

HÅLLBART FÖRETAGANDE

SWEDFUNDS INTEGRERADE DELÅRSRAPPORT
OCH BOKSLUTSKOMMUNIKÉ
PER DEN 31 DECEMBER 2016

Swedfund

Nya bolagsmål stärker oss

Vid en extra bolagsstämma i december antogs nya ägarriktlinjer inkluderande uppdaterade och i vissa fall nya bolagsmål, för Swedfund. De nya bolagsmålen omfattar aspekter som Swedfund redan idag mäter, exempelvis skatt och jämställdhet, men innebär även helt nya måлиндikatorer, exempelvis för de ekonomiska målen samt portföljens CO2-avtryck. De nya bolagsmålen stärker oss i vår tydliga ambition att mäta, följa upp och leverera resultat inom samtliga bolagets fundament; samhällsutveckling, hållbarhet och lönsamhet.

Vi har under kvartalet avtalat om tre investeringar med tydlig koppling till agenda 2030 och Swedfunds uppdrag att minska fattigdom genom hållbart företagande. Vi har avtalat ett lån om 10 MUSD till det afrikanska finansbolaget Bayport. Vår investering kommer att hjälpa entreprenörer och mindre företag i Uganda och Tanzania att få tillgång till mikrolån. Vi fortsätter att prioritera investeringar inom förnybar energi och i oktober beslutade vi om att öka vår investering i klimatfaciliteten Interact Climate Change Facility (ICCF) genom att satsa ytterligare 5 MEUR.

I oktober deltog vi i den svenska delegationen till IMF/Världsbanksmötet. Mötet fokuserade på världsbanksgruppens framtida roll och inriktning, inklusive bankens storlek och resurser under de kommande 15 åren (Forward look-processen, se nedan). Vi träffade IFC som är världsbankens verktyg för privatsektorutveckling. IFC genomför en större reform där inriktningen är att investera mer i de fattigaste länderna som inkluderar flera av de länder där Swedfund finns idag. Swedfund avtalade i samband med besöket en investering i WEDF som syftar till öka utlåningen till kvinnor. Vi deltog också bl.a. i en paneldebatt för att diskutera utvecklingsfinansiärernas roll kopplat till agenda 2030.

Swedfund uppvisar för fjärde kvartalet ett rörelseresultat om 15 568 TSEK och ackumulerat för 2016 ett rörelseresultat om 1 534 TSEK. Efter några tuffa år med negativt rörelseresultat bryter vi trenden. Bolagets fokuserade arbete att balansera sin portfölj utifrån utvecklingsnytta i kombination med ett positivt resultat för Swedfund har gett resultat.

För oss är frågan om skatt prioriterad och vi menar att det finns en stark koppling mellan skatt och hållbar utveckling i de länder vi verkar. Som ett led i arbetet med skatt har vi tagit fram och styrelsen har beslutat om en skattepolicy. I arbetet med policyn har vi inhämtat expertis bl.a. från civilsamhällesrepresentanter – vars kunskap har stor betydelse för Swedfunds arbete.

Under november och december höll vi den tredje omgången av talangprogrammet Women4Growth, nu med över 20 entusiastiska medarbetare vid Radisson Blu Hotel i Nairobi. Många konkreta och utvecklande insikter och förslag framkom och presenterades för en engagerad ledning. Detta program är ett viktigt verktyg i vårt jämställdhetsarbete i portföljbolagen.

Under 2016 har vi arbetat aktivt med värdeskapande inom olika dimensioner i vår investeringsportfölj. Vi fortsätter på den inslagna vägen under 2017 - med nya investeringar beslutade under 2016 och med nya bolagsmål i ryggen är vi väl rustade för att fortsatt verka för uppfyllandet av agenda 2030 och att leverera på vårt uppdrag.

STOCKHOLM I FEBRUARI 2017

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 tillverkan- de industri och tjänstesektor, finansiella institutioner, som banker och försäkrings- bolag, 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 styrelse- arbete.

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

KORT HISTORIK

Swedfund grundades 1979 och har sedan starten investerat 7,27 miljarder kronor i 273 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 2016 hade Swedfund 64 investeringar i företag och fonder i 28 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 31 december 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 642 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
- ▮ Affäretik 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 31 december 2016.

