

2017

DELÅRSRAPPORT
JANUARI – MARS

NewWave
G R O U P

CRAFT
FUNCTIONAL SPORTSWEAR

DELÅRSRAPPORT

NEW WAVE GROUP AB

PERIODEN 1 JANUARI – 31 MARS

- Omsättningen uppgick till 1 264 mkr, vilket var 12 % högre än föregående år (1 131 mkr).
- Rörelseresultat uppgick till 43,2 (8,1) mkr.
- Periodens resultat uppgick till 24,9 (-4,6) mkr.
- Resultat per aktie uppgick till 0,38 (-0,06) kr.
- Kassaflöde från löpande verksamheten uppgick till 33,6 (70,6) mkr.
- Soliditeten uppgick till 49,4 (46,2) %.
- Nettoskuldsättningsgrad uppgick till 60,6 (75,0) %.

OMSÄTTNING

RESULTAT FÖRE SKATT

VD HAR ORDET

DET ÄR MED GLÄDJE VI STÄNGER ÅRETS FÖRSTA KVARTAL MED EN FÖRSÄLJNING ÖKNING PÅ 12 % VILKET GER EN FÖRSÄLJNING PÅ 1 264 MKR. DETTA ÄR ALL TIME HIGH FÖR ETT FÖRSTA KVARTAL.

Dessutom ökar rörelseresultatet från 8,1 mkr till 43,2 mkr, en förbättring med 35,1 mkr. Även detta är det bästa resultatet för ett första kvartal någonsin, vilket gör det ännu mera glädjande. Ser man på det genomsnittliga rörelseresultatet de senaste fem åren, har det varit 4,5 mkr – så 43,2 mkr är en riktig stark start på året.

Vad gäller försäljningen har vi tillväxt på i stort sett samtliga regioner. I segmenten ökade Profil 17 %, Gåvor & Heminredning 15 % och Sport & Fritid med 6 %. Utav våra försäljningskanaler ökad profil 16 % och detaljhandeln 7 %.

Vi har nu haft tillväxt 11 kvartal i rad vilket är otroligt roligt.

Ser man på periodens resultat är det nu femte kvartalet i rad det förbättrats och ser vi på de sista 11 kvartalen har rörelseresultatet förbättrats i tio av dem.

Tittar vi på rullande helår är nu försäljningen 5 370 mkr, EBITDA 493,0 mkr, rörelseresultatet 435,3 mkr och periodens resultat 306,2 mkr – samtliga all time high.

BALANSRÄKNINGEN

Soliditeten på 49,4% är en mycket stark siffra. Nettoskulden sänktes under kvartalet till 1,714 mkr och nettoskuldssättningsgraden är nu nere i 60,6 %.

Finansiellt har vi aldrig tidigare haft en sådan styrka. Detta ger utrymme för både förvärv och fortsatta satsningar för organisk tillväxt.

FRAMTIDEN

I det korta perspektivet vill jag dels påpeka att vi hade en positiv kalendereffekt i kvartalet som är svår att bedöma men den kan uppskattningsvis vara 3-4% vilket påverkar oss negativt i nästkommande kvartal.

I övrigt kommer vi att satsa ännu hårdare på fortsatt utbyggnad av säljkåren i främst USA och Kanada, men även på marknadsföring samt att vi i augusti öppnar ett nytt stort lager i Toronto, Kanada. Fler satsningar kommer också att göras under kommande kvartalen och åren.

Vi är också mitt uppe i flera stora projekt där det största är Craft Teamwear. Även om denna lansering fått ett bättre mottagande än vi hoppats på, går det ännu inte ihop resultatmässigt. Första årets bruttovinst täcker inte ens marknadsföringskostnaderna om man skulle tänka kortsiktigt, vilket vi inte gör, och trots bättre och bättre resultat investerar vi fortsatt i framtiden.

Dessa satsningar sammantaget gör det väldigt svårt att bedöma resultatutvecklingen de närmsta kvartalen men det är investeringar som i framtiden kommer att ge ett ännu större, lönsammare och starkare New Wave.

I det längre perspektivet (+12 månader) är jag oerhört positiv men i det kortare perspektivet kan det bli något eller några kvartal som påverkas av våra höga investeringskostnader.

Mina medarbetare och jag jobbar oförtrutet på med att fortsatt öka rörelsemarginalen.

TORSTEN JANSSON
Vd och koncernchef

KOMMENTARER TILL PERIODENS UTFALL

SAMMANFATTNING AV KVARTALET JANUARI – MARS

Koncernen ökade under årets första kvartal sin försäljning med 12 % (9 % exkl valutaförändringar) jämfört med föregående år. Det är fortsatt främst inom försäljningskanalen profil som vi ser en ökad omsättning och det är även här som merparten av våra marknadssatsningar hittills har skett. Segmentet Profil ökade sin försäljning med 17 %. Förbättringen sker i samtliga regioner och i försäljningskanalen profil. Sport & Fritids försäljning ökade med 6 % jämfört med föregående år och förbättringen sker främst i Europa och USA. Båda försäljningskanalerna ökade sin försäljning. Gåvor & Heminredning ökade sin omsättning med 15 % jämfört föregående år. Det är försäljningskanal detaljhandeln som ökar sin omsättning på den svenska marknaden.

Båda våra försäljningskanaler ökade sin försäljning, profil med 16 % och detaljhandeln med 7 %.

Vår bruttovinstmarginal var i nivå med föregående år och uppgick till 45,2 (45,5) %. Vi har fortsatt en god servicegrad och marginalen för respektive segment visar en liten förbättring inom Sport & Fritid samt Gåvor & Heminredning och en något lägre marginal inom Profil (pga förändrad produktmix).

Koncernens externa kostnader har ökat jämfört med föregående år vilket främst är relaterat till valutakursförändringar. Personalkostnader kommer dock att öka under de kommande kvartalen då vi får helårseffekt på tidigare anställningar inom försäljning.

Rörelseresultatet ökade med 35,1 mkr jämfört med föregående år och uppgick till 43,2 (8,1) mkr. Förbättringen är relaterat till den högre omsättningen. Finansiella kostnader har minskat vilket hänför sig till den lägre nettoskulden.

Kassaflödet från löpande verksamheten uppgick till 33,6 (70,6) mkr. Det lägre kassaflödet är en effekt av tidpunkten för varuinköp. Varulagret ökade med 59 mkr och uppgick till 2 554 (2 495) mkr. Ökningen är dock relaterad till valutakursförändringar vid omräkning till SEK vilket har ökat värdet med 93 mkr. Nettoskulden minskade med 156 mkr och uppgick till 1 714 (1 870) mkr. Valutakursförändringarna ökat nettoskulden med 108 mkr. Skuldsättningsgraden minskade och uppgick per 31 mars till 60,6 (75,0) %.

JANUARI – MARS

OMSÄTTNINGEN

Omsättningen uppgick till 1 264 mkr, vilket var 12 % högre än föregående år (1 131 mkr). Valutakurserna påverkade omsättningen positivt med 37 mkr (3 %).

Omsättningen i Sverige ökade med 8 % jämfört med föregående år och ökningen sker i båda försäljningskanalerna. USA ökade med 9 % varav merparten är relaterad till valutakursförändring vid omräkning till SEK. Förbättringen sker i båda försäljningskanalerna. Norden (exkl Sverige) ökade sin omsättning med 8 % och även här är det i försäljningskanalen profil som tillväxten sker. Försäljningen i Central- och Sydeuropa ökade med 10 % respektive 15 %. Tillväxten sker främst i försäljningskanalen profil även om detaljhandeln också har god tillväxt. Övriga länder ökade med 45 % vilket är relaterat till försäljningskanalen profil och den asiatiska marknaden.

BRUTTOVINST

Bruttovinstmarginalen var något lägre än föregående år och uppgick till 45,2 (45,5) %. Den något lägre marginalen är relaterad till förändrad produktmix inom segmentet Profil. Övriga segment ökar sin marginal något.

