


2018

DELÅRSRAPPORT
januari – mars

NewWave
G R O U P

VARUMÄRKEN I FOKUS

PROFIL


SPORT & FRITID


GÅVOR & HEMINREDNING


DELÅRSRAPPORT NEW WAVE GROUP AB

PERIODEN 1 JANUARI - 31 MARS 2018


- Omsättningen uppgick till 1 272,8 mkr, vilket var 1 % (3 % i lokal valuta) högre än föregående år (1 264,2 mkr).
- Rörelseresultat uppgick till 18,6 (43,2) mkr.
- Periodens resultat uppgick till 6,0 (24,9) mkr.
- Resultat per aktie uppgick till 0,10 (0,38) kr.
- Kassaflöde från löpande verksamheten uppgick till 6,6 (33,6) mkr.
- Soliditeten uppgick till 51,3 (49,4) %.
- Nettoskuldsettingsgrad uppgick till 54,5 (60,6) %.


OMSÄTTNING


PERIODENS RESULTAT


VD HAR ORDET

OMSÄTTNING OCH RESULTAT

Första kvartalet gav en bra start på året. Då påsken i år inträffade i mars i stället för april hade vi en negativ kalendereffekt. Januari och februari hade en tillväxt på 5 %, medan mars hade -5 %. Detta tillsammans med att aprils försäljning startat bra gör att bilden av kalendereffekten är tydlig. Jag tror även att den kyliga våren gjorde att vårsäsongen kom igång senare, framförallt inom detaljhandeln.

Vi klarade trots detta att öka omsättningen med 1 % (3 % i lokal valuta), vilket känns psykologiskt viktigt då det blir 15:e kvartalet i rad som vi levererar tillväxt.

Utvecklingen var stark på profil men svagare på detalj. Försäljningskanalen profil ökade med 7 % vilket känns mycket bra. Tyvärr minskade dock detaljhandeln med 7 % vilket vi inte är nöjda med. Vi tror att det dels beror på de saker jag nämnde ovan - kalendereffekt och en sen vår - men även att vi här har haft en negativ valutapåverkan vid omräkning till SEK. Oavsett kommer vi ändå att göra extra insatser i denna försäljningskanal.

Våra investeringar i marknadsföring och försäljning slår igenom på kostnadssidan. Externa kostnader ökade med 28,6 mkr och personalkostnader med 18,3 mkr, totalt 46,9 mkr. Trots den negativa kalendereffekten och de marknadsinvesteringar vi gör så klarar vi ett rörelseresultat på 18,6 mkr, vilket är tack vare en stark bruttovinst på 46,8 (45,2) %. Det är en start som vi är nöjda med.

BALANSRÄKNINGEN

Balansräkningen fortsätter att stärkas och soliditeten uppgår till 51,3 (49,4) %. Nettoskuldsettingsgraden minskade till 54,5 (60,6) %. Det känns bra att ha en stark balansräkning som möjliggör både fortsatt organisk tillväxt och eventuella förvärv.


VÅRA NYA LANSERINGAR

Våra nya större satsningar har tagits emot väl. Craft Teamwear går starkt och våra egna förväntningar på 3-5 års sikt är höga. Craft löparskor sålde i stort sett slut direkt. Visserligen skall man påpeka att våra inköpsvolymerna var låga, men det är ändå glädjande med en sådan debut och att konsumenterna visat att de har stort förtroende för varumärket.

FRAMTIDEN

Jag är fortsatt positiv till 2018 och de kommande åren. Vår införsäljning för hösten på Craft visar god tillväxt och våra nya satsningar bör öka tillväxten från nuvarande nivå. Även vår kraftfulla marknadsföring och utbyggnad av säljkåren borde börja ge effekt under andra halvåret.

Tack för första kvartalet!


Torsten Jansson, VD

KOMMENTARER TILL PERIODENS UTFALL

SAMMANFATTNING AV JANUARI - MARS

Försäljningen för årets första kvartal uppgick till 1 272,8 mkr vilket var 1 % (3 % i lokal valuta) högre än föregående år (1 264,2 mkr). Kvartalets försäljning har påverkats av att påsken i år, till skillnad från föregående år, låg i första kvartalet (så kallad kalendereffekt).

Segmentet Profil ökade med 5 %. Förbättringen sker främst i USA och Övriga länder (Kanada och Asien) samt att det är försäljningskanalen profil som har tillväxt. Sport & Fritid minskade sin omsättning med 4 % vilket främst är relaterat till Sverige, Norden (exkl. Sverige) samt USA. USA påverkades dock av negativ valutapåverkan vid omräkning till SEK och försäljningen i lokal valuta ökade jämfört med föregående år. Segmentet hade en ökning i försäljningskanalen profil medan detaljhandeln minskade. Gåvor & Heminrednings omsättning var i nivå med föregående år. Även här ser vi en ökning i försäljningskanalen profil och en minskning i detaljhandeln.

Utav våra försäljningskanaler ökade profil med 7 % medan detaljhandeln minskade med 7 %.

Vår bruttovinstmarginal förbättrades och uppgick till 46,8 (45,2) %. Vi har fortsatt en god servicegrad och marginalen för respektive segment visar en förbättring inom Profil och Sport & Fritid, men en lägre marginal inom Gåvor & Heminredning.

Koncernens externa kostnader har ökat jämfört med föregående år vilket är relaterat till utökade aktiviteter inom försäljning och marknadsföring. Aktiviteterna sker främst i Nordamerika men koncernen fortsätter även sitt marknadsprogram i Norden och Centraleuropa. Ökningen i personalkostnader är relaterat till fler anställda inom främst försäljning. Dessa kostnader kommer att öka även under de kommande kvartalen då vi får helårseffekt på tidigare anställningar.

Rörelseresultatet uppgick till 18,6 mkr vilket var 24,6 mkr lägre än föregående år (43,2 mkr). Det lägre resultatet beror på högre kostnader, vilka är relaterade till våra utökade marknadsaktiviteter. Finansiella kostnader har minskat vilket hänför sig till ett förbättrat räntenetto.

Varulagret har ökat med 256,2 mkr och uppgick till 2 810,3 (2 554,1) mkr. Ökningen är främst relaterad till de produktanseringar vi gjort och till uppbyggnaden av vårt nya distributionscenter i Kanada. Kassaffödet från löpande verksamheten är något lägre än föregående år och uppgick till 6,6 (33,6) mkr, vilket beror på det lägre rörelseresultatet. Nettoskulden minskade något och uppgick till 1 692,2 (1 714,3) mkr. Nettoskuldssättningsgraden minskade med 6,1 procentenheter och uppgick per 31 mars till 54,5 (60,6) %.

JANUARI - MARS

OMSÄTTNINGEN

Omsättningen uppgick till 1 272,8 mkr, vilket var 1 % högre än föregående år (1 264,2 mkr). Valutakurserna påverkade omsättningen negativt med 23,2 mkr, motsvarande 2 %. Kvartalets försäljning har även påverkats av att påsken i år inföll i mars jämfört med april i fjol.

Omsättningen i Sverige minskade med 3 % jämfört med föregående år, vilket är relaterat till försäljningskanalen detaljhandeln. USA minskade med 4 %. Minskningen är relaterad till valutakursförändring vid omräkning till SEK. Omsättningen i lokal valuta ökade med 5 % och förbättringen sker i försäljningskanalen profil. Norden (exkl Sverige) var på samma nivå som i fjol. Dock ökade omsättningen i försäljningskanalen profil medan den minskade i detaljhandeln. Försäljningen i Central- och Sydeuropa ökade med 3 % respektive 8 %. Centraleuropas högre omsättning är relaterad till valutakursförändring vid omräkning till SEK och omsättningen i lokal valuta var i nivå med föregående år. Sydeuropa hade sin tillväxt i försäljningskanalen profil. Övriga länder ökade med 11 %. Förbättringen sker i Kanada och Asien samt i försäljningskanalen profil.

