

FM MATTSSON MORA GROUP DELÅRSRAPPORT JANUARI – MARS 2018 NYCKELTAL – 1

Definition av nyckeltal framgår av årsredovisningen för 2017.

 F

TA* Genomsnittligt antal aktier under året ökade med 1 446 575 som en följd av

FÖRSTA KVARTALET 2018

 Nettoomsättningen uppgick till 280,1 Mkr (291,5), en minskning med 3,9 procent

jämfört med första kvartalet 2017.

 Rörelseresultatet minskade till 16,8 Mkr (32,0). Rörelseresultatet motsvarade en

rörelsemarginal om 6,0 procent (11,0). Kvartalet belastades inte med några kostnader

av engångskaraktär (3,9 Mkr föregående år).

 Resultat per aktie var 0,98 kr (2,11).

 Kassaflöde efter investeringar uppgick till -0,2 Mkr (-16,8).

VÄSENTLIGA HÄNDELSER UNDER OCH EFTER KVARTALET

 Den 1 februari 2018 tillträdde Martin Gallacher som ekonomi- och finansdirektör.

 En uppdatering av det preliminära resultatet för första kvartalet offentliggjordes den

13 april.

För ytterligare information, kontakta

Fredrik Skarp, vd och koncernchef. Telefon +46 (0)250-596405.

Martin Gallacher, ekonomi- och finansdirektör. Telefon +46 (0)250-596225.

Patrik Linzenbold, IR-chef. Telefon +46 708 252630.

Belopp i Mkr jan-mar helår

2018 2017 2017

Nettoomsättning 280,1 291,5 1 125,9

Rörelseresultat före av- och nedskrivningar (EBITDA) 29,2 43,3 141,2

Rörelseresultat (EBIT) 16,8 32,0 93,2

Rörelsemarginal, % 6,0 11,0 8,3

Resultat före skatt 17,2 30,7 89,1

Kassaflöde efter investeringar -0,2 -16,8 71,6

Avkastning på eget kapital, % * 14,2 16,7 17,7

Nettokassa / Nettoskuld 0,5 -163,3 1,5

Resultat per aktie, (kr) före och efter utspädning ** 0,98 2,11 5,53

** Genomsnittligt antal aktier under 2017 ökade med 1 446 575 som en följd av nyemisssion om 2 000 000 B-aktier i april 2017.

* Avkastning på eget kapital är uträknat som rullande 12 månader.

Q

1
Delårsrapport
januari - mars 2018

Jan-mar
 280,1 Mkr
Nettoomsättning

16,8 Mkr
Rörelseresultat

6,0%
Rörelsemarginal

FM Mattsson Mora Group AB (publ.)

 org nr 556051-0207

FM MATTSSON MORA GROUP DELÅRSRAPPORT JANUARI – MARS 2018 VD KOMMENTAR – 2

’’

vd kommenterar

Svag inledning – flera offensiva initiativ

Inledningen på det nya året var svagare än föregående år, vilket vi kommunicerade till marknaden

redan den 13 april. FM Mattsson Mora Groups nettoomsättning under det första kvartalet 2018

uppgick till 280 Mkr, en minskning med 3,9 procent jämfört med samma kvartal föregående år.

Det är vi inte nöjda med.

Som vi sagt tidigare ser vi både hård konkurrens, men också olika makroekonomiska

faktorer som påverkar oss. Vi får olika signaler från våra marknader, följer utvecklingen

noga och vidtar tydliga initiativ på både kostnads- och intäktssidan för att nå våra strategiska

mål.

Omställningar påverkar effektiviteten

Rörelseresultatet för kvartalet landade på 16,8 Mkr jämfört med ett rörelseresultat på 32,0 Mkr året

innan. Det beror till viss del på lägre försäljningsvolymer och produktionstakt. Samtidigt under

kvartalet har vi haft flera kostnadsslag som har ökat. Det som har påverkat mest är större

försäljningskostnader till följd av ökade marknadsaktiviteter, negativa valutakursdifferenser samt

högre mässingspriser. Vi har alltjämt stort fokus på att vidareutveckla vår interna effektivitet och

förbättringsarbete.

Satsningar på marknad och försäljning

Samtidigt som det första kvartalet var svagare försäljningsmässigt satte vi i det närmaste

rekord i antalet marknadsinitiativ – satsningar som väntas stärka vår position framåt.

Vi har stärkt organisationen inom marknad och försäljning, med fler säljare och ökad

närvaro i mässor. Vi fick till exempel ett väldigt positivt mottagande av kunder och andra

besökare, på branschens stora mässa Nordbygg i april.

I mars lanserade vi ett nytt hållbarhetsinitiativ under namnet ”Vatten med omtanke”. Målet

är att öka kunskapen om hur man kan använda smarta lösningar för att spara både energi och

vatten samt säkerställa rent vatten.

