
Inbjudan till teckning av aktier i Adcore AB
under namnändring till Klövern AB (publ)

INNEHÅLL

Villkoren i sammandrag________________________ 1

Klövern i sammandrag ________________________ 2

Inbjudan till teckning av aktier i Klövern AB (publ) __ 4

Översikt av genomförandet ____________________ 5

Så går erbjudandet till ________________________ 6

Bakgrund och motiv __________________________ 7

Villkor och anvisningar ________________________ 8

Skattefrågor i Sverige __________________________ 10

Ordförande har ordet__________________________ 12

Klöverns marknader __________________________ 13

Affärsidé, mål och strategier ____________________ 17

Verksamheten________________________________ 18

Finansiell översikt ____________________________ 19

Kommentarer till den finansiella översikten________ 21

Risker ______________________________________ 24

Fastighetsbeståndet __________________________ 26

Klöverns orter ________________________________ 30

Fastighetsförteckning__________________________ 35

Aktiekapital och ägarförhållanden________________ 36

Styrelse, ledande befattningshavare och revisorer __ 38

Fakta ur Klövern AB:s bolagsordning,
m m antagen den 18 juni 2002 __________________ 40

Kompletterande information ____________________ 41

Ekonomisk utveckling i sammandrag ____________ 43

Kommentarer till den ekonomiska
utvecklingen 1999–2001 ______________________ 45

Utdrag ur Adcores delårsrapport för perioden
januari – mars 2002 __________________________ 46

Räkenskaper för Adcore 1999–2001 ______________ 51

Revisorernas granskningsberättelse ______________ 66

Definitioner Förkortning/benämning i detta dokument

Adcore AB (publ) ”Adcore”
(under namnändring till Klövern AB (publ)) ”Klövern” eller ”Bolaget”

Adcore Consulting AB ”Adcore Consulting”
(under namnändring till Connecta AB (publ)) ”Connecta”

Hagströmer & Qviberg Fondkommission AB ”Hagströmer & Qviberg” eller ”H&Q”

Wihlborgs Fastigheter AB (publ) ”Wihlborgs”

Före namnbytet Efter namnbytet

Adcore AB (publ)

Adcore Consulting AB

Klövern AB (publ)

Connecta AB (publ)

FÖRVALTARREGISTRERADE AKTIEINNEHAV
Aktieägare vars innehav är förvaltarregistrerat hos

bank eller annan förvaltare, erhåller ingen emissions-

redovisning från VPC. Anmälan om teckning och

betalning skall i stället ske i enlighet med anvisningar

från förvaltaren.

1

VILLKOREN I SAMMANDRAG

Sammanläggning av aktier (”omvänd split”): 250 aktier i Klövern har sammanlagts till en (1) aktie

Företrädesrätt: En befintlig aktie i Klövern efter omvänd split berättigar till teckning
av tio nyemitterade B-aktier

Emissionskurs: 11 kronor per aktie

Sista dagen för handel i Klövern-aktien med
rätt till deltagande i nyemissionen: 24 juni 2002

Avstämningsdag: 27 juni 2002

Teckningstid: 2 juli – 22 juli 2002

Handel med teckningsrätter: 2 juli – 17 juli 2002

Teckning och betalning: Teckning sker genom samtidig kontant betalning under teckningstiden

Teckning utan företrädesrätt: Teckning utan företrädesrätt kan endast göras av garanterna1) senast
den 24 juli 2002

TIDPUNKTER FÖR EKONOMISK INFORMATION

Delårsrapport för andra kvartalet 2002 publiceras den 30 augusti 2002.

Delårsrapport för tredje kvartalet 2002 publiceras den 6 november 2002.

Erbjudandet vänder sig inte till personer vars deltagande förutsätter ytterligare prospekt, registrerings- eller andra åtgärder än de som följer av svensk rätt.
Prospektet får inte distribueras i något land där distribution eller erbjudandet kräver andra åtgärder enligt föregående mening eller strider mot regler i sådant
land. Varken teckningsrätterna, interimsaktierna eller de nya aktierna har registrerats eller kommer att registreras enligt United States Securities Act från 1933
eller någon provinslag i Kanada och erbjudandet omfattar inte aktieägare med hemvist i USA eller Kanada.

I detta prospekt lämnad information angående framåtriktade antaganden utgör subjektiva uppskattningar och prognoser inför framtiden. Uttryck som
orden ”förväntas”, ”antas”, ”bör”, ”bedöms” och liknande uttryck används för att indikera att informationen är att betrakta som uppskattningar och progno-
ser. Uppskattningarna och prognoserna är gjorda på grundval av uppgifter som innehåller såväl kända som okända risker och osäkerheter. Någon försäkran
att lämnade uppskattningar och prognoser avseende framtiden kommer att realiseras lämnas inte, vare sig uttryckligen eller underförstått. Omständigheter
som kan medföra att i prospektet lämnade bedömningar inte kan realiseras är bland andra efterfråge- och konjunkturutveckling, operationella kostnader samt
utvecklingen av Bolagets verksamhet etc. Mot bakgrund härav rekommenderas köpare att självständigt göra en utvärdering av framtiden inför sin investering
med detta prospekt som grund.

Detta prospekt har godkänts och registrerats av Finansinspektionen i enlighet med bestämmelserna i 2 kap 4 § lagen (1991:1980) om handel med
finansiella instrument. Det erinras om att sådant godkännande och registrering inte innebär någon garanti från Finansinspektionen för att sakuppgifterna
i prospektet är riktiga eller fullständiga.

Tvist rörande erbjudandet enligt detta prospekt skall avgöras enligt svensk lag och av svensk domstol exklusivt.

1) Se ”Garanti” under ”Villkor och anvisningar”.

2

AFFÄRSIDÉ, MÅL OCH STRATEGIER
Klövern skall, med fokus på hög avkastning på eget kapital,

verka på den svenska fastighetsmarknaden genom att för-

värva, utveckla, förvalta och avyttra fastigheter och fastig-

hetsbolag.

Givet det aktuella ränteläget är Klöverns mål att uppnå

minst 15 procent avkastning på eget kapital. Räntetäck-

ningsgraden skall vara lägst 130 procent.

Detta skall ske genom:

◗ att göra förvärv där Klövern genom att kombinera

finansiell kompetens med fastighetskompetens kan

uppnå en avkastning på eget kapital som överstiger

avkastningsmålet.

◗ att kontinuerligt arbeta med den befintliga fastighets-

portföljen, utveckla en kompetent organisation och ha

nöjda kunder i syfte att minska risken i och förbättra

driftnettot över tiden.

◗ att successivt avyttra de delar av fastighetsportföljen

som ej bedöms tillföra en avkastning motsvarande

avkastningsmålet. Realisering av förädlingsvinster skall

vara en central del av verksamheten.

◗ att arbeta aktivt med kapitalstrukturen, i syfte att

optimera den totala balansräkningsrisken och den lång-

siktiga avkastningen på eget kapital.

UTDELNINGSPOLICY
Styrelsens avsikt är att långsiktigt överföra minst 50 pro-

cent av resultatet efter skatt, inklusive reavinster, till aktie-

ägarna genom utdelning alternativt återköp av egna aktier.

Vid bedömningen av överföringens storlek skall beaktas

Bolagets investeringsalternativ, finansiella ställning och

kapitalstruktur.

VERKSAMHETEN
Verksamheten har två huvudinriktningar, dels förvaltning av

fastigheter vilket innefattar den dagliga driften, utveck-

lingen av fastighetsportföljen och kundrelationerna, dels

förvärv och avyttringar av fastigheter.

Klövern skall verka inom delmarknader och göra inves-

teringar där en hög synlig avkastning på eget kapital kan

uppnås.

Klövern skall aktivt söka affärsmöjligheter samtidigt

som Bolaget skall kunna erbjuda en god service och hög-

kvalitativa tjänster till sina kunder.

FASTIGHETSBESTÅNDET
Klöverns första förvärv omfattar 60 objekt på 40 orter i

Sverige. Tyngdpunkten finns i fem större mellansvenska

städer (46 procent av ytan). Innehavet i de 15 största

orterna utgör drygt 80 procent av de totala hyresintäkterna.

I dessa städer utgörs fastigheterna huvudsakligen av cen-

tralt belägna kommersiella fastigheter med i huvudsak

kontor och butiker.

MARKNADSUTSIKTER
Klövern kommer fokusera på högavkastande fastigheter.

I dagens marknadsläge innebär det i första hand förvärv av

kommersiella fastigheter i stora och medelstora städer,

utanför storstadsregionerna. Hyresmarknaden i dessa

städer är relativt stabil över tiden med begränsade hyres-

förändringar och vakansrisker, beroende på att nyproduk-

tionen av lokaler är mycket låg. Detta medför att sväng-

ningarna i driftnettot över tiden ej är så stora som på vissa

andra delar av den svenska fastighetsmarknaden. Genom

att vara en kompetent förvaltare och hyresvärd kan Klövern

till stor del kontrollera risken i driftnettot.

Den svenska fastighetsmarknaden genomgår stora

strukturella ägarförändringar. Detta medför att det finns

goda möjligheter för Klövern att genomföra förvärv av

större fastighetsbestånd på attraktiva villkor vilket skapar

förutsättningar för en god avkastning på aktieägarnas

kapital.

AKTUELL INTJÄNING, BALANSRÄKNING PROFORMA
OCH NYCKELTAL
På omstående sida redovisas dels Klöverns intjäningsför-

måga på årsbasis, dels Klöverns bedömda balansräkning

proforma efter omstruktureringen och förvärvet av fastig-

heterna.

Intäkterna baseras på den aktuella uthyrningssituatio-

nen per den 31 mars 2002 på årsbasis. Fastighetskostna-

derna baseras på de budgetar som upprättats för fastighe-

terna av dess tidigare ägare, Wihlborgs, avseende 2002.

Finansnettot baseras på bedömda upplåningskostnader

och ränteintäkter på likvida medel utifrån det aktuella rän-

teläget och med en antagen genomsnittlig räntebindnings-

tid om 2–3 år. Skattekostnaden har i proformaredovis-

ningen antagits uppgå till netto 0 kr. Detta antagande base-

ras på att ianspråktagna uppskjutna skattefordringar möts

av motsvarande ökning av uppskjutna skattefordringar på

grund av omvärdering av sagda balanspost. Se vidare

”Uppskjutna skattefordringar” under avsnitt ”Kommentarer

till den finansiella översikten”.

Klövern i sammandrag

3

Balansräkningen proforma visar de bedömda föränd-

ringarna av balansräkningen som uppstår som en följd av

utskiftningen av Connecta, nyemissionen och fastighetsför-

värvet.

Slutligen anges nyckeltal baserat på den aktuella intjä-

ningsförmågan respektive den bedömda proforma balans-

räkningen. I förekommande fall redovisas nyckeltalen före

såväl som efter konvertering av det konvertibla förlagslånet.

Aktuell
intjäningsförmåga,

Resultaträkning, mkr helår

Hyresvärde 201

Vakanser –22

Hyresintäkter 179

Drift- och underhållskostnader –63

Driftnetto 116

Central administration –9

Rörelseresultat 107

Finansnetto –71

Resultat före skatt 36

Skatt 0

Resultat efter skatt 36

Proforma
Balansräkning, mkr 2002-03-31

Tillgångar

Inventarier 1

Uppskjutna skattefordringar 198

Omsättningsfastigheter 1 277

Övriga fordringar 5

Likvida medel 57

Summa tillgångar 1 538

Eget kapital och skulder

Eget kapital 306

Konvertibelt förlagslån 50

Avsättningar 33

Räntebärande skulder 1 091

Övriga skulder 58

Summa eget kapital och skulder 1 538

Aktuell
intjäningsförmåga,

Nyckeltal helår

Före Efter
Finansiella konvertering

Avkastning på eget kapital, % 11,8 11,0

Avkastning på totalt kapital, % 7,0 7,0

Soliditet, % 20 23

Räntetäckningsgrad, % 151 163

Belåningsgrad fastigheter, % 85 85

Skuldsättningsgrad, ggr 3,7 3,1

Per aktie

Antal aktier, miljoner 25,3 29,9

Eget kapital, kr 12,1 11,9

Resultat, kr 1,4 1,3

Kassaflöde, kr 1,4 1,3

Fastighetsrelaterade

Direktavkastning, % 9,0

Direktavkastning efter central administration, % 8,3

Uthyrbar area, kvm 241 246

Hyresvärde, kr per kvm 831

Driftnetto, kr per kvm 479

Vakansgrad, ekonomisk, % 10,9
1) För principer för proformaredovisning samt definitioner se avsnitt ”Finansiell översikt”.

Klövern i sammandrag

Bostäder 5%

Kontor 40%

Butik 21%

Industri/lager 28%

Övrigt 6%

Karlstad 15%

Uppsala 10%

Orter med
fler än 50 000
invånare 33%

Orter med
färre än 50 000
invånare 20%

Örebro 8%

Falun 8%

Eskilstuna 6%

Hyresintäkter fördelat per användning

Hyresintäkter fördelat per ort/ortskategori

Bostäder 5%

Kontor 40%

Butik 19 %

Industri/lager 32%

Övrigt 4%

Uthyrbar area fördelat per användning

Karlstad 17%

Uppsala 10%

Orter med
fler än 50 000
invånare 31%

Orter med
färre än 50 000
invånare 24%

Örebro 5%

Falun 7%

Eskilstuna 6%

Uthyrbar area fördelat per ort/ortskategori

1)

1)

4

Aktieägarna i Klövern inbjuds härmed att med företrädesrätt teckna aktier i Klövern enligt villkoren i före-

liggande prospekt.

Vid extra bolagsstämma i Adcore den 18 juni 2002 beslutades att genom nedsättning av aktiekapitalet

skifta ut samtliga aktier i dotterbolaget Connecta till befintliga aktieägare. Vidare beslöt bolagsstämman bland

annat att godkänna styrelsens beslut av den 15 maj 2002 om nyemission (”Nyemissionen”). På bolagsstäm-

man fattades också beslut om utgivande av konvertibelt skuldebrev, ändring av bolagets verksamhets-

inriktning från konsultbolag till fastighetsbolag, införande av B-aktier med 1/10 röstvärde samt genomförande

av sammanläggning varvid 250 aktier sammanläggs till en (1) aktie.

Konsultverksamheten bedrivs i det utskiftade dotterbolaget som återtar namnet Connecta. Vid utskift-

ningen berättigar en aktie i Klövern till en aktie i Connecta. Connecta beräknas noteras på Nya Marknaden

omkring den 15 augusti.

Beslutet om Nyemission innebär att Bolagets aktiekapital kan ökas med högst 115 134 450 kronor till högst

126 647 895 kronor genom nyemission av högst 23 026 890 B-aktier, envar aktie på nominellt 5 kronor. Klöverns

aktieägare har företrädesrätt att för varje aktie efter omvänd split teckna tio nya B-aktier. Emissionskursen har

fastställts till 11 kronor och Klövern tillförs genom Nyemissionen cirka 253 mkr före emissionskostnader.

Teckning av aktierna med utövande av företrädesrätt skall ske genom kontant betalning under perioden

2 juli 2002 – 22 juli 2002.

Emissionslikviden kommer att användas för att förvärva ett högavkastande fastighetsbestånd från

Wihlborgs och därmed utgöra basen för ett nytt fastighetsbolag med en intressant affärsidé. Vidare kommer

emissionslikviden användas för att tillföra konsultrörelsen i Connecta ytterligare rörelsekapital, möjliggöra

återbetalning av lån samt reglera uppgjorda och förlikade tvister i Klövern.

Nyemissionen garanteras av en grupp investerare sammansatt av Hagströmer & Qviberg. I gruppen ingår

Catella Capital AB, Investment AB Öresund, Wihlborgs och Active Holding B.V ovv B.V.B.A.

Stockholm den 26 juni 2002

Klövern AB (publ)

Styrelsen

Inbjudan till teckning av aktier i Klövern AB (publ)

5

Genom bolagsstämmans beslut ändras verksamhetsinrikt-

ningen och aktieägare i Klövern blir aktieägare i två note-

rade bolag; dels Klövern, ett fastighetsbolag med fokus på

att förvärva, utveckla, förvalta och avyttra högavkastande

fastigheter, dels Connecta ett konsultbolag med kompetens

inom både management och IT. Genomförandet beskrivs

kortfattat nedan:

◗ Vid den extra bolagsstämman i Adcore den 18 juni

beslutades att namnändra Adcore till Klövern.

◗ Klövern har genomfört en omvänd split varvid 250

aktier sammanlagts till en aktie genom en förändring

av aktiernas nominella belopp. Huvudägare har, utan

vederlag, ställt aktier till förfogande så att samtliga

aktieägare erhållit innehav jämnt delbart med 250.

Förfarandet har skett per automatik och aktieägarna

har inte behövt vidta några åtgärder i samband härmed.

◗ Klövern beslutade genomföra en företrädesemission

där en A-aktie berättigar till teckning av tio nya röst-

svaga B-aktier till en teckningskurs om 11 kronor per

aktie. Totalt beräknas cirka 253 mkr tillföras Klövern

före emissionskostnader. Nyemissionen garanteras av

en grupp investerare sammansatt av Hagströmer &

Qviberg. Gruppen består av Catella Capital AB, Invest-

ment AB Öresund, Wihlborgs samt Active Holding B.V.

ovv B.V.B.A.

◗ Klövern har träffat avtal med Wihlborgs om förvärv av

ett fastighetsbestånd för 1 240 mkr. Inklusive stämpel-

skatt blir Klöverns investering 1 277 mkr. Priset har

baserats på värdering utförd av auktoriserad oberoende

part.

◗ Total uthyrningsbar yta uppgår till cirka 241 000

kvadratmeter, med årshyror om cirka 179 mkr.

◗ Det aktuella fastighetsbeståndet avses belånas till 85

procent av investeringen. Belåningen inkluderar både

banklån och säljarrevers.

◗ Klövern har emitterat ett konvertibelt skuldebrev till

Connecta om 50 mkr. Likvid för skuldebrevet utgjordes

av Connectas fordringar på Klövern. Skuldebrevet löper

med 6,25 procents ränta och förfaller till betalning den

30 juni 2004. Konverteringskursen uppgår till 11 kronor

per aktie.

◗ Genom nedsättning av aktiekapitalet i Klövern kommer

Bolagets aktier i Connecta skiftas ut till befintliga aktie-

ägare i Klövern. En aktie i Klövern berättigar till en aktie

i Connecta. Ytterligare information framgår av separat

noteringsprospekt vilket tillställts aktieägarna.

◗ Connecta-aktien beräknas noteras på Nya Marknaden

omkring den 15 augusti 2002. Fram till dess kommer

handel med interimsbevis kunna ske med start omkring

den 2 juli 2002.

Genomförandet av den omvända spliten, utskiftningen och

emissionen illustreras nedan och innebär att för varje aktie

i Klövern erhåller aktieägaren en aktie i Connecta samt tio

teckningsrätter berättigande till teckning av tio nya

B-aktier i Klövern.

Översikt av genomförandet

Före genomförandet Efter genomförandet

250
Adcore
Aktier

1
Adcore
A-aktie

Omvänd
split
1:250

10
tecknings-

rätter

Kontant
inbetalning
11 kr/aktie

(110 kr)

1
Connecta

aktie

1
Klövern
A-aktie

10
nyemitterade

Klövern
B-aktier

6

Så går erbjudandet till

18 juni 27 juni 2 juli 17 juli 22 juli 15 augusti

Adcore fattade
bl a beslut om
namnändring

till Klövern

Aktieägare blir
ägare i två bolag,

Klövern och Connecta

Anmälningsperiod
avseende

nyemissionen i
Klövern påbörjas

Handel med teckningsrätter

Anmälningsperioden
avslutas

Connecta-aktien
beräknas noteras på

Nya Marknaden

juni juli augusti

VIKTIGA DATUM

För Dig som har VP-konto

Om Du har Klövern-aktierna på ett
VP-konto hos VPC framgår Ditt antal TR

på emissionsredovisningen från VPC.

Du betalar i samband med att Du
lämnar in anmälningssedeln på

ett bankkontor.

Om Du utnyttjar samtliga Dina TR för
att teckna aktier, använd den förtryckta

inbetalningsavin från VPC. Du behöver då
inte fylla i och lämna in den särskilda

anmälningssedeln.

Om Du köpt, sålt eller överfört TR
till/från Ditt VP-konto, fyll i den särskilda

anmälningssedeln.

1. Du tilldelas teckningsrätter (”TR”)

En aktie
i Klövern

För varje Klövern-aktie efter omvänd split... …erhåller Du tio TR

För Dig som har depå

Om Du har Klövern-aktierna i en depå
hos bank eller värdepappersinstitut får
Du information om erbjudandet i ett

brev från Din förvaltare.

Följ de instruktioner Du får från din förvaltare.

Observera!
Om Du inte utnyttjar några TR eller endast del av Dina TR för teckning av nya aktier kan Du uppdra åt Din bank eller Ditt värdepappersinstitut att sälja de TR
som Du inte utnyttjar. Sådan försäljning måste ske senast den 17 juli 2002. Observera att teckningsrätter som inte utnyttjas för teckning av nya Klövern-aktier
måste säljas senast den 17 juli 2002. Efter den 22 juli 2002 kommer teckningsrätterna att vara ogiltiga och sakna värde.

2. Du kan utnyttja Dina TR för teckning av nya B-aktier

En (1) TR ger Dig rätt... …att teckna en (1) ny B-aktie

Har Du en A-aktie efter omvänd split har Du alltså rätt att teckna ytterligare 10 B-aktier

3. Du har VP-konto eller depå

En (1)
teckningsrätt

En (1) ny
B-aktie i Klövern

En (1) A-aktie ger Dig rätt... …att teckna tio (10) nya B-aktier

En (1)
A-aktie

Tio (10) nya
B-aktier i Klövern

Tio (10)
teckningsrätter

7

För att svara mot en stark tillväxt i efterfrågan på konsult-
tjänster påbörjade Adcore en kraftfull expansionsstrategi
under sommaren 2000. Utöver organisk tillväxt förvärvades
ett stort antal bolag i Sverige och utomlands. En hastig och
betydande förändring av marknadsläget innebar emellertid
att strategin ej kunde genomföras fullt ut. I syfte att
anpassa verksamheten till rådande marknadsläge och
uppnå lönsamhet har Adcore tvingats genomföra flera
åtgärdsprogram. Vid extra bolagsstämma den 9 juli 2001
beslutade aktieägarna att avveckla respektive avyttra samt-
liga utländska enheter och samla resurserna till den sven-
ska marknaden. För att möjliggöra det omfattande
omstruktureringsprogrammet genomförde Adcore hösten
2001 en riktad nyemission om 170 mkr. Per juni 2002 är
kvarvarande konsultverksamhet koncentrerad till Stock-
holmskontoret och bedrivs i dotterbolaget Adcore
Consulting.

Omstruktureringen av Adcore har genomförts under
tidspress och i en svår marknadssituation. Stora ned- och
avskrivningar samt avvecklingen av ett stort antal tvister
har påverkat Adcores likviditetssituation negativt varför ett
ytterligare kapitaltillskott har bedömts vara nödvändigt.
Konsultverksamheten visar i nuläget ett resultat runt noll
och likviditeten är förbättrad. De negativa rörelseresultaten
och de stora ned- och avskrivningarna har skapat bety-
dande1) skattemässiga underskottsavdrag. De ackumule-
rade förlusterna bedöms kunna nyttjas i det nya fastighets-
bolaget.

Under juni har ytterligare ett åtgärdsprogram initierats
där 60 tjänster avvecklas och en ny enhetlig lönemodell
införs. Åtgärdsprogrammen skapar ett mer fokuserat kon-
sultföretag med höjd kompetensnivå och med förutsätt-
ningar till lönsamhet även i dagens svaga konsultmarknad.

Vid extra bolagsstämma den 18 juni 2002 beslutade
aktieägarna att skifta ut samtliga innehavda aktier i det
rörelsedrivande dotterbolaget med konsultverksamheten
till aktieägarna. Beslut har också fattats att namnändra
konsultverksamheten och återta namnet Connecta.

I samband med den extra bolagsstämman fattades
även beslut om namnändring av moderbolaget till Klövern
samt att ändra verksamhetsinriktning. Klövern blir ett
fastighetsbolag med fokus på att förvärva, förvalta och
avyttra högavkastande fastigheter i syfte att maximera
avkastningen på eget kapital.

Det nya fastighetsbolaget avser att utnyttja den situa-
tion man bedömer uppstått i den svenska fastighetsmark-
naden då ett flertal av de större professionella fastighets-
ägarna valt att koncentrera sina fastighetsbestånd till stor-
stadsområdena. Koncentrationen har medfört en ”obalans”

avseende utbud och efterfrågan beträffande objekt utanför
storstäder och universitetsorter så väl som för objekt som
inte faller inom ramen för de flesta aktörernas inriktning
mot kontors- och/eller bostadsfastigheter. Läget innebär att
fastigheter belägna utanför storstadsområdena kan förvär-
vas på direktavkastningsnivåer som ger förutsättningar för
en i ett historiskt perspektiv hög avkastning på eget kapital.

Vidare omstruktureringsbehov av fastighetsmarknaden
bedöms finnas hos bland annat företag vars huvudsakliga
inriktning inte är att äga eller förvalta fastigheter. Dessa
fastighetsägare bedöms vara säljare av objekt och bestånd
som man av strategiska skäl vill lämna för att frigöra kapi-
tal. I denna grupp återfinns bland annat producerande före-
tag, logistikföretag och byggbolag men även stat, landsting
och kommuner.

Även fastighetsägare vilka har objekt och bestånd på
geografiska marknader man av strategiska skäl vill lämna
bedöms vara säljare.

Nyemissionen kommer att tillföra Klövern cirka 253 mkr
före avdrag för emissionskostnader. Emissionslikviden
kommer att användas för att förvärva ett högavkastande
fastighetsbestånd från Wihlborgs och därmed lägga basen
för ett nytt fastighetsbolag med en intressant affärsidé.
Vidare kommer emissionslikviden användas för att tillföra
konsultrörelsen i Connecta ytterligare rörelsekapital, möjlig-
göra återbetalning av lån samt reglera uppgjorda och förli-
kade tvister i Klövern.

Klöverns första förvärv är ett fastighetsbestånd för-
värvat från Wihlborgs bestående av 60 objekt om cirka
241 000 kvadratmeter fördelat på totalt 40 orter i Sverige.

Styrelsen för Klövern är ansvarig för innehållet i detta prospekt.
Härmed försäkras att, såvitt styrelsen känner till, uppgifterna i
prospektet stämmer överens med faktiska förhållanden samt
att ingenting av väsentlig betydelse är utelämnat som skulle
kunna påverka den bild av Klövern som ges i prospektet.

Med verkan från den 2 september 2002 kommer en delvis
ny styrelse att tillträda i Klövern i enlighet med beslut på extra
bolagsstämma den 18 juni 2002. Styrelsen kommer därvid att
bestå av följande ledamöter; Stefan Dahlbo, Lars Evander, Ole
Oftedal och Erik Paulsson. De angivna styrelseledamöterna har
förklarat att de ställer sig bakom den beskrivning av Bolagets
framtida verksamhet som gjorts i prospektet och att de i sin
egenskap av styrelseledamöter skall verka för denna.

Stockholm den 26 juni 2002

Klövern AB (publ)
Styrelsen

Bakgrund och motiv

1) Se vidare ”Kommentarer till den finansiella översikten” under ”Uppskjuten skattefordran”.

8

FÖRETRÄDESRÄTT TILL TECKNING
Den som på avstämningsdagen den 27 juni 2002 är regis-

trerad som aktieägare i Klövern AB (publ) äger företrädes-

rätt att teckna 10 nyemitterade B-aktier för varje befintlig

aktie.

EMISSIONSKURS
De nyemitterade aktierna emitteras till en kurs om 11 kronor

per aktie. Courtage utgår ej vid teckning med stöd av teck-

ningsrätter.

AVSTÄMNINGSDAG
Avstämningsdag hos VPC AB (”VPC”) för fastställande av

vilka aktieägare som är berättigade att erhålla tecknings-

rätter är den 27 juni 2002. Sista dag för handel i aktier i

Klövern med rätt att erhålla teckningsrätter var den 24 juni

2002. Aktier i Klövern noterades exklusive teckningsrätt

från och med den 25 juni 2002.

EMISSIONSREDOVISNING
Prospekt, anmälningssedel och förtryckt emissionsredovis-

ning med vidhängande inbetalningsavi skickas till direkt-

registrerade aktieägare eller företrädare för aktieägare som

på avstämningsdagen är registrerade i den av VPC förda

aktieboken. Av den förtryckta emissionsredovisningen

framgår bland annat antalet erhållna teckningsrätter.

Den som är upptagen i den i anslutning till aktieboken

särskilt förda förteckningen över panthavare med flera,

erhåller inte någon emissionsredovisning utan underrättas

separat. VP-avi avseende inbokning av teckningsrätter

utsänds ej.

TECKNINGSRÄTTER
Varje aktie i Klövern som innehas på avstämningsdagen

berättigar till erhållande av tio teckningsrätter. Varje teck-

ningsrätt berättigar till teckning av en (1) nyemitterad

B-aktie i Klövern.

HANDEL MED TECKNINGSRÄTTER
Handel med teckningsrätter äger rum under perioden från

och med den 2 juli 2002 till och med den 17 juli 2002 på

Stockholmsbörsen. H&Q samt andra värdepappersinstitut

står till tjänst med förmedling av köp och försäljning av

sådana teckningsrätter. Den som önskar köpa eller sälja

teckningsrätter skall därför vända sig till sin bank eller

fondkommissionärsfirma.

TECKNINGSTID OCH OUTNYTTJADE
TECKNINGSRÄTTER
Teckning av nya aktier skall ske under tiden från och med

den 2 juli 2002 till och med den 22 juli 2002. Efter anmäl-

ningstidens utgång kommer outnyttjade teckningsrätter att

bokas bort från aktieägarnas VP-konton utan avisering från

VPC.

Observera att efter anmälningstidens slut blir outnytt-

jade teckningsrätter ogiltiga och förfaller därmed utan värde.

TECKNING OCH BETALNING
Teckning skall ske genom samtidig kontant betalning vid

valfri svensk bank. Som framgår ovan skall aktieägare från

VPC erhålla en förtryckt inbetalningsavi. Teckning genom

betalning skall göras antingen med sådan avi eller med

anmälningssedel i enlighet med nedanstående alternativ:

1. Inbetalningsavi

I det fall samtliga erhållna teckningsrätter utnyttjas för teck-

ning skall endast den förtryckta inbetalningsavin användas.

Anmälningssedel skall ej användas.

2. Anmälningssedel

I det fall teckningsrätter förvärvas eller avyttras, eller av

annan anledning ett annat antal teckningsrätter än det som

framgår av den förtryckta emissionsredovisningen utnyttjas

för teckning, skall teckning genom betalning ske med den

särskilda anmälningssedeln som underlag. Den förtryckta

inbetalningsavin skall i så fall inte användas.

Anmälningssedel skickas tillsammans med emissionsredo-

visning till de på avstämningsdagen direktregistrerade

aktieägarna och kan även erhållas från H&Q.

Anmälningssedel inlämnas eller insändes till:

Hagströmer & Qviberg Fondkommission AB

Emissionsavdelningen/Klövern

Norrlandsgatan 15 D

103 71 Stockholm

Villkor och anvisningar

FÖRVALTARREGISTRERADE AKTIEINNEHAV
Aktieägare vars innehav är förvaltarregistrerat hos

bank eller annan förvaltare, erhåller ingen emissions-

redovisning från VPC. Anmälan om teckning och

betalning skall i stället ske i enlighet med anvisningar

från förvaltaren.

9

TECKNING AV AKTIER UTAN STÖD
AV TECKNINGSRÄTTER
De aktier som inte tecknas med stöd av teckningsrätter

tecknas av en grupp investerare sammansatt av

Hagströmer & Qviberg (se nedan under rubriken

”Garanti”). I övrigt sker ingen teckning utan företrädesrätt.

INTERIMSAKTIER
Teckning registreras hos VPC i samband med betalning av

de tecknade aktierna. Därefter erhåller tecknaren från VPC

en VP-avi med bekräftelse att inbokning skett på tecknarens

VP-konto.

De tecknade aktierna kan dock inte registreras hos VPC

som nyemitterade aktier förrän nyemissionen registrerats

av Patent- och registreringsverket (”PRV”), vilket beräknas

ske i vecka 32, 2002. Fram till denna tidpunkt är de teck-

nade och betalda aktierna så kallade interimsaktier, av VPC

benämnda betalda tecknade aktier ”BTA”. Någon handel

med BTA i Klövern kommer inte att förekomma.

Sedan Nyemissionen registrerats av PRV kommer

interimsaktierna, utan avisering från VPC, att omvandlas till

vanliga aktier.

RÄTT TILL UTDELNING
Tecknade aktier i Klövern medför rätt till utdelning från och

med för räkenskapsåret 2002. Utbetalning av eventuell

beslutad utdelning ombesörjs av VPC.

NOTERING
Mot bakgrund av förändringen i verksamhetsinriktning har

Stockholmsbörsen i enlighet med sina regler tillsvidare

placerat samtliga aktier i Klövern på Stockholmsbörsens

observationslista. Stockholmsbörsen kommer att genom-

föra en ny prövning av Klövern varefter ett beslut om flytt

till O-listan förväntas under det fjärde kvartalet 2002. En

noteringspost uppgår till 1 000 aktier.

GARANTI
Nyemissionen garanteras av en grupp investerare samman-

satt av Hagströmer & Qviberg. Gruppen består av Catella

Capital AB, Investment AB Öresund, Wihlborgs samt Active

Holding B.V ovv B.V.B.A.

Villkor och anvisningar

10

Nedan sammanfattas vissa svenska skatteregler baserat på nu

gällande lagstiftning och som aktualiseras av erbjudandet.

Sammanfattningen är endast avsedd som generell information

och avser inte värdepapper som innehas som lagertillgångar i

näringsverksamhet eller innehas av handelsbolag. Nedan

behandlas inte heller de särskilda regler som i vissa fall kan bli

tillämpliga på bolag som är eller har varit fåmansföretag.