ÖVRIGA RÖRELSEINTÄKTER OCH ÖVRIGA RÖRELSEKOSTNADER

Övriga rörelseintäkter ökade med 1,5 mkr till 10,9 (9,4) 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 ökade med 2,2 mkr och uppgick till -7,8 (-5,6) mkr. Nettot av ovan poster uppgick till 3,1 (3,8) mkr.

KOSTNADER OCH AVSKRIVNINGAR

Externa kostnader ökade med 8,8 mkr och uppgick till -288,6 (-279,8) mkr. Ökningen är främst relaterad till valutakursförändringar.

Kostnaderna för personal uppgick till -228,1 mkr vilket är 10,7 mkr högre än föregående år (-217,4 mkr). Även här är merparten av ökningen relaterad till valutakursförändringar.

Avskrivningarna var något högre jämfört med fjolåret och uppgick till -15,0 (-13,2) mkr.

Valutakurserna ökade kostnaderna med 14,7 mkr.

RÖRELSERESULTAT

Rörelsemarginalen uppgick till 3,4 (0,7) % där förbättringen är relaterad till den högre omsättningen.

FINANSNETTO OCH SKATTER

Finansnettot uppgick till -12,5 (-13,8) mkr. Förbättringen beror på lägre räntekostnader till följd av en lägre nettoskuld.

Skatt på periodens resultat uppgick till -5,8 (1,1) mkr. Den effektiva skattesatsen uppgick till -18,9 (19,3) %.

PERIODENS RESULTAT

Periodens resultat uppgick till 24,9 (-4,6) mkr och resultat per aktie uppgick till 0,38 (-0,06) 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 EBITDA. Rörelsesegmenten bygger på koncernens operativa styrning.

PROFIL

Omsättningen ökade med 85 mkr och uppgick till 590 (505) mkr. Ökningen beror på mer försäljnings- och marknadsaktiviteter samt förbättrad lagerstruktur och servicegrad. Det är försäljningskanalen profil som ökar och tillväxten sker i samtliga regioner. EBITDA uppgick till 33,7 (13,5) mkr. Förbättringen i EBITDA är relaterad till den ökade omsättningen men har även påverkats negativt av ökade kostnader för försäljning och marknadsföring samt en något lägre bruttovinstmarginal (produktmix).

SPORT & FRITID

Omsättningen för årets första kvartal uppgick till 553 (520) mkr. Försäljningen ökar i båda försäljningskanalerna. Det är främst i regionerna Europa och USA som ökningen sker. EBITDA uppgick till 32,8 (22,0) mkr. Förbättringen i EBITDA är främst relaterad till den ökade omsättningen men även en något bättre bruttovinstmarginal har påverkat positivt.

GÅVOR & HEMINREDNING

Omsättningen i segmentet förbättrades med 16 mkr jämfört med föregående år och uppgick till 122 (106) mkr. Det är på den svenska marknaden och i försäljningskanalen detaljhandeln som förbättringen sker. Även EBITDA förbättrades och uppgick till -8,3 mkr vilket var 5,9 mkr bättre än föregående år (-14,2). Förbättringen beror på en högre omsättning samt en förbättrad bruttovinstmarginal.

KAPITALBINDING

Kapitalbindningen i varulager har ökat med 59 mkr jämfört med föregående års första kvartal och uppgick till 2 554 (2 495) mkr. Ökningen är relaterad till förändrade valutakurser vid omräkning till SEK, vilket har ökat varulagret med 93 mkr. Omsättnings-hastigheten i varulager har förbättrats något och uppgick till 1,1 (1,0) ggr. Lagervärdet förväntas ligga på en högre nivå än tidigare även de kommande kvartalen, främst på grund av vårt utökade profilsortiment samt uppbyggnad av vårt nya lager i Kanada.

MSEK	2017-03	2016-03
Råvarulager	27,3	29,0
Varor under tillverkning	7,0	5,0
Varor på väg	116,2	109,9
Handelsvaror på lager	<u>2 403,7</u>	<u>2 351,0</u>
Summa	2 554,2	2 494,9

Ackumulerad nedskrivning av varulager uppgick till 113 (112) mkr, varav 7 (8) mkr avser råvarulager. Ackumulerad nedskrivning relaterad till handelsvaror på lager uppgick till 4,2 (4,2) %.

Kundfordringarna uppgick till 800 (729) mkr och ökningen är relaterad till den högre omsättningen.

INVESTERINGAR, FINANSIERING OCH LIKVIDITET

Koncernens kassaflöde från den löpande verksamheten uppgick till 33,6 (70,6) mkr. Det lägre kassaflödet är en effekt av tidpunkten för varuinköp. Kassaflöde från investeringsverksamheten uppgick till -19,9 (-16,3) mkr.

Nettoskulden minskade med 156 mkr till 1 714 (1 870) mkr, vilket är relaterat till förbättrat kassaflöde både vad gäller resultat och rörelsekapital. Valutakurserna har dock ökat skulden med 108 mkr. Vår nettoskuld i förhållande till eget kapital och rörelsekapital har minskat och uppgick till 60,6 (75,0) % respektive 63,3 (71,1) %.

Soliditeten har förbättrats med 3,2 procentenheter jämfört med föregående år och uppgick till 49,4 (46,2) %.

Koncernens totala kreditram per 31 mars uppgår till 2 602 mkr varav 2 000 mkr löper t.o.m januari 2019, 39 musd har en löptid som sträcker sig t.o.m januari 2024 och 250 mkr har en löptid på mellan tre och sju 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 31 mars 2017 till 2 419 (2 398) personer varav 51 % var kvinnor och 49 % var män. Av antalet anställda arbetar 658 (630) 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 under årets första kvartal uppgick till 28,0 (24,5) mkr. Resultatet före bokslutsdispositioner och skatt uppgick till -0,4 (25,3) mkr. Resultatförsämringen är relaterad till att fjolåret inkluderar en återbetalning av tidigare nedskrivna andelar i koncernföretag på 30,2 mkr. Nettoupplåningen uppgick till 1 671 (1 753) mkr. Moderbolagets nettofinansiering till dotterbolag uppgick till 1 847 (1 547) mkr. Nettoinvesteringarna uppgick till -0,4 (30,0) mkr. Balansomslutningen uppgick till 3 753 (3 627) mkr och det egna kapitalet, inklusive 78 % av obeskattade reserver, till 1 590 (1 241) mkr.

RISKER OCH RISKKONTROLL

New Wave Group är, med sin internationella verksamhet, löpande utsatt för olika finansiella risker. De finansiella riskerna är ränterisker, valutarisker, 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 2016; 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 2017 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 2016.

ÅRSSTÄMMA

Årsstämma äger rum den 10 maj kl 13.00 i Kosta. Årsredovisningen finns tillgänglig på bolagets huvudkontor i Göteborg samt på dess hemsida www.nwg.se

UTDELNING

Koncernens utdelningspolicy är att 40 % av koncerns nettoresultat skall delas ut över en konjunkturcykel. Styrelsen har beslutat att föreslå årsstämman en utdelning om 1.35 (1.00) krona per aktie, motsvarande 89,6 (66,3) mkr. Förslaget motsvarar 32 (46) % av årets nettoresultat.

VALBEREDNING

Sammansättning av valberedningen inför styrelsevalet på 2017 års årsstämma är:

- Johan Ståhl, representant för Lannebo Fonder och valberedningens ordförande
- Torsten Jansson, verkställande direktör och representant för Torsten Jansson Förvaltnings AB
- Arne Lööv, representant för Fjärde AP-fonden

För mer information om valberedningen och dess arbete hänvisas till www.nwg.se

KALENDARIUM

- 10 maj: Årsstämma 2017
- 17 augusti: Delårsrapport för andra kvartalet
- 9 november: Delårsrapport för tredje kvartalet

Styrelsen och verkställande direktören försäkrar att delårsrapporten 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 26 APRIL 2017
NEW WAVE GROUP AB (PUBL)

OLOF PERSSON

Styrelseordförande

CHRISTINA BELLANDER

Styrelseledamot

M JOHAN WIDERBERG

Styrelseledamot

ELISABETH DAHLIN

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 värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 26 april 2017 klockan 7.00 (CET).

