

Lammhults Design Group.

Pressmeddelande från Lammhults Design Group AB (publ), 556541-2094
(Bokslutskommunikén 2015 distribueras som en del av detta pressmeddelande)

Förbättrad lönsamhet – ökad vinst per aktie med 28 %

- **Nettoomsättning 733,1 mkr (756,0), varav fjärde kvartalet 198,8 (210,5)**
- **Rörelseresultat 33,8 mkr (33,7), varav fjärde kvartalet 16,1 mkr (14,2)**
- **Orderingång 758,6 mkr (760,3), varav fjärde kvartalet 225,0 mkr (225,9)**
- **Kassaflöde från den löpande verksamheten 50,7 mkr (51,7), varav fjärde kvartalet 54,9 mkr (47,6)**
- **Resultat per aktie före och efter utspädning 3,29 kr (2,57), varav fjärde kvartalet 1,86 kr (1,31)**
- **Föreslagen utdelning 1,75 kr/aktie (1,50)**

VD och koncernchef Fredrik Asplund:

”Koncernen presterade en resultatförbättring under det fjärde kvartalet med såväl förbättrad bruttomarginal som lägre omkostnader. Tack vare god kostnadskontroll och väl genomförda effektiviseringsåtgärder förbättrade vi därmed rörelseresultatet för hela 2015.

Vinst per aktie har förbättrats med 28 % avseende helåret 2015. Under fjärde kvartalet var förbättringen 42 %, tack vare förbättrat rörelseresultat och finansnetto.

2015 har präglats av en kraftig nedgång i den norska marknaden med cirka 20 %, vilket påverkat koncernens totala omsättning. Som en följd av detta minskade koncernens omsättning under det fjärde kvartalet med 6 procent jämfört med samma period 2014. För hela 2015 minskade koncernens omsättning med 3 procent. Omsättningen i Affärsområde Public Interiors ökade med 3 procent under 2015, medan omsättningen för Affärsområde Office & Home Interiors minskade med 6 procent. Minskningen har framför allt skett i det norska dotterbolaget Fora Form.

Koncernen står på en stabil grund med en soliditet på 61,9 %. Tack vare fortsatta kostnadsbesparande åtgärder, som den planerade flytten av Ire Möbels produktion till Lammhults Möbel och genomförda investeringar i fabriken i Lammhult, samt flera nya spännande produktlanseringar under 2016, finns goda förutsättningar för lönsam tillväxt framöver.”

Lammhult den 12 februari 2016
Lammhults Design Group AB

Frågor besvaras av Fredrik Asplund, VD och koncernchef, telefon 070-862 20 38 eller Stefan Liljedahl, CFO, telefon 0768-68 46 88.

Informationen är sådan som Lammhults Design Group AB ska offentliggöra enligt lagen om värdepappersmarknaden, lagen om handel med finansiella instrument eller krav ställda i noteringsavtal. Informationen lämnades för offentliggörande den 12 februari 2016 kl. 09.00

Lammhults Design Group.

Lammhults Design Group AB (publ), 556541-2094

Bokslutskommuniké 1 januari – 31 december 2015

- Nettoomsättning 733,1 mkr (756,0), varav fjärde kvartalet 198,8 mkr (210,5)
- Rörelseresultat 33,8 mkr (33,7), varav fjärde kvartalet 16,1 mkr (14,2)
- Resultat före skatt 33,7 mkr (29,3), varav fjärde kvartalet 16,1 mkr (14,3)
- Resultat efter skatt 27,8 mkr (21,7), varav fjärde kvartalet 15,7 mkr (11,0)
- Orderingång 758,6 mkr (760,3), varav fjärde kvartalet 225,0 mkr (225,9)
- Orderstock 126,3 mkr (130,0)
- Soliditet 61,9 % (59,9)
- Skuldsättningsgrad 0,22 (0,25)
- Resultat per aktie före och efter utspädning 3,29 kr (2,57), varav fjärde kvartalet 1,86 kr (1,31)
- Föreslagen utdelning 1,75 kr/aktie (1,50)

Koncernens nettoomsättning och resultat

Koncernens nettoomsättning uppgick under perioden januari-december till 733,1 mkr (756,0) vilket var 3 % lägre än föregående år. Under fjärde kvartalet var koncernens nettoomsättning 6 % lägre än föregående år och uppgick till 198,8 mkr (210,5). Affärsområdet Office & Home Interiors hade en minskad omsättning med 6 % under fjärde kvartalet. Fortsatt svag marknad i Norge, med en nedgång på cirka 20 % var huvudorsaken till detta.

