

EKORNES ASA

1. HALVÅR | 1ST HALF YEAR 2015

REGNSKAP FOR 1. HALVÅR | REPORT FOR THE FIRST HALF YEAR | 2015

Hovedtall / Key figures

			Q2 2015	Q2 2014	Q1 2015	YTD 2015	YTD 2014	Y2014
Driftsinntekter	<i>Gross operating revenue</i>	MNOK	789,8	631,3	898,9	1 688,6	1 303,5	2 757,5
Brutto driftsresultat (EBITDA)	<i>Gross operating earnings (EBITDA)</i>	MNOK	98,9	82,5	118,0	216,9	184,8	398,5
Driftsresultat (EBIT)	<i>Net operating earnings (EBIT)</i>	MNOK	62,4	52,0	82,9	145,3	118,7	266,0
Driftsresultat (EBIT) før tilleggsvederlag	<i>Operating earnings (EBIT) before contingent consideration</i>	MNOK	79,7	52,0	100,2	179,9	118,7	277,5
Resultat før skatt (EBT)	<i>Profit before tax (EBT)</i>	MNOK	42,7	60,6	101,8	144,5	123,4	248,4
Driftsmargin	<i>Operating margin</i>		7,9 %	8,2 %	9,2 %	8,6 %	9,1 %	9,6 %
Driftsmargin før tilleggsvederlag	<i>Op. margin before cont. consid.</i>		10,1 %	8,2 %	11,1 %	10,7 %	9,1 %	10,1 %
Resultat etter skatt	<i>Net profit</i>	MNOK	28,3	41,6	72,8	101,1	85,2	160,1
Fortjeneste pr. aksje	<i>Earnings per share</i>	NOK	0,77	1,13	1,98	2,74	2,31	4,35

Halvårsberetning:

Driftsinntektene i andre kvartal er NOK 789,8 millioner, det er NOK 158,5 millioner høyere enn i samme periode foregående år. Omsetningsøkningen kommer fra IMG (NOK 104,7 millioner, IMG var ikke en del av konsernet før 1. november 2014) og fra valutaendringer (NOK 49 millioner). De underliggende inntektene i Stressless®-segmentet er opp NOK 14,2 millioner.

I første halvår 2015 er driftsinntektene NOK 385,1 millioner høyere enn i første halvår 2014. Driftsinntektene i IMG er i første halvår NOK 211,7 millioner. De underliggende inntektene i Stressless®-segmentet er høyere enn første halvår i 2014, også korrigert for valutaendringer.

Driftsresultat før avsetning av tilleggsvederlag IMG er i andre kvartal NOK 79,7 millioner. Dette er en økning på NOK 27,7 millioner sammenlignet med andre kvartal 2014. Driftsmarginen før avsetning av tilleggsvederlaget er i kvartalet 10,1 %. Inkludert avsetning av tilleggsvederlaget er driftsresultatet i samme periode NOK 62,4 millioner kroner, og driftsmarginen 7,9 %. Omregning av balanseposter gir negativ effekt på finansposter i andre kvartal. Resultat pr aksje er NOK 0,77 i andre kvartal.

I første halvår 2015 er driftsresultat før avsetning av tilleggsvederlag NOK 179,9 millioner, det er NOK 61,2 millioner høyere enn i samme periode i 2014. Inkludert avsetning av tilleggsvederlag er driftsresultatet NOK 145,3 millioner, det er NOK 26,6 millioner høyere enn samme periode i 2014. Driftsmarginen i første halvår er 10,7 % før avsetning tilleggsvederlag, det er 1,6 prosentpoeng høyere enn i første halvår 2014. Resultat pr aksje i første halvår er NOK 2,74.

I andre kvartal er det avsatt NOK 17,3 millioner for betinget tilleggsvederlag i forbindelse med IMG-kjøpet. Totalt betinget tilleggsvederlag er inntil NOK 150 millioner, som kan komme til utbetaling etter utgangen av 2016. I henhold til IFRS skal det som en følge av dette settes av 1/26 av dette beløpet pr. måned i perioden fra og med november 2014 til og med desember 2016, gitt visse forutsetninger. Avsetningen reduserer driftsresultatet tilsvarende. Per utgangen av første halvår 2015 er det totalt avsatt NOK 46,2 millioner for betinget tilleggsvederlag (2014 og 2015, totalt 8 måneder).

Resultat av valutasikring har i andre kvartal gitt en negativ effekt på NOK 18,5 millioner, som er inkludert i driftsresultatet. I første halvår er tapet NOK 30,5 millioner. Totaleffekt på driftsresultatet er små, på grunn av valutasikring.

Driftsmarginen for Stressless®-segmentet er over 10 % før bonusavsetninger, og det er derfor per utgangen av juni avsatt NOK 5,2 millioner til ansattebonus i Stressless®-organisasjonen for første halvår 2015. Ved utgangen av andre kvartal 2014 var det ikke gjort avsetninger til ansattebonus.

First half-year:

Ekornes-generated gross operating revenues of NOK 789.8 million in the second quarter of 2015. This was NOK 158.5 million more than in the same period last year. The increase in revenues derives from IMG (NOK 104.7 million) and from changes in exchange rates (NOK 49 million). IMG was not part of the Group until 1 November 2014. The underlying revenues from the Stressless® segment have risen by NOK 14.2 million.

In the first half of 2015 the Group's operating revenues were NOK 385.1 million higher than in the first half of 2014. IMG generated operating revenues of NOK 211.7 million in the first half-year. The underlying revenues from the Stressless® segment were higher than in the first half of 2014, even corrected for changes in exchange rates.

Operating earnings (EBIT) before contingent consideration in respect of IMG totalled NOK 79.7 million. This is an increase of NOK 27.7 million compared with the second quarter 2014. Operating margin before contingent consideration came to 10.1 per cent. Including provisions for contingent consideration, operating earnings in the same period totalled NOK 62.4 million, while the operating margin came to 7.9 per cent. The translation of balance sheet items had a negative impact on financial items in the second quarter. Earnings per share in the second quarter totalled NOK 0.77.

In the first half of 2015 operating earnings before provisions for contingent consideration totalled NOK 179.9 million, NOK 61.2 million more than in the same period in 2014. Including provisions for contingent consideration, operating earnings totalled NOK 145.3 million, up NOK 26.6 million on the same period in 2014. Operating margin before provisions for contingent consideration came to 10.7 per cent in the first half of 2015, 1.6 percentage points higher than in the first half of 2014. Earnings per share in the first half totalled NOK 2.74.

In the second quarter, a provision of NOK 17.3 million was made in respect of contingent consideration relating to the IMG acquisition. The total contingent consideration could come to NOK 150 million, which will fall due for payment after the close of 2016. In accordance with IFRS, monthly provisions amounting to 1/26 of this amount must be made from November 2014 until December 2016 inclusive. The provision reduces operating earnings correspondingly. As at the close of second quarter 2015, provisions totalling NOK 46.2 million have been made with respect to contingent consideration (2014 and 2015, 8 months in total).

The impact of currency hedging in the second quarter was negative in the amount of NOK 18.5 million, which is recognised in operating earnings. The loss in the first half totalled NOK 30.5 million. The total impact on operating earnings is small, due to currency hedging.

