

Q3

**Delårsrapport
1.1.–30.9.2014**

Finnverakoncernens delårsrapport för januari–september 2014

Fler verktyg och fullmakter för företagsfinansieringen

I och med lagändringarna och statsrådets beslut har Finnveras fullmakter att delta i finansieringen av små och medelstora företags och exportföretags projekt ökat avsevärt.

Finnvera kan utöka risktagningen i finansieringen till små och medelstora företag eftersom staten ersätter en större del av eventuella förluster än tidigare även i Södra Finland. Inom exportfinansieringen har de lagstadgade maximibeloppen för exportgarantier och -krediter höjts betydligt. Nya finansieringsformer är möjligheten att teckna masskuldebrevslån samt Finnveras, Finpros och Tekes gemensamma finansieringsprogram Team Finland LetsGrow samt möjligheten att garantera inhemska investeringar som gäller export.

Den försämrade ekonomiska situationen i Ryssland samt sanktionerna och motsanktionerna till följd av krisen i Ryssland och Ukraina har varit påfrestande för finländska företag som idkar handel med Ryssland. Den låga ekonomiska situationen och den låga investeringsnivån återspeglades i efterfrågan på finansiering.

Affärsverksamhet och resultatutveckling

I januari–september var eurobeloppet av låne- och borgensofferterna till små och medelstora företag på en något högre nivå än under motsvarande period föregående år. En stor del av offerterna gällde fortfarande driftskapital eller omändringar av finansieringar som beviljats tidigare. Offerterna som gällde finansiering av exportaffärer var en knapp tredjedel större än vid motsvarande tidpunkt föregående år.

Finnverakoncernens resultat i januari–september uppvisade en vinst på 76 miljoner euro. Resultatet var 8 procent bättre än resultatet från motsvarande period föregående år (71). Till det förbättrade resultatet bidrog främst minskade förvaltningskostnader jämfört med föregående år, en ökning i räntebidraget och provisionsintäkterna samt minskade borgens- och garantiförluster och förlustreserveringar inom exportgaranti- och specialborgensverksamheten. Bidragande orsaker till provisionsintäkternas förbättring var att stora enskilda exportgarantier trädde i kraft samt den allmänna höjningen av riskpremierna på marknaden. Resultatförbättringen försvagades på motsvarande sätt av att nedskrivningarna på fordringar i finansieringen till små och medelstora företag samt förlusterna i kapitalinvesteringsverksamheten var större än föregående år.

Moderbolaget Finnvera Abp:s resultat inom exportfinansiering och finansiering till små och medelstora företag uppgick till 85 miljoner euro, vilket är 11 miljoner euro bättre än resultatet från motsvarande period föregående år (74). Resultatet från moderbolaget Finnvera Abp:s exportfinansiering uppgick till 79 miljoner euro (63) och inom SMF-finansieringen uppgick kredit- och borgensverksamhetens resultat till 4 miljoner euro (11).

Finnverakoncernen	Q3/2014	Q2/2014	Förändring	Q3/2013	Förändring	1-9/2014	1-9/2013	Förändring
Resultat	mn euro	mn euro	%	mn euro	%	mn euro	mn euro	%
Räntebidrag	14	15	-6	12	15	42	40	4
Provisionsintäkter och -kostnader (netto)	33	34	-3	35	-7	103	97	7
Vinster/förluster från poster som värderats till verkligt värde	-6	-4	68	0	-	-14	-3	316
Administrationskostnader	-8	-11	-20	-8	0	-29	-31	-5
Nedskrivningar på fordringar, borgens- och garantiförluster	10	-7	-254	-11	-192	-25	-29	-14
Från krediter och borgen	-38	-22	73	-24	56	-79	-70	12
Kreditförlustersättning från staten	23	11	98	14	59	45	41	11
Från exportgaranti- och specialborgensverksamheten	25	4	-545	0	-	9	0	-
Rörelsevinst	41	27	53	27	53	75	71	6
Räkenskapsperiodens vinst	42	27	59	27	55	76	71	8

Koncernens nyckeltal 30.9.2014

- Soliditet 15,9 % (19,3 %/30.9.2013)
- Kapitaltäckning, Tier 2 18,2 % (16,9 %/30.9.2013)
- Förhållandet kostnader-intäkter 25,3 % (25,1 %/30.9.2013)

Verkställande direktör Pauli Heikkilä:

”Under de två senaste åren och särskilt i år har staten förbättrat den offentliga finansieringens möjligheter betydligt för Finnveras del. Till följd av ändringarna i lagar och förbindelser kan vi öka vår risktagning både inom SMF-finansiering och exportfinansiering. I och med att vi kan teckna små och medelstora företags masskuldebrevslån och garantera stora företags inhemska exportrelaterade investeringar har vårt utbud av finansieringsformer utökats. Det skulle vara viktigt att finansieringsmöjligheten för företag som är större än SMF-företag enligt EU:s definition kunde tas i bruk i början av nästa år så att vi skulle bland annat kunna utnyttja möjligheten att teckna masskuldebrevslån i vår företagsfinansiering. Förhoppningsvis får vi före årsskiftet även ett lagförslag beträffande den så kallade återfinansieringsborgen. Därefter kan vi konstatera att vi beträffande fullmakter och finansieringsinstrument är på samma nivå som våra främsta konkurrentländer.

Följderna av händelserna under den senaste tiden försvårar verksamheten för finländska företag som bedriver export med Ryssland. SMF-företagens omsättning har av denna orsak kunnat minska avsevärt. Vi kan erbjuda driftkapitalfinansiering till små och medelstora företag som på grund av krisen hamnat i en svår situation. Vi beviljar också fortfarande exportgarantier för affärer som riktar sig till Ryssland. Vi följer de sanktioner som godkänts i EU och bedömer fall för fall våra möjligheter att delta i projekt utgående från våra normala kriterier.

Finnvera fortsätter även kapitalinvesteringsverksamheten i nystartade innovativa företag. På grund av besluten som gäller arbetsfördelningen mellan statliga aktörer upphör vi med kapitalinvesteringen gradvis under de närmaste åren.”

Finnverakoncernen

Delårsrapport 1.1.–30.9.2014

Innehållsförteckning

Koncernens ekonomiska utveckling	5
Personal	9
Ändringar i verksamhetsmiljön samt i närings- och ägarpolitiken	9
Händelser efter rapportperioden	10
Finansieringsutsikter	10

Tabeller

Totalresultaträkning	11
Balansräkning	12
Förändringar i eget kapital	13
Kassaflödesanalys	14
Noter till redovisningen	15

I Finnverakoncernen ingår utöver moderbolaget Finnvera Abp även dotterbolagen Seed Fund Vera Ab och Veraventure Ab som gör kapitalinvesteringar samt Finlands Exportkredit Ab som erbjuder exportkrediter och förvaltar ränteutjämnningen.

Koncernens ekonomiska utveckling

Finnverakoncernen i januari–september 2014

Finnverakoncernens resultat i januari–september uppvisade en vinst på 76 miljoner euro. Resultatet var 8 procent bättre än resultatet från motsvarande period föregående år (71). Till det förbättrade resultatet bidrog främst minskade förvaltningskostnader jämfört med föregående år, en ökning i räntebidraget och provisionsintäkterna samt minskade borgens- och garantiförluster och förlustreserveringar inom exportgaranti- och specialborgensverksamheten. Resultatförbättringen försvagades på motsvarande sätt av att nedskrivningarna på fordringar i finansieringen till små och medelstora företag samt förlusterna i kapitalinvesteringsverksamheten var större än föregående år.

Moderbolaget Finnvera Abp:s resultat inom exportfinansiering och finansiering till små och medelstora företag uppgick till 85 miljoner euro, vilket är 14 procent bättre än resultatet från motsvarande period föregående år (74). Resultatet förbättrades också avsevärt av moderbolagets provisionsintäkter och -kostnader netto som i januari–september uppgick till 103 miljoner euro och därmed var klart högre än föregående år (96). Till resultatförbättringen bidrog dessutom minskningen av förvaltningskostnaderna samt borgens- och garantiförlusterna och -reserveringar som var mindre än föregående år.

