

Rapport för bolag med statligt ägande januari–juni 2016

Staten är en betydande bolagsägare i Sverige. I den statliga bolagsportföljen finns 50 hel- och delägda bolag, varav två är börsnoterade. Staten har ett stort ansvar att vara en aktiv och professionell ägare. Det övergripande målet för regeringen är att bolagen ska skapa värde och i förekommande fall se till att de särskilt beslutade samhällsuppdragen utförs väl.

Regeringskansliet ger årligen ut två delårsrapporter och en verksamhetsberättelse för bolag med statligt ägande. Rapporteringen syftar till att öka genomlysningen och utvärderingen av det statliga ägandet, samt att ge en samlad bild av bolagsförvaltningen under året.

Kommande ekonomisk information

Bokslutskommuniké 2016	mars 2017
Verksamhetsberättelse 2016	juni 2017
Delårsrapport januari-juni 2017	september 2017

Rapport för bolag med statligt ägande januari–juni 2016¹

Perioden januari–juni 2016²

- Omsättningen ökade med 1 procent och uppgick till 160,5 (158,4) miljarder kronor.
- Rörelseresultatet ökade och uppgick till 16,3 (4,2) miljarder kronor.
- Resultatet efter skatt uppgick till –10,0 (–10,9) miljarder kronor. Det negativa resultatet förklaras framför allt av Vattenfalls nedskrivningar om totalt 30 (36,2) miljarder kronor.
- Avkastning på eget kapital minskade till –3,3 (–2,2) procent.
- Bruttoinvesteringarna minskade med 19 procent och uppgick till 17,2 (21,1) miljarder kronor.
- Värdet på statens börsnoterade aktieinnehav minskade med 7 procent till 65 miljarder kronor.

Bolag med statligt ägande totalt, mnkr³

	Jan-Jun 2016	Jan-Jun 2015 ¹	Förändring, %	Jan-Dec 2015 ¹
Nettoomsättning (inkl. ev. anslag)	160 532	158 407	1,3	323 765
Nettoomsättning inkl. intressebolag (inkl. ev. anslag) ⁴	180 006	178 237	1,0	365 144
Resultat före värdeförändringar ⁴	14 004	2 214	532,6	11 558
Värdeförändringar	2 282	1 955	16,8	5 207
Rörelseresultat (EBIT) ⁴	16 287	4 169	290,7	16 765
Resultat före skatt ⁴	13 451	1 053	1 176,8	10 850
Resultat från avvecklade verksamheter	-22 975	-13 980	-64,3	-14 453
Resultat efter skatt ⁴	-10 006	-10 914	8,3	-1 380
- Hänförbart till aktieägare i moderbolaget	-10 201	-7 412	-37,6	1 767
- Hänförbart till minoritetsintressen	197	-3 505	n/a	-2 999
Eget kapital	306 077	339 253	-9,8	340 509
- Hänförbart till aktieägare i moderbolaget	287 808	324 553	-11,3	324 454
- Hänförbart till minoritetsintressen	18 269	14 700	24,3	16 055
Balansomslutning	1 500 249	1 506 300	-0,4	1 490 211
Bruttoinvesteringar	17 175	21 088	-18,6	48 633
Kassaflöde från löpande verksamhet (exklusive SEK och SBAB)	14 805	27 043	-45,3	61 904
Medelantal anställda	117 861	119 316	-1,2	120 419
Medelantal anställda, inkl intressebolag	154 473	156 867	-1,5	158 142
Avkastning på eget kapital, %	-3,33	-2,19		
Soliditet, %	20,40	22,52		

1) Vattenfalls brunkolsverksamhet och Teracom Boxer Groups bolag Boxer Sverige redovisas som awecklad verksamhet respektive verksamhet under avyttring i resultaträkningen från och med halvår 1 2016. Värdena för 2015 har på grund av detta justerats jämfört med värdena publicerade i delårsrapporter och verksamhetsberättelse för bolag med statligt ägande 2015.

2) Jämförelsesiffror för januari–juni 2015 inom parentes.

3) PostNord konsolideras som dotterbolag. SAS räkenskaper omfattar november 2015–april 2016 på grund av brutet räkenskapsår.

4) Inkluderar intressebolagen utifrån statens ägarandel.

Utveckling i bolagsportföljen

Makroekonomiska förutsättningar

Under första halvåret 2016 växte BNP med mer normala tillväxttakter, men BNP-tillväxten bedöms ändå bli hög även 2016. Arbetslösheten väntas fortsätta att minska till följd av att sysselsättningen ökar starkt. Konjunkturläget bedöms vara i det närmaste balanserat och de kommande åren präglas av en lägre tillväxttakt. Den internationella konjunkturåterhämtningen är långsam. Tillväxten i omvärlden väntas stiga något 2017 och bidra till en högre efterfrågetillväxt för svenska varor och tjänster, och därmed en ökad exporttillväxt. Hushållens konsumtion har varit och väntas även framöver vara en viktig drivkraft för BNP-tillväxten. Den gynnas av låga räntor, en stadigt ökande disponibel inkomst och en stark utveckling på arbetsmarknaden. Investeringar i offentlig sektor bedöms växa i en hög takt framöver, bland annat till följd av den demografiska utvecklingen. Det har skett stora investeringar i bostäder och dessa väntas fortsätta att öka, men i en lägre takt.

