
Q2 2017
AF Gruppen ASA

25. august 2017

Dam Svartavatn


2. kvartal 2017

Høydepunkter

Godt kvartal og sterk ordreinngang

 Omsetning: MNOK 3 347 (3 170) i 2. kvartal og MNOK 6 009 (5 877) i 1. halvår

 Resultat før skatt: MNOK 250 (249) i 2. kvartal og MNOK 393 (435) i 1. halvår

 Resultatmargin: 7,5 % (7,8 %) i 2. kvartal og 6,5 % (7,4 %) i 1. halvår

 Solid ordrereserve: MNOK 18 928 (11 626)

 Ordreinngang i kvartalet på 6,3 mrd.

 Sterk finansiell posisjon: Netto rentebærende fordringer på MNOK 698 (300)


2. kvartal 2017

Sikkerhet

H1-verdi H2-verdi RUH-frekvens

Antall fraværsskader per million utførte 
timer. AF inkluderer alle under-
entreprenører i beregningsgrunnlaget for 
H1-verdien. 

Antall fraværsskader + antall skader med 
medisinsk behandling + antall skader som 
har ført til alternativt arbeid per million 
utførte arbeidstimer. AF inkluderer 
personskader hos underentreprenører i 
H2-verdien.

Antall rapporterte uønskede hendelser per 
årsverk.

1,2

0

0,5

1

1,5

2

2,5

3

3,5

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
YTD

9,3

0
2
4
6
8

10
12
14
16
18
20

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
YTD

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
YTD


Omsetning

3 347

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

2013 2014 2015 2016 2017

1. kvartal 2. kvartal 3. kvartal 4. kvartal

2. kvartal 2017

MNOK

Anlegg
1 061

Miljø
149Bygg

1 926

Eiendom
14

Energi
59

Offshore
200

 Omsetning i 2. kvartal fordelt pr. 
virksomhetsområde:

 Omsetning i 1. halvår: MNOK 6 009 (5 877)


Resultat før skatt

250

0

50

100

150

200

250

300

350

400

450

2013 2014 2015 2016 2017

1. kvartal 2. kvartal 3. kvartal 4. kvartal

2. kvartal 2017

MNOK

 Gode resultatmarginer i alle seks 
virksomhetsområdene i 2. kvartal

 Resultat før skatt 2. kvartal: MNOK 250 (249)

 Resultatmargin 2. kvartal: 7,5 % (7,8 %)

 Resultat før skatt 1. halvår: MNOK 393 (435)

 Resultatmargin 1. halvår: 6,5 % (7,4 %)


Avkastning på investert kapital
12 måneder rullerende

47,1 %

0%

10%

20%

30%

40%

50%

60%

2013 2014 2015 2016 2. kv. 2017

2. kvartal 2017

*

*AFs målsetting er over tid å oppnå en avkasting på investert kapital som er høyere enn 20 %.


Kontantstrøm
MNOK 2. kvartal 

2017
2. kvartal 

2016
YTD 
2017

YTD
2016

Driftsresultat 251 248 396 436

Av- og nedskrivninger 41 33 81 65

Endring netto driftskapital 2 -82 290 -64

Andre justeringer / betalte skatter -92 -9 -147 -95

Kontantstrøm fra driften 203 190 619 342

Netto investeringer -105 -3 -247 -26

Kontantstrøm fra kapitaltransaksjoner -502 -519 -322 -580

Finanskostnader og endring av rentebærende gjeld 11 6 -5 17

Endring i likvider med kontanteffekt -394 -327 45 -248

Likvide midler IB 907 536 469 459

Endring i likvide midler uten kontanteffekt -1 2 -2 0

Likvide midler UB 512 211 512 211

2. kvartal 2017


Netto rentebærende fordringer
2. kvartal 2017

Netto rentebærende fordring per 30. juni er MNOK 698 (300). 

