
 Delårsrapport januari‐juni 2014

RISE Research Institutes of Sweden AB (RISE AB) är statens ägarbolag för industriforskningsinstitut. Bolagets uppgift
är att samla den svenska institutssektorn och stärka dess roll i innovationssystemet genom effektiv ägarstyrning och
arbete med struktur‐, effekt‐ och finansieringsfrågor. Årligen mottar RISE AB medel från staten för strategisk
kompetensutveckling vilka ska investeras i RISE‐gruppen, det vill säga SP Sveriges Tekniska Forskningsinstitut AB (SP),
Swedish ICT Research AB (Swedish ICT), Swerea AB (Swerea) och Innventia AB (Innventia). Medlen investeras utifrån
samma investeringskriterier oavsett ägarandel. Delårsrapporten omfattar information avseende både den legala
koncernen, RISE‐koncernen, och samtliga institut, RISE‐gruppen. För definitioner och detaljer om ägandet se sidan 18.

RISE‐instituten verkar i gränslandet mellan högskolans forskning och näringslivets utveckling. Forskningsinstituten
bygger upp kunskap, förädlar och förmedlar behovsmotiverad forskning och utveckling, med syfte att skapa nytta
och tillväxt och långsiktig hållbarhet i näringsliv och samhälle. Forskningsinstituten bedriver egen forskning men
kunskap hämtas även från lärosäten och andra forskningsinstitut inom och utom landet och anpassas till nya behov,
branscher och problem.

Internationellt starka forskningsmiljöer uppvisar ett dynamiskt kunskapsutbyte mellan akademi, näringsliv och
samhälle. I sådana miljöer fungerar en kraftfull institutssektor som en flexibel och innovativ katalysator och
kontaktyta. RISE AB:s verksamhet har som övergripande mål att skapa en svensk institutssektor i världsklass.

RISE-gruppen
(konsoliderade bolag och intressebolag – RISE AB, SP, Swedish ICT, Swerea och Innventia)

April‐juni 2014 Januari‐juni 2014

 Omsättningen uppgick till 746 (733) mkr Omsättningen uppgick till 1 469 (1 396) mkr

 Rörelseresultatet uppgick till ‐9,0 (15,3) mkr Rörelseresultatet uppgick till ‐4,0 (‐0,6) mkr

 Resultat efter skatt uppgick till 2,7 (16,5) mkr Resultat efter skatt uppgick till 3,2 (4,7) mkr

 SK‐medel uppgick till 119 (117) mkr SK‐medel uppgick till 241 (233) mkr

Om inte annat framgår avser kommentarer och beloppsuppgifter perioden april‐juni samt januari‐juni 2014. Föregående års
jämförelsesiffror inom parentes.

RISE Research Institutes of Sweden AB | Org nr 556179-8520

Delårsrapport januari-juni 2014 sid 2 (19)

VD har ordet

RISE‐gruppens omsättning för första halvåret uppgick till 1 469 (1 396) mkr vilket motsvarar en tillväxt om 5,2 %
jämfört med samma period förra året. Rörelseresultatet för första halvåret har minskat jämfört med
föregående år ‐4,0 (‐0,6) mkr. Andra kvartalets omsättning uppgick till 746 (733) mkr, motsvarande en tillväxt
om ca 1,8 % jämfört med samma period föregående år. Rörelseresultatet för perioden är ‐9,0 (15,3) mkr.
Förändringen i rörelseresultatet under andra kvartalet härrör till största delen från minskat resultat i SP och
Swerea. Dock är förändringen mindre för halvåret och orderingången god varför resultatet för helåret ändå
bedöms kunna bli i nivå med fjolårets.

I juni lanserades RISE rapport Vad är forskningen värd? som exemplifierar forskningens möjligheter och
förutsättningar att bidra med hållbarhet och nytta för näringsliv och samhälle i Sverige. RISE‐gruppen höll fyra
välbesökta seminarier med detta tema som utgångspunkt under Almedalsveckan i Visby den 1 juli:

 Digitala hemtjänster ‐ Kan vi öka både livskvalitet och kostnadseffektivitet i äldreomsorgen?

 Jakten mot nollpunkten – Hur minskar vi trafikdöden? AstaZeros roll.

 Kan miljönytta och affärsnytta gå hand i hand?

 Närodlade kläder – En svensk möjlighet?

Detta gav goda exempel på vad RISE arbetar med och en möjlighet för RISE‐instituten att visa upp sig
gemensamt samt föra en god dialog med kunder och samarbetspartners.

I senaste forsknings‐ och innovationspropositionen gavs RISE uppdraget att verka för att effektivisera RISE‐
institutens legala och organisatoriska struktur för att stärka kunderbjudandet. Detta arbete inleddes under
hösten 2013, och under våren 2014 har en ägardialog inletts med medägarna till instituten. Arbetet pågår och
leds av ett projektutskott som löpande rapporterar till styrelsen och ägaren. Dialogen med medägarna som
också till stor del är institutens kunder har lett till att man under tredje kvartalet kommer starta en
behovsanalys med syftet att skapa en effektivare och starkare institutssektor i Sverige.

Vi ser med spänning fram emot det andra halvåret, både med att avsluta året väl inom de områden som är
planerade samtidigt som vi arbetar med förbättringsmöjligheterna för ett nytt RISE.

Olof Sandén
Verkställande direktör, RISE Research Institutes of Sweden AB

RISE Research Institutes of Sweden AB | Org nr 556179-8520

Delårsrapport januari-juni 2014 sid 3 (19)

Investering i strategisk kompetensutveckling

De medel som RISE AB erhöll från staten för helåret 2014 uppgick till 612 (599) mkr. Av dessa beslutade
styrelsen i RISE AB att fördela 457 (452) mkr för strategisk kompetensutveckling (SK‐medel) och 40 (100) mkr
till det nya institutet (SP Process Development), 90 (29) mkr för strukturutveckling (strukturmedel) samt 25 (18)
mkr som driftmedel till ägarbolaget RISE AB.

Syftet med de strategiska kompetensmedlen till industriforskningsinstituten inom RISE‐gruppen är att
institutsgruppen ska utveckla strategisk kompetens och fortsatt vara en attraktiv samarbetspartner till
näringslivet i forsknings‐ och innovationsverksamhet. Genom att möta näringslivets nuvarande och framtida
behov och utmaningar ska instituten aktivt bidra till att stärka det svenska näringslivets internationella
konkurrenskraft och arbeta för en hållbar utveckling i näringsliv och samhälle. Syftet med stödet till
strukturutveckling är att stimulera till fortsatt strukturering i institutssektorn såväl organisatoriskt som i
verksamheten och därigenom uppnå ökad effektivitet.

Statliga medel för strategisk kompetensutveckling omfattar samtliga bolag i RISE‐gruppen, det vill säga SP,
Swedish ICT, Swerea och Innventia, och utgår ifrån samma fördelningsvillkor oavsett statlig ägarandel.
Fördelningen görs med definierade kriterier utgående från institutens operativa omsättning. Det är respektive
instituts styrelse som ansvarar för prioritering och användning av kompetensmedel på basis av institutens
strategier. Stöd till struktursatsningar beslutas av RISE AB:s styrelse för varje enskilt projekt. För 2014 har
följande beslut fattats:

 SP har givits fortsatt stöd för utvecklingen av AstaZero, en testbana för aktiv säkerhet som byggs
utanför Borås, och där flera RISE‐institut kommer att samverka. SP samäger AstaZero med Chalmers
och banan invigs den 21 augusti.