Omsättning

Omsättningen för bolagen med statligt ägande ökade under januari–juni 2016 med 1,3 procent jämfört med motsvarande period 2015 och uppgick till 160,5 (158,4) miljarder kronor. Total omsättning inklusive statens ägarandel i intressebolagen¹ ökade

1) Inkluderar intressebolagen utifrån statens kapitalandel.

2) SAS räkenskapsår löper november–oktober, delårsrapporten avser november 2015–april 2016.

Resultat efter skatt de senaste sju halvåren

Mnkr

Omsättning de senaste sju halvåren³

Mnkr

3) Vattenfalls brunkolsverksamhet och Teracom Boxer Groups bolag Boxer Sverige redovisas som avvecklad verksamhet respektive verksamhet under avyttring från och med halvår 1 2016. Värdena för 2015 har därför justerats, dock inte värdena för 2013 och 2014.

under januari–juni 2016 med 1,0 procent jämfört med motsvarande period 2015.

Störst bidrag till omsättningsökningen kom från Vattenfall, Systembolaget och Apoteket. Vattenfalls omsättning ökade med 2 procent eller 1,4 miljarder kronor, Systembolagets omsättning ökade med 4,9 procent eller 0,6 miljarder kronor och Apotekets omsättning ökade med 2,9 procent eller 0,3 miljarder kronor jämfört med motsvarande period 2015. PostNord och LKAB:s omsättningar minskade med 2,4 respektive 2,3 procent jämfört med motsvarande period 2015. Av intressebolagen minskade Telia Companys omsättning med 1,5 procent och SAS² omsättning med 3,3 procent jämfört med motsvarande period 2015.

Kassaflödet från den löpande verksamheten jan–jun 2016, exklusive SEK och SBAB

Bolag med störst kassaflöden, mnkr

Resultat efter skatt jan–juni 2016

Bolag med störst resultatpåverkan, mnkr

Omsättningsfördelning jan–juni 2016, inklusive intressebolag

Vattenfall svarar för 45 (44) procent av omsättningen i den statliga bolagsportföljen respektive 40 (39) procent i det fall intressebolagen inkluderas.

Resultat

Rörelseresultatet ökade under januari till juni 2016 jämfört med motsvarande period 2015 och uppgick till 16,3 (4,2) miljarder kronor. Ökningen förklaras främst av att Vattenfalls rörelseresultat för kvarvarande verksamhet ökade med 13 miljarder kronor och uppgick till 1,9 (-11) miljarder kronor.

Resultatet efter skatt ökade med 8,3 procent under januari–juni 2016 jämfört med motsvarande period 2015 och uppgick till -10,0 (-10,9) miljarder kronor. Det fortsatt negativa resultatet förklaras framför allt av att Vattenfall på grund av de låga elpriserna gjorde nedskrivningar om totalt 30 miljarder kronor under perioden, varav 21 miljarder kronor avsåg brunkolsverksamheten i Tyskland. Brunkolsverksamheten avyttrades per den 30 september 2016. Resterande 9 miljarder kronor avsåg främst kraftverket Moorburg i Hamburg, vattenkraftanläggningar i Tyskland och fossilbaserade tillgångar i Nederländerna. Nedskrivningarna ledde till att Vattenfall för perioden januari–juni 2016 redovisade ett resultat på -22,0 (-23,8) miljarder kronor.

Akademiska Hus, Svenska Spel och statens andel i Telia Company gav störst positiva bidrag till resultatet efter skatt, motsvarande 2,7 (2,2), 2,4 (2,3) respektive 2,9 (2,9) miljarder kronor.

Investeringar

Bruttoinvesteringarna minskade med 18,6 procent under januari–juni 2016 jämfört med motsvarande period 2015 och uppgick till 17,2 (21,1) miljarder kronor.

Vattenfalls investeringar, som utgjorde största delen av portföljens bruttoinvesteringar, minskade till 8,8 (12,3) miljarder kronor. Övriga bolag med störst bidrag till portföljens investeringar var LKAB, Akademiska Hus, PostNord, Svevia och Swedavia. LKAB:s investeringar minskade till 1,9 (3,2) miljarder kronor. Akademiska Hus investeringar minskade något och uppgick till 1,2 (1,3) miljarder kronor. PostNord, Svevia och Swedavia ökade sina investeringar till 0,8 (0,5), 0,6 (0,6) respektive 0,7 (0,4) miljarder kronor.

Förändringar i den statliga bolagsportföljen

ESS trädde i likvidation den 18 mars 2016 och ingår från och med första halvåret 2016 inte längre i denna rapport. Från den 1 juli ingår helägda Saminvest AB i den statliga bolagsportföljen. Saminvest kommer från och med 2017 att bli moderbolag till de statligt helägda bolagen Inlandsinnovation och Fouriertransform.

1) Vattenfalls resultat januari–juni 2015 påverkades av nedskrivningar om 36,2 miljarder kronor och ökade avsättningar på 3,9 miljarder kronor.

De börsnoterade innehaven

Marknadsvärdet på statens innehav i Telia Company och SAS uppgick till 65 miljarder kronor vid utgången av första halvåret 2016. Statens börsnoterade innehav utgör därmed drygt 15 procent av värdet på den totala portföljen av bolag med statligt ägande som per årsskiftet 2015/2016 beräknades till 430 miljarder kronor.

