgår till 26 MSEK (206).

Av resultatandelar från intressebolag är 13 MSEK hänförliga till Carnegie Investment Bank (ABCIB Holding), -6 MSEK Carnegie Asset Management (CAM Holding), 4 MSEK till Max Matthiessen, 17 MSEK till Micronic Mydata samt -4 MSEK hänförligt till övriga intressebolag. Resultatet har påverkats positivt av reverserade nedskrivningar på 6 MSEK (0) och är hänförliga till PartnerTech. Resterande del utgörs av moderbolagets rörelseresultat. Koncernens resultat efter finansiella poster uppgick till 151 MSEK (128). Resultatet efter skatt uppgick till 139 MSEK (122).

Resultat för halvåret

Koncernens rörelseresultat uppgick för första halvåret till 429 MSEK (-109). I detta ingår exitresultat med 105 MSEK (0). Koncernens rörelseresultat i avvecklad verksamhet uppgick för halvåret till 0 MSEK (22). Resultatet har ej belastats med nedskrivningar under första halvåret.

Av rörelseresultatet utgör resultat från befintliga dotterbolag 25 MSEK (-12). Resultatandelar från intressebolag uppgår till 51 MSEK (206).

Av resultatandelar från intressebolag är 35 MSEK hänförliga till Carnegie Investment Bank (ABCIB Holding), 21 MSEK Carnegie Asset Management (CAM Holding), 11 MSEK till Max Matthiessen, -9 MSEK till Micronic Mydata, -5 till PartnerTech samt -2 MSEK hänförligt till övriga intressebolag. I jämförelsesiffran för fjolåret är den höga resultatandelen till stora delar hänförlig till upplösning av en negativ goodwill som uppstod vid förvärvet av Carnegie Investment bank. Resterande resultat utgörs av moderbolagets förvaltningskostnader och koncernjusteringar. Koncernens resultat efter finansiella poster uppgick till 431 MSEK (119). Resultatet har påverkats positivt av upplösning av negativ goodwill hänförlig till fusionen mellan Bure och Skanditek. Den negativa goodwillen uppgick till 264 MSEK. Se mer information not 3.

Finansiell ställning

Det egna kapitalet uppgick vid periodens utgång till 2 425 MSEK (1 612) och soliditeten till 85 procent (72). Eget kapital per aktie uppgick till 27,05 SEK (32,0). Koncernen hade vid utgången av perioden en redovisad nettolånefordran på 497 MSEK (592), vilken bestod av räntebärande tillgångar på 661 MSEK (788) och räntebärande skulder på 164 MSEK (196).

BURES FÖRLUSTAVDRAG

Burekoncernen innehar förlustavdrag per sista juni 2010 uppgående till cirka 833 MSEK varav 386 MSEK avser moderbolaget. Förlustavdragen i moderbolaget är spärrade till och med utgången av år 2015 med anledning av fusionen mellan Bure och Skanditek. Fusionen innebar att förlustavdrag på cirka 70 MSEK tillfördes moderbolaget. Förlustavdragen i dotterbolagen kommer att kunna utnyttjas mot vinster i vissa helägda dotterbolag. Total uppskjuten skattefordran baserad på förlustavdragen har värderats till 37 MSEK.

VÄSENTLIGA RISKER OCH OSÄKERHETSFAKTORER

Mot bakgrund av de snabba förändringarna på de finansiella marknaderna 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 i normalfallet 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 2009, ges en utförlig beskrivning av koncernens riskexponering och riskhantering i förvaltningsberättelsen samt not 24. Det bedöms inte ha tillkommit några väsentliga risker utöver de risker som beskrivits i årsredovisningen och i denna bokslutskommuniké.

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 balansräkning och resultaträkning utsatt för omräkningsdifferenser vid omräkning av de utländska dotterbolagens räkenskaper.

ÄGARSTATISTIK

Bures största ägare per den 30 juni 2010 var Dag Tigerschiöld med 10,3 procent, Nordea Investment funds med 10 procent, Catella med 7,3 procent samt Patrik Tigerschiöld med 6,7 procent. Antalet aktieägare har sedan årsskiftet ökat som en effekt av fusionen till 22 405 från 18 128 per den 31 december 2009.

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

MÅL & AFFÄRSPRINCIPER

Mål

Bures 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.

Affärsprinciper

I affärsrelationer värdesätter Bure beslutsamhet, respekt för andras åsikter, tydlighet samt förtroende för människors vilja och förmåga att leverera resultat.

