

Formell delårsrapport januari – september 2004

Substansvärdet uppgick den 30 september 2004 till 91.887 Mkr (120 kronor per aktie) jämfört med 83.063 Mkr (108 kronor per aktie) vid årsskiftet.

Substansvärdeförändringen uppgick under årets första nio månader till 8.824 (12.698) Mkr, motsvarande 11 (20) procent. I substansvärdeförändringen ingick koncernens resultat efter skatt med 6.392 (-703) Mkr, vilket motsvarade 8,33 (-0,92) kronor per aktie.

Värdet av samtliga tillgångar uppgick den 30 september 2004 till 107.946 Mkr, att jämföra med 103.656 Mkr per årsskiftet. Nettoskulden uppgick den 30 september till 16.059 Mkr. Vid årsskiftet var nettoskulden 20.593 Mkr. Nettoskulden motsvarade 15 procent av de totala tillgångarna vid rapportperiodens utgång, att jämföra med 20 procent per årsskiftet.

Kärninnehavens värdeförändring uppgick under niomånadersperioden till 9.715 (14.675) Mkr. Störst positiv påverkan hade Ericsson med 7.958 Mkr och ABB med 1.736 Mkr. AstraZeneca påverkade värdeförändringen med -3.252 Mkr.

Inom Kärninnehaven förvärvades under det tredje kvartalet A-aktier i Scania för 487 Mkr. B-aktier i Scania avyttrades för 296 Mkr.

Nya investeringars värdeförändring uppgick under niomånadersperioden till 268 (-154) Mkr. Sammantaget gjordes under rapportperioden investeringar för 1.504 (1.407) Mkr och avyttringar för 2.734 (1.715) Mkr. I avyttringarna ingår återbetalade, icke investerade medel från b-business partners under tredje kvartalet om 876 Mkr.

Totalavkastningen uppgick till 15 (33) procent under rapportperioden. Under tredje kvartalet var totalavkastningen 1 (10) procent. Den senaste tolv månadersperioden uppgick totalavkastningen till 24 (52) procent.

Investor i sammandrag

	30/9 2004	30/6 2004	31/12 2003	30/9 2003
Tillgångar, Mkr	107 946	109 459	103 656	95 320
Nettoskuld, Mkr	-16 059	-15 916	-20 593	-19 853
Substansvärde, Mkr	91 887	93 543	83 063	75 467
Substansvärde per aktie, kronor	120	122	108	99
Periodens/kvartalets utveckling	Jan-sept 2004	Jan-sept 2003	Juli-sept 2004	Juli-sept 2003
Substansvärdeförändring, Mkr	8 824	12 698	-1 656	6 866
Substansvärdeförändring, procent	11	20	-2	10
Substansvärdeförändring per aktie, kronor	12	17	-2	9

Gällande redovisningsregler innebär att Investors intresseföretag skall redovisas i enlighet med kapitalandelsmetoden i koncernresultat- och balansräkningen. Detta har medfört att Investor inväntat intresseföretagens delårsrapporter innan denna formella delårsrapport har upprättats (se vidare redovisningsprinciper). I syfte att ge en så snabb information som möjligt till marknaden har Investor valt att först redovisa en substansvärderapport, vilket gjordes den 12 oktober 2004.

Investor är Skandinaviens största investmentbolag. Vår affärsidé, sedan snart hundra år, är att bygga världsledande företag i sektorer där vi genom vårt nätverk och vår kunskap har en relativ styrka. Investor är engagerat i ett antal internationella företag såsom AstraZeneca, Ericsson och SEB. Därutöver bedriver Investor riskkapitalverksamhet i Nordamerika, Europa och Asien.

Substansvärdeutveckling

Den 30 september 2004 uppgick substansvärdet till 91.887 (75.467)¹⁾ Mkr, vilket motsvarade 120 (99) kronor per aktie.

Substansvärde

	30/9 2004		31/12 2003	
	kr/aktie	Mkr	kr/aktie	Mkr
Kärninnehav	116	89 332	112	85 841
Nya investeringar	16	11 949	16	12 745
Övriga innehav	3	2 273	4	2 924
Övrig verksamhet	3	1 931	2	1 561
Övriga tillgångar och skulder	3	2 461	1	585
Totala tillgångar	141	107 946	135	103 656
Nettoskuld	-21	-16 059	-27	-20 593
Totalt substansvärde	120	91 887	108	83 063

Substansvärdeförändringen uppgick under årets nio första månader till 8.824 (12.698) Mkr eller 11 (20) procent. Under det tredje kvartalet var substansvärdeutvecklingen -1.656 (6.866) Mkr motsvarande -2 (10) procent.

För mer information: navs.investorab.com

1) Siffror inom parentes avser motsvarande tidpunkt/period föregående år.

Kärninnehaven påverkade under rapportperioden substansvärdet med 11.174 (16.229) Mkr, Nya investeringar med 67 (-258) Mkr, Övriga innehav med 51 (109) Mkr och Övrig verksamhet med 30 (106) Mkr. Motsvarande siffror för det tredje kvartalet var -1.194 (6.871), -232 (250), -13 (-2) och 20 (20) Mkr.

