
112.11.2003kvartal2003

Presentasjon
3. kvartal 2003

Torsdag 6. november 2003

212.11.2003kvartal2003

Innhold

Hovedtrekk
Resultat og balanse
Virksomhetsområdene
– Aktivitetene i Sverige

Litt selverkjennelse
Markedsutsikter
Hovedfokus fremover

312.11.2003kvartal2003

Hovedtrekk 3. kvartal

Entreprenørvirksomheten i Norge og Danmark i klar fremgang
– Bedrede resultatmarginer
– Ordrebeholdningen fortsatt på høyt nivå

Resultatene i Entreprenør Sverige preget av avvikling av
stålvirksomheten i Skåne
– Resultat av drift i 2003 og avvikling: 38 mill. kroner (36 mill. i 3. kvartal)
– Bygg- og anleggsvirksomheten fortsatt i minus, men under kontroll

Resultatet innen asfalt preget av prispress, men volumøkning i
3. kvartal
Boligsalget bedret på nye prosjekter i midlere prisklasse

412.11.2003kvartal2003

Hovedtall

3,57
14,21

8 030,7
249,2
165,3

1.1. 1.1. -- 30.9.30.9.
20022002

1,80
8,78

8 163,1
121,9
94,8

1.1. 1.1. -- 30.9.30.9.
20032003

1,09
4,07

2 816,8
60,4
57,9

3. kvartal3. kvartal
20032003

1,68
5,79

Resultat pr. aksje (kr.)
Kontantstrøm pr. aksje (kr.)

2 667,2
109,0
80,0

Driftsinntekter
Driftsresultat (EBIT)*
Resultat før skatt (EBT)

3. kvartal 3. kvartal
20022002Beløp i mill. kronerBeløp i mill. kroner

* Endringene i EBIT-tallene fra 2002 skyldes primært salg av maskinutleievirksomheten

512.11.2003kvartal2003

Spesifikasjon ordrereserve

8 651

5 428
2 066
1 034

123

30.09.200330.09.2003

7 545

4 515
1 865
1 076

89

2002200230.09.200230.09.2002Beløp i mill. kronerBeløp i mill. kroner

7 494

4 800
1 640

935
119

Total ordrereserve

Norge
Danmark
Sverige
Internasjonal

I tillegg kommer:
”Ordrereserve Industri”
Utbyggingspotensial Eiendom

612.11.2003kvartal2003

Resultatregnskap

49,1
12,3
61,4

-33,4

94,8

121,9
7,2

-34,3

8 163,1
-7 850,5

-137,7
-53,0

1.1. 1.1. –– 30.9.30.9.
20032003

96,5Netto årsresultat29,645,5
7,2

52,7
-27,3

80,0

109,0
0,1

-29,1

2 667,2
-2 447,3

-88,6
-22,3

3. kvartal3. kvartal
20022002

9,7
39,3

-18,6

57,9

60,4
11,2

-13,7

2 816,8
-2 674,8

-59,3
-22,3

3. kvartal3. kvartal
20032003

12,5
109,0
-56,3

165,3

249,2
-0,6

-83,3

8 030,7
-7 493,8

-233,5
-54,2

1.1. 1.1. –– 30.9.30.9.
20022002

Årsresultat
Herav minoriteter

Resultat før skattekostnad

Driftsresultat
Resultat tilknyttede selskap
Netto finansresultat

Driftsinntekter
Driftskostnader
Avskrivninger ordinære
Avskrivninger goodwill

Skattekostnad

Beløp i mill. kronerBeløp i mill. kroner

712.11.2003kvartal2003

Balanse
Eiendeler

550391555Investeringer i tilknyttede selskaper

6 185
4 056

423
2 580

176
877

2 129
232

571
343
428

30.09.200330.09.2003

5 967
3 997

428
2 241

207
1 121
1 970

233

571
325
450

30.09.200230.09.2002

5 222
3 095

448
1 653

170
824

2 127
203

589
337
448

31.12.200231.12.2002

Sum eiendeler
Sum omløpsmidler
Likvide midler
Kundefordringer o.l.
Driftsbeholdninger
Nærings- og boligprosjekter
Sum anleggsmidler
Fordringer mv.

