

Gode rom


Kvartalsrapport 1/2010

Foto fra Moelvens stand på Norbygg 2010 i Stockholm

MOELVEN®

Resultatregnskap	NOK mill.	1. kvartal			Hele	
		2010	2009	2008	2009	2008
		Driftsinntekter	1.476,8	1.456,2	1.951,3	6.247,8
Avskrivninger	51,4	46,9	46,7	202,5	199,2	
Varekostnad	878,9	959,1	1.222,7	3.899,2	4.998,3	
Annen driftskostnad	524,3	540,3	571,6	2.055,0	2.315,5	
Driftsresultat	22,2	-90,1	110,2	91,1	144,7	
Inntekt på investering i tilknyttet selskap	-0,5	0,9	-0,3	-1,7	-2,2	
Rente- og andre finansinntekter	3,1	4,0	6,0	9,9	10,8	
Rente- og andre finanskostnader	-9,4	-14,4	-10,4	-41,1	-45,9	
Resultat før skattekostnad	15,4	-99,6	105,5	58,2	107,4	
Skattekostnad	4,3	-27,9	29,6	18,0	26,2	
Periodens resultat/Årsresultat	11,1	-71,7	76,0	40,2	81,2	
Minoritetens andel	-1,0	-1,2	1,4	-3,1	-0,8	
Majoritetens andel	12,1	-70,5	74,6	43,3	82,0	

Balanse	NOK mill.	Per 31.03.			Per 31.12.	
		2010	2009	2008	2009	2008
		Immaterielle eiendeler	13,7	7,1	9,2	13,3
Varige driftsmidler	1.346,7	1.326,4	1.221,0	1.336,7	1.392,1	
Finansielle anleggsmidler	47,0	49,4	60,2	45,1	49,6	
Sum anleggsmidler	1.407,4	1.382,9	1.290,4	1.395,1	1.449,3	
Varer	1.166,4	1.151,4	1.468,2	898,6	1.174,4	
Fordringer	1.060,2	974,9	1.120,5	875,7	936,3	
Likvider	23,1	28,0	57,3	70,5	29,8	
Sum omløpsmidler	2.249,7	2.154,3	2.646,0	1.844,8	2.140,5	
Sum eiendeler	3.657,1	3.537,2	3.936,4	3.239,9	3.589,8	
Selskapskapital*	647,7	647,7	647,7	647,7	647,7	
Øvrig egenkapital	1.021,2	913,6	1.005,1	1.001,0	1.049,0	
Sum egenkapital	1.668,9	1.561,3	1.652,8	1.648,7	1.696,7	
Langsiktig gjeld inkl. avsetn. for forpliktelser	893,4	986,5	704,2	664,7	845,6	
Kortsiktig gjeld	1.094,8	989,4	1.579,4	926,5	1.047,5	
Sum gjeld	1.988,2	1.975,9	2.283,6	1.591,2	1.893,1	
Sum egenkapital og gjeld	3.657,1	3.537,2	3.936,4	3.239,9	3.589,8	

*129.542.384 aksjer à NOK 5,00, korrigert for 1.100 egne aksjer.

Nøkkeltall	NOK mill.	1. kvartal			Hele	
		2010	2009	2008	2009	2008
		Netto driftsmargin/EBIT (i %)	1,5	-6,2	5,6	1,5
Brutto driftsmargin/EBITDA (i %)	5,0	-3,0	8,0	4,7	4,5	
Resultat per aksje (i NOK)	0,09	-0,55	0,59	0,31	0,63	
Kontantstrøm for operasjonell aktivitet per aksje (i NOK)	-2,17	-1,19	-2,93	3,43	1,67	
Egenkapitalandel (i %)	45,6	44,1	42,0	50,9	47,3	
Investeringer	51,3	63,3	55,7	222,2	345,9	
Avkastning på sysselsatt kapital - årsbasis gjennomsnitt (i %)	4,3	-13,5	21,8	3,9	6,6	
Sysselsatt kapital	2.395,5	2.466,7	2.073,9	2.087,6	2.326,8	
Netto rentebærende gjeld	703,0	817,2	443,3	368,4	599,9	
Netto driftskapitalbinding	1.648,6	1.598,8	1.981,1	1.280,5	1.552,4	
Antall ansatte	3.005	3.154	3.427	2.992	3.285	
Sykefravær (i %)	6,01	5,98	6,12	5,97	5,64	
Hypighetstall, skader med fravær - H1verdi	27,8	16,8	19,4	16,4	18,3	
Antall aksjonærer	969	969	967	969	969	
Gjennomsnittlig antall aksjer	129 541 284	129 541 284	129 541 284	129 541 284	129 541 284	

