

SECO TOOLS AB

Bokslutskommuniké 2000

- * Årets rörelseresultat är det bästa i Secos historia, 778 MSEK (572).
- * Efterfrågetrenden i Europa fortsatt positiv, men successiv avmattning i USA.
- * Satsningar i Asien ger förutsättningar för en fortsatt snabb tillväxt i regionen.
- * Styrelsen föreslår en ordinarie utdelning om 13,00 SEK (11,00) per aktie samt en extra utdelning om 7,00 SEK per aktie.

Marknad

Flertalet marknadsområden hade en god ekonomisk utveckling under året. Trenden i Europa var positiv, särskilt under det andra halvåret. NAFTA-området hade ytterligare ett starkt år, även om en avmattning skedde under senare delen av året. Den tidigare inledda ekonomiska uppgången i Asien fortsatte även under det gångna året. I Sydamerika återhämtade sig Brasilien efter tidigare kriser.


Årets försäljningsutveckling

Efterfrågan på Secos produkter i Europa stärktes på flertalet större marknader. Försäljningsökningen i USA planade successivt ut under året. Tillväxten var fortsatt stark i Asien och Sydamerika, tack vare den ekonomiska återhämtning som skett.

Totalt blev koncernens fakturering 3 792 MSEK, vilket är 19% högre än föregående år. Den svenska kronans försvagning påverkade faktureringen med +3%-enheter. De nyförvärvade bolagens del av försäljningsökningen utgjorde 7%-enheter.

Försäljningen det senaste kvartalet

Försäljningen i fjärde kvartalet var den högsta någonsin för Seco. En fortsatt positiv utveckling i Europa samt gynnsam valutautveckling utgör de främsta förklaringarna till den starka tillväxten. Kvartalets fakturering ökade med 22% och uppgick till 1 030 MSEK (846). Försäljningsökningen för jämförbara enheter var 18%, varav valutapåverkan utgjorde +9%-enheter. Nyförvärvade bolag stod för 4%-enheter av försäljningsökningen.

Fakturerings – marknadsområden

	2000	1999	2000	1999	Förändring 00/99	
	Okt-Dec	Okt-Dec	Jan-Dec	Jan-Dec	%	% ¹⁾
Sverige	69	57	232	214	8	8
EU exkl Sverige	461	381	1 680	1 513	11	7
Övriga Europa	78	70	279	173	61	16
Europa totalt	608	508	2 191	1 900	15	8
NAFTA	274	227	1 058	893	18	7
Sydamerika	32	23	126	86	47	31
Afrika, Mellanöstern	20	18	70	61	15	16
Asien, Australien	96	70	347	241	44	20
Koncernen totalt	1 030	846	3 792	3 181	19	9

¹⁾ Förändring mot föregående år i fast valuta för jämförbara enheter.

Resultat

Koncernens rörelseresultat blev 778 MSEK (572) vilket är en ökning med 36% jämfört med 1999. Resultatet påverkades positivt av högre volymer och ett högt kapacitetsutnyttjande i koncernens tillverkande delar. I rörelseresultatet ingick dessutom mottagna SPP-premier med 38 MSEK. Rörelsemarginalen, exkl jämförelsestörande poster, ökade till 19,5% (18,0). Valutapåverkan på resultatet var +12 MSEK. Nettoresultatet för året blev 539 MSEK (410).

För fjärde kvartalet uppgick rörelseresultatet till 197 MSEK (195).

Vinstmarginalen för helåret, exkl jämförelsestörande poster, blev 19,3% (18,0). Resultat per aktie före utspädning var 18,70 SEK (14,20). Avkastningen på sysselsatt kapital före skatt var 32,7% (26,9). Avkastningen på eget kapital efter skatt uppgick till 27,8% (22,6).


