

OPUS

Opus Group

Årsstämma – den 17e maj 2018

Opus är ett av världens ledande bilprovningföretag samt en tjänsteleverantör inom den växande marknaden för avancerad fordonssupport

Geografiska marknader

- 10 länder i 5 världsdelar
- Huvudkontor i Göteborg
- Cirka 2 200 anställda
- Noterat på Nasdaq Stockholm

- R12⁽¹⁾ Nettoomsättning: **232 MUSD**
- R12⁽¹⁾ EBITDA-marginal: **17%**
- Nettoskuld / EBITDA⁽²⁾: **3.3x**

Finansiella mål

400

MILJONER USD

Nettoomsättning 2021

25

PROCENT

EBITDA-marginal 2021

3.0

GÅNGER

Nettoskuld / EBITDA
ska inte överstiga 3.0x⁽³⁾

(1) Rullande 12 månader: 1a april 2017 till 31a mars 2018

(2) Nettoskuld vid periodens utgång dividerat med R12 EBITDA justerat för proforma räkenskaper för förvärvade verksamheter

(3) Nettoskuld/EBITDA kan temporärt komma att tillåtas överstiga 3,0x om investeringsmöjligheter uppstår där bidraget till EBITDA uppkommer under efterföljande perioder

Stark tillväxt och stabila marginaler

ÅRET I KORTHET

- Fortsatt tillväxt (9% i 2017, 30% i Q1 2018) driven av organisk tillväxt (4% i 2017, 9% i Q1 2018) och förvärv
- Stabila marginaler som dock belastas av expansionskostnader och investeringar i nya verksamheter, primärt i tillväxtländer
- Etablering i Argentina genom förvärv och utveckling av koncessioner i Cordoba, Argentinas näst största stad
- Förvärv av Autologic, ett företag inom avancerad fordonsdiagnostik. Autologic bildar, tillsammans med tidigare förvärvade Drew Tech, den nya divisionen Intelligent Vehicle Support
- Förvärv av Gordon-Darby, ett välrenommerat bilprovningbolag i USA
- Stärkt organisation genom en utökad ledningsgrupp och ny rapporteringsstruktur

Ny ledningsgrupp 2017

Lothar Geilen

VD & Koncernchef

VD sedan 2017

Anställd 2008⁽¹⁾

Linus Brandt

CFO & Executive VP

Anställd 2016

Magnus Greko

VP Strategic Business Development

Grundare av Opus 1990

Tom Fournier

CTO

Anställd 2012

Helene Carlson

Director Communications & Investor Relations

Anställd 2017

Sandra Y McCulloch

President Vehicle Inspection US & Asia

Anställd 2017

Per Rosén

President Vehicle Inspection Europe

Anställd 2013

Alfredo R Granai

President Vehicle Inspection Latin America

Anställd 2017

Brian Herron

President Intelligent Vehicle Support

Anställd 2015⁽²⁾

(1) Genom förvärvet av Systech Int.

(2) Genom förvärvet av Drew Technologies

DIVISION – VEHICLE INSPECTION

Tre segment:

VI US & Asia

- Marknadsledande i USA
- Både centraliserade och decentraliserade program
- Tillhandahåller miljökontrollsutrustning till bilprovningsprogram med affärsmodellen EaaS
- I Asien utvecklar Opus bilprovningsverksamhet i Pakistan

VI Europe

- Centraliserad bilprovningsverksamhet i Sverige
- 88 stationer och ~1,6 miljoner besiktningar per år
- Marknadsandel ~25%

VI Latin America

- Verksamhet i Argentina, Chile, Mexico och Peru
- Fordonsflottan växer med upp till 5% per år
- Forsatt utveckling av nya koncessioner

DIVISION – INTELLIGENT VEHICLE SUPPORT

En ny division:

- Divisionen etablerad i januari 2018
- Divisionen inkluderar Drew Tech (förvärvat 2015) och Autologic (förvärvat 2017)
- Den nya divisionen står för ~10% av Opus total omsättning
- Opus fokuserar på teknologidrivna lösningar (både hård- och mjukvara) inom fordonskommunikation, programmering samt diagnostik
- Tillväxt förväntas komma från ökad datorisering av fordon
- Försäljningssynergier mellan de förvärvade IVS bolagen samt med existerande kundbas inom de decentraliserade programmen i USA (mer än 40 000 verkstäder)

