

LAGERCRANTZ GROUP AB (publ)

Delårsrapport 1 april – 30 september 2003 (6 månader)

- **Nettoomsättningen ökade till 757 MSEK (710).**
- **Resultatet efter finansnetto förbättrades till 12 MSEK (1).**
- **Resultatet efter skatt ökade till 7 MSEK (3).**
- **Resultatet per aktie ökade till 0,28 SEK (0,11).**
- **Koncernens soliditet uppgår till 52 procent (56).**
- **Marknaden för koncernens verksamhet har under perioden varit stabil.**

NETTOOMSÄTTNING OCH RESULTAT

Nettoomsättningen uppgick till 757 MSEK (710). Rörelseresultatet uppgick till 14 MSEK (7) med en rörelsemarginal om 1,8 % (1,0). Ökningen i omsättning och rörelseresultat är främst hänförlig till tillskott från Unitronic AG som förvärvades den 1 september föregående år.

Resultatet efter finansnetto uppgick för perioden till 12 MSEK (1), och vinst per aktie uppgick till 0,28 SEK (0,11).

Kassaflödet under andra kvartalet uppgick till 21 MSEK från den löpande verksamheten. För sexmånaders-perioden uppgick detta till 6 MSEK (18).

Marknadsläget för koncernens verksamhet har under perioden varit stabilt. Arbetet med att öka koncernens internationella närvaro fortsätter och cirka 20 procent av koncernens omsättning finns nu utanför Norden. I likhet med det tyska dotterbolaget Unitronic utvecklas även koncernens bolag i England och Polen bra och båda verksamheterna uppvisar klart förbättrade resultat jämfört med föregående år.

Även om någon uppgång i det generella marknadsläget inte har upplevts så har koncernens resultat förbättrats. Ytterligare vidtagna kostnadsanpassningar kommer att förstärka denna utveckling under den resterande delen av räkenskapsåret.

ELECTRONICS

Nettoomsättningen uppgick till 474 MSEK (400). Rörelseresultatet uppgick till 6 MSEK (-1) med en rörelsemarginal om 1,3 procent (-0,3).

Marknaden för divisionens verksamhet fortsätter att vara stabil på en låg nivå. Vidtagna kostnadsanpassningar har under perioden belastat rörelseresultatet med cirka 5 MSEK.

Divisionens leveranser av komponenter för trafikmätning via det tyska dotterbolaget Unitronic AG sker enligt plan. Dessa leveranser har bidragit väsentligt till divisionens resultatförbättring.

PRODUCTION SERVICES

Nettoomsättningen uppgick till 96 MSEK (90) och rörelseresultatet till 6 MSEK (2). Rörelsemarginalen uppgick till 6,3 procent (2,2).

Verksamheten inom kundanpassade kablageprodukter och nischproduktion har under perioden utvecklats bra. En fortsatt god lönsamhet förväntas.

COMMUNICATION

Nettoomsättningen uppgick till 187 MSEK (220). Rörelseresultatet uppgick till 2 MSEK (5) med en rörelsemarginal om 1,1 procent (2,3).

Divisionens verksamhet är organiserad i 3 områden; Säkerhet, Kommunikation och Infrastruktur samt Programvara och Consulting.

Genom vidtagna kostnadsanpassningar och en förbättrad beställningsgång inom området Säkerhet, förväntas ett klart bättre resultat för resterande del av räkenskapsåret.

Verksamheten inom Programvara och Consulting utvecklas fortsatt mycket bra.

DIVISIONER

MSEK	Nettoomsättning			Rörelseresultat		
	2003/ 2004	2002/ 2003	2002/ 2003	2003/ 2004	2002/ 2003	2002/ 2003
Electronics	474	400	843	6	-1	3
Production Services	96	90	183	6	2	7
Communication	187	220	437	2	5	14
Moderbolaget/koncernposter	0	0	0	0	1	3
KONCERNEN TOTALT	757	710	1463	14	7	27

NETTOOMSÄTTNING – kvartalsuppgifter

MSEK	2003/2004				2002/2003	
	Kv 2	Kv 1	Kv 4	Kv 3	Kv 2	Kv 1
Electronics	245	229	222	221	198	202
Production Services	48	48	47	46	44	46
Communication	90	97	105	112	108	112
Moderbolaget/koncernposter	0	0	0	0	0	0
KONCERNEN TOTALT	383	374	374	379	350	360

