
HAVYARD GROUP ASA
FIRST QUARTER RESULTS 2016 / FØRSTE KVARTAL 2016

2F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

HAVYARD GROUP ASA er et fullintegrert skipsteknologi

selskap som leverer produkter og tjenester innenfor hele

verdikjeden, fra skipsdesign til støtte av fartøy i drift. Vi

fokuserer på å ha den beste kompetansen innenfor alle

de vitale segmenter av verdikjeden.

Visjonen vår er Improving Life At Sea, og motivasjonen

for våre tilsette er å tilføre verdi og forbedre situasjonen

til alle de som bruker våre produkter.

Havyard Group leverer skipsdesign, skipsutstyr og

konstruksjon av avanserte fartøy til oljeindustri, fornybar

energi produksjon, fiskeri og fiskeoppdrett. Kundene er

skipsverft og skipsredere over hele verden.

HAVYARD GROUP

HAVYARD GROUP ASA is a fully integrated Ship Technology

company and delivers products and services within the

complete value chain from vessel design to support

of vessels in operation. We focus on having the best

competence within all the vital segments of the value chain.

Our vision is Improving Life At Sea and the motivation

for our employees is to add value to and improve the

situation for all who use our products.

Havyard Group delivers ship designs, ship equipment

and construction of advanced vessels for offshore oil

production, renewable energy production, fishing and

fish farming for shipyards and shipowners worldwide.

HAVYARD GROUP ASA

P.O.Box 215

6099 Fosnavåg

Norway

Visiting address: Havilahuset,

Mjølstadnesvegen,

6092 Fosnavåg, Norway

Phone: +47 70 08 45 50

havyard.group@havyard.com

MMC FISH HANDLING & REFRIGERATION

HAVYARD MMC AS, dep. Fosnavåg

HAVYARD MMC AS dep. Vigra

HAVYARD MMC AS dep. Tromsø

HAVYARD MMC AS dep. Haugesund

MMC GREEN TECHNOLOGY AS

DESIGN & SOLUTIONS

HAVYARD DESIGN & SOLUTIONS AS, dep. Fosnavåg

HAVYARD POWER & SYSTEMS AS, dep. Ålesund

HAVYARD DESIGN & SOLUTIONS AS, dep. Stavanger

HAVYARD DESIGN & ENGINEERING Poland

HAVYARD DESIGN & ENGINEERING Rijeka d.o.o

HAVYARD South America ltda.

HAVYARD China

HAVYARD Far East

SHIP TECHNOLOGY

HAVYARD SHIP TECHNOLOGY AS, dep. Fosnavåg

HAVYARD SHIP TECHNOLOGY AS, dep. Leirvik

HAVYARD SHIP TECHNOLOGY AS, dep. Turkey

HAVYARD PRODUCTION & SERVICE Sp. z o.o.

NES POWER & SYSTEMS

NORWEGIAN ELECTRIC SYSTEMS AS

3F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

4F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

•	 Driftsresultat (EBIT) på NOK 18,7 millioner og EBIT-margin på
4,13 % i første kvartal 2016.

•	 Konsernets organisasjon er nå bedre tilpasset situasjonen i
markedet, noe vi ser på resultatet fra første kvartal.

•	 Fremdrift på fartøy under bygging er i henhold til plan, og det
forventes god prosjektgjennomføring på fartøyene med tilhørende
gode resultat.

•	 Nye kontrakter
o	 Bygg no. 127, Brønnbåt inkludert komplett fiskehåndterings-

system til Norsk Fisketransport AS (Norge) med opsjon på
ytterligere en brønnbåt.

o	 Havyard MMC har inngått kontrakt på komplett fiske-
håndteringssystem for brønnbåt til Sølvtrans, levert av
Myklebust verft.

KANSELERING AV KONTRAKT

•	 I forbindelse med utsettelse av leveranse av bygg nr.123
(offshore konstruksjonsskip) til Marine Platforms Ltd. fra 2017
til 2018 ble det inngått en avtale om at reder kunne mot en
kompensasjon kansellere kontrakten innen 1. mars 2016. Reder
valgte å benytte seg av denne muligheten. Innbetalt kompensasjon
dekker konsernets utgifter.

•	 EBIT of NOK 18,7 million and EBIT-margin of 4.13 % in first
quarter of 2016.

•	 The Group’s organisation are now better adjusted to the situation
in the market, which we can see on the improved results in first
quarter.

•	 Progress on vessels under construction is on schedule and
execution is expected to be good, with good results.

•	 New contracts
o	 NB 127, a live fish carrier included complete fish handling

systems to Norsk Fisketransport AS (Norway).

o	 Havyard MMC have signed a contract for a complete fish
handling system for live fish carrier for Sølvtrans, delived by
Myklebust shipyard.

CANCELATION OF CONTRACT

•	 In connection with the postponement of delivery NB 123 to
Marine Platforms Ltd from 2017 to 2018, there was made an
agreement that ship-owner could cancel the contract by paying
a compensation within Marchs 1, 2016. The ship-owner chose to
use this opportunity. The paid compensation covers the Group’s
expenses.

HIGHLIGHTS/
VIKTIGE HENDELSER

OUTLOOK/
FREMTIDSUTSIKTER

5F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

Havyard har lykkes med sin differensieringsstrategi der vi har
utviklet og levert produkt for isbryting, fiskeri, oppdrett og fornybar
energi. Vi forventer god lønnsomhet i prosjekt innen disse segmenter
for leveranse i 2016 og 2017.

Organisasjonen er etter omstrukturering også nå mere fleksibel og
markedsrettet, hvor vi raskt kan rette fokuset mot de områder der
vi opplever økende aktivitet.

Vi forventer at den positive utviklingen i konsernet fortsetter for
2016 da stor del av kapasiteten er solgt spesielt i Havyard MMC og
Havyard Ship Technology. Fokus er å selge kapasitet både for 2016
og de kommende årene.

Havyard has succeeded with the diversification strategy, where we
have developed and delivered products for fisheries, aquaculture as
well as the renewable energy sector. We expect good profitability
on projects within these segments for delivery in 2016 and 2017.

The organization are after the restructuring more flexible and
market oriented, where we can efficiently divert focus too new areas
where there are increased activity.

We expect the positive development in the Group to continue in
2016 since most of the capacity already are sold, special in Havyard
MMC and Havyard Ship Technology. Focus are to sell capacity in
both 2016 and the coming years.

6F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

HAVYARD 843 ICE - ALEUT

7F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

8F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

MNOK 2016 Q1 2015 Q1 2 015

Operating revenues Driftsinntekter 460 563 1 768

Cost of sales Varekostnader 320 397 1 240

Payroll expences Lønnskostnader 85 116 413

Other operating exp. Andre driftskostn. 31 38 147

Operating expences Driftskostnader 435 551 1 801

EBITDA EBITDA 25 12 -33

Depreciation Avskrivinger 6 6 28

EBIT EBIT 19 6 -61

Net financial Netto finans 2 22 -72

Profit before tax Resultat før skatt 20 28 -132

Financial result Havyard Group ASA

FINANCIAL SUMMARY/
SAMMENDRAG

9F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

Group Key Figures Hovedtall konsern

 2016 Q1 2015 Q1 2015

Operating revenue Driftsinntekter 460 563 1 768

EBITDA EBITDA 25 12 -33

EBIT EBIT 19 6 -61

EBIT-margin EBIT-margin 4.13% 1.10% -3.44%

Profit before tax Resultat før skatt 20 28 -132

Earnings per share Resultat pr aksje 0.66 1.17 -4.90

NIBD Netto rentebærende gjeld 120 117 116

Working Capital Arbeidskapital 141 192 124

Operating revenue / Driftsinntekter EBIT / Driftsresultat

548

737

563

353

493

359

460

0

100

200

300

400

500

600

700

800

2014 Q3 2014 Q4 2015 Q1 2015 Q2 2015 Q3 2015 Q4 2016 Q1

M
N
O
K

16

-13

6

-11

-2

-56

19

-60

-50

-40

-30

-20

-10

0

10

20

30

2014 Q3 2014 Q4 2015 Q1 2015 Q2 2015 Q3 2015 Q4 2016 Q1

M
N
O
K

FINANCIAL SUMMARY/
SAMMENDRAG

1 0F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

The operating revenue for the Group in the first quarter of 2016

was NOK 460.2 million, compared to NOK 563.1 million in the

corresponding period of 2015. The decrease is mainly due to

lower activity at the yard in Leirvik compared to same period

in 2015. There have been one vessel for outfitting in the first

quarter 2016.

