
 0

Q1-2019

1 JANUARI - 31 MARS 2019

Lammhults Design Group AB (publ)

org.nr 556541-2094

LAMMHULTS DESIGN GROUP AB | DELÅRSRAPPORT Q1 2019 | 1

Delårsrapport

1 januari – 31 mars 2019

Ökad export och fortsatt förbättrad rörelsemarginal

” Under det första kvartalet ökade rörelseresultatet till 11,3 mkr (9,3). Detta innebär en förbättring av

rörelsemarginalen till 5,1 % (4,0), vilket är ett steg i rätt riktning mot vårt mål om en rörelsemarginal

på 8%. Nettoomsättningen minskade något och uppgick till 222,8 mkr (231,8).

Första kvartalet gav en blandad bild av marknadsutvecklingen, med en viss inbromsning i Sverige.

Däremot såg vi en ökad försäljning, orderingång och offertförfrågan för våra exportmarknader främst

Skandinavien, Storbritannien, Benelux och norra Europa. Vi arbetar även med att utveckla nya

exportmarknader utanför Europa och där ser vi att offertförfrågningarna har ökat.

Det ackumulerade kassaflödet från den löpande verksamheten uppgick till -7,4 mkr (4,9), främst pga.

en ökning av rörelsekapitalet som rekyl på vårt leveransstarka Q4 2018. Soliditeten den 31 mars 2019

uppgick till 52,7% och skuldsättningsgraden var 0,32, vilket ger en stabil grund för fortsatt tillväxt.

Vår orderstock är högre än för motsvarande period föregående år och vi noterar fortsatt hög aktivitet

på våra offertförfrågningar. ”

Sofia Svensson, VD och koncernchef

1 januari - 31 mars 2019

• Nettoomsättningen minskade till 222,8 mkr

(231,8)

• Rörelseresultatet ökade till 11,3 mkr (9,3)

• Rörelsemarginalen förbättrades till 5,1%

(4,0%)

• Resultatet per aktie ökade till 1,03 kr (0,64)

Koncernen i sammandrag
 januari-mars april-mars Helår

Mkr 2019 2018 2018/2019 2018

Nettoomsättning 222,8 231,8 955,5 964,5

Rörelseresultat 11,3 9,3 46,8 44,8

Rörelsemarginal 5,1% 4,0% 4,9% 4,6%

Resultat före skatt 10,9 6,9 39,4 35,4

Resultat efter skatt 8,7 5,4 26,0 22,7

Resultat per aktie, kr 1,03 0,64 3,93 2,69

Orderingång 216,1 217,9 975,1 976,9

Orderstock 184,9 176,9 203,3

Frågor besvaras av Sofia Svensson, VD och koncernchef, telefon 072-732 32 39.

VD har ordet

LAMMHULTS DESIGN GROUP AB | DELÅRSRAPPORT Q1 2019 | 2

Ökad export och fortsatt förbättrad rörelsemarginal

Lammhults Design Group är sedan hösten 2018 fokuserade på kontraktsmarknaden, det vill säga

designmöbler och inredning för kontor, bibliotek och övriga offentliga miljöer. För att tydliggöra detta

har vi ändrat namnen på våra två affärsområden till Office Interiors

och Library Interiors. En koncentrerad verksamhet ger oss

möjlighet att bli än mer effektiva, inte bara inom inköp och

produktion, utan även sortimentsutveckling,

marknadsbearbetning och försäljning.

Vi fortsätter arbetet med att förstärka vår rörelsemarginal och trots

en marginell nedgång i omsättning på ca 2% för jämförbara

enheter ökar rörelseresultatet till 11,3 mkr (11,0). För den totala

verksamheten uppgick rörelseresultatet under första kvartalet

2018 till 9,3 mkr, vilket betyder att vi stärker rörelsemarginalen från

4,0% till 5,1%. Då vår verksamhet är starkt säsongsbetonad, med

stora volymer i Q4, är det viktigt att vi även lyfter den övriga delen

av årets resultat för att minska risken och beroendet av de starka leveranserna i slutet av året. I tillägg

arbetar vi systematiskt med prissättning, sortiment, inköp och optimering av indirekta kostnader för

att nå vårt mål om 8% i rörelsemarginal på helårsbasis.

En generellt något svagare marknad i Sverige är den underliggande anledningen till minskad

omsättning och mer specifikt är det den kontorsintensiva Stockholmsmarknaden som tappar fart

under första kvartalet. Den norska marknaden har, precis som övriga exportmarknader, varit fortsatt

stark och har nästintill kunnat kompensera den något svagare utvecklingen i Sverige. Samtliga bolag

inom affärsområdet Office Interiors medverkade under den årliga Stockholm Design Week i februari

och fick ett positivt gensvar från marknaden.