Substansvärdet påverkades dessutom under årets nio första månader med -2.498 (-3.488) Mkr av övergripande poster, varav lämnad utdelning -1.726 (-2.608) Mkr. Se vidare bilaga 1, sid. 13.

Investoraktien

Totalavkastningen²⁾ uppgick under rapportperioden till 15 (33) procent. Den senaste tolv månadersperioden var totalavkastningen 24 (52) procent. Under det tredje kvartalet var totalavkastningen 1 (10) procent.

Under den senaste 20-årsperioden har den genomsnittliga totalavkastningen varit 15 procent.

Börskursen för Investors B-aktie var vid rapportperiodens utgång 77,50 kronor, att jämföra med 69,50 kronor vid årsskiftet.

För mer information: aktie.investorab.com

2) Totalavkastning är summan av kursförändring och återinvesterad utdelning.

Tillgångar uppdelade per sektor och verksamhetsområde, 30 september 2004

Mkr	Sektorer					Totalt
	Teknologi	Hälsovård	Verkstadsindustri	Finansiella tjänster	Övrigt	
Kärninnehav	21 743	24 820	26 093	16 676	-	89 332
Nya investeringar – Noterade	801	911	19	-	-	1 731
Nya investeringar – Onoterade	5 061	1 517	1 051	309	2 280	10 218
Övriga	1 621	-	-	-	5 044 ¹⁾	6 665
Totalt	29 226	27 248	27 163	16 985	7 324	107 946

1) Varav 3.268 Mkr utgörs av lån till Hi3G.

Kärninnehav

Under årets första nio månader har sammanlagt 1.509 (0) Mkr investerats i kärninnehaven, varav 487 Mkr under det tredje kvartalet. Investeringen under det tredje kvartalet utgjordes i sin helhet av 1.980.900 A-aktier i Scania.

Avyttringarna under niomånadersperioden uppgick till 7.733 (50) Mkr, varav 296 Mkr under det tredje kvartalet. Avyttringen under det tredje kvartalet utgjordes i sin helhet av 1.200.000 B-aktier i Scania.

Under andra kvartalet förvärvades 4.444.477 aktier i Ainax till ett värde av 1.022 Mkr.

I samband med Electrolux erbjudande om inlösen av aktier, löste Investor in 461.619 A-aktier till ett värde av 92 Mkr. Därtill avyttrades 484.340 Electrolux B inlösenrätter för 25 Mkr.

För mer information: chs.investorab.com

Kärninnehav

	Antal aktier ¹⁾ 30/9 2004	Marknads- värde kr/aktie 30/9 2004	Marknads- värde, Mkr 30/9 2004	Kurs- utveckling 2004 (%) ²⁾	Andel av totala tillgångar (%)	Kapital- andel ³⁾ (%)	Röst- andel ³⁾ (%)	Marknads- värde kr/aktie 31/12 2003	Marknads- värde, Mkr 31/12 2003
Hälsovård									
AstraZeneca	63 465 810	25	19 103	-14	18	4	4	39	29 675
Gambro	68 468 225	8	5 717	40	5	20	26	5	4 074
		33	24 820		23			44	33 749
Teknologi									
Ericsson	810 393 516	24	18 669	75	17	5	38	14	10 711
Saab AB	21 611 925	3	2 161	-8	2	20	36	3	2 356
WM-data	70 265 500	1	913	-16	1	16	29	1	1 089
		28	21 743		20			18	14 156
Verkstadsindustri									
ABB	204 115 142	12	9 104	24	9	10	10	10	7 368
Atlas Copco	31 454 971	11	8 807	9	8	15	21	11	8 100
Scania	18 950 973	6	4 642	21	4	9	17	5	3 672
Ainax ⁴⁾	4 444 477	1	1 085	13	1	16	16		
Electrolux	18 457 571	3	2 455	-16	2	6	26	4	2 980
		33	26 093		24			30	22 120
Finansiella tjänster									
SEB	138 272 295	20	15 556	6	15	21	21	19	14 657
OMX	12 950 507	2	1 120	-3	1	11	11	1	1 159
		22	16 676		16			20	15 816
Totalt		116	89 332		83			112	85 841

1) Innehav inklusive, i förekommande fall, utlånade aktier.
2) Mest omsatta aktieslag. Kursutveckling för Ainax avser perioden från och med den 8 juni 2004.

3) Efter full utspädning och justerat för, i förekommande fall, återköpta egna aktier.
4) En aktie i holdingbolaget Ainax motsvarar en underliggande A-aktie i Scania.

