

BOKSLUTSKOMMUNIKÉ 2017/2018

ETT STARKT HELÅR OCH YTTERLIGARE ÅTGÄRDER
GENOMFÖRS

FJÄRDE KVARTALET JUNI 2018 – AUGUSTI 2018

• Koncernens nettoomsättning uppgick till 245,6 Mkr (250,7), en minskning med 5,1 Mkr

• Koncernens försäljning i jämförbara butiker minskade med 4 procent under kvartalet

• Bruttovinstmarginalen uppgick till 47,9 procent (49,6), en minskning med

1,7 procentenheter.

• Resultat före av- och nedskrivningar blev -4,6 Mkr (17,7), en minskning med 22,3 Mkr

• Resultat efter skatt uppgick till -6,1 Mkr (14,6).

• Resultat per aktie före utspädning uppgick till -0,04 kr (0,09 kr)

• Antalet butiker uppgick till 124 jämfört med 127 butiker föregående år

 RÄKENSKAPSÅRET SEPTEMBER 2017 – AUGUSTI 2018

• Koncernens nettoomsättning uppgick till 886,0 Mkr (879,3), en ökning med 6,7 Mkr

• Koncernens försäljning i jämförbara butiker ökade med 1 procent

• Bruttovinstmarginalen uppgick till 53,1 procent (52,6), en ökning med

0,5 procentenheter.

• Resultat före av- och nedskrivningar blev 19,0 Mkr (24,2), en minskning med -5,2 Mkr

• Resultat efter skatt uppgick till 2,1 Mkr (3,7), en minskning med -1,6 Mkr.

• Resultat per aktie före utspädning uppgick till 0,01 kr (0,03)

 2

VÄSENTLIGA HÄNDELSER UNDER OCH EFTER KVARTALET

• Den 16 oktober fattade styrelsen i Venue Retail Group beslut om att förändra
affärsmodellen för dotterbolaget Rizzo International AB. Fokus ska ligga på större
enheter, som NK i Stockholm och Göteborg, utvecklad onlineförsäljning samt Flagship
stores på utvalda affärslägen. I dagsläget står dessa enheter inom Rizzo för omkring 70
procent av dotterbolagets omsättning. Rizzokedjans 10 butiker, som står för knappt
7 procent av koncernens omsättning, kommer av lönsamhetsskäl att avvecklas. Det
arbetet inleds omgående och beräknas vara genomfört sommaren 2019. Åtgärderna
beräknas ge positiva effekter redan under innevarande verksamhetsår.

• Förändringen i Rizzo International AB innebär att bolaget för kvartal 1 2018/2019
kommer redovisa en omstruktureringsreserv på ca 6 Mkr.

• Under september har Accent öppnat en ny butik i Kristianstads nya galleria C4 samt i
oktober öppnat en helt ny konceptbutik i gamla Accent Nacka Forum med en tydlig
digital prägel.

FEM ÅRS FÖRSÄLJNINGS UTVECKLING

Venue Retail Group har sedan 2015/2016, då ny affärsplan implementerades, år för år ökat

försäljning och lönsamhet.

- 40,0

- 30,0

- 20,0

- 10,0

 0,0

 10,0

 20,0

 30,0

 775,0

 800,0

 825,0

 850,0

 875,0

 900,0

 925,0

 950,0

2013/2014 2014/2015 2015/2016 2016/2017 2017/2018

EB
IT

D
A

,
M

kr

Fö
rs

ä
lj

n
in

g,
 M

kr

Försäljnings- och rörelseresultatutveckling

Försäljning Rörelseresultat (EBITDA)

Venue Retail Group AB (Publ) är en ledande aktör inom väskor, skor och accessoarer i Sverige och
Norge med totalt 124 butiker. Verksamheten drivs genom de helägda kedjorna Accent, Morris, Rizzo
samt avdelningar på NK med ett utbud av egna och externa varumärken. Venue Retail Group AB
(Publ) är noterat på Nasdaq OMX Stockholm [VRG B] och har sitt huvudkontor i Stockholm.

 3

VD-KOMMENTAR TILL UTVECKLINGEN

Venue Retail Groups fortsatta förändringsarbete, för att möta skiftet i detaljhandeln, har
under året bidragit till en ökad försäljning. Under fjärde kvartalet (jun-aug), har vi i likhet med
detaljhandeln i stort, jobbat för att motverka de trafikminskningar till köpcenter och butik som
följde av den varma sommaren. Dessutom påverkas NK fortsatt av den pågående
ombyggnationen. Fjärde kvartalet blev av dessa anledningar något svagare än förra året,
däremot ökade vi försäljningen och marginalen för helåret 2017/2018.

Den jämförbara försäljningstillväxten för året uppgår till 1 procent jämfört med föregående år.
Utvecklingen för affärsområdet Väskor/Accessoarer är god och vi fortsätter att utvecklas
bättre än marknaden (HUI). Affärsområdet Skor har däremot utvecklats sämre jämfört med
föregående år, vilket naturligtvis är en besvikelse.

Venue Retail Group har under mer än två års tid sett över, ställt om och anpassat vårt
butiksnät för att möta den stora omställning som pågår inom detaljhandeln – och vi är
definitivt på rätt väg. Vi fortsätter att fokusera på kunden, den digitala affären och renodla vår
verksamhet för förbättrad lönsamhet. Ingenting får vara heligt eller bygga på att ”vi gör som
vi alltid gjort”. En strikt analys för lönsamhet och tillväxt måste ligga till grund för alla beslut
även i det fortsatta arbetet med att ta oss till nästa nivå.

Av den anledningen ökar vi takten, tar nästa steg i vårt förändringsarbete och gör en
genomgripande förändring av affärsmodellen för dotterbolaget Rizzo International AB. För
att bättre utnyttja potentialen i varumärket Rizzo, kommer vi att fokusera på online och större
enheter såsom Department- och Flagship stores. Detta då vi inte ser den traditionella
affärsmodellen med mindre butiker för skor som långsiktigt lönsam. Vi har därför fattat beslut
om att avveckla butikskedjan Rizzo och stänger därmed 10 butiker under 2018/2019, vilket
motsvarar knappt 7% av koncernens omsättning. Åtgärderna beräknas ge positiva effekter
redan under innevarande verksamhetsår och är en helt logiskt följd av det jobb vi gjort de
senaste åren.

Vi fortsätter att satsa på våra egna varumärken Don Donna, Handskmakaren, A-TO-B och
Rizzo, vilket är en central del i vår långsiktiga strategi. För att öka modegraden i vårt
erbjudande och för att nå ut till nya kunder ingår vi regelmässigt samarbeten med andra
starka varumärken. I september lanserade vi exempelvis en väskserie med IvyRevel.