Under kvartalet startade vi också ett innovationsprojekt med Telia kring framtidens

vattenlösningar genom uppkopplade blandare. Detta ger våra kunder helt nya möjligheter att

jobba smartare och minska vattenförbrukningen.

I april inleddes ett exklusivt samarbete med det Lundabaserade teknik- och

innovationsbolaget Watersprint som tillverkar produkter för vattenrening – också som ett led

i att erbjuda våra kunder miljö- och hälsosmarta produkter.

Inom våra tre varumärken skedde flera initiativ under och direkt efter kvartalet.

 Mora Armatur var representerad på möbelmässan i Älvsjö, där vi tillsammans med

inredaren Mija Kinning presenterade Mora One och samarbetet med Tomas

Sandell i ett nytt sammanhang.

 I februari lanserade FM Mattsson ett uppgraderat kopplingssystem. Det nya

kopplingssystemet är typgodkänt mot en mängd rörfabrikat och är en del i vår

satsning på att underlätta för rörmokarna och även fungera som rådgivare med en

hög servicenivå.

 Damixa lanserade den helt nya Silhouet-serien, framtagen tillsammans med

Halskov & Dalsgaard Design, med vattenkranar för kök och badrum samt ett

duschsystem med flera smarta funktioner som ökar komforten och sparar vatten

och energi.

Framtid

Sammantaget konstaterar vi att starten varit svagare än väntat, vi blickar framåt och arbetar

för att stärka utvecklingen och nå våra uppsatta mål. Alla nyheter som presenterats under

kvartalet har fått ett bra initialt mottagande och syftar till att stärka våra marknadspositioner.

Samtidigt ökar vi takten ytterligare för att förbättra vår interna effektivitet.

Fredrik Skarp,

vd och koncernchef

 Starten svagare än

väntat, vi blickar framåt och

arbetar för att nå våra uppsatta

mål.

Mija Kinning tolkade Mora Armaturs

koncept ”Livet runt kranen” på

Möbelmässan med Mora One i fokus.

’’

FM MATTSSON MORA GROUP DELÅRSRAPPORT JANUARI – MARS 2018 FINANSIELL STÄLLNING – 3

Koncernens försäljning
och resultat

Nettoomsättning
Första kvartalet

Nettoomsättningen för kvartalet uppgick till 280,1 Mkr (291,5) vilket motsvarade en

minskning med 3,9 procent jämfört med samma period föregående år. Minskningen mot

föregående år motsvarade en negativ organisk tillväxt om 5,1 procent.

Valutakursförändringar påverkade nettoomsättningen positivt med 3,5 Mkr.

Nettoomsättningen för det nordiska segmentet uppgick till 252,3 Mkr, en minskning med

13,1 Mkr jämfört med föregående år.

Nettoomsättningen för segmentet international uppgick till 27,7 Mkr, en ökning med 1,5

Mkr jämfört med samma period föregående år.

Resultat
Första kvartalet

Bruttomarginalen uppgick till 33,7 procent (37,2), vilket förklaras av en jämnare men lägre

produktionstakt, negativ påverkan från förändringar av valutakurser och mässingspriser samt

vissa störningar i produktion. Den jämnare produktionstakten över året är ett strategiskt val

som förväntas bidra till en jämnare resultatfördelning per kvartal och en mer effektiv

produktionstakt över en hel årscykel. Koncernens kostnader är större än intäkterna i utländsk

valuta (huvudsakligen euro och US dollar), vilket medför att en svagare svensk krona fick en

negativ påverkan på resultatet trots en positiv påverkan på omsättningen.

Rörelseresultatet för perioden minskade med 15,2 Mkr och uppgick till 16,8 Mkr (32,0)

vilket innebar en minskning om 47,5 procent och motsvarade en rörelsemarginal om 6,0

procent (11,0).

Kostnader avseende försäljning, administration och forskning & utveckling uppgick till 79,0

Mkr, vilket är en ökning med 2,8 Mkr mot samma period föregående år. Ökningen förklaras

främst av satsningar inom försäljningsorganisationen, huvudsakligen fler säljare samt ökad

närvaro på mässor. En stor andel av mässorna är i början av året inklusive den största,

Nordbygg, som äger rum vartannat år. Kostnader för börsnoteringen, som ägde rum i april

2017, belastade resultatet första kvartalet föregående år med 3,9 Mkr.

Totalt uppgick koncernens avskrivningar till 12,4 Mkr (11,3), varav avskrivningar på

immateriella tillgångar uppgick till 4,9 Mkr (4,4). Avskrivningar avseende immateriella

tillgångar avser i huvudsak produktutveckling. Finansnettot uppgick till 0,4 Mkr (-1,3).

Resultat före skatt uppgick till 17,2 Mkr (30,7).

