
HAVYARD GROUP ASA
THIRD QUARTER 2016
TREDJE KVARTAL 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.

2THIRD QUARTER 2016 / TREDJE KVARTAL 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:

HAVYARD HOUSE,

Holmefjordvegen 1,

6090 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

NORWEGIAN PRODUCTION Sp. z o.o.

3THIRD QUARTER 2016 / TREDJE KVARTAL 2016

4THIRD QUARTER 2016 / TREDJE KVARTAL 2016

•	 Driftsresultat (EBIT) på NOK 38,8 millioner og EBIT-margin på
8,4 % i tredje kvartal 2016 og EBIT på NOK 86,9 millioner
hittil i 2016 med en EBIT-margin på 5,9 %.

•	 Fremdrift på prosjekter i arbeid er i henhold til plan.

Nye kontrakter i tredje kvartal

•	 Kontrakter for Havyard Ship Technology AS i nye spennende
segmenter som er reparasjon og ombygging, samt servicebåt
for oppdrett til samlet verdi av ca. MNOK 100, inkludert
opsjon på ytterligere en servicebåt.

•	 Havyard MMC har inngått kontrakt for levering av utstyr
til en brønnbåt for levering til joint venture-selskapet DESS
Aquaculture. Kontraktsverdien er i overkant av MNOK 50, med
opsjoner på levering av utstyr til ytterligere 3 skip.

 Levert skip i tredje kvartal

•	 Vellykket levering av NB 125, SOV vindmølle-support skip til
Esvagt.

•	 EBIT of NOK 38.8 million and EBIT-margin of 8.4 % in third
quarter of 2016. EBIT of NOK 86.9 million so far in 2016 with
an EBIT-margin of 5.9%

•	 Progress on projects in work is on schedule.

New contracts in third quarter

•	 Contracts for Havyard Ship Technology AS in a new segment for
repair and reconstruction, as well as a new shipbuilding contract
for a workboat for the sea farming industry with a total value
of NOK 100 million, included an option for a additional workboat.

•	 Havyard MMC has entered into a contract for delivery of
equipment for the construction of a well boat for the joint
venture company DESS Aquaculture. The contract value is in
excess of NOK 50 million, and contains options for delivery of
equipment for further three vessels.

Delivered vessel in third quarter

•	 Successful delivery of NB 125, SOV windmill service vessel to
Esvagt.

HIGHLIGHTS /
VIKTIGE HENDELSER

STATUS AND OUTLOOK /
STATUS OG FREMTIDSUTSIKTER

5THIRD QUARTER 2016 / TREDJE KVARTAL 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

•	 Sterk markedsposisjon og god konkurransekraft i segmenter som
har god markedsaktivitet; vindmølle service, oppdrett, fisk og
is. Vi arbeider med flere prosjekter innenfor disse segmentene,
men erfarer sterkt prispress og ytterligere utsettelser i
beslutningsprosessene.

•	 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.

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

•	 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.

•	 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 experience strong price
pressure and further delays in the decision-making process.

•	 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.

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

6THIRD QUARTER 2016 / TREDJE KVARTAL 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

7THIRD QUARTER 2016 / TREDJE KVARTAL 2016

FINANCIAL SUMMARY/
SAMMENDRAG

8THIRD QUARTER 2016 / TREDJE KVARTAL 2016

Financial result Havyard Group ASA

MNOK 2016 YTD 2015 YTD 2016 Q3 2015 Q3 2 015

Operating revenues Driftsinntekter 1 471 1 410 463 493 1 768

Cost of sales Varekostnader 1 004 983 277 356 1 240

Payroll expences Lønnskostnader 265 311 106 111 413

Other operating exp. Andre driftskostn. 93 103 33 22 147

Operating expences Driftskostnader 1 362 1 397 417 488 1 801

EBITDA EBITDA 109 12 46 5 -33

Depreciation Avskrivinger 22 19 7 7 28

EBIT EBIT 87 -7 39 -2 -61

Net financial Netto finans 1 26 3 7 -72

Profit before tax Resultat før skatt 88 19 42 5 -132

FINANCIAL SUMMARY/
SAMMENDRAG

9THIRD QUARTER 2016 / TREDJE KVARTAL 2016

Operating revenue / Driftsinntekter EBIT / Driftsresultat

563

353

493

359

460

548

463

0

100

200

300

400

500

600

700

800

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

M
N
O
K

6

-1 1

-2

-56

19

29

39

- 80

- 60

- 40

- 20

0

20

40

60

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

M
N
O
K

Group Key Figures Hovedtall konsern

 2016 YTD 2015 YTD 2016 Q3 2015 Q3 2015

Operating revenue Driftsinntekter 1 471 1 410 463 493 1 768

EBITDA EBITDA 109 12 46 5 -33

EBIT EBIT 87 -7 39 -2 -61

EBIT-margin EBIT-margin 5,91 % -0,50 % 8,37 % -0,42 % -3,45 %

Profit before tax Resultat før skatt 88 19 42 5 -132

Earnings per share Resultat pr aksje 2,75 0,94 1,33 0,3 -4,9

NIBD Netto rentebærende gjeld 60 198 60 198 116

Working Capital Arbeidskapital 184 190 184 190 124

1 0THIRD QUARTER 2016 / TREDJE KVARTAL 2016

The operating revenue for the Group in the third quarter of

2016 was NOK 463 million, compared to NOK 493 million in the

corresponding period of 2015. The operating revenue so far in

2016 was NOK 1,471 million compared to NOK 1,410 million in the

corresponding period in 2015. There have been three vessel for

outfitting in the third quarter 2016.

