

Nortura SA

Tertialrapport

mai - august 2020

Hovedtrekk:

- Konsernets driftsinntekter i 2. tertial endte på 8,0 milliarder kroner, en økning på 5,0 % målt mot samme periode i fjor. Stengte grenser og rekordmange på norgesferie bidro til sterk vekst i dagligvaresalget, mens serveringsmarkedet, hoteller og kantiner fortsatt oppnådde lavere salgsvolumer enn i fjor.
- Morselskapets salgsvolumer til sluttmarkedene økte med ca. 2 000 tonn i tertialet, men tilgang på råvarer har vært en beskrankning for Norturas salgsvekst og kapasitetsutnyttelse i bakre del av verdikjeden. Lavere slaktning av melkeku, som følge av økt innenlandsk etterspørsel etter melk, og tiltak for å redusere langsiktig overproduksjon av svin, er forhold som har truffet Norturas tilførsler med overproporsjonal effekt, samtidig som importerte råvarer som dekker opp rest-etterspørselen, i hovedsak har gått til andre bransjeaktører innen kjøttskjæring.
- Nortura sin markedsandel i dagligvaremarkedet, inkludert produksjon av kjedenes egne merkevarer og salg gjennom Norfersk, utgjorde 43,3% per uke 36, en reduksjon på 0,5%-poeng målt mot i fjor.
- Kjedenes egne merkevarer (EMV) økte sin andel i dagligvaremarkedet fra 42,7% til 44,2%.
- Personalkostnadene endte 24 millioner kroner (4%) høyere enn fjorår. Kostnadsøkningen er i stor grad knyttet til økt aktivitet i datterselskapene. Personalkostnadene i morselskapet er på nivå med fjorår. Smittevernstiltak og endret produksjonsmiks påvirker fortsatt kostnadsnivået i negativ retning, men i mindre grad enn i 1.tertial. Driftskostnadene er redusert med 24 millioner kroner som følge av lavere energi- og reisekostnader.
- Driftsresultatet i 2. tertial endte på 163 millioner kroner, 39 millioner kroner svakere enn fjorår. Perioden har i stor grad blitt påvirket av koronasituasjonen. Økt etterspørsel etter kjøttprodukter har bidratt til reduksjon av lagerbeholdninger og mangel på norsk råvare. I kombinasjon med endrede handlemønster og smittevernstiltak har dette gitt produksjons- og logistikkutfordringer i perioden. Lavere slakte- og skjæremengde rødt kjøtt, samt økte priser på råvarer og innsatsfaktorer, påvirker også resultatet negativt. Resultatet fra datterselskapene øker som følge av god vekst for Norfersk, Noridane Foods og Norsk Dyremat.
- Netto finansresultat viser 21 millioner kroner bedring mot fjorår i 2.tertial. Styrket resultatandel fra tilknyttede selskaper er hovedårsak til økningen.
- Resultat før skatt viser et overskudd på 154 millioner kroner i 2.tertial. Overskuddet akkumulert er 28 millioner kroner, 109 millioner kroner svakere enn fjorår.
- Egenkapitalandelen var 32,1% ved utgangen av 2.tertial, en reduksjon på 1,5 %-poeng fra samme tidspunkt i fjor. Netto rentebærende gjeld dividert på EBITDA (RTM) justert for engangsposter kommer ut på 3,3. Hensyntas 50 % egenkapitalkvalitet for Norturas hybridobligasjonslån er forholdstallet 2,9.

Konsernresultatet:

Mill kr	Konsern			Konsern		
	2.tert-20	2.tert-19	Indeks	Hittil 2020	Hittil 2019	Indeks
Driftsinntekter	7 968	7 589	105,0	15 397	14 993	102,7
Bruttofortjeneste	2 190	2 215	98,9	4 352	4 418	98,5
Bruttomargin	27,5 %	29,2 %	94,2	28,3 %	29,2 %	96,8
EBITDA uten engangseffekter	352	370	95,3	452	560	80,8
EBITDA	344	370	93,0	442	558	79,3
EBIT (driftsresultat)	163	203	80,4	79	207	38,2
Resultat f. etterbetaling og skatt	154	172	89,4	28	137	20,5

