
Kvartalsrapport 2/2021
Designstudenter ved Universitetet i Bergens Fakultet for kunst, musikk og design
har bygget den 10 meter høye konstruksjonen «Rørsle» av konstruksjonsvirke fra
Moelven. Rørsle skal sette fokus på samhold, bærekraft og klima.
Foto: Pål Hoff

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 2

 Driftsinntektene i andre kvartal ble NOK 4 149,5 mill (3 235,1) og for første halvår NOK
7 331,5 mill (5 970,6).

 Driftsresultatet i andre kvartal ble NOK 823,0 mill (199,0) og for første halvår NOK 1 113,0 mill
(268,6).

 Avkastning på sysselsatt kapital (12 md rullerende) var 41,6 prosent (8,1).

 Konsernets medarbeidere har vist stor fleksibilitet i en krevende situasjon for å bedre
konsernets evne til å imøtekomme kundenes behov

 Fortsatt sterk etterspørsel og høy aktivitet i det internasjonale skurlastmarkedet.

 Høy etterspørsel fra byggevarehandelen, men lave lagernivåer har begrenset
leveransefleksibiliteten.

 Bedret ordresituasjon innen Byggsystemer.
 Covid-19 har ikke gitt noe driftsforstyrrelser, hvor tiltak for å sikre nødvendige

produksjonsvolumer gir økte kostnader.

Beløp i NOK mill.

2021 2020 2021 2020 2020 2019

Sum driftsinntekter 4 149,5 3 235,1 7 331,5 5 970,6 11 665,2 10 297,5

EBITDA 910,6 282,2 1 288,8 431,6 1 010,6 629,8

Driftsmargin, brutto i % 21,9 % 8,7 % 17,6 % 7,2 % 8,7 % 6,1 %

Av- og nedskrivinger 87,6 83,2 175,9 163,0 348,4 294,4

Driftsresultat 823,0 199,0 1 113,0 268,6 662,2 335,4

Driftsmargin, netto i % 19,8 % 6,2 % 15,2 % 4,5 % 5,7 % 3,3 %

Verdiendring finansielle instrumenter 6,3 66,2 11,5 -25,0 6,8 -23,7

Resultat før skatt 817,5 230,5 1 114,1 200,1 603,6 239,7

Resultat per aksje 4,92 1,39 6,72 1,21 3,64 1,46

Kontantstrøm fra operasjonell aktivitet per aksje (i NOK) 4,22 3,03 5,33 1,38 7,99 5,09

Egenkapital * 213,4 86,3 3 194,8 2 548,1 2 865,0 2 368,2

Egenkapitalandel (i %) * -3,9 % 1,1 % 44,1 % 40,9 % 49,1 % 42,9 %

Totalkapital * 1 034,0 43,6 7 243,9 6 223,8 5 833,0 5 518,0

Investeringer * 58,0 68,0 130,4 135,6 271,9 478,7

Avkastning på sysselsatt kapital i % 12 mnd rullerende* 17,4 % 0,7 % 41,6 % 8,1 % 17,9 % 9,4 %

Sysselsatt kapital * 358,3 -89,3 3 950,8 3 800,1 3 500,3 3 524,0

Netto rentebærende gjeld * -32,1 -225,6 484,4 1 187,2 535,6 1 136,4

Netto driftskapital * 695,7 -65,7 3 330,6 2 680,3 2 272,6 2 293,2

Totalt antall ansatte * 42 -1 3 395 3 373 3 391 3 399

Totalt sykefravær i % (i %) * 0,0 % -0,1 % 5,5 % 6,4 % 6,2 % 5,4 %

H1-verdi, rullerende 12 mnd * -0,5 1,1 11,4 10,7 11,7 11,3

Antall aksjonærer 863 862 863 862 863 869

Gjennomsnittlig antall aksjer (mill.) 129,5 129,5 129,5 129,5 129,5 129,5

* Kvartalskolonnene viser endring i kvartalet

2. kvartal 1. halvår Helår

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 3

Hovedtrekk

Andre kvartal 2021 ble det beste kvartalsresultat for Moelven noen sinne.
På det internasjonale skurlastmarkedet, som omfatter det vesentligste av konsernets eksport, var
etterspørselen meget god i kvartalet. Prisene fortsatte den positive utviklingen, drevet av høy etterspørsel i
USA som også påvirker markedsbalansen i Europa. Hovedårsakene til den positive markedsutviklingen er i
stor grad privat forbruk, som påvirker etterspørselen etter trelast både direkte gjennom nybygg, vedlikehold
og oppussing, og indirekte gjennom økt handel over nett – noe som bidrar til god etterspørsel etter trelast
også til emballasjeformål. I tillegg anses tre som et attraktivt og bærekraftig materiale og tar markedsandeler
fra andre materialtyper.

Aktiviteten innen byggevarehandelen i Skandinavia var for andre kvartal i sum noe høyrere enn i
tilsvarende periode i 2020, men lave lagernivåer hos produsentene har begrenset leveransevolumene.
Igangsettingen av nye boliger har falt i både Norge og Sverige. Omsetning av eiendom, spesielt
fritidseiendommer, har imidlertid økt. ROT-markedet – spesielt innen forbrukersegmentet – har i pandemi-
perioden hatt et meget høyt aktivitetsnivå og er hovedårsaken til den sterke etterspørselen. Leveransene fra
Wood-divisjonen var på grunn av lave lagernivåer etter lang tid med høy utleveringstakt, lavere enn i andre
kvartal foregående år.

For Byggsystemdivisjonen har aktiviteten innen bygg og anlegg, infrastruktur og mindre prosjekter vært
god. Etterspørselen etter modulbaserte bygg til bolig- og fritidsboligformål har vært noe svakere selv om
nivået er bedre enn i 2020. Spesielt i Sverige har markedet vært avventende og prosjektene kommer
sent i gang.

Tilgangen på skogsråvarer har vært god i både Norge og Sverige i andre kvartal, og tømmerlagrene har økt
samtidig som produksjonsenhetene har hatt tilstrekkelig med råstoff gjennom hele kvartalet til å kunne kjøre
en høyere produksjonstakt enn planlagt for å dekke den sterke etterspørselen etter trelast.
Ved utgangen av kvartalet var tømmerlagrene høyere enn samme tid i 2020, og tilfredsstillende i forhold til
de produksjonsplaner som foreligger. I begge land har prisene for sagtømmer økt sammenlignet med andre
kvartal i 2020. Høy tilgang på flis- og fiberprodukter har samlet sett medført et fall i prisene til nivåer under
samme periode i fjor for både de norske og de svenske enhetene.

I juni ble det besluttet å gå i gang med omfattende utviklingsprosjekter ved både Moelven Edanesågen AB
og Moelven Valåsen AB. Prosjektene er viktige forutsetninger for gjennomføring av konsernets langsiktige
strategi. Ved Moelven Edanesågen AB vil det bli gjennomført en totalrenovering av hele
produksjonsprosessen fra tømmersortering, tømmerinntak, saglinje og tørker, noe som vil bedre
effektiviteten og øke kapasiteten. Prosjektet blir Moelvens største enkeltinvestering gjennom tidene, med en
ramme på SEK 450 millioner, og skal ferdigstilles i løpet av første halvår i 2024. Også ved Moelven
Valåsen AB i Karlskoga skal kapasiteten økes. Bygging av en ny energisentral til SEK 60 mill som settes i
drift mot slutten av året pågår allerede. I tillegg skal det investeres ytterligere SEK 185 millioner for å
videreutvikle sagbruket. Dette innebærer nyinvestering av saginntak, råsortering med kamerateknologi, og
en ny saglinje for småtømmer. Når dette er ferdig i 2024 vil effektiviteten og kapasiteten til sagbruket øke.

I mai ble Vera Flatebø (44) ansatt som ny divisjonssjef for Byggsystem-divisjonen. Konsernsjef Morten
Kristiansen har fungert som divisjonssjef siden høsten 2019. Flatebø kommer fra stillingen som
administrerende direktør ved Hydal Aluminium Profiler AS på Raufoss, og tiltrer stillingen 1.september
2021.
I mai ble det også ansatt ny IT-direktør i Moelven Industrier ASA. Petter Hallerby (38) tiltrer stillingen 1.
september. Han tar da over etter Direktør for Område Skog, Lars Storslett, som har vært konstituert IT-

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 4

direktør fra 1. april. Hallerby kommer fra stillingen som daglig leder og direktør for software development
services hos Innit Arribatec Solutions på Hamar.

Moelven Løten AS er i ferd med å ta et betydelig skritt på teknologifronten innen fuktmåling etter at
selskapet i andre kvartal innledet prosessen med installasjon av en robot som skal måle fukt i trelast
underveis i tørkeprosessen. Med kontinuerlig måling gjennom hele tørkeforløpet vil prosessen kunne
tilpasses det enkelte trelastparti i mye større grad, noe som vil gi bedre presisjon i sluttfuktighet. Økt
presisjon i tørkeprosessen vil derfor gi både energibesparelser og bedre kvalitet på produktene. Robot-
teknologi vil i tillegg gi en bedring på HMS-området, siden det vil være mindre behov for operatører å
bevege seg inne i tørkene for å utføre målinger. Installasjonen er en del av prosjektet «Automatisk
fuktmåling i en trelasttørke» som er finansiert av Regionalt Forskningsfond.

