

SVENSKA FÖRETAGS UTMANINGAR
OCH FOKUSOMRÅDEN

2018

Managementkonsultföretaget
Axholmen genomför studien *Svenska
företags utmaningar och
fokusområden* för åttonde året i rad

- > 180 verkställande direktörer har deltagit i studien under sista kvartalet 2017
- > Den kvantitativa studien har verifierats och kompletterats med kvalitativa djupintervjuer
- > Svarsgruppens sammansättning (omsättning, bransch m.m.) är lik tidigare års studier

Översikt över svarande företag

Branschfördelning (andel företag %)

Primära slutkunder (andel företag %)

Omsättningsfördelning (andel företag %)

Ägandeform (andel företag %)

- Globalt – **pessimismen** som uppstod efter det **amerikanska valet** och **Brexit** har **mattats av**, men många upplever fortfarande en **politisk osäkerhet**
- Sverige – tilltron på det **makroekonomiska läget** är **fortsatt stark**, men **9 av 10 ser en risk** för **överhettning** och fler **reformer efterfrågas**
- **Tillväxtsatsningar** och **investeringar minskar** något, medan fokus på **kostnadseffektiviseringar ökar**

Svenska företags utmaningar och fokusområden 2018

Globalt - makroekonomisk utveckling	sida 7
Sverige - makroekonomisk utveckling	sida 12
Investeringar, Tillväxt och Kostnader	sida 18
Reflektioner	sida 25

Globalt – pessimismen som uppstod efter det amerikanska valet och Brexit har mattats av, men många upplever fortfarande en politisk osäkerhet

- > Osäkerheten kring det makroekonomiska läget har minskat
- > En majoritet av svensk industri bedömer att den starka konjunkturen globalt fortsätter under 2018
- > Det politiska läget upplevs dock osäkert – något som bland annat har slagit mot dollarn och påverkat svensk industri

Osäkerheten kring det makroekonomiska läget har minskat

~30% tror på sämre makroekonomiskt läge 2018 jämfört med
~40% 2017

Företag som förväntar sig ett sämre makroekonomiskt läge
globalt 2015-2018 (andel företag %)

- > Osäkerheten kring det globala makroekonomiska läget 2016 och 2017 drevs huvudsakligen av det amerikanska valet, Brexit, oroligheter kring den europeiska banksektorn samt osäkerhet kring kommande val i Europa
- > Idag, ett år senare, har den upplevda osäkerheten minskat till samma nivå som 2015 och 2016. Trumpadministrationen upplevs inte ha lyckats uppfylla många av sina vallöften. Brexit-förhandlingarna pågår och datumet för Storbritanniens utträde ur EU har fastslagits. De traditionella partierna har stärkt sina positioner och de populistiska partierna har försvagats i ett antal val i Europa
- > Trots minskad oro upplevs det globala politiska läget dock fortsatt osäkert och många menar att det snarare är politiska risker än makroekonomiska faktorer som kan komma att påverka världsekonomin...

” Globala oroshärddar kan snabbt förändra läget...

VD Tillverkande industri

” Oroligt, politisk oro...

VD Fastigheter

En majoritet av svensk industri bedömer att den starka konjunkturen globalt fortsätter under 2018

Globalt

Stark konjunktur och fortsatt tillväxt väntas globalt, främst drivet av tillväxtekonomier i Asien. I USA väntas också fortsatt tillväxt, om än i lägre takt än tidigare. Inflationen är relativt låg trots tillväxt och hög sysselsättning, vilket skjuter upp centralbankernas räntehöjningar. ~30% av företagen ser dock en risk för försämring under 2018, främst drivet av politisk osäkerhet och överhettning...

” Det känns som vi börjar närma oss det läge i högkonjunktur vi hade i slutet av 90-talet och mitten av 2000-talet (innan Lehman-Brothers)...
VD IT, telekom och media

Företagens syn på det globala makroekonomiska läget 2018 jämfört med 2017 (andel företag %)

Europa

Starkare tillväxt väntas i Europa än globalt, främst drivet av Ryssland och euroområdet. Konsumtionen, sysselsättningen och investeringarna tros fortsätta öka, trots det väntas fortsatt låg inflation – riksbankerna är tydliga med planerade räntehöjningar men ligger efter jämfört med exempelvis USA. För Storbritannien går det dock sämre, främst p.g.a. osäkerhet kring Brexit vilket oroar företagen...

