


Ganger Rolf ASA

Rapport for 4. kvartal 2005 og foreløpig årsmelding 2005

Nye regnskapsprinsipper – IFRS

Fra 1. januar 2005 har Ganger Rolf ASA avlagt konsernregnskap etter nye internasjonale regnskapsregler (IFRS). Delårsrapportene i 2005 er avlagt etter IAS 34, basert på regnskapsstandarder, uttalelser og fortolkninger gjeldende på tidspunktet for regnskapsavleggelsen. Effektene av overgangen til IFRS, samt sammenlignbare tall for 2004 er forøvrig beskrevet i et oppdatert notat vedlagt denne børsmelding.

I forbindelse med kvalitetssikring, ytterligere avklaringer og fornyet forståelse av rammeverket (IFRS), er det gjennomført enkelte endringer av de omarbeidede tallene for 2004, samt for de tre første kvartalene i 2005. Dette gjelder i hovedsak behandlingen av finansielle instrumenter i forbindelse med en investering i konvertible obligasjoner utstedt av Fred. Olsen Energy. Det er redegjort for dette i egen børsmelding av 8. februar 2006 og omtalt i vedlagte IFRS-notat.

FINANSIELL INFORMASJON

Tallene er i NOK med mindre annet er uttrykt. Tallene for 4. kvartal 2004 og året 2004 omarbeidet etter IFRS, er i parentes.

Konsernets driftsresultat (EBIT) for kvartalet var negativt med 14,1 millioner (negativt 3,9 millioner). Økningen skyldes primært engangseffekter i forbindelse med bonusutbetalinger og oppjustering av pensjonsplaner. Alle vesentlige selskaper og engasjementer blir konsolidert inn som tilknyttede selskaper, slik at morselskapet fremstår som et tilnærmet rent holdingselskap.

Tilknyttede selskaper ble konsolidert inn med et samlet resultat i kvartalet på 426,4 millioner (298,5 millioner). De positive bidragsyterne i kvartalet var First Olsen Ltd. (FOL) med et resultat på 340,8 millioner (229,0 millioner), Fred. Olsen Energy ASA (FOE) med 17,5 millioner (55,3 millioner), cruisesegmentet med 23,6 millioner (20,8 millioner) og Bonheur med 72,1 millioner (35,3 millioner). Fred. Olsen Renewables AS (FORAS) bidro negativt med 6,0 millioner (positivt 8,0 millioner), Comarit negativt med 8,3 millioner (negativt 6,9 millioner) og Tusenfryd negativt med 4,1 millioner (ikke konsolidert i 2004).

For året som helhet ble tilknyttede selskaper konsolidert inn med et samlet resultat på 549,1 millioner (675,4 millioner), hvorav FOL og FOE bidro med henholdsvis 370,5 millioner (423,8 millioner) og 31,5 millioner (151,7 millioner). Cruisesegmentet bidro med 32,6 millioner (57,2 millioner), og Tusenfryd med 4,5 millioner (ikke konsolidert i 2004) Bonheur ble konsolidert inn med 122,2 millioner (115,0 millioner). FORAS og Comarit ble konsolidert inn med negative resultatbidrag på hhv. 9,8 millioner (negativt 13,2 millioner) og 2,3 millioner (positive 0,1 millioner).

Netto finansposter i kvartalet var positive med 101,2 millioner (68,4 millioner). Dette inkluderte aksjegevinster på 96,9 millioner, hvorav gevinst fra salget av selskapets aksjer i Norwegische Schiffahrtsagentur (NSA) utgjorde 87,9 millioner. Valutaterminkontrakter og renteswaper er verdsatt til virkelig verdi.

Netto finansposter for året som helhet var positive med 126,5 millioner (102,5 millioner). Mottatt utbytte utgjorde 4,6 millioner (3,9 millioner).

Konsolidert resultat før skatt i kvartalet ble 513,5 millioner, en økning på 189,4 millioner fra tilsvarende kvartal i 2004 (324,1 millioner).

Resultat før skatt for 2005 (inkludert resultat fra avhendet virksomhet som gjelder Sterling som ble solgt i 2. kvartal 2005), utgjorde 789,4 millioner (698,2 millioner), en forbedring på 91,2 millioner. Etter utsatt skattekostnad på 5,3 millioner ble resultatet etter skatt 784,1 millioner (688,6 millioner).

I det følgende omtales konsernets ulike virksomhetsområder. Ganger Rolf og Bonheur har en eierinteresse på 50 % hver i de ulike virksomheter med mindre annet er angitt.

Energi-relatert virksomhet

Segmentet omfatter Energitjenester, Energiproduksjon og Tank.

Energitjenester

Offshore boring og verkstedsvedlikehold

FOE, som er eiet med 29,63 % hver av Ganger Rolf og Bonheur, fikk et resultat etter skatt på 27,9 millioner i kvartalet (236,5 millioner). Resultatet for året som helhet ble negativt med 15,7 millioner (positivt 419,7 millioner). Nedenfor på side 6 er det tatt med et utdrag fra FOE's kvartalsrapport og foreløpige årsmelding.