Båda affärsområdena Office & Home Interiors och Public Interiors minskar i nettoomsättning under fjärde kvartalet, men ökade rörelsemarginalen.

Under fjärde kvartalet var koncernens orderingång i paritet med föregående år och uppgick till 225,0 mkr (225,9). Koncernens orderingång ackumulerat minskade med 1,7 mkr mot föregående år och uppgick till 758,6 mkr (760,3). Orderingången för Office & Home minskade med 1 % under fjärde kvartalet och för helåret. Public Interiors ökade orderingången under fjärde kvartalet och helåret med 1 %.

Koncernens orderstock var vid årsskiftet 3,7 mkr lägre än vid motsvarande tidpunkt föregående år och uppgick till 126,3 mkr (130,0).

Koncernens bruttomarginal för helåret 2015 förbättrades mot föregående år och uppgick till 36,6 % (36,1) och för fjärde kvartalet 38,3 % (36,6). Den förbättrade marginalen härrör främst till genomförda effektiviseringar och fortsatt god kostnadskontroll.

Office & Home Interiors hade ackumulerat en oförändrad marginal, medan Public Interiors förbättrade sin bruttomarginal från 37,8 % till 38,7%.

Lammhults Design Group.

Försäljnings- och administrationskostnaderna under perioden januari-december uppgick till 234,1 mkr (241,2) och till 60,3 mkr (63,4) under fjärde kvartalet. De ackumulerade lägre omkostnaderna är en effekt av god kostnadskontroll och genomförda effektiviseringar under året. Rörelseresultatet uppgick till 33,8 mkr (33,7) under perioden januari-december och till 16,1 mkr (14,2) under fjärde kvartalet. Fjärde kvartalet har belastats med kostnader av engångskaraktär om sammanlagt 2,4 mkr (0), vilka bestod av avgångsvederlag för avgående VD.

Resultatet före skatt uppgick till 33,7 mkr (29,3) under 2015 och till 16,1 mkr (14,3) under fjärde kvartalet. Finansnettot under perioden januari-december påverkades av positiva valutakursdifferenser på 2,2 mkr, vilket ska jämföras med negativa valutakursdifferenser på 1,3 mkr för motsvarande period föregående år.

Koncernens finansiella ställning och kassaflöde

Soliditeten uppgick per den 31 december 2015 till 61,9 % (59,9), medan skuldsättningsgraden uppgick till 0,22 (0,25). Koncernens kassaflöde från den löpande verksamheten uppgick under fjärde kvartalet till 54,9 mkr (47,6) och till 50,6 (51,7) under perioden januari-december. Periodens kassaflöde uppgick till 5,0 mkr (-22,5) och under fjärde kvartalet 19,6 mkr (11,9)

Aktiedata

Resultatet per aktie för koncernen totalt uppgick under perioden januari-december till 3,29 kr (2,57) före och efter utspädning. Eget kapital per aktie uppgick per den 31 december 2015 till 47,35 kr (46,88) före och efter utspädning.

Affärsområden

Office & Home Interiors

Affärsområdet utvecklar, producerar, marknadsför och säljer produkter för inredningar till offentliga miljöer och hemmiljöer med varumärkena Lammhults, Abstracta, Fora Form, Voice och Ire.

Nettoomsättningen uppgick under fjärde kvartalet till 128,7 mkr (136,8) och under perioden januari-december till 489,2 mkr (520,4). Lammhults Möbel hade ett starkt fjärde kvartal och ökade nettoomsättningen med 11 % mot föregående år. Ackumulerat 2015 har Lammhults Möbel och varumärkena Ire och Voice gått starkt. Dotterbolaget Fora Form har på grund av nedgång i marknaden minskat sin ackumulerade omsättning med 21 %.

