

Drillcon AB (publ)

Delårsrapport januari-mars 2009

- **Nettoomsättning 70 488 tkr (82 998)**
- **Rörelseresultat EBITDA 6 150 tkr (6 509)**
- **Resultat efter skatt 1 514 tkr (2 130)**
- **Resultatet per aktie 0.03 kr (0.05)**
- **Kostnadsbesparingar genomförda**
- **Fortsatt låg efterfrågan på kärnbörning**

Nyckeltal koncernen

	Q1	Q1	Helår	Helår
TKR	2009	2008	2009	2008
Nettoomsättning	70 488	82 998	70 488	307 492
Rörelseresultat EBITDA	6 150	6 509	6 150	33 412
Resultat efter finansiella poster och skatt	1 514	2 130	1 514	-38 832

VD-kommentar:

- Drillcon har klarat det första kvartalet bra med tanke på förutsättningarna med fortsatt osäkerhet på finansmarknaden och låga metallpriser. Drillcon Iberia SA ökade omsättningen med 74 %. För Smoy var minskningen 17 % medan det svenska dotterbolaget Drillcon Core AB minskade omsättningen med 65 %. Kostnaderna har snabbt anpassats till de nya förutsättningarna på marknaden även om personalneddragningarna inte gav fullt genomslag förrän i slutet på kvartalet, säger Mikael Berglund VD för Drillcon.

Allmänt om Drillcon-gruppen

Drillcon AB utför kärn- och raisebörning inom gruv- och anläggningsindustrin, med Norden och Iberiska halvön som huvudmarknader. Största delen av volymen börning utförs till gruvindustrin.

Resultat och finansiella uppgifter

Omsättningen sjönk med 15 % till 70 488 tkr (82 998)
 Rörelseresultatet EBITDA sjönk med 6 % till 6 105 (6 509)
 Resultatet efter skatt sjönk med 29 % till 1 514 tkr (2 130)
 Koncernens likvida medel uppgick vid periodens slut till 15 167 tkr (9 305)
 Soliditeten uppgick till 50 % (60 %).
 Rörelsemarginalen EBITDA var för året 8,7 % (7,8 %)

Drillcon Core AB

Omsättningen minskade med 65 % till 9 868 tkr, EBITDA minskade med -110 % till - 351 tkr. Snabba och kraftfulla kostnadsbesparingar har inte räckt till för att fullt ut kompensera för nedgången på den svenska marknaden. Under perioden var i snitt 8(19) bormaskiner i drift. Produktionen, räknat i bormeter (bm) kärnbörning, minskade med 49 % till 17 125 bm (33 271bm).

Borrningsuppdrag har utförts under jord åt LKAB, Boliden och Zinkgruvan. Efterfrågan på börning ovan jord, fältprospektering, har varit mycket låg under årets första kvartal.

Efter periodens utgång har ett borrningsuppdrag påbörjats åt SKB i Forsmark.

Suomen Malmi Oy (Smoy)

Smoy har lyckats, trots en vikande marknad, att förbättra resultatet jämfört med motsvarande period förra året. Omsättningen i SEK minskade med ca 17 % (-27 % i €) till 31 629 tkr medan EBITDA förbättrades med 296 % till 3 032 tkr. Främsta förklaringen är att antalet projekt med låga eller negativa täckningsbidrag har kunnat reduceras tack vare en högre standard på maskinparken och större andel erfarna borrarare.

Under perioden var i snitt 17(29) bormaskiner i drift. Under perioden borrades 27 500bm kärnbörning (40 500 bm) – 33 % och 1 800 bm hammarbörning (4 900 bm) -63 %. Omsättningen för geologiska och geofysiska tjänster minskade och omsättningen var under perioden 3 377 tkr (4 961 tkr) -32 %.

Det viktigaste pågående projektet inom geoteknik är borrh- och geofysikprojekten åt Posiva i Olkiluoto.

De största prospekteringsprojekten har varit åt Anglo American, Agnico Eagle (Oijärvi Resources) Pyhäsalmi Mine, Lappland Goldminers och Polar Mining.

