

Noter til avstemming av overgangen til IFRS:

1. Cruiseskipet Braemar og riggen Bulford Dolphin er under NGAAP vurdert til anskaffelseskost fratrukket akkumulerte ordinære avskrivninger og eventuelle nedskrivninger. Ved overgang til IFRS har konsernet valgt å benytte seg av IFRS 1 som gir mulighet til å benytte virkelig verdi (fair value) på riggen Bulford Dolphin og cruiseskipet Braemar. Virkelig verdi er basert på to uavhengige eksterne meglertakster pr 31.12.2003 for Bulford Dolphins vedkommende og på neddiskonterte kontantstrømmer for Braemars vedkommende. Effekten av verdijusteringen fra NGAAP til IFRS er totalt minus NOK 99,9 mill. på åpningsbalansen per 1. januar 2004. Verdijusteringen per 1. januar 2004 og en endret avskrivningsprofil for cruiseskipene Black Prince og Black Watch medfører mindreadskrivninger på NOK 31,2 mill. i 2004.

Riggen Bulford Dolphin ble ved årsslutt overdratt fra det bruttokonsoliderte selskapet AS Borgå til det tilknyttede selskapet First Olsen Ltd. Videre tilkommer det i 2004 en effekt på minus NOK 19,3 mill., som resultat av endring i virkelig verdi på valutaterminkontrakter knyttet til vindkraft.

Totalt blir IFRS effekten på varige driftsmidler per 31.12.04 minus NOK 23 mill.

2. Øvrige aksjer og obligasjoner ble etter NGAAP vurdert til anskaffelseskost med eventuell nedskrivning dersom virkelig verdi var lavere en bokført verdi. Etter IFRS er disse klassifisert som tilgjengelig for salg, og vurdert til virkelig verdi. Verdiendring på øvrige aksjer og rentedelen på konvertibelt obligasjonslån føres direkte mot egenkapitalen, mens verdiendring på obligasjoner og opsjonsdelen på konvertibelt obligasjonslån føres over resultatet. Derivater som valutaterminkontrakter og renteswaper ble etter NGAAP vurdert til laveste verdis prinsipp. Etter IFRS skal slike derivater verdsettes til virkelig verdi (fair value) og føres over resultatet. Virkelig verdi for aksjer og obligasjoner bygger på noterte priser i et aktivt marked, eller siste kjente pris i et ikke aktivt marked. Virkelig verdi for valuta- og rentekontrakter bygger på beregninger fra eksterne banker. Forskjellene mellom IFRS og NGAAP medfører følgende egenkapital effekter (NOK 1.000):

	1.januar 2004	Resultat 2004	Egenkapital 2004	31.desember 2004
Aksjer	154.617	-770	-32.078	121.769
Obligasjoner	7.555	30.831	10.037	48.423
Finansielle eiendeler	162.172	30.061	-22.041	170.192
Renteswap	5.839	-2.976	0	2.863
Andre fordringer	5.839	-2.976	0	2.863
Renteswap	1.629	-7.483	0	-5.854
Valutaterminkontrakter	2.861	-2.861	0	0
Annen kortsiktig gjeld	4.490	-10.344	0	-5.854

3. Enkelte selskaper i konsernet har ytelsesbaserte pensjonsforpliktelser knyttet til egen pensjonskasse og andre livselskaper. Ved overgangen til IFRS har konsernet valgt å benytte unntaket som foreligger i IFRS 1, dvs at alle ikke balanseførte estimatavvik regnskapsføres direkte mot egenkapitalen per 1. januar 2004. Totalt medfører dette en negativ egenkapitaleffekt på NOK 12,6 mill. mot åpningsbalansen. Resultateffekten for 2004 er positiv med NOK 0,7 mill., slik at akkumulert egenkapitaleffekt per 31.12.04 er minus NOK 11,9 mill.
4. Det er avsatt utbytte med NOK 51 mill. per 31.12.03 under NGAAP. Dette utbyttet tilbakeføres mot egenkapitalen per 1.1.04, da egenkapitalen reduseres med utbytte først på utbetalingstidspunktet under IFRS. Per 31.12.04 er det avsatt utbytte med NOK 102 mill. under NGAAP. Dette utbyttet tilbakeføres mot egenkapitalen per 31.12.04. Dette medfører at effekten på egenkapitalen per 31.12.04 blir positiv med NOK 102 mill. Mottatt utbytte fra Ganger Rolf ASA i 2004 er NOK 49,3 mill. etter en eierandel på 49,45%. Da Bonheurs andel i Ganger Rolf er 44,47% under NGAAP, blir differansen tilbakeført under finansinntekt med minus NOK 5 mill.
5. Per 1. januar 2004 er også egenkapitalen i tilknyttede selskaper omregnet, slik at tilknyttede selskaper rapporteres i hht IFRS.