Värdeutveckling

Kursutvecklingen för de börsnoterade innehaven var under första halvåret 2016 negativ. Sedan årsskiftet har värdet på de börsnoterade innehaven sjunkit med 7 procent eller cirka 4,6 miljarder kronor. OMX Stockholm Benchmark sjönk under samma period med 4 procent.

Totalavkastning statens börsnoterade innehav, %

Grafen ovan visar totalavkastning (kursutveckling och återinvesterad utdelning) för statens börsnoterade innehav sedan 30 juni 2013.

Börsvärde statens noterade aktieinnehav

Bolag	Statens innehav, antal aktier, tusental	Ägarandel i bolaget	21 sep 2016 Marknadsvärde, mnkr	30 jun 2016 Marknadsvärde, mnkr	31 dec 2015 Marknadsvärde, mnkr	30 jun 2015 Marknadsvärde, mnkr
Telia Company	1 614 514	37,3%	61 174	64 128	68 116	78 804
SAS	70 500	21,4% ¹	1 170	1 128	1 720	1 040
Totalt			62 344	65 256	69 837	79 844

1) Andel av röster i SAS är 21,3 procent och andel av kapital 21 procent.

Händelser i korthet januari–juni 2016

Byggstart för Vattenfalls havsbaserade vindkraftpark Horns Rev 3

I juni påbörjade Vattenfall byggandet av havsbaserade vindkraftparken Horns Rev 3 utanför Danmarks västkust. Vindkraftparken ska producera el till 400 000 danska hushåll och kommer att tas i drift 2018. Horns Rev 3 kommer att utgöra en viktig del i ett kluster av havsbaserade vindkraftparker på den danska sydvästkusten.

Klartecken till Vattenfalls försäljning av brunkolsverksamheten

Vattenfall fick ägarens, den svenska statens, besked beträffande förslaget att sälja bolagets tyska brunkolsverksamhet. Regeringen ställde sig bakom den av Vattenfalls styrelse föreslagna avyttringen av bolagets brunkolsverksamhet. Affären slutfördes den 30 september 2016.

Miljardinvestering för ökad kapacitet på Landvetter

Göteborg Landvetter Airports kapacitet ska ökas för att kunna ta emot åtta miljoner resenärer om året. Totalt ska Swedavia investera 1,9 miljarder kronor i flygplatsen fram till år 2031. Till de planerade åtgärderna hör bland annat en större terminal, utbyggd ankomsthall och utbyggd säkerhetskontroll.

SEK och Almi tecknade avtal med Europeiska Investeringsfonden

Avtalen med Europeiska Investeringsfonden (EIF) innebär att SEK kan utöka sin utlåning till medelstora företag med innovation i verksamheten och att Almi kan erbjuda fler innovativa små företag krediter till förmånliga villkor. Avtalen omfattar totalt 2,1 miljarder kronor.

Akademiska Hus beslöt om miljardinvestering i campus Albano

Akademiska Hus har beslutat att investera 2,9 miljarder kronor i första etappen av campus Albano. Totalt kommer cirka 100 000 kvadratmeter universitetslokaler att byggas på området som binder ihop Stockholms universitet och KTH.

I bränslen för en koldioxidfri stålindustri

LKAB, SSAB och Vattenfall inledde under perioden ett samarbete för att lösa koldioxidfrågan inom svensk stålindustri. Bolagens förhoppning är att helt eliminera nettoutsläppet av koldioxid vid stålframställning inom 20–30 år. Projektet är en viktig del i målet att göra Sverige fossilfritt till 2045.

Swedavia införde förnyat incitamentsprogram för flygbolag som tankar fossilfritt

Swedavia lanserade i mars ett nytt incitamentsprogram till flygbolagskunderna. Som en del av programmet, vilket syftar till att stimulera svensk tillgänglighet, har Swedavia implementerat ett stöd för flygbolag som väljer förnybara bränslen. Sedan tidigare har Swedavia också beslutat att samtliga tjänsteresor inom bolaget ska ske med förnybart bränsle.

SJ lanserade smart mobilapp och digital ombordtjänst

En ny mobilapp och ett nytt utseende och navigering på webbplatsen sj.se ska göra reseinformationer mer lättillgänglig och tydlig för Sj:s kunder. Därutöver ska en ny digital ombordportal på Sj:s snabbtåg och dubbeldäckare ge alla Sj:s resenärer kostnadsfri tillgång till bland annat 400 magasin, barn- och ungdomsböcker och Sj:s egna spellistor på musiktjänsten Spotify.

Konsoliderat RISE flyttar huvudkontoret till Göteborg

I april blev RISE genom förvärv av industriägarnas aktier i SP Sveriges Tekniska Forskningsinstituts dotterbolag, Swedish ICT och Inventia ensam ägare till forskningskoncernerna. Tillsammans med organisationsförändringar inom RISE-koncernen ska det bidra till en mer kraftfull intern samordning avseende bland annat strategi och kunderbjudande. Som ett led i organisationsförändringarna kommer RISE huvudkontor flyttas till Göteborg.

SBAB tredje statligt ägda bolag att emittera grön obligation

Det finns en stor efterfrågan på hållbara investeringar. SBAB blev det tredje i raden av statligt ägda bolag, efter SEK och Sveaskog, att emittera en grön obligation. De medel som SBAB erhåll kommer utslutande att gå till finansiering eller refinansiering av fastigheter som uppfyller särskilda miljökrav.

