


GANGER ROLF ASA

Rapport for 1. kvartal 2007

- Resultat etter skatt var 140,9 millioner (149,4 millioner).
- Resultat per aksje var kr. 3,90 i kvartalet (kr. 4,10).
- Fortsatt sterkt marked innenfor offshore boring
- Salg av Knock Stocks med levering i mai.
- Ro-Ro skipet Norcliff levert nye eiere. Gevinst ved salg USD 6,7 millioner
- Fornybar energi med fremgang. Resultat før skatt på 25,7 millioner (negativt 6,5 millioner)
- Fortsatt god utvikling i cruisesegmentet. Resultat før skatt 26,2 millioner (6,4 millioner).

Finansielle nøkkeltall (Tall i NOK millioner bortsett fra per aksje)

	1.kv.07	1.kv.06	2006
Driftsinntekter	0,5	0,4	1,8
EBITDA	-11,1	-7,0	-37,0
EBIT	-11,8	-7,6	-39,8
Netto resultat etter skatt	140,9	149,4	702,1
Gjennomsnittlig utestående aksjer	36 280 000	36 280 000	36 280 000
Basis / utvannet resultat per aksje NOK	3,9	4,1	19,4 / 19,2
Rentebærende gjeld	106,7	103,6	88,7


GANGER ROLF ASA

FINANSIELL INFORMASJON

Tallene er i NOK med mindre annet er uttrykt. Tallene for tilsvarende periode 2006 er i parentes.

Driftsresultatet (EBIT), som i praksis består av morselskapets kostnader, var i kvartalet negativt med 11,8 millioner (negativt 7,6 millioner). Endringen skyldes i hovedsak økte administrasjonskostnader bl.a. som følge av avsetninger til bonus og pensjoner i kvartalet. Alle vesentlige selskaper og engasjementer blir konsolidert inn som tilknyttede selskaper, slik at morselskapet fremstår utelukkende som holdingselskap.

Tilknyttede selskaper ble konsolidert inn med et samlet resultat i kvartalet på 139,3 millioner (115,0 millioner). Fred.Olsen Energy ASA (FOE) bidro med 66,4 millioner, på linje med tilsvarende kvartal i 2006 da bidraget utgjorde 60,2 millioner. Fred.Olsen Renewables (FORAS) viste fremgang og bidro med 12,4 millioner mot negative 2,8 millioner samme kvartal ifjor. Likeledes viste Cruise-segmentet fremgang og bidro med 16,0 millioner (1,5 millioner). First Olsen Ltd (excl. Fred Olsen Cruise Lines) bidro med 27,2 millioner inklusive salgsgevinsten fra salget av Ro-Ro skipet Norcliff (47,2 millioner).

Comarit ble konsolidert inn med et negativt bidrag på 3,4 millioner (negativt 6,4 millioner), og TusenFryd med negativt 3,4 millioner (negativt 3,5 millioner).

Netto finansposter i kvartalet var positive med 14,1 millioner (56,7 millioner). Nedgangen skyldes primært at tilsvarende kvartal ifjor inneholdt en salgsgevinst på 54,1 millioner fra salg av kunst.

Valutaterminkontrakter og renteinstrumenter er verdsatt til markedsverdier per 31. mars 2007.

Resultat etter beregnet skatt i kvartalet var 140,9 millioner (149,4 millioner).

Konsernets virksomhetsområder består av Energitjenester, Fornybar energi, Shipping og Øvrige investeringer.

I det følgende omtales konsernets ulike virksomhetsområder slik de fremstår på 100% basis. Ganger Rolf og Bonheur har hver en eierinteresse på 50% i disse virksomhetene med mindre annet er angitt. Grunnet ulike konserninterne eliminerings er dette nødvendigvis ikke identisk med de enkelte selskapsregnskapene.

VIRKSOMHETSOMRÅDER

I det følgende omtales konsernets konsoliderte virksomhetsområder med sammenlignbare tall fra tidligere perioder i parentes.


GANGER ROLF ASA

Offshore boring

(Tall i NOK millioner)	1 kv. 07	1 kv. 06
Driftsinntekter	967	936
EBITDA	413	425
EBIT	304	313
Netto resultat	282	217

Bulford Dolphin

(Tall i NOK millioner)	1Q 07	1Q 06	(Tall i USD million)	1Q 07	1Q 06
Driftsinntekter	53	42	Driftsinntekter	9	6
EBITDA	51	34	EBITDA	8	5
EBIT	46	26	EBIT	7	4
Netto resultat	46	26	Netto resultat	7	4

Boreriggen Bulford Dolphin, som eies av et datterselskap av First Olsen Ltd, har i 1. kvartal vært på kontrakt til Equator Exploration Ltd. utenfor Nigeria. Kontrakten varer til 1. februar 2008. Riggen opererer i pool samarbeid med 4 andre rigger som kontrolleres av Fred.Olsen Energy ASA (FOE). Operasjonen i Nigeria er påvirket av en viss ustabilitet. Se ytterligere omtale under utdrag fra FOEs kvartalsrapport nedenfor.