Produksjons- og markedsutvikling:

- Norturas markedsandeler i tilførselsmarkedet for firbente faller mot fjoråret (-1,4%-poeng). Fjørfe har ikke markedsreguleringsordning, og Norturas andel i tilførselsmarkedet er basert på selskapets posisjon i sluttmarkedet. For kylling og kalkun har markedsandelen gått ned 0,1%-poeng de siste 12 måneder. Markedsandelen for egg har sunket med 1,0%-poeng siste 12 måneder.
- Slaktekvantum for firbente dyr er redusert med 3 306 tonn (-5,9 %-poeng) i 2T 2020 målt mot fjorår. Fjørfe er økt med 177 tonn (+1,2%-poeng).

2. tertial:	Storfe:	- 2 187 tonn (- 9,6 %)
	Gris:	- 891 tonn (- 2,9 %)
	Småfe:	- 227 tonn (- 10,9 %)
	Fjørfe:	+ 177 tonn (+1,2 %)
- Skjærekvantumet for firbente dyr er redusert med 2 643 tonn (-8,0 %-poeng) i 2T 2020 målt mot 2T 2019:

2. tertial:	Storfe:	- 827 tonn (- 7,1 %)
	Gris:	- 1 635 tonn (- 8,2 %)
	Småfe:	- 180 tonn (- 13,6 %)
	Fjørfe:	- 61 tonn (- 0,5 %)
- Foredlet kvantum kjøtt har en økning på 2 321 tonn (+5,9 %) (alle dyreslag) i andre 2020 målt mot samme periode i fjor.
- Innveid mengde egg har økning på + 384 tonn (+2,7 %) i andre tertial 2020 målt mot samme periode i fjor.
- Salg av merkevarer til dagligvaremarkedet (Gilde, Prior, m.fl.) går opp med 2 904 tonn (+8,5 %) i andre tertial målt mot fjoråret. Totalt sluttmarkedssalg, dvs. inkludert produksjon av dagligvarekjedenes egne varemerker, salg til storkjøkken-, kiosk-, bensinstasjon- og servicehandel-markedet og Nortura-varer gjennom datterselskapet Norfersk, er 2 426 tonn (+4,8 %) over samme periode i fjor.
- Konsernets samlede markedsandel (verdi) i dagligvaremarkedet (merkevarer, EMV produksjon og Norfersk) faller mot fjoråret med 0,5 %-poeng til 43,3%. (kilde: AC Nielsen og egne beregninger).

Kommentarer til den økonomiske utviklingen for konsernet:

Effekt av engangsposter på EBITDA

Mill kr	Konsern			Konsern		
	2.tert-20	2.tert-19	Endring	Hittil 2020	Hittil 2019	Endring
EBITDA	344	370	-26	442	558	-116
Avsetning til omstillinger	5	0	5	7	2	6
Avsetning sluttoppgjør	3	0	3	3	0	3
Sum justeringer	8	0	8	10	2	8
Justert EBITDA	352	370	-18	452	560	-107

Konsernets driftsinntekter i 2. tertial endte på 8,0 milliarder kroner, en økning på 5,0 % målt mot samme periode i fjor. Salget av både Gilde- og Prior produkter, samt salget av kjedenes egne merkevarer, har hatt sterk vekst i perioden. Det har vært god salgsutvikling for kategoriene pølser, deiger, kylling og egg. Fint vær Det norske **dagligvaremarkedet** for kjøtt og egg hadde en verdivekst på 16% per uke 36. Nortura sin markedsandel i dagligvaremarkedet, inkludert produksjon av kjedenes egne merkevarer og salg gjennom Norfersk, utgjorde 43,3% per uke 36, en reduksjon på 0,5%-poeng målt mot i fjor. Markedsandelen for merkevarerne hadde isolert sett en nedgang på 1,1 %-poeng til 33,0%, mens andel av EMV og salg gjennom Norfersk trekker opp

Bruttomarginen i 2.tertial falt med 1,7%-poeng i konsernet og 2,1%-poeng i morselskapet. Marginutviklingen i morselskapet er påvirket av økte priser på råvarer og innsatsfaktorer, delvis som følge av svakere krone. Kombinasjonen av høyere salgsvolum og lavere slakte- og skjærevolumer, har medført betydelig lagernedbygging gjennom perioden, samt svekket kapasitetsutnyttelse i bakre del av verdikjeden. Samtidig har endrede handlemønstre medført ekstra logistikkutfordringer og tilhørende økte svinnekostnader. Lagerbeholdningen vurderes å ha en «sunnere» sammensetning nå enn ved inngangen til året. Bruttomarginen for datterselskapene er samlet sett ned 0,5%-poeng i tertialet.