WELCOME TO OUR PLANET PAX

New Wave Group är en tillväxtkoncern som skapar, förvärvar och utvecklar varumärken och produkter inom profilbranschen samt sport-, gåvo- och inredningssektorn. Här representerat av varumärkena Projob, Pax och Kosta Boda.

**KOSTA
BODA**
SWEDEN 1742

PROJOB
SWEDISH WORKWEAR

RAPPORT ÖVER TOTALRESULTAT – KONCERNEN

	3 mån jan – mar 2017	3 mån jan – mar 2016	12mån jan – dec 2016	12mån jan – dec 2015
MSEK				
Nettoomsättning	1 264,2	1 130,8	5 237,1	4 964,7
Handelsvaror	-692,8	-616,3	-2 826,9	-2 726,1
Bruttoresultat	571,4	514,5	2 410,2	2 238,6
Övriga rörelseintäkter*	10,9	9,4	51,0	47,2
Externa kostnader	-288,6	-279,8	-1 098,0	-1 086,0
Personalkostnader	-228,1	217,4	-881,6	-851,6
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	-15,0	-13,2	-55,9	-57,1
Övriga rörelsekostnader**	-7,8	-5,6	-25,7	-36,2
Andelar i intresseföretags resultat	0,4	0,2	0,2	0,3
Rörelseresultat	43,2	8,1	400,2	255,2
Finansiella intäkter	1,3	1,2	3,1	7,2
Finansiella kostnader	-13,8	15,0	-63,0	-81,5
Finansnetto	-12,5	-13,8	-59,9	-74,3
Resultat före skatt	30,7	-5,7	340,3	180,9
Skatt på periodens resultat	-5,8	1,1	-63,6	-35,6
Periodens resultat	24,9	-4,6	276,7	145,3
<i>Övrigt totalresultat:</i>				
Poster som kan komma att omklassificeras till resultatet				
Omräkningsdifferenser	-14,0	-13,5	88,9	28,1
Kassaflödessäkringar	2,4	-2,5	5,5	-0,1
Summa	-11,7	-16,0	94,4	28,0
Inkomstskatt relaterat till poster i övrigt totalresultat	-0,5	0,5	-1,2	0,0
<i>Periodens övrigt totalresultat netto efter skatt</i>	<i>-12,2</i>	<i>-15,5</i>	<i>93,2</i>	<i>28,0</i>
Totalresultat för perioden	12,7	-20,1	369,9	173,3
Periodens resultat hänförligt till:				
Moderbolagets aktieägare	25,4	-4,1	276,1	143,6
Innehav utan bestämmande inflytande	-0,5	-0,5	0,6	1,7
	24,9	-4,6	276,7	145,3
Totalresultat hänförligt till:				
Moderbolagets aktieägare	13,4	-19,5	368,6	171,4
Innehav utan bestämmande inflytande	-0,6	-0,6	1,3	1,9
	12,7	-20,1	369,9	173,3
Resultat per aktie (kr)	0,38	-0,06	4,16	2,16
Genomsnittligt antal utestående aktier	66 343 543	66 343 543	66 343 543	66 343 543

* Avser huvudsakligen valutakursvinster och realisationsvinster

** Avser huvudsakligen valutakursförluster och realisationsförluster

RAPPORT ÖVER KASSAFLÖDE – KONCERNEN

	3 mån jan – mar 2017	3 mån jan – mar 2016	12 mån jan – dec 2016	12 mån jan – dec 2015
MSEK				
Den löpande verksamheten				
Rörelseresultat	43,2	8,1	400,2	255,3
Justering för poster som inte ingår i kassaflödet	17,0	18,3	56,2	67,7
Erhållen ränta	1,3	1,2	3,1	5,4
Erlagd ränta	-13,8	-15,0	-63,0	-68,4
Betald inkomstskatt	-9,9	-16,8	-63,1	-50,2
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	37,8	-4,2	333,4	209,8
Förändring i rörelsekapital				
Ökning/minskning av varulager	-73,9	-49,7	54,3	-245,6
Ökning/minskning av rörelsefordringar	113,0	85,3	-66,5	74,5
Ökning/minskning av rörelseskulder	-43,3	32,5	127,7	90,8
Kassaflöde från förändring i rörelsekapital	-4,2	68,1	115,5	-80,3
Kassaflöde från den löpande verksamheten	33,6	63,9	448,9	129,5
Investeringsverksamheten				
Förvärv av materiella anläggningstillgångar	-20,5	-16,8	-77,1	-108,7
Avyttring av materiella anläggningstillgångar	1,0	0,6	0,9	1,9
Förvärv av immateriella anläggningstillgångar	-0,3	-0,3	-9,9	-4,4
Förvärv av dotterbolag	0,0	0,0	0,0	-1,7
Avyttring av dotterbolag	0,0	0,0	0,0	7,4
Förvärv av andelar i intressebolag	0,0	0,0	-2,4	0,0
Upptagen långfristig fordran	-0,1	0,0	-1,1	-1,0
Återbetalning av långfristig fordran	0,0	0,2	0,0	0,0
Kassaflöde från investeringsverksamheten	-19,9	-16,3	-89,6	-106,5
Kassaflöde efter investeringsverksamheten	13,7	47,6	359,3	23,0
Finansieringsverksamheten				
Amorterade lån	-39,4	-74,6	-247,0	-10,0
Utbetald utdelning till innehavare utan bestämmande inflytande	0,0	0,0	0,0	-1,0
Utbetald utdelning till moderbolagets aktieägare	0,0	0,0	-66,3	-66,3
Kassaflöde från finansieringsverksamheten	-39,4	-74,6	-313,3	-77,3
Periodens kassaflöde	-25,7	-27,0	46,0	-54,3
Likvida medel vid periodens början	218,9	165,5	165,5	216,0
Valutakursdifferens i likvida medel	-1,3	-2,2	7,4	3,8
Likvida medel vid periodens slut	191,9	136,3	218,9	165,5
Likvida medel				
Kassa och bank	191,9	136,3	218,9	165,5

