

2016

DELÅRSRAPPORT
JANUARI – JUNI

Vårt varumärke Clique har satsat stort på sitt profilsortiment och bidrar starkt till de försäljningsframgångar som kommit under andra kvartalet 2016.

NewWave
G R O U P

DELÅRSRAPPORT

NEW WAVE GROUP AB

PERIODEN 1 APRIL – 30 JUNI 2016

- Omsättningen uppgick till 1 257 mkr, vilket var 6 % högre än föregående år (1 191 mkr).
- Rörelseresultat uppgick till 100,2 (48,7) mkr.
- Periodens resultat uppgick till 67,0 (27,8) mkr.
- Resultat per aktie uppgick till 1,01 (0,41) kr.
- Kassaflöde från den löpande verksamheten uppgick till 88,6 (-55,9) mkr.

PERIODEN 1 JANUARI – 30 JUNI 2016

- Omsättningen uppgick till 2 388 mkr, vilket var 4 % högre än föregående år (2 287 mkr).
- Rörelseresultat uppgick till 108,3 (50,5) mkr.
- Periodens resultat uppgick till 62,4 (16,9) mkr.
- Resultat per aktie uppgick till 0,95 (0,24) kr.
- Kassaflöde från den löpande verksamheten uppgick till 152,5 (-84,8) mkr.
- Soliditeten uppgick till 45,8 (43,8) %.
- Nettoskuld sättningsgraden uppgick till 75,2 (86,5) %.

OMSÄTTNING

RESULTAT FÖRE SKATT

VD HAR ORDET

APRIL - JUNI

Omsättningen uppgick till 1 257 mkr och kvartalet går därmed till historien som den högsta försäljning vi någonsin uppnått i perioden april-juni. Försäljningstillväxten på 6 % (8 % i lokala valutor) är jag nöjd med, även om vi skall kunna ännu bättre! Man måste dock ha i minnet att motsvarande period 2015 ökade med 21 % (10 % i lokala valutor) så det var tuffa siffror som vi mötte. Det blev även historiskt på ett annat sätt då vi på rullande helår för första gången passerade fem miljarder i omsättning (5 065 mkr).

Försäljningskanalen profil utvecklas starkt med en tillväxt på 11 %. Jag är dock inte nöjd med detaljhandeln som visade -2 % men här pågår ett intensivt arbete för att få upp tillväxten. Geografiskt går Europa med Sverige i spetsen riktigt starkt medan USA var något svagare än vi förväntat.

Rörelseresultatet mer än fördubblades till 100,2 mkr vilket är det bästa sedan 2008, men även här kan vi bättre vilket vi också ska visa kommande år. Rörelsemarginalen skall upp på högre nivåer.

JANUARI - JUNI

Halvårets försäljning på 2 388 mkr är även det den högsta någonsin. Rörelseresultatet på 108,3 mkr är mer än en fördubbling jämfört med föregående år. Rörelsemarginalen ska ändå fortsatt förbättras.

Positivt är också vårt kassaflöde från den löpande verksamheten på 152,5 (-84,8) mkr vilket ger oss en fortsatt extremt stark balansräkning. Soliditeten på 45,8 % är långt över både vårt mål (30 %) och våra covenants men det kommer att behövas i vår fortsatta expansion.

FRAMTIDEN

Jag är fortsatt optimistisk inför framtiden. Vi kan fortfarande råka ut för något enskilt bakslag men det ser onekligen bra ut för de kommande åren även om vi fortsatt investerar hårt i både produktutveckling och inte minst i marknadsföring.

Vi har bättre service till våra kunder än någonsin, vi har ett bättre sortiment än någonsin, vi har stärkt våra varumärken väsentligt, vi har tagit en ledande roll inom CSR på profil med Cottover och vi står redo att lansera Craft Teamwear (fotboll, handboll, innebandy) under första kvartalet nästa år. Vi lanserar också Craft skor vid årsskiftet 2017/2018 och vi lanserar fantastiska nyheter inom försäljningskanalen profil och yrkeskläder våren 2017.

Jag kan därför inte vara annat än positiv för de kommande åren, även om något enskilt kvartal kan bli sämre än förväntat pga vår fortsatt höga investeringstakt i försäljning, marknadsföring och produktutveckling.

Torsten Jansson, VD

KOMMENTARER TILL PERIODENS UTFALL

SAMMANFATTNING AV KVARTALET APRIL-JUNI

Koncernen ökade sin försäljning under årets andra kvartal med 6 % (8 % exkl valutaförändringar) jämfört med föregående år. Den högre omsättningen är främst relaterad till segmentet Profil, som ökade med 12 %, och försäljningskanalen profil där våra satsningar på högre leveranssäkerhet och nya produkter främst har skett. Ökningen sker i regionerna Sverige, Övriga Norden och Europa. Sport & Fritids försäljning minskade något jämfört med föregående år. Vi har dock en ökning inom profil medan detaljhandeln minskade. Gåvor & Heminrednings omsättning ökade med 7 %. Förbättringen sker på den svenska marknaden samt i båda försäljningskanalerna. Totalt ökade vår försäljningskanal profil med 11 % medan detaljhandeln minskade med 2 %.

Vår bruttovinstmarginal förbättrades och uppgick till 45,5 (44,7) %. Vi har en god servicegrad och marginalen för respektive segment visar en förbättring inom Profil samt Gåvor & Heminredning och en något lägre marginal inom Sport & Fritid.

Koncernens externa kostnader minskade jämfört med fjolåret vilket är relaterat till lägre marknadsföringskostnader. Vi har dock en fortsatt hög aktivitet på våra marknadsåtgärder, främst i Sverige, men har besparingar på andra områden. Personalkostnader var i nivå med föregående år.

Rörelseresultatet ökade med 51,5 mkr jämfört med föregående år och uppgick till 100,2 (48,7) mkr. Ökningen beror främst på den högre omsättningen samt förbättrad bruttovinstmarginal men även lägre externa kostnader bidrog till förbättringen. Finansnettot försämrades något vilket hänför sig till att fjolåret påverkades positivt av en engångsintäkt.

Kassaflödet från den löpande verksamheten var positivt och uppgick till 88,6 (-55,9) mkr. Det förbättrade kassaflödet är främst hänförligt till lägre varuinköp jämfört med föregående år. Varulagret minskade med 18 mkr och uppgick till 2 468 (2 486) mkr. Valutakursförändringar har dock ökat värdet med 17 mkr. Nettoskulden minskade med 177 mkr och uppgick till 1 910 (2 087) mkr. Även nettoskuldssättningsgraden samt nettoskuld genom rörelsekapitalet minskade och uppgick till 75,2 (86,5) % respektive 71,4 (75,5) %.

APRIL-JUNI

OMSÄTTNINGEN

Omsättningen uppgick till 1 257 mkr, vilket var 6 % högre än föregående år (1 191 mkr). Valutakurserna påverkade omsättningen negativt med 25 mkr (-2 %). Av koncernens försäljningskanaler ökade profil med 11 % medan detaljhandeln minskade med 2 %.

Omsättningen i Sverige ökade med 12 %. Försäljningskanalen profil ökade med 24 % och det är våra satsningar på högre servicenivå som givit resultat. Detaljhandeln ökade med 3 %. USA minskade med 4 % och minskningen sker i båda försäljningskanalerna. Övriga Norden ökade sin omsättning med 13 % och förbättringen sker på samtliga marknader samt i båda försäljningskanalerna. Försäljningen i Central- och Sydeuropa har ökat med 9 % respektive 13 %, vilket är relaterat till försäljningskanalen profil. Övriga länder minskade med 6 %.

BRUTTORESULTAT

Bruttovinstmarginalen förbättrades och uppgick till 45,5 (44,7) %. Det är i segmenten Profil (produktmix) samt Gåvor & Heminredning (nya inköpskanaler) som förbättringen sker.

ÖVRIGA RÖRELSEINTÄKTER OCH ÖVRIGA RÖRELSEKOSTNADER

Övriga rörelseintäkter ökade med 4,4 mkr till 12,2 (7,8) mkr. Övriga rörelseintäkter är främst hänförligt till rörelsens valutavinster men även fakturerade kostnadsersättningar och skall ställas mot resultatraden "Övriga rörelsekostnader" där främst rörelsens valutaförluster redovisas. Övriga rörelsekostnader ökade med 1,4 mkr och uppgick till -8,1 (-6,7) mkr. Nettot av ovan poster uppgick till 4,1 (1,1) mkr.

