

ÄNNU ETT BRA KVARTAL

”Kvartalet inleddes avvaktande men tog fart mot slutet. En aggressiv marknad har bidragit till en högre andel försäljning av prissänkta varor som påverkat marginalen negativt. Trots detta har ett målmedvetet arbete med vår nya sortimentsstrategi samt pris- och kampanjstrategi lett till ännu ett bra kvartal...”

Läs hela vd-ordet på nästa sida.

- Försäljningen ökade under kvartalet med 1,8 procent och under september-maj med 5,5 procent.
- Bruttomarginalen blev 63,7 (64,9) och har påverkats negativt av högre andel rea, förändringar i sortimentsmixen och en fortsatt svag krona jämfört med föregående år.
- Rörelseresultatet blev 119 (103) MSEK för kvartalet och 310 (251) MSEK för september-maj.
- Soliditeten är nu 65,7 (57,3) procent.
- Tillväxten över rullande tolv månader är 6,3 procent.

Efter kvartalets utgång

- KappAhl har beslutat att öppna Newbie Store och tillhörande e-handel i Storbritannien. De första butikerna beräknas öppna under hösten.

	Tredje kvartalet (mars-maj)			Nio månader (september-maj)		
	2016/2017	2015/2016	Förändring	2016/2017	2015/2016	Förändring
Nettoomsättning, MSEK	1 217	1 195	22	3 668	3 476	192
Rörelseresultat, MSEK	119	103	16	310	251	59
Bruttomarginal, %	63,7	64,9	-1,2	62,7	63,1	-0,4
Rörelsemarginal, %	9,8	8,6	1,2	8,5	7,2	1,3
Resultat efter skatt, MSEK	81	89	-8	222	186	36
Resultat per aktie, SEK	1,05	1,16	-0,11	2,89	2,42	0,47
Kassaflöde från den löpande verksamheten, MSEK	322	202	120	511	307	204

För ytterligare information

Danny Feltmann, vd och koncernchef. Tel 031-771 56 61.

Anders Düring, finansdirektör. Tel. 0708-88 77 33.

Charlotte Högberg, kommunikationschef. Tel. 0704-71 56 31.

E-post charlotte.hogberg@kappahl.com.

DANNY FELTMANN, VD: ÄNNU ETT BRA KVARTAL

Danny Feltmann
Vd och koncernchef

Under räkenskapsårets tredje kvartal ökade försäljningen med 1,8 procent till 1 217 (1 195) MSEK och rörelseresultat blev 119 (103) MSEK. Totalt har **försäljningen ökat med 5,5 procent** under räkenskapsårets nio månader och har över rullande tolv månader bidragit till en **omsättningstillväxt om 6,3 procent** samt en **rörelsemarginal om 8,3 procent**.

Kvartalet inleddes avvaktande men tog fart mot slutet. En aggressiv marknad har bidragit till en högre andel försäljning av prissänkta varor som påverkat marginalen negativt. Trots detta har ett målmedvetet arbete med **vår nya sortimentsstrategi samt pris- och kampanjstrategi lett till ännu ett bra kvartal.** Omkostnaderna i kvartalet är 16 MSEK lägre än föregående år bland annat tack vare effekter från omstruktureringsprogrammet i Polen. Vårt arbete med att bygga en flexibel och kundnära verksamhet avspeglar sig i vår investeringstakt om 64 (15) MSEK, som främst omfattar butiksombyggnationer samt process- och it- relaterade projekt.

Vår nya sortimentsstrategi, Scandinavian Feminine, har introducerats till kund under kvartalet. Vår kund har uppskattat ett fortsatt attraktivt byxsortiment och kompletterat med trender som bomberjackorna och mode influerat av asiatiska mönstermixar. Samtidigt fortsätter framgångarna med vårt barnsortiment.

Newbie Store har vuxit med en ny butik i Sverige och två i Finland. Som ett led i utvecklingen av omnichannel har vi lanserat funktionerna ”Click & Collect”, beställa på nätet och hämta i butik, samt ”Shop Online in Store”, som innebär att kunden i butik kan beställa varor online och få dem hemskickade. Vi är nöjda med testerna av dessa tjänster och fortsätter rulla ut dem.

Nya lösningar för att bidra till **en mer hållbar modekonsumtion** står ständigt på vår agenda. Ett exempel är de möjligheter för användning av spillmaterial som årets vinnare av KappAhl Sustainable Design Contest presenterat. Från i år har vi även badkläder som är producerade av mer hållbara material.

Arbetet med att leverera attraktivt mode till vår kund går vidare. Vi fortsätter att utveckla sortimentet. Investeringar i att utveckla drift, butiksnät och digitala tjänster präglar verksamheten även framåt. Till hösten kommer Newbie Store att öppna i Polen och i dagarna har vi fattat beslut att öppna Newbie Store och tillhörande e-handel i Storbritannien. De första butikerna beräknas öppna i höst. KappAhl går en spännande framtid till mötes och vi ser fram emot att möta den.

