
Göteborg 24 maj 2012

www.opus.se

Magnus Greko
VD & Koncernchef

Årsstämma 2012

Opus Prodox AB

 Opus 2012

• Ca 320 anställda globalt

• Huvudkontor i Göteborg

• Produktionsanläggningar i Sverige,

 USA och Kina

• 10 regionala kontor i USA

• 100 MUSD i order/kontraktsvärde

 för bilprovningskontrakt i USA

• Omsätter cirka 430 MSEK

 (proforma 2011) med ESP

• God lönsamhet & starka kassaflöden

Global one-stop-shop

Vision

"Opus vision är att vara världsledande inom innovativ teknik för miljö- och

säkerhetskontroll av fordon och skapa möjlighet för industri- och tillväxtländer

att förbättra sin miljö genom att på bästa sätt utnyttja den senaste och mest

kostnadseffektiva tekniken."

 Referenser och kontrakt

EUROPA & ASIEN
• Sverige - 340 Testlinjer (100 för Tunga Fordon) + 700 Avgasmätare
• Norge - 300 Testlinjer (100 för Tunga Fordon)
• Danmark - 1200 Bromsprovare (Lätta & Tunga Fordon)
• UK MOT Stations - 500 Testlinjer (ATL) + 1000 Avgasmätare
• Polish Vehicle Inspection - 1000 OBD Testers (Elektronisk miljökontroll)
• Frankrike – 3000 OBD Testers till bilprovningsstationer
• Mongoliet – 28 kompletta bilprovningsstationer
• Filipinerna – 200 avgasmätare
• Nya Zeeland – 200 avgasmätare

NORDAMERIKA
• USA - Nashville Tennessee – Äger 6 centraliserade bilprovningsstationer, 18 testlinjer
• USA - 10 Bilprovningskontrakt med ansvar för ca 2500 stationer och 5 miljoner besiktningar per år
• USA - New York TLC (Taxi & Limousine program) – Bilprovning för alla Taxi i NY
• USA - 12 700 Decentraliserade bilprovningsverkstäder som kunder i 8 delstater
• Peru - Revistar – Centraliserad bilprovning i Peru, 1 station, 3 testlinjer

 Bilprovning - Drivkrafter

LAGSTIFTNING

• Nya och hårdare miljölagstiftningar

• Ökande antal fordon (framför allt i tillväxtländer)

TEKNIKSKIFTEN

• Centraliserad till Decentraliserad

• Tail-Pipe testing till OBD-teknik

NY TRÅDLÖS TEKNIK

• Remote OBD (Trådlös bilprovning)

• ”On-line vehicle” OBD test (OEM, försäkringsbolag) – Opus roll

 som Clearing House tjänst för bilprovning mot myndighet

 Nordamerika – Skärpta miljökrav

Skärpta miljökrav kan ge växande marknad

• Den amerikanska miljövårdsmyndigheten EPA har föreslagit strängare krav

 gällande smog.

2008 normer avseende ozonutsläpp

(75 ppm)

Föreslagna normer avseende

ozonutsläpp (60-70 ppm)

 Året 2011 och början av 2012

• Missouri, Oregon och Nashville tecknar kontraktsförlängningar

• Vann kontrakt på elva år i Wisconsin – 800 000 tester per år

• Huvudleverantör till A-Katsastus Group – viktigt avtal inom

 försäljning av utrustning

• Opus Bima övertar verksamhet från Volvo Personbilar Sverige

 inom försäljning av handverktyg och förbrukningsmaterial.

• Förvärv ESP (jan 2012) – stabil verksamhet med stor kundbas

• Viktigt strategiskt kontrakt i North Carolina (april 2012).

 Avser IT-system till ca 6 000 kontrollstationer – 7,7 miljoner

 besiktningar per år.

 Europa & Asien

Europa & Asien – Utrustning och Service inom Bilprovning

• Drivs under varumärkena

• Fokus på utrustning för miljö- och säkerhetskontroll för den globala

 marknaden med försäljning i över 50 länder via distributörer

• Starka i Norden med egen distribution och serviceorganisation i Sverige

• Produktionsanläggningar i Göteborg och Foshan, Kina

• Stora marknader är Storbritannien (ca 19 000 verkstäder) och Italien

 (ca 12 000 verkstäder)

• Marknaden för Opus verksamhet i Europa uppgår till ca sex miljarder SEK.

