

NASDAQ OMX København A/S
Nicolaj Plads 6
Postboks 1040

1007 København K

Åbyhøj 24.02 2010
Ref.: JSZ/cli


Per Aarsleff A/S
Hovedkontor
Lokesvej 15
DK-8230 Åbyhøj
Tlf. +45 8744 2222
Fax +45 8744 2249

Kontor Øst
Industriholmen 2
DK-2650 Hvidovre
Tlf. +45 3679 3333
Fax +45 3679 3300

CVR nr. 24257797

Delårsrapport for perioden 1/10 – 31/12 2009

Bestyrelsen for Per Aarsleff A/S har i dag behandlet og godkendt selskabets delårsrapport for første kvartal af regnskabsåret 2009/2010. Delårsrapporten er ikke revideret eller gennemgået af selskabets revisor.

Resultat af første kvartal:

- Resultatet før skat blev 33 mio. og lever ikke op til forventningerne ved regnskabsårets start.
- Koncernomsætningen blev 1.178 mio.
- Anlæg bidrager med et resultat før renter på 14 mio.
- Rørteknik bidrager med et resultat før renter på 34 mio.
- Resultat før renter i Fundering udgør et underskud på 12 mio.
- Likviditeten er forbedret med 45 mio.

Forventninger til regnskabsåret 2009/2010:

- Den generelle økonomiske afmatning har påvirket aktiviteten og resultaterne i første kvartal af regnskabsåret mere end forventet i Anlæg og Fundering. Denne effekt forventes at fortsætte i resten af regnskabsåret 2009/2010. Resultatet i andet kvartal vil være væsentligt påvirket af den strenge vinter, som vil medføre et indtægtstab, det endnu ikke er muligt at opgøre. Virksomheden forventer nu et resultat før skat på 80-100 mio. for hele regnskabsåret mod tidligere 140 mio. og et lavere aktivitetsniveau sammenlignet med 2008/2009.

Niels Skovgaard Møller
Bestyrelsesformand

Ebbe Malte Iversen
Administrerende direktør

Yderligere oplysninger:

Administrerende direktør Ebbe Malte Iversen, Per Aarsleff A/S, tlf. 8744 2222.


Hoved- og nøgletal for koncernen

Beløb i mio. kr.

	1. kvartal		Regnskabsåret
	2009/2010	2008/2009	2008/2009
Resultatopgørelse			
Nettoomsætning	1.178	1.346	4.871
Heraf udført i udlandet	385	472	1.716
Resultat af primær drift	26	91	210
Resultat før renter	36	97	224
Finansielle poster, netto	-3	-7	-16
Resultat før skat	33	90	208
Resultat efter skat	26	73	156
Balance			
Langfristede aktiver	1.318	1.275	1.322
Kortfristede aktiver	1.790	1.689	1.835
Aktiver i alt	3.108	2.964	3.157
Egenkapital	1.383	1.270	1.351
Langfristede forpligtelser	383	385	422
Kortfristede forpligtelser	1.342	1.309	1.384
Egenkapital og forpligtelser i alt	3.108	2.964	3.157
Pengestrømsopgørelse			
Pengestrømme fra driftsaktiviteter	98	69	465
Pengestrømme fra investeringsaktiviteter	-26	-112	-271
Heraf til investering i materielle aktiver, netto	-46	-114	-298
Pengestrømme fra finansieringsaktiviteter	-27	0	-11
Periodens ændring i likviditeten	45	-43	183
Nøgletal			
Bruttomargin, %	12,5	15,6	14,0
Overskudsgrad (EBIT-margin), %	2,2	6,8	4,3
Resultatgrad (før skat-margin), %	2,8	6,7	4,3
Afkast af investeret kapital (ROIC), % p.a.	7,2	23,4	14,2
Egenkapitalforrentning (ROE), % p.a.	7,7	23,7	12,2
Egenkapitalandel, %	44,5	42,9	42,8
Resultat pr. aktie (EPS), kr.	12,7	35,3	76,4
Antal medarbejdere	3.065	3.341	3.217

Koncernens nøgletal er beregnet i overensstemmelse med "Den Danske Finansanalytikerforenings Anbefalinger og Nøgletal 2005". Nøgletalsdefinitioner fremgår af årsrapporten for 2008/2009 på side 57.


