
Välkommen till årsstämma 2012Välkommen till årsstämma 2012

Lagercrantz Group AB

28 augusti 2012
Hotell Anglais
Stockholm

Årsstämmopresentation
VD Jörgen Wigh

� Verksamhetsåret 2011/12

� Lagercrantz inför framtiden

� Inledningen 2012/13

2

Lagercrantz Group

Electronics Mechatronics Communications

Ny koncernstruktur

Teknikkoncern med ledande
positioner i nischer

Niche Products

3

9 resultatenheter
7 länder

7 resultatenheter
5 länder

9 resultatenheter
4 länder

Hongkong

Peking

5 resultatenheter
1 land

� Fokus på nischer, högt värdeskapande och marknadsledande positioner.

� Verksamheten bedrivs decentraliserat med bolagen indelade i fyra divisioner.

� Noterat sedan 2001 (NASDAQ OMX Stockholm).

Division

Electronics
Erbjuder specialprodukter inom inbyggnadselektronik, industriell trådlös
kommunikation, RFID och belysningsstyrning.

Andel av 2011/12

27% 20%

Omsättning Rörelseresultat

4

Division

Mechatronics
Erbjuder elektriska förbindningssystem, elektriskt installationsmaterial, el- och
elektromekaniska produkter samt kablage.

34% 47%

Omsättning Rörelseresultat

Andel av 2011/12

5

Division

Communications
Erbjuder produkter, system, tjänster och support inom nätverksaccess,
digital bildöverföring/teknisk säkerhet, och mjukvara.

33% 20%

Omsättning Rörelseresultat

Andel av 2011/12

Digital Bildöverföring/Teknisk säkerhet

6

Design mjukvara

Accessprodukter

Division

Niche Products
Nischade stabila produktbolag med starka marknadspositioner och hög
lönsamhet.

6% 13%

Omsättning Rörelseresultat

Andel av 2011/12

7

Nytt rekordår

Räkenskapsåret 2011/12
� Nettoomsättningen ökade till 2 265 MSEK (2 029) (+12%).

� Organisk tillväxt 5 procent och mätt i lokal valuta 7%.

� Rörelseresultatet uppgick till 184 MSEK (147).
� Rörelsemarginal om 8,1% (7,2).

� Resultat efter finansiella poster till 171 MSEK (137), (+25%).
� Kassaflödet från den löpande verksamheten uppgick till 175 MSEK (118), (+48%).

� Avkastning på eget kapital ökade till 22% (20).

� Resultatet per aktie ökade till 5,63 SEK (4,61).
Förslag om utdelning om 2,75 SEK (2,25) per aktie.

8

Omsättning och resultat
MSEK, rullande 12 månader, kvartalsdata

120

140

160

180

2 000

2 500

fi
n

a
n

s
n

e
tt

o

N
e

tt
o

o
m

s
ä

tt
n

in
g

Nettoomsättning Resultat efter finansnetto

Operativa förbättringar
Fortsatta förvärv

0

20

40

60

80

100

0

500

1 000

1 500

R
e

s
u

lt
a

t
e

ft
e

r
fi

n
a

n
s

n
e

tt
o

N
e

tt
o

o
m

s
ä

tt
n

in
g

9

Decentralisering,
Förvärv, Målstyrning

Åtgärdsprogram
i lågkonjunkturen

Återhämtning
Förvärv

0

Fortsatta förvärv

Företagsförvärv

2006 Nordic Alarm (Communications)
Elpress-gruppen (Mechatronics)
K&K Oy (Communications)

2007 Direktronik (Communications)
System Solution AS (Electronics)

Kalenderår Genomförda förvärv

10

System Solution AS (Electronics)

2008 CAD Kompagniet A/S (Communications)
Cobs AB (Communications)

2010 Norwesco AB (Mechatronics)
SwedWire AB (Niche Products)
Leteng AS (Communications)
Vanpée & Westerberg A/S (Electronics)

2011 Capax (inkråmsförvärv Electronics)
Svensk Stålinredning AB (Niche Products)
Vendig AB (Niche Products)

2012 Idesco Oy (Electronics)
Plåt och Spiralteknik AB (Niche Products)
Vanpée AS och AB (Electronics)
Thermod-gruppen (Niche Products)

Fem förvärv sedan
sommaren 2011

adderar ca 250 MSEK
till koncernens

försäljningsvolym.