Koncernens resultaträkning (MSEK)

	2000	1999	2000	1999
	Okt-Dec	Okt-Dec		
Fakturerad försäljning	1 030	846	3 792	3 181
Kostnad för sålda varor	-456	-355	-1 749	-1 489
Bruttoresultat	574	491	2 043	1 692
Administrations- och försäljningskostnader	-370	-298	-1 314	-1 106
Jämförelsestörande poster	-	-	38	-
Övriga intäkter och kostnader	-7	2	11	-14
Rörelseresultat	197	195	778	572
Finansiella poster	-2	-1	-7	-1
Resultat efter finansiella poster	195	194	771	571
Skatter	-58	-53	-232	-161
Resultat efter skatter	137	141	539	410
Minoritetsandel	-	0	-	0
Årets resultat	137	141	539	410

Planenliga avskrivningar uppgick till 265 MSEK (229).

Moderbolagets fakturering var 2 005 MSEK (1 772) och rörelseresultatet 593 MSEK (449).

Nyckeltal

	2000	1999	2000	1999
	Okt-Dec	Okt-Dec		
Rörelsemarginal, %	19,2 ¹⁾	23,1	19,5 ¹⁾	18,0
Vinstmarginal, %	19,0 ¹⁾	22,9	19,3 ¹⁾	18,0
Räntabilitet på sysselsatt kapital före skatt, %	32,7	26,9	32,7	26,9
Räntabilitet på eget kapital efter skatt, %	27,8	22,6	27,8	22,6
Nettovinst per aktie före utspädning, SEK	18,70	14,20	18,70	14,20
Nettovinst per aktie efter utspädning, SEK	18,60	14,20	18,60	14,20
Eget kapital per aktie före utspädning, SEK	69,60	65,00	69,60	65,00

¹⁾ I rörelse- och vinstmarginalen har jämförelsestörande poster exkluderats.

Nyckeltalen avseende räntabilitet och nettovinst per aktie är samtliga beräknade på rullande 12-månaders basis.

Antalet aktier före utspädning vid årets slut för både år 2000 och 1999 uppgick till 28 832 898 stycken, vilket även gällde för det genomsnittliga antalet för båda åren. Efter tillägg för en full konvertering av det konvertibla förlagslånet med 274 160 aktier uppgår antalet aktier för både år 2000 och 1999 vid årets slut till 29 107 058 aktier. Det genomsnittliga antalet för år 2000 och 1999 uppgick till 29 107 058 respektive 28 969 978 aktier.

Balansräkning (MSEK)

	2000-12-31	1999-12-31
Immateriella anläggningstillgångar	139	92
Övriga anläggningstillgångar	1 446	1 345
Varulager	761	642
Kortfristiga fordringar	872	695
Likvida medel	634	554
Summa tillgångar	3 852	3 328
Eget kapital	2 006	1 875
Minoritetens andel i eget kapital	-	3
Räntebärande avsättningar och skulder	627	416
Icke räntebärande avsättningar och skulder	1 219	1 034
Summa eget kapital och skulder	3 852	3 328

Kassaflödesanalys (MSEK)

	2000-12-31	1999-12-31
Resultat efter finansiella poster	771	571
Återläggning av avskrivningar	265	229
Övrigt	-45	-18
Betald skatt	-215	-154
Förändring av rörelsekapital	-21	37
Investeringsverksamhet	-341	-295
Finansieringsverksamhet inkl utdelning	-352	-218
Kassaflöde	62	152

Kvartalsuppföljning

	Fakturering MSEK	Förändring 00/99 %	Rörelseresultat MSEK	Rörelsemarginal %
Kv 1	918	14	197	21,5
Kv 2	948	17	190	20,0
Kv 3	896	24	156	17,4
Kv 4	1 030	22	197	19,2
Helår 2000	3 792	19	740	19,5

I rörelseresultatet och rörelsemarginalen är jämförelsestörande poster exkluderade.

Likviditet och soliditet

Koncernens likvida medel i form av kortfristiga placeringar och banktillgodohavanden ökade med 80 MSEK och uppgick vid årets slut till 634 MSEK. Koncernens räntebärande lån var 415 MSEK (212), inklusive det konvertibla förlagslånet.