Skattekostnaden för perioden uppgick till -4,0 Mkr, att jämföra med -6,5 Mkr motsvarande

period föregående år. Den minskade skattekostnaden är i huvudsak hänförlig till den lägre

vinsten. Resultat efter skatt uppgick till 13,2 Mkr (24,2).

292
303

257
275280

11,0

8,7 8,5

4,8
6,0

0

5

10

15

20

25

30

35

0

50

100

150

200

250

300

350

Kv 1 Kv 2 Kv 3 Kv 4

%M
k
r

NETTOOMSÄTTNING OCH

RÖRELSEMARGINAL

Nettoomsättning 2017

Nettoomsättning 2018

Rörelsemarginal 2017

Rörelsemarginal 2018

32,0

26,2

21,8

13,1

16,8

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

Kv 1 Kv 2 Kv 3 Kv 4

M
k
r

RÖRELSERESULTAT

Rörelseresul tat 2017

Rörelseresul tat 2018

FM MATTSSON MORA GROUP DELÅRSRAPPORT JANUARI – MARS 2018 FINANSIELL STÄLLNING – 4

Finansiell ställning,
januari-mars 2018
Kassaflöde

Kassaflödet från den löpande verksamheten var 5,2 Mkr (-5,8). Det högre kassaflödet

förklaras i huvudsak av inbetalningar från kunder avseende högre försäljning i slutet av 2017

och januari 2018 än motsvarande period under 2016 till 2017. Betald skatt uppgick till 6,0

Mkr (6,1). Nettoinvesteringarna påverkade kassaflödet negativt med 5,4 Mkr (11,1).

Koncernens tillgängliga likvida medel, inklusive kortfristiga placeringar och outnyttjad

checkräkningskredit, uppgick vid periodens slut till 275,0 Mkr (181,9). Utnyttjad

checkkredit uppgick till 0 Mkr (20,5).

Den räntebärande nettokassan uppgick till 0,5 Mkr jämfört med en nettoskuld om 163,3 Mkr

föregående år. Förändringen förklaras i huvudsak av genomförd nyemission i det andra

kvartalet 2017 samt ett starkt kassaflöde från den löpande verksamheten under de senaste 12

månaderna. Amortering av lån avseende finansiell leasing gjordes planenligt med 0,8 Mkr

(1,0).

Balansomslutningen vid periodens slut var 1 020,8 Mkr (846,1). Varulager uppgick till

233,5 Mkr (208,8). Ökningen av varulagret är i huvudsak hänförlig till nya produktserier

som lanserades i slutet av kvartalet. Övriga omsättningstillgångar uppgick till 243,7 Mkr

(241,8) varav kundfordringar var 221,3 Mkr (223,3).

Soliditeten var 49,1 procent (41,1).

Eget kapital vid periodens slut var 501,4 Mkr (347,8), vilket motsvarar 37,29 kr per aktie

(30,39). Avkastning på eget kapital rullande 12 månader till och med mars 2018 var 14,2

procent (16,7). Avkastningen på eget kapital har minskat på grund av större eget kapital efter

genomförd nyemission. Resultatet efter skatt var 60,4 Mkr (60,7).

Finansiella instrument

Redovisat värde på kundfordringar, övriga fordringar, likvida medel, upplåning, skulder

avseende finansiell leasing, leverantörsskulder och övriga skulder bedöms utgöra en rimlig

approximation av verkligt värde.

Värdering av derivat, kopplade till inköp av mässing, har gjorts till verkligt värde, nivå 2,

baserat på noterade kurser på London Metal Exchange (LME) samt noterade valutakurser på

bokslutsdagen. Derivaten redovisas som övriga fordringar med 1,2 Mkr (3,2) samt som

övriga skulder med -0,2 Mkr (-0,2).

Realiserade terminssäkringar har utfallit positivt med 0,7 Mkr (1,7).

Investeringar

Totalt uppgick koncernens investeringar i materiella anläggningstillgångar till 2,6 Mkr (8,1)

och avser huvudsakligen produktionsanläggningen i Mora. Koncernens investeringar i

immateriella anläggningstillgångar uppgick till 2,8 Mkr (2,9) vilket i huvudsak avser

produktutveckling.

Medarbetare

Medelantalet anställda uppgick till 511 (536) under perioden.

49,1 %
Soliditet

14,2 %
Avkastning på eget kapital

Vatten med omtanke – FM Mattsson Mora

Group sätter vatten på agendan med nytt

hållbarhetsinitiativ.

FM MATTSSON MORA GROUP DELÅRSRAPPORT JANUARI – MARS 2018 FINANSIELL STÄLLNING – 5

Moderbolaget
Huvuddelen av FM Mattsson Mora Groups verksamhet sker i det svenska moderbolaget.