Riggen hadde i kvartalet driftsinntekter på USD 8,5 millioner (USD 6,3 millioner) og et driftsresultat (EBITDA) på USD 8,1 millioner (USD 5,1 millioner). Nettoresultat i 1. kvartal ble USD 7,0 millioner (USD 3,5 millioner).

Fred. Olsen Energy ASA

(Tall i NOK millioner)	1 kv. 07	1 kv. 06
Driftsinntekter	967	936
EBITDA	363	392
EBIT	259	287
Netto resultat	236	191

Utdrag fra FOE's rapport for 1. kvartal 2007

Merk at FOE i sin rapportering viser tall for 4. kvartal 2006 i parentes i motsetning til Ganger Rolf som sammenligner med tilsvarende kvartal i fjoråret.

"Driftsinntekter i kvartalet utgjorde 967,1 millioner (965,2 millioner), en økning på 1,9 millioner sammenlignet med foregående kvartal. Lavere inntekter fra Bredford Dolphin, grunnet planlagt femårs klassing og oppgradering på Remontowa skipsverft i Gdansk, Polen, ble oppveiet av


GANGER ROLF ASA

høyere dagrater for Borgland Dolphin, Borgholm Dolphin og Bulford Dolphin innen boredivisjonen.

Bulford Dolphin (som eies av First Olsen Ltd. og opererer i en pool med fire av konsernets egne enheter) fortsatte sitt boreprogram for Equator Exploration Ltd. offshore Nigeria. I mars ble en av mannskapet på riggen bortført etter at et antall uidentifiserte personer tok seg ombord på riggen. Personene forlot riggen umiddelbart etter at de hadde tatt et gissel med seg. Den bortførte ble løslatt uskadd etter fire dager. Ytterligere tiltak er iverksatt for å bedre sikkerheten for riggen og mannskapet.

Driftsinntekter innen divisjonen for ingeniør- og fabrikkasjonstjenester var 47,4 millioner, hvorav 10,0 millioner var konserninterne transaksjoner og eliminert i det konsoliderte regnskapet.

Driftskostnadene var 604,5 millioner (622,4 millioner), en nedgang på 17,9 millioner sammenlignet med 4. kvartal 2006. Driftskostnadene innen boredivisjonen var 55,1 millioner lavere. Reduksjonen i driftskostnader skyldes i hovedsak lavere driftskostnader for Bredford Dolphin under verftsoppholdet samt bonusutbetalinger til ledende ansatte som ble bokført i foregående kvartal. Driftskostnadene innen ingeniør- og fabrikkasjonstjenester økte med 37,2 millioner. Økningen kan i hovedsak relateres til pensjonsgevinsten i 4. kvartal 2006 som ble bokført som en reduksjon av driftskostnader.

Driftsresultatet før avskrivninger (EBITDA) var 362,6 millioner (342,8 millioner).

Avskrivninger utgjorde 115,7 millioner (120,5 millioner).

Driftsresultatet etter avskrivninger (EBIT) var 246,9 millioner (202,4 millioner).

Netto finanskostnader utgjorde 17,4 millioner (16,5 millioner). Kapitaliserte rentekostnader relatert til Blackford Dolphin i 1. kvartal utgjorde 24,2 millioner

Resultatet før skatt var 229,5 millioner (185,9 millioner)

Nettoresultatet, etter estimert skattekostnad på 5,9 millioner (9,7 millioner) var 223,6 millioner (176,2 millioner).

Basisresultat pr. aksje var 3,4 (2,7)

Styret vil foreslå for generalforsamlingen den 24. mai 2007 et utbytte på NOK 10 pr. aksje for 2006. Med forbehold om godkjenning av utbytteforslaget vil aksjen noteres ex. utbytte den 25. mai. Antatt dato for betaling av utbytte er 8. juni.

Boredivisjonen hadde en omsetning på 929,7 millioner (930,1 millioner) og oppnådde et driftsresultat før avskrivninger (EBITDA) på 362,0 millioner (307,3 millioner).

Divisjonen for ingeniør- og fabrikkasjonstjenester hadde en omsetning på 47,4 millioner (72,9 millioner) og oppnådde et driftsresultat før avskrivninger (EBITDA) på 2,8 millioner (85,5 millioner).


GANGER ROLF ASA

Markedsutsikter

På verdensbasis fortsatte balansen mellom tilbud og etterspørsel for offshore borerigger å være stram innen alle segmenter. Den høye etterspørselen etter offshore boretenester ventes å vedvare de nærmeste årene.

Når oppgraderingen av Blackford Dolphin er avsluttet, vil selskapets offshoreflåte bestå av to dypvannsenheter (inkludert Belford Dolphin) og seks halvt nedsenkbare rigger til bruk på mellomdypt vann i tillegg til en boligenhet. Gruppen opererer også en halvt nedsenkbar borerigg som er eiet av First Olsen Ltd. To av de halvt nedsenkbare boreriggene er på kontrakt i Norge. Etter ferdigstilling av oppgraderingen av Bredford Dolphin vil konsernet operere tre borerigger i norsk farvann.”

