

ABB-koncernens årsredovisning 1999

Brain Power.

Nyckeltal (Belopp i MUSD, om annat ej anges)

	1999	1998
	ABBs nya sammansättning	
Intäkter	24 681	23 733
Beställningsingång	25 379	24 511
Rörelseresultat efter avskrivningar	2 416	1 858
Resultat före skatter	2 308	1 865
Nettovinst	1 614	1 305
Eget kapital	5 608	5 959
Summa tillgångar	29 516	32 894
Investeringar i materiella anläggningstillgångar	679	738
Förvärv av bolag	1 745	274
Investeringar i forskning och utveckling	2 077	1 946
Rörelseresultat/intäkter (%)	9,8	7,8
Avkastning på sysselsatt kapital (%)	21,8	21,1
Avkastning på eget kapital (%)	27,9	23,2
Antal anställda	164 154	162 793

Intäkter per region 1999

Antal anställda per region 1999

Nyckeltal

Intäkter koncernen*
(MUSD)

Rörelseresultat koncernen*
(MUSD)

Intäkter per segment 1999
(MUSD)

Rörelseresultat efter avskrivningar per segment 1999
(MUSD)

Innehåll

- 2 Viktiga händelser 1999
- 3 Brev från ordföranden
- 4 VDs kommentar
- 8 ABBs organisation
- 10 Kraftöverföring
- 14 Kraftdistribution
- 18 Automation
- 22 Olja, Gas och Petrokemi
- 26 Byggnadsteknologi
- 30 Financial Services
- 34 Värdeskapande ledning
- 36 Mot hållbar utveckling
- 38 Forskning och utveckling
- 40 ABBs styrelse
- 41 Ledning
- 44 ABBs finansiella redovisning
- 48 Statistik per land
- 49 ABBs utveckling i siffror
- 50 Översikt affärsområden

* Per den 30 juni 1999 överförde ABB den övervägande delen av sin kraftgenereringsverksamhet till ett nytt samägt bolag tillsammans med ALSTOM S.A., benämnt ABB ALSTOM POWER N.V. För bättre jämförbarhet i graferna ovan presenteras intäkter och rörelseresultat exklusive den överförda kraftgenereringsverksamheten, i en extra stapel för 1998 och för 1999 års staplar. (se not 1 i den finansiella redovisningen).

Den kompletta årsredovisningen 1999 för ABB-koncernen och moderbolagen består av denna Verksamhetsöversikt och en Finansiell översikt. Den finansiella översikten kan beställas hos ABB AB, Aktieägarkontakter, se adress på baksidan av denna rapport.

ABB-koncernen publicerar Verksamhetsöversikt och Finansiell översikt på engelska, tyska och svenska. Dessutom publiceras Verksamhetsöversikt på spanska och franska. Den engelska versionen är den bindande. Koncernen redovisar även resultatet per kvartal i april, juli och oktober. Alla siffror som visas för ABB-koncernen är i USA-dollar. Separata årsredovisningar publiceras även av ett antal av ABBs nationella enheter och affärsenheter. ABB publicerar också en årlig miljö- respektive teknikrapport.

Beskrivningar i denna årsredovisning som avser annat än historiska fakta är bedömningar av framtida scenarior och innebär inga garantier för framtida resultat eller utveckling. Dessa bedömningar innehåller risker och osäkerheter såsom t.ex. framtida globala ekonomiska förhållanden, växelkursförändringar, tillståndsfrågor, ändrade marknadsförutsättningar, konkurrenters agerande eller andra faktorer utanför företagets kontroll.

Viktiga händelser 1999

J F M A M J J A S O N D

ABBs nettovinst ökade med 24 procent till 1,6 miljarder USD på intäkter som uppgick till 24,7 miljarder USD. Undantas realisationsvinsten från överföringen av några verksamheter till samriskbolaget ABB ALSTOM POWER ökade nettovinsten med 11 procent. Vinsten per aktie var 5,38 USD. Kassaflödet ökade med 76 procent till 1,8 miljarder USD. Avkastningen på eget kapital nådde 27,9 procent, en ökning från 23,2 procent 1998. Alla industrisegment visade förbättrade resultat.

Aktieägarna accepterade ett erbjudande att byta ut ABBs aktiestruktur med fyra olika aktieslag mot en enhetlig aktie. Aktierna i nya Zürichbaserade ABB Ltd började handlas på borserna i Zürich, Stockholm, London och Frankfurt i slutet av juni. ABB förbereder börsnotering i USA.

ABB påskyndade sin omvandling till ett kunskaps- och tjänsteföretag. Strategiska förvärv innefattade ett större brasilianskt industriservicebolag, finansbolag i USA och Europa och en leverantör av olje- och gasutrustning i Argentina. ABB överförde merparten av kraftgenereringsverksamheten till ett 50-50-ägt samriskbolag med franska ALSTOM och skapade världens största leverantör inom kraftgenerering – ABB ALSTOM POWER. ABB avyttrade sin 50-procentiga andel i samriskbolaget Adtranz, ett bolag för spårburna transportmedel, till DaimlerChrysler, Tyskland, och sålde standardkabelverksamheten. I december 1999 offentliggjorde ABB sin avsikt att avyttra kärnkraftsverksamheten.

ABB investerade omkring 2 miljarder USD, eller 8 procent av intäkterna, i forskning och utveckling. Tekniska innovationer under 1999 omfattade bland annat en oljefri transformator, framsteg inom nanoteknik på molekylnivå samt helt automatiserade och robotiserade tillverkningsprocesser.

ABB har också infört värdeskapande ledning för att skapa och upprätthålla aktieägarvärde. Miljöledningsprogrammet har samtidigt påskyndats och omfattar nu 96 procent av företagets omkring 600 anläggningar världen över.

Brev från ordföranden

Percy Barnevik
Styrelsens ordförande

I en snabbt föränderlig värld är det förmågan att vara snabb och flexibel, att vara närvarande på alla marknader och att ha klara strategiska mål som ger framgång. ABB strävar efter att nå denna framgång genom att förutse vart kunderna är på väg i framtiden, och då vara där före konkurrenterna. Denna inriktning att agera snabbt är ett kännetecken för ABB.

Under 1999 ökade ABB återigen tempot för att möta utmaningarna från en komplex affärsmiljö, skapad av den snabba utvecklingen och tillväxten inom informationsteknik. ABB omstrukturerar sin verksamhet och expanderar i områden med högre mervärde, vilka baseras på kunskapsintensiva tillgångar med fokus på programvara, intelligenta produkter och kompletta tjänstelösningar. Detta är en strategi med påtagliga fördelar.

Den skapar t ex värden för aktieägarna. Ett mått på detta är införandet av ABBs nya enhetliga aktie. Den nya aktien, som handlas i Zürich, Stockholm, London och Frankfurt, representerar slutsteget i skapandet av en enhetlig global ABB-koncern. Genom att ersätta tidigare struktur med sina fyra aktier erbjuder ABBs aktieägare och potentiella investerare att åskådligt jämföra ABB med konkurrenter och andra bolag. Styrelsen och jag vill tacka ABBs aktieägare som nästan enhälligt godkände införandet av den nya aktien. Marknadens reaktion under 1999 bestyrkte deras beslut – ABB-aktiens värde på den schweiziska börsen nästan fördubblades under 1999, väl över börsindex. Att skapa mervärden är ytterligare ett kännetecken för ABB.

ABBs omvandling till ett kunskapsföretag inte bara positionerar företaget för tillväxt i den nya globala ekonomin. Genom att flytta uppåt i värdekedjan och i själva verket erbjuda större konkurrenskraft i stället för produkter och system, kommer ABB också att minska sin exponering för en del konjunktursvängningar som företaget tidigare blivit utsatt för.

ABBs strategi att ha stark lokal närvaro på varje marknad världen över bidrar också till att utjämna effekten av regionala konjunktursvängningar, t ex turbulensen i början av 1999 i Asien, Latinamerika och Ryssland. Företaget fortsatte under 1999 att stärka sin närvaro på marknader som Kina och Brasilien, vilket möjliggör för ABB att dra fördel av den tillväxt som vi väntar oss där och på andra marknader under 2000 och framöver.

Att behålla detta tempo kräver mycket av de människor som ser till att det förverkligas - ABBs 165 000 medarbetare i över 100 länder. Det är deras hängivna arbete som ger ABB dess yttersta konkurrenskraft – strategi är viktigt, men genomförandet är avgörande. På styrelsens och aktieägarnas vägnar vill jag tacka ledningen och alla medarbetare i ABB.

A handwritten signature in blue ink that reads "Percy Barnevik". The signature is fluid and cursive, with the first letters of the first and last names being capitalized and prominent.

Percy Barnevik Styrelsens ordförande

VDs kommentar

Göran Lindahl
VD och koncernchef

ABB är kraftfullt på väg in i framtiden. I en snabbt föränderlig och alltmer globaliserad värld är information och kunskap de nya måttstockarna för framgång. För att förbli ledande minskar vi vårt beroende av kapitalintensiva tillgångar och stärker våra förenade kunskapsintensiva tillgångar – ABBs "hjärnkraft". Detta är företagets andra genomgripande omvandling. Vi gör om ABB till ett lättare, snabbare och skickligare företag som ständigt agerar i realtid. Förutseende och lyhördhet är mer än någonsin tidigare avgörande för framgång.

Vi lever i dag både i en idéernas ekonomi, men också i en materiell ekonomi. Detta skapar nya sätt att definiera värde och öka värde – och öppnar nya spännande perspektiv. ABBs globala resurser, lokala marknadskunskaper och teknik ger oss en unik plattform för att skapa mervärden. Vi satsar på att arbeta så nära våra kunder att vi blir en del av deras verksamhet, liksom de är en del av vår – en gemensam strävan att stärka skicklighet, effektivitet och produktivitet.

IT och kunskapsekonomi

Informationsteknik genomsyrar redan merparten av våra produkter, system och lösningar. ABB har i dag tusentals medarbetare som utvecklar programvara och bygger in den i våra produkter som gör dem snabbare och ger dem egenskaper att göra mycket mer, kommunicera med andra produkter, förändra sin egen drift – kort sagt, programvara som gör våra produkter "smartare".

Inom det kunskapsbyggande området är elektronisk handel en viktig drivkraft för den nya ekonomin. Vi har åstadkommit en del försäljningsvolymen genom e-handel, men de större stegen för att utnyttja dess fulla potential ligger framför oss. Efter en omfattande översyn 1999 av vår webbnärvaro planeras ett marknadstorg, ABB Mall, för år 2000. Handel på Internet går längre än att skapa nya marknadskanaler för befintliga verksamheter. Jag väntar mig att den skall ge oss helt nya vägar att göra våra kunder mer konkurrenskraftiga. Den enda begränsningen kommer att bli vår egen fantasi.

Inom vår decentraliserade koncern introduceras nya IT-baserade verktyg och gemensamma koncept världen över för att än mer driva fram effektivitetsvinster och dra fördel av skalekonomi och ett brett program. Globala processer kommer att göra oss snabbare och – genom effektivare erfarenhetsutbyten – även skickligare.

Strategiska milstolpar under 1999

ABBs omvandling är kanske mest märkbar genom de strategiska förändringar av vår verksamhetsstruktur som skedde under 1999.

- Elsag Bailey integreras i segmentet Automation på rekordtid.
- ABBs andel i Adtranz, bolaget för spårburna transportmedel, avyttrades.
- Kraftgenereringskunder betjänas nu av samriskbolaget på 50/50-bas, ABB ALSTOM POWER – en ny världsledare skapad av ABB och ALSTOM.
- ABBs kärnkraftsverksamhet kommer att förvärfvas av det brittiska kärnteknikföretaget BNFL, förutsatt erforderliga godkännanden från myndigheterna.
- ABBs serviceverksamhet växte när vi förvärvade CEMAN, ett fullservicebolag i Brasilien, nu ABBs centrum inom området.

Vi introducerade också den nya enhetliga ABB-aktien som banar väg för notering av vår aktie på USA-börsen inom en inte alltför avlägsen framtid. Fortsatt expansion på USA-marknaden, där vi har betydande verksamheter, och direkt tillgång till USAs kapitalmarknad genom en USA-notering ingår i vår tillväxtstrategi. Vårt redovisningssystem kommer att under 2000 uppfylla USA-kraven, varför vi kommer att vara beredda att ta beslut om notering när tiden är rätt.