Viktiga strategiska hörnstenar för Bure är:

- Aktiv portföljförvaltning
- Professionell styrning av portföljbolagen
- Låg finansiell risk i moderbolaget
- Resurseffektivitet

MODERBOLAGET

Resultat för kvartalet

Moderbolagets resultat efter skatt för kvartalet uppgick till 107 MSEK (-98) varav exitresultat om 105 MSEK (7). Nedskrivningen av portföljbolag uppgick till 4,9 MSEK (0) och är hänförliga till innehavet i PartnerTech. Förvaltningskostnaderna uppgick till -9 MSEK (-8). I och med fusionen den 28 januari ingår delar av förvaltningskostnaden för januari i fusionsvederlaget och redovisas därför inte i resultaträkningen för första halvåret. Moderbolagets finansnetto uppgick till 1 MSEK (4).

Finansiell ställning

Moderbolagets eget kapital uppgick vid periodens utgång till 2 228 MSEK (1 583) och soliditeten till 95 procent (86). Moderbolaget hade vid utgången av perioden likvida medel och kortfristiga placeringar på 484 MSEK (536). Moderbolaget hade vid periodens utgång en redovisad nettolånefordran på 534 MSEK (639), vilket påverkat finansnettot positivt.

Sammansättning av nettolånefordran i moderbolaget

Nettolånefordran/skuld MSEK	30 juni 2010	30 juni 2009	31 dec 2009
Räntebärande tillgångar			
Fordringar på dotterbolagen	79	31	39
Andra räntebärande fordringar	59	102	79
Likvida medel	484	536	633
	622	669	751
Räntebärande skulder			
Skulder till dotterbolagen	88	30	88
	88	30	88
Nettolånefordran	534	639	663

Placering av likviditet

Bure kan normalt placera överskottslikviditet i räntebärande placeringar med en säkerhet hos motpart i form av svenska staten, svensk bank eller svenskt bolåneinstitut. Därutöver kan ett av Bures styrelse utsett placeringsråd besluta om andra placeringar.

Investeringar under första halvåret

I juni avyttrade Bure samtliga aktier i AcadeMedia till Providence Education International för 190 kr per aktie. Bures ägarandel var 13,6 procent och den totala köpeskillingen uppgick till 311 MSEK. Det preliminära realisationsresultatet i moderbolaget uppgår till 105 MSEK. I juni slutfördes även nyemissionen i Micronic Mydata där Bure tecknade sin andel, 93 MSEK. Bures ägarandel är oförändrad, 38 procent. Bure betalade under maj månad den fördröjda basköpeskillingen för Carnegie Investment Bank, 184 MSEK, motsvarande Bures andel före ägarspridning, 35 procent. Som en del av den fördröjda basköpeskillingen låg ett villkorat aktieägartillskott till Carnegie på samma belopp. I och med betalningen till Riksgälden återbetalades aktieägartillskottet till Bure. Således påverkade inte transaktionen Bures likviditet. Bure genomförde i andra kvartalet en omfinansiering av Mercuri International. I samband med med aktieägartillskottet på 25 MSEK har moderbolaget, baserat på tidigare åtaganden lånat ut 40 MSEK.

Redovisat eget kapital per aktie

Vid periodens utgång uppgick det egna kapitalet till 24,86 SEK per aktie jämfört med 26,88 SEK vid sista juni 2009. Det finns ett utestående optionsprogram som ej har beaktats vid beräkning efter utspädning.

Bureaktien

Bures börsvärde uppgick vid utgången av perioden till 2 340 MSEK att jämföra med 1 752 MSEK vid utgången av 2009.

Kursutveckling/Totalavkastning	23 aug 2010	30 juni 2010	31 dec 2009
Börskurs, SEK	27,90	26,10	34,80
Totalavkastning sedan årsskiftet, %	8	3	42

TRANSAKTIONER MED NÄRSTÅENDE

Bures närståendetransaktioner framgår av Bures årsredovisning 2009, not 33. Inga väsentliga förändringar har uppstått därefter.

VIKTIGA HÄNDELSE EFTER RAPPORTPERIODENS UTGÅNG

Inga viktiga händelser har ägt rum efter rapportperiodens utgång.

Stockholm den 23 augusti 2010

Bure Equity AB (publ)
Styrelsen

Denna delårsrapport har ej varit föremål för någon översiktlig granskning av revisorerna.