Danny Feltmann
Vd och koncernchef

KappAhl grundades 1953 i Göteborg och är en av Nordens ledande modekedjor med närmare 370 butiker i Sverige, Norge, Finland och Polen. Vår affärsidé är att erbjuda prisvärt mode i egen design till de många människorna. Drygt hälften av sortimentet är hållbarhetsmärkt. 2015/2016 var omsättningen 4,7 miljarder SEK och antalet anställda cirka 4 000 i nio länder. KappAhl är noterat på Nasdaq Stockholm sedan 2006.

KOMMENTARER TILL TREDJE KVARTALET

Nettoomsättning och resultat

KappAhls nettoomsättning uppgick under kvartalet till 1 217 (1 195) MSEK, en ökning med 1,8 procent. Utvecklingen förklaras genom effekten av nya och stängda butiker -0,7 procent, förändringen i jämförbara butiker 0,5 procent samt valutakursdifferenser om totalt 2,0 procent.

För kvartalet uppgick bruttoresultatet till 775 (775) MSEK, vilket motsvarar en bruttomarginal om 63,7 (64,9) procent.

Försäljnings- och administrationskostnaderna för kvartalet uppgick till 656 (672) MSEK.

Rörelseresultatet uppgick till 119 (103) MSEK. Det motsvarar en rörelsemarginal om 9,8 (8,6) procent.

Avskrivningar uppgick till 33 (31) MSEK.

Finansnettot uppgick till -9 (0) MSEK för kvartalet och är i huvudsak hänförligt till realiserade kursförluster. Resultat före skatt uppgick till 110 (103) MSEK och resultat efter skatt uppgick till 81 (89) MSEK. Resultat per aktie var för kvartalet 1,05 (1,16) kronor.

1,2 %

Ökad rörelsemarginal

Skatter

Skatten i perioden uppgår till 29 (14) MSEK, skillnaden beror till största del på att tillgängliga underskottsavdrag i Sverige nyttjades till fullo under föregående år. Koncernen har netto uppskjutna skattefordringar om 31 (11) MSEK och uppskjutna skatteskulder om 152 (140) MSEK. Uppskjuten skattefordran avseende förluster i Polen och Finland värderas för närvarande inte.

Varulager

Vid periodens utgång uppgick varulagret till 682 (729) MSEK, en minskning med 47 MSEK jämfört med föregående år.

Kassaflöde

KappAhls kassaflöde från den löpande verksamheten före förändringar i rörelsekapital uppgick till 133 (126) MSEK. Kassaflödet från förändringar i rörelsekapital uppgick till 189 (76) MSEK och beror på minskat varulager samt ökade rörelseskulder. Kassaflödet från investeringsverksamheten var -64 (-15) MSEK vilket i första hand påverkats av investeringar i nya butikskonceptet samt process och it-relaterade investeringar. Kassaflödet från finansieringsverksamheten uppgick till -106 (0) MSEK och är främst hänförligt till minskade checkräkningskrediter.

65,7 %

Aktuell soliditet

Finansiering och likviditet

Kappahl har vid periodens slut finansiella nettotillgångar om 139 MSEK mot föregående år netto räntebärande skulder om 95 MSEK. Soliditeten har ökat till 65,7 (57,3) procent.

Likvida medel uppgick den 31 maj 2017 till 205 (364) MSEK. Vid periodens utgång fanns outnyttjade krediter om cirka 981 (588) MSEK.

Butiksnätet och expansion

I slutet av perioden uppgick det totala antalet butiker till 357 (373). Av dessa fanns 178 i Sverige, 97 i Norge, 59 i Finland och 23 i Polen.

Under kvartalet har sex butiker öppnats och sex stängts.

Arbetet med att söka attraktiva butikslägen på befintliga marknader fortgår.

Moderbolaget

Moderbolagets nettoomsättning uppgick under kvartalet till 7 (10) MSEK och resultatet före skatt uppgick till -13 (-5) MSEK. Moderbolaget har inte gjort några investeringar under perioden.

KOMMENTARER TILL NIOMÅNADERSPERIODEN

2,4 %

Ökad försäljning i jämförbara butiker

1,6 %

Lägre omkostnadsandel av omsättningen

Nettoomsättning och resultat

KappAhls nettoomsättning var 3 668 (3 476) MSEK för niomånadersperioden. Det är en ökning med 5,5 procent jämfört med föregående år. Utvecklingen förklaras av nya och stängda butiker med 0,8 procent, förändring i jämförbara butiker med 2,4 procent samt valutakursdifferenser om totalt 2,3 procent.

För perioden uppgick bruttoreultatet till 2 299 (2 193) MSEK, vilket motsvarar en bruttomarginal om 62,7 (63,1) procent.

Försäljnings- och administrationskostnaderna för perioden uppgick till 1 989 (1 942) MSEK.

Rörelseresultatet uppgick till 310 (251) MSEK. Det motsvarar en rörelsemarginal om 8,5 (7,2) procent.

Avskrivningar uppgick till 93 (94) MSEK.

Finansnettot uppgick till -7 (-5) MSEK för niomånadersperioden och är hänförligt till kursförluster, lägre utnyttjande av krediter samt löpande omvärdering av ränteswapar. Resultat före skatt uppgick till 303 (246) MSEK och resultat efter skatt var 222 (186) MSEK.