Resultaten inom moderbolaget Finnvera Abp:s exportfinansiering och SMF-finansiering uppvisade vinst: det separata resultatet av exportgaranti- och specialborgensverksamheten uppgick till 79 miljoner euro (63) och resultatet av kredit- och borgensverksamheten inom SMF-finansieringen uppgick till 4 miljoner euro (11). I moderbolagets resultat ingick ett överskott på 2 miljoner euro (0,3) inom finansieringen av exportkrediter.

Koncern- och ägarintresseföretagens inverkan på koncernresultatet var -9 miljoner euro (-3). Den andel av kapitalinvesteringsverksamheten som redovisas med resultatpåverkan uppgick till -9 miljoner euro (5) samt Finlands Exportkredit Ab:s räntetjämningsverksamheten som kreditgivare och finansieringen av exportkrediter till 0,5 miljoner euro (1).

Finnverakoncernen i juli–september 2014

Resultatet under det tredje kvartalet 2014 var 42 miljoner euro, med andra ord klart bättre än resultatet under det

andra kvartalet (27). Den främsta orsaken till det bättre resultatet under det tredje kvartalet var att nedskrivningarna på fordringar och borgens- och garantiförlusterna var 17 miljoner euro mindre än under det andra kvartalet. Minskningen av nedskrivningarna på fordringar och borgens- och garantiförlusterna berodde på att förlusterna och förlustreserveringarna i moderbolaget Finnvera Abp:s exportfinansiering var mindre. En annan orsak till att resultatet förbättrats var att förvaltningskostnaderna var mindre än under det föregående kvartalet. På motsvarande sätt försvagades resultatförbättringen av att räntebidraget och provisionsintäkterna var mindre under det tredje kvartalet. Dessutom var värdenedskrivningarna för kredit- och borgensverksamheten inom SMF finansieringen högre och förlusterna för poster som värderats till verkligt värde större.

Resultatanalys januari–september 2014

Ränteintäkter och -kostnader samt räntestöd

Koncernens räntebidrag under januari–september var 42 miljoner euro, dvs. 4 procent högre än föregående år (40).

Räntestödet som styrdes till kunderna från staten och Europeiska regionala utvecklingsfonden (ERUF) uppgick till sammanlagt 5 miljoner euro (7). Räntestödet som betalades var nästan 23 procent mindre än under motsvarande period föregående år, vilket berodde på att kreditstocken som får räntestöd minskat. Minskningen av kreditstocken berodde särskilt på att beviljandet av ny finansiering som får räntestöd upphörde i början av 2014.

Provisionsintäkter och -kostnader

Nettobeloppet av koncernens provisionsintäkter och -kostnader uppgick till 103 miljoner euro (97). Provisionsintäkternas och -kostnadernas netto ökade med 7 procent från motsvarande period föregående år. Bidragande orsaker var att stora enskilda exportgarantier trädde i kraft samt den allmänna höjningen av riskpremierna på marknaden, vilka delvis invercade även på Finnvera.

Provisionsintäkternas bruttobelopp uppgick till 109 miljoner euro (101). Av dessa härrörde 74 procent, dvs. 80 miljoner euro (74) från moderbolagets provisionsintäkter från exportgaranti- och specialborgensverksamhet och 26 procent, dvs. 28 miljoner euro (25) från SMF-finansiering. Finlands Exportkredit Ab:s provisionsintäkter från räntetjämningsverksamheten som kreditgivare och finansieringen av exportkrediter uppgick till 1 miljon euro (1).

Provisionskostnaderna uppgick till 5 miljoner euro (4). Provisionskostnaderna bestod i huvudsak av kostnader inom moderbolaget Finnvera Abp:s återförsäkringsverksamhet.

Vinster/förluster från poster som värderats till verkligt värde

Koncernens förluster från poster som värderats till verkligt värde uppgick till 14 miljoner euro (3). Av förlusten var förändringen i verkligt värde för kapitalinvesteringsverksamheten 11 miljoner euro (4) och förändringen i verkligt värde för ränte- och valutaswapavtal och skulder en miljon euro (-2). Förlusterna från poster som värderats till verkligt värde ökade på grund av valutakursskillnaderna på 2 miljoner euro (1).

Övriga intäkter

Nettointäkterna från investeringsverksamheten och de övriga rörelseintäkterna uppgick i januari-september till sammanlagt 2 miljoner euro (2) i koncernen. Investeringsverksamhetens nettointäkter omfattar nettointäkter från aktier, andelar och fordringsbevis samt övriga rörelseintäkter, bland annat hyresintäkter och det förvaltningsarvode som Statsgarantifonden betalar för förvaltningen av exportgaranti- och specialborgensansvarsstocken som uppkom före 1999.

Nedskrivningar på fordringar, borgens- och garanti-förluster

Nedskrivningar på koncernens lån, borgen, exportborgen och specialborgen samt borgens- och garantiförluster up-

pgick till sammanlagt 70 miljoner euro (70). Efter statens kreditförlustersättning uppgick Finnverakoncernens andel av ansvaret för räkenskapsperiodens nedskrivningar och förluster till 25 miljoner euro (29).

Nedskrivningarna på lån och borgen, förlusterna och avsättningarna uppgick till 79 miljoner euro (70). Kreditförlustersättningen från staten och ERUF, vilken täcker förlusterna, uppgick till 45 miljoner euro (41), dvs. den var 53 procent av de realiserade förlusterna (57).

Förlusterna från exportgaranti- och specialborgensverksamheten samt förlustreserveringarna uppgick till -9 miljoner euro (0) under rapportperioden. Förlustreserveringarna är uppskattningar och de har minskats enligt förlustreserveringarna i delårsrapporten Q2/2014.

Oreglerade fordringar och nollräntefordringar inom SMF-finansieringen utgjorde vid utgången av september 7,9 procent av ansvarsstocken. Enskilda ansvar har inverkat på ökningen i relationstalet. Eftersom Finnvera som bäst utvecklar redovisningssättet för oreglerade fordringar och nollräntefordringar är utfallet vid utgången av september inte helt jämförbart med det redovisningssätt som tillämpats fram till utgången av 2013. I årsbokslutet 2014 tar Finnvera i bruk ett redovisningssätt för oreglerade fordringar som harmoniserats på EU-nivå.

Finnverakoncernen Nedskrivningar på fordringar, borgens- och garantiförluster	Q3/2014 mn euro	Q2/2014 mn euro	Förändring %	Q3/2013 mn euro	Förändring %	1-9/2014 mn euro	1-9/2013 mn euro	Förändring %
Nedskrivningar på fordringar, borgens- och garantiförluster	10	-7	-254	-11	-192	-25	-29	-14
Från krediter och borgen	-38	-22	73	-24	56	-79	-70	12
Kreditförlustersättning från staten	23	11	98	14	59	45	41	11
Från exportgaranti- och specialborgensverksamheten	25	4	-545	0	-	9	0	-

Övriga kostnader

Koncernens förvaltningskostnader inklusive personalkostnader och övriga kostnader uppgick till 29 miljoner euro (31). Förvaltningskostnaderna sjönk med 5 procent eller 2 miljoner euro jämfört med motsvarande period föregående

år. Personalkostnadernas andel av förvaltningskostnaderna var 68 procent (69).

De övriga rörelsekostnaderna uppgick till 5 miljoner euro (5). De övriga rörelsekostnaderna inkluderar avskrivningar och kostnader i anslutning till fastigheter.

Självbärande verksamhet på lång sikt

Målet för Finnveras verksamhet är att den ska vara självbärande, det vill säga utgifterna för bolagets verksamhet ska på lång sikt kunna täckas med intäkterna från den egna verksamheten. Inom finansieringen till små och medelstora företag är granskningsperioden beträffande självbärande verksamhet tio år och inom exportfinansieringen 20 år.

Finnveras finansiering till små och medelstora företag har varit självbärande över en tioårsperiod då man räknar det kumulativa resultatet fram till slutet av september 2014. På motsvarande sätt har exportfinansieringen varit självbärande under Finnveras över 15 verksamhetsår. Om man vid bedömningen av huruvida exportfinansieringen är självbärande beaktar dess föregångare Statsgaranti-centralens resultat enligt betalningsprincipen från de sista räkenskapsåren är verksamheten självbärande även under en granskningsperiod på 20 år.

