
The LEGO Group – Financial Highlights 2018

“We set out with one aim in 2018, 
to stabilise the business. We are 
pleased to have achieved this, 
and to have delivered modest top and 
bottom line growth. We also grew 
market share in our largest markets 
globally, bucking industry trends.”

140+
Stores

83

840,000

Expanding 
presence in China

Innovation and digitalization are key 
to reinventing ourselves every year

Inspiring the builders 
of tomorrow

(In random order)
Top performing themes

Strong double-digit growth in 2018

Cities in
2019

2 New flagship
stores

Beijing 2019
Shanghai 2018

LEGO
NINJAGO

LEGO
City

The Brick is 
our heart

Fluid 
play

LEGO
Friends

LEGO
StarWars

LEGO
Technic

30

93% 77% 67%
*Of parents believe 
LEGO bricks help their 
children be creative.

*Of parents 
believe digital play 
boosts creativity.

*Of parents say their child will 
have to compete with robots 
in the future for their job.

Blending AR, 
coding & robotics

Niels B Christiansen, CEO

Sustainability

Ambition to use sustainable 
materials in products by 2030 
and packaging by 2025

Elements from 
sustainable sources
starting 2018

Children reached through 
Local Community 
Engagement

26 countries
in 2018

Revenue increased 
in every region

Asia & Pacific
Europe,

Middle East & AfricaAmericas

DKK 36.4 Billion

Revenue

4%

Consumer sales

3%
Market ShareOperating Profit

DKK 10.8 Billion Outpacing industry

4%

Cashflow

9.8 Billion

*The LEGO Play Well Report

™ ™ 

®

® ®

®

® ® ®