Den skattemässiga behandlingen av varje enskild person/

företag beror delvis på dennes speciella situation, varför sär-

skilda skattekonsekvenser som ej finns beskrivna nedan kan

komma att bli aktuella för vissa kategorier av skattskyldiga,

såsom personer som ej är svenska medborgare eller som inte är

bosatta i Sverige. Varje person som avser delta i erbjudandet

bör därför rådfråga skatterådgivare om de skattekonsekvenser

som erbjudandet kan medföra.

KAPITALVINST/-FÖRLUST
Kapitalvinst eller kapitalförlust vid avyttring av aktier utgörs

av skillnaden mellan försäljningspriset (minus försäljnings-

kostnader) och omkostnadsbeloppet. Med omkostnadsbe-

lopp avses utgifter för anskaffningen (anskaffningsutgifter).

Omkostnadsbeloppet beräknas enligt den så kallade

genomsnittsmetoden. Metoden innebär att omkostnads-

beloppet per aktie anses vara det genomsnittliga omkost-

nadsbeloppet för samtliga aktier av samma slag och sort

som den avyttrade, beräknat på grundval av faktiska

anskaffningsutgifter och med hänsyn till inträffade föränd-

ringar i innehavet. Notera att A- respektive B-aktier i

samma bolag inte anses vara samma slag och sort.

Omkostnadsbeloppet för marknadsnoterade aktier kan

alternativt bestämmas till 20 procent av försäljningspriset

efter avdrag för försäljningskostnader (schablonmetoden).

FYSISKA PERSONER
För fysiska personer hemmahörande i Sverige (och svenska

dödsbon) beskattas kapitalvinster och utdelningar i

inkomstslaget kapital med en statlig inkomstskatt om 30

procent. Preliminärskatteavdrag (30 procent) görs vid ut-

betalning av utdelning. Skatteavdrag görs normalt av VPC

eller, beträffande förvaltarregistrerade aktier, av förvaltaren.

Kapitalförluster är avdragsgilla i inkomstslaget kapital.

Kapitalförlust på marknadsnoterade aktier och andra mark-

nadsnoterade aktiebeskattade värdepapper (så kallade del-

ägarrätter) får kvittas fullt ut mot såväl vinster på sådana

delägarrätter som vinster på onoterade aktier i svenska

bolag och andelar i onoterade utländska bolag. Med del-

ägarrätter avses bland annat aktie, teckningsrätt, fondandel

eller annan tillgång med liknande konstruktion eller verk-

ningssätt och som beskattas som en aktie. Kapitalförlust

på onoterade aktier i svenska bolag och onoterade andelar i

utländska juridiska personer får kvittas fullt ut mot kapital-

vinst på såväl sådana aktier och andelar som på marknads-

noterade delägarrätter, med undantag för räntefonder. För

kapitalförluster som inte dragits av genom nu nämnda

kvittningsmöjligheter, medges avdrag i inkomstslaget kapi-

tal med 70 procent av förlusten.

Uppkommer underskott i inkomstslaget kapital medges

skattereduktion, d v s avdrag från inkomstskatt på tjänst

och näringsverksamhet samt från fastighetsskatt. Skatte-

reduktion medges med 30 procent av underskott som inte

överstiger 100 000 kronor och med 21 procent av under-

skott som överstiger 100 000 kronor. Underskott kan inte

sparas till senare beskattningsår.

JURIDISKA PERSONER
Aktiebolag och andra juridiska personer (utom svenska

dödsbon) beskattas för kapitalvinster och utdelning i

inkomstslaget näringsverksamhet. Skattesatsen är 28 pro-

cent. Avdrag för kapitalförlust vid avyttring av delägarrätter,

vilka innehas som kapitalplacering, medges endast mot

kapitalvinst på andra delägarrätter (den så kallade fållan).

Om en kapitalförlust på grund av denna begränsning inte

kunnat dras av ett år, får avdrag göras mot kapitalvinster på

delägarrätter under efterföljande beskattningsår utan

begränsning i tiden.

Under våren 2001 har det lämnats ett förslag som inne-

bär att beskattningen av näringsbetingade aktier avskaffas.

Förslaget innebär i huvudsak att både utdelningar och kapi-

talvinster på näringsbetingade aktier – under vissa förut-

sättningar – blir skattefria. Förslaget, som väntas träda i

kraft under år 2003, innebär också att rätten till förlust-

avdrag upphör.

För att förhindra skatteplanering har regeringen lämnat

en proposition med förslag om begränsning av rätten till

avdrag för kapitalförluster på aktier som betingas av rörelse

(prop. 2001/02:140). Förslaget, som är tillämpligt på avytt-

ringar efter den 6 december 2001, innebär att även förlus-

ter på näringsbetingade aktier endast är avdragsgilla mot

andra delägarrätter inom fållan.

Skattefrågor i Sverige

11

Utdelningar beskattas i inkomstslaget näringsverk-

samhet med 28 procent. Om aktieinnehavet anses vara

näringsbetingat, är utdelningen normalt skattebefriad.

Särskilda skatteregler gäller för vissa speciella företags-

kategorier, till exempel investmentföretag och förvalt-

ningsföretag.

UTNYTTJANDE AV ERHÅLLEN TECKNINGSRÄTT
Om aktieägare i Klövern utnyttjar de erhållna tecknings-

rätterna för teckning av nya aktier i Klövern utlöses ingen

beskattning. Omkostnadsbeloppet för aktierna utgörs av

emissionskursen. Vid avyttring av aktier i Klövern kommer

aktieägarens omkostnadsbelopp för samtliga aktier av

samma slag och sort att sammanläggas och beräknas

gemensamt med tillämpning av genomsnittsmetoden, se

ovan. Så kallade betalda tecknade aktier ”BTA” och vanliga

aktier anses inte vara av samma slag och sort intill dess att

beslutet om nyemission har registrerats. Schablonmetoden

får användas vid avyttring av marknadsnoterad BTA.

AVYTTRING AV ERHÅLLEN TECKNINGSRÄTT
Aktieägare som inte önskar utnyttja sin företrädesrätt att

deltaga i nyemissionen har möjlighet att avyttra sina teck-

ningsrätter. Skattepliktig kapitalvinst skall då beräknas.

Varje teckningsrätt anses i detta fall anskaffad för noll

kronor. Schablonmetoden får inte användas i detta fall.

Hela försäljningspriset (minus försäljningskostnader) skall

således tas upp till beskattning. Omkostnadsbeloppet för

den ursprungliga aktien påverkas inte.

FÖRVÄRV AV TECKNINGSRÄTTER
För den som köper eller på liknande sätt förvärvar teck-

ningsrätter i Klövern utgörs omkostnadsbeloppet av veder-

laget för dessa. Vid avyttring av teckningsrätterna utlöses

kapitalvinstbeskattning. Omkostnadsbeloppet för teck-

ningsrätterna beräknas enligt genomsnittsmetoden.

Vid utnyttjande av inköpta teckningsrätter för teckning

av aktier sker ingen beskattning. Vederlaget för tecknings-

rätterna skall läggas till omkostnadsbeloppet för aktierna.

FÖRMÖGENHETSBESKATTNING
Aktierna i Klövern är noterade på O-listan. Sådana aktier är

befriade från förmögenhetsskatt.

ARVS- OCH GÅVOBESKATTNING
Vid arvs- och gåvobeskattning värderas aktier på O-listan

till 30 procent av noterat värde.

UTLÄNDSKA AKTIEÄGARE
Aktieägare som inte är skatterättsligt bosatta eller hemma-

hörande i Sverige och som inte bedriver verksamhet från

fast driftställe i Sverige beskattas normalt inte i Sverige för

kapitalvinster vid avyttring av aktier och andra delägarrätter.

Fysiska personer som inte är skatterättsligt bosatta eller

hemmahörande i Sverige kan dock kapitalvinstbeskattas vid

avyttring av aktier i svenska bolag om de vid något tillfälle

under de tio år som närmast föregått det år då avyttringen

skedde haft skatterättslig hemvist i Sverige eller stadig-

varande vistats i Sverige. Tillämpligheten av denna regel

kan dock vara begränsad genom skatteavtal som Sverige

har med andra länder för undvikande av dubbelbeskatt-

ning. För aktieägare som inte är skatterättsligt bosatta eller

hemmahörande i Sverige och som inte bedriver verksamhet

från fast driftställe i Sverige uttas normalt kupongskatt på

utdelning på aktier. Skattesatsen är 30 procent men den

kan reduceras genom föreskrift i tillämpligt avtal om und-

vikande av dubbelbeskattning. Avdrag för kupongskatt verk-

ställs normalt av VPC eller, beträffande förvaltarregistrerade

aktier, av förvaltaren.

Skattefrågor i Sverige

12

Sedan tio år pågår en allt snabbare omstrukturering av den

svenska fastighetsmarknaden. Upprinnelsen var kraschen på

fastighetsmarknaden i början av 1990-talet, vilken utlöstes av

en rad samverkande faktorer. Mot slutet av 1980-talet ökade

nyproduktionen av såväl kontor som bostäder och andra bygg-

nader markant. Många projekt igångsattes utan att en enda

kvadratmeter var uthyrd. Benägenheten att uppföra nya

byggnader berodde på att värdet efter färdigställandet med

marginal översteg byggkostnaden.

Vad som sedan hände under de inledande åren av 1990-

talet är allmänt bekant. En stor del av de fastigheter som

ägdes av investerare och fastighetsbolag som hade varit

aktiva och investerat under slutet av 1980-talet, ofta med

alltför hög belåning, togs över av bankerna i samband med

konkurser.

I mitten av 90-talet valde sedan bankerna att sätta sina

stora fastighetsbestånd på börsen. Detta blev startpunkten

för en konsolidering i sektorn. Under de senaste sex åren

har ett 20-tal noterade fastighetsbolag blivit föremål för

uppköp eller fusionerats med andra bolag. Flertalet bolag

har också koncentrerat sin verksamhet till storstäder eller

mot en viss typ av fastighet.

Koncentrationen mot storstäderna har bland annat

drivits av att hyrestillväxten för kontor varit stark under slutet

av 90-talet samtidigt som bostadsefterfrågan drivit upp

bostadsrättspriserna på grund av tilltagande bostadsbrist,

med medföljande prisstegring även för centralt belägna

bostadsfastigheter som följd. Bostadsbristen i sin tur beror

på att storstädernas befolkning växt relativt kraftigt.

Effekten av konsolideringen och koncentrationen till

storstäderna har medfört att det har blivit väsentligt färre

börsnoterade placeringsalternativ i fastighetssektorn.

Samtidigt har det senaste 1,5 året av lågkonjunktur slagit

relativt sett hårdast mot kontorshyresmarknaden i Stock-

holm med fallande fastighetsvärden som följd. Resultat-

genereringen i fastighetsbolagen har dock överlag visat sig

stabil och på börsen har flertalet fastighetsbolag utvecklats

väl. Aktiemarknaden uppskattar allt mer den avkastning

som fastighetsbolagen genererar och uthålligheten i

vinsterna.

När vi nu kan konstatera att antalet större aktörer i

Sveriges större och medelstora städer utanför de tre stor-

stadsregionerna minskat, samtidigt som befolkningsutveck-

lingen på dessa orter alltmer förbättras, gör vi bedöm-

ningen att ett fastighetsbolag med fokus på dessa markna-

der bör kunna uppnå en hög avkastning på eget kapital i

förhållande till den rörelserisk som dessa investeringar

bedöms vara förknippade med. Investeringskalkylen och

timingen är närmast den rakt motsatta mot situationen i

slutet av 1980-talet. Direktavkastningen är nu runt 9 pro-

cent jämfört med cirka 6 procent 1989 och låneräntan drygt

6 procent jämfört med cirka 10 procent 1989. Det betyder

att istället för att behöva låna pengar för att betala rän-

torna, får investeraren en avkastning på det egna kapitalet

som överstiger vad som kan erhållas från flertalet andra

investeringar. Så länge som fastighetspriserna är på dessa

nivåer riskerar inte balansen på hyresmarknaden att rubbas

av någon påtaglig mängd nyproducerade ytor. Därmed kan

hyresmarknaden förväntas vara stabil på orter som har en

ökande befolkning.

Klövern kommer fokusera på att uppnå starka mark-

nadspositioner inom kommersiella lokaler i ett antal

utvalda städer som bedöms få en gynnsam framtida befolk-

ningsutveckling. Flera av de städer som Klövern nu förvär-

var fastigheter i kan utvecklas till sådana prioriterade mark-

nader. På dessa marknader ska Klövern bli en av de mest

attraktiva leverantörerna och i kraft därav uppnå hög uthyr-

ningsgrad och hög avkastning på det investerade egna

kapitalet i fastigheterna.

Utöver ett visst geografiskt fokus kommer Klövern även

fokusera på att uppnå specialistkompetens inom förvalt-

ning av vissa typer av lokaler. Som exempel kan nämnas

lokaler för logistik och utbildning.

Flera av de stora fastighetsföretagen äger fastigheter i

städer där de inte avser vara verksamma långsiktigt. Städer

som vi bedömer kan få en gynnsam befolkningstillväxt och

därför kan vara intressanta att investera i. Många företag,

som inte har som kärnverksamhet att förvalta fastigheter,

kommer vara säljare. Detta gäller även för kommuner, stat

och landsting. Det kommer därför sannolikt inte saknas

förvärvsobjekt för Klövern.

Aktiviteten i Klövern kommer bli förhållandevis hög

som en följd av en kontinuerlig anpassning av fastighets-

innehavet till de strategiska riktlinjerna.

Nu prioriteras att etablera den legala strukturen samt

att rekrytera en målinriktad ledning med fastighetskom-

petens, affärsmannaskap och entreprenörsanda som kan

leda och utveckla Klövern till ett attraktivt placeringsalterna-

tiv, såväl som en kompetent och attraktiv hyresvärd.

Tillträdande styrelseordförande

Stefan Dahlbo

Ordförande har ordet

13

DET SVENSKA BESTÅNDET AV HYRESFASTIGHETER
Klövern kommer att vara verksamt på den svenska fastig-

hetsmarknaden. Det befintliga beståndet i Sverige av hyres-

fastigheter, d v s fastigheter som utgörs av flerbostadshus,

byggnader för kontors- och butiksanvändning, hotell,

industri och lager, utbildning, vård och omsorg och dylikt,

uppgår till 430 miljoner kvadratmeter. Av ytan utgörs

37 procent av bostäder, 18 procent av kontor och butiker,

27 procent av industrifastigheter samt 18 procent av

specialfastigheter (utbildning, vård och omsorg och dylikt,

men även i vissa fall av sedvanliga kontorsbyggnader som

ägs eller disponeras av kommunala, landstings- eller stat-

liga verksamheter).

Av det samlade beståndet av hyresfastigheter äger

privata aktörer och institutioner 52 procent, bostadsrätts-

föreningar 14 procent och 34 procent ägs av den offentliga

sektorn, antingen direkt eller indirekt via bolag. De börsno-

terade bolagen svarar med sina 19 miljoner kvadratmeter

för drygt 4 procent av det totala fastighetsbeståndet.

Bostadsfastighetsbeståndet ägs till 34 procent av kom-

munala bolag. Bostadsrättsföreningar äger 32 procent, de

börsnoterade bolagen 3 procent och den övriga privata

sektorn 31 procent.

Beståndet av lokalfastigheter ägs till 59 procent av den

privata sektorn, 33 procent av den offentliga sektorn, 5 pro-

cent av de börsnoterade fastighetsbolagen och 3 procent av

bostadsrättsföreningar.

STRUKTURELLA FÖRÄNDRINGAR AV
FASTIGHETSMARKNADEN
Omsättningshastigheten i den svenska fastighetsmarkna-

den har ökat väsentligt de senaste 10 åren. Kollapsen i den

svenska fastighetsmarknaden under inledningen av 1990-

talet innebar att bankerna tog över en stor mängd fastig-

heter för att vårda de panter de innehade som följd av

kreditgivning till de aktuella fastigheternas ägare. Bankerna

bolagiserade sina fastighetsinnehav och valde, med början

1996, att börsnotera dessa bolag genom utdelning av

aktierna till bankernas aktieägare. På detta sätt kom Näcke-

bro (SHB), Diligentia (SEB), Tornet (Sparbanken), Castel-

lum (Securum/Nordbanken), Mandamus (Föreningsspar-

banken) samt Balder (Stadshypotek) till Stockholmsbörsen.

De stora byggbolagen, som under en rad år hade en

svag marknad för avsättning för färdigutvecklade fastig-

hetsprojekt använde Stockholmsbörsen för försäljning av

fastigheter. Skanska bildade, tillsammans med Securum,

det första på enbart hotellfastigheter fokuserade fastighets-

bolaget, Pandox, som noterades 1997. Skanska var även

initiativtagare till att Piren blev ett renodlat köpcentrum-

bolag 1996 genom att ett antal köpcentrumfastigheter för-

värvades från Skanska, delvis mot betalning i Pirenaktier.

Hösten 1998 delade slutligen Skanska ut dotterbolaget

Drott som innehöll de resterande färdiga förvaltningsfastig-

heterna i stort sett obelånade till sina aktieägare. Även NCC

förde ett nytt bolag till aktiemarknaden 1998 genom försälj-

ningen av ett antal centralt belägna butiksgallerior pakete-

rade i NK Cityfastigheter.

De från bankerna avknoppade fastighetsbolagen var vid

noteringen relativt ofokuserade beträffande såväl typ av fas-

tighet som geografisk koncentration. Med tiden etablerade

bolagen koncentrationsstrategier med syfte att koncentrera

verksamheten i huvudsak till de tre storstadsregionerna

Stockholm, Göteborg och Öresundsregionen. Expansion i

storstäderna skedde på bekostnad av försäljning av lands-

ortsfastigheter varmed strukturomvandlingen i den svenska

fastighetsmarknaden tog fart. Utöver koncentrationen som

drivkraft påverkade även aktiemarknadens krav på ökad lik-

viditet i aktierna strävan efter bolagsförvärv och samgåen-

den. De börsnoterade bolagen med stor andel fastigheter i

Stockholm, Göteborg och Öresundsregionen blev föremål

för uppköp (Stockholm: Lodet, Fabege, Näckebro, Klövern,

Storheden, NK Cityfastigheter, Prifast, Humlegården, Piren,

Balder och Diligentia; Göteborg: Platzer, Öresund: HILAB,

M2 och Gotic) antingen av andra noterade bolag eller av

andra aktörer.

Under 1990-talet bolagiserades statens kontorsfastig-

heter i Vasakronan som antog en koncentrationsstrategi till

15 större städer. Den geografiska strategin koncentrerades

ytterligare 2001 då fastigheterna utanför de tre storstäderna

apporterades in i Norrporten som därmed blev ett bolag

med kontorsfastigheter i ett antal större regionstäder.

I Vasakronan fanns också de sista resterna av panterna

övertagna av Securum (Gotabanken och Nordbankens

dåliga krediter). Dessa fastigheter kom senare att utgöra

grunden för Kungsleden som noterades på Stockholms-

börsen 1999. Kungsleden hade då en från de övriga bola-

gen avvikande strategi genom sitt fokus på högavkastande

fastigheter samt köp och försäljningar.

Klöverns marknader

14

Med start 1997 gjorde utländska investerare entré på

den svenska fastighetsmarknaden då Morgan Stanley och

GE Capital förvärvade ett större bestånd från NCC för drygt

3 mdr. Samma år förvärvades Vasakronans oprioriterade

fastigheter för cirka 4,9 mdr av investmentbanken Credit

Suisse First Boston genom bolaget Stenvalvet. 1998 bil-

dade Deutsche Bank tillsammans med SPP och ytterligare

några investerare holdingbolaget Amplion och förvärvade

Telias kontors- och verkstadsfastigheter om cirka 1,2 miljo-

ner kvadratmeter för cirka 5,1 mdr. I januari 2000 förvär-

vade det holländska specialiserade köpcentrumbolaget

Rodamco Europe det svenska köpcentrumbolaget Piren.

Telias försäljning av fastighetsbolaget Telaris var den

första större affären där ett företag sålde alla eller större

delen av sina verksamhetsfastigheter. Under 2000–2002

sålde Ericsson samtliga svenska fastigheter.

Ytterligare affärer är:

◗ NCC har sålt ett fastighetsbestånd om 240 000

kvadratmeter till White Hall Fund/Goldman Sachs för

3,95 mdr.

◗ SAS har sålt byggnader i Sverige, Danmark och Norge

omfattande knappt 300 000 kvadratmeter för 3 mdr

bestående av hangarer, verkstäder, lager och kontor.

◗ Föreningssparbanken och SEB har sålt huvuddelen av

sina rörelsefastigheter.

◗ Posten har sålt 15 större terminalbyggnader till

Deutsche Bank och SPP 1999 för cirka 2,4 mdr.

◗ Hösten 2001 förvärvade Wihlborgs ett fastighets-

bestånd om 324 000 kvadratmeter för 2,7 mdr från

Posten.

◗ Vattenfalls huvudkontor i Stockholm såldes till det tyska

fastighetsbolaget IVG för 0,6 mdr.

Ovan nämnda affärer har i huvudsak drivits av säljarnas

behov av att frigöra kapital för kärnverksamheten.

Inom den kommunala sektorn har ett flertal försälj-

ningar av bostadsfastigheter genomförts främst av ideo-

logiska skäl. Även några landsting har sålt fastigheter,

bland annat Stockholms landsting till Stena fastigheter för

0,8 mdr år 2000. Tidigare har också Stockholms landsting

sålt fastigheter till JM och landstinget i Dalarna har sålt

vårdbostäder om 103 000 kvadratmeter för 650 mkr år

2001.

Bland de största svenska professionella fastighetsinves-

terarna finns livbolagen, vilka har varit förhållandevis aktiva

under de senaste åren. I början och mitten av 1990-talet

påbörjades en koncentration av innehaven till storstäderna.

Såväl Trygg som Skandia ökade sina fastighetsinnehav

genom förvärv av bolag. 1998 köpte Trygg det kommunägda

Hiby innehållande kommersiella fastigheter i Stockholm för

omkring 2,5 mdr och Skandia förvärvade Diligentia med ett

fastighetsvärde om cirka 13 mdr år 2000. AMF pension har

gjort ett flertal större förvärv under de senaste åren, bl a av

Galleriakvarteret i Stockholm för 4,2 mdr. Som en följd av

den allmänna nedgången på världens börser har Skandia

Liv och Alecta (f d SPP) blivit överviktade i fastigheter med

följden att de blivit nettosäljare under 2001 och 2002.

Under de senaste tre åren har få större aktörer valt att

fokusera på marknaderna utanför storstäderna. Fastighets-

förvärven på dessa marknader har i flertalet fall gjorts av

mindre lokala aktörer. I många fall får säljarna ligga kvar

med viss finansiering under ett antal år. Ett ökat intresse

från investerare av finansiell karaktär kan dock iakttas för

fastighetsinvesteringar som genererar en hög direktavkast-

ning på eget kapital på dessa marknader.

En sammanfattning av trenderna som kan iakttas är:

◗ att placeringshorisonten för flertalet investerare har

blivit kortare. Detta medför en större omsättning av

fastigheter.

◗ De stora svenska aktörerna har valt att koncentrera sina

investeringar till storstadsregionerna.

◗ Aktörer med annan kärnverksamhet säljer ut fastigheter

för att frigöra kapital. Detta gäller även statliga företag

som verkar på konkurrensutsatta marknader.

◗ Den första vågen av utländska investeringar gjordes av

investmentbankernas fastighetsfonder. Dessa har nu i

vissa fall gjort sin s k ”exit” genom att sälja de bestånd

som förvärvades 1997–1998.

◗ I den andra vågen kommer nu de mer långsiktiga

utländska investerarna i form av tyska fastighetsfonder

samt internationella fastighetsbolag.

BEFOLKNINGSUTVECKLING
Sedan i början av 1990-talet har Sveriges befolkning växt

med 3,7 procent. Inledningen av 1990-talet präglades av

höga födelsetal och omfattande invandring. En stor del av

Klöverns marknader

15

invandringen fördelades ut i region- och landsortsstäderna.

När ekonomin för hushållen kraftigt försämrades samtidigt

som relativt stora volymer nyproducerade bostadshus fär-

digställdes i storstäderna uppstod vakanser i storstädernas

bostadsområden. I kombination med en gynnsam närings-

livsutveckling i storstadsområdena under mitten av 90-talet

påbörjades en flyttrörelse från landsortsstäderna till stor-

städerna. Samtidigt minskade födelsetalen i snabb takt.

Detta medförde en stark befolkningsökning i storstäderna

och en relativt svag utveckling i många region- och lands-

ortsstäder. I takt med att den goda tillgången på bostäder i

storstäderna förbytts i bostadsbrist samtidigt som födelse-

talen återigen börjat stiga något har befolkningsutveck-

lingen i region- och landsortsstäderna utvecklats alltmer

positivt de senaste åren. I diagrammet nedan visas befolk-

ningsförändringen för respektive kommunkategori samt de

tre storstadsregionerna sedan 1995.

SCB har studerat befolkningsförändringar och dess orsaker

på ortsnivå (till skillnad från kommunnivå) och kommit

fram till att det sker en flyttning från mindre tätorter till

större samtidigt som det från de största städerna sker en

viss utflyttning till landsbygd och mindre tätorter i närheten

av den större orten. Effekterna av dessa flyttningsmönster

är att centralorternas befolkning ofta ökar även i kommuner

som totalt sett minskar i befolkning. De orter som har

störst attraktionskraft är de som har högskola eller univer-

sitet. Nedan visas en tabell över de aggregerade förändring-

arna för olika ortskategorier 2000. I sammanhanget är det

också intressant att notera att inflyttningen till Stockholms-

regionen minskat de senaste åren samtidigt som utflytt-

ningen ökat.

DEN FRAMTIDA UTVECKLINGEN
Mot bakgrund av den fortsatta bristen på bostäder i stor-

stadsregionerna bedömer Klövern att det är sannolikt att

yngre människor i ökande utsträckning väljer att studera

på andra högskole- och universitetsorter där det är lättare/

billigare att skaffa bostad.

De höga bostadspriserna i Stockholmsregionen kan

också komma att medföra en ökad utflyttning från regio-

nen. Denna utflyttning kan bestå av familjer som väljer att

bosätta sig i eller strax utanför orter med mycket goda tåg-

kommunikationer med närmaste storstad (pendlingsav-

stånd), pensionärer som bosätter sig i sina fritidshus i

Sverige eller i sydligare länder, men kanske också männi-

skor som av andra skäl väljer att flytta till andra orter med

lägre levnadsomkostnader.

En sådan utveckling bedöms gynna dels orter som

ligger inom pendlingsavstånd från storstadsregionerna,

dels städer med högskolor och universitet men också stä-

der som ligger i delar av landet som är attraktiva ur fritids-

och rekreationssynpunkt och som kan vara attraktiva att

bosätta sig i efter pensioneringen.

Klövern gör bedömningen att utbudet av fastigheter

som ägs av företag och offentliga huvudmän som har

annan kärnverksamhet än fastighetsförvaltning kommer att

öka. Bland de börsnoterade bolagen finns fortfarande vissa

Klöverns marknader

Befolkningsutveckling olika tätortskategorier, 2000

Befolkning Födelse- Flyttnetto Befolkningsförändring Antal
Ortskategori 31/12-2000 överskott Utrikes Inrikes Antal % tätorter

Ej tätort 1 417 931 147 1 786 –3 817 –1 884 –0,1

200–4 999 1 662 984 –3 543 2 894 –4 243 –4 892 –0,3 1 717

5 000–19 999 1 513 989 –2 736 3 601 –2 152 –1 287 –0,1 163

20 000–49 999 1 051 727 –733 2 631 1 334 3 232 0,3 36

50 000–99 999 1 053 012 –277 3 622 3 285 6 630 0,6 15

100 000– 2 183 149 4 122 10 034 5 593 19 749 0,9 5

Summa 8 882 792 –3 020 24 568 – 21 548 0,2 1 936

Källa: SCB

–1,2

–0,8

–0,4

0,0

0,4

0,8

1,2

1996 1997 1998 1999 2000 2001

Storstadsregionerna (Sthlm, Gbg, Malmö)
Fler än 50 000 invånare
Färre än 50 000 invånare

%

Befolkningsutveckling olika kommunkategorier 1995–2001

Källa: SCB

16

innehav som inte utgör prioriterade innehav och av strate-

giska skäl därför ska säljas. Flera livbolag är fortsatt över-

viktade och bedöms vara säljare av fastigheter.

De större städerna i Sverige, utanför storstadsregio-

nerna, uppvisar en stabil och positiv befolkningsutveckling.

Nyproduktionen är ytterst begränsad varför marknaden inte

riskerar att drabbas av större obalanser i utbud och efter-

fråga. Hyresmarknadens fluktuationer är över tiden relativt

sett mindre än i exempelvis Stockholm.

Konkurrensen om objekten utanför storstäderna är i

dagsläget förhållandevis liten, speciellt beträffande större

objekt eller bestånd. Sammantaget är därför Klöverns

bedömning att det kommer att finnas många attraktiva

investeringsmöjligheter för ett fastighetsbolag med

Klöverns inriktning.

Klöverns marknader

17

AFFÄRSIDÉ
Klöverns affärsidé är att:

med fokus på hög avkastning på eget kapital, på den svenska

fastighetsmarknaden förvärva, utveckla, förvalta och avyttra

fastigheter och fastighetsbolag.

MÅL
◗ Givet det aktuella ränteläget är Klöverns mål att uppnå

minst 15 procent avkastning på eget kapital.

◗ Räntetäckningsgraden skall vara lägst 130 procent.

STRATEGIER
◗ att göra förvärv där Klövern genom att kombinera finan-

siell kompetens med fastighetskompetens kan uppnå

en avkastning på eget kapital som överstiger avkast-

ningsmålet.

◗ att kontinuerligt arbeta med den befintliga fastighets-

portföljen, utveckla en kompetent organisation och ha

nöjda kunder i syfte att minska risken i samt förbättra

driftnettot över tiden.

◗ att successivt avyttra de delar av fastighetsportföljen

som ej bedöms tillföra en avkastning motsvarande

avkastningsmålet. Realisering av förädlingsvinster ska

vara en central del av verksamheten.

◗ att arbeta aktivt med kapitalstrukturen, i syfte att opti-

mera den totala balansräkningsrisken och den långsik-

tiga avkastningen på eget kapital.

Att arbeta aktivt med kapitalstrukturen innebär att vid

bedömningen av eftersträvad belåningsgrad, ränte- och

kapitalbindningsstruktur skall Klövern beakta:

◗ den aktuella hyreskontraktsportföljens duration

◗ hyresmarknadens bedömda utveckling

◗ bedömda framtida investeringsmöjligheter, värdeut-

veckling och avyttringar

◗ marginalkostnaden för lånat kapital och bedömd fram-

tida ränteutveckling

Detta görs i syfte att optimera kapitalkostnaden och lång-

siktigt maximera avkastningen på eget kapital med ett

kontrollerat risktagande.

UTDELNINGSPOLICY
Styrelsens avsikt är att långsiktigt överföra minst 50 pro-

cent av resultatet efter skatt, inklusive reavinster, till aktie-

ägarna genom utdelning alternativt återköp av egna aktier.

Vid bedömningen av överföringens storlek skall beaktas

Bolagets investeringsalternativ, finansiella ställning och

kapitalstruktur.

Affärsidé, mål och strategier

18

Verksamheten har två huvudinriktningar, dels förvaltning av

fastigheter vilket innefattar den dagliga driften och utveck-

lingen av fastighetsportföljen och kundrelationerna dels förvärv

och avyttringar av fastigheter.

Klövern skall verka inom delmarknader och göra investe-

ringar där en hög synlig avkastning på eget kapital kan uppnås.

Klövern skall aktivt söka affärsmöjligheter samtidigt som

Bolaget skall kunna erbjuda en god service och högkvalitativa

tjänster till sina kunder.

FÖRVÄRVS- OCH AVYTTRINGSSTRATEGI
Omstruktureringen av den svenska fastighetsmarknaden

har pågått under ett antal år, där de större fastighetsägarna

koncentrerat verksamheten till storstadsområdena. Denna

omstrukturering bedöms fortsätta och Klöverns första för-

värv är ett exempel på detta. Omstruktureringen går nu in i

en ny fas innebärande att företag som ej har fastighets-

förvaltning och företagande som sin huvudsakliga kärnverk-

samhet säljer ut sina fastighetstillgångar. Detta medför att

stora portföljer bedöms komma att bjudas ut till försälj-

ning. Vid förvärv av sådana portföljer kan i många fall en

hög direktavkastning erhållas vilket kombinerat med extern

lånefinansiering skapar förutsättningar för en hög direkt-

avkastning på eget kapital.

Klövern kommer att avyttra fastigheter som ej bedöms

generera en avkastning motsvarande avkastningskravet.

I samband med större portföljaffärer kan delar av sådana

portföljer vara en del av vad som kan komma att avyttras.

Den primära köparen av sådana objekt är framförallt lokala

aktörer, vilka i regel även har den bästa betalningsviljan.

FÖRVALTNINGSSTRATEGI
Klövern avser att bedriva sin förvaltningsverksamhet i en

småskalig lokal organisation, ofta i samarbete med lokala

partners, i syfte att uppnå kunskap om och närhet till de

lokala fastighets- och hyresmarknaderna. Genom den

småskaliga organisationsstrukturen uppnås bland annat

följande fördelar:

◗ God inblick i de lokala hyres- och fastighets-

marknaderna.

◗ God kännedom om kundernas verksamhet och

framtida behov.

◗ God kännedom om den egna marknadspositionen och

de komparativa fördelarna Klövern kan erbjuda lokalt.

◗ Deltagande i och uppbyggnad av lokala nätverk.