For the third quarter of 2016, the Group recorded earnings

before interest and tax (EBIT) of NOK 38.8 million, while the

EBIT for the third quarter of 2015 was NOK -2.1 million. This

corresponded to an EBIT margin of 8.4 % in the third quarter

of 2016 compared to -0.4 % in the third quarter of 2015. The

EBIT so far in 2016 was NOK 86.9 million, compared to NOK -7.1

million in the corresponding period in 2015. The EBIT-margin

was 5.9 % and -0.5 % in the first three quarters in 2016 and 2015

respectively.

The positive trend from Q1 and Q2 continues in Q3. 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.

Driftsinntektene for konsernet i tredje kvartal 2016 var

NOK 463 millioner, sammenlignet med NOK 493 millioner i

tilsvarende kvartal for 2015. Driftsinntektene hittil i 2016 var

NOK 1 471 millioner, sammenlignet med NOK 1 410 millioner

i tilsvarende periode i 2015. I tredje kvartal har der vært tre

fartøy under utrustning.

I tredje kvartal 2016 hadde konsernet et driftsresultat (EBIT)

på NOK 38,8 millioner, mot et driftsresultat på NOK -2,1

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

2016 var 8,4 %, sammenlignet med -0,4 % i tredje kvartal

2015. Driftsresultatet hittil i 2016 var NOK 86,9 millioner,

sammenlignet med NOK -7,1 millioner i samme periode 2015.

Dette tilsvarer marginer på 5,9 % i 2016 og -0,5 % i 2015.

Den positive trenden fra Q1 og Q2 forsetter i Q3. 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.

INCOME STATEMENT/
RESULTATREGNSKAP

1 1THIRD QUARTER 2016 / TREDJE KVARTAL 2016

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

million to NOK 1,490.7 million from the year-end 2015 to end

of third quarter 2016.

The total equity has increased from NOK 509.0 million to

NOK 592.4 million from the year-end 2015 to end of third

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

the end of 2015 to 39.7 % in the end of third 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

223.9 million at the end of third 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 845.7 million in the end of third quarter

of 2016.

Total liabilities are NOK 898.4 million in the end of third

quarter 2016, compared to NOK 833.2 million at year-end

2015.

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

millioner ved utgangen av 2015 til NOK 1 490,7 millioner ved

utgangen av tredje kvartal 2016.

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

utgangen av 2015 til NOK 592,4 millioner ved utgangen av

tredje kvartal 2016. Egenkapitalandelen er økt fra 37,9 % ved

utgangen av 2015 til 39,7 % ved utgangen av tredje 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 223,9 millioner ved utgangen av

tredje 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 845,7 millioner ved utgangen av tredje kvartal

2016.

Total gjeld i konsernet er NOK 898,3 millioner ved utgangen av

tredje kvartal 2016, sammenlignet med NOK 833,2 millioner

ved utgangen av 2015.

INCOME STATEMENT/
RESULTATREGNSKAP

FINANCIAL POSITION/
BALANSE

1 2THIRD QUARTER 2016 / TREDJE KVARTAL 2016

Aggregate cash flow from operating activities is positive with

NOK 29.7 million in third quarter of 2016 and positive with 71.1

million so far in 2016. Compared to a negative cash flow of NOK

12.3 million and NOK 64.7 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 16.4 million so far in 2016, compared to a negative

cash flow NOK 13.9 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 2.7 million

•	 Negative effect of investment in none current assets of

approximately NOK 9.1 million

•	 Negative effect of investment in financial assets of

approximately NOK 3.4 million

Aggregate cash flow from financing activities is negative with

NOK 25.2 million so far in 2016, compared to a negative cash

flow of NOK 11.9 million in the corresponding period in 2015. The

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

payment on non-current liabilities. Part of the Groups bond

loan where during Q3 2016 converted to new shares.

Kontantstrøm fra operasjonelle aktiviteter er positiv med NOK

29,7 millioner i tredje kvartal 2016 og 71,1 millioner hittil 2016.

Til sammenligning var den operasjonelle kontantstrømmen

negativ med NOK 12,3 millioner og NOK 64,7 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 16,4 millioner hittil i 2016, sammenlignet med en negativ

kontantstrøm på NOK 13,9 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 2,7 millioner

•	 Negativ effekt av investering i immaterielle eiendeler på

ca NOK 9,1 millioner

•	 Negativ effekt av investering i finansielle eiendeler på ca

NOK 3,4 millioner

Kontantstrøm fra finansieringsaktiviteter er negativ med

NOK 25,2 millioner hittil i 2016 sammenlignet med en negativ

kontantstrøm på NOK 11,9 millioner i tilsvarende periode

i 2015. Den negative kontantstrømmen er hovedsakelig et

resultat av rentekostnader og betaling av avdrag på den

langsiktige gjelden. Deler av konsernets obligasjonslån ble i

Q3 2016 konvertert til nye aksjer.

CASH FLOW/
KONTANTSTRØM

1 3THIRD QUARTER 2016 / TREDJE KVARTAL 2016

The order book is approximately NOK 1,240 million as of the

end of third quarter 2016. All segments had a reductions

compared to end of second quarter 2016.

The order backlog includes one PSV, 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 1 240 millioner pr utgangen av tredje

kvartal 2016. Samtlige segment fikk redusert ordrebok i

forhold til utgangen av andre kvartal 2016.