I mai ble Mjøstårnet i Brumunddal tildelt nok en pris. Denne gangen var det den anerkjente organisasjonen
CTBUH (Council on Tall Buildings and Urban Habitat) sto for kåringen. Hvert år kårer CTBUH verdens
beste bygninger innenfor en rekke kategorier. I den sammenslåtte kåringen for 2020 og 2021 fikk Moelven
og Sweco en «Award of Excellence» i konstruksjonsteknikk. Blant alle skyskraperne som er blitt bygd i
verden de siste årene, var det 13 som fikk denne utmerkelsen, og Mjøstårnet var en av dem. Det som startet
som en vill tanke og et ønske om å vise hva som er mulig å bygge i tre, inspirerer nå mennesker verden
over.

I mai leverte Moelven Byggmodul AS for første gang et modulbygg i tre på seks etasjer. Prosjektet i Hamar
sentrum består av 60 1-roms studentleiligheter på 16, 18 og 20 kvadratmeter. Modulene ble produsert i
fabrikken i Moelv og ble montert med kjøkken og bad ferdig installert. Studentboligene skal være klare til
innflytting ved semesterstart høsten 2021. Prefabrikerte modulboliger gjør det mulig å bygge raskt,
økonomisk og bærekraftig. For dette prosjektet tok det t bare fire måneder fra oppstart til bygget er
innflyttingsklart. En så rask oppføring på byggeplass gir mindre miljøbelastning, og kontrollert produksjon i
fabrikk gir bedre avfallshåndtering og et tørt bygg som i mindre grad har vært utsatt for vær og vind under
byggeperioden.

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 5

Driftsinntekter og resultat

Driftsinntektene økte betydelig sammenlignet med samme periode i fjor. Leveransevolumene var noe
høyere enn i andre kvartal 2020 for en del enheter innen Timber-divisjonen samt Byggsystemer. Innen
Wood-divisjonen har produksjonskapasitet og lave lagernivåer etter en vedvarende høy etterspørsel gjort at
det ikke har vært mulig å øke leveransevolumene. Den viktigste årsaken til økningen i driftsinntekter er at
den vedvarende høye etterspørselen etter trelast både internasjonalt og på hjemmemarkedene har gitt økte
ferdigvarepriser innen den tremekaniske virksomheten, samt økt aktivitet innen modulvirksomheten i både
Norge og Sverige.
Resultatmessig hadde den tremekaniske virksomheten et vesentlig bedre kvartal enn i samme periode i fjor,
hovedsakelig på grunn av økningen i ferdigvareprisene for skurlast og videreforedlet trelast. Økende
sagtømmerpriser og nedgang i prisene for flis og fiberprodukter trekker i motsatt retning. Resultatet er også
negativt påvirket av økte kostnader til vedlikehold grunnet høy produksjonstakt med sikte på å betjene
markedet så godt det lar seg gjøre, samt tiltak for å sikre produksjonskapasitet i en tid hvor covid-19
pandemien medfører både økt risiko for fravær og produksjonsforstyrrelser ved eventuelle smitteutbrudd.
Byggsystemdivisjonen forbedret også resultatet sammenlignet med tilsvarende periode i 2020, men i mindre
grad enn for den tremekaniske virksomheten. Resultatforbedringen kommer i all hovedsak innen
modulvirksomheten, etter at aktivitetsnivået økte sammenlignet med andre kvartal i 2020. Etterspørselen
etter limtre var god i andre kvartal, men prisutviklingen på skurlast som en vesentlig innsatsfaktor har
medført en økning i kostnadsnivået som begrenser resultatforbedringen. For innredningsselskapene er
aktivitetsnivået fortsatt lavt i et marked preget at sterk konkurranse og usikkerhet knyttet til driftsforholdene
på byggeplass pga. smittevernproblematikk.

Varelagerkalkylene for den tremekaniske virksomheten vurderes månedlig opp mot utvikling i
tilvirkningskostnader og virkelig verdi. Dette har påvirket driftsresultatet positivt med til sammen NOK
50,6 mill i kvartalet (37,7) og NOK 73,3 mill for første halvår (66,2). Postene har ingen kontantstrømeffekt.

Konsernet benytter finansielle instrumenter til sikring mot kortsiktige svingninger i valutakurser, renter og
kraftpriser. Svingningene i kvartalet var vesentlig mindre enn i andre kvartal i 2020, da spesielt NOK og
SEK styrket seg kraftig etter svekkelsen ved starten av pandemien. Ikke-kontante poster knyttet til
markedsverdivurdering av urealiserte sikringsinstrumenter utgjorde pluss NOK 6,3 mill i kvartalet (66,2).

Resultat før skatt ble NOK 817,5 mill (230,5). For første halvår ble resultat før skatt NOK 1 114,1 mill
(200,1).

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 6

Beløp i NOK mill.

2021 2020 2021 2020 2020 2019
Sum driftsinntekter

Timber 1 267,7 892,2 2 271,2 1 747,5 3 444,9 3 118,9
Wood 1 891,5 1 391,9 3 072,4 2 451,0 4 730,3 4 018,1
Byggsystemer 1 068,7 912,9 2 025,2 1 707,6 3 346,6 3 002,7
Øvrige 1 181,9 967,7 2 402,1 1 953,4 3 802,4 3 727,8

Internt -1 260,3 -929,6 -2 439,4 -1 888,9 -3 659,0 -3 570,0
Konsern 4 149,5 3 235,1 7 331,5 5 970,6 11 665,2 10 297,5

EBITDA

Timber 404,4 83,5 597,6 160,8 365,9 243,1
Wood 506,8 159,9 648,8 219,6 482,3 265,4
Byggsystemer 33,7 43,0 80,7 60,8 166,2 135,0

Øvrige -15,1 -4,2 -19,1 -9,6 -3,8 -13,7
Internt -19,2 0,0 -19,2 0,0 0,0 0,0

Konsern 910,6 282,2 1 288,8 431,6 1 010,6 629,8

Driftsresultat

Timber 379,1 58,3 546,8 111,0 258,9 145,8
Wood 477,2 133,2 589,6 167,2 371,7 165,1
Byggsystemer 11,1 21,2 35,2 18,1 76,4 56,8

Øvrige -25,3 -13,7 -39,4 -27,6 -44,7 -32,3
Internt -19,2 0,0 -19,2 0,0 0,0 0,0

Konsern 823,0 199,0 1 113,0 268,6 662,2 335,4

2. kvartal 1. halvår Helår

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 7

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 8

Investeringer, balanse og finansiering

I løpet av andre kvartal er det gjennomført investeringer på totalt NOK 58,0 mill (68,0). Investeringene i
2021 skal i henhold til investeringsprogrammet i konsernets gjeldende strategiplan økes noe sammenlignet
med 2020. Økningen sammenlignet med foregående år vil forsterkes utover i andre halvår som følge av at
investeringsaktiviteten i 2020 ble redusert med bakgrunn i den usikkerheten som covid-19-pandemien
medførte.

Avskrivningene i kvartalet var NOK 87,6 mill (83,2). Ved utgangen av andre kvartal var konsernets
samlede eiendeler bokført til NOK 7 243,9 mill (6 223,8). Økningen i totalkapital skyldes i hovedsak høy
fordringsmasse som følge av økt omsetning innen den tremekaniske virksomheten.

Kontantstrøm fra operasjonell aktivitet i andre kvartal var NOK 547,4 mill (392,4), tilsvarende NOK 4,22
per aksje (3,03). Tilsvarende for første halvår var NOK 690,7 mill (178,6), som gir 5,33 per aksje (1,38).
Endringen sammenlignet med samme periode i fjor skyldes forbedret kontantstrøm fra driften samt
naturlige svingninger i arbeidskapitalpostene. Kontantstrøm fra arbeidskapitalposter var minus NOK 147,4
mill i andre kvartal (172,8), og minus NOK 311,5 mill for første halvår (minus 151,4).

Netto rentebærende gjeld var NOK 484,4 mill (1 187,2) ved utgangen av kvartalet. Finansiell leasing er
inkludert i netto rentebærende gjeld med NOK 164,9 mill (184,5). Sammenlignet med utgangen av første
halvår i 2020 skyldes gjeldsreduksjonen hovedsakelig god kontantstrøm fra driften.. Konsernet har en
restriktiv kredittpolicy, og benytter kredittforsikring og garantier til sikring av fordringsmassen.

Likviditetsreserven inklusive ubenyttede trekkrettigheter var NOK 1 780,5 mill (1 162,3). I konsernets
hovedfinansiering varierer tilgjengelig låneramme i takt med de naturlige svingningene i konsernets
kapitalbinding over året.

