

KONGSBERG

KVARTALSRAPPORT

4. KVARTAL /
FORELØPIG ÅRSRESULTAT
2017

2017 har vært et år som kan beskrives med tre ord: tilpasning, leveranse og posisjonering. Vi har gjennomført store organisasjonsendringer både i de sivile- og forsvarsrelaterte delene av KONGSBERG. I en periode med til dels store omstillinger har hovedfokuset vært å levere til kundens forventninger. Dette har vi lykket med. Gjennomførte tiltak viser allerede resultateffekter i siste halvdel av 2017. Vi har også posisjonert oss inn mot både konkrete prosjekter og fremtidsrettede teknologier som vil være viktige for KONGSBERGs inntjening spesielt på lengre sikt. Vi har gode utsikter for ordreinngang både i et kort og lengre tidsperspektiv. Samlet sett har vi bygget et godt grunnlag for solid og langsiktig vekst.

Geir Håøy, konsernsjef

HOVEDPUNKTER

NØKKELTALL

NOK millioner	1.10. - 31.12.		1.1. - 31.12.	
	2017	2016	2017	2016
Driftsinntekter	3 757	3 952	14 490	15 845
EBITDA	459	334	1 279	1 217
EBITDA (%)	12,2	8,5	8,8	7,7
EBIT	299	188	772	692
EBIT (%)	8,0	4,8	5,3	4,4
Resultat før skatt	266	269	654	729
Resultat etter skatt	270	262	559	651
EPS (NOK)	2,21	2,19	4,62	5,44
Ordreinnngang	5 015	3 012	13 430	14 319

NOK millioner	31.12.	30.9.	31.12.
	2017	2017	2016
Egenkapitalandel (%)	35,4	33,6	31,7
Netto rentebærende gjeld ¹⁾	384	1 991	2 195
Arbeidskapital ²⁾	955	2 158	2 533
ROACE (%) ³⁾	9,1	7,5	8,2
Ordrereserve	15 629	14 298	16 914
Antall ansatte	6 830	6 870	7 159

¹⁾ Nettobeløpet av "Betalingssmidler", "Langsiktige rentebærende lån" og "Kortsiktig rentebærende lån".

²⁾ Omløpsmidler fratrukket betalingsmidler, ikke rentebærende kortsiktig gjeld (unntatt betalbar skatt) og finansielle instrumenter bokført til virkelig verdi.

³⁾ 12 måneder rullerende EBIT dividert på 12 måneders gjennomsnitt av bokført egenkapital og netto rentebærende gjeld

DRIFTSINNTEKTER & EBITDA

● KM ● KDA ● ØVRIG
● EBITDA

ORDREINNGANG & -RESERVE

● KM ● KDA ● ØVRIG
● Ordresreserve

ORDRERESERVE

Fordelt i henhold til tidspunkt for levering

EPS

RESULTAT, MARKED OG ORDRE

Konsernet har i 4. kvartal driftsinntekter på NOK 3.757 millioner, 4,9 prosent lavere enn samme kvartal i 2016. KM har en reduksjon på 8,8 prosent og KDA er ned 1,6 prosent.

EBITDA-marginen i kvartalet er 12,2 prosent, og inkluderer restruktureringskostnader på NOK 25 millioner. I 4. kvartal i fjor var EBITDA-marginen 8,5 prosent.

Ordreinngangen i 4. kvartal er NOK 5.015 millioner, som gir en book/bill på 1,33. Ordreservene ved utgangen av kvartalet er NOK 15.629 millioner. Ordreinngangen svinger betydelig over tid som følge av store enkeltordre på forsvarssiden.

Akkumulert i 2017 er driftsinntektene NOK 14.490 millioner, 8,6 prosent lavere enn i fjor. I hovedsak er reduksjonen av driftsinntekter knyttet til KM og et svakt offshoremarked. KDA har driftsinntekter på linje med fjoråret. EBITDA-marginen for konsernet er 8,8 prosent, sammenlignet med 7,7 prosent i 2016. EBITDA i 2017 er påvirket negativt med netto NOK 256 millioner, blant annet som følge av restruktureringer. EBITDA-marginen ved samme periode i 2016 var påvirket negativt med NOK 433 millioner av blant annet nedskrivninger og restrukturering.

KONTANTSTRØM

KONGSBERG har en økning i betalingsmidler i 4. kvartal på NOK 1.317 millioner. Økningen er hovedsakelig drevet av bedret arbeidskapitalposisjon. Arbeidskapitalen er redusert med NOK 1.203 millioner, hovedsakelig drevet av kundeinnbetalinger i KDA. Konsernet har også nedbetalt et sertifikatlån på NOK 300 millioner i kvartalet. Netto rentebærende gjeld er redusert med NOK 1.607 millioner i kvartalet.

I 2017 har det vært en økning i betalingsmidler på NOK 1.068 millioner. For året som helhet er bedret arbeidskapital et viktig bidrag til den gode kontantstrømmen. Andre vesentlige poster som har påvirket kontantstrømmen er utbetalt utbytte på NOK 450 millioner, samt mottatt NOK 213 millioner i utbytte fra tilknyttede selskaper. I 2017 har også profasiliteten som ble etablert i forbindelse med kjøpet av aksjene i Patria Oyj blitt nedbetalt med EUR 53 millioner, samt at obligasjonslånet KOG06 pålydende NOK 257 millioner er nedbetalt. Reduksjon i netto rentebærende gjeld i år er NOK 1.811 millioner.

	1.10. - 31.12.		1.1. - 31.12.	
NOK millioner	2017	2016	2017	2016
EBITDA	459	334	1 279	1 217
Endring i netto omløpsmidler og andre driftsrelaterte poster	1 290	404	1 620	(408)
Netto kontantstrøm fra driftsaktiviteter	1 749	738	2 899	809
Netto kontantstrøm fra investeringsaktiviteter	(151)	(115)	(528)	(3 343)
Netto kontantstrøm fra finansieringsaktiviteter	(318)	(15)	(1 319)	2 668
Effekt av valutakursendringer på betalingsmidler	37	31	16	(53)
Netto endring betalingsmidler	1 317	639	1 068	81

BALANSE

Rentebærende gjeld ved utgangen av 4. kvartal består av fem obligasjonslån på til sammen NOK 3.250 millioner, og annen rentebærende gjeld på NOK 90 millioner. Se også note 5. Konsernet har ved utgangen av 4. kvartal NOK 2.956 i betalingsmidler, og en netto rentebærende gjeld på NOK 384 millioner. Ved inngangen til 4. kvartal hadde konsernet et sertifikatlån på NOK 300 millioner. Dette er nedbetalt i løpet av kvartalet.