” Det råder viss osäkerhet angående Europa främst p.g.a. Brexit...
VD Bygg

Företagens syn på det europeiska makroekonomiska läget 2018 jämfört med 2017 (andel företag %)

Norden

Ljusa utsikter i Norden drivs främst av den förväntade starka tillväxten i Europa, stabiliseringen av den norska oljesektorn, fortsatt hög investerings- och konsumtionstakt och en sjunkande arbetslöshet. Likt i Europa gör en relativt låg inflation att riksbankerna agerar försiktigt med avseende på planerade räntehöjningar.

Politiska reformer har haft en tydlig effekt på bostadsmarknaden, vilket i kombination med hög sysselsättningsgrad och arbetskraftsbrist bidrar till en avvaktande inställning till det makroekonomiska läget hos en del företag

Företagens syn på det nordiska makroekonomiska läget 2018 jämfört med 2017 (andel företag %)

Det politiska läget upplevs dock osäkert – något som bland annat slagit mot dollarn och påverkat svensk industri

Tillverkande industri drabbas värst av den försvagade dollarn

Hur påverkar den försvagade dollarn er verksamhet?

(andel företag %)

- > Dollarn steg kraftigt i samband med valet i USA 2016. Trumpadministrationens oförmåga att driva igenom utlovade reformer kombinerat med geopolitiska spänningar och andra politiska risker har dock slagit hårt mot den amerikanska valutan
- > Hälften av företagen inom tillverkande industri anser att de påverkas negativt av den försvagade dollarn på grund av försämrad export. Å andra sidan anser majoriteten inom importberoende läkemedelsbranschen och parti- och detaljhandeln att de påverkas positivt och / eller oförändrat
- > Många företag upplever det rådande politiska läget som instabilt och något som riskerar att hämma svensk ekonomi...

” Politisk oro globalt största risken att hämma svensk ekonomi...
VD IT, telekom och media

” Stort beroende av utveckling i Kina och USA...
VD Tillverkande industri

” Flera osäkra parametrar ...
VD Annan bransch (Hotell, turism och restaurang)

Svenska företags utmaningar och fokusområden 2018

Globalt - makroekonomisk utveckling	sida 7
Sverige - makroekonomisk utveckling	sida 12
Investeringar, Tillväxt och Kostnader	sida 18
Reflektioner	sida 25

Sverige – tilltron på det makroekonomiska läget är fortsatt stark, men 9 av 10 ser en risk för överhettning och fler reformer efterfrågas

- > I Sverige gynnas företagen av de ljusa utsikterna globalt, i synnerhet av den förväntade starka tillväxten i Europa. Mot detta står en överstimulerad svensk ekonomi, driven av stark tillväxt, negativa räntor och regeringens utgiftsreformer
- > Riksbankens planerade räntehöjningar syftar till att stabilisera ekonomin och motverka överhettning, men möts med skepsis
- > Regeringens reformutgifter kritiserar också, särskilt i det läge som svensk ekonomi befinner sig
 - långsiktighet efterfrågas där arbetsmarknad, infrastruktur och bostadsmarknad upplevs vara avgörande

I Sverige gynnas företagen av de ljusa utsikterna globalt, i synnerhet av den förväntade starka tillväxten i Europa

~80% tror på bättre eller oförändrat makroekonomiskt läge i Sverige under 2018

Företagens syn på det makroekonomiska läget i Sverige 2013-2018 (andel företag %)