Under det senaste halvåret har koncernen arbetat med att förstärka och utveckla organisationen och

vi har minskat ledningsgruppen till sju personer och nyrekryterat till ett antal nyckelpositioner.

Den utveckling som vi sett tidigare väntas fortgå, det vill säga att den svenska marknaden utvecklas

svagare medan vår export, inklusive Norge, utvecklas positivt. Utgående orderstock för Office

Interiors är 18% bättre än samma period föregående år, medan Library Interiors har en 25% svagare

orderstock. Den något svagare orderstocken inom Library Interiors balanseras av hög aktivitet och en

starkare offertstock än vid samma tidpunkt föregående år.

Lammhult, den 25 april 2019

Sofia Svensson, VD och koncernchef

LAMMHULTS DESIGN GROUP AB | DELÅRSRAPPORT Q1 2019 | 3

Januari-mars 2019

OMSÄTTNING OCH RESULTAT
Koncernens omsättning var 4% lägre under kvartalet än motsvarande period föregående år och

uppgick till 222,8 mkr (231,8). Omsättningen för Office Interiors minskade med 4% och Library

Interiors minskade med 2%. Minskningen berodde på att delar av koncernens verksamhet avyttrades

under fjärde kvartalet 2018, på en något svagare efterfrågan i Sverige och på en avsaknad av stora

projekt under kvartalet. Minskningen balanserades dock till stor del av en ökad exportförsäljning.

Koncernens orderingång uppgick till 216,1 mkr (217,9). Orderingången inom Office Interiors ökade

med 7% medan Library Interiors minskade med 15%. Koncernens orderstock per den 31 mars var 5%

högre än motsvarande tidpunkt föregående år och uppgick till 184,9 mkr (176,9). Office Interiors

orderstock var 18% högre än föregående år medan Library Interiors orderstock var 25% lägre.

Försäljnings-, administrations- och produktutvecklingskostnaderna uppgick till 68,2 mkr (68,4).

Arbetet med att optimera de fasta omkostnaderna fortgår. Under första kvartalet har koncernen tagit

en del engångskostnader i syfte att förstärka säljorganisationen på vissa kritiska exportmarknader.

Rörelseresultatet uppgick till 11,3 mkr (9,3) under kvartalet vilket innebär att koncernens

rörelsemarginal ökade till 5,1% (4,0%). Resultat efter skatt uppgick till 8,7 mkr (5,4), vilket motsvarar

1,03 kr per aktie (0,64).

Koncernens kassaflöde från den löpande verksamheten under första kvartalet uppgick till

-7,4 mkr (4,9). Minskningen kommer trots ökat rörelseresultat som en rekyl på rörelsekapitalet från

det leveransstarka fjärde kvartalet föregående år.

INVESTERINGAR
Koncernens investeringar i materiella anläggningstillgångar under första kvartalet uppgick till 4,2 mkr

(5,2) och investeringarna i immateriella anläggningstillgångar uppgick till 1,3 mkr (2,5).

Investeringarna har fortsatt främst skett för produktionseffektiviseringar och produktutveckling.

Totala avskrivningar ökade under första kvartalet till 10,5 mkr (6,6), vilket är en effekt av

implementeringen av IFRS 16, som innebär att leasingkostnader som skall klassificeras som

avskrivningar. Engångseffekten uppgår till 3,1 mkr.

FINANSIELL STÄLLNING
Soliditeten uppgick per den 31 mars 2019 till 52,7% (53,2%), medan skuldsättningsgraden uppgick till

0,32 (0,41). Koncernens likvida medel, inklusive outnyttjade checkkrediter, uppgick den 31 mars 2019

till 64,1 mkr (55,5). Eget kapital per aktie uppgick per den 31 mars 2019 till 55,92 kr (53,50).

 januari-mars april-mars Helår

Mkr 2019 2018 2018/2019 2018

Omsättning 222,8 231,8 955,5 964,5

Rörelseresultat 11,3 9,3 46,8 44,8

Rörelsemarginal 5,1% 4,0% 4,9% 4,6%

Orderingång 216,1 217,9 975,1 976,9

Orderstock 184,9 176,9 203,3

LAMMHULTS DESIGN GROUP AB | DELÅRSRAPPORT Q1 2019 | 4

Office Interiors

Omsättningen under första kvartalet minskade med 4% till 166,0 mkr (173,5). Minskningen berodde

på att delar av koncernens verksamhet avyttrades under fjärde kvartalet 2018, på en något svagare

efterfrågan i Sverige, framförallt på den kontorsintensiva Stockholmsmarknaden och på en avsaknad

av stora projekt. Minskningen balanserades till stor del av en ökad exportförsäljning. Den tidigare

starka marknaden inom planmöbler (ex. skrivbord, förvaringsmöbler och hyllor) vek under kvartalet.