KOMMANDE RAPPORTERINGSTILLFÄLLEN

Delårsrapport januari – september 2010	29 oktober 2010
Bokslutskommuniké	24 februari 2011
Delårsrapport januari – mars 2011	28 april 2011
Årsstämma 2011	28 april 2011

FÖR INFORMATION KONTAKTA

Patrik Tigerschiöld, VD	08-614 00 20
Andreas Berglin, CFO	08-614 00 20

RAPPORT ÖVER TOTALRESULTAT, KONCERNEN

MSEK		Kv 2 2010	Kv 2 2009	6 mån 2010	6 mån 2009	Helår 2009
Kvarvarande verksamhet						
Rörelsens intäkter						
Intäkter	Not 1	309,1	274,8	595,5	542,5	939,0
Övriga rörelseintäkter		3,6	3,9	9,9	12,3	19,8
Upplösning av negativ goodwill		–	–	264,2	–	–
Exitvinster		105,1	0,1	105,1	0,1	0,1
Resultatandelar i intresseföretag		25,6	206,2	50,5	206,0	227,2
Summa rörelsens intäkter		443,4	485,0	1 025,2	760,8	1 186,1
Rörelsens kostnader						
Handelsvaror		-5,8	-4,8	-11,2	-9,4	-16,9
Övriga externa kostnader		-87,5	-71,0	-168,4	-144,1	-287,5
Personalkostnader		-190,6	-188,6	-377,3	-386,5	-697,9
Avskrivningar och nedskrivningar		-3,7	-75,1	-13,3	-81,3	-75,3
Övriga rörelsekostnader		-6,2	-19,0	-26,1	-31,0	-26,5
Exitförluster						-63,3
Rörelseresultat	Not 1	149,6	126,6	428,9	108,6	18,7
Finansiellt netto		2,0	1,6	2,2	10,1	8,7
Resultat efter finansiella poster		151,6	128,1	431,1	118,6	27,3
Skatter på periodens resultat		-12,4	-5,8	-26,3	-9,3	-4,8
Periodens resultat från kvarvarande verksamhet		139,2	122,3	404,8	109,4	22,5
Avvecklad verksamhet						
Periodens resultat från avvecklad verksamhet	Not 2	–	7,3	–	22,2	22,9
PERIODENS RESULTAT		139,2	129,6	404,8	131,6	45,5
Övrigt totalresultat						
Verkligt värde värdering av tillgångar till försäljning		-40,7	–	2,4	–	–
Omräkningsdifferenser		-19,1	7,4	-38,2	9,0	-19,9
Totalresultat för perioden	Not 4	79,4	137	369,0	140,6	25,6
Periodens resultat hänförligt till minoritetsintressen		0,3	0,1	1,4	0,2	0,3
Periodens resultat hänförligt till innehavare av aktier i moderbolaget		138,9	129,5	403,4	131,4	45,2
Summa resultat		139,2	129,6	404,8	131,6	45,5
Genomsnittligt antal aktier, tusental		89 646	50 349	83 784	56 283	53 292
Genomsnittligt antal aktier efter utspädning, tusental		89 646	50 349	83 784	56 283	53 292
Periodens resultat per aktie i kvarvarande verksamhet före utspädning, SEK		1,55	2,43	4,81	1,94	0,42
Periodens resultat per aktie i avvecklad verksamhet före utspädning, SEK		–	0,14	–	0,40	0,43
Periodens resultat per aktie före utspädning, SEK		1,55	2,57	4,81	2,34	0,85
Periodens resultat per aktie i kvarvarande verksamhet efter utspädning, SEK		1,55	2,43	4,81	1,94	0,42
Periodens resultat per aktie i avvecklad verksamhet efter utspädning, SEK		–	0,14	–	0,40	0,43
Periodens resultat per aktie efter utspädning, SEK		1,55	2,57	4,81	2,34	0,85

RAPPORT ÖVER FINANSIELL STÄLLNING, KONCERNEN

MSEK	30 juni 2010	30 juni 2009	31 dec 2009
Tillgångar			
Immateriella anläggningstillgångar	404,8	416,5	395,4
<i>varav goodwill</i>	397,8	411,7	392,8
Materiella anläggningstillgångar	65,5	71,2	65,8
Finansiella anläggningstillgångar	1 517,9	765,8	691,3
Varulager m.m.	30,6	26,6	0,5
Kortfristiga fordringar	277,6	287,2	285,6
Likvida medel och kortfristiga placeringar	559,4	681,5	715,0
Summa tillgångar	2 855,8	2 428,8	2 153,6
Eget kapital och skulder			
Eget kapital hänförligt till moderbolagets aktieägare	2 414,8	1 603,1	1 488,8
Eget kapital hänförligt till minoriteten	9,8	9,0	8,1
Summa eget kapital	2 424,6	1 612,1	1 496,9
Långfristiga skulder	110,0	119,2	84,7
Kortfristiga skulder	321,2	517,5	572,0
Summa skulder	431,2	636,7	656,7
Summa eget kapital och skulder	2 855,8	2 248,8	2 153,6
<i>varav räntebärande skulder</i>	137,7	196,3	187,7
Ställda säkerheter och eventalförpliktelser			
Ställda säkerheter	281,1	255,6	342,8
Eventalförpliktelser	–	–	–

