

Stabilt trots svag europa-konjunktur


Bokslut 2012: Pricers näst bästa!

- Omsättning och utveckling tyngs av svag europeisk konjunktur
- Fler pilotinstallationer – bästa indikatorn på framtida affärer
- Längre införsäljningsprocesser och utrullningsprojekt
- Flera viktiga avtal – ej heller förlorat någon upphandling
 - REMA 1000 med 500 butiker i Norge
 - Vi vann marknadens hittills största projekt, bedömt värde +300 MSEK
 - Första projektet med uteslutande grafiska etiketter i butik, med belgiska Delhaize – initialt 20 MSEK
- Oförändrad utdelning: 25 öre/aktie
- Prognos 2013: Högre omsättning men något lägre rörelseresultat

Pricers starka ställning

- Världsledare i ESL-marknaden
- 60% marknadsandel
- Närmare 8 500 installationer i fler än 50 länder med totalt 91 miljoner etiketter installerade
- Kontor i Stockholm, Paris, Atlanta, Hongkong; <75 anställda
- Skuldfritt med betydande skattemässiga förlustavdrag
- Långa relationer – Vi har övertagit kunder från de flesta av våra konkurrenter, men aldrig blivit ersatta


Näst högsta omsättning trots svag konjunktur


Stabilt rörelseresultat


Helåret 2012


Fjärde kvartalet


Förskjutningar i orderingen

Orderingång, MSEK


- Förskjuten orderingång
- Kortade leveranscykler
- Lägre visibilitet än tidigare
- Senarelagda projekt
- Långsammare utrullning

Tillväxten bromsad av konjunkturen

Nettoomsättning, MSEK


- Omsättningen bromsade in
- Rekordprojekt under året
- Volym påverkas negativt av Carrefours förskjutning
- Stort antal pågående pilotinstallationer
- Längre beslutsprocesser
- Vunnit alla upphandlingar senaste tolv månader

Stabil bruttomarginal

Bruttomarginal


- 28% i kvartalet, 31% för året
- Produktmix och kundsammansättning påverkar marginalen
- Valutaberoende

Ökad volym av grafiska etiketter


Avmattning tynger rörelseresultat

Rörelseresultat, MSEK


- Rörelseresultat minskat till 11,5 från 26,5 MSEK för kvartalet
- Rörelsemarginalen 8,0% från 13,8%
- Rörelseresultat minskat till 69,7 från 76,7 MSEK för helåret
- Rörelsemarginalen densamma 12,7 (12,5)%

Kassaflöde

Kassaflöde, MSEK


- Kassaflödet för kvartalet uppgick till 9 jämfört med 30 MSEK
- Kassaflödet för helåret 23 jämfört med 6 MSEK
- Ökat rörelsekapital
- Kassen uppgick till 45,7 MSEK jämfört med 58,8 MSEK vid början av året

Lösningen höjer kundens lönsamhet...

- Effektiviserar central prissättning och skapar marginalkontroll
- Sänker kostnader för prismärkning – personal och tryckkostnader
- Ökar kundens marginal
- Återbetalningstiden närmar sig ett år

...och tar bort osäkerhet!

- Säkerställer samma pris på hyllan som i kassan
- Minskar kundklagomål
- Minskar risken för böter vid fel prissättning


Pricers intäktskällor ger stabilitet


Utbyten – allt viktigare del av omsättningen


Förtroende från flera ledande kedjor


Skalbar affärsmodell ger hög lönsamhet


Ökad försäljning leder till förbättrad marginal

Summering

- Inbromsning i orderingång och omsättning
- Stabil resultatutveckling – förbättrat kassaflöde
- Rekordmånga pilotinstallationer – indikator på framtida affärer
- Längre införsäljningsprocesser – långsammare utrullningsprojekt
- Flera viktiga avtal – ej heller förlorat någon upphandling
 - REMA 1000 med 500 butiker i Norge
 - Vi vann marknadens hittills största projekt, bedömt värde +300 MSEK
 - Första projektet med uteslutande grafiska etiketter i butik, med Belgiska Delhaize – initialt 20 MSEK
- Oförändrad utdelning: 25 öre/aktie
- Prognos 2013: Högre omsättning men något lägre rörelseresultat

Tack!

STOCKHOLM FEBRUARI 2013