
ÅRSREDOVISNING

2022

			

Sammanfattning 2022   3
Koncernöversikt   4
VD-ord   6
Vision, affärsidé, mål och strategier   8
Förvärv   10
Värdeskapande länk   12
Affärsmodell   13
Produktområden   14
Region Sverige   16
Region Finland, Baltikum och Kina   18
Region Danmark, Norge, Brittiska öarna
och östra Centraleuropa   20
Medarbetare   22
Hållbarhets- och kvalitetsarbete   24

ÅRSREDOVISNING 

Fem år i koncernöversikt   29
Nyckeltal de senaste fem åren   30
Förvaltningsberättelse
inklusiv bolagsstyrningsrapport   31
Styrelsen   38
Ledande befattningshavare   39

Finansiella rapporter – koncernen 
Rapport över resultat   40
Rapport över totalresultat   41
Rapport över finansiell ställning   42
Rapport över förändringar
i eget kapital   44
Rapport över kassaflöden   45

Finansiella rapporter – moderbolaget 
Resultaträkningar   46
Balansräkningar   47
Rapport över förändringar
i eget kapital   49
Kassaflödesanalyser   50

Noter med redovisningsprinciper 
och bokslutskommentarer    51

Underskrifter   85
Revisionsberättelse   86

ÖVRIGT 

OEM-aktien   89
Definitioner   92
Årsstämma   93
Fastigheter   94
Adresser   96

Innehåll

			

Ytterligare ett rekordår
både avseende omsättning
och resultat

Stark efterfrågan tillsammans med genomfört större
förvärv och positiva valutaeffekter gav ett nytt rekordår
där omsättningen ökade 25 procent till 4 731 msek.
Rörelseresultatet ökade med 27 procent till 735 msek
vilket innebär en rörelsemarginal på 16 procent.
	 Valutan bidrog med 6 procentenheter och förvärv
bidrog med 7 procentenheter till tillväxten vilket ger en
organisk tillväxt på 12 procentenheter.
	 Första halvåret präglades av god efterfrågan kom-
binerat med utmaningar i leveranskedjorna. Leverans-
situationen hanterades framgångsrikt och omsättningen
ökade 23 procent samtidigt som orderingången ökade
25 procent. Långa leveranstider gjorde att kunderna
fortsatt lade långa order.
	 Under andra halvåret lättade leveransstörningarna
och omsättningen fortsatte att utvecklas positivt med
en omsättningsökning på 27 procent. Orderingången
understeg dock omsättningen men ökade med 9 procent
jämfört med samma period föregående år.
	 Långa leveranstider har krävt lång framförhållning i
beställningsarbetet mot underleverantörer vilket gett en
succesiv lageruppbyggnad och generellt sett höga lager-

SAMMANDRAG 2022 2021 %

Nettoomsättning MSEK 4 731 3 774 25

EBITA MSEK 763 590 29

Resultat före skatt MSEK 724 576 26

Årets resultat MSEK 576 457 26

Vinst per aktie SEK 4,14 3,29* 26

Eget kapital per aktie SEK 11,43 9,89* 16

Medelantal anställda SEK 968 886 9

Soliditet % 57 67

Aktiekurs årets slut SEK 72,30 92,70* -22

Utdelning SEK 1,50** 1,38* 9

* Nyckeltalet 2021 är korrigerat med hänsyn till aktiesplit 3:1 och automatisk inlösen
 av var tredje aktie under andra kvartalet 2022.

 ** Föreslagen utdelning 2022

nivåer i verksamheterna. Lagernivån kommer succesivt
att normaliseras under 2023.
	 Utvecklingen 2022 innebar att oem överträffade
samtliga finansiella mål.

Ett förvärv genomfört

I januari 2022 förvärvades irländska Demesne Electrical
Sales Ltd, som är en ledande oberoende importör och
distributör av produkter för elektrisk styrning, energibe-
sparing och installation. Demesne Electricals affärsmodell
passar väl in i oem och förvärvet skapar nya möjligheter
på en ny intressant marknad. Bolaget ökade omsättningen
med 20 procent under 2022 till drygt 23 miljoner euro
med god lönsamhet.

Utdelning

Styrelsen i oem föreslår att aktieutdelningen höjs från
1,38 kronor till 1,50 kronor per aktie vilket motsvarar
208 msek. oem har sedan bolaget noterades på börsen
1983 lämnat en oförändrad eller stigande utdelning
undantaget 2009 och 2020.

OEM 2022 3

2000

1500

4000

2500

NETTOOMSÄTTNING (MSEK)

3500

3000

2219181716 2113 14 15 20

200

300

600

500

EBITA (MSEK)

400

700

2219181716 2113 14 15 20

5000

800

100

KONCERNÖVERSIKT

OEM tillför värde till kunderna genom att erbjuda ett brett och djupt
sortiment tillsammans med stor teknisk produktkompetens och
applikationskunskap. Produkterna kommer från ledande tillverkare
av produkter och system för industriella applikationer. OEM fungerar
som leverantörernas förlängda arm på respektive marknad och med
en stark marknads- och försäljningsorganisation är strävan att göra
dem till en ledande aktör inom sin nisch. Detta gör OEM till den bästa
distributionskanalen för leverantörerna på OEMs marknader och till en
av Europas ledande teknikhandelskoncerner.

OEM
en värdeskapande länk
mellan kunder
och leverantörer

400
LEVERANTÖRER

998
ANSTÄLLDA

4,7
MILJARDER I OMSÄTTNING

ENHETER I 15 LÄNDER

33
30 000

KUNDER

4 OEM 2022

1974
OEM Automatic
startas av familjerna
Franzén och Svenberg.

1982
Etablering
i Norge.

1986
Första förvärvet
Industri AB Reflex.

1989
Etablering i
Storbritannien.

1997
OEM och Cyncrona
går ihop.
Förvärv av
Internordic Bearings.

1981
Etablering
i Finland.

1974
1983
Noteras på
Stockholmsbörsen.
Etablering i Danmark.

1991
OEM International bildas
och blir moderbolag.

1998
Etablering
i Polen.

2005
Förvärv
av Telfa.

2000
Jörgen Zahlin
tillträder som VD.
Ernström hydraulik
förvärvades.
Förvärv av Indoma.

2001
Telekomkris.

2002
Omsättningen
minskade med 30 %.

2007
Förvärv
av Klitsö.

2006
Etablering
i Tjeckien.

Erbjudande
oem erbjuder mer än 60 000 produkter från
fler än 400 leverantörer som med starka
varumärken tillhör de ledande aktörerna
inom sina respektive nischer. oems stora
produktkunskap, långa erfarenhet och höga
applikationskunskap ger möjlighet för kunder
att få en stark partner i hela värdekedjan,
från produktutveckling och design till inköp
och produktion.

Marknad
oem består av 33 rörelsedrivande verk-
samheter i 15 länder i norra Europa, östra
Centraleuropa, Brittiska öarna och Kina.
Sverige är hemmamarknad och där har
oem en marknadsledande ställning inom

majoriteten av sina produktområden. Inom
övriga regioner varierar företagets position
från marknad till marknad. oems ambition är
att vara en av de största aktörerna på alla de
marknader företaget valt att bearbeta.

Kunder
oems kunder finns främst inom olika segment
av den tillverkande industrin. Många är så
kallade Original Equipment Manufacturers
(OEM), vilket innebär att de tillverkar
olika typer av maskiner och utrustning
med hjälp av ingående komponenter från
underleverantörer. Bland övriga kunder
märks exempelvis installationsföretag samt
grossister och återförsäljare till såväl proffs-
som konsumentmarknaden.

Pärnu

Riga

Warszawa

Trnava

Prag

Haag

Malmö

NässjöGöteborg

TRANÅS

Karlstad Stockholm

Drammen

Allerød

Björneborg

Åbo
Esbo

Vilnius

Rauma

Jönköping

Jyväskylä

Leicester

Budapest

Shanghai
Cixi

CHINA

Dungannon

Dublin

Cork

OEM 2022 5

2009
Etablering
i Kina.

2011
Förvärv av Svenska
Batteripoolen, Svenska
Helag och Flexitron.
Etablering i Ungern.

2008
Förvärv av
Elektro Elco.
Etablering
i Slovakien.

2010
Nytt logistikcenter
i Sverige.
Avyttring av
Cyncrona.

2012
Förvärv av
Akkupojat.
Nytt logistikcenter
i Finland.

2014
Förvärv av Nexa
och Scanding.

2015
Förvärv av Rydahls,
ATC Tape Converting
och Scannotec.

2022
2016
Förvärv av
Sitek-Palvelu.

2017
Förvärv av
Rauheat och
Candelux.

2018
Förvärv av
ATB Drivtech.

2019
Förvärv av Cabavo
och pumpverksamheten
i Finisterra.
Utbyggnad av
logistikcenter Tranås.

2020
Förvärv av
Zoedale.

2022
Förvärv av
Demesne
Electrical.

2021
Förvärv av handeln
med startboosters
i Norwegian Export
Import.

20%
58 %

22%

Omsättning

15 %
67 %

18 %

EBITA

19 %

55 %

Anställda

26 %

Finland,
Baltikum och Kina

Danmark, Norge,
Brittiska öarna och
östra Centraleuropa

Sverige

Regioner:

VD-ORD

Även orderingången har varit stark under
året, framför allt under första halvåret, och
orderstocken ökade under året totalt med
140 msek.

Det var framför allt det nära samarbetet
med leverantörer och förmågan att hitta
alternativa leveransvägar som gjorde att
leveranskvaliteten mot kunderna kunde
upprätthållas under våren. Långa leve-
ranstider har krävt lång framförhållning i
beställningsarbetet mot underleverantörer.
Detta har medfört en succesiv lagerupp-
byggnad som accelererade under hösten
som en konsekvens av att leveranssituatio-
nen generellt förbättrades. Bedömningen
är att det är en förhållandevis låg risk i det
ökade lagret och att lagernivån succesivt
kommer att normaliseras under 2023.

Förvärvet tillsammans med en rad
satsningar gör att antalet anställda ökat
med 100 medarbetare till totalt 998
medarbetare. Marknadsaktiviteterna och
resandet har också ökat men är ändå inte
uppe i de nivåer som var före pandemin.
Kostnadsökningarna ligger i nivå med
omsättningsökningen och bruttomarginalen
var i stort oförändrad mot föregående år.
Resultat före skatt ökade med 26 procent
och nådde en ny rekordnivå på 724 msek
och även EBITA-marginalen nådde en ny
rekordnivå på 16,1 procent (15,6).

Utveckling i regionerna
Det blev rekordår för alla regioner både

Ännu ett rekordår

6 OEM 2022

” Organisationens
 anpassningsförmåga
 och kreativitet
 har varit nyckeln
 till den framgång
 som OEM har haft
 de senaste åren.

avseende omsättning och resultat. Bolagen
har generellt sett haft en god efterfrågan
och merparten av bolagen har haft till-
växttal som överstiger 10 procent. Även
lönsamhetsmässigt har verksamheterna
stärkts under året och merparten har en
rörelsemarginal som överstiger 10 procent.

Sverige, som är den största regionen,
ökade omsättningen med 18 procent och
orderingången ökade med 11 procent.
De verksamheter som utvecklats starkast
var Svenska Batteripoolen som ökade
omsättningen med 28 procent och ATC
Tape Converting som ökade omsättningen
med 23 procent. Koncernens största bolag
oem Automatic har haft ett framgångsrikt
år med en tillväxt på drygt 20 procent.
Tillväxt och stärkt bruttomarginal gjorde
att rörelseresultatet för regionen (EBITA)
ökade med 27 procent.

Omsättningen i region Finland,
Baltikum och Kina ökade med 22 procent
och orderingången ökade med 10 procent.
Merparten av verksamheterna har haft
stark utveckling där oem Automatic och
oem Electronics ökade omsättningen med
23 respektive 21 procent. Stark omsätt-
ningstillväxt och förbättrad bruttomarginal
gjorde att rörelseresultatet (EBITA) för
regionen ökade med 16 procent.

För region Danmark, Norge, Brittiska
öarna och östra Centraleuropa ökade om-
sättningen med 55 procent och orderin-
gången ökade med 39 procent. Exkluderat

Den goda efterfrågan 2021 fortsatte under 2022 och utmaningarna i

leveranskedjorna har hanterats på ett framgångsrikt sätt vilket gav en

organisk tillväxt på 12 procentenheter. Försvagningen av den svenska

kronan, framför allt mot euron och US-dollar, bidrog till ökad omsätt-

ning med 6 procentenheter och förvärvet av Demesne Electrical

på Irland, som genomfördes i januari, har utvecklats positivt och

bidrog med 7 procentenheter. Detta gav en total årsomsättning på

4 731 MSEK vilket är en tillväxt på 25 procent och ytterligare ett i

raden av rekordår.

förvärv var tillväxten 17 procent.
Verksamheterna i Danmark och på Irland
har haft starkast tillväxt på drygt 20
procent. Det genomförda förvärvet
tillsammans med tillväxten på övriga
verksamheter förbättrade lönsamheten och
rörelseresultatet (EBITA) för regionen med
111 procent.

Förvärv
I början av januari 2022 förvärvades
Demesne Electrical på Irland som är en led-
ande distributör av produkter för elektrisk
styrning, energibesparing och installation.
Bolaget har flera gemensamma leverantörer
med andra oem-bolag och affärsmodellen är
snarlik. Det har varit spännande att påbörja
samarbetet med Demesne som på ett positivt
sätt integrerats in i koncernen. Förvärvet
passar väl in i koncernen och etableringen
på en ny intressant marknad kommer skapa
nya möjligheter. Bolaget har under året
utvecklats väl och omsättningen har ökat
med 22 procent till motsvarande 247 msek
och lönsamheten har förbättrats.

En rad andra bolag har varit uppe för
diskussion under året och det pågår ett
antal diskussioner där vi arbetar för att
kunna genomföra ytterligare förvärv.

Utdelning
oems filosofi är att göra utdelningar i den
utsträckning som bedöms rimligt, beaktat
finansiell ställning och eventuellt investerings-

OEM 2022 7

behov i rörelsen eller förvärv. För räken-
skapsåret 2022 föreslås en utdelning om 1,50
kr/aktie vilket är en höjning med 9 procent
jämfört med ordinarie utdelning föregående
år. Detta motsvarar 36 procent av resultatet
per aktie efter skatt och en direktavkastning
på 2,1 procent baserat på oems aktiekurs vid
årets utgång.

oem har sedan bolaget noterades på
börsen 1983 lämnat en stigande utdelning,
undantaget fem år då utdelningen varit oför-
ändrad samt 2009 då utdelningen sänktes
med 33% och pandemiåret 2020 då ingen
utdelning lämnades.

Fortsatt oro i omvärlden
skapar en osäker marknadssituation
De geopolitiska spänningarna tillsammans
med pandemin har de senaste åren varit en
stor prövning. Förändringar av efterfrågan
och tillgänglighet, kostnadsökningar och in-
flation gör det svårplanerat. Organisationens

anpassningsförmåga och kreativitet har varit
nyckeln till den framgång som oem har haft
de senaste åren. Ett handelsbolags roll är
att arbeta nära kunder och leverantörer och
löpande anpassa strategierna för att kunna
serva kunderna på bästa sätt och samtidigt
söka nya affärsmöjligheter. Jag är stolt över
att arbeta i en organisation som präglas av
kunskap och serviceanda och som på ett
konsekvent sätt arbetar för att bygga ett
långsiktigt företag med stabil tillväxt och
lönsamhet.

Tranås i mars 2023

Jörgen Zahlin
VD och koncernchef

OEM International AB

Vision, affärsidé,
mål och strategier

VISION, AFFÄRSIDÉ, MÅL OCH STRATEGIER

8 OEM 2022

EBITA-MARGINAL (%)

10%

Utfallet 2022 blev 16,1%
jämfört med målet på minst 10 %.

16,115,612,911,0 11,7

21 22201918

AVKASTNING EGET KAPITAL (%)

Utfallet 2022 blev 39 %
 jämfört med målet på minst 20 %.

20 %

3933 262929

21 22201918

SOLIDITET (%)

Utfallet 2022 blev 57 %
jämfört med målet på minst 35 %.

35 %

5767 6962 59 

21 22201918

OMSÄTTNINGSUTVECKLING (%)

Utfallet 2022 blev 25 %
jämfört med målet på minst 10 %.

10 %

21 22201918

25 06 14  15 

OEM ska vara en ledande teknikhandelskoncern inom
komponenter och system för en hållbar utveckling.

VISION

oem erbjuder ett brett och djupt sortiment av komponenter och
system från ledande leverantörer på utvalda marknader i Europa.
Genom en väl utvecklad lokal marknadsorganisation och effektiv
logistik utgör oem ett bättre alternativ än att leverantörerna etablerar
egna säljbolag. oem bidrar med hög kunskap och service och
marknadsför produkterna utifrån respektive marknads specifika
förutsättningar.

AFFÄRSIDÉ

MÅL
oems övergripande verksamhetsmål är att vara ett av de ledande
teknikhandelsbolagen på de geografiska marknader företaget valt
att bearbeta. Lönsamheten ska vara i nivå med eller bättre än de
största aktörerna på respektive marknad.

Finansiella mål
oem ska upprätthålla en uthållig lönsam tillväxt tillsammans
med en god avkastning på eget kapital och med en begränsad
finansiell risk.

Företaget hade under 2022 följande fyra finansiella mål:

•	 Omsättningstillväxt på minst 10 procent per år
	 över en konjunkturcykel.
•	 EBITA-marginal på minst 10 procent per år
	 över en konjunkturcykel.
•	 Avkastning på eget kapital på minst 20 procent per år
	 över en konjunkturcykel.
•	 Soliditet på minst 35 procent.

I februari 2023 antogs nya mål av styrelsen, och de fyra finansiella
målen framgent är:

•	 Omsättningstillväxt på minst 10 procent per år över en
	 konjunkturcykel.
•	 EBITA-marginal på minst 12 procent per år över en
	 konjunkturcykel.
•	 Avkastning på eget kapital på minst 25 procent per år över en
	 konjunkturcykel.
•	 OEM ska prioritera en stark finansiell ställning för att säker-
	 ställa operationell stabilitet och möjliggöra företagsförvärv
	 oavsett konjunkturläge. Skuldsättningsgraden ska understiga
	 100 procent.

oems djupa kompetens och breda sortiment
ger kunderna tillgång till högkvalitativa produkter

och bästa möjliga stöd i produktvalet
för varje specifik applikation.

oem har definierat fem strategiska områ-
den som är viktiga för företagets möjlig-
heter att fortsätta utvecklas framgångsrikt
och nå sina finansiella mål.

Tillväxt
oem ska skapa tillväxt genom att växa
organiskt, genom förvärv och genom
geografisk expansion. Dessa tre delar ska
generera en sammantagen tillväxt som
möter tillväxtmålet.

1) Organisk tillväxt
Organisk tillväxt är prioriterat inom
oem. Den organiska tillväxten sker ge-
nom att oem ökar sina marknadsande-
lar och breddar det sortiment företaget
erbjuder sina kunder. Där oem är
väletablerat förväntas verksamheterna
uppvisa en tillväxt som överstiger den
underliggande marknadstillväxten. På
marknader där oem ännu inte nått en
position bland de fem största aktörerna
är målsättningen att tillväxten ska vara
väsentligt högre.

2) Förvärv
Företagsförvärv är en prioriterad del av
oems tillväxtarbete. oem förvärvar fö-
retag och produktsortiment som stärker
oems marknadsposition inom befintligt
produktområde på befintlig marknad,
samt av företag som tillför ett helt nytt
sortiment alternativt ger oem tillgång
till en ny geografisk marknad.

3) Geografisk expansion
Geografisk expansion till nya markna-
der ska ske när det finns goda förut-
sättningar för oem att bli en betydande
aktör genom att representera ett flertal
av företagets leverantörer.

Sortiment
oem ska erbjuda ett produktsortiment som
består av komponenter och system från
ledande leverantörer. Sortimentet anpassas
till de lokala marknader där oem har

verksamhet. Kontinuerlig utveckling av
sortimentet är centralt för oem – ett arbete
som görs tillsammans med befintliga och
nya leverantörer. Varje lokal marknadsor-
ganisation har också till uppgift att söka
efter nya produkter för att ytterligare öka
konkurrenskraften i erbjudandet.

Marknadsbearbetning
oem ska ha en stark marknadsbearbetning
som i huvudsak baseras på personlig
försäljning kombinerat med hemsidan
som ett nav i försäljningsprocessen. Det
personliga mötet är avgörande för att
förstå kundens behov samtidigt som det
ger möjlighet att förmedla oems erfarenhet
och tekniska kompetens. Den personliga
försäljningen stöds av digital och tryckt
marknadskommunikation.

Logistik
oem ska utveckla logistiklösningar som
levererar hög kundservice och kvalitet samt
ger betydande kostnadseffektivitet. Totalt
finns det 15 logistikenheter inom koncernen
där merparten av fastigheterna ägs av oem.

Varje enhet anpassar sitt sortiment efter den
aktuella verksamheten och arbetar för att
öka samordningen av lagerhållningen med
andra lager. I anslutning till många av oems
logistikenheter finns förädlingsenheter som
på ett effektivt sätt gör kundunika anpass-
ningar och montage av produkter.

Medarbetare och ledare
Samtliga verksamheter ska präglas av
en familjär kultur med fokus på affärs-
mannaskap. oem ska ge medarbetarna
möjlighet att utvecklas inom företaget med
hänsyn taget till verksamhetens mål och
strategier samt medarbetarnas ambitioner.
Rekryterings- och medarbetarstrategin
ska leda till att en betydande del av ledar-
rekryteringen sker internt.

OEM 2022 9

STRATEGI

FÖRVÄRV

Förvärv är en viktig del i arbetet att skapa tillväxt och att utveckla

verksamheten. Förvärvade verksamheter tillför nya produkter och

ny kunskap samt breddar kundbasen inom koncernen. Ambitionen

är att varje år tillföra ca 250 MSEK i omsättning genom förvärv.

Förvärv –
en viktig del i arbetet
att skapa tillväxt

10 OEM 2022

oem eftersträvar primärt tre typer av förvärv, där de
två förstnämnda är vanligast:

•	Verksamhet med produkter som kompletterar
erbjudandet på en för oem befintlig marknad.

•	Verksamhet som ger tillgång till en ny geografisk
marknad för ett av oems befintliga produktområden.

•	Verksamhet av produktägande bolag på någon av
de marknader där oem är etablerat.

Identifiering av förvärv
Huvudansvaret för att söka och identifiera möjliga
förvärvskandidater ligger på ledarna inom oems
verksamheter. Som komplement arbetar koncernen
också med mäklare, revisionsfirmor och banker vilka
bidrar med inflöde av intressanta bolag. oem strävar
efter att skapa dialoger med ägare till intressanta
företag i ett tidigt skede. Detta skapar förtroendefulla
relationer och ger möjlighet att visa att oem är en
långsiktig ägare och kan bidra med att vidareutveckla
och expandera verksamheter efter genomförda för-
värv. De ideala förvärvskandidaterna delar ett antal
gemensamma kännetecken:

•	Handelsföretag eller produktägande bolag med årlig
omsättning på 30 - 250 msek.

•	Representerar tillverkare eller har egna varumärken.

•	Kan ha förädling eller enklare produktion.

•	Säljaren ser en fördel med en ny ägare som har ett
starkt engagemang och intresse för att utveckla
verksamheten vidare.

Verksamheten i fokus
Starkt engagemang för verksamheten och affären är
en viktig del i oems kultur. Vid analysen av poten-
tiella kandidater är därför verksamheten i starkt
fokus, med områden som organisation, företagskul-
tur, erbjudande och framtida potential. Dessutom
görs en översyn över hur oems övriga verksamhet
påverkas av förvärvet och vilka synergieffekter som
kan uppnås. Förvärv kan genomföras genom att oem
köper bolag, med eller utan den tidigare ägaren kvar i
bolaget, eller att oem köper ett bolags verksamhet, så
kallat inkråmsförvärv.

Plan för att utveckla förvärven
Utifrån filosofin att vara en aktiv och långsiktig ägare
utarbetar oem, under förvärvsprocessen, en plan för
att vidareutveckla den förvärvade verksamheten. oem
kan exempelvis dra nytta av befintliga verksamheter
för att öppna upp nya marknader och kundgrupper
samt utveckla sortimentet genom sitt breda kontaktnät
hos tillverkare. Det förvärvade företaget kan drivas
vidare som eget företag alternativt kan det integreras i
någon av befintliga verksamheter. Utgångspunkten för
dessa överväganden är primärt vad som är bäst för den
aktuella verksamheten och var utvecklingsmöjligheter-
na är störst.

2022 Demesne Electrical Sales Ltd Irland

2021
Handel med startboosters i
Norwegian Export Import AS Norge

2020 Zoedale Ltd England

2019 Pumpverksamheten i Finisterra AS Norge

2019 Cabavo AB Sverige

2018 ATB Drivetech AB Sverige

2017 Rauheat OY Finland

2017 Candelux Sp.z o.o. Polen

2016 Sitek-Palvelu OY Finland

2016
RF Partner AB och
Ranatec Instrument AB Sverige

2015 AB Ernst Hj Rydahl Bromsbandfabrik Sverige

2015 Scannotec OY Finland

2015 ATC Tape Converting AB Sverige

2014 Kübler Svenska AB Sverige

2014 Scanding A/S Danmark

2014 ASE/Conta-Clip Polen

2014 Mytrade OY Finland

2014 Nexa Trading AB Sverige

OEM 2022 11

2012 Datasensor Ltd England

2012 TemFlow Control AB Sverige

2012 Vanlid Transmission AB Sverige

2012 Akkupojat OY Finland

2011 Flexitron AB Sverige

2011 Svenska Batteripoolen AB Sverige

2011 Scapro AB Sverige

2011 Svenska Helag AB Sverige

2011 Echobeach Ltd England

2010 All Motion Technology AB Sverige

2009 Lasa Maskin AS Norge

2008 Elektro Elco AB Sverige

2008 OK Kaapelit OY Finland

2007 Klitsø Processtechnic A/S Danmark

2007 MPX Elektra ApS Danmark

2007 Crouzet AB Sverige

2006 EIG spol s r.o. Tjeckien

2005 Telfa AB Sverige

Genomförda förvärv
2005 - 2022

Förvärv under året
I början av januari 2022 förvärvades
Demesne Electrical Sales Ltd på Irland som
är en ledande distributör av produkter för
elektrisk styrning, energibesparing och
installation. Bolaget har flera gemensamma
leverantörer med andra oem-bolag och
affärsmodellen är snarlik.
	 Huvudkontoret ligger i Dublin med
filialkontor i Cork i södra Irland samt i
Dungannon i Nordirland. Företaget har
ett starkt produkterbjudande baserat på
ett långt samarbete med flertalet ledande
europeiska tillverkare.
	 Förvärvet passar väl in i koncernen och
etableringen på en ny intressant marknad
kommer skapa nya möjligheter. Bolaget har
under året utvecklats väl och omsättningen
har ökat med 22 procent till motsvarande
247 msek och lönsamheten har förbättrats.

Motiv till förvärvet: Med sin affärsmodell
passar det väl in i oem och genom förväret
etableras oem-koncernen på en ny intres-
sant marknad.
Typ av förvärv: Verksamheten bedrivs i eget
bolag.

En stor kundgrupp för Demesne
är panelbyggare till vilka de marknadsför

ett flertal produkter från ett stort antal leverantörer.
Här är ett exempel från ett Motor Control Center.

Värde för kunderna

Några av oems värdeord är kunskap, service och
kvalitet vilket karaktäriserar samarbetena med kund-
erna. oems medarbetare har hög kunskap om både
verksamheternas produktsortiment och applikationer
där produkterna kan användas. Just tillgången till
erfarenhet och kompetens som stödjer kunderna vid val
av komponenter skapar både tekniska och ekonomiska
värden för kunderna.
	 Tillgången till kvalitetsprodukter från ledande
leverantörer är en viktig grund i erbjudandet som i
många fall levereras i kundanpassade utföranden efter
kundernas önskemål. Kundanpassningen görs antingen
i någon av verksamheternas förädlingsavdelningar
eller direkt hos oems leverantör om volymerna är
högre. Exempel på kundanpassning kan vara att en
rad komponenter levereras sammansatta eller att en
produkt har anpassad kabellängd med en monterad
kontakt, allt enligt kundernas specifikationer. Att oem
arbetar nära både kunder och leverantörer skapar
kreativitet vilket i slutändan ger kunderna unika
produktlösningar. Det är idag vanligt att oem succesivt
blir en leverantör dit kunderna samordnar en allt större
del av sina inköp.

Värde för leverantörerna

Starka säljorganisationer, hög tillgänglighet, modern
marknadsföring och effektiv logistik är grundfunda-
menten i oems verksamheter och anledning till
förtroendet att representera de främsta leverantörerna.
Målet är alltid att vara leverantörernas bästa säljkanal
på respektive marknad och att göra dem till ledande
aktörer inom sina respektive nischer. Att agera som
tillverkarnas förlängda arm på respektive marknad

innebär att oem tar ett helhetsansvar för kundrela-
tionen. Nära relationer med leverantörerna gör att de
kännetecknas av lojalitet och långsiktighet och oem
undviker att marknadsföra konkurrerande produkter.
Organisationen har byggt upp en stor kompetens
kring leverantörernas produkter och hur dessa kan
användas. Det gör också att oem har regelbundna
diskussioner med leverantörerna kring produktut-
veckling för att bidra till att leverantörerna utvecklar
produkter som möter marknadens krav och önskemål
och därmed öka konkurrenskraften.

Hemsidan som navet
i kundkommunikationen

Verksamheternas hemsidor är basen för all kundin-
formation där produktutbudet presenteras med all
tänkbar nödvändig information. Kunderna ska enkelt
kunna navigera mellan väl tillrättalagd produktin-
formation, inspiration och kunskap vilket gör oems
hemsidorna till naturliga arbetsredskap i vardagen för
kunderna. E-handelsfunktionen effektiviserar flöden
och blir ett naturligt verktyg i kundernas inköpsarbete.

Logistik som konkurrensfördel

Samordning till större logistikcenter effektiviserar
och automatiserar varuflödena vilket ger både högre
kostnadseffektivitet och kvalitet samt förbättrar
servicegraden. Till större kunder skräddarsys logistiken
efter krav och behov, bland annat avseende leverans-
sätt, förpackningsutförande och leveransfrekvens,
vilket skapar tydliga fördelar för kunderna. Det sker
ett löpande arbetar med att effektivisera och skapa väl
fungerande varuflöden som succesivt ökar tillgänglig-
heten, kvaliteten och servicegraden.

Ledande
teknikhandelskoncern

OEMs affärsmodell bygger på att skapa värde för kunder och leveran-
törer. Genom att kontinuerligt arbeta med att utveckla kunderbjudandet
skapas ett unikt sortiment av produkter och system som tillsammans
med medarbetarnas tekniska kompetens skapar värde till kundernas
produkter och processer. Med lokala närvaro marknadsför OEM
erbjudandet effektivt och når ut till kunder som leverantörerna själva
skulle ha svårt att nå.

VÄRDESKAPANDE LÄNK

12 OEM 2022

OEMs affärsmodell

Affärsmodellen bygger på
att vara en värdeskapande länk
mellan tillverkare och kunder.

AFFÄRSMODELL

Får hjälp med marknadsföringen på lokala marknader.

Får sina produkter marknadsförda
med kompletterande produkter.

Når marknader och kunder
som de har svårt att nå på egen hand.

Får hjälp att kundanpassa produkter.

Får logistiklösningar som möter kundernas krav.

Får återkoppling för sin egen produktutveckling.

Får tillgång till komponenter från över 400 tillverkare.

Erbjuds stor kunskap om komponenterna.

Får helhetslösningar med kompletterande komponenter.

Kan minska antalet leverantörer.

Får leveranser i rätt tid till rätt plats.

Säkrar hög kvalitet i produkten.

För våra tillverkare innebär detta att de: För våra kunder innebär detta att de:

TILLVERKARE KUNDER

När vi utvecklar vår
verksamhet arbetar vi utifrån

fyra centrala processer

Marknads-
kommunikation

OEM skapar modern
marknadskommunikation

som stödjer
försäljningen.

Säljprocess

OEM driver en effektiv
säljprocess baserad på

personlig försäljning och
hög produktkunskap.

OEM erbjuder ett unikt och
brett sortiment av produkter

från ledande tillverkare.

Logistik

OEM har en effektiv
logistikprocess med

hög servicenivå.

OEM 2022 13

Sortiments
utveckling

PRODUKTOMRÅDEN

Brett produktsortiment
från ledande leverantörer

OEMs produktsortiment kommer från ledande leverantörer,
huvudsakligen i Europa och Asien. Ambitionen är att löpande
utveckla kunderbjudandet och genom att arbeta med
ledande leverantörer säkerställs att sortimenten består av
konkurrenskraftiga och kvalitativa produkter. Produkterna
grupperas på koncernnivå i sex övergripande produktområden
men inom respektive bolag används andra grupperingar.

14 OEM 2022

oems breda erbjudande av produkter och system
kombinerat med djup produkt- och applikationskun-
skap gör att kunderna får tillgång till högkvalitativa
produkter och bästa möjliga stöd i produktvalet för
varje specifik applikation.
	 oems erbjudande utgörs av såväl standardprodukter
och system som av kundanpassade lösningar, vilka tas
fram i ett samarbete mellan kunden, leverantören och
oem.

Sortimentsutveckling
Att bredda och förstärka sortiment är ett ständigt
pågående arbete och görs primärt på tre sätt.

•	 Samarbeta med befintliga leverantörer i syfte att
bredda samarbetet till en större del av leverantörens
sortiment och att samarbeta runt nyutveckling av
produkter.

•	 Starta upp samarbete med nya leverantörer av
produkter som kompletterar befintligt sortiment.

•	 Förvärva verksamheter som ger tillgång till nya
sortiment eller produkter som kompletterar befintligt
sortiment.

Anpassning till lokal marknader
oems erbjudande skiljer sig åt mellan olika geografiska
marknader vilket är en naturlig följd av att förutsätt-
ningarna på respektive marknad är olika. oem har
också varit etablerat olika länge på marknaderna
vilket påverkat utvecklingen. Det är varje verksamhets
uppgift att anpassa erbjudandet utifrån den lokala
marknadens efterfrågan samt utifrån vilka leverantörer
som är tillgängliga för samarbete.

Elkomponenter

Maskinkomponenter & kabel

Tryck- & flödeskomponenter

Motor, kullager & bromsar

Apparatkomponenter

Installationskomponenter

Sverige

 PRODUKTOMRÅDEN

Finland

Kina

Baltikum

Polen

Norge
Danm

ark

Tjeckien
Slovakien

Storbritannien

Ungern

Irland

APPARATKOMPONENTER

Produktområdet utgörs av produkter
som levereras av oem Electronics,
Svenska Helag, ATC Tape Converting,
Agolux och oem Automatic.

Exempel på produkter:
Displayer, tangentbord, kylfläktar,
tape, LED-belysning, kablage och
kraftkomponenter.

Exempel på användningsområden:
Produkterna riktar sig till OEM-
tillverkare, serie- och kontraktstill-
verkare för användning i den elektroniska
utrustning och de apparater de tillverkar.
Produkterna används i apparater inom
en mängd områden, t.ex medicinteknik,
konsumentprodukter, värmeteknik och
industridatorer.

Exempel på kunder:
Husqvarna, Nibe, Franke och Axis.

INSTALLATIONSKOMPONENTER

Produktområdet utgörs av produkter
som levereras av Elektro Elco, Agolux,
och Nexa Trading.

Exempel på produkter:
Belysning och produkter för trådlös
styrning i hemmet.

Exempel på användningsområden:
Inomhus- och utomhusbelysning för
hemmet med LED-teknologi. Trådlös
styrning av ljus, markiser och dörrar i
hemmet.

Exempel på kunder:
Elgrossister som riktar sig till professio-
nella installatörer, exempelvis Rexel och
Elektroskandia. Bygg- och gör-det-själv-
butiker som Bauhaus och Clas Ohlson.

MOTORER, KULLAGER & BROMSAR

Produktområdet utgörs av produkter
som levereras av oem Motor, Internordic,
Ernst Hj Rydahl Bromsbandfabrik, oem
Automatic och oem Automatic Klitsø.

Exempel på produkter:
Drivelektronik, motorer, växlar, kullager,
tätningar, transmissionsprodukter, broms-
och friktionslösningar.

Exempel på användningsområden:
Produkterna riktar sig till OEM-till-
verkare för användning i de maskiner
och apparater de tillverkar och används
exempelvis för utrustning till livsmedels-
industri, för medicinsk utrustning och
park- och trädgårdsmaskiner. Produkter
inom broms och friktion riktar sig också
till fordonsbranschen.

Exempel på kunder:
Tetra Pak, Cytiva, Öhlins, Husqvarna,
Toyota Material Handling Manufacturing,
Nobina, Getinge Desinfection.

OEM 2022 15

TRYCK- & FLÖDESKOMPONENTER

Produktområdet utgörs av produkter
som levereras av oem Automatic, Telfa,
Sitek-Palvelu, oem Automatic Klitsø.

Exempel på produkter:
Ventiler, mätare, givare och pumpar.

Exempel på användningsområden:
Produkterna riktar sig huvudsakligen
till OEM-tillverkare för användning i de
maskiner de tillverkar samt till processin-
dustrin i Sverige, Finland och Danmark.
Användningsområdena är många, allt
ifrån mobilhydralik, livsmedel och
medicin.

Exempel på kunder:
Tetra Pak, Epiroc, Delaval, Volvo och
Getinge.

ELKOMPONENTER

Produktområdet utgörs av produkter
som levereras av oem Automatic, oem
Automatic Klitsø, Svenska Batteripoolen,
Akkupojat och Demesne Electrical.

Exempel på produkter:
Relär, radplint, sensorer, maskinsäker-
hetsprodukter och batterier.

Exempel på användningsområden:
Produkterna används i eller runt
automatikskåp. Sensorer och säkerhets-
komponenter används t.ex. i maskiner
eller i automatiserade produktionslinjer.
Batterier förekommer som startbat-
terier eller industribatterier för t.ex.
spänningsbackup.

Exempel på kunder:
Komatsu Forrest, Epiroc, ABB och
elgrossister.

MASKINKOMPONENTER & KABEL

Produktområdet utgörs av produkter
som levereras av oem Automatic och
oem Automatic Klitsø.

Exempel på produkter:
Energikedjor, maskinkabel, fordonspro-
dukter, varningsprodukter och kameror
för såväl 2D som 3D-applikationer.

Exempel på användningsområden:
Merparten av produkterna riktar sig till
OEM-tillverkare (Original Equipment
Manufacturer) för användning i de maski-
ner de tillverkar, exempelvis truckar och
anläggningsmaskiner. Delar av sortimentet
riktar sig dessutom mot medicinsk utrust-
ning samt konsumentnära applikationer
där det finns behov av kamerateknik.

Exempel på kunder:
Toyota Material Handling Manufacturing,
Epiroc, Sandvik, Cellavision och Flir.

REGION SVERIGE

Nya omsättnings-
och resultastrekord

Efterfrågan inom regionen Sverige har varit fortsatt god under
hela året och omsättningstillväxten uppgick till 18 procent.
Trots störningar i leveranskedjorna har bolagens förmåga att
serva kunderna och fortsätta utveckla affärerna varit god.
Resultatet blev återigen ett rekordresultat och ökade med
27 procent.

ANTAL MEDARBETARE

%-ANDEL AV KONCERNENS
NETTOOMSÄTTNING

58

RÖRELSERESULTAT EBITA (MSEK)

506

533

Erbjudande
Sverige är koncernens största region och
står för 58 procent av den totala omsätt-
ningen. Regionen består av 11 bolag som
var och en är specialiserade inom sitt
kompetensområde med en djup kunskap
om sina produkter och applikationer.

oem erbjuder mer än 60 000 produkter
av industriella komponenter och system till
den svenska marknaden. Produktprogram-
met marknadsförs både som komponenter
och som sammansatta kundanpassade
lösningar för olika applikationer inom
maskin- och apparattillverkning.

oem har en tradition av nära samarbe-
te med kunder och deltar ofta i kunders
utvecklingsarbete. Säljarnas och produkt-
specialisternas produkt- och applikations-
kunskap är en viktig del och bidrar till att
optimera kundernas produkter och tillverk-
ningsprocesser. God leveranskapacitet, hög
servicegrad och flexibla logistiklösningar är
ytterligare områden där oem skapar värde
för sina kunder.

Marknad
Marknaden har under 2022 fortsatt präg-
lats av stark efterfrågan, ökade priser och
leveransstörningar, framför allt under vå-
ren. Som en konsekvens av detta har kun-
derna lagt längre order än normalt under
våren för att sedan svänga om till kortare

order under hösten. Detta har resulterat i
en svagare orderingång under hösten.

oem är inom flera segment marknads-
ledande i Sverige och har en generellt stark
ställning. Marknaden är mogen med en
normal underliggande tillväxt på ett par
procent per år, där svenska exportföretags
utveckling spelar stor roll. Kunderna utgörs
huvudsakligen av maskin- och apparattill-
verkare, kompletterat av tillverkande indu-
striföretag inom branscher som fordons-
industrin, skogsindustrin, telekom, IT och
medicinteknik. Inom vissa segment ingår
även kunder som grossistföretag, byggvaru-
handeln och gör-det-själv-butiker.