Ledelsens beretning vedrørende første kvartal af regnskabsåret 2009/2010

Aarsleff-koncernens økonomiske udvikling

Resultatopgørelse

Koncernens nettoomsætning faldt i første kvartal af regnskabsåret 2009/2010 med 168 mio. eller 12 % i forhold til første kvartal af regnskabsåret 2008/2009 og udgør 1.178 mio.

Administrations- og salgsomkostningerne er steget med 3 mio. til 123 mio. eller med 3,0 %. Administrations- og salgsomkostningerne udgør i første kvartal af regnskabsåret 10,4 % af nettoomsætningen mod 8,9 % i kvartalet året før.

Resultat af primær drift er faldet fra 90,9 mio. til 25,7 mio.

Resultat af associerede virksomheder er steget fra 6,1 mio. til 9,8 mio. i indeværende år. Resultatet indeholder fortjeneste ved salg af aktier i Insituform Linings Plc.

Finansielle poster netto er -2,8 mio. mod -6,7 mio. sidste regnskabsår.

Resultat før skat er herefter 32,6 mio. mod 90,3 mio. i kvartalet året før.

Balance

Koncernens balancesum udgør 3.108 mio. pr. 31. december 2009. Dette svarer til et fald på 49 mio. i forhold til balancesummen pr. 30. september 2009.

Rentebærende gæld minus rentebærende aktiver udgør en nettogæld på 15 mio. mod 87 mio. pr. 30. september 2009.

Egenkapitalen udgør 1.383 mio. mod 1.351 mio. pr. 30. september 2009, eller 44,5 % af den samlede balancesum sammenlignet med 42,8 % ved regnskabsårets start.

Pengestrømsopgørelse

Pengestrømme fra driftsaktiviteter udgør 98 mio. mod 69 mio. i samme periode sidste regnskabsår.

Pengestrømme fra investeringsaktiviteter udgør -26 mio. mod -112 mio. sidste regnskabsår.

Likviditeten er forbedret med 45 mio.


Segmentresultater

Nedenstående oversigt viser koncernens tre forretningsområder: Anlæg, Rørteknik og Fundering. Oplysningerne i oversigten omfatter moderselskabets afdelinger, samtlige datterselskaber samt joint venture-andele. Associerede virksomheder er vist særskilt.

Samtlige direkte henførbare indtægter og omkostninger er allokeret til de respektive forretningsområder. Da områderne understøttes af stabs- og fællesfunktioner i moderselskabet omfattende koncernledelse, administration, Projektudvikling & Design og it-support, er omkostninger ved disse funktioner allokeret til områderne på basis af det træk, disse øver på stabs- og fællesfunktionerne.

	Anlæg 1. kvartal		Rørteknik 1. kvartal		Fundering 1. kvartal		Total 1. kvartal	
	2009/2010	2008/2009	2009/2010	2008/2009	2009/2010	2008/2009	2009/2010	2008/2009
Beløb i mio. kr.								
Segmentomsætning	728	827	281	261	190	290	1.199	1.378
Intern omsætning	-9	-18	-3	-3	-9	-11	-21	-32
Nettoomsætning	719	809	278	258	181	279	1.178	1.346
Heraf udført i udlandet	88	142	181	136	116	194	385	472
Resultat af primær drift	14	47	24	17	-12	27	26	91
Resultat i associerede virksomheder	0	0	10	6	0	0	10	6
Resultat før renter	14	47	34	23	-12	27	36	97
Finansielle poster, netto							-3	-7
Resultat før skat							33	90
Resultat før renter, %	1,9	5,8	12,2	8,9	-6,6	9,7	3,1	7,2
Antal medarbejdere	1.811	2.084	604	586	650	671	3.065	3.341

Anlæg – afmatningen påvirker aktivitet og resultat

Omsætningen blev i første kvartal 719 mio. eller 11 % lavere end sidste år. Omsætningen i udlandet blev 88 mio. sammenlignet med 142 mio. sidste regnskabsår.