För att stärka våra insatser på värdeskapande åtgärder har vi startat en större satsning med syfte att fokusera chefers uppmärksamhet på ett antal värdeskapande drivkrafter, t ex volym- och marginalökning, minskning av rörelsekapital och eliminering av mindre produktiva tillgångar. Att skapa mervärden är avgörande för vår långsiktiga framgång och därmed också för vår förmåga att göra bredare insatser för samhällsutvecklingen, ett av ABB-koncernens mål.

Mot varaktigt hållbar utveckling

Vi agerar i affärer med övertygelsen att vår gemensamma framtid beror på vår förmåga att nå en varaktigt hållbar utveckling, miljömässigt, ekonomiskt och socialt. I ABB strävar vi efter att vara pådrivare för förändring.

Ett exempel, genom vårt globala nät av enheter för lokal produktion och anläggningskonstruktion gör vi avancerad teknik tillgänglig för människor världen över. Detta hjälper dem att utnyttja begränsade resurser effektivare och med mindre miljöpåverkan. Vi fortsatte under 1999 att stärka vår närvaro och dela med oss av vårt kunnande i Östeuropa, Asien, Latinamerika, Afrika och Mellanöstern.

Inom vår egen verksamhet fortsatte vi att påskynda införandet av ISO 14001, en miljöledningsstandard som nu är på plats i 96% av våra närmare 600 anläggningar världen över.

Vi arbetar aktivt med gemensamma ansträngningar för varaktigt hållbar utveckling, t ex ett pilotprojekt för att globalt minska utsläppen av koldioxid med en miljard ton. För egen del är jag industrins representant i World Commission on Dams, som har till mål att utveckla gemensamma metoder att bedöma påverkan från stora kraftverksdammar.

Dessa steg avspeglar vår övertygelse att varaktigt hållbar utveckling handlar om att hjälpa människor överallt att förbättra sin levnadsstandard. Inom ABB vinnlägger vi oss om att ha ett positivt inflytande genom vad vi presterar ekonomiskt, miljömässigt och samhällligt.

Att åstadkomma genombrott

Det är bara genom ständig förnyelse av vårt produktprogram som vi kan förbli dynamiska och framgångsrika. Grunden till sådan förnyelse är kreativitet och innovation. Inom tekniken, liksom inom alla andra sidor av ABBs verksamhet, försöker vi främja framstående idéer, fokusera dem på våra kunders behov och skydda dem som en av våra värdefullaste tillgångar.

ABB satsade under 1999 omkring 8 procent av intäkterna på forskning och utveckling (FoU), eftersom teknik är grundvalen för vår framtida tillväxt och lönsamhet. Satsningarna är också en förutsättning för tekniska genombrott som kan förändra spelplanerna, t ex:

- Nanoteknik som ger oss möjlighet att konstruera produkter i molekylär skala
- Helautomatiserade fabriker med robotar i tillverkningen, från produktkonstruktion och beställning till tillverkning och leverans
- Mycket kraftfulla halvledare för högspänning, som medger att stora utrustningar och system för kraftelektronik, t ex högspänd likström (HVDC), kan göras hälften så stora.

Vi mäter mervärden som skapas genom FoU. Ett exempel är antalet beviljade patent och uppfinningsanmälningar som under 1999 återigen visade god ökning. Vi mäter också förnyelse-takten inom våra affärsområden, mätt som den andel av affärsområdets årliga försäljning som utgörs av produkter utvecklade under de senaste fem åren.

Finansiell översikt

ABBs omvandling är på rätt spår, vilket bekräftas av resultaten. Vår fortsatta inriktning på kassaflöde och styrning av balansräkningen gjorde det möjligt att öka kassaflödet från rörelsen med över 70 procent till över 1,8 miljarder USD. Jag väntar mig att denna utveckling skall fortsätta i takt med att vårt mål att skapa mervärden genomsyrar hela koncernen.

Då vi går in i mer kunskaps- och tjänsterelaterade verksamheter och tillför mervärden i kompletta affärslösningar, kommer vi också att minska vårt beroende av industriella konjunktur-

cykler. Regional ekonomisk utveckling kommer dock sannolikt alltid att påverka vår verksamhet. Den ekonomiska tillväxten under 1999 på våra större marknader förbättrades överlag allteftersom året fortskred, särskilt i Europa. Råvarupriserna stärktes under det andra halvåret och den ekonomiska återhämtningen i Asien och Latinamerika ökade takten. Även privatisering och avreglering fortsatte att driva på tillväxten på många marknader.

Med allt effektivare verksamheter ökade vi intäkterna med 4 procent. Rörelseresultatet och nettovinsten (exklusive realisationsvinsten från bildandet av ABB ALSTOM POWER) ökade med 16 respektive 11 procent. Inklusiva realisationsvinster steg rörelseresultatet med 30 procent och nettovinsten med 24 procent. Dessutom nådde alla industrisegment resultatökningar mellan 6 och 17 procent, vilket bekräftar vår förbättrade operativa kvalitet.

Utsikter för 2000 och framöver

I mitten av det kommande året väntar vi en förbättring överlag i ekonomierna världen över, vilket förstärker efterfrågan i många av våra verksamheter och driver på en ökning av våra intäkter och rörelseresultat. I takt med att vi förbättrar kassaflöde och konsoliderar vår balansräkning kommer vi också att fortsatt förvärva värdeskapande tillgångar inom definierade tillväxtområden.

Jag räknar med att den därav följande förbättringen av ABBs marknadsposition kommer att leda till högre tillväxt. För de närmaste fyra åren är målet att årligen öka intäkterna med i genomsnitt 6-7 procent. Målet för ABBs rörelsemarginal är 12 procent 2003.

Vår strävan är nu att växa i framtidens dynamiska kunskaps- och tjänstesamhälle. Det är där våra kunder kommer att vara och värdena finns för alla våra intressenter – kunder, anställda, aktieägare och samhället i stort. Det återstår fortfarande mycket att uträtta för att nå detta mål, men vi är på god väg. Då vi går framåt grundas min tillförsikt på den lyhördhet, de kraftinsatser och den hängivenhet som överallt visats av ABBs chefer och anställda. På koncernledningens vägnar vill jag uttrycka vår tacksamhet till ABBs medarbetare och för den entusiasm de har visat inför den nya utmaningen – att göra ABB till ett företag som tagit till sin uppgift att skapa större värden.

Göran Lindahl VD och koncernchef

ABB-koncernens organisation

Koncernledning

Från vänster:
Gorm Gundersen
Armin Meyer
Sune Karlsson
Göran Lindahl
Jörgen Centerman
Jan Roxendal
Renato Fassbind

Koncernledning

Göran Lindahl

Renato Fassbind

Sune Karlsson

VD och koncernchef

Ekonomi- och finans

Kraftöverföring

Affärsområde/Funktion

Chefsförsörjning
Environmental Affairs
Internationella uppdrag
Investor Relations
Juridik
Koncerninformation
Revision

Control
Fastighetsförvaltning
Fusioner och förvärv
Försäkring
Konsolidering
Redovisning och rapportering
Risk Management
Skatter och finans

Högspänningsprodukter och system
Kabel
Kraftledningar
Kraftsystem
Krafttransformatorer
Service och support för kraftöverföring och distribution

Globala processer

Informationssystem

Finans

Supply management

Senior Corporate Officer

Markus Bayegan

Forskning och utveckling, teknik

Sune Karlsson

Kraftdistribution

Distributions-
transformatorer
Kraftdistributions-
lösningar
Mellanspännings-
utrustning

Jörgen Centerman

Automation

Motorer och drivutrustning
Flexibel automation
Instrumentering och
reglerutrustning
Kraftverk och infrastruktur
Marina system och
turboladdare
Metaller och mineraler
Papper och massa
Petroleum, kemi och
konsumtionsvaruindustri

e-handel

Gorm Gundersen

**Olja, gas och
petrokemi**

Olja, gas och petrokemi

Personal

Armin Meyer

Byggnadsteknologi

Byggnadssystem
Luftbehandlingsutrustning
Lågspänningsprodukter
och -system
Service

Marknadsföring och
försäljning
Offerter och anbud

Jan Roxendal

Financial Services

Treasury Centers
Leasing and Financing
Insurance
Structured Finance
Energy Ventures

“Oavsett om det gäller en transformatorstation, ett drift- och övervakningssystem för kraftnät eller ett affärsrådgivningspaket kan vi leverera det världen över.”

Sune Karlsson,
segmentschef, Kraftöverföring.

ABB är världens största leverantör av produkter, lösningar och tjänster inom kraftöverföringssektorn. Våra kunder – främst kraftföretag, ofta i en miljö som nyligen blivit konkurrensutsatt – levererar högspänd elkraft från kraftverk till områden med slutanvändare.

I denna industri driver avreglering och privatisering fram förändringar som kan betecknas som revolutionerande. Elpriserna har fallit dramatiskt. Kraftförbindelser över gränserna gör att man kan driva handel med el som med vilken stapelvara som helst. Nätoperatörer måste kunna leverera kraft till kunder hundra- eller tusentals kilometer bort inom några få minuter. Slut-användare vill ha helt tillförlitlig kraft, snabbt levererad och till lägsta pris.

Lösningen? För ABB gäller det att leverera långt mer än transformatorer, transformatorstationer och kraftlinjer. Vi erbjuder avancerad kraftteknik och energistyrssystem med en omfattande programvara, vilket gör kraftöverföringen snabbare, mer flexibel, mer tillförlitlig och mer lönsam.

IT för lönsamhet och tillförlitlighet

Våra kunder söker i dag lösningar som tillgodoser ökande krav från deras kunder och som samtidigt ger tillfredsställande avkastning på deras investeringar. Vi erbjuder båda möjligheterna genom att gå djupt in i deras verksamheter och tillämpa vårt genomgripande teknik- och marknadskunnande för att utarbeta kompletta affärslösningar.

ABB är bland annat en ledande leverantör av affärsledningssystem för stora kraftnät. Vårt pro-

Intäkter
(MUSD)

99	3 727
98	4 038
97	3 739
96	4 470
95	4 292

Beställningsingång
(MUSD)

99	3 934
98	4 428
97	4 354
96	3 873
95	4 393

Rörelseresultat
(MUSD)

99	421
98	374
97	316
96	364
95	366

HVDC Light överför elkraften från en vindkraftpark på Gotland

Höger:
Transformatorstation i
Salamanca, Mexiko

Nedan: ABB Zhongshans
transformatorfabrik i Kina

duktprogram omfattar t ex programvara för styrning av elhandel, försäljning av gas och el, system för kundfakturerering och betalning samt hantering av mätvärden.

I Tyskland använde ABB sitt drift- och övervakningssystem FAME™ för kraftnät för att ta fram nya affärsstrategier till Pfalzwerke, ett kraftföretag som betjänar 1,6 miljoner kunder. ABB levererade där ett genomgripande felindikeringsystem och hjälpte till med att utveckla en investeringsstrategi för företagets service- och underhållsprogram, vilket väsentligt minskade dess underhållsbudget.

Ny teknik, nya marknader

Ny teknik är avgörande för att behålla vår ledande marknadsställning och skapa nya möjligheter. ABB lanserade under 1999 en ny högspänningstransformator med avancerad kabelteknik för att ersätta oljeisolering. Den nya produkten, kallad Dryformer™, är säkrare och bättre lämpad för tätorter.

ABB fortsatte också att utveckla sin "Light"-teknik inom system för högspänd likström (HVDC) och reaktiv effektkompensering (SVC). Genom att utnyttja senaste krafthalvledarteknik gör HVDC Light™ och SVC Light™ kraftöverföring med högspänning över långa sträckor effekti-

vare och mer ekonomisk. Vi tillämpar denna teknik för en kraftlänk mellan Mexiko och USA för att tillgodose det snabbt växande behovet av tillförlitlig elkraft i denna region.

Effektiv och ekonomiskt hållbar teknik är också avgörande för varaktig tillväxt på nya marknader. I Kina levererar ABB en högeffektiv transformatorstation för vattenkraftprojektet Three Gorges och strömriktarstationer för ett HVDC-system som skall binda samman kraftverket med Shanghai och dess närområden.