Konsernet har i tillegg en syndikert lånefasilitet på NOK 2.300 millioner, og en kassekreditt på NOK 500 millioner. Ved utgangen av 4. kvartal var det ikke trukket på disse.

Egenkapitalandelen er ved utgangen av 4. kvartal 35,4 prosent. Bokført egenkapital er i kvartalet økt med NOK 447 millioner. Totalt er egenkapitalen økt med NOK 640 millioner i 2017.

	31.12.	30.9.	31.12.
NOK millioner	2017	2017	2016
Egenkapital	7 365	6 918	6 725
Egenkapitalandel (%)	35,4	33,6	31,7
Totalkapital	20 821	20 577	21 196
Arbeidskapital	955	2 158	2 533
Brutto rentebærende gjeld	3 340	3 630	4 083
Betalingsmidler	2 956	1 639	1 888
Netto rentebærende gjeld	384	1 991	2 195

UTBYTTE

Styret foreslår overfor generalforsamlingen 16. mai 2018 å betale et utbytte for regnskapsåret 2017 på NOK 3.75 per aksje. Utbyttet utgjør 81,2 prosent av ordinært årsresultat.

VALUTA

KONGSBERG har en valutapolicy som innebærer at kontraktsfestede valutastrømmer sikres med terminkontrakter (virkelig verdisikringer). I tillegg sikres en andel av forventet ordreinngang i henhold til fastlagte prinsipper (kontantstrømsikringer). Selskapets portefølje av kontantstrømsikringer har ved utgangen av kvartalet en virkelig verdi på minus NOK 96 millioner, noe som påvirker bokført egenkapital negativt. Se også note 5.

PRODUKTUTVIKLING

KONGSBERG investerer kontinuerlig i produktutvikling, både gjennom egenfinansierte og kundefinansierte programmer. Total egenfinansiert produktutvikling og -vedlikehold i 4. kvartal er NOK 294 millioner, hvorav NOK 42 millioner er balanseført. Hittil i år er det kostnadsført NOK 935 millioner i produktutvikling og -vedlikehold, og det er balanseført NOK 187 millioner. Se tabell i note 6.

De største balanseførte prosjektene er knyttet til utvikling av JSM-missilet, våpenstasjoner, fjernstyrte kontrolltårn for flyplasser og innenfor de nye integrerte fartøysløsningene «Triangle».

I tillegg kommer kundefinansierte utvikling, enten som en del av et leveranseprosjekt eller som et spesifisert utviklingsoppdrag. Totale kostnader til produktutvikling og -vedlikehold utgjør over tid om lag ti prosent av driftsinntektene.

PERSONALFORHOLD

KONGSBERG har 6.830 medarbeidere ved utgangen av kvartalet, hvor om lag 35 prosent er ansatt i selskaper utenfor Norge. Antall ansatte er redusert med 40 i kvartalet.

ØVRIG VIRKSOMHET

Øvrig virksomhet består av Kongsberg Digital (KDI), eksterne driftsinntekter for eiendomsvirksomheten, konsernfunksjoner og eliminerings mellom forretningsområdene.

KDI ble etablert i 2016 som et viktig steg for utvikling av neste generasjons digitaliserte produkter og tjenester innenfor våre kjerneområder. Området har i 2017 hatt fokus på å ta nye, samt styrke eksisterende posisjoner knyttet til digitalisering innenfor blant annet olje- og gass-, vind- og handelsflåtemarkedet.

ANDRE FORHOLD

Kongsberg Gruppen har samlet forsvarsvirksomheten

For å styrke konsernets konkurransekraft i forsvarsmarkedet ble konsernets to forsvarsområder, KPS og KDS, slått sammen 1. oktober 2017. Eirik Lie har fra 1. oktober 2017 ledet det nye Kongsberg Defence & Aerospace. Forretningsområdet rapporteres samlet fra 4. kvartal 2017. Sammenslåingen medfører en koordinert og slagkraftig forsvarsenhet som skal skape verdi og vekst gjennom å levere avanserte forsvarssystemer til kunder og partnere. Som en følge av sammenslåingen har det nye forretningsområdet tilpasset kapasiteten i de enkelte funksjonene. Effektivitetsgevinster er forventet å gi årlige kostnadsbesparelser i størrelsesorden NOK 100 millioner fra 2018.

Ny finansdirektør i Kongsberg Gruppen 1. november

Gyrid Skalleberg Ingerø tiltrådte som finansdirektør (CFO) 1. november 2017. Harald Aarø var fungerende finansdirektør inntil Ingerø overtok. Han fortsetter i stillingen som konserndirektør for forretningsutvikling.

	1.10. - 31.12.		1.1. - 31.12.	
NOK millioner	2017	2016	2017	2016
Driftsinntekter	1 877	2 059	7 429	8 597
EBITDA	244	69	642	280
EBITDA (%)	13,0	3,4	8,6	3,3
Ordreinnngang	1 693	1 156	7 336	7 940

	31.12.	30.9.	31.12.
NOK millioner	2017	2017	2016
Ordrereserve	4 820	4 908	5 137
Antall ansatte	3 819	3 821	4 157

RESULTAT

Driftsinntektene i 4. kvartal ble NOK 1.877 millioner, som er 8,8 prosent lavere enn samme kvartal i fjor. Aktiviteten i ettermarkedet synes nå å ha stabilisert seg og har de siste kvartalene vist positive tegn etter en lengre periode med redusert volum. KM har en diversifisert eksponering ut mot de fleste fartøyssegmentene. Offshoremarkedet er fremdeles svakt, men det er positiv utvikling innen andre markeder, blant annet MMO, forskningsfartøyer, passasjerferger og fiskeri.

EBITDA i kvartalet er NOK 244 millioner, tilsvarende en EBITDA-margin på 13,0 prosent. KM har de siste to årene gjennomført betydelige organisasjonsjusteringer og kapasitetstilpasninger og utviklingen i 4. kvartal og 2. halvår som helhet viser tydelige positive effekter av dette. Endringene har vært nødvendig både for å møte generelt lavere etterspørsel i enkeltmarkeder samtidig som konkurranseintensiteten er økende. Enkelte markeder er fortsatt utfordrende, men ny organisasjon og forretningsmodell har gjort KM mer robust, og bedre tilpasset dagens markedsbilde og forventet utvikling fremover.

Driftsinntektene i 2017 er NOK 7.429 millioner, 13,6 prosent lavere enn i 2016. Nedgangen er hovedsakelig drevet av det svake offshoremarkedet. EBITDA-marginen er 8,6 prosent, sammenlignet med 3,3 prosent i fjor. I 2017 er det resultatført NOK 93 millioner i restrukturingskostnader.

