

GN

Hear More, Do More, Be More

Resumé – Årsrapport 2016

Resumé af GN Store Nord's årsrapport 2016

Højdepunkter 2016

- Omsætningen steg 12% til DKK 8,7 milliarder. Den organiske vækst blev som forventet 6%
- Overskuddet (EBITA) blev DKK 1,6 milliarder, 14% højere end i 2015, drevet af den stærke omsætningsvækst
- Cash conversion steg 30 procentpoint til 74%
- GN udbetalte DKK 1,4 milliarder til aktionærene via aktietilbagekøb og udbytte – en stigning på 14%
- Den nye strategi for årene 2017 - 2019 blev lanceret med det mål at levere fortsat høj profitabel vækst

En ny stærkere platform for fremtidig vækst

GN tydeliggjorde sin unikke markedsposition indenfor medicinske, professionelle og forbruger-segmenter, herunder styrken ved – som de eneste i verden – at rumme høreapparat- og headset-kompetencer under samme tag. GNs formål er – Making Life Sound Better, og visionen er at være – The leader in intelligent audio solutions, transforming lives through the power of sound. GN vil udnytte disse styrker til gavn for kunder, medarbejdere og aktionærer.

Ændringerne medførte også et navneskifte i de to fokuserede datterselskaber, der nu hedder GN Hearing og GN Audio.

Ny strategi for 2017 - 2019

Strategiplanen 2014 – 2016: Innovation & Vækst blev afsluttet med succes. GN er markant fornyet og fremstår nu som førende indenfor innovation og vækst – især indenfor 2,4 GHz-teknologi til høreapparater og Unified Communications

headsets. GN er stærkt positioneret med sin nye strategi for 2017 - 2019, der kaldes Hear More, Do More, Be More. Her vil GN fokusere på Innovation Excellence (innovation), Commercial Excellence (kommercialisering) og People Excellence (medarbejdere). Det har resulteret i følgende strategiske fokusområder for hvert forretningsben:

GN Hearing

- At bringe brugeren endnu mere i fokus i produktinnovation
- Forbedre høreapparat-teknologien og brugerens lydoplevelse - komme tættere på naturlig høreelse
- Konsekvent levere nye og forbedrede produkter med ægte brugerfordele og funktioner
- Yderligere styrke den kommercielle eksekvering
- Styrke partnerskaber - og ikke erhverve detailhandel

GN Audio

- Vækst drevet af innovative produkter
- Fokus på virksomheder/professionelle brugere
- Øge markedsandele i fokus markeder
- Skærpe online og digitale muligheder

People Excellence gennemsyrrer strategien

Kontinuerlig udvikling af medarbejdere og organisation - People Excellence – gennemsyrrer hele GN Group og er fundamentet for at implementere strategien. Virksomhedens værdisæt - Vi Lytter, Vi Udfordrer, Vi Forandrer – er en

Omsætning

DKK millioner

Note: Eksklusive Otometrics

EBITA

DKK millioner

Note: Eksklusive Otometrics, TPSA-betaling, engangsomkostninger under Øvrige og SMART-omstrukturingsomkostninger.

krumtap i lederes og medarbejderes forståelse af selskabets strategi og hvilken rolle de selv spiller for at nå GNs overordnede ambitiøse mål. Disse værdier er også blevet omsat til GNs ledelsesprincipper: Engage People (engager medarbejderne), Accelerate Performance (forøg ydeevnen), Inspire Innovation (inspirer til innovation). Et ambitiøst udviklingsprogram for GNs ledere skal skabe en klar tråd til strategien og den arbejdskultur, der skal fremelskes.

GN Hearing

GN Hearing kan skrive endnu et stærkt år i bogen. 2016 blev det sjette år i træk med stigende markedsandele – godt hjulpet på vej af flagskibsproduktet ReSound LiNX². GN Hearing købte Audigy Group og solgte Otometrics fra, hvilket styrkede GN Hearings fokus og strategiske retning. Audigy Group er en førende leverandør af løsninger, der understøtter forretningsudvikling og præstationsledelse hos uafhængige høreapparatforhandlere i Nordamerika. GN Hearing lancerede ReSound Cala i den store detailkæde Costco, som gør det muligt at øge markedsandele i den brandede del af Costco, hvor der er potentiale for profitabel vækst i mange år frem. I den vigtige salgskanal for amerikanske hjemsendte soldater (VA) har GN Hearing befæstet positionen som næststørste leverandør med en markedsandel, der steg fra 16% i 2015 til 20% i 2016.

