

ÅRSRAPPORT
2017

Mjøstårnet, Brumunddal. Foto: Moelven

Dette dokumentet inneholder formalkravet til årsrapportering. Moelvens årsrapport for 2017 med utfyllende informasjon om året, ligger på 2017.moelven.no

Innhold

Konsernsjefens kommentar	4
Hovedtall 5 år	6
Årsberetning	7
Eierstyring	20
Bærekraftsrapport	25
<i>Konsern</i>	
Finansielle nøkkeltall	80
Resultat	82
Balanse	83
Endringer i egenkapital	85
Kontantstrømoppstilling	86
Finansieringsaktiviteter	87
Noter	88
<i>ASA</i>	
Resultat	125
Balanse	126
Kontantstrømoppstilling	128
Noter	129
Revisjonsberetning	142
Bedriftsforsamlingens innstilling	145
Finanskalender	146

Positiv utvikling for Moelven

I 2017 tjente Moelven NOK 420 millioner på driften. Det er en resultatforbedring på NOK 125 millioner sammenliknet med året før. For året samlet økte driftsinntektene med 4,5 prosent til NOK 10 768 millioner.

For Moelven var 2017 et år hvor vi fortsatte den positive utviklingen fra 2016. Internt har vi fortsatt med å forbedre den underliggende driften, og eksternt har vi dratt nytte av gode markedsforhold.

Omstillingsarbeidet som vi iverksatte i 2014, har gitt resultater. I det siste året har vi redusert vår netto rentebærende gjeld, og vi har økt vår egenkapitalandel til 41,5 prosent. Avkastningen på sysselsatt kapital (ROCE) er nå på 14,2 prosent, alt dette godt innenfor målsetningen vi satte oss i 2014. Dette gir et godt grunnlag for å kunne gi våre eiere god avkastning over tid.

Forbedrings- og omstruktureringstiltakene for å nå de langsiktige målsetningene fortsetter også i 2018.

Konsernet har jobbet målrettet for å redusere antall skader i Moelven. Ser man på HMS-tallene har vi hatt en todelt progresjon. Økt oppmerksomhet på HMS synliggjøres gjennom at antall rapportering av farlig forhold og nestenulykker har gått opp. Til tross for dette er det dessverre fortsatt alt for mange

skader i Moelven, og utviklingen gjennom året har ikke vært tilfredsstillende.

Vi er over 3500 ansatte, og alle ansatte skal komme «hel hjem». Vi har et felles ansvar for å bidra til det, og arbeidet for å redusere ulykker vil være viktig for oss i tiden som kommer.

Hvordan har det så gått med Moelvens divisjoner i 2017?

Moelvens tre divisjoner har hatt en positiv resultatutvikling til tross for at divisjonene opererer i markeder som påvirkes ulikt av konjunktursvingninger.

I Timber-divisjonen fortsatte forbedringsarbeidet i 2017. Her handler det i all hovedsak om å utvikle og forsterke konkurransekraften for å kunne delta i de globale markedene. Gjennom året er det gledelig å se de resultatforbedringene som har funnet sted, blant annet på Moelven Dalaträ AB og hos Moelven Årjärg Säg AB.

Wood-divisjonen fortsetter å dra nytte av at markedet for byggevarer øker. Spesielt ser man en økning i etterspørselen etter produkter som krever minst mulig bearbeiding etter montering.

Moelven Vänerply AB er Skandinavias eneste produsent av finerplater, og er et annet selskap i Wood med en positiv utvikling. Siden vi kjøpte selskapet i 2011, har vi investert over 100 millioner i modernisering av maskinparken. Det har gitt økt kapasitet og produktivitet som har bidratt til god avkastning. For å bedre den tekniske standarden og øke andelen av monteringsferdige produkter fortsetter investeringene på Vänerply.

Innen Moelvens Byggsystem-divisjon opplever vi et høyere aktivitetsnivå innen spesielt Byggmodul og Limtre.

Limtre-teknologien som skjøt fart for 30 år siden i forbindelse OL på Lillehammer i 1994, har vært en flott reise så langt. Fra Lillehammer-OL har vi utviklet teknologi og kompetanse som har ført oss fra Vikingskipet, til Gardemoen-utbyggingen, og videre til utallige trebruer, til «Treet» i Bergen, og nå arbeidet med verdens høyeste trehus, «Mjøstårnet» i Brumunddal.

Med sine drøyt 80 meter vil det bli et internasjonalt signalbygg. Moelven beviser at fremtidens høyhus kan bygges med tre. Bygget og teknologien blir lagt merke til langt utenfor Norges og Nordens grenser. Det er vi stolte av.

Så hvordan ser fremtiden ut for Moelven?

Bærekraft og miljø får stadig mer oppmerksomhet i samfunnet. Tre og treets egenskaper blir ofte løftet frem for å imøtekomme både offentlige krav men ikke minst sluttbrukernes forventninger til miljøgunstige produkter. Det bidrar til en økning i etterspørselen etter trevarer.

Med solide, godt riggede driftsenheter og en positiv markedsutvikling med fokus på bærekraftig virksomhet mener vi at Moelven går en positiv fremtid i møte.

Vi må fortsette å forbedre oss internt for økt effektivitet og lønnsomhet, men ikke minst sørge for at vi leverer produkter og løsninger som etterspørres i markedet. Vi må fortsette å ha fokus på kvalitet og pålitelighet og videreutvikle våre konkurransefortrinn.

Teknologien bringer Moelven inn i Industri 4.0 - den fjerde industrielle revolusjon, Utviklingen går raskt, og gir spennende muligheter for konsernet. «Det smarta digitala sågverket» er et toårig prosjekt ved

vårt største sagbruk, Moelven Valåsen AB. Hensikten er å anvende teknologi som gjør det mulig å øke skurutbytte og øke kapasiteten ved reduksjon av antall produksjonsstopp og redusere energiforbruket. Vi ser frem til å følge prosjektet og resultatene i året som kommer

Den teknologiske utviklingen har også blitt tatt i bruk blant annet ved økt grad av robotisering i produksjon av moduler. Ved Moelven Byggmodul AB i Säfte har det blitt bygget en ny produksjonslinje med høy grad av robotisering. Produksjonslinjen har bidratt til en økning i kapasiteten på 80 %. Det har gjort at behovet for ansatte for øvrig har økt, og totalt har vi skapt 40 nye arbeidsplasser. Vi er nå godt i gang med å videreføre erfaringer og kunnskap til andre enheter i Moelven.

Vi må også tenke mer fremtidsrettet i hvordan vi jobber. For eksempel betyr det at vi må bli flinkere til å tenke på hele livsløpet også i arbeidskarrierene til våre ansatte. Vi går nå inn i en tid hvor kontinuerlig læring vil være en naturlig del av jobben. Globale endringer påvirker oss raskere enn tidligere. Dette gjør at kompetanse i fremtiden må læres, avlæres og læres på nytt flere ganger.

Internt har vi utviklet etterutdanningsprogrammer for våre ansatte, slik at de kan videreutvikle den kompetansen som de besitter. Digitaliseringen av verdikjeden fortsetter, og det stiller store krav til ny kompetanse. For å imøtekomme fremtidens behov har vi også etablert en egen trainee-ordning. Dette har vi stor tro på. Vi merker at flere og flere ønsker å jobbe i Moelven.

Vår industri er fremtidsrettet, og med rammebetingelser på linje med dem vi konkurrerer med, vil vi være godt rustet for fremtiden. Infrastrukturen er en viktig premissegiver for vår virksomhet. Ser vi på våre kollegaer i Sverige har de bedre rammebetingelser enn de norske. Om innlandsindustrien skal bli en driver for Norge fremover, må det legges til rette for en kostnadseffektiv infrastruktur.

Vi vil fortsette vårt fokus på stadige driftsforbedringer. Lykkes vi med vårt interne arbeid og griper mulighetene i markedet, så vil vi ha et godt utgangspunkt for fremtiden.

Morten Kristiansen
Konsernsjef
Moelven Industrier ASA

Hovedtall 5 år

Beløp i NOK mill	2017	2016	2015	2014	2013
KONSERNET					
Driftsinntekter	10 768,4	10 309,7	9 690,4	8 828,2	8 009,4
EBITDA	716,1	601,6	553,9	490,0	226,9
Avskrivninger	278,1	290,1	289,6	286,5	271,6
Nedskrivninger	17,6	16,5	49,5	0,0	0,0
Driftsresultat	420,4	295,0	214,8	203,6	-44,7
Finansposter	-46,8	-42,5	-56,3	-88,2	-72,4
Resultat før skattekostnad	373,6	252,5	158,5	115,3	-117,1
Totalkapital	5 044,6	4 766,8	4 778,1	4 653,2	4 539,8
Egenkapital i prosent	41,5	38,0	36,8	34,2	33,4
Driftsmargin i prosent	3,9	2,9	2,2	2,3	-0,6
Investeringer	357,0	275,2	215,8	195,1	351,2
Antall ansatte	3 546	3 492	3 426	3 326	3 276
TIMBER					
Driftsinntekter	3 118,2	3 020,6	3 010,1	2 872,3	2 543,9
EBITDA	266,9	181,1	145,1	199,5	104,4
Avskrivninger	102,7	111,1	119,5	116,5	116,0
Nedskrivninger	17,6	16,5	49,5	0,0	0,0
Driftsresultat	146,7	53,5	-23,9	83,0	-11,6
Finansposter	-17,4	-13,1	-9,0	-26,3	-29,3
Resultat før skattekostnad	129,3	40,4	-32,9	56,7	-40,9
Totalkapital	1 545,5	1 567,1	1 664,5	1 754,5	1 684,3
Driftsmargin i prosent	4,7	1,8	-0,8	2,9	-0,5
Investeringer	99,2	64,2	75,9	67,6	119,5
Antall ansatte	650	674	679	703	677
WOOD					
Driftsinntekter	3 805,6	3 529,9	3 275,7	3 066,2	2 820,4
EBITDA	265,7	274,5	237,4	225,3	128,4
Av- og nedskrivninger	110,9	113,8	113,7	114,4	104,9
Driftsresultat	154,8	160,6	123,7	110,9	23,4
Finansposter	-24,8	-24,4	-27,1	-23,6	-30,7
Resultat før skattekostnad	129,9	136,2	96,6	87,3	-7,3
Totalkapital	2 413,9	2 151,6	2 146,7	2 044,8	1 966,7
Driftsmargin i prosent	4,1	4,5	3,8	3,6	0,8
Investeringer	119,9	114,7	96,8	82,1	174,7
Antall ansatte	1 079	1 039	1 009	993	1 011
BYGGSYSTEMER					
Driftsinntekter	3 856,4	3 616,8	3 375,2	2 836,7	2 514,1
EBITDA	206,7	166,3	185,2	98,8	18,9
Av- og nedskrivninger	52,8	51,2	44,4	41,6	38,0
Driftsresultat	153,9	115,1	140,8	57,2	-19,1
Finansposter	-1,6	-1,7	-0,1	6,4	0,1
Resultat før skattekostnad	152,3	113,4	140,7	63,5	-19,0
Totalkapital	1 808,9	1 653,2	1 616,8	1 256,4	1 189,9
Driftsmargin i prosent	4,0	3,2	4,2	2,0	-0,8
Investeringer	118,9	84,5	40,2	37,9	43,4
Antall ansatte	1 687	1 647	1 607	1 498	1 460
ØVRIG VIRKSOMHET					
Driftsinntekter	3 414,6	3 388,9	3 003,8	3 204,4	2 623,7
EBITDA	-23,2	-20,3	-13,9	-33,6	-24,7
Av- og nedskrivninger	11,7	13,9	12,0	13,9	12,8
Driftsresultat	-34,9	-34,2	-25,9	-47,5	-37,5
Finansposter	-2,9	-3,4	-20,1	-44,7	-12,4
Resultat før skattekostnad	-37,8	-37,6	-45,9	-92,2	-49,9
Investeringer	19,1	11,8	3,0	7,5	13,6
Antall ansatte	130	132	131	132	128

Styrets årsberetning 2017

Hovedtrekk 2017

2017 ble nok et godt år for Moelven, driftsinntektene økte til NOK 10,8 mrd og driftsresultatet ble forbedret til NOK 420,4 mill fra 295,0 i 2016. Avkastning på sysselsatt kapital økte til 14,2 prosent fra 9,9 prosent. Med eksport til over 40 land og på flere kontinenter, er utviklingen i verdensøkonomien viktig for Moelven. Totalt skjer omkring 15 prosent av konsernets samlede omsetning på markeder utenfor Skandinavia. Den geografiske spredningen er stor nok til å gi en diversifiserende effekt. Det er hovedsakelig industritre som eksporteres.

Etterspørselen etter industritre internasjonalt var meget god i 2017. (Foto: Moelven)

For divisjonen Timber isolert er eksportandelen utenfor Skandinavia 45 prosent og for Wood 10 prosent. Både prisutviklingen på det internasjonale markedet for industritre og valutakursutviklingen har derfor stor betydning for virksomheten. Prisnivåene internasjonalt overføres også raskt til hjemmemarkedet i Skandinavia. I 2017 har etterspørselen etter industritre internasjonalt vært god. Leveransetakten til Midtøsten, Nord-Afrika og Asia var noe redusert i første halvår. Dette var imidlertid ikke knyttet til den underliggende etterspørselen etter industritre, men skyldtes utfordringer i forbindelse med sjøtransporter og offentlige reguleringer. Dette ble løst i løpet av andre halvår. Prisene for industritre internasjonalt økte sammenlignet med året før, samtidig som valutaforholdene, spesielt mot EUR, bidro fortsatt til god konkurransekraft for de eksportrettede enhetene. UK er et viktig eksportmarked for Moelven. Prisene i GBP har økt og kompenserer for hoveddelen av marginbortfallet som følge av pundsvækkelsen etter Brexit-avstemningen.

Moelven Wood Prosjekt AS har levert fasader i ubehandlet sedertre til prosjektet Grilstad Marina i Trondheim. (Foto: Matthias Herzog)

Divisjonen Wood omsetter sine videreforedlede trevarer hovedsakelig innen byggevarerhandelen i

Skandinavia. Etterspørselen fra dette markedet har vært tilfredsstillende, selv om aktiviteten innen ROT (Rehabilitering, Ombygging og Tilbygg) i Sverige falt og stabiliserte seg på et lavere nivå etter at skattereglene om ROT-avdrag ble endret i 2016. For divisjonen sett under ett økte prisnivåene for både ferdigvarer og råstoff sammenlignet med året før.

Tømmerlagrene på starten av året var på tilfredsstillende nivåer med hensyn til det planlagte produksjonsnivået for vinteren 2017. Tømmertilgangen i første halvår var normal for sesongen. I andre halvår ble tilgangen noe redusert i enkelte geografier som følge av den nedbørsrike høsten. Situasjonen bedret seg mot slutten av året, og ved utgangen av 2017 var tømmerlagrene tilfredsstillende og på nivå med samme tid i 2016. Tømmerprisene har for de svenske enhetene ligget på nivå med fjoråret gjennom hele 2017, mens de norske enhetene har fått en viss økning i sagtømmerprisene. Prisene for flis- og fiberprodukter har for de svenske enhetene vært på nivå med 2016. For de norske enhetene ga valutaforhold og kostnader knyttet til logistikk en viss negativ effekt i andre halvår

Divisjonen Byggsystemer opererer utelukkende innen bygg- og anlegg i Skandinavia. Leveranser skjer til profesjonelle aktører innen både nybyggmarkedet og til ROT-markedet. Etterspørselen etter divisjonens produkter og tjenester har i sum vært tilfredsstillende gjennom året. Den samlede ordreserven ved utgangen av året var NOK 105 millioner lavere enn året før. Markedsforholdene utviklet seg noe ulikt i Norge og Sverige gjennom året. I Sverige har aktivitetsnivået vært fortsatt høyt, men med tegn til en viss avmatning etter noen år med meget stor aktivitet. På norsk side er oljebremsen et tilbakelagt stadium og markedsaktiviteten har vært økende.

Klimasmart bygging og arkitektonisk nytenkning i prosjektet Ängsnäs Terrass i Huddinge. Moduler levert av Moelven Byggmodul AB.

Strategi

Bærekraft og klimautfordringene verden står ovenfor får stadig større oppmerksomhet. Dette, kombinert med den økende kunnskapen og bevisstheten omkring treets egenskaper og muligheter, har medført en økende interesse for å bygge miljøvennlig og med tre som byggemateriale. Blant Moelven-konsernets produkter og tjenester er leveransene fra Wood og Byggsystemer det mest synlige for omverdenen. Dette gjelder både videreforedlede byggematerialer i tre, broer og andre bærende konstruksjoner i limtre samt modulbaserte leilighetsbygg. I tillegg er aktiviteten innen infrastruktur høy. Bruken av tre i denne sammenheng er også økende, og er en viktig årsak til den gode etterspørselen etter industritre, som er hovedproduktet til Timber-selskapene.

For Moelven-konsernet har bærekraft og miljøpåvirkning vært sentrale temaer over lang tid, det er en naturlig del av kulturen og tankesettet i en virksomhet basert på tre som råstoff. I det årlige strategiarbeidet har styret i 2017 likevel fremhevet bærekraft ytterligere. Fra og med 2017 er bærekraftsrapportering iht. til GRI-standardene (Global Reporting Initiative) samt klimaregnskap iht. GHG-protokollen (GreenHouse Gas) inkludert i den offentlige rapporteringen.

«Fremtiden bygges i tre»
Bærekraftsrapport
2017

Moelven tremekaniske virksomhet benytter råstoff fra bærekraftig skogbruk. Les mer om dette i konsernets Bærekraftsrapport for 2017. (Foto: Johan Alp)

Ved siden av miljø- og bærekrafttemaet har HMS blitt stadig viktigere i strategiarbeidet. Konsernet har en langsiktig målsetting om null skader – det skal være trygt å arbeide i Moelven. Utviklingen i skadefrekvensen har imidlertid ikke vært

tilfredsstillende, men kun en marginal bedring i H1-verdi fra 12,8 i 2016 til 12,4 i 2017. I strategiplanen er det for 2020 etablert delmål om at antall fraværsskader per million arbeidede timer (H1) skal være under fem og at antall rapporterte farlige forhold / nestenulykker skal være minst 3 500 (En pr. ansatt). Målsettingen for sykefraværet er å redusere dette til under fire prosent innen utgangen av strategiperioden. Helse, miljø og sikkerhetsstrategien kan oppsummeres i ni punkter:

- Tydelige mål
- Tydelig lederskap,
- Økt ressursbruk
- Klar ansvarsdeling
- Økt kompetanse
- Systemer som understøtter
- Enhetlige prosesser og regelverk
- Incentiver og konsekvenser
- Hyppig informasjon.

Forretningsmessig er konsernet i en fase der store deler av virksomheten går godt og resultatene forbedres, mens andre deler av virksomheten fortsatt ikke innfrir de lønnsomhets- og avkastningskrav som er lagt. Det er derfor viktig at de rette prioriteringer og valg blir gjort, slik at det beste grunnlaget for utholdende lønnsomhet blir lagt. Aksjonærverdiene i Moelven ivaretas og utvikles best gjennom at organisasjonen fokuserer maksimalt på å utvikle de enheter som selskapet besitter i dag og som med stor sannsynlighet vil nå lønnsomhetsmålene over en konjunktursyklus. Nye investeringer skal være tilpasset de strategiske valg som er tatt og skje innenfor de til enhver tid gjeldende finansielle rammer. Investeringer og vekst vil i hovedsak skje med basis i eksisterende virksomhetsområder.

Satsningen på internt forbedringsarbeid og omstrukturering i henhold til tiltaksplanen som ble utarbeidet høsten 2014 har fortsatt med full styrke i 2017, og er hovedårsaken til resultatforbedringen. I tillegg gjennomføres organisasjonsmessige endringer og større investeringsprosjekter som vil bedre effektivitet og lønnsomhet. Ved konsernets to største sagbruk i Sverige, Moelven Valåsen AB og Moelven Notnäs AB, pågår investeringsprosjekter med en samlet ramme på omkring SEK 164 millioner. Ved siden av å utnytte de muligheter som ny teknologi gir, har kompetansebygging og organisatorisk effektivisering høy prioritet i disse prosjektene. Investeringene vil foregå i etapper, og skal være gjennomført innen sommeren 2019. Ved Moelven Byggmodul ABs fabrikk i Säffle ble investeringsprosjektet for en robotisert produksjonslinje ferdigstilt i henhold til planen i løpet av andre kvartal 2017. Prosjektet, som hadde en kostnadsramme på SEK 72 millioner nær doblet den samlede kapasiteten ved fabrikk og ga mer rasjonelle produksjonsløsninger.

EIERSTYRING OG SELSKAPSLEDELSE

På bedriftsforsamlingsmøtet i etterkant av ordinær generalforsamling den 26. april 2017, ble Aud Ingvild Storås valgt inn som nytt styremedlem etter Mari Wilhelmsen. Utover dette har det ikke vært endringer i styresammensetningen i 2017. Fra og med 26. april har styret bestått av Olav Fjell (leder), Trond Stangeby (nestleder), Elisabeth Krokeide, Aud Ingvild Storås, Asbjørn Bjørnstad, Martin Fauchald og Lars Håkan Karlsson.

Eierstyring og selskapsledelse i Moelven-konsernet tar utgangspunkt i den gjeldende norske anbefalingen for eierstyring og selskapsledelse fra oktober 2014. Styrets redegjørelse for prinsipper og praksis vedrørende foretaksstyring i henhold til Regnskapslovens § 3-3b er innarbeidet i styrets beretning om eierstyring og selskapsledelse på side 20. Fullstendige opplysninger om konsernets styrende organer er publisert på www.moelven.no, samt i note 28.

Konsernstruktur

Moelven ervervet DLHs svenske virksomhet i Hässleholm den 21. november 2016. Kjøpet omfattet varelager, lagerbygg og kontorlokaler, og ga Moelven bedret markedstilgang i Sør-Sverige og et styrket logistikkapparat. I mars 2017 ble det besluttet å flytte hele lager- og bearbeidingsaktiviteten i Malmö til Hässleholm. I forbindelse med flyttingen ble Moelven Malmö AB, som eide den gamle lagerbygningen i Malmö, solgt. Selskapet hadde ingen ansatte. Moelven Wood har fortsatt et salgskontor i Malmö.

Den 25. september besluttet styret i Moelven Norsälven AB å avvikle sagbruksvirksomheten. Dette fordi anleggets tekniske status er av en karakter hvor man selv med betydelige investeringer neppe vil kunne løfte det til å bli et framtidrettet og lønnsomt anlegg. Avviklingen av Moelven Norsälven er et ledd i en strukturell helhetsvurdering som er nødvendig for å skape bedre lønnsomhet totalt i Moelven-konsernet. Totalt berøres 42 ansatte av nedleggelsen. Produksjonen ved anlegget stanset ved årsskiftet og avviklingen vil i hovedsak være gjennomført i løpet av første kvartal 2018.

Moelven Våler AS og Moelven Løten AS har etablert felles ledelse og administrasjon. Den viktigste årsaken til at de to bedriftene innleder administrativt samarbeid er for å spare kostnader og styrke begge selskaperes konkurransekraft. Selskapene fortsetter som selvstendige juridiske enheter, men med en administrativ samordning.

De to heleide Timberselskapene Moelven Ransbysågen AB og Moelven Notnäs AB ble den 10. oktober fusjonert til ett selskap med sistnevnte som overtakende selskap. Det fusjonerte selskapet har fått navnet Moelven Notnäs Ransby AB. Selskapene har over en lengre periode hatt felles

ledelse og markedsorganisasjon. Virksomheten fortsetter med to produksjonssteder.

Moelven Tom Heurlin AB i Ånimskog ble med virkning fra 1. januar overført fra Timber til Wood. I løpet av 2017 har selskapets aktivitet blitt omstrukturert og tilpasset Woods markedsstrategi innen Skandinavia. Selskapets høvelvirksomhet inngår i produksjon og bearbeidning av interiørpaneler sammen med søsterselskapene Moelven Värmlands Trä AB (Säffle) og Moelven Notnäs Wood AB (Notnäs). Strukturprosessen medfører en nedbemanning med 16 i Ånimskog og 9 i Säffle. Fusjon mellom selskapene ble gjennomført med virkning fra 27. desember med Moelven Notnäs Wood AB som det overtakende selskapet. Virksomheten drives videre ved tre produksjonssteder under selskapsnavnet Moelven Wood Interiör AB.

Moelven Polska Sp. z o.o ble etablert i fjerde kvartal 2017 som et heleiet datterselskap av Moelven Industrier ASA. Selskapet er et salgsselskap og vil ikke ha egen produksjon. Moelven Polska Sp. z o.o. skal betjene det polske markedet ved salg av primært Timber sine produkter.

Dette er Moelven-konsernet

Eierstruktur

Moelven-konsernet eies av Glommen Skog SA (29,1 %), Eidsiva Vekst AS (23,8 %), Felleskjøpet Agri SA (15,9 %), Viken Skog SA (11,9 %), Mjøsen Skog SA (7,3 %) og AT Skog SA (0,4 %). De resterende 0,4 prosent eies i hovedsak av privatpersoner.

Moelven-konsernets eiere

Visjon

Moelven er et skandinavisk konsern. Alle produksjonsehetene er lokalisert i Skandinavia, som også er hovedmarkedet. Moelvns visjon er *å være det naturlige valget for folk som skal bygge og bo skandinavisk*, og konsernet skal lede an i utviklingen av bygg som er basert på skandinaviske byggetradisjoner. Innenfor denne rammen er virksomheten basert på et ønske om og en evne til å bidra til å skape gode rom – gode miljøer for å bo og arbeide i, og for samfunnsfunksjoner for øvrig. Gode skandinaviske miljøer er ofte nær naturen i form og innhold. Tre og

andre naturmaterialer er viktige bestanddeler i Moelvens produksjon, og er dominerende i store deler av sortimentet. Naturlige materialer er miljøvennlige byggematerialer og byggeløsninger når det gjelder hus, moduler, broer og interiørprodukter. Moelven tilbyr et bredt sortiment av byggprodukter og byggsystemer med tilhørende tjenester. Det skandinaviske markedet står for ca. 85 prosent av salgsinntektene, og 85 prosent av konsernets produkter og tjenester brukes til nybygg eller renovering, ombygging og tilbygg boliger og næringseiendommer (ROT). En stor del av den øvrige virksomheten består av salg av biomasse til biobrensel og til masse-, papir- og sponplateproduksjon. Konsernet leverer også trevarer til møbel-, innrednings- og emballasjeindustri.

Lokalisering

Konsernet har hovedkontor i Moelv i Norge og består av 37 produksjonsselskaper fordelt på 46 produksjonssteder, samt en rekke kontorer for salg, service og montering. De fleste produksjonsenhetene er bedrifter og arbeidsplasser med sterk lokal forankring i distrikter og mindre samfunn i Sørøst-Norge og den vestlige delen av Midt-Sverige. Kontorene for salg, service og montering ligger på større steder rundt om i Norge, Sverige, Danmark, England, Tyskland, Nederland og Polen. Produksjonen i Norge og Sverige er omtrent like stor, men de svenske enhetene eksporterer en større andel av produksjonen enn de norske. Av i alt 3 546 (3 492) ansatte ved utgangen av 2017, arbeider 1 662 (1 625) i Norge, 1 856 (1 839) i Sverige, 20 (19) i Danmark og 8 (9) i andre land.

Divisjonene

Konsernet er inndelt i tre divisjoner, Timber, Wood og Byggsystemer, som fokuserer på hvert av de respektive hovedsegmentene industri, handel og prosjekt. I tillegg kommer rapporteringsområdet Øvrige, som består av eierselskapene med konsernfunksjoner, virkesforsyning, fiberprodukter og bioenergi.

Timber

Divisjon Timber består av 11 produksjonsselskaper og 5 salgskontorer som leverer industritre, komponenter og flisprodukter av lokal gran og furu. Kundene er i hovedsak industriforetak som kjøper innsatsvarer til egen produksjon av konstruksjonsvirke, limtre, panel, gulv, lister, møbler, vinduer, emballasje, plate- og papirprodukter, samt bioenergi. Om lag 55 prosent av driftsinntektene kommer fra skandinaviske kunder. Ved utgangen av 2017 var antallet ansatte 650 (674), hvorav 242 (235) i Norge, 400 (430) i Sverige og 8 (9) i andre land.

Wood

Divisjon Wood består av 18 produksjonsselskaper, 3 kundesentre og ett prosjektsalgsselskap. Hovedproduktene er hvitt og impregneret byggtre, utvendig kledning, plater, lengdetilpassede produkter og flisprodukter samt interiørprodukter som listverk, gulv og innvendige paneler. Wood driver også handel

med innkjøpte produkter. Omkring 75 prosent av trelast- og plateproduksjonen selges gjennom byggevarehandelen og trebearbeidende industri. Wood er en av de ledende leverandørene på det skandinaviske markedet, og cirka 90 prosent av driftsinntektene kommer fra skandinaviske kunder. Ved utgangen av 2017 var antall ansatte 1 079 (1 039), hvorav 586 (581) i Norge, 473 (439) i Sverige og 20 (19) i Danmark.

Byggsystemer

Divisjon Byggsystemer består av 7 produksjonsselskaper fordelt på 12 produksjonssteder og en rekke salgs-, service- og monteringskontorer. Byggsystemer er inndelt i virksomhetsområdene Limtre, Byggmoduler og Bygginnredning, som alle tre er markedsledende i Norge og Sverige. Divisjonens kunder innen bygg og entrepriser kjøper kundetilpassede byggmoduler, fleksible bygginnredningssystemer med tilhørende tjenester og avanserte limtrekonstruksjoner. Limtrevirksomheten har i tillegg til broer og bærekonstruksjoner også et betydelig salg av standard limtrebjelker gjennom byggevarehandelen og komponenter til ferdighusindustrien. Driftsinntektene kommer i all hovedsak fra skandinaviske kunder. Ved utgangen av 2017 var antall ansatte 1 687 (1 647), hvorav 783 (757) i Norge og 904 (890) i Sverige. For å sikre tilstrekkelig fleksibilitet i produksjonskapasiteten til å møte sesong- og konjunktursvingningene i markedet, benytter divisjonen til en viss grad innleid arbeidskraft. Innleide medarbeidere inngår ikke i tallene for antall ansatte. Innleie foregår fra seriøse bemanningsselskaper som følger EUs vikarbyrådirektiv, og dette innebærer at innleide sikres tilsvarende vilkår som om de var ansatt i Moelven.

Øvrige virksomheter

I øvrige virksomheter inngår Moelven Industrier ASA, med fellestjenestene økonomi/finans/forsikring, kommunikasjon, HR og IKT. Virkesforsyning og omsetning av flis- og energiprodukter er organisert som en fellestjenestefunksjon for konsernets tremekaniske industri, og består av konsernselskapene Moelven Skog AB, Moelven Virke AS, Vänerbränsle AB og Moelven Bioenergi AS. I tillegg kommer det tilknyttede selskapet Weda Skog AB. Ved utgangen av 2017 var antall ansatte 130 (132), hvorav 51 (52) i Norge og 79 (80) i Sverige.

SAMFUNNSANSVAR

Styret har behandlet og godkjent konsernets overordnede strategi og retningslinjer vedrørende HMS, sosialt ansvar, miljø og konkurranselovgivning. Omtalen av disse områdene inngår i styrets redegjørelse for prinsipper og praksis vedrørende samfunnsansvar i henhold til Regnskapslovens § 3-3c.

DRIFTSINTEKTER OG RESULTAT

Beløp i NOK mill	2017	2016
Driftsinntekter	10 768,4	10 309,7
EBITDA	716,1	601,6
Av- og nedskrivninger	295,7	306,6
Driftsresultat	420,4	295,0
Resultat før skattekostnad	373,6	252,5

Driftsinntektene i 2017 økte med 4,5 prosent sammenlignet med 2016. Hovedårsakene er økte priser på industritre, endret produktmiks innen Wood, samt høyere aktivitetsnivå innen Byggmoduler og Limtre. Driftsresultatet for året økte med 42,4 prosent inkludert omstruktureringer. Driftsresultatet for 2017 inkluderer en belastning fra tredje kvartal på til sammen NOK 46,1. Bakgrunnen for posten er beslutningen om å avvikle Moelven Norsälven AB fra årsskiftet, samt en avsluttet tvistesak knyttet til et større prosjekt innen Byggsystemer. I 2016 ble det gjennomført en nedskrivning av anleggsmidler innen divisjon Timber på NOK 16,5 mill samt en nedvurdering av prosjektporteføljen innen Byggsystemer på NOK 40,0 mill. Korrigeret for dette var økningen i driftsresultatet

32,7 prosent. Driftsmarginen ble forbedret til 3,9 prosent (2,9).

I sum har leveransevolumene vært noe høyere enn året før. Økte priser på industritre og endret produktmiks til byggevarehandelen bidrar ytterligere til økningen i driftsinntekter sammenlignet med fjoråret. I tillegg til egen produksjon kjøper konsernet industritre eksternt. Prisutviklingen på industritre har derfor også påvirket konsernets råstoffkostnad. For den tømmerforbrukende delen av konsernet har råstoffkostnadene i Sverige ligget på nivå med fjoråret gjennom hele 2017, mens de norske enhetene fikk viss økning i sagtømmerprisene. Prisene for flis- og fiberprodukter har for de svenske enhetene vært på nivå med 2016. For de norske enhetene ga valutaforhold og kostnader knyttet til logistikk en viss negativ effekt i andre halvår.

FIFO-prinsippet krever at varelagerkalkylene justeres i takt med utviklingen i råvarekostnaden. Sammen med oppdatering av virkelig verdi-vurderinger av varelagerbeholdningene har dette gitt en positiv effekt samlet for året på til sammen NOK 39,7 mill (9,0). Postene har ingen kontantstrømeffekt. Akkumulert finansresultat for 2017 er positivt påvirket med NOK 9,6 mill som følge av en reversering av tidligere avsatte garantikostnader. Konsernet benytter finansielle instrumenter til sikring mot kortsiktige variasjoner i valutakurser, renter og kraftpriser. Ikke-kontante poster knyttet til markedsverdivurdering av urealiserte sikringsinstrumenter utgjorde NOK 4,7 mill (14,6). Netto finanskostnader eksklusive verdiendringer på finansielle instrumenter og inntektsført garantiavsetning var NOK 51,7 mill i 2017 mot NOK 57,0 mill året før. Hovedårsaken er lavere gjennomsnittlig netto rentebærende gjeld.

Timber

Beløp i NOK mill	2017	2016
Driftsinntekter	3 118,2	3 020,6
EBITDA	266,9	181,1
Av- og nedskrivninger	120,3	127,6
Driftsresultat	146,7	53,5
Resultat før skattekostnad	129,3	40,4

Aktiviteten og etterspørselen på Timber-divisjonens hovedmarkeder var gjennomgående god i 2017, med normale sesongmessige variasjonene gjennom året. Både leveranse- og produksjonsvolumene økte sammenlignet med 2016. Tallene for 2017 er påvirket både av at produksjonen ved Moelven Norsälven AB ble avvirket i fjerde kvartal og at Moelven Tom Heurlin AB ble overført til Wood fra og med 1. januar 2017. Gjennomsnittsprisene økte også i 2017. Det meste av eksporten skjer fra divisjonens svenske enheter, og hoveddelen skjer med oppgjør i EUR. For 2017 sett under ett har EUR vært sterkere mot SEK enn i 2016.

UK er et viktig eksportmarked for Timber. Prisene i GBP har økt og kompenserer for hoveddelen av marginbortfallet som følge av pundsvækkelsen etter Brexit-avstemmingen. Leveransetakten til Midtøsten, Nord-Afrika og Asia var noe redusert i første halvår som følge av utfordringer knyttet til sjøtransport og offentlige reguleringer. Situasjonen ble i all hovedsak løst i løpet av andre halvår.

Driftsforholdene i 2017 var generelt gode, spesielt i første kvartal med en mildere vinter enn i 2016. Flere enheter har forbedret sin effektivitet gjennom det kontinuerlig pågående forbedringsarbeidet. I Sverige har både Moelven Notnäs AB og Moelven Valåsen AB i løpet av 2017 gjennomført investeringsprosjekter for å sikre en konkurransedyktig og fremtidsrettet kostnadseffektivitet, og har oppnådd gode resultater. På norsk side har Moelven Våler AS og Moelven Løten AS blitt administrativt samordnet som en enhet.

Det finnes fortsatt flere enheter som ikke genererer tilfredsstillende resultater, og forbedringsarbeidet for å bringe også disse opp på et akseptabelt lønnsomhetsnivå er sentralt i divisjonens handlings- og strategiplaner. I alt forbedringsarbeidet blir det, som for prosjektene ved Notnäs og Valåsen, lagt stor vekt på å vurdere hvordan ny teknologi kan tas i bruk for å sikre fremtidsrettede utviklingsmuligheter for bedriften med hensyn til kapasitet og verdiskapning.

Tømmerlagrene ved inngangen til året var på tilfredsstillende nivåer med hensyn til det planlagte produksjonsnivået for vinteren 2017. Tømmertilgangen i første halvår var normal for sesongen. I andre halvår ble tilgangen noe redusert i enkelte geografier som følge av den nedbørsrike høsten. Situasjonen bedret seg mot slutten av året, og ved utgangen av 2017 var tømmerlagrene tilfredsstillende og på nivå med samme tid i 2016. Tømmerprisene har for de svenske enhetene ligget på nivå med fjoråret gjennom hele 2017, mens de norske enhetene har fått en viss økning i sagtømmerprisene. Prisene for flis- og fiberprodukter har for de svenske enhetene vært på nivå med 2016. For de norske enhetene ga valutaforhold og kostnader knyttet til logistikk en viss negativ effekt i andre halvår.

På grunn av prisutviklingen er resultatet positivt påvirket av en verdjustering på beholdninger på tilsammen NOK 15,1 mill. Tilsvarende prisjustering i 2016 utgjorde minus NOK 1,6 mill. Resultatet for 2017 inkluderer nedskrivning av anleggsmidler og kostnadsavsetninger fra tredje kvartal knyttet til avviklingen av Moelven Norsälven AB med til sammen NOK 29,0 mill.

I 2016 ble det gjennomført en nedskrivning på NOK 16,5 mill som følge av at det i fjerde kvartal 2016 ble besluttet en omstrukturering av Moelven Tom Heurlin AB før overføringen til divisjon Wood.

Wood

Beløp i NOK mill	2017	2016
Driftsinntekter	3 805,6	3 529,9
EBITDA	265,7	274,5
Av- og nedskrivninger	110,9	113,8
Driftsresultat	154,8	160,6
Resultat før skattekostnad	129,9	136,2

Omkring 80 prosent av trelast- og byggevareproduksjonen til Wood selges gjennom byggevarehandelen i Skandinavia, Det resterende går i hovedsak til industrikunder, både i form av skurlast, flisprodukter og videreforedledede varer. Salget av kundetilpassede produkter, som for eksempel overflatebehandlede eller lengdetilpassede produkter er stadig økende. Nivået for igangsetting og bygging av nye boliger var fortsatt høyt i begge land. Det samme gjelder innen ROT, selv etter en viss nedgang knyttet til oljebremsen i Norge og endrede skattereglene for ROT-avdrag i Sverige. I 2017 har etterspørselen fra byggevarehandelen vært tilfredsstillende. Økningen i driftsinntekter skyldes hovedsakelig endring av produktmiksk og økte ferdigvarepriser. Råstoffkostnadene har også økt, og gjort effektivitetsforbedrende tiltak nødvendige for å opprettholde resultatene.

De rene høvleriene innen divisjonen benytter hovedsakelig industritre som råstoff, og råstoffkostnaden for disse enhetene har derfor økt som følge av prisutviklingen på industritre. Tømmerlagrene ved inngangen til året var på tilfredsstillende nivåer med hensyn til det planlagte produksjonsnivået for vinteren 2017. Tømmertilgangen i første halvår var normal for sesongen. I andre halvår ble tilgangen noe redusert i enkelte geografier som følge av den nedbørsrike høsten. Situasjonen bedret seg mot slutten av året, og ved utgangen av 2017 var tømmerlagrene tilfredsstillende og på nivå med samme tid i 2016. Tømmerprisene har for de svenske enhetene ligget på nivå med fjoråret gjennom hele 2017, mens de norske enhetene har fått en viss økning i sagtømmerprisene. Prisene for flis- og fiberprodukter har for de svenske enhetene vært på nivå med 2016. For de norske enhetene ga valutaforhold og kostnader knyttet til logistikk en viss negativ effekt i andre halvår.

På grunn av prisutviklingen er resultatet for 2017 godskrevet med en prisjustering på beholdninger på totalt NOK 24,6 mill. Tilsvarende prisjustering i 2016 utgjorde NOK 10,6 mill.

Byggsystemer

Beløp i NOK mill	2017	2016
Driftsinntekter	3 856,4	3 616,8
EBITDA	206,7	166,3
Av- og nedskrivninger	52,8	51,2
Driftsresultat	153,9	115,1
Resultat før skatt	152,3	113,4

Både aktivitetsnivå og driftsresultat ble forbedret sammenlignet med 2016. Ordreservene for divisjonen samlet var god ved utgangen av året, men NOK 105 mill lavere enn på samme tid året før.

Økningen i driftsinntekter sammenlignet med 2016 skyldes økt aktivitet innen Limtre og Byggmodul i både Norge og Sverige. Driftsinntektene for 2016 inkluderer NOK 268 mill fra elektrovirksomheten som nå er helt avviklet.

Forbedringen i driftsresultat sammenlignet med fjoråret skyldes hovedsakelig forbedret resultat innen Byggmodul, samt inntekts- og kostnadskorrekasjoner knyttet til enkelte større prosjekter. Driftsresultatet for 2017 er belastet med kostnadskorrigeringer på totalt NOK 17,2 mill som følge av en avsluttet tvistesak, og driftsresultatet for 2016 er belastet med inntektskorrigeringer på totalt NOK 40 mill som følge av en gjennomgang av prosjektporteføljen.

For Limtrevirksomheten har 2017 vært et år med høy aktivitet og god etterspørsel etter både standard limtre og prosjekt i både Norge og Sverige. Leveransevolumene økte sammenlignet med tilsvarende periode i fjor, og produksjonskapasiteten med dagens driftsform er tilnærmet fullt utnyttet. Blant annet på grunn av økende vektlegging av bærekraft og økt kunnskap om limtres brannegenskaper og de muligheter det gir, er etterspørselen etter limtre til bærende konstruksjoner i ulike typer bygg økende. På det svenske markedet har det likevel vært et tydelig prispress på grunn av sterk konkurranse.

Innen Byggmoduler har aktiviteten vært god i samtlige markedssegmenter i Sverige. Mot slutten av året var det en viss reduksjon i etterspørselen, men nivået er fortsatt høyt. Spesielt gjelder dette innen bolig og prosjektmarkedet, selv om etterspørselen etter boliger er redusert til et mer normalt nivå. Innen utleiemoduler er etterspørselen god, men konkurransen fra utenlandske aktører er økende og bidrar til press på prisene.

I Norge har bildet vært mer sammensatt. Markedet for Moelvans boligkonsept var gjennomgående godt gjennom hele året, mens markedet for prosjekter og standard moduler tok seg opp i løpet av året som følge av økende investeringstakt innen infrastruktur. I løpet av 2017 har virksomhetene i både Norge og Sverige gjennomført investeringer for fortsatt spesialisering og industrialisering av modulproduksjon i tre.

For Bygginnrøding – Moelven Modus – har det norske markedet i 2017 vært preget av økende etterspørsel etter at oljebremsen hadde dempet aktiviteten året før. I Sverige har markedsaktiviteten generelt vært høy over tid, men konjunkturen har ført med seg økt etablering av konkurrerende selskaper og prispress. Ved utgangen av året var etterspørselen god innen både nybygg og ROT-markedet, men med sterk konkurranse. Spesielt gjelder dette i storbyene Oslo, Stockholm, Gøteborg og Malmö. Den økte oppmerksomheten omkring og vektleggingen av bærekraftige og klimasmarte løsninger bidrar til at interessen for å bygge med tre og å ha synlig tre i de ferdige prosjektene er økende hos både arkitekter og slutt kunder.

Øvrige virksomheter

Beløp i NOK mill	2017	2016
Driftsinntekter	3 414,6	3 388,9
EBITDA	-23,2	-20,3
Av- og nedskrivninger	11,7	13,9
Driftsresultat	-34,9	-34,2
Resultat før skattekostnad	-37,8	-37,6

Variasjoner i driftsinntekter innen området Øvrige virksomheter er hovedsakelig variasjoner i aktiviteten innen virkesforsyning og omsetning av flis- og energiprodukter. Hovedaktiviteten er intern omsetning som ikke medfører vesentlig resultateffekt innen virksomhetsområdet. For å sikre tømmerutgang og avsetningsmuligheter for flis- og energiprodukter i regioner uten lokal etterspørsel etter massevirke og flis, er det etablert togløsninger for transport av dette. Virksomheten baseres på faste avtaler både på kunde- og leverandørsiden.

INVESTERINGER, BALANSE OG FINANSIERING

I løpet av 2017 er det gjennomført utviklings- og forbedringsinvesteringer på MNOK 126 mill (71). Oppgraderinger og vedlikeholdsinvesteringer var NOK 231 mill (204) og totale investeringer for året ble NOK 357 mill (275). Økningen i investeringene i 2017 sammenlignet med 2016 skyldes til dels investeringsprogrammet i konsernets gjeldende strategiplan og til dels gjennomføring av prosjekter som har blitt forskjøvet i tid. Totalt for året var avskrivningene MNOK 295,7 (306,6). Årets avskrivninger inkluderer en nedskrivning av anleggsmidlene ved Moelven Norsälven AB på NOK 17,6 mill. Avskrivningene for 2016 inkluderer en nedskrivning av anleggsmidlene ved Moelven Tom Heurlin AB som ble gjennomført i fjerde kvartal med NOK 16,5 mill. Ved årsskiftet var konsernets samlede eiendeler bokført til NOK 5 044,6 mill (4 766,8).

Kontantstrøm fra operasjonell aktivitet var NOK 676,2 mill (421,5), som gir NOK 5,22 (3,25) per aksje. Utover resultatet og normale svingninger i arbeidskapitalpostene, skyldes forbedringen sammenlignet med fjoråret hovedsakelig redusert kapitalbinding i prosjekter. Kontantstrøm fra arbeidskapitalposter var NOK 48,7 mill (minus 121,88).

Netto rentebærende gjeld var NOK 760,5 mill (1 026,9) ved årsskiftet. Finansiell leasing er inkludert i netto rentebærende gjeld med NOK 19,8 mill (22,3). Likviditetsreserven inkludert kortsiktige trekkrettigheter var NOK 1 172,0 mill (874,7). I konsernets hovedfinansiering varierer tilgjengelig låneramme i takt med de naturlige svingningene i konsernets kapitalbinding over året.

Egenkapitalen ved utgangen av året var NOK 2 092,5 mill (1 813,4) som tilsvarer NOK 16,08 (13,95) per aksje. Egenkapitalandelen var 41,5 prosent (38,0). Utbyttet for 2016 på NOK 0,48 per aksje, totalt NOK 62,2 mill 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. Akkumulert er endringen NOK 41,1 mill (minus 67,3). Omkring halvparten av konsernets eiendeler er bokført i SEK. Totalbalansen endrer seg derfor også med valutakursen, og egenkapitalandelen i prosent blir dermed mindre påvirket av kurssvingninger enn den nominelle egenkapitalen.

RISIKO

Konsernets resultat og balanse påvirkes av flere eksterne faktorer som i liten eller ingen grad kan påvirkes av Moelven.

På noen av de risikoområdene som påvirker konsernet, finnes det fungerende finansmarkeder hvor risikoen for

svingninger kan avhjelpest. Dette gjelder for eksempel renter, valutaer og elektrisk kraft. Konsernets finansielle policy er basert på at det er den industrielle virksomheten fremfor finanstransaksjoner som skal skape de nødvendige forutsetningene for lønnsomhet. Hovedmålet i retningslinjene for bruk av finansielle instrumenter, er å redusere kurssvingninger og skape økt forutsigbarhet. På andre områder som råstoff, ferdigvarer og prosjekt må det benyttes andre metoder for sikring. I den grad det er mulig, benyttes for eksempel fastpriskontrakter eller indeksreguleringer. Konsernets sammensetning av enheter som retter seg mot forskjellige hovedmarkeder fungerer også risikoreduerende. Hovedmarkedene påvirkes sjelden på samme tid i en konjunktursyklus, samtidig som stordriftsfordeler kan utnyttes på kostnadssiden.

Sensitivitetsanalyse		
Anslått endring i resultat og resultat per aksje ved en prosents endring i pris per faktor.		
Faktor	Driftsresultat NOK mill 1% endring +/-	Nok per aksje:
Driftsresultat:		
Tømmerpris - gran og furu	25	0,19
Trelastpris gran	11	0,08
Trelastpris furu	10	0,08
Flisprodukter	5	0,04
Høvlet vare i Skandinavia	18	0,14
Limtre - standardprodukter	2	0,02
Endring i kraftpris med 1€/MWh	0,7	0,01
Finansresultat:		
Varig svekkelse av NOK og SEK mot hovedvalutaene	7	0,05
Renteendring +/- 100 b.p.	6	0,05

Priser på ferdigvarer

Moelven-konsernets enheter opererer i markeder med fri konkurranse og mange aktører. Prisdannelsen skjer derfor fritt på markedet og vil ved uendrede volumer påvirke konsernet slik sensitivitetstabellen viser.

Priser på sagtømmer

Årlig benytter Moelven-konsernets enheter omkring 4,2 millioner faste kubikkmeter sagtømmer av gran og furu i sin produksjon. Total verdi er cirka NOK 2 500 mill, inkludert transportkostnader. Gran og furu står for tilnærmet like deler av tømmerråvarene. Moelven eier ikke egen skog, men kjøper alt tømmer fra eksterne leverandører. Disse leverandørene er på sin side avhengig av fungerende markeder innenfor akseptable transportavstander, samt tilfredsstillende prisnivåer for både sagtømmer og massevirke. Tømmerkostnaden utgjør den klart største enkeltkostnaden for konsernet, og endringer i tømmerprisen gir dermed raskt store utslag i marginene. Det er både en prisrisiko og en volumrisiko i forbindelse med dette. Konsernet fokuserer derfor på å inngå prisavtaler som i størst mulig grad lar tømmerprisen korrelere med forventede endringer i ferdigvareprisene.

Priser på flis og biomasse

Prisene på celluloseflis og biomasse, som kommer fra sag- og høvleriproduksjonen i Timber og Wood, er av stor betydning for konsernets inntekter. Selv om det arbeides kontinuerlig for å bedre råstoffutnyttelsen, blir bare rundt halvparten av tømmerstokken til industritre etter at den har passert gjennom et sagbruk. Den resterende halvparten er celluloseflis og sagspon samt diverse tørrfraksjoner. En del av dette benyttes i egen energiproduksjon, mens det øvrige omsettes til sponplate-, bioenergi- og fiberindustrien. Siden en endring av fortjenestemarginen for disse produktene har direkte innvirkning på konsernets resultat, er avstand til kundene og tilgang på effektive logistikk-løsninger for vei- eller jernbanetransport av stor betydning.

Strømpriser

Prisene på elektrisk kraft er en annen viktig faktor som påvirker konsernets lønnsomhet. Via konsernets strømleverandører kjøpes det årlig inn ca. 230 GWh elektrisk kraft på kraftbørsen Nasdaq OMX Commodities.

I henhold til konsernets finanspolicy skal behovet for elektrisk kraft sikres mot prissvingninger for å sikre stabilitet og forutsigbarhet. Forventet kraftbehov prissikres innenfor gitte maksimums- og minimumsrammer gjennom handel med terminkontrakter på Nasdaq OMX Commodities med en sikringshorisont på maksimalt 5 år.

Renterisiko

Konsernets netto rentebærende gjeld gir grunnlag for renterisiko. Hoveddelen av gjelden er i svenske kroner, og det er derfor rentenivået i Sverige som er viktigst for utviklingen av konsernets rentekostnad.

Konsernselskapene skal finansieres med lån fra morselskapet. Alle eksterne låneopptak gjøres av morselskapet, som også foretar rentesikring i henhold til finanspolicyen. Sikringsinstrumenter som kan benyttes er ordinære renteswapper, FRAer og sammensatte swapper av typer som normalt benyttes til slike formål. Som mål på omfanget at rentesikringen benyttes durasjon beregnet samlet for utestående gjeld og sikringsforretninger. Samlet durasjon skal være minimum 12 md og maksimum 60 md. Det skal ikke inngås rentesikringsavtaler med en løpetid på mer enn 10 år.

Valutarisiko

Om lag 15 prosent av konsernets driftsinntekter kommer fra markeder utenfor Skandinavia og medfører valutakursrisiko.

Det er i tillegg en betydelig handel konserninternt og – eksternt med både råstoff og ferdigvarer mellom Sverige til Norge. De viktigste valutakryssene er EURSEK, GBPSEK, SEKNOK og EURNOK. Moelven benytter valutaterminer for å motvirke større kontantstrømsvingninger som følge av variasjoner i valutakursene. På grunn av de sikringsstrategiene som er valgt, må endringene være varige for at de skal få

full effekt for konsernets lønnsomhet. I sikringsperioden kan det gjøres operative tilpasninger som kompensere for de eksterne endringene. Av konsernets totale balanse er rundt halvparten knyttet til virksomhet i Sverige. Balansetallene vil derfor påvirkes av kursforholdet mellom svenske og norske kroner. Egenkapitalen er delvis sikret mot dette ved at aksjeinvesteringen i de fleste av konsernets svenske datterselskaper er finansiert i svenske kroner. Sum egenkapital som er eksponert for valutarisiko, utgjorde ved utgangen av 2017 SEK 1 028,7 millioner (804,9).

