

HÅLLBART FÖRETAGANDE

SWEDFUNDS INTEGRERADE DELÅRSRAPPORT
PER DEN 30 JUNI 2016

Swedfund

Fortsatta investeringar - för fler och bättre jobb

Swedfund verkar i länder där det är brist på annan finansiering och där andra investerare tycker att riskerna är för höga, men där möjligheten att förbättra fattiga människors livssituation är stor. Vi är på plats och har under andra kvartalet 2016 fortsatt att växla upp för att stärka vårt bidrag i kampen mot fattigdom.

Vi har under kvartalet avtalat två tidigare beslutade investeringar. Bland annat signerades låneavtalet mellan Swedfund och DBL Group för en textilfabrik i Etiopien. Goda arbetsvillkor, jobbskapande för kvinnor och hänsyn till miljön är centrala mål för projektet som ska utveckla en av Etiopiens viktigaste industrigrenar.

Swedfund tecknade även avtal med XacBank i Mongoliet om ett lån på 10 MUSD. Lånet möjliggör expansion av bankens utlåning till små och medelstora lokala bolag. Banken har lång erfarenhet av "Sustainable banking" och var bl a drivande i arbetet med "Mongolian Sustainable Banking Principles".

Tre nya investeringar har beslutats av vår styrelse. Samtliga inom finansiell sektor och med ett starkt fokus på finansiell inkludering och finansiering av små och medelstora företag som ägs eller leds av kvinnor.

Swedfund uppvisar för andra kvartalet ett resultat före skatt om 20,5 MSEK och för första halvåret ett ackumulerat resultat före skatt om -21,9 MSEK. Skillnaden i resultat mellan enskilda kvartal visar att resultatnivån i bolag av Swedfunds storlek som bedriver utvecklingsfinansiering varierar kraftigt beroende på uppnådda försäljningsresultat, externa marknadsfaktorer och i vilken investeringsfas bolaget befinner sig i.

Jag hade förmånen att delta vid den avslutande delen i den andra omgången av talangprogrammet Women-4Growth. Deltagarna kom från Emerald Addis Hotel, som drivs av Rezidor Hotel Group. Många inspirerande och konkreta förslag, som på olika sätt bidrar till att kvinnorna kan utveckla sin potential och avancera till

ledande positioner inom företaget, presenterades. För mig är det viktigt att vi som investerare och ägare driver på utvecklingen av kvinnliga anställdas karriärmöjligheter, vilket samtidigt gör företaget mer framgångsrikt. I juni kom två viktiga kvitton på att vi ligger i framkant med vår rapportering och integreringen av ESG-frågor i investeringsverksamheten. Vi tilldelades priset för Bästa hållbarhetsredovisning 2015 i kategorin offentlig sektor och statliga bolag, av Aktuell Hållbarhet. Och vi erhöll högsta rating, A+, av UN PRI, vilket återigen placerar oss i toppskiktet.

I slutet av maj deltog Swedfund i den svenska delegationen till FN-mötet om investeringar i minst utvecklade länder (MUL) i Turkiet. "Leaving no one behind" och SDG 1 - Utrota fattigdom stod i centrum. I mina många möten med ledare från MUL framgick det med tydlighet att investeringar i privata sektorn är helt avgörande för fattigdomsminskning. Swedfund har drygt 45% av portföljen investerad i MUL. Vi fortsätter på den inslagna vägen – investeringar i hållbart företagande för jobbskapande och en inkluderande tillväxt, på platser i världen där få andra är beredda att ta risk och där vi gör mest nytta. Det är vårt bidrag till att realisera de globala målen.

STOCKHOLM | AUGUSTI 2016

ANNA RYOTT
VERKSTÄLLANDE DIREKTÖR

DET HÄR ÄR SWEDFUND

UTVECKLINGSFINANSIÄR MED UPPDRAG ATT MINSKA FATTIGDOM

På uppdrag av Utrikesdepartementet är Swedfund (Org.nr. 556436-2084) Sveriges utvecklingsfinansierare för investeringar i fattiga länder. Swedfund grundades 1979 och är statligt ägt. Swedfund förvaltas sedan januari 2015 av Näringsdepartementet.

Vår verksamhet ska bidra till målet för Sveriges politik för global utveckling (PGU). I samarbete med strategiska partners ska vi medverka till ekonomiskt, miljö- och klimatmässigt samt socialt hållbara investeringar som skapar bättre levnadsvillkor för människor som lever i fattigdom och förtryck.

4 STRATEGISKA HÅLLBARHETSMÅL

1. SAMHÄLLSUTVECKLING

Vi ska bidra till att skapa jobb med god arbetsmiljö och goda arbetsvillkor.

2. HÅLLBARHET

Vi ska bidra till att skapa långsiktigt hållbara företag i världens fattigaste länder.

3. FINANSIELL BÄRKRAFT

Vi ska bidra till att skapa långsiktigt lönsamma och därmed finansiellt hållbara bolag i världens fattigaste länder.

4. ANTIKORRUPTION

Vi ska bedriva ett aktivt antikorrupsionsarbete såväl internt som i våra portföljbolag.

Läs mer om hur vi arbetar med hållbara investeringar i Swedfunds Integrerade redovisning 2015, sid 26-55.

SÅ JOBBAR SWEDFUND

Vi är en aktiv ägare i våra portföljbolag och fonder. Viktigast för oss ur ett strategiskt perspektiv:

GEOGRAFI

Vi kommer att ytterligare fokusera den geografiska koncentrationen av investeringsverksamheten till Afrika, särskilt söder om Sahara.

SEKTORER

Prioriterade sektorer innefattar tillverkande industri och tjänstesektor, finansiella institutioner, som banker och försäkringsbolag, liksom energisektorn.

INVESTERINGSPARTNER

Swedfund eftersträvar att investera tillsammans med partner som har tillräcklig styrka och kompetens avseende såväl finansiella som strukturella resurser.

FINANSIERINGSFORM

Swedfund fokuserar långsiktigt på ägarrollen då vi ges större möjlighet att påverka bolagens utveckling genom bland annat avtal och ett aktivt styrelsearbete.