FLYTENDE PRODUKSJON

(Tall i NOK millioner)	1 kv. 07	1 kv. 06	(Tall i USD millioner)	1 kv. 07	1 kv. 06
Driftsinntekter	97	106	Driftsinntekter	16	16
EBITDA	27	52	EBITDA	4	8
EBIT	5	23	EBIT	1	3
Netto resultat	-24	15	Netto resultat	-4	2

Fred.Olsen Production (FOP) hadde tre av sine enheter på kontrakt i kvartalet. FPSO Knock Adoon opererte for Addax i Nigeria, FPSO Petrleo Nautipa (50% eiet av FOP) opererte utenfor Gabon på en kontrakt for Vaalco og FSO Knock Nevis opererte for Maersk Oil Qatar (MOQ). I tillegg opererte selskapet MOPU Marc Lorenceau som ble solgt til Addax i 2006. Operasjonene forløp tilfredsstillende i kvartalet. Forberedelsene til konverteringen av Knock Allan er igang med forventet oppstart på verft i løpet av 3. kvartal. Etter ombygging skal FPSO Knock Allan operere for CNR i Gabon.

FSO Knock Dee gjennomførte reparasjoner, vedlikehold og klassearbeider ved Dubai Drydocks. Arbeidet forventes avsluttet i løpet av mai. Både FSO Knock Dee og FPSO Knock Taggart blir markedsført mot nye prosjekter innenfor lagring og flytende produksjon.

I mars ble det inngått avtale med MOQ om oppgradering av importkapasiteten på lagerskipet Knock Nevis. Kapitalkostnadene i forbindelse med prosjektet bæres av MOQ. Avtalens bestemmelser om kompensasjon forventes å gi FOP et øket EBITDA-bidrag på totalt USD 3-5 millioner i 2008 og 2009 forutsatt at FOP møter enkelte budsjett- og tidskrav.

I forbindelse med en omorganisering og restrukturering av de flytende produksjonsaktivitetene, ble FOP omdannet til et "allmenaksjeselskap" – ASA. I februar gjennomførte selskapet en rettet emisjon av ialt 44 millioner nye aksjer til NOK 27,- per aksje og med et brutto proveny på NOK 1 188 millioner. Emisjonen ble overtegnet og både norske og utenlandske investorer deltok i emisjonen. Som nevnt nedenfor vedtok Oslo Børs å ta selskapet opp til notering forutsatt at selskapet før første noteringsdag oppfyller kravet til antall aksjonærer. Første noteringsdag er planlagt til 11. mai.


GANGER ROLF ASA

Driftsinntektene i kvartalet utgjorde USD 15,6 millioner (USD 15,8 millioner). EBITDA var USD 4,3 millioner (USD 7,7 millioner) og nedgangen reflekterer at både Knock Taggart og Knock Dee var på kontrakt i tilsvarende kvartal ifjor.

Etter avskrivninger på USD 3,5 millioner (USD 4,3 millioner) utgjorde driftsresultatet (EBIT) USD 0,8 millioner (USD 3,5 millioner). Resultatet før skatt var negativt med USD 3,8 millioner (positivt USD 2,1 millioner).

FORNYBAR ENERGI

(Tall i NOK millioner)	1 kv. 07	1 kv. 06
Driftsinntekter	94	44
EBITDA	76	33
EBIT	49	11
Netto resultat	25	-6

Fred. Olsen Renewables (FOR) eier og opererer tre vindkraftanlegg i Skottland. Ved utløpet av kvartalet hadde selskapet 166 MW i produksjon, 12,5 MW under konstruksjon og en konsesjonsportefølje på 250 MW der bygging ikke er igangsatt.

FOR hadde driftsinntekter på 94,1 millioner (44,3 millioner) basert på en total produksjon på 145,0 GWh (80,6 GWh). Økningen reflekterer igangsettelsen av Paul's Hill (64,4 MW), samt bedre vindforhold enn i samme periode ifjor, selv om det også i år har blåst mindre enn det langsiktige gjennomsnitt.

Driftsresultatet før avskrivninger (EBITDA) var 76,3 millioner (32,3 millioner), mens resultatet etter avskrivninger (EBIT) utgjorde 48,9 millioner (10,9 millioner). Resultatet før skatt var 25,7 millioner (negativt 6,5 millioner).

Arbeidet med å utvide Crystal Rig med 12,5 MW til 62,5 MW pågår og er forventet ferdigstilt i 2. kvartal 2007. Forberedelser av utbyggingen av Crystal Rig II på mellom 120 MW og 150 MW er igangsatt. Mid Hill (50 MW) har konsesjon, men på grunn av fortsatt usikkerhet om tidspunktet for nettilknytning er utbyggingen utsatt. Det er forøvrig søkt om en utvidelse av konsesjonen til 75 MW.

I mars ble det gitt en konsesjon på å bygge Windy Standard II (90 MW) i Skottland der FOR har en eierinteresse på 50% i et samarbeid med et britisk selskap. Også her er det usikkerhet rundt selve tidspunktet for nett-tilknytning.