Svenska industriföretag har tillverk-
ning både i Sverige och runt om i världen.
Utveckling och design koncentreras ofta
till Sverige och ett nära samarbete med
kunderna gör att oem normalt följer
kunden oavsett var produkterna slutligen
produceras. Globalisering och digitalise-
ring skapar ökad transparens vilket i sin
tur leder till priskonkurrens framför allt
på standardprodukter. oem säkerställer
konkurrenskraftig prissättning genom nära
samarbete med tillverkare och effektiva
interna processer. En viktig del i värde-
skapandet mot kunden är att verka för att
hitta optimala lösningar. Det förekommer
ofta att kundsamarbeten leder till unika
lösningar gällande komponenter, leveranser

16 OEM 2022

Hög produkt- och applikationskunskap
är en av oems stora konkurrensfördelar.
Via kundtidningen iNSPO
delar oem Automatic AB med sig
av denna kunskap via bland annat
produktartiklar, kundcase och reportage.

och affärsupplägg. Detta skapar långsiktiga
kundrelationer vilket gör att oem fortsätter
att leverera till kunder även om de flyttar
sin produktion utomlands.

Exempel på kunder:

Toyota Material Handling Manufacturing, Rexel,
Elektroskandia, ABB, Tetra Pak AB, Husqvarna,
Epiroc och Delaval International AB

Exempel på konkurrenter:

Dotterbolag till handelsbolag som Addtech
och Indutrade, dotterbolag till tillverkare som
Schneider och Omron och belysningsföretag
som Fagerhult.

Verksamheten bedrivs genom företagen:

OEM Automatic AB, Elektro Elco AB, OEM
Electronics AB, OEM Motor AB, Internordic
Bearings AB, AB Ernst Hj Rydahl Bromsbands-
fabrik, Nexa Trading AB, Svenska Batteripool-
en AB, Telfa AB, Agolux AB och ATC Tape
Converting AB.

OMSÄTTNING
(MSEK)

2400

2500

2900

2300

2200

2100

2800

2700

1800

1900

2000

201918 2221

Sverige

Elkomponenter

Maskinkomponenter & kabel

Tryck- & flödeskomponenter

Motorer, kullager & bromsar

Apparatkomponenter

Installationskomponenter

 PRODUKTOMRÅDEN

OEM 2022 17

Utveckling under 2022
En generellt stark efterfrågan kombinerat
med prisökningar gav en omsättningstill-
växt på 18 procent. En positiv påverkan
från valutaförändringar med 7 procent
gjorde att den organiska tillväxten uppgick
till 11 procent. Orderingången var stark
under våren och svagare under hösten när
leveransstörningarna minskade. Detta gav
för helåret en orderingång som ökade med

11 procent jämfört med föregående år och
var 3 procent högre än omsättningen.

Rörelseresultatet (EBITA) ökade med
27 procent och påverkades förutom av
tillväxten av stärkt bruttomarginal och
att kostnadsökningarna fortsatt är lägre
beroende på färre resor och marknadsakti-
viteter. EBITA-marginalen ökade från 17,1
till rekordhöga 18,4 procent.

Svenska Batteripoolen som marknadsför
startbatterier och industribatterier är den
verksamhet som haft starkast tillväxt under
året. Omsättningen ökade med 28 procent,
vilket kommer både från ökad försäljning
till befintliga kunder och från flera nya
intressanta kunder. ATC Tape Converting
som marknadsför tejp och konvertering
av häftmaterial har senaste åren utvecklats
väl med en tillväxttakt som i snitt översti-
ger 20 procent per år. Även detta år blev
framgångsrikt med flera nya kunder vilket
gav en omsättningsökning på 23 procent.
Koncernens största bolag oem Automatic,
hade också ett rekordår med en omsätt-
ningsökning på 20 procent.

RÖRELSERESULTAT EBITA
(MSEK)

425

400

375

350

325

450

250

300

201918 2221

500

475

525

REGION FINLAND, BALTIKUM OCH KINA

Fortsatt stark
efterfrågan

Erbjudande
oems andra region består av verksamheter-
na i Finland, verksamheterna i de baltiska
länderna Estland, Lettland och Litauen
samt i Kina. Regionen står för 20 procent
av oems totala omsättning.
	 Finland var det första land som oem
etablerade sig i utanför Sverige och är
oem-koncernens näst största marknad.
Verksamheten bedrivs inom sex enheter,
var och en med djup kunskap om sina
produkter och applikationsområden.
Kunderbjudande består av ett brett
sortiment av industriella komponenter
och system, fördelat över koncernens sex
produktområden. Erbjudandet består både
av standardprodukter och specialanpassade
produkter och system. Produktsortimentet
har utvecklats över åren baserat på den
lokala efterfrågan och tillgängliga sorti-
ment, vilket gör att det skiljer sig något
från Sverige.
	 oems verksamheter i Baltikum och
Kina etablerades från början för att följa
svenska och finska kunder som flyttade
sin produktion till dessa marknader.
Produkterbjudandet på dessa marknader
baseras i stort på vad som är tillgängligt
från de svenska och finska logistikenhe-
terna men huvuddelen av omsättningen
återfinns inom områdena Elkomponenter,
Apparatkomponenter och Flödesteknik.

Efterfrågan har varit fortsatt stark under hela 2022 och tillväxten

uppgick till 22 procent. Trots att marknaden har präglats av höjda

priser, materialbrist och leveransproblem, framför allt från Asien,

har servicenivån kunnat hållas hög vilket bidragit till den positiva

utvecklingen. Resultatet blev ett rekordresultat och ökade med

16 procent.

%-ANDEL AV KONCERNENS
NETTOOMSÄTTNING

20

RÖRELSERESULTAT EBITA (MSEK)

137

ANTAL MEDARBETARE

180

Marknad
Efterfrågan var fortsatt god och känne-

tecknades av ökade priser, material-
brist samt leveransstörningar framför
allt avseende leveranser från Asien.
Återhämtningen under 2021 från några
svagare år har fortsatt och finsk industri
har haft en stark utveckling.

Kriget i Ukraina och det efterföljande
handelsembargot har haft en mindre
påverkan på marknaden. Finsk industris
beroende av Ryssland har minskat
betydligt under åren, och när sanktionerna
mot Ryssland infördes hittades snabbt nya
handelspartners på andra håll.

I Finland har oem en stark position
inom flera segment. Ett starkt produk-
terbjudande tillsammans med en väl
utvecklad marknadsorganisation har
skapat starka samarbeten med kunderna.
Det nära samarbetet med både kunder
och leverantörer skapar också förutsätt-
ningar för en framgångsrik utveckling
av produkterbjudandet. oems kunder
i Finland utgörs av större maskin- och
apparattillverkare samt tillverkande
industriföretag inom branscher som skogs-
och anläggningsmaskiner, gruvmaskiner,
hissar samt energilösningar. El- och
VVS-grossister samt bygghandel är också
viktiga kundsegment.

Verksamheterna i Baltikum och Kina

18 OEM 2022

Exempel på kunder:

Arnon, Sandvik Mining, Onninen, Ponsse,
Raute, Valmet.

Exempel på konkurrenter:

Dotterbolag till handelsbolag som Addtech
och Indutrade samt Lapp Automaatio och
Wexon.
.
Verksamheten bedrivs genom företagen:

OEM Finland OY med affärsområdena
OEM Automatic, OEM Electronics,
OEM Motor och Hide-a-lite. Akkupojat Oy,
Rauheat Oy, OEM Automatic OU,
OEM Automatic UAB, OEM Automatic SIA,
OEM Automatic (Shanghai) Co.Ltd.

servar i huvudsak svenska och finska
kunder som etablerat sig där men det
säljs även produkter till lokala kunder.
Efterfrågan påverkas i huvudsak av de
svenska och finska kundernas strate-
giska beslut snarare än av en generell
marknadsutveckling.

Utveckling 2022
Det har varit en god efterfrågan under
hela året och regionen avslutade med ett
rekordkvartal vilket gav en tillväxt på
22 procent för helåret.
	 Valutan påverkade omsättningen
positivt med 5 procentenheter vilket gav en
organisk tillväxt på 17 procent.
	 Orderingången som var stark under
våren och svagare under hösten ökade med
10 procent jämfört med föregående år och
var i nivå med omsättningen för helåret.
	 Bruttomarginalen försämrades med
1 procentenhet beroende på förändringar i
kundmixen. Rörelseresultatet (EBITA) öka-
de med 16 procent och EBITA-marginalen
minskade från 14,9 till 14,1 procent.
	 Regionens största verksamhet, oem
Automatic, har haft starkast utveckling
med en tillväxt på 23 procent. oem
Electronics hade den näst högsta tillväx-
ten och uppgick till 21 procent medan
verksamheten som säljer motorer och
kullager ökade omsättningen med 10

procent. RauHeat, som marknadsför
VVS-produkter, ökade omsättningen med
9 procent. Hide-a-lite, som säljer LED-
belysning, ökade med 9 procent.
	 Verksamheterna i Baltikum växte med
11 procent medan verksamheten i Kina
påverkades av nedstängningar beroende
på pandemin och landade på oförändrad
omsättning. Verksamheterna i Baltikum
och Kina är fortsatt förhållandevis små
och har begränsad påverkan på den totala
utvecklingen i regionen. Medarbetarnas utveckling är centralt i arbetet

med att erbjuda marknadens bästa service.
Personlig utveckling stärker även oems position

som en attraktiv arbetsgivare.

 MARKNAD

PRODUKTOMRÅDEN

Finland

Elkomponenter

Maskinkomponenter & kabel

Tryck- & flödeskomponenter

Motorer, kullager & bromsar

Apparatkomponenter

Installationskomponenter

Kina

Baltikum

OEM 2022 19

OMSÄTTNING
(MSEK)

850

900

1000

800

700

950

550

750

600

650

201918 2221

RÖRELSERESULTAT EBITA
(MSEK)

140

50

130

120

110

100

60

80

70

90

201918 2221

REGION DANMARK, NORGE, BRITTISKA ÖARNA OCH ÖSTRA CENTRALEUROPA

Erbjudande
oems tredje region utökades till verksam-
heter i åtta länder i och med förvärvet på
Irland. Verksamheterna i regionen bedrivs,
förutom genom det nyförvärvade bolaget,
genom sju oem Automatic-bolag. I Polen,
Tjeckien, Slovakien och Danmark finns även
oem Electronics etablerat, och i Danmark
och Norge marknadsförs belysningsproduk-
ter under varumärket Hide-a-lite.
	 Verksamheterna är diversifierade utifrån
att den geografiska spridningen ger variation
både sett till kunder och erbjudande. Det
finns även landspecifika kundtyper som är
unika för koncernen, och det lokala erbju-
dandet är i vissa fall specialiserat för dessa
kunder. Regionen står för 22 procent av
oems totala omsättning.
	 Erbjudandet i regionen består till en stör-
re del av standardprodukter men även i viss
mån kundanpassade produkter och system.
Respektive bolag har under åren succesivt
breddat sina erbjudanden och de större
bolagen i Danmark, England, Norge, Polen
och Tjeckien har idag breda produkterbju-
danden. Det nyförvärvade bolaget på Irland
är i huvudsak verksamma inom el-kompo-
nenter vilket skapar en god expansions-
potential inom andra segment.

Stark tillväxt
för regionen

God efterfrågan tillsammans med positiv valutapåverkan och ett

större förvärv gav en total omsättningsökning på 55 procent.

Framför allt det danska bolaget tillsammans med det nyförvärvade

irländska bolaget har haft starka tillväxttal. Tillväxten tillsammans

med stärkt bruttomarginal förbättrade lönsamheten med 111 procent.

%-ANDEL AV KONCERNENS
NETTOOMSÄTTNING

22

RÖRELSERESULTAT EBITA (MSEK)

118

ANTAL MEDARBETARE

255

Marknad
oems marknader i regionen är differentie-
rad och skiljer sig utifrån den ekonomiska
utvecklingen.
I Danmark är industrier kring process
och vindkraftverk viktiga kundgrupper. I
Norge består kundbasen främst av mindre
industriföretag samt att utvecklingen
för elektrifieringen av fordon har skapat
nya samarbeten. I Storbritannien är
kundbasen relativ bred och består både av
OEM-kunder och slutförbrukare. Lokala
distributörer som förser producerande
bolag med komponenter är också en viktig
kundgrupp. På Irland är de största kund-
grupperna grossister och kontraktsbyggare
mot datacenters.
För östra Centraleuropa är tågindustrin
generellt en viktig kundgrupp. I Polen
är kunder inom den inhemska gruv- och
mineralindustrin viktiga medan Tjeckien,
Slovakien och Ungern har underleverantö-
rer mot fordonsindustrin som ett väsentligt
kundsegment. Verksamheter i Slovakien
och Ungern är förhållandevis små vilket
också begränsar produkterbjudandet.

20 OEM 2022

Utveckling under 2022

Nettoomsättningen för regionen ökade
under 2022 med 55 procent. Förvärvet av
Demesne Electrical Sales har haft en positiv
påverkar med 38 procent och valutan har
påverkat positivt med 5 procent vilket ger
en sammantagen organisk tillväxt på 12
procent.

Exempel på kunder:

RS Components, Turf Tank, Westcontrol,
Stadler Polska .

Exempel på konkurrenter:

Sick, Dacpol, Omron, Festo.

Verksamheten bedrivs genom företagen:

Demesne Electrical Sales Ltd, OEM Automatic
Klitsö A/S, OEM Automatic Ltd, OEM Automatic
Sp z o. o., OEM Automatic AS, OEM Automatic
spol. s r.o., OEM Automatic s.r.o. och OEM
Automatic Kft.

Utvecklad säljprocess och bra affärsmannaskap
skapar möjlighet att identifiera och ta vara på
nya affärsmöjligheter. Detta kombinerat med
utveckling av produkterbjudandet
skapar tillväxt både på nya och befintliga kunder.

Produkterbjudandet har för samtliga
bolag fortsatt utvecklats väl, vilket skapat
tillväxt både till nya och befintliga kunder.
Störningar i leveranskedjan har dock
påverkat leveranskapaciteten negativt vilket
inverkat på tillväxten.
	 Orderingången som var stark under
första halvåret och svagare under andra
halvåret ökade med 39 procent jämfört med
föregående år och var 2 procent högre är
omsättningen för helåret.
	 Rörelseresultatet (EBITA) ökade med

111 procent i huvudsak beroende på
omsättningstillväxten. EBITA-marginalen
ökade från 8,5 procent till 11,6 procent.
	 Demesne på Irland har haft en god
efterfrågan och har på ett förtjänstfullt
sett hanterat leveransstörningarna vilket
gett en tillväxt på 22 procent och god
lönsamhetsutveckling.
	 Den engelska verksamheten, som ökade
omsättningen med 2 procent, har haft en
lägre efterfrågan bland annat beroende
på att ett antal större projekt från före-
gående år inte återkommit. Zoedale som
förvärvades 2020 har fusionerats in i oem
Automatic under året.
	 Bolaget i Danmark har haft en god
efterfrågan, speciellt inom process, och
ökade omsättningen med 24 procent.
Bolaget i Norge har haft en stabil efterfrå-
gan vilket gav en omsättningsökning på
11 procent.
	 Verksamheter i östra Centraleuropa har
under flera år haft en god tillväxt vilken
även fortsatt under 2022. Verksamheten
i Ungern ökade omsättningen med 15
procent följt av Polen och Tjeckien med
14 procent. Slovakien som är en förhål-
landevis liten marknad för oem har haft
en negativ utveckling på två större kunder
vilket gjorde att tillväxten endast blev
2 procent.

OMSÄTTNING
(MSEK)

1100

500

650

600

550

OEM 2022 21

RÖRELSERESULTAT EBITA
(MSEK)

40

10

30

20

80

70

60

50

0

201918 2221 201918 2221

 PRODUKTOMRÅDEN

Elkomponenter

Maskinkomponenter & kabel

Tryck- & flödeskomponenter

Motorer, kullager & bromsar

Apparatkomponenter

Installationskomponenter

Norge

Polen

Danm
ark

Slovakien

Tjeckien

Ungern

Storbritannien
Irland

700

750

800

950

900

850

90

100

110

MEDARBETARE

Medarbetare
i ständig utveckling

OEMs långsiktiga konkurrenskraft bygger på att medarbetarna
utvecklas och att det fylls på med unga talanger. På en allt mer
konkurrensutsatt marknad blir medarbetarnas kunskap och
engagemang det som gör skillnad. En sund företagskultur, jämställda
organisationer och bra arbetsmiljö är prioriterade områden för
att vara en attraktiv arbetsgivare för både befintliga och framtida
medarbetare.

för kompetensutvecklingen av medarbetarna. Det
kompletteras med centrala initiativ, exempelvis kon-
cerngemensamma utvecklingsprogram som syftar till
att både stärka kompetensen och bygga nätverk mellan
medarbetarna.

Starka team med tydliga mål, både för grupp och
individ, är en framgångsfaktor och en central del
i oems ledarkultur. För att möta organisationens
krav på utveckling är det viktigt att varje chef aktivt
arbetar med att identifiera och utveckla personer med
ledaregenskaper som kan bli framtidens ledare. Då
majoriteten av ledarrekryteringarna sker internt inom
oem prioriteras detta högt.

Nyfikenhet, kreativitet och att vara målinriktad är
något som uppmuntras av oem. Det är viktiga egen-
skaper för medarbetarnas karriärmöjligheter samtidigt
som det bidrar till att oem utvecklas. Erfarenhet från
sälj- och produktorganisationerna värderas högt
och rörlighet mellan olika verksamheter och länder
uppmuntras.

Individuella utvecklingsplaner
oem arbetar kontinuerligt med att stärka sin position
som en attraktiv arbetsgivare, både för befintliga och
framtida medarbetare. För att medarbetarna skall
trivas är det viktigt med personlig utveckling. Det sker
en ständig kompetensutveckling inom alla områden
där årliga utvecklingssamtal och individuella utveck-
lingsplaner spelar en viktig roll. Utvecklingsplanerna
individanpassas utifrån uppföljning av tidigare års

Utveckling av säljare och produktspecialister är centralt
i arbetet med att erbjuda marknadens bästa service.
Starka team och löpande kompetensutveckling gör
att oem möter de ökade kraven på hög produkt- och
applikationskunskap. Samtidigt skapas goda förut-
sättningar för medarbetarnas karriärmöjligheter inom
oem.

Företagskulturen ökar konkurrenskraften
oems företagskultur bygger på ledorden – positiv
attityd, engagemang, prestigelöshet, målfokus och
öppenhet. Den starka företagskulturen gör oem till en
attraktiv arbetsgivare samtidigt som det är en förut-
sättning för att genom medarbetarna ytterligare stärka
oems konkurrenskraft.

Marknadens bästa service
Med en affärsmodell som bygger på förtroende och
långsiktiga relationer med kunder och leverantörer är
det viktigt att hela tiden överträffa förväntningarna.
Säljarna arbetar därför nära kunderna med målsättning
att ge marknadens bästa service. En väl utvecklad
säljprocess och bra affärsmannaskap ger även ökade
möjligheter att identifiera och ta vara på nya affärs-
möjligheter. Utvecklingsplanerna för säljarna löper
över flera år och är ett viktigt verktyg i arbetet med att
ytterligare utveckla säljprocessen.

Kompetensutveckling i fokus
Till största delen är det bolagen själva som står

22 OEM 2022

250

200

150

100

50

300

- 25 26-35 36-45 46-55 56-

ÅLDERSFÖRDELNING
(Antal/ålder)

ett sätt att underlätta framtida rekrytering
och sprida kunskap om oems verksamhet.

Jämställda organisationer
Ett av oems övergripande hållbarhetsmål
är att öka andelen anställda kvinnor för
att på sikt öka antalet kvinnor i ledande
befattningar. Jämställda organisationer
blir mer dynamiska och stärker konkur-
renskraften. Ofta sker chefsrekryteringar
internt och de högre befattningarna innehas
idag ofta av personer med bakgrund inom
sälj- och produktorganisationerna. För
att lyckas med målet är det därför särskilt
viktigt att öka andelen kvinnor inom dessa
områden. oem verkar i en mansdominerad
bransch med överrepresentation av manligt
sökande vid rekryteringar. Fokus ligger
därför på att öka andelen sökande kvinnor,
särskilt inom tjänster som arbetar nära
kunder och leverantörer. En rad olika
aktiviteter genomförs för att lyckas med
detta, till exempel att ställa krav på rekry-
terarna och möta kvinnor med kvinnor i
rekryteringsprocesserna.

Medarbetarnas välbefinnande
Trivsel och hälsa är nödvändigt för att
medarbetare över tid ska kunna prestera
och utvecklas, både individuellt och i

grupp. Arbetsmiljön ska vara trevlig, trygg
och säker och det görs löpande investe-
ringar för att medarbetarna ska uppleva
den exakt så. Vid till exempel konferenser
och arbetsplatsträffar genomförs ofta
aktiviteter för att skapa bra sammanhåll-
ning, starka team och gruppdynamik. oem
uppmuntrar även medarbetarna till en
hälsosam livsstil genom exempelvis stöd till
motionsaktiviteter.

Ökat antal medarbetare
Tillväxt och nya satsningar framåt bidrog
till att antalet medarbetare ökade från
898 till 998 under 2022. oem förstärker
organisationen kontinuerligt genom
rekryteringar framför allt inom sälj- och
marknadsområdet.

886

898

21

7

2

1

2022 2021

Medelantal anställda 968

998

21

7

4

1

Anställda vid årets slut

Andel kvinnor (%)

Sjukfrånvaro person / år
(DAGAR)

Utbildningskostnad / anställd
(KSEK)

Friskvårdskostnad / anställd
(KSEK)

OEM 2022 23

-1 1-3 4-7 8-11 12-

300

200

150

100

0

ANSTÄLLNINGSTID
(Antal/år)

250

50

aktiviteter och medarbetarens ambitioner i
kombination med verksamhetens mål och
behov. Väl fungerande processer i arbetet
med medarbetarnas utveckling är även
ett viktigt verktyg för att identifiera nya
ledarkandidater.

Förstärka organisationen
med unga medarbetare
En viktig del i arbetet med att bygga
konkurrenskraftiga organisationer är att
löpande förstärka med nya unga medarbe-
tare. Intresse för teknik och försäljning är
meriterande vid rekryteringar och är även
egenskaper som tillför driv och dynamik i
organisationen. För att nyanställda snabbt
skall komma in i sina arbetsuppgifter har
oem välfungerande introduktionsprogram
och personliga utvecklingsplaner. I förläng-
ningen stärker detta även den anställdes
egna karriärsutveckling med möjlighet
att succesivt växa in i mer ansvarsfulla
positioner. Genom traineeprogram
introduceras regelbundet nya medarbetare
som har en färsk examen inom teknik eller
ekonomi och en potential att ta framtida
ledaransvar. oem samarbetar även med
flera olika utbildningsverksamheter, bland
annat genom att erbjuda praktikplatser och
handledning av examensarbeten. Detta är

Starka team och löpande kompetensutveckling
gör att oem möter de ökade kraven
på hög produkt- och applikationskunskap.

Styrkan i OEMs hållbarhetsarbete ligger i att det är en del av affärsmodellen.
Organisationernas stora produkt- och applikationskunskap inkluderar även
hållbarhetsaspekter och blir på så vis en naturlig del av affären. Ett väl
fungerade hållbarhetsarbete är även en konkurrensfördel och säkerställer
OEMs fortsatta tillväxt och ekonomiska stabilitet. Koncernens övergripande
hållbarhetsmål ligger i linje med prioriterade delar av Agenda 2030 och täcker
de tre aspekterna av hållbarhet: ekonomisk, ekologisk och social hållbarhet.
OEM stärker även sin konkurrenskraft och ställning som en attraktiv
arbetsgivare genom att aktivt arbeta för minskad negativ miljöpåverkan,
hög affärsetik, jämställdhet och ekonomisk stabilitet.

Kunden i fokus
En viktig del i hållbarhetsarbetet är att hjälpa kunden
att göra rätt val av komponenter och lösningar. oem
erbjuder hållbara lösningar genom produkter med
låg energiförbrukning, hög verkningsgrad, mindre
behov av resor, smarta produkter som kan effektivisera
produktionen och driften eller bara innehåller mindre
mängd råvara. Produkter som har lång livslängd, går
att reparera och materialåtervinna passar in bra i den
cirkulär ekonomin. Strävan efter att erbjuda rätt håll-
bara lösningar är inte bara positivt för omställningen
till ett hållbart samhälle. Det är även en konkurrensför-
del som skapar affärsmöjligheter.

Hållbara produkter och lösningar
oem erbjuder ett brett sortiment av hållbara produkter
och lösningar. Här är några exempel:

Fjärranslutning minskar resandet
oem levererar framtidens produkter inom IIOT-lös-
ningar. Ett exempel på detta är Tosibox som levererar
industriella routrar som hjälper kunder att styra och
övervaka enheter på distans. På några minuter skapar
man en säker VPN-tunnel till exempelvis sina PLC:er,
operatörspaneler, kameror eller datorer. Distansupp-
kopplade enheter möjliggör effektivare arbetsprocesser
och minskar risken för driftsstörningar samtidigt som
det ger ett minskat resande.

Återbruk ger ökad livslängd
oems förädlingsverksamhet kan hjälpa kunderna att
förlänga livslängden på produkter. Ett exempel på detta
är kundanpassade produkter där gamla produkter
repareras i stället för att kasseras. Resultatet av detta är

att endast en liten del av förbrukade produkter
kasseras, resterande repareras och sänds åter till
kunden. Förutom att produkten får ökad livslängd ger
det lägre materialåtgång och minskat avfall samtidigt
som det innebär en kostnadsbesparing för kunden.

Energibesparing och trygga miljöer
Med hjälp av gatutbelysningen Tostås från Exolöf
levererar oem belysning med ljusreglering/nattsänkning
som möjliggör stora energibesparingar. Med denna
teknik dimras belysningen ned under vissa timmar av
dygnet för att på så sätt spara energi, samtidigt som
gator och andra utomhusmiljöer kan hållas upplysta
även under kvällar och nätter. Kompletteras Tostås
med Zhaga-sockeln kopplas den upp mot internet
vilket möjliggör styrning och övervakning på distans.
Det sparar både tid och resor.

HÅLLBARHETS- OCH KVALITETSARBETE

Affärsmodellen
driver hållbarhetsarbetet

24 OEM 2021OEM 2022

OEM och Agenda 2030
Agenda 2030 och de globala målen har varit en led-
stjärna vid utformningen av de övergripande hållbar-
hetsmålen. oem har valt att fokusera på 4 av de 17
delmålen. För att optimera och få kraft i hållbarhets-
arbetet skall dotterbolagens egna hållbarhetsmål vara
kopplade till koncernens övergripande mål. Beroen-
de på bolagen egna förutsättningar kan de även ha
ytterligare mål kopplade till något av de globala målens
andra delmål.

4 prioriterade delmål
De fokus- och riskområden som har identifierats ha
störst betydelse för såväl oem som för koncernens
intressenter har legat till grund för valet av de 4 globala
målen som prioriterats.
	 Genom valet av mål säkerställs även att oems
hållbarhetsarbete inkluderar alla tre aspekterna av
hållbarhet.

Miljömässigt ansvarstagande
Miljöpåverkan från koncernens produkt- och person-
transporter, uppvärmning av lokaler samt produkter
och förpackningsmaterial.

Ekonomiskt och etiskt ansvarstagande
Ekonomisk stabilitet och styrka är en grundförutsätt-
ning för att kunna investera i hållbar affärsutveckling.
Säkerställa ansvarsfullt företagande som respekterar
mänskliga rättigheter och motverkar korruption.

Socialt ansvarstagande
Att som en ansvarsfull arbetsgivare kunna erbjuda
medarbetarna kompetensutveckling, en sund arbets-
miljö, god hälsa och säkerhet samt motverka
diskriminering och trakasserier i verksamheten.

OEMs uppförandekod
Uppförandekoden bygger på de tio principer som
tagits fram inom ramen för FN:s Global Compact och
behandlar mänskliga rättigheter, arbetsrättsliga frågor,
miljö och antikorruption. Dessa områden omfattar
väsentliga delar av det ansvarstagande som är naturligt
att ta för koncernens samtliga bolag.

Fokus på hållbarhet i alla led
oems styrelse är genom koncernledningen ytterst
ansvariga för koncernens hållbarhetsarbete. Genom
en decentraliserad företagskultur ligger det operativa
ansvaret på bolagen vars mål och aktivitetsplaner ligger

i linje med de övergripande hållbarhetsmålen.
	 För att optimera och skapa kraft i hållbarhetsarbe-
tet har oem ett hållbarhetsråd där de större bolagen är
representerade. Hållbarhetsrådets uppgift är att skapa
samordning, hög kvalitet och fokus på hållbarhetsar-
betet i hela koncernen. Moderbolaget kan vid behov
stötta bolagen ytterligare med verktyg och processer.
	 Ett viktigt verktyg i arbetet med att bibehålla en hög
affärsetik och ett öppet företagsklimat är den vissel-
blåsartjänst som finns i koncernen. Där har medarbe-
tarna en viktig roll i att rapportera eventuella avvikel-
ser och misstankar om oegentligheter.
	 Den här arbetsmodellen säkerställer rätt fokus, kva-
litet och ansvarstagande i alla led av hållbarhetsarbetet.

Minska utsläppen av växthusgaser
oem har som långsiktigt mål att minska utsläppen av
växthusgaser. Ett viktigt verktyg för att mäta och följa
detta är den rapportering av utsläpp som görs enligt
GHG-protokollet. Utsläppen redovisas i 3 scope där
oem i dagsläget valt att fokusera på scope 1 och 2 och
även varutransporter och tjänsteresor i scope 3. Arbetet
med en mer komplett rapportering även i scope 3 har

OEMs uppförandekod

Mänskliga rättigheter
	 1)	oem stödjer och respektera internationella mänskliga
		 rättigheter inom sfären för företagets inflytande.
	 2)	oem skall inte vara delaktigt i kränkningar av mänskliga
	rättigheter.

Arbetsrätt
	 3)	oem upprätthåller föreningsfrihet och erkänner rätten
		 till kollektiva förhandlingar.
	 4)	oem tar avstånd ifrån alla former av tvångsarbete.
	 5)	oem tar avstånd ifrån alla typer av barnarbete.
	 6)	oem motverkar diskriminering vad gäller rekrytering
		 och arbetsuppgifter.

Miljö
	 7)	oem stödjer försiktighetsprincipen vad gäller miljörisker.
	 8)	oem tar initiativ för att stärka ett större miljömedvetande.
	 9)	oem uppmuntrar utvecklandet av miljövänlig teknik.

Anti-korruption
	10)	oem motarbetar alla former av korruption, inklusive
		 utpressning och bestickning.

OEM 2021 25OEM 2022

påbörjats av oem Automatic AB i ett pilotprojekt.
Denna redovisning kommer sedan stegvis implemente-
ras i övriga organisationen.

Scope 1	 Direkta växthusgasutsläpp som
	 verksamheten har kontroll över.

Scope 2	 Indirekta växthusgasutsläpp från el,
	 fjärrvärme, fjärrkyla, och ånga.

Scope 3	 Övriga indirekta växthusgasutsläpp som
	 uppstår i verksamhetens värdekedja.

Varutransporter och tjänsteresor är de två områden
som har störst påverkan på oems utsläpp. Leverans-
problemen under 2022 har lett till att flygfrakt av pro-
dukter ökat. Samtidigt genomför fler bolag aktiviteter
för att minska transporternas påverkan. Ett exempel

är att gå över till biobaserade hållbara bränslen vid
båttransporter. Även tjänsteresorna har ökat från de
låga volymerna under pandemiåren. Resultaten från
redovisningen är ett viktigt verktyg i hållbarhetsarbetet
och ligger till grund för kommande aktiviteter koppla-
de till bolagens hållbarhetsmål.

Hållbara båttransporter
Transporter av gods är det område där oem har sin
största miljöpåverkan. Ett exempel på åtgärd för att
minska påverkan är oem Electronics AB som via
Geodis Sustainable Marine Fuel Insetting-program
köper biobaserade hållbara bränslen, tillverkade av
avfallsmaterial, till alla sina båtfrakter. Effekten av
detta är minskade koldioxidutsläpp och att svavelut-
släppen reduceras med 100%. När fossila bränslen
används tillförs ytterligare kol till kolets kretslopp. Det
är det ytterligare kolet som hållbara bränslen undviker.
Vid förbränningen av hållbara bränslen släpps CO2 ut
som redan är en del av det naturliga kolkretsloppet,
vilket resulterar i ett steg mot nettonollutsläpp.

Solceller på alla egna fastigheter
Utbyggnaden av solceller fortsätter och om fattar nu
alla oems fastigheter i Tranås. Efter utbyggnaden av
solceller under 2022 täcks över 50% av årsbehovet av
el på fastigheterna i Tranås. Utbyggnaden kommer nu
att fortsätta på övriga ägda fastigheter i Sverige och
utomlands.

Miljömärkning som gör det lätt för kunden
Elektro Elcos miljösymbol A Hide-a-lite Choice gör
det enkelt för kunden att göra det rätta för miljön.
Produkter som får denna symbol uppfyller kriterier för
att LED och drivdon är utbytbara och att produkt-
en består av återvunnet material, som t.ex. plaster från
havet. LED som ljuskälla hjälper kunden att sänka
energiförbrukningen. Utbytbara delar ger förlängd
livslängd och minskad materialåtgång. Återvinning av
förbrukade produkter ska-
par cirkularitet, ett viktigt
steg mot ett alltmer
hållbart samhälle.

Certifierade bolag
I Sverige är oem Automatic, oem Electronics, Svenska
Batteripoolen, Internordic Bearings, Telfa, Ernst Hj
Rydahl Bromsbandfabrik, Svenska Helag, Agolux,
ATC Tape Converting, oem Motor och Elektro Elco
miljöcertifierade enligt iso 14001 och kvalitetscer-
tifierade enligt iso 9001. I Polen är oem Automatic
kvalitetscertifierat enligt iso 9001.

Hållbarhetsrapport
oems kompletta Hållbarhetsrapport går att läsa på
www.oem.se.

SCOPE 1 2022 2021

Affärsresor med bil 1 285ton CO2 948 ton CO2

Energi egna lokaler 68 ton CO2 28 ton CO2

SUMMA 1 354 ton CO2 976 ton CO2

SCOPE 2

Energi egna lokaler 148 ton CO2 130 ton CO2

SUMMA 148 ton CO2 130 ton CO2

SCOPE 3

Energi hyrda lokaler 162 ton CO2 190 ton CO2

Godstransporter 3 112 ton CO2 2 881 ton CO2

Affärsresor 183 ton CO2 35 ton CO2

SUMMA 3 457 ton CO2 3 106 ton CO2

choice

Aktiviteter för ökad hållbarhet

•	Val av hållbart bränsle vid båttransporter.
	 Effekt: Minskade utsläpp.

•	Ökat fokus på leverantörsutvärderingar inklusive
	 arbetsmiljö och hållbarhetsaspekter.
	 Effekt: Anständiga atbetsvillkor och minskad miljö-
	 påverkan.

•	Installation av solpaneler.
	 Effekt: Minskad elförbrukning och minskade utsläpp.

•	Elavtal med förnybar el.
	 Effekt: Minskade utsläpp.

•	Hållbarhetsfokus vid produktutveckling.
	 Effekt: Förlängd livslängd, sparar naturresurser och
	 minskar avfall.

•	Introducerar och marknadsför materialval som är delvis
	 återvunnet.
	 Effekt: Sparade naturresurser och minskat avfall.

•	Fokus på energieffektiva lösningar i säljprocessen.
	 Effekt: Minskad elförbrukning.

•	Fokus på jämställdhet vid rekryteringar.
	 Effekt: Mer jämställda organisationer.

•	Internutbildningar.
	 Effekt: Ökad kunskap och engagemang.

•	Hållbarhet i säljmaterial.
	 Effekt: Konkurrensfördel att erbjuda hållbara lösningar.

•	Hållbarhetsfokus i kommunikation.
	 Effekt: Konkurrensfördel att erbjuda hållbara lösningar.

26 OEM 2021OEM 2022

HÅLLBARHETS- OCH KVALITETSARBETE

Hållbarhetsmål 2022

•	 oem ska öka andelen kvinnor vid nyanställningar med syfte
	 att på sikt öka antalet kvinnor i ledande befattning.
	 utfall Andelen anställda kvinnor är 21% (21%) och
	 andelen kvinnliga ledare är 16% (18%).

oem ska ha en inkluderande
arbetsmiljö där alla har lika
stora möjligheter utifrån
sin kvalifikation för arbetet
oberoende av kön.

•	 Omsättningstillväxt på minst 10 procent per år över en konjunkturcykel.
	 utfall 25%
•	 100 % av alla medarbetare ska ha ett medarbetarsamtal under året.
	 utfall >95%
•	 Nöjd medarbetarindex skall vara över 4,0 vid genomförd NMI.
	 utfall 4.1
•	 Antalet leverantörsutvärderingar skall öka jämfört med 2021.
	 utfall 476 st (140)
•	 Genomförda bedömningar skall utvärdera Arbetsmiljö och CSR.
	 utfall 295 st

oem ska säkerställa en
hållbar ekonomisk tillväxt
samt värna om anständiga
arbetsvillkor hos såväl oem
som leverantörer.

•	 100% av genomförda leverantörsutvärderingarna ska utvärdera
	 leverantörens och produkters mest betydande miljöaspekter och
	 produkters kvalitetsutfall.
	 utfall 50%.
•	 Tydligare kommunicera miljömässigt bra produkter i
	 marknadskommunikation och säljprocesser.
	 utfall Detta är redan idag en naturlig del i säljprocessen
	 och marknadskommunikationen.

oem ska genom hög produkt-
och applikationskunskap
påverka kundens val av
komponenter och lösningar
utifrån ett hållbarhetsper-
spektiv.

•	 oem ska mäta, målsätta och reducera utsläppen baserat på
	 GHG-Protokollet. Referenspunkt: Ton CO2 / Omsättning MSEK.
	 referenspunkt: 1,0 (0,9)	
	 utfall Scope 1: 	 1 354 ton CO2	 (976 ton CO2)
	 Scope 2: 	 148 ton CO2	 (130 ton CO2)
	 Scope 3: 	 3 457 ton CO2 	 (3 106 ton CO2)
•	 100% förnyelsebar inköpt energi tom 2030.
	 utfall Bolagen köper redan idag hög andel förnyelsebar energi
	 vilket även prioriteras vid nytecknande av avtal.
•	 Fossilfri fordonsflotta 2030.
	 utfall Övergången till fossilfri fordonsflotta har inletts,
	 men andelen rena elbilar är idag låg.
•	 Öka kunskap, medvetenhet och engagemang i hela organisationen.
	 utfall Under 2022 har ett stort antal aktiviteter genomförts
	 på bolagsnivå för att öka kunskapen och engagemanget.

oem ska bidra till minskad
klimatpåverkan genom att
reducera koldioxidutsläppen.

Utbyggnaden av solceller på egna fastigheter har fortsatt
och omfattar nu alla oems fastigheter i Tranås.

Under 2022 producerade dessa 364 mwh.

OEM 2021 27OEM 2022

Fem år i koncernöversikt   29
Nyckeltal de senaste fem åren   30

ÅRSREDOVISNING 

Förvaltningsberättelse inklusiv bolagsstyrningsrapport   31
Styrelsen   38
Ledande befattningshavare   39

Finansiella rapporter – koncernen 
Rapport över resultat   40
Rapport över totalresultat   41
Rapport över finansiell ställning   42
Rapport över förändringar eget kapital  44
Rapport över kassaflöden   45

Finansiella rapporter – moderbolaget 
Resultaträkningar   46
Balansräkningar   47
Rapport över förändringar i eget kapital   49
Kassaflödesanalyser   50

Noter med redovisningsprinciper och
bokslutskommentarer    51

Underskrifter   85
Revisionsberättelse   86

ÖVRIGT 

OEM-aktien   89
Definitioner   92
Årsstämma   93
Fastigheter   94
Adresser   96

ÅRSREDOVISNING 2022

28 OEM 2022

Fem år i koncernöversikt
MSEK

UR RAPPORT ÖVER RESULTAT 2022 2021 2020 2019 2018

Sverige 2 745 2 322 2 010 1 992 1 866

Utomlands 1 986 1 452 1 273 1 306 1 246

Nettoomsättning 4 731 3 774 3 283 3 299 3 112

Rörelseresultat före avskrivningar 824 648 483 444 376

Avskrivningar -89 -69 -74 -73 -53

Resultat från finansiella poster -11 -2 -8 -4 -6

Resultat före skatt 724 576 401 367 317

Skatt -148 -119 -84 -78 -69

ÅRETS RESULTAT 576 457 317 289 248

EBITA 763 590 422 385 343

UR RAPPORT ÖVER FINANSIELL STÄLLNING 2022 2021 2020 2019 2018

Immateriella anläggningstillgångar 344 177 187 195 193

Materiella anläggningstillgångar 356 344 324 342 260

Finansiella anläggningstillgångar och uppskjuten skattefordran 8 7 9 4 3

Varulager 1 183 738 579 629 569

Kortfristiga fordringar 805 644 517 512 501

Likvida medel 109 145 376 42 38

SUMMA TILLGÅNGAR 2 804 2 054 1 992 1 725 1 563

Eget kapital 1 590 1 374 1 366 1 066 926

Långfristiga skulder 229 139 145 144 135

Kortfristiga skulder 985 541 481 514 502

SUMMA EGET KAPITAL OCH SKULDER 2 804 2 054 1 992 1 725 1 563

I tabellen ovan tillämpas IFRS16 Leasingavtal för 2019 - 2022. För jämförelseåret 2018 tillämpas IAS17 Leasingavtal.

