
Ordreinngang 
NOK millioner	 1 100

Operativ omsetning
NOK millioner	 986

Operativ EBITDA-margin
Prosent	 10,7

Operativ omsetning per
forretningsområde
NOK millioner	

1 .  K V A R T A L  2 0 1 4

Block Watne  
507

BWG Homes AB
363

Kärnhem  
115


BWG Homes 1. KVARTAL 2014 
 

1  

 
INNHOLD 
 

 

LEDELSENS GJENNOMGANG:  

Driftsrelaterte hovedtall for konsernet 2 - 3 

Virksomhetsområdene 4 - 6 

Finansielle forhold 7 

Ansatte og arbeidsmiljø 8 

Aksjonærforhold 8 

Endret utbyttepolicy 9 

Marked og fremtidsutsikter 9 

 

SAMMENDRATT FINANSIELL 
INFORMASJON (IFRS): 

 

Resultatregnskap 10 

Finansiell stilling  11 

Endringer i egenkapital 12 

Kontantstrømoppstilling 13 

Noter til regnskapet 14 - 18 

 

Selskapsinformasjon 

 

19 

 

 
 
 
 
 

Hovedpunkter 1. kvartal 2014 
 
DRIFTEN I PERIODEN*:  

 Operative driftsinntekter NOK 986 millioner, opp 5,0 % 

 Operativ EBITDA NOK 105 millioner, ned 15,3 %  

 Operativ EBITDA-margin 10,7 %, ned 2,6 prosentpoeng 

 Ordreinngang NOK 1 100 millioner, opp 5,7 % 

 Ordrereserve NOK 1 832 millioner, opp 16,8 % 

 Kontantstrøm fra drift er negativ med NOK 190 millioner. I tilsvarende periode i fjor var 

kontantstrømmen negativ med NOK 213 millioner 

 Netto rentebærende gjeld opp med NOK 164 millioner fra forrige kvartal 

 
ANDRE FORHOLD:  

 Joakim Henriksson er ansatt som VD for BWG Homes AB 

 50 % av utviklingsprosjektet Ulsetstemma i Bergen er solgt til Veidekke. Salget har gitt 

operativ regnskapsmessig gevinst på NOK 30 millioner i kvartalet 

 Styret tar sikte på at utbytte for regnskapsåret 2014 skal utgjøre NOK 0,50 per aksje  

 
* De operative tallene er basert på intern driftsrapportering som avviker fra konsoliderte regnskapstall; se note 1. 

Tallene inkluderer Kärnhem AB fra og med mai 2013.  


BWG Homes 1. KVARTAL 2014 
 

2  

 
 

Ledelsens gjennomgang 
 
RESULTATENE I PERIODEN 
 
Ledelsens gjennomgang er basert på driftsrapporteringen (operative resultattall) fra segment Block Watne AS 
(tidligere omtalt som segment Norge), segment BWG Homes AB (tidligere omtalt som segment Sverige) og 
segment Kärnhem AB (fra og med mai 2013). I note 3 til regnskapet vises segmentinformasjonen basert på 
driftsrapportering, også avstemt med konsoliderte regnskapstall (IFRS). Driftsrapporteringen avviker i noen grad fra 
konsernets resultatregnskap (IFRS). Driftsrapporteringen fokuserer på verdiskapingen i perioden, mens man i 
konsernregnskapet etter IFRS foretar inntektsføring for Block Watne AS basert på selskapets leveranse av ferdige 
boliger, uavhengig av den faktiske produksjonen i perioden. Se også note 1. 

 
 
HOVEDTALL BWG HOMES KONSERNET  
 

Operative resultater  
 

1. kv. 14  1. kv. 13  Året 2013 

Tall i NOK 1 000 
      

 
      

Driftsinntekter 
 

986 046  938 987  3 900 392 

Driftsresultat før avskr. og finans (EBITDA) 
 

105 111  124 039  425 588 

Driftsresultat før nedskrivning og finans (EBIT) 
 

101 031  119 633  409 188 

 
 

      

EBITDA-margin 
 

10,7 %  13,2 %  10,9 % 

EBIT-margin  
 

10,2 %  12,7 %  10,5 % 

 
 

    
 

 
 

    
 

Andre hovedtall  1. kv. 14  1. kv. 13  Året 2013 

Tall i NOK 1 000 
 

    
 

 
 

    
 

Kontantstrøm fra drift etter renter og skatt 
 

-190 263  -212 772  -278 857 

 
 

     

Ordreinngang 
 

1 100 341  1 040 977  3 940 763 

Ordrereserve  
 

1 831 674  1 567 761  1 675 280 

Antall boliger i produksjon 
 

1 271  1 226  1 266 

Antall boliger solgt 
 

473  433  1 610 

Antall boliger overlevert 
 

294  313  1 576 

Antall ferdigproduserte usolgte boliger 
 

115  102  131 

 
 

     

Antall ansatte 
 

1 036  1 022  1 039 

 
 

BWG Homes konsernet hadde i 1. kvartal 2014 operative driftsinntekter på NOK 986 millioner. Det er en økning på 
5,0 % sammenlignet med 1. kvartal 2013. Det har vært en positiv utvikling i omsetning i de svenske virksomhetene 
– BWG Homes AB og Kärnhem – i kvartalet.  
 
 
 
 
 
 
  


BWG Homes 1. KVARTAL 2014 
 

3  

 
 

            
 
Kvartalets driftsresultat før avskrivninger og finans (operativ EBITDA) ble NOK 105 millioner. Det er en reduksjon 
på NOK 19 millioner (15,3 %) sammenlignet med 1. kvartal 2013. Kvartalets operative EBITDA-margin ble 10,7 % 
mot 13,2 % for 1. kvartal i fjor.  
 
Kvartalets driftsresultat før nedskrivning og finans (operativ EBIT) ble NOK 101 millioner som er en reduksjon på 
NOK 19 millioner (15,5 %) sammenlignet med 1. kvartal 2013. Kvartalets operative EBIT-margin ble 10,2 % mot 
12,7 % for 1. kvartal i fjor.  
 
Operative resultater påvirkes også i dette kvartalet av svakere salg i Block Watne kombinert med økte kostnader 
knyttet til prosjektplanlegging og regulering. BWG Homes AB (Myresjöhus og SmålandsVillan) fortsetter trenden fra 
de foregående kvartalene med økt salg i 1. kvartal. Kärnhem kan også vise til styrkede resultater. Bedring i det 
svenske boligmarkedet bidrar til at ordreinngang økte med NOK 59 millioner (5,7 %) til NOK 1 100 millioner.  
 
 

                           
 
Konsernets ordrereserve ved utgangen av 1. kvartal var NOK 1 832 millioner. Sammenlignet med samme periode i 
2013 er det en økning på NOK 264 millioner (16,8 %). Ordrereserven viser en økning på NOK 156 millioner (9,3 %) 
fra forrige kvartal som i hovedsak skyldes økt ordrereserve i BWG Homes AB og konsolidert ordrereserve for 
Kärnhem. 
 