BRUTTOVINST

Bruttovinstmarginalen förbättrades och uppgick till 46,8 (45,2) %. Förbättringen sker i Profil och Sport & Fritid medan Gåvor & Heminredning hade en lägre marginal.

ÖVRIGA RÖRELSEINTÄKTER OCH ÖVRIGA RÖRELSEKOSTNADER

Övriga rörelseintäkter ökade med 5,0 mkr till 15,9 (10,9) mkr. Övriga rörelseintäkter är främst hänförliga till rörelsens valutavinster men även övriga ersättningar och skall ställas mot resultatraden "Övriga rörelsekostnader" där främst rörelsens valutaförluster redovisas. Övriga rörelsekostnader ökade med 4,0 mkr och uppgick till -11,8 (-7,8) mkr. Nettot av ovan poster uppgick till 4,1 (3,1) mkr.

KOSTNADER OCH AVSKRIVNINGAR

Externa kostnader ökade med 28,6 mkr och uppgick till -317,2 (-288,6) mkr. Ökningen är främst relaterad till ökade insatser inom försäljning och marknadsföring.

Kostnaderna för personal uppgick till -246,4 mkr vilket är 18,3 mkr högre än föregående år (-228,1 mkr). Ökningen är relaterad till fler antal anställda, främst inom försäljning.

Avskrivningarna var något högre jämfört med fjolåret och uppgick till -17,6 (-15,0) mkr.

Valutakurserna minskade kostnaderna med 11,8 mkr.

RÖRELSERESULTAT

Rörelsemarginalen uppgick till 1,5 (3,4) %, där minskningen är relaterad till högre kostnader och de marknadsaktiviteter som gjorts

FINANSNETTO OCH SKATTER

Finansnettot uppgick till -10,2 (-12,5) mkr, vilket beror på ett förbättrat räntenetto.

Skatt på periodens resultat uppgick till -2,4 (-5,8) mkr.

PERIODENS RESULTAT

Periodens resultat uppgick till 6,0 (24,9) mkr och resultat per aktie uppgick till 0,10 (0,38) 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 nettoomsättning samt EBITDA. Rörelsesegmenten bygger på koncernens operativa styrning.

PROFIL

Omsättningen för årets första kvartal uppgick till 620,5 (589,7) mkr. Omsättningsökningen beror på mer försäljnings- och marknadsaktiviteter. Det är försäljningskanalen profil som ökar och tillväxten sker främst i USA samt övriga länder (Kanada, Asien). EBITDA uppgick till 42,8 (37,4) mkr. Förbättringen i EBITDA är relaterat till den ökade omsättningen och en förbättrad bruttovinstmarginal. Segmentet har dock även påverkats negativt av ökade kostnader för försäljning och marknadsföring.

SPORT & FRITID

Omsättningen minskade något och uppgick till 530,5 (553,0) mkr. Försäljningen ökade i försäljningskanalen profil men minskade i detaljhandeln. Det är främst i regionerna Sverige och Norden (exkl. Sverige) som minskningen sker. EBITDA uppgick till 13,3 (29,2) mkr. Det lägre resultatet är relaterat till den lägre omsättningen och högre kostnader för marknadsföring. Segmentet har dock förbättrat sin bruttovinstmarginal jämfört med föregående år.

GÅVOR & HEMINREDNING

Omsättningen i segmentet var på samma nivå som i fjol och uppgick till 121,8 (121,5) mkr. Segmentet ökade dock i försäljningskanalen profil medan man minskade i detaljhandeln. EBITDA uppgick till -19,9 mkr vilket var 11,4 mkr lägre än föregående år (-8,5 mkr). Minskningen beror på en lägre bruttovinstmarginal samt ökade kostnader relaterade till fler marknadsaktiviteter.

KAPITALBINDNING

Kapitalbindningen i varulager har ökat med 256,2 mkr jämfört med föregående års första kvartal och uppgick till 2 810,3 (2 554,1) mkr. Ökningen är främst relaterad till ett utökat produktsortiment samt uppbyggnad av vårt distributionscenter i Kanada. Omsättningshastigheten i varulager har av dessa anledningar försämrats något och uppgick till 1,0 (1,1) ggr. Lagervärdet förväntas ligga på en högre nivå än tidigare även de kommande kvartalen.

MSEK	2018-03	2017-03
Råvarulager	34,5	27,3
Varor under tillverkning	10,3	7,0
Varor på väg	146,7	116,2
Handelsvaror på lager	2 618,8	2 403,6
Summa	2 810,3	2 554,1

Akkumulerad nedskrivning av varulager uppgick till 106,0 (112,5) mkr, varav 0 (6,5) mkr avser råvarulager. Akkumulerad nedskrivning relaterad till handelsvaror på lager uppgick till 3,9 (4,2) %.

Kundfordringarna uppgick till 856,5 (800,4) mkr och ökningen är relaterad till den högre omsättningen.

INVESTERINGAR, FINANSIERING OCH LIKVIDITET

På grund av det lägre resultatet minskade koncernens kassaflöde från den löpande verksamheten med 27,0 mkr och uppgick till 6,6 (33,6) mkr. Kassaflöde från investeringsverksamheten uppgick till -39,8 (-19,9) mkr. Ökningen är främst relaterad till investeringar i våra distributionscentraler och produktionsanläggningar.

Nettoskulden minskade något jämfört med samma period föregående år och uppgick till 1 692,2 (1 714,3) mkr. Vår nettoskuldssättningsgrad och nettoskuld genom rörelsekapitalet har minskat och uppgick till 54,5 (60,6) % respektive 57,7 (63,6) %.

Soliditeten har förbättrats med 1,9 procentenheter jämfört med föregående år och uppgick till 51,3 (49,4) %.

Koncernens totala kreditram per 31 mars uppgick till 2 532 mkr. Kreditramen är beloppsmässigt begränsad till och beroende av värdet på vissa underliggande tillgångar. Finansieringsavtalet innebär att nyckeltal (covenants) skall uppfyllas för vidmakthållande av kreditramen.

Koncernen tecknade per 11 april ett nytt finansieringsavtal. För mer information, se avsnittet: Händelser efter balansdagen.

PERSONAL OCH ORGANISATION

Antalet årsanställda uppgick till 2 527 (2 419) personer varav 52 % var kvinnor och 48 % var män. Av antalet anställda arbetar 656 (658) 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 31,9 (28,0) mkr. Resultatet före bokslutsdispositioner och skatt uppgick till 2,6 (-0,4) mkr. Nettoskulden uppgick till 1 578,4 (1 670,9) mkr. Moderbolagets nettofinansiering till dotterbolag uppgick till 1 434,8 (1 847,3) mkr.

Nettoinvesteringarna uppgick till -1,9 (-0,4) mkr. Balansomslutningen uppgick till 3 846,8 (3 753,0) mkr och det egna kapitalet, inklusive 78 % av obeskattade reserver, uppgick till 1 866,2 (1 589,5) mkr.

HÄNDELSER EFTER BALANSDAGEN

Koncernen tecknade per 11 april ett nytt finansieringsavtal. Den totala kreditramen uppgår i detta avtal till 2 782 mkr varav 2 000 mkr löper tom mars 2022 och 34 mkr har en löptid som sträcker sig tom januari 2024. Övriga 500 mkr har en löptid på mellan tre månader och sex 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.