Personalkostnadene i konsernet var 24 millioner kroner høyere enn fjorår i tertialet. Kostnadsøkningen er i stor grad knyttet til økt aktivitet i datterselskapene. Personalkostnadene i morselskapet er på nivå med fjorår. Smittevernstiltak og endret produksjonsmiks påvirker fortsatt kostnadsnivået, men i mindre grad enn i 1.tertial. Redusert arbeidsgiveravgiftssats (mai-juni) og lavere slakte- og skjærekvantum bidrar i positiv retning, mens økt foredlingskvantum og lønnsvekst trekker motsatt vei. Driftskostnadene i konsernet er redusert med 24 millioner kroner som følge av lavere energi- og reisekostnader.

Driftsresultatet for 2. tertial endte på 163 millioner kroner, 39 millioner kroner svakere enn fjoråret. Perioden har i stor grad blitt påvirket av koronasituasjonen. Økt etterspørsel etter kjøttprodukter har bidratt til salgsvekst og reduksjon av lagerbeholdninger. Innenlandsk primærproduksjon av svin og storfe er redusert mot i fjor, og Norturas tilførselsandeler har falt noe. Dette har medført at oppstrømmen har vært en beskrankning for inntjeningen, gjennom å begrense kapasitetsutnyttelse og salgsvekst. Økte råvare- og logistikk-kostnader påvirker negativt, mens redusert arbeidsgiveravgiftssats for mai og juni og lavere energi- og reisekostnader bidrar med kostnadsreduksjoner. Resultatet fra datterselskapene øker som følge av god vekst for Norfersk, Noridane Foods og Norsk Dyremat.

Av- og nedskrivninger utgjør 181 millioner kroner i tertialet, opp 13,9 millioner kroner mot fjorår. Avskrivningen av varige driftsmidler er noe redusert, mens avskrivninger på immaterielle eiendeler øker. Økningen skyldes oppstart avskrivninger på IT-prosjektet NOVA, hvor store deler av implementeringen er ferdigstilt.

Netto finanskostnader er 18 millioner kroner lavere enn fjorår per august. Økt resultatandel fra tilknyttede selskaper og reduksjon i gjeldsnivå forklarer bedringen.

Resultat før skatt viser et overskudd på 154 millioner kroner i 2.tertial. Overskuddet akkumulert er 28 millioner kroner, 109 millioner kroner svakere enn fjorår.

Resultatet i Nortura SA:

Mill kr	Morselskap			Morselskap		
	2.tert-20	2.tert-19	Indeks	Hittil 2020	Hittil 2019	Indeks
Driftsinntekter	6 256	6 004	104,2	12 060	11 833	101,9
Bruttofortjeneste	1 730	1 786	96,9	3 420	3 554	96,2
EBITDA	225	266	84,7	213	362	58,9
EBIT (driftsresultat)	91	142	63,9	-57	99	
Resultat f. etterbetaling og skatt	108	123	87,5	-91	49	

Morselskapet Nortura SA inneholder "kjerneaktivitetene" i konsernet: å bringe slaktedyr og egg fra bonde til foredlede varer av kjøtt og egg i butikk, råvarer til hoteller, restauranter, o.l., eller som råvarer for videre produksjon hos andre industriaktører.

Datterselskapene:

Nortura SAs datterselskaper faller i to kategorier: internasjonal virksomhet og porteføljevirkosomhet i Norge.

Den internasjonale virksomheten består av selskapene Noridane Foods AS, som via kontorer i København og Oslo, samt satelittkontorer i Spania, Polen, Kroatia, Tyrkia og Brasil, kjøper og selger kjøttvarer på verdensmarkedet. Curtis Wool Direct Ltd driver ullvaskeri og foredlingsvirksomhet på ull i Bradford, og internasjonal tradingvirksomhet i Bingley, UK. De eksportrettede selskapene Norilia AS og Norsk Dyremat AS driver eksportproduksjon i Norge rettet mot internasjonale markeder for hhv. plussprodukter og dyremat.