Orderingången steg under kvartalet med 7% till 163,3 mkr (153,2). Ökningen berodde på en stark

exportefterfrågan.

Orderstocken var 18% högre än föregående år och uppgick till 145,0 mkr (123,3). Orderstocken har

utvecklats positivt tack vare förbättrad orderingång för andra kvartalet i rad.

Rörelseresultatet under kvartalet ökade till 10,8 mkr (8,4), främst tack vare en fortsatt förbättrad

kostnadskontroll samt effekterna av försäljningen av IRE och Voice som tidigare belastade resultatet.

Därmed ökade rörelsemarginalen till 6,5% (4,8).

Samtliga bolag inom affärsområdet medverkade under den årliga Stockholm Design Week i februari

och fick ett positivt gensvar från marknaden.

Fora Form och Abstracta invigde under kvartalet ett nyrenoverat showroom i Oslo. Showroomet är ett

viktigt marknadsföringsverktyg för oss i dialogen med arkitekter och återförsäljare på den norska

marknaden.

Mkr

januari-mars april-mars Helår

2019 2018 2018/2019 2018

Omsättning 166,0 173,5 660,6 668,1

Rörelseresultat 10,8 8,4 32,9 30,5

Rörelsemarginal 6,5% 4,8% 5,0% 5,7%

Orderingång 163,3 153,2 696,9 686,8

Orderstock 145,0 123,3 159,9

LAMMHULTS DESIGN GROUP AB | DELÅRSRAPPORT Q1 2019 | 5

Library Interiors

Omsättningen under första kvartalet var i nivå med föregående år och uppgick till 57,5 mkr (58,6).

Library Interiors är en projektdriven verksamhet, vilket gör att skillnaden mellan kvartalen kan vara

stor avseende såväl omsättning som orderingång. I kvartalet har affärsområdet ökat sin försäljning i

främst Frankrike och Benelux. Efterfrågan har varit relativt stabil i Skandinavien.

Affärsområdets orderingång under första kvartalet minskade med 15% till 52,8 mkr (62,3).

Orderstocken vid periodens utgång var 25% lägre än föregående år och uppgick till 40 mkr (53,6).

Offertförfrågningarna har ökat i kvartalet och affärsområdet ser potential att utveckla

exportförsäljningen ytterligare på marknader utanför Europa.

Rörelseresultatet för affärsområdet uppgick till 0,5 mkr (0,9). För att förbättra resultatet arbetar

arbetar man inom affärsområdet med att effektivisera logistiken och optimera kostnader.

Mkr

januari-mars april-mars Helår

2019 2018 2018/2019 2018

Omsättning 57,5 58,6 283,7 284,8

Rörelseresultat 0,5 0,9 24,4 24,8

Rörelsemarginal 0,8% 1,5% 8,6% 8,7%

Orderingång 52,8 62,3 271,3 280,8

Orderstock 40,0 53,6 43,3

LAMMHULTS DESIGN GROUP AB | DELÅRSRAPPORT Q1 2019 | 6

Väsentliga händelser efter rapportperiodens utgång

Lammhults Design Group har rekryterat Daniel Tell som permanent CFO. Daniel tillträder tjänsten

under tredje kvartalet 2019.

Finansiell kalender

Rapport för andra kvartalet 2019: 12 juli 2019

Rapport för tredje kvartalet 2019: 25 oktober 2019

Rapport för fjärde kvartalet 2019: 4 februari 2020

LAMMHULTS DESIGN GROUP AB | DELÅRSRAPPORT Q1 2019 | 7

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 2019 eller senare.

IFRS 16

I denna delårsrapport tillämpar Koncernen för första gången IFRS 16 Leasingavtal, vilken ska

tillämpas för räkenskapsår som inleds den 1 januari 2019 eller senare. Standarden ersätter tidigare

IAS 17 Leasingavtal samt tillhörande tolkningar IFRIC 4, SIC 15 och SIC 27. Tillämpningen av IFRS 16

har haft en väsentlig effekt på koncernens finansiella rapporter och inneburit en ökning av

balansomslutningen genom inkluderandet av nyttjanderättstillgångar och leasingskulder. För

fullständiga redovisningsprinciper, se årsredovisning för verksamhetsåret 2018.

