

Pressmeddelande från Lammhults Design Group AB (publ), 556541-2094
(Delårsrapport januari-mars 2013 distribueras som en del av detta pressmeddelande)

Förbättrad lönsamhet efter genomförda strukturåtgärder under 2012 – på en
svag marknad

Affärsområdet Scandinavian Eyewear avyttrades i oktober 2012. Jämförelsetalen avseende
föregående år i delårsrapporten är därmed genomgående för kvarvarande verksamheter

 Nettoomsättning 151,6 mkr (161,9)
 Bruttomarginal 36,9 procent (36,3)
 Rörelseresultat 2,3 mkr (-3,1)
 Orderingång 133,4 mkr (166,0)

Nettoomsättning, orderingång och resultat

Nettoomsättningen minskade med 6 procent, vilket främst beror på leverans av ett stort projekt
inom Public Interiors under första kvartalet föregående år. Stabil orderingång under januari-
februari följdes av minskande efterfrågan under mars, vilket även noterades generellt i
branschen. I kombination med färre arbetsdagar, ledde det till att orderingången minskade med
20 procent jämfört med första kvartalet föregående år. Detta påverkade orderstocken negativt
och den var därför vid kvartalets slut 28 procent lägre än vid motsvarande tidpunkt 2012.
Under föregående år genomfördes ett antal omstruktureringar. Dessa har dels minskat
koncernens kostnad för sålda varor, vilket resulterade i att bruttomarginalen ökade från 36,3
procent till 36,9 procent och dels bidragit till att koncernens omkostnader minskade med
nästan 9 mkr jämfört med första kvartalet föregående år. Rörelseresultatet uppgick till 2,3 mkr
(-3,1), vilket innebar en rörelsemarginal på 1,5 procent (-1,9). För Office & Home Interiors
ökade nettoomsättningen med 2,5 mkr och rörelseresultatet förbättrades till 5,4 mkr (-1,0),
medan rörelseresultatet försämrades till 1,3 mkr (2,7) för Public Interiors på grund av 12,6 mkr
lägre nettoomsättning.

Koncernens renodling av verksamheten

Vi fortsätter arbetet med att renodla, effektivisera och fokusera koncernen enligt gällande plan.
Detta arbete har tillsammans med intensifierade satsningar inom försäljning och
produktutveckling hög prioritet. Marknaden är dock fortsatt svårbedömd.

Lammhult den 25 april 2013
Lammhults Design Group AB

Anders Rothstein
VD och koncernchef

Frågor besvaras av Anders Rothstein, VD och koncernchef, telefon 0472-26 96 71,
070-883 98 98 eller Thomas Jansson, CFO, telefon 0472-26 96 72, 070–555 03 61.

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 25 april 2013 klockan 14.15.

Lammhults Design Group AB (publ), 556541-2094

Delårsrapport 1 januari – 31 mars 2013

Affärsområdet Scandinavian Eyewear avyttrades i oktober 2012. Jämförelsetalen avseende
föregående år i delårsrapporten är därmed genomgående för kvarvarande verksamheter

 Nettoomsättning 151,6 mkr (161,9)
 Rörelseresultat 2,3 mkr (-3,1)
 Resultat före skatt 2,3 mkr (-4,5)
 Resultat efter skatt 1,3 mkr (-3,7)
 Resultat per aktie före och efter utspädning 0,15 kr (-0,44)
 Orderingång 133,4 mkr (166,0)
 Orderstock 71,5 mkr (99,6)
 Soliditet 64,8 procent (52,5)
 Skuldsättningsgrad 0,22 (0,50)