Resultat per aktie var för perioden 2,89 (2,42) kronor.

Investeringar

Investeringar om 143 (73) MSEK har gjorts under året och avser i huvudsak investeringar i befintliga och nyöppnade butiker samt investeringar i it och interna processer.

Kassaflöde

KappAhls kassaflöde från den löpande verksamheten före förändringar i rörelsekapital uppgick för niomånadersperioden till 370 (310) MSEK. Kassaflödet från förändringar i rörelsekapital uppgick till 141 (-3) MSEK och var i huvudsak hänförligt till minskat varulager minskade rörelsefordringar och ökade rörelseskulder. Kassaflöde från investeringsverksamheten var -143 (-73) MSEK. Kassaflöde från finansieringsverksamheten uppgick till -477 (-58) MSEK och var hänförligt till amortering av långfristigt lån och högre lämnad utdelning än föregående år.

Moderbolaget

Moderbolagets nettoomsättning uppgick för niomånadersperioden till 20 (21) MSEK och resultatet före skatt uppgick till 32 (-4) MSEK. Moderbolaget har erhållit utdelning från dotterföretag med 49 (13) MSEK. Moderbolagets långfristiga lån om 400 MSEK har lösts under perioden. Moderbolaget har inte gjort några investeringar under perioden.

ÖVRIG INFORMATION

Närståendetransaktioner

Under niomånadersperioden har transaktioner skett med närstående bolag. Inköp har skett med 0,2 MSEK från bolag i Mellby Gård-koncernen. Inköpen har skett till marknadsmässiga villkor.

Risker och osäkerhetsfaktorer

De mest väsentliga strategiska och operativa riskerna som berör KappAhls verksamhet och bransch är utförligt beskrivna i årsredovisningen för 2015/2016. Riskerna utgörs bland annat av konkurrensen inom modebranschen, konjunkturförändringar, modetrender, väderleksförhållanden, butikslägen, expansion av butiker samt betydande kursförändringar av de för bolaget väsentliga valutorna. Vidare arbetar företaget med en kundorienterad affärsmodell där kundens inköpsmönster och beteenden kontinuerligt analyseras. Bolagets hantering av risker beskrivs dessutom i bolagsstyrningsrapporten i samma årsredovisning under avsnittet ”Rapport om intern kontroll”. Detsamma gäller koncernens hantering av de finansiella riskerna, vilka redogörs för i årsredovisningen för 2015/2016, not 18. De redovisade riskerna bedöms i allt väsentligt vara oförändrade.

Händelser efter balansdagen

Det har inte inträffat några väsentliga händelser efter balansdagen fram till dagen för denna rapportes undertecknande.

Denna rapport har varit föremål för granskning av bolagets revisorer.

Styrelsen och verkställande direktören intygar att niomånadersrapporten ger en rättvisande översikt av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och koncernen står inför.

Möln dal den 28 juni 2017

KappAhl AB (publ)

Anders Bülow, ordförande

Susanne Holmberg

Kicki Olivensjö

Melinda Hedström

Danny Feltmann, vd och koncernchef

Pia Rudengren

Göran Bille

Cecilia Kocken

Michael Bjerregaard Jensen

Denna information är sådan information som KappAhl AB är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning och lagen om värdepappersmarknaden. Informationen lämnades, genom vd Danny Feltmanns försorg, för offentliggörande den 29 juni 2017 kl. 07.30 CET.

Finansiell kalender

Tredje kvartalet 2016/2017 (mars-maj)	29 juni 2017
Fjärde kvartalet 2016/2017 (juni-augusti)	12 oktober 2017
Årsstämma 2017	5 december 2017

Presentation av rapporten

En presentation av rapporten kommer att sändas via webben och som telefonkonferens idag 29 juni klockan 09.00. För att delta per telefon ring 08-566 426 62 cirka 5 minuter före start. Webbsändningen nås via www.kappahl.se, under rubriken ”Finansiell information”, välj ”Rapporter & presentationer”.

REVISORS GRANSKNINGSRAPPORT

KappAhl AB (Publ), org nr 556661-2312

Inledning

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapport) för KappAhl AB (Publ) per 31 maj 2017 och den niomånadersperiod som slutade per detta datum. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna finansiella delårsinformation i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med International Standard on Review Engagements ISRE 2410 *Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor*. En översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt ISA och god revisionssed i övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medveten om alla viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Slutsats