Lammhults Design Group har tillämpat den förenklade övergångsmetoden vilket innebär att

jämförande information inte har räknats om. Således har övergången till IFRS 16 inte haft någon

påverkan på eget kapital. Avstämningstabellen nedan förklarar koncernens övergång från IAS 17 till

IFRS 16. Vid övergången utgjordes leasingskulden av de diskonterade återstående leasingavgifterna

per 1 januari 2019. Nyttjanderättstillgången uppgick för samtliga avtal till ett belopp som motsvarade

leasingskulden justerat för förutbetalda leasingavgifter som redovisats i koncernens rapport över

finansiell ställning per första tillämpningsdagen. Leasingavgifter som under IAS 17 har redovisats

som övriga externa kostnader i resultaträkningen ersätts av linjära avskrivningar på

nyttjanderättstillgångarna samt ränta på leasingskulden. Leasingavgiften fördelas mellan amortering

på leasingskulden och betalning av ränta. Medan nyttjanderättstillgångarna skrivs av linjärt över den

längsta av avtalsperioden och ekonomisk livslängd justeras skulden med den del av en periods

leasingavgift som inte fördelas som en räntekostnad.

Lammhults Design Group har valt att presentera nyttjanderättstillgångar på egen rad i rapporten över

finansiell ställning. Det innebar en omklassificering av finansiella leasingavtal motsvarande deras

redovisade värde per 31 december 2018 från materiella anläggningstillgångar till

nyttjanderättstillgångar. Leasingskulder delas upp i långfristiga och kortfristiga delar som även de

redovisas på separata rader i rapporten över finansiell ställning.

Koncernens leasingportfölj består för närvarande av lokaler (produktion, kontor och showrooms) och

fordon vilket motsvarar de klasser av underliggande tillgångar som redovisas. Koncernen har valt att

tillämpa lättnadsregeln för leasingavtal understigande 12 månader samt för leasingavtal där den

underliggande tillgången anses vara av lågt värde. För närvarande innehar koncernen enbart avtal

understigande 12 månader vad gäller hyrda lokaler. Även för de avtal som slutar under 2019 har

Lammhults Design Group valt att tillämpa lättnadsregeln. Således kommer dessa hanteras på

samma sätt som avtal understigande 12 månader. För leasingavtal där tillgången anses vara av lågt

värde avses kontorsutrustning. Utgifterna för dessa tillgångar kommer även fortsatt redovisas som

övriga externa kostnader i resultaträkningen. Koncernen har också valt att tillämpa lättnadsregeln

avseende icke-leasingkomponenter för båda klasserna av underliggande tillgångar. Således kommer

de inte separeras från leasingkomponenten.

På grund av lokalhyresavtalens individuella karaktär görs enskilda bedömningar avseende

avtalslängd för respektive avtal. För leasingkategorin fordon nyttjas tillgångarna under angiven

avtalsperiod och lämnas sedan tillbaka utan vidare förlängning. Därav anses den icke-

uppsägningsbara avtalsperioden utgöra leasingperioden och inga förlängningsperioder beaktas.

LAMMHULTS DESIGN GROUP AB | DELÅRSRAPPORT Q1 2019 | 8

Differensen mellan de operationella leasingåtaganden som redovisades 2018-12-31 och de

leasingskulder som redovisades enligt IFRS 16 per 2019-01-01 beror på skillnader i

redovisningsprinciper och på tillämpningen av ovan nämna lättnadsregler.

Eftersom den förenklade övergångsmetoden tillämpades redovisades nyttjanderättstillgångarna till

ett belopp motsvarade leasingskulden justerat för förutbetalda leasingavgifter vid övergången.

För mer information kring koncernens leasingavtal, se sidan 11.

I moderbolaget tillämpas även fortsatt undantaget i RFR 2, det vill säga att leasingutgifterna

kostnadsförs som övriga externa kostnader i takt med att de uppstår.

Risker och osäkerhetsfaktorer

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 2018, se

not 26 för utförligare beskrivning av koncernens och moderbolagets riskexponering och risk-

hantering, bedöms inte några väsentliga risker ha tillkommit.

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

Lammhult den 25 april 2019

Sofia Svensson

VD & Koncernchef

Denna information är sådan information som Lammhults Design Group AB är skyldigt att offentliggöra enligt EU:s

marknadsmissbruksförordning. Informationen lämnades, genom ovanstående kontaktpersons försorg, för

offentliggörande den 25 april 2019 kl. 13:00 CET.