Resultatet før renter blev 14 mio. mod 47 mio. sidste regnskabsår og lever ikke op til forventningerne ved regnskabsårets start.

Resultatet i Dan Jord A/S er bedre end forventet. Resultatet i Petri & Haugsted as er som forventet, mens resultaterne i Wicotec A/S og Brdr. Hedegaard A/S ikke lever op til forventningerne.

Afmatningen har påvirket aktiviteten og resultaterne i første kvartal af regnskabsåret mere end forventet ved regnskabsårets start. Denne effekt forventes at fortsætte i resten af regnskabsåret. For hele regnskabsåret forventes nu en lavere omsætning sammenlignet med sidste regnskabsår og et resultat før renter på 2,5 % af omsætningen mod tidligere 3 %.

Rørteknik – resultatet lever op til forventningerne

Omsætningen blev i første kvartal 278 mio. mod 258 mio. i sidste regnskabsår. Omsætningen i udlandet blev 181 mio. mod 136 mio. sidste regnskabsår, mens omsætningen i Danmark faldt til 97 mio. fra 122 mio.

Resultatet blev 34 mio. mod 23 mio. sidste regnskabsår og er som forventet ved regnskabsårets start.


Det samlede resultat for datterselskaberne er i første kvartal som forventet ved regnskabsårets start.

Rørteknik forventer uændret et resultat før renter for hele regnskabsåret på 4,5 % af omsætningen.

Fundering – afmatningen påvirker aktivitet og resultat kraftigere end forventet

Omsætningen blev i første kvartal 181 mio. mod 279 mio. sidste regnskabsår. Omsætningen i Danmark faldt med 24 % til 65 mio. Omsætningen i udlandet faldt med 40 % til 116 mio.

Resultatet før renter blev et underskud på 12 mio. sammenlignet med et overskud sidste år på 27 mio. Resultatet lever ikke op til forventningerne ved regnskabsårets start. Afmatningen inden for byggeriet påvirker aktivitet og resultat kraftigere end forventet.

Aktiviteten i Danmark er lav. Datterselskaberne i England og Sverige er stærkt påvirket af afmatningen, og resultaterne lever ikke op til forventningerne, mens aktiviteten i Polen er høj og i positiv udvikling.

Afmatningen har påvirket aktiviteten og resultaterne i første kvartal af regnskabsåret mere end forventet ved regnskabsårets start. Denne effekt forventes at fortsætte i resten af regnskabsåret. For hele regnskabsåret forventes nu en lavere omsætning sammenlignet med sidste regnskabsår og et resultat før renter på 2 % af omsætningen mod tidligere 3,5 %.

Forventninger til regnskabsåret 2009/2010

Den generelle økonomiske afmatning har påvirket aktiviteten og resultaterne i første kvartal af regnskabsåret mere end forventet i Anlæg og Fundering. Denne effekt forventes at fortsætte i resten af regnskabsåret 2009/2010. Resultatet i andet kvartal vil være væsentligt påvirket af den strenge vinter, som vil medføre et indtægtstab, det endnu ikke er muligt at opgøre. Virksomheden forventer nu et resultat før skat på 80-100 mio. for hele regnskabsåret mod tidligere 140 mio. og et lavere aktivitetsniveau sammenlignet med 2008/2009.


Anvendt regnskabspraksis

Delårsrapporten for første kvartal af regnskabsåret 2009/2010 er aflagt i overensstemmelse med IAS 34 "Præsentation af delårsrapporter" og yderligere danske oplysningskrav til delårsrapporter for børsnoterede selskaber.

Der er ikke udarbejdet delårsrapport for moderselskabet.