Under första kvartalet avyttrades 21.200.000 aktier i AstraZeneca för 7.320 Mkr. Försäljningen genererade ett realisationsresultat om 6.148 Mkr. Värdeförändringen av kärninnehaven var under niomånadersperioden 9.715 (14.675) Mkr, varav -1.294 (6.723) Mkr under det tredje kvartalet. Störst positiv påverkan under rapportperioden hade Ericsson med 7.958 Mkr och ABB med 1.736 Mkr. AstraZeneca påverkade värdeförändringen med -3.252 Mkr.

Efter tredje kvartalets utgång utnyttjade Investor samtliga 256.660.096 rätter att omvandla B-aktier till A-aktier i Ericsson. Om samtliga aktieägares omvandlingsrätter utnyttjas i Ericsson kommer Investors röstandel i Ericsson att uppgå till 19 procent.

Nya investeringar

Under rapportperioden har 1.504 (1.407) Mkr investerats inom Nya investeringar, varav 290 Mkr under tredje kvartalet. Investeringarna utgjordes av 657 Mkr i form av nyinvesteringar och 847 Mkr i form av tilläggsinvesteringar. Samtidigt har innehav avyttrats för 2.734 (1.715) Mkr, varav 1.215 Mkr under tredje kvartalet. I försäljningen ingår återbetalning av icke investerade medel från b-business partners om 876 Mkr. Avyttringarna under rapportperioden resulterade i ett realisationsresultat uppgående till totalt 155 (153) Mkr.

Under perioden 1 januari 1998 till och med den 30 september 2004 har affärsområdet Nya investeringar påverkat substansvärdet med -231 Mkr. Avkastningen på realiserade investeringar har väl mött det uppställda avkastningskravet på 20 procent under denna period.

Nya investeringar – 10 största noterade innehav¹⁾

Sektor	Ägarandel (%)	Kurs-utveckling 2004 (%)	Marknadsvärde ²⁾ (Mkr) 30/9 2004	Marknadsvärde ²⁾ (Mkr) 31/12 2003
Tessera	T 12	17	596	568
Kyphon	H 8	0	481	515
ISTA	H 19	31	256	188
Micronic	T 5	-41	77	125
Intuitive Surgical	H 1	45	73	141
Biotage	H 12	-23	50	65
Lycos Europe	T 3	-27	48	108
Axcan	H 1	-1	44	151
Amkor	T 1	-80	30	127
Nilörn	O 15	-4	19	19
Övriga noterade	-	-	57	243
Totalt noterade			1 731	2 250
Onoterade			10 218	10 495
Totalt Nya investeringar			11 949	12 745

- 1) Köp och försäljningar har gjorts i vissa innehav under året.
2) Med avdrag för 10 eller 20 procent beroende på aktiens likviditet. Marknadsvärdet påverkas av valutaeffekter.

För mer information: nis.investorab.com

Nya investeringar per enhet

	Marknads- värde, kr/aktie 30/9 2004	Marknads- värde, Mkr 30/9 2004	Bokfört värde, Mkr 30/9 2004	Marknads- värde, kr/aktie 31/12 2003	Marknads- värde, Mkr 31/12 2003	Bokfört värde, Mkr 31/12 2003
Investor Growth Capital	9	7 156	5 739	10	8 169	6 486
EQT	6	4 243	4 222	5	4 033	3 995
Investor Capital Partners – Asia Fund	1	550	550	1	543	543
Totalt	16	11 949	10 511	16	12 745	11 024

Investor Growth Capital

Affärsklimatet på Venture Capital-marknaden var relativt positivt under tredje kvartalet. Avyttringsmöjligheterna genom börsnotering eller industriell försäljning minskade emellertid som ett resultat av mer avvaktande publika marknader.

Under det tredje kvartalet har nyinvesteringar gjorts i Dotomi och MC Technologies.

Dotomi, med huvudkontor i Boston, tillhandahåller en on-line tjänst för skräddarsydda meddelanden mellan marknadsförare och enskilda konsumenter.

MC Technologies, baserat i Sydkorea, tillhandahåller högkvalitativa flexibla kretskort.

Under tredje kvartalet introduceras CSMC Technologies på Hongkongbörsen. Bolaget är ett av de mindre noterade innehaven.

Under det tredje kvartalet har tilläggsinvesteringar gjorts i bland annat Bredbandsbolaget. Därtill avyttrades delar av innehaven i bland annat Lycos Europe, Intuitive Surgical och i likhet med andra kvartalet, delar av innehavet i Kyphon.

Under andra kvartalet gjordes nyinvesteringar i Shoei, Cradle Technologies och Greenway Medical. Därutöver gjordes tilläggsinvesteringar i bland annat Aerocrine, Amkor, Atrica, Bredbandsbolaget, EpiGenesis, Gyros och

Umetrics. Under det andra kvartalet avyttrades hela innehavet i Idealab och Alibaba.com. Tidigare under året har delar av innehaven i Axcen och Tessera avyttrats.

Under det första kvartalet gjordes en nyinvestering i EpiValley Ltd. Därtill tillkännagavs en investering i Swedish Orphan International.

