

SANDVIK AB Delårsrapport första kvartalet 2003

- **Resultat efter finansnetto: 1 281 MSEK - stabilt trots negativa valutaeffekter**
- **Fakturering: 12 080 MSEK, +2 %**
- **Orderingång: 13 420 MSEK, +5 %**
- **Kassaflöde: 1 428 MSEK före investeringar**

Nyckeltal MSEK	Kv 1 2003	Kv 1 2002	Förändr. %	Helår 2002
Orderingång	13 420	12 830	+5 ¹⁾	50 230
Fakturering	12 080	11 800	+2 ²⁾	48 700
Rörelseresultat	1 455	1 421	+2	5 771
%	12	12		12
Resultat efter finansnetto	1 281	1 261	+2	5 063
%	11	11		10
Nettovinst	841	768		3 436
%	7	7		7
Vinst per aktie, SEK ³⁾	14,00	14,00		13,70
Avkastning på sysselsatt kapital, % ³⁾	15,5	16,2		15,4

1) +6 % i fast valuta för jämförbara enheter.

2) +3 % i fast valuta för jämförbara enheter.

3) Senaste 12 månaderna.

Marknadsutsikter på kort sikt*

Fortsatt osäkerhet kring konjunkturutvecklingen men för Sandvik väntas ingen större förändring av efterfrågesituationen den närmaste tiden.

* **Föregående marknadsutsikter på kort sikt (publicerad 11 februari 2003)**

För Sandvik väntas ingen större förändring av efterfrågesituationen den närmaste tiden.

Första kvartalet 2003

Försäljning (se bilaga 2)

Orderingången i första kvartalet uppgick till 13 420 MSEK (12 830) vilket var en ökning med 5 % totalt och med 6 % i fast valuta för jämförbara enheter. Orderingången ökade för samtliga affärsområden. Förvärv bidrog positivt med 7 % medan förändrade valutakurser minskade orderingången med 7 %.

Orderingång – Utveckling per marknadsområde

Marknadsområde	Orderingång MSEK	Andel %	Förändr.* kv 1 2002 %
EU	5 843	44	+4
Övriga Europa	1 090	8	+24
Europa totalt	6 933	52	+7
NAFTA	2 736	20	-8
Sydamerika	514	4	-12
Afrika/Mellanöstern	737	5	+10
Asien/Australien	2 500	19	+11
Totalt	13 420	100	+6

* i fast valuta för jämförbara enheter.

Orderingången ökade i samtliga marknadsområden utom i NAFTA och Sydamerika. Inom EU var efterfrågan stabil och en fortsatt förbättring noterades i kvartalet. Efterfrågan i Övriga Europa ökade, särskilt för Sandvik Mining and Construction och Sandvik Materials Technology. Utvecklingen i NAFTA varierade med en oförändrad nivå för Sandvik Tooling, en minskning för Sandvik Mining and Construction och en ökning för Sandvik Materials Technology. Efterfrågan i Afrika/Mellanöstern och Asien/Australien var fortsatt stark.

Efterfrågan från fordonsindustrin minskade. Utvecklingen inom den kommersiella flygindustrin var fortsatt svag. Inom elektronikindustrin var efterfrågan låg men en ökad aktivitet noterades i Asien. Investeringsnivån inom processindustri och särskilt inom olja/gas-industri ökade något vilket hade en positiv effekt på ordergången för Sandvik Materials Technology. Ordergången från gruvindustrin var fortsatt god.

Faktureringen uppgick till 12 080 MSEK (11 800), en ökning med 2 % totalt och 3 % i fast valuta för jämförbara enheter. Ökningen från förvärv var 7 %. Ändrade valutakurser påverkade faktureringen negativt med 7 %. Faktureringen ökade för samtliga affärsområden jämfört med motsvarande kvartal föregående år. Ordergången var högre än faktureringen i första kvartalet med drygt 1 340 MSEK eller 11 %.

Resultat, kassaflöde och avkastning (se bilaga 1)

Rörelseresultatet i första kvartalet ökade med 2 % och uppgick till 1 455 MSEK (1 421), 12 % av faktureringen. Resultatförbättringen var framför allt en effekt av genomförda rationaliseringar. Ändrade valutakurser påverkade resultatet negativt med cirka 220 MSEK. En tillämpning av den förtydligade rekommendationen från Redovisningsrådet rörande lagervärdering (RR2:02) förbättrade som en engångseffekt resultatet med cirka 100 MSEK. Rörelseresultatet ökade för Sandvik Tooling. Sandvik Mining and Constructions resultat var i stort sett oförändrat. Sandvik Materials Technologys resultat minskade vilket främst berodde på en ofördelaktig produktmix och ett lågt kapacitetsutnyttjande.

