

KONGSBERG

200

1. KVARTALSRAPPORT 2014

KONGSBERG rapporterer driftsinntekter i 1. kvartal 2014 på NOK 3.941 millioner (NOK 4.033 millioner), og EBITDA på NOK 446 millioner (NOK 500 millioner), som gir en EBITDA-margin på 11,3 prosent (12,4 prosent). Kongsberg Maritime og Kongsberg Defence Systems har høyere EBITDA enn samme kvartal i 2013 mens Kongsberg Protech Systems og Kongsberg Oil & Gas Technologies har en reduksjon. Ordreinngangen for konsernet i 1. kvartal var meget høy med NOK 8.565 millioner (NOK 3.885 millioner) tilsvarende en book/bill på 2,17.

HOVEDPUNKTER

- Sterkt kvartal for KM med økt margin, en omsetningsvekst på 17,8 prosent mot 1. kvartal 2013 og meget sterk ordreinngang.
- Godt kvartal med god underliggende drift, samt meget høy ordreinngang i KDS.
- Lavere driftsinntekter i KPS. Marginene er fortsatt på et bra nivå, men forventes redusert i resten av 2014.
- Svakt kvartal for KOGT. Forsinkelser og lavere aktivitetsnivå gir negativt resultat. Tiltak iverksatt.
- Sterk kontantstrøm fra drift i 1. kvartal på NOK 1.499 millioner (NOK 77 millioner).
- Siktelse fra Økokrim i februar 2014.

NØKKELTALL

	1.1 - 31.3		
	2014	2013	2013
NOK millioner			
Driftsinntekter	3 941	4 033	16 323
EBITDA	446	500	2 142
EBITDA (%)	11,3	12,4	13,1
EBIT	332	385	1 659
EBIT (%)	8,4	9,5	10,2
Resultat før skatt	329	376	1 644
Resultat etter skatt	243	271	1 225
EPS (NOK)	2,02	2,28	10,24
Ordreinngang	8 565	3 885	15 043

	31.3.	31.12.
	2014	2013
NOK millioner		
Egenkapitalandel (%)	37,6	38,2
Netto rentebærende gjeld	(3 291)	(1 935)
Arbeidskapital ¹⁾	4 060	3 319
ROCE (%) ²⁾	20,4	21,5
Ordrereserve	19 344	15 687
Antall ansatte	7 520	7 493

¹⁾ Omløpsmidler - kortsiktig gjeld.

²⁾ EBIT / gjennomsnittlig (bokført EK + brutto rentebærende gjeld), basert på siste 12 måneder.

DRIFTSINNTTEKTER

DRIFTSINNTTEKTER PER OMRÅDE

1. kvartal

EBITDA

EPS

“

Vi har vært gjennom et kvartal med både positive og utfordrende hendelser. KM leverer et meget sterkt kvartal og det er god underliggende drift i KDS. KPS fortsetter å levere godt i et krevende marked i 2014, mens KOGT har utfordringer, både relatert til volum og kostnader.

Walter Qvam, konsernsjef

RESULTAT OG ORDRESITUASJON

Driftsinntektene i 1. kvartal 2014 ble NOK 3.941 millioner (NOK 4.033 millioner). EBITDA ble NOK 446 millioner (NOK 500 millioner), som gir en EBITDA-margin på 11,3 prosent (12,4 prosent). KM øker driftsinntektene sine med 17,8 prosent sammenliknet med 1. kvartal 2013. KPS og KDS har en reduksjon i driftsinntekter. I KDS er driftsinntektene og driftsresultatet negativt påvirket av at utvikling JSM Trinn III har blitt egenfinansiert i kvartalet i påvente av kontrakt. KM er den største bidragsyteren med en EBITDA på NOK 341 millioner i kvartalet (NOK 284 millioner). Resultat før skatt ble i 1. kvartal NOK 329 millioner (NOK 376 millioner), og resultat etter skatt ble NOK 243 millioner (NOK 271 millioner) som gir et resultat per aksje på NOK 2,02 (NOK 2,28/aksje). Ordreinngangen i 1. kvartal 2014 ble NOK 8.565 millioner (NOK 3.885 millioner) tilsvarende en book/bill på 2,17. Hovedårsaken til den gode ordreinngangen er generelt sterk ordreinngang i KM samt KDS sin luftvernkontrakt med Oman som ble signert i januar 2014.

Som følge av implementering av IFRS 11 er, fra og med 1.1.2014, selskapet Kongsberg Satellite Services AS, som er 50 prosent eid av KONGSBERG, inntatt etter egenkapitalmetoden. Tidligere ble selskapet bruttokonsolidert, mens resultatet nå fremkommer i linjen «Resultatandel felleskontrollerte ordninger og tilknyttede selskaper». Sammenligningstall er ikke omarbeidet på bakgrunn av denne endringen, se også avsnitt om KDS side 8 og note 8.

ORDREINNGANG

ORDREINNGANG PER OMRÅDE

ORDRERESERVE

Fordelt i henhold til tid for levering

Ordrereserven ved utgang 1. kvartal 2014,
NOK 19,344 millioner

KONTANTSTRØM

KONGSBERG har en netto økning i betalingsmidler på NOK 1.346 millioner i 1. kvartal. Netto kontantstrøm fra driftsaktiviteter i 1. kvartal var NOK 1.499 millioner (NOK 77 millioner). Det er generelt god kontantstrøm i kvartalet i hele konsernet. Det er mottatt større kundeforskudd i kvartalet. Kontantstrømmen vil kunne svinge, til dels mye, mellom kvartaler som følge av kundenes betalingsbetingelser og generell kapitalbinding i prosjekter. I 2. kvartal vil kontantstrømmen blant annet påvirkes av at konsernet i april nedbetalte et obligasjonslån på NOK 500 millioner, samt at utbyttet på totalt NOK 630 millioner skal utbetales i mai.