Definitioner se sidan 92.

OEM 2022 29

Nyckeltal de senaste fem åren

OEM KONCERNEN 2022 2021 2020 2019 2018

Nettoomsättning MSEK 4 731 3 774 3 283 3 299 3 112
 varav utomlands % 42,0 38,5 38,8 40,0 40,0

Koncernens resultat före skatt MSEK 724 576 401 367 317
Koncernens årsresultat MSEK 576 457 317 289 248

EBITA MSEK 763 590 422 385 343

Avkastning på totalt kapital % 31,5 29,2 22,7 22,9 22,5
Avkastning på sysselsatt kapital % 45,1 41,1 31,9 33,3 33,0
Avkastning på eget kapital % 38,9 33,4 26,1 29 28,7

Skuldsättningsgrad ggr 0,24 0,07 0,08 0,16 0,16
Räntetäckningsgrad ggr 86,5 191,5 123,6 94,1 85,1

EBITA-marginal % 16,1 15,6 12,9 11,7 11,0
Rörelsemarginal % 15,5 15,3 12,4 11,3 10,4
Vinstmarginal % 15,3 15,2 12,2 11,1 10,2

Kapitalets omsättningshastighet ggr/år 1,69 1,84 1,65 1,91 1,99
Nettoomsättning/anställd MSEK 4,9 4,3 3,7 3,7 3,5

Soliditet % 56,7 66,9 68,6 61,8 59,2

Kassaflöde från den löpande verksamheten MSEK 262 319 469 291 217
Kassalikviditet % 93 137 186 108 107

Genomsnittligt utestående antal aktier* tusental 138 645 138 645 138 645 138 645 138 645
Resultat per aktie* SEK 4,15 3,30 2,29 2,09 1,79

Genomsnittligt totalt antal aktier* tusental 139 016 139 016 139 016 139 016 139 016
Resultat per aktie* SEK 4,14 3,29 2,28 2,08 1,79

Eget kapital per aktie* SEK 11,43 9,89 9,83 7,67 6,66

Föreslagen utdelning* SEK 1,50 1,38 1,25 - 1,13
Börskurs 31 december* SEK 72,30 92,70 51,50 41,67 31,75

P / E ggr 17,5 28,2 22,6 20,0 17,8
Direktavkastning % 2,1 1,5 2,4 - 3,5

Medelantal anställda antal 968 886 894 887 882
Löner och ersättningar MSEK 496 423 396 393 377

I tabellen ovan tillämpas IFRS16 Leasingavtal för 2019 - 2022. För jämförelseåret 2018 tillämpas IAS17 Leasingavtal.

Definitioner se sidan 92.

* Nyckeltalen 2018-2021 är korrigerade med hänsyn till aktiesplit 3:1 och automatiskt inlösen av var tredje aktie under andra kvartalet 2022

 Tidigare perioder har justerats med faktorn 2, eftersom den ekonomiska innebörden är en split 2:1 kombinerad med en extrautdelning.

30 OEM 2022

Förvaltningsberättelse

Styrelsen och verkställande direktören för OEM International AB (publ),
organisationsnummer 556184-6691, med säte i Tranås, får härmed avläm-
na årsredovisning jämte koncernredovisning för verksamhetsåret 2022.
Årsredovisningen och koncernredovisningen inklusive revisionsberättelsen
omfattar sidorna 31-88. Inom parentes anges 2021 års siffror.

KONCERNEN
Verksamhet

OEM är en ledande teknikhandelskoncern på 15 utvalda marknader i norra
Europa, östra Centraleuropa, Brittiska öarna och Kina. Verksamheterna
bedrivs i dotterbolag i de nordiska länderna samt i Storbritannien, Irland,
Polen, Tjeckien, Slovakien, Nederländerna, Ungern, Estland, Lettland,
Litauen och Kina.
OEM är en värdeskapande länk mellan sina kunder och ledande tillverk-

are av produkter och system för industriella applikationer. Som en av
Europas ledande teknikhandelskoncerner tillför OEM värde till kunder-
na genom att erbjuda ett djupt sortiment tillsammans med stor teknisk
produktkompetens och applikationskunskap. Med en stark marknads- och
försäljningsorganisation agerar OEM som leverantörernas förlängda arm
på respektive marknad och strävar efter att göra dem till en ledande aktör
inom sin nisch. Detta gör OEM till den bästa distributionskanalen för leve-
rantörerna på OEMs marknader.

Det djupa sortimentet av industriella komponenter omfattar produkter
inom produktområdena elkomponenter, flödesteknik, installationskompo-
nenter, kullager och tätningar, motorer, transmissioner och bromsar samt
apparatkomponenter. Sortimenten utvecklas genom att nya produkter
tillförs och olönsamma produkter avvecklas eller ersätts.

Inom varje region marknadsförs ett väl definierat produktsortiment som
tillsammans med de mervärden organisationen bidrar med bildar ett varu-
märkeskoncept. Allt eftersom varumärkeskoncepten ökar i styrka etableras
de på nya geografiska marknader.
Koncernen är organiserad och styrs primärt utifrån tre marknadsregioner,

•	Sverige,
•	Finland, Baltikum och Kina,
•	Danmark, Norge, Brittiska öarna och östra Centraleuropa.

Syftet med denna organisation är att stärka OEMs långsiktiga konkurrens-
kraft samt öka tillväxten utanför Sverige.

OEMs B-aktie är noterad på NASDAQ Nordic Mid Cap i Stockholm.

Orderingång, nettoomsättning och resultat

Orderingången under året uppgick till 4 832 MSEK (4 177), vilket är en
ökning med 16 %. Orderstocken uppgick till 1 088 MSEK och var 17 %
högre än motsvarande tidpunkt föregående år.

Nettoomsättningen uppgick till 4 731 MSEK (3 774) vilket är en ökning

med 25 % jämfört med föregående år. Valutan påverkar positivt med
6 % och förvärvad omsättning har en positiv påverkan med 7 % vilket ger
en organisk tillväxt på 12 %. Försäljningen under 2022 blev återigen ett
rekordår både avseende omsättning, orderingång och resultat. Bland
de svenska verksamheterna hade Svenska Batteripoolen, ATC Tape
 Converting och Agolux bäst utveckling. De finska verksamheterna
OEM Automatic och OEM Electronics, samt verksamheterna i Danmark,
Ungern, Polen och den förvärvade verksamheten på Irland de enheter som
hade störst procentuell omsättningstillväxt under året.

Rörelseresultatet före avskrivning av immateriella tillgångar hänförliga till
förvärv (EBITA) uppgick under året till 763 MSEK (590), vilket är en ökning
med 29 %. Bakom ökningen ligger främst ökningen av försäljningen som
gett ett högre täckningsbidrag. Rörelsemarginalen före avskrivningar av
immateriella tillgångar hänförliga till förvärv (EBITA-marginalen) uppgick till
16,1 % (15,6).

Resultat före skatt uppgick till 724 MSEK (576) och resultat efter skatt
ökade med 26 % till 576 MSEK (457).

Årets resultat efter skatt motsvarar 4,15 SEK (3,30) per utestående aktie.

Region Sverige

Försäljningen sker under namnen OEM Automatic, OEM Electronics,
OEM Motor, Internordic Bearings, Telfa, Elektro Elco, Nexa Trading,
Svenska Batteripoolen, Agolux, Ernst Hj Rydahl Bromsbandfabrik och
 ATC Tape Converting.

Nettoomsättningen ökade med 18 % till 2 745 MSEK (2 325). Nettoom-
sättningen har påverkats positivt av valutakurspåverkan med 7 %, vilket
innebär att den organiska tillväxten i regionen har uppgått till 11 %. De
verksamheter som utvecklats bäst är Svenska Batteripoolen, ATC Tape
Converting och Agolux som ökade omsättningen 28 %, 23 % respektive
22 % under perioden. Koncernens största bolag OEM Automatic ökade
omsättningen 20 % jämfört med föregående år.

Orderingången ökade 11 % och uppgick till 2 835 MSEK (2 559). Order-
ingången var 3 % högre än nettoomsättningen under 2022.

EBITA ökade med 27 % till 506 MSEK (398). Resultatförbättringen beror
i huvudsak på försäljningsökningen.

Region Finland, Baltikum och Kina

Försäljningen sker under namnen OEM Automatic, Akkupojat, Hide-a-lite,
OEM Electronics, Motor/Bearings och Rauheat.

Nettoomsättningen ökade för regionen under 2022 med 22 % till
969 MSEK (791). Nettoomsättningen har påverkats positivt av valutakurs-
förändring med 5 %, vilket innebär att den organiska tillväxten i regionen
uppgick till 17 %. De verksamheter som utvecklats bäst är OEM Automatic
och OEM Electronics som ökade omsättningen med 23 % respektive
21 % samt stark utveckling i Baltikum som ökade med 11 %.

Orderingången för regionen uppgick till 963 MSEK (874), vilket är en
ökning med 10 %. Orderingången var i nivå med nettoomsättningen.

EBITA ökade med 16 % till 137 MSEK (118), vilket i huvudsak beror på
högre försäljning.

Region Danmark, Norge, Brittiska öarna och östra Centraleuropa

Försäljningen sker under namnen OEM Automatic, OEM Automatic Klitsö,
OEM Electronics, Zoedale och Demesne.

Nettoomsättningen ökade under helåret 2022 med 55 % till 1 017 MSEK
(655). Nettoomsättningen har påverkats positivt av förvärv med 38 % och
positivt av valutakursförändring med 5 %, vilket innebär att den organiska
tillväxten i regionen var positiv med 12 %. Verksamheterna som utvecklats
bäst är OEM Automatc Klitsö i Danmark och Demesne Electrical på Irland
med omsättningstillväxt på 24 % respektive 22 %.

Orderingången uppgick till 1 034 MSEK (744), vilket är en ökning med
39 % där 6 % kommer från ovan förvärv. Orderingången under 2022 var
2 % högre än nettoomsättningen.

EBITA ökade under 2022 med 111 % till 118 MSEK (56) vilket i huvudsak
beror på högre omsättning i jämförbara enheter , samt en ökning på grund
av förvärvad omsättning.

4500

5000

2250

4000

3500

3000

16

17

9

10

11

2500

12

MSEK %

13

Nettoomsättning MSEK, EBITA-marginal %.

2021

2750

14

3250

15

202220192018 2020

OEM 2022 31

distributör av produkter för elektrisk styrning, ställverk, energibesparing
och installation. Årsomsättning uppgår till ca 250 MSEK och bolaget har
48 anställda. Bolagets huvudkontor finns i Dublin. Bolaget ingår i region
Danmark, Norge, Brittiska öarna och östra Centraleuropa från och med
1 januari 2022.

Kontinuerligt pågår ett arbete i koncernen där målsättningen är att
genom fusioner och frivilliga likvidationer nå en enklare och tydligare legal
koncernstruktur.

Medarbetare

Antalet anställda uppgick vid årsskiftet till 998 (898), en ökning med 100
anställda. Medelantalet anställda uppgick under året till 968, jämfört med
886 föregående räkenskapsår. Antalet kvinnor motsvarar 21 % (21) av de
anställda. Sjukfrånvaron uppgår i genomsnitt till 8 dagar per person vilket
är 1 dag mer jämfört med föregående år. OEM uppmuntrar till en hälsosam
livsstil genom olika motionsaktiviteter och förebyggande hälsovård. Ut-
bildningskostnad per anställd i genomsnitt är 4 KSEK (2). Kompletterande
information finns i not 5.

Risker och riskhantering

OEMs resultat och finansiella ställning liksom den strategiska positionen
påverkas av ett antal interna faktorer som OEM styr över samt ett antal ex-
terna faktorer där möjligheten att påverka händelseförloppet är begränsad.

De riskfaktorer som har störst betydelse är konjunkturläget i kombi-
nation med strukturförändringar, leverantörs- och kundberoende och
konkurrenssituationen. Finansiella risker består främst av valutarisk i in-
köpstransaktioner samt omräkningsrisk i nettoinvesteringar i utlandsverk-
samheter. En beskrivning av finansiella instrument och hur OEM hanterar
de finansiella riskerna finns i not 24.

Konjunkturläge

OEM påverkas av den generella konjunkturutvecklingen som brukar mätas
i termer av BNP-tillväxt. Effekten av konjunktursvängningar inom specifika
branscher och geografiska marknader minskas tack vare att koncernen är
verksamt inom många olika branscher och geografiska områden.

Strukturförändringar

OEM påverkas av strukturförändringar som sker i marknaden, exempelvis
kunden vill ha färre leverantörer, snabb teknisk utveckling eller konkurrens
från lågkostnadsländer.

OEM arbetar aktivt med att öka värdeinslaget i sitt erbjudande oavsett
kundgrupp. Detta har varit en klart bidragande orsak till koncernens
lönsamhet och att koncernen fortsatt är en prioriterad leverantör till
många kunder. Genom att arbeta nära kunderna är det möjligt att fånga
upp trender och att veta när det är kommersiellt motiverat att ta upp
ett nytt produktområde för att möta den tekniska utvecklingen. För att
motveka effekter av konkurrens från lågkostnadsländer erbjuder OEM hög
servicenivå och kvalificerad teknisk rådgivning. OEM strävar också efter
att etablera ett nära samarbete med kunden genom att komma in redan i
planerings- och utvecklingsstadier där OEMs medarbetare kan bidra med
sitt kunnande i olika processer.

Leverantörs- och kundberoende

Beroendet av enskilda leverantörer är en av de viktigaste rörelseriskerna
för ett enskilt dotterbolag att hantera. För att minimera denna risk arbetar
dotterbolagen nära sina leverantörer för att skapa starka relationer på flera
plan. Vidare representeras flertalet av leverantörerna på flera marknader
vilket förstärker relationerna. Relationerna bygger på ett långsiktigt och
nära samarbete. Totalt i koncernen finns mer än 400 leverantörer. Ingen
leverantör representerar mer än 4 % av koncernens samlade omsättning.
Att ett antal leverantörsavtal upphör och tillkommer varje år är en normal
del av verksamheten.

OEM har en bred kundstruktur, med ca 30 000 kunder, fördelat på ett
antal industrisegment och geografiska marknader. Ingen kund represen-
terar mer än 4 % av koncernens samlade omsättning, vilket är oförändrat
jämfört med föregående år.

Lönsamhet och finansiell ställning

Avkastning på sysselsatt kapital uppgick till 45,1 % (41,1). Avkastning på
eget kapital uppgick till 38,9 % (33,4) vilket överträffar koncernens finan-
siella mål på 20 % över en konjunkturcykel. Koncernens soliditet uppgick
per årsskiftet till 56,7 % (66,9). Eget kapital per aktie beräknat på totalt
antal aktier uppgick till 11,43 kronor (9,89). Likvida medel, bestående av
kassa- och bankmedel, uppgick till 109 MSEK (145). Likvida medel tillsam-
mans med beviljade men inte utnyttjade krediter i koncernen uppgick vid
årsskiftet till 474 MSEK (549).

Kassaflöde

Kassaflödet från den löpande verksamheten uppgick till 263 MEK (319).
Efter nettoinvesteringar om -153 MSEK (-54) samt amortering, nyupptagna
lån och lämnad utdelning och inlösen om totalt -153 MSEK (-498) uppgick
årets kassaflöde till -43 MSEK (-233).

Investeringar

Bruttoinvesteringar i koncernen exklusive förvärv har under året uppgått till
17,9 MSEK (7,7) i maskiner och inventarier, 0,7 MSEK (43,2) i byggnader
och mark samt 2,8 MSEK (2,8) i övriga immateriella anläggningstillgångar
bestående av programvaror.

Koncernförändringar

Den 13 januari 2022 förvärvades samtliga aktier i Demesne Electrical Sales
Ltd. genom överlåtelse av samtliga aktier i moderbolaget Balfe Securities
Ltd. Demesne Electrical Sales är Irlands ledande oberoende importör och

100

500

200

0

400

MSEK

300

Kassaflöde från den löpande verksamheten, MSEK.

202220192018 2020 2021

2021
200

550

500

450

400

250

MSEK

300

Resultat efter skatt MSEK, Avkastning på eget kapital %.

202220192018 2020

350

10

15

20

25

30

%

35

5

40

32 OEM 2022

OEM 2022 33

Konkurrenssituationen
Förändring och konsolidering i teknikhandelsbranschen förändrar konti-
nuerligt konkurrenssituationen. Storskalighet kan leda till prispress, men i
OEMs strategi ingår att nå marknadsledande positioner med ett
erbjudande av produkter och tjänster där priset inte är den enskilt avgö-
rande faktorn.

Påverkan på OEM-koncernen med anledning av Covid -19
Tidigare påverkan på OEM-koncernen med anledning av Covid-19 be-
döms inte längre vara en riskfaktor.

Påverkan på OEM-koncernen med anledning av kriget i Ukraina
Rysslands invasion av Ukraina påverkar världshandeln fortsatt och innebär
en osäkerhet kring konjunkturutvecklingen. Den direkta påverkan för OEM
är låg då koncernens försäljning till Ukraina, Belarus och Ryssland varit
marginell. Det finns dock kunder till OEM som i sin tur har kunder i den
aktuella regionen, vilket har medfört vissa efterfrågeminskningar. OEMs
totala omsättning bedöms dock påverkas marginellt.

Händelse efter rapportperiodens utgång

Inga väsentliga händelser har inträffat efter rapportperiodens slut.

Förväntningar avseende framtida utveckling

Fokus på tillväxt samt att fortsätta förbättra lönsamheten i befintliga
verksamheter är koncernens viktigaste uppgifter. Till detta tillkommer den
omsättning och resultat som följer av framgångsrika förvärv.

Koncernen har fortsatt en ambition att öka omsättningsandelen utanför
Sverige.

OEM har som målsättning att under stabil tillväxt uppnå en god avkast-
ning på eget kapital med en begränsad finansiell risk.

Målen över en konjunkturcykel är (antogs i februari 2023):

• minst 10 % årlig omsättningstillväxt,

• EBITA-marginal på minst 12 %,

• minst 25% avkastning på eget kapital,

• skuldsättningsgraden ska understiga 100%.

OEM är med sin marknadsposition, organisation och finansiella ställning
väl rustad för fortsatt expansion. Under rådande världsförhållanden finns
dock en allmän osäkerhet över konjunkturens förändringar. Någon prog-
nos för 2023 lämnas inte.

Forskning och utveckling

OEM har en begränsad egen forskning och utveckling. Utvecklingen sker
i huvudsak hos leverantörer i leverantörernas egen regi med hjälp av bola-
gens information om vad marknaden efterfrågar.

Miljöpåverkan

Under 2022 finns det inom OEM ett svenskt dotterbolag som bedriver
tillståndspliktig eller anmälningspliktig verksamhet enligt miljöbalken. Den
anmälningspliktiga delen utgör en oväsentlig del av den totala verksam-
heten i bolaget. Inget av koncernens bolag är involverat i någon miljörela-
terad tvist. OEMs inriktning mot handel innebär att den största miljöpå-
verkan kommer från transporter, miljöbelastande ämnen, trycksaker,
förpackningsmaterial och uppvärmning. OEM arbetar strukturerat inom alla
dessa områden för att hitta de miljömässigt bästa lösningarna och stödja
utvecklingsinitiativ inom dessa områden.

OEM koncernens miljöpolicy innebär fortlöpande arbete med att mini-
mera den externa miljöpåverkan på kort och lång sikt.

Hållbarhetsrapport

I enlighet med ÅRL 6 kap 11§ har bolaget valt att upprätta den lagstad-
gade hållbarhetsrapporten som en från årsredovisningen avskild rapport.
Hållbarhetsrapporten finns tillgänglig på www.oem.se.

MODERBOLAGET

Moderbolaget ska vara en aktiv ägare och utveckla dotterbolagen. Det
innebär förutom tydlig målstyrning att bidra med kompetens och resurser
inom IT, ekonomistyrning, personaladministration, marknadskommunika-
tion och kvalitet- och miljöstyrning.

Moderbolagets nettoomsättning uppgick till 91 MSEK (83). Nettoomsätt-
ningen avser i sin helhet tjänster till dotterbolag. Resultat före bokslutsdis-
positioner och skatt uppgick till 153 MSEK (106).

Vad gäller icke finansiell information omfattar koncernens information
även moderbolaget där det är tillämpligt. Moderbolagets finansiella ställ-
ning är beroende av dotterbolagens finansiella ställning och utveckling.
Moderbolaget påverkas därmed indirekt av de risker som beskrivs i avsnit-
tet Risker och riskhantering.

Riktlinjer för ersättning till ledande befattningshavare

De principer för ersättning till ledande befattningshavare som antogs av
årsstämman 2022 är beskrivna i not 5.

Till styrelsens ordförande och ledamöter utgår arvode enligt årsstäm-
mans beslut. Ersättning för uppdrag som ordförande i revisionsutskottet
utgår med 60 000 kr. Några andra särskilda arvoden utgår inte för kommit-
téarbete.

Styrelsen föreslår att årsstämman 2023 beslutar om fastställande av
följande riktlinjer för ersättning till ledande befattningshavare inom OEM
koncernen. Riktlinjerna avser ersättningar till verkställande direktör,
koncernledning och övriga chefer som rapporterar direkt till verkställande
direktör.

OEMs vision innebär att bolaget ska vara en ledande teknikhandels-
koncern inom industriella komponenter och system på utvalda markna-

der i norra, centrala och östra Centraleuropa. För att uppnå detta har bola-
get definierat fem strategiska områden; tillväxt, sortiment, marknadsbear-
betning, logistik samt medarbetare och ledare, som är viktiga för bolagets
möjligheter att fortsätta utvecklas framgångsrikt och nå sina finansiella
mål. Det är viktigt för OEM att ha ledande befattningshavare som har fokus
på affärsmannaskap, ha ett stort engagemang för bolaget och ett hållbart
ledarskap vilket främjar bolagets långsiktiga intressen. Ersättningen till
ledande befattningshavare ska verka för att bolaget får behålla kvalificera-
de ledare inom organisationen under lång tid och den ska även säkerställa
möjligheten att rekrytera kvalificerade ledare både externt och internt.

För ledande befattningshavare ska det tillämpas marknadsmässiga löner
och övriga ersättningsvillkor. Aktierelaterade ersättningar, s.k. incitaments-
program ska beslutas av stämman.

Rörlig ersättning kan utgå till maximalt motsvarande åtta månadslöner.
Den rörliga ersättningen ska vara kopplad till bolagets finansiella mål och
baseras på utfall under ett kalenderår.

Ledande befattningshavares pensionsvillkor ska vara premiebaserade
och högst uppgå till 30 % av fast ersättning.

Uppsägningstiden från bolagets sida ska inte vara längre än 24 månader
och ska dessutom innebära arbetsplikt under uppsägningstiden. Inga
anställningsavtal ska innehålla avgångsvederlag.

Styrelsen ska ha rätt att frångå riktlinjerna om det i ett enskilt fall finns
särskilda skäl för det. Om styrelsen gör avsteg från riktlinjerna ska detta
redovisas i ersättningsrapporten inför nästa årsstämma.

Aktier m m
OEM aktien

I bolaget finns 139 015 854 aktier fördelade på 28 462 176 A-aktier och
110 553 678 B-aktier. Röstmässigt representerar en A-aktie tio röster och
B-aktien en röst. Kvotvärdet per aktie är 0,28 kronor.

Återköp av egna aktier

OEM International AB har i syfte att förbättra koncernens avkastning på
eget kapital och vinst per aktie, ett bemyndigande som styrelsen erhållit
av årsstämman att återköpa egna aktier. Årsstämmans bemyndigande till
återköp av aktier är upp till 10 % av antalet aktier, vilket är 13 901 585 st.

Bolaget har under 2011 återköpt 185 541 aktier till ett snittpris av
17,75 kr. Under åren 2012 - 2022 har inga aktier återköpts. Totalt uppgår

eget innehav i aktier till 371 082 aktier per 31 december, 2022. Innehavet
motsvarar 0,3 % av totala antalet aktier.

Vid årsstämman 2022 kommer en ny begäran att behandlas om nytt
bemyndigande till återköp av aktier upp till 10 % av antalet aktier.

Aktiesplit och inlösenförfarande

Med hänsyn till OEM Internationals starka finansiella ställning och som
ett led i att förändra bolagets kapitalstruktur genomfördes under 2022 en
aktiesplit 3:1 kombinerad med ett automatiskt inlösenförfarande. Genom
detta förfarande erhöll varje aktieägare två nya aktier och en inlösenaktie,
vilken löstes in mot 3,25 kronor per aktie. Detta innebar en överföring till
aktieägarna uppgående till 226 MSEK.

Nyckeltal är justerade med faktorn 2, eftersom den ekonomiska inne-
börden av transaktionen är en split 2:1 kombinerat med en extrautdelning.

Optionsprogram

På bolagsstämman den 26 april 2022 beslutades om att upplåta
160 000 köpoptioner som berättigar till köp av en återköpt B-aktie under
perioden 1 mars 2025 till och med 15 juni 2025. Totalt tecknades 152 500
köpoptioner varav 51 000 innehas av koncernens ledande befattningsha-
vare. Lösenpriset för tecknad option uppgår till 86,60 kr. Kompletterande
information finns i not 26.

Övrigt

Styrelsen tillsätts av årsstämman. Bolagsordningen innehåller hembud
som innebär att om aktie av serie A övergått från en aktieägare till annan
aktieägare i bolaget, eller till någon som inte förut är aktieägare i bolaget,
ska aktierna genast hembjudas de övriga ägarna av aktier av serie A till
inlösen genom skriftlig anmälan hos bolagets styrelse. Bolagsordningen
innehåller även ett omvandlingsförbehåll som innebär att ägare av aktier av
serie A skall kunna omvandla hela eller delar av innehavet av A-aktier
till B-aktier. Beslutar bolaget att genom kontantemission eller kvittnings-
emission ge ut nya aktier av serie A och B, ska ägare av aktier av serie A
och B äga företrädesrätt att teckna nya aktier av samma aktieslag.

Förslag till aktieutdelning

Styrelsen föreslår att aktieutdelningen blir 1,50 kronor (1,38) per aktie vilket
motsvarar 208 MSEK. Komplett förslag till vinstdisposition återfinns i not
31.

BOLAGSSTYRNINGSRAPPORT

Inledning

OEM International AB (bolaget) tillämpar Svensk kod för bolagsstyrning
(Koden) i enlighet med NASDAQ Stockholms regelverk för emittenter.
Koden syftar till att skapa goda förutsättningar för en aktiv och ansvars-
kännande ägarroll och utgör ett led i självregleringen inom det svenska
näringslivet. Den bygger på principen följ eller förklara, vilket innebär att det
inte är något brott mot Koden att avvika från en eller flera regler om motiv
finns och förklaras. OEM International har noterat avvikelse från kodens
regler avseende valberedning. Avvikelsen redogörs för i detalj nedan under
rubriken valberedning.

Ansvarsfördelning

Syftet med bolagsstyrningen är att skapa en tydlig roll- och ansvarsför-
delning mellan ägare, styrelse och verkställande ledning. Bolagsstyrning-
en inom OEM baseras på svensk aktiebolagslag och andra lagar och
förordningar, gällande regler för aktiemarknadsbolag, bolagsordningen,
styrelsens interna styrinstrument, Svensk kod för bolagsstyrning och andra
interna riktlinjer och regler.

Aktieägare

OEM International AB är ett publikt bolag och noterades på Stockholms-
börsen i december 1983. Vid utgången av år 2022 hade OEM International
AB 6 609 aktieägare. De tio största ägarna kontrollerade vid årsskiftet 69 %

av aktiekapitalet och 89 % av rösterna. Följande hade direkt eller indirekt
aktieinnehav som representerar minst en tiondel av röstetalet för samtliga
aktier i bolaget: Orvaus AB 27,7 %, Siv Franzén 21,3 % samt Agne Sven-
berg 18,3 %.

Bolagsordning

Bolagsordningen stadgar att OEM International AB är ett publikt bolag, vars
verksamhet är att ”driva försäljning av automatikkomponenter, även som
idka annan därmed förenlig verksamhet”.

Aktiekapitalet uppgår till 38 615 515 kronor och antalet aktier till
139 015 854 fördelat på 28 462 176 A-aktier, vilka medför 10 röster, och
110 553 678 B-aktier, med vardera en röst.

Bolagets styrelse ska bestå av minst fyra och högst sju ledamöter.
Bolaget ska ha minst en av årsstämman utsedd revisor, och om denne inte
är ett revisionsbolag, en revisorssuppleant.

Kallelse till årsstämma och extra bolagsstämma där frågan om ändring
av bolagsordning ska behandlas, ska utfärdas tidigast sex och senast fyra
veckor före stämman och beslutet ska ha biträtts av aktieägare med minst
två tredjedelar av såväl de avgivna rösterna som de aktier som är före-
trädda vid bolagsstämman. Kallelse till annan extra bolagsstämma får ske
senast tre veckor före stämman. Kallelse till bolagsstämma skall ske genom
annonsering i Post- och Inrikes Tidningar samt på bolagets hemsida. Att
kallelse skett skall annonseras i Svenska Dagbladet.

Vid omröstning på stämma föreligger ingen begränsning i röstetalet för
företrädda aktier.

Det finns hembudsförhållande på A-aktierna samt en företrädesklausul
vid kontant- eller kvittningsemission. För nu gällande bolagsordning som
antogs av årsstämman 2022, se bolagets webbplats, www.oem.se, under
avsnittet Investerare/Bolagsstyrning/Bolagsordning.

Bolagsstämma

Bolagsstämman är det högsta beslutande organet i OEM International AB
där aktieägarna utövar sin rösträtt. På årsstämman fattas beslut avseende
fastställande av rapport över resultat för koncernen, rapport över total-

resultat för koncernen, rapport över finansiell ställning för koncernen
samt resultat- och balansräkningar för moderbolaget, utdelning, val av
styrelse och i förekommande fall val av revisorer, ersättning till styrelse-
ledamöter och andra ledande befattningshavare, ersättning till revisorer
samt andra frågor i enlighet med aktiebolagslagen och bolagsordningen.
Årsstämma ska hållas inom sex månader från räkenskapsårets utgång i
Tranås kommun. Samtliga aktieägare som inför stämman är registrerade i
aktieboken och som anmält deltagande har rätt att delta och rösta för sitt
totala aktieinnehav.

Aktieägare vars aktier är förvaltarregistrerade måste, för att kunna utöva
sin rösträtt på bolagsstämman, tillfälligt omregistrera sina aktier i eget
namn, enligt vad som följer av kallelsen till bolagsstämman. Aktieägare kan
företrädas av ombud. Protokoll finns att tillgå på bolagets webbplats,

www.oem.se, under avsnittet Investerare/Bolagsstyrning/Årsstämma.
Vid årsstämman 2022 den 26 april 2022 deltog aktieägare som repre-

senterade 66,4 % av totalt antal aktier och 88,2 % av rösterna. Petter
Stillström valdes till ordförande för årsstämman. Vid stämman framlades
årsredovisningen och revisionsberättelsen. I anslutning härtill lämnade
styrelseordföranden Petter Stillström information om styrelsens arbete.
Petter Stillström, ledamot i revisionsutskottet, redogjorde för arbetet i
revisionsutskottet och samarbetet med revisorerna. Revisorn föredrog
revisionsberättelsen samt en muntlig redogörelse av arbetet under året.
Bolagets verkställande direktör och koncernchef Jörgen Zahlin kommen-
terade i anslutning till detta koncernens verksamhet, räkenskapsåret 2021,
samt utvecklingen under första kvartalet 2022.

Stämman år 2022 beslutade:
•	 att fastställa utdelning till 2,75 kronor per aktie.
•	 att till styrelseledamöter välja Petter Stillström, Ulf Barkman,
	 Mattias Franzén, Richard Pantzar, Jörgen Rosengren, Per Svenberg

		 och Åsa Söderström Winberg
•	 att välja Petter Stillström till styrelsens ordförande

34 OEM 2022

•	 att i enlighet med valberedningens förslag ska valberedningen utgöras
	 av representanter för minst tre och högst fyra av de största aktieägarna
	 och att styrelsens ordförande ska fungera som valberedningens
	 ordförande
•	 att i enlighet med styrelsens förslag ska OEM International AB tillämpa
	 ersättningar till ledande befattningshavare i huvudsak innebärande att
	 de ska bestå av en fast och rörlig del. Ersättningarna ska vara mark-
	 nadsmässiga och den rörliga delen kan maximalt uppgå till maximalt
	 åtta månadslöner. Bolagsledningen ska ha marknadsmässiga pen-
	 sionsvillkor som ska vara premiebaserade och högst uppgå till 30 %
	 av fast ersättning.
•	 att genomföra ett automatiskt inlösenförfarande där varje aktie delas
	 till tre aktier (aktiesplit 3:1) varav en aktie blir inlösenaktie. Varje
 	 inlösenaktie löses automatiskt in mot 3,25 kronor. Det automatiska
	 inlösenförfarandet innefattade följande beslut:
	 a)	 Ändra bolagsordningen som avser gränser för antalet aktier.
	 b)	 Uppdelning av aktier, s.k. aktiesplit
	 c)	 Minskning av aktiekapitalet genom inlösen av aktier
	 d)	 Ökning av aktiekapitalet genom fondemission
•	 att i enlighet med styrelsens förslag i samband med eventuellt före-
	 tagsförvärv få nyemittera B-aktier till ett antal av högst 10 800 000 st.
•	 att i enlighet med styrelsens förslag få återköpa maximalt 10 % av
	 bolagets aktier.
•	 att i enlighet med styrelsens förslag ställa ut köpoptioner på återköpta
	 aktier samt överlåtelse av återköpta aktier till ledningspersoner.

Årsstämma 2023 hålls den 18 april, 2023 i Tranås.

Valberedningen

Vid årsstämman 26 april 2022 beslutades att valberedningen ska utgöras
av en representant för var och en av de minst tre och högst fyra största
aktieägarna i bolaget jämte styrelseordföranden, om denne inte är ledamot
i egenskap av ägarrepresentant. Om aktieägare inte utövar sin rätt att utse
ledamot ska den till röstetalet närmast följande största aktieägare ha rätt
att utse ledamot i valberedningen. Namnen på ledamöterna, tillsammans
med namnen på de aktieägare de företräder, ska offentliggöras senast
sex månader före årsstämman 2023 och baseras på de kända röstetalen
omedelbart före offentliggörandet. Valberedningens mandatperiod ska
sträcka sig fram till dess att ny valberedning utsetts. Ordförande i valbered-
ningen ska vara styrelsens ordförande.

Om väsentlig förändring sker i bolagets ägarstruktur efter det att val-
beredningen utsetts ska också valberedningens sammansättning ändras i
enlighet med principerna ovan. Aktieägare som utsett representant till
 ledamot i valberedningen ska ha rätt att entlediga sådan ledamot och utse
ny representant till ledamot i valberedningen, liksom att utse ny represen-
tant om den av aktieägaren utsedde ledamoten väljer att lämna valbered-
ningen. Förändringar i valberedningens sammansättning skall offentliggöras
så snart sådana har skett. Valberedningens sammansättning offentliggjor-
des den 7 oktober 2022. Valberedningens sammansättning finns tillgänglig
på OEMs webbplats, www.oem.se, under avsnittet Investerare/ Bolags-
styrning/Valberedning.Valberedningen ska arbeta fram förslag i nedanstå-
ende frågor att förelägga årsstämman 2023 för beslut:

	 •	 förslag till stämmoordförande

	 •	 förslag till styrelseledamöter

	 •	 förslag till styrelseordförande

	 •	 förslag till styrelsearvoden

	 •	 förslag till arvode för eventuellt kommittéarbete

	 •	 förslag till revisor

	 •	 förslag till revisionsarvode

	 •	 förslag till beslut om valberedning

Valberedningen ska i samband med sitt uppdrag i övrigt fullgöra de upp-
gifter som enligt Svensk kod för bolagsstyrning ankommer på valbered-
ningen och vid behov ha rätt att belasta bolaget med skäliga kostnader,
t.ex. för externa konsulter, som av valberedningen bedöms nödvändiga för

att valberedningen skall kunna fullgöra sitt uppdrag.

Valberedningen inför årsstämman 2023 består av:

•	 Petter Stillström (AB Traction), ordförande

	 •	 Richard Pantzar (Orvaus AB)

	 •	 Mattias Franzén (Siv Franzén)

	 •	 Agne Svenberg

I valberedningen förs det en löpande dialog och de har haft ett protokollfört
sammanträde där man bl.a tagit del av utvärderingen av styrelsens arbete
under det gånga året samt diskuterat styrelsens sammansättning.

Valberedningens förslag till årsstämman kommer att presenteras i kallel-
sen till stämman samt på bolagets hemsida.

Sammansättningen av ovanstående valberedning avviker från Kodens
regler avseende att majoriteten är styrelseledamöter, att högst en av de
styrelseledamöter som ingår får vara beroende till större aktieägare och att
styrelseledamot inte ska utgöra valberedningens ordförande. Bedömningen
är att det är rimligt att denna storlek av bolag har en valberedning som
representeras av de största aktieägarna och att även dessa fungerar som
styrelsemedlemmar.

STYRELSEN

Styrelsens sammansättning

Bolagets styrelse ska enligt bolagsordningen bestå av minst 4 och högst
7 ledamöter valda av bolagstämman för tiden intill slutet av nästa års-
stämma. Sedan årsstämman 2022 utgörs styrelsen av de stämmovalda
ledamöterna Petter Stillström (ordförande), Ulf Barkman, Mattias Franzén,
Richard Pantzar, Jörgen Rosengren, Per Svenberg och Åsa Söderström
Winberg. Samtliga styrelseledamöter är oberoende i förhållande till bolaget
och bolagsledningen. Av de ledamöter som är oberoende i förhållan-
de till bolaget och bolagsledningen är Ulf Barkman, Jörgen Rosengren
och Åsa Söderström Winberg även oberoende i förhållande till bolagets
större aktieägare. För ytterligare information om av bolagsstämman valda
styrelseledamöter hänvisas till avsnittet om styrelsen på sidan 38 i denna
årsredovisning samt på bolagets webbplats, under avsnittet För Investe-
rare/Bolagsstyrning/Styrelsen.

Vid sammansättning av styrelsen beaktar valberedningen mångfald, av-
seende bl.a. ålder, kön, utbildning och yrkesmässig bakgrund. Bolaget ska
ha med hänsyn till bolagets verksamhet, utvecklingsskede och förhållande
i övrigt, en ändamålsenlig sammansättning präglad av mångsidighet och
bredd avseende ledamöternas kompetens, erfarenhet och bakgrund. Med
beaktande av ovanstående får valberedningen ett bra underlag för att
bedöma om styrelsens sammansättning är tillfredsställande, om behovet
av kompetens, bredd och erfarenhet i styrelsen är tillgodosett.

Styrelsens ordförande

Styrelsens ordförande Petter Stillström, som omvaldes till ordförande vid
årsstämman 2022, har till uppgift att se till att styrelsens arbete bedrivs
effektivt och att styrelsen fullgör sina uppgifter i enlighet med svensk
aktiebolagslag, andra lagar och förordningar, gällande regler för aktiemark-
nadsbolag (inklusive Koden) och styrelsens interna styrinstrument. Det är
ordförandens uppgift att styrelsen fortlöpande uppdaterar och fördjupar
sina kunskaper om bolaget, tillser att styrelsen erhåller tillfredställande
information och beslutsunderlag för sitt arbete, fastställa dagordning för
styrelsens sammanträden, efter samråd med verkställande direktören,
kontrollera att styrelsens beslut verkställs samt se till att styrelsens arbete
årligen utvärderas. Styrelsens ordförande företräder bolaget i ägarfrågor.

Styrelsens uppgifter

Styrelsen fastställer årligen en skriftlig arbetsordning som reglerar
styrelsens arbete och dess inbördes arbetsfördelning inklusive dess
utskott, beslutsordningen inom styrelsen, styrelsens mötesordning samt
ordförandens arbetsuppgifter. Styrelsen har också utfärdat en instruktion
för verkställande direktören där dennes arbetsuppgifter och rapporte-

OEM 2022 35

eringsskyldighet gentemot styrelsen regleras. Vidare antar styrelsen
vid behov, koncernmässiga policys, exempelvis finanspolicy. Styrelsen
övervakar verkställande direktörens arbete genom löpande uppföljning av
verksamheten under året och ansvarar för att organisation samt ledning
och riktlinjer för förvaltning av bolagets angelägenheter är ändamålsenligt
uppbyggda samt att det finns en tillfredställande intern kontroll. Styrelsen
ansvarar vidare för utveckling och uppföljning av bolagets strategier,
beslut om förvärv och försäljning av verksamheter, större investeringar
samt tillsättningar och ersättningar till verkställande direktören och övriga
ledande befattningshavare i enlighet med de riktlinjer som beslutats av
årsstämman. Styrelsen och verkställande direktören framlägger årsredo-
visningen för årsstämman.

