

Rapport för bolag med statligt ägande januari–juni 2015

Statens bolag ska skapa värde

Staten är en betydande bolagsägare i Sverige. I den statliga bolagsportföljen som förvaltas inom Regeringskansliet finns 49 hel- och delägda bolag, två är börsnoterade. Bolagen representerar stora värden, tillsammans cirka 460 miljarder kronor. 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 2015	mars 2016
Verksamhetsberättelse 2015	juni 2016
Delårsrapport januari–juni 2016	september 2016

Rapport för bolag med statligt ägande januari–juni 2015

PERIODEN JANUARI–JUNI 2015¹⁾

- Omsättningen minskade med 2 procent och uppgick till 170,6 (173,6) miljarder kronor.
- Resultatet efter skatt minskade med 160 procent till –11,2 (18,6) miljarder kronor.
- Avkastning på eget kapital minskade till –2,3 (5,6) procent.
- Bruttoinvesteringarna ökade med 3 procent och uppgick till 21,3 (20,6) miljarder kronor.
- Värdet på statens börsnoterade aktieinnehav minskade med 3 procent till 80 miljarder kronor.

1) Jämförelsesiffror för januari–juni 2014 inom parentes.

BOLAG MED STATLIGT ÄGANDE TOTALT²⁾

Mnkr	Jan–Jun 2015	Jan–Jun 2014	Förändring, %	Jan–Dec 2014
Nettoomsättning (inkl. ev. anslag)	170 560	173 592	-1,7	350 126
Nettoomsättning inkl. intressebolag (inkl. ev. anslag) ³⁾	194 510	195 623	-0,6	396 543
Resultat före värdeförändringar ³⁾	-16 608	23 924	-169,4	23 006
Värdeförändringar	2 037	1 445	41,0	5 050
Rörelseresultat (EBIT) ³⁾	-14 572	25 368	-157,4	28 056
Resultat före skatt	-17 998	21 656	-183,1	20 612
Resultat efter skatt	-11 179	18 568	-160,2	16 523
– Hänförbart till aktieägare i moderbolaget	-7 675	18 963	-140,5	16 616
– Hänförbart till minoritetsintressen	-3 505	-395	em	-94
Eget kapital	341 886	367 047	-6,9	363 813
– Hänförbart till aktieägare i moderbolaget	327 027	352 405	-7,2	347 059
– Hänförbart till minoritetsintressen	14 859	14 642	1,5	16 754
Balansomslutning	1 509 138	1 501 845	0,5	1 539 444
Bruttoinvesteringar	21 238	20 642	2,9	47 486
Kassaflöde från löpande verksamhet (exklusive SEK och SBAB)	27 272	27 797	-1,9	65 246
Medelantal anställda	119 695	123 674	-3,2	125 063
Medelantal anställda, inkl intressebolag	157 246	161 387	-2,6	163 273
Avkastning på eget kapital, %	neg	5,62		
Soliditet, %	22,65	24,44		

2) PostNord konsolideras som dotterbolag. SAS räkenskaper omfattar november 2014–april 2015 på grund av brutet räkenskapsår.

3) Inkluderar intressebolagen utifrån statens ägarandel.

Svensk ekonomi befinner sig i en konjunkturåterhämtning. BNP-tillväxten 2015 bedöms bli högre än 2014. Hushållens konsumtion har de senaste åren varit en viktig drivkraft för efterfrågan i svensk ekonomi. Även om både konsumtions- och investeringstillväxten ser ut att ha mattats av något förväntas de fortsätta att bidra till en ökad tillväxt. Hushållens konsumtion gynnas av fortsatt mycket låga räntor, ett i utgångsläget högt sparande och av att arbetslösheten minskar. Offentlig konsumtion bidrar förhållandevis mycket till tillväxten både 2015 och 2016. Under 2016 förväntas bidraget från exporten bli mer påtagligt i takt med återhämtningen i omvärlden. I mars 2015 bröts försvagningen av kronan och sedan dess har det varit relativt stora rörelser i växelkursen. Därutöver har den relativt starka återhämtningen i USA medfört att dollarn har stärkts kraftigt mot många valutor, däribland kronan.

OMSÄTTNING

Omsättningen för bolagen med statligt ägande minskade med 1,7 procent från 173,6 till 170,6 miljarder kronor under januari–juni 2015 jämfört med samma period föregående år. Total omsättning inklusive statens ägarandel i intressebolagen minskade med 0,6 procent ¹⁾.

Nedgången förklaras i huvudsak av att LKAB:s omsättning minskade med 29 procent eller 3,2 miljarder kronor jämfört med jämfört med föregående år, till följd av lägre järnmalmpriser och lägre leveranser. Av intressebolagen ökade TeliaSoneras omsättning med 1,6 miljarder kronor (+9 procent) och SAS ²⁾ ökade omsättningen med 9 procent till 3,8 miljarder kronor.

