

Efterfrågan ökar på pappersmassa som insatsvara i hygienprodukter. Foto: iStock.

1 oktober – 31 december 2016

- Nettoomsättningen, som omfattar såväl leveranser från egen skog som inköpt skogsråvara, ökade marginellt till 1 549 MSEK (1 546). De totala leveransvolymerna ökade med en procent medan priserna minskade i genomsnitt med två procent.
- Det operativa rörelseresultatet uppgick till 309 MSEK (362). Leveransvolymerna från egen skog minskade med tre procent och priserna med två procent. Lagernedskrivningar har skett i skogsplantverksamheten till följd av ökad inkurans med en negativ resultatpåverkan på 16 MSEK.
- Den redovisade värdeförändringen på växande skog uppgick netto till 0 MSEK (917). Fjölårets redovisade förändring beror till stor del på en beslutad förändring av den diskonteringsränta som används vid beräkning av värdet på den växande skogen.
- Kvartalets resultat minskade till 291 MSEK (952), främst hänförligt till lägre förändring av redovisat verkligt värde av växande skog.

1 januari – 31 december 2016

- Nettoomsättningen, som omfattar såväl leveranser från egen skog som inköpt skogsråvara, minskade med tre procent till 5 922 MSEK (6 078). De totala leveransvolymerna minskade med en procent och priserna i genomsnitt med två procent.
- Det operativa rörelseresultatet uppgick till 1 128 MSEK (1 280). Leveransvolymerna från egen skog minskade med två procent och priserna med två procent. Lägre engångsposter om netto 39* MSEK, ökade skogsvårdsambitioner samt merkostnader för upparbetning av stormfäld skog förklarar resterande del av resultatminskningen.
- Den redovisade värdeförändringen på växande skog var 319 MSEK (1 432). Den lägre nivån beror till största delen på att under fjölåret ändrades den diskonteringsränta som används vid beräkningen av verkligt värde på den växande skogen med en positiv resultat effekt på 1 762 MSEK.
- Årets resultat minskade till 1 190 MSEK (2 017), hänförligt till ett lägre operativt rörelseresultat och en lägre förändring av redovisat verkligt värde av växande skog.

* Se tabellen sidan 4.

MSEK	3 månader			12 månader		
	Okt–dec		%	Helår		%
Nettoomsättning	1 549	1 546	0	5 922	6 078	-3
Operativt rörelseresultat	309	362	-15	1 128	1 280	-12
Värdeförändring skog	0	917	n/a	319	1 432	-78
Rörelseresultat	402	1 285	-69	1 631	2 800	-42
Resultat före skatt	368	1 228	-70	1 457	2 586	-44
Periodens resultat	291	952	-69	1 190	2 017	-41
Kassaflöde från den löpande verksamheten	-22	72	n/a	789	909	-13
Resultat per aktie, SEK	2,46	8,04	-69	10,05	17,04	-41

Nyckeltal, koncernen

		Helår	Helår
		2016	2015
Direktavkastning, %	(mål minst 4,5%)	4,2	4,7
Nettoskulsättningsgrad, ggr	(mål 0,3-0,6)	0,40	0,41
Avkastning operativt kapital, %		5,8	10,3
Avkastning på eget kapital, %		6,0	10,6
Räntetäckningsgrad, ggr 1)		6,3	6,2
Soliditet, %		52	51
Räntebärande nettoskuld, MSEK		7 937	8 089
Medelantal anställda		844	851
Total leveransvolym, km ³ fub		10 684	10 748

1) Rörelseresultat före värdeförändring skog minus reavinst för fastigheter plus finansiella intäkter dividerat med finansiella kostnader.

Koncernchefens kommentar

Lägre resultat till följd av lägre leveransvolym och lägre priser

Sveaskogs operativa rörelseresultat för helåret 2016 uppgick till 1 128 MSEK (1 280). Leveransvolymerna från egen skog, som ger det största resultatbidraget, minskade med två procent och virkespriserna med i genomsnitt två procent vilket påverkat resultatet negativt. Lägre engångsposter om netto 39 MSEK, ökade skogsvårdsambitioner i form av röjning samt merkostnader för upparbetning av stormfälld skog förklarar resterande del av

resultatminskningen.

Rörelseresultatet minskade till 1 631 MSEK (2 800 MSEK). Minskningen avser främst värdeförändringen på växande skog som under föregående år påverkades positivt till följd av en sänkning av diskonteringsräntan som används vid beräkning av värdet, med en resultatteffekt på 1 762 MSEK.

Nettoomsättningen uppgick till 5 922 MSEK (6 078). Totalt uppgick Sveaskogs försäljning av skogsråvara till 10,7 (10,7) miljoner m³fub.

