

Lammhults Design Group.

Pressmeddelande från Lammhults Design Group AB (publ), 556541-2094
(Delårsrapport januari-mars 2016 distribueras som en del av detta pressmeddelande)

Förbättrat rörelseresultat och förbättrad vinst per aktie

- **Nettoomsättning: 170,5 mkr (179,0)**
- **Rörelseresultat: 5,4 mkr (5,2)**
- **Orderingång: 168,1 mkr (186,4)**
- **Orderstock: 115,7 mkr (129,6)**
- **Resultat per aktie före och efter utspädning: 0,42 kr (0,37)**

VD och koncernchef Fredrik Asplund:

”Första kvartalet 2016 har huvudsakligen utvecklats som förväntat. Efterfrågan har varit stabil på majoriteten av våra huvudmarknader, förutom i Norge som präglats av lägre aktivitet jämfört med första kvartalet 2015, beroende på indirekta effekter av nedgången i olje- och gasbranschen.

Abstracta har haft god tillväxt under kvartalet, framför allt inom exportförsäljningen till Danmark och Storbritannien. Lammhults Möbels försäljning inom Sverige har utvecklats mycket bra och med god orderingång.

Större projekt utgör en stor del av vår verksamhet, framför allt inom Fora Forms kultursegment (hörsalsprojekt) och Public Interiors (biblioteksprojekt). Tidpunkten för när dessa projekt erhålls varierar mellan åren och påverkar jämförelsen mellan kvartalen vad gäller orderingång, orderstock samt försäljning. Föregående år erhöll vi en betydande del av dessa större projekt under den tidigare delen av året, vilket påverkar jämförelsen mellan 2016 och 2015 för första kvartalet.

Bruttomarginalen under kvartalet ökade med 0.6 procentenheter till 36.8 % och vinst per aktie med 13 % till 0,42 kr. Den planerade flytten av Ire Möbels produktion till Lammhults Möbel går enligt planerna och förväntas, som tidigare kommunicerats, ge 7 mkr nettobesparing per helår från och med 2017”.

Lammhult den 28 april 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 28 april 2016 kl. 13.30.

Lammhults Design Group.

Lammhults Design Group AB (publ), 556541-2094

Delårsrapport 1 januari – 31 mars 2016

- **Nettoomsättning: 170,5 mkr (179,0)**
- **Rörelseresultat: 5,4 mkr (5,2)**
- **Resultat före skatt: 4,4 mkr (4,4)**
- **Resultat efter skatt: 3,5 mkr (3,2)**
- **Orderingång: 168,1 mkr (186,4)**
- **Orderstock: 115,7 mkr (129,6)**
- **Soliditet: 63,1 % (62,6)**
- **Skuldsättningsgrad: 0,25 (0,25)**
- **Resultat per aktie före och efter utspädning: 0,42 kr (0,37)**

Koncernens nettoomsättning och resultat

Koncernens nettoomsättning uppgick under årets första kvartal till 170,5 mkr (179,0) vilket var 5 % lägre än föregående år. Koncernen har under kvartalet påverkats av negativa valutaeffekter, huvudsakligen mellan NOK/SEK, och med jämförbar valuta hade omsättningen varit 173,6 mkr, d.v.s. 3 % lägre mot föregående år. På huvudmarknaderna har efterfrågan varit stabil, men i Norge har marknaden fortsatt varit indirekt påverkad av nedgången i olje- och gasbranschen. Kvartalets fakturering och orderingång har även påverkats av att påsken inföll under första kvartalet 2016. Föregående år erhöles en betydande del av större projekt för Fora Form (kultursegment) och Public Interiors (biblioteksprojekt) under den tidigare delen av året, vilket också påverkar jämförelsen med första kvartalet 2015.