Under första kvartalet avyttrades Investors kvarvarande innehav i ASM Pacific. Därtill gjordes tilläggsinvesteringar i bland annat Bredbandsbolaget och Ness Display.

Under det första kvartalet annonserades kostnadsbesparingar inom Investor Growth Capital. Det tillkännagavs samtidigt att b-business partners enbart kommer att fokusera på sina sex befintliga innehav. Under tredje kvartalet återbetalade b-business partners en stor del av icke investerade medel till aktieägarna, varav 876 Mkr till Investor.

För mer information:

www.investorgrowthcapital.com

EQT

Under tredje kvartalet deltog EQT Mezzanine i finansieringen av SportFive.

Under andra kvartalet genomfördes försäljningen av Dahl till Saint-Gobain. Försäljningen av Dahl gav en reavinst för Investor om 204 Mkr.

Som annonserades under andra kvartalet har EQT etablerat en ny fond, EQT IV. Fonden har samma inriktning som EQT III (tidigare benämnd EQT Northern Europe). Investors åtagande i fonden uppgår till 460 MEUR, vilket motsvarar knappt 20 procent av det totala fondkapitalet.

Under första kvartalet såldes Vaasan & Vaasan till Capvest.

En investering i Sirona genomfördes under det första kvartalet.

För mer information: www.eqt.se

Investor Capital Partners – Asia Fund

Investor Capital Partners – Asia Fund har inte gjort någon ytterligare nyinvestering eller avyttring under 2004.

Fonden har sedan tidigare tre innehav; Cosmetic Group, Kingclean och Memorex.

För mer information:

www.investorcapitalpartners.com

Övriga innehav

Övriga innehav	30/9 2004		31/12 2003	
	kr/aktie	Mkr	kr/aktie	Mkr
Hi3G	2	1 621	2	1 621
Fondinvesteringar	1	650	1	801
Övrigt	0	2	1	502
Totalt Övriga innehav	3	2 273	4	2 924

Hi3G

Under det tredje kvartalet meddelade Hi3G att man per den 18 augusti hade knappt 200.000 abonnenter i Skandinavien, varav 150.000 i Sverige och 46.000 i Danmark. Under juli månad var abonnenttillströmningen drygt 27.000 abonnenter. I Sverige och Danmark var den månatliga medelintäkten per abonnent (s.k. ARPU) 364 kronor. Samtidigt kommunicerades att 17 procent av intäkterna i Sverige och Danmark kom från annat än röstöverföring.

Samtidigt meddelades att 3 inom Hutchison Whampoa's globala nätverk hade över 3 miljoner abonnenter och en stark abonnenttillväxt, samt att kostnaden för att knyta till sig nya kunder i genomsnitt låg på 252 EUR.

I september påbörjade Hi3G försäljning i Sverige och Danmark till små och medelstora företag (SME).

Per den 30 september täckte bolaget 88 procent av Sveriges befolkning med 3G-tjänster och 95 procent med rösttjänster.

Som tidigare kommunicerats bedömer Investor att dess totala åtaganden till Hi3G i form av eget kapital kommer att uppgå till 4-5 Mdr kronor. Finansiering av Hi3G bedöms långsiktigt ske med lika delar eget kapital och extern direkt lånefinansiering. De lån Investor i dagsläget har utestående till Hi3G förväntas på sikt överföras till extern direkt lånefinansiering av Hi3G.

Under årets första nio månader har 1.468 Mkr tillskjutits Hi3G i form av lån, varav 538 Mkr under det tredje kvartalet.

Investors finansiering av Hi3G

	1/1-30/9 2004	31/12 2003	Totalt
Aktieägartillskott	-	1 648	1 648
Lån ¹⁾	1 468	1 800	3 268
Totalt	1 468	3 448	4 916

1) Ingår i "Övriga tillgångar och skulder" i substansvärdeupställningen.

För mer information: www.tre.se

Fondinvesteringar

Under rapportperioden har andelar i Lancelots fonder sålts till ett värde av 185 Mkr.

Övrigt

Under andra kvartalet avyttrades Investors innehav i Fiskars. Avyttringen utgjordes av 3.731.197 A-aktier samt 1.012.800 K-aktier. Försäljningslikviden uppgick till totalt 418 Mkr vilket gav ett realisationsresultat om 256 Mkr.

Övrig verksamhet

Övrig verksamhet

	30/9 2004		31/12 2003	
	kr/aktie	Mkr	kr/aktie	Mkr
The Grand Group	2	1 475	1	1 075
Mark och fastigheter	1	300	1	300
Aktiv portföljförvaltning	0	67	0	102
Övrigt	0	89	0	84
Totalt Övrig verksamhet	3	1 931	2	1 561

The Grand Group

The Grand Groups resultat efter finansnetto uppgick till -38 (-20) Mkr under första halvåret, varav -15 (-21) Mkr utgjordes av kostnadsförda renoveringsarbeten.

Under första kvartalet förvärvade The Grand Group tre fastigheter på Blasieholmen i Stockholm. Köpeskillingen uppgick till 400 Mkr.