Norges vassdrags- og energiverk ga i desember 2006 konsesjon til å bygge et 102 MW vindkraftverk på Lista. Farsund kommunestyre gav 8. mai 2007 sitt samtykke til reguleringsplan for prosjektet. Både Fylkesmannen og Fylkeskommunen har påklaget avgjørelsen.


GANGER ROLF ASA

SHIPPING

TANK

(Tall i NOK millioner)	1 kv. 07	1 kv. 06	(Tall i USD millioner)	1 kv. 07	1 kv. 06
Driftsinntekter	45	72	Driftsinntekter	7	11
EBITDA	25	32	EBITDA	4	5
EBIT	8	25	EBIT	1	4
Netto resultat	6	25	Netto resultat	1	4

Tankmarkedet har i 1. kvartal vært preget av store svingninger og til dels betydelige variasjoner mellom de ulike tonnasje grupper. Mot slutten av kvartalet skjedde en midlertidig svekkelse av ratenivået. For enkeltskrogskip har imidlertid den svake rateutviklingen fortsatt i 2. kvartal

First Olsen Ltd. (FOL) har gjennom kvartalet eiet og operert 3 suezmax tankskip, 2 enkelt skrog skip og ett dobbeltskrog skip bygget i 1998. Alle 3 skip har seilt på timecharter avtaler i store deler av kvartalet. Gjennomsnittlig ratenivå for enkelt skrog skipene var USD 15,000 pr. dag (USD 35,100) i kvartalet, mens Knock Sheen opererte under en 3 års timecharter avtale med en netto rate på USD 39,000 pr. dag.

I januar ble det inngått avtale om salg av Knock Stocks til franske interesser med levering tidlig i mai. Netto salgsgevinst på konsernnivå er estimert til USD 19,6 millioner og vil bli regnskapsført i 2. kvartal 2007.

Det ble også inngått avtale om salg av Knock Allan til et datterselskap av Fred.Olsen Production i forbindelse med en kontrakt innen flytende produksjon for CNR i Gabon. Skipet vil bli levert i 3. kvartal i forbindelse med oppstart av konverteringsarbeidet.

Totale fraktinntekter utgjorde USD 6,7 millioner (USD 10,7 millioner). Driftsresultatet (EBITDA) var USD 4,0 millioner (USD 4,8 millioner), mens netto resultat for kvartalet utgjorde USD 0,9 millioner (USD 3,8 millioner).

CRUISE

(Tall i NOK millioner)	1 kv. 07	1 kv. 06	(Tall i GBP millioner)	1 kv. 07	1 kv. 06
Driftsinntekter	386	296	Driftsinntekter	32	25
EBITDA	81	23	EBITDA	7	2
EBIT	36	6	EBIT	3	1
Netto resultat	32	3	Netto resultat	3	0

Cruisevirksomheten omfatter de fire skipene MS Braemar, MS Black Watch, MS Black Prince og MS Boudicca som opereres av Fred. Olsen Cruise Lines i det britiske markedet. I tillegg ble cruiseskipet Norwegian Crown overtatt i september 2006 med tilbakeleie til selger frem til november i år. Etter oppgradering, og en forlengelse på ca. 30 meter som vil øke kapasiteten


GANGER ROLF ASA

med omlag 35%, vil skipet komme i operasjon for Fred.Olsen Cruise Lines i slutten av januar 2008 under navnet MS Balmoral.

Black Watch har i kvartalet gjennomført et vellykket 78 dagers cruise rundt Afrika samt destinasjoner i De Arabiske Emirater. Skipet startet i slutten av kvartalet en planlagt dokking ved et verft i Frankrike. Braemar opererte sitt vinterprogram med fly-cruise i Karibien. Boudicca gjennomførte i perioden bl.a et 48 dagers cruise til Sentral-Amerika, mens Black Prince gjennomførte ulike cruise fra Storbritania til Kanariøyene.

Driftsinntektene i kvartalet utgjorde 385,6 millioner (296,1 millioner). Inntektsøkningen på 89,5 millioner skyldes bl.a at Boudicca var i operasjon hele kvartalet (mot to måneder i tilsvarende kvartal 2006), samt inntekter fra utleie av Norwegian Crown.

EBITDA ble 81,5 millioner (23,4 millioner), mens resultat før skatt ble 26,2 millioner (6,4 millioner). Resultatfremgangen skyldes både økt kapasitet som nevnt ovenfor, men også et godt marked og det forhold at 1. kvartal 2006 var belastet med kostnader relatert til oppstart og introduksjon av MS Boudicca.

ANNEN SHIPPINGVIRKSOMHET

Segmentet består hovedsakelig av Ganger Rolf og Bonheurs eierandeler på tilsammen 55% i det marokkanske fergeselskapet Comarit SA, og 49,5% i shipping investeringsselskapet Oceanlink Ltd. Selskapene blir konsolidert som tilknyttede selskaper i konsernregnskapet.

Comarit S.A.

Det marokkanske rederiet Comarit opererte sine fire eide skip samt ett innleiet skip på de tre helårsrutene i kvartalet. Trafikken var på linje med fjoråret, men med en svakere utvikling for linjen Tanger – Algeciras der aggressiv prising fra konkurrerende operatører gav et noe svakere volum. Kvartalet er preget av lavsesong.

