

Delårsrapport Q1 2019

almi

Koncernens finansiella ställning och resultat

Almis utveckling inom lån, affärsutveckling och riskkapital

Låneverksamheten

- Antalet utbetalda lån uppgick till 903 (923) lån om totalt 466 (430) miljoner kronor under första kvartalet.
- Lånestocken per 31 mars 2019 uppgick till 4 934 miljoner kronor jämfört med 5 033 miljoner kronor vid utgången av föregående räkenskapsår.

Affärsutveckling

- Almi har under perioden slutfört närmare 2 400 (1 100) rådgivningsinsatser.

Riskkapitalverksamheten

- Almi investerade totalt 32 (35) miljoner kronor i 30 (33) befintliga och 9 (4) nya portföljbolag under första kvartalet.
- Almi förvaltade 341 portföljbolag till ett sammanlagt bokfört värde på 853 miljoner kronor per 31 mars 2019 jämfört med 345 portföljbolag till ett sammanlagt bokfört värde om 838 miljoner kronor vid utgången av föregående räkenskapsår.

Finansiell utveckling under första kvartalet 2019

- Rörelsens intäkter minskade till 249 (268) miljoner kronor. Minskningen förklaras främst av minskade anslagsintäkter om 14 miljoner kronor.
- Rörelseresultatet uppgick till 13 (1) miljoner kronor. Förändringen förklaras huvudsakligen av ett bättre resultat från riskkapitalverksamheten samt lägre kreditförluster, vilket delvis motverkades av lägre anslagsintäkter.
- Periodens resultat uppgick till 13 (24) miljoner kronor varav 11 (18) miljoner kronor var hänförligt till moderbolagets aktieägare.
- Periodens kassaflöde uppgick till -74 (157) miljoner kronor. Förändringen förklaras främst av att förvärv av kortfristiga placeringar har ökat samt av minskat kassaflöde från den löpande verksamheten.

Finansiell information och nyckeltal

Koncernen, mkr	kv 1 2019	kv 1 2018	2018
Rörelsens intäkter	249	268	1 072
Rörelseresultat	13	1	45
Resultat från riskkapitalverksamheten	7	-12	-9
Resultat efter finansiella poster	13	24	118
Utbetalda lån, belopp	466	430	1 700
Investerat riskkapital, belopp	32	35	226
Periodens kassaflöde	-74	157	-165

VD har ordet

Under 2018 genomförde Almi ett omfattande utvecklingsarbete inom ramen för den nya strategi som fastställts för koncernen. Målet är att öka insatserna i företag med tillväxtpotential och därmed bättre bidra till ökad hållbar tillväxt i svenska små och medelstora företag. I samband med det har ett mer marknadsnära arbetssätt införts och tjänsteutbudet har förändrats.

Samtliga affärsutvecklingstjänster har setts över och nya tjänster, främst anpassade till företag som växer eller har potential att växa, har tagits fram och successivt introducerats.

Tjänsterna har tagits emot positivt och vi ser att det finns en god efterfrågan bland företagen. Under första kvartalet påbörjades över 3 000 affärsutvecklingsinsatser i små och medelstora företag och antalet slutförda insatser mer än fördubblades jämfört med föregående år. 91 procent av kunderna som tagit del av de nya tjänsterna uppgav vid senaste mätningen att de skulle kunna rekommendera Almi till andra företag.

Även nyutlåningen ökade under årets första kvartal. Utlåningsvolymen är 8 procent högre än under samma period förra året och inflödet av kreditpropåer tyder på att utlåningen kommer att öka ytterligare under året.

Almis utlåningskapacitet har fortsatt att stärkas under första kvartalet vilket gjort det möjligt att införa en ny generation av Tillväxtlånet för att därigenom möta behoven hos företag med innovativa affärsidéer. Låneformen kompletterar tydligt utbudet på den privata marknaden. Tillväxtlånet bygger på ett avtal med Europeiska investeringsfonden (EIF) inom ramen för det europeiska instrumentet InnovFin och riktas till små- och medelstora företag. Avtalet innebär att EIF täcker 50 procent av Almis kreditförluster inom en utlåningsram om 1,8 miljarder kronor, med en option om upp till 2,4 miljarder kronor. Tack vare garantin från EIF kan Almi erbjuda mer förmånliga villkor, vilket ökar sannolikheten för en positiv utveckling av kundföretagen.

Inflödet av investeringspropåer till Almi Invest ligger på samma nivå som föregående år och det är fortsatt ICT-segmentet som är dominerande, inte minst i storstadsregionerna. Investeringsstakten var också relativt konstant jämfört med samma period föregående år, dock med en ökad andel nyinvesteringar.

Exitaktiviteten har varit fortsatt hög men transaktionsbeloppen har samtidigt varit relativt små. Som ett resultat av försäljningarna har antalet direkta innehav minskat till 341 portföljbolag, vilket är fyra färre än vid årsskiftet.