KOSTNADER OCH AVSKRIVNINGAR

Externa kostnader minskade med 9,3 mkr och uppgick till -249,6 (-258,9) mkr vilket är relaterat till lägre marknadsföringskostnader.

Personalkostnaderna är i nivå med föregående år och uppgick till -213,0 (-212,0) mkr.

Av- och nedskrivningarna var något lägre jämfört med fjolåret och uppgick till -13,4 (-14,3) mkr.

RÖRELSERESULTAT

Rörelsemarginalen uppgick till 8,0 (4,1) % där förbättringen främst är relaterad till den högre omsättningen och den förbättrade bruttovinstmarginalen.

FINANSNETTO OCH SKATTER

Finansnettot uppgick till -14,8 (-13,7) mkr. Försämringen beror på att fjolåret inkluderar en realisationsvinst på 1,9 mkr.

Skatt på periodens resultat uppgick till 18,4 (7,2) mkr där ökningen är relaterad till det förbättrade resultatet.

PERIODENS RESULTAT

Periodens resultat uppgick till 67,0 (27,8) mkr och resultat per aktie uppgick till 1,01 (0,41) kr.

JANUARI-JUNI

OMSÄTTNINGEN

Omsättningen uppgick till 2 388 mkr, vilket var 4 % högre än föregående år (2 287 mkr). Valutakurserna påverkade omsättningen negativt med 34 mkr (-1 %). Av koncernens försäljningskanaler ökade profil med 9 % medan detaljhandeln minskade något (-1 %).

Omsättningen i Sverige ökade med 7 %. Försäljningskanalen profil har ökat 18 % och detaljhandeln minskade med 3 %. USA minskade något och minskningen sker i båda försäljningskanalerna. Övriga Norden ökade med 6 % och det är främst försäljningskanalen profil som ökar, vilket sker på samtliga marknader. Försäljningen i Central- och Sydeuropa har ökat med 11 % respektive 12 %, vilket är relaterat till försäljningskanalen profil. Övriga länder minskar med 6 %.

BRUTTORESULTAT

Bruttovinstmarginalen har ökat jämfört med föregående år och uppgick till 45,5 (45,1) %. Förbättringen är relaterad till segmenten Profil samt Gåvor & Heminredning medan Sport & Fritid är på samma nivå som fjolåret.

ÖVRIGA RÖRELSEINTÄKTER OCH ÖVRIGA RÖRELSEKOSTNADER

Övriga rörelseintäkter ökade med 4,5 mkr till 21,6 (17,1) mkr. Övriga rörelseintäkter är främst hänförliga till rörelsens valutavinster men även fakturerade kostnadsersättningar och skall ställas mot resultatraden "Övriga rörelsekostnader" där främst rörelsens valutaförluster redovisas. Övriga rörelsekostnader minskade med 11,5 mkr och uppgick till -13,7 (-25,2) mkr. Nettot av ovan poster uppgick till 7,9 (-8,1) mkr, där det förbättrade resultatet främst är hänförligt till att fjolåret inkluderar valutaförluster i samband med att Schweiz släppte sin valutas koppling till euron.

KOSTNADER OCH AVSKRIVNINGAR

Externa kostnader är i nivå med föregående år och uppgick till -529,4 (-529,0) mkr. Personalkostnaderna uppgick till -430,4 mkr vilket är 13,1 mkr högre än föregående år (-417,3 mkr). Ökningen är relaterad till fler antal anställda, främst inom försäljning, kundservice och marknad.

Av- och nedskrivningarna var lägre jämfört med fjolåret och uppgick till -26,6 (-29,2) mkr.

RÖRELSERESULTAT

Rörelsemarginalen uppgick till 4,5 (2,2) % där förbättringen är relaterad till den ökade omsättningen och den högre bruttovinstmarginalen.

FINANSNETTO OCH SKATTER

Finansnettot är på samma nivå som fjolåret och uppgick till -28,6 (-28,8) mkr.

Skatt på periodens resultat uppgick till 17,3 (4,8) mkr där ökningen är relaterad till det förbättrade resultatet.

PERIODENS RESULTAT

Periodens resultat uppgick till 62,4 (16,9) mkr och resultat per aktie uppgick till 0,95 (0,24) kr.

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 ökade med 65 mkr och uppgick till 605 (540) mkr. Resultatet (EBITDA) ökade med 40,1 mkr uppgick till 90,5 (50,4) mkr. Omsättningsökningen beror på en förbättrad lagerstruktur och servicegrad. Det är försäljningskanalen profil som ökar och då främst i regionerna Sverige, Övriga Norden samt Europa. Det förbättrade resultatet är främst relaterat till den ökade omsättningen samt en förbättrad bruttovinstmarginal.

Omsättningen för årets första sex månader ökade med 10 % och uppgick till 1 110 (1 007) mkr. Resultatet (EBITDA) ökade med 42,5 mkr och uppgick till 104,0 (61,5) mkr. Omsättningsökningen beror på mer försäljnings- och marknadsaktiviteter samt förbättrad lagerstruktur och servicegrad. Det är försäljningskanalen profil som ökar och då främst i regionerna Sverige, Övriga Norden samt Europa. Det förbättrade resultatet är främst relaterat till den ökade omsättningen och en förbättrad bruttovinstmarginal.

BRUK.

Det här är Bruk, en färgstark kollektion formgiven av Kosta Boda i Småland. Inspirerad av naturen, design i symbios mellan form och funktion. Tillverkad med precision för att hålla och lyfta många och olika tillställningar.

**KOSTA
BODA**

SWEDEN 1742

SPORT & FRITID

Omsättningen för årets andra kvartal var något lägre än föregående år och uppgick till 515 (522) mkr. Resultatet (EBITDA) förbättrades dock och uppgick till 24,0 (10,9) mkr. Försäljningen ökar i försäljningskanalen profil medan detaljhandeln minskar. Regionerna Sverige och Övriga Norden ökar medan USA minskar. Det förbättrade resultatet är relaterat till lägre marknadsföringskostnader.

Omsättningen för perioden januari -juni minskade något och uppgick till 1 035 (1 046) mkr. Resultatet (EBITDA) ökade dock med 10,5 mkr och uppgick till 46,0 (35,5) mkr. Försäljningen ökar något i försäljningskanalen profil medan den minskar något i detaljhandeln. Regionerna Övriga Norden samt Europa ökar medan USA minskar något. Det förbättrade resultatet är relaterat till lägre marknadsföringskostnader.

GÄVOR & HEMINREDNING

Omsättningen ökade med 7 % och uppgick till 138 (129) mkr. Försäljningen ökade i båda försäljningskanalerna och förbättringen sker i Sverige. Resultatet (EBITDA) var något lägre än fjolåret och uppgick till -0,9 (-0,3) mkr. Segmentet har en högre intjäning på grund av högre omsättning och en förbättrad bruttovinstmarginal men har högre omkostnader för marknadsaktiviteter.

Omsättningen för första halvåret uppgick till 243 (235) mkr. Försäljningen ökade i båda försäljningskanalerna. Resultatet (EBITDA) uppgick till -15,1 mkr vilket var 2,2 mkr bättre än föregående år (-17,3). Resultatförbättringen är främst relaterad till omsättningsökningen.

KAPITALBINDNING

Kapitalbindningen av varor uppgick till 2 468 mkr och har minskat med 18 mkr jämfört med föregående år (2 486 mkr). Valutakursförändringar vid omräkning till SEK har ökat lagervärdet med 17 mkr. Lagernivån samt servicegraden är bra. Lagervärdet förväntas ligga på en högre nivå nästkommande kvartal, vilket främst är säsongrelaterat men även på grund av vårt utökade profilsortiment. Varulagrets omsättningshastighet är på samma nivå som föregående år och uppgick till 1,1 (1,1).

MSEK	2016-06	2015-06
Råvarulager	32,2	23,2
Varor under tillverkning	5,6	2,6
Varor på väg	83,6	126,8
Handelsvaror på lager	2 346,3	2 333,4
Summa	2 467,0	2 486,0

Varulagret har skrivits ned med 111 (110) mkr, varav 7 (11) mkr avser råvarulager. Nedskrivning relaterad till handelsvaror på lager uppgick till 4,2 (4,1) %.

Kundfordringarna uppgick till 817 (784) mkr. Ökningen är omsättningsrelaterad.

INVESTERINGAR, FINANSIERING OCH LIKVIDITET

Kvartalets kassaflöde från den löpande verksamheten förbättrades och uppgick till 88,6 (-55,9) mkr. Förbättringen är främst relaterad till lägre varuinköp. Kassaflödet från investeringsverksamheten uppgick till -21,2 (-40,7) mkr. Fjolåret inkluderar investeringar i nya lokaler i ett antal bolag vilket ej sker i år.

