

3. KVARTAL 2001

TOMRA SYSTEMS ASA
Drengsrudhagen 2

P.O. Box 278
N-1370 Asker, Norway

Telephone: (+47) 66 79 91 00
Telefax: (+47) 66 79 91 11

TOMRA GRUPPEN
RESULTAT 3. kvartal Akkumulert pr. 30.9. Akkumulert pr. 31.12.

 2001 2000 2001 2000 2000
(Tall i MNOK) Vidfrt. Under

avvkl.
Sum Vidfrt. Under

avvkl.
Sum Vidfrt. Under

avvkl.
Sum Vidfrt. Under

avvkl.
Sum Vidfrt. Under

avvkl.
Sum

Driftsinntekter 696,8 87,1 783,9 610,7 118,8 729,5 1 895,0 297,4 2 192,4 1 687,3 284,4 1 971,7 2 324,5 393,5 2 718,0
Tilvirkningskost 383,7 98,8 482,5 305,8 108,1 413,9 984,8 308,2 1 293,0 865,4 261,7 1 127,1 1 158,7 362,9 1 521,6
Leasing avskrivninger 24,2 0,0 24,2 23,3 0,0 23,3 65,8 0,0 65,8 54,0 0,0 54,0 80,2 0,0 80,2
Dekningsbidrag 288,9 -11,7 277,2 281,6 10,7 292,3 844,4 -10,8 833,6 767,9 22,7 790,6 1 085,6 30,6 1 116,2
Driftskostnader 132,5 2,3 134,8 120,7 2,9 123,6 430,0 8,1 438,1 360,5 8,0 368,5 539,5 10,6 550,1
Ordinære avskrivninger 44,0 1,7 45,7 27,5 1,5 29,0 101,7 5,0 106,7 73,8 4,2 78,0 94,7 5,8 100,5
Driftsresultat 112,4 -15,7 96,7 133,4 6,3 139,7 312,7 -23,9 288,8 333,6 10,5 344,1 451,4 14,2 465,6
Resultat tilknyttede
selskaper -0,3 0,0 -0,3 0,4 0,0 0,4 -1,5 0,0 -1,5 1,9 0,0 1,9 0,6 0,0 0,6

Netto finansposter 31,4 -5,3 26,1 10,8 -3,1 7,7 79,4 -14,1 65,3 9,8 -9,9 -0,1 40,6 -14,3 26,3
Ord. Resultat før skatt 143,5 -21,0 122,5 144,6 3,2 147,8 390,6 -38,0 352,6 345,3 0,6 345,9 492,6 -0,1 492,5
Tap tilknyttet Wise -27,1 0,0 -27,1 0,0 0,0 0,0 -27,1 0,0 -27,1 0,0 0,0 0,0 383,4 0,0 383,4
Tap tilknyttet Pacific 0,0 54,2 54,2 0,0 0,0 0,0 0,0 54,2 54,2 0,0 0,0 0,0 0,0 0,0 0,0
Skatter 59,7 -30,1 29,6 47,5 1,3 48,8 137,7 -36,8 100,9 113,8 0,3 114,1 33,0 0,0 33,0
Periodens nettoresultat 110,9 -45,1 65,8 97,1 1,9 99,0 280,0 -55,4 224,6 231,5 0,3 231,8 76,2 -0,1 76,1
Minoritetsinteresser -4,9 0,0 -4,9 -4,3 0,0 -4,3 -18,0 0,0 -18,0 -9,1 0,0 -9,1 -15,5 0,0 -15,5

BALANSE 30. september
(Tall i MNOK) 2001 2000 31. des. 2000
Eiendeler
Immaterielle eiendeler 631,6 413,8 405,3
Leasing utstyr 262,7 259,8 253,3
Andre varige driftsmidler 912,3 786,6 784,2
Andre omløpsmidler 1 187,4 1 444,4 1 117,4
Likvider 490,8 743,1 712,0
Sum eiendeler

