

000
000
000
000

1

MILJARDVALLEN
Tio svenska företag om hur man
skapar framgång genom export

Tio svenska företag om hur man
skapar framgång genom export

M
IL

J
A

R
D

V
A

L
L

E
N

 T
IO

 S
V

E
N

S
K

A
 FÖ

R
E

T
A

G
 O

M
 H

U
R

 M
A

N
 S

K
A

P
A

R
 FR

A
M

G
Å

N
G

 G
E

N
O

M
 E

X
P

O
R

T

BABYBJÖRN, PARADOX INTERACTIVE, GUDRUN SJÖDÉN, BERGKVIST-INSJÖN, LINAS MATKASSE, MYCRONIC, OATLY, SECTRA, ENVIROTAINER, RAPUNZEL OF SWEDEN.

Med boken Miljardvallen vill Forum for Global Business bidra

till internationaliseringen av små och medelstora företag.

I boken beskriver vi hur tio företag växt och blivit framgångsrika

genom att gå på export. Företagen representerar olika branscher

och tillsammans är de en spegelbild av ett dynamiskt svensk

näringsliv. Ständigt under förändring. Genom hårt arbete har

företagen nått framgång och varje historia är en spännande

berättelse värd att läsa. Vi hoppas att boken ska inspirera fler

företag att våga ta steget ut på den globala marknaden.

ISBN: 978-91-983763-0-2

MILJARDVALLEN
Tio svenska företag om hur man
skapar framgång genom export

MILJARDVALLEN
Tio svenska företag om hur man
skapar framgång genom export

Karl-Adam Bonniers stiftelse.
Forum for Global Business.

Formgivning: John Bark. Layout: Johan Holm.
Redaktör: Lars Nilsson.

Tryckt hos Livonia Print, Lettland 2016.
Typsnitt: Museo sans, Indigo Antiqua.

ISBN: 978-91-983763-0-2

 INNEHÅLL

 6 Förord

10 Babybjörn
 Det bär hela vägen till världstoppen

22 Paradox Interactive
 Fem miljoner spelnördar kan inte ha fel

34 Gudrun Sjödén
 En akvarellmålande entreprenör med färgstarka visioner

44 Bergkvist-Insjön
 Lokalt sågverk med siktet inställt på världen

54 Linas Matkasse
 Kassen bäst i klassen

64 Mycronic
 Nischen är smal men världen är stor

76 Oatly
 Massiv lansering för hälsans och planetens bästa

88 Sectra
 Miljardföretaget började vid Bankomaten

 100 Envirotainer
 Kylslagen färd mot global framgång

 112 Rapunzel of Sweden
 Med fast övertygelse och löst hår

 SKRIBENTER

 John Bark (Gudrun Sjödén, Linas Matkasse, Rapunzel of Sweden)
 Siv Engelmark (Sectra)
 Johan Holm (Babybjörn, Bergkvist-Insjön, Oatly)
 Lars Nilsson (Envirotainer, Mycronic, Paradox Interactive)

MILJARDVALLEN MILJARDVALLEN 98

Globala och innovativa företag är basen för vår välfärd. Framgångsrika
storföretag som till exempel Ericsson, Ikea, Electrolux och TetraPak är
sedan länge multinationella. Huvudkontoren finns kanske i Sverige, men
ofta bedrivs en stor del av verksamheten utomlands. Små och medelstora
företag blir därför allt viktigare för att skapa jobb och välstånd här hemma.

Sverige är en liten och öppen ekonomi beroende av omvärlden. Fler och fler
företag specialiserar sig och blir en del av globala värdekedjor. Med en
liten hemmamarknad och ett specialiserat näringsliv blir internationella
marknader allt viktigare också för små och medelstora företag. De behöver
därför öka sin närvaro globalt.

Forum for Global Business vill bidra till bättre villkor för små och medelstora
företag så att de kan växa internationellt. Ett sätt är att lyfta fram exempel
på företag som lyckas.

I den här boken berättar vi om tio företag som blivit framgångsrika
genom export. Företagen representerar olika branscher, finns över hela
Sverige och är tillsammans en spegelbild av ett dynamiskt svensk
näringsliv. Under arbetet med boken har några bolag fått nya ägare,
börsnoterats och bytt vd.

De tio företagen i boken är berättelser om förhoppningar och besvikelser,
framtidsdrömmar och brustna illusioner, motgångar och framgångar.
Berättelser värda att läsa och sprida. Lärdomar som kan ge uppslag till vad
regering och myndigheter kan göra för att ge företag goda förutsättningar
att etablera sig på nya marknader.

Förord

Till sist vill vi rikta ett speciellt tack till de företag och personer som medverkar
i boken. Genom att få sprida era erfarenheter hoppas vi att boken ska
inspirera andra företag att gå på export och spränga miljardvallen.

Tor Bonnier, Ordförande, Karl-Adam Bonniers Stiftelse
Thomas Malmer, Forum Manager, Forum for Global Business

SÅ VALDE VI UT FÖRETAGEN I BOKEN:

• Företagen ska ha en långsiktig omsättningstillväxt och vara lönsamma.

• Omsättningen ska vara i intervallet ungefär 200 miljoner till

2 miljarder kronor. Ett spann där Sverige har förhållandevis få företag.

• De utvalda företagen ska, om det inte redan passerat miljardvallen,

ha en rimlig chans att nå en miljardomsättning.

• Etablering på andra marknader och exportintäkter ska bidra till en

väsentlig del av företaget omsättning.

• Företagen skapar värde i Sverige genom till exempel anställningar,

investeringar, inhemska underleverantörer eller licensintäkter.

• Vi har valt ut både tjänste- och varuproducerande företag

i såväl traditionella industribranscher som mer snabbrörliga branscher.

• Några företag utmanar dessutom befintliga branscher genom

nya affärsmodeller baserade på bland annat digitalisering.

10 MILJARDVALLEN 11MILJARDVALLEN

När bilder på Madonna med dottern Lourdes i en bärsele
från Babybjörn kablades ut över världen 1994 skulle det
visa sig vara guld värt för det svenska familjeföretaget.
Försäljningen av bärselar hade tagit fart några år tidigare
i många länder. Men nu smällde det till på allvar.

– Den reklam vi fick med hjälp av Madonna var värd
enormt mycket. Där kom det stora avstampet, säger
uppfinnaren, entreprenören och numera också skaparen
av Artipelag Björn Jakobson, 82 år.

Babybjörn
Det bär hela vägen
till världstoppen

STARTÅR 1961

ÄGARE: FAMILJEN JAKOBSON

ANTAL ANSTÄLLDA 90

OMSÄTTNING 2014-2015 475 MILJONER SEK

RESULTAT FÖRE SKATT 2014-2015 107 MILJONER SEK

BABYBJÖRN

EXPORTANDEL 2015

KOMMENTAR: Babybjörns produkter exporteras till över 50 länder
i världen. De största marknaderna är USA, Japan, Storbritanninen,
Frankrike och Tyskland. De anställda är fördelade mellan huvud-
kontoret i Bergshamra, Stockholm och logistik- och
forskningscentret i Lanna, Värnamo.

Siffror i miljoner SEK 2010-11 2011-12 2012-13 2013-14 2014-15

OMSÄTTNING: 370 393 411 424 475

RESULTAT FÖRE SKATT: 67 73 80 78 107

95%

12 MILJARDVALLEN 13MILJARDVALLEN

BABYBJÖRNBABYBJÖRN

Redan 1974 presenterar Babybjörn sin första bärsele. Då är man först på
marknaden. Men världen måste övertalas. Inte bara att bära barn i bärsele
på säkert sätt, utan också att pappan ska vara med och njuta av att bära
babyn.

– I Frankrike till exempel. Där ställde man sig rejält undrande till vår
reklamkampanj där pappor använde selen. Den gick inte hem alls, minns
Björn Jakobson.

Bärselen från Babybjörn skulle så småningom erövra världen. Men
det var babysittern som blev företagets första hit. Den sitt/ligg-stol för
de minsta barnen som några år efter lanseringen 1961 skulle finnas i
nästan alla svenska hem där det fanns småbarn. Men innan lansering
genomfördes säkerhetstestning på yngsta barnet i släkten. Nisse Jakobson,
Björn Jakobsons brorsbarn, fick sitta i det första hemmabygget i stället för
att ligga på en filt på golvet, som annars var den vanliga placeringen av
småbarn när 1960-talsmammorna höll på med annat i hushållet.

Nisses mamma, Elsa Jakobson, var svårövertygad. Det såg osäkert ut
och var det verkligen bra för babyn att halvligga? Men hon övertalades
och någon tid senare hade Björn Jakobson och svägerskan Elsa startat
Babybjörn.

Babysittern var egentligen en amerikansk uppfinning som Björn Jakobson såg
på en resa till USA. Han tog med sig idén hem.

– Den var inte patentsökt i Europa så det var fritt fram. Jag försökte helt
enkelt hitta någon som kunde göra en liknande i Sverige.

Det blir ett företag i Gnosjö som får jobbet att bocka till ståltenor till
stommen. Med ett starkt tyg på så var babysittern klar för marknaden i
Sverige och Europa.

Men succén föregås av en klassisk entreprenörshistoria. Björn Jakobson
satsade 3 000 kronor (”det enda jag någonsin satsat i Babybjörn”) för
lansering. Han knallade upp på NK för att sälja in babysittern. Och
blev utslängd. Då fick han Dagens Nyheter att publicera en artikel om
babystolen med påståendet att den fanns att köpa på NK. Varuhuset köpte
in två exemplar. Varpå Björn Jakobson skickade sin mamma att köpa det
ena. Sedan la NK en betydligt större order.

– Så var vi igång. 1964 sålde vi 8 000 stycken i månaden. Det året

»1964 sålde vi 8 000 stycken i
månaden. Det året föddes ungefär
10 000 barn i månaden i Sverige.«

Fo
to

:
D

an
ie

l
R

o
o

s.
 P

å
b

ild
e

n
 f

rå
n

 v
än

st
e

r:
 P

o
n

tu
s

Li
lje

d
ah

l
(b

ar
n

b
ar

n
),

 B
jö

rn
 J

ak
o

b
so

n
,

Li
lle

m
o

r
J

ak
o

b
so

n
,

Li
sa

 T
h

o
ré

n
.

14 MILJARDVALLEN 15MILJARDVALLEN

BABYBJÖRN BABYBJÖRN

föddes ungefär 10 000 barn i månaden i Sverige. Vi hade en hyfsad del av
marknaden, skrattar Björn Jakobson.

Exporten var självklar redan från början. Björn Jakobson började resa
utomlands redan som tonåring och för honom stod det klart redan från
början att marknaden var världen och inte Sverige.

– Idén till babysittern kom ju från en utlandsresa och för mig har det
varit naturligt att skaffa nya intryck och lära mig olika kulturer för att
förstå vad människor på olika platser vill och vill ha. Att lära sig språk är
viktigt. Att förstå olika kulturer är nyckeln till framgångsrik export,
menar han.

– Och bra produkter förstås. Du lyckas om du har något bra att sälja
som folk behöver. Där tycker jag att vi träffade rätt med babysittern.

Verksamheten utomlands byggdes från början upp med distributörer.
Det var ingen medveten strategi, utan den möjligheten som gavs. Som litet
företag hade Babybjörn ingen chans att bygga upp egen försäljning eller
distribution. Olika regler, tullar och sätt att bedriva verksamhet i olika
länder gjorde att man helt enkelt fick förlita sig på lokala distributörer.
Tidigt startade man också dotterbolag i Tyskland och Frankrike. Bolag som
man sedan la ner i början av 1980-talet.

– Vi gjorde det som var nödvändigt i respektive land. Numera gör vi det
som är lönsamast i varje land, berättar Björn Jakobson.

Det vanligaste numera är att företaget säljer direkt mot butiker från ett
försäljningskontor i Sverige. Men i vissa länder har man kvar systemet
med distributörer. Till exempel i Italien där det är krångligt att inkassera
kundfordringar.

– Det har helt enkelt visat sig mer effektivt att ha någon på plats som kan
det italienska systemet. Att till exempel driva ett inkassoärende från Sverige
till Italien är svårare.

Distributörer har man också i flera av de gamla öststaterna.
Och dotterbolag i Japan, Korea och Hongkong.

Vilket system strävar ni mot? Distributörer, egen försäljning eller dotterbolag?

– Det finns inget egenvärde i någon av formerna. Vi gör det vi tycker
är bäst i respektive land.

»Jag visste inget om immaterialrätt.
Så snart dök kopiorna upp. Där
förlorade vi massor av miljoner.«

Ofta läser man om Björn Jakobson som uppfinnaren som blev
entreprenör och koncernägare. Men den stora uppfinnaren i släkten var,
enligt Björn Jakobson själv, hans egen bror Sten. När Babybjörn startade
satt Sten Jakobson och skissade på nya produkter på bussen på väg till sitt
jobb på Arlanda.

En morgon på bussen ritade han ihop, och uppfann, det första
uppblåsbara skötbordet. Det som blåstes upp på tre sidor. En produkt som
fanns i de flesta hem på 1960-talet och framåt. Babybjörn hade skötbordet
i sitt sortiment tidigt.

– Men jag visste inget om immaterialrätt. Hur jag nu kunnat gå igenom
företagsekonomi på Handelshögskolan utan att lära mig det? Så snart dök
kopiorna upp. Där förlorade vi massor av miljoner. Ikea säljer fortfarande
produkten, säger Björn Jakobson.

Dottern Lisa Thorén, som sitter i företagets styrelse och som tidigare jobbade
på Babybjörn, vill vara tydligare:

– Ikea kopierade idén. Sten ritade ju skötbordet för Babybjörn.
Skötbordet förlorade man men babysittern vann man. En kopiestöld

i Schweiz löste man genom att helt enkelt exportera babysittern till landet
och dumpa marknaden totalt för konkurrenten. Efter Schweiz erövrade
Babybjörn land efter land i Europa. Bland annat England i ett stort
samarbete med kedjan Mothercare.

Men kriserna då? Jodå, de kom.

– Flera stora kriser har vi haft. Jag skulle nog säga att den första var den
allvarligaste. Vi var nystartade och sårbara. Då slår Expressen upp stort att
Babysittern är för bekväm och därför farlig. Försäljningen rasade som en
sten. Då höll vi på att kursa.

Att babysittern var för bekväm innebar att barnen satt för länge och
därför fick problem med ryggen, enligt artikeln. Vapnet blev moteld på
samma planhalva igen, precis som med fallet i Schweiz.

– Jag kände en frilansjournalist. Jag fick henne att intervju åtta läkare
och uttala sig om babysitterns förträfflighet. Artikeln såldes till Husmodern
och försäljningen vände uppåt igen.

Historien om Babybjörn blir i många stycken en berättelse om

16 MILJARDVALLEN 17MILJARDVALLEN

BABYBJÖRN BABYBJÖRN

små resurser, när Björn Jakobson berättar. Entreprenörens och
familjeföretagarens naturliga position, kanhända. Men också en historia
som slår an. Som den hur företaget gjorde för att kunna vara på export över
huvud taget.

– Det var ju fasligt dyrt att flyga på den tiden. En biljett ner till Tyskland
eller England kunde kosta 8 000 kronor. Det hade vi inte råd med. Men
min bror jobbade ju på SAS och fruar fick åka billigt. Så min svägerska Elsa
fick göra försäljningsresorna i början. Och resorna till produktmässan i
Köln. Så där knöt hon ihop den första distributionen i Skandinavien åt oss,
medan jag bara kunde sitta hemma och vänta.

Ett annat problem under de första exportåren var tullarna. Det EU vi känner
i dag med frihandel mellan 27 länder fanns ju inte och det var dyrt och
svårt att kontrollera försäljningen utomlands. Så Björn Jakobson menar att
det är mycket enklare numera att gå på export. Och billigare.

– Det var oerhört viktigt för företagandet att Sverige gick med i EU och
tullarna försvann. Och lika viktigt är det att tullarna mot USA försvinner.

I dag betalar Babybjörn mellan fyra och tolv procent i tullavgift för sina
produkter i USA. Något som ett frihandelsavtal alltså skulle kunna ta bort.

Babybjörns produkter är framför allt praktiska och säkra. Och knappast inget
som stilikoner visar upp sig tillsammans med. I alla fall de första åren. Men
det kom att ändras. Ett stort skäl till detta är Lillemor Jakobson. Björn och
Lillemor träffades 1962 och succesivt tog hon mer och mer plats i företaget.
Med hennes utbildning på Berghs och Konstfack blev hon den pusselbit i
företaget som fattats. Stilen. Paret gifte sig. Barnen Joakim, Siri, Lisa och
Josefin kom i rask takt. Babybjörn tuffade på, nu med en ägare ombord som
också tänkte modern stil, färger och image.

Så kommer bärselen. Den som företaget numera mest förknippas med. Året är
1974 och man skulle kunna tro att försäljningen brakar iväg, med denna hit
som man dessutom är först med på marknaden. Men om man tittar tillbaka
på bolagets siffror så är omsättningen mellan 17 och 20 miljoner från 1970-
tal till tidigt 1990-tal. Det är först då som den stora expansionen kommer.
Det finns förstås flera förklaringar till detta. Björn Jakobson menar att ett

En barnsäng och en babysitter från 1960-talet.

Familjen Jakobson på 1960-talet. Björn,
Lillemor och barnen Siri och Joakim.

Pappor har varit centrala i Babybjörns marknadsföring.

»Det var oerhört viktigt för företagandet
att Sverige gick med i EU och tullarna
försvann. Och lika viktigt är det att
tullarna mot USA försvinner.«

Från produktkatalog på 2010-talet.

När Madonna dök upp med Babybjörns bärsele skulle
det visa sig vara en gratisreklam utan motstycke.

18 MILJARDVALLEN 19MILJARDVALLEN

BABYBJÖRN BABYBJÖRN

av skälen till att företaget inte växte mer under så många år var hans långa
semester.

– Lillemor och jag var tillsammans med familjen hela somrarna.
Under början av 1990-talet ökar takten i företaget. Björn och Lillemors

barn har växt upp och sommarmånaderna viks inte lika mycket åt semester
längre. Men en annan stor anledning till den nu ökande omsättningen i
Babybjörn är att nu lanseras den nya modellen av bärselen. Med ny design
signerad Lillemor Jakobson. Nu gick Babybjörn raskt från säkert till coolt.
Och nya målgrupper började upptäcka selen från Sverige.

Försäljningen rusar. Och det är i stort sett bärselen som bär siffrorna.
Företaget har genom åren sålt en hel del olika produkter (”Leklådan på
hjul sålde vi groteskt mycket av i Tyskland”) men Babybjörn är intimt
förknippat med babysittern och bärselen. De är de stora produkterna och i
särklass de två storsäljarna. Från 1993 och framåt sker en kraftig expansion.

Och så var det ju Madonna. 1994. Helt plötsligt dyker artisten upp på
bilder i tidningar i hela världen med sin dotter Lourdes i en bärsele från
Babybjörn. Händelsen har blivit ikonisk för berättelsen om företaget.
Men vad betydde det här egentligen för försäljningen?

– Massor. Att Madonna använde en bärsele från Babybjörn var
enormt för oss, berättar Björns dotter Lisa Thorén som då jobbade med
marknadsföringen i företaget.

– Jag gjorde vad jag kunde för att få ut selen till kändisar så den skulle
synas. Jag skickade en bärsele till Madonna och hoppades att det skulle ge
något.

Och det gjorde det med besked. Men först fick Lisa ett brev från
Madonnas agent i USA som sa ifrån att Madonna inte ville ha några
produkter skickade till sig från något företag.

– Men hon måste på något sätt ha sett vår sele i alla fall. För hon skickade
sin barnflicka till en affär i Los Angeles och köpte fyra stycken. Navyblue.
Och sen dök bilderna upp. Man kan säga att det var kulmen på mitt
marknadsföringsarbete.

Lisa Thoréns taktik för bärselens segertåg i världen gick ut på att få just
kändisar att synas på bild med selen. Och att plantera en debatt om att inte
bara kvinnor utan även män kom närmare sina barn genom at ha sitt barn

nära kroppen. Och med facit i hand vet vi nu att historien gått Babybjörns
väg. I dag är det regel att bära sina småbarn i en bärsele och, i alla fall i
många länder, är det såväl män som kvinnor som bär sina älskade bebisar.

Några år senare höll det på att bli tvärstopp igen. Men än en gång
vändes en katastrof till seger. 1998 fick bärselen en så kallad ”recall” i USA.
Babybjörn avkrävdes att återkalla selarna från butik och att rätta till felet
hos de som hade produkten.

– Det där kunde ha sänkt oss totalt. Det var ju en oerhört allvarlig sak
för ett företag som håller säkerhet så högt. Men vi lyckades vända trenden
genom att agera snabbt, berättar Lisa Thorén.

Babybjörn återkallade bärselarna i USA, och skickade ut en gördel
till de som önskade. Chefen för CPSC (USA:s motsvarighet till
konsumentverket) gick sedan ut i tv och sa att produkten var säker nu.
Det hela slutade med att det skrevs spaltmeter om Babybjörn i USA – om
hur rejält man skött sin recall.

– Det handlade om ungefär 250 000 samtal till oss som gällde recallen.
Det var bra tryck där ett tag, men vi landade på fötterna, säger Lisa Thorén.

Medialt har Lillemor Jakobson stått lite i skuggan av sin karismatiske
entreprenörsman Björn. Men det finns nog ingen som bestrider att hennes
insatser i företaget har varit högst väsentliga för framgången. Designen
och färgerna har alltid varit vågade och i framkant och på den årliga
barnproduktmässan i Köln har Babybjörn ofta varit pressens favorit.

– Mycket har nog berott på att vi slagit på stort på ett ekonomiskt sätt.
Lillemors insikter och kunskaper i presentation har i högsta grad bidragit
till att bygga Babybjörn till en succé världen över, säger Lisa Thorén.

Hon framhåller gärna 1996 års monter.
– Den mässan hade vi inga nyheter. Men då gjorde Lillemor en

konstutställning i montern som ett galleri med våra produkter i nya fina
färger. Det blev en enorm succé och all press skrev om oss.

– Det har faktiskt blivit så numera i Köln att man säger ”vad har
Lillemor hittat på i år”.

Nu börjar Lillemor Jakobson, 81 år, trappa ner litegrann. Från att ha
gjort all design, tagit fram alla tyger och mönster i alla år, så har hon för
några år sedan bildat en designgrupp på företaget.

»Lillemors insikter och kunskaper
i presentation har i högsta grad
bidragit till att bygga Babybjörn
till en succé världen över.«

20 MILJARDVALLEN 21MILJARDVALLEN

BABYBJÖRN BABYBJÖRN

– Jag fick ta några bra kollegor från andra avdelningar och bilda en ny
designgrupp. Det funkar fint. Vi jobbar på med nya idéer.

Ja, hur blir det nu med framtiden? När ska makarna Jakobson släppa
greppet om sitt livsverk och vem eller vilka axlar manteln?

– Ja det är kanske dags att dra sig tillbaka snart, skrockar Björn Jakobson.
– Jag har ju Artipelag också som tar stor del av min tid.
I dag har Babybjörn en extern vd. Ulf Ingemarsson. 2015 valde Björn

Jakobson att släppa vd-ansvaret.
– Då hade jag varit en dålig vd i några år. Med tanke på mitt stora

engagemang i konsthallen Artipelag så var det inte lämpligt att ha mig som
vd på Babybjörn längre.

Två gånger tidigare har Björn Jakobson släppt vd-rodret på företaget.
Två misslyckade tillsättningar, enligt Björn Jakobson. Men den här gången
ska det funka bättre. Ulf Ingemarsson har jobbat tio år på Babybjörn innan
han tillträdde som vd. Han är civilingenjör och har jobbat nära familjen i
alla år på företaget.

Ulf Ingemarsson tar över ett företag som finns i 55 länder och som omsätter
närmare 600 miljoner kronor.

Barnen kommer på något sätt att vara med i företagets utveckling fram-
över. Kanske operativt, men framför allt som ägare och i styrelsen.

– Jag tror inte att någon av oss ska bli vd i Babybjörn. Det känns inte
sunt att resten av familjen, som ägare, till exempel ska bli tvungna att
avsätta en släkting. Men vi kommer absolut att vara aktiva i företaget,
säger Lisa Thorén.