PostNords miljömål godkändes av Science Based Targets

PostNord har som ett av de första företagen i världen låtit initiativet Science Based Target utvärdera bolagets miljömål. PostNords miljömål är att minska sina koldioxidutsläpp med 40 procent från 2009 till 2020. Hittills har koncernen minskat sina koldioxidutsläpp med 23 procent.

Sammanfattning för bolagen

Bolag	Händelser	Nettoomsättning, mnkr		Rörelseresultat, mnkr		Resultat efter skatt, mnkr	
		Jan-jun 2016	Jan-jun 2015	Jan-jun 2016	Jan-jun 2015	Jan-jun 2016	Jan-jun 2015
Akademiska Hus (100%)	<ul style="list-style-type: none"> • Beslut om 2,9 mdkr investering i campus Albano • Fortsatta satsningar på studentbostäder • Högsta förvaltningsdomstolen fastslog att bolaget är en upphandlande enhet 	2 740	2 722	3 925	2 976	2 737	2 246
Almi Företagspartner (100%)	<ul style="list-style-type: none"> • Lån: Hög efterfrågan, beviljat lånebelopp ökade 13% • Riskkapital: Investeringar i 96 (112) bolag till ett värde av 90 (113) mnkr • Ökad nettoomsättning pga högre anslagsintäkter 	451	427	47	10	111	87
APL (Apotek Produktion & Laboratorier) (100%)	<ul style="list-style-type: none"> • Positiv försäljningstillväxt inom affärsområde Vård & Apotek • Nya kunder inom kontraktstillverkning • Ökade investeringar främst hänförligt till nytt affärssystem 	655	607	-3	4	-4	3
Apoteket (100%)	<ul style="list-style-type: none"> • Ökad försäljning på konsumentmarknaden • Högre marginal p.g.a. ökad försäljning och kostnadseffektivitet • Satsning på nya och moderniserade apoteksbutiker 	10 174	9 886	327	247	306	222
Apoteksgruppen (100%)	<ul style="list-style-type: none"> • Reducerad förlust i servicebolaget • Flera nya apotek öppnade under perioden • Ny VD från 1 januari 2016 	133	128	2	-12	3	-7
Arlandabanan Infrastructure (100%)	<ul style="list-style-type: none"> • Totala antalet tågresenärer till och från Arlanda minskade med 4,8% • Antalet tågresenärer med Arlanda Express minskade med 0,7% • Antalet flygpassagerare som passerade Arlanda ökade med 5,8% 	35	34	0	0	0	0
Bilprovningen (100%)	<ul style="list-style-type: none"> • Nettoomsättningen sjönk med 9% • Extraordinära kostnader p.g.a. implementation av ny IT-plattform • Transportstyrelsen föreslår utglesning av besiktningintervall 	347	382	21	38	16	29
Fouriertransform (100%)	<ul style="list-style-type: none"> • Börsintroduktion av Alelion Batteries • Tilläggsinvesteringar i tio portföljbolag • Beslut att Fouriertransform ska ingå i ny statlig riskkapitalkoncern 	0	16	-285	-157	-275	-140
Green Cargo (100%)	<ul style="list-style-type: none"> • Fördubbling av antalet nya transportavtal • Ökad omsättning och förbättrat rörelseresultat (exklusive engångsposten lokförsäljning 2015) 	2 112	1 985	-22	-4	-40	-19
Infranord (100%)	<ul style="list-style-type: none"> • Ökade intäkter och högre orderstock • Resultatförbättringar från bl.a. effektiviseringar samt en engångspost på 51 mnkr • Fortsatt fokus på säkerhetsarbete 	1 893	1 799	128	16	99	11
Inlandsinnovation (100%)	<ul style="list-style-type: none"> • Genomförde 11 (13) investeringar värda 40 (86) mnkr • Avyttrat två portfölj företag • Sedan start 2011 investerat 983 mnkr i 62 företag 	2	1	-32	25	-25	53
Jernhusen (100%)	<ul style="list-style-type: none"> • Omsättningsökningen beror på högre intäkter från hyror och infrastrukturförvaltning • Överdäckning av spår område vid Stockholms C beviljat • Jernhusen har auktionerat ut 31 byggvepor till förmån för Röda Korset 	431	388	622	707	304	561
Lernia (100%)	<ul style="list-style-type: none"> • God tillväxt i bemanningsverksamheten • Lägre resultat hänförligt till utbildningssegmentet • Ingått samarbetsavtal med ABF Stockholm 	1 599	1 482	14	67	11	52