Kassaflödet från den löpande verksamheten för årets första sex månader uppgick till 152,5 mkr, vilket är en förbättring med 237,3 mkr mot fjolåret (-84,8 mkr). Under fjolåret ökade vi vårt varulager inom försäljningskanal profil. Anledningen var främst för att förbättra servicenivån men även att vi utökade vårt produktutbud inom denna kanal.

Nettoskulden minskade med 177 mkr till 1 910 (2 087) mkr, vilket är relaterat till ovan nämnda förbättrade kassaflöde. Valutakurserna har ökat skulden med 26 mkr. Nettoskuldssättningsgrad samt nettoskuld genom rörelsekapital har minskat och uppgick till 75,2 (86,5) % respektive 71,4 (75,5) %.

Soliditeten har förbättrats med 2 procentenheter och uppgick per 30 juni till 45,8 (43,8) %.

Koncernen tecknade per 10 februari i år ett nytt finansieringsavtal. Totala kreditramen per 30 juni uppgår till 2 614,1 varav 2 250,0 mkr löper på tre år och 43,6 musd har en löptid över åtta år. Kreditramen är beloppsmässigt begränsad till och beroende av värdet på vissa underliggande tillgångar. Finansieringsavtalet innebär att nyckeltal (covenants) skall uppfyllas för vidmakthållande av kreditramen. Baserat på föreliggande prognos gör ledningen bedömningen att koncernen kommer att kunna uppfylla dessa nyckeltal med tillfredställande marginal.

PERSONAL OCH ORGANISATION

Antalet årsanställda uppgick per 30 juni 2016 till 2 391 (2 308) personer varav 51 % var kvinnor och 49 % var män. Av antalet anställda arbetar 591 (589) personer inom produktion. Den produktion som finns inom New Wave koncernen är hänförlig till Ahead (brodyr), Cutter & Buck (brodyr), Dahetra, Orrefors Kosta Boda, Paris Glove, Seger, Termo och Toppoint.

TRANSAKTIONER MED NÄRSTÅENDE

Hysesavtal finns med närstående bolag. Närstående bolag till VD har köpt handelsvaror samt erhållit ersättning för utförda konsulttjänster. Därtill finns transaktioner med närstående part till oväsentliga värden. Samtliga transaktioner har skett till marknadsmässiga villkor.

MODERBOLAGET

Summa intäkter för första halvåret uppgick till 60,8 (67,4) mkr. Resultatet före bokslutsdispositioner och skatt uppgick till 406,7 (69,8) mkr. Resultatförbättringen är relaterad till utdelningar från koncernföretag. Nettoskulden uppgick till 1 799 (1 960) mkr varav 1 915 (1 785) mkr avser finansiering till dotterbolag. Kassaflödet från investeringsverksamheten uppgick till 29,8 (-3,8) mkr. Balansomslutningen uppgick till 3 644 (3 664) mkr och det egna kapitalet, inklusive 78 % av obeskattade reserver, till 1 555 (1 324) 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 2015; www.nwg.se.

Koncernens policy är att ha kort räntebindning, vilket gör att ändrade korträntor 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 2016 hade någon betydande påverkan på koncernen.

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 årsredovisningen för 2015.

KALENDARIUM

- 10 november: Delårsrapport för tredje kvartalet
- 9 februari 2017: Bokslutskommuniké 2016
- 26 april 2017: 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 18 AUGUSTI 2016
NEW WAVE GROUP AB (PUBL)

OLOF PERSSON
Styrelseordförande

CHRISTINA BELLANDER
Styrelseledamot

M JOHAN WIDERBERG
Styrelseledamot

ELISABETH DAHLIN
Styrelseledamot

MATS ÅRIES
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 värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 18 augusti 2016 klockan 7.00 (CET).

EN DEL AV GATUBILDEN.

Utomhusannonsering/storbildstavlor är ett av de massmedia där New Wave Groups varumärken syns över hela Sverige. I närmare två år har vi satsat extremt stort på dags-/kvällspress och utomhusreklam och vi kan nu se i siffrorna att det ger effekt. Utöver det rena exponeringsvärdet så är en viktig faktor att återförsäljarledet ser och uppskattar att vi satsar stort.

RAPPORT ÖVER TOTALRESULTAT, KONCERNEN

	3 mån apr - jun 2016	3 mån apr - jun 2015	6 mån jan - jun 2016	6 mån jan - jun 2015	12mån jan - dec 2015	12mån jan - dec 2014
MSEK						
Nettoomsättning	1 257,3	1 191,3	2 388,1	2 287,4	4 964,7	4 273,6
Handelsvaror	-685,0	-659,1	-1 301,3	-1 254,8	-2 726,1	-2 321,0
Bruttoresultat	572,3	532,2	1 086,8	1 032,6	2 238,6	1 952,6
Övriga rörelseintäkter*	12,2	7,8	21,6	17,1	47,2	27,7
Externa kostnader	-249,6	-258,9	-529,4	-529,0	-1 086,0	-923,5
Personalkostnader	-213,0	-212,0	-430,4	-417,3	-851,6	-735,7
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	-13,4	-14,3	-26,6	-29,2	-57,1	-54,2
Övriga rörelsekostnader	-8,1	-6,7	-13,7	-25,2	-36,2	-16,5
Andelar i intresseföretags resultat	-0,2	0,6	0,0	1,5	0,3	-0,4
Rörelseresultat	100,2	48,7	108,3	50,5	255,2	250,0
Finansiella intäkter	0,9	3,2	2,1	5,1	7,2	4,9
Finansiella kostnader	-15,7	-16,9	-30,7	-33,9	-81,5	-46,9
Finansnetto	-14,8	-13,7	-28,6	-28,8	-74,3	-42,0
Resultat före skatt	85,4	35,0	79,7	21,7	180,9	208,0
Skatt på periodens resultat	-18,4	-7,2	-17,3	-4,8	-35,6	-31,1
Periodens resultat	67,0	27,8	62,4	16,9	145,3	176,9
<i>Övrigt totalresultat:</i>						
Poster som kan komma att omklassificeras till resultatet						
Omräkningsdifferenser	42,3	-42,9	28,8	58,6	28,1	198,2
Kassaflödessäkringar	6,2	-1,3	3,7	-1,0	-0,1	1,3
Summa	48,5	-44,2	32,5	57,6	28,0	199,5
Inkomstskatt relaterat till poster i övrigt totalresultat	-1,3	0,3	-0,8	0,2	0,0	-0,3
<i>Periodens övriga totalresultat netto efter skatt</i>	<i>47,2</i>	<i>-43,9</i>	<i>31,7</i>	<i>57,8</i>	<i>28,0</i>	<i>199,2</i>
Totalresultat för perioden	114,2	-16,1	94,1	74,7	173,3	376,1
Periodens resultat hänförligt till:						
Moderbolagets aktieägare	67,3	27,4	63,2	16,0	143,6	176,2
Innehav utan bestämmande inflytande	-0,3	0,4	-0,8	0,9	1,7	0,7
	67,0	27,8	62,4	16,9	145,3	176,9
Totalresultat hänförligt till:						
Moderbolagets aktieägare	114,2	-16,3	94,7	73,3	171,4	373,9
Innehav utan bestämmande inflytande	0,0	0,2	-0,6	1,4	1,9	2,2
	114,2	-16,1	94,1	74,7	173,3	376,1
Resultat per aktie	1,01	0,41	0,95	0,24	2,16	2,66
Genomsnittligt antal aktier	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543