RAPPORT ÖVER FÖRÄNDRING I EGET KAPITAL, KONCERNEN

MSEK Koncernen	Eget kapital hänförligt till moderbolagets aktieägare				Minoritets- andel	Totalt eget kapital
	Aktie- kapital	Övrigt tillskj. kapital	Reserver	Balanserade vinstmedel inkl årets res		
Ingående balans per 1 januari 2009	300,1	1 720,9	50,3	400,7	8,6	2 480,7
Periodens totalresultat	–	–	9,0	131,4	0,2	140,6
Verkställt inlösenprogram	–	-1 007,0	–	–	–	-1 007,0
Kostnader för verkställt inlösenprogram	–	–	–	-2,2	–	-2,2
Eget kapital 30 juni 2009	300,1	713,9	59,3	529,7	9,0	1 612,1
Ingående balans per 1 januari 2010	300,1	713,9	30,4	444,5	8,1	1 496,9
Periodens totalresultat	–	–	–	367,6	1,4	369,0
Nyemission genom apportförvärv	292,1	–	–	1 040,7	0,4	1 333,2
Förändring eget kapital intressebolag	–	–	–	-5,1	–	-5,1
Utdelning	–	-505,2	–	–	–	-505,2
Makulering egna aktier	-57,9	–	–	-206,4	–	-264,3
Eget kapital 30 juni 2010	534,3	208,7	30,4	1 641,3	9,9	2 424,6

RAPPORT ÖVER KASSAFLÖDE, KONCERNEN

MSEK	Kv 2 2010	Kv 2 2009	6 mån 2010	6 mån 2009	Helår 2009
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-9,3	-7,3	-9,5	-15,0	-62,6
Kassaflöde från förändring av rörelsekapital	-53,0	-75,5	-60,8	-72,0	-16,7
Kassaflöde från den löpande verksamheten	-62,3	-82,8	-70,3	-87,0	-79,3
Kassaflöde från investeringsverksamheten	245,0	-259,0	419,8	-253,8	-219,3
Kassaflöde från finansieringsverksamheten	-26,9	-25,3	-505,2	-1 036,1	-1 041,1
Periodens kassaflöde	155,8	-367,1	-155,7	-1 376,9	-1 339,7
Likvida medel vid periodens början	403,5	1 049,1	715,0	2 058,9	2 058,9
Kursdifferenser samt värdeförändring hedgefond	-	-0,5	-	-0,5	-4,2
Likvida medel vid periodens slut (inkl tillgångar som innehas för försäljning)	559,3	681,5	559,3	681,5	715,0

RESULTATRÄKNING, MODERBOLAGET

MSEK	Kv 2 2010	Kv 2 2009	6 mån 2010	6 mån 2009	Helår 2009
Periodens intäkter					
Investeringsverksamheten					
Utdelningar	2,8	8,0	6,9	8,0	8,5
Exitvinster	105,1	7,4	105,1	22,3	22,4
Reverseringar	-	-	-	-	-
Övriga intäkter	2,0	-	2,0	-	-
Resultat före finansiella intäkter och kostnader	109,9	15,4	114,0	30,3	30,9
Nedskrivningar	4,9	-109,0	-6,0	-109,0	-184,8
Förvaltningskostnader	-8,8	-7,5	-16,9	-17,2	-36,8
Resultat före finansiella intäkter och kostnader	106,0	-101,1	91,1	-95,9	-190,7
Finansnetto	0,8	3,5	2,3	12,4	51,0
Resultat efter finansiella intäkter och kostnader	106,8	-97,6	93,4	-83,5	-139,7
Skatt på periodens resultat	-	-	-	-	-
Periodens resultat	106,8	-97,6	93,4	-83,5	-139,7
Genomsnittligt antal aktier, tusental	89 645	50 349	83 784	56 283	53 292
Genomsnittligt antal aktier efter utspädning, tusental	89 645	50 349	83 784	56 283	53 292
Resultat per aktie, SEK	1,19	-1,94	1,11	-1,48	-2,62
Resultat per aktie efter utspädning, SEK	1,19	-1,94	1,11	-1,48	-2,62
Medelantal anställda	11	7	12	7	7