Vattenfall svarar för 48 (48) procent av omsättningen i den statliga bolagsportföljen respektive 42 (42) procent i det fall

- 1) Inkluderar intressebolagen utifrån statens kapitalandel.
2) SAS räkenskapsår löper november–oktober, delårsrapporten avser november 2014–april 2015.

OMSÄTTNINGSFÖRDELNING JAN–JUN 2015 ¹⁾ INKLUSIVE INTRESSEBOLAG

OMSÄTTNING

intressebolagen inkluderas. Bolagets omsättning sjönk med 1,0 miljarder kronor under perioden jämfört med samma period föregående år. Omsättningen i Apoteket ökade med 0,8 miljarder kronor, i Systembolaget med 0,5 miljarder kronor och i Lernia med 0,1 miljarder kronor.

RESULTAT

Resultatet efter skatt uppgick till -11,2 (18,6) miljarder kronor under januari–juni 2015. Resultatförsämringen förklaras framför allt av att resultatet i år belastas av Vattenfalls nedskrivningar för främst kärnkraft i Sverige och brunkol i Tyskland på 36,2 miljarder kronor och ökade avsättningar för kärnkraft och gruvverksamhet i Tyskland på 3,9 miljarder kronor.

Vattenfalls resultat efter skatt under perioden januari–juni 2015 var -23,8 miljarder vilket var 29,7 miljarder sämre än föregående år. Kassaflödet från den löpande verksamheten stärktes emellertid i Vattenfall under perioden med 0,8 miljarder kronor

KASSAFLÖDET FRÅN DEN LÖPANDE VERKSAMHETEN JAN–JUN 2015 (MNKR) exklusive företag i den finansiella sektorn BOLAG MED STÖRST KASSAFLÖDEN

RESULTAT EFTER SKATT JAN–JUN 2015 (MNKR) ¹⁾ BOLAG MED STÖRST RESULTATPÅVERKAN

RESULTAT EFTER SKATT ¹⁾

till 16,6 miljarder kronor. I LKAB minskade resultatet med 1,2 miljarder kronor till 0,2 miljarder kronor, statens andel av TeliaSoneras resultat minskade med 0,2 miljarder kronor till 2,9 miljarder kronor. I PostNord ökade resultatet med 0,6 miljarder kronor, i Jernhusen med 0,4 miljarder kronor och i Swedavia med 0,3 miljarder kronor.

INVESTERINGAR

Bruttoinvesteringarna ökade med 3 procent under januari–juni 2015 jämfört med samma period 2014, från 20,6 till 21,2 miljarder

kronor. De totala investeringarna dominerades av Vattenfalls investeringar på drygt 12 miljarder kronor. LKABs investeringar på 3,2 miljarder var 33 procent högre än 2014. Akademiska Hus minskade investeringarna med 0,4 miljarder till 1,3 miljarder kronor. Investeringarna i PostNord och SJ minskade under året med 0,3 respektive 0,2 miljarder kronor.

FÖRÄNDRINGAR I DEN STATLIGA BOLAGSPORTFÖLJEN

Varken under första halvåret 2015 eller motsvarande period 2014 har några försäljningar skett i den statliga bolagsportföljen.

De börsnoterade innehaven

Marknadsvärdet på statens innehav i TeliaSonera och SAS uppgick till 79,9 miljarder kronor vid utgången av halvåret 2015. Statens börsnoterade innehav utgör därmed drygt 17 procent av det värde på den totala portföljen av statligt ägda bolag som per årsskiftet 2014/2015 beräknades till 460 miljarder kronor.

VÄRDEUTVECKLING

Kursutvecklingen på de börsnoterade innehaven var negativ under första halvåret 2015. Sedan årsskiftet sjönk värdet på de börsnoterade innehaven med 3 procent eller ca 2,6 miljarder kronor. OMX Stockholm Benchmark steg under samma period med 6 procent.

TOTALAVKASTNING STATENS BÖRSNOTERADE INNEHAV JULI 2012–AUGUSTI 2015

Grafen ovan visar totalavkastning (kursutveckling och återinvesterad utdelning) för statens börsnoterade innehav sedan juli 2012.

BÖRSVÄRDE STATENS NOTERADE AKTIEINNEHAV, MNKR

Bolag	Statens innehav, antal aktier	Ägarandel i bolaget	Aktiernas andel av statens totala bolagsportfölj (värde 460 Mdr)	30 jun 2015	31 dec 2014	Kursförändring jämfört med 31 dec 2014	30 jun 2014	Kursförändring jämfört med 30 jun 2014
				Marknadsvärde, Mnkr	Marknadsvärde, Mnkr		Marknadsvärde, Mnkr	
TeliaSonera	1 614 513 748	37,3 %	17,1 %	78 834	81 402	-3 %	78 834	0 %
SAS	70 500 000	21,4 %	0,2 %	1 038	1 070	-3 %	884	18 %
Total				79 873	82 472		79 718	

Händelser i korthet januari–juni 2015

SEK emitterar sin första gröna obligation

AB Svensk Exportkredit, SEK, emitterar sin första gröna obligation. Det är en obligation på USD 500 miljoner med en löptid på fem år. Pengarna från emissionen kommer att användas för att finansiera export av svensk miljöteknik och miljökunskande i hela världen. SEK:s ramverk för gröna obligationer innehåller ett mått på CO₂-reduktion i de projekt som finansierats. Investerarna får därmed ett verktyg för att utvärdera positiva klimateffekter i sina investeringar. SEK är den första europeiska exportkreditinstitutionen som emitterar en grön obligation.