Marknadsutvecklingen

Europa är den största marknaden för svensk skogsindustri när det gäller pappersmassa, papper och sågade trävaror men den globala efterfrågan på dessa produkter är mycket viktig. USA:s ekonomi förstärktes i slutet av året medan Kinas tillväxt planar ut på en hög nivå. Europa uppvisar en relativt stabil ekonomi. Sverige har en jämförelsevis stark tillväxt.

Svängningarna i växelkurserna har varit kraftiga och den svenska kronan har relativt sett försvagats mot andra viktiga valutor med undantag för det brittiska pundet.

SÄGVERK

Sverige är den enskilt största marknaden för sågverken och efterfrågan på sågade trävaror har ökat främst på grund av ökande byggaktiviteter. På exportmarknaden är Europa störst. Byggandet i Europa ökar, vilket märks framförallt i Tyskland.

Sågverken har under större delen av året varit välförsörjda med sågtimmer. Efterfrågan har varit större på gran jämfört med furu. I Sverige sjönk sågtimmerpriserna i början av året för att senare stiga något.

MASSA OCH PAPPERSINDUSTRI

Globalt ökar efterfrågan på pappersmassa. Vad avser grafiska papper fortsätter efterfrågan att minska medan den ökar på papper som förpackningsmaterial och som insatsvara i hygienprodukter.

Det har funnits gott om skogsråvara på marknaden för massaproduktion, inklusive en betydande import från Norge. Priserna har i stort varit oförändrade under året.

BIOBRÄNSLE

Biobränslekunderna är svenska kraft- och värmeverk samt energiproducerande skogsindustri. Bortsett från södra Sverige har marknaden varit svag. Priserna har i stort varit oförändrade under året.

Tydliga resultat av vårt hållbara företagande

Våra kunder ger oss mycket höga värden. Nöjd-Kund-Index uppgick till 70 (72) i den senaste mätningen. Nöjd-Entreprenörs-Index som mäter hur entreprenörerna värderar samarbetet med Sveaskog ökade från 70 till 72 för avverkning och från 73 till 76 när det gäller skogsvård. Att vi dessutom klarar skogsbruket utan större miljöpåverkan och fortsätter att minska koldioxidutsläppen gör mig mycket stolt över alla medarbetares gedigna arbete. Vi redovisar ett bra ekonomiskt resultat men når inte riktigt upp till direktavkastningsmålet i år. Jag bedömer marknadsutsikterna för 2017 som goda.

Per-Olof Wedin, vd och koncernchef

Direktavkastning, %, helår

Nettoskuldssättningsgrad, ggr, per 31 december

Tema Hållbarhet

Ett av Sveaskogs mål för ett hållbart företagande är att vara ledande inom hållbart skogsbruk. Detta mäter bland annat hur miljövärdena klaras i skogsbruket utan stor påverkan.

Målordikator	Utfall 2014	Utfall 2015	Utfall 2016
Hänsynsindex – medelvärde	87	94	95
- Hänsynsytor	88	86	89
- Naturvärdesträd	76	98	95
- Körskador	96	98	99

Ett annat hållbarhetsmål är Nöjd-Entreprenörs-Index vilket har haft en mycket positiv utveckling.

Målordikator	Utfall 2014	Utfall 2015*	Utfall 2016
Nöjd entreprenörsindex - Avverkning	70	-	72
Nöjd entreprenörsindex - Skogsvård	73	-	76

* Mäts vartannat år.

Koncernens utveckling

1 OKTOBER – 31 DECEMBER 2016

Nettoomsättning

Nettoomsättningen ökade marginellt till 1 549 MSEK (1 546). De totala leveransvolymerna ökade med en procent jämfört med motsvarande period föregående år medan försäljningspriserna minskade i genomsnitt med en procent. Försäljningen av skogsråvara uppgick till 2,8 (2,8) miljoner kubikmeter (m³fub).

Resultat

Det operativa rörelseresultatet, minskade med 15 procent till 309 MSEK (362). Leveransvolymerna från egen skog minskade med tre procent och priserna i genomsnitt med två procent. Därutöver har lagernedskrivningar skett i skogsplantverksamheten med en negativ resultatpåverkan på 16 MSEK.

Reavinster från fastighetsförsäljning uppgick till 70 MSEK (23). Resultatandelen i intresseföretaget Setra Group uppgick till 23 MSEK (-17). Förändring redovisat värde växande skog uppgick netto till 0 MSEK (917). Fjölårets nivå beror till stor del på en beslutad förändring av den diskonteringsränta som används vid beräkning av värdet på den växande skogen. Rörelseresultatet uppgick till 402 MSEK (1 285).

Finansiella poster uppgick netto till -34 MSEK (-57) till följd av lägre finansieringskostnader. Resultatet före skatt minskade med 70 procent till 368 MSEK (1 228). Skatten för perioden uppgick till -77 MSEK (-276). Kvartalets resultat minskade till 291 MSEK (952), främst hänförligt till lägre förändring av redovisat värde av växande skog.

