
Kistefos halvårsberetning – 1. halvår 2013

Konsernets resultat pr 1. halvår 2013 er et overskudd før skatt på NOK 99 mill. (samme periode 2012:

NOK – 161 mill.)

Konsernets likviditet var god og besto av bankinnskudd på NOK 1 258 mill., en økning på NOK 288 mill.

fra 31.12.2012.

Konsernets operative virksomheter

Western Bulk AS

Western Bulk leverte et driftsresultat for første halvår stort USD 8,8 mill, på linje med tilsvarende

periode i fjor. Ratene i bulkmarkedet har vært lavere og markedet mindre volatilt sammenlignet mot

tilsvarende periode i fjoråret.

Et svakere marked reduserer flåtens inntjening per skipsdag. Denne effekten har dels blitt kompensert

ved at den gjennomsnittlige flåten har økt fra 123 til 134 skip. I juni opererte konsernet i gjennomsnitt

148 skip – det høyeste antall skip i operasjon noen gang.

I april utstedte Western Bulk et obligasjonslån stort NOK 300 mill. Løpetiden er 4 år. Lånet løper uten

avdrag, og deler av provenyet ble benyttet for å refinansiere en bestående kredittfasilitet. Provenyet

vil også bli benyttet for å finansiere ytterligere vekst. I løpet av første halvår signerte selskapet tre nye

langsiktige time charter certepartier med opsjoner til forlengelse og kjøp av skip. De tre Supramax

skipene er av såkalt moderne eco-design, med levering i fra verft i 2015-2016, slik at selskapet nå har

15 slike skip hvorav 11 blir levert 2014-2016. I tillegg har WB Chartering øket antall opsjonsdager i

porteføljen og disse utgjør totalt ca. 26.000 dager ved halvårsskiftet.

Rederi AB TransAtlantic

Industriell Shipping

Netto-omsetningen innenfor Industriell Shipping var for første halvår 2013 SEK 978 mill. (SEK 1 227

mill.) Nedgangen i netto omsetning skyldes et stramt marked med pressede marginer, men også at

virksomheten er skalert ned. Rederiet har gjort avsetninger og nedskrivninger knyttet til skip og

virksomhet i Industriell shipping med i størrelsesorden SEK 119 mill. Driftsresultatet for første halvår

er SEK -103 mill. (SEK -117 mill.)

I likhet med tidligere kvartal opererer virksomheten i Industriell Shipping i et meget vanskelig marked

med pressede marginer. Det ventes ingen bedring i markedet neste halvår. For å tilpasse

virksomhetenes lønnsomhet til markedet er det igangsatt en rekke tiltak for å redusere kostnader og

ytterligere strømlinjeforme og sentralisere organisasjonen. Tiltakene på kostnadssiden kombineres

med økt fokus på mer business med eksisterende kunder og ny business fra nye kunder samt en

styrking av rederiets kommersielle side.

Øvrige viktige hendelser innen Industriell shipping første halvår var som følger;

Selskapet avviklet en UK tax lease struktur. Dette frigjorde umiddelbart likviditet i størrelsen SEK 51

mill., og ventes å tilføre ytterligere likviditet i størrelsesorden SEK 50 mill. i andre halvår.

For å sikkerhetsstille rederiets kapitalstruktur besluttet styret å innkalle til generalforsamling med sikte

på å vedta en nyemisjon i fjerde kvartal i størrelsen SEK 150 mill. Kistefos har garantert emisjonen.

RABT la ut et sertifikat i markedet på SEK 140 mill. i juni måned. Sertifikatet vil bli tilbakebetalt med

emisjonsprovenyet mot slutten av inneværende år.

Viking Supply Ships A/S

Offshore rederiets inntekter for første halvår beløp seg til NOK 448 mill. (NOK 411 mill.), med en

rapportert EBITDA på NOK 92 mill. (NOK 53 mill.) Den gjennomsnittlige inntekten for AHTS skipene i

de første seks måneder var NOK 290.000 og GBP 10.500 for PSV flåten. Utnyttelsen var henholdsvis

70% for AHTS’ene og 76% for PSV’ene.

Ratene i spotmarkedet forbedret seg gjennom andre kvartal, og det ble samtidig inngått flere

terminkontrakter for PSV flåten. Rederiet fortsetter arbeidet med å styrke “contract back-log” for

flåten.

Viking Supply har sentralisert støttefunksjoner og operativ ledelse er lokalisert i København.

Offshorevirksomhetens kostnadsstruktur anses å være konkurransedyktig.