Boreriggen Bulford Dolphin, som eies av First Olsen Ltd. ble i kvartalet flyttet fra Mexico til Vest-Afrika for oppstart av en kontrakt for Equator Exploration Ltd. utenfor Nigeria. Kontrakten løper til sommeren 2007. Riggen opererer i pool med 4 andre rigger som eies av FOE.

Riggen hadde i kvartalet driftsinntekter på USD 6,4 millioner, et driftsresultat på USD 4,0 millioner. Nettoresultatet i kvartalet var USD 0,76 millioner (negative USD 2,3 millioner).

Brutto driftsinntekter for 2005 utgjorde USD 12,0 millioner og EBITDA ble USD 7,7 millioner. Netto resultatet for 2005 ble negativt med USD 5,1 millioner.

Flytende produksjon

De fem enhetene innenfor *flytende produksjon* som opereres av Fred. Olsen Production (FOP), var alle engasjert på sine respektive kontrakter gjennom kvartalet. FPSO Knock Taggart og MOPU Borgen Dolphin opererte begge for Addax utenfor Nigeria. FPSO Petroleo Nautipa (50 % eiet) opererte utenfor Gabon på kontrakt for Vaalco. De to FSO-ene Knock Dee og Knock Nevis, fortsatte begge sine kontrakter utenfor henholdsvis Syd Afrika og Qatar. Knock Dee's kontrakt er forlenget på kortere basis.

Ombyggingen av VLCC Knock Adoon til FPSO startet i kvartalet, og fartøyet forventes å erstatte Knock Taggart utenfor Nigeria i juli 2006.

Det generelle aktivitetsnivået for FPSO/FSO er høyt, og selskapet arbeider med ulike kontraktmuligheter, også for de to fartøyene FPSO Knock Taggart og FSO Knock Dee som begge avslutter sine kontrakter i 2006.

FOP's driftsinntekter i kvartalet utgjorde USD 17,0 millioner (USD 16,5 millioner) og driftsresultatet før avskrivninger (EBITDA) utgjorde USD 10 millioner (USD 9 millioner). Netto resultat var USD 4 millioner (USD 1,2 millioner).

Driftsinntektene for året utgjorde USD 67 millioner (USD 50 millioner). Inntektsøkningen skyldes primært at Knock Nevis var på rate hele 2005 sammenlignet med kun 4 måneder i 2004. Driftsresultatet før avskrivninger (EBITDA) var USD 38,5 millioner (USD 29,3 millioner), mens netto resultat før skatt var USD 13,5 millioner (USD 9,0 millioner) etter avskrivninger på USD 21,2 millioner.

Energiproduksjon

Fred. Olsen Renewables (FOR) oppnådde driftsinntekter på 33,0 millioner i kvartalet (25,8 millioner). Inntektsøkningen skyldes i hovedsak at Rothes (50,6MW) ikke var i produksjon i tilsvarende kvartal i fjor. Inntektene i kvartalet var negativt påvirket av en tilbakeføring av inntekter ført i årets tre første kvartaler med 11,4 millioner. Dette skyldes at selskapet har nedjustert sine forventede inntekter fra en andel av de "grønne sertifikatene" i England (såkalt Recycling Fund). Recycling Fund blir først endelig fastsatt opptil halvannet år i ettertid av produksjonen.

Driftsresultat før avskrivninger (EBITDA) ble 17,4 millioner for kvartalet (14,6 millioner).

Resultatet før skatt i kvartalet ble negativt med 25,9 millioner (positivt 22,3 millioner). Dette inkluderer en engangskostnad på 13,9 millioner i forbindelse med endret prinsipp for periodisering av renteutgifter, samt kostnadsføring av langsiktige renteinstrumenter med 1,4 millioner. Fjerde kvartal 2004 inkluderte en salgsgevinst på 40,9 millioner i forbindelse med salget av eierandeler i de to mindre vindkraftanleggene Windy Standard og Bears Down.

Driftsresultatet før avskrivninger (EBITDA) for året som helhet utgjorde 86,7 millioner (20,8 millioner), mens resultat etter avskrivninger (EBIT) utgjorde 29,8 millioner (negative 24,2 millioner). Resultatet etter skatt ble negativt med 19,7 millioner (negativt 26,4 millioner).

Operasjonen av parkene forløp tilfredsstillende gjennom kvartalet. Noe mindre vind enn i et "normalår" gav noe lavere produksjon.

Arbeidet med å ferdigstille Paul's Hill (55,2MW) fortsatte og anlegget som vil omfatte 22 turbiner, forventes igangsatt for fullt fra 2. kvartal i år. I mellomtiden er det igangsatt en viss produksjon fra de første 14 turbiner som allerede er installert og tilknyttet nettet. I desember ble det gitt konsesjon på å øke vindparkens installerte kapasitet med 9,2 MW til 64,4 MW.