3 484,8 3 647,7 3 272,2

Egenkapital og gjeld
Egenkapital 2 838,7 2 874,6 2 636,5
Minoritetsinteresser 80,7 73,6 72,9
Utsatt skatt 78,1 133,5 77,0
Langsiktig rentebærende gjeld 42,5 42,4 39,0
Kortsiktig rentebærende gjeld 18,5 10,3 -
Annen kortsiktig gjeld 426,3 513,3 446,8
Sum egenkapital og gjeld 3 484,8 3 647,7 3 272,2

KONTANTSTRØM 2. kvartal Akkumulert 30.06. Akk. 31.12.
(Tall i MNOK) 2001 2000 2001 2000 2000
Ordinært resultat før skatt 122,5 147,8 352,6 345,9 492,5
Endringer i arbeidskapitalen (17,1) (265,7) (101,9) (472,1) (491,7)
Endr. i andre driftsrelaterte poster 72,8 22,8 8,1 69,0 20,1
Totalt fra driften 178,2 (95,1) 258,8 (57,2) 20,9
Totalt fra investeringer (50,1) (123,8) (568,1) (270,0) (396,3)
Totalt fra finansiering 23,8 817,4 86,5 835,2 840,3

RESULTAT 3. kvartal 4. kvartal 1. kvartal 2. kvartal 3. kvartal
PR. KVARTAL* 2000 2000 2001 2001 2001
Driftsinntekter 610,7 637,2 550,6 647,6 696,8
Driftsresultat 133,4 117,8 88,7 111,6 112,4
Salgsvekst (%) 21,2% 23,1% 6,9% 15,4% 14,1%
Driftsmargin (%) 21,8% 18,5% 16,1% 17,2% 16,1%
Fortjeneste pr. aksje (NOK) 0,56 (0,95) 0,36 0,46 0,34
*Nøkkeltall fra videreført virksomhet med unntak av Fortjeneste pr. aksje.

HOVEDPUNKTER
- Restrukturering av prosesseringsaktivitetene i

California gjennomført. Salg og avvikling av
aktivitetene i ikke-pant stater pågår. Totale
restruktureringskostnader på 6 MUSD kostnadsført
i tredje kvartal. Virksomhet under avvikling er
rapportert separat i tredje kvartalsrapporten.

- Omsetning fra videreført virksomhet økte med
14%
- Europa 206 MNOK (-3%)
- Videreført drift Nord-Amerika 385 MNOK

(minus 3%)
- Sør-Amerika 106 MNOK

- Ordinært resultat før skatt fra videreført
virksomhet 144 MNOK (minus 1%)

- Salg av Wise Recycling nær avsluttet – avsetning
på 3 MUSD reversert

- Ytterligere utsettelse i Tyskland

- EU-undersøkelse av TOMRA påbegynt

- Pant i Israel fra 1. oktober 2001

RESULTAT/BALANSE
Grunnet salg og stenging av betydelige deler av
TOMRAs virksomhet på vestkysten i USA, er
resultatregnskapet blitt delt inn i videreført
virksomhet og virksomhet under avvikling.

Omsetning fra videreført virksomhet i 3. kvartal ble
697 MNOK, opp 14% fra 611 MNOK i 2000.
Driftsresultatet viste en nedgang på 16% til 112
MNOK med en driftsmargin på 16,1%. Kostnader
på ca. 17 MNOK relatert til det tyske prosjektet ble
bokført i 3. kvartal. Ordinært resultat før skatt ble
redusert med 1% til 144 MNOK. Valutagevinst
tilknyttet USD og brasiliansk Real førte til sterke
resultater fra finans også i 3. kvartal.

Omsetning fra videreført drift for de første ni
månedene ble 1895 MNOK mot 1687 MNOK i
2000 (+12%), mens driftsresultatet ble redusert fra
334 MNOK til 313. Ordinært resultat før skatt økte
med 13% til 391 MNOK.

Fortjeneste pr. aksje ble redusert 11% til NOK 1,17
for de første ni måneder. Balansen har øket med 6%
fra inngangen av året til 3485 MNOK. Kontantstrøm
fra drift har økt med 316 MNOK sammenlignet med
fjoråret. Likviditeten er fortsatt god og
egenkapitalandelen utgjorde 81% ved utløpet av
kvartalet.

