

Niomånadersrapport verksamhetsåret 2007/2008

Stabil utveckling

Tredje kvartalet (mars – maj 2008)

- KappAhls nettoomsättning (exklusive moms) under perioden uppgick till MSEK 1 140 (1 106), en ökning med 3,1 procent.
- Rörelseresultatet uppgick till MSEK 145 (132). Föregående år påverkades positivt av engångsposter om MSEK 3. Exklusive engångsposter ökade resultatet med 12,4 procent.
- Bruttomarginalen uppgick till 63,8 procent (62,3) och rörelsemarginalen till 12,7 procent (11,9).
- Resultat efter skatt uppgick till MSEK 112 (79) vilket motsvarar SEK 1,49 (1,05) per aktie. Resultatet har påverkats positivt med MSEK 23 avseende avveckling av finansiell lease för en fastighet.
- Kassaflöde från den löpande verksamheten uppgick till MSEK 221 (136).

Första nio månaderna (september 2007 – maj 2008)

- KappAhls nettoomsättning under perioden uppgick till MSEK 3 519 (3 383), en ökning med 4,0 procent.
- Rörelseresultatet uppgick till MSEK 469 (435). Föregående år påverkades positivt av engångsposter om MSEK 16. Exklusive engångsposter ökade resultatet med 11,9 procent.
- Bruttomarginalen uppgick till 62,5 procent (60,8) och rörelsemarginalen till 13,3 procent (12,9).
- Resultat efter skatt uppgick till MSEK 324 (540) vilket motsvarar SEK 4,32 (7,20) per aktie. Föregående år har påverkats positivt av en skatteintäkt om MSEK 270.
- Kassaflöde från den löpande verksamheten uppgick till MSEK 600 (449).

VD kommenterar

Christian W. Jansson
VD och koncernchef

Klädmarknaden har under våren varit något svagare än tidigare. Det faktum att vi i en sådan marknad visar upp en fortsatt stabil utveckling är mycket glädjande. KappAhl har ett starkt erbjudande som tilltalar våra kunder. Oron i omvärlden kan dock göra att kunderna framgent blir försiktiga. Det gör den närmaste framtiden mer svårbedömd samtidigt som det kan innebära affärsmöjligheter för vår typ av butiker. Glädjande är också att tillväxten från nya butiker kommer att öka när vi nu har kontrakt på 56 nya butiker.

För ytterligare information vänligen kontakta

Christian W. Jansson, VD och koncernchef
Håkan Westin, Finansdirektör

Tel. 0709-95 02 01
Tel. 0704-71 56 64

KappAhl Holding AB (publ), Box 303, 431 24 Mölndal.

KappAhl är en ledande modekedja med cirka 4 000 medarbetare och närmare 300 butiker i Sverige, Norge, Finland och Polen. KappAhl säljer prisvärt mode för många människor – kvinnor, män och barn – och riktar sig särskilt till kvinnor 30-50 år. Egna designers formger alla plagg. Som första modekedja i världen blev KappAhl 1999 miljöcertifierat enligt internationell standard. Huvudkontor och distributionscentral ligger i Mölndal, strax utanför Göteborg. Under tolv månadersperioden, som slutade den 31 augusti 2007, var omsättningen 4,5 miljarder svenska kronor och rörelseresultatet 618 miljoner svenska kronor. KappAhl är noterat på OMX Nordiska börs i Stockholm. Ytterligare information finns på www.kappahl.com. Finansiell information finns på www.kappahl.com/ir.

Kommentarer till tredje kvartalet

Nettoomsättning och resultat

KappAhls nettoomsättning (exklusive moms) under kvartalet uppgick till MSEK 1 140 (1 106), en ökning med 3,1 procent. Tillväxten består av omräkningsdifferenser i främst NOK +1,6 procent, nya och stängda butiker +2,0 procent samt utveckling på jämförbara butiker -0,5 procent.

Försäljningen i början av perioden var svag vilket till stor del berodde på att påskhelgen inföll i mars. Maj månad har däremot varit mycket stark. Utvecklingen för jämförbara butiker bör också ses i perspektivet att tillväxten i föregående års Q3 var +6,0 procent.

För kvartalet uppgick bruttoresultatet till MSEK 727 (689), vilket motsvarar en bruttomarginal om 63,8 procent (62,3). Ett starkt sortiment anpassat till vår målgrupp är grunden för en bra marginal. Bruttomarginalens utveckling visar att vi ytterligare lyckats förstärka vårt koncept i detta avseende. Dessutom har dollarns utveckling varit fördelaktig, vilket dock delvis motverkas av att flera asiatiska valutor stärkts mot USD.