Det finns inga händelser som väsentligt påverkat moderbolagets resultat och ställning som

inte har redovisats i kommentarerna avseende koncernen.

Utöver produktion, forskning & utveckling, försäljning på den svenska marknaden, vissa

utländska marknader samt till dotterbolag, tillhandahåller moderbolaget också tjänster inom

management, administration och IT till dotterbolag i koncernen.

Första kvartalet

Nettoomsättningen i moderbolaget uppgick till 208,2 Mkr (217,1) under kvartalet, varav

export av varor utgjorde 38,0 Mkr (35,0). Rörelseresultatet uppgick till 16,3 Mkr (26,9)

under kvartalet.

Investeringar

Moderbolagets investeringar i materiella anläggningstillgångar uppgick under perioden

januari-mars till 2,4 Mkr (8,0) och avsåg huvudsakligen produktionsanläggningen i Mora.

Det gjordes inga investeringar i immateriella anläggningstillgångar under kvartalet (1,9

Mkr).

Övrigt
Väsentliga risker och osäkerhetsfaktorer i koncern och moderbolag

FM Mattsson Mora Group utsätts genom sin verksamhet för både operativa och strategiska

risker samt finansiella risker. Som operativa och strategiska risker kan bland annat nämnas

verksamhets- och ansvarsrisker relaterade till patent, miljö och garantier vad gäller

produktansvar. Det förs en löpande dialog med olika intressenter vad gäller miljö och

eventuella saneringsbehov. Baserat på dialogen med dessa intressenter och bedömd

sannolikhet har avsättningar redovisats för att möta eventuella framtida krav vad gäller

miljö. När det gäller finansiella risker kan nämnas likviditets-, ränte- och valutarisk. FM

Mattsson Mora Group arbetar kontinuerligt med riskidentifiering och riskbedömning. En av

de viktigaste verksamhetsriskerna som identifierats är riskexponering mot metallerna koppar

och zink som är råvara för legeringen mässing. Av FM Mattsson Mora Groups totala

kostnader för direkt material utgörs cirka en tredjedel av den mässingsmetall som ingår i

egentillverkade och köpta komponenter.

Riskhantering avseende råvarupriser inriktas mot att undvika spekulationsrisker och skapa

förutsägbarhet. För det egna behovet av mässing görs detta genom korta avtal och löpande

finansiella säkringar. För köpta komponenter söks avtal som ger låg frekvens vad gäller

prisuppdateringar.

För ytterligare redogörelse av de risker som påverkar koncernen hänvisas till

årsredovisningen för 2017.

Säsongsvariationer

FM Mattsson Mora Group har som regel en högre fakturering under första halvåret. Den

lägre andelen fakturering under andra halvan av räkenskapsåret förklaras av månaderna juli,

augusti och december som är månader med lägre aktivitet hos kunderna.

Långsiktiga finansiella mål

Styrelsen har fastställt följande mål:

 Organisk tillväxt på tre procent per år i nettoomsättning över en konjunkturcykel

därutöver tillkommer förvärvseffekter.

 Rörelsemarginal om 10 procent per år över en konjunkturcykel.

 Årlig utdelning som motsvarar cirka 50 procent av resultat efter skatt förutsatt att

soliditeten inte understiger 30 procent efter genomförd utdelning.

 En soliditet om cirka 40 procent.

FM Mattsson har tillsammans med Telia

genomfört ett innovationsprojekt för att

utforska digitaliseringens möjligheter med

uppkopplade blandare för publika miljöer

som exempelvis sjukhus och simhallar.

Efter ett omfattande utvecklingsarbete

lanserade FM Mattsson den 19 februari ett

nytt kopplingssystem som med ett enkelt

handgrepp förenklar rörmokarens vardag

och minimerar fel vid montering.

FM MATTSSON MORA GROUP DELÅRSRAPPORT JANUARI – MARS 2018 FINANSIELL STÄLLNING – 6

Aktie- och ägarförhållanden

Det totala antalet aktier i FM Mattsson Mora Group AB (publ) uppgick per den 31 mars

2018 till 13 445 100, varav 2 024 700 A-aktier med 10 röster och 11 420 400 B-aktier med

1 röst. Bolaget hade per den 31 mars 2 917 aktieägare. FM Mattsson Mora Group AB (publ)

är ett så kallat avstämningsbolag vilket innebär att aktiebok förs av Euroclear.

Bolaget genomförde i april 2017 en nyemission av 2 000 000 B-aktier.

Transaktioner med närstående i koncern och moderbolag

Under perioden har inga transaktioner som väsentligt påverkat företagets ställning och

resultat ägt rum mellan FM Mattsson Mora Group och närstående.

Beskrivning av närståendetransaktioner framgår av årsredovisningen för räkenskapsåret

2017.

