

Pressmeddelande från Lammhults Design Group AB (publ), 556541-2094
(Delårsrapport januari-mars 2014 distribueras som en del av detta pressmeddelande)

Ökad nettoomsättning, förbättrad lönsamhet, förbättrat kassaflöde, stark
orderingång och orderstock

 Nettoomsättning 186,0 mkr (151,6)
 Rörelseresultat 5,2 mkr (2,3)
 Orderingång 189,8 mkr (133,4)
 Orderstock 140,1 mkr (71,5)
 Kassaflöde från den löpande verksamheten 5,8 mkr (-1,3)

Nettoomsättning, orderingång, resultat och kassaflöde

Nettoomsättningen ökade med 23 procent och orderingången ökade med 42 procent under
första kvartalet. Orderingången förbättrades främst för varumärkena Lammhults, Abstracta
och BCI. Den starka orderingången bidrog tillsammans med förvärvet av Fora Form till att
koncernens orderstock vid kvartalets slut var 96 procent högre än vid motsvarande tidpunkt
föregående år. Fora Forms orderstock uppgick till ca 46 mkr per den sista mars 2014.
Bruttomarginalen försämrades jämfört med första kvartalet föregående år beroende på
produktmixen inom Office & Home Interiors och marknadsmixen inom Public Interiors.
Genomförda kostnadsbesparingar och effektiviseringar har minskat försäljnings- och
administrationskostnaderna, exklusive Fora Form, med 3,5 mkr jämfört med första kvartalet
föregående år. Rörelseresultatet uppgick till 5,2 mkr (2,3), vilket innebar en rörelsemarginal på
2,8 procent (1,5). För Office & Home Interiors ökade nettoomsättningen med 33,0 mkr och
rörelseresultatet förbättrades med 2,0 mkr, medan nettoomsättningen ökade med 1,5 mkr och
rörelseresultatet förbättrades med 2,0 mkr för Public Interiors. Kassaflödet från den löpande
verksamheten uppgick till 5,8 mkr (-1,3) och minskade rörelsefordringar bidrog positivt till
kassaflödet.

Lammhult den 29 april 2014
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 29 april 2014 klockan 15.00.

Lammhults Design Group AB (publ), 556541-2094

Delårsrapport 1 januari – 31 mars 2014

 Nettoomsättning 186,0 mkr (151,6)
 Rörelseresultat 5,2 mkr (2,3)
 Resultat före skatt 3,5 mkr (2,3)
 Resultat efter skatt 2,3 mkr (1,3)
 Resultat per aktie före och efter utspädning 0,27 kr (0,15)
 Orderingång 189,8 mkr (133,4)
 Orderstock 140,1 mkr (71,5)
 Soliditet 58,7 procent (64,8)
 Skuldsättningsgrad 0,32 (0,22)

Koncernens nettoomsättning och resultat

Koncernens nettoomsättning uppgick till 186,0 mkr (151,6), vilket var 23 procent högre än
föregående år. Exklusive Fora Form, som förvärvades i oktober 2013 och ingår i affärsområdet
Office & Home Interiors, minskade koncernens nettoomsättning med 2 procent. För Office &
Home Interiors ökade nettoomsättningen med 34 procent och för Public Interiors ökade
nettoomsättningen med 3 procent. Koncernens orderingång ökade med 42 procent under första
kvartalet och uppgick till 189,8 mkr (133,4). Exklusive Fora Form ökade koncernens
orderingång med 6 procent, främst tack vare stark orderingång för varumärkena Lammhults,
Abstracta och BCI. Orderingången ökade med 73 procent för Office & Home Interiors, medan
den var på föregående års nivå för Public Interiors. Koncernens orderstock var vid kvartalets
slut 96 procent högre än vid motsvarande tidpunkt föregående år och uppgick till 140,1 mkr
(71,5), varav Fora Forms orderstock uppgick till ca 46 mkr. Med oförändrade valutakurser
jämfört med första kvartalet föregående år hade nettoomsättningen varit 1,9 mkr högre och
orderingången 0,9 mkr högre, medan orderstocken hade varit 2,6 mkr lägre och uppgått till
137,5 mkr.