Kvartalsrapporten er utarbeidet etter de samme regnskapsprinsipper som benyttes i årsregnskapet og i henhold til NRS 11 om delårsrapportering.

Styrets beretning

- Driftsinntektene ble NOK 1 477 mill (1 456)
- Driftsresultatet ble NOK 22,2 mill (minus 90)
- Inntektsført reduksjon i pensjonsforpliktelser utgjorde NOK 22 mill

Hovedtrekk

Første kvartal har som normalt vært preget av lavsesong og tilhørende lav etterspørsel etter konsernets produkter og tjenester. Det er antydning til bedring i markedsaktiviteten i de fleste markeder, men konsernets samlede produksjon har i grove trekk vært på nivå med samme periode i fjor. Kapasitetstilpasninger og kostnadsreducerende tiltak som var under planlegging og gjennomføring i fjor, er nå gjennomført og konsernets kostnadsstruktur er dermed bedre tilpasset det gjeldende aktivitetsnivået.

I enkelte geografier har vinteren vært kaldere og mer snørik enn normalt. Dette har medført en reduksjon i aktivitetsnivået. Vinteren har også medført en utfordrende driftssituasjon for flere av konsernets enheter, både fordi kulden medfører økt slitasje på produksjonsutstyr og gjennom økte kostnader til snørydding.

Tilgangen på sagtømmer har bedret seg gjennom første kvartal sammenlignet med andre halvår i fjor. Tømmerlagrene er i henhold til målsettingen økt til et hensiktsmessig nivå med tanke på sortiment og effektiv produksjon.

Ordresituasjonen for ByggModulselskapene er bedret i løpet av kvartalet. Det svenske markedet er i gradvis bedring, mens Moelven ByggModul AS på sin side har mottatt en ordre som representerer en av de største enkeltleveranser Moelven har hatt. Etter en lengre periode med lav ordreinnngang og flere ansatte i permisjon, fikk selskapet en ordre på levering av 750 moduler til en samlet verdi av NOK 120 millioner. Bestillingen utgjør 40 prosent av budsjettet for Moelven ByggModul AS i 2010, og samtlige ansatte vil være tilbake i full jobb i løpet av mai.

I februar brant tre lagerbygg ved Moelven Østerdalsbruket AS på Koppang ned. Det var ingen personskader i forbindelse med hendelsen. Rask varsling og godt slokkearbeid fra lokal industrivern og brannvesenet bidro til at brannen ikke også

rammet produksjonslokaler og andre bygg.

Det er besluttet å gjennomføre trinn 2 i en 3 trinns investeringsplan til en samlet verdi på omkring SEK 150-180 mill. ved Moelven Nössemark Trä AB i Dalsland. Trinn 1, som omfattet saginntak og barkemaskin, ble ferdigstilt i 2009. Til tross for stadig økende fokusering på HMS området, økte både sykefravær og skadefrekvens i første kvartal sammenlignet mot både tilsvarende periode i fjor og fjoråret sett under ett. Noe av økningen skyldes uvanlige driftsforhold, men nivået er uakseptabelt og krever fortsatt fokus på arbeidet med å redusere skadefrekvensen.

Driftsinntekter og resultat


Driftsinntektene i første kvartal økte marginalt sammenlignet med fjoråret og endte på NOK 1 476,8 mill (1 456,2). Driftsresultat ble imidlertid betydelig forbedret og endte på NOK 22,2 mill (minus 90,1).