1 JANUARI – 31 DECEMBER 2016

Nettoomsättning

Nettoomsättningen minskade med tre procent till 5 922 MSEK (6 078). De totala leveransvolymerna minskade med en procent och priserna i genomsnitt med två procent. Försäljningen av skogsråvara uppgick till 10,7 (10,7) miljoner kubikmeter (m³fub).

Resultat

Det operativa rörelseresultatet minskade med 12 procent till 1 128 MSEK (1 280). Leveranserna från egen skog minskade med två procent och priserna i genomsnitt med två procent. I årets resultat ingår en engångsersättning från Naturvårdsverket med 60 MSEK i samband med inrättande av naturreservat. En nedskrivning av frö och plantlager med 16 MSEK har gjorts i skogsplantverksamheten till följd av ökad inkurans. Fjölårets operativa rörelseresultat inkluderar en positiv resultatpost på 36 MSEK hänförligt till momsrestitution samt en större realisationsvinst på 47 MSEK avseende försäljning av exploateringsmark. Ökade skogsvårdsambitioner samt merkostnader för uppbyggnad av stormfärd skog förklarar resterande del av resultatminskningen.

Reavinster från fastighetsförsäljning uppgick till 131 MSEK (78). Resultatandelen i intresseföretaget Setra Group uppgick till 53 MSEK (10). Förändring av redovisat värde växande skog var 319 MSEK (1 432). Den lägre nivån beror till största delen på att under fjölåret ändrades den diskonteringsränta som används vid beräkningen av värdet på den växande skogen med en positiv resultateffekt på 1 762 MSEK. Rörelseresultatet uppgick till 1 631 MSEK (2 800).

Finansnettot var -174 MSEK (-214). Resultatet före skatt minskade till 1 457 MSEK (2 586). Skatt för året uppgick till -267 MSEK (-569). Årets resultat minskade till 1 190 MSEK (2 017) hänförligt till lägre operativt rörelseresultat och förändring redovisat värde växande skog.

Nettoomsättning, MSEK

Operativt rörelseresultat, MSEK

Rörelseresultat, MSEK

Förändring, nettoomsättning, MSEK

	Okt-dec	Helår
2015	1 546	6 078
Pris, skogsråvara	-22	-122
Leveransvolym, skogsråvara	9	-34
Övrigt	16	0
2016	1 549	5 922

Kassaflöde, investeringar och finansiell ställning

Kassaflödet från den löpande verksamheten uppgick till 789 MSEK (909). Investeringarna i anläggningstillgångar uppgick till 183 MSEK (329) och investering i aktier uppgick 1 MSEK (1). Försäljningar av anläggningstillgångar, främst skogsfastigheter, uppgick till 298 MSEK (234). I kassaflödet ingår en utdelning från intresseföretaget Setra Group AB om 5 MSEK (32).

Sveaskogs räntebärande nettoskuld uppgick per 31 december till 7 937 MSEK (8 089). Låneportföljen bestod vid årets utgång till största del av lån emitterade under Sveaskogs MTN-program samt svenska certifikatsprogram. Lånevolymer under certifikatsprogrammet uppgick till 2 270 MSEK (2 720) vilket har refinansierats löpande. Under MTN-programmet var den utestående volymen per 31 december 4 990 MSEK (4 290). Den genomsnittliga räntebindningen var under året som lägst cirka 30 månader.

Nettoskuldssättningsgraden uppgick till 0,40 (0,41).

Räntetäckningsgraden uppgick till 6,3 (6,2) och bruttolånekostnaden har varit 1,80 procent (1,86).

Moderbolaget

Sveaskog AB (publ.), som ägs av svenska staten till 100 procent, äger och förvaltar skogsfastigheter och aktier i dotterföretag samt svarar för koncerngemensam finansiering. För Sveaskog AB (publ.) var rörelsens intäkter under året 65 MSEK (15), varav reavinst fastighetsförsäljning uppgick till 53 MSEK (2). Resultatet efter finansiella poster uppgick till -196 MSEK (-316). Moderbolagets kostnader består huvudsakligen av räntekostnader. Företaget har inga anställda.

Setra Group AB

Sveaskog äger 50 procent av aktierna i träindustriföretaget Setra Group AB som redovisas som intresseföretag. I koncernens resultaträkning redovisas andelen av intresseföretagets resultat. Nettoomsättningen för året uppgick till 4 043 MSEK (4 218). Rörelseresultatet uppgick till 153 MSEK (47). Marknaden för trävaror har utvecklats positivt för perioden. Sveaskogs resultatandel i företaget justerat för internvinster ökade till 53 MSEK (10).