Koncernens nettoomsättning och resultat

Koncernens nettoomsättning uppgick till 151,6 mkr (161,9), vilket var 6 procent lägre än
föregående år. För Office & Home Interiors ökade nettoomsättningen med 3 procent, medan
nettoomsättningen minskade med 19 procent för Public Interiors, främst beroende på att ett
projekt till Tyskland på ca 10 mkr levererades under första kvartalet föregående år.
Koncernens orderingång minskade med 20 procent under första kvartalet och uppgick till
133,4 mkr (166,0). Efter årets två första månader var orderingången på föregående års nivå,
men i mars var efterfrågan svag. Orderingången minskade i kvartalet med 25 procent för
Office & Home Interiors och med 11 procent för Public Interiors. Koncernens orderstock var
vid kvartalets slut 28 procent lägre än vid motsvarande tidpunkt föregående år och uppgick till
71,5 mkr (99,6). Med oförändrade valutakurser jämfört med första kvartalet föregående år
hade nettoomsättningen varit 3,6 mkr högre och orderingången 3,1 mkr högre, medan
orderstocken hade varit 3,2 mkr högre och uppgått till 74,7 mkr.

Bruttomarginalen uppgick till 36,9 procent (36,3) under första kvartalet. De omstruktureringar
som genomfördes under föregående år minskade koncernens kostnad för sålda varor, vilket
bidrog till den förbättrade bruttomarginalen. Bruttomarginalen förbättrades både för Office &
Home Interiors och för Public Interiors.

Försäljnings- och administrationskostnaderna uppgick till 53,6 mkr under första kvartalet,
jämfört med 62,4 mkr för motsvarande period föregående år. De genomförda avvecklingarna
av rörelserna i Spanien och Österrike inom Public Interiors och de genomförda integrationerna
av Abstractas, Borks och Voice verksamheter inom Office & Home Interiors har minskat
försäljnings- och administrationskostnaderna jämfört med föregående år. Under första
kvartalet uppgick rörelseresultatet till 2,3 mkr (-3,1) vilket innebar en rörelsemarginal på 1,5
procent (-1,9). Resultatet före skatt uppgick till 2,3 mkr (-4,5). Koncernens förbättrade
finansiella ställning ledde till ett bättre finansnetto jämfört med första kvartalet föregående år.

Koncernens finansiella ställning och kassaflöde

Soliditeten uppgick per den 31 mars till 64,8 procent (52,5), medan skuldsättningsgraden
uppgick till 0,22 (0,50). Efter försäljningarna av Voice fastighet och Scandinavian Eyewear
(som genererade ett kassaflöde på drygt 80 mkr) under andra halvåret 2012 är koncernens
finansiella ställning stark. Periodens kassaflöde uppgick under första kvartalet till 3,2 mkr
(4,2).

Aktiedata

Resultatet per aktie för koncernen totalt uppgick till 0,15 kr (0,12) före och efter utspädning.
Resultatet per aktie för kvarvarande verksamheter uppgick till 0,15 kr (-0,44) före och efter
utspädning. Eget kapital per aktie uppgick till 42,06 kr (43,05) före och efter utspädning.

Affärsområden

Office & Home Interiors

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

Nettoomsättningen uppgick till 97,4 mkr jämfört med 94,9 mkr föregående år.
Nettoomsättningen ökade för Lammhults, var på föregående års nivå för Abstracta/Borks,
medan den minskade för varumärkena Voice och Ire. Försäljningen till den svenska
marknaden ökade tack vare att Lammhults och Abstracta levererade ett flertal större projekt
som vunnits under slutet av föregående år. Även försäljningen till Norge ökade, medan
däremot försäljningen till Danmark minskade. Orderingången minskade med 25 procent i
första kvartalet, vilket bidrog till att orderstocken vid kvartalets slut var 18 procent lägre än
vid motsvarande tidpunkt föregående år. På Stockholm Furniture Fair i februari lanserades en
rad produktnyheter inom respektive koncept som förväntas bidra till förbättrad orderingång
framöver. Bruttomarginalen förbättrades jämfört med motsvarande period föregående år,
främst tack vare att de genomförda integrationerna av Abstractas, Borks och Voice
verksamheter reducerat löne- och fastighetskostnaderna, men även genom personalreduktioner
och effektiviseringar i övriga verksamheter. Försäljnings- och administrationsomkostnaderna
minskade jämfört med första kvartalet föregående år till följd av ovan nämnda integrationer.
Rörelseresultatet uppgick till 5,4 mkr (-1,0) och rörelsemarginalen till 5,5 procent (-1,1).