Bolag	Händelser	Nettoomsättning, mnr		Rörelseresultat, mnr		Resultat efter skatt, mnr	
		Jan-jun 2016	Jan-jun 2015	Jan-jun 2016	Jan-jun 2015	Jan-jun 2016	Jan-jun 2015
LKAB (100%)	<ul style="list-style-type: none"> Stabil produktion och förbättrade leveransvolym Minskad nettoomsättning främst p.g.a. lägre pris samt valuta och säkringseffekter Kostnader för avsättning till samhällsomvandling uppgick till 439 (475) mnr 	7 568	7 745	-105	147	119	190
Metria (100%)	<ul style="list-style-type: none"> Minskad efterfrågan på fastighetsinformation Högre beläggningsgrad, bättre projektlösamhet och lägre kostnader Åtgärder för att öka den administrativa effektiviteten 	213	215	5	3	4	2
Miljömärkning Sverige (100%)	<ul style="list-style-type: none"> Det första Svanenmärkta flytande bränslet kom ut på marknaden Ökat intresse för miljömärkning inom offentlig sektor Utveckling av kriterier för fonder 	44	47	13	12	14	15
Orio (100%)	<ul style="list-style-type: none"> Nettoomsättningen minskade med 11%, inkl. negativa valutakurseffekter Försämrad bruttomarginal i alla rörelsesegment p.g.a. prispress 	429	484	18	42	15	34
PostNord (60%)	<ul style="list-style-type: none"> Brevvolymen föll med 17% i Danmark och 6% i Sverige Ökad tillväxt inom e-handel Ny postreglering i Danmark 	19 228	19 699	30	815	-63	593
RISE Research Institutes of Sweden (100%)	<ul style="list-style-type: none"> Förvärv av industriägares aktier i forskningsinstitutet Hög intäktsstillväxt genom konsolidering av Innventia Ny VD och ordförande från 1 juli 2016 	1 208	1 065	19	-1	17	-2
Samhall (100%)	<ul style="list-style-type: none"> God tillväxt inom Tjänster och Bemannade lösningar Högre lönekostnader och oförändrad merkostnadsersättning ökade förlusten Viktigt avtal tecknat med FMV ang. servicetjänster 	3 501	3 473	-127	-113	-104	-105
SAS (21%) ¹	<ul style="list-style-type: none"> Rörelsemarginalen uppgick till 0,3% (-1,1%) Interkontinentaltrafiken ökade med 22% och lansering av två nya långdistanslinjer Beslut att behålla markverksamheten på huvudflygplatserna 	17 191	17 774	54	-199	-75	-361
SBAB (100%) ²	<ul style="list-style-type: none"> Totala kreditvolymen ökade med drygt 2% Inlåningen ökade med drygt 15% Tredje bolaget med statligt ägande att emittera en grön obligation 	1 353	1 136	929	712	724	555
SEK (100%) ²	<ul style="list-style-type: none"> Hög nyutlåning som uppgick till 36,4 (24,7) mdkr Grön utlåning har ökat med ca 2 mdkr Lägre resultat främst beroende på realiserade marknadsvärdeförändringar 	769	868	461	697	360	533
SJ (100%)	<ul style="list-style-type: none"> Resandet ökade främst på sträckan Stockholm-Göteborg Kostnadsbesparingsprogram löper på enligt plan Prisades som ett hållbart varumärke i två marknadsundersökningar 	4 517	4 495	233	330	183	252
SOS Alarm (50%)	<ul style="list-style-type: none"> Positiv resultatutveckling första halvåret Arbete med sänkt kostnadsnivå och ökad lönsamhet Koncernen uppnår de nya finansiella målen men inte uppdragsmålen 	507	491	28	2	22	1
Specialfastigheter (100%)	<ul style="list-style-type: none"> Hysesintäkter ökade, lägre intäkter för media och kundanpassningar Resultatminskning p.g.a. lägre realiserade värdeförändringar 4,2% ökning i fastigheternas marknadsvärde 	903	926	607	864	466	565