Affärsområdet Office & Home Interiors hade en minskad nettoomsättning med 7 % under första kvartalet, där Fora Form minskade med 28 % i nettoomsättning, påverkat av lägre andel kulturprojekt, negativa valutaeffekter, men även en fortsatt lägre aktivitet på marknaden. Lammhults Möbel har startat mycket starkt på den svenska marknaden med hög omsättning och orderingång. Abstracta fortsätter att gå starkt med ökning inom export, framförallt till Storbritannien. och Danmark.

Public Interiors hade en minskad nettoomsättning med 1 % under det första kvartalet, där större projekt låg under första kvartalet 2015 i framför allt Danmark. Eurobib Direct har gått mycket starkt under första kvartalet med en nettoomsättningsökning på 12 %.

Under första kvartalet uppgick koncernens orderingång till 168,1 mkr (186,4). Orderingången för Office & Home Interiors minskade med 13 % under första kvartalet och för Public Interiors minskade orderingången under första kvartalet med 9 %. Nedgångarna beror främst på att större projekt inom Fora Forms kultursegment och Public Interiors biblioteksprojekt låg tidigare under 2015.

Koncernens orderstock var vid kvartalets slut 13,7 mkr lägre än vid motsvarande tidpunkt föregående år och uppgick till 115,7 mkr (129,6).

Lammhults Design Group.

Koncernens bruttomarginal för första kvartalet 2016 förbättrades mot föregående år och uppgick till 36,8 % (36,2). Office & Home Interiors hade en under första kvartalet en förbättrad rörelsemarginal, trots lägre försäljningsvolym, medan Public Interiors låg i nivå med föregående år.

Försäljnings- och administrationskostnaderna under första kvartalet uppgick till 58,0 mkr (59,6). Rörelseresultatet ökade till 5,4 mkr (5,2), vilket innebär att rörelsemarginalen ökade till 3,2 % (2,9).

Resultatet före skatt uppgick till 4,4 mkr (4,4). Resultat efter skatt ökade till 3,5 mkr (3,2), vilket innebär att vinst per aktie ökade till 0,42 kr (0,37).

Koncernens finansiella ställning och kassaflöde

Soliditeten uppgick per den 31 mars 2016 till 63,1 % (62,6), medan skuldsättningsgraden uppgick till 0,25 (0,25). Koncernens kassaflöde från den löpande verksamheten uppgick under första kvartalet till -11,8 mkr (-9,1). Periodens kassaflöde uppgick till -11,2 mkr (-12,3).

Aktiedata

Resultatet per aktie för koncernen uppgick under första kvartalet till 0,42 kr (0,37) före och efter utspädning. Eget kapital per aktie uppgick per den 31 mars 2016 till 48,05 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 första kvartalet till 118,4 mkr (126,6), en nedgång med 7 %. Abstracta och Ire ökade sin nettoomsättning med 7 % respektive 23 %. Lammhults Möbel gjorde ett mycket starkt kvartal på den svenska marknaden, medan exportförsäljningen var ned mot föregående år. Fora Forms nettoomsättning minskade med 28 % mot föregående år, främst beroende på en tidsmässig förskjutning av större projekt inom segmentet Kultur, negativa valutaeffekter samt en fortsatt avvaktande norsk marknad. Med oförändrad valuta var Fora Forms nedgång 21 %.

Orderstocken per 31 mars var 5 % högre än föregående år, främst beroende på en stor order för Fora Form gällande terminalmöbler till Gardemoen.

Bruttomarginalen förbättrades något, trots lägre försäljningsvolym. Tack vare det, samt lägre försäljnings- och administrationskostnader, förbättrades rörelseresultat. Rörelsemarginalen under första kvartalet ökade till 6,3 % (5,9).

Lammhults Design Group.

Public Interiors

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

Nettoomsättningen uppgick under första kvartalet till 52,1 mkr (52,8). Nettoomsättningen på projekt i Danmark minskade mot föregående år, vilket var väntat då första kvartalet 2015 innehöll större projekt. Eurobib Direct (eftermarknadsförsäljningen) ökade under kvartalet med 12 %, där flera marknader, främst Storbritannien och Tyskland, utvecklats bra.

