
Välkommen till årsstämma 2013 

Lagercrantz Group AB 

 

27 augusti 2013 

IVA Konferenscenter 

Stockholm 

 

 


Årsstämmopresentation 
VD Jörgen Wigh 

 

 Verksamhetsåret 2012/13 

 

 Lagercrantz inför framtiden 

 

 Inledningen 2013/14 

2 


3 

Lagercrantz Group 

Electronics 

10 resultatenheter 

6 länder 

Mechatronics 

7 resultatenheter 

5 länder 

Communications 

9 resultatenheter 

4 länder 

Lagercrantz Group  

Teknikkoncern med ledande  

positioner i nischer 

Niche Products 

6 resultatenheter 

2 länder 

 Teknikkoncern som i expansiva nischer erbjuder 

värdeskapande teknik till företagskunder. 

 Omsättning ca 2 400 MSEK, ca 1 000 anställda. 

 Verksamheten bedrivs decentraliserat i ett 30-tal 

resultatenheter indelade i 4 divisioner. 

 Fokus på högt värdeskapande och marknadsledande 

positioner i sin nischer. 

 Noterat sedan 2001 (NASDAQ OMX Stockholm). 


Flera nya rekord under 2012/13 

 Nettoomsättningen ökade till 2 328 MSEK (2 265). 
 Tillväxt 3 %, vilket motsvaras av en organisk tillväxt i lokal valuta om – 3 %. 

 

 Rörelseresultatet ökade med 16 % till 213 MSEK (184).  
 Rörelsemarginalen uppgick till 9,1% (8,1).  

 

 Resultatet efter finansiella poster ökade med 17% till 200 MSEK (171).  
 

 Avkastning på eget kapital ökade till 24% (22). 
 Soliditeten vid periodens utgång uppgick till 44% (46). 

 

 Vinsten per aktie efter utspädning ökade med 26% till 7,07 SEK (5,63).  
 Styrelsen föreslår en utdelning om 3,25 SEK (2,75) per aktie. 

 

4 


Utfall per division 
MSEK 

5 

2012/13 2011/12 2010/11 

Nettoomsättning 675 606 586 

Rörelseresultat 48 42 30 

- Rörelsemarginal 7,1% 6,9% 5,1% 

Nettoomsättning 651 770 655 

Rörelseresultat 83 97 65 

- Rörelsemarginal 12,7% 12,6% 9,9% 

Nettoomsättning 785 739 703 

Rörelseresultat 64 43 53 

- Rörelsemarginal 8,2% 5,8% 7,5% 

Nettoomsättning 217 150 85 

Rörelseresultat 35 26 12 

- Rörelsemarginal 16,1% 17,3% 14,1% 

Mechatronics 

Communications 

Electronics 

Niche Products 


Division 

Electronics 
Erbjuder specialprodukter inom inbyggnadselektronik, industriell trådlös 

kommunikation, RFID och belysningsstyrning. 

Andel av 2012/13  

29% 21% 

Omsättning  Rörelseresultat  

6 

http://p5676.typo3server.info/366.0.html
http://www.unitronic.de/


Division 

Mechatronics 
Erbjuder elektriska förbindningssystem, elektriskt installationsmaterial, el- och 

elektromekaniska produkter, kapslingar samt kablage. 

28% 36% 

Omsättning  Rörelseresultat  

Andel av 2012/13   

7 


Division 

Communications 
Erbjuder produkter, system, tjänster och support inom nätverksaccess, 

digital bildöverföring/teknisk säkerhet, och mjukvara. 

34% 
28% 

Omsättning  Rörelseresultat  

Andel av 2012/13  

8 


Division 

Niche Products 
Nischade stabila produktbolag med starka marknadspositioner och hög 

lönsamhet.  

9% 15% 

Omsättning  Rörelseresultat  

Andel av 2012/13  

9 


Vision 

 

 

 

 

  

 Årligen växa med minst 15%  

i resultat efter finans  

 Avkastning på eget kapital om  

minst 25% 
 

10 

Ledande leverantör av 

värdeskapande teknik med 

marknadsledande positioner i 

flera expansiva nischer 


Ökad andel egna produkter 
Andel av koncernens försäljning, procent 

62 

47 

13 
30 

13 13 

9 7 
3 3 

2006/07 Rullande 12 mån Q1 13/14

Service och övrigt

Systemintegration

Nischproduktion

Egna produkter

Värdeadderande handel

11 


Förädlingsvärden i fokus 

 Fokus på 
värdeskapande och 
bruttomarginaler. 