Egenkapitalen ved halvårsskiftet var NOK 3 194,8 mill (2 548,1) som tilsvarer NOK 24,67 (19,67) per
aksje. Egenkapitalandelen var 44,1 prosent (40,9). Utbyttet for 2020 på NOK 3,64 per aksje (0,72), totalt
NOK 471,5 mill (93,3) ble utbetalt og belastet egenkapitalen i andre kvartal.
Deler av konsernets egenkapital er knyttet til eierskapet i utenlandske datterselskaper, hovedsakelig i
Sverige, og er dermed eksponert mot variasjoner i valutakursene. Omfanget og konsekvensene av
sannsynlige kursvariasjoner ligger innenfor en akseptabel risikoramme. I andre kvartal medførte
kursvariasjonene en urealisert økning av egenkapitalen på NOK 48,1 mill. (0,4). Akkumulert for første
halvår var endringen minus NOK 60,9 mill. (pluss 132,2). Omkring halvparten av konsernets eiendeler er
bokført i SEK. Totalbalansen endrer seg derfor også med valutakursen. Egenkapitalandelen i prosent er
derfor mindre påvirket av kurssvingninger enn den nominelle egenkapitalen.

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 9

Divisjonene

Timber

Den høye etterspørselen etter skurlast som ble innledet våren 2020 har fortsatt gjennom andre kvartal 2021.
Markedsaktiviteten har vært høyere enn normalt for sesongen. Markedene i Nord-Afrika, Midtøsten og Asia
har generelt vært svakere enn USA og Europa, men spesielt i Japan og Kina er aktivitetsnivået bedret den
senere tiden. Den viktigste driveren er fortsatt hovedsakelig privat forbruk og at tre tar markedsandeler fra
andre byggematerialer som betong og stål. Spesielt det amerikanske markedet har et høyt aktivitetsnivå.
Leveransevolumer har blitt flyttet til USA fra blant annet det europeiske markedet, som uavhengig av dette
allerede hadde et lavt utbud av varer sett opp mot den samlede etterspørselen. I første del av covid-19
pandemien var det en generell oppfatning at aktiviteten i økonomien ville falle, og dette var også scenariet
mange produsenter innen tremekanisk industri planla for. I stedet for et fall i etterspørselen, så man i stedet
en økning utover i 2020, og ubalansen mellom tilbud og etterspørsel har vedvart gjennom første halvår
2021. Prisene i det internasjonale skurlastmarkedet har på grunn av dette vært stigende det siste året, og
nivåene i andre kvartal 2021 var betydelig høyere enn i samme periode i 2020.

Leveransevolumene fra Moelvens enheter i kvartalet var høyere enn i samme periode i 2020. Tiltak for å
øke produksjon og leveringsevne har gitt økt tilgang på ferdigvarer og økt leveransekapasitet. For
divisjonen samlet økte foredlingskostnadene noe sammenlignet med samme periode i fjor. I andre kvartal
isolert var den viktigste årsaken til dette høy utnyttelsesgrad på anleggene for å øke produksjonen, og at
personalkostnadene har økt som følge av strenge smitteverntiltak. For første halvår sett under ett er også
driftsmessige utfordringer forbundet med kuldeperioden vinteren 2021 en medvirkende årsak til økte
kostnader.
Valutasituasjonen gir fortsatt god konkurransekraft på eksportmarkedene.

Tilgangen på skogsråvarer har vært god i både Norge og Sverige i andre kvartal, og tømmerlagrene har økt
samtidig som produksjonsenhetene har hatt tilstrekkelig med råstoff gjennom hele kvartalet til å kunne kjøre
en høyere produksjonstakt enn planlagt for å dekke den sterke etterspørselen etter trelast.
Ved utgangen av kvartalet var tømmerlagrene høyere enn samme tid i 2020, og tilfredsstillende i forhold til
de produksjonsplaner som foreligger. I begge land har prisene for sagtømmer økt sammenlignet med andre
kvartal i 2020. Høy tilgang på flis- og fiberprodukter har samlet sett medført et fall i prisene til nivåer under
samme periode i fjor for både de norske og de svenske enhetene.

Beløp i NOK mill. 2021 2020 2021 2020 2020 2019

Salg til eksterne kunder 990,7 698,4 1 784,6 1 398,3 2 745,0 2 512,3

Salg til interne kunder 277,0 193,8 486,6 349,2 699,9 606,6

Sum driftsinntekter 1 267,7 892,2 2 271,2 1 747,5 3 444,9 3 118,9

Av- og nedskrivinger 25,3 25,3 50,8 49,8 107,0 97,4

Driftsresultat 379,1 58,3 546,8 111,0 258,9 145,8

Driftsmargin, netto i %* 7,4 % 0,2 % 24,1 % 6,3 % 7,5 % 4,7 %

Netto driftskapital i % av driftsinntekter* 1,7 % -0,6 % 14,0 % 15,4 % 13,3 % 15,8 %

Totalkapital* 273,1 -51,6 2 182,0 1 664,8 1 742,9 1 513,1

Egenkapital* 397,9 85,9 1 435,4 963,1 930,8 799,8

Sysselsatt kapital* 396,9 81,2 1 595,1 1 179,4 1 100,5 1 031,6

Avkastning på sysselsatt kapital i % 12 mnd rullerende* 23,8 % 0,2 % 55,6 % 9,9 % 22,4 % 13,4 %

Investeringer* 22,2 18,4 54,4 32,7 88,0 115,8

Totalt antall ansatte* 15 -8 619 617 636 629

* Kvartalskolonnene viser endring i kvartalet

2. kvartal 1. halvår Helår

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 10

Varelagerkalkylene vurderes månedlig opp mot utvikling i tilvirkningskostnader og virkelig verdi. Dette har
påvirket driftsresultatet positivt med til sammen NOK 14,2 mill i kvartalet (minus 6,6) og akkumulert 32,7
(minus 8,6) Postene har ingen kontantstrømeffekt.

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 11

Wood

Den høye etterspørselen i Skandinavia fortsatte gjennom andre kvartal. Situasjonen er i stor grad drevet av
et sterkt forbrukermarked knyttet til oppussing og vedlikehold av bolig og fritidsbolig. Prisnivået var i sum
høyere enn i tilsvarende periode i 2020. Mens etterspørselen i andre kvartal 2020 var tydelig fokusert mot
impregnert byggtre, har etterspørselen i 2021 vært mer spredt over hele produktsortimentet.
Leveringskapasiteten har vært noe begrenset og gjennom andre kvartal har det vært nødvendig å tilpasse
utlastingen for å unngå tømming av lagrene. Tiltak er gjennomført for å øke produksjonen og derved
forbedre leveringsevnen.

For divisjonens tømmerforbrukende enheter økte foredlingskostnadene noe sammenlignet med samme
periode i fjor. Generelt har også personalkostnadene økt som følge av strenge smitteverntiltak. For første
halvår sett under ett er også driftsmessige utfordringer forbundet med kuldeperioden vinteren 2021 en
medvirkende årsak til økte kostnader.
Tilgangen på skogsråvarer har vært god i både Norge og Sverige i andre kvartal, og tømmerlagrene har økt
samtidig som divisjonen har hatt tilstrekkelig med råstoff gjennom hele kvartalet til å kunne kjøre en høyere
produksjonstakt enn planlagt for å dekke den sterke etterspørselen etter trelast.

Ved utgangen av kvartalet var tømmerlagrene høyere enn samme tid i 2020, og tilfredsstillende i forhold til
de produksjonsplaner som foreligger. I begge land har prisene for sagtømmer økt sammenlignet med andre
kvartal i 2020. Høy tilgang på flis- og fiberprodukter har samlet sett medført et fall i prisene til nivåer under
samme periode i fjor for både de norske og de svenske enhetene.

Varelagerkalkylene vurderes månedlig opp mot utvikling i tilvirkningskostnader og virkelig verdi. Dette har
påvirket driftsresultatet positivt med til sammen NOK 36,4 mill i kvartalet (44,4) og akkumulert 40,6 (16,9).
Postene har ingen kontantstrømeffekt.