STEG I INVESTERINGS- PROCESSEN	FÖRKLARING	ANTAL BESLUT	GEOGRAFI
Concept Clearance	En bedömning av investeringen görs gentemot Swedfunds tre fundament.	4 Finansiella institutioner (FI) 4 Energi 5 Tillverkning & service (T&S) 2 Fond	Mongoliet, Zimbabwe, Afrika, Nigeria Egypten, Afrika och Jordanien Indien, Nigeria, Tanzania och Myanmar Afrika
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.	4 FI 2 T&S 2 Fond	Zimbabwe, Mongoliet, Nigeria och Afrika Kenya och Etiopien Afrika
Styrelsebeslut	Swedfunds styrelse fattar investeringsbeslut varefter avtal förhandlas fram.	2 Fond, 276,2 MSEK 2 T&S, 57,3 MSEK 4 FI, 346 MSEK	Afrika Etiopien och Kenya Afrika, Zimbabwe, Nigeria och Mongoliet
Avtal	Efter att investeringsbeslut fattats av styrelsen förhandlas avtal fram.	5 FI 2 T&S 2 Fond	Afrika, Tanzania, Mongoliet och Zimbabwe Etiopien och Kenya Global
Exit	Swedfund säljer sitt innehav i portföljbolaget och avslutar sitt engagemang.	4 T&S 1 Energi	Vitryssland, Irak, Indien och Kina Sydafrika
VÅRA FUNDAMENT	FÖRKLARING	HÄNDELSE	PORTFÖLJBOLAG
Samhällsutveckling	Vi ska bidra till att skapa jobb med god arbetsmiljö och goda arbetsvillkor.	7 Beviljade TA-medels insatser	
Hållbarhet	Vi ska bidra till att skapa långsiktigt hållbara företag i världens fattigaste länder.	6 Intern revisioner 1 Extern revision 4 Platsbesök 3 Allvarliga tillbud 4 Antalet allvarliga tillbud med dödlig utgång	Deacons Kenya, Norsad Finance, SEF, AAR, Athi Steel, XAC bank Polygenta Technologies Ltd Kinyeti, ECP, Athi Steel, NWH
	Vid varje allvarlig olycka eller dödsfall inhämtas information om incidenten från portföljbolaget. Beroende på omständigheterna (anställda eller civila, trafikolyckor eller arbetsplatsolyckor) utarbetas en handlingsplan av portföljbolagen. Q1-Q4 rapportering omfattar 2 arbetsplatsolyckor, ett rån och en trafikolycka.		
Bärkraftighet	Vi ska bidra till att skapa långsiktigt lönsamma och därmed finansiellt hållbara bolag i världens fattigaste länder.	48 Styrelsemöten	AAR Health Care Holdings Limited (AAR Clinics) Addis Cardiac Hospital Addis Quarry Development Plc Afrinord Hotel Investments Cairo Gamma Knife Center Eskaro Ukraine AB Global Medical Investments GMI AB Kinyeti Capital Norsad Finance Ontur International Polygenta Technologies Ltd Qanadil Radisson Blu - Addis Ababa (Emerald) Radisson Blu - Nairobi (ERDL) SEAF Sichuan SME Investment Fund LLC Troll Nursery

SWEDFUND BIDRAR TILL FINANSIELL INKLUDERING I UGANDA OCH TANZANIA

Under kvartalet avtalade Swedfund en investering i form av ett lån på 10 MUSD till det afrikanska finansbolaget Bayport. Investeringen syftar främst till att bidra till finansiell inkludering. Lånet riktar mot bolagets verksamheter i Uganda och Tanzania, för vidare utlåning till låntagare som annars inte har tillgång till det formella finansiella systemet. Både Uganda och Tanzania klassificeras som minst utvecklade länder (MUL) och är därför viktiga länder för Swedfund.

Tillgången till lån för låginkomsttagare är generellt låg i Afrika söder om Sahara, där endast 34 % har tillgång till ett bankkonto, enligt Världsbanken. Tillträde till det formella finansiella systemet är centralt för fattigdomsbekämpning, jobbskapande och en inkluderande ekonomisk tillväxt.

Bayport Management Ltd är ett holdingbolag med 10 dotterbolag som är verksamma i 9 länder: Botswana, Colombia, Ghana, Moçambique, Mexiko, Sydafrika, Tanzania, Uganda och Zambia.

Bland ägarna finns bland andra svenska Kinnevik som äger 24 procent av bolaget.

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

- **8.10** Stärka de inhemska finansinstitutens kapacitet att främja och utöka tillgången till bank- och försäkringstjänster samt finansiella tjänster för alla.
- **9.3** Öka tillgången för småskaliga industriföretag och andra företag, i synnerhet i utvecklingsländerna, till finansiella tjänster, inklusive överkomliga krediter, samt deras integrering i värdekedjor och marknader.
- **10.2** Till 2030 möjliggöra och verka för att alla människors, oavsett ålder, kön, funktionsnedsättning, ras, etnicitet, ursprung, religion eller ekonomisk eller annan ställning, blir inkluderade i det sociala, ekonomiska och politiska livet.