För mer information: www.grandhotel.se

Aktiv portföljförvaltning

Investors aktiva portföljförvaltning uppvisade ett tradingresultat om 10 (54) Mkr för årets nio första månader, varav 7(18) Mkr under tredje kvartalet.

Koncernens resultat

Rörelsens kostnader, exklusive omstrukturingskostnad, uppgick till 338 (370) Mkr under årets första nio månader, en sänkning med 9 procent sedan motsvarande period föregående år.

Resultatet efter finansiella poster uppgick under rapportperioden till 7.885 (669) Mkr. I beloppet ingår realisationsresultat om 6.148 Mkr avseende försäljningen av aktier i AstraZeneca.

Niomånadersperiodens resultat (efter skatt) uppgick till 6.392 (-703) Mkr, vilket motsvarar 8,33 (-0,92) kronor per aktie.

Under det första kvartalet gjordes en avsättning för omstrukturingskostnader på 100 Mkr, vilket belastade niomånadersperiodens resultat. (Se vidare under "Övrigt")

En mer detaljerad beskrivning av verksamheten återfinns i tabellform i bilaga 1, sid. 13.

Koncernens nettoskuld

Koncernens nettoskuld uppgick vid periodens utgång till 16.059 Mkr, att jämföra med 20.593 Mkr vid utgången av 2003. Investors nettoskuld utgjorde därmed 15 procent av de totala tillgångarna, att jämföra med 20 procent vid utgången av 2003.

Likvida medel uppgick den 30 september 2004 till 12.247 Mkr, att jämföra med 9.803 Mkr vid årsskiftet. Under resterande delen av 2004 kommer 642 Mkr av utestående lån att förfalla. Under 2005 kommer 3.590 Mkr av utestående lån att förfalla.

Aktiekapital

Aktiekapitalet uppgick den 30 september 2004 till 4.795 Mkr (4.795 Mkr den 31 december 2003).

Aktiestructur

Aktieslag	Antal aktier	Antal röster	% av kapital	% av röster
A 1 röst	311 690 844	311 690 844	40,6	87,2
B 1/10 röst	455 484 186	45 548 418	59,4	12,8
Totalt	767 175 030	357 239 262	100,0	100,0

Övrigt

Organisationsanpassningar

Under första kvartalet annonserades vissa organisationsanpassningar och kostnadsbesparingar inom Nya investeringar, men också inom koncerngemensamma funktioner. Anpassningen bedöms medföra årliga kostnadsbesparingar om cirka 75 Mkr. Besparingarna kommer att uppnås i sin helhet om 12 till 18 månader.

Per den 30 september hade samtliga 30-talet personer som påverkades av organisationsanpassningarna lämnat Investor. Antalet anställda i Investors helägda investeringsverksamhet uppgick till 160 per den 30 september 2004.

Väsentliga händelser efter rapportperiodens utgång

Claes Dahlbäck har meddelat Investors nomineringskommitté att han önskar lämna styrelsen vid den ordinarie bolagsstämman den 11 april 2005. Jacob Wallenberg, nu vice ordförande i styrelsen, föreslås till ny styrelseordförande i Investor från bolagsstämman 2005.

Redovisningsprinciper

Denna delårsrapport har, med nedanstående undantag, upprättats enligt samma redovisningsprinciper och beräkningsmetoder som tillämpades vid upprättandet av den senaste årsredovisningen:

- Från och med den 1 januari 2004 tillämpas Redovisningsrådets rekommendation nr 29. Effekten av bytet av redovisningsprincip, vilken redovisas som en förändring i eget kapital, avser omräkning av pensionsåtaganden och uppgår till -100 Mkr.

- Från och med den 1 januari 2004 redovisas övriga administrativa kostnader inom Novare, The Grand Group, EQT och Investor Capital Partners – Asia Fund under rubriken "Kostnad för sålda varor och tjänster" i koncernens resultaträkning. Jämförelsesiffror har omräknats i enlighet med detta. Tidigare redovisades dessa under rubriken "Rörelsens kostnader".

Innehav i intresseföretag redovisas i denna rapport enligt kapitalandelsmetoden till skillnad från i tidigare lämnad substansvärderingsrapport där intresseföretagen redovisades enligt anskaffningsvärdemetoden.

Samtliga resultatposter i resultaträkningen (exklusive skatt) presenteras enligt anskaffningsvärdemetoden, med separata rader för justering till följd av kapitalandelsmetoden samt andelar i intresseföretags resultat. Följaktligen anges även resultatposterna i löptexten beräknade enligt anskaffningsvärdemetoden

Det mått som bäst speglar Investors utveckling är substansvärdet och dess förändring. Av den anledningen har Investor fått dispens av Stockholmsbörsen att, i den redovisning i punktform som skall inleda varje delårsrapport enligt noteringsavtalet, ersätta vissa omsättnings- och resultatmått med mått som relaterar till substansvärde och totalavkastning.