ÅRSSTÄMMA

Årsstämma äger rum den 16 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 koncernens nettoresultat skall delas ut över en konjunkturcykel. Styrelsen har beslutat att föreslå årsstämman en utdelning om 1,70 (1,35) krona per aktie, motsvarande 112,8 (89,6) mkr. Förslaget motsvarar 32 (32) % av årets resultat.

VALBEREDNING

Sammansättning av valberedningen inför styrelsevalet på 2018 års årsstämma är:

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

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

KALENDARIUM

16 MAJ Årsstämma 2018

16 AUG Delårsrapport för andra kvartalet

8 NOV Delårsrapport för tredje kvartalet

Bolagets revisorer har inte utfört någon granskning av rapporten för första kvartalet 2018.

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 26 APRIL 2018

NEW WAVE GROUP AB (PUBL)


OLOF PERSSON

Styrelseordförande


CHRISTINA BELLANDER

Styrelseledamot


ELISABETH DAHLIN

Styrelseledamot


MATS ÅRJES

Styrelseledamot


M JOHAN WIDERBERG

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 Group ska offentliggöra enligt lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 26 april 2018 klockan 7.00 (CET).

CRAFT 
FUNCTIONAL SPORTSWEAR


JOBMAN
WORKWEAR


PROJOB
SWEDISH WORKWEAR


RAPPORT ÖVER TOTALRESULTAT

	3 mån jan - mar 2018	3 mån jan - mar 2017	12mån jan - dec 2017	12mån jan - dec 2016
MSEK				
Nettoomsättning	1 272,8	1 264,2	5 597,3	5 237,1
Handelsvaror	-677,5	-692,8	-3 018,1	-2 826,9
Bruttoresultat	595,4	571,4	2 579,2	2 410,2
Övriga rörelseintäkter	15,9	10,9	51,2	51,0
Externa kostnader	-317,2	-288,6	-1 128,9	-1 098,0
Personalkostnader	-246,4	-228,1	-940,3	-881,6
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	-17,6	-15,0	-65,3	-55,9
Övriga rörelsekostnader	-11,8	-7,8	-25,2	-25,7
Andelar i intresseföretags resultat	0,4	0,4	-1,6	0,2
Rörelseresultat	18,6	43,2	469,1	400,2
Finansiella intäkter	1,5	1,3	5,1	3,1
Finansiella kostnader	-11,7	-13,8	-57,0	-63,0
Finansnetto	-10,2	-12,5	-51,9	-59,9
Resultat före skatt	8,4	30,7	417,2	340,3
Skatt på periodens resultat	-2,4	-5,8	-63,2	-63,6
Periodens resultat	6,0	24,9	354,0	276,7
Övrigt totalresultat:				
Poster som kan komma att omklassificeras till resultatet				
Omräkningsdifferenser	69,9	-14,0	-54,2	88,9
Kassaflödessäkringar	2,3	2,4	2,2	5,5
Summa	72,2	-11,7	-52,0	94,4
Inkomstskatt relaterat till poster i övrigt totalresultat	-0,5	-0,5	-0,5	-1,2
Periodens övrigt totalresultat netto efter skatt	71,7	-12,2	-52,5	93,2
Totalresultat för perioden	77,7	12,7	301,5	369,9
Periodens resultat hänförligt till:				
Moderbolagets aktieägare	6,6	25,4	354,0	276,1
Innehav utan bestämmande inflytande	-0,6	-0,5	0,0	0,6
	6,0	24,9	354,0	276,7
Totalresultat hänförligt till:				
Moderbolagets aktieägare	77,8	13,4	301,9	368,6
Innehav utan bestämmande inflytande	-0,1	-0,6	-0,4	1,3
	77,7	12,7	301,5	369,9
Resultat per aktie (kr)	0,10	0,38	5,34	4,16
Genomsnittligt antal aktier	66 343 543	66 343 543	66 343 543	66 343 543

RAPPORT ÖVER KASSAFLÖDE

MSEK	3 mån jan - mar 2018	3 mån jan - mar 2017	12 mån jan - dec 2017	12 mån jan - dec 2016
Den löpande verksamheten				
Rörelseresultat	18,6	43,2	469,1	400,2
Justering för poster som inte ingår i kassaflödet	21,9	17,0	76,4	56,2
Erhållen ränta	1,5	1,3	3,7	3,1
Erlagd ränta	-11,6	-13,8	-55,5	-63,0
Betald inkomstskatt	-29,2	-9,9	-42,7	-63,1
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	1,2	37,8	451,0	333,4
Förändring i rörelsekapital				
Ökning/minskning av varulager	-117,4	-73,9	-208,5	54,3
Ökning/minskning av rörelsefordringar	140,9	113,0	-119,7	-66,5
Ökning/minskning av rörelseskulder	-18,1	-43,3	85,0	127,7
Kassaflöde från förändring i rörelsekapital	5,4	-4,2	-243,2	115,5
Kassaflöde från den löpande verksamheten	6,6	33,6	207,8	448,9
Investeringsverksamheten				
Förvärv av materiella anläggningstillgångar	-34,1	-20,5	-86,9	-77,1
Avyttring av materiella anläggningstillgångar	0,8	1,0	5,5	0,9
Förvärv av immateriella anläggningstillgångar	-2,5	-0,3	-29,4	-9,9
Förvärv av andelar i intressebolag	-1,5	0,0	0,0	-2,4
Upptagen långfristig fordran	0,0	-0,1	0,0	-1,1
Återbetalning av långfristig fordran	-2,5	0,0	0,2	0,0
Kassaflöde från investeringsverksamheten	-39,8	-19,9	-110,6	-89,6
Kassaflöde efter investeringsverksamheten	-33,2	13,7	97,2	359,3
Finansieringsverksamheten				
Upptagna lån	5,1	0,0	0,0	0,0
Amorterade lån	0,0	-39,4	-16,7	-247,0
Utbetald utdelning till moderbolagets aktieägare	0,0	0,0	-89,6	-66,3
Kassaflöde från finansieringsverksamheten	5,1	-39,4	-106,3	-313,3
Periodens kassaflöde	-28,1	-25,7	-9,1	46,0
Likvida medel vid periodens början	202,4	218,9	218,9	165,5
Valutakursdifferens i likvida medel	6,2	-1,3	-7,5	7,4
Likvida medel vid periodens slut	180,5	191,9	202,4	218,9
Likvida medel				
Kassa och bank	180,5	191,9	202,4	218,9