Mer information om vår affärsmodell finns i Swedfunds Integrerade redovisning 2015, sid 20-21.

KORT HISTORIK

Swedfund grundades 1979 och har sedan starten investerat 6,1 miljarder kronor i 269 företag och fonder på marknader i Afrika, Asien, Latinamerika, Mellanöstern och Baltikum. I dag uppfylls Swedfunds roll bättre i Afrikas fattigaste länder, men vi verkar också i Asien. I slutet av 2015 hade Swedfund 63 investeringar i företag och fonder i 27 länder, varav mer än hälften i Afrika.

SÅ FÖRDELAS VÅR PORTFÖLJ

Vi strävar alltid efter en portfölj med bra balans mellan risktagande, geografisk spridning och olika investeringsformer, såsom aktier, fonder och lån. Nedan portföljfördelning avser vår portfölj per 30 juni 2016 samt 31 december 2015 och 31 december 2014.

KONTRAKTERAT BELOPP (MSEK)

ANTAL PORTFÖLJBOLAG

ANTAL LÄNDER

GEOGRAFI

Avser Swedfunds portfölj, procentuell andel av totalt kontrakterat belopp

SEKTOR

Avser Swedfunds portfölj, procentuell andel av totalt kontrakterat belopp

INVESTERINGSFORM

Avser Swedfunds portfölj, procentuell andel av totalt kontrakterat belopp

KOMMENTAR

För att långsiktigt kunna generera utvecklingsresultat i kombination med ett positivt finansiellt resultat pågår ett strategiskt arbete för att bygga en mer balanserad portfölj avseende risk, geografi och finansieringsform. Portföljens storlek, mätt i kontrakterat belopp, har ökat

med ca 225 MSEK sedan 2015-12-31. Ökningen beror på nya kontrakterade projekt, kapitalisering av räntor på befintliga projekt samt kursförändringar relaterade till resterande belopp att utbetala till befintliga projekt.

SWEDFUNDS AFFÄRSMODELL

Vår investeringsverksamhet bygger på våra tre fundament – samhällsutveckling, hållbarhet och bärkraftighet – och en långsiktighet och uthållighet i våra partnerskap. Fundamenten genomsyrar allt vi gör – från att investeringsbeslut fattas, genom hela förvaltningsfasen, till löpande resultatuppföljning och vid slutlig exit av investeringen.

SAMHÄLLSUTVECKLING

- ▮ Jobbskapande
- ▮ Skatt
- ▮ Kunskapsbyggande

HÅLLBARHET

- ▮ Miljö/klimat
- ▮ Arbetsvillkor
- ▮ Affärsetik och antikorrup-tion

BÄRKRAFTIGHET

- ▮ Tillväxt
- ▮ Lönsamhet
- ▮ Avkastning på eget kapital

HÄNDELSE I INVESTERINGS- VERKSAMHETEN

Investeringsprocessen löper från den första utgallringen till att Swedfund avslutar sitt engagemang i portföljbolaget. Investeringen behöver leda till samhällsutveckling och bolaget ska kunna utvecklas både hållbart och bärkraftigt. Nedan presenteras beslut i investeringsprocessen och andra händelser i portföljen från 1 januari 2016 fram till 30 juni 2016.

STEG I INVESTERINGS- PROCESSEN	FÖRKLARING	ANTAL BESLUT	GEOGRAFI
Concept Clearance	En bedömning av investeringen görs gentemot Swedfunds tre fundament.	3 Finansiella institutioner (FI) 3 Energi 3 Tillverkning & service (T&S)	Mongoliet, Zimbabwe, Afrika Egypten och Afrika Indien, Nigeria och Tanzania
Screening	I en fördjupad analys av den potentiella investeringen bedöms den gentemot Swedfunds tre fundament. Ytterligare frågor kan uppkomma. Förslaget förbereds efter screening, om det godkänns, för ett styrelsebeslut.	2 FI 1 T&S 1 Fond	Zimbabwe och Mongoliet Kenya Afrika
Styrelsebeslut	Swedfunds styrelse fattar investeringsbeslut varefter avtal förhandlas fram.	2 Fond, 190 MSEK 2 T&S, 57,3 MSEK 2 FI, 121,3 MSEK	Afrika Etiopien Zimbabwe och Mongoliet
Avtal	Efter att investeringsbeslut fattats av styrelsen förhandlas avtal fram.	2 FI 1 T&S	Tanzania och Mongoliet Etiopien
Exit	Swedfund säljer sitt innehav i portföljbolaget och avslutar sitt engagemang.	1 T&S 1 Energi	Vitryssland Sydafrika
VÅRA FUNDAMENT	FÖRKLARING	HÄNDELSE	PORTFÖLJBOLAG
Samhällsutveckling	Vi ska bidra till att skapa jobb med god arbetsmiljö och goda arbetsvillkor.	4 Beviljade TA-medels insatser	
Hållbarhet	Vi ska bidra till att skapa långsiktigt hållbara företag i världens fattigaste länder.	2 Intern revisioner 1 Extern revision 1 Platsbesök 3 Allvarliga tillbud 3 Dödsfall	
Bärkraftighet	Vi ska bidra till att skapa långsiktigt lönsamma och därmed finansiellt hållbara bolag i världens fattigaste länder.	30 Styrelsemöten	AAR Health Care Addis Cardiac Hospital Addis Quarry Development Afrinord Hotel Investments Cairo Gamma Knife Center Deacons Kenya Eskaro Ukraine Global Medical Investments Kinyeti Capital Norsad Finance Ontur International Qanadil Radisson Blu - Addis Ababa Radisson Blu - Nairobi SEAF Sichuan SME Investment Fund Troll Nursery

SWEDFUND, DBL GROUP OCH H&M SKAPAR 4 000 JOBB I ETIOPIEN

ett låneavtal har signerats mellan Swedfund och DBL Group som innebär att vi tillsammans med Development Bank of Ethiopia investerar i en textilfabrik från vilken H&M åtar sig att köpa varor.