 Ett Teknikråd, med representation av samtliga institut, arbetar vidare med att etablera strategiska
samarbeten mellan RISE‐instituten där nya värdekedjor skapas genom att flera RISE‐institut
samverkar. Rådet har hittills fördelat medel för RISE‐institutens deltagande i SIO‐ansökningar,
FoodKIC, tjänsteforskning och bioekonomi.

 Medel har också avsatts för att förstärka och utveckla en Grants Office‐struktur inom RISE för att
stärka institutens deltagande i Horizon 2020. Bl.a. har en representant i Bryssel engagerats.

 Ett projekt för att stärka kompetensen inom RISE‐instituten på IP‐området har också inletts med
målet att få en mer enhetlig hantering av immateriella rättigheter hos instituten. Projektet ska bl.a.
understödja utnyttjandet av den patentdatabas som upphandlats förra året men som finansieras även
i år.

 Samverkan för stöd till SMF mellan RISE‐instituten fortsätter med målet att öka samverkan med andra
aktörer på området, främst ALMI och SISP (Swedish Incubators and Science Parks).

 Fortsatt stöd ges också till RISE‐institutens deltagande i ansökningar till EIT inom hälso‐ och
råvaruområdena.

Strategiska kompetensmedel redovisas i RISE AB:s balansräkning och inte i resultaträkningen. Endast driftmedel
och finansiella intäkter påverkar resultaträkningen på intäktssidan. I dotterbolag/intresseföretag redovisas
strategiska kompetensmedel i bolagens resultaträkningar.

RISE Research Institutes of Sweden AB | Org nr 556179-8520

Delårsrapport januari-juni 2014 sid 4 (19)

Resultat och finansiell ställning RISE-gruppen
Omsättning och resultat RISE-gruppen

Under första halvåret ökade omsättningen med 5,2 % jämfört med föregående år. Omsättningen uppgick till
1 469 (1 396) mkr och rörelsereslutatet till ‐4,0 (‐0,6) mkr. Omsättning ökade med 1,8 % under perioden april‐
juni jämfört med samma period föregående år. Omsättningen uppgick till 746 (733) mkr och rörelseresultatet
uppgick till ‐9,0 (15,3) mkr.

Finansiell ställning RISE-gruppen

Bolagens likviditet är god. Kassa och bank, samt kortfristiga placeringar uppgick på balansdagen till 1 070 (880)
mkr, varav RISE AB 351 (321) mkr.

Medarbetare RISE-gruppen

Antal årsanställda uppgick till 2 370 (2 274), varav 35 % (34 %) kvinnor.

April‐juni SP SP Sw ICT Sw ICT Swerea Swerea Innventia Innventia RISE AB RISE AB

Belopp i tkr 2014 2013 2014 2013 2014 2013 2014 2013 2014 2013

Omsättning 383 292 362 698 111 040 112 847 168 098 175 387 75 912 77 915 7 849 4 506

Rörelseresultat 4 327 13 654 ‐1 671 ‐3 656 ‐7 194 ‐83 ‐595 2 622 ‐2 371 ‐1 376

Resultat före skatt 5 793 14 895 ‐1 511 ‐3 393 ‐3 871 2 476 ‐2 568 4 106 ‐1 956 ‐1 158

Resultat efter skatt 4 518 11 619 ‐1 511 ‐3 394 ‐2 782 2 037 ‐948 3 288 ‐1 956 ‐1 158

Likvida medel 358 823 209 185 78 762 63 803 128 304 143 084 153 877 142 664 350 505 321 446

Eget kapital 649 487 610 603 57 580 61 761 332 841 329 559 116 633 114 913 459 351 460 354

Balansomslutning 1 492 382 1 089 690 233 860 238 102 654 078 668 436 236 127 236 632 809 552 779 686

Soliditet % 44 56 25 26 51 49 49 49 57 59

Rörelsemarginal % 1,1 3,8 neg neg neg 0,0 neg 3,4 neg neg

Tilldelade SK‐medel 54 073 51 389 20 537 19 516 28 360 30 995 15 858 15 384

Anställda 1 266 1 160 369 365 518 535 211 208 6 6

Januari‐juni SP SP Sw ICT Sw ICT Swerea Swerea Innventia Innventia RISE AB RISE AB

Belopp i tkr 2014 2013 2014 2013 2014 2013 2014 2013 2014 2013

Omsättning 743 869 671 207 216 115 219 061 346 024 346 992 148 255 149 519 14 433 9 006

Rörelseresultat ‐3 731 ‐5 390 4 357 ‐5 769 1 065 9 504 ‐3 623 2 575 ‐2 883 ‐1 547

Resultat före skatt ‐714 ‐2 699 4 776 ‐5 155 6 052 13 212 ‐2 568 3 243 ‐1 959 ‐665

Resultat efter skatt ‐558 ‐2 105 4 776 ‐5 167 5 011 10 300 ‐4 104 2 362 ‐1 959 ‐665

Likvida medel 358 823 209 185 78 762 63 803 128 304 143 084 153 877 142 664 350 505 321 446

Eget kapital 649 487 610 603 57 580 61 761 332 841 329 559 116 633 114 913 459 351 460 354

Balansomslutning 1 492 382 1 089 690 233 860 238 102 654 078 668 436 236 127 236 632 809 552 779 686

Soliditet % 44 56 25 26 51 49 49 49 57 59

Rörelsemarginal % neg neg 2,0 neg 0,3 2,7 neg 1,7 neg neg

Tilldelade SK‐medel 109 346 105 378 40 925 38 832 59 721 58 540 31 465 30 567

Anställda 1 266 1 160 369 365 518 535 211 208 6 6

RISE Research Institutes of Sweden AB | Org nr 556179-8520

Delårsrapport januari-juni 2014 sid 5 (19)

Institutens verksamheter

SP Sveriges Tekniska Forskningsinstitut AB
SP-koncernen är ett internationellt ledande forsknings- och innovationsinstitut med inriktning mot sex
affärsområden: Energi, Life Science, Samhällsbyggnad, Transport, Informations- och kommunikationsteknik samt
Risk och säkerhet. Forskning, innovation och tjänster bidrar till värdeskapande i näringslivet och en hållbar
samhällsutveckling. SP är helägt av RISE AB.

SP‐koncernens omsättning ökade under första halvåret med 11 % jämfört med föregående år. Omsättningen
uppgick till 744 (671) mkr och rörelsereslutatet till ‐3,7 (‐5,4) mkr. Under perioden april‐juni ökade
omsättningen med 6 % jämfört med samma period föregående år. Omsättningen uppgick till 383 (362) mkr och
rörelseresultatet uppgick till 4,3 (13,7) mkr. Orderstocken ökade jämfört med motsvarande period föregående
år. Prognosen för helår 2014 är att omsättningsmål och budgeterat resultat ska nås.

Rekryteringar går fortsatt i linje med koncernens tillväxtstrategi och rekryteringarna följer planen för 2014.

Händelser under perioden
En internationellt ledande innovationspartner. Så lyder SP:s nya vision efter att styrelsen fastställt koncernens
strategiska plattform för 2015‐17. Ledordet för strategiarbetet som genomförts under nästa ett år har varit
involvering. Vid sidan av styrelsen har koncernledningen och koncernens alla chefer gjort inspel. Vid två tillfällen
har samtliga drygt 1400 medarbetare fått möjlighet att ha synpunkter på och påverka strategin. Slutligen har
synpunkter också inhämtats från nyckelkunder inom skogs‐, fordons‐, och byggindustrierna.