Teracom tar över driften av Rakel

Teracom har tagit över drift och underhåll samt kundstöd av det nationella kommunikationssystemet för samverkan och ledning, Rakel, från det konsortium som skött om motsvarande uppdrag tidigare. Rakel har byggts ut i hela Sverige för att stärka samhällets krishanteringsförmåga och underlätta den dagliga kommunikationen hos organisationer som arbetar med ordning, säkerhet eller hälsa. Avtalet mellan Teracom och MSB gäller sju år framåt, med option på tre års förlängning.

Förändringar i förvaltningsorganisationen

Sedan den 1 januari 2015 förvaltas 41 av de 49 bolag som är hel- eller delägda av den svenska staten av förvaltningsorganisationen i Näringsdepartementet. Organisationen ansvarar från och med 2015 även för förvaltningen av det europeiska bolaget EUROFIMA och för stiftelserna Industrifonden och Norrlandsfonden. Åtta bolag förvaltas av Finans-, Kultur-, Social-, Utbildnings- samt Utrikesdepartementet.

Vattenfalls vindkraftpark DanTysk invigd

Den havsbaserade tyska vindkraftparken DanTysk invigdes i slutet av april av närings- och innovationsminister Mikael Damberg och Tysklands näringsminister Sigmar Gabriel. Vindkraftparken är ett samarbete mellan Vattenfall och Stadtwerke München. Den täcker cirka 70 kvadratkilometer och kommer att producera tillräckligt mycket el för att kunna försörja upp till 400 000 hushåll.

Ökad pendlingstrafik över Öresundsbron

Trafiken på Öresundsbron fortsätter öka inom samtliga trafik kategorier under första halvåret 2015. Under flera års tid gick pendlings- trafikerna tillbaka, men i slutet av 2014 vände kurvan uppåt igen och ökningen håller i sig. Ökningen bidrog till ett förbättrat rörelseresultat för Svedab genom ökade trafikintäkter. Svedab äger och förvaltar den 50-procentiga svenska delen av Öresundsbron.

Foto: Miklos Szabo/Öresundsbron

Etappindelning för flytt och försäljning i Kiruna

Tillsammans med Kiruna kommun presenterade LKAB i april förslag på köp-tidplan och flytt-tidplan för Kiruna centrum. Tidplanerna bygger på de prognoser som görs för markrörelser orsakade av gruvan och på behovet av att utveckla nya centrumkärnan i Kiruna. Tidplanerna behövs för att skapa trygghet för boende, verksamheter och operatörer under de kommande åren.

Stor varumärkeskampanj för Svanen

Under första halvåret 2015 bedrev Miljömärkning Sverige en stor och framgångsrik varumärkeskampanj för Svanen, som syns landet runt.

RISE ska stimulera små och medelstora företag till ökat deltagande i Horizon 2020

RISE-gruppen har tillsammans med IVL, SwedenBIO, LTU Business och Uminova fått ett uppdrag av Vinnova och Tillväxtverket att bistå små och medelstora företag med H2020-support. Supporten är gratis för företagen då målsättningen är att stimulera svenska småföretag till ökat deltagande i Horizon 2020 – EU:s ramprogram för forskning och innovation. Programmet är världens största satsning på forskning och innovation och har en total budget på runt 80 miljarder euro.

Franchiseapotek åter i Apotekets regi

De apotek som tidigare drivits i franchiseform under Apoteket har sedan 2014 successivt återgått i Apotekets egen regi. Under andra kvartalet 2015 återfördes de sista apoteken och samtliga apotekschefer och medarbetare på dessa apotek har erbjudits anställning i Apoteket.

SOS Alarm auktoriserat bevakningsföretag

Sedan i mars är SOS Alarm Sverige AB ett av Länsstyrelsen auktoriserat bevakningsföretag i verksamhetslaget larmcentral. Det innebär att bolaget bättre kan tillgodose sina kunders behov och har möjlighet att erbjuda ett bredare spektra av tjänster som t. ex. kamerabevakning.

Samhall är Europas mest hållbara företag

I maj utsågs vinnarna av 2015 års European Business Awards. Under en ceremoni i London fick Samhalls vd Monica Lingegård ta emot priset för Europas främsta företag i kategorin *Environmental and corporate sustainability*. Totalt deltog över 24 000 företag från 33 länder i tävlingen.

Nytt miljötillstånd klart för Arlanda

Ett nytt miljötillstånd för Stockholm Arlanda Airport har fastställts efter en lång process. Högsta domstolen beslutade i maj att inte meddela prövningstillstånd i frågan om nytt miljötillstånd för Arlanda. Det betyder att Mark- och miljööverdomstolens dom ligger fast.

