

Sandvik K4

PRESSINFORMATION 9 februari 2005

Kvartal 4:

- Vinst efter finansnetto ökade med 48 % till 1 794 MSEK.
- Orderingsgången ökade med 17 %* till 14 180 MSEK.
- Stark global efterfrågan.

2004 – ett rekordår:

- Vinst efter finansnetto +35 % till 6 465 MSEK.
- Organisk tillväxt +17 %*.
- Vinst per aktie +58 %, 17,70 SEK.
- Förslag om höjd utdelning med 0,50 SEK och aktieinlösen på 4 miljarder SEK samt makulering av tidigare återköpta aktier.

"Sandvik hade en stark tillväxt i fjärde kvartalet", säger Lars Pettersson, VD och koncernchef.

"Efterfrågan i kvartalet var fortsatt hög på samtliga marknader och orderingsgången ökade med 17 procent. Resultatet efter finansnetto steg till 1 794 MSEK. 2004 blev därmed ett rekordår för Sandvik. Såväl resultat som försäljning blev de bästa någonsin. Faktureringen uppgick till 55 miljarder kronor och resultatet efter finansnetto ökade till 6,5 miljarder. Ökade marknadsandelar och fortsatt effektivisering innebar att koncernen stärkte sin position som global marknadsledare", säger Sandviks VD och koncernchef Lars Pettersson.

ORDERINGÅNG*

NYCKELTAL

MSEK	Kv 4/04	Kv 4/03	Kv 1-4/04	Kv 1-4/03
Orderingsgång	14 180	12 450	56 500	49 830
Fakturering	14 380	12 880	54 610	48 810
Rörelseresultat	1 965	805	7 166	4 967
Vinst per aktie, SEK	4,90	1,10	17,70	11,20

AFFÄRSOMRÅDEN – ORDERINGÅNG*

Sandvik Tooling

Sandvik Mining and Construction

Sandvik Materials Technology

* Procentuell förändring jämfört med samma kvartal föregående år i fast valuta för jämförbara enheter.

Ytterligare information kan erhållas på tel 026-26 10 01 eller på www.sandvik.com

Nyckeltal

MSEK	Kv 4 2004	Kv 4 2003	Förändr. %	Kv 1-4 2004	Kv 1-4 2003	Förändr. %
Orderingång	14 180	12 450	+14 ¹⁾	56 500	49 830	+13 ¹⁾
Fakturerings	14 380	12 880	+12 ²⁾	54 610	48 810	+12 ²⁾
Rörelseresultat %	1 965 13,7	805 6,3	+144 ³⁾	7 166 13,1	4 967 10,2	+44 ³⁾
Rörelseresultat exkl. engångskostnader ³⁾ %	1 965 13,7	1 405 10,9	+40	7 166 13,1	5 567 11,4	+29
Resultat efter finansnetto %	1 794 12,5	612 4,8	+193 ³⁾	6 465 11,8	4 187 8,6	+54 ³⁾
Resultat efter finansnetto exkl. engångskostnader ³⁾ %	1 794 12,5	1 212 9,4	+48	6 465 11,8	4 787 9,8	+35
Nettovinst %	1 237 8,6	258 2,0		4 453 8,2	2 788 5,7	
Vinst per aktie, SEK	4,90	1,10		17,70	11,20	
Avkastning på eget kapital, %	-	-		20,2	12,8	
Avkastn. på sysselsatt kapital, %	-	-		19,4	13,4 ⁴⁾	

1) +17 % respektive +17 % i fast valuta för jämförbara enheter.

2) +16 % respektive +15 % i fast valuta för jämförbara enheter.

3) Kv 4 2003 inkluderade engångskostnader 600 MSEK för nedskrivning av goodwill m m i Precision Twist Drill Inc.

Justerat för dessa kostnader ökade rörelseresultatet 2004 med 40 % i fjärde kvartalet respektive 29 % för helåret och resultatet efter finansnetto ökade med 48 respektive 35 %.

4) Exkl. engångskostnader (600 MSEK) i kv 4 2003 var avkastningen på sysselsatt kapital 14,9 %.

	Helår 2004	Helår 2003
Antal utestående aktier vid periodens slut ('000)	247 045	250 013
Vinst per aktie, SEK*	17,70	11,20
Dito efter full utspädning**	17,60	11,00
Avkastning på sysselsatt kapital, %	19,4	13,4
Avkastning på eget kapital, %	20,2	12,8
Nettoskuldssättningsgrad	0,6	0,5

* Senaste 12 månader dividerat med genomsnittligt antal utestående aktier, 251 334 000 (250 012 000).

** Genomsnittligt antal aktier med tillägg för de aktier som tillkommit vid full konvertibelkonvertering uppgår till 252 692 000 (254 921 000), rullande de sista tolv månaderna.