Orderstocken per 31 december var dock 17 % högre än föregående år, främst beroende på en stor order för Fora Form gällande terminalmöbler till Gardemoen.

Lammhults Design Group.

Bruttomarginalen för Office & Home Interiors under fjärde kvartalet hamnade i paritet med föregående år och uppgick till 35,5 %. Ackumulerad bruttomarginal låg på 35,1 % (35,2). Rörelseresultatet för fjärde kvartalet uppgick till 12,1 mkr (9,6) och till 34,0 mkr (36,9) under perioden januari-december. Den ackumulerade rörelsemarginalen uppgick till 7,0 % (7,1).

Public Interiors

Affärsområdet utvecklar, marknadsför och säljer inredningar och produktlösningar för offentliga miljöer med varumärkena BCI, Schulz Speyer och Eurobib Direct.

Nettoomsättningen uppgick under fjärde kvartalet till 70,2 mkr (74,1) och under perioden januari-december till 244,8 mkr (237,0). Eurobib Direct avslutade året starkt och ökade sin ackumulerade nettoomsättning med 13 % jämför med föregående år.

Försäljningsökningen januari-december berodde främst på framgångar på marknaderna i Danmark och Belgien.

Rörelseresultatet uppgick till 11,4 mkr (10,5) under fjärde kvartalet och till 23,8 mkr (20,3) under perioden januari-december. Den ackumulerade rörelsemarginalen uppgick till 9,7 % (8,6). Resultatförbättringen härrör framför allt till förbättrad bruttomarginal och kostnadsbesparingar under året.

Koncernens investeringar och avskrivningar

Koncernens investeringar i materiella anläggningstillgångar uppgick till 20,1 mkr (13,7) och investeringarna i immateriella anläggningstillgångar uppgick till 5,9 mkr (6,0). Totala avskrivningar enligt plan uppgick under fjärde kvartalet till 4,3 mkr (5,5) och ackumulerat till 15,1 mkr (15,1).

Koncernens likviditet och finansiering

Koncernens likvida medel, inklusive outnyttjade checkkrediter, uppgick den 31 december 2015 till 121,8 mkr (143,8).

Moderbolaget

Moderbolagets verksamhet omfattar koncernledning och vissa koncerngemensamma funktioner. Nettoomsättningen uppgick till 6,4 mkr (6,3) med ett resultat före skatt på 31,1 mkr (28,3). Investeringarna uppgick till 2,5 mkr (0,1). Likvida medel, inklusive outnyttjade checkkrediter, uppgick den 31 december 2015 till 89,9 mkr (101,6).

Lammhults Design Group.

Väsentliga händelser under rapportperioden

Fredrik Asplund, ny VD och koncernchef tillträdde 17 augusti 2015.

Förhandling har genomförts om att flytta Ires produktion i Tibro till Lammhults Möbel ABs produktionsanläggning i Lammhult. Ire Möbel AB blir kvar i Tibro med ledning, försäljning, marknad och utveckling. Flytten av produktion kommer att vara genomförd till halvårsskiftet 2016. Produktionsflytten i kombination med pågående strukturåtgärder i Lammhults Möbel ABs produktionsanläggning förväntas ge en årlig nettosparning på ca 7 mkr, med full effekt år 2017.

Förslag till utdelning

Styrelsen föreslår årsstämman en utdelning med 1,75 kr/aktie (1,50). Den föreslagna utdelningen uppgår därmed till 14,8 mkr (12,7 mkr).

Årsstämma

Nästa årsstämma är planerad till den 28 april 2016 i Lammhult

Årsredovisning

Distribution av årsredovisningen beräknas ske under vecka 13, då den även kommer att finnas tillgänglig på hemsidan, www.lammhultsdesigngroup.com. Beställning av årsredovisning kan ske via hemsidan.

Kommande rapporttillfälle

Delårsrapport Q1 2016: 28 april 2016

Redovisningsprinciper

Denna delårsrapport i sammandrag för koncernen har upprättats i enlighet med IAS 34 Delårsrapportering samt tillämpliga bestämmelser i årsredovisningslagen. Delårsrapporten för moderbolaget har upprättats i enlighet med årsredovisningslagens 9 kapitel, Delårsrapport.