Lernia satsar digitalt med ny app

Under andra kvartalet har Lernia påbörjat ett antal digitala satsningar. Bland annat lanserades i juli appen "LerniaJobs" – en digital mötesplats för arbetssökande och arbetsgivare. Appen är ett viktigt steg i utvecklingen av nya, digitala kanaler för rekrytering och försäljning initialt inom bemanningsverksamheten. En satsning för att höja den digitala kompetensnivån hos lärarna inom Lernia, inspirera lärare och deltagare samt visa på nya digitala möjligheter har också inletts.

FÖRÄNDRINGAR AVSEENDE VD I BOLAGEN SEDAN 1 JANUARI 2015

Företag	Tillträdande	Avgående
Dramaten	Eirik Stubö (jan 2015)	Marie-Louise Ekman (jan 2015)
LKAB	Jan Moström (aug 2015)	Lars-Eric Aaro (aug 2015)
Metria	Urban Lindskog (okt 2014 tf, mar 2015 ord)	Karin Annerwall Parö (okt 2014)

Sammanfattning för bolagen

Bolag (ägarandel)	Händelser	Nettoomsättning, Mnkr		Rörelseresultat, Mnkr		Resultat efter skatt, Mnkr	
		Jan-Jun 2015	Jan-Jun 2014	Jan-Jun 2015	Jan-Jun 2014	Jan-Jun 2015	Jan-Jun 2014
Akademiska Hus (100 %)	<ul style="list-style-type: none"> • Oförändrad intäktsnivå, driftsättningar motverkade avvyrtringar • Fortsatta satsningar på studentbostäder • Årsstämman skapade fritt eget kapital inför justering av soliditeten 	2 742	2 745	2 976	3 068	2 246	1 995
Almi Företagspartner (100 %)	<ul style="list-style-type: none"> • Lån: Kraftigt ökad efterfrågan, beviljade lån 1 699 (1 284) mnkr • Riskkapital: 112 (108) investeringar värda 113 (112) mnkr • Tillfällig statlig anslagssänkning påverkar koncernintäkterna 	427	536	10	25	87	63
APL, Apotek Produktion & Laboratorier (100 %)	<ul style="list-style-type: none"> • Positiv försäljningstillväxt inom Vård & Apotek och Life science • Förändrad produktmix samt ökade anläggningskostnader • Anläggningsrelaterade investeringar samt nya it-system 	607	597	4	8	3	3
Apoteket (100 %)	<ul style="list-style-type: none"> • Stark omsättningsutveckling på konsumentmarkanden • Rörelsemarginalen fortsätter öka. Förbättrad kostnadskontroll • Alla tidigare franchiseapotek nu i egen regi 	9 886	9 089	245	187	222	197
Apoteksgruppen (100 %)	<ul style="list-style-type: none"> • Ökade marknadssatsningar drog med resultatet • Färre egna apotek ägda av servicebolaget • Lansering av e-handel 	72	80	-12	1	-7	3
Arlandabanan Infrastructure (100 %)	<ul style="list-style-type: none"> • Totala antalet tågresenärer till och från Arlanda ökade 1,2 % • Antalet tågresenärer med Arlanda Express minskade 1,5 % • Antalet passagerare som passerade Arlanda ökade med 1,5 % 	34	35	0	0	0	0
Bilprovingen (100 %)	<ul style="list-style-type: none"> • Omsättning högre än 2014 som följd av prishöjning • Kostnaderna något högre p.g.a. fyra nya stationer • Fortsatt hög nyetableringstakt på marknaden 	382	379	38	38	29	31
ESS (73 %)	<ul style="list-style-type: none"> • Byggnationen av anläggningen fortsätter • Aktieägartillskott på 551 mnkr från svenska staten • Överföringen av ESS till en ERIC¹⁾ har inletts 	0	0	-433	-356	-433	-356
Fouriertransform (100 %)	<ul style="list-style-type: none"> • Portföljbolaget Scibase börsnoterat • Nyinvestering i Lamera AB • LeanNova avvyrtrat till ÄF AB 	0	1	-157	-56	-140	-6
Green Cargo (100 %)	<ul style="list-style-type: none"> • Resultatet tyngs av sjunkande volymer • Avyttring av utrangerade lok påverkade resultat positivt • Effektiviseringsprogrammet ger resultat 	1 985	2 137	-4	-42	-19	-70
Infranord (100 %)	<ul style="list-style-type: none"> • Högre omsättning, ökad effektivitet, bättre resursutnyttjande • Ökad ordergång • Beslutade effektiviseringsåtgärder till stor del genomförda 	1 799	1 720	16	-42	11	-34
Inlandsinnovation (100 %)	<ul style="list-style-type: none"> • Två lönsamma exits bakom positivt resultat • Under halvåret 13 (12) investeringar värda 86 (54) mnkr • Sedan start 2011 investeringar i 50 företag med 823 mnkr 	1	0	25	-10	53	14
Jernhusen (100 %)	<ul style="list-style-type: none"> • Högre intäkter från hyror och infrastrukturförvaltning • Rörelseresultatökningen främst värdeförändringar på fastigheter • Marknadsvärdet på fastigheterna ökade med 1 083 mnkr 	582	542	770	177	561	185
Lernia (100 %)	<ul style="list-style-type: none"> • Intäkterna ökar p.g.a. ökad volym i segment Bemanning • Fler kursdeltagare i segment Utbildning • Återhämtning inom Sfi 	1 482	1 353	67	44	52	35
LKAB (100 %)	<ul style="list-style-type: none"> • Låga järnmalmspriser och lägre leveransvolym • Produktionsstörningar och rågodsbrist • Negativt kassaflöde p.g.a. svagt resultat och investeringar 	7 745	10 963	147	1 530	190	1 343
Metria (100 %)	<ul style="list-style-type: none"> • Rörelseresultat och omsättning skulle varit högre om inte redovisningen av vissa produktintäkter förändrats • Ökade personalkostnader p.g.a. anlåtande av konsulter 	215	213	3	2	2	2