ORDERINGÅNG PER MARKNADSOMRÅDE

Marknadsområde	Fjärde kvartalet 2004			Helår 2004		
	Orderingång MSEK	Ändring* %	Andel %	Orderingång MSEK	Ändring* %	Andel %
Europa	6 882	+22	49	26 760	+13	47
NAFTA	2 730	+20	19	11 171	+27	20
Sydamerika	772	+17	5	2 776	+24	5
Afrika/Mellanöstern	778	-7	6	3 350	+6	6
Asien/Australien	3 018	+12	21	12 443	+22	22
Totalt	14 180	+17	100	56 500	+17	100

* I fast valuta för jämförbara enheter.

Försäljning

Orderingången i fjärde kvartalet uppgick till 14 180 MSEK (12 450) vilket var en ökning med 14 % totalt och med 17 % i fast valuta för jämförbara enheter. Ändrade valutakurser påverkade orderingången negativt med 3 %. Tillväxten var fortsatt stark för samtliga affärsområden. Ökningen i fast valuta och för jämförbara enheter var 15 % för Sandvik Tooling, 9 % för Sandvik Mining and Construction och 32 % för Sandvik Materials Technology. Orderingången i Sandvik Materials Technology påverkades positivt med cirka 7 procentenheter som kompensering för ökade råvarupriser.

Orderingången för helåret 2004 uppgick till 56 500 MSEK (49 830) vilket var en ökning med 13 % totalt och med 17 % i fast valuta för jämförbara enheter. Ändrade valutakurser påverkade orderingången negativt med 2 %.

Efterfrågan var fortsatt hög inom alla marknadsområden. I Europa ökade orderingången med 22 % i fjärde kvartalet och ökningen var kraftig i Tyskland och Östeuropa. Affärsklimatet i NAFTA var fortsatt positivt för samtliga affärsområden. Även i Asien/Australien var orderingången hög. Utvecklingen i Kina, Indien och övriga delar av Sydostasien var fortsatt stark. Asien/Australien svarade för 21 % av koncernens totala orderingång i fjärde kvartalet och marknadsområdet var för helåret större än NAFTA. Orderingången i Sydamerika ökade med 17 % i fjärde kvartalet med god utveckling i Brasilien och Chile. I Afrika/Mellanöstern minskade orderingången mot föregående år hänförligt till lägre aktivitet i gruvindustrin i Sydafrika.

Industrikonjunkturen var fortsatt stark inom

såväl konsumtions- som investeringsrelaterade områden. Efterfrågan från allmän verkstadsindustri var generellt hög. Fordonsindustrin i Europa hade en fortsatt positiv utveckling. I NAFTA var produktionen av tunga fordon hög medan den inhemska personbilsindustrin hade en svagare utveckling. Efterfrågan inom olja/gasområdet, kemiindustrin och övrig processindustri var gynnsam. Efterfrågan från gruvindustrin var fortsatt god såväl för investeringsprodukter, som maskiner och anläggningar, och för konsumtionsvaror som verktyg och service.

Anläggningsindustrin hade en positiv utveckling, framförallt i NAFTA och Asien. Efterfrågan från flygindustrin ökade. Inom elektronikindustrin var utvecklingen positiv men en viss avmattning noterades i Japan och Korea.

FAKTURERING

Faktureringen i fjärde kvartalet uppgick till 14 380 MSEK (12 880), en ökning med 12 % totalt och med 16 % i fast valuta för jämförbara enheter. Ändrade valutakurser påverkade faktureringen negativt med 2 %. För Sandvik Tooling var ökningen i fast valuta och för jämförbara enheter 16 %, för Sandvik Mining and Construction 14 % och för Sandvik Materials Technology 17 %. Cirka 7 procentenheter av ökningen inom Sandvik Materials Technology var hänförliga till höjda råvarupriser.

Koncernens fakturering för helåret blev 54 610 MSEK (48 810) vilket var en ökning med 12 % totalt och med 15 % i fast valuta för jämförbara enheter. För helåret påverkade ändrade valutakurser faktureringen negativt med 2 %.

Resultat och avkastning

* inklusive engångskostnader i fjärde kvartalet 2003

Rörelseresultatet i fjärde kvartalet uppgick till 1 965 MSEK, en ökning med 40 % justerat för engångsposter i fjärde kvartalet 2003. Rörelsemarginalen var 13,7 % av faktureringen. Resultatförbättringen var hänförlig till högre försäljningsvolym och priser, ökat kapacitetsutnyttjande och effekter av genomförda rationaliseringar. Ändrade valutakurser påverkade resultatet negativt med cirka 80 MSEK.

Rörelseresultatet för helåret uppgick till 7 166 MSEK (4 967) och var det högsta någonsin för koncernen. Ändrade valutakurser påverkade resultatet negativt med cirka 310 MSEK. Rörelsemarginalen uppgick till 13,1 % av faktureringen.