- > Majoriteten av företagen tror på ett oförändrat makroekonomiskt läge under 2018. Den svenska ekonomin har drivits av en stark tillväxt globalt och tros fortsätta växa under nästa år, om än med viss återhållsamhet
- > Den relativt starka misstron på svensk ekonomi som uppstod 2014 till följd av bl.a. valresultatet har därefter minskat men ser nu ut att stagnera runt ~20%, vilket innebär att trots stark konjunktur tror vart femte företag på sämre tider. Ett antal orosmoln tros ligga bakom detta:
 - Den höga investeringstakten tros börja avta (*detaljerar i nästkommande sidor*). Investeringar, i synnerhet i fastigheter, har varit en stark tillväxt drivare
 - Sysselsättningen har varit hög under 2017 och tros fortsätta öka under 2018, vilket ställer höga krav på arbetsmarknaden – många företag lyfter fram arbetskraftsbrist som en utmaning och efterfrågar långsiktiga reformer (*detaljerar i nästkommande sidor*)
 - Många ser en risk för överhettning av ekonomin, samtidigt är det valår och många menar att regeringen reformerar kortsiktigt för att vinna väljare (*detaljerar i nästkommande sidor*)

” Hög efterfrågan på våra produkter...
VD Tillverkande industri

” Det är valår i Sverige...
VD Annan bransch
(Gym och friskvård)

” Många risker som kanske uppvägs av underliggande positiv tillväxt

VD Bygg

Mot detta står en överstimulerad svensk ekonomi, driven av stark tillväxt, negativa räntor och regeringens utgiftsreformer

Hög risk för överhettad ekonomi...

Hur ser du på riskerna för en överhettning i den svenska ekonomin? (andel företag %)

9 av 10 företag ser en risk för överhettning av svensk ekonomi:

- > Överhettningen drivs av högkonjunktur, en expansiv budget med reformförslag om ~40 MDSEK, negativa räntor, hög belåning i hushållen och höga bostadspriser
- > De senaste månaderna har vi dock sett en tydlig dämpning av bostadsmarknaden, framför allt drivet av amorteringskrav och byggandet av många nya bostäder
- > Osäkerheten kring vad som sker med bostadspriserna är just nu stor och beroende på när och hur räntorna höjs för att kontrollera ekonomin kan priserna komma att falla...

” Det görs mycket positivt för att snabba på bygglovsprocessen...

VD Bygg

” Regeringens reformer kommer att överhettas, samtidigt som bostadsrättsmarknaden kommer att kylas av...

VD Fastigheter

Riksbankens planerade räntehöjningar syftar till att stabilisera ekonomin och motverka överhettning, men möts med skepsis

Byggsektorn drabbas värst av planerade räntehöjningar

Hur påverkas ni av kommande räntehöjningar som spås ske från och med nästa år? (andel företag %)

61% av industrin drabbas negativt av planerade räntehöjningar:

- > Mest utsatt är byggsektorn där hela 82% av företagen anser att de påverkas negativt av planerade räntehöjningar
- > Även majoriteten av parti- och detaljhandel samt logistik och transport anser att de påverkas negativt. Både detaljhandeln och logistik och transport drivs av den starka tillväxten inom byggsektorn, som tros hämmas av höjda räntor
- > Planerade räntehöjningar förväntas också stärka kronan, vilket också tros slå hårt mot industrin, främst mot exportberoende företag

” Bostäder går ned och Infrastruktur svagt uppåt...

VD Bygg

” Kalkylerna på bostäder blir sämre...

VD Bygg

” Stigande ränta ger starkare krona som ger betydande negativ inverkan...

VD Tillverkande industri

Regeringens reformutgifter kritiseras också, särskilt i det läge som svensk ekonomi befinner sig – långsiktighet efterfrågas där arbetsmarknad, infrastruktur och bostadsmarknad upplevs vara avgörande

Arbetsmarknad

34% av företagen efterfrågar reformer inom arbetsmarknad...

- > Enligt konjunkturinstitutet är arbetskraftsbristen som störst sedan 2008 – mest utbredd är bristen på kvalificerad arbetskraft
- > Nya reformer efterfrågas främst av parti- och detaljhandel samt IT, telekom och media

Företag som i första hand efterfrågar reformer inom arbetsmarknad (andel företag %)

Parti- och detaljhandel

IT, telekom och media

Infrastruktur

34% av företagen efterfrågar reformer inom infrastruktur...