Finnveras resultat och hur väl principen om självbärande verksamhet förverkligas på lång sikt är under kommande år i hög grad beroende av storleken på bolagets ansvarsstockar och riskerna som är förknippade med dessa. Då resultatet granskas är det viktigt att beakta att helhetsansvaret inom Finnveras exportgaranti- och specialborgensverksamhet uppgick till 12,6 miljarder euro i slutet av september 2014 och SMF-finansieringens kredit- och borgensansvar samt borgens- och garantifordringar till 2,4 miljarder euro. I förhållande till detta ansvar är nettoresultatet som ger upphov till en förlustbuffert i balansräkningen nu cirka 0,5 procent per år.

Balansräkning 30.9.2014

Koncernbalansomslutningen var vid utgången av september 5 870 miljoner euro (4 603) och moderbolaget Finnvera Abp:s balansomslutning 3 386 miljoner euro (2 423). Koncernbalansomslutningen har ökat med nästan 28 procent eller 1,3 miljarder euro under 2014, vilket beror på återfinansieringen som grundar sig på statens kapitalanskaffning och som beviljats av Finlands Exportkredit Ab. En annan orsak är finansieringen av exportkrediter som grundar sig på Finnvera Abp:s kapitalanskaffning. Dotterbolaget Finlands Exportkredit Ab:s balansomslutning var vid utgången av september 3 267 miljoner euro (2 305).

Vid utgången av september uppgick koncernens kreditstock till 4 495 miljoner euro (3 650), dvs. den var 845 miljoner euro större än i början av året. Moderbolaget Finnve-

ra Abp:s kreditstock var 2 092 (1 540) miljoner euro, varav fordringarna på dotterbolagen uppgick till 777 miljoner euro (130).

Moderbolagets borgenstock har minskat under 2014 och var vid utgången av september 993 miljoner euro (1 047).

Ansvarsstocken enligt lagen om exportgarantier uppgick i slutet av september till 10 168 miljoner euro (9 761). Totalansvaret för exportgarantier och specialborgensverksamhet (det totala beloppet gällande ansvar och offertansvar inkluderande exportgarantier) uppgick till 12 642 miljoner euro (11 004).

Moderbolagets långfristiga skulder var vid utgången av september totalt 1 998 miljoner euro (1 148), av vilka 1 912 miljoner euro (1 060) var masskuldebrevslån. I skulderna ingick kapitallån för totalt 36 miljoner euro (38) som staten beviljat för en aktiekapitalinvestering i Seed Fund Vera Ab och Veraventure Ab samt ett kapitallån på 50 miljoner euro (50) som erhållits för att stärka Finnvera Abp:s kapitaltäckning.

Koncernens fria fonder innehöll i slutet av rapportperioden sammanlagt 678 miljoner euro (595), av vilka fonden för inhemsk verksamhet var 135 miljoner euro (137), fonden för exportgaranti- och specialborgensverksamhet 436 miljoner euro (358), fonden för kapitalinvesteringsverksamhet 17 miljoner euro (17) och influtna vinstmedel 90 miljoner euro (83).

Vinstmedlen från finansieringen till små och medelstora företag och till export överförs årligen efter att årsbokslutet färdigställts till de separata fonderna för inhemsk verksamhet respektive export i moderbolagets balansräkning. På motsvarande sätt täcks förluster inom den inhemska verksamheten ur fonden för inhemsk verksamhet och förluster inom exportgaranti- och specialborgensverksamheten ur fonden för export.

De ERUF-medel som allokeras till kapitalinvesteringsverksamheten följs upp via fonden för kapitalinvesteringsverksamhet i det egna fria kapitalet i balansräkningen.

Finnverakoncernen Eget kapital och Balansomslutning	30.9.2014 mn euro	31.12.2013 mn euro	Förändring mn euro	Förändring %
Aktiekapital	197	197	0	0
Överkursfond och fond för verkligt värde	51	51	0	-1
Fria fonder sammanlagt	678	595	83	14
Fond för inhemsk verksamhet	135	137	-2	-2
Fond för exportgaranti- och specialborgensverksamhet	436	358	78	22
Övriga	17	17	-1	-4
Balanserade vinstmedel	90	83	8	9
Eget kapital som tillhör moderbolagets ägare	926	843	83	10
Andel av kapitalet som tillhör ägare som saknar bestämmanderätt	5	6	0	-5
Balansomslutning	5 870	4 603	1 266	28

Kapitalanskaffning

Koncernens långfristiga kapitalanskaffning under januari-september var 1 299 miljoner euro (946). Långfristiga lån amorterades för 356 miljoner euro (218).

Kapitaltäckning

Målet som staten i egenskap av ägare har ställt för Finnverakoncernens kapitaltäckning är minst 12,0 procent.

Koncernens kapitaltäckningsgrad var vid utgången av september 18,2 procent (16,9) och moderbolaget Finnvera Abp:s kapitaltäckning var 18,0 procent (16,7). Kapitaltäckningen har för september för första gången beräknats enligt redovisningsprinciperna i standardförfarandet enligt Basel III.

Kapitaltäckning Finnverakoncernen	30.9.2014 %	31.12.2013 %	Förändring procentenheter	30.9.2013 %
Tier 1	17,2	15,7	1,5	15,7
Tier 2	18,2	16,9	1,3	16,9

Kapitaltäckning Finnvera Abp	30.9.2014 %	31.12.2013 %	Förändring procentenheter	30.9.2013 %
Tier 1	17,0	15,7	1,3	15,5
Tier 2	18,0	16,8	1,2	16,7

Bolagslagen (443/1998) som gäller Finnvera innehåller bestämmelser om särredovisning av den inhemska verksamheten och exportgaranti- och specialborgensverksamheten. Förlusterna från den inhemska verksamheten täcks ur fonden för inhemsk verksamhet och förlusterna från exportgaranti- och specialborgensverksamheten ur fonden för exportgaranti- och specialborgensverksamheten. Enligt lagen om statsgarantifonden (444/1998) svarar staten för exportgarantier och specialborgen. Om medlen i fonden för exportgaranti- och specialborgensverksamheten inte räcker till för att täcka de förluster som uppstår

av verksamheten, ersätts förlusterna ur statsgarantifondens medel, vilka vid behov kompletteras med anslag ur statsbudgeten. Det ovannämnda kravet på särredovisning i lagstiftningen och statens ansvar för exportgarantiverksamheten utgör grunden för att Finnvera räknar sin kapitaltäckning, dvs. ansvaret i förhållande till eget kapital, enbart i fråga om den inhemska verksamheten.

De riskvägda posterna i Finnverakoncernen uppgick vid utgången av september till 2 400 miljoner euro (2 650). Av dessa var 1 964 miljoner euro lån och borgen i anslutning

till den faktiska affärsverksamheten (2 167), dvs. de utgjorde 82 procent av de riskvägda fordringarna. Största delen av de återstående fordringarna gällde kapitalanskaffning och placering av kassamedel. Av lån och borgen bestod

cirka 50 procent av ett stort antal enskilda ansvar på under en miljon euro, vars riskvikt enligt standardmetoden var 75 procent. Riskvikten för övriga lån och borgen var 100 procent.

Finnverakoncernen Solvenskapital	30.9.2014 mn euro	31.12.2013 mn euro	30.9.2013 mn euro
Eget kapital	854	780	775
Immateriella tillgångar	-3	-3	-2
Fonden för exportgaranti- och specialborgensverksamheten	-436	-358	-358
Räkenskapsperiodens vinst	77	69	0
Exportgarantiverksamhetens andel av räkenskapsperiodens vinst	-79	-78	0
Kapitallån	22	30	32
Sammanlagt	436	440	448

Finnverakoncernen Riskvägda poster	30.9.2014 mn euro	31.12.2013 mn euro	30.9.2013 mn euro
Fordringar på kreditinstitut	109	55	41
Fordringar på kunder	1 964	2 117	2 167
Placeringar och derivat	151	224	253
Fordringar, betalda förskott, räntefordringar och övriga fordringar, övriga tillgångar	20	21	16
Bindande kreditlöften	61	94	77
Operativ risk	96	96	96
Sammanlagt	2 400	2 607	2 650

Tier 2	18,2 %	16,9 %	16,9 %
--------	--------	--------	--------

Personal

Vid utgången av september hade koncernen 395 anställda (402/30.9.2013), varav 370 (381) var fast anställda och 25 (21) visstidsanställda.