Goda arbetsvillkor, jobbskapande för kvinnor och hänsyn till miljön är centrala mål för projektet, som ska utveckla en av Etiopiens viktigaste industrigrenar. Hela tillverkningsprocessen kommer att inrymmas i fabriken som när den är i full produktion kommer att sysselsätta omkring 4 000 personer.

Samarbetet involverar även andra lokala och internationella partners – allt för att bygga upp kunskap om hållbar textilindustri i Etiopien.

DBL Group, med säte i Bangladesh, kommer att äga och driva anläggningen i Etiopien. DBL kommer att bidra med kunskapsöverföring till en starkt växande industri. Swedfund bidrar med kunskap från hållbara investeringar och går in med lån motsvarande 125 miljoner kronor. H&M står för expertkunskap inom både storskalig textilindustri och hållbarhet.

Swedfunds investering i DBL bidrar till att realisera framförallt följande av de Globala målen:

- **8.5** Senast 2030 uppnå full och produktiv sysselsättning med anständiga arbetsvillkor för alla kvinnor och män, inklusive ungdomar och personer med funktionsnedsättning, samt lika lön för likvärdigt arbete.
- **8.8** Skydda arbetstagarnas rättigheter och främja en trygg och säker arbetsmiljö för alla arbetstagare, inklusive arbetskraftsinvandrare, i synnerhet kvinnliga migranter, och människor i otrygga anställningar.
- **12.2** Senast 2030 uppnå en hållbar förvaltning och ett effektivt nyttjande av naturresurser.

SWEDFUND INVESTERAR I XACBANK FÖR ATT STÖTTA INKLUDERANDE OCH HÅLLBAR TILLVÄXT

XacBank är Mongoliets fjärde största bank, fokuserad på små och medelstora bolag och med ett tydligt fokus på klimat. Landets banksektor är i stort behov av kapital och utlåningen till mikro-, små och medelstora företag spelar en avgörande roll för landets ekonomiska och sociala utveckling.

XacBank har lång erfarenhet av ”Sustainable banking” och driver bl a projektet ”Clean Air”, där låg- och

medelinkomsttagare samt företag erbjuds fördelaktiga finansieringsvillkor för att ställa om till mer energieffektiva produkter. Detta för att minska utsläppsnivåerna och förbättra boendesituationen.

Jämställdhet är naturligt integrerat i bankens processer och sätt att arbeta. Det blev inte minst tydligt 2014 när banken genomgick IFCs ”Women Entrepreneurs Program”, där det framkom att låneportföljen är balanserad mellan kvinnliga och manliga låntagare.

Swedfunds lån om 10 MUSD ingår i en större syndikerad ledd av IFC och den nederländska utvecklingsbanken FMO.

Swedfunds investering bidrar till att realisera framförallt följande av de Globala målen genom:

- **8.10** Stärka de inhemska finansinstitutens kapacitet att främja och utöka tillgången till bank och försäkringstjänster för alla.
- **9.3** Öka tillgången för småskaliga industriföretag, i synnerhet i utvecklingsländerna, till finansiella tjänster, inklusive överkomliga krediter, samt deras integrering i värdekedjor och marknader.

ANDRA OMGÅNGEN WOMEN4GROWTH

Under andra kvartalet har Swedfund genomfört talangprogrammet Women4Growth på The Emerald Addis Hotel, där Swedfund är delägare. Programmet genomfördes i partnerskap med Rezidor Hotel Group som driver hotellet under varumärket Radisson Blu. Genom tre workshops har 20 kvinnor identifierat nödvändiga förändringar för att kunna nå ledande positioner. Förändringsförslagen presenterades för hotellets ledning och ägare i sista delen av programmet. Efter presentationerna hölls en diplomutdelning på Svenska Ambassaden i Addis Abeba.

Gemensamt för flera av förslagen är att de utgår från Rezidors redan etablerade strukturer, så som utvecklingsplaner, internkommunikation och utbildning, men där deltagarna har identifierat hur dessa kan användas på ett annat sätt för att skapa en kultur som möjliggör kvinnors avancemang.

I samhällen som fortfarande är djupt präglade av traditioner där kvinnor inte ges samma möjligheter som män, blir behovet av att t ex uppmärksamma goda arbetsinsatser viktigt för att skapa en atmosfär där kvinnor vågar gå utanför sina traditionella roller.

Nästa steg för bolaget är att ta förslagen vidare från idéstadiet till genomförande. Swedfund kommer genom sin ägarroll och styrelserepresentation att följa upp med hotellets ledning hur de olika förslagen implementeras.

PLATSBESÖK HOS NORSAD

En del av Swedfunds påverkansarbete består av platsbesök hos portföljbolagen. Efter att bolagen har rapporterat in "Swedfund Portfolio Company Sustainability Report" görs en analys av svaren av ESG Manager, som sedan tillsammans med ansvarig Senior Investment Manager bestämmer vilka portföljbolag som ska besökas. Valet av portföljbolag styrs även av miljö- och social handlingsplan, miljö- och social kategori samt erfarenheter från tidigare besök.

I slutet av juni besöktes Norsad, en finansiell institution med kontor i Gaborone, Botswana, som har knappt 30 underliggande investeringar i ett stort antal varierande sektorer i SADEC länderna, bland annat Zimbabwe, Zambia, Tanzania, Mocambique. Avsikten med besöket var att verifiera att det miljömässiga och sociala ledningssystemet samt att de policys som Norsad har antagit, efterlevs i praktiken.

Även två av Norsads underliggande investeringar i Zimbabwe besöktes. Dels ett litet vattenkraftverk, ett så kallat "run-off-river plant", med en effekt på cirka 3 MW beläget i Honde Valley. Norsad investerade i kraftverket 2015 och upprättade då en miljö- och social handlingsplan.

Det andra besöket gjordes på en kycklingfarm utanför Harare som Norsad investerade i 2013. Farmen har ca 2 200 anställda och uppfyller idag Norsads miljömässiga och sociala krav. Resan samordnades med den finska utvecklingsfinansiären Finnfund.