 
  

0

100

200

300

400

500

600

700

800

900

1000

1100

1K 2K 3K 4K

DRIFTSINNTEKTER 

2011 2012 2013 2014

0

20

40

60

80

100

120

140

160

1K 2K 3K 4K

DRIFTSRESULTAT (OPERATIV EBIT) 

2011 2012 2013 2014

0

200

400

600

800

1000

1200

1K 2K 3K 4K

ORDREINNGANG 

2011 2012 2013 2014

0

500

1 000

1 500

2 000

2 500

1K 2K 3K 4K

ORDRERESERVE 

2011 2012 2013 2014


BWG Homes 1. KVARTAL 2014 
 

4  

 
SEGMENT BLOCK WATNE AS 
 

Tall i NOK 1 000 
 

1. kv. 14  1. kv. 13  Året 2013 

 
 

   
  

Resultat 
 

   
  

 
 

   
  

Driftsinntekter 
 

507 483  643 193  2 369 318 

Solgte varers kostnader (inkl. produksjonslønn) 
 

-347 532  -446 681  -1 638 501 

Dekningsbidrag 
 

159 951  196 512  730 817 

Salgs- og administrasjonskostnader  
 

-80 612  -84 189  -363 966 

Resultat før avskr. og finans (EBITDA) 
 

79 339  112 323  366 851 

Resultat fra tilknyttede selskaper 
 

133  -738  2 356 

Avskrivninger 
 

-877  -598  -2 445 

Driftsresultat før finans (EBIT) 
 

78 595  110 987  366 762 

 
 

       

Dekningsgrad 
 

31,5 %  30,6 %  30,8 % 

EBITDA-margin 
 

15,6 %  17,5 %  15,5 % 

EBIT-margin 
 

15,5 %  17,3 %  15,5 % 

 
 

     

Andre hovedtall for segmentet 
 

     

Ordreinngang 
 

552 430  692 716  2 259 814 

Ordrereserve  
 

586 491  650 491  504 104 

Antall boliger i produksjon 
 

895  1 016  915 

Antall boliger solgt 
 

167  210  667 

Antall boliger overlevert 
 

111  136  759 

Antall ferdigproduserte usolgte boliger 
 

93  60  99 

 
 

     

Antall ansatte 
 

570  647  584 

Sykefravær 
 

5,5 %  6,1 %  6,2 % 

 
 
Redusert produksjonsvolum og lavere salg i kvartalet har redusert omsetningen. Parallelt med økte 
produksjonskostnader, har dette gitt lavere resultater og marginer i 1. kvartal.  
 
Driftsinntektene i kvartalet gikk ned med 21,1 % sammenlignet med 1. kvartal 2013. Operativt resultat før 
avskrivninger og finans (EBITDA) ble 29,4 % lavere enn for samme periode i fjor. Operativt resultat før finans 
(EBIT) viser en reduksjon på 29,2 %. Kvartalets EBITDA-margin er ned med 1,8 prosentpoeng.  
 
Det er inngått avtale med Veidekke ASA om salg av 50 % av et større utviklingsprosjekt, Ulsetstemma i Bergen. 
Dette gir en regnskapsmessig gevinst (EBITDA) på NOK 30 millioner i 1. kvartal.  
 
Ordreinngangen i kvartalet er ned med 20,3 % sammenlignet med 1. kvartal 2013. Ordrereserven ved utgangen av 
kvartalet er ned med NOK 64 millioner (9,8 %) sammenlignet med samme periode i fjor, men viser en økning på 
NOK 82 millioner (16,3 %) fra forrige kvartal. Beholdning av ferdigproduserte usolgte boliger er redusert med 6 
enheter fra foregående kvartal, og var på 93 enheter ved utgangen av 1. kvartal.  
 
Etter nedbemanningen som ble iverksatt i november 2013, i hovedsak tømrere, ble det gjennomført ytterligere 25 
oppsigelser i mars 2014; i hovedsak funksjonærer. Bemanningsreduksjonen vil gi full effekt i løpet av 3. kvartal 
2014. Kostnadsnivået må løpende tilpasses utviklingen i salget. 
 
Fokusområder  

Det er et sterkt fokus på å redusere kapitalbinding og oppnå positiv kontantstrøm gjennom betydelig reduksjon av 
antallet ferdigproduserte usolgte boliger. Ved å redusere beholdningen av ferdigproduserte usolgte boliger med 50 
enheter, vil det frigjøre kapital med ca. NOK 150 millioner. I tillegg arbeides det med å etablere ulike 
samarbeidsselskaper for flere større utbyggingsprosjekter som kan bli kapitalkrevende. Salg av utvalgte 
tomteområder som ikke anses som viktige for fremtidig produksjon, vurderes løpende. Det interne kravet til antall 
solgte enheter før igangsetting av nye prosjekter er skjerpet. En større del av produksjonen fremover skal innrettes 
mot enklere boliger med lavere enhetspris og boliger som oppfyller kravene for Husbankfinansiering.  


BWG Homes 1. KVARTAL 2014 
 

5  

 
SEGMENT BWG HOMES AB 
 

Tall i NOK 1 000 
 

1. kv. 14  1. kv. 13  Året 2013 

 
 

   
 

 

Resultat 
 

   
 

 

 
 

     

Driftsinntekter 
 

363 495  285 678  1 318 504 

Solgte varers kostnader (inkl. produksjonslønn) 
 

-271 053  -207 718  -949 791 

Dekningsbidrag 
 

92 442  77 960  368 713 

Salgs- og administrasjonskostnader  
 

-78 075  -60 052  -272 871 

Resultat før avskr. og finans (EBITDA) 
 

14 367  17 908  95 842 

Avskrivninger 
 

-3 453  -3 032  -13 921 

Driftsresultat før finans (EBIT) 
 

10 914  14 876  81 921 

 
 

       

Dekningsgrad 
 

25,4 %  27,3 %  28,0 % 

EBITDA-margin 
 

4,0 %  6,3 %  7,3 % 

EBIT-margin  
 

3,0 %  5,2 %  6,2 % 

 
 

     

Andre hovedtall for segmentet 
 

     

Ordreinngang 
 

478 849  348 261  1 510 679 

Ordrereserve  
 

1 165 963  917 270  1 051 800 

Antall boliger i produksjon 
 

229  210  222 

Antall boliger solgt 
 

278  223  871 

Antall boliger overlevert 
 

170  177  755 

Antall ferdigproduserte usolgte boliger 
 

21  42  21 

 
 

     

Antall ansatte 
 

422  368  395 

Sykefravær 
 

3,1 %  3,6 %  2,7 % 

 
 
Segment BWG Homes AB omfatter virksomheten i datterselskapene Myresjöhus AB og SmålandsVillan AB.  
 
Svensk økonomi har bedret seg gjennom 2013 og inn i 2014, og boligkjøperne er tilbake i markedet. BWG Homes 
AB kan vise til økt salg og leveransevolum de siste kvartalene.    
 
