

NASDAQ OMX København A/S
Nicolaj Plads 6
Postboks 1040

1007 København K

Åbyhøj 25.2.2011
Ref.: JSZ/til

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 2010

Bestyrelsen for Per Aarsleff A/S har i dag behandlet og godkendt selskabets delårsrapport for første kvartal af regnskabsåret 2010/2011. Delårsrapporten er ikke revideret eller gennemgået af selskabets revisor.

Resultat af første kvartal:

- Resultatet før skat blev 48 mio. mod 33 mio. i første kvartal sidste regnskabsår.
- Koncernomsætningen blev 1.377 mio.
- Anlæg bidrager med et resultat før renter på 6 mio.
- Rørteknik bidrager med et resultat før renter på 30 mio.
- Fundering bidrager med et resultat før renter på 17 mio.
- Koncernens frie cash flow er 17 mio.

Forventninger til regnskabsåret 2010/2011:

- Selskabet forventer fortsat, som meddelt ved offentliggørelse af årsrapporten for 2009/2010, et resultat før skat på 120 mio. for hele regnskabsåret 2010/2011.

Markedet vil fortsat være præget af hård konkurrence. Omsætningen forventes dog at blive væsentligt højere end niveauet for regnskabsåret 2009/2010 og er positivt påvirket af aktiviteten ved etablering af London Array Offshore Wind Farm, men fortsat påvirket af afmatningen og den skarpe konkurrence inden for de generelle anlægsopgaver.

Niels Skovgaard Møller
Bestyrelsesformand

Ebbe Malte Iversen
Administrerende direktør

Yderligere oplysninger:

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

AARSLEFF

Hoved- og nøgletal for koncernen

Beløb i mio. kr.

	1. kvartal		Regnskabsåret
	2010/2011	2009/2010	2009/2010
Resultatopgørelse			
Nettoomsætning	1.377	1.178	4.337
Heraf udført i udlandet	602	385	1.489
Resultat af primær drift	50	26	62
Resultat før renter	53	36	79
Finansielle poster, netto	-5	-3	-14
Resultat før skat	48	33	66
Resultat efter skat	36	26	48
Balance			
Langfristede aktiver	1.445	1.318	1.402
Kortfristede aktiver	2.159	1.790	2.111
Aktiver i alt	3.604	3.108	3.513
Egenkapital	1.437	1.383	1.398
Langfristede forpligtelser	435	383	384
Kortfristede forpligtelser	1.733	1.342	1.732
Egenkapital og forpligtelser i alt	3.604	3.108	3.513
Pengestrømsopgørelse			
Pengestrømme fra driftsaktiviteter	99	98	229
Pengestrømme fra investeringsaktiviteter	-82	-26	-217
Heraf til investering i materielle aktiver, netto	-65	-46	-252
Pengestrømme fra finansieringsaktiviteter	36	-27	-53
Periodens ændring i likviditeten	53	45	-40
Nøgletal			
Bruttomargin, %	11,6	12,5	12,2
Overskudsgrad (EBIT-margin), %	3,7	2,2	1,4
Resultatgrad (før skat-margin), %	3,5	2,8	1,5
Afkast af investeret kapital (ROIC), % *	3,3	1,8	4,2
Egenkapitalforrentning (ROE), % *	2,5	1,9	3,7
Egenkapitalandel, %	39,9	44,5	39,8
Resultat pr. aktie (EPS), kr.	17,7	12,7	24,6
Antal medarbejdere	3.309	3.065	3.162

Nøgletalsdefinitioner fremgår af årsrapporten for 2009/2010 på side 66.

* Ikke omregnet til helårstal.

Ledelsens beretning vedrørende første kvartal af regnskabsåret 2010/2011

Aarsleff-koncernens økonomiske udvikling

Resultatopgørelse

Koncernens nettoomsætning steg i første kvartal af regnskabsåret 2010/2011 med 199 mio. eller 17 % fra 1.178 mio. til 1.377 mio. Omsætningen i Danmark faldt med 2 %, mens omsætningen i udlandet steg med 56 %.