- > Företag inom energi, råvaror och material samt logistik och transport vill se ett ökat fokus på investeringar i infrastruktur
- > Behovet av nya jobb och fler bostäder lyfts fram som drivare

Företag som i första hand efterfrågar reformer inom infrastruktur (andel företag %)

Energi, råvaror och material

Logistik och transport

Bostadsmarknad

15% av företagen efterfrågar reformer inom bostadsmarknad...

- > Priserna är fortsatt höga, drivet av lågt utbud av bostäder, skatter och höga räntor. Tendenser till dämpning har setts de senaste månaderna
- > Bygg- och fastighetssektorn efterfrågar nya krafttag kring bostadspolitiken

Företag som i första hand efterfrågar reformer inom bostadsmarknad (andel företag %)

Bygg

Fastigheter

Svenska företags utmaningar och fokusområden 2018

Globalt - makroekonomisk utveckling	sida 7
Sverige - makroekonomisk utveckling	sida 12
Investeringar, Tillväxt och Kostnader	sida 18
Reflektioner	sida 25

Tillväxtsatsningar och investeringar minskar något, medan fokus på kostnadseffektiviseringar ökar

- > Färre företag har kunnat genomföra nödvändiga investeringar under 2017 och även planerade investeringar minskar under 2018
- > Fler företag har kostnadseffektiviseringar som första prioritet under 2018 jämfört med 2017, störst fokus på att kostnadseffektivisera har branscherna logistik och transport, parti- och detaljhandel och tillverkande industri
- > Andel företag som planerar att nyanställa är på samma nivå som förra året, men skillnaderna i fokus på personaltillväxt är relativt stora mellan branscher

Färre företag har kunnat genomföra nödvändiga investeringar under 2017 och även planerade investeringar minskar under 2018

Fler företag har inte kunnat investera tillräckligt, i synnerhet inom tillverkande industri, parti- och detaljhandel samt bygg...

Andel som ej kunnat genomföra planerade investeringar (andel företag %)

Fler företag anser att de inte kunnat investera tillräckligt inför 2018

...och även planerade investeringar under 2018 minskar jämfört med föregående år

Företag som planerar att investera mer under 2018 jämfört 2017 (andel företag %)

De tre branscher som investerat mindre än planerat under 2017 är också de som minskar sina investeringsambitioner mest inför 2018

Fler företag har kostnadseffektiviseringar som första prioritet under 2018 jämfört med 2017...

Fler företag prioriterar kostnadseffektiviseringar framför tillväxtsatsningar jämfört med förra året

Andel företag som i första hand planerar att kostnadseffektivisera
(andel företag %)

- > Resultatet visar att andelen företag som i första hand planerar att kostnadseffektivisera är högre under 2018 jämfört med 2017
- > Detta drivs av det makroekonomiska läget som präglas av global politisk instabilitet och oro för överhettning av den svenska ekonomin
- > Kommande reformer och räntehöjningar i Sverige bidrar också till en avvaktande inställning till tillväxtsatsningar

” Generellt mer volatilt läge med oförutsedda händelser och initiativ påverkar oss...
VD Energi, råvaror och material

...och störst fokus på att kostnadseffektivisera har branscherna logistik och transport, parti- och detaljhandel och tillverkande industri

Tre branscher vill kostnadseffektivisera mer än genomsnittet

Andel företag som i första hand planerar att kostnadseffektivisera under 2018 (andel företag %)

- > Logistik och transport, parti- och detaljhandel och tillverkande industri är de branscher där flest företag har fokus på att kostnadseffektivisera framför att satsa på tillväxt
- > Dessa tre branscher har under flera år sett effektiviseringar via automation och digitalisering, vilket ökat pressen på att ha en kostnadseffektiv produktion och verksamhet. Resultatet visar på att detta kommer att fortsätta påverka företagens prioriteringar även under 2018
- > Kraven från kunder på ökad tillgänglighet, miljö och information ökar och ställer krav på fortsatta satsningar på automation och digitaliserade lösningar, vilket initialt kräver investeringar men som ska bidra till kostnadseffektiviseringar i längden
- > Behovet av produkter och tjänster inom dessa branscher antas även minska på grund av minskade investeringsnivåer inom fastigheter och bygg
- > Hela 73% av företagen inom logistik och transport satsar på att kostnadseffektivisera. Det kan kopplas till en minskad rörlighet på bostadsmarknaden samt en ökad konkurrens från både billigare arbetskraft från utlandet samt existerande kunder som själva sätter upp nya innovativa modeller för att förenkla och effektivisera logistiken

Andel företag som planerar att nyanställa är på samma nivå som förra året...

