

1. KVARTALSRAPPORT 2013

KONGSBERG

1. KVARTAL 2013

KONGSBERG hadde et høyt aktivitetsnivå i 1. kvartal 2013 med driftsinntekter på NOK 4.033 millioner, som er 5,1 prosent høyere enn i 1. kvartal 2012. EBITDA i kvartalet ble NOK 500 millioner (NOK 550 millioner). Reduksjonen i EBITDA skyldes i hovedsak Kongsberg Defence Systems (KDS) som har lavere inntjening enn i 1. kvartal 2012. Kongsberg Maritime (KM) hadde meget god ordreinngang i kvartalet med NOK 2.664 millioner (NOK 2.541 millioner) og bekrefter dermed sin sterke posisjon, spesielt innen leveranser til offshoremarkedet. Konsernets ordresreserve ved utgangen av 1. kvartal 2013 er NOK 16.733 millioner (NOK 17.667 millioner).

ENDRING I RAPPORTERING FRA OG MED 2013:

- EBITDA: KONGSBERG har fra og med 2013 endret rapporteringsfokus fra EBITA til EBITDA. Dette gjøres for å komme på linje med markedstandard for børsnoterte og sammenliknbare selskaper. For referanse viser KONGSBERG også sammenliknbare EBITA resultater i rapporten for 1. kvartal 2013.
- Kongsberg Oil & Gas Technologies: Fra og med 2013 rapporteres Kongsberg Oil & Gas Technologies (KOGT) som eget forretningsområde. Endringen skyldes bl.a. kjøpet av Advali og Apply Nemo i henholdsvis desember 2012 og januar 2013. KOGT har tidligere vært rapportert under "Øvrig virksomhet". En beskrivelse av KOGT er gitt på sidene 22-23 og KOGT sine resultater finnes på sidene 12-13.

VIKTIGE HENDELSER I 1. KVARTAL

- KM har høyeste ordreinngang i løpet av ett kvartal noensinne
- KM har nå kontrakter på leveranser til over 60 borefartøyer i ordreserven
- KDS vant viktig NASAMS oppgraderingskontrakt med Norge
- De store prosjektene i KDS er på plan
- KPS leverer et godt kvartal, men marginene vil falle, spesielt i andre halvår
- KOGT styrker sin posisjon gjennom oppkjøpet av Apply Nemo

NØKKELTALL

	1.1. - 31.3.		
NOK millioner	2013	2012	2012
Driftsinntekter	4 033	3 836	15 652
EBITDA	500	550	2 294
EBITDA (%)	12,4	14,3	14,7
EBIT	385	440	1 840
EBIT (%)	9,5	11,5	11,8
Resultat før skatt	376	437	1 809
Resultat etter skatt	271	314	1 304
EPS (NOK)	2,28	2,63	10,91
Ordreinngang	3 885	3 724	14 605
EBITA	418	478	1 971
EBITA (%)	10,4	12,5	12,6

	31.3.	31.12.
NOK millioner	2013	2012
Egenkap.andel (%)	38,8	38,6
Netto rentebærende gjeld	(831)	(1 198)
Arbeidskapital	3 365	3 528
Ordreserver	16 733	16 523
Antall ansatte	7 408	7 259

DRIFTSINNTEKTER PER OMRÅDE

EBITDA PER OMRÅDE

KOGT vises ikke, da EBITDA for 1. kvartal er negativ

“

Vi har hatt høy aktivitet i kvartalet, både på gjennomførings- og på markedssiden, noe som har gitt sterk ordreinngang spesielt i vår maritime virksomhet

Walter Qvam, konsernsjef

RESULTAT OG ORDRESITUASJON

Driftsinntektene i 1. kvartal 2013 ble NOK 4.033 millioner, opp 5,1 prosent sammenliknet med 1. kvartal 2012. EBITDA ble NOK 500 millioner (NOK 550 millioner), som gir en EBITDA-margin på 12,4 prosent (14,3 prosent). Resultat før skatt ble i 1. kvartal NOK 376 millioner (NOK 437 millioner) og resultat etter skatt ble NOK 271 millioner (NOK 314 millioner).

Ordreinngangen i 1. kvartal 2013 ble NOK 3.885 millioner (NOK 3.724 millioner) tilsvarende en book/bill på 0,96. Ordreinngangen er spesielt drevet av KM som bekrefter sin sterke posisjon i sine markeder. KOGT kan også vise til god ordreinngang og har en book/bill i kvartalet på 1,23.

ORDREINNGANG**ORDRERESERVE**

Fordelt i henhold til tid for leveranse

ORDREINNGANG PER OMRÅDE

1. kvartal

KONTANTSTRØM

KONGSBERG har en netto reduksjon i betalingsmidler på NOK 365 millioner i 1. kvartal. Netto omløpsmidler og andre driftsrelaterte poster har i 1. kvartal økt med NOK 423 millioner. Dette skyldes i hovedsak en større leveranse i mars som ble betalt i april. Kontantstrøm fra investeringsaktiviteter er i hovedsak relatert til kjøpet av Apply Nemo som ble gjennomført i 1. kvartal, samt øvrige investeringsaktiviteter.