Public Interiors

Affärsområdet utvecklar och säljer inredningar och produktlösningar för främst offentlig
konsumtion med varumärkena Eurobib Direct, BCI och Schulz Speyer. I slutet av 2011
fattades beslut om att bredda verksamheten inom affärsområdet. Utökade försäljningsinsatser
riktas, vid sidan om bibliotek, gentemot aktörer i första hand inom skola och utbildning och på
sikt även vård och omsorg.

Nettoomsättningen uppgick till 54,6 mkr jämfört med 67,2 mkr föregående år. Den minskade
nettoomsättningen berodde främst på att Schulz Speyer under första kvartalet föregående år
levererade ett projekt till Tyskland på ca 10 mkr. För varumärkena BCI och Eurobib Direct var
nettoomsättningen på föregående års nivå. Försäljningen till Mellanöstern ökade i första
kvartalet, medan försäljningen till Tyskland och Spanien minskade. Orderingången minskade
med 11 procent i första kvartalet, vilket bidrog till att orderstocken vid kvartalets slut var 34
procent lägre än vid motsvarande tidpunkt föregående år. Bruttomarginalen har genom
kostnadsbesparingar förbättrats jämfört med första kvartalet 2012, trots lägre
försäljningsvolymer. De genomförda avvecklingarna av rörelserna i Spanien och Österrike har
minskat försäljnings- och administrationskostnaderna jämfört med första kvartalet föregående
år. Rörelseresultatet uppgick till 1,3 mkr (2,7) och rörelsemarginalen till 2,4 procent (4,0).

Koncernens investeringar och avskrivningar

Koncernens investeringar i maskiner, inventarier, affärssystem och IT inklusive pågående
nyanläggningar uppgick till 1,1 mkr (1,2). Totala avskrivningar enligt plan uppgick under
första kvartalet till 2,4 mkr (3,0).

Koncernens likviditet och finansiering

Likvida medel, inklusive outnyttjade checkkrediter, uppgick den 31 mars 2013 till 111,3 mkr
(77,7).

Moderbolaget

Moderbolagets verksamhet omfattar koncernledning och vissa koncerngemensamma
funktioner. Nettoomsättningen uppgick till 1,4 mkr (1,6) med ett resultat före skatt på -2,6 mkr
(-3,5). Investeringarna uppgick till 0,0 mkr (0,6). Likvida medel, inklusive outnyttjade
checkkrediter, uppgick den 31 mars 2013 till 94,6 mkr (41,9).

Kommande rapporttillfällen

Delårsrapporter 2013: 23 augusti och 31 oktober 2013

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. De nya och ändrade redovisningsstandarder
som har trätt i kraft under 2013 bedöms inte ha någon effekt på koncernens redovisning.

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 2012, se not 26 för utförligare beskrivning av
koncernens och moderbolagets riskexponering och riskhantering, bedöms inte några väsentliga
risker ha tillkommit.

Lammhult den 25 april 2013

Anders Rothstein
VD och koncernchef

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

Den 3 oktober 2012 avyttrades affärsområdet Scandinavian Eyewear. Den avyttrade verksamheten redovisas
enbart som en rad i rapporten över resultat - Periodens resultat från avyttrad verksamhet.