Under inledningen av april genomfördes en positiv delexit i I-tech, ett Göteborgsföretag som utvecklar och säljer en organisk och metallfri substans som effektivt och hållbart förhindrar påväxt på fartygsskrov. Bolaget noterades 2018 och har ett marknadsvärde på ca 700 Mkr. Almi Invest sålde knappt halva sitt innehav, motsvarande 7 procent av bolaget, och erhöll en likvid på drygt 50 miljoner kronor.

Almi följer årligen upp utvecklingen hos de företag som tagit del av Almi tjänster. Statistiska Centralbyrån (SCB) mäter utvecklingen av omsättning, förädlingsvärde, antal anställda samt överlevnad hos kund- och portföljföretag tre år efter Almis insats. Utvecklingen hos företagen jämförs med en av SCB framtagen kontrollgrupp. Årets undersökning avser företag där Almi gjorde insatser under 2014. Resultatet visar att omsättningen, bland företag som fortfarande var aktiva 2017, ökade med i genomsnitt 33 procent jämfört med kontrollgruppens 24 procent. Antalet anställda ökade under samma period med 16 procent eller drygt 8 000 personer jämfört med kontrollgruppen som ökade med 7 procent eller närmare 4 000 personer.

Ett annat viktigt mål för Almi är att bidra till hållbar tillväxt i företag som drivs av kvinnor och av personer med utländsk bakgrund. Under kvartalet har Almi fortsatt driva projektet Snabbspår för nyanlända. Projektet syftar till att förbättra de individuella förutsättningarna hos nyanlända som vill starta och driva företag. Sammanlagt ca 700 personer har under perioden deltagit i aktiviteterna.

Koncernens resultat under delårsperioden uppgick till 13 miljoner kronor, d v s nästan en halvering jämfört med samma period förra året. Den huvudsakliga förklaringen till det försämrade resultatet är att anslagen till verksamheten minskade med 14 miljoner kronor.

Stockholm den 26 april 2019

Göran Lundwall
VD och koncernchef

Verksamhetens art och inriktning

Almis uppdrag är att stärka det svenska näringslivets utveckling och verka för hållbar tillväxt genom att medverka till att utveckla och finansiera små och medelstora företag med lönsamhets- och tillväxtpotential. Verksamheten ska utgöra ett komplement till den privata marknaden och vara tillgänglig i hela landet.

Koncernens verksamhet är organiserad i två affärsområden – Företagspartner och Invest.

Företagspartner - Almi Företagspartner erbjuder lån och affärsutveckling till små och medelstora företag som vill växa och utvecklas. Lånen beviljas ofta i samarbete med banker eller andra kreditinstitut och kan användas för finansiering av bland annat tillväxt, exportsatsningar och innovation. Affärsutveckling innebär utveckling av ett företags affärsdrivande verksamhet och dess processer. Det kan handla om när nya företag startas, vid förnyelseprocesser eller när företag står inför nya utmaningar och satsningar. Almi erbjuder också seminarieverksamhet inom olika områden av företagande.

Invest - Almi Invest är koncernens riskkapitalbolag som investerar i företag med skalbara idéer, möjlighet till långsiktig värdetillväxt samt förmåga att konkurrera såväl nationellt som internationellt. Riskkapitalverksamheten är marknadskompletterande och sker i tidiga faser där tillgången på kapital annars är en bristvara. Almi Invest är branschoberoende och Sveriges mest aktiva investerare i tidiga tillväxtbolag sett till antalet investeringar. Verksamheten bedrivs huvudsakligen genom förvaldade fonder och omfattar direkta investeringar i tillväxtbolag i tidiga skeden. Almi investerar egna medel både inom och utanför förvaldade fonder. Utöver Almis egna insatser kommer kapitalet i de regionala fonderna från EU (strukturfonder) och regionala finansiärer samt i fonden som förvaltas av Almi Invest Green Tech AB från EU och Energimyndigheten.

Finansieringen

Koncernens verksamhet finansieras genom anslag från staten och de regionala delägarna. Ytterligare finansiering kan ske via särskilda medel från staten, landets regioner och EU samt genom projekt- och konsultintäkter i verksamheten. Inom riskkapitalverksamheten finansieras driften huvudsakligen genom anslagsmedel från förvaldade fonder.

Staten har tillskjutit kapital till moderbolagets eget kapital i form av aktiekapital, reservfond och därutöver medel avsedda för utlåning i form av en lånefond. Lånefonden uppgår totalt till 5 482 miljoner kronor. Almi ska långsiktigt bedriva låneverksamheten så att kapitalet i lånefonden bevaras nominellt intakt.

Ägarförhållanden

Almi Företagspartner AB ägs till 100 procent av svenska staten.