Bolag	Händelser	Nettoomsättning, mnkr		Rörelseresultat, mnkr		Resultat efter skatt, mnkr	
		Jan-jun 2016	Jan-jun 2015	Jan-jun 2016	Jan-jun 2015	Jan-jun 2016	Jan-jun 2015
SSC (Svenska rymdaktiebolaget) (100%)	<ul style="list-style-type: none"> Fortsatt hög aktivitetsnivå på Rymdbasen Esrange Förbättrat rörelseresultat inom tre av fem divisioner Sju raketer uppskjutna från Esrange, bland annat SPI-DER/LEEWAVES 	458	453	-22	-12	-48	-10
Statens Bostads-omvandling (100%)	<ul style="list-style-type: none"> Färdigställda ombyggnationer ökade omsättningen Betydande ökning i investeringar i pågående utvecklingsprojekt En fastighet har förvärvats och två har sålts 	9	9	3	2	5	4
Sveaskog (100%)	<ul style="list-style-type: none"> Minskad omsättning främst till följd av något lägre priser Ökat operativt rörelseresultat delvis p.g.a. engångser-sättning Fortsatt positiv utveckling för Setra och trävaru-marknaden 	3 151	3 248	927	1 133	693	805
Svedab (100%)	<ul style="list-style-type: none"> Resultatandelen i konsortiet förbättrades med 87 mnkr Konsortiets finansnetto förbättrades tack vare väsentligt lägre räntekostnader Ny asfalt på Yttre Ringvägen i Malmö ökade driftkostnaderna med 4 mnkr 	3	3	291	53	208	21
Swedavia (100%)	<ul style="list-style-type: none"> Antalet passagerare ökade med 5,1% Exklusive engångshändelser är resultatet i nivå med föregående år Sänkning av avgiftsnivån till flygbolagen med 0,8% 	2 724	2 735	563	1 331	413	1 035
Swedfund International (100%)	<ul style="list-style-type: none"> Avyttringar gav reaförluster på -5,5 mnkr Aktieutdelningar och ränteintäkter om 6 mnkr resp. 35 mnkr 	32	215	-18	88	-22	96
Svenska Skeppshypotek (100%)	<ul style="list-style-type: none"> Total utlåning till rederier var vid halvårsskiftet 6,8 mdkr, det näst högsta noterade värdet sedan 2009-års rekordutlåning. 	99	77	47	36	47	36
Svenska Spel (100%)	<ul style="list-style-type: none"> Nettoomsättning i nivå med föregående år trots ökad konkurrens och avsaknad av nätkasino Försäljningen i onlinekanalen ökade Under fotbolls-EM spelade 388 000 personer på Svenska Spel 	3 766	3 686	2 350	2 328	2 365	2 337
Svevia (100%)	<ul style="list-style-type: none"> Orderingången ökade med 11% Nettoomsättningen uppvisade en viss nedgång Rörelseresultatet förbättrades något främst p.g.a. projektredskrivningar 2015 	3 077	3 106	201	72	164	66
Systembolaget (100%)	<ul style="list-style-type: none"> Försäljningsvolymen uppgick till 230,7 (221,6) miljoner liter Alkohol fria sortimentet ökade med 15,2% 70 (65%) har mycket/ganska stort förtroende för Systembolaget, enligt Medieakademiens förtroendebarmeter 	13 477	12 853	52	-9	66	5
Telia Company (37%) ³	<ul style="list-style-type: none"> Rörelseresultatet före engångsposter steg med 20,1% främst tack vare bättre resultat från intressebolag Sålde spanska operatören Yoigo och kredithanteringsbolaget Sergel 	41 524	42 147	8 184	6 661	7 812	7 808
Teracom Boxer Group (100%) ⁴	<ul style="list-style-type: none"> En högmast utsattes för första gången för sabotage Avtal om försäljning av Boxer till Com Hem Utrymningen av 700 Mhz-bandet har inletts 	1 259	1 235	191	199	212	230
Vasallen (100%)	<ul style="list-style-type: none"> Avyttrat fastigheterna i Kristinehamn och Sollefteå Intäkterna från projektutveckling uppgick till 247 (171) mnkr 	23	23	-9	1	2	8

Bolag	Händelser	Nettoomsättning, mnkr		Rörelseresultat, mnkr		Resultat efter skatt, mnkr	
		Jan-jun 2016	Jan-jun 2015	Jan-jun 2016	Jan-jun 2015	Jan-jun 2016	Jan-jun 2015
Vattenfall (100%) ⁵	<ul style="list-style-type: none"> Negativt resultat p.g.a. nedskrivning av främst brunkols- och stenkolkraftverk Investering i vindkraft och oberoende härdkylning för kärnkraft Avyttring av brunkolsverksamheten slutfördes den 30 september 2016 	71 666	70 269	1 927	-11 050	-22 042	-23 825

1) SAS räkenskaper omfattar november 2015–april 2016 på grund av brutet räkenskapsår.

2) I bank- och kreditmarknadsbolag motsvarar nettoomsättning = räntenetto + provisionsnetto + nettoresultat finansiella poster.

3) Eurasien är rapporterat som innehav för försäljning och som awecklad verksamhet.

4) Boxer Sverige redovisas som verksamhet under avyttring.

5) Vattenfalls brunkolsverksamhet redovisas som awecklad verksamhet.

Bolag som konsolideras, men ej särredovisas

- Bostadsgaranti
- Kungliga Dramatiska Teatern
- Göta kanalbolag
- Kungliga Operan
- Swedesurvey
- VisitSweden
- Voksenåsen

Verksamheter som ej konsolideras

- Sweden House
- Stiftelsen Norrlandsfonden
- Stiftelsen Industrifonden

Förändringar i bolagsledningar

VD-förändringar sedan 1 januari 2016

Företag	Tillträdande	Avgående
Apoteksgruppen	Tony Johansson	Eva-Britt Gustafsson
Metria	tf Lars Kevsjö	Urban Lindskog
Metria	Erik Oldmark	tf Lars Kevsjö
RISE	Pia Sandvik	Olof Sandén
SOS Alarm	Maria Khorsand	tf Eva-Karin Lilja
Svevia	tf Anders Elfner	Zdravko Markovski
Swedavia	Jonas Abrahamsson	tf Karl Wistrand

Beslut och initiativ från regering och riksdag januari–juni 2016

Fouriertransform och Inlandsinnovation

Riksdagen antog den 16 juni proposition 2015/16:110 Staten och Kapitalet, vilken föreslår en ny struktur för det statliga riskkapitalet. Detta innebär att Inlandsinnovation och Fouriertransform kring årsskiftet kommer att bli dotterbolag till det nya statliga fond-i-fondbolaget Saminvest AB.

Infranord

Regeringen gav den 26 maj i uppdrag åt Trafikverket att genomföra en utredning om möjliga åtgärder för att: 1) överta och i egen regi genomföra tillstånds- och leveransuppföljningar samt underhållsbesiktning av det statliga järnvägsnätet, och 2) i egen regi organisera och bedriva underhåll av det statliga järnvägsnätet. Utredningen ska också svara på 3) vilken järnvägsspecifik maskinell underhållsutrustning som bör ägas av Trafikverket. Uppdraget ska redovisas senast den 28 oktober 2016 avseende punkt 1, övriga delar ska rapporteras senast den 24 februari 2017.