Finansnettot uppgick i fjärde kvartalet till -171 MSEK (-193). Finansnettot för helåret blev -701 MSEK (-780).

Resultatet efter finansnetto var i fjärde kvartalet 1 794 MSEK, 12,5 % av faktureringen och för helåret 6 465 MSEK, 11,8 % av faktureringen. Ökningen i fjärde kvartalet var 48 % respektive 35 % för helåret justerat för engångsposter i fjärde kvartalet 2003.

Skatten för kvartalet var 495 MSEK (306) och för helåret 1 759 MSEK (1 212). Nettoresultatet för kvartalet var 1 237 MSEK (258) och för helåret 4 453 MSEK (2 788). Vinst per aktie var 4,90 SEK (1,10) i kvartalet och för helåret 17,70 SEK (11,20 för helåret 2003).

Det operativa kassaflödet uppgick till 1 593 MSEK (2 230) i kvartalet och var 5 322 MSEK

(6 421) för helåret. Rörelsekapitalet ökade med 579 MSEK till följd av ökad verksamhetsvolym.

Investeringarna uppgick i kvartalet till 1 205 MSEK (1 043), varav företagsförvärv 199 MSEK. För helåret uppgick investeringarna till 3 278 MSEK (3 260), varav företagsförvärv 311 MSEK. Kassaflödet efter investeringar var 520 MSEK (1 278) i kvartalet och 2 709 MSEK för helåret (3 655).

Kapitaleffektiviteten förbättrades mot föregående år och rörelsekapitalet i procent av faktureringen uppgick till 29 % (31).

Avkastningen på sysselsatt kapital ökade till 19,4 % (13,4 för helåret 2003). Avkastningen på eget kapital uppgick till 20,2 % (12,8). Räntebärande skulder och avsättningar minskat med likvida medel gav en nettoskuld på 13 027 MSEK (12 128). Likvida medel uppgick till 1 720 MSEK (1 972) och lån till 10 946 MSEK (10 167).

Antalet utestående aktier var 247 044 796. Eget kapital per aktie var 88,50 SEK (85,80) och soliditeten var 45 % (46). Nettoskuldssättningsgraden var 0,6 (0,5).

Koncernens utgifter år 2004 för forskning, utveckling och kvalitetssäkring uppgick till 1 870 MSEK (1 860) och motsvarade 3,4 % (3,8) av faktureringen.

Antalet anställda uppgick till 38 421 (36 930), en ökning för jämförbara enheter med 725 personer under kvartalet. Från årets början var ökningen för jämförbara enheter 1 609 personer.

Sandvik Tooling

Sandvik Toolings ordergång i fjärde kvartalet uppgick till 4 818 MSEK (4 514) vilket var en ökning med 15 % i fast valuta för jämförbara enheter. Efterfrågan var stark i Europa och övriga regioner. Fordonsindustrin utvecklades positivt och särskilt för tunga fordon. Utvecklingen inom allmän verkstadsindustri var gynnsam med hög aktivitet i Östeuropa, NAFTA och Asien. Försäljningen till flygindustrin ökade. Efterfrågan på skär och solida verktyg i hårdmetall var mycket god.

Faktureringen uppgick till 4 784 MSEK (4 488), en ökning från föregående år med 16 % i fast valuta för jämförbara enheter.

Rörelseresultatet i fjärde kvartalet uppgick till 960 MSEK, en ökning med 37 % justerat för engångskostnader i fjärde kvartalet 2003. Rörelsemarginalen uppgick till 20,1 % (15,6).

Resultatökningen berodde främst på högre volymer, högt kapacitetsutnyttjande och genomförda effektiviseringar.

Rörelsemarginalen i fjärde kvartalet ökade med cirka 0,8 procentenheter mot tredje kvartalet efter justering för engångsposter. Produktområde Walter hade en stark utveckling med en kraftig förbättring av rörelsemarginalen.

Ordergången för helåret uppgick till 19 584 MSEK (18 187), vilket var en ökning med 14 % för jämförbara enheter. Faktureringen var 19 227 MSEK (18 090), en ökning med

11 % för jämförbara enheter. Hög efterfrågan och ökade marknadsandelar innebar en stark volymutveckling, särskilt för produktområdena Walter och Sandvik Coromant som noterade kraftiga försäljningsökningar på ett flertal marknader inklusive Nordamerika. Affärsområdets rörelseresultat ökade till 3 737 MSEK, 19,4 % av faktureringen. Affärsområdets avkastning på sysselsatt kapital ökade till 28,1 % (16,0).

Antalet anställda var 15 048 vid utgången av 2004, en ökning med 451 personer för jämförbara enheter.