Koncernen

Utöver moderbolaget Almi Företagspartner består koncernen av 16 regionala dotterbolag inklusive fyra helägda dotterdotterbolag. De regionala dotterbolagen ägs till 51 procent av moderbolaget och till 49 procent av regionala ägare. I denna del av koncernen bedrivs huvudsakligen affärsutveckling och låneverksamhet. Det helägda dotterbolaget Almi Invest AB inklusive elva hel- och delägda dotterdotterbolag bedriver riskkapitalverksamhet.

Väsentliga händelser

Inga väsentliga händelser har inträffat under första kvartalet som påverkar den finansiella rapporten.

Verksamheten januari - mars 2019

Företagspartner

Låneverksamheten

Under perioden minskade antalet nya utbetalda lån med 2 procent till 903 (923) lån medan utbetalt lånebelopp ökade med 8 procent till 466 (430) miljoner kronor. Almi erbjuder även garantier som komplement till de vanliga lånen. Antalet utfärdade garantier uppgick till 28 (43) under första kvartalet.

Den största delen av Almis nyutlåning under delårsperioden utgjordes av företagslån som uppgick till 76 (62) procent av utbetalt belopp och 43 (38) procent av antalet nya lån. Mikrolån uppgick till 15 (16) procent av utbetalt lånebelopp och 47 (46) procent av antalet utbetalda lån. Tillväxtlån till innovativa företag uppgick till 2 (17) procent av utbetalt lånebelopp och 1 (9) procent av antalet utbetalda lån.

Ränteintäkterna från låneverksamheten minskade till 83 (88) miljoner kronor. Den vägda snitträntan på utestående lån ökade till 6,08 procent jämfört med 5,77 procent vid motsvarande period föregående räkenskapsår.

Det bokförda värdet på den totala lånestocken uppgick vid periodens utgång till 4 934 miljoner kronor med en reserveringsgrad på 18,0 procent att jämföra med 5 033 miljoner kronor respektive 17,6 procent vid utgången av föregående verksamhetsår. Förändringen i lånestocken förklaras i första hand av en minskning av utbetalningar av nya lån. Under perioden har kreditförlusterna minskat till 57 (67) miljoner kronor främst genom amorteringar på tidigare reserverade krediter men även genom att tidigare kreditreserveringar kunnat lösas upp efter ny bedömning av lånekundernas återbetalningsförmåga. Trots detta har reserveringsgraden ökat enligt ovan, vilket huvudsakligen beror på att lånestocken minskat.

Affärsutveckling

Intäkterna inom affärsutveckling uppgick till 25 (27) miljoner kronor och utgjordes av projektanslag för täckande av kostnader direkt hänförliga till projekt samt vissa konsultintäkter för rådgivning. Almi har under perioden slutfört närmare 2 400 (1 100) rådgivningsinsatser.

Invest

Risikkapitalverksamheten

Almi genomförde investeringar i 39 (37) bolag till ett värde av 32 (35) miljoner kronor. Av genomförda investeringar avsåg 12 (6) miljoner kronor nyinvesteringar i 9 (4) bolag och 20 (29) miljoner kronor följdinvesteringar i 30 (33) bolag.

Under första kvartalet avyttrades 11 (9) portföljbolag i sin helhet, ytterligare 10 (9) avyttrades delvis. Försäljningarna gav en sammanlagd försäljningslikvid om 22 (17) miljoner kronor. Likvidationer och konkurser inleddes i 1 (5) och avslutades i ytterligare 2 (6) portföljbolag.

Vid utgången av första kvartalet hade Almi 341 direkta innehav samt därutöver andelar i 6 risikkapitalbolag till ett sammanlagt bokfört värde om 870 miljoner kronor att jämföra med 345 direkta innehav samt andelar i 7 risikkapitalbolag till ett sammanlagt bokfört värde om 855 miljoner kronor vid utgången av föregående räkenskapsår.

Det sammanlagda resultatet från risikkapitalverksamheten uppgick till 7 (-12) miljoner kronor. Resultatet från risikkapitalverksamheten består huvudsakligen av ett positivt realisationsresultat med 15 (12) miljoner kronor, nettot av nedskrivningar och återföringar av nedskrivningar med -9 (-20) miljoner kronor samt resultatandelar från intressebolag med 0 (-4) miljoner kronor. Resultatet från risikkapitalverksamheten ingår i rörelseresultatet men särredovisas under rörelsens kostnader.

Koncernens intäkter

Intäkterna i koncernen minskade med 7,2 procent till 249 (268) miljoner kronor varav ränteintäkter i låneverksamheten utgjorde 83 (89) miljoner kronor.