RÖRELSERESULTAT

MSEK	2003/2004				2002/2003	
	Kv 2	Kv 1	Kv 4	Kv 3	Kv 2	Kv 1
Electronics	8	-2	3	1	2	-3
Production Services	3	3	3	2	2	0
Communication	0	2	5	4	5	0
Moderbolaget/koncernposter	-1	1	1	1	0	1
KONCERNEN TOTALT	10	4	12	8	9	-2

KONCERNENS RESULTATRÄKNING	3 mån		6 mån		12 mån t.o.m.	
	Juli/ Sep	Juli/ Sep	April/ Sep	April/ Sep	30-sep	31-mar
	2003/ 2004	2002/ 2003	2003/ 2004	2002/ 2003	2003	2003
MSEK						
Nettoomsättning	383	350	757	710	1510	1463
Kostnad för sålda varor	-292	-261	-573	-534	-1127	-1088
BRUTTORESULTAT	91	89	184	176	383	375
Rörelsens övriga kostnader (varav avskrivningar)	-81 (-4)	-80 (-4)	-170 (-9)	-169 (-9)	-349 (-18)	-348 (-18)
RÖRELSERESULTAT	10	9	14	7	34	27
Finansiella intäkter och kostnader	-1	-2	-2	-6	-7	-11
RESULTAT EFTER FINANSIELLA POSTER	9	7	12	1	27	16
Skatter	-4	0	-5	2	-13	-6
Minoritetsandelar i årets resultat	0	0	0	0	0	-1
PERIODENS RESULTAT	5	7	7	3	14	9
Resultat per aktie, SEK	0,20	0,26	0,28	0,11	0,55	0,34
Vägt antal aktier efter återköp ('000)	25 078	26 941	25 078	26 941	25 627	26 561
Antal aktier efter periodens återköp ('000)	25 078	26 941	25 078	26 941	25 078	25 078

Med hänsyn tagen till lösenpriset om SEK 32,80 på de utestående optionerna och aktuell nivå på aktiekursen förekommer ingen utspädningseffekt.

KONCERNENS BALANSRÄKNING

MSEK	2003 09 30	2002 09 30	2003 03 31
TILLGÅNGAR			
Immateriella anläggningstillgångar	34	10	23
Materiella anläggningstillgångar	99	108	106
Finansiella anläggningstillgångar	37	29	42
Varulager	237	249	230
Kortfristiga fordringar	291	307	292
Likvida medel	100	162	110
SUMMA TILLGÅNGAR	798	865	803
EGET KAPITAL OCH SKULDER			
Eget kapital	411	473	442
Minoritetsintresse	0	9	11
Avsättningar	72	49	77
Långfristiga skulder	82	88	48
Kortfristiga skulder	233	246	225
SUMMA EGET KAPITAL OCH SKULDER	798	865	803

KONCERNENS KASSAFLÖDESANALYS

MSEK	6 mån		Helår
	2003/ 2004	2002/ 2003	2002/ 2003
Den löpande verksamheten före rörelsekapitalförändringar	11	9	23
Förändringar i rörelsekapital	-5	9	47
Kassaflöde från den löpande verksamheten	6	18	70
Investeringar i dotterföretag och andra affärsenheter	-24	-1	-9
Investeringar i övriga anläggningstillgångar netto	-3	-4	-15
Kassaflöde från investeringsverksamheten	-27	-5	-24
Utdelning & återköp egna aktier	-23	-24	-58
Finansieringsverksamheten	35	1	-42
Kassaflöde från finansieringsverksamheten	12	-23	-100
PERIODENS KASSAFLÖDE	-9	-10	-54
Likvida medel vid årets början	110	172	172
Kursdifferens i likvida medel	-1	0	-8
Likvida medel vid periodens slut	100	162	110

Förändring av eget kapital

MSEK	apr-sep 2003	apr-sep 2002
Belopp vid periodens ingång	442	484
Periodens omräkningsdifferens	-15	10
Utdelning	-23	-24
Periodens resultat	7	3
Belopp vid periodens utgång	411	473