Och hur ser då framtiden ut för Babybjörn, växer ni mot miljardvallen?

– Det finns inget egenvärde i det. Vi fortsätter att växa om vi får fram bra
produkter som folk vill ha. Vi kommer aldrig att vara företaget som växer
med uppköp eller med lånade pengar, säger Björn Jakobson.

– Men vi kommer alltid att vara företaget som gjorde föräldrarna mer
jämställda med våra kampanjer med män som bär selen, säger Lisa Thorén. n

»Vi fortsätter att växa om vi får fram bra
produkter som folk vill ha. Vi kommer
aldrig att vara företaget som växer med
uppköp eller med lånade pengar.«

22 MILJARDVALLEN 23MILJARDVALLEN

Det började med en Atari 2600 och rollspel hemma
i pojkrummet i Umeå. Spelnörden Fredrik Wester leder
i dag ett av Sveriges mest framgångsrika spelutvecklings-
företag. Paradox Interactive klev in på börsen 2016 och
exportresan har bara börjat: världen är full av spelnördar.

Paradox Interactive
Fem miljoner spelnördar
kan inte ha fel

STARTÅR 1998

ÄGARE: BÖRSNOTERAT

ANTAL ANSTÄLLDA 200

OMSÄTTNING 2015 604 MILJONER SEK

RESULTAT FÖRE SKATT 2015 242 MILJONER SEK

PARADOX INTERACTIVE

EXPORTANDEL 2015

KOMMENTAR: Fredrik Wester är störste ägare i bolaget med
33 procent, följt av Spiltan med 30 procent. Sedan 31 maj 2016
handlas 15,5 procent av aktierna på Nasdaq First North.
Den kinesiska internetjätten Tencent, som bland annat driver
sociala nätverk och plattform för onlinespel, köpte 5 procent
av aktierna i Paradox i samband med börsnoteringen.

Siffror i miljoner SEK 2011 2012 2013 2014 2015

OMSÄTTNING: 138 141 198 177 604

RESULTAT FÖRE SKATT: 20 9 34 44 242

99%

24 MILJARDVALLEN 25MILJARDVALLEN

PARADOX INTERACTIVE PARADOX INTERACTIVE

I september 2004 åker Fredrik Wester till Phoenix, Arizona. Med sig i
bagaget har han ”Hearts of Iron 2”, ett strategispel om andra världskriget.
Det är det lilla Stockholmsbolaget Paradox Interactives allra första spel
under egen flagg. Målet för resan är en säljkonferens arrangerad av
speldistributören Atari. Alla viktiga personer i branschen är på plats.
Fredrik Wester är minutiöst förberedd med marknadsplaner, kurvor och
alla siffror prydligt på power-point. Innan det är hans tur att kliva upp
på scenen presenteras spelet ”Matrix Online”, en jättesatsning baserad
på filmen Matrix. Bolaget bakom spelet lägger sju miljoner dollar enbart
på marknadsföring. Hela budgeten för Paradox nya spel är tre miljoner
kronor. Bolaget har vid den här tiden dussinet anställda.

– Killen före mig pratade om hur många miljoner dollar de skulle
lägga på tv och så vidare. Jag tror vi hade lagt 75 000 dollar totalt på
marknadsföringen av vårt spel. Snacka om att vara kusinen från landet,
berättar Fredrik Wester.

Blixtsnabbt raderar han i sin ppt-presentation, stiger upp på scenen
och snackar marknadsföring och sälj. Utan att använda en enda siffra,
för att inte avslöja den anorektiska budgeten.

Hur det slutade?

– Vi sålde 80–90 000 spel och de 25 000, minns han.
Kusinen från landet visade att man kunde både utveckla och sälja spel

på världen viktigaste och tuffaste marknad: USA. I dag står den marknaden
för 40 procent av Paradox export.

– Känslan efteråt var att vi kan det här och fattar vad vi gör. Det handlar
inte bara om att bränna pengar. Man måste han en bra produkt, jobba hårt
med marknadsföring och bygga communities, säger han.

Kanske handlar det också om lika delar oräddhet och kaxighet från
Fredrik Westers sida. Speljätten Atari fick han kontakt med genom ett
telefonsamtal året innan. Alltså 2004.

– Jag bara ringde och fick tag på chefen för distribution. Sa tjena, det är
Fredrik från Paradox: vet du vilka vi är? När han svarade att han kände till
ett av våra spel så blev jag förvånad. Sedan sajnade vi ett avtal och jobbade
ihop med Atari fyra år. Det gick bra och vi fick distributörer på sjutton
olika marknader, säger Fredrik Wester.

»Jag tror vi hade lagt 75 000 dollar
totalt på marknadsföringen av
vårt spel. Snacka om att vara
kusinen från landet.«

Fo
to

:
D

an
ie

l
R

o
o

s.
 P

å
b

ild
e

n
 F

re
d

ri
k

W
e

st
e

r.

26 MILJARDVALLEN 27MILJARDVALLEN

PARADOX INTERACTIVE PARADOX INTERACTIVE

Bolaget växer snabbt. DVD-skivorna med Paradox-spel sprids över
världen. Sedan kommer den stora smällen. Krisen. Men den digitala
distributionen förändrar allt. Till det bättre.

Men vi tar det ändå från början: pojkrummet i Umeå. Spelandet började,
som för så många andra, med en Atari 2600 när Fredrik Wester var i
sjuårsåldern. Spelen var av den enklare sorten, ”Ping Pong” och annat.
Nästa dator var en Sinclair ZX Spectrum med gummitangenter. En present
från en förutseende styvpappa, som såg att datorer ”är ju ändå framtiden”.
Det är med den datorn Fredrik lär sig programmera lite Basic. Men den
stora revolutionen i pojkrummet är den grå Nintendo-lådan: 8 bitars
processor och ”Super Mario”. Då börjar spelandet på allvar. Och det är
också då han tar klivet från spelnörd till ung entreprenör. 1989 börjar
Fredrik och hans storebror importera Nintendo-spel från Taiwan och sälja
via annonser i ”Gula Tidningen”. Affärsidén föds ur reklamkataloger från
Hongkong och Taiwan som farfar, som var ICA-handlare, får till kontoret.
Katalogerna är på engelska och fyllda med spännande varor som bara
väntar på att bli importerade.

Importverksamheten går bra för bröderna. Alla telefonsamtal till hemmet
i Umeå handlar om spelbeställningar. Sedan kommer det ett helt annat
samtal: en advokat hör av sig. Bergsala som har den svenska agenturen för
Nintendo gillar inte försäljningen av piratkopior från pojkrummet i Umeå.

– Vi fattade inte att vi sålde pirater. Vi lade ner direkt och importerade
annat. Men inget blev så stort som Nintendo-businessen, säger han.

Studier på Handels i Göteborg följde efter gymnasiet. Japan-linjen och nästan
ett år i Sapporo. Intresset för Japan och japansk kultur grundlades redan i
Umeå, där han hade japanska på schemat i gymnasiet. Så mycket nytta av
sina språkkunskaper tycker han sig inte ha haft.

– Jag kan imponera med några artighetsfraser. Men det är mycket enklare
att prata engelska när man gör affärer. Men jag kan mycket om Japan,
säger han.

I början av 1999 drar han från Göteborg till Stockholm.
– Det var en grym hajp och en fantastisk anda i stan. Efter två veckor i

Stockholm tänkte jag: varför har jag inte alltid bott här.

»Vi satt på vår fritid och skrev rollspel.
Hur vi skulle få snurr på det visste vi
inte. Det här var innan Kickstarter.«

Det blir it-bolag, CRM, kundtjänst på nätet och kan man hjälpa
storföretag att svara på mejl som rasslar till och fyller inkorgen kan man
leva bra på att konsulta. Men det mesta tar slut efter millennieskiftet.
Även för it-experter.

– Konsultmarknaden dog, det blev permafrost över en natt.
Det kändes inte kul, då började jag leta jobb, säger han.
Vägen till framtiden finns i det gamla pojkrummet. Förutom dataspel,

spelades det även rollspel hemma i Umeå.
– Jag och några gamla kompisar hade licensierat rollspelsvarumärket

”Mutant” från 1980-talet. Vi satt på vår fritid och skrev rollspel.
Hur vi skulle få snurr på det visste vi inte. Det här var innan Kickstarter,
säger han.

Kompisgänget lyckas ändå sälja femtusen exemplar av ursprungsutgåvan.
Fyrahundra kronor kostade det i butik. Ett par miljoner i omsättning
blev det.

Bolaget som licensierade ”Mutant” heter Paradox Entertainment. Där var en
viss Fredrik Malmberg frontfigur. Det var han som startade ”Drakar och
demoner”, Sveriges mest sålda rollspel genom tiderna. För sjuttiotalister
som nördat in på rollspel är han en legendar

– Vi hade läst hans namn på varenda rollspelsprodukt sedan vi var tio år,
säger Fredrik Wester.

När han sedan står där, på Fredrik Malmbergs kontor, för att sälja in
en femtonsidig varumärkesplan för ”Mutant” på powerpoint, så är det
lite med mössan i handen. Malmberg tycker att det är slöseri med talang
att Wester ska hålla på med rollspel, även om det bara är på fritiden. En
bisyssla till konsultbolaget som går allt sämre. På stående fot blir han
erbjuden att jobba med dataspel på Paradox Entertainment. Bolaget består
2003 av två delar: licensiering av varumärken och dataspel. Bolaget har
precis köpt rätten till ”Conan the Barbarian” och de nya ägarna ser dataspel
som en liten, olönsam affär. De börjar styra bolaget i en ny riktning. Första
uppgift för Fredrik Wester blir att utarbeta en affärsplan för dataspelen.
Storsäljare då var spel som ”Svea Rike” (styr Sveriges öde under 300 år)
och ”Europa Universalis” (historiskt strategispel om Europas stormakter).
Styrelsen är inte imponerad av Fredrik Westers affärsplan som de får se i

28 MILJARDVALLEN 29MILJARDVALLEN

PARADOX INTERACTIVE PARADOX INTERACTIVE

slutet av 2004. Han och dåvarande vd:n får ta över dataspelen.
– Affärsplanen var över femtio sidor och jag tror ingen mer än jag själv

läst den. Men det lustiga är att när jag tittade på den fem år senare hade
jag genomfört nästan varje steg, säger han.

Sedan år 2005 har den olönsamma lådan varit lönsam varje år och bolaget
har varit självfinansierat de senaste tio åren. Paradox har tagit in en ny
ägare i Spiltan och investeraren Peter Lindell. Spiltan köpte efter några
år ut den andre delägaren, vd:n för Paradox Interactive.

– Jag ville fortsätta att driva bolaget. Men det ville han inte.
Sommaren 2016 börsnoterades Paradox interactive. Noteringen blev

en framgång. Aktien steg som en raket och värdet ökade med 70 procent
första veckan. I början av hösten 2016 värderas hela bolaget till drygt
6 miljarder kronor.

Det viktiga bidraget från Spiltan till bolaget är finansiell stabilitet och en
styrelseordförande med erfarenhet av finansiell planering. Hela branschen
bygger på stora tunga investeringar i nya spel. Dessa cykler styr omsättning,
kassaflöden och vinstmarginaler.

– Tidigare så investerade vi, tutade och körde om det fanns pengar i
kassan. Nu har vi en finansiell bas att stå på och planerar för kommande
arton månader vad vi ska göra. Det är också då tillväxten börjar ta fart,
säger han.

Den andra viktiga framgångsfaktorn för snabb tillväxt är digital
distribution av spel. Men allt började med bolagets största kris. Paradox
Interactive höll på att gå under 2009 när bolagets amerikanske distributör
inte hade några pengar att betala spelen Paradox hade skeppat till USA.
Distributören jobbade med att få ut spelen till kedjeföretag som Walmart,
Target och Best Buy. Företaget hade satsat på egna spelprojekt som gått
åt skogen och var skyldig Paradox 800 000 dollar. För Paradox som då
omsatte 45 miljoner kronor var det väldigt mycket pengar.

– Vi stämde dem och fick givetvis rätt. Men det var en riktig
ökenvandring. Det var fyra, fem tuffa månader innan vi fick pengarna.
Vi lever i en kapitalintensiv bransch och har en tendens att pressa
kassaflödet. Men inget var så jobbigt som då, säger Fredrik Wester.

Efter den krisen gick Paradox ”all in” på digital distribution av spel.

Spelutvecklaren har sitt huvudkontor på Söder i
Stockholm. 200 personer tar fram nya spel.

Hösten 2015 köptes White Wolf Publishing. Rollspelföretaget äger rättigheterna till några av världens
största rollspel. Tanken är att bygga upp ett licensieringsföretag runt dessa varumärken.

Paradox utvecklar så kallade ”sandbox”-spel. Spelaren
hoppar in i en roll och skapar själv sin berättelse.
Till skillnad från det som brukar kallas ”storydriven”.

Bolagets strategi vilar på tre ben: egna spel, förlags-
verksamhet och licensiering av varumärken. Jättehiten
”Citys: Skylines, kommer från en finsk spelutvecklare.

»Tidigare så investerade vi, tutade
och körde om det fanns pengar i kassan.
Nu har vi en finansiell bas att stå på.«

Alla spel distribueras digitalt. Inom ett dygn vet
företaget om ett nytt spel blivit en fullträff.

30 MILJARDVALLEN 31MILJARDVALLEN

PARADOX INTERACTIVE PARADOX INTERACTIVE

Redan 2010 var 50 procent av försäljningen digital. 2013 var 95 procent
digital försäljning. Paradox säljer spel för pc och de laddas ner via
Steampowered.com, världens största portal för pc-spel. Här kan kunder
över hela världen ladda ner både nya spel och uppdateringar. De senare
är en viktig del i affärsmodellen: uppdateringar är ett sätt att hålla kvar
kunder och förlänga spelens livstid. Några uppdateringar är gratis,
andra kostar. Digital distribution ger dessutom värdefulla kunddatabaser
och mätbarhet på köpet:

– Vi vet vad kunderna vill ha och hur de beter sig. Vi får kontroll över
hela kedjan från utveckling till att vi säljer spelet. Sedan får vi betalt
tidigare och det påverkar så klart kapitalbindningen positivt, säger han.

Försäljning av fysiska produkter i butik, som fortfarande är vanligt när det
gäller konsolspel, har fördelen att spelen syns.

Får man in ett spel på till exempel Walmart går det att med närmast
matematisk precision räkna ut vad en hyfsad hyllexponering betyder
i veckoförsäljning. Det behövs ett helt annat PR-maskineri för att få
genomslag med digital distribution. Marknaden är närmast binär och
det finns två typer av spelbolag, enligt Fredrik Wester: dom som tjänar
vansinnigt mycket pengar och dom som inte tjänar ett smack.

– Antingen är man där vi är med 30–40 procents marginal, eller så är
man ett förlustbolag. Om man hårdrar det lite, säger han.

Långsiktig finns det ingen överlevnadsförmåga för spelutvecklare
med tioprocentiga vinstmarginaler. Sådant som brukar applåderas
av börsanalytiker när det handlar tillverkningsföretag inom
verkstadsindustrin. I spelbranschen är det hits som gäller. Du är inte
bättre än ditt senaste spel. Och domen från spelarna kommer snabbt.

– Inom ett dygn från att ett nytt spel släpps har vi en mycket bra
uppfattning om hur det kommer att gå. Då vet vi ganska väl hur spelet
kommer att sälja det närmaste året. Ofta kan man ta siffran och
extrapolera den 365 dagar framåt.

Det som jämnar ut berg- och dalbaneåkningen i omsättning är den stora
portföljen, nio aktiva varumärken och drygt 80 speltitlar. Paradox håller
liv i spelen med hjälp av ständiga uppdateringar, lojala fans och hängivna
”communities”. I kundbasen finns fem miljoner registrerade spelare och

en miljon spelar ett Paradox-spel varje månad. Därför är det också långt
mellan nyutvecklade spel från den egna studion på Söder i Stockholm.
Rymdspelet ”Stellaris”, som lanserades i maj 2016, var det första helt nya
spelet på tolv år. Ett dygn efter att spelet släpptes hade det laddats ner över
200 000 gånger. Jättehiten stadsbyggarspelet ”Citys: Skylines”, som hade
premiär hösten 2015, såldes i 250 000 exemplar under det första dygnet.
Det spelet, som skickade upp Paradox omsättning till 600 miljoner kronor
och vinstmarginalen till smått otroliga 40 procent, kommer från en finsk
spelutvecklare. Förutom alla egna varumärken i portföljen fungerar Paradox
också som förläggare för andra spelutvecklare. En inte fullt lika riskabel
verksamhet som att lita på enbart egenutvecklade spel.

Det som skiljer Paradox från andra svenska spelföretag, förutom fortsatt
fokus på pc, är att bolaget utvecklar så kallade ”sandbox”-spel. Till skillnad
från det som brukar kallas ”storydriven” på spelbranschjargong.

– Spelaren drivs inte av en story vi skapat, utan hoppar in i en ”sandbox”
och skapar sina egna ”stories”. Man påverkar själv vad man gör, sedan
berättar man för andra spelare vad man gör, säger Fredrik Wester.

Spelaren blir ambassadör för spelet och det skapas communities och
klubbar. Spelen ska man kunna utforska i tusentals timmar. En och halv
timme är den genomsnittliga speltiden. Eller som Wester utrycker saken
”vi gör spel för toknördar som spelar spel”. Han ser därför inget behov att
snabbt marschera in på den växande marknaden för mobilspel. Han kallar
det ”lättviktsspel”, sånt man spelar fem minuter på bussen.

– Vi ska fortsätta att göra det vi är bra på. Det är själva poängen.
Vi behöver inte stressa, säger han.

Nästa steg för bolaget kan vara VR. Men samtidigt är han tydligare med
annat som är viktigt:

– Vi jobbar ständigt på att förändra våra affärsmodeller på befintliga
plattformar. Det finns mycket att jobba med och en underliggande tillväxt
i hela branschen.

Den globala spelmarknaden omsatte 85 miljarder dollar förra året.
Prognoser talar om en omsättning på 120 miljarder dollar år 2020. Paradox
spelare finns i första hand i Nordamerika och Europa, nästan halva
världsmarknaden finns där. Den andra halvan är Asien, Sydamerika är bara

»Inom ett dygn från att ett nytt spel släpps
har vi en mycket bra uppfattning om hur det
kommer att gå. Då vet vi ganska väl hur spelet
kommer att sälja det närmaste året.«

32 MILJARDVALLEN 33MILJARDVALLEN

PARADOX INTERACTIVE PARADOX INTERACTIVE

några få procent. Potential att växa finns onekligen.
– Vår marknad är helt internationell. Vi är ju vad man brukar kalla ”born

globals” och förutsätter från dag ett att hela världen är vår marknad. 2015
hade vi kunder från 198 länder. I några länder är de kanske inte så många.
Man jag tycker det är rätt häftigt att det sitter några på Madagaskar och
laddar ner våra spel, säger han.

Indien, Kina och Korea är de stora marknader som väntar.
– Återigen: vi har inte jättebråttom. Vi har stora communities av spelare

i både Kina och Korea. Men de betalar inte.
För Kina talar att den kinesiska internetjätten Tencent köpte 5 procent

av aktierna i Paradox i samband med noteringen. På sikt är det vägen in på
den stora kinesiska marknaden. Tencent har de finansiella muskler Paradox
behöver och tänker långsiktigt. I juni 2016 köpte Tencent 84 procent av
finska spelbolaget Supercell, som värderar bolaget bakom ”Clash of Clans”
till drygt 80 miljarder kronor.

Hösten 2015 överraskade Paradox många i dataspelsvärlden med att
köpa rollspelföretaget White Wolf Publishing från isländska koncernen
CCP Games. Köpet finansierades ur den egna välfyllda kassan. Bolaget
som startade sent 1980-tal äger rättigheterna till några av världens
största rollspel, bland annat ”World of Darkness” och ”Vampire: The
Masquerade”. Mörka och mystiska världar befolkade av vampyrer, varulvar,
älvar och trollkarlar. Och annat sattyg.

– Det är mörkt och hårt, inget för tonåringar. Mer ”Game of Thrones”
än ”Twilight”.

Tanken är att bygga upp ett licensieringsföretag runt dessa varumärken
för att göra spel, böcker, film eller något annat. Än så länge har den här lilla
verksamheten ingen omsättning, fem anställda och får göra förlust 2016.
Förebild är bland annat Disney, som köpte Marvel Comics.

– Det finns mycket att göra med White Wolf. Vi ska bygga upp
varumärkena, skapa värden och planera framåt. Mycket av kostnaderna
ligger nu i att se till att vi har registrerat alla varumärken, säger han.

Med köpet av White Wolf känns det lite som Fredrik Wester är tillbaka
i pojkrummet: rollspel och datorspel. Det han kan och älskar mest av
allt. Bolagets strategi vilar stadigt på tre fundament: spelutveckling,
förlagsverksamhet och licensiering. n

»Vår marknad är helt internationell.
Vi är ju vad man brukar kalla ”born
globals” och förutsätter från dag ett
att hela världen är vår marknad.«

34 MILJARDVALLEN 35MILJARDVALLEN

Kulturtant och konstnär. Gudrun Sjödén leder en av
modebranschens största exportsuccéer, företaget som bär
hennes eget namn. I över fyrtio år har hon skapat kläder
för en växande global målgrupp. Och hon är inte färdig
än. Som återgången vd har hon ett tydligt mål i sikte: att
lämna ifrån sig ett agilt lett företag. Och att ge sig in på
nästa stora marknad. Näthandeln är nyckeln.

Gudrun Sjödén
En akvarellmålande
entreprenör med
färgstarka visioner

STARTÅR 1976

ÄGARE: GUDRUN OCH BJÖRN SJÖDÉN, RATOS

ANTAL ANSTÄLLDA 420

OMSÄTTNING 2015* 721 MILJONER SEK

RESULTAT FÖRE SKATT 2015* 68 MILJONER SEK

GUDRUN SJÖDÉN

EXPORTANDEL 2015

KOMMENTAR: Omsättningen för Gudrun Sjödén Group inkluderar den
tyska verksamheten, som är helägd sedan sista juni 2015. Tidigare
var den tyska verksamheten ett intressebolag till gruppen.
Resultatet före skatt är uppgifter för Gudrun Sjödén Group AB.
Den tyska verksamheten är endast med som resultat från
intressebolag fram till sista juni 2015. Investmentbolaget Ratos
köpte 30 procent av aktierna i Gudrun Sjödén Group 1 juli 2016.

*För omsättningen 2015 gäller proforma och resultatet 2015
avser åtta månader.

Siffror i miljoner SEK 2011-12 2012-13 2013-14 2014-15 2015

OMSÄTTNING: 378 478 556 670 721*

RESULTAT FÖRE SKATT: 34 7 37 57 68*

65%

36 MILJARDVALLEN 37MILJARDVALLEN

GUDRUN SJÖDÉNGUDRUN SJÖDÉN

– Det handlar om att se vart man är på väg, säger hon. Du måste följa
marknaden, förstå och tolka trenderna. Det moderna ledarskapet handlar
mer om rörlighet än att strukturera allt i alla lägen. Med den snabbhet som
råder i modebranschen i dag så måste du följa med i flödet. Vara flexibel.
Det funkar inte annars.

Hon exemplifierar med ett citat om ledarrollen, från den amerikanska
armén: ”Framtiden är osäker, den vilar på instabilitet, komplexitet och
tvetydighet”.

– Det är parametrar du måste förhålla dig till, säger Gudrun. Du måste
förstå det oberäkneliga, det oförutsägbara, och ändå förmå att vara tydlig
i din roll.

Gudrun Sjödén, nu fyllda 75 med 40 år som egen företagare i
modebranschen, har starka åsikter om det mesta. Hon är oförvägen och
rak, säger vad hon tycker, både som formgivare och företagare. Nyligen
lämnade företagets vd sin post efter ett år och Gudrun återtog rodret i det
företag hon styrt sedan starten 1974.