Försvarade marknadsandelar i USA och Sverige

KÄRNMARKNADER

- Förnyade kontrakt i delstaten Ohio och staden Nashville samt förlängt kontrakt med New York Taxi & Limousine Commission
- Förvärv av Gordon-Darby, ett amerikanskt bilprovsningsföretag med verksamhet i Arizona, New Hampshire och Texas
- Förvärvet innebär att Opus stärker sin position i USA och möjliggör synergier inom verksamhetsstyrning och teknologier
- Bibehållen marknadsandel i Sverige. Opus fortsätter att öppna nya stationer i Sverige har idag total 88 stationer i landet

Nya kontrakt på tillväxtmarknader

TILLVÄXTMARKNADER

- Etablering i Argentina genom förvärv och utveckling av 3 bilprovningsskoncessioner i Córdoba, landets näst största stad
- Argentina är en tillväxtmarknad med betydande potential. Antalet fordon överstiger 15 miljoner och fordonsflottan växer med ~6% per år
- Stärkt position i Chile genom vunna kontrakt i ett flertal regioner samt öppnandet av nya stationer
- Teckning av ytterligare ett kontrakt i Pakistan – ett 20 årigt koncessionsavtal för bilprovning i Sindh-provinsen

Stark tillväxt inom EaaS-miljökontrollutrustning

EAAS 12 MÅNADERS "RUN RATE" (MUSD)

Q1 2018: Stark omsättnings- och resultattillväxt

HÖJDPUNKTER Q1 2018

- Vår omsättningstillväxt på 30% var driven av stark organisk tillväxt samt förvärv
- Den organiska tillväxten på 9% var driven av EaaS, VI Latin America samt RAP-tjänster
- EBITDA-resultatet ökade med 39% till 100 MSEK, motsvarande en EBITDA-marginal på 18% (17%)
- Resultatet belastas till viss del av fortsatta kostnader för expansion
- Förvärvet av Gordon-Darby utvecklas väl och har bidragit till resultatutvecklingen i Q1
- Resultatvändningen i Autologic, förvärvat i juni 2017, går enligt plan och bolaget levererade ett positivt EBITDA i Q1

Nettoomsättning (MSEK)

EBITDA (MSEK)

Q1 2018: Stark tillväxt i båda divisionerna

DIVISIONER

MSEK

Nettoomsättning

EBITDA

EBITDA-marginal

EBITA

EBITA-marginal

VEHICLE INSPECTION

Q1 2018

Q1 2017

498

413

98

74

20%

18%

69

44

14%

11%

INTELLIGENT VEHICLE SUPPORT

Q1 2018

Q1 2017

59

17

5

0

8%

-2%

3

-1

6%

-5%

Nettoomsättning kvartal 1
- andel per division

■ Vehicle Inspection ■ Intelligent Vehicle Support

- Total tillväxt på 21%
- Organisk tillväxt på 8%
- Förbättrade marginaler
- Stark utveckling hänförlig till expansionen i Latinamerika, högre EaaS volymer och förvärvet av Gordon-Darby

- Starkt tillväxt på 252%
- Organisk tillväxt på 25%
- Positiva marginaler
- Stark utveckling drivet av förvärvet av Autologic samt expansion av RAP-tjänster

Q1 2018: Positiv utveckling i VI US & Asia samt VI LatAm

SEGMENT

MSEK

Nettoomsättning

EBITDA

EBITDA-marginal

EBITA

EBITA-marginal

VI US & ASIA

Q1 2018	Q1 2017
335	267
94	64
28%	24%
70	38
21%	14%

VI EUROPE

Q1 2018	Q1 2017
148	146
9	15
6%	10%
5	11
4%	7%

VI LATIN AMERICA

Q1 2018	Q1 2017
20	5
-5	-5
-23%	-107%
-6	-5
-28%	-109%

Nettoomsättning kvartal 1
- andel per segment

■ VI US & Asia ■ VI Europe ■ VI Latin America

- Tillväxt på 25%
- Organisk tillväxt på 7%
- Förbättrade marginaler
- Positivt bidrag från Gordon-Darby
- Positiv utveckling av affärsmodellen EaaS
- Framsteg i Pakistan, dock fortsatta förseningar

- Tillväxt på 1%
- Lägre marginaler
- Högre genomsnittlig omsättning per besiktning men lägre volymer
- Uppstartskostnader för nya stationer i Sverige

- Organisk tillväxt på ~300%
- Negativa marginaler
- De flesta program befinner sig i en utvecklingsfas
- Stärkt position i Chile med vunna kontrakt och öppnande av nya stationer

Vi ser framemot fortsatt tillväxt och marginalförbättring

FRAMÅTBlickande

- Fortsatt tillväxt
- Marginalförbättring
- Expansion på tillväxtmarknader
- Nya produkt- och tjänsteerbjudanden inom IVS
- Integration av förvärvade verksamheter
- Fortsatt tillväxt inom EaaS

Tack så mycket!