Operasjonene forløp tilfredsstillende i kvartalet med unntak av MV Biladi som opererer linjen Tanger – Sete (Frankrike). Skipet hadde tekniske problemer og erstatningstonnasje ble innleid for en periode. Skipet ble reparert og samtidig ble det gjennomført ordinær dokking.

Driftsinntektene i Comarit var 121,5 millioner (84,5 millioner) og resultat før avskrivninger (EBITDA) var positivt med 4,7 millioner (negativt 15,7 millioner). Resultatet etter skatt var negativt med 18,1 millioner sammenlignet med negativt 35,5 millioner ved utgangen av første kvartal 2006.

Oceanlink Ltd

Oceanlink Ltd. fokuserer sin virksomhet som et finansorientert shippingselskap ved aktivt å benytte seg av så vel det norske som internasjonale kapitalmarkeder. Selskapet begrenser sin markedsrisiko gjennom periode certepartier eller pool deltagelse.

Selskapet er for tiden hovedsakelig engasjert i aktiviteter innen kjøleskip og ankerhåndtering/supply skip, men opererer også et containerskip på t/c til japanske befraktere.


GANGER ROLF ASA

Oceanlink hadde i 1. kvartal 2007 brutto fraktinntekter på ca. USD 8,3 millioner og et driftsresultat (EBITDA) på USD 2,25 millioner. Selskapet hadde et marginalt positivt resultat. Resultat var preget av en del tekniske driftsproblemer i kvartalet med påfølgende svak driftsregularitet..

Ivarans Container Ltda

Ivarans Container Ltda er et heleid datterselskap av First Olsen konsernet med forretningskontor i Rio de Janeiro, Brasil. Selskapet eier og leier ut en terminal i havnebyen Santos.

ØVRIGE INVESTERINGER

Segmentet består hovedsakelig av Ganger Rolf og Bonheurs eierandeler på tilsammen 50% i fornøylesparken TusenFryd, 12,6% i IT Fornebu / IT Fornebu Eiendom, 35,6% i Genomar, samt 32,6% i NHST Media Group AS. I tillegg inngår de tjenesteytende selskapene Fred.Olsen Brokers AS og Fred. Olsen Travel AS.

TusenFryd

TusenFryd åpnet 2007-sesongen 20. april, slik at det som i tidligere år, ikke har vært noen vesentlig inntektsgivende virksomhet i kvartalet.

Den populære berg og dalbanen "Thunder Coaster" som åpnet i 2001 er betydelig oppgradert med blant annet en utfordrende tunnel i bunnen av en bratt utforkjøring. Forøvrig er det satset på ytterligere forskjønnelse av parken og på utvikling av et sunnere mattilbud.

TusenFryd vil i 2007 som første fornøylespark i Norge, fremstå som røykfri.

IT Fornebu Holding AS (tidligere IT Fornebu Eiendom AS)

Første kvartal 2007 var preget av et godt utleiemarked. Terminalbygget på 38.000 kvm og øvrig bygningsmasse er fullt utleid, og det er kun i det tidligere SAS-bygget i Snarøyveien 57 at det fortsatt er noen ledige lokaler.

Byggearbeidene for første av to byggetrinn på det nye portalbygget (ca.13.000 kvm) vil starte i 2007 og innflytting er beregnet til første halvår 2009. Det er foreløpig ikke tegnet kontrakter for utleie av de nye lokalene.

Det ble inngått endelig forliksavtale med Staten i løpet av kvartalet.

Teknisk sjef Kjell Kalland er konstituert som administrerende direktør etter at tidligere administrerende direktør fratradte 15. april 2007.

Eierne av IT Fornebu Eiendom (ITFE) opprettet i desember 2006 IT Fornebu Eiendom Holding AS (ITFH). Dette ble gjort ved at deres aksjer i ITFE er lagt inn som tingsinnskudd i ITFH som nå eier 100% av aksjene i ITFE. I løpet av første halvår 2007 er det planlagt at eiendommene blir tildelt egne gårds og bruksnummer og hver av dem lagt inn i separate datterselskaper.


GANGER ROLF ASA

NHST Media Group AS

Holdingselskapt skiftet navn fra Norges Handels og Sjøfartstidene AS til NHST Media Group AS (NHST) på generalforsamlingen i april 2007. Ganger Rolf og Bonheur eier totalt 32.6% av NHST Media Group AS som bl. annet inkluderer avisen og nettstedet Dagens Næringsliv og dn.no, samt avisene TradeWinds, Upstream, Europower, Fiskaren og Nautisk Forlag.

I kvartalet ble det annonsert at det i løpet av 2007 skal lanseres et livsstils ukemagasin. NHST oppnådde en omsetning på 236,1 millioner i kvartalet og dette gav et resultat før skatt på 15,4 millioner (12,9 millioner).

Genomar ASA

Genomar hadde et tilnærmet nullresultat i kvartalet, på linje med samme periode året før. Kvartalet er normalt lavsesong for selskapet og etterspørselstoppen for settefisk kommer tradisjonelt i andre kvartal.