	11. - 31.3.	2013	2013
NOK millioner	2014	2013	2013
EBITDA	446	500	2 142
Endring i netto omløpsmidler og andre driftsrelaterte poster	1 053	(423)	(159)
Netto kontantstrøm fra driftsaktiviteter	1 499	77	1 983
Netto kontantstrøm fra investeringsaktiviteter	(104)	(411)	(775)
Netto kontantstrøm fra finansieringsaktiviteter	(39)	(44)	(480)
Effekt av valutakursendringer på betalingsmidler	(10)	13	35
Netto endring betalingsmidler	1 346	(365)	763

BALANSE

Konsernet har ved utgangen av 1. kvartal 2014 en netto rentebærende gjeld på NOK -3.291 millioner (netto kontantbeholdning), sammenlignet med NOK -1.935 millioner ved utgangen av 2013. Konsernets betalingsmidler var NOK 4.618 millioner ved utgangen av kvartalet, sammenlignet med NOK 3.272 millioner ved utgangen av 2013. KONGSBERGs egenkapital var NOK 7.015 millioner (37,6 prosent) sammenlignet med NOK 6.657 millioner (38,2 prosent) ved årsskiftet.

KONGSBERG signerte i april en NOK 1,5 milliarder lånefasilitet med et syndikat bestående av fem banker – DNB, Danske Bank, J.P. Morgan, Nordea og Skandinaviska Enskilda Banken. Den nye fasiliteten har en løpetid på fem år med opsjon på ytterligere to ganger ett år. Den nye lånefasiliteten, som er for generelle selskapsformål, erstatter en eksisterende syndikert lånefasilitet på NOK 1 milliard med forfall i juni 2015, som KONGSBERG har hatt siden 2007. Fasiliteten er ubenyttet.

	31.3.	31.12.
NOK millioner	2014	2013
Egenkapital	7 015	6 657
Egenkapitalandel (%)	37,6	38,2
Totalkapital	18 664	17 435
Arbeidskapital	4 060	3 319
Brutto rentebærende gjeld	1 327	1 337
Betalingsmidler	4 618	3 272
Netto rentebærende gjeld	(3 291)	(1 935)

PERSONALFORHOLD

KONGSBERG har 7.520 medarbeidere ved utgangen av 1. kvartal 2014, dette er en økning på 27 ansatte i kvartalet. Det er en økning i antall ansatte i KM, primært knyttet til KM's selskaper utenfor Norge. Ansatte i KDS er redusert som følge av endring av rapportering for Kongsberg Satellite Services AS, ref. note 8. I KPS er det en mindre nedgang i antall ansatte, mens KOGT og øvrig virksomhet er på samme nivå som ved årsskiftet. KONGSBERG har ved utgangen av 1. kvartal 2 830 ansatte utenfor Norge.

ANTALL ANSATTE PER OMRÅDE

SIKTELSE KORRUPSJONSSAK ROMANIA

Det ble i februar 2014 tatt ut siktelse mot Kongsberg Gruppen ASA, Kongsberg Defence & Aerospace AS og en ansatt i Kongsberg Defence & Aerospace AS med påstand om grov korrupsjon i tilknytning til leveranser av kommunikasjonsutstyr til Romania i perioden 2003-2008. KONGSBERG samarbeider med Økokrim for å få klarhet i de faktiske forholdene, men det må forventes at det vil ta tid før etterforskningen er ferdig og saken kan bringes til en avslutning. KONGSBERG har nulltoleranse for korrupsjon, og høye etiske standarder er en integrert del av forretningsvirksomheten. KONGSBERG har over flere år bygget opp og videreutviklet compliance-regler og funksjoner på konsernnivå og i forretningsområdene. Dagens anti-korrupsjonssystem vurderes til å være på et godt internasjonalt nivå, og har også blitt vurdert av eksterne parter til å utgjøre et solid og robust system. Se også avsnitt "Risikofaktorer og risikostyring" i Styrets årsberetning i Årsrapporten for 2013. På det nåværende tidspunktet er det ikke mulig å forutsi utfallet av Økokrims etterforskning eller øvrige effekter av siktelsen og de forhold den bygger på. Derfor er det heller ikke mulig å anslå mulige finansielle effekter for KONGSBERG av saken.

ØVRIG VIRKSOMHET

Øvrig virksomhet består i hovedsak av eliminerings- og eksterne driftsinntekter for eiendomsvirksomheten.

NØKKELTALL

	1.1. - 31.3.		
NOK millioner	2014	2013	2013
Driftsinntekter	2 365	2 008	8 264
EBITDA	341	284	1 179
EBITDA (%)	14,4	14,1	14,3
Ordreinngang	3 428	2 664	8 455
		31.3.	31.12.
NOK millioner	2014		2013
Ordrereserve	7 615		6 529
Antall ansatte	4 370		4 260

RESULTAT

Et rekordhøyt aktivitetsnivå i KM gir et godt resultat for 1. kvartal 2014. Leveranser fra Offshore- og Merchant Marine divisjonene hadde en økning i driftsinntekter på mer enn 20 prosent sammenliknet med tilsvarende kvartal i 2013. Subsea divisjonen har også en sterk økning i driftsinntektene.