Den nuvarande strategin för 2012‐14 har varit framgångsrik och den nya bygger därför till stora delar på denna.
Det gäller t ex att verksamheten baseras på engagerade och kompetenta medarbetare, ett nära samarbete med
SP:s kunder och en fortsatt internationalisering och tillväxt. Nytt är ännu mer fokus på samarbete, hållbart
företagande och större uppmärksamhet på kommunikation och synlighet.

I början av maj utsågs SP:s vd Maria Khorsand till ny ordförande för EARTO som är en förkortning för European
Association of Research and Technology Organisations. Organisationen, som samlar omkring 350 institut över hela
Europa, har som sin uppgift att stärka institutens ställning och inflytande i det europeiska innovationssteget. Det är
glädjande och mycket positivt att EARTO nu fått en ordförande från Sverige.

I maj invigdes den biogasanläggning i Palu i Indonesien som SP varit med att utveckla. Samarbetet med den
indonesiska staden inleddes redan 2009. Målet var att överföra kunskap kring avfallshantering och bidra med
svensk miljöteknik för att kunna utvinna metangas ur soptippen och producera varmvatten och elektricitet av
gasen. Den största utmaningen var dock att kunna erbjuda människorna som levde på soptippen en bättre
boendemiljö. SP:s roll har mycket handlat om att skapa de långsiktiga lösningarna och få ihop alla aktörer – både
från Sverige och Indonesien. Och det har gett ett bra resultat samtidigt som den indonesiska marknaden har
öppnats.

Sven‐Christian Ebenhag, forskare på SP, har utvecklat en fiberbaserad teknik för frekvensdistribution som
möjliggör snabbare kommunikation. Tekniken innebär en metod som sänder ut två våglängder av ljus genom en
optisk fiber. Mottagaren jämför dessa med varandra på ett avancerat sätt för att avgöra vilka fördröjningar som
finns på vägen. Detta leder i sin tur till bl a större precision i den nationella tidhållningen via internet. Tekniken har
fått svenskt och amerikanskt patent.

AstaZero är en möjliggörare för framtidens aktiva säkerhetssystem i trafiken. Den världsunika anläggningen
utanför Borås erbjuder all sorts provning, utvärdering, utveckling och forskning av aktiva och autonoma system för
ökad trafiksäkerhet. Efter två års byggarbete står nu banan klar och de första testerna har redan genomförts. I
augusti sker den officiella invigningen.

www.sp.se

RISE Research Institutes of Sweden AB | Org nr 556179-8520

Delårsrapport januari-juni 2014 sid 6 (19)

Swedish ICT Research AB
Swedish ICT-koncernens roll är att verka för hållbar tillväxt i Sverige genom att bidra till ökad konkurrenskraft och
förnyelse i näringsliv och samhälle samt förbättrad livskvalitet. Verksamheten ska bedrivas inom strategiskt valda
ICT-områden (Informations- och kommunikationsteknik). RISE AB äger 60 % av Swedish ICT. Resterande del,
40 %, ägs av ägarföreningar inom näringslivet.

Koncernens omsättning under första halvåret uppgick till 216 (219) mkr (i omsättningen föregående år ingår
dotterbolaget IRnova). Rörelseresultatet uppgick till 4,4 (‐2,0) mkr. Resultat i år har påverkats av ett resultat från
intressebolaget IRnova med ‐2,8 (‐8,5) mkr. Resultatet från den nuvarande verksamheten är lägre än budget på
grund av problem kring avknoppningsbolag och genomförda strukturförändringar. I början av juli avvecklade Acreo
Swedish ICT sitt ägande i IRnova, vilket kommer att påverka jämförbarheten i redovisningen mellan första och
andra halvåret 2014. Under perioden april‐juni uppgick omsättningen till 111 (113) mkr och rörelseresultatet
uppgick till ‐3,1 (0,1) mkr.

Händelser under perioden
Swedish ICT har gjort flera satsningar inom de strategiska innovationsområden som prioriteras av Vinnova. Av
våra primära satsningar på Strategiska Innovationsområden (SIO) godkändes ”ICT Electronic Systems” som
koordineras av Acreo Swedish ICT och ”Internet of Things” som koordineras av IVA där SICS Swedish ICT är en
av huvudpartnerna. Tidigare har Processindustriell IT och Automation (PiiA) godkänts. Ett förslag på en ny
strategisk agenda lanserades i juni inom ”eHälsa i hemmet”; ett arbete som samlat 35 parter som tillsammans
representerar hela vård‐ och omsorgskedjan.

Tillsammans med Ericsson utvecklas teknik och metodik för att hantera stora datamängder (SICS) i nät med
både fiber och trådlös kommunikation (Acreo). Viktoria Swedish ICT driver nya projekt med fokus på Cirkulära
Affärsmodeller. Bland annat med Volvo Construction Equipment, SKF och Chalmers. Tillsammans med Ericsson
och företag inom svensk detaljhandel har Acreo Swedish ICT utvecklat en fungerande demonstrator för att
överföra information mellan tryckta etiketter och en smart phone. Projektet är förstanyhet på Ericssons
hemsida! (www.ericsson.com/se) För att inspirera svenskt näringsliv till nya innovationer har SICS Swedish ICT i
uppdrag att omvärldsbevaka FoU inom fordonselektronik och –mjukvara. Omvärldsbevakningen genomförs i
samarbete med Volvo Cars, AB Volvo, Scania, FKG, Trafikverket och Energimyndigheten. En ny rapport finns
framtagen.

Nya företag: På Ny Tekniks och Affärvärldens 33‐lista finns två spin‐off‐företag från Swedish ICT, Gavagai och
Thingsquare.

De gemensamma affärs‐ och innovationsområdena utvecklas hela tiden och styrelsen beslutade att Swedish ICT
ska starta nya områden inom Internet of Sports och Resurseffektivitet. Inom de existerande områdena kan
några nya projekt nämnas; eHälsa: ”Bärbara sensorer i smarta textilier” med bland andra Sahlgrenska
akademin vid Göteborgs universitet, Acreo Swedish ICT, Swerea IVF och Textilhögskolan i projektet. ”FLU‐ID ‐
bärbar influensa‐diagnostik” med Chalmers med målet att ta fram en billig, bärbar och tillförlitlig
diagnostiseringsenhet för tidig och enkel detektering av pandemisk influensa i fält. Övriga deltagare är KI,
Stockholms och Uppsala universitet. Hållbar Mobilitet har fokus på autonoma fordon, ett område som kommer
att ge stora besparingar i kostnader och liv i framtidens trafik. Smart Energy växer med nya uppdrag från NCC
och Stockholms Stad.

Acreo Swedish ICT med sin testbädd Acreo National Testbed har satt upp den första nordiska noden i det
europeiska projektet XiFi community cloud development platform, ett av EU:s största projekt inom Framtidens
Internet för storskaliga tester och simuleringar där Acreo nu knyts samman med ett tiotal liknande
noder/infrastrukturer i Europa.