Selskapet gjennomførte et tilbakekjøp av 100 000 egne aksjer som tidligere utgjorde tingsinnskudd for kjøp av avlstammen fra GIFT Foundation i 1999.


GANGER ROLF ASA

(NOK millioner) - Urevidert

KONSERN

RESULTATREGNSKAP

	Jan-mar 2007	Jan-mar 2006	Jan-des 2006
Driftsinntekter	0,5	0,4	1,8
Driftskostnader	-11,6	-7,4	-38,8
Avskrivninger	-0,7	-0,7	-2,7
Driftsresultat	-11,8	-7,6	-39,8
Resultatandel fra tilknyttede selskaper	139,3	115,0	713,7
Resultat før finansposter	127,5	107,4	673,9
Finansinntekter	22,4	66,2	124,0
Finanskostnader	-8,3	-9,5	-94,2
Netto finansposter	14,1	56,7	29,8
Resultat før skatt fra videreførte virksomheter	141,7	164,1	703,7
Estimert skattekostnad (-) / -inntekt	-0,7	-14,7	-1,6
Resultat etter skatt fra videreførte virksomheter	140,9	149,4	702,1
Avviklet virksomhet	-	-	-
Netto resultat etter beregnet skatt	140,9	149,4	702,1
Herav minoritetsinteresser	-	-	-
Herav majoritetsinteresser	140,9	149,4	702,1
Basisresultat / Utvannet resultat per aksje (NOK) 1)	3,9	4,1	19,4 / 19,2
Basisresultat / Utvannet resultat per aksje fra videreførte virksomheter (NOK) 1)	3,9	4,1	19,4 / 19,2
Basisresultat / Utvannet resultat per aksje fra avviklet virksomhet (NOK) 1)	-	-	-

1) Tall for 1. kvartal 2006 er omarbeidet som følge av aksjesplitt.


GANGER ROLF ASA

(NOK millioner)

KONSOLIDERT OPPSTILLING OVER INNREGNEDE INNTEKTER OG KOSTNADER

	Jan-mar 2007	Jan-mar 2006
Omregningsdifferanser		
- Direkte mot egenkapital	-59,9	-73,7
- Overført til resultatregnskap	0,0	0,0
Endring i virkelig verdi finansielle instrumenter		
- Direkte mot egenkapital	-37,8	18,4
- Overført til resultatregnskap	0,0	-0,4
Endring i egenkapital i tilknyttede selskaper	573,2	3,6
Utvanningseffekter i tilknyttede selskaper	-2,4	-3,3
Endringer direkte mot egenkapital pga krysseie i Bonheur	105,8	-8,0
Andre endringer direkte mot egenkapital	40,7	8,2
Netto resultat ført direkte mot egenkapitalen	619,7	-55,2
Periodens resultat	140,9	149,4
Sum endringer i egenkapitalen i perioden	760,7	94,2
Henføres til:		
Eiere i morselskapet	760,7	94,2
Sum endringer i egenkapitalen i perioden	760,7	94,2


GANGER ROLF ASA

(NOK millioner) - Urevidert

KONSERN

BALANSE

	31.03.2007	31.03.2006	31.12.2006
Utsatt skattefordel	37,7	0,3	37,7
Eiendom, anlegg og utstyr	39,4	39,3	40,4
Investeringer i tilknyttede selskaper	3.918,2	2.976,9	3.152,0
Andre finansielle anleggsmidler	754,9	775,9	756,0
Anleggsmidler	4.750,1	3.792,4	3.986,0
Kundefordringer og andre fordringer	89,3	62,7	94,6
Kontanter og kontantekvivalenter	722,3	128,3	700,7
Omløpsmidler	811,5	191,0	795,3
Sum eiendeler	5.561,7	3.983,4	4.781,3
Aksjekapital	45,4	45,4	45,4
Overkursfond	25,9	25,9	25,9
Opptjent egenkapital	5.305,7	3.720,6	4.545,0
Egenkapital	5.377,0	3.791,8	4.616,3
Langsiktige rentebærende forpliktelser	106,7	103,6	88,7
Andre langsiktige forpliktelser	63,0	74,2	64,4
Langsiktige forpliktelser	169,7	177,8	153,1
Kortsiktige rentebærende forpliktelser	0,0	0,0	0,0
Andre kortsiktige forpliktelser	15,0	13,8	11,9
Kortsiktige forpliktelser	15,0	13,8	11,9
Sum egenkapital og forpliktelser	5.561,7	3.983,4	4.781,3