698

-200

0

200

400

600

800

1 000

1 200

MNOK


Balanse
2. kvartal 2017

MNOK 30.06.17 30.06.16 31.12.16

Anleggsmidler 4 104 3 895 3 789

Omløpsmidler 2 418 2 295 2 291

Likvide midler 512 211 469

Sum eiendeler 7 034 6 401 6 549

Egenkapital 2 034 1 594 1 950

Langsiktig gjeld 574 724 553

Kortsiktig gjeld 4 426 4 083 4 046

Sum egenkapital og gjeld 7 034 6 401 6 549


Egenkapitalandel

28,9 %

0%

10%

20%

30%

40%

2013 2014 2015 2016 YTD 2016 YTD 2017

2. kvartal 2017

Egenkapital
2 034

Kortsiktig gjeld
4 426

Langsiktig gjeld
574

Totalkapital
7 034


81%
86%

95%

0%

20%

40%

60%

80%

100%

Bygging Rehabilitering Riving

YTD
2016
YTD
2017

2. kvartal 2017

Helse og miljø

Sykefravær Kildesorteringsgrad

3,8 %
3,2 %

0%

2%

4%

6%

2013 2014 2015 2016 YTD
2016

YTD
2017

Myndighetskrav

Totalt er det kildesortert 74 780 tonn (191 959) med avfall i 2. kvartal, 
og i 1. halvår er det kildesortert 161 887 tonn (283 771) med avfall.

Sykefravær for 2. kvartal: 2,8 %


Virksomhetsområder

2. kvartal 2017

E18 Tvedestrand - Arendal


Anlegg

Høy aktivitet og god drift

 AF Anlegg har hatt en vellykket oppstart av prosjektet E18 
Tvedestrand – Arendal. Enheten har høy aktivitet og god drift.

 Målselv Maskin & Transport og Kanonaden Entreprenad har god 
drift og leverer gode resultater i 2. kvartal.

 Pålplintar har snudd en svak start på året og leverer gode 
resultater i 2. kvartal. 

 AF Anlegg tildelt milliardkontrakt etter kvartalsslutt på E6 
gjennom Soknedal i Trøndelag.

 Ordrereserve: MNOK 5 698 (2 934).

MNOK 2. kv. 2017 2. kv. 2016 YTD 2017 YTD 2016
Inntekter 1 061 960 1 918 1 781
EBIT 67 82 126 182
EBT 69 84 128 192
Driftsmargin 6,3 % 8,5 % 6,6 % 10,2 %
Resultatmargin 6,5 % 8,7 % 6,7 % 10,8 %

E18 Tvedestrand - Arendal


Miljø

Lavere aktivitet, god drift

 AF Decom har noe lavere aktivitet som følge av færre 
storprosjekter i porteføljen. 

 AF Härnösand Byggreturer har lav aktivitet men fortsatt svært 
god lønnsomhet i sine prosjekter.

 Høy aktivitet og god drift på Rimol Miljøpark i 2. kvartal. 

 Etableringen av ny miljøpark på Nes i Akershus er igangsatt og 
forventes ferdigstilt i Q2 2018.

 Ordrereserve: MNOK 383 (264).

MNOK 2. kv. 2017 2. kv. 2016 YTD 2017 YTD 2016
Inntekter 149 206 274 368
EBIT 12 15 17 22
EBT 12 15 16 22
Driftsmargin 7,9 % 7,4 % 6,1 % 6,1 %
Resultatmargin 7,8 % 7,3 % 6,0 % 6,0 %

Borregaard


Bygg

Høy aktivitet og sterk ordreinngang

 AF Bygg Oslo og selskapene i LAB, Strøm Gundersen og MTH leverer 
alle gode resultater i kvartalet. 

 AF Bygg Østfold og AF Bygg Sverige har oppstart av flere nye prosjekter 
i kvartalet. Begge enheter leverer tilfredsstillende resultater i 2. kvartal.

 Markedsforholdene i Agder-fylkene og Rogaland er krevende og AF 
Bygg Prosjektpartner leverer svake resultater.