Verksamheten inom Swedish ICT bidrar till samhällsutvecklingen. Exempelvis har SABO, Sveriges allmännyttiga
bostadsföretag gett Acreo Swedish ICT i uppdrag att analysera hur fiberbaserat bredband påverkat ekonomisk
tillväxt och samhällsutveckling. ITS‐piloten GotRIS, inom ramen för UDI‐projektet med samma namn, tittar på
trafikoptimering/styrning runt Göteborgs hamn och kör nu för fullt med gott resultat.

www.swedish-ict.se

RISE Research Institutes of Sweden AB | Org nr 556179-8520

Delårsrapport januari-juni 2014 sid 7 (19)

Swerea AB
Swerea-koncernen skapar, förädlar och förmedlar forskningsresultat inom material-, process- och produktionsteknik
samt produktframtagning. Målet är att skapa affärsmässig nytta för medlemmar och andra kunder. Bolaget ska
också arbeta för att stärka konkurrens- och innovationsförmågan för näringslivet i Sverige. RISE AB:s ägarandel är
42,8 %.

Omsättningen i Swerea‐koncernen uppgick under första halvåret till 346,6 (347) mkr vilket är enligt plan och i
nivå med motsvarande period föregående år. Rörelseresultatet uppgick till 1,1 (9,5) mkr vilket är lägre än
förväntat och huvudsakligen beror på lägre debiterad volym och lägre debiteringsgrad. Under perioden april‐
juni uppgick omsättningen till 168 (175) mkr och rörelseresultatet uppgick till ‐7,2 (‐0,1) mkr. Orderläget för
2014 är dock tillfredsställande. Rullande orderingång på 12 månader uppgår till drygt 700 mkr och överstiger
därmed faktureringen.

Under perioden har 20 personer anställts och 37 personer har slutat, d v s en nettominskning med 17
personer. Vid slutet av perioden var antalet anställda 518 personer.

Händelser under perioden
Swerea har investerat ytterligare i teknik‐ och kompetensutveckling för additiv tillverkning (3D‐printing) av
keramiska och metalliska komponenter hos Swerea IVF. Parallellt med ett omfattande forsknings‐ och
utvecklingsarbete har bolaget investerat drygt 2 mkr i en utrustning för litografibaserad additiv tillverkning av
keramiska komponenter, utgående från keramiska suspensioner.

Swerea har genom Swerea KIMABs franska dotterbolag utsetts att leda ett stort internationellt JIP (Joint
Industrial Project) avseende användning av utskiljningshärdade superlegeringar i krävande
havsvattentillämpningar. Projektet är helt industrifinansierat av åtta företag och löper över tre år med en
budget på totalt 11 mkr varav Swereas andel är 4,5 mkr.

Swerea har via Swerea MEFOS fått ansvaret att koordinera ett nybildat nätverk av oberoende pilotanläggningar
för mineralteknik och metallurgi i Europa. Europeiska kommissionen har pekat ut pilotanläggningar som
strategiskt viktiga för att säkra råvaruförsörjningen och göra europeisk industri mer konkurrenskraftig. Förutom
Swerea MEFOS ingår ytterligare fem europeiska företag i nätverket Metnet.

Den 22 maj invigdes Swerea SICOMPs och Compraser Labs nya lokaler i Linköping med ca 70 deltagare från
forskning och näringsliv. Den lokala kompositindustrin, representerade av både större och mindre företag,
delade med sig av sina förväntningar på Compraser Labs som produktionsteknisk arena. Industrin visade upp
fysiska exempel på kompositprodukter som tillverkas idag samt nya tillverkningskoncept framtagna av industrin
tillsammans med Swerea. Bland pågående forskningsprojekt kunde man se den nya robotcellen som byggs upp
på Compraser Labs inom det s k ”Triple Use”‐projektet. Den är tänkt att demonstrera nya koncept för
automatisk tillverkning av högprestandakomponenter inom flygindustrin.

Swerea och Innventia lanserar RoadMap för svensk ligninfiber 2014‐2025. Inom området biobaserade
strukturella kompositer har Swerea SICOMP och Innventia inlett ett samarbete för utveckling av ligninbaserad
kolfiber.

Swerea har påbörjat uppbyggnaden av en industriell prototypanläggning för tillverkning av textila material
baserade på cellulosa. Anläggningen är placerad på Swerea IVF i Mölndal och uppbyggnaden sker i mycket nära
samarbete med multinationella företag inom möbel‐ och textilindustrin, där dessa går in med omfattande
insatser rörande såväl utrustningar som forskningsmedel. Anläggningen beräknas vara i drift under 2015.

Swerea SICOMP deltar med simulering och provning av slagresponsen hos nanomodifierade kompositer inom
ramen för EU‐projektet SARITSU. Målsättningen är att drastiskt förbättra materialets slagtålighet och övriga
prestanda genom tillsats av små mängder nanomaterial i kompositen. Swerea deltar i utvecklingen av
nanomodifierade kompositer för framtidens flygplan.

Processintegration har uppmärksammats som ett viktigt verktyg för optimering av hela processystem inom
stålindustrin. Swerea MEFOS har under juni genomfört en första internationell konferens inom området: ”1st
International Process Integration Forum for the Steel Industry”, med 75 deltagare från 20 olika organisationer
och 9 länder.

www.swerea.se

RISE Research Institutes of Sweden AB | Org nr 556179-8520

Delårsrapport januari-juni 2014 sid 8 (19)

Innventia AB
Innventia-koncernens forsknings- och innovationsverksamhet inom pappersområdet sträcker sig längs hela
värdekedjan från massafiber och pappersutveckling till färdig förpackning. En viktig del av verksamheten är arbetet
med nya material och biobränslen. RISE AB:s ägarandel är 29 %.

Innventiakoncernen omsättning för första halvåret uppgick till 148,2 (150,0) mkr. Rörelseresultat uppgick
till ‐3,6 (2,6) mkr. För perioden april‐juni uppgick omsättningen till 76,9 (78,4) mkr och rörelseresultat ‐0,6 (2,6)
mkr.

Antalet genomsnittligt anställda i koncernen under perioden var 211 (208). Periodens investeringar uppgår till
6,4 (3,9) mkr.

Händelser under perioden
Produktsäkerhet blir ett mer och mer viktigt och efterfrågat område. Innventia har nu beviljats utökad
ackreditering inom kolhydrat‐ och produktsäkerhetsanalyser i form av kolhydratsammansättning i massa, och
bisfenol A och en rad metaller i plastmaterial. Ackreditering är en form av kvalitetsgaranti. Den innebär bland
annat att resultaten är internationellt jämförbara, och säkerställer att analyserna uppfyller de prestandakrav
som anges i olika föreskrifter. Sedan tidigare är Innventia ackrediterat för ett flertal kemiska analyser inom
miljö‐ och produktsäkerhetsanalyser. Innventia är en av de första i världen att erbjuda ackrediterad
kolhydratanalys.

Vinnova har beviljat 500 000 kronor till forskningsprojektet ”Förpackningssystem för minskat matsvinn”.
Projektet som koordineras av Innventia ska samla relevanta aktörer för att utveckla resurssmarta
förpackningslösningar som leder till minskad resursförbrukning och miljöpåverkan i form av onödigt matavfall.
Av maten som produceras förstörs eller slängs upp emot 50 procent och svinnet är i hög grad kopplat till
förpackningen och dess förmåga att skydda maten men också förmågan att kommunicera sina olika funktioner
med konsumenterna för bästa förvaring och användning i hemmet. Projektet är en del i Vinnovas program
Utmaningsdriven innovation och i samarbete med Karlstad universitet byggs ett konsortium av relevanta
aktörer för att utveckla nya innovativa förpackningslösningar som minskar matsvinnet längs hela värdekedjan
från livsmedelsproducent till konsument.