Varje marknadsområde skall ha en väl definierad strategi

och tydligt uppsatta mål för hur verksamheten skall bedri-

vas. Den lokala organisationen skall uppnå goda kunskaper

om marknaden och dess utveckling samt en god kunskap

om de egna fastigheterna och kunderna. Genom organisa-

tionsstrukturen kan konkurrensfördelar skapas gentemot

övriga aktörer och Klövern kan snabbt anpassa verksam-

heten efter marknadsutvecklingen.

Som ett verktyg för att uppnå uppsatta mål kommer

Klövern utveckla koncerngemensamma principer och

rutiner. Dessa avses formuleras i ett antal policys.

Under en övergångsperiod kommer förvaltningen att

ske i Wihlborgs regi.

LEDNING
Initialt kommer verksamheten att ledas av Ole Oftedal som

tillförordnad verkställande direktör. Övriga ledningsfunk-

tioner kommer att upprätthållas av kontrakterad personal

på deltid.

Arbetet med rekrytering av ny ledning för Klövern pågår.

Ambitionen är att detta arbete skall vara slutfört vid

Klöverns tillträde av fastigheterna som beräknas ske den

2 september 2002. Ekonomiskt sker dock tillträdet per den

1 juli 2002.

Klöverns organisation skall både kunna hantera förvalt-

ning av det befintliga fastighetsbeståndet, integration av

nya bestånd samt omstrukturering av portföljen. Organisa-

tionen ska besitta en hög kompetens inom dessa olika

verksamheter.

Verksamheten

19

Förändringar i balansräkningen

Dekon- Klövern efter Klövern
Adcore solidering dekonsolidering Konvertibelt Fastighets- Proforma

Balansräkning, mkr 2002-03-31 av Connecta av Connecta förlagslån Nyemission förvärv 2002-03-31

a b c d e f g
Immateriella tillgångar 31 –31 0
Inventarier 24 –23 1 1
Uppskjutna skattefordringar 198 198 198
Omsättningsfastigheter 1 277 1 277
Övriga fordringar 113 –108 5 5
Likvida medel 42 –24 18 233 –194 57

Summa tillgångar 408 –186 222 0 233 1 083 1 538

Eget kapital 159 –86 73 233 306
Konvertibelt förlagslån 50 50
Avsättningar 41 –8 33 33
Räntebärande skulder 78 –70 8 1 083 1 091
Skulder till Connecta 65 65 –50 15
Övriga skulder 130 –87 43 43

Summa eget kapital
och skulder 408 –186 222 0 233 1 083 1 538

Följande avsnitt är en sammanställning av hur Klöverns

balansräkning påverkas av de olika transaktioner som är

förknippade med omstruktureringen av koncernen, nyemis-

sionen samt förvärvet av fastigheter. Vidare visas Klöverns

intjäningsförmåga på årsbasis efter förvärvet. Redovis-

ningen har upprättats enligt de principer som beskrivs

nedan.

PRINCIPER FÖR PROFORMAREDOVISNING
I syfte att återspegla intjäningskapaciteten för Klövern på

helårsbasis efter förvärvet av fastigheterna från Wihlborgs

har en proformaredovisning upprättats. För 2000 och 2001

avser redovisningen det aktuella fastighetsbeståndets fak-

tiska utveckling på driftnettonivå. Vidare anges vilken resul-

tatnivå som bedöms uppnås på helårsbasis vid aktuell

uthyrningssituation per den 31 mars 2002 samt med den

finansiella struktur som Klövern kommer att erhålla.

Redovisningen av aktuell intjäningsförmåga skall inte

ses som en prognos avseende det verkliga utfallet för inne-

varande år utan den aktuella intjäningsförmågan på helårs-

basis efter förvärvet av fastighetsbeståndet.

I nedanstående uppställning visas vilka väsentliga

justeringar som görs av balansräkningen i samband med

omstrukturingen av koncernen, nyemissionen och förvärvet

av fastigheter.

Finansiell översikt

a) Utgångspunkten är Adcore-koncernens balansräkning
enligt delårsrapporten 2002-03-31.

b) Före utskiftningen av Connecta erhåller Connecta ett aktie-
ägartillskott om 25 mkr samt förvärvar samtliga aktier i
ITman Consulting AB för 10 mkr. Utskiftningen av
Connecta minskar immateriella tillgångar med 31 mkr,
inventarier med 23 mkr, rörelsefordringar med 108 mkr
samt likvida medel med 24 mkr. Eget kapital minskar med
86 mkr, avsättningar med 8 mkr, räntebärande skulder
med 70 mkr samt rörelseskulder med 87 mkr. Efter
dekonsolidering redovisas 65 mkr som extern skuld vilken
tidigare var koncernintern.

c) Denna kolumn visar Klöverns balansräkning per
2002-03-31 efter dekonsolidering av Connecta.

d) Klövern emitterar ett konvertibelt skuldebrev om 50 mkr
som tecknas av Connecta. Likvid sker genom kvittning
vilket minskar skulder till Connecta med 50 mkr.

e) Nyemissionen i Klövern beräknas öka eget kapital med
233 mkr efter emissionskostnader.

f) Förvärv av fastigheter från Wihlborgs för 1 277 mkr, inklu-
sive transaktionskostnader, bokförs som omsättnings-
tillgångar. Finansieringen av förvärvet minskar likvida
medel med 194 mkr och ökar räntebärande skulder med
1 083 mkr. Tillträde till fastigheterna sker den 2 september,
2002. Ekonomisk tillträdesdag är dock 1 juli, 2002.

g) Denna kolumn visar Klöverns balansräkning efter de
förändringar som är direkt hänförliga till utskiftningen
av Connecta, Nyemissionen och förvärvet av fastigheterna
som om dessa transaktioner hade genomförts per
2002-03-31.

20

Redovisningen avseende proforma 2000 respektive
2001 baseras på det verkliga utfallet för det förvärvade
fastighetsbeståndet beträffande hyresintäkter samt drift-
och underhållskostnader. För de fastigheter som Wihlborgs
förvärvade 1 december 2001 från Posten (motsvarar
ungefär hälften av ytan) baseras intäkter och kostnader för
2001 på 11 månaders utfall uppräknat till helår. Vid uppräk-
ningen av värmekostnader har verkligt utfall ökats med
20 procent.

Den aktuella intjäningsförmågan baseras på den
aktuella uthyrningssituationen per den 31 mars 2002.

Drift- och underhållskostnader utgörs av den budget
som Wihlborgs upprättat för de aktuella fastigheterna
avseende 2002.

Centrala administrationskostnader baseras på en be-
dömning av erforderliga centrala kostnader på årsbasis för
Klövern efter förvärvet av det aktuella fastighetsbeståndet.

Beräkningen av finansnettot baseras på antagen
genomsnittlig låneränta om 6,25 procent, vilket motsvarar
en genomsnittlig räntebindningstid om 2–3 år vid aktuell
marknadsränta. Skattekostnaden har i proformaredovis-
ningen antagits uppgå till netto 0 kr. Detta antagande base-
ras på att ianspråktagna uppskjutna skattefordringar möts
av motsvarande ökning av uppskjutna skattefordringar på
grund av omvärdering av sagda balanspost. Se vidare sid
21, Uppskjutna skattefordringar samt sid 23 Skattekostnad.

Aktuell
Proforma intjäningsförmåga,

Resultaträkning, mkr 2000 2001 helår

Hyresvärde 196 201 201

Vakanser –14 –17 –22

Hyresintäkter 181 184 179

Drift- och underhållskostnader –61 –61 –63

Driftnetto 121 123 116

Central administration –9

Rörelseresultat 107

Finansnetto –71

Resultat före skatt 36

Skatt 0

Resultat efter skatt 36

Balansräkning, mkr Proforma 2002-03-31

Tillgångar

Inventarier 1

Uppskjutna skattefordringar 198

Omsättningsfastigheter 1 277

Övriga fordringar 5

Likvida medel 57

Summa tillgångar 1 538

Eget kapital och skulder

Eget kapital 306

Konvertibelt förlagslån 50

Avsättningar 33

Räntebärande skulder 1 091

Övriga skulder 58

Summa eget kapital och skulder 1 538

Aktuell
Proforma intjäningsförmåga

Nyckeltal 2000 2001 helår

Före Efter
Finansiella konvertering

Avkastning på eget kapital, % 11,8 11,0

Avkastning på totalt kapital, % 7,0 7,0

Soliditet, % 20 23

Räntetäckningsgrad, % 151 163

Belåningsgrad fastigheter, % 85 85

Skuldsättningsgrad, ggr 3,7 3,1

Per aktie

Antal aktier, miljoner 25,3 29,9

Eget kapital, kr 12,1 11,9

Resultat, kr 1,4 1,3

Kassaflöde, kr 1,4 1,3

Fastighetsrelaterade

Direktavkastning, % 9,0

Direktavkastning efter

central administration, % 8,3

Uthyrbar area, kvm 241 246 241 246 241 246

Hyresvärde, kr per kvm 811 832 831

Driftnetto, kr per kvm 500 510 479

Vakansgrad, ekonomisk, % 7,4 8,3 10,9

Finansiell översikt

Definitioner

Före konvertering: Det konvertibla förlagslånet är ej konverterat till aktier.
Det innebär att konvertibeln ses som en räntebärande
skuld och belastar finansnettot med en räntekostnad.

Efter konvertering: Det konvertibla förlagslånet betraktas som i sin helhet
konverterat till aktier, vilket innebär att det ses som eget
kapital och antalet aktier ökar till följd av konverteringen.
Räntekostnaden för förlagslånet är återlagd, vilket inne-
bär att finansnettot förbättras och resultatet ökar.

Avkastning på eget kapital: Resultat efter skatt i förhållande till eget kapital

Avkastning på totalt kapital: Rörelseresultat plus finansiella intäkter i förhållande till
balansomslutningen

Soliditet: Eget kapital i förhållande till balansomslutningen

Räntetäckningsgrad: Resultat efter finansnetto plus finansiella kostnader
dividerat med finansiella kostnader

Belåningsgrad fastigheter: Räntebärande skulder avseende fastigheter i förhållande
till bokfört värde omsättningsfastigheter

Skuldsättningsgrad: Räntebärande skulder i förhållande till eget kapital

Eget kapital per aktie: Eget kapital dividerat med antalet aktier

Resultat per aktie: Resultat efter skatt dividerat med antalet aktier

Kassaflöde per aktie: Resultat efter skatt plus avskrivningar dividerat med
antalet aktier

Direktavkastning: Driftnettot i förhållande till bokfört värde fastigheter

Direktavkastning efter Driftnettot minus kostnader för central administration i
central administration: förhållande till bokfört värde fastigheter

Uthyrbar area, kvm: Den totala uthyrbara arean i fastighetsbeståndet

Hyresvärde, kr per kvm: Hyresvärdet dividerat med den uthyrbara arean

Driftnetto, kr per kvm: Driftnetto dividerat med den uthyrbara arean

Vakansgrad, ekonomisk: Bedömd marknadshyra för outhyrda ytor (vakans) på
helårsbasis dividerat med hyresvärdet (hyresintäkter
plus vakans)

21

I och med att Bolaget ändrar verksamhetsinriktning kommer nya redovisnings- och värderingsprinciper att tillämpas. Följande utgör

en sammanfattning av väsentliga redovisnings- och värderingsprinciper.

REDOVISNINGS- OCH VÄRDERINGSPRINCIPER
Tillämpade redovisningsprinciper överensstämmer med

Årsredovisningslagen samt rekommendationer och uttalan-

den från Redovisningsrådet och Bokföringsnämnden.

Koncernredovisning

Koncernredovisningen omfattar moderbolaget och samtliga

bolag i vilka moderbolaget, direkt eller indirekt, innehar

mer än 50 procent av rösterna. Förvärvade bolag redovisas

enligt förvärvsmetoden. Dessa ingår i koncernredovisning-

en från och med förvärvsdagen. Avyttrade verksamheter

ingår i koncernredovisningen intill dagen för avyttringen.

Intäktsredovisning

Hyresintäkter periodiseras i enlighet med hyresavtal. Detta

innebär att förskottshyror skuldförs och redovisas som

förutbetalda hyresintäkter.

Fastigheter

Koncernens fastighetsinnehav redovisas som omsättnings-

tillgångar. Fastigheterna värderas enligt lägsta värdets prin-

cip (lägsta av anskaffningsvärdet och verkligt värde). Då

avvikelser konstateras mellan redovisat värde och bedömt

verkligt värde görs erforderliga nedskrivningar respektive

återförs tidigare gjorda nedskrivningar. Fastigheternas redo-

visade värde kan därmed högst uppgå till anskaffnings-

värde. Till grund för bedömningen av marknadsvärdet

ligger externa och interna värderingar som utförs enligt

vedertagna värderingsprinciper.

Inkomstskatt

Koncernens inkomstskatter innefattar skatten på koncern-

bolagens redovisade resultat under redovisningsperioden

samt förändringar av uppskjutna skattefordringar och skat-

teskulder. Uppskjuten skatt motsvarar nettoeffekten på

skatten av samtliga föreliggande skillnader mellan skatte-

och redovisningsmässiga värden på tillgångar och skulder

med tillämpning av gällande skattesatser. Underskotts-

avdrag påverkar uppskjuten skatt endast i den omfattning

det är sannolikt att de kommer att kunna utnyttjas genom

avdrag mot framtida beskattningsbara vinster. Obeskattade

reserver delas mellan eget kapital och uppskjuten skatte-

skuld i koncernbalansräkningen.

Avskrivningar

Anläggningstillgångar skrivs av över bedömd ekonomisk

livslängd innebärande:

Inventarier 5 år

Kundfordringar

Kundfordringar är redovisade till de belopp varmed de

beräknas inflyta.

Avsättningar

En avsättning redovisas i balansräkningen när ett åtagande,

(legalt eller informellt) som följd av en inträffad händelse,

innebär att ett troligt utflöde av resurser krävs för att

reglera åtagandet och att en tillförlitlig uppskattning av

beloppet kan göras.

BALANSRÄKNINGEN
Omsättningsfastigheter

Fastigheternas anskaffningsvärden i koncernens balans-

räkning beräknas uppgå till 1 277 mkr inklusive förvärvs-

omkostnader.

Uppskjutna skattefordringar

Klövern genererade betydande skattemässiga underskott i

sin konsultrörelse under beskattningsåren 2000 och 2001.

Orsaken var främst förluster i samband med avyttring av

aktier i dotterbolag men också till viss del andra rörelseför-

luster. Den skattemässiga förlusten hänförlig till beskatt-

ningsåret 2000 bedöms inte vara möjlig att utnyttja för att

minska bolagets skattebelastning gentemot framtida skat-

temässiga överskott, eftersom bolaget gjort ett frivilligt

avstående av denna förlust till följd av vidtagna omstruktu-

reringsåtgärder under beskattningsår 2001. Den skattemäs-

siga förlusten hänförlig till beskattningsåret 2001 bedöms

uppgå till cirka 2 000 mkr. Deklaration för detta beskatt-

ningsår har nyligen lämnats till skattemyndigheten.

Klöverns försäljning av dotterbolaget Adcore Stockholm AB

förväntas ge en skattemässig förlust i storleksordningen

5 000 mkr. Denna förlust kommer att deklareras för

beskattningsåret 2002 och kommer således att bedömas av

skattemyndigheten först nästa år. Därutöver kan andra

skattemässiga vinster/förluster uppkomma i den löpande

verksamheten under beskattningsåret 2002.

Kommentarer till den finansiella översikten

22

Klöverns skattemässiga underskott för beskattningsåret

2001 bedöms, som beskrivits ovan, uppgå till cirka 2 000

mkr. Uppskjuten skattefordran per 31 mars 2002 hänförlig

till detta underskott redovisas till 198 mkr. Värdet av upp-

skjuten skattefordran kommer att prövas vid varje boksluts-

tillfälle och vid behov kommer omvärdering att ske.

Klöverns styrelse har mot bakgrund av verksamhetsför-

ändringen omprövat värdet av uppskjuten skattefordran.

Styrelsen har gjort bedömningen att värdet även efter

omstruktureringen och förvärvet uppgår till 198 mkr.

Om Klövern fullföljer sin förvärvsstrategi på ett fram-

gångsrikt sätt, om ägarbilden inte ändras på ett sådant sätt

att underskottsavdragen begränsas och under förutsättning

av att taxeringen fastställs i enlighet med deklarationen,

finns betydande övervärden i balansposten uppskjuten

skatt. Teoretiskt skulle uppskjuten skattefordran per

2002-03-31 kunnat uppgå till 560 mkr (ca 2 000 x 28%).

Förlusten i samband med försäljningen av Adcore Stock-

holm AB kan, maximalt, innebära en uppskjuten skattefor-

dran på cirka 1 400 mkr (cirka 5 000 x 28%) ytterligare.

Ett framgångsrikt genomförande av förvärvsstrategin

inom överskådlig framtid förutsätter att förvärven finansie-

ras delvis genom nyemission av aktier.

Rörelsekapital

I fastighetsverksamhet erhåller fastighetsägare hyresinbe-

talningar i förskott och betalar huvuddelen av rörelsekost-

naderna samt räntekostnaderna i efterskott. Därmed finns

normalt inget rörelsekapital att finansiera. Klövern förvärvar

i huvudsak kommersiella fastigheter där huvuddelen av

hyresintäkterna betalas kvartalsvis i förskott. Klövern kom-

mer därför normalt att ha en situation där icke ränte-

bärande skulder överstiger omsättningstillgångar exklusive

fastigheter och likvida medel.

Kassa och bank

Kassatillgodohavanden efter förvärvet, men före i nuläget

kända likviditetspåverkande poster, beräknas uppgå till

57 mkr.

Eget kapital

Eget kapital beräknas efter den genomförda omstrukture-

ringen och Nyemissionen, men före i nuläget kända resul-

tatpåverkande poster, uppgå till 306 mkr. Aktiekapitalet

uppgår till 127 mkr.

Konvertibelt förlagslån

Klövern har emitterat ett konvertibelt förlagslån om 50 mkr

som tecknats av Connecta. Likvid har erlagts av Connecta

genom kvittning av skulder som Klövern haft till Connecta.

Förlagslånet löper till och med den 30 juni 2004 med

6,25 procents ränta. Konvertering till aktier kan ske under

perioden 15 augusti 2002 till 18 juni 2004 till en konver-

teringskurs om 11 kronor per aktie. Vid full konvertering

på grund av skuldebrevet kan 4 545 455 B-aktier tillkomma.

Avsättningar och övriga skulder

I Klövern finns avsättningar uppgående till 33 mkr. Dessa

avser reservering för utgifter som kan komma att uppstå i

huvudsak i samband med avvecklingen av tidigare bedrivna

verksamheter.

Förvärvet av fastighetsbeståndet från Wihlborgs sker till

marknadsvärden varför någon skillnad mellan skattemäs-

sigt anskaffningsvärde och bokföringsmässigt anskaffnings-

värde ej förligger. Någon uppskjuten skatteskuld relaterad

till fastighetsbeståndet föreligger således ej. Uppskjuten

skatteskuld på temporära skillnader i övrigt uppgår till ett i

sammanhanget oväsentligt belopp.

RESULTATRÄKNINGEN
Hyresintäkter och uthyrningsgrad

Hyresvärdet för det aktuella beståndet har ökat med 2 pro-

cent mellan 2000 och 2002 till 201 mkr. Samtidigt har

vakansgraden ökat från 7,4 till 10,9 procent vilket har med-

fört ett ökat intäktsbortfall med 7 mkr. Hyresintäkterna har

därför minskat med 2 mkr. Hela vakansökningen är hänför-

lig till den del av det förvärvade beståndet som Wihlborgs

förvärvade från Posten i december 2001. Bolagets ambition

och mål är att vända den negativa utvecklingen av hyres-

intäkterna.

Kommentarer till den finansiella översikten

23

Drift- och underhållskostnader

Kostnaderna för drift och underhåll har ökat från 61 mkr

2000 till 63 mkr 2002. Fastighetsskatt, som ingår i drift-

och underhållskostnader, bedöms för 2002 uppgå till

6,6 mkr.

I beståndet finns endast 3 objekt som innehas med

tomträtt. Den totala tomträttsavgälden för dessa objekt

uppgår till 0,3 mkr.

Avskrivningar

Klövern avser att redovisa fastigheterna som omsättnings-

tillgångar. Därmed kommer inga bokföringsmässiga

avskrivningar på fastigheterna att göras.

Central administration

Kostnaderna för Klöverns centrala administration bedöms

på årsbasis uppgå till i storleksordningen 9 mkr baserat

på den omfattning av verksamheten som förvärvet från

Wihlborgs medför.

Finansnetto

Fastighetsförvärvet avses att finansieras med extern låne-

finansiering och säljarrevers uppgående till totalt cirka

1 083 mkr. Räntevillkor och räntebindningstider kommer att

fastställas i samband med tillträdet av fastigheterna. Villko-

ren för säljarreversen, som utgör en mindre del av den

totala lånevolymen, kommer i huvudsak överensstämma

med villkoren för den övriga lånefinansieringen. Räntekost-

naden har baserats på en genomsnittlig upplåningskostnad

om 6,25 procent, vilket speglar en genomsnittlig räntebind-

ningstid om 2–3 år år vid aktuellt marknadsränteläge.

Utöver ovanstående lån för fastighetsförvärvet finns

ytterligare 33 mkr i räntebärande skulder. Connecta har

tecknat ett konvertibelt skuldebrev om 50 mkr, med en

ränta om 6,25 procent.

Ränteintäkter har beräknats utifrån en antagen intäkts-

ränta om cirka 3 procent på bedömd genomsnittlig likvi-

ditet i bolaget.

Finansnettot bedöms på årsbasis, med ovan angivna

förutsättningar, uppgå till –71 mkr.

Skattekostnad

Skattekostnaden i Klövern kommer att bestå av uppskjuten

skattekostnad vilken uppkommer då underskottsavdrag,

vilka redovisats som uppskjuten skattefordran, tas i

anspråk. Vidare påverkas företagets skattekostnad av

eventuell framtida omvärdering av uppskjuten skattefor-

dran (se sid 21, Uppskjutna skattefordringar). Någon kassa-

flödesmässig belastning i form av skattebetalningar

bedöms inte uppstå inom överskådlig tid eftersom skatte-

mässiga överskott kvittas mot utnyttjande av underskotts-

avdrag. Skattekostnaden har i proformaredovisningen

antagits uppgå till netto 0 kr. Detta antagande baseras på

att ianspråktagna uppskjutna skattefordringar möts av

motsvarande ökning av uppskjutna skattefordringar på

grund av omvärdering av sagda balanspost.

Kommentarer till den finansiella översikten

24

Allt företagande och ägande av aktier är förenat med riskta-

gande och i detta avseende utgör Klövern inget undantag.

Klöverns verksamhet och intjäningsförmåga är beroende av

ett antal faktorer som inte kan påverkas av Bolaget. Nedan

redogörs för hur de olika resultatposterna i verksamheten kan

komma att påverkas av förändringar i dessa faktorer.

HYRESINTÄKTER OCH HYRESUTVECKLING
Över tiden är det utbud och efterfrågan som styr hyres-

utvecklingen för kommersiella lokaler. Efterfrågan på

Klöverns kommersiella lokaler påverkas av allmänna kon-

junkturförändringar samt de aktuella orternas utveckling

avseende befolkning och sysselsättning. Utbudet av lokaler

på en lokal marknad utgörs av den befintliga stocken samt

eventuellt tillkommande nyproducerade ytor. I huvuddelen

av de orter Klöverns fastigheter ligger i är hyresnivåerna

lägre än vad som krävs för att förränta nybyggnadskostna-

der. Risken för överutbud av konkurrerande ytor som följd

av nyproduktion är därmed begränsad.

I orter som har en minskande befolkning avtar på sikt

efterfrågan på lokaler. Detta kan komma att medföra en

ökande generell vakansgrad med risk för att hyresnivåerna

utvecklas svagt eller sjunker. Styrelsen bedömer att det i

Klöverns bestånd endast finns ett begränsat antal objekt

som är belägna i orter av denna karaktär.

Hyresnivån för uthyrda lokaler med längre avtalstider

än tre år är normalt bundna till konsumentprisindex.

I Klöverns bestånd är 90 procent av hyresvolymen föremål

för justering vid varje årsskifte med hänsyn till förändringen

i konsumentprisindex. I huvudsak förändras hyran i index-

reglerade avtal med 100 eller 75 procent av inflationen men

även indexreglering med andra andelar förekommer. Sam-

mantaget innebär indexföljningen i Klöverns hyresavtal att

hyrorna till följd av indexklausulen ökar med 73 procent av

inflationstakten.

UTHYRNINGSGRAD
Uthyrningsgraden i Klöverns bestånd är till stor del

beroende på företagets egna insatser. Konjunkturella fakto-

rer samt strukturella förändringar hos större kunder kan

också få en inverkan på Klöverns uthyrningsgrad.

Postenkoncernen (”Posten”), genom moderbolaget och

dotterföretag, är den största enskilda kunden i Klöverns

bestånd med 33 procent av hyresvärdet (37 procent av

hyresintäkterna). Den genomsnittliga kvarvarande

kontraktstiden för Postens avtal uppgår till 2,4 år per den

30 juni 2002.

Posten genomför för närvarande förändringar av verk-

samheten. Antalet serviceställen för brev och paket utökas

kraftigt genom samarbete med livsmedelsbutiker, bensin-

stationer och servicebutiker, från de tidigare 800 i egna

postkontor och 550 post-i-butik till totalt över 3000.

Posten har av staten ålagts att erbjuda en rikstäckande

kassaservice med ett definierat tjänsteutbud som ger alla

möjligheten att verkställa och ta emot betalningar. Inom

Kassaservice samarbetar Posten med flera banker vars

tjänster förmedlas som komplement till Postens egna.

Kassaservice kommer att finnas i lika stor omfattning som

tidigare.

Utöver Serviceställen för brev och paket och Kassa-

service kommer Postens hela sortiment av tjänster finnas i

cirka 400 Postcenter runt om i landet. Dessa serviceställen

kommer att drivas i egen regi.

De förändringar som Posten gör i sin verksamhet kan

få effekter på Postens framtida utnyttjande av lokaler i det

aktuella fastighetsbeståndet.

DRIFT- OCH UNDERHÅLLSKOSTNADER
Flera av de större kostnadsposterna inom fastighetsdriften

utgörs av taxebundna kostnader. Dessa avser värme, el,

vatten och sophantering. I flertalet fall är Klövern beroende

av en lokal leverantör, oftast kommunägd, för vatten, fjärr-

värme och sophantering. Avgifterna för dessa tjänster är

beroende av flera olika faktorer som kostnader för leveran-

törens investeringar i anläggningar och distributionsnät,

kostnader för råvaror och skatter. Beträffande el är kostna-

den i regel beroende på utbud och efterfrågan på den

öppna elmarknaden.

FASTIGHETSSKATT
Hyresfastigheter belastas i Sverige för närvarande av en

statlig fastighetsskatt. Skatten uppgår till 1,0 procent av

taxeringsvärdet för lokalhyresfastigheter samt 0,5 procent

för bostads- och industrifastigheter. En del fastigheter i

Klöverns bestånd är taxerade som specialfastigheter (kom-

munikationsbyggnad) p g a användningen i Postens verk-

samhet. För dessa objekt utgår ingen fastighetsskatt. Om

fastigheternas huvudsakliga användning förändras kan de

bli föremål för ändring av klassificeringen och fastighets-

skatt kan komma att utgå i framtiden.

Fastighetsskattens storlek beror också på förändringar i

det underliggande taxeringsvärdet. Taxeringsvärdet avses

utgöra 75 procent av marknadsvärdet. Vid allmän fastig-

hetstaxering vart sjätte år fastställs ett basvärde för varje

Risker

25

fastighet. Basvärdet räknas därefter årligen om med ett

omräkningstal som beror på den allmänna prisutvecklingen

för den aktuella fastighetstypen och orten. Det omräknade

basvärdet benämns taxeringsvärde.

Det föreligger normalt betydande skillnader i de olika

politiska partiernas syn på fastighetsskattens storlek och

förekomst. Förändringar i skattesatsen för bostadsfastig-

heter har genomförts de senaste åren och det kan inte ute-

slutas att fastighetskattesatsen förändras för de olika fastig-

hetskategorierna i framtiden. I många hyresavtal finns

inskrivet rätt för Klövern att överföra ökad fastighetsskatt

på kunden.

RÄNTEKOSTNADER
Räntekostnaderna är Klöverns största enskilda kostnads-

post. Räntenivåerna på penningmarknaden baseras främst

på den förväntade inflationstakten. Prissättningen baseras

på utbud och efterfrågan på obligationer. De korta räntorna

påverkas främst av Riksbankens styrränta. Den utgör ett

penningpolitiskt styrinstrument och är Riksbankens styr-

medel för att uppnå inflationsmålet. Riksbankens infla-

tionsmål är 2 procent plus/minus 1 procent.

Penningmarknadens och Riksbankens agerande medför

normalt att den nominella räntan stiger och sjunker i takt

med att inflationsförväntningarna stiger och sjunker. Det

innebär att den så kallade realräntan, som utgör räntekost-

naden justerad för inflationen, över tiden är relativt kon-

stant.

Indexregleringen av hyresavtalen medför att Klövern i

viss utsträckning genom ökade hyresintäkter kan kom-

pensera sig för stigande räntekostnader beroende på

stigande inflation. Ju längre genomsnittlig räntebindning

på Klöverns lån desto längre tid tar det innan en förändring

av marknadsräntorna slår igenom på Klöverns resultat.

SKATT
Beskattning av företag är ett område där det ständigt pågår

arbete med förändringar i lagstiftningen. En förändring av

möjligheterna att utnyttja underskottsavdrag kan medföra

högre framtida skattekostnader för Klövern.

Om en ägarförändring skulle inträffa i Klövern, inne-

bärande att ett företag eller en grupp av så kallade fysiker,

som vardera äger mer än 5 procent av rösterna, skulle

erhålla det bestämmande inflytandet över Klövern, kan

underskottsavdragets storlek komma att bli föremål för en

beloppsbegränsning.

AVYTTRINGSRESULTAT
Möjligheten att realisera framtida avyttringsvinster är dels

beroende på Klöverns egen förmåga att genom förändring

och förädling av fastigheter, avtalsstruktur, kundstruktur

etcetera höja fastigheters marknadsvärde, dels på yttre

faktorer som påverkar efterfrågan och utbudet på Klöverns

fastighetsmarknader.

Det nominella ränteläget har normalt en viss påverkan

på fastighetspriserna på de marknader som Klövern avser

att vara verksamt. Stigande nominella räntor innebär att

avkastningen på eget kapital minskar vid oförändrad be-

låningsgrad. Det betyder att betalningsviljan sjunker.

Dessutom minskar räntetäckningsgraden vilket kan med-

föra att möjligheten att erhålla en oförändrad belånings-

grad minskar. Därmed erfordras en större kontantinsats

vilket minskar antalet potentiella intressenter till ett objekt.

Sammantaget medför därmed normalt ett stigande nomi-

nellt ränteläge en minskad efterfrågan och fallande pris för

en fastighet. Omvänt kan ett sjunkande nominellt ränteläge

medföra stigande fastighetspris.

Andra faktorer som har betydelse för fastighetspriser-

nas utveckling är fastighetsmarknadens bedömning av

framtida risker och möjligheter inkluderande förväntningar

på framtida hyrestillväxt, värdestegring, belåningsmöjlig-

heter etc. Ett stigande ränteläge, som enligt ovan bedöms

ha en negativ effekt på fastighetspriserna, kan, om det

beror på förbättrade tillväxtutsikter och stigande inflation,

medföra förväntningar om ökad hyrestillväxt. Förväntningar

om ökad hyrestillväxt kan därför helt eller delvis neutrali-

sera andra negativa effekter av stigande nominellt ränte-

läge.

KÄNSLIGHETSANALYS
I tabellen nedan framgår den årliga teoretiska effekten på

Klöverns intjäningsförmåga efter finansiella poster vid fullt

genomslag av en isolerad förändring av respektive variabel.

Förändring Resultateffekt, mkr

Hyresintäkter +/–1 procent +/–2

Vakanser +/–1 procentenhet +/–2

Drift- och underhållskostnader +/–1 procent +/–1

Genomsnittlig upplåningskostnad +/–1 procentenhet +/–11

Risker

26

UTHYRBAR AREA OCH BOKFÖRT VÄRDE
Uthyrbar area

Klövern kommer efter förvärvet inneha 60 objekt om totalt

241 246 kvadratmeter. Kontors- och butiksytor utgör 59 pro-

cent av den totala uthyrbara arean. Industri- och lager-

lokaler utgör totalt 32 procent av arean.

46 procent av ytan, 110 629 kvadratmeter, utgörs av objekt

belägna i fem större städer.

Uthyrbar area, kvm
Totalt Bostäder Kontor Butik Industri/lager Övrigt

Karlstad 42 120 – 22 476 154 15 170 4 320

Uppsala 24 681 1 056 11 127 8 155 4 343 –

Örebro 12 733 596 4 120 6 160 – 1 857

Falun 15 748 5 122 6 313 2 688 1 625 –

Eskilstuna 15 347 1 050 270 5 516 6 201 2 310

Summa 110 629 7 824 44 306 22 673 27 339 8 487

Fler än 50 000 invånare 72 945 613 33 810 8 509 28 770 1 243

Summa 183 574 8 437 78 116 31 182 56 109 9 730

Färre än 50 000 invånare 57 672 3 740 17 417 13 792 22 167 556

Summa 241 246 12 177 95 533 44 974 78 276 10 286

Fastighetsbeståndet

Bostäder 5%

Kontor 40%

Butik 19%

Industri/lager 32%

Övrigt 4%
Karlstad 17%

Uppsala 10%

Fler än 50 000
invånare 31%

Färre än 50 000
invånare 24%

Örebro 5%

Falun 7%

Eskilstuna 6%

Bokfört värde
Antal Värde per Bokfört Bokfört

objekt objekt, värde, värde,
mkr mkr kr/kvm

Klöverns fem största orter 18 38 680 6 146

Fler än 50 000 invånare 16 25 398 5 454

Färre än 50 000 invånare 26 8 199 3 454

Summa 60 1 625 1 277 5 293

Karlstad 16%

Uppsala 13%

Fler än 50 000
invånare 31%

Färre än 50 000
invånare 16%

Örebro 10%

Falun 7%
Eskilstuna 7%

Bokfört värde

Objektens bokförda värde uppgår till totalt 1 277 mkr.