Administrations- og salgsomkostninger er faldet med 10,1 % til 110,6 mio. og udgør 8,0 % af nettoomsætningen mod 10,4 % i kvartalet året før.

Resultat af primær drift er et overskud på 50,6 mio. mod 25,7 mio. i kvartalet sidste regnskabsår.

Andel af resultat efter skat i associerede virksomheder er i første kvartal faldet fra 9,8 mio. i sidste regnskabsår til 2,8 mio. i indeværende år.

Finansielle poster netto er -4,9 mio. mod -2,8 mio. sidste regnskabsår.

Resultat før skat i første kvartal af regnskabsåret er et overskud på 48,5 mio. mod et overskud på 32,6 mio. i kvartalet året før.

Koncernens resultat efter skat er i første kvartal 2010/2011 et overskud på 36,0 mio. mod et overskud sidste regnskabsår på 25,8 mio.

Balance

Koncernens balancesum udgør 3.604 mio. pr. 31. december 2010. Dette svarer til en stigning på 91 mio. i forhold til balancesummen ved udgangen af sidste regnskabsår på 3.513 mio.

Koncernens rentebærende gæld minus rentebærende aktiver udgør en nettogæld på 91 mio. mod en nettogæld på 100 mio. pr. 30. september 2010.

Egenkapitalen udgør 1.437 mio. mod 1.398 mio. ved udgangen af sidste regnskabsår, eller 39,9 % af den samlede balancesum sammenlignet med 39,8 % ved regnskabsårets begyndelse.

Pengestrømsopgørelse

Pengestrømme fra driftsaktiviteter udgør 99 mio. mod 98 mio. i kvartalet sidste regnskabsår.

Pengestrømme fra investeringsaktiviteter udgør -82 mio. mod -26 mio. i kvartalet sidste regnskabsår.

Pengestrømme fra finansieringsaktiviteter udgør 36 mio. mod -27 mio. i kvartalet sidste regnskabsår.

Periodens ændring i likviditeten er således positiv med 53 mio.

Segmentresultater

Beløb i mio. kr.	Anlæg		Rørteknik		Fundering		Total	
	1. kvartal		1. kvartal		1. kvartal		1. kvartal	
	2010/2011	2009/2010	2010/2011	2009/2010	2010/2011	2009/2010	2010/2011	2009/2010
Segmentomsætning	769	728	264	281	376	190	1.409	1.199
Intern omsætning	-24	-9	-2	-3	-6	-9	-32	-21
Nettoomsætning	745	719	262	278	370	181	1.377	1.178
Heraf udført i udlandet	184	88	145	181	273	116	602	385
Resultat af primær drift	6	14	27	24	17	-12	50	26
Resultat i associerede virksomheder	0	0	3	10	0	0	3	10
Resultat før renter	6	14	30	34	17	-12	53	36
Finansielle poster, netto							-5	-3
Resultat før skat							48	33
Resultat før renter, %	0,8	1,9	11,5	12,2	4,6	-6,6	3,8	3,1
Antal medarbejdere	1.982	1.811	581	604	746	650	3.309	3.065

Anlæg – Anlægsmarkedet i Danmark er fortsat præget af afmatningen og hård konkurrence

Omsætningen blev i første kvartal 745 mio. eller 4 % højere end sidste regnskabsår. Omsætningen i udlandet blev 184 mio. sammenlignet med 88 mio. i kvartalet sidste regnskabsår, mens omsætningen i Danmark faldt fra 631 mio. til 561 mio. Resultat før renter blev 6 mio. mod 14 mio. sidste regnskabsår.

Resultaterne i datterselskaberne Dan Jord A/S, Wicotec A/S og Brdr. Hedegaard A/S er bedre end forventet ved regnskabsårets begyndelse. Resultaterne i Petri & Haugsted as og Aarsleff Rail A/S lever ikke op til forventningerne.

Forventningerne til hele regnskabsåret 2010/2011 til omsætning og resultat før renter i Anlæg er uændrede. For hele regnskabsåret 2010/2011 forventes væsentligt højere aktivitetsniveau sammenlignet med året før påvirket af aktiviteten ved etablering af London Array Offshore Wind Farm. Resultat før renter forventes at udgøre 1 % af omsætningen.