RAPPORT ÖVER RESULTAT FÖR KONCERNEN I SAMMANDRAG

Kvarvarande verksamheter jan-mars jan-mars april-mars jan-dec
Belopp i mkr 2013 2012 2012/2013 2012

Nettoomsättning 151,6 161,9 617,1 627,4
Kostnad för sålda varor -95,6 -103,1 -399,6 -407,1
Bruttoresultat 56,0 58,8 217,5 220,3

Övriga rörelseintäkter 1,3 1,4 11,2 11,3
Försäljnings- och administrationskostnader -53,6 -62,4 -213,9 -222,7
Övriga rörelsekostnader -1,4 -0,9 -5,6 -5,1
Rörelseresultat 2,3 -3,1 9,2 3,8

Finansnetto 0,0 -1,4 -2,3 -3,7
Resultat före skatt 2,3 -4,5 6,9 0,1

Skatt -1,0 0,8 -0,1 1,7
Periodens resultat från kvarvarande verksamhet 1,3 -3,7 6,8 1,8
Periodens res. fr. avyttr. verksamhet netto efter skatt 0,0 4,8 -1,4 3,4
Periodens resultat 1,3 1,1 5,4 5,2

Periodens resultat hänförligt till:
Moderbolagets ägare 1,3 1,0 5,4 5,1
Innehav utan bestämmande inflytande 0,0 0,1 0,0 0,1

Resultat per aktie före och efter utspädning:
Kvarvarande verksamheter 0,15 -0,44 0,80 0,21
Avyttrade verksamheter 0,00 0,56 -0,15 0,41
Koncernen totalt 0,15 0,12 0,65 0,62

Antal aktier vid periodens slut, tusental 8 448 8 448 8 448 8 448

RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT FÖR KONCERNEN
I SAMMANDRAG

jan-mars jan-mars april-mars jan-dec
Belopp i mkr 2013 2012 2012/2013 2012

Periodens resultat 1,3 1,1 5,4 5,2

Övrigt totalresultat
Poster som har omförts eller kan omföras till periodens resultat
Periodens omräkningsdifferenser -5,1 -2,3 -9,8 -7,0
Kassaflödessäkringar 0,5 -0,1 0,3 -0,3
Periodens övrigt totalresultat -4,6 -2,4 -9,5 -7,3

Periodens summa totalresultat -3,3 -1,3 -4,1 -2,1
Periodens summa totalresultat hänförligt till:
Moderbolagets ägare -3,3 -1,4 -4,1 -2,2
Innehav utan bestämmande inflytande 0,0 0,1 0,0 0,1

Noter till rapport över resultat för kvarvarande verksamheter

Avskrivningar -2,4 -3,0 -11,1 -11,7

Övriga rörelseintäkter
Valutakursvinster 1,0 1,2 6,7 6,9
Vinst vid försäljning av fastighet 0,0 0,0 3,9 3,9
Övriga rörelseintäkter 0,3 0,2 0,6 0,5
Totalt 1,3 1,4 11,2 11,3

Övriga rörelsekostnader
Valutakursförluster -1,4 -0,9 -6,0 -5,5
Övriga rörelsekostnader 0,0 0,0 0,4 0,4
Totalt -1,4 -0,9 -5,6 -5,1

Finansnetto
Finansiella intäkter 0,7 0,2 1,3 0,8
Finansiella kostnader -0,7 -1,6 -3,6 -4,5
Totalt 0,0 -1,4 -2,3 -3,7

RAPPORT ÖVER FINANSIELL STÄLLNING FÖR KONCERNEN I SAMMANDRAG

Belopp i mkr 31 mars 2013 31 mars 2012 31 dec 2012

Immateriella anläggningstillgångar 167,1 190,6 169,7
Materiella anläggningstillgångar 103,6 111,0 106,4
Finansiella placeringar 0,1 0,1 0,2
Uppskjutna skattefordringar 2,0 1,2 1,9
Varulager 99,7 138,3 103,8
Kortfristiga fordringar 152,0 169,6 147,9
Likvida medel 24,0 49,8 23,3
Tillgångar som innehas för försäljning – 33,0 –
Summa tillgångar 548,5 693,6 553,2

