

Delårsrapport för New Wave Group AB

PERIODEN 1 APRIL – 30 JUNI 2013

- Omsättningen uppgick till 995 mkr, vilket var 80 mkr lägre än föregående år (1 075 mkr).
- Rörelseresultat uppgick till 70,2 (58,7) mkr.
- Resultat efter skatt uppgick till 38,9 (33,3) mkr.
- Resultat per aktie uppgick till 0,60 (0,50) kr.
- Kassaflöde från löpande verksamheten uppgick till 41,8 (132,8) mkr.

PERIODEN 1 JANUARI – 30 JUNI 2013

- Omsättningen uppgick till 1 873 mkr, vilket var 177 mkr lägre än föregående år (2 050 mkr).
- Rörelseresultat uppgick till 86,3 (61,3) mkr.
- Resultat efter skatt uppgick till 39,0 (25,1) mkr.
- Resultat per aktie uppgick till 0,60 (0,38) kr.
- Kassaflöde från löpande verksamheten uppgick till 147,9 (177,8) mkr.
- Soliditeten uppgick till 46,0 (43,4) %.
- Nettoskuldssättningsgrad uppgick till 73,3 (83,4) %.

OMSÄTTNING

RESULTAT FÖRE SKATT

VD ord

MARKNAD OCH FÖRSÄLJNING

Marknaden var fortsatt tuff under andra kvartalet och vi ser fortsatt ingen vändning i Europa – och inte heller på våra största marknader såsom Sverige och Norge. Enda geografiska området som känns stabilt och som kan vara på väg uppåt är USA. Samtidigt har vi under kvartalet förlorat en del försäljning då vi haft för lågt varulager på bla t-shirt och piké.

RESULTAT

Vi har god kostnadskontroll. Detta tillsammans med att Orrefors Kosta Boda fortsätter att förbättras gör att vi klarar ett hyggligt resultat. Dock ett resultat som jag ändå är långt ifrån nöjd med. Flera av våra bolag och varumärken anser jag underpresterar även om marknaden är osäker. Vi kommer under hösten att fortsätta fokusera på förbättringsarbete i dessa bolag och det kan bli aktuellt med strukturella förändringar och omorganisationer bland dotterbolagen.

KASSAFLÖDE OCH KAPITALBINDNING

Kassaflödet är under fortsatt god kontroll. Tyvärr har vi dock för låga lager av vissa basartiklar och kommer därför att öka varulagren inom profil de kommande kvartalen.

FRAMTID

Vi räknar med en fortsatt tuff och besvärlig marknad under kvartal tre och kanske under hela året. Vi har inte sett några tecken på någon vändning under årets första halvår utan snarare i så fall en viss försämring. Under första halvåret har vi enträget arbetat på med att prioritera resultat och ytterligare förstärkning av balansräkningen. Vi kommer dock under resterande delen av året att öka sälj- och marknadsföringsinsatserna. Även om detta kan ge något sämre resultat under kommande kvartal är vi övertygade om att det är rätt för framtiden.

Torsten Jansson

Kommentarer till periodens utfall

SAMMANFATTNING AV KVARTALET APRIL–JUNI

De svaga marknadsförutsättningarna från det första kvartalet fortsatte även in i det andra kvartalet. Försäljningen minskade med 7 % och det är främst relaterat till Sverige och Övriga Norden, men även valutaförändringen vid omräkning till SEK har påverkat negativt. Rörelsesegmenten Profil och Sport & Fritid minskade sin försäljning med 6 % respektive 7 %, vilket var relaterat till svaga marknadsförutsättningar i främst Sverige och Övriga Norden för båda segmenten. Gåvor & Heminrednings försäljning minskade med 14 % vilket främst var relaterat till en svagare utveckling på den svenska profilmarknaden samt exportmarknaderna. Av våra försäljningskanaler – profil och detaljhandel – minskade profil med 6 % och detaljhandeln med 7 %.

Bruttovinstmarginalen ökade och beror bla på att de åtgärder som föregående år vidtog i Orrefors Kosta Boda börjar ge resultat.

Koncernens kostnader har minskat jämfört med föregående år vilket är relaterat till vidtagna besparingsåtgärder.

Resultat efter skatt förbättrades med 5,6 mkr och uppgick till 38,9 (33,3) mkr. Det förbättrade resultatet är relaterat till vidtagna besparingsåtgärder i främst Orrefors Kosta Boda samt ett aktivt effektiviseringsarbete.

Kassafödet från löpande verksamheten uppgick till 41,8 (132,8) mkr. Minskningen beror främst på periodisering av betalningar för varuinköp men även av ökning i rörelsefordringar. Varulagret minskade med 417 mkr och uppgick per 30 juni till 1 565 (1 982) mkr. Minskningen är främst relaterad till lägre inköp. Nettoskulden minskade med 281 mkr och uppgick till 1 429 (1 710) mkr. Skuldsättningsgraden har förbättrats med 10,1 procentenheter och uppgick till 73,3 (83,4) %.

APRIL – JUNI

Omsättningen

Omsättningen uppgick till 995 mkr, vilket var 80 mkr lägre än föregående år (1 075 mkr). Valutakurserna påverkade omsättningen negativt med 30 mkr och omsättningen i lokal valuta minskade med 4 %.

Rörelsesegmentet Profil minskade med 6 % och det är främst Sverige samt Övriga Norden som minskar. Sport & Fritid minskade sin omsättning med 7 % vilket även här främst är relaterat till Sverige och Övriga Norden. Gåvor & Heminredning minskade omsättningen med 14 %, vilket främst är relaterat till försäljningskanalen profil på den svenska marknaden samt exportmarknaderna.

Omsättningen i Sverige minskade med 13 % vilket sker i båda försäljningskanalerna. USA minskade med 1 % vilket är hänförligt till negativ valutaeffekt vid omräkning till SEK. I lokal valuta visar båda försäljningskanalerna på svag tillväxt. Övriga Norden minskade med 12 %, vilket är relaterat till de finska och norska marknaderna. Försäljningen i Central- och Sydeuropa har minskat med 6 % respektive 7 % vilket främst beror på försämrade marknadsförutsättningar.

Bruttovinst

Bruttovinstmarginalen uppgick till 46,8 (46,0) %. Förbättringen är främst relaterad till de åtgärder som vidtog föregående år i Orrefors Kosta Boda men även en mix av kunder och länder.

Övriga rörelseintäkter och Övriga rörelsekostnader

Övriga rörelseintäkter minskade med 1,8 mkr till 7,7 (9,5) mkr. Övriga rörelseintäkter är främst hänförliga till rörelsens valutakursvinster men även fakturerade kostnadsersättningar och skall ställas mot resultatraden "Övriga rörelsekostnader" där främst rörelsens valutakursförluster redovisas. Övriga rörelsekostnader minskade och uppgick till -1,9 (-5,9) mkr. Nettot av ovan poster uppgick till 5,8 (3,6) mkr.

Kostnader och avskrivningar

Externa kostnader minskade med 28,6 mkr och uppgick till -209,7 (-238,3) mkr. Minskningen är relaterad till vidtagna besparingsåtgärder.

Kostnaderna för personal uppgick till -177,9 mkr vilket var 11,3 mkr lägre än föregående år (-189,2 mkr). De lägre kostnaderna beror på vidtagna besparingsåtgärder.

Av- och nedskrivningarna uppgick till -14,6 (-13,0) mkr.

Rörelseresultat

Rörelsemarginalen förbättrades och uppgick till 7,1 (5,5) % vilket beror på högre bruttovinstmarginal samt vidtagna besparingsåtgärder.

Finansnetto och skatter

Finansnettot uppgick till -14,7 (-12,5) mkr. Ökningen beror på högre räntenivåer.

Skattekostnaden i absoluta tal uppgick till -16,6 (-12,9) mkr.

Periodens resultat

Resultat efter skatt förbättrades med 5,6 mkr och uppgick till 38,9 (33,3) mkr samt att resultat per aktie uppgick till 0,60 (0,50) kr. Det förbättrade resultatet är relaterat till vidtagna besparingsåtgärder i främst Orrefors Kosta Boda samt ett aktivt effektiviseringsarbete.

JANUARI – JUNI

Omsättningen

Omsättningen uppgick till 1 873 mkr, vilket var 177 mkr lägre än föregående år (2 050 mkr). Valutakurserna påverkade omsättningen negativt med 58 mkr och omsättningen i lokal valuta minskade med 6 %.

Rörelsesegmentet Profil minskade med 8 % och det är främst Sverige och Europa som utvecklas negativt. Sport & Fritid minskade sin omsättning med 8 % vilket även här främst sker i Sverige och Europa. Gåvor & Heminredning minskade omsättningen med 15 %, vilket främst är relaterat till försäljningskanalen profil samt exportförsäljningen.

Omsättningen i Sverige minskade med 13 %. Minskningen sker i båda försäljningskanalerna. USA minskade med 4 % vilket är hänförligt till negativ valutaeffekt vid omräkning till SEK. Försäljningen i lokal valuta är i nivå med föregående år. Övriga Norden minskade med 9 %, vilket är relaterat till de finska och norska marknaderna. Försäljningen i Central- och Sydeuropa har minskat med 8 % respektive 11 % vilket främst beror på försämrade marknadsförutsättningar.

