

TERTIALRAPPORT
1. TERTIAL PR 30.04.2019

Møller Mobility Group delårsberetning 1. tertial 2019

Møller Mobility Group leverer et meget godt resultat i 1. tertial 2019. Resultat før skatt ble 403
millioner kroner, hvilket er hele 80% bedre enn tilsvarende periode i fjor. Dette tilsvarer en
resultatgrad på 4,1% og en egenkapitalavkastning på 35,8%. Lanseringen av Audi e-tron, høyt
salg av nyttekjøretøy samt positiv utvikling i servicemarkedet er viktige forklaringer til
resultatfremgangen.

Driftsinntekter og resultat
Et godt nybilsalg ledet an av Audi e-tron, Volkswagen e-Golf og Volkswagen Nyttekjøretøy i Norge,
omsetningsøkning i servicemarkedet, samt fortsatt sterk vekst i de baltiske landene er hovedgrunnene
til at omsetningen økte med 14% i forhold til samme periode i fjor og endte opp på 9,8 milliarder
kroner. Totalmarkedet for personbiler i Norge økte med 3,9% til 49.470 biler, og elbilandelen av
nybilsalg økte fra 28% i 1. tertial i fjor til 46% i 1. tertial 2019. Hele 8 av de 10 mest solgte bilmodellene
var helelektriske eller med stor andel elektrisk drivlinje. Markedsandelene til Volkswagen, Audi og Seat
har økt, mens Skoda og Volkswagen Nyttekjøretøy har en noe lavere markedsandel i år enn i fjor.
Totalt ble det registrert 14.082 biler for konsernets merker i Norge, hvilket er 3,5% mer enn i 2018. I
Sverige fortsatte nedgangen for totalmarkedet for personbiler som ventet, og totalt ble det solgt
104.133 biler i Sverige hvilket er 14% lavere enn i samme periode i 2018. I Baltikum økte
totalmarkedet med hele 21% til 34.237 registrerte biler i 1. tertial 2019, og markedsandelene øker for
konsernets merker. Salg av brukte biler samt servicemarkedsomsetningen har utviklet seg positivt i
perioden i samtlige markeder.

Konsernet oppnådde et samlet resultat før skatt på 403 millioner kroner, mot 224 millioner kroner i
2018. Dette er en økning på hele 80%. Forbedringen kommer hovedsakelig fra de to
forretningsområdene bilimport og bilforhandlere, men også bilfinansiering øker resultatene mot i fjor.
Oppgangen forklares i all hovedsak av omsetningsveksten på 14%, som også har medført 14%
høyere bruttofortjeneste totalt sett. Nybil står for den største delen av økningen i bruttofortjenesten,
men også servicemarkedet bidrar godt. Omløpshastigheten på brukte biler har økt ytterligere, og
bruttofortjenesten er noe bedre enn samme periode i fjor. Kostnadene har økt med 5%, delvis drevet
av bevisst satsning på enkelte konsernfunksjoner, men også som en funksjon av økt aktivitet i for
eksempel Baltikum. Netto finanskostnader i konsernet økte med 9 millioner kroner, primært grunnet
negative valutaeffekter.

Investeringer, likviditet og finansiering
Samlede investeringer utgjorde 110 millioner kroner i 1. tertial 2019 mot 335 millioner kroner i fjor.
Tallet fra i fjor inkluderer en finansiell investering i Volkswagen Møller Bilfinans. De største
investeringene i år er i digitale løsninger og oppgradering og utvikling av konsernets IT-systemer. I
tillegg er det gjort mindre oppgraderinger på noen anlegg.

Lageret av brukte biler er fortsatt lavt som følge av målbevisste tiltak for økt omløpshastighet, men
nybillageret har økt med 556 millioner kroner i forhold til samme tidspunkt i fjor, grunnet et stort antall
biler som skal utleveres ila sommeren. Arbeidskapitalen har derfor økt, og netto rentebærende gjeld
endte på 1 287 millioner kroner, mot 989 millioner kroner ved utgangen av 1. tertial 2018.

Finansieringsstrukturen i Møller Mobility Group er uendret. Konsernet er finansiert med to
obligasjonslån hver på netto 400 millioner kroner som forfaller i henholdsvis 2019 og 2022, i tillegg til
et syndikatlån på 1 milliard kroner som forfaller i 2022. Lånet er en rammeavtale med fleksible trekk for
å finansiere de løpende svingningene i arbeidskapitalen. Likviditeten og finansieringssituasjonen er
fortsatt god.

For å optimalisere egenkapitalen gjennom året, deler Møller Mobility Group ut utbytte hvert tertial. Per
3. tertial ble det utbetalt 300 millioner kroner i utbytte. Grunnet høy arbeidskapital ved utgangen av 1.
tertial 2019 er det ikke avsatt ytterligere utbytte, og egenkapitalandelen er 39,3%.