Finansnettot uppgick till -174 MSEK (-160). Ökningen var bland annat en följd av en högre skuldsättningsgrad. Resultatet efter finansnetto ökade med 2 % till 1 281 MSEK, 11 % av faktureringen. Skatten var 30 % och nettoresultatet uppgick till 841 MSEK (768). Vinst per aktie var 3,40 SEK i kvartalet (3,10) och för de senaste 12 månaderna 14,00 SEK (13,70 för helåret 2002).

Investeringarna i anläggningar uppgick till 707 MSEK och förvärv till 26 MSEK. Det operativa kassaflödet uppgick till 1 428 MSEK, en ökning med 139 MSEK mot föregående år. Kassaflödet efter investeringar var 738 MSEK.

Avkastningen på sysselsatt kapital under de senaste 12 månaderna uppgick till 15,5 % (15,4 för helåret 2002) och avkastningen på eget kapital var 15,4 % (14,9). Räntebärande skulder och avsättningar minskat med likvida medel gav en nettoskuld på 12 224 MSEK (13 110 per 31 december 2002 efter ändrad redovisningsprincip). Likvida medel uppgick till 1 825 MSEK (2 175) och lån till 9 833 MSEK (10 907).

Antal utestående aktier var 250 012 000. Eget kapital per aktie var 31 mars 2003 SEK 91,00 (88,60 per 31 december 2002 efter ändrad redovisningsprincip) och soliditeten 47 % (45 per 31 december 2002 efter ändrad redovisningsprincip). Nettoskulsättningsgraden var 0,5 (0,6 per 31 december 2002 efter ändrad redovisningsprincip).

Antalet anställda uppgick till 37 260 vid utgången av perioden (37 388 per 31 december 2002). För jämförbara enheter minskade antalet anställda med cirka 250 personer under kvartalet exklusive ökning av servicerelaterad personal.

Nyckeltal	Kv 1 2003	Kv 1 2002	Helår 2002
Antal utestående aktier ('000)	250 012	250 502	250 012
Vinst per aktie, SEK*	14,00	14,00	13,70
Dito efter full utspädning**	13,80	13,80	13,50
Avkastning på sysselsatt kapital, %	15,5	16,2	15,4
Avkastning på eget kapital, %	15,4	14,8	14,9
Nettoskulsättningsgrad	0,5	0,4	0,5

* Senaste 12 månader dividerat med genomsnittligt antal utestående aktier, 250 323 000.

** Genomsnittligt antal aktier med tillägg för de aktier som tillkommer vid full konvertibelkonvertering uppgår till 255 234 000 (255 418 000), rullande de sista tolv månaderna.

Affärsområden (se bilaga 2) – Första kvartalet 2003

Sandvik Tooling

MSEK	Kv 1 2003	Kv 1 2002	Förändr. %	Helår 2002
Orderingång	4 874	4 274	+3 *	17 904
Fakturering	4 720	4 107	+5 *	17 840
Rörelseresultat	786	701	+12	2 711
%	17	17		15
Justerat rörelseresultat %	19	18		18 **

* i fast valuta för jämförbara enheter.

** För 2002 exklusive förvärv. Kv 1 2003 exklusive förvärv och engångspost av lagervärdering.

Sandvik Toolings orderingång uppgick till 4 874 MSEK (4 274), vilket var en ökning från föregående år med 3 % i fast valuta för jämförbara enheter. Utvecklingen var tillfredsställande trots dämpad efterfrågan på flertalet marknader. Orderingången ökade något i EU och var stabil i NAFTA. Efterfrågan i Asien var fortsatt stark. Utvecklingen var liksom tidigare god för verktyg i hårdmetall medan den var fortsatt svag för verktyg i snabbstål och hårdmetallämnen.

Faktureringen uppgick till 4 720 MSEK (4 107), vilket var en ökning från första kvartalet 2002 med 5 % i fast valuta för jämförbara enheter.