	1.1. - 31.3.		
NOK millioner	2013	2012	2012
EBITDA	500	550	2 294
Endring i netto omløpsmidler og andre driftsrelaterte poster	(423)	(1 216)	(2 087)
Netto kontantstrøm fra driftsaktiviteter	77	(666)	207
Netto kontantstrøm fra investeringsaktiviteter	(411)	(158)	(713)
Netto kontantstrøm fra finansieringsaktiviteter	(44)	(347)	(49)
Effekt av valutakursendringer på betalingsmidler	13	(10)	(19)
Netto endring betalingsmidler	(365)	(1 181)	(574)

BALANSE

KONGSBERGs egenkapitalandel har økt til 38,8 prosent ved utgangen av kvartalet, sammenlignet med 38,6 prosent per 31.12.12. Konsernets totale arbeidskapital var NOK 3,365 millioner ved utgangen av kvartalet, sammenlignet med NOK 3,528 millioner pr 31.12.12. Konsernet har ved utgangen av 1. kvartal 2013 en netto rentebærende gjeld på NOK -831 millioner, sammenliknet med NOK -1,198 millioner per 31.12.12. KONGSBERG har en ubenyttet lånefasilitet på NOK 1.000 millioner med løpetid frem til juli 2015. Kontantstrøm og arbeidskapital i KONGSBERG kan svinge vesentlig fra kvartal til kvartal, blant annet på grunn av kundenes betalingsterminer, betalinger til leverandører og kapitalbinding i pågående prosjekter.

	30.03.	31.12.
NOK millioner	2013	2012
Egenkapital	6 457	6 274
Egenkapitalandel (%)	38,8	38,6
Totalkapital	16 639	16 274
Betalingsmidler	2 144	2 509
Brutto rentebærende gjeld	1 313	1 311
Netto rentebærende gjeld	(831)	(1 198)
Arbeidskapital	3 365	3 528

PERSONALFORHOLD

KONGSBERG hadde 7.408 medarbeidere ved utgangen av 1. kvartal. Økningen på 149 medarbeidere i løpet av kvartalet har hovedsakelig kommet i KOGT gjennom oppkjøpet av Apply Nemo, som isolert tilførte konsernet 141 nye medarbeidere. Det er også en økning i antall ansatte i KM med 60 personer, i hovedsak tilknyttet KM selskaper utenfor Norge. Kongsberg Protech Systems (KPS) har fortsatt prosessen med å tilpasse bemanningen i forhold til dagens aktivitetsnivå, og har redusert antall ansatte i kvartalet med 52 medarbeidere. Reduksjonen er i sin helhet gjennomført ved å tilby ansatte andre stillinger i KONGSBERG, samt ved frivillig fratreden.

ANSATTE PER FORRETNINGSOMRÅDE**ØVRIG VIRKSOMHET**

Øvrig virksomhet består i hovedsak av eliminerings og eksternt omsetning for eiendomsvirksomheten. Sammenliknbare tall i denne rapporten er omarbeidet i forhold til at KOGT nå rapporteres som eget forretningsområde.

NØKKELTALL

	1.1. - 31.3.		
NOK millioner	2013	2012	2012
Driftsinntekter	2 008	1 843	7 485
EBITDA	284	289	1 050
EBITDA (%)	14,1	15,7	14,0
Ordreinngang	2 664	2 541	8 438
EBITA	245	260	908
EBITA (%)	12,2	14,1	12,1

	31.3.	31.12.
NOK millioner	2013	2012
Ordrereserve	6 893	6 042
Antall ansatte	4 223	4 163

RESULTAT 1. KVARTAL

Det har vært høy aktivitet i KM i 1. kvartal. Driftsinntektene i kvartalet er opp 9,0 prosent sammenliknet med 1. kvartal 2012. EBITDA marginen er redusert sammenliknet med tilsvarende kvartal i 2012. Dette skyldes blant annet endret prosjekt- og produksammensetning, samt noe høyere kostnadsnivå.

DRIFTSINNTEKTER

EBITDA

DRIFTSINNTEKTER YTD 2013

DRIFTSINNTEKTER YTD 2012

MARKED OG ORDREINNGANG

KM har hatt sterk ordreinnngang i kvartalet. Totalt ble det signert nye ordre til en verdi av NOK 2.664 millioner (NOK 2.541 millioner), tilsvarende en book/bill på 1,33. KMs ordreserverve er nå NOK 6.893 millioner, som gir god forutsigbarhet for driften fremover.

I 1. kvartal er det signert «Full Picture» leveranser til 16 borefartøy. Disse skal bygges på verft i Singapore, Sør-Korea og Kina. KM har ved utgangen av 1. kvartal kontrakter på leveranser til over 60 borefartøy i ordreserven. En typisk «full picture» leveranse fra KM inneholder blant annet systemer for dynamisk posisjonering, thruster kontroll, fartøysautomasjon, sikkerhetssystemer og riser management-systemer. Til sammen utgjør dette noen av de viktigste systemene for at borefartøyet skal kunne operere. KM har i kvartalet opprettholdt sin sterke posisjon innen systemer til LNG fartøy og det er signert kontrakter på leveranser til fire slike fartøy. Ordreinngangen for OSV og konstruksjonsfartøy har også vært god. Til tross for at den generelle ordreinngangen på handelsflåtefartøy har vært svak over lengre tid har KM de siste kvartalene igjen økt sin ordreserverve innen dette området, og i 1. kvartal kan divisjonen Merchant Marine vise til en Book/bill på 1,19.

