

3Q

2
0
0
7


Austevoll Seafood ASA

Konsernets inntekter pr 30 september 2007 utgjorde MNOK 2 749,0 mens driftsresultat før avskrivninger (EBITDA) ble MNOK 460,8 for samme periode. Proforma inntekter pr 30 september 2006 var MNOK 2 585,5 og proforma driftsresultat før avskrivninger (EBITDA) var MNOK 532,4 for tilsvarende periode i fjor.

Konsernets inntekter for 3. kvartal 2007 utgjorde MNOK 1 014,6 mens driftsresultat før avskrivninger (EBITDA) ble MNOK 59,2 for samme periode. Konsernets inntekter for 3. kvartal 2006 var MNOK 1 077,8 og driftsresultat før avskrivninger (EBITDA) var MNOK 231,2 for tilsvarende periode i fjor.

Lavere driftsresultat før avskrivninger i perioden, sammenlignet med fjoråret, skyldes i hovedsak økt råstoffkostnad for den norske delen av fiskemel- og oljeproduksjonen og lavere fiskemelspriser, samt at kvartalet som normalt er preget av lav produksjon og planlagt vedlikehold.

Endringer i valutakursene sammenlignet med fjoråret påvirker konsernets resultat i negativ retning.

Hovedpunkter for 3. kvartal 2007

- Driftsinntekter utgjorde MNOK 1 014,6 mot MNOK 1 077,8 i samme periode i fjor.
- Driftsresultat før avskrivninger (EBITDA) utgjorde MNOK 59,2 mot MNOK 231,2 i samme periode 2006.
- Resultat før skatt i 3. kvartal utgjorde - MNOK 12,8 mot MNOK 20,7 i 3. kvartal 2006.
- Netto rentebærende gjeld var pr. 30.09.07 MNOK 1 768,9 mot MNOK 527,3 pr 31.12.06.
- Bokført egenkapital var pr. 30.09.07 MNOK 4 178,6 mot MNOK 3 637,0 pr 31.12.06.

Nøkkeltall Austevoll Seafood ASA							
	Q3 2007	Q3 2006	YTD 2007	YTD 2006	2006	Pro forma YTD 2006	Pro forma 2006
Driftsinntekter (TNOK) *	1 014 638	1 077 759	2 748 979	1 833 189	2 665 588	2 585 534	3 413 787
EBITDA (TNOK) *	59 240	231 235	460 782	314 951	482 365	532 431	699 846
EBITDA margin	6 %	21 %	17 %	17 %	18 %	21 %	21 %
Totale aktiva (TNOK)	8 459 814	6 181 301	8 459 814	6 181 301	6 846 306	6 181 301	6 846 306
Netto rentebærende gjeld (TNOK)	1 768 867	1 287 337	1 768 867	1 287 337	527 336	1 287 337	527 336
Egenkapital (TNOK)	4 178 551	2 920 048	4 178 551	2 920 048	3 637 000	2 920 048	3 637 000
Egenkapitalandel	49 %	47 %	49 %	47 %	53 %	47 %	53 %
Resultat pr aksje	(0,01)	(0,12)	2,48	1,31	1,82	2,08	2,83

* Som følge av salg av laksevirksomheten i 2007 er historiske resultat-tall trukket ut av de enkelte resultatposter og vist netto på en linje i resultatoppstillingen, under "resultat fra ikke videreført virksomhet"

Resultater og drift for 3. kvartal 2007

Resultat før avskrivninger (EBITDA) for 3. kvartal var MNOK 59,2 mot MNOK 231,2 for tilsvarende periode i fjor.

Lavere EBITDA i perioden, sammenlignet med tilsvarende periode i fjor, skyldes i hovedsak økt råstoffkostnad for den norske delen av fiskemel- og oljeproduksjonen og lavere fiskemelspriser.

Endringer i valutakursene sammenlignet med fjoråret påvirker konsernets resultat i negativ retning.

Det har vært lav produksjonsaktivitet innenfor segmentene fiskemel- og olje og hermetikk. Produksjon av høykonsentrerte Omega 3 produkter er forholdsvis jevn gjennom året og har også vært som forventet for 3. kvartal.