Drillcon Iberia SA

Omsättningen i SEK ökade med 74 % (47 % i €) till 28 991 tkr, EBITDA ökade med 41 % (21 % i €) till 3 469 tkr. En stor del av ökningen kommer från La Muela-projektet där underentreprenörer har utfört majoriteten av arbete under kvartalet vilket innebär lägre marginaler.

Kärnbörning

Volymen kärnbörning minskade med 16 % till 3 650 bm (4 361 bm) under perioden. I medeltal har sex kärnbormaskiner varit i drift under perioden. Minskningen i bormeter kompenseras av att två av projekten är geoteknisk börning där Drillcon även utför viss provtagning. Utöver börning med två maskiner under jord i Somincor (Lundin Mining) pågår uppdrag i Grekland för Hellas Gold samt i Portugal åt CIMPOR med en maskin samt två maskiner åt Technasol på geoteknisk börning. Två kärnbormaskiner har överförts från Drillcon Core till Drillcon Iberia för att klara djupare hål samt för att byta ut en äldre maskin.

Raisebörning

Under perioden ökade mängden färdiga schakt med 13 % till 1 258 m (1 116 m) och volymen pilothål ökade med 42 % till 2 289 m (1 615) bm.

Börningarna åt Somincor (Lundin Mining) fortgår som planerat med 4-5 raisebormaskiner. Under februari förnyades kontraktet med Chelopech Mine i Bulgarien att omfatta ytterligare ca 6 månaders börning. Arbetet på La Muela-projektet i Spanien har pågått under hela kvartalet. De geologiska förhållandena har varit utmanande vilket har gjort att projektet har dragit ut på tiden. Efter perioden utgång, i april, har det 390 m långa styrda pilothålet borrats klart och träffat exakt rätt utan mätbar avvikelse!

Samarbete med Deilmann-Haniel Shaft Sinking GmbH har lett till att ett gemensamt bolag har bildats DEILMANN - HANIEL & DRILLCON IBÉRIA ACE (D-H&DI ACE)

Efter förberedelser och tillverkning av utrustning i Tyskland inleddes arbetet på plats i Somincors (Lundin Mining) Neves Corvo-gruvan i Portugal i slutet på mars. Arbetet som innebär upprymning, skrotning och bergförstärkning, inklusive betongsprutning av tre ventilationsschakt beräknas pågå året ut.

Investeringar

Nettoinvesteringar i materiella anläggningstillgångar, justerat för kursförändringar, uppgick till 3 338 tkr (4 630 tkr) under året. De viktigaste investeringarna har varit:

- En bormaskin, GM 200, för hammar- och kärnbörning
- Transportfordon

Nettoinvesteringar

	jan-mar 2009	jan-mar 2008	jan-dec 2008
TKR			
Sverige	142	2 013	10 087
Finland	2 944	2 192	10 278
Portugal	252	425	5 946
Summa	3 338	4 630	26 311

Aktien

Antalet aktier var vid periodens utgång 43 800 000 (43 800 000).

Drillcons aktie handlas på First North. First North är en alternativ marknadsplats som drivs av en börs inom OMX AB. Bolag vars aktier handlas på First North är inte skyldiga att följa samma regler som bolag på huvudlistan. Istället skall bolagen följa ett mindre omfattande regelverk anpassat till företrädesvis mindre bolag och tillväxtbolag. En placering i ett bolag vars aktier handlas på First North kan därför vara mer riskfylld än en placering i ett börsnoterat bolag. Alla bolag vars aktier handlas på First North har en Certified Adviser som övervakar att bolaget lever upp till First Norths regelverk. Drillcon har sedan 5 juni 2008 HQDirect som Certified Adviser. Kortnamn för aktien är DRIL. En handelspost omfattar i dagsläget 1000 aktier. Aktiekurs och orderdjup kan följas på bland annat www.omxgroup.com/firstnorth.

Vid periodens slut uppgick eget kapital per aktie till 2.30 kr. Resultatet efter skatt per aktie uppgick till 0.03 kr (0.05).

Risk- och osäkerhetsfaktorer

Drillcons väsentliga risk- och osäkerhetsfaktorer finns utförligt beskrivna i prospektet som publicerades juni 2006 i samband med att bolaget listades. Se sidan 6 i detta prospekt för ytterligare information. Prospektet finns att tillgå på Drillcons hemsida.