The Stressless® segment posted an operating margin in excess of 10 per cent. As at the close of June, therefore, a provision of NOK 5.2 million has been made to cover bonuses for employees of the Stressless® organisation for the first half of 2015. No provisions for employee bonuses had been made at the close of the second quarter 2014.

Omsetning i NOK millioner:
Revenues in NOK million:

1 688,6

EBIT margin:
EBIT margin:

8,6 %

Resultat per aksje, NOK:
Earnings per share, NOK:

2,74

Omsetning fordelt på marked i 2. kvartal / Gross operating revenue by market in Q2

Omsetning fordelt på de viktigste markedene / Gross operating revenue in the most important markets

			Q2 2015	Q2 2014	Q1 2015	YTD 2015	YTD 2014	Y2014	Endring/Change YTD 2015/YTD 2014
Norge	Norway	MNOK	110,3	85,7	152,7	263,0	201,4	435,1	31 %
Sentral-Europa	Central Europe	MEUR	21,2	18,6	21,9	43,1	40,0	78,4	8 %
Sør-Europa	Southern Europe	MEUR	9,3	10,5	10,7	19,9	20,4	39,1	-2 %
UK/Irland	UK/Ireland	MGBP	4,1	5,5	5,4	9,5	10,4	18,7	-9 %
USA/Canada/Mexico	USA/Canada/Mexico	MUSD	26,3	24,8	26,7	53,0	47,7	99,3	11 %
Japan	Japan	BJPY	490,2	470,6	395,0	885,2	974,8	2 205,7	-9 %

Ordreinngang:

Tabellen under er valutajustert.

Order receipts:

Figures in the table below are currency adjusted.

			Q2 2015	Q2 2014	Q1 2015	YTD 2015	YTD 2014	Y2014	Juli 2015	Juni 2014
Ordreinngang ekskl. IMG	<i>Order receipts excl. IMG</i>	MNOK	583	569	749	1 333	1 262	2 652	218	235
Ordresreserve ekskl. IMG	<i>Order reserve excl. IMG</i>	MNOK	202	241	304	202	-	245	253	300
Ordreinngang IMG	<i>Order receipts IMG</i>	MNOK	97	-	112	209	-	-	32	-
Ordresreserve IMG	<i>Order reserve IMG</i>	MNOK	43	-	40	43	-	40	44	-
Total ordreinngang	Total order receipts	MNOK	680	569	861	1 541	1 262	2 652	250	235
Total ordresreserve	Total order reserve	MNOK	245		344	245		285		344

Ordreinngangen i andre kvartal er NOK 680 millioner, dette er en økning på NOK 111 millioner sammenlignet med samme periode 2014. Justert for IMG og valutaendringer er den underliggende ordreinngangen i Stressless®-segmentet i kvartalet litt bak foregående år.

Ved utgangen av halvåret er ordresreserven bak foregående år for Stressless®-segmentet, og også ved utgangen av juli er ordresreserven bak foråret.

Ordresreserven i IMG er høyere ved utgangen av kvartalet enn ved utgangen av første kvartal. Ved utgangen av juli er ordresreserven for IMG høyere enn ved utgangen av andre kvartal.

Order receipts in the second quarter 2015 totalled NOK 680 million. This is an increase of NOK 111 million compared with the same period last year. Adjusted for IMG and changes in exchange rates, the underlying level of orders received by the Stressless® segment in the quarter was slightly lower than in 2014.

The order reserve for Stressless® products was lower than the year before both at the close of the first half and at the end of July.

IMG's order reserve was higher at the close of the second quarter than at the close of the first. At the end of July, the order reserve for IMG was higher than at the close of the second quarter..

BALANSE | BALANCE SHEET

			Q2 2015	Q2 2014	Q1 2015	Y2014
Arbeidskapital*	<i>Working capital*</i>	MNOK	857,3	513,2	807,3	689,9
Bankinnskudd	<i>Bank deposits</i>	MNOK	152,9	5,8	164,9	137,0
Totale eiendeler	<i>Total assets</i>	MNOK	2 508,4	1 749,5	2 537,2	2 384,7
Gjeld til kredittinstitusjoner	<i>Debt to credit institutions</i>	MNOK	516,1	-	358,5	333,1
Totalgjeld	<i>Total liabilities</i>	MNOK	1 168,3	317,2	1 080,6	1 024,6
Egenkapital	<i>Equity</i>	MNOK	1 340,1	1 432,3	1 456,6	1 360,1
Egenkapitalandel	<i>Equity ratio</i>		53,4 %	81,9 %	57,4 %	57,0 %
Verdi terminkontrakter	<i>Value of forward contracts</i>	MNOK	-235,9	-8,7	-254,4	-262,0
Netto rentebærende gjeld	<i>Net interest-bearing debt</i>	MNOK	363,1	-5,8	193,6	196,2

Arbeidskapitalen er ved utgangen av kvartalet NOK 857,3 millioner. Sammenlignet med utgangen av året er det en økning på NOK 167,4 millioner, NOK 87,5 millioner kommer fra økte kundefordringer.

Verdien på ikke-realisererte terminkontrakter har holdt seg relativt stabil gjennom kvartalet. Ved utgangen av kvartalet er verdien av terminkontrakter negativ NOK 235,9 millioner.

Egenkapitalandelen er ved utgangen av kvartalet 53,4 %, dette er etter utbetaling av utbytte for 2014.

*Arbeidskapitalen er lik omløpsmidler minus kortsiktig gjeld (verdi av terminkontrakter og kortsiktig gjeld til kredittinstitusjoner er holdt utenfor).

Working capital at the close of the quarter totalled NOK 857.3 million. Compared with the close of 2014, this is an increase of NOK 167.4 million, of which NOK 87.5 million derives from trade receivables.

The value of unrealised forward contracts remained relatively stable through the quarter. At the close of the quarter, the value of forward contracts was negative in the amount of NOK 235.9 million.

At the close of the quarter the Group had an equity ratio of 53.4 per cent. This figure is after payment of a dividend for 2014.

*Working capital equals current assets less current liabilities (value of forward contracts and short-term debt to credit institutions not included).

KONTANTSTRØM | CASH FLOW

			Q2 2015	Q2 2014	Q1 2015	Y2014
Resultat før skatt (EBT)	<i>Profit before tax (EBT)</i>	MNOK	42,7	60,6	101,8	248,4
Endring arbeidskapital	<i>Change in working capital</i>	MNOK	50,0	-158,7	117,4	71,4
Netto operasjonelle aktiviteter	<i>Net cash flow from operating activities</i>	MNOK	1,8	15,4	61,6	215,1
Netto finansielle aktiviteter	<i>Net cash flow from financing activities</i>	MNOK	10,2	-202,5	25,4	89,7
Netto investeringsaktiviteter	<i>Net cash flow from investing activities</i>	MNOK	-24,1	-30,5	-59,1	-496,1
Netto endring kontanter	<i>Net change in cash & cash equivalents</i>	MNOK	-12,0	-217,6	27,9	-191,3
Kontanter/bankinnskudd ved periodens slutt	<i>Cash & cash equivalents at the close of the period</i>	MNOK	152,9	5,9	164,9	137,1

Det er utbetalt NOK 147,3 millioner i utbytte i andre kvartal. I samme periode er det en økning i kortsiktig lån på NOK 157,5 millioner.