I første halvår emitterte Viking Supply Ships A/S, heleid datterselskap av RABT, to obligasjonslån. Det

ble foretatt en utvidelse av lånet 2012-2017 med NOK 85 mill. slik at utestående beløp nå er NOK 385

mill. under dette lånet. I tillegg ble det utstedt en NOK 100 mill. obligasjon i juni måned med forfall i

tredje kvartal 2014. Låneopptakene sikrer minimum likviditet og normale avdragsbetalinger i

selskapets øvrige låneavtaler.

Opplysningen 1881 AS

Opplysningen 1881 hadde i første halvår 2013 en omsetning på NOK 195 mill. (NOK 225 mill.).

Selskapet rapporterte et resultat før skatt på NOK 85 mill. første halvår 2013, en økning på 47% fra

første halvår 2012. Resultatet i 2013 inkluderer en gevinst ved salg av anleggsmidler på NOK 28 mill.

Opplysningstjenestene opplevde som forventet en videre volumnedgang både for «Voice» og «SMS»

i første halvår 2013. Markedsandelen steg gjennom det første halvåret, og er nå omtrent 80 % for

Voice og 70 % for SMS. Vekst i nye tjenester oppveier bare delvis for et fallende marked innen

kjernetjenestene.

Bergmoen AS

Gardermoen Businesspark er i positiv utvikling. Det ser nå ut til at finansieringsløsningen, der det nå
går mot løsning på finansiering av 2 stk E6-veikryss, kommer på plass. Finansieringsløsningen vil
være førende for videre utvikling av området.
Bergmoen er i dialog med en rekke potensielle leietakere og tomtekjøpere. Det vil ta flere år å utvikle
Gardermoen Businesspark. Det tas sikte på at området skal bli Norges ledende møteplass for en
rekke ulike næringer.

Morselskapet Kistefos AS

Driften i morselskapet har vært som forventet. Finansresultatet for perioden er NOK 89,4 mill. og er i

det vesentlige som følge av inntektsførte utbytter, rentekostnader og urealiserte valutaelementer.

Morselskapet bankbeholdning utgjorde ved halvårsskiftet NOK 416 mill., en økning på NOK 155 mill.

siden utgangen av 2012.

Datterselskapet Telecom Holding solgte i andre kvartal 2013 sin 100 % eierandel i Digitale Medier 1881

AS. For konsernet har dette gitt en regnskapsmessig gevinst på NOK 217 mill.

Konsernets øvrige investeringer (utvalgte selskap)

Advanzia Bank S.A.

Advanzia rapporterte et betydelig bedret resultat på EUR 8,1 mill. etter skatt for første halvår 2013,

opp 61% fra EUR 5,0 mill. i tilsvarende periode i 2012.

Netto utlånssaldo nådde EUR 434 mill. ved utgangen av andre kvartal, en økning på EUR 31 mill. så

langt i år. Banken har nå totalt 345 000 aktive kredittkortkunder og 18 000 aktive innskudds-

kontokunder.

Advanzia fortsatt satsningen i franske kredittkortmarkedet, et marked som Advanzia entret i slutten

av 2012. Banken har per andre kvartal tiltrukket seg 2.600 aktive kunder i Frankrike. Dette antallet

forventes å øke vesentlig etter hvert som nysatsningen skaleres opp.

I andre kvartal ble det for første gang i selskapets historie delt ut utbytte for 2012 på EUR 7,5 mill. til

aksjonærene.

Phonero AS

Phonero hadde første halvår 2013 en omsetning på NOK 156 mill. (NOK 126 mill.), og rapporterte et

resultat før skatt på NOK 16 mill. første halvår 2013 (NOK 3 mill.)

Phonero har omtrent 46 000 abonnenter ved utgangen av første halvår 2013, en økning på 6 000 fra

inngangen av året og en økning på 10 000 sammenlignet med utgangen av første halvår 2012.

Atex Group Inc.

I løpet av første halvår 2013 har Atex oppnådd en omsetning på USD 41 mill. For hele året 2012 beløp

omsetningen seg til USD 84 mill. Selskapet er i en omfattende og kostbar restruktureringsprosess, og

dette arbeidet begynner å gi resultat i form av bedret inntjening. Virksomheten utvikler seg som

forventet og fokus fremover er å tilpasse produkt-porteføljen, utvikle nye klient-vertikaler samt styrke

salgs- og markedsarbeidet. Dette ventes å gi vekst og lønnsomhet i tiden som kommer.

Digitale Medier 1881 AS

Digitale Medier, som i sin tid ble skilt ut fra Opplysningen 1881 konsernet, ble solgt til Amedia AS ultimo

juni 2013.