Tank

Tankmarkedet styrket seg vesentlig i fjerde kvartal, og ratenivået for suezmax skip nådde nivåer opp mot USD 100 000 pr. dag. Imidlertid falt markedet noe tilbake mot slutten av året, en trend som fortsatte inn i 2006. Til tross for at inntjeningen for tankskip i 2005 ble noe svakere enn i rekordåret 2004, fremstod også 2005 som et meget sterkt år i tankmarkedet med et gjennomsnittlig ratenivå for suezmax skip på opp mot USD 45.000 pr. dag. Fortsatt vekst i etterspørsel etter olje i Kina er en viktig årsak til denne positive utvikling for tankskipsfart. Markedet var imidlertid også preget av en betydelig vekst i tankskipsflåten – opp mot 7 %.

First Olsen Ltd. (FOL) har gjennom store deler av året operert flåten bestående av 5 suezmax tankskip i spotmarkedet. Selskapets tidligere offentliggjorte salg av 3 av skipene for omlag USD 180 millioner ble gjennomført i 4. kvartal, og skipene ble overlevert nye eiere i november og desember 2005.

Gjennomsnittlig dagrate for skipene i kvartalet var USD 39 500 (USD 72 800), mens gjennomsnittet for året utgjorde USD 37 400 (USD 51 000).

Totale fraktinntekter på t/c-basis utgjorde i kvartalet USD 12,6 millioner (USD 32,7 millioner) og for året som helhet USD 76,0 millioner (USD 92,5 millioner).

Salget av de 3 suezmax skipene i desember gav en salgsgevinst på USD 92,9 millioner. Inkludert salgsgevinsten var driftsresultatet før avskrivninger i kvartalet (EBITDA) på USD 100,6 millioner (USD 32,0 millioner) og USD 150,1 millioner (USD 82,9 millioner) for hele året.

Netto resultat før skatt i kvartalet var USD 106,7 millioner (USD 32,6 millioner). For året var det tilsvarende tall USD 140,3 millioner (USD 71,7 millioner) inklusive salgsgevinst på USD 92,9 millioner

VLCC skipet Knock Adoon avsluttet ett tidscerteparti i slutten av oktober, og skipet gikk etter dette til verksted for ombygging til FPSO.

Transport

Comarit i Marokko (25 % eid av Ganger Rolf / 25 % eid av Bonheur) opererte gjennom kvartalet sine passasjerferger på tre helårsruter. M/V Biladi som opererer ruten Tanger – Sete (Sør-Frankrike) gjennomgikk dokking og oppgradering i november og desember og ble i denne perioden erstattet av M/V Berkane.

Operasjonen forløp tilfredsstillende gjennom kvartalet som er lavsesong og resultatene var på linje med tilsvarende kvartal foregående år.

Comarit med datterselskaper hadde driftsinntekter på 616,6 millioner (577,8 millioner) for året og et resultat før skatt på 29,9 millioner (24,0 millioner). Investeringer i oppgradering og dokking av selskapets skip gjorde at selskapet ikke utdelte utbytte i 2005.

Annen shippingvirksomhet omfatter eierskapet til og operasjon av roro skipet Norcliff, samt en aksjeinvestering i Oceanlink Ltd.

Norcliff opererte på t/c til finske befraktere frem til årsslutt da den gikk over på nytt t/c med Sea Cargo.

Timecharterinntektene for kvartalet utgjorde USD 0,6 millioner, EBITDA var USD 0,2 millioner og netto resultatet USD 0,6 millioner. I 2005 utgjorde totale fraktinntekter USD 2,8 millioner, EBITDA USD 1,3 millioner og nettoresultatet var USD 1,2 millioner.

Oceanlink Ltd. gjennomførte i desember en privat plassering av 2 millioner preferanse aksjer til kurs NOK 19,85. Etter emisjonen eier First Olsen 49,6 % av aksjene i selskapet.

Oceanlink Ltd. vil fokusere sin virksomhet som et finansorientert shippingselskap og aktivt benytte seg av kapitalmarkedene både i Norge og internasjonalt. Selskapet vil begrense markedsrisiko gjennom å inngå periode certepartier eller delta i pool samarbeid. Selskapets tre kjøleskip seiler alle i en pool operert av Seatrade Groningen i Nederland. Containerskipet Santos har i hele 2005 seilt på et timecharter til Pacific International Line i Singapore som utløpet i mai 2006. Ankerhåndterings fartøyet Statesman har vært beskjeftiget i offshore virksomheten utenfor Brasil siden 2003, i hovedsak på kortere kontrakter men med tilnærmet kontinuerlig beskjeftigelse.

Oceanlink hadde i 2005 brutto fraktinntekter på USD 17,6 millioner og et driftsresultat (EBITDA) på USD 1,7 millioner. Netto resultat for året utgjorde USD 0,6 millioner. Selskapet er konsolidert inn i First Olsens regnskap etter egenkapital metoden.