 Opus har en marknadsandel om 2,2 procent i Europa och 24 procent i

 Skandinavien

 Nordamerika

Nordamerika – Bilprovning på kontrakt & Miljökontrollutrustning

• Drivs under varumärkena

• IT-system, utrustning och tjänster för miljö- och säkerhetskontroller av

 fordon till olika delstater i USA och till andra marknader globalt

• Systech har bilprovningskontrakt med myndigheter på den amerikanska

 marknaden samt verksamhet på Bermuda och i Peru

• ESP har ca 12 700 kunder i 8 delstater som bedriver bilprovning samt egen

 produktion i Connecticut och dotterbolag i Kanada och Mexiko

 Nordamerika – Kontraktstock

• 15 kontrakt i USA

• 10 är bilprovning och 5 är IT-System (VID)

• Orderbok om ca USD 100m (ca SEK 700m)

• Nytt större kontrakt i Wisconsin 2011 (start juli 2012)

• Viktigt strategiskt kontrakt i North Carolina april 2012

• >5 miljoner fordon testas per år. >13m med WI+NC

• Verksamhet i 14 delstater samt Bermuda och Peru

 Nordamerika - Förvärv av ESP (Jan-2012)

Strategiskt förvärv som passar väl in med Systechs verksamhet

ESP:s huvudkontor och produktion utanför Hartford i Connecticut

 Nordamerika – Förvärv av ESP (forts)

• Environmental Systems Products (ESP):

• Verksamhet i 8 delstater med produktion i Connecticut samt dotterbolag

 i Mexiko och Kanada

• Försäljning av Utrustning (20%) och

 Servicekontrakt (80%) till decentraliserade

 bilprovningsmarknader (12 700 kunder)

• Omsättning 2011: Ca USD 27m (ca SEK 175m)

• Kontraktstock 2012: Ca USD 10m

• EBITDA-marginal: 12-14% (ca SEK 23m)

 Nordamerika – Konkurrenter

Nordamerikanska marknaden

Markn.andel

• Parsons (USA) 27%

• Envirotest ESPH (USA) 23 %

• Verizon (USA) 14 %

• Systech + ESP (Sverige) 11 %

• SGS Testcom (Schweiz) 9 %

• Gordon Darby (USA) 8 %

• Applus+ (Spanien) 7 %

• Övriga 1 %

Globala marknaden

• 3 st TÜF (DE)

• Dekra (DE)

• A-Katsatsus (FI)

• 3 st Bilprovningen (SE)

• Veritas (FR)

• m.fl.

 Finansiell utveckling 2011

MSEK Opus Group

2011

ESP 2011

(proforma)

Total 2011

(proforma inkl

Bima)

Omsättning 232 175 430

EBITDA 29 23 55

EBITDA % 12,5% 13,1% 12,8%

Resultat -5 N/A N/A

Kassaflöde 35 N/A N/A

 Europa & Asien – Helår 2011

MSEK 2011 2010

Omsättning 150 133

EBITDA 10 4

EBITDA % 6,40% 2,90%

 Nordamerika – Helår 2011

 MSEK 2011 2010

Omsättning 81 97

EBITDA 19 27

EBITDA % 23,3% 27,9%

 Opus Group – 5 år i sammandrag

Nettoomsättning EBITDA - Marginal

2011P = Proforma inklusive ESP & Bima

66

144

214
227 230

430

0

100

200

300

400

500

2007 2008 2009 2010 2011 2011P

8

20

28 30 28,6

55

12%

14%
13% 13%

12% 13%

0%

5%

10%

15%

20%

0

10

20

30

40

50

60

2007 2008 2009 2010 2011 2011P

 Finansiella mål & Utdelning

• Tidigare finansiella mål 2008-2012:

• Omsättning om 500 MSEK senast år 2012 (Når 80-90%)

• Genomsnittlig EBITDA-marginal om 20% (Når 12-13%)

• Nya finansiella mål antagna i februari 2012:

• Årlig omsättningstillväxt om minst 10%

• EBITDA-marginal om lägst 10%

• Den räntebärande nettoskuldsättningen i förhållande till EBITDA skall inte överstiga

 3,0 ggr

• Utdelning:

• Opus utdelningspolicy är att dela ut 10-20% av vinsten på EBITDA-nivå, under

 förutsättning att företaget uppfyller det finansiella målet för nettoskuldsättning

• För 2011 kommer styrelsen att föreslå att en utdelning om SEK 0,02 (SEK 0) per

 aktie skall betalas ut till aktieägarna

Kvartal 1, 2012

 Omsättning per kvartal

0,00

50,00

100,00

150,00

200,00

250,00

300,00

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

100,00

Nettoomsättning Rullande 12 mån

Nettoomsättning per kvartal och rullande 12 mån

Opus-koncernen har över tid visat en stark organisk och förvärvsdriven tillväxt.