Økte inntekter og god drift for divisjonene har resultert i økte marginer for KM i forhold til fjoråret. Driftsinntektene i kvartalet endte på NOK 2.365 millioner (NOK 2.008 millioner). EBITDA ble NOK 341 millioner (NOK 284 millioner), som gir en EBITDA-margin på 14,4 prosent (14,1 prosent).

DRIFTSINNTEKTER

EBITDA

DRIFTSINTEKTER YTD 2014

DRIFTSINTEKTER YTD 2013

ORDRERESERVE

Fordelt i henhold til tid for levering

Ordreserven ved utgang
1. kvartal 2014, NOK 7.615 millioner

MARKED OG ORDREINNGANG

I løpet av 1. kvartal 2014 ble det inngått nye ordre til en verdi av NOK 3.428 millioner (NOK 2.664 millioner). Ordreserven er NOK 7.615 millioner ved utgangen av kvartalet. Den sterke ordreserven gir en god forutsigbarhet i driften fremover.

Den gode ordreinngangen reflekteres i hele organisasjonen og alle divisjoner kan vise til sterk økning i nye ordre. Ordreinngangen for offshorerelaterte fartøyer er god, med økende markedsandeler for offshore supply fartøyer og gode markedsandeler for konstruksjons- og spesialfartøyer.

Innen offshore segmentet har KM en sterk markedsposisjon, som har resultert i betydelige kontrakter til nye områder, som for eksempel elektro, telekommunikasjon og instrumentering (EIT) til Petrofacs nye JSD 6000 dypvanns rørleggingsfartøy. Kontrakten omfatter også en betydelig engineering andel og leveranser av utstyr til en samlet verdi på mer enn NOK 230 millioner. EIT er et videre satsningsområde for KM.

Merchant Marine divisjonen har hatt en økning i ordreinngangen på mer enn 60 prosent, sammenliknet med 1. kvartal 2013. Generelt kan økningen tilskrives økte markedsandeler, spesielt i bulk- og container-segmentene. I november 2013 vant KONGSBERG kontrakt på leveranser til det som skal bli verdens største, og blant de mest avanserte containerskip som er bygget. Fartøyene er bestilt av United Arab Shipping Company (UASC). I første kvartal har UASC valgt å innløse kontrakts-opsjonene, slik at det nå er en serie på totalt 17 containerskip som skal leveres.

KMs subsea aktivitet kan vise til en ordreinngang i 1. kvartal 2014 som er nesten dobbelt så høy som tilsvarende kvartal i 2013. Ordreinngangen i offshore-segmentet reflekteres også i Subsea divisjonen, med blant annet kontrakter for undervannsnavigasjon og akustiske "blow-out preventer" (BOP), systemer som både selges som en integrert del av kontroll systemer til offshore fartøyer (Full Picture Systems), men også som separate leveranser.

Markedet for autonome undervannsfarkoster (AUV) er i fremgang. KM har posisjonert seg som den ledende aktøren i dette markedet, med en sterk portefølje av farkoster tilpasset forskjellige oppgaver og markedssegmenter. Produktfamilien består av farkostene Hugin, Munin, Remus og Seaglider, med tilhørende instrumentering.

ORDREINNGANG

NØKKELTALL

	1.1. - 31.3.		
NOK millioner	2014	2013	2013
Driftsinntekter	884	988	4 554
EBITDA	73	69	520
EBITDA (%)	8,3	7,0	11,4
Ordreinngang	4 684	700	3 232

	31.3.	31.12.
NOK millioner	2014	2013
Ordrereserve	8 460	5 489
Antall ansatte	1 681	1 761

Som følge av implementering av IFRS 11 er Kongsberg Satellite Services AS som er 50 % eid av KONGSBERG, inntatt etter egenkapitalmetoden. Ved bruk av tidligere regnskapsprinsipper ville driftsinntekter i 1. kvartal 2014 vært NOK 58 millioner høyere og EBITDA NOK 10 millioner høyere. Se også note 8.

RESULTAT

Driftsinntektene i kvartalet endte på NOK 884 millioner (NOK 988 millioner). EBITDA ble NOK 73 millioner (NOK 69 millioner), som gir en EBITDA-margin på 8,3 prosent (7,0 prosent). Driftsinntektene og resultatet i kvartalet er påvirket av at utvikling JSM trinn III igjen er inne i en periode hvor utviklingen finansieres av KONGSBERG. Ved normal kundefinansiering ville driftsinntektene vært omtrent NOK 130 millioner høyere. Underliggende drift er god.

Fra og med 1.1.2014 er selskapet Kongsberg Satellite Services AS, som er 50 prosent eid av KONGSBERG, inntatt etter egenkapitalmetoden. Tidligere ble selskapet bruttokonsolidert, mens resultatet nå fremkommer i linjen «Resultatandel felleskontrollerte ordninger og tilknyttede selskaper», se også note 8.

DRIFTSINNTEKTER

EBITDA

DRIFTSINNTKTER YTD 2014

DRIFTSINNTKTER YTD 2013

ORDERRESERVE

Fordelt i henhold til tid for levering

Orderreserven ved utgang
1. kvartal 2014, NOK 8.460 millioner

MARKED OG ORDREINNGANG

Ordreinnngangen i 1. kvartal ble NOK 4.684 millioner (NOK 700 millioner). I januar signerte KONGSBERG's strategiske amerikanske samarbeidspartner gjennom mange år, Raytheon, en NASAMS (National Advanced Surface-to-Air Missile System) luftvernkontrakt med Oman. KONGSBERG er underleverandør til Raytheon på elementer i NASAMS og kontraktens omfang for KONGSBERG er NOK 3,7 milliarder. Dette er forretningsområdet hittil største enkeltkontrakt. Kontrakten vil bidra positivt til aktiviteten i KDS i flere år fremover. Den største delen av verdiskapningen vil skje i perioden 2015-2017. I tillegg til Oman-kontrakten har det vært god ordreinnngang både relatert til kommunikasjonsløsninger og surveillance i kvartalet.