Rörelseresultatet uppgick till 2,7 mkr (2,7) under första kvartalet. Rörelsemarginalen ökade till 5,2 % (5,1 %) under första kvartalet.

Koncernens investeringar och avskrivningar

Koncernens investeringar i materiella anläggningstillgångar uppgick till 8,9 mkr (2,1) och investeringarna i immateriella anläggningstillgångar uppgick till 0,5 mkr (0,4). Totala avskrivningar enligt plan uppgick under första kvartalet till 3,8 mkr (3,6).

Koncernens likviditet och finansiering

Koncernens likvida medel, inklusive outnyttjade checkkrediter, uppgick den 31 mars 2016 till 97,9 mkr (121,3).

Moderbolaget

Moderbolagets verksamhet omfattar koncernledning och vissa koncerngemensamma funktioner. Nettoomsättningen uppgick till 1,7 mkr (1,6) med ett resultat före skatt på -3,9 mkr (-3,8). Investeringarna uppgick till 1,1 mkr (0,0). Likvida medel, inklusive outnyttjade checkkrediter, uppgick den 31 mars 2016 till 72,7 mkr (80,9).

Väsentliga händelser under rapportperioden

Peter Jiseborn, VD Abstracta AB började sin anställning 1 februari 2016.

Kommande rapporttillfälle

Delårsrapport Q2 2016:

15 juli 2016

Lammhults Design Group.

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

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 2015, se not 25 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 28 april 2016

Fredrik Asplund
VD och koncernchef

Denna delårsrapport har inte varit föremål för översiktlig granskning av bolagets revisor

Lammhults Design Group.

RAPPORT ÖVER RESULTAT FÖR KONCERNEN I SAMMANDRAG

Belopp i mkr	jan-mars 2016	jan-mars 2015	april-mars 2015/2016	jan-dec 2015
Nettoomsättning	170,5	179,0	724,6	733,1
Kostnad för sålda varor	-107,8	-114,3	-458,5	-465,0
Bruttoresultat	62,7	64,7	266,1	268,1
Övriga rörelseintäkter	1,4	1,7	4,2	4,5
Försäljnings- och administrationskostnader	-58,0	-59,6	-232,5	-234,1
Övriga rörelsekostnader	-1,5	-1,7	-5,5	-5,7
Andel i joint venture resultat	0,8	0,1	1,7	1,0
Rörelseresultat	5,4	5,2	34,0	33,8
Finansnetto	-1,0	-0,8	-0,3	-0,1
Resultat före skatt	4,4	4,4	33,7	33,7
Skatt	-0,9	-1,2	-5,6	-5,9
Periodens resultat	3,5	3,2	28,1	27,8
Periodens resultat hänförligt till:				
Moderbolagets ägare	3,5	3,2	28,1	27,8
Innehav utan bestämmande inflytande	0,0	0,0	0,0	0,1
Resultat per aktie före och efter utspädning:				
Koncernen totalt	0,42	0,37	3,29	3,29
Antal aktier vid periodens slut, tusental	8 448	8 448	8 448	8 448

RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT FÖR KONCERNEN I SAMMANDRAG

Belopp i mkr	jan-mars 2016	jan-mars 2015	april-mars 2015/2016	jan-dec 2015
Periodens resultat	3,5	3,2	28,1	27,8
Övrigt totalresultat				
Poster som har omförts eller kan omföras till periodens resultat				
Periodens omräkningsdifferenser	2,4	-3,4	-6,0	-11,8
Kassaflödessäkringar	0,0	0,2	0,3	0,5
Periodens övrigt totalresultat	2,4	-3,2	-5,7	-11,3
Periodens summa totalresultat	5,9	0,0	22,4	16,5
Periodens summa totalresultat hänförligt till:				
Moderbolagets ägare	5,9	0,0	22,4	16,5
Innehav utan bestämmande inflytande	0,0	0,0	0,0	0,0

