
HAVYARD GROUP ASA
SECOND QUARTER AND HALF YEAR RESULTS 2016
ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

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.

2SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

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 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

3SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

4SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

•	 Driftsresultat (EBIT) på NOK 29,5 millioner og EBIT-margin på
5,4 % i andre kvartal 2016 og EBIT på NOK 48,1 millioner i
første halvår 2016 med en EBIT-margin på 4,8%.

•	 Fremdrift på prosjekter i arbeid er i henhold til plan, og det
forventes god prosjektgjennomføring med tilhørende gode
resultat.

Nye kontrakter
•	 Havyard Design & Solutions AS har inngått kontrakt for levering

av design og utstyr for bygging av et Havyard 832 flerbruksskip.
Skipet skal bygges ved verftet Cemre i Tyrkia, og kontraktsverdien
er i overkant av NOK 100 millioner.

Endring i obligasjonslån
•	 Konsernets obligasjonslån «Havyard Group ASA 14/17 FRN» ble

i obligasjonseiermøte 30.06.2016 vedtatt utsatt i 18 måneder,
til desember 2018. Deler av obligasjonslånet blir konvertert til
aksjer.

•	 EBIT of NOK 29.5 million and EBIT-margin of 5.4 % in second
quarter of 2016. EBIT of NOK 48.1 million in first half of 2016
with an EBIT-margin of 4.8%

•	 Progress on projects in work is on schedule and execution are
expected to be satisfying, with good results.

New contract
•	 Havyard Design & Solutions AS has signed a supply agreement

for delivery of design and equipment for construction of a
Havyard 832 multi-purpose vessel. The vessel shall be built at
Cemre shipyard in Turkey, and the contract value is in excess of
NOK 100 million.

Change in bond loan
•	 The groups bond loan (“Havyard Group ASA 14/17 FRN”) was

in bond holders meeting 30 June 2016 agreed to be extended
with 18 months, until December 2018. Parts of the bond loan is
agreed to be converted into shares.

HIGHLIGHTS /
VIKTIGE HENDELSER

STATUS AND OUTLOOK /
STATUS OG FREMTIDSUTSIKTER

5SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

•	 Vi leverer i henhold til våre fokusområder som er kvalitet, kostnad
og tid, som vi ser igjen i den positive økonomiske utviklingen i
konsernet for 2016.

•	 Garantikostnadene er redusert til et normalt lavt nivå.

•	 Sterk markedsposisjon i segmenter som har god markedsaktivitet;
vindmølle service, oppdrett, fisk og is. Vi arbeider med flere
prosjekter innenfor disse segmentene, men beslutningene drar
ut i tid.

•	 For Havyard Ship Technology (verftet) vil aktiviteten i 2017
relatert til nybygging være lav, men forventningen til 2018 er
derimot 3-4 leveranser som vi forventer å bli normalen de
kommende årene.

•	 For Havyard MMC forventer vi god aktivitet også i 2017, med
forbedret lønnsomhet som følge av bedre prosjektgjennomføring
og kontroll på teknologi.

•	 På tross av sterk markedsposisjon opplever vi økt konkurranse
og prispress. Vi forventer god lønnsomhet i prosjekter innen
ovennevnte segmenter for leveranse i 2016, og har startet
prosesser med å øke konkurransekraften for leveranser i 2017
og 2018.

•	 Organisasjonen er etter omstrukturering tilpasset forventet
fremtidig aktivitetsnivå, og ved midlertidig nedgang i aktivitet vil
permitteringer bli iverksatt.

•	 De markedsmessige utfordringene vi ser i dag forventer å
medføre strukturelle endringer i bransjen.

•	 We deliver in accordance with our focus areas, which are quality,
cost and time, and this, is reflected in the positive economic
progress in the group in 2016.

•	 Guarantee costs are reduced to a normal low level.

•	 Strong market position in segments with good activity; wind mill
service, fish farming, fishing and ice. We are working on several
projects in these segments, but decisions takes time.

•	 For Havyard Ship Technology (the shipyard), the activity in
2017 related to newbuildings will be low. Our expectations for
2018 are on the other hand 3 – 4 deliveries, which we expect
to be the standard for the coming years.

•	 Havyard MMC is expected to have good activity also in 2017,
with improved profitability as a result of better project execution
and control on technology.

•	 Despite for a strong marked position we experience increased
competition and price pressure. We expect good profitability
in projects within the segments mentioned above for delivery
in 2016, and we have started processes to increase our
competitiveness for deliveries in 2017 and 2018.

•	 The organization is after the restructuring adjusted for expected
future level of activity and with temporary decrease in activity,
layoff will be implemented.

•	 The challenges we see in the marked today are expected to lead
to structural changes in the industry.

6SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

HAVYARD MMC

“Havyard MMC is a leading and innovative technology

supplier within fishery and aquaculture, as well as other

relevant industry based on well-known MMC technology.”
Leif Gjelseth, Executive Vice President

7SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

FINANCIAL SUMMARY/
SAMMENDRAG

8SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

MNOK 2016 YTD 2015 YTD 2016 Q2 2015 Q2 2 015

Operating revenues Driftsinntekter 1 008 917 548 354 1 768

Cost of sales Varekostnader 727 627 407 230 1 240

Payroll expences Lønnskostnader 158 200 73 84 413

Other operating exp. Andre driftskostn. 60 82 29 44 147

Operating expences Driftskostnader 945 909 510 358 1 801

EBITDA EBITDA 63 8 38 -5 -33

Depreciation Avskrivinger 15 13 8 6 28

EBIT EBIT 48 -5 29 -11 -61

Net financial Netto finans -2 19 -4 -3 -72

Profit before tax Resultat før skatt 46 14 25 -14 -132

Financial result Havyard Group ASA

FINANCIAL SUMMARY/
SAMMENDRAG

9SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

Group Key Figures Hovedtall konsern

 2016 YTD 2015 YTD 2016 Q2 2015 Q2 2015

Operating revenue Driftsinntekter 1 008 917 548 353 1 768

EBITDA EBITDA 63 8 38 -4.7 -33

EBIT EBIT 48 -5 29 -11.1 -61

EBIT-margin EBIT-margin 4.78 % -0.50 % 5.38 % -3.14 % -3.45 %

Profit before tax Resultat før skatt 46 13 25 -14.1 -132

Earnings per share Resultat pr aksje 1.56 0.64 0.9 -0.53 -4.90

NIBD Netto rentebærende gjeld 90 186 90 186 116

Working Capital Arbeidskapital 155 188 155 188 124

Operating revenue / Driftsinntekter EBIT / Driftsresultat

737

563

353

493

359

460

548

0

100

200

300

400

500

600

700

800

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

M
N
O
K

-13

6

-11 -2

-56

19

29

-70

-60

-50

-40

-30

-20

-10

0

10

20

30

40

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

M
N
O
K

1 0SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

The operating revenue for the Group in the second quarter of

2016 was NOK 548 million, compared to NOK 353 million in the

corresponding period of 2015. The increase is mainly due to

higher activity at the yard in Leirvik compared to same period

in 2015. The operating revenue for the first half of 2016 was NOK

1.008 million compared to NOK 917 million in the corresponding

period in 2015.There have been three vessel for outfitting in the

second quarter 2016.

For the second quarter of 2016, the Group recorded earnings

before interest and tax (EBIT) of NOK 29.5 million, while the

EBIT for the second quarter of 2015 was NOK -11.2 million. This

corresponded to an EBIT margin of 5.4 % in the second quarter

of 2016 compared to -3.2 % in the second quarter of 2015. The

EBIT for the first half of 2016 was NOK 48.1 million, compared to

NOK -5.0 million in the first half of 2015. The EBIT-margin was

4.8 % and -0.5 % in the first half of 2016 and 2015 respectively.

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 seeing 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 andre kvartal 2016 var

NOK 548 millioner, sammenlignet med NOK 353 millioner i

tilsvarende kvartal for 2015. Økningen kommer hovedsakelig

av høyrere aktivitet på skipsverftet i Leirvik. Driftsinntektene

for første halvår 2016 var NOK 1 008 millioner, sammenlignet

med NOK 917 millioner i tilsvarende periode i 2015. I andre

kvartal har der vært tre fartøy under utrustning.

I andre kvartal 2016 hadde konsernet et driftsresultat (EBIT)

på NOK 29,5 millioner, mot et driftsresultat på NOK -11,2

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

2016 var 5,4 %, sammenlignet med -3,2 % i andre kvartal 2015.

Driftsresultatet for første halvår 2016 var NOK 48,1 millioner,

sammenlignet med NOK -5,0 millioner i første halvår 2015.

Dette tilsvarer marginer på 4,8 % i 2016 og -0,5 % i 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 ser 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 1SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

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

million to NOK 1,587.0 million from the year-end 2015 to end

of second quarter 2016.

The total equity has increased from NOK 509.0 million to

NOK 543.6 million from the year-end 2015 to end of second

quarter 2016. The equity ratio has decreased from 37.9 % in

the end of 2015 to 34.3 % in the end of second 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

221.6 million at the end of second quarter 2016. The reason

for the increase is accrued interest and result in associates.

Current assets have increased from NOK 694.1 million in the

end of 2015 to NOK 942.2 million in the end of second quarter

of 2016.

Total liabilities are NOK 1,043.3 million in the end of second

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 1 587,0 millioner ved

utgangen av andre kvartal 2016.

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

utgangen av 2015 til NOK 543,6 millioner ved utgangen av

andre kvartal 2016. Egenkapitalandelen er redusert fra 37,9

% ved utgangen av 2015 til 34,3 % ved utgangen av andre

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 er økt fra NOK 216,5 ved

utgangen av 2015 til NOK 221,6 millioner ved utgangen av

andre kvartal 2016. Endringen er som følge av opptjente

renter og resultat i tilknyttede selskap.

Omløpsmidler er økt fra NOK 694,1 millioner ved utgangen av

2015 til NOK 942,2 millioner ved utgangen av andre kvartal

2016.

Total gjeld i konsernet er NOK 1 043,3 millioner ved utgangen

av andre kvartal 2016, sammenlignet med NOK 833,2

millioner ved utgangen av 2015.

INCOME STATEMENT/
RESULTATREGNSKAP

FINANCIAL POSITION/
BALANSE

1 2SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

Aggregate cash flow from operating activities is positive with

NOK 30.0 million in second quarter of 2016 and positive with

41.4 million in first half 2016. Compared to a negative cash flow

of NOK 47.9 million and NOK 52.4 million in the corresponding

period of 2015. The reason for the positive cash flow is mainly

the positive result and accruals regarding the Group’s projects

on the shipyard in Leirvik.

Aggregate cash flow from investing activities was negative

with NOK 13.1 million for the first half of 2016, compared to a

negative cash flow NOK 20.6 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 2.0 million.

•	 Negative effect of investment in none current assets of

approximately NOK 4.4 million.

•	 Negative effect of investment in financial assets of

approximately NOK 3.2 million.

Aggregate cash flow from financing activities is negative with

NOK 16.5 million in first half of 2016, compared to a negative

cash flow of NOK 6.0 million in first half of 2015. The negative

cash flow is mainly a result of interest cost and down payment

on non-current liabilities.