Bruttovinst

Bruttovinstmarginalen uppgick till 47,3 (45,8) %. Förbättringen är främst relaterad till de åtgärder som vidtog föregående år i Orrefors Kosta Boda men även en mix av kunder och länder.

Övriga rörelseintäkter och Övriga rörelsekostnader

Övriga rörelseintäkter minskade med 1,7 mkr till 16,3 (18,0) mkr. Övriga rörelseintäkter är främst hänförliga till rörelsens valutakursvinster men även fakturerade kostnadsersättningar och skall ställas mot resultatraden "Övriga rörelsekostnader" där främst rörelsens valutakursförluster redovisas. Övriga rörelsekostnader minskade och uppgick till -5,7 (-9,7) mkr. Nettot av ovan poster uppgick till 10,6 (8,3) mkr.

Kostnader och avskrivningar

Externa kostnader minskade med 52,8 mkr och uppgick till -432,7 (-485,5) mkr. Minskningen är relaterad till vidtagna besparingsåtgärder.

Kostnaderna för personal uppgick till -352,6 mkr vilket var 22,9 mkr lägre än föregående år (-375,5 mkr). De lägre kostnaderna beror på vidtagna besparingsåtgärder.

Av- och nedskrivningarna uppgick till -26,3 (-24,9) mkr.

Rörelseresultat

Rörelsemarginalen förbättrades och uppgick till 4,6 (3,0) % vilket beror på högre bruttovinstmarginal samt vidtagna besparingsåtgärder.

Finansnetto och skatter

Finansnettot uppgick till -30,7 (-26,5) mkr. Ökningen beror på högre räntenivåer.

Skattekostnaden i absoluta tal uppgick till -16,6 (-9,7) mkr och skattesatsen uppgick till 29,9 (27,9) %. Den högre procentsatsen är relaterat till att vissa kostnader ej ingår i det beskattningsbara resultatet.

Periodens resultat

Resultat efter skatt förbättrades med 13,9 mkr och uppgick till 39,0 (25,1) mkr samt att resultat per aktie uppgick till 0,60 (0,38) kr. Det förbättrade resultatet är relaterat till vidtagna besparingsåtgärder i främst Orrefors Kosta Boda samt ett aktivt effektiviseringsarbete.

RAPPORTERING AV RÖRELSESEGMENT

New Wave Group AB delar upp sin verksamhet i segmenten Profil, Sport & Fritid samt Gåvor & Heminredning. Koncernen följer segmentens och varumärkenas försäljning samt resultat (EBITDA). Rörelsesegmenten bygger på koncernens operativa styrning.

Profil

Omsättningen för det andra kvartalet minskade med 27 mkr och uppgick till 421 (448) mkr. Resultatet (EBITDA) uppgick till 48,7 (56,9) mkr. Försäljningsminskningen beror på en försämrad profilmarknad i Sverige, Övriga Norden och Europa. Vidtagna besparingar har delvis kompenserat den lägre försäljningen och resultatet är 8,2 mkr lägre än föregående år.

Omsättningen för perioden januari–juni minskade med 65 mkr och uppgick till 766 (831) mkr. Resultatet (EBITDA) uppgick till 57,6 (69,8) mkr. Försäljningsminskningen beror på en försämrad profilmarknad i Sverige, Övriga Norden och Europa. Vidtagna besparingar har delvis kompenserat den lägre försäljningen och resultatet är 12,2 mkr lägre än föregående år.

Sport & Fritid

Omsättningen för perioden april–juni minskade med 7 % och uppgick till 442 (473) mkr. Resultatet (EBITDA) uppgick till 27,7 mkr vilket var 3,9 mkr bättre än föregående år (23,8 mkr). Den lägre omsättningen beror på en svagare marknad i främst Sverige, Övriga Norden och Europa. USA har en svag tillväxt. Omsättningsbortfallet har kompenserats med besparingar.

Omsättningen för perioden januari–juni minskade med 71 mkr och uppgick till 867 (938) mkr. Resultatet (EBITDA) uppgick till 53,0 (51,7) mkr. Den lägre omsättningen beror på en svagare marknad i främst Sverige, Övriga Norden och Europa. USA har en svag tillväxt. Omsättningsbortfallet har kompenserats med besparingar.

Gåvor & Heminredning

Omsättningen under kvartalet minskade med 14 % och uppgick till 133 (155) mkr. Resultatet (EBITDA) förbättrades med 17,4 mkr och uppgick till 8,4 (-9,0) mkr. Den lägre omsättningen beror främst på att Orrefors Kosta Boda har en minskad profil- och exportförsäljning. Resultatförbättringen är relaterad till bättre bruttovinstmarginaler samt besparingar.

För perioden januari–juni, minskade omsättningen med 15 % och uppgick till 240 (281) mkr. Resultatet (EBITDA) förbättrades med 37,3 mkr och uppgick till 2,0 (-35,3) mkr. Den lägre omsättningen beror främst på att Orrefors Kosta Boda har en minskad profil- och exportförsäljning. Resultatförbättringen är relaterad till bättre bruttovinstmarginaler samt besparingar.

GEOGRAFISK FÖRDELNING

Tabell för omsättning i regionerna Sverige, USA, Övriga Norden, Centraleuropa, Sydeuropa och Övriga länder redovisas på sidan 16.

Försäljningen i Sverige minskade under perioden april–juni med 13 % och minskningen sker i båda försäljningskanalerna. USA minskade sin omsättning med 1 %. Exklusive negativ valutaeffekt i samband med omräkning till SEK, ökade

försäljningen något. Förbättringen sker i båda försäljningskanalerna. Övriga Norden minskade beroende på lägre försäljning i Norge och Finland. I Europa har merparten av länderna en minskning jämfört med föregående år beroende på sämre marknadsförutsättningar.

För perioden januari–juni minskade försäljningen i Sverige med 13 %. Minskningen är relaterad till båda försäljningskanalerna. USA minskade sin försäljning med 4 % vilket främst är relaterat till en negativ valutaeffekt i samband med omräkning till SEK. Försäljningen i lokal valuta visar på en svag tillväxt. Övriga Norden minskade med 9 % vilket är relaterat till Norge och Finland. Central- och Sydeuropa har minskat med 8 % respektive 11 %, vilket beror på sämre marknadsförutsättningar.

KAPITALBINDNING

Kapitalbindningen av varor minskade med 417 mkr och uppgick till 1 565 (1 982) mkr. Minskningen beror främst på lägre inköp samt på nedskrivningen av varulager i samband med åtgärder inom Orrefors Kosta Boda hösten 2012. Omsättnings-hastigheten i varulager förbättrades och uppgick till 1,2 (1,1).

	2013-06	2012-06
Råvarulager	30,2	68,4
Varor under tillverkning	7,2	16,1
Varor på väg	87,7	87,8
Handelsvaror på lager	1 440,1	1 809,8
Summa	1 565,2	1 982,1

Total inkuransreserv per den 30 juni 2013 uppgick till 148 (72) mkr, varav 27 mkr avser råvarulager. Inkuransreserven relaterad till handelsvaror på lager uppgick till 8,4 (4,0) %. Ökningen är relaterad till de åtgärder som vidtogs inom Orrefors Kosta Boda hösten 2012.

Kundfordringarna uppgick till 681 (710) mkr. Minskningen är relaterad till den lägre omsättningen.

INVESTERINGAR, FINANSIERING OCH LIKVIDITET

Koncernens kassaflöde från den löpande verksamheten uppgick till 41,8 (132,8) mkr för perioden april–juni. Det lägre kassaflödet är relaterat till periodiseringar av betalningar för varuinköp samt högre rörelsefordringar. De kassapåverkande netto-investeringar uppgick till - 8,9 (-15,1) mkr.

Nettoskulden minskade med 281 mkr till 1 429 (1 710) mkr, vilket främst är relaterat till ett förbättrat rörelsekapital i varulager. Nettoskulden i förhållande till eget kapital och rörelsekapital minskade och uppgick till 73,3 (83,4) % respektive 76,9 (79,0) %.

Soliditeten förbättrades med 2,6 procentenheter och uppgick till 46,0 (43,4) %.

Koncernen har ett finansieringsavtal som sträcker sig tom 12 november 2015. Finansieringsavtalet har per 30 juni en kreditram om 2 290 mkr där huvudavtalet uppgår till 2 200 mkr. Finansieringsavtalet innebär att nyckeltal (covenants) skall uppfyllas för vidmakthållande av kreditramen. Räntan är baserad på respektive valutas basränta samt fast marginal.

Baserat på föreliggande prognos gör ledningen bedömningen att koncernen kommer att kunna uppfylla dessa nyckeltal med tillfredställande marginal. Koncernens policy är att ha kort räntebindning, vilket gör att ändrade korträntor snabbt får genomslag i koncernens räntenetto.

PERSONAL OCH ORGANISATION

Antalet årsanställda uppgick per 30 juni 2013 till 2 222 (2 423) personer varav 49 % var kvinnor och 51 % var män. Av antalet anställda arbetar 593 (670) personer inom produktion. Den produktion som finns inom New Wave koncernen är hänförlig till Ahead (brodyr), Cutter & Buck (brodyr), Paris Glove, Orrefors Kosta Boda, Seger, Dahetra och Toppoint.