Anslagsintäkterna minskade med 8,6 procent till 146 (160) miljoner kronor och består huvudsakligen av driftsanslag från staten med 67 (78) miljoner kronor samt av anslag från regionala ägare till verksamheten i de regionala dotterbolagen i enlighet med tecknade samverkansavtal med 46 (45) miljoner kronor. Övriga anslag uppgick till 33 (26) miljoner kronor och består huvudsakligen av projektanslag 23 (25) miljoner kronor samt anslag för täckande av driftskostnader för förvaltning av regionala fonder inom risikkapitalverksamheten med 10 (10) miljoner kronor.

Övriga intäkter uppgick till 19 (19) miljoner kronor. Huvuddelen utgörs av intäkter från riskavtäckningsgaranti i låneverksamheten med 12 (13) miljoner kronor.

Koncernens kostnader och resultat

Rörelsens kostnader exklusive resultat från risikkapitalverksamheten och kreditförluster minskade med 1,2 procent till 186 (188) miljoner kronor. Personalkostnader ökade till 116 (114) miljoner kronor och övriga externa kostnader minskade till 69 (72) miljoner kronor.

Resultat från risikkapitalverksamheten uppgick till 7 (-12) miljoner kronor.

Kreditförlusterna uppgick till 57 (67) miljoner kronor.

Rörelseresultatet ökade till 13 (1) miljoner kronor vilket delvis förklaras av ett bättre resultat från risikkapitalverksamheten. Rörelsemarginalen under delårsperioden uppgick till 5,2 (0,3) procent.

Finansnettot minskade till 0 (23) miljoner kronor. Förändringen förklaras huvudsakligen av att Almi under perioden erhöll 6 (17) miljoner kronor från finansiärer i vissa av risikkapitalfonderna för täckande av negativa resultat och lämnade ersättning med 8 (3) miljoner kronor till finansiärer i övriga fonder för positiva resultat.

Periodens resultat minskade till 13 (24) miljoner kronor varav 11 (18) miljoner kronor är hänförligt till moderbolagets aktieägare.

Finansiell ställning och kassaflöden

Koncernens balansomslutning uppgick till 8 613 miljoner kronor, soliditeten till 88,1 procent och kassa och bank till 249 miljoner kronor, att jämföra med en balansomslutning på 8 601 miljoner kronor, soliditet på 88,1 procent samt kassa och bank på 323 miljoner kronor vid årets ingång.

Kassaflödet från den löpande verksamheten minskade jämfört med motsvarande period föregående räkenskapsår och uppgick till 43 (89) miljoner kronor.

Det negativa kassaflödet från investeringsverksamheten uppgick till -114 (49) miljoner kronor vilket huvudsakligen förklaras av ökade förvärv av kortfristiga placeringar vilka är kategoriserade som finansiella tillgångar som innehas för handel. Utlåningsverksamhetens nettoeffekt på kassaflödet uppgick till 42 (54) miljoner kronor vilket innebär ett positivt kassaflöde där amorteringarna överstiger utbetalda lån.

Kassaflödet från finansieringsverksamheten försämrades till -3 (19) miljoner kronor vilket förklaras av att det inte varit någon upplåning av fondmedel till riskkapitalverksamheten under första kvartalet 2019 vilket var fallet under motsvarande period föregående räkenskapsår.

Kvartalsöversikt

Koncernen, mkr	Kv-1	Kv-4	Kv-3	Kv-2	Kv-1	Kv-4	Kv-3	Kv-2	Kv-1
	2019	2018	2018	2018	2018	2017	2017	2017	2017
Rörelsens intäkter	249	277	263	264	268	288	258	264	252
Rörelseresultat	13	-17	50	11	1	-5	89	10	135
Rörelsemarginal, procent	5,2	-6,2	19,1	4,0	0,3	-1,7	34,5	3,6	53,8
Resultat efter finansiella poster	13	4	58	31	23	14	101	19	108
Balansomslutning	8 613	8 601	8 625	8 563	8 550	8 509	8 413	8 339	8 319
Periodens kassaflöde	-74	-21	-109	-192	157	131	48	-26	74
Soliditet, procent	88,1	88,1	87,8	87,7	87,5	87,6	88,5	88,0	88,0
Medelantal anställda	489	496	503	498	494	495	492	489	487
Utbetalda lån, belopp	644	470	341	459	430	594	498	649	594
Investerat riskkapital, belopp	32	84	53	54	35	50	34	61	36

Flerårsöversikt

Koncernen, mkr	jan-mar 2019	2018	2017	2016	2015	2014
Rörelsens intäkter	249	1 072	1 061	958	871	1 074
Rörelseresultat	13	45	229	11	0	35
Rörelsemarginal, procent	5,2	4,2	21,6	1,1	0,0	3,2
Resultat efter finansiella poster	13	118	241	137	139	120
Balansomslutning	8 613	8 601	8 509	8 170	7 929	7 803
Periodens kassaflöde	-74	-165	227	-226	-57	-320
Soliditet, procent	88,1	88,1	87,6	88,3	89,3	88,9
Medelantal anställda	489	490	487	477	470	475
Utbetalda lån, belopp	644	1 700	2 335	2 953	2 542	2 017
Investerat riskkapital, belopp	32	226	181	172	208	211