Den norske porteføljevirkosomheten består av Fjordkjøkken AS, som produserer middagsretter for Fjordland AS, og Biosirk Norge AS, som bl.a. håndterer proteinråstoff for hele kjøttindustrien. Norfersk AS er et heleid datterselskap som produserer ferske kjøttvarer til NorgesGruppen.

Hovedtall fra resultatregnskapet for de største datterselskapene er gjengitt i tabellen under:

Mill kr		2.tert-20	2.tert-19	Indeks	2020	2019	Indeks
Norilia AS	Driftsinntekter	122	117	104	273	269	101
	EBITDA	1	6	12	5	21	24
	EBIT (driftsres.)	-2	4	-49	0	16	-1
Noridane AS (DK og N)	Driftsinntekter	851	756	113	1 657	1 487	111
	EBITDA	17	1	1 199	28	2	1 423
	EBIT (driftsres.)	17	1	1 257	28	2	1 512
Biosirk Norge AS	Driftsinntekter	128	130	98	269	258	104
	EBITDA	22	20	107	53	36	146
	EBIT (driftsres.)	11	11	105	33	16	201
Fjordkjøkken AS	Driftsinntekter	181	139	130	379	281	135
	EBITDA	15	13	116	34	26	129
	EBIT (driftsres.)	10	8	121	24	17	141
Curtis Wool Direct Ltd	Driftsinntekter	110	182	60	270	373	72
	EBITDA	3	12	23	11	29	39
	EBIT (driftsres.)	0	10	5	6	23	26
Norfersk AS	Driftsinntekter	639	511	125	1 204	991	121
	EBITDA	18	15	120	31	24	128
	EBIT (driftsres.)	9	8	123	13	9	146

Balanse og kontantstrømanalyse:

Totalkapitalen er økt med 467 millioner kroner fra samme tidspunkt i fjor. Økningen skyldes i stor grad opptak av nye obligasjonslån i slutten av juni, som har gitt en midlertidig ekstraordinær høy kontantbeholdning. En prinsippending for lagerføring av reservedelslager bidrar til at totalkapitalen øker ytterligere målt mot balansen per årsskiftet.

Kontantstrøm fra operasjonelle aktiviteter utgjør 556 millioner kroner for 2. tertial, mot 456 millioner kroner i samme periode 2019. Dette skyldes i stor grad redusert lagerbeholdning og økt leverandørgjeld, som delvis motvirkes av bla. reduksjon i annen kortsiktig gjeld inkl. skyldige offentlige avgifter og redusert resultat. Netto utbetaling til investeringer belaster konsernets kontantstrøm med 611 millioner kroner, en økning på 406 millioner fra i fjor. 302 millioner kroner skyldes plassering av overskuddslikviditet i obligasjonsfond, som er definert som «Utbetalinger ved kjøp av andre investeringer» i kontantstrømoppstillingen. Øvrig økning skyldes et generelt høyere investeringsnivå i varige driftsmidler, samt videre investering i ny IKT-plattform.

Netto rentebærende gjeld utgjør per august 2 329 millioner kroner, ned fra 2 642 millioner kroner per august i fjor. Nettogjeld dividert på EBITDA kommer ut på 3,7 / 3,3 med / uten engangseffekter belastet EBITDA.

Egenkapitalandelen er 32,1% ved utgangen av 2.tertial, en reduksjon på -1,5 %-poeng fra samme tidspunkt i fjor. Nedgangen forklares i sin helhet av økningen i totalkapitalen.