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Möln dal den 28 juni 2017

Öhrlings PricewaterhouseCoopers

Eva Carlsvi
Auktoriserad revisor

KONCERNENS RESULTATRÄKNING I SAMMANDRAG

Belopp i MSEK	Q3	Q3	sep-maj	sep-maj	Senaste
	2016/2017	2015/2016	2016/2017	2015/2016	12 mån jun-maj
Nettoomsättning	1 217	1 195	3 668	3 476	4 915
Kostnad sålda varor	-442	-420	-1 369	-1 283	-1 892
Bruttoresultat	775	775	2 299	2 193	3 023
Försäljningskostnader	-606	-614	-1 835	-1 781	-2 408
Administrationskostnader	-50	-58	-154	-161	-206
Övriga rörelseintäkter	-	-	-	-	0
Övriga rörelsekostnader	0	-	0	-	0
Rörelseresultat	119	103	310	251	409
Finansiella intäkter	0	0	1	0	5
Finansiella kostnader	-9	0	-8	-5	-15
Finansnetto	-9	0	-7	-5	-10
Resultat före skatt	110	103	303	246	399
Skatt	-29	-14	-81	-60	-118
Periodens resultat	81	89	222	186	281
Periodens resultat hänförligt till moderbolagets aktieägare	81	89	222	186	281
Resultat per aktie, SEK	1,05	1,16	2,89	2,42	3,66

Not 2

RAPPORT ÖVER ÖVRIGT TOTALRESULTAT

Belopp i MSEK	Q3	Q3	sep-maj	sep-maj	Senaste
	2016/2017	2015/2016	2016/2017	2015/2016	12 mån jun-maj
Periodens resultat	81	89	222	186	281
Poster som ej kommer att återföras till resultatet					
Aktuariella vinster/förluster	-	-	-	-	-8
Skatt hänförligt till aktuariella vinster/förluster	-	-	-	-	2
Summa poster som ej kommer att återföras till resultatet	-	-	-	-	-6
Poster som kommer att återföras till resultatet					
Kassaflödessäkringar - värdeförändringar	-4	-5	2	-1	13
Kassaflödessäkringar som återförts till resultatet	-1	-2	-9	-14	-11
Periodens omräkningsdifferenser	-5	2	-3	1	-1
Skatt hänförligt till poster i övrigt totalresultat	1	1	2	3	0
Summa poster som kommer att återföras till resultatet	-9	-4	-8	-11	1
Summa totalresultat hänförligt till moderbolagets aktieägare	72	85	214	175	276

KONCERNENS BALANSRÄKNING I SAMMANDRAG

Belopp i MSEK	31-maj-17	31-maj-16	31-aug-16
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar*	1 374	1 353	1 351
Materiella anläggningstillgångar	455	435	429
Uppskjutna skattefordringar	31	11	31
Summa anläggningstillgångar	1 860	1 799	1 811
Omsättningstillgångar			
Varulager	682	729	820
Övriga rörelsefordringar	177	146	163
Likvida medel	205	364	314
Summa omsättningstillgångar	1 064	1 239	1 297
Summa tillgångar	2 924	3 038	3 108
EGET KAPITAL OCH SKULDER			
Eget kapital	1 922	1 742	1 805
Långfristiga skulder			
Räntebärande långfristiga skulder	47	447	448
Uppskjuten skatteskuld	152	140	151
Summa långfristiga skulder	199	587	599
Kortfristiga skulder			
Räntebärande kortfristiga skulder	19	12	10
Icke räntebärande kortfristiga skulder	784	697	694
Summa kortfristiga skulder	803	709	704
Summa eget kapital och skulder	2 924	3 038	3 108
*Varav Goodwill	696	696	696
*Varav Varumärke	610	610	610

FÖRÄNDRINGAR I KONCERNENS EGET KAPITAL

Belopp i MSEK	Q3 2016/2017	Q3 2015/2016	sep-maj 2016/2017	sep-maj 2015/2016	sep-aug 2015/2016
Ingående eget kapital	1 850	1 657	1 805	1 625	1 625
Årets resultat	81	89	222	186	245
Övrigt totalresultat					
Kassaflödessäkringar - värdeförändringar	-4	-5	2	-1	9
Kassaflödessäkringar som återförts till resultatet	-1	-2	-9	-14	-15
Periodens omräkningsdifferenser	-5	2	-3	1	3
Aktuariella vinster/förluster	-	-	-	-	-8
Skatteeffekt hänförlig till poster i övrigt totalresultat	1	1	2	3	4
Summa totalresultat	72	85	214	175	238
Transaktioner med aktieägare					
Utdelning	-	-	-96	-58	-58
Summa transaktioner med aktieägare	-	-	-96	-58	-58
Utgående eget kapital	1 922	1 742	1 923	1 742	1 805

KONCERNENS KASSAFLÖDESANALYS I SAMMANDRAG

Belopp i MSEK	Q3 2016/2017	Q3 2015/2016	sep-maj 2016/2017	sep-maj 2015/2016
Kassaflöde från den löpande verksamheten före rörelsekapitalförändring	133	126	370	310
Förändring rörelsekapital	189	76	141	-3
Kassaflöde från den löpande verksamheten	322	202	511	307
Investeringar	-64	-15	-143	-73
Kassaflöde från investeringsverksamheten	-64	-15	-143	-73
Förändring upptagna lån och checkräkningskrediter	-106	-	-381	-
Utdelning	-	-	-96	-58
Kassaflöde från finansieringsverksamheten	-106	-	-477	-58
Periodens kassaflöde	152	188	-109	176
Likvida medel vid periodens början	53	176	314	188
Likvida medel vid periodens slut	205	364	205	364