For the first quarter of 2016, the Group recorded earnings before

interest and tax (EBIT) of NOK 18.7 million, while the EBIT for the

first quarter of 2015 was NOK 6.2 million. This corresponded to

an EBIT margin of 4.13 % in the first quarter of 2016 compared

to 1.10 % in the first quarter of 2015.

Margins for 2016 show that the negative trend from 2015 has

been reversed. The Group now has organization that is more

adapted to the current situation in the market. The Group was

in 2015 through a restructuring in which we are now beginning

to see the positive effects.

The Group deliveries from the shipyard in Leirvik in 2016,

are sister vessels of known design and challenges. Using

experiences from previously delivered sister vessels, we expect

good execution and good results from these projects.

Driftsinntektene for konsernet i første kvartal 2016 var NOK

460,2 millioner, sammenlignet med NOK 563,1 millioner i

tilsvarende periode i 2015. Reduksjonen kommer hovedsakelig

av lavere aktivitet på skipsverftet i Leirvik sammenlignet med

samme tid i 2015. I første kvartal 2016 har der vært et fartøy

under utrustning.

I første kvartal 2016 hadde konsernet et driftsresultat (EBIT)

på NOK 18,7 millioner, mot et driftsresultat på NOK 6,2

millioner i første kvartal 2015. EBIT-marginen i første kvartal

2016 var 4,13 %, sammenlignet med 1,10 % i første kvartal 2015.

Marginene for 2016 viser at den negative trenden fra 2015

har snudd. Konsernet har nå en organisasjon som er mer

tilpasset dagens situasjon i markedet. Konsernet var i 2015

igjennom en restrukturering hvor vi nå begynner å se de

positive effektene.

Konsernets leveranser fra eget verft i Leirvik består i 2016 av

søsterskip med kjente design og utfordringer. Ved hjelp av

erfaringene fra tidligere leverte søsterskip forventes det god

gjennomføring av byggene med tilhørende gode resultater.

INCOME STATEMENT/
RESULTATREGNSKAP

1 1F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

The total assets in the Group have increased from NOK 1,342.1

million to NOK 1,684.6 million from the year end 2015 to end

of first quarter 2016.

The total equity has increased from NOK 509.0 million to NOK

524.7 million from the year end 2015 to end of first quarter

2016. The equity ratio has decreased from 37.9 % in the end of

2015 to 31.1 % in the end of first quarter 2016. The main reason

for the change in equity is due to good implementation of

ongoing projects and better adapted organization in relation

to the activity

Investments in financial assets and investments in associates

increased from NOK 216.5 million at year-end 2015 to NOK

220.5 million at the end of first quarter 2016. The reason

for the increase is accrued interest and positive result in

associates.

Current assets have increased from NOK 694.0 million in the

end of 2015 to NOK 1,035.0 million in the end of first quarter

of 2016.

Total liabilities are NOK 1,159.9 million in the end of first

quarter 2016, compared to NOK 833.2 million in 2015.

Totale eiendeler i konsernets balanse er økt fra NOK 1 342,1

millioner ved utgangen av 2015 til NOK 1 684,6 millioner ved

utgangen av første kvartal 2016.

Egenkapitalen i konsernet er økt fra NOK 509,0 millioner ved

utgangen av 2015 til NOK 524,7 millioner ved utgangen av

første kvartal 2016. Egenkapitalandelen er redusert fra 37,9 %

ved utgangen av 2015 til 31,1 % ved utgangen av første kvartal

2016. Årsaken til endringen i egenkapitalen er i hovedsak

god gjennomføring av pågående prosjekt, bedre tilpasset

organisasjon i forhold til aktivitetsnivå.

Investeringer i finansielle eiendeler har økt fra NOK 216,5

ved utgangen av 2015 til NOK 220,5 millioner ved utgangen

av første kvartal 2016. Endringen er som følge av opptjente

renter og positive resultat i tilknyttede selskap.

Omløpsmidler er økt fra NOK 694,0 millioner ved utgangen

av 2015 til NOK 1 035,0 ved utgangen av første kvartal 2016.

Total gjeld i konsernet er NOK 1 159,9 millioner ved utgangen

av første kvartal 2016, sammenlignet med NOK 833,2 millioner

ved utgangen av 2015.

INCOME STATEMENT/
RESULTATREGNSKAP

FINANCIAL POSITION/
BALANSE

1 2F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

Aggregate cash flow from operating activities is positive with

NOK 11.5 million in first quarter of 2016, compared to a negative

cash flow of NOK 4.5 million in first quarter of 2015. The

reason for the positive cashflow is mainly because of accruals

regarding the Group’s projects on the shipyard in Leirvik.

Aggregate cash flow from investing activities was negative

with NOK 4.9 million for the first quarter of 2016, compared to a

negative cash flow NOK 21.3 million in the same period in 2015.

The cash flow from investments in 2016 is mainly a result of the

following factors:

•	 Negative effect of investment in a new equipment of 		

approximately NOK 1,4 million

•	 Negative effect of investment in none current assets of

approximately NOK 2.5 million

Aggregate cash flow from financing activities is negative with

NOK 3.5 million in first quarter 2016, compared to a negative

cash flow of NOK 0.7 million in first quarter of 2015. The

negative cash flow in 2015 is mainly a result of interest cost and

down payment on current liabilities.

Kontantstrøm fra operasjonelle aktiviteter er positiv med

NOK 11,5 millioner i første kvartal 2016. Til sammenligning

var den operasjonelle kontantstrømmen negativ med NOK

4,5 millioner i tilsvarende periode i 2015. Årsaken til den

positive kontantstrømmen er hovedsakelig som følge av

periodiseringseffekter vedrørende konsernets prosjekter på

verftet i Leirvik.

Kontantstrøm fra investeringsaktiviteter var negativ med

NOK 4,9 millioner i første kvartal 2016, sammenlignet med

en negativ kontantstrøm på NOK 21,3 millioner i tilsvarende

periode i 2015. Kontantstrømmen fra investeringsaktiviteter er

hovedsakelig et resultat av følgende faktorer:

•	 Negativ effekt av investering i maskiner og utstyr på ca

NOK 1,4 millioner

•	 Negativ effekt av investering i immaterielle eiendeler på

ca NOK 2,5 millioner

Kontantstrøm fra finansieringsaktiviteter er negativ med

NOK 3,5 millioner i første kvartal 2016 sammenlignet med

en negativ kontantstrøm på NOK 0,7 millioner i tilsvarende

periode i 2015. Den negative kontantstrømmen er

hovedsakelig et resultat av rentekostnader og betaling av

avdrag på den langsiktige gjelden.

CASH FLOW/
KONTANTSTRØM

1 3F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

The order book is approximately NOK 1,842 million as of the

end of first quarter 2016. All segments in the Group need new

order intake to fill capacity in 2016. MMC Fish Handling &

Refrigeration segment increased their order backlog, while

the other segments had a reductions compared to year end

2015.

During the first quarter 2016 the Group has reported

cancelattion of one offshore construction ship to Marine

Plattofrms Ltd. In January a new contract where signed for

an additional live fish carrier to Norsk Fisketransport AS for

building at our own shipyard in Q1 2017. Total value for the

contracts are about NOK 300 millions

The order backlog includes one PSV, one Offshore windfarm

Service Operation Vessel (SOV), two AHTS Icebreakers and

one live fish carrier.

In addition to this, the order backlog includes design

contracts and equipment packages for vessels built at yards

worldwide.

More information regarding the order backlog and status is

specified under each segment.

Ordreboken er på NOK 1 842 millioner pr utgangen av

første kvartal 2016. Alle segmenter i konsernet er avhengig

av ordreinngang for å fylle kapasiteten i 2016. MMC Fish

Handling & Refrigeration økte sin ordrebok, mens andre

segment fikk redusert ordrebok i forhold til utgangen av 2015.

I løpet av første kvartal har vi meldt kansellering av et offshore

konstruksjonsskip til Marine Platforms Ltd. I januar 2016 ble

det signert ytterligere en brønnbåt til Norsk Fisketransport

AS for bygging på vårt vert. Forventet levering er Q1 2017 og

kontraktsum er på ca 300 millioner.