Ändringar i verksamhetsmiljön samt i närings- och ägarpolitiken

Kundservicen förnyades

Kundservicen förnyades för att den ännu bättre än tidigare ska tillgodose olika kundgruppers behov. Vid ingången av september centraliserades kunnandet och en del av funktionerna omorganiserades. På detta sätt ville vi säkerställa en bättre inriktad och snabbare kundservice.

En del av de ärenden som tidigare skötts på regionkontoren flyttades nu över till den nya servicecentralen som

sköter småföretagskundernas ärenden och bland annat olika förändringssituationer i kundernas finansiering.

Företag som växer och internationaliseras betjäns i fortsättningen vid en enhet. På detta sätt kan experternas kunnande centraliseras och dessa kunders finansieringsbehov tillgodoses ännu bättre än tidigare.

Finnveras 15 kontor förblir oförändrade, men regionindelningen ändras. Regionerna är följande: Södra Finland, Mellersta Finland, Sydvästra Finland, Sydöstra Finland, Savolax-Karelen, Österbotten och Norra Finland.

Exportgarantier även för inhemska exportrelaterade investeringar

Även stora finländska industriföretag kan i fortsättningen beviljas exportgarantier för inhemska långfristiga krediter som beviljats av banker för investeringar i maskiner eller

anordningar. Projekten ska ge upphov till eller gagna exportindustrin. Lagändringen trädde i kraft den 1 september 2014.

Finnvera kan nu delta i finansieringsarrangemangen för investeringar i hemlandet som gagnar export. Detta ger finländska företag ett jämnstarkare konkurrensläge när de erbjuder sina produkter för investeringar i exportindustrin som genomförs i hemlandet.

Finnvera emitterade ett lån på 500 miljoner USD

Den 9 september 2014 emitterade Finnvera ett femårigt masskuldebrevslån med fast ränta för 500 miljoner USD inom ramen för låneprogrammet EMTN (Euro Medium Term Note). I april emitterades ett masskuldebrevslån med fast ränta på 500 miljoner euro.

EMTN-låneprogrammet och lån emitterade under det har statsgaranti. Finnvera använder inskaffade medel för finansiering av små och medelstora företag och exportkrediter.

Finnvera garanterar finansieringen av Meyer Turku Oy:s nya fartygsaffärer

Finnvera deltar i finansieringen av kryssningsfartygen som Åbovarvet levererar till beställaren TUI Cruises GmbH under åren 2015–2017 genom att garantera 50–80 procent av finansieringen för byggnadstiden som varvet beviljas. Till följd av de nya fartygsbeställningarna ökar Finnveras ansvar av Meyer Turku Oy:s finansiering till högst cirka 300 miljoner euro.

Finnvera garanterar också 95 procent av köparkrediterna efter leveranserna av de fartyg som beställts av TUI Cruises GmbH. Kredittiden är 12 år. I och med de fartyg som beställts tidigare och de som beställts nu ökar Finnveras ansvar för beställarrederiet till cirka 1,3 miljarder euro som högst. Finnveras dotterbolag Finlands Exportkredit Ab erbjuder finansiering av affärsbankernas köparkrediter.

För närvarande har Finnvera gällande köparkreditgarantier för rederiet TUI Cruises samt garantier för varvet under byggnadstiden.

Programförslagen beträffande företagssaneringen av Talvivaarabolagen till tingsrätten

Enligt saneringsprogramförslaget som lämnades till tingsrätten den 30 september 2014 uppgår Talvivaara Sotkamo

Oy:s skuld till Finnvera inklusive kapital och räntor till sammanlagt 58,8 miljoner euro. Betydande nedskärningar av skulderna har föreslagits. Programförslagen innehåller många frågor som ännu i detta skede är obesvarade och utredaren kommer att komplettera sitt programförslag. För att affärsverksamheten ska kunna fortsätta krävs ny finansiering så att arrangemangen som föreslås i saneringsprogrammet förverkligas. Det slutliga saneringsprogrammet förutsätter dessutom ett tillräckligt stöd bland saneringsborgenärerna.

Katja Keitaanniemi och Jussi Haarasilta nya medlemmar i Finnveras ledningsgrupp

Tekn. lic. Katja Keitaanniemi har utnämnts till affärsområdesdirektör med ansvar för Finnveras SMF- och internationaliseringsfinansiering och till medlem i ledningsgruppen från och med den 22 september 2014.

Jur.kand., EM Jussi Haarasilta har utnämnts till finansieringsdirektör för Finnveras exportfinansiering och medlem i bolagets ledningsgrupp från och med den 1 januari 2015.

Händelser efter rapportperioden

Kreditvärderingsinstitutet Standard & Poor's sänkte i oktober finska statens kreditvärdighet för långfristig upplåning från AAA till AA+. Värderingen av Finnveras EMTN-låneprogram motsvarar värderingen av finska statens långfristiga upplåning och därmed är Standard & Poor's betyg för låneprogrammet AA+ och Moody's Aaa. Enligt bedömningen just nu har sänkningen av kreditvärdigheten ingen större inverkan på kostnaden och tillgången på kapitalanskaffningen.

Finansieringsutsikter

En uppgång kan skönjas i Förenta Staternas ekonomi, men i Europa är den ekonomiska tillväxten ännu svag. På grund av det instabila politiska läget i Mellan Östern råder en fortsatt allmän osäkerhet. På grund av tvisten mellan Ryssland och Ukraina är situationen fortsättningsvis osäker. Likaså är finansieringen fortfarande osäker när det gäller affärer med Ryssland som är ett viktigt exportland för Finland.

Bankerna är mycket försiktiga när det gäller att finansiera affärer i Ryssland, eftersom även bankerna i EU-området måste ta hänsyn till Förenta Staternas nuvarande och förutspådda sanktioner. I Finland är det ännu svårare än tidigare för små och medelstora företag att få finansiering

för exportaffärer då bankerna inriktar sina exportfinansieringstjänster på objekt som är lönsammare för bankerna, i praktiken på stora företag och deras tämligen stora affärer.

Till följd av ägarlösningen vid Åbovarvet som förverkligades i september och de nya beställningarna som offentliggjordes i samband med detta kommer Finnveras ansvar beträffande fartygsaffärer att öka. I början av september trädde fullmakten att garantera finansiering i form av främmande kapital i kraft. Den är inriktad på inhemska exportinvesteringar och har väckt stort intresse i exportföretag och finansiärer som samarbetar med Finnvera. Det verkar som om Finnveras riskspridningsmöjlighet avsevärt kan främja besluten som gäller nyinvesteringar i exportindustrin och ersättningsinvesteringar som gäller den åldrande produktionskapaciteten. Förnyelsen kan också gynna privata infrastrukturinvesteringar som tjänar exportindustrin och inhemska maskin- och tjänsteleveranser för dessa projekt.

Enligt Finnveras uppfattning kommer efterfrågan på SMF-finansiering inte heller i slutet av året att vara särskilt stor. Orsaken till detta är de svaga ekonomiska utsikterna, investeringsnivån som är lägre än normalt och även regleringen som gäller bankerna. SMF-företagens behov av finansiering gäller allt oftare driftskapital.

Enligt aktuella bedömningar väntas Finnverakoncernens resultat för 2014 vara på åtminstone samma nivå som resultatet för 2013. I motsvarande bedömning från början av 2014 antogs resultatet bli sämre än föregående år. Osäkerhetsfaktorerna i anslutning till den ekonomiska utvecklingen och om de realiserade riskerna är större än vad som prognostiserats kan situationen försvagas i högre grad än vad som antagits.