Kontantstrøm fra operasjonelle aktiviteter er positiv med

NOK 30,0 millioner i andre kvartal 2016 og 41,4 millioner i

første halvår 2016. Til sammenligning var den operasjonelle

kontantstrømmen negativ med NOK 47,9 millioner og NOK

52,4 millioner i tilsvarende periode i 2015. Årsaken til den

positive kontantstrømmen er hovedsakelig som følge av

det positive resultatet og periodiseringseffekter vedrørende

konsernets prosjekter på verftet i Leirvik.

Kontantstrøm fra investeringsaktiviteter var negativ med

NOK 13,1 millioner i første halvår 2016, sammenlignet med

en negativ kontantstrøm på NOK 20,6 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 2,0 millioner.

•	 Negativ effekt av investering i immaterielle eiendeler på

ca NOK 4,4 millioner.

•	 Negativ effekt av investering i finansielle eiendeler på ca

NOK 3,2 millioner.

Kontantstrøm fra finansieringsaktiviteter er negativ med

NOK 16,5 millioner i første halvår 2016 sammenlignet med

en negativ kontantstrøm på NOK 6,0 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 3SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

The order book is approximately NOK 1,502 million as of the

end of second quarter 2016. All segments in the Group need

new order intake to fill capacity in 2016. Design & Solutions

segment increased their order backlog, while the other

segments had a reductions compared to end of first quarter

2016.

The order backlog includes one PSV, one offshore wind farm

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 1 502 millioner pr utgangen av

andre kvartal 2016. Alle segmenter i konsernet er avhengig

av ordreinngang for å fylle kapasiteten i 2016. Design &

Solutions segmentet økte sin ordrebok, mens andre segment

fikk redusert ordrebok i forhold til utgangen av første kvartal

2016.

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

0

500

1000

1500

2000

2500

3000

3500

2011 2012 2013 2014 2015 2016 Q1 2016 Q2

M
N
O
K

CASH FLOW/
KONTANTSTRØM

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

941

562

-

100

200

300

400

500

600

700

800

900

1 000

2016 2017

M
N
O
K	

Order backlog per 2016 Q2 / Ordrebok pr 2016 Q2

1 4SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

The operating revenue in the Ship Technology segment was

NOK 723.9 million in first half of 2016, compared to NOK 683.3

million in same period in 2015. The operating profit (EBIT) in

the first half of 2016 was NOK 34.9 million. This is an increase

from NOK -24.1 million in first half of 2015. EBIT margins

increased from -3.5 % in first half 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)

•	 Newbuild no. 128, Havyard 843 ICE AHTS Icebreakers to

Femco. (expected delivery October 2016)

•	 Newbuild no. 129, Havyard 843 ICE AHTS Icebreakers to

Femco. (expected delivery October 2016)

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

935 million. The order backlog includes one PSV, one Service

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

fish carrier.

Driftsinntektene i Ship Technology segmentet var NOK 723,9

millioner i første halvår i 2016, sammenlignet med NOK 683,3

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

første halvår 2016 var NOK 34,9 millioner. Dette er en økning

fra NOK -24,1 millioner i første halvår 2015. EBIT-marginen er

økt fra -3,5 % i første halvår 2015 til 4,8 % i tilsvarende periode

i 2016.

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)

•	 Bygg nr. 128, Havyard 843 ICE ankerhåndteringsbåt til

Femco (Forventet levert oktober 2016)

•	 Bygg nr. 129, Havyard 843 ICE ankerhåndteringsbåt til

Femco (Forventet levert oktober 2016)

Ordreboken ved utgangen av andre kvartal 2016 for Ship

Technology er NOK 935 millioner. Ordreboken for bygging på

eget verft inkluderer en PSV, en vindmølleservicebåt (SOV),

to ankerhåndteringsbåter med isbryteregenskaper og en

brønnbåt.

SEGMENTS/SEGMENTER
SHIP TECHNOLOGY

1 338

683
724

-74 -24 35

-5,5 % -3,5 %
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
A
R
G
IN

R
EV

EN
U
E

&
 E

B
IT

 (
N
O
K
 M

IL
LI

O
N
)

Operating revenue EBIT EBIT MARGIN

1 5SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

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

Polar Mar it ime Ehf .

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 6SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

1 7SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

SEGMENTS/SEGMENTER
DESIGN & SOLUTIONS

For first half of 2016 the operating revenue is NOK 122.1 million.

This is an increase of NOK 11.1 million from first half of 2015.

The reason for this is mainly increased sales of equipment

packages.

The operating result (EBIT) for first half of 2016 is NOK 5.6

million compared to NOK 11.3 million in first half of 2015. The

EBIT-margin has declined from 10.2 % in first half 2015 to 4.6

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

margin in 2016 is increased sales of equipment packages with

lower margins then design.

Total order backlog for this segment is approximately NOK

359 million, where approximately NOK 32 million is internal

deliveries. Total external order backlog is NOK 327 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 halvår 2016 er driftsinntektene NOK 122,1 millioner.

Dette er en økning på NOK 11,1 millioner fra tilsvarende periode

i 2015. Årsaken til økningen i omsetning er hovedsakelig

grunnet økt salg av utstyrspakker.

Driftsresultatet (EBIT) for første halvår 2016 er NOK 5,6

millioner, sammenlignet med NOK 11,3 millioner i tilsvarende

periode i 2015. EBIT-marginen har falt fra 10,2 % i første halvår

2015 til 4,6 % i første halvår 2016. Hovedårsaken til den lavere

marginen i første halvår 2016 er økt andel salg av utstyrspakker

med lavere margin enn rene designpakker.

Total ordrebok for segmentet er ca. NOK 359 millioner, hvor ca.

NOK 32 millioner er interne leveranser. Total ekstern ordrebok

er dermed ca. NOK 327 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.

