

Industriforskningsinstituterna i RISE Research Institutes of Sweden har som mål att vara internationellt konkurrenskraftiga och verka för hållbar tillväxt i Sverige genom att stärka näringslivets konkurrenskraft och förnyelse. 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 samtliga bolag i RISE-gruppen, det vill säga SP Sveriges Tekniska Forskningsinstitut, Swedish ICT, Swerea och 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 sid 15.

RISE-gruppen

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

Januari-mars 2014


Omsättningen uppgick till 753 (682) mkr

Rörelseresultatet uppgick till 4,2 (-8,0) mkr

Resultat efter skatt uppgick till 5,8 (-3,9) mkr

SK-medel uppgick till 122,6 (116) mkr

Om inte annat framgår avser kommentarer och beloppsuppgifter perioden januari-mars 2014. Föregående års jämförelsesiffror inom parentes.


VD har ordet

RISE-gruppens omsättning för första kvartalet uppgick till 753 (682) mkr, motsvarande en tillväxt på ca 10 % jämfört med samma period föregående år. Drygt 10 miljoner av tillväxten härrör från det nyförvärvade SP Fire Research som blev en del av koncernen 1 januari.

Första kvartalet brukar vara relativt svagt resultatmässigt. I rörelseresultatet som uppgick till 4,2 (-8,0) mkr ingår en realisationsvinst på 4,7 mkr hänförlig till minskat ägande i IRnova som från och med 2014 redovisas som intressebolag. Under perioden har orderingången utvecklats positivt inom flera områden och vi kan i dagsläget notera en försiktig optimism från kunder inom ett antal av gruppens områden.

Samverkan mellan instituten och frågor kring forskningens möjligheter och förutsättningar att bidra med hållbarhet och nytta för näringsliv och samhälle i Sverige kommer att vara en av utgångspunkterna för våra Almedalsseminarier i juli. Vi deltar för femte året i rad som debattarrangörer under politikerveckan i Visby och programmet uppdateras löpande på www.ri.se samt i det officiella Almedalskalendariet.

Under perioden avgick Akbar Seddigh från styrelsen på grund av sjukdom. Vid årsstämman 24 april omvaldes Pia Sandvik, ordförande, Thomas Johannesson, vice ordförande, Anna Hultin Stigenberg, Richard Reinius och Marie Westrin samt nyvaldes Ulf Säther.

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 har en ägardialog inletts med medägarna till instituten. Arbetet pågår och leds av ett projektutskott som löpande rapporterar till styrelsen och ägaren.

Cecilia Driving

Verkställande direktör, RISE Research Institutes of Sweden AB


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 nytt institut (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 industriforskningsinstituterna inom RISE-gruppen är att institutgruppen 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.

Styrelsen i RISE AB har fattat 8 strukturmedelsbeslut för 2014. 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. Nytt är inrättandet av ett teknikråd med representation av samtliga institutsgrupper. Dess uppgift är 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.

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 intäktsidan. I dotterbolag/intresseföretag redovisas strategiska kompetensmedel i bolagens resultaträkningar.


Resultat och finansiell ställning RISE-gruppen

Omsättning och resultat RISE-gruppen

RISE-gruppens omsättning ökade med ca 10 % under perioden januari-mars jämfört med samma period föregående år. Omsättningen uppgick till 753 (682) mkr och resultatet efter skatt till 5,8 (-3,9) mkr.

Finansiell ställning RISE-gruppen

Bolagens likviditet är god. Kassa och bank, samt kortfristiga placeringar uppgick på balansdagen till 943 (837) mkr, varav RISE AB 182 (141) mkr.

Medarbetare RISE-gruppen

Antal årsanställda uppgick till 2 349 (2 224), varav 35 % (35 %) kvinnor.