Driftsresultatet inkluderer en inntektsføring på NOK 22 mill knyttet til det nå vedtatte lovforslaget som innebærer avvikling av dagens avtaler om førtidspensjon (AFP ordningen) i Norge. Beløpet er basert på aktuarberegninger av de gjenstående forpliktelsene, korrigert for en avsetning for estimerte gjenværende premier som skal betales frem til 2015. Endelig premie kan først bestemmes etter at muligheten til å ta ut pensjon etter dagens AFP ordning avvikles ved utgangen av 2010.

Forbedringen i driftsresultat fra ordinær drift på NOK 90 mill skyldes i hovedsak realiserte kostnadsreducerende tiltak samt prisutviklingen for Timber og Wood. Resultat før skattekostnad ble NOK 15,4 mill (minus 99,6). Resultat etter skatt og minoritetsinteresser ble minus NOK 12,1 mill (minus 70,5)


Driftsinntekter

NOK mill.


Driftsresultat

NOK mill.


Investeringer, balanse og finansiering

I løpet av første kvartal er det gjennomført investeringer på totalt NOK 51,3 mill (63,3).

Etter å ha redusert investeringsaktiviteten i andre halvår i 2009 er det planlagt en normalisering av investeringsaktiviteten i 2010.

Ved utgangen av første kvartal var konsernets samlede eiendeler bokført til NOK 3 657,1 mill (3 537,2). Økningen skyldes en bedret lagersituasjon sammenlignet med første kvartal i fjor samt et noe høyere aktivitetsnivå. Omkring halvparten av konsernets eiendeler er bokført i svenske kroner, og kursutviklingen fra 0,81 per 31.03.09 til 0,82 per 31.03.10 har medført en økning i balansen på omkring NOK 23 mill.

Kontantstrøm fra operasjonell aktivitet i første kvartal var minus NOK 281,3 mill (minus 153,7), tilsvarende minus NOK 2,17 per aksje (minus 1,19). Inntektsføringen av redusert AFP forpliktelse har ingen kontanteffekt.

Egenkapitalen ved utgangen av første kvartal var NOK 1 668,9 mill (1 561,3) som tilsvarer NOK 12,88 (12,05) per aksje. Egenkapitalandelen var 45,6 prosent (44,1). Deler av konsernets egenkapital er knyttet til eierskapet i svenske datterselskaper og er derfor eksponert mot svingninger i valutakursen. Omfanget og konsekvensene av sannsynlige kursvariasjoner ligger innenfor en akseptabel risikoramme uten at det er foretatt valutasikringer av eksponeringen.

I første kvartal 2009 medførte dette en urealisert negativ effekt på egenkapitalen på NOK 63,7 mill. For 2009 samlet var den negative effekten NOK 67,5. I første kvartal inneværende år medførte kursvariasjonene en urealisert økning i egenkapitalen på NOK 9,1 mill.

Netto rentebærende gjeld ved utgangen av første kvartal var NOK 703,0 mill (817,2). Reduksjonen skyldes hovedsakelig en lavere kapitalbinding ved inngangen til kvartalet på grunn av svak råstofftilgang og god etterspørsel etter trebaserte byggematerialer gjennom andre halvår 2009. I tillegg har bl.a. kuldeperioden i første kvartal medført lavere produksjon enn planlagt. Likviditetsreserven ved utgangen av første kvartal

var NOK 653,6 mill (540,4).

Konsernets langsiktige finansiering er gjort i form av langsiktige trekkfasiliteter som gjør det mulig å tilpasse gjelden i takt med de sesongmessige svingningene i kapitalbindingen. Gjenværende løpetid på den langsiktige finansieringen var ved utgangen av kvartalet 1,25 år. Refinansiering av gjelden er under gjennomføring og vil være ferdigstilt i løpet av andre kvartal.

Divisjonene

Timber

Driftsinntektene i første kvartal ble NOK 562,4 mill (535,5). Driftsresultatet ble NOK 24,7 mill (minus 50,6). Antall ansatte ved utgangen av kvartalet var 661 (725).

Driftsresultatet inkluderer inntektsføring av redusert AFP forpliktelse med NOK 5 mill.