Digitale Medier har vært gjennom en vellykket snuoperasjon i Kistefos’ eie. Digitale Medier som

virksomhetsområde hadde gått med tap siden oppstart i 2005, og ble først profitabel i 2011 etter

utskillelsen fra Opplysningen 1881 gruppen. Digitale Medier hadde en omsetning frem til

salgstidspunktet på NOK 99 mill. sammenlignet med NOK 92 mill. i samme periode året før. Selskapet

hadde samtidig et resultat før skatt på NOK 17 mill., NOK 8 mill. bedre enn i samme periode året før.

På salgstidspunktet hadde Digitale Medier omtrent en 1,1 millioner unike brukere på sine plattformer

web, mobil og nettbrett. Dette er en oppgang på rundt 300 000 ukentlige brukere ved inngangen av

året.

Risiko

Morselskapet og konsernet er eksponert for ulik risiko, og dette bildet har ikke endret seg vesentlig i

inneværende regnskapsperiode. Tema er utførlig beskrevet i Kistefos årsrapport fra 2012 og i de

delårsrapporter som blir publisert løpende av gruppens datterselskap.

Generelt

Delårsregnskapet er utarbeidet etter NGAAP og er ikke revidert.

Erklæring

Regnskapet er etter beste overbevisning utarbeidet i samsvar med gjeldende regnskapsstandarder,

og opplysningene i regnskapet gir et rettvisende bilde av foretakets og konsernets eiendeler, gjeld,

finansielle stilling og resultat som helhet.

Delårsberetningen gir en rettvisende oversikt over utviklingen, resultatet og stillingen til foretaket og
konsernet, sammen med en beskrivelse av de mest sentrale risiko- og usikkerhetsfaktorer konsernet
står ovenfor.

Oslo, 29.08.2013

Styret i Kistefos AS

Regnskap pr 30.06.2013

Org. nr. 951 408 743

KISTEFOS KONSERN

RESULTATREGNSKAP

Hele året Pr. 30.6 Pr. 30.6 Pr. 30.6 Hele året
2012 2013 (Beløp i NOK 1 000) 2013 2012 2012

DRIFTSINNTEKTER
0 0 Fraktinntekter skip og lektre 4 387 012 4 677 168 9 506 085
0 0 Salgsinntekter, øvrige 268 276 311 056 630 852
0 0 Gevinst ved avgang anleggsmidler 0 6 77 066

27 818 4 668 Annen driftsinntekt 138 259 6 327 62 587
27 818 4 668 Sum driftsinntekter 4 793 547 4 994 557 10 276 590

DRIFTSKOSTNADER
0 0 Varekostnad 65 054 63 491 138 268

37 484 26 483 Lønnskostnader 286 284 275 082 579 023
0 0 Driftskostnader skip og lektre 4 049 711 4 302 753 8 527 349
0 0 Driftskostnader fast eiendom 0 0 21

110 38 Avskrivninger på varige driftsmidler og immaterielle eiendeler 154 545 158 333 250 826
34 702 11 796 Annen driftskostnad 214 939 234 443 535 285
72 296 38 316 Sum driftskostnader 4 770 533 5 034 102 10 030 772

(44 478) (33 648) DRIFTSRESULTAT 23 014 (39 545) 245 819

FINANSINNTEKTER OG -KOSTNADER
210 494 0 Inntekt på investering i datterselskap og tilknyttet selskap (1 070) 93 7 249
18 356 10 779 Renteinntekter fra selskap i samme konsern 0 0 0
5 569 3 111 Annen renteinntekt 8 502 43 948 18 857

72 139 20 068 Realiserte gevinster (tap) aksjer og andre fin. instrumenter 240 775 34 424 (9 136)
87 309 186 683 Annen finansinntekt 58 024 17 276 78 731
(6 497) 0 Verdiendring av aksjer og andre fin. instrumenter (urealisert) 0 0 (1 971)

(72 572) (24 815) Rentekostnader til selskap i samme konsern 0 0 0
(115 044) (69 443) Annen rentekostnad (158 738) (174 669) (317 055)
(10 603) (36 971) Annen finanskostnad (71 912) (42 330) (75 257)
189 152 89 412 Netto finansinntekter / (-kostnader) 75 581 (121 259) (298 581)

144 673 55 764 Ordinært resultat før skattekostnad 98 595 (160 804) (52 763)

(9 057) 35 328 Skatter (7 218) (16 923) (40 035)

135 617 91 092 PERIODENS RESULTAT 91 377 (177 727) (92 798)

Minoritetens andel av periodens resultat (78 491) (86 798) (121 678)
Majoritetens andel av periodens resultat 169 868 (90 929) 28 880