Försäljnings- och administrationskostnaderna för kvartalet var totalt MSEK 582 (560). Ökningen är hänförlig dels till att vi nu har fler butiker än föregående år, dels till valutaeffekter i koncernkonsolideringen (främst NOK).

Rörelseresultatet uppgick till MSEK 145 (132), vilket motsvarar en rörelsemarginal om 12,7 procent (11,9). Föregående års resultat påverkades positivt med MSEK 3 avseende försäljning av en butik.

Planenliga avskrivningar uppgick till MSEK 54 (50).

Finansnettot var MSEK 3 (-21) för kvartalet och resultat efter finansiella poster MSEK 148 (111). I finansnettot ingår en post om MSEK 23 som beror på att fastigheten för distributionscentralen och huvudkontoret inte längre redovisas enligt principerna för finansiell lease. Denna redovisning har avslutats på grund av att vi nu har köpt fastigheten. Resultat efter beräknad skatt var MSEK 112 (79). Resultat efter skatt per aktie var för kvartalet 1,49 kr (1,05).

Butiksnätet

Under kvartalet har vi öppnat fem nya butiker och ingen butik har stängts. I slutet av perioden uppgick det totala antalet butiker till 285 (272). Av dessa fanns 135 i Sverige, 86 i Norge, 45 i Finland och 19 i Polen.

Kassaflöde

KappAhls kassaflöde från den löpande verksamheten uppgick under kvartalet till MSEK 221 (136) och kassaflöde efter investeringar uppgick till MSEK -308 (73). Kassaflödet efter investeringar har påverkats med MSEK -462 beroende på köp av fastigheter.

Finansiering och likviditet

Nettoskulden uppgick i slutet av perioden till MSEK 2 028 jämfört med MSEK 1 479 per 31 maj 2007. Detta har påverkats med MSEK 462 beroende på köpet av fastigheten för distributionscentral och huvudkontor. Soliditeten vid periodens slut var 11,4 procent, jämfört med 14,4 procent per 31 maj 2007. Netto räntebärande skulder/EBITDA uppgick till 2,4 vid periodens slut.

Likvida medel uppgick den 31 maj 2008 till MSEK 32. Vid periodens utgång fanns outnyttjade krediter på cirka MSEK 1 000.

Kommentarer till de första nio månaderna

Marknad

Under våren har vi sett en tydlig avmattning i konjunkturen och delvis svag statistik för klädhandel. Vi noterar samtidigt att den prognostiserade BNP-utvecklingen ser bättre ut i de länder där KappAhl är verksamt än genomsnittet för Europa. Normalt påverkas inte KappAhls kundgrupp lika mycket av utvecklingen på de finansiella marknaderna eftersom de har förhållandevis lite lån och placeringar i aktier. Kraftigt ökande priser för energi är oroande vad avser konsumtionsutrymme men vi anser oss väl positionerade för att möta en svagare ekonomisk konjunktur.

Nettoomsättning

KappAhls nettoomsättning under de första nio månaderna uppgick till MSEK 3 519 (3 383), en ökning med 4,0 procent. Denna består av omräkningsdifferenser i främst NOK +2,0 procent, nya och stängda butiker +1,3 procent samt utveckling för jämförbara butiker +0,7 procent.

Expansion

Arbetet med att söka nya butikslägen fortgår enligt plan. Utöver de 285 (272) butiker som fanns i drift den 31 maj i år finns för närvarande kontrakt på 56 nya butiker. Målet är att öka antalet butiker med 20-25 per år. Per den 31 augusti i år räknar vi med att ha 292 butiker i drift dvs en ökning med 20 butiker mot föregående år.

Varulager

Vid periodens utgång uppgick varulagret till MSEK 555, en ökning med MSEK 20 jämfört med föregående år. Mätt i lokal valuta är lager per butik samma som föregående år. Såväl storleken som sammansättningen av lagret bedöms vara tillfredställande.

Investeringar

Investeringar om MSEK 644 (210) har gjorts sedan verksamhetsårets början. Av årets ökning avser MSEK 462 de förvärvade fastigheterna som innehåller huvudkontoret och distributionscentralen i Mölndal som tidigare redovisades som en finansiell lease. Av resterande belopp utgörs huvuddelen av investeringar i befintliga och nyöppnade butiker.

Närståendetransaktioner

Det har inte förekommit några transaktioner med närstående.

Kassaflöde

KappAhls kassaflöde från den löpande verksamheten uppgick under nio månadersperioden till MSEK 600 (449) och kassaflöde efter investeringar uppgick till MSEK -44 (239).