Hälsning till Lagercrantz anställda…

Thank you all!

Organic growth of 7%
(local currencies) Gross and EBIT-margins at all-time-

high, EBIT % at 8.6% in Q4

11

Strong cash flows, up 48%
compared to last year

high, EBIT % at 8.6% in Q4

Three good acquisitions in the last
year adding150 MSEK of sales

Profits up 25% to a new record

of 171 MSEK (EBT)

Lagercrantz inför framtiden

Vision och mål för Lagercrantz

Ledande
inom värdeskapande teknik

med marknadsledande

� Årligen växa med minst 15%
i resultat efter finans

� Avkastning på eget kapital om
minst 25%

12

med marknadsledande
positioner i expansiva nischer

Breddning av verksamheten
Andel av koncernens försäljning, procent

13

13 15

9 6
3 4

Service och övrigt

Systemintegration

Nischproduktion

62
45

13
30

2006/07 3 mån 2012/13

Nischproduktion

Egna produkter

Handel

13

Förädlingsvärden i fokus

� Fokus på värdeskapande
och bruttomarginaler.
� Målformulering

24,5
21,2

Bruttomarginal, %

20,8

25,3 26,3 26,5
28,0 29,0 30,3

� Utbildning

� Utfasning av produkter med
låga marginaler.

� Ökat inslag av egna
produkter

� Förvärv av verksamheter
med högre marginaler

14

04/05 05/06 06/07

20,8

07/08 08/09 09/10 10/11 11/12 12/13
Q1

Gemensamma aktiviteter

� Kultur, målformulering,
bolagsstyrning.
� Targets, styrelsearbete

� Utbildningsinsatser, seminarier
� Kurs i ”Value Based Selling”,

seminarie i Avtalsrätt

� Business Improvement Modules
� Sales, Gross Profits, Inventory,

Credit Days

15

Credit Days Optimization seminarium med VD,
sälj- och ekonomichefer från10-talet dotterbolag

ROS = Marginal på vinst före skatt
R/RK = Avkastning på rörelsekapital
REX = Vinsttillväxt

6%

10%

Jämförelser mellan enheter uppmuntrar till
förbättringar

ROS

R/RK
Nettomarginal

Lönsamhet

6%

REX

Vinsttillväxt

45%

15%

3%

10%

100%

0%

25%

Strategi och åtgärder
anpassas till förutsättningar

i varje affärsenhet
16

Förvärv

� Viktig del av Lagercrantz
tillväxtstrategi.

� Tilläggsförvärv och nya områden.
Produktbolag fortsatt i fokus.

17

Produktbolag fortsatt i fokus.

� Stark balansräkning, god kvalitet
och kvantitet avseende
förvärvsmöjligheter.

� Dedikerad organisation med
kontaktpunkter i alla nordiska
länder.

Magnus och Torbjörn vid förvärvet av
Thermod-gruppen (Värmland och Polen)

Inledning på året

Första kvartalet 2012/13
April–Juni 2012

� Nettoomsättningen ökade till 566 MSEK (555).

� Rörelseresultatet ökade till 49 MSEK (45).
� Rörelsemarginalen uppgick till 8,7% (8,1).

� Resultat efter finansnetto ökade till 47 MSEK (42).

� Vinst per aktie efter utspädning 5,78 SEK (rullande 12 mån), en
ökning från 5,63 för räkenskapsåret 2011/12.

18

Sammanfattning

Lagercrantz idag
� Stabil plattform byggd på ett väl fungerande affärskoncept

och ett antal starka marknadspositioner i intressanta nischer.

� Avstamp med en ny division. Ökad andel egna produkter
medger högre marginaler och fler ben att stå på. medger högre marginaler och fler ben att stå på.

� Decentralisering ger engagerade medarbetare. Strategier och
åtgärder kan anpassas till vid var tid gällande situation.

� Intressanta förvärv genomförda och fortsatt goda möjligheter
med stark balansräkning.

19

Välkommen till årsstämma 2012Välkommen till årsstämma 2012

Lagercrantz Group AB