Driftsinntektene i kvartalet økte med 27,2 % sammenlignet med 1. kvartal 2013. Operativt resultat før avskrivninger 
og finans (EBITDA) ble 19,8 % lavere enn for samme periode i fjor. Operativt resultat før finans (EBIT) viser en 
reduksjon på 26,6 %. Kvartalets EBITDA-margin er ned med 2,3 prosentpoeng. Svakere resultater i kvartalet 
skyldes i hovedsak to forhold. I februar ble det startet opp en ny produksjonslinje for moduler i to etasjer (Start 
Living-konseptet) som medfører en noe svakere produktivitet i en periode før den nye produksjonslinjen er 
tilstrekkelig innarbeidet. I tillegg har økende ordreinngang siste halvår forårsaket et etterslep i prosjektering som 
igjen innebærer lavere produktivitet i fabrikkene. Bemanningen i prosjekteringsenheten styrkes fortløpende. 
 
Ordreinngangen i kvartalet er opp med 37,5 % sammenlignet med 1. kvartal 2013. Salg av BRF-enheter utgjorde 
NOK 95 millioner av ordreinngangen i kvartalet. Ordrereserven ved utgangen av kvartalet er opp med NOK 249 
millioner (27,1 %) sammenlignet med samme periode i fjor. Ordrereserven viser også økning fra forrige kvartal med 
NOK 114 millioner (10,9 %).  
 
Bemanningen har økt med 27 årsverk (6,8 %) fra årsskiftet. Som følge av økt satsning på boligprosjekter i 
Stockholmsområdet og andre vekstområder, er det igangsatt rekruttering av prosjektutviklere og andre ressurser.  
 
Ny VD for virksomheten, Joakim Henriksson, tiltrådte stillingen den 5. mai.   
 
Fokusområder  

I tillegg til å videreføre eneboligproduksjonen, er det et sterkt fokus på å øke produksjonen i egenregi, særlig 
gjennom BRF-prosjekter. Utvikling av produksjonseffektive flerbostadsprodukter for større deler av boligmarkedet er 
også et prioritert satsningsområde. 
  


BWG Homes 1. KVARTAL 2014 
 

6  

 
 

SEGMENT KÄRNHEM AB 
 

Tall i NOK 1 000 
 

1. kv. 14  
1. kv. 13 
proforma 

 
Året 2013 
fom. mai 

 
Året 2013 
proforma 

 
 

       

Resultat 
 

       

 
 

       

Driftsinntekter 
 

114 599  41 315  183 804  266 410 

Solgte varers kostnader (inkl. produksjonslønn) 
 

-88 938  -37 520  -154 158  -198 845 

Dekningsbidrag 
 

25 661  3 795  29 646  67 565 

Salgs- og administrasjonskostnader  
 

-7 814  -9 070  -29 621  -43 005 

Resultat før avskr. og finans (EBITDA) 
 

17 847  -5 275  25  24 560 

Avskrivninger 
 

117  -590  -2 265  -3 330 

Driftsresultat før finans (EBIT) 
 

17 964  -5 865  -2 240  21 230 

 
 

        

Dekningsgrad 
 

22,4 %  9,2 %  16,1 %  25,4 % 

EBITDA-margin 
 

15,6 %  -12,8 %  0,0 %  9,2 % 

EBIT-margin 
 

15,7 %  -14,2 %  -1,2 %  8,0 % 

 
 

       

Andre hovedtall for segmentet 
 

       

 
 

       

Ordreinngang 
 

69 062  119 092  170 270  305 079 

Ordrereserve  
 

79 220    119 376  119 376 

Antall boliger i produksjon 
 

147  58  129  129 

Antall boliger solgt 
 

28  49  72  127 

Antall boliger overlevert 
 

13  3  62  65 

Antall ferdigproduserte usolgte boliger 
 

1    11  11 

 
 

       

Antall ansatte 
 

36    51  51 

Sykefravær 
 

0,9 %    3,3 %  3,3 % 
 
 
Proforma tall for 2013 er operasjonelle tall. 
 

Kjøpet av Kärnhem AB ble gjennomført 25. april 2013. Regnskapstall er konsolidert med virkning fra og med mai 
2013.  
 
Kärnhem kan vise til vesentlig forbedring i omsetning, lønnsomhet og marginer i kvartalet sammenlignet med 
proforma tall for 1. kvartal 2013.  
 
Ved utgangen av 1. kvartal har Kärnhem syv BRF-prosjekter for salg og seks BRF-prosjekter under bygging i tillegg 
til fem andre boligprosjekter. Ved utgangen av kvartalet er det 147 enheter i produksjon.  
 
Bemanningen er redusert som følge av salget av vindusfabrikken - Sävsjö Snickerifabrik. Sunnerbo Fönster AB 
overtok virksomheten med utstyr og 17 ansatte i januar 2014. 
 
Fokusområder  

Virksomheten viderefører de planer som var lagt ved oppkjøpstidspunktet. Fokusområder er å sørge for stabil drift 
gjennom å øke antall BRF-prosjekter.  


BWG Homes 1. KVARTAL 2014 
 

7  

 
 

FINANSIELLE FORHOLD 
 
KONTANTSTRØM 

Tall i NOK 1 000 
 

1. kv. 14  1. kv. 13  Året 2013 

 
 

   
 

 

Netto kontantstrøm fra drift (etter renter og skatt) 
 

-190 263  -212 772  -278 857 

Netto kontantstrøm fra investeringer 
 

26 407  -7 800  -54 860 

Netto kontantstrøm fra finansiering 
 

39 585  177 926  414 152 

 
 

     

Netto kontantstrøm i perioden 
 

-124 271  -42 645   80 436 

 
Kontantstrøm fra driften (etter betaling av renter og skatt) i 1. kvartal 2014 var negativ med NOK 190 millioner mot 
negativ NOK 213 millioner i 1. kvartal i fjor. Kapitalbindingen i beholdninger er økt med NOK 125 millioner i 
kvartalet.  
 
Som følge av redusert produksjon og bemanning i Block Watne, forventes det en klar bedring i kontantstrøm fra 
drift i de kommende kvartaler. 
 
Det ble i perioden foretatt betalinger knyttet til tomtekjøp med totalt NOK 109 millioner som er NOK 28 millioner 
mindre enn i samme periode i fjor. I kvartalet utgjorde tomtekjøp NOK 45 millioner i Block Watne, NOK 53 millioner i 
BWG Homes AB og NOK 11 millioner i Kärnhem. Betalinger knyttet til tomtekjøp i BWG Homes AB omfatter i 
hovedsak to større tomteområder i Stockholm hvor konsernet har besluttet å styrke sin posisjon vesentlig.  
 
Kontantstrøm fra investeringer i kvartalet var positiv med NOK 26 millioner etter tilbakebetaling av lån fra tilsluttede 
selskaper på i alt NOK 32 millioner.  
 
Etter økt opptrekk av byggelån, utgjorde kontantstrøm generert fra finansiering NOK 40 millioner mot NOK 178 
millioner i samme periode i fjor.  
 