 Målformulering 

 Utbildning 

 Utfasning av produkter 
med låga marginaler. 

 Ökat inslag av egna 
produkter 

 Förvärv av 
verksamheter med 
högre marginaler 

12 

04/05 05/06 06/07 

24,5 
21,2 

Bruttomarginal, % 

20,8 

07/08 

25,3 26,3 

08/09 09/10 

26,5 
28,0 

10/11 

29,0 

11/12 12/13 

 

30,5 
31,8 

  Q1 

13/14 

 


Gemensamma aktiviteter 
 

 Kultur, målformulering, 

bolagsstyrning. 
 Mål, affärsplaner, styrelsearbete 

 

 Utbildningsinsatser, seminarier 
 Värdebaserad försäljning 

 Kundinteraktion 

 Avtalsrätt 

 

 BIMS: Affärsutveckling 
 Öka försäljning, Värdeaddering, 

Lagerstyrning, Kund- och 

leverantörskrediter 

13 

Seminarium med  VD, sälj- och ekonomichefer 

från10-talet dotterbolag  


ROS 

R/RK 
Nettomarginal  

Lönsamhet  

ROS = Marginal på vinst före skatt 

R/RK = Avkastning på rörelsekapital 

REX  = Vinsttillväxt 

6% 

REX 

Vinsttillväxt 

45% 

15% 

10% 

3% 

10% 

100% 

0% 

25% 

Jämförelser mellan enheter uppmuntrar till 

förbättringar 

Strategi och åtgärder  

anpassas till förutsättningar  

i varje affärsenhet 

14 


Förvärv 

15 

 

 Viktig del av Lagercrantz 

tillväxtstrategi. 

 

 Tilläggsförvärv och nya områden.  

Produktbolag i fokus. 

 

 Stark balansräkning och dedikerad 

organisation med nätverk i alla 

nordiska länder ger goda 

förvärvsmöjligheter. 

Magnus och Torbjörn vid förvärvet av 

Thermod-gruppen (Värmland och Polen) 


16 

Tillväxt organiskt och via förvärv 

Apr - Mars 2011/12 Valuta Organiskt Förvärv 2012/13 
            
Omsättning 2 265 -49 -77 189 2 328 
jfrt föreg år -2,2% -3,4% 8,4% 2,8% 

    
Bruttovinst 750 -13 -25 99 812 
jfrt föreg år 
 

-1,7% -3,3% 13,2% 8,2% 

    
Res e avskr 184  -3 8 24 213 
jfrt föreg år 
 

  -1,6% 4,2% 13,2% 15,5% 

  
Res e finans 171  -3 16 16 200 
jfrt föreg år 
 

  -1,8% 9,4% 9,4% 17,0% 


Inledning på året 

Första kvartalet 2013/14 
April–Juni 2013 

 Nettoomsättningen ökade till 611 MSEK (566). 
 + 8 %, motsvarande organisk (valutajusterad) tillväxt med -1 %. 

 

 Rörelseresultatet ökade med 10% till 54 MSEK (49). 
 Rörelsemarginalen uppgick till 8,8% (8,7). 

 

 Resultat efter finansnetto ökade med 11 % till 52 MSEK (47). 
 

 Vinst per aktie efter utspädning 7,27 SEK (rullande 12 mån), en 

ökning från 7,07 för räkenskapsåret 2012/13. 

17 


Asept 

18 

 Asept är ett nischat produktbolag som 

erbjuder dispensersystem som 

huvudsakligen används för flytande 

livsmedel.  

 De patenterade produkterna återfinns bland 

livsmedelsproducenter, restaurang-kedjor 

samt andra med behov av kundanpassade 

förpacknings- och dispenserlösningar.  

 Asept är markandsledande i sin nisch i 

Europa & Nordamerika 

 Asept har en sammanlagd årlig försäljning 

om cirka 65 MSEK med god lönsamhet. 

 Ingår i division Niche Products från och 

med augusti 2013. 


Sammanfattning 

Lagercrantz idag 

 Stabil plattform byggd på ett väl fungerande affärskoncept 

och ett antal starka marknadspositioner i intressanta nischer.  

 

 Ökad andel egna produkter 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 


Tack! 