DRIFTSINNTEKTER & EBITDA

MARKED OG ORDRE

Ordreinnngangen i 4. kvartal var NOK 1.693 millioner, hvilket gir en book/bill på 0,9. I 2017 ble ordreinnngangen NOK 7.336 millioner, tilsvarende en book/bill på 0,99. Ordreinnngangen i 2017 var sterk i Subsea, men noe lavere for tradisjonelle fartøysløsninger sammenliknet med 2016.

KM er eksponert mot flere markeder. Det tradisjonelle offshoremarkedet, som blant annet inkluderer drilling og offshore supply, har vært svakt de siste årene og ordreinnngangen fra disse markedene har derfor vært meget lav. Samtidig er KM også eksponert mot flere markeder som har vist positiv utvikling. Eksempler på dette er fiskeri, forskningsfartøy og passasjerferger. Nye regulatoriske krav for utslipp fra fartøyer, i tillegg til blant annet attraktive nybyggingspriser på verftene, gir også en positiv utvikling knyttet til bygging av moderne lavutslipps og energieffektive løsninger innenfor flere fartøyssegmenter. Det har også vært positiv utvikling for autonome undervannsfarkoster gjennom året.

KM har over flere år hatt en strategi for å utvide omfanget utover de tradisjonelle leveransene. Opprettelse av en egen engineering-avdeling, samt Triangle-konseptet som ble lansert i 2016 er gjort for å underbygge denne strategien. Gjennom dette har KM nå etablert seg som en leverandør av, i enda større grad enn tidligere, komplette konsepter for et bredt spekter av fartøysklasser. Fartøyer som tidligere kunne bety kontrakter i størrelsesorden opp mot «noen-titalls-millioner» har i 2017 gitt KM enkeltkontrakter for leveranser på over NOK 100 millioner til blant annet Ro-Pax og forskningsfartøy.

KM har i 2017 også etablert seg med viktige kontrakter innenfor de fire teknologiske satsningsområdene konsernet ser i det maritime markedet:

- **Integrerte løsninger:** Det ble vunnet totalt fire kontrakter med det nye Triangle-konseptet som integrerer og koordinerer fartøysoperasjonen (for eksempel styring av en offshore gangvei) sammen med fartøyskontroll (Dynamisk Posisjonering) og energidistribusjon. Til sammen gir dette et konsept som optimaliserer fartøysoperasjonen i en helt annen grad enn tidligere.
- **Digitalisering:** Over 100 LNG-fartøyer har nå KONGSBERG Information Management System installert. Dette muliggjør en betydelig effektivitetsøkning gjennom forbedret kvalitativ utnyttelse av data fra de mange tusen sensorene som finnes på slike fartøyer.
- **Remote Services:** Over 700 fartøyer er nå utstyrt på en måte som muliggjør fjernstyrt service. For ett år siden var tilsvarende tall ca. 100 og ved rapportering av 3. kvartal 2017 var tallet 500. Dette muliggjør betydelige effektiviseringsgevinster både for KM og for reder gjennom mer effektiv service.
- **Autonomi:** KM er involvert i flere kommersielle autonomi-prosjekter, blant annet «Yara Birkeland», som en av verdens første selvkjørende, elektriske og utslippsfrie containerskip. KONGSBERG er ansvarlig for å utvikle og levere all nøkkelteknologi om bord på skipet, inkludert kontrollsystemer, sensorer og nødvendig integrasjon for fjernstyrt og autonom operasjon.

KMs inntekter fra ettermarkedet er ikke en del av forretningsområdets ordresreserve. KM har et godt etablert apparat som betjener blant annet over 18.000 fartøyer med KM-utstyr, og ettermarkedsaktiviteten utgjør om lag en tredjedel av KMs omsetning.

DRIFTSINNTEKTER

Hittil i år per divisjon

ORDRE

- Ordreinngang
- Ordresreserve

ORDRESERVE

Fordelt i henhold til tidspunkt for leveranse

	1.10. - 31.12.		1.1. - 31.12.	
NOK millioner	2017	2016	2017	2016
Driftsinntekter	1 683	1 711	6 333	6 316
EBITDA	239	293	702	928
EBITDA (%)	14,2	17,1	11,1	14,7
Ordreinngang	3 168	1 632	5 376	5 426

	31.12.	30.9.	31.12.
NOK millioner	2017	2017	2016
Ordreservere	9 956	8 476	10 910
Antall ansatte	2 421	2 444	2 437

Kongsberg Defence Systems og Kongsberg Protech Systems ble 1. oktober 2017 slått sammen til Kongsberg Defence & Aerospace (KDA). KDA rapporteres som én enhet fra og med 4.kvartal 2017.

RESULTAT

Driftsinntektene i 4. kvartal ble NOK 1.683 millioner, som er 1,6 prosent lavere enn samme kvartal i fjor.

EBITDA for kvartalet er NOK 239 millioner, som gir en EBITDA-margin på 14,2 prosent. Inkludert i dette er NOK 16 millioner i restruktureringskostnader og NOK 43 millioner i resultatandel fra Patria. Til sammenlikning hadde Patria i 4. kvartal i fjor en resultatandel på NOK 63 millioner.

Akkumulerte driftsinntekter per 4. kvartal er NOK 6.333 millioner, mot NOK 6.316 millioner i fjor. EBITDA-marginen er 11,1 prosent. Dette er 3,6 prosentpoeng lavere enn i fjor. Reduksjonen kommer i hovedsak av lavere resultatandel fra Patria, lavere leveransevolum for tradisjonelle våpenstasjoner, samt NOK 103 millioner i restruktureringskostnader som følge av sammenslåing mellom KDS og KPS.

De store leveranse- og utviklingsprosjektene i KDA går som planlagt.

DRIFTSINNTEKTER & EBITDA

MARKED OG ORDRE

Ordreinnngangen i 4. kvartal var NOK 3.168 millioner mot NOK 1.632 millioner samme periode i fjor:

- Kontrakt med det indonesiske forsvarsdepartementet om leveranse av luftvernssystemet NASAMS. Kontrakten omfatter levering av et komplett NASAMS-system med kommandoplasser, radarer, radioer og systemintegrasjon, samt trening og logistikkjenester. Avtalen er verdt ca. NOK 600 millioner.
- Kontrakt med Litauens Forsvarsdepartement om levering av NASAMS. Avtalen er verdt ca. NOK 1.000 millioner.
- I desember ble det meldt nye kontrakter relatert til CROWS III som ble inngått i 2012. Kontraktene gjelder leveranser av PROTECTOR RWS Low Profile med CROWS konfigurasjon til M1A2 Abrams Main Battle Tank, samt reservedeler og engineeringstjenester. Ordrene har en verdi på NOK 330 millioner.