Moderbolaget januari – mars 2019

Rörelsens intäkter i moderbolaget under delårsperioden minskade med 8,7 procent till 171 (187) miljoner kronor, varav ränteintäkter i låneverksamheten utgjorde 83 (88) miljoner kronor. Anslagsintäkter minskade till 68 (79) miljoner kronor. Av anslaget har moderbolaget tillskjutit 54 (58) miljoner kronor som driftsanslag till koncernens dotterbolag varav 50 (50) miljoner kronor till de regionala dotterbolagen i enlighet med tecknade samverkansavtal med regionala minoritetsägare.

Lånestocken finns i sin helhet i moderbolaget varför ränteintäkter och kreditförluster uppgår till samma belopp som i koncernen och förklaringarna till förändringarna är desamma.

Rörelsens kostnader, exklusive kreditförluster, minskade till 99 (105) miljoner kronor. Rörelseresultatet minskade till 15 (16) miljoner kronor. Rörelsemarginalen ökade till 8,9 (8,4) procent.

Kassaflödet från den löpande verksamheten minskade till 30 (78) miljoner kronor. Det negativa kassaflödet från investeringsverksamheten uppgick till -103 (62) miljoner kronor vilket huvudsakligen förklaras av ökad investeringstakt av kortfristiga placeringar. Kassaflödet från finansieringsverksamheten uppgick till -3 (0) miljoner kronor.

Förväntad framtida utveckling

Utlåningsvolymen har ökat jämfört med motsvarande period föregående år. Bedömningen är att utlåningstakten kommer att förstärkas ytterligare till följd av beslutet att införa en ny generation av Tillväxtlånet för innovativa företag. Almis utlåningskapacitet har fortsatt att stärkas under första kvartalet vilket förbättrar möjligheterna att möta företagets efterfrågan.

Investeringstakten i tidiga tillväxtbolag ligger på oförändrad nivå jämfört med föregående år. Vi förutser inga stora förändringar under resten av året.

Nya affärsutvecklingstjänster har tagits fram under höstan 2018. Tjänsterna har tagits emot positivt av kundföretagen och vi bedömer därför att efterfrågan kommer att öka under året.

Väsentliga risker och osäkerhetsfaktorer

Almi utsätts genom sin verksamhet för strategiska, operativa och finansiella risker. Hanteringen av risker är en naturlig del av den operativa verksamheten och utgår från årliga verksamhetsövergripande riskanalyser.

För en redogörelse för Almis riskhantering samt bedömning av väsentliga risker och osäkerhetsfaktorer hänvisas till sidorna 38-39 i Års- och hållbarhetsredovisningen 2018.

Transaktioner med närstående

Almi erhåller anslag från ägarna. Därutöver har alla transaktioner mellan företaget och dess närstående skett på marknadsmässiga villkor.

Väsentliga händelser efter balansdagen

I början av april sålde Almi Invest del av sitt aktieinnehav i I-tech. Almi Invests innehav motsvarade omkring 7 procent av bolaget.

Redovisningsprinciper

Delårsrapporten omfattar sidorna 1-18 och delårsinformationen på sidorna 1-9 utgör en integrerad del av denna finansiella rapport.

Delårsrapporten har upprättats i enlighet med årsredovisningslagen och med tillämpning av redovisningsregelverket K3.

Almikoncernens moderbolag och dotterbolag är undantagna från inkomstskatt.

Inga förändringar har skett av redovisningsprinciperna. För närmare redogörelse av bolagets redovisningsprinciper hänvisas till sidorna 51-55 i Års- och hållbarhetsredovisningen 2018.

Viktiga uppskattningar och bedömningar

De områden där det förekommer störst inslag av antaganden om framtiden och bedömningar som innefattar uppskattningar är värdering av aktier och andelar inom riskkapitalverksamheten samt av lånefordringarna. För närmare redogörelse av de bedömningar och uppskattningar som görs av styrelsen och företagsledningen, hänvisas till sidan 55 i Års- och hållbarhetsredovisningen 2018.