Bruttomarginalen uppgick till 36,1 procent (36,9) under första kvartalet. Fora Forms
produktmix med hög andel försäljning av tredjepartsprodukter till kultursegmentet påverkade
bruttomarginalen negativt i kvartalet, liksom lanseringar av ett antal nya produkter inom
Office & Home Interiors. Bruttomarginalen försämrades för Public Interiors till följd av
marknadsmix och negativa valutaeffekter på försäljningen till den norska marknaden.

Försäljnings- och administrationskostnaderna uppgick till 62,2 mkr (53,6) under första
kvartalet, varav Fora Forms försäljnings- och administrationskostnader uppgick till 12,1 mkr.
Exklusive Fora Form minskade således koncernens försäljnings- och administrationskostnader
med 3,5 mkr. Under första kvartalet uppgick rörelseresultatet till 5,2 mkr (2,3) vilket innebar
en rörelsemarginal på 2,8 procent (1,5). Resultatet före skatt uppgick till 3,5 mkr (2,3).
Finansnettot i första kvartalet påverkades av negativa valutakursdifferenser på 0,8 mkr, vilket
ska jämföras med positiva valutakursdifferenser på 0,5 mkr för motsvarande period
föregående år.

Koncernens finansiella ställning och kassaflöde

Soliditeten uppgick per den 31 mars till 58,7 procent (64,8), medan skuldsättningsgraden
uppgick till 0,32 (0,22). Koncernens kassaflöde från den löpande verksamheten uppgick till
5,8 mkr (-1,3) i första kvartalet och minskade kundfordringar till följd av kortare lämnade
kundkredittider bidrog positivt till kassaflödet. Periodens kassaflöde uppgick till -22,9 mkr
(3,2) som en effekt av att ca 25 mkr av koncernens räntebärande skulder amorterades.

Aktiedata

Resultatet per aktie för koncernen totalt uppgick till 0,27 kr (0,15) före och efter utspädning.
Eget kapital per aktie uppgick till 44,37 kr (42,06) 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, Fora Form, Voice och Ire.

Nettoomsättningen uppgick till 130,4 mkr jämfört med 97,4 mkr föregående år. Exklusive
Fora Form, som förvärvades i oktober 2013, minskade affärsområdets nettoomsättning med ca
5 mkr. Nettoomsättningen ökade för Ire, medan den minskade för varumärkena Lammhults,
Abstracta och Voice. Försäljningen till den svenska marknaden ökade såväl för Ire som för
Lammhults. Affärsområdets orderingång ökade med 73 procent i första kvartalet, vilket bidrog
till att orderstocken vid kvartalets slut var 175 procent högre än vid motsvarande tidpunkt
föregående år. Exklusive Fora Form ökade orderingången med 10 procent för affärsområdet
och orderstocken var 22 procent högre än per den sista mars 2013. Orderingången ökade för
Lammhults, Abstracta och Ire, medan den minskade för Voice varumärket. Bruttomarginalen
försvagades jämfört med motsvarande period föregående år, främst beroende på Fora Forms
produktmix med hög andel försäljning av tredjepartsprodukter till kultursegmentet, samt
Lammhults och Abstractas lanseringar av ett antal nya produkter. Exklusive Fora Form
minskade affärsområdets försäljnings- och administrationsomkostnader jämfört med första
kvartalet föregående år till följd av genomförda effektiviseringar. Rörelseresultatet uppgick till
7,4 mkr (5,4) och rörelsemarginalen till 5,7 procent (5,5).

Public Interiors

Affärsområdet utvecklar och säljer inredningar och produktlösningar för offentliga miljöer
med varumärkena Eurobib Direct, BCI och Schulz Speyer. Affärsområdet har tidigare främst
riktat sig mot bibliotek. Sedan några år tillbaka riktas utökade försäljningsinsatser, vid sidan
av bibliotek, gentemot aktörer i första hand inom skola och utbildning och på sikt även inom
vård och omsorg.