Tillväxten i våra tre onlineaffärer, Accent.se, Morris.no och Rizzo.se är mycket stark och blir
en allt viktigare del för koncernen. Vi fortsätter att förstärka och utveckla vår plattform, vässa
vår kompentens inom området och effektivisera vår kommunikation med kunderna. Vi når
nya kunder genom vår onlineverksamhet, vilket även berikar våra fysiska butiker.

Vi har, som många detaljhandelsbolag, påverkats negativt av den varma sommaren. Detta
ser vi som en tillfällighet och tar nu nästa stora steg i vårt förändringsarbete – att ställa om
koncernens butiksnät och onlineverksamhet för att finnas där kunden finns. Med erfarenhet
av de senaste två årens utveckling är vi övertygade om att detta kommer leda till ökad
tydlighet och ge resultat!

Stockholm oktober 2018

Jonas Ottosson

VD och Koncernchef

”Ingenting
får vara

heligt eller
bygga på att
”vi gör som

vi alltid
gjort”.”

 4

VERKSAMHETEN

Venue Retail Group är en ledande aktör i Norden inom accessoarer, resetillbehör och skor

med ett nätverk av 124 (127) egna butiker. Verksamheten drivs utifrån två affärsområden

genom kedjorna Accent, Morris och Rizzo. Kedjorna säljer en mix av egna och externa

varumärken.

Inom affärsområde Accessoarer erbjuder kedjorna Accent och Morris ett utbud av

accessoarer och reseeffekter i volymsegmentet och har en marknadsledande position i

Norden. Den 31 augusti 2018 fanns totalt 59 Accentbutiker i Sverige och 49 Morrisbutiker i

Norge.

Inom affärsområde Skor, som är koncernens ledande nischaktör i det övre pris- och

kvalitetssegmentet inom skor och accessoarer, driver koncernen dels egna Rizzobutiker,

dels butiker genom ett exklusivt varuhuskoncept på NK-varuhusen. Affärsområde Skor hade

den 31 augusti 2018 totalt 16 butiker i Sverige.

MARKNAD OCH JÄMFÖRBAR FÖRSÄLJNING

FJÄRDE KVARTALET JUNI 2018 – AUGUSTI 2018

Enligt Stilindex (HUI) minskade skofackhandelns försäljning av skor i Sverige under kvartalet

juni 2018-augusti 2018 med -2,4 procent för jämförbara enheter jämfört med föregående år.

Klädhandelns försäljning i Sverige minskade under samma period med -3,9

 procent jämfört med året innan.

Koncernens totala jämförbara försäljning minskade med 4 procent jämfört med

motsvarande kvartal föregående år. Försäljningen inom affärsområde Skor var -12 procent i

jämförbara enheter under kvartalet. Försäljningen inom Accessoarer minskade med 2

procent i jämförbara enheter.

NETTOOMSÄTTNING

FJÄRDE KVARTALET JUNI 2018 – AUGUSTI 2018

Koncernens nettoomsättning minskade med 2,0 procent under kvartalet och uppgick till

245,6 Mkr (250,7). Omsättningen påverkades positivt med 5,3 Mkr vid omräkning av norska

kronan jämfört med motsvarande kvartal föregående år.

Per affärsområde Per geografisk marknad

Försäljningsfördelningen ovan avser perioden juni 2018-augusti 2018.

Accessoarer
75% (73)

Skor
25% (27) Norge

38% (35)

Sverige
62% (65)

 5

RÄKENSKAPSÅRET SEPTEMBER 2017 – AUGUSTI 2018

Koncernens nettoomsättning under perioden september 2017-augusti 2018 uppgick till 886

Mkr (879,3). Omsättningen under hela räkenskapsåret påverkades i stort sett inte vid

omräkning av norska kronan jämfört med motsvarande period föregående år eftersom

genomsnittskursen för de två åren blev densamma.

FÖRSÄLJNING PER AFFÄRSOMRÅDE

Av koncernens försäljning svarade affärsområde Accessoarer för 75 procent (73) och Skor

för 25 procent (27) under kvartalet. Motsvarande fördelning för räkenskapsåret 2017

/18 var för Accessoarer 72 procent (70) och Skor 28 procent (30).

FÖRSÄLJNING PER GEOGRAFISK MARKNAD

Av koncernens totala försäljning under kvartalet svarade Sverige för 62 procent (65) och

Norge för 38 procent (35). Motsvarande fördelning för räkenskapsåret 2017/2018 uppgick i

Sverige till 66 procent (67) och Norge 34 procent (33). Försäljningen på den norska

marknaden, i svenska kronor, påverkade kvartalet positivt med 5,3 Mkr vid omräkning till

följd av en svagare norsk krona jämfört med motsvarande period föregående år.

Q4 Q4 Q1-Q4 Q1-Q4

Mkr jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Accessoarer 184,7 183,1 636,3 616,7

Skor 60,9 67,6 249,7 262,6

Rörelsens intäkter 245,6 250,7 886,0 879,3

Q4 Q4 Q1-Q4 Q1-Q4

Mkr jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Sverige 152,9 162,5 586,1 587,6

Norge 92,6 88,2 299,9 291,8

Rörelsens intäkter 245,6 250,7 886,0 879,3

 6

RESULTAT

FJÄRDE KVARTALET JUNI 2018 – AUGUSTI 2018

För kvartalet uppgick bruttoresultatet till 117,6 (124,4) Mkr, vilket motsvarar en

bruttomarginal om 47,9 (49,6) procent. Den svagare bruttomarginalen förklaras högre andel

aktiviteter och prisnedsättningar.

Resultat före av- och nedskrivningar uppgick till -4,6 Mkr jämfört med -17,1 Mkr motsvarande

kvartal föregående år.

Personalkostnader och övriga externa kostnader uppgick under kvartalet till -123,6 Mkr

(-107,3), vilket motsvarar en andel av omsättningen på 50,3 (42,8) procent. En starkare

norsk krona svarar för 1,4 Mkr av ökningen.

Av- och nedskrivningarna uppgick till -4,4 Mkr (-4,1).

Rörelseresultatet uppgick till -9,0 Mkr (13,7) en minskning med 22,7 Mkr. Minskningen

förklaras delvis av ökad andel aktiviteter till följd av den varma sommaren. Resultatet

påverkas också av kostnadsökningar, vilket delvis beror på kostnader av engångskaraktär.

Finansiella poster netto uppgick till 2,9 Mkr (-0,8). Resultatet efter finansiella poster uppgick

till -6,1 Mkr (12,8). Periodens skattekostnad uppgick till -0,0 Mkr (1,8) och avser i sin helhet

förändring av temporära skillnader.

Periodens resultat uppgick till -6,1 Mkr (14,6).

RÄKENSKAPSÅRET SEPTEMBER 2017 – AUGUSTI 2018

För räkenskapsåret uppgick bruttoresultatet, exklusive övriga intäkter till 470,2 Mkr (462,3)

Mkr, vilket motsvarar en bruttomarginal på 53,1 (52,6) procent.