Styrelsens arbete

Enligt antagen arbetsordning har styrelsen minst sex ordinarie samman-
träden per år plus konstituerande sammanträde efter årsstämman och
därutöver när situationen så påkallar.

Under 2022 hade styrelsen totalt 9 sammanträden inklusive det konsti-
tuerande sammanträdet.

Styrelseledamöterna har deltagit vid samtliga styrelsemöten med undan-
tag för Åsa Söderström Winberg vid ett tillfälle. Vid tillfälle med frånvaro
har styrelseledamoten i förväg delgivit styrelsens ordförande sina syn-
punkter på kommande styrelsemöte. Samtliga beslut har fattats enhälligt
av styrelsen.

Bolagets ekonomidirektör är styrelsens sekreterare. Andra tjänstemän i
bolaget deltar i styrelsens sammanträden såsom föredragande av särskil-
da frågor eller om så annars bedöms lämpligt.

Styrelsearbetet har under året omfattat bland annat frågor avseende
koncernens strategiska utveckling, den löpande affärsverksamheten,
resultat- och lönsamhetsutvecklingen, företagsförvärv, köp av fastighet,
organisation, koncernens finansiella ställning och finansiering av koncer-
nens kapitalstruktur.

Årligen sker under styrelseordförandens ledning utvärdering av styrel-
searbetet. Detta sker genom att varje enskild styrelseledamot betygsätter
ett antal relevanta frågeställningar med möjlighet att lämna kommentarer.
Resultatet sammanställs och redovisas för valberedningen.

Ersättning till styrelsen

Arvodet till styrelsens ledamöter valda av bolagsstämman beslutas av
bolagstämman på förslag av valberedningen. Enligt årsstämmans beslut
2022 uppgår arvodet till var och en av de stämmovalda styrelseledamöter-
na till 250 000 kronor samt till styrelsens ordförande utgår 500 000 kronor,
att gälla till årsstämman 2023. Det sammanlagda arvodet uppgår därmed
enligt årsstämmans beslut till 2 000 000 kronor. Ersättning för uppdrag
som ordförande i revisionsutskottet utgår med 60 000 kronor. Ingen ytterli-
gare ersättning har utgått till någon styrelseledamot.

Ersättningsutskott

Styrelsen har utsett ett ersättningsutskott som består av ordföranden,
Petter Stillström och styrelseledamoten Ulf Barkman. Ersättningsut-
skottet utarbetar ”Styrelsens förslag till principer för ersättning till ledande
befattningshavare”, samt tillämpningen av denna. Förslaget behandlas
av styrelsen för att därefter läggas fram för årsstämmans beslut. Med
utgångspunkt i årsstämmans beslut beslutar styrelsen om ersättning
till verkställande direktören. På förslag av verkställande direktören
fattar ersättningsutskottet beslut om ersättning till övriga medlemmar i
koncernledningen. Styrelsen informeras om ersättningsutskottets beslut.
För koncernledningen ska tillämpas marknadsmässiga löner och övriga
anställningsvillkor. Utöver fast grundlön kan koncernledningen även erhålla
rörlig ersättning, vilken kan komma att uppgå som högst till 8 månads-

löner (8 månadslöner). Ledande befattningshavare i OEM-koncernen
ska ha marknadsmässiga pensionsvillkor som ska vara premiebaserade
och högst uppgå till 30 % av fast ersättning. Nivån på pensionsvillkor är
oförändrad jämfört med 2021. Alla aktierelaterade incitamentsprogram ska

beslutas av stämman. Uppsägningstiden ska inte vara längre än 24 måna-
der och ska dessutom innebära arbetsplikt under uppsägningstiden.

Ersättningsutskottet har under året sammanträtt vid ett tillfälle där ovan-
stående förslag till principer beslutades.

Förslag till riktlinjer för ersättning till ledande befattningshavare beskrivs
närmare på sidan 33 och kommer att föreläggas årsstämman 2023 för
beslut.

Revisionsutskott

Styrelsen har under året haft ett särskilt revisionsutskott som bestått av
ordföranden Ulf Barkman och Petter Stillström.

Revisionsutskottet ska, utan att det påverkar styrelsens ansvar och
uppgifter i övrigt, övervaka bolagets finansiella rapportering, övervaka
effektiviteten i bolagets interna kontroll och riskhantering med avseende
på den finansiella rapporteringen, hålla sig informerade om revisionen av
årsredovisningen och koncernredovisningen, granska och övervaka revi-
sorns opartiskhet och självständighet och därvid särskilt förhandsgodkän-
na om revisorn tillhandahåller bolaget andra tjänster än revisionstjänster.
Revisionsutskottet utvärderar genomförd revisionsinsats och informerar
bolagets valberedning om resultatet av utvärderingen samt biträder valbe-
redningen vid framtagandet av förslag till revisorer samt arvoderingen av
revisionsinsatsen.

Revisionsutskottet har sammanträtt vid fyra tillfällen och vid tre av dessa
tillfällen träffat extern revisor. Styrelsen och revisionsutskottet har i anslut-
ning till att styrelsen fastställde årsbokslutet vid styrelsemötet i februari
2023 haft genomgång med och fått rapport från bolagets externa revisor.

VD och övrig koncernledning

Verkställande direktören Jörgen Zahlin leder verksamheten i enlighet
med aktiebolagslagen, andra lagar och förordningar, gällande regler för
aktiemarknadsbolag, bolagsordningen och av styrelsen fastställda interna
styrinstrument samt i enlighet med av styrelsen fastställda mål och
strategier. Verkställande direktören tar i samråd med styrelsens ordförande
fram nödvändigt informations- och beslutsunderlag inför styrelsemöten,
föredrar ärenden och motiverar förslag till beslut. Verkställande direktören
leder koncernledningens arbete och fattar beslut i samråd med övriga i
koncernledningen. Denna bestod 2022 av förutom Jörgen Zahlin av
 Andreas Andersson, Johan Broman, Fredrik Falkenström, Jens Kjellsson,
Urban Malm, Björn Pettersson, Carl Reuthammar och Marko Salovaara.

Koncernledningen har regelbundna verksamhetsgenomgångar under
verkställande direktörens ledning. En närmare presentation av VD och
koncernledningen finns på sidan 39 i denna årsredovisning samt på
bolagets webbplats, under avsnittet Om OEM/Koncernledning.

Revisorer

Enligt bolagsordningen ska bolaget ha minst en av årsstämman utsedd
revisor, och om denne inte är ett revisionsbolag, en revisorssuppleant.
Bolagets revisorer arbetar efter en revisionsplan och rapporterar sina
iakttagelser till bolagsledningar, koncernledningen och till revisionsut-
skottet och styrelsen, dels under revisionens gång och dels i samband
med att årsbokslutet fastställs. Interna rutiner och kontrollsystem granskas
i förekommande fall. Slutlig granskning av årsbokslut och årsredovisning
görs i januari-februari. Översiktlig granskning görs av kvartalsrapport tre.
Redovisning av arvode till revisorerna inklusive arvode för rådgivnings-
tjänster lämnas i not 6. Revisorerna är skyldiga att löpande pröva sitt
oberoende inför beslut att genomföra olika rådgivningstjänster.

Revisionen avrapporteras till aktieägarna i form av revisionsberättelse
och andra yttranden som utgör en rekommendation till aktieägarna inför
olika beslutspunkter på årsstämman. Revisionsberättelsen innehåller
förslag beträffande fastställande av resultaträkningen och balansräkningen
för moderbolaget samt rapport över totalresultat och rapport över finansiell
ställning för koncernen, disposition av vinsten i moderbolaget samt an-
svarsfrihet för styrelsens ledamöter och verkställande direktören.

Arbetsinsatserna omfattar bland annat granskning av efterlevnaden av

36 OEM 2022

bolagsordningen, aktiebolagslagen och årsredovisningslagen samt Inter-
national Financial Reporting Standards (IFRS), frågor rörande värdering
av poster i rapport över finansiell ställning/balansräkning för koncernen/
moderbolaget.

Bolagets revisor träffar revisionsutskottet tre gånger per år samt
styrelsen en gång per år. Bolagets revisor deltar också vid årsstämman
och beskriver och uttalar sig där om revisionsarbetet.

Vid årsstämman 2022 valdes Öhrlings PricewaterhouseCoopers AB till
revisorer för tiden intill utgången av årsstämman 2023. Till huvudansvarig
har auktoriserad revisor Frida Wengbrand utsetts. Öhrlings Pricewater-
houseCoopers AB genomför revisionen i OEM International AB samt i
merparten av dotterbolagen.

Intern kontroll och riskhantering avseende
finansiell rapportering för räkenskapsåret 2022

Enligt årsredovisningslagen ska styrelsen årligen lämna en beskrivning
av de viktigaste inslagen i bolagets system för intern kontroll och risk-
hantering avseende den finansiella rapporteringen. Styrelsen ansvarar
enligt aktiebolagslagen för den interna kontrollen. I detta ansvar ingår att
årligen utvärdera den finansiella rapporteringen som styrelsen erhåller och
ställa krav på dess innehåll och utformning för att säkerställa kvaliteten
i rapporteringen. Detta krav innebär att den finansiella rapporteringen
ska vara ändamålsenlig med tillämpning av gällande redovisningsregler,
tillämpliga lagar och förordningar och övriga krav på noterade bolag.
 Styrelsen ansvarar för att det finns ett betryggande system för intern kon-
troll, som täcker alla väsentliga risker för fel i den ekonomiska rapporte-
ringen. OEMs system för intern kontroll omfattar kontrollmiljön, riskbedöm-
ning, kontrollåtgärder, information och kommunikation samt uppföljning.

Kontrollmiljö

OEM bygger och organiserar sin verksamhet med utgångspunkt i ett
decentraliserat lönsamhets- och resultatansvar. Basen för intern kontroll
i en decentraliserad verksamhet utgörs av en väl förankrad process
som syftar till att definiera mål och strategier för respektive verksamhet.
Definierade beslutsvägar, befogenheter och ansvar kommuniceras genom
interna instruktioner och av styrelsen fastställda riktlinjer och policys.
Dessa dokument tydliggör ansvars- och arbetsfördelningen såväl mellan
styrelse och verkställande direktör som inom den operativa verksamheten.
Dessa inkluderar också bland annat finanspolicy, redovisningsmanual för
ekonomisk och finansiell rapportering och instruktioner inför varje bokslut.
För koncernens bokslutsprocess används ett koncerngemensamt rappor-
teringssystem.

Riskbedömning

OEM har etablerat rutiner för att hantera risker som styrelse och bolags-
ledning bedömer vara väsentliga för den interna kontrollen avseende
finansiell rapportering. Koncernens exponering mot ett flertal olika mark-
nads- och kundsegment samt att verksamheten bedrivs i ett 30-tal bolag
medför en betydande riskspridning. Riskbedömningen görs med utgångs-
punkt i koncernens rapport över finansiell ställning och rapport över total-
resultat för att identifiera risken för väsentliga fel. För OEM-koncernen som
helhet är de största riskerna kopplade till varulager och kundfordringar.

Kontrollåtgärder

OEM har baserat på gjorda riskbedömningar fastställt ett flertal kontrollåt-
gärder. Dessa är både av förebyggande natur och av upptäckande natur.
Exempel på kontrollaktiviteter är transaktionsrelaterade kontroller så som
regelverk kring attest och investeringar samt tydliga utbetalningsrutiner,
men även analytiska kontroller som utförs av koncernens controllerorgani-
sation och centrala ekonomifunktion. Dessutom finns olika kontrollaktivite-
ter kopplade till inköps-, logistik- och försäljningsprocessernas hantering.
Controllers och ekonomichefer på samtliga nivåer inom koncernen har en
nyckelroll vad gäller integritet, kompetens och förmåga att skapa den miljö
som krävs för att uppnå transparent och rättvisande finansiell rapportering.

En viktig övergripande kontrollaktivitet är den månatliga resultatuppföljning
som genomförs via det interna rapporteringssystemet och som analyse-
ras och kommenteras i det interna styrelsearbetet. Resultatuppföljningen
omfattar avstämning mot uppsatta mål, tidigare utfall samt uppföljning av
ett antal nyckeltal. Respektive bolag i koncernen har en aktiv styrelse där
huvudparten av bolagen har någon ur koncernens ledningsgrupp som är
ordförande. Regelbundna besök från koncernledningen görs hos dotter-
företagen vid vilka ekonomisk uppföljning sker.

Information och kommunikation samt uppföljning

Den interna informationen och externa kommunikationen regleras på
övergripande nivå.

På koncernens intranät finns aktuella styrande dokument och instruktio-
ner tillgängligt.

Styrelsen erhåller månadsvis kommentarer från verkställande direktören
över affärsläget och verksamhetens utveckling. Styrelsen avhandlar såväl
alla kvartalsbokslut som årsredovisningen innan dessa publiceras.

Vid varje styrelsesammanträde behandlas den ekonomiska situationen.
Styrelsens ledamöter har då tillfälle att ställa frågor till bolagsledningen.

Bolagets revisorer medverkar tre gånger vid revisionsutskottsmöten
samt vid ett styrelsemöte per år och informerar om sina iakttagelser.
Styrelsens ledamöter har då tillfälle att ställa frågor. Styrelsen tar årligen
ställning till väsentliga riskområden och utvärderar den interna kontrollen.

Vidare utvärderar OEMs ledning löpande den interna kontrollen avse-
ende den finansiella rapporteringen framför allt genom egna analyser, att
ställa frågor och ta del av controllerfunktionens arbete.

Intern revision

Bolaget och koncernen har en förhållandevis enkel juridisk och operativ
struktur och utarbetade styr- och internkontrollsystem. Styrelsen följer
löpande upp de olika koncernbolagens bedömningar av den interna
kontrollen bl.a. genom kontakter med bolagets revisorer. Styrelsen har mot
bakgrund av detta valt att inte ha en särskild intern revision.

OEM 2022 37

Styrelsen

Född 1972.
Styrelseordförande från 2017
och styrelseledamot sedan 2010.
Ekonomie magister.
Ej anställd i OEM.
VD och storägare i AB Traction.
Övriga uppdrag: Styrelseordförande i
Nilörngruppen AB och Softronic AB.
Styrelseledamot i BE Group AB,
Hifab Group AB och AB Traction inkl.
koncernbolag.
Beroendeförhållande: Oberoende i
förhållande till bolaget och bolags-
ledningen men inte i förhållande till
bolagets större aktieägare.
Antal aktier: 3 816 000 OEM-A och
639 292 OEM-B (via AB Traction.)

 Petter Stillström

Född: 1957.

Styrelseledamot sedan 1997.

Civilekonom.

Ej anställd i OEM.

Beroendeförhållande: Oberoende i
förhållande till bolaget och bolags-
ledningen samt även oberoende till
bolagets större aktieägare.

Antal aktier: 252 000 OEM-B
 Ulf Barkman

Född 1957.

Styrelseledamot sedan 2015.

Civilekonom.

Ej anställd i OEM.

Styrelseledamot i Skanska AB,
Delete OY och FIBO AS.
Ledamot i IVA, Kungliga Ingenjörs-
vetenskapsakademien.

Beroendeförhållande: Oberoende i
förhållande till bolaget och bolags-
ledningen samt även oberoende till
bolagets större aktieägare.

Antal aktier: 11 000 OEM-B
(inkl. närstående)

 Åsa Söderström Winberg

Född 1983.

Styrelseledamot sedan 2019.

Masterexamen i Business Adminis-
tration (MBA).

Ej anställd i OEM.

VD i Orvaus AB, Styrelseledamot
i Orvaus AB, Centrumfastigheter i
Norrtälje AB samt grundare och
styrelseledamot i Vinterfors Invest
AB.

Beroendeförhållande: Oberoende i
förhållande till bolaget och bolags-
ledningen men inte i förhållande till
bolagets större aktieägare.

Antal aktier: 9 763 920 OEM-A och
11 693 286 OEM-B (via Orvaus AB)

 Richard Pantzar

Född 1968.

Styrelseledamot sedan 2019.

Civilingenjör.

Ej anställd i OEM.

Övriga uppdrag: VD i I&B Medical AB.
Styrelseordförande i MAZE Holding
i Tranås AB och Padel Tranås AB.
Styrelseledamot i Elektro Elco AB
och IB Medical AB.

Beroendeförhållande: Oberoende i
förhållande till bolaget och bolags-
ledningen men inte i förhållande till
bolagets större aktieägare.

Antal aktier: 546 996 OEM-B
(inkl. närstående)

 Mattias Franzén

Född: 1967.

Styrelseledamot sedan 2017.

Civilingenjör.

Ej anställd i OEM.

Övriga uppdrag: VD i Gränges.

Beroendeförhållande: Oberoende i
förhållande till bolaget och bolags-
ledningen samt även oberoende till
bolagets större aktieägare.

Antal aktier: 9 000 OEM-B
 Jörgen Rosengren

Född 1969.

Styrelseledamot sedan 2021.

Master i Business Administration
(MBA).

Ej anställd i OEM.

Övriga uppdrag: Ägare och styrelse-
ledamot i Personality Gym AB.
Styrelseledamot i ISP Innovative
Sports Products AB.
Ägare och styrelseledamot i Dozer
IT & kommunikation AB.

Beroendeförhållande: Oberoende i
förhållande till bolaget och bolags-
ledningen men inte i förhållande till
bolagets större aktieägare.

Antal aktier: 643 000 OEM-B
(inkl. närstående).

 Per Svenberg

Aktieinnehav i OEM International AB anges per den 31 december 2022
och inkluderar närstående fysiska eller juridiska personers innehav.

38 OEM 2022

Ledande befattningshavare

Född 1976.

Ekonomidirektör.

Anställd i koncernen
sedan 2006.

Antal aktier: 17 080 OEM-B
(inkl. närstående)

Antal köpoptioner: 6 000

Född 1964.

Ingenjör.

VD OEM International AB
sedan 1 mars 2000.

VD och Koncernchef
sedan 1 januari 2002.

Anställd i koncernen
sedan 1985.

Övriga uppdrag: Styrelse-
ordförande i BE Group AB.

Antal aktier: 238 992 OEM-B

Antal köpoptioner: 6 000
 Johan Broman Jörgen Zahlin

Född 1977.

Business Director.

Anställd i koncernen
sedan 1997.

Antal aktier: 9 236 OEM-B
(inkl. närstående)

Antal köpoptioner: 6 000
 Andreas Andersson

Född 1968.

VD OEM Automatic AB.

Anställd i koncernen
sedan 1990.

Antal aktier: 71 551 OEM-B
(inkl. närstående)

Antal köpoptioner: 6 000
 Jens Kjellsson

Född 1962.

VD OEM Electronics AB.

Anställd i koncernen
sedan 1983.

Antal aktier: 14 400 OEM-B
(inkl. närstående)

Antal köpoptioner: 6 000
 Urban Malm

Född 1977.

VD Elektro Elco AB.

Anställd i koncernen
sedan 2018.

Antal aktier: 0

Antal köpoptioner: 6 000
 Carl Reuthammar

Född 1976.

VD OEM Finland Oy.

Anställd i koncernen
sedan 2002.

Antal aktier: 100 OEM-B

Antal köpoptioner: 6 000 Marko Salovaara

Aktieinnehav i OEM International AB anges per den 31 december 2022
och inkluderar närstående fysiska eller juridiska personers innehav.

OEM 2022 39

Koncernens rapport över resultat
MSEK

Not 2022 2021

Rörelsens intäkter
Nettoomsättning 2 4 731,1 3 773,8
Övriga rörelseintäkter 3 2,3 4,1

Rörelsens kostnader
Handelsvaror -3 021,3 -2 406,1
Personalkostnader 5 -701,5 -594,1
Övriga kostnader 6 -187,0 -130,4
Avskrivningar av materiella och immateriella anläggningstillgångar 7 -88,6 -69,0

Rörelseresultat 735,1 578,4

Finansiella intäkter och kostnader
Finansiella intäkter 9 5,0 0,5
Finansiella kostnader 10 -16,0 -3,0

Resultat före skatt 724,1 575,9

Inkomstskatt 11 -148,4 -118,9

ÅRETS RESULTAT 575,7 457,0

Årets resultat hänförligt till:
Moderbolagets aktieägare 575,7 457,0
Innehav utan bestämmande inflytande - -

Resultat per aktie, kr * ** 30 4,15 3,30
Genomsnittligt antal utestående aktier ** 138 644 772 138 644 772

* Inga utspädningseffekter finns.

** Jämförelsetal 2021 är korrigerade med hänsyn till aktiesplit 3:1 och automatiskt inlösen av var tredje aktie		
 under anda kvartalet 2022. Tidigare perioder har justerats med faktorn 2, eftersom den ekonomiska innebörden		
 är en split 2:1 kombinerad med en extrautdelning.

40 OEM 2022

Koncernens rapport över totalresultat
MSEK

Not 2022 2021

Årets resultat 575,7 457,0

Övrigt totalresultat

Poster som har eller kan omföras till årets resultat
Årets omräkningsdifferenser vid omräkning av utländska verksamheter 56,1 12,2

Poster som inte kan omföras till årets resultat

Omvärdering av förmånsbestämda pensionsplaner -1,5 1,2
Skatteeffekt avseende omvärdering av förmånsbestämda pensionsplaner 0,3 -0,3

Årets övrigt totalresultat 55,0 13,2

ÅRETS TOTALRESULTAT 630,7 470,2

Årets totalresultat hänförligt till:
Moderbolagets aktieägare 630,7 470,2
Innehav utan bestämmande inflytande - -

OEM 2022 41

Koncernens rapport över finansiell ställning
MSEK

TILLGÅNGAR Not 2022-12-31 2021-12-31

Anläggningstillgångar
Immateriella anläggningstillgångar
Goodwill 12 228,7 147,1
Övriga immateriella anläggningstillgångar 12 115,3 29,9

Materiella tillgångar
Byggnader och mark 13 307,7 300,2
Inventarier, verktyg och installationer 13 48,0 43,6

Finansiella anläggningstillgångar och uppskjutna skattefordringar
Uppskjutna skattefordringar 11 7,1 6,7
Långfristiga fordringar 0,4 0,3

Summa anläggningstillgångar 707,4 527,9

Omsättningstillgångar
Varulager
Handelsvaror 15 1 182,5 785,3

Kortfristiga fordringar
Skattefordringar 1,3 1,9
Kundfordringar 24 753,5 566,4
Övriga fordringar 23,3 8,0
Förutbetalda kostnader och upplupna intäkter 16 27,1 19,6

Likvida medel 25 108,9 144,8

Summa omsättningstillgångar 2 096,6 1 526,0

SUMMA TILLGÅNGAR 2 804,0 2 053,9

42 OEM 2022

Koncernens rapport över finansiell ställning
MSEK

EGET KAPITAL OCH SKULDER Not 2022-12-31 2021-12-31

Eget kapital 17
Aktiekapital 38,6 38,6
Övrigt tillskjutet kapital 39,4 39,4
Omräkningsreserver 90,7 34,6
Balanserade vinstmedel inkl årets resultat 1 420,9 1 261,3

Summa eget kapital hänförligt till innehavare av andelar i moderföretaget 1 589,6 1 373,9

Skulder

Långfristiga skulder
Räntebärande skulder

Långfristiga räntebärande skulder 18 32,6 30,4
Avsättning till pensioner 19 1,9 0,8

Ej räntebärande skulder
Långfristiga skulder 20 58,8 -
Uppskjutna skatteskulder 11 133,9 105,5
Övriga avsättningar 2,0 2,0

Summa långfristiga skulder 229,3 138,7

Kortfristiga skulder
Räntebärande skulder

Checkräkningskredit 18 316,7 32,9
Övriga kortfristiga skulder 18 27,9 27,4

Ej räntebärande skulder
Leverantörsskulder 24 272,0 205,6
Skatteskulder 11 21,3 13,5
Övriga skulder 143,7 87,7
Upplupna kostnader och förutbetalda intäkter 22 203,6 174,1

Summa kortfristiga skulder 985,1 541,2

SUMMA EGET KAPITAL OCH SKULDER 2 804,0 2 053,9

OEM 2022 43

Koncernens rapport över förändringar i eget kapital
MSEK

Aktiekapital Övrigt tillskjutet
kapital

Omräknings-
reserv

Balanserade
vinstmedel

inklusive årets
resultat

Totalt eget
kapital

Ingående eget kapital 2021-01-01 38,6 39,4 22,4 1 265,5 1 365,9

Årets resultat 457,0 457,0

Årets övrigt totalresultat 12,2 1,0 13,2

Årets totalresultat - - 12,2 458,0 470,2

Transaktioner med koncernens ägare:

Lämnad utdelning -173,3 -173,3

Inlösen av aktier -9,7 -279,2 -288,8

Fondemission 9,7 -9,7 0,0

UTGÅENDE BALANS 2021-12-31 * 38,6 39,4 34,6 1 261,3 1 373,9

Ingående eget kapital 2022-01-01 38,6 39,4 34,6 1 261,3 1 373,9

Årets resultat 575,7 575,7

Årets övrigt totalresultat 56,1 -1,1 55,0

Årets totalresultat - - 56,1 574,5 630,7

Transaktioner med koncernens ägare:

Lämnad utdelning -190,6 -190,6

Inlösen av aktier -12,9 -212,4 -225,3

Fondemission 12,9 -12,9 0,0

Optionsprogram 1,0 1,0

UTGÅENDE BALANS 2022-12-31 * 38,6 39,4 90,7 1 420,9 1 589,6

 * Eget kapital hänförligt till moderbolagets aktieägare.

44 OEM 2022

Koncernens rapport över kassaflöden
MSEK

Not 2022 2021

Den löpande verksamheten
Resultat före skatt 724,1 575,9
Justeringar för poster som inte ingår i kassaflödet 25 95,5 69,8

Betald skatt -129,1 -115,4

Kassaflöde från den löpande verksamheten före förändring av rörelsekapitalet 690,5 530,2

Förändring av varulager -360,8 -152,5
Förändring av kundfordringar -98,2 -104,7
Förändring av övriga rörelsefordringar -19,8 -14,9
Förändring av leverantörsskulder 23,8 39,5
Förändring av övriga rörelseskulder 27,0 21,8

Kassaflöde från den löpande verksamheten 262,5 319,3

Investeringsverksamheten
Förvärv av dotterföretag, netto effekt på likvida medel 25 -131,5 -1,2
Förvärv av immateriella anläggningstillgångar -2,8 -2,8
Förvärv av materiella anläggningstillgångar -18,6 -50,9
Försäljning av materiella anläggningstillgångar 0,3 0,6

Kassaflöde från investeringsverksamheten -152,7 -54,3

Finansieringsverksamheten
Upptagna lån 25 - 0,8
Amortering av lån 25 -7,2 -6,3
Amortering av leasingskuld 25 -36,9 -34,0
Förändring av checkräkningskredit 25 306,5 3,3
Optionsprogram 26 1,0 -
Utbetald utdelning -190,6 -173,3
Utbetald inlösen -225,3 -288,8

Kassaflöde från finansieringsverksamheten -152,6 -498,4

ÅRETS KASSAFLÖDE -42,7 -233,4

Likvida medel vid årets början 144,8 376,1
Kursdifferens likvida medel 6,8 2,1

Likvida medel vid årets slut 108,9 144,8

OEM 2022 45

Moderbolagets resultaträkningar
MSEK

Not 2022 2021

Rörelsens intäkter
Nettoomsättning 31 91,3 83,4
Övriga rörelseintäkter 3 - -

Rörelsens kostnader
Övriga externa kostnader 6 -36,0 -31,6
Personalkostnader 5 -35,9 -30,2
Avskrivningar av materiella och immateriella anläggningstillgångar 7 -3,8 -3,9

Rörelseresultat 15,6 17,7

Resultat från andelar i koncernföretag 8 147,2 89,7
Övriga ränteintäkter och liknande resultatposter 9 7,7 1,2
Övriga räntekostnader och liknande resultatposter 10 -17,9 -2,6

Resultat efter finansiella poster 152,7 106,1

Bokslutsdispositioner
Skillnad mellan skattemässig avskrivning och avskrivning enligt plan:

Balanserade utgifter för programvara 23 1,0 0,2
Inventarier, verktyg och installationer 23 0,2 -0,2

Periodiseringsfond, avsättning 23 -126,0 -106,0
Periodiseringsfond, återföring 23 55,7 48,6

Erhållet koncernbidrag 436,5 356,9
Lämnat koncernbidrag -0,2 -0,1

Resultat före skatt 519,8 405,5

Skatt på årets resultat 11 -78,0 -66,2

ÅRETS RESULTAT* 441,8 339,4

*Årets totalresultat är lika med årets resultat.

46 OEM 2022

Moderbolagets balansräkningar
MSEK

TILLGÅNGAR Not 2022-12-31 2021-12-31

Anläggningstillgångar
Immateriella anläggningstillgångar
Balanserade utgifter för programvara 12 4,6 3,5

4,6 3,5

Materiella anläggningstillgångar
Byggnader och mark 13 13,7 13,0
Inventarier, verktyg och installationer 13 2,9 4,0

16,6 17,0

Finansiella anläggningstillgångar

Andelar i koncernföretag 14 632,3 408,4
Långfristig fordran hos koncernföretag 3,2 3,2

635,5 411,6

Summa anläggningstillgångar 656,6 432,0

Omsättningstillgångar

Kortfristiga fordringar
Fordringar hos koncernföretag 830,3 670,1
Övriga fordringar 20,3 3,0
Förutbetalda kostnader och upplupna intäkter 16 6,0 5,1

856,6 678,1

Kassa och bank 24 1,0 15,0

Summa omsättningstillgångar 857,6 693,1

SUMMA TILLGÅNGAR 1 514,2 1 125,2

OEM 2022 47

Moderbolagets balansräkningarr
MSEK

EGET KAPITAL, AVSÄTTNINGAR OCH SKULDER Not 2022-12-31 2021-12-31

Eget kapital
Bundet eget kapital 17
Aktiekapital 38,6 38,6
Reservfond 32,3 32,3
Fond för utvecklingsavgifter 1,4 3,4

72,3 74,3

Fritt eget kapital
Balanserat resultat 105,8 179,4
Årets resultat 441,8 339,4

547,6 518,7

Summa eget kapital 619,9 593,0

Obeskattade reserver
Avskrivningar utöver plan 23 1,5 2,7
Periodiseringsfonder 23 458,0 387,7

Summa obeskattade reserver 459,5 390,4

Avsättningar
Uppskjutna skatteskulder 11 1,7 1,9

Summa avsättningar 1,7 1,9

Långfristiga skulder
Ej räntebärande skulder

Övriga skulder 20 58,8 -

Summa långfristiga skulder 58,8 -

Kortfristiga skulder
Räntebärande skulder

Checkräkningskredit 24 228,5 -
Ej räntebärande skulder

Leverantörsskulder 3,3 4,0
Skatteskulder 16,0 3,9
Skulder till koncernföretag 67,2 109,1
Övriga kortfristiga skulder 45,1 8,9
Upplupna kostnader och föutbetalda intäkter 22 14,3 14,0

Summa kortfristiga skulder 374,3 139,9

SUMMA EGET KAPITAL, AVSÄTTNINGAR OCH SKULDER 1 514,2 1 125,2

48 OEM 2022

Moderbolagets rapport över förändringar i eget kapital
MSEK

Bundet eget kapital
Fritt eget

kapital
Totalt eget

kapital

Aktiekapital Reservfond Fond för
utvecklings-

utgifter

Balanserat
resultat

 inklusive årets
resultat

Ingående eget kapital 2021-01-01 38,6 32,3 5,4 639,6 715,8

Årets avsättning till utvecklingsfond

Årets upplösning av utvecklingsfond -2,0 2,0

Årets totalresultat * 339,4 339,4

Lämnad utdelning -173,3 -173,3

Inlösen av aktier -9,7 -279,2 -288,8

Fondemission 9,7 -9,7

UTGÅENDE EGET KAPITAL 2021-12-31 38,6 32,3 3,4 518,7 593,0

Ingående eget kapital 2022-01-01 38,6 32,3 3,4 518,7 593,0

Årets avsättning till utvecklingsfond

Årets upplösning av utvecklingsfond -2,0 2,0

Årets totalresultat * 441,8 441,8

Lämnad utdelning -190,6 -190,6

Inlösen av aktier -12,9 -212,4 -225,3

Fondemission 12,9 -12,9

Optionsprogram 1,0 1,0

UTGÅENDE EGET KAPITAL 2022-12-31 38,6 32,3 1,4 547,6 619,9

Föreslagen utdelning, 1,5 kr per aktie 208,5

* Årets totalresultat överensstämmer med årets resultat.

ANTAL AKTIER Totalt Utestående

Ingående antal 2021-01-01 23 169 309 23 107 462

Aktiesplit 69 507 927 69 322 386

Aktieinlösen -23 169 309 -23 107 462

UTGÅENDE ANTAL 2021-12-31 69 507 927 69 322 386

Ingående antal 2022-01-01 69 507 927 69 322 386

Aktiesplit 139 015 854 138 644 772

Aktieinlösen -69 507 927 -69 322 386

UTGÅENDE ANTAL 2022-12-31 139 015 854 138 644 772

OEM 2022 49

Moderbolagets kassaflödesanalyser
MSEK

Not 2022 2021

Den löpande verksamheten
Resultat efter finansiella poster 152,7 106,1
Justeringar för poster som inte ingår i kassaflödet 25 -1,1 3,9

151,6 110,0

Betald skatt -66,2 -84,3

Kassaflöde från den löpande verksamheten före förändring av rörelsekapital 85,4 25,7

Kassaflöde från förändringar i rörelsekapitalet
Förändring av övriga rörelsefordringar -90,4 -49,7
Förändring av leverantörsskulder 0,7 1,5
Förändring av övriga rörelseskulder -31,2 19,7

Kassaflöde från den löpande verksamheten -35,5 -2,9

Investeringsverksamheten
Förvärv av dotterbolagsaktier -144,0 -42,4
Likvidation av dotterbolag - 6,5
Förvärv av immateriella anläggningstillgångar -2,8 -0,1
Förvärv av materiella anläggningstillgångar -2,0 -1,8

Kassaflöde från investeringsverksamheten -148,8 -37,8

Finansieringsverksamheten
Koncernbidrag, erhållna 356,9 259,5

Koncernbidrag, lämnade -0,1 -2,0

Förändring checkräkningskredit 228,5 -
Optionsprogram 26 1,0 -
Utbetald utdelning -190,6 -173,3
Inlösen av aktier -225,3 -228,8

Kassaflöde från finansieringsverksamheten 170,3 -204,7

ÅRETS KASSAFLÖDE -14,0 -245,4

Likvida medel vid årets början 15,0 260,4

Likvida medel vid årets slut 1,0 15,0

50 OEM 2022

Noter med redovisningsprinciper och bokslutskommentarer

Belopp i MSEK om inget annat anges

Not 1

Redovisningsprinciper

Överensstämmelse med normgivning och lag

Koncernredovisningen har upprättats i enlighet med International Financial
Reporting Standards (IFRS) utgivna av International Accounting Standards
Board (IASB) samt tolkningsuttalanden (IFRICs) från IFRS Interpretations
Committee sådana de antagits av EU. Vidare har Rådet för finansiell
rapporterings rekommendation RFR 1 Kompletterande redovisningsregler
för koncerner tillämpats.

Moderbolaget tillämpar samma redovisningsprinciper som koncernen
utom i de fall som anges nedan under avsnittet ”Moderbolagets redovis-
ningsprinciper”.

Förutsättningar vid upprättande av moderbolagets och
koncernens finansiella rapporter

Moderbolagets funktionella valuta är svenska kronor som även utgör
rapporteringsvalutan för moderbolaget och för koncernen. Det innebär

att de finansiella rapporterna presenteras i svenska kronor. Samtliga be-
lopp, om inte annat anges, är avrundade till miljoner med en decimal.

Tillgångar och skulder är redovisade till historiska anskaffningsvärden,
förutom beträffande derivatinstrument och villkorade köpeskillingar som
värderas till verkligt värde.

Anläggningstillgångar och långfristiga skulder består av belopp som
förväntas återvinnas eller betalas efter mer än tolv månader räknat från
balansdagen. Omsättningstillgångar och kortfristiga skulder består av
belopp som förväntas återvinnas eller betalas inom tolv månader räknat
från balansdagen.

För att upprätta finansiella rapporter krävs å ena sidan bedömningar vid
tillämpning av redovisningsprinciper och å andra sidan uppskattningar vid
värdering av tillgångar, skulder, intäkter och kostnader. Uppskattningar
och antaganden baseras på historiska erfarenheter samt andra faktorer
som bedöms vara relevanta och rimliga. Uppskattningar och antaganden
ses över regelbundet och jämförs mot faktiskt utfall. Viktiga uppskattningar
och bedömningar beskrivs i not 29.

De nedan angivna redovisningsprinciperna för koncernen har tillämpats
konsekvent på samtliga perioder som presenteras i koncernens finansiella
rapporter, om inte annat framgår nedan.

Nya standarder och ändrade standarder som tillämpats av koncernen

Inga av de ändringar av standarder som ska tillämpas från den 1 januari
2022 har haft någon väsentlig inverkan på koncernens finansiella rapporter.

Nya standarder och tolkningar
som ännu inte har tillämpats av koncernen

Ett antal nya standarder och tolkningar träder i kraft för räkenskapsår som
börjar den 1 januari 2023 och har inte tillämpats vid upprättandet av denna
finansiella rapport. Inga av dessa förväntas ha någon väsentlig inverkan på
koncernens finansiella rapporter.

Rörelsesegmentrapportering

Ett rörelsesegment är en sådan del av koncernen som bedriver verksam-
het som genererar intäkter och kostnader och vars resultat följs upp av
koncernledningen. Se not 2 för ytterligare beskrivning av indelningen och
presentationen av rörelsesegment.

Konsolideringsprinciper för dotterföretag

Dotterföretag är företag som står under ett direkt eller indirekt bestäm-
mande inflytande från OEM International AB. Bestämmande inflytande
föreligger om moderbolaget direkt eller indirekt har makt över inves-
teringsobjektet, är exponerad för eller har rätt till rörlig avkastning från
sitt engagemang i investeringsobjektet och kan använda sin makt över
investeringsobjektet för att påverka storleken på sin avkastning.

Rörelseförvärv redovisas enligt förvärvsmetoden. Metoden innebär

att förvärv av ett dotterföretag betraktas som en transaktion varigenom
koncernen indirekt förvärvar dotterföretagets tillgångar och övertar dess
skulder.

Goodwill i rörelseförvärv beräknas som summan av överförd ersättning
minus det verkliga värdet av dotterföretagets identifierbara tillgångar
och övertagna skulder. När skillnaden är negativ, redovisas denna direkt
i årets resultat. Transaktionsutgifter vid rörelseförvärv kostnadsförs vid
förvärvstidpunkten.

Villkorade köpeskillingar i förvärv värderas till verkligt värde både vid för-
värvstidpunkten och löpande därefter med värdeförändringar redovisade i
årets resultat.

Dotterföretags finansiella rapporter tas in i koncernredovisningen från
och med förvärvstidpunkten till det datum då det bestämmande inflytandet
upphör.

Transaktioner som elimineras vid konsolidering

Koncerninterna fordringar och skulder, intäkter eller kostnader och
orealiserade vinster eller förluster som uppkommer från koncerninterna
transaktioner mellan koncernföretag, elimineras i sin helhet vid upprättan-
det av koncernredovisningen.

Utländsk valuta
Transaktioner i utländsk valuta

Transaktioner i utländsk valuta omräknas till den funktionella valutan till
den valutakurs som föreligger på transaktionsdagen. Funktionell valuta är
valutan i de primära ekonomiska miljöer bolagen bedriver sin verksam-
het. Monetära tillgångar och skulder i utländsk valuta räknas om till den
funktionella valutan till den valutakurs som föreligger på balansdagen.
Valutakursdifferenser som uppstår vid omräkningarna redovisas i årets
resultat. Ickemonetära tillgångar och skulder som redovisas till historiska
anskaffningsvärden omräknas till valutakurs vid transaktionstillfället.

Utländska verksamheters finansiella rapporter
Tillgångar och skulder i utlandsverksamheter, inklusive goodwill och
andra koncernmässiga övervärden, omräknas från utlandsverksamhetens
funktionella valuta till koncernens rapporteringsvaluta, svenska kronor,
till den valutakurs som råder på balansdagen. Intäkter och kostnader i
en utlandsverksamhet omräknas till svenska kronor till en genomsnitt-
skurs som utgör en approximation av de valutakurser som förelegat vid
respektive transaktionstidpunkt. Omräkningsdifferenser som uppstår
vid valutaomräkning av utlandsverksamheter redovisas i övrigt totalre-
sultat och ackumuleras i en separat komponent i eget kapital, benämnd
omräkningsreserv. Vid avyttring av en utlandsverksamhet realiseras de till
verksamheten hänförliga ackumulerade omräkningsdifferenserna, varvid
de omklassificeras från omräkningsreserven i eget kapital till årets resultat.