Det tilknyttede selskapet Fred Olsen Ltd (FOL) har avlagt regnskap etter IFRS også før 1. januar 2004, og har derfor ikke anledning til å anvende IFRS 1, slik konsernet har valgt.

Etter NGAAP skulle indirekte eierskap medregnes ved anvendelse av egenkapitalmetoden, dette gjøres ikke etter IFRS. Konsernets indirekte eierandel i Fred Olsen Energy ASA (FOE) er derfor trukket ut etter IFRS, slik at konsernets andel av resultat og egenkapital er redusert med 1,29% under IFRS.

I forbindelse med omlegging til IFRS har konsernet også revurdert den regnskapsmessige behandlingen av eierandelen i Ganger Rolf ASA. Før innarbeidelse av Bonheurs andel av Ganger Rolfs egenkapital, er Ganger Rolfs investering i Bonheur trukket ut. Dette for å unngå at krysseie medfører en kunstig oppgrossing av konsernets egenkapital. Endringen skyldes at man etter NGAAP anvendte et annet prinsipp for å eliminere krysseieeffektene.

Effekten av å konsolidere Ganger Rolf etter egenkapitalmetoden er estimert til NOK 316,8 millioner (inkludert andel av Ganger Rolfs IFRS justeringer), som en negativ effekt på egenkapitalen i åpningsbalansen per 1. januar 2004. Konsolideringen etter egenkapitalmetoden medfører også en resultateffekt i 2004 på NOK 83,9 mill. Total negativ effekt mot egenkapitalen per 31.12.04 er på NOK 280,8 mill.

Totalt kan egenkapitaleffektene etter IFRS for investering i tilknyttede selskaper oppsummeres som følger (NOK 1.000):

	1. januar 2004	Resultat 2004	Egenkapital 2004	31. desember 2004
Andel av justeringer i FOE	-904.238	63.166	21.156	-819.916
Regnskapsføring av Ganger Rolf ASA etter egenkapitalmetoden	-316.814	83.938	-47.904	-280.780
Endret kalkulert eierandel i FOE	-64.240	-2.445	2.940	-63.745
Andre tilknyttede selskap	-811	-1.154	-28.867	-30.832
Sum effekt	-1.286.103	143.505	- 52.675	-1.195.273

6. Utsatt skatt på tonnasjebeskattede selskap forfaller til betaling enten ved uttreden fra tonnasjebeskatningsordningen eller ved uttak av utbytte. Eierselskapene har på grunn av sin finansielle styrke ikke behov for utbytte fra sine tonnasjebeskattede selskap i overskuelig fremtid, og har ingen planer om å tre ut av tonnasjebeskatningsordningen. Etter NGAAP kunne vurderingen av utsatt skatt på midlertidige forskjeller settes til nåverdien hvor estimatet var 5%. IFRS tillater ikke bruk av nåverdi ved beregning av utsatt skatt. Da skatten er betinget av uttak eller uttreden og dette ikke er sannsynlig har selskapet vurdert denne utsatt skatteforpliktelsen til 0. I tillegg har konsernet rekalkulert sine utsatte skatteforpliktelser knyttet til varige driftsmidler og finansielle eiendeler grunnet justeringene i åpningsbalansen etter IFRS. Den samlede effekten er (NOK 1.000):

	1. januar 2004	Resultat 2004	Egenkapital 2004	31. desember 2004
Utsatt skatt i tonnasjebeskattet selskap	9.555	-660	0	8.895
Driftsmidler	27.958	-3.057	-18.211	6.690
Finansielle eiendeler	-24.809	14.844	0	- 9.965
Netto endring	12.704	11.127	-18.211	5.620