Januari-mars	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	360 577	308 508	105 075	106 214	177 926	171 605	102 800	91 286	6 584	4 500
Rörelseresultat	-8 058	-19 046	7 496	1 682	8 259	9 587	-3 028	-47	-512	-171
Resultat före skatt	-6 507	-17 595	6 287	2 033	9 923	10 736	-2 828	-863	-3	493
Resultat efter skatt	-5 076	-13 724	6 287	2 021	7 793	8 263	-3 156	-926	-3	493
Likvida medel	338 314	282 557	93 030	78 223	160 629	151 480	168 988	183 588	181 892	140 741
Eget kapital	644 084	569 496	59 091	65 156	339 933	324 991	116 685	110 987	461 307	461 512
Balansomslutning	1 363 397	988 599	233 628	251 056	649 511	634 788	247 947	272 681	640 523	598 796
Soliditet %	47	58	25	26	52	51	47	41	72	77
Avkastning på eget kapital %	-3,2	-9,6	42,6	12,4	9,2	10,2	-10,8	-3,3	0,0	0,4
Rörelsemarginal %	-2,2	-6,2	7,1	1,6	4,6	5,6	-2,9	-0,1	-7,8	-3,8
Tilldelade SK-medel	55 273	53 989	20 387	19 316	31 360	27 545	15 608	15 184	0	0
Anställda	1 247	1 125	355	362	530	526	211	205	6	6

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-koncernen uppvisade under första kvartalet en tillväxt om 17 %, vilket är något över budget för perioden. Prognosen för helåret 2014 är att nå budgeterad tillväxt om 9 %. Nettoomsättningen för SP-koncernen för första kvartalet uppgick till 360,6 (308,5) mkr. Rörelseresultatet uppgick till -8,1 (-19,0) mkr och resultatet före skatt uppgick till -6,5 (-17,6) mkr, vilket är något bättre än budget.

SP följer marknadens signaler kontinuerligt för att se om konjunkturläget får påverkan på SP-koncernens verksamhet. Ordergången ökar stadigt och beläggningen i nuläget är relativt god inom koncernen, men fortfarande kan konstateras en viss grad av försiktighet från kunder inom vissa segment. Beredskapen inom koncernen för förändringar i omvärlden och i aktuella branscher är god till följd av hög marknadsflexibilitet och bred kundbas.

Antalet anställda under perioden uppgick till 1 247 (1 125). Rekryteringar går fortsatt i linje med koncernens tillväxtstrategi och rekryteringarna följer planen för 2014.

Händelser under perioden

Som en del av regeringens miljöteknikstrategi satsar Vinnova från 2013 och framåt på utveckling av så kallade testbäddar inom miljöteknikområdet. Från denna satsning har nu SP beviljats 3 mkr för att tillsammans med en brett upplagd projektgrupp vidareutveckla och nyttiggöra en testbädd för solenergilösningar. Målet är att utveckla en internationellt ledande testbädd för solenergilösningar genom att ta ett helhetsperspektiv inom området. Till projektet är knutet ett antal små och medelstora företag. Förutom SP medverkar bland andra Chalmers, Högskolan Dalarna, Riksbyggen, Skanska, Swemodule, Glava Energy Center och ett antal små och medelstora företag.

SP har sedan 2011 arbetat med den indonesiske presidentens rådgivande råd i energifrågor. Detta har resulterat i Insists, Indonesian-Swedish Initiative for Sustainable Energy Solutions. Tanken med Insists är att skapa en plattform där SP kan utveckla projekt i samarbete med indonesiska och svenska aktörer inom området förnyelsebar energi.

I januari tillträdde Katarina Malaga som ny VD för CBI Betonginstitutet AB, ett bolag i SP-koncernen. Katarina har arbetat inom SP-koncernen sedan 2001.

Hanna Dahlenborg, forskare på SP, har doktorerat på avhandlingen "Fat bloom on chocolate confectionery systems – from core to surface". Hannas arbete kan förhoppningsvis bidra till att minska svinnet av choklad. Bara i Europa slängs ca 100 000 ton chokladprodukter varje år till ett värde av 1,2 miljarder euro.