Men det börjar tidigare än så. 1958 blir hon antagen till Konstfacksskolans
textillinje i Stockholm, endast 17 år gammal. Utbildningen är
yrkesorienterad och omsorgen om hantverket är stark. 1960-talets
politiska radikalisering lurar runt hörnet med slängda behåar och unisex.
Men Gudrun Sjödén tar istället intryck av den svenska allmogens textila
traditioner och tecknar av mönster på Nordiska museet.

– Jag kommer från en utpräglad företagarfamilj utanför Katrineholm.
Pappa var bonde, mamma ”en kvinnosakskvinna på högerkanten” som
månade om en utbildning hon själv aldrig fick. Jag hängde aldrig på de
socialistiska idealen under konstfacksåren. Att vara egen företagare på den
tiden likställdes ofta med skattesmitande. I dag ser det ju lite annorlunda ut.

Efter utbildningen följer perioder som anställd klädformgivare hos bland
andra Ivar Wahl, som frilans och som inköpare. Till slut får Gudrun Sjödén
nog av uppdragsgivarnas ointresse för kontinuitet och brist på konsekvens.
Efter en personlig kris med en allvarlig cancersjukdom startar hon Gudrun
Sjödén AB.

Två år senare, 1976, öppnar hon och maken, fotografen Björn Sjödén,
butiken på Regeringsgatan i Stockholm. Det blir den egentliga starten på

»Jag hängde aldrig på de socialistiska
idealen under konstfacksåren. Att vara
egen företagare på den tiden likställdes
ofta med skattesmitande.«

Fo
to

:
A

n
n

a
K

e
rn

.
P

å
b

ild
e

n
 G

u
d

ru
n

 S
jö

d
é

n
.

38 MILJARDVALLEN 39MILJARDVALLEN

GUDRUN SJÖDÉN GUDRUN SJÖDÉN

verksamheten. Hennes ränder, färgsättningar och mönster skapar ett eget
utryck och företaget finner tidigt sin nisch, målgruppen modebranschen
glömde: Kulturtanten. Strax efter butiksstarten inleder Gudrun Sjödén
postorderförsäljningen som är en av nycklarna till de fortsatta framgångarna.

– Vi klädde en kund som förbisetts av branschen. Vår målgrupp består
fortfarande av konst- och kulturintresserade kvinnor med ett socialt
intresse och en känsla för kvalitet. Kvinnor som söker ett sätt att utrycka
sig på, snarare än kläder som sexualiserar och objektifierar. Våra kläder
inspirerar, ger energi och är generösa i formaten. Vare sig kunden är
amerikansk, tysk eller svensk.

Gudrun Sjödén vill expandera och företaget går tidigt på export. Kulturtanten
visar sig per definition vara kosmopolit och inte enbart ett svenskt
fenomen. Tyskland är det första landet där man etablerar sitt varumärke
och startar försäljning. Året är 1981 och med hjälp av den yngre systern
Christina Rådevik drar man igång postorder och senare öppnas även
konceptbutiker. Tyskland är fortfarande Gudrun Sjödéns största marknad.

– Många säger att den tyska marknaden är svår och många klädföretag vill
in där, men det rullade på bra från början. Mycket tack vare min syster som
fortfarande bor där. Det tyska företaget är ett separat bolag där jag nyligen
köpte ut min syster. Något som för övrigt tvingat oss att
ta banklån för första gången sedan mitten av nittiotalet, säger Gudrun.
Och det gillar jag INTE. Bankskulderna ska bort så snart som möjligt.

Efter att ha klätt den tyska Kulturtanten riktar företaget blickarna
mot jättemarknaden i USA. Det här är tidigt 1980-tal och upprinnelsen
till satsningen är att Gudrun Sjödén AB representeras i en bok om
internationell postorder vilket medför nya kunder i USA.

När Gudrun Sjödén öppnar filial på den amerikanska västkusten är det
långt innan svenska modeföretag på allvar etablerar sig i USA. Det här
var före bjässen HM:s invasion av kontinenten år 2000, före trendsättaren
Acne; innan några svenska modeföretag överhuvudtaget gör sig kända på
den amerikanska marknaden. Sådant kräver mod och pionjäranda.

– Och viss skicklighet, lägger Gudrun till. Men det är sant, vi visste inte
vad vi gav oss in på. Visste man det skulle ju åtskilligt förbli ogjort.
Vi lärde oss oerhört mycket de här åren.

»Vi visste inte vad vi gav oss in på.
Visste man det skulle ju åtskilligt
förbli ogjort.«

Den fysiska verksamheten drar igång i San Francisco 1983 och består
snart av två butiker, ett centrallager samt ett litet huvudkontor. Med i
bilden finns även en affärspartner.

– Vi köpte ett begagnat datasystem, ett så kallat distanshandelssystem,
som vi aldrig fick att funka berättar Gudrun. Så det fick bli kassaregister
och handskrivna fakturor, rena stenåldern. På den tiden, innan fax och
ordentligt fungerande distanstelefoni, kändes avstånden enorma.

I början av 90-talet, just då företaget gör en ganska omfattande satsning
på den amerikanska marknaden, inleds Gulfkriget, den amerikanska
offensiven i Kuwait.

– Konsumtionen avstannar tvärt i USA och vår stora satsning får ingen
respons från de tilltänkta kunderna, berättar Gudrun. Efter en tid var vi
tvungna att lägga ned, vi hade inget val. Det var tufft, en riktig prövning
för mig och företaget, kan jag säga. Men vi kom igen.

Efter att ha tvingats slå igen verksamheten i USA bestämmer sig
företaget för att satsa på Sverige och sin kärnvärden igen, ”vilka vi är
och vad vi står för”. Och med hjälp av lojala medarbetare och en i övrigt
fungerande infrastruktur tar sig företaget igenom krisen utan att behöva
låna upp pengar. Och marknaden i Tyskland tuffar ju på. Efter en rejäl
svacka är man på fötter igen.

– Jag har alltid styrt mot god lönsamhet för att kunna vara fri. Pengar ger
makt, ”Cash is King” som de säger i USA. Vi är i dag ett lönsamt företag
med ett starkt varumärke och vi vet hur vår kund ser ut. Vi slipper söka oss
fram och testa. Det skiljer oss från de flesta modeföretag. Och från företag
i många besläktade branscher för den delen.

För att förklara framgångssagan Gudrun Sjödén AB måste man förstå den
djupa lojalitet som råder mellan kund och varumärke. I kombination
med den starka och visuellt mycket tydliga produkt- och företagsprofilen
som uthålligt vårdats genom åren. Och sist men inte minst; postorder-
verksamheten. Det är postordern som banar väg för de tidiga framgångarna
i Sverige och som möjliggör en framgångsrik etablering i Tyskland. Det
är postorderförsäljningen som öppnar portarna till den amerikanska
verksamheten, både initialt och vid återkomsten på USA-marknaden.

40 MILJARDVALLEN 41MILJARDVALLEN

GUDRUN SJÖDÉN GUDRUN SJÖDÉN

Distansförsäljningen via postorder lägger också grunden till ett
anammande av ny kommunikationsteknik. Företaget är tidigt med att
ta till sig nätbaserad teknik och efter traditionell postorder kommer
webbsidor med e-handel – den första redan 1997 – följda av poddar,
bloggar och en aktiv närvaro i sociala medier.

Runt millennieskiftet är Gudrun Sjödén AB – utan att göra något vidare
väsen av det – en av våra ledande pionjärer i det som kommer att kallas
det svenska IT-undret. Och kanske ännu viktigare: företaget är en av
överlevarna när bubblan spricker i början av 2000-talet.

– Vi omsatte ju betydligt mer än boo.com, konstaterar Gudrun.
I Gudruns universum är tekniken inget hot, den digitala närvaron är

lika naturlig och varmt omfamnade i tonen som all annan interaktion
med köpare och kunder. Själv har hon ingen dator på kontoret, all
kommunikation sköter hon via sin iPhone och sin hemdator. Hon är
också flitig i sociala medier.

Facebookgruppen ”Kulturtanten” har i dag fler än 22 000 följare och hemsidan
med bland annat ”Gudruns Värld” är ett viktigt forum för försäljning och
kommunikation i rätt anda.

Men än har företaget inte gått ifrån tydligt profilerade trycksaker.
Sommaren 2016 ligger den 116-sidiga katalogen ”Colours of Burma” i
travar i butikerna. Kunderna kan fortfarande posta en kupongbeställning.

Det viktiga är budskapet och andan, inte sättet på vilket du nås av det,
verkar vara mottot. Och att nå ut är i förlängningen att sälja. Direkt eller
indirekt. Butikerna är visserligen viktiga showrooms och förmedlare av
varumärket Gudrun Sjödén, men det är distansförsäljningen som gör det
verkliga jobbet. E-handeln står i dag för totalt 60 procent av företagets
försäljning globalt.

Gudrun Sjödén lyckas framgångsrikt förena båda sina hjärnhalvor; hon
kan skapa och måla men också räkna och leda. Men även om den personliga
närvaron är stark i företaget bygger verksamheten på en organisation med
designteam, ledningsgrupp och pålitliga underleverantörer. För att jobba hos
Gudrun Sjödén förutsätts att du förstår företagets unika egenskaper, dess
färgstarka själ. Alla hennes anställda får göra det så kallade handstilstestet.
Gudrun Sjödén pratar gärna om kopplingen mellan hand, hjärna och själ.

1976 öppnar Gudrun och maken
Björn Sjödén den första butiken,
på Regeringsgatan i Stockholm.

Den nya butiken på Green Street på Manhattan startades 2013. Att öppna i USA igen är en revansch.
Trogna kunder från 1990-talet hör av sig för att hylla hennes återkomst på den amerikanska marknaden.

»Vi omsatte ju betydligt
mer än boo.com«

Gudrun Sjödén bygger på den djupa lojalitet som råder mellan kund
och varumärke. I kombination med den starka och visuellt mycket tydliga
produkt- och företagsprofilen som uthålligt vårdats genom åren.

42 MILJARDVALLEN 43MILJARDVALLEN

GUDRUN SJÖDÉN GUDRUN SJÖDÉN

– Hur en person skriver säger ganska mycket om känsla och stil, säger
hon. Även om folk blivit sämre på att både teckna och skriva nuförtiden.
Av våra designers är det numera bara jag som målar och tecknar mönster
för hand.

Det handtextade budskapet har också en central roll i företagets visuella
framtoning och grafiska profil.

Och framgångarna manifesteras av butiker i många länder. Trots
– eller kanske tack vare – att kärnan i verksamheten är nätbaserad
distansförsäljning, har företaget butiker i London, Berlin, Oslo, New York,
Helsingfors, Köln, Frankfurt... Listan kan göras lång och den växer.
Global expansion sätter värderingar och etik på prov och företaget månar
om miljön och värnar om säkra produktionsmetoder i länder som Indien
och Kina, säger Gudrun.

Hon berättar om den nya butiken på Green Street på Manhattan.
Att öppna upp i USA igen är en revansch. Gudrun berättar att trogna
kunder från 90-talet hör av sig för att hylla hennes återkomst på den
amerikanska marknaden.

Nästa stora satsning kan bli Australien. Tester har visat att det är en gynnsam
marknad med potential. Kulturtanten och den typiska Gudrunkvinnan
finns även där har det visat sig.

Gudrun återvänder till behovet av det flexibla ledarskapet, den agila
företagskulturen.

– Min plan är att behålla rollen som vd i kanske två år till, säger hon.
Men innan jag fasar ut mig vill etablera ett mer flödigt ledarskap, en
ledarfilosofi som följer marknaden på ett lyhört sätt. Vi måste adoptera
den synen för utvecklas på sikt.

– Jag kommer inte acceptera något annat slår hon fast. Och bankerna
måste sluta vara så kaxiga.

Som entreprenör, företagare och kreatör Gudrun är fortfarande både
kontroversiell och visionär. Man anar ett mönster i allt hon gör. Eller
kanske snarare: Ränderna går aldrig ur. n

»Men innan jag fasar ut mig vill
etablera ett mer flödigt ledarskap,
en ledarfilosofi som följer
marknaden på ett lyhört sätt.«

44 MILJARDVALLEN 45MILJARDVALLEN

Sågverksföretaget Bergkvist-Insjön har funnits i
Dalarna i nästan 100 år. Familjeföretaget startade
1926 och växte steg för steg men redan från start
med en betydande exportandel.

Under 1980 talet växte företaget rejält, delvis genom
ett förvärv av ett större grannföretag. Miljardvallen
sprängde man för sju år sedan och nu siktar
Bergkvist-Insjön på nya exportmarknader.

Bergkvist-Insjön
Lokalt sågverk med
siktet inställt på världen

STARTÅR 1926

ÄGARE: FAMILJEN BERGKVIST

ANTAL ANSTÄLLDA 150

OMSÄTTNING 2016-08 1 415 MILJONER

RESULTAT FÖRE SKATT 2016-08 16 MILJONER

BERGKVIST-INSJÖN

KOMMENTAR: Kraftiga investeringar i en ny såganläggning,
och i samband med det stora omstruktureringar, har i flera
år påverkat resultatet negativt för Bergkvist-Insjön. Men från
och med senaste bokslutet (2015–2016) pekar resultatet
rejält uppåt igen.

Siffror i miljoner SEK 2013-08 2014-08 2015-08 2016-08

OMSÄTTNING: 1 263 1 307 1 392 1 415

RESULTAT FÖRE SKATT: -70 35 -13 16

EXPORTANDEL 2015

80%

46 MILJARDVALLEN 47MILJARDVALLEN

BERGKVIST-INSJÖNBERGKVIST-INSJÖN

Året är 1986. Det går dåligt för det ledande sågverket i Insjön. Det går
betydligt bättre för uppstickaren Bergkvist. När familjen Bergkvist tar över,
fusionerar och skapar ett stort sågverk i Insjön, i en komplicerad affär, blir
det en turbulent och svajig tid men också starten på något nytt.

När affären blev känd i Insjön påverkade den förstås många. Reaktionerna
var starka och många sågverksarbetare stod vid gårdstunet där Ulf Bergkvists
bodde och hötte med nävarna i frustration. Många hade jobbat många år på
Insjöns sågverk och nu väntade en osäker framtid hos uppstickaren Bergkvist.

– Jag var trettioett år gammal och var inblandad i en jätteaffär på orten
som påverkade i princip alla. Mina jaktkompisar, idrottsklubben,
skolkamrater och släktingar. Det var en tuff tid. För mig personligen,
för många i Insjön och för företaget.

Det berättar Ulf Bergkvist, sonson till den Axel som startade sågverket
Bergkvist i Insjön. Under den turbulenta perioden 1986 var det Ulfs pappa
Ragnar som stod som ytterst ansvarig för företaget och den som drev på
att köpa konkurrenten och föra över alla sågverksarbetare i bygden till sitt
eget sågverk. Men bakom honom fanns alltså sonen Ulf. Som bara något år
senare skulle ta över efter sin pappa.

– Pappa gick bort alldeles för tidigt. Bara sextio år gammal. Men det var
inte så mycket annat att göra för mig än att ta över vd-posten och driva
företaget framåt. Vi hade ju just omstrukturerat sågverksindustrin i Insjön,
så det var inte läge att vara passiv.

Men vi tar det från början. 1926 startade Axel Bergkvist sitt eget sågverk.
Han hade då fått gå från det stora företaget Insjöns sågverk några år
tidigare. Då tog han chansen och åkte till England för att lära sig mer om
branschen. Väl tillbaka var han mogen att dra igång eget. Med 30 000 i lån
blev det möjligt att bygga ett mindre sågverk. Han backades upp av några
lokala skogsägare och kunde dra igång. Men omedelbart gjorde han också
något som kom att påverka hela företagets inställning. Han sökte sig ut på
export. Och det första självklara landet var förstås England.

– Så det här med export var helt naturligt för oss alla i familjeföretaget.
Exporten har bara blivit större och större i företaget. Men numera är det
inte så mycket England längre. Asien är den stora exportmarknaden för
oss nu, berättar Ulf Bergkvist.

»Det här med export var helt naturligt
för oss alla i familjeföretaget. Exporten har
bara blivit större och större i företaget.«

Fo
to

:
La

rs
 D

ah
ls

tr
ö

m
.

P
å

b
ild

e
n

 U
lf

 B
e

rg
kv

is
t.

48 MILJARDVALLEN 49MILJARDVALLEN

BERGKVIST-INSJÖN BERGKVIST-INSJÖN

Farfar Axel exporterade också en hel del till Tyskland, och företaget växte
starkt med nya marknader. När Axel Bergkvist dog 1970, 70 år gammal,
hade företaget 62 anställda.

Och historien om hur Ulf Bergkvist ympats in i företaget, och succesivt
växt in i rollen som vd och numera styrelseordförande, börjar nog där 1970.
Närmare bestämt vid dagen för kräftpremiären i början av augusti. Ulf
sommarjobbar på familjens sågverk och just den här dagen kliver farfar Axel in
och ställer sig tillsammans med sonsonen och hyvlar råspont till en tysk kund.

– Där står vi och jobbar tillsammans och jag minns känslan av
erkännande att få stå där och jobba med honom, berättar Ulf.

När dagsverket är gjort så är det dags för kräftpremiär. Axel, hans son
Ragnar och sonsonen Ulf plockar ihop kräftburar och åker ut i kvällningen
för att fånga in delikatesserna.

– Då, när vi står där och agnar burarna, så faller farfar helt plötsligt i
mina armar. Han går bort där på stranden.

– En sorglig dag förstås. Men jag är också tacksam att det skedde så.
Med stövlarna på liksom. Och att både pappa Ragnar och jag var där när
det hände, säger Ulf.

Sexton år senare kommer den stora expansionen. Bergkvist i Insjön köper
alltså upp konkurrenten på orten. Oron var stor, men stämningen
förändrades snart när Bergkvist fick ordning på sitt tvåskift och
sågverksverksamheten började blomstra.

Ett av skälen till att Bergkvist i Insjön klarar av att expandera så fort
under 1980-talet är att man levererar trä till ett lokalt husföretag.
Men företaget går dåligt och Ulf Bergkvist funderar på hur man ska lösa
problemet. Han drar frågan med sin dåvarande koncernordförande som
plötsligt säger: ”Men du, jag spelar golf med en kille på Mitsubishi.
Han kanske har nån idé?” En kort tid därefter tog ett japanskt företag,
Tomoku Hus, över husfabriken och så är det än i dag. Och Tomoku Hus
är fortfarande Bergkvists enskilt största kund.

– Tillfälligheter. Men mycket av företagandet är just det. Tillfälligheter.
Det gäller bara att ta vara på dem när de dyker upp. Jag ser faktiskt
företagandet och bygget av Bergkvist i Insjön som ett äventyr som jag
får vara med om.

»Tillfälligheter. Men mycket
av företagandet är just det.
Tillfälligheter.«

Att ta vara på tillfället handlade det verkligen om 1990. Då händer något
i Kanada som påverkar utveckling för Bergkvist i Insjön. Nya regler i landet
gör att avverkningen minskar drastiskt och helt plötsligt så är Kanadas
viktigaste exportmarknad, Japan, kort på virke.

– Vi hade ju förstås hört talas om det där. Och börjat fundera på hur
det skulle kunna påverka oss här i Insjön. Men helt plötsligt så stod en
delegation från Japan på kontoret. En jättedelegation. Vi fick hämta in
stolar från hela kontorsdelen för att folk skulle få någonstans att sitta.
Och sedan körde en förhandling igång, minns Ulf.

Den dagen slutade med en japansk beställning på träprodukter som
i plats räknat tog plats i 44 containrar.

– En jättelik beställning. Och det blev början till vår framgångssaga i Japan.
Numera har Bergkvist i Insjön ungefär 25 japanska kunder, alla

slutförbrukare av trävaror. Det rör sig framför allt om trämaterial till
husbyggen. Exakt sågade bitar av gran i mycket hög kvalitet. Säkerhets-
och kvalitetstänket är högt i Japan. Bland annat beroende på den ständiga
risken för jordbävningar.

– Ett av skälen till att vi fick den första stora beställningen och dessutom
har kvar en så stor andel i Japan är den flexibilitet som vi kan ge. Vi kan
leverera utifrån en väldigt komplicerad spec. Där fanns nyckeln till att
japanerna nappade. Det och att hålla leveranstiderna. Det gjordes det
klart för mig vid det där första mötet med delegationen 1990. Till Japan
levererar man i tid, annars har man inte kunden kvar.

Ungefär 50 procent av ett träd blir till slut färdig trävara. Resten av
produkten måste dock tas tillvara om det ska bli någon bra affär.
Biprodukterna flis, bark och sågspån är värt ungefär 70-80 miljoner
om året för Bergkvist-Insjön.

Företaget gör av med ungefär motsvarande 4 000–5 000 villors
konsumtion i energi. Men är ändå positiv i energibalans. Biprodukterna
tillgodoser hela företagets energiåtgång och dessutom kan man sälja vidare
biprodukter som motsvarar uppvärmningen av en mindre svensk stad

När man talar om Insjön är det svårt att undvika frågan om det finns
någon koppling till en annan stor aktör och entreprenör på orten, Clas
Ohlson. Och det gör det på ett nästan kongenialt sätt.

50 MILJARDVALLEN 51MILJARDVALLEN

BERGKVIST-INSJÖN BERGKVIST-INSJÖN

– Vi delar containerverksamheten. Det kommer fulla containrar
från Asien med material till Clas Ohlson. Efter lossning uppe vid deras
distributionslager så packas samma containrar med våra trävaror och körs
tillbaka till Asien, berättar Ulf Bergkvist.

6 000 containrar om året gör den här lastningen i två riktningar.
En perfekt kombo förstås. Sedan var ju förstås Axel Bergkvist och
Clas Ohlson goda vänner när det begav sig i början av 1900-talet och
fiskade ihop. Men det är en annan historia.

2005 valde Ulf Bergkvist att kliva tillbaka som vd och bli styrelseordförande
i stället. För första gången skulle Bergkvist i Insjön få en vd som inte var
en bergkvistare. Peter Eklund blev mannen som fick familjen Bergkvists
förtroende som vd. Peter Eklund kom direkt in i hetluften genom att leda
en stor omstrukturering av företagets sågverk (läs mer om denna senare i
texten). Dessutom dök det snart upp ett nytt exportland som skulle visa sig
vara hyperintressant för sågverket. Nämligen Kina.

2010 var man med på världsutställningen i Shanghai. Egentligen helt
förutsättningslöst. Företaget byggde en enorm dalahäst i trä och tog med
sig till montern i utställningsområdet.

– Sedan sprang vi runt och pratade med så många vi hann med, berättar
Peter Eklund.

Det skulle visa sig att intresset var stort. Men redan där, 2010 i Shanghai, så
insåg Ulf och Peter att lokalt anställda skulle bli företagets framgångsfaktor.
En klok känsla visade det sig. Nu har företaget tre anställda på kontoret
i Shanghai (”vår närmaste kontorsgranne är Babybjörn faktiskt”). Det
var det speciella affärssinnet i Kina som gjorde att företaget bestämde att
kinesisk personal ska sköta försäljningen i Kina.

– Kort skulle man väl kunna säga att ur ett västerländskt perspektiv så
skulle vi nog tycka att arbetsmetoderna är lite märkliga. Våra medarbetare
i Kina utvecklar närmast en kamratlig relation till kunden. Det här hade
tagit lång tid för oss i Sverige att lära oss, berättar Peter.

Kina har fortfarande en stor potential för Bergkvist. Företagets nisch just
nu i Kina är framför allt att man sågar, förädlar och levererar material till
inredning i den växande medelklassens boenden.

Bergkvist-Insjön sågar 380  000 kubikmeter trävaror om året. Det finns kapacitet i
anläggningen för ungefär 10 procent till. Företaget är det sjätte största sågverket i Sverige.

Grundaren Axel Bergkvist. Familjen
Bergkvist äger hela koncernen.
Numera fördelat på sex barnbarn
och tre barnbarnsbarn.

Sågverket lossar 100 timmerbilar per dygn i Insjön.

Företaget nya anläggning kostade 160 miljoner.