SVERIGES BÄSTA HÅLLBARHETSREDOVISNING 2015

I mars publicerades vår Integrerade Redovisning för 2015. Likt föregående år är det en totalintegrerad redovisning där såväl de finansiella resultaten som utvecklingsresultaten har varit föremål för revision. Den 2 juni belönades Swedfund med pris för bästa hållbarhetsredovisning i kategorin offentlig sektor och statliga bolag. Priset delades ut av Aktuell Hållbarhet som valt ut finalister bland 150 bidrag. Övriga finalister i kategorin var Göteborgs Energi och Jernhusen. Bland storföretagen gick utmärkelsen till Ikea.

Juryns motivering lyder:

"Nyskapande hållbarhetsredovisning kan handla om såväl form som innehåll eller innovativ kombination av de båda. Och vinnaren bland offentlig sektor och statliga bolag har tagit nya grepp kring redovisning av hela organisationens verksamhet. Med styrelsens undertecknande av hållbarhetsredovisningen följer bilden av en organisation som är beredd att konkret integrera hållbarhetsfrågor i kärnverksamheten."

SWEDFUND I TOPPSKIKTET IGEN

2012 attesterade Swedfund FN:s principer om ansvarsfulla investeringar (UNPRI, www.unpri.org), vilket ålägger Swedfund att årligen redovisa hur principerna integreras i verksamheten. Swedfund ligger i år igen i toppskiktet med den högsta ratingen A+ i tre moduler och rating A i ytterligare en ny modul. Swedfund är en av få investerare som erhåller högsta rating. Resultatet är en bekräftelse på hur långt Swedfund nått vad gäller integrering av ESG faktorer i investeringsanalysen.

EUROPEAN DEVELOPMENT FINANCE INSTITUTIONS (EDFI)

Inom ramen för det europeiska samarbetet genom intresseorganisationen EDFI, deltar Swedfund löpande i diskussioner, möten och dialoger.

Den 26-27 maj deltog Swedfund i EDFIs årsmöte för VDar för de europeiska utvecklingsfinansiärerna. Detta år bjöds ägarna in för att delta i mötets inledande del.

SWED-PARTNERSHIP

Vid mötet diskuterades strategiska ställningstagande avseende privatsektorsutveckling samt utveckling av nya och befintliga mekanismer som ICCF, EDFIs mekanism för klimatfinansiering.

EDFI presenterade en rapport som initierats för att undersöka utvecklingsfinansiärernas uppdrag kopplat till de stora behov av privatsektorutveckling som finns i världens fattigaste länder. EDFIs portfölj omfattade 36,3 miljarder EURO 2015, vilket innebär en tredubbling sedan 2005. 4 miljoner direkta jobb har skapats och verksamheterna har bidragit till skatteintäkter motsvarande 11 miljarder EURO.

Swedfund är den enda Europeiska utvecklingsfinansiär som redovisar skatt genom land-för-land rapportering. Vi har även i jämförelse med europeiska motsvarigheter en betydligt högre andel av vår portfölj i Afrika söder om Sahara.

EDFI WORKING GROUPS

Under april månad deltog medarbetare inom områdena ESG och Utvecklingsresultat i konferenser i Finland, där expertis från samtliga europeiska motsvarigheter samlades för att diskutera aktuella frågeställningar.

WOMEN DELIVER OCH FN:s MÖTE OM INVESTERINGAR I MUL

Swedfund deltog i maj i konferensen Women Deliver, den största globala konferens som fokuserar på jämställdhet för flickor och kvinnor. Konferensen utgör en arena där strategier, organisationer, givare, företag och civilsamhällesorganisationer deltar. Swedfunds VD deltog i en av panelerna som organiserades av UN Foundation med fokus på att hitta lösningar för att möjliggöra för kvinnor att delta i privatsektorutveckling som en del i att genomföra FN:s nya utvecklingsmål.

27-28 maj deltog Swedfund i den svenska delegationen till FN-mötet om investeringar i MUL i Turkiet (the Midterm Review of the Istanbul Program of Action). Sveriges civilminister Ardan Shekarabi ledde den svenska delegationen. Handlingsplanen fokuserar på att lyfta de minst utvecklade länderna och "leaving no one behind", i enlighet med Agenda 2030 och speciellt SDG 1 - Utrota fattigdom. Swedfunds VD deltog i rundabordsamtal om handel och inkluderande tillväxt, paneldiskussion och bilaterala möten.

Swedpartnership lämnar etableringsstöd genom avskrivningslån till svenska SME-bolag för satsningar i Swedfunds verksamhetsländer. Verksamheten som innefattar myndighetsutövning finansieras i sin helhet av svenska staten genom särskild medelstilldelning.

Läs mer om Swedpartnership på www.swedfund.se

Under kvartalet har 14 lån om totalt 11 381 TSEK avskrivits. 11 lån om totalt 8 591 TSEK avser lån som avslutats föregående år.

(TSEK)	Belopp	Region	Andel
Under kvartalet avtalade avskrivningslån			
	1 310	Afrika	15%
	4 081	Asien	45%
	3 579	Östeuropa	40%
Totalt	8 970		
Under kvartalet utbetalda avskrivningslån			
	655	Afrika	20%
	1 450	Asien	44%
	1 183	Östeuropa	36%
Totalt	3 288		

VÅR KOPPLING TILL DE GLOBALA MÅLEN FÖR HÅLLBAR UTVECKLING

Swedfunds verksamhet bidrar till att realisera flera av de 17 Globala mål, och 169 delmål, för hållbar utveckling som antogs i New York 2015. Även våra enskilda portföljbolags verksamheter bidrar, något som vi vill förtydliga under 2016. Nedan följer några exempel på hur vår verksamhet och våra portföljbolag bidrar till att nå de Globala målen.

SDG 1 - Ingen fattigdom

Swedfunds uppdrag som utvecklingsfinansierare är fattigdomsminskning genom investeringar i hållbart företagande.

SDG 5 - Jämställdhet

Genom krav på icke-diskriminering och lika lön för lika arbete samt projektet Women4Growth, främjar jämställdhet i våra portföljbolag.

SDG 7 - Hållbar energi för alla

Genom våra energiinvesteringar exempelvis via EDFI-faciliteten ICCF, som har ett fokus på klimatinvesteringar, bidrar vi till ett ökat utbud av förnyelsebar energi.