Marknad och utsikter

Vissa tecken finns på att marknaden har nått botten och kommer att förbättras, kopparkiset har gått upp 50 % sedan årsskiftet och zinkpriset 17 %. Det är dock stora osäkerheter runt järnmalmpriserna och LKAB har meddelat 8 veckors produktionsstopp i sommar.

Drillcon är beroende av metallpriserna och att våra kunder har tillgång till riskkapital. Vi ser ändå med tillförsikt fram emot resten av 2009 då vi tror att vi relativt vår bransch befinner oss i en stark position. Vi har snabbt reagerat på den minskade efterfrågan och bl.a. anpassat personalstyrkan därefter. Totalt har antalet anställda reducerat med närmare 30 % under slutet av 2008 och början på 2009.

Med Drillcons breda utbud inom både prospekteringsborrning, geotekniska undersökningar och raiseborrning kan vi på ett bra sätt anpassa oss efter marknadens behov.

Uppdragen åt SKB i Sverige och Posiva i Finland för hantering av använt kärnbränsle påverkas heller inte av metallprisutveckling eller finansoro. SKB och Posiva kommer att även i fortsättningen vara viktiga kunder till Drillcon och vi räknar med att två till tre bormaskiner fortsatt kommer att engageras under 2009 i Sverige och Finland.

Drillcons investeringar i maskiner och utrustning under 2007 och 2008 gör att vi står väl rustade och kommer att kunna reducera utnyttjandet av äldre och i vissa fall mindre effektiva maskiner under 2009.

Drillcon har inte noterat någon minskad efterfrågan på raiseborrning utan ser fortsatt en möjlighet till tillväxt inom den sektorn.

Väsentliga redovisningsprinciper

Koncernredovisningen för första kvartalet 2009 har, i likhet med årsbokslutet för 2008, upprättats i enlighet med International Financial Reporting Standards (IFRS) såsom de har antagits av EU, den svenska Årsredovisningslagen samt Rådet för finansiell rapportering RFR 2.2. Redovisning för juridiska personer.

Denna kvartalsrapport är upprättad i enlighet med IAS 34. Termen "IFRS" i detta dokument innefattar tillämpningen av såväl IAS och IFRS som tolkningar av dessa standarder vilka publicerats av IASB:s Standards Interpretation Committee (SIC) och International Financial Reporting Interpretations Committee (IFRIC).

Koncernen använder sig av samma redovisningsprinciper såsom de har beskrivits i årsredovisningen för 2008 med följande undantag på grund av nya eller omarbetade standarder, tolkningar och förbättringar som antagits av EU och som tillämpas från och med 1 januari 2009. Endast de förändringar som har haft effekt på koncernen omfattas av redogörelsen.

IFRS 8 Rörelsesegment

Definierar vad ett rörelsesegment är och vilken information som ska lämnas om dessa i de finansiella rapporterna. Standarden kräver att segment informationen presenteras utifrån ledningens perspektiv, vilket innebär att den presenteras på samma sätt som den används i den interna rapporteringen. IFRS 8 är en ren upplysningsstandard varför den inte har någon effekt på koncernens resultat- och balansräkningar, kassaflöde och egna kapital. Tillämpningen av IFRS 8 medför inte någon ändring av koncernens segment.

Omarbetad IAS 1 Utformning av finansiella rapporter

Standarden delar upp förändringar i eget kapital till följd av transaktioner med ägare och andra förändringar. Uppställning över förändringar i eget kapital kommer endast att innehålla detaljer avseende ägartransaktioner. Därutöver introducerar standarden begreppet "Rapport över totalresultat" som visar alla poster avseende intäkter och kostnader som tidigare redovisats i eget kapitalräkningen, antingen i enskild uppställning, eller i två sammanhängande uppställningar. Koncernen har valt att presentera rapport över totalresultat i en enskild uppställning.

Kommande rapporter och årsstämma

Planerade kommande rapporttillfällen är:

Den 20 augusti för perioden april – juni.

Den 29 oktober för perioden juli - september.

Årsstämma den 14 maj 2009 klockan 14.00 på Nora Stadshotell.