RAPPORT ÖVER FINANSIELL STÄLLNING

MSEK	31 mar 2018	31 mar 2017	31 dec 2017	31 dec 2016
TILLGÅNGAR				
Immateriella anläggningstillgångar	1 410,0	1 449,6	1 393,9	1 469,4
Materiella anläggningstillgångar	444,4	403,6	415,5	399,2
Andelar i intresseföretag	55,0	55,1	53,3	55,0
Övriga långfristiga fordringar	13,0	10,4	10,2	10,0
Uppskjutna skattefordringar	96,9	113,4	91,5	114,1
Summa anläggningstillgångar	2 019,3	2 032,2	1 964,5	2 047,7
Varulager	2 810,3	2 554,1	2 643,4	2 496,4
Aktuell skattefordran	24,5	33,6	21,2	27,2
Kundfordringar	856,5	800,4	982,8	906,2
Förutbetalda kostnader och upplupna intäkter	63,4	64,0	76,5	81,1
Övriga fordringar	99,2	53,9	62,3	46,7
Likvida medel	180,5	191,9	202,4	218,9
Summa omsättningstillgångar	4 034,4	3 697,9	3 988,6	3 776,5
SUMMA TILLGÅNGAR	6 053,7	5 730,1	5 953,1	5 824,2
EGET KAPITAL				
Aktiekapital	199,1	199,1	199,1	199,1
Övrigt tillskjutet kapital	219,4	219,4	219,4	219,4
Reserver	348,9	319,5	279,4	337,4
Balanserade vinstmedel inklusive periodens resultat	2 317,5	2 069,7	2 308,7	2 038,7
Eget kapital hänförligt till moderbolagets aktieägare	3 084,9	2 807,8	3 006,6	2 794,6
Innehav utan bestämmande inflytande	22,0	22,1	22,6	22,6
Summa eget kapital	3 106,9	2 829,9	3 029,2	2 817,2
SKULDER				
Långfristiga räntebärande skulder	1 799,8	1 826,4	1 757,5	1 864,5
Avsättningar till pensioner	17,7	15,6	16,5	15,1
Övriga avsättningar	1,9	4,2	2,0	6,0
Uppskjutna skatteskulder	132,6	161,7	129,9	164,2
Summa långfristiga skulder	1 952,0	2 008,0	1 905,9	2 049,8
Kortfristiga räntebärande skulder	73,0	79,8	82,2	103,3
Leverantörsskulder	545,8	460,1	536,7	492,5
Aktuell skatteskuld	35,3	36,1	53,3	32,2
Övriga skulder	127,2	127,4	108,7	111,8
Upplupna kostnader och förutbetalda intäkter	213,5	188,7	237,1	217,4
Summa kortfristiga skulder	994,9	892,1	1 018,0	957,2
Summa skulder	2 946,8	2 900,2	2 923,9	3 007,0
SUMMA EGET KAPITAL OCH SKULDER	6 053,7	5 730,1	5 953,1	5 824,2

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL

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
Periodens 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 bolagets ägare							
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

MSEK	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Balanserade vinstmedel inkl periodens resultat	Summa	Innehav utan bestämmande inflytande	Summa eget kapital
Ingående eget kapital 2018-01-01	199,1	219,4	279,4	2 308,7	3 006,6	22,6	3 029,2
Periodens resultat				6,6	6,6	-0,6	6,0
Övrigt totalresultat							
Omräkningsdifferenser			69,9		69,9		69,9
Periodens kassaflödessäkringar			2,3		2,3		2,3
Omklassificering av föregående års kassaflödessäkringar			-2,2	2,2	0,0		0,0
Skatt hänförligt till övrigt totalresultat			-0,5		-0,5		-0,5
Transaktioner med bolagets ägare							
Utdelningar till moderbolagets ägare				0,0	0,0		0,0
Utgående eget kapital 2018-03-31	199,1	219,4	348,9	2 317,5	3 084,9	22,0	3 106,9

Akkumulerad omräkningsdifferens i eget kapital	3 mån 2018	3 mån 2017
Akkumulerad omräkningsdifferens vid periodens början	284,3	338,5
Periodens omräkningsdifferens i utländska dotterbolag	69,9	-14,0
Akkumulerad omräkningsdifferens vid periodens slut	354,2	324,5

NYCKELTAL

	3 mån jan - mar 2018	3 mån jan - mar 2017	12 mån jan - dec 2017	12 mån jan - dec 2016
Omsättningstillväxt, %	0,7	11,8	6,9	5,5
Antal årsanställda	2 527	2 419	2 495	2 396
Bruttovinstmarginal, %	46,8	45,2	46,1	46,0
Rörelsemarginal före avskrivningar, %	2,8	4,6	9,5	8,7
Rörelsemarginal, %	1,5	3,4	8,4	7,6
Vinstmarginal, %	0,7	2,4	7,5	6,5
Nettomarginal, %	0,5	2,0	6,3	5,3
Avkastning på eget kapital, %	0,8	3,6	12,2	10,4
Avkastning på sysselsatt kapital, %	1,6	3,6	9,8	8,6
Soliditet, %	51,3	49,4	50,9	48,4
Nettoskudsättningsgrad, %	54,5	60,6	54,1	62,1
Nettoskuld genom rörelsekapitalet, %	57,7	63,6	54,7	64,7
Nettoskuld, MSEK	1 692,2	1 714,3	1 637,3	1 748,9
Räntetäckningsgrad, ggr	1,7	3,2	8,3	6,5
Kapitalomsättningshastighet, ggr	0,9	0,9	1,0	0,9
Varulagrets omsättningshastighet, ggr	1,0	1,1	1,2	1,1
Kassaflöde före investeringar, MSEK	6,6	33,6	207,8	448,9
Nettoinvesteringar, MSEK	-39,8	-19,9	-110,6	-89,6
Kassaflöde efter investeringar, MSEK	-33,2	13,7	97,2	359,3
Eget kapital per aktie, före och efter utspädning, SEK	46,83	42,65	45,66	42,46
Aktiekurs 31 december, SEK	-	-	54,50	55,25
Utdelning/aktie, SEK	-	-	1,35	1,00
P/E-tal	-	-	10,20	13,30
P/S-tal	-	-	0,60	0,70
Kurs/Eget kapital	-	-	1,20	1,30

För definitioner av alternativa nyckeltal, se s. 27.

RESULTATRÄKNING

	3 mån jan - mar 2018	3 mån jan - mar 2017	12 mån jan - dec 2017	12 mån jan - dec 2016
MSEK				
Nettoomsättning	22,3	21,1	69,8	101,2
Övriga rörelseintäkter	9,5	6,8	22,4	22,1
Summa intäkter	31,9	28,0	92,2	123,3
Externa kostnader	-15,8	-18,4	-65,2	-91,9
Personalkostnader	-8,7	-5,4	-29,3	-23,5
Avskrivning av materiella och immateriella anläggningstillgångar	-1,5	-1,3	-5,2	-5,2
Övriga rörelsekostnader	-8,5	-6,4	-19,2	-19,6
Rörelseresultat	-2,6	-3,5	-26,7	-16,8
Resultat från andelar i koncernföretag	-0,2	0,0	387,2	420,4
Nedskrivningar av finansiella anläggningstillgångar	0,0	0,0	-76,5	-2,4
Finansiella intäkter	15,7	16,8	66,5	66,6
Finansiella kostnader	-10,4	-13,8	-51,7	-61,6
Finansnetto	5,2	3,1	325,6	423,0
Resultat före bokslutsdispositioner och skatt	2,6	-0,4	298,9	406,2
Bokslutsdispositioner	0,0	0,0	61,0	33,9
Skatt på periodens resultat	0,0	1,2	-9,9	-5,0
Periodens resultat	2,6	0,8	350,0	435,0

Periodens totalresultat överensstämmer med periodens resultat.