Noter till rapport över resultat för koncernen

Avskrivningar

Avskrivningar fördelar sig på nedanstående rader i resultaträkningen:

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

Lammhults Design Group.

	jan-mars 2016	jan-mars 2015	april-mars 2015/2016	jan-dec 2015
Övriga rörelseintäkter				
Valutakursvinster	1,4	1,4	3,7	3,7
Övriga rörelseintäkter	0,0	0,3	0,5	0,8
Totalt	1,4	1,7	4,2	4,5
Övriga rörelsekostnader				
Valutakursförluster	-1,5	-1,4	-5,1	-5,0
Övriga rörelsekostnader	0,0	-0,3	-0,4	-0,7
Totalt	-1,5	-1,7	-5,5	-5,7
Finansnetto				
Finansiella intäkter	0,6	0,9	5,0	5,3
Finansiella kostnader	-1,6	-1,7	-5,3	-5,4
Totalt	-1,0	-0,8	-0,3	-0,1

RAPPORT ÖVER FINANSIELL STÄLLNING FÖR KONCERNEN I SAMMANDRAG

Belopp i mkr	31 mars 2016	31 mars 2015
Immateriella anläggningstillgångar	236,1	239,6
Materiella anläggningstillgångar	129,8	114,7
Andelar i joint ventures	5,0	3,6
Finansiella placeringar	0,4	0,3
Uppskjutna skattefordringar	4,6	3,6
Varulager	106,6	104,4
Kortfristiga fordringar	139,5	151,8
Likvida medel	21,5	15,0
Summa tillgångar	643,5	633,0
Eget kapital hänförligt till moderbolagets ägare	405,9	396,1
Eget kapital hänförligt till innehav utan best. infl.	0,4	0,4
Långfristiga räntebärande skulder	34,9	46,1
Avsättningar	1,7	2,0
Uppskjutna skatteskulder	9,4	8,5
Kortfristiga räntebärande skulder	64,7	51,7
Övriga kortfristiga skulder	126,5	128,2
Summa eget kapital och skulder	643,5	633,0

EVENTUALFÖRPLIKTELSER, KONCERNEN

Belopp i mkr	31 mars 2016	31 mars 2015	31 december 2015
Borgensförbindelser	3,6	3,4	3,6
Garantiförbindelser	4,2	3,8	4,2
Övriga eventualförpliktelser	1,4	1,6	1,4
Summa eventualförpliktelser	9,2	8,8	9,2

RAPPORT ÖVER FÖRÄNDRINGAR I KONCERNENS EGET KAPITAL I SAMMANDRAG

Belopp i mkr	jan-mars 2016	jan-mars 2015	jan-dec 2015
Ing. eget kapital hänförligt till moderbolagets ägare	400,0	396,1	396,1
Periodens summa totalresultat	5,9	0,0	16,5
Lämnad utdelning	–	–	-12,7
Utg. eget kapital hänförligt till moderbolagets ägare	405,9	396,1	400,0
Ing. eget kapital hänförl. till innehav utan best. infl.	0,4	0,4	0,4
Periodens summa totalresultat	0,0	0,0	0,0
Utg. eget kapital hänförl. till innehav utan best. infl.	0,4	0,4	0,4
Summa utgående eget kapital	406,3	396,5	400,4

Lammhults Design Group.