I perioder med lav produksjon foregår også det meste av vedlikeholdsarbeidet og dette gjelder spesielt for virksomheten i Peru og innenfor fiskemel- og olje i Norge.

I Chile har vi fisket ca 36 000 tonn av egen kvote og dette er 2 000 tonn mindre enn for samme periode i fjor. Innkjøp av råstoff fra tredje part er fortsatt betydelig lavere enn fjoråret som følge av lavere totalt fiskeri fra kystflåtens side.

I Peru har vi fisket knappe 24 000 tonn i kvartalet, i hovedsak er dette hestmakrell, men også noe anchoveta i området rundt Ilo sør i Peru. Dette kvantumet er tilnærmet likt fisket kvantum i samme kvartal i fjor.

I Norge er 3. kvartal normalt preget av svært lav aktivitet og dette er også tilfellet i år. Fisket etter NVG sild og makrell starter normalt opp i løpet av september, slik at 4. kvartal er preget av stor aktivitet for dette fiskeriet. Dette påvirker både fiskemel- og oljeproduksjonen i Norge som på høsten i hovedsak er basert på produksjon fra avskjær fra konsumindustrien samt trading og foredlingsvirksomheten i Norge.

Netto finansposter var MNOK -21,3 mot MNOK -33,4 i 3. kvartal i 2006, inntekt fra tilknyttet selskap utgjorde MNOK 9,4 i 3. kvartal 2007 mot MNOK - 2,9 i 3. kvartal 2006. Av resultat fra tilknyttet selskap utgjør Br. Birkeland MNOK -7,5 og Lerøy Seafood Group ASA MNOK 20,4.

Konsernet har en skatteinntekt i kvartalet og dette skyldes negativt resultat før skatt, samt en inflasjonsjustering av skatteposisjonene for den chilenske virksomheten som har medført skatteinntekt i perioden.

Resultat og drift pr 30.09.2007

Som følge av salg av laksevirksomheten i 2007 er historiske resultat-tall trukket ut av de enkelte resultatposter og vist netto på linje i resultatoppstillingen under "resultat fra ikke videreført virksomhet".

Epax ble kjøpt i januar og resultat fra dette selskapet er fullt ut reflektert i resultatet pr 30.09.2007.

Resultat før avskrivninger (EBITDA) pr 30.09.07 var MNOK 460,8 mot MNOK 315,0 for tilsvarende periode i fjor. Proforma EBITDA pr 30.09.06 var MNOK 532,4.

Netto finansposter var MNOK -86,5 mot MNOK -26,8 for samme periode ifjor. Inntekt fra tilknyttet selskap utgjorde MNOK 14,5 pr 30.09.07 mot MNOK 10,4 i samme periode i fjor. Av resultatet fra tilknyttet selskap utgjør Br. Birkeland AS MNOK 12,2 og Lerøy Seafood Group ASA MNOK 8,3.

Det norske kroneregnskapet er påvirket av endringene i valutakurser, og USD kursen er i 2007 betydelig lavere enn for samme tidsrom i 2006.

Balanse pr. 30.09.07

Konsernets totalbalanse pr. 30.09.07 var MNOK 8 459,8 og totalbalanse ved årsskiftet 2006 var MNOK 6 846,3. Konsernets netto rentebærende gjeld er økt fra MNOK 527,3 pr 31.12.06 til MNOK 1 768,9 pr 30.09.07.

Segmenter

Fiskemel- og olje

Fiskemelsprisen har hatt en nedgang i 3. kvartal, mens prisen for fiskeolje har vært stigende i kvartalet.

I 2006 var fiskemelsprisene på sitt høyeste i 3. kvartal og vi ser i år den motsatte effekt med de laveste prisene gjennom året i 3. kvartal. Videre har vi i år hatt en høyere innkjøpskostnad for råstoff til den norske delen av fiskemel- og oljeproduksjonen sammenlignet med fjoråret.

3. kvartal er normalt det tidspunktet i året med lavest produksjon, i tillegg gjennomføres det vedlikehold både på fartøysiden og landsiden i denne perioden.

Fangstmønster og kvotereguleringer påvirker konsernets totale fangst kvartalsvis og dertil utnyttelse av konsernets produksjonsfasiliteter. Dette gir konsernet sesongmessige svingninger i produksjon og salgskvantum.