SDG 8 - Anständiga arbetsvillkor och ekonomisk tillväxt

Vi arbetar genomgående i alla våra investeringar med *decent work* agenden, genom aktivt påverkansarbete och uppföljning av portföljbolagens efterlevnad av ILOs Kärnkonventioner.

SDG 9 - Hållbar industri, innovationer och infrastruktur

I vårt partnerskap med DBL och H&M i Etiopien bidrar vi till hållbar industrialisering och byggandet av en hållbar textilindustri.

SDG 12 - Hållbar konsumtion och produktion

Vi ställer krav på och arbetar aktivt med miljömässiga och sociala aspekter i våra bolags verksamheter. På detta sätt kan vi bidra till utveckling av hållbar produktion.

SDG 16 - Fredliga och inkluderande samhällen

Vi ställer krav på att våra bolag implementerar ett ledningssystem för att hantera antikorrupsionsfrågor.

SDG 17 - Genomförande och globalt partnerskap

Vi arbetar aktivt med civilsamhället och näringslivet för att hitta nya partnerskap i vilka vi tillsammans kan åstadkomma mer omfattande och långvariga resultat.

GLOBALA MÅLEN
för hållbar utveckling

SWEDFUNDS RESULTAT

Swedfunds uppdrag är att bidra till minskad fattigdom genom hållbart företagande. Nedan presenteras Swedfund International ABs finansiella resultat per 2016-06-30.

Swedfunds finansiella resultat före skatt för andra kvartalet 2016 uppgår till 20,5 MSEK. Aktieförsäljningar, aktieutdelningar, räntor och avgifter samt nettot av återföringar respektive nedskrivningar utgör de avgörande parametrarna för Swedfunds resultat.

Under kvartalet har totalt 3 försäljningar genomförts, samtliga försäljningar har avsett andelar i fonder och har sammanlagt gett upphov till en realisationsförlust om -5,5 MSEK. I motsvarande period föregående år verkställdes försäljningen av bolagets innehav i försäkringsbolaget UAP till Old Mutual, vilket resulterade i en realisationsvinst om 157,2 MSEK. Skillnaderna i resultat mellan enskilda kvartal och år visar att resultatnivån i bolag av Swedfunds storlek som bedriver utvecklingsfinansiering varierar kraftigt över åren beroende på uppnådda försäljningsresultat, externa marknadsfaktorer och vilken investeringsfas bolaget befinner sig i. Som investerare har bolaget ett långsiktigt perspektiv och tidshorisonten för enskilda investeringar är 7–10 år.

Räntor och avgifter avseende bolagets låneportfölj visar en tydlig trend. För att långsiktigt generera utvecklingsresultat i kombination med ett positivt finansiellt resultat för Swedfund bygger bolaget sedan 2013 en mer balanserad portfölj med avseende på risk, geografi och instrument. Andelen låneinvesteringar har de senaste åren relativt sett ökat, vilket syns tydligt i bolagets resultat- och balansräkningar.

Återföringar och nedskrivningar av aktier, lån och räntor sker enligt bolagets redovisningsprinciper som i sin helhet framgår av IR 2015 sid 77ff. Under kvartalet har inga nedskrivningar varit erforderliga. Återföringar har skett med 22,5 MSEK och avser huvudsakligen bolagets lån till det vitryska bolaget VMG som under kvartalet löste sitt lån i förtid, vilket genererade en återföring med 14,3 MSEK.

Övriga portföljintäkter och kostnader samt övriga rörelseintäkter och kostnader avser direkta kostnader hänförliga till aktiva projekt och investeringar, ersättning för Startprogrammet (Swedpartnership), TA (Teknisk Assistans) samt valutakursdifferenser.

Bolagets övriga externa kostnader är lägre i år än motsvarande period föregående år. Under våren 2015 flyttade

Swedfund till nya lokaler på Drottninggatan 92. Detta resulterade i flyttkostnader av engångskaraktär. Under 2015 startade och drev också bolaget flera utvecklingsprojekt såsom etablering av en intern Human Resources-funktion med tillhörande rutiner och arbetsprocesser och framtagande och uppdatering av bolagets finanspolicy. Dessa projekt tillsammans med temporära konsultinsatser för att överbrygga personal som under året slutade förklarar 2015 års högre övriga externa kostnader.

Övriga ränteintäkter och kostnader avser avkastning på bolagets ”kortfristiga placeringar” och ”Kassa och bank”. Avvikelsen mot föregående år kan härledas till negativa marknadsräntor.

FINANSIERINGSVERKSAMHETEN

Swedfund finansieras, med undantag för TA-medel och Swedpartnership, i sin helhet med eget kapital. Långfristig och kortfristig upplåning används för att begränsa företagets valutarisker och ränterisker vid utlåning i utländsk valuta.

Swedfunds likvida medel uppgår till 1 822 MSEK och består av kassa och bank, ej pantsatta kortfristiga placeringar samt kassa och bank för TA-medel och Swedpartnership, se kassaflödesanalysen sid 17. De likvida medlen disponeras enligt illustrationen nedan. Bolaget har tillgängliga medel om 510 MSEK att använda till nya framtida investeringar, oförutsedda händelser samt bolagets framtida operativa kostnader.

De reserverade medlen för bolagets beslutade och avtalade investeringar uppgick till 1 256 MSEK och fördelar sig på investeringsform, sektor och geografi enligt illustrationen nedan. Beslutade och avtalade investeringar betalas ofta ut i delbetalningar över flera år. Likvida medel måste därmed reserveras både för beslutade och avtalade investeringar för att bolaget säkert ska fullgöra sina åtaganden i samband med utbetalning. Bolaget gör långsiktiga likviditetsprognoser där hänsyn tas till alla typer av återflöden.

Bolagets finansiella resultat och ställning redovisas i efterföljande resultat- och balansräkning, rapport över eget kapital, kassaflödesanalys samt tillhörande noter med redovisningsprinciper.