For året 2017 har ordreinnngangen vært NOK 5.376 millioner, mot NOK 5.426 millioner i 2016. I tillegg til de viktige kontraktene signert i 4. kvartal er det i 2017 vunnet kontrakter blant annet for:

- Bakkestasjonstjenester til det amerikanske romsenteret (NASA)
- KSAT undertegnet i november en kontrakt med Oneweb for leveranser til et satellittbasert internett.
- Leveranse av Integrated Combat Solution (ICS) til Finlands nye artilleri.
- RWS til det sveitsiske forsvaret.
- Vedlikehold av girbokser for de norske Sea King-helikopterne.
- Kontrakt med US Army for testfyring av NSM kystartilleri under det amerikanske forsvarets øvelse «RIMPAC» 2018.
- Det ble også inngått kontrakt med det Australiske Forsvarsdepartementet verdt NOK 150 millioner for integrasjon av en ny sensorkapabilitet i Joint Strike Missile (JSM). Dette løfter JSM ytterligere, samtidig som det bekrefter den store interessen for missilet også utenfor Norge. Utviklingsløpet med JSM integrasjon i F-35 er på plan.

2017 har også vært et år hvor mange av forretningsområdets sterke posisjoner har blitt ytterligere bekreftet. KONGSBERG er blant annet valgt som leverandør av kampluftvern til den Norske Hæren og leverandør av NASAMS til Australia. Det er etablert et joint venture med Thyssen Krupp og Atlas som skal levere kommando- og kontrollsystemer til alle fremtidige u-båter levert fra tyske Thyssen Krupp. KONGSBERGs NSM er også valgt til det Tyske Sjøforsvaret. Ingen av disse hendelsene er foreløpig reflektert i konsernets ordresreserve, men er konkrete muligheter som vil kunne påvirke forretningsområdets inntjening positivt i fremtiden.

KDA har en produktportefølje som er godt posisjonert mot fremtidige behov og forventet markedsutvikling. Det er stor internasjonal interesse både for KONGSBERGs missiler, luftvernssystemer, fjernstyrte våpenstasjoner, våpenstyringssystemer og andre kommando-kontrollsystemer. Det er samtidig høy markedsaktivitet mot flere store programmer i blant annet Europa, USA, Asia og Australia. KONGSBERG er også Nordens største leverandør av utstyr og tjenester til romfartsindustrien, og aktiviteten innen dette segmentet er økende.

Forsvarsmarkedet er preget av relativt få, men store kontrakter. Som følge av dette er svingninger i ordreinnngangen å anse som normalt. Ordreinnngangen i 2017 viser også dette, hvor fjerde kvartal utgjør 59 prosent av årets ordreinngang i KDA. KONGSBERG venter god ordre inngang de nærmeste årene som følge av den sterke markedsposisjonen KDA har innen sine segmenter. Investeringsprosessen i forsvarsprogrammer tar ofte lang tid. Kundene for store forsvarssystemer er myndighetene i de aktuelle land. Disse kundene vurderer nasjonal sikkerhet og innenlands næringsutvikling som en vesentlig faktor, i tillegg til produktpris og -ytelse ved kjøp av forsvarsmateriell. Nasjonale budsjetter og politiske føringer vil derfor få en sterk innvirkning på om og når eventuell kontrakt kan inngås med KONGSBERG.

DRIFTSINNTEKTER

Hittil i år per divisjon

ORDRE

- Ordreinngang
- Ordresreserve

ORDRESERVE

Fordelt i henhold til tidspunkt for leveranse

Patria er Finlands ledende leverandør av teknologiløsninger og vedlikeholdstjenester innen forsvar, sikkerhet og luftfart. Selskapet har en internasjonal organisasjon med om lag 2.800 ansatte, og eier 50 prosent av aksjene i norske Nammo. KONGSBERG eier 49,9 prosent av aksjene i Patria.

HOVEDPUNKTER

- Omsetning 13 prosent høyere enn samme kvartal i fjor.
- Redusert omsetning og driftsresultat i 2017, i stor grad relatert til kjøretøysprosjekter.
- I 4. kvartal 2017 ble det signert en forberedelseskontrakt relatert til modernisering og oppgradering av den finske Hamina-klassen. Endelig kontrakt ble signert i januar 2018 og er verdt om lag 170 MEUR.
- Gjennomført to effektiviseringsprosesser i 2017 for å styrke konkurransekraften.

DRIFTSINNTEKTER & EBITDA (100%)

EUR millioner

- Driftsinntekter
- EBITDA

NØKKELTALL (100%) ¹⁾

	1.10. - 31.12.		1.1. - 31.12.	
EUR millioner	2017	2016	2017	2016
Driftsinntekter	159	141	468	490
EBITDA	21	25	55	90
EBITDA (%)	13,2	17,4	11,8	18,3
Resultat etter skatt	12	20	30	63
Ordreinngang	85	77	310	269
Ordreservere	690	858	690	858

BRO MELLOM EBITDA OG KONGSBERGS ANDEL AV RESULTAT ETTER SKATT

	1.10. - 31.12.		1.1. - 31.12.		24.5. - 31.12.	
	2017		2017		2016	
Millioner	EUR	NOK	EUR	NOK	EUR	NOK
EBITDA	21		55		60	
Finansposter, skatt, avskrivning og amortisering	(9)		(25)		(16)	
Resultat etter skatt	12		30		44	
KONGSBERGS andel (49,9 %) ²⁾		54		121		183
Amortisering av merverdier etter skatt		(11)		(46)		(40)
Resultatandel innregnet i KDA		43		75		143

¹⁾ Avviket fra Patria's rapporterte resultat på grunn av avsetninger i Patria som ikke påvirker KONGSBERGSs resultatandel

²⁾ Andel av Patrias resultat etter skatt og justering for minoritetsinteresser

UTSIKTER

Konsernet tok viktige posisjoner både innen de sivile- og forsvarsrelaterte områdene i 2017. Dette gir gode utsikter for ordreinngang, spesielt innen forsvarssegmentet, og et godt grunnlag for langsiktig vekst. De store omstillingene som er gjort i hele konsernet ventes å bidra til økt lønnsomhet for konsernet som helhet.

KM har posisjonert seg som en leverandør av komplekse, integrerte løsninger. Dette styrker forretningsområdets posisjon i et fartøysmarked hvor kontraheringen i volummarkedene er på et lavt nivå. KM har en diversifisert eksponering og markeder som fiskeri, forskning, RO-PAX og marin robotikk er markeder hvor vi ser positiv utvikling. Ettermarkedet viser også positive signaler. For 2018 forventes det at driftsinntektene stabiliserer seg med noe vekst mot slutten av perioden. Underliggende inntjeningsnivå vil i 2018 som i 2017 avhenge av prosjektsammensetning og markedsforhold. Det er imidlertid forventet at restruktureringen forretningsområdet har vært gjennom vil fortsette å bedre lønnsomheten i KM.