Fritid

Cruisevirksomheten omfatter eierskapet til og operasjon av de tre skipene MS Braemar, MS Black Watch og MS Black Prince gjennom cruiseselskapet Fred. Olsen Cruise Lines (FOCL). FOCL overtok i oktober MS Boudicca som nå gjennomgår en større oppgradering. Skipet vil komme i operasjon i utgangen av februar med et åpningscruise til Kanariøyene. Introduksjonen av et fjerde skip er godt mottatt i markedet. MS Boudicca vil i 2006 gjennomføre ulike cruise fra England til Nord-Europa og Middelhavsområdet.

Operasjonen av de tre skipene forløp tilfredsstillende i kvartalet som også innenfor cruisesegmentet er lavesesong. I forhold til tilsvarende kvartal i 2004, viste operasjonen fremgang både når det gjelder belegg og inntjening per passasjer. Samtidig er kostnadene redusert.

MS Black Watch og MS Black Prince har i kvartalet gjennomført cruise til Kanariøyene og Middelhavet, mens MS Braemar ble forflyttet fra Europa i forbindelse med oppstart av cruisesesongen i det karibiske hav.

Driftsinntektene i kvartalet utgjorde 187,3 millioner (161,2 millioner) mens driftsresultatet før avskrivninger (EBITDA) ble 35,5 millioner (26,1 millioner). Resultat før skatt ble med 24,8 millioner (negativt 2,7 millioner)

Driftsinntektene for året som helhet utgjorde 744,3 millioner (750,6 millioner). Driftsresultatet før avskrivninger (EBITDA) utgjorde 189,4 millioner (200,5 millioner), mens resultat før skatt var 40,4 millioner (72,4 millioner).

Tusenfryd AS

Fornøylesparken Tusenfryd er lokalisert i Ås kommune utenfor Oslo og byr publikum på 34 attraksjoner, 23 spill og 21 serveringssteder. Totalt antall besøkende i 2005 var 435.000, en nedgang på 10.000 i forhold til foregående år. Driftsinntektene for 2005 utgjorde 142,6 millioner (137,5 millioner) og resultatet etter skatt ble 18,5 millioner (16,3 millioner). Til tross for noe svakere besøkstall, var det en tilfredsstillende utvikling både i omsetning (+4 %) og resultat (+13 %).

Ganger Rolf og Bonheur mottok i 2005 et samlet utbytte på 5,2 millioner fra Tusenfryd. Selskapenes samlede eierandel var ved årsslutt 48,8 %. I første kvartal 2006 har Ganger Rolf og Bonheur kjøpt seg opp til samlet 49,9 % av selskapet.

I 2006 vil Tusenfryd åpne den største enkeltinvesteringen i parkens historie, den spektakulære utskytningsbanen "SpeedMonster" til 70 millioner kroner. Berg-og-dal-banen åpner 23. april, og vil by på fart, looper og G-krefter.

Øvrige investeringer

Ganger Rolf og Bonheur eier til sammen 32,6 % av konsernet AS Norges Handels & Sjøfartstidende (NHST) som bl.a. utgir Dagens Næringsliv. NHST hadde et resultat før skatt på 2,5 millioner i kvartalet (7,5 millioner), mens resultatet for året var på 45,0 millioner (42,9 millioner).

GenoMar ASA

Ganger Rolf og Bonheur eier til sammen 32,9 % av GenoMar ASA som utvikler en av verdens ledende avlsstammer av Tilapia, en tropisk ferskvannsfisk.

GenoMar hadde driftsinntekter i 2005 på 11,2 millioner (5,9 millioner), mens resultat før skatt var negativt med 4,4 millioner (negativt 2,7 millioner).

Fred. Olsen Energy ASA – utdrag fra selskapets rapport for 4. kvartal 2005

Utdrag fra selskapets rapport for 4. kvartal 2005. Merk at FOE i sin rapportering viser tall for 3. kvartal 2005 i parentes i motsetning til Ganger Rolf og Bonheur som sammenligner med tilsvarende kvartal i fjoråret.

Driftsinntekter i kvartalet utgjorde 897,9 millioner (800,2 millioner), en økning på 97,7 millioner sammenlignet med foregående kvartal. Inntektene innen boredivisjonen økte med 94,0 millioner mens inntektene fra divisjonen for ingeniør- og fabrikkasjonstjenester økte med 3,7 millioner. Sammenlignet med 3. kvartal skyldes økningen i inntektene innen boredivisjonen hovedsakelig økte rater og bedre utnyttelse. I tillegg er det inntektsført en kompensasjon relatert til tidlig terminering av kontrakt for Bulford Dolphin i 2005 og et endelig oppgjør relatert til en borekontrakt for Belford Dolphin i 2002. Inntektsøkningen ble negativt påvirket av 10 dagers inntektsbortfall for Belford Dolphin som skyldes ferdigstillelse av 5-års klassing, og redusert oppetid for Borgsten Dolphin og Byford Dolphin på 8 dager hver på grunn av reparasjonsarbeider gjennom kvartalet.