LAMMHULTS DESIGN GROUP AB | DELÅRSRAPPORT Q1 2019 | 9

Finansiella rapporter

Rapport över resultat för koncernen i sammandrag

 jan-mars jan-mars april-mars jan-dec

Belopp i mkr 2019 2018 2018/2019 2018

Nettoomsättning 222,8 231,8 955,5 964,5

Kostnad för sålda varor -144,1 -155,2 -619,1 -630,2

Bruttoresultat 78,7 76,6 336,4 334,3

Övriga rörelseintäkter 1,3 1,8 3,6 4,1

Försäljnings- och

administrationskostnader -68,2 -68,4 -278,6 -278,8

Övriga rörelsekostnader -0,5 -0,7 -14,6 -14,8

Andel i joint venture resultat 0,0 0,0 0,0 0,0

Rörelseresultat 11,3 9,3 46,8 44,8

Finansnetto -0,4 -2,4 -7,4 -9,4

Resultat före skatt 10,9 6,9 39,4 35,4

Skatt -2,2 -1,5 -13,4 -12,7

Periodens resultat 8,7 5,4 26,0 22,7

Periodens resultat hänförligt till:

Moderbolagets ägare 8,7 5,4 25,6 22,3

Innehav utan bestämmande inflytande 0,0 0,0 0,4 0,4

Resultat per aktie före och efter

utspädning: 1,03 0,64 3,93 2,69

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

LAMMHULTS DESIGN GROUP AB | DELÅRSRAPPORT Q1 2019 | 10

Rapport över resultat och övrigt totalresultat för koncernen i

sammandrag

 jan-mars jan-mars april-mars jan-dec

Belopp i mkr 2019 2018 2018/2019 2018

Periodens resultat 8,7 5,4 26,0 22,7

Övrigt totalresultat

Poster som har omförts eller kan omföras

till periodens resultat

Periodens omräkningsdifferenser 7,7 7,1 11,5 10,9

Periodens övriga totalresultat 7,7 7,1 11,5 10,9

Periodens summa totalresultat 16,4 12,5 37,5 33,6

Periodens summa totalresultat hänförligt till:

Moderbolagets ägare 16,4 12,5 37,1 33,2

Innehav utan bestämmande inflytande 0,0 0,0 0,4 0,4

Noter till rapport över resultat för koncernen

AVSKRIVNINGAR

Avskrivningar fördelar sig på nedanstående jan-mars jan-mars april-mars jan-dec

rader i resultaträkningen: 2019 2018 2018/2019 2018

Kostnad för sålda varor -6,3 -3,8 -20,2 -17,7

Försäljningskostnader -2,3 -0,7 -4,2 -2,6

Administrationskostnader -1,9 -2,1 -8,8 -9,0

Totalt -10,5 -6,6 -33,2 -29,3

Övriga rörelseintäkter

Valutakursvinster 1,0 1,5 2,4 2,9

Övriga rörelseintäkter 0,3 0,3 1,2 1,2

Totalt 1,3 1,8 3,6 4,1

Övriga rörelsekostnader

Valutakursförluster -0,2 -0,7 -1,6 -2,1

Övriga rörelsekostnader -0,3 0,0 -2,5 -2,2

Koncernmässig förlust vid avveckling av

dotterbolag 0,0 0,0 -10,5 -10,5

Totalt -0,5 -0,7 -14,6 -14,8

Finansnetto

Ränteintäkter 1,1 1,7 3,3 3,9

Netto valutavinster/-förluster (bankkonton) -0,1 -3,0 -4,3 -7,2

Finansiella kostnader -1,4 -1,1 -6,4 -6,1

Totalt -0,4 -2,4 -7,4 -9,4

LAMMHULTS DESIGN GROUP AB | DELÅRSRAPPORT Q1 2019 | 11

LEASINGAVTAL Nyttjanderättstillgångar

mkr Lokaler Fordon Totalt Leasingskuld

Ingående balans 1 januari 2019 72,2 7,5 79,7 79,6

Tillkommande avtal
Avskrivningar -3,1 -3,1
Avslutade avtal
Omvärderingar av avtal
Räntekostnader -0,3

Leasingavgifter -3,1

Utgående balans 31 mars 2019 69,1 7,5 76,6 76,2

Koncernen kostnadsförde leasingavgifter hänförliga till lågvärdeleasing och korttidsleasingavtal 731

tkr under det kvartal som slutade 2019-03-31.