Myndighetene har gjort endringer i regelverket slik at byggeprosjekter med royalbehandlet kledning kan få
brukstillatelse og ferdigattest så lenge kravene til brannsikkerhet i brannteknisk forskrift (TEK17) oppfylles.
Moelven har likevel valgt å opprettholde stans i all produksjon og salg av royalbehandlet kledning inntil
videre, da Moelvens tester viser at produktet ikke tilfredsstiller kravene som stilles for brannklasse D. Dette
gjelder kun kledningsproduktene, og ikke terasseprodukter, som er det største segmentet Moelven er inne i
med royalbehandlede produkter

Beløp i NOK mill. 2021 2020 2021 2020 2020 2019

Salg til eksterne kunder 1 822,6 1 367,1 2 944,3 2 342,9 4 518,0 3 827,9

Salg til interne kunder 68,9 24,8 128,1 108,2 212,4 190,2

Sum driftsinntekter 1 891,5 1 391,9 3 072,4 2 451,0 4 730,3 4 018,1

Av- og nedskrivinger 29,5 26,7 59,2 52,4 110,6 100,3

Driftsresultat 477,2 133,2 589,6 167,2 371,7 165,1

Driftsmargin, netto i %* 9,7 % 3,6 % 19,2 % 6,8 % 7,9 % 4,1 %

Netto driftskapital i % av driftsinntekter* 1,4 % -4,2 % 31,6 % 31,8 % 26,8 % 32,3 %

Totalkapital* 620,2 -60,1 3 621,8 2 880,8 2 802,3 2 514,4

Egenkapital* 494,3 123,2 1 789,8 1 281,9 1 243,4 1 064,2

Sysselsatt kapital* 441,9 -15,7 2 266,9 1 972,0 1 793,3 1 711,6

Avkastning på sysselsatt kapital i % 12 mnd rullerende* 17,6 % 1,2 % 41,6 % 10,4 % 19,6 % 9,3 %

Investeringer* 27,2 30,1 44,6 68,8 130,2 117,2

Totalt antall ansatte* 30 9 1 129 1 096 1 099 1 114

* Kvartalskolonnene viser endring i kvartalet

2. kvartal 1. halvår Helår

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 12

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 13

Byggsystemer

Ordrereserven for divisjonen samlet økte noe i løpet av andre kvartal 2021, og var ved utgangen av kvartalet
totalt NOK 179 mill. høyere enn på samme tid 2020. Økningen, som er fordelt på flere ulike enheter,
dempes noe av en nedgang i ordrereserven innen boligsegmentet i Byggmodulvirksomheten i Sverige.

For limtrevirksomhetene i både Norge og Sverige har markedsaktiviteten vært bedre enn normalt for
sesongen innen standardsegmentet, mens aktiviteten i prosjektmarkedene har vært mer normal.
Ordrereserven sikrer kapasitetsutnyttelse i produksjonen inn i tredje kvartal. Den sterke etterspørselen etter
handelsvarer til byggeindustrien, for limtrevirksomheten gjelder dette spesielt innsatsfaktorene skurlast og
stål, har ført til prisøkninger som gir et økt kostnadsnivå og forsterker behovet for å realisere
effektiviseringstiltak og konsepttilpasninger raskt. Stål er en vesentlig komponent i knutepunktteknologien
som benyttes i større limtrekonstruksjoner.

For byggmodulvirksomheten i Norge har aktiviteten innen markedssegmentet bygg og anlegg vært
tilfredsstillende med god produksjon. Innen bolig- og fritidsboligmarkedet har aktiviteten bedret seg det
siste året, og aktiviteten i andre kvartal 2021 har vært tilfredsstillende. I prosjektmarkedet har aktiviteten
vært lav, med lite volum innen offentlige anbud. Samlet sett er driften i fabrikkene sikret inn i fjerde kvartal.
Stigende priser på de fleste kategorier byggevarer som benyttes som innsatsfaktorer i produksjonen, i tillegg
til enkelte utfordringer med å skaffe tilstrekkelige leveranser av enkelte varer, stiller høye krav til
planlegging og effektivitet i driften for å sikre et forsvarlig lønnsomhetsnivå.
For den svenske byggmodulvirksomheten har etterspørselen etter standard moduler til bygg og anlegg vært
god, men etterspørselen etter moduler til utleieformål har vært svakere enn normalt. Ordreinngangen har
likevel vært tilstrekkelig til å sikre fabrikkproduksjonen. Boligsegmentet er fortsatt noe avventende, og
igangsettelse av byggeprosjektene skyves ut i tid. Dette gjør at kapasitetsutnyttelsen på kort sikt er noe
usikker og kapasitetstilpasninger er iverksatt. Også den svenske virksomheten opplever en utfordrende
situasjon med tanke på prisutvikling på byggevarer generelt.

For systeminnredninger er markedsaktiviteten avventende både i Norge og Sverige.
Covid-19-pandemien medførte et fall i etterspørselen spesielt for den svenske virksomheten. Pandemien
vanskeliggjør fortsatt fysiske kundebesøk samt arbeidet ute på byggeplass. Uavhengig av covid-19-
pandemien har lønnsomheten i begge land over en tid vært svak.. Det er vedtatt handlingsplaner for å bedre
konkurransekraften og gjenskape lønnsom drift, og disse er i ferd med å rulles ut og implementeres.

Beløp i NOK mill. 2021 2020 2021 2020 2020 2019

Salg til eksterne kunder 1 062,7 912,0 2 017,7 1 706,0 3 342,6 2 998,8

Salg til interne kunder 6,0 0,9 7,5 1,6 4,0 3,9

Sum driftsinntekter 1 068,7 912,9 2 025,2 1 707,6 3 346,6 3 002,7

Av- og nedskrivinger 22,5 21,8 45,5 42,7 89,9 78,1

Driftsresultat 11,1 21,2 35,2 18,1 76,4 56,8

Driftsmargin, netto i %* -0,8 % 1,5 % 1,7 % 1,1 % 2,3 % 1,9 %

Netto driftskapital i % av driftsinntekter* 2,2 % -0,4 % 13,0 % 12,8 % 11,3 % 13,4 %

Totalkapital* -66,1 17,2 1 881,5 1 883,5 1 908,6 1 751,0

Egenkapital* -54,1 21,3 787,0 871,7 851,6 808,8

Sysselsatt kapital* -45,6 24,0 958,3 1 104,2 1 027,9 1 066,3

Avkastning på sysselsatt kapital i % 12 mnd rullerende* -0,6 % 0,3 % 9,2 % 3,2 % 7,3 % 5,6 %

Investeringer* 6,2 4,4 25,1 14,7 21,6 55,9

Totalt antall ansatte* -9 -3 1 477 1 504 1 490 1 494

* Kvartalskolonnene viser endring i kvartalet

2. kvartal 1. halvår Helår

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 14

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 15

Øvrige virksomheter

I øvrige virksomheter inngår Moelven Industrier ASA, med fellestjenestene økonomi/finans/forsikring,
kommunikasjon, HR og IKT. I tillegg inngår virkesforsyning og omsetning av flis- og energiprodukter som
en fellesfunksjon for konsernets tremekaniske industri. Her inngår selskapene Moelven Skog AB, Moelven
Virke AS, Vänerbränsle AB, Moelven Bioenergi AS og Moelven Pellets AS.

Variasjoner i driftsinntekter innen området Øvrige virksomheter skyldes hovedsakelig aktivitetsnivået innen
virkesforsyning og omsetning av flis- og energiprodukter. En stor del av omsetningen innenfor Øvrige
virksomheter er konsernintern, bortsett fra Moelven Pellets AS, Vänerbränsle AB og Moelven Bioenergi
AS, som selger sine produkter til eksterne kunder på ordinære markedsbetingelser. For å sikre
tømmertilgang og avsetningsmuligheter for flis- og energiprodukter i regioner uten lokal etterspørsel etter
massevirke og flis, driver Moelven også i en viss utstrekning innkjøp og videresalg av dette sortimentet med
eksterne forretningspartnere, blant annet basert på etablerte togløsninger for transport. Virksomheten
baseres på faste avtaler både på kunde- og leverandørsiden.

Beløp i NOK mill. 2021 2020 2021 2020 2020 2019

Salg til eksterne kunder 298,5 281,1 636,0 569,7 1 151,7 1 059,9

Salg til interne kunder 883,4 686,6 1 766,1 1 383,6 2 650,6 2 667,9

Sum driftsinntekter 1 181,9 967,7 2 402,1 1 953,4 3 802,4 3 727,8

Av- og nedskrivinger 10,2 9,5 20,4 18,0 40,9 18,6

Driftsresultat -25,3 -13,7 -39,4 -27,6 -44,7 -32,3

Driftsmargin, netto i %* -0,5 % 0,0 % -1,6 % -1,4 % -1,2 % -0,9 %

Netto driftskapital i % av driftsinntekter* -0,9 % -2,6 % 5,3 % 3,7 % 4,4 % 2,6 %

Totalkapital* -281,6 -299,0 2 368,2 2 558,3 2 474,1 2 633,9

Egenkapital* -571,1 -144,6 786,3 1 041,7 1 449,5 1 283,8

Sysselsatt kapital* -393,9 -251,4 1 327,5 1 895,3 1 811,1 2 092,7

Avkastning på sysselsatt kapital i % 12 mnd rullerende* -0,9 % -0,1 % -2,0 % -0,7 % -1,0 % -0,4 %