MARKED

EUROPA
Omsetningen i Europa utgjorde 625 MNOK for de
første ni måneder 2001 mot 655 MNOK i samme
periode 2000 – en nedgang på 5%. Både Tyskland
og Danmark hadde igjen et svakt kvartal grunnet
pågående diskusjoner om utvidelse av
pantesystemene.

Omsetning pr. marked
Tall i MNOK 9m01 9m00
Norge 60 60
Sverige 88 95
Finland 62 63
Danmark 44 55
Nederland 136 97
Tyskland 142 188
Østerrike 35 51
Sveits 28 38
Belgia 27 6
Andre 3 2
Total Europa 625 655

Aktivitetsfordelt omsetning
Tall i MNOK 9m01 9m00
Salg, leasing 411 464
Service 202 179
Adm. & Promotion 12 12
Total Europa 625 655

Tyskland
Overforvaltningsretten i Berlin aksepterte 5. oktober
2001 at industrien skal få lov til å anke på
Forvaltningsrettens dom fra august vedr.
gjenfyllbarkvoten fra 1997. Grunnet den pågående
anken vil det tyske miljøverndepartementet ikke få
anledning til å publisere gjenfyllbarkvoten fra
1999/00 inntil en endelig dom foreligger. Dette har
skapt ytterligere utsettelse og usikkerhet m.h.p.
tidspunkt for innføring av pant på
engangsemballasje. Dog har
Miljøverndepartementet bekreftet sin målsetting om
innføring av pant på engangsemballasje i løpet av
2002.

Omsetningen i Tyskland fortsatte den svake
utviklingen fra første halvår. Grunnet fortsatt
usikkerhet i markedet, forventes det ikke at denne
trenden vil bli endret i fjerde kvartal.

Danmark
EUs generaladvokat utstedte i midten av september
sin innstilling vedr. den pågående saken mot
Danmark. Innstillingen konkluderer med at

Danmarks forbud mot engangsemballasje for
kullsyreholdig drikke strider mot EU lovverket. Det
forventes at den endelige dommen vil falle i midten
av desember.

Dansk Retursystem (DRS) vil få tillatelse til å drive
det danske pantesystemet. Det har ikke kommet
innvendinger i høringsprosessen i EU, og DRS er nå
i ferd med å konkludere på systemspesifikasjoner og
krav til teknologi.

Det estimerte markedspotensialet for nye maskiner,
erstatninger og bakromsløsninger er fortsatt anslått
til 400 MNOK.

Holland
Den hollandske miljøvernministeren annonserte i
juni d.å. at han var kommet til enighet med
industrien om å implementere et gjenvinningssystem
for engangsemballasje innen 1. januar 2003.
Systemet vil ha følgende rammebetingelser:

��Minimum 90% returandel
��Insentiv for konsumentene
��Dagligvarekjeder kan velge om de vil ta i mot

engangsdrikkevareemballasje

Som en del av avtalen i juni ble det besluttet å bruke
en uavhengig konsulentgruppe som skal evaluere
alternative innsamlingssystemer og insentiv
ordninger. Konklusjonen fra studiet forventes å bli
presentert i fjerde kvartal 2001.

Forutsatt en butikkmodell med pant, estimeres
markedspotensialet for returautomatteknologi til i
størrelsesorden 500-700 MNOK over en 2-3 års
periode.

Israel
Den nye panteloven i Israel ble innført 1. oktober
2001. All engangsemballasje som er mindre enn 1,5
liter og er laget av glass, metall eller plast, vil ha
pant på NIS 0,25 (ca. USD 0,05). I.h.t. loven må alle
butikker som selger drikkevarer og er større enn 28
kvadratmeter ta i mot returemballasje.

Industrien kartlegger nå krav til system og
infrastruktur i det nye pantesystemet. Ordre på
returautomater er dermed ikke mottatt ennå, men
forventes i løpet av de kommende månedene. I
mellomtiden vil systemet håndteres manuelt.
Ordrevolumet estimeres fortsatt til 5-600
returautomater.