Ordreboken inkluderer en PSV, 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
2 537

1 842

1 502

1 240

0

500

1000

1500

2000

2500

3000

3500

2011 2012 2013 2014 2015 2016 Q1 2016 Q2 2016 Q3

M
N
O
K

CASH FLOW/
KONTANTSTRØM

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

439

575

6

220

-

100

200

300

400

500

600

700

2016 2017 2018 2019

M
N
O
K	

Order backlog per 2016 Q3 / Ordrebok pr 2016 Q3

1 4THIRD QUARTER 2016 / TREDJE KVARTAL 2016

The operating revenue in the Ship Technology segment was

NOK 998.4 million so far in 2016, compared to NOK 1029.2

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

so far in 2016 was NOK 63.1 million. This is an increase from

NOK -30.4 million in first three quarters of 2015. EBIT margins

increased from -3.0 % in first three quarters of 2015 to 6.3 %

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. (Delivered August 2016)

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

Femco. (Delivered end October 2016)

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

Femco. (Delivered mid October 2016)

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

758 million. The order backlog includes one PSV, two AHTS

Icebreakers and one live fish carrier.

Driftsinntektene i Ship Technology segmentet var NOK 998,4

millioner hittil i 2016, sammenlignet med NOK 1029,2 millioner

i tilsvarende periode i 2015. Driftsresultatet (EBIT) så langt i

2016 var NOK 63,1 millioner. Dette er en økning fra NOK -30,4

millioner i tilsvarende periode 2015. EBIT-marginen er økt fra

-3,0 % for første tre kvartal i 2015 til 6,3 % 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 og

er levert 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. (Levert august 2016)

•	 Bygg nr. 128, Havyard 843 ICE ankerhåndteringsbåt til

Femco (Levert i slutten av oktober 2016)

•	 Bygg nr. 129, Havyard 843 ICE ankerhåndteringsbåt til

Femco (Levert i midten av oktober 2016)

Ordreboken ved utgangen av tredje kvartal 2016 for Ship

Technology er NOK 758 millioner. Ordreboken for bygging på

eget verft inkluderer en PSV, to ankerhåndteringsbåter med

isbryteregenskaper og en brønnbåt.

SEGMENTS/SEGMENTER
SHIP TECHNOLOGY

1 338

1 029 998

 -74 -30
63

-5,5 % -3,0 %
6,3 %

-10%

-5%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

-

500

1 000

1 500

2 000

2 500

2015 2015 YTD 2016 YTD

E
B
IT

 M
A
R
G
IN

R
E
V
E
N
U
E
 &

 E
B
IT

 (
N
O
K
 M

IL
L
IO

N
)

Operating revenue EBIT EBIT MARGIN

1 5THIRD QUARTER 2016 / TREDJE KVARTAL 2016

ORDER BOOK HAVYARD SHIP TECHNOLOGY

HAVYARD 843 ICEDESIGN

128NO

3
1.
10

.2
0

16

FEMCO

AHTS

OWNER

TYPE

15
.1
0

.2
0

16

FEMCO

AHTS

129

HAVYARD 843 ICE

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

19

Polar Mar it ime Ehf .

PSV

126

HAVYARD 833 WEDESIGN

NO

OWNER

TYPE

1 6THIRD QUARTER 2016 / TREDJE KVARTAL 2016

1 7THIRD QUARTER 2016 / TREDJE KVARTAL 2016

SEGMENTS/SEGMENTER
DESIGN & SOLUTIONS

So far in 2016 the operating revenue is NOK 208.0 million.

This is an increase of NOK 42.5 million from corresponding

period in 2015. The reason for this is mainly increased sales of

equipment packages.

The operating result (EBIT) for so far in 2016 is NOK 9.4 million

compared to NOK 12.8 million in corresponding period of 2015.

The EBIT-margin has declined from 7.7 % in the first three

quarters of 2015 to 4.5 % 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

269 million, where approximately NOK 26 million is internal

deliveries. Total external order backlog is NOK 243 million.

Så langt i 2016 er driftsinntektene NOK 208,0 millioner. Dette er

en økning på NOK 42,5 millioner fra tilsvarende periode i 2015.

Årsaken til økningen i omsetning er hovedsakelig grunnet økt

salg av utstyrspakker.

Driftsresultatet (EBIT) hittil i 2016 er NOK 9,4 millioner,

sammenlignet med NOK 12,8 millioner i tilsvarende periode i

2015. EBIT-marginen har falt fra 7,7 % for de første tre kvartalene

i 2015 til 4,5 % i tilsvarende periode i 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 269 millioner, hvor ca.

NOK 26 millioner er interne leveranser. Total ekstern ordrebok

er dermed ca. NOK 243 millioner.

199

166

208

3

13 9

1,5%

7,7%

4,5%

0%

5%

10%

15%

20%

25%

0

50

100

150

200

250

2015 2015 YTD 2016 YTD

E
B
IT

 M
A
R
G
IN

R
E
V
E
N
U
E
 &

 E
B
IT

 (
N
O
K
 M

IL
L
IO

N
)

Operating revenue EBIT EBIT MARGIN

SEGMENTS/ SEGMENTER
NES POWER & SYSTEMS

NES Power & systems segment has NOK 80.5 million in

operating revenue so far in 2016. The operating profit (EBIT)

is NOK -4.0 million for the same period. For 2015 the operation

revenue where NOK 109.1 million with and EBIT of NOK -0.7

million. EBIT-margin are decreased from -0.6% in first three

quarters of 2015 to -4.9 % in corresponding period of 2016.