Investeringer* 2,5 15,1 6,3 19,4 32,1 189,8

Totalt antall ansatte* 6 1 170 156 166 162

* Kvartalskolonnene viser endring i kvartalet

2. kvartal 1. halvår Helår

-5%

0%

5%

10%

15%

20%

25%

30%

-200
0

200
400
600
800

1 000
1 200
1 400
1 600
1 800
2 000

Øvrig virksomhet

Sum driftsinntek ter Driftsmargin, netto i %

7 %

Øvrige sin andel av konsernets eksterne
salg i 2. kvartal 2021

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 16

Ansatte

Moelvens overordnede målsetting innen sikkerhetsarbeidet er at ingen skal skade seg på jobb. H1-verdi på
12 måneders rullerende basis, som er et uttrykk for antall skader med påfølgende sykefravær per million
arbeidede timer, var 11,4 (10,7) ved utgangen av andre kvartal 2021. Det faktiske antallet skader med
fravær var 15, mot 17 i tilsvarende periode i 2020. Totalt for første halvår har det vært 29 skader med fravær
mot 30 i første halvår 2020. H2-verdien måler det totale antallet skader per million arbeidede timer. Etter
andre kvartal 2021 var H2-verdien på 12 måneders rullerende basis 26,6 mot 31,4 på samme tid i 2020.
Totalt antall skader i andre kvartal 2021 var 33 (33), og for første halvår 76 (66).
Fra 2020 er det bestemt at alle skader av en viss alvorlighetsgrad skal granskes i samarbeid med konsernets
sentrale HR-avdeling for å finne rotårsaken til skaden. Metodikken som anvendes sørger for en systematisk
og objektiv undersøkelse av hendelsen med fokus på å vurdere om tilstrekkelige og relevante
sikkerhetsrutiner og -tiltak var implementert og fungerte etter hensikten. Resultatet av granskningene deles
med samtlige medarbeidere i konsernet for å gi større innsikt i hendelsen og dermed kunne gjennomføre
forebyggende tiltak for å forhindre lignende hendelser andre steder.

I 2021 er målet at H1- verdien skal være mindre enn 6 og H2-verdien skal være mindre enn 24, begge på 12
måneders rullerende basis. Den positive utviklingen som konsernet har hatt i perioder har imidlertid stagnert
når det gjelder skader med fravær. For å skape ny kraft og framdrift i forbedringsarbeidet ble det derfor i
løpet av 4. kvartal 2020 utarbeidet en handlingsplan for videreutvikling av god sikkerhetskultur i hele
Moelven – «HMS mot 2023». Hovedpunktene i handlingsplanen er:

1. Styrke HMS-organisasjon og organisering av HMS-arbeidet.
2. Styrke HMS-arbeidet ved utrulling av Aktivt Lederskap og Aktivt Medarbeiderskap.
3. Gjennomføre «Risikostyring drift».
4. Utarbeide og implementere kurs innen HMS på alle nivåer i organisasjonen. Etablere en

kursportefølje med ulike kurs innen HMS .
5. Gjennomføre teknisk sikkerhetsinspeksjon av produksjonsanlegg, inkludert utarbeide handlingsplan.

Menn Kvinner %Kvinner Totalt Menn Kvinner %Kvinner Totalt

550 69 11,1 % 619 554 63 10,2 % 617

945 184 16,3 % 1 129 918 178 16,2 % 1 096

1 360 117 7,9 % 1 477 1 398 106 7,0 % 1 504

123 47 27,6 % 170 117 39 25,0 % 156

2 978 417 12,3 % 3 395 2 987 386 11,4 % 3 373

2021 2020 2021 2020

4,9 % 5,6 % 16,8 11,0

5,6 % 6,1 % 5,6 10,1

6,1 % 7,4 % 14,8 12,2

1,1 % 1,8 % 0,0 0,0

5,5 % 6,4 % 11,4 10,7

Timber

Wood

Byggsystemer

Øvrige

Konsern

Timber

Wood

Byggsystemer

Øvrige

Konsern

Antall ansatte

Sykefravær
Per 2. kvartal

Timber

Wood

Byggsystemer

Øvrige

Totalt antall ansatte

Per 2. kvartal
Rullerende H1 verdi

Per 2. kvartal 2021 Per 2. kvartal 2020

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 17

6. Etablere en internrevisjon-organisasjon som årlig skal undersøke etterlevelse og samsvar med interne
og eksterne krav og regler på selskapsnivå.

7. Kontinuerlig forbedring og organisatorisk læring.

Sykefraværet i andre kvartal var 5,5 prosent (6,4), hvorav 2,6 prosent (3,3) er langtidsfravær. Den
langsiktige trenden for utviklingen i sykefraværet er fallende. Siden mars 2020 har imidlertid fravær knyttet
til covid-19 pandemien medført større variasjoner enn normalt. Mange av Moelvens virksomheter har
allerede et sykefravær som er lavere enn målsatt maksimum for 2021 på 4,0 prosent. Det er imidlertid
fortsatt mye å hente, og det arbeides aktivt for å redusere sykefraværet for både enkeltselskaper og
konsernet samlet til under målsatt nivå. Innsatsen, som blant annet omfatter medarbeiderundersøkelser, tett
sykefraværsoppfølging og samarbeid med bedriftshelsetjenesten, rettes spesielt mot bedriftene med høyest
sykefravær.
Antallet påviste smittetilfeller av covid-19 blant Moelvens ansatte har fulgt utviklingen i samfunnet
generelt. Hovedfokuset for konsernets arbeid knyttet til pandemien har vært å forebygge smitte og
spredning, oppfølging av råd fra myndigheter og arbeidsgiverorganisasjoner, intern og ekstern
kommunikasjon samt mobilisering av beredskapsplaner sentralt og lokalt. I tillegg til de nasjonale tiltakene i
Sverige og Norge har konsernet fokusert på tiltak rettet mot reiser, interne og eksterne møter og samlinger,
logistikkrutiner og stenging/begrensning av kantiner, spiserom og treningsrom.
Ved halvårsskiftet hadde konsernet 5 medarbeidere i isolasjon med påvist smitte. I tillegg var 9
medarbeidere i hjemmekarantene. Totalt har 258 medarbeidere hatt påvist smitte og 1 867 har vært i
karantene på grunn av covid-19 siden mars 2020.

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 18

Framtidsutsikter

IMF skriver i juli-utgaven av rapporten «World Economic Outlook» at verdensøkonomien krympet med 3,2
prosent i 2020, og anslår at vi vil få en vekst på 6,0 prosent i 2021 og 4,9 prosent i 2022. Det er en klar
forventning om at gjeninnhentingen i økonomien vil skyte fart etter hvert som masseimmunitet oppnås og
smitteverntiltakene lettes og etter hvert oppheves. Samtidig indikerer ferske nøkkeltall både at veksttakten i
kinesisk økonomi er på vei ned og forbrukertilliten i USA faller. Usikkerheten er dermed fortsatt stor. Ikke
minst gjelder dette forbrukermarkedene, hvor det er knyttet stor usikkerhet til hvilke varer og tjenester som
vil etterspørres etter en lang periode med restriktive smitteverntiltak og reiserestriksjoner. Endringer i vare-
og tjenesteproduserende næringer som følge av pandemi-relaterte konkurser er også med på å øke
usikkerheten knyttet til hvor og innen hvilke bransjer oppgangen vil bli sterkest. Det er derfor fortsatt
nødvendig å planlegge for flere ulike scenarier. Den internasjonale etterspørselen etter trebaserte produkter
har vært meget god hittil i 2021, og dette forventes å fortsette i andre halvår.

Konsernet har så langt det lar seg gjøre innført tiltak både for å bidra til å begrense smitte i samfunnet
generelt og å beskytte egne ansatte og virksomheten mot driftsforstyrrelser som følge av pandemien. Det er
innført reguleringer med hensyn til reisevirksomhet, besøk ved våre anlegg, større forsamlinger, hygiene
etc. Produksjonsrutiner er så langt det har latt seg gjøre tilrettelagt slik at driften av virksomheten i minst
mulig grad blir berørt uten at det går ut over sikkerheten til de ansatte. Det har i løpet av første halvår 2021
vært enkelte tilfeller av smitte ved konsernets produksjonsenheter og byggeplasser, men tiltakene som er
innført har vist seg å ha god effekt, og utbruddene har kommet raskt under kontroll. Ved utgangen av august
2021 er tiltakene i samfunnet for øvrig i ferd med å lettes, og konsernet har besluttet å harmonisere egne
relativt restriktive tiltak, til det som er de generelle anbefalingene fra helsemyndighetene i det enkelte land.
Beredskapen for rask gjeninnføring av tiltak opprettholdes imidlertid inntil videre.

For Moelvens tremekaniske virksomhet forventes det at etterspørselen etter skurlast på eksportmarkedene
i sum holder seg på et høyt nivå fram mot årsskiftet. NOK og SEK har styrket seg betydelig mot
hovedvalutaene fra de svakeste nivåene man så tidlig i pandemien, men kursene ligger fortsatt på nivåer
som sikrer god konkurransekraft på eksportmarkedene.
UK er et viktig marked for mange av enhetene innen Timber-divisjonen. Det er til nå ikke mye som tyder på
at det for Moelvens del vil oppstå markedsmessige endringer av betydning på kort sikt, men nye
handelsavtaler har medført behov for økt ressursbruk spesielt knyttet til fortolling.