198,5

111,0 122,1

3,0
11,3

5,6

1,5 %

10,2 %
4,6 %

0%

5%

10%

15%

20%

25%

0,0

50,0

100,0

150,0

200,0

250,0

2015 2015 YTD 2016 YTD

EB
IT

 M
A
R
G
IN

R
EV

EN
U
E

&
 E

B
IT

 (
N
O
K
 M

IL
LI

O
N
)

Operating revenue EBIT EBIT MARGIN

SEGMENTS/ SEGMENTER
NES POWER & SYSTEMS

NES Power & systems segment has NOK 59.5 million in

operating revenue for the first half of 2016. The operating

profit (EBIT) is NOK -0.6 million for the same period. For 2015

the operation revenue where NOK 80.9 million with and EBIT

of NOK 1.6 million. EBIT-margin are decreased from 2.0% in

first half of 2015 to -1.0 % in first half of 2016.

Total order backlog for this segment is approximately NOK

31 million, where approximately NOK 20 million is internal

deliveries. Total external order backlog is NOK 11 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 59,5 millioner

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

-0,6 millioner i samme periode. For 2015 var driftsinntektene

NOK 80,9 millioner med et driftsresultat på NOK 1,6 millioner.

EBIT-marginen er redusert fra 2,0 % i første halvår 2015 til -1,0%

i første halvår 2016.

Total ordrebok for segmentet er ca. NOK 31 millioner, hvor ca.

NOK 20 millioner er interne leveranser. Total ekstern ordrebok

er dermed ca. NOK 11 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

81

59

1
2 -1

0,4 % 2,0 %
-1,0 %

-5,0 %

0,0 %

5,0 %

10,0 %

15,0 %

20,0 %

25,0 %

-50

0

50

100

150

200

250

2015 2015 YTD 2016 YTD

EB
IT

 M
A
R
G
IN

R
EV

EN
U
E

&
 E

B
IT

 (
N
O
K
 M

IL
LI

O
N
)

Operating revenue EBIT EBIT MARGIN

1 8SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

SEGMENTS/SEGMENTER
MMC FISH HANDLING & REFRIGERATION

The operating revenue has increased from NOK 147.5 million

in first half of 2015 to NOK 162.7 in first half of 2016. The

operating profit (EBIT) of NOK 6.2 million in first half 2016 is

an decrease from NOK 6.3 million in first half 2015.

The order backlog for MMC is approximately NOK 289

million, where NOK 60 million is internal deliveries to the Ship

Technology segment. External order backlog is approximately

NOK 229 million.

We expect good activity in both 2016 and 2017.

Driftsinntektene er økt fra NOK 147,5 millioner i første halvår

2015 til NOK 162,7 millioner i første halvår 2016. Driftsresultatet

(EBIT) på NOK 6,2 millioner i første halvår 2016 er en

reduksjon fra NOK 6,3 millioner i tilsvarende periode i 2015.

EBIT-marginen er redusert fra 4,3 % i første halvår 2015 til 3,8

% i første halvår 2016.

Ordreboken for MMC segmentet er ca. NOK 289 millioner,

hvorav NOK 60 millioner er interne leveranser til Ship

Technology segmentet. Ekstern ordrebok er ca. NOK 229

millioner.

Vi forventer god aktivitet for både 2016 og 2017.

273

148

163

9
6 6

3,4 % 4,3 %

3,8 %

-5%

0%

5%

10%

15%

20%

25%

30%

35%

-50

-

50

100

150

200

250

300

2015 2015 YTD 2016 YTD

EB
IT

 M
A
R
G
IN

R
EV

EN
U
E

&
 E

B
IT

 (
N
O
K
 M

IL
LI

O
N
)

Operating revenue EBIT EBIT MARGIN

1 9SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

20SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

The Group’s average total sick leave in the 18-month period

January 2015 to June 2016 is 3.36%. The average so far in 2016

is 3.59%. 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 18 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.

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 18 måneders

perioden januar 2015 til juni 2016 er 3,36%. Gjennomsnitt så

langt i 2016 er 3,59%. 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 18

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.

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 %

Si
ck

 L
ea

ve
 in

 %

Short time

Long time

Total

Average

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

2 1SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

HEALTH, SAFETY & QUALITY /
HELSE, SIKKERHET OG KVALITET

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, 26 August 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, 26. august 2016

Styret og CEO

Havyard Group ASA

PRINCIPAL RISKS AND UNCERTANTIES /
SENTRALE RISIKOOMRÅDER OG USIKKERHET

22SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

PRINCIPAL RISKS AND UNCERTANTIES /
SENTRALE RISIKOOMRÅDER OG USIKKERHET

Today, the Board of Directos and the CEO of Havyard Group

ASA have considered and approved the financial statements

as of 30 June 2016 and for the six month period ended 30

June 2016. The report has been prepared in accordance with

IAS 34 Interim Financial Report as endorsed by the EU and

additional Norwegian regulations.

To the best of our knowledge, we confirm that:

•	 the financial statements for the six month period ended
30 June 2016 have been prepared in accordance with
applicable financial reporting standards

•	 the information presented in the financial statements
gives a true and fair view of the group´s assets, liabilities,
financial position and results for the period

•	 the information presented in the financial statements
gives a true and fair view of the development,
performance, financial position, principle risks and

uncertainties of the group

I dag har styret og CEO gjennomgått og godkjent regnskapet

pr. 30. juni 2016 og for seksmånedersperioden som avsluttes

30. juni 2016. Rapporten har blitt utarbeidet i henhold til IAS

34 Delårsrapportering som er godkjent av EU og norske

reguleringsmyndigheter.