 Bygg har børsmeldt 13 kontrakter i 2. kvartal til en samlet verdi på NOK 
3,7 mrd ekskl. mva.

 Ordrereserve: MNOK 10 950 (7 105).

MNOK 2. kv. 2017 2. kv. 2016 YTD 2017 YTD 2016
Inntekter 1 926 1 698 3 521 3 309
EBIT 114 125 196 206
EBT 117 130 202 213
Driftsmargin 5,9 % 7,4 % 5,6 % 6,2 %
Resultatmargin 6,1 % 7,6 % 5,7 % 6,4 %

Slakthuset, Gøteborg


Eiendom

Høy salgsgrad

 54 (115) leiligheter solgt i 2. kvartal. AFs andel er 20 (47).

 Syv boligprosjekter med i alt 1 081 leiligheter i produksjonsfasen 
(AF-andel 480). 89 % av leilighetene under produksjon er solgt 
per 30. juni.

 Tomter og utbyggingsrettigheter under utvikling: 2 580 (2 281) 
boenheter. AFs andel er 1 096 (975).

 AF har 92 084 (125 444) kvm BTA næringseiendom under 
utvikling. AFs andel er 45 273 (60 322).

MNOK 2. kv. 2017 2. kv. 2016 YTD 2017 YTD 2016
Inntekter 14 14 22 23
EBIT 20 17 47 26
EBT 17 12 40 18
Driftsmargin 148,8 % 124,3 % 211,5 % 115,2 %
Resultatmargin 127,3 % 86,8 % 182,1 % 81,2 %

Krydderhagen


Energi

Gode resultater og sterk ordreinngang

 AF Energi & Miljøteknikk øker aktiviteten i 2. kvartal. Enheten 
har god drift i pågående prosjekter og leverer gode resultater 
både for kvartalet og halvåret.

 Stabil etterspørsel etter energitjenester. Enheten har høy 
aktivitet innen tilbudsregning og en stigende ordrereserve.

 AF Energi & Miljøteknikk er tildelt kontrakt K302 Varme- og 
kjøleanlegg for Statsbygg på Campus Ås. Kontraktens verdi er 
estimert til MNOK 109 ekskl. mva.

 Ordrereserve: MNOK 345 (94).

MNOK 2. kv. 2017 2. kv. 2016 YTD 2017 YTD 2016
Inntekter 59 45 110 82
EBIT 6 4 10 6
EBT 6 3 10 4
Driftsmargin 10,3 % 8,4 % 9,3 % 7,4 %
Resultatmargin 10,4 % 6,7 % 9,3 % 5,2 %

Varmepumpeprisen 2017


Offshore

Gode resultater fra riveaktiviteter

 AF Offshore Decom har god drift og leverer et godt resultat i 
kvartalet. Enheten avsluttet i kvartalet en vellykket 
offshorekampanje på Murchison-prosjektet. 
 AF Offshore AeronMollier har krevende markedsforhold. 

Enheten har lav aktivitet i kvartalet og leverer et svakt resultat 
for 2. kvartal.
 AF Offshore Decom har blitt tildelt kontrakt fra ConocoPhillips 

Skandinavia for fjerning og gjenvinning av 4 plattformer tilknyttet 
Ekofisk-feltet. Prosjektet vil pågå fra 2017-2022.
 Ordrereserve: MNOK 1 004 (963).

MNOK 2. kv. 2017 2. kv. 2016 YTD 2017 YTD 2016
Inntekter 200 240 355 392
EBIT 17 27 27 33
EBT 14 24 22 20
Driftsmargin 8,5 % 11,2 % 7,6 % 8,5 %
Resultatmargin 7,2 % 10,1 % 6,2 % 5,2 %

Murchison-plattformen


Solid ordrereserve
Ordresituasjon

MNOK

18 928

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

18 000

20 000

2013 2014 2015 2016 2017

1. kvartal 2. kvartal 3. kvartal 4. kvartal

2
0
1
7

2
0
1
8

20
19



Bygg
10 925

Anlegg
5 698

Offshore
1 004

Miljø
383

Energi
345

Annet
573

Ordrereserve
Ordresituasjon

18 928
(11 626)