Förvärvspriset baseras på värdebedömningar utförda av

oberoende auktoriserad värderingsman. Det genomsnittliga

bokförda värdet per kvadratmeter uppgår till 5 293 kronor.

84 procent av det bokförda värdet utgörs av objekt belägna

i orter med mer än 50 000 invånare.

Fördelning av uthyrbar yta per användning Fördelning av uthyrbar yta per ort/ortskategori

Fördelning av bokfört värde

27

HYRESINTÄKTER OCH UTHYRNINGSGRAD
Kontrakterade hyresintäkter 31 mars 2002

De totala kontrakterade hyresintäkterna per den 31 mars

2002 uppgår till 179 mkr på årsbasis. Hyresintäkterna från

kontorsytor svarar för 40 procent av de totala intäkterna.

Butikshyror utgör 21 procent och hyror från industri/lager-

lokaler utgör 28 procent.

Hyresintäkter
Totalt Bostäder Kontor Butik Industri/lager Övrigt1)

mkr per kvm mkr per kvm mkr per kvm mkr per kvm mkr per kvm mkr per kvm

Karlstad 26,2 622 – – 17,8 792 0,2 1 092 4,6 306 3,6 833

Uppsala 18,5 751 0,9 867 7,3 659 7,3 892 2,7 624 0,3 –

Örebro 14,8 1 166 0,4 751 3,4 832 8,5 1 374 – – 2,5 1 350

Falun 13,5 859 3,9 766 5,6 890 2,2 818 1,3 809 0,5 –

Eskilstuna 11,4 744 1,0 928 0,1 291 1,8 318 5,8 940 2,8 1 206

Summa 84,5 764 6,3 800 34,3 773 19,9 876 14,5 530 9,7 1 138

Fler än 50 000 invånare 57,7 791 0,3 482 27,8 823 7,9 934 20,8 723 0,8 664

Summa 142,2 775 6,6 777 62,1 795 27,8 892 35,3 629 10,5 1 078

Färre än 50 000 invånare 36,4 631 1,9 502 9,2 529 9,9 720 15,1 682 0,3 482

Summa 178,6 740 8,4 692 71,3 746 37,7 839 50,4 644 10,8 1 045

1) Inkluderar intäkter från parkering

Fastighetsbeståndet

Hyresintäkter
2000 2001 2002

mkr per kvm mkr per kvm mkr per kvm

Karlstad 27,8 661 26,5 629 26,2 622

Uppsala 18,0 727 18,4 747 18,5 751

Örebro 12,4 976 13,4 1 053 14,8 1 166

Falun 13,4 853 13,3 846 13,5 859

Eskilstuna 13,0 847 12,7 827 11,4 744

Summa 84,6 765 84,4 763 84,5 764

Fler än 50 000 invånare 58,1 796 60,2 825 57,7 791

Summa 142,7 778 144,5 787 142,2 775

Färre än 50 000 invånare 38,4 666 39,5 684 36,4 631

Summa 181,1 751 184,0 763 178,6 740

Bostäder 5%

Kontor 40%

Butik 21%

Industri/lager 28%

Övrigt 6%
Karlstad 15%

Uppsala 10%

Fler än 50 000
invånare 33%

Färre än 50 000
invånare 20%

Örebro 8%

Falun 8%

Eskilstuna 6%

Hyresintäkter fördelat per användning Hyresintäkter fördelat per ort/ortskategori

Hyresintäkternas utveckling

80 procent av hyresintäkterna härrör från objekt belägna i

orter med mer än 50 000 invånare.

Hyresintäkterna på årsbasis i det aktuella beståndet har

minskat med 1,4 procent mellan år 2000 och 2002

beroende på att vakansgraden ökat under perioden.

28

Fastighetsbeståndet

Den genomsnittliga kontraktsdurationen för hyresavtalen

för de kommersiella ytorna uppgår till cirka 2,8 år per den

30 juni 2002.

Postenkoncernen utgör den största enskilda hyres-

gästen med ett totalt kontraktsvärde om 66 mkr vilket

motsvarar 37 procent av hyresintäkterna. Näst största

hyresgäst är Komvux med 4 procent av hyresintäkterna. De

tio största hyresgästerna svarar för totalt 57 procent av

hyresintäkterna.

Hyreskontraktens löptid

Hyra, mkr Andel, % Genomsnitt, år

2002 30,3 17,0

2003 42,6 23,9

2004 33,0 18,5

2005 24,0 13,4

2006 15,2 8,5

2007 och senare 25,0 14,0

Bostäder 8,4 4,7

Summa 178,6 100 2,8

Uthyrningsgraden i beståndet

Totalt Bostäder Kontor Butik Industri/lager Övrigt1)

Hyres- Uthyrn.- Vakans Hyres- Uthyrn.- Vakans Hyres- Uthyrn.- Vakans Hyres- Uthyrn.- Vakans Hyres- Uthyrn.- Vakans Hyres- Uthyrn.- Vakans
värde grad värde grad värde grad värde grad värde grad värde grad

mkr % mkr mkr % mkr mkr % mkr mkr % mkr mkr % mkr mkr % mkr

Karlstad 29,1 90 2,9 – – – 19,2 93 1,4 0,2 100 – 6,1 76 1,5 3,6 100 0,0

Uppsala 21,6 86 3,1 0,9 100 – 9,8 75 2,4 7,4 99 0,1 3,2 84 0,5 0,3 91 0,0

Örebro 16,0 93 1,1 0,4 100 – 3,4 100 – 9,6 88 1,1 – – – 2,5 100 –

Falun 14,9 91 1,4 4,1 96 0,2 6,8 83 1,2 2,2 100 – 1,3 100 – 0,5 86 0,1

Eskilstuna 12,0 96 0,5 1,3 75 0,3 0,2 44 0,1 1,8 100 – 5,9 98 0,1 2,8 100 –

Summa 93,6 90 9,0 6,8 93 0,5 39,3 87 5,1 21,1 94 1,2 16,6 87 2,1 9,8 99 0,1

Fler än 50 000 invånare 63,1 91 5,4 0,4 76 0,1 32,0 87 4,2 7,9 100 – 21,6 97 0,7 1,2 68 0,4

Summa 156,7 91 14,4 7,2 92 0,6 71,4 87 9,3 29,0 96 1,2 38,2 93 2,8 11,0 96 0,5

Färre än 50 000 invånare 43,9 83 7,5 2,2 85 0,3 12,9 71 3,7 12,0 83 2,1 16,2 93 1,1 0,6 47 0,3

Summa 200,6 89 21,9 9,4 90 0,9 84,3 85 13,0 41,0 92 3,3 54,3 93 3,9 11,5 93 0,8

1) Inkluderar intäkter från parkering

Uthyrningsgrad

Utöver hyresintäkter på årsbasis om 179 mkr finns

outhyrda lokaler och bostäder med ett totalt bedömt hyres-

värde om 21,9 mkr. Hyresbortfallet från de outhyrda ytorna

motsvarar 11 procent av det totala hyresvärdet (utgående

hyra plus hyresvärde för outhyrda lokaler). Vakansgraden

för bostäder uppgår till 10 procent, kontor 15 procent,

butiker 8 procent och industri/lager 7 procent och för

övrigt 7 procent.

Stora hyresgäster

Hyresintäkt, mkr Andel, %

Posten 65,8 36,8

Komvux 7,6 4,3

Karlstad Kommun 5,0 2,8

Telia 4,8 2,7

Lernia 3,5 1,9

IDA Infront 3,4 1,9

El-Giganten 3,3 1,8

Hemköpskjedjan 2,8 1,6

Länsarbetsnämnden 2,8 1,6

Kommunfastigheter Falun 2,6 1,5

Summa 10 största 101,7 56,9

Övriga 76,9 43,1

Summa 178,6 100,0

29

Fastighetsbeståndet

KOSTNADER FÖR DRIFT OCH UNDERHÅLL
De totala kostnaderna för förvaltningen av beståndet har

uppgått till 61 mkr år 2000, 61 mkr för 2001 och har av

Wihlborgs budgeterats till 63 mkr för 2002.

Ungefär hälften av det förvärvade beståndet förvärvade

Wihlborgs i december 2001 från Posten. Posten redovisade

reparationskostnader inom kostnadsposten fastighets-

skötsel. Därför minskar kostnaderna för fastighetsskötsel

mellan 2001 och 2002. Å andra sidan ökar kostnaderna för

reparationer ingående i posten reparationer och underhåll i

ungefär motsvarande utsträckning.

Kostnaderna för värme, el och VA har ökat med 12 pro-

cent mellan 2000 och 2002.

Värme, el
och VA

Fastighets-
skötsel

Övrig drift

0

5

10

15

20

25

30

20
00

20
01

20
02

20
00

20
01

20
02

20
00

20
01

20
02

20
00

20
01

20
02

20
00

20
01

20
02

Skatt och TR Reparationer
och underhåll

Driftnetto, direktavkastning, överskottsgrad
Driftnetto Dir. avkastning Överskottsgrad

mkr % %

Karlstad 19,9 9,8 76

Uppsala 10,9 6,6 59

Örebro 6,5 5,2 44

Falun 8,3 8,8 62

Eskilstuna 9,0 9,9 79

Summa 54,7 8,0 65

Fler än 50 000 invånare 39,0 9,8 68

Summa 93,7 8,7 66

Färre än 50 000 invånare 21,9 11,0 60

Summa 115,6 9,0 65

Drift- och underhållskostnader
2000 2001 2002

mkr per kvm mkr per kvm mkr per kvm

Värme, el och VA 21 87 26 109 24 99

Fastighetsskötsel 12 48 12 50 9 36

Övrig drift 9 35 8 34 8 35
Fastighetsskatt och

tomträttsavgäld 6 23 6 26 7 29
Reparationer och

underhåll 14 58 8 34 15 63

Summa 61 251 61 253 63 261

Drift och underhåll, mkr

DRIFTNETTO, DIREKTAVKASTNING OCH
ÖVERSKOTTSGRAD
Den genomsnittliga direktavkastningen baserat på fastighe-

ternas bokförda värde, inklusive förvärvskostnader, bedöms

uppgå till 9,0 procent. Direktavkastningen är högst i

beståndet som är beläget i de mindre städerna, 11 procent,

medan den genomsnittliga direktavkastningen i städerna

med mer än 50 000 invånare i genomsnitt uppgår till 8,7

procent.

Karlstad 17%

Uppsala 9%

Fler än 50 000
invånare 34%

Färre än 50 000
invånare 19%

Örebro 6%

Falun 7%

Eskilstuna 8%

Driftnetto fördelat per ort/ortskategori

30

ALLMÄNT
Karlstad ligger vid Vänerns norra strand cirka 31 mil väster

om Stockholm och 25 mil norr om Göteborg. Karlstad kom-

mun hade per den 31 december 2001 80 748 invånare.

Befolkningen ökade med i genomsnitt 0,2 procent per år

under 1995–2000. Under de senaste två åren har öknings-

takten stigit och uppgick 2001 till 0,5 procent.

Karlstads högskola blev universitet 1 januari 1999. Idag

finns 10 000 studenter och 900 anställda vid universitet.

Kommunikationerna är mycket goda. Från Karlstad

flygplats finns 6 dagliga avgångar till Stockholm och 3 till

Köpenhamn. Restiden med snabbtåget X 2000 till

Stockholm är 2 timmar och 14 minuter.

NÄRINGSLIVET
Karlstads näringsliv kännetecknas av stor mångfald och

dynamik. Ingen bransch är allt för dominerande, även om

Karlstad av tradition är en handelsstad. Däremot finner

man idag två tydliga kompetenskluster – skog och IT/tjän-

ster. Här finns också en lång tradition inom risk och säker-

hetsområdet, vilket märks genom att Karlstads universitet

har Sveriges enda professur inom IT-säkerhet. Karlstads-

regionen har ett unikt kompetenskluster inom skogsnä-

ringen med ett stort antal företag (ca 200 st med ca 12 000

anställda) som omfattar verksamheter inom allt från såg-

verk till företag inom pappersteknik, massa och förpack-

ningsindustri. Under de senaste tio åren har det investerats

8 miljarder kronor inom skogsindustrin i regionen. Det

finns dessutom en stark FoU-verksamhet kopplad till

Skogsindustriellt Centrum vid Karlstads universitet, Stora

Enso Research och Valmet Technology Center.

Tjänstesektorn i Karlstad karaktäriseras främst av den

positiva utvecklingen inom IT-området. Spetskompetensen

finns framför allt inom trådlös kommunikation, intelligenta

nättjänster, affärs- och handelssystem samt olika IT-

baserade lösningar för skogsindustrin. Bland de större före-

tagen på orten kan nämnas Benefit, Ericsson, Cell Network,

Nordic Circle, WM-data, Telia m fl.

Kring universitetet finns också en mängd olika verk-

samheter som verkar positivt för det lokala näringslivet.

Inova Science Park är specialiserade på att stötta och sti-

mulera företag som har sitt ursprung i universitetsvärlden.

Här finns universitetets ”företagskuvöser”.

KLÖVERNS FASTIGHETSBESTÅND
Ytor och hyresintäkter

Klövern äger 4 objekt i Karlstad omfattande totalt 42 000

kvm. Den uthyrningsbara ytan fördelar sig på 22 000 kvm

kontorsyta, 15 000 kvm industri- och lageryta samt 150 kvm

butiksyta. Hyresintäkterna uppgår till 26,2 mkr vilket utgör

15 procent av Klöverns totala intäkter. 17,8 mkr av hyres-

intäkterna kommer från kontorslokaler vilket utgör 67 pro-

cent av de totala intäkterna från orten.

Stora hyresgäster

De enskilt största hyresgästerna i Karlstad är Komvux,

Karlstad Kommun och Lernia. Dessa tre hyresgäster svarar

för 62 procent av hyresintäkterna i Karlstad.

Vakanssituation

Den genomsnittliga ekonomiska vakansgraden i Karlstad är

10 procent. Detta är något lägre än vakansgraden i den

totala portföljen som uppgår till 11 procent. Den, relativt

sett, största vakansen finns i de industri- och lagerytor

Klövern förvaltar i Karlstad. Vakanserna på dessa ytor upp-

går till 14 procent (1,5 mkr). Kontorsytorna har en ekono-

misk vakansgrad på 7 procent (1,4 mkr).

Driftnetto, bokfört värde och direktavkastning

Det bokförda värdet av Klöverns objekt i Karlstad uppgår

till 204 mkr, driftnettot på orten uppgår till 19,9 mkr, vilket

ger en direktavkastning på 9,8 procent. Det genomsnittliga

värdet per objekt uppgår till 49 mkr och per kvm till 4 836 kr.

Klöverns orter
KARLSTAD1)

Kontor 67%

Butik 1%

Industri/
lager 18%

Övrigt 14%

Kontor 54%Industri/
lager 36%

Övrigt 10%

78 500

79 000

79 500

80 000

80 500

81 000

1995 1996 1997 1998 1999 2000 2001

Fördelning av hyresintäkter Fördelning av uthyrbar yta Befolkningsutveckling

1) Källor: SCB, Karlstad kommun, Karlstads universitet, SJ, SAS, Vägverket

31

ALLMÄNT
Uppsala är beläget 7 mil norr om centrala Stockholm.
Uppsala kommun hade per den 31 december 2001 191 110
invånare. Uppsala har varit en av de snabbast växande
kommunerna i Sverige under många år. Ökningstakten har
avtagit något under det senaste decenniet men den genom-
snittliga tillväxttakten sedan 1995 uppgår ändå till 0,7 pro-
cent per år. Ökningstakten ökade något 2001 till 0,8 pro-
cent.

Uppsala har ett av Sveriges största universitet med
cirka 37 000 studerande och 5 500 anställda. De huvudsak-
liga vetenskapsområdena är Medicin & Farmaci, Teknik &
Naturvetenskap samt Humaniora & Samhällsvetenskap.
I anslutning till Universitetsområdet finns Uppsala
Universitetssjukhus (Akademiska sjukhuset) som är en
av Uppsalas största arbetsgivare.

Kommunikationerna är mycket goda. Restiden till
centrala Stockholm är cirka 35–40 minuter och till Arlanda
flygplats cirka 20 minuter.

NÄRINGSLIVET
Uppsala är i dagsläget kanske den mest utpräglade tjänste-
staden i Sverige. Den offentliga sektorn är den största
arbetsgivaren. Universiteten, kommunen och landstinget
sysselsätter tillsammans omkring 30 000 personer. Ett fler-
tal statliga verk finns också lokaliserade i Uppsala. De
största privata arbetsgivarna är Pharmacia och Amersham
Pharmacia Biotech med tillsammans cirka 2 000 anställda.
Med basen i Pharmacias verksamhet och universitetet har
många nya företag inom biotech och medicinsk teknik
initierats i Uppsala. Uppsala är sannolikt Nordens ledande
medicinska centrum. Här finns landets enda farmaceutiska
och veterinärmedicinska fakulteter. Här finns flera interna-
tionellt verksamma läkemedelsföretag. Här finns Läkeme-
delsverket och Statens veterinärmedicinska anstalt. Och
inte minst: Här finns en bred medicinsk kompetens samlad
i bland annat Akademiska sjukhuset och Uppsala biomedi-
cinska centrum, BMC. I de privata företagen inom sektorn
arbetar idag cirka 4 300 personer.

Även IT-sektorn har expanderat kraftigt på senare år.
Inom Uppsalaområdet finns tillgång till det mesta inom
tele- och datakommunikation. Närheten till Sveriges största
regionala marknad innebär att de bästa tjänsterna finns till-
gängliga. I Uppsala bedrivs omfattande forskning inom
informations- och teknologiområdet och i området finns ett
mycket stort utbud av leverantörer av datorer, program,
system och elektronik.

KLÖVERNS FASTIGHETSBESTÅND
Ytor och hyresintäkter
Klövern äger 4 objekt i Uppsala om totalt 25 000 kvm. Den
uthyrningsbara ytan fördelar sig på 11 000 kvm kontorsyta,
8 000 kvm butiksyta, 4 000 kvm industri- och lageryta samt
1 000 kvm bostadsyta. Hyresintäkterna uppgår till 18,5 mkr
vilket utgör 10 procent av Klöverns totala intäkter. Intäkterna
fördelar sig jämnt mellan kontor och butiker vilka tillsam-
mans utgör 14,6 mkr (79 procent). Industri- och lagerytor
svarar för 2,7 mkr av intäkterna och bostäder för 0,9 mkr.

Stora hyresgäster
De enskilt största hyresgästerna i Uppsala är El-Giganten,
Hemköpskedjan och Bravida. Dessa tre hyresgäster svarar
för 43 procent av hyresintäkterna i Uppsala.

Vakanssituation
Den genomsnittliga ekonomiska vakansgraden i Uppsala är
14 procent, vilket överstiger den totala vakansgraden i
Klöverns bestånd med 3 procentenheter. Den, relativt sett,
största vakansen finns i de kontorsytor Klövern förvaltar i
Uppsala. Vakanserna på dessa ytor uppgår till 25 procent
(2,4 mkr). Industri- och lagerytorna har 16 procents vakans-
grad (0,5 mkr), butiksytorna 1 procent (0,1 mkr) och bostä-
derna är fullt uthyrda.

Driftnetto, bokfört värde och direktavkastning
Det bokförda värdet i Uppsala uppgår till 165 mkr, driftnet-
tot på orten uppgår till 10,9 mkr, vilket ger en direktavkast-
ning i Uppsala på 6,6 procent. Det genomsnittliga värdet
per objekt uppgår till 40 mkr och per kvm till 6 699 kr.

Klöverns orter

UPPSALA1)

Bostäder 5%

Kontor 39%

Butik 39%

Industri/
lager 15%

Övrigt 2% Bostäder 4%

Kontor 45%

Butik 33%

Industri/
lager 18%

182 000

184 000

186 000

188 000

190 000

192 000

1995 1996 1997 1998 1999 2000 2001

Fördelning av hyresintäkter Fördelning av uthyrbar yta Befolkningsutveckling

1) Källor: SCB, Uppsala kommun, Uppsala universitet, SJ, Vägverket

32

ALLMÄNT
Örebro är beläget 19 mil väster om Stockholm. Örebro

kommun hade per den 31 december 2001 124 873 invånare.

Örebro uppvisar en stabil befolkningsökning över tiden.

Den genomsnittliga tillväxten har varit 0,7 procent per år

1995–2001. Örebro kommun ligger befolkningsmässigt i

Sveriges mittpunkt. Inom en radie av 20 mil finns halva

Sveriges befolkning, utökas radien till 30 mil nås 6,5 miljo-

ner människor.

Örebro universitet har 11 500 studenter och cirka 1 000

anställda.

Kommunikationsmässigt ligger Örebro centralt med

goda vägförbindelser såväl österut till övriga Mälardalen

som västerut till Karlstad och Norge, men även söderut till

de norra delarna av Götaland och norrut till de större Dala-

städerna. Örebros tågförbindelser med Stockholm är för-

hållandevis goda. Restiden uppgår till omkring 2 timmar.

Från Hallsberg, cirka 25 km söder om Örebro, är restiden

till Stockholm med X2000 endast 1 timme och 20 minuter.

Örebro-Bofors flygplats är en av Sveriges mest expan-

siva flygplatser för både fraktflyg och charterflyg. Flygplat-

sen är ett attraktivt alternativ för ett stort område, inte bara

Örebro län. I dag kommer charterresenärer från hela Mälar-

dalen, Värmland, Västergötland och södra Dalarna. Örebro-

Bofors flygplats är landets tredje största fraktflygplats.

NÄRINGSLIVET
Örebro är ett administrativt centrum och en tjänsteman-

nastad. Örebros näringsliv domineras därför av offentlig

service och tjänsteföretag. I Örebro finns ett regionsjukhus

och statliga verk, främst i form av Statistiska Centralbyrån,

SCB. De största offentliga arbetsgivarna är Örebro kom-

mun, 11 700 anställda, Landstinget, 8 260 anställda,

Universitetet, 1000 anställda och SCB, 800 anställda.

Örebros centrala läge i förhållande till befolkningstäta

områden ger klara logistikfördelar vilket lett till att omkring

130 större och mindre företag som arbetar med transporter,

lagerhantering, och spedition har valt att etablera sig i

Örebro. I branschen finns cirka 3 000 anställda. De största

företagen är Närkefrakt, Danzas ASG Eurocargo AB,

Onninen, Wurth Svenska AB, Schenker och Solar AB. Det

centrala läget har också medfört att Örebro har gamla han-

delstraditioner och är en mötesplats för handel. Småföreta-

gen i Örebro är huvudsakligen tjänsteföretag medan ande-

len små- och medelstora företag inom tillverkningsindustri

är lägre än genomsnitt för landet

Bland de största privata arbetsgivarna finns bland

annat Atlas Copco Rock Drills, 700 anställda, SITEL Nordic,

470 anställda, Busslink, 420 anställda och Onninen, 400

anställda.

KLÖVERNS FASTIGHETSBESTÅND
Ytor och hyresintäkter

Klövern äger ett centralt beläget objekt i Örebro om totalt

13 000 kvm. Den uthyrningsbara ytan utgörs av 10 000 kvm

kontors- och butiksyta, 600 kvm bostäder samt övriga ytor

om 1 900 kvm. Övriga ytor utgörs till stor del av ytor

avsedda för gymverksamhet. Hyresintäkterna uppgår till

14,8 mkr vilket utgör 8 procent av Klöverns totala intäkter.

Av intäkterna kommer 8,5 mkr från butiksytor (48 procent),

3,4 mkr kommer från kontorsytor och 2,9 mkr från övriga

ytor.

Stora hyresgäster

De enskilt största hyresgästerna i Örebro är nJoy Träning

och Hälsa, Stadium och Örebro Kommun. Dessa tre hyres-

gäster svarar för 33 procent av hyresintäkterna i Örebro.

Vakanssituation

Den genomsnittliga ekonomiska vakansgraden i Örebro är

7 procent, vilket är 4 procentenheter lägre än Klöverns

genomsnittliga vakansgrad. Vakanserna som motsvarar

1,1 mkr, är i sin helhet hänförliga till butiksytor. Övriga ytor

är fullt uthyrda.

Klöverns orter

ÖREBRO1)

Bostäder 3%

Butik 57%

Övrigt 17%

Kontor 23%

Kontor 32%Butik 48%

Övrigt 15% Bostäder 5%

116 000

118 000

120 000

122 000

124 000

126 000

1995 1996 1997 1998 1999 2000 2001

Fördelning av hyresintäkter Fördelning av uthyrbar yta Befolkningsutveckling

1) Källor: SCB, Örebro kommun, Örebro universitet, SJ, Vägverket

33

ALLMÄNT
Falun ligger vid sjön Runn i Dalarna, cirka 22 mil norr om

Stockholm. Borlänge är närmaste stad och ligger 20 km

sydväst om Falun. Falun hade per den 31 december 2001

54 601 invånare. I Falun-Borlängeområdet bor det totalt

cirka 100 000 invånare. Efter en ökning i början av 1990-

talet har befolkningen minskat något under senare delen

av 90-talet. Den genomsnittliga förändringen under

1995–2000 var en nedgång med 0,2 procent. 2001 ökade

dock befolkningen ånyo med 0,3 procent.

I Falun och Borlänge finns Högskolan Dalarna med

totalt cirka 9 000 studenter.

Kommunikationerna är relativt goda. Från Dala Airport

utanför Borlänge finns fem dagliga avgångar till Stockholm

och tre till Göteborg. Restiden med X2000 till Stockholm är

2 timmar och 22 minuter.

NÄRINGSLIVET
Faluns näringslivshistoria baseras på råvarutillgångar.

Kopparfyndigheterna i Falun upptäcktes enligt sägnen

redan på 1000-talet. År 1288 köpte Biskop Peter en åttondel

av Kopparberget varefter kopparutvinning startade.

Gruvans storhetstid var under 1600-talet då 2/3 av världens

kopparproduktion fanns i Falun. Vid gruvan växte ett sam-

hälle upp som fick sitt namn efter ån Falan. Utvinningen av

koppar gav också upphov till biprodukter som Falu rödfärg.

Falun utvecklades till en centralort i Dalarna och säte

för administrativa funktioner. Detta återspeglas i dagens

näringslivsstruktur med en betydande andel av sysselsätt-

ningen inom offentliga tjänster. Den enskilt största offent-

liga arbetsplatsen är Falu lasarett med 2 900 anställda.

Bland de största privata arbetsgivarna finns StoraEnso

med cirka 900 anställda, Scania, 675 anställda, Ericsson

Network 325 och Cederroth International med 225.

KLÖVERNS FASTIGHETSBESTÅND
Ytor och hyresintäkter

Klövern äger 4 objekt i Falun om totalt 16 000 kvm. Den

uthyrningsbara ytan fördelar sig på 5 000 kvm bostadsyta,

6 300 kvm kontorsyta, 2 700 kvm butiksyta samt 1 600

kvm industri- och lageryta. Hyresintäkterna uppgår till

13,5 mkr vilket utgör 8 procent av Klöverns totala intäkter.

Av intäkterna kommer 3,9 mkr från bostäder, 7,8 mkr kom-

mer från kontors- och butiksytor, 1,3 mkr från lager- och

industriytor samt 0,5 mkr från övrigt.

Stora hyresgäster

De enskilt största hyresgästerna i Falun är Kommunfastig-

heter, Posten och ALMI Företagspartner. Dessa tre hyres-

gäster svarar för 40 procent av hyresintäkterna i Falun.

Vakanssituation

Den genomsnittliga ekonomiska vakansgraden i Falun är

9 procent, vilket understiger den totala vakansgraden i

Klöverns bestånd med 2 procentenheter. De största vakan-

serna finns i kontorsytorna. Vakanserna på dessa ytor upp-

går till 17 procent och hyresbortfallet motsvarar 1,2 mkr.

Bostadsytorna har en vakansgrad på 4 procent och övriga

ytor 14 procent vilket tillsammans medför ett hyresbortfall

om 0,3 mkr. Butiksytorna och lager- och industriytorna är

fullt uthyrda.

Driftnetto, bokfört värde och direktavkastning

Det bokförda värdet i Falun uppgår till 95 mkr, driftnettot

på orten uppgår till 8,3 mkr, vilket ger en direktavkastning i

Falun på 8,8 procent. Det genomsnittliga värdet per objekt

uppgår till 23 mkr och 6 019 kr per kvm.

Klöverns orter

FALUN1)

Bostäder 29%

Butik 16%

Övrigt 3%

Kontor 42%

Industri/
lager 10%

Kontor 40%

Butik 17%

Industri/lager 10%

Bostäder 33%

53 500

54 000

54 500

55 000

55 500

56 000

1995 1996 1997 1998 1999 2000 2001

Fördelning av hyresintäkter Fördelning av uthyrbar yta Befolkningsutveckling

1) Källor: SCB, Faluns kommun, Högskolan Dalarna, SJ, SAS, Vägverket

34

ALLMÄNT
Eskilstuna är beläget vid Eskilstunaån cirka 5 km söder om

Mälaren 11 mil väster om Stockholm. Avståndet till Väste-

rås är 5 mil. Inom en radie av tolv mil från Eskilstuna bor

nästan en fjärdedel av landets befolkning.

Eskilstuna kommun hade per den 31 december 2001

89 135 invånare. Eskilstuna hade redan på 1970-talet över

94 000 invånare. Efter en lång period med negativ befolk-

ningsutveckling 1970–85 har befolkningen legat relativt

stabilt runt 88–89 000 invånare. Befolkningen minskade i

genomsnitt med 0,2 procent per år under 1995–2000.

Under de senaste två åren har befolkningen dock börjat öka

och ökningstakten uppgick 2001 till hela 0,8 procent.

Befolkningsökningen är sannolikt beroende på de väsentligt

förbättrade tågförbindelserna till Stockholmsområdet.

Mälardalens högskola som bedriver huvuddelen av sin

verksamhet i Eskilstuna och Västerås har totalt 13 000

studerande varav drygt 40 procent studerar i Eskilstuna.

Cirka hälften studerar på tekniska och naturvetenskapliga

linjer.

Kommunikationerna är mycket goda. Restiden med tåg

till Stockholm uppgår till ungefär 1 timme. I morgontrafiken

finns upp till tre avgångar per timme.

NÄRINGSLIVET
Eskilstuna är en gammal industristad. Redan på 1600-talet

började vattenkraften användas vid metallbearbetning.

Fortfarande finns flera av de stora anrika industriföretagen

med Volvo, ABB, Avestapolarit, Assa och Alfa Laval bland

de största privata arbetsgivarna. På senare tid har de nya

arbetstillfällena i allt större utsträckning skapats inom

sektorer som exempelvis lagerhantering och logistik. Den

största nyetableringen inom detta område svarar Hennes

& Mauritz för genom etablering av ett nytt Sverigelager

som invigs i år. Nyetableringar har även skett av företag

inom callcenterverksamhet genom Postgirot Direkt

(150 anställda) och SITEL Nordic (50 anställda).

Att Eskilstuna är en attraktiv etableringsort visas tydligt

av det faktum att av de tio största nyetableringarna i Sörm-

land som resulterat i flest antal nyanställda återfinns åtta i

Eskilstuna.

KLÖVERNS FASTIGHETSBESTÅND
Ytor och hyresintäkter

Klövern äger 5 objekt i Eskilstuna om totalt 15 300 kvm.

Den uthyrningsbara ytan fördelar sig på 1 000 kvm

bostadsyta, 300 kvm kontorsyta, 5 500 kvm butiksyta,

6 200 kvm industri- och lageryta och 2 300 kvm övrigt.

Hyresintäkterna uppgår till 11,4 mkr vilket utgör 6 procent

av Klöverns totala intäkter. Av intäkterna kommer 1 mkr

från bostäder, 1,9 mkr kommer från kontors- och butiksytor,

5,8 mkr kommer från lager- och industriytor, samt 2,8 mkr

från övrigt.

Stora hyresgäster

De enskilt största hyresgästerna i Eskilstuna är Posten,

Studentkåren och Eskilstuna Kommunfastigheter. Dessa tre

hyresgäster svarar för 68 procent av hyresintäkterna i

Eskilstuna.

Vakanssituation

Den genomsnittliga ekonomiska vakansgraden i Eskilstuna

är 4 procent, vilket är väsentligt lägre än Klöverns genom-

snittliga vakansgrad. De största vakanserna utgörs av

bostäder 0,3 mkr samt kontor 0,1 mkr. Bostadsytorna har

en vakansgrad på 25 procent, kontorsytorna 56 procent och

lager- och industriytorna 2 procent. Butiksytor och övriga

ytor är fullt uthyrda.

Driftnetto, bokfört värde och direktavkastning

Det bokförda värdet i Eskilstuna uppgår till 91 mkr. Drift-

nettot på orten uppgår till 9,0 mkr, vilket ger en direktavkast-

ning i Eskilstuna på 9,9 procent. Det genomsnittliga värdet

per objekt uppgår till 18 mkr och per kvm till 5 950 kr.