NYCKELTAL

SEK	6 mån		12 mån tom	
	2003/ 2004	2002/ 2003	30-sep 2003	31-mar 2003
ANTAL AKTIER I 1000-TAL				
Vägt antal aktier efter återköp	25 078	26 941	26 097	26 561
Antal aktier efter periodens återköp	25 078	26 941	25 078	25 078
Antal egna återköpta aktier	836	923	836	2 786
Avkastning på sysselsatt kapital, %			6,8	5,6
Avkastning på eget kapital, %			3,2	1,9

LÖNSAMHET, FINANSIELL STÄLLNING OCH INVESTERINGAR

Avkastningen på sysselsatt kapital för den senaste 12-månadersperioden var 6,8 %, att jämföra med 5,6 % för föregående räkenskapsår. Motsvarande siffror för avkastning på eget kapital var 3,2 % och 1,9 %.

Soliditeten uppgick vid periodens utgång till 52 %, att jämföra med 56 % vid räkenskapsårets ingång.

Eget kapital per aktie uppgick till 16,40 SEK, att jämföra med 17,60 SEK vid räkenskapsårets ingång.

Kassaflödet från den löpande verksamheten uppgick för perioden till 6 MSEK (18). Koncernens finansiella nettoskuld uppgick vid periodens utgång till 26 MSEK, att jämföra med en nettofordran om 19 MSEK vid räkenskapsårets ingång.

Investeringar i anläggningstillgångar uppgick till

3 MSEK (6).

FÖRETAGSFÖRVARV

Den 1 april 2003 tillträdde resterande 49 procent av aktierna i elektronikleverantören Unitronic AG.

Den 1 oktober 2003 tecknade Lagercrantz avtal om förvärv av samtliga aktier i ISG Systems AB. ISG Systems tillhandahåller som systemintegrator bland annat kundpassade lösningar för övervakning av trafik och processbevakning i hamnar.

MODERBOLAGET

Moderbolagets interna nettoomsättning uppgick till 12 MSEK (15) och resultatet efter finansnetto till 104 MSEK (11). I resultatet ingår kursjusteringar på koncernintern utlåning om -7 MSEK (7) samt utdelning från dotterbolag om 111 MSEK (0).

Moderbolaget har en beviljad checkkredit om MSEK 250. Av denna har MSEK 73 utnyttjats mot MSEK 36 vid ingången av räkenskapsåret. I övrigt finns likvida medel om 0 MSEK mot 13 MSEK vid ingången av räkenskapsåret.

MEDARBETARE

Vid periodens utgång uppgick antalet medarbetare inom koncernen till 575, vilket kan jämföras med 573 vid periodens ingång.

AKTIEFÖRDELNING OCH ÅTERKÖP

Aktiekapitalet uppgick vid periodens slut till

51,8 MSEK. Fördelningen på aktieslag är följande:

<u>Aktieslag</u>	<u>Utestående</u>
<u>aktier</u>	
A-aktier	1 106 502
B-aktier	24 807 730
<u>Bolagets återköpta B-aktier</u>	<u>- 836 423</u>
<u>Totalt</u>	<u>25 077 809</u>

Lagercrantz har under september 2003 indragit 1 950 000 återköpta egna aktier och innehar efter detta 836 423 egna aktier av serie B. Detta motsvarar 3,2 procent av antalet aktier och 2,3 procent av röstetalet i Lagercrantz.

Det genomsnittliga anskaffningspriset för bolagets återköpta aktier uppgår till 19,88 SEK.

Denna delårsrapport har upprättats i enlighet med Redovisningsrådets rekommendation RR20. Tillämpning har skett av samma redovisningsprinciper som i årsredovisningen för räkenskapsåret 2002/2003 med undantag av Redovisningsrådets nya rekommendationer från 2003, vilka inte har någon effekt på koncernens redovisade resultat och ställning.

Stockholm den 12 november 2003

Jan Friis
Verkställande direktör

Föreliggande delårsrapport har ej varit föremål för översiktlig granskning av bolagets revisorer.

Delårsrapport för perioden 1 april – 31 december 2003 kommer att presenteras den 10 februari 2004.

Telefon 08-700 66 70 • Fax 08-28 18 05 • info@lagercrantz.com • www.lagercrantz.com
Org nr 556282-4556