Anvendt regnskabspraksis i delårsrapporten er uændret i forhold til selskabets årsrapport for 2008/2009, der er udarbejdet i overensstemmelse med International Financial Reporting Standards (IFRS) som godkendt af EU og yderligere danske oplysningskrav for børsnoterede selskaber. Der henvises til årsrapporten for 2008/2009 for nærmere beskrivelse af regnskabspraksis.

Visse nye eller ændrede standarder og fortolkningsbidrag er trådt i kraft med virkning for regnskabsåret 2009/2010. Det er ledelsens vurdering, at disse standarder og fortolkningsbidrag ikke får væsentlig indvirkning på årsrapporten.

Delårsrapporten aflægges i danske kroner (kr.), der er modervirksomhedens funktionelle valuta.

Ledelsespåtegning

Bestyrelse og direktion har dags dato behandlet og godkendt delårsrapporten for perioden 1. oktober-31. december 2009 for Per Aarsleff A/S.

Delårsrapporten er aflagt i overensstemmelse med IAS 34 "Præsentation af delårsrapporter" og yderligere danske oplysningskrav til delårsrapporter for børsnoterede selskaber.

Delårsrapporten er ikke revideret eller gennemgået af selskabets revisor.

Vi anser den valgte regnskabspraksis for hensigtsmæssig, således at delårsrapporten giver et retvisende billede af koncernens aktiver, passiver og finansielle stilling pr. 31. december 2009 samt af resultatet af koncernens aktiviteter og pengestrømme for perioden 1. oktober-31. december 2009.

Ledelsesberetningen indeholder efter vores opfattelse en retvisende redegørelse for udviklingen i koncernens aktiviteter og økonomiske forhold, periodens resultat og af koncernens finansielle stilling samt en beskrivelse af de væsentligste risici og usikkerhedsfaktorer, som koncernen står overfor.

Åbyhøj, den 24. februar 2010

Direktion

Ebbe Malte Iversen
Administrerende direktør

Lars M. Carlsen

Bestyrelse

Niels Skovgaard Møller
Formand

Andreas Lundby
Næstformand

Carsten Fode

Peter Arndrup Poulsen

Leif Endersen
Medarbejdervalgt

Søren Kristensen
Medarbejdervalgt


Koncernresultatopgørelse

1/10-31/12, Beløb i tkr.

	1. kvartal	
	2009/2010	2008/2009
Nettoomsætning	1.178.339	1.346.180
Produktionsomkostninger	-1.030.966	1.136.062
Bruttoresultat	147.373	210.118
Administrations- og salgsomkostninger	-123.093	-119.655
Andre driftsindtægter og -omkostninger	1.404	443
Resultat af primær drift	25.684	90.906
Resultat i associerede virksomheder	9.785	6.084
Resultat før renter	35.469	96.990
Finansielle poster, netto	-2.826	-6.688
Resultat før skat	32.643	90.302
Skat af periodens resultat	-6.878	-17.354
Resultat efter skat	25.765	72.948
Resultat pr. aktie (kr.)	12,7	35,3

Totalindkomstopgørelse

1/10-31/12, Beløb i tkr.

	1. kvartal	
	2009/2010	2008/2009
Resultat efter skat	25.765	72.948
Valutakursregulering af udenlandske virksomheder	7.646	-55.779
Dagsværdireguleringer af afledte finansielle instrumenter, netto	-654	-1.078
Skat af anden totalindkomst	164	0
Anden totalindkomst indregnet direkte i egenkapitalen	7.156	-54.701
Totalindkomst i alt	32.921	18.247
Totalindkomst tilfalder		
Aktionærerne i Per Aarsleff A/S	33.348	19.597
Minoritetsaktionærer	-427	-1.350
I alt	32.921	18.247


Koncernbalance

Beløb i tkr.