TECKNINGSOPTIONER I NEW WAVE GROUP AB

New Wave Group har för närvarande inga utestående program för teckningsoptioner – det tidigare nämnda kvarvarande programmet löpte ut 30 juni 2013.

TRANSAKTIONER MED NÄRSTÅENDE

Hysesavtal finns med närstående bolag. Närstående bolag till VD har köpt handelsvaror. Koncernen har köpt konsulttjänster av styrelseledamot. Samtliga transaktioner har skett till marknadsmässiga villkor.

MODERBOLAGET

Summa intäkter för perioden januari-juni uppgick till 50,7 (71,2) mkr. Resultatet före bokslutsdispositioner och skatt uppgick till -6,4 (11,7) mkr. Nettouplåningen uppgick till 1 412 (1 701) mkr varav 1 027 (1 355) mkr avser finansiering till dotterbolag. Nettoinvesteringarna uppgick till -2,8 (-0,7) mkr. Balansomslutningen uppgick till 2 925 (3 244) mkr och det egna kapitalet, inklusive 78,0 (73,7) % av obeskattade reserver, till 943 (1 043) mkr.

RISKER OCH RISKKONTROLL

New Wave Group är, med sin internationella verksamhet, löpande utsatt för olika finansiella risker. De finansiella riskerna är valuta-, upplånings- och ränterisker samt likviditets- och kreditrisker. För att minimera dessa riskers påverkan på resultatet har koncernen upprättat en finanspolicy. För en utförligare beskrivning av koncernens hantering av risker hänvisas till Årsredovisning 2012; www.nwg.se.

Koncernens policy är att ha kort räntebindning, vilket gör att ändrade korrtäntor snabbt får genomslag i koncernens räntenetto.

Koncernens redovisade risker bedöms i allt väsentligt vara oförändrade.

REDOVISNINGSPRINCIPER

Denna rapport är upprättad enligt IAS 34 Delårsrapportering och Årsredovisningslagen.

Inga nya eller omarbetade IFRS som trätt i kraft 2013 hade någon betydande påverkan på koncernen. New Wave Group tillämpar sedan årsskiftet den nya uppställningsformen av övrigt totalresultat enligt IAS 1.

Delårsrapporten för moderbolaget är utformad i enlighet med Årsredovisningslagen och Rådet för finansiell rapportering rekommendation RFR 2 – Redovisning för juridisk person. Tillämpade redovisningsprinciper överensstämmer med vad som framgår av årsredovisning för 2012.

HÄNDELSER EFTER KVARTALET UTGÅNG

Förvärv

Sedan 1999 har det amerikanska bolaget Karhu North America LLC ("Karhu") varit exklusiv återförsäljare för New Wave Group AB's sportvarumärke CRAFT i USA och Kanada. Per den 1 juli har New Wave Group, genom sitt helägda dotterbolag New Wave USA Inc, förvärvat den del av Karhus verksamhet som omfattar distributionen av CRAFT-produkter, bestående av lager, vissa immateriella tillgångar och avtalsrättigheter. Förvärvet är strukturerat som en rörelseöverlåtelse. Den initiala köpeskillingen uppgår till US\$ 3 miljoner med en villkorad tilläggsköpeskillning baserad på resultatet för verksamheten under kommande fem år. Den totala tilläggsköpeskillningen kan inte överstiga US\$ 4.75 miljoner. Tre anställda hos Karhu kommer att övergå i samband med förvärvet.

Eftersom den förvärvade verksamheten har bedrivits inom ramen för Karhus övriga verksamheter, finns inte separat reviderad försäljnings- och resultatinformation för CRAFT-distributionen. Baserat på pro-forma information, uppnådde den förvärvade verksamheten en försäljning om ca. US\$ 6,9 miljoner för räkenskapsåret 2012. New Wave Group förväntar sig att förvärvet kommer att tillföra ett ytterligare årligt rörelseresultat om ca. US\$ 700 000.

Den förvärvade verksamheten kommer att bedrivas i ett nybildat amerikanskt bolag: Craft Sportswear North America LLC, ett indirekt helägt dotterbolag till New Wave

USA Inc. Nuvarande VD för Karhu, Huub Valkenburg, som grundade CRAFT-distributionen i Nordamerika, kommer att fortsätta som VD i det nya bolaget, som alltiämt kommer att bedrivas med huvudkontor i Beverly, Massachusetts. New Wave Group tror att förvärvet och den nya strukturen kommer att utgöra en god grund för ytterligare expansion av varumärket CRAFT i USA och Kanada under kommande år.

KALENDARIUM

- 13 november 2013
Delårsrapport för tredje kvartalet
- 7 februari 2014
Bokslutskommuniké 2013
- 24 april 2014
Delårsrapport för första kvartalet

Styrelsen och verkställande direktören försäkrar att bokslutsrapporten ger en rättvisande översikt av företagets och koncernens verksamhet, ställning och resultat samt beskriver de väsentliga risker och osäkerhetsfaktorer som företaget och de företag som ingår i koncernen står inför.

Göteborg den 22 augusti 2013

New Wave Group AB (publ)

Anders Dahlvig
Styrelseordförande

Christina Bellander
Styrelseledamot

Göran Härstedt
Styrelseledamot

Helle Kruse Nielsen
Styrelseledamot

Mats Årjes
Styrelseledamot

Torsten Jansson
Verkställande direktör

FÖR YTTERLIGARE INFORMATION KONTAKTA:

Verkställande direktör Torsten Jansson

Telefon: 031-712 89 01

E-post: torsten.jansson@nwg.se

Finanschef Lars Jönsson

Telefon: 031-712 89 12

E-post: lars.jonsson@nwg.se

Informationen i denna rapport är sådan som New Wave ska offentliggöra enligt lagen om börs- och clearingverksamhet och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 22 augusti 2013 klockan 7.00 (CET).

Rapport över totalresultat, koncernen

	3 mån apr–jun 2013	3 mån apr–jun 2012	6 mån jan–jun 2013	6 mån jan–jun 2012	12 mån jan–dec 2012	12 mån jan–dec 2011
MSEK						
Intäkter	995,3	1 074,9	1 872,6	2 050,3	4 280,2	4 236,9
Handelsvaror	-529,1	-580,0	-985,9	-1 111,2	-2 415,8	-2 214,1
Bruttoresultat	466,2	494,9	886,7	939,1	1 864,4	2 022,8
Övriga rörelseintäkter*	7,7	9,5	16,3	18,0	35,1	39,4
Externa kostnader	-209,7	-238,3	-432,7	-485,5	-954,0	-970,5
Personalkostnader	-177,9	-189,2	-352,6	-375,5	-765,5	-691,1
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	-14,6	-13,0	-26,3	-24,9	-89,9	-50,6
Övriga rörelsekostnader	-1,9	-5,9	-5,7	-9,7	-18,7	-24,8
Andelar i intresseföretags resultat	0,4	0,7	0,6	-0,2	1,7	1,7
Rörelseresultat	70,2	58,7	86,3	61,3	73,1	326,9
Finansiella intäkter	1,4	0,5	3,2	1,9	5,0	6,9
Finansiella kostnader	-16,1	-13,0	-33,9	-28,4	-63,2	-57,9
Finansnetto	-14,7	-12,5	-30,7	-26,5	-58,2	-51,0
Resultat före skatt	55,5	46,2	55,6	34,8	14,9	275,9
Skatt på periodens resultat	-16,6	-12,9	-16,6	-9,7	-9,1	-76,8
Periodens resultat	38,9	33,3	39,0	25,1	5,8	199,1
<i>Övrigt totalresultat:</i>						
Poster som kan komma att omklassificeras till resultatet						
Omräkningsdifferenser	57,8	19,9	18,9	-0,1	-70,5	20,0
Kassaflödessäkringar	0,0	2,7	0,0	-2,8	-7,0	9,5
Summa	57,8	22,6	18,9	-2,9	-77,5	29,5
Inkomst skatt relaterat till poster i övrigt totalresultat	0,0	-0,7	0,0	0,7	1,5	-2,5
<i>Periodens övrigt totalresultat netto efter skatt</i>	<i>57,8</i>	<i>21,9</i>	<i>18,9</i>	<i>-2,2</i>	<i>-76,0</i>	<i>27,0</i>
Totalresultat för perioden	96,7	55,2	57,9	22,9	-70,2	226,1
Periodens resultat hänförligt till:						
Moderbolagets aktieägare	39,4	33,4	39,7	25,0	5,4	198,3
Innehav utan bestämmande inflytande	-0,5	-0,1	-0,7	0,1	0,4	0,8
	38,9	33,3	39,0	25,1	5,8	199,1
Totalresultat hänförligt till:						
Moderbolagets aktieägare	98,0	55,1	58,4	22,8	-69,7	226,6
Innehav utan bestämmande inflytande	-1,3	0,1	-0,5	0,1	-0,5	-0,5
	96,7	55,2	57,9	22,9	-70,2	226,1
Resultat per aktie						
före utspädning (kr)	0,60	0,50	0,60	0,38	0,08	2,99
efter utspädning (kr)	0,60	0,50	0,60	0,38	0,08	2,94
Genomsnittligt antal utestående aktier före utspädning	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543
Genomsnittligt antal utestående aktier efter utspädning	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	67 343 543