Trenden i både lete- og produksjonsaktiviteten er at den flytter seg mot dypere vann og lengre fra land. Dette gjør at etterspørselen etter avanserte offshorefartøy har økt de siste årene. Moderne utstyr og teknologi gjør at kundene kan utføre sine operasjoner både sikrere og mer effektivt. KMs betydelige investeringer i produkt- og teknologiutvikling gir forretningsområdet en moderne, verdensledende produktportefølje og KM er meget godt posisjonert i markedet.

ORDREINNGANG

ORDERRESERVE

Fordelt i henhold til tid for leveranse

Ordreserverve ved utgang 1. kvartal 2013, NOK 6.893 millioner

NØKKELTALL

	1.1. - 31.3.		
NOK millioner	2013	2012	2012
Driftsinntekter	988	1 178	4 654
EBITDA	69	111	478
EBITDA (%)	7,0	9,4	10,3
Ordreinngang	700	741	3 514
EBITA	43	85	372
EBITA (%)	4,4	7,2	8,0

	31.3.	31.12.
NOK millioner	2013	2012
Ordrereserve	6 534	6 817
Antall ansatte	1 734	1 747

RESULTAT 1. KVARTAL

Forretningsområdet har god fremdrift i 1. kvartal. Driftsinntektene og driftresultatet er lavere enn i 1. kvartal 2012 blant annet fordi færre kontraktsmessige milepæler er passert i kvartalet. Denne faktoren forventes utjevnet i løpet av året. Driftsinntektene i kvartalet endte på NOK 988 millioner (NOK 1.178 millioner) og EBITDA ble NOK 69 millioner (NOK 111 millioner) som gir en EBITDA-margin på 7,0 prosent (9,4 prosent).

DRIFTSINNTEKTER

EBITDA

DRIFTSINNTKTER YTD 2013

DRIFTSINNTKTER YTD 2012

MARKED OG ORDREINNGANG

Ordreinnngangen i 1. kvartal ble NOK 700 millioner (NOK 741 millioner). Den største enkeltkontrakten var kontrakt på oppgradering av NASAMS II luftvernssystem til det norske Luftforsvaret, verdi NOK 300 millioner. Kontrakten omfatter oppgradering av eksisterende utskytingsramper med ny elektronikk og software for økt ytelse og forlenget levetid, og vil bli gjennomført over tre år.

For KDS blir inneværende år viktig både leveranse- og gjennomføringsmessig, men også med tanke på markedsarbeid. Forretningsområdet er inne i avsluttende leveransefase til flere store prosjekter. Leveransene av NSM-missiler til Norge følger oppsatte planer. Luftvernkontrakten med Finland som ble signert i 2009 leveres på plan og vil være tilnærmet ferdig levert ved utgangen av 2013. Kystartillerisystemet med NSM missiler som leveres i Polen følger også oppsatte planer, og leveransene vil fortsette både i 2013 og 2014. Utviklingen av JSM følger oppsatt plan. Norge har mottatt bekreftelse fra F-35 programmets Joint Executive Steering Board om at JSM skal integreres på F-35. Divisjonen Defence Communications har god fremgang, og flydelproduksjonen (Aerostructures) til F-35-programmet viser positiv utvikling, men har fortsatt lav lønnsomhet. I tillegg har satellittvirksomheten, i hovedsak Kongsberg Satellite Services, hatt en god start på året.

Flere sentrale nasjoner reduserer sine forsvarsbudsjetter. Denne budsjettusikkerhet kan også påvirke KONGSBERG. KDS har imidlertid en portefølje av moderne, avanserte og kostnadseffektive nisjeprodukter som anses å være godt posisjonert mot fremtidige behov i mange land.

I forsvarsmarkedet er svingninger i ordreinnngangen normalt, da markedet er preget av relativt få og store kontrakter. For KDS anses ordreserven ved utgangen av 1. kvartal å være på et relativt godt nivå, men det blir fremover viktig å sikre nye ordre og bygge ordreservere. KDS er i dialog på flere prosjekter og synes godt posisjonert for fremtidige kontrakter.

ORDREINNGANG

ORDRESERVE

Fordelt i henhold til tid for leveranse

Ordreservere ved utgang 1. kvartal 2013, NOK 6.534 millioner

NØKKELTALL

	11. - 31.3.		
NOK millioner	2013	2012	2012
Driftsinntekter	787	646	2 876
EBITDA	148	143	727
EBITDA (%)	18,8	22,1	25,3
Ordreinngang	184	261	1 957
EBITA	132	127	654
EBITA (%)	16,8	19,7	22,7

	31.3.	31.12.
NOK millioner	2013	2012
Ordrereserve	2 617	3 218
Antall ansatte	672	724

RESULTAT 1. KVARTAL

Forretningsområdet opprettholder et godt marginnivå i årets første kvartal. Leveransene i kvartalet har i stor grad vært til det amerikanske CROWS-programmet og til det norsk/svenske Nordic-programmet. Driftsinntektene i 1. kvartal 2013 ble NOK 787 millioner (NOK 646 millioner) og EBITDA ble NOK 148 millioner (NOK 143 millioner). Dette gir en EBITDA-margin på 18,8 prosent (22,1 prosent). Den gode marginen er relatert til gunstig produkt/prosjektsammensetning.