Utbetalinger til investeringer har i kvartalet vært NOK 24,1 millioner kroner. Kontanter/bankinnskudd ved periodens slutt er NOK 152,9 millioner, dette er en nedgang på NOK 12 millioner sammenlignet med utgangen av første kvartal.

A dividend of NOK 147.3 million was paid out in the second quarter. During the same period, short-term borrowing increased by NOK 157.5 million.

Investment payments in the quarter totalled NOK 24.1 million. Cash/bank deposits totalled NOK 152.9 million at the close of the period. This is a decrease of NOK 12 million compared with the close of the first quarter.

SEGMENT | SEGMENTS

EKORNES
COLLECTION

Stressless®

			Q2 2015	Q2 2014	Q1 2015	YTD 2015	YTD 2014	Y2014
Driftsinntekter	<i>Gross operating revenue</i>	MNOK	624,3	561,1	711,8	1 336,0	1 153,1	2 394,6
Brutto driftsresultat (EBITDA)	<i>Gross operating earnings (EBITDA)</i>	MNOK	92,6	84,6	105,5	198,1	195,0	407,1
Driftsresultat (EBIT)	<i>Net operating earnings (EBIT)</i>	MNOK	60,2	54,9	73,8	134,0	130,4	279,0
Driftsmargin	<i>Operating margin</i>		9,6 %	9,8 %	10,4 %	10,0 %	11,3 %	11,7 %
Sitteplasser, produsert	<i>No. of seat units produced</i>	#/dag #/day	1 688	1 733	1 699	1 694	1 745	1 736

Driftsinntektene i andre kvartal i Stressless®-segmentet er NOK 624,3 millioner, det er en økning på NOK 63,2 millioner sammenlignet med samme periode foregående år, av dette skyldes NOK 49 millioner valutaendringer. I første halvår er det en økning i driftsinntekter på NOK 182,9 millioner sammenlignet med første halvår 2014. Den underliggende omsetningsøkningen, justert for valuta, er på om lag NOK 80 millioner.

Driftsresultatet i andre kvartal for Stressless®-segmentet er NOK 60,2 millioner, dette er en økning på NOK 5,4 millioner sammenlignet med samme periode foregående år. Driftsmarginen i andre kvartal er 9,6 %, dette er en svak nedgang fra samme periode i 2014. Driftsresultatet for første halvår er NOK 134 millioner, dette er en økning på NOK 3,6 millioner sammenlignet med samme periode i 2014. Driftsmarginen hittil i år er 10 %, i første halvår 2014 var driftsmarginen 11,3 %.

I Norge har det vært salgsøkning på 36 % i første halvår sammenlignet med samme periode foregående år, dette kommer både fra lansering av nye produkt, og fra et generelt høyt aktivitetsnivå i distribusjonen. Salget i Sverige og Finland har også hatt en økning.

I Norge har det vært god ordreinngang i første halvår, dette kommer både fra lansering av nye produkt, og fra et generelt høyt aktivitetsnivå i distribusjonen. Salget i Sverige og Finland har også utviklet seg positivt.

Markedsområdet Sentral-Europa, som det største enkeltmarkedet, har hatt en salgsøkning i første halvår sammenlignet med samme periode foregående år. Ordreinngangen i starten av året er positivt påvirket av nye produkt. Inkludert i dette er innsalg av det nye produktkonseptet Stressless® YOU.

I det amerikanske markedet har det vært en nedgang i omsetningen sammenlignet med 2014. I Sør-Europa har omsetningen vært om lag på samme nivå som i 2014.

Produktiviteten har også i andre kvartal vært påvirket av innkjøring av nye modeller fra lanseringen høsten 2014. Totalt i kvartalet er det produsert færre sitteplasser per dag enn i første kvartal, men mot slutten av kvartalet har det vært en bedring i produktiviteten.

Stressless® YOU-kolleksjonen er ved utgangen av kvartalet ute i butikk i de fleste europeiske markeder.

The Stressless® segment generated gross operating revenues of NOK 624.3 million in the second quarter 2015, an increase of NOK 63.2 million compared with the same period last year. NOK 49 million of this is attributable to changes in exchange rates. Operating revenues in the first half-year rose by NOK 182.9 million compared with the first half of 2014. The underlying increase in revenues, adjusted for exchange rates, came to around NOK 80 million.

Operating earnings for the Stressless® segment totalled NOK 60.2 million in the second quarter, up NOK 5.4 million on the same period the year before. Operating margin in the second quarter came to 9.6 per cent, a slight decrease from the same period in 2014. Operating earnings for the first half-year totalled NOK 134 million, up 3.6 million on the same period in 2014. Operating margin so far this year came to 10 per cent. In the first half of 2014 operating margin was 11.3 per cent.

Sales in Norway rose by 36 per cent compared with the same period last year. This is attributable both to the launch of new products, and a generally high level of activity in the distribution network. Sales in Sweden and Finland have also improved.

Sales in Central Europe, the largest single market, were higher in the first half of 2015 than in the same period last year. Order receipts at the start of the year were boosted by the new products being launched. This includes sales to distributors of the new Stressless® YOU concept.

Sales in the American market were lower than in the same period in 2014. Sales in Southern Europe are on a par with last year.

In the second quarter productivity was once again affected by the phasing in of the new models launched last autumn. In the quarter as a whole, fewer seat-units per day were produced than in the first quarter. However, productivity picked up again towards the end of the quarter.

The Stressless® YOU collection has been on sale at retailers in the majority of European markets since the close of the quarter.

IMG

			Q2 2015	Q2 2014	Q1 2015	YTD 2015	YTD 2014	Y2014
Driftsinntekter	<i>Gross operating revenue</i>	MNOK	104,7		107,0	211,7		68,4
Brutto driftsresultat (EBITDA)	<i>Gross operating earnings (EBITDA)</i>	MNOK	27,8		26,9	54,7		20,8
Driftsresultat (EBIT)	<i>Net operating earnings (EBIT)</i>	MNOK	24,7		24,4	49,1		19,6
Driftsmargin	<i>Operating margin</i>		23,6 %		22,8 %	23,2 %		28,6 %

IMG har vært en del av Ekornes siden 1. november 2014.

Driftsinntektene for IMG er NOK 104,7 millioner i andre kvartal 2015. Omsetningen er på samme nivå som i første kvartal, selv om andre kvartal normalt er et svakere kvartal enn hva første kvartal er. I første halvår var omsetningen NOK 211,7 millioner.

Driftsresultatet i andre kvartal er NOK 24,7 millioner, og driftsmarginen er 25,6 %. Dette inkluderer ikke avsetning for tilleggsvederlag på NOK 17,3 millioner i kvartalet. Driftsresultatet i første halvår er NOK 49,1 millioner, driftsmarginen er 25,8 %. Dette inkluderer ikke avsetning for tilleggsvederlag på NOK 34,6 millioner i halvåret.