Innen byggevarehandelen i Skandinavia forventes et godt aktivitetsnivå utover i andre halvår. Lagernivåene
i industrien er for mange produsenter lavere enn ønskelig, og dette påvirker både leveringskapasitet og
prisutvikling i markedet. Moelven arbeider stadig med tiltak for å sikre leveringskapasiteten i tredje kvartal.
Etter hvert som smitteverntiltakene lettes, forventes etterspørselen fra forbrukermarkedet å avta noe, mens
det forventes fortsatt høy aktivitet innen rehabilitering, ombygging og tilbygg. Igangsettingen av nye
byggeprosjekter ventes å holde seg lavt. Dette kan til dels bli kompensert av økt aktivitet innen offentlige
byggeprosjekter.

Tømmerlagrene og forsyningssituasjonen i Moelvens geografier er ved inngangen til andre halvår 2021
tilfredsstillende i både Norge og Sverige, og det forventes fortsatt god tilgang på råstoff med tanke på de
produksjonsplaner som foreligger.

Byggsystemdivisjonen har uavhengig av covid-19 pandemien hatt et lavere aktivitetsnivå enn ønskelig
innen enkelte forretningsområder, og tilpasset produksjonskapasiteten til dette. Markedssituasjonen for
limtre- og byggmodulselskapene har bedret seg til et nivå som i all hovedsak sikrer god kapasitetsutnyttelse
med et forsvarlig lønnsomhetsnivå. Innen systeminnredningsvirksomheten er markedssituasjonen imidlertid

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 19

fortsatt krevende. Implementering og gjennomføring av tiltak for å gjenskape tilfredsstillende lønnsomhet
under de rådende markedsbetingelser pågår.

Konsernet har en langsiktig målsetting om en avkastning på sysselsatt kapital på 13 prosent over en
konjunktursyklus. For året samlet forventes en avkastning på sysselsatt kapital langt over målsettingen. Mot
slutten av 2021 forventes en normalisering av markedsaktiviteten, spesielt innen forbrukersegmentet for den
tremekaniske delen av konsernet. Gjenåpningen av samfunnet pågår, men usikkerheten er fortsatt stor
knyttet til hvordan etterspørselen etter konsernets varer og tjenester vil påvirkes.
Styret anser at konsernets soliditet og langsiktige likviditetstilgang er god, og tilstrekkelig til å kunne
gjennomføre både planlagte forbedringstiltak i henhold til konsernets strategi, samt nødvendige tiltak for å
møte eventuelt negative påvirkninger fra covid-19-pandemien. Styret forventer et aktivitets- og resultatnivå
i tredje kvartal som er vesentlig bedre enn året før, men med betydelig større usikkerhet knyttet til
utviklingen i fjerde kvartal inn mot årsskiftet.

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 20

Erklæring fra styrets medlemmer og daglig leder

Vi bekrefter at det ureviderte, sammendratte halvårsregnskapet for perioden 1. januar til 30. juni 2021 er
utarbeidet i samsvar med IAS 34 Delårsrapportering og at opplysningene i regnskapet etter vår beste
vurdering gir et rettvisende bilde av foretakets og konsernets eiendeler, gjeld, finansielle stilling og resultat.
Vi bekrefter videre at styrets beretning gir en rettvisende oversikt over viktige begivenheter i
regnskapsperioden og deres innflytelse på halvårsregnskapet, av de mest sentrale risiko- og
usikkerhetsfaktorer virksomheten står overfor og av vesentlige transaksjoner med nærstående.

Moelven Industrier ASA
Moelv, den 26. august 2021

Olav Fjell
Styreleder

Gudmund Nordtun
Nestleder

Ingvild Storås
Styremedlem

Oscar Östlund
Styremedlem

Martin Fauchald
Styremedlem

Olav Breivik
Styremedlem

Wenche Ravlo
Styremedlem

 Morten Kristiansen
Konsernsjef

jkli100
Stempel

jkli100
Stempel

jkli100
Stempel

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 21

Kvartalsregnskap for Moelvenkonsernet, 2. kvartal 2021

Sammendratt resultat og totalresultat

Beløp i NOK mill.

2021 2020 2021 2020 2020 2019

Sum driftsinntekter 4 149,5 3 235,1 7 331,5 5 970,6 11 665,2 10 297,5

Varekost 2 229,1 2 067,9 4 103,3 3 778,7 7 191,2 6 307,5

Lønnskostnad 673,3 591,1 1 287,8 1 171,2 2 279,8 2 185,8

Av- og nedskrivinger 87,6 83,2 175,9 163,0 348,4 294,4

Annen driftskostnad 336,5 293,9 651,6 589,2 1 183,5 1 174,4

Driftsresultat 823,0 199,0 1 113,0 268,6 662,2 335,4

Inntekt på investering i tilknyttet selskap 0,0 0,0 0,0 0,0 0,6 0,0

Verdiendring finansielle instrumenter 6,3 66,2 11,5 -25,0 6,8 -23,7

Rente- og andre finansinntekter 2,0 -6,2 4,2 3,6 9,8 6,5

Rente- og andre finanskostnader 13,8 28,4 14,5 47,1 75,3 78,6

Resultat før skatt 817,5 230,5 1 114,1 200,1 603,6 239,7

Sum skattekostnad 180,5 50,3 243,4 43,4 132,2 51,0

Periodens resultat / Årsresultat 637,0 180,2 870,7 156,6 471,7 188,4

Minoritetsinteresse 0,1 0,1 0,2 -0,5 -0,4 -0,2

Årsresultat henført til eierne av morforetaket 636,9 180,1 870,5 157,1 472,1 188,6

Resultat per aksje 4,9 1,4 6,7 1,2 3,6 1,5

Totalresultatet for konsernet

Periodens resultat / Årsresultat 637,0 180,2 870,7 156,6 471,7 188,4

Andre inntekter og kostnader

Elementer som ikke omk lassifiseres senere til resultatet

Aktuarielle gevinster (tap) på pensjoner -0,6 0,0 0,0 0,0 -1,7 0,2

Skatt på elementer som ikke omklassifiseres senere til resultatet 0,1 0,0 0,0 0,0 0,4 0,0

-0,5 0,0 0,0 0,0 -1,3 0,1

Elementer som kan bli omk lassifisert senere til resultatet

Omregningsdifferanser (EK + res effekt) -209,2 0,4 -61,0 132,3 134,6 -28,1

Andelen av andre inntekter og kostnader i tilknyttede selskaper 0,0 0,0 0,0 0,0 0,0 0,3

Andre endringer 15,9 -0,8 0,0 -15,8 0,0 0,1

-193,3 -0,3 -61,0 116,6 134,6 -27,8

Elementer som kan bli omk lassifisert senere til resultatet

Andre inntekter og kostnader i perioden (etter skatt) -193,8 -0,3 -61,0 116,6 133,3 -27,8

 Totalresultat for perioden 443,2 179,9 809,7 273,2 605,0 160,8

Totalresultat henført til:

Eiere av morforetaket 443,2 179,7 809,6 273,8 605,1 161,0

Ikke kontrollerende eierinteresser 0,1 0,1 0,1 -0,5 -0,2 -0,2

2. kvartal 1. halvår Helår

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 22

Sammendratt balanse for konsernet

Beløp i NOK mill.

2021 2020 2020 2019

Immaterielle eiendeler 70,3 80,3 73,8 81,2

Varige driftsmidler 2 225,5 2 322,1 2 293,0 2 226,4

Finansielle anleggsmidler 5,3 6,0 5,9 5,9

Sum anleggsmidler 2 301,1 2 408,4 2 372,7 2 313,6

Varer 1 692,5 1 634,8 1 504,5 1 742,9

Kontraktseiendeler 100,8 91,3 91,7 71,5

Fordringer 2 864,6 2 000,4 1 717,5 1 365,8

Likvider 284,8 88,9 146,6 24,3

Sum omløpsmidler 4 942,8 3 815,4 3 460,3 3 204,4

Sum eiendeler 7 243,9 6 223,8 5 833,0 5 518,0

Aksjekapital * 647,7 647,7 647,7 647,7

Øvrig egenkapital 2 547,1 1 900,4 2 217,3 1 720,5

Sum egenkapital 3 194,8 2 548,1 2 865,0 2 368,2

Sum avsetninger for forpliktelser 508,6 295,7 279,9 242,1

Langsiktig rentebærende gjeld 584,9 1 059,4 454,2 952,5

Leieforpliktelser 164,9 184,5 174,4 198,8

Sum langsiktige forpliktelser 1 258,5 1 539,6 908,6 1 393,5

Kontraktsforpliktelser 124,3 99,1 140,0 137,7

Kortsiktig gjeld 2 666,3 2 037,0 1 919,5 1 618,7

Sum kortsiktige forpliktelser 2 790,6 2 136,1 2 059,4 1 756,4

Sum gjeld 4 049,1 3 675,7 2 968,0 3 149,8

Sum egenkapital og gjeld 7 243,9 6 223,8 5 833,0 5 518,0

* 129 541 284 aksjer á NOK 5,-, korrigert for 1 100 egne aksjer.