Forretningsområdene
Bilimport (Harald A. Møller og Moller Baltic Import) oppnådde et resultat før skatt på 311 millioner
kroner mot 211 millioner i 2018. I Norge er resultatet før skatt 292 millioner kroner mot 192 millioner
kroner i 2018. Oppgangen er en direkte konsekvens av at omsetningen er 23% høyere enn i 2018, og
det er Audi som står for størst fremgang. Kostnadene er marginalt høyere enn i 2018. Resultatet i
Baltikum er 19 millioner kroner, hvilket er likt fjoråret. Omsetningen har økt med hele 31%, men
marginene er under press, grunnet tøffere konkurranse og tap på enkelte biler som ble skadet i en
haglstorm sommeren 2018.

Bilforhandlere (Møller Bil med datterselskaper i Norge, Sverige og Baltikum) oppnådde samlet sett et
resultat før skatt på 153 millioner kroner mot 45 millioner kroner i 2018. Samlet resultat for den norske
forhandlerkjeden ble 128 millioner kroner mot 18 millioner kroner i 2018. Resultatfremgangen drives
av høyere nybilsomsetning samt bedre omsetning og effektivitet i servicemarkedet. Den svenske
bilforhandlervirksomheten leverte et resultat på 22 millioner kroner, mot 21 millioner kroner i 2018, et
sterkt resultat gitt nedgangen i totalmarked for nye biler i Sverige. Forhandlervirksomheten i Baltikum
oppnådde 19 millioner kroner mot 10 millioner kroner i 2018. Omsetningen øker på alle områder.

Bilfinansiering (Volkswagen Møller Bilfinans) oppnådde et resultat før skatt på 108 millioner kroner
mot 97 millioner i 2018. Konsernets andel på 49 prosent etter skatt utgjorde 41 millioner kroner mot 37
millioner kroner i 2018. Finansieringsgraden på solgte biler er fortsatt høy med 37% for nye biler og
30% for brukte biler. Dette er noe lavere enn ved årsskifte mye på grunn av en lavere leasing andel for
elektriske drivlinjer. Det er fortsatt lave tap, og selv om rentemarginene er noe fallende, bidrar økt
finansieringsportefølje og god kostnadskontroll til høyere resultater.

Øvrige viktige hendelser per 1. tertial 2019
Det er gjennomført to endringer i konsernledelsen. Petter Hellman (43) ble 13. mai ansatt som ny
konsernsjef i Møller Mobility Group. Hellman kommer fra stillingen som administrerende direktør for
Møller Bil AS. Etter nesten to år som leder av den samlede bilforhandlervirksomheten innen Møller
Mobility Group, rykket Hellman opp og ble konsernsjef etter Terje Male som forlot stillingen i april.
Arne Lyslo Kristiansen (54) er ansatt som ny administrerende direktør i Volkswagen Møller Bilfinans.
Arne Lyslo Kristiansen kommer fra stillingen som regiondirektør for Møller Bil forhandlerne i Stor-Oslo.

Utsikter for 2019
Utsiktene for norsk økonomi er i hovedsak positive for 2019, med fortsatt lav arbeidsledighet og
forventet vekst i investeringer spesielt i oljenæringen. Renten er fortsatt lav, men forventes å stige
moderat samtidig som den norske kronen forventes å styrkes noe gjennom året. Vridningen i salg fra
fossile til ladbare biler ventes fortsette med full kraft i Norge, og Møller Mobility Group anslår at
halvparten av nybilmarkedet vil bli elektrisk i 2019. Med basis i dette forventer konsernet et relativt
stabilt totalmarked med et personbilsalg på 150.000 personbiler og 36.000 varebiler i Norge i 2019.
Markedet i Sverige forventes å gå noe tilbake til et marked på om lag 335.000 personbiler. I Baltikum
er det fortsatt en forventning om en videre vekst fra dagens nivåer.

Møller Mobility Group ser positivt på utviklingen i 2019. Lanseringen av nye bilmodeller, som Audi e-
tron, samt gradvis bedre tilgang på mange bilmodeller etter omleggingen fra NEDC til WLTP, gjør at
konsernet forventer økt salg og styrkede markedsandeler i 2019. Det råder fortsatt noe usikkerhet
rundt viktige rammebetingelser som ligger utenfor virksomhetens påvirkning. Dette gjelder både det
økonomiske bildet, offentlige reguleringer og fabrikkenes disposisjoner grunnet nye EU-regler og
sanksjoner knyttet til CO2 utslipp som trer i kraft 1. januar 2020.