IMG har i løpet av første halvår 2015 gjennomført endringer i forhandlerstrukturen i flere marked, blant annet i Norge. I det amerikanske markedet er det nær en tredobling av salget i andre kvartal sammenlignet med første kvartal. Arbeidet med å introdusere IMG i det Sentral-Europeiske markedet er påbegynt.

IMG has been part of Ekornes since 1 November 2014.

IMG generated gross operating revenues of NOK 104.7 million in the second quarter 2015. Revenues were on a par with the first quarter, even though the second quarter is normally weaker than the first. Revenues for the first half-year totalled NOK 211.7 million.

Operating earnings in the second quarter totalled NOK 24.7 million, while the operating margin came to 25.6 per cent. This does not include a NOK 17.3 million provision for contingent consideration in the quarter. Operating earnings for the first half-year totalled NOK 49.1 million, while the operating margin came to 25.8 per cent. This does not include first-half provisions of NOK 34.6 million in respect of contingent consideration.

During the first half of 2015 IMG has implemented changes to its distribution structure in several markets, including Norway. In the second quarter, sales in the American market were three times higher than in the first. Efforts have begun to launch IMG in the Central Europe market.

Svane®

			Q2 2015	Q2 2014	Q1 2015	YTD 2015	YTD 2014	Y2014
Driftsinntekter	<i>Gross operating revenue</i>	MNOK	48,4	46,0	67,5	116,0	112,0	224,3
Brutto driftsresultat (EBITDA)	<i>Gross operating earnings (EBITDA)</i>	MNOK	-5,8	-4,8	1,4	-4,4	-11,0	-10,4
Driftsresultat (EBIT)	<i>Net operating earnings (EBIT)</i>	MNOK	-6,8	-5,5	0,6	-6,2	-12,3	-13,3
Driftsmargin	<i>Operating margin</i>		-14,0 %	-10,3 %	0,8 %	-5,4 %	-9,8 %	-4,6 %

Driftsinntektene i andre kvartal i Svane®-segmentet er NOK 48,4 millioner, dette er en økning på NOK 2,4 millioner kroner sammenlignet med andre kvartal 2014. I første halvår er driftsinntektene NOK 116,0 millioner, dette er en økning på NOK 4 millioner sammenlignet med samme periode foregående år. Omsetningsøkningen i kvartalet kommer i hovedsak fra det finske og det tyske markedet.

Driftsresultatet i andre kvartal er NOK -6,8 millioner, og driftsmarginen er -14 %. Dette er noe under samme periode foregående år. Hovedårsaken til det negative avviket er en omfattende endring i produktporteføljen, som ble gjennomført i perioden mars til mai 2015. Lansering av nye produkter, samt oppgradering av eksisterende modeller har vært omfattende og påvirker først og fremst andre kvartal negativt. Produktiviteten i kvartalet er lav som følge av innføring av nye produkt, og det er satt i gang flere tiltak for å øke produktiviteten for disse produktene. I første halvår er driftsresultatet i Svane®-segmentet negativt, men vesentlig opp fra første halvår i 2014.

Svane® 630™-kolleksjonen kom i butikkene i utgangen av første kvartal/begynnelsen av andre kvartal og har blitt godt mottatt i markedet.

The Svane® segment generated gross operating revenues of NOK 48.4 million in the second quarter 2015, an increase of NOK 2.4 million compared with the second quarter 2014. In the first half-year as a whole, operating revenues totalled NOK 116.0 million, up NOK 4 million on the same period last year. The bulk of the increase in the quarter derives from the Finnish and German markets.

The segment made an operating loss in the second quarter of NOK 6.8 million and achieved an operating margin of -14 per cent. This is somewhat weaker than the corresponding period last year, and is largely attributable to wide-ranging changes in the product portfolio that were implemented in the period March-May 2015. The launch of new products, as well as the upgrading of existing models has been extensive, and has had a negative impact on the second quarter in particular. Productivity in the quarter was low due to the introduction of new products. Several steps have been taken to boost productivity with regard to these products.

Although the Svane® segment made an operating loss in the first half-year, its results were significantly better than in the first half of 2014.

The new Svane® 630™ collection, which went into the shops at the end of the first quarter/start of the second quarter, has been well received in the market.

SEGMENT | SEGMENTS

EKORNES® CONTRACT

Ekornes Contract

			Q2 2015	Q2 2014	Q1 2015	YTD 2015	YTD 2014	Y2014
Driftsinntekter	<i>Gross operating revenue</i>	MNOK	12,4	24,1	12,5	24,9	38,4	70,1
Brutto driftsresultat (EBITDA)	<i>Gross operating earnings (EBITDA)</i>	MNOK	1,6	2,6	1,5	3,2	0,8	3,6
Driftsresultat (EBIT)	<i>Net operating earnings (EBIT)</i>	MNOK	1,5	2,6	1,5	3,0	0,6	3,3
Driftsmargin	<i>Operating margin</i>		13,2 %	10,9 %	12,2 %	12,7 %	2,0 %	5,1 %

Driftsinntektene i Contract-segmentetere NOK 12,4 millioner i andre kvartal, dette er nesten en halvering sammenlignet med samme periode i foregående år. I første halvår er driftsinntektene NOK 24,9 millioner, dette er en nedgang på NOK 13,5 millioner sammenlignet med samme periode 2014, av dette skyldes NOK 8,3 millioner nedgang i maritim sektor. Den maritime sektoren preges av nedgang oljeprisen.

Driftsresultatet i andre kvartal er NOK 1,5 millioner, og driftsmarginen er 13,2 %. I første halvår er driftsresultatet NOK 3 millioner og driftsmarginen 12,7 %.

At NOK 12.4 million, the Contract segment's gross operating revenues in the second quarter 2015 were down by almost half compared with the same period the year before. The segment generated revenues of NOK 24.9 million in the first half of 2015, down NOK 13.5 million compared with the same period in 2014. NOK 8.3 million of this is attributable to the downturn in the maritime sector, which has been affected by the fall in oil prices.

Operating earnings in the second quarter totalled NOK 1.5 million, while the segment's operating margin came to 13.2 per cent. Operating earnings in the first half-year totalled NOK 3 million. The first-half operating margin came to 12.7 per cent.

H & S | H & S

Det var 5 personskader med fravær i andre kvartal 2015. Dette gir en H1-verdi i perioden på 4,2. I første halvår har det totalt vært 13 personskader med fravær, og H1-verdien er 5,5. Det arbeides aktivt for å redusere antall personskader, og mot målsetningen om å ha null personskader.

Sykefraværet var 3,2 % i andre kvartal 2015. I første halvår har sykefraværet vært 3,4 %.

There were 5 lost-time injuries in the second quarter 2015. This gives an H1-value for the period of 4.2. In the first half-year there were 13 lost-time injuries, giving an H1-value of 5.5. Efforts are being made to reduce the number of personal injuries and achieve our goal of zero such injuries.

The sickness absence rate was 3.2 per cent in the second quarter and 3.4 per cent in the first half-year.