Den starka utvecklingen av fokus på personaltillväxt sedan 2012 har mattats av

Andel företag som förväntar sig att öka sin personal under 2018
(andel företag %)

- > Andel företag som planerat att öka sin personal inför nästkommande år har ökat stadigt sedan 2014. Denna trend har nu mattats av och stannat på en nivå om ~60% inför både 2017 och 2018
- > Trots höga sysselsättningsgrader generellt i samtliga branscher ses en trend att inte kunna eller vilja anställa mer personal. Det makroekonomiska perspektivet visar på att arbetskraftsbristen är utbredd, vilket tyder på att personaltillväxten hämmas av tillgången på arbetskraft och inte sysselsättningsgraden
- > Kommande reformer kring arbetskraft kommer därför att ha stor påverkan på utvecklingen av personaltillväxten och företagens förmåga att leverera utefter efterfrågad kapacitet

...men skillnaderna i fokus på personaltillväxt är relativt stora mellan branscher

IT, telekom och media

82% inom IT, telekom och media förväntar sig ökad personaltillväxt under 2018, vilket är ~32% mer än förra året

- > Stark digitaliseringstrend ger behov av personal inom IT-branschen för att hjälpa andra branscher att digitalisera
- > Telekom ser en ökande efterfrågan på deras lösningar för IoT, vilket ger behov av att anställa

Andel inom IT, telekom och media som förväntar sig ökad personaltillväxt
(andel företag %)

Logistik och transport

47% inom logistik och transport förväntar sig ökad personaltillväxt under 2018, vilket är ~30% mindre än förra året

- > Logistik och transport är i en expansiv fas, men präglas av svårigheter att anställa på grund av brist på kvalificerad arbetskraft. Utbildning är en av de största utmaningarna i branschen, samtidigt som automation och digitalisering ersätter många enkla jobb

Andel inom logistik och transport som förväntar sig ökad personaltillväxt
(andel företag %)

Fastigheter

46% inom fastigheter förväntar sig ökad personaltillväxt under 2018, vilket är ~18% mindre än förra året

- > Fastighetsbranschen drabbas av den osäkerhet som även finns inom byggbranschen där kommande räntehöjningar och reformer inom bostadspolitik påverkar framtiden, vilket skapar en avaktande inställning till anställningar

Andel inom fastigheter som förväntar sig ökad personaltillväxt
(andel företag %)

Svenska företags utmaningar och fokusområden 2018

Globalt - makroekonomisk utveckling	sida 7
Sverige - makroekonomisk utveckling	sida 12
Investeringar, Tillväxt och Kostnader	sida 18
Reflektioner	sida 25

AXHOLMEN
CONSULTING

Axholmen © All rights reserved 2018

Reflektioner

- > Bostadspriserna har det senaste decenniet ökat väsentligt snabbare än både börsen och inflationen, men under hösten har vi sett en tydlig nedgång
- > Samtidigt minskar fastighets- och byggsektorns investeringsnivåer vilket också drabbar närliggande branscher – är detta ett tecken på att den starka utvecklingen i ekonomin håller på att mattas av?