Rörelseresultatet ökade från föregående år med 12 % och uppgick till 786 MSEK (701) eller 17 % av faktureringen. Högre produktivitet och effekter av genomförda strukturförändringar kompenserade den negativa påverkan av ändrade valutakurser. En tillämpning av den förtydligade rekommendationen från Redovisningsrådet rörande lagervärdering (RR2:02) förbättrade som en engångseffekt resultatet med cirka 75 MSEK.

De under år 2002 förvärvade företagen Walter och Valenite ingår i fakturering och resultat med 972 MSEK respektive 8 MSEK (efter goodwillavskrivning). Exklusive förvärven och ändrad lagervärdering var Sandvik Toolings rörelsemarginal 19 %.

Under kvartalet minskade antalet personer med 125 för jämförbara enheter.

Integrationen av Walter och Valenite fortsatte som planerat. Inom samtliga Tooling-enheter fortsatte arbetet med att sänka kostnaderna och öka produktiviteten. Satsningarna på produktutveckling och marknadsföringsaktiviteter pågår i oförminskad takt.

Sandvik Mining and Construction

MSEK	Kv 1 2003	Kv 1 2002	Förändr. %	Helår 2002
Orderingång	3 828	3 936	+4 *	14 833
Fakturering	3 266	3 464	+2 *	13 842
Rörelseresultat	344	355	-3	1 477
%	11	10		11

* i fast valuta för jämförbara enheter.

Sandvik Mining and Construction orderingång uppgick till 3 828 MSEK (3 936), vilket var en ökning med 4 % i fast valuta för jämförbara enheter. Ett flertal stora order erhöles i kvartalet. Efterfrågan var fortsatt god från gruvindustrin i Afrika och Australien och den ökade från området Övriga Europa. Inom anläggningsindustrin minskade aktiviteten i NAFTA. I Europa var den i stort sett oförändrad.

Faktureringen uppgick till 3 266 MSEK (3 464), vilket var en ökning från första kvartalet 2002 med 2 % i fast valuta för jämförbara enheter.

Rörelseresultatet minskade med 3 % och uppgick till 344 MSEK (355) eller 11 % av faktureringen. Resultatförsämringen berodde på en negativ effekt av ändrade valutakurser.

Det under 2002 förvärvade Mazda Earth Technologies (numera Sandvik Toyo) ingår med 39 MSEK i orderingång och fakturering.

Avvecklingen av fabriken i Bluefield, West Virginia, USA, slutfördes i början av april.

Sandvik Materials Technology

MSEK	Kv 1 2003	Kv 1 2002	Förändr. %	Helår 2002
Orderingång	3 643	3 562	+9 *	13 414
Fakturering	3 049	3 200	+2 *	12 970
Rörelseresultat	181	278	-35	1 182
%	6	9		9

* i fast valuta för jämförbara enheter.

Sandvik Materials Technologys orderingång i första kvartalet uppgick till 3 643 MSEK (3 562), vilket var en ökning från föregående år med 9 % i fast valuta för jämförbara enheter. Marknadsläget var svagt under kvartalet men en ökad aktivitet inom olja/gas-industrin påverkade orderingången positivt. Efterfrågan från elektronikindustrin var fortsatt svag vilket särskilt påverkade produktområde Kanthal. Inom övriga konsumentrelaterade kundsegment var aktiviteten stabil.

Faktureringen uppgick till 3 049 MSEK (3 200). Ökningen i fast valuta för jämförbara enheter var 2 %.

Rörelseresultatet uppgick till 181 MSEK (278) eller 6 % av faktureringen. Resultatförsämringen berodde på en negativ valutaeffekt, ofördelaktig produktmix och lägre kapacitetsutnyttjande. Genomförda kostnadsbesparingar och personalminskningar kunde inte kompensera den negativa utvecklingen och resultatet bedöms bli fortsatt lågt även under kommande kvartal. Åtgärder pågår för att höja resultatnivån inom främst produktområdena Tube och Kanthal.

Under kvartalet minskade antalet personer med cirka 125.

Moderbolaget

Moderbolagets fakturering var 3 084 MSEK (3 476) och rörelseresultatet uppgick till 406 MSEK (690). Likvida medel plus räntebärande tillgångar minus räntebärande skulder och avsättningar uppgick till -549 MSEK (-787 per 31 december 2002). Investeringar i anläggningar uppgick till 321 MSEK (127).

Redovisningsprinciper

Denna delårsrapport har upprättats i enlighet med Redovisningsrådets rekommendation RR20 Delårsrapportering.