Innventia och Swerea SICOMP har lanserat en ”road‐map” för kolfiber från skogsråvaran lignin. Målet är att
senast 2025 ha utvecklat och skapat marknad för en ny svensk produkt med högt värde från skogsråvara –
ligninbaserad kolfiber – för användning framförallt i avancerade kompositmaterial. I målbilden ingår även att
utveckla svensk FoU, forskningsinfrastruktur och produktionskompetens i hela värdekedjan från skogsråvara till
högförädlad kolfiber i avancerade material som bidrar till etablering av industriell kolfiberproduktion i Sverige.
Kolfiber är lätta och starka och har många användningsområden. Det som idag huvudsakligen begränsar
efterfrågan är den höga kostnaden varför kolfiber idag främst används i produkter där prestanda är viktigare än
pris. Genom att introducera kostnadseffektiv ligninbaserad kolfiber skulle marknaden för kolfiber kunna bli
betydligt större.

Ett processtekniskt samarbete mellan Innventia och KTH leder till vetenskapliga framgångar och ett träbaserat
material starkare än stål och som dessutom kan ersätta bomull. Det handlar om att sätta samman fibriller från
cellulosa till mycket starka trådar. Till grund för dessa resultat ligger ett tvärvetenskapligt samarbete med
Innventia som en av aktörerna inom Wallenberg Wood Science Center på KTH och Chalmers. De
cellulosafibriller som använts i forskningen har producerats av Innventia och den nya tekniken att spinna trådar
är patentsökt av Innventia. Strukturen gör materialet starkare än både stål och aluminium. Processen kan även
anpassas till att tillverka trådar som har potentialen att ersätta bomull. Resultaten är så lysande att de
rapporteras i den högt ansedda vetenskapliga tidskriften Nature Communications. Innventia har sedan starten
haft ett flertal personer verksamma inom Wallenberg Wood Science Center.

www.innventia.com

RISE Research Institutes of Sweden AB | Org nr 556179-8520

Delårsrapport januari-juni 2014 sid 9 (19)

Omvärldsanalys

Återhämtningen från den senaste globala finanskrisen fortsätter, om än svagt, och fortfarande upplevs stor
osäkerhet kopplat till marknaderna i exempelvis Euro‐området och Nord‐ och Sydamerika. De globala kriserna i
kombination med den geopolitiska krisen i omvärlden, bland annat Ukraina och Mellanöstern, ökar
osäkerheten samt medför störningar för många svenska företag. Detta kommer med all sannolikhet att påverka
RISE‐gruppen och vi följer därför händelseutvecklingen nogsamt för att bedöma det generella konjunkturläget
och på vilket sätt det påverkar vår verksamhet.

Det pågår stora aktörsförändringar, uppköp, nedläggningar mm inom flera branscher i Sverige, vilket naturligt
nog påverkar instituten. Detta resulterar bland annat i både längre processer och större resursbehov för att få
uppdrag på plats hos vissa kunder.

Vår bedömning är att beredskapen i instituten för förändringar i omvärlden är relativt god till följd av en bred
kundbas och hög flexibilitet inför eventuella konjunkturförändringar.

EU:s ramprogram för forskning och innovation har stor betydelse för Sveriges medverkan i det europeiska
forskningsområdet. Horizon 2020, som startar 2014 och kommer att pågå fram till 2020, är av vitalt svenskt
intresse och har inriktningar som väl passar RISE‐instituten.

RISE‐gruppen utgör en allt viktigare strategisk forsknings‐ och utvecklingsresurs för näringslivet i Sverige vad
avser innovationsnära kompetenser. Företagens behov av att komplettera sina FoU‐enheter med
industriforskningsinstitutens unika tjänster och innovationskompetens är ökande inom institutens
verksamhetsområden. Vi bedömer därför att näringslivets efterfrågan på institutens kompetenser och tjänster
kommer att öka framöver.

Framtidsutsikter

Vi bedömer en något dämpad men fortsatt positiv marknadsutveckling för samtliga institut under 2014, där
dock instituten har en höjd beredskap för negativa förändringar i omvärlden. Det rådande marknadsläget, i
kombination med institutens unika kompetenser och tjänster, gör att orderingång och fakturering förväntas
utvecklas positivt under året. I dagsläget är signalerna från kunderna mer positiva än i föregående period, även
om vi fortfarande ser viss försiktighet inom vissa områden.

RISE Research Institutes of Sweden AB | Org nr 556179-8520

Delårsrapport januari-juni 2014 sid 10 (19)

RISE-koncernen
RISE Research Institutes of Sweden AB (RISE AB) var den 30 juni 2014 majoritetsägare i dotterbolagen
SP Sveriges Tekniska Forskningsinstitut AB (100 %) och Swedish ICT Research AB (60 %) samt delägare i
intressebolagen Swerea AB (42,8 %) och Innventia AB (29 %).

April‐juni 2014 Januari‐juni 2014

 Omsättningen uppgick till 502 (480) mkr Omsättningen uppgick till 974 (899) mkr

 Rörelseresultatet uppgick till ‐1,3 (11) mkr Rörelseresultatet uppgick till ‐2,2 (‐7,7) mkr

 Resultat efter skatt uppgick till ‐0,6 (9,3) mkr Resultat efter skatt uppgick till 2,3 (‐2,9) mkr

Om inte annat framgår avser kommentarer och beloppsuppgifter perioden april‐juni 2014 samt januari‐juni 2014. Föregående års
jämförelsesiffror inom parentes.

Väsentliga händelser under perioden

 Olof Sandén tillträdde som verkställande direktör för RISE AB den 22 maj.

Väsentliga händelser efter periodens utgång

 Acreo Swedish ICT AB har sålt sin andel i intressebolaget IRnova i samband med att IRnova genomfört
en nyemission på 10 mkr från extern finansiär. Försäljningen innebär en reaförlust om 7 mkr.

RISE Research Institutes of Sweden AB | Org nr 556179-8520

Delårsrapport januari-juni 2014 sid 11 (19)

Resultat och finansiell ställning koncernen

Omsättning och resultat

Under första halvåret uppgick omsättningen till 974 (899) mkr. Rörelseresultat uppgick till ‐2,2 (‐7,7) mkr, varav
andelar från intresseföretag ‐2,8 (5) mkr. Under perioden april‐juni uppgick omsättningen till 502 (480) mkr.
Rörelseresultat uppgick till ‐1,3 (10,9) mkr, varav andelar från intresseföretag ‐3,0 (2,3) mkr.

Likviditet, kassaflöde och eget kapital

Koncernens likviditet är god. Kassa och bank samt kortfristiga placeringar uppgick på balansdagen till 788
(594) mkr. Det egna kapitalet uppgick till 880 (842) mkr. Kassaflödet för perioden april‐juni uppgick till 175 (93)
mkr och för perioden januari‐juni uppgick till 365 (219) mkr.

Investeringar RISE-koncernen

Bruttoinvesteringarna uppgick under perioden april‐juni till 75 (109) mkr. Därav utgör förvärv 0 (67,7),
materiella anläggningstillgångar 75 (41,8) mkr, finansiella anläggningstillgångar 0 (0) mkr samt immateriella
anläggningstillgångar 0 (0) mkr.

Medarbetare RISE-koncernen

Antal årsanställda uppgick till 1 641 (1 531) varav 33 % (33 %) kvinnor.