Bostadspriserna har det senaste decenniet ökat väsentligt snabbare än både börsen och inflationen, men under hösten har vi sett en tydlig nedgång

Utveckling 2007-2017 i genomsnittliga priser för bostadsrätter (kr/kvm) för olika regioner i Sverige, OMXS30 (stängningskurs) samt inflation

- > Sedan 2007 har Sverige haft en blygsam inflation (genomsnitt 1% per år) och Riksbanken har därför hållit reporäntan på mycket låga nivåer
- > De låga räntorna har, bland annat, lett till ökad export (och stigande börs) samt ökade bostadspriser då kostnaden för att låna pengar är låg
- > Sedan 2007 har OMXS30 ökat med i genomsnitt 2,9% per år medan priserna för bostadsrätter ökat med 6,9% per år i hela Sverige jämfört med 5,9% i centrala Stockholm
- > Under hösten har bostadspriserna fallit något, initialt drivet av minskning i storstäderna. Det bör belysas att höstens nedgång till stor del bedöms drivas av psykologiska faktorer snarare än förändringar i fundamentala marknadsfaktorer. T.ex. ser vi en tydlig förändring i medierapporteringen kring prisnivåerna, vilket tros påverka bostadsköpare negativt

Samtidigt minskar fastighets- och byggsektorns investeringsnivåer vilket också drabbar närliggande branscher – är detta ett tecken på att den starka utvecklingen i ekonomin håller på att mattas av?

Färre fastighets- och byggföretag planerar att investera mer inför 2018...

Andel företag inom fastighets- och byggbranschen som planerar att investera mer inför nästkommande år under perioden 2015-2018

(andel företag %)

- > I förra årets VD-studie visade företagen inom fastigheter och bygg en stark tilltro till företagsklimatet. Majoriteten väntade sig tillväxt till följd av ett stort byggbehov och planerade att investera mer samt öka sin personal
- > Majoriteten av företagen även inom närliggande branscher såsom parti- och detaljhandel samt tillverkande industri planerade att tillväxtsatsa, investera mer och öka sin personal
- > Resultatet från årets studie visar dock att andelen företag inom fastigheter och bygg som planerar att investera mer inför 2018 är lägre än förra året (grafnen till vänster)
- > Detta kan få konsekvenser för företag som är beroende av de höga investeringsnivåerna inom fastigheter och bygg. Dessa företag kan komma att drabbas hårt och skifta fokus från tillväxt till kostnadseffektivisering eftersom efterfrågan på deras produkter och tjänster minskar. I längden kommer detta att få effekter på konsumtion, arbetslöshet, investeringar och andra fundamentala makrofaktorer och leda till att konjunkturen försvagas
- > Årets studie visar att fler företag inom exempelvis parti- och detaljhandel och tillverkande industri planerar att kostnadseffektivisera mer jämfört med förra året. Samtidigt ser vi ingen ökning i andelen företag som planerar att nyanställa inför 2018. Även om vi bedömer att det är för tidigt att dra några slutsatser ser vi att de minskade investeringsnivåerna inom fastigheter och bygg samt det ökade kostnadsfokuset inom andra branscher riskerar att bromsa upp den starka utvecklingen i ekonomin...

AXHOLMEN
CONSULTING

AXHOLMEN
CONSULTING

Axholmen © All rights reserved 2018

- Grundades 2007 med idén att skapa ett enklare och mer **resultatinriktat sätt** att leverera konsulttjänster:

” Vi delar alla idén att moderna konsulttjänster motiveras av de resultat och finansiella värden som skapas...

- Axholmen är fokuserade på att lösa affärskritiska utmaningar med **ökad lönsamhet som mål**
- Vi är specialiserade på att göra våra kunder mer effektiva genom vår **resultatfokuserade och aktiverande leveransmodell**
- Våra **konsulter är erfarna topptalanger** med bakgrund från **såväl linje- som konsultverksamhet**

Kontaktinformation

Milosz Tersmeden, Partner och VD

milosz.tersmeden@axholmen.se
076-161 21 99

Christian Lindell, Partner

christian.lindell@axholmen.se
073-310 47 46

Anna Nordberg, Partner

anna.nordberg@axholmen.se
073-517 61 80

Erik Mokvist, Partner

erik.mokvist@axholmen.se
070-749 14 95

Ingmar Bergmans gata 2, 3tr
114 34 Stockholm

+46 8 55 00 24 80

www.axholmen.se info@axholmen.se

AXHOLMEN
CONSULTING