Kredittrisiko

Det er konsernets policy at kredittsalg over en viss størrelse skal sikres enten i form av garantier eller kredittforsikring. I praksis er kredittforsikring mest brukt. Det finnes interne retningslinjer og oppfølgingsrutiner for usikret salg, som kun forekommer når annen sikring ikke er mulig.

Likviditetsrisiko

Konsernets fremmedkapitalfinansiering består av en langsiktig trekkfasilitet med en totalramme fordelt på NOK 850 mill og SEK 750 mill. Etter at låneavtalens mulighet til utvidelse av løpetiden ble benyttet i andre kvartal 2017, er forfall i juni 2020 med mulighet til ytterligere en forlengelse med et år frem til juni 2021. Låneavtalen inneholder alminnelige misligholdsklausuler med hensyn til utbytteutdeling, egenkapitalandel, netto egenkapitalverdi og gjeldsgrad. Per 31. desember 2017 var konsernets nøkkeltall bedre enn nivåene hvor misligholdsklausulene brytes. I tillegg til de langsiktige trekkfasilitetene har konsernet i sine banksystemer også kredittrammer på til sammen ca. NOK 312 mill som fornyes årlig.

Risiko for skader og produksjonsavbrudd

Konsernet har en policy for industriforsikringer som er sentralstyrt og som følges av alle selskapene. Policyen gir retningslinjer for forsikringsdekninger, forebyggende tiltak, risikokartlegging og utarbeidelse av kontinuitetsplaner. Kontinuitetsplanene er et sentralt planverk når en eventuell brann/skade inntreffer. Planene ivaretar den umiddelbare innsatsen, katastrofehåndteringen og evnen til fortsatte leveranser til kundene. Konsernet er gjennom sin industriforsikring forsikret mot økonomiske tap som overstiger NOK 3 mill per enkelttilfelle.

IT

I en stadig mer sammenkoblet verden med økende digitalisering både generelt i samfunnet men også i bedrifter som Moelven, er løpende vurdering av IT-risiko viktig. Sammenkoblede verdikjeder øker effektivitet, produktivitet og kvalitet, men øker også sårbarhet for digitalt utfall av tjenester. Med økende trusselbilde både nasjonalt og internasjonalt og de siste års medierapporterte hendelser etter IT-angrep mot bedrifter og offentlige institusjoner, har Moelven viet ekstra oppmerksomhet til IT-sikkerhet og -risiko siste år. Moelven følger grunnprinsipper for IT-sikkerhet, og jobber løpende med identifikasjon og kartlegging av

risiko, beskyttelse av systemer og data, opprettholdelse av IT-sikkerhet samt forberedelser til eventuelle hendelser og avvikshåndtering og gjenopprettelse fra slike.

Risiko for omdømmetap

Moelven legger stor vekt på å opprettholde et godt omdømme. Dette måles regelmessig gjennom en merkevareundersøkelse som gjennomføres av eksterne samarbeidspartnere. Det finnes en økonomisk risiko knyttet til tap av omdømme for Moelven. Omdømmerisikoen er ikke kvantifisert. Åpenhet preger konsernets måte å forholde seg utad til samfunn og medier, samt innad til medarbeiderne i konsernet. I samsvar med Moelvens merkevareplattform gjelder dette uansett om det handler om positive eller negative forhold for Moelven.

Risiko for miljøkostnader

Moelven-konsernets virksomheter følger gjeldende lover og regler med hensyn til påvirkning av det ytre miljø. Konsernet har gjort avsetninger i regnskapet for alle kjente forpliktelser i forbindelse med miljøvern. Formålet med konsernets miljøpolicy er å minimere risikoen for negativ påvirkning av det ytre miljø og dermed også risikoen for miljøkostnader. Konsernet har i tillegg fra 2017 intensivert satsningen på bærekraft med en målsetting om å være klimapositivt.

ANSATTE, HELSE, MILJØ OG SIKKERHET

For en detaljert beskrivelse av HMS-området, vises det til styrets redegjørelse for prinsipper og praksis vedrørende samfunnsansvar i henhold til Regnskapslovens § 3-3c.

PÅVIRKNING PÅ DET YTRE MILJØ

For en detaljert beskrivelse av hvordan konsernets virksomhet påvirker det ytre miljø, vises det til styrets redegjørelse for prinsipper og praksis vedrørende samfunnsansvar i henhold til Regnskapslovens § 3-3c.

INNOVASJON

Innovasjon defineres som hele prosessen fra en idé oppstår til kunden har kjøpt et nytt produkt som representerer en merverdi, eller en ny produksjonsprosess er implementert.

Moelvens innovasjonssatsning er hovedsakelig å drive utvikling og innovasjon knyttet til konkret anvendelse av et produkt eller i en produksjonsprosess. Konsernet driver ikke grunnforskning i egen regi, men deltar i prosjekter der dette vurderes hensiktsmessig. FoU-prosjektene skal bidra til at de ulike forretningsområdene i konsernet styrkes og forretningsrisiko reduseres. Dette kan også innebære deltakelse i innovasjonsprosjekter utenfor egen verdikjede, men da i prosjekter som støtter opp om Moelvens virksomhet og vekstmuligheter. Et eksempel

er det pågående prosjektet ved Moelven Töreboda AB for å utvikle forbedre byggsystemer og akustikk i høye trehus. Prosjektet gjennomføres i samarbeid med Företagsforskarskolen Prowood, hvor formålet er å støtte og øke konkurransekraften hos svensk treindustri. To doktorgradsstipendiater er ansatt under prosjektperioden, noe som gir virksomheten en unik tilgjengelighet til det øvrige akademiske miljøet.

For at konsernets misjon «gi folk gode rom» skal kunne opprettholdes over tid er det avgjørende at produkter og prosesser utvikles kontinuerlig i takt med omverdenen. Ansvaret for innovasjon ligger hos konsernledelsen. Konsernet skal legge til rette for innovasjon og tilføre ressurser, støtte og koordinere. Innovasjonsprosessene utøves hos de enkelte virksomhetsområdene hvor kompetansen er størst. Der det er større deler av Moelvenkonsernet som vil ha nytte av innovasjonsområdet blir det gjennomført felles prosjekter.

Norwegian Wood Cluster SA (NWC) er en nyetablert næringsklynge innen verdikjeden skog- og treindustri. NWC eies av Hunton Fiber AS, Forestia AS, Boligpartner AS, Moelven Industrier ASA, Gausdal Bruvoll SA, Mjøsen Skog SA, Glommen Skog SA, Statskog SF og NTNU.

Virksomheten startet 1. september 2017 ved tiltredelse av nytilsatt klyngeleder, Engebret Dæhlin. NWC har kontor ved Mustad Næringspark på Gjøvik.

I oppstartsfasen har en vesentlig andel av klyngeleders aktivitet og fokus vært å bli kjent med og bygge relasjoner både blant klyngemedlemmene og ovenfor prioriterte eksterne interessenter samt innen treindustrien mer generelt. Det er vedtatt en strategi for NWC med følgende prioriterte målområder:

- Styrket medarbeiderkompetanse
- Styrket FoU kompetanse
- Økt grad av avansert industrialisering
- Mer forsknings- og markedsbasert innovasjon

Dette danner basis for klyngens aktiviteter og prosjekter som iverksettes utover i 2018. Moelvens deltakelse i Norwegian Wood Cluster vil gi oss en plattform for utvikling sammen med flere aktører og være et viktig bidrag til konsernets FOU arbeid framover.

Produktutvikling og -innovasjon

Limtrevirksomheten har i flere år ligget langt fremme i utviklingen av nye produkter og tekniske løsninger. Det over 80 meter høye Mjøstårnet er under oppføring i Brumunddal. Mjøstårnet vil bli verdens høyeste trebygg, og er et resultat av kompetanse utviklet over mange år innen knutepunkter, svingninger, dynamikk og brannmotstand. Trå8-systemet, som inngår som en sentral komponent i Mjøstårnet har blitt utviklet ved Moelven Töreboda AB over flere år. Trå8 er et limtrebasert byggesystem for høye trehus. I tillegg til selve limtrekonstruksjonen hensyntar systemet

moderne krav med hensyn til brannsikkerhet, akustikk og prosjekteringsmetoder. Konstruksjonene i Mjøstårnet er dimensjonert for å tåle en full utbrenning i en branncelle uten at bygget kollapser.

Mjøstårnet i Brumunddal er allerede før ferdigstilling verdens høyeste trehus. Det ferdige bygget vil med sine drøyt 80 meter bli et internasjonalt signalbygg. (Foto: Moelven)

Innen Timber driver selskapet Moelven Profil AS produksjon av emner til dør- og vindussystemer av furu og gran. I den senere tid har etterspørselen etter emner med kjerneved økt med 30 %. For å imøtekomme markedet har selskapet etablert «kjernevedprosjektet». Kjernevedprosjektet er et pilotprosjekt som tar sikte på å ta i bruk ny røntgenteknologi for å bestemme kjerneved-andelen i furu. Prosjektet har fått økonomisk støtte av Innovasjon Norge.

I Wood er produktutvikling av stor betydning for at produkttilbudet både skal kunne følge de skiftende markedstrendene, og at produktene skal tilfredsstille de kvalitets- og funksjonalitetskrav som stilles. Målsettingen er å kunne tilby kundene markedets beste, bredeste og mest moderne produktsortiment i tre. Innovasjonsarbeidet er delt i to hovedretninger. Den ene tar sikte på å utvikle moderne produkter som bidrar til å skape inspirasjon og nye trender hos sluttbruker. Utviklingen kan fokusere både på design, materialbruk, miljøegenskaper og foredlingsgrad. Et eksempel er overflatebehandlet kledning hvor etterspørselen har vært sterkt økende. Siden overflatebehandlingen skjer industrielt og i kontrollerte omgivelser blir produksjonsprosessen mer miljømessig bærekraftig samtidig som produktet gir økt merverdi for sluttbrukeren. Den andre hovedretningen har som målsetting å forenkle arbeidet med produktene på byggeplass. Eksempler på slike løsninger er ferdigbehandlet innvendig panel med skjult spikring,

ulike golvløsninger, plateprodukter med redusert bredde for å gjøre håndtering enklere, ferdig kappede lengder osv.

Prosessutvikling og -innovasjon

Moelvenkonsernet jobber kontinuerlig med effektivisering og forbedring av prosesser i alle ledd fra innkjøp til ferdig produkt. For prosjektdelen av limtrevirksomheten er bruk av ny teknologi til bearbeiding av enkeltlementer i de bærende konstruksjonene en forutsetning for å kunne levere kompliserte systemer med høy kvalitet. For den delen av limtre som retter som mot byggevarerhandelen og for videreførelsenhetene i Wood er logistikksystemene av stor betydning. Reduserte kostnader og miljøpåvirkning ved effektiv transport er viktig. Kundernes tilgang til et bredt produktsortiment med korte leveringstider må sikres.

For de tømmerforbrukende enhetene i Timber og Wood er det i første rekke optimalisering av produksjonsprosessene som står sentralt. Målsettingen om å ivareta verdiene som ligger i råstoffet er helt sentral med hensyn til både miljømessig og økonomisk bærekraft. Bruk av røntgenfotografering, kamerasortering, og maskinell styrkesortering er verktøy som bidrar til å optimere råstoffnyttelsen. Ved Moelven Valåsen AB pågår et toårig prosjekt, «Det smarta digitala sågverk» hvor hensikten er å øke graden av digitalisering i sagbruket for å kunne øke skurutbytte, øke kapasiteten ved å redusere antall produksjonsstopp og redusere energiforbruket. Dette gjøres ved å øke antall sensorer i produksjonen og koble disse sammen for å kunne anvende data ytterligere. Moelven har i prosjektet på Valåsen hatt aktivt fokus på at infrastruktur, systemer, data og mønstre som utvikles og driftsettes skal være dokumentert, sentralisert og eiet av Moelven slik at dette kan videreutvikles med egne krefter og ikke minst ruller ut videre til andre enheter i Moelven Industrier. Konsernet har derfor valgt å benytte sensorteknologi, og verktøy for innsamling, avansert analyse og maskinlæring fra kjente og markedsledende produsenter. Dette støtter således en arkitektur og strategi der alle Moelvens selskaper på sikt skal kunne få nytte av og ta del i resultatene og teknologien som prosjektet har bygget første fase av. Videreutvikling og utrulling planlegges fra andre halvdel av 2018. I 2017 ble et nytt styringssystem tatt i bruk ved flere enheter for operatørvisualisering og styring. Dette har gitt økt effektivitet og produktivitet. Videre er det etablert et pilotprosjekt for implementering av felles vedlikeholdssystem. Også her er hensikten å standardisere og koordinere denne type arbeider i økt grad. Ved siden av lønnsomhetsforbedringer fra det konkrete forbedringsarbeidet ved hver enkelt enhet, handler dette arbeidet om å utnytte den samlede kompetansen konsernet besitter, å dele denne på tvers av enheter og standardisering av løsningene som gir best resultat.

For modul- og innredningsvirksomhetene er det viktig å

utnytte konkurransefortrinnet som ligger i modulkonseptet fremfor tradisjonelt byggeri: Industriell produksjon av modulene innendørs og kortere total byggetid siden flere prosesser kan gå parallelt og modulene monteres raskt på byggeplass. Utvikling og videreutvikling av tekniske løsninger for produksjon, sammenkobling av tekniske installasjoner og montering på byggeplass er viktig for å kunne drive lønnsom industriell produksjon av modulbaserte bygge løsninger og hente ut fortrinnene konseptet gir. I forbindelse med ombyggingen av produksjonsanlegget til Moelven Byggmodul AB i Säfte, ble det i samarbeid med lokale leverandører utviklet ny og forbedret produksjonsutrustning. Utnyttelse av robotiseringsteknologi, har foruten kapasitets- og effektivitetsforbedringer muliggjort store forbedringer innen HMS og logistikk. Prosjektet, som har vært svært vellykket, ble ferdigstilt våren 2017 og var bakgrunnen for at Moelven Byggmodul AB ble kåret til «Årets Leanbyggare» på Bygge-galan i Stockholm den 27. mars. Prisen deles ut av Lean Forum Bygg og tidsskriftet Byggindustrin. Det industrielle tankesettet som har ligget til grunn for prosjektet i Säfte benyttes som mal for fremtidige tilsvarende investeringsprosjekter.

Moelven Byggmodul AB i Säfte ble kåret til "Årets Leanbyggare" for 2017. Lars Hartman har stått i spissen for arbeidet med industrialisering av produksjonen, blant annet ved hjelp av robotteknologi. (Foto: Tommy Hellström)

ANVENDELSE AV ÅRETS RESULTAT

Styrets utbyttepolitikk har som utgangspunkt at Moelvns aksjonærer skal få en forutsigbar og tilfredsstillende kontantavkastning på sin aksjeinvestering. Utbyttepolitikken gir føringer for hvor mye av overskuddet, eller eventuelt fri egenkapital i år med underskudd, som skal deles ut som utbytte. Konsernets årsresultat for 2017 var NOK 293,0 mill (179,1). Egenkapitalandelen var 41,5 prosent (38,0). Konsernet har tilstrekkelig egenkapital til å kunne dele ut utbytte i henhold til gjeldende utbyttepolicy. Basert på resultatet for 2017 og hensyntatt de normale sesongvariasjonene i konsernets kapitalbinding og egenkapitalandel foreslår styret ovenfor Generalforsamlingen at det deles ut et utbytte på NOK 0,68 per aksje. Total utgjør dette NOK 88 088 073.

Morselskapet Moelven Industrier ASA, som deler ut utbytte for konsernet, hadde i 2017 et årsresultat på NOK 120,2 mill etter mottatte konsernbidrag og aksjeutbytte fra datterselskapene. Selskapet vil ha tilstrekkelig fri egenkapital og likviditet til utbytteutdelingen på tilpasset tidspunkt for utbyttebeslutning.

HENDELSER ETTER BALANSEDAGEN

Det har ikke inntruffet hendelser etter balansedagen som påvirker det avlagte regnskapet.

FORUTSETNING OM FORTSATT DRIFT

I samsvar med krav i norsk regnskapslovgivning bekrefter styret at betingelsene for å avlegge regnskapet ut fra fortsatt drift, er til stede, og at dette er lagt til grunn ved utarbeidelsen av årsregnskapet.

FREMTIDSUTSIKTER

Veksten i den globale økonomien fortsetter. I Norge vokser fastlandsøkonomien mot et normalt aktivitetsnivå etter en periode med svak utvikling. I Sverige er aktivitetsnivået fortsatt høyt, selv om den sterke veksten viser tegn til utflating innen enkelte markeder. Europa for øvrig fortsetter med en marginal positiv veksttakt. I USA er økonomien fortsatt i bedring selv om veksttakten er noe lavere enn før. Moelven har kun unntaksvis leveranser til USA, men konsernet påvirkes likevel positivt gjennom en bedret global markedsbalanse. Veksttakten i Kina er avtagende, mens det er tegn til høyere aktivitet i Asia for øvrig. Midtøsten og Nord-Afrika er fortsatt preget av uro og offentlige reguleringer som vanskeliggjør internasjonal handel. Den underliggende etterspørselen er imidlertid god i de sistnevnte markedene.

Det forventes fortsatt en positiv og stabil utvikling i markedet for industritre internasjonalt.

Valutasituasjonen bidrar fremdeles til å opprettholde konkurransekraft på eksportmarkedene, spesielt for konsernets svenske selskaper i markeder hvor handelen skjer i EUR eller USD. Prisene i GBP har økt og kompenserer dermed for deler av marginbortfallet som følge av pundsvakkelsen etter Brexit-avstemningen.

I Norge forventes etterspørselen etter videreforedledede varer å bli på nivå med 2017, men med regionale forskjeller. Byggeaktiviteten i og rundt de store byene med unntak av Sør-Vestlandet ventes å holde seg høy. I Sverige er behovet for nye boliger fortsatt stort og aktiviteten i nybyggmarkedet er høy, men veksten viser tegn til utflating. Også innen ROT-markedet er det fortsatt et godt aktivitetsnivå. Det forventes ingen større endringer i markedene, og i sum forventes det svenske markedet også å ligge på samme nivå som i 2017. Tømmerlagrene og tilgangen på tømmer ved inngangen til 2018 er akseptabel med hensyn til de produksjonsplaner som foreligger.

For limtre forventes den positive trenden med å velge tre i bærende konstruksjoner å fortsette.

I både Norge og Sverige er det god etterspørsel etter modulbaserte bygg til boligformål. Kravene til kort byggetid er økende. Dette gjelder både for boliger, skoler og aldershjem.

I Sverige er markedet for systeminnredninger sterkt i geografien knyttet til Stockholm, Gøteborg og Malmø. På norsk side er markedet i Oslo-regionen sterkt. I landet for øvrig viser markedet for nye næringsbygg nå tegn til bedring etter å ha vært vikende en periode. I både Norge og Sverige forventes fortsatt god aktivitet innen rehabilitering, ombygging og tilbygg.

Konsernets sammensetning, med divisjoner som påvirkes ulikt av konjunktursvingninger og enheter som opererer på ulike markeder, gir konsernet et godt

utgangspunkt for videre forbedringer. For 2018 forventer styret et aktivitetsnivå og resultat på nivå med 2017. Avkastning på sysselsatt kapital ble 14,2 prosent i 2017, en klar forbedring fra 9,9 prosent i 2016.

Konsernet har en langsiktig målsetting om en avkastning på sysselsatt kapital på 13 prosent over en konjunktursyklus. Selv om man oppnådde 14,2 prosent i 2017, er det fortsatt potensiale for å gjøre det bedre. Programmet for driftsforbedring og strukturering av konsernet i henhold til den langsiktige strategiplanen fortsetter derfor med høy intensitet og vil bidra til fortsatt økt lønnsomhet i den underliggende driften. Styret anser at soliditet og langsiktig likviditetstilgang som tilstrekkelig til å kunne utvikle konsernet i henhold til strategiplanen.

Moelv 14. mars 2018

Styret i Moelven Industrier ASA

Olav Fjell
Styreleder

Trond Stangeby
Nestleder

Elisabeth Krokeide

Ingvald Storås

Asbjørn Bjørnstad

Martin Fauchald

Lars Håkan Karlsson

Morten Kristiansen
Konsernsjef

Eierstyring og selskapsledelse

Eierstyring og selskapsledelse i Moelven-konsernet tar utgangspunkt i den gjeldende norske anbefalingen for eierstyring og selskapsledelse fra oktober 2014. Anbefalingen er tilgjengelig i sin helhet på www.nues.no

Oppstillingen nedenfor er en henvisning til hvor de punkter som kreves etter regnskapsloven § 3-3b er beskrevet.

Krav i henhold til Regnskapsloven § 3-3b	Henvisning til Redegjørelse for eierstyring og selskapsledelse i Moelven
1: En angivelse av anbefaling og regelverk om foretaksstyring som foretaket er omfattet av eller for øvrig velger å følge.	Redegjørelsens innledning Pkt. 1 Redegjørelse for eierstyring og selskapsledelse
2: Opplysninger om hvor anbefalinger og regelverk som nevnt i nr. 1 er offentlig tilgjengelige.	Pkt. 1 Redegjørelse for eierstyring og selskapsledelse.
3: En begrunnelse for eventuelle avvik fra anbefalinger og regelverk som nevnt i nr. 1.	Det er et avvik fra anbefalingen. Dette er beskrevet i pkt. 9.
4: En beskrivelse av hovedelementene i foretakets, og for regnskapspliktige som utarbeider konsernregnskap eventuelt også konsernets, systemer for internkontroll og risikostyring knyttet til regnskapsrapporteringsprosessen.	Pkt. 10 Risikostyring og intern kontroll.
5: Vedtektsbestemmelser som helt eller delvis utvider eller fraviker bestemmelser i allmennaksjeloven kapittel 5.	Slike vedtektsbestemmelser finnes ikke. Vedtektene er publisert på www.moelven.no og inngår også i innkallingen til ordinær generalforsamling som vedlegg.
6: Sammensetningen til styre, bedriftsforsamling, representantskap og kontrollkomité; eventuelle arbeidsutvalg for disse organene, samt en beskrivelse av hovedelementene i gjeldende instruksjoner og retningslinjer for organenes og eventuelle utvalgs arbeid.	Pkt. 8 Bedriftsforsamling og styre, sammensetning og uavhengighet. Pkt. 9 Styrets arbeid.
7: Vedtektsbestemmelser som regulerer oppnevning og utskifting av styremedlemmer.	Pkt. 8 Bedriftsforsamling og styre, sammensetning og uavhengighet.
8: Vedtektsbestemmelser og fullmakter som gir styret adgang til å beslutte at foretaket skal kjøpe tilbake eller utstede egne aksjer eller egenkapitalbevis.	Pkt. 3 Selskapskapital og utbytte.

1. Redegjørelse for eierstyring og selskapsledelse

Det er i henhold til Allmennaksjeloven styret i selskapet som har ansvaret for å sørge for en forsvarlig organisering av virksomheten og forvaltningen av selskapet. Moelven har en rekke selvstendige juridiske enheter organisert som aksjeselskaper i flere land. I henhold til aksjelovgivningen i de respektive land har styrene i disse selskapene et tilsvarende ansvar for den enkelte enhet som konsernstyret har for morselskapet og konsernet samlet. Konsernets virksomhet bygger på skandinaviske verdier. Grunnverdiene bærekraft, pålitelighet og å bruke mulighetene har over tid blitt en naturlig del av bedriftskulturen. De danner også grunnlaget for selskapets retningslinjer vedrørende samfunnsansvar, etikk, antikorrupsjon, HMS, arbeidstakerforhold osv. En

fullstendig oversikt over retningslinjer vedtatt av styret er gitt under punkt 10.

2. Virksomheten

I henhold til selskapets vedtekter er virksomhetens formål fabrikasjon og virksomhet som står i forbindelse med denne, handel og annen økonomisk virksomhet, samt deltakelse i andre selskaper ved aksjetegning eller på annen måte. Styret legger vekt på en langsiktig, bærekraftig utvikling, og fastslår i konsernets strategiplan at hovedfokus fremover skal være forbedring og videreutvikling av eksisterende virksomhet. Konsernet har passert den kritiske størrelsen som er nødvendig for å hevde seg i konkurransen. Kvalitet skal prioriteres fremfor størrelse og er et nødvendig grunnlag både for lønnsomhet og videre vekst. Både soliditet og finansiering er

tilfredsstillende og gir det handlingsrommet som er nødvendig. Selskapets virksomhet, mål og hovedstrategier er utfyllende beskrevet i styrets årsberetning.

3. Selskapskapital og utbytte

Ved utgangen av 2017 var egenkapitalen i morselskapet Moelven Industrier ASA NOK 810,1 mill (778,6). For konsernet samlet, var egenkapitalen NOK 2 092,5 mill (1 813,4). Egenkapitalandelen var 41,5 prosent (38,0). Styrets målsetting er minimum 40 prosent, et nivå som etter styrets oppfatning er hensiktsmessig med tanke på de konjunktursvingninger man har sett de senere årene. Styret har vedtatt en utbyttepolitikk som er i tråd med bestemmelsene om utbytte i aksjonærvitalen mellom selskapets seks største eiere, som samlet representerer 99,6 prosent av aksjene. Gitt at hensynet til selskapets finansielle stilling og andre kapitalkilder er tilfredsstillende ivarett tilsier hovedregelen i utbyttepolitikken et kontantutbytte tilsvarende 50 prosent av resultat etter skatt, dog minimum 40 øre per aksje. Styret har ikke fullmakt til å foreta kapitalforhøyelser eller kjøpe egne aksjer. Generalforsamlingen den 26. april 2017 besluttet å dele ut et utbytte for regnskapsåret 2016 på NOK 0,48 per aksje, totalt NOK 62 179 816. Utbyttet ble utbetalt i begynnelsen av mai 2017. Basert på resultatet for 2017 og hensyntatt de normale sesongvariasjonene i konsernets kapitalbinding og egenkapitalandel foreslår styret ovenfor Generalforsamlingen at det deles ut et utbytte på NOK 0,68 per aksje. Totalt utgjør dette NOK 88 088 073. Morselskapet Moelven Industrier ASA, som deler ut utbytte for konsernet, hadde i 2017 et årsresultat på NOK 120,2 mill etter mottatte konsernbidrag og aksjeutbytte fra datterselskapene.

4. Likebehandling av aksjeeiere og transaksjoner med nærstående

Aksjekapitalen i Moelven Industrier ASA består av en aksjeklasse med 129.542.384 aksjer pålydende NOK 5. Selskapet eier 1 100 egne aksjer. Selskapet er ikke børsnotert. Totalt er aksjene fordelt på cirka 900 aksjonærer. De 6 største, Glommen Skog SA (29,1 prosent), Eidsiva Vekst AS (23,8 prosent), Felleskjøpet Agri SA (15,8 prosent), Viken Skog SA (11,9 prosent), Mjøsen Skog SA (11,8 prosent) og AT Skog SA (7,3 prosent) kontrollerer til sammen 99,6 prosent. De resterende 0,4 prosent eies i hovedsak av privatpersoner. Mellom de seks største aksjonærene er det inngått flere aksjonærvitaler. Disse fastslår blant annet at konsernet skal drives som en selvstendig enhet med et langsiktig perspektiv og med fortsatt fokus på Skandinavia som hovedmarked. Avtalene inneholder også bestemmelser vedrørende styresammensetning, utbyttepolitikk, strategiske fokusområder og aksjeoverdragelser. 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 leverandører. Av Moelvns samlede innkjøpsbehov på omkring 4,2 mill m³ fub

kommer omkring 40 prosent fra de norske skogeierandelslagene som også er aksjonærer. Det leveres også biobrensel fra Moelven-konsernet til bioenergianlegg eiet av Eidsiva Energi AS. I tillegg formidler Eidsiva Energi Marked AS elektrisk kraft til Moelvns norske industrivirksomheter. Alle disse transaksjonene gjennomføres innen områder hvor det finnes observerbare markedspriser, og prinsippet om armlengdes avstand legges til grunn. Der hvor andre aktører kan tilby bedre priser og/eller betingelser, vil disse bli valgt.

Moelvns leveranse av energiråstoff til Eidsivas bioenergianlegg utgjør på årsbasis mellom 60 og 70 GWh, mens tilbakekjøp av energi utgjør mellom 20 og 30 GWh. Netto leveranse av energiråstoff blir omkring 40 GWh.

Omfanget av formidlingen av elektrisk kraft tilsvarer i underkant av 40 prosent av Moelvns samlede forbruk på cirka 230 GWh. Moelven har lang tradisjon for å drive sin virksomhet i overensstemmelse med lover og etiske retningslinjer i næringslivet, og er av den oppfatning at konkurranse er positivt for alle næringslivets parter. For å sikre at denne kulturen opprettholdes, er det utarbeidet etiske retningslinjer og retningslinjer for overholdelse av Konkurranselovgivningen.

5. Fri omsettelighet

Det er ikke vedtektsfestet noen former for omsetningsbegrensninger for selskapets aksjer. Aksjene er fritt omsettelige i den grad den enkelte aksjonær ikke har påtatt seg forpliktelser i forhold til andre aksjonærer. Aksjonærvitalene inneholder klausuler om forkjøpsrett og medsalgsrett. Siden selskapet ikke er børsnotert og de seks største aksjonærene til sammen eier 99,6 prosent av aksjene, er det lite handel med aksjene.

6. Generalforsamling

Innkallingen til generalforsamlingen, innkallingens innhold og tilgjengeliggjøringen av saksdokumentene følger de krav som stilles i Allmennaksjeloven og Generalforsamlingsforskriften. Det legges til rette for at generalforsamlingen kan stemme på hver enkelt kandidat som skal velges av aksjonærene til bedriftsforsamlingen. De ansatte i konsernet avholder eget valg av ansattrepresentanter til bedriftsforsamlingen. Styreleder, bedriftsforsamlingens leder og revisor er til stede på generalforsamlingen. Bedriftsforsamlingens leder har tradisjonelt blitt valgt av generalforsamlingen som møteleder. Fremgangsmåte for å møte og stemme ved fullmektig blir beskrevet i innkallingen. Da 99,6 prosent av aksjene kontrolleres av de seks største aksjonærene har det ikke vært behov for å utarbeide retningslinjer for å sikre en uavhengig møteledelse i generalforsamlingen eller å oppnevne en person som kan stemme for aksjeeierne som fullmektig.

7. Valgkomite og kompensasjonskomite

Generalforsamlingen velger årlig en valgkomite bestående av inntil fem representanter fra aksjonærene og vedtar retningslinjene for valgkomiteens arbeid. Generalforsamlingen har vedtatt retningslinjer for valgkomiteen som regulerer komiteens sammensetning og funksjonstid. Valgkomiteens medlemmer skal være uavhengige av selskapets styre og ledende ansatte. Valgkomiteen holder bedriftsforsamlingen løpende orientert om sitt arbeid. Gjennom dette anses det at det er lagt tilstrekkelig til rette for at aksjonærene kan foreslå kandidater ovenfor valgkomiteen.

Valgkomiteen avgir følgende innstillinger:

- Innstilling til generalforsamlingen om valg av aksjonærvalgte medlemmer og varamedlemmer til bedriftsforsamlingen, samt godtgjørelse til bedriftsforsamlingens medlemmer og varamedlemmer.
- Innstilling til bedriftsforsamlingen om valg av bedriftsforsamlingens leder og nestleder.
- Innstilling til bedriftsforsamlingen om valg av styreleder og nestleder.
- Innstilling til bedriftsforsamlingen om valg av aksjonærvalgte medlemmer og varamedlemmer til styret.

Innstillingene skal blant annet inneholde informasjon om kompetanse, kapasitet og uavhengighet. I valgkomiteens retningslinjer er det presisert at de styrende organer skal være sammensatt basert på en samlet vurdering av selskapets behov for kompetanse, kapasitet og balanserte beslutninger som ivaretar aksjonærfellesskapets interesser.

Kompensasjonskomiteen består av valgkomiteen, supplert med en representant utpekt av de ansattevalgte medlemmene av bedriftsforsamlingen. Kompensasjonskomiteen avgir innstilling til generalforsamlingen om fastsettelse av godtgjørelse til bedriftsforsamlingens medlemmer og innstiller overfor bedriftsforsamlingen om fastsettelse av styregodtgjørelse. Godtgjørelse til styret og bedriftsforsamlingen skal ikke være resultatavhengig.

8. Bedriftsforsamling og styre, sammensetning og uavhengighet

Bedriftsforsamlingen har 12 medlemmer, hvorav fire er valgt av og blant de ansatte. Selskapets seks største aksjonærer som til sammen kontrollerer 99,6 prosent av aksjene, er alle representert i bedriftsforsamlingen. Styremedlemmene i Moelven Industrier ASA velges av bedriftsforsamlingen, normalt for 1 år av gangen. Det avholdes tre bedriftsforsamlingsmøter i året. Styret har syv medlemmer, fem aksjonærvalgte og to representanter fra de ansatte. I tillegg velges en fast møtende vararepresentant fra de ansatte. Styrets leder og nestleder er uavhengig av selskapets hovedaksjonærer og utpekes av bedriftsforsamlingen. Ett av tre øvrige aksjonærvalgte styremedlemmene har tilknytning til selskapets hovedaksjonærer.

Aksjonæravtalene inneholder bestemmelser knyttet til valg av styreleder og aksjonærvalgte styremedlemmer. Representantene fra de ansatte er uavhengige av selskapets daglige ledelse. Ingen ledende ansatte er medlem av styret. Av de fem aksjonærvalgte styremedlemmene er to kvinner. Andelen kvinnelige ansatte i konsernet er 11,0 prosent (10,8). Reglene om kjønnsrepresentasjon gjelder derfor ikke for de ansattes representanter. Styresammensetningen tilfredsstiller dermed kravene om kjønnsrepresentasjon i styret. Bortsett fra de ansattes representanter i styret mottar kun ett styremedlem annen godtgjørelse enn styrehonorar fra selskapet. Dette utgjør NOK 50.000 og er knyttet til avvikling av et engasjement i Frankrike. Styremedlemmenes kontaktopplysninger er publisert på selskapets hjemmesider. Gjennom retningslinjene for valgkomiteens arbeid, som er beskrevet under punkt 7, er hovedaksjonærene sikret en god kjennskap til styremedlemmenes bakgrunn og kompetanse for øvrig. Med den eksisterende eierstrukturen offentliggjøres derfor ikke ytterligere opplysninger. Det meldes erfaringsmessig kun unntaksvis forfall til styremøtene.

9. Styrets arbeid

Styrets forvaltning av selskapet følger bestemmelsene som er gitt i Allmennaksjeloven. For styret i Moelven Industrier ASA er det fastsatt en styreinstruks som gir nærmere retningslinjer for styrets arbeid. På hvert møte gjennomgås månedsrapporteringen av driftsutvikling, finansielle data og HMS-statistikk for konsernet. I tillegg foreligger følgende arbeidsplan for hvert kalenderår:

- Januar: Rapport for fjerde kvartal foregående år. Gjennomgang og evaluering av konsernretningslinjer og policies, herunder risikostyring og intern kontroll.
- Mars: Årsregnskap med noter og årsberetning for foregående år.
- April: Rapport for første kvartal samt forberedelse til ordinær generalforsamling.
- Juni: Statusrapportering og strategidiskusjoner.
- August: Rapport for første halvår.
- September: Sammenfattende strategidiskusjoner med oppsummering av løpende strategidiskusjoner gjennom året.
- Oktober: Rapport for tredje kvartal og strategiplan som ferdig dokument.
- Desember: Virksomhetsplan og budsjett for det kommende år.

Styrets leder og nestleder er uavhengig av selskapets hovedaksjonærer. Styret har ikke behandlet saker av vesentlig karakter hvor styreleder selv er eller har vært part i saken. I henhold til styreinstruksen skal styremedlemmene ikke delta i behandlingen av eller avgjørelsen av spørsmål som har særlig betydning for egen del eller for noen nærstående av medlemmet som må anses å ha fremtredende personlig eller økonomisk særinteresse i saken. Det samme gjelder for konsernsjefen. Med nærstående forstås også

selskaper styremedlemmet representerer eierinteressene til.

Egenevaluering av styrets arbeid gjennomføres normalt i begynnelsen av hvert år. Styret benytter styreutvalg eller komiteer ved behov. Ut fra en vurdering av risikoforhold og kontrollbehov, samt eierstruktur, er det besluttet å avvike fra anbefalingen i NUES og la det samlede styret fungere som revisjonsutvalg. Styret fastsetter kun godtgjørelse for konsernsjefen.

Godtgjørelse til ledelsen for øvrig fastsettes av konsernsjefen i tråd med retningslinjer vedtatt av styret. Det finnes ikke opsjonsprogrammer eller aksjebasert avlønning av ledende ansatte. Styrets oppgaver i forbindelse med kompensasjon er derfor begrenset og det er ikke opprettet et separat kompensasjonsutvalg i styret. Foruten styrets medlemmer, deltar normalt også konsernsjef, økonomi- og finansdirektør samt styresekretær i ordinære styremøter. Andre representanter fra administrasjonen, divisjonene eller revisor møter ved behov.

Styret har fastsatt instruks for konsernsjefens arbeid. Konsernledelsen består av konsernsjef og administrerende direktør for hver divisjon. I konsernledelsens møter deltar konsernledelsen og direktørene for konsernets fellesfunksjoner. For mer informasjon om styrende organer og konsernledelsen henvises til notene til årsregnskapet.

10. Risikostyring og intern kontroll

Samtlige enheter i konsernet har eget lokalt resultatansvar og opererer som selvstendige deler av et koordinert nettverk preget av åpenhet og samarbeid. Risikostyringen og den interne kontrollen i konsernet er tilpasset organisasjonsmodellen. Den lokale selskapsledelsen og styrene for enkeltsekskapene følger opp risikostyring og intern kontroll etter gjeldende lover og regler. I tillegg finnes det controllerfunksjoner på divisjons- og konsernnivå, samt innen enkeltsekskaper hvor virksomhetens natur medfører økt risiko for feil, avvik eller misligheter. På grunn av virksomhetens omfang er det besluttet å begrense rapporteringen til styret til å fokusere på konsern, divisjoner og konkurransearenaer samt utvalgte nøkkeltall og avviksrapportering per enhet. I forbindelse med det årlige strategi- og budsjettarbeidet gjennomgår styret konsernets viktigste risikoområder. Ved behov, og basert på den årlige risikovurderingen tilpasses konsernets rapporterings- og kontrollrutiner slik at de identifiserte risikoområder dekkes tilfredsstillende. Ved siden av etablerte interne regelverk og rutiner, baserer den interne kontrollen seg i stor grad på det interne kontrollmiljøet. Kontrollmiljøet omfatter menneskene på alle nivåer i virksomheten. Det omfatter integritet, etiske verdier, kompetanse, ledelsesfilosofi, driftsform, organisasjonsstruktur, fordeling av ansvar og myndighet, samt personalpolitikk. Styret og ledelsen legger stor vekt på å kommunisere den fastlagte grunnholdningen til risikohåndtering ut i organisasjonen.

Alle enheter avslutter sine regnskaper månedlig og rapporterer til morselskapet den tredje arbeidsdagen i påfølgende måned. Rapporteringen skjer i

standardiserte systemer og etter felles retningslinjer for å sikre konsistens og størst mulig sammenlignbarhet på tvers av enheter. Et viktig kontrolltiltak som følger naturlig av ledelses- og organisasjonsmodellen er den månedlige tilbakerapporteringen av benchmarkingrapporter og konsoliderte data fra konsern til de rapporterende enhetene. Den samme månedsrapporten som sendes til styret, sendes også tilbake til selskapsledelsen i hvert enkelt selskap. På denne måten involveres mange i kontroll og oppfølging av ledelses- og styringsdata. Rapporteringssyklusen underbygger ansvarsfølelsen, ikke bare for egen enhets resultat, men også for divisjonene og konsernet samlet. Styret anser at dette rapporterings- og kontrollmiljøet gir en tilfredsstillende kontroll med virksomheten.

Styret har gjennomgått og godkjent følgende overordnede retningslinjer:

- Instruks for styret og daglig leder i Moelven Industrier ASA
- Moelvns finanspolicy
- Moelvns utbyttepolicy
- Moelvns retningslinjer for overholdelse av konkurranselovgivningen
- Moelvns forsikrings- og risikostrategi - Skadeforsikring
- Moelvns miljøpolicy
- Moelvns etiske retningslinjer

Styret er i tillegg orientert om konsernets øvrige retningslinjer som sammen med de styrevedtatte retningslinjene danner grunnlaget for konsernets etiske retningslinjer:

- Moelvns merkevareplattform
- Håndbok i HMS
- Arbeidsreglementet
- Policy for åpen bedriftskultur (Inkludert rutiner for varsling om kritikkverdige forhold)
- Rusmiddelpolicy
- Datadisiplininstruks
- Policy for sosiale medier
- Merkevarer- og kommunikasjonsstrategi
- Retningslinjer for internprising mellom selskaper
- Håndtering av misligheter

11. Godtgjørelse til styret

Godtgjørelsen til styret vedtas årlig av bedriftsforsamlingen. Styremedlemmenes honorar er et fast beløp som fastsettes forskuddsvis, og som er uavhengig av resultater. Det benyttes ikke opsjons- eller aksjebasert godtgjørelse, og det finnes heller ikke andre incentivordninger.

For ytterligere informasjon om styrehonorar, og eventuell annen godtgjørelse utover styrehonorar til styremedlemmer, vises det til noter til regnskapet.

12. Godtgjørelse til ledende ansatte

Styret fastsetter konsernsjefens avlønning. Det benyttes ikke opsjons- eller aksjebasert avlønning. Det

er utarbeidet prinsipper og rammer for resultatavhengig godtgjørelse i konsernet. Blant annet er det fastsatt at avtaler om resultatavhengig godtgjørelse skal ha en varighet på maksimalt ett år om gangen og at godtgjørelsen skal ha en øvre ramme. Styrets erklæring om lederlønn inkludert retningslinjene for fastsettelse av godtgjørelse til ledende ansatte fremlegges for generalforsamlingen som eget saksdokument. Generalforsamlingen vedtar separat hver av retningslinjene. For ytterligere informasjon om godtgjørelse til konsernledelsen vises det til noter til årsregnskapet.

13. Informasjon og kommunikasjon

Styret fastsetter årlig konsernets finanskalendar, som publiseres i årsrapporten samt på selskapets internettsider. Konsernets kvartalsrapporter og årsrapporter offentliggjøres primært på internett, men sendes også per post etter forespørsel. Styret har etablert en praksis med å arrangere årlige eiermøter for å skape en arena for informasjonsutveksling og

diskusjon mellom eierne. Man har ikke funnet det nødvendig å fastsette retningslinjer for dette.

14. Selskapsovertakelse

Konsernet er ikke børsnotert og mellom de seks største aksjonærene, som til sammen eier 99,6 prosent av aksjene, foreligger det en aksjonæravtale som blant annet regulerer aksjeoverdragelser. Det er derfor ikke utarbeidet retningslinjer for styret i forbindelse med eventuelle overtakelsesbud.

15. Revisor

Revisor har årlig møter med styret uten administrasjonen til stede. I tillegg deltar revisor i styremøtet hvor årsregnskapet blir behandlet. Revisor presenterer også revisjonsplanen, oppsummering etter interimrevisjonen i datterselskapene samt sentrale risikoområder og konsernets håndtering av disse. Godtgjørelse til revisor fordelt på lovpålagt revisjon og andre tjenester fremgår i egen note til årsregnskapet.

Moelv 14. mars 2018
Styret i Moelven Industrier ASA

Olav Fjell
Styreleder

Trond Stangeby
Nestleder

Elisabeth Krokeide

Ingvald Storås

Asbjørn Bjørnstad

Martin Fauchald

Lars Håkan Karlsson

Morten Kristiansen
Konsernsjef

«Fremtiden bygges i tre»

Bærekraftsrapport

2017

MOELVEN[®]

Foto: Johan Alp

Bærekraft – den røde tråden fra visjon til strategi

«Det naturlige valget for folk som skal bygge og bo skandinavisk»

- Moelvens visjon

Moelvens virksomhet er basert på å forvalte ressursene i skogen, og produsere bærekraftige produkter og fornybar energi. Moelven er tuftet på at all utvikling, bygging og drift skal være bærekraftig og at det stilles høye krav til helse, miljø og sikkerhet for alle våre ansatte samt de som blir berørt av vår virksomhet.

Moelvens visjon, misjon, verdigrunnlag og personalidè er fundamentet for alle våre ansatte og for de strategiske valg som tas. Bærekraft gjennomsyrrer dette fra topp til bunn. Bærekraft er en av våre verdier og ny konsernstrategi etablert i 2017 legger ytterligere vekt på at bærekraft skal gjennomsyre alle strategiske satsninger.

Vår visjon – Det naturlige valget for folk som skal bygge og bo skandinavisk

Vår misjon – Gir folk gode rom

Våre verdier – Bærekraftig, pålitelig, bruker mulighetene

Vår personalidè – Moelven gir mennesker som vil, muligheter

Et voksende verdensmarked, som stadig stiller større miljøkrav, gir Moelvens trebaserte produkter svært gode muligheter for fremtidig vekst. Moelven sin hovedvirksomhet er basert på å forvalte ressursene i skogen, og produsere bærekraftige produkter og fornybar energi. Moelven er tilstede i hele verdikjeden gjennom avvirkning, videreforedling, energiproduksjon, produktutvikling, infrastrukturutvikling, og bygge- og boligprosjekter. Konsernet har derfor mulighet til å sikre at produktene som leveres er produsert på en bærekraftig måte gjennom hele verdikjeden.

Bærekraft gjennom verdikjeden

Moelvens verdier

BÆREKRAFTIG

Moelven har respekt for mennesker og miljø. Vi baserer vår virksomhet på fornybare ressurser og har gjort bærekraft og langsiktighet til vårt konkurransefortrinn. Det er sterk vilje til å ta ansvar for våre omgivelser.

PÅLITELIG

Moelven er til å stole på. Vi leverer til avtalt tid med riktig kvalitet. Det er sterkt fokus på åpenhet og ærlighet – det å innrømme svakheter og feil er grunnlaget for fremgang og troverdighet.

BRUKER MULIGHETENE

Moelven søker løsninger. Konsernet har evner og ressurser til å være ledende når det gjelder produktutvikling og nytenking. Vi har alltid vært en bedrift som ligger i forkant og bruker mulighetene som skiftende tider gir.

Misjon – Gir folk gode rom

Moelven har siden 1899 i tur og orden produsert kjerrehjul, brakker, skipskraner, landbruksredskaper, hus, moduler og en rekke ulike innsatsvarer både til nybygg og renovering. Når vi ser bakover, så ser vi en stor spennvidde i produkter og tjenester, men det som går igjen er bruken av tre kombinert med ingeniørkompetanse, innovasjon og bærekraft. Men hva ser vi når vi ser fremover? Hva skal vi levere neste år – om 5 år – eller om 10 år? En del produkter vi vet at vi med all sannsynlighet vil produsere også om 10 år. Like sikkert er det at noen produkter vil falle bort og at det vil komme nye produkter til. Produkter som vi i dag ikke kjenner, men som vil bli viktige for oss. Dette er på mange måter Moelven: Vi utvikler produkter i egen regi og drives av kunder og partnere som ser nye behov og nye utfordringer. Derfor vet vi ikke hva vi produserer noen år frem i tid.

Det vi kan si er følgende: Vi vil bidra til at det bygges gode rom – inne og ute. Gode rom blir til i samarbeid mellom oppdragsgivere, arkitekter, designere og ikke minst sluttbrukere. Vi skal levere kvalitetsprodukter som er med på å skape disse rommene. Vårt marked er primært Skandinavia – her henter vi våre råvarer og her møter vi våre kunder. Moelven er ikke bare tre – men tre er et sentralt element i vår produksjon, på samme måte som det er et sentralt element i skandinavisk tradisjon og skandinavisk byggeskikk. Og – uansett hva vi produserer i år 2017 eller år 2027; vi skal bidra til at det skapes gode rom.

Det er fundamentet for vår virksomhet – det er vår misjon.

Moelven og FNs bærekraftsmål

FNs bærekraftsmål er en global arbeidsplan for å utrydde fattigdom, bekjempe ulikhet og stoppe klimaendringene innen 2030.

Bærekraftig utvikling handler om å ta vare på behovene til mennesker som lever i dag, uten å ødelegge framtidige generasjoners muligheter til å dekke sine. Bærekraftsmålene reflekterer de tre dimensjonene i bærekraftig utvikling: klima og miljø, økonomi og sosiale forhold.

Moelven ønsker å bidra til en bærekraftig verden, og har derfor tatt utgangspunkt i FNs bærekraftsmål. Moelven har identifisert de fire viktigste bærekraftsmål som blir påvirket både positivt og potensielt negativt gjennom konsernets virksomhet. Disse bærekraftsmålene bidrar til at arbeidet med bærekraft i Moelven får en retning, samtidig som det settes i en global kontekst.

13
CLIMATE
ACTION

Stoppe klimaendringene

«Handle umiddelbart for å bekjempe klimaendringene og konsekvensene av dem.»

Moelven kan bidra til å stoppe klimaendringene ved å redusere sin klimapåvirkning og bidra til fornybar bioenergiproduksjon. Moelven sine treprodukter lagrer også karbon, og kan videre bidra til å øke skogens opptak av karbon fra atmosfæren.

15
LIFE
ON LAND

Liv på land

«Beskytte, gjenopprette og fremme bærekraftig bruk av økosystemer, sikre bærekraftig skogforvaltning ...»

Moelven har et ansvar som kunde til skogsindustrien å promotere bærekraftig skogsdrift. Moelven gjør dette gjennom kommunikasjon med skogeiere, og sertifiseringsordninger som PEFC og FSC.

3
GOOD HEALTH
AND WELL-BEING

God helse

«Sikre god helse og fremme livskvalitet for alle, uansett alder.»

Moelven har et ansvar for å bidra til en trygg og sikker arbeidsplass ovenfor sine ansatte, leverandører og kunder. Forbrukere blir også påvirket av Moelven sine produkter, og Moelven har derfor fokus på å skape gode rom ved blant annet bruk av helsevennlige kjemikalier.

8
DECENT WORK AND
ECONOMIC GROWTH

Anstendig arbeid og økonomisk vekst

«Fremme varig, inkluderende og bærekraftig økonomisk vekst, full sysselsetting og anstendig arbeid for alle.»

Moelven bidrar til å skape økonomisk vekst og arbeidsplasser, gjennom sine operasjoner. Gjennom skatt, lønnsutbetalinger og innkjøp fra leverandører bidrar Moelven spesielt til lokal verdiskaping.

Våre satsingsområder for bærekraft

Fokus på langsiktig verdiskaping

For Moelven handler ikke bærekraft bare om å gjøre de riktige valgene for omverdenen, men også å ta valg som bidrar til å skape langsiktig verdi for selskapet. Bærekraft er derfor en naturlig del av selskapsstrategien, gjennom visjon, verdier og policyer.

Tømmeret er like gammelt som oss

Selskapet A/S Moelven Brug ble stiftet i 1899, og har drevet med langsiktig verdiskaping i snart 120 år. Avhengig av art, vekstforhold og bonitet er en skog hogstmoden etter ca. 60-120 år. Det betyr at deler av tømmeret som Moelven benytter som

råstoff i dag er like gammelt som selskapet. Dette er et godt eksempel på hvorfor langsiktig verdiskaping er en naturlig del av Moelven.

Vi må tenke helhetlig på verdiskaping

Råstoff fra skogen er Moelvens hovedressurs, men bærekraft er mye mer enn bare dette for Moelven. Det handler også om klimaet, menneskene, lokalsamfunnene, naturen og lokalmiljøet. Bærekraft handler derfor om å skape langsiktig verdi ved å forvalte ressursene riktig.

Moelvens fire hovedsatsningsområder og grunnforutsetning for bærekraft.

Mål om kontinuerlig forbedring

Moelven tar ansvar for miljøet gjennom en bærekraftig og langsiktig utnyttelse av fornybare ressurser. Vårt mål er kontinuerlig miljøforbedring i våre prosjekter, produkter og tjenester. Vi søker aktivt etter muligheter for å redusere negativ miljøpåvirkning i et livsløpsperspektiv. Moelven skal drive sin virksomhet slik at relevante lover, forskrifter og regler følges. Moelven arbeider for en bærekraftig samfunnsutvikling samt for stadig å forbedre virksomhetens påvirkning på det indre og ytre miljøet.

Fire satsingsområder, én grunnforutsetning

I 2017 har det blitt gjennomført analyser for å identifisere satsingsområder og langsiktige ambisjoner for bærekraft som skal sikre at vi møter våre interessenters forventinger, er forberedt på fremtidige krav og etterspørsel, og som kan bidra til økte markedsandeler og reduserte kostnader. Moelven sin strategi for bærekraft er basert på 4 hovedsatsningsområder og en grunnforutsetning (se også illustrasjon):

- Vi har klimasmarte produkter og løsninger
- Vi tar vare på naturressursene
- Vi setter mennesket i fokus
- Vi skaper lokale verdier

Etisk forretningsdrift ligger hele tiden i bunnen og er grunnlaget for vår konsernstrategi; Vi er en pålitelig partner.