Totalt 7 förvärv över 6 år som varit framgångsrika och bidragit till Opus tillväxt.

MSEK MSEK

 Europa & Asien – Q1 2012

 Nordamerika – Q1 2012

Aktien

 Aktieägare

Ledningens andel

Institutioners andel

Som institutioner inkluderas här Andra Ap-fonden, Nordea

Småbolagsfond, AMF Pension och Länsförsäkringar

Småbolagsfond

Ägare per 31 december 2011 Antal aktier

Andel av

aktier och

röster, %

Magnus Greko och Jörgen Hentschel, privat och via AB Kommandoran 29 769 010 15,4

Lothar Geilen 17 256 727 8,9

Pradeep Tripathi 12 208 333 6,3

Försäkringsaktiebolaget Avanza Pension 9 724 408 5,0

Henrik Wagner Jörgensen 9 200 055 4,8

Andra AP-fonden 9 166 666 4,7

Nordea Småbolagsfond 8 236 647 4,3

JP Morgan Bank 4 970 000 2,6

EFG Private Bank S.A. 4 767 054 2,5

Lubea Förvaltnings AB 4 583 333 2,4

Göran Nordlund, privat och via Fore C Investment sprl 4 272 746 2,2

Coeli AB 3 458 333 1,8

Inga-Lill Löngårdh 3 000 000 1,6

Vision Invest sprl 2 816 601 1,5

AMF Aktiefond Småbolag 2 750 000 1,4

Länsförsäkringar Småbolagsfond 2 731 812 1,4

Nordnet Pensionsförsäkring AB 2 524 943 1,3

KL Capital Aktiebolag 2 015 098 1,0

Per Hamberg 2 000 000 1,0

Ulf Jakobsson 1 960 000 1,0

Deltotal 137 412 027 71,2

Övriga ägare 55 650 019 28,8

Totalt 193 062 046 100,0

 Aktiekurs/värdering

Värdering 23 maj 2012

• Börskurs: 1,43 kr

• Börsvärde: 276 MSEK

• Nettoskuld: ca 86 MSEK

• Bolagsvärde: 362 MSEK

• Totalt 193 062 046 aktier

• Omsätter ca 300 000 aktier i genomsnitt per dag (senaste 3 mån)

• Bolaget följs av Remium Analys och Redeye

0

0,5

1

1,5

2

2,5

3

3,5

2008-01-02 2009-01-02 2010-01-02 2011-01-02 2012-01-02

 Investmentcase 2012-2014

Notera: Hypotetisk beräkning baserad på 10% årlig tillväxt 2013 & 2014,

EBITDA Marginal om 13%.

MSEK 2011P 2012 2013 2014

Omsättning 430 450 495 545

EBITDA (13%) 55 58 64 71

Avskrivningar -33 -26 -11 -6

Finans. Kost. -3 -3 -2 -1

EBT 19 29 51 64

Skatt -7 -8 -9 -10

E (nettoresultat) 12 21 42 54

EPS i SEK (vinst per aktie) 0,06 0,11 0,22 0,28

 Sammanfattning av Opus

• Internationell växande marknad för bilprovning

• Tjänstesida (bilprovning) - Goda marginaler och starka kassaflöden

• Erfaren ledning och kvalificerade medarbetare

• Organisk tillväxt genom nya kontrakt

• Starka kassaflöden = Snabb amortering + Förvärvsmöjligheter

• Mål - Ledande aktör globalt inom miljö- och säkerhetskontroll av fordon

• Mål - Kontinuerlig aktieutdelning/direktavkastning med tillväxt

• Stabil verksamhet (Kontraktsstock USA: USD 100m) med stor potential

• Nasdaq OMX notering planeras 2012

Tack för er uppmärksamhet!

Opus Prodox AB
Bäckstensgatan 11C
SE-431 49 Mölndal, Sweden

Phone: +46 31 748 34 00
Fax: +46 31 28 86 55
ir@opus.se
www.opus.se

mailto:sales@opus.se
http://www.opus.se/