Klöverns orter

ESKILSTUNA1)

Bostäder 9%
Kontor 1%

Butik 15%

Inustri/
lager 51%

Övrigt 24%

Bostäder 7%
Kontor 2%

Butik 36%

Inustri/
lager 40%

Övrigt 15%

87 500

88 000

88 500

89 000

89 500

90 000

1995 1996 1997 1998 1999 2000 2001

Fördelning av hyresintäkter Fördelning av uthyrbar yta Befolkningsutveckling

1) Källor: SCB, Eskilstunas kommun, Mälardalens högskola, SJ, Vägverket

35

Fastighetsförteckning

Uthyrbar area, kvm

Industri

Kommun Fastighet Adress Tomträtt Byggår Bostäder Kontor Butiker /lager Övrigt Totalt

Karlstad Monitorn 9 Hamngatan 8, Östra Torggatan 2 1993 – 3 255 154 – – 3 409

Karlstad Skepparen 15 Orrholmsgatan 4–8, Tullhusgatan 6 1954 – 17 374 – 677 4 320 22 371

Karlstad Gångjärnet 2 Blockgatan 29 Ja 1964 – 157 – 3 379 – 3 536

Karlstad Tornadon 2 Lovartsgatan 8, Blekegatan 9 Ja 1975 – 1 690 – 11 114 – 12 804

Uppsala Boländerna 21:4 Verkstadsgatan 10–14 1968 – 6 292 388 1 861 – 8 541

Uppsala Boländerna 21:5 Verkstadsgatan 16 1998 – – 3 384 – – 3 384

Uppsala Kvarngärdet 30:2 Kvarntorget 3 1964 – 505 3 602 – – 4 107

Uppsala Kungsängen 10:1-2 Kungsgatan 48 1920/66 1 056 4 330 781 2 482 – 8 649

Örebro Kitteln 11 Engelbrektsgatan 8, Kungsgatan 4–6, Köpmangatan 3, Stortorget 7–9 1964 596 4 120 6 160 – 1 857 12 733

Falun Hattmakaren 15 Slaggatan 13, Stadshusgränd 6, Östra Hamngatan 32 1979 – 2 037 667 – 2 704

Falun Sparbanken 7 Mäster Pers Gränd 1, Stadshusgränd 2, Åsgatan 39–43 1929 1 571 1 130 25 – 2 726

Falun Hattmakaren 16 Nybrogatan 21, Slaggatan 19, Östra Hamngatan 36 1980 1 595 891 1 553 – 4 039

Falun Kardmakaren 21 Ölandsgatan 9–11, Engelbrektsgatan 50–56, Nybrogatan 25–31 1990 5 122 1 110 – 47 – 6 279

Eskilstuna Eskilshem 1:8 Nystrandsgatan 3 Ja 1972 – – 3 540 – – 3 540

Eskilstuna Nötknäpparen 24 Gustafsvägen 5 1956 – – 1 899 365 – 2 264

Eskilstuna Valhalla 2:19 Fraktgatan 11 1974 – 170 – 1 702 – 1 872

Eskilstuna Vågskålen 24 Kriebsensgatan 5, Rademachergatan 23 1936 1 050 100 77 – 2 310 3 537

Eskilstuna Valpen 3 Björkgatan 5–7 1993 – – – 4 134 – 4 134

Summa Klöverns fem största orter 7 824 44 306 22 673 27 339 8 487 110 629

Gävle Brynäs 12:1 Waldenströmsgatan 2, Fältskärsleden 10 1972 – 1 921 133 4 273 – 6 327

Halmstad Kilot 1 Bolmensgatan 1, Laholmsvägen 10 1986 – 1 347 – 5 612 – 6 959

Kalmar Fredriksdal 1 Smedjegatan 2 1982 – – – 3 498 – 3 498

Kalmar Guldfisken 2 Esplanaden 30, Postgatan 2–4, Sveaplan 1 1947 – 2 953 – 76 – 3 029

Karlskrona Ingenjören 7 Blåportsgatan 7 1984 – – – 1 818 – 1 818

Kristianstad Kristianstad 5:56 Vattentornsvägen 9 1972 – 371 – 1 783 – 2 154

Linköping Brevduvan 17 Kungsgatan 20, S:t Larsgatan 18 1918 257 7 396 – 100 – 7 753

Luleå Djuret 3 Blomgatan 17–19 1983 – 2 210 610 4 465 – 7 285

Luleå Råttan 18 Kungsgatan 19–23, Skeppsbrogatan 42, Storgatan 53 1953 – 2 617 1 276 455 – 4 348

Norrtälje Pelikanen 8 Lilla Brogatan 1 1969 100 4 699 1 085 35 – 5 919

Norrtälje Järnlodet 15 Kyrkogatan 11 1951/73/92 161 1 790 – 1 601 – 3 552

Sundsvall Borgmästaren 10 Köpmangatan 19, Norra Järnvägsgatan 24, Thulegatan 14–16 1956 – 4 778 – 43 – 4 821

Umeå Stigbygeln 2 Signalvägen 12 1973 – – 599 2 528 – 3 127

Umeå Vale 6 Skolgatan 68, Västra Kyrkogatan 11 1974 – – 3 183 245 968 4 396

Västerås Kol 13 Kopparbergsvägen 25, Snickargatan 2, Sturegatan 18 1955 95 2 291 1 623 150 275 4 434

Östersund Snäckan 25 Rådhusgatan 100 1985 – 1 437 – 2 088 – 3 525

Summa övriga orter med fler än 50 000 invånare 613 33 810 8 509 28 770 1 243 72 945

Alingsås Tygvävaren 4 Lilla Torget 4 1929 – 1 170 – – – 1 170

Bollnäs Gärdet 6:4 Postgränd 5 1983 – 842 310 1 272 – 2 424

Enköping S:t Ilian 23:4 Drottninggatan 42–44 1945 162 – – 1 530 – 1 692

Heby Kapellet 23 Kapellgatan 1 1973 – – 571 – – 571

Härnösand Tullen 10 Köpmangatan 13, Skeppsbron 11 1983 – 2 382 – 2 223 – 4 605

Karlsborg Postiljonen 1 & 2 Storgatan 13 1985 – 253 630 333 – 1 216

Katrineholm Nejlikan 13 Fredsgatan 30–32 1951 588 288 1 849 – – 2 725

Kristinehamn Uroxen 14 Kungsgatan 28 1954 – 416 – 2 846 – 3 262

Köping Drotten 2 Västra Långgatan 6 1988 – 2 022 1 579 – – 3 601

Lycksele Stadshuset 7 Fabriksgatan 12 1985 – 347 1 411 267 50 2 075

Mark Kyrkängen 9 Kyrkogatan 2 1929 – 653 – – – 653

Nyköping Bagaren 20 S:t Annegatan 6, Östra Storgatan 5 1962 – 1 155 775 2 – 1 932

Nyköping Skölden 2 Gasverksvägen 15 1989 – 2 027 – 60 – 2 087

Nyköping Säven 4 Norrköpingsvägen 9 1987 – – – 1 853 – 1 853

Nässjö Posten 1 Cindersgatan 9, Postgatan 1, Västra Sandgatan 7 1955 87 1 920 1 134 12 – 3 153

Nässjö Brevet 1 Storgatan 47 1980 – 550 1 155 2 857 – 4 562

Oxelösund Björken 11 Södra Malmgatan 16 1959 2 009 640 630 115 116 3 510

Sandviken Säterjäntan 3 Västerled 30 1987 – – – 933 – 933

Simrishamn Samskolan 2 Storgatan 36 1985 – – 258 267 – 525

Torsby Vasserud 3:13 Vitsandsvägen 82 1975 – – – 3 334 – 3 334

Uddevalla Ran 6 Edingsvägen 2 1980 – 749 – 1 855 – 2 604

Vetlanda Lejonet 14 Stationsgatan 7, Storgatan 16 1959 663 586 511 120 – 1 880

Västervik Bryggaren 18 Bredgatan 22–24, Båtsmansgatan 28 1911 231 152 1 601 130 390 2 504

Värnamo Tre Liljor 16 Storgatan 24 1978 – 910 348 – – 1 258

Ystad Mejeriet 7 Lagmansgatan 2 1972 – – – 1 097 – 1 097

Ängelholm Samskolan 5 Lärkgatan 2 1953 – 355 1 030 1 061 – 2 446

Summa övriga orter med färre än 50 000 invånare – 3 740 17 417 13 792 22 167 556 57 672

Totalt 12 177 95 533 44 974 78 276 10 286 241 246

36

Aktiekapitalet i Klövern uppgår före Nyemissionen men efter nedsättning av aktiekapitalet till 11 513 445 kro-

nor, fördelat på 2 302 689 A-aktier, varje aktie på nominellt 5 kronor. Genom Nyemission kommer

aktiekapitalet att ökas med högst 115 134 450 kronor. Efter Nyemissionen i Bolaget uppgår aktiekapitalet till

högst 126 647 895 kronor fördelat på högst 2 302 689 A-aktier och högst 23 026 890 B-aktier. Aktier av serie A

berättigar till en röst per aktie och serie B berättigar till en tiondels röst per aktie. Aktier av serie B kan

konverteras till serie A. Aktierna har lika rätt till Klöverns tillgångar och resultat.

AKTIEKAPITALETS UTVECKLING
Aktiekapitalets utveckling sedan 1994 till och med den 18 juni 2002 framgår på sid 57. Sedan 2001 har aktie-

kapitalet förändrats enligt nedan. I kursiv stil redogörs för förestående nyemission samt nedsättningen av

aktiekapital vilka kommer registreras i augusti 2002.

Aktiekapital i SEK Antal aktier Antal röster Nominellt
Dag Månad År Transaktion Förändring Totalt Förändring Totalt antal SEK/aktie

28 februari 2001 Apportemission 250 046,60 14 837 630,30 2 500 466 148 376 303 148 376 303 0,10

2 mars 2001 Apportemission 329 124,20 15 166 754,50 3 291 242 151 667 545 151 667 545 0,10

6 mars 2001 Nyemission 557,50 15 167 312,00 5 575 151 673 120 151 673 120 0,10

19 april 2001 Apportemission 6 265,40 15 173 577,40 62 654 151 735 774 151 735 774 0,10

28 juni 2001 Apportemission 18 645,20 15 192 222,60 186 452 151 922 226 151 922 226 0,10

18 oktober 2001 Riktad nyemission 42 375 000,00 57 567 222,60 423 750 000 575 672 226 575 672 226 0,10

18 juni 2002 Riktad nyemission 2,40 57 567 225,00 24 575 672 250 575 672 250 0,10

27 juni 2002 Omvänd split 1:250 – 57 567 225,00 –573 369 561 2 302 689 2 302 699 25,00

augusti 2002 Nedsättning av aktiekapital –46 053 780,00 11 513 445,00 – – 5,00

augusti 2002 Företrädesemission 115 134 450,00 126 647 895,00 23 026 890 25 329 579 4 605 378 5,00

Klövern har i enlighet med bolagsstämmans beslut den 18 juni 2002 emitterat ett konvertibelt skuldebrev om

nominellt 50 miljoner kronor vilket tecknats av Connecta. Emissionskursen är skuldebrevets nominella belopp.

Betalning för skuldebrevet har skett genom kvittning. Skuldebrevet berättigar till konvertering till nya B-aktier i

Klövern under perioden från och med den 15 augusti 2002 till och med den 18 juni 2004 till en konverterings-

kurs om 11 kronor per aktie. Skuldebrevet löper med 6,25 procent ränta och förfaller till betalning den 30 juni

2004. Vid full konvertering på grund av skuldebrevet kan aktiekapitalet komma att ökas med högst 22 727 270

kronor motsvarande 15,2 procent. Connecta har en option att sälja skuldebrevet till 80 procent av nominellt

belopp.

TECKNINGSOPTIONSPROGRAM I FÖRE DETTA ADCORE
I före detta Adcore finns sammanlagt fyra olika teckningsoptionsprogram som berättigar till nyteckning av

45 414 600 aktier före omvänd split. Villkor och löptider framgår av tabell nedan.

Program År Återstående Konv/Teckningsperiod Konv/Teckningspris (kr)1)

Teckningsoption To3 2000 1 946 400 030502-030530 125,00

Teckningsoption To4 2000 9 468 200 030502-030530 53,00

Teckningsoption 2001 4 000 000 020201-030829 1,44

Teckningsoption To5 2002 30 000 000 041001-041130 0,97

Summa 45 414 600

1) Teckningsoptionsprogrammen kommer att räknas om såväl vad gäller teckningskurs som antal aktier som optionerna berättigar till teckning av. Omräkningen sker till följd av sammanläggning,
nyemission och nedsättning av aktiekapital med utskiftning till aktieägarna. Det exakta antalet optionsrätter efter omräkningar och de exakta teckningskurserna kan beräknas först efter nyemissio-
nens slutförande. Omräkningsvillkoren är i överensstämmelse med praxis.

Utspädning vid fullt utnyttjande, före företrädesemissionen uppgår till 7,4 procent.

Aktiekapital och ägarförhållanden

37

ÄGARFÖRHÅLLANDEN
I nedanstående tabell framgår ägarförhållanden i Klövern per 27 maj 2002 omräknat till antalet aktier efter

omvänd split samt därefter kända förändringar. Antalet aktier i tabellen nedan är antalet A-aktier.

Ägarförhållanden den 27 maj 2002 inkl kända förändringar
Procentuell andel av

Ägare Antal aktier röster och kapital

Utl ägare och förvaltare 481 977 20,9

Active Holding B V 339 146 14,7

Ole Oftedal inkl bolag 275 079 12,0

Christer Jacobsson via bolag 122 556 5,3

Tredje AP-fonden 107 884 4,7

Nordic IT Inv Provider BV 86 036 3,7

Berens Partner AG 65 391 2,8

Johan Ek inkl bolag 56 342 2,4

Catella fonder 17 600 0,8

Sten Wranne inkl bolag 11 948 0,5

Skandia 9 000 0,4

Övriga 729 733 31,8

Totalt 2 302 689 100,0

Källa: Offentlig aktiebok och förvaltarförteckning.

Fördelning röster och kapital efter Nyemissionen
Nyemitterade

Aktier A-aktier B-aktier Röster, % Kapital, %

Befintliga 2 302 689 50 9

Nya 23 026 890 50 91

Totalt 2 302 689 23 026 890 100 100

AKTIEÄGARAVTAL
Såvitt styrelsen känner till finns inga aktieägaravtal mellan aktieägarna i Klövern.

ÖVRIGT
VD Ole Oftedal kan av privatekonomiska skäl komma att avyttra teckningsrätter i samband med

föreliggande nyemission.

NOTERING
Mot bakgrund av förändringen i verksamhets-

inriktning har Stockholmsbörsen i enlighet med

sina regler tillsvidare placerat samtliga aktier i

Klövern på Stockholmsbörsens observationslista.

Stockholmsbörsen kommer att låta genomföra en

ny prövning av Klövern varefter ett beslut om flytt

till O-listan förväntas under fjärde kvartalet. En

noteringspost uppgår till 1 000 aktier.

KURSUTVECKLING OCH OMSÄTTNING
Diagrammet nedan visar kursutvecklingen för

Adcore under perioden januari 2002 – juni 2002.

Aktiekapital och ägarförhållanden

 20

 40

 60

 80

 100

 20

 25

 30

 35

 40

 45

 50

JAN
02

FEB MAR APR MAJ JUN

A-Aktien Affärsvärldens generalindex Omsatt antal aktier
1 000-tal (inkl.efteranm.)

© SIX

Antal aktierKr

38

NUVARANDE STYRELSE
Lars Evander, född 1947

Styrelseordförande

Invald i styrelsen 2000 (Connecta 1998)

Övriga styrelseuppdrag: ABCAZ Limited, Connecta AB och

Nuffield Nursing Homes Trust.

Aktieinnehav i Klövern efter omvänd split: 4 210

Teckningsoptioner i Klövern före omvänd split: 25 000

Ole Oftedal, född 1954

Verkställande direktör

Invald i styrelsen 2001

Övriga styrelseuppdrag: Connecta AB, Corus Technologies

AB, CGEA Transport AB, i2i Venture AB, Kungsleden AB,

Salus Ansvar AB, Stockholms Handelskammare och

Stream VPN (Ltd).

Aktieinnehav i Klövern efter omvänd split: 275 079

Teckningsoptioner i Klövern före omvänd split: 50 000

Lars Carlqvist, född 1946

Invald i styrelsen 2002

Övriga styrelseuppdrag: Applied AB, Benefit AB, Connecta

AB, G2 Solutions AB och Intellibis AB.

Aktieinnehav i Klövern efter omvänd split: 1 021

Teckningsoptioner i Klövern före omvänd split: 0

Anders Liljeblad, född 1959

Invald i styrelsen 2002

Övriga styrelseuppdrag: Connecta AB,

Lowe Nordic AB, Lowe Partners Worldwide AB,

Projectplace Int AB och Sir Tiger AB.

Aktieinnehav i Klövern efter omvänd split: 0

Teckningsoptioner i Klövern före omvänd split: 0

TILLTRÄDANDE STYRELSE
Med verkan från den 2 september 2002 kommer en delvis ny

styrelse att tillträda i Klövern i enlighet med beslut på extra

bolagsstämma den 18 juni 2002. Styrelsen kommer därvid att

bestå av följande ledamöter; Stefan Dahlbo, Ole Oftedal, Lars

Evander och Erik Paulsson. Nedan följer uppgifter för den till-

trädande styrelsen.

Stefan Dahlbo, född 1959

Föreslagen styrelseordförande

Vice verkställande direktör Investment AB Öresund.

Övriga styrelseuppdrag: Hagströmer & Qviberg AB,

Johnson Pump AB. Styrelseordförande HQ Fonder AB.

Aktieinnehav i Klövern efter omvänd split: 0

Teckningsoptioner i Klövern före omvänd split: 0

Erik Paulsson, född 1942

Verkställande direktör Wihlborgs Fastigheter AB

Övriga styrelseuppdrag: Skistar AB, Wihlborgs Fastigheter AB.

Aktieinnehav i Klövern efter omvänd split: 0

Teckningsoptioner i Klövern före omvänd split: 0

Lars Evander, se ovan.

Ole Oftedal, se ovan.

LEDANDE BEFATTNINGSHAVARE
Ole Oftedal, se ovan.

Tillförordnad verkställande direktör

Sten Wranne, född 1961

Tillförordnad finansdirektör

Aktieinnehav i Klövern efter omvänd split: 11 948

Teckningsoptioner i Klövern före omvänd split: 2 450 000

Frans Benson, född 1959

Tillförordnad informationschef

Aktieinnehav i Klövern efter omvänd split: 0

Teckningsoptioner i Klövern före omvänd split: 50 000

Styrelse, ledande befattningshavare och revisorer

39

ERSÄTTNINGAR OCH FÖRMÅNER
Ersättningar m m till styrelse, VD och ledande

befattningshavare

Till styrelsens medlemmar som ej är anställda av bolaget

har utgått ett sammanlagt arvode om 700 tkr i enlighet

med bolagstämmans beslut, varav till nuvarande styrelse-

ordförande Lars Evander med 420 tkr. Inget konsultarvode

har utgått till styrelseledamöter. Pensionsförmåner utöver

lagstadgade har ej utgått.Till tidigare styrelseordföranden

Christer Jacobsson har under 2001 utgått ersättning med

723 tkr. Till verkställande direktören har under 2001 utgått

lön och andra förmåner med 7 591 tkr, varav till Göran

Wågström 5 595 tkr inklusive avgångsvederlag och till Ole

Oftedal 1 997 tkr. Nuvarande verkställande direktör har rätt

till pension från 60 års ålder. Ersättning till ledande befatt-

ningshavare under 2001 har utgått med 11 mkr.

REVISORER
Deloitte & Touche AB

Svante Forsberg, född 1952

Auktoriserad revisor

Revisor i Bolaget sedan 2000

Ernst & Young AB

Björn Fernström, född 1950

Auktoriserad revisor

Revisor i Bolaget sedan 2000

ERSÄTTNING TILL REVISORER 2001
(tkr) 2001

Deloitte & Touche 1 715

Ernst & Young 1 287

Summa revisionsarvoden 3 002

Andra uppdrag än revisionsuppdrag

Deloitte & Touche 1 876

Ernst & Young 1 244

Summa annat än revisionsuppdrag 3 120

Summa arvoden 6 122

Styrelse, ledande befattningshavare och revisorer

40

BOLAGETS FIRMA
Bolagets firma är Klövern AB. Bolaget är publikt (publ).

STYRELSENS SÄTE
Styrelsen skall ha sitt säte i Stockholm.

FÖREMÅL FÖR BOLAGETS VERKSAMHET
Bolaget skall bedriva förvärv, förvaltning och avyttring av

fastigheter samt annan därmed förenlig verksamhet.

AKTIEKAPITAL
Aktiekapitalet skall utgöra lägst 50 miljoner kronor och

högst 200 miljoner kronor.

AKTIENS NOMINELLA BELOPP
Aktiens nominella belopp skall vara fem (5) kronor.

Aktierna skall utgöras av två serier. Serie A med en röst

per aktie och serie B med en tiondels röst per aktie samt

att aktierna av serie B kan konverteras till aktie av serie A.

Beslutar bolaget att genom kontantemission ge ut nya

aktier av serie A och serie B, skall ägare av aktier av serie A

och serie B äga företrädesrätt att teckna nya aktier av

samma aktieslag i förhållande till det antal aktier innehava-

ren förut äger (primär företrädesrätt).

Beslutar bolaget att genom kontantemission ge ut

aktier endast av serie A eller serie B, skall samtliga aktie-

ägare, oavsett om deras aktier är av serie A eller serie B,

äga företrädesrätt att teckna nya aktier i förhållande till det

antal aktier de förut äger.

STYRELSE
Styrelsen skall bestå av fyra till åtta ledamöter, med högst

fyra suppleanter. Ledamöterna och eventuella suppleanter

väljes årligen på ordinarie bolagsstämma för tiden intill

slutet av nästa ordinarie bolagsstämma.

KALLELSE
Kallelse till bolagsstämma skall ske genom annonsering i

Post- och Inrikes Tidningar och i Svenska Dagbladet eller i

annan rikstäckande dagstidning.

Kallelse till ordinarie bolagsstämma samt kallelse till

extra bolagsstämma där fråga om ändring av bolagsord-

ningen kommer att behandlas skall utfärdas tidigast sex

veckor och senast fyra veckor före stämman. Kallelse till

annan extra bolagsstämma utfärdas tidigast sex veckor och

senast två veckor före stämman.

RÄTT ATT DELTAGA I BOLAGSSTÄMMA
För att deltaga i bolagsstämman skall aktieägare anmäla

sig hos bolaget senast den dag som anges i kallelse till

stämman, före kl. 16.00. Denna dag får inte vara söndag,

annan allmän helgdag, lördag, midsommarafton, julafton

eller nyårsafton och får inte infalla tidigare än femte varda-

gen före stämman.

RÄKENSKAPSÅR
Bolagets räkenskapsår omfattar kalenderår.

VPC-REGISTRERING
Bolaget är anslutet till VPC AB.

ÖVRIG INFORMATION
Klöverns organisationsnummer är 556482-5833. Bolaget

registrerades vid Patent- och registreringsverket den 4

februari 1994 och har bedrivit verksamhet sedan samma år.

Bolagets associationsform regleras av aktiebolagslagen

(1975:1385).

Fakta ur Klövern AB:s bolagsordning,
m m antagen den 18 juni 2002

41

VIKTIGA AVTAL
Bolaget bedömer att inget enskilt avtal eller liknande förhål-

lande i anslutning till verksamheten är av avgörande bety-

delse för verksamheten.

I december 2001 avyttrades aktierna i Adcore Stock-

holm AB. Köpeskillingen som fastställdes i början av 2002

medförde en förlust i Bolaget. Transaktionen syftade till att

Bolaget för egen del skall kunna tillgodogöra sig kapital-

förlusten på aktierna i Adcore Stockholm AB. Merparten av

Bolagets skattemässiga förluster för beskattningsåret 2002

beräknas härröra från försäljningen.

Klövern har i samband med förvärv av fastigheterna

från Wihlborgs ingått ett förvärvsavtal innefattande bl a i

huvudsak sedvanliga garantier.

Klövern och Wihlborgs har för avsikt att ingå ett förvalt-

ningsavtal avseende det förvärvade fastighetsbeståndet.

Avtalet avses omfatta perioden t o m den 31 mars 2003 och

skall innefatta förvaltning av fastigheterna på marknads-

mässiga villkor.

TVISTER OCH ANSPRÅK
Vissa tvister/anspråk föreligger mot Bolaget. Utöver upp-

tagna avsättningar i delårsrapporten 2002-03-31 kommer

ytterligare avsättningar om cirka 7 mkr att göras. Styrelsens

bedömning är att avsättningarna därmed är tillräckliga.

Nedan redovisas de mer väsentliga tvisterna och anspråken.

Förlikade tvister och rådgivningskostnader

Fyra tidigare tvister har förlikats eller bedöms möjliga att

förlikas inom kort. De gjorda förlikningarna bedöms ha en

negativ likviditetspåverkande effekt om cirka 20 mkr.

Ytterligare kända likviditetspåverkande poster är bland

annat rådgivararvoden om cirka 12 mkr, exklusive transak-

tionskostnader, för uppdrag utförda i samband med

omstrukturering och avyttring av dotterbolag samt bedöm-

ning av ekonomiskt utfall av tvister och tvångsinlösen.

Utestående tvister

Tvist föreligger rörande hyreskontrakt. Tvistens storlek är

inte preciserad av motparten i detalj. Bolaget bedömer att

omtvistat belopp ej kan komma att överstiga MEUR 0,6.

Före detta dotterbolag har framställt krav mot Bolaget

om MEUR 0,6. Kravet baserar sig på att konkursförvaltaren

anser att Bolaget garanterat det före detta dotterbolagets

olika åtaganden. Bolaget har avvisat kravet.

Krav har framställts mot Bolaget om cirka MEUR 0,1

till följd av borgen för datorutrustning leasad av ett tidigare

dotterbolag. Bolaget har i sin tur ställt krav mot andra

parter som förorsakat kravet mot Bolaget.

Tvångsinlösen

Sedan juni 2000 pågår en tvångsinlösensprocess mellan

Bolaget och minoritetsaktieägarna i Adcore Stockholm AB,

fd Connecta AB. Minoritetsägarnas representanter har

begärt cirka 380 kronor per aktie.

Styrelsen beslutade i december 2001 att tvångsinlösen-

processen skulle återkallas. Bakgrunden till beslutet var att

aktierna i Adcore Stockholm AB avyttrades den 6 december

2001. Samtliga aktier överläts till ett konsortium utanför

koncernen.

Efter det att Bolaget hade begärt att tvångsinlösen-

processen skulle avbrytas lämnade Bolaget ett erbjudande

till minoritetsägarna om att köpa deras aktier. Det erbjudna

priset uppgick till 25 kronor per aktie. Aktieägare represen-

terande cirka 100 000 av totalt cirka 200 000 aktier accep-

terade erbjudandet. Således finns i dagsläget cirka 100 000

utestående minoritetsaktier. Den gode man som företräder

minoriteten i processen har yrkat att lösenbelopp skall utgå

även till de minoritetsaktieägare som sålt sina aktier i det

ovan nämnda erbjudandet.

Enligt avtal med Connecta skall Bolaget svara för högst

10 mkr av eventuellt tvångsinlösensbelopp. Resterande

belopp skall bäras av Connecta.

KORTFRISTIG FINANSIERING
Under andra kvartalet har koncernen haft ett negativt

kassaflöde. Vidare har Klövern upptagit ett lån om 25 mkr

till marknadsmässiga villkor. Lånet förfaller till betalning

efter emissionslikvidens mottagande.

TRANSAKTIONER MED NÄRSTÅENDE MED FLERA
Inga aktuella avtal eller transaktioner med närstående

föreligger.

Kompletterande information

42

VISSA KVARVARANDE ÅTAGANDEN
Enligt ett avtal med ett tidigare dotterbolag, Capanova

Holdings AB, har Bolaget garanterat viss maximal hyres-

nivå för det tidigare dotterbolaget. Garantin kan, om den

aktualiseras, innebära en förpliktelse för Bolaget om cirka

2 mkr.

Klövern har vidare borgensansvar för Connectas avtal

om leasing avseende datorer, vissa leasingavtal avseende

bilar samt för ett hyresavtal. Förhandlingar pågår med

borgenärerna om att frigöra Bolaget från borgensansvar.

De sammanlagda borgensansvar som Klövern har i denna

del uppgår till cirka 5 mkr.

FÖRSÄKRING
Bolaget har försäkringar för sin verksamhet som av led-

ningen har bedömts vara i överensstämmelse med praxis i

marknaden.

Garanti har lämnats av Wihlborgs med innebörd att

samtliga berörda fastigheter är försäkrade intill fullvärdet

till och med den dag de tillträds.

Kompletterande information

43

Bifogade räkenskaper för Adcore 1999–2001 har begränsad relevans till Klövern i och med utskiftningen

av Connecta och verksamhetsändringen från konsultbolag till fastighetsbolag.

RESULTATRÄKNING I SAMMANDRAG
Mkr 2001 2000 1999

Nettoomsättning 1 062 1 295 550

Rörelsekostnader –1 257 –1 175 –498

Jämförelsestörande poster –583 –154 16

Rörelseresultat före goodwillavskrivningar –778 –34 68

Goodwillavskrivningar –48 –96 –26

Nedskrivning, goodwill –1 299 –1 329 –

Rörelseresultat –2 126 –1 459 42

Finansnetto 4 12 0

Resultat efter finansnetto –2 122 –1 447 42

Skatt –76 243 –14

Periodens resultat –2 198 –1 204 28

BALANSRÄKNING I SAMMANDRAG
Mkr 2001-12-31 2000-12-31 1999-12-31

Immateriella anläggningstillgångar 33 1 286 234

Övriga anläggningstillgångar 29 171 49

Uppskjuten skattefordran 198 274 –

Summa anläggningstillgångar 260 1 731 283

Kundfordringar 104 343 132

Övriga omsättningstillgångar 28 241 60

Likvida medel 78 202 158

Summa omsättningstillgångar 210 786 350

Summa tillgångar 470 2 517 633

Eget kapital 125 2 054 397

Uppskjuten skatteskuld – – 2

Avsättningar 81 – –

Ej räntebärande långfristiga skulder – 11 2

Räntebärande långfristiga skulder 22 37 53

Summa avsättningar och långfristiga skulder 103 48 57

Leverantörsskulder 36 75 32

Övriga skulder 206 340 147

Summa kortfristiga skulder 242 415 179

Summa eget kapital och skulder 470 2 518 633

NYCKELTAL
2001 2000 1999

Lönsamhet

Rörelsemarginal före jämförelsestörande poster och goodwill avskrivningar, % neg 9,2 9,3

Räntabilitet på sysselsatt kapital, % neg neg 14,0

Räntabilitet på eget kapital, % neg neg 7,0

Finansiell ställning

Soliditet, % 27 82 63

Kassaflöde från den löpande verksamheten efter

förändringen av rörelsekapital, mkr –317 –63 228

Antal medarbetare

Antal medarbetare vid årets slut 557 1 747 877

Medelantal medarbetare 1361 1 275 632

Förädlingsvärde per medarbetare, tkr 534 790 646

Ekonomisk utveckling i sammandrag

44

DEFINITIONER
Rörelsemarginal före jämförelsestörande poster och goodwillavskrivningar

Rörelseresultat före jämförelsestörande poster och goodwillavskrivningar i

procent av rörelsens nettoomsättning.

Räntabilitet på sysselsatt kapital

Rörelseresultat efter finansnetto plus finansiella kostnader i procent av

genomsnittligt sysselsatt kapital.

Räntabilitet på eget kapital

Resultat efter skatt i procent av genomsnittligt eget kapital.

Soliditet

Eget kapital i procent av balansomslutningen.

Rörelsekapital

Kortfristiga rörelsefordringar minskade med kortfristiga rörelseskulder.

Sysselsatt kapital

Balansomslutning minskad med icke räntebärande skulder och latent skatt.

Förädlingsvärde

Rörelseresultat före jämförelsestörande poster och goodwillavskrivningar

plus lönekostnader inklusive lönebikostnader.

Genomsnittligt antal anställda

Genomsnitt av antal årsanställda under året.

Vinst per aktie

Resultat efter full skatt dividerat med genomsnittligt antal aktier. Antalet

aktier har justerats för genomförda fondemissioner och split.

Vinst per aktie vid full utspädning

Vinst per aktie justerat för effekter av utestående konvertibler och optioner.

Eget kapital per aktie

Eget kapital dividerat med antal aktier vid periodens slut. Antal aktier har

justerats för genomförda fondemissioner och split.

Eget kapital per aktie vid full utspädning

Eget kapital per aktie justerat för effekter av utestående konvertibler och

optioner.

Börsvärde

Antalet utestående aktier multiplicerat med börskurs plus värde av konver-

tibler om konvertering bedöms ske.

Direktavkastning

Prognostiserad utdelning relativt aktuell börskurs.

KVARTALSDATA
2001 2000 1999

Mkr Kv 4 Kv 3 Kv 2 Kv 1 Kv 4 Kv 3 Kv 2 Kv 1 Kv 4 Kv 3 Kv 2 Kv 1

Nettoomsättning 137,0 173,0 321,9 430,5 417,3 327,4 295,6 254,2 181,6 122,8 60,9 185,2

Rörelsens kostnader –139,2 –227,1 –418,5 –472,9 –383,9 –304,3 –264,7 –222,3 –165,2 –114,9 –53,2 –165,7

Jämförelsestörande poster 7,8 –160,7 –1 342,2 –386,8 –0,8 –43,2 –109,7 – –16,4 – 32,4 –

Rörelseresultat före

goodwillavskrivningar 5,5 –214,8 –1 438,8 –429,2 32,6 –20,1 –78,8 31,9 0 7,9 40,1 19,5

Goodwillavskrivningar –1,8 –1,8 –18,1 –26,7 –38,7 –36,1 –12,0 –9,0 –12,7 –4,9 –3,4 –4,9

Engångsnedskrivning, goodwill – – – – –1 329,0 – – – – – – –

Rörelseresultat 3,7 –216,6 –1 456,9 –455,9 –1 335,1 –56,2 –90,8 22,9 –12,7 3,0 36,7 14,6

Finansnetto 1,4 0,1 2,6 –0,9 2,2 2,4 7,5 –0,1 1,6 –0,2 –0,6 –0,4

Resultat efter finansnetto 5,1 –216,5 –1 454,3 –456,8 –1 332,9 –53,8 –83,3 22,8 –11,1 2,8 36,1 14,2

Skatt –74,1 0 –1,7 – 256,1 –5,1 –5,3 –2,4 –1,5 –0,1 –8,1 –4,2

Nettoresultat –69,0 –216,5 –1 456,0 –456,8 –1 076,8 –58,9 –88,6 20,4 –12,6 2,7 28,0 10,0

Ekonomisk utveckling i sammandrag

45

Följande kommentarer till koncernens resultat och finansiella

ställning skall läsas jämte övrig finansiell information som åter-

finns på annan plats i detta prospekt (se särskilt ”Ekonomisk

utveckling i sammandrag” och ”Räkenskaper för Adcore

1999–2001” inklusive noter samt ”Delårsrapporten för perio-

den januari–mars 2002”).