UTSIKTER | OUTLOOK

Orderreserven i Stressless®-segmentet ved utgangen av juli er lavere enn ved samme tid i fjor. Orderreserven i IMG ved utgangen av juli er høyere enn ved utgangen av både første og andre kvartal.

Det er ikke planlagt kapasitetsendringer i tredje kvartal, men ordresituasjonen følges nøye fremover. Den største risiko- og usikkerhetsfaktoren for neste regnskapsperiode er hvorvidt det blir godt salg gjennom høsten og førjulsperioden.

I august 2015 starter et kostnadsreduksjonsprogram i Ekornes. Kostnadsreduksjonsprogrammet skal redusere kostnadene med NOK 150 millioner innen utgangen av 2016 sammenlignet med kostnadsnivået i 2014. Programmet vil omfatte de fleste deler av organisasjonen, med hovedfokus på Stressless®- og Svane®-segmentene. Kostnadsreduksjonene er nødvendige for å sikre en tilfredsstillende lønnsomhet over tid. Hoveddelen av kostnadsreduksjonene vil gi effekt i løpet av 2016 og 2017.

The Stressless® segment's order reserve in July was lower than at the same point the year before. At the end of July, IMG's order reserve was higher than at the end of both the first half and the second quarter.

No changes in production capacity are expected in the third quarter. The greatest risk/uncertainty factor in the coming accounting period is the strength of sales through the autumn and pre-Christmas period.

Ekornes embarks on a cost-cutting programme in August 2015. The programme aims to reduce costs by NOK 150 million by the end of 2016 compared with the cost level in 2014. Although the programme will encompass most parts of the organisation, the main focus will be on the Stressless® and Svane® segments. It could result in increased expenditure towards the end of 2015. The cost reductions are necessary to secure a satisfactory level of profitability over time. The bulk of the cost savings will come into effect in 2016 and 2017.

ERKLÆRING FRA STYRET OG DAGLIG LEDER | STATEMENT BY THE BOARD OF DIRECTORS AND CEO

Styret og daglig leder har i dag behandlet og godkjent halvårsberetningen og det konsoliderte halvårsregnskapet for Ekornes-konsernet per 30. juni 2015 og for 1. halvår 2015 inklusive sammendratte konsoliderte sammenligningstall per 30. juni 2015 og for 1. halvår 2014.

Halvårsrapporten er avlagt i overensstemmelse med kravene i IAS 34 Delårsrapportering som godkjent av EU, samt norske tilleggskrav i verdipapirhandelloven.

Etter styret og daglig leders beste overbevisning er halvårsregnskapet 2015 utarbeidet i samsvar med gjeldende regnskapsstandarder, og opplysningene i regnskapet gir et rettvise bilde av konsernets eiendeler, gjeld og finansielle stilling og resultat som helhet per 30. juni 2015 og 30. juni 2014. Etter styret og daglig leders beste overbevisning gir halvårsberetningen en rettvise oversikt over viktige begivenheter i regnskapsperioden og deres innflytelse på halvårsregnskapet. Etter styret og daglig leders beste overbevisning gir også beskrivelsen av de mest sentrale risiko- og usikkerhetsfaktorer virksomheten står overfor i neste regnskapsperiode, samt beskrivelsen av nærstående vesentlige transaksjoner, en rettvise oversikt.

The board of directors and the CEO have this day reviewed and approved the half-year report and the consolidated financial statements for Ekornes ASA as at 30 June 2015 and for the first half of 2015, including the comparable summarised consolidated figures as at 30 June 2015 and for the first half of 2014.

The half-year report has been drawn up in compliance with the requirements of IAS 34 Interim Reporting, as approved by the EU, as well as supplementary requirements stipulated in the Norwegian Securities Trading Act.

The board of directors and the CEO hereby declare their firm conviction that the financial statements for the first half of 2015 have been drawn up in accordance with applicable accounting standards, and that the information contained in the financial statements provides a fair view of the Group's assets, liabilities, financial position and overall results as at 30 June 2015 and 30 June 2014. The board of directors and CEO further declare their firm conviction that the half-year report provides a fair overview of important events occurring during the accounting period and their influence on the half-year financial statements. Similarly, the board of directors and the CEO declare their firm conviction that the description of the most important risk factors and uncertainties facing the business in the coming accounting period and the description of material transactions with related parties also provide a fair view of the actual situation.

N-6222 Ikornnes, 18. august 2015 / August 18th 2015

Styret i Ekornes ASA/The Board of Ekornes ASA

Kjersti Kleven
Styreleder / Chair

Jarle Roth
Nestleder / Vice-Chair

Nora Förisdal Larssen

Stian Ekornes

Lars I. Røiri

Atle Berntzen

Ove Skåre

Sveinung Utgård

Olav Holst-Dyrnes
Konsernsjef / CEO

RESULTATREGNSKAP | INCOME STATEMENT

(Tall i NOK millioner)	(Figures in NOK million)	Note	Q2 2015	Q2 2014	Q1 2015	YTD 2015	YTD 2014	Y2014
Driftsinntekter og driftskostnader	Gross operating revenues and expenses							
Driftsinntekter	Gross operating revenue	2, 3	789,8	631,3	898,9	1 688,6	1 303,5	2 757,5
Vareforbruk	Cost of goods sold		231,7	156,9	289,4	521,0	319,7	753,6
Lønn og sosiale kostnader	Salary and payroll costs		229,0	200,8	235,8	464,8	402,8	798,4
Ordinære avskrivninger	Depreciation		36,5	30,5	35,1	71,7	66,1	132,5
Andre driftskostnader	Other operating expenses		230,2	191,1	255,6	485,9	396,2	806,9
Sum driftskostnader	Total operating expenses		727,4	579,3	816,0	1 543,4	1 184,8	2 491,5
Driftsresultat	Operating earnings		62,4	52,0	82,9	145,3	118,7	266,0
Netto finansposter	Net financial items		-1,9	-0,6	-1,8	-3,7	0,6	-3,3
Agio/disagio balansejusteringer	Agio/Disagio balance sheet adjustments		-17,7	9,2	20,6	2,9	4,1	-14,2
Netto finansielle poster	Net financial items		-19,7	8,6	18,9	-0,8	4,7	-17,6
Ordinært resultat før skattekostnad	Profit before tax		42,7	60,6	101,8	144,5	123,4	248,4
Beregnet skattekostnad	Calculated tax		-14,4	-19,0	-29,0	-43,4	-38,2	-88,4
Resultat etter skatt	Net profit		28,3	41,6	72,8	101,1	85,2	160,1
Fortjeneste per aksje	Earnings per share	NOK	0,77	1,13	2,0	2,74	2,31	4,35
Fortjeneste per aksje utvannet	Earnings per share (diluted)	NOK	0,77	1,13	2,0	2,74	2,31	4,35