Total order backlog for this segment is approximately NOK

13 million, where approximately NOK 6 million is internal

deliveries. Total external order backlog is NOK 8 million.

NES Power & Systems segmentet har NOK 80,5 millioner i

driftsinntekter så langt i 2016. Driftsresultat (EBIT) er NOK -4,0

millioner i samme periode. For 2015 var driftsinntektene NOK

109,1 millioner med et driftsresultat på NOK -0,7 millioner.

Tilhørende EBIT-margin er redusert fra -0,6 % i 2015 til -4,9

% i 2016.

Total ordrebok for segmentet er ca. NOK 13 millioner, hvor ca.

NOK 6 millioner er interne leveranser. Total ekstern ordrebok er

dermed ca. NOK 8 millioner.

159

109

80

1

-1 -4

0,4 %

-0,6 %

-4,9 %

-1 0,0 %

-5,0 %

0,0 %

5,0 %

10,0%

1 5,0 %

20,0%

25,0 %

0

50

100

150

200

250

2015 2015 YTD 2016 YTD

E
B
IT

 M
A
R
G
IN

R
E
V
E
N
U
E
 &

 E
B
IT

 (
N
O
K
 M

IL
L
IO

N
)

Operating revenue EBIT EBIT MARGIN

1 8THIRD QUARTER 2016 / TREDJE KVARTAL 2016

SEGMENTS/SEGMENTER
MMC FISH HANDLING & REFRIGERATION

The operating revenue has increased from NOK 212.3

million in first three quarters of 2015 to NOK 277.6 in the

corresponding period of 2016. The operating profit (EBIT)

of NOK 14.4 million so far in 2016 is an increase from NOK

9.4 million in corresponding period of 2015. EBIT-margin

increased from 4.4 % in first three quarters of 2015 to 5.2 % in

corresponding period of 2016.

The order backlog for MMC is approximately NOK 285

million, where NOK 53 million is internal deliveries to the Ship

Technology segment. External order backlog is approximately

NOK 232 million.

We expect good activity in both 2016 and 2017.

Driftsinntektene er økt fra NOK 212,3 millioner i første tre

kvartal i 2015 til NOK 277,6 millioner i i tilsvarende periode i

2016. Driftsresultatet (EBIT) på NOK 14,4 millioner så langt i

2016 er en økning fra NOK 9,4 millioner i tilsvarende periode

i 2015. Tilhørende EBIT-margin er økt fra 4,4 % i 2015 til 5,2 %

i 2016.

Ordreboken for MMC segmentet er ca. NOK 285 millioner,

hvorav NOK 53 millioner er interne leveranser til Ship

Technology segmentet. Ekstern ordrebok er ca. NOK 232

millioner.

Vi forventer god aktivitet for siste kvartal 2016 og i 2017.

273

212

278

9 9
14

3,4 % 4,4 % 5,2 %

-5%

0%

5%

1 0%

1 5%

20%

25%

30%

35%

-

50

100

150

200

250

300

2015 2015 YTD 2016 YTD

E
B
IT

 M
A
R
G
IN

R
E
V
E
N
U
E
 &

 E
B
IT

 (
N
O
K
 M

IL
L
IO

N
)

Operating revenue EBIT EBIT MARGIN

1 9THIRD QUARTER 2016 / TREDJE KVARTAL 2016

20THIRD QUARTER 2016 / TREDJE KVARTAL 2016

2 1THIRD QUARTER 2016 / TREDJE KVARTAL 2016

The Group’s average total sick leave in the 21-month period

January 2015 to September 2016 is 3.35%. The average so far

in 2016 is 3.54%. 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 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.

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 21 måneders

perioden januar 2015 til september 2016 er 3,37%. Gjennomsnitt

så langt i 2016 er 3,54 %. 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.

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 %

JA
N

FE
B

M
A
R

A
PR

M
A
Y

JU
N
E

JU
LI

A
U
G

SE
P

O
K
T

N
O
V

D
ES

JA
N

FE
B

M
A
R

A
PR

M
A
Y

JU
N
E

JU
LI

A
U
G

SE
P

S
yk

ef
ra

væ
r
i %

Korttid

Langtid

Total

Gjennomsnitt

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

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, 17 November 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, 17. november 2016

Styret og CEO

Havyard Group ASA

PRINCIPAL RISKS AND UNCERTANTIES /
SENTRALE RISIKOOMRÅDER OG USIKKERHET

22THIRD QUARTER 2016 / TREDJE KVARTAL 2016

PRINCIPAL RISKS AND UNCERTANTIES /
SENTRALE RISIKOOMRÅDER OG USIKKERHET

23THIRD QUARTER 2016 / TREDJE KVARTAL 2016

24THIRD QUARTER 2016 / TREDJE KVARTAL 2016

(NOK 1,000) Note 2016 YTD 2015 YTD 2016 Q3 2015 Q3 2015

(unaudited
/urevidert)

(unaudited
/urevidert)

Sales revenues Salgsinntekter 3,8 1 464 028 1 404 422 460 865 491 290 1 759 514

Other operating revenues Annen driftsinntekt 3,8 6 864 5 091 1 993 1 420 8 198

Operating revenues Driftsinntekter 1 470 892 1 409 513 462 858 492 711 1 767 712

Cost of sales Varekostnader 1 003 711 982 777 276 895 355 769 1 239 714

Payroll expenses etc. Lønnskostnader 264 601 311 155 106 360 110 748 413 396

Other operating expenses Andre driftskostnader 93 458 103 173 33 372 21 519 147 451