Hovedtall fra balansen sammenlignet med 2019 er vist i tabellen under:

	Konsern			Morselskap		
	2.tert-20	2.tert-19	Endring	2.tert-20	2.tert-19	Endring
Totalkapital (TK)	9 948	9 481	467	9 156	8 666	490
Egenkapital (EK)	3 194	3 188	6	2 960	3 001	-41
EK/ TK	32,1 %	33,6 %	-1,5 %	32,3 %	34,6 %	-2,3 %
Netto arbeidskapital	571	1 121	-550	227	647	-420
Total rentebærende gjeld	4 067	3 517	550			
Netto rentebærende gjeld (NIBD)	2 329	2 642	-313			
NIBD/ (EK + NIBD)	42,2 %	45,3 %	-3,1 %			
12 mnd rullerende EBITDA	634	935	-301			
12 mnd rull. EBITDA u/ eng.eff.	709	940	-231			
NIBD/ EBITDA	3,7	2,8	0,8			
NIBD/ EBITDA u/ eng.eff.	3,3	2,8	0,5			

Nortura utstedte i mai 2018 et subordinert hybrid obligasjonslån på 500 millioner kroner. Lånet er klassifisert som langsiktig gjeld i balansen og har en løpetid på 60 år med første innløsningsrett etter fem år hvor selskapet har intensjon om å løse ut verdipapirene. Hybridlånet vurderes til å ha en egenkapitalkvalitet på 50%. Ved å ta hensyn til hybridlånet som 50% egenkapital, og beregnet med EBITDA uten engangseffekter, utgjør nøkkeltallet NIBD/EBITDA 2,9 per 31.08.20.

Finansiering:

Nortura bruker obligasjons- og sertifikatmarkedet aktivt i finansieringen av virksomheten, i tillegg til lånerammer hos banker og andre finansinstitusjoner.

Forfallene i 2020 består i hovedsak av obligasjonslån i september på 255 millioner kroner, sertifikatlån på 350 millioner kroner i desember, samt ordinære avdrag på lån hos Nordiske Investeringsbanken og Innovasjon Norge.

Netto utestående verdipapirisert gjeld bestående av obligasjoner og sertifikater er ved utgangen av første tertial på 3 475 millioner kroner.

Forfallsprofil for innlånsporteføljen er vist grafisk under:

Nortura utstedte mai 2018 et subordinert hybrid obligasjonslån på 500 millioner kroner. Lånet har en løpetid på 60 år med første innløsningsrett etter fem år hvor selskapet kan løse ut verdipapirene uten ekstra kostnad. Lånet er strukturert med formål å oppnå 50 % egenkapitalkvalitet iht. S&P og Moody sine kredittvurderingsstandarder. Utstedelsen ble primært gjennomført for å styrke Norturas kapitalbase gjennom en utfordrende økonomisk periode.

Risiko- og usikkerhetsforhold for tredje tertial 2020:

Styret vurderer den generelle markedsrisikoen, usikkerhet rundt utvikling av koronasituasjonen, samt risiko forbundet med ytterligere utrulling av IKT-plattform, å være av størst betydning for tredje tertial 2020.

Langsiktig utvikling i sentrale finansielle nøkkeltall er gjengitt i figurer under:

NORTURA

Finansregnskap
Resultatregnskap

<i>Tall i mill kr</i>	Konsern	Konsern	Morselskap	Morselskap
Pr august	2020	2019	2020	2019
Driftsinntekter				
Salgsinntekt	13 856	13 414	10 612	10 356
Annen driftsinntekt	1 541	1 579	1 448	1 477
<i>Sum driftsinntekter</i>	15 397	14 993	12 060	11 833
Driftskostnader				
Varekostnad	11 045	10 575	8 641	8 279
Personalkostnader	2 471	2 398	2 068	2 042
Avskrivninger/nedskrivninger på varige driftsmidler	305	322	232	253
Avskrivninger/nedskrivninger av immaterielle eiendeler	57	29	38	10
Annen driftskostnad	1 439	1 462	1 138	1 150
<i>Sum driftskostnader</i>	15 318	14 787	12 117	11 734
Driftsresultat	79	207	-57	99
Finansinntekter og finanskostnader				
Resultat fra investering i datterselskap			0	0
Resultat fra investering i tilknyttede selskap	26	13	32	19
Annen finansinntekt	86	52	75	53
Annen finanskostnad	163	135	141	122
<i>Netto finansposter</i>	-52	-70	-34	-50
Ordinært resultat før etterbetaling og skattekostnad	28	137	-91	49
Skattekostnad	6	30	-20	11
RESULTAT	22	106	-71	38
Minoritetens andel av årsresultatet	27	15		