ÖKAT KLIMATENGAGEMANG

Den 12 oktober ökade Swedfund sitt ekonomiska engagemang i klimatfaciliteten Interact Climate Change Facility (ICCF) genom att satsa ytterligare 5 MEUR i klimatförändringsprojekt på tillväxtmarknader. ICCF är en facilitet som finansierar projekt för förnybar energi och energieffektivisering inom privat sektor i utvecklingsländer. Faciliteten, som lanserades 2011 och

finansieras av ett antal utvecklingsfinansiärer, syftar till att främja användningen av miljöförbättrande tekniker som viktig del i en hållbar utveckling. Genom att visa ekonomisk bärkraft i projekten, syftar ICCF också till att vara katalytiskt och locka ytterligare finansiering för utveckling av hållbar energi på tillväxtmarknader.

Tillväxtekonomier riskerar att drabbas hårt av klimatförändringarna, men samtidigt kan åtgärder på ett tidigt stadium få betydande resultat. Genom att tillhandahålla långsiktig finansiering för hållbara investeringar i världens fattigaste länder kan Swedfund aktivt stödja utvecklingen mot en mer energieffektiv och klimatvänlig global ekonomi.

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

- **5** Uppnå jämställdhet och alla kvinnors och flickors egenmakt (Då de negativa aspekterna av bristande tillgång till energi oproportionerligt bärs av kvinnor t ex tid att samla bränsle, hälsorisker i samband med matlagning etc).
- **7.2** Till 2030 väsentligen öka andelen förnybar energi i den globala energimixen.
- **13.1** Stärka motståndskraften mot och förmågan till anpassning till klimatrelaterade faror och naturkatastrofer i alla länder.

INVESTERING FÖR ATT STIMULERA KVINNLIGT ENTREPRENÖRSKAP

Under november signerade vi vår investering i finansieringsfonden Women Entrepreneurs Debt Fund (WEDF). Fondens inriktning ligger på finansiering av kvinnors företagande och ambitionen är att även bli ett föredöme för kommersiella banker, så att de ser behovet av och potentialen inom kvinnligt entreprenörskap.

Jämställdhetsfrågan är central för att vi ska kunna åstadkomma en hållbar utveckling. Fattigdom förvärras av att inte tillräckligt många kvinnor har ett jobb, delvis beroende på att huvuddelen av kvinnors lön investeras i familjen och i barnen. Dessutom leder ökad jämställdhet till mer lönsamma bolag.

Swedfund investerade 20 MUSD i WEDF. Fonden drivs av IFC, världens största institut för global utveckling med inriktning på den privata sektorn. Andra investerare är bland andra AP-fonden och holländska utvecklingsfinansiären FMO. Även investmentbanken Goldman Sachs finns med som partner i fonden.

ESG-REVISION HOS AAR HEALTH CLINICS

Swedfunds ESG Managers genomför ett antal portföljbolagsbesök årligen, för uppföljning av miljö och sociala frågor. Under oktober genomfördes ett besök på Swedfunds portföljbolage AAR Health Care Clinics i Kenya som driver ett antal primärvårdskliniker i Kenya, Uganda och Tanzania. AAR rapporterar framsteg på sin ESGAP (Environmental, Social & Governance Action Plan) kvartalsvis till Swedfund och endast ett fåtal kvarvarande åtgärder återstår. Besöket började med ett gemensamt möte om system och processer samt efterföljande besök på tre kliniker. Besöket ledde till en revisionsrapport med förbättringsrekommendationer för AAR med fokus på miljö och sociala frågor.

NY ÄGARANVISNING OCH NYA MÅL

Under december 2016 antogs nya ägarriktlinjer för Swedfund, vid en extra bolagsstämma. Den nya ägaranvisningen finns på swedfund.se. Beslutet föregicks av ett av ägaren drivet målprojekt – en genomlysning av bolagets uppdragsmål, hållbarhetsmål och ekonomiska mål. De nya målen omfattar aspekter som Swedfund redan idag mäter (exempelvis skatt och jämställdhet) men innebär även helt nya målandikatorer (exempelvis de ekonomiska målen samt portföljens CO2-avtryck). Resultatredovisning i förhållande till de nya målen sker först för verksamhetsåret 2017, förutom för de ekonomiska målen som kommer att redovisas i Swedfunds Integrerade redovisning för 2016.

SKATTEPOLICY & INTRESSENTDIALOG OM SKATT

Swedfund har under flera års tid arbetat aktivt med skattefrågan och vi har även haft löpande dialoger med våra intressenter kring denna fråga. Som en del av framtagandet av Swedfunds skattepolicy bjöd vi in ett antal intressenter (Forum Syd, IBIS, Diakonia och Eurodad)

för att ta del av deras expertis och kunskap i skattefrågan kopplat till Swedfunds verksamhet. Vi diskuterade utifrån vårt utkast till skattepolicy den roll och det ansvar vi som utvecklingsfinansiär har, givet vårt uppdrag att säkerställa att de bolag vi investerat i genererar skatteintäkter i de länder de är verksamma. Dialogen bidrog till att utveckla vår policy ytterligare samt gav deltagarna en djupare förståelse för den komplexa verksamhet vi företräder. Skattepolicyen finns publicerad på swedfund.se.