OPPSTILLING OVER TOTALRESULTAT | STATEMENT OF COMPREHENSIVE INCOME

(Tall i NOK millioner)	(Figures in NOK million)	Note	Q2 2015	Q2 2014	Q1 2015	YTD 2015	YTD 2014	Y2014
Resultat etter skatt	Net profit		28,3	41,6	72,8	101,1	85,2	160,1
Andre inntekter og kostnader:	Other income and expenses :		-	-	-	-	-	-
Poster som ikke reklassifiseres til resultatregnskapet:	Items not reclassified to profit and loss :							
Aktuarmessige gevinster på ytelsesbaserte pensjonsordninger	Actuarial gains on defined-benefits pension schemes		-	-	-	-	-	-0,8
Endring utsatt skatt	Change in deferred tax		-	-	-	-	-	0,2
Poster som kan bli reklassifisert til resultatregnskapet:	Items which can be reclassified to profit and loss:		-	-	-	-	-	-
Endring verdi kontantstrømsikring	Change in value of cash flow hedging		18,5	-58,8	7,5	26,0	-25,0	-278,3
Endring utsatt skatt – verdiendring terminkontrakter	Change in deferred tax – change in value of forward contracts		-5,0	15,9	-2,0	-7,0	6,8	75,1
Omregningsdifferanse	Translation differences		-7,8	0,1	11,6	3,7	-1,2	21,6
Omregningsdifferanse – netto finansiering datterselskap	Translation difference - net financing subsidiaries		-4,2	4,9	9,1	4,8	3,1	24,6
Endring utsatt skatt – netto finansiering datterselskap	Change in deferred tax - net financing subsidiaries		1,1	-1,3	-2,4	-1,3	-0,8	-6,6
Sum andre inntekter og kostnader	Total other income and expenses		2,6	-39,2	23,7	26,3	-17,1	-164,2
Totalresultat	Total comprehensive income		30,9	2,4	96,5	127,3	68,1	-4,1

BALANSE | BALANCE SHEET

(Tall i NOK millioner)	(Figures in NOK million)	Note	Q2 2015	Q2 2014	Q1 2015	Y2014
EIENDELER	ASSETS					
Varige driftsmidler	Property, plant & equipment		901,6	839,7	912,6	905,7
Utsatt skattefordel	Deferred tax assets		63,9	8,3	63,3	65,3
Goodwill/kunderelasjoner	Goodwill/Customer relations		240,1	0,0	241,4	226,1
Andre immaterielle eiendeler	Other non-current intangible assets		63,0	76,0	65,0	65,5
Finansielle driftsmidler	Non-current financial assets		20,0	13,4	21,0	22,4
Sum anleggsmidler	Total non-current assets		1 288,6	937,4	1 303,3	1 285,0
Varelager	Inventory		501,2	380,2	471,2	482,8
Kundefordringer	Trade receivables		485,5	384,6	506,1	398,2
Andre kortsiktige fordringer	Other current receivables		80,2	41,5	91,8	81,8
Likvider	Cash & cash equivalents		152,9	5,8	164,9	137,0
Sum omløpsmidler	Total current assets		1 219,8	812,1	1 233,9	1 099,7
SUM EIENDELER	TOTAL ASSETS		2 508,4	1 749,5	2 537,2	2 384,7
EGENKAPITAL OG GJELD	EQUITY AND LIABILITIES					
Sum innskutt egenkapital	Total paid-in equity		425,1	425,1	425,1	425,1
Sum opptjent egenkapital	Total retained earnings		915,0	1 007,2	1 031,4	935,0
Sum egenkapital	Total equity		1 340,1	1 432,3	1 456,6	1 360,1
Langsiktige pensjonsforpliktelse	Long-term pension liabilities		7,6	9,6	8,0	7,8
Utsatt skatt	Deferred tax		0,0	0,0	0,0	0,2
Tilleggsvederlag IMG	Contingent consideration IMG		46,2	0,0	28,8	11,5
Sum forpliktelser og langsiktig gjeld	Total non-current liabilities		53,8	9,6	41,0	19,6
Leverandørgjeld	Trade payables		144,5	109,1	162,5	128,9
Skatter og avgifter	Taxes and public charges payable		59,3	45,1	64,2	76,0
Verdi terminkontrakter	Value of forward contracts		235,9	8,7	254,4	262,0
Kortsiktig gjeld til kredittinstitusjoner	Short-term debt to credit institutions		516,1	0,0	358,5	333,1
Annen kortsiktig gjeld	Other current liabilities		158,8	144,7	199,9	205,0
Sum kortsiktig gjeld	Total current liabilities		1 114,5	307,6	1 039,6	1 005,0
SUM EGENKAPITAL OG GJELD	TOTAL EQUITY AND LIABILITIES		2 508,4	1 749,5	2 537,2	2 384,7
Pantestillelser	Sureties		0	0		0

N-6222 Ikorntnes, 18. august 2015 / August 18th 2015

Styret i Ekornes ASA/The Board of Ekornes ASA

Kjersti Kleven
Styreleder / ChairJarle Roth
Nestleder / Vice-Chair

Nora Förisdal Larssen

Stian Ekornes

Lars I. Røiri

Atle Berntzen

Ove Skåre

Sveinung Utgård

Olav Holst-Dyrnes
Konsernsjef / CEO

KONTANTSTRØM | CASH FLOW

(Tall i NOK millioner)	(Figures in NOK million)	Note	YTD 2015	YTD 2014	Y2014
KONTANTSTRØM FRA:	CASH FLOW FROM:				
Operasjonelle aktiviteter	Operating activities				
Ordinært resultat før skattekostnad	Profit before tax		144,5	123,4	248,4
Periodens betalte skatter	Tax paid for the period		-79,1	-95,3	-118,4
Gevinst/tap ved salg anleggsmidler	Gains/losses on sale of non-current assets		-	-	-
Ordinære avskrivninger	Depreciation		71,7	66,1	132,6
Endring i varelager	Change in inventory		-9,7	-75,2	-73,4
Endring i kundefordringer	Change in trade receivables		-78,9	-52,9	-26,7
Endring i leverandørgjeld	Change in trade payables		7,1	-8,9	-21,2
Forskjell mellom kostn. ført pensj. og inn/utbet. i pensjonsordning	Diff. between recognised pension costs and payments in/out of pension scheme		-0,2	-0,2	-3,0
Effekt av valutakursendringer	Effect of changes in exchange rates		7,1	2,0	41,1
Endring i andre tidsavgr. poster	Change in other time-limited items		1,0	-26,5	35,7
Netto operasjonelle aktiviteter	Net cash flow from operating activities		63,5	-67,5	215,1
Investeringsaktiviteter	Investing activities				
Innbetaling ved salg av varige driftsmidler	Receipts from sale of PP&E		-	-	-
Netto utbetalt ved kjøp av IMG	Net paid for acquisition of IMG		-24,8	-	-374,8
Utbetaling ved kjøp av varige driftsmidler	Payments for purchase of PP&E		-60,9	-51,7	-117,7
Effekt av andre invest. aktiviteter	Effect of other invest. activities		2,5	-0,8	-3,6
Netto investeringsaktiviteter	Net cash flow from investing activities		-83,1	-52,5	-496,1
Finansieringsaktiviteter	Financing activities				
Utbetaling av utbytte	Payment of dividend		-147,3	-202,5	-202,5
Endring i netto gjeld kredittinstitusjoner	Change in net debt to credit institutions		182,9	-	292,2
Netto finansieringsaktiviteter	Net cash flow from financing activities		35,6	-202,5	89,7
Netto endring i kontanter og kontantekvivalenter	Net change in cash & cash equivalents		15,9	-322,5	-191,3
Beholdning av kontanter og kontantekvivalenter ved periodens start	Cash & cash equivalents at the start of the period		137,1	328,4	328,4
BEHOLDNING AV KONTANTER OG KONTANTEKVIVALENTER VED PERIODENS	CASH & CASH EQUIVALENTS AT THE CLOSE OF THE PERIOD		153,0	5,9	137,1

* I kontantstrømmen er endringene som følge av kjøp av IMG inc. ført separat./ In cash flow, the changes due to the acquisition of IMG Inc are recorded separately.

