

VDs anförande – ”Positivt första år som självständigt bolag”

Årsstämma 2018 – 22 augusti 2018

Follow me!

Absen
LED

NASDAQ STOCKHOLM
WELCOMES
MOMENTUM GROUP

momentumgroup

21 JUNE 2017

Nasdaq

AUTHENTIC ITALIAN, GET MORE

 FIND US AT BOOTH #2704

Shorts \$14.99

INDIVISIBLE

OUR NEW
EVE

Nasdaq is the exclusive sponsor of CNBC Disruptor 50

Fragmenterad marknad med många marknadsaktörer

Marknadens värdekedja för industriförnödenheter och industrikomponenter

Introduktion till Momentum Group

Momentum Group i korthet

- Momentum Group är en av de ledande återförsäljarna av industriförnödenheter och industrikomponenter, tjänster och service till professionella slutanvändare inom industri- och byggsektorerna i Norden
- Decentraliserad affärsmodell
- Stark lokal närvaro i nära anslutning till kunderna
- Två affärsområden:

Verktyg & Förnödenheter

Komponenter & Tjänster

Nettoomsättning per affärsområde 2017/18

Justerat rörelseresultat per affärsområde 2017/18¹

Verktyg & Förnödenheter Komponenter & Tjänster

Fördelning av nettoomsättning per geografi och kundsegment 2017/18

Nettoomsättning per geografi 2017/18¹

Nettoomsättning per kundsegment 2017²

Stark lokal närvaro som konkurrensfördel – i kombination med starka nischerbjudanden

Hälsa, Miljö & Säkerhet med TOOLS

Arbetsplatsen ska vara en säker miljö

ELIMINERA

FÖREBYGGA

SKYDDA

Hållbar Produktion med Momentum Industrial

Maximera produktionstimmar i industrin

Elektromekanisk service förlänger livslängd

**Verksamhetsåret 2017/18 –
”Positivt första år som självständigt bolag”**

Momentum Groups fokus på kort och medellång sikt

Momentum Groups strategiska fokus är koncentrerat på tre huvudområden

1.

**Förändrings- och
förbättringsarbete
inom TOOLS**

2.

**Fortsätta utveckla och
etablera
nischerbjudanden
inom befintliga
verksamheter**

3.

**Förvärvsdriven
tillväxtstrategi med
fokus på nischförvärv**

1.

Förändrings- och förbättringsarbete inom TOOLS

Från produktfokus ...

- Försäljningskanal för produktbolagen
- Breddsortiment
- Kundgruppsselektering utifrån hela B&B TOOLS erbjudande, dvs. produktfokus

... till kundfokus

- Decentraliserat ansvar för allt “från ax till limpa” (inköp, sortiment, logistik, försäljning)
- Fokuserat sortiment
- Kundfokus – Rätt produkt till rätt kund vid rätt tillfälle

Fokus möjliggör ökad lönsamhet

FÖRSÄLJNING

Fokus på HMS-produkter och -tjänster

Ny e-handel – med rådgivning

ERBJUDANDE

Mer fokuserat och samordnat sortiment

Egna inköp via nya leverantörer

LOGISTIK

Tydligt logistikerbjudande till våra kunder

Eget centrallager i Sverige och Finland

LOKAL NÄRVARO

Optimera lokal närvaro efter kundstruktur

Nedläggning av ett antal mindre lönsamma butiker

2. Fortsätta utveckla och etablera nischerbjudanden inom befintliga verksamheter

En decentraliserad affärsmodell är en nyckel till framgång och fortsatt utveckling av verksamheten inom respektive dotterbolag

FOKUSOMRÅDEN INKLUDERAR:

Förstärkning av tjänste-
och produkterbjudandet

Fokus på "Hälsa, Miljö &
Säkerhet" och ökad
driftssäkerhet i
kundernas verksamhet

Fortsatta investeringar i
digitala lösningar

3. Förvärvsdriven tillväxtstrategi med fokus på nischförvärv

✓ Väl utvecklade kund- och/eller leverantörsrelationer

✓ Ledande inom sina marknadsnischer

✓ Lönsamma

Förvärvskandidaterna ska vara ledande inom sina marknadsnischer för professionella slutanvändare i Norden – och kunna utvecklas för att uppnå en långsiktigt hållbar lönsamhet och tillväxt

Verksamhetsåret 2017/18 –

Positivt första år som självständigt bolag

Gynnsamt affärsläge och stärkta marknadspositioner, framförallt inom industrisektorn.

Förbättringsåtgärderna i koncernen bidrog till en positiv resultatutveckling – rörelseresultatet ökade med över 30 procent*.

Spännande förvärv av nischföretag skapar möjligheter för framtiden.

Vägen framåt – med fortsatt fokus på kundnärhet, anpassning av erbjudande, logistik och försäljningskanaler samt förvärv.

* Exklusive jämförelsestörande poster.

Verksamhetsåret 2017/18 –

Justerat rörelseresultat och nettoomsättning

Aktiekursutveckling sedan introduktionen – 21 juni 2017

Första kvartalet 2018/19 [1 april-30 juni 2018] –
”En bra inledning på det nya verksamhetsåret”

Första kvartalet 2018/19 [1 apr-30 jun 2018] – En bra inledning på det nya verksamhetsåret

- **Nettoomsättningen** ökade med 2 procent¹ under kvartalet.
 - God försäljningsutveckling för de flesta av verksamheterna.
 - Fortsatt stabil utveckling på koncernens huvudmarknader, med stärkt efterfrågan i framförallt Norge.
- **Justerat rörelseresultat** ökade med 35 procent till 70 MSEK (52), motsvarande en **justerad rörelsemarginal** om 4,5 procent (3,7).
 - Resultat av det effektiviseringsarbete som bedrivits i flera av koncernens bolag.
 - Förvärven inom framförallt yrkes- och profilkläder bidrar med fina lönsamhetsnivåer.
- **Förvärv av Brammers svenska MRO-verksamhet** med åtta lokala försäljnings- och serviceenheter runt om i Sverige och en total årsomsättning om cirka 140 MSEK.
 - Stärker Momentum Industrials position på marknaden ytterligare.
- **Fortsatt fokus på ”bättre än i går”.**

MSEK	FÖRSTA KVARTALET		Δ
	Apr-Jun 2018	Apr-Jun 2017	
Nettoomsättning	1 543	1 400	+10%
Rörelseresultat	70	42	+67%
varav jämförelsestörande poster	–	–10	
Justerat rörelseresultat	70	52	+35%
Justerad rörelsemarginal, %	4,5%	3,7%	

momentumgroup