DRIFTSINNTEKTER

EBITDA

MARKED OG ORDREINNGANG

KPSs markeder er inne i en periode med lavere etterspørsel. Forretningsområdet er verdensledende i sitt marked og har det siste året opprettholdt denne posisjonen. Det har ikke vært tildelt noen større kontrakter i dette markedet siden KONGSBERG vant CROWS III kontrakten i USA og TAPV kontrakten i Canada i 2012. Det er pågående kampanjer i flere land, og tilbudsaktiviteten er høy, men beslutninger tar lenger tid enn hva som har vært tilfellet tidligere. Til tross for sine ledende posisjoner, kan KPS også bli påvirket av budsjettusikkerhet i noen sentrale land.

Områdets viktigste utviklingsprogram de siste årene har vært Medium Caliber Remote Weapon Station (MCRWS). Det oppleves betydelig interesse for produktet, og det har det siste året blitt gjennomført flere vellykkede demonstrasjoner med mange potensielle kunder til stede. Markedspotensialet anses å være betydelig for produktet, men det kan fortsatt ta noe tid før den første leveransekontrakten blir signert.

ORDREINNGANG

ORDRERESERVE

Fordelt i henhold til tid for leveranse

Ordrereserve ved utgang 1. kvartal 2013, NOK 2.617 millioner

NØKKELTALL

	1.1. - 31.3.		
NOK millioner	2013	2012	2012
Driftsinntekter	239	172	702
EBITDA	(2)	9	44
EBITDA (%)	(0,8)	5,2	6,3
Ordreinnngang	295	191	750
EBITA	(4)	7	39
EBITA (%)	(1,7)	4,1	5,6

	31.3.	31.12.
NOK millioner	2013	2012
Ordrereserve	484	293
Antall ansatte	659	506

RESULTAT 3. KVARTAL

KOGT har driftsinntekter på NOK 239 millioner i 1. kvartal 2013 (NOK 172 millioner). Driftsinntektene i kvartalet er relativt likt fordelt mellom software og subsea-salg. Økningen i driftsinntekter er i hovedsak relatert til de oppkjøpte selskapene Apply Nemo og Advali. EBITDA i 1. kvartal er NOK -2 millioner (NOK 9 millioner). Reduksjonen i inntjening skyldes lavere inntjening innen subsea segmentet, mens inntjeningen innen området software and services er bedre enn i tilsvarende periode i 2012. Inntjeningen i KOGT kan svinge som følge av fremdrift i enkelte større prosjekter og større enkeltsalg av software produkter, noe som preger resultatet i 1. kvartal 2013.

DRIFTSINNTEKTER

EBITDA

MARKED OG ORDREINNGANG

Ordreinnngang i 1. kvartal var god, spesielt for programvare og relaterte tjenester. En stor andel av ordreinnngangen er relatert til fornyelse av utviklingskontrakter mot olje- og oljeservice-selskaper. Forretningsområdets produkter for sanntids datahåndtering for boreoperasjoner, SiteCom, er en god bidragsyter til ordreinnngangen og befester sin posisjon i markedet. Aktiviteten er også god og økende innen forretningsområdets tjenester og programvareløsninger relatert til prosess-simulering og integrerte operasjoner. Innen produkter og tjenester til subsea-segmentet har starten på året vært noe svakere sammenlignet med tilsvarende periode i fjor. Tilbudsaktiviteten mot dette segmentet er imidlertid høy og det forventes derfor høyere aktivitetsnivå utover i 2013.

ORDREINNGANG

ORDRERESERVE

Fordelt i henhold til tid for leveranse

Ordrereserve ved utgang 1. kvartal 2013, NOK 484 millioner

Foto: Statoil / Ole Jørgen Bratland

KM har de siste årene bygget opp meget gode markedsposisjoner og disse forventes opprettholdt også i 2013. Forretningsområdets markeder er sterkt påvirket av utviklingen i offshoreindustrien og verdenshandelen generelt. Ordreinngangen til offshorerelaterte fartøy forventes å holde seg på et godt nivå. Kontrahering av nye handelsflåtefartøy er på et relativt lavt nivå. Dette har påvirket, og forventes fortsatt å påvirke KMs ordreinngang fra dette segmentet. På lengre sikt forventes dog dette segmentet å stabilisere seg på et tilfredsstillende nivå. Styrking av globalt ettermarked og kundestøtte vil fortsette å gi gode resultater og er samtidig et viktig ledd i KMs produktportefølje. Den sterke ordreinngangen det siste året gir et godt grunnlag for KMs driftsinntekter også i 2013.

KDS har flere store leveranseprogrammer i gjennomføringsfasen. Dette gir gode forutsetninger for inntjeningen også i 2013. Forretningsområdet bearbejder spennende nye muligheter for salg og videreutvikling av bl.a. missiler, ubåtsystemer og luftvern. Utviklingen av JSM følger oppsatte planer og kan representere et betydelig fremtidig potensial for KONGSBERG. Driftsinntektene i 2013 forventes å holde seg på et godt nivå.

KPS har opparbeidet en meget god posisjon i verdensmarkedet for kjøretøybaserte våpenstyringssystemer. KPS har utvidet sin produktportefølje det siste året, blant annet med MCRWS, og anses å ha en produktportefølje som er godt posisjonert for fremtidige behov. Kundernes innkjøpsbeslutninger tar lengere tid enn tidligere i dette markedet. KPS forventes i 2013 å ha aktivitetsnivå som er noe lavere enn hva det har vært de siste årene. Omsetningen i 2013 vil i større grad bestå av leveranser fra nyere inngåtte kontrakter, enn hva som var tilfellet i 2012. Dette ventes reflektert i marginutviklingen gjennom året og spesielt for annet halvår 2013 ventes lavere marginer.