* Avser huvudsakligen valutakursvinster och realisationsvinster

RAPPORT ÖVER KASSAFLÖDE, KONCERNEN

	3 mån apr - jun 2016	3 mån apr - jun 2015	6 mån jan - jun 2016	6 mån jan - jun 2015	12 mån jan - dec 2015	12 mån jan - dec 2014
MSEK						
Den löpande verksamheten						
Rörelseresultat	100,2	48,7	108,3	50,5	255,3	250,0
Justering för poster som inte ingår i kassaflödet	12,2	23,0	30,5	41,0	67,7	71,8
Erhållen ränta	0,9	1,3	2,1	3,2	5,4	4,9
Erlagd ränta	-15,7	-17,1	-30,7	-31,2	-68,4	-46,9
Betald inkomstskatt	-8,2	-1,3	-25,0	-18,1	-50,2	-25,9
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	89,4	54,6	85,2	45,4	209,8	253,9
Förändring i rörelsekapital						
Ökning/minskning av varulager	62,4	-88,5	12,7	-289,1	-245,6	-573,1
Ökning/minskning av rörelsefordringar	-76,9	-23,0	8,4	106,5	74,5	-20,6
Ökning/minskning av rörelseskulder	13,7	1,0	46,2	52,4	90,8	55,6
Kassaflöde från förändring i rörelsekapital	-0,8	-110,5	67,3	-130,2	-80,3	-538,1
Kassaflöde från den löpande verksamheten	88,6	-55,9	152,5	-84,8	129,5	-284,2
Investeringsverksamheten						
Förvärv av materiella anläggningstillgångar	-17,8	-38,6	-34,6	-63,2	-108,7	-48,4
Avyttring av materiella anläggningstillgångar	0,1	0,0	0,7	1,0	1,9	2,3
Förvärv av immateriella anläggningstillgångar	-2,2	-2,0	-2,5	-3,0	-4,4	-21,4
Förvärv av dotterbolag *	0,0	0,0	0,0	-1,7	-1,7	-5,4
Återbetalning av köpeskilling *	0,0	0,0	0,0	0,0	0,0	0,1
Avyttring av dotterbolag *	0,0	1,0	0,0	1,0	7,4	0,0
Förvärv av finansiella tillgångar	-0,1	0,0	-0,1	0,0	0,0	-1,5
Upptagen långfristig fordran	-1,2	-1,1	-1,0	-1,5	-1,0	0,0
Återbetalning av långfristig fordran	0,0	0,0	0,0	0,0	0,0	3,7
Kassaflöde från investeringsverksamheten	-21,2	-40,7	-37,5	-67,4	-106,5	-70,6
Kassaflöde efter investeringsverksamheten	67,4	-96,6	115,0	-152,2	23,0	-354,8
Finansieringsverksamheten						
Upptagna lån	16,1	179,1	0,0	165,2	0,0	430,9
Amorterade lån	0,0	0,0	-58,5	0,0	-10,0	0,0
Utbetald utdelning till innehavare utan bestämmande inflytande	0,0	0,0	0,0	0,0	-1,0	0,0
Utbetald utdelning till moderbolagets aktieägare	-66,3	-66,3	-66,3	-66,3	-66,3	-66,3
Kassaflöde från finansieringsverksamheten	-50,2	112,8	-124,8	98,9	-77,3	364,6
Periodens kassaflöde	17,2	16,2	-9,8	-53,3	-54,3	9,8
Likvida medel vid periodens början	136,3	159,0	165,5	216,0	216,0	185,1
Valutakursdifferens i likvida medel	3,6	-5,7	1,4	6,8	3,8	21,1
Likvida medel vid periodens slut	157,1	169,5	157,1	169,5	165,5	216,0
Likvida medel						
Kassa och bank	157,1	169,5	157,1	169,5	165,5	216,0
* I posten ingår						
Goodwill	-	-	-	-	13,6	-0,3
Rörelsekapital	-	-5,1	-	-7,0	-18,8	-
Övertagna lån	-	-	-	1,3	12,7	2,5
Anläggningstillgångar	-	6,1	-	5,9	6,6	-
Omklassificerad intressebolagsandel	-	-	-	-0,9	-0,9	-
Köpeskilling	-	-	-	-	-7,5	-
Förändring i innehav utan bestämmande inflytande	-	-	-	-	0	-7,5
Påverkan på kassaflödet	0,0	1,0	0,0	-0,7	5,7	-5,3

RAPPORT ÖVER FINANSIELL STÄLLNING I SAMMANDRAG, KONCERNEN

	30 jun 2016	30 jun 2015	31 dec 2015	31 dec 2014
MSEK				
TILLGÅNGAR				
Immateriella anläggningstillgångar	1 402,0	1 385,1	1 387,4	1 342,9
Materiella anläggningstillgångar	372,5	346,1	361,9	307,5
Andelar i intresseföretag	52,6	60,1	52,5	64,2
Övriga långfristiga fordringar	10,1	17,2	8,8	20,7
Uppskjutna skattefordringar	115,9	103,8	112,2	102,5
Summa anläggningstillgångar	1 953,1	1 912,3	1 922,8	1 837,8
Varulager	2 467,6	2 486,0	2 447,8	2 162,1
Aktuell skattefordran	32,8	27,1	12,7	22,9
Kundfordringar	816,7	783,7	821,5	804,2
Förutbetalda kostnader och upplupna intäkter	79,2	74,7	69,3	67,1
Övriga fordringar	39,1	52,8	39,1	126,5
Likvida medel	157,1	169,5	165,5	216,0
Summa omsättningstillgångar	3 592,5	3 593,8	3 555,9	3 398,8
SUMMA TILLGÅNGAR	5 545,6	5 506,1	5 478,7	5 236,6
EGET KAPITAL				
Aktiekapital	199,1	199,1	199,1	199,1
Övrigt tillskjutet kapital	219,4	219,4	219,4	219,4
Reserver	275,7	273,6	244,1	217,6
Balanserade vinstmedel inklusive periodens resultat	1 825,8	1 701,4	1 829,0	1 750,4
Eget kapital hänförligt till moderbolagets aktieägare	2 520,0	2 393,5	2 491,6	2 386,5
Innehav utan bestämmande inflytande	21,4	20,0	22,0	18,6
Summa eget kapital	2 541,4	2 413,5	2 513,6	2 405,1
SKULDER				
Långfristiga räntebärande skulder	1 981,8	2 177,3	1 805,2	1 961,1
Avsättningar till pensioner	14,5	13,2	13,5	12,9
Övriga avsättningar	7,2	10,0	6,4	13,1
Uppskjutna skatteskulder	153,7	153,3	150,8	148,9
Summa långfristiga skulder	2 157,2	2 353,8	1 975,9	2 136,0
Kortfristiga räntebärande skulder	85,2	79,1	289,4	83,7
Leverantörsskulder	410,7	366,0	368,6	323,9
Aktuell skatteskuld	24,6	10,4	11,8	26,9
Övriga skulder	117,3	86,6	125,2	81,0
Upplupna kostnader och förutbetalda intäkter	209,2	196,7	194,2	180,0
Summa kortfristiga skulder	847,0	738,8	989,2	695,5
Summa skulder	3 004,2	3 092,6	2 965,1	2 831,5
SUMMA EGET KAPITAL OCH SKULDER	5 545,6	5 506,1	5 478,7	5 236,6
Poster inom linjen				
Ställda säkerheter	3 189,2	3 272,2	3 460,8	3 962,9
Eventualförpliktelser	24,3	22,1	23,8	24,8

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 2015-01-01	199,1	219,4	217,6	1 750,4	2 386,5	18,6	2 405,1
Årets resultat				143,6	143,6	1,7	145,3

Övrigt totalresultat

Omräkningsdifferenser			27,9		27,9	0,2	28,1
Årets kassaflödessäkringar			-0,1		-0,1		-0,1
Omklassificering av föregående års kassaflödessäkringar			-1,3	1,3	0,0		0,0
Skatt hänförligt till övrigt totalresultat			0,0		0,0		0,0

Transaktioner med aktieägare

Utdelningar till moderbolagets ägare				-66,3	-66,3		-66,3
Utdelningar till innehavare utan bestämmande inflytande					0,0	-1,0	-1,0
Kapitalsandelsförändring i innehav utan bestämmande				0,0	0,0	2,5	2,5
Utgående eget kapital 2015-12-31	199,1	219,4	244,1	1 829,0	2 491,6	22,0	2 513,6

MSEK	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Balanserade vinstmedel inkl periodens resultat	Summa	Innehav utan bestämmande inflytande	Summa eget kapital
Ingående eget kapital 2016-01-01	199,1	219,4	244,1	1 829,0	2 491,6	22,0	2 513,6
Periodens resultat				63,2	63,2	-0,8	62,4

Övrigt totalresultat

Omräkningsdifferenser			28,6		28,6	0,2	28,8
Årets kassaflödessäkringar			3,7		3,7		3,7
Omklassificering av föregående års kassaflödessäkringar			0,1	-0,1			
Skatt hänförligt till övrigt totalresultat			-0,8		-0,8		-0,8

Transaktioner med aktieägare

Utdelningar till moderbolagets ägare				-66,3	-66,3		-66,3
Utdelningar till innehavare utan bestämmande inflytande					0,0		0,0
Kapitalsandelsförändring i innehav utan bestämmande				0,0	0,0	0,0	0,0
Utgående eget kapital 2016-06-30	199,1	219,4	275,7	1 825,8	2 520,0	21,4	2 541,4