I forsvarsmarkedet er svingninger i ordreinnngangen normalt, da markedet er preget av relativt få og store kontrakter. Flere viktige nasjoner har de siste årene redusert sine forsvarsbudsjetter. Dette kan også påvirke KONGSBERG. Mange forsvarsanalytikere mener at de globale forsvarsbudsjettene vil stige igjen fra 2015 etter reduksjoner de siste årene. KDS har en produktportefølje som er godt posisjonert mot fremtidige behov i mange land. Det er stor internasjonal interesse både for missiler og luftvernssystemer. Forretningsområdets kommunikasjonsløsninger og ubåtsystemer er godt etablert internasjonalt. KONGSBERG har konkrete leveransekontrakter og rammeavtaler for levering av deler til F-35 flyet. I tillegg er det etablert langsiktige og solide kundeforhold for området satelittvirksomhet.

ORDREINNGANG

NØKKELTALL

	1.1. - 31.3.		
NOK millioner	2014	2013	2013
Driftsinntekter	434	787	2 420
EBITDA	79	148	419
EBITDA (%)	18,2	18,8	17,3
Ordreinngang	178	184	2 005
		31.3.	31.12.
NOK millioner	2014	2013	
Ordrereserve	2 555	2 805	
Antall ansatte	640	644	

RESULTAT

KPS har opplevd fallende driftsinntekter de siste tre årene. Dette er hovedsakelig et resultat av reduserte leveransevolumer til den største kunden, US Army. I tillegg er det en dreining fra leveranser av nye systemer til at en større andel av driftsinntektene kommer fra reservedeler og oppgraderinger. Dette bildet er tydelig også i 1. kvartal 2014. Driftsinntektene i kvartalet endte på NOK 434 millioner (NOK 787 millioner). EBITDA ble NOK 79 millioner (NOK 148 millioner), som gir en EBITDA-margin på 18,2 prosent (18,8 prosent). EBITDA påvirkes positivt med ca. NOK 30 millioner knyttet til oppløsning av avsetninger og avklaring mot kunde på tidligere leveranser.

DRIFTSINNTEKTER

EBITDA

MARKED OG ORDREINNGANG

Ordreinnngangen i 1. kvartal ble NOK 178 millioner (NOK 184 millioner). Ordreinnngangen er en kombinasjon av flere mindre kontrakter, blant annet til det amerikanske CROWS-programmet. Ordrene som er signert under CROWS III-kontrakten fra august 2012 er hovedsakelig relatert til reservedeler, oppgraderinger, vedlikehold og produktutvikling. Totale ordre under CROWS III utgjør ved utgangen av 1. kvartal 2014 ca NOK 1,1 milliarder, som inkluderer i overkant av 200 nye systemer.

Det er fortsatt stor interesse både for forretningsområdets eksisterende og nye produkter og det ventes at ordreinnngangen vil ta seg opp utover året. Det er gode muligheter for flere kontrakter både under eksisterende rammekontrakter og under nye leveransekontrakter. Forretningsområdets nye produkt, Medium Caliber Remote Weapon Station synes også å være nærmere sin første kontrakt, men det kan fortsatt ta noe tid. Det er stor interesse for systemet og flere pågående kampanjer.

ORDREINNGANG

CROWS II – en suksesshistorie for KONGSBERG

Kontrakten CROWS II ble vunnet av KONGSBERG i august 2007. Kontrakten var en rammekontrakt på 6.500 systemer som skulle leveres over de neste fem årene. Systemet ble en stor suksess både for KONGSBERG og kunden, og kontrakten ble utvidet flere ganger. I april 2014 ble den siste våpenstasjonen under CROWS II-kontrakten levert. Det har totalt blitt levert 11.698 systemer og kontrakten har generert over NOK 15 milliarder i driftsinntekter for KONGSBERG siden 2007.

ORDRERESERVE

Fordelt i henhold til tid for leveranse

Ordrereserven ved utgang 1. kvartal 2014, NOK 2.555 millioner

NØKKELTALL

	11. - 31.3.		
NOK millioner	2014	2013	2013
Driftsinntekter	271	239	1 077
EBITDA	(18)	(2)	49
EBITDA (%)	(6,6)	(0,8)	4,5
Ordreinngang	285	295	1 385

	31.3.	31.12.
NOK millioner	2014	2013
Ordrereserve	537	734
Antall ansatte	709	709

RESULTAT

Driftsinntektene i kvartalet endte på NOK 271 millioner (NOK 239 millioner). EBITDA ble NOK -18 millioner (NOK -2 millioner). Det svake driftsresultatet kommer som følge av for lave volumer, som har gitt overkapasitet etter bortfall og utsettelse av prosjekter. Det er iverksatt konkrete tiltak i forretningsområdet for å bedre situasjonen, herunder kapasitetstilpasninger.