Resultatet före av- och nedskrivningar uppgick till 19,0 Mkr jämfört med 24,2 Mkr

motsvarande period föregående år, en minskning med 5,2 Mkr.

Personalkostnader och övriga externa kostnader uppgick under räkenskapsåret till

-459,3 Mkr (-441,6), en ökning av kostnaderna med 17,7 Mkr jämfört med föregående år.

Förstärkningen av den norska kronan har medfört att kostnaderna under räkenskapsåret

minskat med -0,6 Mkr.

Av- och nedskrivningarna uppgick till uppgick till -16,1 Mkr (-15,9).

Rörelseresultatet uppgick till 2,9 Mkr (8,4) Mkr, en minskning med 5,5 Mkr. Vilket förklaras

av utvecklingen under kvartal 4.

Finansiella poster netto uppgick till 0,3 Mkr (-6,4). Resultatet efter finansiella poster uppgick

till 3,2 Mkr (1,9). Periodens skattekostnad uppgick till -1,2 Mkr (1,8) avser i sin helhet

förändring av temporära skillnader.

Årets resultat uppgick till 2,1 Mkr (3,7).

 7

RESULTAT PER AFFÄRSOMRÅDE

Rörelseresultatet per affärsområde jämfört med föregående år fördelade sig enligt nedan.

Under kvartalet var rörelseresultatet för Skor -7,5 Mkr (-1,9). Accessoarer, som även

inkluderar koncerngemensamma kostnader, redovisade ett resultat på -1,5 Mkr (15,6) för

perioden.

* Affärsområde Accessoarer inkluderar alla koncerngemensamma kostnader

RESULTAT PER GEOGRAFISK MARKNAD

Rörelseresultatet per geografisk marknad fördelade sig enligt nedan. Verksamheten i

Sverige redovisade ett resultat under kvartalet på -24,4 Mkr att jämföra med 6,4 Mkr

motsvarande period föregående år. I område Sverige redovisas koncernens alla

koncerngemensamma kostnader. Rörelseresultatet i Norge uppgick under kvartalet till 15,4

Mkr att jämföra med 7,3 Mkr motsvarande period föregående år.

* Affärsområde Sverige inkluderar alla koncerngemensamma kostnader

FINANSIELL STÄLLNING

Koncernens likvida medel uppgick per den 31 augusti 2018 till 10,4 Mkr (11,5). De

räntebärande skulderna inklusive checkkredit uppgick till 70,2 Mkr (48,8), en ökning med

21,4 Mkr. Outnyttjad checkkredit uppgick per 31 augusti till 57,9 Mkr (85,9) och tillgänglig

likviditet vid periodens slut uppgick till 68,3 Mkr. Nuvarande låneavtal löper fram till och

med 28 juni 2019. Styrelsen bedömer att nuvarande och tillgänglig likviditet är tillräcklig för

att säkerställa fortsatt drift.

Bolaget har före sommaren förlängt tidigare kreditavtal till och med den 30 juni 2019.

Eget kapital i koncernen uppgick per den 31 augusti 2018 till 62,3 Mkr (59,1).

Omräkningsdifferens för räkenskapsåret om 1,1 Mkr (-0,2) redovisas i resultaträkningen

under Övrigt totalresultat.

Balansomslutningen uppgick per den 31 augusti 2018 till 320,7 Mkr (345,0).

Varulagret uppgick till 165,2 Mkr per den 31 augusti 2018 jämfört med 192,7 Mkr den

31 augusti 2017. Det beror dels på timing-effekter, senareläggning av leveranser samt att

varulagret under föregående år påverkades av förändrade varuflöden från en större

leverantör.

Q4 Q4 Q1-Q4 Q1-Q4

Mkr jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Accessoarer* -1,5 15,6 9,5 7,2

Skor -7,5 -1,9 -6,6 1,1

Rörelseresultat -9,0 13,7 2,9 8,4

Q4 Q4 Q1-Q4 Q1-Q4

Mkr jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Sverige* -24,4 6,4 -2,0 4,9

Norge 15,4 7,3 4,9 3,4

Rörelseresultat -9,0 13,7 2,9 8,4

 8

KASSAFLÖDE

FJÄRDE KVARTALET JUNI 2018 – AUGUSTI 2018

Koncernens kassaflöde från den löpande verksamheten uppgick under perioden till

37,7 Mkr (50,5). Det försämrade kassaflödet förklaras främst av ett lägre resultat jämfört

med föregående år. Utvecklingen följer bolagets säsongsvariationer. Investeringarna

uppgick till -6,7 Mkr (-5,8) och kassaflödet från finansieringsverksamheten uppgick till -34,4

Mkr (50,3).

RÄKENSKAPSÅRET SEPTEMBER 2017 – AUGUSTI 2018

Koncernens kassaflöde från den löpande verksamheten uppgick under räkenskapsåret till

-6,1 Mkr (30,0). Det försämrade kassaflödet förklaras främst av negativa förändringar i

rörelsekapital, främst en minskning av leverantörsskulder jämfört med den 31 augusti 2017.

Kassaflödet från finansieringsverksamheten uppgick till 21,6 Mkr (-9,1).

INVESTERINGAR

Koncernens investeringar uppgick under räkenskapsåret till -16,7 Mkr (-17,9). Huvuddelen

av investeringarna avser butiksinredning i samband med nytt koncept i Accentbutiken i

Linköping, två butiker i Hansa, Malmö samt ombyggnation av NK i Stockholm. Investeringar

har även gjorts i koncernens IT-miljö och e-handels-plattform.

MODERBOLAGET

Moderbolagets nettoomsättning under räkenskapsåret uppgick till 624,0 Mkr (611,2) och

resultatet efter finansiella poster till 6,4 Mkr (-2,0). Investeringar i anläggningstillgångar

under samma period uppgick till -7,1 Mkr (-3,0). Nettoupplåningen för moderbolaget uppgick

per den 31 augusti 2018 till 70,2 Mkr (47,3).

VÄSENTLIGA HÄNDELSER UNDER OCH EFTER KVARTALET

• Den 16 oktober fattade styrelsen i Venue Retail Group beslut om att förändra
affärsmodellen för dotterbolaget Rizzo International AB. Fokus ska ligga på större
enheter, som NK i Stockholm och Göteborg, utvecklad onlineförsäljning samt Flagship
stores på utvalda affärslägen. I dagsläget står dessa enheter inom Rizzo för omkring 70
procent av dotterbolagets omsättning. Rizzokedjans 10 butiker, som står för knappt
7 procent av koncernens omsättning, kommer av lönsamhetsskäl att avvecklas. Det
arbetet inleds omgående och beräknas vara genomfört sommaren 2019. Åtgärderna
beräknas ge positiva effekter redan under innevarande verksamhetsår.