Koncernens resultaträkning i sammandrag

TKR	jan-mar 2019	jan-mar 2018	helår 2018
Rörelsens intäkter			
Ränteintäkter låneverksamhet	83 015	88 456	345 692
Anslag	146 469	160 253	646 153
Övriga rörelseintäkter	19 141	19 068	79 853
Summa rörelsens intäkter	248 625	267 777	1 071 698
Rörelsens kostnader			
Övriga externa kostnader	-68 754	-71 945	-300 123
Personalkostnader	-115 565	-114 210	-459 670
Avskrivningar och nedskrivningar av materiella och immateriella anläggningstillgångar	-1 309	-1 757	-7 127
Summa rörelsens kostnader	-185 628	-187 912	-766 920
Resultat från riskkapitalverksamhet	6 949	-12 055	-9 340
Kreditförluster	-57 097	-66 908	-250 916
RÖRELSERESULTAT	12 849	902	44 522
Resultat från finansiella poster			
Resultat från andelar i intressebolag	-	-	300
Resultat från övriga värdepapper och fordringar som är anläggningstillgångar	-2 060	14 282	39 181
Övriga ränteintäkter och liknande resultatposter	3 341	8 787	36 199
Räntekostnader och liknande resultatposter	-1 343	-149	-2 497
RESULTAT EFTER FINANSIELLA POSTER	12 787	23 822	117 705
Skatt	-	-	-
PERIODENS RESULTAT	12 787	23 822	117 705
Hänförligt till			
Moderbolagets aktieägare	11 133	18 451	106 307
Innehav utan bestämmande inflytande	1 654	5 371	11 398

Koncernens balansräkning i sammandrag

TKR	31 mar 2019	31 mar 2018	31 dec 2018
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar	8 286	6 766	6 995
Materiella anläggningstillgångar	8 342	10 329	9 114
<i>Finansiella anläggningstillgångar</i>			
Andelar i intresseföretag	77 976	92 139	74 438
Långfristiga fordringar intresseföretag	8 102	8 988	8 310
Andra långfristiga värdepappersinnehav	750 438	658 181	740 245
Andra långfristiga fordringar	46 067	46 578	41 279
Utlåning	4 933 694	5 459 974	5 033 372
<i>Summa finansiella anläggningstillgångar</i>	<i>5 816 277</i>	<i>6 265 860</i>	<i>5 897 644</i>
Summa anläggningstillgångar	5 832 905	6 282 955	5 913 753
Omsättningstillgångar			
Kundfordringar	8 039	7 916	2 971
Aktuell skattefordran	1 156	6 366	-
Övriga fordringar	21 007	8 979	10 436
Förutbetalda kostnader och upplupna intäkter	88 881	85 389	82 195
Kortfristiga placeringar	2 412 781	1 513 106	2 269 019
Kassa och bank	248 640	645 123	322 876
Summa omsättningstillgångar	2 780 504	2 266 879	2 687 497
SUMMA TILLGÅNGAR	8 613 409	8 549 834	8 601 250
EGET KAPITAL OCH SKULDER			
Eget kapital			
Aktiekapital (1 500 000 aktier)	150 000	150 000	150 000
Annat eget kapital inklusive periodens resultat	7 231 825	7 132 836	7 220 692
Eget kapital hänförligt till moderföretagets aktieägare	7 381 825	7 282 836	7 370 692
Innehav utan bestämmande inflytande	205 499	197 818	203 845
Summa eget kapital	7 587 324	7 480 654	7 574 537
Långfristiga skulder	904 052	916 529	915 484
Kortfristiga skulder			
Leverantörsskulder	15 145	13 969	23 655
Aktuell skatteskuld	-	-	69
Övriga skulder	20 926	24 365	22 122
Upplupna kostnader och förutbetalda intäkter	85 962	114 317	65 383
Summa kortfristiga skulder	122 033	152 651	111 229
SUMMA EGET KAPITAL OCH SKULDER	8 613 409	8 549 834	8 601 250

Koncernens rapport över förändring i eget kapital

TKR	Aktie- kapital	Lånefond	Annat eget kapital inkl. årets resultat	Summa eget kapital hänförligt till moderbolagets aktieägare	Innehav utan bestämmande inflytande	Summa eget kapital
Ingående balans 1 januari 2018	150 000	5 481 537	1 632 848	7 264 385	192 447	7 456 832
Periodens resultat			18 451	18 451	5 371	23 822
Utgående balans 31 mars 2018	150 000	5 481 537	1 651 299	7 282 836	197 818	7 480 654
Ingående balans 1 januari 2018	150 000	5 481 537	1 632 848	7 264 385	192 447	7 456 832
Periodens resultat			106 307	106 307	11 398	117 705
Utgående balans 31 december 2018	150 000	5 481 537	1 739 155	7 370 692	203 845	7 574 537
Ingående balans 1 januari 2019	150 000	5 481 537	1 739 155	7 370 692	203 845	7 574 537
Periodens resultat			11 133	11 133	1 654	12 787
Utgående balans 31 mars 2019	150 000	5 481 537	1 750 288	7 381 825	205 499	7 587 324