I koncernen ingår från och med 2014-01-01 bolaget SP Fire Research AS, ett brandtekniskt institut med inriktning mot offshore, som ägs till 70 %. Koncernens balansomslutning har i samband med detta förvärv ökat med ca 28,5 mkr.

Nettoomsättningen från SP Fire Research AS som ingår i koncernens resultaträkning uppgår till 10,2 mkr. SP Fire Research AS bidrog också med ett resultat uppgående till -1,6 mkr. Vid förvärvet av SP Fire Research AS uppstod en goodwill uppgående till 2,9 mkr. Posten ingår i koncernens balansräkning under anläggningstillgångar.

www.sp.se

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.

Nettoomsättningen för Swedish ICT-koncernen uppgick under första kvartalet till 105,1 (106,2) mkr och rörelseresultatet uppgick till 7,5 (1,7) mkr, varav 4,7 mkr i realisationsvinst hänförlig till att IRnova som varit dotterbolag nu redovisas som intressebolag. Resultat före dispositioner och skatt uppgick till 6,3 (2,0) mkr. Institutsverksamheten inom Swedish ICT fortsätter att utvecklas positivt. I prognosen för resterande del av året

noteras dock en risk för att ökade labbkostnader och kostnader för strukturförändringar i instituten kan påverka resultatet negativt.

Antalet anställda i perioden uppgick till 355 (362).

Händelser under perioden

Interactive Institute Swedish ICT har öppnat en ny studio i Uppsala, institutets åttonde kontor. Kärnan i verksamheten är innovation management, öppen innovation och social informatik.

Ericsson, Swedish ICT och LiU demonstrerade ett gemensamt och unikt forskningsresultat på Mobile World Congress i Barcelona senast. Forskningsresultatet innebär att information överförs från en tryckt smart etikett till mobiltelefonen via kroppen. Tekniken skapar stora möjligheter inom ramen för Internet of Things.

Trängselavgifter och elektrifiering är två kunskapsområden som är heta i Kina. Swedish ICT har internationellt eftertraktad kompetens och erfarenheter inom båda dessa områden. Ett tydligt tecken på detta är att GIZ (Deutsche Gesellschaft für Internationale Zusammenarbeit) anlitat Viktoria för att delta i dialogen med myndigheterna i Beijing om "Best practice of congestion charging".

Tillsammans med Svenska Stadsnätsföreningen har Swedish ICT visat att samhället kan spara stora kostnader genom utveckling av e-Hälsa i hemmet baserat på bredbandsuppkoppling. Dr Markus Bylund har i tre större artiklar debatterat övervakning och yttrandefrihet på internet. Prof. Kia Höök (Swedish ICT och KTH) uppmanar svenska politiker att göra Sverige till en testbädd för sakernas internet, ett satsningsområde som växer kraftigt i betydelse internationellt.

En av SICS avknoppningar, Tacton, blev Gasellföretag för andra året i rad. Avknoppningarna Gavagai och IRnova förstärks med 21 mkr respektive 10 mkr i expensionskapital för att satsa internationellt. Gavagai har en unik teknik för att analysera den stora mängden av text på webben och i sociala medier. Bolaget är ett resultat av 10 års forskning på SICS inom datorlingvistik, datalogi och kognitionsvetenskap. IRnova tillverkar högupplösande värmedetektorer för övervakning och detektion av växthusgaser som freon och metan.

www.swedish-ict.se

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 %.

Nettoomsättningen i Swerea-koncernen uppgick under första kvartalet till 177,9 (171,6) mkr vilket är enligt plan och en ökning med 3,7 % jämfört med samma period föregående år. Rörelseresultatet uppgick till 8,3 (9,6) mkr och resultatet efter finansiella poster uppgick till 9,9 (10,7) mkr.