»Våra medarbetare i Kina utvecklar
närmast en kamratlig relation till
kunden. Det här hade tagit enorm
tid för oss i Sverige att lära oss.«

52 MILJARDVALLEN 53MILJARDVALLEN

BERGKVIST-INSJÖN BERGKVIST-INSJÖN

– Det kan vara lite av varje. Men en stor produkt är att kineserna inreder
sina barnrum i vackra trämaterial, väggar och golv, men också möbler i
storlekar som passar barnen. Till den nischen är vi en stor leverantör.

Med en export på 80 procent av omsättningen (varav över 50 procent
finns i Japan och Kina) blir det alltså bara 20 procent kvar på den svenska
marknaden. I Sverige går dessutom det mesta av försäljningen till den
japanska hustillverkaren Tomoku Hus i Insjön. De trävarorna går alltså
också i praktiken på export. Strategin med export är tydlig och hänger
också ihop med att företaget numera uteslutande sågar gran. Det gäller
att hitta sin nisch och i Asien är gran ett mycket omtyckt träslag.

Man kan ju bara tänka sig vilken marknad som skulle öppna sig om
Bergkvist i Insjön får vara med och leverera material till husbyggen i Kina
på samma sätt som i Japan. En gigantisk marknad helt enkelt.

– Men så enkelt är det inte bara att köra på och öka omsättning och
export, säger Peter Eklund.

– Det finns en annan problematik att ta hänsyn till. Hur mycket råvara
kan vi få tag på? Alltså hur mycket grantimmer kan vi köpa upp och
förädla? Där finns en begränsning.

Peter Eklund räknar med att vi i Sverige i dag avverkar ungefär
70 procent av den skog som skulle kunna huggas. Resten säljs inte av
markägarna, av olika skäl. Det kan handla om att skogsägaren vill vänta
på bättre pris eller att hen helt enkelt vill behålla skogen som den är.

– Vi för hela tiden en kamp för att få tillgång till mer gran. I stort sett
kan man säga att vår produktion och försäljning i mångt och mycket är
beroende av hur mycket grantimmer vi kan får fram, säger Peter Eklund.

Vad kan du ge för råd till ett företag som funderar på att gå på export?

– Resa, resa, resa. Det gör vår marknadschef Suzan Ljungemo och talar med
människor och försöker få en uppfattning om det finns något i värdekedjan
som vi kan tillföra som inte kunden har i dag, säger Peter.

– I något läge så måste man sedan bestämma sig för att våga kliva på.
I någon mån så blir ett exportbeslut alltid lite av en chansning, fyller Ulf i.

Båda två är noga med att påpeka att förutsättningarna är väldigt olika i
olika länder. Inte bara vad kunderna vill ha. Utan också i affärsrelationen.

– Vi på Bergkvist har ju erfarenheter av Japan kontra Kina till exempel.

Det går inte att göra affärer på samma sätt alls med de länderna. Japan är
väldigt industriellt utvecklat och man gör en affär på ett ganska ytligt sätt.
Man gör upp och så blir det. Men det är oerhört viktigt att man sedan håller
sina löften i affären. I Kina sker affärerna på ett helt annat sätt. Den ändras
hela tiden utifrån nya idéer eller perspektiv, säger Peter Eklund.

– För vår del var egen personal på plats en nyckelfaktor.
När Ulf och Peter spanar framåt och mot andra länder så faller blickarna

på Taiwan och Vietnam. Två marknader med enorm potential.
– Men som sagt. Det är inte säkert att vägen fram för oss är att öka

omsättningen. Kanske trappar vi ner i Kina eller Japan för att utveckla i
Vietnam. För vad är det som säger att vi ska hålla på i samma länder hela
tiden, säger Peter Eklund.

Och hur var det nu med kriserna? Var det den stora och enda krisen när
Bergkvist i Insjön köpte konkurrenten 1986?

– Nja, man skulle nog kunna säga att den riktiga dramatiken var för åtta
nio år sedan. Affärerna med Japan gick bra och vi var tvungna att investera
i en ny anläggning. Den i sig kostade 160 miljoner. Men den skapade
framför allt en stor turbulens i företaget då nya kompetenser krävdes och
där andra kompetenser helt plötsligt blev mindre värda. En dramatisk tid
för företaget, berättar Peter Eklund.

– För samtidigt slog branschen till med en rejäl uppsving. En resa som
vi missade helt eftersom vi var mitt i vår omstrukturering. Och när vi väl
kommit i mål med denna, så blev det lågkonjunktur i branschen. Ett par
rejält tuffa år helt enkelt.

Sedan kom affärerna med Kina igång och nu ser allt stabilt ut igen för
Bergkvist. Men både Ulf Bergkvist och Peter Eklund skakar på huvudet
när börsen förs på tal. Om Bergkvist skulle vara intressant att börsnotera.
Och det är knappast känslomässiga entreprenörsargument som väger tungt.

– Det skulle aldrig gå. Den här branschen går från stora vinster till
förluster på oerhört kort tid. Det går knappt att göra några vettiga
budgetar. Det här skulle inte marknaden förstå, menar Peter Eklund.

– Det är lite så faktiskt att man måste vara utrustad med is i magen.
Det kommer kraftiga dippar, men vi vet nu efter många år att vinsterna
kommer tillbaka också, säger Ulf Bergkvist. n

»Kanske trappar vi ner i Japan för
att utveckla i Vietnam. För vad är
det som säger att vi ska hålla på i
samma länder hela tiden.«

54 MILJARDVALLEN 55MILJARDVALLEN

Från arbetslös dietist till matmamma som serverar
60 miljoner portioner årligen. Tillsammans med sin bror
Niklas Aronsson, grundare och vd, driver Lina Gebäck
ett av Sveriges mest framgångsrika e-handelsbolag:
Linas Matkasse. Sedan starten 2008 har företaget gått
från 10 kassar i veckan till en miljardomsättning.
Och nya exportmarknader står på menyn.

Linas Matkasse
Kassen bäst i klassen

STARTÅR 2008

ÄGARE: NIKLAS ARONSSON, LINA GEBÄCK,
CREANDUM, ACTON, HERKULES

ANTAL ANSTÄLLDA 250

OMSÄTTNING 2015 968 MILJONER SEK

RESULTAT FÖRE SKATT 2015 27 MILJONER SEK

LINAS MATKASSE

EXPORTANDEL 2015

KOMMENTAR: 2011 investerade svenska Creandum och tyska
Acton Capital Partners i bolaget. Det norska riskkapitalbolaget
Herkules Capital kom in som en ytterligare delägare 2015.

*Exklusive nedlagd utlandsverksamhet.

Siffror i miljoner SEK 2011 2012* 2013* 2014* 2015

OMSÄTTNING: 312 366 439 679 968

RESULTAT FÖRE SKATT: -7 6 20 1 14

34%

56 MILJARDVALLEN 57MILJARDVALLEN

LINAS MATKASSELINAS MATKASSE

– Vi har sett oss över axeln länge, särskilt i början. När kommer de, tänkte
vi, när ska de fatta grejen.

Linas oro är befogad. Det ligger nära till hands att dagligvaruhandelns
ledande kedjor ska använda resurser och logistik för att konkurrerar ut
uppstickare med nydanade idéer.

I dag är Linas Matkasse marknadsledande och ett av få matkasseföretag
som visar vinst. 2015 ökar man omsättningen med 44 procent till närmare
970 miljoner. Konkurrenterna ligger en bit efter men marknaden mättas
gradvis av både matvarujättarnas erbjudanden och nya aktörer som dyker
upp med nischade kassar.

Men miljardföretaget Linas Matkasse börjar i blygsam skala. Hela
verksamheten föds ur ett vardagsbehov i en Stockholmsförort 2007.

”Varför kan man inte bara sträcka ut handen vid ett rödljus och få en
kasse mat i näven.”

Ungefär så säger Linas svägerska när hon kommer hem efter en
ovanligt stressig dag med dagishämtning och annat vardagspusslande.
Citatet förekommer ofta i historien om företagets tillblivelse. Svägerskans
frustration sätter igång hjärnan på Linas bror, entreprenören Niklas
Aronsson. ”Varför inte?” tänker han. ”Det måste ju gå att samordna
matinköp och recept och hjälpa småbarnsfamiljer med att få varierad mat
på bordet”.

Samtidigt har Lina nyligen avslutat en dietistutbildning på Göteborgs
universitet. Hon är också frustrerad, men av en helt annan anledning:
hon får inget jobb.

– Det gick så långt att jag började utbilda mig till sjuksköterska trots att
dietist var något av ett drömyrke för mig.

Så en dag ringer Niklas Aronsson sin syster. Han är eld och lågor över
en ny idé, säger han. Lina lyssnar men är skeptisk.

– Jag trodde inte att folk ville ha mat hem som andra valt ut åt dem.
Bland de roligaste jag visste var ju att planera, plocka och handla själv.
Men å andra sidan var det en del av yrkesrollen som dietist, att planera
måltider. Entreprenörers entusiasm är ofta smittande och efter ett tag
börjar hon se möjligheterna i affärsidén.

– Niklas och jag är otroligt olika. Men det är också en fördel. Han

»Jag trodde inte att folk ville ha mat
hem som andra valt ut åt dem.«

Fo
to

:
Li

n
u

s
H

al
lg

re
n

.
P

å
b

ild
e

n
:

N
ik

la
s

A
ro

n
ss

o
n

 o
c

h
 L

in
a

G
e

b
äc

k.

58 MILJARDVALLEN 59MILJARDVALLEN

LINAS MATKASSE LINAS MATKASSE

missionerar och har stora visioner. Jag tänker mer här och nu. Men det har
ju visat sig vara en framgångsrik kombination. Och vi är ense i det mesta
för det mesta, det är en förutsättning för att jobba ihop och kunna utveckla
företaget.

Niklas Aronsson har en typisk entreprenöriell bakgrund. Han har
varit med om att dra igång saker sedan barnsben, allt ifrån barnkörer
till företag och olika affärsprojekt. Ett tag driver han en sms-baserad
biståndsverksamhet för unga. När han hösten 2007 reagerar på hustruns
frustration är han själv föräldraledig. Som småbarnsförälder är han lika
medveten om måltidsproblematiken som sin hustru.

Lina som precis fått sitt första barn är ännu långt ifrån den sortens
vardagsliv.

– Det var kanske därför jag var skeptisk till affärsidén initialt, jag förstod
ju inte den primära målgruppen eftersom jag själv inte alls befann mig där.

Numera är Lina själv nära arketypen för den genomsnittliga
matkassekunden; kvinna runt fyrtio med små barn i olika åldrar.

– Vardagen är kaotisk många gånger, man får knappt ihop det tidsmässigt.
Och så ser det ju ut för de flesta småbarnsföräldrar. Ofta handlar det om att
laga en bra men ändå nyttig och varierad måltid på kort tid. Och även om
vår typiska kund är en kvinna vet jag att det står åtskilliga män och pappor
bakom grytorna. Våra recept har fått många att våga sig in i köket, kanske
för första gången någonsin. Det är lite av min mission, att lära folk att det
inte är så krångligt att laga mat.

Kassen syskonparet startade verksamheten med finns kvar i sortimentet som
var oförändrat i två år. I dag har den fått sällskap av tretton kassar med
olika teman: lättlagat, inspiration, barnkasse utan gluten, vegetariskt med
flera. Senast i raden är en flexitariankasse.

– I starten gjorde jag själv recepten i Word. Niklas skötte logistiken i
Excel, säger Lina.

– Han packade själv tio kassar i veckan i mjölkkylen i en Nackabutik.
Snart var vi uppe i femtio kassar och behövde hjälp. Vi växte ganska snabbt
ur Excel och in i det affärssystem vi har i dag. Men det tog lång tid innan vi
hade ett provkök. De första två åren provlagade jag allt hemma i köket med
småbarn kring benen.

»Han packade själv tio kassar i
veckan i mjölkkylen i en Nacka-
butik. Snart var vi uppe i femtio
kassar och behövde hjälp.«

Numera består menyteamet av tio personer som alla är mat- och
näringsspecialister av olika slag. Men grundfilosofin från starten ligger i
stort sett fast: en varierad kasse med kött, fågel, fisk, grönsaker, kryddor
och mejeriprodukter. Inte onödigt mycket fett men mycket grönt. Gott.
Nyttigt. Lättlagat.

Man anar en klassisk kostcirkel i grunden och Lina säger att en bra
matvecka är varierad i stort sett enligt den modellen. Smaktrender kommer
och går, ibland är det curry, ibland koriander eller basilika. Barnkassarna
är kanske lite åt det trygga hållet men även där är variation och nya smaker
viktiga.

Förtroendekapitalet är stort och varumärket starkt och laddat med
lojalitet från en växande skara matkassehushåll.

– Vi har byggt vår verksamhet från grunden och skapat starka relationer
med kundkretsen. Vi ”överstaffade” aldrig utan växte gradvis och
organiskt. Länge med egna pengar och en stor arbetsinsats. Det dröjde tre
år innan vi tog in externt kapital för att utvecklas vidare.

Som marknadsledare utvidgar Linas Matkasse verksamheten 2014 och
startar onlinebutik. En viktig del av affärsidén är att förenkla för kunden.
Sortimentet är därför begränsat och består av ett snävt urval av varor och
produkter som kompletterar matkassarna. Onlineförsäljningen passar
affärsmodellen väl.

Konceptet ligger i tiden och den totala e-handeln inom matsegmentet
växer stadigt. Samtidigt behöver de stora aktörerna som Ica, Coop och
Axfood – som bland annat äger Willys – få kunder till sina butiker. Deras
affärsmodell ser i grunden annorlunda ut och vid det här laget har Linas
matkasse och liknande företag tagit så stora marknadsandelar att det kostar
att slå sig in i deras segment, även för dagligvarujättarna. Axfood
är samtidigt en leverantör till Linas Matkasse.

Kretsloppet från kasse till kund följer i stort samma principer som
i starten men numera i en betydligt mer uppgraderad skala. Lina och
hennes team av matkreatörer planerar menyer enligt utarbetade riktlinjer
och därefter näringsberäknas recepten. Allt provlagas minst två gånger.
Alla rätter fotograferas för webb och recepthäften. Kunden beställer
via hemsidan. Råvaror och produkter beställs enligt prognoser som är

60 MILJARDVALLEN 61MILJARDVALLEN

LINAS MATKASSE LINAS MATKASSE

förhållandevis exakta. Det medför väldigt lite matsvinn, vilket är unikt
i matbranschen. Kunden får ett mejl och senare sms om leveransen som
kommer söndag eller måndag mellan 17 och 22.

Linas ansikte dyker upp i annonser, banners och i reklamfilmer. Hon och
hennes team kommunicerar regelbundet med matkassekunderna via mejl,
sms och genom sociala medier.

Hon är också flitigt förekommande i sociala medier och på bloggar.
Tillsammans med några likartade aktörer har Lina kommit att personifiera
affärsområdet. Tänk matkasse hem och du tänker Lina.

– Vi har ju kunder på över 600 orter i Sverige, så täta kundkontakter och
goda medierelationer är ett måste och en förutsättning för att kunna fånga
upp alla behov.

En annan viktig komponent i framgångssagan Linas Matkasse är just det
effektiva affärssystem som ersatte Excel i ett tidigt skede. Det har gett
verksamheten en skalbar företagsmodell att växa i. Systemet bygger på
att samtliga underleverantörer arbetar inom ramarna för verksamheten,
i samma logistiska miljö och enligt samma principer. Det är något som
vanligtvis är svårt att få till.

Linas Matkasse har till exempel inte egna bilar och chaufförer. Men man
förfogar över underleverantörernas fordonsflottor under de timmar de är
verksamma. Vilket ger kontroll över både servicenivå och utförande.

Efter några framgångsrika år i Sverige pekar marknadsundersökningar
och fokusgrupper på Tyskland som en potentiell marknad. Året är 2011 och
samtidigt går svenska Creandum och tyska Acton in med kapital. Acton är
positiva till att testa den tyska marknaden men det är ingen förutsättning
för kapitalinvesteringen.

Tyskland är en stor och lockande marknad för svenska företag men
många har gått bet. Det avskräcker inte Linas Matkasse som gör en
omfattande framryckning i Europas ledande ekonomi. Man börjar
i Berlin och utvidgar efter hand verksamheten i fem städer. Ungefär
samtidigt satsar bolaget på att etablera sig i London under namnet
Jessica’s Recipe Bag.

Matäventyret i Tyskland tar slut 2013 och kort därpå drar man sig
även ur den engelska marknaden.

I starten gjorde Lina Gebäck recepten i word. I dag består menyteamet av tio mat- och näringsspecialister av
olika slag. Men det tog lång tid innan det fanns ett provkök. De första två åren provlagades allt hemma i köket.

»Tyskland var inte riktigt moget för vår
näthandel, där vill man fortfarande handla
själv i stor utsträckning.«

Under det första halvåret packade Niklas Aronsson själv tio kassar i veckan i mjölkkylen
i en Nackabutik. Företaget växte ganska snabbt ur excel och in i det affärssystem det har i dag.

Smaktrender kommer och går,
ibland är det curry, ibland basilika.

Affärssystemet bygger på att samtliga underleverantörer arbetar
inom ramarna för verksamheten, i samma logistiska miljö.

62 MILJARDVALLEN 63MILJARDVALLEN

LINAS MATKASSE LINAS MATKASSE

– Tyskland var inte riktigt moget för vår näthandel, där vill man
fortfarande handla själv i stor utsträckning, säger Lina.

– Man har sin lokala slaktare, sitt bageri och så vidare. I London där vi
startade den engelska verksamheten, fanns redan liknande företag och ett
etablerat förhållande till e-mathandel. Men trots att vi satsade på duktiga
lokala entreprenörer som kunde marknaden var bruset för starkt, vi tog oss
inte igenom riktigt, trots att vi erbjöd ett delvis nytt koncept.

2015 ligger Linas Matkasse ute till försäljning. Det blir skriverier i media
och affärspressen spekulerar i alla möjliga scenarier. Processen slutar med
att norska Herkules Capital investerar och köper 30 procent av bolaget.
Herkules är annars känt för att vilja ha ägarmajoritet. Lösningen blir i
stället att Herkules tillför expansionskapital. De tidigare investerarna
svenska Creandum och tyska Acton väljer att stanna kvar i bolaget. Lina
och hennes bror är fortsatt huvudägare.

Med stärkt kassa och en stadig utveckling bakom sig ser man sig sedan
2015 åter om efter nya utländska marknader och samarbetspartners.
Receptet är tydligt: via etablerade och lokala entreprenörer växer Linas
Matkasse i ett flertal länder. Men under egna namn. Lärdomarna från
tidigare satsningar har lett till ännu intimare samarbeten med lokala
entreprenörer.

I Norge, den näst största marknaden, drivs verksamheten av bland
landslagskocken Adam Schive Bjerck och hans team. Mathijs Maaltijdbox
heter konceptet i Holland.

I Finland, som drar igång hösten 2016, levereras Sannan Ruokakassi
(Sannas matkasse) enligt vd Susanne Lindroos tillagning. Under hösten
2016 utökar man även i Danmark i samarbete med Retnemt.dk.

– Aktörerna har hjälp av våra guidelines. Jag är angelägen om att de har
vissa grunder att hålla sig till men annars får de ansvariga skapa recepten
efter den egna marknaden och lokala förutsättningar, säger Lina.

– Därför heter vi inte Linas Matkasse i andra länder. Det är alla
dotterbolag på egna meriter men under vårt paraply.

Trots framgångarna i Sverige och erfarenheter från tidigare
utlandsförsök är det krävande att etablera sig på nya marknader. Varje
lands matkultur är starkt präglad av inhemska vanor och beteenden kring

hur vi handlar och lagar mat. En annan lärdom är att inte förlita sig för
mycket på fokusgrupper. Åtminstone inte när det gäller uttalanden om
en tjänst man som kund ännu inte upplevt.

Grundbultarna i utlandsverksamheten – förutom starka lokala
kontakter – är den beprövade affärsmodellen och det upparbetade
distributionssystemet. Företaget återanvänder fungerande rutiner för
logistik men anpassar sig till varje lands lokala förutsättningar och
grossistnät.

Företagsresan för Linas Matkasse – trots några fallerade utlandssatsningar
och tidigare svårigheter att ta sig in på andra länders marknader – har
varit relativt stadig och utvecklingen förhållandevis jämn. Omskakande
kriser saknas. Nu handlar det mer om att växa upp som företag. En av
verksamhetens stora utmaningar framöver är att gå från startup-läge till
en mer organiserad bolagsform.

– Alla älskar en startup, säger Lina.
– Den typen av företag drar till sig medarbetare som fått nog av stora,

stelbenta och administrativa organisationer. Det känns friare och roligare
att jobba med en pionjär och en uppstickare. Men företagsmässigt är det
en mognadsprocess, förr eller senare måste du strukturera dig annorlunda.
En stor organisation kräver helt enkelt andra rutiner för att fungera och
hålla ihop. Särskilt om du expanderar utomlands samtidigt. Utmaningen
är förstås att behålla företagskulturen och ett kreativt klimat. Kanske
väntade vi väl länge med det här steget men det är också en mental process.
Startup-läget är ju inspirerande och tilltalande på många sätt.

Det går fortfarande inte att få en matkasse i handen vid ett rödljus. Men
att Linas Matkasse som företeelse, företag och varumärke sedan länge
har fått grönt ljus av svenska kunder och en inhemsk marknad råder det
knappast någon tvekan om.

Nu gäller det att fylla de internationella varumärkena lika väl som
man packar kassarna åt svenska kunder. n

»Det känns friare och roligare att jobba med
en pionjär och en uppstickare. Men företags-
mässigt är det en mognadsprocess, förr eller
senare måste du strukturera dig annorlunda.«

64 MILJARDVALLEN 65MILJARDVALLEN

Täbyföretaget Mycronic är sprunget ur innovativa
idéer av svenska forskare och ingenjörer. Bolaget gick
direkt från starten på export. Hemmamarknaden för
elektronikproduktion var liten och alla konkurrenter
internationella. Under dryg trettio års tid har företaget
framgångsrikt utvecklat och förfinat sina avancerade
maskiner i en nisch av den globala elektronikindustrin.

Mycronic
Nischen är smal
men världen är stor

STARTÅR 1989

ÄGARE: BÖRSNOTERAT

ANTAL ANSTÄLLDA 2015 501

OMSÄTTNING 2015 1 815 MILJONER SEK

RESULTAT FÖRE SKATT 2015 541 MILJONER SEK

MYCRONIC

EXPORTANDEL 2015

KOMMENTAR: Micronic Laser Systems grundades 1989 men
byter namn till Mycronic Mydata i samband med förvärvet av
MYDATA Automation 2009. 2014 byter koncernen namn till
Mycronic. Största ägare, per 31 oktober 2016, är Bure Equity
med 29,9 procent, följt av bland annat Fjärde AP-fonden
6,1 procent, Swedbank Robur Fonder 4,8 procent och
Handelsbanken Fonder 4,4 procent.

Siffror i miljoner SEK 2011 2012 2013 2014 2015

OMSÄTTNING: 1198 1354 997 1 475 1 815

RESULTAT FÖRE SKATT: -57 -15 36 278 541

98%

66 MILJARDVALLEN 67MILJARDVALLEN

MYCRONIC MYCRONIC

Ökad omsättning, växande orderingång och förbättrat resultat. När Lena
Olving summerar 2015 i vd-ordet i årsredovisningen för Mycronic väljer
hon ordet ”rekord” för att beskriva utvecklingen. Och hon får medhåll av
börsen som jublar, applåderar och skickar upp aktien till nya rekordnivåer
hösten 2016. De högsta på tio år.

Lena Olving, som klev in på Täbyföretaget 2013, har slagit på
efterbrännkammaren. Ett uttryck hon är väl bekant med efter åren på
försvarskoncernen Saab. Ett inramat fotografi på väggen i vd-rummet
skvallrar om bakgrunden inom försvarsindustrin. Lena Olving sitter i
g-dräkt och hjälm i sittbrunnen på Jas 39 Gripen. Ett diplom intygar
dessutom att hon dubbats till hedersriddare av Gripenorden och flugit
stridsplanet. I baksits.