OPPSTILLING AV ENDRINGER I EGENKAPITALEN | STATEMENT OF CHANGES IN EQUITY

(Tall i NOK millioner)	(Figures in NOK million)	Note	YTD 2015	YTD 2014	Y2014
Egenkapital 1.1	Equity 1 Jan		1 360,1	1 566,8	1 566,8
Periodens resultat etter skatt	Net profit for the period		101,1	85,2	160,1
Andre inntekter og kostnader	Other income and expenses		26,3	-17,1	-164,2
Utbetalt utbytte	Dividend paid		-147,3	-202,5	-202,5
Salg egne aksjer	Sale of treasury shares		-	-	-
Egenkapital 30.6	Equity 30 June		1 340,1	1 432,4	1 360,1

NOTE 1 REGNSKAPSPRINSIPPER | ACCOUNTING PRINCIPLES

Konsernregnskapet for 2015 omfatter Ekornes ASA og dets datterselskap.

Årsrapporten for 2014, som inneholder konsernregnskapet og regnskap for morselskapet Ekornes ASA, er å finne på selskapets webside www.ekornes.no.

Konsernregnskapet per 30.6.2015 er utarbeidet i samsvar med IAS 34 "Delårsrapportering" og Verdipapirhandelsloven med tilhørende forskrifter. Delårsregnskapet omfatter ikke all informasjon som kreves i et fullstendig årsregnskap og bør derfor leses i sammenheng med konsernregnskapet for 2014.

Regnskapsprinsippene er de samme som for konsernregnskapet for 2014, og er beskrevet i dette. Konsernregnskapet for 2014 ble utarbeidet i samsvar med regnskapslovens regler og internasjonale standarder for finansiell rapportering som fastsatt av EU.

Konsolidering av inntekter, kostnader og balanseposter for utenlandske virksomheter følger IFRS.inntekter og kostnader omregnes til NOK kvartal for kvartal ved å benytte gjennomsnittskursen for den enkelte valuta i respektive kvartal. Balanseposter konsolideres ved å benytte avslutningsdagens valutakurser. For øvrig vises det også til selskapets delårsrapporter i 2015.

The consolidated financial statements for 2015 cover Ekornes ASA and its subsidiaries.

The 2014 annual report, which contains the financial statements for the Group as a whole and the parent company Ekornes ASA, may be obtained from the company's website: www.ekornes.com.

The consolidated financial statements for the year to 30 June 2015 have been prepared in accordance with IAS 34 "Interim Reporting", the Securities Trading Act and associated statutory regulations. The interim financial statements do not include all the information that is required of a complete set of year-end financial statements, and should therefore be read in conjunction with the consolidated annual financial statements for 2014.

The accounting principles used in the preparation of these interim accounts are the same as those applied to the consolidated financial statements for 2014, and are described therein. The consolidated financial statements for 2014 were prepared in accordance with the provisions of the Norwegian Accounting Act and international standards for financial reporting as laid down by the EU.

Revenues, costs and balance sheet items for non-Norwegian entities are consolidated in accordance with IFRS. Revenues and costs are translated into NOK on a quarterly basis using the average exchange rate for the individual currency in the respective quarters. Balance sheet items are consolidated using the exchange rates in effect on the balance sheet date. See also the company's 2015 interim reports.

NOTE 2 SEGMENT – MARKEDER | SEGMENTS – MARKETS

Segment

Inndelingen i segment er basert på konsernets ledelses- og intern-rapporteringsstruktur.

Segments

The product areas correspond to the Group's management and internal reporting structure.

(Tall i NOK millioner)	(Figures in NOK million)	Note	Q2 2015	Q2 2014	Q1 2015	YTD 2015	YTD 2014	Y 2014
Omsetning per segment	Revenues per segment							
Stressless®	Stressless®		624,3	561,1	711,8	1 336,0	1 153,1	2394,6
Svane®	Svane®		48,4	46,0	67,5	116,0	112,0	224,3
IMG	IMG		104,7	-	107,0	211,7	0,0	68,4
Contract	Contract		12,4	24,1	12,5	24,9	38,4	70,1
Sum	Total		789,8	631,2	898,9	1 688,6	1 303,5	2 757,4
EBIT per segment	EBIT per segment							
Stressless®	Stressless®		60,2	54,9	73,8	134,0	130,4	279,0
Svane®	Svane®		-6,8	-5,5	0,6	-6,2	-12,3	-13,3
IMG	IMG		24,7	-	24,4	49,1	-	19,6
Contract	Contract		1,5	2,6	1,5	3,0	0,6	3,3

NOTE 2 SEGMENT – MARKEDER (fort.) | SEGMENTS – MARKETS (continued)

(Tall i NOK millioner)	(Figures in NOK million)	Note	Q2 2015	Q2 2014	Q1 2015	YTD 2015	YTD 2014	Y 2014
Omsetning per marked	Revenues per market							
Norge	Norway		109,1	85,7	152,7	261,8	201,4	435,1
Øvrig Norden	Rest of Nordic region		44,4	34,3	64,8	109,1	82,7	169,2
Mellom-Europa	Central Europe		188,0	160,5	200,7	388,7	337,6	667,4
Sør-Europa	Southern Europe		82,8	83,7	99,0	181,8	167,2	340,8
UK/Irland	UK/Ireland		49,1	42,5	65,9	115,0	91,3	207,1
USA/Canada/Mexico	USA/Canada/Mexico		211,8	159,7	223,4	435,2	295,6	636,8
Japan	Japan		32,4	27,7	28,7	61,2	57,8	127,5
Contract/Andre marked	Contract/Other markets		72,3	37,1	63,6	135,9	69,9	173,6
Sum	Total		789,9	631,2	898,7	1 688,6	1 303,5	2 757,5

NOTE 3 VALUTA | VALUTA

Ekornes omsetter sine varer i respektive lands lokale valuta. Selskapet har tidligere sikret hoveddelen av sin eksponering i valuta inntil 36 måneder frem i tid, sikringsandelen og sikringshorisonten ble i 1. kvartal 2015 forkortet. Dette vil ha full virkning først i 1. kvartal 2018.

Ekornes sells its products in the respective countries' local currencies. The company has previously hedged the bulk of its exposure in foreign currencies for periods of to 36 months in advance. The volume hedged and the time horizon were reduced in the first quarter 2015. The full impact of this will not be felt until the first quarter 2018.