En av Sandvik Coromants nya produkter är CoroDrill® 880, som tack vare sin unika skärform med Step-teknologi kan öka borrarjunkningshastigheten med upp till 100 procent och sänka kostnaden per borrar hål med hälften. En innovation med stora möjligheter på marknaden.

SANDVIK TOOLING

MSEK	Kv 4 2004	Kv 4 2003	Förändr. %	Kv 1-4 2004	Kv 1-4 2003	Förändr. %
Ordergång	4 818	4 514	+15 *	19 584	18 187	+14 *
Fakturering	4 784	4 488	+16 *	19 227	18 090	+11 *
Rörelseresultat	960	101	+850 ¹⁾	3 737	2 286	+63 ¹⁾
%	20,1	2,3	¹⁾	19,4	12,6	¹⁾
Avkastning på sysselsatt kapital	-	-		28,1	16,0	

* I fast valuta för jämförbara enheter.

1) Exklusive nedskrivning av goodwill och omstrukturingskostnader i Precision Twist Drill i kvartal 4 2003, 600 MSEK, var rörelseresultatet:

Kv 4 2003: 701 MSEK, 15,6 % av faktureringen

Kv 1-4 2003: 2 886 MSEK, 16,0 % av faktureringen

Sandvik

Mining and Construction

Sandvik Mining and Constructions orderingsgång i fjärde kvartalet uppgick till 4 284 MSEK (3 867), en ökning med 9 % i fast valuta för jämförbara enheter. Affärsläget inom gruvindustrin var fortsatt positivt. Behovet av bas- och ädelmetaller samt kol var stort och priserna låg på en hög nivå. Detta medförde ett högt kapacitetsutnyttjande hos kunderna och ökad efterfrågan. Orderingsgången på maskiner, utrustning, verktyg och service var fortsatt stark i alla marknadsområden. En lägre aktivitet noterades dock i Sydafrika på grund av den starka lokala valutan. Investeringsnivån i projekt som exempelvis transportsystem för malm var fortsatt hög, särskilt i Sydamerika. Efterfrågan på krossar för gruvapplikationer ökade.

Faktureringen ökade med 14 % i fast valuta för jämförbara enheter och uppgick till 4 515 MSEK (3 951).

Rörelseresultatet i fjärde kvartalet ökade med 32 % till 495 MSEK (376) eller 11 % av faktureringen. Det påverkades positivt av hög volym

och högt kapacitetsutnyttjande. Andelen maskiner och projekt ökade mot föregående år och svarade för cirka 50 % av faktureringen.

HELÅRET

Orderingsgången för helåret uppgick till 17 162 MSEK (14 888), en ökning med 17 % för jämförbara enheter.

Faktureringen var 16 617 MSEK (14 299), en ökning med 20 % i fast valuta för jämförbara enheter. Fortsatta satsningar på högteknologiska produkter, intern effektivitet och ökad andel service och eftermarknad bidrog till att rörelseresultatet ökade med 18 % och uppgick till 1 704 MSEK (1 444), 10,3 % av faktureringen. Konceptet Automine®, som innebär automatiserad gruvbrytning var framgångsrikt. Affärsområdets avkastning på sysselsatt kapital ökade till 19,7 % (17,5).

Antalet anställda var 9 623 vid utgången av 2004, en ökning med 717 personer för jämförbara enheter.

SANDVIK MINING AND CONSTRUCTION

MSEK	Kv 4 2004	Kv 4 2003	Förändr. %	Kv 1-4 2004	Kv 1-4 2003	Förändr. %
Orderingsgång	4 284	3 867	+9*	17 162	14 888	+17*
Fakturering	4 515	3 951	+14*	16 617	14 299	+20*
Rörelseresultat	495	376	+32	1 704	1 444	+18
%	11,0	9,5		10,3	10,1	
Avkastning på sysselsatt kapital	-	-		19,7	17,5	

* I fast valuta för jämförbara enheter.

Lågprofilastaren 88 XLP, specialkonstruerad för de trånga schakten i platinagruvor, hörde till de nya produkter som deltagarna vid Sandviks kapitalmarknadsdag fick titta närmare på.

Sandvik

Materials Technology

Sandvik Materials Technologys ordergång uppgick i fjärde kvartalet till 3 963 MSEK (3 081), vilket var en ökning från föregående år med 32 % i fast valuta för jämförbara enheter. Faktureringen uppgick till 3 949 MSEK (3 447) vilket var en ökning med 17 % i fast valuta för jämförbara enheter. Faktureringsstillägg för högre råvarupriser påverkade ordergång och fakturering positivt med cirka 7 procentenheter, vilket innebar att ökningen i jämförbara termer var 25 respektive 10 %.

Ordergången var stark för samtliga produktområden. Kundsegment som olja/gas och processindustri liksom allmän verkstadsindustri utvecklades positivt. Efterfrågan från konsumtionsnära segment som fordonsindustri och vitvaror var stabil och hög.