1) European Research Infrastructure Consortium.

Bolag (ägarandel)	Händelser	Nettoomsättning, Mnkr		Rörelseresultat, Mnkr		Resultat efter skatt, Mnkr	
		Jan–Jun 2015	Jan–Jun 2014	Jan–Jun 2015	Jan–Jun 2014	Jan–Jun 2015	Jan–Jun 2014
Miljömärkning Sverige (100 %)	<ul style="list-style-type: none"> Fortsatt stor efterfrågan på varumärket Svanen Nordisk samordning och digitalisering effektiviserar på sikt Satsning på varumärkesbyggande kampanjer under året 	47	39	12	13	15	14
Orio (100 %)	<ul style="list-style-type: none"> Bl.a. ökad konkurrens bidrog till minskad nettoomsättning Minskade omkostnader tack vare omstruktureringsarbete 31 % lägre rörelseresultat än motsvarande period föregående år 	484	519	42	61	34	46
PostNord (60 %)	<ul style="list-style-type: none"> Brevvolymerna fortsätter falla, framförallt i Danmark Stark tillväxt i e-handeln Genomförda effektiviseringsåtgärder ger förbättrat resultat 	19 699	19 815	815	76	593	24
RISE (100 %)	<ul style="list-style-type: none"> Fortsatt god tillväxt Strategiprojekt har löpt vidare Delprojekt mål och strategi avslutades under andra kvartalet 	1 065	974	-1	-2	-2	2
Samhall (100 %)	<ul style="list-style-type: none"> Fortsatt god tillväxt inom Tjänster samt Bemannade lösningar Ökad bruttomarginal som följd av förändringar i affärsmix Försämrat rörelseresultat, främst p.g.a. ökade lönekostnader 	3 473	3 516	-113	-70	-105	-22
SAS ¹⁾ (21 %)	<ul style="list-style-type: none"> Rörelsemarginalen förbättrades till -1,1 % (-3,2 %) Enhetsintäkten steg mer än enhetskostnaden Nya kollektivavtal klara med pilotföreningarna 	17 774	16 343	-199	-529	-361	-912
SBAB Bank ²⁾ (100 %)	<ul style="list-style-type: none"> Nettoomsättningen påverkades negativt av finansiella poster Underliggande omsättning stärkt av bostadsmarknadens utveckling Stor majoritet av bolånekunderna väljer de kortaste löptiderna 	1 136	1 258	712	842	555	629
SEK ²⁾ (100 %)	<ul style="list-style-type: none"> Lägre nyutlåningsvolym, företagen god tillgång till finansiering Högre genomsnittlig utlåningsvolym, lägre upplåningskostnader Lägre nettoresultat av finansiella transaktioner om 328 mnkr 	868	1 098	697	836	533	649
SJ (100 %)	<ul style="list-style-type: none"> Lägre intäkter p.g.a. planerade underhåll med färre avgångar Fortsatt fokus på effektiviseringar och sänkta kostnader Fler resenärer (+2,6 %) jfr med motsvarande period 2014 	4 495	4 553	330	159	252	127
SOS Alarm (50 %)	<ul style="list-style-type: none"> Resultatförsämring p.g.a. utvecklingsprojekt och färre vakanser Arbete med sänkt kostnadsnivå och ökad lönsamhet i kundavtal Förbättrade svarstider inom 112 	491	481	2	40	1	32
Specialfastigheter (100 %)	<ul style="list-style-type: none"> Stabil omsättning och resultat Högre realiserad värdeförändring på förvaltningsfastigheter Fastigheternas marknadsvärde ökade 4,3 % till 20 465 mnkr 	926	919	864	794	565	501
SSC, Svenska rymdaktiebolaget (100 %)	<ul style="list-style-type: none"> Positiv resultatpåverkan 2014 av engångseffekt om 15 mnkr Förbättrat operativt resultat främst inom divisionerna Science Services och Technology 	453	390	-12	0	-10	-2
Statens Bostadsomvandling (100 %)	<ul style="list-style-type: none"> Fler färdigställda projekt har ökat nettoomsättningen Rörelsekostnader minskade inom personal- och drift Två fastigheter har förvärvats 	9	8	2	11	4	15
Sveaskog (100 %)	<ul style="list-style-type: none"> Försäljningsvolym och priser i stort sett oförändrade Leveransvolym från egen skog ökade Ökad leverans från lager som tidigare vinstavräknats 	3 248	3 282	1 133	880	805	594
Svedab (100 %)	<ul style="list-style-type: none"> Konsortiets rörelseresultat förbättrades Finansnettot försämrades p.g.a. en realiserad negativ effekt på indexrelaterade instrument och försvagad svensk krona 	3	3	53	214	21	144
Svenska Skeppshypotek (100 %)	<ul style="list-style-type: none"> Avkastningen på utlåningsverksamheten ökar Avkastningen på placeringen minskar Inga reserveringar för osäkra fordringar 	77	72	36	39	36	39
Svenska Spel (100 %)	<ul style="list-style-type: none"> Nettospelintäkterna i nivå med föregående år Marknadsandelen sjönk trots bibehållen intäktsnivå Högre marginal p.g.a. lägre kostnader och förändrad produktmix 	3 685	3 737	2 328	2 329	2 337	2 363
Svevia (100 %)	<ul style="list-style-type: none"> Ökad orderingång med drygt 5 % jämfört med föregående period Nettoomsättning ökade trots avyttringen av Trafiksystem Väst AB Förbättrat rörelseresultat främst tack vare division Drift 	3 106	3 030	72	44	66	52