Nora den 7 maj

Mikael Berglund
VD Drillcon AB

Rapporten har ej varit föremål för särskild granskning av företagets revisorer.

Upplysningar lämnas av Mikael Berglund, VD, 0587-828 24.

Drillcon AB (publ) Box 89, 713 22 Nora

Telefon 0587-82820. Hemsida www.drillcon.se. Organisationsnummer: 556356-3880

Certified Adviser på OMX First North HQDirect AB Box 16027 SE-103 21 Stockholm Sweden Tel: 08 463 85 00

Resultaträkning och Rapport över totalresultat

Resultaträkning

Koncernen	Jan-Mar	Jan-Mar	Jan-Dec
TKR	2009	2008	2008
Nettoomsättning	70 488	82 998	307 492
Övriga rörelseintäkter	537	230	4 206
	71 025	83 228	311 698
Rörelsens kostnader			
Råvaror och förnödenheter	-10 813	-26 065	-63 558
Övriga externa kostnader	-23 751	-16 075	-73 343
Personalkostnader	-30 311	-34 579	-141 385
	-64 875	-76 719	-278 286
Resultat före avskrivningar	6 150	6 509	33 412
Avskrivning Goodwill	-	-	-52 131
Avskrivningar	-4 036	-3 140	-14 451
	-4 036	-3 140	-66 582
Rörelseresultat	2 114	3 369	-33 170
Resultat från finansiella poster			
Ränteintäkter och liknande resultatposter	33	62	439
Räntekostnader och liknande resultatposter	-198	-309	-1 620
Resultat efter finansiella poster	1 949	3 122	-34 351
Skatt på periodens resultat	-435	-992	-4 481
Periodens resultat	1 514	2 130	-38 832
Periodens resultat hänförlig till:			
Moderbolagets aktieägare	1 514	2 130	-38 832
Resultat per aktie, räknat på resultat hänförligt till moderföretagets aktieägare under perioden (uttryckt i kr per aktie)			
Resultat per aktie före och efter utspädning	0,03	0,05	-0,89

Rapport över totalresultat

Koncernen	Jan-Mar	Jan-Mar	Jan-Dec
TKR	2009	2008	2008
Periodens resultat	1 514	2 130	-38 832
Övrigt totalresultat			
Omräkningsdifferenser hänförliga till omräkning av utländska verksamheter	48	-196	10 496
Totalresultat för perioden	1 562	1 934	-28 336
Periodens totalresultat hänförlig till Moderbolagets aktieägare	1 562	1 934	-28 336

Rapport över finansiell ställning

<i>Koncernen</i> TKR	Mar 2009	Mar 2008	Dec 2008
Tillgångar			
<i>Immateriella anläggningstillgångar</i>			
Goodwill	344	52 475	344
<i>Materiella anläggningstillgångar</i>			
Byggnader	1 732	1 783	1 745
Maskiner och inventarier	80 059	62 682	80 524
Summa anläggningstillgångar	82 135	116 940	82 613
<i>Omsättningstillgångar</i>			
Råvaror och förnödenheter	33 744	29 033	34 240
Kundfordringar	58 589	57 129	54 649
Övriga fordringar	6 272	5 943	4 978
Förutbetalda kostnader o. upplupna intäkter	4 126	2 664	3 954
Kassa och bank	15 167	9 305	8 650
Summa Omsättningstillgångar	117 897	104 074	106 471
Summa tillgångar	200 032	221 014	189 084
Eget kapital och skulder			
<i>Eget kapital</i>			
Aktiekapital (43 800 000 aktier)	1 752	1 752	1 752
Övrigt tillskjutet kapital	89 790	89 181	89 790
Reserver	9 455	-1 286	9 407
Balanserade vinstmedel	-365	42 320	-1 879
Summa eget kapital	100 632	131 967	99 070
<i>Långfristiga skulder</i>			
Uppskjuten skatteskuld	10 983	9 081	10 993
Räntebärande skulder till kreditinstitut	18 799	16 106	17 951
Summa långfristiga skulder	29 782	25 187	28 944
<i>Kortfristiga skulder</i>			
Checkräkningskredit*	1 812	-	-
Skulder till kreditinstitut	9 045	5 873	7 535
Leverantörsskulder	20 962	20 211	18 326
Övriga skulder	9 278	9 521	9 606
Upplupna kostnader och förutbetalda intäkter	28 522	28 255	25 603
Summa kortfristiga skulder	69 618	63 860	61 070
Summa eget kapital och skulder	200 032	221 014	189 084

* Beviljad checkräkningskredit uppgår till 5000 TSEK i Sverige och totalt 700 TEUR för Portugal och Finland.