RAPPORT ÖVER FINANSIELL STÄLLNING I SAMMANDRAG – KONCERNEN

MSEK	31- mar 2017	31- mar 2016	31-dec 2016	31-dec 2015
TILLGÅNGAR				
Immateriella anläggningstillgångar	1 449,6	1 365,2	1 469,4	1 387,4
Materiella anläggningstillgångar	403,6	362,1	399,2	361,9
Andelar i intresseföretag	55,1	52,8	55,0	52,5
Övriga långfristiga fordringar	10,4	8,7	10,0	8,8
Uppskjutna skattefordringar	113,4	112,0	114,1	112,2
Summa anläggningstillgångar	2 032,2	1 900,8	2 047,7	1 922,8
Varulager	2 554,1	2 494,9	2 496,4	2 447,8
Aktuell skattefordran	33,6	26,5	27,2	12,7
Kundfordringar	800,4	729,0	906,2	821,5
Förutbetalda kostnader och upplupna intäkter	64,0	70,3	81,1	69,3
Övriga fordringar	53,9	41,6	46,7	39,1
Likvida medel	191,9	136,3	218,9	165,5
Summa omsättningstillgångar	3 697,9	3 498,6	3 776,5	3 555,9
SUMMA TILLGÅNGAR	5 730,1	5 399,4	5 824,2	5 478,7
EGET KAPITAL				
Aktiekapital	199,1	199,1	199,1	199,1
Övrigt tillskjutet kapital	219,4	219,4	219,4	219,4
Reserver	319,5	228,8	337,4	244,1
Balanserade vinstmedel inklusive periodens resultat	2 069,7	1 824,8	2 038,7	1 829,0
Eget kapital hänförligt till moderbolagets aktieägare	2 807,8	2 472,1	2 794,6	2 491,6
Innehav utan bestämmande inflytande	22,1	21,4	22,6	22,0
Summa eget kapital	2 829,9	2 493,5	2 817,2	2 513,6
SKULDER				
Långfristiga räntebärande skulder	1 826,4	1 934,7	1 864,5	1 805,2
Avsättningar till pensioner	15,6	13,9	15,1	13,5
Övriga avsättningar	4,2	6,6	6,0	6,4
Uppskjutna skatteskulder	161,7	148,6	164,2	150,8
Summa långfristiga skulder	2 008,0	2 103,8	2 049,8	1 975,9
Kortfristiga räntebärande skulder	79,8	71,1	103,3	289,4
Leverantörsskulder	460,1	420,7	492,5	368,6
Aktuell skatteskuld	36,1	8,3	32,2	11,8
Övriga skulder	127,4	120,5	111,8	125,2
Upplupna kostnader och förutbetalda intäkter	188,7	181,5	217,4	194,2
Summa kortfristiga skulder	892,1	802,1	957,2	989,2
Summa skulder	2 900,2	2 905,9	3 007,0	2 965,1
SUMMA EGET KAPITAL OCH SKULDER	5 730,1	5 399,4	5 824,2	5 478,7
Poster inom linjen				
Ställda säkerheter	3 452,2	3 430,5	3 502,2	3 460,8
Eventualförpliktelser	37,3	23,9	24,1	23,8

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 2016-01-01	199,1	219,4	244,1	1 829,0	2 491,6	22,0	2 513,6
Årets resultat				276,1	276,1	0,6	276,7

Övrigt totalresultat

Omräkningsdifferenser			88,9		88,9		88,9
Kassaflödessäkringar			5,5		5,5		5,5
Omklassificering av föregående års kassaflödessäkringar			0,1	-0,1	0,0		0,0
Skatt hänförligt till övrigt totalresultat			-1,2		-1,2		-1,2

Transaktioner med aktieägare

Utdelningar till moderbolagets ägare				-66,3	-66,3		-66,3
Utgående eget kapital 2016-12-31	199,1	219,4	337,4	2 038,7	2 794,6	22,6	2 817,2

MSEK	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Balanserade vinstmedel inkl periodens resultat	Summa	Innehav utan bestämmande inflytande	Summa eget kapital
Ingående eget kapital 2017-01-01	199,1	219,4	337,4	2 038,7	2 794,6	22,6	2 817,2
Periodens resultat				25,4	25,4	-0,5	24,9

Övrigt totalresultat

Omräkningsdifferenser			-14,0		-14,0		-14,0
Kassaflödessäkringar			2,4		2,4		2,4
Omklassificering av föregående års kassaflödessäkringar			-5,6	5,6	0,0		0,0
Skatt hänförligt till övrigt totalresultat			-0,5		-0,5		-0,5

Transaktioner med aktieägare

Utdelningar till moderbolagets ägare				0,0	0,0		0,0
Utgående eget kapital 2017-03-31	199,1	219,4	319,6	2 069,7	2 807,9	22,1	2 829,9

Akkumulerad omräkningsdifferens i eget kapital	3 mån 2017	3 mån 2016	Helår 2016	Helår 2015
Akkumulerad omräkningsdifferens vid årets början	338,5	249,6	249,6	221,5
Periodens omräkningsdifferens i utländska dotterbolag	-14,0	-13,5	88,9	28,1
Akkumulerad omräkningsdifferens vid periodens slut	324,5	236,1	338,5	249,6

FINANSIELLA INSTRUMENT

MSEK	31 mar 2017	31 mar 2016	31 dec 2016	31 dec 2015	
Tillgångar värderade till verkligt värde *	3,3	0,0	6,4	0,0	Finansiella instrument värderas till verkligt värde eller upplupet anskaffningsvärde i balansräkningen beroende på klassificering.
Tillgångar värderade till upplupet anskaffningsvärde	1 062,7	906,9	1 178,5	1 032,3	Finansiella instrument omfattar förutom poster i den finansiella nettoskulden, även kundfordringar och leverantörsskulder.
Summa finansiella tillgångar	1 066,0	906,9	1 184,9	1 032,3	
Skulder värderade till verkligt värde *	3,6	4,7	5,0	10,8	Finansiella instrument värderade till verkligt värde i balansräkningen tillhör värderingsnivå två enligt IFRS 13.
Skulder värderade till upplupet anskaffningsvärde	2 673,5	2 721,8	2 780,5	2 759,5	
Summa finansiella skulder	2 677,1	2 726,5	2 785,5	2 770,3	

* Avser derivat

NYCKELTAL – KONCERNEN

	3 mån jan – mar 2017	3 mån jan – mar 2016	12 mån jan – dec 2016	12 mån jan – dec 2015
Försäljningstillväxt, %	11,8	3,2	5,5	16,2
Antal årsanställda	2 419	2 398	2 396	2 358
Bruttovinstmarginal, %	45,2	45,5	46,0	45,1
Rörelsemarginal före avskrivningar, %	4,6	1,9	8,7	6,3
Rörelsemarginal, %	3,4	0,7	7,6	5,1
Vinstmarginal, %	2,4	-0,5	6,5	3,6
Nettomarginal, %	2,0	-0,4	5,3	2,9
Avkastning på eget kapital, %	3,6	-0,6	10,4	6,0
Avkastning på sysselsatt kapital, %	3,6	0,8	8,6	5,8
Soliditet, %	49,4	46,2	48,4	45,9
Nettoskuldsättningsgrad, %	60,6	75,0	62,1	76,8
Nettoskuld genom rörelsekapitalet	63,6	71,1	64,7	71,7
Nettoskuld, MSEK	1 714,3	1 869,5	1 748,9	1 929,1
Räntetäckningsgrad, ggr	3,2	0,6	6,5	3,2
Kapitalomsättningshastighet, ggr	0,9	0,8	0,9	0,9
Varulagrets omsättningshastighet, ggr	1,1	1,0	1,1	1,2
Kassaflöde före investeringar, MSEK	33,6	63,9	448,9	129,5
Nettoinvesteringar, MSEK	-19,9	-16,5	-89,6	-105,5
Kassaflöde efter investeringar, MSEK	13,7	47,4	359,3	24,0
Eget kapital per aktie, SEK	42,65	37,58	42,46	37,89
Eget kapital per aktie efter utspädning, SEK	42,65	37,58	42,46	37,89
Aktiekurs 31 december, SEK	-	-	55,25	34,50
Utdelning/aktie, SEK	-	-	1,00	1,00
P/E-tal	-	-	13,30	15,75
P/S-tal	-	-	0,70	0,46
Kurs/Eget kapital	-	-	1,30	0,91

RESULTATRÄKNING – MODERBOLAGET

	3 mån	3 mån	12 mån	12 mån
	jan – mar	jan – mar	jan – dec	jan – dec
MSEK	2017	2016	2016	2015
Intäkter	21,1	20,2	101,2	94,7
Övriga rörelseintäkter*	6,8	4,3	22,1	27,9
Summa intäkter	28,0	24,5	123,3	122,6
Externa kostnader	-18,4	-18,4	-91,9	-79,7
Personalkostnader	-5,4	-5,8	-23,5	-26,6
Avskrivning av materiella och immateriella anläggningstillgångar	-1,3	-1,3	-5,2	-5,8
Övriga rörelsekostnader**	-6,4	-3,8	-19,5	-26,1
Rörelseresultat	-3,5	-4,8	-16,8	-15,6
Resultat från andelar i koncernföretag	0,0	30,2	420,4	77,3
Nedskrivning av finansiella anläggningstillgångar	0,0	0,0	-2,4	-93,2
Finansiella intäkter	16,8	15,8	66,6	57,1
Finansiella kostnader	-13,8	-15,9	-61,6	-64,3
Finansnetto	3,1	30,1	423,0	-23,1
Resultat före bokslutsdispositioner och skatt	-0,4	25,3	406,2	-38,7
Bokslutsdispositioner	0,0	0,0	33,9	8,0
Skatt på periodens resultat	1,2	1,1	-5,0	0,0
Periodens resultat	0,8	26,4	435,1	-30,7

Periodens totalresultat överensstämmer med periodens resultat.