Operating expenses Driftskostnader 1 361 769 1 397 105 416 628 488 036 1 800 562

Operating profit before
depreciation and
amortization - EBITDA

Driftsresultat ekskl
avskrivinger og
nedskrivinger - EBITDA

 109 123 12 408 46 230 4 675 -32 849

Depreciation Avskrivinger 22 229 19 476 7 482 6 741 27 933

Operating profit - EBIT Operating profit - EBIT 86 895 -7 068 38 749 -2 066 -60 782

Financial income Finansinntekter 23 485 20 219 7 695 9 239 19 041

Impairment financial assets Nedskrivning finansielle
eiendeler

 - - - - 77 015

Financial expenses Finanskostnader 20 173 21 366 6 255 3 485 40 553

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

 -2 348 26 783 1 842 1 251 27 005

Profit before tax Ordinært resultat før
skattekostnad

 87 858 18 568 42 030 4 940 -132 304

Income tax expense Skattekostnad 5 21 262 -4 106 10 351 -1 949 -24 134

Profit for the period Perioderesultat 66 596 22 674 31 679 6 889 -108 171

Attributable to : Tilordnet :

Equity holders of parent Aksjonærer i morselskapet 68 080 21 117 33 026 6 794 -110 453

Non-controlling interest Minoritetsinteresser -1 484 1 557 -1 347 95 2 283

Total Sum 66 596 22 674 31 679 6 889 -108 171

Earnings per share (NOK) Resultat pr aksje (NOK) 2.75 0.94 1.33 0.30 -4.90

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

25THIRD QUARTER 2016 / TREDJE KVARTAL 2016

(NOK 1,000) 2016 YTD 2015 YTD 2016 Q3 2015 Q3 2015

(unaudited
/urevidert)

(unaudited
/urevidert)

Profit for the period Perioderesultat 66 596 22 674 31 679 6 889 -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 -102 182 -110 182 11

Fair value adjustment avaliable-for-sale
financial assets

Endring i virkelig verdi på
finansielle eiendeler

-19 990

Total Total -102 182 -110 182 -19 979

Other comprehensive income Utvidet resultat for perioden -102 182 -110 182 -19 979

Total comprehensive income Totalresultat 66 494 22 856 31 569 7 071 -128 149

Attributable to : Tilordnet :

Equity holders of parent Aksjonærer i morselskapet 68 188 21 225 32 948 6 902 -130 524

Non-controlling interest Minoritetsinteresser -1 694 1 631 -1 379 169 2 375

Total Total 66 494 22 856 31 569 7 071 -128 149

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

26THIRD QUARTER 2016 / TREDJE KVARTAL 2016

(NOK 1,000)

ASSETS EIENDELER

Note 2016 Q3 2015 Q3 2015

(unaudited /
urevidert)

Non current assets Anleggsmidler

Goodwill Goodwill 100 527 60 094 100 527

Licenses, patents and R&D Lisenser, patenter og FoU 84 244 69 485 78 529

Property, plant and equipment Eiendom, anlegg og utstyr 236 327 253 067 252 454

Investment in associates Investeringer i tilknyttede selskap 8 73 349 80 397 75 691

Loan to associates Lån til tilknyttede selskap 21 181 17 889 18 673

Investment in financial assets Investeringer i finansielle eiendeler 4 66 376 160 029 63 025

Other non current receivable Andre langsiktige fordringer 62 970 71 204 59 148

Total non current assets Sum anleggsmidler 644 974 712 165 648 047

Current Assets Omløpsmidler

Inventory Varelager 52 343 55 642 50 075

Accounts receivables Kundefordringer 147 181 142 813 84 717

Other receivables Andre kortsiktige fordringer 70 959 99 348 101 280

Construction WIP Prosjekt i arbeid 321 075 713 561 233 379

Cash and cash equivalents Bankinnskudd 254 142 156 834 224 629

Total Current Assets Sum omløpsmidler 845 700 1 168 198 694 079

TOTAL ASSETS SUM EIENDELER 1 490 674 1 880 363 1 342 127

CONSOLIDATED STATEMENT OF FINANCIAL POSITION / BALANSE
Havyard Group ASA

27THIRD QUARTER 2016 / TREDJE KVARTAL 2016

EQUITY AND LIABILITIES EGENKAPITAL OG GJELD

Note 2016 Q3 2015 Q3 2015

(unaudited /
urevidert)

Equity Egenkapital

Share capital Aksjekapital 6 1 239 1 126 1 126

Share premium reserve Overkurs 22 535 5 463 5 463

Treasury shares Egne aksjer -5 -5 -5

Retained earnings Opptjent egenkapital 512 953 596 608 444 759

Non-controlling interest Minoritetsinteresser 55 677 21 275 57 622

Total equity Sum egenkapital 592 399 624 467 508 965

Long term liabilities Langsiktig gjeld

Deferred tax liability Utsatt skatt 5 54 827 53 520 33 536

Bond loan Obligasjonslån 7 111 524 148 310 148 898

Loans and borrowings, non-current Gjeld til kredittinstitusjoner 7 67 485 73 553 76 036