Oslo, 9. mai 2007

Styret


GANGER ROLF ASA

KONTANTSTRØMOPPSTILLING - KONSOLIDERT

(NOK millioner)	Jan-mar 2007	Jan-mar 2006
Kontantstrømmer fra driftsaktiviteter		
Netto resultat etter beregnet skatt	140,9	149,4
<i>Justering for:</i>		
Avskrivninger	0,7	0,7
Netto av kapitalinntekter, rentekosnader og urealiserte valutagevinster	-9,8	-7,0
Resultatandel fra tilknyttede selskaper	-139,3	-115,0
Netto gevinst (-) / -tap ved salg av eiendom, anlegg og utstyr og andre investeringer	0,1	-53,9
Skattekostnad	0,7	14,7
Driftsresultat før endringer i arbeidskapitalen og avsetninger for forpliktelser	-6,7	-11,1
Økning (-) / reduksjon i kundefordringer og andre fordringer	-0,1	3,2
Økning / reduksjon (-) i kortsiktige forpliktelser	1,0	-0,8
Kontantstrøm fra drift	-5,8	-8,7
Betalte renter	0,0	-0,6
Netto kontantstrøm fra driftsaktiviteter	-5,9	-9,4
Kontantstrømmer fra investeringsaktiviteter		
Innbetaling ved salg av eiendom, anlegg og utstyr og andre investeringer	0,4	86,5
Renter og utbytte mottatt	10,9	8,2
Anskaffelse av eiendom, anlegg og utstyr og andre investeringer	-3,8	-28,8
Netto kontantstrøm fra investeringsaktiviteter	7,5	65,9
Kontantstrømmer fra finansieringsaktiviteter		
Opptak av lån	31,3	0,0
Nedbetaling av lån	-11,3	-96,4
Netto kontantstrøm fra finansieringsaktiviteter	19,9	-96,4
Netto endring i kontanter og kontantekvivalenter	21,6	-39,9
Kontanter og kontantekvivalenter per 1. januar	700,7	168,2
Kontanter og kontantekvivalenter per 31. mars	722,3	128,3


GANGER ROLF ASA

NOTE 1 – INNLEDNING

Konsernregnskapet for 1. kvartal 2007 omfatter Ganger Rolf ASA og dets datterselskaper ("konsernet") og konsernets andeler i tilknyttede selskaper. Kvartalsregnskapene for 2006 og konsernets årsregnskap for 2006 kan fås ved henvendelse til Fred. Olsen & Co, Oslo, eller på www.ganger-rolf.no.

NOTE 2 – FINANSIELT RAMMEVERK OG REGNSKAPSPRINSIPPER

Delårsregnskapet er utarbeidet i samsvar med børsforskrift, børsregler og IAS 34 "Delårsrapportering". Regnskapet omfatter ikke all informasjon som kreves i et fullstendig årsregnskap og bør leses i sammenheng med konsernregnskapet for 2006. Delårsregnskapet for 1.kvartal 2007 ble fastsatt av selskapets styre 9. mai 2007.

Regnskapsprinsippene er beskrevet i konsernregnskapet for 2006. Konsernregnskapet for 2006 ble utarbeidet i samsvar med regnskapslovens regler og internasjonale standarder for finansiell rapportering (IFRS). Nye eller endrede internasjonale standarder og fortolkninger har ikke medført endringer i målemetoder eller resultat i innarbeidelse av nye standarder i forhold til prinsipper og standarder som konsernet valgte å benytte i finansregnskapet for 2006.

NOTE 3 - ESTIMATER

Utarbeidelse av delårsregnskap 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 vesentlige vurderingene ved anvendelse av konsernets regnskapsprinsipper og de viktigste kildene til usikkerhet i estimatene, er de samme ved utarbeidelsen av delårsregnskapet som for konsernregnskapet for 2006.

NOTE 4 – EIENDOM, ANLEGG OG UTSTYR – INVESTERINGER

Det tilknyttede selskapet Fred. Olsen Production ASA (FOP) har inngått en avtale med Maersk Oil Qatar (MOQ) om oppgradering av importkapasiteten på lagerskipet Knock Nevis. Kapitalkostnadene i forbindelse med prosjektet bæres av MOQ. Avtalens bestemmelser om kompensasjon forventes å gi FOP et øket EBITDA-bidrag på totalt USD 3-5 millioner i 2008 og 2009.


GANGER ROLF ASA

NOTE 5 – SEGMENTOPPLYSNINGER

Virksomhetsområder

(NOK millioner)

1.kvartal	Energitjenester		Fornybar energi		Shipping		Øvrige investeringer		Sum regnskapsmessig fullkonsoliderte selskaper	
	1.kv. 07	1.kv.06	1.kv. 07	1.kv.06	1.kv. 07	1.kv.06	1.kv. 07	1.kv.06	1.kv. 07	1.kv.06
Regnskapsmessig fullkonsoliderte selsk.										
Driftsinntekter	0	0	0	0	0	0	1	0	1	0
Driftskostnader	0	0	0	0	0	0	-12	-7	-12	-7
Driftsresultat før avskrivninger (EBITDA)	0	0	0	0	0	0	-11	-7	-11	-7
Avskrivninger	0	0	0	0	0	0	-1	-1	-1	-1
Driftsresultat (EBIT)	0	0	0	0	0	0	-12	-8	-12	-8

1.kvartal	Energitjenester		Fornybar energi		Shipping		Øvrige investeringer		Sum tilknyttede selskaper	
	1.kv. 07	1.kv.06	1.kv. 07	1.kv.06	1.kv. 07	1.kv.06	1.kv. 07	1.kv.06	1.kv. 07	1.kv.06
Tilknyttede selskaper										
Driftsinntekter	336	350	47	22	270	208	9	9	662	589
Driftskostnader	-200	-192	-9	-6	-195	-183	-14	-14	-418	-394
Driftsresultat før avskrivninger (EBITDA)	137	158	38	17	75	25	-6	-5	244	194
Avskrivninger	-39	-45	-14	-11	-37	-17	-2	-2	-91	-75
Driftsresultat (EBIT)	98	113	24	6	38	8	-7	-7	153	120