**Overgang til IFRS
Bonheur**

BALANSE

Note	Åpningsbalanse 1/1/04			
	NGAAP 31.12.2003	IFRS justeringer	IFRS 01.01.2004	
EIENDELER				
Anleggsmidler				
1	Varige driftsmidler	949.633	-99.850	849.783
6	Immaterielle eiendeler	34.942	3.149	38.091
5	Investeringer i tilknyttede selskaper	3.671.065	-1.286.103	2.384.962
2, 3	Finansielle eiendeler	412.927	155.040	567.967
	Sum anleggsmidler	5.068.567	-1.227.764	3.840.803
Omløpsmidler				
	Bunkers og beholdninger	8.886		8.886
	Kundefordringer	38.714		38.714
2	Andre fordringer	32.820	5.839	38.659
	Andre investeringer	59.878		59.878
	Kontanter, bankinnskudd	180.486		180.486
	Sum omløpsmidler	320.784	5.839	326.624
	SUM EIENDELER	5.389.351	-1.221.925	4.167.427
EGENKAPITAL OG GJELD				
Egenkapital				
	Aksjekapital	50.987		50.987
	Annen egenkapital	3.730.002	-1.171.340	2.558.662
	Sum egenkapital	3.780.989	-1.171.340	2.609.649
Gjeld				
3	Pensjonsforpliktelser	9.024	5.467	14.491
6	Utsatt skatt	23.757	-9.555	14.202
	Sum avsetning for forpliktelser	32.781	-4.088	28.693
	Langsiktig rentebærende gjeld	1.261.174		1.261.174
	Annen langsiktig gjeld	0		0
	Sum annen langsiktig gjeld	1.261.174	0	1.261.174
	Kortsiktig rentebærende gjeld	55.591		55.591
2,4	Annen kortsiktig gjeld	258.816	-46.497	212.319
	Sum kortsiktig gjeld	314.407	-46.497	267.910
	Sum gjeld	1.608.362	-50.585	1.557.777
	SUM EGENKAPITAL OG GJELD	5.389.351	-1.221.925	4.167.427

Overgang til IFRS
Bonheur

Avstemming av resultat og balanse for 2004

RESULTAT

Note	NGAAP	IFRS	IFRS
	2004	justeringer	2004
	Driftsinntekter	419.894	419.894
3	Driftskostnader	-318.585	744
1	Avskrivninger / Nedskrivninger	-116.663	31.178
	Driftsresultat	-15.354	31.921
5	Resultat fra tilknyttede selskaper	630.968	143.505
2, 4	Finansinntekter	181.639	31.368
2	Finanskostnader	-77.776	-18.267
	Netto finansposter	103.863	13.101
	Resultat før skatt fra videreførte virksomheter	719.477	188.527
6	Skatteinntekt/-kostnad	16.094	11.127
	Resultat etter skatt fra videreførte virksomheter	735.571	199.654
	Virksomhet under avhendelse	-67.647	-67.647
	Netto resultat etter beregnet skatt	667.924	199.654

BALANSE

Note	NGAAP	IFRS	IFRS
	31.12.2004	justeringer	31.12.2004
	EIENDELER		
	Anleggsmidler		
1	Varige driftsmidler	886.672	-22.989
6	Immaterielle eiendeler	63.486	10.062
5	Investeringer i tilknyttede selskaper	3.517.876	-1.195.273
2, 3	Finansielle eiendeler	498.509	163.060
	Sum anleggsmidler	4.966.544	-1.045.139
	Omløpsmidler		
	Bunkers og beholdninger	9.406	9.406
	Kundefordringer	58.718	58.718
2	Andre fordringer	139.416	2.863
	Kontanter, bankinnskudd	180.422	180.422
	Sum omløpsmidler	387.962	2.863
	Andel egenkapital avhendet virksomhet	9.100	9.100
	SUM EIENDELER	5.363.606	-1.042.276
	EGENKAPITAL OG GJELD		
	Egenkapital		
	Aksjekapital	50.987	50.987
	Annen egenkapital	3.964.574	-944.360
	Sum egenkapital	4.015.561	-944.360
	Gjeld		
3	Pensjonsforpliktelse	9.137	5.467
6	Utsatt skatt	32.396	4.443
	Sum avsetning for forpliktelse	41.533	9.910
	Langsiktig rentebærende gjeld	885.883	885.883
	Annen langsiktig gjeld	30	30
	Sum annen langsiktig gjeld	885.913	0
	Kortsiktig rentebærende gjeld	131.386	131.386
2, 4	Annen kortsiktig gjeld	289.212	-107.827
	Sum kortsiktig gjeld	420.598	-107.827
	Sum gjeld	1.348.044	-97.917
	SUM EGENKAPITAL OG GJELD	5.363.606	-1.042.276