Mycronic skapades när två svenska tillverkare av utrustning till elektronik-
industrin slogs samman 2009. Båda företagen, Micronic Laser System och
Mydata Automation, var världsledande i sina respektive nischer. Micronic
utvecklade maskritare, maskiner som används för att tillverka fotomasker.
Dessa masker används av bildskärmstillverkare som levererar avancerade
skärmar till rader av produkter: allt från mobiltelefoner till stora
tv-skärmar. Mydata utvecklade utrustning som snabbt och flexibelt
monterar alla typer av komponenter på kretskort.

När hon ska beskriva vad som hänt med Mycronic sedan hon satte
sig i förarsätet och började spaka det innovativa teknikbolaget väljer
hon ett passande uttryck:

– Det är ingen ”rocket science”, det vi gjort. Men det ska du egentligen
fråga någon annan om, säger hon.

Raskt radar Lena Olving sedan upp delar av åtgärdspaketet hon initierat
på Täbyföretaget.

– Allt börjar med att kostnadsmassan är den rätta, vi har prioriterat
att förbättra produkterna och att göra det fort. Vi har moderniserat
produktprogrammet så att kunderna uppfattar att det är en stor skillnad
på den nya generationen maskiner. Istället för att vara reaktiva och utveckla
våra produkter när våra kunder säger sig ha ett behov är vi proaktiva och
försöker förstå dem och deras ”roadmap”.

Under hennes ledning har det teknikdriva bolaget blivit både mer

»Istället för att vara reaktiva och utveckla
våra produkter när våra kunder säger sig
ha ett behov är vi proaktiva och försöker
förstå dem och deras ”roadmap”.«

Fo
to

:
D

an
ie

l
R

o
o

s.
 P

å
b

ild
e

n
 L

e
n

a
O

lv
in

g
.

68 MILJARDVALLEN 69MILJARDVALLEN

MYCRONIC MYCRONIC

kostnadsmedvetet och marknadsorienterat och dessutom bytt namn till
Mycronic.

– När jag kom hit hette bolaget Micronic Mydata. Ett hopplöst namn.
Det går liksom inte att bygga ett ”brand” runt ett sådant namn, säger hon.

Självklart är namnbytet 2014 inte bara en kosmetisk fråga eller
varumärkesfråga. Det handlar om att bygga ett gemensamt bolag av
två olika bolag och ur den sammanslagningen odla fram en gemensam
företagskultur. Det nya bolaget skapades när börsnoterade Micronic Laser
System köpte Mydata Automation. Ett företag som tillverkar laserbaserade
maskritare för bildskärmar tar över ett företag som utvecklar maskiner som
placerar komponenter på kretskort vid så kallad ytmontering. Båda bolagen
är visserligen verksamma i elektronikindustrin, sprungna ur innovativa
idéer av forskare och ingenjörer. Dessutom är det företag som satsar
på FoU och är starkt präglade av sina respektive ingenjörskulturer.
Men bolagen är byggda med skilda DNA och marknadsför sina maskiner
och tjänster för olika tillverkare i elektronikindustrin.

De båda företagens historia är fortfarande levande på Mycronic. På
väg till Lena Olvings rum passerar vi ett stort rum där anställda och
besökare påminns om hur allt började. På varsin sida om en öppning i
väggen, som leder vidare till vd-rummet, står två trotjänare: en blå TP9
komponentplaceringsmaskin från Mydata och en maskritare LRS-18
från Micronic Laser Systems. De två bolagen är nu två affärsområden
som i samverkan fortsätter att skapa innovativa produkter.

– Människor är bärare av en företagskultur. Det tar tid att jobba sig
igenom gamla kulturer, särskilt när bolag går samman. Men vi är bara
550 anställda, så jag tycker nog att vi lyckats och att vi är ett bolag i dag.
Men det var en viktig symbolhandling att byta namn. Man får människor
att på ett snällt sätt prata om sig själva som ett bolag, säger hon.

Mycronic har samlat sin starka ingenjörskultur i en enda FoU-avdelning.
Var fjärde anställd i bolaget jobbar med forskning och utveckling av nya
produkter.

– Det fanns industriella skäl till att just de här bolagen slogs samman.
De stora synergierna fanns inom FoU och med underleverantörer i
produktionen, enligt Lena Olving.

»Människor är bärare av en företagskultur.
Det tar tid att jobba sig igenom gamla
kulturer, särskilt när bolag går samman.«

Stark ingenjörskultur har varit en del av båda företagen ända sedan
starten. Annars hade Mycronic inte haft den position bolaget i dag
har på en extremt konkurrensutsatt global elektronikmarknad. Snabba
teknikskiften hotar hela tiden att vända upp och ner på etablerade
affärsmodeller och att slå ut företag som inte klarat att ställa om.
På it-industrins kyrkogård vilar många ”framtidsföretag”. Mycronic
har sina rötter i den globala elektronikindustri som växte fram i början
på 1970-talet. Mikroprocessorn blir mindre, kraftfullare, billigare och
börjar masstillverkas. Elektronikprodukter blir tillgänglig för vanliga
konsumenter. Miniräknaren är en succé, trots att de första räknarna
bara behärskar de fyra räknesätten.

Vid den här tiden arbetar en grupp unga forskare på KTH i Stockholm med
så kallad mikrolitografi. Målet är att utveckla en maskin som kan rita
fotomasker för den växande halvledarindustrin. De startar Micronic Laser
Systems och introducerar sin laserbaserade maskritare på marknaden.

Ungefär samtidigt grundar två unga uppfinnare företaget Mydata.
Samtidigt som de skräddarsyr datorer för mätning och styrning, utvecklar
de också en teknik för montering av kretskort. En snabbrörlig ljusstråle
visar operatören var på kretskortet komponenter ska monteras.

Båda företagen är barn av sin tid och nyckeln till fortsatt framgång
är hela tiden förmågan att anpassa sig och ta tillvara ny möjligheter.
Ett sådant avgörande ögonblick är en elektronikmässa i Paris 1983.
Då inser ingenjörerna på Mydata att bolagets alla konkurrenter fokuserar
på maskiner för långa serier och stora volymer. Mydata bestämmer sig
för det rakt motsatta: satsa på maskiner för prototypkort, korta serier och
snabba byten av jobb. Den första flexibla helautomatiska maskinen, TP 9,
lanseras kort därefter. Försäljningen tar fart, volymerna växer, maskinen
lanseras i USA och bolaget börjar bygga upp ett globalt nätverk av agenter
och distributörer. 1989 installeras åttio maskiner runt om i världen.

– Bolaget var tidigt inne på export. Det berodde på att marknaden
och alla konkurrenter var internationella, man var helt enkelt tvingad
att redan från början göra hela världen till sitt arbetsfält. Bolaget
etablerade tidigt dotterbolag i bland annat USA, säger Lena Olving.

Mydata tog alltså sin början på hemmamarknaden i Sverige, men

70 MILJARDVALLEN 71MILJARDVALLEN

MYCRONIC MYCRONIC

fortsatte snabbt med en internationell expansion.
Vi säljer våra system till företag inom industri, rymd- och flygindustri

och medicinteknisk elektronik. Elektronikinnehållet ökar i alla tänkbara
sammanhang och produkter. Små serier, avancerade kretskort och kort som
till och med blir individualiserade är trender vi ser. Dessa trender spelar
oss i händerna: vi är marknadsledande på flexibel produktion. Inriktningen
mot flexibel produktion har vi hållit fast vid sedan starten för drygt 30 år
sedan och det har tagit oss till en ledande position idag, säger hon.

KTH-forskarnas kunskaper i att bygga maskritare utvecklas vidare i
Micronic Laser Systems. Men det tar lång tid att utveckla tekniken även
om bolaget säljer maskiner redan på 1980-talet. En svag halvledarmarknad,
i början 1990-talet, tvingar bolaget till en strategiförändring. Företaget
börjar tillverka så kallade skuggmaskritare för bildskärmar till tv-apparater
med katodstrålerör. Tekniken blir branschstandard och order kommer från
hela världen.

– Micronic gick direkt in i Asien, men även i USA. Man sålde bara ett
fåtal system i Europa. Det var utanför Europa kunderna fanns och det
är också där kunderna finns i dag. Det fanns också konkurrenter och de
var internationella. Om man har internationella konkurrenter och en
hemmamarknad som inte är enormt stor, till skillnad mot exempelvis
i Kina, måste man snabbt gå på export, säger Lena Olving.

Varför vågade Micronic satsa på maskritare när man inte hade någon egen
hemmamarknad?

– För att man var först med en överlägsen teknik och insåg att den var
användbar. Det fanns kunder, men inte i Sverige.

I dag står exporten för 98 procent av Mycronics totala omsättning och
så har det i princip sett ut ända från starten.

Det klassiska sättet att komma ut i världen för många svenska företag
har annars varit att först etablera sig hemma. Den logiken gäller inte för
Mycronic. Det går att utveckla och tillverka i Täby och sedan leverera
produkter och tjänster i hela världen.

– Ja, men man måste leva nära kunderna och förstå kundernas behov,
hitta sin egen nisch, säger hon.

Lena Olving drar en parallell med en annan industri hon känner väl:

Utveckling och tillverkning finns samlad på huvud-
kontoret i Täby. Totalt finns Mycronic i 50 länder.

En tekniker monterar och justerar en maskritare
i en renrumsmiljö. Inom affärsområdet mönsterritare
utvecklas utrustning för tillverkning av bildskärmar.

Ett så kallat dispenserings-huvud skjuter ut lim på ett kretskort. Inom affärsområdet ytmontering
tillverkas flexibel produktionsutrustning för montering av komponenter på kretskort.

Felsökning av ett kretskort. Var fjärde anställd
i bolaget jobbar med forskning och utveckling.

»Om man har internationella konkurrenter
och en hemmamarknad som inte är enormt
stor måste man snabbt gå på export.«

72 MILJARDVALLEN 73MILJARDVALLEN

MYCRONIC MYCRONIC

bilindustrin. I många år jobbade hon på Volvo personvagnar som i dag har
kinesiska ägare.

– Samma år som Volvo började tillverka personbilar etablerade man ett
amerikanskt dotterbolag. Det gjorde kanske inte andra tillverkare som hade
en stor hemmamarknad. Ska man starta att bilföretag i dag måste man
tänka globalt.

Tesla är ett skolexempel på det här. Inte ens den stora amerikanska
marknaden är tillräckligt stor för en nystartad elbilstillverkare.

Med ett nät av distributörer, agenter och dotterbolag täcker Mycronic väl
in världen. Totalt finns företaget i 50 länder.

– Tidigt insåg man värdet i direktförsäljning och att ha egna dotterbolag
på viktiga marknader. Men vi har en kombination av agenter och
dotterbolag. I USA till exempel har vi agenter som har jobbat för oss under
tjugofem års tid, säger hon.

Fördelen med agenter är att man inte bygger upp en fast kostnadsmassa.
Agenter och distributörer får betalt bara när de säljer. Dotterbolag kostar
mer i fasta kostnader, men ger i regel en bättre marginal när en affär är
genomförd.

Japan, Korea och Taiwan är de största marknaderna för bolagets maskritare.
I Kina tillverkas ännu inte avancerade fotomasker, utan där produceras
många skärmar till smarta telefoner, tv-apparater, datorer, läsplattor
och annat med hjälp av importerade fotomasker. Mönstret på masken
dupliceras om och om igen. För att tillverka en enda skärmtyp av en
viss storlek och upplösning krävs dussinet sådana här orginalmasker.
Med en sådan uppsättning masker går det att masstillverka en
bildskärm. Det tillverkas fyra miljarder skärmar om året. Utvecklingen
mot avancerade bildskärmar med allt högre upplösning, och ett högt
utnyttjande av maskritarna styr investeringsviljan hos Mycronics
kunder. De mest avancerade maskritarna kostar mellan 35–45 miljoner
dollar styck och maskinerna har lång livslängd. Genom att introducera
ett ersättningssystem för äldre maskritare får man in fler order på
modernare maskiner. Det är också ett sätt bygga upp en eftermarknad med
återkommande uppgradering av både hårdvara och mjukvara,
och samtidigt erbjuda en bra service.

Mycronics andra affärsområde, ytmontering, flexibla så kallade ”pick
and place”-maskiner för små till mediumstora volymer, har en annan
affärslogik och andra kunder inom elektronikindustrin. Därför har de
två affärsområdena också sin egen säljorganisation.

– Väldigt många mönsterkort ingår i produkter som köps av vanliga
konsumenter. Först var det PC som drev teknikutvecklingen, sedan
mobiltelefoner, säger hon.

Teknikskiften och nya produktområden är den stora förändringskraften i
elektronikindustrin.

– Det finns i dag även andra branscher än mobiltelefoni som
driver utvecklingen. En traditionell bransch som bilindustrin,
tillverkningsindustrin själv med Industri 4.0 och alla saker som i framtiden
kopplas ihop via internet håller på att ta över. Framför allt betyder det att
många kretskort ska tala med varandra i framtiden, säger hon.

För Mycronic är det här förstås ljuv musik eftersom modern
elektronikproduktion ställer allt högre krav på kundorderstyrning,
minsta möjliga lager, korta serier och snabba omställningar mellan olika
produkter. Tempot ökar och nya produkter introduceras med allt kortare
cykler. Det kräver att elektroniktillverkare jobbar effektivare och smartare.

– Det här är B2B och det gäller att veta var kunderna finns och vilka
utmaningar de har. Tidigare var det mycket försäljning av ”hardware”.
Det är oerhört mycket viktigare att förstå hur vi kan bidra till deras inre
effektivitet. Det handlar om att vara en ”solution provider”, snarare än
en ”hardware provider”, säger Lena Olving.

Mycronics svar är att erbjuda smarta automationslösningar: lodpasta
som skjuts ner på mönsterkortet med en så kallad jetprinter, flexibla
robotar placerar komponenter, automatiserade lager tar fram rätt
komponenter i tid och avancerad mjukvara styr processen i fabriken.

Tekniken att snabbskjuta skott med några nano liter lodpasta, 300 skott i
sekunden, är man ensam om i världen.

– Vi måste kapitalisera på tekniken på fler sätt än att bara skjuta lodpasta.
Så vi har anpassat plattformen till att även kunna skjuta andra vätskor än
just lodpasta. Det kan vara olika typer av lim och besläktade medier.
Allt beroende på vad kunden behöver, säger hon.

»Tidigt insåg man värdet i
direktförsäljning och att ha egna
dotterbolag på viktiga marknader.«

74 MILJARDVALLEN 75MILJARDVALLEN

MYCRONIC MYCRONIC

Ett viktigt område som Mycronic även jobbar med är ”factory automation”,
som Lena Olving kallar det.

– Hur ser vi till att kundernas produktivitet är den bästa, hur ser vi till att
logistiksystemet är effektivt, hur ser vi till att man kan ställa om snabbt och
att man inte tar fel komponenter? Vi har ett helhetskoncept och produkter
för detta.

Tidigt 2016 köpte Mycronic två tyska specialistföretag: RoyoTech
Digitalelektronik (75 procent och en option att förvärva återstående 25
procent) och Kognitec Vertrieb and Service (10 procent). Båda förvärven
är hörnstenar i ambitionen att skapa produktionskonceptet Mycronic 4.0,
intelligenta system för materialhantering.

– Det är strategiska förvärv. Bolagen tillverkar och distribuerar så kallade
torn. Tidigare köpte vi tornen av dem och sålde vidare till våra kunder,
säger Lena Olving.

Komponenter som ska monteras på kretskort är upprullade på band och
banden finns i hållare. Tornets uppgift är att se till att rätt komponentrulle
kommer fram i tid till monteringslinan för att kunna fylla på komponenter
som är på väg att ta slut eller att förbereda omställningen till nästa jobb i
linan.

– Med förvärvet säkerställer vi tillgången till en strategisk produkt.
Vi kan öka takten i vår produktutveckling för att möta konkurrensen
på marknaden. Dessutom kan det här vara en instegsprodukt för kunder
som vi normal inte har, säger hon.

Sommaren 2016 gör bolaget ett nytt, men betydligt större förvärv.
Mycronic betalar 450 miljoner för 75 procent av det kinesiska företaget
Shenzhen Axxon Automation, med en option att förvärva hela bolaget
inom tre år.

Det kinesiska bolaget säljer en kompletterande produkt inom det
som kallas ”dispensing”. Mycronics har redan sin jetprinter, som är
en avancerad teknik för att applicera olika vätskor. Den är ”high-end”,
den kinesiska tekniken är bredare och mer ”mainstream”.

– Det är ett kompletterande produktprogram. Vi har kanaler mot
kunderna internationellt och vi kan marknadsföra våra produkter via deras
kanaler i Kina, säger hon.

Bolaget är ett joint venture och kommer att styras på traditionellt sätt
genom en styrelse. Till att börja med kommer Axxon att fortsätta att
producera under eget varumärke. Tanken är dock att Axxon på sikt ska
bli helägt av Mycronic.

Axxon finns i dag på den kinesiska marknaden, vilken är världens största
elektronikmarknad. Mycronic, som snabbt gick på export på grund av
en begränsad hemmamarknad, kan nu ge det kinesiska företaget svensk
draghjälp på den globala elektronikmarknaden. Det ser onekligen ut
som ett klassiskt exempel på win-win. n

»Med förvärvet säkerställer vi tillgången
till en strategisk produkt. Vi kan öka
takten i vår produktutveckling för att
möta konkurrensen på marknaden.«

76 MILJARDVALLEN 77MILJARDVALLEN

Företaget Oatly skulle kunna beskrivas i två faser.
Från det att företaget startas 1994, med det första
patentet och några spridda kunder, ökade omsättningen
med mellan tio och femton procent om året hela vägen
ett decennium in i 2000-talet. Utan att företaget gjorde
mycket väsen av sig. 2012 anställdes en ny vd,
Toni Petersson. Då blev det liv i luckan. Nu planerar
Oatly att expandera kraftigt och erövra världen med
sin flytande havre.

Oatly
Massiv lansering för
hälsans och planetens bästa

STARTÅR 1994

ÄGARE: PÅGENGRUPPEN, INDUSTRIFONDEN, VERLINVEST,
ÖSTERSJÖSTIFTELSEN, CHINA RESOURCES, GRUNDARNA

ANTAL ANSTÄLLDA 117

OMSÄTTNING 2015 363 MILJONER SEK

RESULTAT FÖRE SKATT 2015 7 MILJONER SEK

OATLY

EXPORTANDEL 2015

KOMMENTAR: Pågengruppen och Östersjöstiftelsen kom in som
delägare i Oatly 2006. Det var också då man byggde fabriken
i Landskrona. I slutet av 2016 sålde flera av de svenska huvud-
ägarna delar av sitt innehav i Oatly. Nya ägare i företaget är de
internationella investerarna Verlinvest och China Resources.

Siffror i miljoner SEK 2011 2012 2013 2014 2015

OMSÄTTNING: 181 199 223 268 363

RESULTAT FÖRE SKATT: 10 15 11 1 7

50%

78 MILJARDVALLEN 79MILJARDVALLEN

OATLYOATLY

I slutet av 2012 ska Oatly byta vd. Det görs genom ett headhuntingföretag.
Det är nu Toni Petersson kommer till företaget. Styrelsen för Oatly, eller i
alla fall delar av den, ville hitta en vd som inte var för insyltat i branschen.

– Vi ville byta ut en traditionell vd mot någon som förstod tiden mer än
livsmedelsindustrin. Kommunikationskanaler, som sociala medier, blev allt
viktigare. Så vi sökte faktiskt någon som inte hade någon erfarenhet alls
av vår bransch, berättar Rickard Öste, delägare och en av forskarna bakom
havredrycken.

Två personer skickades på intervju, och styrelsen kom fram till att
Toni Petersson skulle kunna göra jobbet.

– Jag visste ingenting om branschen. Och framför allt inget om
havreprodukterna som Oatly gjorde, säger Toni Petersson.

Men vad Toni Petersson kunde, med sin bakgrund som entreprenör i bland
annat restaurangbranschen, var att det handlar om varumärke. Och att
bygga image kring detta. Han såg en sprängkraft i Oatlys havre som var
helt självklar.

– När jag väl hade satt mig in i företaget var det tre saker som var
helt tydliga. Oatly har produkter som smakar och fungerar väldigt
bra. Dessutom är havren betydligt nyttigare för kroppen än de
komjölksprodukter man jämför sig med. Och framför allt är Oatly ett
företag som hjälper till att förbättra miljön i världen. Jag fick klart för mig
att min uppgift skulle bli att skapa relevans. De här sakerna står Oatly för.

Med utgångspunkten ”hälsans och planetens bästa” börjar Toni
Petersson ett förändringsarbete på Oatly. Delvis i organisationen med att
göra den lite plattare. Men framför allt med varumärket. Tillsammans
med reklambyrån Forsman & Bodenfors och Oatlys creative director
John Schoolcraft tas en profil, logotype och känsla fram. Det som vi nu
stöter på i butikerna. Och som många lärt sig att känna igen.

Varumärkesarbetet ligger oerhört rätt i tiden. Parallellt växer en
stark miljötänkande generation upp i Sverige som söker alternativ
till mjölkprodukter. Alla kaféer erbjuder mjölkalternativ till kaffet,
diskussionen om djurens utsläpp och ineffektiv ekonomi i djurhållning
blir en fråga högt upp på agendan.

– Framför allt i en yngre generation. Och framför allt bland kvinnor.

»Jag fick klart för mig att min
uppgift skulle bli att skapa relevans.
De här sakerna står Oatly för.«

Fo
to

:
A

n
d

ré
 d

e
 L

o
is

te
d

.
P

å
b

ild
e

n
:

To
n

i
P

e
te

rs
so

n
 o

c
h

 R
ic

ka
rd

 Ö
st

e
.

80 MILJARDVALLEN 81MILJARDVALLEN

OATLY OATLY

Kvinnor i åldrarna 15 till 45 har blivit vår huvudmålgrupp, säger Toni
Petersson.

Det var mycket marknadsföring i sociala medier. Men också traditionell
reklam i tidningar och tv. Och samarbetet med musikfestivalen Way Out
West i Göteborg symboliserar marknadsföringen. Oatly deltog 2016 i
festivalen med en scen som heter Way Out West Talks. Med föreläsningar
och seminarier i aktuella ämnen med fokus på kreativitet och hållbarhet på
ett globalt plan. Något som förstås många av de unga besökarna har långt
fram på sin agenda och något som Oatly vill förknippas med. 2016 fick
man dit journalisten Martin Schibbye, nya miljöministern Karolina Skog
och meteorologen Pär Holmgren. Dessutom fick man Sigge & Alex (Sigge
Eklund och Alex Schulman) att debattera mjölk.

Men fullträffen är kanske tv-reklamen. Reklamfilmerna med Toni Petersson
och hans mamma Ayako blev ikoniska. Den första reklamsnutten byggde på
att Oatlys vd skulle läsa från ett manus hur förträffliga produkter företaget
har. Toni Petersson kom snart av sig och försökte istället hitta på en egen
text. Klart pressad av situationen. Någon hade helt enkelt stuckit ett
medvetet obegripligt manus i vd:ns händer och bett honom repetera inför
skarpt läge. Repetitionen blev reklamfilmen. Stor succé. Men den stora
snackisen kom när Tonis mamma Ayako deltog i reklamfilmerna. Enligt
samma metod.

– Jag visste att det skulle hända något bara vi tog med mamma. Hennes
medverkan tog reklamfilmsidén till en ny nivå.

För den som sett reklamfilmerna med Toni och hans mamma är det svårt
att glömma bort när mamman håller upp en Oatly-förpackning och säger
”Den här är toppen att ha i en Janssons festival”.

– Inför lanseringen av det nya varumärket jobbade vi också en hel del
med seminarier och träffar med handeln. För att tydliggöra vår tanke med
nyttigheten för människan och för världen. Men trots att vi tyckte vi var
så pedagogiska så var det handlare som varnade oss när de nya Oatly-
förpackningarna kom till butikerna. ”Var försiktiga med det där. Riktiga
Oatly kommer att bli jättearga”.

Resten är historia. Oatly har på kort tid blivit ett högprofilerat
varumärke som är synonymt med nyttigt och klimatschysst. Omsättningen

»Hälsoaspekten var viktigast på den tiden.
Men diskussionen om miljön fanns definitivt
då också. Man talade om ett 80-procentigt spill
när man skulle ta fram en animalisk produkt.«

har gått från svagt pekande uppåt till brant uppåt. Nya produkter med
havrebas kommer i ökande fart från fabriken i Landskrona och från
huvudkontoret mitt i hippa västra hamnen i Malmö. Och Oatly med vd:n
Toni Petersson i spetsen är en tung spelare i debatten om vårt framtida
livsmedel och dess påverkan på vår planet.