Aktiviteten i Timbers markeder har vært som forventet, sesong og konjunktur tatt i betraktning. Forbruket av trelast er svakt stigende, men fra et lavt nivå. Prisnivåene for industri-tre er bedret sammenlignet med første kvartal i fjor, og bidrar sammen med gjennomførte effektiviseringstiltak til resultatforbedringen.

Spesielt januar og februar ga en utfordrende driftssituasjon på grunn av kulden, med reduksjon i både produksjon og lønnsomhet som resultat. Driftsforholdene bedret seg imidlertid betydelig i mars. Den reduserte produksjonen har medført at det ikke har vært økninger av betydning i ferdigvarelagrene i løpet av kvartalet.

Investeringen som er besluttet gjennomført ved Moelven Nössemark Trä AB innebærer en modernisering og kapasitetsøkning på råsortering, strølegger og justerverk og vil bli gjennomført sommeren 2010. Investeringen medfører ingen nedbemanning, men vil gi en høyere produksjon per ansatt i tillegg til bedre arbeidsmiljø. Investeringen er et ledd i en større utbygging på Nössemark.

Divisjoner	NOK mill.	1. kvartal			Hele	
		2010	2009	2008	2009	2008
Driftsinntekter						
Timber		562,4	535,5	723,5	2.166,8	2.472,4
Wood		502,1	451,1	627,6	2.227,4	2.634,0
Byggsystemer		451,2	473,6	681,7	1.933,0	2.748,0
Limtre		89,7	76,3	108,4	397,1	524,1
Elektro		94,5	88,6	99,0	397,5	435,5
Byggmoduler		133,2	149,8	287,2	513,0	1.030,7
Bygginnredning		139,9	162,6	192,2	644,8	784,3
Øvrige/Elimineringer		- 38,9	- 4,0	- 81,5	- 79,4	- 196,7
Konsern		1.476,8	1.456,2	1.951,3	6.247,8	7.657,7
Driftsresultat						
Timber		24,7	- 50,6	42,8	12,7	- 143,3
Wood		- 3,3	- 37,8	23,1	43,2	80,3
Byggsystemer		8,5	6,7	48,9	61,4	235,1
Limtre		- 2,4	- 3,0	4,8	4,0	38,5
Elektro		3,4	2,6	1,8	9,0	8,5
Byggmoduler		1,5	- 2,6	24,2	1,5	94,2
Bygginnredning		6,0	9,6	18,1	46,9	93,9
Øvrige		- 7,7	- 8,4	- 4,6	- 26,2	- 27,4
Konsern		22,2	- 90,1	110,2	91,1	144,7

Wood

Driftsinntektene i første kvartal ble NOK 502,1 mill (451,1). Driftsresultatet ble NOK minus 3,3 mill (minus 37,8). Antall ansatte ved utgangen av kvartalet var 859 (854). Driftsresultatet inkluderer inntektsføring av redusert AFP forpliktelse med NOK 9 mill.

Aktiviteten i Woods markeder var svakere enn normalt for sesongen på grunn av den strenge vinteren i store deler av Skandinavia. Nivået tok seg imidlertid opp i mars på grunn av normale sesongsvingninger samt en svak bedring i aktivitetsnivået generelt i byggenæringen. For divisjonen samlet er både salgsvolumer og prisnivåer bedre enn i samme periode i fjor.

Også Woods resultat er påvirket negativt av utfordrende driftsforhold på grunn av kulden. Spesielt gjelder dette de kombinerte enhetene som har både sag- og høvellinje, og ferdigvarelagrene er på grunn av dette enkelte steder noe lavere enn på samme tid i fjor.

I forbindelse med brannen ved Moelven Østerdalsbruket er egenandelen på forsikringen kostnadsført med NOK 3 mill. i perioden. Brannen rammet ikke produksjonen utover driftstansen under slokningsarbeidet, og eksisterende kontinuitetsplaner medvirket til at markedsaktiviteten og leveringsdyktigheten til bedriften ikke ble vesentlig påvirket av dette.