Vid urbanisering värdesätts säker och mindre utrymmeskrävande kraftöverföringsteknik för tät-

KRAFTÖVERFÖRING

Segmentets verksamhet:

Produkter och lösningar för kraftkablar

Luft- och gasisolerade ställverk, produkter, lösningar samt högströmssystem

Produkter och lösningar för linjebyggnad

System för högspänd likström, reaktiv kraftkompensering och kondensatorer

Krafttransformatorer, shuntreaktorer, komponenter och isolermaterial

Modernisering, underhåll, drift, konsultverksamhet och affärsledningssystem

befolkade områden. I Bangkok, Thailand, bygger ABB ett kompakt gasisolerat ställverk (GIS) för en av landets största shoppinggallerior.

Vi har höjt prestandan för vår kabel med tvärbunden polyetylen (XLPE) i en högspänningsförbindelse vid vattenkraftverket Dachaoshan i Kina. Med sina 525 kV har denna länk den hittills högsta spänning som ABB har nått med denna avancerade isoleringsteknik.

ABB fortsatte att under 1999 utveckla sin lokala närvaro på viktiga marknader. I Kina etablerade vi vårt 22:a samriskbolag, en ny transformatorfabrik i Zhongshan, Guangdongprovinsen. Vår fabrik för krafttransformatorer i Hanoi, Vietnam, fick under 1999 sina första beställningar och i

Indien introducerade vår transformatorfabrik i Baroda en ny högspänningsprodukt för en viktig marknad.

ABB förser sina kraftöverföringskunder med de verktyg de behöver för att bli framgångsrika på en snabbt föränderlig marknad. Oavsett om det gäller en transformatorstation, ett drift- och övervakningssystem för kraftnät eller ett affärsrådgivningspaket kan vi leverera det världen över. Vi avser att utveckla denna styrkeposition än mer och utnyttja de ofantliga tillväxtpöjligheter som ligger framför oss.

Internet: www.abb.com/transmission

Ovan:

Högspänningslaboratoriet,
Ludvika

Nedan: ABBs system
PASS, Bottmingen,
Schweiz

KRAFTDISTRIBUTION

“ABB erbjuder den produktiva och kostnadseffektiva teknik som våra kunder behöver för att bli mer framgångsrika, oavsett var de har sin verksamhet.”

Sune Karlsson
segmentschef, Kraftdistribution

ABB befäste under 1999 sin ställning som ett globalt ledande kraftdistributionsföretag. Beställningsingången ökade markant och avspeglade stark efterfrågetillväxt på privatiserade marknader, där våra kunder – som levererar el från kraftöverföringsnät med högspänning till slutanvändare inom industri, handel och bostäder – möter ökad konkurrens.

ABB betjänar denna marknad med produkter, lösningar och tjänster som sträcker sig från transformatorer, ställverk och brytare till tjänster för drift och övervakning av kraftnät. Genom vår djupgående kännedom om industrin, avancerade teknik, globala kompetens och fullserviceförfarande kan vi erbjuda de kostnadseffektiva och högtillförlitliga lösningar som denna snabbt föränderliga marknad behöver.

Nya idéer, nya lösningar

Kraftdistribution är inte längre i första hand en hårdvaruverksamhet. I dag vill våra kunder ha ett komplett paket – hårdvara, mjukvara, finansiering, rådgivning – som hjälper dem att förbättra sin konkurrenskraft. ABB erbjuder ett fullständigt program med helhetslösningar.

Vårt program energyplus är exempelvis ett mjukvarupaket som analyserar elförbrukningsdata för att säkerställa noggrann mätning och förutse framtida elprisnivåer samt förbättra kundstöd, underhåll och faktureringsystem.

Systemanalys och felindikering var avgörande för att vinna en 100 MUSD-order från Commonwealth Edison, Chicago, Illinois. Som ett av de största kraftföretagen i USA kommer ComEd att använda ABBs kunnande för uppgradering av Chicagos elnät med syfte att göra det

Intäkter
(MUSD))

99	2 867
98	2 607
97	2 647
96	2 847
95	2 419

Beställningsingång
(MUSD)

99	3 034
98	2 672
97	2 664
96	2 932
95	2 933

Rörelseresultat
(MUSD)

99	209
98	179
97	159
96	163
95	107

Renrum i ABBs fabrik i Ratingen, Tyskland

mer konkurrenskraftigt på Illinois nyligen liberaliserade elmarknad. ABB fick också en beställning från Scottish Power, ett av Storbritanniens största kraftföretag, för att analysera och förbättra prestanda i delar av Liverpools elnät och samtidigt minska kostnaderna.

ABBs nya modulbaserade koncept MUW™ använder standardmoduler för att bygga kundanpassade transformatorstationer mer kostnadseffektivt. Konceptet är därför lämpligt för den växande marknaden för småskalig och förnybar energi. Ett exempel är ABBs leverans av en MUW transformatorstation som skall binda samman en vindkraftpark nära Berlin med det lokala kraftnätet. Samma koncept används också för att koppla samman en privatägd vindkraftpark med 20 generatorer på den grekiska ön Evia med Greklands nationella kraftnät.

Ovan: Projektgrupp hos Commonwealth Edison, Chicago, USA

Nedan: Projekt för elektrifiering av landsbygd, Bunda, Tanzania

Realtidsteknik

ABB fortsatte under 1999 att utveckla ny teknik som ger kunderna bättre driftkontroll och lägre kostnader. Ett exempel är systemet DartNet™ som styr och övervakar distribution och kundefterfrågan och som utnyttjar vanliga mellanspänningslinjer för att överföra telekommunikationssignaler. Kunderna använder systemet för att övervaka och styra sina nät i realtid utan att behöva bygga ny infrastruktur för telekommunikation.

För den marina marknaden introducerade ABB duplexreaktorn för att reducera frekvensstörningar i offshore- och marina kraftsystem. Reaktorn minskar förlusterna och gör elutrustning mer tillförlitlig. Den har redan installerats i två stora havskryssare.

KRAFTDISTRIBUTION

Segmentets verksamhet:

Lösningar och system för småskalig kraftgenerering; eldistribution till landsbygds-, tätorts- och industrikunder; installation på flygplatser och järnvägslektrifiering

Distributionstransformatorer

Produkter för eldistribution, bl a mellanspänningsställen, apparater och fabriksmonterade utrustningar

Teknik är nyckeln till en ny och växande marknad för ABB – småskalig kraftgenerering. Våra kunder är ägarna till fabriker, kontorsbyggnader och andra stora anläggningar, där det kan vara mer kostnadseffektivt att bygga en mindre kraftanläggning än att köpa el. I Sverige samarbetar ABB och Volvo för att utveckla småskaliga turbiner som behövs på denna dynamiska, nya marknad.

ABB ser till att koncernens fabriker alltid presterar högsta kvalitet för att fortsatt vara konkurrenskraftiga. I Tyskland investerade ABB 36 MUSD för att bygga en ny fabrik i Ratingen för mellanspänningsprodukter. Anläggningens produktionssystem och provningslaboratorier är de mest avancerade i industrin.

Global styrka, lokalt kunnande

ABB fortsätter att expandera sin verksamhet i viktiga regioner. Vår förmåga att erbjuda jämn kvalitet överallt hjälpte oss att ta hem en beställning från en större industrikoncern i USA för leverans av ställverksutrustning för styrning av eldistribution till dess projekt världen över. I Korea erhöll ABBs nya Chonan-fabrik en beställning från ett internationellt konsortium på ställverk för fyra transformatorstationer vid ett raffinaderi under utbyggnad i Qatar. ABB erbjuder den produktiva och kostnadseffektiva teknik som våra kraft-distributionskunder behöver för att bli mer framgångsrika, oavsett var de har sin verksamhet. Vi åstadkommer detta genom att göra våra produkter, system och lösningar lättare, snabbare och mer intelligenta. Detta innebär mervärde för våra kunder och för ABB.

Internet: www.abb.com/distribution

Tillverkning av distributionstransformatorer, Athens, Georgia, USA

” Kärnan i ABBs automationsverksamhet är vårt expertkunnande i att kombinera avancerade sensorer och styrutrustning med mjukvarusystem för att fullt ut integrera våra kunders industriella processer – till exempel förädling av metaller, tillverkning av massa och papper eller kemikalier.”

Jörgen Centerman,
segmentschef, Automation.

Automation kommer att vara en central del av framtidens kunskaps- och tjänsteekonomi, där ett kreativt utnyttjande av informationsteknik är avgörande för framgång. ABBs automationssegment avser att vara ledande och leverera kompletta automationslösningar liksom produkter till breda kundgrupper. ABB är nu världens största automationsföretag, med intäkter på över 8 miljarder USD 1999.

ABB Automation gör sina kunder mer konkurrenskraftiga genom att ge dem total kontroll över tillverknings- och produktionsprocesser i realtid, genom att göra dem mer noggranna och effektiva, genom att förbättra säkerhet samt minska spill och utsläpp. Våra produkter och system spänner från drivutrustning, elmotorer och kraftelektronik till avancerad sensor- och styrteknik, industrirobotar samt ett brett utbud av mjukvaruapplikationer. ABB är också världsledande inom turboladdare, som förbättrar effektiviteten hos dieselmotorer.

Revolution inom e-handel

Att utnyttja möjligheterna inom e-handel är nyckeln till att göra ABB så snabbt, effektivt och lyhört som möjligt. Som ett steg på vägen mot detta mål ska ABB Automation delta i lanseringen av ett Internetbaserat marknadstorg i början av detta år. Detta sammanhållna centrum för handel, stöd och information kommer att ge våra kunder och samarbetspartners möjligheten att köpa automationsprodukter direkt på nätet, erhålla snabbt stöd, beställa reservdelar, förhandsgranska våra industrilösningar och nå ABB-medarbetare för konsultation.

Intäkter
(MUSD)

99	8 269
98	7 036
97	7 344
96	7 550
95	6 987

Beställningsgång
(MUSD)

99	8 152
98	7 015
97	7 338
96	7 482
95	7 469

Rörelseresultat
(MUSD)

99	553
98	521
97	646
96	674
95	496

Inköp av ABBs drivsystem över Internet, Beijing, Kina

Till vänster: ABBs demonstrationscentrum för styrsystem i Ohio, USA

Till höger: Svetsrobotar, Rover-koncernens karosstillverkning i Oxford, Storbritannien

ABB har redan kört igång en rad pilotprojekt under 1999 för att tillhandahålla produkter och tjänster direkt på nätet, inklusive en webbplats för direktförsäljning av drivsystem för växelström. Andra utvecklingsprojekt omfattar Internetbaserad fjärrstyrd programmering av industrirobotar och ett heltäckande system för intern komponentförsörjning. Vi driver

med full kraft utvecklingen av många andra e-handelslösningar under det kommande året.

Öka industrins konkurrenskraft

Kärnan i ABBs automationsverksamhet är vårt expertkunnande i att kombinera avancerade sensorer och styrutrustning med mjukvarusystem för att fullt ut integrera våra kunders industriella processer – till exempel förädling av metaller, tillverkning av massa och papper eller kemikalier. Våra integrerade lösningar hjälper till att sköta dessa processer till lägre kostnad och med högre kvalitet. Vi kan till och med koppla ihop kundens tillverkningsprocess med dess försäljnings- och distributionskedja för att skapa ett företag som är automatiserat från konstruktion till leverans och service.

Till de beställningar som togs inom automationsområdet 1999 hör ett styrsystem till reservkraftverket för Londons tunnelbana i Greenwich. Andra beställningar omfattade ett automationssystem för ett stålvalsverk i Spanien och en beställning värd 10 MUSD för ett liknande system till Taiwans största tillverkare av rostfri stålplåt samt öppna styrsystem till fler än tio kraftverk i Kina. ABB ingick också långsiktiga samarbetsavtal med flera globala bolag, till exempel BP Amoco och Norsk Hydro, för att förse dem med styr-, säkerhets- och simule-

AUTOMATION

Segmentets verksamhet:

Kraftprodukter, till exempel drivutrustning, motorer och kraftelektronik

Instrumentering och styrprodukter, till exempel fältutrustning för detektering, kontroll och verifikation; analysatorer; mätutrustning; styr- och informationssystem

Industrirobotar och flexibla automationsprodukter och -system

Turboladdare för dieselmotorer

Applikationskunskande, projekthantering och leveranser av integrerade system till kunder som kraftverk, vattenverk, petroleum, kemisk och konsumentindustri, metall- och gruvindustrin, massa och papper, varv och bilindustrin

Kryssaren Voyager of the Seas utrustad med ABBs framdrivningsteknik Azipod

ringssystem samt andra automationsystem.