INLEDANDE KOMMENTAR
Den ekonomiska utvecklingen under perioden 1999–2001

präglas starkt av de stora strukturella förändringarna

Adcore genomgått sedan 1999. Jämförbarheten mellan de

olika åren är därmed begränsad. Adcore bildades den

6 juni 2000 efter en sammanslagning av Information

Highway och Connecta. Periodens första år, 1999, känne-

tecknades av stark organisk tillväxt medan år 2000 innehöll

ett mycket stort inslag av förvärvad tillväxt såväl i Sverige

som utomlands. Under 2001 avyttrades eller avvecklades i

stort sett alla de bolag som året innan hade förvärvats och

Adcore koncentrerade verksamheten till Stockholm sam-

tidigt som också verksamheten i Stockholm minskade.

NETTOOMSÄTTNING
År 1999 var koncernens nettoomsättning proforma 550 mil-

joner kronor. Den starka expansionen under 2000 ledde till

en kraftig omsättningsökning, 135 procent, till 1 295 miljo-

ner kronor. Under 2001, då stora delar av företaget avveck-

lades, sjönk den redovisade omsättningen till 1 062 miljo-

ner kronor. I praktiken var omsättningsminskningen större

då det i helårssiffran ingick omsättning från under året

avvecklade enheter om 410 miljoner kronor. Nettoomsätt-

ningen för jämförbara enheter uppgick således till 652 mil-

joner kronor år 2001.

RESULTAT
Resultat efter finansnetto var 42 miljoner kronor 1999.

Under 2000 belastades resultatet av samgåendekostnader

(–154) och nedskrivning av goodwill (–1 329) varför resultat

efter finansnetto försämrades kraftigt till en förlust på

1 459 miljoner kronor. Under 2001, ökade förlusten ytter-

ligare till 2 126 miljoner kronor. Förutom negativ resultat-

påverkan från de under 2001 genomförda omstrukture-

ringsåtgärderna påverkades även resultatet negativt av den

under året kraftigt försvagade marknaden för konsulttjän-

ster. De i slutet av 2001 kvarvarande enheterna visade

under samma år ett resultat före goodwill och omstrukture-

ringskostnader på –93 miljoner kronor mot en vinst på

89 miljoner kronor år 2000. Resultatet förbättrades under

det sista kvartalet 2001 som en följd av de åtgärder som

hade vidtagits tidigare under året.

KASSAFLÖDE OCH FINANSIELL STÄLLNING
Kassaflödet under treårsperioden gick från att vara starkt

positivt 1999, 228 miljoner kronor till starkt negativt under

2001, –317 miljoner kronor. För att kunna slutföra det

beslutade åtgärdsprogrammet under andra halvåret 2001

genomfördes i oktober en riktad nyemission som brutto

tillförde bolaget 170 miljoner kronor.

Balansomslutningen har under 2001 minskat från bör-

jan av året 2 517 till 470 miljoner kronor i slutet av 2001.

MEDARBETARE
Vid utgången av 2001 uppgick antalet medarbetare till

557 (1 747). Personalomsättningen uppgick under 2001

till 10,5 procent, exklusive av bolaget initierade avgångar.

Den stora minskningen av medarbetare mellan åren

sammanhänger i all väsentlighet med avvecklingen av

koncernens bolag och enheter utanför Stockholm.

Kommentarer till den ekonomiska
utvecklingen 1999–2001

46

Bifogat utdrag har begränsad relevans till Klövern i och med utskiftningen av Connecta och

verksamhetsändringen från konsultbolag till fastighetsbolag.

VÄSENTLIGA HÄNDELSER UNDER FÖRSTA
KVARTALET
Ett mindre konsultföretag förvärvades med ett antal mycket

seniora konsulter som samtliga har erfarenhet av Adcores

verksamhet. Köpeskillingen består av en mindre kontant

del samt 5 procent av aktierna i Adcore Consulting. Affären

genomfördes per den 1 april. Johan Wieslander, tidigare

vice VD och en av grundarna av Connecta, har tillsatts som

COO för Adcore.

Ytterligare erfarna konsulter, inom främst Enterprise

Applications och Program Management, har under kvarta-

let rekryterats till Adcore.

Samtliga åtgärder i anledning av avyttringen av majori-

tetsposten i Adcore Stockholm AB (fd Connecta AB) den

6 december 2001 har slutförts under kvartalet vilket har

givit en positiv effekt på moderbolagets resultaträkning

med 148 miljoner kronor och i koncernen med netto

29 miljoner kronor.

Efter avyttringen har Adcore återkallat tvångsinlösen-

processen. Adcore har under mars–april 2002 genom ett

erbjudande till minoritetsaktieägarna per den 12 april för-

värvat cirka 50 procent av de kvarvarande utestående

aktierna för 25 kronor per aktie.

Arbetet med att lösa utestående tvister har varit fram-

gångsrikt. Åtaganden har därmed betalats av och avsätt-

ningar har kunnat minskas i snabbare takt än planerat.

Skulder och avsättningar har totalt sett minskat med 96

miljoner kronor sedan årsskiftet, varav avsättningar har

minskat från 81 till 41 miljoner kronor. Eget kapital har ökat

med 34,4 miljoner kronor med förbättrad soliditet som

följd.

Föregående års förluster och försäljning av bolag har

lett till att skattemässiga förluster på flera miljarder kronor

har uppkommit. Dessa bedöms till del kunna utnyttjas i

Adcores rörelse.

FÖRSÄLJNING OCH RESULTAT
Försäljning

Nettoomsättningen för kvartalet uppgick till 112,2 miljoner

kronor, en minskning med 18,1 procent jämfört med fjärde

kvartalet 2001. Minskningen förklaras i allt väsentligt av att

verksamheten är mindre med lägre antal konsulter samt

minskad beläggning och i viss mån lägre priser.

Genomsnittlig debitering per konsult, rullande 12

månader, uppgick för kvartalet till 1,2 miljoner kronor, vilket

främst förklaras med den lägre debiteringsgraden under

kvartalet. Debiteringsgraden för första kvartalet var 58 pro-

cent mot 65 procent sista kvartalet 2001.

2002 2001
Adcore proforma Kv1 Kv4 Kv3 Kv2 Kv1

Försäljning, MSEK 112,2 137,0 132,2 163,8 219,6

Omsättning per konsult,

rullande 12 månader, TSEK 1 194 1 304 1 377 1 297 1 315

Omsättning per konsult, TSEK 267 326 302 298 370

Kunder/Orderingång

Orderstocken den 31 mars 2002 var 98 miljoner kronor

vilket motsvarar drygt 2 månaders försäljning.

Förnyat förtroende från Ericsson då Adcore har utsetts

till s k preferred supplier, vilket mot bakgrund av att Erics-

son sedan några år är en av Adcores viktigaste kunder, var

ett viktigt framsteg.

Adcores fem största kunder under kvartal 1 var Apote-

ket, Ericsson, ICA, Sony Ericsson och Svenskt Näringsliv.

Dessa stod sammantaget för 46 procent av företagets för-

säljning under årets första tre månader. Adcore har erhållit

nya uppdrag under årets första kvartal från bland annat

Birka Energi, Compaq, Cramo, Folksam, Green Cargo, ICA,

Nordea IT, Sony Ericsson och Tibnor.

Utdrag ur Adcores delårsrapport
för perioden januari – mars 2002

47

Resultat

Koncernens resultat efter finansnetto har under kvartalet

positivt påverkats av avyttringen av Adcore Stockholm AB

med 29 miljoner kronor. Resultatet för perioden blev 34,2

miljoner kronor.

Resultatet före goodwill och jämförelsestörande poster

för konsultrörelsen kvartal 1 uppgick till 1,1 miljoner kronor

(16,4). Jämfört med föregående kvartal var resultatet

knappt två miljoner bättre vilket förklaras med lägre kostna-

der.

Koncernens finansnetto för första kvartalet var –1,3 mil-

joner kronor (–0,9). Resultat efter skatt uppgick till 34,2

miljoner kronor, (–456,8).

2002 2001
Adcore proforma Kv1 Kv4 Kv3 Kv2 Kv1

Resultat före goodwill och

jämförelsestörande poster –2,5 –2,2 –35,6 –40,3 –14,8

Varav konsultverksamheten 1,1 –0,6 –16,1 –11,8 16,4

KASSAFLÖDE OCH FINANSIELL STÄLLNING
Periodens kassaflöde var –36,5 miljoner kronor, (–36,3).

Inga investeringar gjordes under första kvartalet.

De genomförda åtgärderna gällande avveckling av

pågående tvister och rensning av balansräkningen har

resulterat i att skulderna har minskat med 96 miljoner kro-

nor och eget kapital ökat med 34,4 miljoner kronor. Där-

med har också soliditeten i Adcore förbättrats och uppgick

vid rapportperiodens slut till 39 procent, en förbättring från

årsskiftet med 12 procentenheter. Efter goodwill var solidi-

teten 35 procent.

Kundfordringarna uppgick vid kvartalsslutet till 97,9

miljoner kronor, en minskning sedan årsskiftet med 5,9

miljoner kronor. Inga kundförluster har uppstått under

kvartalet.

Likvida medel vid periodens slut uppgick till 41,6 miljo-

ner kronor. En minskning jämfört med årsskiftet om 36,5

miljoner kronor. Minskningen beror framförallt på genom-

förda omstrukturerings-åtgärder och reducering av bolagets

skulder. Till befintlig likviditet skall läggas 7 miljoner kronor

i ej utnyttjade kreditramar.

Likviditeten är inte tillfredsställande. Ledningen arbetar

med olika alternativ för att stärka likviditeten, vilket anses

nödvändigt inför sommarmånaderna.

MEDARBETARE
Vid periodens slut uppgick antalet medarbetare till 518

(779), och medelantalet under perioden var 513 (788). Skill-

naden mot föregående år sammanhänger helt med den

planerade neddragningen av verksamheten. Av det totala

antalet medarbetare i slutet av perioden var 81 procent

debiterande konsulter. Personalomsättningen uppgick

under kvartalet till 7 procent, exklusive av bolaget initierade

avgångar.

Utdrag ur Adcores delårsrapport för perioden januari – mars 2002

48

KONCERNENS RESULTATRÄKNING I SAMMANDRAG
2002 2001 01/02 2001

3 mån 3 mån 12 mån 12 mån
Mkr Jan–mars Jan–mars April–mars Jan–dec

Nettoomsättning 112,2 430,5 744,1 1 062,4

Rörelsens kostnader –114,8 –472,9 –899,6 –1 257,7

Personalkostnader –98,2 –340,8 –679,5 –922,1

Avskrivningar –3,8 –16,8 –34,8 –47,8

Övriga externa kostnader –12,8 –115,3 –185,3 –287,8

Jämförelsestörande poster 39,9 –386,8 –155,9 –582,6

Rörelseresultat före goodwillavskrivningar 37,4 –429,2 –311,4 –778,0

Goodwillavskrivningar –1,9 –26,7 –23,6 –48,4

Goodwillnedskrivningar – – –1 299,3 –1 299,3

Rörelseresultat 35,5 –455,9 –1 634,4 –2 125,7

Finansiella poster –1,3 –0,9 2,9 3,3

Resultat efter finansiella poster 34,2 –456,8 –1 631,4 –2 122,4

Skatt – – – –

Latent skatt – – –75,9 –75,9

Nettoresultat 34,2 –456,8 –1 707,3 –2 198,3

Vinst/förlust per aktie, SEK 0,06 –3,09 – –9,33

Efter full utspädning, SEK 0,06 –2,83 – –8,81

Antal aktier vid periodens slut, tusental 575 672 151 673 – 575 672

Antal aktier efter utspädning, tusental 621 387 164 401 – 592 400

Genomsnittligt antal aktier, tusental 575 672 147 790 – 235 590

Genomsnittligt antal aktier efter utspädning, tusental 616 894 161 142 – 249 641

NYCKELTAL
2002 2001 01/02 2001

3 mån 3 mån 12 mån 12 mån
Jan–mars Jan–mars April–mars Jan–dec

Rörelsemarginal före goodwillavskrivningar och jämförelsestörande poster, % –2,3 –9,8 –20,9 –18,4

Rörelsemarginal, % 31,6 neg Neg neg

Avkastning på eget kapital, % 24,1 neg Neg neg

Medarbetare, periodens slut 518 1 948 518 557

Medarbetare, medelantal 513 1 922 968 1 361

Omsättning/medarbetare, 12 månader, KSEK 844 884 844 866

Omsättning/konsult, 12 månader, KSEK 1 117 1 110 1 117 1 104

Debiteringsgrad, % 58 58 – 62

Netto skuld –/finansiella tillgångar +, MSEK –36,6 99,9 – 11,2

Soliditet, % 39 69 – 27

Soliditet exklusive goodwill, % 35 40 – 22

Utdrag ur Adcores delårsrapport för perioden januari – mars 2002

49

KONCERNENS BALANSRÄKNING I SAMMANDRAG
Mkr 2002-03-31 2001-03-31 2001-12-31

TILLGÅNGAR

Anläggningstillgångar

Patent, licenser, rättigheter 5,9 – 6,6

Goodwill 24,8 1 176,3 26,7

Summa immateriella anläggningstillgångar 30,7 1 176,3 33,4

Materiella anläggningstillgångar 24,0 225,1 29,0

Finansiella anläggningstillgångar 198,4 274,0 197,8

Summa anläggningstillgångar 253,1 1 675,4 260,1

Omsättningstillgångar

Kundfordringar 97,9 375,5 103,8

Övriga fordringar 4,9 113,3 18,9

Förutbetalda kostnader och upplupna intäkter 10,7 91,7 8,8

Summa kortfristiga fordringar 113,5 580,5 131,4

Likvida medel 41,6 165,2 78,1

Summa omsättningstillgångar 155,1 745,6 209,6

SUMMA TILLGÅNGAR 408,2 2 421,1 469,7

EGET KAPITAL OCH SKULDER

Eget kapital 159,3 1 679,2 124,9

Avsättningar 40,9 – 81,4

Långfristiga skulder 20,0 66,2 21,5

Kortfristiga skulder

Leverantörsskulder 34,6 89,2 35,6

Övriga kortfristiga skulder 108,4 378,7 141,1

Upplupna kostnader och förutbetalda intäkter 45,0 207,8 65,2

Summa kortfristiga skulder 188,0 675,7 241,9

SUMMA EGET KAPITAL OCH SKULDER 408,2 2 421,1 469,7

Skulder 248,9 741,9 344,8

varav räntebärande 78,2 65,3 70,8

varav ej räntebärande 170,7 676,6 274,0

Förändring av eget kapital
Aktiekapital Bundna reserver Fritt eget kapital Summa

Ingående balans 1 jan 2002 57,6 2 298,0 –2 230,7 124,9

Periodens resultat 34,2 34,2

Övrigt, netto 0,7 –0,4 0,3

Utgående balans 31 mars 2002 57,6 2 298,7 –2 196,9 159,3

Utdrag ur Adcores delårsrapport för perioden januari – mars 2002

50

KASSAFLÖDESANALYS
2002 2001 2001

3 mån 3 mån 12 mån
Mkr Jan–mars Jan–mars Jan–dec

Den löpande verksamheten

Kassamässigt rörelseresultat 1,2 –298,9

Finansiella poster –1,3 3,3

Betald inkomstskatt 5,7 –1,9

Kassaflöde från den löpande verksamheten före förändring av rörelsekapital 5,6 –122,3 –297,5

Förändringar i rörelsekapital

Kundfordringar 4,8 69,0

Kortfristiga fordringar –14,9 –216,6

Kortfristiga skulder –40,9 127,8

Summa förändring av rörelsekapital –51,0 61,9 –19,8

Kassaflöde från den löpande verksamheten –45,4 –60,4 –317,4

Investeringsverksamheten

Investering i goodwill avseende tilläggsköpeskilling – –40,1

Förvärv av dotterbolag och rörelser – –115,8

Nyemission i samband med förvärv – 67,6

Försäljning av dotterbolag –1,6 –31,2

Förvärv av immateriella anläggningstillgångar – –10,2

Förvärv av materiella anläggningstillgångar 3,0 18,7

Kassaflöde från investeringsverksamheten 1,4 –15,4 –111,0

Finansieringsverksamheten

Nyemission – 157,5

Förändring av långfristiga skulder –0,4 29,3

Förändring av långfristiga fordringar –0,6 18,4

Förändring av kortfristiga skulder 8,4 44,4

Förändring av kortfristiga fordringar – 26,9

Erhållna optionspremier – 28,5

Kassaflöde från finansieringsverksamheten 7,4 39,5 305,0

Periodens kassaflöde –36,5 –36,3 –123,4

Likvida medel vid periodens början 78,1 201,5 201,5

Likvida medel vid periodens slut 41,6 165,2 78,1

KVARTALSDATA
2002 2001

Mkr Kv1 Kv4 Kv3 Kv2 Kv1

Nettoomsättning 112,2 137,0 173,0 321,9 430,5

Rörelsens kostnader –114,8 –139,2 –227,1 –418,5 –472,9

Jämförelsestörande poster 39,9 7,8 –160,7 –1 342,2 –386,8

Resultat före goodwillavskrivningar 37,4 5,5 –214,8 –1 438,8 –429,2

Goodwillavskrivningar –1,9 –1,8 –1,8 –18,1 –26,7

Goodwillnedskrivningar

Rörelseresultat 35,5 3,7 –216,6 –1 456,9 –455,9

Finansiella poster –1,3 1,4 0,1 2,6 –0,9

Resultat efter finansiella poster 34,2 5,1 –216,5 –1 454,3 –456,8

Skatt –74,1 – –1,7 –

Nettoresultat 34,2 –69,0 –216,5 –1 456,0 –456,8

Rörelsemarginal, % 31,6 2,7 neg neg neg

Kassaflöde från rörelsen –45,4 –1,6 –132,2 –123,2 –60,4

Antal medarbetare, periodens slut 518 557 856 1 595 1 948

Utdrag ur Adcores delårsrapport för perioden januari – mars 2002

51

KONCERNENS RESULTATRÄKNING
TSEK Not 2001 2000

Rörelsens intäkter
Nettoomsättning 2 1 062 360 1 294 514

Summa intäkter 1 062 360 1 294 514

Rörelsens kostnader
Personalkostnader 5 –922 093 –890 504
Övriga externa kostnader 7 –287 792 –251 598
Avskrivningar av materiella och
immateriella anläggningstillgångar 11,12,13 –47 845 –33 103
Goodwillavskrivningar 10 –48 418 –95 839
Goodwillnedskrivningar 10 –1 299 318 –1 328 952
Övriga jämförelsestörande poster 6 –582 626 –153 712

Summa rörelsens kostnader –3 188 092 –2 753 708

Rörelseresultat –2 125 732 –1 459 194

Resultat från finansiella investeringar
Ränteintäkter 9 828 16 881
Räntekostnader och liknande resultatposter –6 484 –4 931

Summa finansnetto 3 344 11 950

Resultat efter finansiella poster –2 122 388 –1 447 244

Skatt 9 –75 895 243 250

ÅRETS RESULTAT –2 198 283 –1 203 994

KONCERNENS KASSAFLÖDESANALYS
2001 2000

TSEK Not Jan–dec Jan–dec

Den löpande verksamheten
Rörelseresultat –2 125 732 –1 459 194
Justeringar för poster som inte ingår
i kassaflödet m m 1 826 851 1 457 894

–298 881 –1 300

Erhållen ränta 9 733 16 881
Erlagd ränta –6 484 –4 931
Betald inkomstskatt –1 895 –11 166

Kassaflöde från den löpande verksamheten
före förändringar av rörelsekapital –297 527 –516

Förändringar i rörelsekapital
Kundfordringar 68 996 –191 043
Kortfristiga fordringar –216 627 –157 512
Kortfristiga skulder 127 791 285 687

Kassaflöde från den löpande verksamheten
efter förändring av rörelsekapitalet –19 840 –62 868

–317 367 –63 384
Investeringsverksamheten
Nettoinvestering i goodwill –40 102 –
Förvärv av dotterbolag och rörelser 19 –115 835 –2 561 260
Nyemission i samband med förvärv 67 651 2 169 829
Försäljning av dotterbolag 20 –31 206 –
Förvärv av immateriella tillgångar –10 243 –36 245
Förvärv av materiella anlägningstillgångar 18 715 –75 663

Kassaflöde från investeringsverksamheten –111 020 –503 339

Finansieringsverksamheten
Nyemission 157 512 691 200
Förändring av långfristiga skulder 29 323 –7 676
Förändring av långfristiga fordringar 18 429 –38 518
Förändring av kortfristiga skulder 44 392 –
Förändring av kortfristiga fordringar 26 892 –112 642
Optionspremier 28 451 77 687

Kassaflöde från finansieringsverksamheten 304 999 610 051

Årets kassaflöde –123 388 43 328
Likvida medel vid årets början 201 513 158 185

Likvida medel vid årets slut 78 125 201 513

Räkenskaper för Adcore 1999 – 2001

KONCERNENS BALANSRÄKNING
TSEK Not 2001 2000

TILLGÅNGAR
Anläggningstillgångar
Immateriella anläggningstillgångar
Patent, licenser och liknande rättigheter 11 6 647 31 598
Goodwill 10 26 719 1 254 165

33 366 1 285 763
Materiella anläggningstillgångar
Byggnader och mark 12 – 3 159
Inventarier 13 28 956 129 431

28 956 132 590
Finansiella anläggningstillgångar
Aktier och andelar – 38 818
Uppskjuten skattefordran 1,9 197 799 273 767

Summa anläggningstillgångar 260 121 1 730 938

Omsättningstillgångar
Kortfristiga fordringar
Kundfordringar 103 812 343 450
Övriga fordringar 18 858 182 523
Förutbetalda kostnader och upplupna intäkter 14 8 775 58 709

131 445 584 682

Likvida medel 78 125 201 513

Summa omsättningstillgångar 209 570 786 195

SUMMA TILLGÅNGAR 469 691 2 517 133

EGET KAPITAL OCH SKULDER
Eget kapital 15,18
Bundet eget kapital
Aktiekapital 57 567 14 588
Bundna reserver 2 298 031 3 261 802

2 355 598 3 276 390
Ansamlad förlust
Balanserat resultat –32 463 –17 903
Årets resultat –2 198 283 –1 203 994

–2 230 746 –1 221 897

Summa eget kapital 124 852 2 054 493

Avsättningar 22 81 421 –

Summa avsättningar 81 421 –

Långfristiga skulder
Övriga långfristiga skulder 16 21 503 47 386

Summa långfristiga skulder 21 503 47 386

Kortfristiga skulder
Leverantörsskulder 35 616 75 400
Skatteskulder – 48 498
Övriga skulder 21 141 143 164 116
Upplupna kostnader och förutbetalda intäkter 17 65 156 127 240

Summa kortfristiga skulder 241 915 415 254

SUMMA EGET KAPITAL OCH SKULDER 469 691 2 517 133

Ställda säkerheter 105 812 300
varav belånade kundfordringar 103 812 –

Ansvarsförbindelser 8 066 13 612

Bifogat utdrag från Adcores årsredovisning 2001 har begränsad relevans till Klövern i och med utskiftningen av Connecta

och verksamhetsändring från konsultbolag till fastighetsbolag. För utdrag ur årsredovisningen 2000 se sid 59.

52

MODERBOLAGETS RESULTATRÄKNING
TSEK Not 2001 2000

Rörelsens intäkter
Nettoomsättning 2 42 825 8 159 1)

Summa intäkter 42 825 8 159

Rörelsens kostnader
Övriga externa kostnader 7 –52 692 –46 590
Personalkostnader 5 –33 357 –26 186
Avskrivningar av materiella
och immateriella anläggningstillgångar 11, 12, 13 –6 220 –1 327

Goodwillavskrivningar 10 –11 783 –33 841
Nedskrivning av dotterbolagsaktier 8 –802 796 –7 437 419 2)

Nedskrivning av inkråmsgoodwill 10 –475 106 –778 654
Övriga jämförelsestörande poster 6 –422 866 –81 172

Summa rörelsens kostnader –1 804 820 –8 405 189

Rörelseresultat –1 761 995 –8 397 030

Resultat från finansiella investeringar
Realisationsresultat vid avyttring
av dotterbolag –536 762 –
Ränteintäkter 9 870 18 942
Räntekostnader –6 628 –1 577

Resultat efter finansiella poster –2 295 515 –8 379 665

Skatt 9 –51 019 268 100

ÅRETS RESULTAT –2 346 534 –8 111 565

1) Interna inköp och försäljningar är per 2001 bruttoredovisade. Justering har gjorts avseende år 2000.
2) Omklassificering av nedskrivningar av dotterbolagsaktier från finansiellt till opeartivt.

MODERBOLAGETS KASSAFLÖDESANALYS
TSEK 2001 2000

Den löpande verksamheten
Rörelseresultat –1 761 995 –8 397 030
Justeringar för poster som inte ingår
i kassaflödet m m 1 656 530 8 251 240

–105 465 –145 790

Erhållen ränta 9 870 18 942
Erlagd ränta –6 628 –1 577
Betald inkomstskatt –952 –

Kassaflöde från den löpande verksamheten
före förändringar av rörelsekapital –103 175 –128 425

Förändringar i rörelsekapital
Kundfordringar 59 1 529
Kortfristiga fordringar 43 636 23 226
Kortfristiga skulder –69 360 87 781

Kassaflöde från den löpande verksamheten
efter förändring av rörelsekapitalet –25 665 112 536

–128 840 –15 889

Investeringsverksamheten
Förvärv av dotterbolag och rörelser –296 238 –2 489 224
Nyemission i samband med förvärv 67 651 9 181 049
Avgår ny emission vid poolning – –7 210 642
Försäljning av dotterbolag – 6 118
Förvärv av immateriella tillgångar –27 175 –6 065
Förvärv av materiella anlägningstillgångar 2 971 –7 681

Kassaflöde från investeringsverksamheten –252 791 –526 445

Finansieringsverksamheten
Nyemission 157 512 691 200
Förändring av långfristiga skulder 6 327 –15 024
Förändring av långfristiga fordringar 36 301 –
Förändring av kortfristiga fordringar –68 483 –118 760
Förändring av kortfristiga skulder 205 424 –
Optionspremier 28 451 77 687

Kassaflöde från finansieringsverksamheten 365 532 635 103

Årets kassaflöde –16 099 92 769
Likvida medel vid årets början 92 862 93

Likvida medel vid årets slut 76 763 92 862

Räkenskaper för Adcore 1999 – 2001

MODERBOLAGETS BALANSRÄKNING
TSEK Not 2001 2000

TILLGÅNGAR
Anläggningstillgångar
Immateriella anläggningstillgångar
Patent, licenser o likn rättigheter 11 3 783 5 926
Goodwill 10 – 486 889

Summa immateriella anläggningstillgångar 3 783 492 815

Materiella anläggningstillgångar
Inventarier 13 822 7 298

Summa materiella anläggningstillgångar 822 7 298

Finansiella anläggningstillgångar
Andelar i koncernföretag 8 200 1 114 955
Aktier och andelar – 36 301
Uppskjuten skattefordran 1,9 198 100 268 100

Summa finansiella anläggningstillgångar 198 300 1 419 356

Summa anläggningstillgångar 202 905 1 919 469

Omsättningstillgångar
Kortfristiga fordringar
Kundfordringar 63 122
Fordringar hos koncernföretag 107 822 –
Skattefordringar 1 086 134
Övriga fordringar 8 465 158 967
Förutbetalda kostnader och upplupna intäkter 14 1 405 26 788

Summa kortfristiga fordringar 118 841 186 011

Likvida medel 76 763 92 862

Summa omsättningstillgångar 195 604 278 873

SUMMA TILLGÅNGAR 398 509 2 198 342

EGET KAPITAL OCH SKULDER
Eget kapital 15,18
Bundet eget kapital
Aktiekapital 57 567 14 588
Bundna reserver 2 298 754 10 140 877

Summa bundet eget kapital 2 356 321 10 155 465

Ansamlad förlust
Balanserat resultat 48 809 –19 655
Årets resultat –2 346 534 –8 111 565

Summa ansamlad förlust –2 297 725 –8 131 220

Summa eget kapital 58 596 2 024 245

Avsättningar 22 65 601 –

Summa avsättningar 65 601 –

Långfristiga skulder
Övriga långfristiga skulder 16 6 328 2 615

Summa långfristiga skulder 6 328 2 615

Kortfristiga skulder
Leverantörsskulder 9 833 9 755
Skulder till koncernföretag 210 746 112 235
Övriga skulder 21 43 991 41 572
Upplupna kostnader och förutbetalda intäkter 17 3 414 7 920

Summa kortfristiga skulder 267 984 171 482

SUMMA EGET KAPITAL OCH SKULDER 398 509 2 198 342

Ställda säkerheter 2 000 Inga
Ansvarsförbindelser 8 066 9 844

53

NOTER
Not 1 Redovisnings- och värderingsprinciper
Tillämpade redovisningsprinciper överensstämmer med Årsredovisningslagen samt
rekommendationer och uttalanden från Redovisningsrådet och Bokföringsnämnden.

Koncernredovisning
Koncernredovisningen omfattar moderbolaget samt alla bolag i vilka moderbolaget,
direkt eller indirekt, innehar mer än 50% av rösterna. Förvärvade bolag redovisas enligt
förvärvsmetoden. De ingår i koncernredovisningen från och med förvärvsdagen. Avytt-
rade verksamheter ingår i koncernredovisningen intill dagen för avyttringen. Om det kon-
cernmässiga anskaffningsvärdet för förvärvade aktier överstiger det i förvärvsanalysen
upptagna marknadsvärdet av bolagets nettotillgångar, upptas skillnaden som koncern-
mässig goodwill. Goodwill hänförlig till förvärvade bolag redovisas som immateriella
anläggningstillgångar. Varje förvärv bedöms individuellt utifrån en förväntad ekonomisk
livslängd om 5–20 år. Resultaträkningar i dotterbolag utanför Sverige omräknas till redo-
visningsvalutan baserat på den genomsnittliga växelkursen under året. Balansräkningar i
dotterbolag utanför Sverige omvandlas till redovisningsvalutan enligt den växelkurs som
gällde på balansdagen. Härmed sammanhängande valutakursdifferenser redovisas direkt
mot eget kapital.

Redovisning av koncernbidrag
Koncernbidrag som lämnats och tagits emot i syfte att minimera koncernens skatt redo-
visas, netto efter skatt, som en minskning respektive ökning av fritt eget kapital.

Intäktsredovisning
Konsulttjänster på löpande räkning resultatavräknas i takt med upparbetningen. Projekt
som omfattar konsultinsatser och som löper över en längre period, vinstavräknas succes-
sivt. Den successiva vinstavräkningen baseras på de per balansdagen nedlagda arbets-
insatserna och kostnaderna i förhållande till de beräknade intäkterna och kostnaderna.

Leasing
Finansiella leasingavtal redovisas i koncernen som egenfinansierade investeringar.

Inkomstskatt/uppskjuten skatt
Koncernens inkomstskatter innefattar skatten på koncernbolagens redovisade vinster
under redovisningsperioden samt förändringar av uppskjutna skattefordringar. Uppskju-
ten skatt motsvarar nettoeffekten på skatten av samtliga föreliggande skillnader mellan
skatte- och redovisningsmässiga värden på tillgångar och skulder med tillämpning av
gällande skattesatser. Tillfälliga skillnader uppkommer främst genom ännu ej utnytjade
förlustavdrag. Dessa förlustavdrag påverkar uppskjuten skatt endast i den omfattning det
är sannolikt att de kommer att motsvaras av framtida beskattningsbara vinster.

Obeskattade reserver delas mellan eget kapital och uppskjuten skatteskuld i koncern-
balansräkningen.

Uppskjuten skatteskuld har nettats mot uppskjuten skattefordran.
Uppskjuten skattefordran har i jämförelseåret omklassificerats till anläggningstillgång.

Avskrivningar
Följande avskrivningstider tillämpas:
Datorer och installationer 3 år
Inventarier 5 år
Byggnader 100 år
Inkråmsgoodwill 5–20 år
Övriga immateriella tillgångar 5–20 år

Kundfordringar
Kundfordringar är redovisade till belopp varmed de beräknas inflyta.

Fordringar och skulder i utländsk valuta
Fordringar och skulder har omräknats till redovisningsvalutan efter balansdagens kurs.
Skillnaden mellan anskaffningsvärde och balansdagens kurs har redovisats i resultaträk-
ningen.

Avsättningar
En avsättning redovisas i balansräkningen när, ett åtagande (legalt eller informellt) som
följd av en inträffad händelse, innebär att ett troligt utflöde av resurser krävs för att
reglera åtagandet och att en tillförlitlig uppskattning av beloppet kan göras.

Not 2 Nettoomsättningens fördelning på geografiska marknader
Koncern Moderbolaget

(TSEK) 2001 2000 2001 2000

Norden 914 706 1 158 483 42 825 8 159
Europa 147 557 134 198 – –
Övriga marknader 97 1 833 – –

Summa 1 062 360 1 294 514 42 825 8 159

Adcore koncernens proforma nettoomsättning uppgick 2001 till 653 Mkr.

Not 3 Inköp och försäljning mellan koncernbolag
Inköp och försäljning mellan Moderbolaget
koncernföretag 2001 2000

Inköp 43,4% 35,2%
Försäljning 98,6% 78,6%

Not 4 Medeltalet anställda
2001 2000

Medeltal Varav Antal Varav
anställda män anställda män

Moderbolaget 26 41% 20 55%
Dotterföretag 1 335 73% 1 255 72%

Koncernen totalt 1 361 72% 1 275 72%

Not 5 Löner, ersättningar m m
2001 2000

Löner och Soc.kostn Löner och Soc.kostn
andra (varav pens. andra (varav pens.