Systematisk prioritering

Analysen som danner grunnlaget for valg av satsingsområder, og vesentlige tema knyttet til satsingsområdene, er gjennomført i henhold til Global Reporting Initiative sine retningslinjer. Den inkluderer en vurdering av miljø- og samfunns påvirkning gjennom verdikjeden, interessentforventninger nå og i tiden fremover og markedsmessige endringer.

Hovedsatsningsområdene er valgt på bakgrunn av hva som er vesentlig for langsiktig verdiskapning i Moelven, samt hvordan selskapet påvirker og blir påvirket av sine interessenter. Det er også lagt til grunn hvor Moelven har størst positiv og negativ påvirkning på omverdenen, samtidig som den også fremhever de områdene hvor Moelven har størst mulig påvirkningskraft.

Oppsummert: Satsningsområder, fokus, resultater og mål

	
 Klimasmarte produkter og tjenester	
 Ivaretar naturressursene	
 Mennesket i fokus	
 Lokale verdier	
 Etisk forretningspraksis og personlig adferd
Ambisjon	Vi og våre materialer skal bli klimapositive	Vi skal bruke fornybare ressurser, og utnytte hele ressursen	Vi skal være en attraktiv og trygg arbeidsplass	Vi skaper flere grønne arbeidsplasser	Vi er en pålitelig partner
Vesentlige tema	1: Energibruk i egen produksjon 2: Transport av varer 3: Produksjon av bioenergi 4: Klimafordeler i skogen 5: Klimasmart design 6: Avfallshåndtering på kontorene	1: Bærekraftige materialer 2: Ressursoptimalisering 3: Ressurseeffektiv design og emballasje 4: Avfallshåndtering i produksjon	1: HMS 2: Engasjerte og kompetente medarbeidere 3: Helsevennlig kjemikaliebruk 4: Vi skaper Gode Rom	1: Økonomisk verdiskaping i lokalsamfunnet 2: Lokalmiljø	1: Antikorrupsjon og etikk
Relevant Bærekraftsmål	
	
	
	
	
Resultater i 2017	133 558 tonn utslipp av Co ₂ ekvivalenter (lokasjonsbasert) 1 551 601 tonn Co ₂ lagret i ferdigvarer 812 639 286 tkm vei-transport, 133 723 275 tkm jernbanetransport og 121 337 790 tkm båttransport 64 % av produktene i Moelven Wood AB (Sverige) er sertifisert.	100 % sertifisert tømmer iht. PEFC, FSC eller FSC Controlled Wood > 51 % skurutbytte 400 tonn plast gjenvunnet 2 000 tonn forbrukt plast	H1-verdi: 12,4 F-verdi: 218 Risikoreporter: 2 147 5,6 % sykefravær 3 546 ansatte totalt 27 lærlinger ansatt i Norge 100 % av ansatte har gjennomført HMS opplæring	4 161 215 380 kroner i samlet verdiskaping i Norge og Sverige 3 546 direkte arbeidsplasser Ingen brudd på forurensningsloven eller tilsvarende lovgivning i 2017, som har ført til bøter	Ingen saker eller bøter tilknyttet korrupsjon eller prissamarbeid
Målsettinger for 2020 og prioriteringer for 2018	Redusere elektrisitetsforbruket med 8 % innen 2020 Etablere indikatorer for å måle energiforbruk i oppvarming av lokaler og tørking i industrien Øke bruken av Euro 5 og Euro 6 lastebiler Effektivisere logistikk Øke transparens og sporbarhet av klima-effekt mot kunder	90 % sorteringsgrad på alle anlegg innen 2020 Identifisere muligheter for å redusere avfall og øke gjenbruk Gjennomføre en komplett kartlegging av plast i Moelven i 2018	H1 < 5 Sykefravær < 4 % Risikoreporter > 3500 Fortsatt utrulling av HMS opplæringsprogram Kartlegge kundeundersøkelser på tvers av konsernet Faste rutiner for gjennomføring og oppfølging av medarbeiderundersøkelser	Ingen brudd på forurensningsloven eller tilsvarende lovgivning i 2018 Kartlegge økonomisk verdiskaping i Sverige	Ingen saker eller bøter tilknyttet korrupsjon eller prissamarbeid

Vi lytter til våre interessenter

Moelven sin strategi for bærekraft, og vesentlighetsanalysen, er definert på bakgrunn av en vurdering av interessentenes

meninger. Følgende grupper er definert som Moelven sine interessenter:

Oppsummering av interessentdialog og forventinger

Interessentgruppe	Hva bryr de seg om	Hvordan kommuniserer vi med dem
Kunder	<ul style="list-style-type: none"> • Pris og kvalitet • Sertifisering • Bærekraftig skogbruk • Klima • Avfall 	<ul style="list-style-type: none"> • Salg og markedsføring • Digitale medier • Kundeundersøkelser • Møter og samtaler • Kvartal- og årsrapportering
Fremtidens og dagens medarbeidere	<ul style="list-style-type: none"> • Arbeidsvilkår • Visjon • Samfunnsansvar • Miljø • Personlig utvikling 	<ul style="list-style-type: none"> • Møter og samtaler • Digitale medier • Messer • Reklame
Myndigheter	<ul style="list-style-type: none"> • Innovasjon • Samarbeid • Klima • Skogsbruk • Rapportering 	<ul style="list-style-type: none"> • Møter og samtaler • Klyngesamarbeid • Kvartal- og årsrapportering
Lokalsamfunn	<ul style="list-style-type: none"> • Miljø • Arbeidsplasser • Lokal verdiskapning • Transparens 	<ul style="list-style-type: none"> • Markedsføring • Digitale medier • Møter og samtaler • Kvartal- og årsrapportering
Eiere	<ul style="list-style-type: none"> • Langsiktig strategi • Ressur-effektivisering • Klima og miljø 	<ul style="list-style-type: none"> • Møter og samtaler • Kvartal- og årsrapportering
Leverandører (inkl. skogeiere)	<ul style="list-style-type: none"> • Bærekraftig økonomisk drift • Ressur-effektivisering • Bærekraftig skogsdrift 	<ul style="list-style-type: none"> • Møter og samtaler • Klyngesamarbeid • Digitale medier
Interesseorganisasjoner	<ul style="list-style-type: none"> • Ressur-effektivisering • Biodrivstoff • Sertifisering • Biodiversitet 	<ul style="list-style-type: none"> • Møter og samtaler • Konferanser • Cluster-samarbeid • Digitale medier
Kapitalmarkeder	<ul style="list-style-type: none"> • Langsiktig strategi • Risiko og muligheter • Transparens 	<ul style="list-style-type: none"> • Møter og samtaler • Kvartal og årsrapportering

Klimasmarte produkter og løsninger

Vi har klimasmarte produkter og løsninger

Moelven påvirker klimaet gjennom mange av operasjonene til selskapet. Skogen tar opp CO₂ fra atmosfæren gjennom fotosyntesen, og lagrer dette som karbon i treet. Tømmerstokken foredles til høyverdige produkter og materialer som har lang levetid, mens restene fra produksjonen, som bark og flis kan brukes til å produsere bioenergi.

På et sagbruk blir i overkant av halvparten av tømmerstokken til skurlast. Denne videreføres og kan i mange tilfeller erstatte konkurrerende materialer som har større klimapåvirkning enn trebaserte produkter og løsninger. Samtidig bidrar lagringen av karbon i treprodukter til at lagringsevnen til karbonkretsløpet øker. Produksjon og langvarig bruk av treprodukter kan dermed ha en klimapositiv effekt.

Den andre halvparten av tømmerstokken ender opp som flis og bark. Dette brukes i industrielle prosesser som bioenergiråstoff eller til papir- og kartongproduksjon. Bioenergi produsert på biomasse fra skogen defineres som fornybar, siden det er en del av det naturlige karbonkretsløpet. Moelven produserer bioenergi som vi selv bruker i produksjonen, eller selger til eksterne kunder. Moelven selger også en stor andel biomasse, som brukes til energiproduksjon i for eksempel fjernvarmeanlegg.

Moelven påvirker også klimaet negativt gjennom bruk av energi basert på fossile brennstoff. Sagbruk og produksjon forbruker elektrisitet og drivstoff for å drifte sine operasjoner. Moelven bidrar også til klimautslipp hos leverandører, gjennom sine innkjøp. Spesielt transportleddet påvirker klimaet negativt.

Norges første offisielle plusshus

Kistefosdammen barnehage på Heggedal i Asker er Norges første offisielle plusshus. Moelven har levert fasaden i ubehandlet Malm100 til bygget. Malm 100 er meget vedlikeholdsvennlig, og ubehandlet får den raskt en lysegrå eller sølvgrå patina.

For å kunne regnes som et plusshus, må bygget produsere 2 kWh per kvadratmeter BRA per år. Dette oppnås gjennom hele 320 m² solcellepaneler, tre geobrønner for termisk energi og bruk av klimasmarte byggematerialer.

Forventet forbruk kontra forventet produksjon, tilsier at man vil sitte igjen med en overproduksjon av energi på 7.600 kWh i året. (Kilde: Byggeindustrien)

Foto: Byggeindustrien

Resultater klimaregnskap

Moelven rapporterer for første gang i 2017 klimaregnskapet iht. GHG-protokollen. Dette er den mest anerkjente metoden for klimagassrapportering som gir et transparent og tydelig resultat. I 2016 rapporterte Moelven iht. ISO14064, hvor det var

brukt andre systemgrenser, utslippsfaktorer og konverteringsverdier. Resultatene for 2016 og 2017 er dermed ikke direkte sammenlignbare og 2016 tallene er derfor ikke presentert.

2017 (Tonn CO ₂ -ekvivalenter)	
Scope 1 (Utslipp i Moelven)	10 741
Fyringsolje	532
Diesel	8 829
Bensin	18
Moelven eid transport av vare (til kunde)	1 246
Moelven eid transport av vare (fra leverandør)	69
Direkte biobasert utslipp (utenfor scope)	409 859
Bark	282 600
Sagflis	21 254
Hoggerflis	79 556
Kutterflis	21 106
Cellulose flis	4 003
Pellets	739
Biodiesel	331
Scope 2 (Utslipp tilknyttet elektrisitetsforbruk)	
Lokasjonsbasert beregning	14 079
Markedsbasert beregning	80 899
Scope 3 (Utslipp utenfor Moelven)	108 737
Transport av varer til kunde utført av tredjepart	63 208
Tredjeparts transport av varer (fra leverandør)	44 639
Flyreiser	296
Arbeidsrelatert biltransport	595
Totalt utslipp (scope 1, scope 2-lokasjonsbasert, scope 3)	133 558
Totalt utslipp (scope 1, scope 2-markedsbasert, scope 3)	200 377

Klimaregnskapet er basert på utslipp av CO₂, da det ikke er identifisert eller kvantifisert utslipp av andre klimagasser som CH₄, N₂O, HFC, PFC, SF₆ eller NF₃. Da 2017 er første år for rapportering iht. GHG-protokollen er det 2017 satt som basisår for fremtidig sammenligning. Utslippsfaktorer er hovedsakelig hentet fra Defra (Department for Environment, Food & Rural Affairs). Utslippsfaktorer for elektrisitet er basert på NVE sine faktorer i

Norge, mens det er brukt Energimarknadsinspeksjonen og Reddis et al. 2015 sine faktorer for Sverige. For beregninger av biobasert utslipp er EN 16449 lagt til grunn, basert på verdier fra Tretekniskinstitutt samt Erik Eid Hohle (Bioenergi). For systemavgrensning er prinsippet for eierskap og hvor Moelven er faktura mottaker for aktiviteten lagt til grunn.

Mjøsbrua i tre – et klimasmart valg

23500
tonn CO₂
spart

25 år
CO₂ nøytral
drift

Statens vegvesen har gjennomført et forskningsprosjekt hvor de har konsekvensutredet mulighetene for å bygge en ny Mjøsbrua i tre, betong eller stål.

Rapporten konkluderer med:

«Det er teknisk, økonomisk, estetisk og arkitektonisk fullt ut forsvarlig å bygge den nye Mjøsbrua i tre»

Det er også beregnet at ved å bygge Mjøsbrua i tre kan man spare miljøet for et utslipp på ca. 23 500 tonn CO₂, sammenlignet med alternativene. Dette betyr at med dagens trafikk, vil bilene kunne kjøre «CO₂-nøytralt» over Mjøsbrua i 25 år dersom brua bygges i tre i stedet for i betong (antatt utslipp CO₂ 125 g/km pr bil).

En ny Mjøsbrua i tre er derfor et godt eksempel på Moelven sine klimasmarte produkter, som utnytter alle de gode egenskapene i treet i samspill med andre materialer.

Kilde: Statens Vegvesen

Energibruk i egen produksjon

Vesentlighet: VIKTIGST

Hvor og hvorfor er det vesentlig?

Moelven har et betydelig energiforbruk i produksjonen, samtidig som det er en av de største driverne til klimagassutslipp. Det er derfor en sentral del av konsernets evne til å levere klimasmarte produkter og tjenester.

Energiforbruket i egen produksjon er vesentlig for Moelven og interessentene da det representerer en miljøutfordring samtidig som det utgjør en stor kostnad. Moelven produserer en stor andel av sitt eget energiforbruk ved forbrenning av biomasse.

Policy og tilnærming

Moelvens miljøpolicy sier at selskapet skal redusere energibruken på sine anlegg. Dette skal gjennomføres ved å aktivt delta i den teknologiske og markedsmessige utviklingen av bioenergisektoren, samt utrede alternativ energibruk på de anlegg som benytter fossil brensel for oppvarming.

For å gjennomføre dette har Moelven derfor satt et mål om å dekke minimum 95 % av behovet for oppvarming av lokaler og tørking fra egenprodusert bioenergi i treindustrien.

Moelven jobber også aktivt med innovasjon, og et eksempel på dette er sagbruket Moelven Valåsen AB i Karlskoga i Sverige. Her gjennomføres det et større innovasjonsprosjekt hvor digital teknologi er tatt i bruk for å øke effektiviteten og redusere energiforbruket til sagverket. Det er blant annet gjennomført en detaljert energikartlegging. Se flere detaljer om energikartleggingen og Valåsen på neste side.

Evaluering av resultater

Ca. 2/3 av Moelven-konsernets totale energiforbruk er egenprodusert fra forbrenning av biomasse, men

det er også et vesentlig forbruk av elektrisitet. Bioenergien brukes hovedsakelig til oppvarming av lokaler og tørking av tre, og står for ca. 80 % i gjennomsnitt av det totale energiforbruket på et sagverk. Elektrisitet brukes for å blant annet drifte produksjonslinjer, avbarking, operere sager og lys. Det brukes også mindre mengder av fossil energi, hovedsakelig til kjøretøy, men også på enkelte lokasjoner og i enkelte driftssituasjoner som oppvarming.

Kategori	Volum (GWh)
Total fossilt energiforbruk (drivstoff)	44
Total bioenergiproduksjon (nedre brennverdi)	622
Total elektrisitetsforbruk	231
Total salg av bioenergi	66
Kjøp av fjernvarme	286
Total energiforbruk i Moelven	1 249

Ambisjoner:

- ▶ Moelven skal være klimapositive
- ▶ Moelven skal redusere energiforbruket
- ▶ 95 % av behovet for oppvarming av lokaler og tørking fra egenprodusert bioenergi i treindustrien

Resultater:

- ▶ 44 GWh fossil energiforbruk
- ▶ 622 GWh bioenergiproduksjon
- ▶ 231 GWh elektrisitetsforbruk
- ▶ 78 % av energikartleggingen i Sverige er gjennomført

Tiltak:

- ▶ Redusere elektrisitetsforbruket med 8 % innen 2020
- ▶ Etablere indikatorer for å måle energiforbruk i oppvarming av lokaler og tørking i treindustrien
- ▶ Videreføre eksisterende målsetninger

Energikartlegging

Moelven er i ferd med å gjennomføre en fullstendig energikartlegging av virksomheten i Sverige. Prosjektet gjennomføres i henhold til den svenske loven om energikartlegging i store foretak, og er inndelt i ettapper over en fireårsperiode. Per mars 2018 er to etapper gjennomført og 78 prosent av virksomheten i Sverige er dekket. Resultatene fra kartleggingen så langt danner en viktig del av grunnlaget for tiltakene som skal iverksettes for å nå målsettingen om å redusere elektrisitetsforbruket med 8 prosent innen 2020.

I tillegg til energikartleggingen gjennomføres et prosjekt ved Moelven Valåsen AB i Karlskoga i Sverige for å kartlegge, identifisere og teste ny teknologi i utviklingen av «Det digitale sagbruket». Allerede for 2 år siden installerte Moelven Valåsen en røntgenmaskin som tar bilder av hver enkelt tømmerstokk før saging. Det er også installert en rekke sensorer som både skal øke skurutbytte på tømmeret og gi økt sporbarhet. Siden 2016 har det blitt gjennomført en kartlegging av energibruken på fabrikken, hvor man ser nærmere på hva slags type energi som blir brukt i ulike deler av virksomheten. Inndelingen omfatter bygninger og prosesser, produksjons- og lagerlokaler, som kontor- og verkstedlokaler.

Siden 2016 er det installert omkring 400 sensorer som kontinuerlig registrerer energidata på varme, elektrisitet og fornybar brensel. Med dette datagrunnlaget kan virksomheten holde oversikten over energinivået til enhver tid. Det legger et godt grunnlag til forbedrings- og effektiviseringsarbeid.

Moelven har i prosjektet på Valåsen hatt aktivt fokus på at infrastruktur, systemer, data og mønstre som utvikles og tas i bruk skal være dokumentert, sentralisert og eiet av Moelven slik at dette kan videreutvikles med egne krefter og ikke minst rulles ut videre til andre enheter i konsernet. Sammen med erfaringene fra energikartleggingen for øvrig er dette avgjørende for å nå målet om 8 % reduksjon av elektrisitetsforbruket innen 2020.

Resultatene fra kartleggingen viser at energibruken på sagverket fordeles på varme (80 %), elektrisitet (18 %) og fossilt brensel (2 %). Av energien knyttet til varme, er det tørkeprosessen som bruker majoriteten av energien med 98%. Det øvrige går til oppvarming av lokaler, varme til ventilasjon og varmtvann.

Det er selve sagprosessen som benytter mest elektrisk energi, med en andel på 37% av totalt elektrisitetsforbruk.

Total energifordeling i 2016

Elektrisitet fordelt på område i 2016

Varme fordelt på område i 2016

Transport av varer

Vesentlighet: VIKTIGST

Hvor og hvorfor er det vesentlig?

Treindustrien er en transportintensiv industri hvor store mengder med materialer og produkter skal transporteres over store avstander. Dette gjelder både transport fra leverandører til Moelven, internt i Moelven og fra Moelven til markedene.

Transport er en betydelig utfordring for konsernet både miljømessig og økonomisk. Både råvareanskaffelse, mellomtransporter og leveranse av ferdigvarer er en stor kostnadsdriver, som påvirker selskapets strategi og beslutninger. Det kan også være en belastning for mange interessenter da transport kan ha en negativ påvirkning på klimaet, og lokalmiljøet.

Policy og tilnærming

Moelven er deleier og medlem av flere transportfelleskap som utfører en stor del av transportene i Moelven. Disse transportfelleskapene muliggjør at Moelven har god påvirkningskraft hos transportørene, og kan sette krav. Eksempler på dette er Transportfelleskapet Østlandet AS (TFØ) Transportselskapet Nord AS (TSN) og Woodtrans AS.

Disse transportfelleskapene muliggjør også effektivisering gjennom blant annet reduksjon av tomkjøringer ved å kombinere transport av ferdigvarer og bi-produkter.

Moelven bruker også jernbane og sjøtransport som sikrer tømmertilgang og avsetningsmuligheter for flis- og energiprodukter i regioner uten lokal etterspørsel etter massevirke og flis. Spesielt benyttes det jernbane ved leveranse av biomasse i Norge og Sverige.

Moelvens miljøpolicy setter mål og retningslinjer for transport i Moelven:

- ▶ *Moelven skal minimere negativ påvirkning på omgivelsene (støy og støv) fra tungtransport, ved å benytte miljøklassifiserte lastebiler; minimum EURO-5 eller EURO-6, samt i størst mulig grad bruke transportører som etterstreber et miljøvennlig kjøresett.*

- ▶ *Miljøpåvirkningen fra transport skal minimeres gjennom samordning, optimering og koordinering av vareflyt.*

Disse målene og retningslinjene er implementert i samarbeidsavtalene med leverandører av lastebiltransporttjenester i både Norge og Sverige.

Moelven jobber også aktivt med rammebetingelsene for transport. Et eksempel på dette er initiativet Godspakke Innlandet, hvor Moelven har gått sammen med andre industripartnere for å kvantifisere kostnadene og fordelene ved forskjellige initiativer fra myndighetene. Forbedret veistandard og mulighet for økte maksimalgrenser for akseltrykk, er tiltak fra myndighetens side som vil bidra til redusert miljøpåvirkning fra biltransportene.

Det jobbes også for å åpne et større veinett i Norge for bruk av 25,25 meter vogntog og med totalvekt på 60 tonn for ferdigvarer og bi-produkter. I Sverige er tillatt totalvekt for vogntog økt fra 60 til 64 tonn generelt, og i 2017 vedtok Riksdagen i Sverige å tillate 74 tonns totalvekt på veier som tåler det fra 1. juli. I Norge er det satt i gang prøveordninger for tillatelse av vogntog med tilsvarende totalvekt for tømmertransport. Disse endrede rammevilkårene bidrar til å redusere antall kjørte lass og gir dermed en positiv miljømessig effekt.

Evaluering av resultater

	Veitransport (tkm)	Jernbane (tkm)	Båttransport (tkm)
Transport av varer til kunde (hvor Moelven er fakturamottaker)	460 822 667	129 770 775	121 337 790
Transport av tømmer til Moelven	275 738 298	3 952 500	-
Transport av øvrige varer til Moelven	76 078 321	-	-
Total	812 639 286	133 723 275	121 337 790

Ambisjoner:

- ▶ Miljøpåvirkninger fra transport skal minimeres
- ▶ Kun bruk av Euro 5 og Euro 6 lastebiler

Resultater:

- ▶ KPIer for transport er etablert på selskaps- og divisjonsnivå.

Tiltak:

- ▶ Kartlegge bruken av Euro 5 og Euro 6 lastebiler
- ▶ Forbedre rapporteringen av transport, inkludert transport av varer til kunder

Moelven Virke AS, som står for råvareforsyning og fiberomsetning for den tremekaniske virksomheten i Norge, benytter togtransport i stor utstrekning. Transporten gjelder både råstoff til Moelvens industri, samt massevirke og fiberprodukter til kunder. Avhengig av avtaleform med kunden, er Moelven Virke i noen tilfeller transportansvarlig, mens i andre tilfeller er kunden transportansvarlig. Sistnevnte transporter faller utenfor Moelvens klimaregnskap, men er inkludert nedenfor for å illustrere omfanget. Total årlig togtransport knyttet til tømmerforsyning og fiberomsetning utgjør 316 859 175 tkm fordelt på 515 togavganger. Å transportere hele eller deler av dette volumet på vei ville ikke være bærekraftig hverken med tanke på miljøpåvirkning eller økonomi. I tillegg kommer de positive miljøeffektene av produktene som transporteres. Det leveres en betydelig mengde bioenergiråstoff som har positiv klimapåvirkning gjennom at bioenergi erstatter oljefyring. En av Moelvens kunder, Stockholm Xergy (tidligere Fortum Värme) har gjort beregninger som viser at varmeproduksjonen fra selskapets bioenergianlegg utenfor Stockholm alene kan bidra til å redusere CO₂ – utslipp med 650 000 tonn på årsbasis gjennom at fossil kraft kan fases ut.

Ved siden av å være et svært viktig tema med tanke på miljøpåvirkning og kostnader, er transport av varer det enkeltområdet som medfører mest aktivitet inne på industriområdene. Dette medfører en betydelig risiko for uhell og skader på personell og utstyr. Moelven har derfor klare sikkerhetsrutiner for å ivareta sikkerheten:

- Det er påbudt med synlighetstøy, vernebriller, hjelm og vernesko. (Gjelder opphold på industriområdene generelt.)
- Sjøføren får anvist laste- eller losseplass fra ekspedisjon eller truckfører. Eventuelle passasjerer skal ikke forlate kjøretøyet.
- Før lossing skal lasten alltid kontrolleres for eventuelle forskyvninger før stroppene løsnes, og om nødvendig skal last sikres ved hjelp av truck før stroppene løsnes.
- Håndtering av stropper skal kun skje når truck står i ro eller er på sikker avstand.
- Truck har alltid forkjørsrett på området. Sjøføren må holde seg synlig for trucksjåfør slik at øyekontakt kan oppnås.
- Det er strengt forbudt å oppholde seg på siden av, eller under last ved lasting/lossing.
- Lasten skal være forskriftsmessig sikret før den forlater lasteområdet.

Godspakke Innlandet – et samarbeid for bedre rammebetingelser

Godspakke Innlandet er en del av et innspill til Nasjonal transportplan og et ledd i Jernbanedirektoratets satsning innen kombitransport, industrigods, skognæring og internasjonale godsstrømmer. Pakken foreslår blant annet elektrifisering av strekningen Kongsvinger – Elverum – Hamar, nye tilkoblingsspor både på Kongsvinger, Elverum og Hamar, samt nye flerbruksterminaler i innlandet.

Effektive transportsystemer er en forutsetning for utnyttelse av skogressursene, og for at norske bedrifter skal være konkurransedyktige på markeder i Europa. Godspakke Innlandet er en helhetlig pakke med tiltak på jernbanenettet i innlandet for å styrke godstransporten på bane.

Initiativet vil gjøre jernbanen mye mer konkurransedyktig på transporter nord-sør fra Nordland, Trøndelag, Nord-Vestlandet og Innlandet mot Sverige og Kontinentet, og tilsvarende i motsatt retning. Pakken vil blant annet redusere framføringstiden for tog mellom Kvam i Gudbrandsdalen og Karlstad med ett døgn, redusere skog- og trenæringens transportkostnader med MNOK 57 per år, og gi industrien i Nordland økt konkurransekraft gjennom mulighet for raskere leveranser.

Godspakken Innlandet vil bidra til å redusere klimagassutslippene ved at tømmer transporteres på bane i stedet for bil, diesellokomotiver blir erstattet av elektriske lokomotiver, og redusere CO₂-utslippene på lengre transportdistanser ved bruk av tog fremfor bil med 70 %.

GODSPAKKE INNLANDET

ET NETTVERK AV MULIGHETER

Kombitransport | Industrigods
Skognæring | Internasjonale godsstrømmer

Klimafordeler fra skogen

Vesentlighet:
VIKTIGTIGERE

● ● ●

Hvor og hvorfor er det vesentlig?
En stor andel av de klimasmarte produktene og materialene til Moelven tømmer som råstoff. Skogen er en del av det naturlige karbonkretsløpet, og lagrer store mengder CO₂ fra atmosfæren gjennom fotosyntese. Ved å bidra til effektiv og bærekraftig skogbruk, samt effektiv utnyttelse av tømmeret, kan Moelven bidra til å øke skogens evne til å ta opp CO₂ fra atmosfæren og lagre det i produkter. Klimapåvirkningen er dermed positiv.

Policy og tilnærming

Moelven Skog AB er ansvarlig for innkjøp av tømmer i Sverige og er et av selskapene som har størst mulighet til å påvirke klimafordelene Moelven har i skogen. De jobber etter visjonen «Mer TIMMER i skogen». Visjonen handler om hvordan skogeierne kan maksimere potensialet i skogen. Det gir Moelven mer og bedre råvarer, samtidig som skogeieren får god avkastning. Gjennom kommunikasjon, seminarer og én-til-én møter med skogeierne bidrar Moelven til å gi råd og veilede skogeierne for å øke avkastningen i skogen. Moelven Skog AB, jobber dermed direkte med

skogeierne for å øke klimafordelene i skogen.

I Norge er det Moelven Virke AS, som er ansvarlig for innkjøp av tømmer. Grunnet en annen organisering av skogeiere i Norge, er ikke Moelven Virke AS direkte involvert i avvirkingen eller forvaltningen av skogen på samme måte som Moelven Skog AB. Moelven som konsern har likevel et ansvar ovenfor sine leverandører til å behandle og videreforedle produktene bærekraftig.

I Moelven sin miljøpolicy er det beskrevet at gjennom energi-gjenvinning (forbrenning) etter endt bruksfase skal treprodukter gi tilbake minst 3 ganger mer energi enn det forbrukes gjennom livsløpet.

Bærekraftig skogbruk

Bærekraftig skogbruk er et nøkkelord for Moelven Skog AB. Selskapet står for råvareforsyningen til konsernets tømmerforbrukende enheter i Sverige, og kjøper tømmer fra mer enn 10 000 skogeiere i Värmland, Västra Götaland og Örebro län.

Moelven Skog AB arbeider kontinuerlig med å utvikle og forbedre arbeidsmetoder og –rutiner med tanke på at avvirking skal skje på rett sted til rett årstid, samt for å minimere miljøpåvirkningen fra tunge hogstmaskiner. Dette skjer blant annet gjennom det egenutviklede utdanningsprogrammet P3 (planlegging, produksjon og presisjon). Innen rammen for programmet utdannes eget personell samt de entreprenører som benytte jevnlig.

Hvert år inntreffer likevel hendelser som får allmennheten til å reagere, det kan dreie seg om avvirking som skjer i nær tilknytning til vassdrag eller at en skogsbilvei skades. Ofte leder dette til omtale i aviser, web, radio eller TV. Noen ganger er kritikken berettiget, men ikke sjelden er årsaken manglende innsikt i moderne skogbruk. Ved større avvirkninger legger Moelven Skog AB derfor stor vekt på utdanning av personale og informasjon til allmennheten om hvordan avvirkingen vil bli gjennomført. Selskapet arbeider også kontinuerlig med sertifisering av skogeiere for at de skal være aktive og bevisste på regler for eksempel knyttet til planting av ny skog etter en avvirking. Målsettingen er å drive et langsiktig og bærekraftig skogbruk og at allmennheten skal ha forståelse for skogbrukets rammevilkår.

Foto: Johan Alp

Evaluering av resultater

Store mengder CO₂ fra atmosfæren er lagret i Moelven sine treprodukter som karbon. Ved bærekraftig skogsdrift og lang brukstid av produktene vil Moelven bidra til å øke karbonkretsloopets opptak av CO₂, som kan redusere CO₂ konsentrasjonen i atmosfæren sammenlignet med å la skogen stå urørt. Det er viktig å være klar over at det er flere usikkerhetsmomenter som påvirker total bildet, som klimagassutslipp fra jordsmonn etter avskoging.

Ved å sammenligne Moelven sitt klimaregnskap med den totale mengde CO₂ lagret i produktene, er det tydelig at mengde CO₂ lagret i produktene i 2017 er flere ganger større enn klimagassutslippet til Moelven. Dette kan indikere at Moelven, og materialene de produserer er klimapositive. For å kunne konkludere er det nødvendig å ha en bedre forståelse og innsikt i skogsdriften etter avskoging.

Moelven sitt salg av massevirke til bioenergiindustri og direkte salg av fjernvarme basert på biomasse kan erstatte fossile energikilder og dermed redusere samfunnets klimapåvirkning.

Beskrivelse	Volum (m ³)	CO ₂ lagret (tonn)	Utslipp (tonn CO ₂)
Totalt innkjøpt volum	4 915 000	3 518 730	
Produsert skurlast	2 160 000	1 551 601	
Flis til fornybar energiproduksjon (inkl. smelteverk)	325 700	NA	
Totale CO ₂ -utslipp (lokasjonsbasert)			133 558
Totale CO ₂ -utslipp (markedsbasert)			200 377

Beregningsgrunnlag:

Kilde for beregning av CO₂ er EN16449. Kilde for densitet er Bramming et al. (2006). Fysiske og mekaniske egenskaper hos norsk gran og furu. En aktivitet i SSFF-prosjektet. Treteknisk Rapport 65, 2006.

Det er antatt at en kubikkmeter sagtømmer av gran har en basisdensitet på 363 kg/m³, og furu har basisdensitet på 418 kg/m³. Basisdensitet er tørrvekt av vått volum (>30% trefuktighet). Karboninnholdet er antatt 50% av tørrvekten. Det er antatt en lik andel av grand og furu.

Gran: $363 \cdot 0,5 \cdot 44 / 12 = 665,5 \text{ kg CO}_2 / \text{m}^3 \text{ sagtømmer}$ **Furu:** $418 \cdot 0,5 \cdot 44 / 12 = 766,3 \text{ kg CO}_2 / \text{m}^3 \text{ sagtømmer}$

Ambisjoner:

- ▶ Vi og materialene vi produserer skal være klimapositive

Resultater:

- ▶ 3,5 millioner tonn CO₂ lagret i innkjøpt tømmer
- ▶ 1,5 millioner tonn CO₂ lagret i skurlast

Tiltak:

- ▶ Utvikle en bedre forståelse for Moelven sin rolle i karbonkretsloopet og bevis at Moelven er klimapositiv

Resirkulering og gjenbruk i Moelven Modus

Moelven har også virksomheter som i hovedsak baserer seg på andre råmaterialer enn tre. Moelven Modus utfører rundt 2 000 kontorprosjekter hvert år. Kontorløsningene er designet for å kunne demonteres og bygges opp igjen tilpasset brukernes behov. Moelven Modus legger stor vekt på å redusere påvirkningen på miljøet og etterstreber å tenke sirkulært for å minimere miljøpåvirkning, CO₂-avtrykk og avfall.

I samarbeid med GC Rieber Eiendom AS, Nordea Liv og Rasmussen Eiendom, har Moelven Modus etablert et gjenbrukslager i Bergen. Beregninger utført for et enkelt prosjekt har vist at man gjennom gjenbruk kunne redusere CO₂-utslippene med hele elleve tonn.

Moelven Modus er aktiv i flere statlig finansierte utviklingsprosjekt i Sverige. Det pågår også flere gjenbruks-prosjekter i samarbeid med kunder i Norge og Sverige, blant annet SE Banken i Oslo og Uppsala Kommun i Sverige.

MILJØVENNLIG BYGGING

Hvorfor bruke tre?

Når treet vokser..

.. Bruker det karbondioksid (CO₂), vann og lys.

Treet binder altså CO₂, og blir et karbonlager.

**DØR TREET, SLIPPES
KARBONDIOKSID
(CO₂) UT IGJEN I
NATUREN.**

**Hugger vi treet,
fungerer treet
fortsatt som
karbonlager.**

Skogen gjør derfor nytte både når den vokser og når den brukes i trebygg og treprodukter.

Kilde og inspirasjon: Svensk trä

Skogen i Norge binder cirka 70 % av det menneskeskapt CO₂-utslippet i landet, ifølge Trefokus. Hvorfor er det da positivt å hugge skogen for å bruke materialene i trebygg og andre produkter av tre?

Fotosyntesen er en viktig grunn til det. Treet bruker mest karbondioksid (CO₂) når det vokser, og tar opp mindre CO₂ når det er fullvoksent. Når treet dør på rot og råtner slippes karbondioksidet ut igjen i naturen. Men om treet hugges derimot, fungerer treet fortsatt som ett karbonlager.

Hvorfor bør vi hugge skog?

For hvert tre som hugges i Skandinavia plantes det to nye trær, som i vekstfasen bruker mer CO₂ en voksne trær. En gran er fullvoksen og hogstklar etter 45- 130 år, avhengig av hvor fort skogen vokser. Dette betyr at et aktivt skogbruk bidrar til å binde mer CO₂ enn om skogen etter hvert dør på rot.

Ifølge Trefokus er det gjennom økt skogproduksjon fullt mulig å øke mengden bundet CO₂ fra omtrent 1,2 milliard tonn CO₂ i 2013 til 1,5 milliarder tonn om 60-70 år.

Hvilke nytte gjør skogen som byggematerial?

Treet som byggemateriale er fornybart og miljøvennlig. Det krever lite energi å hugge og bearbeide tre. Det brukes i stor grad energi fra fornybare kilder når tømmeret bearbeides, i stede for energi fra olje. Dette gjør man i lave utslipp i produksjonsfasen.

Bygger man i tre i stedet for andre byggematerialer reduserer det utslipp av klimagasser.

Klimasmart design

Vesentlighet:
VIKTIGTIGERE

● ● ○

Hvor og hvorfor er det vesentlig?
Moelven produserer klimasmarte produkter og materialer, som har lavere klimapåvirkning enn konkurrerende materialer. Produktene kan ha klimapåvirkning både i produksjon og i bruk, og det er derfor viktig å ta hensyn til hele livsløpet til produktet.

Sertifisering er viktig for å kommunisere dette til markedet, og gi kunder muligheten til å gjøre bærekraftige produkt- og materialvalg. Da mange av sertifiseringsordningene dekker mer enn bare klima, vil dette kapitlet også dekke andre miljøpåvirkninger

Bygninger og byggeindustrien står for ca. 40 % av verdens energiforbruk, og 33 % av verdens klimagassutslipp. Moelven har derfor en viktig rolle i å produsere og utvikle klimasmarte produkter og tjenester. Kunder og forbrukere er i økende grad opptatt av miljøpåvirkningen. Spesielt klimapåvirkningen til forskjellige produkter og tjenester er av stor betydning som gjør dette temaet vesentlig

Policy og tilnærming

Sertifisering gjør at kunder og forbrukere kan gjøre informerte valg og sammenligne ulike produkter og materialer. Moelven sine produkter har derfor en rekke ulike sertifiseringer som dekker forskjellige krav og behov hos kundene.

Råvaresertifiseringsordningene PEFC og FSC er sentrale sertifiseringer som garanterer at trematerialet kommer fra bærekraftig skogbruk. Les mer om PEFC- og FSC-sertifisering i kapitlet *Bærekraftige Materialer*.

Moelven er også underlagt flere regulatoriske krav til sertifisering. Det er spesielt tre forskjellige EU-direktiv som er gjeldende for Moelven sine produkter, «Construction Products Regulations» (CPR), «Registration, Evaluation, Authorisation and Restriction of Chemicals» (REACH) og «Biocidal Products Regulations» (BPR). Disse regulatoriske kravene er innarbeidet i Moelven sine prosedyrer, og alle produktene som Moelven produserer skal følge kravene som fremkommer av disse direktivene.

I Norge er BREEAM-NOR den norske tilpasningen av BREEAM den største driveren i valg av klimasmarte produkter, dette er bransjens eget miljøsertifiseringsverktøy for bygninger.

Formålet er å motivere til bærekraftig design og bygging gjennom hele byggeprosjektet, fra tidlig fase til overlevert bygg. BREEAM-NOR er et effektivt verktøy for å samordne de ulike aktørene i et byggeprosjekt og integrere bærekraftig tenkning i alle ledd. BREEAM-NOR stiller krav bla til materialvalg, som leveranse av sertifiserte produkter i PEFC-CoC/ FSC-CoC, EPD(miljødeklarasjon), Eco-product, Emisjonstester på interiørprodukter (Hea2 med M1-sertifikat eller Agbb).

Utenom sertifiseringer og regulatoriske krav, jobber Moelven også med markedsføringen av sine produkter og materialer, og er en sentral aktør i å promotere tre som et klimasmart produkt og byggemateriale. Moelven har her et ansvar og en mulighet til å påvirke forbrukeren til å gjøre klimasmarte valg gjennom å blant annet velge Moelven sine produkter. Moelven har blant annet interiørdesignere som jobber aktivt med denne problemstillingen.

Evaluering av resultater

En stor andel av Moelvens produkter og materialer er sertifisert med ulike sertifiseringsordninger. På neste side er en oversikt over relevante miljøsertifiseringer og verktøy som er relevant for Moelven sine produkter og materialer.

Ambisjoner:

- ▶ Moelven sine produkter og materialer skal være klimapositive

Resultater:

- ▶ Mer enn 64% av Moelven Wood AB sine produkter har en miljøvurdering eller en produktsertifisering

Tiltak:

- ▶ Kartlegge miljøvurderinger og produktsertifiseringer i konsernet

Miljøsertifiseringer og verktøy

Det finnes en rekke ulike aktører som har egne sertifiserings- og dokumentasjonsordninger i tilknytning til miljø og helse. Disse verktøyene og sertifiseringsordningene kan dekke enten et produkt alene, eller et helt bygg eller et prosjekt. En stor

andel av Moelven sine produkter og materialer er dekket av en eller flere verktøy og sertifiseringsordninger, som gir kunder og brukere mulighet til å gjøre informerte valg basert på bærekrafts kriterier.

Environmental Product Declaration (EPD):

En EPD er et kortfattet tredjeparts verifisert og registrert dokument med transparent og sammenlignbar informasjon om produkters miljøprestasjon gjennom hele livs-syklusen. Både den baken-forliggende LCA (Life-Cycle Assessment) og EPD er alltid basert på internasjonale standarder

Byggevaredeklarasjon (BVD)

Byggevaredeklarasjon er en standardisert måte å beskrive et produkt på. Informasjon angående materialets opprinnelse, kjemisk innholdsfortegnelse, miljøpåvirkning, sertifiseringer, samt beskrivelse av produktets installasjon, bruksfase og hvordan den skal håndteres etter endt bruk.

BREEAM-NOR

BREEAM-NOR er et miljøsertifiserings-system for bygninger. Systemet er effektivt verktøy for å samordne de ulike aktørene i et byggeprosjekt og integrere bærekraftig tenkning i alle ledd. Se også omtale på foregående side.

Byggvarubedömning (BVB)

BVB er en svensk forening som har utviklet et system for vurdering av byggematerialer, basert på bærekraft. Vurderingene gjøres på grunnlag av miljøpåvirkningen gjennom livssyklusen og innhold av kjemikalier i byggematerialene. BVB jobber også med å etablere et vurderingssystem for sosiale forhold i verdikjeden.

BASTA Bedömningar

BASTA er en svensk produktsertifiseringsordning, for kjemisk innhold i produkter. EU-kravene i REACH-direktivet er kjernen til BASTAs produktsertifisering.

SundaHus

SundaHus Miljödata er et verktøy som karlegger miljøegenskaper til forskjellige produkter i byggindustrien. Dette verktøyet gir Moelven sine kunder muligheten til å vurdere ulike produkter opp mot hverandre basert på en standardisert vurderingsmodell.

Produksjon av bioenergi

Vesentlighet: VIKTIGST

Hvor og hvorfor er det vesentlig?

Bioenergi er energi som er produsert fra materialer som er dannet i pågående biologiske prosesser. I motsetning til fossil energi, vurderes bioenergi som et klimanøytralt utslipp da det inngår i karbonkretsløpet, forutsetter netto positiv skogstilvekst. Bioenergi kan også erstatte fossile energikilder og bidrar derfor positivt til nullutslippssamfunnet.

I Moelven utnyttes energien som varme, og selges eksternt som fjernvarme. Biomasse blir også solgt til eksterne kunder, som bruker dette til å produsere bioenergi enten i form av varme til egen industri, fjernvarme eller elektrisitet. For å sikre god økonomisk drift er Moelven avhengig av å utnytte hele tømmerstokken, og bioenergi er dermed en viktig ressurs for å skape verdi ut av flis- og barkprodukter.

Policy og tilnærming

Energipotensiålet i konsernets flis- og barkprodukter, inklusive celluloseflis, er ca. 2,7 TWh (fuktighet 60 %), og det ligger derfor et betydelig potensial både i forhold til økt egenproduksjon og i et økt marked for bioenergi generelt.

I Moelven sin miljøpolicy er følgende mål og retningslinjer gitt:

- ▶ Moelven skal redusere energibruken på sine anlegg og hente minimum 95 % av behovet for oppvarming av lokaler og tørking fra egenprodusert bioenergi (treindustri).
- ▶ Moelven skal delta aktivt i den teknologiske og markedsmessige utviklingen av bioenergisektoren, samt utrede alternativ energibruk på de anlegg som benytter fossil brensel for oppvarming

Evaluering av resultater

Moelven har gjennomført en kartlegging av bioenergiforbruk internt, salg av bioenergi og salg av flis til eksternt bioenergi industri. Resultatene viser at Moelven har et forbruk av 388 GWh bioenergi i form av varme. Som beskrevet i kapitlet *Energibruk i egen produksjon* er dette hovedsakelig brukt i tørking.

Moelven kjøper også inn vesentlige mengder bioenergi fra eksterne selskaper. Dette er fordi det ofte er forskjellige forhold mellom eiere, operatør og leverandør av biomasse til forbrenningskjelene.

Moelven Bioenergi AS og Langmoen Energisentral

Langmoen Energisentral med et 10MW bioenergianlegg ble åpnet i 2011. Moelven Bioenergi AS eier og drifter dette anlegget, som bruker energiråstoff levert av Moelven og Mjøsen Skog. Anleggets største kunde er Tine Meieriet Brumunddal, som mottar cirka 40 GWh prosessdamp pr år. Hos Tine fører investeringen til at gamle, forurensende oljefyrer kan utfases og at det legges om til fornybar biobasert energi. Moelven bidrar dermed til Tine sitt mål om å kutte klimagassutslippet med 30% innen 2020.

Beskrivelse	Energi GWh
Flis til ekstern bioenergi-industri	349 (nedre brennverdi)
Bioenergi produsert i Moelven	622 (nedre brennverdi)
Forbrukt bioenergi	397 (levert energi)
Bioenergi solgt til selskaper utenfor konsernet	66 (levert energi)
Beregnet gjennomsnittlig effektivitet i forbrenningskjel	72 %

Transport av flis fra Moelven Soknabruket AS med tog.
Les mer om omfanget av jernbanetransportene i kapitlet «Transport av varer».

Ambisjoner:

- ▶ Moelven skal redusere sitt energigriforbruk

Resultater:

- ▶ 349 GWh (nedre brennverdi) med energiråstoff solgt til bioenergi-industrien.
- ▶ 622 GWh (nedre brennverdi) energiråstoff benyttet i egen produksjon

Tiltak:

- ▶ Forbedre måling og rapportering av bioenergi forbruk og produksjon på konsernnivå

Tar vare på
naturressursene

Vi tar vare på naturressursene

Moelven søker løsninger. Konsernet har evner og ressurser til å være ledende når det gjelder produktutvikling og nytenkning. Vi har alltid vært en bedrift som ligger i forkant og **braker mulighetene** som skiftende tider gir.

- «Å bruke mulighetene» er en av Moelvens grunnverdier

Moelven eier ikke egen skog, men kjøper alt tømmer fra eksterne leverandører. Moelven har dermed ikke bestemmelsesrett over hvordan skogen forvaltes, men kan påvirke skogeierne ved å sette krav, gjennom for eksempel sertifiseringer.

Moelven har også en viktig oppgave gjennom å søke løsninger og bruke mulighetene i videreføringen av råmaterialer ved å drifte effektivt, og utnytte hele potensialet til råvaren, for å sikre at kunden får et bærekraftig produkt.

* Kun et utvalg innsatsfaktorer er inkludert

Bærekraftige materialer

Vesentlighet:

VIKTIGST

Hvor og hvorfor er det vesentlig?

I Moelvens miljøpolicy er det beskrevet hvordan Moelven skal anvende, så langt det lar seg gjøre, naturlige råvarer som kommer fra skogen. For å sikre at disse råvarene kommer fra et bærekraftig skogsbruk, kjøper Moelven sertifisert tømmer

Moelven er en stor innkjøper av tømmer, og har dermed et ansvar for å bidra til et bærekraftig skogbruk. Et bærekraftig skogbruk er viktig for både Moelven og mange av interessentene til Moelven. Dette bidrar til at skogen blir forvaltet med hensyn til grunnlaget for vedvarende bruk av skogen, inkludert hensyn til det biologiske mangfoldet i skogen samt vilkårene for å utøve friluftsliv.

Policy og tilnærming

I Moelvens miljøpolicy er følgende beskrevet:

- ▶ Moelven skal vedlikeholde og videreutvikle sine systemer for sertifiserte innkjøp, og maksimere kjøp og anvendelse av miljøsertifisert råvare fra sertifisert skogbruk.
- ▶ Moelven skal maksimere utnyttelsen av råvarer ved produksjonsoptimering og anvendelse av restproduktene
- ▶ Moelven skal ikke kjøpe råvarer fra:
 - Illegale avvirkninger
 - Skog med høy bevaringsverdi
 - Skog der hevdvunne eller sosiale rettigheter krenkes
 - Skog med genetisk manipulerede trær

- Naturskog som har blitt avvirket med den hensikt å utnytte området for plantasje eller ikke-skoglig anvendelse.

Alle selskapene i konsernets tremekaniske virksomhet er organisert- og arbeider for å oppfylle gjeldende krav for FSC Controlled Wood, samt PEFC (Programme for the Endorsement of Forest Certification), FSC (Forest Stewardship Council) sin sporbarhetsstandard.

PEFC er en internasjonal NGO (ideell organisasjon) som arbeider for ansvarlig skogbruk, og utsteder sertifikater til aktører som oppfyller de kriteriene som er definert. Organisasjonen promoterer bærekraftig skogsdrift gjennom tredjeparts sertifisering. Moelven er et ledd i verdikjeden i videreforedlingen av

tømmeret og har dermed ansvar for sikre sporbarheten, for å kunne merke sine produkter som PEFC-sertifisert.

FSC er i likhet med PEFC også en internasjonal NGO (ideell organisasjon) som arbeider for ansvarlig skogbruk, og utsteder sertifikater til aktører som oppfyller deres krav for bærekraftig skogbruk. Forskjellen i disse to sertifiseringene ligger hovedsakelig i historien til hvordan disse ble utviklet.

FSC omfatter flere ulike standarder, blant annet, FSC Chain Of Custody og FSC Controlled Wood. All råvare som Moelven håndterer holder som minimum nivået til FSC Controlled Wood.

I sertifiseringen opererer Moelven som et mellomledd i verdikjeden, og selskapet har dermed ansvaret for å sikre sporbarhet. Da det ikke er mulig med sporbarhet på enhetsnivå gjennom sagverket, praktiserer Moelven massebalanseprinsippet for å sikre at alle produkter som selges har riktig sertifisering. Dette betyr at det ikke kan selges flere produkter med sertifisering enn tilsvarende råvarene som kjøpes inn. Dette kontrolleres på fakturanivå, hvor referansen til sertifiseringen i salgsfaktura

referer til sertifisering i innkjøpsfaktura. Moelvens kunder garanteres at de har kjøpt sertifiserte produkter gjennom CoC-sertifikatet som kan dokumenteres ved følgeseddel/faktura fra Moelven.

Evaluering av resultater

100 % av alt tømmer Moelven kjøper inn er kontrollert i henhold til FSC Controlled Wood. I Norge er det krav om at all avvirkning av skog skal gjennomføres iht. PEFC sitt regelverk. I Sverige er regelverket annerledes, og det meste av tømmeret er enten PEFC eller FSC sertifisert.

Systemet Moelven har i dag for innkjøp av tømmer er tilfredsstillende i forhold til å sikre at det kommer fra et bærekraftig skogbruk.

Moelven kjøper også inn ferdig behandlede treprodukter, som inngår i Moelven sitt sortiment. Disse produktene kjøpes av flere ulike aktører som opererer i forskjellige land. Innkjøpene skjer hele tiden i henhold til FSC CoC controlled wood-retningslinjene. Moelven arbeider kontinuerlig for å sikre at produktene kommer fra et bærekraftig skogbruk.

Ambisjoner:

- ▶ Moelven skal bidra til bærekraftig skogbruk, og ikke kjøpe råvarer fra illegal avvirkning

Resultater:

- ▶ 100 % av tømmeret er kontrollert i henhold til FSC Controlled Wood og en høy andel er PEFC og FSC sertifisert

Tiltak:

- ▶ Videreføre kontrollen med sertifisering av "traded products"

BREEAM® NOR

Moelven – En naturlig partner i BREEAM prosjekter

BREEAM er Europas ledende miljøsertifiseringsverktøy for bygninger. Formålet med verktøyet er å motivere til bærekraftig design og bygging gjennom hele byggeprosjektet, fra tidlig fase til overlevert bygg. Verktøyet kan benyttes på nybygg eller rehabiliteringsprosjekter innen bygningskategoriene industri, varehandel, kontor, utdanning og bolig. For andre typer bygg kan man utvikle et tilpasset kriteriesett.

BREEAM er i dag utviklet og skreddersydd til å passe inn i markeder i flere land. Norwegian Green Building Council (NGBC) og bygg- og eiendomsnæringen i Norge har gjennom BREEAM-NOR tilpasset BREEAM til det norske markedet. Her kan byggeprosjekter oppnå sertifisering gjennom en autorisert BREEAM-NOR revisor, basert på miljøprestasjon i ni kategorier – ledelse, helse- og innemiljø, energi, transport, vann, materialer, avfall, arealbruk og økologi samt forurensning. Et BREEAM-NOR sertifikat utstedes i fem nivåer; Pass, Good, Very Good, Excellent og Outstanding.

BREEAM har vist seg å være et effektivt verktøy for å samordne de ulike aktørene i et byggeprosjekt og integrere bærekraftig tenkning i alle ledd. Internasjonale studier viser at BREEAM-bygg blant annet har høyere markedsverdi, lavere driftskostnader og økt brukertilfredshet.

Moelven har i dag bidratt i prosessen med å utvikle flere bygg med BREEAM-sertifisering og Moelven jobber aktivt med å tilpasse sine produkter og materialer for å forenkle prosessen til kunder i utviklingen av BREEAM prosjekter. Dette gjøres gjennom å ha fokus på kontinuerlig forbedring i produksjonsprosessen, men også gjennom Moelvens klimasmarte design.