Rörelseresultatet i fjärde kvartalet ökade med 53 % och uppgick till 380 MSEK (248) eller 9,6 % av faktureringen. Förbättringen mot föregående år var främst hänförlig till högre volymer och priser samt ökat kapacitetsutnyttjande. Högre priser kompenserade för ökade råvarukostnader. Den höga efterfrågan innebar fortsatta tillköp av halvfabrikat som påverkade resultatet negativt med cirka 20 MSEK. I resultatet ingår skadeståndersättning som erhållits i en tvist hänförlig till produktområde Sorting samt en nedskrivning av anläggningstillgångar. Effekten av dessa poster var sammantaget i huvudsak neutrala på resultatet.

HELÅRET

Ordergången för helåret uppgick till 15 391 MSEK (12 790) vilket var en ökning med 23 % i fast valuta för jämförbara enheter. Faktureringen var 14 423 MSEK (12 467), en ökning med

Vid Sandviks FoU-dag belönades Årets innovatör. Priset gick till Håkan Holmberg (t v) och Magnus Cedergren från SMT. Utmärkelsen avsåg en ny teknologi för ytbeläggning av bandprodukter. Potentialen för denna typ av produkter bedöms vara stor.

18 % i fast valuta för jämförbara enheter. Rörelseresultatet för 2004 ökade med 68 % och uppgick till 1 259 MSEK (750), 8,7 % av faktureringen. Förändringsprogrammet för att höja effektivitet och lönsamhet intensifierades under året och effekterna av de delar av programmet som hittills genomförts var positiva. Avkastningen på sysselsatt kapital ökade till 10,6 % (6,8).

Antalet anställda var 8 350 vid utgången av 2004, en ökning med 394 personer för jämförbara enheter.

SANDVIK MATERIALS TECHNOLOGY

MSEK	Kv 4 2004	Kv 4 2003	Förändr. %	Kv 1-4 2004	Kv 1-4 2003	Förändr. %
Ordergång	3 963	3 081	+32 *	15 391	12 790	+23 *
Fakturering	3 949	3 447	+17 *	14 423	12 467	+18 *
Rörelseresultat	380	248	+53	1 259	750	+68
%	9,6	7,2		8,7	6,0	
Avkastning på sysselsatt kapital	-	-		10,6	6,8	

* I fast valuta för jämförbara enheter.

Moderbolaget

Moderbolagets fakturering var 12 984 MSEK (11 974) och rörelseresultatet uppgick till 847 MSEK (1 018). Räntebärande skulder och avsättningar minus likvida medel och räntebä-

rande tillgångar uppgick till 3 005 MSEK (3 110). Investeringar i anläggningar uppgick till 836 MSEK (1 083).

Redovisningsprinciper

Denna delårsrapport har upprättats i enlighet med Redovisningsrådets rekommendation RR20.

Samma redovisningsprinciper och bedömningsgrunder har använts som i senaste årsredo-

visningen.

Information om övergången till IFRS redovisningsregler publicerades i separat pressrelease den 8 februari 2005.

Viktiga händelser 2004

- I mars förvärvade Sandvik Mining and Construction 51 procent av aktierna i det brasilianska företaget Manuseio de Granéis Sólidos S.A. (MGS), baserat i São Paulo. Förvärvet ingår i produktområdet Sandvik Materials Handling. MGS är en ledande tillverkare av stora marktransportörer i Brasilien. Bolagets kunder är större brasilianska gruvbolag, hamnar och andra företag som hanterar bulkmaterial. Företaget har 65 anställda och omsatte cirka 240 MSEK under 2003.
- Walter AG avyttrade den 31 augusti verksamheten för slipmaskiner till Körber Schleifring Group. Omsättningen uppgick till 76,5 MEUR under 2003 och antalet anställda var 388.
- I augusti förvärvades det tyska företaget Werner Schmitt PKD-Werkzeug, som tillverkar hålbearbetningsverktyg. Omsättningen uppgår till cirka 80 MSEK och företaget har cirka 80 anställda. Företaget ingår i produktområde Walter och konsolideras från och med oktober 2004.
- I december förvärvade Sandvik det amerikanska verktygsföretaget Technical Tooling, Inc (TTI). TTI är marknadsledande inom precisionsverktyg för tillverkning av aluminiumburkar i USA. Omsättningen uppgår till cirka 7 MUSD. Företaget har sitt säte i Minneapolis och bland dess kunder finns stora globala förpackningsföretag. TTI kommer att integreras med Sandvik Hard Materials, som är ett produktområde inom affärsområdet Sandvik Tooling.
- Sandvik Mining and Construction har beslutat att etablera en tillverkningsenhet i Kina för sammansättning av maskiner och utrustning. Verksamheten beräknas vara i drift under 2005.
- Sandvik ingick i november ett avtal med Accenture om outsourcing av delar av personaladministrationen. Avtalet löper på tio år och avser i den första fasen USA, Finland och Sverige. Det är parternas avsikt att i ett senare skede av processen inkludera också Frankrike, Tyskland, England, Sydafrika, Indien och Australien.
- Sandvik AB ingick den 18 juni en syndikerad lånefacilitet på 1 000 MEUR. Faciliteten kommer att användas i bolagets löpande verksamhet.
- Peter Larson**, vice verkställande direktör i Sandvik AB och CFO, Chief Financial Officer, lämnade posten som CFO den 1 november 2004. Peter är i sin roll som vice verkställande direktör ansvarig för affärsutveckling och IT.
- Per Nordberg**, är ny vice verkställande direktör i Sandvik AB och CFO från den 1 november 2004. Per är 48 år och civilekonom och har tidigare varit CFO för OMX AB.

