

DELÅRSRAPPORT JANUARI - MARS 2006

- Nettoomsättning 542 (405) Mkr
- Resultat efter finansnetto 23,4 (18,1) Mkr
- Resultat efter skatt 16,4 (12,7) Mkr
- Resultat per aktie 1,30 (1,02) kronor
- Orderingång 534 (435) Mkr

KOMMENTAR AV KONCERNCHEF PER BORGVALL

- Kraftig omsättningsökning med 34 %, varav drygt 10 % organisk tillväxt
- Resultat efter finansnetto förbättrat med 29 %
- Bygginvesteringar ökar i Europa
- Affärsområde butiksbelysning omstruktureras vilket påverkar lönsamheten på kort sikt
- Utmärkelsen Red Dot Design Award och Lights of the Future stärker varumärket

KONCERNEN

Efterfrågan fortsätter att stärkas i Europa. Bygginvesteringar har på de flesta av de marknader som koncernen är verksam på visat tillväxt. Framförallt har Sverige, Norge, Storbritannien och Holland utvecklats väl.

Koncernens nettoomsättning uppgick till 542 Mkr vilket är en ökning med 34 %, varav drygt 10 % är organisk tillväxt. Det under fjärde kvartalet 2005 förvärvade bolaget Whitecroft Lighting, med största delen av sin försäljning i England, har haft ett starkt kvartal med en omsättning på 117 Mkr. Förvärvet har påverkat resultatet med cirka 10 Mkr efter finansiella poster. Försäljningen utanför Sverige uppgår till 323 Mkr, vilket utgör 60 % av koncernens nettoomsättning.

Resultatet efter finansnetto har ökat med 29 % till 23,4 (18,1) Mkr. Verksamheten i Kina går fortfarande med ett litet underskott under första kvartalet på ca. 3 Mkr, men trenden kommer under resterande delen av året att vändas då volymerna nu successivt ökar. Bolaget har dessutom fått de första orderna med leveranser till den kinesiska marknaden.

Orozzo, en av de nya produkter Fagerhult nyligen har lanserat förärades med en utmärkelse i världens främsta designtävling, Red Dot Design Award för innovativ och utmärkande produktdesign. Ateljé Lyktans armatur Tundra har utsetts till en av vinnarna i den europeiska designtävlingen Lights of the Future 2006. Utmärkelsen stärker varumärket Fagerhult ytterligare på den internationella arenan.

AFFÄRSOMRÅDEN

PROFESSIONELL BELYSNING

Affärsområdet omfattar försäljning av inomhusbelysning för publika miljöer som kontor, skolor, sjukhus, industrier etc.

Nettoomsättningen uppgick till 387 Mkr att jämföras med 240 Mkr föregående år. Rörelseresultatet blev 28,9 (15,3) Mkr och rörelsemarginalen 7,5 (6,4) %.

Efterfrågan har under perioden varit god. Större delen av Whitecrofts omsättning hamnar inom detta segment vilket bidragit till det förbättrade resultatet, men också övriga marknader visar bra tillväxt. Både Fagerhult och Whitecroft har fortsatta framgångar med leveranser till bl.a. sjukhussektorn där efterfrågan under det närmaste året också förväntas vara stark.

BUTIKSBELYSNING

Affärsområdet omfattar försäljning av belysningssystem, ljuskällor och service till butiker.

Nettoomsättningen uppgick till 71 Mkr att jämföras med 86 Mkr föregående år. Minskningen förklaras bl.a. av minskade affärer med IKEA samt ökad konkurrens i Sverige efter förvärvet av LampGustaf. Försäljningen utanför Sverige fortsätter dock att öka. Rörelseresultatet blev -2,2 (5,4) Mkr.

Omstruktureringar i form av utveckling av ett helt nytt produkterbjudande, byggande av en ny stark organisation och internationalisering av verksamheten har medfört svårigheter att upprätthålla omsättning och resultat under första delen av året. Volymerna och marginalerna kommer med vidtagna åtgärder att successivt förbättras under året.

UTOMHUSBELYSNING

Affärsområdet omfattar försäljning av utomhusprodukter för belysning av byggnader, parker, fritidsområden, gångvägar etc.

Nettoomsättningen uppgick till 25 Mkr att jämföras med 21 Mkr föregående år. Rörelseresultatet blev -2,3 (-0,7) Mkr.

Under vinterhalvåret är efterfrågan av produkter för utomhusbruk av naturliga skäl svag.

INREDNINGSBELYSNING

Affärsområdet omfattar belysning för hotell, konferensanläggningar, offentliga lokaler samt hemmiljö.

Nettoomsättningen uppgick till 59 Mkr vilket är lika med föregående år. Rörelseresultatet blev 1,5 (-0,9) Mkr.

Ett allt större intresse visas för inredningsprodukter anpassade för hotellmiljöer.