BreeamNor- stiller krav bla til materialvalg, som leveranse av sertifiserte produkter i PEFC-CoC/ FSC-CoC, EPD(miljødeklarasjon), Eco-product, Emisjonstester på interiørprodukter.

Et eksempel på BREEAM-sertifisering er friluftsbarnehagen Haukåsen Barnehage (avbildet), som er sertifisert "Very good». Bygget har dermed fått en tydelig miljøprofil, både i forhold til materialer, varmekilde, energiforbruk og konstruksjon.

Ressursoptimalisering

Vesentlighet: VIKTIGST

Hvor og hvorfor er det vesentlig?

Moelven er et ressursintensivt industriselskap, med et total innkjøp av 4 915 000 m³ sagtømmer og massevirke. Det er derfor et stort potensiale i ressurseffektivisering og –optimalisering ved selv små endringer i produksjonen.

For å sikre økonomisk drift er Moelven derfor avhengig av å utnytte ressursene sine optimalt, og bruke alle bi-produkter. Dette er et vesentlig tema for Moelven da det påvirker driftsmarginen.

Policy og tilnærming

Moelven fokuserer på ressursoptimalisering i hele verdikjeden. Dette gjelder ikke bare for råvarene, men også i transport og blant ansatte. Les mer om dette i kapitlene *Transport av varer* og *Engasjerte og kompetente medarbeidere*.

I sagverkene blir alle tømmerstokker analysert for å gjøre et optimalt uttak av emner. Dette betyr at hver enkelt tømmerstokk blir analysert i forhold til blant annet størrelse, vridninger og posisjon av kvister. Sagen blir dermed innstilt basert på dette grunnlaget. Moelven Valåsen AB jobber aktivt med denne problemstillingen og har installert en røntgenmaskin som analyserer alle tømmerstokker før saging. Teknikken som benyttes videre i prosessen, gir full sporbarhet gjennom hele foredlingsprosessen fram til ferdig trelast. Her er det store forbedrings- og utviklingsmuligheter i avansert dataanalyse, som kan forbedre uttakene basert på historiske målinger og resultater. Dette er en del av satsingsprosjektet på Moelven Valåsen AB, i utvikling av det digitale sagbruket. Les mer om dette i kapitlet om *Energibruk i egen produksjon*.

LEAN-prinsippene ligger også til grunn for driften på flere av Moelven sine lokasjoner som har som målsetning å redusere sløsing og øke effektiviteten. Et avsetningsområdene er å visualisere realtidsoppdaterte produksjonsdata til de operatører som er involvert, slik at de på den måten får muligheten til å forbedre arbeidsprosessene direkte.

LEAN er viktig også med tanke på sikkerhet på anleggene. Erfaring viser at mange arbeidsulykker skjer utenom ordinære driftssituasjoner, og det har vist seg at orden og ryddighet er et viktig risikoreducerende tiltak. Les mer om dette i kapitlet *Helse, miljø og sikkerhet*.

Evaluering av resultater

Ressursoptimalisering gjennom uttak av tømmerstokken er ikke kun basert på å maksimere skurgraden, men også å maksimere produktverdien. Dette er fordi markedsverdien av enkelte uttak kan variere i forhold til volumet av uttaket.

Et viktig prinsipp for Moelven er å utnytte hele tømmerstokken. Uavhengig av hvordan uttaket blir gjort påser Moelven derfor at alle biprodukter, inkludert flis og bark, blir brukt internt eller solgt.

Ambisjoner:

- ▶ Vi skal utnytte hele tømmerstokken

Resultater:

- ▶ Skurutbytte > 51%

Tiltak:

- ▶ Kartlegge LEAN prosjekter i konsernet

Ressurseffektiv design og emballasje

Vesentlighet:
VIKTIGTIGERE

Hvor og hvorfor er det vesentlig?
Moelven har en påvirkning på miljøet ikke bare gjennom produksjon, men også bruksfase. I bruksfasen er det identifisert spesielt to områder som er av betydning: design og emballasje.

Gjennom ressurseffektiv design og industriproduksjon har Moelven muligheter til å redusere behovet for viderefordling av materialer på byggeplasser. I industriproduksjon er det større kontroll, og det er mulighet for å redusere avfall og miljøpåvirkning gjennom effektiv produksjon.

Moelven har også et stort forbruk av plast til emballasje som kan ha en miljøpåvirkning. Plast har lang nedbrytningstid i naturen, og unødig emballasje kan potensielt påvirke en kundes sertifisering av et byggeprosjekt.

Policy og tilnærming

Moelvens miljøpolicy gir følgende føring:

- ▶ Råvareutnyttelsen skal maksimeres ved produksjonsoptimering og anvendelse av restproduktene.

Moelven produserer flere typer produkter som er designet for å gi en miljøfordel. Gjennom ressurseffektiv design, kan Moelven produsere mer fra mindre samtidig som produksjonskostnadene reduseres.

Emballasje er også en annen kostnadsdriver, som har begrenset synlig verdi for kunden. Moelven har derfor satt som målsetning å kartlegge plastforbruket på tvers av konsernet for å identifisere muligheter for å redusere selskapets sin miljøpåvirkning, og samtidig redusere kostnader.

Evaluering av resultater

Det har blitt gjennomført en kartlegging av Moelven sitt forbruk av plast i 2017. Denne kartleggingen viser at Moelven hadde et forbruk på 2 000 tonn plast i 2017. 400 tonn plast ble levert til gjenvinning. Dette er betydelige mengder. Moelven vil derfor gjennomføre en mer detaljert kartlegging for å identifisere muligheter for å redusere plastforbruket og undersøker mulighetene for å erstatte dette med mer miljøvennlige alternativer i løpet av 2018.

Gjennom sin industriproduksjon av sammensatte byggematerialer kan Moelven redusere avfall og øke effektiviteten på byggeplassen. Et eksempel på dette er Moelven Byggmodul som lager ferdigproduserte moduler i fabrikk med komplette anlegg for sanitær, elektro og ventilasjon. Gjennom effektiv serieproduksjon med god planlegging vil byggmoduler redusere tid og avfall på byggeplassen, noe som resulterer i god ressurseffektivt design.

Ambisjoner:

- ▶ Vi har klimasmarte produkter og materialer
- ▶ Råvarenyttelsen skal maksimeres ved produksjonsoptimering og anvendelse av restproduktene.

Resultater:

- ▶ 2 000 tonn plast forbrukt
- ▶ 407 tonn plast gjenvunnet
- ▶ 9 000 byggmoduler levert

Tiltak:

- ▶ Kartlegge ressurseffektive produkter i konsernet
- ▶ Moelven skal identifisere muligheter til å redusere avfall og bruk av emballasje

Avfallshåndtering

Vesentlighet: VIKTIGTIGERE

Hvor og hvorfor er det vesentlig?

Moelven som produksjonsbedrift produserer betydelige mengder avfall. En stor andel av dette er avfall som enten er resirkulerbart eller kan brukes til energigjenvinning.

Avfallshåndtering er et vesentlig tema både for Moelven og deres interessenter. I tillegg til negativ miljøpåvirkning er mengde avfall en indikasjon på ueffektiv produksjon som påvirker driftsresultatet, og prisen på sluttproduktet.

Policy og tilnærming

I Moelven sin miljøpolicy er følgende retningslinjer og målsetninger for avfall beskrevet:

- ▶ Sortere og gjenvinne avfall så langt som teknisk mulig, og årlig følge opp avfallsmengder per tonn sluttprodukt.
- ▶ Minimere andelen avfall som går til godkjent deponi i samsvar med resultat fra registrering og tiltaksplan for avfallssystemet.
- ▶ Påse at eventuell deponering av bark og annet avfall kun skjer på godkjente deponeringsanlegg.
- ▶ Kunne dokumentere at selskapets eventuelle deponier og fyllområder oppfyller gjeldende lover og forskrifter vedrørende tildekking, kontrollprogram, håndtering av avsig, planer for avslutning og omstilling.

De ulike enhetene i Moelven-konsernet er selv ansvarlig for avfallshåndtering. Dette gjennomføres i samarbeid med lokale avfallshåndteringsfirma, som har ulike muligheter for håndtering av avfall.

Flere av Moelven sine lokasjoner jobber med LEAN-produksjonsmetoder. Dette baserer seg på kontinuerlig forbedring og reduksjon av sløsing i organisasjonen. Avfall er en form for sløsing som påvirker kostnadsnivået til produksjonen, og bør derfor reduseres til et minimum.

Evaluering av resultater

I 2017 gjennomførte Moelven for første gang en konsernovergripende kartlegging av avfall. Her ble avfallsstatistikk innhentet fra alle avfallshåndteringselskap og sammenstilt. Det er derimot identifisert noe usikkerhet i dataene presentert da det benyttes ulike metoder for sammenstilling av data av de ulike selskapene.

Moelven hadde i 2017 en total mengde avfall på 11 532 tonn. Av dette består 1 894 tonn av farlig avfall, hovedsakelig aske fra forbrenningsovner og kjemikalierester som maling. Resterende avfall består av trevirke, plast og blandet avfall.

Sorteringsgraden er målt til 65%, men det er knyttet stor usikkerhet til dette tallet, da det er beregnet i ettertid av avfallshåndteringselskapene. Det er også brukt ulike metoder for beregning av sorteringsgraden av de forskjellige selskapene og det er ikke brukt et vektet gjennomsnitt for beregning av den totale sorteringsgraden. Tallet bør derfor kun vurderes som veiledende. Flere av Moelvns lokasjoner har en sorteringsgrad på over 90%, som tilfredsstillt det strengeste kravet i BREEAM.

Ved Moelven Byggmodul AB i Säffle har man ved ombyggingen av monteringslinje 2 lagt stor vekt på avfallshåndtering. Målet har vært å forenkle kildesortering i produksjonen. Det er derfor opprettet flere gjenvinningsstasjoner som gir alle god mulighet til å kildesortere avfall direkte. Stasjonene er tydelig merket med skilt både på og over hver enkelt container, og stasjonene ser like ut uavhengig av hvor de er plassert i virksomheten. Dette tiltaket er et av flere som medvirket til at selskapet ble kåret til «Årets Leanbyggare» på Bygge-galan i Stockholm den 27. mars. Prisen deles ut av Lean Forum Bygg og tidsskriftet Byggindustrin.

Kategori	Volum
Totalt mengde avfall (tonn)	11 532
Total mengde farlig avfall (tonn)	1 894
Total mengde annet avfall (tonn)	9 733
Blandet avfall (tonn)	3 957
Trevirke (tonn)	4 266
Plast (tonn)	407
Annet gjenvinnbart avfall (tonn)	1 582
Sorteringsgrad (%)	65%

En sorteringsgrad på 65 prosent er ikke forenlig med Moelven sin målsetning om å sortere og gjenvinne avfall så langt som teknisk mulig. Moelven vil derfor gjennom 2018 jobbe aktivt med lokale avfallshåndteringselskaper for å forbedre denne statistikken.

Selskapet vil også etablere en overordnet målsetning på 90 prosent sortering, som tilfredsstillende det strengeste kravet i BREEAM.

Moelven Modus er et av Moelven-selskapene som har et bevist forhold til avfall og som har omgjort dette til en konkurransefordel. De leverer modifiserbare kontorlandskapsløsninger hvor produktene de leverer kan gjenbrukes, i motsetning til plassbygde installasjoner. Ved å bruke prinsipper fra sirkulær økonomi, er Moelven Modus sine produkter designet for gjenbruk. Moelven Modus måler derfor sine ombyggings-prosjekter både på resirkulering og gjenbruk. Dette gir lavere kostnader for kunden, og reduserer påvirkningen på miljøet.

Ambisjoner:

- ▶ Sortere og gjenvinne avfall så langt som teknisk mulig

Resultater:

- ▶ 11 532 tonn avfall
- ▶ 1 894 tonn farlig avfall
- ▶ 407 tonn plast
- ▶ 65 % sorteringsgrad.

Tiltak:

- ▶ Videreføre kartlegging av avfall
- ▶ Etablere ny ambisjon om 90 % sorteringsgrad

Mennesket i fokus

Mennesket i fokus

Vi gir folk gode rom

- *Moelvens misjon*

Moelvens misjon setter kunden og sluttbrukeren av Moelvens produkter og tjenester i fokus. Misjonen handler om at Moelven skaper både inne- og uterom som er estetisk vakre, samtidig som de er funksjonelle og trygge.

Det er ikke bare kundene og sluttbrukerne Moelven har et ansvar overfor. Moelven har også et ansvar overfor ansatte, leverandører, samarbeidspartnere, og lokalsamfunnet.

Ansatte, leverandører og kunder har krav på en trygg og sikker arbeidsplass. Her er Moelvens

etiske retningslinjer og HMS-arbeid sentralt. Engasjerte og kompetente medarbeidere er viktig for Moelvens strategi for langsiktig verdiskaping.

Moelven sine produkter baserer seg i stor grad på fornybar skog, men det brukes også andre produkter og kjemikalier i bearbeidingen av materialet. Tilsatte produkter og kjemikalier kan potensielt ha en effekt på mennesker, og dette er videre dekket i kapittelet «Helsevennlig kjemikaliebruk».

Moelven støtter Redd Barna

Moelven forlenger samarbeidet med Redd Barna og gir i 2017 som i 2016, 500.000 kroner for å hjelpe barn og unge med skolegang og utdanning i noen av verdens fattigste land.

VI STØTTER

Redd Barna

Helse, miljø og sikkerhet

Vesentlighet: VIKTIGST

Hvor og hvorfor er det vesentlig?

Helse, miljø og sikkerhet (HMS) er en samlebetegnelse på arbeid med helsevern, miljøvern, arbeidsmiljø, sikkerhet og trygghet for ansatte og brukere. Dette kapittelet tar i hovedsak for seg de delene av HMS som er tilknyttet menneskene, mens miljø dekkes i kapitlene «Vi har klimasmarte produkter og tjenester», «Helsevennlig kjemikaliebruk» og «Lokalmiljø».

Et trygt arbeidsmiljø for ansatte, innleid personell, kunder og leverandører er avgjørende for en bærekraftig verdiskapning. Det er derfor naturligvis et av områdene som har størst vesentlighet både for Moelven, og selskapets interessenter.

Vi skal være en **attraktiv og trygg** arbeidsplass

- *Moelvens ambisjon*

Policy og tilnærming

Det overordnede ansvaret for HMS ligger hos ledelsen i det enkelte datterselskap. HMS er på agendaen i alle styremøter og konsernledermøter. Moelven har også en egen sikkerhetskomité, bestående av konsernledelsen, HR-direktør og representanter fra de ansatte. I tillegg møtes divisjonenes HMS-ressurser og HR-avdelingen jevnlig gjennom året i fagforum HMS. Disse foraene behandler og diskuterer konsernovergripende HMS-spørsmål, utveksler erfaringer og kommer med forslag til nye rutiner og retningslinjer.

Konsernet har utviklet en HMS-håndbok som er tilpasset hver enkelt enhet og er tilgjengelig for alle ansatte. Håndboken gjengir relevante rutiner og retningslinjer for HMS-området.

Moelven har et felles system, fPortal, for registrering av ulykker, nestenulykker og farlige forhold. Dette systemet sørger for at konsernet har en sentral oversikt over alle rapporterte hendelser, og er et viktig hjelpemiddel for hvert enkelt selskap i arbeidet med å identifisere, iverksette og følge opp relevante forbedringstiltak for å nå det langsiktige målet om 0 skader.

Arbeidet for å redusere sykefraværet er hovedsakelig knyttet til tre hovedområder: tett oppfølging av den ansatte, herunder fokus på

oppfølging og utnyttelse av restarbeidsevne, trivselsskapende og helsefremmende tiltak, samt vektlegging av HMS ved investeringer i nytt produksjonsutstyr. Oppfølgingen av medarbeiderne gjøres av hvert enkelt selskap i henhold til gjeldende regelverk i de land virksomhetene opererer i. Det legges stor vekt på å holde en løpende dialog med sykmeldte medarbeidere for å legge forholdene til rette slik at fraværet skal bli så kort som mulig.

Moelven har helseforsikring for alle sine ansatte, og denne fungerer som et godt HMS-tiltak for å få de ansatte som trenger helsetjenester og behandling raskere tilbake i arbeid. Helseforsikringen ble etablert i 2007 og har hatt god effekt, spesielt for ansatte med muskel- og skjelettplager.

Evaluering av resultater

For å redusere antall skader har Moelven et sterkt fokus på nestenulykker og farlige forhold. Ved høy rapportering av nestenulykker og farlige forhold har selskapet mulighet til å identifisere HMS-risikoer og gjennomføre risikoreduserende tiltak før en eventuell skade eller hendelse oppstår.

I 2017 var det totalt registrert 360 (329) ulykker, 813 (488) nestenulykker og 1 334 (920) farlige forhold relatert til mennesker. Det er positivt at antallet rapporterte nestenulykker og farlige forhold har hatt

en økning, da dette gir konsernet bedre grunnlag for å sette inn gode forbedringstiltak.

Antall skader med fravær per million arbeidete timer (skadefrekvens – H1) hadde en liten reduksjon i 2017. Antall fraværskedager grunnet skade per million arbeide timer (skadebelastning – F) ble redusert med i overkant av 20 %.

Det er fortsatt for mange som skader seg på jobb i Moelven, og arbeidet med å redusere antall skader forsterkes ytterligere i 2018. De hyppigste skadene er fall, vridning/forstuing og klemskade.

I 2017 holdt det totale sykefraværet seg stabilt og ble 5,55 prosent, som er over konsernets målsetning på 4,5 %. Et høyt sykefravær er ikke

forenlig med Moelvens verdier. En reduksjon og stabilisering av fraværet på et lavt nivå er derfor en prioritert målsetting.

Samlet for konsernet har både kort- og langtidsfraværet det siste året holdt seg på nivå med foregående år, men med noe variasjon mellom Norge og Sverige. I Norge har langtidsfraværet gått ned 7,5 %, mens man i Sverige har hatt en økning på 10,2 %. Samtidig har korttidsfraværet i Norge økt med 10,8 %, mens det har vært stabilt i Sverige.

Sykefravær		2017	2016
Norge	Langtidsfravær	3,19 %	3,45 %
	Korttidsfravær	2,76 %	2,50 %
	Totalt sykefravær	5,95 %	5,95 %
Sverige	Langtidsfravær	2,26 %	2,06 %
	Korttidsfravær	2,72 %	2,66 %
	Totalt sykefravær	4,98 %	4,72 %
Totalt	Langtidsfravær	2,67 %	2,71 %
	Korttidsfravær	2,88 %	2,89 %
	Totalt sykefravær	5,55 %	5,60 %

I 2017 ble det utviklet et nytt e-læringsprogram for opplæring innen HMS. Alle ansatte skal ha gjennomført kurset innen utgangen av første kvartal 2018. Alle nyansatte skal gjennomføre kurset kort tid etter ansettelse.

Moelven arrangerer årlig kurs i "Bedre arbeidsmiljø" (BAM) som en del av det kontinuerlige arbeidet med HMS. Kursene gir grunnleggende opplæring i håndtering av helse-, miljø- og sikkerhetsproblemer, og dekker kravene til HMS-opplæring for både ledere, verneombud og medlemmer i arbeidsmiljøutvalg. Foruten ansatte med lovpålagte krav om slik opplæring er kurset åpent for alle andre som arbeider med og/eller ønsker nærmere innblikk i HMS-arbeid. I 2017, deltok 49 ansatte på kurset.

Antall ansatte		2017	2016
Norge	Menn	1 510	1 480
	Kvinner	152	145
	Kvinner %	9,1 %	8,9 %
	Totalt	1 662	1 625
Sverige	Menn	1 629	1 609
	Kvinner	227	230
	Kvinner %	12,2 %	12,5 %
	Totalt	1 856	1 839
Øvrige land	Menn	17	18
	Kvinner	11	10
	Kvinner %	39,3 %	34,5 %
	Totalt	28	28

Ambisjoner:

- ▶ H1 < 5 i 2020
- ▶ Sykefravær < 4 % i 2020
- ▶ 3 500 risikorapporter

Resultater:

- ▶ H1 = 12,4
- ▶ Sykefravær = 5,6 %
- ▶ 2 147 risikorapporter

Tiltak:

- ▶ Økt ressursbruk
- ▶ HMS-opplæring
- ▶ Konsekvens ved regelbrudd

Engasjerte og kompetente medarbeidere

Vesentlighet: VIKTIGST

Hvor og hvorfor er det vesentlig?

Moelven er en stor arbeidsgiver med 3546 ansatte, og det er viktig at de ansatte har en arbeidsplass hvor de trives og får muligheten til å utfordre seg. Dette er naturligvis viktig for de ansatte, men det er også viktig for Moelven da det er tydelig forbindelse mellom medarbeidertilfredshet og Moelven sine resultater.

Moelven er også avhengig av å tiltrekke morgendagens talenter for å sikre langsiktig verdiskaping i en bransje som er under kontinuerlig endring gjennom effektivisering og utviklingen av eksisterende og nye produkter og tjenester. Engasjerte og kompetente medarbeidere er derfor også en viktig faktor som påvirker Moelven sin attraktivitet som arbeidsgiver

Gi mennesker som vil, muligheter

- Moelvens personalidé

Policy og tilnærming

Konsernets personalidé er å gi muligheter til mennesker som vil. Personalideen legger føringer for konsernets mål når det gjelder hvilke personer som rekrutteres, hvilken kompetanse som etterspørres, hvordan nyansatte introduseres, samt hvilke utviklings- og karrieremuligheter som tilbys.

Moelven satser på langsiktige ansettelsesforhold og etterstreber å gi sine medarbeidere muligheter til å utvikle seg i jobben. Motiverte og kompetente medarbeidere oppmuntres til å gå videre i sin

utvikling, blant annet gjennom interne lederutviklingsprogrammer på flere ledernivåer. Moelven vil også fremover satse på økt lederkompetanse. Gode ledere er en av de viktigste faktorene for at ansatte skal trives på jobb, og for at bedriften også skal gå godt økonomisk.

Moelven ønsker unge ingeniørtalenter

De to unge, nyutdannede byggingeniørene Karoline Røste Omdahl og Dennis Afonso Pettersen er en del av konstruksjonsteamet hos Moelven Limtre AS, og er stolte av å jobbe i bedriften mange betrakter som verdensledende innen store bærende konstruksjoner i tre.

- En føler seg privilegert når en kommer rett fra skolebenken og får slike muligheter. Det ryktes jo i høgskolemiljøet at det er kompetanse i toppklasse hos Moelven Limtre. Å være fersk og få jobbe med folk som kan så mye er ikke bare flott, men også betryggende og lærerikt, sier Karoline.

2017 deltok Moelven i to regionale traineeordninger; Trainee Innlandet i Norge og Higher ambition programme i Sverige. Hensikten med begge programmene er å attrahere og beholde kompetent arbeidskraft med mastergradsutdanning i region Innlandet og Värmland. I 2018 starter Moelven sitt eget traineeprogram for å effektivt tiltrekke seg, utvikle og beholde nyutdannede kandidater med utdanning på bachelornivå eller teknisk fagskole-/yrkeshøgskoleutdanning.

God fagarbeiderkompetanse er avgjørende for Moelven. For systematisk å rekruttere ny arbeidskraft blir det satset enda mer på lærlinger. Parallelt satses det på kompetanseheving i eksisterende arbeidsstyrke gjennom flere tiltak som er under planlegging. Det er også fokus på en god prosess for å ta imot nyansatte, slik at disse får en god introduksjon både til oppgavene og Moelven som arbeidsgiver.

Medarbeiderundersøkelse gjennomføres jevnlig i alle Moelvens virksomheter. Gjennom en slik undersøkelse tar vi 'tempen' på hvordan medarbeiderne opplever sin arbeidssituasjon. Undersøkelsen er et hjelpemiddel for å bygge et godt og helsefremmende arbeidsmiljø, og for å skape en god tilbakemeldings- og forbedringskultur. Kort oppsummert sier undersøkelsen noe om medarbeidertilfredsheten.

Evaluering av resultater

I 2017 hadde Moelven 27 lærlingekontrakter i Norge. Lærlingordningen er en god ordning som gir verdi både for lærlingene og Moelven. Lærlingene har mulighet til å utdanne seg til et yrke ved å jobbe i bedriften, mens Moelven har tilgang på kompetent arbeidskraft som utvikles suksessivt gjennom perioden. Det ble ikke ansatt noen lærlinger i andre land utover Norge i 2017, da denne ordningen ikke er etablert på samme måte i Sverige.

I 2017 rekrutterte Moelven totalt 4 traineekandidater; 3 i Norge og 1 i Sverige. Alle kandidater har mastergrad og er deltakere i regionale traineeprogram.

I løpet av 2017 deltok 39 medarbeidere på utviklingsprogram for arbeidsledere. Arbeidslederne

har en meget viktig rolle førstelinjeledere, og fortsatt styrking av denne rollen er viktig.

Moelven har et eget lederutviklingsprogram for selskapsledere, medlemmer i selskapenes ledergrupper og sentrale medarbeidere i konsernet. I 2017 deltok 18 medarbeidere på dette programmet.

Ambisjoner:

- ▶ Engasjerte og kompetente medarbeidere

Resultater:

- ▶ Traineeordning etablert i Norge
- ▶ 27 lærlinger

Tiltak:

- ▶ Oppstart av traineeordning i Sverige

Helsevennlig kjemikaliebruk

Vesentlighet:
VIKTIGTIGERE

● ● ○

Hvor og hvorfor er det vesentlig?
Moelven bruker kjemikalier og produkter i sin produksjon for å øke levetiden til produktene og materialene, og skape gode rom. Enkelte av disse produktene kan ha potensiell påvirkning på helse og miljø, men ved riktig bruk skal de ikke utgjøre noe fare i bruksfase.

Dette er et vesentlig tema for Moelven, da disse produktene kan innebære en risiko i produksjon ved ukorrekt håndtering. Det er også et tema mange kunder og forbrukere er opptatt av, og det er derfor viktig for Moelven å være transparent i bruken av disse kjemikaliene for å skape trygghet og tillit hos kunden.

Policy og tilnærming

I Moelvens miljøpolicy og etiske retningslinjer er følgende beskrevet:

- ▶ Moelven skal minimere påvirkningen på jord og vann ved i størst mulig grad å anvende miljøvennlige kjemikalier, oljer og lim.
- ▶ Moelven skal kun håndtere kjemikalier, oljer og lim på anviste plasser med godkjent innbygging eller lignende installasjoner for å minske konsekvenser av eventuell lekkasje.

Moelven er også underlagt flere regulatoriske krav tilknyttet kjemikalie bruk. Det er spesielt tre forskjellige EU-direktiv som er gjeldende for

Moelven sine produkter, «Construction Products Regulations» (CPR), «Registration, Evaluation, Authorisation and Restriction of Chemicals» (REACH) og «Biocidal Products Regulations» (BPR). Disse regulatoriske kravene er innarbeidet i Moelven sine prosedyrer, og alle produktene som Moelven produserer skal følge kravene som fremkommer av disse direktivene.

Evaluering av resultater

I 2017 gjennomførte Moelven den første konsernovergripende kartleggingen av utvalgte kjemikalier og behandlingsprodukter som brukes i treindustrien. Disse kjemikaliene og behandlingsproduktene ble utvalgt på bakgrunn av forbruk, potensielle helsepåvirkning, og interessant dialog.

Etterimpregnering med kreosot

Moelven Limtre har i mer enn 20 år utviklet produsert og montert store bærekonstruksjoner i limtre. Limtre til bruer produseres i hovedsak med impregnert furu. I enkelte tilfeller impregneres bruene i tillegg med kreosot etter at all bearbeiding er ferdig. Dette skjer etter ønske fra kunden og gjennomføres av underentreprenører. Kreosot er et destillasjonsprodukt av steinkulltjære, og kreosotimpregnert limtre vil derfor lukte tjære. Behandlingen gir meget god holdbarhet og tilfredsstillende Statens Vegvesen sitt krav om at bruer skal ha 100 års levetid med et minimum av vedlikehold.

Kreosot kan være helseskadelig. Risikoen er først og fremst til stede under selve påføringen av stoffet, siden faren øker ved eksponering gjennom hudkontakt i kombinasjon med sollys. Moelven anbefaler derfor at alle som arbeider med og i nærheten av kreosot bruker solkrem for å redusere helse- og miljørisikoen. Det er også knyttet andre helse- og miljørisikoer til kreosot, men i den mengde og med det bruksområdet stoffet har i forbindelse med limtrebruer er disse risikoene minimale.

Navn	Beskrivelse	Forbruk
Impregneringsvæske	<p>Bruksområde: Gir motstandsdyktighet mot fukt, råte og angrep av sopp og øker levetiden til produktet.</p> <p>Potensielle helsekonsekvenser: Moelven sin impregneringsveske inneholder ikke tungmetaller og består av organisk nedbrytbare antifungicider – soppdreperer. Det er ikke påvist negative helsekonsekvenser ved riktig bruk av kjemikalie eller produktet.</p>	1 040 860 (liter)
Maling, grunning og beis	<p>Bruksområde: Maling, grunning og beis er både estetisk pent og gir motstandsdyktighet mot fukt råte og angrep av sopp og øker levetiden til produktet</p> <p>Potensielle helsekonsekvenser: Moelven kan male, grunne og beise produkter mer effektivt og i et tryggere miljø sammenlignet med maling etter installasjon. Det er derfor vurdert at industriell påføring av maling, grunning og beis har reduserer helsepåvirkning, sammenlignet med behandling på stedet.</p>	2 357 627 (liter)
Brannimpregnering	<p>Bruksområde: Moelven unike Fireguard-impregnering gir motstandsdyktighet og passiv beskyttelse mot brann. Brukes på både innvendige og utvendige produkter.</p> <p>Potensielle helsekonsekvenser: Produktet er dokumentert som et miljøvennlig impregneringsmiddel og fyller kravene til EUs Byggeveredirektiv og avfalls håndteres som vanlig trevirke. Fireguardvæsken inneholder ikke bromforbindelser eller borsyre, som er på prioritetslisten under Reach. Det utåndes ikke helsefarlige kjemikalier under bruk eller ved brann.</p>	147 580 (liter)
Lim	<p>Bruksområde: Lim brukes som bindingsmiddel i mange produkter, for eksempel limtre. Moelven bruker hovedsakelig MUF (melamin-urea-formaldehyd) og noe PRF (fenol-resorcinol-formaldehyd) i limtre. Alt limtre merkes etter hvilket type lim som er brukt.</p> <p>Potensielle helsekonsekvenser: Moelven bruker i stor grad lim produsert av olje som ikke stammer fra fossile kilder, og har dermed lav miljøpåvirkning. Ved riktig bruk av limtre er det ingen helsekonsekvenser for brukeren.</p>	6 801 258 (liter)
Osmo	<p>Bruksområde: Osmo er et trebehandlingsprodukt basert på naturlige olje og vokser. Oljen trenger inn i treet og beskytter fra innsiden. Voksen lager en elastisk, mikroporøs overflate som beskytter treet mot utvendig påvirkninger, og på den måten bevarer treet sitt naturlig utseende og blir beskyttet.</p> <p>Potensielle helsekonsekvenser: Det er ingen kjente potensielle helsekonsekvenser i bruk av Osmo. Det består av solsikke, soya, linse og tistelolje, og er godkjent for bruk i kontakt med næringsmidler.</p>	81 319 (liter)

Ambisjoner:

- ▶ Moelven skal bruke så langt det lar seg gjøre, bruke helse- og miljøvennlige kjemikalier.

Resultater:

- ▶ Hovedgruppene av kjemikalier er kartlagt.

Tiltak:

- ▶ Videreføre kartlegging av kjemikalie bruk og utrede alternativer

Vi skaper Gode Rom

Vesentlighet:
VIKTIGERE

Hvor og hvorfor er det vesentlig?

Gode rom gjennomsyrrer all virksomhet i Moelven, fra omsorg for de ansattes arbeidsmiljø og møtet med kunder og leverandører, til det ferdige produktet: Et bygg for å bo i eller for kommersiell virksomhet.

Gir folk gode rom

- *Moelvens misjon*

Policy og tilnærming

Moelven skal levere løsninger til som kjennetegnes av kvalitet, effektivitet og tidsriktig design. Vi skal videre levere produkter og tjenester som dekker formålet og behovet til kunde og sluttbruker. Det kan være rom for trivsel, lek, jobb, eller ettertanke. Det kan være offentlige rom eller private rom, ute eller inne. Gode rom skal også være gjeldende for handlinger og valg som gjøres ovenfor leverandører og underleverandører. Moelven legger til rette for et godt samarbeid med leverandørene ved å opptre ryddig og profesjonelt. Det stilles samtidig krav om at samarbeidspartnerne også driver sin virksomhet på en bærekraftig og etisk forsvarlig måte.

Menneskene som arbeider i Moelven har omattes også av dette. Moelven skaper gode rom for ansatte ved å sørge for ha ordnede arbeidsforhold, tidsriktige og gode lokaler, klare etiske retningslinjer og prosedyrer for helse, miljø og sikkerhet.

Ved å skape gode rom for de ansatte, etableres det et godt fundament for å skape verdier for kunder og sluttbrukere. Moelven leverer gode rom til kundene ved å ha et bevisst forhold til hva kunden søker, fokus på hvordan materialer utvinnes og produktet utvikles, og en tilnærming til at kunden skal oppleve en god kjøpsprosess med Moelven. Dette oppnår Moelven gjennom en tydelig etablert selskapsstrategi og merkevarestrategi.

Evaluering av resultater

Hvorvidt Moelven klarer å gi gode rom til sine ansatte, kunder og leverandører, gjenspeiles gjennom de finansielle langsiktige resultatene, kundeundersøkelser og medarbeiderundersøkelser.

De finansielle resultatene og beskrivelse av framtidsutsiktene fremkommer av årsregnskapet og styrets årsberetning, mens engasjement og kompetanse er beskrevet i kapitlet *Engasjerte og kompetente medarbeidere*.

De forskjellige enhetene i Moelven gjennomfører kundeundersøkelser, men dette er ikke koordinert sentralt gjennom konsernet og ulike metoder brukes. Moelven vil derfor i løpet av 2018 kartlegge kundeundersøkelsesresultater med målsetning om å rapportere samlet på dette i 2018.

Ambisjoner:

- ▶ Moelven skal bidra til at det skapes gode rom

Resultater:

- ▶ Gode Rom er etablert som en del av selskapets markedskommunikasjon

Tiltak:

- ▶ Kartlegge kundetilfredshet på tvers av selskapet
- ▶ Gjennom bærekraftsarbeidet dokumentere at konsernet etterlever misjonen.

Tar vare på lokale verdier

Økonomisk verdiskaping i lokalsamfunnet

Vesentlighet: VIKTIGST

Hvor og hvorfor er det vesentlig?

Moelven opererer i mange små lokalsamfunn i Norge og Sverige der vi ofte er en viktig arbeidsgiver og bidragsyter i den lokale økonomien. Hvordan vi velger å operere vil ha direkte ringvirkninger på lokalsamfunnene, og vi er også avhengig av å ha gode relasjoner med våre lokalsamfunn for å tiltrekke oss de riktige menneskene, og fungere med våre omgivelser. Det er viktig at vi har et bevisst forhold til rekruttering, økonomiske bidrag og lokale innkjøp og kontrakter.

Dette aspektet er spesielt viktig der vi er en stor bidragsyter i lokalsamfunnet.

Policy og tilnærming

Moelven består av 37 produksjonsselskaper fordelt på 46 produksjonssteder i Norge og Sverige. Felles for de fleste av produksjonsselskapene, er at de befinner seg geografisk i rurale områder i tett tilknytning til skogen og historiske anløp for tømmer. Dette gjør at bedriftene ofte blir store i lokal målestokk, og at de blir en vesentlig bidragsyter til det lokale næringslivet. Både direkte og indirekte.

Flere av Moelvens selskaper er viktige hjørnesteinsbedrifter i sine områder. Moelvens virksomheter skaper ringvirkninger for underleverandører og resten av økonomien i form av omsetning og verdiskaping. Moelven betaler selskapskatt og arbeidsgiveravgift, og de ansatte betaler inntektsskatt. Til sammen blir dette bedriftenes og konsernets samfunnsbidrag.

Evaluerer av resultater

Benytter man NHOs beregningsnøkkel for samfunnsbidrag finner man bedriftenes direkte

bidrag av skatter og avgifter. Beregningen viser at Moelvens norske virksomheter i 2017 bidro med 1 931 538 000 norske kroner i samlet verdiskaping*.

Skatte og avgiftsregnskapet for de norske selskapene beløp seg til 376 658 000, etter fratrukk av offentlig tilskudd. Dette tilsvarer for eksempel kostnaden for 3 570 elever i norsk grunnskole, 9 416 døgnopphold eller 3 964 meter med 2-felts vei. Skatte og avgiftsregnskapet for de svenske selskapene beløp seg til 476 548 000, og den indirekte lokaløkonomiske verdiskapingen i den svenske økonomien vil komme i tillegg til den norske verdiskapingen.

Det er også mange andre ringvirkninger rundt en bedrift, ikke minst i lokalsamfunnet, som denne beregningen ikke viser. Vi legger blant annet vekt på lokale innkjøp der vi kan, og å skape lokale arbeidsmuligheter.

Land	Norge	Sverige	Øvrige*	Total
Omsetning	8 370 190	9 019 049	151307	17 540 545
Selskapskatt	24 637	42 998	60	67 695
Sum innbetalt AGA	124 790	236 505	9542	370 836
Innbetalt skatt på lønn	230 152	199 597	873	430 622
Offentlige tilskudd	2 921	2 551	0	5 473
Antall ansatte	1 662	1 856	28	3 546

Beregningene i figuren til høyre er gjort ved hjelp av NHOs samfunnsbidragskalkulator. Utrekningen er gjort ved å samle Moelvens samlede omsetning, vareinnsatsen, skatt på alminnelig inntekt, innbetalt arbeidsgiveravgift, samlet innbetalt forskuddstrekk av ansattes lønn, og fratrukket offentlige tilskudd. Tallene er samlet fra Moelvens norske og svenske selskaper, og er i de svenske selskapene omregnet til NOK (per 31.12.17.) Siden de to land har ulike skatte og avgiftssystemer, og tilgang til ulike markeder, så er det naturlig nok en viss usikkerhet knyttet til tallene.

Beregningen viser kun de direkte skatter og avgifter som konsernet tilfører.

Modellen tar ikke med sekundær og tertiæreffekten (ringvirkningene) som Moelven bidrar med.

For Moelven er multiplikator-effekten vesentlig da konsernets enkeltselskaper, spesielt innen divisjonene Timber og Wood, hovedsakelig tilhører mindre samfunn i rurale områder.

Flere av Moelvens selskaper er viktige «hjørnesteinsbedrifter» som bidrar vesentlig til arbeidsplasser og næring i denne type områder. Her forsterkes betydningen av ringvirkningseffektene da det er vanskelig å omfordele verdiskapningen lokalt.

Ambisjoner:

- ▶ Skape flere lokale arbeidsplasser

Resultater:

- ▶ Estimert skatte- og avgiftsbidrag på NOK 861 322 472 i 2017.

Tiltak:

- ▶ Videreutvikle kartleggingen av økonomisk verdiskapning i lokalsamfunnet

Lokalmiljø

Vesentlighet: VIKTIGST

Hvor og hvorfor er det vesentlig?

Moelven har over 20 forbrenningsanlegg, som produserer energi til produksjon og videresalg av biomasse. Dette defineres som fornybar energi, men har likevel en påvirkning på lokalmiljøet ved utslipp av blant annet svevestøv, NOx og CO.

Moelven påvirker også lokalmiljøet gjennom for eksempel transport og vannforbruk. Vann brukes til overrisling av tømmer for at tømmeret ikke skal tørke ut og bli skadet under lagring.

Policy og tilnærming

Moelven påvirker lokalmiljøet gjennom flere aktiviteter, som energiproduksjon i forbrenningsanlegg, transport, avfallshåndtering, vannforbruk.

I Moelvens miljøpolicy er følgende beskrevet:

- ▶ Moelvens ansvar omfatter historisk påvirkning fra virksomhet på grunn, vann, luft og/ eller omgivelser fra vanning (avrenning), fyring, transporter til og fra anleggene, deponering av bark, håndtering av oljer, lim, håndtering av kjemikalier til impregnering (lagring, bruk, avfall) samt virksomhet som forårsaker støy og støv.
- ▶ Moelven skal redusere emisjoner av stoff som NOx, SOx og CO til luft fra fyrhus på anlegget i samsvar med resultat fra registrering og tiltaksplan for aktuell installasjon.
- ▶ Moelven skal foreta tiltak for å tilpasse støyinnivå og støvdannelse ved anlegg i henhold til målsetning på respektive anlegg.

snitt på ca. 5 MW installert kapasitet.

Disse anleggene er omfattet av nasjonale utslippstillatelser, og avgasser blir jevnlig kontrollert iht. lokale registrering og tiltaksplaner.

Tabellen under viser et snitt av målt konsentrasjon på vesentlige utslipp fra forbrenningsanleggene som kan påvirke lokalmiljøet.

Utslipp	Snitt konsentrasjon (PPM)
NOx	136
PM / Støv	99
CO	1 327

Moelven har ikke hatt noen brudd på forurensningsloven eller tilsvarende lovgivning i 2017, som har ført til bøter.

Evaluering av resultater

Moelven har 24 egne bioenergianlegg som produserer energi bruk i egen produksjon og selger overskuddsenergi til eksterne kunder.

Forbrenningsanleggene varierer i størrelse mellom 1 MW og 15 MW, med et

Ambisjoner:

- ▶ Redusere emisjoner av NOx, SOx, og CO

Resultater:

- ▶ Ingen brudd på forurensningsloven eller tilsvarende lovgivning i 2017, som har ført til bøter

Tiltak:

- ▶ Utvide kartleggingen av lokal miljøpåvirkning.

En pålitelig partner

Vi er en pålitelig partner

Vesentlighet: VIKTIGST

Hvor og hvorfor er det vesentlig?

Moelven skal som beskrevet i våre verdier, være et selskap man kan stole på. At Moelven er en pålitelig partner er derfor etablert som en grunnforutsetning for bærekraftstrategien og skal ligge til grunn for alle aktiviteter.

Moelven er bevisst sitt forhold til antikorrupsjon. Det være seg både i forretning med leverandører og kunder på konsernivå, og i den enkelte virksomheten.

Moelven anser antikorrupsjonsarbeidet å være en vesentlig del av arbeidet for å oppnå en langsiktig bærekraftig utvikling. Antikorrupsjonsarbeidet minimerer risikoen for å komme i en situasjon som påvirker omdømme eller økonomi negativt.

Pålitelig

Moelven er til å stole på. Vi leverer til avtalt tid med riktig kvalitet. Det er sterk fokus på åpenhet og ærlighet – det å innrømme svakheter og feil er grunnlaget for fremgang og troverdighet

- Pålitelighet er en av Moelvens grunnverdier

Policy og tilnærming

Antikorrupsjon og etikk er en sentral del av Moelvens konsernstrategi. Et godt og pålitelig omdømme er avgjørende for vår forretningsvirksomhet og skal sikre troverdighet overfor våre kunder, leverandører og andre interessenter, og bidrar til at vi oppfattes som en attraktiv arbeidsgiver.

Moelven tar avstand fra all form for korrupsjon og urettmessige tiltak som hindrer fri konkurranse og markedsbalanse. I konsernets forretningsvirksomhet skal det alltid holdes en sunn, etisk og moralsk profil overfor medarbeidere, kunder, leverandører og andre forretningsforbindelser, noe som innebærer at de ansatte hverken skal ta imot eller gi bestikkelser eller andre fordeler for forretningsmessig eller personlig vinning.

I arbeidet med å forankre en helhetlig holdning til antikorrupsjon i Moelven, er det på et overordnet

nivå utarbeidet etiske retningslinjer som skal ligge til grunn i deres virke og en beskrivelse av prosedyrer som skal følges dersom uønskede hendelser oppstår. De etiske retningslinjene og Moelvens holdning til konkurranselovgivning kommunisert til selskapsledere, salgs- og markedsapparat samt økonomisjefer i fysiske møter, og i tillegg gjort kjent blant de øvrige ansatte.

Innen Moelvenkonsernets virksomhet skal det ikke forekomme forskjellsbehandling på grunn av kjønn, etnisk tilhørighet, språk, legning, religion eller livssyn. Stillingsinnhold, ansvarsområde, kompetanse og arbeidsinnsats danner grunnlaget for lønnsfastsettelse, avansement og rekruttering. Det er kort og godt kompetansen som teller. Moelven skal videre legge forholdene til rette for personer med nedsatt funksjonsevne.

Moelven aksepterer heller ikke forhold hos leverandører eller kunders virksomhet som innebærer brudd på FNs

menneskerettighetserklæring eller andre uetiske forhold som barnearbeid.

Fra 2016 ble de etiske retningslinjene inkludert som en del av ansettelsesavtalen ved nyansettelser. På denne måte sikres det at nyansatte gjør seg kjent med de etiske retningslinjene fra første dag. Som et tillegg i arbeidet med å etablere en felles etisk plattform hos de ansatte, har også enkelte bedrifter i konsernet etablert egne retningslinjer, med lokale tilpasninger. Moelven Modus har eksempelvis utviklet et eget e-opplæringsprogram, med tilhørende tester.

Moelven har også etablert retningslinjer og rutiner for varsling. Moelven ønsker å tydeliggjøre for alle ansatte at konsernet vil ha en bedriftskultur som er basert på åpenhet. Det skal være aksept for å ta opp bekymringer og kritikkverdige forhold, og de skal diskuteres og løses. Retningslinjene gir også rett på anonymitet og det er beskrevet

Evaluering av resultater

I 2017 er det ingen rapporterte tilfeller av korrupsjon eller prissamarbeid i Moelven konsernet. Dette er naturligvis tilfredsstillende resultater, men det er nødvendig å ha kontinuerlig fokus på temaet, og fortsette det eksisterende arbeidet.

Det er i 2017 blitt registrert ett tilfelle av seksuell trakassering i konsernet. Saken ble fulgt opp lokalt i henhold til eksisterende retningslinjer, og er ferdig behandlet og avklart. I lys av hendelser i samfunnet for øvrig, har styret, før ovennevnte sak ble kjent, besluttet at det skal gjennomføres en oppdatering av retningslinjene med spesiell vekt på varslingsrutiner og seksuell trakassering. Utover dette har det ikke blitt registrert behov for å iverksette spesielle tiltak for å sikre at de etiske retningslinjene overholdes.

Ambisjoner:

- ▶ Ingen tilfeller av korrupsjon eller prissamarbeid

Resultater:

- ▶ Ingen rapporterte tilfeller av korrupsjon eller prissamarbeid i 2017

Tiltak:

- ▶ Videreføre eksisterende arbeid innen anti-korrupsjon og etikk

Moelven GRI Indeks - 2017

"Global Reporting Initiative (GRI) er en nettverksbasert organisasjon, og står bak utvikle av verdens mest brukte rammeverk for bærekraftsrapportering. GRI rammeverket inneholder prinsipper, tema og indikatorer som kan brukes av organisasjoner til å måle og rapportere økonomisk, miljø og sosiale prestasjoner.

Moelven rapporterer iht. rammeverket GRI Standards: Core option.