Flexibla lösningar

För ABBs robottillverkning och verksamhet inom flexibel automation var 1999 ännu ett bra år. Området fortsatte att utöka sin marknad till områden utanför bilindustrin. Den största robotbeställningen utanför bilindustrin i ABBs historia – värd mer än 60 MUSD – kom från United States Postal Service på 200 ladhänteringsrobotar. De ska installeras på

51 olika platser i USA och beräknas vara färdiginstallerade i november 2000.

Avancerad mätteknik har blivit en nyckel till automatisering av kraftnät, i takt med att kraftbolag och andra operatörer försöker minska driftskostnader och förbättra sina tjänster. ABB är ledande inom detta område och fortsätter att utveckla innovativ teknik, till exempel ALPHA Smart AMR System (system för automatisk mätaravläsning). Systemet gör det möjligt för operatörerna att fjärravläsa elmätare i realtid och att analysera förbrukningsmönster för att göra sina nät mer effektiva.

ABB kommer att fortsätta att utveckla innovativa automationslösningar för att göra våra kunder mer konkurrenskraftiga. Vi är fast beslutna att utnyttja kraften i Internet och e-handel för att leverera lösningar snabbare och mer effektivt. Vi ska ta fram nya lösningar för att säkerställa framgång för våra kunder när vi tillsammans går in i framtidens kunskapsbaserade ekonomi.

Internet: www.abb.com/automation

”ABBs teknik kommer att bidra till att göra denna tillväxtbransch mer miljömässigt hållbar.”

Gorm Gundersen
segmentchef Olja, gas & petrokemi

ABBs affärssegment Olja, gas och petrokemi hjälper kunder inom uppströmsmarknaden med prospektering och utvinning av olja och gas, samt inom nedströmsmarknaden med raffinering och förädling till petrokemiska produkter. Inom alla dessa områden tillhandahåller ABB spets-teknik som hjälper industrin att använda dessa resurser på ett mer hållbart sätt. Vårt expertkunnande omfattar säkra och effektiva raffinaderier och flytande- och undervattenproduktionssystem med låga utsläpp, underhåll och modernisering av anläggningar både på land och till havs, inklusive kompressorstationer för gasledningar.

Tack vare en stark orderstock nådde segmentet ett rekordresultat trots låga oljepriser under större delen av 1999 och följande minskning av investeringarna världen över. I takt med att oljepriserna stiger förväntar vi att investeringarna i nya projekt, prospektering och underhåll åter kommer att öka.

Teknik till havs

ABB har genom åren visat att man med hjälp av ny teknik kan göra olje- och gasutvinningen mer lönsam, speciellt på stora havsdjup. Världens första anläggning för separation och återinsprutning av bulkvatten, Troll Pilot, levererades 1999. Anläggningen på havsbotten tar bort vattnet från källflödet och sprutar tillbaka det i källan utan spill till det omgivande havet.

ABB etablerade också sin nya division för djupvattenssystem i Houston, Texas, för att fokusera

Intäkter
(MUSD)

99	3 092
98	2 860
97	2 396
96	2 045
95	1 470

Beställningsingång
(MUSD)

99	3 036
98	3 324
97	3 126
96	2 596
95	1 952

Rörelseresultat
(MUSD)

99	185
98	175
97	123
96	114
95	50

Oljeplattformen Heimdal, Tönsberg, Norge

ABB Vetco Gray,
Singapore

på fullservicelösningar. Produkterna och systemen omfattar inte bara undervattensinstallationer utan även avancerade ytsystem särskilt utformade för mycket djupa vatten.

Till Shell Exploration Group U.K. levererar ABB en ny teknik, baserad på fiberoptik, för att mäta tryck och temperatur på olika djup i borrhålet till en källa. Systemet, kallat DOGS™ (Downhole Fiber Optical Gauge System), ger en signal om var i oljekällan det bästa produktionsutfallet kan nås. Systemets fiberoptiska utformning gör utrustningen mer långlivad, tillförlitlig och kostnadseffektiv än konventionella system.

ABB stärkte sin position som en ledande leverantör av processanläggningar både under och ovan vatten runt om i världen 1999. ABB fick en beställning från norska Bergesen Offshore för att leverera och driva processanläggningen på en flytande produktionsenhet, ett fartyg särskilt utformat för att förädla olja och gas.

ABB utökade sin närvaro i Afrika med två kontrakt inom olja och gas. I Nigeria fick ABB beställning på en anläggning för att återinspruta gas i källan på Shells oljefält Belema för att öka oljeutvinningen. I Angola utförde ABB en teknisk undersökning och en konstruktionsstudie på Daliafältet för franska Elf Aquitaine.

Partners inom raffinering och petrokemi

Genom ABB Lummus Global är ABB världsledande inom etylenteknik. Etylen används som råvara i många olika plaster och andra material. ABB utökade förra året sin marknadsandel på detta viktiga område.

ABB inledde ett samarbete med China Petroleum Technology Company för att konstruera två nya krackningsugnar med en kapacitet på 100 000 ton per år för Beijing Yanshan Petrochemical Group Co. Också på uppdrag av Yanshan ska ABB utöka anläggningens återvinningsdel för att

Segmentets verksamhet:

Processteknik

Raffinaderier och petrokemiska anläggningar

Produktionssystem under vatten

Flytande produktionssystem

Trycksatt utrustning

Kompressorstationer

Underhåll och modifiering av offshore- och landbaserade anläggningar

OLJA, GAS OCH PETROKEMI

förbättra effektiviteten. Tillsammans utgör de båda projekten den andra större utbyggnaden av anläggningen i Yanshan som ABB genomfört sedan 1973.

ABB samarbetar också med kanadensiska NOVA Chemicals med ett patent på NOVAs katalysteknik SCLAIRTECH som gör det möjligt att tillverka polyetylen vid lägre temperaturer – och med mindre energiåtgång – än konventionella system kan. ABB ingick också allianser med Chevron, Exxon och Shell för att utveckla teknik för att göra drivmedel renare och dessutom, med Chevron, för att utveckla katalysatorsteknik.

ABB expanderar även snabbt inom ett annat område, kompressorstationer för gasledningar. Ett exempel är en beställning på tre kompressorstationer för den polska delen av gasledningen mellan Ryssland och Tyskland. Detta är den andra beställningen för detta projekt under de senaste två åren.

Framtiden för detta segment finns inom ny teknik. På uppströmsmarknaden ska vi fortsätta att koncentrera oss på att göra olje- och gasutvinningen mer ekonomisk, oavsett var fyndigheterna upptäcks. På nedströmsmarknaden ska vi vidareutveckla vår petrokemiteknik för att modernisera raffinaderier som gör det möjligt att framställa bränslen mer effektivt och med lägre utsläpp. På båda marknaderna kommer ABBs teknik att göra denna tillväxtbransch mer hållbar.

Internet:

www.abb.com/oilandgas

Icarus fjärrstyrt fordon för undervattensbruk

Pilotanläggning på Trollfältet för separation och återinsprutning av bulkvatten

” Vi erbjuder mjukvaruverktyg som övervakar anläggningens effektivitet i realtid. Resultatet är märkbart högre produktivitet och mindre förluster.”

Armin Meyer

Segmentschef, Byggnadsteknologi

Segmentet Byggnadsteknologi erbjuder ett heltäckande sortiment av avancerade produkter och system för alla slags byggnader och en mångfald industriella tillämpningar. Det spänner från lågspänningsprodukter som strömbrytare och säkringar över ventilations- och belysningsutrustning till programmerbara hanteringssystem som automatiskt ombesörjer effektivaste drift av byggnadens funktioner.

Detta segment erbjuder också kompletta servicelösningar för industrin, vilka inte bara gäller regelbundet underhåll och reservdelar utan även metoder för att förbättra industriella och affärsrelaterade processer för ökad produktivitet och lönsamhet.

Med en global kundbas på en växande marknad är Byggnadsteknologi nu ABBs näst största affärssegment och rapporterade en 16-procentig resultatökning för 1999.

Smarta byggnader

Liksom i många andra branscher har informationstekniken skapat nya möjligheter att göra byggnadsdrift mer kostnadseffektiv. ABB använder IT för att göra byggnadssystem intelligenta med programvara, tele- och datakommunikationsnät, så att de kan övervaka sin egen prestanda för att nå den bästa balansen mellan elförbrukning å den ena sidan och komfort och säkerhet å den andra.

ABB erhöll 1999 ett kontrakt för att konstruera och installera ett sådant integrerat system i det

Intäkter
(MUSD)

99	6 323
98	6 385
97	6 381
96	6 969
95	6 861

Beställningsgång
(MUSD)

99	6 629
98	6 464
97	6 488
96	7 069
95	6 949

Rörelseresultat
(MUSD)

99	485
98	419
97	399
96	370
95	422

Implementering av infrastrukturella lösningar för Nokia, Salo, Finland

Montering av ventilationssystem,
Jönköping

tyska huvudkontoret för USAs mjukvarujätte Microsoft. Framgången med detta tillvägagångssätt avspeglas också i en nästan 50-procentig ökning av beställningsingången 1999 för vårt system för byggnadsautomation, European Installation Bus (EIB). EIB integrerar och automatiserar en byggnads elinstallationer, ventilation, säkerhetssystem och datakommunikationsnät i en enda kontrollpanel. Den ständiga utvecklingen av nya, mycket specialiserade lågspanningsprodukter bidrar till att ge ABB en ledande position på denna dynamiska marknad.

Fullservicelösningar

I en alltmer konkurrensutsatt global affärsmiljö lägger många industribolag ut service och underhåll av sina anläggningar på entreprenad och inriktar sig i stället på sina kärnverksamheter, det de är bäst på. Detta ger ABB möjlighet att dra fördel av sin globala närvaro och sitt kunnande inom en lång rad industriella processer.

Resultatet är en snabbväxande verksamhet som erbjuder helhetslösningar för underhållshantering – fullservicekontrakt. ABB ombesörjer alla underhållsfunktioner i en anläggning och tillhandahåller programvara som övervakar anläggningens totala effektivitet i realtid, så att förbättringar kan göras omedelbart och möjliga problem upptäcks tidigt. Resultatet är väsentligt högre produktivitet och mindre förluster.

Fullserviceverksamheten mer än fördubblades under 1999 och omfattade bland annat de två hit-

Segmentets verksamhet:

Kompleta infrastrukturlösningar för industri- och kommersiella fastigheter

Konstruktion, installation och underhåll av el-, ventilations- och datakommunikationssystem

Lågspänningsprodukter och system för skydd, brytning och övervakning

Lufthanteringsprodukter som industrifläktar, ventilationsprodukter, komponenter och kraftdistributionsprodukter

Service, reparation av industriutrustning och underhållshantering

tills största beställningarna, ett femårigt kontrakt värt 100 MUSD med Outokumpu Harjavalta Metals, Finland, och ett treårskontrakt värt 220 MUSD för tre massa- och pappersfabriker i Kanada, som ägs och drivs av ett dotterbolag till Fletcher Challenge, Nya Zeeland. Båda kontrakten ger ABB en extra bonus om produktivitetmålet överträffas.

Det mest betydande bidraget till vår expansion inom fullservice var förvärvet av brasilianska CEMAN (Central de Manutenção) som erbjuder underhållsservice för industrianläggningar. Förvärvet ger ABB betydelsefull tillgång till nya marknader såväl i Brasilien som i andra latin-amerikanska länder där ABB ser lovande tillväxt.

Inom Byggnadsteknologi erbjuder vi nu kompletta projektpaket som innefattar service och underhåll. I Storbritannien har ABB exempelvis gått samman med ett lokalt byggbolag för att uppföra ett nytt sjukhus i Halifax med syfte att skära ner driftkostnaderna med 10-15 procent jämfört med konventionella sjukhus. ABB erhöll också kontrakt på att sköta byggnadssystemen i de nya federala regeringsbyggnaderna i Berlin och i ett universitetskomplex i Wien.

Byggnadsteknologi är en verksamhet där e-handeln kommer att spela en viktig roll. Internet har blivit ett verktyg för vår produktverksamhet som gör att vi kan erbjuda nya och bättre tjänster till våra kunder, både stora och små. Vi utvecklar för närvarande ett brett program webb-baserade tjänster som kommer att presenteras under 2000.