LAMMHULTS DESIGN GROUP AB | DELÅRSRAPPORT Q1 2019 | 12

Rapport över finansiell ställning för koncernen i sammandrag

Belopp i mkr

31 mars

2019

31 mars

2018

31 dec

2018

Immateriella anläggningstillgångar 344,9 347,5 342,2

Materiella anläggningstillgångar 242,4* 174,5 173,4

Andelar i joint ventures 3,5 4,4 3,5

Finansiella placeringar 0,8 1,0 0,7

Uppskjutna skattefordringar 3,9 6,5 3,9

Varulager 115,0 109,3 103,0

Kortfristiga fordringar 172,5 192,4 179,6

Likvida medel 13,4 14,7 22,8

Summa tillgångar 896,4 850,3 829,1

Eget kapital hänförligt till moderbolagets ägare 472,4 451,8 456,0

Eget kapital hänförligt till innehav utan best. infl. 0,0 0,7 0,5

Långfristiga räntebärande skulder 46,8 56,5 48,9

Övriga långfristiga skulder 55,9*

Avsättningar 2,6 2,3 2,8

Uppskjutna skatteskulder 21,1 19,7 21,5

Kortfristiga räntebärande skulder 105,2 131,0 99,3

Övriga kortfristiga skulder 192,4 188,3 200,1

Summa eget kapital och skulder 896,4 850,3 829,1

* Ökning i sin helhet hänförbar till IFRS 16.

Rapport över förändringar i koncernens eget kapital i sammandrag

 jan-mars jan-mars jan-dec

Belopp i mkr 2019 2018 2018

Ing. eget kapital hänförligt till moderbolagets ägare 456,0 439,3 439,3

Periodens summa totalresultat 16,4 12,5 33,6

Lämnad utdelning – – -16,9

Utg. eget kapital hänförligt till moderbolagets ägare 472,4 451,8 456,0

Ing. eget kapital hänförl. till innehav utan best. infl. 0,5 0,1 0,1

Periodens summa totalresultat -0,5 0,6 0,4

Utg. eget kapital hänförl. till innehav utan best. infl. 0,0 0,7 0,5

Summa utgående eget kapital 472,4 452,5 456,5

LAMMHULTS DESIGN GROUP AB | DELÅRSRAPPORT Q1 2019 | 13

Rapport över kassaflöden för koncernen i sammandrag

 jan-mars jan-mars april-mars jan-dec

Belopp i mkr 2019 2018 2018/2019 2018

Kassaflöde från den löpande verksamheten före

förändring av rörelsekapital 13,5 7,4 70,8 64,7

Förändring av rörelsekapital -20,9 -2,5 7,3 25,7

Kassaflöde från den löpande verksamheten -7,4 4,9 78,1 90,4

Förvärv av materiella anläggningstillgångar -4,2 -5,2 -21,8 -22,8

Avyttring av materiella anläggningstillgångar 0,0 0,4 2,0 2,4

Förvärv av immateriella anläggningstillgångar -1,3 -2,5 -7,3 -8,5

Avyttring av immateriella anläggningstillgångar – – 0,2 0,2

Förvärv av finansiella tillgångar -0,2 – -0,2 0,0

Förvärv av dotterföretag, netto likviditetspåverkan – – 0,0 –

Avyttring av dotterföretag, netto

likviditetspåverkan – – 0,0 –

Kassaflöde från investeringsverksamheten -5,7 -7,3 -27,1 -28,7

Upptagna lån 5,8 – 20,8 15,0

Amortering av lån -2,1 -1,5 -56,3 -55,7

Utbetald utdelning till moderbolagets ägare – – -16,9 -16,9

Kassaflöde från finansieringsverksamheten 3,7 -1,5 -52,4 -57,6

Periodens kassaflöde -9,4 -3,9 -1,4 4,1

Likvida medel vid periodens början 22,8 18,1 22,8 18,1

Kursdifferens i likvida medel 0,0 0,5 0,1 0,6

Likvida medel vid periodens slut 13,4 14,7 21,5 22,8

Nyckeltal för koncernen

 jan-mars jan-mars april-mars jan-dec

 2019 2018 2018/2019 2018

Tillväxt, % -3,9 2 2,3 3,7

Bruttomarginal, % 35,3 33,0 35,2 34,7

Rörelsemarginal, % 5,1 4,0 4,9 4,6

Nettomarginal, % 4,9 3,0 4,1 3,7

Avkastning på eget kapital, % 7,6 4,8 5,6 5,1

Avkastning på sysselsatt kapital, % 11,2 6,8 8,6 7,9

Skuldsättningsgrad, ggr 0,32 0,41 - 0,32

Soliditet, procent 52,7 53,2 - 55,1

Eget kapital per aktie efter utspädning, kr 55,92 53,50 - 53,97

Medelantal anställda 410 428 - 414

Med tillväxt avses procentuell förändring av nettoomsättning under aktuell period i förhållande till

nettoomsättning under motsvarande jämförelseperiod. Övriga definitioner finns i koncernens

årsredovisning 2018.