För koncernen och moderbolaget har samma redovisningsprinciper och beräkningsgrunder tillämpats som i den senaste årsredovisningen med tillägg för nya standarder och tolkningar samt ändringar i befintliga standarder och tolkningar som ska tillämpas med början den 1 januari 2015 eller senare. För koncernens del tillkommer IFRIC 21 Avgifter, ett tolkningsuttalande som innehåller regler över hur olika former av avgifter som myndigheter påför företag och vid vilken tidpunkt en förpliktande händelse uppstår som föranleder skuldredovisning

Lammhults Design Group.

Risker och osäkerheter

Koncernens och moderbolagets väsentliga risk- och osäkerhetsfaktorer inkluderar affärsmässiga risker i form av hög exponering mot vissa branscher. Till detta kommer finansiella risker. Dessa är framförallt valutarisker relaterade till förändringar i valutakurser i samband med export och import, ränterisker i samband med likviditets- och skuldhantering samt kreditrisker vid försäljning. Dessutom finns en viss råvaruexponering i koncernen. Utöver de risker som beskrivs i årsredovisningen 2014, se not 27 för utförligare beskrivning av koncernens och moderbolagets riskexponering och riskhantering, bedöms inte några väsentliga risker ha tillkommit. Marknaden är fortsatt osäker och en nedgång såväl i Norden som i Europa kan få negativ effekt på koncernens framtida försäljning.

Lammhult den 12 februari 2016

Styrelsen i Lammhults Design Group AB (publ)

Denna bokslutskommuniké har varit föremål för granskning av bolagets revisor

Lammhults Design Group.

Granskningsrapport

Till styrelsen i Lammhults Design Group AB (publ)

Org nr 556541-2094

Inledning

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapporten) för Lammhults Design Group AB (publ) per den 31 december 2015 och den tolv månaders period som slutade per detta datum. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna delårsrapport i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med International Standard on Review Engagements ISRE 2410 Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor. En översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt ISA och god revisions sed i övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Slutsats

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Växjö den 12 februari 2016

KPMG AB

Emil Andersson

Auktoriserad revisor

Lammhults Design Group.

RAPPORT ÖVER RESULTAT FÖR KONCERNEN I SAMMANDRAG

<i>Kvarvarande verksamheter</i>	okt-dec	okt-dec	jan-dec	jan-dec
Belopp i mkr	2015	2014	2015	2014
Nettoomsättning	198,8	210,5	733,1	756,0
Kostnad för sålda varor	-122,6	-133,3	-465,0	-482,7
Bruttoresultat	76,2	77,2	268,1	273,3
Övriga rörelseintäkter	1,5	1,4	4,5	5,5
Försäljnings- och administrationskostnader	-60,3	-63,4	-234,1	-241,2
Övriga rörelsekostnader	-1,4	-1,4	-5,7	-4,4
Andel i joint venture resultat	0,0	0,4	1,0	0,5
Rörelseresultat	16,1	14,2	33,8	33,7
Finansnetto	0,0	0,1	-0,1	-4,4
Resultat före skatt	16,1	14,3	33,7	29,3
Skatt	-0,4	-3,3	-5,9	-7,6
Periodens resultat	15,7	11,0	27,8	21,7
Periodens res. fr. avv. verksamhet netto efter skatt	0,0	0,0	0,0	0,0
Periodens resultat	15,7	11,0	27,8	21,7
Periodens resultat hänförligt till:				
Moderbolagets ägare	15,6	10,9	27,8	21,6
Innehav utan bestämmande inflytande	0,1	0,1	0,0	0,1
Resultat per aktie före och efter utspädning:				
Kvarvarande verksamheter (kr)	1,86	1,31	3,29	2,57
Avvecklade verksamheter	-	-	-	-
Koncernen totalt	1,86	1,31	3,29	2,57
Antal aktier vid periodens slut, tusental	8 448	8 448	8 448	8 448

RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT FÖR KONCERNEN I SAMMANDRAG

	okt-dec	okt-dec	jan-dec	jan-dec
Belopp i mkr	2015	2014	2015	2014
Periodens resultat	15,7	11,0	27,8	21,7
Övrigt totalresultat				
Poster som har omförts eller kan omföras till periodens resultat				
Periodens omräkningsdifferenser	-7,2	3,6	-11,8	11,7
Kassafördessäkringar	0,0	-0,3	0,5	-0,4
Periodens övrigt totalresultat	-7,2	3,3	-11,3	11,3
Periodens summa totalresultat	8,5	14,3	16,5	33,0
Periodens summa totalresultat hänförligt till:				
Moderbolagets ägare	8,4	14,2	16,5	32,9
Innehav utan bestämmande inflytande	0,1	0,1	0,0	0,1

Noter till rapport över resultat för koncernen

Avskrivningar

Avskrivningar fördelar sig på nedanstående rader i resultaträkningen:

Kostnad för sålda varor	-3,3	-1,8	-7,8	-6,7
Försäljningskostnader	1,3	-0,5	-1,8	-1,8
Administrationskostnader	-2,3	-3,2	-5,5	-6,6
Totalt	-4,3	-5,5	-15,1	-15,1

Lammhults Design Group.

	okt-dec 2015	okt-dec 2014	jan-dec 2015	jan-dec 2014
Övriga rörelseintäkter				
Valutakursvinster	1,2	1,1	3,7	4,4
Övriga rörelseintäkter	0,3	0,3	0,8	1,1
Totalt	1,5	1,4	4,5	5,5
Övriga rörelsekostnader				
Valutakursförluster	-1,7	-1,4	-5,0	-3,8
Upplösning förvärvad orderstock	0,0	0,0	0,0	-0,6
Övriga rörelsekostnader	0,3	0,0	-0,7	0,0
Totalt	-1,4	-1,4	-5,7	-4,4
Finansnetto				
Finansiella intäkter	1,3	1,4	5,3	3,8
Finansiella kostnader	-1,3	-1,3	-5,4	-8,2
Totalt	0,0	0,1	-0,1	-4,4

RAPPORT ÖVER FINANSIELL STÄLLNING FÖR KONCERNEN I SAMMANDRAG

Belopp i mkr	31 dec 2015	31 dec 2014
Immateriella anläggningstillgångar	233,9	241,9
Materiella anläggningstillgångar	123,5	115,7
Andelar i joint ventures	4,5	3,5
Finansiella placeringar	0,2	0,2
Uppskjutna skattefordringar	4,7	3,7
Varulager	99,2	99,2
Kortfristiga fordringar	148,8	170,3
Likvida medel	32,0	27,9
Summa tillgångar	646,8	662,4
Eget kapital hänförligt till moderbolagets ägare	400,0	396,1
Eget kapital hänförligt till innehav utan best. infl.	0,4	0,4
Långfristiga räntebärande skulder	37,7	50,9
Avsättningar	1,7	2,1
Uppskjutna skatteskulder	10,0	8,7
Kortfristiga räntebärande skulder	51,1	49,1
Övriga kortfristiga skulder	145,9	155,1
Summa eget kapital och skulder	646,8	662,4

EVENTUALFÖRPLIKTELSER, KONCERNEN

Belopp i mkr	31 dec 2015	31 dec 2014
Borgensförbindelser	3,6	3,4
Garantiförbindelser	4,2	2,9
Övriga eventualförpliktelser	1,4	1,7
Summa eventualförpliktelser	9,2	8,0

RAPPORT ÖVER FÖRÄNDRINGAR I KONCERNENS EGET KAPITAL I SAMMANDRAG

Belopp i mkr	jan-dec 2015	jan-dec 2014
Ing. eget kapital hänförligt till moderbolagets ägare	396,1	371,5
Periodens summa totalresultat	16,5	33,0
Lämnad utdelning	-12,7	-8,4
Utg. eget kapital hänförligt till moderbolagets ägare	400,0	396,1
Ing. eget kapital hänförl. till innehav utan best. infl.	0,4	0,3
Periodens summa totalresultat	0,0	0,1
Utg. eget kapital hänförl. till innehav utan best. infl.	0,4	0,4
Summa utgående eget kapital	400,4	396,5

Lammhults Design Group.