Etter vår beste overbevisning bekrefter vi at:

•	 Regnskapet for seksmånedersperioden som avsluttes

30. juni 2016 har blitt utarbeidet i tråd med relevante

rapporteringsstandarder

•	 Informasjonen som gis i regnskapet viser et rettvist bilde

av selskapets eiendeler, gjeld, finansielle posisjon og

resultater i perioden

•	 Informasjonen som presenteres i regnskapet gir et

rettvist bilde av utvikling, resultater, finansiell posisjon

og vesentlig risiko og usikkerhet for konsernet

Fosnavåg, 26 August 2016

The Board of Directors and CEO

Havyard Group ASA

Fosnavåg, 26 august 2016

Styret i Havyard Group ASA

Vegard Sævik
Board member

Stig Breidvik
Board member

Hege Sævik Rabben
Board member

Geir Johan Bakke	
CEO

Svein Asbjørn Gjelseth
Board member

Petter Thorsen Frøystad
Board member

Bård Mikkelsen
Chairman of the Board of Directors

Torill Haddal
Board member

23SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

RESPONSBILITY STATEMENT FROM THE BOARD AND CEO /
ERKLÆRING FRA STYRET OG ADM DIREKTØR

24SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

(NOK 1,000) Note 2016 YTD 2015 YTD 2016 Q2 2015 Q2 2015

(unaudited
/urevidert)

(unaudited
/urevidert)

Sales revenues Salgsinntekter 3,8 1 003 163 913 132 547 447 352 660 1 759 514

Other operating revenues Annen driftsinntekt 3,8 4 871 3 671 402 1 026 8 198

Operating revenues Driftsinntekter 1 008 034 916 802 547 849 353 685 1 767 712

Cost of sales Varekostnader 726 816 627 008 407 278 230 212 1 239 714

Payroll expenses etc. Lønnskostnader 158 240 200 407 73 378 84 146 413 396

Other operating expenses Andre driftskostnader 60 085 81 654 29 280 44 037 147 451

Operating expenses Driftskostnader 945 141 909 069 509 936 358 395 1 800 562

Operating profit before
depreciation and
amortization - EBITDA

Driftsresultat ekskl
avskrivinger og
nedskrivinger - EBITDA

 62 893 7 733 37 913 -4 710 -32 849

Depreciation Avskrivinger 14 747 12 735 8 434 6 458 27 933

Operating profit - EBIT Operating profit - EBIT 48 146 -5 002 29 479 -11 168 -60 782

Financial income Finansinntekter 15 790 10 980 9 090 7 172 19 041

Impairment financial assets Nedskrivning finansielle
eiendeler

 - - - - 77 015

Financial expenses Finanskostnader 13 919 17 881 7 222 12 161 40 553

Share of profit/loss of associate Andel av resultat fra tilknyttet
selskap

 -4 190 25 532 -5 858 1 980 27 005

Profit before tax Ordinært resultat før
skattekostnad

 45 828 13 628 25 489 -14 178 -132 304

Income tax expense Skattekostnad 5 10 911 -2 157 6 325 -3 238 -24 134

Profit for the period Perioderesultat 34 916 15 785 19 164 -10 940 -108 171

Attributable to : Tilordnet :

Equity holders of parent Aksjonærer i morselskapet 35 053 14 323 20 170 -11 974 -110 453

Non-controlling interest Minoritetsinteresser -137 1 462 -1 006 1 034 2 283

Total Sum 34 916 15 785 19 164 -10 940 -108 171

Earnings per share (NOK) Resultat pr aksje (NOK) 1.56 0.64 0.90 -0.53 -4.90

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

25SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

(NOK 1,000) 2016 YTD 2015 YTD 2016 Q2 2015 Q2 2015

(unaudited
/urevidert)

(unaudited
/urevidert)

Profit for the period Perioderesultat 34 916 15 785 19 164 -10 940 -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 8 57 11

Fair value adjustment avaliable-for-sale
financial assets

Endring i virkelig verdi på
finansielle eiendeler

-19 990

Total Total 8 0 57 0 -19 979

Other comprehensive income Utvidet resultat for perioden 8 0 57 0 -19 979

Total comprehensive income Totalresultat 34 925 15 785 19 221 -10 940 -128 149

Attributable to : Tilordnet :

Equity holders of parent Aksjonærer i morselskapet 35 240 14 323 20 341 -11 974 -130 524

Non-controlling interest Minoritetsinteresser -315 1 462 -1 120 1 034 2 375

Total Total 34 925 15 785 19 221 -10 940 -128 149

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

26SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

(NOK 1,000)

ASSETS EIENDELER

Note 2016 Q2 2015 Q2 2015

(unaudited /
urevidert)

Non current assets Anleggsmidler

Goodwill Goodwill 100 527 60 094 100 527

Licenses, patents and R&D Lisenser, patenter og FoU 81 693 67 218 78 529

Property, plant and equipment Eiendom, anlegg og utstyr 240 935 257 680 252 454

Investment in associates Investeringer i tilknyttede selskap 8 71 501 79 145 75 691

Loan to associates Lån til tilknyttede selskap 20 305 16 788 18 673

Investment in financial assets Investeringer i finansielle eiendeler 4 66 245 159 921 63 025

Other non current receivable Andre langsiktige fordringer 63 572 70 460 59 148

Total non current assets Sum anleggsmidler 644 779 711 306 648 047

Current Assets Omløpsmidler

Inventory Varelager 54 236 52 759 50 075

Accounts receivables Kundefordringer 108 815 136 261 84 717

Other receivables Andre kortsiktige fordringer 76 159 96 962 101 280

Construction WIP Prosjekt i arbeid 466 533 597 918 233 379

Cash and cash equivalents Bankinnskudd 236 443 168 317 224 629

Total Current Assets Sum omløpsmidler 942 185 1 052 217 694 079

TOTAL ASSETS SUM EIENDELER 1 586 964 1 763 523 1 342 127

CONSOLIDATED STATEMENT OF FINANCIAL POSITION / BALANSE
Havyard Group ASA

27SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

EQUITY AND LIABILITIES EGENKAPITAL OG GJELD

Note 2016 Q2 2015 Q2 2015

(unaudited /
urevidert)