Per 30.06 Per 31.12

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 23

Egenkapitaloppstilling for konsernet

Beløp i NOK mill.
Aksje-
kapital

Overkurs-
fond

Egne
aksjer

Annen
egen-

kapital Sum

Ikke-
kontrollerende
eierinteresser

Sum egen-
kapital

Sum pr 1.1.2020 647,7 130,9 0,0 1 576,3 2 354,9 13,2 2 368,2

Totalresultat for perioden

Årsresultat 0,0 0,0 0,0 157,1 157,1 -0,5 156,6

Andre inntekter og kostnader

Omregningsdifferanser 0,0 0,0 0,0 132,2 132,2 0,2 132,3

Andre endringer 0,0 0,0 0,0 -15,8 -15,8 0,0 -15,8

Andre inntekter og kostnader i perioden (etter skatt) 0,0 0,0 0,0 116,4 116,4 0,2 116,6

Transaksjoner med eierne, innregnet direkte mot
egenkapitalen

Utbytte til eierne 0,0 0,0 0,0 -93,3 -93,3 0,0 -93,3

Sum transaksjoner med eierne 0,0 0,0 0,0 -93,3 -93,3 0,0 -93,3

Sum per 30.06.2020 647,7 130,9 0,0 1 756,5 2 535,1 12,9 2 548,1

Sum pr 1.1.2021 647,7 130,9 0,0 2 075,7 2 854,4 10,6 2 865,0

Totalresultat for perioden

Årsresultat 0,0 0,0 0,0 870,5 870,5 0,2 870,7

Andre inntekter og kostnader

Omregningsdifferanser 0,0 0,0 0,0 -60,9 -60,9 -0,1 -61,0

Andre inntekter og kostnader i perioden (etter skatt) 0,0 0,0 0,0 -60,9 -60,9 -0,1 -61,0

Transaksjoner med eierne, innregnet direkte mot
egenkapitalen

Utgang ikke-kontrollerende eierinteresser ifbm salg av virksomhet 0,0 0,0 0,0 0,0 0,0 -8,2 -8,2

Utbytte til eierne 0,0 0,0 0,0 -471,5 -471,5 0,0 -471,5

Andre endringer 0,0 0,0 0,0 -0,1 -0,1 0,0 -0,1

Sum transaksjoner med eierne 0,0 0,0 0,0 -471,7 -471,7 -8,2 -479,9

Sum per 30.06.2021 647,7 130,9 0,0 2 413,7 3 192,3 2,540 3 194,8

Egenkapital henført til eierne av morforetaket

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 24

Kontantstrømoppstilling for konsernet

Beløp i NOK mill.

2021 2020

KONTANTSTRØMMER FRA OPERASJONELLE AKTIVITETER

Perioderesultat / Årsresultat 870,7 156,6

Justeringer for å avstemme årsresultat mot netto kontantstrøm fra driften:

Ordinære avskrivninger 175,3 163,0

Nedskrivninger 0,6 0,0

Betalt skatt -81,2 -57,2

Kostnadsført ikke utbetalt pensjonskostnad og inntektsførte pensjonsmidler ikke innbetalt 0,3 -0,4

Tap (gevinst) ved salg av anleggsmidler -1,3 -0,5

Netto verdiendring av finansielle instrumenter -11,5 25,0

Skattekostnad 243,4 43,4

Endring i driftsmessige eiendeler og gjeld:

Endring i varelager -188,0 108,1

Endring i kundefordringer og andre fordringer -1160,5 -655,2

Endringer i leverandørgjeld 267,2 165,7

Endring i avsetninger og ytelser til ansatte -7,5 53,5

Endring i kortsiktig gjeld eksklusive innlån 583,2 176,4

 690,7 178,6

KONTANTSTRØMMER FRA INVESTERINGSAKTIVITETER

Investeringer i driftsmidler og immaterielle eiendeler -130,4 -135,6

Innbetalinger fra salg driftsmidler 2,7 2,0

Salg av datterselskap, redusert med kontanter i virksomheten -2,3 0,0

Kontantstrøm fra investeringsaktiviteter -130,0 -133,6

KONTANTSTRØMMER FRA FINANSIERINGSAKTIVITETER

Endring av langsiktig gjeld 130,7 106,8

Utbetalinger finansiell leasinggjeld -20,1 -13,2

Utbetaling av utbytte -471,5 -93,3

Kontantstrøm fra finansieringsaktiviteter -360,9 0,5

Netto økning (reduksjon) i betalingsmidler gjennom året 199,8 45,4

Betalingsmidler ved periodestart 99,8 19,4

Effekt av valutakursendringer på betalingsmidler -27,9 0,0

Betalingsmidler ved periodeslutt 271,6 64,8

Ubenyttede trekkrettigheter 1 508,9 1 097,5

Likviditetsreserve 1 780,5 1 162,3

Per 30.06.

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 25

Noter til konsoliderte kvartalsregnskapet

Note 1 – Generell informasjon
Moelven Industrier ASA er et allmennaksjeselskap registrert i Norge. Selskapets hovedkontor er lokalisert i
Industriveien 2, 2390 Moelv, Norge. Konsernregnskapet for andre kvartal 2021, avsluttet 30. juni 2021,
omfatter Moelven Industrier ASA og dets datterselskaper (sammen referert til som “konsernet”) og
konsernets andeler i tilknyttede selskaper. Regnskapstallene er ikke reviderte. Årsregnskapet for 2020 er
tilgjengelig på www.moelven.no.

Note 2 – Bekreftelse av finansielt rammeverk
Konsernregnskapet for andre kvartal 2021 er utarbeidet i samsvar med kravene i IAS 34
“Delårsrapportering” som er godkjent av EU. Delårsregnskapet omfatter ikke all informasjon som kreves i
et fullstendig årsregnskap og bør leses i sammenheng med konsernregnskapet for 2019. Det konsoliderte
kvartalsregnskapet ble godkjent av styret 26. august 2021.

Note 3 – Regnskapsprinsipper
Regnskapsprinsippene benyttet i kvartalsregnskapene for 2021 er de samme som i konsernregnskapet for
2020. Valutakurser i konsolideringen er hentet fra Norges Bank.

Note 4 – Estimater
Utarbeidelse av kvartalsregnskap inkluderer vurderinger, estimater og forutsetninger som både påvirker
hvilke regnskapsprinsipper som anvendes og rapporterte beløp for eiendeler, forpliktelser, inntekter og
kostnader. Faktiske beløp kan avvike fra estimerte beløp. Ved utarbeidelsen av kvartalsregnskapet har
ledelsen lagt til grunn de samme kritiske vurderinger relatert til anvendelse av regnskapsprinsipper som ble
lagt til grunn for konsernregnskapet for 2020, og de viktigste kildene til estimatusikkerhet er de samme ved
utarbeidelsen av kvartalsregnskapet som for konsernregnskapet for 2020.

Note 5 – Pensjon og skatt
Beregning av pensjonskostnader og pensjonsforpliktelse er gjort årlig av aktuar. I kvartalsregnskapet er
pensjonskostnader og pensjonsforpliktelser basert på prognoser fra aktuar. Skattekostnaden er beregnet i
hvert kvartalsregnskap basert på en forventet årlig skattekostnad.

Note 6 – Sesongmessige svingninger
Etterspørselen etter konsernets produkter og tjenester har normalt en variasjon gjennom året.
Dette innebærer lavsesong gjennom første kvartal, tiltagende aktivitet og høysesong utover i andre og tredje
kvartal, og avtagende aktivitet i siste del av fjerde kvartal.

Som følge av årlige sesongvariasjoner i råstofftilgang og markedsaktivitet, varierer konsernets
arbeidskapital med NOK 300 – 400 mill. fra høyeste punkt i mai/juni til det laveste i november/desember.