Tabellen under presenterer Moelven sin rapportering i forhold til retningslinjene i GRI Standards

For mer detaljer om GRI, se www.globalreporting.org "

GRI 102 - Management Approach

GRI §	Beskrivelse	Kilde (sidetall i årsrapport eller webside)
Organisasjonsprofil		
102-1	Navn på selskapet	Note 1 (s.88)
102-2	Aktiviteter, merkevarer, produkter og tjenester	Styrets årsberetning (s. 9-10)
102-3	Lokalisering av selskapets hovedkontor	Note 1 (s.88)
102-4	Lokasjoner hvor selskapet opererer	Styrets årsberetning (s. 9-10), Note 6.2 (s.106)
102-5	Eierskaps- og selskapsform	Styrets årsberetning (s. 9-10)
102-6	Markeder som dekkes	Styrets årsberetning (s. 9-10), Note 6.2 (s.106)
102-7	Bedriftens størrelse	Hovedtall (s.6)
102-8	Informasjon om ansatte og andre arbeidere	Styrets årsberetning (s. 9-10), Mennesket i fokus (s.60-65)
102-9	Virksomhetens leverandørkjede	Tar vare på naturressursene (s.51-59)
102-10	Vesentlige endringer i størrelse, struktur, eierskap og leverandørkjede	Styrets årsberetning (s. 9-10)
102-11	Føre-var-prinsippet	"Moelven bruker et føre-var prinsipp", se også Redegjørelse om samfunnsansvar (s. 25-79)
102-12	Eksterne initiativ	Innovasjon (s. 16), Moelven og FNs bærekraftsmål (s.29), Vi er en pålitelig partner (s.73-75)
102-13	Medlemskap i bransjeforeninger og / eller nasjonale- / internasjonale interesseorganisasjoner	Innovasjon (s. 16), Redegjørelse om samfunnsansvar (s.25-79)
Strategi		
102-14	Brev fra ledelsen	Positiv utvikling for Moelven (s.4.-5)
Etikk og integritet		
102-16	Verdier, prinsipper, standarder og normer for oppførsel	Bærekraft den røde tråden fra visjon til strategi (s.26), Vi er en pålitelig partner (s.73-75)
Selskapsledelse		
102-18	Styresett	Eierstyring og selskapsledelse (s.20-24)
Interessent dialog		
102-40	Liste over interessent grupper	Vi lytter til våre interessenter (s.33)
102-41	Kollektive avtaler	Note 3.25 (s.97)
102-42	Definisjon og selektering av interessentgrupper	Vi lytter til våre interessenter (s.33)
102-43	Tilnærming til interessentdialog	Vi lytter til våre interessenter (s.33)
102-44	Hovedtema og bekymringer	Vi lytter til våre interessenter (s.33)
Rapporteringspraksis		
102-45	Enheter inkludert i de konsoliderte økonomiske regnskapene	Note 22 (s.116)
102-46	Definere rapportinnhold og rammer for tema	Våre satsingsområder for bærekraft (s. 30)
102-47	Liste over vesentlige tema	Oppsummer: satsningsområder, fokus, resultater og mål (s.32)
102-48	Korreksjon av tidligere rapportert informasjon	N/A
102-49	Endringer i rapportering	"2017 er første rapporteringsår for GRI Standards"

102-50	Rapporteringsperiode	01.01.17-31.12.17
102-51	Dato for siste tilgjengelig rapport	2016
102-52	Rapporteringscyklus	Årlig
102-53	Kontaktpunkt for spørsmål om rapporten	Rune F. Andersen - rune-f.andersen@moelven.com
102-54	Hevd av rapportering iht. GRI Standards	Moelven GRI Index - 2017
102-55	GRI Index	Moelven GRI Index - 2017

Vesentlige tema

Moelven tema	Beskrivelse	Kilde (sidetall i årsrapporten)	Unnlattelse	Grunn til unnlattelse	Beskrivelse av unnlattelse
Klimasmarte produkter og tjenester - Energibruk i produksjon					
<i>GRI 103 – Tilnærming</i>					
103-1	Beskrivelse av temaet og begrensninger	s. 38-39	NA		
103-2	Beskrivelse av tilnærming og resultater	s. 38-39	NA		
103-3	Evaluerings av tilnærming og resultater	s. 38-39	NA		
<i>GRI 302 – Energy</i>					
302-1	Energiforbruk i organisasjonen	s. 38, 50	NA		
302-4	Reduksjon i energiforbruk	NA	Ikke rapportert	Informasjon ikke tilgjengelig	Sammenlignbart tall for 2016 er ikke tilgjengelig
<i>GRI 305 – Utslipp</i>					
305-1	Direkte klimagassutslipp (scope 1)	s. 36	NA		
305-2	Indirekte klimagassutslipp - energi (scope 2)	s. 36	NA		
305-3	Andre indirekte klimagassutslipp (scope 3)	s. 36	NA		
305-4	Reduksjon i klimagassutslipp	NA	Ikke rapportert	Informasjon ikke tilgjengelig	Sammenlignbart tall for 2016 er ikke tilgjengelig
Klimasmarte produkter og tjenester - Transport av varer					
<i>GRI 103 – Tilnærming</i>					
103-1	Beskrivelse av temaet og begrensninger	s. 40-43	NA		
103-2	Beskrivelse av tilnærming og resultater	s. 40-43	NA		
103-3	Evaluerings av tilnærming og resultater	s. 40-43	NA		
<i>Moelven indikator</i>					
M1	Transportregnskap	s. 41	NA		
<i>GRI 305 – Utslipp</i>					
305-1	Direkte klimagassutslipp (scope 1)	s. 36	NA		
305-2	Indirekte klimagassutslipp - energi (scope 2)	s. 36	NA		
305-3	Andre indirekte klimagassutslipp (scope 3)	s. 36	NA		
305-4	Reduksjon i klimagassutslipp	NA	Ikke rapportert	Informasjon ikke tilgjengelig	Sammenlignbart tall for 2016 er ikke tilgjengelig
Klimasmarte produkter og tjenester - Klimafordeler i skogen					
<i>GRI 103 – Tilnærming</i>					
103-1	Beskrivelse av temaet og begrensninger	s. 44-46	NA		
103-2	Beskrivelse av tilnærming og resultater	s. 44-46	NA		
103-3	Evaluerings av tilnærming og resultater	s. 44-46	NA		
<i>Moelven indikator</i>					
M2	CO2 i innkjøpt tømmer	s. 45	NA		
Klimasmarte produkter og tjenester - Klimasmart design og markedsføring					
<i>GRI 103 – Tilnærming</i>					
103-1	Beskrivelse av temaet og begrensninger	s. 44-46	NA		
103-2	Beskrivelse av tilnærming og resultater	s. 44-46	NA		
103-3	Evaluerings av tilnærming og resultater	s. 44-46	NA		
<i>Moelven indikator</i>					
M3	Tekstindikator - beskrivelse av sertifiseringsordninger	s. 48	NA		
M4	Sertifisering av ferdigprodukter	s. 47	Tall for Norge er ikke rapportert	Informasjon ikke tilgjengelig	Rapporterings-rutiner vil bli utviklet i 2018
Klimasmarte produkter og tjenester - Produksjon av bioenergi					
<i>GRI 103 – Tilnærming</i>					
103-1	Beskrivelse av temaet og begrensninger	s. 49-50	NA		

103-2	Beskrivelse av tilnærming og resultater	s. 49-50	NA		
103-3	Evaluerings av tilnærming og resultater	s. 49-50	NA		
<i>GRI 302 - Energy</i>					
302-1	Energiforbruk i organisasjonen	s. 38, 50	NA		
Tar vare på naturressursene - Bærekraftige materialer					
<i>GRI 103 - Tilnærming</i>					
103-1	Beskrivelse av temaet og begrensninger	s. 53-55	NA		
103-2	Beskrivelse av tilnærming og resultater	s. 53-55	NA		
103-3	Evaluerings av tilnærming og resultater	s. 53-55	NA		
<i>Moelven indikator</i>					
M5	PEFC og FSC sertifisering	s. 53-55	Fordeling av sertifiseringstype er ikke presentert	Informasjon ikke tilgjengelig	Rapporterings-rutiner vil bli utviklet i 2018
Tar vare på naturressursene – Ressursoptimalisering					
<i>GRI 103 – Tilnærming</i>					
103-1	Beskrivelse av temaet og begrensninger	s. 56	NA		
103-2	Beskrivelse av tilnærming og resultater	s. 56	NA		
103-3	Evaluerings av tilnærming og resultater	s. 56	NA		
<i>GRI 301 – Materialer</i>					
301-1	Materialforbruk	s. 52, 56	NA		
<i>Moelven indikator</i>					
M6	Skurgrad	s.56	NA		
Tar vare på naturressursene - Ressurseffektiv design og emballasje					
<i>GRI 103 – Tilnærming</i>					
103-1	Beskrivelse av temaet og begrensninger	s. 57	NA		
103-2	Beskrivelse av tilnærming og resultater	s. 57	NA		
103-3	Evaluerings av tilnærming og resultater	s. 57	NA		
<i>Moelven indikatorer</i>					
M7	Modusprosjekter med gjenbruk	NA	Ikke rapportert	Informasjon ikke tilgjengelig	Rapporterings-rutiner vil bli utviklet i 2018
Tar vare på naturressursene – Avfallshåndtering					
<i>GRI 103 – Tilnærming</i>					
103-1	Beskrivelse av temaet og begrensninger	s. 58-59	NA		
103-2	Beskrivelse av tilnærming og resultater	s. 58-59	NA		
103-3	Evaluerings av tilnærming og resultater	s. 58-59	NA		
<i>GRI 306 – Avfall</i>					
306-2	Avfallsstatistikk	s. 59	Avfallshåndtering s-metode er ikke rapportert.	Informasjon ikke tilgjengelig.	Avfallshånderins-metode varierer fra leverandør til leverandør. En rapporterings-rutine vil bli utviklet i 2018
Mennesket i fokus – HMS					
<i>GRI 103 – Tilnærming</i>					
103-1	Beskrivelse av temaet og begrensninger	s. 62-63	NA		
103-2	Beskrivelse av tilnærming og resultater	s. 62-63	NA		
103-3	Evaluerings av tilnærming og resultater	s. 62-63	NA		
<i>GRI 403 – HMS</i>					
403-2	HMS-statistikk	s. 62-63	Yrkessykdommer, og statistikk fordelt på kjønn er ikke rapportert.	Informasjon ikke tilgjengelig	Rapporterings-rutiner vil bli utviklet i 2018
Mennesket i fokus - Engasjerte og kompetente medarbeidere					
<i>GRI 103 – Tilnærming</i>					
103-1	Beskrivelse av temaet og begrensninger	s. 64-65	NA		
103-2	Beskrivelse av tilnærming og resultater	s. 64-65	NA		
103-3	Evaluerings av tilnærming og resultater	s. 64-65	NA		
<i>Moelven indikator</i>					
M8	Webrecruiter-statistikk	s. 65	NA		

Mennesket i fokus - Helsevennlig kjemikaliebruk						
<i>GRI 103 – Tilnærming</i>						
103-1	Beskrivelse av temaet og begrensninger	s. 66-67	NA			
103-2	Beskrivelse av tilnærming og resultater	s. 66-67	NA			
103-3	Evaluering av tilnærming og resultater	s. 66-67	NA			
<i>Moelven indikator</i>						
M9	Forbruk av kjemikalier	s. 67	NA			
Mennesket i fokus - Vi skaper Gode Rom						
<i>GRI 103 – Tilnærming</i>						
103-1	Beskrivelse av temaet og begrensninger	s. 68	NA			
103-2	Beskrivelse av tilnærming og resultater	s. 68	NA			
103-3	Evaluering av tilnærming og resultater	s. 68	NA			
<i>Moelven indikator</i>						
M10	Kundetilfredshet	NA	Ikke rapportert	Informasjon ikke tilgjengelig	Informasjonen er ikke konsolider-bar. Moelven har en ambisjon om å etablere en indikator for kundetilfredshet på tvers av konsernet i løpet av 2018	
Tar vare på lokale verdier - Økonomisk verdiskapning i lokalsamfunnet						
<i>GRI 103 – Tilnærming</i>						
103-1	Beskrivelse av temaet og begrensninger	s. 70-71	NA			
103-2	Beskrivelse av tilnærming og resultater	s. 70-71	NA			
103-3	Evaluering av tilnærming og resultater	s. 70-71	NA			
<i>Moelven indikator</i>						
M11	Skatte- og avgiftsbidrag	s. 70	NA			
M12	Økonomisk verdiskapning i lokalsamfunnet	s. 71	NA			
Tar vare på lokale verdier – Lokalmiljø						
<i>GRI 103 – Tilnærming</i>						
103-1	Beskrivelse av temaet og begrensninger	s. 72	NA			
103-2	Beskrivelse av tilnærming og resultater	s. 72	NA			
103-3	Evaluering av tilnærming og resultater	s. 72	NA			
<i>GRI – Miljøavvik</i>						
307-1	Antall avvik fra lovgivning og reguleringer ift. miljø	s. 72	NA			
<i>Moelven indikator</i>						
M13	Gjennomsnittlig konsentrasjon i luft utslipp	s. 72	NA			
Vi er en pålitelig partner - Antikorrupsjon og etikk						
<i>GRI 103 – Tilnærming</i>						
103-1	Beskrivelse av temaet og begrensninger	s. 74-75	NA			
103-2	Beskrivelse av tilnærming og resultater	s. 74-75	NA			
103-3	Evaluering av tilnærming og resultater	s. 74-75	NA			
<i>GRI 205 – Antikorrupsjon</i>						
205-3	Bekreftede tilfeller av korrupsjon	s. 75	NA			
205-4	Bekreftede tilfeller av prissamarbeid	s. 75	NA			

Årsregnskap for Moelven-konsernet

Finansielle nøkkeltall

Beløp i NOK mill	Forklaring*		2016	2015	2014	2013
RESULTAT						
Driftsinntekter		10 768,4	10 309,7	9 690,4	8 828,2	8 009,4
EBITDA		716,1	601,6	553,9	490,0	226,9
Av-/ nedskrivninger		295,7	306,6	339,1	286,5	271,6
Driftsresultat		420,4	295,0	214,8	203,6	-44,7
Netto rente- og finansposter		-46,8	-42,5	-56,3	-88,2	-72,4
Resultat før skattekostnad		373,6	252,5	158,5	115,3	-117,1
Årsresultat		293,0	179,1	117,0	88,4	-92,6
BALANSE						
Investeringer i produksjonsmidler	A	357,0	275,2	215,8	195,1	351,2
Totalkapital		5 044,6	4 766,8	4 778,1	4 653,2	4 539,8
Egenkapital		2 092,5	1 813,4	1 756,9	1 592,3	1 518,2
Netto rentebærende gjeld		761,7	1 026,9	1 110,4	1 353,1	1 476,1
Sysselsatt kapital	B	2 884,4	2 846,9	2 870,8	2 959,9	3 020,1
INNTJENING/RENTABILITET						
Netto driftsmargin	C	3,9 %	2,9 %	2,2 %	2,3 %	-0,6 %
Brutto driftsmargin	D	6,6 %	5,8 %	5,7 %	5,6 %	2,8 %
Egenkapitalrentabilitet	E	15,0 %	10,0 %	7,0 %	5,7 %	-6,0 %
Avkastning på sysselsatt kapital, 12 mnd rullerende	F	14,2 %	9,9 %	7,2 %	5,4 %	-1,2 %
Avkastning på totalkapitalen	G	8,6 %	6,2 %	4,6 %	4,4 %	-0,6 %
Rentedekningsgrad	H	5,9	3,6	2,3	1,9	-0,1
KAPITALFORHOLD						
Egenkapitalandel	I	41,5 %	38,0 %	36,8 %	34,2 %	33,4 %
Kapitalens omløpshastighet	J	2,2	2,2	2,1	1,9	1,8
Gjeldsgrad	K	0,36	0,57	0,63	0,85	0,97
Netto rentebærende gjeld / EBITDA		1,06	1,71	2,00	2,76	6,50
LIKVIDITET						
Likviditetsgrad I	L	1,67	1,64	1,59	1,70	1,68
Likviditetsgrad II	M	0,77	0,74	0,68	0,65	0,70
Kontantstrøm fra operasjonell aktivitet	N	676,2	421,5	584,6	351,5	86,2
AKSJER						
Resultat i NOK per aksje	O	2,26	1,41	0,91	0,68	-0,70
Gjennomsnittlig antall aksjer (mill.)		129,5	129,5	129,5	129,5	129,5
Kontantstrøm fra operasjonell aktivitet (NOK per aksje)	P	5,22	3,25	4,51	2,71	0,67
Bokført egenkapital per aksje	Q	16,08	13,95	13,48	12,29	11,72
Ligningsverdi i NOK per 01.01		13,98	13,68	13,06	12,28	13,22
Utbytte i NOK per aksje	R	0,68	0,48	0,45	0,40	0,00
PERSONAL						
Antall ansatte per 31.12.		3 546	3 492	3 426	3 326	3 276
Sykefraværspersent	S	5,6 %	5,6 %	5,5 %	5,5 %	5,4 %
Hyppighetstall, skader med fravær, H1-verdi rullerende	T	12,4	12,8	15,7	15,9	16,1

* Se forklaringer nøkkeltall på neste side

Formler finansielle nøkkeltall

A:	Investeringer i driftsmidler og immaterielle eiendeler - goodwill
B:	Egenkapital + rentebærende gjeld
C:	$\frac{\text{Driftsresultat}}{\text{Driftsinntekt}}$
D:	$\frac{\text{Driftsresultat} + \text{av- og nedskrivninger}}{\text{Driftsinntekt}}$
E:	$\frac{\text{Resultat etter skatter}}{\text{Gjennomsnittlig egenkapital}}$
F:	$\frac{\text{Driftsresultat} + \text{renteinntekter}}{\text{Gjennomsnittlig sysselsatt kapital, 12 mnd}}$
G:	$\frac{\text{Driftsresultat} + \text{renteinntekter}}{\text{Gjennomsnittlig total kapital}}$
H:	$\frac{\text{Resultat før skatt} + \text{finanskostnader}}{\text{Finanskostnader}}$
I:	$\frac{\text{Egenkapital}}{\text{Totalkapital}}$
J:	$\frac{\text{Driftsinntekt}}{\text{Gjennomsnittlig totalkapital}}$
K:	$\frac{\text{Netto rentebærende gjeld}}{\text{Egenkapital}}$
L:	$\frac{\text{Omløpsmidler}}{\text{Kortsiktig gjeld}}$
M:	$\frac{\text{Likvider} + \text{finansinvesteringer} + \text{debitorer}}{\text{Kortsiktig gjeld}}$
N:	Resultat etter betalbare skatter + avskrivninger - minoritetsinteresser +/- korreksjon for andre ikke likvide resultatposter og endring i arbeidskapital.
O:	$\frac{\text{Årsresultat henført til aksjonærer i morselskapet}}{\text{Gjennomsnittlig antall aksjer}}$
P:	$\frac{\text{Kontantstrøm fra operasjonell aktivitet}}{\text{Gjennomsnittlig antall aksjer}}$
Q:	$\frac{\text{Total egenkapital}}{\text{Gjennomsnittlig antall aksjer}}$
R:	Forslag til utbytte per aksje for regnskapsåret
S:	$\frac{\text{Antall timer sykefravær}}{\text{Tilgjengelige timer - Overtid}}$
T:	Antall fraværsskader per million arbeidede timer

Konsolidert resultatregnskap og oppstilling av totalresultatet

Resultatregnskap for konsernet

Beløp i NOK mill	Note	2017	2016
Salgsinntekt	7	10 713,6	10 273,8
Annen driftsinntekt		54,8	35,9
Driftsinntekter	6	10 768,4	10 309,7
Varekostnad		6 844,3	6 539,5
Endring i beholdning råvarer, varer under tilvirkning og ferdig tilvirkede varer		-45,1	13,0
Lønnskostnad	11, 23, 28	2 153,3	2 113,2
Avskrivning på varige driftsmidler og immaterielle eiendeler	8, 10	278,1	290,1
Nedskrivning på varige driftsmidler	8, 10	17,6	16,5
Annen driftskostnad	11	1 099,8	1 042,5
Driftskostnader		10 348,0	10 014,8
Driftsresultat		420,4	295,0
Inntekt på investering i tilknyttet selskap	16	0,0	0,0
Verdøkning av finansielle instrumenter til virkelig verdi		13,5	20,9
Annen finansinntekt	12	16,2	32,4
Verdireduksjon av finansielle instrumenter til virkelig verdi		-18,2	-6,4
Annen finanskostnad	12	-58,3	-89,4
Netto finansposter		-46,8	-42,5
Resultat før skattekostnad		373,6	252,5
Skattekostnad	13	80,7	73,4
Årsresultat		293,0	179,1
Resultat henført til:			
Ikke kontrollerende eierinteresser		-0,1	-4,1
Eiere av morforetaket		293,0	183,1
Årsresultat overført til/fra annen egenkapital		293,0	179,1
Sum disponering		293,0	179,1
Resultat per aksje (i hele NOK)			
Resultat per aksje henført til Moelvns aksjonærer	21	2,26	1,41
Oppstilling av totalresultat			
Beløp i NOK mill	Note	2017	2016
Årsresultat		293,0	179,1
Andre inntekter og kostnader			
<i>Elementer som ikke omklassifiseres over resultatet på et senere tidspunkt</i>			
Aktuarielle gevinster (tap) på ytelsesbaserte pensjonsordninger	23	0,1	-1,9
Skatt på elementer som ikke omklassifiseres senere til resultatet	13	0,0	0,5
		0,1	-1,4
<i>Elementer som kan bli omklassifisert over resultatet på et senere tidspunkt</i>			
Omregningsdifferanser		41,2	-67,3
Andelen av andre inntekter og kostnader i tilknyttede selskaper	16	0,2	0,1
Andre endringer		7,1	4,4
Skatt på elementer som kan bli omklassifisert senere til resultatet	13	0,0	0,0
		48,5	-62,9
Andre inntekter og kostnader i perioden (etter skatt)		48,6	-64,2
Totalresultat for perioden		341,5	114,9
Totalresultat henført til:			
Eiere av morforetaket		341,6	119,0
Ikke kontrollerende eierinteresser		-0,1	-4,1

Konsolidert oppstilling av finansiell stilling

Beløp i NOK mill	Note	2017	2016
EIENDELER			
Utsatt skattefordel	14	42,4	40,3
Goodwill	10	13,3	13,3
Andre immaterielle eiendeler	10	21,0	19,3
Sum immaterielle eiendeler		76,6	72,8
Tomter		109,3	104,9
Bygninger og annen fast eiendom		476,8	441,7
Maskiner og anlegg		1 130,0	1 063,4
Driftsløsøre, inventar, verktøy, kontormaskiner og lignende		46,5	27,1
Sum varige driftsmidler	8	1 762,5	1 637,2
Investeringer i tilknyttet selskap	16	3,8	3,8
Investeringer i aksjer og andeler	15	0,5	1,2
Obligasjoner og andre fordringer		1,9	1,5
Netto pensjonsmidler	23	1,8	2,2
Sum finansielle anleggsmidler		7,9	8,7
Sum anleggsmidler		1 847,1	1 718,7
Varebeholdninger	17	1 524,1	1 464,1
Kundefordringer	18, 19	1 436,8	1 358,5
Andre fordringer	18	196,2	210,0
Sum fordringer		1 633,0	1 568,5
Finansielle instrumenter	26	10,2	9,0
Bankinnskudd og kontanter	20	30,2	6,6
Sum omløpsmidler		3 197,6	3 048,1
Sum eiendeler		5 044,6	4 766,8

Beløp i NOK mill	Note	2017	2016
GJELD OG EGENKAPITAL			
Aksjekapital	27	647,7	647,7
Egne aksjer		0,0	0,0
Overkurs		130,9	180,7
Opptjent egenkapital		1 304,1	978,2
Sum egenkapital henført til eierne av morforetaket		2 082,7	1 806,6
Ikke-kontrollerende eierinteresser		9,8	6,8
Total egenkapital		2 092,5	1 813,4
Pensjonsforpliktelser	23	22,3	22,7
Utsatt skatt	14	171,3	133,0
Andre avsetninger for forpliktelser	24	49,3	25,0
Sum avsetning for forpliktelser		242,9	180,6
Gjeld til kredittinstitusjoner	5	760,8	887,6
Øvrig langsiktig gjeld	5, 9	22,0	22,6
Øvrig langsiktig gjeld - rentefri		6,3	6,5
Sum langsiktig gjeld		789,0	916,7
Gjeld til kredittinstitusjoner	5	0,0	112,4
Finansielle instrumenter	26	89,5	83,7
Leverandørgjeld		721,7	574,7
Skyldige offentlige avgifter		155,3	188,1
Betalbar skatt	13	45,1	31,4
Annen kortsiktig gjeld	19, 24, 25	908,5	865,9
Sum kortsiktig gjeld		1 920,2	1 856,1
Sum gjeld		2 952,1	2 953,4
Sum egenkapital og gjeld		5 044,6	4 766,8
Garantiansvar	24	19,5	18,7
Panteheftelser	5	-	1,1
Antall aksjer (Pålydende per aksje NOK 5,-)	27	129 541 284	129 541 284

Moelv, 14. mars 2018
Moelven Industrier ASA

Olav Fjell
Styreleder

Trond Stangeby
Nestleder

Elisabeth Krokeide

Ingvald Storås

Asbjørn Bjørnstad

Martin Fauchald

Lars Håkan Karlsson

Morten Kristiansen
Konsernsjef

Konsolidert oppstilling av endringer i egenkapitalen

Beløp i NOK mill	Egenkapital henført til eierne av morforetaket				Sum	Ikke-kontrollerende eierinteresser	Sum egenkapital
	Aksjekapital	Overkursfond	Egne aksjer	Annen egenkapital			
Sum pr 1.1.2016	647,7	180,7	0,0	917,4	1 745,8	11,1	1 756,9
Totalresultat for perioden							
Årsresultat	0,0	0,0	0,0	183,1	183,1	-4,1	179,1
Andre inntekter og kostnader							
Omregningsdifferanser	0,0	0,0	0,0	-67,2	-67,2	-0,1	-67,3
Andre endringer	0,0	0,0	0,0	4,5	4,5	0,0	4,4
Aktuarielle gevinster (tap) på ytelsesbaserte pensjonsordninger	0,0	0,0	0,0	-1,9	-1,9	0,0	-1,9
Skatt på andre inntekter og kostnader	0,0	0,0	0,0	0,5	0,5	0,0	0,5
Andre inntekter og kostnader i perioden (etter skatt)	0,0	0,0	0,0	-64,2	-64,2	-0,1	-64,3
Transaksjoner med eierne, innregnet direkte mot egenkapitalen							
Kjøp av ikke-kontrollerende eierinteresser	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Effekt oppkjøp	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Utbytte til eierne	0,0	0,0	0,0	-58,3	-58,3	0,0	-58,3
Aksjebaserte betalingstransaksjoner	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Sum transaksjoner med eierne	0,0	0,0	0,0	-58,3	-58,3	0,0	-58,3
Sum pr 31.12.2016	647,7	180,7	0,0	978,2	1 806,6	6,8	1 813,4
Sum pr 1.1.2017	647,7	180,7	0,0	978,2	1 806,6	6,8	1 813,4
Totalresultat for perioden							
Årsresultat	0,0	0,0	0,0	293,0	293,0	-0,1	293,0
Andre inntekter og kostnader							
Omregningsdifferanser	0,0	0,0	0,0	41,1	41,1	0,1	41,2
Andre endringer	0,0	0,0	0,0	4,1	4,1	3,0	7,1
Aktuarielle gevinster (tap) på ytelsesbaserte pensjonsordninger	0,0	0,0	0,0	0,1	0,1	0,0	0,1
Skatt på andre inntekter og kostnader	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Andre inntekter og kostnader i perioden (etter skatt)	0,0	0,0	0,0	45,3	45,3	3,1	48,3
Transaksjoner med eierne, innregnet direkte mot egenkapitalen							
Kjøp av ikke-kontrollerende eierinteresser	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Effekt oppkjøp	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Utbytte til eierne	0,0	-49,8	0,0	-12,4	-62,2	0,0	-62,2
Aksjebaserte betalingstransaksjoner	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Sum transaksjoner med eierne	0,0	-49,8	0,0	-12,4	-62,2	0,0	-62,2
Sum pr 31.12.2017	647,7	130,9	0,0	1 304,1	2 082,7	9,8	2 092,5

Konsolidert oppstilling av kontantstrømmer

Beløp i NOK mill	Note	2017	2016
KONTANTSTRØMMER FRA OPERASJONELLE AKTIVITETER			
Årsresultat		293,0	179,1
<i>Justeringer for å avstemme årsresultat mot netto kontantstrøm fra driften:</i>			
Ordinære avskrivninger	8, 10	278,1	290,1
Nedskrivninger	8, 10	17,6	16,5
Resultatandel fra tilknyttede selskaper	16	0,0	-0,1
Betalt skatt	13	-33,0	-20,8
Kostnadsført ikke utbetalt pensjonskostnad og inntektsførte pensjonsmidler ikke innbetalt		0,8	-1,0
Tap (gevinst) ved salg av anleggsmidler		-14,3	0,8
Netto verdiendring av finansielle instrumenter til virkelig verdi		4,7	-14,6
Ikke kontante renteposter		47,4	47,4
Mottatt renteinbetalinger		0,2	0,2
Betalte renter		-47,6	-47,6
Skattekostnad	13	80,7	73,4
<i>Endring i driftsmessige eiendeler og gjeld:</i>			
Endring i varelager		-60,1	63,7
Endring i kundefordringer og andre fordringer		-64,5	-134,8
Endringer i leverandørgjeld		147,0	19,4
Endring i avsetninger og ytelser til ansatte		62,3	0,0
Endring i kortsiktig gjeld eksklusive innlån		-36,0	-50,4
Kontantstrøm fra operasjonelle aktiviteter		676,2	421,5
KONTANTSTRØMMER FRA INVESTERINGSAKTIVITETER			
Investeringer i driftsmidler og immaterielle eiendeler fratrukket goodwill	8,10	-357,0	-275,2
Netto kontantutlegg ved oppkjøp		0,0	0,0
Innbetalinger fra salg driftsmidler		17,1	4,1
Salg av andre langsiktige investeringer		0,0	23,6
Kjøp av datterselskap, redusert med kontanter i virksomheten		5,0	0,0
Kontantstrøm fra investeringsaktiviteter	8	-334,9	-247,5
KONTANTSTRØMMER FRA FINANSIERINGSAKTIVITETER			
Opptak av kortsiktig lån		0,0	0,0
Nedbetaling av kortsiktig lån		0,0	0,0
Endring i kassakreditt		-112,4	32,7
Kjøp av ikke-kontrollerende eierinteresser		0,0	0,0
Endring i langsiktig gjeld (låneramme) - nedbetaling av lån		-524,9	-1 428,5
Endring i langsiktig gjeld (låneramme) - opptak av ny gjeld		379,9	1 288,5
Nedbetaling av annen langsiktig gjeld		1,6	-5,5
Utbetaling av utbytte		-62,2	-58,3
Kontantstrøm fra finansieringsaktiviteter	26	-317,9	-171,1
Netto økning (reduksjon) i betalingsmidler gjennom året		23,6	3,0
Betalingsmidler 01.01.		6,6	3,6
Effekt av valutakursendringer på kontanter og kontantekvivalenter		0,0	0,0
Betalingsmidler 31.12		30,2	6,6
Kontanter og kontantekvivalenter 31.12			
Betalingsmidler 31.12.		30,2	6,6
Ubenyttede trekkrettigheter 31.12.		1 141,8	868,1
Bundne bankinnskudd		0,0	0,0
Kontanter og kontantekvivalenter 31.12	20	1 172,0	874,7

Endringer i forpliktelser som følge av finansieringsaktiviteter

Beløp i NOK mill	Forpliktelser		Konsernkontosystem		Sikringsinstrumenter			Netto
	Andre lån	Finansiell leasing	Plassering	Trekk	Valuta- og ei-sikring Eiendel	Rentesikring Forpliktelse	Rentesikring Forpliktelse	
Inngående balanse 01.01.2017	894,4	22,3	6,6	112,4	9,0	1,1	82,6	1 097,2
Endringer fra finansielle konstantstrømmer	-143,4	-	62,2	-112,4	-	-	-	-318,0
Opptrekk innenfor lånerammen:	381,5	-	-	-	-	-	-	-
Avdrag på lån og andre inn- og utbetalinger:	-524,9	-	62,2	-112,4	-	-	-	-
-	-	-	-	-	-	-	-	-
Endring i kontroll av underliggende enheter:	-	-	-	-	-	-	-	-
Effekt av valutakursendring:	17,4	-	-	-	-	-	-	17,4
Verdiendring:	-	-	-	-	1,2	6,9	-1,1	4,6
Andre endringer:	0,8	-2,5	-38,6	-	-	-	-	36,9
Endring i plassering:	-	-	14,1	-	-	-	-	-
Kapitaliserte kostnader lang lånefinansiering	0,8	-	-7,1	-	-	-	-	-
Kapitaliserte rentekostnad lang lånefinansiering	-	-	-28,2	-	-	-	-	-
Kapitaliserte rentederivater, netto	-	-	-15,3	-	-	-	-	-
Kapitaliserte rentekostnader konsernkonto	-	-	-2,4	-	-	-	-	-
Kapitaliserte renteinntekter konsernkonto	-	-	0,3	-	-	-	-	-
Endring finansielle leieavtaler	-	-3,3	-	-	-	-	-	-
Rentekostnader leasing	-	0,8	-	-	-	-	-	-
Utgående balanse 31.12.2017	769,2	19,8	30,2	-	10,2	8,0	81,5	838,1

Note 1 - Generell informasjon

Moelven Industrier ASA er et allmennaksjeselskap registrert i Norge. Selskapets hovedkontor er lokalisert i Industriveien 2, 2390 Moelv, Norge.

Konsernets virksomhet er beskrevet i styrets årsberetning.

Note 2 - Grunnlag for utarbeidelse av årsregnskapet

Konsernregnskapet til Moelven konsernet er avlagt i samsvar med Internasjonale Regnskapsstandarder (IFRS) og fortolkninger fra IFRS fortolkningskomite (IFRIC), som fastsatt av EU.

Konsernregnskapet ble avlagt av styret den 14.3.2018 og ordinær generalforsamling som behandler årsregnskapet er satt til 25.4.2018.

Konsernregnskapet legger til grunn prinsippene i et historisk kost regnskap, med unntak av følgende regnskapsposter:

- Ytelsesbaserte pensjonsordninger vurderes til nåverdien av de fremtidige pensjonsytelser som regnskapsmessig anses opptjent på balansedagen. Pensjonsmidler vurderes til virkelig verdi.
- Finansielle instrumenter til virkelig verdi over resultatet. Dette inkluderer rentesikringsderivater, valutasikringsderivater og strømsikringsderivater.

Konsernregnskapet er utarbeidet etter ensartede regnskapsprinsipper for like transaksjoner og hendelser under ellers like forhold.

Note 3 - Vesentlige regnskapsprinsipper

Nedenfor presenteres de viktigste regnskapsprinsippene som er benyttet ved utarbeidelsen av konsernregnskapet. Disse prinsippene er benyttet på samme måte i sammenligningstallene i konsernregnskapet.

3.1 Konsolideringsprinsipper

Konsernregnskapet inkluderer Moelven Industrier ASA og selskaper som Moelven Industrier ASA har kontroll over. Kontroll oppnås normalt når konsernet eier mer enn 50 % av aksjene i selskapet, men det foretas årlige vurderinger om konsernet også har kontroll over selskap der eierandelen er under 50 %. En investor kontrollerer et foretak som det er investert i, når investor er eksponert for eller har rettigheter til variabel avkastning fra sitt engasjement i vedkommende foretak, og har mulighet til å påvirke denne avkastningen gjennom sin makt over foretaket som det er investert i. Minoritetsinteresser inngår i konsernets egenkapital.

Oppkjøpsmetoden benyttes ved regnskapsføring av virksomhets sammenslutninger. Selskaper som er kjøpt eller solgt i løpet av året inkluderes i konsernregnskapet fra det tidspunktet kontroll oppnås og inntil kontroll opphører.

Endringer i eierandeler i datterselskapene som ikke medfører tap av kontroll regnskapsføres som en egenkapitaltransaksjon. Vederlaget innregnes til virkelig verdi og differansen mellom vederlaget og balanseført verdi av eierandelen regnskapsføres mot majoritetseiernes egenkapital.

Ved endring i eierandel som medfører tap av kontroll måles vederlaget til virkelig verdi. Balanseført verdi av eiendeler og forpliktelser i datterselskapet og minoritetsinteressene fraregnes på tidspunkt for tap av kontroll. Differansen mellom vederlaget og balanseført verdi av eierandelen innregnes i resultatet som gevinst eller tap. En eventuell gjenværende eierandel måles til virkelig verdi, og eventuell gevinst eller tap innregnes i resultatet som andel av gevinst/tap ved salg av datterselskap. Beløp innregnet i andre inntekter og kostnader resultatføres.

Tilknyttede selskaper er enheter hvor konsernet har betydelig innflytelse, men ikke kontroll, over den finansielle og operasjonelle styringen. I Moelvns tilknyttede selskaper er eierandelene på mellom 20 % og 50 %. Konsernregnskapet inkluderer konsernets andel av resultat fra tilknyttede selskaper regnskapsført etter egenkapitalmetoden fra det tidspunktet betydelig innflytelse oppnås og inntil slik innflytelse opphører.

Når konsernets tapsandel overstiger investeringen i et tilknyttet selskap, reduseres konsernets balanseførte verdi til null og ytterligere tap regnskapsføres ikke med mindre konsernet har en forpliktelse til å dekke dette tapet.

Alle andre investeringer er regnskapsført i overensstemmelse med IAS 39, *Finansielle instrumenter: Innregning og måling* hvor utfyllende opplysninger er gitt i note 26.

Konserninterne transaksjoner og konsernmellomværende, inkludert internfortjeneste og urealisert gevinst og tap er eliminert. Urealisert gevinst knyttet til transaksjoner med tilknyttede selskaper og felleskontrollert virksomhet er eliminert

med konsernets andel i selskapet/virksomheten. Tilsvarende er urealisert tap eliminert, men kun i den grad det ikke foreligger indikasjoner på verdnedgang på eiendelen som er solgt internt.

3.2 Nye standarder og fortolkninger

Nedenfor følger en oversikt over nye og reviderte standarder som er vedtatt, men som ikke er trådt i kraft per 14.3.2018.

	Dato for ikrafttredelse	Implementeringstidspunkt
Nye standarder og fortolkninger		
IFRS 9 Finansielle instrumenter	01.01.2018	Regnskapsåret 2018
IFRS 15 Driftsinntekter fra kontrakter med kunder	01.01.2018	Regnskapsåret 2018
IFRS 16 Leieavtaler	01.01.2019	Regnskapsåret 2019

IFRS 9 Finansielle instrumenter

Standarden regulerer klassifisering, måling og regnskapsføring av finansielle eiendeler og finansielle forpliktelser. Pliktig ikrafttredelsestidspunkt er 1.1.2018.

Sammenlignet med IAS 39 innebærer IFRS 9 nye prinsipper for klassifisering og måling av finansielle instrumenter, nedskrivning av finansielle eiendeler og sikringsbokføring.

Det forventes ikke at overgangen til en «forventet tap modell» etter IFRS 9 vil gi vesentlige endringer. Konsernet har en meget restriktiv kredittpolicy og har som følge av dette historisk sett hatt svært lite tap på fordringer. Innenfor prosjektvirksomheten har prosjekter hvor det forventes tap blitt skilt ut og vist separat i regnskapet for 2017. Se note 19.

Den faktiske implementeringseffekten knyttet til finansielle instrumenter vil være avhengig av hvilke instrumenter konsernet har og de makroøkonomiske forholdene som gjelder på implementeringstidspunktet, samt vurderinger som konsernet vil gjøre i fremtiden. Moelvenkonsernet benytter kun enkle finansielle instrumenter og sikringsbokfører ikke.

Basert på de vurderinger som er gjort forventes ikke den nye standarden å påvirke konsernregnskapet på implementeringstidspunktet i vesentlig grad.

IFRS 15 Inntekt fra kontrakter med kunder

IFRS 15 Inntekt fra kontrakter med kunder, som erstatter de nåværende inntektsføringsstandarder (IAS11 og IAS 18) og fortolkninger, innfører en ny modell for innregning og måling av inntekter fra salgskontrakter med kunder. Standarden trer i kraft for regnskapsår som begynner 1.1.2018 eller senere.

Den nye modellen bygger på en fem-trinns prosess, som skal følges for alle salgskontrakter med kunder for å fastlegge, når og hvordan inntekt skal resultatføres.

De vesentligste endringene i IFRS 15 i forhold til nåværende praksis er:

- En salgstransaksjon skal innregnes som inntekt i resultatregnskapet i takt med at kontrollen (som kan skje enten på et bestemt tidspunkt eller over tid) over varen eller serviceytelsen går over til kunden (det nåværende "risk and rewards"-konseptet erstattes således av et kontrollkonsept)
- Ny og mer detaljert veiledning for hvordan deltransaksjoner i en salgskontrakt identifiseres, samt hvordan de enkelte komponenter skal innregnes og måles
- Nye og mer detaljert veiledning for innregning av omsetning over tid

Moelven-konsernet har gjennomført en analyse av den nye standardens forventede betydning for konsernet. Basert på analyser av konsernets nåværende produktmiks og kontrakttyper innenfor divisjonene i både Timber, Wood og Bygg, vurderer Moelven-konsernet at den nye standarden blant annet vil få mindre betydning på følgende områder:

- De nye krav til skjønn og vurderinger av eksempelvis variabelt vederlag, identifikasjon av salgskontraktens delkomponenter mv. kan påvirke beløp og/eller tidspunkt for innregning av inntekt. Dette gjelder særlig i tilknytning til større anleggskontrakter. Det er vurdert at effekten basert på eksisterende produktmiks er minimal. I 2017 er det ikke identifisert kontrakter som vil ha slik effekt.

Konsernets øvrige inntekter, herunder salg av handelsvarer, produserte varer, tjenester og leieinntekter har konsernet vurdert at IFRS 15 ikke vil få betydning for innregning og måling.

Samlet sett er vurderingen basert på de gjennomførte analyser at effekten på innregning og måling er uvesentlig for nåværende produktmikks og kontraktstyper.

IFRS 16 Leieavtaler

IFRS 16 Leieavtaler erstatter dagens standard *IAS 17 Leieavtaler*, og må benyttes fra regnskapsåret 2019.

Den nye standarden vil endre Moelvenkonsernets bokføring av leieavtaler for avtalene som under IAS 17 har vært bokført som operasjonelle leieavtaler.

Per 31.12.2017 har Moelvenkonsernet bokført 52 % av resultatførte leiekostnader som finansielle leieavtaler, med balanseføring av bruksretten av leie som eiendel og betalingsforpliktelsen som finansiell forpliktelse. Den samlede finansielle forpliktelsen for leieavtaler var ved årsskiftet NOK 19,8 mill. Tilsvarende var bruksretten av leien som eiendel, bokført med NOK 18,9 mill.

For øvrig informasjon om konsernets leieavtaler, se note 9.

Etter den nye standarden skiller det ikke lenger mellom finansiell og operasjonell leie. Den nye standarden krever balanseføring av alle leieavtaler som finansiell eiendel og finansiell forpliktelse. Det er unntak for korte leieavtaler og leieavtaler hvor den underliggende eiendelen har lav verdi.

Formålet med regnskapsstandarden er å gi bedre informasjon om et foretaks rettigheter og forpliktelser, samt sikre en bedre sammenlignbarhet mellom foretak som selv eier sine driftsmidler og de som leier disse.

For Moelvenkonsernet vil den nye standarden ha betydning for bokføring av leieavtaler for biler og lokaler, samt kreve en ny vurdering av truckavtaler som i dag er bokført som operasjonell leie. Moelven eier i hovedsak all bygningsmasse med tilhørende maskinpark som benyttes i virksomheten, med et begrenset unntak ved enkeltstående enheter hvor leieavtaler må tilpasses den nye standarden. Enkelte leieavtaler inneholder flere elementer som bruksrett og tjenester. Disse må splittes i de enkelte elementene og hvert element må vurderes selvstendig.

Effekten av den nye standarden vil påvirke EBITDA og driftsresultat, som følge av at leiekostnader flyttes fra driftskostnad til avskrivning og rentekostnad. Resultat før skatt vil ikke påvirkes over tid, men i starten av leieperioden vil kostnadene fra avskrivninger og renter overskride de faktiske leiekostnadene. Mot slutten av leieforholdet vil avskrivninger og renter være mindre enn leiekostnadene.

I balansen vil eiendeler og total kapital øke med verdien av nåverdien av bruksretten til de innleide objektene. Tilsvarende vil gjelden øke med nåverdien av de finansielle forpliktelsene. Egenkapitalandelen vil reduseres som følge av økt total kapital.

Kontantstrøm fra operasjonelle aktiviteter vil øke etterhvert som eiendelene avskrives, mens kontantstrøm fra finansielle aktiviteter reduseres etter hvert som gjelden nedskrives. Konsernets totale kontantstrøm påvirkes ikke.

Konsernet vil benytte tilbakevirkende anvendelse av IFRS 16 uten omarbeiding av sammenligningstall og med effekt på egenkapitalens åpningsbalanse i overgangsåret. Hele effekten av overgangen til IFRS 16 tas mot åpningsbalansen for egenkapitalen i 2019.

3.3 Funksjonell valuta og presentasjonsvaluta

Konsernets presentasjonsvaluta er NOK. Dette er også morselskapets funksjonelle valuta. Datterselskap med annen funksjonell valuta, omregnes til balansedagens kurs for balanseposter, og til transaksjonskurs for resultatposter. Som en tilnærming til transaksjonskurs er månedlige gjennomsnittskurser benyttet. Omregningsdifferanser føres mot andre inntekter og kostnader. Ved en eventuell fremtidig avhendelse av investering i utenlandske datterselskaper blir akkumulerte omregningsdifferanser som er henført til majoritetseierne resultatført.

3.4 Bruk av estimat i utarbeidelsen av årsregnskapet

Ledelsen har brukt estimater og forutsetninger som har påvirket eiendeler, gjeld, inntekter, kostnader og opplysning om potensielle forpliktelser. Dette gjelder særlig avskrivninger på varige driftsmidler, vurdering av merverdier og goodwill i tilknytning til oppkjøp, varelager, prosjektvurderinger og pensjonsforpliktelser. Fremtidige hendelser kan medføre at estimatene endrer seg. Estimater og de underliggende forutsetningene vurderes løpende. Endringer i regnskapsmessige estimater regnskapsføres i den perioden endringene oppstår. Hvis endringene også gjelder fremtidige perioder, fordeles effekten over inneværende og fremtidige perioder. Se også note 4.

3.5 Utenlandsk valuta

Transaksjoner i utenlandsk valuta

Transaksjoner i utenlandsk valuta omregnes til kursen på transaksjonstidspunktet. Pengeposter i utenlandsk valuta omregnes til norske kroner ved å benytte balansedagens kurs. Ikke-pengeposter som måles til historisk kurs uttrykt i utenlandsk valuta, omregnes til norske kroner ved å benytte valutakursen på transaksjonstidspunktet. Ikke-pengeposter som måles til virkelig verdi uttrykt i utenlandsk valuta, omregnes til valutakursen fastsatt på balansetidspunktet. Valutakursendringer resultatføres løpende i regnskapsperioden.

Virksomhet i utlandet

Eiendeler og forpliktelser i utenlandske virksomheter, inkludert goodwill og virkelig verdi justeringer, som fremkommer ved konsolideringen, omregnes til norske kroner ved å benytte balansedagens kurs. Inntekter og kostnader fra utenlandske virksomheter omregnes til norske kroner ved å benytte gjennomsnittskurs.

Valutakursdifferanser innregnes i andre inntekter og kostnader ("OCI - Other Comprehensive Income").

3.6 Prinsipper for inntektsføring

Inntekt regnskapsføres når det er sannsynlig at transaksjoner vil generere fremtidige økonomiske fordeler som vil tilflyte selskapet og beløpets størrelse kan estimeres pålitelig. Salgsinntekter er presentert fratrukket merverdiavgift og rabatter. Konserninternt salg elimineres.

Inntekter fra salg av varer resultatføres når levering har funnet sted og det vesentligste av risiko og avkastning er overført.

Inntekter fra salg av tjenester og langsiktige tilvirkingsprosjekter resultatføres i takt med prosjektets fullføringsgrad, når utfallet av transaksjonen kan estimeres på en pålitelig måte. Det utslagsgivende for om et prosjekt blir klassifisert som et tilvirkningsprosjekt er at prosjektet i vesentlig grad er tilpasset kundens behov og at det vanskelig kan omsettes til andre uten store tilpasninger. I noen av selskapene måles fremdriften som påløpte kostnader i forhold til totalt estimerte kostnader, mens i noen selskaper måles fremdriften ved fakturering i forhold til kontraktssummen. Når transaksjonens utfall ikke kan estimeres pålitelig, vil kun inntekter tilsvarende påløpte prosjektkostnader inntektsføres. I den perioden det blir identifisert at et prosjekt vil gi et negativt resultat, vil det estimerte tapet på kontrakten bli resultatført i sin helhet.

Konsernet produserer og selger energi til slutt kunder. Salget resultatføres når energien er levert og avlest hos kunden. Salg regnskapsføres basert på oppnådde priser som er kontraktspriser, men som også kan være prissikret for leveranseperioden. Det vurderes å ikke foreligge finansieringselementer i salgene. Betalingsbetingelsene for øvrig samsvarer med vanlige betingelser i markedet.

Renteinntekter inntektsføres etter hvert som de opptjenes.

Utbytte inntektsføres når aksjonærenes rettighet til å motta utbytte er fastsatt av generalforsamlingen.

Fra regnskapsåret 2018 implementeres *IFRS 15 Inntekt fra kontrakter med kunder*, som erstatter *IAS 18 Inntektsføring*. Informasjon om implementeringsperiode og konsekvenser for konsernet er beskrevet i avsnitt 3.2.

3.7 Segment

For ledelsesformål er konsernet organisert i fire forskjellige divisjoner etter produkt/tjenestespekter. Divisjonene utgjør basisen for den primære segmentrapporteringen. Finansiell informasjon vedrørende segmenter og geografisk fordeling er presentert i note 6.

I segmentrapporteringen er internfortjeneste ved salg mellom de ulike segmentene eliminert.

3.8 Lånekostnader

Lånekostnader resultatføres når lånekostnaden oppstår. Lånekostnader balanseføres i den grad disse er direkte relatert til kjøp og tilvirking av et anleggsmiddel og der tilvirkningstiden er lang. Lang tilvirkningstid vil si opp mot 12 måneder. Rentekostnadene løper under byggeperioden til anleggsmiddelet balanseføres. Balanseføring av lånekostnadene gjøres frem til det tidspunkt anleggsmiddelet er klart for bruk. Om kostprisen overstiger anleggsmidlets virkelig verdi blir det foretatt en nedskrivning.

3.9 Inntektsskatt

Skattekostnad består av betalbar skatt og endring i utsatt skatt. Utsatt skatt/skattefordel er beregnet på alle forskjeller mellom regnskapsmessig og skattemessig verdi på eiendeler og gjeld med unntak av:

- konserngoodwill

- midlertidige forskjeller relatert til tilknyttede selskaper når konsernet kontrollerer når de midlertidige forskjellene vil bli reversert og det ikke er antatt å skje i overskuelig fremtid.

Utsatt skattefordel er regnskapsført når det er sannsynlig at selskapet vil ha tilstrekkelige skattemessige overskudd i senere perioder til å nyttiggjøre skattefordelen. Selskapene regnskapsfører tidligere ikke regnskapsført utsatt skattefordel i den grad det har blitt sannsynlig at selskapet kan benytte seg av den utsatte skattefordelen. Likeledes vil selskapet redusere utsatt skattefordel i den grad selskapet ikke lenger anser det som sannsynlig at det kan nyttiggjøre seg av den utsatte skattefordelen.

Utsatt skatt og utsatt skattefordel er målt basert på forventet fremtidig skattesats til de selskapene i konsernet hvor det har oppstått midlertidige forskjeller. Utsatt skatt og utsatt skattefordel føres opp til nominell verdi og er klassifisert som finansielt anleggsmiddel (langiktig forpliktelse) i balansen. Betalbar skatt og utsatt skatt er regnskapsført direkte mot egenkapitalen i den grad skattepostene relaterer seg til egenkapitaltransaksjoner.

3.10 Forskning og utvikling

Utgifter knyttet til forskningsaktiviteter resultatføres når de påløper. Utgifter knyttet til utviklingsaktiviteter blir balanseført i den grad produktet eller prosessen er teknisk og kommersielt gjennomførbar og konsernet har tilstrekkelig ressurser til å ferdigstille utviklingen. Utgifter som balanseføres inkluderer materialkostnader, direkte lønnskostnader og en andel av direkte henførbare fellesutgifter. Balanseførte utviklingskostnader føres i balansen til anskaffelseskost fratrukket akkumulerte av- og nedskrivninger.

Balanseførte utviklingskostnader avskrives lineært over eiendelens estimerte brukstid.

3.11 Varige driftsmidler

Varige driftsmidler måles til anskaffelseskost, fratrukket akkumulerte av- og nedskrivninger. Når eiendeler selges eller avhendes, blir balanseført verdi fraregnet og eventuelt tap eller gevinst resultatføres.

Anskaffelseskost for varige driftsmidler er kjøpsprisen, inkludert avgifter/skatter og kostnader direkte knyttet til å sette anleggsmiddelet i stand for bruk. Utgifter påløpt etter at driftsmidlet er tatt i bruk, slik som løpende vedlikehold, resultatføres, mens øvrige utgifter som forventes å gi fremtidige økonomiske fordeler blir balanseført.

Avskrivninger er beregnet ved bruk av lineær metode med følgende dekomponering og avskrivningstid:

Type driftsmiddel	Vesentlige komponenter	Avskrivningstid
Kontorbygg	Bygning Sprinkling Brannvarsling Tekniske installasjoner	15 - 20 år 10 år 10 år 7 - 10 år
Lager	Kun bygningen	15 - 20 år
Tørker	Tørkene er en konstruksjon som bør sees på samlet. Avskrivningen bør være lik for alle elementer av tørken: Bygning Maskin Styring Kulvert	10 - 15 år 10 - 15 år 10 - 15 år 10 - 15 år
Maskiner	Maskin Styringssystemer Fundering	10 - 12 år 10 - 12 år 10 - 12 år
Produksjonslokale	Bygning Teknisk installasjon Vann og avløp Sprinkel anlegg	10 - 15 år Ca 10 år Ca 10 år Ca 10 år
Fyrhus	Bygning Kulvert Fyringsenhet	15 - 20 år 10 - 15 år 10 - 15 år
Driftsløsøre, inventar, verktøy, kontormaskiner etc	Ingen dekomponering	4 - 7 år

Transportmidler	Ingen dekomponering	4 – 7 år
Tomter		Ingen avskrivning

Avskrivningstid og -metode vurderes årlig. Utrangeringsverdi estimeres ved hver årsavslutning og endringer i estimat på utrangeringsverdi er regnskapsført som en estimatendring.

Anlegg under utførelse er klassifisert som anleggsmidler og er oppført til kost inntil tilvirking eller utvikling er ferdigstilt. Anlegg under utførelse blir ikke avskrevet før anleggsmiddelet blir tatt i bruk.

3.12 Leasing

Finansielle leieavtaler

Leieavtaler hvor konsernet overtar den vesentlige del av risiko og avkastning som er forbundet med eierskap av eiendelen er finansielle leieavtaler. Ved leieperiodens begynnelse innregnes finansielle leieavtaler til et beløp tilsvarende det laveste av virkelig verdi og minsteleiens nåverdi. Ved beregning av leieavtalens nåverdi benyttes den implisitte rentekostnaden i leiekontrakten dersom det er mulig å beregne denne, i motsatt fall benyttes selskapets marginale lånerente. Direkte utgifter knyttet til etablering av leiekontrakten er inkludert i eiendelens kostpris.

Samme avskrivningstid benyttes som for selskapets øvrige avskrivbare eiendeler. Dersom det ikke foreligger en rimelig sikkerhet for at selskapet vil overta eierskapet ved utløpet av leieperioden, avskrives eiendelen over den korteste av periodene for leieavtalens løpetid og for eiendelens økonomiske levetid.

Operasjonelle leieavtaler

Leieavtaler hvor det vesentligste av risiko og avkastning som er forbundet med eierskap av eiendelen ikke er overført, klassifiseres som operasjonelle leieavtaler. Leiebetalingen klassifiseres som driftskostnad og resultatføres lineært over kontraktsperioden.

Fra regnskapsåret 2019 implementeres *IFRS 16 Leieavtaler*, som erstatter *IAS 17 Bokføring av leieavtaler*. Informasjon om implementeringsperiode og konsekvenser for konsernet er beskrevet i avsnitt 3.2.

3.13 Immaterielle eiendeler

Immaterielle eiendeler ervervet separat balanseføres til anskaffelseskost. Kostnaden ved immaterielle eiendeler ervervet ved oppkjøp balanseføres i konsernregnskapet til virkelig verdi på oppkjøpstidspunktet. Balanseførte immaterielle eiendeler regnskapsføres til anskaffelseskost redusert for eventuell av- og nedskrivning.

Internt genererte immaterielle eiendeler, med unntak av balanseførte utviklingskostnader, balanseføres ikke, men kostnadsføres løpende.

Økonomisk levetid er enten bestemt eller ubestemt. Immaterielle eiendeler med bestemt begrenset økonomisk levetid avskrives over økonomisk levetid og testes for nedskrivning ved indikasjoner på verdifall. Avskrivningsmetode og – periode vurderes minst årlig. Endringer i avskrivningsmetode og eller – periode behandles som estimatendring.

Immaterielle eiendeler med ubegrenset økonomisk levetid testes for nedskrivning minst årlig.

Immaterielle eiendeler med ubegrenset økonomisk levetid avskrives ikke. Levetiden vurderes årlig med hensyn til om antakelsen om ubegrenset økonomisk levetid kan forsvares. Hvis ikke behandles endringen til begrenset økonomisk levetid prospektivt.

Programvare

Utgifter knyttet til kjøp av ny programvare er balanseført som en immateriell eiendel, såfremt disse utgiftene ikke er en del av anskaffelseskostnaden for hardware. Programvare avskrives normalt lineært over 3 år. Utgifter pådratt som følge av å vedlikeholde eller opprettholde fremtidig nytte av programvare, kostnadsføres dersom ikke endringene i programvaren øker den fremtidige økonomiske nytten av programvaren.

3.14 Virksomhetssammenslutninger og goodwill

Virksomhetssammenslutninger regnskapsføres i henhold til oppkjøpsmetoden. For omtale av måling av minoritetsinteressene vises det til note 3.24. Transaksjonsutgifter resultatføres etter hvert som de påløper.

Vederlaget ved kjøp av virksomhet måles til virkelig verdi på oppkjøpstidspunktet.

Ved kjøp av en virksomhet vurderes alle overtatte eiendeler og forpliktelser for klassifisering og tilordning i samsvar med kontraktbetingelser, økonomiske omstendigheter og relevante forhold på oppkjøpstidspunktet. Overtatte eiendeler og gjeld balanseføres til virkelig verdi i åpningsbalansen i konsernet, med mindre det fremkommer av IFRS 3 at andre måleregler skal benyttes.