• Förändringen i Rizzo International AB innebär att bolaget för kvartal 1 2018/2019
kommer redovisa en omstruktureringsreserv på ca 6 MSEK.

• Under september har Accent öppnat en ny butik i Kristianstads nya galleria C4 samt i
oktober öppnat en helt ny konceptbutik i gamla Accent Nacka Forum med en tydlig
digital prägel.

VÄSENTLIGA RISKER OC H OSÄKERHETSFAKTORER

Venue Retail Groups verksamhet är utsatt för ett antal risker som helt eller delvis ligger

utanför bolagets kontroll, men som kan ha inverkan på försäljning och resultat. De risker

som koncernen och moderbolaget utsätts för är bland annat väder- och säsongsvariationer,

modetrender, valutautveckling samt konjunkturutveckling. Närmare beskrivning av dessa

finns i årsredovisningen för räkenskapsåret 2016/2017.

Vad gäller de finansiella riskerna är de viktigaste inköpsvalutorna (utöver SEK) USD och

EUR. Finansiella risker är även kopplat till det norska dotterbolaget Morris Accent AS då

 9

inköp från centrallagret omräknas från SEK till NOK. Därutöver har koncernen innehav i

finansiella tillgångar och skulder i dessa valutor. Om kronan försvagas i förhållande till dessa

valutor kan koncernens inköpspriser komma att öka.

SÄSONGSVARIATIONER

Venue Retail Groups nettoomsättning, rörelseresultat och kassaflöde från den löpande

verksamheten varierar under året i likhet med övriga bolag inom sko- och klädhandeln. Detta

är en effekt av att kostnadsmassan är relativt konstant medan nettoomsättningen varierar

mellan månaderna. Koncernen arbetar aktivt med att utjämna säsongsvariationerna genom

exempelvis försäljningsaktiviteter, sortimentsanpassning samt effektivare schemaläggning i

butik.

Under räkenskapsåret 2017/2018 var koncernens nettoomsättning fördelad kvartalsvis enligt

följande; 24 procent (24) första kvartalet, 28 procent (29) andra kvartalet, 19 procent (20)

tredje kvartalet och 29 procent (27) fjärde kvartalet.

Koncernens nettoomsättning fördelad kvartalsvis

TRANSAKTIONER MED NÄRSTÅENDE

Inga transaktioner med närstående har skett under kvartalet.

Q1
24% (24)

Q2
29% (28)

Q3
19% (19)

Q4
28% (29)

 10

STYRELSENS FÖRSÄKRAN

Styrelsen och verkställande direktören försäkrar att delårsrapporten ger en rättvisande

översikt av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver

de väsentliga risker och osäkerhetsfaktorer som moderbolaget och de bolag som ingår i

koncernen står inför.

Stockholm den 16 oktober 2018

Ulf Eklöf Tommy Jacobson

Styrelseordförande Vice styrelseordförande

Bo Eklöf Andreas Bladh

Styrelseledamot Styrelseledamot

Christel Kinning Håkan Lundstedt

Styrelseledamot Styrelseledamot

Christina Nilsson Jonas Ottosson

Arbetstagarrepresentant Verkställande direktör

VID FRÅGOR VÄNLIGEN KONTAKTA:

Jonas Ottosson, VD, telefon 08-508 99 200

Anders Arverud, CFO, telefon 073-344 10 54

Denna rapport har ej varit föremål för granskning av bolagets revisorer.

Denna information är sådan information som Venue Retail Group AB är skyldigt att

offentliggöra enligt EU:s marknadsmissbruksförordning och lagen om

värdepappersmarknaden. Informationen lämnades, genom vd Jonas Ottosson försorg, för

offentliggörande den 17 oktober 2018 kl. 08.00 CET.

KOMMANDE INFORMATIONSTILLFÄLLEN

Årsstämma 11 december

 11

KONCERNENS RESULTATRÄKNING OCH RAPPORT ÖVER TOTALRESULTATET

Q4 Q4 Q1-Q4 Q1-Q4
Mkr jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Nettoomsättning 245,6 250,7 886,0 879,3

Övriga rörelseintäkter 1,4 0,7 8,1 3,6

Rörelsens intäkter 247,0 251,4 894,1 882,9

Handelsvaror -128,0 -126,4 -415,8 -417,1

Övriga externa kostnader -64,3 -57,0 -226,1 -219,0

Personalkostnader -59,3 -50,3 -233,2 -222,6

Av-/nedskrivningar av materiella och

immateriella anläggningstillgångar -4,4 -4,1 -16,1 -15,9
Rörelseresultat -9,0 13,7 2,9 8,4

Resultat från finansiella poster 2,9 -0,8 0,3 -6,4

Resultat efter finansiella poster -6,1 12,8 3,2 1,9

Inkomstskatt 0,0 1,8 -1,2 1,8

Periodens resultat -6,1 14,6 2,1 3,7

Övrigt totalresultat

Omräkningsdifferenser 0,8 -0,4 1,1 -0,2

Summa totalresultat för perioden -5,2 14,2 3,2 3,5

Resultat för perioden hänförligt till

moderbolagets aktieägare -6,1 14,6 2,1 3,7

Totalresultat för perioden hänförligt till

moderbolagets aktieägare -5,2 14,2 3,2 3,5

Data per aktie

Antal stamaktier vid periodens slut 145 095 929 145 095 929 145 095 929 145 095 929

Genomsnittligt antal stamaktier före utspädning 145 095 929 145 095 929 145 095 929 145 095 929

Genomsnittligt antal stamaktier efter utspädning 161 217 666 160 595 929 161 217 666 160 595 929