BALANSRÄKNINGAR, MODERBOLAGET

MSEK	30 juni 2010	30 juni 2009	31 dec 2009
Tillgångar			
Materiella anläggningstillgångar	0,7	0,3	0,3
Finansiella anläggningstillgångar	1 631,4	902,5	735,0
Andra långfristiga fordringar	24,2	49,0	51,2
Kortfristiga fordringar	216,8	95,2	201,6
Likvida medel och kortfristiga placeringar	484,2	535,9	633,2
Summa tillgångar	2 357,3	1 583,0	1 621,3
Eget kapital och skulder			
Eget kapital	2 228,2	1 353,4	1 296,3
Kortfristiga skulder	129,1	229,6	325,0
Summa eget kapital och skulder	2 357,3	1 583,0	1 621,3
<i>Varav räntebärande skulder</i>	<i>88,1</i>	<i>29,8</i>	<i>88,1</i>
Ställda säkerheter och eventalförpliktelser			
Ställda säkerheter	37,8	–	–
Eventalförpliktelser	–	–	–

KASSAFLÖDESANALYSER, MODERBOLAGET

MSEK	Kv 2 2010	Kv 2 2009	6 mån 2010	6 mån 2009	Helår 2009
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	3,3	4,2	-3,2	3,3	-11,2
Kassaflöde från förändring av rörelsekapital	-14,2	2,0	-4,5	3,5	2,6
Kassaflöde från den löpande verksamheten	-10,9	6,2	-7,7	6,8	-8,6
Kassaflöde från investeringsverksamheten	187,0	-209,3	363,9	-194,4	-190,1
Kassaflöde från finansieringsverksamheten	-26,9	-82,8	-505,2	-1 090,0	-981,7
Periodens kassaflöde	149,2	-286,0	-149,0	-1 277,6	-1 180,4
Likvida medel vid periodens början	335,0	821,9	633,2	1 813,5	1 813,6
Likvida medel vid periodens slut	484,2	535,9	484,2	535,9	633,2

FÖRÄNDRING I EGET KAPITAL, MODERBOLAGET

MSEK	Kv 2 2010	Kv 2 2009	6 mån 2010	6 mån 2009	Helår 2009
Ingående eget kapital	2 187,6	1 450,1	1 296,3	2 445,2	2 445,2
Erhållna/Lämnade aktieägartillskott	–	51,0	–	51,0	–
Nedskrivning av aktier	–	-50,1	–	-50,1	–
Apportemission	–	–	1 333,2	–	–
Makulering aktier	–	–	-264,3	–	–
Fusionsdifferens	–	–	274,8	–	–
Genomfört inlösenprogram	–	–	–	-1 007,0	-1 007,0
Kontantutdelning	-26,9	–	-505,3	–	–
Kostnader i samband med inlösenprogram	–	–	–	-2,2	-2,2
Förändring verkligt värde	-39,3	–	–	–	–
Periodens resultat	106,8	-97,6	93,5	-83,5	-139,7
Utgående eget kapital	2 228,2	1 353,4	2 228,2	1 353,4	1 296,3

REDOVISNINGSPRINCIPER

Bure tillämpar International Financial Reporting Standards (IFRS) sådana de antagits av EU. Denna delårsrapport är upprättad i enlighet med IAS 34, Delårsrapportering, 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 2009.

De nya eller omarbetade standarder, tolkningar och förbättringar som antagits av EU och som ska tillämpas från och med 1 januari 2010 har inte haft någon påverkan på koncernens redovisning under andra kvartalet 2010. Samgåendet mellan Bure Equity AB och Skanditek Industriförvaltning AB redovisas som ett förvärv enligt IFRS 3 Rörelseförvärv då detta genomfördes under 2009.