Från och med 2003 tillämpar Sandvik Redovisningsrådets rekommendation RR29 Ersättningar till anställda i koncernredovisningen. Reglerna baseras på IAS 19. Pensioner och andra ersättningar efter pensionering har tidigare redovisats enligt de lokala reglerna i varje land. Övergången till RR29 innebär att koncernens pensionsskulder ökar med 1 675. Netto efter avdrag för uppskjuten skatt påverkas koncernens egna kapital med -1 053 MSEK. Förändringen ändrar ej Sandvik-koncernens förpliktelser mot sina anställda.

Från och med 2003 tillämpas Redovisningsrådets rekommendation RR25 avseende segmentsredovisning. Sandviks rörelsegrenar är de olika affärsområdena. I denna rapport finns därför relevant information under beskrivning per affärsområde.

Återköp av aktier

Sandviks innehav av egna aktier uppgick den 31 mars till 8 697 000, motsvarande 3,4 % av det totala antalet aktier (258 709 350). Köpeskillingen uppgick till 1 889 MSEK vilket innebar ett genomsnittligt pris på 217 SEK per aktie. Inga aktier återköptes under kvartalet. Sandvik har enligt Bolagsstämans beslut i maj 2002 möjlighet att totalt återköpa sammanlagt 10 procent av det totala antalet aktier i bolaget. Bemyndigandet avser perioden fram till bolagsstämman 5 maj 2003.

Sandviken den 5 maj 2003

Sandvik AB; (publ)

Lars Pettersson
Verkställande direktör och koncernchef

Bilagor:

1. Koncernen i sammandrag
2. Fakturering och rörelseresultat

Rapporten för första kvartalet har ej varit föremål för särskild granskning av bolagets revisorer. Nästa delårsrapport offentliggörs den 5 augusti och avser första halvåret 2003.

Ytterligare information kan erhållas per tfn 026-26 10 01.

En telefonkonferens kommer att hållas den 5 maj kl 14.00.
För ytterligare information hänvisas till www.sandvik.com

Koncernen i sammandrag, MSEK

Resultaträkning	Kv 1 2003	Kv 1 2002	Helår 2002
Fakturering	12 080	11 800	48 700
Kostnad för sålda varor	-8 214	-8 054	-33 013
Bruttoresultat	3 866	3 746	15 687
Försäljnings- och administrationskostnader	-2 493	-2 318	-10 173
Övriga rörelseintäkter och -kostnader	82	-7	257
Rörelseresultat	1 455	1 421	5 771
Finansiella intäkter och kostnader, netto	-174	-160	-708
Resultat efter finansnetto	1 281	1 261	5 063
Skatter	-382	-446	-1 431
Minoritetsandelar	-58	-47	-196
Nettoresultat	841	768	3 436
Vinst per aktie före utspädning, SEK	3,40	3,10	13,70
Vinst per aktie efter full utspädning, SEK	3,30	3,00	13,50
Genomsnitt antal aktier ('000)	250 012	250 502	250 512
Genomsnitt antal aktier efter full utspädning ('000)	254 920	255 423	255 418
Kassaflödesanalys			
Resultat efter finansnetto	1 281	1 261	5 063
Ej kassapåverkande poster	13	-46	-175
Återläggning av avskrivningar	686	635	2 696
Betald skatt	-395	-415	-1 449
Förändring av lager	-359	-50	285
Förändring av rörelsefordringar och rörelseskulder	202	-96	770
Kassaflöde från den löpande verksamheten (operativt kassaflöde)	1 428	1 289	7 190
Investeringar, förvärv och avyttringar	-690	-1 024	-4 708
Förändring av kortfristiga lån	-1 086	-1 542	-895
Förändring av långfristiga lån	28	1 210	1 236
Återköp av egna aktier		-124	-230
Utbetald utdelning			-2 545
Kassaflöde	-320	-191	48
Likvida medel vid periodens början	2 175	2 258	2 258
Kursdifferens i likvida medel	-30	-49	-131
Likvida medel vid periodens slut	1 825	2 018	2 175

Balansräkning	Kv 1 2003	Ändrad princip 2003-01-01 *	Helår 2002
Anläggningstillgångar	23 423	23 589	23 022
Varulager	13 099	12 849	12 849
Kortfristiga fordringar	12 367	12 075	12 075
Likvida medel	1 825	2 175	2 175
Summa tillgångar	50 714	50 688	50 121
Eget kapital	22 754	22 152	23 205
Minoritetsandel i eget kapital	1 014	909	964
Räntebärande avsättningar och skulder	14 049	15 285	13 610
Icke räntebärande avsättningar och skulder	12 897	12 342	12 342
Summa avsättningar, skulder och eget kapital	50 714	50 688	50 121