Equity Egenkapital

Share capital Aksjekapital 6 1 126 1 126 1 126

Share premium reserve Overkurs 5 463 5 462 5 463

Treasury shares Egne aksjer -5 -7 -5

Retained earnings Opptjent egenkapital 479 999 587 998 444 759

Non-controlling interest Minoritetsinteresser 57 056 24 188 57 622

Total equity Sum egenkapital 543 639 618 768 508 965

Long term liabilities Langsiktig gjeld

Deferred tax liability Utsatt skatt 5 44 520 56 592 33 536

Bond loan Obligasjonslån 7 137 848 147 836 148 898

Loans and borrowings, non-current Gjeld til kredittinstitusjoner 7 70 104 74 528 76 036

Other long-term liabilities Anne langsiktig gjeld 7 3 220 1 497 5 031

Total long term liabilities Sum langsiktig gjeld 255 693 280 453 263 501

Current liabilities Kortsiktig gjeld

Accounts payables Leverandørgjeld 262 516 137 984 156 609

Taxes payable Betalbar skatt 1 291 3 428 2 734

Public duties payables Skyldig offentlige avgifter 28 444 39 342 52 413

Construction loans Byggelån 7 207 395 370 247 87 286

Bond loan (instalments next period) Obligasjonslån (neste års avdrag) 7 8 213

Loans and borrowings, current Gjeld til kredittinstitusjoner 7 7 140 40 727 20 673

Prepayments in excess of construction WIP Forskuddsbetalinger utover byggelån 115 076 149 559 100 784

Other current liabilities Annen kortsiktig gjeld 157 558 123 015 149 162

Total current liabilities Sum kortsiktig gjeld 787 633 864 302 569 661

Total liabilities Sum gjeld 1 043 326 1 144 755 833 162

TOTAL EQUITY AND LIABILITIES SUM EGENKAPITAL OG GJELD 1 586 964 1 763 523 1 342 127

28SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

(NOK 1,000)

 Share
capital

 Share
premium

reserve

 Treasury
shares

 Retained
earnings

 Total Non-
controlling

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 Periodens resultat 0 0 0 35 053 35 053 -137 34 916

Other comprehensive income Utvidet resultat for perioden 0 0 0 186 186 -178 8

Purchase/sale of treasury shares Kjøp/salg av egne aksjer 0 0 0 0 0 0 -

Purchase of subsidiaries Oppkjøp datterselskap 0 0 0 0 0 0 -

Other changes Andre endringer 0 0 0 0 0 0 -

Dividends Utbytte 0 0 0 0 0 -251 -251

June 30, 2016 30. juni 2016 1 126 5 463 -5 479 999 486 582 57 056 543 638

 Share
capital

 Share
premium

reserve

 Treasury
shares

 Retained
earnings

 Total Non-
controlling

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 14 323 14 323 1 462 15 785

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 datterselskap 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

June 30, 2015 30. juni 2015 1 126 5 462 -7 587 998 594 579 24 188 618 768

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

29SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

(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 45 828 13 628 -132 304

Taxes paid Periodens betalte skatt -1 442 -1 807 -1 807

Depreciation Avskrivinger 14 747 12 735 27 933

Net interest income Netto renteinntekt 5 962 948 7 547

Change in bond loan (amortization) Endring i obligasjonslån (amortisering) -2 836 895 1 957

Impairment Nedskrivinger - 77 015

Share of (profit)/loss from associates Resultatandel fra tilknyttede selskaper 4 190 -25 532 -27 005

Changes in inventory Endring i varelager -4 161 -7 214 -4 118

Net changes in construction loans Netto endring i byggelån 120 109 -104 566 -428 254

Changes in accounts receivables/construction WIP Endring i kundefordringer/prosjekt i arbeid -257 252 64 200 468 128

Changes in accounts payable Endring i leverandørgjeld 105 907 -37 350 -29 743

Changes in prepayments from customers Endring i forskudd fra kunder 14 292 90 839 45 920

Changes in other current receivables/liabilities Endring i andre omløpsmidler og andre gjeldsposter -3 904 -58 285 1 369

Net cash flow from/(to) operating activities Netto kontantstrøm fra operasjonelle aktiviteter 41 439 -51 509 6 637

CASH FLOW FROM INVESTMENTS KONTANTSTRØM FRA INVESTERINGSAKTIVITETER

Investments in property, plant and equipment Investeringer i eiendom, anlegg og utstyr -2 029 -18 140 -7 332

Investment in intangible assets Investeringer i immaterielle eiendeler -4 364 - -19 915

Investment in/disposal of financial assets Investeringer i / salg av finansielle eiendeler -3 220 12 150 12 042

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

Interest income Renteinntekter 2 566 7 217 9 439

Dividends received Utbytte - - -

Changes in long term receivables Endring i langsiktige fordringer -6 056 -3 603 5 823

Net cash flow used in investing activities Netto kontantstrøm fra investeringsaktiviteter -13 102 -20 646 -18 214

CASH FLOW FROM FINANCING ACTIVITIES KONTANTSTRØM FRA FINANSIERINGSAKTIVITETER

New long term debt Ny langsiktig gjeld - 15 099 27 577

Repayment long term debt Nedbetaling av langsiktig gjeld -7 743 -3 734 -10 275

Interest costs Rentekostnader -8 529 -8 165 -16 986

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

Dividends Utbytte -251 -10 073 -11 866

Net cash flow from/ (used in) financing activities Netto kontantstrøm fra finansieringsaktiviteter -16 523 -5 978 -11 140