Ackumulerad omräkningsdifferens i eget kapital	6 mån 2016	6 mån 2015	Helår 2015	Helår 2014
Ackumulerad omräkningsdifferens vid årets början	249,6	221,5	221,5	23,3
Periodens omräkningsdifferens i utländska dotterbolag	28,8	58,6	28,1	198,2
Ackumulerad omräkningsdifferens vid periodens slut	278,4	280,1	249,6	221,5

FINANSIELLA INSTRUMENT

MSEK	30 juni 2016	30 juni 2015	31 dec 2015	31 dec 2014	
Tillgångar värderade till verkligt värde *	3,7	1,7	0,0	2,3	Finansiella instrument värderas till verkligt värde eller upplupet anskaffningsvärde i balansräkningen beroende på klassificering.
Tillgångar värderade till upplupet anskaffningsvärde	1 012,9	1 005,0	1 032,3	1 151,0	Finansiella instrument omfattar förutom poster i den finansiella nettoskulden, även kundfordringar och leverantörsskulder.
Summa finansiella tillgångar	1 016,6	1 006,7	1 032,3	1 153,3	Finansiella instrument värderade till verkligt värde i balansräkningen tillhör värderingsnivå två enligt IFRS 13.
Skulder värderade till verkligt värde *	0,3	1,0	10,8	6,4	
Skulder värderade till upplupet anskaffningsvärde	2 801,9	2 905,2	2 759,5	2 622,4	
Summa finansiella skulder	2 802,2	2 906,2	2 770,3	2 628,8	

* Avser derivat

NYCKELTAL, KONCERNEN

	6 mån jan–jun 2016	6 mån jan–jun 2015	12 mån jan–dec 2015	12 mån jan–dec 2014
Nettoomsättning, tillväxt i %	4,4	20,9	16,2	5,6
Antal årsanställda	2 391	2 308	2 358	2 212
Bruttovinstmarginal, %	45,5	45,1	45,1	45,7
Rörelsemarginal före avskrivningar, %	5,7	3,5	6,3	7,1
Rörelsemarginal, %	4,5	2,2	5,1	5,9
Vinstmarginal, %	3,3	0,9	3,6	4,9
Nettomarginal, %	2,6	0,7	2,9	4,1
Avkastning på eget kapital, %	4,9	1,4	6,0	7,9
Avkastning på sysselsatt kapital, %	4,8	2,4	5,8	6,4
Soliditet, %	45,8	43,8	45,9	45,9
Nettoskuldsättningsgrad, %	75,2	86,5	76,8	76,0
Nettoskuld genom rörelsekapitalet, %	71,4	75,5	71,7	71,1
Nettoskuld, MSEK	1 909,9	2 086,9	1 929,1	1 828,7
Räntetäckningsgrad, ggr	3,6	1,6	3,2	5,4
Kapitalomsättningshastighet, ggr	0,9	0,9	0,9	0,9
Varulagrets omsättningshastighet, ggr	1,1	1,1	1,2	1,3
Kassaflöde före investeringar, MSEK	152,5	-84,8	129,5	-284,2
Nettoinvesteringar, MSEK	-37,5	-67,4	-106,5	-70,6
Kassaflöde efter investeringar, MSEK	115,0	-152,2	23,0	-354,8
Eget kapital per aktie, SEK	38,30	36,38	37,89	36,25
Aktiekurs 31 december, SEK			34,50	38,30
Utdelning/aktie, SEK			1,00	1,00
P/E-tal			15,75	14,37
P/S-tal			0,46	0,60
Kurs/Eget kapital			0,91	1,06

DEFINITIONER

New Wave Group presenterar vissa finansiella mått i delårsrapporten som inte definieras enligt IFRS. Koncernen anser att dessa mått ger värdefull kompletterande information till investerare och bolagets ledning då de möjliggör utvärdering av bolagets resultat och ställning. Eftersom inte alla företag beräknar finansiella mått på samma sätt, är dessa inte alltid jämförbara med mått som används av andra företag. Dessa finansiella mått ska därför inte ses som en ersättning för mått som definieras enligt IFRS.

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.

BRUTTOVINSTMARGINAL

Bruttoresultat i procent av nettoomsättningen.

EBITDA

Rörelseresultat före av- och nedskrivningar.

KAPITALOMSÄTTNINGSHASTIGHET

Nettoomsättning dividerat med genomsnittlig balansomslutning.

NETTOMARGINAL

Periodens resultat i procent av periodens nettoomsättning.

NETTOSKULD

Räntebärande skulder reducerade med likvida medel.

NETTOSKULDSÄTTNINGSGRAD

Nettoskuld i procent av eget kapital.

RÄNTETÄCKNINGSGRAD

Resultat före skatt plus finansiella kostnader dividerat med finansiella kostnader.

RÖRELSEKAPITAL

Rörelseresultat i procent av periodens nettoomsättning.

RÖRELSEKAPITAL

Omsättningstillgångar exklusive likvida medel minskade med kortfristiga icke räntebärande skulder.

SOLIDITET

Eget kapital i procent av balansomslutningen.

SYSSELSATT KAPITAL

Totala tillgångar minskade med räntefria avsättningar och skulder.

VARULAGRETS OMSÄTTNINGSHASTIGHET

Periodens kostnader för handelsvaror dividerat med genomsnittligt varulager.

EGET KAPITAL PER AKTIE

Eget kapital dividerat med antalet aktier vid periodens utgång.

RESULTAT PER AKTIE ¹⁾

Periodens resultat efter skatt hänförligt till moderbolagets aktieägare dividerat med genomsnittligt utestående antal aktier.

¹⁾ Definieras enligt IFRS

RESULTATRÄKNING, MODERBOLAGET

	6 mån jan–jun 2016	6 mån jan–jun 2015	12 mån jan–dec 2015	12 mån jan–dec 2014
MSEK				
Intäkter	48,7	51,9	94,7	90,0
Övriga rörelseintäkter*	12,1	15,5	27,9	14,9
Summa intäkter	60,8	67,4	122,6	104,9
Rörelsens kostnader				
Externa kostnader	-36,1	-40,8	-79,7	-64,7
Personalkostnader	-12,1	-13,5	-26,6	-25,9
Avskrivning av materiella och immateriella anläggningstillgångar	-2,5	-2,8	-5,8	-3,9
Övriga rörelsekostnader **	-10,9	-13,7	-26,1	-13,0
Rörelseresultat	-0,8	-3,4	-15,6	-2,6
Resultat från andelar i koncernföretag	408,2	77,3	116,8	276,1
Nedskrivningar av finansiella anläggningstillgångar	0,0	0,0	-93,2	-21,8
Finansiella intäkter	31,7	24,7	57,1	41,8
Finansiella kostnader	-32,4	-28,8	-104,7	-77,3
Finansnetto	407,5	73,2	-24,0	218,8
Resultat före bokslutsdispositioner och skatt	406,7	69,8	-39,6	216,2
Bokslutsdispositioner	0,0	0,0	8,9	-1,6
Skatt på periodens resultat	-0,1	1,6	0,0	0,0
Periodens resultat	406,6	71,4	-30,7	214,6

Periodens totalresultat överensstämmer med periodens resultat.