NORTURA				
Finansregnskap				
Balanse				
Tall i mill kr	Konsern 31.08.20	Konsern 31.12.19	Morselskap 31.08.20	Morselskap 31.12.19
EIENDELER				
Anleggsmidler				
<i>Immaterielle eiendeler</i>				
Utsatt skattefordel	309	320	243	256
System og rettigheter	851	774	842	763
Goodwill	100	116	0	0
<i>Sum immaterielle eiendeler</i>	1 260	1 209	1 085	1 019
<i>Varige driftsmidler</i>				
Bygninger, tomt og annen fast eiendom	2 073	2 168	1 610	1 683
Maskiner og anlegg	685	647	423	388
Driftsløsøre, inventar o.l.	336	365	312	344
<i>Sum varige driftsmidler</i>	3 094	3 180	2 344	2 414
<i>Finansielle anleggsmidler</i>				
Investeringer i datterselskap	0	0	867	865
Lån til foretak i samme konsern	0	0	233	356
Investeringer i tilknyttede selskap	294	290	288	282
Lån til tilknyttet selskap	17	13	7	3
Investeringer i aksjer og andeler	4	6	1	1
Innskudd i pensjonskasse	531	531	531	531
Pensjonsmidler	1	1	0	0
Andre langsiktige fordringer	38	39	36	37
<i>Sum finansielle anleggsmidler</i>	886	879	1 963	2 074
Sum anleggsmidler	5 239	5 268	5 392	5 507
Omløpsmidler				
<i>Varebeholdning</i>				
Varebeholdning	1 713	2 076	1 323	1 683
<i>Sum varebeholdning</i>	1 713	2 076	1 323	1 683
<i>Kortsiktige fordringer</i>				
Kundefordringer	1 014	1 050	555	568
Andre kortsiktige fordringer	239	155	230	218
<i>Sum kortsiktige fordringer</i>	1 253	1 205	785	786
<i>Investeringer</i>				
Andre markedsbaserte finansielle instrumenter	305	0	305	0
<i>Sum investeringer</i>	305	0	305	0
<i>Kontanter og bankinnskudd</i>				
Kontanter og bankinnskudd	1 437	766	1 351	689
<i>Sum kontanter og bankinnskudd</i>	1 437	766	1 351	689
Sum omløpsmidler	4 709	4 048	3 764	3 157
SUM EIENDELER	9 948	9 316	9 156	8 665

NORTURA				
Finansregnskap				
Balanse				
<i>Tall i mill kr</i>	Konsern	Konsern	Morselskap	Morselskap
	31.08.20	31.12.19	31.08.20	31.12.19
GJELD OG EGENKAPITAL				
Egenkapital				
<i>Innskutt egenkapital</i>				
Obligatorisk andelskapital	215	229	215	229
Frivillig andelskapital	0	0	0	0
<i>Sum innskutt egenkapital</i>	216	229	216	229
<i>Opptjent egenkapital</i>				
Annen egenkapital	0	0	1 793	1 862
Konsemets fond	1 966	1 940	0	0
Fond for vurderingsforskjeller	0	0	148	148
Medlemskapitalkonto	516	455	516	455
Etterbetalingsfond	287	287	287	287
Minoritetsinteresser	209	175	0	0
<i>Sum opptjent egenkapital</i>	2 978	2 856	2 744	2 752
Sum egenkapital	3 194	3 085	2 960	2 981
Langsiktig gjeld				
<i>Avsetning for forpliktelser</i>				
Pensjonsforpliktelser	49	49	48	48
Langsiktige finansielle forpliktelser	5	3	0	0
Avsetning for forpliktelser	150	166	143	164
Forpliktelse ved utsatt skatt	4	4	0	0
<i>Sum avsetning for forpliktelser</i>	207	221	191	213
<i>Annen langsiktig gjeld</i>				
Gjeld til kredittinstitusjoner	412	483	395	466
Obligasjonslån	2 625	2 138	2 625	2 138
Subordinert hybrid obligasjonslån	500	500	500	500
Annen langsiktig gjeld	16	18	15	15
<i>Sum annen langsiktig gjeld</i>	3 553	3 139	3 535	3 119
Sum langsiktig gjeld	3 760	3 360	3 726	3 331
Kortsiktig gjeld				
Sertifikatlån	350	0	350	0
Leverandørgjeld	1 318	969	1 059	717
Betalbar skatt	12	31	3	5
Skyldig offentlige avgifter	345	218	275	184
Låneinnskudd og markedsreguleringstiltak	238	495	237	494
Annen kortsiktig gjeld	732	1 158	546	953
Sum kortsiktig gjeld	2 995	2 870	2 470	2 352
SUM GJELD OG EGENKAPITAL	9 948	9 316	9 156	8 665