Skatter

För helåret beräknas redovisad skatt till cirka 28 procent medan betald skatt beräknas bli cirka 20 procent beroende på nyttjande av förlustavdrag.

Moderbolaget

Moderbolagets nettoomsättning uppgick under tredje kvartalet till MSEK 1 (4) och resultatet efter finansiella poster MSEK -18 (-21). Moderbolaget har inte gjort några investeringar under perioden.

Kommande informationstillfällen

Fjärde kvartalet (1 juni – 31 aug)	30 september 2008
Första kvartalet (1 sep – 30 nov) och årsstämma	17 december 2008

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

Informationen är sådan som KappAhl Holding AB (publ) ska offentliggöra enligt lagen om värdepappersmarknad och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 27 juni 2008 klockan 07.30.

Verkställande direktören intygar att rapporten 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 27 juni 2008
KappAhl Holding AB (publ)

Christian W. Jansson
Verkställande direktör

Koncernens resultaträkning - i sammandrag (MSEK)	Q3 2007/08	Q3 2006/07	sept-maj 2007/08	sept-maj 2006/07	Senaste 12 mån juni-maj
Nettoomsättning	1 140	1 106	3 519	3 383	4 609
Kostnad sålda varor	-413	-417	-1 320	-1 326	-1 732
Bruttoresultat	727	689	2 199	2 057	2 877
Försäljningskostnader	-547	-528	-1 626	-1 529	-2 082
Administrationskostnader	Not 1 -35	-32	-104	-109	-137
Övriga rörelseintäkter	Not 2 -	3	-	16	0
Övriga rörelsekostnader	-	-	-	-	-6
Rörelseresultat	145	132	469	435	652
Finansiella intäkter	Not 5 24	11	30	23	30
Finansiella kostnader	-21	-32	-57	-81	-73
Resultat efter finansiella poster	148	111	442	377	609
Skatt	Not 3 -36	-32	-118	163	-166
Resultat efter skatt	112	79	324	540	443
Resultat per aktie, SEK	1,49	1,05	4,32	7,20	5,90
Resultat per aktie efter utspädning, SEK	1,49	1,05	4,32	7,20	5,90

Koncernens balansräkning - i sammandrag (MSEK)	31-maj-08	31-maj-07	31-aug-07
Materiella anläggningstillgångar	Not 5 1 026	674	685
Immateriella anläggningstillgångar*	1 342	1 345	1 356
Uppskjutna skattefordringar	363	415	408
Varulager	555	535	606
Övriga rörelsefordringar	147	96	97
Likvida medel	32	128	60
Summa tillgångar	3 465	3 193	3 212
Eget kapital	395	762	890
Räntebärande långfristiga skulder	1 332	1 304	1 261
Icke räntebärande långfristiga skulder	272	266	266
Räntebärande kortfristiga skulder	782	303	186
Icke räntebärande kortfristiga skulder	684	558	609
Summa Eget kapital och skulder	3 465	3 193	3 212
*Varav Goodwill	696	696	696
*Varav Varumärke	610	610	610

Koncernens kassaflödesanalys - i sammandrag (MSEK)	Q3 2007/08	Q3 2006/07	sept-maj 2007/08	sept-maj 2006/07
Kassaflöde från den löpande verksamheten före rörelsekapitalförändring	156	133	522	464
Förändring rörelsekapital	65	3	78	-15
Kassaflöde från den löpande verksamheten	221	136	600	449
Kassaflöde från investeringsverksamheten	Not 5 -529	-63	-644	-210
Kassaflöde efter investeringar	-308	73	-44	239
Förändring checkräkningskredit	277	1	675	60
Inlösen aktier/utdelning	0	0	-825	-188
Övrigt från finansieringsverksamheten	Not 4 27	-1 622	166	-66
Kassaflöde från finansieringsverksamheten	304	-1 621	16	-194
Periodens kassaflöde	-4	-1 548	-28	45
Likvida medel vid periodens början	36	1 676	60	83
Likvida medel vid periodens slut	32	128	32	128

Specifikation av förändringar i koncernens eget kapital	sept-maj 2007/08	sept-maj 2006/07
Ingående eget kapital	890	412
Periodens omräkningsdifferenser	16	-2
Förändring av reserv till verkligt värde	-10	0
Inlösen aktier	-825	-
Utdelning	-	-188
Periodens resultat	324	540
Utgående eget kapital	395	762

Antal butiker per land	31-maj-07	31-aug-07	30-nov-07	29-feb-08	31-maj-08
Sverige	132	131	133	133	135
Norge	84	84	85	85	86
Finland	41	42	43	44	45
Polen	15	15	18	18	19
Totalt	272	272	279	280	285