Verksamheten förändras snabbt för ABBs kunder. De behöver leverantörer som kan erbjuda intelligenta helhetslösningar som gör dem snabbare, mer flexibla och mer konkurrenskraftiga. ABBs segment Byggnadsteknologi har till uppgift att hjälpa dem nå dessa mål och samtidigt skapa mervärde för ABBs aktieägare.

ABBs fabrik för lågspännings-
utrustning i Lüdenscheid,
Tyskland

Internet: www.abb.com/buildingtechnologies

”Framgång beror... på förmågan att snabbt kunna styra globala informationsresurser med hjälp av ett världsomspännande nätverk av högt kvalificerade medarbetare som känner sina lokala marknader väl.”

Jan Roxendal

Segmentschef Financial Services

ABB Financial Services bistår ABB-bolag och externa kunder runt om i världen med innovativa lösningar inom finansiering, säljstöd och riskhantering. Det är en verksamhet där framgång till stor del beror på förmågan att snabbt kunna styra globala informationsresurser med hjälp av ett världsomspännande nätverk av högt kvalificerade medarbetare som känner sina lokala marknader väl.

Även om segmentet 1999 inte nådde 1998 års rekordnivå fortsatte det att stärka sin position inom flera nyckelområden, särskilt som efterfrågan på nya finansieringsmodeller fortsatte att växa, för att möta kraven från en mer global marknadsplats, anpassa sig till ökande konkurrens och för att stödja utvecklingen på tillväxtmarknader. ABB Financial Services är väl rustat för att klara av dessa nya krav och segmentet kommer att spela en nyckelroll i ABBs omvandling till ett kunskaps- och tjänstebaserat företag med kompletta affärlösningar som gör våra kunder mer framgångsrika.

Finansiering för tillväxt

ABB fortsätter att utveckla sin starka ställning som en ledande innovatör inom industri- och projektfinansiering. Den traditionella finansieringen med statliga medel är på upphällningen. Sam-

Resultat före skatter
(MUSD)

ABBs handlarbord, Stockholm

FINANCIAL SERVICES

ABB Energy Capital,
Boston, Massachusetts,
USA

tidigt ökar den hårdare konkurrensen i en avreglerad värld trycket på våra kunder att tillhandahålla bättre tjänster till lägre kostnad. Detta kräver nya angreppssätt inom finansiering, inklusive incitament för ökade prestanda där leverantörer och kunder delar på vinsten av bättre konkurrenskraft.

Exempelvis finansierar det USA-baserade ABB Energy Capital energieffektivitetsförbättringar inom industrin. En av dess nyckelprodukter är prestandabaserad projektfinsiering där ABBs ersättning kopplas till hur väl projektet förbättrar prestanda hos kunden. Ett projekt under 1999 var ett 18-årigt program värt 70 MUSD för energieffektivisering av över 800 federala byggnader i Washington, D.C.

Finansiering är också centralt på ABBs nya, växande marknader. Ett exempel är småskalig kraftgenerering, där kunder som fabriker eller operatörer av stora fastigheter bygger sina egna småskaliga kraftsystem snarare än att köpa elektricitet. ABB hjälper till att göra småskalig kraftgenerering finansiellt attraktiv genom att erbjuda både krafttekniken och finansiering, som till exempel leasing för att minimera kundens initiala kapitalinvestering. En annan leasinglösning är FlexRent, ett paket för ABBs robotkunder som omfattar både utrustning och service. ABB hjälpte Volvo 1999 med ett leasing- och servicepaket för en monteringslinje.

ABB Financial Services har bevisade framgångar i att finansiera stora infrastrukturprojekt, särskilt inom kraftgenerering. Under 1999 finansierade ABB kraftverk i Mexiko, Australien, Indien och Elfenbenskusten. Segmentet avser att upprätthålla och utveckla sin starka position på denna globala marknad.

ABB Financial Services satsar också på att agera lokalt på alla större marknader i världen. Detta

Segmentets verksamhet:

Skuld- och likviditetshantering för ABB-koncernen. Positionstagande på valuta- och penningmarknaden inom förutbestämda limiter

Finansiella konsulttjänster

Leasing. Strukturering, paketering och syndikering av finansiering. Investeringsfinansiering och rådgivning

Internationell återförsäkring, finansiell försäkring/återförsäkring och mäklari

Projekt- och exportfinansieringsrådgivning, motköp

Strukturering, garantigivande och syndikering av lånefinansiering

Egen utveckling av projekt och ägare av infrastrukturprojekt

ger oss förståelse för regionala marknader och möjligheter att ge våra kunder de bästa finansiella lösningarna. ABBs nyligen öppnade internbank i Singapore är väl positionerat när tillväxten i Asien åter ökar. Vårt finansiella center i Brasilien stärker vår närvaro i denna viktiga region. Och förvärvet av Belgienbaserade Kemper Europe Réassurances S.A. stärker ABBs position på försäkringsmarknaden i Europa.

Gensvar i realtid

Snabbhet och lyhörddhet är nödvändigt på dagens marknad. ABB Financial Services agerar snabbt för att ta vara på möjligheterna på Internet. Exempelvis utvecklar ABB en Internetbaserad lösning för leasing- och kreditverksamhet. Små aktörer inom detaljhandeln, deras kunder och leverantörer kan direkt på nätet ansöka om kredit eller ett leasingkontrakt, och få svar omedelbart, inklusive ett leasingkontrakt färdigt att underteckna.

ABB Financial Services kommer att fortsätta att utnyttja nya tillväxtpöjligheter i en snabbt föränderlig värld genom att använda medarbetarnas expertkunnande och den växande geografiska räckvidden. Genom att tillhandahålla innovativ finansiering i realtid till många olika kunder, med utnyttjande av Internetbaserad teknik, levererar ABB Financial Services mervärde till kunderna och till ABB-koncernen.

Internet: www.abb.com/financial

ABB Treasury Center, São Paulo, Brasilien

VÄRDEBASERAD LEDNING

“ Att skapa mervärden är avgörande för vår långsiktiga framgång... och för vår förmåga att ge mer omfattande bidrag till samhället.”

Renato Fassbind
Ekonomi och finanschef

ABB är under omvandling till ett kunskaps- och tjänsteföretag. Varför? Därför att framtidens ekonomi handlar om kunskap. Det är där mervärdet ligger – för våra aktieägare, kunder, anställda och andra intressenter. Vi vill skapa mervärde genom att ta tillvara våra kunskapsintensiva tillgångar för att erbjuda våra kunder helhetslösningar, samtidigt som vi bygger upp ett mervärde för ABB.

För att främja denna omvandling har ABB infört begreppet värdebaserad ledning (Value Based Management, VBM) som en ledande princip för alla beslut som tas inom företaget. Det övergripande målet är att skapa och upprätthålla aktieägarvärde. Värdebaserad ledning är den plattform som gör det möjligt för ABB att nå detta mål.

Genom detta synsätt definieras de många vägar som genererar mervärde. Värdebaserad ledning går långt utöver gängse begrepp som högre försäljning och vinster, även om dessa förblir viktiga. Det främjar också ABBs strävan att ge mervärde till andra intressenter, bland annat kunder, anställda, samhällen, där vi bedriver verksamhet, och det mer omfattande globala samhälle som är vår marknad. Att skapa mervärden är avgörande för vår framgång på lång sikt och således även för vår förmåga att ge mer omfattande bidrag till samhället, ett av ABB-koncernens mål.

Hur fungerar detta? Vi har först identifierat vad vi kallar ”viktiga drivkrafter för värdetillväxt”, sådant vi måste göra bra för att skapa och upprätthålla mervärden, och som innefattar:

- Öka volymer och marginaler: Erbjud de lösningar som våra kunder behöver, var som helst i världen. I framtidens kunskaps- och tjänsteekonomier innebär detta helhetslösningar baserade på produkter och system med inbyggd intelligens, där ABB tillhandahåller affärsmodell, ledningskunskap, finansiering – allt vad kunden behöver för att bli mer konkurrenskraftig.
- Minska netto rörelsekapital i förhållande till intäkter: ABB övergår från ett beroende av kapitalintensiva anläggningstillgångar till verksamhet som baseras mer på kunskapsintensiva tillgångar.
- Minska icke-aktiva anläggningstillgångar och öka insatser som bidrar till mervärde: Vi analyserar noggrant alla våra verksamheter vad gäller deras möjligheter att skapa mervärde. Detta går längre än till försäljnings- eller marginalsiffror och innefattar framtida kassaflöde och andra värdemätare. Sedan inriktar vi vår energi på tillväxt av de bästa verksamheterna.

Vi strävar också att få ut högsta värde av att vårt företag är decentraliserat och globalt. Detta innebär att vi för in gemensamma metoder för att driva vår verksamhet – från avlöningslistor och faktureringsystem till marknadsföring och ledningsutveckling. Genom gemensamma globala processer frigörs våra medarbetare så att de kan inrikta sig mer på sina kunders behov, samtidigt som företaget blir snabbare, effektivare och mer kostnadseffektivt.

Värdebaserad ledning har redan gett ABB utdelning. Denna strategi ledde under 1998 – 1999 till vårt beslut att förvärva Elsag Bailey, överföra resterande kraftgenereringsverksamhet till samriskbolaget ABB ALSTOM POWER och avveckla våra intressen i samriskbolaget Adtranz för järnvägssystem och vår kärnkraftsverksamhet. Vårt förbättrade kassaflöde under 1999 avspeglar det mervärde som skapades genom dessa åtgärder.

Värdebaserad ledning gör det möjligt för ABB att definiera och utarbeta strategier som hör samman med avkastningen till aktieägarna. Den innefattar system för planering och rapportering och förenar värdeinriktat beslutsfattande med ett system för ersättning till de anställda och belöning av värdeskapande insatser.

Investeringsbeslut baseras inte längre bara på traditionella redovisningsmetoder som återbetalning, relationstal för lönsamhet och avkastning på kapital. Nu tar vi också hänsyn till affärsspecifika mål för att överstiga kostnaden för kapital, som är en avgörande ekonomisk benchmark, mot vilken skall vägas väntat framtida kassaflöde.

Många av dessa begrepp är inte nya. Vi har berört dem alla genom tidigare insatser. Nu har vi en process på plats för att styra drivkrafterna för mervärde och mäta våra resultat. Dessutom skapar vi mer ekonomiskt ansvar och framsynthet i vårt dagliga tänkande. Vi är övertygade om att detta synsätt kommer att skapa stora mervärden på sikt, inte bara för aktieägarna utan också för alla dem som värdesätter ABBs framgång.

MOT HÅLLBAR UTVECKLING

Miljödebatten har avsevärt ändrat karaktär under de senaste 30 åren. I näringslivet har man övergått från att betrakta miljöfrågorna som ett nödvändigt ont till insikt om att vår gemensamma framtid beror på vår förmåga att uppnå hållbar utveckling miljömässigt, ekonomiskt och socialt. Inom ABB är vi dessutom medvetna om att företag med vår geografiska räckvidd och affärsmässiga och tekniska omfattning kan och måste bidra till att uppnå verkliga framsteg för denna utveckling. Vår strategi består av fyra huvudaktiviteter:

- Vi utvecklar och tillverkar produkter och system som använder naturresurserna effektivare och ger lägre utsläpp.
- Vi delar med oss av vår teknik till dem som har de största behoven – nämligen snabbväxande utvecklingsländer som strävar efter att ge sina medborgare förbättrad levnadsstandard.
- Vi strävar efter att kontinuerligt minska miljöpåverkan från våra egna verksamheter.
- Vi samarbetar med akademiska institutioner, regeringar, intresseorganisationer och andra intressenter i gemensamma insatser att förbättra miljön världen över.

Under 1999 har ABB fortsatt arbetet mot dessa mål. På teknikområdet lanserade vi en ny transformator som inte bara är miljövänligare, genom eliminering av isoleroljan, utan också säkrare och effektivare. Vi tog fram en flytande vattenanalysator som utnyttjar mikroorganismer och avancerad telekommunikationsteknik för att förbättra vattenkvalitet snabbare och effektivare. Vi fortsatte att förbättra verkningsgraden hos industriella elmotorer, sammantaget en av världens största elförbrukare. Vi tillhandahåller dessa och många andra tekniker världen över genom vårt globala nätverk av fabriker och kontor.