Värderingsprinciper för Nya investeringar

Värdering av de noterade innehaven inom Nya investeringar bestäms utifrån respektive innehavs aktiekurs den sista affärsdagen i resultatperioden, med avdrag på 10 eller 20 procent beroende på likviditeten och eventuella begränsningar i föfoganderätten.

Vad gäller de onoterade innehaven använder Investor sig av en värderingsmetod där innehaven värderas till anskaffningsvärde med avdrag för eventuella nedskrivningar. Värderingen, och eventuellt nedskrivningsbehov, fastställs kvartalsvis utifrån utvecklingen på marknaden och hur väl varje innehav utvecklas i förhållande till plan och budget.

Onoterade innehav i fonder värderas utifrån de underliggande innehavens värde, till det lägsta av anskaffningsvärdet och fondadministratörens värdering. Noterade innehav värderas enligt ovan. För fonder där Investor har ett ägande under 10 procent, eller inte är aktiva i fondens verksamhet, är huvudregeln att Investor använder den värdering som fondadministratören gör av fondens sammanlagda innehav. Fonden värderas dock aldrig högre än till Investors anskaffningsvärde. Om Investor bedömer att fondadministratörens värdering inte i tillräcklig grad har tagit hänsyn till faktorer som negativt

påverkar innehaven, kan en nedskrivning av värdet göras.

Rapportering i enlighet med IFRS

I enlighet med de krav som ställs på börsnoterade bolag inom EU från och med 2005, förbereder Investor för en övergång till rapportering i enlighet med IFRS (International Financial Reporting Standards).

Utifrån nu gällande IAS/IFRS och föreslagna förändringar av dessa har Investor identifierat de principer och interna rutiner som måste förändras för att regelverket skall kunna efterlevas. För Investor är det i huvudsak reglerna i IAS 39 som behandlar redovisning av finansiella instrument som kommer att påverka redovisade värden jämfört med idag.

Rekommendationen föreskriver att finansiella instrument, vilket för Investors del omfattar aktierelaterade investeringar och låneportföljen, i flertalet fall skall värderas till verkligt värde, istället för som för närvarande till det lägsta av anskaffningsvärde och verkligt värde. Till den del förändringar i verkligt värde redovisas i resultaträkningen kommer detta att generera en större volatilitet i resultatet än redovisningen enligt nuvarande principer.

Med en redovisning av finansiella instrument till verkligt värde kommer redovisat eget kapital i Investors formella redovisning att närma sig Investors substansvärde (tillgångar minus skulder till verkligt värde) och resultaträkningen kommer i större utsträckning än idag visa investeringsportföljens värdeutveckling.

Ett annat område som i väsentlig grad påverkas av införandet av IAS/IFRS är redovisningen av personaloptions- och aktieprogram. Enligt IFRS 2, som behandlar aktierelaterade ersättningar, skall en kostnad redovisas i resultaträkningen i takt med att personalen tjänar in de utställda optionerna/aktierna.

Enligt IAS 16 som behandlar materiella anläggningstillgångar skall redovisning av exempelvis rörelsefastigheter baseras på en komponentsyn, vilket för Investors del innebär förändrade rutiner för aktivering och avskrivning. Påverkan på resultat- och balansräkning till följd av detta bedöms vara mycket begränsad.

Ovanstående scenarier och den exakta utformningen av Investors redovisning enligt IAS/IFRS är beroende av resultatet av aktuella förändringsförslag avseende IAS 39 och vilka rekommendationer som EU kommer att godkänna inför ikraftträdandet 2005.

Delårsrapporter 2004

I delårsrapporterna 2004 redovisas Investors intresseföretag i enlighet med kapitalandelsmetoden i koncernresultat- och koncernbalansräkningen. Detta innebär att Investor inväntar intresseföretagens delårsrapporter innan den egna formella rapporten upprättas. Med syfte att ge en så snabb information som möjligt till marknaden, lämnar därför Investor två rapporter varje kvartal (se "Kommande informationstillfällen"); en substansvärderingsrapport som liksom tidigare delårsrapporter är baserad på anskaffningsvärdeometoden, och en formell delårsrapport upprättad enligt kapitalandelsmetoden.

Kommande informationstillfällen

	2004
10 december	Kapitalmarknadsdag
	2005
19 januari	Substansvärdekomuniké
28 februari	Formell bokslutskomuniké
11 april	Ordinarie bolagsstämma
11 april	Substansvärderingsrapport januari - mars

Stockholm den 26 november 2004

Marcus Wallenberg

Verkställande direktör och koncernchef

För information:

Lars Wedenborn, Finansdirektör:
08-614 21 41, 0735-24 21 41
lars.wedenborn@investorab.com

Fredrik Lindgren, Informationschef:
08-614 20 31, 0735-24 20 31
fredrik.lindgren@investorab.com

Oscar Stege Unger, IR-ansvarig:
08-614 20 59, 070-624 20 59
oscar.stege.unger@investorab.com

Investor AB (publ) (org. nr: 556013-8298)
103 32 Stockholm
Besöksadress: Arsenalsgatan 8C
Telefon: 08-614 20 00
Telefax: 08-614 21 50
info@investorab.com

Denna delårsrapport finns även tillgänglig på
www.investorab.com

Tickerkoder:
INVEB SS i Bloomberg
INVEb.ST i Reuters
INVE-B.ST i Thomson

Denna delårsrapport har inte blivit föremål för
granskning av bolagets revisorer.