Marknadsläge och virkesleveranser

Sveaskog bedriver handel med skogsråvara i Sverige och mer än hälften av skogsråvaran kommer från den egna skogen. Huvudsortimenten är sågtimmer, massaved och flis samt biobränsle. De flesta av Sveaskogs kunder finns i Sverige och de exporterar en stor del av sina produkter över hela världen.

Den största marknaden för svensk skogsindustri när det gäller pappersmassa, papper och sågade trävaror är Europa inklusive Sverige. Efterfrågeutvecklingen globalt på dessa produkter är dock mycket viktig. USA:s ekonomi förstärktes medan Kinas planar ut på en hög nivå. Europa uppvisar en relativt stabil ekonomi men undantag finns. Sverige har en jämförelsevis stark tillväxt.

Generellt har året varit oförutsägbart och dramatiskt med Brexit, den oväntade utgången av presidentvalet i USA, krisen i Mellanöstern, de stora flyktingströmmarna och terrorismen i Europa.

Svängningarna i växelkurserna har varit kraftiga och den svenska kronan har relativt sett försvagats med undantag för det brittiska pundet.

SÅGVERK

Sverige är den enskilt största marknaden för sågverken och efterfrågan på sågade trävaror har ökat främst på grund av ökande byggaktiviteter. Intresset för att använda trä har ökat i byggsektorn. På exportmarknaden är Europa störst och ökar sin andel något, Storbritannien är det största mot-

Produkt i % av nettoomsättning, helår

Förändring, operativt rörelseresultat, MSEK

	Okt-dec	Helår
2015	362	1 280
Pris, egen skogsråvara	-9	-33
Leveransvolym och lagerförändring, egen skogsråvara	-10	-34
Upparbetning stormskadad skog	-10	-20
Skogsvårdskostnader	-3	-26
Engångsposter *	-16	-39
Övrigt	-5	0
2016	309	1 128

* Engångsposter avser en sammanslagning av:

Återvunnen mervärdesskatt (2015)	-36
Allframtidsupplåtelse naturvårdsverket (2016)	+60
Lagernedskrivning skogsplantverksamheten (2016)	-16
Reavinst vid försäljning exploateringsmark (2015)	-47
Engångsposter	-39

Kassaflöde från den löpande verksamheten per kvartal, MSEK

Räntebärande nettoskuld, MSEK

tagarlandet. Betydelsen av exporten till Nordafrika och Mellanöstern minskar, för att i stället öka relativt kraftigt i Ostasien. Marknaden för sågade trävaror och därmed sågtimmer är framförallt beroende av byggkonjunkturen.

Byggandet i Europa ökar vilket märks framförallt i Tyskland. Även i USA ökar byggandet medan kurvorna har planat ut i Kina. Ryssland har vuxit fram och fortsätter att vara en mycket stor konkurrent på exportmarknaden.

I Sverige planar produktionen av sågade trävaror ut och lagren har minskat något jämfört med föregående kvartal. Efterfrågan har varit större på gran jämfört med furu.

Större delen av året har sågverken varit välförsörjda med sågtimmer men under den senare delen har det funnits tecken på brist i vissa regioner. I Sverige sjönk sågtimmerpriserna i början av året för att senare stiga något.

Sveaskogs leveranser

Sveaskog levererade under fjärde kvartalet 1 246 (1 265) km³fub sågtimmer vilket är två procent lägre jämfört med motsvarande period föregående år. För helåret uppgick leveranserna till 4 607 (4 713) km³fub.

MASSA- OCH PAPPERSINDUSTRI

Globalt ökar efterfrågan och leveranserna av pappersmassa. Av den volym som inte direkt används i Sverige för pappersproduktion, exporteras huvuddelen till Europa. Därefter följer Asien med en ökande andel. Den svenska produktionen av pappersmassa ligger på en i stort oförändrad nivå.

Totalt fortsätter den svenska pappersproduktionen att minska, främst beroende på den minskande efterfrågan på grafiska papper. Däremot ökar efterfrågan på papper som förpackningsmaterial och som insatsvara i hygienprodukter.

Skogsindustrin fortsätter att göra stora investeringar i ny produktionskapacitet.

Det har funnits gott om skogsråvara på marknaden för massaproduktion, inklusive en betydande import från Norge. Priserna har i stort varit oförändrade.

Sveaskogs leveranser

Sveaskog levererade under det fjärde kvartalet 1 359 (1 305) km³fub massaved och flis vilket är en ökning med fyra procent jämfört med motsvarande period föregående år. För helåret uppgick leveranserna till 5 298 (5 167) km³fub.

BIOBRÄNSLEMARKNADEN

Biobränslemarknaden är regional och lokal på grund av transportkostnaderna. Kunderna är kraft- och värmeverk samt energiproducerande skogsindustri. Bortsett från södra Sverige har marknaden varit svag. Detta beroende på konkurrens från andra bränslen som sopor och returträ samt effektivare energiproduktion och distribution. Priserna har generellt varit oförändrade.

