

Ronnie Leten, VD och koncernchef
Anförande på Atlas Copcos årsstämma den 26 april 2016

Aktieägare och gäster,

Atlas Copco finns överallt. Vi har mer än 43 000 engagerade medarbetare baserade i 92

länder. De levererar hållbara produktivitetslösningar till kunder i 183 länder.

Vi är ett bolag med stark företagsidentitet och gemensamma värderingar. Samtidigt som

vi är mycket olika när det gäller de många språk vi talar, hur gamla vi är, de länder och

kulturer vi representerar, och de kompetenser och erfarenheter som vi tillför vårt bolag.

Vi tror att mångfald gör oss starkare. Sjutton procent av våra kollegor är kvinnor, även i

procent av chefer. Och det finns 51 nationaliteter bland våra 400 toppchefer.

Atlas Copco handlar om människor som får det att hända. Därför är deras säkerhet och

hälsa avgörande. Genom fokuserade aktiviteter, minskade antalet olyckor ytterligare

under 2015 och vår sjukfrånvaro stannade på en låg nivå.

Mitt jobb som VD är att hålla oss samman och se till att vi levererar en hållbar lönsam

tillväxt även i det mycket utmanande klimatet som vi upplever just nu.

Jag är glad över att så många av er har kommit hit i dag för att lära sig mer om vårt fina

bolag och vad vi gör. Låt oss börja med att se på resultatet för 2015.

Flyg- och bilindustrin visade stark efterfrågan för våra monteringsverktyg och system.

För stora kompressorer var året utmanande. Under andra hälften av året försvagades

efterfrågan på små och medelstora kompressorer. Även efterfrågan från bygg- och

anläggning, och olja och gas var svag. Inom gruvindustrin fortsatte investeringarna att

minska. Det är nu tredje året i rad vi ser denna utveckling. Vår serviceverksamhet

fortsatte att växa. Några av de viktiga större marknaderna som USA, Brasilien, Kina och

Ryssland minskade eller till och med krympte.

I detta tuffa affärsklimat med en blandad efterfrågan rapporterade vi solida resultat.

Intäkterna ökade med nio procent och för första gången hade vi intäkter på över hundra

miljarder svenska kronor. Rörelsemarginalen stannade över nitton procent. Det operativa

kassaflödet nådde också en rekordnivå under förra året.

För några timmar sedan redovisade vi resultatet för det första kvartalet. 2016.

Ordervolymerna låg kvar på samma nivå som förra året, medan gruvverksamheten var

fortsatt mycket svag. Vår serviceverksamhet fortsatte att växa. Framöver förväntar vi att

efterfrågan för Gruppen kommer att stanna på nuvarande nivå.

Vi ökade vår närvaro ytterligare förra året och har expanderat till nya produktsegment,

som gränsar till våra nuvarande verksamheter. Ett exempel är ett tyskt företag som

tillhandahåller laboratorie- och kalibreringstjänster för fordons-, tillverknings- och

flygindustrin. Vi tog ytterligare steg in i vakuumindustrin och har träffat avtal om att

förvärva vakuumverksamheten Leybold. Vi hoppas kunna genomföra affären senare i år.

Vi har fortsatt att utveckla vår serviceverksamhet, som nu genererar fyrtiofyra procent av

våra intäkter. Mer än tolv tusen servicetekniker har åtagit sig att stödja våra kunder på

bästa sätt för att säkerställa att produkterna presterar på topp.

Kommer ni ihåg vår strategi? Vårt uppdrag, vision och strategi vägleder vår inriktning

och verksamhet. Våra fem strategiska pelare kommer att se till att vi fokuserar på rätt

områden. Pelarna är närvaro, innovation, service, effektivitet, och medarbetare. Alla våra

operativa enheter baserar sin verksamhet på våra pelare.

Hållbarhet är integrerat i varje steg i vår verksamhet. Förra året genomförde vi ett

grundligt arbete för att se vad våra intressenter, inklusive externa parter, anser att vi bör

fokusera på att vara framgångsrika även på längre sikt.

Fem prioriteringar har identifierats som de mest relevanta och de är viktiga för oss alla.

Prioriteringarna är, att agera enligt högt ställda värderingar, att investera i säkerhet och

välbefinnande, att utveckla för hållbar produktivitet, att skapa de mest kompetenta

teamen, och att använda resurser på ett ansvarsfullt och effektivt sätt.

Ytterligare fokus på våra prioriteringar kommer att hjälpa oss att möta och övervinna

några av de problem som världen står inför. Vi måste agera i dag för att säkra framtida

tillväxt.

Utan tvekan går världen igenom stora förändringar; Vi är mitt i en digital resa som ökar

hastighet och transparens och erbjuder nya sätt att arbeta på och utvecklas. Parallellt

anpassar sig världen till att uppfylla de höga krav som ställs på bättre resurseffektivitet

och minskad användning av bränsle. Detta stämmer väl överens med våra kunders önskan

om nya innovativa produkter och lösningar som kommer att öka deras produktivitet och

göra dem mer konkurrenskraftiga.