 
NETTO RENTEBÆRENDE GJELD 

Tall i NOK 1 000 
 

31.03.14 
 

31.12.13 
 

31.03.13 

 
      

Rentebærende langsiktig gjeld 
 

816 112  1 111 712  785 699 

Rentebærende kortsiktig gjeld 
 

1 251 977  916 677  972 523 

Sum bankinnskudd og kontanter 
 

-59 872  -184 143  -61 061 

 
 

      

Netto rentebærende gjeld  
 

2 008 217  1 844 246  1 697 161 

 
Konsernets første obligasjon på NOK 300 millioner har ved utløpet av 1. kvartal 2014, mindre enn ett år igjen til 
forfall. Dette lånet er derfor klassifisert som kortsiktig gjeld i 1. kvartal.  
 
Negativ kontantstrøm fra driften har medført at netto rentebærende gjeld har økt med NOK 164 millioner fra 
årsskiftet.  
 
 
ARBEIDSKAPITAL 

Tall i NOK 1 000 
 

31.03.14 
 

31.12.13 
 

31.03.13 

 
 

 
 

 
  

Omløpsmidler 
 

3 679 916  3 597 115  3 452 803 

Kortsiktig gjeld (ikke rentebærende) 
 

-1 236 704  -1 180 757  -1 443 942 

Arbeidskapital 
 

2 443 212  2 416 358  2 008 861 

Kortsiktig prosjektfinansiering (rentebærende) 
 

-955 701  -916 677  -972 523 

 
 

     
Netto arbeidskapital hensyntatt 
prosjektfinansiering 

 
1 487 511  1 499 681  1 036 338 

 
  


BWG Homes 1. KVARTAL 2014 
 

8  

 
 

ORGANISASJONEN 
 

ANTALL ANSATTE  31.03.14 
 

31.12.13 
 

31.03.13 

       

Funksjonærer* 
 

438  436  414 

Produksjonsarbeidere, tømrere 
 

598  603  608 

Totalt 
 

1 036  1 039  1 022 

 
 

      

Antall ansatte i Norge* 
 

578  593  654 

Antall ansatte i Sverige** 
 

458  446  368 
 
* Inklusive konsernsjef og konsernstab (BWG Homes ASA) og ansatte i Hetlandhus AS. 
** BWG Homes AB har i tillegg 33 innleide ansatte per 1. kvartal 2014. Disse er både funksjonærer og produksjonsarbeidere.  

 
Bemanningen ved utgangen av 1. kvartal er på linje med foregående kvartal. Bemanningen er styrket i BWG 
Homes AB både innen funksjonærleddet og produksjonen for å møte økt salg og produksjonsvolum. I januar 2014 
ble antallet ansatte i Kärnhem redusert med 17 som følge av salget av vindusfabrikken. 
 
Etter nedbemanningen i Block Watne som ble iverksatt i november 2013, i hovedsak tømrere, ble det gjennomført 
ytterligere 25 oppsigelser i mars 2014; i hovedsak funksjonærer. Bemanningsreduksjonen vil gi full effekt i løpet av 
3. kvartal 2014. Behovet for ytterligere reduksjoner vurderes løpende gitt den videre utviklingen i salg og 
igangsetting av nye prosjekter. 
 
 

HELSE, MILJØ OG SIKKERHET  
 
Produksjonskvalitet og HMS har kontinuerlig ledelsesmessig fokus. Sikkerhetsopplæring med vekt på riktig bruk av 
verktøy og stillas, samt ledelsesmessig oppfølging av skader og tilsyn på byggeplassene videreføres. 
 
Utviklingen i sykefravær er et fokusområde i konsernet. Sykefraværet har utviklet seg positivt gjennom kvartalet i 
alle deler av konsernet.  
 
Det ble registrert 14 skader og hendelser som førte til fravær i 1. kvartal 2014 mot 10 i 1. kvartal 2013. Hendelser 
som har ført til fravær, gjelder særlig i Block Watne.  
 
I februar 2014 fikk en ansatt i BWG Homes AB alvorlige bruddskader da han ble truffet av last fra en gaffeltruck. 
Politi og Arbeidstilsynet ble rutinemessig varslet. Hendelsesforløp og årsaksforhold gjennomgås nøye, og relevante 
tiltak iverksettes. 

 
 
 

AKSJONÆRFORHOLD  
 
 
 
Ved utgangen av kvartalet hadde 
selskapet 1 523 aksjonærer hvorav 
117 var utenlandske. De 
utenlandske aksjonærene eide 32,1 
millioner aksjer, tilsvarende en 
eierandel på 24 %. 
 
Det ble omsatt 12,1 millioner aksjer 
i kvartalet. Aksjen har vært omsatt 
alle handledager. 
 
Sluttkurs på balansedagen var 
NOK 10,80. 

 

10 STØRSTE AKSJONÆRER 
Antall 
aksjer 

Eierandel 

Oslo Bolig og Sparelag 44 906 460 32,99 % 

Perestroika AS 7 545 085 5,54 % 

Verdipapirfondet DNB SMB 5 638 519 4,14 % 

Skandinaviska Enskilda Banken AB, A/C Finnish 4 312 950 3,17 % 

Skandinaviska Enskilda Banken AB, Egenhandel 3 841 000 2,82 % 

Fondsfinans Spar 3 500 000 2,57 % 

Skandinaviska Enskilda Banken AB, A/C Clients 3 172 007 2,33 % 

Storebrand Verdi 2 804 890 2,06 % 

Lani Industrier AS 2 779 092 2,04 % 

MP Pensjon PK 2 356 700 1,73 % 

Sum 10 største aksjonærer 80 856 703 59,40 % 

Øvrige aksjonærer 55 264 730 40,60 % 

Totalt antall aksjer 136 121 433 100,00 % 

  


BWG Homes 1. KVARTAL 2014 
 

9  

 
 

ENDRET UTBYTTEPOLICY 
 
Styret har etablert ny utbyttepolicy for selskapet. Styret tar sikte på at utbetaling for regnskapsåret 2014 skal utgjøre 
NOK 0,50 per aksje. 

 
 
MARKEDET OG UTSIKTENE FREMOVER 
 
Trenden fra 2. halvår 2013 med avventende boligkjøpere og lange salgsprosesser har fortsatt i hittil i år, selv om 
det er geografiske forskjeller. Markedsutsiktene for konsernets virksomhet i Norge forventes å være stabile med 
fortsatt befolkningsvekst, lav arbeidsledighet, god reallønnsvekst og tilgang på finansiering. Salget utover i 2014 
forventes å være på et akseptabelt nivå, men lavere enn hva som ble oppnådd tidligere år. Igangsetting av nye 
boliger i Norge i 2014 forventes, i følge Prognosesenteret AS, å bli på 25 000 boliger mot 30 450 i 2013. Block 
Watne innretter seg derfor for redusert aktivitet videre i 2014, og dermed også for lavere kapitalbinding.  
 
Boligmarkedet i Sverige utviklet seg positivt i 2013, og det forventes at denne trenden fortsetter i 2014 da det er et 
stort udekket behov for nye boliger. I følge Prognosesenteret AS vil igangsetting av nye boliger være på nærmere 
31 000 i 2014; noe som er en markant økning fra tidligere år. Markedsutsiktene for våre svenske virksomheter er 
dermed betydelig forbedret. Satsningen på egenregiprosjekter, BRF-prosjekter og en større produktbredde av 
prisgunstige, arealeffektive boliger forventes å gi positiv effekt på volum og resultater.  
 