DRIFTSINNTEKTER

EBITDA

MARKED OG ORDREINNGANG:

Ordreinnngangen i 1. kvartal ble NOK 285 millioner (NOK 295 millioner). KOGT hadde en vanskelig start på 2014 som følge av flere forhold. På grunn av utsatte prosjekter og generell reduksjon i oljeselskapenes lete- og utviklingsbudsjetter har flere prosjekter blitt forsinket eller satt på hold. Som følge av dette ble deler av forretningsområdet Polarled-kontrakt med Statoil kansellert i starten av året, noe som reduserer inntektsgrunnlaget i 2014 og 2015 med ca NOK 100 millioner per år. Dette er tatt ut av ordreserven i 1. kvartal 2014. I tillegg er flere andre prosjekter skjøvet ut i tid. Innen Software-divisjonen er det noe endret produkt-/prosjekt-sammensetning.

KOGT er et område hvor det bygges posisjoner for videre vekst. Inntjeningen i forretningsområdet vil svinge som følge av fremdrift i enkelte større prosjekter og større lisenssalg av softwaresystemer. Økt volum er en av flere forutsetninger for å kunne stabilisere lønnsomheten på et godt nivå. Forretningsområdet har hatt kommersiell suksess med flere av sine løsninger basert på software kjerneproduktene SiteCom, K-Spice og Ledaflo, og produktene vil være en viktig del av vekstbasen også fremover. Selskapet er også godt posisjonert innen flere segmenter innen subsea-området – med sterk teknologi og gode produkter/løsninger.

ORDREINNGANG
ORDRERESERVE

Fordelt i henhold til tid for leveranse

Ordreserver ved utgang 1. kvartal 2014, NOK 537 millioner

Kongsberg Maritime forventer et fortsatt høyt aktivitetsnivå både for divisjonene Offshore og Subsea i 2014. Handelflåtemarkedet har vist positive signaler det siste året, noe som påvirker Merchant Marine divisjonen positivt. Videre satsing innen det globale ettermarked og kundestøtte vil bli viktig også i 2014. Sammen med den sterke ordreinngangen de siste årene, gir dette et godt grunnlag for forretningsområdets aktivitetsnivå i 2014.

Kongsberg Defence Systems er i sluttfasen av flere store leveranseprogrammer. I januar 2014 inngikk KDS en ny og meget stor avtale for leveranse av luftvernssystemet NASAMS. Det er flere viktige langsiktige muligheter for salg og videreutvikling av bl.a. missiler, luftvern, ubåtsystemer, og kommunikasjon i årene fremover. Disse forhold, sammen med en god ordrebok, gir godt grunnlag for forretningsområdets aktivitetsnivå.

Kongsberg Protech Systems har opprettholdt en globalt ledende posisjon innen fjernstyrte våpensystemer og har dessuten en stadig bredere produktportefølje. KPS anses således godt posisjonert for å møte forventede fremtidige behov. Forretningsområdet er dog eksponert mot generelt lavere etterspørsel i sine markeder, særlig mot USA, i tillegg til at kundenes innkjøpsbeslutninger tar lengre tid enn tidligere. Aktiviteten i 2014 forventes derfor å bli noe lavere enn i 2013 og det forventes lavere marginer fra ordinær drift sammenliknet med 2013. Dette ventes å bli spesielt synlig videre utover i 2014.

Kongsberg Oil & Gas Technologies har en god posisjonering mot flere viktige områder innen olje- og gassindustrien, men opplever for tiden noe forsinkelser i ordreinngang. Dette vil påvirke negativt i 2014. Forretningsområdet er i utvikling og er en nisje-leverandør til olje- og oljeserviceindustrien i Norge og internasjonalt. Økt krav til effektivitet i bore- og produksjonsfasen anses å gi gode muligheter for forretningsområdets produkter over tid.

Kongsberg, 12. mai 2014

Styret i Kongsberg Gruppen ASA

NØKKELTALL PER KVARTAL

KM	2014		2013				2012				
	Q1	2013	Q4	Q3	Q2	Q1	2012	Q4	Q3	Q2	Q1
NOK millioner	Q1	2013					2012				
Driftsinntekter	2 365	8 264	2 201	1 950	2 105	2 008	7 485	2 043	1 831	1 768	1 843
EBITDA	341	1 179	292	310	293	284	1 050	251	277	233	289
EBITDA %	14,4	14,3	13,3	15,9	13,9	14,1	14,0	12,3	15,1	13,2	15,7
Ordreinnegang	3 428	8 455	1 579	1 781	2 431	2 664	8 438	1 668	1 941	2 288	2 541
Ordrereserve	7 615	6 529	6 529	7 125	7 219	6 893	6 042	6 042	6 477	6 443	5 769
EBITA	302	1 018	252	268	253	245	908	207	241	200	260
EBITA %	12,8	12,3	11,4	13,7	12,0	12,2	12,1	10,1	13,2	11,3	14,1

KDS	2014		2013				2012				
	Q1	2013	Q4	Q3	Q2	Q1	2012	Q4	Q3	Q2	Q1
NOK millioner	Q1	2013					2012				
Driftsinntekter	884	4 554	1 619	884	1 063	988	4 654	1 258	979	1 239	1 178
EBITDA	73	520	218	129	104	69	478	148	118	101	111
EBITDA %	8,3	11,4	13,5	14,6	9,8	7,0	10,3	11,8	12,1	8,2	9,4
Ordreinnegang	4 684	3 232	1 292	589	651	700	3 514	903	742	1 128	741
Ordrereserve	8 460	5 489	5 489	5 816	6 112	6 534	6 817	6 817	7 170	7 418	7 504
EBITA	50	407	186	101	77	43	372	120	92	75	85
EBITA %	5,7	8,9	11,5	11,4	7,2	4,4	8,0	9,5	9,4	6,1	7,2