Kontantstrømpoppstilling

Pr august	Konsern 2020	Konsern 2019	Morselskap 2020	Morselskap 2019
Kontantstrømmer fra operasjonelle aktiviteter				
Resultat før skattekostnad	28	137	-91	49
- Periodens betalte skatter	-19	-22	-2	-5
+/- Gevinst og tap på anleggsmidler	0	1	0	1
+ Avskrivninger og nedskrivninger	362	351	270	263
+/- Endring i varelager	363	158	360	151
+/- Endring i kundefordringer	36	-39	13	-57
+/- Endring i leverandørgjeld	349	-42	342	6
+/- Resultat ved bruk av egenkapitalmetoden	-26	-13	-32	-19
+/- Endring i andre tidsavgrensningposter	-538	-75	-485	34
= Netto kontantstrøm fra operasjonelle aktiviteter	556	456	375	423
Kontantstrømmer fra investeringsaktiviteter				
+ Innbetalinger ved salg av varige driftsmidler	0	2	0	2
- Utbetalinger ved kjøp av varige driftsmidler	-336	-223	-279	-171
+/- Endring i langsiktige fordringer	-4	-6	119	-13
+ Innbetalinger ved andre investeringer og utbytte	27	24	27	24
- Utbetalinger ved kjøp av andre investeringer	-298	-2	-308	-2
= Netto kontantstrøm fra investeringsaktiviteter	-611	-205	-441	-160
Kontantstrømmer fra finansieringsaktiviteter				
+ Innbetalinger ved opptak av ny langsiktig gjeld	49	130	49	130
- Utbetalinger ved nedbetaling av langsiktig gjeld	-145	-222	-142	-225
+/- Netto inn-/utbetalinger av obligasjonslån	487	-68	487	-68
+/- Netto endring i kassekreditt	350	87	350	0
+/- Inn / utbetalinger av egenkapital	-15	-3	-15	-3
= Netto kontantstrøm fra finansieringsaktiviteter	726	-76	729	-166
= Netto endring i kontanter og bankinnskudd	671	174	663	96
+ Beholdning av kontanter og bankinnskudd ved periodens begynnelse	766	704	689	635
+ Likvider ved oppkjøp	0	0	0	0
= Beholdning av kontanter og bankinnskudd ved periodens slutt	1 437	878	1 351	731

Styrets erklæring:

Vi erklærer, i henhold til ABM-reglene versjon 10.0, punkt 3.4.4 - Delårsrapport, etter beste overbevisning at tertialregnskapet for andre tertial 2020 er utarbeidet i samsvar med gjeldende regnskapsstandarder og god regnskapsskikk, og at opplysningene i regnskapet gir et rettviseende bilde av selskapets og konsernets eiendeler, gjeld, finansielle stilling og resultat som helhet. Vi erklærer også, etter beste overbevisning at tertialrapporten gir en rettviseende oversikt over viktige begivenheter i regnskapsperioden og deres innflytelse på tertialregnskapet samt de mest sentrale risiko- og usikkerhetsfaktorene virksomheten står overfor i neste regnskapsperiode.

Oslo, 20. oktober 2020

Trine Hasvang Vaag
Styreleder

Steffen Skolseg
Nestleder

Bente Roer

Merethe Sund

Hans Amund Braastad

Jan Erik Fløtre

Olav Håkon Ulfsnes

Ole Reino Tala

Tone Steinsland

Kenneth Johansen

Tove Berit Berg

Ronny Aunan

Ken Ove Sletthaug

Erlend Rønning

Anne Marit Panengstuen
Konsernsjef