Digitaliseringen erbjuder en enorm mängd möjligheter för industrier. Industrins internet,

där alla delar av värdekedjan är anslutna, additiv tillverkning, vilket ökar friheten för

produktutvecklare, och sociala nätverk, har tillsammans potential att revolutionera det

sätt på vilket organisationer hanterar sina tillgångar och kan leda till helt nya

affärsmodeller.

Digitaliseringen påverkar allt vi gör i värdekedjan; hur vi samarbetar med affärspartners i

hela leveranskedjan, hur våra produkter utvecklas, används och servas, hur vi når ut till

marknaden och positionerar oss på fler och nya platser för att generera leads till vår

verksamhet och för att locka framtida medarbetare. Vår ambition är att vara den

självklara ledaren i att dra nytta av den digitala resan till gagn för våra kunder. Låt mig ge

er några exempel.

Med additiv tillverkning avses processen för framställning av tredimensionella objekt

genom att skriva ut dem. Föremålen eller delarna kan ha nästan vilken form som helst, i

plast eller metall. Under de senaste åren har vi prövat denna teknik ytterligare. Idag

används den främst för prototyper och ger våra produktutvecklare full innovationsfrihet.

I framtiden ser vi en ökad användning av denna teknik. Föreställ er servicetekniker som

skriver ut reservdelar i sina bilar på väg till kunderna. Mindre lager kommer att spara

kostnader, färre transporter kommer att spara energi och ge snabbare leveranser, då ingen

tid går förlorad i inköp, produktion eller tullhantering. Viktigast av allt, kommer vi att ha

en nöjd kund som garanteras tillgänglighet till delar och därmed högre produktivitet.

För att öka effektivitet och noggrannhet har våra större distributionscenter

högteknologiska lösningar såsom röstplockning, en process där operatören styrs av ett

automatiserat röstsystem. Med detta på plats, har distributionscentret förvandlas från en

plocka, packa, och skeppa enhet till ett kompetenscenter för hela leveranskedjan som

anpassar logistikflöden efter kundens behov.

Vi har kompetenta och motiverade medarbetare med lång erfarenhet. För att hålla

kunskapen på hög nivå vi använder online-utbildning eller e-learning program som ett

komplement till klassrumsutbildning. Ett exempel är våra servicetekniker för kompressor

som drar nytta av ett strukturerat utbud av kurser omfattande både produktkunskap och

professionellt beteende, till exempel om hur man ska hantera en missnöjd kund.

Onlineutbildning är ett effektivt sätt att nå ut till många och minska tiden till kompetens.

Totalt sett kommer det att göra oss mer konkurrenskraftiga.

Digitaliseringen gör världen mindre. Vi samarbetar och lär av varandra på ett mycket mer

effektivt sätt än tidigare. För att bättre kunna hjälpa fordonsindustrin har vi satt upp en

process där våra tekniker, oavsett var de befinner sig, kan hjälpa varandra att lösa ett

problem. Vi drar nytta av kunskap och erfarenhet oberoende av var i världen vi har våra

experter.

Med fler människor som använder digitala enheter som smarta telefoner och surfplattor,

ökar våra möjligheter att nå ut bättre. Vi finns och använder våra webbplatser, appar och

sociala medier för att attrahera kunder och prospekts. Vi strävar efter att vara "Först i

sök". Det handlar om att komma på topp i sökmotorerna så att fler och nya kunder lär

känna oss och placera sina order hos oss.

Vår specialiserade uthyrningsverksamhet använder online-databaser för att hitta kunder

och informera om vårt erbjudande. Mottagna förfrågningar kommer direkt in i vårt CRM-

system, som är ett system för hantering av kundrelationer, och offerter genereras

automatiskt. När en offert accepteras, bokas utrustningen. Allt via Internet.

Sedan länge kan företag placera order för reservdelar direkt on-line och följa sina

beställningar. Ett exempel är vår globala kundbas inom bygg- och anläggningsindustrin

som placerar 35 procent av sina ordrar på nätet.

Digitaliseringen har ökat behovet av mjukvaruingenjörer. Sedan länge har vi våra egna

duktiga medarbetare, men vi behöver fler. Linkedin, Facebook och liknande sociala

medier används för att marknadsföra våra varumärken, vi har många som ni vet. Dessa

kanaler ger människor en uppfattning om vilka vi är och uppmuntrar till att söka jobb i

våra företag.

Digitaliseringen medför också nya risker som vi måste förhindra och om något händer,

vara beredd att ta itu med. Vare sig det är cyberattacker, serverfel, virus eller ännu värre,

attacker från insidan av företaget, måste vi ha våra beredskapsplaner. En annan risk är att

lagstiftningen runt produktutveckling av 3D-tillverkade delar. Här har vi börjat söka våra

första patent för att säkerställa att vi skyddar vår immateriella egendom på ett bra sätt.