Men det hela hade egentligen sin start i början av 1960-talet. På avdelningen
för industriell näringslära och livsmedelskemi på Lunds universitet börjar
professor Arne Dahlkvist forska kring hur kroppen tar upp kolhydrater.
Bland många andra enzym i tunntarmen finns laktas, vars uppgift är
att bryta ner laktos till glukos. När han sedan gör jämförande studier i
USA upptäcker han att detta enzym inte alls finns i samma utsträckning
hos amerikaner som hos svenskar. Vad han i praktiken har upptäckt är
laktosintolerans.

20 år senare riktar kemisten och doktoranden Rickard Öste sin forskning
åt samma håll. Hans tes är att det borde finnas en stor marknad för ”mjölk
som inte är mjölk”. Under gästforskning i USA ser han hur industrin för
soja som mjölkersättning växer snabbt.

– Men sojan som ersättning är ju inte problemfri. Man kan vara
allergisk mot soja. Utmaningen blev nu att hitta en ersättning för
mjölken som hade alla dess goda egenskaper men inte de dåliga, berättar
Rickard Öste.

Han och kollegorna på Lunds universitet går igenom det mesta i den
vegetabiliska världen. Bönor, ris, majs, quinoa, hirs, vete, råg... och havre.
Alla har de många fördelar, men också en del nackdelar. Till slut landar
forskningen i havre. Inga allergier, grödan finns överallt, och havren har
mjölkens egenskaper. Rickard Öste menar att man till och med hittade
egenskaper som var bättre på att vara ”mjölk” än mjölken.

Bland annat konstaterar han och hans forskarkollegor att animalisk
mjölk innehåller alldeles för mycket protein för människors behov.
Där låg havren mer rätt i proteinvärde. Och fettet var ju fleromättat i stället
för mättat.

– Hälsoaspekten var viktigast på den tiden. Men diskussionen om miljön
fanns definitivt då också. Man talade om ett 80-procentigt spill när man
skulle ta fram en animalisk produkt, säger Rickard Öste.

82 MILJARDVALLEN 83MILJARDVALLEN

OATLY OATLY

Att producera ett liknande livsmedel från den vegetabiliska världen var
ju ur miljöaspekt betydligt mer lönsamt.

Med det lyckade resultatet som bas låg nu marknaden öppen för
forskarkollegorna i Lund. Gruppen tog fram ett enzym som bröt ner
havren till det som vår kropp tar upp. Ett slags ”develop by looking at
nature”.

Och 1994 lämnade forskarna in, och fick, patent på enzymet och bildade
företaget Ceba Foods. Meningen var förstås att kapitalisera idén och göra
segertåg med det flytande havret.

Men det var lättare sagt än gjort. Arla var intresserat men drog sig ur.
Inga andra stora aktörer i Sverige visade något seriöst intresse. Till slut
nappade hälsoföretaget Friggs. Man ville göra ett bantningsmedel av
havredrycken. ”Komplett” blev det kommersiella namnet på produkten.

– Det var en bra bit ifrån vår grundidé. Det fanns ingenting i Friggs
produkt som signalerade att den var i stället för mjölk. Drycken var för
dem som ville banta.

Närmare grundtanken kom man samma år i Storbritannien. Ett brittiskt
företag hängde på och gjorde produkten Oat Milk. Samtidigt blir
Lantmännen stora delägare i Ceba Foods. Det börjar sakta och säkert
röra på sig. Framför allt sakta. Och egentligen inte så säkert. Vid den här
tidpunkten är det långt kvar tills Toni Petersson ska göra entré i bolaget.
Men så här i efterhand gör han en kort analys av vad som hände i Ceba
Foods under 1990-talet.

– Företaget var i en expansionsfas. Men det fanns ingen utstakad väg
hur man skulle framåt. Man försökte lite av varje på lite olika ställen.

Man kan förstås se Toni Peterssons analys i skenet av vad som händer
långt senare, när han kliver på havretåget. Klart är dock att Ceba Foods
försökte sig på olika strategier och marknader. Företaget gjorde ett försök
i USA 1998, utan att lyckas. Man tänkte sig också under en period att bara
vara leverantör av den aktiva ingrediensen. Ett försök som också lades ner
på grund av svagt kundintresse.

– Ja, det var dåligt fokus, skrattar Rickard Öste. Men man ska ändå
komma ihåg att vi sålde på. Tillväxten i företaget var under de här åren
mellan tio och femton procent varje år.

Toni Petersson och mamma Ayako i den ikoniska reklamfilmen där begreppet ”Janssons festival” myntades.

»Företaget var i en expansionsfas.
Men det fanns ingen utstakad väg hur
man skulle framåt. Man försökte lite
av varje på lite olika ställen.«

Fabriken i Landskrona ska växa rejält. Oatly satsar 350 miljoner där för att kunna täcka försäljningen i Europa.

Oatlys grafiska uttryck är numera välkänt i butikerna. En stor del av lanseringslyftet. Till höger
produkten Millmilk som länge var en av storsäljarna, men utan varumärket Oatly.

Fo
to

:
J

ö
rg

e
n

 A
n

d
e

rs
so

n

84 MILJARDVALLEN 85MILJARDVALLEN

OATLY OATLY

Något varumärke som stärkte företaget i Sverige fanns inte. Ceba Foods
sålde snart i många länder i Europa. Men det med bas från Storbritannien
och hälsodrycken ”Oat Milk”. I många länder i Europa hette varumärket
”Mill Milk”.

I Sverige får ICA upp ögonen för produkten. Men i stället för
att diskutera varumärke med Ceba Foods så gör företaget en
”private brand”: ”Solhavre”. En produkt som för övrigt fortfarande
finns kvar i ICA:s sortiment.

Det ska dröja till år 2001 innan det börjar röra på sig ordentligt i Ceba Foods.
Då skapas varumärket Oatly. Samtidigt köps Lantmännen ut. Och en del
av grundarna. Kvar av grundarna blir Rickard Öste och Ingegärd Sjöholm.
In som delägare kommer Rickards bror Björn Öste.

Ett tag är Oatly nästan ett familjeföretag. Det blir det ändring på när
man fortsätter utvecklingen 2006 och bestämmer sig för att bygga en egen
fabrik till tillverkning, forskning och utveckling. Hittills har man köpt in
sig i andras fabriker för att göra havredrycken och förpacka den. Nu vill
Oatly få bättre kontroll på hela produktionskedjan.

Fabriken byggs i Landskrona. Med friska pengar som kommer från de
två nya delägarna Pågens och Östersjöstiftelsen.

Sedan dess har man gjort havrebasen i Landskrona. Men i nästa led har
Oatly hela tiden samarbetat med så kallade co-packers i Sverige, Tyskland,
Österrike och Finland som gör produkter baserade på havrebasen.
I Tyskland görs till exempel färska kylda havredrycker, i Österrike görs
Recovery och Natural Energy, i Finland iMat Fraiche, havregurt i bägare
och påMackan.

Under första decenniet 2000 finns Oatly i butikshyllorna i Sverige och
i fler och fler länder i övriga Europa. Tillväxten tuffar på med sina tio
procent. Men det riktiga lyftet vill inte infinna sig. Oatly är i det närmaste
okänt som varumärke.

– Vi förstår förstås potentialen men kan inte klura ut hur vi ska få det
att lossna.

Några hyfsade år följer med fortsatt flack omsättningskurva. Men med
Toni Petersson som vd lossnar det ordentligt 2012. Sortimentet sträcker
sig i dag från havredryck (också i olika smaker), energidryck, smoothie,

havregurt (just det, i stället för yoghurt), påMackan, iMat, vaniljsås
och glass.

2015 ökade företaget sin omsättning med nästan 100 miljoner till
365 miljoner. Toni Petersson menar kaxigt att man når en miljard senast
2018. En kraftig expansion och exportsatsning de närmaste åren ligger
bakom den prognosen. Redan är det klart att Oatly satsar 350 miljoner i
fabriken i Landskrona för att kunna täcka försäljningen i Europa.

– Då klarar vi oss för Europamarknaden fram till 2020. Sedan måste vi
bygga en fabrik till för att klara att leverera till alla länder i Europa.
Var den fabriken hamnar har vi ingen aning om i dag.

Parallellt gör Oatly en rejäl satsning på de marknader där man hittills
legat ganska lågt. USA, Asien och Australien. Här kommer man till en
början att samarbeta med andra företag för att producera och distribuera.
Toni Petersson säger att man till en viss volym klarar sig med samarbeten.
Men sedan kan det bli aktuellt att ta över helt på dessa kontinenter också.

– Exporten blir central framöver. Inte för att den svenska marknaden
är mogen. Det finns stor potential kvar här hemma. Men för att det finns
en jättemarknad som inte är tillgodosedd i många länder. 50 procent av
omsättningen i dag är svensk. 2020 räknar jag med att vi omsätter mellan
15 och 20 procent av totalen i Sverige.

Än så länge finns det havre att köpa på marknaden. Men Rickard Öste och
Toni Petersson är inte främmande för att man måste förhandla fram mer
havre från bönderna framöver. Kanske med politiska incitament men också
med kontraktsodling. Att man helt enkelt beställer av bönder i Sverige och
andra länder.

– Havre finns det som sagt gott om. Men som det ser ut i dag så används
mycket av havren till djurfoder. Det är förstås inte en del av ett hållbart
system för världen, säger Rickard Öste.

Det första patentet som företaget fick 1994, det med enzymet som bryter
ner havren till något som vi människor lätt tar upp i kroppen, gick ut 2014.
Hade det varit läkemedelsbranschen så hade det varit slut på en era och upp
med nya idéer. Men Rickard Öste menar att livsmedelsbranschen bygger
mycket mer på varumärken kring produkten. Och Oatlys varumärke står ju
plötsligt oerhört stadigt i hyllorna.

»Då klarar vi oss för Europamarknaden
fram till 2020. Sedan måste vi bygga
en fabrik till för att klara att leverera
till alla länder i Europa.«

86 MILJARDVALLEN 87MILJARDVALLEN

OATLY OATLY

– Dessutom är det ju så att vi har haft 20 år på oss att utveckla kunskapen
kring havrens användningsområden i livsmedel. Så där har vi ett enormt
försprång. Dessutom är det en hel del annat på gång i vår forskning, säger
Rickard Öste hemlighetsfullt.

Och forskningen är fortfarande en stor del av Oatly i
Landskronafabriken. Företaget satsar fyra procent av sin omsättning på
innovation mot 0,2 procent i snitt i branschen.

Den kraftiga expansionen innebär också ändringar i ägarstrukturen, där
internationella investerare går in för att stödja globaliseringen.

– Vi privata ägare kommer att vara kvar. Vitsen är att få in kapital
förstås. Men också att få in ägare som är aktiva och som delar vår ideologi,
säger Rickard Öste.

Många utmaningar och tuffa tider väntar säkert för Oatly. Men man har gott
självförtroende just nu. Nyligen förlorade man i domstol mot Svensk Mjölk
i ett mål som gällde Oatlys formuleringar i reklam där Svensk Mjölk, och
marknadsdomstolen, ansåg att budskapen gett ett intryck av att Oatly
anser att mjölk är onyttigt för människor och dåligt för miljön. Det blev
miljonbelopp i böter för Oatly. Men den affären lämnade Toni Petersson
bakom sig med kommentaren: ”Vi kommer att respektera domen, men vi
kommer inte att ändra vår attityd”.

Komjölken är den stora motståndaren. Det hymlar varken Rickard Öste
eller Toni Petersson med. Och det är nog inte slut med antydningarna om
att mjölk inte är bra. Varken för människan eller naturen.

– Nu börjar den stora resan för Oatly. Och vart den resan leder företaget
vet vi inte i dag. Men en sak är klar. Det blir en resa tillsammans med goda
krafter mot en bättre värld. Och vårt företag är med och stakar ut kursen
med våra produkter, säger Toni Petersson. n

»Dessutom är det ju så att vi har haft
20 år på oss att utveckla kunskapen kring
havrens användningsområden i livsmedel.
Så där har vi ett enormt försprång.«

88 MILJARDVALLEN 89MILJARDVALLEN

Med system för kryptering, datasäkerhet och framför
allt medicinsk bildhantering har Linköpingsföretaget
Sectra nått en omsättning på över en miljard kronor.
Deras digitala bildsystem används av röntgenkliniker
världen över. Men företaget bildades genom något av
en tillfällighet.

Sectra
Miljardföretaget började
vid Bankomaten

STARTÅR 1978

ÄGARE: BÖRSNOTERAT

ANTAL ANSTÄLLDA 587 (VARAV 321 I SVERIGE)

OMSÄTTNING 2015-16 1  074 MILJONER SEK

RESULTAT FÖRE SKATT 2015-16 126 MILJONER SEK

SECTRA

EXPORTANDEL 2015

KOMMENTAR: Bolagets grundare och tidiga ägare har tillsammans
närmare 60 procent av rösterna och drygt 30 procent av kapitalet.
Största enskilda ägare är Nordea Investment Fund och IF Skadeför-
säkring. Sectra har dotterbolag i 14 länder. Produkterna exporteras
till över 50 länder i världen. De största marknaderna är Sverige,
USA, Storbritannien och Nederländerna.

Siffror i miljoner SEK 2011-12 2012-13 2013-14 2014-15 2015-16

OMSÄTTNING: 823 817 854 961 1 074

RESULTAT FÖRE SKATT: 93 63 104 126 126

76%

90 MILJARDVALLEN 91MILJARDVALLEN

SECTRASECTRA

Året är 1978. Svenska banker har beslutat att införa ett system med
bankomater. Den nya tekniken kommer förstås att kräva att all information
mellan huvuddatorn inne på bankkontoret och automaterna krypteras.
Annars kan vilken hacker som helst ta sig in i systemet, lyssna på trafiken
och plocka ut pengar.

Problemet är bara att det knappt finns någon som kan något om digital
kryptering, förutom inom försvaret. Det är alltså dit bankföreningen
vänder sig för att få hjälp. Men försvaret tackar nej. Då går man i stället
till de enda forskare i Sverige som vid den här tiden sysslar med digital
kryptering och datasäkerhet, en liten grupp vid det nya universitetet i
Linköping.

Bankföreningen frågar forskarna, professor Ingemar Ingemarsson och
hans tre doktorander, om de kan göra jobbet. Och Ingemarsson går till
universitetsledningen och undrar om forskargruppen kan åta sig uppdraget.

Det är samma år som Olof Palme på den socialdemokratiska kongressen
lovar att löntagarfonderna ska införas. I första maj-tågen är deltagandet
rekordhögt.

– Nu pratar vi 70-tal och det var illrött. Att universitetet skulle ta
emot pengar från bankföreningen, det var otänkbart. Det fanns bara inte.
Fri forskning ska inte betalas av bankkapitalister. Basta. Så det blev
tvärnej, berättar Torbjörn Kronander, som i dag är vd i företaget.

En universitetsdirektör som hör talas om förfrågan viskar dock till
Ingemar Ingemarsson att det är tillåtet för forskare att bilda företag.
I så fall kan de göra jobbet som konsulter. Det är så företaget Sectra
föds. Namnet står för Secure Transmission. Verksamheten beskrevs som
”konsulter inom datorsäkerhet och dataöverföring”.

Bolagets första uppdrag är att kryptera kommunikationen till och från
bankomaterna. Forskarna föreslår algoritm, nyckelhantering med mera.
Sen rullar det på med några konsultuppdrag till, främst åt banker.

I början av 1980-talet får företaget en ny vd, Jan-Olof Brüer. Han har
precis disputerat i datasäkerhet. Men han är också ekonom och har idéer
om att Sectra ska bli ett ”riktigt företag” med anställda och lokaler och inte
bara ett bolag i en byrålåda. De ska också bredda kompetensen. Det är här
Torbjörn Kronander kommer in i bilden. Det är en rekrytering som kommer

»Att universitetet skulle ta emot
pengar från bankföreningen, det
var otänkbart. Det fanns bara inte.«

Fo
to

:
D

an
ie

l
R

o
o

s.
 P

å
b

ild
e

n
 T

o
rb

jö
rn

 K
ro

n
an

d
e

r.

92 MILJARDVALLEN 93MILJARDVALLEN

SECTRA SECTRA

att visa sig ha stor betydelse för den kommande inriktningen på företaget.
Torbjörn Kronander är nämligen helt inställd på att jobba med

medicinteknik. I hans familj är nästan alla är läkare eller tandläkare.
Även Torbjörn Kronander skulle ha läst medicin.

– Men jag älskade teknik. Datorer var så jäkla kul. Det var därför jag
började läsa vid Linköpings universitet. Det var enda stället där man kunde
läsa medicinteknik. Jag fick båda delarna, teknik och medicin.

När erbjudandet om att bli delägare i Sectra kommer har han börjat
doktorera i bildöverföring, ett arbete som för övrigt kommer att bidra till
det komprimerade bildformatet jpg. Samtidigt jobbar han extra på Sectra.
Efter examen vill bolaget att han ska börja där på heltid. Men Kronander är
inte intresserad. Han vill hålla på med medicinteknik.

Sectra har ännu inga projekt inom området. Men vd Jan-Olof Brüer har
en plan: Om Torbjörn Kronander hittar ett projekt inom medicinteknik
ska Sectra driva det. Så Kronander börjar leta efter lämpliga projekt.

1987 får han ett tips. Lindesberg lasarett saknar läkare som kan bedöma
röntgenbilder. Varje gång en patient blivit röntgad skickas bilderna med
taxi fyra mil till sjukhuset i Örebro, där en röntgenläkare kan titta på dem.
Det är förstås ingen bra lösning och Örebro läns landsting har börjat leta
efter andra sätt att skicka bilderna på.

Det finns fler landsting som är intresserade av samma sak. I Norrbotten
skickas bilder drygt 18 mil mellan Pajala och Kiruna och hela vintern går
taxi med bilder av benbrott de tio milen mellan Åre och Östersund.

Via en av landstingen gemensamt ägd fond får Sectra ett villkorslån och
kan finansiera utvecklingen av en teknik att skicka bilderna via telenätet.
Vid den här tiden är bilder något som normalt inte finns i datorer.
Teknikområdet är helt nytt.

– Vi kunde bildkompression, byggde ett bildöverföringssystem och fick
igång det, berättar Torbjörn Kronander som nu börjar arbeta heltid i Sectra.

Det blir starten på företagets satsning på medicinteknik. Bilderna
skickas med ISDN-standard i en hastighet av 64 kilobit per sekund. Och
röntgenläkaren på det större sjukhuset kan sätta sig vid arbetsstationen
med datorskärmar och titta på bilderna.

– Det blev en succé, framför allt i Jämtland mellan Åre och Östersund.

»Sverige har nio miljoner
människor. Det är för litet.
Det går inte.«

Något år senare råkar en röntgenläkare från Mjölby passera företagets
monter på en mässa i Linköping. Han blir eld och lågor när han ser att
röntgenbilder kan skickas digitalt och undrar om det möjligen också skulle
gå att lagra dem så. Därmed är fröet sått till nästa medicinteknikprojekt –
ett digitalt arkiv för röntgenbilder.

Sectra får ett nytt villkorslån, från Styrelsen för teknisk utveckling,
och kan ta fram ett digitalt arkiv. Men innan lånet beviljas gör man
en marknadsundersökning. Den kommer fram till att det finns
marknad för tre digitala arkiv i Sverige, varav ett i Mjölby. Resterande
röntgenavdelningar ska även i fortsättningen lagra röntgenplåtar i fack på
vanliga hyllor i skåp.

Det går dock inte särskilt många år innan alla röntgenavdelningar
i Sverige är digitaliserade. Mjölby vårdcentral fick sitt digitala arkiv
redan 1993 och är först. Nummer två är Visby lasarett. Där finns en hel
röntgenavdelning att digitalisera, med avancerade röntgenapparater, och
utrustning för att göra undersökningar med magnetkamera, MR.

Sectra gör arbetet i standarddatorer och nät. Det blir mycket billigare än
de speciallösningar andra företag har använt. Och det ska visa sig att det är
en strategi som kommer att ge bolaget intäkter långt tid framåt.

– Vi hade byggt det som ingen annan hade fått att fungera. IBM och
AT&T/Philips med flera hade försökt. Det blev känt och folk kom till
Visby från USA och Holland och kollade.

Sectra levererar IT-lösningar och Philips röntgenapparater till avdelningen.
Ett samarbete som kommer att leda till fler – och som hade kunnat knäcka
Sectra. Men vi kommer dit.

Installationen i Visby blir ett skyltfönster, något för företaget att visa
upp. Folk från hela världen kommer dit på studiebesök och Sectra börjar
planera för att också sälja på export.

– Sverige har nio miljoner människor. Det är för litet. Det går inte.
Ska du vara spetsduktig i dag måste du vara global. Du kan inte vara bäst
på digital röntgen i Sverige. Det funkade för 40 år sedan men funkar inte
längre, säger Torbjörn Kronander.

Första kunden utanför Sverige finns i Norge, där sjukhuset i Tønsberg
installerar digital röntgen. Det är också i Norge som det första utländska

94 MILJARDVALLEN 95MILJARDVALLEN

SECTRA SECTRA

dotterbolaget placeras 1997. Ett misstag som alla gör, enligt Torbjörn
Kronander.

– Det är svårt att sälja i Norge. Man tror att bara för att vi pratar samma
språk är kulturen lika. Det är den inte. De har ett annat sätt att göra affärer.
Det är inte det lättaste för ett litet svenskt företag. Men i dag kör
vi dotterbolaget i Norge bemannat med norrmän och det går bra.

Andra utländska bolaget läggs i Finland. Tredje i USA, för att hjälpa
Philips som har börjat sälja Sectras produkter i USA. Sen kommer
dotterbolaget i Tyskland, också det för att stödja Philips.

I dag finns kontor i 14 länder, i Europa, USA, Australien och Nya Zeeland.
Men det finns inget i Asien.

– Det är väldigt svårt att sälja mjukvara där. Copyrightlagstiftningen
är dålig. De kopierar friskt och det finns ingen lag som skyddar. Och i
till exempel Kina är det dessutom svårt att få betalt för saker som man
inte kan ta på. Få bolag har lyckats med ren mjukvaruverksamhet där. Ska
det gå bra på denna enorma marknad är det enklare om mjukvara sätts
samman med hårdvara och säljs som ett system.

– Vi säljer bara ett visualiseringsbord i Kina. Det är mjukvara förpackad
i en hårdvarupryl. Då funkar det.

När Sectra 1993 tar fram de digitala röntgenavdelningarna är
medicinteknik bara en liten del av verksamheten. Den står inte för mer
än fem procent av företagets omsättning. Den stora intäktskällan är
fortfarande kryptering och datasäkerhet. Även inom det området har
företaget börjat utveckla produkter.

I början av 1990-talet bygger Sectra den första säkra mobiltelefonen i
världen, ”Tiger”. Namnet kommer från ”En svensk tiger”, devisen som
under andra världskriget ska få svenska folket att hålla tyst om det de vet
som kan skada vårt försvar. De avlyssningssäkra mobiltelefonerna byggs
för svenska och utländska kunder.

Än i dag är det företagets krypteringsteknik som ger toppolitiker och
tjänstemän i många länder avlyssningssäkra mobilsamtal. Sveriges och
Hollands regeringar, EU-kommissionen och många tjänstemän inom
EU använder säkra mobiltelefoner från Sectra, liksom svenska försvaret.
Företaget har också bland annat levererat delar till radiosystemet Rakel

Verksamheten för lågdosmammografi
såldes till Philips 2011.

Sectra har utvecklat en metod att upptäcka
benskörhet med enkel handröntgen.

»Det är svårt att sälja i Norge. Man tror
att bara för att vi pratar samma språk är
kulturen lika. Det är den inte.«

Med visualiseringsbordet kan vårdpersonal och studenter interagera med 3D-bilder av verkliga patientfall.