KOGT er et forretningsområde i utvikling og er en nisje-leverandør til olje- og oljeservice-industrien i Norge og internasjonalt. Forretningsområdet har en interessant posisjonering mot flere viktige områder innen olje- og gass industrien. De siste års utvikling i dette markedet ventes å gi en positiv utvikling for de produkter og tjenester som forretningsområdet tilbyr. Økt krav til sikkerhet og effektivitet i bore- og produksjonsfasen anses å gi gode muligheter for KOGT sine produkter. Oppkjøpet av Apply Nemo har utvidet forretningsområdets produkttilbud og industrikompetanse innen subsea segmentet, der det for tiden er høy tilbudsaktivitet. Dette forventes å gi seg utslag i høyere aktivitetsnivå utover året.

KONGSBERG har sterke posisjoner innen shipping-, offshore- og forsvarsmarkedet og en solid ordresreserve. I tillegg har selskapet en interessant posisjonering mot olje og gass markedet gjennom KOGT. Dette gir gode forutsetninger for aktivitetsnivået i 2013.

Kongsberg, 29. april 2013

Styret i Kongsberg Gruppen ASA

NØKKELTALL PER KVARTAL

KM	2013	2012					2011					
		Q1	Totalt	Q4	Q3	Q2	Q1	Totalt	Q4	Q3	Q2	Q1
NOK millioner												
Driftsinntekter	2 008	7 485	2 043	1 831	1 768	1 843	6 693	1 667	1 560	1 794	1 672	
EBITDA	284	1 050	251	277	233	289	1 183	286	315	285	297	
EBITDA %	14,1	14,0	12,3	15,1	13,2	15,7	17,7	17,2	20,2	15,9	17,8	
Ordreinnegang	2 664	8 438	1 668	1 941	2 288	2 541	7 331	1 403	2 103	1 743	2 082	
Ordrereserve	6 893	6 042	6 042	6 477	6 443	5 769	5 134	5 134	5 061	4 499	4 583	
EBITA	245	908	207	241	200	260	1 076	251	292	261	272	
EBITA %	12,2	12,1	10,1	13,2	11,3	14,1	16,1	15,1	18,7	14,5	16,3	

KDS	2013	2012					2011					
		Q1	Totalt	Q4	Q3	Q2	Q1	Totalt	Q4	Q3	Q2	Q1
NOK millioner												
Driftsinntekter	988	4 654	1 258	979	1 239	1 178	3 895	1 110	784	1 061	940	
EBITDA	69	478	148	118	101	111	351	152	58	61	80	
EBITDA %	7,0	10,3	11,8	12,1	8,2	9,4	9,0	13,7	7,4	5,7	8,5	
Ordreinnegang	700	3 514	903	742	1 128	741	4 061	1 838	392	1 065	766	
Ordrereserve	6 534	6 817	6 817	7 170	7 418	7 504	7 953	7 953	7 026	7 764	7 761	
EBITA	43	372	120	92	75	85	257	126	34	38	59	
EBITA %	4,4	8,0	9,5	9,4	6,1	7,2	6,6	11,4	4,3	3,6	6,3	

KPS	2013	2012					2011					
		Q1	Totalt	Q4	Q3	Q2	Q1	Totalt	Q4	Q3	Q2	Q1
NOK millioner												
Driftsinntekter	787	2 876	758	683	789	646	4 185	950	1 027	1 130	1 078	
EBITDA	148	727	179	210	195	143	815	139	242	228	206	
EBITDA %	18,8	25,3	23,6	30,7	24,7	22,1	19,5	14,6	23,6	20,2	19,1	
Ordreinnegang	184	1 957	980	612	104	261	2 900	609	158	972	1 161	
Ordrereserve	2 617	3 218	3 218	2 997	3 069	3 753	4 136	4 136	4 478	5 346	5 504	
EBITA	132	654	155	193	179	127	755	123	226	213	193	
EBITA %	16,8	22,7	20,4	28,3	22,7	19,7	18,0	12,9	22,0	18,8	17,9	

KOGT	2013	2012					2011					
		Q1	Totalt	Q4	Q3	Q2	Q1	Totalt	Q4	Q3	Q2	Q1
NOK millioner												
Driftsinntekter	239	702	183	185	162	172	528	183	122	120	103	
EBITDA	(2)	44	(5)	35	5	9	49	38	10	10	(9)	
EBITDA %	(0,8)	6,3	(2,7)	18,9	3,1	5,2	9,3	20,8	8,2	8,3	(8,7)	
Ordreinnegang	295	750	180	165	214	191	844	134	476	108	126	
Ordrereserve	484	293	293	303	560	498	480	480	501	146	162	
EBITA	(4)	39	(6)	33	5	7	45	37	9	9	(10)	
EBITA %	(1,7)	5,6	(3,3)	17,8	3,1	4,1	8,5	20,2	7,4	7,5	(9,7)	