Förändring av eget kapital	Kv 1 2003	Kv 1 2002
Ingående eget kapital enligt fastställd balansräkning för föregående år	23 205	23 972
Effekt av byte av redovisningsprincip	-1 053	-
Ingående eget kapital justerat i enlighet med ny princip	22 152	23 972
Förändring p g a ändrade omräkningskurser	-239	-666
Återköp av egna aktier	-	-124
Periodens resultat	841	768
Utgående balans	22 754	23 950

* **Not till balansräkningen**

I "Räntebärande avsättningar och skulder" ingår "Avsättningar till pensioner". För dessa tillämpar Sandvik från 1 januari 2003 den nya redovisningsprincipen RR29 Ersättningar till anställda, baserad på IAS 19. Som engångseffekt av bytet av redovisningsprincip har avsättningarna ökat med 1 675 MSEK och uppskjutna skattefordringar (anges i anläggningstillgångar) ökat med 567 MSEK. Summa eget kapital har samtidigt minskat med 1 053 MSEK och minoritetsandel i eget kapital med 55 MSEK, totalt 1 108 MSEK.

Fakturerings per marknadsområde MSEK	Kv 1 2002	Kv 2 2002	Kv 3 2002	Kv 4 2002	Helår 2002	Kv 1 2003	Förändring % % ¹⁾	
EU	4 833	5 140	4 734	5 180	19 887	5 141	+6	+2
Övriga Europa	842	1 008	865	979	3 694	811	-4	-4
Europa totalt	5 675	6 148	5 599	6 159	23 581	5 952	+5	+1
NAFTA	2 799	2 787	2 715	2 825	11 126	2 712	-3	-3
Sydamerika	527	561	456	474	2 018	472	-10	+5
Afrika/Mellanöstern	610	657	673	728	2 668	730	+20	+19
Asien/Australien	2 189	2 357	2 287	2 474	9 307	2 214	+1	+5
Koncernen totalt	11 800	12 510	11 730	12 660	48 700	12 080	+2	+3

Orderingång per affärsområde
MSEK

Svk Tooling	4 274	4 608	4 404	4 618	17 904	4 874	+14	+3
Svk Mining and Construction	3 936	3 832	3 539	3 526	14 833	3 828	-3	+4
Svk Materials Technology	3 562	3 357	2 953	3 542	13 414	3 643	+2	+9
Seco Tools ²⁾	1 051	1 066	947	991	4 055	1 060	+1	+5
Koncerngemensamt	7	7	7	3	24	15	/	/
Koncernen totalt	12 830	12 870	11 850	12 680	50 230	13 420	+5	+6

Fakturerings per affärsområde
MSEK

Svk Tooling	4 107	4 537	4 439	4 757	17 840	4 720	+15	+5
Svk Mining and Construction	3 464	3 653	3 338	3 387	13 842	3 266	-6	+2
Svk Materials Technology	3 200	3 244	3 008	3 518	12 970	3 049	-5	+2
Seco Tools ²⁾	1 027	1 059	938	993	4 017	1 035	+1	+5
Koncerngemensamt	2	17	7	5	31	10	/	/
Koncernen totalt	11 800	12 510	11 730	12 660	48 700	12 080	+2	+3

Rörelseresultat per affärsområde
MSEK

Svk Tooling	701	757	558	695	2 711	786
Svk Mining and Construction	355	398	327	397	1 477	344
Svk Materials Technology	278	332	230	342	1 182	181
Seco Tools ²⁾	171	187	132	199	689	217
Koncerngemensamt	-84	-60	-34	-110	-288	-73
Koncernen totalt	1 421	1 614	1 213	1 523	5 771	1 455

Rörelseresultat per affärsområde
% av fakturering

Svk Tooling	17	17	13	15	15	17
Svk Mining and Construction	10	11	10	12	11	11
Svk Materials Technology	9	10	8	10	9	6
Seco Tools ²⁾	17	18	14	20	17	21
Koncernen totalt	12	13	10	12	12	12

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

²⁾ Genom majoritetsinnehav i Seco Tools konsoliderar Sandvik detta bolag.
För kommentarer hänvisas till bolagets delårsrapport.