Sveriges och Hollands regeringar, EU-kommissionen
och tjänstemän inom EU använder Sectras säkra mobiler.

96 MILJARDVALLEN 97MILJARDVALLEN

SECTRA SECTRA

som används av svenska blåljusmyndigheter.
Men området har inte vuxit som medicintekniken utan har med tiden

blivit en allt mindre del av bolagets verksamhet. I dag bidrar det till mindre
än tio procent av omsättningen. Medicinteknik står för resten.

Det digitala bildsystemet för röntgenkliniker blir grunden för
expansionen. Det används nu av mer än 1 700 sjukhus runt om i världen.

Installationen i Visby 1994 var så lyckad att Philips – som levererade
apparaterna till lasarettet – något år senare hör av sig och vill börja sälja
systemen i andra länder. Det blir ett avtal, men Sectra fortsätter att sälja
i egen regi i Sverige och Norge. Sedan följer några goda år i början av
2000-talet.

– Det rullade bara på. Vi behövde inte göra något. Fick bara beställningar
från Philips. Helt galet.

– Det blev stort för oss. Deras försäljning stod för 60 procent av vår
omsättning, berättar Torbjörn Kronander.

Men det håller på att sluta riktigt illa. Försäljningen är en mycket bra
affär även för Philips, som tycker det är lika bra att köpa hela Sectra.
De vill köpa huvudägarnas aktier för börskurs och hävdar att ”utan Philips
skulle ni dö”. Men argumentet biter inte på Torbjörn Kronander och de
övriga ägarna som tycker att priset är orimligt lågt. De tackar nej.

– Då köper Philips en konkurrent och börjar sälja deras system i stället.
60 procent av vår omsättning försvann över en dag, men kostnaderna
var kvar.

Det här är 2005. Sectra har något år tidigare köpt ett företag som utvecklar en
teknik för att göra mammografi. Den detektor de har för röntgenstrålning
är världsunik och stråldosen blir mycket lägre än med de maskiner
som finns på marknaden. Sectra håller nu på att utveckla tekniken och
kombinera den med det egna bildhanteringssystemet.

– Det var oerhört höga utvecklingskostnader. Kombinationen höll på att
knäcka oss. Läget var livshotande.

45 personer sägs upp i Sverige och USA. Samtidigt anställs nya i USA för
att ge service och support till sjukhusen som flyttar över servicekontrakten
till Sectra.

– De visste vilka vi var eftersom vårt varumärke syntes parallellt
med Philips logotyp på apparaterna. Det blev vår räddning. Kunderna
var, tvärtemot vad Philips hade trott, villiga att låta oss ta över
servicekontrakten. Vi kallade det ”Liberation” och befriade kunderna från
Philips.

– Men vi kommer aldrig att låta en distributör eller kund bli större än
cirka fem procent av omsättningen igen. Det är för farligt.

Sedan vänder det långsamt uppåt, genom och förbi krisen.
Mammografiapparaterna blir färdiga. De godkänns i USA och Sectra kan
börja sälja dem på den stora amerikanska marknaden. Att bygga upp det
nätverk av serviceingenjörer som krävs för apparaterna är dock dyrt. Men
nu hör Philips av sig. Igen.

– Philips hade ingen mammografi. De ville köpa vår och hade ett eget
servicenätverk. De betalade så bra så det var ingen tvekan. Och vi fick en
möjlighet att åter bli ett renodlat mjukvaruföretag inom medicinteknik,
det som vi är bäst på.

År 2011 är affären klar. Kvar i Sectra finns nu ren mjukvara. IT-system
för hantering och lagring av röntgenbilder är då, och fortfarande, med
marginal störst. Flera andra produkter utvecklas i samma spår – mjukvara
för bildhantering.

– Vi gjorde mammografiapparater för att få ner strålningen. Men
samtidigt lärde vi oss mammografidiagnos och blev bra på bildbehandling
runt mammografi.

Därifrån är steget inte så långt till att digitalisera patologin. Det
är patologen som tittar på prover av exempelvis en misstänkt tumör
som hittats i mammografiundersökningen. Digital patologi innebär
att man tittar på bilderna på en skärm i stället för i ett mikroskop.
Universitetssjukhuset i Linköping inför digital patologi 2015. Det är
ett resultat av ett av många samarbeten mellan Sectra och universitetet.
Bolaget utvecklar mjukvaran.

– Det finns flera fördelar. Man kan skicka bilder till andra och på så
sätt delvis hantera underskottet på patologer i Sverige. Tiden att få
svar på patologiprover är helt avgörande, en fråga om liv eller död, för
behandlingsresultaten av cancer. I Sverige kan det på vissa ställen, på grund

»Vi kommer aldrig att låta en
distributör eller kund bli större än
cirka fem procent av omsättningen
igen. Det är för farligt.«

98 MILJARDVALLEN 99MILJARDVALLEN

SECTRA SECTRA

av just bristen på patologer, ibland bli orimligt länga svarstider. Kan man
skicka bilder mellan sjukhusen digitalt kan man enklare hantera köer på
vissa sjukhus och utjämna svarstiderna.

– Vår affärsidé är att öka effektiviteten i sjukvården. De västerländska
samhällena går mot en situation som inte är hållbar. Vi har en åldrande
befolkning med fler sjukdomar, men allt färre unga som skall betala och
ta hand om de äldre. Sectras bidrag är system för att hantera och lagra alla
typer av medicinska bilder så att vårdpersonalen kan bli effektivare och
vårda fler. Vi började med röntgenbilder. I dag är det mer och mer att ställa
diagnos utifrån såväl röntgenbilder som andra medicinska bilder.

Medicintekniska produkter, som Sectras system, används för att
undersöka en människa och måste vara säkra. Därför måste de godkännas
av reglerande myndigheter, innan de kan börja säljas. I Sverige är det
läkemedelsverket som ger godkännande, motsvarigheten i USA heter FDA.

– Det är svårare att ta sig in på en reglerad marknad men är man väl inne
är det också ett inträdeshinder för nya aktörer, så det är både bra och dåligt.
Men viktigaste är att det ökar säkerheten för patienterna med kvalitetskrav
i alla led.

Sectras kunder är få och har bra betalningsförmåga. Produkterna är
tekniskt avancerade, dyra och anpassade utifrån ett gemensamt
grundkoncept. Kunden plockar bland olika byggstenar ihop det paket
den vill ha. Komplett IT-styrning för en stor röntgenavdelning, med
mjukvaruinstallation och utbildning, utveckling, distribution av bilder till
hela sjukhuset, drift och service under fem till sju år kan kosta mellan 100
och 250 miljoner kronor.

Med system för kryptering, datasäkerhet och bildhantering har företaget
vuxit långsamt. År 2015/2016 når omsättningen över en miljard kronor.

– Vi har aldrig haft någon explosiv tillväxt. Vi tuggar på och har ökat
5–15 procent per år. Med åren blir det ganska stort. Man måste inte vara
snabb, det viktiga är att gneta på, säger Torbjörn Kronander.

Sectra är startat av forskare, drivet av forskare och lett av forskare.
Torbjörn Kronander och Jan-Olov Brüer sitter i styrelsen. De har
tillsammans med grundarna och andra tidiga ägare fortfarande mer än
50 procent av rösterna tillsammans, även om bolaget sedan 1999 finns

på börsen. Anställda som har fått köpa aktier fortlöpande får därmed en
marknadsplats att handla med dem.

Sectra har aldrig levt på riskkapital. Det är avgörande för företaget att de
har haft långsiktiga ägare, säger Torbjörn Kronander.

– En annan ägare, i det läget som vi var 2005, hade troligen böjt sig för
Philips och sålt till underpris.

– Vi har kontroll. Om vi hade tagit in riskkapital för att växa fortare
innan vi noterades på börsen hade vi inte funnits kvar i Sverige.
Garanterat. Vi har jobbat som konsulter för att finansiera utvecklingen
av våra produkter och var egenfinansierade fram till börsintroduktionen
1999. Vi tjänade pengarna innan vi gjorde av med dem. Den enda externa
finansiering vi fick var villkorslånen på cirka fem miljoner kronor i början
av medicinteknikutvecklingen. Sedan dessa har vi betalat mer än fem
miljarder i skatt utöver att vi betalat tillbaka lånen med bra ränta, vilket får
anses som en bra investering från samhällets sida.

Vad skulle ni ha gjort annorlunda om ni fick börja om i dag?

– Vi skulle ha börjat tidigare i Holland. De är 20 miljoner invånare. Lika
många som Sverige, Norge och Finland tillsammans. Vi har nästan samma
kultur. De förstår oss och det är relativt lätt för svenskar att göra affärer
där, även om de också är duktiga affärsmän och stenhårda förhandlare.
Men en liknande affärskultur är underskattat och viktigt, speciellt för ett
ungt företag.

– Sen skulle vi ha tryckt hårdare på datasäkerhet. Det finns inget skäl till
att det området inte skulle ha vuxit lika fort som medicintekniken.

Företaget gör nu en nysatsning på datasäkerhet, med analys- och
övervakningssystem som ska skydda samhällets kritiska infrastruktur
från dataintrång. De har anställt en ny chef som de hoppas ska få fart på
området.

– I övrigt har det gått ganska bra. Vi gjorde många misstag, men man
får se det som lärpengar, och det blev ju bra till slut. Vi hade nog gjort det
mesta likadant. n

»Vi tuggar på och har ökat 5–15 procent
per år. Med åren blir det ganska stort.
Man måste inte vara snabb, det viktiga
är att gneta på.«

100 MILJARDVALLEN 101MILJARDVALLEN

Trettio år tog det för logistikföretaget Envirotainer att
spränga miljardvallen. Men det är bara de tio senaste
åren som bolaget varit lönsamt. Lyftet för flygfraktade
kylcontainrar var att fokusera på temperaturkänsliga
biologiska läkemedel: stora värden på små utrymmen.

Runt globen, dygnet runt, snurrar 5 000 hyrcontainrar
mellan tusentals destinationer med sin dyrbara last.

Envirotainer
Kylslagen färd mot
global framgång

STARTÅR 1985

ÄGARE: AAC CAPITAL

ANTAL ANSTÄLLDA 195

OMSÄTTNING 2015 1  049 MILJONER SEK

RESULTAT FÖRE SKATT 2015 469 MILJONER SEK

ENVIROTAINER

EXPORTANDEL 2015

KOMMENTAR: Riskkapitalfonden AAC Capital köpte i slutet av
2009 Envirotainer. Säljare var Industrifonden, Handelsbanken och
ett bolag ägt av bioteknikentreprenören Bengt Ågerup i Uppsala
som räddade Envirotainer från att krascha och gå i konkurs 2004.

Siffror i miljoner SEK 2011 2012 2013 2014 2015

OMSÄTTNING: 440 539 623 780 1  049

RESULTAT FÖRE SKATT: 139 202 243 364 469

99%

102 MILJARDVALLEN 103MILJARDVALLEN

ENVIROTAINER ENVIROTAINER

I Stockholmsområdet vräker snön ner när stormen Sven drar in med full
kraft över Sverige den 5 december 2013. Det närmaste dygnet kulminerar
ovädret. Det är vinter, riktig vinter och snökaos när Envirotainer har julfest
på Arlandastad Golf, granne med storflygplatsen. Både lokal och tidpunkt
är vald med omsorg.

Mingel i ett uthus på tvåhundra kvadratmeter inleder festen på
fredagskvällen. Personalen trängs i lokalen där en handfull entusiaster
drog igång bolagets verksamhet för nästan trettio år sedan. Några
kilometer bort i industriområdet Rosersberg, nära E4:an och
snabbtågslinjen till Arlanda, flyttar Envirotainer samma dag in i helt
nya lokaler. Samtidigt slår fabriken utanför Knivsta, igen för gott.
Där har bolaget byggt kylcontainrar sedan 1991.

Det är på många sätt en historisk dag för logistikföretaget. Utflytten från
de gamla lokalerna och flytten in i nya större lokaler har ett starkt
symbolvärde. Bolaget befinner sig i snabb tillväxt. Marknaden för
transporter av biologiska läkemedel växer och Envirotainer behöver
ständigt fler kylcontainrar i sin flotta.

Men att flytta en hel fabrik är ingen enkel manöver. Det är utmanande
och komplicerat på många sätt. Största problemet är att det blir tvärstopp
i produktionen. Hur långt avbrottet blir kan ingen säkert svara på.

– Vi visste att vi skulle vara utan fabrik sex till tolv månader. Samtidigt
hade vi då en flotta på fyratusen containrar som behövde underhåll och
reservdelar. Dessutom hade vi tillväxt och behövde hela tiden ännu fler
containrar. Det fanns rätt mycket risk i den här flytten, säger Simon
Angeldorff, vd för Envirotainer.

Trots noggrann planering tar det längre tid, blir lite dyrare och är trögare
än beräknat att få igång och trimma in maskinparken. Även de viktiga
tillstånden från flygmyndigheterna dröjer. Räddningen är att bolaget
jobbat för högtryck i gamla fabriken och byggt en buffert av containrar
innan man stängde ner produktionen i Knivsta.

I februari 2014 kan bolaget formellt inviga sina nya lokaler. Ganska
snabbt upptäcker man att lokalerna är för små, trots expansion från
4 000 till 6 000 kvadratmeter. Lösningen är att grannföretaget i samma
byggnad flyttar ut efter en del förhandlande.

»Vi visste att vi skulle vara utan fabrik
sex till tolv månader. Samtidigt hade vi
då en flotta på fyratusen containrar som
behövde underhåll och reservdelar.«

Fo
to

:
E

ri
k

T
h

o
r.

 P
å

 b
il
d

e
n

 S
im

o
n

 A
n

g
e

ld
o

rff
.

104 MILJARDVALLEN 105MILJARDVALLEN

ENVIROTAINER ENVIROTAINER

I början på 2016 kan Envirotainer summera: 10 000 kvadratmeter
toppmodern fabrik, komplett med FoU-avdelning och egen
klimatkammare. Ingen dålig resa från tvåhundra kvadrat uthus 1985.
Men den här färden mot miljardomsättning har i perioder varit både skakig
och turbulent, och vid ett tillfälle var det riktigt nära en kraschlandning.
Bolaget var då timmar från konkurs när en stor amerikansk investerare
ströp pengaflödet.

Under bolagets drygt trettioåriga historia har Envirotainer bara varit
stabilt lönsamt de tio senaste åren. Både affärsmodell och teknik har
ändrats och utvecklats och ett globalt nätverk med stationer har byggts
steg för steg. Men den bärande idén har hängt med från starten: frakta
varor som kräver kyla med flyg. Att skapa en obruten kylkedja, från
leverantör till kund. Det kan tyckas enkelt. Lite som att fylla kylbagen,
stoppa i några frysklampar och sedan åka på utflykt med familjen. Men
det är ingen picknick när det handlar om flygfrakt. Säkerheten är rigorös
och flygmyndigheter ställer omfattande krav: allt från tillverkning ner till
minsta skruv i containern kräver certifiering och myndighetsgodkännande.
Även servicen är underkastad ett omfattande regelverk, kontroller och
rapporter.

Det surrar av lågintensiv aktivitet när vi vandrar genom de ljusa och luftiga
fabrikslokalerna i Rosersberg. Det är här kompositskalen gjuts och
containrarna monteras samman.

– Vi är nog Sveriges näst största flygindustri efter Saab, säger Simon
Angeldorff.

Dessa lättviktskonstruktioner betraktas ur säkerhetssynpunkt som en
del av planets struktur, när de lyfts ombord på widebody-planen som står
för flygfrakten. Nästan alla containrar transporteras i buken på vanliga
passagerarplan. Det ger många avgångar och stor flexibilitet, jämfört
med att skicka containrar med rena fraktmaskiner.

De senaste av bolagets fyra olika containermodeller har aktiv kylning
med batterier och kompressor. Aggregat ser till att containern håller
kylskåpstemperatur, två till åtta grader, under hela resan. Ett batteripack
är alltid en potentiell risk. Ingen pilot i världen skulle våga ta ombord
en sådan container utan klartecken från myndigheter.

»Vi är nog Sveriges näst största
flygindustri efter Saab.«

– När nya modellen skulle ut på marknaden var det första gången någon
sökte ett godkännande. Då sa myndigheten: att stoppa in så mycket
batterier är ju som att bygga in en bomb i flygplanet. Det går inte. Men
vi kunde visa hur batterierna kan skyddas och fick klartecken, säger han.

De två äldsta modellerna, som ingår i den nuvarande flottan på 5 000
containrar, bygger på kylning med torris. Men det ursprungliga lådbygget
i uthuset började med containrar av skumfyllda paneler. De klarade att
hålla kyla ett tag utan hjälp av vare sig torris eller kompressor. Fem kreativa
entreprenörer drog igång verksamheten under namnet Frigotainer.
Affärsidén var att sälja de välisolerade containrarna till flygbolag. Känslan
var att man hittat en framtidsnisch.

Den första ordern kom från SAS som beställde 25 stycken containrar
för att skeppa norsk torsk och lax. Isade laxar, inpackade i cellstoff och
plast, skickades till bland annat USA. Det var en pionjärtid med stor
uppfinningsrikedom och hårt arbete. Samarbeten med flygbolag växte
och försäljningen ökade. Men redan 1988 kommer den första krisen när
försäljningen dalar. Tillverkning av postcontainrar och service, underhåll
och reparationer av allehanda containrar håller bolaget flygande.

I början av nittiotalet flyttar företaget till Lagga utanför Knivsta och
börjar utveckla containrar kylda med torris. Det lyfter igen. Men lyftet följs
ganska snabbt av ny turbulens under den globala lågkonjunkturen några
år senare. Räddningen finns i Japan, flygbolaget JAL lägger en stororder
på den nya containern.

Nästa steg är att försöka ta sig in i USA. Men det blir tvärstopp för
svenska Frigotainer. Rutten in på den viktiga amerikanska marknaden
går 1996 istället via ett nergånget leasingföretag, Envirotainer, med
huvudkontor i San Diego. Ett strategiskt förvärv som gör att bolaget
kommer in i USA, börjar med uthyrning och byter namn. Envirotainer
börjar tänka stort och expanderar när Bank of America tror på idén och
går in med en investering på en halv miljard kronor.

Kontor öppnas i rask takt i Singapore, London, Nice, Amsterdam,
Zürich och Sydney. Det amerikanska kontoret flyttar till Dallas, där det
ligger än i dag. I Frankfurt öppnar ett försäljningskontor i samarbete med
Lufthansa. Envirotainer investerar tungt i egen it-utveckling och smalnar

106 MILJARDVALLEN 107MILJARDVALLEN

ENVIROTAINER ENVIROTAINER

av affärsmodellen till att skeppa läkemedel och exklusiva livsmedel. Lax
och torsk försvinner från menyn. Det är bättre lönsamhet i att flygfrakta
Ivana Trumps bröllopstårta och drottning Elisabeths festmat under
statsbesök i fjärran länder.

Under de här åren i slutet av 1990-talet och början av 2000-talet
bygger bolaget, under vd:n Lars Skarke, upp ett starkt globalt nätverk av
uthyrningsstationer. Grunden till dagens system av stationer. Planerna är
högtflygande, det är driv i bolaget och expansionen går snabbt mellan 2001
och 2003. Bolaget växer raskt till 200 anställda. Sedan tröttnar investerarna
på dålig lönsamhet och uteblivna vinster. Bolaget är nära att krascha när
Bank of America Equity Partners drar sig ur verksamheten.

Räddningen dyker upp i form av Industrifonden, Handelsbanken och
ett bolag ägt av bioteknikentreprenören Bengt Ågerup i Uppsala. En mjuk
rekonstruktion och hårdbantning av bolaget inleds. Den nya ledningen
bestämmer att Envirotainer ska fokusera enbart på kylda läkemedel.
Ett marknadssegment med krävande kunder som är beredda att betala
för säkra och punktliga transporter. Här finns också tillväxt.

2005 lanserar bolaget sin nya container, den första med kompressorkylning.
Företagets affärsverksamhet är då till 80 procent inriktad mot
läkemedelsbolag. Den globala marknadsandelen för kyltransporter av
biologiska läkemedel växer från 4 till 15 procent. Satsningar på Indien,
Israel och Thailand görs. Amerikanska Delta godkänner containern för
transporter och ett samarbete med DHL inleds.

2007 lyfter det på riktigt. Bolaget är lönsamt för första gången.
Röda siffror har blivit svarta efter drygt tjugo år.

– Bolaget satte tänderna i prissättningen och fokuserade på läkemedels-
bolagen. Pharmabolagen skeppar stora värden och är därför beredda att
betala. De har sedan 1960-talet kommit långt när det gäller kvaliteten
på produkterna som lämnar fabriken, ”good manufacturing pracitices”.
Vårt jobb är att se till att de håller hög kvalitet även när
de når apotek och patienten ”good distribution practices”, säger
Simon Angeldorff.

Framgångsfaktorn för Envirotainer är det omfattande nätverket
av stationer. Det handlar om att erbjuda de stora globala

I dagsläget finns det 57 servicestationer, fyra är
egna och de andra drivs av lokala underleverantörer,
i ett finmaskigt nät för att erbjuda kyltransporter.

Containrar skeppas runt i världen i ett system som följs dygnet runt från ett logistikcentrum i Frankfurt.

I början på 2016 flyttade bolaget in i sina nya lokaler i
Rosersberg: 10 000 kvadratmeter toppmodern fabrik,
komplett med FoU-avdelning och klimatkammare.

Biologiska läkemedel, till exempel vacciner och
blodprodukter, kräver kylskåpstemperatur, två till åtta
grader, under hela resan från tillverkare till patient.

»Bolaget satte tänderna i prissättningen
och fokuserade på läkemedelsbolagen.
Pharmabolagen skeppar stora värden
och är därför beredda att betala.«

Alla containrar som leasas ut över hela världen har sitt
ursprung i fabriken i Rosersberg, norr om Stockholm.
Fyra olika modeller finns i flottan med 5  000 containrar.

108 MILJARDVALLEN 109MILJARDVALLEN

ENVIROTAINER ENVIROTAINER

läkemedelstillverkarna, som i huvudsak finns i USA och Europa, ett
finmaskigt nät av servicestationer och ett stort antal containrar som
kan snurra runt i systemet. I dagsläget finns det 57 stationer. Fyra är
egna, de andra drivs av lokala underleverantörer inom flygindustrin.
De 5 000 containrarnas resor runt i systemet följs dygnet runt från ett
logistikcentrum i Frankfurt.

– Det tog lite tid att bygga upp nätverket. Men det är ett bra
försäljningsargument. Vi kan erbjuda flexibilitet och ser det på antalet
”trade lanes”, över 2 000 varje år. Alltså antalet par av städer som vi
skeppar mellan.

Ett annat tungt försäljningsargument för Envirotainer är att kunden
själv väljer flygbolag och speditör för sin hyrcontainer.

– En stor del av vår pitch är att vi är globala och läkemedelsbolaget kan
hämta och lämna containrar i princip var som helst. Det är så flödena ser
ut i dag. Det är väldigt globalt och det är 99 procent export, säger han.

Att skicka containrar världen runt påminner lite om att hålla ordning på
hyrcyklar i storstäder. Det finns alltid en risk att det blir för många
containrar på ett ställe, och för få på ett annat.

– På vissa ställen finns det skaplig balans. Vi kan skeppa det ena
läkemedelsbolagets leveranser västerut och det andra österut. På andra
ställen är det inte riktigt så. Då tar vi hjälp av flygbolagen för att få balans
i logistiken. Genom att ge rabattpoäng och prissänkningar hjälper bolagen
oss att flytta runt containrar. Vi har också vissa restriktioner och sätter inte
upp stationer där det riskerar att bli för stor obalans. I dagsläget har vi till
exempel inte några stationer i Afrika. Vissa containertyper släpper vi inte
heller på alla stationer. De ska istället tillbaka där det finns efterfrågan,
enligt en modell som biluthyrare använder: du lämnar där du hämtade,
säger han.

På Envirotainers containrar sitter stora klistermärken. Budskapet i text
och bild är enkelt och tydligt: den här containern innehåller läkemedel,
en medmänniska behöver sin medicin, så var rädd om containern.