RAPPORT ÖVER KASSAFLÖDE

MSEK	3 mån jan - mar 2018	3 mån jan - mar 2017	12 mån jan - dec 2017	12 mån jan - dec 2016
Den löpande verksamheten				
Rörelseresultat	-2,6	-3,5	-26,7	-16,8
Justering för poster som inte ingår i kassaflödet	1,5	1,3	5,2	5,2
Erhållen utdelning	0,0	0,0	42,7	0,0
Erhållen ränta	15,7	16,8	66,5	66,6
Erlagd ränta	-10,4	-13,7	-51,7	-61,6
Betald inkomstskatt	-7,0	1,1	-5,8	-2,8
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-2,8	2,0	30,2	-9,4
Förändring i rörelsekapital				
Minskning/ökning av varulager	0,0	-0,5	0,0	0,8
Minskning/ökning av kortfristiga fordringar	-23,3	-22,2	298,7	458,9
Minskning/ökning av kortfristiga skulder	19,3	57,4	-116,2	-147,3
Kassaflöde från förändring i rörelsekapitalet	-4,0	34,7	182,5	312,4
Kassaflöde från den löpande verksamheten	-6,8	36,7	212,8	303,0
Investeringsverksamheten				
Kapitaltillskott till dotterbolag	0,0	0,0	-56,4	-19,0
Kapitaltillskott till intressebolag	-1,5	0,0	0,0	0,0
Förvärv av materiella anläggningstillgångar	-0,3	-0,4	-0,7	-2,9
Förvärv av immateriella anläggningstillgångar	-0,1	0,0	-6,4	-0,2
Förvärv av aktier och andelar	0,0	0,0	0,0	-2,2
Reducering aktiekapital	0,0	0,0	0,0	30,2
Kassaflöde från investeringsverksamheten	-1,9	-0,4	-63,5	5,9
Kassaflöde efter investeringsverksamheten	-8,7	36,3	149,3	308,9
Finansieringsverksamheten				
Upptagna lån	12,8	0,0	0,0	0,0
Amorterade lån	0,0	-40,6	-62,9	-241,3
Utbetald utdelning till moderbolagets aktieägare	0,0	0,0	-89,6	-66,3
Kassaflöde från finansieringsverksamheten	12,8	-40,6	-152,5	-307,6
Periodens kassaflöde	4,1	-4,3	-3,2	1,3
Likvida medel vid periodens början	1,3	4,5	4,5	3,2
Likvida medel vid periodens slut	5,4	0,2	1,3	4,5

RAPPORT ÖVER FINANSIELL STÄLLNING

MSEK	31 mar 2018	31 mar 2017	31 dec 2017	31 dec 2016
TILLGÅNGAR				
Anläggningstillgångar				
Immateriella anläggningstillgångar	13,1	10,8	14,2	11,7
Materiella anläggningstillgångar	4,1	4,9	4,1	4,8
Finansiella anläggningstillgångar				
Andelar i koncernföretag	2 123,3	1 510,2	1 517,7	1 510,2
Andelar i intresseföretag	56,0	54,6	54,5	54,6
Fordringar hos koncernföretag	298,5	980,0	903,2	998,0
Övriga långfristiga fordringar	4,0	2,4	2,4	2,4
Summa finansiella anläggningstillgångar	2 481,7	2 547,2	2 477,8	2 565,2
Summa anläggningstillgångar	2 498,9	2 562,9	2 496,1	2 581,7
Omsättningstillgångar				
Kortfristiga fordringar				
Varulager	0,0	0,5	0,0	0,0
Kundfordringar	0,0	0,2	0,0	0,6
Fordringar hos koncernföretag	1 304,0	1 167,8	1 283,2	1 145,9
Aktuell skattefordran	3,2	0,0	0,0	0,2
Övriga fordringar	29,5	10,3	25,2	8,4
Förutbetalda kostnader och upplupna intäkter	5,8	11,1	7,6	11,8
Summa kortfristiga fordringar	1 342,5	1 189,9	1 316,0	1 166,9
Likvida medel	5,4	0,2	1,3	4,5
Summa omsättningstillgångar	1 347,9	1 190,1	1 317,3	1 171,4
SUMMA TILLGÅNGAR	3 846,8	3 753,0	3 813,5	3 753,1
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	1 347,3	1 086,9	997,3	651,8
Överkursfond	48,0	48,0	48,0	48,0
Periodens resultat	2,6	0,8	350,0	435,1
	1 397,9	1 135,7	1 395,3	1 134,9
Summa eget kapital	1 846,4	1 584,2	1 843,8	1 583,4
Obeskattade reserver	25,4	6,8	25,4	6,8
Långfristiga skulder				
Checkräkningskredit	1 274,9	1 304,3	1 308,9	1 293,3
Banklån	246,9	301,5	197,6	371,0
Summa långfristiga skulder	1 521,8	1 605,8	1 506,5	1 664,3
Kortfristiga skulder				
Kortfristiga räntebärande skulder	62,0	65,3	61,3	66,2
Leverantörsskulder	214,1	182,9	217,1	163,9
Skulder till koncernföretag	167,7	300,4	146,1	256,9
Aktuell skatteskuld	1,9	1,9	5,7	1,8
Övriga skulder	1,2	0,8	1,1	2,4
Upplupna kostnader och förutbetalda intäkter	6,2	5,0	6,4	7,4
Summa kortfristiga skulder	453,3	556,2	437,8	498,6
SUMMA EGET KAPITAL OCH SKULDER	3 846,8	3 753,0	3 813,5	3 753,1

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL

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

MSEK	Aktiekapital	Reservfond	Balanserade vinstmedel	Överkursfond	Periodens resultat	Summa eget kapital
Ingående eget kapital 2018-01-01	199,1	249,4	997,3	48,0	350,0	1 843,8
Överföring föregående års resultat			350,0		-350,0	0,0
Periodens resultat					2,6	2,6
Summa förmögenhetsförändringar exklusive transaktioner med bolagets ägare	0,0	0,0	0,0	0,0	2,6	2,6
Utdelningar			0,0			0,0
Utgående eget kapital 2018-03-31	199,1	249,4	1347,3	48,0	2,6	1 846,4

NOTER

REDOVISNINGSPRINCIPER

Denna rapport är upprättad enligt IAS 34 Delårsrapportering och Årsredovisningslagen. Delårsrapporten för moderbolaget är utformad i enlighet med Årsredovisningslagen och RFR 2 – Redovisning för juridisk person. Nya redovisningsprinciper för 2018 finns beskrivna i Årsredovisningen 2017, "Not 1 Redovisningsprinciper" under stycke "Införda nya och ändrade IFRS". Tillämpade redovisningsprinciper överensstämmer i övrigt med vad som framgår av årsredovisningen 2017.

NYA REDOVISNINGSPRINCIPER FÖR 2018

Den 1 januari 2018 trädde IFRS 15 "Intäkter från avtal med kunder" och IFRS 9 "Finansiella instrument" i kraft.

IFRS 9 "Finansiella instrument" har tillämpats av koncernen sedan 1 januari 2018. Övergången till IFRS 9 har inte inneburit några skillnader i koncernens sätt att klassificera finansiella tillgångar och skulder, och säkringsredovisningen är förenlig med de nya säkringsredovisningsreglerna.

Under IFRS 9 redovisas kreditförluster tidigare än vad de har gjort tidigare. New Wave Group tillämpar den förenklade modellen för förväntade kreditförluster för kundfordringar under vilken totala förväntade kreditförluster för återstående löptid för fordran redovisas. Vid bedömning av framtida förväntade kreditförluster tas hänsyn till historisk samt framtidsbaserad information.

Övergången har inte inneburit någon övergångseffekt som behöver presenteras.

För en mer utförlig beskrivning av de nya redovisningsprinciperna, se Årsredovisningen 2017, "Not 1 Redovisningsprinciper" under stycke "Införda nya och ändrade IFRS".

IFRS 15 "Intäkter från avtal med kunder" har tillämpats av koncernen sedan 1 januari 2018 och har implementerats med begränsad retroaktivitet. Övergången har inte inneburit någon övergångseffekt som behöver presenteras.

Huvuddelen av New Wave Groups intäkter kommer från försäljning av varor vilka redovisas när kontroll över produkterna överförs till kunden. Rörliga ersättningar i form av rabatter, bonusar och returer uppskattas och utgör del av transaktionspriset.

Intäkter från provision, royalty, licenser och i form av medlemsavgifter för kundklubb utgör prestationsåtaganden som uppfylls över tid i takt med att kontrollen överförs till kunden.