Ordreboken inkluderer en PSV, et vindmølleserviceskip (SOV),

to ankerhåndteringsbåter med isbryteregenskaper og en

brønnbåt.

I tillegg til skip til bygging på eget verft inkluderer ordreboken

design og utstyrspakker for fartøy bygd på verft over hele

verden.

Mer informasjon vedrørende ordreboken finnes under hvert

enkelt segment.

Order backlog / Ordrebok

1500
1300

3300

2745

2370 2 299

2 812

2 537

1 842

0

500

1000

1500

2000

2500

3000

3500

2011 2012 2013 2014 2015 Q1 2015 Q2 2015 Q3 2015 Q4 2016 Q1

M
N
O
K

CASH FLOW/
KONTANTSTRØM

ORDER STATUS, DELIVERIES AND BACKLOG/
ORDRESTATUS, LEVERINGER OG ORDREBOK

1 389

453

-

200

400

600

800

1 000

1 200

1 400

1 600

2016 2017

M
N
O
K

Order backlog per 2016 Q1 / Ordrebok pr 2016 Q1

1 4F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

The operating revenue in the Ship Technology segment was

NOK 301,0 million in first quarter of 2016, compared to NOK

451,6 million in same period in 2015. The operating profit

(EBIT) in the first quarter of 2016 was NOK 14.6 million. This is

an increase from NOK 1.7 million in first quarter of 2015. EBIT

margins increased from 0.4 % in first quarter 2015 to 4.8 % in

same period in 2016.

Margins for 2016 show that the negative trend from 2015

has been reversed. The segment now has organization that

is more adapted to the current and expected future activity.

The Group deliveries from the shipyard in Leirvik in 2016, are

all sister vessels where we expect good execution and good

results from these projects.

The following vessels have been docked at the shipyard in

Leirvik for the outfitting phase during 2016:

•	 Newbuild no. 125, Havyard 832 SOV windmill service

vessel to ESVAGT. (expected delivery August 2016)

The order backlog at the end of first quarter 2016 is NOK

1,314 million. The order backlog includes one PSV, one Service

Operation Vessel (SOV), two AHTS Icebreakers and one live

fish carrier.

In January a new contract where signed for an additional live

fish carrier to Norsk Fisketransport AS for delivery Q1 2017.

This will be the third vessel with Havyard 587 live fish carrier

design and fish handling system from MMC Fish Handling &

Refrigeration.

Driftsinntektene i Ship Technology segmentet var NOK 301,0

millioner i første kvartal i 2016, sammenlignet med NOK 451,6

millioner i tilsvarende periode i 2015. Driftsresultatet (EBIT) for

første kvartal 2016 var NOK 14,6 millioner. Dette er en økning

fra NOK 1,7 millioner i første kvartal 2015. EBIT-marginen er

økt fra 0,4 % i første kvartal 2014 til 4,8 % i tilsvarende periode

i 2015.

Segmentet har klart å snu de negative sidene fra 2015, og

har nå en organisasjon som er bedre tilpasset dagens og

forventet fremtidig aktivitet. Fartøy som skal leveres i 2016

er alle søsterskip hvor det forventes god gjennomføring og

tilhørende resultat.

De følgende skipene har vært på verftet i Lervik for utrustning

i 2016:

•	 Bygg nr. 125, Havyard 832 SOV vindmølle-support skip til

Esvagt. (Forventet levert august 2016)

Ordreboken ved utgangen av første kvartal 2016 for Ship

Technology er NOK 1 314 millioner. Ordreboken for bygging

på eget verft inkluderer en PSV, en vindmølleservicebåt

(SOV), to ankerhåndteringsbåter med isbryteregenskaper og

en brønnbåt.

I januar ble det signert ytterligere en brønnbåt til Norsk

Fisketransport AS (NFT) for levering Q1 2017. Dette blir

den tredje båten med Havyard 587 brønnbåt design og

fiskehåndtering-system levert fra MMC Fish Handling &

Refrigeration.

SEGMENTS/SEGMENTER
SHIP TECHNOLOGY

1 338

452

301

-74
2

15

-5,5 %

0,4 % 4,8 %

-10%

-5%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

-500

-

500

1 000

1 500

2 000

2 500

2015 2015 YTD 2016 YTD

EB
IT

 m
ar

gi
n

R
ev

en
ue

 &
 E

B
IT

 (
N
O
K
 m

ill
io

n)

Operating revenue EBIT EBIT MARGIN

1 5F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

ORDER BOOK HAVYARD SHIP TECHNOLOGY

HAVYARD 832 SEDESIGN

125NO

0
1.
0

9
.2

0
16

Esvagt

SOV

OWNER

TYPE

15
.1
0

.2
0

16

FEMCO

AHTS

128

HAVYARD 843 ICE

15
.1
0

.2
0

16

FEMCO

AHTS

129

HAVYARD 843 IICE

0
5
.0

4
.2

0
17

Norsk F isketransport

L ive f ish carr ier

127

HAVYARD 587

3
0

.0
6

.2
0

17

Fafn ir Offshore

PSV

126

HAVYARD 833 WE

Q
1.
 2

0
18

Norsk F isketransport (opt ion)

L ive f ish carr ier

HAVYARD 587DESIGN

NO

OWNER

TYPE

1 6F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

1 7F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

SEGMENTS/SEGMENTER
DESIGN & SOLUTIONS

For first quarter of 2016 the operating revenue is NOK 65.4

million. This is a decline of NOK 5.4 million from first quarter

2015. The reason for this is mainly lower activity on projects.

The operating result (EBIT) for first quarter of 2016 is NOK 2.5

million compared to NOK 6.1 million in first quarter of 2015. The

EBIT-margin has declined from 8.6 % in first quarter 2015 to 3.8

% in 2016. The main reason for the decline in EBIT and EBIT-

margin in 2016 is lower capacity utilization than in 2015.

Total order backlog for this segment is approximately NOK

352 million, where approximately NOK 92 million is internal

deliveries. Total external order backlog is NOK 260 million.

Havyard Power & Systems (HPS) where from Q3 2015 under

the Havyard Design & Solution segment. HPS where earlier

reported under the Power and Systems segment. Comparable

numbers are adjusted for the change in segments.

For første kvartal 2016 er driftsinntektene NOK 65,4 millioner.

Dette er en nedgang på NOK 5,4 millioner fra tilsvarende

periode i 2015. Årsaken til nedgangen i omsetning er

hovedsakelig grunnet lavere aktivitetsnivå.

Driftsresultatet (EBIT) for første kvartal 2016 er NOK 2,5

millioner, sammenlignet med NOK 6,1 millioner i tilsvarende

periode i 2015. EBIT-marginen har falt fra 8,6 % i første kvartal

2015 til 3,8 % i første kvartal 2016. Hovedårsaken til den lavere

marginen i første kvartal 2016 er lavere kapasitetsutnyttelse

enn i tilsvarende kvartal i 2015.

Total ordrebok for segmentet er ca. NOK 352 millioner, hvor ca.

NOK 92 millioner er interne leveranser. Total ekstern ordrebok

er dermed ca. NOK 260 millioner.

Havyard Power & Control (HPS) ble fra Q3.2015 underlagt

segmentet Havyard Design & Solutions. Denne virksomheten

var tidligere plassert i segmentet Power and Systems.

Sammenlignbare tall er justert for dette.

199

71

65

3 6
3

1,5 %

8,6 %

3,8 %

0%

5%

10%

15%

20%

25%

-

50

100

150

200

250

2015 2015 YTD 2016 YTD

EB
IT

 M
ar

gi
n

R
ev

en
ue

 &
 E

B
IT

 (
N
O
K
 M

ill
io

n)

Operating revenue EBIT EBIT MARGIN

SEGMENTS/ SEGMENTER
NES POWER & SYSTEMS

NES Power & systems segment has NOK 42.4million in

operating revenue for the first quarter of 2016. The operating

profit (EBIT) is NOK 1.8 million for the same period. For 2015

the operation revenue where NOK 34.5 million with and EBIT

of NOK -0.1 million. EBIT-margin has increased from -0.5 % in

first quarter of 2015 to 4.3 % in first quarter of 2016

Total order backlog for this segment is approximately NOK

39 million, where approximately NOK 27 million is internal

deliveries. Total external order backlog is NOK 12 million.