Forsvarsvirksomhetene er godt posisjonert for betydelige kontraktsmuligheter fremover. Konsernet valgte høsten 2017 å slå sammen KDS og KPS til Kongsberg Defence & Aerospace (KDA) for å ytterligere forsterke den samlede markedskraften. KDA forsterket sine posisjoner ytterligere i 2017 og som følge av dette ventes god og økende ordreinngang i 2018. KPS-delen av det nye KDA venter svakere driftsinntekter som følge av svak ordredeknning, spesielt de tre siste kvartalene i 2018. Områdene som tidligere tilhørte KDS venter god ordreinngang. Lønnsomheten ventes å holde seg på et godt nivå.

Kongsberg Digital vil i 2018 ha fortsatt fokus på å ta nye, samt styrke eksisterende, posisjoner knyttet til digitalisering av kjerneområder innenfor blant annet olje- og gass-, vind- og handelsflåtemarkedet. KDI vil også i 2018 investere betydelig i produktutvikling.

Kongsberg, 6. februar 2018

Styret i Kongsberg Gruppen ASA

NØKKELTALL PER KVARTAL

KOG	2017					2016					2015				
	2017	Q4	Q3	Q2	Q1	2016	Q4	Q3	Q2	Q1	2015	Q4	Q3	Q2	Q1
NOK millioner															
Driftsinntekter	14 490	3 757	3 279	3 733	3 721	15 845	3 952	3 428	4 125	4 340	17 032	4 567	4 009	4 222	4 234
EBITDA	1 279	459	274	207	339	1 217	334	(40)	515	408	1 784	493	419	386	486
EBITDA %	8,8	12,2	8,4	5,5	9,1	7,7	8,5	(1,2)	12,5	9,4	10,5	10,8	10,5	9,1	11,5
Ordreinnegang	13 430	5 015	2 429	2 535	3 451	14 319	3 012	4 067	3 491	3 749	15 238	2 887	3 388	3 993	4 970
Ordrereserve	15 629	15 629	14 298	15 308	16 672	16 914	16 914	17 858	18 069	18 718	19 597	19 597	21 059	21 439	22 033
EBITA	886	329	188	120	249	835	220	(125)	422	318	1 405	387	320	299	399
EBITA %	6,1	8,8	5,7	3,2	6,7	5,3	5,6	(3,6)	10,2	7,3	8,2	8,5	8,0	7,1	9,4

KM	2017					2016					2015				
	2017	Q4	Q3	Q2	Q1	2016	Q4	Q3	Q2	Q1	2015	Q4	Q3	Q2	Q1
NOK millioner															
Driftsinntekter	7 429	1 877	1 815	1 969	1 768	8 597	2 059	1 849	2 294	2 395	10 197	2 696	2 487	2 458	2 556
EBITDA	642	244	176	69	153	280	69	(255)	216	250	1 109	232	328	200	349
EBITDA %	8,6	13,0	9,7	3,5	8,7	3,3	3,4	(13,8)	9,4	10,4	10,9	8,6	13,2	8,1	13,7
Ordreinnegang	7 336	1 693	1 670	1 813	2 160	7 940	1 156	1 957	1 943	2 884	9 441	1 798	2 300	2 409	2 934
Ordrereserve	4 820	4 820	4 908	5 197	5 519	5 137	5 137	5 952	6 666	7 002	6 791	6 791	7 485	7 412	7 751
EBITA	435	166	134	26	109	95	17	(293)	170	201	909	178	271	155	305
EBITA %	5,9	8,8	7,4	1,3	6,2	1,1	0,8	(15,8)	7,4	8,4	8,9	6,6	10,9	6,3	11,9

KDA	2017					2016					2015				
	2017	Q4	Q3	Q2	Q1	2016	Q4	Q3	Q2	Q1	2015	Q4	Q3	Q2	Q1
NOK millioner															
Driftsinntekter	6 333	1 683	1 281	1 591	1 778	6 316	1 711	1 379	1 534	1 692	5 798	1 653	1 286	1 504	1 355
EBITDA	702	239	90	161	212	928	293	196	238	201	919	342	135	300	142
EBITDA %	11,1	14,2	7,0	10,1	11,9	14,7	17,1	14,2	15,5	11,9	15,9	20,7	10,5	19,9	10,5
Ordreinnegang	5 376	3 168	648	559	1 001	5 426	1 632	1 932	1 276	586	4 754	908	911	1 179	1 756
Ordrereserve	9 956	9 956	8 476	9 115	10 150	10 910	10 910	11 055	10 491	10 756	11 850	11 850	12 592	12 966	13 296
EBITA	525	190	47	121	167	759	249	154	196	160	772	316	91	261	104
EBITA %	8,3	11,3	3,7	7,6	9,4	12,0	14,6	11,2	12,8	9,5	13,3	19,1	7,1	17,4	7,7

KDS	2017					2016					2015				
	2017	Q4	Q3	Q2	Q1	2016	Q4	Q3	Q2	Q1	2015	Q4	Q3	Q2	Q1
NOK millioner															
Driftsinntekter	4 447	965	890	1 227	1 365	4 336	1 194	897	1 089	1 156	4 149	1 083	908	1 117	1 041
EBITDA	704	171	142	204	187	801	273	169	217	142	695	283	131	153	128
EBITDA %	15,9	18,1	16,0	16,6	13,7	18,5	22,9	18,8	19,9	12,3	16,8	26,1	14,4	13,7	12,3
Ordreinnegang	4 221	2 658	483	411	669	3 819	1 206	1 516	712	385	3 310	542	832	934	1 002
Ordrereserve	7 864	7 864	6 168	6 579	7 394	8 076	8 076	8 124	7 481	7 861	8 622	8 622	9 163	9 238	9 425
EBITA	563	131	109	172	151	669	239	135	184	111	590	260	101	126	103
EBITA %	12,7	13,6	12,2	14,0	11,1	15,4	20,0	15,1	16,9	9,6	14,2	24,0	11,1	11,3	9,9