Eget kapital hänförligt till moderbolagets ägare 355,4 363,7 358,7
Eget kapital hänförligt till innehav utan best. infl. 0,3 0,3 0,3
Långfristiga räntebärande skulder 40,0 50,1 41,6
Övriga långfristiga skulder – 0,3 –
Avsättningar 2,4 6,5 2,7
Uppskjutna skatteskulder 7,8 11,3 8,0
Kortfristiga räntebärande skulder 37,2 117,2 30,8
Övriga kortfristiga skulder 105,4 129,2 111,1
Skulder hänförl. till tillgångar som innehas för fsg – 15,0 –
Summa eget kapital och skulder 548,5 693,6 553,2

EVENTUALFÖRPLIKTELSER, KONCERNEN

Belopp i mkr 31 mars 2013 31 mars 2012 31 dec 2012

Borgensförbindelser 3,7 3,8 3,7
Garantiförbindelser 1,3 2,2 1,4
Övriga eventualförpliktelser 1,8 0,2 1,7
Summa eventualförpliktelser 6,8 6,2 6,8

RAPPORT ÖVER FÖRÄNDRINGAR I KONCERNENS EGET KAPITAL I SAMMANDRAG

jan-mars jan-mars jan-dec
Belopp i mkr 2013 2012 2012

Ing. eget kapital hänförligt till moderbolagets ägare 358,7 365,1 365,1
Periodens summa totalresultat -3,3 -1,4 -2,2
Lämnad utdelning – – -4,2
Utg. eget kapital hänförligt till moderbolagets ägare 355,4 363,7 358,7
Ing. eget kapital hänförl. till innehav utan best. infl. 0,3 0,2 0,2
Periodens summa totalresultat 0,0 0,1 0,1
Utg. eget kapital hänförl. till innehav utan best. infl. 0,3 0,3 0,3
Summa utgående eget kapital 355,7 364,0 359,0

RAPPORT ÖVER KASSAFLÖDEN FÖR KONCERNEN I SAMMANDRAG

jan-mars jan-mars april-mars jan-dec
Belopp i mkr 2013 2012 2012/2013 2012

Kassaflöde från den löpande verksamheten före
förändring av rörelsekapital 2,4 -2,0 11,0 6,6
Förändring av rörelsekapital -3,7 11,0 3,9 18,6
Kassaflöde från den löpande verksamheten -1,3 9,0 14,9 25,2

Kassaflöde från investeringsverksamheten -1,1 -0,7 72,2 72,6
Kassaflöde från finansieringsverksamheten 5,6 -4,1 -108,2 -117,9
Periodens kassaflöde 3,2 4,2 -21,1 -20,1

Likvida medel vid periodens början 23,3 46,6 49,8 46,6
Kursdifferens i likvida medel -2,5 -1,0 -4,7 -3,2
Likvida medel vid periodens slut 24,0 49,8 24,0 23,3

NYCKELTAL FÖR KONCERNEN
jan-mars jan-mars april-mars jan-dec

2013 2012 2012/2013 2012

Bruttomarginal för kvarvarande verksamheter, % 36,9 36,3 35,2 35,1
Rörelsemarginal för kvarvarande verksamheter, % 1,5 -1,9 1,5 0,6
Nettomarginal för kvarvarande verksamheter, % 1,5 -2,7 1,1 0,0
Avkastning på eget kapital, % 0,4 0,3 1,5 1,4
Avkastning på sysselsatt kapital, % 0,7 0,7 2,0 2,1
Skuldsättningsgrad, ggr 0,22 0,50 – 0,20
Soliditet, procent 64,8 52,5 – 64,9
Eget kapital per aktie före utspädning, kr 42,06 43,05 – 42,46
Eget kapital per aktie efter utspädning, kr 42,06 43,05 – 42,46
Medelantal anställda 324 400 357 376

Definitioner finns i koncernens årsredovisning 2012.