RAPPORT ÖVER KASSAFLÖDEN FÖR KONCERNEN I SAMMANDRAG

Belopp i mkr	okt-dec 2015	okt-dec 2014	jan-dec 2015	jan-dec 2014
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	23,2	19,9	42,2	37,3
Förändring av rörelsekapital	31,7	27,7	8,4	14,4
Kassaflöde från den löpande verksamheten	54,9	47,6	50,6	51,7
Förvärv av materiella anläggningstillgångar	-12,6	-4,1	-20,1	-13,7
Avyttring av materiella anläggningstillgångar	0,0	0,0	0,3	0,7
Förvärv av immateriella anläggningstillgångar	-2,0	-2,5	-5,9	-6,0
Avyttring av immateriella anläggningstillgångar	0,1	–	–	–
Avyttring av dotterföretag, netto likviditetspåverkan	–	–	1,8	–
Kassaflöde från investeringsverksamheten	-14,5	-6,6	-23,9	-19,0
Upptagna lån	0,0	6,4	18,9	8,8
Amortering av lån	-20,8	-35,5	-27,9	-55,6
Utbetald utdelning till moderbolagets ägare	–	–	-12,7	-8,4
Kassaflöde från finansieringsverksamheten	-20,8	-29,1	-21,7	-55,2
Periodens kassaflöde	19,6	11,9	5,0	-22,5
Likvida medel vid periodens början	13,6	15,3	27,9	44,5
Kursdifferens i likvida medel	-1,1	0,7	-1,0	5,9
Likvida medel vid periodens slut	32,0	27,9	32,0	27,9

NYCKELTAL FÖR KONCERNEN

	okt-dec 2015	okt-dec 2014	jan-dec 2015	jan-dec 2014
Tillväxt, %	-6	6	-3	26
Bruttomarginal, %	38,3	36,6	36,6	36,1
Rörelsemarginal, %	8,1	6,7	4,6	4,5
Nettomarginal, %	8,1	6,8	4,6	3,9
Avkastning på eget kapital, %	4,0	2,8	7,0	5,7
Avkastning på sysselsatt kapital, %	3,5	3,1	7,9	7,4
Skuldsättningsgrad, ggr	–	–	0,22	0,25
Soliditet, procent	–	–	61,9	59,9
Eget kapital per aktie före utspädning, kr	–	–	47,35	46,88
Eget kapital per aktie efter utspädning, kr	–	–	47,35	46,88
Medelantal anställda	352	347	352	353

Med tillväxt avses procentuell förändring av nettoomsättning under aktuell period i förhållande till nettoomsättning under motsvarande jämförelseperiod. Övriga definitioner finns i koncernens årsredovisning 2014.

Lammhults Design Group.

RÖRELSESEGMENT

Public Interiors utvecklar, marknadsför och säljer inredningar och produktlösningar för offentliga miljöer. Affärsområdet ägnar sig dels åt projektförsäljning av totala inredningslösningar, dels åt eftermarknadsförsäljning med möbler och förbrukningsmaterial. Affärsområdet består av bolagen Lammhults Biblioteksdesign AB i Sverige, Lammhults Biblioteksdesign A/S i Danmark och Schulz Speyer Bibliothekstechnik AG i Tyskland med dotterbolag. I affärsområdet finns varumärkena Eurobib Direct, BCI och Schulz Speyer.

Office & Home Interiors utvecklar, producerar och marknadsför produkter för såväl inredningar till offentliga miljöer som hemmiljöer. Affärsområdet har tre varumärken med höga designvärden riktade mot offentlig miljö. Lammhults och Fora Form med formstarka och tidlösa möbler, samt Abstracta med akustikprodukter, produkter för visuell kommunikation och förvaring. Affärsområdet har två varumärken riktade mot hemmiljö i form av Voice för innovativa förvaringslösningar och Ire för stoppmöbler av tidlös design, rena linjer och hållbar kvalitet. Såväl Voice som Ire sortimenten utvecklas successivt till att också omfatta offentliga miljöer. Affärsområdet består av bolagen Lammhults Möbel AB i Sverige, Ire Möbel AB i Sverige, Fora Form AS i Norge, samt Abstracta AB i Sverige med dotterbolag.