Nettoomsättningen uppgick till 56,1 mkr jämfört med 54,6 mkr föregående år. Den förbättrade
nettoomsättningen berodde främst på försäljningsframgångar i Frankrike, Danmark och
Mellanöstern inom BCI varumärket. För varumärkena Schulz Speyer och Eurobib Direct var
nettoomsättningen på föregående års nivå. Försäljningen till Tyskland och Storbritannien
minskade i första kvartalet. Affärsområdets orderingång var på föregående års nivå.
Orderstocken var vid kvartalets slut 39 procent högre än vid motsvarande tidpunkt föregående
år, främst tack vare starka orderstockar i Frankrike, Storbritannien, Norge och Sverige.
Bruttomarginalen försämrades jämfört med första kvartalet 2013 beroende på marknadsmix,
samt negativa valutaeffekter på försäljningen till den norska marknaden. Genomförda
kostnadsbesparingar minskade försäljnings- och administrationskostnaderna jämfört med
första kvartalet föregående år. Rörelseresultatet uppgick till 3,3 mkr (1,3) och
rörelsemarginalen till 5,9 procent (2,4).

Koncernens investeringar och avskrivningar

Koncernens investeringar i materiella anläggningstillgångar uppgick till 1,7 mkr (0,4) och
investeringarna i immateriella anläggningstillgångar uppgick till 2,0 mkr (0,7). Totala
avskrivningar enligt plan uppgick under första kvartalet till 3,2 mkr (2,4).

Koncernens likviditet och finansiering

Likvida medel, inklusive outnyttjade checkkrediter, uppgick den 31 mars 2014 till 109,9 mkr
(111,3).

Moderbolaget

Moderbolagets verksamhet omfattar koncernledning och vissa koncerngemensamma
funktioner. Nettoomsättningen uppgick till 1,6 mkr (1,4) med ett resultat före skatt på -5,2 mkr
(-2,6). Investeringarna uppgick till 0,1 mkr (0,0). Likvida medel, inklusive outnyttjade
checkkrediter, uppgick den 31 mars 2014 till 72,4 mkr (94,6).

Kommande rapporttillfällen

Delårsrapporter 2014: 22 augusti och 30 oktober 2014

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 2014 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 2013, se not 27 för utförligare beskrivning av
koncernens och moderbolagets riskexponering och riskhantering, bedöms inte några väsentliga
risker ha tillkommit.

Lammhult den 29 april 2014

Anders Rothstein
VD och koncernchef

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

RAPPORT ÖVER RESULTAT FÖR KONCERNEN I SAMMANDRAG

Kvarvarande verksamheter jan-mars jan-mars april-mars jan-dec
Belopp i mkr 2014 2013 2013/2014 2013

Nettoomsättning 186,0 151,6 642,1 607,7
Kostnad för sålda varor -118,8 -95,6 -408,2 -385,0
Bruttoresultat 67,2 56,0 233,9 222,7

Övriga rörelseintäkter 1,3 1,3 5,5 5,5
Försäljnings- och administrationskostnader -62,2 -53,6 -218,1 -209,5
Övriga rörelsekostnader -1,1 -1,4 -5,1 -5,4
Rörelseresultat 5,2 2,3 16,2 13,3

Finansnetto -1,7 0,0 -3,9 -2,2
Resultat före skatt 3,5 2,3 12,3 11,1

Skatt -1,2 -1,0 -0,4 -0,2
Periodens resultat från kvarvarande verksamhet 2,3 1,3 11,9 10,9
Periodens res. fr. avv. verksamhet netto efter skatt 0,0 0,0 0,0 0,0
Periodens resultat 2,3 1,3 11,9 10,9

Periodens resultat hänförligt till:
Moderbolagets ägare 2,3 1,3 11,9 10,9
Innehav utan bestämmande inflytande 0,0 0,0 0,0 0,0

Resultat per aktie före och efter utspädning:
Kvarvarande verksamheter 0,27 0,15 1,41 1,29
Avvecklade verksamheter – – – –
Koncernen totalt 0,27 0,15 1,41 1,29