Rapport över förändring i eget kapital

Koncernen

Belopp i TKR	Aktie- kapital	Övrigt tillskjutet kapital	Omräkning av utländska verksamheter	Balanserade vinstmedel	Summa eget kapital
Ingående balans 2008-01-01	1 752	89 181	-1 089	40 190	130 034
Förändring i eget kapital 2008					
Omklassificering		609		-609	-
Utdelning	-	-		-2 628	-2 628
Årets totalresultat			10 496	-38 832	-28 336
Utgående balans 2008-12-31	1 752	89 790	9 407	-1 879	99 070
Förändring i eget kapital 2009					
Årets totalresultat			48	1 514	1 562
Utgående balans 2009-03-31	1 752	89 790	9 455	-365	100 632

Nyckeltal koncernen

TKR	Jan-Mar 2009	Jan-Mar 2008	Jan-Dec 2008	Jan-Dec 2008
			Exkl. nedsk. Goodwill	Inkl. nedsk. Goodwill
Rörelsemarginal EBITDA	8,7%	7,8%	10,7%	10,7%
Vinstmarginal	3%	4%	6%	-11%
Soliditet	50%	60%	63%	52%
Kassalikviditet	121%	118%	118%	118%
Balanslikviditet	169%	163%	174%	174%
Resultat före skatt per anställd	8 858	7 295	57 726	-111 531

Definitioner av nyckeltal finns i senaste årsredovisningen

Rapport över kassaflöde

<i>Koncernen</i>	Jan-Mar	Jan-Mar	Jan-Dec
TKR	2009	2008	2008
Den löpande verksamheten			
Rörelseresultat före avskrivningar	6 150	6 509	33 412
Övriga ej likviditetspåverkande poster	13	17	1 321
Erhållen ränta	33	62	439
Erlagd ränta	-198	-310	-1 620
Betald inkomstskatt	-478	-1 019	-3 966
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	5 520	5 259	29 586
Kassaflöde från förändring av rörelsekapital			
Rörelsefordringar	-5 042	-11 047	-2 287
Förändring varulager	594	1 067	-855
Rörelseskulder	4 482	8 305	-1 438
Kassaflöde från den löpande verksamheten	5 555	3 584	25 006
Investeringsverksamhet			
Investeringar i materiella anläggningstillgångar	-3 338	-4 630	-26 311
Kassaflöde från investeringsverksamhet	-3 338	-4 630	-26 311
Finansieringsverksamhet			
Utdelning	-	-	-2 628
Ökning/minskning finansiella skulder	4 101	-3 326	-1 640
Kassaflöde från finansieringsverksamhet	4 101	-3 326	-4 268
Periodens kassaflöde	6 318	-4 372	-5 573
Likvida medel vid verksamhetens början	8 650	13 677	13 677
Kursdifferens i likvida medel	199	-	546
Likvida medel vid periodens slut	15 167	9 305	8 650

Rörelsesegment - fördelade på bolagen och det land där verksamheten bedrivs
Nettoomsättning

TKR	jan-mar 2009	jan-mar 2008	jan-dec 2008
Sverige	9 868	28 657	98 101
Finland	31 629	37 701	140 777
Portugal	28 991	16 640	68 614
Summa	70 488	82 998	307 492

Rörelseresultat (EBITDA)

TKR	jan-mar 2009	jan-mar 2008	jan-dec 2008
Sverige	-351	3 278	12 069
Finland	3 032	765	10 806
Portugal	3 469	2 466	10 537
Summa	6 150	6 509	33 412

Tillgångar

TKR	jan-mar 2009	jan-mar 2008	jan-dec 2008
Sverige	53 525	114 554	56 556
Finland	88 401	74 560	87 965
Portugal	58 106	31 899	44 562
Summa	200 032	221 014	189 084