1) SAS räkenskaper omfattar november 2014–april 2015 på grund av brutet räkenskapsår.

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

Bolag (ägarandel)	Händelser	Nettoomsättning, Mnkr		Rörelseresultat, Mnkr		Resultat efter skatt, Mnkr	
		Jan–Jun 2015	Jan–Jun 2014	Jan–Jun 2015	Jan–Jun 2014	Jan–Jun 2015	Jan–Jun 2014
Swedavia (100 %)	<ul style="list-style-type: none"> Ökad passagerarvolym bidrog till högre omsättning och resultat Avyttring av fastighetsportfölj gav realisationsvinst om 820 mnkr Miljötilstånd för Arlanda klart 	2 735	2 640	1 331	939	1 035	699
Swedfund (100 %)	<ul style="list-style-type: none"> Avyttringar under perioden har givit reavinst om 168,5 mnkr Nedskrivningar om 91 mnkr belastar resultatet Aktieutdelningar och ränteintäkter om 16 mnkr resp. 29 mnkr 	309	53	88	-76	96	-62
Systembolaget (100 %)	<ul style="list-style-type: none"> 75 % stödjer ensamrätten att sälja alkohol Lägre resultat efter strategiska satsningar och pensionsavsättning Försäljningsvolymen minskar medan intäkterna ökar 	12 853	12 384	6	129	5	122
TeliaSonera (37 %)	<ul style="list-style-type: none"> Positiv tillväxt i Sverige för mobiltelefoni, fast bredband och tv Synergier från förvärvet av Tele2 i Norge större än väntat Utmanande makrosituation och konkurrensläge i Eurasien 	53 156	48 911	10 560	11 821	7 808	8 295
Teracom Boxer Group (100 %)	<ul style="list-style-type: none"> Intäktsökning främst tack vare Service inom Nätsegmentet Resultatförbättring främst p.g.a. effektivisering i Nätsegmentet Betal-TV-segmentet hade fortsatt negativ volymutveckling 	1 945	1 913	285	270	230	210
Vasallen (100 %)	<ul style="list-style-type: none"> Hysesintäkter minskar till följd av försäljningar Oförändrade hyresintäkter för jämförbart bestånd Intäkter från projektutveckling minskar till följd av försäljning 	23	40	1	66	8	90
Vattenfall (100 %)	<ul style="list-style-type: none"> Underliggande resultat försvagat p.g.a. låga marknadspriser Beslut om tidigare lagd nedläggning av Ringhals 1 och 2 Nedskrivning av brunkolsverksamhet och kärnkraft i Sverige 	81 492	82 486	-29 658	10 197	-23 825	5 882

BOLAG SOM KONSOLIDERAS, MEN EJ SÄRREDOVISAS

- Bostadsgaranti
- Göta kanalbolag
- Kungliga Dramaten
- Kungliga Operan
- Swedesurvey
- VisitSweden
- Voksenåsen

BOLAG OCH ÖVRIGA VERKSAMHETER SOM EJ KONSOLIDERAS

- Dom Shvetsii
- EUROFIMA
- Stiftelsen Industrifonden
- Stiftelsen Norrlandsfonden