Koncernens kassaflödesanalys i sammandrag

TKR	jan-mar 2019	jan-mar 2018	helår 2018
Den löpande verksamheten			
Resultat efter finansiella poster	12 787	23 822	117 705
Justeringar för poster som inte ingår i kassaflödet	42 690	52 087	175 422
Kassaflöde från den löpande verksamheten före förändring i Rörelsekapitalet	55 477	75 909	293 127
Kassaflöde från förändringar i rörelsekapital			
Ökning/minskning kundfordringar	-5 068	2 966	7 910
Ökning/minskning övriga fordringar	-18 414	-10 721	-2 615
Ökning/minskning leverantörsskulder	-8 510	-9 814	-128
Ökning/minskning övriga skulder	19 314	30 490	-20 618
Kassaflöde från den löpande verksamheten	42 799	88 830	277 676
Investeringsverksamheten			
Förvärv av immateriella anläggningstillgångar	-1 785	-	-3 119
Förvärv av materiella anläggningstillgångar	-155	-1 184	-2 865
Avyttring av materiella anläggningstillgångar	150	-	590
Utlåning – utbetalt	-465 987	-430 417	-1 699 588
Utlåning – amortering	508 470	484 026	1 994 710
Förvärv av andra långfristiga värdepappersinnehav och intresseföretag	-27 725	-32 244	-198 684
Avyttring av andra långfristiga värdepappersinnehav och intresseföretag	23 984	22 528	147 343
Andra långfristiga fordringar – utbetalt	-10 052	-3 562	-27 885
Andra långfristiga fordringar – erhållna amorteringar	3 106	744	5 536
Förvärv av kortfristiga placeringar	-152 010	-979	-927 221
Avyttring av kortfristiga placeringar	8 158	9 700	193 412
Kassaflöde från investeringsverksamheten	-113 846	48 612	-517 771
Finansieringsverksamheten			
Upplåning av fondmedel för riskkapitalverksamheten	-	19 850	78 039
Nettoförändring förskott avseende låneverksamhet	-3 189	-407	-3 305
Kassaflöde från finansieringsverksamheten	-3 189	19 444	74 734
Periodens kassaflöde	-74 236	156 886	-165 361
Likvida medel vid periodens början	322 876	488 237	488 237
Likvida medel vid periodens slut	248 640	645 123	322 876

Moderbolagets resultaträkning i sammandrag

TKR	jan-mar 2019	jan-mar 2018	helår 2018
Rörelsens intäkter			
Ränteintäkter låneverksamhet	83 015	88 456	345 692
Anslag	68 047	79 433	318 938
Försäljning tjänster till dotterföretag	2 932	2 538	11 981
Övriga rörelseintäkter	17 144	16 925	73 795
Summa rörelsens intäkter	171 138	187 352	750 406
Rörelsens kostnader			
Övriga externa kostnader	-25 416	-28 190	-118 464
Personalkostnader	-18 372	-17 484	-72 770
Anslag till dotterföretag	-54 386	-57 764	-221 792
Avskrivningar och nedskrivningar av materiella och immateriella anläggningstillgångar	- 713	-1 178	-4 744
Summa rörelsens kostnader	-98 887	-104 616	-417 770
Kreditförluster	-57 097	-66 908	-250 916
RÖRELSERESULTAT	15 154	15 828	81 720
Resultat från finansiella poster			
Resultat från andelar i koncernbolag	-	-	-
Resultat från övriga värdepapper och fordringar som är Anläggningstillgångar	1 435	-6 052	-1 979
Övriga ränteintäkter och liknande resultatposter	3 155	8 528	30 244
Räntekostnader och liknande resultatposter	-2 090	-830	-5 650
RESULTAT EFTER FINANSIELLA POSTER	17 654	17 474	104 335
Skatt	-	-	-
PERIODENS RESULTAT	17 654	17 474	104 335

Moderbolagets balansräkning i sammandrag

TKR	31 mar 2019	31 mar 2018	31 dec 2018
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar	8 286	6 766	6 995
Materiella anläggningstillgångar	1 973	2 649	2 270
<i>Finansiella anläggningstillgångar</i>			
Andelar i koncernföretag	387 746	387 746	387 746
Långfristiga fordringar hos koncernföretag	445 578	396 176	446 617
Andra långfristiga värdepappersinnehav	1 925	2 676	2 057
Andra långfristiga fordringar	8 102	8 988	8 310
Utlåning	4 933 694	5 459 974	5 033 372
<i>Summa finansiella anläggningstillgångar</i>	<i>5 777 045</i>	<i>6 255 560</i>	<i>5 878 102</i>
Summa anläggningstillgångar	5 787 304	6 264 975	5 887 367
Omsättningstillgångar			
Kundfordringar	25	18	25
Fordringar hos koncernföretag	2 332	1 650	195
Aktuell skattefordran	573	852	389
Övriga fordringar	163	419	1 103
Förutbetalda kostnader och upplupna intäkter	34 325	32 552	28 063
Övriga kortfristiga placeringar	2 235 108	1 201 969	2 091 533
Kassa och bank	241 062	464 730	317 704
Summa omsättningstillgångar	2 513 588	1 702 190	2 439 012
SUMMA TILLGÅNGAR	8 300 892	7 967 165	8 326 379
EGET KAPITAL OCH SKULDER			
Eget kapital			
Bundet eget kapital	5 831 537	5 831 537	5 831 537
Fritt eget kapital inklusive periodens resultat	1 299 502	1 194 987	1 281 848
Summa eget kapital	7 131 039	7 026 524	7 113 385
Långfristiga skulder	8 639	16 478	13 160
Kortfristiga skulder			
Leverantörsskulder	4 243	3 337	5 946
Skulder till koncernföretag	1 136 768	896 990	1 172 228
Övriga skulder	2 526	2 482	2 609
Upplupna kostnader och förutbetalda intäkter	17 677	21 354	19 051
Summa kortfristiga skulder	1 161 214	924 163	1 199 834
SUMMA EGET KAPITAL OCH SKULDER	8 300 892	7 967 165	8 326 379