Orderläget för 2014 är positivt och rullande orderingång 12 månader överstiger väl faktureringen.

Under perioden har 11 personer anställts och 15 personer har slutat, d v s en nettominskning med 4 personer. Vid slutet av perioden var antalet anställda 530 personer.

Händelser under perioden

Swerea IVF har tagit fram en rad detaljer i olika material med hjälp av additiv tillverkning (3D-printing).

Swerea MEFOS koordinerar ett "Raw materials commitment" inom EIP-Raw Materials som godkänts av EU-kommissionen. Bolaget har också erhållit stöd från Länsstyrelsen i Norrbotten för regional samverkan mellan forskningsinstitut, universitet, industri och SME.

Sveriges nätverk för kugg- och transmissionsforskning samlades för ett möte på Swerea KIMAB i mars inom ramen för det nuvarande FFI SMART-projektet. Ca 20 % av världens transmissioner för tunga fordon tillverkas i och runt Mälardalen. Swerea KIMAB är aktiva inom tre delar av projektet:

- Framställning av kuggkomponenter genom (kall) kuggrullning.
- Bearbetbarhet av högpresterande stål för kugg.
- Härdbarhetens inverkan på formförändringar.

Compraser Labs drivs som ett medlemsprogram av Swerea SICOMP och Swerea IVF sedan 1 januari 2014. Ett antal företag är idag medlemmar i programmet. Compraser Labs verksamhet inriktas på effektiv produktion av

polymera fiberkompositer och har identifierats som Nationell produktionsteknisk arena inom såväl SIO LIGHTer som NRIA Flyg 2013. Compraser Labs flyttade in i nya lokaler på Saabs område i Linköping den 1 mars och har idag 7 anställda.

Swerea SWECAST utvecklar framtidens utbildningar för gjuteribranschen och har tagit fram en magisterutbildning samt en digital handbok i gjuteriteknik.

Swerea SICOMP deltar i ett nystartat projekt för att utveckla modeller för kompositer i krocksituationer. Projektet genomförs i samarbete med Chalmers, Volvo Cars, Volvo Trucks m fl företag och är avgörande för en ökad användning av kompositer i framtidens lättare och bränslesnålare fordon.

Swerea IVF har utvecklat en teknik för plasmabehandling av textilier som innebär att en starkt smutsavvisande effekt uppstår i textilens ytskikt. Detta innebär i sin tur att t ex beklädnader för bilsäten kan utvecklas som står emot nedsmutsning från kläder eller på annat sätt.

Swerea IVF har också utvecklat en modell för hur "projektrum" byggs upp, med syfte att löpande förbättra tillverkande företags produktionseffektivitet. I projektrummet planeras, drivs, visualiseras och utvärderas företagets arbete med ständiga förbättringar. Genom rummets specifika utformning underlättas detta arbete, inte minst genom en god funktion för kommunikation mellan alla inblandade parter.

En ny utrustning har installerats på Swerea KIMAB för mätning av storlek och form hos pulverpartiklar med hjälp av automatisk bildanalys. Två kameror tar bilder på pulverpartiklar i en luftström och miljoner partiklar (1 µm – 3 mm) kan mätas på ett par minuter.

www.swerea.se

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 redovisade en nettoomsättning för första kvartalet på 102,8 (91,3) mkr vilket motsvarar en ökning med ca 13 %. Rörelseresultatet uppgick till -3,0 (0,0) mkr och resultatet efter finansiella poster uppgick till -2,8 (-0,9) mkr.

Antalet genomsnittligt anställda i koncernen under perioden var 211 (205). Periodens investeringar uppgick till 3,2 (2,1) mkr.