Intäkter
Prestationsåtaganden och intäktsredovisningsprinciper

Koncernens intäkter avser försäljning av handelsvaror, vilka intäktsre-
dovisas då kontrollen över varorna övergår till köparen. Intäkten värderas
utifrån den ersättning som specificeras i avtalet med kunden och såld
kvantitet. Det förväntade utfallet av avtalade volymrabatter och marknads-
bidrag bedöms och reducerar intäkten vid försäljningstidpunkten och ingår
i upplupna kostnader. Koncernens prestationsåtagande bedöms vara
uppfyllt när varan levereras och kontrollen övergår till kunden.

För avtal som tillåter att kunder returnerar varor redovisas intäkter i så-
dan utsträckning som det är mycket sannolikt att en väsentlig återföring av
ackumulerade intäkter inte uppstår. Bedömning av förväntade returer ba-
seras på historiska data för specifika kunder och varor. Förväntade returer
redovisas som en minskning av intäkterna och som skuld för återbetalning
samtidigt som till returerna hänförlig varukostnad minskar och en tillgång
motsvararande rätten att återfå returnerade varor redovisas.

OEM 2022 51

Karaktären på och tidpunkten för uppfyllande av prestationsåtaganden
inklusive väsentliga betalningsvillkor

Kunder får vanligtvis kontroll över varorna när varorna skickas från kon-
cernens lager eller när varorna har levererats beroende på avtalsvillkoren.
Fakturor upprättas vid denna tidpunkt och förfaller vanligtvis inom 30-60
dagar.

Redovisning av intäkt

Intäkter redovisas vid den tidpunkt när varorna har levererats och
kontrollen över varan har övergått

Statliga stöd

Statliga stöd redovisas till verkligt värde då det föreligger rimlig säkerhet
att bidragen kommer att erhållas och koncernen kommer uppfylla de vill-
kor som är förknippade med bidragen. Erhållna statliga stöd för korttidsar-
bete, sjuklöner och permitteringar periodiseras och intäktsredovisas som
övriga rörelseintäkter.

Återbetalning AGS

Återbetalning från den kollektiva sjukförsäkringen AGS redovisas till erhål-
let belopp, - MSEK (1,1) har intäktsredovisats.

Rörelsekostnader och finansiella intäkter och kostnader
Finansiella leasingavtal

Minimileaseavgifterna fördelas mellan räntekostnad och amortering på den
utestående skulden. Räntekostnaden fördelas över leasingperioden så att
varje redovisningsperiod belastas med ett belopp som motsvarar en fast
räntesats för den under respektive period redovisade skulden. Variabla
avgifter kostnadsförs i årets resultat i de perioder de uppkommer.

Finansiella intäkter och kostnader

Finansiella intäkter och kostnader består av ränteintäkter på bankmedel,
fordringar och räntebärande värdepapper, utdelningsintäkter, räntekostna-
der på lån, valutakursdifferenser hänförliga till finansiella investeringar och
finansieringsverksamhet, räntekostnader på lån samt derivatinstrument
som används inom den finansiella verksamheten.

Ränteintäkter på fordringar och räntekostnader på skulder beräknas
med tillämpning av effektivräntemetoden. Effektivräntan är den ränta som
exakt diskonterar de uppskattade framtida in- och utbetalningarna under
den förväntade löptiden för det finansiella instrumentet till det redovisade
bruttovärdet för en finansiell tillgång eller det upplupna anskaffningsvärdet
för en finansiell skuld.

Ränteintäkter respektive räntekostnader inkluderar periodiserade belopp
av transaktionskostnader och eventuella rabatter, premier och andra skill-
nader mellan det ursprungligen redovisade värdet av fordran respektive
skuld och det belopp som regleras vid förfall och de uppskattade framtida
in- och utbetalningarna under avtalstiden.

Utdelningsintäkt redovisas när rätten att erhålla betalning fastställts.
Valutakursvinster/-förluster redovisas netto.

Skatter

Inkomstskatter utgörs av aktuell skatt och uppskjuten skatt. Inkomstskat-
ter redovisas i årets resultat utom då underliggande transaktion redovisas
i övrigt totalresultat eller direkt mot eget kapital varvid tillhörande skatteef-
fekt redovisas i övrigt totalresultat eller i eget kapital. Aktuell skatt är skatt
som ska betalas eller erhållas avseende aktuellt år. Till aktuell skatt hör
även justering av aktuell skatt hänförlig till tidigare perioder. Aktuell och
uppskjuten skatt beräknas med tillämpning av de skattesatser och skatte-
regler som är beslutade eller i praktiken beslutade per balansdagen.

Uppskjuten skatt beräknas enligt balansräkningsmetoden med utgångs-
punkt i temporära skillnader mellan redovisade och skattemässiga värden
på tillgångar och skulder. Temporära skillnader beaktas inte i koncernmäs-
sig goodwill.

Värderingen av uppskjuten skatt baseras på hur underliggande tillgångar
eller skulder förväntas bli realiserade eller reglerade.

Uppskjutna skattefordringar avseende avdragsgilla temporära skillnader

och underskottsavdrag redovisas endast i den mån det är sannolikt att
dessa kommer att kunna utnyttjas. Värdet på uppskjutna skattefordringar
reduceras när det inte längre bedöms sannolikt att de kan utnyttjas.

Finansiella instrument

Finansiella instrument som redovisas i rapporten över finansiell ställning
består främst av på tillgångssidan likvida medel, lånefordringar och
kundfordringar. På skuldsidan återfinns leverantörsskulder, låneskulder,
villkorade köpeskillingar och chekräkningskredit.

Redovisning i och borttagande från rapporten över finansiell ställning

En finansiell tillgång eller finansiell skuld tas upp i rapport över finansiell
ställning när bolaget blir part enligt instrumentets avtalsmässiga villkor. En
fordran tas upp när bolaget presterat och avtalsenlig skyldighet föreligger
för motparten att betala, även om faktura ännu inte skickats. Kundfordring-
ar tas upp i rapport över finansiell ställning när faktura har skickats. Skuld
tas upp när motparten har presterat och avtalsenlig skyldighet föreligger
att betala, även om faktura ännu inte mottagits. Leverantörsskulder tas
upp när faktura mottagits.

En finansiell tillgång tas bort från rapport över finansiell ställning när
rättigheterna i avtalet realiseras, förfaller eller bolaget förlorar kontrollen
över dem. Detsamma gäller för del av en finansiell tillgång. En finansiell
skuld tas bort från rapport över finansiell ställning när förpliktelsen i
avtalet fullgörs eller på annat sätt utsläcks. Detsamma gäller för del av en
finansiell skuld.

En finansiell tillgång och en finansiell skuld kvittas och redovisas med
ett nettobelopp i rapport över finansiell ställning endast när det föreligger
en legal rätt att kvitta beloppen samt att det föreligger avsikt att reglera
posterna med ett nettobelopp eller att samtidigt realisera tillgången och
reglera skulden.

Värdering vid första redovisningstillfället

Finansiella instrument redovisas initialt till verkligt värde med tillägg/av-
drag för transaktionsutgifter, förutom avseende instrument som löpande
värderas till verkligt värde via resultatet för vilka transaktionsutgifter istället
kostnadsförs då de uppkommer. Kundfordringar (utan en betydande
finansieringskomponent) värderas initialt till det transaktionspris som
fastställts enligt IFRS 15.

Klassificering och efterföljande värdering av finansiella tillgångar

Vid första redovisningstillfället klassificeras en finansiell tillgång som
värderad till upplupet anskaffningsvärde, verkligt värde via övrigt totalre-
sultat (skuldinstrumentsinvestering), verkligt värde via övrigt totalresultat
(egetkapitalinvestering), eller verkligt värde via resultatet. Nedan beskrivs
hur koncernens olika innehav av finansiella tillgångar har klassificerats:

- Övriga finansiella tillgångar

Samtliga övriga finansiella tillgångar redovisas till upplupet anskaffnings-
värde. Detta eftersom de innehas inom ramen för en affärsmodell vars mål
är att erhålla de avtalsenliga kassaflödena samtidigt som kassaflödena
från tillgångarna endast utgörs av betalningar av kapitalbelopp och ränta.

- Likvida medel

Likvida medel består av kassamedel samt omedelbart tillgängliga tillgo-
dohavanden hos banker och motsvarande institut samt kortfristiga likvida
placeringar med en löptid från anskaffningstidpunkten understigande tre
månader vilka är utsatta för endast en obetydlig risk för värdefluktuationer.

Klassificering och efterföljande värdering av finansiella skulder

Finansiella skulder klassificeras som värderade till upplupet anskaffnings-
värde eller värderade till verkligt värde via resultatet.

– Villkorade köpeskillingar

Villkorade köpeskillingar hänförliga till rörelseförvärv redovisas till verkligt
värde via resultatet. Värdeförändringar redovisas som ”Övrig rörelseskost-
nad” eller ”Övrig rörelseintäkt”.

52 OEM 2022

– Övriga finansiella skulder

Alla övriga finansiella skulder redovisas till upplupet anskaffningsvärde
med tillämpning av effektivräntemetoden.

Materiella anläggningstillgångar
Ägda tillgångar

Materiella anläggningstillgångar redovisas i koncernen till anskaffnings-
värde efter avdrag för ackumulerade avskrivningar och eventuella ned-
skrivningar. I anskaffningsvärdet ingår inköpspriset samt kostnader direkt
hänförbara till tillgången för att bringa den på plats och i skick för att
utnyttjas i enlighet med syftet med anskaffningen. Exempel på direkt

hänförbara kostnader som ingår i anskaffningsvärdet är kostnader för
leverans och hantering, installation, lagfarter, konsulttjänster och jurist-
tjänster. Låneutgifter som är direkt hänförliga till inköp, konstruktion eller
produktion av tillgångar som tar en betydande tid i anspråk att färdigställa
för avsedd användning eller försäljning ingår i anskaffningsvärdet. Redo-
visningsprinciper för nedskrivningar framgår nedan.

Det redovisade värdet för en materiell anläggningstillgång tas bort ur
rapporten över finansiell ställning vid utrangering eller avyttring eller när
inga framtida ekonomiska fördelar väntas från användning eller utrange-
ring/avyttring av tillgången. Vinst eller förlust som uppkommer vid avyttring
eller utrangering av en tillgång utgörs av skillnaden mellan försäljnings-
priset och tillgångens redovisade värde med avdrag för direkta försäljnings-
kostnader. Vinst och förlust redovisas som övrig rörelseintäkt/-kostnad.

Nyttjanderättstillgångar

Koncernens leasingavtal avser i allt väsentligt fastigheter, maskiner och
inventarier samt fordon.

Koncernen agerar som leasetagare vilket innebär att leasingavtalen
redovisas som nyttjanderättstillgångar och en motsvarande skuld, den
dagen som den leasade tillgången finns tillgänglig för användning av
koncernen. Varje leasingbetalning fördelas mellan amortering av skulden
och finansiell kostnad (ränta). Den finansiella kostnaden ska fördelas över
leasingperioden så att varje redovisningsperiod belastas med ett belopp
som motsvarar en fast räntesats för den, under respektive period, redovi-
sade skulden.

Nyttjanderättstillgångar skrivs av linjärt över det kortare av tillgångens
nyttjandeperiod och leasingavtalets längd. Leasingavtalen tecknas normalt
för en fast period med option till förlängning.

Tillgångar och skulder som uppkommer från leasingavtal redovisas
initialt till nuvärde. Leasingskulderna inkluderar nuvärdet av följande
leasingbetalningar:

•	 fasta avgifter
•	 variabla leasingavgifter som beror på ett index
•	 lösenpriset för en option att köpa om koncernen är rimligt säker
	 på att utnyttja en sådan möjlighet.

Leasingbetalningarna diskonteras med leasingavtalets implicita ränta om
den finns tillgänglig eller annars den marginella låneräntan.
Tillgångarna med nyttjanderätt värderas till anskaffningsvärde och inklu-
derar:

•	 den initiala värderingen av leasingskulden och
•	 betalningar gjorda vid eller innan den tidpunkt då den leasade
	 tillgången görs tillgänglig för leasetagaren.

Leasingavtal för vilka den underliggande tillgången har ett lågt värde eller
där leasingperioden är 12 månader eller mindre redovisas som en kostnad
linjärt över leasingperioden. Leasingavtal för vilka den underliggande
tillgången har ett lågt värde avser i allt väsentligt kontorsutrustning.

Optioner att förlänga och säga upp avtal

Vissa avtal innehåller optioner att förlänga eller säga upp avtal i förtid.
Villkoren används för att maximera flexibiliteten i hanteringen av avtalen.
Optioner att förlänga eller säga upp avtal inkluderas i tillgången och skul-
den då det är rimligt säkert att de kommer att utnyttjas.

Tillkommande utgifter

Tillkommande utgifter läggs till anskaffningsvärdet endast om det är
sannolikt att de framtida ekonomiska fördelar som är förknippade med
tillgången kommer att komma företaget till del och anskaffningsvärdet kan
beräknas på ett tillförlitligt sätt. Alla andra tillkommande utgifter redovisas
som kostnad i den period de uppkommer.

En tillkommande utgift läggs till anskaffningsvärdet om utgiften avser
utbyten av identifierade komponenter eller delar därav. Även i de fall ny
komponent tillskapats läggs utgiften till anskaffningsvärdet. Eventuella
oavskrivna redovisade värden på utbytta komponenter, eller delar avkom-
ponenter, utrangeras och kostnadsförs i samband med utbytet. Reparatio-
ner kostnadsförs löpande.

Avskrivningsprinciper för ägda materiella anläggningstillgångar

Avskrivning sker linjärt över tillgångens beräknade nyttjandeperiod, mark
skrivs inte av.

Koncernen tillämpar komponentavskrivning vilket innebär att kompo-
nenternas bedömda nyttjandeperiod ligger till grund för avskrivningen.

Beräknade nyttjandeperioder:
•	 byggnader, rörelsefastigheter ... se nedan
• 	 markanläggningar .. 20 år
• 	 maskiner och andra tekniska anläggningar 5–10 år
• 	 inventarier, verktyg och installationer................................... 3–10 år

Rörelsefastigheterna består av ett antal komponenter med olika nyttjan-
deperioder. Huvudindelningen är byggnader och mark. Ingen avskrivning
sker på komponenten mark vars nyttjandeperiod bedöms som obegrän-
sad. Byggnaderna består av flera komponenter vars nyttjandeperioder
varierar. Följande huvudgrupper av komponenter har identifierats och
ligger till grund för avskrivningen på byggnader:

Stomme ... 100 år
Stomkompletteringar, innerväggar m.m....................................... 30 år
Installationer och inre ytskikt; värme, el, VVS,
ventilation m.m. ... 20-32 år
Yttre ytskikt; fasader, yttertak m.m. .. 20-50 år

Använda avskrivningsmetoder och tillgångarnas restvärden och nyttjande-
perioder omprövas vid varje års slut.

Immateriella anläggningstillgångar
Goodwill

Goodwill värderas till anskaffningsvärde minus eventuella ackumulerade
nedskrivningar.

Goodwill fördelas till kassagenererande enheter (koncernens rörelseseg-
ment) och prövas minst årligen för nedskrivningsbehov.

Övriga immateriella tillgångar
Förvärvade leverantörsrelationer med obestämbar nyttjandeperiod
värderas till anskaffningsvärde minus eventuella ackumulerade nedskriv-
ningar.

Leverantörsrelationer med obestämbar nyttjandeperiod bedöms före-
ligga vid vissa förvärv av agentur eller motsvarande relation till enstaka
leverantör som historiskt har uppvisat ett mycket långvarigt agenturförhål-
lande. Årligen görs en prövning om omständigheter fortfarande pekar på
att nyttjandeperioden är obestämbar. Nedskrivningsprövning sker årligen
och vid indikation på nedskrivningsbehov, sker detta. Övriga förvärvade
leverantörsrelationer värderas till anskaffningsvärde minus ackumulerade
avskrivningar och nedskrivningar.

Övriga immateriella tillgångar består av programvaror, varumärken och
kundrelationer. Dessa har en bestämbar nyttjandeperiod och redovisas till
anskaffningsvärde minus ackumulerade avskrivningar och nedskrivningar.

Nedlagda utgifter för internt genererad goodwill och internt generera-
de varumärken aktiveras inte som tillgång utan redovisas löpande som
kostnad i årets resultat.

OEM 2022 53

Tillkommande utgifter

Tillkommande utgifter för aktiverade immateriella tillgångar redovisas som
en tillgång i rapporten över finansiell ställning endast då de ökar de fram-
tida ekonomiska fördelarna för den specifika tillgången till vilka de hänför
sig. Alla andra utgifter kostnadsförs när de uppkommer.

Avskrivningsprinciper

Avskrivningar redovisas i årets resultat linjärt över immateriella tillgångars
beräknade nyttjandeperioder, såvida inte sådana nyttjandeperioder är
obestämbara. Goodwill har en obestämbar nyttjandeperiod och prövas
för nedskrivningsbehov årligen eller så snart indikationer uppkommer som
tyder på att tillgången ifråga har minskat i värde. Nyttjandeperioderna
omprövas minst årligen, se vidare not 12.

 Beräknade nyttjandeperioder:
•	 programvaror för IT... 5 år
•	 varumärken.. 5-10 år
• 	 kundrelationer... 5 år
•	 leverantörsrelationer 5 år (såvida ej obestämbara)

Aktivering av låneutgifter

Låneutgifter som är hänförbara till uppförandet av så kallade kvalificerade
tillgångar aktiveras som en del av den kvalificerade tillgångens anskaff-
ningsvärde. En kvalificerad tillgång är en tillgång som med nödvändighet
tar en betydande tid i anspråk att färdigställa. I första hand aktiveras
låneutgifter som uppkommit på lån som är specifika för den kvalificerade
tillgången. I andra hand aktiveras låneutgifter som uppkommit på generella
lån, som inte är specifika för någon annan kvalificerad tillgång. Aktivering
av låneutgifter är för koncernen främst aktuellt vid uppförande i egen regi
av lager- och produktionsbyggnader.

Varulager

Varulager värderas till det lägsta av anskaffningsvärdet och nettoförsälj-
ningsvärdet. Anskaffningsvärdet för varulager beräknas genom tillämpning
av först in, först ut-metoden (FIFU) och inkluderar utgifter som uppkommit
vid förvärvet av lagertillgångarna och transport av dem till deras nuvarande
plats och skick.

Nettoförsäljningsvärdet är det uppskattade försäljningspriset i den
löpande verksamheten, efter avdrag för uppskattade kostnader för färdig-
ställande och för att åstadkomma en försäljning.

Nedskrivningar

Nedan beskrivs den prövning av nedskrivningsbehov som sker av
materiella och immateriella anläggningstillgångar, andelar i dotterföretag
samt för finansiella tillgångar. Sålunda undantas tillgångar för försäljning
och avyttringsgrupper, varulager och uppskjutna skattefordringar. För
undantagna tillgångar prövas det redovisade värdet enligt respektive
redovisningsstandard.

Nedskrivningsprövning för materiella och immateriella tillgångar
samt andelar i dotterföretag

Om indikation på nedskrivningsbehov finns, beräknas tillgångens åter-
vinningsvärde (se nedan). För goodwill och andra immateriella tillgångar
med obestämbar nyttjandeperiod beräknas återvinningsvärdet dessutom
årligen. Om det inte går att fastställa väsentligen oberoende kassaflöden
till en enskild tillgång ska tillgångarna vid prövning av nedskrivningsbehov
grupperas till den lägsta nivå där det går att identifiera väsentligen obero-
ende kassaflöden – en så kallad kassagenererande enhet.

En nedskrivning redovisas när en tillgångs eller kassagenererande
enhets, eller grupp av enheters, redovisade värde överstiger återvinnings-
värdet. En nedskrivning redovisas som kostnad i årets resultat. Nedskriv-
ning av tillgångar hänförliga till en kassagenererande enhet, eller grupp av
enheter, fördelas i första hand till goodwill. Därefter görs en proportionell
nedskrivning av övriga tillgångar som ingår i enheten eller gruppen av
enher.

Återvinningsvärdet är det högsta av verkligt värde minus försäljnings-
kostnader och nyttjandevärde. Vid beräkning av nyttjandevärdet diskon-
teras framtida kassaflöden med en diskonteringsfaktor som beaktar riskfri
ränta och den risk som är förknippad med den specifika tillgången.

En nedskrivning av tillgångar reverseras om det både finns indikation på
att nedskrivningsbehovet inte längre föreligger och det har skett en föränd-
ring i de antaganden som låg till grund för beräkningen av återvinnings-
värdet. Nedskrivning av goodwill återförs dock aldrig. En reversering görs
endast i den utsträckning som tillgångens redovisade värde efter återföring
inte överstiger det redovisade värde som skulle ha redovisats, med avdrag
för avskrivning där så är aktuellt, om ingen nedskrivning gjorts.

Nedskrivning av finansiella tillgångar

OEM redovisar förlustreserv för förväntade kreditförluster på finansiella
tillgångar värderade till upplupet anskaffningsvärde. Förlustreserven för
kundfordringar värderas till ett belopp som motsvarar de förväntade förlus-
terna för den återstående löptiden. För övriga fordringar värderas förlustre-
serven till ett belopp som motsvarar 12 månaders förväntade kreditförlus-
ter, givet att kreditrisken inte ökat betydligt sedan tidpunkten då fordran
först redovisades. Om kreditrisken ökat betydligt sedan den tidpunkt då
fordran först redovisades värderas förlustreserven istället till ett belopp
som motsvarar de förväntade kreditförlusterna under återstående löptid.

Förlustreserven beräknas som nuvärdet av alla underskott i kassaflö-
dena (d.v.s. skillnaden mellan kassaflödena i enlighet med avtalet och
de kassaflöden som koncernen förväntar sig att få). Fordringar med kort
löptid diskonteras dock inte. I balansräkningen redovisas tillgångar netto
efter eventuella nedskrivningar. Nedskrivningar redovisas i resultatet.

En finansiell tillgångs redovisade bruttovärde skrivs bort när koncernen
inte har några rimliga förväntningar på att återvinna tillgången i sin helhet
eller en del av den.

Utbetalning av kapital till ägarna
Återköp av egna aktier

Förvärv av sådana instrument redovisas som en avdragspost från eget
kapital. Likvid från avyttring av egetkapitalinstrument redovisas som en
ökning av eget kapital. Eventuella transaktionskostnader redovisas direkt
mot eget kapital.

Lämnad utdelning

Utdelningar redovisas som skuld efter det att årsstämman godkänt
 utdelningen.

Resultat per aktie

Beräkningen av resultat per aktie baseras på årets resultat i koncernen
hänförligt till moderbolagets aktieägare och på det vägda genomsnittliga
antalet utestående aktier under året.

Ersättningar till anställda
Avgiftsbestämda pensionsplaner

Som avgiftsbestämda pensionsplaner klassificeras de planer där företa-
gets förpliktelse är begränsad till de avgifter företaget åtagit sig att betala.
I sådant fall beror storleken på den anställdes pension på de avgifter som
företaget betalar till planen eller till ett försäkringsbolag och den kapitalav-
kastning som avgifterna ger. Följaktligen är det den anställde som bär den
aktuariella risken (att ersättningen blir lägre än förväntat) och investerings-
risken (att de investerade tillgångarna kommer att vara otillräckliga för
att ge de förväntade ersättningarna). Företagets förpliktelser avseende
avgifter till avgiftsbestämda planer redovisas som en kostnad i årets
resultat i den takt de intjänas genom att de anställda utfört tjänster åt
företaget under en period.

Förmånsbestämda pensionsplaner

Koncernens förpliktelse avseende förmånsbestämda pensionsplaner
beräknas separat för varje plan genom en uppskattning av den framti-
da ersättning som de anställda intjänat genom sin anställning; denna
ersättning diskonteras till ett nuvärde. Diskonteringsräntan är räntan på

54 OEM 2022

balansdagen på förstklassiga företagsobligationer som extrapoleras för
att motsvara löptiderna för koncernens pensionsförpliktelser. När det inte
finns en fungerande marknad för sådana företagsobligationer används
istället marknadsräntan på statsobligationer. Den redovisade pensions-
förpliktelsen redovisas netto efter avdrag för det verkliga värdet av
förvaltningstillgångar.

Intjänad pensionsrätt redovisas i rörelseresultatet med undantag av om-
värderingseffekter och ränta enligt nedan. Räntekostnaden/intäkten netto
på den förmånsbestämda förpliktelsen/tillgången redovisas i resultatet
under finansnettot. Räntenettot är baserat på den ränta som uppkommer
vid diskontering av nettoförpliktelsen, d v s ränta på förpliktelsen, förvalt-
ningstillgångar och ränta på effekt av eventuella tillgångsbegränsningar.
Övriga komponenter redovisas i rörelseresultatet.

Omvärderingseffekter utgörs av aktuariella vinster och förluster samt
skillnaden mellan faktisk avkastning på förvaltningstillgångar och den ränta
som inkluderas i räntenettot. Omvärderingseffekterna redovisas i övrigt
totalresultat.

Ersättningar vid uppsägning

En kostnad för ersättningar i samband med uppsägningar av personal
redovisas vid den tidigaste tidpunkten av när företaget inte längre kan dra
tillbaka erbjudandet till de anställda eller när företaget redovisar kostnader
för omstrukturering. När ersättningar lämnas som ett erbjudande för att
uppmuntra frivillig förtida avgång, redovisas en kostnad vid den tidigaste
tidpunkten av när den anställde accepterat erbjudandet och när koncer-
nens möjligheter att dra tillbaka erbjudandet upphör.

Kostnaden beräknas baserat på sannolikheten att erbjudandet kommer
att accepteras, antalet anställda som förväntas att acceptera erbjudandet
samt hur lång tid ersättningar väntas utgå. Ersättningar som regleras efter
tolv månader diskonteras till nuvärde.

Kortfristiga ersättningar till anställda

Kortfristiga ersättningar till anställda beräknas utan diskontering och
redovisas som kostnad när de relaterade tjänsterna erhålls. En avsättning
redovisas för den förväntade kostnaden för bonusutbetalningar när
koncernen har en rättslig eller informell förpliktelse att göra sådana
betalningar till följd av att tjänster erhållits från anställda.

Offentliga bidrag

I de fall ingen framtida prestation för att erhålla bidraget krävs, intäktsre-
dovisas offentliga bidrag då villkoren för att erhålla bidraget är uppfyllda.
Offentliga bidrag värderas till verkliga värdet av vad som erhållits eller
kommer att erhållas.

Avsättningar

En avsättning skiljer sig från andra skulder genom att det råder ovisshet
om betalningstidpunkt eller beloppets storlek för att reglera avsättningen.
En avsättning redovisas i rapporten över finansiell ställning när det finns
en befintlig legal eller informell förpliktelse som en följd av en inträffad
händelse, och det är troligt att ett utflöde av ekonomiska resurser kommer
att krävas för att reglera förpliktelsen samt en tillförlitlig uppskattning av
beloppet kan göras.

Avsättningar görs med det belopp som är den bästa uppskattningen av
det som krävs för att reglera den befintliga förpliktelsen på balansdagen.
Där effekten av när i tiden betalning sker är väsentlig, diskonteras det
förväntade framtida kassaflödet.

Eventualförpliktelser

En eventualförpliktelse redovisas när det finns ett möjligt åtagande som
härrör från inträffade händelser och vars förekomst bekräftas endast av
en eller flera osäkra framtida händelser utom koncernens kontroll eller när
det finns ett åtagande som inte redovisas som en skuld eller avsättning
på grund av det inte är troligt att ett utflöde av resurser kommer att krävas
eller inte kan beräknas med tillräcklig tillförlitlighet.

Moderbolagets redovisningsprinciper

Moderbolaget har upprättat sin årsredovisning enligt årsredovisningslagen
(1995:1554) och Rådet för finansiell rapporterings rekommendation RFR 2
Redovisning för juridiska personer. Även av Rådet för finansiell rapporte-
rings utgivna uttalanden gällande för noterade företag tillämpas. RFR 2
innebär att moderbolaget i årsredovisningen för den juridiska personen
ska tillämpa samtliga av EU antagna IFRS och uttalanden så långt detta
är möjligt inom ramen för årsredovisningslagen, tryggandelagen och med
hänsyn till sambandet mellan redovisning och beskattning. Rekommenda-
tionen anger vilka undantag från och tillägg till IFRS som ska göras.

Ändrade redovisningsprinciper

Moderbolagets redovisningsprinciper är oförändrade 2022 jämfört med
2021.

Skillnader mellan koncernens och moderbolagets redovisningsprinciper

Skillnaderna mellan koncernens och moderbolagets redovisningsprinciper
framgår ovan och nedan. De nedan angivna redovisningsprinciperna för
moderbolaget har tillämpats konsekvent på samtliga perioder som presen-
teras i moderbolagets finansiella rapporter.

Klassificering och uppställningsformer

Vidare används för moderbolaget benämningarna balansräkning respekti-
ve kassaflödesanalys för de rapporter som i koncernen har titlarna rapport
över finansiell ställning respektive rapport över kassaflöden. Resultaträk-
ning och balansräkning är för moderbolaget uppställda enligt årsredovis-
ningslagens scheman, medan rapporten över totalresultat, rapporten över
förändringar i eget kapital och kassaflödesanalysen baseras på IAS 1
Utformning av finansiella rapporter respektive IAS 7 Rapport över kas-
saflöden. De skillnader mot koncernens rapporter som gör sig gällande i
moderbolagets resultat- och balansräkningar utgörs främst av redovisning
av finansiella intäkter och kostnader, anläggningstillgångar, eget kapital,
obeskattade reserver samt förekomsten av avsättningar som egen rubrik i
balansräkningen.

Försäljning av tjänster och liknande uppdrag

Försäljning av tjänster förekommer endast på löpande räkning gentemot
dotterföretag. Intäkter från tjänsteuppdrag som förekommer redovisas i
resultatet då tjänsten tillhandahålls.

Dotterföretag

Andelar i dotterföretag redovisas i moderbolaget enligt anskaffningsvärde-
metoden. Detta innebär att transaktionsutgifter inkluderas i det redovisa-
de värdet för innehav i dotterföretag. I koncernredovisningen redovisas
transaktionsutgifter direkt i årets resultat när dessa uppkommer. Villkorade
köpeskillingar värderas utifrån sannolikheten att köpeskillingen kommer
att utgå. Eventuella förändringar av avsättningen läggs på eller reducerar
anskaffningsvärdet.

Finansiella tillgångar och skulder

Moderbolaget har valt att inte tillämpa IFRS 9 för finansiella instrument.
I moderbolaget värderas finansiella anläggningstillgångar till anskaffnings-
värde efter avdrag för eventuell nedskrivning och finansiella omsättnings-
tillgångar till det lägsta av anskaffningsvärde och nettoförsäljningsvärde.
För finansiella tillgångar som redovisas till upplupet anskaffningsvärde
tillämpas nedskrivningsreglerna i IFRS 9. Finansiella skulder värderas till
upplupet anskaffningsvärde enligt samma principer som för koncernredo-
visningen.

Finansiella garantier

Moderbolagets finansiella garantiavtal består av borgensförbindelser till
förmån för dotterföretag. Moderbolaget redovisar finansiella garantiavtal
som avsättning i balansräkningen när bolaget har ett åtagande för vilket
betalning sannolikt erfordras för att reglera åtagandet.

OEM 2022 55

Anteciperade utdelningar

Anteciperad utdelning från dotterföretag redovisas i de fall moderföretaget
ensamt har rätt att besluta om utdelningens storlek och moderföretaget
har fattat beslut om utdelningens storlek innan moderföretaget publicerat
sina finansiella rapporter.

Materiella anläggningstillgångar
- Ägda tillgångar

Materiella anläggningstillgångar i moderbolaget redovisas till anskaff-
ningsvärde efter avdrag för ackumulerade avskrivningar och eventuella
nedskrivningar på samma sätt som för koncernen men med tillägg för
eventuella uppskrivningar.

- Leasade tillgångar

I moderbolaget redovisas samtliga leasingavtal enligt reglerna för opera-
tionell leasing.

Låneutgifter

I moderbolaget belastar låneutgifter årets resultat under den period till
vilken de hänför sig till. Inga låneutgifter aktiveras på tillgångar.

Skatter

I moderbolaget redovisas obeskattade reserver inklusive uppskjuten
skatteskuld. I koncernredovisningen delas däremot obeskattade reserver
upp på uppskjuten skatteskuld och eget kapital.

Aktieägartillskott

Aktieägartillskott förs direkt mot eget kapital hos mottagaren och aktiveras
i aktier och andelar hos givaren, i den mån nedskrivning ej erfordras.

Koncernbidrag

Moderbolaget redovisar lämnade och erhållna koncernbidrag som
bokslutsdispositioner.

56 OEM 2022

Not 2
Rörelsesegment

Koncernens verksamhet delas upp i rörelsesegment baserat på vilka
delar av verksamheten företagets högste verkställande beslutsfattare,
koncernledning, följer upp resultat, avkastning och kassaflöde från kon-
cernens olika segment. Rörelsesegmenten i form av marknadsregioner har
i Sverige fyra chefer, Finland, Baltikum och Kina två chefer och regionen
Danmark, Norge, Brittiska öarna och östra Centraleuropa har två chefer
som är ansvariga för den dagliga verksamheten och som regelbundet
rapporterar utfallet av segmentets prestationer samt behov av resurser
till koncernledningen. Koncernens interna rapportering är uppbyggd så
att koncernledningen kan följa upp de olika marknadsregionernas
prestationer och resultat. Det är utifrån denna interna rapportering som
koncernens segment har identifieras. Härvid har de olika delarna genom-
gått en process varvid likartade segment har slagits ihop. Det innebär att
segment har slagits ihop när de har likartade ekonomiska egenskaper,
såsom långsiktigna bruttomarginal samt har likartade produktområden,
kundkategorier och distributionssätt.

I segmentens resultat, tillgångar och skulder har inkluderats direkt
 hänförbara poster samt poster som kan fördelas på segmenten på ett
rimligt och tillförlitligt sätt. Ej fördelade poster består av ränte- och utdel-
ningsintäkter, vinster vid avyttring av finansiella placeringar, räntekost-
nader, förluster vid avyttring av finansiella placeringar, skattekostnader
och allmänna administrationskostnader. Tillgångar och skulder som inte
har fördelats ut på segmenten är uppskjutna skattefordringar, uppskjutna
skatteskulder, räntebärande tillgångar och skulder. I segmentens

investeringar i materiella och immateriella anläggningstillgångar ingår
samtliga investeringar utom investeringar i korttidsinventarier och inventa-
rier av mindre värde. Internpris mellan koncernens olika segment är satta
utifrån principen om ”armslängds avstånd” dvs. till priser som avtalas
mellan parter som är oberoende av varandra, välinformerade och med ett
intresse av att transaktionerna genomförs.

Alla intäkter kommer i princip från produktförsäljning som består av
komponenter för i huvudsak industriautomation inom produktområde-
na elkomponenter, flödesteknik, motorer, transmissioner och bromsar,
apparatkomponenter, installationskomponenter samt lagerlösningar och
tätningar. Kunder är maskin- och apparattillverkande industri, grossister,
elinstallatörer, katalogdistributörer, strategiska slutförbrukare samt elektro-
niktillverkare och strategiska kontraktstillverkare i norra Europa.

Intern omsättning har inslag av tjänster, både hos moderbolag och
dotterföretag. Samtlig omsättning i moderbolaget avser sålda tjänster till
dotterföretagen.

I övrig koncerngemensam verksamhet ingår moderbolaget, ägande
aktierna i underliggande bolag, samt fastighetsbolag ägande rörelsefast-
igheter där koncernen bedriver sin verksamhet. Moderbolaget ska vara
en aktiv ägare och utveckla dotterföretagen. Det innebär förutom tydlig
målstyrning att bidra med kompetens och resurser inom IT, ekonomi-
styrning, personaladministration, marknadskommunikation, kvalitet- och
miljöstyrning och lagerhantering.

ÅR 2022 Sverige Finland,
Baltikum
och Kina

Danmark,
 Norge,

Brittiska öarna
och östra

Centraleuropa

Koncern
gemensam

verksamhet

Elimineringar Summa
konsoliderat

Intäkter
Extern omsättning 2 744,7 969,0 1 017,4 4 731,1
Intern omsättning 282,9 81,7 25,9 119,4 -509,9 -
Summa intäkter 3 027,6 1 050,7 1 043,3 119,4 -509,9 4 731,1

Resultat
Rörelseresultat 502,9 136,0 93,3 26,3 -23,6 735,1
Finansiella poster -11,0 -11,0
Skattekostnader -148,4

ÅRETS RESULTAT 575,7

EBITA 505,6 136,8 117,6 26,3 -23,6 762,8
EBITA-marginal, % 18,4 14,1 11,6 16,1

Övriga upplysningar
Tillgångar 1 397,9 461,3 566,1 769,8 -508,4 2 686,7
Skulder 770,0 136,8 144,3 127,8 -508,4 670,5

Investeringar immateriella
anläggningstillgångar - - 104,6 2,8 107,5

Investeringar materiella
anläggningstillgångar 5,7 1,3 5,6 6,0 18,6

Avskrivning och nedskrivning
immateriella anläggningstillgångar 3,1 1,1 24,7 1,8 30,6

Avskrivningar materiella
anläggningstillgångar 4,8 2,3 5,5 9,0 21,6

OEM 2022 57

ÅR 2021 Sverige Finland,
Baltikum
och Kina

Danmark,
 Norge,

 Brittiska örana
och östra

Centraleuropa

Koncern
gemensam

verksamhet

Elimineringar Summa
konsoliderat

Intäkter
Extern omsättning 2 325,4 791,2 654,7 2,5 - 3 773,8
Intern omsättning 172,0 13,3 4,0 92,0 -281,3 -
Summa intäkter 2 497,4 804,6 658,7 94,5 -281,3 3 773,8

Resultat
Rörelseresultat 394,9 111,9 53,1 36,5 -18,0 578,4
Finansiella poster -2,5 -2,5
Skattekostnader -118,9

ÅRETS RESULTAT 457,0

EBITA 398,5 117,8 55,8 36,5 -18,0 590,5
EBITA-marginal, % 17,1 14,9 8,5 15,6

Övriga upplysningar

Tillgångar 1 080,2 334,9 257,6 668,4 -440,5 1 900,5

Skulder 659,5 111,2 80,9 56,2 -440,5 467,4

Investeringar immateriella
anläggningstillgångar 2,3 - 0,3 0,1 2,8

Investeringar materiella
anläggningstillgångar 15,0 6,1 5,4 44,3 70,8

Avskrivning och nedskrivning
immateriella anläggningstillgångar 4,0 5,9 2,7 2,0 14,6

Avskrivningar materiella
anläggningstillgångar 24,2 7,0 15,5 8,8 55,4

Forts. Not 2

58 OEM 2022

SPECIFIKATION AV EXTERNA INTÄKTER PER REGION OCH PRODUKTOMRÅDE

År 2022
Sverige

Finland, Baltikum
och Kina

Danmark, Norge,
Brittiska öarna och

 östra Centraleuropa Summa konsoliderat

Externa intäkter fördelat
per produktområde

Automation 975,4 590,5 750,7 2 316,6

Components 422,8 107,2 19,9 549,9

Installationskomponenter 558,5 56,8 246,7 862,0

Övriga 788,0 214,6 0,0 1 002,6

SUMMA EXTERNA INTÄKTER* 2 744,7 969,0 1 017,4 4 731,1

* Ingen kund står för mer än 4 % av omsättningen

År 2021

Externa intäkter fördelat
per produktområde

Automation 808,3 463,5 637,6 1 909,4
Components 355,6 86,0 17,1 458,7
Installationskomponenter 495,6 49,7 - 545,2
Övriga 666,0 192,1 - 858,0

SUMMA EXTERNA INTÄKTER* 2 325,4 791,2 654,7 3 771,4

* Ingen kund står för mer än 4 % av omsättningen

GEOGRAFISKA OMRÅDEN Extern omsättning * Tillgångar ** Investeringar**

2022 2021 2022 2021 2022 2021

Sverige 2 742,0 2 321,8 282,3 287,0 22,4 15,9

Finland 881,2 717,2 140,4 133,2 2,3 43,9

Irland 246,1 – 179,8 – 116,7 –

Storbritannien 217,7 200,6 35,7 39,7 3,2 1,7

Danmark 190,1 146,5 39,9 37,9 1,1 1,2

Polen 155,3 133,2 9,8 10,0 2,3 2,4

Norge 97,4 82,6 3,5 6,0 0,1 1,7

Tjeckien 78,3 62,2 1,7 2,7 0,9 1,9

Kina 43,3 38,3 0,6 0,3 0,0 0,0

Estland 32,6 27,4 0,6 0,2 0,4 0,1

Slovakien 17,0 15,8 0,5 0,6 0,1 -

Ungern 15,4 13,9 1,0 1,3 0,3 0,9

Litauen 11,0 9,1 0,3 0,3 0,0 0,2

Nederländerna 2,7 3,6 3,6 1,7 2,6 1,1

Lettland 0,9 1,8 – – – –

SUMMA 4 731,1 3 773,8 699,8 520,9 152,4 70,8

 * Extern omsättning är fördelad utifrån lokalisering av försäljningsställe.
** Avser immateriella och materiella anläggningstillgångar inkl IFRS16

Forts. Not 2

OEM 2022 59

EFFEKTER AV FÖRVÄRV (SLUTLIG FÖRVÄRVSKALKYL) 2022 2021

De förvärvade företagens nettotillgångar vid förvärvstidpunkten:

Immateriella tillgångar 104,6 -
Byggnader och mark - -
Övriga anläggningstillgångar 3,5 -
Varulager 22,8 -
Kundfordringar och övriga fordringar 71,3 -
Likvida medel 17,0 -
Leverantörsskulder och övriga rörelseskulder -47,2 -
Uppskjuten skatteskuld -13,1 -

Netto identifierbara tillgångar och skulder 159,1 –

Koncerngoodwill 70,0 -

ÖVERFÖRD ERSÄTTNING 229,1 –

Goodwill

Goodwill är hänförligt till samordningsvinster med befintliga verksamheter inom koncernen.
Goodwillvärdet är inte skattemässigt avdragsgillt.