Swedfunds skattepolicy bidrar till att skapa en gemensam plattform för oss i arbetet med våra innehav och bidrar till att utveckla flera dimensioner av vår investeringsverksamhet. Vi har även under 2016 beslutat att, på vår hemsida, redogöra för våra portföljbolags domicil inklusive eventuellt intermediärt bolags domicil.

WOMEN4GROWTH

Tredje omgången av talangprogrammet Women4Growth hölls med delar av personalen på Radisson Blu Hotel, Upper Hill i Nairobi, där Swedfund är delägare. Även denna gång genomfördes programmet i partnerskap med Rezidor Hotel Group som driver hotellet. Under tre work-shops gavs de deltagande kvinnorna möjlighet att identifiera sin egen potential, och hur de bäst ska kunna utnyttja den för att utveckla och stärka såväl sig själva som bolaget. Genom att identifiera områden där de ser förbättringspotential, presenterade de sedan ett antal förslag med syfte möjliggöra kvinnors avancemang och utmana kvinnor att våga gå utanför sina traditionella roller. Förslagen presenterades under den sista work-shopen för hotellets ledning samt representanter för Rezidor och Swedfund.

Nästa steg är att bolaget tar förslagen vidare mot genomförande. Swedfund kommer genom sin ägarroll och styrelserepresentation att följa upp med hotellets ledning hur de olika förslagen implementeras.

DELTAGANDE I UN FORUM ON BUSINESS AND HUMAN RIGHTS

I november deltog Swedfund i "UN Forum on Business and Human Rights" vilket är FN:s årliga konferens (den femte i ordningen) i Geneve som handlar om mänskliga rättigheter och företag. FN:s forum är världens största årliga sammankomst för företag och mänskliga rättigheter med ungefär 2 300 deltagare från myndigheter, företag, samhällsgrupper och det civila samhället, advokatbyråer, investeringsorganisationer, FN-organ, fackföreningar, den akademiska världen och media.

Under tre dagar medverkar deltagarna i mer än 60 sessioner, plenum med 2000 deltagare, seminarium med ett par hundra deltagare, paneldiskussioner samt runda-bord om ämnen som relaterar till de vägledande principerna för företag och mänskliga rättigheter för "Protect, Respect and Remedy" Framework samt aktuella affärsrelaterade MR-frågor.

För Swedfund innebär deltagande i mötet möjligheter till nätverkande, utbyte av erfarenheter och lärande om de många initiativ som äger rum för att främja företagens respekt för de mänskliga rättigheterna.

EDFIs ORDFÖRANDEMÖTE

I november hölls EDFIs återkommande ordförandemöte där Swedfunds VD samt styrelseordförande deltog. Det var ett innehållsrikt möte med flera intressanta diskussioner kring synen på utvecklingsfinansiärernas roll, utmaningar och möjligheter, och bekräftade vikten av vårt uppdrag för att realisera agenda 2030.

AFFÄRSDELEGATIONSRESA TILL INDIEN

Under kvartalet deltog Swedfund i den affärsdelegationsresa till Indien som anordnades av Business Sweden. Flera stora svenska bolag, som Ericsson, ABB och Volvo deltog. Vi fördjupar nu dialogerna med några svenska företag kring möjliga samarbeten i Indien och även på andra marknader.

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 medelstillelse.

Läs mer om Swedpartnership på www.swedfund.se

Under kvartalet har 8 lån om totalt 7 972 TSEK avskrivits.

(TSEK)	Belopp	Region	Andel
Under kvartalet avtalade avskrivningslån			
	0	Afrika	0%
	3 317	Asien	67%
	1 626	Östeuropa	33%
Totalt	4 943		
Under kvartalet utbetalda avskrivningslån			
	1 928	Afrika	43%
	1 708	Asien	38%
	813	Östeuropa	18%
Totalt	4 448		

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 13 – Bekämpa klimatförändringarna

Swedfund bidrar på olika sätt till att minska omfattningen av klimatförändringarna. T.ex. genom investeringar i förnyelsebar energi samt energieffektiviseringar och reduktion av utsläpp inom industri.

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.

SWEDFUNDS RESULTAT

Swedfunds uppdrag är att bidra till minskad fattigdom genom hållbart företagande. Nedan presenteras Swedfund International ABs finansiella resultat för fjärde kvartalet samt helåret 2016.