	31/12 2009	30/9 2009	31/12 2008
Aktiver			
Immaterielle aktiver	47.943	48.383	50.183
Materielle aktiver	1.186.357	1.182.187	1.113.696
Andre langfristede aktiver	84.281	91.329	111.173
Langfristede aktiver	1.318.581	1.321.899	1.275.052
Varebeholdninger	163.021	143.661	170.848
Entreprisedebitorer	953.188	912.523	1.066.753
Igangværende arbejder	142.839	266.239	208.454
Øvrige tilgodehavender	60.268	67.414	42.526
Likvide beholdninger	470.487	445.593	199.904
Kortfristede aktiver	1.789.803	1.835.430	1.688.485
Aktiver i alt	3.108.384	3.157.329	2.963.537
Egenkapital og forpligtelser			
Egenkapital	1.383.192	1.350.698	1.269.886
Prioritetsgæld og kreditinstitutter	138.089	164.743	165.234
Anden gæld og hensatte forpligtelser	49.765	51.766	50.013
Udskudt skat	195.011	205.793	169.416
Langfristede forpligtelser	382.865	422.302	384.663
Kreditinstitutter	347.600	368.184	348.697
Igangværende arbejder	348.569	217.950	300.860
Levandørgæld	295.977	432.513	421.071
Anden gæld	350.181	365.682	238.360
Kortfristede forpligtelser	1.342.327	1.384.329	1.308.988
Forpligtelser i alt	1.725.192	1.806.631	1.693.651
Egenkapital og forpligtelser i alt	3.108.384	3.157.329	2.963.537


Pengestrømsopgørelse for koncernen

1/10-31/12, Beløb i tkr.

1. kvartal

	2009/2010	2008/2009
Driftens likvidetetsvirkning		
Resultat før renter	35.469	96.990
Afskrivninger	43.848	36.846
Øvrige reguleringer	33.947	-56.113
Finansielle poster, netto	-2.826	-6.688
Betalte selskabsskatter	-12.448	-2.256
Pengestrømme fra driftsaktiviteter	97.990	68.779
Investeringernes likvidetetsvirkning		
Nettoinvestering i materielle og immaterielle aktiver	-46.394	-113.592
Nettoinvestering i associerede virksomheder	20.536	1.710
Pengestrømme fra investeringsaktivitet	-25.858	-111.882
Finansieringens likvidetetsvirkning	-26.654	-385
Pengestrømme fra finansieringsaktiviteter	-26.654	-385
Periodens ændring i likviditeten	45.478	-43.488
Likviditet primo	78.399	-104.277
Periodens ændring i likviditeten	45.478	-43.488
Likviditet ultimo	123.877	-147.765


Egenkapitalopgørelse for koncernen

Beløb i tkr.

	Aktionærerne i Per Aarsleff A/S' andel						I alt
	Aktiekapital	Reserve for valutakursregulering	Reserve for sikringstransaktioner	Overført resultat	Foreslået udbytte	Minoritetsaktionærer	
Egenkapital 1/10 2008	45.300	1.236	-687	1.190.278	10.872	4.640	1.251.639
Egenkapitalbevægelser i 1. kvartal 2008/2009							
Periodens totalindkomst		-55.779	1.078	74.298		-1.350	18.247
Udbetalt udbytte					0		0
Udbytte, egne aktier				0			0
Egenkapitalbevægelser i 1. kvartal 2008/2009	0	-55.779	1.078	74.298	0	-1.350	18.247
Egenkapital 31/12 2008	45.300	-54.543	391	1.264.576	10.872	3.290	1.269.886
Egenkapital 1/10 2009	45.300	-45.419	-1.173	1.338.451	10.872	2.667	1.350.698
Egenkapitalbevægelser i 1. kvartal 2009/2010							
Periodens totalindkomst		7.646	-490	25.765		-427	32.494
Udbetalt udbytte					0		0
Udbytte, egne aktier				0			0
Egenkapitalbevægelser i 1. kvartal 2009/2010	0	7.646	-490	25.765	0	-427	32.494
Egenkapital 31/12 2009	45.300	-37.773	-1.663	1.364.216	10.872	2.240	1.383.192

Aktiekapitalen består af 2.700 tkr. A-aktier og 42.600 tkr. B-aktier.