RESULTATRÄKNING

Belopp i TSEK	Not	2016 Q2	2015 Q2	2016 jan - jun	2015 jan-dec
Aktieförsäljning	1,2	-5 499	167 892	-4 003	179 775
Aktieutdelning	1	5 993	14 980	5 993	15 136
Räntor och avgifter	1,3	15 725	12 000	28 733	60 008
Netto återföringar resp nedskrivningar av portföljinvesteringar	1,4	22 462	-60 621	-16 457	-171 323
Övriga portföljintäkter/sålda tjänster		278	1 466	1 012	2 558
Övriga portföljkostnader		-1 413	-3 198	-3 117	-14 473
Övriga rörelseintäkter/kostnader	5	4 514	-766	7 500	5 617
Bruttoresultat		42 060	131 753	19 661	77 299
Övriga externa kostnader	5	-5 024	-7 627	-9 724	-28 509
Personalkostnader	5	-14 085	-13 577	-27 439	-52 197
Avskrivningar av materiella anläggnings-tillgångar		-290	-359	-552	-1 142
Rörelseresultat		22 661	110 190	-18 053	-4 550
Resultat från finansiella poster					
Övriga ränteintäkter och liknande resultatposter		-	5 119	11	8 855
Räntekostnader och liknande resultatposter		-2 170	-266	-3 846	-1 504
Resultat efter finansiella poster		20 490	115 043	-21 889	2 802
Resultat före skatt		20 490	115 043	-21 889	2 802
Skatt på periodens resultat		-	-	-	-782
Periodens resultat		20 490	115 043	-21 889	2 020

BALANSRÄKNING

Belopp i TSEK	2016-06-30	2015-06-30	2015-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Materiella anläggningstillgångar			
Förbättringsutgifter på annans fastighet	2 370	2 134	2 586
Inventarier	2 213	2 873	2 549
	4 583	5 007	5 135
Finansiella anläggningstillgångar			
Andra långfristiga värdepappersinnehav	1 834	1 817	1 834
Uppskjuten skattefordran	33 950	34 732	33 950
	35 784	36 549	35 784
Summa anläggningstillgångar	40 367	41 556	40 919
Omsättningstillgångar			
Investeringar i portföljföretag			
Aktier	881 225	893 329	883 607
Lånefordringar	910 306	702 650	818 600
	1 791 531	1 595 979	1 702 206
Kortfristiga fordringar			
Skattefordran	2 568	18 855	1 638
Kundfordringar	9 248	488	9 853
Övriga fordringar	49 890	287 118	53 229
Förutbetalda kostnader och upplupna intäkter	26 112	22 645	34 867
	87 818	329 106	99 588
Kortfristiga placeringar	2 712 976	2 599 924	2 754 010
Kassa och bank	87 209	61 198	60 765
Summa omsättningstillgångar	4 679 534	4 586 206	4 616 569
SUMMA TILLGÅNGAR	4 719 901	4 627 763	4 657 487

BALANSRÄKNING

Belopp i TSEK	2016-06-30	2015-06-30	2015-12-31
EGET KAPITAL OCH SKULDER			
Eget kapital			
Aktiekapital	50 000	50 000	50 000
Reservfond	540 000	540 000	540 000
	590 000	590 000	590 000
Balanserat resultat	3 197 288	3 195 267	3 195 267
Periodens resultat	-21 889	95 674	2 020
	3 175 399	3 290 941	3 197 288
	3 765 399	3 880 941	3 787 288
Avsättningar			
Avsättning för pensionsförpliktelser	1 536	1 520	1 536
Långfristiga skulder			
Skulder till kreditinstitut	612 558	532 198	545 203
Övriga skulder	0	206	0
	612 558	532 405	545 203
Kortfristiga skulder			
Skulder till kreditinstitut, del av lång skuld	212 141	84 780	207 686
Leverantörsskulder	1 761	4 265	3 873
Övriga skulder	102 889	107 983	97 630
Upplupna kostnader och förutbetalda intäkter	23 618	15 869	14 273
	340 408	212 897	323 461
SUMMA EGET KAPITAL OCH SKULDER	4 719 901	4 627 763	4 657 487
STÄLLDA SÄKERHETER OCH ANSVARSFÖRBINDELSER			
Ställda säkerheter för skulder till kreditinstitut			
Obligationer och andra värdepapper	978 464	829 548	876 116
Bankräkningar	83	226	423
	978 547	829 774	876 539
Övriga ställda panter och säkerheter			
Pantsatta kapitalförsäkringar	1 536	1 520	1 536
Ansvarsförbindelser			
Ansvarsförbindelser (garantiutfästelser för lånefordringar)	0	0	0
Kontrakterade ej utbetalda portföljåtaganden	769 926	637 699	727 628
	769 926	637 699	727 628

EGET KAPITAL

Belopp i TSEK	Aktie- kapital	Reserv- fond	Balanserat resultat	Årets resultat	Summa eget kapital
Eget kapital 2013-12-31	50 000	540 000	2 950 675	-92 780	3 447 896
Vinstdisposition enligt beslut av årets bolagsstämma:			-92 780	92 780	-
Kapitaltillskott			400 000		400 000
Årets resultat				-62 629	-62 629
Eget kapital 2014-12-31	50 000	540 000	3 257 895	-62 629	3 785 267
Vinstdisposition enligt beslut av årets bolagsstämma:			-62 629	62 629	-
Kapitaltillskott			-		-
Årets resultat				2 020	2 020
Eget kapital 2015-12-31	50 000	540 000	3 195 267	2 020	3 787 288
Vinstdisposition enligt beslut av årets bolagsstämma:			2 020	-2 020	-
Kapitaltillskott			-		-
Periodens resultat				-21 889	-21 889
Eget kapital 2016-06-30	50 000	540 000	3 197 288	-21 889	3 765 399

Aktiekapitalet består av 50 stycken aktier med ett kvotvärde 1 000.