– Mänskliga fel i är det största problemet i hanteringen. Containrar kan
öppnas av misstag, ställas i fel temperatur, eller så glömmer någon helt
enkelt att sätta batterierna på laddning, säger han.

Ett ständigt närvarande hot kommer från gaffeltruckar. I alla led av lastningar
och omlastningar, mellan flyg, lastbil och lager, kan mycket gå snett.
Ett gaffelben rakt in i kompositlådan kan bli ödesdigert och dyrt.

Containrarna och nätverket är kärnan i verksamheten och styrkan
i jakten på kunder. Självklart har Envirotainer också konkurrenter:
amerikanska CSafe och tyska DoKaScah. Men båda är betydligt
mindre, har inte lika stora flottor, sämre stationsnätverk, lägre
produktionskapacitet, mindre säljkår och svagare varumärken, enligt
Simon Angeldorff.

–Vi var först ut på marknaden och vi har fortsatt ambitionen att ligga
tre, fyra år före i utvecklingen. Men man ska alltid ha respekt för sina
konkurrenter.

Ständiga förbättringar pågår. Produktionen i nya fabriken i Rosersberg
ska bli mer flödesorienterad.

– Vi försöker såklart balansera tillverkningen mot att skicka runt
containrarna på ett smartare sätt, då behöver vi inte lika många containrar
för samma mängd uthyrningar. Det handlar om att ha effektivitet i
logistiken och korta cykeltider, säger han.

Ett annat utvecklingsområde är att bättre utnyttja informationen från alla
skeppningar. Redan i dag loggas information om containrarna. Men med
hjälp av telemetri ska den bli tillgänglig i realtid. Värdefull information
för att utveckla containrar, effektivisera logistiken och höja kvaliteten i
transporterna.

– Med telemetri i flottan kan vi se temperaturer, hur batterierna mår
och annat i realtid. Vi kan också se hur det funkar på en större mängd
containrar av varierande ålder och modell. Det här ger oss en ny möjlighet
att samla in data och jämföra. Intressant för både oss och våra kunder.

Databasen är ett utmärkt verktyg för riskanalyser och för att hjälpa
kunder att skeppa på nya och bättre sätt. Analysen av sådana här databaser
blir allt viktigare i kampen om kunder.

– Vi vill höja diskussionen lite och det kan vara ett framtida steg för att
ge ett mervärde åt våra kunderna.

Den lönsamma tillväxt som inleddes för tio år sedan, när de nya ägarna
Industrifonden, Handelsbanken och Ågerup klev in med nytt kapital, gick

»En stor del av vår pitch är att vi är globala
och läkemedelsbolaget kan hämta och lämna
containrar i princip var som helst. Det är så
flödena ser ut i dag.«

110 MILJARDVALLEN 111MILJARDVALLEN

ENVIROTAINER ENVIROTAINER

in i en ny fas julen 2009. Riskkapitalfonden AAC köpte Envirotainer som
var ute till försäljning. Bolaget hade då ökat omsättningen till 350 miljoner,
men var i praktiken totalt okänt för de flesta utanför branschen. Även bland
investerare.

Simon Angeldorff, som var en del av köparens transaktionsteam, blev
först styrelsemedlem, sedan ordförande i styrelsen och slutligen vd för
Envirotainer år 2013. Nya ägaren ville växla upp rejält, såg den växande
marknaden för biologiska läkemedel och investerade i ny fabrik och en
större flotta av containrar. I stället för att fråga säljarna om prognoser
byggde man containrar och såg till att säljet helt enkelt hade fler containrar
att hyra ut. Det funkade. De senaste tio åren har bolagets omsättning vuxit
med i snitt 20 procent varje år. 2015 gick bolaget genom miljardvallen.
Simon Angeldorff ser inga skäl till att slå av på takten.

– Utan att ge någon exakt prognos kan jag säga att vi tänker fortsätta att
växa. Tillväxt har drivit mycket av efterfrågan på våra nya containrar och
den strukturella tillväxten i branschen fortsätter, säger han. n

»Vi var först ut på marknaden och vi har
fortsatt ambitionen att ligga tre, fyra år
före i utvecklingen. Men man ska alltid
ha respekt för sina konkurrenter.«

112 MILJARDVALLEN 113MILJARDVALLEN

2015 säljer Ida Backlund och hennes partner Stefan
Löfgren, Rapunzel of Sweden, det företag de skapat
och drivit upp från grunden. Bolaget marknadsför löshår
och peruker på nätet och omsätter 128 miljoner.
Åtta år tidigare är läget ett annat; den lokala Umeåbanken
nekar företaget ett finansieringslån på 100 000 kronor.
Det är där och då framgångsresan börjar på allvar.

Rapunzel of Sweden
Med fast övertygelse
och löst hår

STARTÅR 2007

ÄGARE: VALEDO OCH GRUNDARNA

ANTAL ANSTÄLLDA 54

OMSÄTTNING 2015 128 MILJONER SEK

RESULTAT FÖRE SKATT 2015 16 MILJONER SEK

RAPUNZEL OF SWEDEN

EXPORTANDEL 2015

KOMMENTAR: I mars 2015 blev investmentbolaget Valedo
majoritetsägare av bolaget. Grundarduon, Ida Backlund
och Stefan Löfgren, kvarstår som 10-procentiga ägare.

Siffror i miljoner SEK 2010-11 2012 2013 2014 2015

OMSÄTTNING: 84 80 101 116 128

RESULTAT FÖRE SKATT: 18 15 18 15 16

40%

114 MILJARDVALLEN 115MILJARDVALLEN

RAPUNZEL OF SWEDENRAPUNZEL OF SWEDEN

När Ida Backlund är 21 år gammal får hon ett telefonsamtal hemifrån.
Året är 2006 och hennes mamma har diagnostiserats med bröstcancer.
Hon befinner sig i Grekland och praktiserar på hotell. Utlandsvistelsen är
en del av utbildningen inom handel och turism, tidigare har hon praktiserat
i Australien och Spanien.

Nu släpper hon allt och reser omedelbart hem till familjegården i
Grönåker utanför Umeå. Att finnas på plats och att ställa upp för familjen
är givet. Släktbanden är starka och sammanhållningen självklar.

Mammans behandling är framgångsrik men sidoeffekterna får Ida Backlund
att googla på löshår och peruker. Intresset för hårförlängningar och
hårprodukter är inget nytt. Redan i tolvårsåldern beställer hon sina första
hårprodukter. På den tiden är marknaden snårig, e-handeln i sin linda och
besvikelsen oftast stor när produkterna äntligen dyker upp. Nu är läget ett
annat. Hon är mer målmedveten och näthandeln har mognat.

Sökandet efter hårprodukter av hög kvalitet och pålitliga leverantörer
tar snart en ny vändning. Ida Backlund börjar förstå att det här kan
bli något mer än att hitta en fungerande lösning för sin mamma och
hårförlängningar till sig själv.

– Jag kommer från en typisk företagarfamilj. Mina föräldrar drev
jord- och skogsbruk tills för några år sedan. Grönåker har gått i släkten
i generationer. Min morfar drev dessutom ett lagligt hembränneri där.
Mina syskon är också entreprenörer, min äldsta bror till exempel, har ett
skogsmaskinföretag.

Men att driva jord- och skogsbruk är en sak. Att sälja löshår på nätet en
helt annan. Särskilt som ung tjej i en machopräglad kultur med inslag av
Jante. Det blir Ida Backlund snart varse.

Hon beställer prover och hittar till slut en pålitlig leverantör. Släkt och
bekantskapskrets får testa produkterna gratis.

– Det var en djungel, otroligt svårt att se vem som var tillverkare,
distributör eller leverantör, pålitlig eller oseriös. Många produkter var av
dålig kvalitet och leveranserna ofta sena. Jag sökte mig fram. Google och
Exportrådet var viktiga källor vid den här tiden.

– Gradvis började jag inse att här fanns en affärsidé, att det kunde bli
något stort. Det fanns ju så otroligt mycket bristfälliga produkter på

»Jag sökte mig fram. Google
och Exportrådet var viktiga
källor vid den här tiden.«

Fo
to

:
E

m
ilm

e
d

ia
.

P
å

b
ild

e
n

:
Id

a
B

ac
kl

u
n

d
 s

m
in

ka
s

in
fö

r
e

n
 f

o
to

g
ra

fe
ri

n
g

.

116 MILJARDVALLEN 117MILJARDVALLEN

RAPUNZEL OF SWEDEN RAPUNZEL OF SWEDEN

marknaden. Drivkraften var redan från början att skapa något pålitligare
än det jag själv hittade på nätet: bättre hårprodukter, säkrare leveranser
och en mer kundinriktad service.

Ida Backlund startar en enskild firma och börjar ta betalt för sina
produkter. I början är verksamheten småskalig och kundfakturorna få.
Men omfattningen ökar stadigt.

– Jag förstod tidigt att jag behövde hjälp med redovisningen så jag
anlitade en bekant till familjen, en kvinna i Tärnaby.

Ett klokt drag ska det visa sig. För nu växer verksamheten snabbt.
Lägenheten som hon och sambon Stefan Löfgren delar, en tvåa i centrala
Umeå, fylls snart med hårprover. Det är hår överallt och i allt: kläder,
möbler och mat.

Allt sköts från det kombinerade hemmakontoret: beställningar, logistik,
packning, uppackning, försändelser, kundkontakter. För Ida Backlund är
det en dygnet-runt-syssla hon på något sätt lyckas varva med jobbet som
receptionist på en campingplats. Stefan Löfgren är ännu inte involverad
men det ska inte dröja länge innan han är aktiv delägare i den växande
verksamheten.

Ett halvår senare har det spirande företaget vuxit ur lägenheten. En ny
webbshop är på gång, antalet kundordrar ökar konstant och den enskilda
firman byter bolagsform till ett AB. Ida Backlunds visioner växer. Hon vill
lyckas långt utanför Umeås och Sveriges gränser.

– Någon föreslog att jag skulle öppna en butik i Umeå. Men varför då,
tänkte jag, när det finns en hel värld att nå.

Som aktiebolag behöver verksamheten ett namn och varumärket något
att bygga en visuell profil kring. Rapunzel. Berättelsen om flickan med
den långa flätan, instängd i häxans torn. Idas mamma har läst sagan högt
många gånger. Namnet är ledigt och registreras omgående på PRV.

Med framgång och försäljning kommer också kostnader och
verksamheten börjar kräva mer än det kapital som kommer från försäljning
och egna kontantinsättningar. Det är dags att gå till banken. Ida Backlund
är optimistisk. Hon kan ju visa upp ett redan fungerande företag med
kundstock och dokumenterad försäljning. Hon brinner dessutom för sin
affärsidé. Kvinnan på banken är inte lika entusiastisk. Det blir kalla handen

»Någon föreslog att jag skulle
öppna en butik i Umeå. Men
varför då, tänkte jag, när det
finns en hel värld att nå.«

och hon uppmanas att söka pengar på annat håll.
– Hade finansieringen gällt något mer traditionellt, som skogs- eller

jordbruksmaskiner hade det nog varit en annan sak. Där lånas det ut
miljoner häruppe. Nu stod jag där, en väldigt ung tjej, som ville låna
100 000 kronor till löshår. Det hade de aldrig hört talas om. Trots att
summan var blygsam så trodde de inte på mig. Det tog mig väldigt hårt.

Men när Ida Backlund deppat färdigt över bankens nej vänder känslan.
Hon ska minsann visa dem. Sambon som tidigare mest irriterat sig på att
det var hår precis överallt har samtidigt börjat se potentialen i företaget.
Stefan Löfgren satsar sina besparingar och för 100 000 kronor blir han
delägare i Rapunzel of Sweden. Ett risktagande som ska visa sig mycket
lönsamt på sikt.

E-handelsbolaget Rapunzel of Sweden ligger rätt i tiden, sociala medier
är på framväxt och betalningsfunktioner som Klarna vinner kundernas
förtroende.

– Tajming är alltid oerhört viktigt. Du måste hamna rätt med din
affärsidé. Vi var en av Klarnas första hundra kunder till exempel. Allt föll
på plats ungefär samtidigt. Vi jobbade mycket med Google Analytics och
Adwords. Och Facebook, Instagram. Först efter några år behövde vi extern
hjälp med den typen av marknadsföring.

Försäljningen ökar stadigt och redan första året omsätter Rapunzel
of Sweden över fyra miljoner. Efter flytten från lägenheten sitter man i
inkubatorn Bic Factorys lokaler. Hyran är billig och inkubatorn erbjuder
även växthjälp till unga entreprenörer. Verksamheten fortsätter att
utvecklas, produktsortimentet ökar och det lilla företaget lyckas hålla
sina kunder nöjda. Förpackningar och verksamhetens visuella inramning
andas genomgående kvalitet. Varumärket känns lyxigt och pålitligt. Man
håller vad man lovar. Kända personer börjar visa upp sig med Rapunzels
produkter.

Två år efter starten knackar det på dörren. Det är kvinnan från banken
med det nekade lånet som kommer på besök. Med sig har hon en bulle.
Vid det laget omsätter Rapunzel of Sweden över 17 miljoner. Då får Ida
Backlund nog och byter bank. Hon skakar på huvudet åt minnet.

– Men det kanske är lite lättare för kvinnliga entreprenörer i dag, det

118 MILJARDVALLEN 119MILJARDVALLEN

RAPUNZEL OF SWEDEN RAPUNZEL OF SWEDEN

misstaget kanske man inte vill göra om häruppe, säger hon. Tiderna är
gynnsammare över huvud taget, inte minst tack vare sociala medier och en
förändrad miljö för unga entreprenörer. Det blir inte så lokalt, influenserna
utifrån är större.

Rapunzel of Swedens försäljningsframgångar är ett tydligt exempel på
hur nischade produkter snabbt kan etablera sig internationellt genom
e-handel. Men det krävs en genomtänkt strategi för att ta sig in på
utländska marknader. Det räcker inte med en fungerande webbshop och
snygga förpackningar.

– Vi tog hit unga medarbetare från utlandet och utbildade dem på plats
i Umeå. De fick jobb, träning och en bostad här. Kontraktet byggde på tre
månaders vistelse men de flesta blev kvar i ett eller flera år. Vi behövde
deras kunskap om språket, kulturen och marknaden i landet där vi ville
etablera oss. Samtidigt lärde sig medarbetarna våra produkter och hur
Rapunzel fungerade som företag. Det visade sig vara ett perfekt och
fungerande kunskapsutbyte.

I dag säljer Rapunzel löshårsprodukter som äkta löshår, syntetiskt löshår,
peruker och clipons till över 60 länder. Förutom e-handeln finns sex
konceptsalonger med butiker varav den senaste i Helsingfors. Salongerna
erbjuder även experthjälp av egna frisörer, särskilt utbildade inom
företagets löshårsteknik. Butikerna fungerar även som showrooms för alla
som önskar fysisk kontakt med företagets produkter.

– Vi etablerade oss i EU-länderna först. Vi började med grannländerna
och de länder som hade en bra, fungerande postgång. Vi var inne i
Ryssland ett tag, men det tog evigheter innan varan nådde kund,
om den överhuvudtaget kom fram. Så vi gav upp där.

Rapunzel of Sweden lyckas däremot ta sig in på den åtrådda tyska
marknaden och växer för närvarande stadigt där. Många svenska företag
har försökt etablera sig i Tyskland utan framgång.

Nu börjar omvärlden få upp ögonen för den unga kvinnliga
entreprenören från Umeå som säljer löshår på nätet. Målgruppen består
inte bara av nöjda kunder, de är många också. Ida Backlund vinner fler
och fler utmärkelser som företagare och entreprenör. Rapunzel of Sweden
blir Gasellföretag och hon anlitas som inspiratör och talare på event,

Rapunzel tog unga medarbetare från utlandet och utbildade dem på plats i Umeå. De fick jobb, träning
och en bostad. Kontrakten byggde på tre månaders vistelse men de flesta blev kvar i ett eller flera år.

»Vi var inne i Ryssland ett tag, men det
tog evigheter innan varan nådde kund,
om den överhuvudtaget kom fram.«

I dag säljer Rapunzel löshårsprodukter som äkta löshår,
syntetiskt löshår, peruker och clipons till kunder i fler
än 60 länder.

Rapunzel etablerade sig i EU-länderna först.
Företaget började med grannländerna och
länder med en bra, fungerande postgång.

Framgången är ett tydligt exempel på hur ett företag
snabbt kan etablera sig internationellt genom e-handel.

120 MILJARDVALLEN 121MILJARDVALLEN

RAPUNZEL OF SWEDEN RAPUNZEL OF SWEDEN

mässor och företagsdagar. Artiklar i tidningar, media och på affärssajter
kräver tillgänglighet och tillmötesgående. Hon önskar liksom många
entreprenörer i likande situationer att hon kan klona sig själv.

– Det var svårt att få tiden att räcka till. Vi växte ju så snabbt, jag var med
överallt och det är krävande. Samtidigt bygger du varumärke och att synas
är såklart bra och nödvändig marknadsföring. En nystartad verksamhet
kräver ju samtidigt en extremt stor arbetsinsats för att etablera sig. Men
om du sover för lite, äter dåligt och inte motionerar tar kroppen förr eller
senare stryk. Både fysiskt och mentalt. Det håller kanske några år att jobba
dygnet runt men du måste hitta en balans i allt det där även om det är
svårt. Hälsa och välbefinnande är otroligt viktigt. Det har jag lärt mig nu.
När vår dotter föddes fick jag delvis ett annat fokus och en ny syn på livet.
2011 separerar Ida Backlund och Stefan Löfgren men fortsätter att jobba
tillsammans i bolaget.

De talar tidigt om möjligheten att göra en exit. Det är halvt på skämt och
de säger att det kan vara dags när företaget omsätter runt 20 miljoner.
Det tar nio år innan de till slut bestämmer sig och 2015 säljer de
huvudparten av Rapunzel of Sweden till investeraren Valedo. Då omsätter
bolaget 120 miljoner och köpesumman gör ägarduon ekonomiskt
oberoende.

– Visst, jag kan göra vad jag vill. Det är fantastisk just nu. Jag kan
ägna min dotter tid, träffa mina föräldrar mer, vänner. Samtidigt är jag
fortfarande aktiv i bolaget, jag äger 10 procent och sitter i styrelsen. Jag har
också startat något som heter Creative Board där jag jobbar med stylister
och produktutveckling. Jag har också löpande kontakt med vår nya vd.

Men att skiljas från det företag hon byggt upp och varit med om att
skapa från grunden är inte lätt. Skilsmässan från Rapunzel of Sweden
är plågsam även om den är planerad. Ida Backlund ångrar inte beslutet
att sälja men säger att det är som att se en tonåring flytta hemifrån.
Separationsångest och sorg men nödvändigt för båda parter.

– Jag har gråtit många gånger, säger hon. Det är fortfarande känslosamt.
Ida Backlund är uppfylld av tanken att göra gott. Att ge tillbaka något

av det hon skapar. Rapunzel of Sweden är tidiga med Corporate Social
Responsibility (CSR). Tillsammans med sin mamma startar hon även en

stiftelse som skänker 10 procent av alla intäkter från försäljningen av bland
annat peruker till cancerforskning.

Förutom stiftelsen och det fortsatta engagemanget i Rapunzel har hon
grundat Ida Backlund Invest. Tanken är att hjälpa unga entreprenörer,
främst kvinnor, att förverkliga sina affärsidéer. Förutom Rapunzel har hon
investerat i Stylelevel och Igotha.

– Det är en skyldighet, tycker jag, för framgångsrika företag att på något
plan bidra till en förbättring av omvärlden. Numera ställer dessutom
kunderna större krav på företagen att agera korrekt och ansvarsfullt. Visst
finns det ett affärsstrategiskt tänk där också. Men vad gör det, huvudsaken
är att man gör något gott samtidigt.

Ida Backlund kan ta det lugnare nu. Arbetsbördan har lättat till
normalläge. Privatekonomin är tryggad.

– Jag kläcker väl en ny affärsidé om dagen, det går inte att låta bli. Just nu
investerar jag i andras verksamheter. Men det är klart, det lockar att bygga
något från grunden igen. Det gör det. n

»Allt föll på plats ungefär
samtidigt. Vi jobbade mycket med
Google Analytics och Adwords.
Och Facebook, Instagram.«

MILJARDVALLEN MILJARDVALLEN 123122

Förslag som stärker tillväxtföretagens internationella närvaro

För att Sverige ska bli en vinnare i den globala konkurrensen måste
förutsättningarna för företagande utvecklas, bättre tillgång till
kompetens skapas och små- och medelstora företag stimuleras
att växa på internationella marknader.

Världshandeln växer och allt fler länder integreras i den globala ekonomin.
För vårt land betyder det utmaningar och möjligheter. För svenska företag
innebär det ökad konkurrens både hemma och på export. Och det finns
oroande tecken. Men också styrkebesked. Vår varuexport har sedan år 2 000
fallit från 19:e till 29:e plats, samtidigt som exporten av tjänster behåller
sin position i världshandeln.

För att fler företag i Sverige ska vinna i global konkurrens behövs först ett
konkurrenskraftigt företagsklimat och sedan ett bra främjande. Forum for
Global business har samlat våra förslag i ett manifest i sju punkter:

1. Skapa ett bra företagsklimat

Företagsklimatet måste därför utvecklas i takt med omvärlden. Höga skatter,
reglerad arbetsmarknad och svårrekryterad kompetens gör att många företag
uppfattar det som svårare att verka i Sverige än i flera konkurrentländer.

2. Fortsätt arbeta för frihandel

När protektionistiska strömningar ökar är det viktigt att regeringen
fortsätter att försvara frihandel genom att värna såväl den inre marknaden
som nya frihandelsavtal. Konkreta handelshinder är fortfarande betungande
och driver kostnader för många företag.

3. Marknadsför Sverige i världen

Staten behöver utveckla marknadsföringen av ”AB Sverige”. I detta arbete
är det viktigt att det finns en kanal från näringslivet till regeringen för att
signalera vilka länder som är intressanta för ministerresor, delegationer och
mässor. Dessa aktiviteter bör utformas så att även mindre företag kan delta.

4. Våga prioritera främjaraktiviteter

Regeringen behöver tydligare prioritera och styra främjandet så att de
begränsade resurser som finns hos myndigheter verkligen ger resultat.
Dessa insatser bör bygga på svenska styrkor, konkurrensfördelar och
vad företagen efterfrågar. Insatserna måste bli mer tillgängliga även för
mindre företag.

5. Underlätta sökande av exportstöd
Få små och medelstora företag vet vart de ska vända sig med frågor om
internationalisering. Den information som nu samlas på Verksamt.
se är en välkommen första början. Team Sweden behöver agera som en
organisation som hjälper företag att navigera rätt.

6. Skapa nya instrument för exportfinansiering
Staten bör ta fram exportfinansieringsinstrument som också passar för
mindre företag. Framgång på exportmarknader kräver ofta finansiell
styrka och uthållighet. Med bättre tillgång till exportkrediter kan
export underlättas.

7. Främja intresset för exportmarknader

Kunskapen om exportmarknader behöver öka hos företag i Sverige.
Tillväxtanalys och Business Swedens omvärldsanalyser om marknad och
politiska förutsättningar behöver nå ut till fler företag. Främjaraktörer
och företagsorganisationer behöver i högre grad sprida information om
möjligheter på olika marknader.

Läs bakgrunden till våra förslag

Ovanstående sju punkter bygger på den samlade kunskap vi fått genom
arbetet med den här boken, tillgänglig statistik, undersökningar
och rapporter som finns i ämnet från myndigheter, forskare och
organisationer. Hela manifestet finns att läsa på: www.fgbforum.se

Manifest i sju punkter

MILJARDVALLEN MILJARDVALLEN 125124

Karl-Adam Bonniers Stiftelse bidrar till fortsatt utveckling av näringslivet genom

initierade samtal kring företagsekonomi och företagsjuridik. Forum for Global

Business är en verksamhet inom Karl-Adam Bonniers Stiftelse som fokuserar

på hur fler företag kan växa internationellt. Genom publikationer och konstruktiva

möten mellan ledande personer från näringsliv, politik och myndigheter

verkar FGB som oberoende plattform. Syftet med verksamheten är att stärka

förutsättningarna för att företag ska växa med export.