Finansielle resultater

GN Hearings omsætning steg 14%, hvoraf 6% var organisk vækst, hvilket understreger GN Hearings stærke momentum. Omsætningen blev DKK 5.156 millioner. Det primære driftsresultat (EBITA) voksede med 15%. Samtidig blev cash conversion stærkt forbedret fra 50% i 2015 til 66% i 2016. Det frie cash flow ekskl. opkøb og frasalg steg markant til DKK 704 millioner.

GN Audio

GN Audio fortsatte med at levere stærke resultater, både solid omsætningsvækst og stigning i EBITA marginen. Udviklingen var drevet af en førende produktportefølje og konstant fokus på kommercialisering. Den positive udvikling indenfor kundecentre og kontorer (CC&O) fortsatte gennem

hele 2016 – i særdeleshed drevet af en stærk udvikling i segmentet Unified Communications (UC), hvor selskabet fortsat tog markedsandele. Mobile-divisionen registrerede negativ organisk vækst i 2016, hvilket primært skyldes et vigende Bluetooth mono marked, hvilket bl.a. adresseres med ændret produktportefølje. GN Audio lancerede i løbet af året Jabra Halo Smart og to nye såkaldte Special Editions indenfor segmentet sport. I september annoncerede GN Audio verdens teknisk mest avancerede true wireless sportsprodukt med navnet Jabra Elite Sport. Det er høretelefoner uden ledning med fantastisk lyd, stærk batterilevetid og avanceret analyse af træning. I 2016 købte GN Audio amerikanske VXI Corporation, som er en førende producent af professionelle headset. Opkøbet styrker GN Audio på det vigtige nordamerikanske marked.

Finansielle resultater

GN Audios vækst blev 8%, hvoraf organisk vækst var 7%. Den organiske vækst for divisionen CC&O var 18%. Omsætningen for året blev DKK 3.495 millioner, og det primære driftsresultat (EBITA) blev DKK 597 millioner. Det frie cash flow ekskl. opkøb og frasalg blev DKK 523 millioner – en stigning på 93%.

Forventninger

I GN Hearing forventes organisk vækst på over 6% og EBITA-marginen forventes at blive over 20%. I GN Audio forventes organisk vækst på over 6% og EBITA-marginen forventes at blive over 17%. GNs effektive skatteprocent for 2017 ventes at blive omkring 22%. Der forventes EBITA i øvrige på omkring (125) millioner i 2017, hvilket er højere end i 2016 som følge af en række strategiske tiltag.

Aktionærernes afkast

GNs aktiekurs lukkede 2016 i kurs DKK 146, hvilket svarer til en stigning på 17% sammenlignet med året før. I 2016 tilbagebetalte GN omkring DKK 1,4 milliarder (en stigning på 14% i forhold til 2015) til aktionærerne via udbytte og aktietilbagekøb. Bestyrelsen foreslår på generalforsamlingen i 2017 at udbetale DKK 1,15 per aktie i dividende (svarende til DKK 178 millioner). Det svarer til en stigning på 16%.