RÖRELSESEGMENT

Public Interiors utvecklar, marknadsför och säljer inredningar och produktlösningar för främst offentlig konsumtion. I slutet
av 2011 fattades beslut om att bredda verksamheten inom affärsområdet. Utökade försäljningsinsatser riktas, vid sidan om
bibliotek, gentemot aktörer i första hand inom skola och utbildning och på sikt även inom vård och omsorg. Affärsområdet
består av bolagen Lammhults Biblioteksdeign 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 och marknadsför produkter för såväl inredningar till offentliga miljöer som hemmiljöer.
Affärsområdet har tre varumärken riktade mot offentlig miljö i form av Lammhults med formstarka och tidlösa möbler med högt
designvärde, samt Abstracta och Borks med produkter med högt designvärde för visuell kommunikation och avskärmning.
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 mot att
också omfatta offentliga miljöer.

Scandinavian Eyewear utvecklade och marknadsförde glasögonbågar av hög kvalitet. Rörelsegrenen avyttrades i början
av oktober 2012.

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

Nettoomsättning per segment
jan-mars jan-mars april-mars jan-dec

Belopp i mkr 2013 2012 2012/2013 2012

Public Interiors 54,6 67,2 244,9 257,5
Office & Home Interiors 97,4 94,9 374,5 372,0
Scandinavian Eyewear (avyttrad verksamhet) 0,0 34,1 52,4 86,5
Koncerngemensamt och elimineringar -0,4 -0,2 -2,3 -2,1
Summa 151,6 196,0 669,5 713,9
Avgår: avyttrad verksamhet 0,0 -34,1 -52,4 -86,5
Nettoomsättning för kvarvarande verksamheter 151,6 161,9 617,1 627,4

Rörelseresultat per segment
jan-mars jan-mars april-mars jan-dec

Belopp i mkr 2013 2012 2012/2013 2012

Public Interiors 1,3 2,7 15,2 16,6
Office & Home Interiors 5,4 -1,0 12,0 5,6
Scandinavian Eyewear (avyttrad verksamhet) 0,0 6,7 2,1 8,8
Koncerngemensamt och elimineringar -4,4 -4,8 -21,0 -21,4
Summa 2,3 3,6 8,3 9,6
Finansiella intäkter 0,7 0,2 1,3 0,8
Finansiella kostnader -0,7 -1,7 -4,0 -5,0
Resultat före skatt 2,3 2,1 5,6 5,4
Avgår: avyttrad verksamhet 0,0 -6,6 1,3 -5,3
Resultat före skatt för kvarvarande verksamh. 2,3 -4,5 6,9 0,1

AVYTTRAD VERKSAMHET

Den 3 oktober 2012 avyttrades affärsområdet Scandinavian Eyewear. Jämförelsetalen har därför i koncernens rapport
över resultat i sammandrag omarbetats för att visa den avvecklade verksamheten skild från den fortsatta verksamheten.

Resultat från avyttrad verksamhet
Koncernen jan-mars jan-mars april-mars jan-dec
Belopp i mkr 2013 2012 2012/2013 2012

Resultat från rörelsen i den avyttrade verksamheten:
Intäkter 0,0 34,1 52,4 86,5
Kostnader 0,0 -27,6 -50,7 -78,3
Resultat före skatt 0,0 6,5 1,7 8,2

Skatt 0,0 -1,7 -0,2 -1,9
Resultat efter skatt men före realisationsresultat 0,0 4,8 1,5 6,3
vid avyttring av den avyttrade verksamheten

Realisationsresultat 0,0 0,0 -2,9 -2,9
Skatt hänförlig till ovanstående realisationsresultat 0,0 0,0 0,0 0,0
Resultat från avyttring efter skatt 0,0 0,0 -2,9 -2,9
Totalt resultat för perioden 0,0 4,8 -1,4 3,4