Koncernens soliditet var vid årets slut 52% (56).

Personal

Antal anställda i koncernen var vid årets slut 4 059 (3 885), därav anställda i Sverige 1 366 (1 334). I under året förvärvade bolag uppgick antalet anställda vid årets slut till 177.

Investeringar

Koncernens anläggningsinvesteringar uppgick till 261 MSEK (169). Huvuddelen av investeringarna satsades på ökad produktionskapacitet och ny produktionsteknik främst i de producerande enheterna i Sverige och USA samt i nyförvärvade bolag.

Företagsförvärv har under året gjorts för 143 MSEK.

Marknadssatsningar

Seco fortsätter sina satsningar på ökad marknadsnärvaro och förbättrade tillväxtmöjligheter. Tidigare under året förvärvades verktygstillverkaren EPB S.A. i Strasbourg i Frankrike. Förvärvet kompletterar Secos produktsortiment samt stärker möjligheterna att förse våra kunder med kompletta verktygssystem i samband med nyinvesteringar.

Under första kvartalet i år öppnar Seco ett distributionscenter i Singapore för Asia-Pacificregionen. Det kommer att möjliggöra leveranser inom 24 timmar till kunder i området. Inom kort skall dessutom nya säljbolag etableras i Taiwan och Thailand. Dessa satsningar, kombinerat med 1999 års förvärv av en produktionsenhet i Indien, ger goda förutsättningar för en fortsatt snabb expansion i regionen.

Den 1 januari i år öppnades också ett säljbolag i Portugal i syfte att förbättra vår service och marknadsnärvaro på denna marknad.

Nytt affärssystem

I början av år 2001 skrev Seco ett avtal om att byta befintliga affärssystem inom flera av koncernens bolag. Avtalet är bl a ett led i Secos fortsatta satsning på ytterligare förbättrad kundservice med hjälp av integrerade e-handelslösningar. Projektet kommer att löpa under flera år och den ekonomiska omfattningen av satsningen beräknas bli sammanlagt 60 MSEK.

Utsikter

Under det första halvåret räknar vi med en fortsatt avmattning i USA medan utsikterna i Europa ser goda ut för motsvarande period. Fortsatt tillväxt, produktframtagning samt produktivitetsförbättringar prioriteras.

Utdelning

Med hänsyn till bolagets goda ställning föreslår styrelsen en ordinarie utdelning om 13,00 SEK (11,00) per aktie. Därutöver föreslås en extra utdelning om 7,00 SEK per aktie, vilket ger en total utdelning om 20,00 SEK per aktie.

Ordinarie utdelning utgör 70% av vinst per aktie före utspädning för år 2000. Den genomsnittliga utdelningsandelen under de senaste fem åren uppgår till 72%, exklusive de extra utdelningarna på sammanlagt 37,00 SEK per aktie under åren 1997-2000.

Bolagsstämma och årsredovisning

Ordinarie bolagsstämma hålls i Fagersta fredagen den 4 maj 2001 kl 14.00. Som avstämningsdag för rätt att erhålla utdelning föreslås onsdagen den 9 maj 2001. Secos årsredovisning kommer att hållas tillgänglig för allmänheten på huvudkontoret i Fagersta från och med den 10 april och distribueras samma dag.

Ekonomisk information

Seco Tools AB publicerar för år 2001 följande ekonomiska rapporter:

Rapport första kvartalet	4 maj
Halvårsrapport	6 augusti
Rapport tredje kvartalet	7 november
Bokslutskommuniké för 2001	Februari år 2002

Fagersta den 14 februari 2001

STYRELSEN

För kompletterande uppgifter var vänlig ring Lars Renström, VD och koncernchef, tel 0223-401 10 eller Stefan Sjödahl, koncerncontroller, tel 0223-401 32.

E-mail kan skickas till investor.relations@secotools.se

Tidigare publicerad ekonomisk information finns tillgänglig under avsnittet "Investor Relations" på Seco Tools hemsida (www.secotools.se)