* Avser huvudsakligen valutakursvinster och realisationsvinster

Rapport över kassaflöde, koncernen

	3 mån apr–jun 2013	3 mån apr–jun 2012	6 mån jan–jun 2013	6 mån jan–jun 2012	12 mån jan–dec 2012	12 mån jan–dec 2011
MSEK						
Den löpande verksamheten						
Rörelseresultat	70,2	58,7	86,3	61,3	73,1	326,9
Justering för poster som inte ingår i kassaflödet	8,6	17,7	12,2	32,5	230,1	71,1
Erhållen ränta	1,4	0,5	3,2	1,9	5,0	6,9
Erlagd ränta	-16,1	-13,0	-33,9	-28,4	-63,2	-57,9
Betald inkomstskatt	-8,8	-20,1	-31,2	-36,3	-63,6	-77,4
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	55,3	43,8	36,6	31,0	181,4	269,6
Förändring i rörelsekapital						
Ökning/minskning av varulager	28,2	34,3	56,0	-10,6	193,6	-252,4
Ökning/minskning av rörelsefordringar	-44,0	19,6	87,1	96,7	12,7	168,6
Ökning/minskning av rörelseskulder	2,3	35,1	-31,8	60,7	-46,6	-119,8
Kassaflöde från förändring i rörelsekapital	-13,5	89,0	111,3	146,8	159,7	-203,6
Kassaflöde från den löpande verksamheten	41,8	132,8	147,9	177,8	341,1	66,0
Investeringsverksamheten						
Förvärv av materiella anläggningstillgångar	-5,4	-15,9	-13,8	-26,5	-54,2	-56,8
Avyttring av materiella anläggningstillgångar	0,0	1,3	0,6	1,6	8,6	4,8
Förvärv av immateriella anläggningstillgångar	-3,5	-0,5	-5,4	-0,9	-4,8	-13,2
Förvärv av dotterbolag *	0,0	0,0	0,0	0,0	0,0	-254,5
Förvärv av finansiella tillgångar	0,0	0,0	0,0	-0,1	0,0	-6,8
Kassaflöde från investeringsverksamheten	-8,9	-15,1	-18,6	-25,9	-50,4	-326,5
Kassaflöde efter investeringsverksamheten	32,9	117,7	129,3	151,9	290,7	-260,5
Finansieringsverksamheten						
Upptagna lån	0,0	0,0	0,0	0,0	0,0	322,3
Återbetalning av långfristig fordran	0,1	0,0	1,0	0,0	0,0	0,0
Amorterade lån	24,2	-5,1	-133,1	-84,1	-157,2	0,0
Utbetald utdelning till moderbolagets aktieägare	-66,3	-66,3	-66,3	-66,3	-66,3	-66,3
Kassaflöde från finansieringsverksamheten	-42,0	-71,4	-198,4	-150,4	-223,5	256,0
Periodens kassaflöde	-9,1	46,3	-69,1	1,5	67,2	-4,5
Likvida medel vid periodens början	168,0	70,4	229,7	117,7	117,7	121,7
Justering likvida medel vid periodens början **	0,0	0,0	0,0	0,0	48,8	0,0
Valutakursdifferens i likvida medel	4,1	2,8	2,4	0,3	-4,0	0,5
Likvida medel vid periodens slut	163,0	119,5	163,0	119,5	229,7	117,7
Likvida medel						
Kassa och bank	163,0	119,5	163,0	119,5	229,7	117,7
* I posten ingår						
Goodwill	-	-	-	-	-	4,6
Varumärken	-	-	-	-	-	-54,2
Rörelsekapital	-	-	-	-	-	-223,6
Övertagna lån	-	-	-	-	-	57,2
Anläggningstillgångar	-	-	-	-	-	-49,4
Kassa	-	-	-	-	-	10,9
Påverkan på kassaflödet	-	-	-	-	-	-254,5

** Från 2012 har likvida medel bruttoredovisats.

Rapport över finansiell ställning, koncernen

MSEK	30 jun 2013	30 jun 2012	31 dec 2012	31 dec 2011
TILLGÅNGAR				
Immateriella anläggningstillgångar	1 191,4	1 223,0	1 173,0	1 223,5
Materiella anläggningstillgångar	289,2	358,7	297,4	366,1
Andelar i intresseföretag	62,6	60,1	62,0	60,2
Övriga långfristiga fordringar	23,6	41,4	24,5	40,6
Uppskjutna skattefordringar	104,1	83,6	103,9	82,9
Summa anläggningstillgångar	1 670,9	1 766,8	1 660,8	1 773,3
Varulager	1 565,2	1 982,1	1 645,4	1 973,9
Aktuell skattefordran	46,5	27,1	33,1	17,7
Kundfordringar	681,3	710,4	705,0	782,3
Förutbetalda kostnader och upplupna intäkter	65,9	71,5	59,8	73,4
Övriga fordringar	44,7	42,2	107,4	68,1
Likvida medel	163,0	119,5	229,7	117,7
Summa omsättningstillgångar	2 566,6	2 952,8	2 780,4	3 033,1
SUMMA TILLGÅNGAR	4 237,5	4 719,6	4 441,2	4 806,4
EGET KAPITAL				
Aktiekapital	199,1	199,1	199,1	199,1
Övrigt tillskjutet kapital	219,4	219,4	219,4	219,4
Reserver	9,5	63,7	-9,2	65,9
Balanserade vinstmedel inklusive periodens resultat	1 498,4	1 542,9	1 525,0	1 584,2
Eget kapital hänförligt till moderbolagets aktieägare	1 926,4	2 025,1	1 934,3	2 068,6
Innehav utan bestämmande inflytande	23,2	24,3	23,7	24,2
Summa eget kapital	1 949,6	2 049,4	1 958,0	2 092,8
SKULDER				
Långfristiga räntebärande skulder	1 523,1	1 808,7	1 670,3	1 873,5
Avsättningar till pensioner	10,3	9,7	10,1	9,3
Övriga avsättningar	1,1	0,6	1,3	0,6
Uppskjutna skatteskulder	140,2	160,1	138,0	163,2
Summa långfristiga skulder	1 674,7	1 979,1	1 819,7	2 046,6
Kortfristiga räntebärande skulder	69,2	20,9	76,1	41,5
Leverantörsskulder	255,3	356,5	237,8	283,5
Aktuell skatteskuld	29,6	13,7	31,3	32,2
Övriga skulder	79,7	221,0	118,1	83,4
Upplupna kostnader och förutbetalda intäkter	179,4	79,0	200,2	226,4
Summa kortfristiga skulder	613,2	691,1	663,5	667,0
Summa skulder	2 287,9	2 670,2	2 483,2	2 713,6
SUMMA EGET KAPITAL OCH SKULDER	4 237,5	4 719,6	4 441,2	4 806,4
Poster inom linjen				
Ställda säkerheter	3 574,0	3 202,5	3 505,1	3 211,5
Eventualförpliktelser	99,0	25,0	97,3	24,4

Rapport över förändringar i eget kapital, koncernen

MSEK	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Balanserade vinstmedel inkl årets resultat	Summa	Innehav utan bestämmande inflytande	Summa eget kapital
Ingående eget kapital 2012-01-01	199,1	219,4	65,9	1 584,2	2 068,6	24,2	2 092,8
Årets resultat				5,4	5,4	0,4	5,8
Ändrad skattesats obeskattade reserver				1,7	1,7		1,7

Övrigt totalresultat

Omräkningsdifferenser			-69,6		-69,6	-0,9	-70,5
Kassaflödessäkringar			-7,0		-7,0		-7,0
Skatt hänförligt till övrigt totalresultat			1,5		1,5		1,5

Transaktioner med bolagets ägare

Utdelningar				-66,3	-66,3		-66,3
Utgående eget kapital 2012-12-31	199,1	219,4	-9,2	1 525,0	1 934,3	23,7	1 958,0

MSEK	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Balanserade vinstmedel inkl periodens resultat	Summa	Innehav utan bestämmande inflytande	Summa eget kapital
Ingående eget kapital 2013-01-01	199,1	219,4	-9,2	1 525,0	1 934,3	23,7	1 958,0
Periodens resultat				39,7	39,7	-0,7	39,0
Övrigt totalresultat							
Omräkningsdifferenser			18,7		18,7	0,2	18,9
Kassaflödessäkringar			0,0		0,0		0,0
Skatt hänförligt till övrigt totalresultat			0,0		0,0		0,0

Transaktioner med bolagets ägare

Utdelningar				-66,3	-66,3		-66,3
Utgående eget kapital 2013-06-30	199,1	219,4	9,5	1 498,4	1 926,4	23,2	1 949,6