Driftsinntektene for året utgjorde 2 882,9 millioner

Driftskostnadene var 554,9 millioner (494,3 millioner), en økning på 60,6 millioner. Driftskostnadene i divisjonen for boretjenester økte med 99,4 millioner, mens driftskostnadene innen ingeniør- og fabrikkasjonstjenester ble redusert med 38,8 millioner. Reduksjonen i driftskostnader innen divisjonen for ingeniør- og fabrikkasjonstjenester skyldes i hovedsak en forsikringsteknisk rekalkulering av pensjonsforpliktelser ved Harland & Wolff på 40,1 millioner. Deler av økningen i driftskostnadene innen boredivisjonen skyldes økte reparasjons og vedlikeholds kostnader i kvartalet og avsetninger relatert til bonusutbetalinger. Et bonusprogram som har erstattet det avsluttede aksjeopsjonsprogrammet medførte en utbetaling på 16 millioner til ledende ansatte.

Driftskostnader for året utgjorde 1 962,3 millioner.

Driftsresultatet før avskrivninger (EBITDA) i 4. kvartal var 343,0 millioner (305,9 millioner).

EBITDA for året var 920,6 millioner.

Avskrivninger i kvartalet utgjorde 155,5 millioner (166,5 millioner). Reduksjonen skyldes i hovedsak reversering av avskrivning på goodwill gjennom de tre første kvartalene i henhold til IFRS, og at driftsavtalen med Reading & Bates som ble inngått i 2000 relatert til Belford Dolphin, ble ferdig avskrevet i kvartalet.

Avskrivninger for året var 618,2 millioner.

Driftsresultat før ekstraordinære poster var 187,5 millioner (139,4 millioner)

Andre poster består av 33,7 millioner utover tidligere avsetninger relatert til endelig domsavsigelse av Borgarting lagmannsrett, vedrørende selskapets tvangsinnløsningssak med en tredjepart som har overtatt posisjonen til en tidligere minoritetsaksjonær i Navis ASA som ikke godtok tilbudet om tvangsinnløsning fremsatt i februar 2001.

Minoritetsaksjonæren ble innløst til 12,49 pr. aksje, mens Borgarting lagmannsrett kom frem til en innløsningskurs på 14,50 pr. aksje.

Minoritetsaksjonæren representerte 8 848 140 aksjer som tilsvarte 6,6 % av totale aksjer i Navis ASA.

Etter å ha anlagt sak om tvangsinnløsning som nevnt ovenfor, anla den tidligere minoritetsaksjonæren i 2003 separat skadeerstatningssak mot selskapet på grunnlag av selskapets bindende bud for Navis aksjene i november 2000. I desember 2005 frikjente Oslo tingrett selskapet for disse kravene. Den tidligere minoritetsaksjonæren har anket denne avgjørelsen.

Driftsresultatet etter avskrivninger (EBIT) var 153,8 millioner (139,4 millioner).

EBIT for året var 268,7 millioner.

Netto finanskostnader utgjorde 86,0 millioner (42,3 millioner). Økningen skyldes i hovedsak en høyere USD/NOK kurs ved slutten av 4. kvartal sammenlignet med foregående kvartal. Posten inneholder tap på 38,0 millioner på finansielle instrumenter, i hovedsak på grunn av reversering av tidligere gevinster relatert til valutaswapper. Posten inneholder også en reklassifisering av egenkapitalandelen i det konvertible obligasjonslånet med 11,6 millioner som tidligere har vært bokført som egenkapital i balansen i henhold til IFRS.

Netto finanskostnader for året var 280,6 millioner.

Resultatet før skatt var 67,8 millioner (97,1 millioner)

Nettoresultatet, etter estimert skattekostnad på 39,9 millioner var 27,9 millioner (109,7 millioner). Skattekostnaden for kvartalet skyldes endelig fastsettelse av utsatt skattefordel og kostnad for 2004 og 2005 i forbindelse med innføringen av IFRS.

Skattekostnaden for året var 3,8 millioner og nettotapet var 15,7 millioner.

Selskapet har besluttet å utøve opsjonen til å innfri "FOE 01" 8,75 % 2004/09 obligasjonslånet på NOK 760 millioner den 26. mars 2006. Notifikasjon til Norsk Tillitsmann og Oslo Børs er sendt separat.

Selskapet har iverksatt etablering av et større banklån som er mer tilpasset selskapets situasjon, herunder refinansiering av selskapets USD 300 millioner lånefasilitet samt innfrielsen av "FOE 01"-obligasjonslånet. Refinansieringen forventes å bli gjennomført i mars 2006.

En revidert avskrivningsplan for selskapets offshoreflåte vil redusere den årlige avskrivningen for disse enhetene med ca. USD 17 millioner fra og med 2006.

Boredivisjonen hadde en omsetning på 870,9 millioner (776,9 millioner) og et driftsresultat før avskrivninger (EBITDA) på 299,9 millioner (305,3 millioner).

Bideford Dolphin fortsatte sitt arbeid på norsk sokkel under en kontrakt med Norsk Hydro som forventes avsluttet medio 2007.