Flerårsöversikt

Jan-jun

2014

Jan-jun

2013 2013 2012 2011 2010

Nettoomsättning, mkr 974 899 1 807 1 676 1 554 1 456
Resultat efter fin. poster, mkr 2 ‐2 41 25 54 76
Årets resultat, mkr 2 ‐3 30 11 38 58
Eget kapital, mkr 880 842 875 806 782 743
Balansomslutning, mkr 2 249 1 817 1 807 1 431 1 370 1 287
Antal årsanställda 1 641 1 531 1 586 1 449 1 379 1 285
Soliditet, % 39 46 48 56 57 58
Avkastning på eget kapital, % * * 3,4 1,4 4,9 7,8
Kassalikviditet, % 128 133 105 154 164 229
Rörelsemarginal, % neg neg 1,8 0,9 2,7 5,3

* Avkastning på eget kapital anges inte för delår.

Definitioner
Soliditet = justerat eget kapital i procent av balansomslutningen
Avkastning på eget kapital = nettoresultat i procent av justerat eget kapital
Kassalikviditet = omsättningstillgångar exklusive lager och pågående arbeten i procent av kortfristiga skulder
Rörelsemarginal = rörelseresultat efter avskrivningar i procent av omsättningen

Väsentliga risker och osäkerhetsfaktorer

RISE‐koncernens verksamhet är exponerad för ett flertal risker. Affärsmässiga, finansiella och övriga risker i
koncernen har beskrivits i RISE AB:s senaste årsredovisning. Bedömningen kvarstår som anges i avsnitten
under Väsentliga risker och osäkerhetsfaktorer.

Resultat och finansiell ställning moderbolaget
Omsättning och resultat

Under första halvåret uppgick omsättningen till 14,4 (9,0) mkr och rörelseresultat uppgick till ‐2,9 (‐1,5) mkr.
Omsättningen under perioden april‐juni uppgick till 7,8 (4,5) mkr och rörelseresultatet uppgick till ‐2,4 (‐1,4)
mkr.

Likviditet, kassaflöde och eget kapital

Kassa och bank samt kortfristiga placeringar uppgick på balansdagen till 351 (321) mkr. Det egna kapitalet
uppgick till 459,4 (460,4) mkr.

Investeringar

Investeringar under perioden april‐juni uppgick till 40 tkr och avser materiella anläggningstillgångar.

Medarbetare

Antal årsanställda är 6 (6) varav 50 % (50 %) kvinnor.

RISE Research Institutes of Sweden AB | Org nr 556179-8520

Delårsrapport januari-juni 2014 sid 12 (19)

Finansiella rapporter

KONCERNENS RAPPORT ÖVER TOTALRESULTAT

 Apr‐jun Apr‐jun Jan‐jun Jan‐jun Jul 2013‐ Helår

Belopp i tkr 2014 2013 2014 2013 jun 2013 2013

Nettoomsättning 502 181 480 051 974 417 899 274 1 882 356 1 807 213

Övriga rörelseintäkter 2 115 1 904 8 257 3 690 16 711 12 144

Rörelsens kostnader ‐502 672 ‐473 333 ‐982 124 ‐915 670 ‐1 862 133 ‐1 795 679

Resultat från andelar i intresseföretag ‐2 970 2 302 ‐2 757 5 041 1 008 8 806

Rörelseresultat ‐1 346 10 924 ‐2 207 ‐7 665 37 942 32 484

Finansiella poster ‐ netto 2 041 1 722 4 360 4 186 8 495 8 321

Inkomstskatt ‐1 275 ‐3 277 156 582 ‐11 218 ‐10 792

Periodens resultat ‐580 9 369 2 309 ‐2 897 35 219 30 013

Moderföretagets aktieägare 240 11 838 351 1 652 50 187 39 001

Innehav utan bestämmande inflytande ‐820 ‐2 469 1 958 ‐4 549 ‐14 968 ‐8 988

KONCERNENS RAPPORT ÖVER ÖVRIGT TOTALRESULTAT

Periodens resultat ‐580 9 369 2 309 ‐2 897 35 219 30 013

Övrigt totalresultat

Poster som inte ska återföras i resultaträkningen

Omvärdering av nettopensionsförpliktelser 1 134 ‐300 2 268 ‐600 1 647 ‐1 221

Skatteeffekt av ovanstående ‐249 66 ‐498 132 ‐361 269

Övrigt totalresultat för perioden 885 ‐234 1 770 ‐468 1 286 ‐952

Summa total resultat för perioden 305 9 135 4 079 ‐3 365 36 505 29 061

Summa totalresultat hänförligt till:

Moderföretagets aktieägare 1 125 11 838 2 121 1 652 51 473 38 049

Innehav utan bestämmande inflytande ‐820 ‐2 469 1 958 ‐4 549 ‐14 968 ‐8 988

Resultat per aktie, räknat på resultat till moderföretagets aktieägare under året (uttryckt i kr per aktie)

Resultat per aktie, före och efter utspädning (kronor) 15 719 21 100 3 047 2 368

Genomsnittligt antal aktier före och efter utspädning 16 470 16 470 16 470 16 470 16 470 16 470

RISE Research Institutes of Sweden AB | Org nr 556179-8520

Delårsrapport januari-juni 2014 sid 13 (19)

KONCERNENS BALANSRÄKNING

Belopp i tkr 2014‐06‐30 2013‐06‐30 2013‐12‐31

TILLGÅNGAR

Anläggningstillgångar

Immateriella tillgångar 7 643 9 127 12 710

Materiella tillgångar 673 838 438 272 604 874

Finansiella tillgångar 178 846 171 868 175 806

Summa anläggningstillgångar 860 327 619 267 793 390

Omsättningstillgångar 1 389 048 1 197 976 1 013 525

SUMMA TILLGÅNGAR 2 249 375 1 817 243 1 806 915

EGET KAPITAL

Eget kapital som kan hänföras till moderbolagets aktieägare 812 059 802 794 809 938

Innehav utan bestämmande inflytande 67 940 39 689 64 949

Summa eget kapital 879 999 842 483 874 887

SKULDER

Långfristiga skulder 289 318 70 770 37 951

Kortfristiga skulder 1 080 058 903 990 894 077

SUMMA SKULDER OCH EGET KAPITAL 2 249 375 1 817 243 1 806 915

RISE Research Institutes of Sweden AB | Org nr 556179-8520

Delårsrapport januari-juni 2014 sid 14 (19)

KONCERNENS RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL

 Hänförligt till moderföretagets aktieägare

Belopp i tkr Aktiekapital
Balanserad

vinst Summa

Innehav utan
bestämmande

inflytande
Summa

eget kapital

IB per 1 januari 2013 1 647 770 644 772 291 33 799 806 090
Periodens totalresultat 38 049 38 049 ‐8 988 29 061
Transaktioner med
minoritet ‐402 ‐402 40 138 39 736

UB per 31 december 2013 1 647 808 291 809 938 64 949 874 887
Periodens resultat 351 351 1 958 2 309
Transaktioner i övrigt
totalresultat 1 770 1 770 1 770

Avyttrat dotterföretag 0 ‐1 115 ‐1 115
Förvärvat
minoritetsintresse 0 2 148 2 148