Rørteknik – Aktivitetsniveauet på det danske marked tilbage til et mere normalt niveau

Omsætningen blev i første kvartal 262 mio. eller 6 % lavere end sidste år. Omsætningen i Danmark steg med 21 % til 117 mio., mens omsætningen i udlandet faldt med 20 % til 145 mio.

Resultat før renter blev 30 mio. mod 34 mio. sidste regnskabsår.

Det samlede resultat for datterselskaberne lever i første kvartal ikke op til forventningerne ved regnskabsårets begyndelse. For hele regnskabsåret 2010/2011 er forventningerne til omsætning og resultat før renter i Rørteknik uændrede. For hele regnskabsåret forventes sammenlignet med sidste regnskabsår en moderat vækst og et resultat før renter på 4 % af omsætningen.

Fundering – Højere aktivitet sammenlignet med sidste år

Omsætningen blev i første kvartal 370 mio. mod 181 mio. sidste regnskabsår. Omsætningen i udlandet blev 273 mio. sammenlignet med 116 mio. i kvartalet sidste regnskabsår. I Danmark blev omsætningen 97 mio. mod 65 mio. sidste år.

Resultat før renter blev 17 mio. sammenlignet med et underskud på 12 mio. i tilsvarende kvartal sidste regnskabsår.

Det samlede resultat for datterselskaberne lever i første kvartal op til forventningerne ved regnskabsårets begyndelse. Markederne i England, Tyskland og Sverige er stadig stærkt påvirkede af afmatningen.

For hele regnskabsåret 2010/2011 er forventningerne til omsætning og resultat før renter i Fundering uændrede. For hele regnskabsåret forventes et væsentligt højere aktivitetsniveau sammenlignet med sidste regnskabsår påvirket af aktiviteten ved etablering af London Array Offshore Wind Farm. Resultat før renter forventes at udgøre 5 % af omsætningen.

Forventninger til regnskabsåret 2010/2011

Virksomheden forventer fortsat, som meddelt ved offentliggørelse af årsrapporten for 2009/2010, et resultat før skat på 120 mio. for hele regnskabsåret 2010/2011.

Markedet vil fortsat være præget af hård konkurrence. Omsætningen forventes dog at blive væsentligt højere end niveauet for regnskabsåret 2009/2010 og er positivt påvirket af aktiviteten ved etablering af London Array Offshore Wind Farm, men fortsat påvirket af afmatningen og den skarpe konkurrence inden for de generelle anlægsopgaver.

Anvendt regnskabspraksis

Delårsrapporten for første kvartal af regnskabsåret 2010/2011 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 2009/2010, 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 2009/2010 for nærmere beskrivelse af regnskabspraksis.

Visse nye eller ændrede standarder og fortolkningsbidrag er trådt i kraft med virkning for regnskabsåret 2010/2011. 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 2010 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 2010 samt af resultatet af koncernens aktiviteter og pengestrømme for perioden 1. oktober-31. december 2010.

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 25. februar 2011

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

AARSLEFF

Koncernresultatopgørelse

Beløb i tkr.

	1. kvartal	
	2010/2011	2009/2010
Nettoomsætning	1.376.960	1.178.339
Produktionsomkostninger	-1.216.594	-1.030.966
Bruttoresultat	160.366	147.373
Administrations- og salgsomkostninger	-110.473	-123.093
Andre driftsindtægter og -omkostninger	662	1.404
Resultat af primær drift	50.555	25.684
Resultat i associerede virksomheder	2.796	9.785
Resultat før renter	53.351	35.469
Finansielle poster, netto	-4.872	-2.826
Resultat før skat	48.479	32.643
Skat af periodens resultat	-12.461	-6.878
Resultat efter skat	36.018	25.765
Resultat pr. aktie (kr.)	17,7	12,7

Totalindkomstopgørelse

Beløb i tkr.