Händelser under perioden

Vikande efterfrågan på tryckpapper i kombination med en lovande framtid för nya klimatvänliga produkter driver på omställningen av pappersindustrin. Rapporten Innventia Global Outlook Papermaking Towards the Future presenterar de viktigaste trenderna och drivkrafterna för framtidens papperstillverkning. Rapporten är den andra i serien Global Outlooks och presenterades den 17 mars vid ett releaseevent på Innventia. Rapporten är en kritisk analys av de viktigaste frågorna för branschen i dag och i framtiden. Baserat på expertundersökningar med 150 respondenter från 21 olika länder, intervjuer, workshops och arbetsgrupper har Innventia tillsammans med analysföretaget Kairos Future tagit fram de viktigaste drivkrafterna och trenderna för industrins utveckling mot år 2030.

Vid samma tillfälle presenterades också det första förslaget till Innventias forskningsprogram 2015 – 2017. Programmet har en ny modell med ökad flexibilitet för kunderna att välja mellan – förkommersiell och mera tillämpningsorienterad forskning.

The Nordic Wood Biorefinery Conference (NWBC) är ett internationellt ledande event där forskning och näringsliv möts för att diskutera den senaste utvecklingen inom vedbaserade bioraffinaderier. Konferensen anordnas gemensamt av Innventia och VTT omväxlande i Sverige och Finland. Den 25-27 mars hölls den femte upplagan i Stockholm med 240 delegater från 26 länder. Alltsedan den första konferensen hölls 2008, har utvecklingen inom vedbaserad bioraffinering blomstrat och många företag runt om i världen styr nu om mot dessa nya möjligheter. Årets upplaga presenterade aktuell forskning och utveckling inom separations- och konverteringsprocesser samt nya biobaserade produkter från det vedbaserade bioraffinaderiet: energi, kemikalier och material. I samband med konferensen anordnades också en mycket uppskattad utbildning, "Designing the Forest Biorefinery - A professional development course".

Innventia har beviljats utökad ackreditering för kolhydrat- och produktsäkerhetsanalyser. Ackrediteringen 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 kemiska analyser inom miljö- och produktsäkerhetsanalyser. Detta utökas nu med fler produktsäkerhetsanalyser; bestämning av det omtalade hormonstörande ämnet bisfenol A och av de sju metaller som finns särskilt omnämnda i den nya EU-förordningen om plastmaterial avsedda för livsmedelskontakt. För bisfenol A kan Innventia mäta ackrediterat ned till halter som ligger under en hundradel av nu gällande gränsvärde.

Innventia är först i världen med att erbjuda ackrediterad kolhydratanalys. Förutom att skapa mervärde för kunder kommer de ackrediterade analyserna att användas i Innventias egen forskning och stärker koncernens position inom både cellulosaforskning och utveckling av säkrare livsmedelsförpackningar.

www.innventia.com

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 vårt närområde, bland annat Ukraina, 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.


RISE-koncernen

RISE Research Institutes of Sweden AB (RISE AB) var den 31 mars 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 %).

Januari-mars 2014

Omsättningen uppgick till 472 (419) mkr

Rörelseresultatet uppgick till -0,8 (-18,6) mkr

Resultat efter skatt uppgick till 2,9 (-12,3) mkr

Om inte annat framgår avser kommentarer och beloppsuppgifter perioden januari-mars 2014. Föregående års jämförelsesiffror inom parentes.

Väsentliga händelser under perioden

- Förvärv av SINTEFs brandverksamhet skedde den 1 januari 2014.
- IRnova, ett intressebolag i Acreo Swedish ICT, har genomfört en nyemission på 10 mkr från extern finansär.
- I IRnova finns en affärsmässig risk som kan komma att drabba Swedish ICT. Pga av detta har styrelsen i IRnova beslutat om samt initierat ett åtgärdsprogram.

Hänt efter periodens utgång

Inga händelser att rapportera.


Resultat och finansiell ställning koncernen

Omsättning och resultat

Under perioden januari-mars uppgick nettoomsättningen till 472 (419) mkr. Resultat efter skatt uppgick till 2,9 (-12,3) mkr, varav andelar från intresseföretag 0,2 (2,7) mkr.