Akkumulerad omräkningsdifferens i eget kapital	6 mån 2013	6 mån 2012	Helår 2012	Helår 2011
Akkumulerad omräkningsdifferens vid årets början	-0,6	69,9	69,9	49,9
Periodens omräkningsdifferens i utländska dotterbolag	18,9	-0,1	-70,5	20,0
Akkumulerad omräkningsdifferens vid periodens slut	18,3	69,8	-0,6	69,9

Nyckeltal koncernen

	6 mån jan–jun 2013	6 mån jan–jun 2012	12 mån jan–dec 2012	12 mån jan–dec 2011
Försäljningstillväxt, %	-8,7	5,2	1,0	-0,2
Antal årsanställda	2 222	2 423	2 258	2 470
Bruttovinstmarginal, %	47,3	45,8	43,6	47,7
Rörelsemarginal före avskrivningar, %	6,0	4,2	3,8	8,9
Rörelsemarginal, %	4,6	3,0	1,7	7,7
Vinstmarginal, %	3,0	1,7	0,3	6,5
Nettomarginal, %	2,1	1,3	0,2	4,6
Avkastning på eget kapital, %	4,0	2,5	0,4	9,9
Avkastning på sysselsatt kapital, %	5,0	3,2	2,0	8,9
Soliditet, %	46,0	43,4	44,1	43,5
Nettoskuldsättningsgrad, %	73,3	83,4	77,5	85,9
Nettoskuld genom rörelsekapitalet	76,9	79,0	77,3	78,6
Nettoskuld, MSEK	1 429,3	1 710,0	1 516,7	1 797,3
Räntetäckningsgrad, ggr	2,6	2,2	1,2	5,8
Kapitalomsättningshastighet, ggr	0,9	0,9	0,9	0,9
Varulagrets omsättningshastighet, ggr	1,2	1,1	1,3	1,2
Kassaflöde före investeringar, MSEK	147,9	177,8	341,1	66,0
Nettoinvesteringar, MSEK	-18,6	-25,9	-50,4	-326,5
Kassaflöde efter investeringar, MSEK	129,3	151,9	290,7	-260,5
Eget kapital per aktie, SEK	29,38	30,89	29,51	31,54
Eget kapital per aktie efter utspädning, SEK	29,38	30,89	29,51	31,08
Aktiekurs 31 december, SEK	-	-	25,00	23,00
Utdelning/aktie, SEK	-	-	1,00	1,00
P/E-tal	-	-	229,36	7,76
P/S-tal	-	-	0,39	0,36
Kurs/Eget kapital	-	-	0,85	0,73

Definitioner

Avkastning på eget kapital

Periodens resultat enligt resultaträkningen i procent av genomsnittligt justerat eget kapital.

Avkastning på sysselsatt kapital

Resultat före skatt plus finansiella kostnader i procent av genomsnittligt sysselsatt kapital.

Bruttomarginal

Intäkter med avdrag för direkta varukostnader i procent av rörelsens intäkter.

EBITDA

Rörelseresultat före avskrivningar.

Kapitalomsättningshastighet

Intäkter dividerat med genomsnittlig balansomslutning.

Nettomarginal

Periodens resultat i procent av periodens intäkter.

Nettoskuldsättningsgrad

Räntebärande skulder reducerade med finansiella räntebärande tillgångar i procent av eget kapital.

Räntetäckningsgrad

Resultat före skatt plus finansiella kostnader dividerat med finansiella kostnader.

Rörelsemarginal

Rörelseresultat i procent av periodens intäkter.

Rörelsekapital

Omsättningstillgångar exklusive likvida medel minskade med kortfristiga icke räntebärande skulder.

Soliditet

Eget kapital inkl innehav utan bestämmande inflytande (minoritet) i procent av balansomslutningen.

Sysselsatt kapital

Balansomslutningen minskat med icke räntebärande skulder och icke räntebärande avsättningar.

Varulagrets omsättningshastighet

Kostnaden för sålda varor dividerat med genomsnittligt varulager.

Vinstmarginal

Resultat före skatt i procent av periodens intäkter.

Resultat per aktie

Periodens resultat i förhållande till ett vägt genomsnitt av utestående antal aktier.

Resultaträkning, moderbolaget

	6 mån jan–jun 2013	6 mån jan–jun 2012	12 mån jan–dec 2012	12 mån jan–dec 2011
MSEK				
Intäkter	46,1	61,5	109,6	120,6
Övriga rörelseintäkter*	4,6	9,7	17,6	19,6
Summa intäkter	50,7	71,2	127,2	140,2
Rörelsens kostnader				
Externa kostnader	-34,1	-49,9	-90,4	-90,9
Personalkostnader	-11,5	-13,1	-24,2	-24,2
Avskrivning av materiella och immateriella anläggningstillgångar	-1,3	-1,6	-3,1	-3,0
Övriga rörelsekostnader **	-4,1	-7,6	-15,3	-18,9
Rörelseresultat	-0,3	-1,0	-5,8	3,2
Resultat från andelar i koncernföretag	0,0	21,8	239,8	188,6
Nedskrivningar av finansiella anläggningstillgångar	0,0	-15,7	-203,6	-345,0
Finansiella intäkter	30,0	39,5	77,1	77,3
Finansiella kostnader	-36,1	-32,9	-131,2	-127,2
Finansnetto	-6,1	12,7	-17,9	-206,3
Resultat före bokslutsdispositioner och skatt	-6,4	11,7	-23,7	-203,1
Bokslutsdispositioner	0,0	0,0	15,8	3,7
Skatt på periodens resultat	1,4	-1,5	0,0	-10,4
Periodens resultat	-5,0	10,2	-7,9	-209,8

Periodens totalresultat överensstämmer med periodens resultat

* Avser valutakursvinster och realisationsvinster

** Avser valutakursförluster

Rapport över kassaflöde, moderbolaget

	6 mån jan–jun 2013	6 mån jan–jun 2012	12 mån jan–dec 2012	12 mån jan–dec 2011
MSEK				
Den löpande verksamheten				
Rörelseresultat	-0,3	-1,0	-5,8	3,2
Justering för poster som inte ingår i kassaflödet	1,3	1,5	3,2	3,4
Erhållen utdelning	0,0	7,4	13,6	0,0
Erhållen ränta	30,0	39,5	77,1	77,3
Erlagd ränta	-36,1	-32,9	-72,3	-64,0
Betald inkomstskatt	-2,4	-6,9	-7,1	5,5
Kassaflöde från den löpande verksamheten				
före förändring av rörelsekapital	-7,5	7,6	8,7	25,4
Förändring i rörelsekapital				
Minskning/ökning av kortfristiga fordringar	159,9	159,0	311,2	-28,1
Minskning/ökning av kortfristiga skulder	57,8	-32,4	-122,6	-33,6
Kassaflöde från förändring i rörelsekapitalet	217,7	126,6	188,6	-61,7
Kassaflöde från den löpande verksamheten	210,2	134,2	197,3	-36,3
Investeringsverksamheten				
Koncernintern bolagsförsäljning	0,1	0,0	10,1	0,0
Förvärv av materiella anläggningstillgångar	0,0	-0,7	-1,4	-3,5
Förvärv av immateriella anläggningstillgångar	-2,9	-0,1	-0,2	-5,8
Avyttring av immateriella anläggningstillgångar	0,0	0,1	0,1	0,0
Förvärv av aktier och andelar	0,0	0,0	0,0	-24,5
Lämnade lån till dotterbolag	0,0	0,0	0,0	-171,1
Kassaflöde från investeringsverksamheten	-2,8	-0,7	8,6	-204,9
Kassaflöde efter investeringsverksamheten	207,4	133,5	205,9	-241,2
Finansieringsverksamheten				
Upptagna lån	0,0	0,0	0,0	309,0
Amorterade lån	-155,7	-67,2	-141,9	0,0
Upptagen långfristig fordran	0,0	0,0	0,0	-1,5
Utbetald utdelning till moderbolagets aktieägare	-66,3	-66,3	-66,3	-66,3
Kassaflöde från finansieringsverksamheten	-222,0	-133,5	-208,2	241,2
Periodens kassaflöde	-14,6	0,0	-2,3	0,0
Likvida medel vid årets början	18,9	0,0	0,0	0,0
Justering likvida medel vid periodens början *	0,0	0,0	21,2	0,0
Likvida medel vid periodens slut	4,3	0,0	18,9	0,0

* Från 2012 har likvida medel bruttoredovisats.