KASSAFLÖDESANALYS

Belopp i TSEK	2016 Q2	2015 Q2	2016 jan - jun	2015 jan-dec
Den löpande verksamheten				
Resultat efter finansiella poster	20 490	115 043	-21 889	2 802
Justeringar för poster som inte ingår i kassaflödet	-4 105	73 967	42 262	181 882
	16 385	189 010	20 373	184 684
Betald skatt	-469	-9 572	-930	7 019
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	15 916	179 438	19 443	191 703
<i>Kassaflöde från förändringar i rörelsekapital</i>				
Ökning(-)/Minskning(+) av investeringar i portfölj företag	-63 414	36 341	-52 194	-142 149
Ökning(-)/Minskning(+) av rörelsefordringar	30 949	-189 484	16 274	-17 782
Ökning(+)/Minskning(-) av rörelseskulder	13 367	13 256	-10 098	13 144
Kassaflöde från den löpande verksamheten	-3 182	39 551	-26 575	44 916
Investeringsverksamheten				
Förvärv av materiella anläggningstillgångar	-	-1 279	-	-5 141
Investeringar i (-)/avyttring av (+) finansiella tillgångar	-103 492	-3 862	-102 139	-48 263
Kassaflöde från investeringsverksamheten	-103 492	-5 141	-102 139	-53 404
Finansieringsverksamheten				
Erhållna aktieägartillskott	-	-	-	-
Minskning(-)/Ökning(+) av låneskulder	33 268	-69 943	12 200	37 172
Kassaflöde från finansieringsverksamheten	33 268	-69 943	12 200	37 172
Periodens kassaflöde	-73 407	-35 533	-116 514	28 684
Likvida medel vid periodens början	1 895 129	1 866 878	1 938 236	1 909 551
Likvida medel vid periodens slut	1 821 722	1 831 345	1 821 722	1 938 236

TILLÄGGSUPPLYSNINGAR TILL KASSAFLÖDESANALYS

Belopp i TSEK	2016 Q2	2015 Q2	2016 jan - jun	2015 jan-dec
Betalda räntor och erhållen utdelning				
Erhållen utdelning	5 993	14 979	5 993	15 136
Erhållen ränta	1 523	25 127	22 503	69 140
Erlagd ränta	-4 445	-1 752	-8 747	-8 243
Likvida medel				
Likvida medel består av:				
Kassa och Bank*	87 126	60 969	87 126	60 342
Ej pantsatta kortfristiga placeringar	1 734 596	1 770 376	1 734 596	1 877 894
Summa	1 821 722	1 831 345	1 821 722	1 938 236

*Posten har reducerats med bankräkning under Ställda säkerheter

NOTER MED REDOVISNINGSPRINCIPER

(BELOPP I TSEK OM INGET ANNAT ANGES)

ALLMÄNNA REDOVISNINGSPRINCIPER

Bolagets årsredovisning är upprättad med tillämpning av årsredovisningslagen och Bokföringsnämndens allmänna råd BFNAR 2012:1 årsredovisning och koncernredovisning (K3). Swedfund utgör inte en koncern, varför bolaget inte redovisar och tillämpar IFRS. Detta är en avvikelse ifrån ägarens grundprincip för extern rapportering för företag med statligt ägande.

För att öka läsbarheten av resultaträkningen och ge en mer rättvisande bild används inte de rubriker och poster som anges i årsredovisningslagen eller FARs vägledning om årsredovisningen. Kostnader direkt hänförliga till respektive intäkt redovisas netto med angivande av de i nettot ingående posterna.

Kapitalförsäkringar redovisas brutto som finansiella anläggningstillgång och som avsättning.

Bolaget har erhållit medel för teknisk assistans (TA) och startprogrammen (Swedpartnership) från svenska staten. Hur medlen påverkat resultaträkningen redovisas i not 5.

REDOVISNINGS- OCH VÄRDERINGSPRINCIPER

INTÄKTER

Aktieförsäljning redovisas när aktieöverlåtelse sker i enlighet med försäljningsvillkoren samt till det belopp likviden förväntas inflyta.

Erhållen utdelning redovisas när rätten att erhålla utdelning bedöms som säker. Intäkter från aktieförsäljningar och utdelningar är hänförliga till bolagets aktieinnehav. Ränteintäkter och räntekostnader redovisas med tillämpning av effektivräntemetoden. Ränteintäkter hänför sig till bolagets utlåning. Tillhörande räntekostnader hänför sig till upplåningen för att skydda bolaget från valutakursförändringar.

SKATTEFORDRAN

Uppskjuten skattefordran avseende underskottsavdrag eller andra framtida skattemässiga avdrag redovisas i den utsträckning det är sannolikt att avdraget kan avräknas mot överskott vid framtida beskattning. En värdering av posten görs löpande.

ÖVRIGT

Övriga redovisnings- och värderingsprinciper överensstämmer med IR2015 sid 77 ff.

NOT 1 INTÄKTSFÖRDELNING PER GEOGRAFISKT OMRÅDE OCH INTÄKTSSLAG

Intäktsfördelning per geografiskt område

TSEK	2016 april-juni	2015 april-juni	2016 jan - jun	2015 helår
Afrika	18 096	265 418	26 544	317 638
Asien	10 858	15 284	21 791	35 769
Latinamerika	1 786	1 704	2 320	6 063
Östeuropa	7 412	5 672	11 998	24 451
	38 151	288 077	62 654	383 920

Intäktsfördelning per intäktsslag

TSEK	2016 april-juni	2015 april-juni	2016 jan - jun	2015 helår
Aktieförsäljningar	12 555	257 624	20 471	297 752
Aktieutdelning	5 993	14 980	5 993	15 136
Ränteintäkter	19 326	14 007	35 178	68 474
Övriga portföljintäkter/ Sålda tjänster	278	1 466	1 012	2 558
	38 151	288 077	62 654	383 920

NOT 2 UNDER ÅRET SÅLDA/AVVECKLADE AKTIEINVESTERINGAR

TSK	2016 april-juni	2015 april-juni	2016 jan - jun	2015 helår
Total kostnad sålda aktier	-19 802	-89 732	-30 110	-250 127
Nedskrivet värde sålda aktier	1 747	-	5 635	132 150
Årets kostnad sålda aktier	-18 054	-89 732	-24 475	-117 977
Erhållen likvid	12 555	257 624	20 472	297 752
Årets realisationsvinst/förlust	-5 499	167 892	-4 003	179 775