Sterk ordreinngang i BWG Homes AB gjennom 2013 og hittil i år, innebærer behov for å øke 
produksjonskapasiteten. Med økt satsning på produksjon i egenregi, er det også behov for å styrke kompetansen i 
organisasjonen både gjennom rekruttering og utviklingstiltak. Når produksjonskapasiteten øker, vil det gi bedre 
effektivitet og bidra til marginforbedring. 
 
Kärnhem kan vise til god utvikling og en høyere aktivitet enn tidligere planlagt. Kärnhem har en rekke prosjekter for 
salg og i produksjon, og er godt posisjonert for videre positiv utvikling i 2014.  
 
Markedstilpasning av produkter og prosjekter, lønnsomhet og kostnadseffektivitet har kontinuerlig fokus både i 
Norge og Sverige. 

 
 
 
Oslo, 6. mai 2014 
 
Styret og konsernsjef i BWG Homes ASA 
 
 
Roar Engeland Daniel K. Siraj Charlotte Axelsson Hege Bømark Lars Nilsen 
styreleder nestleder    
 
 
 

Tore Morten Randen Örjan Reinholdsson Magne Staalstrøm Ole Feet  
   konsernsjef  
  


BWG Homes 1. KVARTAL 2014 
 

10  

 
 

Sammendratt finansiell informasjon (IFRS)  

 

BWG HOMES ASA KONSERN 
 

 

RESULTATREGNSKAP         

Tall i NOK 1 000  Note  1. kv. 14  1. kv. 13  Året 2013 

        

Driftsinntekter   922 492  728 567  4 015 109 

         

Varekostnader   -587 705  -426 938  -2 500 293 

Lønns- og personalkostnader   -163 610  -154 772  -687 828 

Andre driftskostnader   -82 349  -76 730  -356 420 

         

Resultat før avskrivninger og finans (EBITDA)   88 828  70 127  470 568 

         

Resultat fra tilknyttede selskaper   133  -738  2 356 

Avskrivninger   -4 213  -3 668  -18 756 

         

Resultat før finans (EBIT)   84 748  65 721  454 168 

         

Renteinntekter og andre finansinntekter   935  968  4 616 

Rentekostnader    -30 264  -26 950  -95 337 

Endringer markedsverdi finansielle instrumenter   691  1 109  4 090 

Valutakurseffekter 5  -13 558  48 013  71 978 

Andre finanskostnader   -4 297  -2 831  -18 214 

         

Netto finanskostnader 5  -46 493  20 309  -32 867 

         

Resultat før skatt (EBT)   38 255  86 030  421 301 

        

Skattekostnad    -7 188  -23 720  -110 637 

         

Periodens resultat   31 067  62 310  310 664 

         

Resultat per aksje (NOK)   0,23  0,46  2,28 

Utvannet resultat per aksje (NOK)   0,23  0,46  2,28 

         

EBITDA-margin   9,6 %  9,6 %  11,7 % 

EBIT-margin (før nedskrivning av goodwill)   9,2 %  9,0 %  11,3 % 

  
 

     

INNREGNEDE INNTEKTER OG 
KOSTNADER (totalresultat) 

 
 

    
 

Tall i NOK 1 000  Note  1. kv. 14  1. kv. 13  Året 2013 

        
Kontantstrømsikring  
(vil bli reklassifisert over resultatet i etterfølgende perioder)  

 
8 269  26  -5 905 

Utsatt skatt knyttet til kontantstrømsikring  
(vil bli reklassifisert over resultatet i etterfølgende perioder)  

 
-2 347  -7  1 594 

Estimatendring pensjon  
(vil ikke bli reklassifisert over resultatet i etterfølgende perioder)  

 
0  0  1 110 

Utsatt skatt knyttet til estimatendring pensjon  
(vil ikke bli reklassifisert over resultatet i etterfølgende perioder)  

 
0  0  -299 

Periodens resultat (fra resultatregnskapet)   31 067  62 310  310 664 
Omregningseffekter i konsolideringen  
(vil bli reklassifisert over resultatet i etterfølgende perioder)  

 
-23 060  16 206  72 262 

Andre innregnede kostnader og inntekter  
(vil ikke bli reklassifisert over resultatet i etterfølgende perioder)  

 
0  20  20 

        
Sum innregnede inntekter og kostnader 
(totalresultat)  

 
13 929  78 555  379 446 

  


BWG Homes 1. KVARTAL 2014 
 

11  

 
 

FINANSIELL STILLING          

Tall i NOK 1 000  Note  31.03.14  31.12.13  31.03.13 

        

Eiendeler        

        

Goodwill   1 634 385  1 655 947  1 589 872 

Varemerker   532 053  541 646  498 943 

Andre immaterielle eiendeler   4 841  5 184  1 906 

Sum immaterielle driftsmidler   2 171 279  2 202 777  2 090 721 

         

Fysiske driftsmidler   102 712  103 543  88 132 

         

Finansielle anleggsmidler   123 393  97 616  56 525 

         

Sum anleggsmidler   2 397 384  2 403 936  2 235 378 

         

Prosjekter, bygg under utførelse 4  1 599 454  1 480 114  1 517 279 

Varebeholdninger   50 844  49 020  58 612 

Tomter   1 758 151  1 845 388  1 711 454 

Sum beholdninger   3 408 449  3 374 522  3 287 345 

         

Kundefordringer   150 421  90 084  125 509 

Andre fordringer   121 046  132 509  39 949 

Sum fordringer   271 467  222 593  165 458 

         

Likvide midler   59 872  184 143  61 061 

         

Sum omløpsmidler   3 739 788  3 781 258  3 513 864 

           

Sum eiendeler   6 137 172  6 185 194  5 749 242 

         

         

Egenkapital og forpliktelser         

         

Sum egenkapital   2 575 048  2 561 119  2 260 228 

          

Pensjonsforpliktelser   5 416  6 122  5 742 

Utsatt skatt   136 075  210 581  157 910 

Avsetning garantiansvar og andre forpliktelser    115 840  198 226  123 198 

Sum avsetning for forpliktelser   257 331  414 929  286 850 

         

Rentebærende langsiktig gjeld 7  816 112  1 111 712  785 699 

         

Rentebærende kortsiktig gjeld 8  1 251 977  916 677  972 523 

         

Leverandørgjeld   346 453  340 341  315 896 

Kortsiktig gjeld tomteakkvisisjon   334 808  352 339  361 103 

Forskudd fra kunder   172 330  104 894  367 869 

Øvrig kortsiktig gjeld   383 113  383 183  399 074 

Sum annen kortsiktig gjeld   1 236 704  1 180 757  1 443 942 

         

Sum kortsiktig gjeld   2 488 681  2 097 434  2 416 465 

         

Sum gjeld og forpliktelser   3 562 124  3 624 075  3 489 014 

           

Sum egenkapital og forpliktelser    6 137 172  6 185 194  5 749 242 

        

        

UTVALGTE HOVEDTALL I BALANSEN  
 

 
 

 
  