IFRS 15 innebär ytterligare upplysningskrav avseende intäkter vilka medför att New Wave Groups intäkter presenteras fördelat på fler kategorier än tidigare. Intäkterna presenteras därför även fördelade på våra två försäljningskanaler, profil respektive detaljhandel, vilket framgår av noterna.

NYA REDOVISNINGSPRINCIPER FÖR 2019

IFRS 16 "Leasing" kommer att ersätta IAS 17 "Leasingavtal" från och med 1 januari 2019. Effekten av att implementera IFRS 16 kommer att vara en ökad balansomslutning med högre materiella anläggningstillgångar och högre finansiell skuld. Det kommer även att ske ett skifte i rapporten över totalresultatet med en positiv effekt i rörelse-resultatet och en negativ effekt i finansnettot. Koncernen fortsätter under året att utvärdera den fulla inverkan av IFRS 16.

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 2017, not 17, s.81–85. Se 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 all väsentlighet vara oförändrade.

NETTOOMSÄTTNING OCH EBITDA PER RÖRELSESEGMENT

MSEK	3 mån jan - mar 2018	3 mån jan - mar 2017	12 mån jan-dec 2017	12 mån jan-dec 2016
Profil				
Nettoomsättning	620,5	589,7	2 648,7	2 388,6
EBITDA	42,8	37,4	289,7	250,8
Sport & Fritid				
Nettoomsättning	530,5	553,0	2 311,5	2 260,8
EBITDA	13,3	29,2	230,3	194,5
Gåvor & Heminredning				
Nettoomsättning	121,8	121,5	637,1	587,7
EBITDA	-19,9	-8,5	14,4	10,8
Total nettoomsättning	1 272,8	1 264,2	5 597,3	5 237,1
Total EBITDA	36,2	58,2	534,4	456,1
Total EBITDA	36,2	58,2	534,4	456,1
Avskrivningar	-17,6	-15,0	-65,3	-55,9
Finansnetto	-10,2	-12,5	-51,9	-59,9
Resultat före skatt	8,4	30,7	417,2	340,3

NETTOOMSÄTTNING PER FÖRSÄLNINGSKANAL

MSEK	3 mån jan - mar 2018	3 mån jan - mar 2017	12 mån jan-dec 2017	12 mån jan-dec 2016
Försäljningskanal profil				
Profil	603,5	574,1	2 575,6	2 319,1
Sport & Fritid	145,1	127,6	587,1	539,0
Gåvor och heminredning	15,1	13,4	84,1	81,5
Totalt	763,7	715,1	3 246,8	2 939,6
Försäljningskanalen detaljhandel				
Profil	17,0	15,6	73,1	69,7
Sport & Fritid	385,4	425,4	1 724,4	1 721,6
Gåvor och heminredning	106,7	108,1	553,0	506,2
Totalt	509,1	549,1	2 350,5	2 297,5
Total nettoomsättning	1 272,8	1 264,2	5 597,3	5 237,1

NETTOOMSÄTTNING PER REGION

MSEK	3 mån jan - mar 2018	Andel av nettoomsättning	3 mån jan - mar 2017	Andel av nettoomsättning	Förändring MSEK	Förändring %
Sverige	296,1	23%	304,2	24%	-8,1	-3%
USA	313,4	25%	326,2	26%	-12,9	-4%
Norden exkl. Sverige	163,5	13%	163,1	13%	0,4	0%
Centraleuropa	224,1	18%	218,2	17%	5,8	3%
Sydeuropa	158,9	12%	147,3	12%	11,6	8%
Övriga länder	116,9	9%	105,2	8%	11,7	11%
Totalt	1 272,8	100%	1 264,2	100%	8,6	1%

MSEK	3 mån jan - mar 2017	Andel av nettoomsättning	3 mån jan - mar 2016	Andel av nettoomsättning	Förändring MSEK	Förändring %
Sverige	1 463,8	26%	1 383,3	26%	80,5	6%
USA	1 423,7	25%	1 409,9	27%	13,8	1%
Norden exkl. Sverige	727,7	13%	706,1	13%	21,6	3%
Centraleuropa	891,1	16%	831,9	16%	59,2	7%
Sydeuropa	630,8	11%	571,3	11%	59,5	10%
Övriga länder	460,2	8%	334,5	6%	125,7	38%
Totalt	5 597,3	100%	5 237,0	100%	360,3	7%

Från och med 2018 presenteras koncernens nettoomsättning i enlighet med varumärkesrapporteringen. Föregående års siffror har justerats för att möjliggöra jämförelse.

TILLGÅNGAR OCH SKULDER PER RÖRELSESEGMENT

MSEK	Totala tillgångar	Anläggnings-tillgångar *	Uppskjutna skattefordringar	Investeringar	Av- och nedskrivningar	Totala skulder
31 mar 2018						
Profil	3 160,5	611,5	35,6	-24,1	-8,9	1 849,4
Sport & Fritid	2 288,9	1 033,5	49,7	-8,0	-7,5	640,3
Gåvor & Heminredning	604,3	209,4	11,6	-7,7	-1,2	457,1
Totalt	6 053,7	1 854,4	96,9	-39,8	-17,6	2 946,8
31 mar 2017						
Profil	2 951,2	626,0	36,3	-6,5	-6,9	1 900,3
Sport & Fritid	2 227,9	1 034,5	62,4	-10,4	-6,9	616,0
Gåvor & Heminredning	551,0	192,7	14,7	-3,0	-1,2	384,2
Totalt	5 730,1	1 853,3	113,4	-19,9	-15,0	2 900,5
31 dec 2017						
Profil	3 074,0	585,0	35,2	-43,8	-32,6	1 902,3
Sport & Fritid	2 272,0	1 020,0	44,4	-42,4	-28,0	589,5
Gåvor & Heminredning	607,1	204,4	11,9	-24,4	-4,8	444,3
Totalt	5 953,1	1 809,4	91,5	-110,6	-65,3	2 936,1

* Inkluderar ej anläggningstillgångar som är klassificerade som finansiella anläggningstillgångar.

ANLÄGGNINGSTILLGÅNGAR OCH UPPSKJUTNA SKATTEFORDRINGAR PER REGION

	31 mar 2018 Anläggnings-tillgångar *	Uppskjutna skattefordringar	31 mar 2017 Anläggnings-tillgångar *	Uppskjutna skattefordringar	31 dec 2017 Anläggnings-tillgångar *	Uppskjutna skattefordringar
Sverige	499,4	14,3	476,8	15,9	496,2	14,3
USA	930,8	44,7	983,8	58,8	916,0	39,4
Norden exkl Sverige	39,1	4,0	27,8	8,4	34,2	4,1
Centraleuropa	226,0	22,9	201,1	22,7	208,5	23,2
Sydeuropa	101,6	5,5	158,0	2,9	94,4	4,9
Övriga länder	57,5	5,5	5,8	4,8	60,1	5,6
Totalt	1 854,4	96,9	1 853,3	113,4	1 809,4	91,5

* Inkluderar ej anläggningstillgångar som är klassificerade som finansiella anläggningstillgångar.

FINANSIELLA INSTRUMENT

MSEK	31 mar 2018	31 mar 2017	31 dec 2017	31 dec 2016
Tillgångar värderade till verkligt värde (derivat)	6,7	3,3	2,5	6,4
Tillgångar värderade till upplupet anskaffningsvärde	1 137,5	1 062,7	1 254,8	1 178,5
Summa finansiella tillgångar	1 144,2	1 066,0	1 257,3	1 184,9
Skulder värderade till verkligt värde (derivat)	1,3	3,6	1,3	5,0
Skulder värderade till upplupet anskaffningsvärde	2 749,6	2 673,5	2 715,1	2 780,5
Summa finansiella skulder	2 750,9	2 677,1	2 716,4	2 785,5

Finansiella instrument värderas till verkligt värde eller upplupet anskaffningsvärde i balansräkningen beroende på klassificering. Finansiella instrument omfattar, förutom poster i den finansiella nettoskulden, även kundfordringar och leverantörsskulder. Finansiella instrument värderade till verkligt värde i balansräkningen tillhör värderingsnivå två enligt IFRS 13.