NOT 3 RÄNTOR OCH AVGIFTER

TSK	2016 april-juni	2015 april-juni	2016 jan - jun	2015 helår
Räntor projektlån	16 484	13 214	31 668	61 126
Löftesprovision	2 842	793	3 511	7 348
Räntekostnader	-3 601	-2 007	-6 445	-8 466
Netto räntor och avgifter	15 725	12 000	28 733	60 008

NOT 4 NETTO ÅTERFÖRINGAR RESP NEDSKRIVNINGAR AV PORTFÖLJINVESTERINGAR

TSK	2016 april-juni	2015 april-juni	2016 jan - jun	2015 helår
Återföringar	22 462	10 680	23 573	29 566
Nedskrivningar	0	-71 301	-40 030	-200 888
Netto återföringar och nedskrivningar	22 462	-60 621	-16 457	-171 323

NOT 5 STÖD FÖR STARTPROGRAMMET (SWEDPARTNERSHIP) OCH TEKNISK ASSISTANS (TA)

SE POST I RESULTATRÄKNINGEN

Varav Swedpartnership

TSK	2016 april-juni	2015 april-juni	2016 jan - jun	2015 helår
Övriga rörelseintäkter	945	1 066	1 840	3 570
Övriga externa kostnader	-235	-175	-427	-669
Personalkostnader	-710	-891	-1 413	-2 901
	0	0	0	0

SE POST I RESULTATRÄKNINGEN

Varav TA-medel

TSK	2016 april-juni	2015 april-juni	2016 jan - jun	2015 helår
Övriga rörelseintäkter	775	420	832	2 279
Övriga rörelsekostnader	-706	-383	-718	-2 115
	69	36	113	164

INFORMATION OM REDOVISNINGEN

REDOVISNINGSPROFIL

Denna delårsrapport är upprättad i enlighet med god redovisningssed för statliga bolag (Riktlinjer för extern rapportering för företag med statligt ägande). Lämnade uppgifter stämmer med de faktiska förhållandena och ingenting av väsentlig betydelse är utelämnat som skulle kunna påverka den bild av bolaget som skapats av delårsrapporten.

Likt föregående delårsrapport har vi inspirerats av International Integrated Reporting Council's (IIRC) ramverk <IR> för integrerad redovisning.

I rapporten utgör hållbarhetsredovisningen en integrerad del av den finansiella redovisningen och vice versa.

HÅLLBARHETSREDOVISNINGENS RAMVERK

Vi tillämpar för den årliga redovisningen Global Reporting Initiative's (GRI) redovisningsramverk för hållbarhetsredovisning, version G4, samt GRI G4 Sector Disclosures, Financial Services, på nivån Core. Denna rapport utgör inte någon fullständig hållbarhetsredovisning i enlighet med GRI, utan är en uppdatering avseende de väsentliga områden som redovisats i Swedfunds integrerade redovisning 2015 (IR 2015). Rapporterna utgör således ett komplement till den Integrerade redovisningen 2015 och ska läsas tillsammans med denna. Kriterierna som har tillämpats för att upprätta rapporten har tagit sin utgångspunkt i IR 2015.

DEN FINANSIELLA REDOVISNINGENS RAMVERK

Swedfund följer i den finansiella redovisningen såväl Årsredovisningslagens regelverk som bokföringsnämndens allmänna råd 2012:1 och Svensk kod för Bolagsstyrning. Se avsnitt Noter med redovisningsprinciper, sid 18, för mer detaljerad information, samt IR 2015 sid 77ff.

VD-DEFINIERAD DELÅRSRAPPORT

Delårsrapporten är fastställd av Swedfunds styrelse och avges av Verkställande direktören i Swedfund International AB. Styrelsen och Verkställande direktören försäkrar att rapporten ger en rättvisande översikt av bolagets verksamhet, ställning och resultat.

REVISION

Rapporten har inte varit föremål för revision.

VÄSENTLIGHETSANALYS

Denna rapport är i första hand en lägesrapport riktad till vår ägare och övriga intressentgrupper som följer vår verksamhet. Rapporten innehåller information som visar Swedfunds arbete som utvecklingsfinansiär under årets första kvartal.

Vår investeringsverksamhet bygger på tre fundament – Samhällsutveckling, Hållbarhet och Bärkraftighet – och en långsiktighet i våra engagemang. Fokus för rapporten är de väsentliga händelserna under kvartalet; vilka vi bedömer som viktiga för att vi ska uppnå vårt uppdrag och de resultat vi eftersträvar i de tre fundamenten. Tidshorisonten för enskilda investeringar är 7-10 år.

Rapporten beskriver händelser främst under årets första kvartal varför resultat inte omedelbart kan tillskrivas olika insatser under perioden.

Det är vår övertygelse att det aktiva påverkansarbete som vi på olika sätt bedriver, på sikt bidrar till vår strävan att uppnå de strategiska hållbarhetsmålen inom samtliga tre fundament.

RAPPORTERINGSDATUM 2016

Swedfund följer statens riktlinjer för extern rapportering för företag med statligt ägande.

Följande rapporteringsdatum gäller för 2016:

- **31 oktober 2016** - Kvartalsrapport för perioden 1 januari–30 september (Q3) 2016

INTEGRATED REPORTING <IR>

Signatory of:

PRI Principles for Responsible Investment

KONTAKT- PERSONER

Kontaktpersoner avseende rapporten är, för den finansiella informationen Helene Lundkvist, Director of Finance and Administration (helene.lundkvist@swedfund.se, tel. 08 - 725 94 04) och för hållbarhetsinformationen och för frågor om den integrerade redovisningen i sin helhet Karin Askelöf, Senior Manager ESG Affairs (karin.askelof@swedfund.se, tel. 08 - 725 94 22).

Foto på framsidan är taget av Michael Tsegaye i Addis Abeba, Etiopien De två kvinnorna heter Hanna Aynalem och Fasika Getachew.

Swedfund, DBL Group och H&M skapar 4000 jobb i Etiopien

Signering vid Svenska Ambassaden i Addis Abeba av Fredrik Wijkander, Director of Investment Operations Swedfund och Mr M.A. Rahim, vice ordförande i DBL Group.