Havyard Power & Systems AS (HPS) where from Q3 2015 in

the Design & Solutions segment. HPS was earlier in the Power

& Systems segment together with Norwegian Electric Systems

AS (NES) (from acquisition of NES in Q1 2015). Comparable

numbers are adjusted for the change in segments.

NES Power & Systems segmentet har NOK 42,4 millioner

driftsinntekter i første kvartal i 2016. Driftsresultat (EBIT) er NOK

1,8 millioner i samme periode. For 2015 var driftsinntektene

NOK 34,5 millioner med et driftsresultat på NOK -0,1 millioner.

EBIT-marginen har økt fra -0,5 % i første kvartal 2015 til 4,3 % i

første kvartal 2016.

Total ordrebok for segmentet er ca. NOK 39 millioner, hvor ca.

NOK 27 millioner er interne leveranser. Total ekstern ordrebok

er dermed ca. NOK 12 millioner.

Havyard Power & Systems AS (HPS) ble fra Q3 2015 underlagt

Havyard Design & Solutions segmentet. Denne virksomheten

var tidligere plassert i segmentet Power and Systems sammen

med i Norwegian Electric Systems (NES). NES er inkludert i

Power and Systems segmentet fra og med oppkjøpstidspunkt

(februar 2015). Sammenlignbare tall er justert for dette.

159

34
42

1 0 2

0,4 % 0,0 %
4,3 %

0,0 %

5,0 %

10,0 %

15,0 %

20,0 %

25,0 %

0

50

100

150

200

250

2015 2015 YTD 2016 YTD

EB
IT

 M
ar

gi
n

R
ev

en
ue

 &
 E

B
IT

 (
N
O
K
 M

ill
io

n)

Operating revenue EBIT EBIT MARGIN

1 8F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

SEGMENTS/SEGMENTER
MMC FISH HANDLING & REFRIGERATION

The operating revenue has increased from NOK 67.0 million

in first quarter 2015 to NOK 70,0 in first quarter 2016. The

operating profit (EBIT) of NOK 3.3 million in first quarter 2016

is an increase from NOK -1.1 millions in first quarter 2015.

The order backlog for MMC is approximately NOK 319

million, where NOK 63 million is internal deliveries to the Ship

Technology segment. External order backlog is approximately

NOK 256 million.

In January a new contract where signed for an additional live

fish carrier to Norsk Fisketransport AS for delivery Q1 2017.

This will be the third vessel with Havyard 587 live fish carrier

design and fish handling system from MMC Fish Handling

& Refrigeration. In addition MMC have signed a contract

for a complete fiish handling system for live fish carrier for

Sølvtrans, delived by Myklebust shipyard

Driftsinntektene er økt fra NOK 67,0 millioner i første kvartal

2015 til NOK 70,0 millioner i første kvartal 2016. Driftsresultatet

(EBIT) på NOK 3,3 millioner i første kvartal 2016 er en økning

fra NOK -1,1 millioner i tilsvarende periode i 2015.

Ordreboken for MMC segmentet er ca. NOK 319 millioner,

hvorav NOK 63 millioner er interne leveranser til Ship

Technology segmentet. Ekstern ordrebok er ca. NOK 256

millioner.

I januar ble det signert ytterligere en brønnbåt til Norsk

Fisketransport AS (NFT) for levering Q1 2017. Dette blir

den tredje båten med Havyard 587 brønnbåt design og

fiskehåndtering-system levert fra MMC Fish Handling &

Refrigeration. I tillegg har MMC inngått kontrakt på komplett

fiskehåndteringssystem for brønnbåt til Sølvtrans, levert av

Myklebust verft.

273

67 70

9

-1 3

3,4 %

-1,6 %
4,8 %

-5%

0%

5%

10%

15%

20%

25%

30%

35%

-50

-

50

100

150

200

250

300

2015 2015 YTD 2016 YTD

EB
IT

 M
ar

gi
n

R
ev

en
ue

 &
 E

B
IT

 (
N
O
K
 M

ill
io

n)

Operating revenue EBIT EBIT MARGIN

1 9F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

20F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

The Group’s average total sick leave in the 15-month period

January 2015 to March 2016 is 3.39%. The average so far in

2016 is 3.93%. The sick leave has been steadily decreasing

during 2013 and 2014. En increase at the end of 2014 and start

of 2015 has now turned to a lower level. The reduction is a

result of a long term focus on Inclusive working condition, job

presence during sick leave and occupational health care.

During the last 12 months the Group has had a total of 15

injuries resulting in absence from work. This figure includes

the subcontractors at the shipyard in Leirvik. An extensive

action plan is implemented with the target of reducing injuries

both for own employees and subcontractors, and this has

reduced the number of injuries.

In addition to health and safety the Group is focusing on

quality. Internal audits in accordance with ISO 9001/ISO

14001, several supplier audits and audits from costumers were

performed in 2014 and this process continued in 2015. Quality

deviations are measured, documented in action lists and

handled as quickly and effectively as possible. Recertification

of Havyard Ship Technology AS was conducted Q4 2015 and

renewed approval was completed February 2016.

Konsernets gjennomsnittlige sykefravær i 15 måneders

perioden januar 2015 til mars 2016 er 3,39%. Gjennomsnitt så

langt i 2016 er 3,93%. Sykefraværet har blitt gradvis redusert

gjennom 2013 og 2014. En økning i slutten av 2014 og utover

2015 har nå snudd til et lavere nivå. Reduksjonen er et resultat

av langsiktig arbeid med fokus på Inkluderende Arbeidsliv

(IA), tilstedeværelse på arbeidsplassen ved sykemelding og

bedriftshelsetjeneste.

Gjennom de siste 12 måneder har konsernet hatt totalt 15

skader som resulterte i sykefravær. Dette tallet inkluderer

skader hos underleverandører på skipsverftet i Leirvik. En

omfattende tiltaksplan er iverksatt med mål om å redusere

skader både hos egne ansatte og underleverandører, og

dette arbeidet har ført til at antall skader er redusert.

I tillegg til helse og sikkerhet så fokuserer konsernet på

kvalitet. Interne revisjoner i tråd med ISO 9001 og ISO

14001, leverandørrevisjoner og revisjoner fra kunder er

gjennomført i 2014 og 2015, og denne prosessen fortsetter

i 2016. Kvalitetsavvik blir målt, dokumentert i tiltaksplaner

og håndtert så raskt og effektivt som mulig. Resertifisering

av Havyard Ship Technology ble utført Q4.2015 og fornyet

godkjenning var på plass i februar 2016.

HEALTH, SAFETY & QUALITY /
HELSE, SIKKERHET OG KVALITET

0,0 %

1,0 %

2,0 %

3,0 %

4,0 %

5,0 %

6,0 %

JAN FEB MAR APR MAY JUNE JULY AUG SEP OKT NOV DES JAN FEB MAR

S
ic
k
 L

e
a
ve

 i
n
 % Short time

Long time

Total

Average

SICK LEAVE GROUP 2015 AND 2016 / SYKEFRAVÆR KONSERN 2015 OG 2016

2 1F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

HEALTH, SAFETY & QUALITY /
HELSE, SIKKERHET OG KVALITET

22F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

Havyard Group defines operational risk as the ability to

deliver at the right time, with the right quality and at the right

cost. The delivery of vessels, design packages and equipment

in accordance with these parameters is a substantial risk

element, and is the most significant factor that affects

Havyard Group´s financial results.

Other risk factors are interest rates, exchange rates and our

customers’ ability to meet their obligations.

Havyard Group works systematically with risk management

in all its segments and subsidiaries. All managers are

responsible for risk management and internal control within

their business segment. Reference is made to the annual

report for 2015 for a further description of risk factor and risk

management.

Fosnavåg, 23 May 2016

The Board of Directors and CEO

Havyard Group ASA

Havyard Group definerer operasjonell risiko som evnen

til å levere til riktig tid, med den riktige kvalitet og til riktig

kostnad. Leveransen av skip og design og utstyrspakker i

tråd med disse kravene er et vesentlig risikoområde. Dette

er det området som har størst effekt på konsernets finansielle

resultater.

Andre risikofaktorer er rentenivå, valutakurser og våre

kunders betalingsevne.

Konsernet arbeider systematisk med risikostyring i alle

segmenter og datterselskaper. Alle ledere er ansvarlig for

risikostyring og internkontroll i deres virksomhetsområde. Det

vises til årsrapporten for 2015 for en ytterligere beskrivelse av

risikofaktorer og risikostyring.