I samband med extra bolagsstämma i december antogs två nya ekonomiska mål. Bolagets måltal för rörelseresultat (EBIT) ska vara positivt samt bolagets kostnader (exklusive nedskrivningar) genom intäkter (exklusive realisationsvinster/förluster och återföringar) ska, inom tre år, understiga måltalet 0,9. De nya målen stärker bolaget i dess ambition att bedriva verksamheten på ett affärsmässigt och lönsamt sätt, i linje med ägaranvisningen och uppdraget.

Bolaget har sedan beslut om ny strategi 2013, att balansera sin portfölj utifrån utvecklingsnytta i kombination med ett positivt resultat för Swedfund, successivt förbättrat sitt rörelseresultat (EBIT). Andelen lån i portföljen ökar stadigt, vilket starkt bidrar till att bolaget i år når såväl ett positivt EBIT som ett K/I-tal understigande 0,9. Swedfunds rörelseresultat för fjärde kvartalet 2016 uppgick till 15,6 MSEK och helåret 2016 till 1,5 MSEK. Bolagets K/I-tal uppgick till 0,89.

Under året har inga väsentliga aktieförsäljningar genomförts. Samtliga försäljningar avser andelar i fonder och försäljningarna har ackumulerat gett upphov till en realisationsförlust om -2,9 MSEK.

Kvartalets utdelningar slutade på 7,4 MSEK och ackumulerat på 13,4 MSEK, vilket är i paritet med föregående år.

Räntor och avgifter avseende bolagets låneportfölj visar en tydlig trend. Under året har bolaget ökat sin utlåning med netto 441,6 MSEK. Fjärde kvartalet genererade ett räntenetto om 19,6 MSEK att jämföras med räntenettet för föregående år om 15,8 MSEK och på helårsbasis 63,7 MSEK (få 60,0 MSEK).

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 återföringar och nedskrivningar netto uppgått till -0,7 MSEK. Ackumulerat uppgår återföringar och nedskrivningar till -7,4 MSEK. Swedfund agerar på svåra marknader. Givet Swedfunds uppdrag och verksamhet är återföringar och nedskrivningar en naturlig del av verksamheten.

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), faciliteten Exportfrämjande åtgärder samt valutakursdifferenser.

Bolagets övriga externa kostnader är lägre i år än motsvarande period föregående år. Under våren 2015 flyttade Swedfund till nya lokaler på. 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, räntekostnader och liknande resultatposter avser avkastning på bolagets kortfristiga placeringar och Kassa och bank. Swedfund behöver hålla en inte oansenlig likviditet i sin balansräkning. Syftet med denna är uteslutande att stödja affärsverksamheten. Swedfund strävar därför inte efter att maximera avkastningen på likviditeten, utan att förvalta den på ett tryggt sätt med låg risk. Förutsättningarna på finansmarknaden med negativa marknadsräntor gör att avkastningen i år blir negativ.

Bolaget har under 2016 genomfört en utredning avseende bolagets skattemässiga status. Bolaget har tidigare betraktat sin verksamhet som värdepappersrörelse och dess portföljinvesteringar som lagertillgångar. Efter genomförd utredning bedömer bolaget att verksamheten, skattemässigt, ska klassificeras som kapitalförvaltning och att dess tillgångar klassificeras som kapitaltillgångar. Frivillig rättelse av deklarationerna avseende åren 2010-2015 lämnades in till Skatteverket den 21 december. Årets skattekostnad om 35 MSEK avser i sin helhet rättelsen avseende åren 2010-2015. 2016 har inte genererat någon skatt (se noter med redovisningsprinciper på sid 18 samt not 6).

FINANSIERINGSVERKSAMHETEN

Swedfund finansieras, med undantag för Swedpartnership, medel för teknisk assistans (TA) samt faciliteten exportfrämjande åtgärder, i sin helhet med eget kapital.

Företagets finansiella ställning är god. Soliditeten uppgår till 75,9 % (81,3 %). Bolaget har under året erhållit ett kapitaltillskott om 400 MSEK (få 0 MSEK). De kortfristiga skulderna uppgår till 7,9 % (6,9 %) av balansomslutningen. Portföljinvesteringarnas andel av balansomslutningen uppgår till 41,2 % (36,5 %).

För att begränsa företagets valutarisker och ränterisker i samband med utlåning i utländsk valuta, valutasäkras utlåningen genom att göra motsvarande upplåning hos Svensk Exportkredit. Upplåningen uppgår per sista december till 1 177 MSEK och är i sin helhet pantsatt till Svensk Exportkredit.

Swedfunds egna medel uppgår till 1 772 MSEK och består av kassa och bank och ej pantsatta kortfristiga placeringar. De egna medlen disponeras enligt illustrationen nedan.