Beslut och initiativ från regering och riksdag januari–juni 2015

- Aktiebolaget Svenska Miljöstyrningsrådet trädde 2014 i likvidation under 2014 till följd av regeringens beslut om ett samlat upphandlingsstöd som innebar att de upphandlingsstödjande uppgifterna som tidigare fanns på Miljöstyrningsrådet överläts till staten och har placerats på Konkurrensverket sedan den 1 juli 2014. Från och med den 1 september 2015 utförs uppgifterna av den nya Upphandlingsmyndigheten.
- Regeringen gav i februari 2015 i uppdrag åt utredaren Hans Rystad att kartlägga behovet av statliga marknadskompletterande finansieringsinsatser riktade till små och medelstora företag, och lämna förslag på hur dagens insatser kan bli mer effektiva och ändamålsenliga. I juni överlämnade utredaren sitt betänkande "En fondstruktur för innovation och tillväxt" (SOU 2015:64). Utredarens förslag berör Inlandsinnovation, Fouriertransform och Almi Företagspartner (samt marknaderna för stiftelserna Industrifonden och Norrlandsfonden). Betänkandet är för närvarande på remiss.
- Till följd av riksdagens beslut med anledning av vårändringsbudgeten för 2015 (prop 2014/15:99, bet. 2014/15:FiU21, rskr. 2014/15:255) har det förtydligats att AB Göta kanalbolag får pantsätta, utarrendera, avstycka och helt eller delvis avyttra de skogsfastigheter som ägs av bolaget samt i övrigt vidta sådana åtgärder som följer av äganderätten till de skogsfastigheter som ägs av bolaget.
- I enlighet med regeringens budgetproposition för 2015 avses verksamheten vid European Spallation Source ESS AB att överföras till ett konsortium för europeisk forskningsinfrastruktur (en s.k. Eric, European Research Infrastructure Consortium). Beslutet att bilda en Eric fattades av EU-kommissionen i augusti.

I vårändringsbudgeten för 2015 förtydligades Göta kanalbolags rättigheter som ägare av skogsfastigheter. Bolaget bedriver kanal- och fastighetsrörelse. I fastighetsrörelsen ingår förvaltning av skog, mark och fastigheter som såväl historiskt som praktiskt är kopplade till kanalen. Foto: Göta kanalbolag

Förändringar i styrelser sedan 1 januari 2015

STYRELSEORDFÖRANDE

Företag	Tillträdande	Avgående
Metria	Eva Gidlöf	Christina Rogestam
Inlandsinnovation	Eva Färnstrand	Wilhelm Geijer
SOS Alarm	Eva Fernvall	Johnny Magnusson
Statens Bostadsomvandling	Christel Wiman	Rolf Åbjörnsson
Sveaskog	Helene Biström (juni 2015)	Göran Persson (juni 2015)

STYRELSELEDAMÖTER

Företag	Tillträdande	Avgående
Almi Företagspartner	Katarina Green	Inga Thoresson-Hallgren
APL (Apotek Produktion & Laboratorier)	Ulf Tossman	Gunilla Högbom
APL (Apotek Produktion & Laboratorier)	Malin Forkman	Wenche Rolfen
Apoteket	Sussi Kwart	Elisabeth Wenzlaff
Apoteksgruppen	Gunilla Rittgård	Gunvor Engström
Apoteksgruppen	Richard Reinius	Lars Erik Fredriksson
Arlandabanan Infrastructure	Lars Erik Fredriksson	Hans Brändström
Bilprovningen	Kristina Patek	Cecilia Daun-Wennborg
Bostadsgaranti		Maurice Forslund
Dom Shvetsii	Lena Wedén	Leif Appelblom
Fouriertransform	Richard Reinius	Hanna Lagercrantz
Fouriertransform		Christina Åkerman
Green Cargo	Ingvar Nilsson	
Göta kanalbolag	Anna Ernestam	Renée Mohlkert
Göta kanalbolag	Göran Carlberg	Christer Berggren
Göta kanalbolag	Bengt-Olov Gunnarson	
Infranord	Magnus Jonasson	Ingemar Ziegler
Infranord	Per Westerberg	Sven Landelius
Inlandsinnovation	Mats Gullbrandsson	Bengt-Erik Lindgren
Inlandsinnovation	Leif Boström	Elisabeth Norman
Inlandsinnovation	Katarina Green	Per Hollander
Lernia	Peter Lundahl	Sven-Runo Bergqvist
Lernia	Johan Hallberg	Kristina Ekengren
LKAB	Eva Hamilton	Maud Olofsson
LKAB	Leif Darner	
Kungliga Dramaten	Pontus Braunerhjelm	Chris Marschall
Kungliga Dramaten	Tasso Stafilidis	Eric Sjöström
Kungliga Operan	Baker Karim	Lennart Läftman
Kungliga Operan	Örjan Wikforss	Dag Hallberg
Kungliga Operan		Leif Jakobsson
Miljömärkning Sverige	Anita Falkenek	Yvonne Ingman
Orio		Helene Vibbles

Styrelseförändringar skedde, om inget annat nämns, vid ordinarie årsstämma.