Förvärvsrelaterade utgifter

Förvärvsrelaterade utgifter uppgår till 1,5 MSEK (-) och avser arvoden till konsulter i samband med due diligience.
Dessa utgifter har redovisats som övriga rörelsekostnader i rapport över resultat.	

Not 3
Övriga rörelseintäkter

Koncernen Moderbolaget

2022 2021 2022 2021

Omvärdering villkorad köpeskilling 1,1 - -
Statliga stöd* 2,3 2,9 - -
Övrigt 0,2 - -

SUMMA 2,3 4,1 0,0 0,0

* För Statliga stöd har erhållits för korttidsarbete och sjuklöner i Sverige och för permitteringar i Danmark, Norge, Ungern och Storbritannien.
 Samtliga stöd är relaterade till Covid-19.

För kompletterande information se not 4 och 24.

Not 4
Förvärv av rörelse

2022
Den 13 januari 2022 förvärvades samtliga aktier i Demesne Electrial Sales Ltd. Bolaget förvärvades genom
överlåtelse av samtliga aktier i moderbolaget Balfe Securities Limited. Demesne Electrical Sales är Irlands
ledande oberoende importör och distributör av produkter för elektrisk styrning, ställverk, energibesparing och
installation. Årsomsättning uppgår till ca 250 MSEK och bolaget har 48 anställda. Förvärvets bidrag till koncer-
nens omsättning och resultat uppgår till 247 MSEK respektive 43 MSEK. Bolagets huvudkontor finns i Dublin
och ingår i region Danmark, Norge, Brittiska öarna och östra Centraeuropa.
 OEM använder normalt en förvärvsstruktur med basköpeskilling kombinerat med villkorad köpeskilling.
Köpeskilling för förvärvad verksamhet uppgick till 229,1 MSEK inklusive villkorad köpeskilling som baseras
på verksamhetens utveckling under åren 2022 till 2024 vilken beräknats till 77,8 MSEK. Genom förvärvet
ökar immateriella anläggningstillgångar med 104,6 MSEK. Beloppet avser leverantörsrelationer som kommer
skrivas av under 5 år vilket är i linje med koncernens övergripande förvärvsstrategi. Goodwill är hänförligt
till samordningsvinster med befintliga verksamheter inom koncernen och uppgår till 70,0 MSEK. Förvärvade
fordringar redovisas till verkligt värde.

2021
Inga förvärv av rörelse genomfördes
under 2021.

60 OEM 2022

Forts. Not 4

2022 2021

Ersättning
Utbetald ersättning 146,2 -

Innestående enligt avtal 5,1 -
Beräknad villkorad köpeskilling 77,8 -

TOTALT ÖVERFÖRD ERSÄTTNING 229,1 –

Villkorad köpeskilling

Förvärvsavtalet avseende förvärv genomfört under 2022 anger att en villkorad köpeskilling ska utgå till säljarna baserat på resultatens utveckling.
Maximalt kan 79,5 MSEK utgå i villkorad köpeskilling och i förvärvskalkylen är dessa beräknade till 77,8 MSEK, vilken är fördelad på en kortfristig del
motsvarande 24,8 MSEK och en långfristig del som uppgår till 53,0 MSEK. Villkorad köpeskilling utgår i valutan EUR och omväderas löpande.
Den villkorade köpeskillingen har beräknats utifrån sannolikhetsviktade scenarion. 	

Omvärdering villkorad köpeskilling

Utvecklingen hos genomförda förvärv har inte föranlett omvärdering av skuldförda villkorade köpeskillingar förutom valutaomvärdering. Kvarvarande
skuldförda köpeskillingar (både fasta och vilkorade) avseende genomförda förvärv per 31 december 2022 uppgick till 91 MSEK (1,4).	

Övriga upplysningar om immateriella tillgångar se not 12.

OEM 2022 61

Not 5
Anställda och personalkostnader

MEDELANTALET ANSTÄLLDA 2022 Varav män 2021 Varav män

Moderbolaget
Sverige 22 77% 20 80%

Dotterbolag
Sverige 495 75% 466 75%
Danmark 35 86% 36 86%
Storbritannien 59 86% 66 80%
Irland 49 65%
Estland 3 100% 3 100%
Finland 168 88% 163 86%
Nederländerna 2 50% 2 50%
Kina 20 75% 20 75%
Litauen 2 100% 2 100%
Norge 24 83% 22 82%
Polen 49 80% 49 80%
Slovakien 5 60% 5 60%
Tjeckien 28 82% 27 81%
Ungern 6 100% 5 100%

Totalt i dotterbolag 946 79% 866 79%

KONCERNEN TOTALT 968 79% 886 79%

LÖNER, ANDRA ERSÄTTNINGAR OCH SOCIALA KOSTNADER 2022 2021

Löner och
ersättningar

Sociala
kostnader

Löner och
ersättningar

Sociala
kostnader

Moderbolaget 24,7 9,7 20,9 8,7
(Varav pensionskostnad) (3,1) (2,8)

Dotterföretag 471,1 161,6 402,1 143,0
(Varav pensionskostnad) (36,0) (32,1)

KONCERNEN TOTALT 495,8 170,4 423,0 151,7

(Varav pensionskostnad) (39,1) (34,9)

LÖNER OCH ANDRA ERSÄTTNINGAR FÖRDELADE MELLAN
MODERBOLAG OCH DOTTERBOLAG OCH MELLAN LEDANDE
BEFATTNINGSHAVARE OCH ÖVRIGA ANSTÄLLDA 2022 2021

Ledande
befattnings-

havare
inkl styrelsen

Övriga
anställda

Ledande
befattnings-

havare
inkl styrelsen

Övriga
anställda

Moderbolaget
Sverige, varav ledande befattningshavare 11 personer (11) 13,8 10,9 13,1 7,8
(Varav tantiem) (3,8) (3,6)

Dotterföretag totalt, varav ledande befattningshavare 24 personer (24) 32,0 439,0 26,7 375,4
(Varav tantiem) (6,2) (5,5)

KONCERNEN TOTALT,
VARAV LEDANDE BEFATTNINGSHAVARE 35 PERSONER (35)

45,9 449,9 39,8 383,2

(Varav tantiem) (10,0) (9,1)

Pensionspremier har utgått med 6,5 MSEK (5,6) för kategorin ledande befattningshavare.

62 OEM 2022

ERSÄTTNING TILL KONCERNLEDNING OCH STYRELSELEDAMÖTER

2022 2021

Grund-
lön,

styrelse-
arvode

Rörlig
ersätt-

ning

Övriga
för-

måner

Pen-
sions-
kost-

nad

Summa Grund-
lön,

styrelse-
arvode

Rörlig
ersätt-

ning

Övriga
för-

måner

Pen-
sions-
kost-

nad

Summa

Petter Stillström styrelseordförande 0,5 - - - 0,5 0,5 - - - 0,5
Ulf Barkman styrelseledamot 0,3 - - - 0,3 0,3 - - - 0,3
Mattias Franzén, styrelseledamot 0,3 - - - 0,3 0,3 - - - 0,3
Richard Pantzar, styrelseledamot 0,3 - - - 0,3 0,3 - - - 0,3
Jörgen Rosengren styrelseledamot 0,3 - - - 0,3 0,3 - - - 0,3

Per Svenberg, styrelseledamot 0,3 0,3 0,3 - - - 0,3

Åsa Söderström Winberg,
styrelseledamot 0,3 - - - 0,3 0,3 - - - 0,3

Jörgen Zahlin verkställande direktör 4,7 2,9 - 1,2 8,8 4,6 2,7 - 1,1 8,4

6,8 2,9 - 1,1 10,9 6,7 2,7 - 1,1 10,4

Andra ledande
befattningshavare 8 personer (6) * 10,0 3,4 0,3 2,7 16,3 9,2 3,5 0,4 3,0 16,0

SUMMA 16,8 6,3 0,3 3,9 27,2 15,8 6,1 0,4 4,1 26,4

* Av andra ledande befattningshavare uppbär fem personer (fyra) ersättning från dotterföretag.
 Denna ersättning ingår med totalt 9,3 MSEK (8,4). Pensionskostnad motsvarar 1,9 MSEK (2,2). 	

Koncernchef /Verkställande Direktör

Pensionskostnaden är avgiftsbestämd. Det finns inga andra pensions-
förpliktelser. Den rörliga ersättningen är liksom tidigare år baserad på
uppnådd resultatnivå och för 2022 utgick 2,9 MSEK i rörlig ersättning. För
2021 utgick rörlig ersättning med 2,7 MSEK. Rörlig ersättning har för åren
2022 och 2021 haft maximalt utfall. Uppsägningstiden för VD är 24 må-
nader från bolagets sida, med arbetsplikt, och 6 månader från VD:s sida.
Pensionsåldern för VD är 62 år. Koncernchef/verkställande direktörens lön
och ersättningar fastställs av styrelsen.

Övriga ledande befattningshavare

Pensionskostnaden är avgiftsbestämd. Det finns inga andra pensionsför-
pliktelser. Rörlig ersättning utgick med 3,4 MSEK för 2022. För 2021 utgick
rörlig ersättning med 3,0 MSEK. Rörlig ersättning kan, baserat på uppnådd
resultatnivå utgå med maximalt 40 procent av fast lön. Uppsägningstiden
för övriga personer i koncernledningen är maximalt 12 månader från bo-
lagets sida, med arbetsplikt, och maximalt 6 månader från den anställdes
sida. Vid uppsägning från bolagets sida efter uppnådda 55 års ålder ökas
uppsägningstiden med ytterligare 6 månader. Pensionsåldern för den
övriga koncernledningen är mellan 60 och 65 år.

Riktlinjer för ersättning och andra anställningsvillkor
till ledande befattningshavare

Årsstämman 2022 beslöt om riktlinjer till ledande befattningshavare
innebärande att det för verkställande direktör, koncernledning och övriga
chefer som rapporterar direkt till verkställande direktör skall tillämpas
marknadsmässiga löner och övriga ersättningsvillkor. Aktierelaterade er-
sättningar, s.k. incitamentsprogram ska beslutas av stämman. Utöver fast
grundlön kan ledningen även erhålla rörlig ersättning, vilken kan komma
att uppgå till högst åtta månadslöner. Ledande befattningshavare ska ha
pensionsvillkor som ska vara premiebaserade och högst uppgå till 30 % av
fast ersättning. Uppsägningstiden från bolagets sida ska inte vara längre
än 24 månader och ska dessutom innebära arbetsplikt under uppsäg-
ningstiden. Inga anställningsavtal ska innehålla avgångsvederlag.

KÖNSFÖRDELNING Koncernen (andel kvinnor) Moderbolaget (andel kvinnor)

2022 2021 2022 2021

Styrelsen 8% 6% 14% 14%

Övriga ledande befattningshavare 0% 0% 0% 0%

Forts. Not 5

OEM 2022 63

Not 6
Arvode och kostnadsersättning till revisorerna

Koncernen Moderbolaget

PwC 2022 2021 2022 2021

Revisionsuppdrag 3,4 2,7 0,9 0,6

Revisionsverksamhet

utöver revisionsuppdraget - - - -

Skatterådgivning - - - -

Övriga tjänster - - - -

3,4 2,7 0,9 0,6

Övriga revisorer

Revisionsuppdrag 0,6 - -

Skatterådgivning 0,1 - -

Andra uppdrag - - -

0,6 0,0 - -

SUMMA 3,9 2,7 0,8 0,6

Av 2022 års ersättningar till revisorerna har till revisionsföretaget Öhrlings PricewaterhouseCoopers i Sverige utgått: Revisionsuppdraget
2,0 MSEK (1,5), övriga lagstadgade uppdrag - MSEK (-), Skatterådgivning - MSEK (-) och övriga tjänster - MSEK (-).
 Med revisionsuppdrag avses granskning av års- och koncernredovisningen och bokföringen samt styrelsens och verkställande direktörens
förvaltning, övriga arbetsuppgifter som det ankommer på bolagets revisor att utföra samt rådgivning eller annat biträde som föranleds av
iakttagelser vid sådan granskning eller genomförandet av sådana övriga arbetsuppgifter. Skatterådgivning avser samtliga konsultationer inom
skatteområdet. Med andra uppdrag avses rådgivning avseende redovisningsfrågor samt rådgivning kring processer och intern kontroll.

Not 7
Avskrivningar och nedskrivningar av materiella och immateriella anläggningstillgångar

Koncernen Moderbolaget

2022 2021 2022 2021

Kundrelationer -6,6 -12,1 - -

Patent - 0,0 - -

Leverantörsrelationer -21,7 - - -

Balanserade utgifter för programvara -2,3 -2,5 -1,8 -2,0

Byggnader och mark -31,5 -28,1 -0,5 -0,4

Inventarier, verktyg och installationer -26,5 -26,2 -1,6 -1,5

SUMMA -88,6 -69,0 -3,8 -3,9

Not 8
Resultat från andelar i koncernföretag

Moderbolaget

2022 2021

Erhållen utdelning 142,4 89,7
Realisationsresultat vid likvidation 4,9 0,0
Nedskrivning andelar i koncernföretag - -

SUMMA 147,2 89,7

64 OEM 2022

Not 9
Finansiella intäkter/övriga ränteintäkter och liknande resultatposter

Koncernen Moderbolaget

2022 2021 2022 2021

Ränteintäkter på banktillgodohavande 1,5 0,3 4,5 1,2
Övriga finansiella intäkter 3,5 0,2 3,2 -

SUMMA 5,0 0,5 7,7 1,2

Not 10
Finansiella kostnader/räntekostnader och liknande resultatposter

Koncernen Moderbolaget

2022 2021 2022 2021

Räntekostnader på finansiella skulder -8,5 -3,0 -5,4 -1,2
Övriga finansiella kostnader -7,6 - -12,4 -1,4

SUMMA -16,0 -3,0 -17,9 -2,6

Not 11
Inkomstskatt

REDOVISADE I RAPPORT ÖVER RESULTAT/RESULTATRÄKNING Koncernen Moderbolaget

2022 2021 2022 2021

Aktuell skatt -134,4 -106,7 -78,2 -66,2

Uppskjuten skatt -14,0 -12,1 0,2 0,0

SUMMA REDOVISAD SKATTEKOSTNAD -148,4 -118,9 78,0 -66,2

SAMBANDET MELLAN ÅRETS SKATTEKOSTNAD OCH RESULTAT FÖRE SKATT

Redovisat resultat före skatt 724,1 575,9 519,8 405,5

Beräknad skatt på redovisat resultat före skatt
enligt gällande skattesats för inkomstskatt i respektive land -140,5 -116,0 -107,1 -83,5

Ej skattepliktiga aktieutdelningar 29,3 18,5

Ej skattepliktiga intäkter 4,5 2,4 1,0 -

Ej avdragsgilla poster -12,4 -5,3 -1,3 -1,1
Effekt av ändrad skattesats - - -

SUMMA REDOVISAD SKATTEKOSTNAD -148,4 -118,9 78,0 -66,2

Uppskjuten skattefordran 7,0 6,7 - -

SUMMA UPPSKJUTEN SKATTEFORDRAN 7,0 6,7 0,0 0,0

Uppskjuten skatteskuld
Immateriella anläggningstillgångar 13,4 3,0 - -
Byggnader och mark 10,9 10,1 1,7 1,9
Obeskattade reserver 108,3 91,7 - -
Övrigt 1,3 0,8 - -

SUMMA UPPSKJUTEN SKATTESKULD 133,9 105,5 1,7 1,9

Koncernmässigt finns - MSEK (0,5) i ej aktiverade uppskjutna skattefordringar som motsvarar underskottsavdrag som vid värdering ej antas kunna
utnyttjas beroende på att överskotten inom rimlig framtid ej kan kvittas mot dessa.
Uppskjuten skatteskuld har påverkats av förvärv av dotterbolag med 11,4 MSEK (-).		

OEM 2022 65

Not 12
Immateriella anläggningstillgångar

KONCERNEN 2022

Goodwill Varumärke
Kund-

relationer

Leve-
rantörs-

relationer
Patent

Program-
varor

Totalt

Ackumulerade anskaffningsvärden
Vid årets början 158,3 43,4 151,8 45,6 0,3 41,6 441,0
Nyanskaffningar 2,8 2,8
Förvärv av dotterföretag 70,0 104,6 174,6
Avyttringar och utrangeringar 0,0
Årets valutakursdifferenser 11,6 0,9 6,5 11,1 - 0,0 30,2

Summa anskaffningsvärde 240,0 44,3 158,3 161,3 0,3 44,4 648,6

ACKUMULERADE AVSKRIVNINGAR
Vid årets början -43,4 -135,1 -36,8 -0,3 -36,8 -252,4
Avskrivning -6,6 -21,7 -2,3 -30,6
Avyttringar och utrangeringar -
Årets valutakursdifferenser -0,9 -6,2 -2,9 - 0,0 -10,0

Summa avskrivningar - -44,3 -147,9 -61,4 -0,3 -39,1 -293,0

ACKUMULERADE NEDSKRIVNINGAR
Vid årets början -11,2 -0,3 -11,5
Avyttringar och utrangeringar -
Nedskrivningar -
Årets valutakursdifferenser 0,0 0,0

Summa nedskrivningar -11,2 - -0,3 - - - -11,5

REDOVISAT VÄRDE VID ÅRETS SLUT 228,7 - 10,1 99,9 0,0 5,3 344,1

Summa redovisat värde avseende varumärken, kundrelationer, leverantörsrelationer, patent och programvaror var vid årets slut 115,3 MSEK (29,9)

2022

Förvärvet av verksamheten i Demesne Electrical Sales Ltd redovisar övervärden fördelade
mellan leverantörsrelationer 104,6 MSEK och goodwill 70,0 MSEK. Leverantörsrelationer-
na bedöms ha en nyttjandeperiod på 5 år.

66 OEM 2022

Forts. Not 12
Immateriella anläggningstillgångar

KONCERNEN 2021

Goodwill Varumärke
Kund-

relationer

Leve-
rantörs-

relationer
Patent

Program-
varor

Totalt

Ackumulerade anskaffningsvärden
Vid årets början 157,0 43,3 145,0 45,3 0,3 41,1 431,9
Nyanskaffningar 2,4 0,4 2,8
Förvärv av dotterföretag -
Avyttringar och utrangeringar -
Årets valutakursdifferenser 1,3 0,1 4,5 0,3 0,1 6,3

Summa anskaffningsvärde 158,3 43,4 151,8 45,6 0,3 41,6 441,0

ACKUMULERADE AVSKRIVNINGAR
Vid årets början -43,3 -119,3 -36,5 -0,3 -34,3 -233,6
Avskrivning -12,1 0,0 -2,5 -14,6
Avyttringar och utrangeringar -
Årets valutakursdifferenser -0,1 -3,7 -0,3 - 0,0 -4,1

Summa avskrivningar - -43,4 -135,1 -36,8 -0,3 -36,8 -252,4

ACKUMULERADE NEDSKRIVNINGAR
Vid årets början -11,2 -0,3 -11,5
Avyttringar och utrangeringar -
Nedskrivningar -
Årets valutakursdifferenser 0,0 0,0

Summa nedskrivningar -11,2 -0,3 -11,5

REDOVISAT VÄRDE VID ÅRETS SLUT 147,1 - 16,4 8,8 0,0 4,8 177,1

Summa redovisat värde avseende varumärken, kundrelationer, leverantörsrelationer, patent och programvaror var vid årets slut 29,9 MSEK (41,0)

2021

Tillgångsförvärvet från bolaget Norwegian Import och Export AS redovisar
kundrelationer på 2,3 MSEK. Kundrelationerna bedöms ha en nyttjande-
period på 5 år.

Nedskrivning kundrelationer

Nedskrivningen av kundrelationer avser del av kundrelationer från till-
gångsförvärvet från bolaget Finisterra AS som gjordes 2019.

OEM 2022 67

Forts. Not 12

GOODWILL OCH IMMATERIELLA TILLGÅNGAR MED OBESTÄMBAR NYTTJANDEPERIOD 2022 2021

Bolag
Goodwill

OEM Automatic AB 3,3 3,3
OEM Electronics AB 5,0 5,0
Internordic Bearings AB 3,1 3,0
OEM Motor AB 12,0 12,0
Elektro Elco AB 32,4 32,5
Svenska Helag AB 3,0 3,0
Svenska Batteripoolen AB 1,8 1,8
Nexa Trading AB 12,0 12,0
AB Ernst Hj Rydahl Bromsbandfabrik 6,0 6,0
ATC Adhesive Tape Converting AB 3,0 3,0
OEM Finland OY 20,6 18,9
Akkupojat OY 2,2 2,0
Rauheat OY 13,3 12,2
OEM Automatic Klitsö AS 27,3 25,1
Zoedale Ltd 7,5 7,3
Balfe Securities Ltd 76,2

228,7 147,1

Leverantörsrelationer med obestämbar nyttjandeperiod
Telfa AB 8,8 8,8

SUMMA 237,5 155,9

Ovan angivna belopp avser goodwill uppgående till 228,7 MSEK (147,1)
samt förvärvade leverantörsrelationer för Telfa AB uppgående till
8,8 MSEK (8,8).
 Leverantörsrelationerna med obestämbar nyttjandeperiod är upparbeta-
de sedan länge och bedöms inte förändras inom överskådlig framtid.
Nyttjandevärdena bygger på bedömda framtida kassaflöden med
utgångspunkt i befintliga affärsplaner för det närmsta året. Värdena är
beräknade enligt nyttjandevärdesmetoden. Väsentliga antaganden för
värderingen utgörs för samtliga kassagenererande enheter av antaganden
om marginal- och volymutveckling. Affärsplanerna bygger på tidigare års
erfarenheter, men under beaktande av bolagsprognoser för den förväntade
framtida utvecklingen. Aktuell marknadsandel har antagits öka marginellt
för prognosperioden. Tillväxten i omsättning och resultat i verksamheterna
bedöms enligt affärsplanerna. För övriga år efter prognosperioden på 1 år
har tillväxten i nettokassaflöden bedömts uppgå till 2 procent (2). Brutto-
vinstmarginalerna har antagits uppgå till samma nivå som vid utgången
av 2022. De prognostiserade kassaflödena har nuvärdesberäknats med
en diskonteringsränta per segment före skatt som uppgår till 9 procent
för Sverige, 8 procent för Finland, Baltikum och Kina samt 9 procent för
Danmark, Norge, Brittiska öarna och östra Centraleuropa. Nyttjandevärde-
na för enheterna överstiger dessa redovisade värden. Företagsledningen
bedömer att inga rimliga förändringar i de viktigaste antagandena leder till
att det beräknade nyttjandevärdena för enheterna blir lägre än de redovi-
sade värdena.

Prövning av nedskrivningsbehov av immateriella anläggningstillgångar

Nedskrivningsprövning av kassagenererade enheter innehållande goodwill
och immateriella tillgångar med obestämbar nyttjandeperiod har skett
på segmentsnivå, vilket bedöms som minsta kassagenererande enhet,
baserat på enheternas nyttjandevärde.
 Företagsledningen har genomfört alternativa beräkningar baserade på
rimliga möjliga förändringar i väsentliga antaganden om diskonterings-
ränta och tillväxt. En ändring av diskonteringsräntesatsen till 12 procent
sett över samtliga rörelsesegment skulle inte resultera i något nedskriv-
ningsbehov. Koncernens budget och affärsplaner under prognosperioden
innehåller ökningar av försäljning, bruttomarginal, resultat och kassaflöde.
Inte heller ett antagande om en tillväxttakt om 0 procent skulle resultera i
något nedskrivningsbehov.

68 OEM 2022

Forts. Not 12

MODERBOLAGET 2022 2021

Balanserade utgifter för programvara
Ackumulerade anskaffningsvärden

Vid årets början 39,1 38,9
Nyanskaffningar 2,8 0,1
Utrangeringar -

Summa anskaffningsvärde 41,9 39,1

Ackumulerade avskrivningar
Vid årets början -35,5 -33,6
Avskrivning -1,8 -2,0

Utrangeringar -

Summa avskrivningar -37,3 -35,5

REDOVISAT VÄRDE VID ÅRETS SLUT 4,6 3,5

Ackumulerade överavskrivningar
Vid årets början -1,4 -1,7
Årets förändring 1,0 0,2

SUMMA ACKUMULERADE ÖVERAVSKRIVNINGAR -0,5 -1,4

Balanserade utgifter för programvara skrivs av under sin bedömda nyttjandeperiod på 5 år.

OEM 2022 69

Not 13
Materiella anläggningstillgångar

REDOVISADE BELOPP ÄGDA MATERIELLA ANLÄGGNINGSTILLGÅNGAR

KONCERNEN 2022 2021

Byggnader
och mark

Inventarier,
verktyg och

installationer

Byggnader
och mark

Inventarier,
verktyg och

installationer
Ackumulerade anskaffningsvärden

Vid årets början 368,2 175,4 321,0 167,2

Nyanskaffningar 1,3 17,3 43,2 7,7

Anskaffningsvärden övertagna vid förvärv 24,0 - -

Avyttringar och utrangeringar -6,3 -4,2 -0,5 -2,6

Omklassificeringar 3,9 -3,9 - -

Årets valutakursdifferenser 12,8 6,8 4,5 3,1

Summa anskaffningsvärde 379,9 215,4 368,2 175,4

Ackumulerade avskrivningar enligt plan

Vid årets början -100,8 -146,2 -90,9 -134,1

Ackumulerade avskrivningar övertagna vid förvärv -20,3 - -

Avyttringar och utrangeringar 3,7 3,4 0,5 2,1

Årets avskrivningar -9,0 -12,6 -8,9 -11,6

Omklassificeringar 0,2 - -

Årets valutakursdifferenser -3,6 -5,8 -1,5 -2,6

Summa avskrivningar -109,7 -181,3 -100,8 -146,2

REDOVISAT VÄRDE VID ÅRETS SLUT* 270,1 34,0 267,4 29,2

* Redovisade värdet på byggnader uppgår till 231,9 (231,5) för koncernen och för moderbolaget till 12,2 (11,5).

MODERBOLAGET 2022 2021

Byggnader
och mark

Inventarier,
verktyg och

installationer

Byggnader
och mark

Inventarier,
verktyg och

installationer

Ackumulerade anskaffningsvärden

Vid årets början 29,4 17,2 28,6 16,9

Nyanskaffningar 1,1 0,9 1,3 0,5

Avyttringar och utrangeringar -1,9 -0,5 -0,2

30,5 16,2 29,4 17,2

Ackumulerade avskrivningar enligt plan

Vid årets början -16,4 -13,2 -16,4 -12,0

Avyttringar och utrangeringar 1,4 0,5 0,2

Årets avskrivningar enligt plan på anskaffningsvärden -0,5 -1,6 -0,4 -1,5

-16,9 -13,3 -16,4 -13,2

REDOVISAT VÄRDE VID ÅRETS SLUT 13,6 2,9 13,0 4,0

Ackumulerade överavskrivningar

Vid årets början - -1,2 - -1,1

Årets förändring - 0,2 - -0,2

SUMMA ACKUMULERADE ÖVERAVSKRIVNINGAR - -1,0 - -1,2

KONCERNEN 2022 2021

Ägda materiella anläggningstillgångar 304,2 296,5
Materiella anläggningstillgångar genom nyttjanderätter 51,7 47,4

SUMMA MATERIELLA ANLÄGGNINGSTILLGÅNGAR 355,8 343,8

70 OEM 2022

Forts. Not 13

REDOVISADE BELOPP MATERIELLA ANLÄGGNINGSTILLGÅNGAR GENOM NYTTJANDERÄTTER

KONCERNEN

Redovisade belopp i balansräkningen 2022-12-31 2021-12-31

Tillgångar med nyttjanderätt
Fastigheter 37,6 30,7
Maskiner och inventarier 0,2 0,3
Fordon 13,9 16,3

SUMMA TILLGÅNGAR MED NYTTJANDERÄTTER 51,7 47,4

Leasingskulder
Kortfristiga 26,9 26,3
Långfristiga 22,8 20,5

SUMMA SKULDER PÅ NYTTJANDERÄTTER 49,7 46,8

KONCERNEN

Redovisade belopp i resultaträkningen 2022 2021

Avskrivningar på nyttjanderätter
Fastigheter -22,4 -19,2
Maskiner och inventarier -0,4 -0,2
Fordon -13,6 -14,5

SUMMA AVSKRIVNINGAR PÅ NYTTJANDERÄTTER -36,4 -34,0

Räntekostnader (ingår i finansiella kostnader) -0,8 -0,9

Utgifter hänförliga till korttidsleasingavtal
(ingår i övriga kostnader) -

Utgifter hänförliga till leasingavtal med
lågt underliggande värde (ingår i övriga kostnader) -0,2 -0,2

Det totala kassaflödet avseende leasingavtal under 2022 var 37,2 MSEK (34,9)

OEM 2022 71

Not 14
Andelar i koncernföretag

MODERBOLAGET 2022 2021

Bokfört värde
Vid årets början 408,4 374,4
Årets anskaffning 223,6 41,1
Omvärdering villkorade köpeskillingar 7,0 -0,7
Likvidationer -6,7 -6,5
Nedskrivningar - -

UTGÅENDE BALANS 632,3 408,4

SPECIFIKATION AV MODERBOLAGETS DIREKTA OCH INDIREKTA INNEHAV I ANDELAR I DOTTERFÖRETAG

Org.
nummer

Säte
Antal

andelar
Kapital

andel
Kvotvärde

Bokfört
värde 2022

Bokfört
värde 2021

Sverige

OEM Automatic AB, Sverige 556187-1012 Tranås 20 000 100% 100 16,0 16,0

OEM Motor AB, Sverige 556650-6498 Tranås 1 000 100% 100 18,4 18,4

Telfa AB, Sverige 556675-0500 Göteborg 1 000 100% 100 10,0 10,0

Apex Dynamics Sweden AB, Sverige 556771-7466 Täby 1 000 100% 100 0,1 0,1

Svenska Batteripoolen AB, Sverige 556929-8291 Tranås 5000 100% 100 0,5 0,5

Elektro Elco AB, Sverige 556564-2716 Jönköping 1 000 100% 100 68,0 68,0

OEM Electronics AB, Sverige 556054-3828 Tranås 3 500 100% 100 15,4 15,4

Internordic Bearings AB, Sverige 556493-8024 Nässjö 1 000 100% 100 12,2 12,2

Svenska Helag AB, Sverige 556225-9639 Borås 1 020 100% 100 12,6 12,6

Flexitron AB, Sverige
(likviderat under 2022) 556414-6982 Täby 5 000 100% 100 - 0,4

Agolux AB, Sverige 556892-3774 Tranås 5 000 100% 100 0,5 0,5

Nexa Trading AB, Sverige 556327-6319 Göteborg 2 000 100% 100 32,4 32,4

ATC Adhesive Tape Converting AB,
Sverige 556242-6121 Järfälla 2 000 100% 100 11,5 11,5

IBEC B.V., Nederländerna - - - 100% - 0,8 0,8

AB Ernst Hj Rydahl Bromsbandfabrik,
Sverige 556535-6556 Karlstad 11 000 100% - - -

RF Partner AB, Sverige
(likviderat under 2022) 556498-5298 Mölndal 1 000 100% 100 - 3,7

ATB Drivtech AB, Sverige
(likviderat under 2022) 556315-6974 Ekerö 150 100% 1 000 - 1,9

Cabavo AB, Sverige
(likviderat under 2022) 559211-3111 Täby 500 100% 100 - 0,9

Finland, Baltikum och Kina

OEM Finland OY, Finland - - - 100% - 43,7 43,7

Akkupojat OY, Finland - - - 100% - 6,3 6,3

Scannotec OY, Finland - - - 100% - 2,1 2,1

Sitek-Palvelu OY, Finland - - - 100% - 0,8 0,8

Rauheat OY, Finland - - - 100% - 26,7 26,7

OEM Eesti Ou., Estland - - - 100% - 0,0 0,0

OEM Automatic SIA, Lettland - - - 100% - 0,0 0,0

OEM Automatic UAB, Litauen - - - 100% - 0,0 0,0

OEM Automatic (Shanghai) Ltd, Kina - - - 100% - 0,0 0,0

72 OEM 2022

Forts. Not 14

SPECIFIKATION AV MODERBOLAGETS DIREKTA OCH INDIREKTA INNEHAV I ANDELAR I DOTTERFÖRETAG

Org.
nummer

Säte
Antal

andelar
Kapital

andel
Kvotvärde

Bokfört
värde 2022

Bokfört
värde 2021

Danmark, Norge, Brittiska öarna och
östra Centraleuropa

OEM Automatic Klitsö A/S, Danmark - - - 100% - 46,5 46,5
OEM Automatic AS, Norge - - - 100% - 3,5 3,5
OEM Automatic Ltd, England - - - 100% - 5,4 5,4
OEM Automatic Sp.z.o.o., Polen - - - 100% - 0,0 0,0
OEM Automatic spol.s.r.o. , Tjeckien - - - 100% - 15,5 15,5
OEM Automatic s.r.o., Slovakien - - - 100% - 0,0 0,0
OEM Automatic Kft, Ungern - - - 100% - 1,2 1,2
Balfe Securities Ltd, Irland - - - 100% - 230,6 -

Övrig verksamhet
Internordic Förvaltning AB, Sverige 556302-0873 Nässjö 1 000 100% 100 1,3 1,3
OEM Logistics AB, Sverige 556194-8521 Stockholm 2 500 100% 100 1,6 1,5
Intermate Electronics AB, Sverige 556266-6874 Tranås 1 000 100% 100 0,6 0,6
OEM Fastighetsbolag AB, Finland - - - 100% - 1,4 1,4
OEM Property Ltd, England - - - 100% - 5,1 5,1
Brake Components AB, Sverige 559000-6499 Tranås 1 000 100% 100 0,1 0,1
Bankerydsbackens Fastighetsbolag
AB

559013-6817 Tranås 1 000 100% 100 0,1 0,1

OEM Fiskarinkatu 6 AB, Finland - - - 100% - 41,1 41,1
Lerbackens Fastighetsbolag AB,
Sverige 559398-1680 Tranås 1 000 100% 100 0,1 -

SUMMA 632,3 408,4

Not 15
Varulager

Koncernen

2022 2021

Varor på väg 85,6 77,9
Färdiga varor och handelsvaror 1 100,2 694,5
Förskott till leverantörer 47,3 47,7
Nedskrivning -50,6 -34,9

SUMMA 1 182,5 785,3

Koncernens nedskrivning av varulager per utgången av 2022 uppgick till 50,6 MSEK (34,9), vilket utgör ca 4 % (4) av lagrets anskaffningsvärde.
Bedömningen av nedskrivning av lager görs genom fastställda inkuranstrappor och genom individuell bedömning på artikelnivå. I de svenska bolag som
inte tillämpar inkuranstrappa används istället schablonmässig beräknad inkurans på 3 %. Ingen nedskrivning har skett baserat på lägsta värdes princip.
Kostnader för skrotning av artiklar och förändring av nedskrivningsreserv ingår i handelsvaror i koncernens rapport över resultat.
Förskott till leverantörer är från 2022 redovisad som lagertillgång då dessa avser varuinköp. Även i jämförelseåret är detta beaktat.

OEM 2022 73

Not 16
Förutbetalda kostnader och upplupna intäkter

Koncernen Moderbolaget

2022 2021 2022 2021

Upplupna kommissionsintäkter mm 1,2 0,6 - -

Förutbetalda hyreskostnader - - 0,0 0,0

Förutbetalda försäkringar 1,8 1,9 0,8 0,3

Förutbetalda IT-kostnader 5,3 4,3 4,7 3,7

Övriga förutbetalda kostnader 18,8 17,1 0,5 4,8

SUMMA 27,1 19,6 6,0 5,1

Not 17
Eget kapital

2022 2021

Aktier Röster Aktier Röster

A-aktier 10 röster 28 462 176 284 621 760 14 231 088 142 310 880

B-aktier 1 röst 110 553 678 110 553 678 55 276 839 55 276 839

TOTALT ANTAL EGNA AKTIER* 139 015 854 395 175 438 69 507 927 197 587 719

Återköpta egna aktier -371 082 -371 082 -185 541 -185 541

TOTALT ANTAL UTESTÅENDE AKTIER* 138 644 772 394 804 356 69 322 386 197 402 178

ÅTERKÖPTA EGNA AKTIER SOM INGÅR I EGET KAPITALPOSTEN BALANSERADE VINSTMEDEL
INKLUSIVE ÅRETS RESULTAT

Antal aktier Belopp som påverkat eget kapital

2022 2021 2022 2021

Ingående återköpta egna aktier 371 082 185 541 23,3 23,3

UTGÅENDE ÅTERKÖPTA EGNA AKTIER* 371 082 185 541 23,3 23,3

* Under 2022 genomfördes en aktiesplit 3:1 kombinerat med ett automatiskt inlösenförfarande.Genom detta förfarande erhöll varje aktieägare två
 nya aktier och en inlösenaktie, vilken löstes in. Detta innebär att antalet aktier i bolaget har ökat två gånger.

Koncernens omräkningsreserv

Omräkningsreserven innefattar alla valutadifferenser som uppstår vid
omräkning av finansiella rapporter från utländska verksamheter som har
upprättat sina finansiella rapporter i en annan valuta än den valutan som
koncernens finansiella rapporter presenteras i. Moderbolaget och koncer-
nen presenterar sina finansiella rapporter i svenska kronor.

Moderbolagets bundna fonder

Bundna fonder får inte minskas genom vinstutdelning.

Reservfond

Syftet med reservfond har varit att spara en del av nettovinsten, som inte
går åt för täckning av balanserad förlust. Beloppet som före 1 januari 2006
tillförts överkursfonden har överförts till och ingår i reservfonden.

Utvecklingsfond

Vid aktivering av egenupparbetade immateriella anläggningstillgångar förs
motsvarande belopp över till en utvecklingsfond som klassas som bundet
eget kapital. Fonden upplöses i samma takt som avskrivningar görs för
den aktiverade posten.

Moderbolagets fria egna kapital

Följande fond utgör tillsammans med årets resultat fritt eget kapital, det vill
säga det belopp som finns tillgängligt för utdelning till aktieägarna.

Balanserade vinstmedel

Balanserade vinstmedel utgörs av föregående års balanserade vinstmedel
och resultat efter avdrag för under året lämnad vinstutdelning.

Kapitalhantering

Styrelsens ambition är att under stabil tillväxt uppnå en god avkastning
på totalt kapital med en begränsad finansiell risk.

Målet över en konjunkturcykel har för åren 2020 till 2022 varit:
•	 Omsättningstillväxt på minst 10 procent per år
•	 EBITA-marginal på minst 10 procent per år
•	 Avkastning på eget kapital på minst 20 procent per år
•	 Soliditet på minst 35 procent

I februari 2023 antogs nya mål av styrelsen. Målen över en konjunkturcykel
ska framgent vara:

•	 Omsättningstillväxt på minst 10 procent per år
•	 EBITA-marginal på minst 12 procent per år
•	 Avkastning på eget kapital på minst 25 procent per år
•	 Skuldsättningsgraden ska undersktiga 100%

Vinstdisposition
Efter balansdagen har styrelsen föreslagit en utdelning om 1,50 kronor
per aktie (1,38*). Styrelsen har som målsättning att föreslå utdelning av
vinstmedel till aktieägarna i den utsträckning som bedöms rimligt, beaktat
finansiell ställning, skattesituation och eventuellt investeringsbehov i
rörelsen eller förvärv. Balanserade vinstmedel i moderbolaget uppgår till
547,6 MSEK. Utdelning enligt styrelsens förslag uppgår till 207,9 MSEK
och 339,6 MSEK balanseras i ny räkning.

