

TIP 1:

Gulfmark Offshore Inc.

Beurs	New York Stock Exchange
Land	Verenigde Staten
Ticker Symbol	GLF
ISIN Code	US4026292080
Sector	Oil & Gas Equipment & Services

Gulfmark Offshore (GLF) verhuurt transportdiensten aan bedrijven in de offshore olie- en gasindustrie. GLF verhuurt gespecialiseerde schepen voor sleeptransport en onderhoud, bevoorrading en allround-service voor booreilanden. Ook neemt GLF deze managementtaken voor andere rederijen over. Volgens de meest recente cijfers heeft GLF 70 eigen schepen en beheren zij 18 schepen van andere rederijen.

Wij hadden dit aandeel op ons radarscherm, maar zagen dat de winstgroei in 2012 gedaald was. Normaal is dat voor ons een reden het aandeel niet te selecteren. Maar wij vonden náást de hoge winstverwachting voor dit en volgend jaar nog een aantal andere redenen om verder te kijken.

In de Investor Presentation zagen we dat GLF vorig jaar twee schepen verkocht heeft, wat voor een verhuurbedrijf direct minder omzet betekent. Ook had GLF afgelopen jaar meer schepen in onderhoud dan normaal. Dit betekent voor het afgelopen jaar minder omzet omdat de schepen niet actief konden zijn én tijdelijk meer onderhoudskosten. GLF heeft een duidelijk streven een jonge, gespecialiseerde, kwalitatief hoogstaande vloot te voeren.

In 2013 worden er 11(!) nieuwe schepen aan de vloot toegevoegd. Gespecialiseerde schepen die juist voor zwaardere en moeilijker klussen ingezet kunnen worden. Hierdoor zal de omzet van GLF in 2013 fors stijgen. Doordat GLF vooral met langlopende contracten werkt met olie- en gasbedrijven, loopt het bedrijf wat inkomsten betreft weinig risico. Er wordt tot 2014 een forse toename van het aantal booreilanden verwacht, waarvoor de services van GLF gevraagd zullen worden. Allemaal redenen om dit prachtaandeel te selecteren.

Wat het aandeel verder nog interessant maakt, is dat de directie besloten heeft 10% van de uitstaande aandelen in te kopen. Daardoor zal bij gelijkblijvende winst de winst-per-aandeel automatisch 11% stijgen. Ook noteert het aandeel 7,5% onder haar boekwaarde en keert GLF 2,9% dividend uit. Prettige details voor de lange-termijn-belegger.

GLF is wereldwijd actief, maar voornamelijk in de Noordzee, Zuidoost-Azië en rondom Noord- en Zuid-Amerika.

GLF is opgericht in 1996 en gevestigd in Houston, Texas (VS) en heeft 1700 medewerkers.

De harde cijfers: (bron: <http://money.msn.com/>)

Naam	Gulfmark Offshore	
Ticker Symbol	GLF	
Land	Verenigde Staten	
Beurs	NYSE	
Slotkoers	30 januari 2013	\$34,32
Winst per aandeel	2011	\$1,90
	2012 (verwacht)	\$1,21
	2013 (verwacht)	\$3,11
	2014 (verwacht)	\$4,28
Verwachte jaarlijkse winstgroei	tot 2017	35%
Eigen Vermogen per aandeel	30 september 2012	\$36,91
Terug te verdienen		-\$2,59
Selectiecriteria		
Terugverdienperiode	Winst 2013	-0,8 jaar
Gemiddelde winstgroei		34%
Koers Winst Verhouding	Winst 2014	8,0
Verwachte Winstgroei	2014	38%
Rendement op Eigen Vermogen	Winst 2013	8,4%
Hoogste koers laatste 12 maanden	24 februari 2012	\$56,41
Laagste koers laatste 12 maanden	16 november 2012	\$27,17

Toelichting op de cijfers

We gaan in deze toelichting in op de selectiecriteria op basis waarvan we GLF hebben geselecteerd. (zie <http://www.topaandelen.com/topcrit1.pdf>)

De financiële positie van GLF

GLF heeft een ijzersterke financiële positie. Per 30 september heeft GLF in totaal voor \$274 miljoen aan kortlopende activa, geld dus dat ze nu of op korte termijn tot hun beschikking hebben. Daar tegenover heeft GLF voor \$63 miljoen aan

kortlopende schulden, die dus op korte termijn moeten worden afgelost. Per saldo heeft GLF dus \$211 miljoen aan geld in kas.