KonsernMorselskap

KISTEFOS KONSERN

Morselskap BALANSE Konsern

31.12 30.6 30.6 30.6 31.12
2012 2013 (Beløp i NOK 1 000) 2013 2012 2012

EIENDELER

ANLEGGSMIDLER
0 16 535 Utsatt skattefordel 91 536 81 349 97 076
0 0 Goodwill (badwill) (135 314) (167 283) (147 492)
0 0 Andre immaterielle eiendeler 471 029 646 602 638 091
0 16 535 Sum immaterielle eiendeler 427 252 560 668 587 675

0 0 Fast eiendom 297 942 471 230 297 901
0 0 Skip, PSV og AHTS 3 394 629 3 770 681 3 436 414
0 0 Skip, Shipping 226 094 371 545 314 244
0 0 Skip, Bulk carriers 139 859 138 920 130 613
0 0 Lektre 0 55 008 0

366 329 Driftsløsøre, inventar, maskiner o.l. 43 109 60 331 52 448
366 329 Sum varige driftsmidler 4 101 633 4 867 715 4 231 620

3 033 196 3 031 335 Investering i datterselskap 0 0 0
678 916 692 575 Lån til selskap i samme konsern 0 0 0

0 0 Investering i tilknyttet selskap 63 781 57 386 60 073
0 0 Bundne bankinnskudd 40 917 72 520 99 557
0 0 Ansvarlige lån 0 0 31 952

77 042 44 320 Andre langsiktige fordringer 375 214 227 303 217 321
3 789 153 3 768 230 Sum finansielle anleggsmidler 479 912 357 209 408 903

3 789 520 3 785 093 Sum anleggsmidler 5 008 796 5 785 592 5 228 198

OMLØPSMIDLER
0 0 Varelager / beholdninger 77 685 33 374 75 799

5 539 4 796 Kundefordringer 599 208 580 668 590 455
452 886 0 Fordring på selskap i samme konsern 0 0 77 789
13 606 19 168 Andre fordringer 652 755 752 625 562 062

472 031 23 963 Sum varelager og fordringer 1 329 647 1 366 668 1 306 105

490 124 542 472 Aksjer og andre finansielle instrumenter 1 274 686 1 227 080 1 216 185

260 510 415 969 Bankinnskudd og kontanter 1 257 808 596 389 980 337

1 222 665 982 405 Sum omløpsmidler 3 862 142 3 190 137 3 502 627

5 012 184 4 767 498 SUM EIENDELER 8 870 938 8 975 729 8 730 827

KISTEFOS KONSERN

Morselskap BALANSE Konsern

31.12 30.6 30.6 30.6 31.12
2012 2013 (Beløp i NOK 1 000) 2013 2012 2012

EGENKAPITAL OG GJELD

EGENKAPITAL
Innskutt egenkapital

310 828 310 828 Aksjekapital 310 828 310 828 310 828
77 508 77 508 Annen innskutt egenkapital 77 508 0 77 508

Opptjent egenkapital
1 134 153 1 225 244 Annen egenkapital 1 107 212 839 863 905 502

Minoritetsinteresse 722 841 857 077 811 819
1 522 489 1 613 580 Sum egenkapital 2 218 389 2 007 768 2 105 657

LANGSIKTIG GJELD
18 793 0 Utsatt skatt 176 344 227 124 212 615

1 342 531 1 148 476 Gjeld til kredittinstitusjoner 3 688 869 4 769 888 3 954 560
1 354 190 1 416 928 Gjeld til selskap i samme konsern 0 36 498 0

454 500 500 000 Obligasjonslån 1 384 430 0 735 032
63 321 56 943 Øvrig langsiktig gjeld 122 830 190 709 271 256

3 233 335 3 122 347 Sum langsiktig gjeld 5 372 473 5 224 219 5 173 463

KORTSIKTIG GJELD
0 0 Gjeld til kredittinstitusjoner 0 87 709 26 069

2 423 2 369 Leverandørgjeld 387 744 371 899 295 120
0 0 Betalbar skatt 27 512 68 223 21 684

2 100 2 247 Skyldig offentlige avgifter 22 112 21 575 34 898
221 797 0 Gjeld til selskap i samme konsern 0 53 492 85 601
30 042 26 957 Annen kortsiktig gjeld 842 709 1 140 845 988 334

256 362 31 572 Sum kortsiktig gjeld 1 280 077 1 743 744 1 451 707

3 489 697 3 153 920 Sum gjeld 6 652 550 6 967 963 6 625 170

5 012 184 4 767 498 SUM EGENKAPITAL OG GJELD 8 870 938 8 975 729 8 730 827

	Kistefos halvårsberetning Q2 2013
	Kistefos regnskap Q2 2013