Other long-term liabilities Anne langsiktig gjeld 7 2 794 2 133 5 031

Total long term liabilities Sum langsiktig gjeld 236 630 277 516 263 501

Current liabilities Kortsiktig gjeld

Accounts payables Leverandørgjeld 173 571 120 151 156 609

Taxes payable Betalbar skatt 1 291 3 428 2 734

Public duties payables Skyldig offentlige avgifter 20 714 19 513 52 413

Construction loans Byggelån 7 120 412 480 381 87 286

Bond loan (instalments next period) Obligasjonslån (neste års avdrag) 7 16 427

Loans and borrowings, current Gjeld til kredittinstitusjoner 7 27 865 44 126 20 673

Prepayments in excess of construction WIP Forskuddsbetalinger utover byggelån 139 349 136 420 100 784

Other current liabilities Annen kortsiktig gjeld 162 016 174 362 149 162

Total current liabilities Sum kortsiktig gjeld 661 645 978 381 569 661

Total liabilities Sum gjeld 898 275 1 255 897 833 162

TOTAL EQUITY AND LIABILITIES SUM EGENKAPITAL OG GJELD 1 490 674 1 880 363 1 342 127

28THIRD QUARTER 2016 / TREDJE KVARTAL 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 68 080 68 080 -1 484 66 596

Other comprehensive income Utvidet resultat for perioden 0 0 0 108 108 -210 -102

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 -

Capital increase Kapitaløkning 113 17 072 0 0 17 185 0 17 185

Dividends Utbytte 0 0 0 0 0 -251 -251

September 30, 2016 30. september 2016 1 239 22 535 -5 512 953 536 715 55 677 592 399

 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 5 463 -7 583 750 590 332 6 009 596 341

Profit & loss Periodens resultat 0 0 0 21 117 21 117 1 557 22 674

Other comprehensive income Utvidet resultat for perioden 0 0 0 108 108 74 182

Purchase/sale of treasury shares Kjøp/salg av egne aksjer 0 0 2 408 410 0 410

Purchase of subsidiaries Oppkjøp datterselskap 0 0 0 0 0 16 716 16 716

Other changes Andre endringer 0 0 0 1 296 1 296 -1 296 -

Dividends Utbytte 0 0 0 -10 073 -10 073 -1785 -11 858

September 30, 2015 30. september 2015 1 126 5 463 -5 596 608 603 192 21 275 624 467

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

29THIRD QUARTER 2016 / TREDJE KVARTAL 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 87 858 18 570 -132 304

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

Depreciation Avskrivinger 22 229 19 476 27 933

Net interest income Netto renteinntekt 7 610 6 003 7 547

Change in bond loan (amortization) Endring i obligasjonslån (amortisering) -2 361 1 369 1 957

Impairment Nedskrivinger - 77 015

Share of (profit)/loss from associates Resultatandel fra tilknyttede selskaper 2 348 -26 783 -27 005

Changes in inventory Endring i varelager -2 268 -9 685 -4 118

Net changes in construction loans Netto endring i byggelån 33 126 -35 159 -428 254

Changes in accounts receivables/construction WIP Endring i kundefordringer/prosjekt i arbeid -150 160 -65 385 468 128

Changes in accounts payable Endring i leverandørgjeld 16 962 -66 201 -29 743

Changes in prepayments from customers Endring i forskudd fra kunder 38 565 81 735 45 920

Changes in other current receivables/liabilities Endring i andre omløpsmidler og andre gjeldsposter 18 595 13 138 1 369

Net cash flow from/(to) operating activities Netto kontantstrøm fra operasjonelle aktiviteter 71 060 -64 730 6 637

CASH FLOW FROM INVESTMENTS KONTANTSTRØM FRA INVESTERINGSAKTIVITETER

Investments in property, plant and equipment Investeringer i eiendom, anlegg og utstyr -2 702 -3 292 -7 332

Investment in intangible assets Investeringer i immaterielle eiendeler -9 115 -7 068 -19 915

Investment in/disposal of financial assets Investeringer i / salg av finansielle eiendeler -3 351 12 042 12 042

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

Interest income Renteinntekter 5 130 8 106 9 439

Dividends received Utbytte - - -

Changes in long term receivables Endring i langsiktige fordringer -6 329 -5 449 5 823

Net cash flow used in investing activities Netto kontantstrøm fra investeringsaktiviteter -16 367 -13 931 -18 214

CASH FLOW FROM FINANCING ACTIVITIES KONTANTSTRØM FRA FINANSIERINGSAKTIVITETER

New long term debt Ny langsiktig gjeld - 15 994 27 577

Proceeds from issues of shares Innbetaling fra utstedelse av egenkapitalinstrumenter 17 185

Repayment long term debt Nedbetaling av langsiktig gjeld -29 374 -4 073 -10 275

Interest costs Rentekostnader -12 740 -14 109 -16 986

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

Dividends Utbytte -251 -10 073 -11 866

Net cash flow from/ (used in) financing activities Netto kontantstrøm fra finansieringsaktiviteter -25 180 -11 851 -11 140

Net change in cash and cash equivalents Netto endring i kontanter og kontantekvivalenter 29 513 -90 511 -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 datterselskap

 - 52 783 52 783

Cash and cash equivalents at end of the period Kontanter og kontantekvivalenter ved utgangen av året 254 142 156 834 224 629

Restricted bank deposits at the end of the period Bundne bankinnskudd ved utgangen av året 77 969 88 412 94 540

Available cash and cash equivalents at the end of the
period

Tilgjengelige kontanter og kontantekvivalenter
ved utgangen av perioden

 176 174 68 421 130 089

CONSOLIDATED STATEMENT OF CASHFLOW / KONTANTSTRØMOPPSTILLING
Havyard Group ASA

30THIRD QUARTER 2016 / TREDJE KVARTAL 2016

NOTES TO CONSOLIDATED FINANCIAL STATEMENT/
NOTER TIL REGNSKAPET

3 1THIRD QUARTER 2016 / TREDJE KVARTAL 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 686 people as of 30 September

2016, of whom 587 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 September 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 686 personer pr. 30. september 2016,

hvorav 587 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. september 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

32THIRD QUARTER 2016 / TREDJE KVARTAL 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. 				