KPS	2017					2016					2015				
	2017	Q4	Q3	Q2	Q1	2016	Q4	Q3	Q2	Q1	2015	Q4	Q3	Q2	Q1
NOK millioner															
Driftsinntekter	1 960	730	406	385	439	2 096	559	506	472	559	1 777	600	392	416	369
EBITDA	(4)	67	(53)	(44)	26	126	23	24	20	59	227	62	3	148	14
EBITDA %	(0,2)	9,2	(13,1)	(11,4)	5,9	6,0	4,1	4,7	4,2	10,6	12,8	10,3	0,8	35,6	3,8
Ordreinnegang	1 215	526	177	157	355	1 705	441	433	608	223	1 576	381	142	271	782
Ordrereserve	2 157	2 157	2 370	2 602	2 829	2 912	2 912	3 036	3 124	2 989	3 325	3 325	3 541	3 790	3 935
EBITA	(40)	58	(62)	(53)	17	89	13	16	10	50	177	50	(9)	135	1
EBITA %	(2,0)	7,9	(15,3)	(13,8)	3,9	4,2	2,3	3,2	2,1	8,9	10,0	8,3	(2,3)	32,5	0,3

SAMMENDRATT RESULTATREGNSKAP

		1.10. - 31.12.		1.1. - 31.12.	
NOK millioner	Note	2017	2016	2017	2016
Driftsinntekter	3	3 757	3 952	14 490	15 845
Driftskostnader	6	(3 371)	(3 701)	(13 398)	(14 858)
Resultatandel felleskontrollerte ordninger og tilknyttede selskaper	4	73	83	187	230
EBITDA	3, 10	459	334	1 279	1 217
Avskrivninger		(90)	(95)	(353)	(360)
Nedskrivninger		(40)	(19)	(40)	(22)
EBITA	3, 10	329	220	886	835
Amortisering		(30)	(32)	(114)	(143)
EBIT	10	299	188	772	692
Netto finansposter	5	(33)	81	(118)	37
Resultat før skatt		266	269	654	729
Skattekostnad	9	4	(7)	(95)	(78)
Resultat etter skatt		270	262	559	651
<i>Henførbart til</i>					
Aksjonærene i morselskapet		265	264	554	653
Ikke-kontrollerende interesser		5	(2)	5	(2)
Resultat pr. aksje / resultat pr. aksje, utvannet, i NOK		2,21	2,19	4,62	5,44

SAMMENDRATT OPPSTILLING OVER TOTALRESULTATET FOR PERIODEN

		1.10. - 31.12.		1.1. - 31.12.	
NOK millioner	Note	2017	2016	2017	2016
Resultat etter skatt		270	262	559	651
Totalresultat for perioden:					
<i>Poster som vil bli reklassifisert over resultatet i etterfølgende perioder:</i>					
Endring i virkelig verdi finansielle instrumenter					
- Aksjer tilgjengelig for salg		-	(132)	-	(104)
- Kontantstrømsikringer (valutaterminer og rentebytteavtaler)	5	52	(227)	509	1 063
Skatteeffekt kontantstrømsikringer (valutaterminer og rentebytteavtaler)		(14)	50	(124)	(273)
Omregningsdifferanser og sikring av nettoinvestering, valuta		200	49	211	(266)
Sum poster som vil bli reklassifisert over resultatet i etterfølgende perioder		238	(260)	596	420
<i>Poster som ikke vil bli reklassifisert over resultatet:</i>					
Estimatavvik pensjoner		(76)	20	(76)	20
Skatt på poster som forblir på egenkapitalen		-	-	18	(5)
Sum poster som ikke vil bli reklassifisert over resultatet		(76)	20	(58)	15
Totalresultat for perioden		432	22	1 097	1 086

SAMMENDRATT OPPSTILLING OVER FINANSIELL STILLING

		31.12.	30.9.	31.12.
NOK millioner	Note	2017	2017	2016
Eiendom, anlegg og utstyr		2 658	2 646	2 723
Immaterielle eiendeler	6	2 803	2 779	2 746
Andeler i felleskontrollert virksomhet og tilknyttede selskaper	4	3 358	3 183	3 174
Andre langsiktige eiendeler		204	234	264
Sum anleggsmidler		9 023	8 842	8 907
Varelager		3 961	4 808	4 666
Kundefordringer		2 117	1 930	2 436
Anleggskontrakter under utførelse, eiendel		2 018	2 247	2 049
Andre omløpsmidler		746	1 111	1 250
Betalingsmidler		2 956	1 639	1 888
Sum omløpsmidler		11 798	11 735	12 289
Sum eiendeler		20 821	20 577	21 196
Innskutt egenkapital		982	982	982
Opptjent egenkapital		6 473	6 066	6 218
Andre reserver		(124)	(162)	(509)
Ikke-kontrollerende interesser		34	32	34
Sum egenkapital		7 365	6 918	6 725
Langsiktige rentebærende lån	5	3 340	3 330	3 820
Andre langsiktige forpliktelser og avsetninger	2	2 080	1 915	1 830
Sum langsiktige forpliktelser og avsetninger		5 420	5 245	5 650
Anleggskontrakter under utførelse, gjeld		3 388	3 402	2 847
Kortsiktige rentebærende lån	5	-	300	263
Andre kortsiktige forpliktelser og avsetninger	2	4 648	4 712	5 711
Sum kortsiktige forpliktelser og avsetninger		8 036	8 414	8 821
Sum egenkapital, forpliktelser og avsetninger		20 821	20 577	21 196
Egenkapitalandel (%)		35,4	33,6	31,7
Netto rentebærende gjeld		384	1 991	2 195

SAMMENDRATT OPPSTILLING OVER ENDRING I EGENKAPITAL

		31.12.	30.9.	31.12.
NOK millioner		2017	2017	2016
Egenkapital IB		6 725	6 725	6 127
Totalresultat akkumulert		1 097	546	1 086
Utbytte		(450)	(450)	(510)
Egne aksjer		(2)	(2)	5
Reversering av tidligere års nedskrivning		-	-	22
Utbytte ikke-kontrollerende interesser		(3)	-	(3)
Endring ikke-kontrollerende interesser		(2)	(1)	(2)
Egenkapital UB		7 365	6 818	6 725