UB per 30 juni 2014 1 647 810 412 812 059 67 940 879 999

KONCERNENS KASSAFLÖDESANALYS

 Apr‐jun Apr‐jun Jan‐jun Jan‐jun Helår

Belopp i tkr 2014 2013 2014 2013 2013

Kassaflöde från den löpande verksamheten före
förändring av rörelsekapital 10 104 16 327 15 688 1 942 80 810

Förändring av rörelsekapital 157 240 108 493 338 633 277 919 145 681

Kassaflöde från den löpande verksamheten 167 344 124 820 354 321 279 861 226 491

Kassaflöde från investeringsverksamheten ‐74 982 ‐97 421 ‐86 219 ‐136 254 ‐308 023

Kassaflöde från finansieringsverksamheten 82 492 65 514 96 883 75 552 129 362

Periodens kassaflöde 174 854 92 913 364 985 219 159 47 830

Likvida medel vid periodens början 613 236 501 521 423 105 375 275 375 275

Likvida medel vid periodens slut 788 090 594 434 788 090 594 434 423 105

RISE Research Institutes of Sweden AB | Org nr 556179-8520

Delårsrapport januari-juni 2014 sid 15 (19)

MODERFÖRETAGETS RESULTATRÄKNING

 Apr‐jun Apr‐jun Jan‐jun Jan‐jun jul‐13 Helår

Belopp i tkr 2014 2013 2014 2013 jun‐13 2013

Intäkter 7 849 4 505 14 433 9 006 24 763 19 336

Rörelsens kostnader ‐10 220 ‐5 881 ‐17 316 ‐10 553 ‐27 887 ‐21 124

Rörelseresultat ‐2 371 ‐1 376 ‐2 883 ‐1 547 ‐3 124 ‐1 788

Finansiella poster 415 218 924 882 2 121 2 079

Resultat efter finansiella poster ‐1 956 ‐1 158 ‐1 959 ‐665 ‐1 003 291

Skatt på årets resultat 0 0 0 0 0 –

Periodens resultat ‐1 956 ‐1 158 ‐1 959 ‐665 ‐1 003 291

Periodens resultat överensstämmer med totalresultatet varför ingen separat rapport över totalresultatet presenteras.

MODERFÖRETAGETS BALANSRÄKNING

Belopp i tkr 2014‐06‐30 2013‐06‐30 2013‐12‐31

TILLGÅNGAR

Anläggningstillgångar

Materiella anläggningstillgångar 80 41 60

Finansiella anläggningstillgångar 457 443 457 443 457 443

Summa anläggningstillgångar 457 523 457 484 457 503

Omsättningstillgångar

Kortfristiga fordringar 971 756 1 370

Kassa och bank 350 505 321 446 18 418

Summa omsättningstillgångar 351 476 322 202 19 788

SUMMA TILLGÅNGAR 808 999 779 686 477 291

EGET KAPITAL OCH SKULDER

Eget kapital

Bundet eget kapital 1 752 1 752 1 752

Fritt eget kapital 457 599 458 602 459 558

Summa eget kapital 459 351 460 354 461 310

Avsättningar för pensioner och liknande
förpliktelser
Kortfristiga skulder 349 649 319 332 15 981

SUMMA EGET KAPITAL OCH SKULDER 809 000 779 686 477 291

Ställda säkerheter ‐ ‐ ‐

Ansvarsförbindelser ‐ ‐ ‐

RISE Research Institutes of Sweden AB | Org nr 556179-8520

Delårsrapport januari-juni 2014 sid 16 (19)

FÖRÄNDRINGAR I MODERFÖRETAGETS RAPPORT ÖVER EGET KAPITAL

Belopp i tkr Aktiekapital
Bundna
reserver

Fritt eget
kapital

Summa eget
kapital

IB per 1 januari 2013 1 647 105 459 267 461 019

Periodens resultat 291 291

UB per 31 december 2013 1 647 105 459 558 461 310

Periodens resultat ‐1 959 ‐1 959

UB per 30 juni 2014 1 647 105 457 599 459 351

MODERFÖRETAGETS KASSAFLÖDESANALYS

 Apr‐jun Apr‐jun Jan‐jun Jan‐jun Helår

Belopp i tkr 2014 2013 2014 2013 2013

Kassaflöde från den löpande verksamheten före
förändring av rörelsekapital ‐2 052 ‐1 238 ‐1 778 ‐605 191

Förändring av rörelsekapital 170 706 181 943 333 906 312 216 8 439

Kassaflöde från den löpande verksamheten 168 654 180 705 332 128 311 611 8 630

Kassaflöde från investeringsverksamheten ‐41 ‐ ‐41 ‐ ‐47

Kassaflöde från finansieringsverksamheten ‐ ‐ ‐ ‐ ‐

Årets kassaflöde 168 613 180 705 332 087 311 611 8 583

Likvida medel vid periodens början 181 892 140 741 18 418 9 835 9 835

Likvida medel vid periodens slut 350 505 321 446 350 505 321 446 18 418

Noter

Redovisningsprinciper

Denna rapport är upprättad i enlighet med IAS 34 Delårsrapportering. För en närmare beskrivning av
koncernens tillämpade redovisningsprinciper hänvisas till senast lämnade årsredovisning. Inga förändringar av
redovisnings‐principerna har skett under perioden.

Not 1 Segmentrapportering

Rörelsesegment rapporteras på ett sätt som överensstämmer med den interna rapportering som lämnas till
den högste verkställande beslutsfattaren. Den högste verkställande beslutsfattaren är den funktion som
ansvarar för tilldelning av resurser och bedömning av rörelsesegmentens resultat. I koncernen har denna
funktion identifierats som styrelsen i RISE Research Institutes of Sweden AB. Dessa redovisas i sin helhet i
tabellen nedan. De två segmenten är koncernerna SP Sveriges Tekniska Forskningsinstitut AB respektive
Swedish ICT Research AB. Resultatmåttet styrelsen följer upp är rörelseresultatet.

RISE Research Institutes of Sweden AB | Org nr 556179-8520

Delårsrapport januari-juni 2014 sid 17 (19)