KONGSBERG	2013	2012					2011					
		Q1	Totalt	Q4	Q3	Q2	Q1	Totalt	Q4	Q3	Q2	Q1
NOK millioner												
Driftsinntekter	4 033	15 652	4 209	3 675	3 932	3 836	15 128	3 883	3 460	4 041	3 744	
EBITDA	500	2 294	573	646	525	550	2 385	620	625	560	580	
EBITDA %	12,4	14,7	13,6	17,6	13,4	14,3	15,8	16,0	18,1	13,9	15,5	
Ordreinnegang	3 885	14 605	3 717	3 495	3 669	3 724	15 016	3 970	3 117	3 823	4 106	
Ordrereserve	16 733	16 523	16 523	17 084	17 587	17 667	17 839	17 839	17 183	17 822	18 085	
EBITA	418	1 971	477	566	450	478	2 123	542	562	503	516	
EBITA %	10,4	12,6	11,3	15,4	11,4	12,5	14,0	14,0	16,2	12,4	13,8	

A misty, blue-toned landscape featuring snow-capped mountains and a body of water. The scene is hazy and atmospheric, with the mountains in the background and the water in the foreground. The overall color palette is monochromatic, dominated by various shades of blue and white.

SAMMENDRATT REGNSKAP OG NOTER

SAMMENDRATT RESULTATREGNSKAP

NOK millioner	Note	1.1. - 31.3.		1.1. - 31.12
		2013	2012	2012
Driftsinntekter	1	4 033	3 836	15 652
Driftskostnader		(3 533)	(3 286)	(13 358)
EBITDA		500	550	2 294
Avskrivninger		(82)	(72)	(323)
EBITA	1	418	478	1 971
Amortisering		(33)	(38)	(119)
Nedskrivning		-	-	(12)
EBIT		385	440	1 840
Netto finansposter	8	(9)	(3)	(31)
Resultat før skatt		376	437	1 809
Skattekostnad		(105)	(123)	(505)
Resultat etter skatt		271	314	1 304
Henførbart til				
Ikke-kontrollerende interesser		(2)	(1)	(5)
Aksjonærene i morselskapet		273	315	1 309
Resultat pr. aksje		2,28	2,63	10,91
Resultat pr. aksje, utvannet		2,28	2,63	10,91

SAMMENDRATT OPPSTILLING OVER TOTALRESULTAT FOR PERIODEN

NOK millioner	Note	1.1. - 31.3.		1.1. - 31.12
		2013	2012	2012
Resultat etter skatt		271	314	1 304
Endring i virkelig verdi fin. instr. og sikringsinstr. ved kontantstrømsikring	5			
- Endring, kontantstrømsikringer og rentebytteavtaler		(129)	110	110
- Endring, tilgjengelig for salg inv.		5	17	16
Estimatavvik pensjoner		-	6	(117)
Omregningsdifferanser, valuta		41	(40)	(63)
Skatt på poster innregnet i oppstilling over totalresultatet		36	(33)	2
Totalresultat for perioden		224	374	1 252

SAMMENDRATT OPPSTILLING OVER FINANSIELL STILLING

		31.3.	31.12.
NOK millioner	Note	2013	2012
Eiendom, anlegg og utstyr		2 615	2 602
Immaterielle eiendeler	4	3 138	2 750
Andre langsiktige eiendeler	5	279	280
Sum anleggsmidler		6 032	5 632
Varelager		3 138	3 465
Kundefordringer		2 417	1 815
Andre omløpsmidler		2 908	2 853
Betalingsmidler		2 144	2 509
Sum omløpsmidler		10 607	10 642
Sum eiendeler		16 639	16 274
Innskutt egenkapital		982	982
Opptjent egenkapital		5 346	5 074
Mer- /mindreverdi verdi finansielle instrumenter		119	207
Ikke-kontrollerende interesser		10	11
Sum egenkapital		6 457	6 274
Langsiktig rentebærende lån	5	1 313	1 311
Andre langsiktige forpliktelser og avsetninger		1 627	1 575
Sum langsiktige forpliktelser og avsetninger		2 940	2 886
Anleggskontrakter under utførelse, gjeld		2 599	2 284
Andre kortsiktige forpliktelser og avsetninger	3	4 643	4 830
Sum kortsiktige forpliktelser og avsetninger		7 242	7 114
Sum egenkapital, forpliktelser og avsetninger		16 639	16 274
Egenkapitalandel(%)		38,8	38,6
Netto rentebærende gjeld		(831)	(1 198)
Netto rentebærende gjeld/EBITDA(%)		n/a	n/a

SAMMENDRATT OPPSTILLING OVER ENDRING I EGENKAPITAL

	31.3.	31.12.
NOK millioner	2013	2012
Egenkapital IB	6 274	5 484
Totalresultat akkumulert	224	1 252
Utbytte		(450)
Egne aksjer	(42)	(6)
Kjøp / salg ikke-kontrollerende interesser		(2)
Utbytte ikke-kontrollerende interesser		(1)
Endring ikke-kontrollerende interesser	1	(3)
Egenkapital UB	6 457	6 274