Utfall har under de tre senaste åren varit: 2022 2021 2020

Omsättningstillväxt 25% 15% 0%

EBITA-marginal 16% 16% 13%

Avkastning på eget kapital 39% 33% 26%

Soliditet 57% 67% 69%

* Utdelning avseende 2021 är korrigerade med hänsyn till aktiesplit 3:1
 och automatiskt inlösen av var tredje aktie under andra kvartalet 2022.
 Utdelningen har justerats med faktorn 2, eftersom den ekonomiska
 innebörden är en split 2:1 kombinerad med en extrautdelning.

Aktierna består av serie A och serie B.
Aktiens kvotvärde är 0,28 kronor (0,56)*.

74 OEM 2022

Not 18
Skulder till kreditinstitut och leasegivare

Not 19
Avsättning för pensioner och liknande förpliktelser

Koncernen

2022 2021

Övriga långfristiga skulder
Banklån 9,8 10,0
Leasingskulder* 22,8 20,5

SUMMA 32,6 30,4

Skulder som förfaller till betalning senare än fem år efter balansdagen uppgår till 6,2 MSEK (7,0).

Kortfristiga skulder
Checkräkningskredit** 316,7 32,9
Kortfristiga banklån 1,0 1,1
Leasingskulder* 26,9 26,3

SUMMA 344,6 60,3

LEASINGSKULDER 2022 2021

Leasingskulder förfaller till betalning enligt nedan:
Inom ett år 26,9 26,3
Mellan ett och fem år 22,8 20,5
Senare än om fem år - -

SUMMA 49,7 46,8

* Leasingskulder avser leasing av lokaler, maskiner, inventarier och bilarenligt IFRS16.
** Checkkrediten har en covenant som innebär att koncernen ska ha en soliditet som inte understiger 35 %.
 Koncernens soliditet per 31 december 2022 uppgick till 57 % (67).

För kompletterande uppgifter avseende banklån och checkräkningskredit
se not 24 och för uppgifter avseende ställda säkerheter för egna skulder se not 21.	

Koncernen

2022 2021

Nuvärdet av helt eller delvis fonderade förpliktelser 8,3 6,5
Verkligt värde på förvaltningstillgångar -6,4 -5,7

Netto helt eller delvis fonderade förpliktelser 1,9 0,8

Nettobeloppet redovisas i följande poster i rapport över finansiell ställning:
Avsättningar för pensioner och liknande förpliktelser 1,9 0,8

Nettobelopp i rapport över finansiell ställning (förpliktelser +, tillgång -) 1,9 0,8

Nettobeloppet fördelar sig på planer i följande länder:
Norge 1,9 0,8

Nettobelopp i rapport över finansiell ställning (förpliktelser +, tillgång -) 1,9 0,8

OEM 2022 75

Forts. Not 19

Koncernen

2022 2021

Förändring av nuvärdet av förpliktelsen för förmånsbestämda planer
Förpliktelse för förmånsbestämda planer per den 1 januari 6,5 8,0

Pensioner intjänade under perioden 0,3 0,5
Aktuariella vinster och förluster 1,1 -2,6
Ränta på förpliktelser 0,1 0,1
Betalda förmåner 0,0 0,0
Valutakursdifferenser 0,2 0,6

Förpliktelser för förmånsbestämda planer per den 31 december 8,3 6,5

Förändring av förvaltningstillgångarnas verkliga värde
Förvaltningstillgångarnas verkliga värde per den 1 januari 5,7 6,0
Tillskjutna medel från arbetsgivare 0,8 0,6
Betalda förmåner 0,0 0,0
Överförd till avgiftsbestämd plan - -
Ränteintäkt redovisat i årets resultat 0,1 0,1
Avkastning exklusive ränta redovisat i årets resultat -0,3 -1,3
Valutakursdifferenser 0,2 0,4

Förvaltningstillgångarnas verkliga värde per den 31 december 6,5 5,7

Kostnad redovisad i resultatet
Kostnad för pensioner intjänade under året 0,4 0,5
Nettoränteintäkt/kostnad 0,0 0,0
Övrigt 0,0 0,0

SUMMA NETTOKOSTNAD I RESULTATET 0,5 0,6

AKTUARIELLA ANTAGANDEN

Följande väsentliga aktuariella antagande har tillämpats vid beräkning av förpliktelserna:
Diskonteringsränta 3,0% 1,9%

I Norge omfattas alla anställda av förmånsbestämda pensionsplaner.
Under 2023 förväntas 0,9 MSEK inbetalas i avgift för planerna. I övriga
länder utom Sverige omfattas alla medarbetare av avgiftsbestämda planer
där företaget betalar fastställda avgifter till en separat juridisk enhet och
har ingen förpliktelse att betala ytterligare avgifter. Koncernens resultat
belastas för kostnader i takt med att förmånerna intjänas. För tjänstemän i
Sverige tryggas ITP 2-planens förmånsbestämda pensionsåtagande för
ålders- och familjepension genom en försäkring i Alecta. Enligt ett
uttalande från Rådet för finansiell rapportering, UFR 10 Redovisning av
pensionsplanen ITP 2 som finansieras genom försäkring i Alecta, är detta
en förmånsbestämd plan som omfattar flera arbetsgivare. För räkenskaps-
året 2022 har bolaget inte haft tillgång till information för att kunna
redovisa sin proportionella andel av planens förpliktelser, förvaltningstill-
gångar och kostnader vilket medfört att planen inte varit möjlig att
redovisa som en förmånsbestämd plan. Pensionsplanen ITP 2 som
tryggas genom försäkring i Alecta redovisas därför som en avgiftsbestämd
plan. Premien för den förmånsbestämda ålders- och familjepensionen är
individuellt beräknad och är bland annat beroende av lön, tidigare intjänad
pension och förväntad återstående tjänstgöringstid. Förväntade avgifter
nästa rapportperiod för ITP 2-försäkringar som är tecknade i Alecta uppgår
till 1,5 MSEK (1,6). Koncernens andel av de sammanlagda avgifterna till
planen och koncernens andel av det totala antalet aktiva medlemmar i
planen uppgår till 0,007 % (0,006) respektive 0,011% (0,011). Den

kollektiva konsolideringsnivån utgörs av marknadsvärdet på Alectas
tillgångar i procent av försäkringsåtagandena beräknade enligt Alectas
försäkringstekniska metoder och antaganden, vilka inte överensstämmer
med IAS 19. Den kollektiva konsolideringsnivån ska normalt tillåtas variera
mellan 125 till 175 procent. Om Alectas konsolideringsnivå understiger 125
procent eller överstiger 175 procent ska åtgärder vidtas i syfte att skapa
förutsättningar för att konsolideringsnivån återgår till normalintervallet. Vid
låg konsolidering kan en åtgärd vara att införa premiereduktioner. Vid
utgången av 2022 uppgick Alectas överskott i form av den kollektiva
konsolideringsnivån till 172 procent (148). Premierna till Alecta fastställs
genom antaganden om ränta, livslängd, driftskostnader och avkastnings-
skatt och är beräknad så att betalning av konstant premie till pensionstid-
punkten räcker för hela målförmånen som baseras på den försäkrades
nuvarande pensionsmedförande lön, då ska vara intjänad. Det saknas ett
fastställt regelverk för hur underskott som kan uppkomma ska hanteras
men i första hand ska förluster täckas av Alectas kollektiva konsoliderings-
kapital, och leder således inte till ökade kostnader genom höjda avtalade
premier. Det saknas även regelverk för hur eventuella överskott eller
underskott ska fördelas vid avveckling av planen eller företags utträde ur
planen. Huvudparten av medarbetarna i Sverige omfattas av avgiftsbe-
stämda planer. Totala kostnaden i koncernen för avgiftsbestämda planer
uppgår till 35,8MSEK (32,1). Moderbolagets kostnad för avgiftsbestämda
planer uppgår till 3,1 MSEK (2,8).

76 OEM 2022

Not 20
Övriga långfristiga skulder

Not 22
Upplupna kostnader och förutbetalda intäkter

Koncernen Moderbolaget

2022 2021 2022 2021

Övriga långfristiga skulder, ej räntebärande 58,8 - 58,8 -

SUMMA 58,8 – 58,8 –

Övriga långfristiga skulder avser långfristig del av villkorade köpeskillingar.

Koncernen Moderbolaget

2022 2021 2022 2021

Upplupna löner och semesterlöner 98,1 86,6 7,0 6,6

Upplupna sociala avgifter 36,6 31,7 3,9 3,7

Upplupna lev.fakt/varuskulder 40,3 33,8 -
Övriga upplupna kostnader 28,6 22,0 3,4 3,8

SUMMA 203,6 174,1 14,3 14,0

Not 21
Ställda säkerheter och eventualförpliktelser

Koncernen Moderbolaget

2022 2021 2022 2021

Ställda säkerheter
för egna skulder

Fastighetsinteckningar 17,7 17,8 7,5 7,5
Företagsinteckningar 57,0 57,0 - -

SUMMA 74,7 74,8 7,5 7,5

Eventualförpliktelser
Borgensförbindelser till förmån för dotterföretagen – – 195,5 193,1

SUMMA – – 195,5 193,1

För kompletterande uppgifter avseende bolagets skulder se not 18.

OEM 2022 77

Not 23
Obeskattade reserver

Moderbolaget

2022 2021

Ackumulerade avskrivningar utöver plan
Vid årets början 2,7 2,7
Årets förändring av avskrivningar utöver plan -1,2 -0,1

VID ÅRETS UTGÅNG 1,5 2,7

Periodiseringsfonder
Avsatt vid räkenskapsår 2016 - 55,7
Avsatt vid räkenskapsår 2017 56,0 56,0
Avsatt vid räkenskapsår 2018 67,0 67,0
Avsatt vid räkenskapsår 2019 28,0 28,0
Avsatt vid räkenskapsår 2020 75,0 75,0
Avsatt vid räkenskapsår 2021 106,0 106,0
Avsatt vid räkenskapsår 2022 126,0 -

SUMMA 458,0 387,7

SUMMA OBESKATTADE RESERVER 459,5 390,4

Av obeskattade reserver utgör 97,7 MSEK (82,9) uppskjuten skatt.

Not 24
Finansiella risker och riskhantering

OEM-koncernens primära finansiella risker är knutna till valuta och kund-
kreditrisker. Genom matchning har dock valutariskerna så gott som helt
eliminerats. En riskeliminering som bidrar till att koncernen över tiden har
relativt stabil täckningsgrad. Utöver nämnda risker har koncernen en be-
gränsad ränterisk i form av kassaflödesrisk. OEM-koncernens finansverk-
samhet och hantering av finansiella risker sker i huvudsak i moder-
bolaget. Denna sker utifrån antagen finanspolicy av styrelsen. Det finns
ramar för hur riskhanteringen skall bedrivas samt hur riskerna skall
begränsas. Ramarna präglas av en låg risknivå. Utgångspunkten är en
strukturerad och effektiv hantering av de finansiella risker som uppstår i
verksamheten.

OEM bedömer att redovisat värde för finansiella tillgångar och skulder
överensstämmer med verkligt värde. Koncernens innehav av sådana
finansiella tillgångar som utgör anläggningstillgångar är tämligen begrän-
sat. Vid utgången av 2022 utgjordes värdet av andra långfristiga fordringar
0,4 MSEK (0,3). Koncernens innehav av sådana finansiella tillgångar som
utgör omsättningstillgångar uppgick vid utgången till 754 MSEK (566)
samt upplupna intäkter 1,2 MSEK (0,6) och övriga fordringar 23 MSEK (8).
Som framgår av ovan är koncernens finansiella tillgångar till mer än 99%
värderade till upplupet anskaffningsvärde under IFRS 9. De finansiella
skulderna är värderade till upplupet anskaffningsvärde, med undantag
av villkorade köpeskillingar som värderas till verkligt värde. Koncernen

har inga skulder som löper med fast ränta. Risken för att en förskjutning i
ränteläget ska orsaka en för koncernen väsentlig förändring i verkligt värde
är således obefintlig. Verkligt värde på räntebärande skulder baseras på
framtida kassaflöden av kapitalbelopp och ränta, diskonterade till aktuell
marknadsränta på balansdagen. Villkorade köpeskillingar ingår i nivå 3 i
värderingshierakin. Vid utgången av 2022 utgjordes värdet av bolagets
 villkorade köpeskillingar 85,7 MSEK (1,4). För mer information om villkora-
de köpeskillingar se not 4.

Posten kassa och bank 109 MSEK (145), posten checkräkningskredit
317 MSEK (33) och övriga räntebärande skulder 61 MSEK (58) löper med
rörlig ränta och är således behäftade med kassaflödesrisk. Checkräk-
ningskredit gäller för 1 år och kravet är att koncernen inte har en soliditet
understigande 35 %.

Huvudparten av de svenska bolagen är anslutna till ett centralkonto-
system med en total limit uppgående till 450 MSEK (250), vilket är mo-
derbolagets limit, utnyttjad del uppgår till 228 MSEK (-). Dotterföretagens
tillgodhavande/skuld i centralkontosystemet redovisas hos moderbolaget
antingen som fordran på, alternativt som skuld till, dotterföretag. Total limit
i koncernen är 689 MSEK (437), utnyttjad del uppgår till 317 MSEK (33).

78 OEM 2022

Forts. Not 24
Finansiella risker och riskhantering

LIKVIDITETSRISKER

Med likviditetsrisk menas risken att inte kunna fullfölja åtaganden som är förenade med finansiella skulder. Detta förebyggs i möjligaste mån genom att
säkerställa en förfallostruktur som skapar förutsättningar för att vidta nödvändiga alternativa kapitalanskaffningsåtgärder om så skulle behövas.
Kassa och bank uppgick per årsskiftet till 109 MSEK (145) samt finansiella omsättningstillgångar till 754 MSEK (566). Koncernens finansiella skuld uppgick
 vid årskiftet till 843 MSEK (384) och förfallostrukturen framgår av tabellen nedan. Tabellen visar både kapitalbetalningar och räntebetalningar.

VILLKORADE KÖPESKILLINGAR 2022 2021

Ingående bokfört värde 1,4 7,1
Årets förvärv 77,8 -
Återförda via resultaträkningen 0,9 -1,3
Utbetalda köpeskillingar -2,3 -4,7
Valutakursdifferenser 7,9 0,2

Utgående bokfört värde 85,7 1,4

2022 2021

Totalt Inom
mån

1–3
mån

3 mån
– 1 år

1 år
och

längre

Totalt Inom
11 mån

1–3
mån

3 mån
– 1 år

1 år
och

längre

Checkräkningskredit * 325,7 - - 285,4 40,3 34,1 1,0 - 33,1 -
Övriga räntebärande skulder 10,9 0,1 0,1 0,9 9,8 11,1 0,0 0,1 1,0 10,0
Leverantörsskulder mm 415,6 347,5 66,6 1,5 - 293,2 250,1 41,9 1,2 -

Leasingskulder 49,7 2,2 4,5 20,2 22,8 47,5 2,2 4,5 20,0 20,8

801,9 349,8 71,1 308,1 72,9 385,9 253,3 46,5 55,3 30,8

* Checkräkningskredit är löpande 1 år i taget.

FINANSIELLA TILLGÅNGAR OCH SKULDER Koncernen

Kategori 2022 2021

Finansiella tillgångar
Andra långfristiga fordringar 1 0,4 0,3
Kundfordringar 1 753,5 566,4
Övriga fordringar 1 23,3 8,0
Likvida medel 1 108,9 144,8

Finansiella skulder
Långfristiga lån - ej säkringsredovisning 4 9,8 10,0
Övriga långfristiga skulder - villkorade köpeskillingar 3 58,4 -
Kortfristiga lån - ej säkringsredovisning 4 1,0 1,1
Checkräkningskredit 4 316,7 32,9
Leverantörsskulder 4 272,0 205,6
Övriga skulder - villkorade köpeskillingar 3 27,3 4,1
Övriga skulder 4 108,9 83,6

OEM bedömer att redovisat värde för finansiella tillgångar och skulder överensstämmer med verkligt värde.

Definition av kategorier:
1: Finansiella tillgångar till upplupet anskaffningsvärde,
2: Finansiella tillgångar som redovisas till verkligt värde via resultaträkningen.	
3: Finansiella skulder som redovisas till verkligt värde via resultaträkningen
4: Finansiella skulder till upplupet anskaffningsvärde.		

OEM 2022 79

Forts. Not 24

Ränterisker

Ränterisken är låg och består i allt väsentligt av den kassaflödesrisk som
uppkommer genom att posterna kassa och bank, checkräkningskredit
samt övriga räntebärande skulder löper med rörlig ränta. En ränteföränd-
ring på en procentenhet skulle per balansdagen innebära en förändring
med -3,3 MSEK (-0,5) i resultatet.

Valutarisker

Valutariskerna kommer främst av att inköpen görs i utländsk valuta. Risken
hanteras genom att kundkontrakten ofta föreskriver att priset ska justeras
i förhållande till eventuella valutaförändringar. Alternativt sker försäljningen
i samma valuta som inköpen. En utförlig redogörelse ges i anslutning till
nedanstående tabell.

Koncernens valutaflöden är hänförliga till import från Europa, Asien och
Nordamerika.

Koncernen eliminerar så långt det är möjligt effekterna av kursföränd-
ringar genom användning av valutaklausuler i kundkontrakt och försäljning
i samma valuta som inköp. Till den övervägande delen sker inköp i leve-
rantörens funktionella valuta. Av tabell framgår att av inköpen 2022 hänför
sig 55 % (56) till EUR, 22 % (23) till USD, och 3 % (2) till GBP, 9 % (10) till
SEK och 11 % (9) till övriga valutor. OEM-koncernen hanterar effekterna
av växelkursförändringar genom valutaklausuler i försäljningskontrakten
samt genom fakturering i samma valuta som motsvarande inköp. OEM
säljer varor till svenska och utländska kunder och fakturerar antingen i
inköpsvalutan eller i annan valuta med valutaklausul med koppling till
inköpsvalutan. Valutaklausulerna justerar för 80–100% av förändringen i
växelkurs från försäljningsorder till fakturadag, beroende på om OEM får
valutakompensation även för vinstmarginalen eller ej. Ofta finns tröskel-
värden som innebär att växelkursförändringar som understiger 2,25% inte
beaktas. Valutajusteringar görs symmetriskt för både stigande och sjun-
kande valutakurser. Valutaklausuler respektive försäljning i inköpsvalutan
förekommer i ca 69 % (73) av alla försäljningskontrakt. I den mån inköpen
är försäljningsorderbaserade uppnås ekonomisk säkring av valutarisken
i inköp och försäljning. I många fall uppstår emellertid en viss missmatch
tidsmässigt mellan inköpsorder och försäljningsorder. Inköpsorders löper
vanligen på 7–60 dagar före leverans. Leverantörskredittiden uppgår till
ca 32 dagar. Valutajusteringsklausulerna innebär att endast valutaföränd-
ringar mellan försäljningstidpunkten och faktureringstidpunkten påverkar
det belopp som redovisas i svenska kronor. Eftersom fakturering enligt
avtal med valutajusteringsklausuler sker i svenska kronor uppkommer
ingen valutakursdifferens efter faktureringstidpunkten. OEM tillämpar
samma valuta- och prisjusteringsvillkor för svenska och utländska kunder.
Värdeförändringarna hänförliga till valutaklausulerna behandlas därför
konsekvent från risk- och redovisningssynpunkt. En valutakursförändring
på tio procent för EUR och USD skulle med en förenklad modell innebära
en förändring av omsättning med ca 280 MSEK.

Beträffande valutarisk kan konstateras att OEM även har omräkningsex-
poneringar i form av nettoinvesteringar i självständiga utlandsverksamhe-
ter. För närvarande säkras ej dessa valutarisker.

Inköpen fördelar sig procentuellt enligt följande:

2022 2021

EUR 55% 56%
USD 22% 23%
GBP 3% 2%
SEK 9% 10%
Övriga valutor 11% 9%

100 % 100 %

Kursförändringar väsentliga valutor:

Valuta Vägt
genomsnitt

2022

Vägt
genomsnitt

2021

Förändring

EUR 1 10,56 10,08 5%

USD 1 10,00 8,51 18%
GBP 1 12,37 11,69 6%

Nedan beskrivs känsligheten i omräkningsexponeringen
vid förändring av växelkursen:

Redovisat värde
2022-12-31

MSEK

Känslighetsanalys,
+/- 5 % i växelkurs.

Påverkan på
koncernens eget kapital

CZK 12,7 0,6
DKK 41,8 2,1
EUR 481,2 24,1
GBP 54,6 2,7
NOK 10,2 0,5
PLN 23,0 1,1
HUF 2,7 0,1
CNY 21,3 1,1

SUMMA 647,5 32,4

Valutakurser använda i koncernens bokslut för omräkning
av utländska dotterbolags resultat och nettotillgångar:

Valuta Vägt
genom-

snitt 2022
Dec

2022

Vägt
genom-

snitt 2021
Dec

2021

NOK 100 104,60 105,27 98,96 101,89
DKK 100 142,08 148,88 135,63 136,73
EUR 1 10,56 11,07 10,08 10,16
GBP 1 12,37 12,47 11,69 12,10
PLN 1 2,26 2,36 2,20 2,21
HUF 100 2,69 2,75 2,79 2,74
CZK 1 0,43 0,46 0,39 0,41

80 OEM 2022

Forts. Not 24

ÅLDERSANALYS KUNDFORDRINGAR 2022 2021

Ej förfallna kundfordringar 668,9 519,0
Förfallna kundfordringar 0–30 dgr 72,4 39,4

Förfallna kundfordringar > 30 dgr–90 dgr 9,0 4,9
Förfallna kundfordringar > 90 dgr–180 dgr 2,3 1,4
Förfallna kundfordringar > 180 dgr–360 dgr 0,9 0,6
Förfallna kundfordringar > 360 dgr 0,0 1,1

SUMMA 753,5 566,4

AVSÄTTNINGSKONTO FÖRVÄNTADE KREDITFÖRLUSTER 2022 2021

Ingående balans -1,3 -1,7
Reservering för befarade förluster -1,5 -0,2
Konstaterade förluster -0,3 0,6

UTGÅENDE BALANS -3,1 -1,3

Kund- och kreditrisker

Fastställda kundlimiter är försiktigt bestämda och tillämpas strikt. Bedöm-
ningen av kundlimiter sker på bolagsnivå. Rutin för att faställa kreditrisk
och kundlimiter sker på alla nya kunder genom kreditupplysningar via
externt part. För befintliga kunder uppdateras kreditlimiten löpande.
 Bedömningen görs även då med hjälp av kreditupplysningar via extern
part tillsammans med intern kundkännedom. Korta kredittider och frånva-
ron av riskkoncentrationer mot enskilda kunder, branscher eller geografis-
ka områden bidrar till den goda riskbilden. En riskbild som bekräftas av att

de historiska kundförlusterna har varit små. Upptagna fordringar är värde-
rade utifrån den låga risknivån. Koncernen har totalt cirka 30 000 köpande
kunder. Den största enskilda kunden stod för 4 % (4) av omsättningen. De
fem största kunderna stod för 13% (14) av omsättningen och de tio största
kunderna stod för 17 % (19) av omsättningen. Riskspridningen är således
mycket god. Kundförluster har under året uppgått till 1,9 MSEK (0,6) vilket
motsvarar 0,01 % (0,01) av omsättningen. Kundkreditriskerna bedöms som
små. Den genomsnittliga kredittiden uppgick till cirka 46 dagar (43).

OEM 2022 81

Not 25
Kassaflödesanalyser
Tilläggsupplysningar till kassaflödesanalyser

Koncernen Moderbolaget

2022 2021 2022 2021

Erhållen ränta 1,2 0,3 4,5 1,2

Erhållen utdelning - 142,4 89,7

Erlagd ränta -8,5 -3,0 -5,4 -1,2

Specifikation poster som inte ingår i kassaflödet
Avskrivningar och nedskrivningar -88,6 -69,0 -3,8 -3,9
Realisationsresultat 1,2 0,1 4,4 0,0
Övrigt -8,1 -0,9 0,5 -

SUMMA -95,5 -69,8 1,1 -3,9

FÖRVÄRV OCH AVYTTRAN AV DOTTERFÖRETAG
OCH VERKSAMHETER - KONCERNEN

Koncernen

Förvärv 2022 Förvärv 2021

Förvärvade tillgångar och skulder
Immateriella tillgångar 104,6 -
Övriga anläggningstillgångar 3,5 -
Varulager 22,8 -
Kundfordringar och övriga fordringar 71,3 -
Likvida medel 17,0 -

Summa tillgångar 219,3 –

Uppskjuten skatteskuld 13,1 -

Kortfristiga rörelseskulder 47,2 -

Summa skulder 60,2 –

Netto 159,1 –

Köpeskilling
Köpeskilling förvärvade enheter innevarande år -229,1 -
Ännu ej reglerad köpeskilling 77,8 -
Reglerad köpeskilling för enheter förvärvade före innevarande år 2,8 -1,2
Avgår: Likvida medel i de förvärvade verksamheterna 17,0 -

PÅVERKAN PÅ LIKVIDA MEDEL -131,5 -1,2

82 OEM 2022

FÖRÄNDRING AV FINANSIELLA SKULDER
Övriga

finansiella
skulder

Check-
räknings-

kredit
Leasing-

skulder

INGÅENDE BALANS 2022-01-01 10,5 32,9 46,8

Upptagna krediter 306,5

Upptagna krediter (ej kassaflödespåverkande) 7,5 -22,7 39,8

Amortering av krediter -7,2 - -36,9

UTGÅENDE BALANS 2022-12-31 10,8 316,7 49,7

INGÅENDE BALANS 2021-01-01 16,0 29,7 60,9

Upptagna krediter 0,8 3,3 -

Upptagna krediter (ej kassaflödespåverkande) - - 19,9

Amortering av krediter -6,3 - -34,0

UTGÅENDE BALANS 2021-12-31 10,5 32,9 46,8

Likvida medel
Likvida medel omfattar endast banktillgodohavanden.

Forts. Not 25

OEM 2022 83

Not 26
Optionsprogram

Vid årsstämman 26 april 2022 beslutades om ett långsiktigt aktierelaterat
incitamentsprogram baserat på köpoptioner för VD, ledande befattnings-
havare och vissa andra nyckelpersoner inom koncernen. Programmet
omfattar högst 160 000 köpoptioner, motsvarande cirka 0,12 procent
av totala antalet aktier och cirka 0,04 procent av antalet röster i bolaget.
Priset för köpoptionerna är, genom en Black & Scholes-värdering fastställt
till 6,64 SEK, vilket motsvarar optionernas marknadsvärde vid förvärvstill-
fället. Varje köpoption berättigar till förvärv av en aktie i OEM International
under perioden från och med den 1 mars 2025 till och med den 15 juni

2025. Lösenpriset per aktie uppgår till 86,60 SEK, vilket motsvarar 120
procent av den genomsnittliga aktiekursen för bolagets aktie på Nasdaq
Stockholm under tiden från och med den 9 maj 2022 till och med den 20
maj 2022. Under 2022 har 152 500 köpoptioner i programmet tecknats. I
syfte att uppmuntra till deltagande i programmet har styrelsen beslutat att
en subvention i form av bruttolönetillägg ska utgå till de deltagare som är
kvarvarande anställda per 1 juni 2024, vilken maximalt får motsvara det
pris som har betalats för köpoptionerna. För ändamålet har inga nya aktier
emiterats.

2022 2021

Genomsnittligt
lösenpris

per köpoption

Antal
köpoptioner

Genomsnittligt
lösenpris

per köpoption

Antal
 köpoptioner

Per 1 januari - - - -

Tilldelade under året 86,60 152 500 - -

Inlösta / återköpta under året - - - -

Förverkade under året - - - -

Per 31 december 86,60 152 500 - -

Tilldelningstidpunkt Förfallotidpunkt Lösenpris Aktieoptioner
31 december 2022

Aktieoptioner
31 december 2021

Optionsprogram 2022-2025 20 maj 2022 15 juni 2025 86,60 152 500 -

TOTALT 152 500 -

Not 30
Resultat per aktie

2022 2021

Årets resultat 575,7 457,0

Resultat per aktie har baserats på följande antal aktier:
Genomsnittligt antal utestående aktier* 138 644 772 138 644 772

2022 2021

Resultat per aktie på utestående antal aktier
Resultat per aktie i kronor* 4,15 3,30

Ingen utspädningseffekt finns.

Beräkning av resultat per aktie före och efter utspädning har baserats på årets resultat hänförligt till moderbolagets aktieägare.

* * Korrigerade med hänsyn till aktiesplit 3:1 och automatiskt inlösen av var tredje aktie under andra kvartalet 2022.
 Tidigare perioder har justerats med faktorn 2, eftersom den ekonomiska innebörden är en split 2:1 kombinerad med en extrautdelning.

84 OEM 2022

Not 28
Händelser efter balansdagen

Inga väsentliga händelser har inträffat efter rapportperiodens slut.

Not 31
Upplysningar om närstående

OEM-koncernens närstående är i huvudsak styrelseledamöter (not 5),
andra ledande befattningshavare (not 5) samt större aktieägare. Förutom
styrelsearvode, lön och andra ersättningar har inga övriga ersättningar
utgått till närstående. Moderbolaget har en närståenderelation med

sina dotterföretag, se not 14. Moderbolagets nettoomsättning består till
100 % av försäljning av tjänster till dotterföretagen. Transaktioner med
närstående är prissatta på marknadsmässiga villkor.

Not 27
Uppgifter om moderbolaget

OEM International AB (publ) är ett svensktregistrerat aktiebolag
med säte i Tranås. Moderbolagets aktier är registrerade på NASDAQ
Nordic Mid Cap i Stockholm. Adressen till huvudkontoret är
Förrådsvägen 2, Box 1009, 573 28 Tranås. Koncernredovisningen för
2022 består av moderbolaget och dess dotterföretag, tillsammans be-
nämnd koncernen.

Not 29

Viktiga uppskattningar och bedömningar

Företagsledningen har med revisionsutskottet diskuterat utvecklingen,
valet och upplysningarna avseende koncernens viktiga redovisnings-
principer och uppskattningar, samt tillämpningen av dessa principer
och uppskattningar. Redovisade värden för vissa tillgångar och skulder
baseras delvis på bedömningar och uppskattningar.

Nedskrivningsprövning av goodwill

Vid beräkning av kassagenererande enheters nyttjandevärde för bolagets
bedömning av eventuellt nedskrivningsbehov på goodwill, har antaganden
om framtida förhållanden och uppskattningar av parametrar gjorts. En
redogörelse av dessa återfinns i not 12. Företagsledningen bedömer
att inga rimliga förändringar i de viktigaste antagandena leder till att det

beräknade nyttjandevärdena för enheterna blir lägre än de redovisade
värdena.

Värdering övriga immateriella tillgångar

Övriga immateriella anläggningstillgångar består av i huvudsak värden
uppkomna vid förvärv, fördelat på leverantörsrelationer 99,9 MSEK och
kundrelationer 10,0 MSEK. I leverantörsrelationen finns en del med obe-
stämbar nyttjandeperiod. Resterande del om 91,1 MSEK är uppkomna ur
förvärv under 2022 och skrivs av under en femårsperiod. Återstående av-
skrivningstid är maximalt 48 månader. Kundrelationerna består av etable-
ring på ny marknad och bedömningen är att dessa skall skrivas av under
en femårsperiod. Återstående avskrivningstid är maximalt 45 månader.

MODERBOLAGET

Till årsstämmans förfogande står följande vinstmedel
Balanserade vinstmedel 105 771 774
Årets resultat 441 803 914

547 575 688

Styrelsen föreslår att vinstmedlen disponeras så
att till aktieägarna utdelas 1,50 kronor per aktie* 207 967 158
att i ny räkning överföres 339 608 530

547 575 688

Styrelsens yttrande gällande vinstutdelningsförslaget finns tillgängligt på
bolagets hemsida, www.oem.se, eller kan erhållas på begäran. Styrelsen
föreslår torsdag den 20 april 2023 som avstämningsdag för utdelning.

Styrelsen och verkställande direktören försäkrar att årsredovisningen har
upprättats i enlighet med god redovisningssed i Sverige och koncern-
redovisningen har upprättats i enlighet med de internationella redovis-
ningsstandarder som avses i Europaparlamentets och rådets förordning
(EG) nr 1606/2002 av den 19 juli 2002 om tillämpning av internationella
redovisningsstandarder. Årsredovisningen respektive koncernredovisning-
en ger en rättvisande bild av moderbolagets och koncernens ställning och

resultat. Förvaltningsberättelsen för moderbolaget respektive koncernen
ger en rättvisande översikt över utvecklingen av moderbolagets och
koncernens verksamhet, ställning och resultat samt beskriver väsentliga
risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår
i koncernen står inför.

Årsredovisningen och koncernredovisningen har godkänts för utfärdan-
de av styrelsen den 16 mars 2023. Koncernens rapport över resultat, kon-
cernens rapport över totalresultat och koncernens rapport över finansiell
ställning och moderbolagets resultat- och balansräkningar blir föremål för
fastställelse på årsstämman den 18 april 2023.

Tranås den dag som framgår av vår elektroniska signatur

Petter Stillström

Styrelseordförande

Ulf Barkman

Styrelseledamot

Mattias Franzén

Styrelseledamot

Vår revisionsberättelse har lämnats den dag som framgår av vår elektroniska signatur

Öhrlings PricewaterhouseCoopers AB

Not 32
Förslag till vinstdisposition

Jörgen Zahlin

Verkställande Direktör

Åsa Söderström Winberg

Styrelseledamot

Richard Pantzar

Styrelseledamot

Jörgen Rosengren

Styrelseledamot

Per Svenberg

Styrelseledamot

Frida Wengbrand

Auktoriserad revisor
Huvudansvarig revisor

Christoffer Sillén

Auktoriserad revisor

OEM 2022 85

Revisionsberättelse

Till årsstämman i OEM International AB (publ), org. nr 556184-6691

Rapport om årsredovisningen och koncernredovisningen

Uttalanden
Vi har utfört en revision av årsredovisningen och koncernredovisningen för
OEM International AB för år 2022 med undantag för bolagsstyrningsrap-
porten på sidorna 34-37. Bolagets årsredovisning och koncernredovisning
ingår på sidorna 28-85 i detta dokument.

Enligt vår uppfattning har årsredovisningen upprättats i enlighet med
årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande
bild av moderbolagets finansiella ställning per den 31 december 2022 och
av dess finansiella resultat och kassaflöde för året enligt årsredovisnings-
lagen. Koncernredovisningen har upprättats i enlighet med årsredovis-
ningslagen och ger en i alla väsentliga avseenden rättvisande bild av
koncernens finansiella ställning per den 31 december 2022 och av dess
finansiella resultat och kassaflöde för året enligt International Financial
Reporting Standards (IFRS), såsom de antagits av EU, och årsredovis-
ningslagen. Våra uttalanden omfattar inte bolagsstyrningsrapporten på
sidorna 34-37.

Förvaltningsberättelsen är förenlig med årsredovisningens och koncern-
redovisningens övriga delar.

Vi tillstyrker därför att bolagsstämman fastställer resultaträkningen och
balansräkningen för moderbolaget samt rapport över totalresultat och
rapport över finansiell ställning för koncernen.

Våra uttalanden i denna rapport om årsredovisningen och koncern-
redovisningen är förenliga med innehållet i den kompletterande rapport
som har överlämnats till moderbolagets revisionsutskott i enlighet med
revisorsförordningens (537/2014) artikel 11.

Grund för uttalanden

Vi har utfört revisionen enligt International Standards on Auditing (ISA) och
god revisionssed i Sverige. Vårt ansvar enligt dessa standarder beskrivs
närmare i avsnittet Revisorns ansvar. Vi är oberoende i förhållande till
moderbolaget och koncernen enligt god revisorssed i Sverige och har i
övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav. Detta innefattar
att, baserat på vår bästa kunskap och övertygelse, inga förbjudna tjänster
som avses i revisorsförordningens (537/2014) artikel 5.1 har tillhandahållits
det granskade bolaget eller, i förekommande fall, dess moderföretag eller
dess kontrollerade företag inom EU.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamål-
senliga som grund för våra uttalanden.

Vår revisionsansats
Revisionens inriktning och omfattning

Vi utformade vår revision genom att fastställa väsentlighetsnivå och
bedöma risken för väsentliga felaktigheter i de finansiella rapporterna. Vi
beaktade särskilt de områden där verkställande direktören och styrelsen
gjort subjektiva bedömningar, till exempel viktiga redovisningsmässiga
uppskattningar som har gjorts med utgångspunkt från antaganden och
prognoser om framtida händelser, vilka till sin natur är osäkra. Liksom vid
alla revisioner har vi också beaktat risken för att styrelsen och verkställan-

de direktören åsidosätter den interna kontrollen, och bland annat övervägt
om det finns belägg för systematiska avvikelser som givit upphov till risk
för väsentliga felaktigheter till följd av oegentligheter.

Vi anpassade vår revision för att utföra en ändamålsenlig granskning i
syfte att kunna uttala oss om de finansiella rapporterna som helhet, med
hänsyn tagen till koncernens struktur, redovisningsprocesser och kontrol-
ler samt den bransch i vilken koncernen verkar.

Koncernens verksamhet bedrivs via dotterbolag i ett drygt 10-tal länder
som är belägna huvudsakligen i Europa. Dotterbolagen i Sverige och
Finland utgör tillsammans en avgörande del av koncernens verksamhet.
För dessa enheter blev det naturligt, och nödvändigt, att genomföra en re-
vision. I Sverige utfördes den av koncernteamet medan vi i Finland använt
oss av ett lokalt PwC team.

I övriga länder har koncernrevisionen, efter samråd med koncernens
styrelse och koncernledning, inkluderat ytterligare 10 enheter där det
också genomförts en revision med hjälp av PwCs nätverk förutom i Stor-
britannien och Irland där lokala revisionsfirmor utfört arbetet.

Koncernteamet har tagit del av arbetet som utförs av samtliga enhets-
revisorer för att säkerställa att tillräcklig revision har utförts, men också
kommunicerat löpande för att förstå hur revisionen genomförts. Utöver
detta har koncernteamet granskat koncernkonsolideringen, koncernens
årsredovisning och bedömt ett antal komplexa transaktioner och fråge-
ställningar.

Sammantaget innebär detta att vi förvissat oss om att det genomförts
tillräckligt med revision och företrädesvis inom PwCs nätverk.

Väsentlighet

Revisionens omfattning och inriktning påverkades av vår bedömning av
väsentlighet. En revision utformas för att uppnå en rimlig grad av säkerhet
om huruvida de finansiella rapporterna innehåller några väsentliga felaktig-
heter. Felaktigheter kan uppstå till följd av oegentligheter eller misstag. De
betraktas som väsentliga om enskilt eller tillsammans rimligen kan förvän-
tas påverka de ekonomiska beslut som användarna fattar med grund i de
finansiella rapporterna.

Baserat på professionellt omdöme fastställde vi vissa kvantitativa
väsentlighetstal, däribland för den finansiella rapporteringen som helhet
(se tabellen nedan). Med hjälp av dessa och kvalitativa överväganden
fastställde vi revisionens inriktning och omfattning och våra gransknings-
åtgärders karaktär, tidpunkt och omfattning, samt att bedöma effekten av
enskilda och sammantagna felaktigheter på de finansiella rapporterna som
helhet.

Särskilt betydelsefulla områden

Särskilt betydelsefulla områden för revisionen är de områden som enligt
vår professionella bedömning var de mest betydelsefulla för revisionen
av årsredovisningen och koncernredovisningen för den aktuella perioden.
Dessa områden behandlades inom ramen för revisionen av, och i vårt ställ-
ningstagande till, årsredovisningen och koncernredovisningen som helhet,
men vi gör inga separata uttalanden om dessa områden.

Särskilt betydelsefullt område

Värdering av varulager

Per den 31 december 2022 uppgår det redovisade varulagret i koncer-
nen till 1182,5 MSEK.

Värdering av varulager kräver alltid att ett flertal uppskattningar och
bedömningar tillämpas i redovisningen. Det, och eftersom redovisat
värde utgör 42,2% av koncernens totala tillgångar, gör att vi identifierat
värdering av varulager som ett särskilt betydelsefullt område i revisionen.

Under 2022 har samhället upplevt ökade priser på flera av de varor
som OEM handlar med. Det är därmed viktigt att säkerställa att pris-
ökningarna på ett korrekt sätt återspeglas i koncernens redovisade
anskaffningsvärde avseende varulager.

Vidare krävs det uppskattningar och bedömningar för att beräkna
faktisk inkurans, både orsakat av trögrörlighet men också orsakat av
lägsta värdets princip. För att möta kundernas behov kan OEM i vissa
fall finna det nödvändigt att lagerföra betydande kvantiteter vilket kan
öka risken för inkurans. Vid beräkningen av årets inkuransbehov måste
således OEM göra antaganden om framtida händelser på det aktuella
lagervärdet.

Koncernens principer för värdering av varulager finns beskrivet i not
1 på sidan 54 i årsredovisningen. I not 15 redogör koncernen för hur
inkurans beaktats.

86 OEM 2022

OEM 2022 87

Forts. Revisionsberättelse

Annan information än årsredovisningen och koncernredovisningen

Detta dokument innehåller även annan information än årsredovisningen
och koncernredovisningen och återfinns på sidorna 1-27 samt 89-96. Den
andra informationen består även av ersättningsrapporten som vi förväntar
oss att få tillgång till efter datumet för denna revisionsberättelse. Det är
styrelsen och verkställande direktören som har ansvaret för denna andra
information.