MODERBOLAGETS RESULTATRÄKNING I SAMMANDRAG

Belopp i MSEK	Q3 2016/2017	Q3 2015/2016	sep-maj 2016/2017	sep-maj 2015/2016	Senaste 12 mån jun-maj
Nettoomsättning	7	10	20	21	25
Bruttoresultat	7	10	20	21	25
Övriga rörelsekostnader	-10	-12	-28	-27	-39
Rörelseresultat	-3	-2	-8	-6	-14
Resultat från andelar i dotterföretag	-	-	49	13	75
Finansiella intäkter	0	4	3	7	11
Finansiella kostnader	-10	-7	-12	-18	-25
Resultat före skatt	-13	-5	32	-4	47
Skatt	3	1	4	3	1
Resultat efter skatt	-10	-4	36	-1	48

RAPPORT ÖVER TOTALRESULTAT FÖR MODERBOLAGET

Belopp i MSEK	Q3 2016/2017	Q3 2015/2016	sep-maj 2016/2017	sep-maj 2015/2016	Senaste 12 mån jun-maj
Periodens resultat	-10	-4	36	-1	48
Poster som ej kommer att återföras till resultatet	-	-	-	-	-
Summa poster som ej kommer att återföras till resultatet	-	-	-	-	-
Poster som kommer att återföras till resultatet	-	-	-	-	-
Summa poster som kommer att återföras till resultatet	-	-	-	-	-
Summa övrigt totalresultat	-10	-4	36	-1	48

MODERBOLAGETS BALANSRÄKNING I SAMMANDRAG

Belopp i MSEK	31-maj-17	31-maj-16	31-aug-16
TILLGÅNGAR			
Anläggningstillgångar			
Finansiella anläggningstillgångar	3 172	3 143	3 144
Uppskjutna skattefordringar	4	4	0
Summa anläggningstillgångar	3 176	3 147	3 144
Omsättningstillgångar			
Övriga rörelsefordringar	156	255	287
Likvida medel	25	3	3
Summa omsättningstillgångar	181	258	290
Summa tillgångar	3 357	3 405	3 434
EGET KAPITAL OCH SKULDER			
Eget kapital	2 411	2 459	2 471
Långfristiga skulder			
Räntebärande långfristiga skulder	-	400	400
Summa långfristiga skulder	-	400	400
Kortfristiga skulder			
Räntebärande kortfristiga skulder	2	339	354
Icke räntebärande kortfristiga skulder	944	207	209
Summa kortfristiga skulder	946	546	563
Summa Eget kapital och skulder	3 357	3 405	3 434

NOTER

Not 1 Redovisningsprinciper

Koncernen tillämpar International Financial Reporting Standards, IFRS, såsom de antagits av EU.

Tillämpade redovisningsprinciper överensstämmer med vad som framgår av årsredovisningen 31 augusti 2016. Ett flertal standarder, tolkningar och ändringar har publicerats vilka ännu inte har trätt i kraft eller ej antagits av EU.

IFRS 9 ”Finansiella instrument” kommer att ersätta nuvarande IAS 39 ”Finansiella instrument: Redovisning och värdering”. Företagsledningen bedömer att tillämpningen av IFRS 9 kommer att påverka koncernens finansiella rapporter. KappAhl har ännu inte analyserat klart vilka konsekvenser IFRS 9 får för den egna verksamheten men arbetet pågår. Standarden skall börja tillämpas för räkenskapsår som påbörjas den 1 januari 2018 eller senare.

IFRS 15 ”Revenue from contracts with customers” kommer att ersätta IAS 18 ”Intäkter” samt IAS 11 ”Entreprenadavtal” och träder i kraft den 1 januari 2018. Företagsledningens nuvarande bedömning är att standarden inte kommer att medföra någon väsentlig skillnad för koncernen.

IFRS 16 ”Leases” kommer att ersätta IAS 17 ”Leasingavtal”. Standarden träder i kraft den 1 januari 2019 men förtida tillämpning är tillåten. Företagsledningen bedömer att standarden kommer att få väsentlig effekt på koncernens redovisade tillgångar och skulder hänförliga till koncernens lokalyresavtal, men har ännu inte kvantifierat effekterna av denna. För ytterligare information hänvisas till årsredovisningen.

Denna rapport är upprättad i enlighet med IAS 34. För moderbolaget är rapporten avgiven i enlighet med Årsredovisningslagen jämte Rådet för finansiell rapporterings rekommendation RFR 2.

KappAhl har för närvarande inga utestående aktiebaserade incitamentsprogram.

Not 2 Beräkning av resultat per aktie

Resultat per aktie är omräknade för jämförelseperioder. Antalet aktier har justerats för att beakta effekt av nyemission och sammanläggning av aktier samt inlösen av teckningsoptionerna.

Not 3 Finansiella tillgångar och skulder värderade till verkligt värde

Koncernens finansiella instrument består av kundfordringar, övriga fordringar, likvida medel, leverantörsskulder, räntebärande skulder, valutaterminer och räntederivat. Kundfordringar och leverantörsskulders redovisade värden utgör en rimlig uppskattning av deras verkliga värden. Koncernens lån värderas till upplupet anskaffningsvärde.