Swedavia

I slutet av 2014 tillsatte regeringen en samordnare som skulle se över framtiden för Bromma Stockholm Airport. Den 11 april 2016 presenterades slutsatserna om att betydande satsningar på Stockholm Arlanda Airport i så fall är nödvändiga liksom satsningar på väg och järnväg som ansluter till flygplatsen. Rapporten är ute på remiss fram till den 19 september 2016. Riksdagen har samtidigt uppmanat regeringen att verka för en fortsatt utveckling av Bromma (riksdagsskrivelse 2015/16:226 med överlämnande av trafikutskottets betänkande 2015/16:TU14 Luftfartsfrågor).

Förändringar i styrelser sedan 1 januari 2016

Ordförande

Företag	Tillträdande	Avgående
Akademiska Hus	Anitra Steen	Eva-Britt Gustafsson
Norrlandsfonden	Tomas Leijon	Anders Öhberg
SSC (Svenska rymdaktiebolaget)	Monica Lingegård	Hans Karlander
Svedab	Bo Lundgren	Lena Erixon
Swedavia	Åke Svensson	Ingemar Skogö
Swedfund International	Göran Barsby	Claes Ekström
Svenska Spel	Erik Strand	Anitra Steen
Voksenåsen	Maria Larsson	Eva Eriksson

Ledamöter

Företag	Tillträdande	Avgående
Akademiska Hus	Kristina Ekengren	Pia Sandvik, Leif Ljungqvist
Arlandabanan Infrastructure	Britta Dalunde	Kerstin Hessius
Dramaten	Eva Hamilton	Carina Brorman, Qaisar Mahmood
Lernia	Joakim Mörnefält, Ulrika Nordström	Johan Hallberg, Peter Lundahl
LKAB	Ola Salmén, Bjarne Moltke Hansen	Hans Biörck, Lars Pettersson
Metria	Anders Hugosson	Lotta Jarleryd, Börje Bengtsson
Miljömärkning Sverige	Jan Johansson	Svante L. Axelsson
Norrlandsfonden	Katarina Green	Ingrid Wallner
Operan	Olov Carlsson	Mikael Christiansen
Orio	Catrina Ingelstam	Johan Formgren
PostNord	Mette Grunnet	Sisse Fjeldsted Rasmussen
SAS	Berit Svendsen	Birger Magnus
SBAB	Daniel Kristiansson	Kristina Ekengren
SEK	Magnus Ugglå	Jan Roxendal
SJ	Kersti Strandqvist	Gunilla Wikman
SOS Alarm	Jenny Lahrin, Inge Lindberg	Maria Khorsand, Johan Hallberg
Specialfastigheter	Maj Charlotte Wallin	Nina Linander
SSC (Svenska rymdaktiebolaget)	Maria Palm	Åsa Hedin
Sveaskog	Sven Wird, Annika Nordin, Leif Ljungqvist	Birgitta Johansson-Hedberg, Johan Hallberg
Swedfund International	Fredrik Arp, Kerstin Borglin	Renée Andersson, Pernilla Bard, Bengt Kvarnäck
Svenska Spel	Fredrik Åhlberg, Johan Strid	Hans Bergenheim, Catarina Fritz, Christer Åberg, Frank Åkerman
Svevia	Charlotte Bergman, Anna-Jeanette Larnelius, Petter Eiken	Johan Trouvé, Ann-Cathrine Zetterdahl, Börje Bengtsson
Systembolaget		Carl B Hamilton, Mona Sahlin
Telia Company	Anna Settman, Susanna Campbell, Olaf Swantee	Per Arne Sandström, Mats Jansson, Kersti Strandqvist
Teracom Boxer Group		Maria Curman
Vattenfall	Staffan Bohman, Hilde Tonne	Håkan Buskhe, Gunilla Berg
VisitSweden	Lotta Boman, Elisabeth Haglund	Peter Clason, Magnus Nilsson
Voksenåsen	Helene Larsson Pousette	Christina Mattsson

Redovisningsprinciper

Bolag som ingår i den konsoliderade redovisningen är de aktiebolag där statens aktieinnehav förvaltas av Regeringskansliet samt organisationen Svenska skeppshypotekskassan. Den konsoliderade redovisningen är en sammanställning av finansiell information som upprättats av de berörda bolagen. I den konsoliderade redovisningen ingår inte aktiebolag som förvaltas av andra myndigheter än Regeringskansliet eller av statliga stiftelser. Bolag där staten har en ägarandel som understiger 20 procent eller är under avveckling ingår inte heller i den konsoliderade redovisningen. Dotterbolag utgörs av bolag där staten har en kapitalandel motsvarande 50 procent eller mer. Intressebolag, dvs. där staten har en kapitalandel understigande 50 procent har, i det fall staten äger 20 procent eller mer, medräknats efter ägarandel vad gäller resultat.

Den konsoliderade redovisningen bygger som framgått på finansiell information som upprättats och inrapporterats av respektive bolag. Denna konsoliderade redovisning är inte att jämföras med en koncernredovisning. Anledningen till detta är att bolagen med statligt ägande inte utgör en koncern och därför upprättas inte heller en koncernredovisning enligt det formella regelverket. Sammanställningen syftar därför till att på bästa möjliga sätt ge en samlad och tydlig bild av förvaltningen av bolagen med statligt ägande i finansiella termer. För att möjliggöra detta utan att tillämpa konsolideringsmetoder enligt gällande regelverk lämnas nedan en beskrivning av grunderna för sammanställningen.