UPPLYSNINGAR

Utspädningseffekter av befintliga ägarspridningsprogram

Följande uppgifter lämnas som upplysning avseende utspädning som föreligger i de dotterbolag där Bure har genomfört ägarspridningsprogram:

Omfattning	SRC	EnergoRetea	Mercuri
Ägarandel som utställda optioner motsvarar, % ¹	13,5	2,6	21,0
Tidpunkt för teckning av aktier	maj 2014	maj 2012	aug 2011
Lösenpris räknat på 100 % av bolaget, MSEK ²	20	175	443

Lösenpris vid förtida aktieteckning vid olika tidpunkter ²	Period	SRC	EnergoRetea	Mercuri
Lösenpris räknat på 100 % av bolaget, MSEK ²	2010-12-31	15	153	416
	2011-12-31	16	169	
	2012-12-31	18		
	2013-12-31	19		
	2014-05-31	20		

¹ Angivet procenttal avser den andel som sålts hittills. Ytterligare utspädning kan således tillkomma. I vissa situationer kan aktieteckning ske i förtid, t.ex. vid exit. Lösenpriset varierar då baserat på tidpunkten.

² Lösenpriset uppräknas, vanligtvis med 10 procents årsränta, med uppräknings av lösenpriset varje månad.

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 hänförs 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 redovisas under rubriken "Övriga bolag". För respektive bolags verksamhet, se sidorna 3–8.

MSEK	Theducation		Mercuri		EnergoRetea		SRC		Övriga bolag		Eliminering m.m.		Moderbolaget		SUMMA	
	6 mån 2010	6 mån 2009	6 mån 2010	6 mån 2009	6 mån 2010	6 mån 2009	6 mån 2010	6 mån 2009	6 mån 2010	6 mån 2009	6 mån 2010	6 mån 2009	6 mån 2010	6 mån 2009	6 mån 2010	6 mån 2009
Intäkter																
Summa intäkter	104	-	308	369	160	151	17	17	5	7	-	-	2	-3	596	543
Resultatandelar	-	-	-	-	-	-	-	-	50	206	-	-	-	-	50	206
Resultat																
Resultat per rörelsegren	4	-	6	-19	14	8	1	-	50	206	-	-	2	-	77	195
Ofördelade kostnader	-	-	-	-	-	-	-	-	-	-	-	-	-17	-17	-17	-17
Reverseringar/nedskrivningar i inv. verksamhet	-	-	-	-14	-	-	-	-	-	-	264	-	-	-109	264	-68
Utdelningar	-	-	-	-	-	-	-	-	-	-	-7	-8	7	8	0	0
Exitresultat	-	-	-	-	-	-	-	-	-	-	-	-	105	22	105	0
Rörelseresultat	4	-	6	-33	14	8	1	-	50	206	257	-	97	-96	429	109
Finansiellt netto	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	10
Årets skattekostn.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-26	-9
Kvarvarande verksamhet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	405	110
Res från avveckl. verksamheter	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	22
Periodens nettoresultat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	405	132

Övriga upplysningar

MSEK	Theducation		Mercuri		EnergoRetea		SRC		Övriga bolag		Eliminering m.m.		Moderbolaget		SUMMA	
	30 juni 2010	30 juni 2009	30 juni 2010	30 juni 2009	30 juni 2010	30 juni 2009	30 juni 2010	30 juni 2009	30 juni 2010	30 juni 2009	30 juni 2010	30 juni 2009	30 juni 2010	30 juni 2009	30 juni 2010	30 juni 2009
Tillgångar	68	-	381	569	260	196	3	17	138	144	-211	-64	740	681	1 090	1 544
Kapitalandelar	-	-	-	4	-	-	-	-	-	-	298	218	1 139	452	1 437	674
Ofördelade tillgångar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	32	31
Summa tillgångar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2 856	2 249
Skulder	63	-	234	149	106	48	5	6	84	39	-211	-64	129	230	411	409
Ofördelade skulder	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10	228
Summa skulder	-	-	-	-	-	-	-	-	-	-	-	-	-	-	421	637
Investeringar	-	-	-	4	4	1	-	-	-	4	-	-	1 485	454	1 489	463
Avskrivningar	-2	-	-3	-5	-2	-2	-	-	-6	-7	-	-	-	-	-13	-14