OMSÄTTNING OCH RÖRELSERESULTAT PER RÖRELSEGREN

	Professionell Belysning		Butiks- belysning		Utomhus- belysning		Inrednings- belysning		Summa	
	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005
Extern försäljning	387,7	239,7	71,2	86,0	24,5	21,1	58,9	58,7	542,3	405,5
Rörelseresultat	28,9	15,3	-2,2	5,4	-2,2	-0,7	1,5	-0,9	26,0	19,1
Rörelsemarginal	7,5 %	6,4 %		6,3 %			2,5 %		4,8 %	4,7 %

FINANSIELL STÄLLNING

Koncernen har en stark finansiell ställning. Koncernens soliditet har till följd av förvärven under 2005 minskat till 37 (51) % och skuldsättningsgraden ökat till 0,8 (0,2). Kassa- och bankmedel vid periodens slut var 138 (90) Mkr och koncernens egna kapital 548 (488) Mkr.

Kassaflödet från den löpande verksamheten blev 14,8 (16,3) Mkr.

Ställda panter och ansvarsförbindelser uppgår till 84,2 (79,9) respektive 19,1 (3,2) Mkr. Ökningen av ställda panter kan huvudsakligen hänföras till förvärvade bolag och merparten avser fastighetsinteckningar.

INVESTERINGAR

Koncernens bruttoinvesteringar i materiella anläggningstillgångar uppgick till 21,6 (8,5). Under perioden har en fastighet i Danmark avyttrats för bokfört värde, 16,5 Mkr. Periodens nettoinvesteringar blir 5,1 Mkr.

PERSONAL

Medelantalet anställda var under perioden 1 590 (1 202) varav i Whitecroft 304.

MODERBOLAGET

Verksamheten i AB Fagerhult utgörs av koncernledning, finansiering och samordning av marknads-, produktions- och affärsutveckling. Bolaget redovisar ingen omsättning under perioden. Resultatet efter finansiella poster uppgick till -5,5 (-1,1) Mkr.

Kassa- och bankmedel var vid periodens slut 27,6 Mkr vilket är en minskning med 24 Mkr under året. Antalet anställda var under perioden 10 (4).

REDOVISNINGSPRINCIPER

Delårsrapporten har upprättats i enlighet med de av EU godkända International Financial Reporting Standards (IFRS) samt årsredovisningslagen.

Moderbolagets delårsrapport har upprättats i enlighet med årsredovisningslagen och Redovisningsrådets rekommendation RR32. Tillämpade principer är oförändrade i jämförelse med föregående år.

För vidare information om tillämpade redovisningsprinciper hänvisas till AB Fagerhults hemsida under finansiell information.

UTSIKTER FÖR 2006

Förvärvet av Whitecroft Lighting i England medför både en fortsatt internationalisering och kraftig omsättningsökning för koncernen. Whitecroft kommer också att bidra positivt till resultatet under 2006. Tillverkning av ett antal produkter i Kina förstärker koncernens konkurrenskraft. Ytterligare nya marknader kommer att bearbetas och ett säljbolag bildas i Ryssland. Konjunkturen för byggindustrin är relativt gynnsam i de flesta marknader. Sammantaget kommer detta att innebära att både omsättning och resultat fortsätter att öka jämfört med föregående år.

Habo den 25 april 2006

Per Borgvall
Verkställande direktör

Delårsrapporter kommer att lämnas 2006-08-09 samt 2006-10-24.

Upplysningar kan lämnas av Per Borgvall, VD eller Ulf Karlsson, Ekonomidirektör, tel 036-10 85 00.

AB Fagerhult (publ)

Org. nr. 556110-6203

566 80 Habo

Tel 036-10 85 00

headoffice@fagerhult.se

www.fagerhult.se

RESULTATRÄKNING	2006	2005	2005/06	2005
	Jan-Mar 3 mån	Jan-Mar 3 mån	Apr-Mar 12 mån	Jan-Dec 12 mån
Nettoomsättning	542,2	405,5	1 895,9	1 759,2
(varav utanför Sverige)	(323,3)	(211,1)	(1 081,4)	(969,2)
Kostnad för sålda varor	-378,5	-285,8	-1 278,2	-1 185,5
Bruttoresultat	163,7	119,7	617,7	573,7
Försäljningskostnader	-98,5	-77,9	-367,7	-347,1
Administrationskostnader	-42,1	-24,4	-142,4	-124,7
Övriga rörelseintäkter	2,9	1,7	6,9	5,7
Rörelseresultat	26,0	19,1	114,5	107,6
Finansiella poster	-2,6	-1,0	-1,1	0,5
Resultat efter finansiellt netto	23,4	18,1	113,4	108,1
Aktuell skatt	-7,0	-5,4	-34,1	-32,5
Resultat	16,4	12,7	79,3	75,6
Resultat per aktie före utspädning, SEK	1,30	1,02	6,29	6,03
Resultat per aktie efter utspädning, SEK	1,28	1,01	6,17	5,88
Genomsnittligt antal utestående aktier före utspädning	12 650	12 400	12 608	12 546
Genomsnittligt antal utestående aktier efter utspädning	12 850	12 600	12 850	12 850
Antal utestående aktier, tusental	12 650	12 400	12 650	12 650