INVESTORKONCERNEN

RESULTATRÄKNING

Belopp i Mkr	2004	2003	2004	2003
	1/1-30/9	1/1-30/9	1/7-30/9	1/7-30/9
Investeringsverksamheten				
Utdelningar	1 664	1 804	163	203
Realisationsresultat och nedskrivningar	7 269	-57	148	119
Rörelsens kostnader	-292	-315	-94	-100
Omstruktureringskostnad	-75	-	-	-
Nettoresultat - Investeringsverksamheten	8 566	1 432	217	222
Övrig verksamhet				
Nettoomsättning	501	529	173	194
Kostnad för sålda varor och tjänster	-490	-528	-150	-181
Nettoresultat, aktiv portföljförvaltning	10	54	7	18
Rörelsens kostnader	-21	-26	-6	-5
Nettoresultat - Övrig verksamhet	0	29	24	26
Koncerngemensamma rörelsens kostnader	-25	-29	-7	-10
Omstruktureringskostnad	-25	-	-	-
Rörelseresultat	8 516	1 432	234	238
Finansiellt netto	-631	-763	-190	-255
Resultat efter finansiella poster	7 885	669	44	-17
Justering till följd av kapitalandelsmetoden ¹⁾	-1 834	-821	-12	16
Andelar i intresseföretags resultat ²⁾	1 405	181	631	99
Resultat före skatt	7 456	29	663	98
Skatt på periodens resultat ³⁾	-1 055	-727	-387	-260
Minoritetens andel i periodens resultat	-9	-5	-5	-2
Periodens resultat	6 392	-703	271	-164
Resultat per aktie före och efter utspädning, kronor	8,33	-0,92	0,35	-0,21
Effekt av redovisning enligt kapitalandelsmetoden				
Utdelningar	-1 077	-1 009	-	-
Realisationsresultat och nedskrivningar	-757	188	-12	16
¹⁾ Justering till följd av kapitalandelsmetoden	-1 834	-821	-12	16
²⁾ Andelar i intresseföretags resultat	1 405	181	631	99
³⁾ Skatt på årets resultat hänförlig till resultat från andelar i intresseföretag	-945	-650	-382	-255
Total effekt av redovisning enligt kapitalandelsmetoden	-1 374	-1 290	237	-140

INVESTORKONCERNEN

BALANSRÄKNING

Belopp i Mkr	2004 30/9	2003 31/12
Tillgångar		
Materiella anläggningstillgångar	1 905	1 330
Andelar i intresseföretag	33 656	35 049
Övriga aktier och andelar	33 163	33 908
Fordringar	4 852	3 278
Likvida medel	12 247	9 803
Summa tillgångar	85 823	83 368
Eget kapital och skulder		
Eget kapital	53 911	49 039
Avsatt till pensioner	232	286
Övriga avsättningar	901	756
Lån	28 074	30 110
Övriga skulder	2 705	3 177
Summa eget kapital och skulder	85 823	83 368
Nettoskuld		
Likvida medel	12 247	9 803
Lån	-28 074	-30 110
Avsatt till pensioner	-232	-286
Summa nettoskuld	-16 059	-20 593

FÖRÄNDRINGAR I EGET KAPITAL

Belopp i Mkr	2004 30/9	2003 31/12
Ingående eget kapital enligt balansräkning	49 039	52 940
Effekt av byte av redovisningsprincip	-	-100
Ingående eget kapital justerat i enlighet med ny princip	49 039	52 840
Utdelning till aktieägarna	-1 726	-2 608
Effekt av personaloptionsprogram (säkring m.m.)	49	75
Valutakursdifferenser, dotterföretag	14	-538
Valutakursdifferenser, intresseföretag	22	-644
Övriga förändringar i intresseföretagens eget kapital	121	83
Periodens resultat	6 392	-169
Eget kapital vid periodens slut	53 911	49 039