Borgland Dolphin fortsatte sitt arbeid på norsk sokkel under eksisterende kontrakt med Statoil som utløper desember 2006. I september 2005 ble det inngått en ny kontrakt for riggen med Statoil ASA, på vegne av seg selv og de øvrige rettighetshaverne i Tampen-området på norsk sokkel. Kontraktperioden er for tre år til 31.12.2009.

Dypvannsboskipet Belford Dolphin fortsatte arbeidet under en 3 års borekontrakt for ONGC i India som utløper tidlig 2007. I september 2005 ble det inngått en tre års

kontrakt med Anadarko Petroleum Corporation. Den nye kontrakten vil bli påbegynt rett etter utløpet av den nåværende kontrakten med ONGC.

Borgny Dolphin fortsatte sitt arbeid for Pemex i Mexico. Kontrakten utløper tidlig 2008.

Bulford Dolphin påbegynte et 19 måneders boreprogram for Equator Exploration Ltd. offshore Vest Afrika i november 2005. Kontrakten forventes avsluttet i juni 2007.

Byford Dolphin fortsatte arbeidet under en kontrakt med CNR International (U.K.) Limited. CNR har utøvet sine to opsjoner og kontrakten forventes nå å utløpe i 4. kvartal 2006. I november ble det inngått en ny avtale med CNR for forlengelse av kontrakten med 275 dager. Kontrakten påbegynnes etter avslutning av nåværende kontrakt.

Bredford Dolphin fortsatte sitt arbeid under kontrakten med Peak Well Management Ltd. i britisk del av Nordsjøen. Kontrakten har en varighet til slutten av februar 2006. I desember 2005 ble det inngått en ny 3 måneders kontrakt med oppstart rett etter nåværende kontrakt. I januar 2006 ble det inngått en borekontrakt med Drilling Production Technology as på vegne av dem selv og et konsortium av lisenshavere på norsk kontinentalsokkel. Avtalen har en kontraktslengde på 3 år med estimert oppstart i 3. kvartal 2006 umiddelbart etter gjennomført 5-års klassing og oppgradering av riggen for å tilfredsstille norske krav.

Borgsten Dolphin fortsatte arbeidet under en kontrakt med Chevron Texaco North Sea Ltd. for et boreprogram i britisk del av Nordsjøen. I september 2005 ble det inngått en kontrakt med CNR International (U.K.) Ltd. for et boreprogram på ca 3 måneder. Programmet vil bli påbegynt i februar 2006. I desember 2005 inngikk selskapet kontrakter med Nexen Petroleum UK Ltd. og Tullow Oil Plc. for boring på den britiske siden av Nordsjøen. Boreprogrammet har en estimert varighet på 720 dager og vil bli påbegynt i april 2006, etter at CNR kontrakten er avsluttet.

Borgholm Dolphin fortsatte arbeidet under en flotelkontrakt med Shell U.K. Ltd på britisk side av Nordsjøen til januar 2006. I løpet av kvartalet ble det inngått nye flotelkontrakter med henholdsvis Talisman Energy (UK) Ltd. og Shell U.K. Ltd. på britisk side av Nordsjøen for oppstart i februar 2006 etter en kort venteperiode. Kontraktene har en samlet varighet frem til oktober 2006 med opsjon for ytterligere 2 måneder forlengelse.

Dypvannsoppgraderingen av den halvt nedsenkbare boreriggen Blackford Dolphin fortsatte. Den oppgraderte enheten vil kunne operere på vandyp inntil 7000 fot og være utstyrt med en ny høykapasitet borepakke og et moderne dekkdesign. Forventet ferdigstilling av prosjektet er medio 2007. Oppgraderingskostnadene vil bli negativt påvirket av de nåværende markedsforholdene for utstyr og verftsarbeid internasjonalt. Selskapet vurderer alternative verftsvalg.

Ingeniør- og fabrikkasjonstjenester (Harland & Wolff)

Divisjonen for ingeniør- og fabrikkasjonstjenester omsatte for 27,0 millioner (23,3 millioner) og hadde et driftsoverskudd før avskrivninger (EBITDA) på 43,1 millioner (0,6 millioner).

Harland & Wolff-verftet (H&W) fortsatte sin virksomhet med spesialisering innen ingeniørtjenester og skipsreparasjoner. Verftet har utført arbeid relatert til flere skipsdokkinger. Det største prosjektet gjennom kvartalet har vært bruk av verftet som logistikk- og monteringsbase for Barrow Windfarm prosjektet. Antall fast ansatte har ligget stabilt på 95 ansatte.

Annet:

Generalforsamlingen avholdes onsdag den 31. mai 2006 kl.14.00 i selskapets lokaler, Fred. Olsens gate 2, Oslo.

For våre mange private norske aksjonærer er det innført regler som innebærer at mottatt utbytte vil redusere Riskbeløpet til den enkelte. Dette vil redusere både skattemessig kostpris og fremtidig skjermingsgrunnlag, og derigjennom øke skattebelastningen ved fremtidig utbytte og realisasjon. I praksis betyr dette at beskatningen pålegges i tre ledd: Først på selskapets hånd (28 %), dernest som ordinær utbytteskatt på den private mottagers hånd (28 %) og til sist som økt gevinstbeskatning ved realisasjon (28 %). Den akkumulerte skattekostnaden for selskapet og private norske aksjonærer blir etter dette nærmere 70 %. På toppen av dette kommer selvsagt formuesskatten.