Redovisningsprinciper

Denna bokslutskommuniké 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 årsredovisningslagen kapitel

9, Delårsrapport. För koncernen och moderbolaget har samma redovisningsprinciper och

beräkningsgrunder tillämpats som i den senaste årsredovisningen.

Under 2018 har koncernen börjat tillämpa IFRS 9 Finansiella instrument och IFRS 15

Intäkter från avtal med kunder. Effekterna av övergången till IFRS 9 och IFRS 15 har inte

medfört någon väsentlig effekt för koncernen eller moderbolaget.

Enligt IFRS 15 redovisas intäkten när kunden får kontroll över varorna istället för som

tidigare när risker och förmåner övergick till kunden. IFRS 15 är också tydligare när det

gäller att identifiera de olika prestationskraven i kontrakten med kunder.

IFRS 9 innebär en nedskrivningsmodell för kundförluster som baseras på förväntade

kreditförluster istället för inträffade kreditförluster.

Prognos

FM Mattsson Mora Group lämnar ingen prognos för 2018.

Väsentliga händelser under och efter kvartalet

Den 1 februari 2018 tillträdde Martin Gallacher som ekonomi- och finansdirektör.

En uppdatering av det preliminära resultatet för första kvartalet offentliggjordes den 13 april.

Denna bokslutskommuniké har inte varit föremål för en översiktlig granskning av bolagets

revisorer.

Verkställande direktören försäkrar att denna bokslutskommuniké har upprättats i enlighet

med internationella redovisningsstandarder IFRS såsom de antagits av EU och ger en

rättvisande bild av koncernens och moderbolagets verksamhet, ställning och resultat samt

beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som

ingår i koncernen står inför.

Mora den 4 maj 2018

Fredrik Skarp, vd och koncernchef

Denna information är sådan information som FM Mattsson Mora Group AB är skyldigt att

offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom

verkställande direktörens försorg, för offentliggörande den 4 maj 2018 kl. 08.00.

Den nya Damixa-serien Silhouet är

designad av den danska designduon

Halskov och Dalsgaard.