Byggsystemer

Driftsinntektene i første kvartal ble NOK 451,2 mill (473,6). Driftsresultatet ble NOK 8,5 mill (6,7). Antall ansatte ved utgangen av kvartalet var 1 393 (1 483). Driftsresultatet inkluderer inntektsføring av redusert AFP forpliktelse med NOK 7 mill.

Ordresituasjonen i Byggsystemer er betydelig bedret siden utgangen av 2009. Bedringen skyldes hovedsakelig Byggmodul selskapene, med en gradvis økning i markedsaktiviteten i Sverige samt en stor enkeltordre på levering av 750 moduler fra Moelven Byggmodul AS. Innredningsselskapene opplevde fortsatt en krevende markedsituasjon, også for disse er aktivitetsnivået noe bedre i Sverige enn i Norge. Limtreselskapenes leveranser har på samme måte som Wood blitt påvirket av at den kalde vinteren har redusert byggeaktiviteten. Broprosjekter har imidlertid gitt et viktig bidrag

til aktivitetsnivået. Moelven Tøreboda AB har solgt det første større prosjektet basert på det nye konseptet Trä8. For elektrovirksomheten er markedsforholdene fortsatt utfordrende, men virksomheten har likevel positive resultater og en tilfredsstillende ordresreserve.

Det er sterk konkurranse og press på priser i i samtlige markedssegmenter, men selskapene har lyktes godt med å tilpasse aktivitetsnivå og kostnadsstruktur til de gjeldende markedsbetingelser.

Øvrige virksomheter

I tillegg til morselskapet Moelven Industrier ASA, omfatter området fellestjenestene virkesforsyning, bio-energi, innovasjon, økonomi, finans, forsikring, IKT, kommunikasjon og personal. Videre omfatter området enkelte mindre, operative aktiviteter og eiendeler som ikke hører til konsernets kjernevirksomhet.


Antall ansatte ved utgangen av kvartalet var 92 (92). Driftsinntektene for området ble NOK 472,8 mill. (299,9) og driftsresultatet ble minus NOK 7,7 mill. (minus 8,4). Driftsresultatet inkluderer inntektsføring av redusert AFP forpliktelse med NOK 1 mill.

Ansatte


I første kvartal 2010 var totalt sykefravær 6,0 prosent (6,0) eller 10 582 (11 136) hele arbeidsdager. Totalt ble det arbeidet 167 759 (174 941) dager i løpet av første kvartal. Sykefravær grunnet langtidssykemeldte utgjorde 3,12 prosent (2,87).

Fortsatt arbeid for å redusere fraværet er derfor av stor betydning. Et av tiltakene som har vist seg å gi positiv effekt er helseforsikringen for de ansatte. I løpet av de 3 årene siden ordningen startet, har ca 890 ansatte benyttet tilbudet. Et prosentpoeng økning i sykefraværet på årsbasis koster konsernet samlet omkring NOK 25 mill, i tillegg til at sykefraværet er en belastning for de ansatte det gjelder. Antall personskader med påfølgende fravær var 35 (22). Dette tilsvarer 27,8 (16,8) fraværsskader per million arbeidede timer. En økning fra et nivå som i utgangspunktet ligger over målsettingen er bekymringsfull. Dette skyldes delvis

Salg per land 1.kvartal


Sykefravær i %


For kvartalene i 2008 - 2010

økt omfang av oppgaver på siden av ordinær drift på grunn av værforholdene. Det arbeides med å analysere dette bedre for å kunne iverksette målrettede tiltak. I tillegg videreføres og økes fokuset på allerede iverksatte tiltak som inkluderer holdningsskapende arbeid, investeringer i sikrere maskiner og utstyr, HMS-utdanning av ledere og evaluering/forbedring av sikkerhetsforskrifter. Det er innført et nytt rapporteringsverktøy, fPortal, som både skal øke bevisstheten på området og gi økt kunnskap om årsakssammenhenger og risikoområder. Ved utgangen av første kvartal hadde konsernet totalt 3 005 (3 154) ansatte.

Totalt 1 678 (1 734) av disse er ansatt i norske selskaper, 1 279 (1 383) i svenske, 37 (27) i danske og 11 (10) i øvrige land. Det er 284 (300) kvinner og 2 721 (2 854) menn.