NOT 2 – RESULTAT FRÅN AVVECKLAD VERKSAMHET

MSEK	Kv 2 2010	Kv 2 2009	6 mån 2010	6 mån 2009	Helår 2009
Rörelsens intäkter					
Nettoomsättning	–	–	–	–	–
Exitvinster	–	7,3	–	22,2	22,9
Övriga rörelseintäkter	–	–	–	–	–
Resultatandelar i intresseföretag	–	–	–	–	–
Summa rörelsens intäkter	–	7,3	–	22,2	22,9
Rörelsens kostnader					
Handelsvaror	–	–	–	–	–
Övriga externa kostnader	–	–	–	–	–
Personalkostnader	–	–	–	–	–
Avskrivningar och nedskrivningar	–	–	–	–	–
Övriga rörelsekostnader	–	–	–	–	–
Rörelseresultat	–	7,3	–	22,2	22,9
Finansiellt netto	–	–	–	–	–
Resultat efter finansiella poster	–	7,3	–	22,2	22,9
Skatter	–	–	–	–	–
RESULTAT FRÅN AVVECKLAD VERKSAMHET¹	–	7,3	–	22,2	22,9
Resultat per aktie före utspädning, SEK	–	0,14	–	0,40	0,43
Resultat per aktie efter utspädning, SEK	–	0,14	–	0,40	0,43
Kassaflöde från löpande verksamhet	–	–	–	–	–
Kassaflöde från investeringsverksamhet	–	–	–	–	–
Kassaflöde från finansieringsverksamhet	–	25,8	–	40,8	41,4
Nettokassaflöden från avvecklade verksamheter	–	25,8	–	40,8	41,4

¹ Avvecklade verksamheter avser Textilia.

NOT 3 – FÖRETAGSFÖRVARV OCH AVYTTRINGAR

Fusionen mellan Bure och Skanditek

Bure och Skanditek beslutade i december 2009 på extra bolagsstämmor i respektive bolag om ett samgående. Efter periodens utgång, januari 2010, slutfördes samgåendet via en fusion där Bure absorberar Skanditek. Fusionen har redovisats enligt förvärvsmetoden per 28 januari 2010. Köpeskillingen till Skanditeks aktieägare utgick i form av ett fusionsvederlag som bestod av värdet av nyemitterade Bure aktier. För varje aktie i Skanditek erhöll Skanditeks aktieägare 0,75 aktier i Bure. Skanditek ägde cirka 20 procent av Bure innan fusionen vilket innebar att Bure förvärvade aktier i sig själv. Dessa aktier makulerades i januari 2010 och betraktas i redovisningen som återköpta aktier och redovisas direkt mot eget kapital. Det verkliga värdet på dessa aktier uppgick per den 28 januari till 264,3 MSEK.

I samband med fusionen gjordes en extra kontantutdelning till Bures aktieägare om 9,50 SEK per aktie motsvarande 478 MSEK. Skanditeks andel av utdelningen uppgick till 92,3 MSEK.

Skanditek Industriförvaltning AB (publ)
Beräkning av värdet av förvärvade tillgångar och skulder vid förvärvstidpunkten

MSEK	28 jan 2010
Materiella tillgångar	43,1
Finansiella anläggningstillgångar	1300,4
Omsättningstillgångar	329,6
varav likvida medel	244,3
Summa tillgångar	1 673,2
Långfristiga skulder	-4,9
Kortfristiga skulder	-62,0
Summa övertagna nettotillgångar	1 606,3
Direkta kostnader i samband med förvärvet	-8,9
Negativ goodwill	-264,2
Summa fusionsvederlag, värde på nyemitterade aktier inkl direkta kostnader i samband med förvärvet	1 333,2
Påverkan på koncernens likvida medel:	
Fusionsvederlag erlagt genom nyemitterade aktier	-1 333,2
Direkta kostnader i samband med förvärvet	-8,9
Likvida medel i Skanditek som förvärvats	244,3
Påverkan på koncernens likvida medel, summa utflöde netto	235,4

NOT 4 – EFFEKTER AV ÄNDRADE UPPSKATTNINGAR OCH BEDÖMNINGAR

Viktiga uppskattningar och bedömningar framgår av not 11 i årsredovisningen för 2009. Inga förändringar har gjorts av dessa som skulle kunna ha en väsentlig inverkan på den aktuella delårsrapporten.