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

RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT FÖR KONCERNEN
I SAMMANDRAG

jan-mars jan-mars april-mars jan-dec
Belopp i mkr 2014 2013 2013/2014 2013

Periodens resultat 2,3 1,3 11,9 10,9

Övrigt totalresultat
Poster som har omförts eller kan omföras till periodens resultat
Periodens omräkningsdifferenser 1,1 -5,1 12,4 6,2
Kassaflödessäkringar -0,1 0,5 -0,7 -0,1
Periodens övrigt totalresultat 1,0 -4,6 11,7 6,1

Periodens summa totalresultat 3,3 -3,3 23,6 17,0
Periodens summa totalresultat hänförligt till:
Moderbolagets ägare 3,3 -3,3 23,6 17,0
Innehav utan bestämmande inflytande 0,0 0,0 0,0 0,0

Noter till rapport över resultat för koncernen

Avskrivningar -3,2 -2,4 -13,1 -12,3

Övriga rörelseintäkter
Valutakursvinster 1,1 1,0 4,5 4,4
Övriga rörelseintäkter 0,2 0,3 1,0 1,1
Totalt 1,3 1,3 5,5 5,5

Övriga rörelsekostnader
Valutakursförluster -0,6 -1,4 -2,7 -3,5
Upplösning förvärvad orderstock -0,3 0,0 -1,6 -1,3
Övriga rörelsekostnader -0,2 0,0 -0,8 -0,6
Totalt -1,1 -1,4 -5,1 -5,4

Finansnetto
Finansiella intäkter 0,8 0,7 2,9 2,8
Finansiella kostnader -2,5 -0,7 -6,8 -5,0
Totalt -1,7 0,0 -3,9 -2,2

RAPPORT ÖVER FINANSIELL STÄLLNING FÖR KONCERNEN I SAMMANDRAG

Belopp i mkr 31 mars 2014 31 mars 2013 31 dec 2013

Immateriella anläggningstillgångar 235,4 167,1 233,0
Materiella anläggningstillgångar 109,5 103,6 110,2
Finansiella placeringar 0,2 0,1 0,2
Uppskjutna skattefordringar 3,1 2,0 2,8
Varulager 104,7 99,7 100,3
Kortfristiga fordringar 163,1 152,0 172,9
Likvida medel 23,1 24,0 46,1
Summa tillgångar 639,1 548,5 665,5

Eget kapital hänförligt till moderbolagets ägare 374,8 355,4 371,5
Eget kapital hänförligt till innehav utan best. infl. 0,3 0,3 0,3
Långfristiga räntebärande skulder 64,4 40,0 68,9
Avsättningar 2,2 2,4 2,2
Uppskjutna skatteskulder 7,8 7,8 8,1
Kortfristiga räntebärande skulder 56,7 37,2 76,3
Övriga kortfristiga skulder 132,9 105,4 138,2
Summa eget kapital och skulder 639,1 548,5 665,5

EVENTUALFÖRPLIKTELSER, KONCERNEN

Belopp i mkr 31 mars 2014 31 mars 2013 31 dec 2013

Borgensförbindelser 3,5 3,7 3,5
Garantiförbindelser 5,4 1,3 5,3
Övriga eventualförpliktelser 1,7 1,8 1,7
Summa eventualförpliktelser 10,6 6,8 10,5

RAPPORT ÖVER FÖRÄNDRINGAR I KONCERNENS EGET KAPITAL I SAMMANDRAG

jan-mars jan-mars jan-dec
Belopp i mkr 2014 2013 2013

Ing. eget kapital hänförligt till moderbolagets ägare 371,5 358,7 358,7
Periodens summa totalresultat 3,3 -3,3 17,0
Lämnad utdelning – – -4,2
Utg. eget kapital hänförligt till moderbolagets ägare 374,8 355,4 371,5
Ing. eget kapital hänförl. till innehav utan best. infl. 0,3 0,3 0,3
Periodens summa totalresultat 0,0 0,0 0,0
Utg. eget kapital hänförl. till innehav utan best. infl. 0,3 0,3 0,3
Summa utgående eget kapital 375,1 355,7 371,8