SAMMENDRATT KONTANTSTRØMOPPSTILLING

NOK millioner	1.10. - 31.12.		1.1. - 31.12.	
	2017	2016	2017	2016
Driftsresultat før renter, skatt, avskrivninger og amortiseringer	459	334	1 279	1 217
Endring i netto omløpsmidler og andre driftsrelaterte poster	1 290	404	1 620	(408)
Netto kontantstrøm fra driftsaktiviteter	1 749	738	2 899	809
Kjøp/salg av eiendom, anlegg og utstyr	(105)	(132)	(328)	(613)
Oppgjør kjøp/salg av datterselskaper, felleskontrollert virksomhet og tilknyttede selskaper	-	(100)	-	(2 786)
Netto betaling kjøp/salg av aksjer tilgjengelig for salg	(5)	178	(11)	317
Andre investeringsaktiviteter inkludert aktivert egenutvikling av immaterielle eiendeler	(41)	(61)	(189)	(261)
Netto kontantstrøm fra investeringsaktiviteter	(151)	(115)	(528)	(3 343)
Netto endring rentebærende lån	(287)	4	(740)	3 252
Betalte renter	(28)	(19)	(110)	(60)
Netto utbetaling ved kjøp/salg av egne aksjer	-	-	(18)	(12)
Transaksjoner med ikke-kontrollerende interesser	(3)	-	(3)	(3)
Utbytte betalt til aksjonærene i morselskapet	-	-	(450)	(510)
- herav utbytte egne aksjer	-	-	2	1
Netto kontantstrøm fra finansieringsaktiviteter	(318)	(15)	(1 319)	2 668
Effekt av valutakursendringer på betalingsmidler	37	31	16	(53)
Netto endring betalingsmidler	1 317	639	1 068	81
Betalingsmidler IB	1 639	1 249	1 888	1 807
Betalingsmidler UB	2 956	1 888	2 956	1 888

NOTE 1 | GENERELL INFORMASJON OG PRINSIPPER

Konsernregnskapet for 4. kvartal (delårsregnskapet) omfatter Kongsberg Gruppen ASA, dets datterselskaper og andeler i felleskontrollert virksomhet og tilknyttede selskap som er inntatt etter egenkapitalmetoden.

Delårsregnskapet er utarbeidet i samsvar med IAS 34 (Delårsrapportering), børsforskriftene og i henhold til tilleggskravene som fremkommer i Verdipapirhandelloven. Delårsregnskapet omfatter ikke all informasjon som kreves i et fullstendig årsregnskap, og bør leses i sammenheng med konsernregnskapet for 2016 og delårsregnskapene for 1. til 3. kvartal 2017. Konsernregnskapet for 2016 ble utarbeidet i samsvar med regnskapslovens regler og internasjonale standarder for finansiell rapportering (IFRS) som er fastsatt av EU. KONGSBERG har i delårsregnskapet anvendt de samme regnskapsprinsipper som ble beskrevet i konsernregnskapet for 2016.

KONGSBERG GRUPPEN implementerer to nye regnskapsstandarder med virkning fra 1.1.2018; IFRS 9 Finansielle Instrumenter og IFRS 15 Inntekt fra Kunde kontrakter. Konsernet forventer ikke at noen av regnskapsstandardene vil påvirke resultatregnskapet eller oppstilling over finansiell stilling for 2017 i vesentlig grad. I forbindelse med implementeringen av IFRS 15 vil vi likevel vurdere våre definisjoner av de enkelte regnskapslinjene i arbeidskapitalen (se definisjon i note 10), og forventer å gjøre enkelte reklassifiseringer som kan påvirke varelager, kundefordringer og anleggskontrakter under utførelse, men ikke arbeidskapitalen totalt sett.

Konsernregnskapet for 2016 er tilgjengelig på www.kongsberg.com.

Delårsregnskapet er ikke revidert.

NOTE 2 | 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 2016.

NOTE 3 | SEGMENTINFORMASJON

Kongsberg Gruppen har samlet forsvarsvirksomheten

Kongsberg Defence Systems og Kongsberg Protech Systems ble 1. oktober 2017 slått sammen til Kongsberg Defence & Aerospace (KDA). Sammenslåingen ble gjort for å forsterke konkurransekraften i forsvarsmarkedet. KDA rapporteres som én enhet fra og med 4.kvartal 2017. Sammenlikningstallene er omarbeidet.

	DRIFTSINNTEKTER				EBITDA				EBITA			
	1.10. - 31.12.		1.1. - 31.12.		1.10. - 31.12.		1.1. - 31.12.		1.10. - 31.12.		1.1. - 31.12.	
NOK millioner	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016
KM	1 877	2 059	7 429	8 597	244	69	642	280	166	17	435	95
KDA	1 683	1 711	6 333	6 316	239	293	702	928	190	249	525	759
Øvrig, eliminering	197	182	728	932	(24)	(28)	(65)	9	(27)	(46)	(74)	(19)
KONSERN	3 757	3 952	14 490	15 845	459	334	1 279	1 217	329	220	886	835

NOTE 4 | ANDELER I FELLESKONTROLLERT VIRKSOMHET OG TILKNYTTETE SELSKAPER

Spesifikasjon av bevegelse på balanselinjen "Andeler i felleskontrollert virksomhet og tilknyttede selskaper" 1.1. - 31.12.:

NOK millioner	Andel	Netto eiendel 1.1.17	Tilgang i perioden	Mottatt utbytte i perioden	Resultatandel i perioden ¹⁾	Andre poster og utvidet resultat i perioden	Bokført andel 31.12.17
Patria Oyj	49,9 %	2 689	-	(148)	75	190	2 806
Kongsberg Satellite Services AS	50,0 %	332	-	(45)	101	-	388
Øvrige		153	19	(20)	12	-	164
Sum		3 174	19	(213)	188	190	3 358

¹⁾ Resultatandel er inntatt etter skattekostnad og amortisering av merverdier.

NOTE 5 | FINANSIELLE INSTRUMENTER

Lån og lånerammer

Konsernet har ved utgangen ikke kortsiktige rentebærende lån. Sertifikatlån på NOK 300 millioner utstedt i 2. kvartal 2017 er i sin helhet nedbetalt i 4. kvartal.

Langsiktige lån:

Beløp NOK millioner	Forfall	Nominell rente	31.12.2017 Balanseført verdi ¹⁾	30.9.2017 Balanseført verdi ¹⁾	31.12.2016 Balanseført verdi ¹⁾
Obligasjonslån KOG07 - fast rente	11.9.19	4,80 %	250	250	250
Obligasjonslån KOG08 - flytende rente	2.6.21	2,02 %	1 000	1 000	1 000
Obligasjonslån KOG09 - fast rente	2.6.26	3,20 %	1 000	1 000	1 000
Obligasjonslån KOG10 - flytende rente	5.3.20	1,66 %	550	550	550
Obligasjonslån KOG11 - fast rente	5.12.23	2,90 %	450	450	450
Brofasilitet i EUR - flytende rente ²⁾			-	-	482
Andre langsiktige lån ³⁾			80	71	75
Rentebytteavtaler			10	9	13
Sum langsiktige lån			3 340	3 330	3 820
Syndikert lånefasilitet (ubenyttet låneramme)	15.3.22		2 300	2 300	1 500
Kassekreditt (ubenyttet)			500	500	500

¹⁾ Balanseført verdi er lik nominelt beløp

²⁾ Brofasiliteten var opprinnelig på EUR 160 millioner ved opptak i mai 2016. Per 31.3.2017 var resterende lån EUR 53 millioner reklassifisert til kortsiktig gjeld. Brofasiliteten ble nedbetalt i sin helhet i april 2017.