MNOK

0

2 000

4 000

6 000

8 000

10 000

12 000

Bygg Anlegg Offshore Miljø Energi Annet

Q2 2016 Q2 2017


Eiendomsvirksomheten

Kilen Brygge 2, Sandefjord, 150 enheter
- i samarbeid med Miliarium Eiendom


Eiendomsvirksomheten

Utvikler attraktive boliger og arbeidsplasser

1.081
I PRODUKSJON

89%
ANDEL SOLGTE

NÆRING I 
KVM

TOMTEBANK

2.580BOLIG I 
ENHETER

SALGSFASE

164

I PRODUKSJON

34.500
TOMTEBANK

92.000
EBIT AF 2017 YTD

47 MNOK

AF EIERANDEL

~40%

Ladejarlen, Trondheim, 400 enheter
- i samarbeid med Stokke industri og EKO Eiendom 

Torgbygget, Hasle Linje – 30 000 kvm
- I samarbeid med Höegh Eiendom


Eiendomsvirksomheten

Vår tosidige strategi for eiendomsvirksomhet 

• Samarbeid basert på 
reell fri konkurranse og 
markedsriktig prising

• Egenregi skal utgjøre 
10-30% av omsetningen 
i AF Bygg

Søker utelukkende prosjekt 
som i seg selv møter AFs 
lønnsomhetskrav: 

• Avkastning på 
investert kapital >15 %

• EBT-margin >12 %
• Partnerstrukturer 

med 33 % eierandel


Eiendomsvirksomheten

Bevisst partnerskapsstrategi

40%

• Risikospredning

• Gjensidig læring og tilgang til 
nye eiendomsmuligheter

• Disiplinerende

• Redusert investert kapital pr. 
kvm byggeretts-mulighet for 
VO Bygg

• Konsoliderer ikke
Stokke Industri
Brødrene Jensen

Wilhelm Jordan

Trond Mohn
Höegh Eiendom
Selvaag Bolig

Profier

OBOS

Miks av industrielle og 
finansielle samarbeidspartnere

Eksempler:


Eiendomsvirksomheten

Høy konkurransekraft med egen entreprenør

Rasjonelt bygg

Samarbeidsavtale

Løpende prising av 
endringer / kvaliteter 

Rett team og 
sikkerhetsfokus

Kontroll på tid 
og kvalitet

Vurderer rett 
entreprisekost

Risikoreduksjon 
gjennom 
samhandling

Tomtekjøp
Regulering/ 

prosjekt-
utvikling

Salg og 
marked

Kontrahering/ 
samhandling 
entreprenør

Gjennom-
føring

Overlevering/ 
garanti

Byggherre
(AF Eiendom + partner)

Totalentreprenør
(AF Bygg-enhet)

Byggherre og entreprenør i samspill fra dag 1


Eiendomsvirksomheten

Videreført vekst i takt med AF og byggvirksomheten

AF Eiendom, Norge:

Skiparviken, Bergen – 141 enheter
- i samarbeid med Profier

Skeppsbron, Göteborg – 100 (125) enheter
- i dialog med flere potensielle samarbeidspartnere

• Utgjøre «navet» i prosjektutvikling: skape verdier i 
samspill med medinvestorer og samarbeidspartnere

• Aktivt bidra til å profesjonalisere eiendomsbransjen

• Bygge opp en mer betydelig boligportefølje i Bergen, 
for øvrig følge byggvirksomhetens vekstambisjonen

AF Projektutveckling, Sverige:

• Sammen med byen og våre partnere skal vi utvikle 
attraktive eiendommer der folk vil bo, arbeide og leve

• Øke synligheten i Göteborg og på sikt vurdere nye 
geografier i Sverige

• Vokse tomteporteføljen på både bolig og næring


Eiendomsvirksomheten

Vår modell for disiplinert kapitalbruk fungerer godt

• «Bransjens dyreste kapital»

