
Dansk Aktiemesse

Anders Boyer, CFO GN Store Nord og GN Netcom

København, den 16. september 2009

GN Store Nord

September 16, 2009

2

Udsagn om fremtidige forhold

Udsagnene om fremtiden i denne prÞsentation afspejler GNôs
ledelses nuværende forventning til fremtidige begivenheder og
økonomiske resultater. Udsagn om 2009 er i sagens natur
forbundet med usikkerhed, og de opnåede resultater kan derfor
afvige væsentligt fra forventningerne. Yderligere er nogle af
disse udsagn baseret på formodninger om fremtidige
hændelser, som kan vise sig at være forkerte.

Forhold, som kan medføre, at de opnåede resultater afviger
væsentligt fra forventningerne, er bl.a. ïmen ikke begrænset
til ïudviklingen i konjunkturerne og de finansielle markeder,
den teknologiske udvikling, Þndringer i love og regler p¬ GNôs
markeder, udvikling i efterspørgsel efter produkter,
konkurrenceforhold, manglende komponenter til produktion,
udvikling i gruppesøgsmål og krænkelser af patenter i USA,
samt integration af erhvervede virksomheder.

Denne præsentation skal ikke opfattes som et tilbud om salg
eller køb af værdipapirer i GN Store Nord.

Slide 2

September 16, 2009

3

GN Store Nord

Slide 3

ÅBørsnoteret

ÅBestyrelse

ÅLigestillede adm.

dir. fra GN Netcom

og GN ReSound

ÅCFO

GN Netcom GN ReSound

Contact Center &
Office headset samt
Mobile headset

Høreapparater og
Audiologisk
diagnoseudstyr

GN Store Nord

September 16, 2009

4

Slide 4

Strategisk platform

Å Globalt nr. 2 ~ 30% markedsandel indenfor
CC&O headset

Å Globalt nr. 1 ~ 20% markedsandel indenfor
Mobile headset

Å Globalt nr. 4 ~ 16% markedsandel (i enheder)
indenfor Høreapparater

Å Globalt nr. 1 indenfor Audiologisk
diagnoseudstyr

September 16, 2009

5

Slide 5

GN Netcom

Å Headset til contact centre, kontorer, pc, Unified Communications
og mobiltelefoner

Å Brand: Jabra (og OEM kunder)

Å Omsætningen i 2008 var DKK 2.430 mio.

Å Ca. 875 medarbejdere pr. 30. juni 2009

September 16, 2009

6

Slide 6

Komplet GN Netcom produkt portefølje
til alle segmenter inden for CC&O

Headset til contact centre

Headset til kontorer

Headset til
Unified Communications

Komfort, lydkvalitet, beskyttelse mod
akustisk chok og holdbarhed er
generelle kriterier for et contact
center headset

GN Netcoms håndfri og trådløse
løsninger giver en ekstra hjælpende
hånd, som giver brugeren mulighed for
effektivt at klare andre opgaver
samtidig med at man kommunikerer

Konvergens: mulighed for at benytte
det samme headset til bordtelefon,
mobiltelefon og pc -baseret IP - telefon

Jabra BIZ 2400, førsteklasses
ledningsbaseret headset

Vækst primært drevet af genkøb og
udflytning af contact centre. Høje
marginer

Jabra 9350 ïTrådløst headset

Jabra GO lanceres i oktober 2009

60% af salget stammer fra genkøb
40% af salget stammer fra nye
kunder ïden manglende brug af
headset i kontormiljøet repræsenterer
en stor vækstmulighed

Konvergens af kommunikations -
former, specielt IP- telefoni og
brugen af softphone samt behovet
for mobilitet på kontoret og på
vejen driver væksten

September 16, 2009

7

Slide 7

GN Netcom er verdens førende indenfor
mobilheadset

ÅGN Netcom er fortsat verdens største leverandør af headset til
mobilmarkedet med en anslået markedsandel på omkring 20%

ÅUdover at sælge produkter under GN Netcoms eget brand Jabra,
har GN Netcom en række OEM-aftaler , hvorunder GN Netcom
producerer Bluetooth headset til store mobiltelefonproducenter

ÅGN Netcom producerer mobil produkter inden for 3 kategorier:

Bluetooth Mono Bluetooth Speakerphone Bluetooth Stereo

September 16, 2009

8

Markedstendenser inden for CC&O

Kontorheadset

ÅMarkedsvækst vil ske på baggrund af en øget
penetration
ÅPenetration hos kontoransatte er stadig på et

meget lavt niveau (ca. 5 % på globalt niveau)
Ą stort potentiale

Contact Center headset

ÅContact Center markedet omfatter 8,5
millioner agenter i 2009
ÅDer forventes moderat vækst i antallet af

agenter de kommende år
ÅHeadset -penetrationen er tæt på 100% inden

for contact centre Ą 90% af salget ventes at

komme fra genkøb . Kun 10% er mersalg
ÅUnified Communications repræsenterer en

betydelig yderligere vækstmulighed
ÅEj medtaget på grafer

Kilde: GN Netcoms estimater er baseret på: World Enterprise Headset Market ïOct . 2008
8

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

0

1.000.000

2.000.000

3.000.000

4.000.000

5.000.000

6.000.000

2007 2008 2009 2010 2011 2012 2013 2014

Enhed Oms. (000$)

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

3.500.000

4.000.000

4.500.000

5.000.000

2007 2008 2009 2010 2011 2012 2013 2014

Enhed Oms. (000$)

CAGR 2009 -2014
= 9%

CAGR 2009 -2014
= 5%

September 16, 2009

9

Slide 9

Status på GN Netcom

ÅTilstedeværelsen i et cyklisk marked har betydet, at også GN Netcom
er blevet påvirket af den globale økonomiske krise

ÅSiden 2008 har ledelsen i GN Netcom drevet et omfattede
omstruktureringsprogram ïFAST ïsom nu viser klare resultater:

Færre ansatte i HR, Finans og
andre fællesfunktioner

To dedikerede supply chains
for CC&O og Mobile

Ny struktur og ledelse

Strømlinet salg og marketing
med et stærkere fokus

Øget R&D effektivitet

DKK mio. Operationelle omkostninger (ekskl. engangsomk .)

2007
Genm.

1. kvt.
2008

2. kvt.
2008

3. kvt.
2008

4. kvt.
2008

1. kvt.
2009

2. kvt.
2008

September 16, 2009

10

Kommende sværvægtere fra GN Netcom

Slide 10

Jabra PRO 9400

Jabra GO 6400

ÅJabra PROÊ 9400 og Jabra GOÊ 6400 serierne
benytter sig af henholdsvis den trådløse DECT
teknologi (Jabra PRO 9400) og trådløs Bluetooth
teknologi (Jabra GO 6400)

ÅState -of- the -art lydteknologi og en helt ny
basestation med intuitiv touchscreen gør Jabra
GOÊ 6400 og Jabra PROÊ 9400 serierne til de
bedste på markedet for professionelle headset

ÅIP- telefoni , mobiltelefoni eller almindelig
telefoni? Jabra PRO 9400Ê og Jabra GO 6400
giver alle tre muligheder i ét trådløst headset

ÅLanceres i oktober

ÅUnderbygger vores førerposition på det stadigt
mere vigtige Unified Communications marked ï
en klar vækstmulighed for professionelle headset

September 16, 2009

11

GN ReSound

Slide 11

ÅGN ReSound er en af verdens største leverandører af høreapparater og
audiologisk diagnose udstyr

Å2008 omsætningen var DKK 3.178 mio.

ÅGN ReSound beskæftiger i alt 3.450 medarbejdere i 22 lande. GN ReSound
sælger sine produkter i mere end 90 lande

Høreapparater
Audiologisk
diagnoseudstyr

http://www.otometrics.com/index.htm

September 16, 2009

12

Attraktiv høreapparatindustri

Slide 12

ÅStigende levealder
ÅØget forekomst af høretab
ÅHøjere gra d af accept
ÅØget binaural tilpasning
ÅØget gra d af udskiftning
ÅStort potentiale på nye

markeder

Verdensmarkedet
for høreapparater

5

6

7

8

9

10

11

2008 2012

Mio. enheder

Parametre der påvirker
markedsvolumen

September 16, 2009

13

Slide 13

Nuværende vækst i høreapparatindustrien

Nordamerika

2,8 mio. enheder
Europa

2,9 mio. enheder

APAC

1,7 mio. enheder

Resten af verden

1,6 mio. enheder

Vækst i USA i H1 2009:
5% inklusive Veterans
Administration (VA),
1% eksklusive VA

Vækst på de europæiske markedet
meget beskeden ïStorbritannien og
Tyskland har tilbagegang i værdi

Nye markeder har tocifrede vækstrater

Forventninger om robust langsigtet vækst, men de nuværende
markedstendenser indikerer sværere markedsvilkår på kort sigt:

ÅGenerelt er væksten i høreapparater målt på enheder beskeden
ÅKunder vælger billigere produkter
ÅAmerikansk vækst drevet af offentlig sektor (VA)
ÅSolid vækst i enheder på nye markeder