Verkligt värde hierarki:

Koncernen har finansiella instrument i form av räntederivat och valutaterminer som värderas till verkligt värde i balansräkningen. Värderingen till verkligt värde för valutaterminer baseras på publicerade terminskurser på en aktiv marknad. Värdering av ränteswapar baseras på terminsräntor framtagna utifrån observerade yieldkurvor. Derivatet värderas till verkliga värden utifrån indata enligt nivå 2 i verkligt värde hierarkin.

Koncernen använder följande hierarki för att klassificera instrumenten utifrån värderingstekniken:

1. Noterade priser (ojusterade) på aktiva marknader för identiska tillgångar eller skulder.
2. Andra indata än de noterade priser som ingår i Nivå 1, som är observerbara för tillgången eller skulden antingen direkt (d.v.s. som priser) eller indirekt (d.v.s. härledda från priser).
3. Indata för tillgången eller skulden i fråga, som inte bygger på observerbara marknadsdata (icka observerbara indata).

Koncernen använder derivatinstrument för att hantera ränte- och valutarisker. I redovisningen tillämpas säkringsredovisning när en effektiv koppling finns mellan säkrade flöden och finansiella derivatinstrument. Verkligt värde på finansiella derivatinstrument uppgick till 2 (-1) MSEK för valutaterminer och -2 (-12) MSEK för ränteswappar. Koncernen säkrar valutaflöden i USD, NOK och PLN för vilka valutaterminer har en löptid upp till 9 månader.

ANTAL BUTIKER PER LAND

	31-maj-17	28-feb-17	30-nov-16	31-aug-16	31-maj-16
Sverige	178	176	176	174	173
Norge	97	98	101	100	101
Finland	59	58	59	59	60
Polen	23	25	32	35	39
Totalt	357	357	368	368	373

FÖRSÄLJNING PER LAND

Belopp i MSEK	Q3 2016/2017	Q3 2015/2016	Förändring SEK %	Förändring lokal valuta %
Sverige	705	679	3,8%	3,7%
Norge	314	303	3,6%	-1,2%
Finland	139	141	-1,4%	-4,9%
Polen	59	71	-16,9%	-22,0%
Totalt	1 217	1 195	1,8%	-

Belopp i MSEK	sep-maj 2016/2017	sep-maj 2015/2016	Förändring SEK %	Förändring lokal valuta %
Sverige	2 083	1 987	4,8%	4,8%
Norge	966	864	11,8%	4,7%
Finland	432	408	5,8%	2,3%
Polen	187	217	-13,8%	-16,4%
Totalt	3 668	3 476	5,5%	-

GEOGRAFISK REDOVISNING

Belopp i MSEK	Omsättning Q3 2016/2017	Omsättning Q3 2015/2016	Rörelse- resultat Q3 2016/2017	Rörelse- resultat Q3 2015/2016
Norden	1 158	1 124	129	139
Övriga	59	71	-10	-36
Totalt	1 217	1 195	119	103

Belopp i MSEK	Omsättning sep-maj 2016/2017	Omsättning sep-maj 2015/2016	Rörelse- resultat sep-maj 2016/2017	Rörelse- resultat sep-maj 2015/2016
Norden	3 481	3 259	339	317
Övriga	187	217	-29	-66
Totalt	3 668	3 476	310	251

KVARTALSVISA RESULTATRÄKNINGAR

Belopp i MSEK	2016/2017			2015/2016				2014/2015				2013/2014				2012/2013			
	Q1	Q2	Q3	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Nettoomsättning	1 261	1 189	1 217	1 165	1 116	1 195	1 248	1 174	1 133	1 132	1 149	1 243	1 114	1 201	1 185	1 245	1 148	1 210	1 148
Kostnad sålda varor	-437	-489	-442	-401	-462	-420	-524	-431	-478	-433	-490	-456	-471	-448	-482	-457	-516	-470	-494
Bruttoresultat	824	700	775	764	654	775	724	743	655	699	659	787	643	753	703	788	632	740	654
Försäljningskostnader	-626	-602	-606	-597	-570	-614	-574	-606	-604	-612	-563	-651	-603	-617	-598	-650	-636	-627	-575
Administrationskostnader	-54	-51	-50	-50	-53	-58	-51	-42	-42	-45	-44	-37	-37	-35	-36	-34	-31	-49	-36
Övriga rörelseintäkter	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	77	-1	-	-
Rörelseresultat	144	47	119	117	31	103	99	95	9	42	52	99	3	101	69	181	-36	64	43
Finansiella intäkter	4	4	0	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0
Finansiella kostnader	-5	0	-9	-2	-2	0	-5	-8	-3	-5	-6	-12	-8	-38	-10	-43	-17	-21	-7
Finansnetto	-1	4	-9	-2	-2	0	-4	-8	-3	-5	-5	-12	-8	-38	-10	-43	-17	-21	-7
Resultat före skatt	143	51	110	115	29	103	95	87	6	37	47	87	-5	63	59	138	-53	43	36
Skatt	-36	-17	-29	-32	-15	-14	-36	-26	-9	-14	-17	-25	-2	-21	-27	-23	-11	-11	-29
Periodens resultat	107	34	81	83	14	89	59	61	-3	23	30	62	-7	42	32	115	-64	32	7
Rörelsemarginal	11,4%	4,0%	9,8%	10,0%	2,8%	8,6%	7,9%	8,1%	0,8%	3,7%	4,5%	8,0%	0,3%	8,4%	5,8%	8,3%*	-3,1%	5,3%	3,7%
Resultat per aktie	1,39	0,44	1,05	1,08	0,18	1,16	0,77	0,81	-0,04	0,30	0,39	0,83	-0,09	0,56	0,42	2,35	-0,85	0,43	0,09
Antal butiker	368	357	357	373	370	373	368	377	373	372	368	389	379	378	377	395	391	392	390