Konsernet har solgt totalt ca 107 000 tonn fiskemel og olje i 3. kvartal 2007, og dette er 11 000 tonn mer enn samme kvartal i fjor.

Konsumprodukter

Epax AS ble kjøpt i januar i år og inngår i segmentet konsumprodukter.

Epax AS, er en av verdens ledende produsenter av høykonsentrert Omega 3 basert på fiskeolje. Selskapet benytter i dag ca 5 000 tonn fiskeolje hovedsaklig fra Sør-Amerika, som gjennom en unik strippingteknologi og raffineringsprosess blir til høykonsentrert Omega 3. Disse produktene blir i hovedsak solgt som kosttilskudd og mattilsetning (nutraceuticals) samt til det farmasøytiske markedet.

Totalt kvantum solgt til konsum fordeler seg med ca 6 000 tonn frosne produkt (Chile), som er en økning i salg på 200% sammenlignet med samme periode i fjor. Det er solgt ca 804 000 kasser med hermetikk mot ca 1,1 mill kasser for samme periode i fjor (Chile og Peru). Av høykonsentrerte Omega 3 oljer har vi i perioden solgt ca 263 tonn og ca 49 tonn lavkonsentrerte Omega 3 oljer.

Kvartalet har vært preget av en noe lavere produksjon av frosne produkter og hermetikk. Produksjonen av høykonsentrerte Omega 3 produkter er forholdsvis jevn gjennom året.

Trading

Tradingvirksomheten har også i denne perioden hatt et negativt resultat. Sesongen for pelagisk fiskeri starter normalt opp i løpet av september måned og hovedaktiviteten her foregår i 4. kvartal.

Selskapets aksjonærforhold

Selskapet hadde pr. 30.09.07 2 878 aksjonærer. AUSS sin aksjekurs var kr. 51,- ved utgangen av september 2007.

Markedsforhold og utsiktene fremover

Styret konstaterer at lavere priser på fiskemel i kvartalet samt høyere råstoffkostnad i Norge, kombinert med svakere USD kurs har medført et driftsresultat før avskrivninger for kvartalet som er betydelig lavere enn for samme periode i fjor.

Styret observerer at fiskemelsprisene har stabilisert seg på et noe lavere nivå enn ved inngangen av året, mens prisene for fiskeolje har vist en stigende tendens. For våre konsumprodukter ser vi jevn god etterspørsel og stabile priser.

Storebø, 14 november 2007

Styret i Austevoll Seafood ASA

FINANSIELL RAPPORT 3. KVARTAL 2007

Condensed Consolidated Income Statement							
<i>All figures in NOK 1.000</i>	Q3 2007	Q3 2006	YTD 2007	YTD 2006	2006	Pro forma YTD 2006	Pro forma 2006
Operating income	1 014 638	1 077 759	2 748 979	1 833 189	2 665 588	2 585 534	3 413 787
Operating expenses	-955 398	-846 524	-2 288 197	-1 518 238	-2 183 223	-2 053 103	-2 713 941
Op.profit bef. deprec. (EBITDA)	59 240	231 235	460 782	314 951	482 365	532 431	699 846
Depreciation and amortisation	-50 724	-53 431	-148 759	-79 106	-116 781	-141 921	-183 931
Depreciation of excess value inventory	-	-123 702	-3 000	-123 702	-140 221	-	-
Operating profit (EBIT)	8 516	54 102	309 023	112 143	225 363	390 510	515 915
Income from associated companies	9 421	-2 866	14 481	10 371	16 593	4 771	16 593
Net financial items	-30 688	-30 501	-100 955	-37 121	-48 208	-60 531	-71 445
Profit before tax	-12 751	20 735	222 549	85 393	193 748	334 750	461 063
Income tax expense	11 765	-3 365	-82 870	-5 422	-36 138	-95 796	-86 897
Net profit from discontinued operations	-	-36 539	313 650	105 704	109 055	99 190	102 541
Net profit	-986	-19 169	453 329	185 675	266 665	338 144	476 707
Profit to minority interests	1 179	1 259	7 011	2 762	2 273	9 336	15 546
Profit attribut. to equity holders of parent	-2 165	-20 428	446 318	182 913	264 392	328 808	461 161
Earnings per share	-0,01	-0,12	2,48	1,31	1,82	2,08	2,83
Diluted earnings per share	-0,01	-0,12	2,48	1,31	1,82	2,08	2,83