Virksomhetsområdene er inndelt i følgende områder og består av følgende selskaper:

Regnskapsmessig fullkonsoliderte selskaper:

Øvrige investeringer

Ganger Rolf ASA, Laksa AS og Knock Holding AS

Tilknyttede selskaper

Energitjenester:

Offshore boring: Fred Olsen Energy ASA og riggen Bulford Dolphin

Flytende produksjon: Fred. Olsen Production ASA

Fornybar energi

Fred. Olsen Renewables AS

Shipping

Tank: First Olsen Ltd – tank

Cruise: Fred. Olsen Cruise Lines Ltd, Fred. Olsen Cruise Lines Pte. Ltd. og Borgå konsern

Annen shippingvirksomhet: First Olsen Ltd. – Øvrige shippingvirksomhet og Comarit SA.

Øvrige investering

Fred. Olsen Travel AS; Fred. Olsen Brokers AS, Fred. Olsen Fly- og Luftmateriell, Stavnes Byggeselskap AS, Oslo Shipholding AS, Bonheur ASA, First Olsen Ltd- øvrige og TusenFryd AS.


GANGER ROLF ASA

NOTE 6 – EGENKAPITAL

Avstemming av endringer i egenkapitalen

(NOK millioner)

	Aksjekapital	Overkursfond	Omregnings- differanser	Virkelig verdi reserve	Opptjent egenkapital	Sum
Balanse per 1. januar 2006	45,4	25,9	6,7	132,5	3.487,1	3.697,7
Sum innregnet inntekt og kostnad	0,0	0,0	-73,7	18,0	149,9	94,2
Balanse per 31. mars 2006	45,4	25,9	-67,0	150,6	3.637,0	3.791,8
Balanse per 1. januar 2007	45,4	25,9	-109,8	162,7	4.492,1	4.616,3
Sum innregnet inntekt og kostnad	0,0	0,0	-59,9	-37,8	858,3	760,7
Balanse per 31. mars 2007	45,4	25,9	-169,7	125,0	5.350,4	5.377,0

Aksjekapital og overkurs

Pålydende per aksje	NOK 1,25
Antall aksjer utestående	36.280.000

Omregningsdifferanser

Denne posten består av valutakursdifferanser som oppstår ved konsolidering av tilknyttede selskaper med andre funksjonelle valutaer enn norske kroner.

Virkelig verdi reserve

Denne reserven består av kumulative nettoendringer i virkelig verdi på investeringer tilgjengelig for salg inntil investeringene er fraregnet.

Utbytte for 2006

Styret vil foreslå for generalforsamlingen den 31. mai 2007 å utbetale et utbytte for 2006 på kr 10,00 per aksje.

NOTE 7 – RENTEBÆRENDE LÅN OG KREDITTER

Balanse per 1. januar 2007

89

Inklusive omregningseffekter

Opptak / Tilgang

Pantelån	30
Annen langsiktig gjeld	0

SUM opptak

30

Nedbetalinger / Reduksjon:

Pantelån	0
Tilknyttede selskaper	-13

Sum nedbetalinger

-13

Balanse per 31. mars 2007:

107


GANGER ROLF ASA

NOTE 8 – HENDELSER ETTER BALANSEDAGEN

Fred. Olsen Cruise Lines Pte. Ltd inngikk 10. april avtale med Blohm + Voss Repair GmbH, Hamburg om en forlengelse på omlag 30 meter av skipet "Norwegian Crown", noe som vil øke passasjerkapasiteten med omlag 35%. Totalprosjektet som inkluderer kjøp av skipet, oppgradering og forlengelse, utgjør omlag USD 210 millioner.

Selskapet Dolphin Drilling Ltd, et selskap i Fred.Olsen Energy konsernet, inngikk 20. april avtale om 60 dagers forlengelse av utleieavtalen vedrørende Borgholm Dolphin. Kontraktverdien utgjør USD 12 millioner.

Styret i Oslo Børs vedtok 25. april å ta aksjene i Fred. Olsen Production ASA opp til notering på Oslo Børs under forutsetning av at selskapet før første noteringsdag oppfyller kravet til antall børsposter / aksjonærer. Det forventes at handelen i aksjen på Oslo Børs vil starte rundt 11. mai 2007.

Generalforsamlingen avholdes 31. mai 2007 kl.14.00 i selskapets lokaler i Fred.Olsens gate 2, Oslo.

NOTE 9 – SKATT

Det tilknyttede selskapet First Olsen Shipping Invest AS har av Oslo likningskontor blitt varslet om endring av likningen for 2003. Den varslede endringen vedrører bortfall av fremførbart underskudd som vil kunne medføre en betalbar skatt på NOK 169 millioner. Selskapet bestrider varselet.