* Avser valutakursvinster och realisationsvinster

** Avser valutakursförluster

RAPPORT ÖVER KASSAFLÖDE, MODERBOLAGET

	6 mån jan - juni 2016	6 mån jan - juni 2015	12 mån jan - dec 2015	12 mån jan - dec 2014
MSEK				
Den löpande verksamheten				
Rörelseresultat	-0,8	-3,4	-15,6	-2,6
Justering för poster som inte ingår i kassaflödet	2,5	2,8	5,8	3,9
Erhållen utdelning	0,0	0,0	0,0	2,8
Erhållen ränta	31,7	24,7	57,1	41,8
Erlagd ränta	-32,4	-28,8	-64,3	-46,5
Betald inkomstskatt	-0,2	-0,1	-0,4	0,9
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	0,8	-4,8	-17,4	0,3
Förändring i rörelsekapital				
Minskning/ökning av varulager	0,8	-1,1	-0,2	-0,6
Minskning/ökning av kortfristiga fordringar	17,7	-185,4	-199,9	-274,3
Minskning/ökning av kortfristiga skulder	115,3	88,5	235,5	94,4
Kassaflöde från förändring i rörelsekapitalet	133,8	-98,0	35,4	-180,5
Kassaflöde från den löpande verksamheten	134,6	-102,8	18,0	-180,2
Investeringsverksamheten				
Kapitaltillskott till dotterbolag	0,0	0,0	-9,6	-9,5
Kapitaltillskott till intressebolag	-0,1	0,0	0,0	-1,5
Förvärv av materiella anläggningstillgångar	-0,3	-0,6	-2,5	-0,1
Förvärv av immateriella anläggningstillgångar	0,0	-1,5	-1,5	-16,9
Förvärv av aktier och andelar	0,0	-1,7	-9,2	-5,4
Reducering aktiekapital	30,2	0,0	0,0	0,0
Återbetalning av köpeskilling	0,0	0,0	0,0	0,1
Kassaflöde från investeringsverksamheten	29,8	-3,8	-22,8	-33,3
Kassaflöde efter investeringsverksamheten	164,4	-106,6	-4,8	-213,5
Finansieringsverksamheten				
Upptagna lån	0,0	163,1	61,5	292,2
Amorterade lån	-98,6	0,0	0,0	0,0
Utbetald utdelning till moderbolagets aktieägare	-66,3	-66,3	-66,3	-66,3
Kassaflöde från finansieringsverksamheten	-164,9	96,8	-4,8	225,9
Periodens kassaflöde	-0,5	-9,8	-9,6	12,4
Likvida medel vid årets början	3,2	12,8	12,8	0,4
Likvida medel vid periodens slut	2,7	3,0	3,2	12,8

RAPPORT ÖVER FINANSIELL STÄLLNING, MODERBOLAGET

MSEK	30 jun 2016	30 jun 2015	31 dec 2015	31 dec 2014
TILLGÅNGAR				
Anläggningstillgångar				
Immateriella anläggningstillgångar	13,6	18,4	15,7	19,4
Materiella anläggningstillgångar	2,8	1,2	2,9	0,9
Finansiella anläggningstillgångar				
Andelar i koncernföretag	1 488,2	1 463,0	1 488,1	1 413,6
Andelar i intresseföretag	52,2	54,7	52,2	60,4
Fordringar hos koncernföretag	930,5	903,8	916,3	857,0
Övriga långfristiga fordringar	2,0	2,0	2,0	2,0
Summa finansiella anläggningstillgångar	2 472,9	2 423,5	2 458,6	2 333,0
Summa anläggningstillgångar	2 489,3	2 443,1	2 477,2	2 353,3
Omsättningstillgångar				
Kortfristiga fordringar				
Varulager	0,0	1,7	0,8	0,6
Kundfordringar	0,7	1,2	0,3	0,3
Fordringar hos koncernföretag	1 130,2	1 196,4	1 156,2	896,7
Aktuell skattefordran	0,7	2,0	0,6	0,2
Övriga fordringar	6,2	9,6	7,0	90,6
Förutbetalda kostnader och upplupna intäkter	14,1	6,5	5,4	5,4
Summa kortfristiga fordringar	1 151,9	1 217,4	1 170,3	993,8
Likvida medel	2,7	3,0	3,2	12,8
Summa omsättningstillgångar	1 154,6	1 220,4	1 173,5	1 006,6
SUMMA TILLGÅNGAR	3 643,9	3 663,5	3 650,7	3 359,9
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	651,8	748,8	748,8	600,5
Överkursfond	48,0	48,0	48,0	48,0
Periodens resultat	406,6	71,4	-30,7	214,6
	1 106,4	868,2	766,1	863,1
Summa eget kapital	1 554,9	1 316,7	1 214,6	1 311,6
Obeskattade reserver	0,0	8,9	0,0	8,9
Långfristiga skulder				
Checkräkningskredit	1 405,4	1 571,4	1 329,6	1 377,9
Banklån	334,0	341,5	294,2	325,0
Summa långfristiga skulder	1 739,4	1 912,9	1 623,8	1 702,9
Kortfristiga skulder				
Kortfristiga räntebärande skulder	62,7	50,0	250,0	50,0
Leverantörsskulder	133,9	53,3	99,4	39,7
Skulder till koncernföretag	146,2	315,3	449,8	240,6
Aktuell skatteskuld	0,0	0,0	0,0	0,0
Övriga skulder	1,1	0,8	7,2	1,0
Upplupna kostnader och förutbetalda intäkter	5,7	5,6	5,9	5,2
Summa kortfristiga skulder	349,6	425,0	812,3	336,5
SUMMA EGET KAPITAL OCH SKULDER	3 643,9	3 663,5	3 650,7	3 359,9
Ställda säkerheter och ansvarsförbindelser för moderbolaget				
Ställda säkerheter	1 198,8	1 183,4	1 198,8	1 141,4
Ansvarsförbindelser	437,2	374,2	334,0	436,5

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL, MODERBOLAGET

MSEK	Aktiekapital	Reservfond	Balanserade vinstmedel	Överkursfond	Årets resultat	Summa eget kapital
Ingående eget kapital 2015-01-01	199,1	249,4	600,5	48,0	214,6	1 311,6
Omföring enligt stämmobeslut			214,6		-214,6	0,0
Årets resultat					-30,7	-30,7
Summa förmögenhetsförändringar exklusive transaktioner med bolagets ägare	0,0	0,0	0,0	0,0	-30,7	-30,7
Utdelningar			-66,3			-66,3
Utgående eget kapital 2015-12-31	199,1	249,4	748,8	48,0	-30,7	1 214,6

MSEK	Aktiekapital	Reservfond	Balanserade vinstmedel	Överkursfond	Periodens resultat	Summa eget kapital
Ingående eget kapital 2016-01-01	199,1	249,4	748,8	48,0	-30,7	1 214,6
Överföring föregående års resultat			-30,7		30,7	0,0
Periodens resultat					406,6	406,6
Summa förmögenhetsförändringar exklusive transaktioner med bolagets ägare	0,0	0,0	0,0	0,0	406,6	406,6
Utdelningar			-66,3			-66,3
Utgående eget kapital 2016-06-30	199,1	249,4	651,8	48,0	406,6	1 554,9

NETTOOMSÄTTNING OCH RESULTAT (EBITDA) PER RÖRELSESEGMENT

MSEK	3 mån apr - juni	3 mån apr - juni	6 mån jan-juni	6 mån jan-juni	12 mån jan-dec	12 mån jan-dec
Profil	2016	2015	2016	2015	2015	2014
Nettomsättning	605,1	540,0	1 110,2	1 007,0	2 152,0	1 788,2
Resultat EBITDA	90,5	52,4	104,0	61,5	166,4	173,8
Sport & Fritid						
Nettomsättning	514,7	522,3	1 034,6	1 045,7	2 258,4	1 952,5
Resultat EBITDA	24,0	10,9	46,0	35,5	143,1	135,3
Gåvor & Heminredning						
Nettomsättning	137,5	129,0	243,3	234,7	554,3	532,9
Resultat EBITDA	-0,9	-0,3	-15,1	-17,3	2,8	-4,9
Total nettomsättning	1 257,3	1 191,3	2 388,1	2 287,4	4 964,7	4 273,6
Totalt resultat EBITDA	113,6	63,0	134,9	79,7	312,3	304,2
Totalt resultat EBITDA	113,6	63,0	134,9	79,7	312,3	304,2
Av- och nedskrivningar	-13,4	-14,3	-26,6	-29,2	-57,1	-54,2
Finansnetto	-14,8	-13,7	-28,6	-28,8	-74,3	-42,0
Resultat före skatt	85,4	35,0	79,7	21,7	180,9	208,0

TILLGÅNGAR/SKULDER PER RÖRELSESEGMENT

MSEK	Totala tillgångar	Anläggnings-tillgångar *	Uppskjutna skattefordringar	Investeringar	Av- och nedskrivningar	Totala skulder
30 juni 2016						
Profil	2 909,1	625,7	30,7	-4,0	-13,7	2 073,2
Sport & Fritid	2 126,2	969,1	49,5	-11,9	-11,0	597,6
Gåvor & Heminredning	510,3	179,7	35,7	-21,6	-1,9	333,4
Totalt	5 545,6	1 774,5	115,9	-37,5	-26,6	3 004,2
30 juni 2015						
Profil	2 887,0	624,9	26,7	-26,8	-14,0	2 199,2
Sport & Fritid	2 140,4	945,7	43,6	-22,7	-13,1	675,7
Gåvor & Heminredning	478,7	160,6	33,5	-16,4	-2,1	217,7
Totalt	5 506,1	1 731,2	103,8	-65,9	-29,2	3 092,6
31 dec 2015						
Profil	2 925,1	624,4	29,9	-45,9	-27,9	2 081,2
Sport & Fritid	2 069,9	955,0	50,8	-39,0	-25,1	601,2
Gåvor & Heminredning	483,7	169,9	31,5	-21,6	-4,1	282,7
Totalt	5 478,7	1 749,3	112,2	-106,5	-57,1	2 965,1