Fosnavåg, 23. mai 2016

Styret og CEO

Havyard Group ASA

PRINCIPAL RISKS AND UNCERTANTIES /
SENTRALE RISIKOOMRÅDER OG USIKKERHET

23F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

PRINCIPAL RISKS AND UNCERTANTIES /
SENTRALE RISIKOOMRÅDER OG USIKKERHET

24F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

(NOK 1,000) 2016 Q1 2015 Q1 2015

(unaudited /
urevidert)

Sales revenues Salgsinntekter 455 716 560 472 1 759 514

Other operating revenues Annen driftsinntekt 4 469 2 645 8 198

Operating revenues Driftsinntekter 460 186 563 117 1 767 712

Cost of sales Varekostnader 319 538 396 796 1 239 714

Payroll expenses etc. Lønnskostnader 84 862 116 261 413 396

Other operating expenses Andre driftskostnader 30 806 37 617 147 451

Operating expenses Driftskostnader 435 206 550 674 1 800 562

Operating profit before depreciation
and amortization - EBITDA

Driftsresultat ekskl avskrivinger og
nedskrivinger - EBITDA

 24 980 12 443 -32 849

Depreciation Avskrivinger 6 313 6 277 27 933

Operating profit - EBIT Operating profit - EBIT 18 667 6 166 -60 782

Financial income Finansinntekter 6 700 3 808 19 041

Impairment financial assets Nedskrivning finansielle eiendeler - - 77 015

Financial expenses Finanskostnader 6 696 5 720 40 553

Share of profit/loss of associate Andel av resultat fra tilknyttet selskap 1 668 23 552 27 005

Profit before tax Ordinært resultat før skattekostnad 20 339 27 806 -132 304

Income tax expense Skattekostnad 4 587 1 081 -24 134

Profit for the period Perioderesultat 15 752 26 725 -108 171

Attributable to : Tilordnet :

Equity holders of parent Aksjonærer i morselskapet 14 883 26 297 -110 453

Non-controlling interest Minoritetsinteresser 869 428 2 283

Total Sum 15 752 26 725 -108 171

Earnings per share (NOK) Resultat pr aksje (NOK) 0.66 1.17 -4.90

CONSOLIDATED STATEMENT OF PROFIT OR LOSS / RESULTATREGNSKAP KONSERN
Havyard Group ASA

25F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

(NOK 1,000) 2016 Q1 2015 Q1 2015

(unaudited /
urevidert)

Profit for the period Perioderesultat 15 752 26 725 -108 171

Other comprehensive income Utvidet resultat for perioden

Items that will be reclassified to income
statement

Poster som reklassifiseres til resultatet

Translation differences Omregningsdifferanser -49 11

Fair value adjustment avaliable-for-sale
financial assets

Endring i virkelig verdi på finansielle
eiendeler

0 -19 990

Total Total -49 0 -19 979

Other comprehensive income Utvidet resultat for perioden -49 0 -19 979

Total comprehensive income Totalresultat 15 704 26 725 -128 149

Attributable to : Tilordnet :

Equity holders of parent Aksjonærer i morselskapet 14 899 26 297 -130 524

Non-controlling interest Minoritetsinteresser 805 428 2 375

Total Total 15 704 26 725 -128 149

CONSOLIDATED STATEMENT OF COMPREHENSIVE INCOME / UTVIDET RESULTAT KONSERN
Havyard Group ASA

26F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

(NOK 1,000)

ASSETS EIENDELER

Note 2016 Q1 2015 Q1 2015

(unaudited /
urevidert)

Non current assets Anleggsmidler

Goodwill Goodwill 100 527 60 094 100 527

Licenses, patents and R&D Lisenser, patenter og FoU 79 858 65 950 78 529

Property, plant and equipment Eiendom, anlegg og utstyr 248 716 262 174 252 454

Investment in associates Investeringer i tilknyttede selskap 8 77 359 76 950 75 691

Loan to associates Lån til tilknyttede selskap 19 470 15 194 18 673

Investment in financial assets Investeringer i finansielle eiendeler 4 63 884 172 071 63 025

Other non current receivable Andre langsiktige fordringer 59 774 69 200 59 148

Total non current assets Sum anleggsmidler 649 588 721 632 648 047

Current Assets Omløpsmidler

Inventory Varelager 54 157 44 985 50 075

Accounts receivables Kundefordringer 298 200 93 928 84 717

Other receivables Andre kortsiktige fordringer 109 876 97 627 101 280

Construction WIP Prosjekt i arbeid 345 053 356 455 233 379

Cash and cash equivalents Bankinnskudd 227 708 220 916 224 629

Total Current Assets Sum omløpsmidler 1 034 993 813 910 694 079

TOTAL ASSETS SUM EIENDELER 1 684 581 1 535 542 1 342 127

CONSOLIDATED STATEMENT OF FINANCIAL POSITION / BALANSE
Havyard Group ASA

27F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

EQUITY AND LIABILITIES EGENKAPITAL OG GJELD

Note 2016 Q1 2015 Q1 2015

(unaudited /
urevidert)

Equity Egenkapital

Share capital Aksjekapital 6 1 126 1 126 1 126

Share premium reserve Overkurs 5 463 5 463 5 463

Treasury shares Egne aksjer -5 -7 -5

Retained earnings Opptjent egenkapital 459 658 599 974 444 759

Non-controlling interest Minoritetsinteresser 58 427 23 154 57 622

Total equity Sum egenkapital 524 669 629 711 508 964

Long term liabilities Langsiktig gjeld

Deferred tax liability Utsatt skatt 5 38 090 58 955 33 536

Bond loan Obligasjonslån 7 149 520 147 219 148 898

Loans and borrowings, non-current Gjeld til kredittinstitusjoner 7 73 687 75 394 76 036

Other long-term liabilities Anne langsiktig gjeld 7 4 667 1 926 5 031

Total long term liabilities Sum langsiktig gjeld 265 964 283 495 263 501

Current liabilities Kortsiktig gjeld

Accounts payables Leverandørgjeld 361 933 103 845 156 609

Taxes payable Betalbar skatt 2 013 3 428 2 734

Provision for dividend Skyldig utbytte -

Public duties payables Skyldig offentlige avgifter 27 887 10 057 52 413

Construction loans Byggelån 7 161 363 134 493 87 286

Loans and borrowings, current Gjeld til kredittinstitusjoner 7 34 308 27 605 20 673

Prepayment from customers Forskuddsbetaling fra kunder 154 026 144 620 100 784

Other current liabilities Annen kortsiktig gjeld 152 420 198 294 149 162

Total current liabilities Sum kortsiktig gjeld 893 948 622 336 569 661

Total liabilities Sum gjeld 1 159 913 905 831 833 162

TOTAL EQUITY AND LIABILITIES SUM EGENKAPITAL OG GJELD 1 684 581 1 535 542 1 342 127

28F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

(NOK 1,000)

 Share
capital

 Share
premium

reserve

 Treasury
shares

 Retained
earnings

 Total Non-control-
ling interest

 Total equity

 Aksje-
kapital

 Overkurs Egne
aksjer

 Opptjent
egenkapital

 Sum Minoritets-
 interesser

 Sum
 egenkapital

 January 1, 2016 1. januar 2016 1 126 5 463 -5 444 759 451 343 57 622 508 965

Profit & loss Årets resultat 0 0 0 14 883 14 883 869 15 752

Other comprehensive income Utvidet resultat for
perioden

0 0 0 16 16 -64 -48

Purchase/sale of treasury
shares

Kjøp/salg av egne
aksjer

0 0 0 0 0 0 -

Purchase of subsidiaries Kjøp av datterselskap 0 0 0 0 0 0 -

Other changes Andre endringer 0 0 0 0 0 0 -

Dividends Utbytte 0 0 0 0 0 0 -

March 31, 2016 31. mars 2016 1 126 5 463 -5 459 660 466 244 58 427 524 669

 Share
capital

 Share
premium

reserve

 Treasury
shares

 Retained
earnings

 Total Non-control-
ling interest

 Total equity

 Aksje-
kapital

 Overkurs Egne
aksjer

 Opptjent
egenkapital

 Sum Minoritets-
 interesser

 Sum
egenkapital

January 1, 2015 1. januar 2015 1 126 5 462 -7 583 750 590 331 6 009 596 340

Profit & loss Periodens resultat 0 0 0 26 297 26 297 428 26 725

Other comprehensive income Utvidet resultat for
perioden

0 0 0 0 0 0 0

Purchase/sale of treasury
shares

Kjøp/salg av egne
aksjer

0 0 0 0 0 0 0

Purchase of subsidiaries Oppkjøp datter-
selskap

0 0 0 0 0 16 716 16 718

Other changes Andre endringer 0 0 0 0 0 0 -

Dividends Utbytte 0 0 0 -10 073 -10 073 0 -10 073

March 31, 2015 31. mars 2015 1 126 5 462 -7 599 975 606 555 23 154 629 711

CONSOLIDATED STATEMENT OF CHANGES IN EQUITY / EGENKAPITALOPPSTILLING KONSERN
Havyard Group ASA

29F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

(NOK 1,000) 2016 YTD 2015 YTD 2015

(unaudited
/ urevidert)