Återköp av aktier

Under 2004 utnyttjades mandatet att återköpa egna aktier som ett led i att nå målet för koncernens skuldsättningsgrad.

Sandviks innehav av egna aktier var den 31 december 16 522 000, motsvarande 6,3 % av det totala antalet aktier (263 566 796) och en köpeskilling av 3 974 MSEK vilket innebar ett genomsnittligt pris på 238 SEK per aktie.

3 650 000 aktier återköptes under fjärde kvartalet för en köpeskilling av 989 MSEK.

Styrelsen kommer att föreslå att makulera de redan återköpta aktierna. För att bibehålla en effektiv kapitalstruktur föreslår styrelsen vidare ett inlösenprogram som ersätter det tidigare återköpsprogrammet.

Förslag till bolagsstämman 3 maj 2005

Ordinarie bolagsstämma hålls i Sandviken den 3 maj 2005, kl 17.00. Årsredovisningen kommer att finnas tillgänglig cirka en månad före stämman.

UTDELNING

Styrelsen föreslår en utdelning med 11,00 SEK per aktie (10,50) eller 2 717 MSEK (2 640). Förslaget innebär en ökning med 5 % från föregående år och utdelningen utgör 62 % av vinst per aktie. Avstämningsdag för rätt till utdelning föreslås till den 9 maj 2005.

INLÖSENFÖRFARANDE

Mot bakgrund av bolagets starka balansräkning och för att bidra till ett ökat aktieägarvärde föreslår styrelsen att cirka 4 miljarder kronor eller cirka 16 kr per aktie utskiftas till aktieägarna genom ett inlösenerbjudande.

Exakta villkor för inlösenförfarandet kommer enligt förslaget att fastställas en månad före bolagsstämman den 3 maj 2005. Ett sådant inlösenförfarande beräknas kunna vara avslutat under juni månad.

Inlösenförfarandet är ett led i att anpassa bolagets kapitalstruktur till fastlagda finansiella mål. För ytterligare information hänvisas till separat pressrelease.

BORTTAGANDE AV BESTÄMMELSER OM LÖSENSKYLDIGHET RESPEKTIVE ÖVERLÅTELSE AV ANLÄGGNINGSTILLGÅNGAR UR BOLAGSORDNINGEN

Styrelsen föreslår att ordinarie bolagsstämman skall fatta beslut om att nuvarande bestämmelse i bolagsordningen angående lösenskyldighet utgår. Skälet till styrelsens förslag är att det syfte som 1992 motiverade införandet av bestämmelsen numera i allt väsentligt tillgodoses av Näringslivets Börskommittés regler om budplikt. Styrelsen föreslår vidare att bestämmelsen i bolagsordningen angående beslut vid överlåtelse av anläggningstillgångar utgår. Skälet till styrelsens förslag är att underlätta att verksamheten kan organiseras på ett optimalt sätt.

Nomineringskommitténs förslag till styrelse

I enlighet med beslut på Sandvik ABs bolagsstämma har bolaget en nomineringskommitté som består av representanter för de fyra största ägarna tillsammans med Sandviks ordförande. Inför bolagsstämman 2005 innebär detta att Sandviks nomineringskommitté utgörs av: Carl-Olof By, Industrivärden, ordförande, Curt Källströmer, Handelsbankens Pensionsstiftelse och Pensionskassa, Sarah McPhee, AMF Pension

och AMF Fonder, Marianne Nilsson, Robur och Clas Åke Hedström, Sandviks ordförande.

Nomineringskommittén har för avsikt att vid ordinarie bolagsstämma föreslå omval av ordinarie styrelseledamöterna Georg Ehrnrooth, Clas Åke Hedström, Sigrun Hjelmquist, Egil Myklebust, Arne Mårtensson, Lars Nyberg, Anders Nyrén och Lars Pettersson.