FEMÅRSÖVERSIKT

Data per aktie ¹	2006	2007	2008	2009	6 mån 2009	6 mån 2010
Eget kapital (substansvärde), SEK ²	46,73	28,02	29,14	25,75	26,88	24,86
Eget kapital (substansvärde) efter teckning av utestående teckningsoptioner, SEK ²	26,30	28,02	29,14	25,75	26,88	24,86
Aktiekurs, SEK	33,40	37,90	24,70	34,80	34,9	26,10
Aktiekurs i procent av det egna kapitalet, %	127	135	85	135	130	105
Moderbolagets eget kapital per aktie, SEK	46,73	28,02	29,14	25,75	26,88	24,86
Moderbolagets eget kapital per aktie efter utspädning, SEK	26,30	28,02	29,14	25,75	26,88	24,86
Koncernens eget kapital per aktie, SEK	43,57	29,54	29,56	29,73	32,02	27,05
Koncernens eget kapital per aktie efter utspädning, SEK	24,77	29,54	29,56	29,73	32,02	27,05
Moderbolagets resultat per aktie, SEK	13,85	8,11	11,35	-2,62	-1,48	1,11
Moderbolagets resultat per aktie efter utspädning, SEK ³	6,99	6,36	11,35	-2,62	-1,48	1,11
Koncernens resultat per aktie, SEK	14,21	12,39	9,82	0,85	2,34	4,81
Koncernens resultat per aktie efter utspädning, SEK ³	7,17	9,71	9,82	0,85	2,34	4,81
Antal aktier, tusental	62 819	93 225	83 915	50 349	50 349	89 646
Antal utestående optionsrätter, tusental	66 901	–	–	–	–	220
Totala antalet aktier inklusive utestående optionsrätter, tusental	129 720	93 225	83 915	50 349	50 349	89 426
Antal aktier efter utspädning enligt IAS 33, tusental	122 836	93 225	83 915	50 349	50 349	89 646
Genomsnittligt antal aktier, tusental	61 071	84 465	89 782	53 292	56 283	83 784
Genomsnittligt antal aktier efter utspädning enligt IAS 33, tusental	121 086	107 782	89 782	53 292	56 283	83 784
Nyckeltal						
Utdelning, SEK per aktie	–	–	1,00	0,30	1,00	9,80
Direktavkastning, %	–	–	2,64	0,86	2,60	37,55
Totalavkastning, %	40,3	16,6	-2,8	40,9	41,3	3,2
Börsvärde, MSEK	2 098	3 533	2 073	1 752	1 757	2 339,7
Börsvärde, MSEK efter utspädning ⁴	4 333	3 533	2 073	1 752	1 757	2 339,7
Substansvärde, MSEK	2 935	2 612	2 445	1 296	1 353	2 228,2
Avkastning på eget kapital, %	34,2	24,7	40,3	-10,7	-4,2	5,3
Moderbolagets resultat och ställning						
Exitresultat, MSEK	625,6	451,9	811,9	22,4	22,3	105,1
Resultat efter skatt, MSEK	846,1	685,2	1 019,2	-139,7	-83,5	93,4
Balansomslutning, MSEK	3 112	2 695	2 498	1 621	1 583	2 357
Eget kapital, MSEK	2 935	2 612	2 445	1 296	1 353	2 228
Soliditet, %	94,3	97,0	97,9	80,0	85,5	94,5
Nettolåneskuld (-)/fordran (+)	1 080	1 462	1 848	663	639	534
Nettolåneskuld (-)/fordran (+) efter teckning av utestående teckningsoptioner	1 556	1 462	1 848	663	639	534
Koncernens resultat och ställning						
Nettoomsättning, MSEK	2 147,1	1 013,2	1 096,6	939,0	542,5	575,1
Nettoresultat efter skatt, MSEK	884,9	1 047,1	882,0	45,5	131,5	403,4
Balansomslutning, MSEK	3 885	3 747	2 995	2 154	2 249	2 856
Eget kapital, MSEK	2 737	2 754	2 481	1 497	1 612	2 425
Soliditet, %	70,5	73,5	82,8	69,5	71,7	84,9
Nettolåneskuld (-)/fordran (+)	1 178	1 514	1 892	607	592	534
Nettolåneskuld (-)/fordran (+) efter full teckning av utestående teckningsoptioner	1 655	1 514	1 892	607	592	534
Medeltal anställda (exkl avecklad verksamhet)	2 683	799	939	824	859	1 006

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

² Substansvärdet motsvarar eget kapital per aktie.

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

⁴ Börsvärde med hänsyn tagen till totalt antal aktier, efter full teckning av utestående teckningsoptioner multiplicerat med aktuell börskurs per balansdagen vid respektive redovisningsperiod.

Bure offentliggör denna information enligt svensk lag om värdepappersmarknaden och/eller svensk lag om handel med finansiella instrument. Informationen lämnades för offentliggörande den 24 augusti 2010 kl 09.00.

DET HÄR ÄR BURE

Bure är ett börsnoterat investmentbolag med ägarintressen i nordiska bolag. Portföljen består i dagsläget av 15 portföljbolag, varav tre noterade innehav.

Bures affärsidé är att förvärva, utveckla och avyttra rörelse-drivande 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.

Strategiska hörnstenar för Bure är

- Aktiv portföljförvaltning
- Professionell styrning av portföljbolagen
- Låg finansiell risk i moderbolaget
- Resurseffektivitet

BURE

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