Internasjonale regnskapsstandarder (IFRS)

De presenterte IFRS tallene er ureviderte sammenligningstall som viser hva hovedeffektene av rapportering etter IFRS ville vært. De største forskjellene mot NGAAP oppstår som følge av behandlingen av pensjonsforpliktelser, finansielle instrumenter og utbytte. Effektene av finansielle instrumenter er urealiserte gevinster og tap som vil variere i henhold til markedsverdivurderingen av instrumentene på rapporteringstidspunktet.

Ved utgangen av første kvartal viste markedsverdivurderingen av finansielle instrumenter et urealisert tap på NOK 21 mill. Dette gir en inntektsføring i første kvartal på NOK 9 mill. Forbedringen i markedsverdi siden årsskiftet skyldes i hovedsak valutakursutviklingen for norske og svenske kroner, som begge har styrket seg mot EUR. Moelven konsernets holdning til finansiell risiko er at det er den underliggende virksomheten fremfor finanstransaksjoner som må danne grunnlaget for lønnsomheten. Hovedformålet med konsernets sikringspolicy er derfor å redusere kurssvingninger og å skape forutsigbarhet for driften. I regnskapet basert på NGAAP er NOK 20,7 mill. av årsresultatet for 2009 avsatt til utbytte. Etter IFRS skal dette rapporteres som en del av egenkapitalen frem til utbetaling har skjedd.

Fremtidsutsikter

Første kvartal utviklet seg i tråd med styrets forventninger. Byggeaktiviteten og etterspørselen etter trebaserte byggematerialer er fortsatt på et lavt nivå, men enkelte positive signaler ses. For resten av 2010 forventer styret fortsatt stabile markeder for rehabilitering, ombygging og tilbygg samt noe økt nybyggingsaktivitet. Samtidig forventes utbudet av trebaserte byggematerialer å øke på grunn av bedre marginer og økt råstofftilgang. Tømmerprisene vil øke noe med bakgrunn i inngåtte avtaler ved årsskiftet, og tømmertilgangen forventes å bli tilfredsstillende.

For Byggsystemer forventes et fortsatt lavt aktivitetsnivå. ROT markedene forventes å opprettholde dagens aktivitetsnivå, mens igangsettingen av nye prosjekter forventes å øke svakt. Innredningsselskapene hadde et gradvis fallende aktivitetsnivå gjennom 2009 og denne utviklingen har fortsatt inn i 2010. Tiltak for å tilpasse kapasiteten er derfor under gjennomføring. Markedsaktiviteten for modulselskapene i Sverige er i ferd med å bedres noe, mens den norske delen av modulvirksomheten fortsatt har en utilfredsstillende ordreinngang sett bort fra en stor enkeltordre. For limtreselskapene har produksjon av broprosjekter gitt et stabilt grunnlag for driften. Aktivitetsnivået for den resterende del av virksomheten forventes å bedre seg i sommerhalvåret som følge av normale sesongvariasjoner. Elektrovirksomheten har en god ordresreserve med både nye installasjoner og serviceoppdrag og vil ha et godt aktivitetsnivå gjennom året.

Siste del av året forventes ikke å bli like sterkt som i 2009, men for året sett under ett forventes en moderat resultatforbedring sammenlignet med fjoråret.

Styret i Moelven Industrier ASA

Moelv, den 26. april 2010


IFRS	NOK mill.	1. kvartal			Hele	
		2010	2009	2008	2009	2008
Resultatregnskap						
Brutto driftsresultat (EBITDA)		73,6	- 43,2	156,9	296,6	352,0
Driftsresultat (EBIT)		22,2	- 89,7	111,4	96,0	156,0
Resultat etter finans		24,6	- 57,5	113,1	146,0	5,8
	NOK mill.	Per 31.03			Per 31.12	
		2010	2009	2008	2009	2008
Balanse						
Egenkapital		1.659,4	1.491,1	1.966,7	1.632,6	1.601,3
Totalkapital		3.696,6	3.528,3	3.949,1	3.266,8	3.580,4
Egenkapitalandel		44,9	42,3	49,8	50,0	44,7