Sandviken den 9 februari 2005

Sandvik AB; (publ)

Styrelsen

Bilagor:

1. Koncernen i sammandrag
2. Fakturering och rörelseresultat

Denna rapport har ej varit föremål för särskild granskning av bolagets revisorer.

Sandvik-koncernens resultat för första kvartalet 2005 kommer att publiceras i samband med bolagsstämman den 3 maj 2005.

Ytterligare information kan erhållas per tfn 026-26 10 01. En kombinerad presentation och telefonkonferens kommer att hållas på Operaterrassen i Stockholm den 9 februari kl 14.00. För ytterligare information hänvisas till www.sandvik.com

POSTADRESS

Sandvik AB
Group Communications
811 81 Sandviken

PUBLIKT BOLAG (publ)

Corp. Reg. No: 556000-3468
VAT No: SE663000060901

TELEFON OCH FAX

026 - 26 00 00
026 - 26 10 43

WEBBPLATS OCH E-POST

www.sandvik.com
info.group@sandvik.com

Bilaga 1

KONCERNEN I SAMMANDRAG, MSEK RESULTATRÄKNING	Kv 4 2004	Kv 4 2003	Kv 1-4 2004	Kv 1-4 2003
Fakturering	14 380	12 880	54 610	48 810
Kostnad för sålda varor	-10 026	-9 012 ¹⁾	-37 340	-33 657 ¹⁾
Bruttoresultat	4 354	3 868 ¹⁾	17 270	15 153 ¹⁾
Försäljnings- och administrationskostnader	-2 496	-3 133 ¹⁾²⁾	-10 455	-10 372 ¹⁾²⁾
Övriga rörelseintäkter och -kostnader	107	70	351	186
Rörelseresultat	1 965	805	7 166	4 967
% av faktureringen	13,7	6,3	13,1	10,2
Finansiella intäkter och kostnader, netto	-171	-193	-701	-780
Resultat efter finansnetto	1 794	612	6 465	4 187
% av faktureringen	12,5	4,8	11,8	8,6
Skatter	-495	-306	-1 759	-1 212
Minoritetsandelar	-62	-48	-253	-187
Nettoresultat	1 237	258	4 453	2 788
% av faktureringen	8,6	2,0	8,2	5,7

- 1) Jämförelsesiffror för 2003 har justerats för omklassificering mellan Kostnad för sålda varor och Försäljnings- och administrationskostnader (210 MSEK, Kv 4 2003 och 160 MSEK för helåret 2003).
- 2) I beloppet ingår engångskostnader 600 MSEK avseende Precision Twist Drill.

Vinst per aktie före utspädning, SEK	4,90	1,10	17,70	11,20
Vinst per aktie efter full utspädning, SEK	4,90	1,00	17,60	10,90
Genomsnitt antal aktier ('000)	248 870	250 013	251 334	250 012
Genomsnitt antal aktier efter full utspädning ('000)	248 920	254 921	252 692	254 921
	Kv 4 2004	Kv 4 2003	Kv 1-4 2004	Kv 1-4 2003
KASSAFLÖDESANALYS				
Resultat efter finansnetto	+1 794	+612	+6 465	+4 187
Ej kassapåverkande poster m m	+4	+48	-536	-213
Återläggning av av- och nedskrivningar	+814	+1 330	+2 933	+3 346
Betald skatt	-440	-277	-1 334	-1 577
Förändring av lager	-410	+405	-1 836	+70
Förändring av rörelsefordringar och rörelseskulder	-169	+112	-370	+608
Kassaflöde från den löpande verksamheten (operativt kassaflöde)	+1 593	+2 230	+5 322	+6 421
Investeringar, förvärv och avyttringar	-1 073	-952	-2 613	-2 766
Förändring av kortfristiga lån	+627	-1 243	+1 937	-3 633
Förändring av långfristiga lån	-33	+424	-123	+2 533
Återköp av egna aktier	-988		-2 048	
Nyemission*			+117	
Utbetald utdelning			-2 799	-2 659
Kassaflöde	+126	+459	-207	-104
Likvida medel vid periodens början	1 643	1 528	1 972	2 175
Kursdifferens i likvida medel	-49	-15	-45	-99
Likvida medel vid periodens slut	1 720	1 972	1 720	1 972

* Nyemission som följd av optionsprogram.