STÄLLDA SÄKERHETER OCH EVENTUALFÖRPLIKTELSE

KONCERN

Ställda säkerheter MSEK	31 mar 2018	31 mar 2017	31 dec 2017	31 dec 2016
Företagsinteckningar	537,5	663,5	543,5	663,5
Fastighetsinteckningar	190,3	147,8	183,2	147,6
Nettotillgångar i dotterbolag	2 844,0	2 329,5	2 152,0	2 323,0
Varulager och kundfordringar	420,8	311,4	465,9	368,1
Totalt	3 992,7	3 452,2	3 344,7	3 502,2
Eventualförpliktelser MSEK	31 mar 2018	31 mar 2017	31 dec 2017	31 dec 2016
Tullgarantier	14,5	15,4	16,3	15,6
Hysesgarantier	109,2	13,3	104,8	0,0
PRI	2,0	2,0	2,0	2,0
Övriga garantier	2,5	0,5	1,9	0,4
Borgen för intressebolag	6,0	6,0	6,0	6,0
Totalt	134,2	37,3	131,0	24,1

MODERBOLAGET

Ställda säkerheter MSEK	31 mar 2018	31 mar 2017	31 dec 2017	31 dec 2016
Företagsinteckningar	30,0	30,0	30,0	30,0
Andelar i dotterbolag	1 758,0	1 183,8	1 152,3	1 183,8
Andelar i intressebolag	8,3	8,3	8,3	8,3
Totalt	1 796,3	1 222,1	1 190,6	1 222,1
Eventualförpliktelser MSEK	31 mar 2018	31 mar 2017	31 dec 2017	31 dec 2016
Borgen för dotterbolag	704,6	460,9	671,5	471,2
Totalt	704,6	460,9	671,5	471,2

KVARTALSVISA RAPPORTER ÖVER TOTALRESULTATET

MSEK	2018					2017				
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4		
Nettoomsättning	1 272,8	1 264,2	1 371,7	1 331,1	1 630,3	1 130,8	1 257,3	1 300,4	1 548,6	
Handelsvaror	-677,5	-692,8	-745,7	-692,8	-886,8	-616,3	-685,0	-693,3	-832,3	
Bruttovinst	595,4	571,4	626,0	638,2	743,5	514,5	572,3	607,1	716,3	
Bruttovinstmarginal, %	46,8	45,2	45,6	47,9	45,6	45,5	45,5	46,7	46,3	
Övriga rörelseintäkter	15,9	10,9	7,0	10,4	22,9	9,4	12,2	14,5	14,9	
Externa kostnader	-317,2	-288,6	-270,1	-265,4	-304,9	-279,8	-249,6	-268,5	-300,1	
Personalkostnader	-246,4	-228,1	-233,0	-217,1	-262,2	-217,4	-213,0	-208,3	-242,9	
Av- och nedskrivningar	-17,6	-15,0	-15,7	-16,4	-18,2	-13,2	-13,4	-14,1	-15,2	
Övriga rörelsekostnader	-11,8	-7,8	-3,9	-7,4	-6,1	-5,6	-8,1	-5,8	-6,2	
Andelar i intresseföretags resultat	0,4	0,4	0,2	0,6	-2,5	0,2	-0,2	0,0	0,2	
Rörelseresultat	18,6	43,2	110,5	143,0	172,5	8,1	100,2	124,9	167,0	
Finansiella intäkter	1,5	1,3	1,0	1,6	1,3	1,2	0,9	1,0	0,0	
Finansiella kostnader	-11,7	-13,8	-14,1	-14,8	-14,3	-15,0	-15,7	-16,4	-15,9	
Resultat före skatt	8,4	30,7	97,4	129,8	159,4	-5,7	85,4	109,5	151,1	
Skatt	-2,4	-5,8	-20,3	-24,5	-12,6	1,1	-18,4	-23,0	-23,3	
Periodens resultat	6,0	24,9	77,0	105,3	146,8	-4,6	67,0	86,5	127,8	
Periodens övrigt totalresultat netto efter skatt	71,7	-12,2	-42,4	-43,3	45,3	-15,5	47,2	26,4	35,1	
Totalresultat för perioden	77,7	12,7	34,7	62,0	192,1	-20,1	114,2	112,9	162,9	
Resultat per aktie före och efter utspädning (kr)*	0,10	0,38	1,16	1,60	2,20	-0,06	1,01	1,31	1,90	

Kvartal	2015				2014				2013			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Nettoomsättning	1 096,1	1 191,3	1 272,0	1 405,3	908,5	983,3	1 122,3	1 259,5	877,3	995,3	1 035,0	1 139,8
Handelsvaror	-595,7	-659,1	-697,8	-773,5	-497,7	-531,8	-621,9	-669,6	-456,8	-529,1	-564,9	-626,2
Bruttovinst	500,4	532,2	574,2	631,8	410,8	451,5	500,4	589,9	420,5	466,2	470,1	513,6
Bruttovinstmarginal, %	45,7	44,7	45,1	45,0	45,2	45,9	44,6	46,8	47,9	46,8	45,4	45,1
Övriga rörelseintäkter	9,3	7,8	22,1	8,0	7,1	5,4	5,1	10,1	8,6	7,7	7,7	9,3
Externa kostnader	-270,1	-258,9	-273,0	-284,0	-229,5	-216,9	-216,6	-260,5	-222,9	-209,7	-205,4	-215,2
Personalkostnader	-205,3	-212,0	-202,8	-231,5	-179,5	-176,7	-174,8	-204,7	-174,7	-177,9	-162,5	-182,7
Av- och nedskrivningar	-14,9	-14,3	-13,7	-14,2	-12,4	-13,2	-14,4	-14,2	-11,8	-14,6	-13,9	-11,9
Övriga rörelsekostnader	-18,5	-6,7	-9,3	-1,7	-2,4	-2,6	-4,1	-7,4	-3,8	-1,9	-2,9	-2,3
Andelar i intresseföretags resultat	0,9	0,6	-1,2	0,0	0,0	0,5	0,1	-1,0	0,2	0,4	-0,3	0,8
Rörelseresultat	1,8	48,7	96,3	108,4	-5,9	48,0	95,7	112,2	16,1	70,2	92,8	111,6
Finansiella intäkter	1,9	3,2	1,4	0,7	1,4	1,2	1,1	1,2	1,8	1,4	1,8	1,8
Finansiella kostnader	-17,0	-16,9	-19,0	-28,6	-9,7	-10,6	-12,1	-14,5	-17,8	-16,1	-14,9	-14,2
Resultat före skatt	-13,3	35,0	78,7	80,5	-14,2	38,6	84,7	98,9	0,1	55,5	79,7	99,2
Skatt	2,4	-7,2	-13,6	-17,2	2,9	-9,2	-17,8	-7,0	0,0	-16,6	-21,9	-8,9
Periodens resultat	-10,9	27,8	65,1	63,3	-11,3	29,4	66,9	91,9	0,1	38,9	57,8	90,3
Periodens övrigt totalresultat netto efter skatt	101,7	-43,9	7,1	-36,9	1,4	53,5	53,1	91,2	-38,9	57,8	-31,5	36,6
Totalresultat för perioden	90,8	-16,1	72,2	26,4	-9,9	82,9	120,0	183,1	-38,8	96,7	26,3	126,9
Resultat per aktie före och efter utspädning (kr)*	-0,17	0,41	0,98	0,94	-0,17	0,44	1,01	1,38	0,00	0,60	0,87	1,35

*Vägt antal aktier före och efter utspädning har varit 66 343 543 i samtliga perioder i tabellen.