• Opsjonsavtaler og tomtekjøpsavtaler 
med utsatt utbetaling

• Redusert eierandel gir redusert investert 
kapital pr. kvm byggerettsmulighet

• Høy ekstern låneutmåling

• VO Bygg vil ha fortrinnsrett på 
byggentreprisen og det skapes 
potensielt høyere samlet avkastning på 
investert kapital

• VO Bygg har blitt kontrahert 6 ganger 
siste 12 mnd for totalt 2,1 mrd

Lillo Gård, Oslo, 411 enheter
- i samarbeid med OBOS, Aspelin Ramm og Eiendomsplan m. fler


Eiendomsvirksomheten

Rekordhøyt boligsalg i 15/16 gir god forutsigbarhet for resultater

• 1 165 solgte boliger totalt i 2015 og 2016

• Boligprosjektene er oppdelt i mindre trinn 
og igangsettes når ≥ 50% er solgt

• Inntektsføring iht. prosjektets prognose x 
ferdigstillelsesgrad (FG) x salgsgrad (SG)* 

• Rekordhøyt boligsalg i 2015/16 gir 
forutsigbarhet for resultater de neste tre 
årene

*elimineres på konsernnivå iht. IFRIC inntil overlevering

Antall boliger:

Årlig antall boligsalg (100%)

0

100

200

300

400

500

600

700

800

2010 2011 2012 2013 2014 2015 2016 2017
YTD


Eiendomsvirksomheten

Nye omsetningshøyder og høy AF egenregiandel

• Utviklingsporteføljen forventes å kunne 
omsette for inntil 16 mrd i 2017-2023 
(Bolig og Næring)

2019 2020201820172016
0

500 000

1 000 000

1 500 000

2 000 000

2 500 000

3 000 000

3 500 000

Omsetning eiendomsprosjekt Omsetning egenregi Bygg

TNOK

* *

*Delvis avhengig av salgsgrad

Krydderhagen, Oslo, 510 enheter
- i samarbeid med Höegh Eiendom


• Ikke uventet med en «normalisering» av 
boligmarkedet i Oslo

• Lite akkvisisjon siste 12 mnd i Stor-Oslo 
grunnet prisnivå og konkurransesituasjon 

• Lav risiko i igangsatte prosjekt 
(salgsgrad 89%, 128 usolgte enheter)

• Klausul mot kontraktssalg for å motvirke 
mislighold av kjøpekontrakter

• Positive forventninger til boligprosjekter i 
Göteborg, Bergen og Trondheim

• Fortsatt stille i kontormarkedet, men 
noen lyspunkter

Eiendomsvirksomheten

Vi forbereder oss på et mer krevende marked fremover

SALGSPRIS NYBOLIG OSLO

SALGSPRIS NYBOLIG GÖTEBORG

SALGSPRIS NYBOLIG BERGEN

SALGSPRIS NYBOLIG TRONDHEIM

SALGSVERDI KONTORBYGG OSLO

FREKVENS STØRRE LEIEKONTRAKTER

LEIENIVÅ KONTOR NYBYGG OSLO

Utviklingstrekk i våre markeder
2015 2016 2017

  

  

  

  

  

 

 


2. kvartal 2017

Oppsummering

 Et godt kvartal

 Rekordhøy ordrereserve: NOK 18,928 millioner (11 626)

 Nedgang i fraværsskader og lavt sykefravær

 Sterk finansiell posisjon og ordreinngang underbygger 
vekststrategi

Dronninglunden, Bispevika

MNOK Q2 2017 Q2 2016 YTD 2017 YTD 2016
Inntekter 3 347 3 170 6 009 5 877
EBIT 251 248 396 436
EBT 250 249 393 435
EBIT % 7,5 % 7,8 % 6,6 % 7,4 %
EBT % 7,5 % 7,8 % 6,5 % 7,4 %


Takk for 
oppmerksomheten!

Q3 2017: 
10. november 2017