Maskiner / utstyr
Eiendommer
Goodwill
Beløp i mill. kroner

812.11.2003kvartal2003

Balanse
Egenkapital og Gjeld

855
24,0

434
25,9

1 289
23,9

Netto rentebærende gjeld
EK-andel (%)

6 185

4 701
1 109

2 118

1 330
144

1 484
30.09.200330.09.2003

1 6901 794Leverandørgjeld

5 222

3 867
1 128

940
109

1 355
31.12.200231.12.200230.09.200230.09.2002Beløp i mill. kroner

5 967

4 542
877

1 731
140

1 425

Annen gjeld

Egenkapital

Sum egenkapital og gjeld

Sum gjeld

Gjeld til kredittinstitusjoner
Pensjonsforpliktelser og utsatt skatt

912.11.2003kvartal2003

Kontantstrøm
1.1. – 30.9.2003

-209

-
-
-

1
36
37

14
5

-53
-212
-246

EiendomEiendom

-421

-96
-7

-103

-115
-18

-133

95
191
-53

-418
-185

KonsernKonsern

-116
-54

-170

Investeringer driftsmidler
Andre investeringer
Kontantstrøm investeringer

-96
-7

-103

Utbetalt utbytte
Annet
Kontantstrøm ”finansiering”

-212

81
186

0
-206

61

Konsern ex. Konsern ex.
EiendomEiendomBeløp i mill. kronerBeløp i mill. kroner

Endring rentebærende gjeld

Resultat før skatt
Avskrivninger
Bolig- og næringsprosjekter
Annen driftskapital mv.
Kontantstrøm operasjonelt

-855-1 036181Netto rentebærende gjeld pr. 30.9.03

1012.11.2003kvartal2003

Virksomhetsområder

29,2

7,5
77,5

-34,2

1 978,5

142,5
708,8

-162,6

18,8

4,8
35,2
-0,9

2 142,7

137,7
595,1
-58,7

Sum Entreprenør

Veidekke Eiendom
Veidekke Industri
Annet

25,6
3,7

-0,1
-0,9
0,8

1 323,6
458,0
196,9

46,6
12,2

-40,0
-3,7

-36,3

1 322,5
557,4
262,8

Veidekke Entreprenør (Norge)
Hoffmann (Danmark)
Veidekke Entreprenad (Sverige)
- Entreprenørvirksomhet
- Stålvirksomhet

80,02 667,257,92 816,8Sum

3. kvartal 20023. kvartal 2002
Omsetning EBTOmsetning EBT

3. kvartal 20033. kvartal 2003
Omsetning EBTOmsetning EBTBeløp i mill. kronerBeløp i mill. kroner

1112.11.2003kvartal2003

Virksomhetsområder

70,7

68,0
77,5

-50,9

6 137,4

714,9
1 619,3
-440,7

81,2

13,7
24,7

-24,8

6 569,9

525,5
1 125,4

57,7

Sum Entreprenør

Veidekke Eiendom
Veidekke Industri
Annet

74,7
4,6

-8,6
-9,2
0,8

4 248,9
1 348,4

540,1

113,7
18,4

-50,9
-12,6
-38,3

4 141,1
1 666,7

762,1

Veidekke Entreprenør (Norge)
Hoffmann (Danmark)
Veidekke Entreprenad (Sverige)
-Entreprenørvirksomhet
-Stålvirksomhet

165,38 030,794,88 163,1Sum

1.1. 1.1. –– 30.9. 200230.9. 2002
Omsetning EBTOmsetning EBT

1.1. 1.1. –– 30.9. 200330.9. 2003
Omsetning EBTOmsetning EBTBeløp i mill. kronerBeløp i mill. kroner

1212.11.2003kvartal2003

Virksomhetsområdene

1312.11.2003kvartal2003

Veidekke Entreprenør
(Norge)

Fortsatt sterk fremgang
– Marginøkning fra 1,9% til 3,5%

Fremgang i de fleste distrikter
Ordrebeholdningen solid

– God spredning i ordreinngangen
Markedet fremdeles preget av
usikkerhet, men positive tendenser

46,6

38,6
-

8,0

1 322,5
-1 267,6

-16,3

3. kvartal3. kvartal
20032003

122,4

93,8
0,2

28,4

5 721,1
-5 538,0

-89,3

ÅretÅret
20022002

25,6Resultat før skattekostnad

20,4
-

5,2

Driftsresultat (EBIT)
Resultat tilknyttede selskaper
Netto finansresultat

1 323,6
-1 284,4

-18,8

Driftsinntekter
Driftskostnader
Avskrivninger

3. kvartal3. kvartal
20022002Beløp i mill. kronerBeløp i mill. kroner

1412.11.2003kvartal2003

Hoffmann
(Danmark)

Resultatutviklingen
– Den positive trenden fortsetter

• Margin 2,2% (mot 1,9% i 2. kvartal)
– Ekstraordinære forhold i kvartalet i sum

lik 0
Ordrebeholdning opprettholdt på et
godt nivå til tross for et vanskelig
marked

– Styrket markedsposisjon
– Noen regionale forskjeller

Ytterligere fokus på
partneringkonseptet

– 1/3 av ordrereserven
Lederskiftet godt mottatt

– Torben Bjørk Nielsen overtok 01.09.