* Avser valutakursvinster och realisationsvinster

** Avser valutakursförluster

RAPPORT ÖVER KASSAFLÖDE – MODERBOLAGET

	3 mån jan – mar 2017	3 mån jan – mar 2016	12 mån jan – dec 2016	12 mån jan – dec 2015
MSEK				
Den löpande verksamheten				
Rörelseresultat	-3,5	-4,8	-16,8	-15,6
Justering för poster som inte ingår i kassaflödet	1,3	1,3	5,2	5,8
Erhållen ränta	16,8	15,8	66,6	57,1
Erlagd ränta	-13,7	-15,9	-61,6	-64,3
Betald inkomstskatt	1,1	0,4	-2,8	-0,4
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	2,0	-3,2	-9,4	-17,4
Förändring i rörelsekapital				
Minskning/ökning av varulager	-0,5	0,8	0,8	-0,2
Minskning/ökning av kortfristiga fordringar	-22,2	-2,9	458,9	-199,9
Minskning/ökning av kortfristiga skulder	57,4	70,7	-147,3	235,5
Kassaflöde från förändring i rörelsekapitalet	34,7	68,6	312,4	35,4
Kassaflöde från den löpande verksamheten	36,7	65,4	303,0	18,0
Investeringsverksamheten				
Kapitaltillskott till dotterbolag	0,0	0,0	-19,0	-9,6
Förvärv av materiella anläggningstillgångar	-0,4	-0,2	-2,9	-2,5
Förvärv av immateriella anläggningstillgångar	0,0	0,0	-0,2	-1,5
Förvärv av aktier och andelar	0,0	0,0	-2,2	-9,2
Återbetalning av aktiekapital från dotterbolag	0,0	30,2	30,2	0,0
Kassaflöde från investeringsverksamheten	-0,4	30,0	5,9	-22,8
Kassaflöde efter investeringsverksamheten	36,3	95,4	308,9	-4,8
Finansieringsverksamheten				
Upptagna lån	0,0	0,0	0,0	61,5
Amorterade lån	-40,6	-98,3	-241,3	0,0
Utbetald utdelning till moderbolagets aktieägare	0,0	0,0	-66,3	-66,3
Kassaflöde från finansieringsverksamheten	-40,6	-98,3	-307,6	-4,8
Periodens kassaflöde	-4,3	-2,9	1,3	-9,6
Likvida medel vid årets början	4,5	3,2	3,2	12,8
Likvida medel vid periodens slut	0,2	0,3	4,5	3,2

RAPPORT ÖVER FINANSIELL STÄLLNING – MODERBOLAGET

	31-mar 2017	31-mar 2016	31-dec 2016	31-dec 2015
MSEK				
TILLGÅNGAR				
Anläggningstillgångar				
Immateriella anläggningstillgångar	10,8	14,7	11,7	15,7
Materiella anläggningstillgångar	4,9	2,9	4,8	2,9
Finansiella anläggningstillgångar				
Andelar i koncernföretag	1 510,2	1 488,1	1 510,2	1 488,1
Andelar i intresseföretag	54,6	52,2	54,6	52,2
Fordringar hos koncernföretag	980,0	893,8	998,0	916,3
Övriga långfristiga fordringar	2,4	2,0	2,4	2,0
Summa finansiella anläggningstillgångar	2 547,2	2 436,1	2 565,2	2 458,6
Summa anläggningstillgångar	2 562,9	2 453,7	2 581,7	2 477,2
Omsättningstillgångar				
Kortfristiga fordringar				
Varulager	0,5	0,0	0,0	0,8
Kundfordringar	0,2	0,5	0,6	0,3
Fordringar hos koncernföretag	1 167,8	1 152,5	1 145,9	1 156,2
Aktuell skattefordran	0,0	1,4	0,2	0,6
Övriga fordringar	10,3	6,3	8,4	7,0
Förutbetalda kostnader och upplupna intäkter	11,1	12,4	11,8	5,4
Summa kortfristiga fordringar	1 189,9	1 173,1	1 166,9	1 170,3
Likvida medel	0,2	0,3	4,5	3,2
Summa omsättningstillgångar	1 190,1	1 173,4	1 171,4	1 173,5
SUMMA TILLGÅNGAR	3 753,0	3 627,1	3 753,1	3 650,7
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	1 086,9	718,1	651,8	748,8
Överkursfond	48,0	48,0	48,0	48,0
Årets resultat	0,8	26,4	435,1	-30,7
	1 135,7	792,5	1 134,9	766,1
Summa eget kapital	1 584,2	1 241,0	1 583,4	1 214,6
Obeskattade reserver	6,8	0,0	6,8	0,0
Långfristiga skulder				
Checkräkningskredit	1 304,3	1 417,3	1 293,3	1 329,6
Banklån	301,5	285,8	371,0	294,2
Summa långfristiga skulder	1 605,8	1 703,1	1 664,3	1 623,8
Kortfristiga skulder				
Kortfristiga räntebärande skulder	65,3	50,0	66,2	250,0
Leverantörsskulder	182,9	126,1	163,9	99,4
Skulder till koncernföretag	300,4	499,7	256,9	449,8
Aktuell skatteskuld	1,9	0,0	1,8	0,0
Övriga skulder	0,8	3,0	2,4	7,2
Upplupna kostnader och förutbetalda intäkter	5,0	4,2	7,4	5,9
Summa kortfristiga skulder	556,2	683,0	498,6	812,3
SUMMA EGET KAPITAL OCH SKULDER	3 753,0	3 627,1	3 753,1	3 650,7
Ställda säkerheter och ansvarsförbindelser för moderbolaget				
Ställda säkerheter	1 222,1	1 198,8	1 222,1	1 198,8
Ansvarsförbindelser	460,9	372,4	471,2	334,0

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL – MODERBOLAGET

MSEK	Aktiekapital	Reservfond	Balanserade vinstmedel	Överkursfond	Årets resultat	Summa eget kapital
Ingående eget kapital 2016-01-01	199,1	249,4	748,8	48,0	-30,7	1 214,6
Omföring enligt stämmobeslut			-30,7		30,7	0,0
Årets resultat					435,1	435,1
Summa förmögenhetsförändringar, exklusive transaktioner med bolagets ägare	0,0	0,0	0,0	0,0	435,1	435,1
Utdelningar			-66,3			-66,3
Utgående eget kapital 2016-12-31	199,1	249,4	651,8	48,0	435,1	1 583,4

MSEK	Aktiekapital	Reservfond	Balanserade vinstmedel	Överkursfond	Periodens resultat	Summa eget kapital
Ingående eget kapital 2017-01-01	199,1	249,4	651,8	48,0	435,1	1 583,4
Omföring enligt stämmobeslut			435,1		-435,1	0,0
Periodens resultat					0,8	0,8
Summa förmögenhetsförändringar, exklusive transaktioner med bolagets ägare	0,0	0,0	0,0	0,0	0,8	0,8
Utdelningar			0,0			0,0
Utgående eget kapital 2017-03-31	199,1	249,4	1 086,9	48,0	0,8	1 584,2