Verder heeft GLF \$1,3 miljard aan vaste materiële activa, waar voor \$525 miljoen aan langlopende schulden tegenover staan.

Met een zodanig sterke financiële positie kan GLF een zware recessie gemakkelijk overleven. Sterker nog, het kan daar zelfs van profiteren als concurrenten met een zwakkere financiële positie zouden verdwijnen of voor een zacht prijsje kunnen worden opgekocht.

Terugverdienperiode

Als we voor 1/27 miljoenste deel eigenaar willen worden van GLF moeten we op dit moment ongeveer \$34,32 betalen. Voor dat bedrag worden we voor datzelfde minideeltje bezitter van GLF's eigen vermogen ter waarde van \$36,91. Het bedrag dat iedere aandeelhouder zou ontvangen als GLF er vandaag mee zou stoppen, haar bezittingen zou verkopen, schulden zou afbetalen en wat overblijft zou verdelen onder de aandeelhouders.

Dat betekent dat de intrinsieke, dus tastbare waarde van GLF op dit moment 7,5% hoger is dan de waardering die de beurs aan het aandeel geeft.

Gemiddelde winstgroei

De gemiddelde winstgroei van GLF bedraagt 34%. Dit vooral door de forse winstgroei die de dit jaren werd gerealiseerd en de winst die voor de komende jaren wordt verwacht.

Koers winst verhouding

Voor 2013 is de koers winst verhouding 11,0 en op basis van de voor 2014 verwachte winst is dat 8,0. De koers winst verhouding is daarmee lager dan het gemiddelde, terwijl de winstgroei fors hoger is.

Rendement op Eigen Vermogen (RoE)

GLF heeft op dit moment een RoE van 8,4%. Dit betekent dat van iedere in het bedrijf geïnvesteerde dollar ruim 8 cent wordt terugverdiend. Dat is lager dan de 15% die wij graag zien. Als GLF de huidige winstverwachting waarmaakt, dan zal de RoE snel boven de 15% uitkomen.

Altijd beleggen in aandelen met een RoE hoger dan 15% levert op termijn een rendement op dat tot drie keer hoger ligt dan de beursindices.

Wat is de "juiste waardering" voor GLF?

In februari 2012 bereikte GLF een koers van \$56,41. Beleggers waren op dat moment bereid om bijna 70 keer de jaarwinst te betalen. Bij een stabiel groeiaandeel als GLF komt het regelmatig voor dat beleggers bereid zijn om meer dan 20 keer de jaarwinst te betalen. Daarom kunnen we er vanuit gaan dat dit ergens in de toekomst weer gaat gebeuren.

Volgens de huidige winstverwachting zal GLF in 2014 een winst realiseren van \$4,28 per aandeel. Voor de jaren daarna wordt een gemiddelde winstgroei verwacht van 35%. Wij zijn het absoluut eens met deze verwachting, maar we houden voor de berekening toch een wat conservatievere verwachting aan van 20%.

Als GLF deze winstverwachting waarmaakt, dan zal GLF in 2017 een winst behalen van \$7,40 per aandeel. Als beleggers op dat moment bereid zijn om 15 keer de jaarwinst te betalen, dan zal de koers van GLF stijgen tot ruim \$111. Dat geeft een lange termijn koerspotentieel van ruim 220%.

Krijgen de analisten inderdaad gelijk en realiseert GLF een winstgroei van 35%, dan kan de koers zelfs oplopen tot bijna \$160. Een koerspotentieel van ruim 365%!