* Exkl. försäljning av fastighet

ÅRSVISA RESULTATRÄKNINGAR

Belopp i MSEK	sep-aug 2015/2016	sep-aug 2014/2015	sep-aug 2013/2014	sep-aug 2012/2013	sep-aug 2011/2012
Nettoomsättning	4 724	4 588	4 743	4 751	4 587
Kostnad sålda varor	-1 806	-1 832	-1 857	-1 937	-1 988
Bruttoresultat	2 917	2 756	2 886	2 814	2 599
Försäljningskostnader	-2 356	-2 385	-2 469	-2 488	-2 527
Administrationskostnader	-212	-173	-145	-150	-136
Övriga rörelseintäkter	1)	-	-	76	-
Rörelseresultat	349	198	272	252	-64
Finansiella intäkter	1	1	0	1	0
Finansiella kostnader	-10	-22	-68	-88	-166
Finansnetto	-9	-21	-68	-87	-166
Resultat före skatt	340	177	204	165	-230
Skatt	-95	-66	-75	-74	6
Resultat efter skatt	245	111	129	91	-224
Rörelsemarginal	7,4%	4,3%	5,7%	5,3%	-1,4%
Resultat per aktie efter utspädning, SEK	Not 2	3,19	1,45	1,71	1,32

1) Reavinst försäljning av fastighet Q1 2012/13

DEFINITIONER

Vissa uppgifter i denna rapport som företagsledningen och analytiker använder för att bedöma koncernens utveckling är inte upprättade enligt IFRS.

Företagsledningen anser att dessa uppgifter underlättar för investerare att analysera koncernens resultatutveckling och finansiella struktur. Investerare bör betrakta dessa uppgifter som ett komplement snarare än en ersättning för finansiell redovisning enligt IFRS.

Nyckeltal	Definition/beräkning	Syfte
Marginaler		
Bruttomarginal	Bruttoresultat i procent av nettoomsättningen	Bruttomarginal används för att mäta lönsamheten i varudistributionen
Rörelsemarginal	Rörelseresultat i procent av nettoomsättningen	Rörelsemarginalen används för att mäta operativ lönsamhet
Avkastning		
Avkastning på eget kapital	12 månaders rullande periodresultat i procent av genomsnittligt eget kapital	Nyckeltalet visar ur ett ägarperspektiv vilken avkastning som ges på ägarnas investerade kapital
Avkastning på sysselsatt kapital	12 månaders rullande rörelseresultat plus finansiella intäkter i procent av sysselsatt kapital	Nyckeltalet är det centrala måttet för att mäta avkastning på allt det kapital som används i verksamheten
Kapitalstruktur		
Netto räntebärande skulder / Finansiella nettotillgångar	Räntebärande skulder minus likvida medel	Används som ett mått på förmågan att med tillgängliga likvida medel betala av räntebärande skulder om dessa förföll på dagen för beräkningen
Netto räntebärande skulder/EBITDA (ggr)	Netto räntebärande skulder / EBITDA för närmast föregående tolv månadersperiod	Nettoskuld/EBITDA ger en uppskattning av företagets förmåga att betala sina räntebärande skulder
Soliditet	Eget kapital / balansomslutningen vid periodens slut	Nyckeltalet visar finansiell risk, uttryckt som hur stor del av det totala kapitalet som finansierats av ägarna
Genomsnittligt eget kapital	Eget kapital vid periodens slut och eget kapital vid periodens slut för jämförelseperioden föregående år dividerat med två	Genomsnittligt eget kapital används vid beräkning av nyckeltalet avkastning på eget kapital
Sysselsatt kapital	Balansomslutning minus ej räntebärande skulder inkl. uppskj. skatteskuld vid periodens slut samt för jämförelseperioden föregående år dividerat med två	Sysselsatt kapital mäter kapitalanvändning och effektivitet
Data per aktie		
Eget kapital per aktie	Eget kapital / antal aktier	Eget kapital per aktie mäter bolagets nettovärde per aktie och avgör om ett bolag ökar aktieägarnas förmögenhet över tid
Resultat per aktie	Resultat efter skatt / genomsnittligt antal aktier	Nyckeltalet används för att, ur ett ägarperspektiv, bedöma investeringens utveckling
Resultat per aktie efter utspädning	Resultat efter skatt / genomsnittligt antal aktier efter full utspädning	Nyckeltalet används för att, ur ett ägarperspektiv, bedöma investeringens utveckling
Övriga definitioner		
Bruttoresultat	Nettoomsättning minus kostnader för sålda varor	Bruttoresultatet används för att mäta lönsamheten i varudistributionen
Rörelseresultat (EBIT)	Resultat före finansnetto och inkomstskatt	Nyckeltalet möjliggör jämförelser av lönsamheten oavsett bolagsskattesats och oberoende av bolagets finansieringsstruktur
Rörelseresultat (EBITDA)	Rörelseresultat före av- och nedskrivningar	Nyckeltalet används för att mäta kassaflöde från den löpande verksamheten, oavsett effekterna av finansiering och värdering av anläggningstillgångar
Försäljning i jämförbara butiker	Förändring av omsättning i jämförbara enheter efter justering för öppnade/stängda butiker och valutakurseffekter	Nyckeltalet gör det möjligt att analysera försäljningen exklusive öppnade/stängda butiker respektive valutakurseffekter
Räntetäckningsgrad (ggr)	Rörelseresultat plus ränteutgifter / räntekostnader, för närmast föregående tolv månadersperiod	Nyckeltalet visar bolagets förmåga att täcka sina finansiella kostnader
Omkostnadsandel av omsättningen	Försäljnings- och administrationskostnader / nettoomsättning	Nyckeltalet visar hur stora bolagets omkostnader är i förhållande till omsättningen