Merverdiallokeringen ved virksomhetssammenslutningen endres dersom det fremkommer ny informasjon om virkelig verdi gjeldende per dato for overtakelse av kontroll. Allokeringen kan endres inntil 12 måneder etter oppkjøpstidspunktet dersom dette presiseres ved oppkjøpet. Minoritetsinteressene beregnes til minoritetens andel av identifiserbare eiendeler og gjeld.

Ved trinnvise oppkjøp måles tidligere eierandeler til virkelig verdi på oppkjøpstidspunktet. Verdiendringer på tidligere eierandeler resultatføres.

Goodwill beregnes som summen av vederlaget og regnskapsført verdi av minoritetsinteressene og virkelig verdi av tidligere eide eierandeler, med fradrag for nettoverdien av identifiserbare eiendeler og forpliktelser beregnet på overtakelsestidspunktet. Goodwill avskrives ikke, men testes minst årlig for verdifall.

Hvis nettoverdien av identifiserbare eiendeler og forpliktelser beregnet på overtakelsestidspunktet overstiger vederlaget (negativ goodwill) vil differansen inntektsføres på oppkjøpstidspunktet.

3.15 Offentlige tilskudd

Offentlige tilskudd regnskapsføres når det foreligger rimelig sikkerhet for at selskapet vil oppfylle vilkårene knyttet til tilskuddene. Regnskapsføring av driftstilskudd innregnes på en systematisk måte over tilskuddsperioden. Tilskudd føres til fradrag i den kostnad som tilskuddet er ment å dekke. Investeringsstilskudd balanseføres og innregnes på en systematisk måte over eiendelens brukstid. Investeringsstilskudd innregnes enten ved at tilskuddet føres som utsatt inntekt, eller ved at tilskuddet trekkes fra ved fastsettelse av eiendelens balanseførte verdi.

3.16 Finansielle instrumenter

I overensstemmelse med IAS 39 *Finansielle instrumenter- Innregning og måling* klassifiseres finansielle instrumenter innenfor virkeområdet til IAS 39 i følgende kategorier: virkelig verdi med verdiendringer over resultatet, holde til forfall, utlån og fordringer, tilgjengelig for salg og andre forpliktelser.

Finansielle instrumenter som holdes i første rekke med formål om å selge eller kjøpe tilbake på kort sikt, finansielle instrumenter som inngår i en portefølje av identifiserte instrumenter som er styrt sammen og hvor det beviselig er spor av kortsiktig gevinstrealisering, eller derivater som ikke er utpekt som sikringsinstrumenter er klassifisert som holdt for handelsformål. Disse instrumentene inngår i kategorien finansielle instrumenter regnskapsført til virkelig verdi med verdiendringer over resultatet, sammen med finansielle instrumenter som kvalifiserer for, og er utpekt som, instrumenter regnskapsført til virkelig verdi med verdiendringer mot resultatet. Finansielle garantikontrakter måles til det høyeste av det som følger fra IAS 37 *Avsetninger, betingede eiendeler og forpliktelser* og IAS 18 *Inntekter*, med mindre kontraktene kvalifiserer for, og er utpekt som, instrumenter til virkelig verdi med verdiendringer over resultatet.

Finansielle eiendeler med faste eller bestembare kontantstrømmer og bestemt innløsningsdato hvor konsernet har intensjon om og evne til å holde investeringen til forfall, er klassifisert som investeringer holdt til forfall, med unntak av de instrumentene som virksomheten utpeker som til virkelig verdi med verdiendringer mot resultatet eller tilgjengelig for salg, eller som møter kriteriene for å inngå i kategorien utlån og fordringer.

Finansielle eiendeler med faste eller bestembare kontantstrømmer som ikke er notert i et aktivt marked er klassifisert som utlån og fordringer, med unntak av instrumenter som konsernet har utpekt som til virkelig verdi med verdiendringer mot resultatet eller som tilgjengelig for salg.

Alle andre finansielle eiendeler er klassifisert som tilgjengelig for salg.

Finansielle forpliktelser som ikke faller inn i kategorien holdt for handelsformål og som ikke er utpekt som til virkelig verdi med verdiendringer mot resultatet er klassifisert som andre forpliktelser.

Finansielle instrumenter holdt til forfall er inkludert i finansielle anleggsmidler, om ikke innløsningsdato er innen 12 måneder etter balansedato. Finansielle instrumenter i gruppen holdt for handelsformål klassifiseres som omløpsmidler. Finansielle instrumenter tilgjengelig for salg presenteres som omløpsmidler dersom ledelsen har bestemt å avhende instrumentet innen 12 måneder fra balansedagen.

Investeringer holdt til forfall, lån og fordringer og andre forpliktelser regnskapsføres til amortisert kost. Finansielle instrumenter klassifisert som tilgjengelig for salg og holdt for handelsformål er regnskapsført til virkelig verdi, som observert i markedet på balansedagen, uten fradrag for kostnader knyttet til salg.

Gevinst eller tap som følge av endringer i virkelig verdi på finansielle investeringer klassifisert som tilgjengelig for salg blir regnskapsført som andre inntekter og kostnader inntil investeringen avhendes. Ved avhendelse blir akkumulert gevinst eller tap på det finansielle instrumentet som tidligere er regnskapsført mot egenkapitalen reversert, og gevinst eller tap blir resultatført.

Endringer i virkelig verdi på finansielle instrumenter klassifisert som holdt for handelsformål eller som er utpekt som til virkelig verdi med verdiendringer mot resultatet resultatføres og presenteres som finansinntekt/-kostnad.

Virkelig verdi av finansielle instrumenter som omsettes i aktive markeder fastsettes ved slutten av rapporteringsperioden med henvisning til noterte markedspriser eller kurser fra forhandlere av finansielle instrumenter (kjøpskurs på lange posisjoner og salgskurs for korte posisjoner), uten fradrag for transaksjonskostnader.

For finansielle instrumenter som ikke omsettes i et aktivt marked, fastsettes den virkelige verdien ved hjelp av en egnet verdsettelsesmetode. Slike verdsettelsesmetoder omfatter bruk av nylig foretatte markedstransaksjoner på armlengdes avstand mellom velinformerte og frivillige parter, dersom slike er tilgjengelige, henvisning til løpende virkelig verdi av et annet instrument som er praktisk talt det samme, diskontert kontantstrøms beregning eller andre verdsettelsesmodeller.

En analyse av virkelig verdi av finansielle instrumenter og ytterligere detaljer om målingen av disse er gitt i note 26.

Fra regnskapsåret 2018 implementeres *IFRS 9 Finansielle instrumenter*, som erstatter gjeldende *IAS 39 Finansielle instrumenter- Innregning og måling*. Informasjon om implementeringsperiode og konsekvenser for konsernet er beskrevet i avsnitt 3.2.

3.17 Sikring

Konsernet gjennomfører økonomiske sikringstransaksjoner. Men ut fra en vurdering av kost nytte opp mot sikringsbokføring iht IAS 39 er det besluttet at konsernet ikke gjennomfører sikringsbokføring.

3.18 Derivater som ikke er sikringsinstrumenter

Finansielle derivater som ikke er regnskapsført som sikringsinstrumenter vurderes til virkelig verdi. Endringer i virkelig verdi resultatføres løpende.

Et innebygd derivat separeres fra vertskontrakten og regnskapsføres som et derivat hvis og bare hvis alle følgende forutsetninger er oppfylt:

- De økonomiske kjennetegnene og den økonomiske risikoen ved det innbygde derivatet ikke er nært relatert til de økonomiske kjennetegnene og den økonomiske risikoen til vertskontrakten.
- Et separat instrument med de samme betingelser som det innebygde derivatet ville tilfredsstilt definisjonen av et derivat.
- Det kombinerte instrumentet (hovedkontrakt og innebygd derivat) ikke blir målt til virkelig verdi med endringer i verdien innregnet i resultatet.

3.19 Nedskrivning av finansielle eiendeler

Finansielle eiendeler vurdert til amortisert kost nedskrives når det ut fra objektive bevis er sannsynlig at instrumentets kontantstrømmer har blitt påvirket i negativ retning av en eller flere begivenheter som har inntrådt etter førstegangs regnskapsføring av instrumentet.

Nedskrivningsbeløpet resultatføres. Dersom årsaken til nedskrivningen i en senere periode bortfaller, og bortfallet kan knyttes objektivt til en hendelse som skjer etter at verdifallet er innregnet, reverseres den tidligere nedskrivningen. Reverseringen skal ikke resultere i at den balanseførte verdien av den finansielle eiendelen overstiger beløpet for det som amortisert kost ville ha vært dersom verdifallet ikke var blitt innregnet på tidspunktet da nedskrivningen blir reversert. Reversering av tidligere nedskrivning presenteres som inntekt.

Finansielle eiendeler klassifisert som tilgjengelig for salg nedskrives når det er objektive indikasjoner på at eiendelen har falt i verdi. Det akkumulerte tapet som er innregnet direkte i egenkapitalen (differansen mellom anskaffelseskost og løpende virkelig verdi fratrukket nedskrivning som tidligere er innregnet i resultatet og eventuelle amortiseringsbeløp) fjernes fra egenkapitalen og innregnes i resultatet. Dersom den virkelige verdien av et gjeldsinstrument klassifisert som tilgjengelig for salg øker i en senere periode, og økningen objektivt kan knyttes til en hendelse som skjedde etter at nedskrivningen ble innregnet i resultatet, skal nedskrivningen reverseres over resultatet. Resultatført nedskrivning for en investering i et egenkapitalinstrument reverseres ikke over resultatet.

3.20 Varelager

Varelager regnskapsføres til det laveste av anskaffelseskost og netto salgspris. Netto salgspris er estimert salgspris ved ordinær drift fratrukket estimerte utgifter til ferdigstilling, markedsføring og distribusjon. Anskaffelseskost tilordnes ved

bruk av FIFO metoden og inkluderer utgifter påløpt ved anskaffelse av varene og kostnader for å bringe varene til nåværende tilstand og plassering. Egenproduserte varer inkluderer variable kostnader og faste kostnader som kan allokeres basert på normal kapasitetsutnyttelse.

3.21 Prosjekter

Byggsystem divisjonen består hovedsakelig i utførelse av entreprenøroppdrag (prosjekter). For prosjekter anvender Moelven i hovedsak løpende inntektsføring, basert på forventet sluttresultat. Dette innebærer at det foretas inntektsføring i takt med utførelsen av arbeidet, basert på fullføringsgrad.

Tilleggskrav og omtvistede beløp inntektsføres normalt ikke før det er oppnådd enighet eller foreligger rettskraftig dom. Det inntektsføres imidlertid en andel av kravet dersom forventet utfall har sannsynlighetsovervekt. Det foretas avsetning for reklamasjonsarbeid basert på historiske erfaringer og identifiserte risikoforhold. Garantitiden er normalt fra tre til fem år.

For prosjekter som forventes å gi tap, blir hele tapet resultatført så snart det er identifisert. Utgifter vedrørende anbud og andre forberedelser kostnadsføres løpende.

For prosjekter i fremmedregi foretas det månedlig fakturering, med betaling pr. 30 dager. Faktureringen skjer normalt i takt med utførelsen av arbeidet, men man har også betalingsplaner som ikke samsvarer med fremdriften.

For prosjekter foretas det periodisering av både inntekter og kostnader. Opptjent inntekt som ikke er fakturert, føres under posten "Utført, ikke fakturert". Fakturert inntekt som ikke er opptjent (framtinge betalingsplaner) føres under posten "Forskudd fra kunder" under annen kortsiktig gjeld, se note 19.

Kostnadsperiodiseringer (Påløpt, ikke bokført) føres som leverandørgjeld, mens avsetninger for reklamasjonsarbeid på avsluttede prosjekter føres som reklamasjonsavsetninger mv.

En del av utestående fordringer er sikret i form av bankgarantier eller annen form for sikkerhet. Det anses ikke å være kredittrisiko knyttet til offentlige kunder. Det vises til note 5 Finansiell risikohåndtering.

Det vises til note 19 Prosjekter under utførelse, note 18 Kundefordringer og andre fordringer, note 25 Annen kortsiktig gjeld og note 24 Garantiavsetninger.

Når transaksjonens utfall ikke kan estimeres pålitelig, vil kun inntekter tilsvarende påløpte prosjektkostnader inntektsføres.

Fra regnskapsåret 2018 implementeres *IFRS 15 Inntekt fra kontrakter med kunder*, som erstatter gjeldende *IAS 11 Anleggskontrakter*. Informasjon om implementeringsperiode og konsekvenser for konsernet er beskrevet i avsnitt 3.2.

3.22 Kontanter og kontantekvivalenter

Kontanter inkluderer kontanter i kasse og bankbeholdning. Kontantekvivalenter er kortsiktig likvide investeringer som omgående kan konverteres til kontanter med et kjent beløp, og med maksimal løpetid på 3 måneder.

I kontantstrømoppstillingen er kassakreditt fratrukket beholdningen av kontanter og kontantekvivalenter.

3.23 Egenkapital

Egne aksjer

Ved tilbakekjøp av egne aksjer føres kjøpspris inklusiv direkte henførbare kostnader som endring i egenkapital. Pålydende av egne aksjer presenteres på egen linje under aksjekapitalen, mens vederlag utover pålydende reduserer annen egenkapital. Tap eller gevinst på transaksjoner med egne aksjer blir ikke resultatført, men føres mot egenkapitalen.

Kostnader ved egenkapitaltransaksjoner

Transaksjonskostnader direkte knyttet til en egenkapitaltransaksjon blir regnskapsført direkte mot egenkapitalen etter fradrag for skatt.

Annen egenkapital

Omregningsdifferanser oppstår i forbindelse med valutaforskjeller ved konsolidering av utenlandske enheter.

Valutaforskjeller på pengeposter (gjeld eller fordring) som i realiteten er en del av et selskaps nettoinvestering i en utenlandsk enhet inngår også som omregningsdifferanser.

Ved avhendelse av utenlandsk enhet reverseres og resultatføres akkumulert omregningsdifferanse knyttet til enheten i samme periode som gevinsten eller tapet ved avhendelsen er regnskapsført.

3.24 Ikke-kontrollerende eierinteresser (minoritetsinteresser)

Minoritetsinteresser i konsernregnskapet utgjør minoritetens andel av balanseført verdi av egenkapital. Ved oppkjøp måles minoritetsinteresser til deres forholdsmessige andel av identifiserbare eiendeler og gjeld.

Datterselskapets resultat, samt de enkelte komponentene av andre inntekter og kostnader, er henførbare til eiere av morforetaket og minoritetsinteressene. Totalresultatet henføres til morforetakets eiere og til minoritetsinteressene selv om dette fører til en negativ minoritetsinteresse

3.25 Ansatte ytelser

Konsernets norske selskaper:

Alle norske selskaper har kollektive innskuddsbaserte pensjonsordninger. Innskuddsordningen inneholder en risikodekning for uførhet. Pensjonspremien utgiftsføres løpende. Selskapets kollektive ytelsesordning ble avsluttet i 2015 med utsteding av fripoliser. Alle nytilsatte inngår i innskuddsordningen. Det gjenstår et fåtall ytelsesbaserte ordninger for et begrenset antall personer. De lukkede ordningene er ytelsesplaner som gir de ansatte rettigheter til avtalte fremtidige pensjonsytelser. Ytelsene er basert på antall opptjeningsår og lønnsnivå ved oppnådd pensjonsalder.

Konsernets utenlandske selskaper:

Mange av konsernets utenlandske selskaper gir sine ansatte et pensjonstilbud ut fra avtalte individuelle innskuddsbaserte pensjonsplaner. I Sverige inngår de fleste ansatte i en kollektiv tjenestepensjonsavtale. Ordningene er definert som en flerforetaksplan («multi-employer plan»). Tjenestemenn født før 1979 inngår i en ITP løsning (Individuell Tjeneste Pensjon) som også er definert som en ytelsesplan. På grunn av manglende mulighet for pålitelig måling av ytelsesnivået innenfor disse planene er det ikke tilstrekkelig med informasjon på individbasis til å regnskapsføre planene som ytelsesordninger. Planene er regnskapsført som om de er innskuddsbaserte ordninger. Tjenestemenn som er født etter 1979 inngår i en ITP ordning som er definert som premiebasert og er derav regnskapsmessig behandlet som innskuddsbaserte ordninger.

Ytelsesbaserte pensjonsordninger

Ytelsesbaserte pensjonsordninger, vurderes til nåverdien av de fremtidige pensjonsytelser som regnskapsmessig anses opptjent på balansedagen. Pensjonsmidler vurderes til virkelig verdi.

Endring i ytelsesbaserte pensjonsforpliktelser som skyldes endringer i pensjonsplaner, fordeles over antatt gjennomsnittlig gjenværende opptjeningstid. Estimattendringer og endringer i finansielle og aktuarielle forutsetninger (aktuarielle gevinster og tap) innregnes mot andre inntekter og kostnader (OCI). Periodens netto pensjonskostnad klassifiseres som lønns- og personalkostnader.

Gevinster og tap på avkortning eller oppgjør av en ytelsesbasert pensjonsordning innregnes i resultatet på det tidspunkt avkortningen eller oppgjøret inntreffer.

En avkortning inntreffer når konsernet vedtar en vesentlig reduksjon av antall ansatte som omfattes av en ordning eller endrer vilkårene for en ytelsesbasert pensjonsordning slik at en vesentlig del av nåværende ansattes fremtidige opptjening ikke lenger kvalifiserer til ytelser eller bare kvalifiserer til reduserte ytelser.

Innskuddsbasert pensjonsordning

Det ble i 2015 foretatt en omdanning av ytelsesbaserte ordninger til innskuddsbaserte ordninger for alle norske ansatte i Moelven. Tilskuddet til pensjonsordningen utgjør fra 3,6 % til 21,7 % av lønn. Pensjonspremien kostnadsføres når den påløper.

3.26 Avsetninger

En avsetning regnskapsføres når konsernet har en forpliktelse (rettslig eller selvpålagt) som en følge av en tidligere hendelse, det er sannsynlig (mer sannsynlig enn ikke) at det vil skje et økonomisk oppgjør som følge av denne forpliktelsen og beløpets størrelse kan måles pålitelig. Hvis effekten er betydelig, beregnes avsetningen ved å neddiskontere forventede fremtidige kontantstrømmer med en diskonteringsrente før skatt som reflekterer markedets prissetting av tidsverdien av penger og, hvis relevant, risikoer spesifikt knyttet til forpliktelsen.

En avsetning for garanti innregnes når de underliggende produkter eller tjenester selges. Beregning av avsetningen er basert på historisk informasjon om garantier og en sannsynlighetsvekting av mulige utfall.

Avsetning for restruktureringskostnader innregnes når konsernet har godkjent en detaljert og formell restruktureringsplan, og restruktureringen enten har startet eller har blitt offentliggjort.

3.27 Betingede forpliktelser og eiendeler

Betingede forpliktelser er ikke regnskapsført i årsregnskapet. Det er opplyst i note om vesentlige betingede forpliktelser med unntak av betingede forpliktelser hvor sannsynligheten for forpliktelsen er lav.

En betinget eiendel er ikke regnskapsført i årsregnskapet, men opplyst om dersom det er sannsynlig at en fordel vil tilflyte konsernet.

3.28 Hendelser etter balansedagen

Ny informasjon etter balansedagen om selskapets finansielle stilling på balansedagen er hensyntatt i årsregnskapet. Hendelser etter balansedagen som ikke påvirker selskapets finansielle stilling på balansedagen, men som vil påvirke selskapets finansielle stilling i fremtiden er opplyst om dersom dette er vesentlig.

Valutakurser

Følgende valutakurser mot norske kroner (NOK) er benyttet ved konsolideringen av konsernregnskapet.

	2017	2016
Svenske kroner (SEK)		
Resultatkurs	0,9680	0,9823
Balansekurs	0,9996	0,9512
Danske kroner (DKK)		
Resultatkurs	1,2542	1,2481
Balansekurs	1,3218	1,2222
Euro (EUR)		
Resultatkurs	9,3295	9,2928
Balansekurs	9,8403	9,0863
Britiske pund (GBP)		
Resultatkurs	10,6512	11,3937
Balansekurs	11,0910	10,6130

Resultatkurs er gjennomsnittskurs for året.

Balansekurs er sluttkursen per 31.12.

Note 4 - Viktige regnskapsestimater og skjønnsmessige vurderinger

Ved utarbeidelsen av årsregnskapet i henhold til IFRS har selskapets ledelse benyttet estimater basert på beste skjønn og forutsetninger som er vurdert å være realistiske. Det vil kunne oppstå situasjoner eller endringer i markedsforhold som kan medføre endrede estimater, og dermed påvirke selskapets eiendeler, gjeld, egenkapital og resultat.

Selskapets mest vesentlige regnskapsestimater er knyttet til følgende poster:

- Verdsettelse og avskrivninger på varige driftsmidler
- Verdsettelse av varelager
- Virkelig verdi av eiendeler og forpliktelser ved oppkjøp
- Prosjektvurderinger

Forventet brukstid på selskapets produksjonsutstyr er påvirket av den teknologiske utvikling og lønnsomheten til anlegget. Valg av avskrivningsperiode er en skjønnsmessig vurdering.

Varelageret i datterselskapene må ved indikasjoner på verdifall testes mot verdifall. Da blir bokført verdi sammenlignet mot beregnet netto salgsværdi. Beregningen er skjønnsmessig og mange forutsetninger må tas stilling til av ledelsen.

Selskapets balanseførte goodwill og immaterielle eiendeler vurderes årlig for nedskrivning. Se note 10 b for nedskrivningsvurdering av immaterielle eiendeler. Virksomheten er i stor grad påvirket av konjunkturer som medfører vesentlige svingninger i virkelig verdi av virksomheten. Særlig er konsernet påvirket av utviklingen i eksportmarkedene i Europa og Afrika, samt i de skandinaviske byggekongjunkturene. Valutakurser og markedsrenter påvirker også verdsettelsen. Verdsettelsene av de ulike etablerte segmentene vil naturlig variere innenfor et intervall på +/- 20 %. For virksomheter i umodne markeder kan intervallet være større. Moelven må fordele kostpris for ervervede virksomheter på ervervede eiendeler og overtatt gjeld basert på anslått virkelig verdi. Verdivurderingene forutsetter at ledelsen gjør betydelige vurderinger ved valg av metode, estimater og forutsetninger. Vesentlig oppkjøpte immaterielle eiendeler som Moelven har innregnet, omfatter kundebase og goodwill. Forutsetninger som legges til grunn for vurdering for immaterielle eiendeler, omfatter, men er ikke begrenset til, anslått gjennomsnittlig levetid på kundeforholdet basert på kundeavgang. Forutsetninger som legges til grunn for verdifastsettelse av eiendeler omfatter, men er ikke begrenset til, gjenanskaffelseskost for varige driftsmidler. Ledelsens beregninger av virkelig verdi er basert på forutsetninger som antas å være rimelige, men som har en iboende usikkerhet, og som følge av dette kan de faktiske resultatene avvike fra beregningene.

Prosjektvurderingene er avhengige av skjønnsmessige vurderinger som fullføringsgrad, forventet sluttstatus, eventuelle tapsprosjekter, garantiforpliktelser og reklamasjoner. Ledelsen i datterselskapene innenfor Byggsystemer benytter blant annet erfaringstall i utøvelsen av beregningene.

Note 19 viser oppstilling for prosjekter under utførelse.

Note 5 - Finansiell risikohåndtering

Risikohåndteringsprinsipper og -prosesser

Virksomheten til Moelven-konsernet medfører ulike former for finansiell risiko, og konsernet har utformet en finanspolicy som har til hovedformål å redusere risiko samt å skape forutsigbare rammebetingelser for den industrielle virksomheten. Finansielle risiko administreres av finansavdelingen ved Moelven Industrier ASA på en kostnadseffektiv måte. Den vedtatte policyen skal minimere de potensielt negative effektene som finansmarkedene kan ha på konsernets kontantstrøm. De finansielle retningslinjene er i hovedsak basert på at det er den industrielle virksomheten, fremfor finansielle transaksjoner, som skal ivareta lønnsomheten. Finansiell risikohåndtering ivaretas av konsernets sentrale finansavdeling i samarbeid med de ulike driftsenhetene. De viktigste finansielle risikoene og prinsippene for håndtering er beskrevet nedenfor.

5.1 – Finansiell markedsrisiko

Markedsrisikoen er risikoen for at et finansielt instruments virkelige verdi eller fremtidige kontantstrømmer vil svinge på grunn av endringer i markedspriser. Markedsrisiko kan deles inn i tre grupper: valutarisiko, renterisiko og annen prisrisiko.

5.1.1 – Valuta - transaksjonsrisiko

Med transaksjonsrisiko menes den valutarisiko som skyldes muligheten for kursendringer i perioden mellom tidspunktet en transaksjon i fremmed valuta inngås, til det tidspunktet oppgjøret skjer. Om lag 15 % av konsernets driftsinntekter kommer fra markeder utenfor Skandinavia, og medfører således valutarisiko. Virksomhetene importerer råstoff og ferdigvarer til både Sverige og Norge. Det er også en betydelig handel både konserninternt og –eksternt mellom Sverige og Norge. De viktigste valutaene er EUR, GBP, DKK og SEK, men Moelven-konsernet er i tillegg eksponert for USD, CAD og CHF.

I henhold til konsernets finanspolicy skal kontantstrømsvingninger som følge av variasjoner i valutakurser holdes innenfor et definert utfallsområde gjennom bruk av sikringsinstrumenter. I hovedsak benyttes valutaterminer. All sikring i konsernet skal gjøres av konsernet sentrale finansavdeling på Moelv, både internt for konsernselskapene og nettoeksponeringen eksternt. Norske datterselskaper sikrer mot NOK, svenske mot SEK. Resultater fra svenske datterselskaper inngår som en del av nettoinvestering i utenlandske datterselskaper og valutasikres etter gjeldende finanspolicy ikke.

Nettoeksponeringer i valuta sikres mot kurssvingninger etter følgende hovedprinsipper:

- Forpliktelser i valuta skal sikres med minst 90 prosent ved avtaleinngåelse. Dette gjelder hovedsakelig investeringsprosjekter hvor maskiner og utstyr kjøpes fra utlandet.
- Forventet netto eksponering de kommende 24 måneder skal sikres innenfor definerte maksimum- og minimumsnivåer som blir lavere jo lenger ut i tid kontantstrømmen forventes å oppstå.

På grunn av de sikringsstrategiene som er valgt, må endringene i valutakursene være varige for at det skal få full effekt for konsernets lønnsomhet. I sikringsperioden kan det gjøres operative tilpasninger som kompenserer for de eksterne endringene.

Sensitivitet - valuta

Tabellen under viser transaksjonsvolumet for hovedvalutaene i 2017 og 2016. Konsernet benytter ikke sikringsbokføring, og egenkapitaleffekte av endrede markedsverdier for valutasikringene tilsvarer derfor resultateffekt etter skatt. Effektene av endret konkurransekraft som følge av valutakursendringer er ikke inkludert i sensitivitetsanalysen.

Transaksjonsrisiko og sikringer i hovedvalutaene i 2017

Beløp i NOK mill	EUR	GBP	DKK	USD	Andre
Driftsinntekter	961	409	145	68	43
Driftskostnader	645	9	114	14	23
Netto eksponering	316	400	31	54	20
Årlig netto eksponering	316	400	31	54	20
Sikringsvolum per 31.12.2017 med forfall <12 md	238	97	5	6	2
Sikringsandel per 31.12.2017 kommende 12 md	75,4 %	24,1 %	15,4 %	11,1 %	8,4 %

Transaksjonsrisiko og sikringer i hovedvalutaene i 2016

Beløp i NOK mill	EUR	GBP	DKK	USD	Andre
Driftsinntekter	873	353	167	112	32
Driftskostnader	511	16	147	26	27
Netto eksponering	362	337	20	86	5
Årlig netto eksponering	362	337	20	86	5
Sikringsvolum per 31.12.2016 med forfall <12 md	77	56	-	17	-
Sikringsandel per 31.12.2016 for de kommende 12 md	21,3 %	16,6 %	0,0 %	19,3 %	0,0 %

5.1.1 – Valuta - transaksjonsrisiko (forts.)

I tillegg til eksponeringen som er vist i tabellene ovenfor har konsernet en årlig eksponering i SEKNOK tilsvarende omkring 132 mill. Eksponeringen skyldes netto eksport fra svenske konsernselskaper til Norge, og valutasikres på vanlig måte på selskapsnivå. Siden en stor andel av konsernet samlede produksjon skjer i Sverige, har konsernet også betydelige driftskostnader i Sverige. Netto resultat fra svenske datterselskaper inngår i opptjent egenkapital, og den valutarisiko som oppstår i forbindelse med disse enhetenes driftsinntekter- og kostnader hensyntas risikomessig sammen med omregningsrisikoen for egenkapitalen.

Tabellen nedenfor viser sensitivitet på resultat før skatt for valutakursendringer når alle andre forhold holdes uendret. Beregningene er gjort basert på at kursendringen er konstant for hele året. Effekten av valutasikringer, markedsverdiendring av finansielle sikringsinstrumenter og revaluering av balanseposter er ikke hensyntatt.

	Gjennomsnittskurs 2017	Årlig netto eksponering i NOK	NOK svekkes med 1 %		NOK svekkes med 10 %		NOK styrkes med 1 %		NOK styrkes med 10 %	
			Kurs etter endring	Resultat-effekt	Kurs etter endring	Resultat-effekt	Kurs etter endring	Resultat-effekt	Kurs etter endring	Resultat-effekt
Endring i EUR/NOK	9,33	316	9,42	3,16	10,26	31,62	9,24	-3,16	8,40	-31,62
Endring i GBP/NOK	10,65	400	10,76	4,00	11,72	40,01	10,54	-4,00	9,59	-40,01
Endring i DKK/NOK	1,25	31	1,27	0,31	1,38	3,12	1,24	-0,31	1,13	-3,12
Endring i SEKNOK	0,97	132	0,98	1,32	1,06	13,20	0,96	-1,32	0,87	-13,20

Markedsverdien av finansielle derivater benyttet til valutasikring avhenger av balansedagens kurs i forhold til sikringskursene som er oppnådd. Endret markedsverdi vil medføre en urealisert gevinst eller tap som resultatføres som finanspost. Tabellen nedenfor viser hvordan resultat før skatt ville blitt påvirket av en endring i balansedagens kurs.

Beregningen er gjort på grunnlag av faktiske sikringsvolumer i de angitte valutaene per 31.12.2017.

	Kurs per 31.12	Sikringsvolum per 31.12	NOK svekkes med 1 %		NOK svekkes med 10 %		NOK styrkes med 1 %		NOK styrkes med 10 %	
			Kurs etter endring	Resultat-effekt	Kurs etter endring	Resultat-effekt	Kurs etter endring	Resultat-effekt	Kurs etter endring	Resultat-effekt
Endring i EUR/NOK	9,84	238	9,939	-0,10	10,82	-0,98	9,74	0,10	8,86	0,98
Endring i GBP/NOK	11,09	97	11,202	-0,11	12,20	-1,11	10,98	0,11	9,98	1,11
Endring i DKK/NOK	1,32	5	1,335	-0,01	1,45	-0,13	1,31	0,01	1,19	0,13
Endring i SEKNOK	1,00	12	1,010	0,01	1,10	0,10	0,99	-0,01	0,90	-0,10

5.1.2 – Valuta omregningsrisiko

Med omregningsrisiko menes i denne sammenheng valutarisiko knyttet til at balansen inneholder poster som er denominert i fremmed valuta. For konsernselskapene blir denne omregningsrisikoen eliminert ved at finansiering skal skje i samme valuta som eiendelene bokføres.

Av konsernets totale balanse er rundt halvparten knyttet til virksomhet i Sverige. Balansetallene vil derfor påvirkes av kursforholdet mellom svenske og norske kroner. Egenkapitalen er for en stor del sikret mot dette ved at aksjeinvesteringen i de fleste av konsernets svenske datterselskaper er finansiert i svenske kroner.

Tabellen nedenfor viser effekten på konsolidert egenkapital ved en endring i balansedagens kurs på +/- 10 prosent:

Beløp i NOK mill	2017	2016
10 % endring i SEK/NOK	102,8	76,6
10 % endring i EUR/NOK	6,2	0,4
10 % endring i DKK/NOK	3,1	2,0
10 % endring i GBP/NOK	6,1	0,3
Total effekt av ovenstående	118,2	79,3

5.1.3 – Renterisiko

Renterisiko er risikoen for at et finansielt instruments virkelige verdi eller framtidige kontantstrømmer vil svinge på grunn av endringer i markedsrentene. Konsernets netto rentebærende gjeld gir grunnlag for renterisiko. Konsernselskapene skal finansieres med lån fra morselskapet i den valuta som er datterselskapets lokale valuta. I all hovedsak betyr dette enten NOK eller SEK. Alle eksterne låneopptak gjøres av morselskapet, som også foretar rentesikring i henhold til finanspolicyen. Sikringsinstrumenter som kan benyttes er ordinære rentebytteavtaler, FRAer og sammensatte swaper av typer som normalt benyttes til slike formål. Som mål på omfanget at rentesikringen benyttes durasjon beregnet samlet for utestående gjeld og sikringsforretninger. Samlet durasjon skal være minimum 12 md og maksimum 60 md. Det skal ikke inngås rentesikringsavtaler med en løpetid på mer enn 10 år.

Konsernets gjennomsnittlige netto rentebærende gjeld i 2017 var NOK 940,9 mill (1 143,0). Dersom hele gjelden hadde vært uten rentesikring ville en endring i rentenivået på ett prosentpoeng medført en endring i konsernets finansieringskostnad på NOK 9,5 mill. I henhold til finanspolicyen er imidlertid deler av gjelden sikret mot rentesvingninger gjennom bruk av finansielle sikringsinstrumenter. Hovedsakelig benyttes rentebytteavtaler hvor flytende rente byttes mot fast rente. Ved utgangen av 2017 var sikringsandelen 63,5 prosent. Urealiserte markedsverdiendringer for renteinstrumentene bokføres over finansresultatet, men påvirker ikke kontantstrømmen. Den urealiserte markedsverdien for renteinstrumentene knytter seg til gjenværende løpetid på instrumentet, som i henhold til konsernets finanspolicy kan være inntil 10 år.

Estimert effekt på resultat før skatt ved en endring i rentenivå og rentekurver frem i tid er vist i tabellen nedenfor.

Konsernet benytter ikke sikringsbokføring, og egenkapitaleffekten er derfor lik resultateffekt etter skatt.

5.1.3 – Renterisiko (forts.)

	Gjennomsnittlig NRBG 2017	Gjennomsnittlig sikret andel	Rente-ending -100 bp	Rente-ending +100 bp
Estimert rentekostnad, 100 % flytende	940,90		9,5	-9,5
Sikret andel som ikke påvirkes av markedssvingninger		63,5 %	-6,1	6,1
Netto effekt på årlig rentekostnader før urealiserte poster			3,4	-3,4
Urealisert gevinst/tap på sikringsinstrumenter som resultatføres			-35,7	32,9
Samlet effekt inkludert urealisert verdiendring			-32,3	29,5

5.1.4 - Annen prisisiko

Annen prisisiko er risikoen for at et finansielt instruments virkelige verdi eller framtidige kontantstrømmer vil svinge på grunn av endringer i markedspriser (bortsett fra endringer som skyldes renterisiko eller valutarisiko), uansett om disse endringene forårsakes av faktorer som er spesifikke for det enkelte finansielle instrumentet eller instrumentets utsteder, eller av faktorer som påvirker alle tilsvarende finansielle instrumenter som omsettes i markedet.

Prisene på elektrisk kraft er en viktig faktor som påvirker konsernets lønnsomhet. Via konsernets strømlieferandører kjøpes det årlig inn cirka 230 GWh elektrisk kraft på kraftbørsen Nasdaq OMX.

I henhold til konsernets finanspolicy skal behovet for elektrisk kraft sikres mot prissvingninger for å sikre stabilitet og forutsigbarhet. Forventet kraftbehov prissikres innenfor gitte maksimums- og minimumsrammer gjennom terminhandel på Nasdaq OMX med en sikringshorisont på maksimalt 5 år.

Prisen på elektrisk kraft er denominert i EUR. Konsernets kraftkostnad påvirkes derfor både av prisendringer og av valutakursendringer. På bakgrunn av Finanstilsynets uttalelser i 2016 vedrørende langsiktige leveranseavtaler av kraft, blir den delen av markedsverdiendringen for kraftsikringene som kan henføres til valutakursendringer behandlet som et innebygd valutaderivat. Verdien inngår i konsernets regnskap, mens selve leveranseavtalene iht. IAS 39 er holdt utenfor. Verdien pr 31.12.2017 utgjorde minus NOK 1,0 mill (pluss 0,6 mill.) Konsernets årlige elkraftforbruk har vært relativt stabil, sett bort fra økning forårsaket av virksomhetsovertakelser.

Regnskapsmessig behandling av kraftsikringene er ulik i Norge og Sverige. Sikring av kraftforbruk i Norge faller inn under unntaksreglene om innkjøp til eget bruk i IAS 39, og regnskapsføres derfor først når kraftleveransen skjer. For sikringene i Sverige balanseføres markedsverdien på rapporteringstidspunktet, og verdiendring føres over resultatet.

Tabellen nedenfor illustrerer effektene på resultat før skatt ved en endring i kraftprisen på +/- 1 EUR per MWh ved ulike kursnivåer for EURNOK.

Beløp i NOK mill	Forbruk i Gwh	Res. effekt i EUR 1000	EURNOK		
			9,50	9,75	10,00
Økning i kraftprisen på 1 EUR/MWh	231	-210,00	-2,19	-2,25	-2,31
Sikret andel av forbruk kommende år	63,1 %	135,45	1,38	1,42	1,46
Sensitivitet hensyntatt prissikring		-74,55	-0,81	-0,83	-0,85

Effekten på resultat før skatt av valutakursendringer på det samlede forbruket per år der vist i tabellen under:

Beløp i NOK mill	Forbruk i Gwh	Pris EUR/MWh	EURNOK		
			9,50	9,75	10,00
Årlig forbruk	230,80	30	65,78	67,51	69,24
Endring i kostnad ved valutakursendring i EURNOK fra 8,75				1,73	3,46

Tabellen under viser sensitivitet for endringer i prisnivået for el.terminer på Nasdaq OMX. Det er tatt utgangspunkt i sikret volum per 31.12.2017 og forutsatt at hele priskurven for terminkontraktene endres med 1 EUR/MWh.

Beløp i NOK mill	Sikret vol. i MWh	Verdi i EUR 1000*	EURNOK		
			9,50	9,75	10,00
Sikringer iht IAS 39 om eget bruk (forbruk i Norge)	143 662	4 309,86	40,94	42,02	43,10
Sikringer hvor markedsverdi balanseføres etter IAS 39	175 051	5 251,53	49,89	51,20	52,52
Sum	318 713	9 561,39	90,83	93,22	95,61

*) Forutsatt EUR 30/MWh

5.1.5 – Likviditetsrisiko

Likviditetsrisiko er risikoen for at selskapet får vanskeligheter med å oppfylle finansielle forpliktelser med oppgjør i kontanter eller en annen finansiell eiendel.

5.1.5 – Likviditetsrisiko (forts.)

Konsernets fremmedkapitalfinansiering består av en langsiktig trekkfasilitet med forfall i juni 2020, samt kortsiktige kredittrammer i banksystemene. Den langsiktige låneavtalen ble inngått i juni 2016, og omfatter to trekkrammer på henholdsvis NOK 850 mill og SEK 750 mill. Opprinnelig hadde avtalen 3 års løpetid, med mulighet til å be om forlengelse med 1 år inntil 2 ganger i løpet av avtalens 2 første leveår. I andre kvartal 2017 ble den første av disse to mulighetene benyttet, og avtalens forfall ble endret fra juni 2019 til juni 2020. Beslutningen om å be om ytterligere forlengelse av avtalen vil bli fattet i løpet av mars/april 2018.

Til avtalen er det knyttet alminnelige misligholdsklausuler om minimum egenkapitalandel på 33 prosent, netto egenkapitalverdi på NOK 1,1 mrd. og gjeldsgrad på maksimalt 1,0. Per 31. desember 2017 var konsernets nøkkeltall bedre enn de avtalte nivåene. I tillegg til den langsiktige trekkfasiliteten har konsernet i sine banksystemer også kredittrammer på NOK 312 mill som fornyes årlig. Per 31. desember 2017 var det plassert NOK 30,9 mill i banksystemene. Langsiktige kontantstrømprognoiser blir utarbeidet i forbindelse med strategi- og budsjettprosessen. Finansavdelingen overvåker det langsiktige likviditetsbehovet for å sikre at konsernet har tilstrekkelig langsiktig finansiering til å kunne gjennomføre drift og utvikling av konsernet i henhold til gjeldende strategiplan.

Kortsiktige kontantstrømprognoiser utarbeides på selskapsnivå og blir ukentlig rapportert til konsernets finansavdeling som aggregerer prognosene og overvåker konsernets samlede likviditetsbehov. Basert på prognosene sørger finansavdelingen for at konsernet har tilstrekkelig og rimeligst mulig likviditet tilgjengelig til å møte driftsmessige forpliktelser. Overskuddslikviditet benyttes til å innfri langsiktig gjeld. Kortsiktige plasseringer foretas derfor kun unntaksvis.

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.

Forfallstruktur

Beløp i NOK mill	Bokført verdi 31.12.2017	Kontantstrømmer per år					
		0-2 md	3-10 md	2019	2020	2021	2022 +
Gjeld til kreditinstitusjoner	760,8	4,0	20,1	21,6	770,3		
Rentederivater	81,5	2,7	13,4	15,9	13,5	11,9	27,4
Finansiell leasing	19,8	1,4	7,1	3,6	2,4	1,7	3,4
Annen langsiktig gjeld, rentebærend	2,2		0,1	0,1	0,1	0,0	2
Annen langsiktig gjeld, ikke rentebæ	6,3		5,1				
Langsiktige avtaler	870,5	8,1	45,8	41,2	786,3	13,6	32,8
Leverandørgjeld	721,7	721,7					
Finansielle derivater	89,5						
Betalbar skatt	45,1	9,5	32,6	3,0			
Skyldige offentlige avgifter	155,3	155,3					
Annen kortsiktig gjeld	757,0	164,2	199,0				
Sum avtaler med årlig fornyelse	1 768,6	1 050,7	231,6	3,0	-	-	-

Tabellen over viser ikke kontantstrømmer fra leverandørgjeld, øvrig rentefri gjeld og kontantstrøm fra valutaderivater. Oversikt over nominell verdi av finansielle derivater er presentert i note 26.3

Kortsiktig rentebærende gjeld neste 12 mnd -
Lang rentebærende gjeld (betales om 12 mnd eller senere) 774,3

Langsiktig rentebærende gjeld per valuta

Beløp i NOK mill	2017	2016
NOK	570,4	560,6
SEK	219,3	349,6
Sum	789,7	910,2

Lån sikret med pant i eiendeler:

Beløp i NOK mill	2017*	2016
Kassakreditt		0,0
Langsiktige lån		1,1
Sum		1,1

*Lånet er innfridd i 2017

Bokført verdi av pantsatte eiendeler:

Beløp i NOK mill	2017*	2016
Maskiner og anlegg		17,6
Bygninger		10,0
Tomter		2,3
Varebeholdninger		18,7
Kundefordringer		2,5
Sum		51,1

*Lånet er innfridd i 2017

5.1.6 – Refinansieringsrisiko

Refinansieringsrisiko er risikoen for at det oppstår vanskeligheter med å sikre tilstrekkelig fremmedkapitalfinansiering. I henhold til konsernets finanspolicy skal gjenværende løpetid på konsernets hovedfinansiering være minimum 1 år. Konsernet baserer sin langsiktige finansiering på syndikerte lån plassert hos noen få utvalgte finansinstitusjoner som har hatt et tett samarbeid med konsernet over lengre tid. Bakgrunnen for dette er betydningen av finansinstitusjonenes satsning på tremekanisk industri, kombinert med bransjekompetanse og kjennskap til risikoprofil, samt sesong- og konjunkturvariasjoner. Dagens finansiering er tatt opp med negativ pantsettelseserklæring og med misligholdsklausuler knyttet til nøkkeltall fra balansen. Låneavtalene inneholder ikke resultatavhengige misligholdsklausuler.

5.1.7 – Kredittrisiko

Kredittrisiko oppstår i transaksjoner med oppgjør frem i tid. For Moelvenkonsernet gjelder dette hovedsakelig transaksjoner med kunder og leverandører, i tillegg til handel med finansielle derivater samt innskudd i banker og finansinstitusjoner. Konsernet gjør som hovedregel finansielle transaksjoner kun med finansinstitusjoner som deltar i den langsiktige finansieringen av konsernet. Ingen av disse har en kredittrating som er dårligere enn A hos de største ratingbyråene. Konsernet har tilsvarende prinsipp når det gjelder bankinnskudd og kjøp av finansielle tjenester.

I henhold til konsernets finanspolicy skal kreditt kun gis mot tilfredsstillende sikkerhet. Hovedsakelig innebærer dette kredittforsikring eller garantier, men det benyttes også remburs, LC, forskuddsbetalinger og motregning. Konsernets rammeavtaler for kredittforsikring og garantier er gjort med motparter som er anerkjent i markedet og som har kredittrating A. I enkelte tilfeller er det ikke mulig å oppnå tilfredsstillende sikkerhet for kredittsalg. Det er derfor opprettet en rutine for intern fastsettelse interne kredittgrenser og oppfølging av kredittsalget.

Av konsernets samlede balanseførte fordringsmasse fordeler bruken av de ulike formene for sikring mot kredittrisiko seg slik:

Kredittforsikring	ca. 60 %
Garantier	ca. 8-10 %
Forskudd, motregningsavtaler etc.	ca. 25 %
Remburs, LC etc.	< 1 %
Usikret hit kredittpolicy	< 1 %
Annet	ca. 4-6%

5.2 – Risiko knyttet til kapitalforvaltning

Konsernets målsetting for kapitalforvaltningen er:

- Å sikre grunnlaget for fortsatt god drift og gjennom det bidra til å gi en tilfredsstillende og forutsigbar avkastning til eierne.
- Å sørge for tilstrekkelig finansielt handlingsrom til å nå de fastsatte målsettinger om lønnsom vekst og utvikling av konsernet.
- Å holde kapitalkostnadene så lave som mulig

Hovedregelen i konsernets utbyttepolitikk tilsier et kontantutbytte tilsvarende 50 prosent av resultat etter skatt, dog minimum 40 øre per aksje. Hensynet til selskapets finansielle stilling og andre kapitalkilder må alltid være tilfredsstillende ivarettatt.

Målsatt egenkapitalandel er minimum 40 prosent, et nivå som er hensiktsmessig med tanke på de konjunktursvingninger man har sett de senere årene. I tillegg har Moelvns virksomhet et sesongmessig syklisk behov for arbeidskapital som gir store variasjoner i egenkapitalandelen.

Konsernet har en målsetting om et gjeldsgradsnivå på 0,50 for en sesongmessig normalbalanse. I henhold til gjeldende låneavtale kan gjeldsgraden ikke overstige 1,00. Gjeldsgraden beregnes ved at netto rentebærende gjeld deles på egenkapitalen.

Beløp i NOK mill	2017	2016
Rentebærende forpliktelser	791,9	1 033,5
Rentebærende eiendeler	30,2	6,6
Netto rentebærende gjeld	761,7	1 026,9
Total egenkapital	2 092,5	1 813,4
Gjeld/egenkapital	0,36	0,57

Note 6 - Driftssegmenter

6.1 – Hovedtall for konsern og driftssegmenter

Kriterier for inndeling i divisjoner

Divisjonene er inndelt etter Moelvrens tre kjernevirksomheter; Timber (industrivare), Wood (byggevarer) og Byggsystemer (prosjekt). I tillegg er det et rapporteringsområdet "Øvrige" der de 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.

Konsernledelsen utgjør konsernets øverste administrative beslutningstaker. Driftssegmentene styres etter deres særegenhet.

Segmentene er inndelt etter hvem som er kundene. Timber leverer hovedsakelig til industrikunder, Wood leverer hovedsakelig til handelskunder/byggevarerekjeder og Byggsystemer leverer hovedsakelig kundetilpassede produkter og tjenester til prosjektkunder/entreprenører. Øvrig virksomhet består hovedsakelig av tjenesteytende virksomhet for Moelvrens industrivirksomhet gjennom virkesforsyning og omsetning av flis- og energiprodukter og i tillegg konsernets morselskapsfunksjoner.

Spesielt mellom segmentene Timber og Wood er det mye samarbeide og salg av varer gjennom et ordinært kunde og leverandørforhold. Det foreligger samarbeide gjennom kunde leverandørforhold mellom alle segmentene. Transaksjoner mellom segmentene avtales på vilkår etter prinsippet om armlengdes avstand. Inntekter fra kunder utenfor segmentet blir rapportert til konsernledelsen etter samme prinsipper som i konsolidert resultatregnskap.

På et overordnet nivå styres divisjonene / segmentene etter fokus på følgende nøkkeltall: Salgsinntekter, driftsmarginer, netto driftskapitalbinding, sysselsatt kapital og avkastning på sysselsatt kapital, rentebærende gjeld og investeringer. I tillegg følges utviklingen i sykefravær og skadestatistikk nøye.

Regnskapsprinsipper som ligger til grunn for segmentrapporteringen er de samme som ligger til grunn for konsernregnskapet og er beskrevet i note 3.

Hovedtall	Konsern		Timber		Wood		Byggsystemer		Øvrig	
	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016
Beløp i NOK mill										
Salg til eksterne kunder	10 768,4	10 309,7	2 499,5	2 410,6	3 623,9	3 359,7	3 854,7	3 611,1	875,7	1 006,9
Salg til interne kunder	0,0	0,0	618,8	610,0	181,7	170,2	1,7	5,7	2 538,9	2 382,0
Driftsinntekter	10 768,4	10 309,7	3 118,2	3 020,6	3 805,6	3 529,9	3 856,4	3 616,8	3 414,6	3 388,9
Brutto driftsresultat (EBITDA)	716,1	601,6	266,9	181,1	265,7	274,5	206,7	166,3	-23,2	-20,3
Av- og nedskrivninger	295,7	306,6	120,3	127,6	110,9	113,8	52,8	51,2	11,7	13,9
Driftsresultat	420,4	295,0	146,7	53,5	154,8	160,6	153,9	115,1	-34,9	-34,2
Inntekt på investering i tilknyttet selskap	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Finansinntekter	16,2	32,4	-2,1	3,0	9,5	8,0	2,9	3,2	50,3	71,9
Verdiendring finansielle instr.	-4,7	14,6	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Finanskostnader	-58,3	-89,4	-15,3	-16,0	-34,3	-32,3	-4,5	-4,8	-53,3	-75,3
Resultat før skattekostnad	373,6	252,5	129,3	40,4	129,9	136,2	152,3	113,4	-37,8	-37,6
Driftsmargin i prosent	3,9 %	2,9 %	4,7 %	1,8 %	4,1 %	4,5 %	4,0 %	3,2 %	-1,0 %	-1,0 %
Kontantstrøm fra driftsresultat	716,1	601,6	266,9	181,1	265,7	274,5	206,7	166,3	-23,2	-20,3
Varige driftsmidler	1 762,5	1 637,2	552,9	576,5	748,3	695,4	374,1	289,3	87,2	75,9
Varebeholdning	1 524,1	1 464,1	417,3	426,2	891,5	794,1	177,7	166,4	37,6	77,4
Kundefordringer	1 297,3	1 236,7	265,7	216,7	382,8	360,3	533,3	534,5	115,6	125,3
Leverandørgjeld	721,7	574,7	209,7	214,2	260,1	202,1	248,8	208,6	285,8	247,0
Prosjekter netto	-28,3	-44,0	0,0	0,0	0,0	0,0	-28,3	-44,0	0,0	0,0
Netto driftskapital (i % av driftsinntekter)	19,2 %	20,2 %	17,5 %	16,3 %	27,4 %	27,6 %	11,3 %	12,5 %	1,4 %	4,9 %
Totalkapital	5 044,6	4 766,8	1 545,5	1 567,1	2 413,9	2 151,6	1 808,9	1 653,2	2 398,0	2 453,6
Rentebærende gjeld	791,9	1 033,5	235,9	305,8	594,0	561,8	86,1	83,4	636,9	845,7
Rentefri gjeld	2 160,2	1 919,9	556,9	473,5	786,5	657,9	924,8	877,5	563,1	563,1
Sysselsatt kapital	2 884,4	2 846,9	988,6	1 093,7	1 627,4	1 493,8	884,1	775,6	1 834,9	1 890,5
Avkastning på sysselsatt kap.	14,2 %	9,9 %	14,3 %	4,6 %	9,3 %	10,3 %	17,8 %	14,4 %	-0,4 %	-0,2 %
Egenkapital	2 092,5	1 813,4	752,7	787,8	1 033,4	932,0	798,0	692,2	1 198,0	1 044,8
Egenkapital andel	41,5 %	38,0 %	48,7 %	50,3 %	42,8 %	43,3 %	44,1 %	41,9 %	50,0 %	42,6 %
Investeringer	357,0	275,2	99,2	64,2	119,9	114,7	118,9	84,5	19,1	11,8
Antall ansatte	3 546	3 492	650	674	1 079	1 039	1 687	1 647	130	132
Sykefravær i %	5,6 %	5,6 %	4,7 %	5,0 %	5,1 %	5,0 %	6,3 %	6,5 %	2,9 %	3,3 %
H1 verdi	12,4	12,8	12,9	15,7	8,8	7,5	15,1	16,5	4,6	0,0

Avstemming mellom rapporterte segmenter driftsinntekter, resultat før skatt, eiendeler og gjeld og andre vesentlige

	2017	2016
Driftsinntekter		
Driftsinntekter for rapporterte segmenter	14 194,8	13 556,2
Eliminering av interne transaksjoner	-3 426,4	-3 246,5
Konsoliderte driftsinntekter	10 768,4	10 309,7
Resultat før skatt		
Resultat fra rapporterte segmenter	373,6	252,5
Eliminering av interne transaksjoner	0,0	0,0
Konsolidert resultat før skatt	373,6	252,5
Eiendeler		
Totale eiendeler fra rapporterte segmenter	8 166,3	7 825,5
Eliminering av interne transaksjoner	-3 121,7	-3 058,7
Konsoliderte totale eiendeler	5 044,6	4 766,8
Gjeld		
Total gjeld fra rapporterte segmenter	4 384,1	4 368,7
Eliminering av interne transaksjoner	-1 432,0	-1 415,3
Konsolidert total gjeld	2 952,1	2 953,4

6.2 – Geografiske segmenter

Ved presentasjonen av geografiske segmenter vises driftsinntekter basert på geografisk lokasjon av

Beløp i NOK mill	Driftsinntekter	
	2017	2016
Norge	4 101,2	4 016,5
Sverige	4 698,8	4 406,4
Danmark	345,2	341,6
Storbritannia	382,1	345,0
Tyskland	175,8	200,6
Øvrige Europa	554,6	504,1
Asia	205,6	185,2
Afrika	287,5	263,3
Øvrige land	17,7	47,1
Sum	10 768,4	10 309,7

Ingen kunder står for mer enn 10 % av inntektene.