Swedfunds fördelning av egna medel 2016-12-31

De reserverade medlen, s.k. "öronmärkta medel", för bolagets beslutade och avtalade investeringar uppgick till 1 171 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.

Investeringsform

Sektor

Geografi

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 okt-dec	2015 okt-dec	2016 jan-dec	2015 jan-dec
Aktieförsäljning	1,2	-48	10 967	-2 885	179 775
Aktieutdelning	1	7 406	-4 340	13 399	15 136
Räntor och avgifter	1,3	19 626	15 821	63 687	60 008
Netto återföringar resp nedskrivningar av portföljinvesteringar	1,4	-738	-66 500	-7 380	-171 323
Övriga portföljintäkter/sålda tjänster		5 774	781	6 804	2 558
Övriga portföljkostnader		-1 058	-982	-4 259	-10 654
Övriga rörelseintäkter/kostnader	5	3 601	-1 338	5 301	7 733
Bruttoresultat		34 563	-45 591	74 667	83 234
Övriga externa kostnader	5	-5 617	-9 603	-20 101	-34 444
Personalkostnader	5	-13 103	-13 075	-51 928	-52 197
Avskrivningar av materiella anläggningstillgångar		-276	-162	-1 103	-1 142
Rörelseresultat		15 568	-68 431	1 534	-4 550
Resultat från finansiella poster					
Övriga ränteintäkter och liknande resultatposter		-	-	-	8 855
Räntekostnader och liknande resultatposter		-3 550	-475	-8 787	-1 504
Resultat efter finansiella poster		12 018	-68 906	-7 253	2 802
Resultat före skatt		12 018	-68 906	-7 253	2 802
Skatt på periodens resultat	6	-35 383	-782	-35 383	-782
Periodens resultat		-23 365	-69 687	-42 636	2 020

BALANSRÄKNING

Belopp i TSEK	2016-12-31	2015-12-31
TILLGÅNGAR		
Anläggningstillgångar		
Materiella anläggningstillgångar		
Förbättringsutgifter på annans fastighet	2 155	2 586
Inventarier	1 877	2 549
	4 032	5 135
Finansiella anläggningstillgångar		
Andra långfristiga värdepappersinnehav	1 666	1 834
Uppskjuten skattefordran	10 100	33 950
	11 766	35 784
Summa anläggningstillgångar	15 798	40 919
Omsättningstillgångar		
Investeringar i portfölj företag		
Aktier	990 343	883 607
Lånefordringar	1 260 191	818 600
	2 250 534	1 702 206
Kortfristiga fordringar		
Skattefordran	-	1 638
Kundfordringar	2 439	9 853
Övriga fordringar	39 915	53 229
Förutbetalda kostnader och upplupna intäkter	49 258	34 867
	91 612	99 588
Kortfristiga placeringar	3 008 035	2 754 010
Kassa och bank	95 458	60 765
Summa omsättningstillgångar	5 445 639	4 616 569
SUMMA TILLGÅNGAR	5 461 437	4 657 487

BALANSRÄKNING

Belopp i TSEK	2016-12-31	2015-12-31
EGET KAPITAL OCH SKULDER		
Eget kapital		
Aktiekapital	50 000	50 000
Reservfond	540 000	540 000
	590 000	590 000
Balanserat resultat	3 597 288	3 195 267
Periodens resultat	-42 636	2020
	3 554 652	3 197 288
	4 144 652	3 787 288
Avsättningar		
Avsättning för pensionsförpliktelser	1 369	1 536
Långfristiga skulder		
Skulder till kreditinstitut	881 363	545 203
	881 363	545 203
Kortfristiga skulder		
Skulder till kreditinstitut, kortfristig del	295 758	207 685
Leverantörsskulder	2 221	3 873
Skatteskulder	9 815	-
Övriga skulder	74 096	97 631
Upplupna kostnader och förutbetalda intäkter	52 163	14 273
	434 053	323 461
SUMMA EGET KAPITAL OCH SKULDER	5 461 437	4 657 487

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			400 000		400 000
Årets resultat				-42 636	-42 636
Eget kapital 2016-12-31	50 000	540 000	3 597 288	-42 636	4 144 652