Likviditet, kassaflöde och eget kapital

Koncernens likviditet är god. Kassa och bank samt kortfristiga placeringar uppgick på balansdagen till 613 (502) mkr. Det egna kapitalet uppgick till 878 (804) mkr. Kassaflödet för perioden januari-mars uppgick till 190 (126) mkr.

Investeringar RISE-koncernen

Bruttoinvesteringarna uppgick under perioden januari-mars 30,6 (36,0) mkr. Därav utgör förvärv 1,2 (0), materiella anläggningstillgångar 29,1 (35,6) mkr, finansiella anläggningstillgångar 0 (0,4) mkr samt immateriella anläggningstillgångar 0,3 (0) mkr.

Medarbetare RISE-koncernen

Antal årsanställda uppgick till 1 608 (1493) varav 33 % (33 %) kvinnor.

<i>Flerårsöversikt</i> ¹⁾	<i>Q1-14</i>	<i>Q1-13</i>	<i>2013</i>	<i>2012</i>	<i>2011</i>	<i>2010</i>
Nettoomsättning, Mkr	472	419	1 807	1 676	1 554	1 456
Resultat efter fin. poster, Mkr	1	-16	41	25	54	76
Årets resultat, Mkr	3	-12	30	11	38	58
Eget kapital, Mkr	880	804	875	806	782	743
Balansomslutning, Mkr	1 953	1 546	1 807	1 431	1 370	1 287
Antal årsanställda	1 608	1 493	1 586	1 449	1 379	1 285
Soliditet, %	45	52	48	56	57	58
Avkastning på eget kapital, %	*	*	3,4	1,4	4,9	7,8
Kassalikviditet, %	122	128	105	154	164	229
Rörelsemarginal, %	-0,2	-3,5	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

Moderbolagets omsättning uppgick under perioden januari-mars till 6,6 (4,5) mkr och resultatet efter skatt uppgick till 0 (0,5) mkr.

Likviditet, kassaflöde och eget kapital

Kassa och bank samt kortfristiga placeringar uppgick på balansdagen till 182 (141) mkr. Det egna kapitalet uppgick till 461,3 (461,5) mkr.

Investeringar

Inga investeringar har gjorts under perioden.

Medarbetare

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

Finansiella rapporter

KONCERNENS RAPPORT ÖVER TOTALRESULTAT

Belopp i tkr	Jan-mar 2014	Jan-mar 2013	Apr 2013- mar 2014	Helår 2013
Nettoomsättning	472 236	419 223	1 860 226	1 807 213
Övriga rörelseintäkter	6 142	1 786	16 500	12 144
Rörelsens kostnader	-479 452	-442 337	-1 832 794	-1 795 679
Resultat från andelar i intresseföretag	213	2 739	6 280	8 806
Rörelseresultat	-861	-18 589	50 212	32 484
Finansiella poster - netto	2 319	2 464	8 176	8 321
Inkomstskatt	1 431	3 859	-13 220	-10 792
Periodens resultat	2 889	-12 266	45 168	30 013

KONCERNENS RAPPORT ÖVER ÖVRIGT TOTALRESULTAT

Periodens resultat	2 889	-12 266	45 168	30 013
Övrigt totalresultat				
Poster som inte ska återföras i resultaträkningen				
Omvärdering av nettopensionsförpliktelser	1 134	-300	213	-1 221
Skatteeffekt av ovanstående	-249	66	-46	269
Övrigt totalresultat för perioden	885	-234	167	-952
Summa total resultat för perioden	3 774	-12 500	45 335	29 061
Summa totalresultat hänförligt till:				
Moderföretagets aktieägare	996	-10 420	60 303	38 049
Innehav utan bestämmande inflytande	2 778	-2 080	-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)	7	-618	3 651	2 368
Genomsnittligt antal aktier före och efter utspädning	16 470	16 470	16 470	16 470