EU undersøkelse
Den 26. og 27. september gjennomførte EU-
kommisjonen en undersøkelse av TOMRA i Norge,
Tyskland og Holland. Undersøkelsen er basert på en
klage til kommisjonen vedr. forretningspraksis som
kan påvirke konkurranse. Grunnet TOMRAs
markedsposisjon må selskapet fra tid til annen være
forberedt på slike undersøkelser. I følge våre
advokater vil den påfølgende prosessen ta noe tid og
det er ikke mulig å vurdere utfallet på dette
tidspunktet.

NORD AMERIKA
Omsetning fra videreført virksomhet i Nord
Amerika ble 1047 MNOK for de første ni månedene
– en økning på 2% fra 1031 MNOK i tilsvarende
periode i 2000. Restruktureringen av prosesserings
aktivitetene på vestkysten av USA er avsluttet, mens
restruktureringen av driften i ikke-pant statene vil
avsluttes i fjerde kvartal. Turbulensen i
finansmarkedene som fulgte terroristangrepene har
beklageligvis bremset prosessen med å selge noe av
denne virksomheten.

11. september 2001
TOMRA er et internasjonalt selskap med 62% av
virksomheten i Nord-Amerika. Heldigvis var ingen
av våre ansatte direkte involvert i den tragiske
hendelsen, men som for så mange andre
amerikanere, har en del av våre ansatte mistet
naboer, venner og familie medlemmer. Det forventes
ikke at TOMRAs virksomhet vil påvirkes negativt
av effekten fra terroristangrepene.

Salg pr. marked (videreført virksomhet)
Tall i MNOK 9m0 9m00
New York 365 345
Connecticut 68 64
Massachusetts 83 73
Michigan 181 164
California 271 333
Ikke-pant stater - -
Canada 75 48
Andre 4 4
Total Amerika 1 047 1 031

Aktivitetsfordelt omsetning (vid. virk.)
Tall i MNOK 9m01 9m00
Salg, leasing 130 111
Service 99 91
Resirkuleringssentre 196 182
Materialhåndtering 546 573
Adm. & Promotion 76 74
Total Amerika 1 047 1 031

Restrukturering i California
Restruktureringen av materialhåndterings-
aktivitetene i Nord-California ble avsluttet i
september. Bare to prosesseringsanlegg ble beholdt
for å håndtere fremtidig volum. Disse anleggene er i
Fremont, ca. 55 kilometer fra San Francisco, og
Sacramento. En restruktureringskostnad på 3,2
MUSD tilknyttet prosesseringsaktivitetene i
California er kostnadsført i tredje kvartals
regnskapet.

I tillegg til stenging av prosesseringsanleggene i
nord California, er TOMRA og NexCycle blitt enige
om å kansellere transport- og prosesseringsavtalen
som ble signert i andre kvartal 2000. Denne avtalen
har påført TOMRA store tap det siste året. Avtalen
vil avsluttes over de neste tre kvartalene.

Som en del av restruktureringsprosessen er det
besluttet å stoppe håndtering av ikke-jernholdige
metaller og aviser gjennom vårt innsamlingsnettverk
i California. Disse aktivitetene har kun vært en
mindre del av innsamlingsaktivitetene og har ikke
bidratt til den overordnede lønnsomheten.

Det forventes at de resterende
materialhåndteringsaktivitetene i California vil
generere positive resultater i løpet av første halvår
2002. Prosessanlegget i Rancho Cucamonga utenfor
Los Angeles er lønnsomt, Sacramento går i null,
mens anlegget i Fremont trenger tid til å
effektivisere driften.

California, videreført virksomhet
Den svake utviklingen innen Materialhåndtering i
California fortsatte i tredje kvartal og omsetningen
er 14% svakere enn i samme periode i fjor.
Skrapaluminiumsprisene fortsatte den svake
utviklingen i tredje kvartal og er nå ca. 25% (0,15
USD/lbs.) under forventet prisnivå for året.

Staten California startet en mediekampanje i tredje
kvartal for å fremme resirkuleringsaktiviteter.
TOMRA satte også i gang markedsføringsinitiativ
for å støtte rePlanet-konseptet. På tross av disse

tiltakene viste Resirkuleringssentrene en svakere
utvikling i tredje kvartal, primært grunnet generelt
lavere resirkuleringrate i California og midlertidig
noe lavere volumer i September.