Sveaskogs leveranser

Sveaskog levererade under fjärde kvartalet 214 (230) km³fub biobränsle vilket är en minskning med sju procent jämfört med motsvarande period föregående år. För helåret uppgick leveranserna till 780 (868) km³fub.

Leveransvolym sågtimmer, km³fub

Leveransvolym massaved och flis, km³fub

Leveransvolym biobränsle, km³fub

Leveransvolym, km³fub

	Okt-dec 2016	Okt-dec 2015	Utfall helår 2016	Utfall helår 2015
Egen skog*	1 665	1 708	6 459	6 570
Fältköp**	361	326	1 342	1 272
Centrala köp och import***	792	767	2 883	2 905
Total volym	2 818	2 801	10 684	10 747

* Leveranser från egen skog.

** Leveranser baserat på affärer med privata skogsägare.

*** Leveranser baserat på affärer med professionella virkes-handlare/köp av biprodukter från sågverk.

Koncernen

Resultaträkning i sammandrag

MSEK	3 månader		12 månader	
	Okt-dec 2016	Okt-dec 2015	Helår 2016	Helår 2015
Nettoomsättning	1 549	1 546	5 922	6 078
Övriga rörelseintäkter	45	3	171	63
Råvaror och förnödenheter	-473	-415	-1 622	-1 603
Förändring av lager	80	103	-62	-45
Övriga externa kostnader	-731	-718	-2 666	-2 603
Personalkostnader	-142	-141	-535	-526
Avskrivningar	-19	-16	-80	-84
Operativt rörelseresultat	309	362	1 128	1 280
Reavinster fastighetsförsäljning	70	23	131	78
Resultatandel i intresseföretag	23	-17	53	10
Rörelseresultat före värdeförändring skog	402	368	1 312	1 368
Värdeförändring skog (Not 1, 2)	0	917	319	1 432
Rörelseresultat	402	1 285	1 631	2 800
Finansiella poster	-34	-57	-174	-214
Resultat före skatt	368	1 228	1 457	2 586
Skatt	-77	-276	-267	-569
Periodens/Årets resultat	291	952	1 190	2 017
Resultat/aktie, SEK före och efter utspädning	2,46	8,04	10,05	17,04
- räknat på genomsnittligt antal aktier, milj	118,4	118,4	118,4	118,4

Rapport över totalresultatet

MSEK	3 månader		12 månader	
	Okt-dec 2016	Okt-dec 2015	Helår 2016	Helår 2015
Periodens/Årets resultat	291	952	1 190	2 017
Övrigt totalresultat				
Komponenter som inte kommer att återföras över resultaträkningen				
Aktuariella vinster/förluster avseende pensioner	-24	15	-24	15
Skatt på aktuariella vinster/förluster	5	-3	5	-3
Komponenter som kan komma att återföras över resultaträkningen				
Valutakursdifferenser	0	-1	1	-1
Kassaflödessäkringar	25	19	8	29
Skatt hänförlig till kassaflödessäkringar	-6	-4	-2	-6
Summa övrigt totalresultat för perioden/året, netto efter skatt	0	26	-12	34
Summa totalresultat för perioden/året	291	978	1 178	2 051

Koncernen

Balansräkning i sammandrag

MSEK	31 dec 2016	31 dec 2015
TILLGÅNGAR (Not 3)		
Anläggningstillgångar		
Immateriella anläggningstillgångar	52	1
Materiella anläggningstillgångar		
Skogsmark (Not 1, 2)	2 384	2 346
Övriga materiella anläggningstillgångar	498	529
Biologiska tillgångar – växande skog (Not 1, 2)	31 993	31 751
Finansiella anläggningstillgångar	506	461
Summa anläggningstillgångar	35 433	35 088
Omsättningstillgångar		
Lager	582	669
Kortfristiga fordringar m m, ej räntebärande	1 520	1 407
Likvida medel	1 070	1 135
Summa omsättningstillgångar	3 172	3 211
SUMMA TILLGÅNGAR	38 605	38 299
EGET KAPITAL OCH SKULDER		
Eget kapital	20 092	19 714
Långfristiga skulder (Not 3)		
Räntebärande skulder och avsättningar	5 726	5 767
Övriga skulder och avsättningar	8 365	8 237
Summa långfristiga skulder	14 091	14 004
Kortfristiga skulder (Not 3)		
Räntebärande skulder	3 281	3 457
Övriga skulder	1 141	1 124
Summa kortfristiga skulder	4 422	4 581
SUMMA SKULDER	18 513	18 585
SUMMA EGET KAPITAL OCH SKULDER	38 605	38 299

Förändringar i eget kapital i sammandrag

MSEK	Helår 2016	Helår 2015
Ingående eget kapital 1 januari	19 714	18 463
Summa totalresultat	1 178	2 051
Betald utdelning enligt beslut på årsstämma	-800	-800
Utgående eget kapital vid årets slut	20 092	19 714