KPS	2014		2013				2012				
	Q1	2013	Q4	Q3	Q2	Q1	2012	Q4	Q3	Q2	Q1
NOK millioner	Q1	2013					2012				
Driftsinntekter	434	2 420	636	337	660	787	2 876	758	683	789	646
EBITDA	79	419	90	66	115	148	727	179	210	195	143
EBITDA %	18,2	17,3	14,2	19,6	17,4	18,8	25,3	23,6	30,7	24,7	22,1
Ordreinnegang	178	2 005	703	680	438	184	1 957	980	612	104	261
Ordrereserve	2 555	2 805	2 805	2 739	2 396	2 617	3 218	3 218	2 997	3 069	3 753
EBITA	65	362	76	52	102	132	654	155	193	179	127
EBITA %	15,0	15,0	11,9	15,4	15,5	16,8	22,7	20,4	28,3	22,7	19,7

KOGT	2014		2013				2012				
	Q1	2013	Q4	Q3	Q2	Q1	2012	Q4	Q3	Q2	Q1
NOK millioner	Q1	2013					2012				
Driftsinntekter	271	1 077	305	256	277	239	702	183	185	162	172
EBITDA	(18)	49	25	18	8	(2)	44	(5)	35	5	9
EBITDA %	(6,6)	4,5	8,2	7,0	2,9	(0,8)	6,3	(2,7)	18,9	3,1	5,2
Ordreinnegang	285	1 385	186	605	299	295	750	180	165	214	191
Ordrereserve	537	734	734	855	505	484	293	293	303	560	498
EBITA	(23)	34	15	17	6	(4)	39	(6)	33	5	7
EBITA %	(8,5)	3,2	4,9	6,6	2,2	(1,7)	5,6	(3,3)	17,8	3,1	4,1

KONGSBERG	2014		2013				2012				
	Q1	2013	Q4	Q3	Q2	Q1	2012	Q4	Q3	Q2	Q1
NOK millioner	Q1	2013					2012				
Driftsinntekter	3 941	16 323	4 745	3 448	4 097	4 033	15 652	4 209	3 675	3 932	3 836
EBITDA	446	2 142	611	518	513	500	2 294	573	646	525	550
EBITDA %	11,3	13,1	12,9	15,0	12,5	12,4	14,7	13,6	17,6	13,4	14,3
Ordreinnegang	8 565	15 043	3 697	3 688	3 773	3 885	14 605	3 717	3 495	3 669	3 724
Ordrereserve	19 344	15 687	15 687	16 711	16 398	16 733	16 523	16 523	17 084	17 587	17 667
EBITA	366	1 797	515	434	430	418	1 971	477	566	450	478
EBITA %	9,3	11,0	10,9	12,6	10,5	10,4	12,6	11,3	15,4	11,4	12,5

SAMMENDRATT RESULTATREGNSKAP

NOK millioner	Note	1.1. - 31.3.		1.1 - 31.12.
		2014	2013	2013
Driftsinntekter	1	3 941	4 033	16 323
Driftskostnader		(3 506)	(3 533)	(14 181)
Resultatandel felleskontrollerte ordninger og tilknyttede selskaper	8	11	-	-
EBITDA		446	500	2 142
Avskrivninger		(80)	(82)	(345)
EBITA	1	366	418	1 797
Amortisering		(34)	(33)	(138)
EBIT		332	385	1 659
Netto finansposter		(3)	(9)	(15)
Resultat før skatt		329	376	1 644
Skattekostnad		(86)	(105)	(419)
Resultat etter skatt		243	271	1 225
Henførbart til				
Ikke-kontrollerende interesser		1	(2)	(3)
Aksjonærene i morselskapet		242	273	1 228
Resultat pr. aksje, NOK		2,02	2,28	10,24
Resultat pr. aksje, utvannet, NOK		2,02	2,28	10,24

SAMMENDRATT OPPSTILLING OVER TOTALRESULTATET FOR PERIODEN

NOK millioner	Note	1.1. - 31.3.		1.1 - 31.12.
		2014	2013	2013
Resultat etter skatt		243	271	1 225
Totalresultat for perioden:				
Poster som vil bli reklassifisert over resultatet i etterfølgende perioder:				
Endring i virkelig verdi fin. instr. og sikringsinstr. ved kontantstrømsikring	5			
- Endring, tilgjengelig for salg investeringer		-	5	(7)
- Endring, kontantstrømsikringer og rentebytteavtaler		282	(129)	(461)
Skatteeffekt kontantstrømsikringer og rentebytteavtaler		(78)	36	129
Omregningsdifferanser, valuta		(32)	41	123
Netto sum poster som vil bli reklassifisert over resultatet i etterfølgende perioder		172	(47)	(216)
Poster som ikke vil bli reklassifisert over resultatet:				
Estimatavvik pensjoner		-	-	(239)
Skatt på poster som forblir på egenkapitalen		-	-	67
Netto sum poster som ikke vil bli reklassifisert over resultatet		-	-	(172)
Totalresultat for perioden		415	224	837