NETTOOMSÄTTNING OCH EBITDA PER RÖRELSESEGMENT

MSEK	3 mån jan – mar	3 mån jan – mar	12 mån jan – dec	12 mån jan – dec
Profil	2017	2016	2016	2015
Nettoomsättning	589,7	505,1	2 388,6	2 152,0
EBITDA	37,4	13,5	250,8	166,4
Sport & Fritid				
Nettoomsättning	553,0	519,9	2 260,8	2 258,4
EBITDA	29,2	22,0	194,5	143,1
Gåvor & Heminredning				
Nettoomsättning	121,5	105,8	587,7	554,3
EBITDA	-8,5	-14,2	10,8	2,8
Total nettoomsättning	1 264,2	1 130,8	5 237,1	4 964,7
Totalt EBITDA	58,2	21,3	456,1	312,3
Totalt EBITDA	58,2	21,3	456,1	312,3
Av- och nedskrivningar	-15,0	-13,2	-55,9	-57,1
Finansnetto	-12,5	-13,8	-59,9	-74,3
Resultat före skatt	30,7	-5,7	180,9	180,9

TILLGÅNGAR/SKULDER PER RÖRELSESEGMENT

MSEK	Totala tillgångar	Anläggnings-tillgångar *	Uppskjutna skattefordringar	Investeringar	Av- och nedskrivningar	Totala skulder
31 mars 2017						
Profil	2 951,2	626,0	36,3	-4,8	-6,9	1 900,3
Sport & Fritid	2 227,9	1 034,5	62,4	-3,0	-6,9	616,0
Gävor & Heminredning	551,0	192,7	14,7	-6,5	-1,2	384,2
Totalt	5 730,1	1 853,3	113,4	-14,3	-15,0	2 900,5
31 mars 2016						
Profil	2 857,6	621,0	30,3	-3,5	-6,8	2 006,5
Sport & Fritid	2 033,4	935,1	50,7	-7,6	-5,5	581,3
Gävor & Heminredning	508,4	171,2	31,0	-5,4	-0,9	318,1
Totalt	5 399,4	1 727,3	112,0	-16,5	-13,2	2 905,9

NETTOOMSÄTTNING PER REGION

MSEK	3 mån	Andel av nettoomsättning	3 mån	Andel av nettoomsättning	Förändring MSEK	Förändring %
	jan – mar 2017		jan – mar 2016			
Sverige	255,8	20%	236,7	21%	19,1	8%
USA	314,4	25%	289,4	26%	25,0	9%
Norden exkl Sverige	175,9	14%	163,0	14%	12,9	8%
Centraleuropa	274,8	22%	250,2	22%	24,6	10%
Sydeuropa	129,3	10%	112,8	10%	16,5	15%
Övriga länder	114,0	9%	78,7	7%	35,3	45%
Totalt	1 264,2	100%	1 130,8	100%	133,4	12%
MSEK	12 mån	Andel av nettoomsättning	12 mån	Andel av nettoomsättning	Förändring MSEK	Förändring %
	jan – dec 2016		jan – dec 2015			
Sverige	1 236,4	24%	1 145,6	23%	90,8	8%
USA	1 381,1	26%	1 389,1	28%	-8,0	-1%
Norden exkl Sverige	739,5	14%	660,2	13%	79,3	12%
Centraleuropa	996,8	19%	927,3	19%	69,5	7%
Sydeuropa	524,4	10%	471,5	10%	52,9	11%
Övriga länder	358,9	7%	371,0	7%	-12,1	-3%
Totalt	5 237,1	100%	4 964,7	100%	272,4	5%

ANLÄGGNINGSTILLGÅNGAR OCH UPPSKJUTNA SKATTEFORDRINGAR PER REGION

MSEK	31 mar 2017	Uppskjutna skattefordringar	31 mar 2016	Uppskjutna skattefordringar	31 dec 2016	Uppskjutna skattefordringar
	Anläggnings-tillgångar *		Anläggnings-tillgångar *		Anläggnings-tillgångar *	
Sverige	476,8	15,9	458,3	20,6	477,9	15,9
USA	983,8	58,8	882,5	62,1	996,1	59,2
Norden exkl Sverige	27,8	8,4	28,9	11,3	27,7	8,4
Centraleuropa	201,1	22,7	195,6	11,9	202,5	22,7
Sydeuropa	158,0	2,9	154,8	3,2	158,8	2,8
Övriga länder	5,8	4,8	7,2	2,9	5,6	5,1
Totalt	1 853,3	113,4	1 727,3	112,2	1 868,6	114,1

* Inkluderar ej anläggningstillgångar som är klassificerade som finansiella anläggningstillgångar

KVARTALSVISA RAPPORTER ÖVER TOTALRESULTATET – KONCERNEN

MSEK	2017		2016			2015						
Kvartal	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Intäkter	1 264,2	1 130,8	1 257,3	1 300,4	1 548,6	1 096,1	1 191,3	1 272,0	1 405,3			
Handelsvaror	-692,8	-616,3	-685,0	-693,3	-832,3	-595,7	-659,1	-697,8	-773,5			
Bruttoresultat	571,4	514,5	572,3	607,1	716,3	500,4	532,2	574,2	631,8			
Bruttovinst i %	45,2	45,5	45,5	46,7	46,3	45,7	44,7	45,1	45,0			
Övriga rörelseintäkter	10,9	9,4	12,2	14,5	14,9	9,3	7,8	22,1	8,0			
Externa kostnader	-288,6	-279,8	-249,6	-268,5	-300,1	-270,1	-258,9	-273,0	-284,0			
Personalkostnader	-228,1	-217,4	-213,0	-208,3	-242,9	-205,3	-212,0	-202,8	-231,5			
Av- och nedskrivningar	-15,0	-13,2	-13,4	-14,1	-15,2	-14,9	-14,3	-13,7	-14,2			
Övriga rörelsekostnader	-7,8	-5,6	-8,1	-5,8	-6,2	-18,5	-6,7	-9,3	-1,7			
Andelar i intresseföretags resultat	0,4	0,2	-0,2	0,0	0,2	0,9	0,6	-1,2	0,0			
Rörelseresultat	43,2	8,1	100,2	124,9	167,0	1,8	48,7	96,3	108,4			
Finansiella intäkter	1,3	1,2	0,9	1,0	0,0	1,9	3,2	1,4	0,7			
Finansiella kostnader	-13,8	-15,0	-15,7	-16,4	-15,0	-17,0	-16,9	-19,0	-28,6			
Resultat före skatt	30,7	-5,7	85,4	109,5	151,9	-13,3	35,0	78,7	80,5			
Skatt	-5,8	1,1	-18,4	-23,0	-23,3	2,4	-7,2	-13,6	-17,2			
Periodens resultat	24,9	-4,6	67,0	86,5	127,8	-10,9	27,8	65,1	63,3			
<i>Periodens övrigt totalresultat netto efter skatt</i>	-12,2	-15,5	47,2	26,4	35,1	101,7	-43,9	7,1	-36,9			
Totalresultat för perioden	12,7	-20,1	114,2	112,9	162,9	90,8	-16,1	72,2	26,4			
Resultat per aktie												
före utspädning (kr)	0,38	-0,06	1,01	1,31	1,9	-0,17	0,41	0,98	0,94			
efter utspädning (kr)	0,38	-0,06	1,01	1,31	1,9	-0,17	0,41	0,98	0,94			
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			
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			