Presentasjonen av antall ansatte, anleggsmidler, sysselsatt kapital og investeringer vises basert på geografisk

Beløp i NOK mill	Antall ansatte		Varige		Sysselsatt		Investeringer	
	2017	2016	2017	2016	2017	2016	2017	2016
Norge	1 662	1 625	827,0	806,1	1 974,2	2 166,5	152,3	130,9
Sverige	1 856	1 839	935,3	830,9	2 008,1	1 790,3	204,6	144,2
Danmark	20	19	0,1	0,1	32,6	25,5	0,0	0,0
England	5	5	0,1	0,0	5,5	3,3	0,1	0,0
Tyskland	2	3	0,0	0,1	5,0	4,2	0,0	0,0
Nederland	1	1	0,0	0,0	1,3	1,1	0,0	0,0
<i>Intern</i>					-1 142,3	-1 144,0		
Sum	3 546	3 492	1 762,5	1 637,2	2 884,4	2 846,9	357,0	275,2

Note 7 - Salgsinntekter

Beløp i NOK mill.	2017	2016
Salg av varer	6 900,7	6 955,4
Salg av tjenester - servicekontrakter	-	89,3
Inntekt fra anleggskontrakter	3 812,9	3 229,1
Salgsinntekter	10 713,6	10 273,8

I salgsinntekter for konsernet er det eliminert for interne leveranser og tjenester mellom konsernselskapene for NOK 6 540 mill. (NOK 6 365 mill).

Note 8 - Varige driftsmidler

Beløp i NOK mill	Bygninger og annen fast eiendom		Maskiner og anlegg	Driftsløsøre	Sum
	Tomter				
Anskaffelsesverdi per 31.12.2015	100,4	1 093,0	3 730,4	252,7	5 176,4
Tilgang	3,9	78,2	179,2	7,2	268,5
Avgang	0,1	0,0	-1,1	-3,1	-4,0
Overføringer	4,1	0,5	-6,0	-3,1	-4,5
Omregningsdifferanser	-3,6	-20,8	-59,7	-2,1	-86,1
Anskaffelsesverdi per 31.12.2016	105,0	1 150,9	3 842,8	251,6	5 350,3
Akkumulerte ordinære avskrivninger 31.12.2015	0,0	666,5	2 531,4	213,5	3 411,4
Avgang akkumulerte avskrivninger	0,0	0,0	0,1	0,4	0,5
Årets av- og nedskrivninger	0,0	42,8	248,3	11,1	302,2
Akkumulerte ordinære avskrivninger 31.12.2016	0,0	709,2	2 779,6	224,2	3 713,0
Bokført verdi 31.12.2015	100,4	426,5	1 199,0	39,2	1 765,2
Bokført verdi 31.12.2016	104,9	441,7	1 063,4	27,1	1 637,2

Anskaffelsesverdi per 31.12.2016	105,0	1 150,9	3 842,8	251,6	5 350,3
Tilgang	7,2	76,3	238,8	29,0	351,3
Avgang	-3,7	0,0	-3,2	-0,9	-7,8
Overføringer	-0,9	-2,4	25,8	0,1	22,6
Omregningsdifferanser	1,8	11,2	30,1	1,1	44,3
Anskaffelsesverdi per 31.12.2017	109,3	1 236,0	4 134,3	281,0	5 760,7
Akkumulerte ordinære avskrivninger 31.12.2016	0,0	709,2	2 779,6	224,2	3 713,0
Avgang akkumulerte avskrivninger	-	3,5	3,4	0,6	7,6
Årets av- og nedskrivninger	0,0	53,6	228,2	10,9	292,7
Akkumulerte ordinære avskrivninger 31.12.2017	0,0	759,2	3 004,4	234,5	3 998,1
Bokført verdi 31.12.2016	105,0	441,7	1 063,2	27,4	1 637,3
Bokført verdi 31.12.2017	109,3	476,8	1 130,0	46,5	1 762,5

Ordinære avskrivningstider står opplyst i note 3.11

8.2. Nedskrivninger

Resultatet for 2017 er belastet med en nedskrivning på NOK 17,6 mill som følge av omstruktureringen av Moelven Norsälven AB. Resultatet for 2016 er belastet med en nedskrivning på NOK 16,5 mill som følge av omstruktureringen av Moelven Tom Heurlin AB. Nedskrivningen av den kontantgenererende enhetens verdier er i sin helhet innregnet i resultatet og gjenvinnbart beløp er beregnet til bruksverdi.

Midlertidig ute av drift

For 2017 er det et anlegg til bokført verdi av NOK 3,5 mill som er midlertidig ute av drift. Anlegget er ikke nedskrevet da driftssetting vurderes løpende.

Note 9 - Leieavtaler

Operasjonelle leieavtaler

Konsernet har hatt kostnader til operasjonell leasing som beløper seg til MNOK 12,2 i 2017. Tilsvarende beløp i 2016 var MNOK 18,4.

Minimumsbetalinger for operasjonell leasing

	2017	2016	2016
0-1 år	25,7	0-1 år	21,0
1-2 år	34,1	1-2 år	19,9
3-5 år	39,2	2-4 år	23,7
> 5 år	19,6	> 4 år	20,7
Sum	118,6		85,3

Finansielle leieavtaler

Leieavtaler der det vesentligste av risikoer og fordeler er overført til et selskap i konsernet er bokført som finansiell leasingavtale. Se ytterligere informasjon i note 3.

Minimumsbetalinger for finansiell leasing

	2017	2016	2016
0-1 år	13,3	0-1 år	15,1
1-2 år	6,8	1-2 år	7,8
3-5 år	5,4	2-4 år	2,6
> 5 år	0,4	> 4 år	2,0
Sum	25,9		27,5

Bokført verdi på leide eiendeler

	18,9	19,3
--	-------------	------

Note 10 a - Immaterielle eiendeler

Beløp i NOK mill	Goodwill	Andre immaterielle eiendeler	Sum
Anskaffelsesverdi per 31.12.2015	16,9	59,4	76,3
Tilgang	0,0	6,6	6,6
Avgang	0,0	0,0	0,0
Overføringer	-3,6	9,7	6,1
Omregningsdifferanser	0,0	-0,6	-0,6
Anskaffelsesverdi per 31.12.2016	13,3	75,3	88,5
Akkumulerte ordinære avskrivninger 31.12.2015	0,0	51,5	51,5
Avgang akkumulerte avskrivninger	0,0	0,0	0,0
Årets av- og nedskrivninger	0,0	4,5	4,5
Akkumulerte ordinære avskrivninger 31.12.2016	0,0	56,0	56,0
Bokført verdi 31.12.2015	16,9	8,0	24,8
Bokført verdi 31.12.2016	13,3	19,3	32,5
Ordinære avskrivningssatser i prosent	0 %	20 %	
Anskaffelsesverdi per 31.12.2016	13,3	75,3	88,5
Tilgang	0,0	5,7	5,7
Avgang	0,0	0,0	0,0
Overføringer	0,0	-1,9	-1,9
Omregningsdifferanser	0,0	0,9	0,9
Anskaffelsesverdi per 31.12.2017	13,3	80,0	93,2
Akkumulerte ordinære avskrivninger 31.12.2016	0,0	56,0	56,0
Avgang akkumulerte avskrivninger	0,0	0,0	0,0
Årets av- og nedskrivninger	0,0	3,0	3,0
Akkumulerte ordinære avskrivninger 31.12.2017	0,0	58,9	58,9
Bokført verdi 31.12.2016	13,3	19,3	32,5
Bokført verdi 31.12.2017	13,3	21,0	34,3
Ordinære avskrivningssatser i prosent	0 %	20 %	

Note 10 b - Nedskrivningstest av goodwill

Balanseført goodwill i konsernet utgjør per 31.12.2017 NOK 13,3 mill. Denne er knyttet til oppkjøpene av Sør-Tre Bruk AS, Granvin Bruk AS og Eco Timber AS som ble gjennomført i 2010. Disse tre oppkjøpte selskapene ligger alle i Wood-divisjonen og det er divisjonens virksomhet som er ansett for å være den kontantstrømsgenererende gruppen som goodwillen skal testes mot.

Beløp i NOK mill

Bokført verdi av goodwill:		
Sør-Tre/Granvin/Eco Timber	2017	2016
	13,3	13,3
Andre enheter	0,0	0,0
Sum	13,3	13,3

Goodwill er testet på det nivå som konsernledelsen overvåker, noe som tilsier at det er grupper av kontantgenererende enheter (KGE).

Gjennvinnbart beløp er fastsatt basert på en vurdering av divisjonens bruksverdi. Bruksverdien er beregnet basert på en diskontering av forventede framtidige kontantstrømmer etter skatt, diskontert med en relevant diskonteringsrente etter skatt som hensyntar løpetid og risiko.

Fremskrivning av kontantstrømmer er basert på budsjetter godkjent av ledelsen for de fire første årene. Kontantstrømmene er fastsatt med utgangspunkt i historiske tall, men hvor det er lagt inn en forventningen om moderat vekst i totalmarkedet, vår markedsandel og prisene på våre produkter. Etter ledelsens oppfatning er dette rimelig å anta da det skjer en betydelig utvikling av nye produkter og teknologier innen disse områdene. Netto forventes det forbedringer av driftsmarginene. Når det gjelder anleggsmidler og produksjonskapasitet for øvrig er det ledelsens oppfatning at disse har en kapasitet som vil kunne håndtere den fremtidige veksten. Etter fireårsperioden er det lagt inn et forsiktig anslag på 2,5 % nominell vekst i netto kontantstrømmer.

Det er beregnet et vektet avkastningskrav på 8,0 %. Dette er basert på en risikofri rente på 1,6 %, en risikopremie på 5,9 %, en egenkapitalbeta på 1,2 og en likviditetspremie på 3,0 %. I tillegg er dette vektet opp mot den langsiktige lånerenten som er 3,2 % etter skatt.

Det var ingen nedskrivning av goodwill 2016 og 2017. Det er i 2016 solgt et selskap som hadde NOK 3,6 mill i goodwill fra Byggsystemer.

Maksimal eksponering for mulig nedskrivning av goodwill er på NOK 13,3 mill. Vi har beregnet sensitivitet for nedskrivningsvurderingene og en økning i diskonteringsrente på 5,5 prosentpoeng ville medført nedskrivning av goodwill i Wood.

Segmenter - Grupper av kontantstrømsgenererende enheter (KGE):

Beløp i NOK mill	2017		2016	
	ved årsslutt	Nedskrivning	ved årsslutt	Nedskrivning
Timber	0,0	0,0	0,0	0,0
Wood	13,3	0,0	13,3	0,0
Byggsystemer	0,0	0,0	0,0	3,6
Total goodwill	13,3	0,0	13,3	3,6

Note 11 Lønn, ansatte og revisjonshonorar

11.1 - Lønnskostnader

Beløp i NOK mill	2017	2016
Lønn og sosiale avgifter	1 686,7	1 673,9
Arbeidsgiveravgift	364,1	341,5
Pensjonskostnader - innskuddsbaserte pensjonsordninger	101,7	97,0
Pensjonskostnader - ytelsesbaserte pensjonsordninger	0,8	0,7
Sum	2 153,3	2 113,2

11.2 - Antall ansatte

Gjennomsnittlig antall ansatte i 2017 var 3 536 og i 2016 var det 3 521. Moelven hadde 3 546 ansatte ved utgangen av 2017, sammenlignet med 3 492 ansatte ved utgangen av 2016.

11.3 - Godtgjørelse til revisor

Beløp i NOK mill, utbetalt i regnskapsåret	2017	2016
Lovpålagt revisjon	4,5	4,2
Andre attestasjonstjenester	0,0	0,0
Skatterådgivning	0,1	0,1
Andre tjenester utenfor revisjonen	0,8	1,4
Sum	5,5	5,7

Note 12 - Finansinntekter og finanskostnader

Beløp i NOK mill	2017	2016
Finansinntekter	29,7	53,3
Finanskostnader	-76,5	-95,7
Finansinntekter		
Renteinntekter av finansielle eiendeler *	0,3	0,2
Valutagevinst	11,3	27,5
Andre finansinntekter	4,6	4,6
Verdiøkning av finansielle instrumenter vurdert til virkelig verdi	13,5	20,9
Sum finansinntekter	29,7	53,3
Finanskostnader		
Rentekostnader av finansielle forpliktelser *	-2,6	-2,0
Rentekostnader av langsiktige finansielle forpliktelser *	-42,9	-45,6
Valutatap	-9,4	-21,0
Andre finanskostnader	-3,4	-20,7
Verdireduksjon av finansielle instrumenter vurdert til virkelig verdi	-18,2	-6,4
Sum finanskostnader	-76,5	-95,7
Netto finansposter	-46,8	-42,5

* målt til amortisert kost

Note 13 - Skattekostnad

Beløp i NOK mill	2017	2016
Betalbar skatt	50,6	33,0
Endring utsatt skatt	30,0	40,4
Skattekostnad i resultatet	80,7	73,4
Årets betalbare skatt	45,1	31,4
Sum betalbar skatt i balansen	45,1	31,4

Avstemming av skatt beregnet mot konsernets veide gjennomsnittlige skattesats og skattekostnaden slik den fremkommer i resultatet:

Beløp i NOK mill	2017	2016
Resultat før skatt	373,6	252,5
Skatt beregnet med konsernets nominelle skattesats på 19,6 % (29,0 %)	73,3	73,2
Skatteeffekter av:		
Forskjeller knyttet til ulike skattesatser i konsernet	-4,7	-4,1
Endring skattesats i Norge	-0,2	-0,5
Andel resultat i tilknyttet selskap	0,0	0,0
Permanente forskjeller	12,3	4,6
Annet	0,0	0,2
Skattekostnad i resultatet	80,7	73,4

	2016	2015
Veid gjennomsnittlig skattesats	21,6 %	29,1 %

Beløp i NOK mill	2017			2016		
	Før skatt	Skatte- kostnad	Etter skatt	Før skatt	Skatte- kostnad	Etter skatt
Skatt på poster ført mot andre inntekter og kostnader						
<i>Elementer som ikke omklassifiseres senere til resultatet</i>						
Aktuarielle gevinster (tap) på ytelsesbaserte pensjonsordninger	0,1	0,0	0,1	-1,9	0,5	-1,4
<i>Elementer som kan bli omklassifisert senere til resultatet</i>						
Omregningsdifferanser	41,2	0,0	41,2	-67,3	0,0	-67,3
Andre endringer	7,3	0,0	7,3	4,5	0,0	4,5
Andre inntekter og kostnader i perioden (etter skatt)	48,6	0,0	48,6	-64,7	0,5	-64,2

Note 14 - Utsatt skatt

Utsatt skattefordel og utsatt skatt nettoføres når det foreligger en juridisk rett til gi og motta konsernbidrag mellom selskapene.

Tabellen under viser grunnlagene som har gitt utspring i bokført utsatt skattefordel og utsatt skatt:

14.1 Eiendeler og forpliktelser ved utsatt skatt består av:

Beløp i NOK mill	2017	2016
Midlertidige forskjeller		
Fordringsreserver	6,3	-3,9
Varelager	41,6	44,5
Kostnadsavsetninger	-18,8	54,4
Øvrige kortsiktige midlertidige forskjeller	189,3	-116,2
Delsum kortsiktige forskjeller	218,4	-21,2
Varige driftsmidler	-5,0	90,6
Gevinst og tapskonto	8,4	10,5
Pensjonsmidler	0,0	0,0
Pensjonsforpliktelser	-22,1	-22,5
Øvrige langsiktige poster	392,1	382,1
Delsum langsiktige poster	373,4	460,7
Utlignede skattemessig fremførbare underskudd	-7,8	-9,0
Netto midlertidige forskjeller	583,9	430,5
Utsatt skattefordel	42,4	40,3
Utsatt skatt	171,3	133,0
Netto utsatt skatt / (netto utsatt skattefordel)	129,0	92,7

14.2 Utsatt skattefordel knyttet til fremførbart underskudd

Beløp i NOK mill	2017	2016
Norge	0,4	2,2
Sverige	0,0	0,0
Danmark og øvrige	0,0	0,0
Sum utsatt skattefordel fra fremførbare underskudd	0,4	2,2

Konsernet har ikke bokført utsatt skattefordel knyttet til underskudd til fremføring i andre land enn Norge.

14.3 Analyse utsatt skatt gjennom året

Beløp i NOK mill	2017	2016
Netto forpliktelse ved utsatt skatt 1. januar	92,7	58,8
Endring utsatt skatt fra resultatposter	30,0	40,4
Andre inntekter og kostnader (OCI) pensjoner	0,0	0,3
Virksomhetssammenslutninger	0,0	0,0
Omregningsdifferanser og annet	6,3	-6,8
Netto forpliktelse ved utsatt skatt 31. desember	129,0	92,7

Note 15 - Andre aksjer

Beløp i NOK 1 000	Eierandel %	Selskapets aksjekapital	Antall aksjer i Moelvens eie	Samlet pålydende	Bokført verdi 31.12
Eiet av Moelven Industrier ASA:					
Diverse					31
Sum Moelven Industrier ASA					31
Eiet av andre konsernselskaper;					
Transportfellesskapet Østlandet AS	25,0 %	500	250	100	126
Transportselskapet Nord AS	12,5 %	500	125	63	64
Svenskt Limträ AB	33,0 % SEK	100	333 SEK	33	50
Andre					228
Sum øvrige					469
Sum konsern					500

Note 16 - Investeringer i tilknyttet selskap

Beløp i NOK mill	2017	2016
Balanseført verdi 1.1	3,8	3,3
Andel av årets resultat	0,2	0,1
Tilgang	0,0	0,4
Avgang	-0,2	0,0
Omregningsdifferanser	0,0	0,0
Andel av andre inntekter og kostnader	0,0	0,0
Balanseført verdi 31.12	3,8	3,8

Beløp i NOK mill

2016

Navn	Hjemland	Eiendeler	Gjeld	Inntekt	Resultat	Bokført verdi	Eierandel
Weda Skog AB 1)	Sverige	37,6	34,6	278,6	0,7	2,6	30,0 %
Woodtrans AS	Norge	4,7	4,4	17,4	-0,6	1,2	34,0 %
		42,3	38,9	296,0	0,1	3,8	

2017

Navn	Hjemland	Eiendeler	Gjeld	Inntekt	Resultat	Bokført verdi	Eierandel
Weda Skog AB 1)	Sverige	43,9	38,1	279,7	-0,3	2,6	30,0 %
Woodtrans AS	Norge	6,3	5,4	22,1	0,5	1,2	34,0 %
		50,2	43,5	301,9	0,2	3,8	

1) Selskapet har avvikende regnskapsår med balansedato 31.08. Resultatet for 4 måneder vil være uvesentlig for Moelven konsernet. Det er derfor ikke utarbeidet noen mellombalanse.

Note 17 - Varelager

Beløp i NOK mill	2017	2016
Råvarer og innkjøpte halvfabrikata	510,5	494,1
Varer under tilvirkning	210,7	223,4
Ferdig egentilvirkede varer	800,0	743,8
Forskuddsbetaling til leverandør	3,0	2,7
Sum varelager	1 524,1	1 464,1
Beløp i NOK mill		
Varelager vurdert til anskaffelseskost	1 161,2	1 058,9
Varelager vurdert til virkelig verdi	363,0	405,2
Sum varelager	1 524,1	1 464,1

Nedskrivning av varelager til virkelig verdi i 2017 som er ført som varekostnad er NOK 16,9 mill. I 2016 var tilsvarende beløp NOK 18,0 mill. Bokført verdi av varelager stilt som sikkerhet for lån i 2016 var NOK 1,1 mill. Lånet ble innfridd i 2017.

Note 18 - Kundefordringer og andre fordringer

Beløp i NOK mill	Note	2017	2016
Kundefordringer			
Kundefordringer brutto		1 300,8	1 241,6
Avsetning for tap på kundefordringer		-3,5	-4,9
Opptjent ikke fakturert	19	139,4	121,8
Balansførte kundefordringer		1 436,8	1 358,5
Årets konstaterte tap på fordringer		0,0	1,1
Endring i avsetning for tap		-1,4	-2,0
Tap på fordringer i resultatregnskapet		-1,3	-0,9
Andre fordringer			
Merverdiavgift til gode		30,4	71,0
Øvrige fordringer		165,8	138,9
Total andre fordringer		196,2	210,0

En del av utestående fordringer er sikret i form av bankgarantier eller annen form for sikkerhet. Det anses ikke å være kredittrisiko knyttet til offentlige kunder. Det vises til note 5 Finansiell risikohåndtering.

Øvrige fordringer består av andre periodiseringer, forskuddsbetalinger og driftsrelaterte poster. En stor del av konsernets kundefordringer er sikret gjennom kredittforsikring.

Valutanedbrytning av brutto kundefordringer

Beløp i NOK mill	2017	2016
NOK	570,2	506,6
SEK	609,8	620,8
EUR	46,6	52,9
DKK	15,6	14,5
GBP	44,2	38,9
Andre valutaer	14,3	7,9
Sum	1 300,8	1 241,6

Aldersfordeling utestående brutto kundefordringer - forfalt

Beløp i NOK mill	2017	2016
Ikke forfalte kundefordringer	1 015,3	961,4
Under 30 dager forfalt	253,3	219,3
31 til 60 dager forfalt	6,7	22,8
61 til 90 dager forfalt	3,4	3,4
91 til 180 dager forfalt	1,3	6,1
Over 180 dager forfalt	20,9	28,5
Sum	1 300,8	1 241,6

Note 19 - Prosjekter under utførelse

Beløp i NOK mill

	Note	2017	2016
Omsetningsfordeling			
Prosjektomsetning		3 464,3	3 229,1
Servicekontrakter	7	-	89,3
Salg av varer		348,6	313,7
Sum		3 812,9	3 632,0
Resultatført på prosjekter under utarbeidelse *)			
Akkumulerte inntekter		1 609,1	1 462,8
Akkumulerte påløpte utgifter		1 351,0	1 256,5
Akkumulert bidrag		74,1	48,0
Gjenstående omsetning på tapsprosjekter under utførelse **)		0,0	0,0
Opptjent ikke fakturert inntekt	18	139,4	121,8
Forskudd fra kunder	25	147,1	109,1
Kostnadsperiodisering (+ gjeld / - fordring)		5,1	37,6

*) Prosjekter i produksjon, ikke overlevert kunde

**) Forventet tap på disse prosjektene er resultatført

For prosjekter i fremmedregi foretas det månedlig fakturering, med betaling pr. 30 dager. Faktureringen skjer normalt i takt med utførelsen av arbeidet, men man har også betalingsplaner som ikke samsvarer med fremdriften. For prosjekter foretas det periodisering av både inntekter og kostnader. Opptjent inntekt som ikke er fakturert, føres under posten "Utført, ikke fakturert". Fakturert inntekt som ikke er opptjent (framtunge betalingsplaner) føres under posten "Forskudd fra kunder" under annen kortsiktig gjeld, se note 25. Pr. prosjekt anvendes bare en av disse postene. Man viser således pr. prosjekt netto enten fordring på kunden eller gjeld til kunden.

Kostnadsperiodiseringer (påløpt, ikke bokført) føres som leverandørgjeld, mens avsetninger for reklamasjonsarbeid på avsluttede prosjekter føres som reklamasjonsavsetninger mv.

Note 20 - Kontanter og kontantekvivalenter

Beløp i NOK mill	2017	2016
Bankinnskudd 31.12	30,2	6,6
Ubenyttede trekkrettigheter 31.12	1 141,8	868,1
Bundne bankinnskudd	0,0	0,0
Kontanter og kontantekvivalenter 31.12	1 172,0	874,7

Note 21 - Resultat per aksje og egenkapital per aksje

Resultat per aksje

Resultat per aksje er beregnet ved å dele årsresultatet tilordnet morselskapets aksjonærer på et veid gjennomsnitt av antall utestående ordinære aksjer gjennom året, fratrukket egne aksjer.

	2017	2016
Årsresultat henført til Moelvans aksjonærer i NOK mill	293,0	183,1
Gjennomsnittlig antall aksjer i mill	129,5	129,5
Resultat per aksje	2,26	1,41

Egenkapital per aksje

Egenkapital per aksje er beregnet ved å dele egenkapitalen henført til morselskapets aksjonærer på et veid gjennomsnitt av antall utestående ordinære aksjer gjennom året, fratrukket egne aksjer.

	2017	2016
Sum egenkapital henført til eierne av morforetaket i NOK mill	2 082,7	1 806,6
Gjennomsnittlig antall aksjer i mill	129,5	129,5
Egenkapital per aksje	16,08	13,95

Note 22 - Konsernselskaper

Følgende selskaper inngår i konsernregnskapet. Oversikten er gruppert for å vise hvilke selskaper som inngår i divisjonene. Bokført verdi viser hva selskapet har som bokført verdi. Utenlandske aksjer er omregnet til balansekurs.

Beløp i NOK 1 000	Eierandel i %	Selskapets aksjekapital	Antall aksjer i Moelvns eie	Bokført verdi 31.12.	Organisasjonsnummer
Timber					
Moelven Våler AS	100 %	48 000	4 800	48 005 *	982 793 076
Moelven Numedal AS	100 %	10 000	1 000	10 005 *	982 792 991
Moelven Løten AS	100 %	12 000	1 200	12 005 *	982 792 932
Moelven Mjøsbruket AS	100 %	12 000	12 000	15 990 *	935 944 562
Moelven Telemarksbruket AS	51,0 %	14 059	710	5 550 *	983 188 397
Moelven Valåsen AB	100 %	50 000 SEK	500 000	149 940 **	556310-4206
Moelven Dalaträ AB	100 %	20 000 SEK	200 000	54 978 **	556118-4614
Moelven Nössemark Trä AB	100 %	300 SEK	3 000	26 211 **	556199-3782
Moelven Årjäng Såg AB	100 %	300 SEK	3 000	49 980 **	556215-9177
Moelven Notnäs Ransby AB	100 %	3 250 SEK	650 000	66 973 **	556217-1636
Moelven Norsälven AB	100 %	3 500 SEK	35 000	19 992 **	556040-2181
Moelven Component AB	100 %	2 580 SEK	25 800	7 793 **	556217-2543
Moelven Profil AS	100 %	15 000	15 000	15 030 *	997 404 165
UJ-Trading AB	100 %	1 500 SEK	15 000	8 996 **	556227-4547
Moelven U.K. Ltd	100 %	950 GBP	950 000	10 426 *	1775490
Moelven Deutschland GmbH	100 %	110 EUR	11	217 *	2920400496
Moelven Nederland B.V.	100 %	36 EUR	360	317 *	32 123 165
Moelven Polska sp.z.o.o	100 %	450 PLN	9 000	1 068 *	-
Wood					
Moelven Wood AS	100 %	5 500	5 500	10 000 *	941 809 030
Moelven Wood AB	100 %	9 000 SEK	90 000	15 031 **	556201-9785
Moelven Van Severen AS	100 %	35 000	3 500	35 005 *	982 793 068
Moelven Østerdalsbruket AS	100 %	20 000	2 000	20 005 *	982 793 041
Moelven Soknbruket AS	100 %	30 000	3 000	32 511 *	982 793 017
Moelven Langmoen AS	100 %	18 000	1 800	37 156 *	882 792 862
Moelven Eidsvoll AS	100 %	8 500	850	18 500 *	951 278 017
Moelven Treinteriør AS	100 %	3 500	3 500	8 482 *	910 888 471
Moelven Danmark A/S	100 %	5 000 DKK	50 000	12 417 *	11 932 371
Moelven Are AS	100 %	300	100	50 116 *	839 265 832
Moelven Eidsvold Værk AS	100 %	32 500	32 500	35 578 *	937 577 087
Moelven Trysil AS	100 %	15 600	15 600	35 634 *	984 029 497
Moelven Sør Tre AS	100 %	8 487	8 487	50 000 *	835 259 072
Moelven Granvin Bruk AS	99,3 %	1 490	2 959	16 672 *	881 146 312
Moelven List AB	100 %	5 500 SEK	55 000	22 025 **	556297-9129
Moelven Wood Interiör AB	100 %	3 800 SEK	38 000	68 273 **	556148-6803
Moelven Valåsen Wood AB	100 %	20 100 SEK	201 000	28 376 **	556343-2839
Moelven Edanesågen AB	100 %	4 000 SEK	4 000	77 895 **	556061-4462
Moelven Lovene AB	100 %	5 000 SEK	50 000	6 997 **	556851-8517
Moelven Vänerply AB	100 %	20 000 SEK	5 000	19 992 **	556851-5026
Moelven Wood Prosjekt AS	100 %	300	3 000	11 000 *	982 680 913
Moelven Malmö Holding AB	100 %	2 580 SEK	2 580	15 496 **	556451-0278
Moelven Multi3 AS	100 %	3 425 NOK	6 850	7 192 *	993 797 758

Note 22 - Konsernselskaper (forts.)

Beløp i NOK 1 000	Eierandel i %	Selskapets aksjekapital	Antall aksjer i Moelvens eie	Bokført verdi 31.12.	Organisasjonsnummer
Byggsystemer					
Moelven Limtre AS	100 %	11 000	11 000	43 028 *	913 711 300
Moelven Töreboda AB	100 %	12 000 SEK	120 000	47 981 **	556023-8023
Moelven ByggModul AS	100 %	31 688	158 440	89 299 *	941 809 219
Moelven Byggmodul Hjellum AS	100 %	4 206	50 001	60 585 *	927 486 210
Moelven Byggmodul AB	100 %	5 000 SEK	50 000	89 964 **	556310-7134
Moelven Modus AS	100 %	22 000	2 200	95 000 *	951 269 778
Moelven Modus AB	100 %	4 000 SEK	40 000	45 582 **	556175-3178
Moelven Elprosjekt AS	100 %	10 000	50 000	12 000 *	980 342 182
Moelven Elektro AB	100 %	100 SEK	1 000	2 099 **	556783-8239
Øvrige					
Moelven Industrier AB	100 %	197 046 SEK	19 704 581	241 406 *	556064-4170
Moelven Skog AB	100 %	5 000 SEK	400	24 990 **	556624-0957
Moelven Virke AS	100 %	5 000	50 000	4 546 *	975 924 955
Moelven Bioenergi AS	100 %	6 000	6 000 000	6 800 *	990 041 881
Vänerbränsle AB	82,3 %	336 SEK	2 613	2 806 **	556432-9851
Skåre Kontorshotell AB	100 %	100 SEK	1 000	725 **	556550-1664
Moelven Portefølje AS	100 %	1 000	1 000	1 155 *	982 792 835

*) Selskapet er eid av Moelven Industrier ASA

***) Selskapet er eid av Moelven Industrier AB

Note 23 - Pensjonskostnader og pensjonsforpliktelser

Pensjonsordninger

De balanseførte pensjonsmidler og -forpliktelser gjelder hovedsaklig konsernets norske selskaper.

Sikrede ordninger

Konsernets ytelsesordning knyttet til norske arbeidstakere ble avvirket i 2015. Alle nyansatte i Norge blir tilsluttet innskuddsbasert pensjonsordning. Innskuddsordningen har risikodekning ved uførhet.

Konsernet er pliktig til å ha tjenstepensjonsordning etter lov om obligatorisk tjenstepensjon. Pensjonsordningene oppfyller kravene etter denne loven.

Usikrede ordninger

Usikrede ordninger er relatert til garanterte pensjonsforpliktelser. Disse er beregnet i henhold til IFRS om pensjonskostnader. Det foreligger ingen usikrede pensjonsforpliktelser som ikke er hensyntatt i ovennevnte beregning.

Gjenværende pensjonsforpliktelse i balansen knytter seg til avtalte ordninger for et fåtall tidligere og nåværende ansatte.

Ny AFP-ordning fra 1. januar 2011 for konsernets norske selskaper

Alle ansatte i norske selskaper i konsernet skal omfattes av rett til AFP, avtalefestet pensjon i privat sektor fra fylte 62 år dersom de oppfyller kravene som ordningen stiller. Den nye AFP-ordningen som trådte i kraft i 2011 er å anse som en ytelsesbasert flerforetaksordning, men regnskapsføres som en innskuddsordning frem til det foreligger pålitelig og tilstrekkelig informasjon slik at selskapene kan regnskapsføre sin proporsjonale andel av pensjonskostnad, pensjonsforpliktelse og pensjonsmidler i ordningen. Selskapets forpliktelser knyttet til ny AFP-ordning er dermed ikke balanseført som gjeld.

Konsernets utenlandske selskaper

Mange av konsernets utenlandske selskaper gir sine ansatte et pensjonstilbud ut fra avtalte individuelle innskuddsbaserte pensjonsplaner.

I Sverige inngår de fleste ansatte i en kollektiv tjenstepensjonsavtale. Ordningene er definert som en flerforetaksplan ("multi-employer plan"). Tjenestemenn født før 1979 inngår i en ITP løsning (Individuell Tjeneste Pensjon) som også er definert som en ytelsesplan. På grunn av manglende mulighet for pålitelig måling av ytelsesnivået innenfor disse planene er det ikke tilstrekkelig med informasjon på individbasis til å regnskapsføre planene som ytelsesordninger. Planene er derfor regnskapsført som om de er innskuddsbaserte ordninger. Tjenestemenn som er født etter 1979 inngår i en ITP ordning som er definert som premiebasert og er derav regnskapsmessig behandlet som innskuddsbaserte ordninger.

23.1 – Økonomiske og actuarielle forutsetninger

Følgende økonomiske forutsetninger er lagt til grunn:

	2017	2016
Avkastning på pensjonsmidler	2,30 %	2,10 %
Diskonteringsrente	2,30 %	2,10 %
Årlig lønnsvekst	2,50 %	2,25 %
Årlig G-regulering	2,25 %	2,00 %
Årlig regulering av pensjoner under utbetaling	2,25 %	2,00 %
Gjennomsnittlig arbeidsgiveravgiftssats	14,10 %	14,10 %

23.2 - Bokført pensjonsforpliktelse

Beløp i NOK mill

	2017	2016
Nåverdi av de sikrede pensjonsforpliktelsene	3,6	4,2
Nåverdi av de usikrede pensjonsforpliktelsene	19,4	19,0
Total nåverdi av pensjonsforpliktelsene	23,0	23,2
Virkelig verdi av pensjonsmidlene	-3,1	-3,5
Netto pensjonsforpliktelse/midler utenfor ordningen i Norge	0,6	0,8
Bokført pensjonsforpliktelse	20,5	20,5

I balansen er pensjonsforpliktelsen ført brutto med følgende beløp:

Pensjonsmidler	1,8	2,2
Pensjonsforpliktelse	22,3	22,7

23.3 – Pensjonskostnader

Beløp i NOK mill	2017	2016
Årets pensjonsopptjening	0,3	0,2
Netto planendringer	0,0	0,0
Netto rentekostnader/inntekter	0,5	0,5
Pensjonskostnad sikrede og usikrede ytelsesordninger	0,8	0,7
Innskuddspensjonskostnader og andre pensjonskostnader	101,7	97,0
Resultatført pensjonskostnad (netto)	102,5	97,7

Note 24 - Avsetninger

Garantiansvar på prosjekter

Garantiavsetninger	2017	2016
Garantiavsetning pr 1.1	26,5	19,1
Benyttet i løpet av året	-1,5	-0,9
Reversert i løpet av året	-0,1	-0,1
Avsatt i løpet av året	14,1	8,3
Garantiavsetninger 31.12	39,1	26,5

I balansen er garantiforpliktelsen ført med følgende beløp:

	2017		2016	
	Verdi i balansen	Garanti	Verdi i balansen	Garanti
Andre avsetninger for forpliktelser	49,3	27,9	25,0	21,5
Annen kortsiktig gjeld	908,5	11,2	865,9	5,0
		39,1		26,5

Andre garantiansvar

	2017	2016
Lånegarantier/finansielle garantier	19,5	18,7

Lån med panteheftelser ble innfridd i 2017.

Note 25 - Annen kortsiktig gjeld

Annen kortsiktig gjeld	Note	2017	2016
Forskudd fra kunder	19	147,1	109,1
Påløpte feriepenge		199,0	181,7
Bonusavsetninger		164,2	137,2
Påløpte kostnader og annen kortsiktig gjeld		398,3	437,9
Sum annen kortsiktig gjeld		908,5	865,9

Forskudd fra kunder gjelder fakturert inntekt på prosjekter, som ikke er opptjent (fakturert, ikke utført). Det vises også til note 19 prosjekter.

Note 26 - Finansielle instrumenter

26.1 Bokført verdi av finansielle eiendeler og forpliktelser fordelt per kategori

Finansielle eiendeler 31.12.2017

Beløp i NOK mill	Fordringer	Virkelig verdi med verdiendr.		Nivå 1*	Nivå 2*	Nivå 3*	Sum virk. verdi
		over resultat	Bokført verdi				
Kundefordringer	1436,8		1436,8				
Andre fordringer	196,2		196,2				
Finansielle instr. valutasikring		3,5	3,5		3,5		3,5
Fin. instr. inneb. valutaderivat i elkr.sikr.			0,0		0,0		0,0
Finansielle instr. prissikring elkraft		6,7	6,7	6,7			6,7
Bankinnskudd o .l .	30,2		30,2				
Aksjer	0,5		0,5			0,5	0,5
Total	1 663,7	10,2	1 673,9				

*Se beskrivelse neste side

Finansielle forpliktelser 31.12.2017

Beløp i NOK mill	Gjeld	Virkelig verdi med verdiendr.		Nivå 1*	Nivå 2*	Nivå 3*	Sum virk. verdi
		over resultat	Bokført verdi				
Gjeld til kreditinstitusjoner	760,8		760,8		769,9		769,9
Finansiell leasinggjeld	19,8		19,8		19,8		19,8
Øvrig langsiktig gjeld	6,8		8,4		8,4		8,4
Finansielle instrumenter valutasikring	0,0	7,0	7,0		7,0		7,0
Fin. instr. inneb. valutaderivat i elkr.sikr.	0,0	1,0	1,0		1,0		1,0
Finansielle instrumenter rentesikring	0,0	81,5	81,5		81,5		81,5
Leverandørgjeld	721,7		721,7				
Kassakreditt	0,0		0,0				
Total	1509,0	89,5	1600,2				

Finansielle eiendeler 31.12.2016

Beløp i NOK mill	Fordringer	Virkelig verdi med verdiendr.		Nivå 1*	Nivå 2*	Nivå 3*	Sum virk. verdi
		over resultat	Bokført verdi				
Kundefordringer	1358,5		1358,5				
Andre fordringer	210,0		210,0				
Finansielle instr. valutasikring		5,6	5,6		5,6		5,6
Fin. instr. inneb. valutaderivat i elkr.sikr.		0,6	0,6		0,6		0,6
Finansielle instr. prissikring elkraft		2,8	2,8	2,8			2,8
Bankinnskudd o .l .	6,6		6,6				
Aksjer	1,2		1,2			1,2	1,2
Total	1 576,3	9,0	1 585,3				

Finansielle forpliktelser 31.12.2016

Beløp i NOK mill	Gjeld	Virkelig verdi med verdiendr.		Nivå 1*	Nivå 2*	Nivå 3*	Sum virk. verdi
		over resultat	Bokført verdi				
Gjeld til kreditinstitusjoner	887,6		887,6		898,5		898,5
Finansiell leasinggjeld	22,3		22,3		22,3		22,3
Øvrig langsiktig gjeld	6,8		6,8		6,8		6,8
Finansielle instrumenter valutasikring	0,0	1,1	1,1		1,1		1,1
Fin. instr. inneb. valutaderivat i elkr.sikr.	0,0		0,0		0,0		0,0
Finansielle instrumenter rentesikring	0,0	82,6	82,6		82,6		82,6
Leverandørgjeld	574,7		574,7				
Kassakreditt	112,4		112,4				
Total	1603,7	83,7	1687,4				

26.1 Forts...

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

Nivå 2: Verdssettelse 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 kontraktspartnern.

Nivå 3: Verdssettelse basert på faktorer som ikke er hentet fra observerbare markeder. (Ikke-observerbare forutsetninger) Verdssettelsesmetoden 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.

26.2 Nominell verdi av finansielle derivater

Beløp i NOK mill	Per 31 Desember	
	2017	2016
Rentederivater		
Forfall under 1 år	0,0	0,0
Forfall 2 - 5 år	249,9	314,0
Forfall 6 - 10 år	372,9	286,8
Total	622,8	600,8
Valutaderivater, terminkontrakter for salg av fremmed valuta		
Forfall 0-6 md	299,9	154,4
Forfall 7-12 md	65,3	30,4
Forfall >12 md	2,0	1,9
Total	367,2	186,7
Valutaderivater, terminkontrakter for kjøp av fremmed valuta		
Forfall 0-6 md	15,4	84,3
Forfall 7-12 md	0,0	11,1
Forfall >12 md	0,0	0,0
Total	15,4	95,4
Kraftderivater		
Forfall under 1 år	21,2	21,0
Forfall 1-2 år	20,1	11,9
Forfall 3-4 år	4,7	5,4
Total	46,0	38,3
i IAS 39*		
Forfall under 1 år	15,1	12,7
Forfall 1-2 år	17,3	6,8
Forfall 3-4 år	0,0	7,3
Total	32,3	26,9

Tabellen viser nominell brutto verdi i NOK.

Salg av fremmed valuta er salg av fremmed valuta mot henholdsvis NOK og SEK. Beregning av nominell verdi i NOK er gjort ved å benytte nominell SEK verdi omregnet til NOK etter balansedagens kurs.

Kjøp av fremmed valuta gjelder i hovedsak salg av SEK mot NOK, samt salg SEK mot EUR.

Kraftkontrakter er kjøpte terminkontrakter for elektrisk kraft.

*Markedsverdien på kraftderivater til eget forbruk var i 2017 NOK 8,4 mill og i 2016 NOK 5,9 mill.

Note 27 - Aksjekapital og overkursfond

Siste emisjon i Moelven Industrier ASA var i 2004 da Are-gruppen ble kjøpt. I denne emisjonen ble aksjekapitalen økt med NOK 52,5 mill.

Aksjonærer		Antall aksjer	stemme-berettigede
Glommen Skog SA	Norge	37 692 572	29,10 %
Eidsiva Vekst AS	Norge	30 803 178	23,78 %
Felleskjøpet Agri SA	Norge	20 535 451	15,85 %
Viken Skog SA	Norge	15 378 530	11,87 %
Mjøsen Skog SA	Norge	15 221 334	11,75 %
AT Skog SA	Norge	9 442 026	7,29 %
6 største eiere		129 073 091	99,64 %
Øvrige 896 aksjonærer		468 193	0,36 %
Sum 902 aksjonærer		129 541 284	100 %

Aksjeoversikt per 31.12.17

Antall aksjer	129 542 384
Antall egne aksjer	1 100
Antall stemmeberettigede aksjer	129 541 284
Pålydende	NOK 5,-
Aksjekapital	647 711 920
Antall aksjer i gjennomsnitt	129 541 284

Aksjeoversikt per 31.12.16

Antall aksjer	129 542 384
Antall egne aksjer	1 100
Antall stemmeberettigede aksjer	129 541 284
Pålydende	NOK 5,-
Aksjekapital	647 711 920
Antall aksjer i gjennomsnitt	129 541 284

Note 28 - Godtgjørelse til konsernledelsen, styret og bedriftsforsamlingen

28.1 – Aksjer i Moelven Industrier ASA eiet av medlemmer av bedriftsforsamlingen, styret og konsernledelsen

<u>Bedriftsforsamlingen</u>	<u>Varamedlemmer</u>	<u>Styret</u>	<u>Konsernledelsen</u>	
Egil Magnar Stubbsjøen	0 Gudmund Nordtun	0 Olav Fjell	0 Morten Kristiansen	500
Terje Uggen	0 Erik A. Dahl	0 Trond Stangeby	0 Anders Lindh	0
Maren Kyllingstad	0 Anne Sagstuen Nysæther	0 Elisabeth Krokeide	0 Bjarne Hønningstad	2 700
Thor Svegård	0 Leif Henning Asla	0 Aud Ingvild Storås	0 Marcus Johansson	1 012
John Arne Ulvan	0 Jan Kollsgård	0 Asbjørn Bjørnstad	0	
Olav A. Veum	0 Anders Roger Øynes	0 Martin Fauchald *)	0 <u>Fellestjenester</u>	
Gudbrand Gulsvik	0 Tor Henrik Kristiansen	0 Lars Håkan Karlsson *)	0 Morten Sveiverud	2 350
Rolf Th. Holm	0 Thorvald Grini	0	Even Rognan Lutnæs	0
Trond Sønnes *)	0 Kim Arne Fjeld	0 <u>Varamedlemmer</u>		
John Inge Lorentsen *)	0 Leif Bjarne Undem *)	0 Terje Johansen	0	
Ann-Christine Löfborg *)	0 Ove Gunarsson *)	0 Ingrid Therese Tjøsvold	0	
Lennart Perez *)	0 Jonas Andersson *)	0 Iver Melby *)	74	
		Jan Peter Olsson *)	0	
		Ole Magnus Vinna *)	0	
		Keio Wedin *)	0	

*) Ansattes representanter

28.2 – Erklæring om fastsettelse av lønn og annen godtgjørelse til konsernledelsen

Bakgrunn

I henhold til allmennaksjeloven §6-16a har Styret i Moelven Industrier ASA utarbeidet erklæring om fastsettelse av lønn og annen godtgjørelse til ledende ansatte innen konsernet. Erklæringen som ble vedtatt i Generalforsamling 26. april 2017 har vært retningsgivende for regnskapsåret 2017. Likelydende erklæring som vil bli fremlagt for Generalforsamlingen til behandling 25. april 2018, vil være retningsgivende for regnskapsåret 2018.

Følgende personer omfattes

Erklæringen omfatter konsernledelsen i Moelven Industrier ASA. Med konsernledelsen menes konsernsjef og divisjonssjefer.

Generelt

Moelven skal ha et lønnsnivå og øvrige ansettelsesvilkår som er nødvendig for å kunne beholde og rekruttere en ledelse med god kompetanse og kapasitet til å nå de målsetninger som er satt.

Lønn

Moelven har som hovedprinsipp at ledende ansatte skal ha fast lønn. Lønnen justeres årlig, normalt med virkning fra 1. juli.

Andre naturallytelser

Moelven skal ha andre ytelser i form av for eksempel fri bil, fri avis og fri telefoni der hvor dette underletter arbeidet og anses som rimelig i forhold til praksis i markedet for øvrig.

Bonuser og andre variable elementer i godtgjørelsen

Utover hovedprinsippet med fast lønn ønsker styret at det skal være mulig å tilby andre variable former for godtgjørelse i tilfeller hvor dette finnes hensiktsmessig. Bonuser kan brukes i begrenset utstrekning og etter spesiell avtale, og skal være direkte avhengig av driftsresultatet.

Godtgjørelse knyttet til aksjer m.v.

Moelven har ikke former for godtgjørelse som er knyttet til aksjer eller utviklingen av aksjekursen for selskap innen konsernet, herunder aksjer, tegningsretter og opsjoner. Ved eventuell etablering av slike ordninger, skal ordningen omfatte et stort antall ansatte og slike godtgjørelser skal utgjøre en mindre andel enn den faste lønnen.

Pensjonsordninger

Moelven skal ha pensjonsvilkår som er på nivå med markedet i hjemlandet for øvrig. Nyansatte tilsluttes innskuddbaserte pensjonsordninger.

Etterlønsordninger

Ved krav fra selskapets side om umiddelbar fratredelse skal ledelsen som standard ha rett til lønn i 18 måneder med fradrag fra lønn opptjent hos eventuell ny arbeidsgiver i denne perioden.

Foregående regnskapsår

Lederlønnspolitikken i foregående regnskapsår har vært i tråd med innholdet i denne erklæring.

Styret forbeholder seg retten til å fravike disse retningslinjene dersom det i enkelttilfeller finnes vektige grunner for dette. Hvis styret fraviker retningslinjene skal dette begrunnes i styreprotokollen.

28.3 – Ytelser til ledende personer m.v.

Beløp i NOK 1000, utbetalt i regnskapsåret	2017			2016		
	Lønn	Pensjons- kostnader	Andre ytelser	Lønn	Pensjons- kostnader	Andre ytelser
Godtgjørelse til:						
Konsernsjef, Morten Kristiansen	4 706,0	192,7	201,0	3 923,3	610,6	205,8
Divisjonssjef Timber, Anders Lindh - fra 1.12.2016	1 769,9	143,8	181,2	148,3	19,6	14,6
Divisjonssjef Timber, Ole Helge Aalstad - til 30.9.2016	0,0	0,0	0,0	1 648,1	189,5	133,8
Divisjonssjef Wood, Bjarne Hønningstad	2 359,4	161,1	195,9	2 099,1	298,4	184,2
Divisjonssjef Byggsystemer, Marcus Johansson	1 831,2	582,5	88,1	1 797,0	488,4	71,7
Sum	10 666,5	1 080,1	666,2	9 615,8	1 606,5	610,1

Konsernsjef og divisjonssjefene i Timber og Wood har ved opphør av ansettelsesforholdet 18 måneders etterlønn med fradrag for lønn fra ny stilling/arbeidsgiver. Divisjonssjef i Byggsystemer har en tilsvarende avtale som gjelder i 6 måneder.

28.4 – Godtgjørelse til styret og bedriftsforsamlingen

Beløp i NOK 1000, utbetalt i regnskapsåret	2017	2016
Godtgjørelse til styret	1 295,1	1 256,5
Godtgjørelse til bedriftsforsamlingen	250,0	312,4

Styrets leder mottar NOK 515 000 og styrets medlemmer mottar NOK 123 600 i årlig godtgjørelse. Fast møtende- og ikke fast møtende varamedlemmer mottar NOK 5 700 per møte. Bedriftsforsamlingens leder mottar NOK 61 800 i årlig godtgjørelse. Bedriftsforsamlingens medlemmer og varamedlemmer mottar NOK 5 700 per møte.

Note 29 - Aksjonæravtale og nærstående parter

29.1 Aksjonæravtale

Aksjekapitalen i Moelven Industrier ASA består av 129 542 384 aksjer pålydende NOK 5 og det er en aksjeklasse. Totalt er aksjene fordelt på 902 aksjonærer, hvorav de 6 største, Eidsiva Vekst AS, Felleskjøpet Agri SA og skogeierandelslagene Glommen Skog SA, Mjøsen Skog SA, AT Skog SA og Viken Skog SA, kontrollerer til sammen 99,6 prosent. Mellom disse aksjonærene foreligger det flere aksjonæravtaler. Aksjonæravtalen har klausuler som blant annet fastslår at konsernet skal drives videre som en selvstendig enhet med et langsiktig perspektiv og med fortsatt fokus på Skandinavia som hovedmarked. Avtalen inneholder også bestemmelser vedrørende styresammensetning, utbyttepolitikk, strategiske fokusområder og aksjeoverdragelser.

29.2 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. Det vil også foregå leveranser av biobrensel fra Moelven konsernet til flere bioenergianlegg eiet av Eidsiva Energi AS, med mulig tilbakekjøp av bioenergi til Moelvns industri i tilknytning til energianleggene. I tillegg formidler Eidsiva Energi Marked AS elektrisk kraft til Moelvns norske industrivirksomheter. Felles for alle disse transaksjonene er at et prinsipp om armlengdes avstand skal legges til grunn. Der hvor andre aktører kan tilby bedre priser og/eller betingelser, vil disse bli benyttet. Av Moelvns samlede innkjøpsbehov av tømmer på 4,2 mill m³ub kommer cirka 45 prosent av volumet via de norske skogeierandelslagene.

Moelvns leveranse av energiråstoff til Eidsivas bioenergianlegg utgjør på årsbasis mellom 40 og 50 GWh, mens tilbakekjøp av energi utgjør mellom 20 og 30 GWh. Netto leveranse av energiråstoff blir 20 GWh.

Omfanget av formidlingen av elektrisk kraft tilsvarer cirka 40 prosent av Moelvns samlede forbruk på ca. 230 GWh.