Tall i NOK 1 000    31.03.14  31.12.13  31.03.13 

        
Arbeidskapital    2 443 212  2 416 358  2 008 861 
Netto rentebærende gjeld    2 008 217  1 844 246  1 697 161 

Egenkapitalandel    42,0 %  41,4 %  39,3 % 

 

  


BWG Homes 1. KVARTAL 2014 
 

12  

 
 
ENDRINGER I EGENKAPITAL 

Tall i NOK 1 000 
 Aksje- 

kapital 
Overkurs 

  
Sikrings- 

reserve 
Valuta- 

omregning 
Annen  

egenkapital 
Sum 

egenkapital 

        

Balanse per 31.12. 2012 
 

136 121 918 345 -8 245 -33 993 1 169 445 2 181 673 

Omregningseffekter i konsolideringen 
    16 206  16 206 

Andre innregnede poster i totalresultatet 
   19  20 39 

Resultat 1. kvartal 2013 
     62 310 62 310 

Balanse per 31.03. 2013 
 

136 121 918 345 -8 226 -17 787 1 231 775 2 260 228 

Omregningseffekter i konsolideringen 
       5 557   5 557 

Andre innregnede poster i totalresultatet 
     885     885 

Resultat 2. kvartal 2013 
         59 728 59 728 

Balanse per 30.06. 2013 
 

136 121 918 345 -7 341 -12 230 1 291 503 2 326 398 

Omregningseffekter i konsolideringen 
       35 760   35 760 

Andre innregnede poster i totalresultatet 
     -2 639     -2 639 

Resultat 3. kvartal 2013 
         62 148 62 148 

Balanse per 30.09. 2013 
 

136 121 918 345 -9 980 23 530 1 353 651 2 421 667 

Omregningseffekter i konsolideringen 
       14 739   14 739 

Andre innregnede poster i totalresultatet 
     -2 576   811 -1 765 

Resultat 4. kvartal 2013 
         126 478 126 478 

Balanse per 31.12. 2013 
 

136 121 918 345 -12 556 38 269 1 480 940 2 561 119 

Omregningseffekter i konsolideringen 
       -23 060   -23 060 

Andre innregnede poster i totalresultatet 
     5 922     5 922 

Resultat 1. kvartal 2014 
         31 067 31 067 

Balanse per 31.03.2014 
 

136 121 918 345 -6 634 15 209 1 512 007 2 575 048 

 
  


BWG Homes 1. KVARTAL 2014 
 

13  

 
 

KONTANTSTRØMOPPSTILLING       

Tall i NOK 1 000  1. kv. 14  1. kv. 13  Året 2013 

 
 

     
Kontantstrøm fra drift før endring i arbeidskapital 
(EBITDA) 

 
88 828 

 
70 127  470 568 

 
 

      

Endring i beholdninger 
 

-124 706  -135 233  28 423 

Endring i kundefordringer 
 

4 052  49 450  -169 926 

Endring i leverandørgjeld 
 

10 518  -18 267  -19 968 

Tomtekjøp 
 

-109 037  -137 054  -312 824 

Endring i andre tidsavgrensningsposter 
 

16 258  17 074  -36 981 

Netto endring arbeidskapitalposter 
 

-202 914  -224 030  -511 276 

 
 

      

Betalte renter netto 
 

-26 248  -19 328  -103 279 

Betalt skatt 
 

-49 929  -39 540  -134 869 

 
 

      

Netto kontantstrøm fra drift (etter renter og skatt) 
 

-190 263  -212 771  -278 856 

 
 

      

Utbetalinger ved kjøp av varige driftsmidler 
 

-6 635  -2 491  -23 122 

Utbetalinger ved kjøp av aksjer  
 

0  -4 277  -1 342 

Innbetalinger ved salg av varige driftsmidler 
 

0  0  5 346 

Kontanteffekt ved kjøp av Kärnhem AB 
 

0  0  -21 143 

Netto kontantstrøm fra tilknyttede selskaper 
 

32 107  -2 000  -19 215 

Mottatte renter 
 

935  968  4 616 

 
 

      

Netto kontantstrøm fra investeringsaktiviteter 
 

26 407  -7 800  -54 860 

 
 

      

Økning/nedgang (-) kortsiktig gjeld 
 

39 585  177 926  120 156 

Utbetalinger knyttet til refinansiering av gjeld 
 

0  0  -5 250 

Nedbetaling langsiktig gjeld 
 

0  0  -50 754 

Opptrekk ny langsiktig gjeld 
 

0  0  350 000 

 
 

      

Netto kontantstrøm fra finansieringsaktiviteter 
 

39 585  177 926  414 152 

 
 

      

Netto endring i likvide midler 
 

-124 271  -42 645  80 436 

Likvide midler ved start av perioden 
 

184 143  103 707  103 707 

Likvide midler ved periodens utgang 
 

59 872  61 062  184 143 

 
 

      

Ubenyttet kassekreditt ved periodens utgang 
 

235 703  251 947  263 133 

 

 

  


BWG Homes 1. KVARTAL 2014 
 

14  

 
 

NOTER TIL REGNSKAPET  

 
 

NOTE 1.  Om konsernet og konsernregnskapet 
 
Konsernet 
BWG Homes ASA er hjemmehørende i Norge og er notert på Oslo Børs. Foretakets konsernregnskap omfatter 
BWG Homes ASA med tilhørende datterselskaper samt konsernets andeler i tilknyttede selskaper.  
 
Konsernet besto ved utgangen av kvartalet av de samme legale enheter som inngikk i konsernet ved siste årsskifte.  
 
Fastsettelse av kvartalsrapporten 

Denne kvartalsrapporten ble fastsatt av selskapets styre den 6. mai 2014. Kvartalsrapporten er ikke revidert. 
 
IFRS anvendt ved utarbeidelse av finansiell informasjon 

Den sammendratte finansielle informasjonen er utarbeidet i samsvar med internasjonale standarder for finansiell 
rapportering (IFRS) og fortolkninger fastsatt av International Accounting Standards Board (IASB). Den 
sammendratte finansielle informasjonen er utarbeidet i tråd med reglene i IAS 34 – Delårsrapportering.  
 
IAS 34 fastslår at delårsrapporteringen primært skal være en oppdatering om nye forhold etter sist avlagte 
årsrapport, og derfor bør denne delårsrapporten sees i sammenheng med siste årsrapport (2013). 
 
Regnskapsprinsipper 

Regnskapsprinsippene anvendt ved utarbeidelsen av rapporten er konsistent med regnskapsprinsippene beskrevet 
i selskapets årsregnskap for 2013.   
 