MSEK	2014				2013				2012			
Kvartal	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Intäkter	908,5	983,3	1 122,3	1 259,5	877,3	995,3	1 035,0	1 139,8	975,4	1 074,9	1 053,8	1 176,1
Handelsvaror	-497,7	-531,8	-621,9	-669,6	-456,8	-529,1	-564,9	-626,2	-531,2	-580,0	-688,9	-615,7
Bruttoresultat	410,8	451,5	500,4	589,9	420,5	466,2	470,1	513,6	444,2	494,9	364,9	560,4
Bruttovinst i %	45,2	45,9	44,6	46,8	47,9	46,8	45,4	45,1	45,5	46,0	34,6	47,6
Övriga rörelseintäkter	7,1	5,4	5,1	10,1	8,6	7,7	7,7	9,3	8,5	9,5	7,4	9,7
Externa kostnader	-229,5	-216,9	-216,6	-260,5	-222,9	-209,7	-205,4	-215,2	-247,2	-238,3	-245,5	-223,0
Personalkostnader	-179,5	-176,7	-174,8	-204,7	-174,7	-177,9	-162,5	-182,7	-186,3	-189,2	-208,1	-181,9
Av- och nedskrivningar	-12,4	-13,2	-14,4	-14,2	-11,8	-14,6	-13,9	-11,9	-11,9	-13,0	-53,1	-11,9
Övriga rörelsekostnader	-2,4	-2,6	-4,1	-7,4	-3,8	-1,9	-2,9	-2,3	-3,8	-5,9	-5,9	-3,1
Andelar i intresseföretags resultat	0,0	0,5	0,1	-1,0	0,2	0,4	-0,3	0,8	-0,9	0,7	0,4	1,5
Rörelseresultat	-5,9	48,0	95,7	112,2	16,1	70,2	92,8	111,6	2,6	58,7	-139,9	151,7
Finansiella intäkter	1,4	1,2	1,1	1,2	1,8	1,4	1,8	1,8	1,4	0,5	2,2	0,9
Finansiella kostnader	-9,7	-10,6	-12,1	-14,5	-17,8	-16,1	-14,9	-14,2	-15,4	-13,0	-16,1	-18,7
Resultat före skatt	-14,2	38,6	84,7	98,9	0,1	55,5	79,7	99,2	-11,4	46,2	-153,8	133,9
Skatt	2,9	-9,2	-17,8	-7,0	0,0	-16,6	-21,9	-8,9	3,2	-12,9	33,8	-33,2
Periodens resultat	-11,3	29,4	66,9	91,9	0,1	38,9	57,8	90,3	-8,2	33,3	-120,0	100,7
<i>Periodens övrigt totalresultat netto efter skatt</i>	1,4	53,5	53,1	91,2	-38,9	57,8	-31,5	36,6	-24,1	21,9	-95,6	21,8
Totalresultat för perioden	-9,9	82,9	120,0	183,1	-38,8	96,7	26,3	126,9	-32,3	55,2	-215,6	122,5
Resultat per aktie												
före utspädning (kr)	-0,17	0,44	1,01	1,38	0,00	0,60	0,87	1,35	-0,13	0,50	-1,81	1,51
efter utspädning (kr)	-0,17	0,44	1,01	1,38	0,00	0,60	0,87	1,35	-0,12	0,50	-1,81	1,51
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	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543	66 343 543

KVARTALSVISA RAPPORTER ÖVER KASSAFLÖDEN – KONCERNEN

MSEK Kvartal	2017				2016				2015			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	37,8	-4,2	89,4	116,2	132,0	-9,2	54,6	73,8	90,6			
Ökning/minskning av varulager	-73,9	-49,7	62,4	-109,6	151,2	-200,6	-88,5	-132,1	175,6			
Ökning/minskning av rörelsefordringar	113,0	85,3	-76,9	-106,8	31,9	129,5	-23,0	-117,2	85,2			
Ökning/minskning av rörelseskulder	-43,3	32,5	13,7	115,7	-34,2	51,4	1,0	14,3	24,1			
Förändring i rörelsekapital	-4,2	68,1	-0,8	-100,7	148,9	-19,7	-110,5	-235,0	284,9			
Kassaflöde från den löpande verksamheten	33,6	63,9	88,6	15,5	280,9	-28,9	-55,9	-161,2	375,5			
Investeringsverksamheten	-19,9	-16,3	-21,2	-25,8	-26,3	-26,7	-40,7	-15,0	-24,1			
Kassaflöde efter investeringsverksamheten	13,7	47,6	67,4	-10,3	254,6	-55,6	-96,6	-176,2	351,4			
Upptagna lån	0,0	0,0	16,1	22,9	0,0	0,0	179,1	173,9	0,0			
Amorterade lån	-39,4	-74,6	0,0	0,0	-211,4	-13,9	0,0	0,0	-349,1			
Utbetald utdelning till innehavare utan bestämmande inflytande	0,0	0,0	0,0	0,0	0,0	0,0	0,0	-1,0	0,0			
Utbetald utdelning till moderbolagets aktieägare	0,0	0,0	-66,3	0,0	0,0	0,0	-66,3	0,0	0,0			
Finansieringsverksamheten	-39,4	-74,6	-50,2	22,9	-211,4	-13,9	112,8	172,9	-349,1			
Periodens kassaflöde	-25,7	-27,0	17,2	12,6	43,2	-69,5	16,2	-3,3	2,3			
Likvida medel vid periodens början	218,9	165,5	136,3	157,1	172,9	216,0	159,0	169,5	167,7			
Justering likvida medel vid periodens början	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0			
Valutakursdifferens i likvida medel	-1,3	-2,2	3,6	3,2	2,8	12,5	-5,7	1,5	-4,5			
Likvida medel vid periodens slut	191,9	136,3	157,1	172,9	218,9	159,0	169,5	167,7	165,5			

MSEK Kvartal	2014				2013				2012			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-7,1	38,8	93,1	129,1	-18,7	55,3	86,7	103,3	-12,8	43,8	66,7	83,7
Ökning/minskning av varulager	-50,6	-86,8	-309,6	-126,1	27,8	28,2	-3,1	145,3	-44,9	34,3	-1,6	205,8
Ökning/minskning av rörelsefordringar	172,3	-28,0	-124,2	-40,7	131,1	-44,0	-84,8	-32,7	77,1	19,6	-69,9	-14,1
Ökning/minskning av rörelseskulder	-25,8	48,3	50,0	-16,9	-34,1	2,3	-1,3	-2,8	25,6	35,1	-108,0	0,7
Förändring i rörelsekapital	95,9	-66,5	-383,8	-183,7	124,8	-13,5	-89,2	109,8	57,8	89,0	-179,5	192,4
Kassaflöde från den löpande verksamheten	88,8	-27,7	-290,7	-54,6	106,1	41,8	-2,5	213,1	45,0	132,8	-112,8	276,1
Investeringsverksamheten	-11,3	-17,5	-12,4	-29,4	-8,8	-8,8	-21,2	-7,2	-10,8	-15,1	-17,2	-7,3
Kassaflöde efter investeringsverksamheten	77,5	-45,2	-303,1	-84,0	97,3	33,0	-23,7	205,9	34,2	117,7	-130,0	268,8
Upptagna lån	0,0	129,6	289,8	121,3	0,0	0,0	0,0	0,0	0,0	0,0	123,0	0,0
Amorterade lån	-109,8	0,0	0,0	0,0	-157,3	24,2	-12,0	-146,7	-79,0	-5,1	0,0	-196,1
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	-109,8	63,3	289,8	121,3	-157,3	-42,1	-12,0	-146,7	-79,0	-71,4	123,0	-196,1
Periodens kassaflöde	-32,3	18,1	-13,3	37,3	-60,0	-9,1	-35,7	59,2	-44,8	46,3	-7,0	72,7
Likvida medel vid periodens början	185,1	153,1	176,0	169,6	229,7	168,0	163,0	123,7	117,7	70,4	119,5	107,6
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	0,0	48,8
Valutakursdifferens i likvida medel	0,3	4,8	6,9	9,1	-1,7	4,1	-3,6	2,2	-2,5	2,8	-4,9	0,6
Likvida medel vid periodens slut	153,1	176,0	169,6	216,0	168,0	163,0	123,7	185,1	70,4	119,5	107,6	229,7

* 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 31 mars 2017 till 12 095 (11 806). De institutionella investerarna kontrollerade totalt 48 procent av kapitalet och 13 procent av rösterna. De tio största aktieägarna svarade vid samma tidpunkt för 66 procent av kapitalet och 91 procent av rösterna. Utländska ägare svarade för 16 procent av kapitalet och 4 procent av rösterna.