RAPPORT ÖVER KASSAFLÖDEN FÖR KONCERNEN I SAMMANDRAG

jan-mars jan-mars april-mars jan-dec
Belopp i mkr 2014 2013 2013/2014 2013

Kassaflöde från den löpande verksamheten före
förändring av rörelsekapital 4,5 2,4 27,0 24,9
Förändring av rörelsekapital 1,3 -3,7 17,8 12,8
Kassaflöde från den löpande verksamheten 5,8 -1,3 44,8 37,7

Kassaflöde från investeringsverksamheten -3,7 -1,1 -77,0 -74,4
Kassaflöde från finansieringsverksamheten -25,0 5,6 27,8 58,4
Periodens kassaflöde -22,9 3,2 -4,4 21,7

Likvida medel vid periodens början 46,1 23,3 24,0 23,3
Kursdifferens i likvida medel -0,1 -2,5 3,5 1,1
Likvida medel vid periodens slut 23,1 24,0 23,1 46,1

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

2014 2013 2013/2014 2013

Bruttomarginal, % 36,1 36,9 36,4 36,6
Rörelsemarginal, % 2,8 1,5 2,5 2,2
Nettomarginal, % 1,9 1,5 1,9 1,8
Avkastning på eget kapital, % 0,6 0,4 3,3 3,0
Avkastning på sysselsatt kapital, % 1,2 0,7 4,1 3,4
Skuldsättningsgrad, ggr 0,32 0,22 – 0,39
Soliditet, procent 58,7 64,8 – 55,9
Eget kapital per aktie före utspädning, kr 44,37 42,06 – 43,97
Eget kapital per aktie efter utspädning, kr 44,37 42,06 – 43,97
Medelantal anställda 362 324 339 329

Definitioner finns i koncernens årsredovisning 2013.

RÖRELSESEGMENT

Public Interiors utvecklar, marknadsför och säljer inredningar och produktlösningar för offentliga miljöer. Affärsområdet
har tidigare främst riktat sig mot bibliotek. Sedan några år tillbaka riktas utökade försäljningsinsatser, vid sidan av
bibliotek, gentemot aktörer i första hand inom skola och utbildning och på sikt även inom vård och omsorg. 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 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 elimineringar redovisas i posten koncerngemensamt
och elimineringar.

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

Belopp i mkr 2014 2013 2013/2014 2013

Public Interiors 56,1 54,6 227,8 226,3
Office & Home Interiors 130,4 97,4 416,5 383,5
Koncerngemensamt och elimineringar -0,5 -0,4 -2,2 -2,1
Summa nettoomsättning 186,0 151,6 642,1 607,7

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

Belopp i mkr 2014 2013 2013/2014 2013

Public Interiors 3,3 1,3 16,1 14,1
Office & Home Interiors 7,4 5,4 19,2 17,2
Koncerngemensamt och elimineringar -5,5 -4,4 -19,1 -18,0
Summa rörelseresultat 5,2 2,3 16,2 13,3
Finansiella intäkter 0,8 0,7 2,9 2,8
Finansiella kostnader -2,5 -0,7 -6,8 -5,0
Resultat före skatt 3,5 2,3 12,3 11,1

FÖRVÄRV AV RÖRELSE

Den 10 oktober 2013 förvärvade Lammhults Design Group AB 100 procent av aktierna i det norska designmöbelföretaget
Fora Form AS. Förvärvet hade följande effekter på koncernens tillgångar och skulder:

Fora Forms Nettotillgångar vid förvärvstidpunkten
Redovisat Verkligt Verkligt värde
värde före värde redovisat i

Belopp i mkr förvärvet justering koncernen

Immateriella tillgångar 5,1 1,9 7,0
Materiella anläggningstillgångar 5,0 – 5,0
Uppskjutna skattefordringar 0,9 0,2 1,1
Varulager 15,5 -1,6 13,9
Kundfordringar och övriga fordringar 25,2 – 25,2
Likvida medel 1,0 – 1,0
Räntebärande skulder -8,7 – -8,7
Levernatörsskulder och övriga rörelseskulder -25,7 -1,1 -26,8
Netto identifierbara tillgångar och skulder 18,3 -0,6 17,7
Koncerngoodwill 53,4
Överförd ersättning - kontant 71,1

Redovisningen av förvärvet är preliminär. Granskning av redovisade värden vid förvärvstidpunkten och bedömning
av eventuella justeringar för verkligt värde har inte slutförts. De tillgångar och skulder som är under övervägande är
varulager, kundfordringar och övriga fordringar, samt leverantörsskulder och övriga rörelseskulder.