Vårt uttalande avseende årsredovisningen och koncernredovisningen
omfattar inte denna information och vi gör inget uttalande med bestyrk-
ande avseende denna andra information.

I samband med vår revision av årsredovisningen och koncernredovis-
ningen är det vårt ansvar att läsa den information som identifieras ovan
och överväga om informationen i väsentlig utsträckning är oförenlig med
årsredovisningen och koncernredovisningen. Vid denna genomgång beak-
tar vi även den kunskap vi i övrigt inhämtat under revisionen samt be-
dömer om informationen i övrigt verkar innehålla väsentliga felaktigheter.

Om vi, baserat på det arbete som har utförts avseende denna informa-
tion, drar slutsatsen att den andra informationen innehåller en väsentlig
felaktighet, är vi skyldiga att rapportera detta. Vi har inget att rapportera i
det avseendet.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen och verkställande direktören som har ansvaret för att
årsredovisningen och koncernredovisningen upprättas och att de ger en
rättvisande bild enligt årsredovisningslagen och, vad gäller koncernredo-
visningen, enligt IFRS, så som de antagits av EU, och årsredovisnings-
lagen. Styrelsen och verkställande direktören ansvarar även för den interna
kontroll som de bedömer är nödvändig för att upprätta en årsredovisning
och koncernredovisning som inte innehåller några väsentliga felaktigheter,
vare sig dessa beror på oegentligheter eller misstag.

Vid upprättandet av årsredovisningen och koncernredovisningen ansva-
rar styrelsen och verkställande direktören för bedömningen av bolagets
och koncernens förmåga att fortsätta verksamheten. De upplyser, när så
är tillämpligt, om förhållanden som kan påverka förmågan att fortsätta
verksamheten och att använda antagandet om fortsatt drift. Antagandet
om fortsatt drift tillämpas dock inte om styrelsen och verkställande direk-
tören avser att likvidera bolaget, upphöra med verksamheten eller inte har
något realistiskt alternativ till att göra något av detta.

Styrelsens revisionsutskott ska, utan att det påverkar styrelsens ansvar
och uppgifter i övrigt, bland annat övervaka bolagets finansiella rapporte-
ring.

Revisorns ansvar

Våra mål är att uppnå en rimlig grad av säkerhet om huruvida årsredo-
visningen och koncernredovisningen som helhet inte innehåller några
väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller miss-
tag, och att lämna en revisionsberättelse som innehåller våra uttalanden.
Rimlig säkerhet är en hög grad av säkerhet, men är ingen garanti för att en
revision som utförs enligt ISA och god revisionssed i Sverige alltid kommer

att upptäcka en väsentlig felaktighet om en sådan finns. Felaktigheter kan
uppstå på grund av oegentligheter eller misstag och anses vara väsentliga
om de enskilt eller tillsammans rimligen kan förväntas påverka de eko-
nomiska beslut som användare fattar med grund i årsredovisningen och
koncernredovisningen.

En ytterligare beskrivning av vårt ansvar för revisionen av årsredovis-
ningen och koncernredovisningen finns på Revisorsinspektionens webb-
plats: www.revisorsinspektionen.se/revisornsansvar. Denna beskrivning är
en del av revisionsberättelsen.

Rapport om andra krav enligt lagar och andra författningar

Revisorns granskning av förvaltning och
förslag till disposition av bolagets vinst eller förlust

Uttalanden
Utöver vår revision av årsredovisningen och koncernredovisningen har vi
även utfört en revision av styrelsens och verkställande direktörens förvalt-
ning för OEM International AB för år 2022 samt av förslaget till dispositio-
ner beträffande bolagets vinst eller förlust.

Vi tillstyrker att bolagsstämman disponerar vinsten enligt förslaget i
förvaltningsberättelsen och beviljar styrelsens ledamöter och verkställande
direktören ansvarsfrihet för räkenskapsåret.

Grund för uttalanden
Vi har utfört revisionen enligt god revisionssed i Sverige. Vårt ansvar enligt
denna beskrivs närmare i avsnittet Revisorns ansvar. Vi är oberoende i för-
hållande till moderbolaget och koncernen enligt god revisorssed i Sverige
och har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamål-
senliga som grund för våra uttalanden.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till dispositioner beträf-
fande bolagets vinst eller förlust. Vid förslag till utdelning innefattar detta
bland annat en bedömning av om utdelningen är försvarlig med hänsyn
till de krav som bolagets och koncernens verksamhetsart, omfattning och
risker ställer på storleken av moderbolagets och koncernens egna kapital,
konsolideringsbehov, likviditet och ställning i övrigt.

Styrelsen ansvarar för bolagets organisation och förvaltningen av
bolagets angelägenheter. Detta innefattar bland annat att fortlöpande
bedöma bolagets och koncernens ekonomiska situation, och att tillse att
bolagets organisation är utformad så att bokföringen, medelsförvaltning-
en och bolagets ekonomiska angelägenheter i övrigt kontrolleras på ett
betryggande sätt. Den verkställande direktören ska sköta den löpande för-
valtningen enligt styrelsens riktlinjer och anvisningar och bland annat vidta
de åtgärder som är nödvändiga för att bolagets bokföring ska fullgöras i
överensstämmelse med lag och för att medelsförvaltningen ska skötas på
ett betryggande sätt.

Hur vår revision beaktade det särskilt betydelsefulla området

Vår revision omfattade bland annat följande granskningsåtgärder.
Inledningsvis granskade vi att koncernens principer för att beräkna

anskaffningsvärdet följer god redovisningssed. Därefter bad vi dotter-
bolagsrevisorerna att bekräfta att detta även efterlevts lokalt. När detta
arbete genomfördes utvärderade vi om någon lokal enhet genomfört
någon väsentlig förändring då de tillämpade gällande principer.

Vi uppdaterade även vår förståelse kring hur processer och system
påverkar lagerprocessen i respektive bolag.

Med hjälp av dataanalyser har vi kunnat inhämta och kontrollera en
stor mängd transaktioner för att;

- undersöka om den snabba prisförändringen under året beaktats
 korrekt vid lagervärderingen

- identifiera trögrörliga och inkuranta produkter samtidigt som vi jäm-
 förde mot de inkuranstrappor OEM i förekommande fall tillämpat

-kontrollera eventuellt tillkommande inkuransbehov orsakat av lägsta
 värdets princip

Därtill har vi ställt förfrågningar till företagsledningen samt granskat
protokoll från styrelsemöten i syfte att identifiera prognostiserade föränd-
ringar i bolagens försäljning som skulle kunna föranleda att lagerartiklar
blir inkuranta.

Under året har vi även deltagit vid fysisk inventering.
Vi har utvärderat att koncernen på ett tillfredställande sätt beskrivit

sina principer för värdering av varulager i årsredovisningen, inklusive
uppskattningar och bedömningar, som gjorts för att värdera lagret per
31 december 2022.

OEM 2022 87

Jönköping den dag som framgår av vår elektroniska signatur

Öhrlings PricewaterhouseCoopers AB

Frida Wengbrand

Auktoriserad revisor
Huvudansvarig revisor

Christoffer Sillén

Auktoriserad revisor

Forts. Revisionsberättelse

88 OEM 2022

Revisorns ansvar

Vårt mål beträffande revisionen av förvaltningen, och därmed vårt utta-
lande om ansvarsfrihet, är att inhämta revisionsbevis för att med en rimlig
grad av säkerhet kunna bedöma om någon styrelseledamot eller verkstäl-
lande direktören i något väsentligt avseende:

•	 företagit någon åtgärd eller gjort sig skyldig till någon försummelse
	 som kan föranleda ersättningsskyldighet mot bolaget
•	 på något annat sätt handlat i strid med aktiebolagslagen, årsredovis-
	 ningslagen eller bolagsordningen.
Vårt mål beträffande revisionen av förslaget till dispositioner av bolagets

vinst eller förlust, och därmed vårt uttalande om detta, är att med rimlig
grad av säkerhet bedöma om förslaget är förenligt med aktiebolagslagen.

Rimlig säkerhet är en hög grad av säkerhet, men ingen garanti för att
en revision som utförs enligt god revisionssed i Sverige alltid kommer att
upptäcka åtgärder eller försummelser som kan föranleda

ersättningsskyldighet mot bolaget, eller att ett förslag till dispositioner av
bolagets vinst eller förlust inte är förenligt med aktiebolagslagen.

En ytterligare beskrivning av vårt ansvar för revisionen av förvaltningen
finns på Revisorsinspektionens webbplats: www.revisorsinspektionen.se/
revisornsansvar. Denna beskrivning är en del av revisionsberättelsen.

Revisorns granskning av Esef-rapporten
Uttalanden
Utöver vår revision av årsredovisningen och koncernredovisningen har vi
även utfört en granskning av att styrelsen och verkställande direktören har
upprättat årsredovisningen och koncernredovisningen i ett format som
möjliggör enhetlig elektronisk rapportering (Esef-rapporten) enligt 16 kap.
4 a § lagen (2007:528) om värdepappersmarknaden för OEM International
AB för år 2022.

Vår granskning och vårt uttalande avser endast det lagstadgade kravet.
Enligt vår uppfattning har Esef-rapporten upprättats i ett format som i

allt väsentligt möjliggör enhetlig elektronisk rapportering.

Grund för uttalanden
Vi har utfört granskningen enligt FARs rekommendation RevR 18 Revi-
sorns granskning av Esef-rapporten. Vårt ansvar enligt denna rekommen-
dation beskrivs närmare i avsnittet Revisorns ansvar. Vi är oberoende i
förhållande till OEM International AB enligt god revisorssed i Sverige och
har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa krav.

Vi anser att de bevis vi har inhämtat är tillräckliga och ändamålsenliga
som grund för vårt uttalande.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen och verkställande direktören som har ansvaret för
att Esef-rapporten har upprättats i enlighet med 16 kap. 4 a § lagen
(2007:528) om värdepappersmarknaden, och för att det finns en sådan
intern kontroll som styrelsen och verkställande direktören bedömer
nödvändig för att upprätta Esef-rapporten utan väsentliga felaktigheter,
vare sig dessa beror på oegentligheter eller misstag.

Revisorns ansvar
Vår uppgift är att uttala oss med rimlig säkerhet om Esef-rapporten i
allt väsentligt är upprättad i ett format som uppfyller kraven i 16 kap. 4
a § lagen (2007:528) om värdepappersmarknaden, på grundval av vår
granskning.

RevR 18 kräver att vi planerar och genomför våra granskningsåtgärder

för att uppnå rimlig säkerhet att Esef- rapporten är upprättad i ett format
som uppfyller dessa krav.

Rimlig säkerhet är en hög grad av säkerhet, men är ingen garanti för att
en granskning som utförs enligt RevR 18 och god revisionssed i Sverige
alltid kommer att upptäcka en väsentlig felaktighet om en sådan finns.

Felaktigheter kan uppstå på grund av oegentligheter eller misstag
och anses vara väsentliga om de enskilt eller tillsammans rimligen kan
förväntas påverka de ekonomiska beslut som användare fattar med grund
i Esef-rapporten.

Revisionsföretaget tillämpar ISQC 1 Kvalitetskontroll för revisionsföretag
som utför revision och översiktlig granskning av finansiella rapporter samt
andra bestyrkandeuppdrag och näraliggande tjänster och har därmed ett
allsidigt system för kvalitetskontroll vilket innefattar dokumenterade rikt-
linjer och rutiner avseende efterlevnad av yrkesetiska krav, standarder för
yrkesutövningen och tillämpliga krav i lagar och andra författningar.

Granskningen innefattar att genom olika åtgärder inhämta bevis om att
Esef-rapporten har upprättats i ett format som möjliggör enhetlig elektro-
nisk rapportering av årsredovisningen och koncernredovisningen.

Revisorn väljer vilka åtgärder som ska utföras, bland annat genom att
bedöma riskerna för väsentliga felaktigheter i rapporteringen vare sig
dessa beror på oegentligheter eller misstag. Vid denna riskbedömning
beaktar revisorn de delar av den interna kontrollen som är relevanta för
hur styrelsen och verkställande direktören tar fram underlaget i syfte att
utforma granskningsåtgärder som är ändamålsenliga med hänsyn till
omständigheterna, men inte i syfte att göra ett uttalande om effektiviteten i
den interna kontrollen.

Granskningen omfattar också en utvärdering av ändamålsenligheten och
rimligheten i styrelsens och verkställande direktörens antaganden.

Granskningsåtgärderna omfattar huvudsakligen validering av att
Esef-rapporten upprättats i ett giltigt XHTML-format och en avstämning av
att Esef-rapporten överensstämmer med den granskade årsredovisningen
och koncernredovisningen.

Vidare omfattar granskningen även en bedömning av huruvida koncer-
nens resultat-, balans- och eget kapitalräkningar, kassaflödesanalys samt
noter i Esef-rapporten har märkts med iXBRL i enlighet med vad som följer
av Esef-förordningen.

Revisorns granskning av bolagsstyrningsrapporten
Det är styrelsen som har ansvaret för bolagsstyrningsrapporten på sidor-

na 34-37 och för att den är upprättad i enlighet med årsredovisningslagen.
Vår granskning har skett enligt FAR:s uttalande RevR 16 Revisorns

granskning av bolagsstyrningsrapporten.
Detta innebär att vår granskning av bolagsstyrningsrapporten har en

annan inriktning och en väsentligt mindre omfattning jämfört med den
inriktning och omfattning som en revision enligt International Standards on
Auditing och god revisionssed i Sverige har. Vi anser att denna granskning
ger oss tillräcklig grund för våra uttalanden.

En bolagsstyrningsrapport har upprättats. Upplysningar i enlighet med
6 kap. 6 § andra stycket punkterna 2–6 årsredovisningslagen samt 7 kap.
31 § andra stycket samma lag är förenliga med årsredovisningens och
koncernredovisningens övriga delar samt är i överensstämmelse med
årsredovisningslagen.

Öhrlings PricewaterhouseCoopers AB, Torsgatan 21, 113 97 Stockholm,
utsågs till OEM International AB:s revisor av bolagsstämman den 26 april
2022 och har varit bolagets revisor sedan 3 juni 2019.

50

100

150

200

250

300

350

400

50

100

150

200

OEM-aktien

Aktieutveckling

OEM International på börsen

OEM-aktien noterades på OTC-listan vid Stockholmsbörsen i december
1983 och har sedan dess haft en god kursutveckling. Den som vid börs-
introduktionen köpte 100 aktier i OEM för 12 500 kronor hade den 31
december 2022 ett innehav av 43 200 aktier till ett värde av 3 123 360 kro-
nor. Under 2000 överfördes OEM-aktien till O-listan och 2006 blev aktien
noterad på NASDAQ Nordic Small Cap. Från 2014 är aktien överflyttad till
NASDAQ Nordic Mid Cap.

Aktiesplit 3:1 kombinerad med ett automatiskt inlösenförfarande

Med hänsyn till OEM Internationals starka finansiella ställning och som
ett led i att förändra bolagets kapitalstruktur genomfördes under 2022 en
aktiesplit 3:1 kombinerad med ett automatiskt inlösenförfarande. Genom
detta förfarande erhöll varje aktieägare två nya aktier och en inlösenaktie,
vilken löstes in mot 3,25 kronor per aktie. Detta innebar en överföring till
aktieägarna uppgående till 226 MSEK.

Kursutveckling

Kursen för OEM International minskade under året från 92,79* kronor till en
stängningskurs om 72,30 kronor, vilket är en minskning med 22 %. Under
året minskade börsens index för Nasdaq Stockholm_PI med 25 %. Högsta
betalkurs under året, 103,65 kronor, noterades den 5 januari. Lägsta
betalkurs under året, 54,20* kronor, noterades den 26 oktober. OEM:s
börsvärde vid utgången av 2022 uppgick till 10 051 MSEK.

Omsättning

Under 2022 omsattes 11 343 948 B-aktier (17 589 890*) motsvarande en
omsättningshastighet på 8 % (13). Den genomsnittliga aktieägaren i OEM
håller därmed sina aktier i cirka 8 år (6).

OEM:s B-aktie omsätts 100 % (100) av börsdagarna och snittomsätt-
ningen per dag var 2022, 44 838 aktier (69 526*). OEM International hade
den 31 december 2022, 6 609 aktieägare (5 739). Det institutionella ägan-
det är cirka 50 % (50) och det utländska ägandet uppgår till 15 % (17).

Återköp av aktier

Det återköpsprogram av aktier som antogs första gången av årsstämman
2000 avser att förbättra bolagets kapitalstruktur och positivt bidra till
avkastningen på eget kapital och vinst per aktie. Efter genomförda ned-
sättningar tidigare år finns det 139 015 854 aktier i bolaget per årsskiftet.
Bolaget har under 2011 återköpt 371 082* aktier till ett snittpris av 8,88*
kronor. Totalt uppgår eget innehav i aktier till 371 082* aktier per årsskiftet.
Styrelsen har årsstämmans bemyndigande att återköpa upp till 10 % av

antalet aktier, dvs 13 901 585 st. Målsättningen är att där styrelsen anser
att förutsättningarna är attraktiva, fortsätta återköpen upp till 10 % av
totala antalet aktier. De förvärvade aktierna kommer att behållas, stämplas
bort alternativt användas som likvid vid företagsförvärv. Den nackdel som
det kan innebära att antalet aktieägare minskas och att likviditeten i aktien
minskar har minimerats genom att återköp till största delen sker genom
köp av större block av aktier.

Likviditetshöjande åtgärder

OEM International har ett avtal tecknat med ABG Sundal Collier ASA om
likviditetsgaranti för bolagets aktie. Syftet är att minska skillnaden mellan
köp- och säljkurs. Målsättningen är en lägre investeringskostnad och en
mindre risk i handel med aktien för nuvarande och tillkommande aktieä-
gare. Åtagandet ligger inom ramen för NASDAQ Nordic Börssystem med
likviditetsgaranter och påbörjades den 1 december 2004.

Utdelningspolicy

Styrelsen i OEM International har som målsättning att föreslå utdelning av
vinstmedel till aktieägarna i den utsträckning som bedöms rimligt, beaktat
finansiell ställning och eventuellt investeringsbehov i rörelsen eller förvärv.

Utdelning

Styrelsen föreslår en utdelning om 1,50 kronor per aktie (1,38*), motsvaran-
de 15 % (15) av utdelningsbart eget kapital i koncernen.

Ekonomisk information

OEM har ambitionen att hålla en hög kvalitet på informationen till mark-
nad och media. Målsättningen är att informationen ska möjliggöra en
riktig värdering och en likvid handel med aktien. Datum för årsstämma,
delårsrapporter och årsredovisning för verksamhetsåret 2022 framgår av
informationen på sidan 93 i denna årsredovisning.

Ekonomisk information publiceras även på koncernens hemsida (www.
oem.se).

Som aktieägare har du också möjlighet att erhålla delårsrapporter och
andra pressmeddelanden via e-post samtidigt som den offentliggörs på
marknaden. Maila till: info@oem.se och ange “Bolagsinformation” så ingår
du fortsättningsvis i vårt utskick.

* Korrigerade med hänsyn till aktiesplit 3:1 och automatisk inlösen av
var tredje aktie under andra kvartalet 2022. Korrigerade med faktorn 2,
eftersom den ekonomiska innebörden är en split på 2:1 kombinerad med
en extrautdelning.

OEM International B OMX Stockholm_PI

100

200

300

400

50
202220192018 2020 2021

Diagrammet visar OEM-aktiens uteckling i relation
till OMX Stockholm_PI. Startpunkten är index 100.

OEM 2022 89

Aktieägarfördelning

OEMs största aktieägare per 2022-12-30

Antal A-aktier Antal B-aktier Procentandel
aktiekapital

Procentandel
röster

Orvaus AB 9 763 920 11 693 286 15,48% 27,7%

Siv Franzén 7 682 256 7 414 740 10,89% 21,3%

Agne Svenberg 7 200 000 5,19% 18,2%

AB Traction 3 816 000 639 292 3,21% 9,8%

Nordea Investment Funds 13 799 051 9,95% 3,5%

Lannebo fonder 13 496 799 9,73% 3,4%

SEB Investment Management 9 046 355 6,52% 2,3%
Cliens Fonder 4 821 491 3,48% 1,2%
Handelsbanken Fonder 3 656 577 2,64% 0,9%
Skandinaviska Enskilda Banken 2 485 996 1,79% 0,6%

Summa 10 ägare 28 462 176 67 053 587 68,9% 89,1%

Övriga 43 129 009 31,11% 10,9%

TOTALT 28 462 176 110 182 596 100,0% 100,0%

Röster per aktie 10 1

 I fördelningen ovan är bolagets innehav av egna aktier 371 082 stycken B-aktier exkluderade.
Syftet är att nå en enkelhet för läsaren att avläsa olika ägares inflytande i bolaget.

Aktiekapitalets utveckling

År Transaktion Förändring
av aktiekapitalet

MSEK

Totalt aktiekapital,
MSEK

Totalt antal aktier
st

Kvotvärde per aktie
SEK

Ingångsvärde 0,1 0,1 500 100,00
1981 Fondemission 0,3 0,4 4 000 100,00
1983 Split - 0,4 40 000 10,00
1983 Fondemission 0,4 0,8 80 000 10,00
1983 Nyemission 0,8 1,6 160 000 10,00
1983 Nyemission 0,4 2,0 200 000 10,00
1986 Fondemission 4,0 6,0 600 000 10,00
1986 Nyemission genom konvertering 0,4 6,4 636 000 10,00
1994 Split - 6,4 1 272 000 5,00
1994 Fondemission 6,4 12,7 2 544 000 5,00
1996 Fondemission 12,7 25,4 5 088 000 5,00
1997 Nyemission genom apport 20,1 45,5 9 113 703 5,00
2001 Nedsättning -3,9 41,6 8 332 203 5,00
2003 Nedsättning -1,0 40,6 8 132 203 5,00
2004 Nedsättning -2,0 38,6 7 723 103 5,00
2007 Split - 38,6 30 892 412 1,25
2007 Inlösen -9,6 29,0 23 169 309 1,25
2007 Fondemission 9,6 38,6 23 169 309 1,67
2014 Split - 38,6 46 338 618 0,83
2014 Inlösen -19,3 19,3 23 169 309 0,83

2014 Fondemission 19,3 38,6 23 169 309 1,67

2021 Split - 38,6 92 677 236 0,42

2021 Inlösen -9,7 28,9 69 507 927 0,42

2021 Fondemission 9,7 38,6 69 507 927 0,56

2022 Split - 38,6 208 523 781 0,19

2022 Inlösen -12,9 25,7 139 015 854 0,19

2022 Fondemission 12,9 38,6 139 015 854 0,28

90 OEM 2022

Aktieägarstatistik

Per 2022-12-30*

STORLEKSKLASS Procent av antal ägare Procent av aktiekapital

1–500 58,1 0,3
501–1 000 11,0 0,4
1 001–2 000 9,0 0,7
2 001–5 000 8,6 1,3
5 001–10 000 5,9 2,0
10 001–20 000 3,3 2,3
20 001–50 000 2,2 3,2
50 001–100 000 0,9 3,0
100 001–5 000 000 1,1 86,7

SUMMA 100,0 100,0

Totalt antal aktieägare i OEM är 6 609 st.

*) Källa: Euroclear Sweden AB . Direkt- och förvaltningsregistrerade. I tabellen kan en
 ägaruppgift vara sammanslagen av flera poster i Euroclear Sweden:s statisitik.
 Sammanslagningen syftar till att visa en institution eller privatpersons totala ägande i OEM.

Nyckeltal för OEM-aktien

De senaste fem åren

2022 2021 2020 2019 2018

Prestationsnyckeltal
Omsättning per aktie* ** SEK 34 27 24 24 22
Omsättningsökning per aktie % 25 15 0 6 14

Vinst per aktie* ** SEK 4,14 3,29 2,28 2,08 1,79
Eget kapital per aktie * ** SEK 11,43 9,89 9,83 7,67 6,66

Utdelning** SEK 1,50 1,38 1,25 - 1,13
Utdelning/Resultat % 36 42 55 - 63
Utdelning/Eget kapital % 13 14 13 - 17

Kassaflöde per aktie* ** SEK 1,89 2,30 3,38 2,09 1,56

Risknyckeltal
Omsättningshastighet i aktien % 8 13 11 5 5

Värderingsnyckeltal
Börskurs 31 december ** SEK 72,30 92,70 51,50 41,67 31,75
Börsvärde 31 december * MSEK 10 051 12 887 7 159 5 792 4 414

P/S-tal ggr 1,7 3,4 2,2 1,8 1,4
P/E-tal ggr 17,5 28,2 22,6 20,0 17,8

Kurs/Eget kapital % 633 938 524 543 477
EV/Sales ggr 2,2 3,4 2,1 1,8 1,5
EBIT-multipel ggr 14,0 22,1 16,7 15,7 13,9

Direktavkastning % 2,1 1,5 2,4 - 3,5

* Beräknat på totalt antal aktier.
** Nyckeltalen 2018-2021 är korrigerade med hänsyn till aktiesplit 3:1 och automatiskt inlösen av var tredje aktie under andra kvartalet 2022.
 Tidigare perioder har justerats med faktorn 2, eftersom den ekonomiska innebörden är en split 2:1 kombinerad med en extrautdelning.

OEM 2022 91

Definitioner

Direktavkastning

Utdelning per aktie dividerat med börskursen vid årets slut.

EBIT-multipel

Enterprise values dividerat med rörelseresultat efter avskrivningar.

EBITA*

Rörelseresultat före avskrivningar av immateriella anläggningstillgångar
som uppkommit i samband med företagsförvärv.

EBITA-marginal*

EBITA i procent av nettoomsättningen.

Eget kapital per aktie

Eget kapital dividerat med genomsnittligt antalet aktier.

EV/Sales

Enterprise values (börsvärde + nettoskuld) dividerat med nettoomsättning.

Kapitalets omsättningshastighet

Nettoomsättning dividerat med balansomslutningen.

Kassaflöde per aktie

Kassaflöde från den löpande verksamheten dividerat med genomsnittligt
antal aktier.

Kassalikviditet

Omsättningstillgångar minus varulager i procent av kortfristiga skulder.

Kurs/Eget kapital

Börskurs dividerat med eget kapital per aktie.

Nettoomsättning per aktie

Nettoomsättning dividerat med antalet aktier i marknaden per årsskiftet.

Nettoomsättning per anställd

Nettoomsättning dividerat med medelantalet anställda.

Nettoomsättningsökning per aktie

Ökning av nettoomsättning per aktie.

Nettoskuld

Räntebärande skulder med avdrag för likvida medel.

Omsättningshastighet i aktien

Antalet omsatta aktier under året dividerat med antalet utestående aktier
per årsskiftet.

*Förutom de konventionella ekonomiska prestationsmåtten fastställda
av IFRS använder OEM begreppet Organisk tillväxt samt EBITA/EBITA-
marginal vars definitioner beskrivs ovan. Motivet är att OEM vill öka
jämförbarheten mellan olika tidsperioder av omsättningen utan påverkan
av valutaeffekter eller förvärv samt kunna summera bolagens verksamhet
avseende resultat och marginal rensat från avskrivningar som uppkommit i
samband med förvärv.

Organisk tillväxt*

Periodens förändring av totala intäkter justerat för förvärv, avyttringar och
valuta, jämfört med jämförelseperiodens totala intäkter.

P/E-tal

Börskursen vid årets slut dividerat med vinst per aktie.

P/S-tal

Börsvärde i förhållande till nettoomsättningen.

Avkastning på eget kapital

Årets resultat i procent av genomsnittligt eget kapital.

Avkastning på sysselsatt kapital

EBITA plus finansiella intäkter i procent av genomsnittligt sysselsatt
kapital.

Avkastning på totalt kapital

EBITA plus finansiella intäkter i procent av genomsnittligt totalt kapital.

Räntetäckningsgrad

Årets rörelseresultat med tillägg för finansiella intäkter i förhållande till
räntekostnader.

Rörelsemarginal

Rörelseresultat i procent av nettoomsättning.

Skuldsättningsgrad

Räntebärande skulder dividerat med eget kapital.

Soliditet

Eget kapital i procent av totalt kapital.

Sysselsatt kapital

Balansomslutning minskad med icke räntebärande skulder och
avsättningar.

Utdelning/Eget kapital

Utdelning i relation till koncernens eget kapital.

Utdelning/Årets resultat

Utdelning i relation till årets resultat.

Vinst per aktie

Årets resultat dividerat med genomsnittligt antal aktier.

Vinstmarginal

Resultat före skatt i procent av nettoomsättning.

92 OEM 2022

OEM 2022 93

Aktieägare som önskar delta på stämman ska:
•	 dels vara införda i aktieboken som förs av Euroclear Sweden AB senast torsdagen
 	 den 6 april 2023, om aktierna är förvaltarregistrerade, begära att förvaltaren
 	 rösträttsregistreraraktierna senast den 12 april 2023, och
•	 dels anmäla sig till bolaget senast torsdagen den 6 april 2023 under adress:

OEM International AB,
Box 1009, 573 28 TRANÅS
Telefon 075-242 40 15 eller
e-post: ir@oem.se

Vid anmälan ska uppges aktieägarens namn, personnummer (organisationsnummer),
adress, telefon, antal aktier samt eventuella biträden.

Aktieägare som låtit förvaltarregistrera sina aktier måste senast onsdagen den
12 april 2023 tillfälligt inregistrera aktierna i eget namn hos Euroclear Sweden AB
för att få rätt att delta i årsstämman.

Sker deltagande genom ombud med stöd av fullmakt, ska fullmakten i original, jämte
eventuella behörighetshandlingar, skickas in till bolaget i god tid föreårsstämman.
Företrädare för juridisk person ska vidare skicka in bestyrkt kopia av registrerings-
bevis eller motsvarande behörighetshandling som visar att de på egen hand får
företräda den juridiska personen. Bolaget tillhandahåller aktieägarna ett fullmakts-
formulär, vilket kan erhållas på bolagets huvudkontor eller på bolagets hemsida
www.oem.se senast den 20 mars 2023.

Utdelning

Styrelsen föreslår årstämman att för 2022 lämna utdelning med 1,50 kr per aktie och
fastställa torsdagen den 20 april 2023 som avstämningsdag. Om årsstämman antar
förslaget, beräknas utdelningen sändas ut tisdagen den 25 april 2023 till de som på
avstämningsdagen är införda i aktieboken.

Ärenden

Dagordning och ärenden för årstämman kommer att framgå av annonsering i
dagspressen samt finnas tillgänglig på OEMs hemsida (www.oem.se).
Dagordningen kan också erhållas från bolaget i samband med anmälan till stämman.

Kommande rapporter

Delårsrapport – januari - mars.. 18 april 2023
Delårsrapport – januari - juni .. 13 juli 2023
Delårsrapport – januari - september 19 oktober 2023
Bokslutskommuniké 2023 .. 19 februari 2024

Årsstämma
Tisdagen den 18 april 2023 kl 16.00
på Badhotellets Konferenscentrum,
Ågatan 16, Tranås.

Förutsättningar för deltagande

94 OEM 2022

FASTIGHETER

Långsiktigt ägande och
energieffektiva lösningar

OEMs filosofi för fastighetsinnehav är att äga och förvalta
fastigheter för koncernens egen verksamhet och för att
erbjuda ändamålsenliga lokaler till våra affärsdrivande bolag.
I huvudsak sker detta genom egenägda fastighetsbolag som
hyr ut lokaler till dotterbolagen. I den mån överkapacitet finns
eller fastigheter förvärvats för strategiska ändamål och framtida
expansionsmöjligheter, sker även viss uthyrning till extern part för
att få avkastning på investerat kapital

oem hyr också lokaler från extern part när detta
bedöms som den bästa lösningen på de orter där
koncernen har lokalbehov. Detta sker särskilt på
mindre utlandsenheter där förväntan på expansion
också är större och lokalbehovet sannolikt förändras
i snabbare takt.

För närvarande äger oem fastigheter i Sverige,
Finland, Danmark och Storbritannien.

oem strävar efter att erbjuda effektiva och ända-
målsenliga lokaler med bra utvecklingsmöjligheter till
koncernens verksamheter. Ett tydligt hållbarhetsfokus

och mål att minska vår energiförbrukning och koldiox-
idutsläpp gör att oem satsar på utbyggnad av solceller
på alla egenägda fastigheter. Under 2022 färdigställdes
solcellsanläggningar på samtliga fastigheter i Tranås
och täcker nu över 50% av årsbehovet för elförbruk-
ning. Utbyggnaden fortsätter under 2023 på fastigheter
i Finland och Danmark. Utöver detta sker också kart-
läggning för driftsoptimering avseende uppvärmning,
kylning och belysning och för effektiv nyttjandegrad av
befintliga fastigheter och lokaler.

ORT ADRESS YTA KONTOR
(m2)

YTA LAGER
(m2)

Tranås Dalagatan 4 3 070 2 764

Fredriksbergsgatan 2 3 611 9 753

Förrådsvägen 2 2 060 990

Nässjö Lerbacksgatan 1 362 957

Lerbacksgatan 3 840 1 960

Bankeryd Tallvägen 5 1 565 3 815

Åbo, Finland Fiskarsinkatu 3 2 228 3 961

Fiskarsinkatu 6 2 346 6 205

Rauma, Finland Kirvestie 1 277 612

Allerød, Danmark Engholm Parkvej 4 800 591

Leicester, Storbritannien Whiteacres, Whetstone 1 400 1 280

OEM 2022 91

Logistikcenter Höganloft i Tranås servar bolagen
oem Automatic Sverige, Norge och Danmark,
oem Motor, Telfa och Batteripoolen. Det invigdes
2010 och 2019 byggdes det ut med ytterligare
ca 5000 m2 vilket gav en total yta på ca 13 000 m2.

|  2023-03-20 |  T
R

Y
C

K
: TM

G
 Tabergs |  F

O
T

O
: P

atrik S
vedberg, m

 fl.

www.oem.se

ADRESSER

Box 1009, Förrådsvägen 2
573 28 TRANÅS, Sverige
Tel +46-75-242 40 00
E-post info@oem.se
Webb............. www.oem.se

OEM INTERNATIONAL

Svenska Batteripoolen AB
Box 1011, Fredriksbergsgatan 2
573 28 TRANÅS, Sverige
Tel............. +46-75-24 24 300
E-post..... kundsupport@batteripoolen.se
Webb....... www.batteripoolen.se

Elektro Elco AB
Tallvägen 5
564 35 BANKERYD, Sverige
Tel............. +46-36-290 60 00
E-post..... elektro@elco.se
Webb....... www.elco.se

Nexa Trading AB
Datavägen 37 B
436 32 ASKIM, Sverige
Tel............. +46-31-14 13 80
E-post..... info@nexa.se
Webb....... www.nexa.se

OEM Electronics AB
Box 1025, Förrådsvägen 2
573 29 TRANÅS, Sverige
Tel............. +46-75-242 45 00
E-post: info@oemelectronics.se
Webb: www.oemelectronics.se

Internordic Bearings AB
Box 105, Lerbacksgatan 3
571 22 NÄSSJÖ, Sverige
Tel............. +46-75-242 49 40
E-post..... info@internordic.com
Webb....... www.internordic.com

Svenska Helag AB
Box 6, Dalagatan 4
573 21 TRANÅS, Sverige
Tel............. +46-75-242 46 00
E-post..... helag@helag.se
Webb....... www.helag.se

OEM Automatic AB
Box 1011, Dalagatan 4
573 28 TRANÅS, Sverige
Tel............. +46-75-242 41 00
E-post..... info@oemautomatic.se
Webb....... www.oemautomatic.se

OEM Motor AB
Box 1011, Fredriksbergsgatan 2
573 28 TRANÅS, Sverige
Tel............. +46-75-242 44 00
E-post..... info@oemmotor.se
Webb....... www.oemmotor.se

Telfa AB
Box 1011, Fredriksbergsgatan 2
573 28 TRANÅS, Sverige
Tel............. +46-75-24 24 450
E-post..... info@telfa.se
Webb....... www.telfa.se

 REGION SVERIGE

Agolux AB
Box 6, Dalagatan 4
573 21 TRANÅS, Sverige
Tel............. +46-75-242 45 50
E-post: kundsupport@agolux.se
Webb: www.agolux.se

ATC Tape Converting AB
Box 575, Veddestavägen 17
175 26 JÄRFÄLLA, Sverige
Tel............. +46-8-564 708 80
E-post..... info@atc.se
Webb....... www.atc.se

AB Ernst Hj. Rydahl Bromsbandfabrik
Box 12, Brisgatan 19,
651 02 KARLSTAD, Sverige
Tel............. +46-10-550 94 00
E-post..... mail@rydahls.se
Webb....... www.rydahls.se

IBEC
Aartsdijkweg 111
2676 LE MAASDIJK, Nederländerna
Tel............. +31-174 52 51 00
E-post..... info@ibec.cn
Webb....... www.ibec.cn

 REGION FINLAND, BALTIKUM OCH KINA

Akkupojat Oy
Satakunnankatu 38
28130 PORI, Finland
Tel............. +358 2 631 8600
E-post..... akkupojat@akkupojat.fi
Web.......... www.akkupojat.fi

OEM Electronics FI
Box 9, 20101 TURKU
Fiskarsinkatu 3,
20750 TURKU, Finland
Tel............. +358-207 499 499
E-post..... info@oem.fi
Webb....... www.oemelectronics.fi

Rauheat Oy
Kirvestie 1
26510 Rauma, Finland
Tel............. +358 2 54 90 400
E-post..... rauheat@rauheat.fi
Webb....... www.rauheat.fi

OEM Automatic Oü
Aia 8
80010 PÄRNU, Estland
Tel............. +372-5059 849
E-post..... info@oem.ee
Webb....... www.oem.ee

OEM Automatic (Shanghai) Co., Ltd
Room 117, Building 8
Shanghai Zhongtian Science &
Technology Business Park,
787 KangQiao Rd
SHANGHAI 201315, P.R. of China
Tel............. +86-21-3331 1200
E-post..... info@oemautomatic.cn
Webb....... www.oemautomatic.cn

OEM Automatic FI
Box 9, 20101 TURKU
Fiskarsinkatu 3,
20750 TURKU, Finland
Tel............. +358-207 499 499
E-post..... info@oem.fi
Webb....... www.oem.fi

OEM Automatic SIA
Vilandes 3-3
1010 RIGA, Lettland
Tel............. +372-5295 114
E-post..... info@oemautomatic.lv
Webb....... www.oemautomatic.lv

OEM Automatic UAB
Raudondvario str. 101,
47184 KAUNAS, Litauen
Tel............. +370-64015 878
E-post..... info@oem.lt
Webb....... www.oem.lt

 REGION DANMARK, NORGE, BRITTISKA ÖARNA OCH ÖSTRA CENTRALEUROPA

OEM Automatic Ltd
Whiteacres Cambridge Road
Whetstone LEICESTER LE8 6ZG
England
Tel............. +44-116 284 99 00
E-post..... information@uk.oem.se
Webb....... www.oem.co.uk

Zoedale Ltd
Priory Business Park, Stannard Way
Bedford MK44 3 WG, England
Tel............. +44-1234 83 28 32
E-post..... enquiries@zoedale.co.uk
Webb....... www.zoedale.co.uk

Demesne Electrical Sales
The Square Industrial Complex
Tallaght, Dublin 24, D24 ED71, Ireland
Tel............. +353 1-4047777
E-post..... sales@demesne.ie
Webb....... www.demesne.ie

OEM Automatic Sp. z o.o.
ul. Działkowa 121A
02-234 WARSZAWA, Polen
Tel............. +48-22-863 27 22
E-post..... info@pl.oem.se
Webb....... www.oemautomatic.pl

OEM Electronics PL
ul. Działkowa 121A,
02-234 WARSZAWA, Polen
Tel............. +48-22-863 27 22
E-post..... info@pl.oem.se
Webb....... www.oemelectronics.pl

OEM Automatic AS
Postboks 2144 STRØMSØ
Bjørnstjerne Bjørnsonsgate 110
3003 DRAMMEN, Norge
Tel............. +47-32 21 05 05
E-post..... post@oem.no
Webb....... www.oem.no

OEM Automatic Klitsø A/S
Engholm Parkvej 4
3450 ALLERØD, Danmark
Tel............. +45-70 10 64 00
E-post..... info@oemklitso.dk
Webb....... www.oemklitso.dk

OEM Automatic spol. s r.o.
Prazska 239,
250 66 ZDIBY, Tjeckien
Tel............. +42-0-241 484 940
E-post..... info@oem-automatic.cz
Webb....... www.oemautomatic.cz

OEM Automatic, s.r.o.
Bratislavska 8356,
917 01 TRNAVA, Slovakien
Tel............. +421-33-2400-160
E-post..... info@oem-automatic.sk
Webb....... www.oemautomatic.sk

OEM Automatic Kft.
P.O. Box: 111, Gyár u. 2
2058 BUDAÖRS, Ungern
Tel............. +36-23-880 895
E-post..... info@oemautomatic.hu
Webb....... www.oemautomatic.hu

B
O

LT
 ko

m
m

unikatio
n A

B