Konverteringen fra manuelle resirkuleringssentre til
rePlanet-konseptet er midlertidig nedskalert grunnet
manglende lokale myndighetstillatelser og
manglende støtte fra butikkene. Noen sentre med
dårlig plassering og svak inntjening ble også stengt.
Mens volumer i våre manuelle sentre har vist en
tilbakegang på 8%, har volumene i våre rePlanet-
sentre vist en årlig vekst på 11%.

Ikke-pant stater
TOMRA driver innsamlings- og prosesserings-
aktiviteter i fire ikke-pant stater – Washington,
Colorado, New Mexico og Hawaii. Prosessen med
restrukturering av disse virksomhetene er i gang og
vil avsluttes tidlig i fjerde kvartal. Kostnaden ved å
selge og avvikle disse aktivitetene vil være 2,8
MUSD og er belastet i tredje kvartal.

Wise
Salget av Wise Recyclings (WR) resterende
virksomhet utviklet seg positivt inntil terrorist
angrepene i september. Noen av de
ferdigforhandlede transaksjonene er ennå ikke
avsluttet grunnet de turbulente kapitalmarkedene og
vanskeligheter for kjøperen til å skaffe kortsiktig
finansiering. TOMRAs gjenværende finansielle
eksponering knyttet til den opprinnelige
bankgarantien er blitt redusert til 2 MUSD. Basert
på denne statusen har TOMRA tatt MUSD 3 av den
opprinnelige avsetningen til inntekt i tredje kvartal.

Tidligere i år konverterte TOMRA totalt 22 MUSD i
fordringer fra WR og Wise Metals Group (WMG)
til konvertible preferanse aksjer i WMG. De
konvertible preferanse aksjene har null bokført verdi
i TOMRAs balanse grunnet avskrivingen av Wise
fordringene i fjor. WMG har rapportert gradvis
forbedret drift i år. TOMRA vil revurdere den
bokførte verdien ved årsslutt.

SØR AMERIKA
Omsetning i de første ni månedene i 2001 tilsvarte
223 MNOK hvorav 106 MNOK i tredje kvartal.
Tomra Latasa-virksomheten som ble kjøpt med
virkning pr. 1. mars 2001, har til nå overgått våre
forventninger. Den sterke svekkelsen av den
brasilianske valutaen, Real, har bidratt til en
forbedret driftsmargin.

Omsetning pr. marked
Tall i MNOK 9m01 9m01
Brasil 220 -
Andre 3 1
Total Sør Amerika 223 1

Aktivitetsfordelt omsetning
Tall i MNOK 9m01 9m00
Salg, Leasing 3 1
Resirkuleringssentre 127 -
Materialhåndtering 93 -
Total Sør Amerika 223 1

I tredje kvartal åpnet Tomra Latasa i samarbeid med
AmBev og Pao de Azucar, seks nye rePlaneta
testsentre i Rio de Janeiro. De full automatiserte
resirkuleringssentrene tar i mot både
aluminiumsbokser og PET flasker.

MARKEDSUTSIKTER
Styret er optimistisk m.h.p. de langsiktige
markedsmulighetene. Fjerde kvartal i Europa vil
være svak da vi ikke forventer effekter fra
introduksjonen av pant på engangsemballasje i
Tyskland. Utviklingen av videreført virksomhet på
det amerikanske kontinentet i fjerde kvartal er
forventet å være i tråd med den operasjonelle
utviklingen så langt i år.

AKSJONÆRER
Aksjekapitalen var uendret i tredje kvartal og antall
aksjer pr. 30. september utgjorde 178,2 millioner.
Fordelingen av TOMRAs aksjonærbase på
nasjonalitet viste ved utløpet av september 2001:
Norge 31,4%, USA 16,9%, Storbritannia 12,9%,
Luxemburg 10,3% og Frankrike 6,7%.

TOMRAs aksjekurs falt fra NOK 147 til NOK 97 i
løpet av tredje kvartal 2001. Samlet antall aksjer
omsatt hittil i år var 492 millioner, mot 232
millioner i samme periode forrige år.

Asker, 17. oktober 2001

Styret i
TOMRA SYSTEMS ASA

Jan Chr. Opsahl Erik Thorsen
Styreformann Konsernsjef