LAMMHULTS DESIGN GROUP AB | DELÅRSRAPPORT Q1 2019 | 14

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

Belopp i mkr 2019 2018 2018/2019 2018

Library Interiors 57,5 58,6 283,7 284,8

Office Interiors 166,0 173,5 675,1 682,6

Koncerngemensamt och elimineringar -0,7 -0,2 -3,4 -2,9

Summa nettoomsättning 222,8 231,8 955,5 964,5

Rörelseresultat per segment

Library Interiors 0,5 0,9 24,4 24,8

Office Interiors 10,8 8,4 32,9 30,5

Koncernmässig förlust försäljning av dotterbolag 0,0 0,0 -10,5 -10,5

Summa rörelseresultat 11,3 9,3 46,8 44,8

Finansiella intäkter 5,7 1,7 7,9 3,9

Finansiella kostnader -6,1 -4,1 -15,3 -13,3

Resultat före skatt 10,9 6,9 39,4 35,4

2019 Q1 - INTÄKTER FRÅN AVTAL MED KUNDER (BELOPP I MKR)

Geografisk marknad Office Interiors Library Interiors Totalt

Sverige 78,1 11,1 89,2

Norge 45,4 1,5 46,9

Övriga Norden 14,0 13,1 27,1

Övriga Europa 20,4 27,2 47,6

Övriga världen 8,1 4,6 12,7

Totalt 166,0 57,5 222,8

Kundsegment Office Interiors Library Interiors Totalt

Privat konsumtion 4,4 0,0 4,4

Offentlig konsumtion 61,5 57,5 119,0

Företagskonsumtion 100,1 0,0 100,1

Totalt 166,0 57,5 222,8

2018 Q1 - INTÄKTER FRÅN AVTAL MED KUNDER (BELOPP I MKR)

Geografisk marknad Office Interiors Library Interiors Totalt

Sverige 93,3 11,7 105,0

Norge 37,8 2,8 40,6

Övriga Norden 12,3 9,4 21,7

Övriga Europa 28,8 29,1 57,9

Övriga världen 1,3 5,6 6,9

Totalt 173,5 58,6 231,8

Kundsegment Office Interiors Library Interiors Totalt

Privat konsumtion 7,2 0,0 7,2

Offentlig konsumtion 43,8 58,6 102,4

Företagskonsumtion 122,5 0,0 122,5

Totalt 173,5 58,6 231,8

LAMMHULTS DESIGN GROUP AB | DELÅRSRAPPORT Q1 2019 | 15

Resultaträkning för moderbolaget i sammandrag

 jan-mars jan-mars april-mars jan-dec

Belopp i mkr 2019 2018 2018/2019 2018

Nettoomsättning 5,8 5,2 21,2 20,6

Bruttoresultat 5,8 5,2 21,2 20,6

Administrationskostnader -7,7 -4,9 -29,2 -26,4

Rörelseresultat -1,9 0,3 -8,0 -5,8

Resultat från finansiella poster:

Resultat från andelar i koncernföretag 0,0 0,0 15,9 15,9

Övriga ränteintäkter 0,0 0,2 4,3 4,5

Räntekostnader 0,0 -3,5 -8,3 -11,8

Resultat efter finansiella poster -1,9 -3,0 3,9 2,8

Bokslutsdispositioner 0,0 0,0 27,4 27,4

Resultat före skatt -1,9 -3,0 31,3 30,2

Skatt 0,0 0,8 -4,7 -3,9

Periodens resultat -1,9 -2,2 26,6 26,3

Rapport över resultat och övrigt totalresultat för moderbolaget i
sammandrag

 jan-mars jan-mars april-mars jan-dec

Belopp i mkr 2019 2018 2018/2019 2018

Periodens resultat -1,9 -2,2 26,6 26,3

Poster som har omförts eller kan omföras till

periodens resultat

Periodens omräkningsdifferenser – – – –

Periodens övrigt totalresultat – – – –

Periodens summa totalresultat -1,9 -2,2 26,6 26,3

LAMMHULTS DESIGN GROUP AB | DELÅRSRAPPORT Q1 2019 | 16

Balansräkning för moderbolaget i sammandrag

Belopp i mkr 31 mars 2019 31 mars 2018 31 dec 2018

Immateriella anläggningstillgångar 0,3 0,6 0,4

Materiella anläggningstillgångar 5,1 6,9 5,5

Finansiella anläggningstillgångar 319,4 461,0 319,4

Kortfristiga fordringar 152,6 65,7 150,5

Kassa och bank 0,0 0,0 0,0

Summa tillgångar 477,4 534,2 475,8

Bundet eget kapital 125,7 125,7 125,7

Fritt eget kapital 179,4 169,7 181,3

Obeskattade reserver 14,8 8,8 14,7

Långfristiga skulder till kreditinstitut 20,6 28,9 20,6

Kortfristiga skulder till kreditinstitut 99,5 124,9 94,0

Övriga kortfristiga skulder 37,4 76,2 39,5

Summa eget kapital och skulder 477,4 534,2 475,8

LAMMHULTS DESIGN GROUP AB | DELÅRSRAPPORT Q1 2019 | 17

Ekonomiska definitioner – alternativa nyckeltal
Bolaget presenterar vissa finansiella mått i delårsrapporten som inte definieras enligt IFRS. Bolaget

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 av mått som definieras enligt

IFRS. I denna rapport har utökad information angivits avseende definitioner av finansiella mått. För

definitioner av de nyckeltal som Lammhults Design Group AB använder sig se nedan.