Condensed Consolidated Balance Sheet

<i>All figures in NOK 1.000</i>	30.09.2007	30.09.2006	31.12.2006
Assets			
Deferred tax benefit	12 892	41 382	
Intangible assets	1 305 061	1 388 450	1 385 261
Vessels	618 014	750 419	704 408
Other property, plant and equipment	1 744 312	1 610 475	1 815 689
Investments in associated companies	2 014 832	142 186	145 124
Investments in other shares	18 484	21 988	26 298
Other long-term receivables	55 369	89 780	70 524
Total non-current assets	5 768 964	4 044 680	4 147 303
Inventories	574 048	470 037	434 604
Biological assets	0	217 610	224 771
Accounts receivable	504 573	562 784	429 290
Other current receivables	195 680	160 241	188 417
Available-for-sale financial assets	0	9 911	10 428
Cash and cash equivalents	1 416 549	716 038	1 411 492
Total current assets	2 690 850	2 136 621	2 699 003
Total assets	8 459 814	6 181 301	6 846 306
<i>All figures in NOK 1.000</i>	30.06.2007	30.06.2006	31.12.2006
Equity and liabilities			
Share capital	92 159	79 112	89 112
Share premium fund	3 081 049	2 056 462	2 798 795
Retained earnings and other reserves	908 391	677 767	665 893
Minority interests	96 952	106 707	83 200
Total equity	4 178 551	2 920 048	3 637 000
Deferred tax liabilities	473 093	697 728	621 381
Pension obligations	15 853	4 236	18 287
Borrowings	2 426 287	1 202 507	1 354 378
Other long-term liabilities	15 331	67 283	28 630
Total non-current liabilities	2 930 563	1 971 754	2 022 677
Short term borrowings	568 746	515 053	233 913
Overdraft facilities	230 421	308 312	380 540
Accounts payable	271 639	243 102	367 447
Other current liabilities	279 893	223 032	204 729
Total current liabilities	1 350 699	1 289 499	1 186 629
Total liabilities	4 281 263	3 261 253	3 209 306
Total equity and liabilities	8 459 814	6 181 301	6 846 306

Consolidated Statement of changes in Equity

All figures in NOK 1.000	Q3 2007	Q3 2006	YTD 2007	YTD 2006	2006
Equity period start	4 252 621	2 991 582	3 637 000	982 045	982 045
Profit for the period	-986	-19 169	453 329	185 675	266 665
Currency translation differences	-72 365	86 633	-199 230	38 495	-23 296
Other gains and losses charged directly to equity				-10 690	
Total gains and losses charged directly to equity	-72 365	86 633	-199 230	27 805	-23 296
Total recognised income for the period	-73 351	67 464	254 099	213 480	243 369
Mergers and demergers	-719	-119 320	-719	-119 320	-126 115
Acquisition of minorities		-19 678		-199 284	-217 139
Minority interests arising from business combinations				119 074	119 365
Revaluation of existing interests related to business comb.				288 686	247 774
New equity from cash contributions and contrib. in kind			295 547	1 673 192	2 453 202
Expenses related to share issues (net of tax)			-7 376	-37 825	-65 501
Total equity from shareholders in the period	-719	-138 998	287 452	1 724 523	2 411 586
Total change of equity in the period	-74 070	-71 534	541 551	1 938 003	2 654 955
Equity at period end	4 178 551	2 920 048	4 178 551	2 920 048	3 637 000

Condensed Consolidated Cash Flow Statement

All figures in NOK 1.000	Q3 2007	Q3 2006	YTD 2007	YTD 2006	2006
Net cash flow from operating activities	558 222	551 282	243 751	577 256	935 647
Net cash flow from investing activities	-324 480	-124 051	-1 526 833	-963 151	-1 005 463
Net cash flow from financing activities	-263 293	-600 400	1 288 138	975 440	1 354 816
Net change in cash and cash equivalents	-29 551	-173 169	5 056	589 545	1 285 000
Cash and cash equivalents at beginning of period	1 446 100	889 207	1 411 493	126 493	126 493
Cash and cash equivalents at period end	1 416 549	716 038	1 416 549	716 038	1 411 493