RAPPORT ÖVER KASSAFLÖDEN FÖR KONCERNEN I SAMMANDRAG

Belopp i mkr	jan-mars 2016	jan-mars 2015	april-mars 2015/2016	jan-dec 2015
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	5,9	4,3	43,8	42,2
Förändring av rörelsekapital	-17,7	-13,4	4,1	8,4
Kassaflöde från den löpande verksamheten	-11,8	-9,1	47,9	50,6
Förvärv av materiella anläggningstillgångar	-8,9	-2,1	-26,9	-20,1
Avyttring av materiella anläggningstillgångar	0,0	0,1	0,2	0,3
Förvärv av immateriella anläggningstillgångar	-0,5	-0,4	-6,0	-5,9
Förvärv av finansiella tillgångar	0,0	-0,1	0,1	-
Avyttring av dotterföretag, netto likviditetspåverkan	-	1,9	-0,1	1,8
Kassaflöde från investeringsverksamheten	-9,4	-0,6	-32,7	-23,9
Upptagna lån	13,4	10,1	22,2	18,9
Amortering av lån	-3,3	-12,7	-18,5	-27,9
Utbetald utdelning till moderbolagets ägare	-	-	-12,7	-12,7
Kassaflöde från finansieringsverksamheten	10,0	-2,6	-9,1	-21,7
Periodens kassaflöde	-11,2	-12,3	6,1	5,0
Likvida medel vid periodens början	32,0	27,9	32,0	27,9
Kursdifferens i likvida medel	0,7	-0,6	0,4	-1,0
Likvida medel vid periodens slut	21,5	15,0	38,5	32,0

NYCKELTAL FÖR KONCERNEN

	jan-mars 2016	jan-mars 2015	april-mars 2015/2016	jan-dec 2015
Tillväxt, %	-5	-3	-3	-3
Bruttomarginal, %	36,8	36,2	36,7	36,6
Rörelsemarginal, %	3,2	2,9	4,7	4,6
Nettomarginal, %	2,6	2,5	4,7	4,6
Avkastning på eget kapital, %	0,9	0,8	7,0	7,0
Avkastning på sysselsatt kapital, %	1,2	1,2	7,8	7,9
Skuldsättningsgrad, ggr	0,25	0,25	-	0,22
Soliditet, procent	63,1	62,6	-	61,9
Eget kapital per aktie före utspädning, kr	48,05	46,88	-	47,35
Eget kapital per aktie efter utspädning, kr	48,05	46,88	-	47,35
Medelantal anställda	349	352	351	352

Med tillväxt avses procentuell förändring av nettoomsättning under aktuell period i förhållande till nettoomsättning under motsvarande jämförelseperiod. Övriga definitioner finns i koncernens årsredovisning 2015.

Lammhults Design Group.

RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT FÖR MODERBOLAGET I SAMMANDRAG

Belopp i mkr	jan-mars 2016	jan-mars 2015	april-mars 2015/2016	jan-dec 2015
Periodens resultat	-3,0	-3,0	28,3	28,3
Övrigt totalresultat				
Poster som har omförts eller kan omföras till periodens resultat				
Periodens omräkningsdifferenser	–	–	–	–
Periodens övrigt totalresultat	–	–	–	–
Periodens summa totalresultat	-3,0	-3,0	28,3	28,3

BALANSRÄKNING FÖR MODERBOLAGET I SAMMANDRAG

Belopp i mkr	31 mars 2016	31 mars 2015
Immateriella anläggningstillgångar	0,6	0,7
Materiella anläggningstillgångar	3,5	0,0
Finansiella anläggningstillgångar	421,9	421,9
Kortfristiga fordringar	214,1	182,8
Kassa och bank	0,0	0,0
Summa tillgångar	640,1	605,4
Eget kapital	294,3	278,7
Långfristiga skulder till kreditinstitut	11,3	19,4
Kortfristiga skulder till kreditinstitut	58,6	39,5
Övriga kortfristiga skulder	275,9	267,8
Summa eget kapital och skulder	640,1	605,4

STÄLLDA SÄKERHETER OCH EVENTUALFÖRPLIKTELSE, MODERBOLAGET

Belopp i mkr	31 mars 2016	31 mars 2015	31 dec 2015
Ställda säkerheter	202,5	202,5	202,5
Eventualförpliktelser	3,6	3,4	3,6

ADRESSER

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