Oslo 28. juni 2019

RESULTATREGNSKAP KONSERN

Beløp i MNOK Note 30.04.2019 30.04.2018 31.12.2018
DRIFTSINNTEKTER
Salgsinntekter 9 657 8 473 25 700
Andre driftsinntekter 161 134 473
Driftsinntekter 2 9 818 8 607 26 173

DRIFTSKOSTNADER
Varekostnader 7 667 6 719 20 377
Lønns- og andre personalkostnader 1 017 980 2 829
Av- og nedskrivninger 85 85 291
Andre driftskostnader 661 622 1 914
Sum driftskostnader 9 430 8 405 25 411
DRIFTSRESULTAT 2 388 202 762

FINANSPOSTER
Inntekter på investering i tilknyttede selskaper 39 37 126
Andre finansinntekter 55 17 100
Andre finanskostnader (79) (32) (107)
Sum finansposter 15 22 118

RESULTAT FØR SKATTEKOSTNAD 2 403 224 880

Skatter (89) (52) (191)
ÅRETS RESULTAT 314 172 689

EIENDELER

Beløp i MNOK Note 30.04.2019 30.04.2018 31.12.2018
EIENDELER
Immaterielle eiendeler 530 560 552

Varige driftsmidler 611 612 632

Investeringer i tilknyttede selskap 1 343 1 132 1 287
Investeringer i aksjer og andeler 3 2 3
Andre fordringer 10 13 10
Sum finansielle anleggsmidler 1 356 1 147 1 300

SUM ANLEGGSMIDLER 2 497 2 319 2 484

Varer 3 4 092 3 605 3 629
Fordringer 2 351 2 212 1 797
Bankinnskudd og kontanter 5 183 200 261
SUM OMLØPSMIDLER 6 626 6 018 5 687

SUM EIENDELER 9 123 8 336 8 172

GJELD OG EGENKAPITAL

Beløp i MNOK Note 30.04.2019 30.04.2018 31.12.2018
EGENKAPITAL
Aksjekapital 48 48 48
Annen egenkapital 3 536 3 323 3 238
SUM EGENKAPITAL 4 3 584 3 371 3 286

GJELD
Avsetninger for forpliktelser 108 97 121
Langsiktig gjeld 5 520 820 816

Gjeld til kredittinstitusjoner 5 949 369 9
Leverandørgjeld 960 896 736
Betalbar skatt 79 51 162
Skyldige offentlige avgifter 892 987 765
Utbytte og konsernbidrag - 313
Annen kortsiktig gjeld 2 032 1 746 1 965
Sum kortsiktig gjeld 4 910 4 048 3 949

SUM GJELD 5 539 4 965 4 885

SUM EGENKAPITAL OG GJELD 9 123 8 336 8 172

NOTER TIL REGNSKAPET

Note 1 - Regnskapsprinsipper

Note 2 - Segmentinformasjon

Virksomheten består av forretningsområdene bilimport (Norge og Baltikum), bilforhandlere (Norge, Sverige og Baltikum) og bilfinansiering (Norge).

Forretningsområdene viser følgende hovedtall:
30.04.2019

Driftsinntekter 6 073 7 495 - 124 (3 874) 9 818
Driftsresultat 312 169 - (74) (19) 388
Av- og nedskrivninger 11 40 - 31 3 85
Inntekt på investering i TS - - 41 (2) - 39
EBITDA 323 209 41 (45) (16) 512
Øvrig finansresultat (1) (16) - -7 - (24)
Resultat før skatt 311 153 41 (84) (19) 403

Eiendeler 3 333 5 364 674 4 572 (4 820) 9 123

Norge Baltikum Stor Oslo Vest Midt Sverige Baltikum
Driftsinntekter 5 052 1 021 2 172 1 662 1 279 1 265 1 086
EBITDA 303 20 62 69 32 30 25
Resultat før skatt 292 19 50 55 23 22 19
Eiendeler 2 845 488 1 549 1 185 1 113 640 654

30.04.2018

Driftsinntekter 4 898 6 658 - 111 (3 060) 8 607
Driftsresultat 212 57 - (65) (3) 202
Av- og nedskrivninger 10 39 - 34 2 85
Inntekt på investering i TS - - 37 - - 37
EBITDA 222 96 37 (30) (1) 323
Øvrig finansresultat (2) (12) - -1 - (15)
Resultat før skatt 211 45 37 (66) (3) 224

Eiendeler 3 254 4 683 555 3 457 (3 613) 8 336

Norge Baltikum Stor Oslo Vest Midt Sverige Baltikum
Driftsinntekter 4 118 780 1 881 1 433 1 141 1 350 822
EBITDA 202 20 13 26 15 29 14
Resultat før skatt 192 19 1 11 6 21 10
Eiendeler 2 830 424 1 363 1 099 950 615 556

Eliminering Konsern

Bilimport

Bilimport

Bilforhandlere Bilfinansiering Øvrige selskap

Bilimport Bilforhandlere

Eliminering Konsern

BilforhandlereBilimport

Bilforhandlere Bilfinansiering Øvrige selskap

Det har ikke vært endringer i konsernets regnskapsprinsipper i 2019. En beskrivelse av regnskapsprinsippene som konsernet har lagt til grunn
fremkommer i årsregnskapet for 2018.