12,2

10,4
-

1,8

557,4
-540,3

-6,7

3. kvartal3. kvartal
20032003

9,3

10,1
0,8

-1,6

1 970,8
-1 934,9

-25,8

ÅretÅret
20022002

3,7Resultat før skattekostnad

1,4
-

2,3

Driftsresultat (EBIT)
Resultat tilknyttede selskaper
Netto finansresultat **

458,0
-450,5

-6,1

Driftsinntekter
Driftskostnader
Avskrivninger *

3. kvartal3. kvartal
20022002Beløp i mill. kronerBeløp i mill. kroner

8,7
14,0

2,1
3,5

2,2
2,9

Eierkostnader belastet
* Avskrivning goodwill

** Finanskostnader

1512.11.2003kvartal2003

Veidekke Entreprenad
(Sverige)

Avviklingen av stålvirksomheten i
Skåne

– Belaster 3. kvartal med 36 mill kroner
(akkumulert 38 mill kroner)

Entreprenørvirksomheten fortsatt i
svakt minus, men under kontroll
Enhetene ledermessig styrket
Ordrereserven

– God i Stockholm og Göteborg
– Svak i Skåne

Markedet fortsatt svakt i Stockholm,
men for øvrig stabilt

-40,0

-40,6
-

0,6

262,8
-301,2

-2,2

3. kvartal3. kvartal
20032003

-19,2

-17,7
-

-1,5

768,2
-780,6

-5,3

ÅretÅret
20022002

-0,1Resultat før skattekostnad

0,8
-

-0,9

Driftsresultat (EBIT)
Resultat tilknyttede selskaper
Netto finansresultat

196,9
-194,0

-2,1

Driftsinntekter
Driftskostnader
Avskrivninger

3. kvartal3. kvartal
20022002Beløp i mill. kronerBeløp i mill. kroner

1612.11.2003kvartal2003

Avvikling av stålvirksomheten i Skåne

Hva har skjedd?
– Tilfredsstillende utvikling frem til og med 2002
– For å opprettholde volumer i et svakere marked

– Gikk inn i andre markeder
– Andre kontraktstandarder
– Feilprising og feilkalkulasjon

– Signaler om svakere utvikling i augustregnskapet
– Utenfor kjerneområde

• Derfor riktig å gå ut : Delvis selge, delvis avvikle
– Driftsmessig underskudd 13 mill kroner pr. 30.9
– Foretatt avsetning på 25 mill kroner for å møte kostnadene ved avvikling/ salg og

uforutsette forhold
Hvordan kunne dette skje?
– Hadde tillit til ledelsen på basis av ”track-record”
– Sett i etterhånd: ”Ikke tett nok på ballen”

1712.11.2003kvartal2003

Entreprenørvirksomheten i Sverige
Resultat 2003

-77,4-50,9-40,0-0,4-10,5Resultat Sverige

-36,2-38,3-36,3-0,1-1,9Skåne, stålvirksomhet

-39,1-12,6-3,7-0,3-8,6Sum bygg/anlegg

29,2

-43,9

-5,0

-19,4

7,0

-5,3

-7,7

-6,6

2,2

0,0

-2,5

-3,4

2,5

1,0

-3,1

-0,7

2,3

-6,3

-2,1

-2,5

Göteborg

Stockholm

Skåne, bygg/anlegg

- Divisjonskost mv.

Akkumulert
resultat fra

oppstart
Akkumulert

pr. 30.9.3. kvartal2. kvartal1. kvartalBeløp i mill. kroner

Marginer på
bygg

Effektivisering
av drift

Hoved-
utfordring

1812.11.2003kvartal2003

Veidekke Eiendom
Resultatet fortsatt preget av lav
igangsetting i 2002 og 1. kvartal
2003
Vi har hatt godt salg på
boligprosjekter i den midlere
prisklasse

– Tegn til bedret boligmarked
Ved kvartalsskiftet:

– 684 boliger under produksjon
• Herav 591 solgt

– 21 usolgte ferdige leiligheter
– Lav aktivitet og liten eksponering

innen næringseiendom
Prosjekter med oppstart 3. kvartal

– Høyenhall, Fetsund (34 boliger)
– Badet 2. byggetrinn, Trondheim (68

leiligheter)
Sjølyststranda

– 73 leiligheter av 112 solgt (60% av
verdi)