Totalresultaträkning

(1 000 euro)	Not	Finnverakoncernen		Finnvera Abp	
		1-9 2014	1-9 2013	1-9 2014	1-9 2013
Ränteintäkter					
Räntor på kreditgivning		79 325	71 317	33 518	31 333
Räntestöd som styrts till kunder		5 193	6 708	5 193	6 708
Övriga ränteintäkter		3 161	2 807	3 413	2 740
Ränteintäkter totalt		87 678	80 832	42 124	40 781
Räntekostnader		-45 547	-40 392	-3 513	-2 417
Räntenetto		42 132	40 439	38 611	38 363
Provisionsintäkter och -kostnader netto		103 378	96 916	102 573	95 555
Vinster och förluster för poster som redovisas till verkligt värde	2	-13 542	-3 259	-1 008	1 306
Nettointäkter för placeringsverksamhet		666	1 000	63	64
Övriga rörelseintäkter		1 359	895	1 364	1 218
Administrationskostnader					
Löner och arvoden		-20 083	-21 556	-19 254	-20 628
Övriga administrationskostnader		-9 259	-9 459	-8 827	-8 564
Administrationskostnader totalt		-29 342	-31 015	-28 081	-29 192
Övriga rörelsekostnader		-4 507	-5 014	-4 504	-4 994
Nedskrivningar av fordringar, borgens- och garantiförluster	3				
Nedskrivningsförluster för krediter och borgensförluster		-78 931	-69 862	-78 082	-68 906
Kreditförlustersättningar från staten		45 438	41 012	45 438	41 012
Förluster från exportgaranti- och specialborgensverksamheten		8 676	-49	8 676	-49
Nedskrivningar av fordringar, borgens- och garantiförluster totalt		-24 817	-28 899	-23 969	-27 944
Rörelsevinst		75 327	71 063	85 048	74 378
Inkomstskatter		1 159	12	0	0
Räkenskapsperiodens resultat		76 486	71 074	85 048	74 378
Övriga poster i totalresultatet					
Poster som inte kan komma att överföras med resultatpåverkan					
- Omvärdering av förmånsbaserade pensioner		0	0	0	0
Poster som kan komma att överföras med resultatpåverkan					
- Förändring i aktiernas verkliga värde		-222	178	-281	134
Övriga poster i totalresultatet totalt		-222	178	-281	134
Räkenskapsperiodens totalresultat		76 265	71 253	84 768	74 512
Fördelning av räkenskapsperiodens resultat					
För moderbolagets ägare		76 768	71 403		
För innehav utan bestämmande inflytande		-283	-328		
		76 486	71 074		
Fördelning av räkenskapsperiodens totalresultat					
För moderbolagets ägare		76 547	71 582		
För innehav utan bestämmande inflytande		-283	-328		
		76 265	71 253		

Balansräkning

(1 000 euro)	Not	Finnverakoncernen		Finnvera Abp	
		30.9.2014	31.12.2013	30.9.2014	31.12.2013
TILLGÅNGAR					
Fordringar på kreditinstitut					
Som betalas på begäran		533 243	250 271	486 325	215 646
Andra än fordningar som betalas på begäran		9 925	26 172	0	26 172
		543 168	276 443	486 325	241 818
Fordringar på kunder					
Lån		4 494 726	3 649 525	2 092 092	1 540 016
Borgensfordringar		38 603	46 023	38 603	46 023
Fordringar i export- och specialborgensverksamheten		15 427	15 305	15 427	15 305
		4 548 756	3 710 853	2 146 122	1 601 344
Placeringar					
Fordringsbevis		427 120	326 191	421 120	326 191
Placeringar i företag inom samma koncern		0	0	168 815	158 815
Placeringar i intresseföretag		64 005	78 195	349	349
Andra aktier och andelar		125 754	118 019	14 831	15 246
		616 878	522 405	605 115	500 602
Derivatavtal	8	29 917	8 159	29 917	8 159
Immateriella tillgångar		2 672	2 572	2 581	2 490
Materiella tillgångar					
Fastigheter		824	834	824	834
Övriga materiella tillgångar		1 280	1 437	1 280	1 437
		2 104	2 270	2 104	2 270
Övriga tillgångar					
Kreditförlustfordringar från staten		34 489	6 516	34 489	6 516
Övriga		4 238	5 030	6 894	5 894
		38 727	11 546	41 384	12 410
Förutbetalda kostnader och upplupna intäkter		87 373	69 213	71 966	53 952
Skattefordringar		0	0		
SUMMA TILLGÅNGAR		5 869 596	4 603 461	3 385 514	2 423 044
SKULDER					
Skulder till kreditinstitut		0	0	0	0
Skulder till övriga samfund					
Finansiella tillgångar som redovisas till verkligt värde via resultaträkningen	9	37 577	35 883	0	0
Övriga finansiella skulder		2 420 794	2 107 553	0	0
Till allmänheten emitterade skuldebrev					
Finansiella tillgångar som redovisas till verkligt värde via resultaträkningen	9	1 911 759	1 059 870	1 911 759	1 059 870
Derivatavtal	8	60 826	31 272	59 312	29 915
Avsättningar		56 934	65 601	56 934	65 601
Övriga skulder		51 613	54 738	43 971	49 790
Förutbetalda kostnader och upplupna intäkter		310 892	307 616	300 334	293 824
Skatteskulder		1 948	4 333		
Kapitallån	9	86 422	88 029	86 422	88 029
		4 938 766	3 754 895	2 458 732	1 587 029
EGET KAPITAL					
Eget kapital hänförligt till moderbolagets aktieägare					
Aktiekapital		196 605	196 605	196 605	196 605
Överkursfond		51 036	51 036	51 036	51 036
Fond för verkligt värde		296	518	-353	-71
Fria fonder					
Fond för inhemsk verksamhet		135 089	137 172	135 089	137 172
Fond för exportgaranti- och specialborgensverksamhet		435 628	357 825	435 628	357 825
Övriga		16 619	17 225	16 619	17 225
Balanserade vinstmedel		90 247	82 590	92 159	76 223
		677 582	594 813	679 494	588 445
Summa eget kapital		925 519	842 972	926 782	836 015
Andelen av eget kapital hänförligt till innehav utan bestämmande inflytande		5 311	5 594		
SUMMA SKULDER OCH EGET KAPITAL		5 869 596	4 603 461	3 385 514	2 423 044

Förändringar i eget kapital

(1 000 euro)

A B C D E F G H I J

Finnverakoncernen

Eget kapital hänförlig till moderbolagets aktieägare

Eget kapital 1.1.2014	196 605	51 036	518	137 172	357 825	17 225	82 590	842 972	5 594	848 566
Beloppet som ägaren har efterskönt av kapitallånet							6 607	6 607		6 607
Totalresultat för räkenskapsperioden sammanlagt / förändring i aktiernas verkliga värde			-222				76 768	76 546	-283	76 262
Överföring till fonder				-2 084	77 803	-606	-75 719	-606		-606
Korrigeringar										0
Eget kapital 30.9.2014	196 605	51 036	296	135 088	435 628	16 619	90 246	925 518	5 311	930 830
Redovisad eget kapital 31.12.2012	196 605	51 036	318	139 770	295 726	17 461	60 401	761 319	10 468	771 787
Ändring i beräkningsprincipen, IAS 19							-337	-337		-337
Omräknad eget kapital 1.1.2013	196 605	51 036	318	139 770	295 726	17 461	60 064	760 982	10 468	771 450
Beloppet som ägaren har efterskönt av kapitallånet							4 359	4 359		4 359
Totalresultat för räkenskapsperioden sammanlagt / förändring i aktiernas verkliga värde			178				71 403	71 581	-328	71 253
Överföring till fonder				-2 598	62 099	-236	-59 501	-236		-236
Eget kapital 30.9.2013	196 605	51 036	496	137 172	357 825	17 225	76 289	836 685	10 140	846 825