Moderbolagets rapport över förändring i eget kapital

TKR	Bundet eget kapital			Fritt eget kapital		
	Aktie- kapital	Reservfond	Lånefond	Balanserat resultat	Periodens resultat	Totalt eget kapital
Ingående balans 1 januari 2018	150 000	200 000	5 481 537	993 128	184 385	7 009 050
Omföring föregående års resultat				184 385	-184 385	-
Periodens resultat					17 474	17 474
Utgående balans 31 mar 2018	150 000	200 000	5 481 537	1 177 513	17 474	7 026 524
Ingående balans 1 januari 2018	150 000	200 000	5 481 537	993 128	184 385	7 009 050
Omföring föregående års resultat				184 385	-184 385	-
Periodens resultat					104 335	104 335
Utgående balans 31 december 2018	150 000	200 000	5 481 537	1 177 513	104 335	7 113 385
Ingående balans 1 januari 2019	150 000	200 000	5 481 537	1 177 513	104 335	7 113 385
Omföring föregående års resultat				104 335	-104 335	-
Periodens resultat					17 654	17 654
Utgående balans 31 mar 2019	150 000	200 000	5 481 537	1 281 848	17 654	7 131 039

Moderbolagets kassaflödesanalys i sammandrag

Tkr	jan-mar 2019	jan-mar 2018	helår 2018
Den löpande verksamheten			
Resultat efter finansiella poster	17 654	17 474	104 335
Justeringar för poster som inte ingår i kassaflödet	58 203	71 915	250 271
Kassaflöde från den löpande verksamheten före förändring i rörelsekapitalet	75 857	89 389	354 606
Ökning/minskning kundfordringar	-	-	-7
Ökning/minskning övriga fordringar	-7 643	-1 369	4 356
Ökning/minskning leverantörsskulder	-1 704	-2 730	-121
Ökning/minskning övriga skulder	-36 915	-7 452	265 608
Kassaflöde från den löpande verksamheten	29 595	77 838	624 442
Investeringsverksamheten			
Förvärv av immateriella anläggningstillgångar	-1 785	-	-3 119
Förvärv av materiella anläggningstillgångar	-34	-	-296
Avyttring av materiella anläggningstillgångar	150	-	-
Utlåning – utbetalt	-465 987	-430 417	-1 699 588
Utlåning – amortering	508 470	484 026	1 994 710
Förvärv av långfristiga fordringar hos koncernföretag	-	-	-47 000
Förvärv av kortfristiga placeringar	-152 010	-980	-882 821
Avyttring av kortfristiga placeringar	8 158	9 700	9 700
Kassaflöde från investeringsverksamheten	-103 038	62 329	-628 414
Finansieringsverksamheten			
Återbetalning av förskott för låneverksamheten	-3 199	-407	-3 294
Kassaflöde från finansieringsverksamheten	-3 199	-407	-3 294
Periodens kassaflöde	-76 642	139 760	-7 266
Likvida medel vid periodens början	317 704	324 970	324 970
Likvida medel vid periodens slut	241 062	464 730	317 704

Styrelsen och verkställande direktören försäkrar att denna delårsrapport ger en rättvisande översikt av moderbolaget och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Stockholm den 26 april 2019

Göran Lundwall
VERKSTÄLLANDE DIREKTÖR

Denna rapport har ej varit föremål för granskning av bolagets revisor.

Kommande rapporttillfällen

Delårsrapport april – juni 2019	15 augusti 2019
Delårsrapport juli – september 2019	29 oktober 2019
Bokslutskommuniké 2019	13 februari 2020
Års- och hållbarhetsredovisning 2019	31 mars 2020

För ytterligare information kontakta

Göran Lundwall, vd och koncernchef
070-593 21 52, goran.lundwall@almi.se

Lotta Löfgren, CFO
072-212 07 01, lotta.lofgren@almi.se