³⁾ "Andre langsiktige lån" er mindre låneopptak i enkelte av konsernets datterselskaper i lokale banker.

NOTER TIL DELÅRSREGNSKAPET

Valutaterminer og rentebytteavtaler

Virkelig verdi på beholdninger klassifisert som kontantstrømsikringer er økt med NOK 509 millioner²⁾ før skatt i perioden 1.1. - 31.12.2017. Herav utgjør endring i virkelig verdi av urealiserte valutaterminer en økning på NOK 170 millioner i samme periode. Spotkursene ved kvartalslutt var USD/NOK 8,20 og EUR/NOK 9,83.

Valutaterminer klassifisert som kontantstrømsikringer:

NOK millioner (før skatt)	Forfaller i 2017		Forfaller i 2018 eller senere		Totalt		
	Verdi basert på avtalte kurser	Virkelig verdi pr 31.12.17 ¹⁾	Verdi basert på avtalte kurser	Virkelig verdi pr 31.12.17 ¹⁾	Verdi basert på avtalte kurser	Endring i virkelig verdi fra 31.12.16	Virkelig verdi pr 31.12.17 ¹⁾
EUR	1 163	(5)	-	-	1 163	(8)	(5)
USD	1 932	11	(50)	-	1 882	155	10
Øvrige	(671)	20	-	-	(671)	23	20
Sum	2 424	26	(50)	-	2 374	170	26
Rullerte valutaterminer		(74)		(48)		428	(122)
Totalt	2 424	(48)	(50)	(48)	2 374	598²⁾	(96)

¹⁾ Virkelig verdi er forskjellen mellom spotkurs 31.12.2017 og kurs på avtalte valutaterminer.

²⁾ Differansen mellom disse to tallene, NOK 89 millioner, skyldes endring i virkelig verdi på basisswaper og rentebytteavtaler.

NOTE 6 | EGENFINANSIERT UTVIKLING

Egenfinansiert produktvedlikehold, forskning og utvikling ført over resultatet i perioden:

NOK millioner	1.10. - 31.12.		1.1. - 31.12.	
	2017	2016	2017	2016
Produktvedlikehold	65	58	272	214
Forskning- og utviklingskostnader	187	224	663	793
Totalt	252	282	935	1 007

Egenfinansiert utvikling ført på balansen i perioden:

NOK millioner	1.10. - 31.12.		1.1. - 31.12.	
	2017	2016	2017	2016
Egenfinansiert utvikling	42	64	187	262

De største balanseførte prosjektene er knyttet til utvikling av JSM, våpenstasjoner, herunder MCT-30, og fjernstyrte kontrolltårn for flyplasser, samtlige i forsvarsvirksomheten, og innenfor «Triangle»-konseptet i KM.

NOTE 7 | NÆRSTÅENDE PARTER

Styret er ikke kjent med at det i 4. kvartal i tilknytning til nærstående parter har vært endringer eller transaksjoner som på vesentlig måte påvirker konsernets finansielle stilling eller resultatet for perioden.

NOTE 8 | SENTRALE RISIKO- OG USIKKERHETSFAKTORER

Konsernets behandling av ulike risikoer er beskrevet i årsrapporten for 2016. Det er i løpet av kvartalet ikke avdekket nye vesentlige risiko- og usikkerhetsfaktorer.

NOTE 9 | SKATTEKOSTNAD

Effektiv skattesats per 4. kvartal er beregnet til 14,5 prosent. Den effektive skattesatsen er påvirket av kildeskatt på utbytte fra utenlandske datterselskap og at resultatandeler fra tilknyttede selskaper er innregnet etter skatt. I tillegg vil den vedtatte endringen i skattesats fra 24 til 23 prosent fra 2018 medføre en reduksjon i årets skattekostnad på NOK 50 millioner.

NOTE 10 | DEFINISJONER

KONGSBERG benytter begreper i konsernregnskapet som ikke er forankret i regnskapsstandarder etter IFRS. Nedenfor følger våre definisjoner og forklaringer til disse begrepene.

EBITDA/EBITA/EBIT

EBITDA/EBITA/EBIT anses av KONGSBERG å være normale begreper i regnskapssammenheng, men som IFRS ikke behandler i sine regnskapsstandarder. EBITDA er en forkortelse for «Earnings Before Interest, Taxes, Depreciation and Amortisation» (resultat før finansposter, skatt, avskrivning og amortisering). KONGSBERG benytter EBITDA i resultatregnskapet som summeringslinje for andre regnskapslinjer. Disse regnskapslinjene er definert i våre regnskapsprinsipper, som er en del av årsregnskapet for 2016. Tilsvarende gjelder for EBITA og EBIT.

Netto rentebærende gjeld

Netto rentebærende gjeld er nettobeløpet av regnskapslinjene «Betalingsmidler», «Langsiktige rentebærende lån» og «Kortsiktige rentebærende lån».

Restruktureringskostnader

KONGSBERG definerer restruktureringskostnader som lønn og arbeidsgiveravgift ved avslutning av ansettelsesforhold (som etterlønn og gavepensjon) i forbindelse med nedbemanning. I tillegg kommer husleie og relaterte kostnader eller eventuelle engangsbetalinger ved avslutning av leieavtaler før leieavtalens utløp for arealer som fraflyttes, og enkelte andre kostnader relatert til restruktureringsprosessene.

Return on Average Capital Employed (ROACE)

ROACE defineres som 12 måneders rullerende EBIT dividert på 12 måneders gjennomsnitt av bokført egenkapital og netto rentebærende gjeld. Definisjonen er endret fra og med 3. kvartal 2017 og sammenlikningstallene er endret tilsvarende.

Arbeidskapital

Arbeidskapital defineres som omløpsmidler fratrukket betalingsmidler, ikke-rentebærende kortsiktig gjeld (unntatt betalbar skatt) og finansielle instrumenter bokført til virkelig verdi. Definisjonen er endret fra og med 2. kvartal 2017 og sammenlikningstallene er endret tilsvarende.

Book/bill

Ordreinngang dividert på driftsinntekter.

A series of horizontal dotted lines providing a template for taking notes.

Kongsberg Gruppen ASA
Kirkegårdsveien 45
Postboks 1 000
3601 Kongsberg
T : (+47) 32 28 82 00
@ : office@kongsberg.com

kongsberg.com

WORLD CLASS
- THROUGH PEOPLE, TECHNOLOGY AND DEDICATION