Finnvera Abp

Eget kapital 1.1.2014	196 605	51 036	-71	137 172	357 825	17 225	76 223	836 015		
Beloppet som ägaren har efterskönt av kapitallånet							6 607	6 607		
Totalresultat för räkenskapsperioden sammanlagt / förändring i aktiernas verkliga värde			-282				85 048	84 766		
Överföring till fonder				-2 084	77 803	-606	-75 719	-606		
Korrigeringar										0
Eget kapital 30.9.2014	196 605	51 036	-353	135 089	435 628	16 619	92 159	926 782		
Redovisad eget kapital 31.12.2012	196 605	51 036	-186	139 770	295 726	17 461	60 342	760 754		
Ändring i beräkningsprincipen, IAS 19							-337	-337		
Omräknad eget kapital 1.1.2013	196 605	51 036	-186	139 770	295 726	17 461	60 005	760 417		
Beloppet som ägaren har efterskönt av kapitallånet							4 359	4 359		
Totalresultat för räkenskapsperioden sammanlagt / förändring i aktiernas verkliga värde			134				74 378	74 512		
Överföring till fonder				-2 598	62 099	-236	-59 501	-236		
Eget kapital 30.9.2013	196 605	51 036	-52	137 172	357 825	17 225	79 240	839 052		

Tabellförklaringar:

A = Aktiekapital

B = Överkursfond

C = Fond förverkligtvärde

D = Fond för inhemsk verksamhet

E = Fond för exportgaranti- och specialborgensverksamhet

F = Fond för kapitalinvesteringsverksamhet

G = Vinstmedel

H = Totalt

I = Innehav utan bestämmande inflytande

J = Eget kapital totalt

Kassaflödesanalys

(1 000 euro)	Finnverakoncernen		Finnvera Abp	
	1-9 2014	1-9 2013	1-9 2014	1-9 2013
Den löpande verksamheten				
Uttag av beviljade lån	-1 650 218	-1 054 756	-1 246 674	-283 715
Återbetalning av lånefordringar	956 052	331 247	689 170	250 464
Gjorda investeringar	-10 412	-20 605	-10 000	-10 762
Överlåtelsevinster från investeringar	11 149	3 131	0	0
Erhållna räntor	77 599	66 579	30 822	31 396
Betalda räntor	-47 413	-46 981	-2 137	-2 189
Erhållna räntestöd	2 875	4 528	2 875	4 528
Erhållna provisionsintäkter	107 536	105 721	103 929	103 386
Erhållna betalningar på övriga rörelseintäkter	46 495	47 621	43 785	48 174
Betalningar av rörelsekostnader	-49 639	-60 646	-45 698	-55 777
Betalda ersättningar	-27 642	-33 406	-27 642	-33 406
Betalda skatter	-1 398	-320	0	0
Kassaflöde från den löpande verksamheten (A)	-585 016	-657 887	-461 570	52 100
Investeringsverksamheten				
Investeringar i materiella och immateriella tillgångar	-631	-869	-572	-832
Överlåtelseintäkter från övriga placeringar	178	370	178	370
Erhållna utdelningar från investeringar	307	1 726	12	24
Kassaflöden från investeringsverksamheten (B)	-146	1 226	-382	-438
Finansieringsverksamheten				
Uttag av lån	1 298 658	1 013 748	896 902	236 057
Återbetalning av lån	-355 961	-351 449	-95 516	-272 833
Kassaflöden från finansieringsverksamheten (C)	942 697	662 299	801 386	-36 776
Förändring av kassaflöden (A+B+C) ökning (+) / minskning (-)	357 536	5 639	339 435	14 887
Likvida medel vid räkenskapsperiodens början	661 834	506 548	568 009	395 094
Likvida medel vid räkenskapsperiodens slut	1 019 370	512 187	907 444	409 981
Likvida medel vid räkenskapsperiodens slut				
Fordringar på kreditinstitut	533 243	205 614	486 325	164 550
Fordringsbevis	427 120	249 931	421 120	245 431
Fondplaceringar	59 008	56 642	0	0
	1 019 370	512 187	907 444	409 981

Noter till redovisningen

Redovisningsprinciper

Finnverakoncernen och moderbolaget Finnvera Abp:s bokslut upprättas i enlighet med den internationella bokslutsstandarden (IFRS). Resultaträkningen presenteras i form av en kalkyl (totalresultaträkning) enligt standarden IAS 1 Utformning av finansiella rapporter. Finnveras delårsrapport har upprättats i enlighet med IAS 34 *delårsrapporter* -standarderna såsom den har godkänts av EU. Principerna för upprättandet av bokslutet har beskrivits i helhet i bokslutet för år 2013.

De nya eller ändrade standarderna och tolkningarna som Finnverakoncernen tagit i bruk finns i principerna för upprättandet av bokslutet för 2013. Dessa uppskattas inte ha någon väsentlig inverkan på koncernens bokslut.

I delårsrapporten presenteras även uppgifter om moderbolaget Finnvera Abp eftersom reglerna på Oslo börs förutsätter att dessa uppgifter presenteras då masskuldebrevslån emitterats i Norge.

1 Segmentinformation

Finnveras segmentinformation grundar sig på bolagets interna indelning i affärsområden och organisationsstrukturen. Kundföretagen är indelade i affärsområden enligt storlek och utvecklingskedets finansieringsbehov. För varje affärsområde har ett eget servicekoncept byggts upp. Bolagets segment är mikrofinansiering, regional finansiering, tillväxt- och internationaliseringsfinansiering, finansiering för export, kapitalinvesteringsverksamhet samt finansiering av exportkrediter.

Mikrofinansieringens kunder är lokalt verksamma företag med högst tio anställda. Mikrofinansieringen erbjuder finansieringstjänster för inledande och utveckling av företagsverksamheten i samarbete med regionala företagstjänster och andra finansierare.

Kunder inom den **regionala finansieringen** är små och medelstora företag samt storföretag på särskilda grunder. Kundkretsen består både av produktionsföretag och serviceföretag. Den regionala finansieringen erbjuder finansieringslösningar speciellt för företagens utveckling och tillväxt samt generationsväxlingar i samarbete med andra finansierare.

Kunderna inom **tillväxt- och internationaliseringsfinansiering** utgörs av små och medelstora företag med en realistisk tillväxtstrategi som utgår från internationalisering. En del av kunderna är redan internationaliserade och bedriver export, en del befinner sig först i inledningskedet av denna utveckling. Vanligen använder företagen också olika tjänster i andra organisationer som betjänar tillväxtföretagen (Finpro, Tekes, ELY-centralerna) och utnyttjar Finnveras exportfinansieringstjänster.

Segmenteringen mellan Finnveras regionala finansiering och tillväxt- och internationaliseringsfinansiering har precisats i samband med förnyelsen av kundservicen som inleddes i början av september. Segmentändringarna som gjorts till följd av preciseringen inverkar på jämförbarheten av resultaten från 1–9/2014 för dessa segment med de föregående åren. Segmenten och principerna för segmentredovisning har beskrivits närmare i årsberättelsen för 2013.

Resultat, tillgångar och skulder enligt segment

(1 000 euro)	Mikro- finansiering	Regional finansiering	Tillväxt- och internatio- naliserings- finansiering	Export- finansiering	Övriga segment	Elimineringar	Totalt
Finnverakoncernen							
1–9/2014							
Räntenetto	6 693	19 982	9 400	4 453	1 605	0	42 132
Provisionsintäkter och -utgifter, netto	2 982	13 824	12 785	69 780	4 007	0	103 378
Nedskrivningar, borgens- och garantiförluster	-263	-20 195	-13 616	10 106	-848	0	-24 817
Verksamhetskostnader*	-7 112	-9 668	-7 593	-6 260	-5 019	2 507	-33 146
Avskrivningar	-58	-301	-147	-197	0	0	-703
Övriga intäkter/kostnader**	-69	-550	-33	-292	-8 073	-2 500	-11 517
Rörelseresultat	2 173	3 092	796	77 590	-8 329	7	75 327
1–9/2013							
Räntenetto	6 899	18 959	11 052	2 604	926	0	40 439
Provisionsintäkter och -utgifter, netto	3 006	13 105	13 356	66 997	453	0	96 916
Nedskrivningar, borgens- och garantiförluster	-2 317	-8 069	-17 410	-147	-956	0	-28 899
Verksamhetskostnader*	-7 519	-10 852	-6 677	-8 029	-4 476	2 371	-35 183
Avskrivningar	-69	-363	-177	-236	0	0	-847
Övriga intäkter/kostnader**	380	969	513	559	-1 415	-2 372	-1 366
Rörelseresultat	379	13 748	657	61 747	-5 468	-1	71 063
Finnvera Abp							
1–9/2014							
Räntenetto	6 693	19 982	9 400	2 067	470		38 611
Provisionsintäkter och -utgifter, netto	2 982	13 824	12 785	68 973	4 009		102 573
Nedskrivningar, borgens- och garantiförluster	-263	-20 195	-13 616	10 106	0		-23 969
Verksamhetskostnader*	-7 112	-9 668	-7 593	-5 743	-1 766		-31 882
Avskrivningar	-58	-301	-147	-197	0		-703
Övriga intäkter/kostnader**	-69	-550	-33	1 543	-472		419
Rörelseresultat	2 173	3 092	796	76 749	2 240		85 048
1–9/2013							
Räntenetto	6 899	18 959	11 052	1 409	45		38 363
Provisionsintäkter och -utgifter, netto	3 006	13 105	13 356	65 635	454		95 556
Nedskrivningar, borgens- och garantiförluster	-2 317	-8 069	-17 410	-147	0		-27 944
Verksamhetskostnader*	-7 519	-10 845	-6 677	-7 501	-797		-33 340
Avskrivningar	-69	-363	-177	-236	0		-847
Övriga intäkter/kostnader**	380	968	513	153	574		2 588
Rörelseresultat	379	13 753	657	59 312	276		74 378