Vi måste få vår digitala resa rätt.

Våra borriggar är bland de mest tekniskt avancerade på marknaden. De är utrustade med

sensorer som sänder information till kunden och våra servicetekniker. Detta möjliggör

mer förebyggande underhåll och fler servicemöjligheter. Rapporterna sänds också till

våra utvecklingsingenjörer. Baserat på "big data" kan de fortsätta att förbättra våra

produkter och göra nästa generation ännu bättre. Att integrera sensorer i våra produkter är

en hög prioritet för bolaget inom alla områden. Atlas Copco har sedan länge ett

övervakningsprogram för kompressor som erbjuder komplett tillsyn av

tryckluftsproduktion.

Tack vare digitalisering kan borriggar fjärrstyras. Gruvverksamhet är alltid kopplad till

risker och detta ökar säkerheten för operatören. Riggarna kan till exempel manövreras

från ett avstånd på 1 300 kilometer. Det är som att sitta i Stockholm och kör en maskin

utanför Moskva, eller i mitt hemland Belgien. Svårt att föreställa sig, eller hur? Oftast vill

man dock sitta närmare gruvan än så.

Vartannat sjukhus i USA använder våra kompressorer eller vakuumpumpar, för att

transportera medicinska gaser till patienter i behov. Karolinska sjukhuset här intill

använder också vår utrustning. Alla sjukhus har larm som indikerar om något går fel, men

fram till nu hade larmsystemen ingen funktion som möjliggör aktivt medverkande vid ett

nödläge. Med vårt system kan du följa exakt vad som måste göras för att lösa problemet.

Denna funktion är tillgänglig i alla språk som talas av sjuksköterskor och läkare.

Vårt bolag välkomnar att världssamfundet har tagit ett stort steg mot

klimatförändringarna. Överenskommelsen att hålla den globala uppvärmningen under två

grader Celsius kommer också att öka våra affärsmöjligheter. Energieffektiva produkter är

en viktig del av vår affärsmodell sedan länge.

Vår största möjlighet att möta kundernas ökande efterfrågan på miljövänliga lösningar är

genom innovation. Omkring sju procent av vår arbetsstyrka arbetar inom forskning och

utveckling och vi har fortsatt att öka våra investeringar inom detta område. Vi ställer

höga ambitioner för varje nytt utvecklingsprojekt. Kommande generationer måste alltid

vara mer produktiva, säkrare, mer ergonomiska och energieffektiva än tidigare

generationer.

2013 lanserade vi en kompressor med en banbrytande teknik, VSD+. Den använder bara

hälften av den energi jämfört med traditionella kompressorer. I år lanserar vi större

versioner, vilket innebär att kunder med större tryckluftsbehov kommer att kunna dra

nytta av denna teknik.

Förra året överfördes VSD+ tekniken till vakuumpumparna. Den nya serien var en

omedelbar försäljningsframgång och idag en annan viktig kundgrupp som kan dra nytta

av stora energibesparingar. Det här är ett bra exempel på hur vi har byggt en innovation

på en innovation.

Jag försäkrar er att vi har höga ambitioner för energieffektivitet i vår egen verksamhet

och att vi strävar efter att minska våra koldioxidutsläpp i förhållande till kostnaden för

sålda varor i hela leveranskedjan.

Vi är stolta över att fortsätta att erkännas som ett av världens mest hållbara företag.

Global 100 listan presenteras vid World Economic Forum i Davos varje år. I år rankades

vi som världens mest hållbara företag inom maskinindustrin och nummer 34 totalt. Vi har

nu varit på listan tio gånger.

Jag vill avsluta mitt anförande där jag började. Med våra medarbetare. Vi finns överallt.

Att vara överallt innebär också att vi utsätts för den rådande geopolitiska instabiliteten,

terroristattacker, naturkatastrofer eller pandemier var som helst i världen.

Att förebygga och hantera kriser är en del av vårt dagliga arbete och vi har system för att

minska riskerna och begränsa effekterna om det värsta skulle hända. Vi tillhandahåller

säkerhetssupport till alla våra affärsresenärer och erbjuder regelbundna genomgångar så

att alla vet hur man får hjälp om man behöver.

Vi utbildar också vårt medarbetare i vår affärskod för att skydda både individen och vårt

bolag. Dessutom har vi en efterlevnadsprocess där alla chefer intygar att de har förstått

vad vi står för och är beredda att leva enligt högt ställda etiska värderingar vid alla

tidpunkter.

Vår Atlas Copco är ett bolag med en mycket stark företagsidentitet och gemensamma

värderingar. Det gör oss unika. Genom att ständigt förstärka vår företagskultur och bygga

vidare på vår innovativa anda vi kommer att fortsätta leverera hållbar lönsam tillväxt

under de kommande åren.

Tack!