Koncernen

Kassaflödesanalys i sammandrag

MSEK	Helår 2016	Helår 2015
Den löpande verksamheten		
Rörelseresultat	1 631	2 800
Ej kassaflödespåverkande poster m m	-509	-1 594
Erhållna räntor	13	9
Erlagda räntor	-195	-231
Betald skatt	-144	-204
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	796	780
Rörelsekapitalförändring	-7	129
Kassaflöde från den löpande verksamheten	789	909
Investeringsverksamheten		
Investering i anläggningstillgångar	-183	-329
Investering i aktier	-1	-1
Försäljning av anläggningstillgångar	298	234
Utdelning från intressebolag	5	32
Försäljning av aktier	3	2
Kassaflöde från investeringsverksamheten	122	-62
Finansieringsverksamheten		
Utbetald utdelning	-800	-800
Upptagna lån	9 530	9 120
Amortering av lån	-9 706	-9 377
Kassaflöde från finansieringsverksamheten	-976	-1 057
Årets kassaflöde	-65	-210
Likvida medel vid årets början	1 135	1 345
Likvida medel vid årets slut	1 070	1 135

Moderbolaget

Resultaträkning i sammandrag

MSEK	3 månader		12 månader	
	Okt-dec 2016	Okt-dec 2015	Helår 2016	Helår 2015
Rörelsens intäkter	44	4	65	15
Rörelsens kostnader	0	-2	-2	-4
Rörelseresultat	44	2	63	11
Finansiella poster	-66	-136	-259	-327
Resultat före skatt	-22	-134	-196	-316
Bokslutsdispositioner	196	319	196	319
Skatt	-39	-40	0	0
Periodens/årets resultat *	135	145	0	3

*Samma som Summa totalresultat för perioden/året.

Balansräkning i sammandrag

MSEK	31 dec 2016	31 dec 2015
TILLGÅNGAR		
Anläggningstillgångar		
Materiella anläggningstillgångar	52	55
Summa materiella anläggningstillgångar	52	55
Finansiella anläggningstillgångar		
Aktier och andelar	24 934	24 934
Fordringar hos koncernföretag, räntebärande	2 000	2 150
Summa finansiella anläggningstillgångar	26 934	27 084
Summa anläggningstillgångar	26 986	27 139
Omsättningstillgångar		
Kortfristiga fordringar m m, ej räntebärande	275	277
Fordringar hos koncernföretag, räntebärande	363	26
Likvida medel	0	0
Summa omsättningstillgångar	638	303
SUMMA TILLGÅNGAR	27 624	27 442
EGET KAPITAL		
Eget kapital	9 265	10 065
Långfristiga skulder		
Räntebärande långfristiga skulder	5 187	5 187
Summa långfristiga skulder	5 187	5 187
Kortfristiga skulder		
Räntebärande skulder och avsättningar	13 120	12 146
Övriga skulder och avsättningar	52	44
Summa kortfristiga skulder	13 172	12 190
SUMMA EGET KAPITAL OCH SKULDER	27 624	27 442

Moderbolaget

Förändringar i eget kapital i sammandrag

MSEK	Helår 2016	Helår 2015
Ingående eget kapital 1 januari	10 065	10 862
Betald utdelning enligt beslut på årsstämma	-800	-800
Årets resultat	0	3
Utgående eget kapital vid årets slut	9 265	10 065

Kassaflödesanalys i sammandrag

MSEK	Helår 2016	Helår 2015
Kassaflöde från den löpande verksamheten	-625	-290
Kassaflöde från investeringsverksamheten	206	262
Kassaflöde från finansieringsverksamheten	419	28
Kassaflöde totalt	0	0
Likvida medel vid årets början	0	0
Likvida medel vid årets slut	0	0

REDOVISNINGSPRINCIPER

Bokslutskommunikén har för koncernen upprättats i enlighet med IAS 34 Delårsrapportering och årsredovisningslagen. Upplysningar enligt IAS 34 Delårsrapportering lämnas såväl i noter som på annan plats i delårsrapporten. För moderbolaget har delårsrapporten upprättats i enlighet med årsredovisningslagen vilket är i enlighet med bestämmelserna i RFR 2, Redovisning för juridiska personer. Moderbolaget har bytt från att redovisa koncernbidrag enligt huvudregeln till att redovisa enligt alternativregeln. Jämförelseåret har justerats. För övrigt är moderbolagets och koncernens redovisningsprinciper och beräkningsprinciper för rapporten oförändrade jämfört med senast avgiven årsredovisning. Nya eller reviderade IFRS samt tolkningsuttalanden från IFRIC har inte haft någon effekt på koncernens eller moderbolagets resultat och ställning.