Bilaga 1 (forts)

BALANSRÄKNING	Helår 2004	Helår 2003
Anläggningstillgångar	22 520	22 352
Varulager	13 459	12 147
Kortfristiga fordringar	13 532	11 926
Likvida medel	1 720	1 972
Summa tillgångar	51 231	48 397
Eget kapital	21 856	21 440
Minoritetsandel i eget kapital	959	846
Räntebärande avsättningar och skulder	14 746	14 100
Icke räntebärande avsättningar och skulder	13 670	12 011
Summa avsättningar, skulder och eget kapital	51 231	48 397
	Kv 1-4 2004	Kv 1-4 2003
FÖRÄNDRING AV EGET KAPITAL		
Ingående eget kapital enligt fastställd balansräkning för föregående år	21 440	23 205
Effekt av byte av redovisningsprincip	-	-1 053
Ingående eget kapital justerat i enlighet med ny princip	21 440	22 152
Förändring p g a ändrade omräkningskurser	-413	-1 000
Utdelning till aktieägare	-2 640	-2 500
Återköp av egna aktier	-2 048	-
Nyemission*	1 064	-
Periodens resultat	4 453	2 788
Utgående balans	21 856	21 440

* Konvertering av lån samt nyemission som följd av optionsprogram.

Bilaga 2

FAKTURERING PER MARKNADSOMRÅDE

MSEK	Kv 4	Helår	Kv 1	Kv 2	Kv 3	Kv 4	Helår	Förändring	
	2003	2003	2004	2004	2004	2004	2004	%	% ¹⁾
Europa	6 027	23 402	6 440	6 670	6 056	6 975	26 141	+12	+13
NAFTA	2 414	10 270	2 533	2 781	2 697	2 640	10 651	+4	+18
Sydamerika	537	2 034	490	671	804	792	2 757	+36	+28
Afrika/Mellanöstern	924	3 159	697	935	894	928	3 454	+9	+7
Asien/Australien	2 978	9 945	2 520	2 923	3 119	3 045	11 607	+17	+20
Koncernen totalt	12 880	48 810	12 680	13 980	13 570	14 380	54 610	+12	+15

ORDERINGÅNG PER AFFÄRSOMRÅDE

MSEK	Kv 4	Helår	Kv 1	Kv 2	Kv 3	Kv 4	Helår	Förändring	
	2003	2003	2004	2004	2004	2004	2004	%	% ¹⁾
Svk Tooling	4 514	18 187	5 014	5 084	4 668	4 818	19 584	+8	+14
Svk Mining and Construction	3 867	14 888	4 150	4 362	4 366	4 284	17 162	+15	+17
Svk Materials Technology	3 081	12 790	3 911	3 843	3 674	3 963	15 391	+20	+23
Seco Tools ²⁾	973	3 930	1 082	1 102	1 066	1 095	4 344	+11	+14
Koncerngemensamt	15	35	3	-1	-4	20	19	/	/
Koncernen totalt	12 450	49 830	14 160	14 390	13 770	14 180	56 500	+13	+17

FAKTURERING PER AFFÄRSOMRÅDE

MSEK	Kv 4	Helår	Kv 1	Kv 2	Kv 3	Kv 4	Helår	Förändring	
	2003	2003	2004	2004	2004	2004	2004	%	% ¹⁾
Svk Tooling	4 488	18 090	4 701	4 997	4 745	4 784	19 227	+6	+11
Svk Mining and Construction	3 951	14 299	3 537	4 235	4 330	4 515	16 617	+16	+20
Svk Materials Technology	3 447	12 467	3 373	3 654	3 447	3 949	14 423	+16	+18
Seco Tools ²⁾	978	3 902	1 057	1 094	1 040	1 121	4 312	+11	+14
Koncerngemensamt	16	52	12	0	8	11	31	/	/
Koncernen totalt	12 880	48 810	12 680	13 980	13 570	14 380	54 610	+12	+15

RÖRELSERESULTAT PER AFFÄRSOMRÅDE

MSEK	Kv 4	Helår	Kv 1	Kv 2	Kv 3	Kv 4	Helår
	2003	2003	2004	2004	2004	2004	2004
Svk Tooling	101	2 286	859	947	971	960	3 737
Svk Mining and Construction	376	1 444	324	450	434	495	1 704
Svk Materials Technology	248	750	302	314	263	380	1 259
Seco Tools ²⁾	164	677	191	229	175	214	809
Koncerngemensamt	-84	-190	-96	-90	-72	-84	-343
Koncernen totalt	805	4 967	1 580	1 850	1 771	1 965	7 166

RÖRELSERESULTAT PER AFFÄRSOMRÅDE

% AV FAKTURERING	Kv 4	Helår	Kv 1	Kv 2	Kv 3	Kv 4	Helår
	2003	2003	2004	2004	2004	2004	2004
Svk Tooling	2,3	12,6	18,3	19,0	20,5	20,1	19,4
Svk Mining and Construction	9,5	10,1	9,2	10,6	10,0	11,0	10,3
Svk Materials Technology	7,1	6,0	9,0	8,6	7,6	9,6	8,7
Seco Tools ²⁾	16,8	17,4	18,0	21,0	16,8	19,1	18,8
Koncernen totalt	6,3	10,2	12,5	13,2	13,1	13,7	13,1

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

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