SAMMENDRATT KONTANTSTRØMSOPPSTILLING

NOK millioner	1.1. - 31.3.		1.1. - 31.12
	2013	2012	2012
Driftsresultat før renter, skatt, avskrivninger og amortiseringer	500	550	2 294
Endring i netto omløpsmidler og andre driftsrelaterte poster	(423)	(1 216)	(2 087)
Netto kontantstrøm fra driftsaktiviteter	77	(666)	207
Kjøp av eiendom, anlegg og utstyr	(66)	(102)	(523)
Kjøp av datterselskaper og ikke-kontrollerende interesser	(329)	(13)	(69)
Netto betaling ved utlån og kjøp/salg av aksjer	-	-	
Andre investeringsaktiviteter	(16)	(43)	(121)
Netto kontantstrøm fra investeringsaktiviteter	(411)	(158)	(713)
Opptak og nedbetaling av lån	2	(324)	419
Netto mottatte (betalte) renter	(4)	4	6
Netto utbetaling av kjøp/salg av egne aksjer	(42)	(27)	(19)
Transaksjoner med ikke kontrollerende interesser	-	-	(5)
Utbytte betalt til aksjonærene i morselskapet	-	-	(450)
Netto kontantstrøm fra finansieringsaktiviteter	(44)	(347)	(49)
Effekt av valutakursendringer på betalingsmidler	13	(10)	(19)
Netto endring betalingsmidler	(365)	(1 181)	(574)
Betalingsmidler IB	2 509	3 083	3 083
Betalingsmidler UB	2 144	1 902	2 509

NOTER TIL DELÅRSREGNSKAPET

NOTE 1 – SEGMENTINFORMASJON

	DRIFTSINNEKTER			EBITDA			EBITA		
	1.1. - 31.3.	2012	2012	1.1. - 31.3.	2012	2012	1.1. - 31.3.	2012	2012
NOK millioner	2013			2013			2013		
Kongsberg Maritime	2 008	1 843	7 485	284	289	1 050	245	260	908
Kongsberg Defence Systems	988	1 178	4 654	69	111	478	43	85	372
Kongsberg Protech Systems	787	646	2 876	148	143	727	132	127	654
Kongsberg Oil & Gas Technologies	239	172	702	(2)	9	44	(4)	7	39
Øvrig, elimineringer	11	(3)	(65)	1	(2)	(5)	2	(1)	(2)
KONSERN	4 033	3 836	15 652	500	550	2 294	418	478	1 971

NOTE 2 – GENERELT OG PRINSIPPER

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

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 2012. Konsernregnskapet for 2012 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 2012, med unntak av forhold nevnt i note 8 - Prinsippendringer i henhold til IAS 19.

Konsernregnskapet for 2012 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 forpliktelser, 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 2012.

NOTE 4 – EGENFINANSIERT UTVIKLING

Det er i løpet av 1. kvartal 2013 kostnadsført egenfinansiert utvikling med NOK 193 millioner (NOK 173 millioner). I tillegg er det i 1. kvartal aktivert egenfinansiert utvikling med NOK 16 millioner (NOK 43 millioner).

NOTER TIL DELÅRSREGNSKAPET

NOTE 5 – FINANSIELLE INSTRUMENTER

Lånerammer

KONGSBERG har ubenyttede kredittfasiliteter på NOK 1.000 millioner.

Andre langsiktige eiendeler

Verdien på aksjer tilgjengelige for salg har økt med NOK 5 millioner fra årsskiftet.

Valutaterminer, -opsjoner og rentebytteavtaler

Virkelig verdi på valutaterminer, valutaopsjoner og rentebytteavtaler, som er klassifisert som prognosesikringer (kontantstrømsikringer), er redusert med NOK 129 millioner før skatt fra årsskiftet. Endringen i virkelig verdi knyttet til valutaterminer og opsjoner utgjør en reduksjon på NOK 156 millioner i samme periode. Spotkursene ved kvartalslutt var 5,83 for NOK/USD og 7,50 for NOK/EUR.

NOK millioner (før skatt)	Forfaller i 2013		Forfaller i 2014 eller senere		Totalt		
	Verdi basert på avtalte kurser	Merverdi pr. 31.03.13	Verdi basert på avtalte kurser	Merverdi pr. 31.03.13	Verdi basert på avtalte kurser	Endring merverdi fra 31.12.12	Merverdi pr. 31.03.13
EUR	657	5	317	3	975	(18)	8
USD	1 522	1	1 412	8	2 934	(138)	9
Utsatt gevinst ¹⁾		53		59		23	112
Totalt	2 179	59	1 729	70	3 909	(133)	129

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.

NOTE 6 – NÆRSTÅENDE PARTER

Note 27 i årsrapporten for 2012 viser detaljer for transaksjoner med nærstående parter. I løpet av 1. kvartal har det i tilknytning til nærstående parter ikke 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. For beskrivelse av konsernets behandling av ulike risikoer vises til årsrapporten for 2012.

NOTE 8 – PRINSIPPENDRINGER I HENHOLD TIL IAS 19

Fra og med 1. januar 2013 tillater IAS 19 «Ytelser til ansatte» at finansdelen i netto pensjonskostnad kan presenteres som finanselement i stedet for som en del av netto pensjonskostnad i EBITDA. KONGSBERG har valgt å implementere dette i rapporteringen for 1. kvartal 2013. Prinsippet er inntatt retrospektivt og sammendratt konsolidert resultatregnskap for 2012 er omarbeidet som følger:

	Rapportert for 2012	Omarbeidet sammenligningstall for 2012	Rapportert for Q1 2012	Omarbeidet sammenligningstall for Q1 2012
EBITDA	2 308	2 294	554	550
Netto finansposter	(23)	(31)	(1)	(3)
Skatt	(511)	(505)	(125)	(123)
EBT	1 320	1 304	318	314
Netto renteeffekt til oppstilling over totalresultat i perioden		16		4
EPS	11,05	10,91	2,66	2,63