NETTOOMSÄTTNING PER REGION

MSEK	3 mån apr - juni 2016	Andel av intäkter	3 mån apr - juni 2015	Andel av intäkter	Förändring MSEK	Förändring %
Sverige	301,2	24%	269,2	23%	32,0	12%
USA	339,2	27%	354,5	30%	-15,3	-4%
Norden exkl Sverige	191,8	15%	170,0	14%	21,8	13%
Centraleuropa	211,2	17%	193,9	16%	17,3	9%
Sydeuropa	130,3	10%	114,9	10%	15,4	13%
Övriga länder	83,6	7%	88,8	7%	-5,2	-6%
Totalt	1 257,3	100%	1 191,3	100%	66,0	6%
MSEK	6 mån jan-juni 2016	Andel av intäkter	6 mån jan-juni 2015	Andel av intäkter	Förändring MSEK	Förändring %
Sverige	537,9	23%	505,0	22%	32,9	7%
USA	628,6	26%	641,6	28%	-13,0	-2%
Norden exkl Sverige	354,8	15%	333,2	15%	21,6	6%
Centraleuropa	461,4	19%	416,2	18%	45,2	11%
Sydeuropa	243,1	10%	217,9	10%	25,2	12%
Övriga länder	162,3	7%	173,5	8%	-11,2	-6%
Totalt	2 388,1	100%	2 287,4	100%	100,7	4%
MSEK	12 mån jan-dec 2015	Andel av intäkter	12 mån jan-dec 2014	Andel av intäkter	Förändring MSEK	Förändring %
Sverige	1 145,6	23%	1 063,8	25%	81,8	8%
USA	1 389,1	28%	1 124,2	26%	264,9	24%
Norden exkl Sverige	660,2	13%	605,6	14%	54,6	9%
Centraleuropa	927,3	19%	766,4	18%	160,9	21%
Sydeuropa	471,5	9%	364,8	9%	106,7	29%
Övriga länder	371,0	7%	348,8	8%	22,2	6%
Totalt	4 964,7	100%	4 273,6	100%	691,1	16%

ANLÄGGNINGSTILLGÅNGAR OCH UPPSKJUTNA SKATTEFORDRINGAR PER REGION

MSEK	30 jun 2016 Anläggnings-tillgångar *	Uppskjutna skattefordringar	30 jun 2015 Anläggnings-tillgångar *	Uppskjutna skattefordringar	31 dec 2015 Anläggnings-tillgångar *	Uppskjutna skattefordringar
Sverige	465,0	20,9	446,5	19,1	458,0	20,5
USA	916,6	66,7	892,9	58,8	902,1	63,5
Norden exkl Sverige	29,1	11,4	28,4	10,1	28,4	11,0
Centraleuropa	199,8	10,4	189,6	10,6	195,8	11,4
Sydeuropa	157,3	3,5	164,8	2,6	157,1	3,0
Övriga länder	6,7	3,0	9,0	2,6	7,9	2,8
Totalt	1 774,5	115,9	1 731,2	103,8	1 749,3	112,2

* Inkluderar ej anläggningstillgångar som är klassificerade som finansiella anläggningstillgångar

KVARTALSVISA RAPPORTER ÖVER TOTALRESULTATET, KONCERNEN

MSEK	2016		2015				2014			
	Q1	Q2	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Nettoomsättning	1 130,8	1 257,3	1 096,1	1 191,3	1 272,0	1 405,3	908,5	983,3	1 122,3	1 259,5
Handelsvaror	-616,3	-685,0	-595,7	-659,1	-697,8	-773,5	-497,7	-531,8	-621,9	-669,6
Bruttoresultat	514,5	572,3	500,4	532,2	574,2	631,8	410,8	451,5	500,4	589,9
Bruttovinst i %	45,5	45,5	45,7	44,7	45,1	45,0	45,2	45,9	44,6	46,8
Övriga rörelseintäkter	9,4	12,2	9,3	7,8	22,1	8,0	7,1	5,4	5,1	10,1
Externa kostnader	-279,8	-249,6	-270,1	-258,9	-273,0	-284,0	-229,5	-216,9	-216,6	-260,5
Personalkostnader	-217,4	-213,0	-205,3	-212,0	-202,8	-231,5	-179,5	-176,7	-174,8	-204,7
Av- och nedskrivningar	-13,2	-13,4	-14,9	-14,3	-13,7	-14,2	-12,4	-13,2	-14,4	-14,2
Övriga rörelsekostnader	-5,6	-8,1	-18,5	-6,7	-9,3	-1,7	-2,4	-2,6	-4,1	-7,4
Andelar i intresseföretags resultat	0,2	-0,2	0,9	0,6	-1,2	0,0	0,0	0,5	0,1	-1,0
Rörelseresultat	8,1	100,2	1,8	48,7	96,3	108,4	-5,9	48,0	95,7	112,2
Finansiella intäkter	1,2	0,9	1,9	3,2	1,4	0,7	1,4	1,2	1,1	1,2
Finansiella kostnader	-15,0	-15,7	-17,0	-16,9	-19,0	-28,6	-9,7	-10,6	-12,1	-14,5
Resultat före skatt	-5,7	85,4	-13,3	35,0	78,7	80,5	-14,2	38,6	84,7	98,9
Skatt	1,1	-18,4	2,4	-7,2	-13,6	-17,2	2,9	-9,2	-17,8	-7,0
Periodens resultat	-4,6	67,0	-10,9	27,8	65,1	63,3	-11,3	29,4	66,9	91,9
<i>Periodens övrigt totalresultat netto efter skatt</i>	<i>-15,5</i>	<i>47,2</i>	<i>101,7</i>	<i>-43,9</i>	<i>7,1</i>	<i>-36,9</i>	<i>1,4</i>	<i>53,5</i>	<i>53,1</i>	<i>91,2</i>
Totalresultat för perioden	-20,1	114,2	90,8	-16,1	72,2	26,4	-9,9	82,9	120,0	183,1
Resultat per aktie										
före utspädning (kr)	-0,06	1,01	-0,17	0,41	0,98	0,94	-0,17	0,44	1,01	1,38
efter utspädning (kr)	-0,06	1,01	-0,17	0,41	0,98	0,94	-0,17	0,44	1,01	1,38
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	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543

MSEK	2013				2012				2011			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Nettoomsättning	877,3	995,3	1 035,0	1 139,8	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	-564,9	-626,2	-531,2	-580,0	-688,9	-615,7	-493,9	-522,7	-590,2	-607,3
Bruttoresultat	420,5	466,2	470,1	513,6	444,2	494,9	364,9	560,4	433,7	498,2	510,7	580,2
Bruttovinst i %	47,9	46,8	45,4	45,1	45,5	46,0	34,6	47,6	46,8	48,8	46,4	48,9
Övriga rörelseintäkter	8,6	7,7	7,7	9,3	8,5	9,5	7,4	9,7	12,6	8,4	11,5	6,9
Externa kostnader	-222,9	-209,7	-205,4	-215,2	-247,2	-238,3	-245,5	-223,0	-241,5	-241,6	-231,4	-256,0
Personalkostnader	-174,7	-177,9	-162,5	-182,7	-186,3	-189,2	-208,1	-181,9	-168,2	-173,2	-165,2	-184,5
Av- och nedskrivningar	-11,8	-14,6	-13,9	-11,9	-11,9	-13,0	-53,1	-11,9	-11,1	-13,2	-12,7	-13,6
Övriga rörelsekostnader	-3,8	-1,9	-2,9	-2,3	-3,8	-5,9	-5,9	-3,1	-7,9	-5,5	-6,7	-4,7
Andelar i intresseföretags resultat	0,2	0,4	-0,3	0,8	-0,9	0,7	0,4	1,5	0,1	-0,4	0,0	2,0
Rörelseresultat	16,1	70,2	92,8	111,6	2,6	58,7	-139,9	151,7	17,7	72,7	106,2	130,3
Finansiella intäkter	1,8	1,4	1,8	1,8	1,4	0,5	2,2	0,9	1,6	1,0	1,1	3,2
Finansiella kostnader	-17,8	-16,1	-14,9	-14,2	-15,4	-13,0	-16,1	-18,7	-11,5	-12,2	-14,9	-19,3
Resultat före skatt	0,1	55,5	79,7	99,2	-11,4	46,2	-153,8	133,9	7,8	61,5	92,4	114,2
Skatt	0,0	-16,6	-21,9	-8,9	3,2	-12,9	33,8	-33,2	-2,1	-24,2	-19,0	-31,5
Periodens resultat	0,1	38,9	57,8	90,3	-8,2	33,3	-120,0	100,7	5,7	37,3	73,4	82,7
<i>Periodens övrigt totalresultat netto efter skatt</i>	<i>-38,9</i>	<i>57,8</i>	<i>-31,5</i>	<i>36,6</i>	<i>-24,1</i>	<i>21,9</i>	<i>-95,6</i>	<i>21,8</i>	<i>-53,8</i>	<i>53,4</i>	<i>43,3</i>	<i>-15,9</i>
Totalresultat för perioden	-38,8	96,7	26,3	126,9	-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	0,87	1,35	-0,13	0,50	-1,81	1,51	0,08	0,55	1,10	1,25
efter utspädning (kr)	0,00	0,60	0,87	1,35	-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	66 343 543	66 343 543
Vägt antal aktier efter utspädning	66 343 543	66 343 543	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