KONCERNENS BALANSRÄKNING

Belopp i tkr	2014-03-31	2013-03-31	2013-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella tillgångar	7 674	9 145	12 710
Materiella tillgångar	616 347	344 110	604 874
Finansiella tillgångar	181 820	181 606	175 806
Summa anläggningstillgångar	805 841	534 861	793 390
Omsättningstillgångar	1 146 919	1 011 483	1 013 525
SUMMA TILLGÅNGAR	1 952 760	1 546 344	1 806 915
EGET KAPITAL			
Eget kapital som kan hänföras till moderbolagets aktieägare	810 934	761 468	809 938
Innehav utan bestämmande inflytande	68 760	42 159	64 949
Summa eget kapital	879 694	803 627	874 887
SKULDER			
Långfristiga skulder	204 458	31 360	37 951
Kortfristiga skulder	868 608	711 357	894 077
SUMMA SKULDER OCH EGET KAPITAL	1 952 760	1 546 344	1 806 915

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
UB 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		111	111	2 778	2 889
Transaktioner i övrigt totalresultat		885	885		885
Avytttrat dotterföretag			0	-1 115	-1 115
Förvärvat minoritetsintresse			0	2 148	2 148
UB per 31 mars 2014	1 647	809 287	810 934	68 760	879 694

KONCERNENS KASSAFLÖDESANALYS

Belopp i tkr	Jan-mar 2014	Jan-mar 2013	Helår 2013
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	5 584	-14 385	80 810
Förändring av rörelsekapital	181 393	169 426	145 681
Kassaflöde från den löpande verksamheten	186 977	155 041	226 491
Kassaflöde från investeringsverksamheten	-11 237	-38 833	-308 023
Kassaflöde från finansieringsverksamheten	14 391	10 038	129 362
Periodens kassaflöde	190 131	126 246	47 830
Likvida medel vid periodens början	423 105	375 275	375 275
Likvida medel vid periodens slut	613 236	501 521	423 105

MODERFÖRETAGETS RESULTATRÄKNING

Belopp i tkr	Jan-mar 2014	Jan-mar 2013	Apr 2013- mar 2014	Helår 2013
Intäkter	6 584	4 501	21 419	19 336
Rörelsens kostnader	-7 096	-4 672	-23 548	-21 124
Rörelseresultat	-512	-171	-2 129	-1 788
Finansiella poster	509	664	1 924	2 079
Resultat efter finansiella poster	-3	493	-205	291
Skatt på årets resultat	0	0	0	-
Periodens resultat	-3	493	-205	291

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

MODERFÖRETAGETS BALANSRÄKNING

Belopp i tkr	2014-03-31	2013-03-31	2013-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Materiella anläggningstillgångar	50	55	60
Finansiella anläggningstillgångar	457 443	457 443	457 443
Summa anläggningstillgångar	457 493	457 498	457 503
Omsättningstillgångar			
Kortfristiga fordringar	1 138	557	1 370
Kassa och bank	181 892	140 741	18 418
Summa omsättningstillgångar	183 030	141 298	19 788
SUMMA TILLGÅNGAR	640 523	598 796	477 291
EGET KAPITAL OCH SKULDER			
Eget kapital			
Bundet eget kapital	1 752	1 752	1 752
Fritt eget kapital	459 555	459 760	459 558
Summa eget kapital	461 307	461 512	461 310
Avsättningar för pensioner och liknande förpliktelser			
Kortfristiga skulder	179 216	137 284	15 981
SUMMA EGET KAPITAL OCH SKULDER	640 523	598 796	477 291
Ställda säkerheter	-	-	-
Ansvarsförbindelser	-	-	-

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			-3	-3
UB per 31 mars 2014	1 647	105	459 555	461 307