BALANSRÄKNING	31 Mar 2006	31 Mar 2005	31 Dec 2005
	Immateriella anläggningstillgångar	332,5	79,2
Materiella anläggningstillgångar	260,7	236,7	267,4
Finansiella anläggningstillgångar	9,6	6,3	11,1
Varulager m.m.	332,6	273,0	336,1
Kundfordringar	347,3	237,1	337,6
Övriga räntefria omsättningstillgångar	42,8	40,4	40,2
Kassa och bank	138,4	90,2	124,5
Summa tillgångar	1 463,9	962,9	1 463,7
Eget kapital	547,6	488,1	545,2
Långfristiga räntebärande skulder	375,4	34,1	371,4
Långfristiga räntefria skulder	131,5	96,7	132,7
Kortfristiga räntebärande skulder	51,1	52,2	51,2
Kortfristiga räntefria skulder	358,3	291,8	363,2
Summa eget kapital och skulder	1 463,9	962,9	1 463,7

KASSAFLÖDESANALYS	2006	2005	2005/06	2005
	Jan-Mar 3 mån	Jan-Mar 3 mån	Apr-Mar 12 mån	Jan-Dec 12 mån
Rörelseresultat	26,0	19,1	114,5	107,6
Justeringar för poster som inte ingår i kassaflödet	11,7	12,8	47,9	49,0
Finansiella poster	-3,6	-1,0	-4,5	-1,9
Betald skatt	-13,0	-9,6	-31,2	-27,8
Tillförda medel från den löpande verksamheten	21,1	21,3	126,7	126,9
Förändring av rörelsekapital	-6,3	-5,0	-42,4	-41,1
Kassaflöde från den löpande verksamheten	14,8	16,3	84,3	85,8
Kassaflöde från investeringsverksamheten	-5,9	-96,8	-293,0	-383,9
Kassaflöde från finansieringsverksamheten	3,9	55,7	256,5	308,3
Omräkningsdifferenser i likvida medel	1,1	-0,9	0,4	-1,6
Periodens kassaflöde	13,9	-25,7	48,2	8,6
Kassa- och bankmedel vid periodens början	124,5	115,9	90,2	115,9
Kassa- och bankmedel vid periodens slut	138,4	90,2	138,4	124,5

NYCKELTAL OCH DATA PER AKTIE	2006	2005	2005/06	2005
	Jan-Mar 3 mån	Jan-Mar 3 mån	Apr-Mar 12 mån	Jan-Dec 12 mån
Försäljningstillväxt, %	33,7	21,1	7,8	27,3
Tillväxt i rörelseresultat, %	36,1	154,7	6,4	96,7
Tillväxt i resultat efter finansnetto, %	29,3	126,3	4,9	97,3
Rörelsemarginal, %	4,8	4,7	6,0	6,1
Vinstmarginal, %	4,3	4,5	6,0	6,1
Kassalikviditet, %	34	26		30
Skuldsättningsgrad, ggr	0,8	0,2		0,8
Soliditet, %	37	51		37
Sysselsatt kapital, MKR	974	609		968
Avkastning på sysselsatt kapital, %	11,8	14,6		16,0
Avkastning på eget kapital, %	12,0	10,6		14,9
Nettoskuld, Mkr	288	31		298
Bruttoinvesteringar i anläggningstillgångar, Mkr	21,6	12,1		78,4
Nettoinvesteringar i anläggningstillgångar, Mkr	5,1	12,1		78,1
Avskrivningar på anläggningstillgångar, Mkr	13,8	10,7		43,0
Antal anställda	1 590	1 202		1 288
Eget kapital per aktie, kr	43,29	39,36		43,10
Antal utestående aktier, tusental	12 650	12 400		12 650

FÖRÄNDRING AV EGET KAPITAL	Aktiekapital	Tillskjutet kapital	Andra reserver	Balanserad vinst
Eget kapital per den 1 januari 2005	64,3	131,1	57,6	218,2
Förändring av omräkningsdifferenser			0,5	5,4
Utställda köpoptioner		2,3		
Förskjutningar mellan bundet och fritt eget kapital			-4,1	4,1
Nyemission genom apport	1,2	26,2		
Utdelning				-37,2
Årets resultat				75,6
Eget kapital per den 31 december 2005	65,5	159,6	54,0	266,1
Förändring av omräkningsdifferenser			-2,3	-11,7
Förskjutningar mellan bundet och fritt eget kapital			6,4	-6,4
Periodens resultat				16,4
Eget kapital vid periodens utgång	65,5	159,6	58,1	264,4