Rapport över finansiell ställning, moderbolaget

	30 jun 2013	30 jun 2012	31 dec 2012	31 dec 2011
MSEK				
TILLGÅNGAR				
Anläggningstillgångar				
Immateriella anläggningstillgångar	5,9	4,5	3,8	5,0
Materiella anläggningstillgångar	1,6	2,2	2,1	2,4
Finansiella anläggningstillgångar				
Andelar i koncernföretag	1 324,7	1 371,7	1 324,8	1 382,1
Andelar i intresseföretag	58,9	58,9	58,9	58,9
Fordringar hos koncernföretag	768,6	797,9	747,6	793,4
Övriga långfristiga fordringar	2,0	2,0	2,0	2,0
Summa finansiella anläggningstillgångar	2 154,2	2 230,5	2 133,3	2 236,4
Summa anläggningstillgångar	2 161,7	2 237,2	2 139,2	2 243,8
Omsättningstillgångar				
Kortfristiga fordringar				
Kundfordringar	0,2	1,6	0,2	2,8
Fordringar hos koncernföretag	721,1	984,2	819,6	1 098,9
Aktuell skattefordran	9,5	4,0	5,6	2,3
Övriga fordringar	17,5	7,3	76,3	40,6
Förutbetalda kostnader och upplupna intäkter	11,0	9,4	13,7	10,2
Summa kortfristiga fordringar	759,3	1 006,5	915,4	1 154,8
Likvida medel	4,3	0,0	18,9	0,0
Summa omsättningstillgångar	763,6	1 006,5	934,3	1 154,8
SUMMA TILLGÅNGAR	2 925,3	3 243,7	3 073,5	3 398,6
EGET KAPITAL OCH SKULDER				
Eget kapital				
Bundet eget kapital				
Aktiekapital	199,1	199,1	199,1	199,1
Reservfond	249,4	249,4	249,4	249,4
	448,5	448,5	448,5	448,5
Fritt eget kapital				
Balanserad vinst	425,9	500,1	500,1	776,2
Överkursfond	48,0	48,0	48,0	48,0
Periodens resultat	-5,0	10,2	-7,9	-209,8
	468,9	558,3	540,2	614,4
Summa eget kapital	917,4	1 006,8	988,7	1 062,9
Obeskattade reserver	33,4	49,3	33,4	49,3
Långfristiga skulder				
Checkräkningskredit	1 412,3	1 700,9	1 547,0	1 763,5
Summa långfristiga skulder	1 412,3	1 700,9	1 547,0	1 763,5
Kortfristiga skulder				
Kortfristiga räntebärande skulder	50,0	0,0	50,0	0,0
Leverantörsskulder	42,4	50,3	24,3	32,8
Skulder till koncernföretag	463,1	427,1	408,7	478,0
Aktuell skatteskuld	0,0	0,0	0,0	3,8
Övriga skulder	1,5	0,9	5,9	0,8
Upplupna kostnader och förutbetalda intäkter	5,2	8,4	15,5	7,5
Summa kortfristiga skulder	562,2	486,7	504,4	522,9
SUMMA EGET KAPITAL OCH SKULDER	2 925,3	3 243,7	3 073,5	3 398,6
Ställda säkerheter och ansvarsförbindelser för moderbolaget				
Ställda säkerheter	1 082,3	1 136,7	1 082,3	1 136,7
Ansvarsförbindelser	200,6	231,2	230,2	302,1

Rapport över förändringar i eget kapital, moderbolaget

MSEK	Aktiekapital	Reservfond	Balanserade vinstmedel	Överkursfond	Årets resultat	Summa eget kapital
Ingående eget kapital 2012-01-01	199,1	249,4	776,2	48,0	-209,8	1 062,9
Omföring enligt stämmobeslut			-209,8		209,8	0,0
Årets resultat					-7,9	-7,9
Summa förmögenhetsförändringar exklusive transaktioner med bolagets ägare	0,0	0,0	0,0	0,0	-7,9	-7,9
Utdelningar			-66,3			-66,3
Utgående eget kapital 2012-12-31	199,1	249,4	500,1	48,0	-7,9	988,7

MSEK	Aktiekapital	Reservfond	Balanserade vinstmedel	Överkursfond	Periodens resultat	Summa eget kapital
Ingående eget kapital 2013-01-01	199,1	249,4	500,1	48,0	-7,9	988,7
Omföring enligt stämmobeslut			-7,9		7,9	0,0
Periodens resultat					-5,0	-5,0
Summa förmögenhetsförändringar exklusive transaktioner med bolagets ägare	0,0	0,0	0,0	0,0	-5,0	-5,0
Utdelningar			-66,3			-66,3
Utgående eget kapital 2013-06-30	199,1	249,4	425,9	48,0	-5,0	917,4

Intäkter och resultat per rörelsesegment

MSEK	3 mån apr–jun	3 mån apr–jun	6 mån jan–jun	6 mån jan–jun	12 mån jan–dec	12 mån jan–dec
Profil	2013	2012	2013	2012	2012	2011
Intäkter	420,8	447,7	766,2	831,0	1 674,9	1 834,9
Resultat EBITDA	48,7	56,9	57,6	69,8	159,0	251,7
Sport & Fritid						
Intäkter	441,7	472,6	866,5	938,0	1 982,6	1 724,0
Resultat EBITDA	27,7	23,8	53,0	51,7	161,8	177,3
Gåvor & Heminredning						
Intäkter	132,8	154,6	239,9	281,3	622,7	678,0
Resultat EBITDA	8,4	-9,0	2,0	-35,3	-157,8	-51,5
Totala intäkter	995,3	1 074,9	1 872,6	2 050,3	4 280,2	4 236,9
Totalt resultat EBITDA	84,8	71,7	112,6	86,2	163,0	377,5
Totalt resultat EBITDA	84,8	71,7	112,6	86,2	163,0	377,5
Av- och nedskrivningar	-14,6	-13,0	-26,3	-24,9	-89,9	-50,6
Finansnetto	-14,7	-12,5	-30,7	-26,5	-58,2	-51,0
Resultat före skatt	55,5	46,2	55,6	34,8	14,9	275,9

Tillgångar/Skulder per rörelsesegment

MSEK	Totala tillgångar	Anläggningstillgångar*	Uppskjutna skattefordringar	Investeringar	Av- och nedskrivningar	Totala skulder
30 juni 2013						
Profil	2 044,0	561,2	29,7	-10,8	-10,7	1 528,4
Sport & Fritid	1 700,2	776,6	26,6	-7,1	-12,8	463,5
Gåvor & Heminredning	493,3	142,8	47,8	-0,7	-2,8	296,0
Totalt	4 237,5	1 480,6	104,1	-18,6	-26,3	2 287,9
30 juni 2012						
Profil	2 114,0	579,6	31,1	-18,1	-12,7	1 703,8
Sport & Fritid	1 920,2	815,5	15,7	-5,6	-8,5	586,2
Gåvor & Heminredning	685,4	186,6	36,8	-2,2	-3,7	380,2
Totalt	4 719,6	1 581,7	83,6	-25,9	-24,9	2 670,2
31 dec 2012						
Profil	2 167,6	562,6	29,5	-35,9	-25,1	1 644,5
Sport & Fritid	1 767,4	762,3	26,3	-11,8	-17,3	495,4
Gåvor & Heminredning	506,2	145,5	48,1	-2,7	-47,5	343,3
Totalt	4 441,2	1 470,4	103,9	-50,4	-89,9	2 483,2

* Inkluderar ej anläggningstillgångar som är klassificerade som finansiella anläggningstillgångar

Intäkter per region

MSEK	3 mån		3 mån		Förändring MSEK	Förändring %
	apr–jun 2013	Andel av intäkter	apr–jun 2012	Andel av intäkter		
Sverige	272	27%	314	29%	-42	-13%
USA	278	28%	280	26%	-2	-1%
Norden exkl Sverige	155	16%	176	16%	-21	-12%
Centraleuropa	156	16%	166	16%	-10	-6%
Sydeuropa	80	8%	86	8%	-6	-7%
Övriga länder	54	5%	53	5%	1	2%
Totalt	995	100%	1 075	100%	-80	-7%

MSEK	6 mån		6 mån		Förändring MSEK	Förändring %
	jan–jun 2013	Andel av intäkter	jan–jun 2012	Andel av intäkter		
Sverige	485	26%	558	27%	-73	-13%
USA	501	27%	524	25%	-23	-4%
Norden exkl Sverige	294	16%	323	16%	-29	-9%
Centraleuropa	334	18%	365	18%	-31	-8%
Sydeuropa	158	8%	178	9%	-20	-11%
Övriga länder	100	5%	102	5%	-2	-2%
Totalt	1 872	100%	2 050	100%	-178	-9%

MSEK	12 mån		12 mån		Förändring MSEK	Förändring %
	jan–dec 2012	Andel av intäkter	jan–dec 2011	Andel av intäkter		
Sverige	1 158	27%	1 285	30%	-127	-10%
USA	1 112	26%	894	21%	218	24%
Norden exkl Sverige	628	15%	661	16%	-33	-5%
Centraleuropa	743	17%	781	18%	-38	-5%
Sydeuropa	356	8%	443	11%	-87	-20%
Övriga länder	283	7%	173	4%	110	64%
Totalt	4 280	100%	4 237	100%	43	1%

Anläggningstillgångar och uppskjutna skattefordringar per region

MSEK	30 jun 2013		30 jun 2012		31 dec 2012	
	Anläggnings- tillgångar *	Uppskjutna skattefordringar	Anläggnings- tillgångar *	Uppskjutna skattefordringar	Anläggnings- tillgångar *	Uppskjutna skattefordringar
Sverige	432	35	497	14	447	37
USA	704	40	731	38	681	36
Norden exkl Sverige	24	7	25	6	24	7
Centraleuropa	172	12	177	22	174	13
Sydeuropa	138	2	144	4	139	3
Övriga länder	11	8	8	0	5	8
Totalt	1 481	104	1 582	84	1 470	104