Finansiell
kalender
Årsstämma, 15 maj 2018

Delårsrapport för perioden april-juni

2018, 23 augusti 2018

Delårsrapport för perioden juli-

september 2018, 26 oktober 2018

Bokslutskommuniké 2018, 21 februari

2019

 FM MATTSSON MORA GROUP DELÅRSRAPPORT JANUARI – MARS 2018 FINANSIELL RAPPORTERING – 7

Koncernens resultaträkning i
sammandrag

Koncernens rapport
över totalresultat i sammandrag

Belopp i Mkr helår

2018 2017 2017

Nettoomsättning 280,1 291,5 1 125,9

Kostnad sålda varor -185,7 -183,1 -738,2

Bruttoresultat 94,4 108,4 387,6

Försäljningskostnader -57,9 -53,3 -214,6

Administrations- och FoU- kostnader -21,1 -22,9 -84,2

Övriga rörelseintäkter och kostnader 1,4 -0,2 4,3

Rörelseresultat 16,8 32,0 93,2

Finansiella poster 0,4 -1,3 -4,0

Resultat före skatt 17,2 30,7 89,1

Skatt på periodens resultat -4,0 -6,5 -17,8

Periodens resultat 13,2 24,2 71,3

Resultat per aktie före och efter utspädning (kronor) 0,98 2,11 5,53

Genomsnittligt antal aktier* 13 445 100 11 445 100 12 891 675

* Nyemission om 2 000 000 aktier i april 2017

jan-mar

Belopp i Mkr helår

2018 2017 2017

Periodens resultat 13,2 24,2 71,3

Poster som inte ska återföras i resultaträkningen

Omvärdering av förmånsbestämda pensioner -0,1 0,0 -8,0

Skatt hänförlig till övrigt totalresultat 0,0 -0,0 1,8

Poster som senare kan återföras i resultaträkningen

Omräkningsdifferenser 6,0 -0,3 3,3

Mässingssäkringar -1,2 -0,7 -1,4

Skatt hänförligt till övrigt totalresultat 0,3 0,2 0,3

Summa totalresultat hänförligt till

moderföretagets aktieägare 18,2 23,3 67,4

jan-mar

 FM MATTSSON MORA GROUP DELÅRSRAPPORT JANUARI – MARS 2018 FINANSIELL RAPPORTERING – 8

Koncernens
balansräkning i sammandrag

Belopp i Mkr 31 mar 2018 31 mar 2017 31 dec 2017

TILLGÅNGAR

Anläggningstillgångar

Goodwill 119,3 117,4 118,2

Övriga immateriella tillgångar 93,1 92,9 93,3

Materiella anläggningstillgångar 147,9 159,8 152,5

Finansiella anläggningstillgångar 4,2 4,4 4,1

Uppskjutna skattefordringar 24,1 18,6 23,7

Summa anläggningstillgångar 388,6 393,1 391,8

Omsättningstillgångar

Varulager 233,5 208,8 203,1

Övriga omsättningstillgångar 243,7 241,8 207,3

Likvida medel 155,0 2,4 156,0

Summa omsättningstillgångar 632,2 453,0 566,4

SUMMA TILLGÅNGAR 1 020,8 846,1 958,2

EGET KAPITAL OCH SKULDER

Eget kapital som kan hänföras till moderbolagets aktieägare 501,4 347,8 483,2

Summa eget kapital 501,4 347,8 483,2

Skulder

Långfristiga skulder 231,2 223,4 231,9

Checkräkningskredit - 20,5 -

Övriga kortfristiga skulder 288,2 254,4 243,1

Summa skulder 519,4 498,3 475,1

SUMMA EGET KAPITAL OCH SKULDER 1 020,8 846,1 958,2

 FM MATTSSON MORA GROUP DELÅRSRAPPORT JANUARI – MARS 2018 FINANSIELL RAPPORTERING – 9

Koncernens rapport
över förändring i eget kapital i
sammandrag

Koncernens rapport
över kassaflöden i sammandrag

Belopp i Mkr 31 mar 2018 31 mar 2017 31 dec 2017

Ingående balans per 1 januari 483,2 324,5 324,5

Nyemission - - 136,0

Emissionsutgifter, netto - - -4,4

Utdelning - - -40,3

Totalresultat 18,2 23,3 67,4

Utgående balans 501,4 347,8 483,2

helår

Belopp i Mkr 2018 2017 2017

Resultat före skatt 17,2 30,7 89,1

Avskrivningar 12,4 11,3 48,0

Förändring i rörelsekapital mm -18,5 -41,7 -11,9

Betald skatt -6,0 -6,1 -18,6

Kassaflöde från den löpande verksamheten 5,2 -5,7 106,5

Investeringar i materiella anläggningstillgångar -2,6 -8,1 -21,7

Investeringar i immateriella anläggningstillgångar -2,8 -2,9 -13,7

Förändring av övriga finansiella anläggningstillgångar -0,1 0,0 0,4

Kassaflöde från investeringsverksamheten -5,4 -11,1 -35,0

Kassaflöde efter investeringar -0,2 -16,8 71,6

Förändring av checkräkningsskuld - -12,3 -32,7

Amortering av skuld -0,8 -1,0 -4,4

Nyemission, netto - - 130,4

Utbetald utdelning - - -40,3

Kassaflöde från finansieringsverksamheten -0,8 -13,3 52,9

Periodens kassaflöde -1,0 -30,0 124,4

Likvida medel vid periodens början 156,0 32,3 32,3

Valutakursdifferens i likvida medel - 0,2 -0,7

Likvida medel vid periodens slut 155,0 2,6 156,0

jan-mar

 FM MATTSSON MORA GROUP DELÅRSRAPPORT JANUARI – MARS 2018 FINANSIELL RAPPORTERING – 10

Moderbolagets
resultaträkning i sammandrag

Moderbolagets rapport
över totalresultatet i sammandrag

Belopp i Mkr jan-mar helår

2018 2017 2017

Nettoomsättning 208,2 217,1 853,6

Kostnad sålda varor -149,0 -147,4 -610,4

Bruttoresultat 59,2 69,7 243,2

Försäljningskostnader -27,7 -24,0 -100,0

Administrations- FoU- och övriga rörelsekostnader -15,2 -18,8 -59,3

Rörelseresultat 16,3 26,9 83,9

Finansiella poster 0,4 -1,3 -3,7

Resultat efter finansiella poster 16,7 25,6 80,2