Netto kassaflöden från avyttrad verksamhet
jan-mars jan-mars april-mars jan-dec

Belopp i mkr 2013 2012 2012/2013 2012

Kassaflöden från den löpande verksamheten 0,0 3,8 -6,5 -2,7
Kassaflöden från investeringsverksamheten 0,0 -0,1 36,5 36,4
Kassaflöden från finansieringsverksamheten 0,0 0,0 0,0 0,0
Netto kassaflöden från den avyttrade verksamheten 0,0 3,7 30,0 33,7

Avyttrade tillgångar och skulder

Belopp i mkr okt 2012

Immateriella anläggningstillgångar 18,7
Materiella anläggningstillgångar 2,8
Varulager 26,3
Kundfordringar och övriga fordringar 26,4
Likvida medel 4,9
Uppskjuten skatteskuld -0,5
Leverantörsskulder och övriga skulder -22,0
Netto tillgångar och skulder 56,6

Erhållen köpeskilling i likvida medel 58,1
Avgår: Likvida medel i den avyttrade verksamheten -4,9
Avgår: Insättning på Escrow konto -9,0
Avgår: Koncernskulder -7,5
Påverkan på likvida medel 36,7

 RESULTATRÄKNING FÖR MODERBOLAGET I SAMMANDRAG

jan-mars jan-mars april-mars jan-dec
Belopp i mkr 2013 2012 2012/2013 2012

Nettoomsättning 1,4 1,6 6,0 6,2
Bruttoresultat 1,4 1,6 6,0 6,2

Administrationskostnader -4,4 -4,8 -17,9 -18,3
Övriga rörelsekostnader 0,0 0,0 -0,1 -0,1
Rörelseresultat -3,0 -3,2 -12,0 -12,2

Resultat från finansiella poster:
Resultat från andelar i koncernföretag 0,0 0,0 14,5 14,5
Övriga ränteintäkter 0,7 0,5 1,8 1,6
Räntekostnader -0,3 -0,8 -1,4 -1,9
Resultat före skatt -2,6 -3,5 2,9 2,0

Skatt 0,6 0,9 3,8 4,1
Periodens resultat -2,0 -2,6 6,7 6,1

RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT FÖR MODERBOLAGET
I SAMMANDRAG

jan-mars jan-mars april-mars jan-dec
Belopp i mkr 2013 2012 2012/2013 2012

Periodens resultat -2,0 -2,6 6,7 6,1

Övrigt totalresultat
Poster som har omförts eller kan omföras till periodens resultat
Periodens omräkningsdifferenser – – – –
Periodens övrigt totalresultat 0,0 0,0 0,0 0,0

Periodens summa totalresultat -2,0 -2,6 6,7 6,1

BALANSRÄKNING FÖR MODERBOLAGET I SAMMANDRAG

Belopp i mkr 31 mars 2013 31 mars 2012 31 dec 2012

Materiella anläggningstillgångar 0,8 0,7 0,8
Finansiella anläggningstillgångar 349,8 349,7 349,8
Kortfristiga fordringar 142,7 146,7 174,4
Kassa och bank 10,6 17,5 2,7
Summa tillgångar 503,9 514,6 527,7

Eget kapital 258,4 255,9 260,4
Långfristiga skulder till kreditinstitut 0,0 1,1 0,0
Kortfristiga skulder till kreditinstitut 31,2 106,4 24,1
Övriga kortfristiga skulder 214,3 151,2 243,2
Summa eget kapital och skulder 503,9 514,6 527,7

STÄLLDA SÄKERHETER OCH EVENTUALFÖRPLIKTELSER, MODERBOLAGET

Belopp i mkr 31 mars 2013 31 mars 2012 31 dec 2012

Ställda säkerheter 203,6 203,6 203,6
Eventualförpliktelser 3,7 3,8 3,7

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