			

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.					

			

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 979 969 184 574 43 124 240 403 22 823 1 470 892

Operating revenues, Internal Driftsinnekter, interne 18 392 23 463 37 352 37 210 -116 417 0

Total operating revenue Sum driftsinntekter 998 360 208 038 80 475 277 614 -93 594 1 470 892

Operating profit /loss EBITDA Driftsresultat EBITDA 73 816 12 072 -104 18 805 4 535 109 123

Depreciation Avskrivning 10 694 2 707 3 861 4 408 559 22 229

Operating profit/(loss) (EBIT) Driftsresultat (EBIT) 63 122 9 365 -3 966 14 398 3 976 86 895

Net financial items Netto finansposter -6 979 7 701 1 348 -2 274 3 515 3 311

Share of profit/(loss) from as-
sociate

Andel av resultat fra
tilknyttet selskap

0 0 0 0 -2 348 -2 348

Profit/(Loss) before tax Resultat før skatt 56 143 17 066 -2 618 12 123 5 143 87 858

Income tax expense Skattekostnad 14 022 4 853 -654 2 813 229 21 262

Profit/(Loss) Perioderesultat 42 121 12 213 -1 963 9 311 4 914 66 596

Total assets Sum eiendeler 723 832 274 450 99 403 273 814 119 175 1 490 674

Equity Egenkapital 186 843 87 792 35 308 84 736 197 719 592 399

Liabilities Gjeld 536 989 186 658 64 095 189 078 -78 544 898 275

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

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

33THIRD QUARTER 2016 / TREDJE KVARTAL 2016

2016 Q3

(NOK million) (NOK million) Ship
Technology

Design &
Solutions

Power &
Systems

MMC Other Havyard Group

Operating revenues, External Driftsinntekter, eksterne 274 037 83 573 6 537 98 710 0 462 858

Operating revenues, Internal Driftsinnekter, interne 8 820 2 334 14 467 16 216 -41 837 0

Total operating revenue Sum driftsinntekter 282 857 85 907 21 005 114 926 -41 837 462 858

Operating profit /loss EBITDA Driftsresultat EBITDA 31 783 4 730 -2 081 9 683 2 115 46 230

Depreciation Avskrivning 3 602 951 1 316 1 459 154 7 482

Operating profit/(loss) (EBIT) Driftsresultat (EBIT) 28 181 3 779 -3 396 8 223 1 961 38 749

Net financial items Netto finansposter 509 3 434 -170 -388 -1 945 1 440

Share of profit/(loss) from
associate

Andel av resultat fra
tilknyttet selskap

0 0 0 0 1 842 1 842

Profit/(Loss) before tax Resultat før skatt 28 690 7 213 -3 566 7 835 1 858 42 030

Income tax expense Skattekostnad 7 158 2 181 -891 1 886 17 10 351

Profit/(Loss) Perioderesultat 21 532 5 032 -2 674 5 949 1 841 31 679

Total assets Sum eiendeler 723 832 274 450 99 403 273 814 119 175 1 490 674

Equity Egenkapital 186 843 87 792 35 308 84 736 197 719 592 399

Liabilities Gjeld 536 989 186 658 64 095 189 078 -78 544 898 275

"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 1 029 192 126 882 67 861 185 551 25 1 409 513

Operating revenues, Internal Driftsinnekter, interne 0 38 705 41 267 26 738 -106 710 0

Total operating revenue Sum driftsinntekter 1 029 192 165 587 109 128 212 289 -106 685 1 409 513

Operating profit /loss EBITDA Driftsresultat EBITDA -20 083 15 573 2 444 12 505 1 914 12 353

Depreciation Avskrivning 10 280 2 785 3 114 3 093 149 19 420

Operating profit/(loss) (EBIT) Driftsresultat (EBIT) -30 362 12 787 -670 9 412 1 765 -7 067

Net financial items Netto finansposter 3 754 24 186 4 162 -4 728 -5 918 21 456

Share of profit/(loss) from
associate

Andel av resultat fra
tilknyttet selskap

0 0 0 0 4 181 4 181

Profit/(Loss) before tax Resultat før skatt -26 608 36 973 3 492 4 684 28 18 570

Income tax expense Skattekostnad -7 151 3 183 943 1 265 -2 345 -4 106

Profit/(Loss) Perioderesultat -19 457 33 790 2 549 3 420 2 373 22 675

Total assets Sum eiendeler 1 072 808 230 487 112 329 251 745 212 994 1 880 363

Equity Egenkapital 179 405 87 052 36 543 59 189 262 277 624 467

Liabilities Gjeld 893 403 143 434 75 786 192 556 -49 283 1 255 896

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

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

34THIRD QUARTER 2016 / TREDJE KVARTAL 2016

2015 Q3

(NOK million) (NOK million) Ship
Technology

Design &
Solutions

Power &
Systems

MMC Other Havyard Group

Operating revenues, External Driftsinntekter, eksterne 345 868 38 158 8 625 61 048 13 453 711