Resultat per stamaktie före utspädning -0,04 0,10 0,01 0,03

Resultat per stamaktie efter utspädning -0,04 0,09 0,01 0,02

Eget kapital per stamaktie, kr 0,00 0,41 0,00 0,41

Preferensaktier vid periodens slut 26 784 231 26 784 231 26 784 231 26 784 231

 12

KONCERNENS BALANSRÄKNING

KONCERNENS AVSTÄMNING AV EGET KAPITAL

KONCERNENS KASSAFLÖDESANALYS

Mkr Not 31-aug 18 31-aug 17

Anläggningstillgångar

Immateriella tillgångar 58,6 60,6

Materiella tillgångar 28,7 26,4

Finansiella anläggningstillgångar 6,1 6,4

Summa anläggningstillgångar 93,4 93,4

Omsättningstillgångar

Varulager 165,2 192,7

Övriga kortfristiga fordringar 51,7 47,4

Likvida medel 10,4 11,5

Summa omsättningstillgångar 227,3 251,6

Summa tillgångar 320,7 345,0

Eget kapital 62,3 59,1

Långfristiga icke räntebärande skulder 3 5,6 12,7

Kortfristiga räntebärande skulder 70,2 48,8

Kortfristiga icke räntebärande skulder 3 182,6 224,4

Summa eget kapital och skulder 320,7 345,0

Mkr 31-aug 18 31-aug 17

Ingående balans 59,1 55,1

Omräkningsdifferenser 0,1 -

Totalresultat för perioden 3,2 3,5

Utgående balans 62,3 59,1

Q4 Q4 Q1-Q4 Q1-Q4

Mkr

jun-aug

18

jun-aug

17

sep 17-

aug 18

sep 16-

aug 17

Kassaflöde från den löpande verksamheten

 före förändringar av rörelsekapital -5,3 10,0 8,4 -2,8

Förändringar av rörelsekapital 42,9 40,4 -14,5 32,7

Kassaflöde från den löpande verksamheten 37,7 50,5 -6,1 30,0

Kassaflöde från investeringsverksamheten -6,7 -5,8 -16,7 -17,9

Kassaflöde från finansieringsverksamheten -34,4 -50,3 21,6 -9,1

Periodens kassaflöde -3,4 -5,6 -1,3 3,0

Likvida medel vid periodens början 14,0 17,2 11,5 8,6

Kursdifferens i likvida medel -0,1 0,0 0,2 0,0

Likvida medel vid periodens slut 10,4 11,5 10,4 11,5

 13

MODERBOLAGETS RESULTATRÄKNING

MODERBOLAGETS BALANSRÄKNING

Q4 Q4 Q1-Q4 Q1-Q4

Mkr jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Nettoomsättning 152,5 169,2 624,0 611,2

Övriga rörelseintäkter 0,1 0,0 3,4 1,2

Rörelsens intäkter 152,6 169,2 627,4 612,4

Handelsvaror -98,8 -95,8 -368,6 -364,8

Övriga externa kostnader -35,1 -30,9 -121,1 -115,9

Personalkostnader -32,2 -25,7 -126,3 -117,8

Av-/nedskrivningar av materiella och

immateriella anläggningstillgångar -2,5 -2,5 -10,8 -9,1

Rörelseresultat -16,0 14,3 0,6 4,8

Resultat från finansiella investeringar 2,6 -2,1 5,9 -6,8

Resultat efter finansiella poster -13,4 12,2 6,4 -2,0

Bokslutsdispositioner -7,0 0,0 -7,0 0,0

Inkomstskatt 0,0 0,9 -1,0 0,9

Periodens resultat -20,4 13,1 -1,6 -1,1

Andel koncernintern omsättning 40% 47% 46% 45%

31-aug 18 31-aug 17

Anläggningstillgångar

Immateriella tillgångar 15,0 17,8

Materiella tillgångar 14,6 15,4

Finansiella anläggningstillgångar 72,7 73,2

Summa anläggningstillgångar 102,3 106,5

Omsättningstillgångar

Varulager 96,8 123,1

Övriga kortfristiga fordringar 67,0 55,5

Likvida medel 0,4 1,2

Summa omsättningstillgångar 164,2 179,8

Summa tillgångar 266,5 286,3

Eget kapital 54,3 55,9

Avsättningar 1,4 10,3

Långfristiga icke räntebärande skulder 1,8 0,0

Kortfristiga räntebärande skulder 70,2 48,5

Kortfristiga icke räntebärande skulder 138,8 171,5

Summa eget kapital och skulder 266,5 286,3

 14

KONCERNENS SEGMENTRAPPORTERING PER AFFÄRSOMRÅDE

* Accessoarer inkluderar kostnader för koncerngemensamma funktioner

 * Sverige inkluderar kostnader för koncerngemensamma funktioner.

Nettoomsättning per affärsområde

Q4 Q4 Q1-Q4 Q1-Q4

Mkr jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Accessoarer 184,7 183,1 636,3 616,7

Skor 60,9 67,6 249,7 262,6

Rörelsens intäkter 245,6 250,7 886,0 879,3

Rörelseresultat per affärsområde

Q4 Q4 Q1-Q4 Q1-Q4

Mkr jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Accessoarer* -1,5 15,6 9,5 7,2

Skor -7,5 -1,9 -6,6 1,1

Rörelseresultat -9,0 13,7 2,9 8,4

Nettoomsättning per land

Q4 Q4 Q1-Q4 Q1-Q4

Mkr jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Sverige 152,9 162,5 586,1 587,6

Norge 92,6 88,2 299,9 291,8

Rörelsens intäkter 245,6 250,7 886,0 879,3

Rörelseresultat per land

Q4 Q4 Q1-Q4 Q1-Q4

Mkr jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Sverige* -24,4 6,4 -2,0 4,9

Norge 15,4 7,3 4,9 3,4

Rörelseresultat -9,0 13,7 2,9 8,4

 15

KVARTALSVISA RESULTATRÄKNINGAR

KVARTALSVISA KASSAFLÖDEN

ÅRSVISA RESULTATRÄKNINGAR

(Mkr) Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Nettoomsättning 199,9 240,4 167,1 231,7 212,9 249,8 165,9 250,7 216,8 254,3 169,4 245,6

Övriga rörelseintäkter 0,5 0,5 0,8 1,8 2,3 0,4 0,3 0,7 0,7 -0,5 6,4 1,4

Rörelsens intäkter 200,4 241,0 167,8 233,5 215,2 250,2 166,2 251,4 217,6 253,8 175,8 247,0

Handelsvaror -89,7 -124,9 -77,5 -114,5 -91,3 -127,3 -72,1 -126,4 -90,7 -124,5 -72,7 -128,0

Övriga externa kostnader -62,9 -61,1 -53,5 -53,6 -56,5 -54,1 -51,5 -57,0 -54,9 -52,4 -54,4 -64,3

Personalkostnader -58,4 -60,9 -56,5 -55,1 -57,5 -60,1 -54,6 -50,3 -55,3 -60,2 -58,4 -59,3
Av-/nedskrivningar av materiella

och immateriella

anläggningstillgångar -5,5 -113,7 -4,1 -4,3 -4,0 -3,9 -3,9 -4,1 -4,0 -4,5 -3,2 -4,4

Övriga rörelsekostnader 0,0 -10,0 -45,2 -0,2 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Rörelseresultat -16,2 -129,6 -69,1 5,8 6,0 4,8 -16,1 13,7 12,6 12,2 -12,9 -9,0

Resultat från finansiella poster -2,3 -5,4 -3,1 1,7 -0,8 -1,6 -3,1 -0,8 -2,6 0,2 -0,2 2,9

Resultat efter finansiella poster -18,5 -135,0 -72,2 7,5 5,2 3,1 -19,2 12,8 10,0 12,5 -13,2 -6,1

Inkomstskatt 0,1 -2,2 0,0 -2,9 0,0 0,0 0,0 1,8 -0,6 -0,2 -0,4 0,0

Periodens resultat -18,4 -137,2 -72,2 4,6 5,2 3,1 -19,2 14,6 9,5 12,3 -13,6 -6,1

Justerat EBITDA -10,7 -5,9 -19,8 10,3 9,9 8,7 -12,1 17,7 16,7 16,7 -9,8 -4,6

Bruttomarginal, % 55,1% 48,0% 53,6% 50,6% 57,1% 49,0% 56,5% 49,6% 58,2% 51,0% 57,1% 47,9%

Rörelsemarginal neg. neg. neg. 3% 3% 2% neg. 5% 6% 5% neg. neg.