*) Verksamhetskostnader = Administrationskostnader + övriga rörelsekostnader - avskrivningar

**) Vinster/förluster för tillgångar värderade till verkligt värde + placeringsverksamhetens nettointäkter + affärsverksamhetens övriga intäkter

2 Vinst och förlust för finansiella instrument värderade till verkligt värde

(1 000 euro)	Finnverakoncernen		Finnvera Abp	
	30.9.2014	30.9.2013	30.9.2014	30.9.2013
Derivatinstrument	7 664	-68 930	10 097	-73 757
Skulder till verkligt värde	-8 601	71 095	-9 243	76 145
Valutakursdifferenser	-1 928	-1 057	-1 862	-1 082
Kapitalplaceringarnas värdeförändring	-10 677	-4 367	0	0
Totalt	-13 542	-3 259	-1 008	1 306

3 Nedskrivning av fordringar, borgens- och garantiförluster

Krediter och övriga fordringar nedskrivs, när det föreligger objektiva bevis som tyder på att värdet av tillgångarna har minskat. Objektivet bevis på kundens förmåga att klara av sina förpliktelser baserar sig på kundernas riskklassificering samt bolagets erfarenhet och ledningens bedömning om betalningsstöringars inverkan på återvinning av lånefordringar.

4 Klassificering i balansräkningen

(1 000 euro)	Finnverakoncernen				Finnvera Abp				
	Lån och övriga fordringar	Redovisade till verkligt värde via resultaträkningen	Tillgångar som kan säljas	Totalt	Verkligt värde	Lån och övriga fordringar	Redovisade till verkligt värde via resultaträkningen	Tillgångar som kan säljas	Totalt
Tillgångar									
30.9.2014									
Fordringar på kreditinstitut	543 168			543 168	543 168	486 325			486 325
Fordringar från kunder	4 548 756			4 548 756	4 635 066	2 146 122			2 146 122
Fordringsbevis			427 120	427 120	427 120			421 120	421 120
Derivatavtal		29 917		29 917	29 917		29 917		29 917
Innehav i intresseföretag		63 656		63 656	63 656				0
Aktier och andelar		51 915	73 839	125 754	125 754			14 831	14 831
Övriga finansiella tillgångar	92 538			92 538	92 538	77 403			77 403
Totalt 30.9.2014	5 184 462	145 487	500 959	5 830 908	5 917 218	2 709 850	29 917	435 951	3 175 718
31.12.2013									
Fordringar på kreditinstitut	276 443			276 443	276 443	241 818			241 818
Fordringar från kunder	3 710 853			3 710 853	3 929 693	1 601 344			1 601 344
Fordringsbevis			326 191	326 191	326 191			326 191	326 191
Derivatavtal		8 159		8 159	8 159		8 159		8 159
Innehav i intresseföretag		77 846		77 846	77 846				
Aktier och andelar		43 572	74 447	118 019	118 019			15 246	15 246
Övriga finansiella tillgångar	47 819			47 819	47 819	32 673			32 673
Totalt 31.12.2013	4 035 115	129 577	400 638	4 565 330	4 784 170	1 875 835	8 159	341 437	2 225 431

Det verkliga värdet på Fonden för industriellt samarbete Ab kan inte utredas tillförlitligt och därför är aktierna värderade till det ursprungliga anskaffningsp

	Finnverakoncernen				Finnvera Abp			
	Redovisade till verkligt värde via resultaträkningen	Övriga finansiella skulder	Totalt	Verkligt värde	Redovisade till verkligt värde via resultaträkningen	Övriga finansiella skulder	Totalt	
Skulder								
30.9.2014								
Skulder till kreditinstitut			0	0			0	
Skulder till övriga samfund	37 577	2 420 794	2 458 371	2 164 438			0	
Skuldebrev emitterade till allmänheten	1 911 759		1 911 759	1 911 759	1 911 759		1 911 759	
Derivatavtal	60 826		60 826	60 826	59 312		59 312	
Övriga finansiella skulder		311 283	311 283	311 283		297 924	297 924	
Kapitallån		86 422	86 422	86 422		86 422	86 422	
Totalt 30.9.2014	2 010 163	2 818 498	4 828 661	4 534 728	1 971 071	384 346	2 355 418	
31.12.2013								
Skulder till kreditinstitut			0	0			0	
Skulder till övriga samfund	35 883	2 107 553	2 143 436	2 227 067			0	
Skuldebrev emitterade till allmänheten	1 059 870		1 059 870	1 059 870	1 059 870		1 059 870	
Derivatavtal	31 272		31 272	31 272	29 915		29 915	
Övriga finansiella skulder		304 298	304 298	304 298		290 698	290 698	
Kapitallån		88 029	88 029	88 029		88 029	88 029	
Totalt 31.12.2013	1 127 025	2 499 880	3 626 905	3 710 536	1 089 785	378 727	1 468 512	

5 Hierarkin för värdering till verkligt värde

(1 000 euro)		Finnverakoncernen			Finnvera Abp		
Tillgångarnas verkliga värden	30.9.2014	Nivå 1	Nivå 2	Nivå 3	Nivå 1	Nivå 2	Nivå 3
Poster som upptas till verkligt värde i resultaträkningen							
- Derivatavtal			29 917			29 917	
- Placeringar i intresseföretag				63 656			
- Aktier och andelar				51 915			
Till salu							
- Fordringsbevis			427 120			421 120	
- Aktier och andelar		59 494		14 345	486		14 345
Totalt		59 494	457 036	129 915	486	451 036	14 345

Skuldernas verkliga värden	30.9.2014	Nivå 1	Nivå 2	Nivå 3	Nivå 1	Nivå 2	Nivå 3
Poster som upptas till verkligt värde i resultaträkningen							
- Skulder till andra samfund			37 577				
- Skuldebrev emitterade till allmänheten			1 911 759			1 911 759	
- Derivatavtal			60 826			59 312	
Totalt			2 010 163			1 971 071	

(1 000 euro)		Finnverakoncernen			Finnvera Abp		
Tillgångarnas verkliga värden	31.12.2013	Nivå 1	Nivå 2	Nivå 3	Nivå 1	Nivå 2	Nivå 3
Poster som upptas till verkligt värde i resultaträkningen							
- Derivatavtal			8 159			8 159	
- Placeringar i intresseföretag				77 846			
- Aktier och andelar				43 572			
Till salu							
- Fordringsbevis			326 191			326 191	
- Aktier och andelar		59 727		14 720	526		14 720
Totalt		59 727	334 350	136 137	526	334 350	14 720

Skuldernas verkliga värden	31.12.2013	Nivå 1	Nivå 2	Nivå 3	Nivå 1	Nivå 2	Nivå 3
Poster som upptas till verkligt värde i resultaträkningen							
- Skulder till andra samfund			35 883				
- Skuldebrev emitterade till allmänheten			1 059 870			1 059 870	
- Derivatavtal			31 272			29 915	
Totalt			1 127 025			1 089 785	

Nivå 1: Aktie- och fondplaceringar värderas till marknadspriser som bygger på aktiv handel.