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

KASSAFLÖDESANALYS

Belopp i TSEK	2016 okt-dec	2015 okt-dec	2016 jan-dec	2015 jan-dec
Den löpande verksamheten				
Resultat efter finansiella poster	12 020	-68 896	-7 244	2 811
Justeringar för poster som inte ingår i kassaflödet	21 239	69 456	78 616	181 873
	33 259	560	71 373	184 684
Betald skatt	1 320	10 205	-79	7 019
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	34 579	10 765	71 294	191 703
<i>Kassaflöde från förändringar i rörelsekapital</i>				
Ökning(-)/Minskning(+) av investeringar i portfölj företag	-309 862	-196 626	-510 163	-142 149
Ökning(-)/Minskning(+) av rörelsefordringar	-4 715	61 573	-179	29 368
Ökning(+)/Minskning(-) av rörelseskulder	-8 739	-68 440	-32 973	-76 197
Kassaflöde från den löpande verksamheten	-288 737	-192 728	-472 021	2 725
Investeringsverksamheten				
Förvärv av materiella anläggningstillgångar	-1	-35	-1	-5 141
Investeringar i (-)/avyttring av (+) finansiella tillgångar	-251 772	803	-381 379	-48 263
Kassaflöde från investeringsverksamheten	-251 773	768	-381 379	-53 404
Finansieringsverksamheten				
Erhållna aktieägartillskott	-	-	400 000	-
Minskning(-)/Ökning(+) av låneskulder	240 116	139 979	329 158	37 172
Kassaflöde från finansieringsverksamheten	240 116	139 979	729 158	37 172
Periodens kassaflöde	-300 394	-51 981	-124 242	-13 507
Likvida medel vid periodens början	2 072 195	1 948 026	1 896 044	1 909 551
Likvida medel vid periodens slut	1 771 801	1 896 044	1 771 801	1 896 044

TILLÄGGSUPPLYSNINGAR TILL KASSAFLÖDESANALYS

Belopp i TSEK	2016 okt-dec	2015 okt-dec	2016 jan-dec	2015 jan-dec
Betalda räntor och erhållen utdelning i den löpande verksamheten				
Erhållen utdelning	7 406	-4 340	13 399	15 136
Erhållen ränta	40 526	17 264	89 986	69 140
Erlagd ränta	-5 667	-2 816	-17 438	-8 420
Likvida medel				
Likvida medel består av:				
Kassa och Bank*)	21 285	18 150	21 285	18 150
Ej pantsatta kortfristiga placeringar	1 750 517	1 877 894	1 750 517	1 877 894
Summa	1 771 801	1 896 044	1 771 801	1 896 044

*Posten har reducerats med bankräkning under Ställda säkerheter samt med likvida medel avseende Swedpartnership, TA-medel och faciliteten Exportfrämjande åtgärder.

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), startprogrammen (Swedpartnership) och faciliteten Exportfrämjande åtgärder 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 hänförs till bolagets utlåning. Tillhörande räntekostnader hänförs till upplåningen för att skydda bolaget från valutakursförändringar.

SKATTEFORDRAN

Swedfund har under 2016 genomfört en utredning avseende bolagets skattemässiga status. Bolaget har tidigare betraktat sin verksamhet som värdepappersrörelse och dess portföljinvesteringar som lagertillgångar. Efter genomförd utredning bedömer bolaget att verksamheten ska klassificeras som kapitalförvaltning och att dess tillgångar ska klassificeras som kapitaltillgångar. Frivillig rättelse har skett av deklarationerna avseende åren 2010-2015. Bolagets ackumulerade underskott uppgick innan justeringen till 419 MSEK varav underskott uppgående till 152 MSEK varit aktiverade. Efter justeringen uppgår bolagets ackumulerade underskott till 46 MSEK. Uppskjuten skattefordran i balansräkningen har därför justerats från 34 MSEK till 10 MSEK. Justeringen har resulterat i en skattekostnad uppgående till 24 MSEK. Dessutom har till följd av justeringen rättelse skett av tidigare deklarationer vilket resulterat i 11 MSEK i aktuell skatt 2016.

LÅNEFORDRINGAR

I lånefordringar ingår kapitaliserade räntor vilket utgörs av ränteintäkter som ännu inte har fallit till betalning och därmed adderats till lånefordringen.

KASSAFLÖDESANALYS

Kassaflödesanalysen är upprättad enligt indirekt metod. Med likvida medel avses kortfristiga placeringar och bankmedel exklusive för upplåning i lämnad pant. Kassaflödesanalysen exkluderar TA, Swedpartnership och faciliteten exportfrämjande aktiviteter varvid jämförelsesiffrorna har justerats.