Antalet butiker 140 137 136 135 131 129 128 127 127 126 126 124

2016/20172015/2016 2017/2018

Mkr Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Kassaflöde från den löpande verksamheten

före förändringar av rörelsekapital -9,3 -1,4 -22,1 3,8 4,5 0,1 -17,4 10,0 9,9 14,4 -10,7 -5,3

Förändringar av rörelsekapital -62,5 7,3 -18,3 6,9 -30,3 32,8 -10,2 40,4 -63,1 34,4 -28,7 42,9

Kassaflöde från den löpande verksamheten -71,8 6,0 -40,4 10,7 -25,8 32,9 -27,7 50,5 -53,2 48,8 -39,4 37,7

Kassaflöde från investeringsverksamheten -5,9 -4,4 -2,5 -4,7 -3,0 -4,1 -5,0 -5,8 -4,2 -1,5 -4,4 -6,7

Kassaflöde från finansieringsverksamheten 77,8 8,5 31,5 -5,9 28,5 -30,4 43,0 -50,3 56,2 -42,3 42,1 -34,4

Periodens kassaflöde 0,0 10,1 -11,4 0,1 -0,3 -1,5 10,4 -5,6 -1,2 5,0 -1,6 -3,4

Likvida medel vid periodens början 9,7 9,7 19,4 8,3 8,6 8,4 6,9 17,2 11,5 10,3 15,5 14,0

Kursdifferens i likvida medel -0,1 -0,3 0,3 0,2 0,1 0,0 -0,1 0,0 -0,1 0,2 0,1 -0,1

Likvida medel vid periodens slut 9,7 19,4 8,3 8,6 8,4 6,9 17,2 11,5 10,3 15,5 14,0 10,4

2015/2016 2016/2017 2017/2018

(Mkr) 2013/14 2014/15 2015/16 2016/17 2017/2018

Nettoomsättning 901,6 882,7 839,0 879,3 886,0

Övriga rörelseintäkter 2,3 17,9 3,6 3,6 8,1

Rörelsens intäkter 903,9 900,6 842,7 882,9 894,1

Handelsvaror -426,3 -436,6 -406,7 -417,1 -415,8

Övriga externa kostnader -261,2 -275,3 -231,2 -219,0 -226,1

Personalkostnader -243,0 -228,5 -231,0 -222,6 -233,2

Av-/nedskrivningar av materiella och immateriella

anläggningstillgångar -55,8 -76,2 -127,6 -15,9 -16,1

Övriga rörelsekostnader -1,4 0,0 -55,5 0,0 0,0

Rörelseresultat -83,7 -116,1 -209,1 8,4 2,9

Resultat från finansiella poster -6,1 -8,3 -9,1 -6,4 0,3

Resultat efter finansiella poster -89,8 -124,4 -218,2 1,9 3,2

Inkomstskatt -6,5 3,1 -5,0 1,8 -1,2

Årets resultat -96,3 -121,3 -223,2 3,7 2,1

Justerat EBITDA -26,5 -39,9 -26,1 24,2 19,0

Bruttomarginal, % 52,7% 50,5% 51,5% 52,6% 53,1%

Rörelsemarginal neg. neg. neg. 1% 0%

Antalet butiker 150 141 135 127 126

 16

NYCKELTAL

NOTER

NOT 1 REDOVISNINGSPRINCIPER

Denna rapport är upprättad i enlighet med IAS 34 samt tillämpliga delar av Årsredovisningslagen. För

moderbolaget är rapporten avgiven i enlighet med Årsredovisningslagen jämte Rådet för finansiell

rapporterings rekommendation RFR 2-Redovisning för juridisk person.

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

redovisningsprinciper överensstämmer med vad som framgår av årsredovisningen 31 augusti 2017. 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”. Standarden skall börja tillämpas för räkenskapsår som påbörjas den 1 januari 2018 eller

senare, vilket för Venue Retail Group innebär räkenskapsår 2018/2019.

Venue Retail Group har analyserat konsekvenserna av IFRS 9 för den egna verksamheten och

företagsledningens bedömning är standarden kommer att påverka de finansiella rapporterna, främst med

avseende på notupplysningar.

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, vilket för Venue Retail Group innebär räkenskapsår

2018/2019. Företagsledningen har utvärderat effekterna och bedömt att standarden inte kommer att medföra

någon väsentlig skillnad för koncernen. Detta eftersom Venue Retail Groups huvudsakliga intäkter kommer

från försäljning av varor där prestationsåtagandet, tidpunkten för när kunden tar kontroll över varan, samt

betalningen är tydligt urskiljbara.

IFRS 16 ”Leases” kommer att ersätta IAS 17 ”Leasingavtal”. Standarden träder i kraft den 1 januari 2019 vilket

för Venue Retail Group innebär räkenskapsår 2019/2020. Företagsledningen bedömer att standarden kommer

att få väsentlig effekt på koncernens redovisade tillgångar och skulder hänförliga till koncernens

lokalhyresavtal, men har ännu inte kvantifierat effekterna av denna.

Vissa avrundningsdifferenser kan förekomma i tabellerna i delårsrapporten.

För ytterligare information hänvisas till årsredovisningen.

Q4 Q4 Q1-Q4 Q1-Q4

jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Antal butiker 124 127 124 127

 varav Accessoarer 108 111 108 111

 varav Skor 16 16 16 16

Nettoomsättning, Mkr 245,6 250,7 886,0 879,3

Försäljningstillväxt, % -2,1 8,2 0,8 4,8

Bruttovinstmarginal, % 47,9 49,6 53,1 52,6

EBITDA, Mkr -4,6 17,7 19,0 24,2

EBITDA-marginal % Neg. 7,1 2,1 2,8

Rörelseresultat, Mkr -9,0 13,7 2,9 8,4

Rörelsemarginal, % Neg. 5,4 0,3 0,9

Vinstmarginal, % Neg. 5,8 0,2 0,4

Soliditet, % 19 17 19 17

Avkastning på sysselsatt kapital, % Neg. 12,7 11,9 7,8

Avkastning på eget kapital, % Neg. 25,6 3,4 6,5

Kassaflöde från den löpande verksamheten 37,7 50,5 -6,1 30,0

Nettoskuld, Mkr 59,8 37,3 59,8 37,3

Antal stamaktier (miljoner aktier) 145,1 145,1 145,1 145,1

Resultat per stamaktie före och efter utspädning, Kr -0,04 0,10 0,01 0,03

Eget kapital per aktie 0,43 0,41 0,43 0,41

 17

NOT 2 – ANTALET BUTIKER

Not 3 - AVSÄTTNINGAR

Avsättningar-butiksnedläggning

NOT 4 – VERKLIGT VÄRDE FÖR FINANSIELLA INSTRUMENT

Derivatinstrument värderas till verkligt värde, vilket per 2018-08-31 uppgick till 1,9 Mkr
(-0,3 Mkr). För valutakontrakt (valutaterminer) bestäms det verkliga värdet med utgångspunkt från
kreditinstituts värdering (nivå 2).