På den bakgrunn vil styret overfor årets ordinære generalforsamling anbefale at det ikke utbetales ordinært utbytte for 2005. Styret vil imidlertid vurdere å anbefale utbetalinger til aksjonærene på et senere tidspunkt.


(NOK millioner) - Urevide rt

Ganger Rolf ASA KONSERN

	Okt-Des 2005	Okt-Des 2004	Jan-Des 2005	Jan-Des 2004
RESULTATREGNSKAP				
Driftsinntekter	1,7	0,3	2,6	3,3
Driftskostnader	-15,1	-3,4	-29,3	-12,0
Avskrivninger	-0,7	-0,8	-3,1	-3,4
Driftsresultat	-14,1	-3,9	-29,8	-12,2
Resultat fra tilknyttede selskaper 1)	426,4	298,5	549,1	675,4
Resultat før finans	412,3	294,6	519,3	663,3
Finansinntekter	114,1	92,8	159,8	156,4
Finanskostnader	-12,9	-24,4	-33,3	-53,9
Netto finansposter	101,2	68,4	126,5	102,5
Resultat før skatt fra videreførte virksomheter	513,5	363,0	645,9	765,8
Estimert skatteinntekt/-kostnad	10,5	-36,1	-5,3	-9,5
Resultat etter skatt fra videreførte virksomheter	524,0	326,9	640,6	756,3
Netto resultat fra avhendet virksomhet		-38,9	143,5	-67,6
Netto resultat etter beregnet skatt	524,0	288,0	784,1	688,6
Herav minoritetsinteresser	-	-	-	-
Herav majoritetsinteresser	524,0	288,0	784,1	688,6
Resultat/Utvannet resultat per aksje (NOK)	51,4	28,2	76,9	67,5

1) Resultat fra tilknyttede selskaper inkluderer 50,4 millioner i utsatt skattekostnad ved årsslutt 2005.

Eierandelen i Bonheur er, i henhold til egenkapitalmetoden, tatt med i resultatregnskapet og balansen.

Sammenligningstall for 2004 er omarbeidet til IFRS.

(Beløp i NOK millioner)

BALANSE per	31.12.2005	31.12.2004
Immaterielle eiendeler	0,0	2,6
Varige driftsmidler	39,4	39,7
Investeringer i tilknyttede selskaper	2.951,3	1.775,2
Finansielle anleggsmidler	784,5	1.155,2
Anleggsmidler	3.775,2	2.972,8
Fordringer	44,8	22,8
Investeringer	0,0	0,0
Andre omløpsmidler	24,1	9,1
Bankinnskudd, kontanter o.l.	168,2	36,3
Omløpsmidler	237,0	68,1
Andel egenkapital avhendet virksomhet	0,0	9,0
Sum eiendeler	4.012,2	3.049,9
Aksjekapital	45,4	45,4
Overkursfond	25,9	25,9
Opptjent egenkapital (inkl. minoritet)	3.675,8	2.543,7
Egenkapital	3.747,1	2.615,0
Langsiktig rentebærende gjeld	133,8	322,5
Annen langsiktig gjeld	49,6	35,3
Langsiktig gjeld	183,3	357,8
Kortsiktig gjeld	11,8	7,3
Kortsiktig rentebærende gjeld	70,1	69,8
Kortsiktig gjeld	81,8	77,1
Sum gjeld og egenkapital	4.012,2	3.049,9

Oslo, 15. februar 2006
Styret

GANGER ROLF ASA
SEGMENTINFORMASJON - KONSERN

(NOK millioner)										
	Driftsinntekter		Driftskostnader		EBITDA		Avskrivninger		EBIT	
	4kv. 05	4kv. 04	4kv. 05	4kv. 04	4kv. 05	4kv. 04	4kv. 05	4kv. 04	4kv. 05	4kv. 04
4. kvartal										
Bruttokonsoliderte										
Energitjenester	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Energiproduksjon	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Tank	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Transport	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Fritid	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Øvrige investeringer	1,7	0,3	-15,1	-3,3	-13,4	-3,0	-0,7	-0,8	-14,1	-3,8
Sum bruttokonsoliderte	1,7	0,3	-15,1	-3,3	-13,4	-3,0	-0,7	-0,8	-14,1	-3,8
Tilknyttede selskaper										
Energitjenester	350,7	227,2	-201,3	-166,8	149,4	60,3	-65,4	-65,0	83,9	-4,7
Energiproduksjon	16,5	12,2	-7,8	0,8	8,7	13,0	-9,8	-7,5	-1,0	5,6
Tank	340,0	73,6	-13,0	7,3	327,1	80,9	-11,6	-6,5	315,5	74,5
Transport	25,2	12,0	-25,8	-21,7	-0,7	-9,7	-4,4	-3,9	-5,1	-13,6
Fritid	111,4	80,3	-97,2	-71,8	14,2	8,5	-10,0	-8,3	4,2	0,2
Øvrige investeringer	-21,1	-2,7	8,4	-3,9	-12,6	-6,6	9,3	-3,6	-3,4	-10,3
Sum tilknyttede selskaper	822,7	402,6	-336,7	-256,1	486,1	146,5	-91,9	-94,7	394,2	51,7