SAMMENDRATT OPPSTILLING OVER FINANSIELL STILLING

		31.3.	31.12.
NOK millioner	Note	2014	2013
Eiendom, anlegg og utstyr		2 467	2 655
Immaterielle eiendeler	4	3 118	3 137
Andre langsiktige eiendeler	5	268	295
Sum anleggsmidler		5 853	6 087
Varelager		2 827	2 943
Kundefordringer		2 130	2 238
Anleggskontrakter under utførelse, eiendel		2 043	1 963
Andre omløpsmidler		1 193	932
Betalingsmidler		4 618	3 272
Sum omløpsmidler		12 811	11 348
Sum eiendeler		18 664	17 435
Innskutt egenkapital		982	982
Opptjent egenkapital		5 942	5 799
Mer- /mindreverdi verdi finansielle instrumenter		72	(132)
Ikke-kontrollerende interesser		19	8
Sum egenkapital		7 015	6 657
Langsiktig rentebærende lån	5	826	811
Andre langsiktige forpliktelser og avsetninger		2 072	1 938
Sum langsiktige forpliktelser og avsetninger		2 898	2 749
Anleggskontrakter under utførelse, gjeld		3 688	2 548
Kortsiktig rentebærende lån	5	501	526
Andre kortsiktige forpliktelser og avsetninger	3	4 562	4 955
Sum kortsiktige forpliktelser og avsetninger		8 751	8 029
Sum egenkapital, forpliktelser og avsetninger		18 664	17 435
Egenkapitalandel(%)		37,6	38,2
Netto rentebærende gjeld		(3 291)	(1 935)
Netto rentebærende gjeld/EBITDA(%)		n/a	n/a

SAMMENDRATT OPPSTILLING OVER ENDRING I EGENKAPITAL

		31.3.	31.12.
NOK millioner		2014	2013
Egenkapital IB		6 657	6 274
Totalresultat akkumulert		415	837
Utbytte		-	(450)
Egne aksjer		(57)	(3)
Kjøp / salg ikke-kontrollerende interesser		-	-
Utbytte ikke-kontrollerende interesser		-	(2)
Endring ikke-kontrollerende interesser		-	1
Egenkapital UB		7 015	6 657

SAMMENDRATT KONTANTSTRØMSOPPSTILLING

	1.1. - 31.3.		1.1 - 31.12.
NOK millioner	2014	2013	2013
Driftsresultat før renter, skatt, avskrivninger og amortiseringer	446	500	2 142
Endring i netto omløpsmidler og andre driftsrelaterte poster	1 053	(423)	(159)
Netto kontantstrøm fra driftsaktiviteter	1 499	77	1 983
Kjøp av eiendom, anlegg og utstyr	(76)	(66)	(346)
Kjøp av datterselskaper og ikke-kontrollerende interesser	-	(329)	(346)
Netto betaling ved utlån og kjøp/salg av aksjer	-	-	-
Andre investeringsaktiviteter	(28)	(16)	(83)
Netto kontantstrøm fra investeringsaktiviteter	(104)	(411)	(775)
Opptak og nedbetaling av lån	15	2	-
Netto mottatte (betalte) renter	3	(4)	(11)
Netto utbetaling av kjøp/salg av egne aksjer	(57)	(42)	(17)
Transaksjoner med ikke kontrollerende interesser	-	-	(2)
Utbytte betalt til aksjonærene i morselskapet	-	-	(450)
Netto kontantstrøm fra finansieringsaktiviteter	(39)	(44)	(480)
Effekt av valutakursendringer på betalingsmidler	(10)	13	35
Netto endring betalingsmidler	1 346	(365)	763
Betalingsmidler IB	3 272	2 509	2 509
Betalingsmidler UB	4 618	2 144	3 272

NOTER TIL DELÅRSREGNSKAPET

NOTE 1 – SEGMENTINFORMASJON

	DRIFTSINNTEKTER			EBITDA			EBITA		
	1.1. - 31.3.	2013	2013	1.1. - 31.3.	2013	2013	1.1. - 31.3.	2013	2013
NOK millioner	2014	2013	2013	2014	2013	2013	2014	2013	2013
Kongsberg Maritime	2 365	2 008	8 264	341	284	1 179	302	245	1 018
Kongsberg Defence Systems	884	988	4 554	73	69	520	50	43	407
Kongsberg Protech Systems	434	787	2 420	79	148	419	65	132	362
Kongsberg Oil & Gas Technologies	271	239	1 077	(18)	(2)	49	(23)	(4)	34
Øvrig, elimineringer	(13)	11	8	(29)	1	(25)	(28)	2	(24)
KONSERN	3 941	4 033	16 323	446	500	2 142	366	418	1 797

NOTE 2 – GENERELL INFORMASJON OG PRINSIPPER

Konsernregnskapet for 1. kvartal (delårsregnskapet) omfatter Kongsberg Gruppen ASA, dets datterselskaper og felleskontrollerte ordninger og konsernets andel i tilknyttede selskap inntatt etter egenkapitalmetoden.

Delårsregnskapet er utarbeidet i samsvar med IAS 34 (Delårsrapportering), børskriftene og i henhold til tilleggskravene som fremkommer i Verdipapirhandelsloven. Delårsregnskapet omfatter ikke all informasjon som kreves i et fullstendig årsregnskap, og bør leses i sammenheng med konsernregnskapet for 2013. Konsernregnskapet for 2013 ble utarbeidet i samsvar med regnskapslovens regler og internasjonale standarder for finansiell rapportering som er fastsatt av EU. KONGSBERG har anvendt de samme regnskapsprinsipper som ble beskrevet i konsernregnskapet for 2013, med unntak av forhold nevnt i note 8 - Prinsippendringer i henhold til IFRS 11.

Konsernregnskapet for 2013 kan fås ved henvendelse til selskapets kontor på Kongsberg eller på www.kongsberg.com.

Delårsregnskapet er ikke revidert.