Regnskapsmessige begreper – definisjoner 

Ordreinngang: Verdi av nye kontrakter inngått i perioden, minus verdi av annullerte kontrakter inngått samme 
periode 

Ordrereserve: Verdi av inngåtte kontrakter som gjenstår å produsere  

Dekningsbidrag: Driftsinntekter minus solgte varers kostnader 

EBITDA-margin: EBITDA dividert på omsetning 

EBIT-margin: EBIT før nedskrivning dividert på omsetning 

Arbeidskapital: Beholdninger og fordringer minus annen ikke rentebærende kortsiktig gjeld 

Netto rentebærende gjeld: Samlet rentebærende gjeld minus likvide midler og rentebærende fordringer 

Egenkapitalandel: Sum bokført egenkapital dividert på bokført verdi av eiendeler 

Antall ansatte: Ansatte ved periodens slutt 

 
 

NOTE 2.  Estimater 
 
En vesentlig del av konsernets virksomhet består av prosjekter innen boligbygging. Hovedsakelig inntektsføres 
prosjektene når levering har skjedd og de finansielle resultatene for prosjektet er kjente. Likevel innebærer 
regnskapsføringen i noen grad bruk av estimater knyttet til verdien av prosjektene osv. Andre poster i regnskapet 
hvor estimater er viktige for regnskapsføringen, er pensjonsforpliktelser og pensjonskostnader, bokførte verdier av 
goodwill og andre merverdier, regnskapsføring av finansielle instrumenter og regnskapsføring av skatter.  

En grundigere gjennomgang av bruken av estimater i regnskapsførselen er gitt i årsregnskapet for 2013. 

  


BWG Homes 1. KVARTAL 2014 
 

15  

 
 

NOTE 3.  Segmentinformasjon 
 
Definisjon av segmenter 

Virksomheten i BWG Homes består av tre segmenter; Block Watne AS, BWG Homes AB og Kärnhem AB. I 
segment BWG Homes AB inngår virksomhetene Myresjöhus AB og SmålandsVillan AB.  
 
Alle segmenter produserer og markedsfører i hovedsak boliger til forbruker. De tre segmentene fremstår likevel 
som forskjellige med adskilt organisasjon og ledelse, ulik risiko og avkastningsnivå. De tre segmentene følges 
derfor opp separat i konsernet.  
 
Enheter som ikke kvalifiserer for å rapporteres som egne segmenter, er presentert samlet og omtales som ”Øvrige 
enheter”. Her inngår også Hetlandhus som ble relansert i 2009 og selger boliger i det norske markedet basert på 
moduler produsert i SmålandsVillans fabrikker i Sverige.  
 
Regnskapsprinsipper for segmentrapportering 

Til grunn for segmentrapporteringen ligger den operative ledelsesrapporteringen som utarbeides fra enhetene. 
Regnskapsprinsippene anvendt i denne rapporteringen er for BWG Homes AB og Kärnhem AB i tråd med IFRS, 
og tallene inngår direkte i konsolideringen. 
 
For Block Watne AS er det avvik mellom den operative rapporteringen og IFRS reglene i forhold til inntektsføring 
på prosjekter.  
 
For ledelsen er det viktig å følge også resultatutviklingen i pågående prosjekter, og i den operative rapporteringen 
måles dette ved å bruke prinsippene for løpende avregning (tilvirkningskontrakter).  
 
Under dette prinsippet regnskapsføres estimert opptjent fortjeneste i prosjektene basert på fullførelsesgrad. Det 
inntektsføres kun på boliger hvor bindende salgskontrakt foreligger. Fullføringsgrad er lik påløpte kostnader i 
prosent av forventet totalkostnad. Salgsgrad defineres som antall solgt i prosent av totalt forventet salg. 
Inntektsføringen er lik forventet total inntekt x salgsgrad x fullføringsgrad. Tilsvarende er bokført resultat lik 
forventet sluttresultat x salgsgrad x fullføringsgrad. 
 
Løpende avregning omfatter i Block Watne hele prosjektet.    
 
Regnskapsprinsippene anvendt for segmentrapporteringen er i tråd med de prinsippene som ble anvendt ved 
utarbeidelse av årsregnskapet for 2013 med unntak av for Kärnhem. I 2013 ble det for Kärnhem benyttet løpende 
avregning, mens det i 2014 benyttes IFRS-tallene som operative tall.  
 
Det er ingen transaksjoner mellom segmentene av betydning for rapporteringen. 

 
 

SEGMENTINFORMASJON  
    

 

Tall i NOK 1 000  31.03.14  31.03.13  Året 2013 

       

BALANSEPOSTER       

       

Sum eiendeler       

Block Watne AS  3 761 745  3 414 761  3 916 754 

BWG Homes AB  1 958 164  1 887 914  1 949 251 

Kärnhem AB  230 936  0  203 132 

Øvrige enheter  3 169 042  2 660 465  3 229 343 

+/- Avvikende prinsipp i driftsrapp. mot konsernregnskap  161 395  392 495  64 503 

Elimineringer  -3 144 110  -2 606 393  -3 177 789 

        

Sum eiendeler i konsernets balanse  6 137 172  5 749 242  6 185 194 

        

Sum gjeld og forpliktelser        

Block Watne AS  -2 245 177  -2 028 960  -2 401 785 

BWG Homes AB  -1 099 152  -1 545 625  -1 074 439 

Kärnhem AB  -108 064  0  -93 689 

Øvrige enheter  -1 058 735  -647 229  -1 104 545 

+/- Avvikende prinsipp i driftsrapp. mot konsernregnskap  -172 330  -367 869  -104 629 

Elimineringer  1 121 334  1 100 669  1 155 012 

        

Sum gjeld og forpliktelser i konsernets balanse  -3 562 124  -3 489 014  -3 624 075 

 


BWG Homes 1. KVARTAL 2014 
 

16  

 

SEGMENTINFORMASJON  
     

 

Tall i NOK 1 000  1. kv. 14  1. kv. 13  Året 2013 

       

RESULTATPOSTER       

       

Driftsinntekter       

Block Watne AS  507 483  643 193  2 369 318 

BWG Homes AB  363 495  285 678  1 318 504 

Kärnhem AB  114 599  0  183 804 

Øvrige enheter  6 677  18 347  74 193 

Elimineringer  -6 208  -8 231  -45 427 

Driftsinntekter segment  986 046  938 987  3 900 392 

+/- Avvikende prinsipp i driftsrapp. mot konsernregnskap  -63 554  -210 420  114 717 

         

Driftsinntekter i konsernregnskapet  922 492  728 567  4 015 109 

        

EBITDA        

Block Watne AS  79 339  112 323  366 851 

BWG Homes AB  14 367  17 908  95 842 

Kärnhem AB  17 847  0  25 

Øvrige enheter  -6 442  -6 192  -37 130 

Elimineringer  0  0  0 

EBITDA segment  105 111  124 039  425 588 

+/- Avvikende prinsipp i driftsrapp. mot konsernregnskap  -16 283  -53 912  44 980 

        

EBITDA i konsernregnskapet  88 828  70 127  470 568 

        

EBIT         

Block Watne AS  78 595  110 987  366 762 

BWG Homes AB   10 914  14 876  81 921 

Kärnhem AB  17 964  0  -2 240 

Øvrige enheter  -6 442  -6 230  -37 255 

Elimineringer  0  0  0 

EBIT segment  101 031  119 633  409 188 

+/- Avvikende prinsipp i driftsrapp. mot konsernregnskap  -16 283  -53 912  44 980 

        

EBIT i konsernregnskapet  84 748  65 721  454 168 

        

EBT         

Block Watne AS  59 811  96 965  296 668 

BWG Homes AB   5 676  6 133  55 692 

Kärnhem AB  17 714  0  -3 067 

Øvrige enheter  -27 963  38 462  -18 130 

Elimineringer  0  0  32 265 

EBT segment  55 238  141 560  363 428 

+/- Avvikende prinsipp i driftsrapp. mot konsernregnskap  -16 983  -55 530  57 873 

         

EBT i konsernregnskapet   38 255  86 030  421 301 

  


BWG Homes 1. KVARTAL 2014 
 

17  

 
 

NOTE 4.  Bokført verdi av pågående prosjekter 
 
Konsernet har en betydelig beholdning av pågående prosjekter. Prosjektene kan være egenregiprosjekter, eller 
boliger som bygges for andre sluttbrukere eller storkunder. Bokført verdi av prosjektene er balanseført til 
akkumulert tilvirkningskost.  
 