Net change in cash and cash equivalents Netto endring i kontanter og kontantekvivalenter 11 814 -79 028 -22 717

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

 224 629 194 562 194 563

Cash and cash equivalents from purchase of subsidiaries Kontanter og kontantekvivalenter fra kjøp
av datterselskap

 - 52 783 52 783

Cash and cash equivalents at end of the period Kontanter og kontantekvivalenter ved utgangen av året 236 443 168 317 224 629

Restricted bank deposits at the end of the period Bundne bankinnskudd ved utgangen av året 99 774 89 471 94 540

Available cash and cash equivalents at the end of the
period

Tilgjengelige kontanter og kontantekvivalenter
ved utgangen av perioden

 136 669 78 846 130 089

CONSOLIDATED STATEMENT OF CASHFLOW / KONTANTSTRØMOPPSTILLING
Havyard Group ASA

30SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

NOTES TO CONSOLIDATED FINANCIAL STATEMENT/
NOTER TIL REGNSKAPET

3 1SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

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 752 people as of 30 June 2016, of

whom 668 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 30 June 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 752 personer pr. 30. juni 2016, hvorav 668

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 30. juni 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

32SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

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 728 695 101 001 36 586 141 693 60 1 008 034

Operating revenues, Internal Driftsinnekter, interne 9 572 21 130 22 884 20 995 -74 580 0

Total operating revenue Sum driftsinntekter 738 267 122 131 59 471 162 687 -74 521 1 008 034

Operating profit /loss EBITDA Driftsresultat EBITDA 42 033 7 342 1 976 9 123 2 419 62 893

Depreciation Avskrivning 7 092 1 756 2 546 2 948 405 14 747

Operating profit/(loss) (EBIT) Driftsresultat (EBIT) 34 941 5 586 -570 6 174 2 015 48 146

Net financial items Netto finansposter -7 488 4 267 1 518 -1 886 5 461 1 871

Share of profit/(loss) from as-
sociate

Andel av resultat fra
tilknyttet selskap

0 0 0 0 -4 190 -4 190

Profit/(Loss) before tax Resultat før skatt 27 453 9 853 948 4 288 3 286 45 828

Income tax expense Skattekostnad 6 863 2 672 237 927 212 10 911

Profit/(Loss) Perioderesultat 20 590 7 181 711 3 362 3 073 34 916

Total assets Sum eiendeler 882 924 244 283 89 990 242 511 127 257 1 586 964

Equity Egenkapital 165 316 82 867 37 981 78 787 178 688 543 639

Liabilities Gjeld 717 609 161 415 52 010 163 724 -51 431 1 043 326

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

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

33SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

2016 Q2

(NOK million) (NOK million) Ship
Technology

Design &
Solutions

Power &
Systems

MMC Other Havyard Group

Operating revenues, External Driftsinntekter, eksterne 413 943 43 971 7 948 81 927 60 547 849

Operating revenues, Internal Driftsinnekter, interne 7 723 12 740 9 165 10 822 -40 451 0

Total operating revenue Sum driftsinntekter 421 666 56 711 17 114 92 749 -40 391 547 849

Operating profit /loss EBITDA Driftsresultat EBITDA 24 972 3 955 -1 099 4 317 5 768 37 913

Depreciation Avskrivning 4 582 900 1 274 1 466 213 8 434

Operating profit/(loss) (EBIT) Driftsresultat (EBIT) 20 390 3 055 -2 373 2 851 5 555 29 479

Net financial items Netto finansposter -6 148 1 494 714 -1 164 6 972 1 868

Share of profit/(loss) from
associate

Andel av resultat fra
tilknyttet selskap

0 0 0 0 -5 858 -5 858

Profit/(Loss) before tax Resultat før skatt 14 242 4 550 -1 658 1 687 6 669 25 489

Income tax expense Skattekostnad 3 560 1 239 -407 350 1 582 6 325

Profit/(Loss) Perioderesultat 10 681 3 311 -1 251 1 337 5 086 19 164

Total assets Sum eiendeler 882 924 244 283 89 990 242 511 127 257 1 586 964

Equity Egenkapital 165 316 82 867 37 981 78 787 178 688 543 639

Liabilities Gjeld 717 609 161 415 52 010 163 724 -51 431 1 043 326

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

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

2015 YTD

(NOK million) (NOK million) Ship
Technology

Design &
Solutions

Power &
Systems

MMC Other Havyard Group

Operating revenues, External Driftsinntekter, eksterne 683 325 49 724 59 236 124 503 13 916 802

Operating revenues, Internal Driftsinnekter, interne 0 61 235 21 700 23 000 -105 935 0

Total operating revenue Sum driftsinntekter 683 325 110 959 80 936 147 503 -105 923 916 802

Operating profit /loss EBITDA Driftsresultat EBITDA -17 285 13 214 3 415 8 333 56 7 733

Depreciation Avskrivning 6 895 1 864 1 780 2 047 149 12 735

Operating profit/(loss) (EBIT) Driftsresultat (EBIT) -24 180 11 350 1 635 6 286 -92 -5 002

Net financial items Netto finansposter -2 398 24 618 1 847 -3 438 -4 928 15 702

Share of profit/(loss) from
associate

Andel av resultat fra
tilknyttet selskap

0 0 0 0 2 929 2 929

Profit/(Loss) before tax Resultat før skatt -26 578 35 968 3 482 2 848 -2 092 13 628