4,8

20,8
-1,8

-14,2

137,7
-115,5

-1,4

3. kvartal3. kvartal
20032003

75,6

125,2
-2,6

-47,0

1 033,4
-900,2

-8,0

ÅretÅret
20022002

7,5Resultat før skattekostnad

25,9
0,1

-18,5

Driftsresultat (EBIT)
Resultat tilknyttede selskaper
Netto finansresultat

142,5
-115,3

-1,3

Driftsinntekter
Driftskostnader
Avskrivninger

3. kvartal3. kvartal
20022002Beløp i mill. kronerBeløp i mill. kroner

1912.11.2003kvartal2003

Veidekke Industri

Asfalt / råvarer
– Fortsatt hard konkurranse

• Betydelig prispress
– Volumene bedret seg gjennom 3. kvartal

Gjenvinning
– Bedret resultatutvikling mot slutten av

kvartalet
– Fortsatt vanskelig marked

Ramirent
– Resultatet fremdeles påvirket av lav

aktivitet innenfor bygg/anlegg
– Oms/ EBT pr. 30/9 EUR 127 / EUR 9
– Tilsv i 2002 EUR 58 / EUR 10

(Beløp i mill. EUR)

35,2

35,6
13,0

-13,4

595,1
505,7
89,4

-

-512,3
-47,2

3. kvartal3. kvartal
20032003

85,0*)

159,6*)
4,6

-79,2

2 043,7
1 076,4

298,7
668,6

-1 673,7
-210,4

ÅretÅret
20022002

77,5*)Resultat før skattekostnad

101,1*)
-

-23,6

Driftsresultat (EBIT)
Resultat tilknyttede selskaper
Netto finansresultat

708,8
438,9
71,7

198,2

-529,5
-78,2

Driftsinntekter
– Asfalt/råvarer
– Gjenvinning
– Maskinutleie

Driftskostnader
Avskrivninger

3. kvartal3. kvartal
20022002Beløp i mill. kronerBeløp i mill. kroner

*) Inkl. salgsgevinst 30 mill. NOK

2012.11.2003kvartal2003

Litt selverkjennelse:
Vi har ikke levert som forventet de siste tre år

HVOR HAR DET GÅTT GALT OG HVA HAR VI LÆRT?

Først og fremst; vekst har sin pris!
Virksomhet utenfor kjerneområder
– Stål, Elektro/ VVS i Danmark

Prosjekter og virksomhet utenfor hjemmemarked
– Afrika: Nor-Icil, Bujagali, Tyskland, Italia

Organisk vekst i nye markeder
Langt de fleste oppkjøp har vært meget vellykkede, men
– de billigste bedriftskjøpene har vært de dyreste

• Skåne

2112.11.2003kvartal2003

Markedsutsikter

2212.11.2003kvartal2003

B/A markedet i Norge

-4 %

-3 %

-2 %

-1 %

0 %

1 %

2 %

3 %

4 %

5 %

Anlegg Yrkesbygg Boliger Rep. og vedl. B/A samlet

Kilde: SSB, egne anslag

Bygg- og anleggsinvesteringer,
vekst i faste priser

2002
2003
2004
2005
2006

Stabil B/A aktivitet i år, utsikter til
vekst fra slutten av 2004, men
fortsatt usikkerhet
Utsikter til ny oppgang i
boligmarkedet
Offentlig byggevirksomhet fortsatt
på høyt nivå, flere store prosjekter
settes i gang neste år
Anleggsmarkedet preges av
fortsatt vekst
Statsbudsjettet signaliserer mer
bevilgninger til drift og vedlikehold
av veier

2312.11.2003kvartal2003

B/A markedet i Danmark

-12 %

-10 %

-8 %

-6 %

-4 %

-2 %

0 %

2 %

4 %

6 %

Anlegg Yrkesbygg Boliger Reparasjon og
vedlikehold

B/A samlet

Kilde: Dansk Byggeri, egne anslag

Bygg- og anleggsinvesteringer,
vekst i faste priser

2002
2003
2004
2005
2006

Fortsatt svak utvikling i B/A markedet,
trolig ingen vekst før i 2005
Boligbyggingen øker i 2004, særlig
offentlig finansierte boliger
Anleggsmarkedet vil fortsatt være
svakt, ingen større prosjekter planlagt
satt i gang, men kommunale anlegg
trolig opp
Markedet for yrkesbygg fortsatt svakt