(TSEK) ersättningar kostnader) ersättningar kostnader)

Moderbolaget 40 362 22 888 17 523 8 944
(9 641) (2 682)

Dotterföretag i Norden 367 276 131 337 563 695 215 880
(33 463) (46 104)

Dotterföretag i Europa – – 67 649 12 109
(0) (2 453)

Summa löner och ersättningar
i sålda bolag 456 274 – – –

Koncernen totalt 863 912 154 225 648 867 236 933
(43 104) (51 239)

Löner och andra ersättningar fördelade mellan styrelseledamöter och VD samt övriga anställda
2001 2000

Styrelse och Styrelse och
VD (varav Övriga VD (varav Övriga

(TSEK) tantiem o.d) anställda tantiem o.d) anställda

Moderbolaget 11 091 29 271 3 135 14 388
(–) (–)

Totalt i moderbolaget 11 091 29 271 3 135 14 388
(–)

Dotterföretag utomlands
Dotterbolag i Norden 13 272 354 004 36 749 526 946

(3 778) (8 908)
Dotterbolag i Europa – – 6 880 60 769

– (411)

Totalt i dotterföretag 13 272 354 004 43 629 587 715
(3 778) (9 319)

Koncernen totalt 24 363 383 275 46 764 602 103
(3 778) (9 319)

Av moderbolagets pensionskostnader avser 3 027 TSEK (622 TSEK) gruppen styrelse och
VD.

Av koncernens pensionskostnader avser 5 606 TSEK (5 862 TSEK) gruppen styrelse
och VD.

Ersättningar m m till styrelse, VD och ledande befattningshavare
Till styrelsens medlemmar som ej är anställda av bolaget har utgått ett sammanlagt
arvode om 700 TSEK i enlighet med bolagstämmans beslut, varav till nuvarande styrelse-
ordförande Lars Evander med 420 TSEK. Inget konsultarvode har utgått till styrelseleda-
möter. Pensionsförmåner utöver lagstadgade har ej utgått.Till tidigare styrelseordföran-
den Christer Jacobsson har utgått ersättning med 723 TSEK. Till verkställande direktören
har utgått lön och andra förmåner med 7 591 TSEK, varav till Göran Wågström 5 595
TSEK inklusive avgångsvederlag och till Ole Oftedal 1 997 TSEK. Nuvarande verkställande
direktör har rätt till pension från 60 års ålder. Adcore betalar årsvis en premie på 40% av
ett belopp motsvarande månadslönen x 12,2. Utfästelsen har tryggats genom pensionför-
säkring.

Övriga ledande befattningshavare i koncenens ledningsgrupp har indviduell pensions-
plan vilka i stort följer ITP. Vid uppsägning från bolagets sida är verkställande direktören
berättigad till, utöver lön under sex månaders uppsägningstid, avgångsvederlag motsva-
rande tolv månaderlöner samt pensionsförmåner under mptsvarande tidsperiod.

För övriga ledande befattningshavare gäller en uppsägningstid om tre till sex månader
från bolagets sida i vissa fall med föreskrift om avgångsvederlag.

Räkenskaper för Adcore 1999 – 2001

54

Not 6 Övriga jämförelsestörande poster
Koncernen Moderbolaget

(TSEK) 2001 2000 2001 2000

Samgåendekostnader – –178 104 – –76 650
Omstruktureringskostnader –242 265 – –64 579 –
Åtaganden i samband med
avvytringen av bolag –132 541 – –132 541 –
Nedskrivning av immateriella tillgångar –31 145 – –31 145 –
Nedskrivning av lån till avvyttrade
dotterbolag – – –28 122 –
Nedskrivning av koncerninterna
fordringar i samband med avvytringar – – –166 479 –
Vinst/förlust vid avvyttringar av dotterbolag – 24 392 – –4 522
Jämförelsestörande poster i sålda bolag
fram till avyttringstillfällen –176 675 – – –

Summa –582 626 –153 712 –422 866 –81 172

Not 7 Ersättning till revisiorerna
Koncernen Moderbolaget

(TSEK) 2001 2000 2001 2000

Deloitte & Touche 1 715 546 318 –
Ernst & Young 1 287 1 183 657 160
Andra revisionsbolag – 621 – –

Summa revisionsarvoden 3 002 2 350 975 160

Andra uppdrag än revisionsuppdrag
Deloitte & Touche 1 876 375 1 876 –
Ernst & Young 1 244 1 460 1 244 800
Andra revisionsbolag – 1 577 – –

Summa annat än revisionsuppdrag 3 120 3 412 3 120 800

Summa arvoden 6 122 5 762 4 095 960

Not 8 Andelar i koncernföretag
Moderbolaget

(TSEK) 2001 2000

Ingående anskaffningsvärde 8 592 874 283 021
Inköp 183 342 8 315 971
Lämnade aktieägartillskott 112 896 –
Avyttringar –8 888 912 –6 118

Utgående akumulerade anskaffningsvärden 200 8 592 874

Ingående nedskrivningar –7 477 919 –40 500
Årets nedskrivningar –802 796 –7 437 419
Ackumulerade nedskrivningar på avyttrade bolag 8 280 715 –

Utgående akumulerade nedskrivningar – –7 477 919

Utgående bokfört värde 200 1 114 955

Räkenskaper för Adcore 1999 – 2001

Forts. Not 8
Bokfört värde

Företagets namn Org.nr Säte Antal andelar Kapitalandel 2000-12-31

Dotterbolag
Adcore Consulting AB 556540-3457 Stockholm 1 000 100% 100
Adcore Holding AB 556499-3979 Stockholm 1 000 100% 100

Summa 200

Övriga koncernföretag
Adcore Syd AB 556502-1903 Malmö 10 000 100%
Adcore Norrland AB 556533-9917 Umeå 200 000 100%
Adcore Management Consulting AB1) 556538-8773 Stockholm 355 800 100%
Adcore Net Management1) 556544-2307 Stockholm 100 000 100%
Adcore Security Management1) 556549-4720 Stockholm 500 000 100%
Adcore Solution Management1) 556552-5010 Stockholm 100 000 100%
Adcore Enterprise Solutions1) 556551-6589 Stockholm 5 000 100%
Information Highway Consulting AB2) 556508-9637 Stockholm 1 000 100%
IH City AB2) 556453-4674 Stockholm 2 000 100%
Adcore Blå AB2) 556467-0908 Karlstad 1 000 100%
Adcore Grön AB2) 556492-0501 Stockholm 1 000 100%
Adcore Vit AB2) 556362-6158 Stockholm 10 000 100%
Adcore Gul AB2) 556531-4340 Stockholm 4 500 100%
Jevinger Interactive AB2) 556479-0318 Stockholm 1 000 100%
Adcore Corporate Advisors AB1) 556484-5138 Stockholm 1 000 100%
Adcore Design AB1) 556540-3614 Stockholm 1 000 100%
Adcore E-strat AB1) 556443-8140 Stockholm 100 100%
Adcore Finans AB1) 556556-3177 Stockholm 1 000 100%
Adcore Handel AB1) 556537-4609 Stockholm 1 000 100%
Adcore Industri AB1) 556545-6513 Stockholm 10 000 100%
Adcore Interaction AB1) 556540-3689 Stockholm 1 000 100%
Adcore IT Management AB1) 556556-3193 Stockholm 1 000 100%
Adcore Business Dynamics AB 556540-3663 Stockholm 1 000 100%
Adcore Navigate AB1) 556358-7863 Stockholm 10 000 100%
Adcore Market Solutions AB1) 556556-3201 Stockholm 1 000 100%
Adcore Strategy Global AB 556448-3120 Stockholm 1 000 100%
Adcore Webtech AB1) 556556-4746 Stockholm 1 000 100%
Adcore Tec (f d Capanova AB)1) 556337-0781 Stockholm 1 000 100%
Adcore Strategy Sverige AB 556575-7209 Stockholm 1 000 100%
Connecta Euro Management AB 556555-5736 Stockholm 1 000 100%
AB Connecta Credit & Finance 556479-8790 Stockholm 100 000 100%
Information Highway Data AB3) 556335-5220 Stockholm 100 000 100%
Information Highway Strategi AB3) 556473-9141 Stockholm 1 000 100%
Interaction Design AB3) 556546-6140 Stockholm 2 000 100%

1) Verksamheten har under året överlåtits till Adcore Consulting AB. 2) Bolaget är vilande. 3) Under likvidation.

55

Not 9 Skatter
Koncernen Moderbolaget

(TSEK) 2001 2000 2001 2000

Aktuell skattekostnad – –32 117 18 9811) –
Uppskjuten skattekostnad –75 895 275 367 –70 000 268 100

Summa skattekostnad –75 895 243 250 –51 019 268 100

Uppskjuten skattefordran:
Skattemässigt förlustavdrag 198 100 273 995 198 100 268 100

Summa uppskjuten skattefordran 198 100 273 995 198 100 268 100
Uppskjuten skatteskuld:
Obeskattade reserver –301 –228 – –
Summa uppskjuten skatteskuld –301 –228 – –

Uppskjuten skattefordran, netto 197 799 273 767 198 100 268 100

Avstämning förändring av uppskjuten skattefordran under 2001:
Ingående balans 2001 273 995 268 100
Uppskjuten skattekostnad –75 895 –70 000

Utgående balans 2001 198 100 198 100

1) Aktuell skattekostnad för moderbolaget avser skatteeffekt av erhållna koncernbidrag.

Uppskjuten skattefordran uppgår per årsskiftet till 198,1 mkr, en minskning sedan
föregående årsskifte med 75,9 mkr. Värderingen av balansposten, som är hänförlig till
Adcores skattemässiga förlustavdrag, utgår från styrelsens bedömning av bolagets
intjäningsförmåga under de kommande åren baserat på Adcores mål för rörelsemarginal
och en viss tillväxt.

Omvärderingen har inneburit en minskning av uppskjutna skattefordringar. Minsk-
ningen redovisas som uppskjuten skattekostnad. Skattemässigt underskott av närings-
verksamhet avseende beskattningsår 2001 beräknas uppgå i vart fall till en miljard kronor.

Not 10 Goodwill
Koncernen Moderbolaget

(TSEK) 2001 2000 2001 2000

Ingående anskaffningsvärden 2 727 758 285 423 1 300 584 3 000
Förvärv av dotterbolag 230 171 2 448 453 – 1 297 584
Tilläggsköpeskillingar 40 102 – – –
Försäljning av dotterbolag –2 776 645 –6 118 –1 300 584 –

Utgående anskaffningsvärde 221 386 2 727 758 0 1 300 584

Ingående avskrivningar enligt plan –1 473 593 –51 693 –35 041 –1 200
Försäljning av verksamheter 1 493 402 2 891 46 824 –
Årets avskrivning enligt plan –48 418 –95 839 –11 783 –33 841

Utgående avskrivningar –28 609 –1 444 641 0 –35 041

Ingående nedskrivningar –1 328 952 – –778 654 –
Försäljning av verksamheter 2 462 212 – 1 253 760 –
Årets nedskrivningar –1 299 318 –1 328 952 –475 106 –778 654

Utgående nedskrivningar –166 058 –1 328 952 0 –778 654

Bokfört värde vid årets slut 26 719 1 254 165 0 486 889

Not 11 Patent, licenser och liknande rättigheter
Koncernen Moderbolaget

(TSEK) 2001 2000 2001 2000

Ingående anskaffningsvärden 36 245 – 6 065 –
Inköp 10 243 36 245 19 378 6 065
Försäljning/utrangeringar –34 432 – –18 806 –

Utgående anskaffningsvärden 12 056 36 245 6 637 6 065

Ingående avskrivningar enligt plan –4 647 – –139 –
Försäljningar/ Utrangeringar 4 404 – – –
Årets avskrivning enligt plan –5 166 –4 647 –2 715 –139

Utgående avskrivningar –5 409 –4 647 –2 854 –139

Bokfört värde vid årets slut 6 647 31 598 3 783 5 926

Not 12 Byggnader och mark
Koncernen Moderbolaget

(TSEK) 2001 2000 2001 2000

Ingående anskaffningsvärden 3 247 3 247 – –
Inköp – – – –
Försäljning –3 247 – – –

Utgående anskaffningsvärden – 3 247 – –

Ingående avskrivningar enligt plan –88 –72 – –
Försäljningar 88 – – –
Årets avskrivning enligt plan – –16 – –

Utgående avskrivningar – –88 – –

Bokfört värde vid årets slut – 3 159 – –

Not 13 Inventarier
Koncernen Moderbolaget

(TSEK) 2001 2000 2001 2000

Ingående anskaffningsvärden 118 219 44 468 9 362 26 726
Inköp 297 75 663 207 7 681
Försäljning/utrangeringar –98 720 –1 912 –3 178 –25 045

Utgående anskaffningsvärden 19 796 118 219 6 391 9 362

Ingående avskrivningar enligt plan –27 341 –8 679 –2 064 –4 557
Försäljningar/Utrangeringar 49 318 2 986 – 3 774
Årets avskrivning enligt plan –32 153 –21 648 –3 505 –1 281

Utgående avskrivningar –10 176 –27 341 –5 569 –2 064

Bokfört värde vid årets slut, exkl
finansiell leasing 9 620 90 878 822 7 298

Inventarier som innhas under finansiell leasing
Ingående anskaffningsvärden 47 433 11 408 – –
Inköp – 36 025 – –
Försäljning/utrangeringar –9 217 – –

Utgående anskaffningsvärden 38 216 47 433 – –

Ingående avskrivningar enligt plan –8 880 –2 088 – –
Försäljningar/Utrangeringar 526 – – –
Årets avskrivning enligt plan –10 526 –6 792 – –

Utgående avskrivningar –18 880 –8 880 – –

Bokfört värde vid årets slut,
finansiell leasing 19 336 38 553 – –

Totalt utgående planenligt restvärde 28 956 129 431 822 7 298

Not 14 Förutbetalda kostnader och upplupna intäkter
Koncernen Moderbolaget

(TSEK) 2001 2000 2001 2000

Förutbetalda hyror 16 11 780 – 810
Upplupna ränteintäkter 57 188 57 158
Förutbetalda försäkringar 2 698 1 062 468 563
Förutbetalda förvärvs- och
emissionskostnader – 23 596 – 23 596
Övriga poster 6 004 22 083 880 1 661

Summa 8 775 58 709 1 405 26 788

Räkenskaper för Adcore 1999 – 2001

56

Not 15 Eget kapital
Aktie- Bundna Ansamlad

(TSEK) kapital reserver förlust Totalt

Koncernen
Beloppet vid årets ingång 14 588 3 261 802 –1 221 897 2 054 493
Justering av förvärvsanalys
avseende pågående förvärv 15 028 15 028
Nyemissioner 42 979 182 184 225 163
Inbetalning avseende teckningsoptioner 28 451 28 451
Förskjutning mellan bundet och
fritt kapital –1 174 406 1 174 406 0
Årets resultat –2 198 283 –2 198 283

Belopp vid årets utgång 57 567 2 298 031 –2 230 746 124 852

Moderbolaget
Beloppet vid årets ingång 14 588 10 140 8771) –8 131 220 2 024 245
Nyemissioner 42 979 182 184 225 163
Vinstdisposition enl bolagsstämmobeslut –8 131 220 8 131 220 0
Inbetalning avseende teckningsoptioner 106 913 106 913
Koncernbidrag 48 809 48 809
Årets resultat –2 346 534 –2 346 534

Belopp vid årets utgång 57 567 2 298 754 2) –2 297 725 58 596

1) Varav överkursfond 10 115 907, reservfond 24970.
2) Varav överkurfond 2 273 784, reservfond 24970.
Aktiekapitalet i Adcore AB är fördelat på 575 672 226 aktier á nom. 10 öre.

Not 16 Övriga långfristiga skulder
Koncernen Moderbolaget

(TSEK) 2001 2000 2001 2000

Konvertibelt förlagslån – 2 615 – 2 615
Skulder för leasingavtal 15 175 33 905 – –
Övriga långfristiga skulder 6 328 10 866 6328 –

Summa 21 503 47 386 6 328 2 615

Not 17 Upplupna kostnader och förutbetalda intäkter
Koncernen Moderbolaget

(TSEK) 2001 2000 2001 2000

Upplupna räntor 168 448 82 125
Upplupna personalkostnader inkl soc.avg 59 406 119 805 2 787 3 862
Styrelsearvoden inkl soc.avg 279 279 279 279
Upplupna avtalskostnader 1 190 2 978 246 2 978
Övriga poster 4 113 3 730 20 676

Summa 65 156 127 240 3 414 7 920

Räkenskaper för Adcore 1999 – 2001

57

Not 18 Aktiekapitalens förändring
Aktiekapital i SEK Antal av aktier Nominellt

Dag Månad År Transaktion Förändring Totalt Förändring Totalt antal SEK/aktie

4 februari 1994 Bolaget grundas – 50 000,00 500 500 100,00
8 september 1994 Nyemission 52 000,00 102 000,00 520 1 020 100,00

22 september 1995 Nyemission 34 000,00 136 000,00 340 1 360 100,00
20 juni 1996 Fondemission 544 000,00 680 000,00 – 1 360 500,00

8 juli 1996 Nyemission1) 370 000,00 1 050 000,00 740 2 100 500,00
10 december 1996 Aktiesplit 1:500 – 1 050 000,00 1 047 900 1 050 000 1,00
10 december 1996 Fondemission 1 050 000,00 2 100 000,00 1 050 000 2 100 000 1,00
18 december 1996 Apportemission2) 180 000,00 2 280 000,00 180 000 2 280 000 1,00
16 maj 1997 Apportemission3) 55 000,00 2 335 000,00 55 000 2 335 000 1,00
26 juni 1997 Nyemission4) 875 000,00 3 210 000,00 875 000 3 210 000 1,00
26 augusti 1997 Apportemission5) 5 000,00 3 215 000,00 5 000 3 215 000 1,00
19 september 1997 Apportemission6) 20 000,00 3 235 000,00 20 000 3 235 000 1,00
19 september 1997 Apportemission7) 10 000,00 3 245 000,00 10 000 3 245 000 1,00
19 september 1997 Apportemission8) 18 750,00 3 263 750,00 18 750 3 263 750 1,00
17 oktober 1997 Apportemission9) 32 000,00 3 295 750,00 32 000 3 295 750 1,00
3 mars 1998 Apportemission10) 24 000,00 3 319 750,00 24 000 3 319 750 1,00

16 april 1998 Apportemission11) 22 000,00 3 341 750,00 22 000 3 341 750 1,00
17 april 1998 Apportemission12) 70 000,00 3 411 750,00 70 000 3 411 750 1,00
4 februari 1999 Apportemission13) 200 000,00 3 611 750,00 200 000 3 611 750 1,00

12 januari 2000 Apportemission14) 549 986,00 4 161 736,00 549 986 4 161 736 1,00
13 januari 2000 Apportemission15) 91 803,00 4 253 539,00 91 803 4 253 539 1,00
14 februari 2000 Apportemission16) 190 325,00 4 443 864,00 190 325 4 443 864 1,00
16 februari 2000 Apportemission17) 11 478,00 4 455 342,00 11 478 4 455 342 1,00
16 februari 2000 Apportemission18) 75 625,00 4 530 967,00 75 625 4 530 967 1,00
16 februari 2000 Aktiesplit 1:10 – 4 530 967,00 40 778 703 45 309 670 0,10
13 mars 2000 Nyemission19) 1 063 384,70 5 594 351,70 10 633 847 55 943 517 0,10
16 juni 2000 Apportemission20) 6 347 396,30 11 941 748,00 63 473 963 119 417 480 0,10
28 juni 2000 Nyemission21) 152 807,70 12 094 555,70 1 528 077 120 945 557 0,10
25 juli 2000 Apportemission22) 67 769,80 12 162 325,50 677 698 121 623 255 0,10
25 juli 2000 Apportemission23) 1 631 987,60 13 794 313,10 16 319 876 137 943 131 0,10
22 september 2000 Nyemission24) 99 725,00 13 894 038,10 997 250 138 940 381 0,10
22 september 2000 Nyemission25) 154 204,50 14 048 242,60 1 542 045 140 482 426 0,10
28 september 2000 Apportemission26) 251 556,70 14 299 799,30 2 515 567 142 997 993 0,10
5 oktober 2000 Apportemission27) 22 749,40 14 322 548,70 227 494 143 225 487 0,10
6 oktober 2000 Apportemission28) 83 880,80 14 406 429,50 838 808 144 064 295 0,10

18 oktober 2000 Nyemission29) 7 037,10 14 413 466,60 70 371 144 134 666 0,10
17 november 2000 Nyemission30) 1 000,00 14 414 466,60 10 000 144 144 666 0,10
17 november 2000 Nyemission31) 2 787,50 14 417 254,10 27 875 144 172 541 0,10
23 november 2000 Apportemission32) 170 329,60 14 587 583,70 1 703 296 145 875 837 0,10
28 februari 2001 Apportemission33) 250 046,60 14 837 630,30 2 500 466 148 376 303 0,10

2 mars 2001 Apportemission34) 329 124,20 15 166 754,50 3 291 242 151 667 545 0,10
6 mars 2001 Nyemission35) 557,50 15 167 312,00 5 575 151 673 120 0,10

19 april 2001 Apportemission36) 6 265,40 15 173 577,40 62 654 151 735 774 0,10
28 juni 2001 Apportemission37) 18 645,20 15 192 222,60 186 452 151 922 226 0,10
18 oktober 2001 Riktad nyemission38) 42 375 000,00 57 567 222,60 423 750 000 575 672 226 0,10

Räkenskaper för Adcore 1999 – 2001

1) Nyemisson tecknad av institutioner, företrädesvis fondbolag och försäkringsbolag samt allmänhet till en emissions-
kurs om 27 000 kronor per aktie.

2) Apportemission riktad till säljare av PM Invest till en emissionskurs om 29 kronor per aktie.
3) Apportemission riktad till säljare av XMS till en emissionskurs om 80 kronor per aktie.
4) Nyemission tecknad av allmänhet och institutioner till en emissionskurs om 80 kronor per aktie.
5) Apportemission riktad till säljare av Planet Scandinavia till en emissionskurs om 80 kronor per aktie.
6) Apportemission riktad till säljare av CultCom till en emissionskurs om 79 kronor per aktie.
7) Apportemission riktad till säljare av Strateg Communication till en emissionskurs om 79 kronor per aktie.
8) Apportemission riktad till säljare av Next till en emissionskurs om 75 kronor per aktie.
9) Apportemission riktad till säljare av AbriCom till en emissionskurs om 80 kronor per aktie.

10) Apportemission riktad till säljare av IGiS till en emissionskurs om 125 kronor per aktie.
11) Apportemission riktad till säljare av DexpertGruppen till en emissionskurs om 150 kronor per aktie.
12) Apportemission riktad till säljare av LiGa till en emissionskurs om 150 kronor per aktie.
13) Apportemission riktad till säljare av Interaction Design till en emissionskurs om 126,10 kronor per aktie.
14) Apportemission riktad till säljare av Veritema till en emissionskurs om 241,55 kronor per aktie.
15) Apportemission riktad till säljare av ELK till en emissionskurs om 506,40 kronor per aktie.
16) Apportemission riktad till säljare av Netmill till en emissionskurs om 382,60 kronor per aktie.
17) Apportemission riktad till säljare av BMR till en emissionskurs om 766 kronor per aktie.
18) Apportemission riktad till säljare av Pyramid till en emissionskurs om 912,40 kronor per aktie.
19) Företrädesrättsemission till aktieägare till en emissionskurs om 65 kronor per aktie.

20) Samgående mellan Connecta och Information Highway.
21) Nyemission efter konvertering av konvertibler, konverteringskurs 9,40 kronor per aktie.
22) Apportemission riktad till säljare av Implement till en emissionskurs om 139,85 kronor per aktie.
23) Apportemission riktad till säljare av berens/partner till en emissionskurs om 128,80 kronor per aktie.
24) Nyemission efter utnyttjande av teckningsoptioner till en emissionskurs om 22,40 kronor per aktie.
25) Nyemission efter utnyttjande av teckningsoptioner till en emissionskurs om 9,50 kronor per aktie.
26) Apportemission riktad till säljare av GroupeG till en emissionskurs om 73,55 kronor per aktie.
27) Apportemission riktad till säljare av FacingFacts till en emissionskurs om 83,70 kronor per aktie.
28) Apportemission riktad till säljare av Capito till en emissionskurs om 91,05 kronor per aktie.
29) Nyemission efter konvertering av konvertibler, konverteringskurs 9,40 kronor per aktie.
30) Nyemission efter utnyttjande av teckningsoptioner till en emissionskurs om 22,40 kronor per aktie.
31) Nyemission efter utnyttjande av teckningsoptioner till en emissionskurs om 9,50 kronor per aktie.
32) Apportemission riktad till säljare av Aseantic till en emissionskurs om 45,95 kronor per aktie.
33) Apportemission riktad till säljare av Cell Strategy till en emissionskurs om 11,70 kronor per aktie.
34) Apportemission riktad till säljare av Cell Strategy till en emissionskurs om 11,70 kronor per aktie.
35) Nyemission efter utnyttjande av teckningsoptioner till en emissionskurs om 9,50 kronor per aktie.
36) Apportemission riktad till säljare av E*Cube till en emissionskurs om 11,75 kronor per aktie.
37) Apportemission riktad till säljare av Cell Strategy i Tyskland till en emissionskurs om 1,50 kronor per aktie.
38) Riktad nyemission tecknad av institutioner och konsortium av privatpersoner till en aktiekurs om 0,40 kronor.

58

Räkenskaper för Adcore 1999 – 2001

Not 19 Förvärv av dotterbolag och rörelser
Värdet av under året förvärvade tillgångar och skulder uppgår till följande:

Immateriella tillgångar 230 171
Materiella anläggningstillgångar 17 538
Kundfordringar 22 131
Kortfristiga fordringar 6 585
Långfristiga fordringar 2 181
Långfristiga skulder –73 415
Kortfristiga skulder –89 356
Likvida medel 14 764

Förvärvspris 130 599
Förvärvade likvida medel –14 764

115 835

Not 20 Försäljning av dotterbolag

Försäljningspris 100
Likvida medel i avyttrade företag –31 306

Sålda nettotillgångar –31 206

Immateriella tillgångar 245 715
Materiella anläggningstillgångar 55 358
Kundfordringar 192 774
Kortfristiga fordringar 63 565
Långfristiga fordringar 3 953
Långfristiga skulder –93 252
Uppskjuten skatteskuld –8 277
Kortfristiga skulder –457 972
Resultat vid försäljning –33 070

–31 206

Not 21 Övriga korta skulder
Koncern Moderbolaget

(TSEK) 2001 2001

Personalens källskatt 13 880 521
Factoringskuld 42 4841) –
Leasingskulder 4 161 –
Kortfristig skuld sålda bolag 44 471 41 852
Moms 15 328 7
Övriga poster 20 819 1 611

Summa 141 143 43 991

1) För factoring skuld har samtliga kundfordringar lämnats som säkerhet (se ställda säkerheter).

Not 22 Avsättningar
Avsättningar har gjorts med avseende på kända potentiella tvister eller åtaganden. Stor-
leken på gjorda avsättningar motsvarar Bolagets bästa uppskattning av dels sannolik-
heten för att sådana tvister eller åtaganden kommer att resultera i att Bolagets (eller dess
dotterbolags) resurser tas i anspråk dels den i nuläget bedömda (uppskattade) kostna-
den för att reglera sådan tvist eller åtagande.

59

Bifogat utdrag från Adcores årsredovisning 2000 har begränsad relevans till Klövern i och med utskiftningen

av Connecta och verksamhetsändring från konsultbolag till fastighetsbolag. För utdrag ur årsredovisningen 2001 se sid 51.

KONCERNENS BALANSRÄKNING

TSEK Not 2000-12-31 1999-12-31

TILLGÅNGAR
Anläggningstillgångar
Immateriella anläggningstillgångar
Hyresrätt och liknande rättigheter 11 31 598 –
Goodwill 10 1 254 165 233 730

1 285 763 233 730
Materiella anläggningstillgångar
Byggnader och mark 12 3 159 3 175
Inventarier 13 129 431 45 109

132 590 48 284
Finansiella anläggningstillgångar
Andra långfristiga värdepappersinnehav 38 818 300

38 818 300

Summa anläggningstillgångar 1 457 171 282 314

Omsättningstillgångar
Kortfristiga fordringar
Kundfordringar 343 450 132 209
Uppskjuten skatt 273 995 –
Övriga fordringar 182 523 11 968
Förutbetalda kostnader och upplupna intäkter 14 58 709 47 955

858 677 192 132

Likvida medel 201 513 158 185

Summa omsättningstillgångar 1 060 190 350 317

SUMMA TILLGÅNGAR 2 517 361 632 631

EGET KAPITAL OCH SKULDER
Eget kapital 15,18
Bundet eget kapital
Aktiekapital 14 588 4 162
Bundna reserver/reservfond 3 261 802 411 199

3 276 390 415 361
Ansamlad förlust
Balanserat resultat –17 903 –45 918
Årets resultat –1 203 994 28 015

–1 221 897 –17 903

Summa eget kapital 2 054 493 397 458

Avsättning för uppskjuten skatt 228 1599

Långfristiga skulder
Övriga skulder 16 47 386 55 062

Summa långfristiga skulder 47 386 55 062

Kortfristiga skulder
Leverantörsskulder 75 400 31 461
Skatteskulder 48 498 16 381
Övriga skulder 164 116 61 218
Upplupna kostnader och förutbetalda intäkter 17 127 240 69 452

Summa kortfristiga skulder 415 254 178 512

SUMMA EGET KAPITAL OCH SKULDER 2 517 361 632 631

Poster inom linjen
Ställda säkerheter 300 10 500
Ansvarsförbindelser 13 621 6 150

KONCERNENS RESULTATRÄKNING
2000 1999

TSEK Not Jan–dec Jan–dec

Rörelsens intäkter
Nettoomsättning 2 1 294 514 550 485

Summa intäkter 1 294 514 550 485

Rörelsens kostnader
Övriga externa kostnader 7 –251 598 –128 614
Personalkostnader 4,5 –890 504 –354 898
Avskrivningar av materiella och
immateriella anläggningstillgångar 11,12,13 –33 103 –15 504
Goodwillavskrivningar 10 –95 839 –25 929
Engångsnedskrivning av goodwill 10 –1 328 952 –
Jämförelsestörande poster 6 –153 712 16 028

Summa rörelsens kostnader –2 753 708 –508 917

Rörelseresultat –1 459 194 41 568

Resultat från finansiella investeringar
Ränteintäkter 16 881 2 417
Räntekostnader och liknande resultatposter –4 931 –2 021

Resultat efter finansiella poster –1 447 244 41 964

Skatt på årets resultat 9 243 250 –13 949

ÅRETS RESULTAT –1 203 994 28 015

KONCERNENS KASSAFLÖDESANALYS
2000 1999

TSEK Jan–dec Jan–dec

Löpande verksamhet
Rörelseresultat –1 459 194 –41 568
Justering för poster som inte ingår
I kassaflödet med mera 1 457 894 –32 519

–1 300 74 087

Erhållen ränta 16 881 2 417
Erlagd ränta –4 931 –2 021
Betald inkomstskatt –11 166 –7 260

Kassaflöde från den löpande verksamheten
före förändringar av rörelsekapital –516 67 223

Förändringar i rörelsekapital
Kundfordringar –191 043 –2 146
Kortfristiga fordringar –157 512 100 164
Kortfristiga skulder 285 687 58 052

Kassaflöde från den löpande verksamheten
efter förändringar av rörelsekapital –62 868 160 362

Kassaflöde från den löpande verksamheten –63 384 227 585

Investeringsverksamheten
Förvärv av dotterbolag och rörelser –2 561 260 –243 270
Nyemission i samband med förvärv 2 169 829 –
Försäljning av dotterbolag – 49 306
Förvärv av immateriella tillgångar –36 245 –
Förvärv av materiella anläggningstillgångar –75 663 –55 800

Kassaflöde från investeringsverksamheten –503 339 –249 764

Finansieringsverksamheten
Nyemission 691 200 106 062
Förändring av långfristiga skulder –7 676 8 014
Förändring av långfristiga fordringar –38 518 –
Förändring av kortfristiga skulder – –4 211
Förändringar av kortfristiga fordringar –112 642 –
Optionspremier 77 687 3 508
Utbetald utdelning – –7 350

Kassaflöde från finansieringsverksamheten 610 051 106 023

Årets kassaflöde 43 328 83 844
Likvida medel vid årets början 158 185 74 341

LIKVIDA MEDEL VID ÅRETS SLUT 201 513 158 185

Räkenskaper för Adcore 1999 – 2001

60

MODERBOLAGETS BALANSRÄKNING
TSEK Not 2000 1999

TILLGÅNGAR
Anläggningstillgångar
Immateriella anläggningstillgångar
Balanserade utgifter för forsknings- och
utvecklingsarbeten – 330
Hyresrätt och liknande rättigheter 11 5 926 –
Goodwill 10 486 889 1 800

492 815 2 130
Materiella anläggningstillgångar
Inventarier 13 7 298 22 169

7 298 22 169
Finansiella anläggningstillgångar
Andelar i koncernföretag 8 1 114 955 242 520
Andra långfristiga värdepappersinnehav 36 301 –

1 151 256 242 520

Summa anläggningstillgångar 1 651 369 266 819

Omsättningstillgångar
Kortfristiga fordringar
Kundfordringar 122 1 651
Fordringar hos koncernföretag – 59 233
Latent skattefordran 268 100 –
Skattefordringar 134 –
Övriga fordringar 158 967 6 018
Förutbetalda kostnader och upplupna intäkter 14 26 788 31 088

454 111 97 900

Likvida medel 92 862 93

Summa omsättningstillgångar 546 973 98 083

SUMMA TILLGÅNGAR 2 198 342 364 902

EGET KAPITAL OCH SKULDER
Eget kapital 15,18
Bundet eget kapital
Aktiekapital 14 588 4 162
Bundna reserver/reservfond 10 140 877 279 054

10 155 465 283 216
Ansamlad förlust
Balanserat resultat –19 655 –29 862
Årets resultat –8 111 565 10 207

–8 131 220 –19 655

Summa eget kapital 2 024 245 263 561

Långfristiga skulder
Övriga skulder 16 2 615 17 640

Summa långfristiga skulder 2 615 17 640

Kortfristiga skulder
Leverantörsskulder 9 755 14 221
Skulder till koncernföretag 112 235 –
Övriga skulder 41 572 59 521
Upplupna kostnader och förutbetalda intäkter 17 7 920 9 959

Summa kortfristiga skulder 171 482 83 701

SUMMA EGET KAPITAL OCH SKULDER 2 198 342 364 902

Poster inom linjen
Ställda säkerheter Inga Inga
Ansvarsförbindelser 9 844 6 150

MODERBOLAGETS RESULTATRÄKNING
TSEK Not 2000 1999

Rörelsens intäkter med mera
Nettoomsättning 2, 3 1 746 28 620

Summa intäkter med mera 1 746 28 620

Rörelsens kostnader
Övriga externa kostnader 7 –40 177 –22 985
Personalkostnader 4 –26 186 –13 161
Avskrivningar av materiella och
immateriella anläggningstillgångar 11,12,13 –1 327 –4 385
Goodwillavskrivningar 10 –33 841 –600
Engångsnedskrivning av goodwill 10 –778 654 –
Jämförelsestörande poster 6 –81 172 20 983

Summa rörelsens kostnader –961 357 –20 148

Rörelseresultat –959 611 8 472

Resultat från finansiella investeringar
Engångsnedskrivning av dotterbolagsaktier 8 –7 437 419 –
Ränteintäkter 18 942 618
Räntekostnader och liknande resultatposter –1 577 –1 024

Resultat efter finansiella poster –8 379 665 8 066

Skatt på årets resultat 9 268 100 2 141

ÅRETS RESULTAT –8 111 565 10 207

MODERBOLAGETS KASSAFLÖDESANALYS
TSEK 2000 1999

Den löpande verksamheten
Rörelseresultat –959 611 –12 511
Justering för poster som inte ingår
I kassaflödet med mera 813 821 4 984

–145 790 –7 527

Erhållen ränta 18 942 618
Erlagd ränta –1 577 –606

Kassaflöde från den löpande verksamheten
före förändringar av rörelsekapital –128 425 –7 515

Förändringar I rörelsekapital
Kundfordringar 1 529 –1 113
Kortfristiga fordringar 23 266 –35 471
Kortfristiga skulder 87 781 59 341

Kassaflöde från den löpande verksamheten
efter förändringar av rörelsekapital 112 536 22 757

Kassaflöde från den löpande verksamheten –15 889 15 242

Investeringsverksamheten
Förvärv av dotterbolag och rörelser –2 489 224 –56 778
Nyemission I samband med förvärv 9 181 049 –
Avgår nyemission vid pooling –7 210 642 –
Försäljning av dotterbolag 6 118 69 186
Förvärv av immateriella tillgångar –6 065 –
Förvärv av materiella anläggningstillgångar –7 681 –22 407

Kassaflöde från investeringsverksamheten –532 563 –11 999

Finansieringsverksamheten
Nyemission 691 200 –
Förändring av långfristiga skulder –15 024 –
Förändring av kortfristiga skulder –112 642 –3 283
Optionspremier 77 687 –
Utbetald utdelning – –

Kassaflöde från finansieringsverksamheten 641 221 –3 283

Årets kassaflöde 92 769 –40
Likvida medel vid årets början 93 133

LIKVIDA MEDEL VID ÅRETS SLUT 92 862 93

Räkenskaper för Adcore 1999 – 2001

61

NOTER
Not 1 Redovisnings- och värderingsprinciper
Adcore ABs redovisning är upprättad i enlighet med Årsredovisningslagen samt med
bokföringsnämndens och redovisningsrådets rekommendationer.