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 okt-dec	2015 okt-dec	2016 helår	2015 helår
Afrika	28 735	16 374	67 184	317 638
Asien	22 767	14 997	52 686	35 769
Latinamerika	6 944	2 377	9 823	6 063
Östeuropa	-1 382	19 712	13 247	24 451
	57 064	53 461	142 939	383 920

Intäktsfördelning per intäktsslag

TSEK	2016 okt-dec	2015 okt-dec	2016 helår	2015 helår
Aktieförsäljningar	19 011	38 576	43 810	297 752
Aktieutdelning	7 406	-4 340	13 399	15 136
Ränteuttag	24 873	18 444	78 926	68 474
Övriga portföljintäkter/ sålda tjänster	5 774	781	6 804	2 558
	57 064	53 461	142 939	383 920

NOT 2 UNDER ÅRET SÅLDA/AVVECKLADE AKTIEINVESTERINGAR

TSEK	2016 okt-dec	2015 okt-dec	2016 helår	2015 helår
Total kostnad sålda aktier	-35 948	-119 303	-69 218	250 127
Nedskrivet värde sålda aktier	16 889	91 693	22 523	132 150
Årets kostnad sålda aktier	-19 059	-27 609	-46 695	-117 977
Erhållen likvid	19 011	38 576	43 810	297 752
Årets realisationsvinst/förlust	-48	10 967	-2 885	179 775

NOT 3 RÄNTOR OCH AVGIFTER

TSEK	2016 okt-dec	2015 okt-dec	2016 helår	2015 helår
Räntor projektlån	21 161	16 940	69 143	61 126
Löftesprovision	3 712	1 504	9 783	7 348
Räntekostnader	-5 246	-2 623	-15 239	-8 466
Netto räntor och avgifter	19 627	15 821	63 687	60 008

NOT 4 NETTO ÅTERFÖRINGAR RESP NEDSKRIVNINGAR AV PORTFÖLJINVESTERINGAR

TSEK	2016 okt-dec	2015 okt-dec	2016 helår	2015 helår
Återföringar	19 120	16 444	73 983	29 566
Nedskrivningar	-19 859	-82 944	-81 363	-200 888
Netto återföringar och nedskrivningar	-738	-66 500	-7 380	-171 323

NOT 5 STÖD FÖR STARTPROGRAMMET (SWEDPARTNERSHIP), TEKNISK ASSISTANS (TA-MEDEL) OCH FACILITETEN EXPORTFRÄMJANDE ÅTGÄRDER

SE POST I RESULTATRÄKNINGEN

Varav Swedpartnership

TSEK	2016 okt-dec	2015 okt-dec	2016 helår	2015 helår
Övriga rörelseintäkter	819	271	3 410	3 570
Övriga externa kostnader	-241	-18	-771	-669
Personalkostnader	-578	-253	-2 639	-2 901
	0	0	0	0

SE POST I RESULTATRÄKNINGEN

Varav TA- medel

TSEK	2016 okt-dec	2015 okt-dec	2016 helår	2015 helår
Övriga rörelseintäkter	1 086	1 282	2 293	2 279
Övriga rörelsekostnader	-1 004	-1 223	-2 044	-2 115
	82	59	249	164

SE POST I RESULTATRÄKNINGEN

Varav faciliteten Exportfrämjande åtgärder

TSEK	2016 okt-dec	2015 okt-dec	2016 helår	2015 helår
Övriga rörelseintäkter	536		536	
Övriga externa kostnader	-128		-128	
Personalkostnader	-407		-407	
	0	-	0	-

NOT 6 SKATTEKOSTNADER

Avstämning av effektiv skattesats	2016	2015
Redovisade i resultaträkningen		
Aktuell skatt	11 532	-
Uppskjuten skatt	23 851	-782
Totalt redovisad skattekostnad	35 383	-782
Avstämning av effektiv skattesats		
Resultat före skatt	-7 253	2 802
Skatt enligt gällande skattesats	-1 596	-616
Rättelse av tidigare års beskattning till följd av ändrad skattemässig status	11 532	-165
Justering av uppskjuten skatt till följd av ändrad skattemässig status	23 851	-
Ej aktiverat underskott årets resultat	1 596	-
Effektiv skatt	35 383	-782

Se även noter med redovisningsprinciper på sid 18.

NOT 7 STÄLLDA PANTER OCH EVENTUALFÖRPLIKTELSE

TSEK	2016-12-31	2015-12-31
Ställda säkerheter för skulder till kreditinstitut		
Obligationer och andra värdepapper	1 257 518	876 116
Bankräkningar	137	423
	1 257 655	876 539
Övriga ställda pantar och säkerheter		
Pantsatta kapitalförsäkringar	1 369	1 536
Eventualförpliktelser		
Eventualförpliktelser (garantiutfästelser för lånefordringar)	832 414	645 571
Kontrakterade ej utbetalda portföljåtaganden	832 414	645 571

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 tredje 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 tredje 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, med undantag för den avvikelser som beskrivs på sid 18 under Allmänna redovisningsprinciper.

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 den norska utvecklingsföretagsägaren Norfund. Fotot visar ett par av vindkraftverken i Lake Turkana Wind Power i Kenya. Lake Turkana Wind Power är en av investeringarna som ryms inom faciliteten ICCF.

VD Anna Ryott vid ett besök hos Lake Turkana Wind Power i Kenya i november 2016 .