KVARTALSVISA RAPPORTER ÖVER KASSAFLÖDEN

MSEK	2018					2017				2016			
	Q1	Q2	Q3	Q4		Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Kvartal													
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	1,2	37,8	105,0	153,3	154,9	-4,2	89,4	116,2	132,0				
Ökning/minskning av varulager	-117,4	-73,9	-63,7	-200,4	129,5	-49,7	62,4	-109,6	151,2				
Ökning/minskning av rörelsefordringar	140,9	113,0	-40,4	-113,8	-78,5	85,3	-76,9	-106,8	31,9				
Ökning/minskning av rörelseskulder	-18,1	-43,3	49,2	150,5	-71,4	32,5	13,7	115,7	-34,2				
Förändring i rörelsekapital	5,4	-4,2	-54,9	-163,7	-20,4	68,1	-0,8	-100,7	148,9				
Kassaflöde från den löpande verksamheten	6,6	33,6	50,1	-10,4	134,5	63,9	88,6	15,5	280,9				
Investeringsverksamheten	-39,8	-19,9	-16,0	-36,9	-37,7	-16,3	-21,2	-25,8	-26,3				
Kassaflöde efter investeringsverksamheten	-33,2	13,7	34,1	-47,3	96,8	47,6	67,4	-10,3	254,6				
Upptagna lån	5,1	0,0	47,1	30,2	0,0	0,0	16,1	22,9	0,0				
Amorterade lån	0,0	-39,4	0,0	0,0	-54,6	-74,6	0,0	0,0	-211,4				
Utbetald utdelning	0,0	0,0	-89,6	0,0	0,0	0,0	-66,3	0,0	0,0				
Kassaflöde från finansieringsverksamheten	5,1	-39,4	-42,5	30,2	-54,6	-74,6	-50,2	22,9	-211,4				
Periodens kassaflöde	-28,1	-25,7	-8,4	-17,1	42,2	-27,0	17,2	12,6	43,2				
Likvida medel vid periodens början	202,4	218,9	191,9	178,9	155,6	165,5	136,3	157,1	172,9				
Valutakursdifferens i likvida medel	6,2	-1,3	-4,6	-6,2	4,6	-2,2	3,6	3,2	2,8				
Likvida medel vid periodens slut	180,5	191,9	178,9	155,6	202,4	136,3	157,1	172,9	218,9				
	2015				2014				2013				
Kvartal	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-9,2	54,6	73,8	90,6	-7,1	38,8	93,1	129,1	-18,7	55,3	86,7	103,3	
Ökning/minskning av varulager	-200,6	-88,5	-132,1	175,6	-50,6	-86,8	-309,6	-126,1	27,8	28,2	-3,1	145,3	
Ökning/minskning av rörelsefordringar	129,5	-23,0	-117,2	85,2	172,3	-28,0	-124,2	-40,7	131,1	-44,0	-84,8	-32,7	
Ökning/minskning av rörelseskulder	51,4	1,0	14,3	24,1	-25,8	48,3	50,0	-16,9	-34,1	2,3	-1,3	-2,8	
Förändring i rörelsekapital	-19,7	-110,5	-235,0	284,9	95,9	-66,5	-383,8	-183,7	124,8	-13,5	-89,2	109,8	
Kassaflöde från den löpande verksamheten	-28,9	-55,9	-161,2	375,5	88,8	-27,7	-290,7	-54,6	106,1	41,8	-2,5	213,1	
Investeringsverksamheten	-26,7	-40,7	-15,0	-24,1	-11,3	-17,5	-12,4	-29,4	-8,8	-8,8	-21,2	-7,2	
Kassaflöde efter investeringsverksamheten	-55,6	-96,6	-176,2	351,4	77,5	-45,2	-303,1	-84,0	97,3	33,0	-23,7	205,9	
Upptagna lån	0,0	179,1	173,9	0,0	0,0	129,6	289,8	121,3	0,0	0,0	0,0	0,0	
Amorterade lån	-13,9	0,0	0,0	-349,1	-109,8	0,0	0,0	0,0	-157,3	24,2	-12,0	-146,7	
Utbetald utdelning	0,0	-66,3	-1,0	0,0	0,0	-66,3	0,0	0,0	0,0	-66,3	0,0	0,0	
Kassaflöde från finansieringsverksamheten	-13,9	112,8	172,9	-349,1	-109,8	63,3	289,8	121,3	-157,3	-42,1	-12,0	-146,7	
Periodens kassaflöde	-69,5	16,2	-3,3	2,3	-32,3	18,1	-13,3	37,3	-60,0	-9,1	-35,7	59,2	
Likvida medel vid periodens början	216,0	159,0	169,5	167,7	185,1	153,1	176,0	169,6	229,7	168,0	163,0	123,7	
Valutakursdifferens i likvida medel	12,5	-5,7	1,5	-4,5	0,3	4,8	6,9	9,1	-1,7	4,1	-3,6	2,2	
Likvida medel vid periodens slut	159,0	169,5	167,7	165,5	153,1	176,0	169,6	216,0	168,0	163,0	123,7	185,1	

NEW WAVE GROUPS AKTIE

Aktiekapitalet i New Wave uppgår till 199.030.629 kronor, fördelat på totalt 66.343.543 aktier, varje aktie har ett nomellt värde på 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 2018 till 14 458 (12 095). De institutionella investerarna kontrollerade totalt 50 procent av kapitalet och 13 procent av rösterna. De tio största aktieägarna svarade vid samma tidpunkt för 64 procent av kapitalet och 90 procent av rösterna. Utländska ägare svarade för 14 procent av kapitalet och 4 procent av rösterna.

NEW WAVE GROUPS TIO STÖRSTA ÄGARE 2018-03-31

Aktieägare	Antal Aktier	Antal Röster	Kapital %	Röster %
Torsten Jansson genom bolag	21 843 277	199 212 397	32,9%	81,7%
Avanza Pension	4 720 091	4 720 091	7,1%	1,9%
Fjärde AP-Fonden	3 637 993	3 637 993	5,5%	1,5%
Unionen	2 400 000	2 400 000	3,6%	1,0%
City Bank New York	2 185 989	2 185 989	3,3%	0,9%
Svolder AB	2 182 000	2 182 000	3,3%	0,9%
Spiltan Aktiefonder	1 409 977	1 409 977	2,1%	0,6%
Hans Diding	1 356 662	1 356 662	2,0%	0,6%
Handelsbanken fonder	1 336 242	1 336 242	2,0%	0,5%
State Street Bank	1 029 012	1 029 012	1,6%	0,4%
Totalt	42 101 243	219 470 363	63,5%	90,1%

ÄGARFÖRDELNING I NEW WAVE GROUP 2018-03-31

	Antal aktier	Antal röster	Kapital %	Röster %
Sverige	57 316 525	234 685 645	86,4%	96,3%
Ägare bosatta utanför Sverige, exkl. USA	4 384 096	4 384 096	6,6%	1,8%
USA	4 642 922	4 642 922	7,0%	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 nettoomsättning.	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.
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 följaskuldsättningsnivån.
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 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
G R O U P

NEW WAVE GROUP AB (publ) Org. nr 556350-0916

Kungsportsavenyen 10, SE-411 36 Göteborg

Telefon: +46 (0) 31 712 89 00 | info@nwg.se

www.nwg.se