NOTE 3 – ESTIMATER

Utarbeidelse av delårsregnskapet innebærer bruk av vurderinger, estimater og forutsetninger som påvirker anvendelsen av regnskapsprinsipper og regnskapsførte beløp på eiendeler og forpliktelses, inntekter og kostnader. Faktiske resultater kan avvike fra disse estimatene. De vesentligste vurderingene ved anvendelse av konsernets regnskapsprinsipper og de viktigste kildene til usikkerhet, er de samme som ved utarbeidelsen av konsernregnskapet for 2013.

NOTE 4 – EGENFINANSIERT UTVIKLING

Det er i løpet av 1. kvartal 2014 kostnadsført egenfinansiert utvikling med NOK 205 millioner (NOK 193 millioner). I tillegg er det i 1. kvartal aktivert egenfinansiert utvikling med NOK 28 millioner (NOK 16 millioner).

NOTER TIL DELÅRSREGNSKAPET

NOTE 5 – FINANSIELLE INSTRUMENTER

Førsteårs avdrag langsiktige lån

Førsteårs avdrag langsiktige lån, NOK 500 millioner, er reklassifisert til kortsiktig rentebærende lån.

Lånerammer

KONGSBERG har ubenyttede kredittfasiliteter på NOK 1.500 millioner.

Andre langsiktige eiendeler

Verdien på aksjer tilgjengelige for salg er uendret fra 1. januar 2014.

Valutaterminer, -opsjoner og rentebytteavtaler

Beholdninger klassifisert som kontantstrømsikringer (prognosesikringer), er økt med NOK 282²⁾ millioner før skatt i 1. kvartal 2014. Herav utgjør endring i balanseført verdi av valutaterminer en økning på NOK 89 millioner i samme periode. Spotkursene ved kvartalslutt var 5,99 for NOK/USD og 8,26 for NOK/EUR.

NOK millioner (før skatt)	Forfaller i 2014		Forfaller i 2015 eller senere		Totalt		
	Verdi basert på avtalte kurser	Netto mer(+)/mindreverdi (-) pr. 31.3.14	Verdi basert på avtalte kurser	Netto mer(+)/mindreverdi (-) pr. 31.3.14	Verdi basert på avtalte kurser	Endring i netto mer(+)/mindreverdi (-) fra 31.12.13	Netto mer(+)/mindreverdi (-) pr. 31.3.14
EUR	632	(10)	571	(10)	1 203	29	(20)
USD	3 441	41	1 850	32	5 291	60	73
Utsatt gevinst ¹⁾	-	12	-	17	-	190	29
Totalt	4 073	43	2 421	39	6 494	279 ²⁾	82

¹⁾ Gevinsten oppstår når terminene til prognosesikringene blir realisert og nye terminer inngås for prosjektene. Eventuell gevinst/tap som oppstår, blir utsatt og realiseres i takt med fremdriften i prosjektene.

²⁾ Differansen mellom disse to tallene skyldes endring i beholdninger rentebytteavtaler som ikke er reflektert i valutaoppstillingen.

NOTE 6 – NÆRSTÅENDE PARTER

Styret er ikke kjent med at det i 1. kvartal i tilknytning til nærstående parter har vært endringer eller transaksjoner som på vesentlig måte påvirker konsernets finansielle stilling eller resultatet for perioden.

NOTE 7 – SENTRALE RISIKO- OG USIKKERHETSFAKTORER

Det er i løpet av kvartalet ikke avdekket nye vesentlige risiko- og usikkerhetsfaktorer utover hendelsene omtalt i Årsrapporten for 2013, note 35 "Hendelser etter balansedagen". Konsernets vurdering av mulige finansielle effekter er de samme som ved avleggelse av årsregnskapet for 2013.

For beskrivelse av konsernets behandling av ulike risikoer vises til årsrapporten for 2013.

NOTE 8 – PRINSIPPENDRING SOM FØLGE AV IMPLEMENTERING AV IFRS 11 JOINT ARRANGEMENTS /FELLES-KONTROLLERTE ORDNINGER

IFRS 11 Joint Arrangements / Felleskontrollerte ordninger er implementert fra og med 1.1.2014. For KONGSBERG innebærer dette at selskapet Kongsberg Satellite Services AS, som er 50 prosent eid av KONGSBERG og tidligere bruttokonsolidert, nå inntas etter egenkapitalmetoden. Resultatelementet etter skatt er inntatt sammen med tilsvarende poster fra andre investeringer på linjen «Resultatandel felleskontrollerte ordninger og tilknyttede selskaper». Da endringen ikke har vesentlig betydning for vurderingen av konsernets resultat og balanse, er ikke sammenligningstallene endret. Det vises til note 32 i årsrapporten for 2013 for informasjon om Kongsberg Satellite Service AS sine hovedtall for 2013. I tabellen nedenfor fremstilles tallene for konsernet slik de ville fremkommet dersom IFRS 11 hadde vært anvendt fra og med 1.1.2013.

KONGSBERG	2013	2013 rapportert				2013 justert				
		2013	Q4	Q3	Q2	Q1	2013	Q4	Q3	Q2
NOK millioner										
Driftsinntekter	16 323	4 745	3 448	4 097	4 033	16 082	4 683	3 384	4 040	3 975
EBITDA	2 142	611	518	513	500	2 100	598	508	502	492
EBITDA %	13,1	12,9	15,0	12,5	12,4	13,1	12,9	15,0	12,5	12,4
Resultat etter skatt	1 225	375	294	285	271	1 225	375	294	285	271
Anleggsmidler	6 087	6 087	6 027	6 061	6 032	5 877	5 877	5 809	5 840	6 246

KONGSBERG

200

A WORLD CLASS JOURNEY 1814 - 2014

kongsberg.com