SPESIFIKASJON AV PÅGÅENDE PROSJEKTER 
      

Tall i NOK 1 000   31.03.14  31.12.13  31.03.13 

       

Bygg under utførelse Norge (Block Watne AS og Hetlandhus AS)  1 559 981  1 464 048  1 478 936 

Bygg under utførelse BWG Homes AB  23 564  23 973  38 343 

Bygg under utførelse Kärnhem AB  15 909  -7 907  0 

Sum bokført verdi pågående prosjekter  1 599 454  1 480 114  1 517 279 

        
Verdi av bygg under utførelse basert på løpende avregning (egenregi): 
Block Watne AS 

 
1 201 677  1 192 747  889 703 

 
 

NOTE 5.  Valutakurseffekter 
 
Konsernet er eksponert i svenske kroner som følge av sine investeringer i Sverige. De svenske virksomhetene er 
finansiert i svenske kroner (SEK). Lånefinansieringen er dels fra morselskapet og dels i bank. 
 
I henhold til IAS 21 føres effekter av valutakursendringer på konsernmellomværende over resultatet. Ved utgangen 
av kvartalet har SEK svekket seg mot NOK, og dette har gitt et valutatap på NOK 13,6 millioner.  

 
 

NOTE 6.  Transaksjoner med nærstående 
 
Ved utgangen av 1. kvartal 2014 har konsernet kjøpt vannsikringssystemer fra Waterguard International AS for 
NOK 1,3 millioner. Waterguard International AS er et selskap kontrollert av Lars Nilsen, nåværende styremedlem 
og tidligere konsernsjef i BWG Homes ASA. 
 
Selskaper kontrollert av Lars Nilsen leier lokaler hos Block Watne AS. Det ble mottatt husleie på totalt NOK 128 000 
i 1. kvartal 2014. Betingelsene er fastsatt på markedsmessige vilkår. 
 
Konsernet har kjøpt advokattjenester av advokat Martin Kr. Feet AS for NOK 578 000 i 1. kvartal 2014. Martin Kr. 
Feet er bror til konsernsjefen i BWG Homes ASA. Betingelsene er fastsatt på markedsmessige vilkår. 
 
Block Watne AS inngikk i 2013 en opsjonsavtale for kjøp av et tomteområde fra konsernsjef Ole Feet. Avtalt 
kjøpesum er minimum NOK 17,5 millioner. Opsjonen ble utøvd 30. januar 2014. Betingelsene er fastsatt på 
markedsmessige vilkår. 
 
  


BWG Homes 1. KVARTAL 2014 
 

18  

 
 

NOTE 7.  Spesifikasjon langsiktig gjeld 
 

Tall i NOK 1 000 
 31.03.14  31.12.13  31.03.13 

 

      

Obligasjonslån, forfall i 2015  0   300 000  300 000 

Obligasjonslån, forfall i 2016  350 000   350 000  350 000 

Obligasjonslån, forfall i 2018  350 000   350 000  0 

Langsiktig gjeld til Nordea, forfall i 2016  100 000   100 000  150 000 

Annen gjeld Kärnhem AB  18 718   19 764  0 

Annen gjeld Block Watne AS  7 032   7 032  0 

Amortiserte lånekostnader  -9 638   -15 084  -14 301 

Sum langsiktig gjeld  816 112   1 111 712  785 699 

 
 

NOTE 8.  Spesifikasjon av kortsiktig gjeld 
 

Tall i NOK 1 000 
 31.03.14  31.12.13  31.03.13 

 

      

Obligasjonslån, forfall 2015  300 000   0  0 

1. års avdrag på lang gjeld  50 000   50 000  50 000 

Tomtelån  339 161   372 402  325 363 

Byggelån  462 327   407 752  519 567 

Annet lån  291   879  0 

Trekk på kassekreditt  103 922   85 644  77 593 

Amortiserte lånekostnader  -3 724    0   0 

Sum kortsiktig gjeld  1 251 977   916 677  972 523 

 
  


BWG Homes 1. KVARTAL 2014 
 

19  

 

 
Selskapsinformasjon 
 
BWG Homes skal drive og utvikle ledende boligbyggere med sterke merkevarer. Gjennom 
merkevarene Block Watne og Hetlandhus i Norge og Kärnhem, Myresjöhus og SmålandsVillan i 
Sverige utvikler, selger og produserer vi boliger for det nordiske markedet.  
 
BWG Homes leverer ca. 2 000 nye boliger i året gjennom egne boligprosjekter og til kunder med  
egen tomt. Selskapet har ca. 1 040 ansatte og hadde en omsetning på NOK 3,9 milliarder i 2013. 
 
BWG Homes ASA er notert på Oslo Børs med handelssymbolet BWG.   
Selskapets aksjekapital er NOK 136 121 433 fordelt på 136 121 433 aksjer hver pålydende NOK 1. 
 
 
SELSKAPETS STYRE: 

Roar Engeland, styreleder 
Daniel Kjørberg Siraj, nestleder 
Charlotte Axelsson, styremedlem 
Hege Bømark, styremedlem 
Lars Nilsen, styremedlem 
Tore Morten Randen, ansattevalgt styremedlem 
Örjan Reinholdsson, ansattevalgt styremedlem 
Magne Staalstrøm, ansattevalgt styremedlem 
 
 
FINANSIELL KALENDER: 

Resultat 1. kvartal 2014: 7. mai 2014 
Resultat 2. kvartal 2014: 21. august 2014 
Resultat 3. kvartal 2014: 12. november 2014 
Resultat 4. kvartal 2014: 12. februar 2015 
 
Ordinær generalforsamling:  

22. mai 2014 
 
 
IR-KONTAKTER: 

Ole Feet, CEO, T: +47 23 24 60 32, +47 900 91 230 
Arnt Eriksen, CFO, T: +47 23 24 60 37, +47 922 14 625 
 
 
KONTAKTINFORMASJON:  

BWG Homes ASA 
Postboks 1817 Vika 
0123 Oslo 
 

post@bwghomes.no 
T: +47 23 24 60 00 
Foretaksnr.: 988 737 798 
 
Besøksadresse:  

Vika Atrium 
Munkedamsveien 45 
Oppgang D, 5. etg. 
0250 Oslo 
 
 
www.bwghomes.no 


BWG HOMES ASA 

Postboks 1817 Vika

0123 OSLO

bwghomes.no