KVARTALSVISA RAPPORTER ÖVER KASSAFLÖDEN, KONCERNEN

MSEK	2016				2015				2014			
Kvartal	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Kassaflöde från den löpande verksamheten												
före förändring av rörelsekapital	-4,2	89,4	-9,2	54,6	73,8	90,6	-7,1	38,8	93,1	129,1		
Ökning/minskning av varulager	-49,7	62,4	-200,6	-88,5	-132,1	175,6	-50,6	-86,8	-309,6	-126,1		
Ökning/minskning av rörelsefordringar	85,3	-76,9	129,5	-23,0	-117,2	85,2	172,3	-28,0	-124,2	-40,7		
Ökning/minskning av rörelseskulder	32,5	13,7	51,4	1,0	14,3	24,1	-25,8	48,3	50,0	-16,9		
Förändring i rörelsekapital	68,1	-0,8	-19,7	-110,5	-235,0	284,9	95,9	-66,5	-383,8	-183,7		
Kassaflöde från den löpande verksamheten	63,9	88,6	-28,9	-55,9	-161,2	375,5	88,8	-27,7	-290,7	-54,6		
Investeringsverksamheten	-16,5	-21,2	-26,3	-39,6	-15,1	-24,5	-15,0	-17,5	-12,2	-29,6		
Kassaflöde efter investeringsverksamheten	47,4	67,4	-55,2	-95,5	-176,3	351,0	73,8	-45,2	-302,9	-84,2		
Upptagna lån	0,0	16,1	0,0	179,1	173,9	0,0	0,0	129,6	289,8	121,3		
Upptagen långfristig fordran	0,0	0,0	-0,4	-1,1	0,1	0,4	0,0	0,0	-0,2	0,0		
Återbetalning av långfristig fordran	0,2	0,0	0,0	0,0	0,0	0,0	3,7	0,0	0,0	0,2		
Amorterade lån	-74,6	0,0	-13,9	0,0	0,0	-349,1	-109,8	0,0	0,0	0,0		
Utbetald utdelning till innehavare utan bestämmande inflytande	0,0	0,0	0,0	0,0	-1,0	0,0	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	-74,4	-50,2	-14,3	111,7	173,0	-348,7	-106,1	63,3	289,6	121,5		
Periodens kassaflöde	-27,0	17,2	-69,5	16,2	-3,3	2,3	-32,3	18,1	-13,3	37,3		
Likvida medel vid periodens början	165,5	136,3	216,0	159,0	169,5	167,7	185,1	153,1	176,0	169,6		
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		
Valutakursdifferens i likvida medel	-2,2	3,6	12,5	-5,7	1,5	-4,5	0,3	4,8	6,9	9,1		
Likvida medel vid periodens slut	136,3	157,1	159,0	169,5	167,7	165,5	153,1	176,0	169,6	216,0		
MSEK	2013				2012				2011			
Kvartal	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Kassaflöde från den löpande verksamheten												
före förändring av rörelsekapital	-18,7	55,3	86,7	103,3	-12,8	43,8	66,7	83,7	-22,6	62,0	112,6	117,6
Ökning/minskning av varulager	27,8	28,2	-3,1	145,3	-44,9	34,3	-1,6	205,8	-124,7	-77,8	-155,1	105,2
Ökning/minskning av rörelsefordringar	131,1	-44,0	-84,8	-32,7	77,1	19,6	-69,9	-14,1	51,2	45,4	-86,5	158,5
Ökning/minskning av rörelseskulder	-34,1	2,3	-1,3	-2,8	25,6	35,1	-108,0	0,7	-46,5	-3,4	33,1	-103,0
Förändring i rörelsekapital	124,8	-13,5	-89,2	109,8	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	-2,5	213,1	45,0	132,8	-112,8	276,1	-142,6	26,2	-95,9	278,3
Investeringsverksamheten	-9,7	-8,9	-21,2	-7,0	-10,8	-15,1	-17,2	-7,3	-27,1	-19,6	-165,4	-114,4
Kassaflöde efter investeringsverksamheten	96,4	32,9	-23,7	206,1	34,2	117,7	-130,0	268,8	-169,7	6,6	-261,3	163,9
Upptagna lån	0,0	24,2	0,0	0,0	0,0	0,0	123,0	0,0	133,5	36,0	339,1	0,0
Upptagen långfristig fordran	0,0	0,0	0,0	-0,2	0,0	0,0	0,0	0,0	0,0	-0,3	0,0	0,0
Återbetalning av långfristig fordran	0,9	0,1	0,0	0,0	0,0	0,0	0,0	0,0	4,2	0,0	0,7	-4,6
Amorterade lån	-157,3	0,0	-12,0	-146,7	-79,0	-5,1	0,0	-196,1	0,0	0,0	0,0	-186,3
Utbetald utdelning till innehavare utan bestämmande inflytande	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Utbetald utdelning till moderbolagets aktieägare	0,0	-66,3	0,0	0,0	0,0	-66,3	0,0	0,0	0,0	-66,3	0,0	0,0
Finansieringsverksamheten	-156,4	-42,0	-12,0	-146,9	-79,0	-71,4	123,0	-196,1	137,7	-30,6	339,8	-190,9
Periodens kassaflöde	-60,0	-9,1	-35,7	59,2	-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	163,0	123,7	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	0,0	0,0	48,8	0,0	0,0	0,0	0,0
Valutakursdifferens i likvida medel	-1,7	4,1	-3,6	2,2	-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	123,7	185,1	70,4	119,5	107,6	229,7	86,1	64,2	146,0	117,7

* Från 2012 har likvida medel bruttoredovisats.

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 2016 till 11 961 (10 973). De institutionella investerarna kontrollerade totalt 45 procent av kapitalet och 12 procent av rösterna. De tio största aktieägarna svarade vid samma tidpunkt för 70 procent av kapitalet och 92 procent av rösterna. Utländska ägare svarade för 8 procent av kapitalet och 2 procent av rösterna.

NEW WAVE GROUPS TIO STÖRSTA ÄGARE 2016-06-30

AKTIEÄGARE	Antal Aktier	Antal Röster	Kapital %	Röster %
Torsten Jansson genom bolag	21 353 377	198 722 497	32,2%	81,5%
Lannebo fonder	7 873 650	7 873 650	11,9%	3,2%
Avanza Pension	5 299 205	5 299 205	8,0%	2,2%
Fjärde AP-Fonden	4 279 737	4 279 737	6,5%	1,8%
Svolder AB	2 472 246	2 472 246	3,7%	1,0%
Spiltan Aktiefonder	1 248 226	1 248 226	1,9%	0,5%
Handelsbanken fonder	1 205 413	1 205 413	1,8%	0,5%
City Bank New York	977 504	977 504	1,5%	0,4%
SEB fonder	867 971	867 971	1,3%	0,4%
Unionen	754 758	754 758	1,1%	0,3%
	46 332 087	223 701 207	69,8%	91,8%

ÄGARFÖRDELNING I NEW WAVE GROUP 2016-06-30

	Antal aktier	Antal röster	Kapital %	Röster %
Sverige	60 848 496	238 217 616	91,7%	97,7%
Ägare bosatta utanför Sverige, exkl. USA	3 443 242	3 443 242	5,2%	1,4%
USA	2 051 805	2 051 805	3,1%	0,8%
Totalt	66 343 543	243 712 663	100,0%	100,0%

NEW WAVE GROUPS VARUMÄRKEN

PROFIL

SPORT & FRITID

GÅVOR & HEMINREDNING

NewWave

G R O U P

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.

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