CASH FLOW FROM OPERATIONS KONTANTSTRØM FRA OPERASJONELLE AKTIVITETER

Profit/(loss) before tax Resultat før skattekostnad 20 339 27 806 -132 304

Taxes paid Periodens betalte skatt -721 -1 807 -1 807

Depreciation Avskrivinger 6 313 6 277 27 933

Net interest income Netto renteinntekt 113 2 405 7 547

Impairment Nedskrivinger - - 77 015

Share of (profit)/loss from associates Resultatandel fra tilknyttede selskaper -1 668 -23 552 -27 005

Changes in inventory Endring i varelager -4 082 973 -4 118

Net changes in construction loans Netto endring i byggelån 74 077 -381 047 -428 254

Changes in accounts receivables/construction WIP Endring i kundefordringer/prosjekt i arbeid -325 157 299 838 468 128

Changes in accounts payable Endring i leverandørgjeld 205 324 -52 506 -29 743

Changes in prepayments from customers Endring i forskudd fra kunder 53 242 72 369 45 920

Changes in other current receivables/liabilities Endring i andre omløpsmidler og andre gjeldsposter -16 311 44 763 1 369

Net cash flow from/(to) operating activities Netto kontantstrøm fra operasjonelle aktiviteter 11 468 -4 481 4 680

CASH FLOW FROM INVESTMENTS KONTANTSTRØM FRA INVESTERINGSAKTIVITETER

Investments in property, plant and equipment Investeringer i eiendom, anlegg og utstyr -1 416 -2 304 -7 332

Investment in intangible assets Investeringer i immaterielle eiendeler -2 488 -1 702 -19 915

Investment in/disposal of financial assets Investeringer i / salg av finansielle eiendeler -859 - 12 042

Purchase of subsidiaries Kjøp av datterselskaper - -18 270 -18 270

Interest income Renteinntekter 1 335 1 727 9 439

Dividends received Utbytte - - -

Changes in long term receivables Endring i langsiktige fordringer -1 422 -750 5 823

Net cash flow used in investing activities Netto kontantstrøm fra investeringsaktiviteter -4 850 -21 299 -18 214

CASH FLOW FROM FINANCING ACTIVITIES KONTANTSTRØM FRA FINANSIERINGSAKTIVITETER

New long term debt Ny langsiktig gjeld 623 15 994 29 534

Repayment long term debt Nedbetaling av langsiktig gjeld -2 713 -2 439 -10 275

Purchase of minority shares in Havyard MMC Kjøp av minoritetsandel i Havyard MMC - - -

Interest costs Rentekostnader -1 449 -4 132 -16 986

Purchase/sale of treasury shares Kjøp/salg av egne aksjer - - 410

Dividends Utbytte - -10 073 -11 866

Net cash flow from/ (used in) financing activities Netto kontantstrøm fra finansieringsaktiviteter -3 539 -650 -9 183

Net change in cash and cash equivalents Netto endring i kontanter og kontantekvivalenter 3 079 -26 430 -22 717

Cash and cash equivalents at start of the period Kontanter og kontantekvivalenter ved
begynnelsen av perioden

 224 629 194 563 194 563

Cash and cash equivalents from purchase of
subsidiaries

Kontanter og kontantekvivalenter fra kjøp av dat-
terselskap

 - 52 783 52 783

Cash and cash equivalents at end of the period Kontanter og kontantekvivalenter ved utgangen av året 227 708 220 916 224 629

Restricted bank deposits at the end of the period Bundne bankinnskudd ved utgangen av året 85 904 86 891 94 540

Available cash and cash equivalents at the end
of the period

Tilgjengelige kontanter og kontantekvivalenter ved
utgangen av perioden

 141 804 134 025 130 089

CONSOLIDATED STATEMENT OF CASHFLOW / KONTANTSTRØMOPPSTILLING
Havyard Group ASA

30F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

3 1F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

NOTES TO CONSOLIDATED FINANCIAL STATEMENT
Havyard Group ASA

1. GENERAL INFORMATION	

Havyard Group ASA is a public limited company based in

Norway, and its head office is located in Fosnavåg, Herøy.

The group in total employs 691 people as of 31 March 2016, of

whom 604 are employed in Norway.

					

Havyard Group ASA was incorporated as a public limited

company 25 February 2014, and was listed on the Oslo Stock

Exchange 1 July 2014. 					

		

						 	

2. BASIS OF PREPARATION AND CHANGES TO THE GROUP’S

ACCOUNTING POLICIES

The Interim Condensed Consolidated Financial Statements

for the period ended 31 March 2016 have been prepared

in accordance with IAS 34 Interim Financial Reporting. The

Interim Condensed Consolidated Financial Statements are

not subject to audit, and do not include all the information

and disclosures required in the annual Financial Statements.

It should be read in conjunction with the Group’s annual

Financial Statements as of 31 December 2015.

						

The same use of estimates has been applied as in the

Financial Statements for 2015.				

1. GENERELL INFORMASJON	

			

Havyard Group ASA er et allmennaksjeselskap lokalisert i

Norge. Hovedkontoret ligger i Fosnavåg, Herøy. Konsernet

sysselsetter totalt 691 personer pr. 31. mars 2016, hvorav 604

av disse er sysselsatt i Norge.

Havyard Group ASA ble omdannet til allmennaksjeselskap

den 25. februar 2014, og ble notert på Oslo Børs den 1. juli

2014. 						

	

					

2. GRUNNLAG FOR UTARBEIDELSE OG ENDRINGER I

REGNSKAPSPRINSIPP

Regnskapet for perioden frem til 31. mars 2016 er utarbeidet

i henhold til IAS 34. Perioderegnskapet er ikke gjenstand for

revisjon, og inneholder ikke all informasjon og opplysninger

som årsregnskapet inneholder. Perioderegnskapet bør derfor

leses sammen med konsernets årsrapport pr 31. desember

2015.

					

Bruken av estimater er de samme som i årsregnskapet for

2015.						

	

NOTER TIL REGNSKAPET
Havyard Group ASA

NOTES TO CONSOLIDATED FINANCIAL STATEMENT/
NOTER TIL REGNSKAPET

32F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

3. SEGMENT INFORMATION

The Group's main activities are 1) Ship Technology, i.e.

delivering vessels from own shipyard and support construction

of Havyard design at shipyards worldwide; 2) Design &

Solution, i.e. provide ship design and system packages

for offshore and fishing vessels; 3) Power & Systems, i.e.

specializing in design, engineering and installation of electric

systems and delivery of control and automation systems for

ships; 4) MMC, i.e. deliver innovative solutions for handling

and cooling of seafood on board fishing vessels, live fish

carriers and on-shore plants. The activities are located in

four separated subsidiaries; Havyard Ship Technology AS,

Havyard Design & Solutions AS, Norwegian Electric Systems

AS and Havyard MMC AS. 				

				

Havyard Power & Systems AS was earlier part of the Power

& Systems segment together with Norwegian Electric

Systems AS, but are from Q3 2015 part of Design & Solutions

segment. 2015 numbers have been adjusted for the change

in segments.				

Transfer prices between operating segments are on arm's

length basis in a manner similar to transactions with third

parties.			

	

The accounting principles for the segment reporting reflect

those used by the Group.