31-aug 18 31-aug 17

Accessoarer 108 111

Skor 16 16

Totalt antal butiker 124 127

Mkr 2018-08-31 2017-08-31

Ingående avsättningar 20,2 38,0

Ianspråktagande under perioden -13,4 -17,8

Avsatt under perioden 0,0 0,0

Summa 6,7 20,2

Varav:

Avsättning - långfristig del 3,9 11,4

Avsättning - kortfristig del 2,8 8,8

Summa 6,7 20,2

 18

AKTIEÄGARSTRUKTUR PER 31 AUGUSTI 2018 – VENUE RETAIL GROUPS

STÖRSTA ÄGARE

Källa. Euroclear ägarförteckning.
* Bolaget har 26 784 231 aktier av serie C som utgör preferensaktier. Antalet B-aktier uppgår till 145 095 629

DEFINITIONER

Venue Retail Group använder sig av vissa finansiella mått i delårsrapporten som inte identifieras enligt
IFRS. Venue Retail Group anser att nyckeltalen är relevanta för användarna av den finansiella
rapporten som ett komplement för att bedöma Venue Retail Group prestation. 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 presenteras mått som inte definieras enligt IFRS, om inte annat anges.

Nettoomsättning
Enligt IAS 34 ska begreppet nettoomsättning användas för koncernens försäljning. Venue Retail Group
använder i delårsrapporten begreppet nettoomsättning för koncernens totala försäljning och i övrig
löpande text används begreppet försäljning.
Försäljning jämförbara enheter
Med jämförbara enheter avses försäljningsutvecklingen för butiker inklusive e-handel som varit i drift
under minst 12 månader utan omfattande förändringar av yta eller koncept.
Bruttovinstmarginal
Försäljning med avdrag för direkta varukostnader, exkl lagerhanteringskostnader och kostnader för
utfrakter från centrallager till butik, som andel av försäljningen. Övriga intäkter ingår ej.
EBITDA-marginal
Rörelseresultat före avskrivningar som andel av rörelsens intäkter.
Rörelsemarginal
Rörelseresultat efter avskrivningar som andel av rörelsens intäkter.
Vinstmarginal
Resultat efter finansnetto som andel av rörelsens intäkter.
Soliditet
Eget kapital som andel av balansomslutningen.
Tillgänglig likviditet
Likvida medel med tillägg för ej nyttjad checkräkningskredit vid rapportperiodens utgång.
Avkastning på sysselsatt kapital
Resultat efter finansnetto plus finansiella kostnader i procent av genomsnittligt sysselsatt kapital.
Avkastning på eget kapital
Resultat efter finansnetto med avdrag för skatt dividerat med genomsnittligt eget kapital.
Eget kapital per aktie
Eget kapital i förhållande till antal aktier vid periodens slut.
Resultat per aktie
Resultat efter skatt i relation till genomsnittligt antal aktier.
Skuldsättningsgrad
Räntebärande skulder och räntebärande avsättningar dividerat med eget kapital.
Sysselsatt kapital
Balansomslutningen (summa tillgångar) minus kortfristiga skulder och långfristiga skulder, icke
räntebärande.

A-aktier B/C-aktier* Kapital % Röster %

0 29 402 597 17,1 17,1

0 23 714 856 13,8 13,8

0 10 825 416 6,3 6,3

0 9 118 137 5,3 5,3

0 6 474 902 3,8 3,8

0 79 535 908 46,3 46,3

300 92 344 252 53,7 57,3

300 171 880 160 100 100

Övriga aktieägare

Totalt

BANQUE INTERNATIONALE, LUXEMBOURG SA

Varenne AB

SEB LIFE INTERNATIONAL

Danica Pension

Avanza Pension

Totalt fem största ägare

 19

ALTERNATIVA NYCKELTAL

Detta avsnitt innehåller en avstämning av vissa alternativa nyckeltal (APM) mot närmaste
avstämningsbara poster i de finansiella rapporterna. Redovisningen av APM:s har begränsningar som
analyshjälpmedel, och ska inte betraktas utan sammanhang eller som ersättning för finansiella mått
som upprättats enligt IFRS. APM:s redovisas för att förbättra investerarnas utvärdering av
verksamheten, som hjälp vid prognos av kommande perioder och för att förenkla en meningsfull
jämförelse av resultat mellan perioder. Ledningen använder dessa APM:s för att bland annat utvärdera
löpande verksamhet jämfört med tidigare resultat, för intern planering och prognoser samt för
beräkning av viss prestationsrelaterad ersättning. För definitioner, se avsnitt ”Definitioner” ovan. De
APM:s som redovisas i denna kvartalsrapport kan skilja sig från mått med liknande beteckningar som
används av andra bolag.

Avkastning på eget kapital

Orsak till användning: Avkastning på eget kapital är ett mått på lönsamhet i relation till bokfört värde
på eget kapital. Avkastning på eget kapital är även ett mått på hur investeringarna används för att
generera ökade intäkter.

Avkastning på sysselsatt kapital

Orsak till användning: Avkastning på sysselsatt kapital är ett mått på lönsamheten efter att hänsyn
har tagits till hur mycket kapital som använts. En högre avkastning på sysselsatt kapital tyder på att
kapitalet används på ett effektivare sätt.

Bruttoresultat

Bruttovinstmarginal

Orsak till användning: Bruttovinstmarginalen visar skillnaden mellan nettoomsättning och kostnad för
sålda varor i procent av nettoomsättningen. Bruttovinstmarginalen påverkas av flertalet faktorer,
exempelvis produktmix, prisutveckling och kostnadsminskningar.