Wel is het belangrijk om er rekening mee te houden dat de koers op korte termijn nog alle kanten op kan bewegen, zowel omhoog als omlaag. Als u wat meer zekerheid wenst in te bouwen, kijkt u dan even naar de optiestrategie op de volgende pagina.

Interessante links voor meer informatie:

Financiële website: <http://investing.money.msn.com/investments/stock-price?symbol=glf>

Website bedrijf: <http://www.gulfmark.com>

Investor Presentation (dec12): [http://phx.corporate-](http://phx.corporate-ir.net/External.File?item=UGFyZW50SUQ9NDg3ODA1fENoaWxkSUQ9NTI0MDc4fFR5cGU9MQ==&t=1)

[ir.net/External.File?item=UGFyZW50SUQ9NDg3ODA1fENoaWxkSUQ9NTI0MDc4fFR5cGU9MQ==&t=1](http://phx.corporate-ir.net/External.File?item=UGFyZW50SUQ9NDg3ODA1fENoaWxkSUQ9NTI0MDc4fFR5cGU9MQ==&t=1)

MOGELIJKE OPTIESTRATEGIE BIJ TIP1

In plaats van het direct kopen van aandelen hebt u de mogelijkheid om put opties te verkopen (= *schrijven*) en daarmee in te spelen op een verwachting dat de koers van het aandeel de komende maanden niet fors gaat stijgen.

Een basiskennis van en ervaring met opties is bij deze tactiek wel gewenst!

Belangrijk is hierbij dat u eerst bepaalt voor hoeveel geld u aandelen GLF wenst aan te kopen.

De te nemen stappen zijn daarna als volgt:

1. Bepaal voor hoeveel geld u aandelen GLF wenst aan te kopen
(*we nemen hier als voorbeeld even 5.000 om de uitleg concreet te maken*)
2. We delen deze \$5.000 door de koers van GLF (= \$34,32) en komen op 145.
Normaal gezien zou ik dus met mijn \$5.000 ongeveer 145 aandelen GLF gaan kopen.
3. Deel dat getal door 100, rond het naar boven af en u weet hoeveel put opties u gaat schrijven. We zouden in dit geval 1 put optie GLF schrijven.

We leggen vervolgens een verkooporder in voor:

1 put GLF apr13 \$35,00 (slotkoers 30jan was \$2,65)

Als we inderdaad \$2,65 voor deze put ontvangen, krijgen we door deze actie in totaal $100 * \$2,65 = \265 op onze rekening bijgeschreven.

De mogelijke consequenties van deze actie:

1. **De aandelenkoers van GLF noteert op expiratedatum onder \$35,00**
U kunt in dat geval op een bepaald moment worden gedwongen om 100 aandelen GLF aan te kopen tegen \$35,00 zodat \$3,500 van uw rekening wordt afgeschreven. U hebt echter al \$265 ontvangen, zodat u netto slechts \$3.235 hebt geïnvesteerd, ofwel \$32,35 per aandeel. U hebt een korting van bijna 6% op de huidige koers verdiend.
2. **De aandelenkoers van GLF noteert bij expiratie tussen \$35,00 en \$36,97**
In dat geval loopt de put optie op 19 april waardeloos af. U behaalt een winst van \$265. U kunt vervolgens dezelfde tactiek nog een keer toepassen met put opties die in juli expireren.
3. **De aandelenkoers van GLF stijgt tot boven \$36,97**
In dat geval loopt de put optie op 19 april waardeloos af. U behaalt een winst van \$265. U had achteraf gezien echter meer winst kunnen behalen door de aandelen direct aan te kopen.
4. **Hierboven bij nr. 2 en 3 geldt:** u kunt ook de optie terugkopen als de optiekoers met meer dan 50% is gedaald (*en u dus meer dan 50% winst hebt*). Om dan dezelfde tactiek nog een keer toe te passen met put opties die in juli expireren.

Deze optiestrategie is alleen verantwoord als u cash geld beschikbaar hebt én houdt voor het geval u wordt gedwongen om de aandelen aan te kopen!