Bokslutsdispositioner 0,0 0,0 -8,3

Skatt på periodens resultat -4,3 -6,2 -18,1

Periodens resultat 12,4 19,4 53,8

Belopp i Mkr jan-mar helår

2018 2017 2017

Periodens resultat 12,4 19,4 53,8

Poster som senare kan återföras i resultaträkningen

Säkring av mässing -1,2 -0,7 -1,4

Skatt hänförlig till övrigt totalresultat 0,3 0,2 0,3

Summa totalresultat 11,5 18,9 52,7

 FM MATTSSON MORA GROUP DELÅRSRAPPORT JANUARI – MARS 2018 FINANSIELL RAPPORTERING – 11

Moderbolagets
balansräkning i sammandrag

Belopp i Mkr 31 mar 2018 31 mar 2017 31 dec 2017

TILLGÅNGAR

Anläggningstillgångar

Goodwill 31,4 38,0 33,1

Immateriella tillgångar 4,6 6,1 4,9

Materiella anläggningstillgångar 131,2 139,2 134,6

Finansiella anläggningstillgångar 150,8 161,6 150,6

Summa anläggningstillgångar 318,0 344,9 323,2

Omsättningstillgångar

Varulager 152,4 152,3 132,6

Kortfristiga fordringar 162,0 165,1 128,1

Likvida medel 153,2 1,5 153,6

Summa omsättningstillgångar 467,6 318,9 414,3

SUMMA TILLGÅNGAR 785,6 663,8 737,5

EGET KAPITAL OCH SKULDER

Bundet eget kapital 59,3 57,3 59,3

Fritt eget kapital 252,3 117,8 240,9

Summa eget kapital 311,6 175,1 300,2

Obeskattade reserver 147,9 139,7 147,9

Avsättningar 108,2 108,5 108,2

Kortfristiga skulder 217,9 240,5 181,2

SUMMA EGET KAPITAL OCH SKULDER 785,6 663,8 737,5

 FM MATTSSON MORA GROUP DELÅRSRAPPORT JANUARI – MARS 2018 FINANSIELL RAPPORTERING – 12

Not 1 Tilläggsinformation
Upplysningar återfinns på följande sidor:

 Finansiella instrument Sidan 4

 Säsongsvariationer Sidan 5

 Transaktioner med närstående Sidan 6

 Redovisningsprinciper Sidan 6

 Händelser efter rapportperiodens slut Sidan 6

Not 2 Segmentredovisning
Koncernens verksamhet delas upp i rörelsesegment baserat på vilka delar av verksamheten företagets högsta verkställande beslutsfattare

följer upp. Då koncernledningen följer upp verksamhetens resultat och beslutar om resursfördelning utifrån länder utgör dessa koncernens

rörelsesegment. Koncernens interna rapportering är därför uppbyggd så att koncernledningen kan följa ländernas prestationer och resultat.

Följande rörelsesegment har identifierats:

Rörelsesegment Norden

Segment Norden är en sammanslagning eftersom försäljningen i de fem länderna har likartade ekonomiska egenskaper.

Rörelsesegment International

Segment International är en sammanslagning av försäljningen i dotterbolagen i Tyskland, Holland och Belgien samt övrig exportförsäljning

till exempelvis Australien, Baltikum, Storbritannien etc. Inget av dessa länder har en omsättning eller resultat som överstiger tio procent av

total omsättning eller resultat för koncernen.

Norden

Segmentet inkluderar försäljning på marknaderna Sverige, Norge, Danmark, Finland och Island. Försäljning av bolagets produkter sker via

moderbolaget i Sverige, helägda dotterbolag i Norge, Danmark och Finland. Försäljningen representerade cirka 90 procent av koncernens

totala försäljning i perioden januari – mars.

Nettoomsättningen för perioden januari – mars uppgick till 252,3 Mkr (265,3) och rörelseresultatet uppgick till 15,9 Mkr (33,6).

International

Segmentet inkluderar försäljning på marknaderna Tyskland, Holland och Belgien som sker via helägda dotterbolag samt övriga marknader

där försäljning sker via lokala distributörer. Segmentet representerade cirka 10 procent av koncernens totala försäljning i perioden januari-

mars.

Nettoomsättningen för perioden januari-mars uppgick till 27,7 Mkr (26,2) och rörelseresultatet för segmentet uppgick till

0,9 Mkr (-1,6).

Belopp i Mkr

2018 2017 2018 2017 2018 2017

Nettoomsättning 252,3 265,3 27,7 26,2 280,1 291,5

Rörelseresultat 15,9 33,6 0,9 -1,6 16,8 32,0

Finansiella poster 0,4 -1,3

Resultat före skatt 17,2 30,7

Norden International Total

jan-mar jan-marjan-mar

 FM MATTSSON MORA GROUP DELÅRSRAPPORT JANUARI – MARS 2018 FINANSIELL RAPPORTERING – 13

Not 3 Användning av alternativa nyckeltal
FM Mattsson Mora Group presenterar vissa finansiella mått i delårsrapporten som inte definieras enligt IFRS, så kallade alternativa

nyckeltal. FM Mattsson Mora Group anser att dessa mått ger värdefull kompletterande information till investerare och bolagets ledning då de

möjliggör utvärdering av trender och bolagets prestation. Eftersom inte alla företag beräknar finansiella mått på samma sätt, är dessa inte

alltid jämförbara med mått som används av andra företag. Dessa finansiella mått ska därför inte ses som en ersättning för mått som definieras

enligt IFRS. Definitionen av nyckeltalen framgår av årsredovisningen för 2017.