KONGSBERG OIL & GAS TECHNOLOGIES

Kongsberg Oil & Gas Technologies (KOGT) er en leverandør av høyteknologiske løsninger til den internasjonale olje- og gassindustrien. Forretningsområdet tilbyr ingeniørtjenester, innovative undervannsløsninger og beslutningsstøttesystemer. KOGT leverer systemer og løsninger til alle faser av et felts levetid, fra leting og tidligfaseprosjektering til feltutbygging og produksjon. KOGT har en produktportefølje bestående av en kombinasjon av systemer som allerede har et godt fotfeste i markedet og nye, innovative løsninger. Produkter i introduksjonsfase er forventet å prege resultatet for dette forretningsområdet i nåværende fase. På lengre sikt forventes lønnsomheten å øke.

KOGTs målsetning er å tilby innovative og kostnadseffektive løsninger til den globale olje- og gassindustrien og derav bli ansett som en viktig partner for globale olje- og gassoperatører. KONGSBERG har lenge sett muligheten til å tilby konsernets kjernekompetanser innenfor software, beslutningsstøttesystemer og sensorteknologi direkte inn mot operatørene i olje- og gassindustrien. KOGT ble etablert ved at konsernets teknologi og kompetanse tilpasset dette ble samlet i eget forretningsområde og ytterligere utvidet ved egenutvikling og oppkjøp.

«Videre målsetning for KOGT er vekst gjennom videre utvikling av egen tjeneste- og produktportefølje med et samtidig fokus på organiske og ikke-organiske vekstmuligheter som styrker vår posisjon. KOGTs kompetanse til å integrere avansert programvare og tjenester med subsea kompetanse og høyteknologiske produkter, bidra til at kunden kan øke egen produksjon og samtidig møte fremtidige regulatoriske krav for miljø og sikkerhet på en mest mulig effektiv måte», sier Pål Helsing, administrerende direktør i KOGT

KOGT legger spesielt vekt på to hovedprinsipper i systemene og løsningene som tilbys. Det første er at det benyttes åpne standarder, noe som gjør at den best egnete løsningen for den aktuelle oppgaven til enhver tid kan benyttes. Det andre er muligheten til å integrere avansert programvare med høyteknologiske produkter, slik det også gjøres i de andre forretningsområdene i KONGSBERG. Dette gir løsninger som bidrar til økt effektivitet og fleksibilitet for kundene.

KOGT har 659 ansatte lokalisert i sju land, og omsetningen i 2012 endte på NOK 702 millioner. Av selskapets eksisterende kunder kan nevnes BP, Statoil, Chevron, Total, CNOOC og Lundin.

KOGTs driftsinntekter 2012 var i hovedsak drevet av salg av software for overvåking av boreoperasjoner og brønner, prosesssimuleringsverktøy og Seaflex-systemer relatert til stigerør (riser). Etter oppkjøpet av Apply Nemo vil subsea hardware representere en større del fremover. Ordreservene er relativt sammenliknbare med salget i 2012, men har nå noe større innslag av subsea-produkter.

VIKTIGE KOMMERSIELLE PRODUKTER

- SiteCom - Programvare for overvåking av boreoperasjon og brønn:
 - Gjennom integrasjon på tvers av systemer, gjøres sanntids- og historiske data fra flere kilder tilgjengelig for operatør i ett enkelt web grensesnitt. Gir operatøren bedre og raskere informasjon slik at riktige beslutninger tas. Effekten er økt effektivitet og økt sikkerhet.
- K-Spice - Dynamisk prosess simulering:
 - Gjennom dynamisk prosess-simulering får man validert systemdesign, beregnet kapasitetsbelastning på enkeltkomponenter samt kjørt tester av prosedyrer. Dette sikrer en bedre oppstart av nye anlegg til en lavere kostnad.
- Seaflex Riser Technologies - Riser management system:
 - Realtids overvåkingssystem som gir operatøren sanntidsdata og råd for optimal håndtering av kritiske stigerør under varierende værforhold. Reduserer risikoen for feilaktige handlinger, reduserer nedetid samt reduksjon av slitasje ved redusert belastning på stigerør.
- Subsea hardware:
 - Beskyttelsesstrukturer i stål og glassfiber
 - Thor rør-koblingssystem: System for horisontal tilknytning og tilkobling av rørledninger
 - Hot-tab: System for gjennomboring av rør under produksjon
 - PIG launcher og receiver: lasting og mottak av inspeksjons- og rengjørings «PIG» i rørsystemer uten å hindre ordinær drift
- LedaFlow:
 - En ny generasjon simuleringsteknologi for olje og gass, basert på mer detaljerte modeller som tar hensyn til flerdimensjonale effekter i strømningsbilde. Man får da flerfasesimuleringer som ligger nærmere opp til virkeligheten, som gir operatøren et bedre bilde av tilstanden på brønn og rørledning under produksjon.

TYPISKE KUNDER

- Operatører; nasjonale, internasjonale og multinasjonale olje- og gasselskaper
- Serviceselskaper
- Riggselskaper

TIDSLINJE / HISTORIE

NOTATER

Area with horizontal dotted lines for notes.

WORLD CLASS

- THROUGH PEOPLE, TECHNOLOGY AND DEDICATION

KONGSBERG

www.kongsberg.com