* Inkluderar ej anläggningstillgångar som är klassificerade som finansiella anläggningstillgångar

Kvartalsvisa rapporter över totalresultatet, koncernen

MSEK	2013		2012				2011			
Kvartal	Q1	Q2	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Intäkter	877,3	995,3	975,4	1 074,9	1 053,8	1 176,1	927,6	1 020,9	1 100,9	1 187,5
Handelsvaror	-456,8	-529,1	-531,2	-580,0	-688,9	-615,7	-493,9	-522,7	-590,2	-607,3
Bruttoresultat	420,5	466,2	444,2	494,9	364,9	560,4	433,7	498,2	510,7	580,2
Bruttovinst i %	47,9	46,8	45,5	46,0	34,6	47,6	46,8	48,8	46,4	48,9
Övriga rörelseintäkter	8,6	7,7	8,5	9,5	7,4	9,7	12,6	8,4	11,5	6,9
Externa kostnader	-222,9	-209,7	-247,2	-238,3	-245,5	-223,0	-241,5	-241,6	-231,4	-256,0
Personalkostnader	-174,7	-177,9	-186,3	-189,2	-208,1	-181,9	-168,2	-173,2	-165,2	-184,5
Av- och nedskrivningar	-11,8	-14,6	-11,9	-13,0	-53,1	-11,9	-11,1	-13,2	-12,7	-13,6
Övriga rörelsekostnader	-3,8	-1,9	-3,8	-5,9	-5,9	-3,1	-7,9	-5,5	-6,7	-4,7
Andelar i intresseföretags resultat	0,2	0,4	-0,9	0,7	0,4	1,5	0,1	-0,4	0,0	2,0
Rörelseresultat	16,1	70,2	2,6	58,7	-139,9	151,7	17,7	72,7	106,2	130,3
Finansiella intäkter	1,8	1,4	1,4	0,5	2,2	0,9	1,6	1,0	1,1	3,2
Finansiella kostnader	-17,8	-16,1	-15,4	-13,0	-16,1	-18,7	-11,5	-12,2	-14,9	-19,3
Resultat före skatt	0,1	55,5	-11,4	46,2	-153,8	133,9	7,8	61,5	92,4	114,2
Skatt	0,0	-16,6	3,2	-12,9	33,8	-33,2	-2,1	-24,2	-19,0	-31,5
Periodens resultat	0,1	38,9	-8,2	33,3	-120,0	100,7	5,7	37,3	73,4	82,7
Övrigt totalresultat:										
Poster som kan komma att omklassificeras till resultatet										
Omräkningsdifferenser	-38,9	57,8	-20,0	19,9	-90,6	20,2	-48,1	54,7	29,9	-16,5
Kassaflödessäkringar	0,0	0,0	-5,5	2,7	-6,8	2,6	-7,8	-1,7	18,2	0,8
Summa	-38,9	57,8	-25,5	22,6	-97,4	22,8	-55,9	53,0	48,1	-15,7
Inkomst skatt relaterat till poster i övrigt total resultat	0,0	0,0	1,4	-0,7	1,8	-1,0	2,1	0,4	-4,8	-0,2
<i>Periodens övrigt totalresultat netto efter skatt</i>	-38,9	57,8	-24,1	21,9	-95,6	21,8	-53,8	53,4	43,3	-15,9
Totalresultat för perioden	-38,8	96,7	-32,3	55,2	-215,6	122,5	-48,1	90,7	116,7	66,8
Periodens resultat hänförligt till:										
Moderbolagets aktieägare	0,3	39,4	-8,4	33,4	-120,0	100,4	5,2	36,8	73,1	83,2
Innehav utan bestämmande inflytande	-0,2	-0,5	0,2	-0,1	0,0	0,3	0,5	0,5	0,3	-0,5
	0,1	38,9	-8,2	33,3	-120,0	100,7	5,7	37,3	73,4	82,7
Periodens totalresultat hänförligt till:										
Moderbolagets aktieägare	-39,6	98,0	-32,3	55,1	-214,4	121,9	-48,0	89,5	116,0	69,1
Innehav utan bestämmande inflytande	0,8	-1,3	0,0	0,1	-1,2	0,6	-0,1	1,2	0,7	-2,3
	-38,8	96,7	-32,3	55,2	-215,6	122,5	-48,1	90,7	116,7	66,8
Resultat per aktie										
före utspädning (kr)	0,00	0,60	-0,13	0,50	-1,81	1,51	0,08	0,55	1,10	1,25
efter utspädning (kr)	0,00	0,60	-0,12	0,50	-1,81	1,51	0,08	0,55	1,09	1,22
Vägt antal aktier före utspädning	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543
Vägt antal aktier efter utspädning	66 343 543	66 343 543	67 343 543	66 343 543	66 343 543	66 343 543	67 343 543	67 343 543	67 343 543	67 343 543

MSEK	2010				2009				2008			
Kvartal	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Intäkter	915,3	1 065,3	1 060,7	1 202,1	979,5	1 022,9	1 002,2	1 082,4	1 015,0	1 245,4	1 117,3	1 226,5
Handelsvaror	-477,9	-563,7	-581,2	-620,7	-528,1	-519,3	-555,5	-582,4	-532,3	-626,8	-549,8	-662,9
Bruttoresultat	437,4	501,6	479,5	581,4	451,4	503,6	446,7	500,0	482,7	618,6	567,5	563,6
Bruttovinst i %	47,8	47,1	45,2	48,4	46,1	49,2	44,6	46,2	47,6	49,7	50,8	46,0
Övriga rörelseintäkter	5,1	5,1	12,6	9,4	22,9	22,0	2,1	21,9	6,2	6,4	23,2	20,7
Externa kostnader	-240,4	-230,6	-222,3	-252,9	-267,7	-220,1	-226,5	-234,8	-277,4	-270,6	-259,9	-297,7
Personalkostnader	-167,0	-171,7	-161,1	-179,4	-231,2	-182,8	-166,6	-170,9	-178,6	-186,9	-167,5	-198,0
Av- och nedskrivningar	-14,9	-15,1	-14,2	-14,2	-18,5	-19,0	-17,1	-16,0	-12,5	-16,7	-16,5	-18,5
Övriga rörelsekostnader	-3,9	-1,5	-10,2	-6,0	-14,7	-8,7	-1,8	-2,4	-4,8	-2,0	-4,0	-9,6
Andelar i intresseföretags resultat	0,6	0,1	0,4	-0,2	0,5	0,4	0,9	-1,2	0,0	0,0	0,0	1,1
Rörelseresultat	16,9	87,9	84,7	138,1	-57,3	95,4	37,7	96,6	15,6	148,8	142,8	61,6
Finansiella intäkter	1,0	1,5	0,6	2,0	4,3	0,7	0,0	1,2	2,6	2,6	2,6	4,6
Finansiella kostnader	-7,6	-6,6	-8,3	-9,9	-19,8	-13,5	-11,4	-7,7	-34,7	-38,9	-41,8	-33,0
Resultat före skatt	10,3	82,8	77,0	130,2	-72,8	82,6	26,3	90,1	-16,5	112,5	103,6	33,2
Skatt	-2,7	-23,4	-21,5	-31,2	19,5	-22,1	-7,0	-28,8	1,5	-26,7	-28,9	-30,8
Periodens resultat	7,6	59,4	55,5	99,0	-53,3	60,5	19,3	61,3	-15,0	85,8	74,7	2,4
<i>Periodens övrigt totalresultat netto efter skatt</i>												
	-27,8	41,7	-113,1	29,9	20,6	-35,9	-119,0	34,3	-126,7	6,6	211,7	204,4
Totalresultat för perioden	-20,2	101,1	-57,6	128,9	-32,7	24,6	-99,7	95,6	-141,7	92,4	286,4	206,8
Resultat per aktie												
före utspädning (kr)	0,11	0,90	0,83	1,47	-0,81	0,91	0,29	0,90	-0,23	1,22	1,19	-0,01
efter utspädning (kr)	0,11	0,88	0,82	1,45	-0,81	0,91	0,29	0,89	-0,22	1,17	1,15	-0,01
Vägt antal aktier före utspädning	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543
Vägt antal aktier efter utspädning	67 343 543	67 343 543	67 343 543	67 343 543	66 343 543	66 343 543	66 343 543	67 343 543	68 996 793	69 496 793	68 446 793	66 343 543