Income tax expense Skattekostnad -7 154 4 050 940 769 -762 -2 157

Profit/(Loss) Perioderesultat -19 424 31 918 2 542 2 079 -1 329 15 785

Total assets Sum eiendeler 748 691 219 374 129 359 251 745 414 355 1 763 524

Equity Egenkapital 179 438 85 180 36 339 74 222 243 590 618 768

Liabilities Gjeld 569 253 134 194 93 021 177 523 170 765 1 144 755

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

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

34SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

2015 Q2

(NOK million) (NOK million) Ship
Technology

Design &
Solutions

Power &
Systems

MMC Other Havyard Group

Operating revenues, External Driftsinntekter, eksterne 231 691 13 502 39 016 69 460 13 353 682

Operating revenues, Internal Driftsinnekter, interne 0 26 620 7 450 11 039 -45 109 0

Total operating revenue Sum driftsinntekter 231 691 40 122 46 466 80 499 -45 097 353 682

Operating profit /loss EBITDA Driftsresultat EBITDA -22 393 6 145 2 861 8 371 307 -4 710

Depreciation Avskrivning 3 438 906 1 068 1 022 24 6 459

Operating profit/(loss) (EBIT) Driftsresultat (EBIT) -25 832 5 239 1 793 7 349 283 -11 168

Net financial items Netto finansposter -1 541 24 074 921 -2 264 -26 179 -4 989

Share of profit/(loss) from
associate

Andel av resultat fra
tilknyttet selskap

0 0 0 0 1 980 1 980

Profit/(Loss) before tax Resultat før skatt -27 373 29 312 2 714 5 085 -23 917 -14 178

Income tax expense Skattekostnad -7 380 2 332 733 1 373 -296 -3 238

Profit/(Loss) Perioderesultat -19 993 26 980 1 981 3 712 -23 621 -10 940

Total assets Sum eiendeler 748 691 219 374 129 359 251 745 414 355 1 763 524

Equity Egenkapital 179 438 85 180 36 339 74 222 243 590 618 768

Liabilities Gjeld 569 253 134 194 93 021 177 523 170 765 1 144 755

"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
Technology

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

Share of profit/(loss) from
associate

Andel av 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 -108 170

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.

35SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

Level 3 investments 31.12.15 Nivå 3 investeringer 31.12.15 63 025

Equity issue Egenkapitalemisjon 3 141

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

Level 3 investments 30.06.16 Nivå 3 investeringer 30.06.16 66 245

Changes in carrying amount from 31.12.15 to 30.06.16:

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 Q2 2016 show

no larger differences on the value compared to 31.12.2015.

Endringer i balanseført verdi fra 31.12.15 til 30.06.16:	

	

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 shipping

industrien.

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 Q2 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 Q2

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 7 361

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 30.06.16 Balanseført verdi pr. 30.6.16 66 245

All investments are unquoted
equity shares and are classified
as level 3 investments.

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

36SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

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 Q2 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 30.06.2016 Aksjonærer pr 30.06.2016 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 %

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

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

Middelboe AS Middelboe AS 306 545 1,4 %

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

Jonfinn Ulfstein Jonfinn Ulfstein 242 980 1,1 %

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

Stig Magne Espeseth Stig Magne Espeseth 242 980 1,1 %

Other shareholders (<1 %) Andre aksjonærer (<1 %) 4 793 397 21,3 %

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

37SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

38SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

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 30 June 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

400.	

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 30. juni 2016 var selskapet ikke i brudd med sine

lånebetingelser. De viktigste betingelsene er følgende:

• Arbeidskapital på minimum MNOK 100.

• Egenkapital på minimum 25%, minimum pålydende MNOK

400.

Interest bearing long-term debt Rentebærende langsiktig gjeld 2016 Q2 2015 Q2

Bond loan Obligasjonslån 146 062 147 836

Liabilities to financial institutions Gjeld til kredittinstitusjoner 70 104 74 528

Finance lease liabilities Finansiell leasinggjeld 3 220 1 497

Sum Sum 219 386 223 861

Interest bearing short-term debt Rentebærende kortsiktig gjeld 2016 Q2 2015 Q2

Liabilities to financial institutions Gjeld til kredittinstitusjoner 6 117 40 257

Construction loan Byggelån 207 395 370 247

Finance lease liabilities Finansiell leasinggjeld 1 023 470

Sum Sum 214 535 410 974

Opptak (+) / nedbetaling (-) i perioden 2016 YTD 2015 YTD

Langsiktig bankgjeld (sikret) - 17 126

Endring i obligasjonslån -2 836 895

Endring i byggelån 120 109 -145 293

Nedbetaling av finansiell leasing -788 -654

Issues (+) / repayments (-) during the period

Non-current bank loan (secured)

Change in bond loan

Change in construction loan

Repayments financial lease

Repayments current bank loan Nedbetaling av langsiktig gjeld -20 488 -3 040

Sum Sum 95 997 -130 070

39SECOND QUARTER AND HALF YEAR RESULTS 2016 / ANDRE KVARTAL OG HALVÅRSRESULTAT 2016

Bond loan

30 June 2016 the bond agreement where changed. As part of

the agreement the bond loan where extended with 18 months

from June 2017 to Desember 2018. For further information

about the	agreement read the stock exchange report

released 16 June 2016.		

	

Part of the bond loan will be converted to shares in Q3

(MNOK 18,6).					

						

				

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.

						

Obligasjonslån

30. juni 2016 ble obligasjonsavtalen endret. Som del av

avtalen ble lånet forlenget med 18 måneder fra juni 2017 til

desember 2018. For ytterlig informasjon om avtalen vises det

til børsmelding publisert 16. juni 2016.

Deler av obligasjonslånet vil bli konvertert til aksjer i Q3

(MNOK 18,6).

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 balanse-

dagen 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