Operating revenues, Internal Driftsinnekter, interne 0 16 470 19 567 3 738 -39 775 0

Total operating revenue Sum driftsinntekter 345 868 54 628 28 192 64 786 -39 763 453 711

Operating profit /loss EBITDA Driftsresultat EBITDA -2 797 2 359 -971 4 172 1 857 4 620

Depreciation Avskrivning 3 385 921 1 334 1 046 0 6 685

Operating profit/(loss) (EBIT) Driftsresultat (EBIT) -6 182 1 438 -2 305 3 126 1 857 -2 065

Net financial items Netto finansposter 6 152 -432 2 315 -1 290 -991 5 754

Share of profit/(loss) from
associate

Andel av resultat fra
tilknyttet selskap

0 0 0 0 1 253 1 253

Profit/(Loss) before tax Resultat før skatt -30 1 005 10 1 836 2 120 4 941

Income tax expense Skattekostnad 2 -867 3 496 -1 583 -1 949

Profit/(Loss) Perioderesultat -33 1 872 8 1 340 3 702 6 890

Total assets Sum eiendeler 1 072 808 230 487 112 329 251 745 212 994 1 880 363

Equity Egenkapital 179 405 87 052 36 543 59 189 262 277 624 467

Liabilities Gjeld 893 403 143 434 75 786 192 556 -49 283 1 255 896

"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.

35THIRD QUARTER 2016 / TREDJE KVARTAL 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 210

Level 3 investments 30.09.16 Nivå 3 investeringer 30.09.16 66 376

Changes in carrying amount from 31.12.15 to 30.09.16:

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 Q3 2016 show

no larger differences on the value compared to 31.12.2015.

Endringer i balanseført verdi fra 31.12.15 til 30.09.16:	

	

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 Q3 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 Q3

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

19 015

Carrying amount as of 30.09.16 Balanseført verdi pr. 30.9.16 66 376

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.

36THIRD QUARTER 2016 / TREDJE KVARTAL 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.	

Part of the bond loan where converted during Q3 2016.

MNOK 18.6 of the bond loan where converted at NOK 8.25

per share.	

				

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 aksjene har like rettigheter.

2016

Konsernet har ikke betalt utbytte i 2016.

Deler av obligasjonslånet ble konvertert i løpet av Q3 2016.

MNOK 18,6 av obligasjonslånet ble konvertert til NOK 8,25 pr

aksje.

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 Q3 2015

Number of ordinary shares Antall ordinære aksjer 24 781 150 22 528 320

Par value (NOK) Pålydende (NOK) 0.05 0.05

Share capital (NOK) Aksjekapital (NOK) 1 239 058 1 126 416

Shareholders as of 30.09.2016 Aksjonærer pr 30.09.2016 Controlled by /
Kontrollert av

Number of shares
/ Antall aksjer

Ownership /
Eierandel

Havila Holding AS Havila Holding AS 14 300 000 57,7 %

MP Pensjon PK MP Pensjon PK 1 889 230 7,6 %

Geir Johan Bakke AS Geir Johan Bakke AS Geir Johan Bakke (CEO) 1 202 520 4,9 %

MSCO Equity firm account MSCO Equity firm account 495 146 2,0 %

Erle Invest AS Erle Invest AS 406 538 1,6 %

Middelboe AS Middelboe AS 316 545 1,3 %

Goldman Sachs Int. Equity (Nom) Goldman Sachs Int. Equity (Nom) 295 232 1,2 %

Arne Morten Hofsøy Arne Morten Hofsøy 244 246 1,0 %

Jonfinn Ulfstein Jonfinn Ulfstein 242 980 1,0 %

Arve Helsem Leine Arve Helsem Leine 242 980 1,0 %

Stig Magne Espeseth Stig Magne Espeseth 242 980 1,0 %

Andre aksjonærer (<1 %) Other shareholders (<1 %) 4 902 753 19,8 %

Antall aksjer Number of shares 24 781 150 100,0 %

37THIRD QUARTER 2016 / TREDJE KVARTAL 2016

38THIRD QUARTER 2016 / TREDJE KVARTAL 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 September 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. september 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 Q3 2015 Q3

Bond loan Obligasjonslån 127 950 148 310

Liabilities to financial institutions Gjeld til kredittinstitusjoner 67 485 73 553

Finance lease liabilities Finansiell leasinggjeld 2 794 2 133

Sum Sum 198 230 223 996

Interest bearing short-term debt Rentebærende kortsiktig gjeld 2016 Q3 2015 Q3

Liabilities to financial institutions Gjeld til kredittinstitusjoner 26 878 43 343

Construction loan Byggelån 120 412 480 381

Finance lease liabilities Finansiell leasinggjeld 987 783

Sum Sum 148 277 524 507

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

Liabilities to financial institutions (current) Gjeld til kredittinstitusjoner (kortsiktig) 7 192 5 896

Change in bond loan Endring i obligasjonslån -2 361 1 369

Convertion bond loan Konvertering obligasjonsgjeld -18 586

Change in construction loan Endring i byggelån 33 126 -35 139

Repayments financial lease Nedbetaling av finansiell leasing -1 251 -933

Liabilities to financial institutions (non-current) Gjeld til kredittinstitusjoner (langsiktig) -9 537 11 979

Sum Sum 8 583 -16 828

39THIRD QUARTER 2016 / TREDJE KVARTAL 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 are 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 er 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

balansedagen 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