Følgende netto vekslingsvolum er gjennomført i 2015 og 2014:

The following net foreign exchange volume was undertaken in 2014 and 2015:

Valuta/Currency	Per 2. kvartal 2015 / As at Q2 2015		Per 2. kvartal 2014 / As at Q2 2014	
	Volum (i mill) Volume (in mill)	Oppnådde gj.snitt kurser (i NOK) Average exchange rate (in NOK)	Volum (i mill) Volume (in mill)	Oppnådde gj.snitt kurser (i NOK) Average exchange rate (in NOK)
USD	13,36	6,5184	8,30	6,4917
GBP	7,15	9,9284	8,30	10,4288
EUR	27,00	8,4995	26,70	8,2155
DKK	25,25	1,1468	22,30	1,0898
SEK	10,00	0,9069	11,00	0,9185
JPY	190,00	0,0775	560,00	0,0638

Endringene i kursforholdet mellom NOK og selskapets hovedvalutaer har påvirket omsetningstallene positivt sammenlignet med foregående år, gjennom konsolideringen og dermed omregningen av regnskapstallene til NOK. Resultateffekten av omregning av pengeposter i utenlandsk valuta (balanseposter) knyttet til valutakursene på avslutningstidspunktet utgjør per 30.6.2015 NOK 2,9 millioner mot NOK 4,1 mill. ved samme tid i 2014.

Compared with the previous year, changes in exchange rates between the NOK and the company's main foreign currencies have boosted the figures for gross revenue resulting from consolidation, and thereby the translation of amounts into NOK. However, the impact on profit and loss of the translation of monetary items denominated in foreign currencies (balance sheet items) at exchange rates in effect on the balance sheet date amounted to NOK 2.9 million as at 30 June 2015, compared with NOK 4.1 million at the same point in 2014.

NOTE 4 ANTALL ANSATTE | NO. OF EMPLOYEES

		YTD 2015	YTD 2014	Y2014
Ansatte i Norge, ekskl. IMG	<i>Employees in Norway, excl. IMG</i>	1 260	1 319	1314
Ansatte i utlandet, ekskl. IMG	<i>Employees abroad, excl. IMG</i>	206	240	232
Ansatte i IMG i Norge	<i>IMG employees in Norway</i>	13		13
Ansatte i IMG i utlandet	<i>IMG employees abroad</i>	836		829
Sum	Total	2 315	1 559	2 388

Dette tilsvarer ca. 2 267 årsverk pr. 30.6.2015 (1 508 årsverk pr. 30.6.2014).

This corresponds to approx. 2,267 full-time equivalents as at 30 June 2015 (1,508 full-time equivalents as at 30 June 2014).

NOTE 5 AKSJONÆR- OG BØRSFORHOLD | SHARES AND SHAREHOLDERS

I løpet av første halvår 2015 (2014) ble det omsatt i alt 4 896 397 (5 219 000) aksjer i Ekornes ASA over Oslo Børs.

Totalt antall aksjer i Ekornes ASA, 30.6.2015 var 36 826 753, pålydende NOK 1,00.

During the first six months of 2015, a total of 4,896,397 shares in Ekornes ASA were traded on the Oslo Stock Exchange (5,219,000 shares in the first half of 2014).

As at 30 June 2015 Ekornes ASA had a total of 36,826,753 shares outstanding, with each share having a face value of NOK 1.00.

Aksjonærer	Shareholders	Antall aksjonærer		% av aksjekapitalen	
		No. of shareholders		% of share capital	
		30.6.15	30.6.14	30.6.15	30.6.14
Norske	<i>Norwegian</i>	2 323	2 269	49,2 %	50,9 %
Utenlandske	<i>Non-Norwegian</i>	190	184	50,8 %	49,1 %
Totalt	Total	2 513	2 453	100,0 %	100,0 %

Selskapets 20 største aksjonærer var per 30.6.2015/ As at 30 June 2015, the company's 20 largest shareholders were

Aksjonærer / Shareholders	Land/ Country	Beholdning/ Shareholding	Andel/ Percentage
NORDSTJERNAN AB	SWE	6 359 652	17,27 %
FOLKETRYGDFONDET	NOR	3 871 183	10,51 %
J.P. MORGAN CHASE BANK N.A. LONDON NORDEA RE:NON-TREATY ACCOUNT	GBR	1 990 851	5,41 %
ODIN NORGE	NOR	1 540 211	4,18 %
NORDEA NORDIC SMALL CAP FUND	GBR	1 459 680	3,96 %
UNHJEM BERIT VIGDIS EKORNES	NOR	1 080 331	2,93 %
MERTENS GUNNHILD EKORNES JPMBSA RE GUNNHILD EKORNES MERTEN	NOR	1 075 050	2,92 %
PARETO AKSJE NORGE	NOR	962 988	2,61 %
J.P. MORGAN CHASE BANK N.A. LONDON A/C US RESIDENT NON TREATY LEND.AC	GBR	727 860	1,98 %
SKANDINAVISKA ENSKILDA BANKEN AB A/C FINNISH RESIDENTS	SWE	700 000	1,90 %
PARETO AKTIV	NOR	643 409	1,75 %
HJELLEGJERDE NILS GUNNAR Grande Monaco SO19	THA	566 000	1,54 %
STATE STREET BANK AND TRUST CO. A/C CLIENT OMNIBUS F, REF: OMO6	USA	526 796	1,43 %
EKORNES TORILL ANNE	NOR	523 897	1,42 %
RBC INVESTOR SERVICES BANK S. A S/A IRISH AIF CL ACC (TAX)	LUX	428 672	1,16 %
EKORNES KJETIL	NOR	394 959	1,07 %
VPF NORDEA KAPITAL C/O JPMORGAN EUROPE LTD, OSLO BR.	NOR	375 000	1,02 %
VJ INVEST AS	NOR	349 560	0,95 %
CITIBANK, N.A. S/A JOHN HANCOCK FUNDS	USA	348 840	0,95 %
MORGAN STANLEY & CO. INTERNATIONAL MS & CO INTL PLC MSIP IPB CL AC NO	GBR	338 191	0,92 %
Totalt/Total		24 263 130	65,88 %

NOTE 6 HENDELSER ETTER BALANSEDAGEN | EVENTS AFTER THE BALANCE SHEET DATE

Det er ikke skjedd noen vesentlige hendelser etter balansedagen og fram til avleggelse av regnskapet, som har påvirket konsernets økonomiske stilling i vesentlig grad og som burde ha vært reflektert i det avlagte regnskapet.

From the balance sheet date until the presentation of the financial statements no events have occurred which have materially affected the Group's financial position, and which should have been reflected in the financial statements here presented.

NOTE 7 NÆRSTÅENDE PARTER | RELATED PARTIES

Det har i perioden ikke vært vesentlige transaksjoner med nærstående parter.

No material transactions with related parties were undertaken during the period.

EKORNES®

EKORNES ASA,

Industrivegen 1, N-6222 Ikorndes, Norway. E-mail: office@ekornes.no, www.ekornes.com
Tel. +47 70 25 52 00, Fax +47 70 25 53 00. Foretaksregisteret NO 964 976 430 MVA