April‐juni 2014 RISE AB SP Sw ICT Justering RISE

Belopp i tkr koncernen

Omsättning 7 849 383 292 111 040 502 181

varav SK‐medel 54 073 20 537 74 610

Resultat intressebolag ‐1 339 ‐1 631 ‐2 970

Avskrivningar ‐10 ‐16 583 ‐934 ‐17 527

Rörelseresultat ‐2 371 4 327 ‐1 671 ‐1 631 ‐1 346

Ränteintäkter 414 1 617 188 2 219

Räntekostnad 0 ‐152 ‐27 ‐179

Resultat före skatt ‐1 956 5 793 ‐1 511 ‐1 631 695

Skatt 0 156 0 156

Resultat efter skatt ‐1 956 4 518 ‐1 511 ‐1 631 ‐580

Likvida medel 350 505 358 823 78 762 788 090

Eget kapital 459 351 649 487 57 580 ‐286 419 879 999

Balansomslutning 809 552 1 492 382 233 860 ‐286 419 2 249 375

Soliditet % 57 44 25 39

Rörelsemarginal % neg 1,1 neg neg

Anställda 6 1 266 369 1 641

April‐juni 2013 RISE AB SP Sw ICT Justering RISE

Belopp i tkr koncernen

Omsättning 4 506 362 698 112 847 480 051

varav SK‐medel 51 389 19 516 70 905

Resultat intressebolag 2 302 2 302

Avskrivningar ‐13 ‐13 673 ‐1 631 ‐15 317

Rörelseresultat ‐1 376 13 654 ‐3 656 2 302 10 924

Ränteintäkter 219 1 512 277 2 008

Räntekostnad ‐ ‐273 ‐14 ‐287

Resultat före skatt ‐1 158 14 895 ‐3 393 2 302 12 646

Skatt ‐ ‐3 342 65 ‐3 277

Resultat efter skatt ‐1 158 11 619 ‐3 394 2 302 9 369

Likvida medel 321 446 209 185 63 803 594 434

Eget kapital 460 354 610 603 61 761 ‐290 235 842 483

Balansomslutning 779 686 1 089 690 238 102 ‐290 235 1 817 243

Soliditet % 59 56 26 46

Rörelsemarginal % neg 3,8 neg 2,3

Anställda 6 1 160 365 1 531

Januari‐juni 2014 RISE AB SP Sw ICT Justering RISE

Belopp i tkr koncernen

Omsättning 14 433 743 869 216 115 974 417

varav SK‐medel 109 346 40 925 150 271

Resultat intressebolag ‐2 807 50 ‐2 757

Avskrivningar ‐21 ‐32 597 ‐1 846 ‐34 464

Rörelseresultat ‐2 883 ‐3 731 4 357 50 ‐2 207

Ränteintäkter 924 3 336 449 4 709

Räntekostnad ‐319 ‐30 ‐349

Resultat före skatt ‐1 959 ‐714 4 776 50 2 153

Skatt 156 156

Resultat efter skatt ‐1 959 ‐558 4 776 50 2 309

Likvida medel 350 505 358 823 78 762 788 090

Eget kapital 459 351 649 487 57 580 ‐286 419 879 999

Balansomslutning 809 552 1 492 382 233 860 ‐286 419 2 249 375

Soliditet % 57 44 25 39

Rörelsemarginal % neg neg 2,0 neg

Anställda 6 1 266 369 1 641

RISE Research Institutes of Sweden AB | Org nr 556179-8520

Delårsrapport januari-juni 2014 sid 18 (19)

Januari‐juni 2013 RISE AB SP Sw ICT Justering RISE

Belopp i tkr koncernen

Omsättning 9 006 671 207 219 061 899 274

varav SK‐medel 105 378 38 832 144 210

Resultat intressebolag 5 041 5 041

Avskrivningar ‐27 ‐26 991 ‐3 217 ‐30 235

Rörelseresultat ‐1 547 ‐5 390 ‐5 769 5 041 ‐7 665

Ränteintäkter 884 3 236 638 4 758

Räntekostnad ‐1 ‐546 ‐24 ‐571

Resultat före skatt ‐665 ‐2 699 ‐5 155 5 040 ‐3 479

Skatt 0 594 ‐12 582

Resultat efter skatt ‐665 ‐2 105 ‐5 167 5 040 ‐2 897

Likvida medel 321 446 209 185 63 803 594 434

Eget kapital 460 354 610 603 61 761 ‐290 235 842 483

Balansomslutning 779 686 1 089 690 238 102 ‐290 235 1 817 243

Soliditet % 59 56 26 46

Rörelsemarginal % neg neg neg neg

Anställda 6 1 160 365 1 531

Not 2 Transaktioner med närstående

Närståendetransaktioner, köp och försäljning inom koncernen mellan moderbolaget och
dotterbolag/intresseföretag förekommer inte. Transaktioner med strategiska kompetensmedel påverkar inte
RISE AB:s resultaträkning och behandlas därför inte som närståendetransaktion. Se text om Investering i
strategisk kompetensutveckling ovan.

Not 3 Nya dotterbolag under året

I koncernen ingår fr o m 2014‐01‐01 bolaget SP Fire Research AS och ägs till 70 %. Koncernens balansomslutning har i
samband med detta förvärv ökats med ca 28,5 mkr. På tillgångssidan utgörs dessa främst av kundfordringar, övriga
fordringar samt likvida medel. På skuldsidan utgörs dessa främst av övriga kortfristiga skulder. Eget kapital uppgår till 7,2
mkr. Som framgår ovan under investeringar har koncernens likvida medel i samband med förvärvet påverkats positivt
med 9,2 mkr. Omsättningen från SP Fire Research AS som ingår i koncernens resultaträkning uppgår till 10,2 mkr med ett
resultat uppgående till ‐1,6 mkr. Vid förvärvet av SP Fire Research AS uppstod en goodwill på 2,9 mkr.

Definition av koncernen och gruppen

RISE‐koncernen RISE AB var den 30 juni 2014 majoritetsägare i dotterbolagen SP Sveriges Tekniska
Forskningsinstitut AB (100 %) och Swedish ICT Research AB (60 %) samt delägare i intressebolagen Swerea AB
(42,8 %) och Innventia AB (29 %).

RISE‐gruppen presenterar koncernerna till 100 % oavsett ägarandel, dvs. RISE AB, SP Sveriges Tekniska
Forskningsinstitut AB, Swedish ICT Research AB, Swerea AB och Innventia AB. Syftet är att visa RISE‐gruppens
resultat och ställning i sin helhet.

Utdelningspolicy

Enligt bolagsordningen för RISE AB är syftet med verksamheten att vara vinstdrivande men inte att ge utdelning
till aktieägaren.

Kommande ekonomisk information

Delårsrapport januari‐september 2014 30 oktober 2014
Bokslutskommuniké 2014 15 februari 2015
Årsredovisning 2014 31 mars 2015

Granskning

Denna delårsrapport har inte varit föremål för granskning av bolagets revisorer.

RISE Research Institutes of Sweden AB | Org nr 556179-8520

Delårsrapport januari-juni 2014 sid 19 (19)

Undertecknande

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

Stockholm den 14 augusti 2014

Pia Sandvik Thomas Johannesson
Ordförande Vice ordförande

Anna Hultin Stigenberg Richard Reinius
Ledamot Ledamot

Ulf Säther Marie Westrin
Ledamot Ledamot

Olof Sandén
Verkställande direktör

För ytterligare information:

Olof Sandén, verkställande direktör Cecilia Driving, CFO
Tel: +46 (0)8‐56 64 82 58 Tel: +46 (0)8‐56 64 82 51
E‐post: olof.sanden@ri.se E‐post: cecilia.driving@ri.se

RISE Research Institutes of Sweden AB www.ri.se
Box 3072, 103 61 Stockholm info@ri.se
Org. nr 556179‐8520. Styrelsens säte är Stockholm Tel: +46 (0)8‐56 64 82 50

pw

RISE Research Institutes of Sweden AB är statens ägarbolag för industriforskningsinstitut. Vi samarbetar med institutens övriga
ägare från industrisidan kring struktur‐ och ägarfrågor, i syfte att förnya och förstärka institutens roll i det svenska
innovationssystemet.

I dag ingår fyra institutskoncerner i RISE. Forskningsinstituten i RISE‐gruppen ska vara internationellt konkurrenskraftiga och
verka för hållbar tillväxt i Sverige genom att stärka näringslivets konkurrenskraft och förnyelse.

Instituten är vinstdrivande men inte vinstutdelande forsknings‐ och innovationsverksamheter, med intäkter som i huvudsak tas
i konkurrens. Staten investerar genom RISE AB i kompetens‐ och strukturutveckling i RISE‐gruppen genom strategiska
kompetensmedel, så kallade SK‐medel och medel för strukturutveckling. Läs mer om finansieringssystemet på www.ri.se