Inom koncernen fortsatte vi att införa miljöledningsprogrammet ISO 14001, som nu finns i 96 procent av våra omkring 550 enheter världen över. Vi fortsatte att minska användning av riskfyllda material och ökade graden av återvinning och återanvändning. Vi tar fram miljövarudeklarerationer för att beskriva den totala miljöpåverkan för våra nyckelprodukter över hela livscykeln – från konstruktion till skrotning – och anger mål för ytterligare förbättring.

Samarbetet med andra intressenter inom konkreta projekt för att förbättra miljön utvecklades ytterligare. Det största av dessa projekt är Kinas energitekniska program (The China Energy Technology Program). Ledda av och med ekonomiskt stöd från ABB deltar omkring 75 forskare, akademiker och ingenjörer från fyra kontinenter i att utveckla metoder att analysera miljöpåverkan från "vaggan till graven" av olika tekniker för kraftgenerering.

Bland andra samarbetsprojekt som ABB aktivt deltar i kan nämnas ett projekt tillsammans med institutioner i Asien och USA gällande deponering av koldioxid i havsdjupen, samt ett av ABBs VD och koncernchef Göran Lindahl initierat pilotprojekt inom The World Energy Council för att minska de globala utsläppen av växthusgaser med en miljard ton. Göran Lindahl är dessutom den privata sektorns ende representant i The World Commission on Dams, vars mål är att ange riktlinjer för nya dammar som alla berörda av sådana projekt kan acceptera.

Bakom alla dessa åtgärder ligger ett växande medvetande inom affärsvärlden att hållbar utveckling inte bara handlar om att värna om miljön. Det handlar också om att hjälpa människor att förbättra sin levnadsstandard. I exempelvis Sydafrika utbildar ABB lokalinvånare i elteknik och hjälper till att etablera dem i yrkeslivet. I Brasilien arbetar ABB-medarbetare för att förbättra undervisningen för gatubarn. I Indien leder unga ABB-ingenjörer läs- och skrivkunnighetsprogram för lokalbefolkningen. I Tyskland sponsrar ABB kampanjer för att öka förståelsen mellan olika kulturer och i USA stöder företaget genomförandet av handikapp-OS ekonomiskt och med frivilliga insatser.

Hållbar utveckling innebär mycket mer än en sund fysisk miljö. Det betyder också god hälsa och utbildning, bra ekonomisk utveckling, minskad fattigdom och att föra människor närmare varandra. Det gäller att bryta ner barriärer mellan länder och kulturer för att skapa ett säkert och välmående samhälle där vi hjälps åt. ABB utnyttjar sin unika styrka i teknik, affärsverksamhet och kunskap för att göra sin del för att förverkliga hållbar utveckling.

Läs vår Miljörapport för mer information om ABBs bidrag till hållbar utveckling. Den kan beställas utan kostnad från adress på baksidan eller besök vår webbplats, www.abb.com.

ABB är mitt uppe i en dramatisk omvandling. Vi expanderar i verksamheter där vi kan förena vår marknadskunskap med vår senaste teknik för att förse våra kunder inte bara med en produkt, inte heller ett system, utan framför allt med större konkurrenskraft. Vi minskar vårt beroende av kapitalintensiva verksamheter och växer i snabba flexibla och kunskapsintensiva.

Forskning och utveckling är en viktig bas för kunskapsintensiv verksamhet. Bara genom att förädla framstående och unika idéer, fokusera dem på våra kunders behov, mäta deras effekt och skydda dessa värdeskapande källor kan vi säkerställa att ABB kommer att bli fortsatt framgångsrikt i takt med att företaget växer i vad vi kallar framtidens kunskaps- och tjänsteekonomier.

Att åstadkomma genombrott

ABB satsade under 1999 cirka 8 procent av intäkterna på FoU. Vi gör denna investering eftersom vi är övertygade om att den lägger grunden för vår framtida tillväxt och lönsamhet. Den är avgörande för att utveckla innovativa lösningar för våra kunder. Den är också en förutsättning för tekniska genombrott som förändrar spelplanerna och samtidigt skapar värde för våra kunder och, ytterst, för våra aktieägare. Sådana genombrott innefattar bland annat:

- En fabrik där kunder online konstruerar och beställer produkter som sätts samman av en grupp industrirobotar.
- En komplett, kapslad och flytande vattenanalysator som utnyttjar senaste teknik hämtad från mikroelektroniken för att automatiskt samla in och analysera vatten och vars resultat fjärravläses online.
- Molekylär nanoteknik för att skapa materialstrukturer precis som vi vill ha dem och med de exakta egenskaper vi behöver, t ex ledningsförmåga, mekanisk flexibilitet och resistens mot värme och tryck.

Hur spännande sådana genombrott än är kan man inte planera dem. Det krävs i stället att skapa en miljö, där nya idéer har plats att växa. Det är nödvändigt att ha finansiella resurser för nyskapande insatser eller högriskforskning som har potential för hög avkastning – 20 procent av våra centrala medel fördelas på undersökningar, experiment och förstudier. Men andra drivkrafter är också viktiga: att sätta mål som tänjer ut människors fantasi; förståelse för

Höger: Forskare vid ABB
Corporate Research i
Dättwil, Schweiz

Nedan: Idéutbyte vid en
FoU-konferens i Baden,
Schweiz

de värdefulla läxor man lär av att göra misstag; värdesätta och belöna medarbetare. Sist men inte minst - vi strävar efter att rekrytera de bästa talangerna till våra FoU-grupper. ABBs övergång till mer kunskaps- och tjänstebaserade verksamheter innebär att programvara har blivit en allt viktigare beståndsdel i våra produkter. ABB har i dag tusentals medarbetare som utvecklar programvara och bygger in den med våra produkter, gör dem snabbare med förmågan att kommunicera med andra produkter, förändra sin egen drift – kort sagt, programvara som gör våra produkter intelligentare.

Framstegen i vetenskap och teknik förutsätter samarbete inom den globala vetenskapliga världen. Tillsammans med internationellt renommerade universitet följer vi den senaste tekniska utvecklingen och bedömer dess potential för fortsatta genombrott. Redan nu ser vi att nyligen gjorda framsteg på flera områden, t ex katalysatorer och ovan beskrivna elektromekaniska apparater byggda på mikroteknik, har möjligheter till fler genombrott framöver.

Att skapa mervärde

Samtidigt som vi siktar på att erbjuda FoU av världsklass är vårt yttersta mål att skapa mervärde för våra kunder, aktieägare och ABB. Detta innebär i sin tur att vi också måste kunna mäta dessa värden. Ett exempel är antalet beviljade patent och uppfinningsanmälningar som under 1999 återigen visade god ökning. Vi ser också på förnyelsetakten inom våra affärsområden, mätt som den andel av varje affärsområdes årliga försäljning som utgörs av produkter utvecklade under de senaste fem åren.

Viktiga framsteg gjordes under 1999 för att förverkliga vår vision om ABBs FoU. Mätningen av avkastning på investeringar i forskning och utveckling understryker klart den betydande roll som FoU spelar för att skapa affärer för ABB och värde för aktieägarna. Vårt systematiska tillväggångssätt för att skapa och skydda positioner inom viktiga teknikområden bidrar till vår framtida tillväxt. Utöver denna vision etablerar vi målinriktade, flexibla FoU-team inriktade på snabba resultat genom tusentals hängivna forskare och ingenjörer.

För mer information om FoU vid ABB, se vår 1999 Technology Report. Adress för beställning, se baksidan.

Percy N. Barnevik (f 1941) Ordförande

Ordförande: Investor, Sandvik (båda Sverige), AstraZeneca (UK)

Styrelseledamot: General Motors (USA)

Robert A. Jeker (f 1935) Vice ordförande

Ordförande: Batigroup, Feldschlösschen-Hürlimann Georg Fischer, Messe Basel, Swiss Steel (samtliga Schweiz)

Styrelseledamot: Neue Zürcher Zeitung (Schweiz), Synthes Stratec (USA)

Tidigare VD: Credit Suisse (Schweiz)

Gerhard Cromme (f 1943)

Ordförande: Thyssen-Krupp (Tyskland)

Styrelseledamot: Allianz-Versicherung, Ruhrgas, VEBA, Volkswagen (samtliga Tyskland), Suez Lyonnaise des Eaux, Thomson-CSF (båda Frankrike)

Jürgen Dormann (f 1940)

Koncernchef: Aventis (Frankrike)

Styrelseledamot: Allianz (Tyskland), IBM (USA)

Martin Ebner (f 1945)

Ordförande: BZ Group Holding, algroup, Lonza Group (samtliga Schweiz)

VD: BZ Bank (Schweiz)

Yotaro Kobayashi (f 1933)

Ordförande: Fuji Xerox (Japan), Kaizai Doyokai (Japan Association of Corporate Executives)

Styrelseledamot: Xerox, Callaway Golf (båda USA)

Japansk ordförande: The Trilateral Commission

Göran Lindahl (f 1945)

VD och koncernchef: ABB Ltd

Styrelseledamot: DuPont (USA), Ericsson (Sverige)

Agostino Rocca (f 1945)

VD och koncernchef: Techint Group (Argentina)

VD: Siderar, Techint S.A., Techint International Construction, Tecpetrol (samtliga Argentina)

Styrelseledamot: Pacific Council on International Policy, The Institute of the Americas (båda USA), International Iron and Steel Institute (Belgien)

Rådgivande ledamot: New York Stock Exchange - NYSE (USA)

Donald H. Rumsfeld (f 1932)

Ordförande: Gilead Sciences (USA)

Styrelseledamot: Amylin Pharmaceuticals, Rand, Tribune (samtliga USA)

Tidigare USAs ambassadör vid NATO, USAs försvarsminister, koncernchef G.D. Searle & Co., och koncernchef General Instrument (båda USA)

Edwin Somm (f 1933)

Ordförande (fr o m 31 mars 2000): SIG (Schweiz)

Styrelseledamot: Georg Fischer, Swiss Steel (båda Schweiz)

Peter D. Sutherland (f 1946)

Ordförande och VD: Goldman Sachs International (UK)

Delat ordförandeskap: BP Amoco (UK)

Styrelseledamot: Ericsson, Investor (båda Sverige)

Tidigare generaldirektör GATT och WTO, Tidigare EU-kommissionär

Jacob Wallenberg (f 1956)

Ordförande: SEB-Skandinaviska Enskilda Banken (Sverige)

Vice ordförande: Investor (Sverige)

Vice ordförande: Knut och Alice Wallenbergs Stiftelse, Atlas Copco, Electrolux (samtliga Sverige)

Styrelseledamot: WM-data, Industriförbundet, Nobelstiftelsen, Novare Kapital (samtliga Sverige), EQT Scandinavia (Nederländerna)

Föreslagen ändring i ABB-koncernens styrelse

Nuvarande styrelseledamoten Yotaro Kobayashi har tillkännagivit att han avböjer omval till styrelsen. Styrelsen tackar Yotaro Kobayashi för hans utomordentliga insatser för koncernen.

Styrelsen har inte för avsikt att föreslå stämman någon ersättare för Kobayashi.