STYRELSELEDAMÖTER

Företag	Tillträdande	Avgående
RISE Research Institutes of Sweden	Fredrik Winberg	Thomas Johannesson
RISE Research Institutes of Sweden	Sven Wird	
RISE Research Institutes of Sweden	Hasse Johansson	
Samhall	Angelica Frithiof	Gunnel Tolfes
Samhall		Hans Kilsved
SBAB	Carl-Henrik Borg	Per-Anders Fasth
SEK	Susanne Lithander (jan 2015)	
SJ		Lena Olving
SOS Alarm	Johnny Magnusson	Tommy Bernevång Forsberg
SOS Alarm	Alf Jönsson	Bo Andersson
SOS Alarm	Johan Hallberg	Lars Erik Fredriksson
SSC (Svenska rymdaktiebolaget)	Anne Gynnerstedt	
Statens Bostadsomvandling	Håkan Steinbüchel	Cathrine Holgersson
Statens Bostadsomvandling	Leif Ljungqvist	Sophie Ahlstrand
Sveaskog		Mats Ringesten
Svedab	Lars Erik Fredriksson	Hans Brändström
Svenska Spel		Cecilia Marlow
Svevia	Michael Thorén	Richard Reinius
Swedavia	Lottie Knutson	Hans Jeppsson
Swedavia	Lotta Mellström	Jenny Lahrin
Swedfund International	Hanna Lagercrantz	Lotta Mellström
Swedfund International		Per Östensson
Teracom Boxer Group	Kristina Ekengren	Johan Hallberg
Teracom Boxer Group	Martin Tiveus	Urban Lindskog
Teracom Boxer Group	Håkan Dahlström	
Vattenfall	Tomas Käberger	Eli Arnstad
Vattenfall	Viktoria Bergman	
VisitSweden	Kristina Ekengren	Inga Thoresson-Hallgren

Redovisningsprinciper

Bolag som ingår i den konsoliderade redovisningen är dels aktiebolag vars aktieinnehav förvaltas av Regeringskansliet, dels 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 statliga myndigheter eller statliga stiftelser. Bolag där staten har en ägarandel som understiger 20 procent eller är under avveckling ingår inte heller i den konsoliderade redovisningen. Intressebolag, med en ägarandel överstigande 20 procent, har medräknats efter ägarandel vad gäller resultat. Den konsoliderade redovisningen bygger på finansiell information som upprättats och lämnats av respektive bolag. Denna konsoliderade redovisning är inte att jämföras med en regelrätt koncernredovisning. Anledningen är att de statligt ägda bolagen tillsammans inte utgör en koncern i vanlig bemärkelse och därför upprättas inte heller en koncernredovisning enligt ett formellt regelverk. Sammanställningen syftar till att på bästa möjliga sätt ge en samlad och tydlig bild av förvaltningen av de statligt ägda bolagen 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 inrapporteringen för den konsoliderade redovisningen har vissa justeringar gjorts och för dessa ansvarar Regeringskansliet (se nedan).

För den konsoliderade redovisningen gäller följande:

- De bolag som ingår i sammanställningen är av olika karaktär och storlek och tillämpar till viss del olika regelverk vid upprättandet av sina finansiella rapporter. Inrapporteringen 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 (ÅRKL), anpassar sin inrapportering till Regeringskansliets inrapporteringsformat 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 bolag med statligt ägande framgår att de statligt ägda bolagens finansiella rapporter bör upprättas med utgångspunkt i de krav som ställs på noterade bolag. Från och med 2005 ska noterade bolag inom EU upprätta sin koncernredovisning i enlighet med IFRS. 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 rörelse-resultatet. På motsvarande sätt har ägarens andel i intressebolagets eget kapital tillförts den konsoliderade balansräkningen.

- Dotterbolagen 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 mellanhavanden. Skälet till detta är, som inledningsvis beskrevs, att bolagen tillsammans inte utgör en formell koncern. Av denna anledning finns inte heller det underlag som erfordras för att möjliggöra sådana elimineringar tillgängligt hos de inrapporterande bolagen.

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

DEFINITIONER OCH FÖRKORTNINGAR

Antal anställda i medeltal – Omräknat till årsanställda.

Bruttoinvesteringar – Summan av bolagets investeringar i förvärv, materiella anläggningstillgångar, immateriella anläggningstillgångar samt finansiella anläggningstillgångar.

Re, Avkastning på eget kapital (genomsnitt) – Resultat efter skatt hänförligt till aktieägare i moderbolaget i förhållande till genomsnittligt eget kapital hänförligt till aktieägare i moderbolaget. I vissa fall sker beräkningen med utgångspunkt i justerat eget kapital (JEK) vilket i förekommande fall anges.

IFRS – International Financial Reporting Standards.

Soliditet – Eget kapital inklusive minoritetens andel i förhållande till balansomslutningen. I vissa fall sker beräkningen med utgångspunkt i justerat eget kapital (JEK) vilket i förekommande fall anges.

(XX) – Siffror inom parenteser som följer en annan siffra anger notering föregående år.

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

REGERINGSKANSLIET

Näringsdepartementet
www.regeringen.se