	1. kvartal	
	2010/2011	2009/2010
Resultat efter skat	36.018	25.765
Valutakursregulering af udenlandske virksomheder	915	7.646
Dagsværdireguleringer af afledte finansielle instrumenter, netto	2.161	-654
Skat af anden totalindkomst	0	164
Anden totalindkomst indregnet direkte i egenkapitalen	3.076	7.156
Totalindkomst i alt	39.094	32.921
Totalindkomst tilfalder		
Aktionærerne i Per Aarsleff A/S	39.205	33.348
Minoritetsaktionærer	-111	-427
I alt	39.094	32.921

AARSLEFF**Koncernbalance**

Beløb i tkr.

	31/12 2010	30/9 2010	31/12 2009
Aktiver			
Immaterielle aktiver	52.092	48.380	47.943
Materielle aktiver	1.319.005	1.286.961	1.186.357
Andre langfristede aktiver	73.774	67.194	84.281
Langfristede aktiver	1.444.871	1.402.535	1.318.581
Varebeholdninger	161.987	161.916	163.021
Entreprisedebitorer	1.014.607	1.033.325	953.188
Igangværende arbejder	236.164	355.408	142.839
Øvrige tilgodehavender	222.745	143.051	60.268
Likvide beholdninger	523.759	417.248	470.487
Kortfristede aktiver	2.159.262	2.110.948	1.789.803
Aktiver i alt	3.604.133	3.513.483	3.108.384
Egenkapital og forpligtelser			
Egenkapital	1.436.732	1.397.640	1.383.192
Prioritetsgæld og kreditinstitutter	179.684	135.801	138.089
Anden gæld og hensatte forpligtelser	70.472	73.275	49.765
Udskudt skat	184.701	175.141	195.011
Langfristede forpligtelser	434.857	384.217	382.865
Kreditinstitutter	435.437	381.450	347.600
Igangværende arbejder	589.427	568.614	348.569
Leverandørgæld	367.541	407.406	295.977
Anden gæld	340.139	374.156	350.181
Kortfristede forpligtelser	1.732.544	1.731.626	1.342.327
Forpligtelser i alt	2.167.401	2.115.843	1.725.192
Egenkapital og forpligtelser i alt	3.604.133	3.513.483	3.108.384

AARSLEFF

Pengestrømsopgørelse for koncernen

Beløb i tkr.

1. kvartal

	2010/2011	2009/2010
Driftens likviditetsvirkning		
Resultat før renter	53.351	35.469
Afskrivninger	50.833	43.848
Øvrige reguleringer	5.087	33.947
Finansielle poster, netto	-4.872	-2.826
Betalte selskabsskatter	-5.699	-12.448
Pengestrømme fra driftsaktiviteter	98.700	97.990
Investeringernes likviditetsvirkning		
Nettoinvestering i materielle og immaterielle aktiver	-65.077	-46.394
Nettoinvestering i dattervirksomheder	-13.982	0
Nettoinvestering i associerede virksomheder	-2.770	20.536
Pengestrømme fra investeringsaktivitet	-81.829	-25.858
Finansieringens likviditetsvirkning	35.653	-26.654
Pengestrømme fra finansieringsaktiviteter	35.653	-26.654
Periodens ændring i likviditeten	52.524	45.478
Likviditet primo	38.138	78.399
Periodens ændring i likviditeten	52.524	45.478
Likviditet ultimo	90.662	123.877

Egenkapitalopgørelse for koncernen

Beløb i tkr.

	Aktionærerne i Per Aarsleff A/S' andel						I alt
	Aktiekapital	Reserve for valutakurs-regulering	Reserve for sikringstrans-aktioner	Overført resultat	Foreslået udbytte	Minoritets-aktionærer	
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
Udbytte, egne aktier							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
Egenkapital 1/10 2010	45.300	-18.887	-4.866	1.365.177	10.872	42	1.357.638
Egenkapitalbevægelser i 1. kvartal 2010/2011							
Periodens totalindkomst		915	2.161	36.129		-111	39.094
Udbetalt udbytte							0
Udbytte, egne aktier							0
Egenkapitalbevægelser i 1. kvartal 2010/2011	0	915	2.161	36.129	0	-111	39.094
Egenkapital 31/12 2010	45.300	-17.972	-2.705	1.401.196	10.872	-69	1.436.732

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