Kvartalsvisa rapporter över kassaflöden, koncernen

MSEK Kvartal	2013		2012				2011			
	Q1	Q2	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-18,7	55,3	-12,8	43,8	66,7	83,7	-22,6	62,0	112,6	117,6
Ökning/minskning av varulager	27,8	28,2	-44,9	34,3	-1,6	205,8	-124,7	-77,8	-155,1	105,2
Ökning/minskning av rörelsefordringar	131,1	-44,0	77,1	19,6	-69,9	-14,1	51,2	45,4	-86,5	158,5
Ökning/minskning av rörelseskulder	-34,1	2,3	25,6	35,1	-108,0	0,7	-46,5	-3,4	33,1	-103,0
Förändring i rörelsekapital	124,8	-13,5	57,8	89,0	-179,5	192,4	-120,0	-35,8	-208,5	160,7
Kassaflöde från den löpande verksamheten	106,1	41,8	45,0	132,8	-112,8	276,1	-142,6	26,2	-95,9	278,3
Investeringsverksamheten	-9,7	-8,9	-10,8	-15,1	-17,2	-7,3	-27,1	-19,6	-165,4	-114,4
Kassaflöde efter investeringsverksamheten	96,4	32,9	34,2	117,7	-130,0	268,8	-169,7	6,6	-261,3	163,9
Av personalen betald optionspremie	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Upptagna lån	0,0	0,0	0,0	0,0	123,0	0,0	133,5	36,0	339,1	-186,3
Upptagen långfristig fordran	0,0	0,0	0,0	0,0	0,0	0,0	0,0	-0,3	0,0	0,3
Återbetalning av långfristig fordran	0,9	0,1	0,0	0,0	0,0	0,0	4,2	0,0	0,7	-4,9
Amorterade lån	-157,3	24,2	-79,0	-5,1	0,0	-196,1	0,0	0,0	0,0	0,0
Utbetald utdelning till moderbolagets aktieägare	0,0	-66,3	0,0	-66,3	0,0	0,0	0,0	-66,3	0,0	0,0
Finansieringsverksamheten	-156,4	-42,0	-79,0	-71,4	123,0	-196,1	137,7	-30,6	339,8	-190,9
Periodens kassaflöde	-60,0	-9,1	-44,8	46,3	-7,0	72,7	-32,0	-24,0	78,5	-27,0
Likvida medel vid periodens början	229,7	168,0	117,7	70,4	119,5	107,6	121,7	86,1	64,2	146,0
Justering likvida medel vid periodens början	0,0	0,0	0,0	0,0	0,0	48,8	0,0	0,0	0,0	0,0
Valutakursdifferens i likvida medel	-1,7	4,1	-2,5	2,8	-4,9	0,6	-3,6	2,1	3,3	-1,3
Likvida medel vid periodens slut	168,0	163,0	70,4	119,5	107,6	229,7	86,1	64,2	146,0	117,7

MSEK Kvartal	2010				2009				2008			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	20,1	82,4	115,5	114,1	-80,4	65,3	34,2	71,4	-6,4	115,0	62,6	-8,1
Ökning/minskning av varulager	15,7	24,6	-104,5	27,5	-65,5	199,3	147,3	245,0	-118,4	-82,4	-162,3	168,9
Ökning/minskning av rörelsefordringar	10,0	-83,9	5,3	31,6	7,2	47,3	12,5	100,6	108,7	-168,3	26,2	186,4
Ökning/minskning av rörelseskulder	19,6	94,4	-57,8	29,0	0	61,5	-52,7	13,3	-172,6	107,4	-31,0	-293,7
Förändring i rörelsekapital	45,3	35,1	-157,0	88,1	-58,3	308,1	107,1	358,9	-182,3	-143,3	-167,1	61,6
Kassaflöde från den löpande verksamheten	65,4	117,5	-41,5	202,2	-138,7	373,4	141,3	430,3	-188,7	-28,3	-104,5	53,5
Investeringsverksamheten	-16,0	-6,7	-19,0	-15,9	-6,3	-0,3	-35,3	18,9	-15,8	-20,8	-22,2	-6,4
Kassaflöde efter investeringsverksamheten	49,4	110,8	-60,5	186,3	-145,0	373,1	106,0	449,2	-204,5	-49,1	-126,7	47,1
Av personalen betald optionspremie	0,0	0,0	0,0	0,0	0,0	0,2	0,0	0,0	0,0	0,0	2,1	0,0
Upptagna lån	0,0	0,0	53,9	0,0	26,2	0,0	0,0	15,9	137,7	125,9	213,2	-35,8
Upptagen långfristig fordran	-0,3	0,0	-6,8	5,9	-0,5	0,0	-0,6	-0,4	0,0	0,0	0,0	-0,8
Återbetalning av långfristig fordran	1,5	0,0	3,8	-4,2	0,5	1,7	1,8	0,0	0,0	0,0	0,0	1,2
Amorterade lån	-58,2	-90,2	0,0	-130,0	0,0	-339,4	-139,2	-439,1	0,0	0,0	0,0	0,0
Utbetald utdelning till moderbolagets aktieägare	0,0	-16,6	0,0	0,0	0,0	-11,9	0,0	0,0	0,0	-66,3	0,0	0,0
Finansieringsverksamheten	-57,0	-106,8	50,9	-128,3	26,2	-349,4	-138,0	-423,6	137,7	59,6	215,3	-35,4
Periodens kassaflöde	-7,6	4,0	-9,6	58,0	-118,8	23,7	-32,0	25,6	-66,8	10,5	88,6	11,7
Likvida medel vid periodens början	80,4	72,4	80,1	63,2	191,2	77,9	95,2	51,3	115,5	41,1	52,3	155,5
Justering likvida medel vid periodens början	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Valutakursdifferens i likvida medel	-0,4	3,7	-7,3	0,5	5,5	-6,4	-11,9	3,5	-7,6	0,7	14,6	24,0
Likvida medel vid periodens slut	72,4	80,1	63,2	121,7	77,9	95,2	51,3	80,4	41,1	52,3	155,5	191,2

New Wave Groups aktie

Aktiekapitalet i New Wave uppgår till 199.030.629 kronor, fördelat på totalt 66.343.543 aktier, varje aktie på nominellt 3,00 kronor. Aktierna har lika rätt till andel i bolagets tillgångar och resultat. Varje aktie av serie A berättigar till tio röster och varje aktie av serie B berättigar till en röst. New Waves aktier av serie B är noterade på OMX Stockholm Mid Cap.

Utdelningspolitik

Styrelsens mål är att utdelningen till aktieägare ska motsvara 40 procent av koncernens resultat efter skatt över en konjunkturcykel.

Aktieägare

Antalet aktieägare uppgick den 30 juni 2013 till 12 781 (14 975). De institutionella investerarna kontrollerade totalt 47 procent av kapitalet och 12 procent av rösterna. De tio största aktieägarna svarade vid samma tidpunkt för 64 procent av kapitalet och 91 procent av rösterna. Utländska ägare svarade för 14 procent av kapitalet och 4 procent av rösterna.

NEW WAVE GROUPS TIO STÖRSTA ÄGARE 2013-06-30

AKTIEÄGARE	Antal Aktier	Antal Röster	Kapital %	Röster %
Torsten Jansson genom bolag	22 640 697	209 009 817	34,1%	82,7%
Avanza Pension	3 785 757	3 785 757	5,7%	1,5%
Fjärde AP-Fonden	3 330 000	3 330 000	5,0%	1,3%
Lannebo Microcap	3 237 061	3 237 061	4,9%	1,3%
Home Capital	2 887 313	2 887 313	4,4%	1,1%
Länsförsäkringar Småbolagsfond	1 515 308	1 515 308	2,3%	0,6%
SEB fonder	1 501 004	1 501 004	2,3%	0,6%
Andra AP-Fonden	1 493 785	1 493 785	2,3%	0,6%
Nordea fonder	1 153 150	1 153 150	1,7%	0,5%
AMF	1 018 000	1 018 000	1,5%	0,4%
	42 562 075	228 931 195	64,2%	90,6%

ÄGARFÖRDELNING I NEW WAVE GROUP 2013-06-30

	Antal aktier	Antal röster	Kapital %	Röster %
Sverige	56 893 083	243 262 203	85,8%	96,3%
Ägare bosatta utanför Sverige, exkl. USA	7 039 894	7 039 894	10,6%	2,8%
USA	2 410 566	2 410 566	3,6%	0,9%
Totalt	66 343 543	252 712 663	100,0%	100,0%

Varumärken per rörelsesegment

Profil

d-vice

hurricane

Lord NELSON

MAC 1 ONE

nightingale

TOPPOINT

Sport & Fritid

ANNIKA
EZ CUTTER & BUCK

CLIQUE

CRAFT

sköna marie

speedo

KATE LORD

Auclair

GANTS LAURENTIDE
L'ÉCUE GLOVES LTD.

Gåvor & Heminredning

KOSTA BODA
SWEDEN 1742

KOSTA LINNEWÄFVERI

Orrefors

Orrefors JERNVERK

SEA glasbruk
KOSTA SWEDEN

KOSTA BODA
ART HOTEL
SWEDEN

LINNÉA
ART RESTAURANT

Framsidesbild från varumärket Craft.

New Wave Group i korthet

New Wave Group är en tillväxtkoncern som skapar, förvärvar och utvecklar varumärken och produkter inom profilbranschen samt sport- gåvo- och inredningssektorn. Koncernen ska nå synergier genom att samordna design, inköp, marknadsföring, lager och distribution av sortimentet. Koncernen ska erbjuda sina produkter inom profilmarknaden och detaljhandelsmarknaden för att nå god riskspridning.

NewWave
G R O U P

New Wave Group AB (publ) Org nr 556350-0916
Orrekulla Industrigata 61, SE-425 36 Hisings Kärra
Phone +46 (0)31 712 89 00
Fax +46 (0)31 712 89 99
info@nwg.se
www.nwg.se