Finansielle forventninger 2017

	Organisk omsætningsvækst	EBITA	Effektiv skatteprocent
GN Hearing	> 6%	> 20%	
GN Audio	> 6%	> 17%	
Øvrige (DKK millioner)		~ (125)	
GN Store Nord			~ 22%

Hoved- og nøgletal

DKK millioner	2012	2013	2014	2015	2016
GN Hearing (eksl. GN Otometrics)					
Fortsættende aktiviteter					
Omsætning	3.423	3.636	3.892	4.526	5.156
Organisk vækst	5%	10%	8%	9%	6%
Bruttomargin*	61,1%	65,8%	68,8%	67,4%	69,0%
EBITA*	503	775	833	921	1.062
EBITA margin*	14,7%	21,3%	21,4%	20,3%	20,6%
EBITA rapporteret	273	671	833	921	1.062
ROIC (EBITA/Investeret kapital)	6%	14%	16%	16%	17%
Frit cash flow ekskl. køb og salg af virksomheder	108	50	368	456	704
Cash conversion (frit cash flow ekskl. køb og salg af virksomheder/EBITA)	40%	7%	44%	50%	66%
GN Audio					
Fortsættende aktiviteter					
Omsætning	2.355	2.612	2.871	3.229	3.495
- CC&O	1.530	1.591	1.854	2.148	2.593
- Mobile	825	1.021	1.017	1.081	902
Organisk vækst	7%	18%	11%	2%	7%
- CC&O	5%	12%	18%	6%	18%
- Mobile	11%	27%	(1)%	(5)%	(16)%
Bruttomargin	54,2%	52,7%	53,6%	52,6%	52,7%
EBITA	362	472	521	540	597
EBITA margin	15,4%	18,1%	18,1%	16,7%	17,1%
ROIC (EBITA/Investeret kapital)	57%	65%	57%	47%	41%
Frit cash flow ekskl. køb og salg af virksomheder	236	178	340	271	523
Cash conversion (frit cash flow ekskl. køb og salg af virksomheder/EBITA)	65%	38%	65%	50%	88%
GN Store Nord					
Fortsættende aktiviteter					
Omsætning	5.778	6.248	6.763	7.755	8.651
Organisk vækst	6%	13%	9%	6%	6%
Bruttomargin*	58,3%	60,3%	62,4%	61,2%	62,4%
EBITA*	798	1.217	1.196	1.383	1.583
EBITA margin*	13,8%	19,5%	17,7%	17,8%	18,3%
EBITA rapporteret	568	1.113	1.196	1.383	1.583
Resultat af primær drift rapporteret	480	1.050	1.132	1.149	1.445
Finansielle poster, netto	(62)	(81)	(80)	(138)	(52)
Resultat før skat rapporteret	420	968	1.057	1.016	1.395
Effektiv skatteprocent	31%	28%	29%	26%	22%
Årets resultat rapporteret	290	695	749	747	1.086
Samlede aktiver					
Koncernens egenkapital	5.542	5.330	5.667	5.764	5.620
ROIC (EBITA/Investeret kapital)					
Resultat pr. aktie (EPS) fra fortsættende aktiviteter	1,62	4,15	4,61	4,79	7,34
Resultat pr. aktie, fuldt udvandet (EPS udvandet) fra fortsættende aktiviteter	1,60	4,11	4,57	4,77	7,32
Køb af materielle aktiver					
Frit cash flow ekskl. køb og salg af virksomheder	2.765	96	561	607	1.179
Cash conversion (frit cash flow ekskl. køb og salg af virksomheder/EBITA)	487%	9%	47%	44%	74%
Fortsættende og ophørende aktiviteter					
Soliditetsgrad	67,6%	59,5%	55,4%	51,6%	43,8%
Nettorentebærende gæld	230	1.113	1.631	2.212	3.377
Nettorentebærende gæld (periode ultimo)/EBITDA	0,3	0,9	1,1	1,4	1,9
Udbytteprocent	17%	18%	19%	20%	17%
Aktietilbagekøb**	1.614	787	877	1.162	1.272
Udestående aktier, ultimo perioden (tusinder)					
Gennemsnitligt antal udestående aktier, fuldt udvandet (tusinder)	170.486	164.740	159.592	152.254	143.471
23.211	180.613	168.891	163.619	156.734	148.361
23.211	23.211	8.589	8.429	9.937	11.317
82	82	133	135	125	146
13.980	13.980	21.910	21.513	19.032	20.990

* Eksklusiv SMART-omkostninger i GN Hearing i 2012 og 2013

**Inklusive tilbagekøb, som er en del af de aktiebaserede incitamentsprogrammer