Kvartalsdata

Flerårsöversikt

Tabellen visar koncernens ekonomiska utveckling i sammandrag

Belopp i Mkr 2018 2017

KONCERNEN kv 1 kv 4 kv 3 kv 2 kv 1

Nettoomsättning 280,1 274,8 256,9 302,7 291,5

Bruttoresultat 94,4 90,1 86,1 103,0 108,4

Rörelseresultat före av- och nedskrivningar (EBITDA) 29,2 25,3 34,3 38,3 43,3

Rörelseresultat (EBIT) 16,8 13,1 21,8 26,2 32,0

Rörelsemarginal, % 6,0 4,8 8,5 8,7 11,0

Resultat före skatt 17,2 12,9 20,4 25,2 30,7

Resultat per aktie, SEK 0,98 0,71 1,34 1,48 2,11

Kassaflöde efter investeringar -0,2 35,4 27,5 25,4 -16,8

Belopp i Mkr 2017 2016 2015 2014 2013

KONCERNEN

Nettoomsättning 1 125,9 1 109,2 1 112,6 969,0 823,7

Rörelseresultat före av- och nedskrivningar (EBITDA) 141,2 125,6 122,9 94,3 114,2

Rörelseresultat (EBIT) 93,2 84,6 85,7 48,3 70,0

Resultat före skatt 89,1 82,1 80,7 42,8 67,5

Balansomslutning 958,2 804,6 791,5 757,4 673,7

Soliditet, % 50,4 40,3 44,0 42,4 49,8

Kassaflöde efter investeringar 71,6 48,3 83,4 -67,8 53,7

Avkastning på sysselsatt kapital, % 16,3 17,3 17,8 10,2 15,9

Avkastning på eget kapital, % 17,7 19,2 18,4 9,5 15,7

Nettokassa / Nettoskuld 1,5 -144,8 -84,7 -135,9 -5,7

Medelantal anställda 529 548 545 553 452

 FM MATTSSON MORA GROUP DELÅRSRAPPORT JANUARI – MARS 2018 FINANSIELL RAPPORTERING – 14

Beräkning av finansiella

resultatmått som inte återfinns i IFRS regelverket
Beräkning organisk tillväxt

Beräkning avkastning på sysselsatt kapital %

helår

Belopp i Mkr 2018 2017 2017

Nettoomsättning 280,1 291,5 1 125,9

Avgår förvärvad omsättning - - -

Justerad nettoomsättning 280,1 291,5 1 125,9

Effekt på justerad nettoomsättning med valuta som fg år -3,5 -3,4 -6,8

Justerad nettoomsättning, med valuta som fg år 276,6 288,1 1 119,0

Nettoomsättning jämförelseperiod 291,5 298,6 1 109,2

Organisk tillväxt -15,0 -10,5 9,9

Organisk tillväxt % -5,1 -3,5 0,9

jan-mar

helår helår

Belopp i Mkr 2017 2016

Rörelseresultat 93,2 84,6

Ränteintäkter 0,4 0,2

Genomsnittlig balansomslutning 881,4 798,1

Genomsnittliga ej räntebärande skulder -285,1 -285,3

Genomsnittliga avsättningar -23,6 -22,3

Avkastning på sysselsatt kapital % 16,3 17,3

FM Mattsson Mora Group AB (publ.), Box 480, SE-792 27 Mora, Sweden, Tel +46 (0)250-596000, Fax +46 (0)250-15960,

info@fmm-mora.com, www.fmm-mora.com

Beräkning avkastning på eget kapital

Beräkning nettokassa / nettoskuld

Beräkning rörelseresultat före av- och nedskrivningar (EBITDA)

FM Mattsson Mora Group bedriver försäljning, tillverkning samt produktutveckling av vattenkranar under de starka och väletablerade

varumärkena FM Mattsson, Mora Armatur och Damixa. Norden är koncernens huvudmarknad. Koncernen omsätter över 1 miljard kronor

och har över 500 anställda. Bolagets B-aktie är sedan den 10 april 2017 noterad på Nasdaq Stockholm.

Belopp i Mkr mar 2018 mar 2017 dec 2017

IB eget kapital 347,8 380,0 324,5

UB eget kapital 501,4 347,8 483,2

Genomsnittligt eget kapital 424,6 363,9 403,8

Periodens resultat 60,4 60,7 71,3

Avkastning på eget kapital % 14,2 16,7 17,7

Rullande 12 månader

31 mar 31 mar helår

Belopp i Mkr 2018 2017 2017

Räntebärande skulder -8,4 -30,9 -9,2

Räntebärande avsättningar -148,9 -138,0 -148,1

Räntebärande tillgångar 2,8 3,2 2,8

Likvida medel 155,0 2,4 156,0

Nettokassa / Nettoskuld 0,5 -163,3 1,5

helår

Belopp i Mkr 2018 2017 2017

Rörelseresultat 16,8 32,0 93,2

Årets avskrivningar 12,4 11,3 48,0

Rörelseresultat före avskrivningar 29,2 43,3 141,2

jan-mar

mailto:info@fmm-mora.com