MODERFÖRETAGETS KASSAFLÖDESANALYS

Belopp i tkr	Jan-mar 2014	Jan-mar 2013	Helår 2013
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	274	633	190
Förändring av rörelsekapital	163 200	130 273	8 440
Kassaflöde från den löpande verksamheten	163 474	130 906	8 630
Kassaflöde från investeringsverksamheten	-	-	-47
Kassaflöde från finansieringsverksamheten	-	-	-
Årets kassaflöde	163 474	130 906	8 583
Likvida medel vid periodens början	18 418	9 835	9 835
Likvida medel vid periodens slut	181 892	140 741	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. Resultatmättet styrelsen följer upp är rörelseresultatet.

2014					
januari-mars	RISE AB	SP	Sw ICT	Justering	RISE
<i>Belopp i tkr</i>	koncernen				
Omsättning	6 584	360 577	105 075		472 236
varav SK-medel		55 273	20 387		75 660
Resultat intressebolag			-1 468	1 681	213
Avskrivningar	-11	-16 014	-912		-16 937
Rörelseresultat	-512	-8 058	7 496	213	-861
Ränteintäkter	510	1 719	261		2 490
Räntekostnad		-167	-3		-170
Resultat före skatt	-3	-6 507	6 287	1 681	1 458
Skatt		1 431			1 431
Resultat efter skatt	-3	-5 076	6 287	1 681	2 889
Likvida medel	181 892	338 314	93 030		613 236
Eget kapital	461 307	644 084	60 733	-286 430	879 694
Balansomslutning	640 523	1 363 397	235 270	-286 430	1 952 760
Soliditet %	72	47	26		45
Avkastning på eget kapital %	0	-0,8	10		0,3
Rörelsemarginal %	-8	-2,2	7		-0,2
Anställda	6	1 247	355		1 608

2013					
Januari-mars	RISE AB	SP	Sw ICT	Justering	RISE
<i>Belopp i tkr</i>	koncernen				
Omsättning	4 500	308 508	106 214		419 222
varav SK-medel		53 989	19 316		73 305
Resultat intressebolag				2 738	2 738
Avskrivningar	-14	-13 318	-1 586		-14 918
Rörelseresultat	-171	-19 046	1 682	2 738	-14 797
Ränteintäkter	665	1 724	361		2 750
Räntekostnad	-1	-273	-10		-284
Resultat före skatt	493	-17 595	2 033	-1 056	-16 125
Skatt	-	3 870	-12		3 858
Resultat efter skatt	493	-13 724	2 021	-1 056	-12 266
Likvida medel	140 741	282 557	78 223		501 521
Eget kapital	461 511	569 496	65 155	-292 535	803 627
Balansomslutning	598 795	988 599	251 089	-292 163	1 546 320
Soliditet %	77	58	26		52
Avkastning på eget kapital %	0,1	-2,4	3,1		-1,5
Rörelsemarginal %	neg	-6,2	1,6		-3,5
Anställda	6	1 125	362		1 493

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 ökat 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 31 mars 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-juni 2014	15 augusti 2014
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.

Undertecknande

Styrelsen har vid sammanträde den 29 april 2014 uppdragit till verkställande direktören Cecilia Driving att underteckna denna delårsrapport.

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 29 april 2014

Cecilia Driving
Verkställande direktör

För ytterligare information:

Cecilia Driving, verkställande direktör
Tel: +46 (0)8-56 64 82 51
E-post: cecilia.driving@ri.se

RISE Research Institutes of Sweden AB
Box 3072, 103 61 Stockholm
Org. nr 556179-8520. Styrelsens säte är Stockholm

www.ri.se
info@ri.se
Tel: +46 (0)8-56 64 82 50

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. Forskningsinstitutet i RISE-gruppen ska vara internationellt konkurrenskraftiga och verka för hållbar tillväxt i Sverige genom att stärka näringslivets konkurrenskraft och förnyelse.

Institutet 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