Alle tall i notene er oppgitt i millioner kroner.

2018

Driftsinntekter 14 918 20 154 - 330 (9 229) 26 173
Driftsresultat 659 284 - (176) (5) 762
Av- og nedskrivninger 37 118 - 134 2 291
Inntekt på investering i TS - - 127 (1) - 126
EBITDA 696 401 127 (43) (2) 1 179
Øvrig finansresultat (1) (35) - 27 - (8)
Resultat før skatt 658 249 127 (149) (5) 880

Eiendeler 3 577 4 779 645 4 895 (5 711) 8 185

Norge Baltikum Stor Oslo Vest Midt Sverige Baltikum
Driftsinntekter 12 304 2 614 5 637 4 485 3 496 3 890 2 588
EBITDA 664 33 86 137 62 95 59
Resultat før skatt 629 29 51 93 36 71 46
Eiendeler 2 907 670 1 237 1 023 891 632 718

Note 3 - Varer

30.04.2019 30.04.2018 31.12.2018
Nye biler 2 356 1 800 1 883
Brukte biler og demonstrasjonsbiler 1 407 1 387 1 419
Deler og utstyr 328 418 327
Sum varer 4 092 3 605 3 629

Note 4 - Egenkapital

30.04.2019 30.04.2018 31.12.2018
Egenkapital 01.01 3 286 3 225 3 225
Årets resultat 314 172 676
Avgitt utbytte/konsernbidrag - - (306)
Tilleggsutbytte - - (304)
Omregningsdifferanse med mer (16) (26) (5)
Egenkapital ved periodens slutt 3 584 3 371 3 286

Note 5 - Rentebærende gjeld

30.04.2019 30.04.2018 31.12.2018
Langsiktig gjeld
Obligasjonslån (400) (800) (800)
Tilretteleggelseskostnad 1 1 1
Annen langsiktig rentebærende gjeld (22) (22) (17)

Kortsiktig gjeld
Obligasjonslån (400) - -
Trekk på kommitert låneramme (630) - -
Kassekreditt (19) (369) (9)

Rentebærende gjeld (1 470) (1 190) (825)

Bankinnskudd og kontanter 183 200 261
Netto rentebærende gjeld (1 287) (989) (564)

Bilimport Bilforhandlere

Bilimport Bilforhandlere Bilfinansiering Øvrige selskap Eliminering Konsern

Note 6 - Kontantstrøm

30.04.2019 30.04.2018 31.12.2018
EBITDA 512 323 1 179
Netto finansposter (24) (15) (7)
Endring arbeidskapital og kortsiktige poster (772) (620) (459)
Kontantstrøm fra driften (284) (312) 713
Kontantstrøm fra investeringsvirksomhet * (110) (335) (668)
Utbetalt utbytte (313) - (513)
Kontantstrøm fra finansieringssvirksomhet 629 73 (45)
Endring i bank (78) (574) (513)
Bank pr 01.01 261 774 774
Bank ved periodens slutt 183 200 261
* inkluderer finansielle eiendeler

Erklæring fra konsernsjef og finansdirektør
Konsernsjef og finansdirektør har i dag behandlet og fastsatt tertialberetningen og det akkumulerte konsoliderte konsernregnskapet for Møller Mobility Group pr
30.04.19.

Tertialregnskapet er etter beste overbevisning utarbeidet i samsvar med gjeldende regnskapsstandarder. Opplysningene i regnskapet gir et rettvisende bilde av
konsernets eiendeler, gjeld, finansielle stilling og resultat som helhet pr 30.04.19.

Etter konsernsjefens og finansdirektørens beste overbevisning gir delårsberetningen en rettvisende oversikt over viktige begivenheter i regnskapsperioden og
deres innflytelse på regnskapet. Beretningen gir samtidig en oversikt over de mest sentrale risiko- og usikkerhetsfaktorene virksomheten står overfor i neste
regnskapsperiode.

Oslo, 28. juni 2019

.....................................
Petter Hellman

Konsernsjef
.....................................

Anna Nord Bjercke

	MMG Forside tertialrapport 30.04.2019
	Ver 2 - Delårsberetning 1. tertial børs 2019 med småendring syndikat og EUmål
	Møller Mobility Group delårsberetning 1. tertial 2019
	Driftsinntekter og resultat
	Investeringer, likviditet og finansiering
	Forretningsområdene
	Øvrige viktige hendelser per 1. tertial 2019
	Utsikter for 2019

	Ver 2 - MMG Tertialrapport pr 30.04.2019
	Resultat og balanse
	Noter