Nivå 2: Värdet på räntor och ränteswapavtal bygger på uppskattade priser till vilka avtalen kan hävas och nya motsvarande avtal kan ingås. Uppskattningarna ges av banker som är aktiva på marknaden. Bankernas prissättning bygger på marknadsränta och valutakurser. Det verkliga värdet på skulder bygger på granskningsdagens värde som beräknas utifrån valutakurserna och marknadsräntorna (nuvärdet på skulderna).

Nivå 3: Bestämningen av verkligt värde för kapitalinvesteringar gjorda av dotterbolagen som bedriver kapitalinvesteringsverksamhet grundar sig på en värdebestämning som gjorts av utomstående investerare och på investeringar samt på en värdering av målföretaget som fonden har godkänt. Den tillämpade metoden följer IPEV:s (International Equity and Venture Capital Valuation Guidelines) värderingsprinciper och rekommendationer för företag i ett tidigt skede.

6 Finansieringstillgångar och -skulder som redovisas till verkligt värde

NIVÅ 3, Finansiella tillgångar	Finnverakoncernen		Finnvera Abp	
	30.9.2014	31.12.2013	30.9.2014	31.12.2013

(1 000 euro)

Redovisade till verkligt värde via resultaträkningen

Saldo 1.1	136 137	124 679	14 720	14 230
I resultaträkningen noterade vinster och förluster totalt	-10 625	-2 668	51	-61
Anskaffningar	16 823	19 639	35	624
Försäljningar	-9 962	-5 512	-232	-55
Övriga	-2 457	-1	-231	-18
Totalt	129 915	136 137	14 345	14 720

Resultaträkningens vinster och förluster för instrument i Finnveras besittning.

-5 003 -5 019 0 -142

7 Finansiella instrument som nettats i balansräkningen eller som ingår i nettningsavtal

(1 000 euro)	Finnverakoncernen / Finnvera Abp						
	Antecknade belopp, brutto	Antecknade belopp som nettats i balansräkningen, brutto	Bokföringsvärde i balansräkningen, netto	Finansiella instrument *)	Finansiella instrument som erhållits som säkerhet *)	Kontant belopp som erhållits som säkerhet *)	Nettobelopp *)
Finansiella tillgångar 30.9.2014							
Derivatavtal	29 917	0	29 917	-29 917	0	-10 400	-10 400
Totalt	29 917	0	29 917	-29 917	0	-10 400	-10 400
Finansiella skulder 30.9.2014							
Derivatavtal	58 025	0	58 025	2 065	0	-33 100	26 990
Totalt	58 025	0	58 025	2 065	0	-33 100	26 990
Finansiella tillgångar 31.12.2013							
Derivatavtal	8 159	0	8 159	-7 029	0	0	1 130
Totalt	8 159	0	8 159	-7 029	0	0	1 130
Finansiella skulder 31.12.2013							
Derivatavtal	29 915	0	29 915	-7 029	0	-18 700	4 186
Totalt	29 915	0	29 915	-7 029	0	-18 700	4 186

*) Belopp som inte nettats men som ingår i huvudnettningsavtal och motsvarande.

8 Derivatinstrument

(1 000 euro)	Finnverakoncernen				Finnvera Abp			
	Verkligt värde		Nominellt värde totalt		Verkligt värde		Nominellt värde totalt	
	positivt	negativt			positivt	negativt		
Gjorda i säkringssyfte 30.9.2014								
Räntederivat								
- Ränte- och valutaderivat	29 917	60 826	1 093 532		29 917	59 312	1 058 425	
Summa derivat	29 917	60 826	1 093 532		29 917	59 312	1 058 425	
Gjorda i säkringssyfte 31.12.2013								
Räntederivat								
- Ränte- och valutaderivat	8 159	31 272	1 089 967		8 159	29 915	1 055 418	
Summa derivat	8 159	31 272	1 089 967		8 159	29 915	1 055 418	

Derivatavtal säkrar inlåning. Avtalen och skulder de säkrar har värderats till verkligt värde och värdeförändringar har redovisats i resultaträkningen (Fair value option).

9 Förändringar i skulder

(1 000 euro)	Finnverakoncernen		Finnvera Abp	
	2014		2014	
	Nominellt värde	Bokföringsvärde	Nominellt värde	Bokföringsvärde
Skulder till kreditinstitut och övriga samfund				
Skulder 1.1	2 142 102	2 143 436	0	0
- Lyfta lån	401 756	401 756	0	0
- Återbetalningar	-260 445	-260 445	0	0
- Övriga förändringar	173 583	173 624	0	0
Skulder 30.9.2014	2 456 997	2 458 371	0	0
Till allmänheten emitterade skuldebrev				
Skulder 1.1	1 055 418	1 059 870	1 055 418	1 059 870
- Emitterade skuldebrev	886 130	907 460	886 130	907 460
- Återbetalningar	-91 116	-91 116	-91 116	-91 116
- Övriga förändringar	50 346	35 545	50 346	35 545
Skulder 30.9.2014	1 900 778	1 911 759	1 900 778	1 911 759
Kapitallån				
Kapitallån 30.9.2014		86 422		86 422

Inlåning har värderats till verkligt värde, när den har skyddats med derivatinstrument (Fair value option).

10 Eventualförpliktelser och åtaganden

(1 000 euro)	Finnverakoncernen		Finnvera Abp	
	30.9.2014	31.12.2013	30.9.2014	31.12.2013
Åtaganden utanför balansräkningen				
Ansvar				
- Ansvar för inhemska borgen	992 836	1 046 853	992 836	1 046 853
- Totalansvar för exportgaranti- och specialborgensverksamhet	12 642 339	11 003 537	12 642 339	11 003 537
- Bindande finansieringslöften	1 650 041	2 171 239	122 320	187 576
Totalt	15 285 215	14 221 629	13 757 494	12 237 966

11 Uppgifter om närstående

(1 000 euro)	Finnverakoncernen	
	1-9/2014	1-9/2013
Transaktioner realiserade med närstående samt fordringar och skulder		
Inköp av tjänster	2 507	1 567
	30.9.2014	31.12.2013
Lånesaldo	776 981	130 516
Fordringar	3 738	4 664
Långfristiga skulder	2 420 794	2 291 089
Kortfristiga skulder	3 738	4 664
Garantier och borgen	3 181 156	2 127 548

Till koncernens närstående räknas utöver koncernföretagen även de bolag med statsmajoritet, vilkas ägarstyrning är på arbets- och näringsministeriets ansvar samt Statskontoret. I närståendekretsen inräknas även ledamöterna i förvaltningsrådet och styrelsen samt verkställande och vice verkställande direktörerna.

12 Nyckeltal och beräkningsgrunderna för nyckeltalen

(1 000 euro)	Finnverakoncernen			Finnvera Abp		
	30.9.2014	30.9.2013	31.12.2013	30.9.2014	30.9.2013	31.12.2013
Soliditet %	15,9	19,3	18,4	27,4	36,4	34,5
Kapitaltäckningsgrad	Tier 1	17,2	15,7	17,0	15,5	15,7
	Tier 2	18,2	16,9	16,9	18,0	16,7
Förhållandet kostnader-intäkter	25,3	25,1	27,0	23,0	25,0	26,1

Beräkningsgrunderna för nyckeltalen

Soliditet % $\frac{\text{(eget kapital hänförlig till moderbolagets aktieägare+ innehav utan bestämmande inflytande) * 100}}{\text{balansens slutsumma}}$

Kapitaltäckningsgrad Har beräknats i enlighet med standarden Basel III

Förhållande kostnader-intäkter $\frac{\text{Administrativa kostnader + övriga rörelsekostnader}}{\text{räntebidrag + nettointäkter från provisioner + vinster/förluster från poster som värderas till verkligt värde + nettointäkter från placeringsverksamheten + övriga rörelseintäkter}}$

Växel

+358 29 460 11

www.finnvera.fi

Telefonservice

+358 29 460 2581

Kl. 9.00–16.15

Huvudkontor

Helsingfors

Södra Esplanaden 8

PB 1010

FI-00101 HELSINGFORS

Kuopio

Kallanranta 11

PB 1127

FI-00111 KUOPIO