Beat Hess, styrelsesekreterare

Revisorer

KPMG Klynveld Peat Marwick Goerdeler SA
Zürich

Ernst & Young AG
Zürich

Management

Koncernledning

Göran Lindahl (f 1945) Koncernstab och funktioner: Global process:	VD och koncernchef Revision, koncerninformation, environmental affairs, internationella uppdrag, investor relations, juridik, chefsförsörjning Informationssystem
Jörgen Centerman (f 1951) Affärssegment: Global process:	Vice VD Automation e-handel
Renato Fassbind (f 1955) Koncernstab: Global process:	Vice VD och ekonomi- och finanschef Redovisning, rapportering och control, konsolidering, försäkring, risk management, fastighetsförvaltning, skatter och finans, fusioner och förvärv Finans
Gorm Gundersen (f 1944) Affärssegment: Global process:	Vice VD Olja, gas och petrokemi Personal
Sune Karlsson (f 1946) Affärssegment: Global process:	Vice VD Kraftöverföring, Kraftdistribution Supply management
Armin Meyer (f 1949) Affärssegment: Globala processer:	Vice VD Byggnadsteknologi Marknadsföring och försäljning, Offerter och anbud
Jan Roxendal (f 1953) Affärssegment:	Vice VD Financial Services

Senior Corporate Officer

Markus Bayegan (f 1944)	Forskning och utveckling, teknik
-------------------------	----------------------------------

Koncernstab

Redovisning, rapportering och control	Hans Anders Nilsson
Revision	Adelheid Schilliger
Koncerninformation	Björn Edlund
Environmental Affairs	Jan Strömblad
Internationella uppdrag	Bengt Skantze
Investor Relations	Manfred Ebling
Juridik	Beat Hess
Chefsförsörjning	Arne Olsson
Fusioner och förvärv	Eric Lint
Fastighetsförvaltning	Walter Stücklin
Risk management och försäkring	Charles Salek
Skatter och finans	Alfred Storck

Koncernfunktioner

Globala processer	Eric Elzvik
Processägare:	
Marknadsföring och försäljning	Johan Söderström
Offerter och anbud	Johan Söderström
Supply management	Eric Elzvik
Personal	René Lichtsteiner
Finans	Jimmy Yap
Informationssystem	Jim Barrington
e-handel	Eric Elzvik

Koncerngemensam forskning och utveckling

Chef för koncernens forskning och utveckling	Markus Bayegan
Teknisk utvärdering	Klaus Ragaller
Högriskprojekt (s k High Impact Projects)	Even Bakke
Koncerngemensamma program	Gernot Gessinger
– i Finland	Juhani Pylkkänen
– i Italien	Giandomenico Testi
– i Norge	Jan Bugge
– i Polen	Marek Florkowski
– i Sverige	Harry Frank
– i Schweiz	Peter Terwiesch
– i Tyskland	Kurt-Volker Boos

Affärsområdeschefer

Övriga/koncerngemensamma verksamheter

Kärnkraft	Michael F. Barnoski
-----------	---------------------

Affärsområdeschefer

Kraftöverföring

Kabel	Petter Arvidson
Högspänningsprodukter och transformatorstationer	Josef Dürr
Kraftledningar	Bo-Göran Persson
Kraftsystem	Bo Normark
Krafttransformatorer	Joakim Olsson
Service och support för kraftöverföring och distribution	Joachim Schneider

Kraftdistribution

Kraftdistributionslösningar	Kurt Håkansson
Distributionstransformatorer	Peter Smits
Mellanspänningsutrustning	Andrew Eriksson

Automation

Motorer och drivutrustningar	Jouko Karvinen
Instrumentering och reglerutrustning	Richard McAllister
Flexibel automation	Jan Secher
Marina system och turboladdare	Andreas Fokkens
Metaller och mineraler	Jonny Axelsson
Petroleum, kemi och konsumtionsvaruindustri	Chester Mroz
Papper och massa	Dinesh Paliwal
Kraftverk och infrastruktur	Michael Hirth

Olja, gas och petrokemi

Olja, gas och petrokemi	Gorm Gundersen
-------------------------	----------------

Byggnadsteknologi

Lågspänningsprodukter och -system	Tom Sjökvist
Byggnadssystem	Rolf Karg
Service	Jan Coene
Luftbehandlingsutrustning	Hannu Paitula

Financial Services

Treasury Centers	
– i norra regionen	Peter Carlsson
– i södra regionen	Thomas Meyer
Leasing & Financing	Johan Löwenhielm
Insurance	Göran Thorstensson
Energy Ventures	n.n.
Structured Finance	Lennart Blecher

Länderchefer

Europa

Benelux	Jacques de Raad
Danmark	S. A. Koch-Christensen
Estland	Bo Henriksson
Finland	Matti Ilmari
Frankrike	Max Abitbol
Grekland	Costas Cosmadakis
Irland	Diarmuid O'Sullivan
Italien	Gian Francesco Imperiali
Lettland	Rolf A. Hellström
Litauen	Vytautas Niedvaras
Norge	Øivind Lund
Polen	Mirosław Gryszka
Portugal	Carlos Dias
Rumänien	Peter Simon
Ryssland	Michel Tchesnakoff
Schweiz	Alois Sonnenmoser
Slovakien	Bernhard Koehler
Spanien	Fernando Conte
Storbritannien	Eric Drewery
Sverige	Anders Narvinger
Tjeckien	Frank Duggan
Turkiet	Alfred Barth
Tyskland	Horst Dietz
Ukraina	Åke Davidsson
Ungern	Peter Hegedüs
Österrike	Rudolf Petsche

Mellanöstern och Afrika

Dubai/Förenade arabemiraten	Ulf G. Strömbäck
Egypten	Bassim Youssef
Elfenbenskusten	Pierre Jérôme Desmarquest
Israel	Jacob Shani
Marocko	Jean-Claude Lanzi
Nigeria	Wolfgang Pfeiffer
Saudiarabien	Bengt Andersson
Sydafrika	Carlos Poñe
Tanzania	Bo Erik Lansryd
Zimbabwe	Vittorio Semilia

Amerika

Argentina	Ulises de la Orden
Bolivia	Nelson Izquierdo
Brasilien	Benny Olsson
Chile	Victor Ballivian
Colombia	Ramón Monrás
Ecuador	Julio Barriga
Kanada	Paul Kefalas
Mexiko	Napoleao Olmedo
Peru	Eduardo Soldano
USA	Howard Pierce
Venezuela	Armando Basave

Asien

Australien	Tommie Bergman
Filippinerna	Thomas Ng
Indien	Kumar Kaura Kuldip
Japan	Lave Lindberg
Kina/Hongkong SAR	Rolf Schaumann
Korea	Robert Suter
Malaysia	Roland Münch
Nya Zeeland	Tommie Bergman
Singapore	Paul Ziegler
Taiwan	Göran Sundin
Thailand	Terawat Thisabhiramya
Vietnam	Per Brakke

ABB-koncernens finansiella redovisning

Resultaträkning

(MUSD)	1999	1998	1999 ²	1998 ²
	ABBs nya sammansättning ¹			
Rörelsens intäkter	24 681	23 733	27 794	30 872
Materialkostnader	- 10 120	- 10 006	- 11 969	- 13 606
Personalkostnader	- 7 381	- 7 361	- 8 181	- 9 044
Övriga kostnader	- 4 127	- 3 970	- 4 849	- 5 085
Förändring av pågående anläggningar och färdigvarulager	- 93	182	331	- 132
Avskrivningar enligt plan	- 819	- 719	- 916	- 926
Engångsposter	275	- 1	253	32
Rörelseresultat efter avskrivningar	2 416	1 858	2 463	2 111
Intäkter från den definierade kraftgenereringsverksamheten	51	253	-	-
Resultatandelar i intressebolag	76	0	76	0
Utdelningar	14	21	14	25
Ränteintäkter	399	469	391	462
Räntekostnader	- 698	- 735	- 691	- 734
Kursdifferenser	50	- 1	55	1
Resultat före skatter	2 308	1 865	2 308	1 865
Skatter	- 665	- 543	- 665	- 543
Nettovinst före minoritetsintressen	1 643	1 322	1 643	1 322
Minoritetsintressen	- 29	- 17	- 29	- 17
Nettovinst	1 614	1 305	1 614	1 305
Vinst per aktie, grundläggande och vid full konvertering, USD ^{a)}	5,38	4,35	5,38	4,35

¹ Exklusive den definierade verksamheten inom kraftgenerering beskriven i noterna 1 och 24 i den finansiella redovisningen

² Inklusiv den definierade verksamheten inom kraftgenerering beskriven i noterna 1 och 24 i den finansiella redovisningen

^{a)} Beräkningen baseras på antalet 300 002 358 registrerade aktier

ABB-koncernens finansiella redovisning

Balansräkning

31 december (MUSD)	1999	1998
Tillgångar		
Omsättningstillgångar		
Likvida medel	6 288	7 790
Kundfordringar	4 360	6 173
Varulager	3 393	4 444
Övriga kortfristiga fordringar	4 025	4 463
Summa omsättningstillgångar	18 066	22 870
Anläggningstillgångar		
Finansiella fordringar	2 826	2 145
Aktier och andelar	1 414	750
Immateriella tillgångar	3 162	1 927
Pågående nyanläggningar	126	173
Maskiner och inventarier	1 740	2 428
Mark och byggnader	1 649	2 090
Latenta skattetillgångar	533	511 ^{a)}
Summa anläggningstillgångar	11 450	10 024
Summa tillgångar	29 516	32 894
Skulder och eget kapital		
Kortfristiga skulder		
Leverantörsskulder	3 218	5 225
Avsättningar	4 287	4 286
Övriga kortfristiga skulder	5 594	4 963
Kortfristiga lån	2 822	3 409
Summa kortfristiga skulder	15 921	17 883
Långfristiga skulder		
Förskott från kunder	1 114	2 646
Medel- och långfristiga lån	3 137	2 808
Förmåner till anställda	2 171	1 771
Latent skatteskuld	1 248	1 512 ^{a)}
Summa långfristiga skulder	7 670	8 737
Minoritetsintressen	317	315
Eget kapital		
Aktiekapital	1 932	2 087
Bundna reserver	1 183	1 103
Övriga reserver och balanserade vinstmedel	879	1 464
Nettovinst	1 614	1 305
Summa eget kapital	5 608	5 959
Summa skulder och eget kapital	29 516	32 894

^{a)} Siffrorna för 1998 är omräknade till separat redovisning av latenta skattetillgångar och skatteskulder.

ABB-koncernens finansiella redovisning

Finansieringsanalys

(MUSD)	1999	1998	1999 ²	1998 ²
	ABBs nya sammansättning ¹			
Kassaflöden från rörelsen				
Resultat före skatter ^{a)}	2 308	1 865	2 308	1 865
Justeringar för avskrivningar	819	719	916	926
Justeringar för förändringar av avsättningar	- 236	- 502	- 75	- 551
Justeringar för förändring avsatt till pensioner	- 303	106	- 281	35
Övriga justeringar	- 460	- 380	- 460	- 149
	2 128	1 808	2 408	2 126
Förändring av rörelsekapital:				
Förändring av kundfordringar	- 10	- 64	- 19	- 631
Förändring av övriga kortfristiga fordringar	- 500	- 281	- 400	- 686
Förändring av varulager	- 97	- 30	- 233	168
Förändring av leverantörsskulder	262	88	268	744
Förändring av övriga kortfristiga skulder (exkl. skatteskulder)	315	- 212	358	- 46
Förändring av förskott från kunder	33	77	- 315	857
	3	- 422	- 341	406
Betalda skatter	- 308	- 349	- 311	- 428
Summa kassaflöde från rörelsen	1 823	1 037	1 756	2 104
Kassaflöden från investeringsaktiviteter				
Förändring av finansiella fordringar	- 5	- 696	646	- 300
Förvärv (netto efter förvärvade likvida medel)	- 1 724	- 271	- 1 727	- 274
Investeringar i materiella anläggningstillgångar	- 679	- 738	- 735	- 865
Inkomster från försäljningar av aktier och andelar (netto efter avyttrade likvida medel)	1 870	60	1 577	60
Inkomster från försäljning av materiella anläggningstillgångar	456	277	467	288
Summa kassaflöde från investeringsaktiviteter	- 82	- 1 368	228	- 1 091
Kassaflöden från finansieringsaktiviteter				
Förändringar av kortfristiga lån ^{b)}	- 2 996	2 556	- 2 779	1 672
Förändringar av medel- och långfristiga lån ^{b)}	376	631	376	286
Betald utdelning	- 503	- 507	- 503	- 507
Övrigt	208	- 394	- 252	- 509
Summa kassaflöde från finansieringsaktiviteter	- 2 915	2 286	- 3 158	942
Effekter av omräkningsdifferenser på likvida medel	- 328	45	- 328	45
Förändring av likvida medel, netto	- 1 502	2 000	- 1 502	2 000
Likvida medel vid årets början	7 790	5 790	7 790	5 790
Likvida medel vid årets slut	6 288	7 790	6 288	7 790

¹ Exkluderar den definierade verksamheten inom kraftgenerering, beskriven i noterna 1 och 24 i den finansiella redovisningen.

² Inklusive den definierade verksamheten inom kraftgenerering, beskriven i noterna 1 och 24 i den finansiella redovisningen.

^{a)} Verklig erhållen/betald ränta specificeras ej då de inte skiljer sig väsentligt från de ränteutgifter/kostnader som inkluderas i resultat före skatter.