I goodwillvärdet ingår värdet av ett utbyggt distributionsnät för möbler för offentlig miljö i Norge, synergieffekter i form av
större försäljningsmöjligheter såväl genom marknadsledande position i Norge som genom nyttjande av Lammhults Design
Groups försäljningsorganisationer för export av Fora Forms produkter, effektivare inköp, samt personalens kompetens inom
försäljning, marknadsföring, design, produktutveckling och kunskap avseende bearbetning av kultursegmentet.

Den immateriella tillgång skild från goodwill som har identifierats är orderstocken som har marknadsvärderats till 1,9 mkr
vid förvärvstidpunkten. Förvärvsrelaterade utgifter uppgick till 1,6 mkr och avser arvoden till konsulter i samband med
due diligence. Dessa utgifter har redovisats som administrationskostnader i koncernens rapport över totalresultat.

Den 15 april 2013 avyttrade Schulz Speyer Bibliothekstechnik AG, helägt dotterbolag till Lammhults
Design Group AB, det italienska dotterbolaget Harmonie Projects Srl med fem anställda.

Effekten på enskilda tillgångar och skulder i koncernen av avyttringen

Belopp i mkr april 2013

Materiella anläggningstillgångar 0,2
Varulager 0,3
Kundfordringar 2,4
Övriga fordringar 0,4
Likvida medel 0,5
Avsättningar till pensioner -0,6
Leverantörsskulder -0,3
Övriga skulder -2,9
Avyttrade tillgångar och skulder, netto 0,0

Erhållen köpeskilling i likvida medel 0,0
Avgår: Likvida medel i den avyttrade verksamheten -0,5
Påverkan på likvida medel -0,5

 RESULTATRÄKNING FÖR MODERBOLAGET I SAMMANDRAG

jan-mars jan-mars april-mars jan-dec
Belopp i mkr 2014 2013 2013/2014 2013

Nettoomsättning 1,6 1,4 5,8 5,6
Bruttoresultat 1,6 1,4 5,8 5,6

Administrationskostnader -5,5 -4,4 -19,1 -18,0
Rörelseresultat -3,9 -3,0 -13,3 -12,4

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

Bokslutsdispositioner 0,0 0,0 11,6 11,6

Resultat före skatt -5,2 -2,6 2,5 5,1

Skatt 1,1 0,6 2,1 1,6
Periodens resultat -4,1 -2,0 4,6 6,7

RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT FÖR MODERBOLAGET
I SAMMANDRAG

jan-mars jan-mars april-mars jan-dec
Belopp i mkr 2014 2013 2013/2014 2013

Periodens resultat -4,1 -2,0 4,6 6,7

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

Periodens summa totalresultat -4,1 -2,0 4,6 6,7

BALANSRÄKNING FÖR MODERBOLAGET I SAMMANDRAG

Belopp i mkr 31 mars 2014 31 mars 2013 31 dec 2013

Materiella anläggningstillgångar 0,9 0,8 0,8
Finansiella anläggningstillgångar 422,6 349,8 422,6
Kortfristiga fordringar 186,0 142,7 206,2
Kassa och bank 0,0 10,6 16,6
Summa tillgångar 609,5 503,9 646,2

Eget kapital 258,8 258,4 262,9
Långfristiga skulder till kreditinstitut 27,4 0,0 31,3
Kortfristiga skulder till kreditinstitut 48,0 31,2 66,7
Övriga kortfristiga skulder 275,3 214,3 285,3
Summa eget kapital och skulder 609,5 503,9 646,2

STÄLLDA SÄKERHETER OCH EVENTUALFÖRPLIKTELSER, MODERBOLAGET

Belopp i mkr 31 mars 2014 31 mars 2013 31 dec 2013

Ställda säkerheter 202,5 203,6 202,5
Eventualförpliktelser 3,5 3,7 3,5

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