Samgåendet mellan Information Highway och Connecta
Adcore-koncernen skapades den 6 juni, 2000 då Information Highway och Connecta
gick samman. Samgåendet har redovisats enligt poolningsmetoden. Vid tillämpning av
poolningsmetoden redovisas tillgångar och skulder till de värden de upptas i respektive
företags koncernbalansräkningar utan annan korrigering än som avser samordningen av
tillämpade redovisningsprinciper. Således uppkommer ingen goodwill eller negativ good-
will. Moderbolagets redovisade värde på dotterföretagsandelarna har eliminerats mot
koncernens egna kapital, i första hand mot dotterföretagets egna kapital och i andra
hand mot koncernens bundna och fria reserver. Koncernredovisningen har upprättats
som om samgåendet skedde per 1999-01-01. Utgifter för samgåendet har redovisats som
kostnad i den period de uppkommit.

Koncernredovisning
Koncernens bokslut är upprättat enligt RR 1, varvid förvärvsmetoden tillämpats, vilket
innebär att dotterbolagens egna kapital vid förvärvet, skillnad mellan tillgångar och skul-
der, elimineras i sin helhet. I koncernens egna kapital ingår endast den del av dotterbola-
gens egna kapital som tillkommit efter förvärvet. Resultatet från under året förvärvade
bolag har eliminerats för tiden fram till förvärvet. Om det koncernmässiga anskaffnings-
värdet för förvärvade aktier överstiger det i förvärvsanalysen upptagna marknadsvärdet av
bolagets nettotillgångar, upptas skillnaden som koncernmässig goodwill. Goodwill hän-
förlig till förvärvade bolag redovisas som anläggningstillgångar. Varje förvärv bedöms
individuellt utifrån en förväntad ekonomisk livslängd om 5–20 år.

Vid omräkning av utländska dotterbolags balansräkningar har den så kallade dags-
kursmetoden tillämpats. Metoden innebär att tillgångar och skulder omräknats till
balansdagens kurs. Omräkningsdifferenser förs direkt till det egna kapitalet och påverkar
således inte koncernens resultat. Resultaträkningarna omräknas efter genomsnittlig kurs.
I koncernbalansräkningen redovisas inga obeskattade reserver i enlighet med Redovis-
ningsrådets rekommendationer. Dessa redovisas istället till 72 procent som bundet eget
kapital och till 28 procent som latent skatteskuld.

Redovisning av koncernbidrag
Adcore AB följer Redovisningsrådets akutgrupps uttalande om redovisning av koncern-
bidrag, vilket innebär att koncernbidrag redovisas efter sin ekonomiska innebörd. Kon-
cernbidrag som lämnats och tagits emot i syfte att minimera koncernens skatt redovisas
som en minskning resp, ökning av fritt eget kapital.

Principer för vinstavräkning
Konsulttjänster på löpande räkning resultatavräknas i takt med att fakturering sker.
Projekt som omfattar konsultinsatser och som löper över en längre period, vinstavräknas
successivt. Den successiva vinstavräkningen baseras på de per balansdagen nedlagda
arbetsinsatserna och kostnaderna i förhållande till de beräknade intäkterna och kostna-
derna.

Leasing
Finansiella leasingavtal redovisas enligt Redovisningsrådets rekommendation nr 6. Detta
medför att de i redovisningen för koncernen, likställs med egenfinansierade investeringar.

Skatter
Avsättning sker för betald och uppskjuten skatt. Betald skatt baserar sig på respektive
bolags deklaration. Uppskjuten skatt beaktar dels skatteeffekten av skillnaden mellan i
redovisningen intagna värden och skattemässiga värden dels skatteeffekten av ej utnytt-
jade förlustavdrag. I detta sammanhang tillämpas en skattesats på 28 procent.

Anläggningstillgångar
Materiella och immateriella anläggningstillgångar redovisas till anskaffningskostnad med
avdrag för planenliga avskrivningar baserade på en bedömning av tillgångarnas ekono-
miska livslängd.

Följande avskrivningstider tillämpas:
Datorer och installationer 3 år
Inventarier 5 år
Byggnader 100 år
Inkråmsgoodwill 5–20 år
Övriga immateriella tillgångar 5–20 år

Kundfordringar
Kundfordringar är redovisade till belopp varmed de beräknas inflyta.

Fordringar och skulder i utländsk valuta
Fordringar och skulder i utländsk valuta har omräknats till svenska kronor efter balansda-
gens kurs. Skillnaden mellan anskaffningsvärde och balansdagens kurs har resultatförts.

Not 2 Nettoomsättningens fördelning på geografiska marknader
Koncernen Moderbolaget

2000 1999 2000 1999

Norden 1 158 483 547 630 1 746 28 620
Europa 134 198 2 329 – –
Övriga marknader 1 833 527 – –

Summa 1 294 514 550 486 1 746 28 620

Not 3 Inköp och försäljning mellan koncernföretag
Moderbolaget 2000 1999

Inköp 35,2% 21,8%
Försäljning 78,6% 57,4%

Not 4 Medeltalet anställda
2000 1999

Antal Varav Antal Varav
anställda män anställda män

Moderbolaget 20 55% 16 28%
Dotterföretag 1 255 72% 616 71%

Koncernen totalt 1 275 72% 632 70%

Not 5 Löner, ersättningar med mera
2000 1999

Löner och Soc.kostn Löner och Soc.kostn
andra ers. (varav pens. andra ers. (varav pens.

kostnader) kostnader)

Moderbolaget 17 523 8 944 8 159 4 401
(2 682) (1 118)

Dotterföretag i Norden 563 695 215 880 249 921 88 638
(46 104) (16 643)

Dotterföretag i Europa 67 649 12 109 – –
(2 453) –

Koncernen totalt 648 867 236 933 258 080 93 039
(51 239) (17 761)

Löner och andra ersättningar fördelade mellan styrelseledamöter och VD samt övriga
anställda

2000 1999
Styrelse och Styrelse och

VD (varav Övriga VD (varav Övriga
tantiem o.d) anställda tantiem o.d) anställda

Moderbolaget 3 135 14 388 1 580 6 579
(–) (–)

Totalt i moderbolaget 3 135 14 388 1 580 6 579
(–) (–)

Dotterföretag utomlands
Dotterbolag i Norden 36 749 526 946 28 085 221 836

(8 908) (5 200) –
Dotterbolag i Europa 6 880 60 769 – –

(411) – –

Totalt i dotterföretag 43 629 587 715 28 085 221 836
(9 319) – (5 200) –

Koncernen totalt 46 764 602 103 29 665 228 415
(9 319) (5 200) –

Av moderbolagets pensionskostnader avser 622 TSEK (210 TSEK) gruppens styrelse och
VD.

Av koncernens pensionskostnader avser 5 862 TSEK (1 474 TSEK) gruppens styrelse
och VD.

Räkenskaper för Adcore 1999 – 2001

62

Ersättningar m m till styrelse, VD och ledande befattningshavare
Till styrelsens medlemmar som ej är anställda av bolaget har utgått ett sammanlagt
arvode om 200 TSEK i enlighet med bolagsstämmans beslut. Inget konsultarvode har
utgått till styrelseledamöter. Till arbetande styrelseordföranden har utgått lön och övriga
förmåner med 935 TSEK. Pensionsförmåner utöver lagstadgade har ej utgått.

Till verkställande direktören har utgått lön och andra förmåner med 2 200 TSEK. Verk-
ställande direktören har rätt till pension mellan 60 och 65 års ålder med 80 procent av
inkomsten upp till 7,5 basbelopp, 70 procent av inkomsten mellan 7,5 och 20 basbelopp
och 40 procent av inkomsten mellan 20 och 30 basbelopp. Efter 65 år utgår pension med
20 procent av inkomsten upp till 7,5 basbelopp, 70 procent av inkomsten mellan 7,5 och
20 basbelopp och 40 procent av inkomsten mellan 20 och 30 basbelopp. Utfästelsen har
tryggats genom pensionsförsäkring.

Övriga ledande befattningshavare i koncernens ledningsgrupp har individuell pen-
sionsplan.

Vid uppsägning från bolagets sida är verkställande direktören berättigad till, utöver
lön under sex månaders uppsägningstid, avgångsvederlag motsvarande tolv månads-
löner samt pensionsförmåner under motsvarande tidsperiod.

För övriga ledande befattningshavare gäller en uppsägningstid om 3–12 månader från
bolagets sida utan föreskrift om avgångsvederlag.

Not 6 Jämförelsestörande poster
Koncernen Moderbolaget

(TSEK) 2000 1999 2000 1999

Transaktionskostnader –68 555 – –31 299 –
Namnändring och varumärke –45 351 – –45 351 –
IT-integration –29 496 – – –
Avveckling kontorsfastighet –15 652 – – –
Övriga integrationskostnader –19 050 – – –

Totalt samgåendekostnader –178 104 – –76 650 –
Förlust/vinst vid försäljning av
dotterbolag med mera 24 392 16 028 –4 522 20 983

Summa –153 712 16 028 –81 172 20 983

Not 7 Ersättning till revisorerna
Koncernen Moderbolaget

(TSEK) 2000 1999 2000 1999

Revision
Deloitte & Touche 546 338 – –
Ernst & Young 1 183 477 160 123
Andra revisionsbolag 621 380 – 209

Summa revisionsarvoden 2 350 1 195 160 332

Andra uppdrag än revisionsuppdrag
Deloitte & Touche 375 2 041 – –
Ernst & Young 1 460 294 800 250
Andra revisionsbolag 1 577 282 – 203

Summa annat än revisionsuppdrag 3 412 2 617 800 453

Summa arvoden 5 762 3 812 960 785

Not 8 Andelar i koncernföretag
Moderbolaget

(TSEK) 2000 1999

Ingående anskaffningsvärde 283 021 106 986
Inköp 8 315 971 197 018
Försäljning –6 118 –20 983
Lämnade aktieägartillskott – –

Utgående ackumulerade anskaffningsvärden 8 592 874 283 021

Ingående nedskrivningar –40 500 –40 500
Årets nedskrivningar –7 437 4191)

Utgående ackumulerade nedskrivningar –7 477 919 –40 500

Utgående bokfört värde 1 114 955 242 521

1) I beloppet ingår en engångsnedskrivning av aktier i Adcore Stockholm AB (f d Connecta AB) med 6 966 523 TSEK.
Eftersom samgåendet mellan Information Highway och Connecta redovisas enligt poolningsmetoden uppstår ingen
goodwill i koncernen. Nedskrivningen i moderbolaget påverkar därför inte koncernredovisningen.

Räkenskaper för Adcore 1999 – 2001

63

Forts. Not 8
Bokfört värde

Företagets namn Org.nr Säte Antal andelar Kapitalandel 2000-12-31

Dotterbolag
Adcore Göteborg AB 556506-9167 Göteborg 1 010 100% 2 680
Adcore Karlstad AB 556478-8551 Karlstad 10 000 100% 2 733
Adcore Malmö AB 556502-1903 Malmö 10 000 100% 7 560
Adcore Norrköping AB 556524-2418 Norrköping 10 000 100% 7 767
Adcore Norrland AB 556533-9917 Umeå 200 000 100% 675
Adcore Creative AB 556519-0591 Stockholm 1 000 100% 4 612
Adcore Sverige AB 556579-3501 Stockholm 100 000 100% 100
Adcore Västerås AB 556312-4923 Västerås 10 000 100% 6 815
Adcore Uptime AB 556521-9069 Stockholm 1 000 100% 2 184
Adcore Management Consulting AB 556538-8773 Stockholm 355 800 100% 133 709
Adcore Knowledge Networking AB 556544-2281 Stockholm 100 000 100% 387
Adcore Net Management AB 556544-2307 Stockholm 100 000 100% 387
Adcore Security Management AB 556549-4720 Stockholm 500 000 100% 1 692
Adcore Business Innovation AB 556552-5010 Stockholm 100 000 100% 711
Adcore Pyramid AB 556320-4006 Helsingborg 3 700 100% 33 633
Adcore Capito AB 556551-6589 Stockholm 5 000 100% 32 611
Adcore Stockholm AB, f.d. Connecta AB 556499-8259 Stockholm 16 500 000 100% 220 120
Adcore AS 877530582 Norge 2 000 100% 62 697
Adcore BMR AS 964783861 Norge 51 100% 11 266
Adcore A/S AS241693 Danmark 1 250 100% 81 978
Adcore Oy 10743078 Finland 1 500 000 100% 72 461
Adcore Ltd. 3852600 UK 10 000 100% 168
Adcore BV 533935 Holland 150 100% 72 846
Groupe G 323708040 Frankrike 5 000 100% 102 770
Adcore Implement A/S 11737803 Danmark 6 410 100% 78 758
Adcore AG 0733006511-5 Schweiz 238 100% 111 249
Albatross A/S 20309687 Danmark 4 100 000 100% 39 520
Information Highway Consulting AB 556508-9637 Stockholm 1 000 100% 637
IH City AB 556453-4674 Stockholm 2 000 100% 3 906
N Hellberg konsult AB 556467-0908 Karlstad 1 000 100% 3 398
Netgain Konsult AB 556492-0501 Stockholm 100 100% 3 398
Netgain Solution AB 556362-6158 Stockholm 10 000 100% 3 398
Jevinger Interactive AB 556479-0318 Stockholm 1 000 100% 8 129

Summa 1 114 955

Dotterdotterbolag
Adcore Corporate Advisors AB 556484-5138 Stockholm 1 000 100%
Adcore Design AB 556540-3614 Stockholm 1 000 100%
Adcore e-strat AB 556443-8140 Stockholm 100 100%
Adcore Finans AB 556556-3177 Stockholm 1 000 100%
Adcore Handel AB 556537-4609 Stockholm 1 000 100%
Adcore Industri AB 556545-6513 Stockholm 10 000 100%
Adcore Infracom AB 556540-3457 Stockholm 1 000 100%
Adcore Interaction AB 556540-3689 Stockholm 1 000 100%
Adcore IT Management AB 556556-3193 Stockholm 1 000 100%
Adcore Itvision AB 556441-3879 Stockholm 3 050 100%
Adcore Knowledge Management AB 556540-3663 Stockholm 1 000 100%
Adcore Navigate AB 556358-7863 Stockholm 10 000 100%
Adcore Solutions AB 556556-3201 Stockholm 1 000 100%
Adcore Strategic Project Management AB 556556-3185 Stockholm 1 000 100%
Adcore Strategy Global AB 556448-3120 Stockholm 1 000 100%
Adcore Webtech AB 556556-4746 Stockholm 1 000 100%
Capanova AB 556337-0781 Stockholm 1 000 100%
Connecta Euro Management AB 556555-5736 Stockholm 1 000 100%
AB Connecta Credit & Finance 556479-8790 Stockholm 100 000 100%
Information Highway Data AB 556335-5220 Stockholm 100 000 100%
Information Highway Strategi AB 556473-9141 Stockholm 1 000 100%
Interaction Design AB 556546-6140 Stockholm 2 000 100%
Netgain AB 556531-4340 Stockholm 4 500 100%

Räkenskaper för Adcore 1999 – 2001

64

Not 9 Skatt på årets resultat
Koncernen Moderbolaget

(TSEK) 2000 1999 2000 1999

Skatt på årets resultat –32 117 –11 166 – –
Uppskjuten skatt/Skatt avseende
koncernbidrag 275 367 –2 783 268 100 2 141

Summa skatt 243 250 –13 949 268 100 2 141

Not 10 Goodwill
Koncernen Moderbolaget

(TSEK) 2000 1999 2000 1999

Ingående anskaffningsvärde 285 423 55 199 3 000 3 000
Inköp 2 448 453 243 270 1 297 584 –
Försäljning av dotterbolag –6 118 –13 046 – –
Utgående ackumulerade
anskaffningsvärden 2 727 758 285 423 1 300 584 3 000
Ingående avskrivningar enligt plan –51 693 –28 283 –1 200 –600
Försäljning av verksamheter 2 891 2 519 – –
Årets avskrivningar enligt plan –95 839 –25 929 –33 841 –600
Årets nedskrivningar –1 328 952 – –778 654 –

Utgående ack. avskrivningar
enligt plan –1 473 593 –51 693 –813 695 –1 200

Utgående planenligt restvärde 1 254 165 233 730 486 889 1 800

Not 11 Hyresrätter och liknande rättigheter
Koncernen Moderbolaget

(TSEK) 2000 1999 2000 1999

Ingående anskaffningsvärde – – – –
Inköp 36 245 – 6 065 –
Utgående ackumulerade
anskaffningsvärden 36 245 – 6 065 –
Ingående avskrivningar enligt plan – – – –
Årets avskrivningar enligt plan –4 647 – –139 –

Utgående ack. avskrivningar enligt plan –4 647 – –139 –

Utgående planenligt restvärde 31 598 – 5 926 –

Not 12 Byggnader och mark
Koncernen Moderbolaget

(TSEK) 2000 1999 2000 1999

Ingående anskaffningsvärde 3 247 3 247 – –
Utgående ackumulerade
anskaffningsvärden 3 247 3 247 – –
Ingående avskrivningar enligt plan –72 –21 – –
Årets avskrivningar enligt plan –16 –51 – –

Utgående ack. avskrivningar enligt plan –88 –72 – –

Utgående planenligt restvärde 3159 3 175 – –

Taxeringsvärden
Byggnader 1 335 1 335 –
Mark 380 380 – –

Totalt 1 715 1 715 – –

Not 13 Inventarier
Koncernen Moderbolaget

(TSEK) 2000 1999 2000 1999

Ingående anskaffningsvärde 44 468 36 592 26 726 2 547
Inköp 75 663 48 640 7 681 24 401
Försäljningar/utrangeringar –1 912 –40 764 –25 045 –222
Utgående ackumulerade
anskaffningsvärden 118 219 44 468 9 362 26 726
Ingående avskrivningar enligt plan –8 679 –12 242 –4 557 –281
Försäljningar/utrangeringar 2 986 16 314 3 774 102
Årets avskrivningar enligt plan –21 648 –12 751 –1 281 –4 378
Utgående ack. avskrivningar enligt plan –27 341 –8 679 –2 064 –4 557

Bokfört värde vid årets slut,
exkl finansiell leasing 90 878 35 789 7 298 22 169

Inventarier som innehas under finansiella leasingavtal
Ingående anskaffningsvärde 11 408 4 248 – –
Anskaffningar 36 025 7 160 – –
Utgående ackumulerade
anskaffningsvärden 47 433 11 408 – –
Ingående avskrivningar –2 088 –203 – –
Årets avskrivningar –6 792 –1 885 – –
Ackumulerade avskrivningar –8 880 –2 088 – –

Bokfört värde vid årets slut,
finansiell leasing 38 553 9 320 – –

Totalt utgående planenligt restvärde 129 431 45 109 7 298 22 169

Not 14 Förutbetalda kostnader och upplupna intäkter
Koncernen Moderbolaget

(TSEK) 2000 1999 2000 1999

Förutbetalda hyror 11 780 6 262 810 3 191
Upplupna ränteintäkter 188 993 158 –
Förutbetalda försäkringar 1 062 1 840 563 725
Fordran aktier nyförvärv – 18 741 – 18 741
Förutbetalda förvärvs- och
emissionskostnader 23 596 5 208 23 596 5 208
Övriga poster 22 083 14 911 1 661 3 223

Summa 58 709 47 955 26 788 31 088

Not 15 Eget kapital
Aktie- Bundna Fritt eget

(TSEK) kapital reserver kapital Totalt

Belopp vid årets ingång
Information Highway AB 4 162 289 844 –40 148 253 858
Samgående med Connecta AB
enligt poolningsmetoden 8 250 113 105 22 245 143 600
Nyemissioner 2 176 2 858 853 – 2 861 029
Årets resultat 1 203 994 –1 203 994

Belopp vid årets utgång 14 588 3 261 802 –1 221 897 –2 054 493

Moderbolaget
Belopp vid årets ingång 4 162 279 054 –19 655 263 561
Nyemission 10 426 9 861 823 – 9 872 249
Årets resultat – – –8 111 565 –8 111 565

Belopp vid årets utgång 14 588 10 140 877 –8 131 220 2 024 245

Aktiekapitalet i Adcore AB är fördelat på 145 875 830 aktier á nom. 10 öre.

Räkenskaper för Adcore 1999 – 2001

65

Not 16 Övriga långfristiga skulder
Koncernen Moderbolaget

(TSEK) 2000 1999 2000 1999

Konvertibelt förlagslån 2 615 41 640 2 615 17 640
Skulder för leasingavtal 33 905 6 036 – –
Övriga långfristiga skulder 10 866 7 386 – –

Summa 47 386 55 062 2 615 17 640

Not 17 Upplupna kostnader och förutbetalda intäkter
Koncernen Moderbolaget

(TSEK) 2000 1999 2000 1999

Upplupna räntor 448 869 125 418
Upplupna personalkostnader
inkl soc.avgifter 119 805 45 954 3 862 1 598
Styrelsearvode inkl. sociala avg 279 319 279 319
Förfakturerade hyresintäkter 1 087 1 059 – 1 059
Upplupna avtalskostnader 2 978 5 778 2 978 5 778
Övriga poster 2 643 15 473 676 787

Summa 127 240 69 452 7 920 9 959

Räkenskaper för Adcore 1999 – 2001

Not 18 Aktiekapitalets förändring
Ökning av Totalt aktie- Antal Nominellt

Dag Månad År Transaktion aktiekapital kapital SEK aktier belopp SEK

4 Februari 1994 Bolaget grundas – 50 000,00 500 100,00
8 September 1994 Nyemission 52 000,00 102 000,00 1 020 100,00

22 September 1995 Nyemission 34 000,00 136 000,00 1 360 100,00
20 juni 1996 Fondemission 544 000,00 680 000,00 1 360 500,00
8 Juli 1996 Nyemission1) 370 000,00 1 050 000,00 2 100 500,00

10 December 1996 Aktiesplit 1:500 – 1 050 000,00 1 050 000 1,00
10 December 1996 Fondemission 1 050 000,00 2 100 000,00 2 100 000 1,00
18 December 1996 Apportemission2) 180 000,00 2 280 000,00 2 280 000 1,00
16 Maj 1997 Apportemission 3) 55 000,00 2 335 000,00 2 335 000 1,00
26 Juni 1997 Nyemission4) 875 000,00 3 210 000,00 3 210 000 1,00
26 Augusti 1997 Apportemission5) 5 000,00 3 215 000,00 3 215 000 1,00
19 September 1997 Apportemission6) 20 000,00 3 235 000,00 3 235 000 1,00
19 September 1997 Apportemission7) 10 000,00 3 245 000,00 3 245 000 1,00
19 September 1997 Apportemission8) 18 750,00 3 263 750,00 3 263 750 1,00
17 Oktober 1997 Apportemission9) 32 000,00 3 295 750,00 3 295 750 1,00
3 Mars 1998 Apportemission10) 24 000,00 3 319 750,00 3 319 750 1,00

16 April 1998 Apportemission11) 22 000,00 3 341 750,00 3 341 750 1,00
17 April 1998 Apportemission12) 70 000,00 3 411 750,00 3 411 750 1,00
4 Februari 1999 Apportemission13) 200 000,00 3 611 750,00 3 611 750 1,00

12 Januari 2000 Apportemission14) 549 986,00 4 161 736,00 4 161 736 1,00
13 Januari 2000 Apportemission15) 91 803,00 4 253 539,00 4 253 539 1,00
14 Februari 2000 Apportemission16) 190 325,00 4 443 864,00 4 443 864 1,00

Februari 2000 Apportemission17) 11 478,00 4 455 342,00 4 455 342 1,00
16 Februari 2000 Apportemission18) 75 625,00 4 530 967,00 4 530 967 1,00
16 Februari 2000 Aktiesplit 1:10 – 4530 967,00 45 309 670 0,10
13 Mars 2000 Nyemission19) 1 063 384,70 5 594 351,70 55 943 517 0,10
16 Juni 2000 Apportemission20) 6 347 396,30 11 941 748,00 119 417 480 0,10
28 Juni 2000 Nyemission21) 152 807,70 12 094 555,70 120 945 557 0,10
25 Juni 2000 Apportemission22) 67 769,80 12 162 325,50 121 623 255 0,10
25 Juni 2000 Apportemission23) 1 631 987,60 13 794 313,10 137 943 131 0,10
22 September 2000 Nyemission24) 99 725,00 13 894 038,10 138 940 381 0,10
22 September 2000 Nyemission25) 154 204,50 14 048 242,60 140 482 426 0,10
28 September 2000 Apportemission26) 251 556,70 14 299 799,30 142 997 993 0,10
5 Oktober 2000 Apportemission27) 22 749,40 14 322 548,70 143 225 487 0,10
6 Oktober 2000 Apportemission28) 83 880,80 14 406 429,50 144 064 295 0,10

18 Oktober 2000 Nyemission29) 7 037,10 14 413 466,60 144 134 666 0,10
17 November 2000 Nyemission30) 1 000,00 14 414 466,60 144 144 666 0,10
17 November 2000 Nyemission31) 2 787,50 14 417 254,10 144 172 541 0,10
23 November 2000 Nyemission32) 170 329,60 14 587 583,70 145 875 837 0,10

1) Nyemission tecknad av institutioner, företrädesvis fondbolag och försäkringsbolag samt allmänhet till emissions-
kurs om 27.000 SEK per aktie.

2) Apportemission riktad till säljare av PM Invest till emissionskurs om 29 SEK per aktie.
3) Apportemission riktad till säljare av XMS till emissionskurs om 80 SEK per aktie.
4) Nyemission tecknad av allmänhet och institutioner till emissionskurs om 80 SEK per aktie.
5) Apportemission riktad till säljare av Planet Scandinavia till emissionskurs om 80 SEK per aktie.
6) Apportemission riktad till säljare av CultCom till emissionskurs om 79 SEK per aktie.
7) Apportemission riktad till säljare av Strateg Communication till emissionskurs om 75 SEK per aktie.
8) Apportemission riktad till säljare av Next till emissionskurs om 75 SEK per aktie.
9) Apportemission riktad till säljare av AbriCom till emissionskurs om 80 SEK per aktie.

10) Apportemission riktad till säljare av IGiS till emissionskurs om 125 SEK per aktie.
11) Apportemission riktad till säljare av DexpertGruppen till emissionskurs om 150 SEK per aktie.
12) Apportemission riktad till säljare av LiGa till emissionskurs om 150 SEK per aktie.
13) Apportemission riktad till säljare av Interaction Design till emissionskurs om 126,10 SEK per aktie.
14) Apportemission riktad till säljare av Veritema till emissionskurs om 241,55 SEK per aktie.
15) Apportemission riktad till säljare av ELK till emissionskurs om 506,40 SEK per aktie.
16) Apportemission riktad till säljare av Netmill till emissionskurs om 382,60 SEK per aktie.

17) Apportemission riktad till säljare av BMR till emissionskurs om 766 SEK per aktie.
18) Apportemission riktad till säljare av Pyramid till emissionskurs om 912,40 SEK per aktie.
19) Företrädesrättsemission till aktieägare till en emissionskurs om 65 SEK per aktie.
20) Samgående mellan Connecta och Information Highway.
21) Nyemission efter konvertering av konvertibler, konverteringskurs 9,40 SEK.
22) Apportemission riktad till säljare av Implement till en emissionskurs om 139,85 SEK per aktie.
23) Apportemission riktad till säljare av berens/partner till en emissionskurs om 128,80 SEK per aktie.
24) Nyemission efter utnyttjande av teckningsoptioner till en emissionskurs om 22,40 SEK per aktie.
25) Nyemission efter utnyttjande av teckningsoptioner till en emissionskurs om 9,50 SEK per aktie.
26) Apportemission riktad till säljare av GroupeG till en emissionskurs om 73,55 SEK per aktie.
27) Apportemission riktad till säljare av FacingFacts till en emissionskurs om 83,70 SEK per aktie.
28) Apportemission riktad till säljare av Capito till en emissionskurs om 91,05 SEK per aktie.
29) Nyemission efter konvertering av konvertibler, konverteringskurs 9,40 SEK.
30) Nyemission efter utnyttjande av teckningsoptioner till en emissionskurs om 22,40 SEK per aktie.
31) Nyemission efter utnyttjande av teckningsoptioner till en emissionskurs om 9,50 SEK per aktie.
32) Apportemission riktad till säljare av Aseantic till emissionskurs om 45,95 per aktie.

66

Vi har i egenskap av revisorer i Klövern AB (publ), 556482-5833, granskat detta prospekt. Granskningen har

utförts enligt den rekommendation som FAR har utfärdat.

I enlighet med rekommendationen har vi endast i begränsad omfattning granskat de prognoser som ingår

i prospektet. De proformaräkenskaper som ingår i prospektet har upprättats enligt de förutsättningar som

anges på sidorna 19–20. Information på sidorna 26–35 har granskats mycket översiktligt. De uppgifter som

hämtats ur räkenskaperna har återgivits korrekt. Uppgifter som motsvarar en delårsrapport har ej varit föremål

för översiktlig granskning.

Årsredovisningen för 1999 (Information Highway AB) har reviderats av Ernst & Young med Lars Träff

som huvudansvarig revisor. Årsredovisningarna för 2000 och 2001 (Adcore AB) har reviderats av Deloitte &

Touche AB och Ernst & Young med Svante Forsberg respektive Björn Fernström som huvudansvariga reviso-

rer. För samtliga räkenskapsår har revisionsberättelser utan anmärkning avgivits. De uppgifter i prospektet

som hämtats ur årsredovisningarna har återgivits korrekt.

Det har inte kommit fram något som tyder på att prospektet inte uppfyller kraven enligt aktiebolagslagen

och lagen om handel med finansiella instrument.

Stockholm den 26 juni

Deloitte & Touche AB Ernst & Young AB

Svante Forsberg Björn Fernström
Auktoriserad revisor Auktoriserad revisor

Revisorernas granskningsberättelse

Tr
yc

ki
nd

us
tr

i/F
in

an
st

ry
ck

 0
29

17
1

Klövern AB
Box 3216, SE-103 64 Stockholm
Besöksadress: Kungsgatan 48
Tel 08-635 15 50 Fax 08-635 80 01