Endring i egenkapital for konsernet


	Per 31.03.			Per 31.12.	
	2010	2009	2008	2009	2008
Inngående egenkapital	1.648,7	1.696,7	1.569,7	1.696,7	1.569,7
Periodens resultat/årsresultat - før minoritet	11,1	- 71,7	76,0	40,2	81,2
Valutadifferanse m.v.	9,1	- 63,7	7,1	- 67,5	45,8
Avsatt til aksjeutbytte	0,0	0,0	0,0	- 20,7	0,0
Periodens/årets endring	20,2	- 135,4	83,1	- 48,0	127,0
Sum egenkapital NGAAP	1.668,9	1.561,3	1.652,8	1.648,7	1.696,7
IFRS effekter	- 9,5	- 70,2	313,9	- 16,1	- 95,4
Sum egenkapital IFRS	1.659,4	1.491,1	1.966,7	1.632,6	1.601,3

Kontantstrøm

	1. kvartal			Hele	
	2010	2009	2008	2009	2008
Kontantstrøm fra operasjonelle aktiviteter	- 281,3	- 153,7	-379,0	441,1	214,5
Kontantstrøm fra resultatposter	41,3	- 52,8	149,3	248,0	334,4
Kontantstrøm fra arbeidskapital	- 322,6	- 100,9	- 528,3	193,1	- 119,9
Kontantstrøm fra investeringsaktiviteter	- 52,9	- 63,4	- 51,2	- 211,8	- 332,5
Kontantstrøm fra finansieringsaktiviteter	286,8	215,3	409,8	- 188,6	70,1
Endring i likviditet i perioden	- 47,4	- 1,8	- 20,4	40,7	- 47,9
Likviditetsbeholdning	23,1	28,0	57,3	70,5	29,8
Ubenyttede trekkrettigheter	630,5	512,4	870,0	918,0	752,2
Disponibel likviditet	653,6	540,4	927,3	988,5	782,0


For kvartalene i 2008 – 2010


For kvartalene i 2008 – 2010

AVSENDER:
Moelven Industrier ASA
P.O. Box 134, NO-2391 Moelv
Tel. +47 62 34 70 00
Fax. +47 62 34 71 88
Internett:
www.moelven.com
post@moelven.com

Dette er Moelven

Moelven er organisert i tre divisjoner: Timber, Wood og Byggsystemer.

Sagbrukene i divisjon Timber leverer sagede trevarer til virksomheter i Skandinavia og det øvrige Europa. Disse bruker produktene som innsatsvare i sin produksjon. I tillegg leveres det spon-, flis- og barkprodukter som benyttes i masse-, sponplate- og biobrenselindustrien. Foredlingsbedriftene i divisjon Wood forsyner byggevarehandelen i Skandinavia med et bredt utvalg av bygg- og interiørvarer. Et viktig konkurransefortrinn er divisjonens rasjonelle distribusjonsapparat som kan tilby kundene raske og eksakte leveranser av et bredt varesortiment. Bedriftene innen divisjon Byggsystemer leverer fleksible systemløsninger for interiørvegger, modulbygg, elektroinstallasjoner og bærende konstruksjoner i limtre til prosjekter og entreprenørkunder, hovedsakelig i Norge og Sverige. Divisjonen satser tungt på å videreutvikle konsepter og systemer sammen med kundene og med eksperter innen arkitektur, design og konstruksjon.

Konsernet består samlet av 46 operative enheter i Norge, Sverige og Danmark og har 3 005 ansatte.

Moelven-konsernet eies av Glommen Skog BA (25,1 prosent), Eidsiva MI2 AS (23,8 prosent), Agri MI AS (15,8 prosent), Viken Skog BA (11,9 prosent), Mjøsen Skog BA (11,7 prosent), AT Skog BA (7,3 prosent) og Havass Skog BA (4,0 prosent). De resterende 0,4 prosent eies i hovedsak av privatpersoner.

Moelven gir folk gode rom

www.moelven.com