NYCKELTAL

	Q3 2016/2017	Q3 2015/2016	sep-maj 2016/2017	sep-maj 2015/2016	Senaste 12 mån jun-maj
Resultat per aktie, SEK	1,05	1,16	2,89	2,42	3,66
Summa avskrivningar	33	31	93	94	124
Rörelseresultat (EBIT)	119	103	310	251	409
Bruttomarginal	63,7%	64,9%	62,7%	63,1%	61,5%
Rörelsemarginal	9,8%	8,6%	8,5%	7,2%	8,3%
Räntetäckningsgrad (ggr)	-	-	27,6	27,6	27,6
Netto räntebärande skulder (+) / Finansiella nettotillgångar (-)	-139	95	-139	95	-139
Netto räntebärande skulder/EBITDA (ggr)	-	-	-0,26	0,2	-0,26
Soliditet	65,7%	57,3%	65,7%	57,3%	65,7%
Eget kapital per aktie, SEK	25,02	22,68	25,02	22,68	25,02
Avkastning på eget kapital	-	-	-	-	15,3%
Avkastning på sysselsatt kapital	-	-	-	-	18,5%
Antal aktier	76 820 380	76 820 380	76 820 380	76 820 380	76 820 380

AVSTÄMNING MELLAN IFRS OCH NYCKELTALSBEGREPP

RÖRELSERESULTAT (EBITDA)

Belopp i MSEK	Q3 2016/2017	Q3 2015/2016	sep-maj 2016/2017	sep-maj 2015/2016	Senaste 12 mån jun-maj
Rörelseresultat	119	103	310	251	409
Avskrivningar och nedskrivningar	33	31	93	94	124
Rörelseresultat (EBITDA)	152	134	403	345	533

KAPPAHLS 20 STÖRSTA AKTIEÄGARE 31 MAJ 2017

	Antal aktier	Procent av aktier och röster per 2017-05-31	Förändring jämfört med 2017-02-28
Mellby Gård AB	15 759 875	20,52	0
Swedbank Robur fonder	4 554 828	5,93	500 000
Handelsbanken fonder	3 877 382	5,05	5 480
Fidelity Funds - Nordic Fund	2 692 469	3,50	1 010 504
Catella Fondförvaltning	2 086 099	2,72	-150 760
MSIL IPB Client Account	1 563 355	2,04	227 907
SEB Investment Management	1 427 342	1,86	115 311
CBNY-DFA-INT SML CAP V	1 415 666	1,84	61 047
CBLDN-OM GLBAL Investors Series PLC	1 321 742	1,72	383 742
Livförsäkringsbolaget Skandia ÖMS	1 206 315	1,57	1 206 315
State Street Bank	1 158 010	1,51	57 642
Försäkringsaktiebolaget, Avanza Pension	1 065 349	1,39	-106 378
JP Morgan Bank Luxembourg S.A.	996 369	1,30	-1 087 431
BNYMSANV RE GCLB RE BNY GCM CLIENT	993 509	1,29	-120 930
JP Morgan Securities LLC, W9	973 469	1,27	-71 079
Nordea Livförsäkring Sverige AB	886 270	1,15	-301
CBNY-Norges Bank	875 768	1,14	27 167
Nordea Investment Funds	781 194	1,02	726 194
DB LDN GPF CLT OMNI FULL TAX	729 784	0,95	90 909
Euroclear Bank S.A/N.V, W8-IMY	713 934	0,93	486 885
Övriga	31 741 651	41,30	-3 362 224
Summa	76 820 380	100,00	0,00