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 30 - Hendelser etter balansedagen

Det er ikke avdekket forhold etter balansedagen som skulle vært reflektert i verken resultatet, balanse eller notene for 2017.

Årsregnskap for Moelven Industrier ASA

Resultatregnskap

Beløp i NOK mill	Note	Moelven Industrier ASA	
		2017	2016
Annen driftsinntekt	15	104,8	100,4
Driftsinntekter	2	104,8	100,4
Lønnskostnad	10,11	63,2	58,1
Avskrivning på varige driftsmidler og immaterielle eiendeler	9	7,4	7,9
Annen driftskostnad	10	81,6	77,1
Driftskostnader		152,2	143,1
Driftsresultat		-47,3	-42,7
Inntekt på investering i datterselskap *)		101,1	132,3
Verdiøkning av finansielle instrumenter	8	3,8	26,9
Renteinntekt fra foretak i samme konsern	15	57,1	60,7
Annen finansinntekt fra foretak i samme konsern		3,1	3,5
Annen finansinntekt		11,1	25,1
Verdireduksjon av finansielle instrumenter	8	0,0	-8,3
Verdiendring finansielle eiendeler	6	65,4	-74,4
Rentekostnad til foretak i samme konsern		-2,6	-3,6
Annen rentekostnad		-42,3	-45,6
Annen finanskostnad		-20,0	-25,2
Netto finansposter		176,9	91,4
Resultat før skattekostnad		129,6	48,7
Skattekostnad på ordinært resultat	3	9,3	13,2
Årsresultat		120,2	35,5
Utbetalt utbytte, NOK 0,45 per aksje		0,0	-58,3
Avsatt utbytte, NOK 0,68 / NOK 0,48 per aksje		-88,1	-62,2
Til/fra annen egenkapital		-32,2	85,0
Sum	14	-120,2	-35,5

*) Inkludert konsernbidrag

Balanse per 31.12

Beløp i NOK mill	Moelven Industrier ASA		
	Note	2017	2016
EIENDELER			
Utsatt skattefordel	3	24,0	25,7
Andre immaterielle eiendeler	9	1,0	3,7
Sum immaterielle eiendeler		25,1	29,4
Tomter		3,7	3,7
Bygninger og annen fast eiendom		5,1	5,6
Maskiner og anlegg		4,9	11,2
Driftsløsøre, inventar, verktøy og kontormaskiner		25,3	5,8
Sum varige driftsmidler	9	39,0	26,3
Investeringer i datterselskap	12	1 052,7	1 050,6
Investeringer i tilknyttet selskap	13	3,8	3,8
Lån til foretak i samme konsern	15	1 298,7	1 276,5
Investeringer i aksjer og andeler		0,0	0,8
Andre langsiktige fordringer		1,4	1,4
Sum finansielle anleggsmidler		2 356,6	2 333,1
Sum anleggsmidler		2 420,6	2 388,8
Kundefordringer		0,2	0,4
Kundefordringer konsernselskap	15	4,8	2,8
Fordringer konsernbidrag/utbytte	15	101,1	132,3
Andre fordringer		11,3	13,2
Sum fordringer		117,3	148,7
Finansielle derivater	8	11,5	8,2
Bankinnskudd og kontanter	5	0,0	0,0
Sum omløpsmidler		128,9	156,9
Sum eiendeler		2 549,5	2 545,7

Beløp i NOK mill	Note	2017	2016
GJELD OG EGENKAPITAL			
Selskapskapital		647,7	647,7
Egne aksjer		0,0	0,0
Overkurs		130,9	130,9
Sum innskutt egenkapital		778,6	778,6
Opptjent egenkapital		31,5	0,0
Sum egenkapital	14	810,1	778,6
Pensjonsforpliktelser	11	19,9	19,6
Sum avsetning for forpliktelser		19,9	19,6
Gjeld til kredittinstitusjoner	5	760,8	886,5
Annen langsiktig gjeld rentefri		5,1	5,1
Sum langsiktig gjeld		765,9	891,6
Gjeld til kredittinstitusjoner	5	732,9	604,7
Finansielle derivater	8	91,7	92,2
Leverandørgjeld		6,6	8,9
Leverandørgjeld til konsernselskap	15	3,3	2,4
Skyldige offentlige avgifter		4,3	4,3
Avsatt til utbytte		88,1	62,2
Betalbar skatt	3	7,5	2,5
Annen kortsiktig gjeld	4	19,3	78,7
Sum kortsiktig gjeld		953,6	855,9
Sum gjeld		1 739,4	1 767,1
Sum egenkapital og gjeld		2 549,5	2 545,7
Garantiansvar	7	698,3	753,1
Antall aksjer (Pålydende per aksje NOK 5,-)	16	129 541 284	129 541 284

Moelv, 14. mars 2018
Moelven Industrier ASA

Olav Fjell
Styreleder

Trond Stangeby
Nestleder

Elisabeth Krokeide

Ingvald Storås

Asbjørn Bjørnstad

Martin Fauchald

Lars Håkan Karlsson

Morten Kristiansen
Konsernsjef

Kontantstrømpoppstilling

Beløp i NOK mill	Note	Moelven Industrier ASA	
		2017	2016
KONTANTSTRØMMER FRA OPERASJONELLE AKTIVITETER			
Resultat før skattekostnad		129,6	48,7
Årets betalte skatter	3	-2,5	0,0
Ordinære avskrivninger	9	7,4	7,9
Verdiendring investeringer		-65,4	74,4
Korreksjonsposter - finansielle derivater		-3,8	-18,6
Kostnadsført ikke utbetalt pensjonskostnad og inntektsførte pensjonsmidler ikke innbetalt	11	-0,5	-1,4
Endring i kundefordringer og andre fordringer eksklusive konsernbidrag		0,2	2,5
Endring i leverandørgjeld		-1,5	-0,2
Endring av kortsiktig gjeld eksklusive innlån		0,0	63,1
Kontantstrøm fra operasjonelle aktiviteter		63,4	176,4
KONTANTSTRØMMER FRA INVESTERINGSAKTIVITETER			
Investeringer i driftsmidler og immaterielle eiendeler	9	-17,4	-7,5
Netto kontantstrøm ved kjøp og salg av aksjer		0,9	17,7
Tilførte midler fra fusjoner		0,0	0,0
Langsiktige investeringer, finansielle		-18,4	89,4
Fordringer konsernbidrag/utbytte		31,2	-96,8
Kontantstrøm fra investeringsaktiviteter		-3,7	2,8
KONTANTSTRØMMER FRA FINANSIERINGSAKTIVITETER			
Endring i kortsiktige lån og kassekreditter	5	128,2	-5,3
Endring i langsiktig gjeld		-125,7	-115,6
Utbetaling av utbytte		-62,2	-58,3
Kontantstrøm fra finansieringsaktiviteter		-59,7	-179,2
LIKVIDITETSBEHOLDNING			
Netto endring i likviditet gjennom året		0,0	0,0
Likviditetsbeholdning 01.01.		0,0	0,0
Likviditetsbeholdning 31.12	5	0,0	0,0

Note 1 Regnskapsprinsipper

Årsregnskapet er satt opp i samsvar med regnskapslovens bestemmelser og god regnskapsskikk.

1.1 Bruk av estimater

Ledelsen har brukt estimater og forutsetninger som har påvirket resultatregnskapet og verdsettelsen av eiendeler og gjeld, samt usikre eiendeler og forpliktelser på balansedagen under utarbeidelsen av årsregnskapet i henhold til god regnskapsskikk.

1.2 Valuta

Transaksjoner i utenlandsk valuta omregnes til kursen på transaksjonstidspunktet. Pengeposter i utenlandsk valuta omregnes til norske kroner ved å benytte balansedagens kurs. Ikke-pengeposter som måles til historisk kurs uttrykt i utenlandsk valuta, omregnes til norske kroner ved å benytte valutakursen på transaksjonstidspunktet. Ikke-pengeposter som måles til virkelig verdi uttrykt i utenlandsk valuta, omregnes til valutakursen fastsatt på måletidspunktet. Valutakursendringer resultatføres løpende i regnskapsperioden under andre finansposter.

1.3 Driftsinntekter

Driftsinntektene består i hovedsak av fordeling av felleskostnader til datterselskapene. Salget faktureres etter hvert som tjenestene påløper.

1.4 Skatt

Skattekostnad består av betalbar skatt og endring i utsatt skatt. Utsatt skatt/skattefordel er beregnet på alle forskjeller mellom regnskapsmessig og skattemessig verdi på eiendeler og gjeld. Utsatt skatt er beregnet med 23 % på grunnlag av de midlertidige forskjeller som eksisterer mellom regnskapsmessige og skattemessige verdier, samt skattemessig underskudd til fremføring ved utgangen av regnskapsåret. Netto utsatt skattefordel balanseføres i den grad det er sannsynlig at denne kan bli utnyttet.

Betalbar skatt og utsatt skatt er regnskapsført direkte mot egenkapitalen i den grad skattepostene relaterer seg til poster ført direkte mot egenkapitalen.

1.5 Klassifisering og vurdering av balanseposter

Omløpsmidler og kortsiktig gjeld omfatter poster som forfaller til betaling innen ett år etter anskaffelsestidspunktet, samt poster som knytter seg til varekretsløpet. Øvrige poster er klassifisert som anleggsmiddel/langsiktig gjeld.

Omløpsmidler vurderes til laveste av anskaffelseskost og virkelig verdi. Kortsiktig gjeld balanseføres til nominelt beløp på opptakstidspunktet.

Anleggsmidler vurderes til anskaffelseskost, fratrukket av- og nedskrivninger. Langsiktig gjeld balanseføres til nominelt beløp på etableringstidspunktet.

1.6 Forskning og utvikling

Utgifter til utvikling balanseføres i den grad det kan identifiseres en fremtidig økonomisk fordel knyttet til utvikling av en identifiserbar immateriell eiendel og utgiftene kan måles pålitelig. I motsatt fall kostnadsføres slike utgifter løpende. Balanseført utvikling avskrives lineært over økonomisk levetid. Utgifter til forskning kostnadsføres løpende.

1.7 Varige driftsmidler

Varige driftsmidler balanseføres og avskrives lineært over driftsmidlets forventede levetid. Vesentlige driftsmidler som består av betydelige komponenter med ulik levetid er dekomponert med ulik avskrivningstid for de ulike komponentene. Direkte vedlikehold av driftsmidler kostnadsføres løpende under driftskostnader, mens påkostninger eller forbedringer tillegges driftsmidlets kostpris og avskrives i takt med driftsmidlet. Dersom gjenvinnbart beløp av driftsmiddelet er lavere enn balanseført verdi foretas nedskrivning til gjenvinnbart beløp. Gjenvinnbart beløp er det høyeste av netto salgsverdi og verdi i bruk. Verdi i bruk er nåverdien av de fremtidige kontantstrømmene som eiendelen forventes å generere.

1.8 Datterselskap/tilknyttet selskap

Datterselskaper og tilknyttede selskaper vurderes etter kostmetoden i selskapsregnskapet. Investeringen er vurdert til anskaffelseskost for aksjene med mindre nedskrivning har vært nødvendig. Det er foretatt nedskrivning til virkelig verdi når verdifall skyldes årsaker som ikke kan antas å være forbigående og det må anses nødvendig etter god regnskapsskikk. Nedskrivninger er reversert når grunnlaget for nedskrivning ikke lenger er til stede.

Utbytte, konsernbidrag og andre utdelinger fra datterselskap er inntektsført samme år som det er avsatt i givers regnskap. Overstiger utbyttet / konsernbidraget andel av opptjent resultat etter anskaffelsestidspunktet, representerer

den overskytende del tilbakebetaling av investert kapital, og utdelingene er fratrukket investeringens verdi i balansen til morselskapet.

1.9 Fordringer

Kundefordringer og andre fordringer er oppført i balansen til pålydende etter fradrag for avsetning til forventet tap. Avsetning til tap gjøres på grunnlag av individuelle vurderinger av de enkelte fordringene.

1.10 Kortsiktige plasseringer

Kortsiktige plasseringer (aksjer og andeler vurdert som omløpsmidler) vurderes til laveste av anskaffelseskost og virkelig verdi på balansedagen. Mottatt utbytte og andre utdelinger fra selskapene inntektsføres som annen finansinntekt.

1.11 Pensjoner

Selskapet har kollektive innskuddsbaserte pensjonsordninger. Dette er ordninger med en sparedel og risikodel med opptjeningsrett. Pensjonspremien utgiftsføres løpende.

Ytelsesbaserte pensjonsordninger

Av ytelsesbaserte pensjonsordninger har selskapet fortsatt løpende en skattepliktig kollektiv livrenteordning gjeldene for et begrenset antall personer.

Ytelsesbaserte pensjonsordninger, vurderes til nåverdien av de fremtidige pensjonsytelser som regnskapsmessig anses opptjent på balansedagen. Pensjonsmidler vurderes til virkelig verdi.

Endring i ytelsesbaserte pensjonsforpliktelser som skyldes endringer i pensjonsplaner, fordeles over antatt gjennomsnittlig gjenværende opptjeningstid. Estimaterendringer og endringer i finansielle og aktuarielle forutsetninger (aktuarielle gevinster og tap) innregnes mot egenkapitalen (OCI). Periodens netto pensjonskostnad klassifiseres som lønns- og personalkostnader.

1.12 Kontantstrømoppstilling

Kontantstrømoppstillingen er utarbeidet etter den indirekte metode. Kontanter og kontantekvivalenter omfatter kontanter, bankinnskudd, og andre kortsiktige, likvide plasseringer.

Note 2 - Driftsinntekter

Beløp i NOK mill	2017	2016
Datterselskapers andel av felleskostnader	58,2	54,6
Datterselskapers andel av IT-tjenester	38,2	36,4
Husleieinntekter - utenfor konsernet	0,8	0,7
Husleieinntekter - innen konsernet	2,4	2,6
Annet	5,3	6,1
Sum andre driftsinntekter	104,8	100,4

I henhold til selskapsespesifikasjon under note 15 er totalt NOK 102,2 mill driftsinntekter fra våre datterselskaper. Sum norske utgjør 48,4 mill NOK, svenske 53,1 mill NOK og dansk selskap 0,7 mill NOK.

Note 3 - Skatt

Beløp i NOK mill

Årets skattekostnad	2017	2016
Resultatført skatt på ordinært resultat:		
Sum betalbar skatt	7,5	2,5
Endring i utsatt skatt fra resultatregnskapet	1,9	10,7
Skattekostnad ordinært resultat	9,3	13,2

Skattepliktig inntekt:		
Ordinært resultat før skatt	129,6	48,7
Permanente forskjeller	-95,0	-0,2
Aktuarielt tap pensjon til OCI ført mot EK	-0,9	-1,2
Endring i midlertidige forskjeller	-2,6	-17,5
Anvendelse av fremførbart underskudd	0,0	-19,6
Skattepliktig inntekt	31,1	10,2

Betalbar skatt i balansen:		
Betalbar skatt på årest resultat	-9,6	-11,8
Betalbar skatt på mottatt konsernbidrag	17,1	14,3
Sum betalbar skatt i balansen	7,5	2,5

Beregning av effektiv skattesats:		
Resultat før skatt	129,6	48,7
Beregnet skatt av resultat før skatt	31,1	12,2
Skatteeffekt av permanente forskjeller	-22,8	-0,1
Effekt av endring av skattesats	1,0	1,1
Sum	9,3	13,2
Effektiv skattesats	7,2 %	27,1 %

Skatteeffekten av midlertidige forskjeller og underskudd til fremføring som har gitt opphav til utsatt skatt og utsatte skattefordeler, spesifisert på typer av midlertidige forskjeller:

	2017	2016	Endring
Varige driftsmidler	-4,6	-3,5	-1,1
Gevinst- og tapskonto	0,9	1,1	-0,2
Avsetninger mv	-0,2	0,0	-0,2
Pensjonspremie/-forpliktelse	-19,9	-19,6	-0,3
Andre forskjeller	-0,6	-1,1	0,5
Sum	-24,4	-23,1	-1,3
Aksjer og andre verdipapirer	-80,2	-84,0	3,8
Grunnlag for beregning av utsatt skatt	-104,6	-107,1	2,6
Utsatt skattefordel / skatt (23% / 24 %)	-24,0	-25,7	
Effekt av endring av skattesats	1,0	1,1	

Note 4 - Annen kortisiktig gjeld

Annen kortsiktig gjeld består i hovedsak av påløpne, ikke forfalte kostnader.

Note 5 - Likviditet og gjeld

5.1 - Rentebærende fordringer og gjeld

		2017	2016
Kassekreditt og kortsiktig rentebærende gjeld		732,9	604,7
Langsiktig rentebærende gjeld i			
NOK	4,41 %	555,9	549,2
SEK	4,15 %	204,9	337,3
DKK		0,0	0,0
EUR		0,0	0,0
Sum langsiktig rentebærende gjeld		760,8	886,5
Netto rentebærende gjeld		1 493,7	1 491,2

5.2 - Avdragsplan langsiktige lån

Beløp i NOK mill.		2017	2016
<i>Langsiktig gjeld som forfaller innen</i>			
1 år		0,0	0,0
2 år		0,0	0,0
3 år		760,8	886,5
4 år		0,0	0,0
5 år		0,0	0,0
6 år og mer		0,0	0,0

5.3 - Rammer og trekk i syndikert lånemarked

Beløp i NOK mill.		2017	2016
Ramme		1 599,7	1 563,4
Trekk		760,8	886,5
Gjenværende løpetid i måneder		29	29,00

Selskapets fremmedkapitalfinansiering består av en langsiktig trekkfasilitet med forfall i juni 2020, samt kortsiktige kredittammer i banksystemene. Den langsiktige låneavtalen ble inngått i juni 2016, og omfatter to trekkammer på henholdsvis NOK 850 mill og SEK 750 mill. Opprinnelig hadde avtalen 3 års løpetid, med mulighet til å be om forlengelse med 1 år inntil 2 ganger i løpet av avtalens 2 første leveår. I andre kvartal 2017 ble den første av disse to mulighetene benyttet, og avtalens forfall ble endret fra juni 2019 til juni 2020. Beslutningen om å be om ytterligere forlengelse av avtalen vil bli fattet i løpet av mars/april 2018.

Lånene er tatt opp med negativ pantsettelseserklæring, og har vanlige klausuler knyttet til egenkapital, egenkapitalandel og gjeldsgrad.

5.4 - Fremtidig likviditetstilgang

Lang finansiering

Beløp i NOK mill.		2017	2016
per 31.12.		1 599,7	1 563,4
om 1 år		1 599,7	1 563,4
om 2 år		1 599,7	1 563,4
om 3 år		0,0	0,0
om 4 år		0,0	0,0
om 5 år		0,0	0,0
om 6 år eller senere		0,0	0,0

Kort finansiering

I tillegg til den langsiktige likviditetstilgangen, har konsernet lånerammer som fornyes hvert år. Disse var per 31.12.2017 på NOK 312 mill. Som følge av normale sesongvariasjoner var konsernets netto rentebærende gjeld på det høyeste i mars 2017, NOK 1 159,9 mill. De langsiktige lånerammene per 31.12.2017 skal dekke likviditetsbehovet de kommende 2,5 år.

Note 6 - Finansiell markedsrisiko og nedskrivning av finansielle eiendeler

6.1 - Finansiell markedsrisiko

Aktiva som det er knyttet finansiell markedsrisiko til består av utlån i valuta til datterselskaper, hovedsakelig i SEK. Valutaeksponeringen blir eliminert gjennom at utlånene finansieres med gjeld i samme valuta. Renterisikoen knyttet til de samme gjelds- og fordringsforhold er redusert ved bruk av renteswapper. For å bistå datterselskapene i forbindelse med avdekning av risiko vedrørende kjøp og salg i valuta kan det, innenfor rammer definert av styret, tas egne valutaposisjoner som benyttes ved interne vekslinger. Selskapet tar også hånd om prissikring av konsernets forbruk av elektrisk kraft. For den svenske delen av konsernet gjøres dette gjennom handel med finansielle kontrakter på Nasdaq OMX Commodities. Det realiserede sikringsresultatet fordeles på datterselskapene i henhold til forbruket og gir ingen resultateffekt i Moelven Industrier ASA. Det benyttes ikke sikringsbokføring.

6.2 - Nedskrivning av finansielle eiendeler

Aksjer i datterselskap er vurdert med tanke på indikasjoner på verdifall. Netto utgjør reversering av nedskrivning av kostpris NOK 3 mill.

Avsetning for utlånsrisiko og garantiforpliktelser overfor konsernselskaper med NOK 62,4 mill. i 2016 er reversert etter forliksavtale.

Note 7 - Garantiansvar

Beløp i NOK mill	2017	2016
Selvskyldnerkausjoner	318,2	222,1
Betaling-og kontraktsgarantier	329,7	474,3
Skattetrekksgarantier	50,4	56,7
Sum	698,3	753,1

Selskapet har ingen bundne bankinnskudd. Selskapets kassekredittkonti inngår i konsernets konsernkontosystemer, og selskapet er solidarisk ansvarlig for konsernets samlede trekk. Ansattes skattetrekkmidler er sikret med garantier stillet av ekstern kredittinstitusjon.

Note 8 - Finansielle instrumenter

Følgende typer av sikring er benyttet:

Renteswapper, valutaterminkontrakter, strukturerte valutaterminkontrakter og terminkontrakter for elektrisk kraft. Det benyttes ikke sikringsbokføring.

Finansielle eiendeler bokført til virkelig verdi	2017	2016
Valutaderivater	11,5	8,2
Sum eiendeler presentert under linjen finansielle derivater	11,5	8,2

Finansielle forpliktelser bokført til virkelig verdi	2017	2016
Rentederivater	81,5	82,6
Valutaderivater	10,2	9,6
Sum forpliktelse presentert under linjen finansielle derivater	91,7	92,2

Rentederivater og terminkontrakter for elektrisk kraft føres etter laveste verdis prinsipp. Per 31.12.17 hadde kraftkontraktene en positiv markedsverdi på NOK 15,1 mill (8,7).

Verdiendring av finansielle instrumenter ført i resultatet	2017	2016
Verdiendring finansielle instrumenter, gevinst	3,8	26,9
Verdiendring finansielle instrumenter, tap	0,0	-8,3
Netto resultatet av finansielle instrumenter	3,8	18,6

Virkelig verdi av derivater er fastsatt på følgende måte:

Konsernet har ikke sikringsinstrumenter som ikke omsettes i fungerende markeder. Virkelig verdi er derfor beregnet på grunnlag av observerbare markedspriser på tilsvarende instrumenter.

Oversikt over nominell verdi og varigheten av foretakets sikringer

NOK mill	2017	2016
Rentederivater		
Forfall under 1 år	0,0	0,0
Forfall 2 - 5 år	249,9	314,0
Forfall 6 - 10 år	372,9	286,8
Total	622,8	600,8
Valutaderivater, terminkontrakter for salg av fremmed valuta		
Forfall 0-6 md	259,4	311,6
Forfall 7-12 md	45,1	41,4
Forfall >12 md	2,0	1,9
Total	306,5	354,9
Valutaderivater, terminkontrakter for kjøp av fremmed valuta		
Forfall 0-6 md	389,0	363,1
Forfall 7-12 md	73,0	43,4
Forfall >12 md	2,0	3,7
Total	464,0	410,2
Kraftderivater		
Forfall under 1 år	36,3	33,8
Forfall 1-2 år	37,3	18,7
Forfall 3-4 år	4,7	12,8
Total	78,3	65,3

Note 9 - Varige driftsmidler

Beløp i NOK mill	Bygninger og annen				Andre immaterielle eiendeler	Sum
	Tomter	fast eiendom	Maskiner og anlegg	Driftsløsere		
Anskaffelsesverdi per 31.12.2015	3,7	29,6	11,2	34,6	27,3	106,4
Tilgang	0,0	0,0	5,6	1,3	0,6	7,5
Avgang og omgruppering anskaffelsesverdi	0,0	-0,1	-0,1	0,2	0,0	0,0
Anskaffelsesverdi per 31.12.2016	3,7	29,5	16,7	36,1	27,9	113,9
Akkumulerte ordinære avskrivninger 31.12.2015	0,0	23,5	4,9	27,3	20,4	76,1
Avgang og omgruppering av akkumulerte avskrivninger	0,0	-0,1	-0,1	0,1	0,0	-0,1
Årets av- og nedskrivninger	0,0	0,5	0,7	2,9	3,8	7,9
Akkumulerte ordinære avskrivninger 31.12.2016	0,0	23,9	5,5	30,3	24,2	83,9
Bokført verdi 31.12.2015	3,7	6,1	6,3	7,3	6,9	30,3
Bokført verdi 31.12.2016	3,7	5,6	11,2	5,8	3,7	30,0
Ordinære avskrivningssatser i prosent	0	2,5-10 %	5-10 %	10-20 %		

Beløp i NOK mill	Bygninger og annen				Andre immaterielle eiendeler	Sum
	Tomter	fast eiendom	Maskiner og anlegg	Driftsløsere		
Anskaffelsesverdi per 31.12.2016	3,7	29,5	16,7	36,1	27,9	113,9
Tilgang	0,0	0,0	0,2	17,2	0,0	17,4
Avgang og omgruppering anskaffelsesverdi	0,0	0,0	-5,9	5,9	0,0	0,0
Anskaffelsesverdi per 31.12.2017	3,7	29,5	11,0	59,1	27,9	131,3
Akkumulerte ordinære avskrivninger 31.12.2016	0,0	23,9	5,5	30,3	24,2	83,9
Avgang og omgruppering av akkumulerte avskrivninger	0,0	0,0	0,0	0,0	0,0	0,0
Årets av- og nedskrivninger	0,0	0,5	0,7	3,5	2,7	7,4
Akkumulerte ordinære avskrivninger 31.12.2017	0,0	24,4	6,2	33,8	26,9	91,3
Bokført verdi 31.12.2016	3,7	5,6	11,2	5,8	3,7	30,0
Bokført verdi 31.12.2017	3,7	5,1	4,9	25,3	1,0	40,0
Ordinære avskrivningssatser i prosent	0	2,5-10 %	5-10 %	10-20 %	20/33%	

Note 10 - Lønnskostnader, ytelser til ledende personer, styret og revisor

10.1 – Lønnskostnader

Beløp i NOK mill	2017	2016
Lønn	49,2	45,9
Arbeidsgiveravgift og sosiale avgifter	8,0	7,6
Pensjonskostnader vedr. ytelses- og innskuddsbaserte pensjonsordninger	4,3	3,4
Andre ytelser/øvrige personalkostnader inkl. andel belastet datterselskap	1,7	1,2
Sum	63,2	58,1
Antall årsverk	54	52

10.2 – Ytelser til ledende personer m.v.

Beløp i NOK 1000	2017			2016		
	Lønn	Pensjons- kostnader	Andre ytelser	Lønn	Pensjons- kostnader	Andre ytelser
Konsernsjef, Morten Kristiansen	4 706,0	192,7	201,0	3 923,3	610,6	205,8
Divisjonssjef Timber, Anders Lindh - fra des 16	1 769,9	143,8	181,2	148,3	19,6	14,6
Divisjonssjef Timber, Ole Helge Aalstad tom sept 16	0,0	0,0	0,0	1 648,1	189,5	133,8
Divisjonssjef Wood, Bjarne Hønningstad	2 359,4	161,1	195,9	2 099,1	298,4	184,2
Divisjonssjef Byggsystemer, Marcus Johansson	1 831,2	582,5	88,1	1 797,0	488,4	71,7
Sum	10 666,5	1 080,1	666,2	9 615,8	1 606,4	610,1

Det er ikke gitt lån eller sikkerhetsstillelser til ledene personer i selskapet.

Se note 28 i konsernregnskapet for erklæring om fastsettelse av lønn og annen godtgjørelse til konsernledelsen.

10.3 – Godtgjørelse til revisor

Beløp i NOK mill.	2017	2016
Kostnadsført godtgjørelse ex mva		
Lovpålagt revisjon	0,5	0,7
Andre attestasjonstjenester	0,0	0,0
Skatterådgivning	0,0	0,0
Andre tjenester utenfor revisjonen	0,3	0,8
Sum	0,9	1,5

Note 11 - Pensjonskostnader og pensjonsforpliktelser

Pensjonsforpliktelser

Selskapet er pliktig til å ha tjenstepensjonsordning etter lov om obligatorisk tjenstepensjon. Pensjonsordningen oppfyller lovens krav, og er bedre enn minstekravene i denne. Av ytelsesbaserte pensjonsordninger har selskapet fortsatt løpende en skattepliktig kollektiv livrenteordning gjeldene for et begrenset antall personer.

Usikrede ordninger

Alle forpliktelser knyttet til tidligere AFP-ordninger er opphørt. Gjenværende usikrede ordninger er relatert til andre garanterte pensjonsforpliktelser gjeldene for et begrenset antall personer.

Ny AFP-ordning fra 01.01.2011

Den nye AFP-ordningen som gjelder fra 2011 er å anse som en ytelsesbasert flerforetaksordning, men regnskapsføres som en innskuddsordning frem til det foreligger pålitelig og tilstrekkelig informasjon slik at selskapene kan regnskapsføre sin proporsjonale andel av pensjonskostnad, pensjonsforpliktelse og pensjonsmidler i ordningen. Selskapets forpliktelser knyttet til ny ordning er dermed ikke balanseført som gjeld.

11.1 – Økonomiske og actuarielle forutsetninger

	2017	2016
Avkastning på pensjonsmidler	2,30 %	2,10 %
Diskonteringsrente	2,30 %	2,10 %
Årlig lønnsvekst	2,50 %	2,25 %
Årlig G-regulering	2,25 %	2,00 %
Årlig regulering av pensjoner under utbetaling	2,25 %	2,00 %

11.2 – Pensjonskostnader

Beløp i NOK mill.	2017	2016
Årets opptjening av pensjonsrettigheter	0,3	0,1
Rentekostnad på pensjonsforpliktelsene	0,4	0,5
Pensjonskostnad sikrede ytelsesordninger og usikrede ordninger	0,7	0,6
Innskuddspensjonskostnader og andre pensjonskostnader	3,6	2,8
Pensjonskostnad (netto)	4,3	3,4

11.3 – Pensjonsforpliktelser

Beløp i NOK mill	2017	2016
Balanse per 01.01.		
Opptjening av fremtidige pensjoner	20,0	19,8
Pensjonsforpliktelser (brutto)	20,0	19,8
Pensjonsmidler	-2,8	-2,7
Arbeidsgiveravgift	2,4	2,4
Pensjonsforpliktelser (netto)	19,6	19,5
Balanse per 31.12.		
Pensjonsforpliktelser (brutto)	20,4	20,0
Pensjonsmidler (forventet)	-3,0	-2,8
Arbeidsgiveravgift	2,5	2,4
Pensjonsforpliktelser (netto)	19,9	19,6
Netto pensjonsmidler, sikrede ordninger som kan nettoføres	0,0	0,0
Pensjonsforpliktelser, sikrede (og usikrede) ordninger som ikke kan nettoføres	19,9	19,6
Pensjonsforpliktelser, avtalefestet pensjon (AFP)	0,0	0,0
Sum pensjonsforpliktelser	19,9	19,6

11.4 – Nøkkeltall

	2017	2016
Antall aktive medlemmer sikrede ordninger	4	4
Antall pensjonister sikrede ordninger	9	9

Note 12- Aksjer i datterselskap

Beløp i NOK 1000	Forretnings- kontor, kommune/ land	Eieran- del i % *)	Selskapets aksje- kapital	Selskapets totale egen- kapital	Selskapets årsresultat i 2017	Antall aksjer i Moelvens eie	Samlet på- lydende	Bokført verdi 31.12
Moelven Industrier ASA eier								
Moelven Van Severen AS	Namsos	100,0 %	35 000	49 550	3 234	3 500	35 000	35 005
Moelven Østerdalsbruket AS	Stor-Elvdal	100,0 %	20 000	41 138	5 749	2 000	20 000	20 005
Moelven Våler AS	Våler	100,0 %	48 000	99 685	37 167	4 800	48 000	48 005
Moelven Soknabruket AS	Ringerike	100,0 %	30 000	87 042	20 398	3 000	30 000	32 511
Moelven Numedal AS	Flesberg	100,0 %	10 000	29 074	5 705	1 000	10 000	10 005
Moelven Løten AS	Løten	100,0 %	12 000	24 929	-1 138	1 200	12 000	12 005
Moelven Telemarksbruket AS	Bø	51,0 %	14 059	10 816	-372	710	14 059	5 550
Moelven Wood AS	Eidsvoll	100,0 %	5 500	15 315	420	5 500	5 500	10 000
Moelven Langmoen AS	Ringsaker	100,0 %	18 000	72 896	6 891	1 800	18 000	37 156
Moelven Portefølje AS	Ringsaker	100,0 %	1 000	9 893	13	1 000	1 000	1 155
Moelven Eidsvoll AS	Eidsvoll	100,0 %	8 500	28 303	-12 675	850	8 500	18 500
Moelven Treinteriør AS	Ringsaker	100,0 %	3 500	15 172	3 932	3 500	3 500	8 482
Moelven Modus AS	Ullensaker	100,0 %	22 000	103 170	7 251	2 200	22 000	95 000
Moelven ByggModul AS	Ringsaker	100,0 %	31 688	109 784	10 331	158 440	31 688	89 299
Moelven Bioenergi AS	Ringsaker	100,0 %	6 000	18 627	3 095	6 000 000	6 000	6 800
Moelven Limtre AS	Ringsaker	100,0 %	11 000	66 728	-877	11 000	11 000	43 028
Moelven Industrier AB	Sverige	100,0 %	197 046 SEK	408 589	-33 657	19 704 581	197 046	241 406
Moelven Danmark A/S	Danmark	100,0 %	5 000 DKK	17 659	1 235	50 000	5 000	12 417
Moelven U.K. Ltd	Storbritannia	100,0 %	950 GBP	499	187	950 000	50	10 426
Moelven Deutschland GmbH	Tyskland	100,0 %	110 EUR	505	42	11	110	217
Moelven Nederland B.V.	Nederland	100,0 %	36 EUR	136	11	360	36	317
Moelven Are AS	Spydeberg	100,0 %	300	51 757	1 832	100	300	50 116
Moelven Mjøsbruket AS	Gjøvik	100,0 %	12 000	49 223	15 543	12 000	12 000	15 990
Moelven Eidsvold Værk AS	Eidsvoll	100,0 %	32 500	64 944	-1 969	32 500	32 500	35 578
Moelven Trysil AS	Trysil	100,0 %	15 600	41 789	4 720	15 600	15 600	35 634
Moelven Multi3 AS	Ringsaker	100,0 %	3 425	6 924	-2 544	6 850	3 425	7 192
Moelven Virke AS	Ringsaker	100,0 %	5 000	12 214	3 185	50 000	5 000	4 546
Moelven Sør Tre AS	Kragerø	100,0 %	8 487	19 973	-120	8 487	8 487	50 000
Moelven Granvin Bruk AS	Granvin	99,3 %	1 490	20 485	1 334	2 959	1 480	16 672
Moelven Wood Prosjekt AS	Ringsaker	100,0 %	300	4 253	2 720	3 000	300	11 000
Moelven Profil AS	Grue	100,0 %	15 000	22 551	1 117	15 000	15 000	15 030
Moelven ByggModul Hjellum AS	Hamar	100,0 %	4 206	84 193	11 159	50 001	4 206	60 585
Moelven Elprosjekt AS	Ringsaker	100,0 %	10 000	19 883	-27 416	50 000	10 000	12 000
Moelven Polska sp.z.o.o	Polen	100,0 %	450 PLN	9 000	0	9 000	450	1 068
Total Moelven Industrier ASA							1 052 700	

*) Eierandel er lik stemmeandel.

Note 13 - Investering i tilknyttet selskap

Beløp i NOK 1000	Eieran- del i % *)	Selskapets aksje- kapital i SEK/NOK	Selskapets totale egenkapital	Selskapets årsresultat i 2017	Antall aksjer i Moelvens eie	Samlet pålydend e	Bokført verdi 31.12
Eiet av Moelven Industrier ASA;							
Weda Skog AB, Insjön, Sverige	30,0 % SEK	10 000	10 079	4	3 000 000	3 000	2 632
WoodTrans AS, Rudshøgda, Ringsaker	34,0 % NOK	1 310	2 556	1 615	445	445	1 187
Sum							3 819

*) Eierandel er lik stemmeandel.

Note 14 - Egenkapital

Beløp i NOK mill	Aksjekapital	Overkurs	Egne aksjer	Opptjent egenkap- ital	Sum egenkapita l
31.12.2016	647,7	130,9	0,0	0,0	778,6
Årsresultat				120,2	120,2
Estimatavvik og andre endringer				-0,7	-0,7
Avsatt til aksjeutbytte				-88,1	-88,1
31.12.2017	647,7	130,9	0,0	31,5	810,1

For informasjon angående utviklingen i aksjekapital, aksjonæroversikt, aksjonæravtale og nærstående parter, aksjer eiet av medlemmer av styret, bedriftsforsamlingen samt av konsernledelsen, erklæring om fastsettelse av lønn og annen godtgjørelse til konsernledelsen samt godtgjørelse til styret og bedriftsforsamlingen, se note 27, 28 og 29 i konsernregnskapet.

Note 15 - Transaksjoner med nærstående parter

Beløp i NOK mill	Eierandel i %	Andre drifts- inntekter	Renter fra foretak i samme		Lån til foretak i samme konsern	Fordringer på konsern- bidrag	Kundefordringer konsernselskap	Leverandørgjeld konsernselskap
			konsern på utlån	konsern				
Moelven Industrier ASA								
Moelven Van Severen AS	100,0 %	1,2	1,5	34,4			0,5	
Moelven Østerdalsbruket AS	100,0 %	1,0	0,8	19,0		0,2		
Moelven Våler AS	100,0 %	4,6	0,8	17,5		51,0	0,4	0,0
Moelven Soknabruket AS	100,0 %	1,7	4,5	113,0		14,9		0,0
Moelven Numedal AS	100,0 %	1,9	0,6	15,0		2,2		
Moelven Løten AS	100,0 %	1,3	0,1	3,2			0,1	
Moelven Telemarksbruket AS	51,0 %	1,0	0,4	10,0				
Moelven Wood AS	100,0 %	6,8						0,1
Moelven Langmoen AS	100,0 %	1,0	0,9	27,5				
Moelven Eidsvoll AS	100,0 %	0,5	0,4	15,5				
Moelven Treinteriør AS	100,0 %	0,4	0,3	6,6			0,0	
Moelven Modus AS	100,0 %	4,5					0,1	
Moelven ByggModul AS	100,0 %	4,8					1,4	0,0
Moelven ByggModul Hjellum AS	100,0 %	2,3				30,0		
Moelven Bioenergi AS	100,0 %	0,3	0,3	5,1			0,1	
Moelven Elprosjekt AS	100,0 %		0,6	22,0				
Moelven Limtre AS	100,0 %	5,7					0,3	
Moelven Industrier AB	100,0 %	0,0	19,2	499,8				2,7
Moelven Are AS	100,0 %	0,5						
Moelven Mjøsbruket AS	100,0 %	2,3	0,5	11,5		2,0		0,0
Moelven Eidsvold Værk AS	100,0 %	1,2	2,4	59,5				
Moelven Trysil AS	100,0 %	0,9						
Moelven Multi3 AS	100,0 %	1,2	0,2	5,7			0,3	0,1
Moelven Virke AS	100,0 %	0,5					0,2	0,2
Moelven Sør Tre AS	100,0 %	0,4	0,5	11,5				
Moelven Granvin Bruk AS	99,3 %	0,6	0,9	21,5			0,2	
Moelven Wood Prosjekt AS	100,0 %	0,2				0,3	0,1	
Moelven Profil AS	100,0 %	1,5	1,0	23,9		0,5		
Moelven Danmark AS	100,0 %	0,7					0,1	
Moelven UK Ltd.	100,0 %	0,0					0,0	

Note 15 - Transaksjoner med nærstående parter (forts.)

Svenske selskaper eiet via Moelven Industrier AB

	Eierandel i %	Andre drifts- inntekter	Renter fra foretak i samme konsern på utlån	Lån til foretak i samme konsern	Fordringer på konsern- bidrag	Kundefordringer konsernselskap	Leverandørgjeld konsernselskap
Moelven Notnäs Ransby AB	100,0 %	6,9	1,7	44,3			
Moelven List AB	100,0 %	0,8	0,4	10,2			
Moelven ByggModul AB	100,0 %	7,5				0,1	
Moelven Norsälven AB	100,0 %	2,4	0,3	5,7			
Moelven Värmlands Trä AB	100,0 %	0,7	0,3	6,9			
Moelven Component AB	100,0 %	1,4	0,4	9,3		0,3	
Skåre Kontorshotell AB	100,0 %		0,1	1,2			
Moelven Wood AB	100,0 %	5,1					
Moelven Notnäs Wood AB	100,0 %	0,5					
Moelven Valåsen Wood AB	100,0 %	1,3	1,2	30,0			
Moelven Valåsen AB	100,0 %	8,1	1,7	41,9		0,6	0,1
Moelven Dalaträ AB	100,0 %	3,8	1,0	25,0			
Moelven Modus AB	100,0 %	2,6				0,0	
Moelven Edanesågen AB	100,0 %	1,7	2,3	40,0			
Moelven Nössemark Trä AB	100,0 %						
Moelven Årjäng Säg AB	100,0 %	3,1					
Moelven Tom Heurlin AB	100,0 %	0,9	1,2	29,0		0,0	
Moelven Skog AB	100,0 %	1,5	1,2	31,6			
Moelven Töreboda AB	100,0 %	2,5	0,8	20,7			
Vänerbränsle AB	82,3 %	0,1					
Moelven Lovene AB	100,0 %	0,1	0,2	4,4			
Moelven Vänerply AB	100,0 %	1,6	3,0	76,5			
UJ Trading AB	100,0 %	0,3					
Totalsum 2017		102,2	51,7	1 298,7	101,1	4,8	3,3
Totalsum 2016		98,6	53,5	1 276,5	132,3	2,8	2,4

KPMG AS
Vangsvegen 73
2317 Hamar

Telephone +47 04063
Fax
Internet www.kpmg.no
Enterprise 935 174 627 MVA

Til generalforsamlingen i Moelven Industrier ASA

Uavhengig revisors beretning

Uttalelse om revisjonen av årsregnskapet

Konklusjon

Vi har revidert Moelven Industrier ASAs årsregnskap, som består av:

- selskapsregnskapet, som består av balanse per 31. desember 2017, resultatregnskap og kontantstrømpoppstilling for regnskapsåret avsluttet per denne datoen og noter, herunder et sammendrag av viktige regnskapsprinsipper, og
- konsernregnskapet, som består av balanse per 31. desember 2017, resultatregnskap, utvidet resultatregnskap, oppstilling over endringer i egenkapital og kontantstrømpoppstilling for regnskapsåret avsluttet per denne datoen og noter, herunder et sammendrag av viktige regnskapsprinsipper.

Etter vår mening:

- er årsregnskapet avgitt i samsvar med lov og forskrifter
- gir det medfølgende selskapsregnskapet et rettviseende bilde av den finansielle stillingen til Moelven Industrier ASA per 31. desember 2017 og av selskapets resultater og kontantstrømmer for regnskapsåret som ble avsluttet per denne datoen i samsvar med regnskapslovens regler og god regnskapsskikk i Norge.
- gir det medfølgende konsernregnskapet et rettviseende bilde av den finansielle stillingen til konsernet Moelven Industrier ASA per 31. desember 2017 og av konsernets resultater og kontantstrømmer for regnskapsåret som ble avsluttet per denne datoen i samsvar med International Financial Reporting Standards som fastsatt av EU.

Grunnlag for konklusjonen

Vi har gjennomført revisjonen i samsvar med lov, forskrift og god revisjonsskikk i Norge, herunder de internasjonale revisjonsstandardene International Standards on Auditing (ISA-ene). Våre oppgaver og plikter i henhold til disse standardene er beskrevet i Revisors oppgaver og plikter ved revisjon av årsregnskapet. Vi er uavhengige av selskapet og konsernet slik det kreves i lov og forskrift, og har overholdt våre øvrige etiske forpliktelser i samsvar med disse kravene. Etter vår oppfatning er innhentet revisjonsbevis tilstrekkelig og hensiktsmessig som grunnlag for vår konklusjon.

Øvrig informasjon

Ledelsen er ansvarlig for øvrig informasjon. Øvrig informasjon består av årsberetningen, redegjørelsene om foretaksstyring og samfunnsansvar, men inkluderer ikke årsregnskapet og revisjonsberetningen.

Offices in:

KPMG AS, a Norwegian limited liability company and member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative ("KPMG International"), a Swiss entity.

Statsautoriserte revisorer - medlemmer av Den norske Revisorforening

Oslo	Elverum	Mo i Rana	Stord
Alta	Finnsnes	Molde	Straume
Arendal	Hamar	Skien	Tromsø
Bergen	Haugesund	Sandefjord	Trondheim
Bodø	Knarvik	Sandnessjøen	Lynset
Drammen	Kristiansand	Stavanger	Alesund

Vår uttalelse om revisjonen av årsregnskapet dekker ikke øvrig informasjon, og vi attesterer ikke den øvrige informasjonen.

I forbindelse med revisjonen av årsregnskapet er det vår oppgave å lese øvrig informasjon med det formål å vurdere hvorvidt det foreligger vesentlig inkonsistens mellom øvrig informasjon og årsregnskapet, kunnskap vi har opparbeidet oss under revisjonen, eller hvorvidt den tilsynelatende inneholder vesentlig feilinformasjon.

Dersom vi konkluderer med at den øvrige informasjonen inneholder vesentlig feilinformasjon er vi pålagt å rapportere det. Vi har ingenting å rapportere i så henseende.

Styrets og daglig leders ansvar for årsregnskapet

Styret og daglig leder (ledelsen) er ansvarlig for å utarbeide årsregnskapet i samsvar med lov og forskrifter, herunder for at det gir et rettvise bilde, for selskapsregnskapet i samsvar med regnskapslovens regler og god regnskapsskikk i Norge, og for konsernregnskapet i samsvar med International Financial Reporting Standards som fastsatt av EU. Ledelsen er også ansvarlig for slik intern kontroll som den finner nødvendig for å kunne utarbeide et årsregnskap som ikke inneholder vesentlig feilinformasjon, verken som følge av misligheter eller feil.

Ved utarbeidelsen av årsregnskapet må ledelsen ta standpunkt til selskapets og konsernets evne til fortsatt drift og på tilbørlig måte opplyse om forhold av betydning for fortsatt drift. Forutsetningen om fortsatt drift skal legges til grunn for selskapsregnskapet så lenge det ikke er sannsynlig at virksomheten vil bli avvirket. Forutsetningen om fortsatt drift skal legges til grunn for konsernregnskapet med mindre ledelsen enten har til hensikt å avvike konsernet eller legge ned virksomheten, eller ikke har noe realistisk alternativ til dette.

Revisors oppgaver og plikter ved revisjonen av årsregnskapet

Vårt mål med revisjonen er å oppnå betryggende sikkerhet for at årsregnskapet som helhet ikke inneholder vesentlig feilinformasjon, verken som følge av misligheter eller utilsiktede feil, og å avgi en revisjonsberetning som inneholder vår konklusjon. Betryggende sikkerhet er en høy grad av sikkerhet, men ingen garanti for at en revisjon utført i samsvar med lov, forskrift og god revisjonsskikk i Norge, herunder ISA-ene, alltid vil avdekke vesentlig feilinformasjon som eksisterer. Feilinformasjon kan oppstå som følge av misligheter eller utilsiktede feil. Feilinformasjon blir vurdert som vesentlig dersom den enkeltvis eller samlet med rimelighet kan forventes å påvirke økonomiske beslutninger som brukerne foretar basert på årsregnskapet.

Som del av en revisjon i samsvar med lov, forskrift og god revisjonsskikk i Norge, herunder ISA-ene, utøver vi profesjonelt skjønn og utviser profesjonell skepsis gjennom hele revisjonen. I tillegg:

- identifiserer og anslår vi risikoen for vesentlig feilinformasjon i regnskapet, enten det skyldes misligheter eller utilsiktede feil. Vi utformer og gjennomfører revisjonshandlinger for å håndtere slike risikoer, og innhenter revisjonsbevis som er tilstrekkelig og hensiktsmessig som grunnlag for vår konklusjon. Risikoen for at vesentlig feilinformasjon som følge av misligheter ikke blir avdekket, er høyere enn for feilinformasjon som skyldes utilsiktede feil, siden misligheter kan innebære samarbeid, forfalskning, bevisste utelatelser, uriktige fremstillinger eller overstyring av intern kontroll.
- opparbeider vi oss en forståelse av den interne kontroll som er relevant for revisjonen, for å utforme revisjonshandlinger som er hensiktsmessige etter omstendighetene, men ikke for å gi uttrykk for en mening om effektiviteten av selskapets og konsernets interne kontroll.
- evaluerer vi om de anvendte regnskapsprinsippene er hensiktsmessige og om regnskapsestimatene og tilhørende noteopplysninger utarbeidet av ledelsen er rimelige.
- konkluderer vi på hensiktsmessigheten av ledelsens bruk av fortsatt drift-forutsetningen ved avleggelsen av regnskapet, basert på innhentede revisjonsbevis, og hvorvidt det foreligger vesentlig usikkerhet knyttet til hendelser eller forhold som kan skape tvil av betydning om selskapets og konsernets evne til fortsatt drift. Dersom vi konkluderer med at det eksisterer vesentlig usikkerhet, kreves det at vi i revisjonsberetningen henleder oppmerksomheten på tilleggsopplysningene i regnskapet, eller, dersom slike tilleggsopplysninger ikke er

tilstrekkelige, at vi modifierer vår konklusjon om årsregnskapet og årsberetningen. Våre konklusjoner er basert på revisjonsbevis innhentet inntil datoen for revisjonsberetningen. Etterfølgende hendelser eller forhold kan imidlertid medføre at selskapet og konsernet ikke fortsetter driften.

- evaluerer vi den samlede presentasjonen, strukturen og innholdet, inkludert tilleggsopplysningene, og hvorvidt årsregnskapet representerer de underliggende transaksjonene og hendelsene på en måte som gir et rettviseende bilde.
- innhenter vi tilstrekkelig og hensiktsmessig revisjonsbevis vedrørende den finansielle informasjonen til enhetene eller forretningsområdene i konsernet for å kunne gi uttrykk for en mening om det konsoliderte regnskapet. Vi er ansvarlige for å lede, følge opp og gjennomføre konsernrevisjonen. Vi alene er ansvarlige for vår revisjonskonklusjon.

Vi kommuniserer med styret blant annet om det planlagte omfanget av revisjonen og til hvilken tid revisjonsarbeidet skal utføres. Vi utveksler også informasjon om forhold av betydning som vi har avdekket i løpet av revisjonen, herunder om eventuelle svakheter av betydning i den interne kontrollen.

Uttalelse om øvrige lovmessige krav

Konklusjon om årsberetningen

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, mener vi at opplysningene i årsberetningen og i redegjørelsen om samfunnsansvar om årsregnskapet, forutsetningen om fortsatt drift og forslaget til anvendelse av overskuddet er konsistente med årsregnskapet og i samsvar med lov og forskrifter.

Konklusjon om registrering og dokumentasjon

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, og kontrollhandlinger vi har funnet nødvendig i henhold til internasjonal standard for attestasjonsoppdrag (ISAE) 3000 «Attestasjonsoppdrag som ikke er revisjon eller forenklet revisorkontroll av historisk finansiell informasjon», mener vi at ledelsen har oppfylt sin plikt til å sørge for ordentlig og oversiktlig registrering og dokumentasjon av selskapets regnskapsopplysninger i samsvar med lov og god bokføringsskikk i Norge.

Hamar 14. mars 2018
KPMG AS

Stein Erik Lund
Statsautorisert revisor

Bedriftsforsamlingens innstilling

I møte av 22. mars 2018 har bedriftsforsamlingen behandlet:

- Styrets og daglig leders årsberetning 2017 med årsregnskap for konsern og morselskap
- Styrets forslag til disponering av morselskapets årsresultat
- Styrets erklæring om fastsettelse av lønn og annen godtgjørelse til konsernledelsen
- Bedriftsforsamlingens innstilling til generalforsamlingen

Bedriftsforsamlingen anbefaler at generalforsamlingen godkjenner styrets og daglig leders årsberetning og forslag til årsregnskap 2017 for Moelven Industrier ASA og konsernet, samt forslag til disponering av årets resultat i Moelven Industrier ASA.

I tillegg anbefaler bedriftsforsamlingen at generalforsamlingen godkjenner styrets erklæring om fastsettelse av lønn og godtgjørelse til konsernledelsen.

22. mars 2018

Egil Magnar Stubbsjøn

Bedriftsforsamlingens leder

Finanskalender 2018

2. februar 2018
Rapport for fjerde kvartal 2017

25. april 2018
Generalforsamling – årsregnskap 2017

Kvartalsrapporter

27. april 2018
Rapport for første kvartal 2018

29. august 2018
Rapport for andre kvartal 2018

26. oktober 2018
Rapport for tredje kvartal 2018

31. januar 2019
Rapport for fjerde kvartal 2018

Hovedkontor
Moelven Industrier ASA
Org.nr. NO 914 348 803 MVA
P.O. Box 134, NO-2391 Moelv
Tel. +47 62 34 70 00
Fax. +47 62 34 71 88
moelven.no
post@moelven.com

Forsiden: Moelven