Belopp anges i MSEK om inte annat anges. Siffror inom parentes avser motsvarande period föregående år.

NOT 1 – VÄRDEFÖRÄNDRING SKOGSTILLGÅNGAR

Marknadsvärdet på Sveaskogs skogstillgångar per 31 december 2016 har beräknats till 34 377 MSEK (34 097), varav 31 993 MSEK (31 751) utgör det bedömda värdet på den växande skogen och 2 384 MSEK (2 346) utgör ett fastställt anskaffningsvärde för mark. Förändringen i balansräkningen sedan årsskiftet uppgår till 280 MSEK (1 579) och framgår av not 2. De parametrar som tillämpas vid beräkning av marknadsvärdet på den växande skogen uppdateras årsvis.

NOT 2 – BIOLOGISKA TILLGÅNGAR, VÄXANDE SKOG OCH SKOGSMARK

Växande skog	MSEK	Skogsmark	MSEK
<i>Marknadsvärden</i>		<i>Anskaffningsvärden</i>	
Ingående värden 1.1.2015	30 344	Ingående värden 1.1.2015	2 174
Förvärv av växande skog	41	Förvärv av skogsmark	176
Försäljning av växande skog	-66	Försäljning av skogsmark	-4
Förändringar till följd av avverkning	-1 528	Utgående värden 31.12.2015	2 346
Förändringar av verkligt värde	2 960		
Utgående värden 31.12.2015	31 751	Ingående värden 1.1.2016	2 346
		Förvärv av skogsmark	45
Ingående värden 1.1.2016	31 751	Försäljning av skogsmark	-7
Förvärv av växande skog	13	Utgående värden 31.12.2016	2 384
Försäljning av växande skog	-90		
Förändringar till följd av avverkning	-1 426		
Förändringar av verkligt värde	1 745		
Utgående värden 31.12.2016	31 993		

NOT 3 – VÄRDERING TILL VERKLIGT VÄRDE

Följande tabell visar koncernens tillgångar, skulder och derivat värderade till verkligt värde:

MSEK	Nivå 1		Nivå 2		Nivå 3	
	31 dec 2016	31 dec 2015	31 dec 2016	31 dec 2015	31 dec 2016	31 dec 2015
<i>Tillgångar</i>						
Växande skog					31 993	31 751
Summa tillgångar	0	0	0	0	31 993	31 751
<i>Skulder</i>						
Långfristiga skulder	0	0	5 217	5 231	0	0
Kortfristiga skulder	0	0	3 291	3 420	0	0
Derivatinstrument	0	0	159	163	0	0
Summa skulder	0	0	8 667	8 814	0	0

Värderingstekniker använda för att beräkna verkliga värden i Nivå 2

Skulder värderas till upplupet anskaffningsvärde. Derivat i nivå 2 består av ränteswapar och som redovisas till marknadsvärde eller som säkringsredovisning. Värderingen till verkligt värde av ränteswapar baseras på swapräntor framtagna från ett finansinformationssystem och som omvandlas till en nollkuponkurva vid värderingen. Jämfört med 2015 har inga förflyttningar skett mellan olika nivåer i hierarkin och inga betydande ändringar har gjorts vad avser värderingssätt, använd data eller antaganden.

Emissioner

Under året har Sveaskog emitterat 8 530 MSEK under företagscertifikatprogrammet samt 1 000 MSEK under MTN-programmet.

ÖVRIG INFORMATION**Risker och osäkerhetsfaktorer**

För en beskrivning av risker, osäkerhetsfaktorer samt riskhantering hänvisas till Sveaskogs årsredovisning för 2015 sidorna 33–35. Inga andra väsentliga förändringar, utöver vad som framgår av denna bokslutskommuniké, har skett sedan årsredovisningens avgivande. Bolaget följer noggrant utvecklingen i Storbritannien efter folkomröstningen om utträde ur EU. Detta till följd av att Storbritannien är en viktig marknad för flera av Sveaskogs kunder.

Väsentliga händelser efter balansdagen

Inga väsentliga händelser har skett efter balansdagen.

Transaktioner med närstående

Under andra kvartalet har en utdelning lämnats till ägaren om 800 MSEK, därutöver har inga väsentliga förändringar skett i relationer eller transaktioner med närstående jämfört med det som beskrivits i årsredovisningen för 2015.

Ordföranden lämnar på årsstämman

I december meddelade Sveaskogs ordförande Helene Biström att hon senast per 31 mars 2017 tillträder tjänsten som VD för Infranord och därför lämnar ordförandeskapet i Sveaskog vid vårens årsstämma.