NEW WAVE GROUPS TIO STÖRSTA ÄGARE 2017-03-31

AKTIEÄGARE	Antal aktier	Antal röster	Kapital %	Röster %
Torsten Jansson genom bolag	21 303 377	198 672 497	32,1%	81,5%
Avanza Pension	4 330 765	4 330 765	6,5%	1,8%
Lannebo fonder	4 293 649	4 293 649	6,5%	1,8%
Fjärde AP-Fonden	4 215 717	4 215 717	6,4%	1,7%
City Bank New York	1 929 199	1 924 153	2,9%	0,8%
Svolder AB	1 832 738	1 832 738	2,8%	0,8%
JP Morgan	1 626 186	1 630 119	2,5%	0,7%
Spiltan Aktiefonder	1 575 551	1 575 551	2,4%	0,6%
Bank of New York Mellon	1 513 091	1 513 091	2,3%	0,6%
Hans Diding	1 219 402	1 219 402	1,8%	0,5%
	43 839 675	221 207 682	66,1%	90,8%

ÄGARFÖRDELNING I NEW WAVE GROUP 2017-03-31

	Antal aktier	Antal röster	Kapital %	Röster %
Sverige	55 538 263	232 907 383	83,7%	95,6%
Ägare bosatta utanför Sverige, exkl. USA	6 056 745	6 056 745	9,1%	2,5%
USA	4 748 535	4 748 535	7,2%	1,9%
Totalt	66 343 543	243 712 663	100,0%	100,0%

DEFINITIONER AV ALTERNATIVA NYCKELTAL

Riktlinjer avseende alternativa nyckeltal för företag med värdepapper noterad på en reglerad marknad inom EU har givits ut av ESMA (The European Securities and Markets Authority). Dessa riktlinjer ska tillämpas på alternativa nyckeltal som används från och med den 3 juli 2016. I årsredovisningen refereras till ett antal icke-IFRS resultatmått som används för att hjälpa såväl investerare som ledning att analysera företagets verksamhet. 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. Nedan beskriver vi de olika icke-IFRS resultatmått som använts som ett komplement till den finansiella information som redovisats enligt IFRS samt hur dessa mått används.

Resultatmått	Definition/beräkning	Syfte
Bruttovinstmarginal	Nettoomsättningen minus kostnader för sålda varor i procent av nettoomsättning.	Måttet visar företagets marginaler före påverkan av kostnader såsom försäljnings- och administrativa kostnader.
Rörelsemarginal	Rörelseresultat i procent av periodens nettoomsättning.	Måttet används för att mäta operativ lönsamhet.
Vinstmarginal	Resultat före skatt i procent av nettoomsättning	Måttet gör det möjligt att jämföra lönsamheten oavsett bolagsskattesats.
Nettomarginal	Resultat efter skatt i procent av periodens nettoomsättningen.	Måttet används för att mäta nettointjäningen i relation till omsättningen.
EBITDA	Rörelseresultat före avskrivningar och nedskrivningar på anläggningstillgångar.	Måttet används för att mäta resultatet från den löpande verksamheten, oberoende av avskrivningar och nedskrivningar.
Finansnetto	Summan av ränteintäkter, räntekostnader, valutakursdifferenser på lån och likvida medel i utländsk valuta, övriga finansiella intäkter och övriga finansiella kostnader.	Måttet speglar företagets totala kostnader för extern finansiering.
Avkastningsmått	Definition/beräkning	Syfte
Avkastning på sysselsatt kapital	Resultat före skatt plus finansiella kostnader i procent av genomsnittligt sysselsatt kapital. Genomsnittligt sysselsatt kapital beräknas genom att summera sysselsatt kapital vid periodens slut och sysselsatt kapital vid periodens slut för jämförelseperioden föregående år och dividera med två.	Avkastning på sysselsatt kapital är ett lönsamhetsmått som används för att ställa resultatet i relation till det kapital som behövs för att driva verksamheten.
Avkastning på eget kapital	Resultat efter skatt enligt resultaträkningen i procent av genomsnittligt eget kapital. För moderbolaget beräknas resultat efter skatt i procent av genomsnittligt justerat eget kapital. I justerat eget kapital ingår 78% av obeskattade reserver.	Måttet används för att analysera lönsamhet över tid, givet de resurser som är hänförliga till moderbolagets ägare.
Kapitalmått	Definition/beräkning	Syfte
Eget kapital	Koncernens balansräkning utvisar ett eget kapital som är lika med beskattat eget kapital ökat med eget kapitalandelen i koncernens obeskattade reserver samt innehav utan bestämmande inflytande. Uppskjuten skatteskuld i obeskattade reserver har beräknats till 22,0 procent för svenska bolag och till den för varje land gällande skattesatsen för utländska bolag.	Måttet är skillnaden mellan koncernens tillgångar och skulder, vilket motsvarar koncernens egna kapital som tillskjutits av ägare samt koncernens samlade vinster.

Kapitalmått forts.	Definition/beräkning	Syfte
Sysselsatt kapital	Totala tillgångar minskade med avsättningar samt icke räntebärande skulder, vilka utgörs av leverantörsskulder, aktuell skatteskuld, övriga skulder samt upplupna kostnader och förutbetalda intäkter.	Sysselsatt kapital indikerar hur mycket kapital som behövs för att bedriva verksamheten oberoende av finansieringsform (lånat eller eget kapital).
Rörelsekapital	Omsättningstillgångar exklusive likvida medel minskade med kortfristiga icke räntebärande skulder.	Måttet används för att visa hur mycket kapital som behövs för att finansiera den löpande verksamheten.
Nettoskuld	Kortfristiga och långfristiga räntebärande skulder reducerade med likvida medel.	Måttet visar den totala lånefinansieringen.
Varulagrets omsättningshastighet	Periodens kostnader för handelsvaror i resultaträkningen dividerat med genomsnittligt varulager.	Måttet används för att visa hur många gånger varulagret omsätts per år.
Nettoskuldsättningsgrad	Nettoskuld i procent av eget kapital.	Måttet bidrar till att visa den finansiella risken och används av ledningen för att följa skuldsättningsnivån.
Nettoskuld genom rörelsekapitalet	Nettoskuld dividerat med rörelsekapitalet	Måttet används för att mäta hur stor del av bolagets rörelsekapital som är finansierat med nettoskuld.
Räntetäckningsgrad	Resultat före skatt plus finansiella kostnader dividerat med finansiella kostnader.	Måttet används för att mäta bolagets betalningsförmåga av räntekostnader.
Soliditet	Eget kapital i procent av balansomslutningen.	Måttet visar hur stor andel av bolagets totala tillgångar som finansieras av aktieägarna med eget kapital. En hög soliditet är ett mått på finansiell styrka.
Data per aktie	Definition/beräkning	Syfte
Eget kapital per aktie	Eget kapital dividerat med antalet aktier vid periodens utgång.	Måttet visar bolagets nettovärde per aktie och avgör om ett bolag ökar aktieägarnas förmögenhet över tid.
Övriga mått	Definition/beräkning	Syfte
Effektiv skattesats	Inkomstskatt i procent av resultat före skatt.	Måttet möjliggör jämförelser av inkomstskatt i olika jurisdiktioner.
Kassaflöde från den löpande verksamheten	Kassaflöde från den löpande verksamheten inklusive förändring i rörelsekapital och före kassaflöde från investerings- och finansieringsverksamhet.	Måttet används för att visa på det kassaflöde som genereras av bolagets löpande verksamhet.
Nettoinvesteringar	Nettoinvesteringar avser kassaflöde från investeringsverksamheten enligt kassaflödesanalysen vilket inkluderar investeringar och avyttringar av byggnader, förvärv, investeringar i materiella och immateriella anläggningstillgångar samt upptagna långfristiga fordringar.	Måttet används för att regelbundet mäta hur mycket kontanta medel som används för investeringar i verksamheten och för expansion.

NEW WAVE GROUPS

VARUMÄRKEN

PROFIL

SPORT & FRITID

GÅVOR & HEMINREDNING

Lord
NELSON

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.