2412.11.2003kvartal2003

B/A markedet i Sverige

Bygg- og anleggsinvesteringer,
vekst i faste priser

-15 %

-10 %

-5 %

0 %

5 %

10 %

15 %

Anlegg Yrkesbygg Boliger Rep. og vedl. B/A samlet

2002
2003
2004
2005
2006

Stabilt B/A marked i Sverige, men med
betydelige regionale forskjeller
Byggemarkedet i Stor - Stockholm
fortsatt svakt både innen yrkesbygg og
boliger
I Skåne er byggemarkedet på vei opp,
særlig innen boliger og offentlige bygg
Byggemarkedet i Göteborg preges av
økende boligbygging og svakere
marked for yrkesbygg
Anleggsaktiviteten er på høyt nivå etter
at mange prosjekter ble igangsatt første
halvår, usikre signaler om fremtiden

2512.11.2003kvartal2003

Oppsummering

Tendens til bedring i B/A-markedet i alle tre land

Vårt fokus
Fortsette arbeidet med å foredle driften for økt lønnsomhet
Fortsette arbeidet med å styrke konkurransekraften
– Kostnadstilpasninger
– Utviklingstiltak

Videreutvikle samspillet med kundene

2612.11.2003kvartal2003

Vedlegg

2712.11.2003kvartal2003

Veidekke-aksjen

25

30

35

40

45

50

55

60

65

70

Veidekke Hovedindeksen

Største aksjonærene pr. 30.10.2003
Obos/Obos Forretningsbygg 31,8%
Folketrygdfondet 14,1%
Storebrand Livsforsikring 7,3%
Anthon B. Nilsen AS 4,7%
Odin Norge 1,8%
Tine Pensjonskasse 1,7%
Firstnordic Norge 1,5%
Erik Must A/S 1,4%
Vital Forsikring ASA 1,3%
Bj. Kynningsrud AS 1,2%

01.01.2002 01.01.2003

Kursutvikling

2812.11.2003kvartal2003

EBITDA

3. kvartal3. kvartal
20022002

219,9

39,2
7,5
2,9

27,2
179,3
-36,2

142,0

54,9
17,1

-38,4
22,2
82,8
3,4

3. kvartal3. kvartal
20032003

677,0Sum

183,1
35,9

-12,4
133,2
370,0
-32,8

Veidekke Entreprenør (Norge)
Hoffmann (Danmark)
Veidekke Entreprenad (Sverige)
Veidekke Eiendom
Veidekke Industri
Annet

Året Året
20022002Beløp i mill. kronerBeløp i mill. kroner

2912.11.2003kvartal2003

Finansielle hovedtall

4,79
20,18
57,0

1 516
25,2

3,3
2,3

10,8

1 635
-1 319
1 321
20,5

20002000

1,80
8,78
51,0

1 393
27,3

1,5
1,2
4,3

163
-855

1 484
24,0

30.09.200330.09.2003 200120012002200230.09.200230.09.2002Beløp i mill. kronerBeløp i mill. kroner

2,58
20,26
51,0

1 379
26,9

4,58
17,93
51,0

1 393
27,1

3,57
14,21
46,0

1 244
27,0

Aksjer og aksjonærforhold
Resultat pr. aksje (kr.)
Kontantstrøm pr. aksje
Børskurs (kr.)
Børsverdi
Gjennomsnittlig antall aksjer (mill.)

2,3
1,3
6,6

2,8
2,0

10,5

3,1
2,1
7,9

Rentabilitet (%)
Driftsmargin
Resultatmargin
Egenkapitalrentabilitet

451
-1 347
1 349
21,4

377
-434

1 355
25,9

247
-1 289
1 425
23,9

Kapitalforhold
Investeringer
Netto rentebærende posisjon
Egenkapital
Egenkapitalandel (%)

	Innhold
	Hovedtrekk 3. kvartal
	Hovedtall
	Spesifikasjon ordrereserve
	Resultatregnskap
	BalanseEiendeler
	BalanseEgenkapital og Gjeld
	Kontantstrøm1.1. – 30.9.2003
	Virksomhetsområder
	Virksomhetsområder
	Virksomhetsområdene
	Veidekke Entreprenør(Norge)
	Hoffmann(Danmark)
	Veidekke Entreprenad(Sverige)
	Avvikling av stålvirksomheten i Skåne
	Entreprenørvirksomheten i SverigeResultat 2003
	Veidekke Eiendom
	Veidekke Industri
	Litt selverkjennelse:Vi har ikke levert som forventet de siste tre år
	Markedsutsikter
	B/A markedet i Norge
	B/A markedet i Danmark
	B/A markedet i Sverige
	Oppsummering
	Vedlegg
	Veidekke-aksjen
	EBITDA
	Finansielle hovedtall