Inrapporteringen till Regeringskansliet från bolag med statligt ägande baseras på den gängse presentationsform som gäller inom näringslivet. Resultaträkning, balansräkning och kassaflödesanalys har dock komprimerats.

I rapporteringen för den konsoliderade redovisningen har vissa justeringar gjorts och för dessa ansvarar Regeringskansliet (se nedan). Bolagsbeskrivningarna som presenterar respektive bolag baseras huvudsakligen på bolagens egna uppgifter. Till följd av olika beräkningsmetoder kan de nyckeltal som redovisats i den konsoliderade redovisningen skilja sig från de nyckeltal bolagen själva redovisat (se definitioner nedan).

För den konsoliderade redovisningen gäller följande.

- De bolag som ingår i sammanställningen är av olika karaktär, storlek och tillämpar till viss del olika regelverk vid upprättandet av sina finansiella rapporter. Rapporteringen till Regeringskansliet är en komprimerad uppställningsform

med inslag av både IFRS och svenska redovisningsprinciper, där bolagen redovisat i enlighet med de principer som tillämpas i respektive bolag. En del bolag, bland annat de finansiella bolagen som redovisar enligt lagen (1995:1559) om årsredovisning i kreditinstitut och värdepappersbolag, anpassar sin inrapportering till Regeringskansliets rapporteringsformat för att konsolideringen ska bli praktiskt genomförbar. En del bolag har under 2014 övergått till att tillämpa BFNAR 2012:1 Årsredovisning och koncernredovisning (K3).

- Av regeringens riktlinjer för extern rapportering för företag med statligt ägande framgår att bolagens finansiella rapporter bör upprättas med utgångspunkt i de krav som ställs på noterade bolag. Fr.o.m. 2005 ska noterade bolag inom EU upprätta sin koncernredovisning i enlighet med IFRS, sådana som de har antagits av EU.
- Intressebolag har redovisats enligt kapitalandelsmetoden. Innebörden är att resultatet efter skatt i intressebolaget motsvarande statens ägarandel har tagits in i den konsoliderade resultaträkningen på en rad i rörelseresultatet. På motsvarande sätt har ägarens andel i intressebolagets eget kapital tillförts den konsoliderade balansräkningen.
- Dotterbolag i vilka det finns en minoritet har justerats i resultaträkning och balansräkning. Justeringen innebär att minoritetens andel i dotterbolagets resultat redovisas som en avdragspost i anslutning till resultat från andelar i intressebolag. Minoritetens andel i dotterbolagets kapital redovisas som en separat post i det egna kapitalet i koncernbalansräkningen.
- Transaktioner mellan bolag som ingår i sammanställningen har inte eliminerats. Detta överensstämmer inte med sedvanliga konsolideringsmetoder för koncerninterna mellanhanden. Skälet till detta är, som inledningsvis beskrevs, att bolagen tillsammans inte utgör en koncern. Av denna anledning finns inte heller det underlag som erfordras för att möjliggöra sådana elimineringar tillgängligt hos de rapporterade bolagen.
- Vissa nyckeltal har inte beräknats för de finansiella bolagen. Skälet till detta är framför allt att det kapital som de finansiella bolagen binder i rörelsen är av en annan karaktär jämfört med det stora flertalet övriga bolag.

För information om redovisningsprinciper i respektive bolag hänvisas till respektive bolags årsredovisning.

Definitioner

Avkastning på eget kapital – Resultat efter skatt hänförbart till aktieägare i moderbolaget i relation till genomsnittligt eget kapital hänförbart till aktieägare i moderbolaget.

Rörelseresultat – Nettoomsättning (inklusive eventuellt anslag) plus övriga intäkter minus kostnader plus resultat från andelar i intressebolag plus värdeförändringar.

Soliditet – Eget kapital inklusive minoritetens andel i förhållande till balansomslutning.

Värdeförändringar – Verklig värdeförändring på förvaltningsfastighet, derivat eller andra finansiella instrument värderade till verkligt värde.

Förvaltningsorganisationen

Den statliga bolagsportföljen förvaltas till största del på Näringsdepartementet under närings- och innovationsministern inom avdelningen för innovation och statliga bolag; enheten för statlig bolagsförvaltning och enheten för bolagsanalys och ägarstyrning.

Ansvarig minister och statssekreterare

Närings- och innovationsminister:

Mikael Damberg

Statssekreterare:

Eva Lindström

Ansvariga tjänstemän

Chef avdelningen för innovation och statliga bolag:

Carl Rosén

Chef enheten för statlig bolagsförvaltning:

Magnus Skåniger

Chef enheten för bolagsanalys och ägarstyrning:

Anna Magnusson

Rapporten är producerad av Näringsdepartementet i samarbete med Intellecta Corporate AB.

Foto: kommer från bolagen som ingår i denna halvårsrapport, om inte annat anges i anslutning till bilden.

Den här och tidigare delårsrapporter
och verksamhetsberättelser finns att
läsa på: www.regeringen.se/sb/d/2819