Per 4. kvartal										
	Driftsinntekter		Driftskostnader		Driftsresultat før avskr.		Avskrivninger		Driftsresultat	
	Jan-Des 05	Jan-Des 04	Jan-Des 05	Jan-Des 04	Jan-Des 05	Jan-Des 04	Jan-Des 05	Jan-Des 04	Jan-Des 05	Jan-Des 04
Bruttokonsoliderte										
Energitjenester	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Energiproduksjon	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Tank	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Transport	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Fritid	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Øvrige investeringer	2,6	3,3	-29,3	-12,0	-26,7	-8,7	-3,1	-3,4	-29,8	-12,2
Sum bruttokonsoliderte	2,6	3,3	-29,3	-12,0	-26,7	-8,7	-3,1	-3,4	-29,8	-12,2
Tilknyttede selskaper										
Energitjenester	1.120,9	998,7	-696,7	-620,8	424,2	377,9	-271,8	-240,2	152,4	137,7
Energiproduksjon	67,4	37,1	-24,1	-17,5	43,4	19,6	-28,5	-26,1	14,9	-6,5
Tank	544,3	279,1	-60,7	-28,7	483,6	250,5	-58,7	-45,6	424,9	204,9
Transport	163,3	212,1	-131,9	-124,2	31,3	87,8	-23,6	-23,5	7,7	64,3
Fritid	459,2	414,7	-344,7	-307,7	114,6	107,0	-49,0	-43,2	65,6	63,8
Øvrige investeringer	14,8	65,7	-16,1	-21,4	-1,3	44,3	5,5	24,2	4,2	68,5
Sum tilknyttede selskaper	2.369,9	2.007,4	-1.274,2	-1.120,3	1.095,7	887,1	-426,0	-354,4	669,7	532,7

Kontantstrømoppstilling

(Beløp i NOK millioner)	Jan-Des 2005	Jan-Des 2004
Likvider fra operasjonelle aktiviteter:		
Resultat før skatt fra videreførte virksomheter	645,9	765,8
Netto gevinst ved salg av varige driftsmidler og verdipapirer	-96,9	-10,8
Avskrivninger	3,1	3,4
Resultat tilknyttede selskaper	-549,1	-675,4
Urealisert agiotap	0,2	15,3
Sum tilført fra årets virksomhet	3,2	98,3
Endring lager, debitorer og kreditorer	7,9	60,0
Netto likviditetsendring fra operasjonelle aktiviteter	11,1	158,3
Likvider fra investeringsaktiviteter:		
Investeringer i driftsmidler/verdipapirer	-40,9	-222,7
Salg av virksomhet	203,4	0,0
Salg av varige driftsmidler og verdipapirer	134,3	125,5
Endring andre anleggsmidler	-40,5	165,0
Netto likviditetsendring fra investeringsaktiviteter	256,3	67,8
Likvider fra finansieringsaktiviteter:		
Opptak av gjeld	116,1	487,5
Nedbetaling av gjeld	-107,7	-627,7
Utbetalt utbytte	-149,7	-99,8
Netto likviditetsendring fra finansieringsaktiviteter	-141,3	-240,0
Netto endring likvider	126,1	-13,9
Likviditetsbeholdning 1. januar 1)	42,1	50,2
Likviditetsbeholdning 31. desember	168,2	36,3

1) Likviditetsbeholdning 01.01.05 er endret sammenlignet med 31.12.04. Dette skyldes at et tilknyttet selskap er fusjonert inn i Ganger Rolf ASA med virkning fra 01.01.05.

Egenkapital

(Beløp i NOK millioner)	31.12.2005	31.12.2004
Inngående balanse	2.615,0	2.199,1
Årets resultat fra videreført virksomhet	640,6	756,3
Endring i aksjekapital i tilknyttet selskap	97,7	0,0
Inn-/utvanningseffekter i tilknyttet selskap	-6,6	7,1
Kursdifferanser ved konsolidering	216,7	-209,4
Utbytte	-149,7	-99,8
Verdidurdering aksjer	30,6	61,3
Verdivurdering finansielle instrumenter	3,4	-4,3
Tilbakeføring av tidligere års eliminering	92,9	0,0
Prinsippendring, fra kostpris til tilknyttet selskap	83,8	-28,7
Annet	-20,9	-24,4
	3.603,6	2.657,2
Netto resultat fra virksomhet under avhendelse	143,5	-67,6
Øvrige endringer i egenkapital fra virksomhet under avhendelse	0,0	25,5
Utgående balanse	3.747,1	2.615,0