Q4 Q4 Q1-Q4 Q1-Q4

jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Periodens resultat -6,1 14,6 2,1 3,7

Genomsnittligt eget kapital 64,9 57,1 60,7 57,1

Avkastning på eget kapital Neg. 25,6% 3,4% 6,5%

Q4 Q4 Q1-Q4 Q1-Q4

jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Resultat efter finansiella poster -6,1 12,8 3,2 1,9

Finansiella kostnader -4,2 -3,2 -15,3 -6,5

Genomsnittligt sysselsatt kapital 152,4 125,9 155,5 107,9

Avkastning på sysselsatt kapital Neg. 12,7% 11,9% 7,8%

Q4 Q4 Q1-Q4 Q1-Q4

jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Nettoomsättning 245,6 250,7 886,0 879,3

Handelsvaror -128,0 -126,4 -415,8 -417,1

Bruttoresultat 117,6 124,4 470,2 462,3

Q4 Q4 Q1-Q4 Q1-Q4

jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Nettoomsättning 245,6 250,7 886,0 879,3

Handelsvaror -128,0 -126,4 -415,8 -417,1

Bruttoresultat 117,6 124,4 470,2 462,3

Bruttovinstmarginal 47,9% 49,6% 53,1% 52,6%

 20

Eget kapital per aktie, kr

Orsak till användning: Eget kapital per aktie mäter bolagets nettovärde per aktie och avgör om ett
bolag ökar aktieägarnas förmögenhet över tid.

Försäljningstillväxt

Orsak till användning: Förändring i försäljning avspeglar bolagets realiserade försäljningstillväxt över
tid.

Kassaflödet från den löpande verksamheten per aktie, kr

Orsak till användning: Kassaflödet från den löpande verksamheten per aktie, mäter det kassaflöde
som bolaget genererar per aktie före kapitalinvesteringar och kassaflöden hänförliga till bolagets
finansiering.

Rörelsekapital, mkr

Orsak till användning: Rörelsekapitalet används för att mäta företagets förmåga att möta kortfristiga
kapitalkrav.

Q4 Q4 Q1-Q4 Q1-Q4

jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Totalt eget kapital 62,3 59,1 62,3 59,1

Antal utestående aktier vid

periodes slut (miljoner aktier) 145,1 145,1 145,1 145,1

Eget kapital per aktie 0,43 0,41 0,43 0,41

Q4 Q4 Q1-Q4 Q1-Q4

jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Försäljning aktuell period 245,6 250,7 886,0 879,3

Försäljning föregående period 250,7 231,7 879,3 839,0

Försäljningstillväxt -2,1% 8,2% 0,8% 4,8%

Q4 Q4 Q1-Q4 Q1-Q4

jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Kassaflöde från den löpande

verksamheten 37,7 50,5 -6,1 30,0

Genomsnittligt antal aktier före

utspädning (miljoner aktier) 145,1 145,1 145,1 145,1

Kassaflödet från den löpande

verksamheten per aktie 0,26 0,35 -0,04 0,21

Q4 Q4 Q1-Q4 Q1-Q4

jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Omsättningstillgångar 227,3 251,6 227,3 251,6

 -Likvida medel -10,4 -11,5 -10,4 -11,5

 -Kortfristiga skulder, icke

räntebärande -182,6 -224,4 -182,6 -224,4

Rörelsekapital, mkr 34,2 15,6 34,2 15,6

 21

Rörelsemarginal

Orsak till användning: Rörelsemarginalen visar rörelseresultatet som procentandel av
nettoomsättningen och visar den operativa lönsamheten.

EBITDA-marginal (Justerad)

Orsak till användning: Visar i procent företagets rörelseresultat före avskrivningar, räntor och
jämförelsestörande poster delat med periodens intäkter.

Rörelseresultat exklusive avskrivningar (EBITDA)

Orsak till användning: EBITDA används för att mäta kassaflöde från den löpande verksamheten
oavsett effekterna av finansiering och redovisningsbeslut.

Rörelseresultat exklusive avskrivningar justerad (EBITDA-justerad)

Orsak till användning: Justerat EBITDA används för att mäta kassaflöde från den löpande
verksamheten oavsett effekterna av finansiering och redovisningsbeslut.

Soliditet

Orsak till användning: En hög soliditet ger ett ekonomiskt handlingsutrymme och oberoende som
krävs för att bedriva verksamhet och hantera variationer i behovet av rörelsekapital samt dra nytta av
affärsmöjligheter.

Q4 Q4 Q1-Q4 Q1-Q4

jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Rörelseresultat -9,0 13,7 2,9 8,4

Försäljning 245,6 250,7 886,0 879,3

Rörelsemarginal Neg. 5,4% 0,3% 0,9%

Q4 Q4 Q1-Q4 Q1-Q4

jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Justerad EBITDA -4,6 17,7 19,0 24,2

Försäljning 245,6 250,7 886,0 879,3

Justerad EBITDA-marginal Neg. 7,1% 2,1% 2,8%

Q4 Q4 Q1-Q4 Q1-Q4

jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Rörelseresultat -9,0 13,7 2,9 8,4

Av- och nedskrivningar 4,4 4,1 16,1 15,9

EBITDA -4,6 17,7 19,0 24,2

Q4 Q4 Q1-Q4 Q1-Q4

jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Rörelseresultat -9,0 13,7 2,9 8,4

Av- och nedskrivningar 4,4 4,1 16,1 15,9

Justerat EBITDA -4,6 17,7 19,0 24,2

Q4 Q4 Q1-Q4 Q1-Q4

jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Totalt eget kapital 62,3 59,1 62,3 59,1

Totala tillgångar 320,7 345,0 320,7 345,0

Soliditet 19% 17% 19% 17%

 22

Sysselsatt kapital, mkr

Orsak till användning: Sysselsatt kapital mäter företagets förmåga att, utöver kassa och likvida
medel, tillgodose rörelsens behov.

Totalresultat per aktie, kr

Vinst per aktie (före och efter utspädning), kr*

*Definieras enligt IFRS

Venue Retail Group AB, Karlavägen 108, Stockholm

Telefon 08-508 99 200

Organisationsnummer 556540-1493

www.venueretail.com

Q4 Q4 Q1-Q4 Q1-Q4

jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Totala tillgångar 320,7 345,0 320,7 345,0

 -Långfristiga skulder, icke räntebärande -5,6 -12,7 -5,6 -12,7

 -Kortfristiga skulder, icke räntebärande -182,6 -224,4 -182,6 -224,4

Sysselsatt kapital 132,5 107,9 132,5 107,9

Q4 Q4 Q1-Q4 Q1-Q4

jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Totalresultat för perioden -5,2 14,2 3,2 3,5

Genomsnittligt antal aktier före

utspädning (miljoner aktier) 145,1 145,1 145,1 145,1

Totalresultat per aktie, kr -0,04 0,10 0,02 0,02

Q4 Q4 Q1-Q4 Q1-Q4

jun-aug 18 jun-aug 17 sep 17-aug 18 sep 16-aug 17

Periodens resultat -6,1 14,6 2,1 3,7

Genomsnittligt antal aktier före

utspädning (miljoner aktier) 145,1 145,1 145,1 145,1

Genomsnittligt antal aktier efter

utspädning (miljoner aktier) 161,2 160,6 161,2 147,1

Vinst per aktie före utspädning -0,04 0,10 0,01 0,03

Vinst per aktie efter utspädning -0,04 0,09 0,01 0,03