UTDELNING

Enligt gällande ekonomiska mål ska ordinarie utdelning långsiktigt motsvara 65–90 procent av resultatet efter skatt exklusive ej kassaflödepåverkande värdeförändringar av växande skog efter skatt. Utdelning görs under förutsättning att kapitalstrukturmålet efter utdelning hamnar inom målintervallet samt med beaktande av koncernens strategi och investeringsbehov. Förslag till årsstämman om utdelning för 2016 tas av styrelsen i mars 2017.

ÅRSSTÄMMA

Årsstämma hålls i Stockholm den 26 april 2017. Stämman är öppen för allmänheten. Årsredovisningen beräknas kunna publiceras på www.sveaskog.se den 10 mars 2017. Tryckt årsredovisning på svenska distribueras i början av april. Den tryckta årsredovisningen kan beställas från Sveaskog, e-post info@sveaskog.se eller direkt via Sveaskogs hemsida www.sveaskog.se.

Styrelsen och verkställande direktören försäkrar att bokslutskommunikén ger en rättvisande översikt av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver de osäkerhetsfaktorer som företaget och de företag som ingår i koncernen står inför.

Stockholm den 26 januari 2017
Sveaskog AB (publ.) (556558-0031)

Helene Biström
Ordförande

Eva Färnstrand
Styrelseledamot

Thomas Hahn
Styrelseledamot

Leif Ljungqvist
Styrelseledamot

Annika Nordin
Styrelseledamot

Anna-Stina Nordmark Nilsson
Styrelseledamot

Sven Wird
Styrelseledamot

Sofia Gilliusson
Arbetslagrepresentant

Sture Persson
Arbetslagrepresentant

Per-Olof Wedin
Verkställande direktör och koncernchef

Rapporten har inte varit föremål för revisorernas granskning.

VID FRÅGOR KONTAKTA

Per-Olof Wedin, vd och koncernchef, tel 08-655 91 74, 076-130 42 01

Per Matses, vice vd och CFO, tel 08-655 92 90, 070-655 98 20

www.sveaskog.se

TIDPUNKTER FÖR KOMMANDE RAPPORTER

Års- och hållbarhetsredovisningen publiceras	mars 2017
Årsstämma	26 april 2017
Delårsrapport januari – mars 2017	26 april 2017
Delårsrapport januari – juni 2017	17 juli 2017
Delårsrapport januari – september 2017	26 oktober 2017

Definitioner¹⁾

Avkastning på eget kapital

Redovisat resultat efter skatt i procent av genomsnittligt eget kapital.

Avkastning på operativt kapital

Rörelseresultat dividerat med genomsnittligt operativt kapital, exklusive uppskjuten skatt.

Bruttomarginal

Rörelseresultat före avskrivningar och resultatandel i intresseföretag i procent av nettoomsättningen.

Direktavkastning

Rörelseresultat före värdeförändring skog exkl. reavinst fastighetsförsäljning, dividerat med genomsnittligt operativt kapital, exkl. uppskjuten skatt.

Kapitalomsättningshastighet

Nettoomsättning dividerat med genomsnittligt operativt kapital.

Nettoreultat per aktie

Periodens/årets resultat efter skatt dividerat med genomsnittligt antal aktier under perioden/året.

Nettoskulsättningsgrad

Räntebärande nettoskuld dividerat med eget kapital.

Operativt kapital

Balansomslutningen exkl. räntebärande tillgångar, skattefordringar och tillgångar som innehas för försäljning minus ej räntebärande skulder och uppskjutna skatteskulder, allt beräknat vid årets slut.

Operativt rörelseresultat

Rörelseresultat före värdeförändring skog, resultatandel i intresseföretag och reavinst från fastighetsförsäljningen.

Räntebärande nettoskuld

Räntebärande skulder minus räntebärande tillgångar, allt beräknat vid årets slut.

Räntetäckningsgrad

Rörelseresultat före värdeförändring skog exkl. reavinst fastighetsförsäljning plus finansiella intäkter dividerat med finansiella kostnader.

Rörelsemarginal

Rörelseresultat i procent av nettoomsättningen.

Soliditet

Eget kapital dividerat med balansomslutning, allt beräknat vid årets slut.

Totalproduktivitet

Den procentuella förändringen av det operativa rörelseresultatet i skogsrörelsen mellan två år och till fasta priser.

Totalproduktivitet per volymenhet

Den procentuella förändringen av det operativa rörelseresultatet per volym rundvirke från egen skog mellan två år och till fasta priser.

1) Sveaskog har valt att i särskild bilaga presentera bolagets alternativa nyckeltal i enlighet med Europeiska värdepappers- och marknadsmyndighetens (ESMA) beslut. Bilagan är publicerad på www.sveaskog.se.

Sveaskog AB, Stockholm
Torsgatan 4, 105 22 Stockholm

Telefon växel
0771-787 000
För kontakt med Sveaskogs
medarbetare

Telefon kundcenter
0771-787 100
För frågor om Sveaskogs
verksamhet

info@sveaskog.se
www.sveaskog.se