INVESTORKONCERNEN

KASSAFLÖDESANALYS

Belopp i Mkr	2004 1/1-30/9	2003 1/1-30/9
Löpande verksamheten		
Kärninnehav		
Erhållna utdelningar	1 574	1 477
Nya investeringar		
Erhållna utdelningar	28	93
Övriga innehav		
Erhållna utdelningar	45	45
Aktiv portföljförvaltning, Övrig verksamhet och rörelsens kostnader		
Inbetalningar	19 333	14 374
Utbetalningar	-19 758	-14 798
Kassaflöde från den löpande verksamheten före räntenetto och inkomstskatter	1 222	1 191
Erhållna/erlagda räntor	-846	-728
Betald inkomstskatt	-169	-288
Kassaflöde från den löpande verksamheten	207	175
Investeringsverksamheten		
Kärninnehav		
Förvärv	-1 509	-
Avyttringar	7 733	50
Nya investeringar		
Förvärv m.m.	-1 657	-1 501
Avyttringar	2 700	1 757
Övriga innehav		
Förvärv m.m.	-33	-330
Ökning långfristiga fordringar	-1 370	-1 150
Avyttringar	616	259
Förvärv av materiella anläggningstillgångar	-482	-87
Avyttringar av materiella anläggningstillgångar	-	69
Kassaflöde från investeringsverksamheten	5 998	-933
Finansieringsverksamheten		
Upptagna lån	899	13 281
Amortering av låneskulder	-2 885	-2 842
Förändring av kortfristig upplåning, netto	-50	-21
Utbetald utdelning	-1 726	-2 608
Kassaflöde från finansieringsverksamheten	-3 762	7 810
Periodens kassaflöde	2 443	7 052
Likvida medel vid årets början	9 803	5 361
Kursdifferens i likvida medel	1	-27
Likvida medel vid periodens slut	12 247	12 386

BILAGA 1 - INVESTORS UTVECKLING PER DELOMRÅDE

Utveckling per affärsområde 1/1 - 30/9 2004

(Mkr)	Kärn- innehav	Nya investeringar	Övriga innehav	Övrig verksamhet	Investor övergripande	Totalt
Utdelningar	1 574	45	45	29 ¹⁾		1 693
Realisationsresultat	6 432	155	276	-31 ¹⁾		6 832
Nedskrivningar, netto		361	45	12 ¹⁾		418
Övriga intäkter och kostnader				11 ²⁾		11
Rörelsens kostnader	-115	-171	-6	-21	-25	-338
Omstruktureringskostnad		-75			-25	-100
Rörelseresultat	7 891	315	360	0	-50	8 516
Finansiellt netto					-631	-631
Justering av resultat till följd av kapitalandelsmetoden	-1 848	14				-1 834
Andel i intresseföretags resultat före skatt	1 955	-27	-523			1 405
Skatt och minoritet	-1 093	-2	150		-119	-1 064
Periodens resultat	6 905	300	-13	0	-800	6 392
Förändring i övervärde	4 303	-261	-120	30		3 952
Övrigt (valuta, m.m.)	-34	28	184		28	206
Utbetald utdelning					-1 726	-1 726
Påverkan på substansvärde	11 174	67	51	30	-2 498	8 824

Substansvärde per affärsområde 30/9 2004

Redovisat värde enligt anskaffningsvärdemetoden	52 648	10 511	2 264	1 381	2 461	69 265
Justering av redovisat värde till följd av kapitalandelsmetoden	1 238	-640	107			705
Akkumulerat övervärde	35 446	2 078	-98	550		37 976
Nettoskuld					-16 059	-16 059
Totalt substansvärde	89 332	11 949	2 273	1 931	-13 598	91 887

Utveckling per affärsområde 1/1 - 30/9 2003

(Mkr)	Kärn- innehav	Nya investeringar	Övriga innehav	Övrig verksamhet	Investor övergripande	Totalt
Utdelningar	1 662	97	45	13 ¹⁾		1 817
Realisationsresultat	-41	153	-75	42 ¹⁾		79
Nedskrivningar, netto		-168	74	-1 ¹⁾		-95
Övriga intäkter och kostnader				1 ²⁾		1
Rörelsens kostnader	-108	-201	-6	-26	-29	-370
Rörelseresultat	1 513	-119	38	29	-29	1 432
Finansiellt netto					-763	-763
Justering av resultat till följd av kapitalandelsmetoden	-1 018	197				-821
Andel i intresseföretags resultat före skatt	395	-139	-75			181
Skatt och minoritet	-664	-8	22		-82	-732
Periodens resultat	226	-69	-15	29	-874	-703
Förändring i övervärde	16 510	206	131	77		16 924
Övrigt (valuta, m.m.)	-507	-395	-7		-6	-915
Utbetald utdelning					-2 608	-2 608
Påverkan på substansvärde	16 229	-258	109	106	-3 488	12 698

Substansvärde per affärsområde 30/9 2003

Redovisat värde enligt anskaffningsvärdemetoden	51 810	10 864	2 774	861	338	66 647
Justering av redovisat värde till följd av kapitalandelsmetoden	2 049	-137	-92			1 820
Akkumulerat övervärde	24 070	1 745	407	631		26 853
Nettoskuld					-19 853	-19 853
Totalt substansvärde	77 929	12 472	3 089	1 492	-19 515	75 467

¹⁾ Realisationsresultat avser den aktiva portföljförvaltningen vars försäljningsintäkter uppgick till 19.070 (14.836) Mkr.

²⁾ Nettoomsättning uppgår till 501 (529) Mkr och avser främst The Grand Group och EQT Partners.