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 26

Note 7 – Salgsinntekter
Konsernets salgsinntekter fordelt på geografisk marked:

Note 8 – Varige driftsmidler, immaterielle eiendeler og goodwill

Beløp i NOK mill. 2021 2020 2021 2020 2021 2020 2021 2020 2021 2020
2. kvartal

Norge 140,9 99,8 1 083,2 751,5 452,9 376,7 79,1 64,2 1 764,2 1 294,0
Sverige 240,0 176,2 539,0 461,3 555,3 502,9 185,8 185,3 1 517,3 1 321,4
Øvrige Europeiske land 514,7 252,8 184,8 128,0 47,9 27,5 0,0 0,0 743,1 410,1
Resten av verden 93,7 167,8 10,8 23,8 0,0 0,0 0,0 0,0 103,5 192,4
Sum Salgsinntekt 989,3 696,6 1 817,9 1 364,6 1 056,1 907,2 264,9 249,5 4 128,1 3 217,8
Andre driftsinntekter 0,4 0,8 2,3 1,7 6,6 4,9 12,0 10,0 21,4 17,3
Sum driftsinntekter 989,7 697,4 1 820,2 1 366,2 1 062,7 912,0 277,0 259,4 4 149,5 3 235,1

Beløp i NOK mill. 2021 2020 2021 2020 2021 2020 2021 2020 2021 2020
1. halvår

Norge 254,3 201,9 1 612,3 1 226,6 848,7 724,2 164,0 126,9 2 894,2 2 289,4
Sverige 428,1 323,2 952,4 815,5 1 059,7 920,3 413,2 386,8 2 849,9 2 441,7
Øvrige Europeiske land 910,6 581,2 340,7 245,6 97,8 53,7 0,0 0,0 1 340,1 877,3
Resten av verden 186,3 288,5 30,0 51,1 0,0 0,0 0,0 0,0 213,9 337,1
Sum Salgsinntekt 1 779,3 1 394,8 2 935,4 2 338,8 2 006,2 1 698,1 577,2 513,8 7 298,1 5 945,5
Andre driftsinntekter 3,1 1,9 3,8 2,4 11,5 7,9 15,0 13,0 33,4 25,2
Sum driftsinntekter 1 782,4 1 396,7 2 939,2 2 341,2 2 017,7 1 706,0 592,2 526,8 7 331,5 5 970,6

KonsernTimber Wood Byggsystemer Øvrige

Timber Wood Byggsystemer Øvrige Konsern

Beløp i NOK mill.

2021 2020

Bokført verdi pr 1.1 2 321,0 2 258,6

Tilgang 130,4 135,6

Tilgang leasing 11,9 21,5

Avgang -1,4 -1,5

Avskrivninger -175,3 -163,0

Nedskrivninger -0,6 0,0

Overføringer 2,1 3,3

Omregningsdifferanser -38,2 98,7

Bokført verdi pr 30.06. 2 250,0 2 353,3

Per 30.06.

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 27

Note 9 – Finansielle instrumenter

Nivå 1: Notert pris i et aktiv marked for en identisk eiendel eller forpliktelse.

Nivå 2: Verdsettelse basert på andre observerbare faktorer enn notert pris (brukt i nivå 1) enten direkte eller
indirekte utledet fra priser for eiendelen eller forpliktelsen. Eiendeler og forpliktelser verdsatt etter denne
metoden er hovedsakelig finansielle instrumenter til sikring av fremtidige kontantstrømmer i fremmed
valuta, renter og elektrisk kraft. Markedsverdien er differansen mellom det finansielle instrumentets verdi i
henhold til inngått kontrakt og hvordan et tilsvarende finansielle instrument prises på balansedagen.
Balansedagens markedspriser baseres på markedsdata fra Norges Bank, ECB, Nasdaq OMX og den
finansielle kontraktsmotparten.

Nivå 3: Verdsettelse basert på faktorer som ikke er hentet fra observerbare markeder (Ikke-observerbare
forutsetninger). Verdsettelsesmetoden er benyttet i svært lite omfang og kun for ikke børsnoterte aksjer.
Siden markedsverdi ikke er tilgjengelig er forventet fremtidig kontantstrøm fra aksjene benyttet som
estimat.

 Beløp i NOK mill.

Positiv
virkelig
verdi

Negativ
virkelig
verdi

Netto
virkelig
verdi

Positiv
virkelig
verdi

Negativ
virkelig
verdi

Netto
virkelig
verdi

Nivå 1* Nivå 2* Nivå 3*

Valutaterminer 12,1 -4,8 7,3 19,5 -10,6 9,0 7,3

Renteterminer -34,7 -34,7 -52,0 -52,0 -34,7

Innebygget valutaderivat 1,1 1,1 -2,4 -2,4 1,1

Total 12,1 -38,4 -26,3 19,5 -64,9 -45,4

 Beløp i NOK mill.

Positiv
virkelig
verdi

Negativ
virkelig
verdi

Netto
virkelig
verdi

Positiv
virkelig
verdi

Negativ
virkelig
verdi

Netto
virkelig
verdi

Nivå 1* Nivå 2* Nivå 3*

Valutaterminer 24,0 -31,8 -7,8 4,9 -9,7 -4,8 -7,8

Renteterminer -59,8 -59,8 -44,9 -44,9 -59,8

Innebygget valutaderivat -7,2 -7,2 -1,9 -1,9 -7,2

Total 24,0 -98,7 -74,7 4,9 -56,5 -51,6

Per 2. kvartal 2021 31.12.2020

Per 2. kvartal 2020 31.12.2019

Per 2. kvartal 2021

Per 2. kvartal 2020

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 28

Note 10 – Driftssegmenter

Divisjonene er inndelt etter Moelvens tre kjernevirksomheter; Timber (industrivare), Wood (byggevare) og
Byggsystemer (prosjekt). I tillegg er det en divisjon "øvrig" der resterende enhetene inngår. Divisjonene er
bygget opp omkring selvstendige datterselskaper med aktiviteter klart definert innenfor divisjonene. Alle
transaksjoner mellom divisjonene gjennomføres til normale forretningsmessige vilkår. Inndelingen i
divisjoner avviker fra den formelle juridiske eierstruktur. Se konsernregnskapet for 2019 for ytterligere
informasjon om segmentinformasjon. Videre følger en avstemming av resultat før skatt i de
rapporteringspliktige segmentene og foretakets resultat før skatt.

Note 11 – Nærstående parter

På enkelte områder innenfor den ordinære virksomheten til konsernet gjøres det transaksjoner med eierne.
Dette gjelder blant annet kjøp av tømmer, hvor de norske skogeierandelslagene er leverandør. Her skal
prinsippet om armlengdes avstand legges til grunn. Der hvor andre aktører kan tilby bedre priser og/eller
betingelser, vil disse bli benyttet. Av Moelvens samlede innkjøpsbehov av tømmer på 4,4 mill. m3fub
kommer cirka 42 prosent av volumet via de norske skogeierandelslagene.

Moelven har lang tradisjon for å drive sin virksomhet i overensstemmelse med alle lover og etiske
retningslinjer i næringslivet, og er av den oppfatning at konkurranse er positivt for alle næringslivets parter.
For å bidra til å opprettholde denne kulturen, er det utarbeidet etiske retningslinjer og retningslinjer for
overholdelse av Konkurranselovgivningen.

Note 12 – Hendelser etter rapporteringsperioden
Det har ikke inntruffet hendelser etter rapporteringsperioden som har betydning for kvartalsregnskapets
innregnede inntekter, kostnader, eiendeler eller gjeld.

Beløp i NOK mill.

2021 2020 2021 2020 2020 2019
Timber 376,3 86,7 537,7 108,1 259,9 140,6
Wood 482,1 124,5 578,2 160,5 353,0 135,9
Byggsystemer 11,0 20,0 34,4 15,7 71,2 52,9
Øvrige -32,8 -0,7 -17,0 -84,3 -80,5 -89,8
Internt -19,2 0,0 -19,2 0,0 0,0 0,0
Resultat før skatt 817,5 230,5 1 114,1 200,1 603,6 239,7

Helår1. halvår2. kvartal

Moelven Industrier ASA – Kvartalsrapport 2/2021 – Side 29

Moelven er organisert i tre divisjoner: Timber, Wood og Byggsystemer. I tillegg kommer
rapporteringsområdet Øvrige, som består av eierselskapene, virkesforsyning, bioenergi og fiberprodukter.
Sagbrukene i Timber leverer sagede trevarer og komponenter til industrikunder i Skandinavia og det øvrige
Europa, Midtøsten, Nord-Afrika og Kina. Industrikundene bruker produktene som innsatsvare i sin
produksjon. I tillegg leveres det spon-, flis- og barkprodukter som benyttes i masse-, sponplate- og
biobrenselindustrien. Bedriftene i 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 Byggsystemer leverer
fleksible systemløsninger for interiørvegger, modulbygg og bærende konstruksjoner i limtre til prosjekter og
entreprenørkunder, hovedsakelig i Norge og Sverige. Divisjonen satser på å videreutvikle konsepter og
systemer sammen med kundene og med eksperter innen arkitektur, design og konstruksjon. Konsernet
består samlet av 37 produksjonsselskaper i Norge og Sverige og har 3 395 ansatte. Moelven har også egne
salgskontor i Danmark, England og Tyskland. Moelven-konsernet eies av Glommen Mjøsen Skog SA (66,8
prosent) og Viken Skog SA (32,8 prosent). De resterende 0,4 prosent eies i hovedsak av privatpersoner.

For mer informasjon:
www.moelven.com

Moelven gir folk gode rom

Hovedkontor

Moelven Industrier ASA
Org.nr. NO 914 348 803 MVA
P.O. Box 134, NO-2391 Moelv

Tel. +47 62 34 70 00

www.moelven.com

post@moelven.com

	Forside NO skulptur
	21-Q2 Halvårsrapport NO