Note 1

Segment information					
Q3 2007					
<i>All figures in NOK 1.000</i>	Operating revenue	EBITDA	EBITDA %	EBIT	EBIT %
Fishmeal/oil	693 527	47 179	7 %	16 420	2 %
Human Consumption	175 311	26 454	15 %	12 259	7 %
Trading	115 755	-7 921	-7 %	-13 320	-12 %
Not allocated/elimination	30 044	-6 472		-6 843	
Total Group	1 014 637	59 240	6 %	8 516	1 %
Q3 2006					
<i>All figures in NOK 1.000</i>	Operating revenue	EBITDA	EBITDA %	EBIT	EBIT %
Fishmeal/oil	782 844	223 944	29 %	68 610	9 %
Human Consumption	136 191	16 210	12 %	-1 267	-1 %
Trading	279 237	-4 007	-1 %	-5 841	-2 %
Not allocated/elimination	-120 513	-4 913		-7 400	
Total Group	1 077 759	231 234	21 %	54 102	5 %
YTD 2007					
<i>All figures in NOK 1.000</i>	Operating revenue	EBITDA	EBITDA %	EBIT	EBIT %
Fishmeal/oil	1 757 100	371 677	21 %	279 613	16 %
Human Consumption	620 601	122 191	20 %	76 446	12 %
Trading	449 310	-18 362	-4 %	-28 456	-6 %
Not allocated/elimination	-78 032	-14 724		-18 580	
Total Group	2 748 979	460 782	17 %	309 023	11 %
YTD 2006					
<i>All figures in NOK 1.000</i>	Operating revenue	EBITDA	EBITDA %	EBIT	EBIT %
Fishmeal/oil	936 428	274 673	29 %	112 309	12 %
Human Consumption	273 014	41 086	15 %	10 153	4 %
Trading	852 964	-5 485	-1 %	-10 985	-1 %
Not allocated/elimination	-229 217	4 676		666	
Total Group	1 833 189	314 950	17 %	112 143	6 %

Proforma					
YTD 2006					
<i>All figures in NOK 1.000</i>	Operating revenue	EBITDA	EBITDA %	EBIT	EBIT %
Fishmeal/oil	1 567 245	451 297	29 %	360 988	23 %
Human Consumption	371 035	58 954	16 %	16 843	5 %
Trading	852 964	-5 485	-1 %	-10 985	-1 %
Not allocated/elimination	-205 710	27 665		23 664	
Total Group	2 585 534	532 431	21 %	390 510	15 %

Full year					
2006					
<i>All figures in NOK 1.000</i>	Operating revenue	EBITDA	EBITDA %	EBIT	EBIT %
Fishmeal/oil	1 367 064	397 629	29 %	185 051	14 %
Human Consumption	456 378	64 661	14 %	27 872	6 %
Trading	950 880	3 553	0 %	-4 625	0 %
Not allocated/elimination	-108 734	16 521		17 066	
Total Group	2 665 588	482 364	18 %	225 364	8 %

Pro forma					
2006					
<i>All figures in NOK 1.000</i>	Operating revenue	EBITDA	EBITDA %	EBIT	EBIT %
Fishmeal/oil	1 995 450	587 784	29 %	461 899	23 %
Human Consumption	581 073	85 193	15 %	38 104	7 %
Trading	950 880	3 553	0 %	-4 625	0 %
Not allocated/elimination	-113 616	23 316		20 537	
Total Group	3 413 787	699 846	21 %	515 915	15 %

Note 2

Anvendte regnskapsprinsipper

Denne delårsrapporten er utarbeidet i samsvar med International Financial Reporting Standards (IFRS) og den tilhørende standarden for delårsrapportering (IAS 34). Delårsregnskapet, inkludert historiske sammenlignbare tall, er basert på dagens IFRS standarder og tolkninger. Endringer i standarden og tolkninger kan medføre endringer i resultat.