Avkastning på eget kapital: Årets resultat i procent av genomsnittligt eget kapital.

Avkastning på sysselsatt kapital: Resultat efter finansiella poster plus finansiella kostnader i procent

av genomsnittligt sysselsatt kapital

Avvecklad verksamhet: Ire Möbel AB’s resultat samt avvecklingskostnader i samband med

försäljningen av bolaget

Bruttomarginal: Bruttoresultat i procent av omsättningen.

Eget kapital per aktie: Eget kapital dividerat med antal aktier vid årets slut.

Kvarvarande verksamhet: De bolag som är kvar i koncernen per 31 december 2018, dvs exklusive Ire

Möbel AB’s resultat samt avvecklingskostnader i samband med försäljningen av bolaget.

Net debt/EBITDA: Nettoskuld (räntebärande skuld minus kassa) dividerat med rörelseresultat före

avskrivningar

Nettomarginal: Resultat efter finansiella poster i procent av omsättningen.

Omsättning: Värdet på koncernens leveranser efter avdrag för leveranser mellan bolag inom

koncernen.

Orderstock: Värdet på koncernens inneliggande ej levererade och fakturerade order efter avdrag för

order mellan bolag inom koncernen.

Orderingång: Periodens utgående orderstock minus periodens ingående orderstock plus periodens

omsättning.

Rörelsemarginal: Rörelseresultat i procent av omsättningen.

Skuldsättningsgrad: Räntebärande skulder dividerat med eget kapital.

Soliditet: Eget kapital i procent av balansomslutningen.

Tillväxt: avser procentuell förändring av omsättning under aktuell period i förhållande till omsättning

under motsvarande jämförelseperiod.

Total verksamhet: Koncernen inklusive Ire Möbel AB’s resultat samt avvecklingskostnader i samband

med försäljningen av bolaget.

LAMMHULTS DESIGN GROUP AB | DELÅRSRAPPORT Q1 2019 | 18

Lammhults Design Group

Med god design utvecklar vi tidlösa inredningar som skapar positiva upplevelser

för en global publik. Design som affärsstrategi innebär att framgångsrikt integrera

kundinsikt, innovation och hållbarhet. Design och starka varumärken är grunden

för vår verksamhet.

Koncernens verksamhet är uppdelad i två affärsområden, Office Interiors och

Library Interiors, där våra starka varumärken möter olika marknaders skilda behov.

Office Interiors

Office Interiors utvecklar, tillverkar och marknadsför produkter för inredningar till

offentliga miljöer. Affärsområdet har fem varumärken med höga designvärden

riktade mot offentlig miljö. Lammhults och Fora Form med formstarka och tidlösa

möbler, Abstracta med akustikprodukter och produkter för visuell kommunikation,

Morgana med glaspartier och modulmöbler, och Ragnars med formstarka

arbetsplatsmöbler.

KUNDER:
Inom offentlig miljö arbetar Office Interiors främst via arkitekter och inredare i

föreskrivande led. Återförsäljarna utgör en viktig del i försäljningsprocessen.

Slutkund är såväl offentlig som privat sektor.

Library Interiors

Library Interiors utvecklar, marknadsför och säljer attraktiva och funktionella

inredningar och produktlösningar för offentliga miljöer, främst bibliotek.

Affärsområdet ägnar sig dels åt projektförsäljning av totala inredningslösningar

genom Schulz Speyer och BCI, dels åt eftermarknadsförsäljning med möbler och

förbrukningsmaterial genom Eurobib Direct som är katalog-/webbaserad.

KUNDER:
Library Interiors arbetar i nära samarbete med arkitekter och inredare som

utformar och föreslår inredning för slutkunderna. Library Interiors slutkunder är

huvudsakligen aktörer vars verksamhet finansieras med offentliga medel, till

exempel kommuner.

För mer information om denna rapport eller Lammhults Design Group kontakta:

Sofia Svensson, VD – sofia.svensson@lammhultsdesigngroup.se, 072-732 32 39