^{b)} Inkluderar effekten av lån skapade genom förvärv/avyttringar.

ABB-koncernens finansiella redovisning

Förändring av eget kapital

(MUSD)	1999	1998
Eget kapital per den 31 december, föregående år	5 959	5 283
(1998 respektive 1997)		
Inkludering av ABB Ltd, ABB AB och ABB AG ^{a)}	34	-
Ändring av redovisningsprinciper och övrigt ^{b)}	- 935	- 74
Betalda utdelningar	- 503	- 460
Omräkningsdifferenser	- 561	- 95
Nettovinst	1 614	1 305
Eget kapital per den 31 december	5 608	5 959

^{a)} Summa tillgångar från ABB AB och ABB AG, annat än innehaven i ABB-koncernen, överförda till ABB Ltd den 28 juni 1999, dvs efter utbetalning av ordinarie utdelningar till respektive aktieägare för 1998 och en särskild utdelning till ABB AGs aktieägare den 25 juni 1999.

^{b)} Införande 1999 av reviderad IAS 19 för avsättningar till förmåner för anställda och 1998 reviderad IAS 12 för skatter.

Viktiga valutakurser som använts vid omräkning

	ISO-koder	Genomsnitt 1999/USD	1999-12-31/USD	Genomsnitt 1998/USD	1998-12-31/USD
Australiensiska dollar	AUD	1,56	1,53	1,58	1,63
Kanadensiska dollar	CAD	1,49	1,45	1,48	1,55
Kinesiska Yuan Renminbi	CNY	8,28	8,28	8,28	8,28
Danska Kronor	DKK	6,97	7,42	6,70	6,38
Finska mark	FIM	5,57	5,93	5,35	5,09
Franska franc	FRF	6,15	6,54	5,90	5,62
Tyska mark	DEM	1,83	1,95	1,76	1,68
Italienska lire	ITL	1 815,08	1 931,44	1 736,11	1 658,37
Norska kronor	NOK	7,82	8,04	7,54	7,61
Polska zloty	PLN	3,95	4,13	3,50	3,50
Pund sterling	GBP	0,62	0,62	0,60	0,60
Spanska pesetas	ESP	155,97	165,97	149,43	142,67
Svenska kronor	SEK	8,28	8,53	7,95	8,13
Schweiziska franc	CHF	1,50	1,60	1,45	1,38
EURO/1998; ECU	EUR/XEU	0,94	1,00	0,89	0,86

Statistik länder

	Intäkter ¹ (MUSD)		Anställda	
	1999	1998	1999	1998
Europa	14 032	13 401	105 803	104 451
Belgien	276	257	1 461	1 346
Danmark	393	401	2 967	3 117
Finland	749	794	9 574	9 481
Frankrike	596	523	3 122	2 694
Italien	1 068	1 043	7 075	5 015
Nederländerna	443	499	2 599	2 608
Norge	1 076	1 102	6 725	7 237
Polen	383	321	4 423	5 497
Portugal	120	91	728	720
Ryssland	109	172	742	655
Schweiz	879	600	8 727	8 530
Spanien	480	412	2 989	2 716
Storbritannien	1 133	1 245	6 206	6 323
Sverige	1 889	1 990	19 491	20 920
Tjeckien	147	148	2 656	2 896
Tyskland	3 002	2 730	21 575	19 642
Österrike	344	290	1 150	1 038
Övriga	945	783	3 593	4 016
Region Amerika	5 797	5 377	29 816	25 652
Argentina	151	164	904	879
Brasilien	641	628	6 227	3 851
Kanada	396	292	2 617	1 770
Mexiko	280	305	1 691	2 382
USA	3 788	3 389	16 227	14 318
Övriga	540	599	2 150	2 452
Asien	2 838	2 903	18 452	21 113
Australien	575	515	3 497	4 321
Filippinerna	63	91	457	634
Indien	434	327	4 196	4 588
Indonesien	39	87	898	873
Japan	260	350	478	559
Kina	523	458	4 252	4 292
Malaysia	102	128	352	416
Singapore	131	158	990	882
Thailand	146	159	1 780	3 094
Övriga	565	630	1 552	1 454
Mellanöstern och Afrika	2 014	2 052	10 083	11 577
Egypten	248	170	2 859	2 508
Saudiarabien	708	744	1 156	1 332
Sydafrika	165	195	2 229	2 606
Övriga	893	943	3 839	5 131
Totalt koncernen	24 681	23 733	164 154	162 793

¹ Totala intäkter till ABB-koncernen från externa kunder inom respektive region/land.

ABB-koncernens utveckling

(Belopp i MUSD, om annat ej anges)	1999	1998	1998 ²	1997	1996	1995	1994	1993	1992	1991	1990
	ABBs nya sammansättning ¹										
Koncernresultaträkning											
Intäkter	24 681	23 733	30 872	31 265	33 767	32 751	28 758	27 521	29 109	28 443	26 337
Avskrivningar enligt plan	-819	-719	-926	-997	-1 044	-1 021	-893	-844	-901	-819	-750
Rörelseresultat efter avskrivningar	2 416	1 858	2 111	1 137	2 113	2 181	1 574	1 311	1 219	1 417	1 386
Resultat före skatter	2 308	1 865	1 865	853	1 901	2 003	1 362	520	861	997	1 052
Nettovinst före minoritetsintressen	1 643	1 322	1 322	595	1 242	1 361	795	72	528	633	628
Nettovinst	1 614	1 305	1 305	572	1 233	1 315	760	68	505	609	590
Koncernbalansräkning											
Likvida medel	6 288	7 790	7 790	5 790	5 553	6 831	7 612	5 700	5 534	5 211	4 975
Övriga omsättningstillgångar	11 778	15 080	15 080	14 846	15 606	15 437	12 348	10 672	11 432	12 688	12 848
Anläggningstillgångar	11 450	10 024	10 024	9 148	9 737	9 808	9 095	8 532	8 983	10 157	10 286
Summa tillgångar	29 516	32 894	32 894	29 784	30 896	32 076	29 055	24 904	25 949	28 056	28 109
Kortfristiga skulder	15 921	17 883	17 883	16 520	17 147	17 302	15 458	13 390	13 203	15,394	15 441
Förskott från kunder	1 114	2 646	2 646	2 612	2 610	3 576	3 417	2 567	2 983	2 820	2 798
Medel- och långfristiga lån	3 137	2 808	2 808	2 511	1 823	2 644	3 049	2 866	2 993	2 496	2 712
Övriga långfristiga skulder	3 419	3 283	3 283	2 538	3 094	2 971	2 732	2 244	2 384	2 547	2 442
Eget kapital inkl. minoritetsintressen	5 925	6 274	6 274	5 603	6 222	5 583	4 399	3 837	4 386	4 799	4 715
Koncernens finansieringsanalys											
Kassaflöden från rörelsen	1 823	1 037	2 104	1 791	834	951	2 135	1 515	1 942	2 128	1 044
Kassaflöden relaterade till investeringsaktiviteter	-82	-1 368	-1 091	-722	-1 118	-402	-501	-839	-373	-316	-1 024
Kassaflöden relaterade till finansieringsaktiviteter	-2 915	2 286	942	-421	-855	-1 696	-122	-54	-477	-1 528	218
Effekter av omräkningsdifferenser	-328	45	45	-411	-139	366	400	-456	-769	-48	405
Förändring av likvida medel, netto	-1 502	2 000	2 000	237	-1 278	-781	1 912	166	323	236	643
Övriga data											
Beställningsingång	25 379	24 511	31 462	34 803	33 884	35 163	30 827	28 644	31 153	29 209	28 938
Investeringar i materiella anläggningstillgångar	679	738	865	1 093	1 168	1 171	935	816	957	1 035	961
Förvärv av bolag	1 745	274	274	302	333	315	196	212	253	612	677
Kostnader för forskning och utveckling	2 077	1 946	2 463	2 657	2 638	2 627	2 353	2 271	2 386	2 342	1 931
Utdelningar hänförliga till räkenskapsåret (MCHF)	900	740	740	700	650	520	370	340	340	330	300
Netto likvida medel	329	1 573	1 573	1 564	1 204	1 997	1 686	242	-7	-950	-2 110
Genomsnittligt sysselsatt kapital	13 559	12 319	12 319	12 085	12 537	12 478	11 816	11 579	12 531	13 403	12 724
Antal anställda	164 154	162 793	199 232	213 057	214 894	209 637	207 557	206 490	213 407	214 399	215 154
Nyckeltal											
Rörelseresultat efter avskrivningar/intäkter	9,8%	7,8%	6,8%	3,6%	6,3%	6,7%	5,5%	4,8%	4,2%	5,0%	5,3%
Räntabilitet på eget kapital	27,9%	23,2%	23,2%	10,3%	22,2%	28,4%	20,2%	1,8%	11,8%	13,9%	14,5%
Räntabilitet på sysselsatt kapital	21,8%	21,1%	21,1%	12,2%	19,9%	21,8%	16,9%	15,4%	14,7%	14,7%	17,3%

¹⁾ Exkluderar den definierade verksamheten inom Kraftgenerering, undantaget poster i balansräkningen beskrivna i noter 1 och 24 i den finansiella redovisningen.

²⁾ Inkluderar den definierade verksamheten inom Kraftgenerering beskrivna i noter 1 och 24 i den finansiella redovisningen.

Översikt affärsområden

Beställningsingång per segment¹ och affärsområde

(MUSD)

Affärsområden i segment Kraftöverföring		
Beställningsingång	1999	1998
Kabel	211	525
Högspänningsprodukter och system	1 275	1 154
Kraftledningar	290	719
Kraftsystem	639	845
Krafttransformatorer	1 041	1 057
Service och support för kraftöverföring och distribution	634	295
Övrigt (ej hänförligt till något speciellt affärsområde)	180	150
Internelimineringar	-336	-317
Totalt	3 934	4 428

Affärsområden i segment Kraftdistribution		
Beställningsingång	1999	1998
Kraftdistributionslösningar	1 085	753
Distributionstransformatorer	867	845
Mellanspänningsutrustning	1 148	1 154
Övrigt (ej hänförligt till något speciellt affärsområde)	7	-
Internelimineringar	-73	-80
Totalt	3 034	2 672

Affärsområden i segment Automation		
Beställningsingång	1999	1998
Motorer och drivutrustning	1 408	1 480
Instrumentering och reglerutrustning	1 983	1 265
Flexibel automation	1 625	1 365
Marina system och turboladdare	649	663
Metaller och mineraler	537	603
Petroleum, kemi och konsumtionsvaruindustri	609	314
Papper och massa	585	471
Kraftverk och infrastruktur	1 287	1 150
Övrigt (ej hänförligt till något speciellt affärsområde)	350	370
Internelimineringar	-881	-666
Totalt	8 152	7 015

Affärsområden i segment Olja, gas och petrokemi		
Beställningsingång	1999	1998
Olja, gas och petrokemi	3 036	3 324
Totalt	3 036	3 324

Affärsområden i segment Byggnadsteknologi		
Beställningsingång	1999	1998
Byggnadssystem	3 078	3 023
Lågspänningsprodukter och -system	2 015	2 131
Luftbehandlingsutrustning	481	514
Service	1 145	777
Övrigt (ej hänförligt till något speciellt affärsområde)	62	232
Internelimineringar	-152	-213
Totalt	6 629	6 464

Affärsområden i segment Financial Services		
Resultat före skatter	1999	1998
Treasury Centers	59	113
Leasing and Financing	47	56
Insurance	134	110
Structured Finance	26	20
Energy Ventures	59	54
Gemensamma verksamheter och elimineringar ²	28	50
Totalt	353	403

¹ Resultat före skatter för segmentet Financial Services

² 1998 inkluderar avyttringen av verksamheterna inom Investment Management.

ABB Ltd
Corporate Communications
P.O. Box 8131
CH-8050 Zürich
Schweiz
Tfn +41 (0)1 317 7111
Fax +41 (0)1 317 7958

Internetadress
www.abb.com

ABB Ltd
Investor Relations
P.O. Box 8131
CH-8050 Zürich
Schweiz
Tfn +41 (0)1 317 7111
Fax +41 (0)1 311 9817

ABB AB
Aktieägarkontakter
721 83 Västerås
Sverige
Tfn 021-32 50 00
Fax 021-32 54 48