3. SEGMENT

Gruppenes hovedaktiviteter er 1) Ship Technology, dvs. å

levere fartøy fra eget verft og støtte ved bygging av Havyard

design på verft over hele verden; 2) Design & Solutions,

dvs. å levere skipsdesign og systempakker for offshore-

og fiskefartøy; 3) Power & Systems, dvs. spesialisering i

design, engineering og installasjon av elektriske systemer og

leveranse av kontroll-og automasjonssystemer for skip; 4)

Fish Handling & Refrigeration, dvs. levere innovative løsninger

for håndtering og kjøling av sjømat om bord på fiskefartøy,

brønnbåter og fabrikker på land. Virksomheten er lokalisert

i fire adskilte datterselskaper; Havyard Ship Technology AS,

Norwegian Electric Systems AS, Havyard Power & Systems AS

og Havyard MMC AS.					

			

Havyard Power & Systems AS var tidligere del av Power

& Systems segmentet sammen med Norwegian Electric

Systems AS, men er fra Q3 2015 i Desgin & Solution segmentet.

Sammenligningstall for 2015 er omarbeidet.			

					

Transaksjoner mellom segmentene er på armlengdes avstand

på samme måte som transaksjoner med tredjeparter.		

	

Regnskapsprinsippene for segmentrapporteringen tilsvarer

de som brukes av konsernet.

2016 YTD

(NOK million) (NOK million) Ship
Technology

Design &
 Solutions

Power &
 Systems

MMC Other Havyard Group

Operating revenues, External Driftsinntekter, eksterne 314 752 57 031 28 638 59 765 460 186

Operating revenues, Internal Driftsinnekter, interne 1 849 8 390 13 719 10 172 -34 129 0

Total operating revenue Sum driftsinntekter 316 600 65 420 42 357 69 938 -34 129 460 186

Operating profit /loss EBITDA Driftsresultat EBITDA 17 061 3 387 3 075 4 806 -3 348 24 980

Depreciation Avskrivning 2 510 856 1 272 1 483 192 6 313

Operating profit/(loss) (EBIT) Driftsresultat (EBIT) 14 551 2 531 1 803 3 323 -3 540 18 667

Net financial items Netto finansposter -1 339 2 772 804 -722 -1 511 3

Profit/(loss) from associate Resultat fra tilknyttet selskap 0 0 0 0 1 668 1 668

Profit/(Loss) before tax Resultat før skatt 13 211 5 303 2 607 2 601 -3 383 20 339

Income tax expense Skattekostnad 3 303 1 433 644 577 -1 370 4 587

Profit/(Loss) Perioderesultat 9 908 3 870 1 963 2 025 -2 013 15 752

Total assets Sum eiendeler 955 038 283 086 139 247 253 846 53 364 1 684 581

Equity Egenkapital 154 202 80 201 39 215 77 450 173 601 524 669

Liabilities Gjeld 800 836 202 885 100 033 176 396 -120 237 1 159 913

"Other" contains parent company
items and elimination of intra-
group transactions.

"Other" inneholder poster i
morselskapet og eliminering
av konserninterne transaksjoner.

33F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

2015 YTD

(NOK million) (NOK million) Ship Tech-
nology

Design &
Solutions

Power &
Systems

MMC Other Havyard Group

Operating revenues, External Driftsinntekter, eksterne 451 633 36 221 20 220 55 043 - 563 117

Operating revenues, Internal Driftsinnekter, interne - 34 615 14 250 11 961 -60 826 -

Total operating revenue Sum driftsinntekter 451 633 70 836 34 469 67 004 -60 826 563 117

Operating profit /loss EBITDA Driftsresultat EBITDA 5 108 7 069 554 (38) -251 12 443

Depreciation Avskrivning 3 457 958 712 1 025 125 6 277

Operating profit/(loss) (EBIT) Driftsresultat (EBIT) 1 652 6 111 (158) (1 063) -375 6 166

Net financial items Netto finansposter -856 544 926 -1 173 -1 352 -1 912

Profit/(loss) from associate Resultat fra tilknyttet selskap - - - - 23 552 23 552

Profit/(Loss) before tax Resultat før skatt 795 6 656 767 -2 237 21 825 27 806

Income tax expense Skattekostnad 227 1 717 207 -604 -466 1 081

Profit/(Loss) Perioderesultat 568 4 938 560 -1 633 22 291 26 725

Total assets Sum eiendeler 691 180 197 414 139 829 202 195 304 923 1 535 542

Equity Egenkapital 223 497 56 922 34 357 66 884 248 050 629 711

Liabilities Gjeld 467 683 140 492 105 472 135 311 56 873 905 831

"Other" contains parent company
items and elimination of intra-
group transactions.

"Other" inneholder poster i
morselskapet og eliminering
av konserninterne transaksjoner.

2015

(NOK million) (NOK million) Ship Tech-
nology

Design &
Solutions

Power &
Systems

MMC Other Havyard Group

Operating revenues, External Driftsinntekter, eksterne 1 321 475 114 947 114 974 216 315 0 1 767 712

Operating revenues, Internal Driftsinnekter, interne 16 337 83 590 44 027 56 658 -200 612 0

Total operating revenue Sum driftsinntekter 1 337 812 198 537 159 002 272 973 -200 612 1 767 712

Operating profit /loss EBITDA Driftsresultat EBITDA -60 651 6 688 5 031 15 009 1 073 -32 849

Depreciation Avskrivning 13 378 3 725 4 336 5 675 819 27 933

Operating profit/(loss) (EBIT) Driftsresultat (EBIT) -74 028 2 963 695 9 334 253 -60 782

Net financial items Netto finansposter 869 14 205 2 946 -5 960 -110 586 -98 527

Profit/(loss) from associate Resultat fra tilknyttet selskap 0 0 0 0 27 005 27 005

Profit/(Loss) before tax Resultat før skatt -73 160 17 168 3 641 3 375 -83 328 -132 304

Income tax expense Skattekostnad -18 591 -5 901 383 91 -115 -24 134

Profit/(Loss) Perioderesultat -54 569 23 069 3 258 3 284 -83 213 -108 171

Total assets Sum eiendeler 575 907 260 262 125 034 257 494 123 429 1 342 127

Equity Egenkapital 144 293 76 331 37 252 75 426 175 614 508 916

Liabilities Gjeld 431 614 183 932 87 781 182 069 -52 185 833 211

"Other" contains parent company
items and elimination of intra-
group transactions.

"Other" inneholder poster i
morselskapet og eliminering
av konserninterne transaksjoner.

34F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

Level 3 investments 31.12.15 Nivå 3 investeringer 31.12.15 63 025

Equity issue Egenkapitalemisjon 780

Investment in Rhea Capital III AS Investering i Rhea Capital III AS 79

Level 3 investments 31.03.16 Nivå 3 investeringer 31.03.16 63 884

Changes in carrying amount from 31.12.15 to 31.03.16:

Valuation is based on value adjusted equity in the ship owning

companies. External valuations are used to estimate value

of ships. These are subject to general factors in the world

economy and speicifically in the shipping industry.

There are also used multiples where marketdata (stockprice)

are taken into account. Calculating sensitivies on this values

are assessed by the Group to be of great difficulties and

would be of limited use, as the underlying factors are too

judgemental in nature. Five different methods for impairment

tests are used, and with significant differences in result. There

are significant uncertainty with value of these investments,

but used method (EV/GAV) where the method which gave

the highest impairment in 2015. New tests in Q1 2016 show

no larger differences on the value compared to 31.12.2015.

Endringer i balanseført verdi fra 31.12.15 til 31.03.16:	

	

Verdivurderingene er basert på verdijustert egenkapital i de

skipseiende selskapene. Eksterne verdivurderinger benyttes

til å estimere verdien av skip. Disse er underlagt generelle

faktorer i verdensøkonomien og spesifikt til shippingindustrien.

Videre er det benyttet ulike multipler hvor markedsdata

(børskurser) er hensyntatt. Beregning av sensitivitet på

verdivurderingene er ansett av konsernet å være svært

utfordrende og ha begrenset nytte, da de underliggende

faktorene av natur er basert på skjønn. Femulike metoder

for nedskrivningstester og med store forskjeller i resultatet.

Det foreligger stor usikkerhet rundt verdsettelsen av postene,

men benyttet metode (EV/GAV) var metoden som gav størst

nedskrivning i 2015. Nye tester i Q1 2016 viser ingen større

endring i verdiene sammenlignet med 31.12.2015.