Moderbolaget med koncerngemensamma funktioner, vilande bolag och eliminerings redovisas i posten koncerngemensamt och eliminerings.

Nettoomsättning per segment

	okt-dec 2015	okt-dec 2014	jan-dec 2015	jan-dec 2014
Belopp i mkr				
Public Interiors	70,2	74,1	244,8	237,0
Office & Home Interiors	128,7	136,8	489,2	520,4
Koncerngemensamt och eliminerings	-0,1	-0,4	-0,9	-1,4
Summa nettoomsättning	198,8	210,5	733,1	756,0

Rörelseresultat per segment

	okt-dec 2015	okt-dec 2014	jan-dec 2015	jan-dec 2014
Belopp i mkr				
Public Interiors	11,4	10,5	23,8	20,3
Office & Home Interiors	12,1	9,6	34,0	36,9
Koncerngemensamt och eliminerings	-7,4	-5,9	-23,9	-23,5
Summa rörelseresultat	16,1	14,2	33,9	33,7
Finansiella intäkter	1,3	1,4	5,3	3,8
Finansiella kostnader	-1,3	-1,3	-5,4	-8,2
Resultat före skatt	16,1	14,3	33,8	29,3

RESULTATRÄKNING FÖR MODERBOLAGET I SAMMANDRAG

	okt-dec 2015	okt-dec 2014	jan-dec 2015	jan-dec 2014
Belopp i mkr				
Nettoomsättning	1,7	1,6	6,4	6,3
Bruttoresultat	1,7	1,6	6,4	6,3
Administrationskostnader	-7,5	-5,8	-23,9	-22,6
Rörelseresultat	-5,8	-4,2	-17,5	-16,3
<i>Resultat från finansiella poster:</i>				
Resultat från andelar i koncernföretag	8,6	-0,7	18,6	26,9
Övriga ränteintäkter	1,3	1,4	5,1	3,6
Räntekostnader	-0,6	-0,7	-3,7	-6,6
Resultat efter finansiella poster	3,5	-4,2	2,5	7,6
Bokslutsdispositioner	28,6	20,7	28,6	20,7
Resultat före skatt	32,1	16,5	31,0	28,3
Skatt	-5,1	-4,5	-2,7	-1,0
Periodens resultat	26,9	12,0	28,3	27,3

Lammhults Design Group.

RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT FÖR MODERBOLAGET I SAMMANDRAG

Belopp i mkr	okt-dec 2015	okt-dec 2014	jan-dec 2015	jan-dec 2014
Periodens resultat	26,9	12,0	28,3	27,3
Övrigt totalresultat				
Poster som har omförts eller kan omföras till periodens resultat				
Periodens omräkningsdifferenser	–	–	–	–
Periodens övrigt totalresultat	–	–	–	–
Periodens summa totalresultat	26,9	12,0	28,3	27,3

BALANSRÄKNING FÖR MODERBOLAGET I SAMMANDRAG

Belopp i mkr	31 dec 2015	31 dec 2014
Immateriella anläggningstillgångar	0,6	0,8
Materiella anläggningstillgångar	2,5	0,0
Finansiella anläggningstillgångar	421,9	421,9
Kortfristiga fordringar	242,5	199,3
Kassa och bank	0,0	0,0
Summa tillgångar	667,5	622,0
Eget kapital	297,4	281,7
Långfristiga skulder till kreditinstitut	13,3	21,5
Kortfristiga skulder till kreditinstitut	45,3	29,8
Övriga kortfristiga skulder	311,5	289,0
Summa eget kapital och skulder	667,5	622,0

STÄLLDA SÄKERHETER OCH EVENTUALFÖRPLIKTELSE, MODERBOLAGET

Belopp i mkr	31 dec 2015	31 dec 2014
Ställda säkerheter	202,5	202,5
Eventualförpliktelser	3,6	3,4

ADRESSER

Lammhults Design Group AB (publ)
Box 75, 360 30 Lammhult
Telefon 0472-26 96 70. Telefax 0472-26 96 73.
Besöksadress: Lammengatan 2, Lammhult
E-post: info@lammhultsdesigngroup.com
www.lammhultsdesigngroup.com