4. NON CURRENT FINANCIAL INVESTMENTS

		

2015

Company Selskap Ownership
share/ voting

share

Business
office

Equity as of last
year (100%)

Result as
of last year

(100%)

Carrying
amount

Eierandel/
stemmeandel

Forretnings-
kontor

Egenkapital fra
foregående år

(100%)

Resultat fra
foregående

år (100%)

Balanse-
ført verdi

P/F 6. September 2006 P/F 6. September 2006 10,90 % Faroe Island 555 351 86 685 5 000

Vestland Offshore Invest AS Vestland Offshore Invest AS 16,80 % Torangsvåg 449 358 5 165 40 000

Other non-current financial
investments

Andre langsiktige finansielle
investeringer

18 025

Carrying amount as of 31.12.15 Balanseført verdi per 31.12.15 63 025

2016 Q1

Company Selskap Ownership
share/ voting

share

Business
office

Equity as of last
year (100%)

Result as
of last year

(100%)

Carrying
amount

Eierandel/
stemmeandel

Forretnings-
kontor

Egenkapital fra
foregående år

(100%)

Resultat fra
foregående

år (100%)

Balanse-
ført verdi

P/F 6. September 2006 P/F 6. September 2006 10,90 % Faroe Island 5 000

Vestland Offshore Invest AS Vestland Offshore Invest AS 16,80 % Torangsvåg 453 270 3 913 40 000

Other non-current financial
investments

Andre langsiktige finansielle
investeringer

18 884

Carrying amount as of 31.03.16 Balanseført verdi per 31.03.16 63 884

All investments are unquoted
equity shares and are classi-
fied as level 3 investments.

Alle investeringer er unoterte
aksjer, og er klassifisert som
nivå tre investeringer.

35F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

5. TAX	
	
The tax in the income statement has been estimated using

the average tax rate for each company in the group. The tax

rate has been set at 25%.

6. SHARE CAPITAL

All shares have equal rights.		

		

2016		

The Group has not paid dividend in 2016.

					

2015	

The Group has paid a dividend of MNOK 10.1 in March 2015.

Ultimate controlling company of the Group is Havila Holding

AS. Boardmembers Hege Sævik Rabben and Vegard Sævik

have indirect ownership in the group through their ownership

in Havila Holding AS.					

		

Parent company Havila Holding AS is a limited company

based in Norway, and its head office is located in Fosnavåg,

Herøy. 							

	

5. SKATT	

Skatt i resultatregnskapet er estimert etter gjennomsnittlig

skattesats i hvert selskap som inngår i konsernet. Skattesatsen

er satt til 25 %.

6. AKSJEKAPITAL

Alle aksjer har like rettigheter.

2016

Konsernet har ikke betalt utbytte i 2016.

2015

Konsernet har betalt utbytte på MNOK 10,1 i mars 2015.

			

					

Øverst kontrollerende selskap i konsernet er Havila Hold-

ing AS. Styremedlemmene Hege Sævik Rabben og Vegard

Sævik har indirekte eierskap i konsernet gjennom deres eier-

skap i Havila Holding AS.					

	

Morselskapet Havila Holding AS er et aksjeselskap basert i

Norge, og hovedkontoret ligger i Fosnavåg, Herøy	.	

						

						

			

2016 Q1 2015

Number of ordinary shares Antall ordinære aksjer 22 528 320 22 528 320

Par value (NOK) Pålydende (NOK) 0.05 0.05

Share capital (NOK) Aksjekapital (NOK) 1 126 416 1 126 416

Shareholders as of 31.03.2016 Aksjonærer pr. 31.03.2016 Controlled by /
Kontrollert av

Number of shares
/ Antall aksjer

Ownership /
Eierandel

Havila Holding AS Havila Holding AS 14 300 000 63,5 %

Geir Johan Bakke AS Geir Johan Bakke AS Geir Johan Bakke (CEO) 1 202 520 5,3 %

SEB Private Bank S.A. (Nom) SEB Private Bank S.A. (Nom) 496 168 2,2 %

MSCO Equity firm account MSCO Equity firm account 495 146 2,2 %

The Bank og NY Mellon SA/NV
(Nom)

The Bank og NY Mellon SA/NV
(Nom)

455 042 2,0 %

Erle Invest AS Erle Invest AS 406 538 1,8 %

Goldman Sachs Int. Equity (Nom) Goldman Sachs Int. Equity (Nom) 295 234 1,3 %

Solsten Investment Funds PLC Solsten Investment Funds PLC 269 500 1,2 %

Jonfinn Ulfstein Jonfinn Ulfstein 242 980 1,1 %

Arve Helsem Leine Arve Helsem Leine 242 980 1,1 %

Stig Magme Espeseth Stig Magme Espeseth 242 980 1,1 %

Other shareholders (<1 %) Other shareholders (<1 %) 3 879 232 17,2 %

Number of shares Number of shares 22 528 320 100,0 %

36F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

7. LIABILITIES TO FINANCIAL INSTITUTIONS AND COVENANTS

Construction financing

In connection with the shipbuilding activity the group may

enter into construction loans. These are loans where the

bank’s security in the ship, and make payments under a

given frame as the project progresses. Construction loans are

defined as short-term debt when they enter into the cycle,

although maturity may be further than 12 months.

Covenants				

As of 31 March 2016, the Group was in compliance with all its

existing debt covenants. The main covenants are the following:	

			

•	 Working capital of minimum MNOK 100 			

	

•	 Equity of minimum 25 %, minimum nominal amount MNOK

500							

			

						

	

7. GJELD TIL KREDITTINSTITUSJONER OG LÅNEBETINGELSER

Finansiering av skipsbyggeaktiviteter

I forbindelse med skipsbyggingsaktiviteten inngår konsernet

byggelån. Dette er lån hvor banken har sikkerhet i skipet,

og foretar utbetalinger under en gitt ramme som ettersom

prosjektet skrider frem. Byggelån er definert som kortsiktig

gjeld, selv om forfall kan være lenger enn 12 måneder.

Betingelser				

Per 31. mars 2016 var selskapet ikke i brudd med sine låne-

betingelser. De viktigste betingelsene er følgende:

•	 Arbeidskapital på minimum MNOK 100

•	 Egenkapital på minimum 25%, minimum pålydende MNOK

500

Interest bearing long-term debt Rentebærende langsiktig gjeld 2016 YTD 2015 YTD

Bond loan Obligasjonslån 149 520 147 219

Liabilities to financial institutions Gjeld til kredittinstitusjoner 73 687 75 394

Finance lease liabilities Finansiell leasinggjeld 3 605 1 425

Sum Sum 226 813 224 039

Interest bearing short-term debt Rentebærende kortsiktig gjeld 2016 YTD 2015 YTD

Liabilities to financial institutions Gjeld til kredittinstitusjoner 34 308 552 370

Construction loan Byggelån 161 363 124 620

Finance lease liabilities Finansiell leasinggjeld 1 062 501

Sum Sum 196 732 677 491

Issues (+) / repayments (-) during the period Opptak (+) / nedbetaling (-) i perioden 2016 YTD 2015 YTD

Current bank loan (secured) Langsiktig bankgjeld (sikret) - 15 716

Change in bond loan Endring i obligasjonslån 623 278

Change in construction loan Endring i byggelån 74 077 -381 047

Repayments financial lease Nedbetaling av finansiell leasing -280 -103

Repayments current bank loan Nedbetaling av langsiktig gjeld -2 993 -2 542

Sum Sum 71 426 -367 698

37F I R ST QUARTER 20 16 / FØRSTE KVARTAL 20 16

8. TRANSACTION WITH RELATED PARTIES

No material transactions with related parties were undertaken

during the period.						

	

9. EVENTS AFTER THE BALANCE SHEET DATE			
	

From the balance sheet date until the presentation of the

financial statements, no events have occurred which have

materially affected the Group’s financial position, and which

should have been reflected in the financial statements here

presented.

						

8. TRANSAKSJONER MED NÆRSTÅENDE PARTER			
			

Det har i perioden ikke vært vesentlige transaksjoner med

nærstående parter.					

	

						

9. HENDELSER ETTER BALANSEDAGEN				
						

Det er ikke skjedd noen vesentlige hendelser etter balansed-

agen og fram til avleggelse av regnskapet, som har påvirket

konsernets økonomiske stilling i vesentlig grad og som burde

ha vært reflektert i det avlagte regnskapet.

					

www.havyard.com

Fo
to

:
H
av

ya
rd

,
U
AV

P
ix