Försäljning per land	Q3 2007/08	Q3 2006/07	Förändring SEK %	Förändring lokal valuta %
Sverige	632	634	-0,3%	-0,3%
Norge	307	298	3,0%	-0,4%
Finland	138	128	7,8%	5,4%
Polen	63	46	37,0%	23,0%
Totalt	1 140	1 106	3,1%	

Försäljning per land	sept-maj 2007/08	sept-maj 2006/07	Förändring SEK %	Förändring lokal valuta %
Sverige	1 947	1 931	0,8%	0,8%
Norge	986	938	5,1%	-0,1%
Finland	416	383	8,6%	6,7%
Polen	170	131	29,8%	18,5%
Totalt	3 519	3 383	4,0%	

Segmentsredovisning	Omsättning Q3 2007/08	Omsättning Q3 2006/07	Rörelse-resultat Q3 2007/08	Rörelse-resultat Q3 2006/07
Norden	1 078	1 060	322	542
Polen	63	46	2	-2
Totalt	1 140	1 106	324	540

Segmentsredovisning	Omsättning sept-maj 2007/08	Omsättning sept-maj 2006/07	Rörelse- resultat sept-maj 2007/08	Rörelse- resultat sept-maj 2006/07
Norden	3 350	3 252	459	425
Polen	170	131	10	10
Totalt	3 519	3 383	469	435

Kvartalsvisa resultaträkningar (MSEK)	Q4 juni-aug 2005/06	Q1 sept-nov 2006/07 1)	Q2 dec-feb 2006/07 1)	Q3 mars-maj 2006/07	Q4 juni-aug 2006/07	Q1 sept-nov 2007/08	Q2 dec-feb 2007/08	Q3 mars-maj 2007/08
Nettoomsättning	1 010	1 189	1 088	1 106	1 090	1 247	1 132	1 140
Kostnad sålda varor	-371	-449	-460	-417	-412	-450	-457	-413
Bruttoresultat	639	740	628	689	678	797	675	727
Försäljningskostnader	-431	-517	-484	-528	-456	-558	-521	-547
Administrationskostnader	-35	-37	-40	-32	-33	-33	-36	-35
Övriga rörelseintäkter	-	-	13	3	-	-	Not 2	-
Övriga rörelsekostnader	-	-	-	-	-6	-	0	-
Rörelseresultat	173	186	117	132	183	206	118	145
Finansiella intäkter	0	2	10	11	0	3	3	24
Finansiella kostnader	-12	-16	-33	-32	-16	-18	-18	-21
Resultat efter finansiella poster	161	172	94	111	167	191	103	148
Skatt	Not 3	-45	244	-32	-48	-53	-29	-36
Resultat efter skatt	116	123	338	79	119	138	74	112

1) Omklassificering av MSEK 4 mellan Försäljningskostnader och Administrativa kostnader.

Moderbolagets resultaträkning - i sammandrag (MSEK)	Q3 2007/08	Q3 2006/07	sept-maj 2007/08	sept-maj 2006/07	Senaste 12 mån juni-maj
Nettoomsättning	1	4	5	6	7
Kostnad sålda varor	-	-	-	-	-
Bruttoresultat	1	4	5	6	7
Försäljningskostnader	-	-	-	-	-
Övriga rörelsekostnader	-2	-3	-6	-5	-11
Övriga rörelseintäkter	-	-	-	-	-
Rörelseresultat	-1	1	-1	1	-4
Resultat från andelar i dotterföretag	0	0	139	0	409
Finansiella intäkter	2	0	5	0	10
Finansiella kostnader	-19	-22	-72	-32	-165
Resultat efter finansiella poster	-18	-21	71	-31	250
Skatt	10	7	14	10	26
Resultat efter skatt	-8	-14	85	-21	276

Moderbolagets balansräkning - i sammandrag (MSEK)	31-maj-08	31-maj-07	31-aug-07
Finansiella anläggningstillgångar	3 149	2 971	2 882
Uppskjutna skattefordringar	15	10	-
Övriga rörelsefordringar	182	73	752
Likvida medel	-	-	-
Summa tillgångar	3 346	3 054	3 634
Eget kapital	849	1 012	1 575
Räntebärande långfristiga skulder	1 703	1 091	1 049
Icke räntebärande långfristiga skulder	6	0	1
Räntebärande kortfristiga skulder	782	57	908
Icke räntebärande kortfristiga skulder	6	894	101
Summa Eget kapital och skulder	3 346	3 054	3 634

Nyckeltal	Q3	Q3	sept-maj	sept-maj	Senaste
	2007/08	2006/07	2007/08	2006/07	12 mån juni-maj
Omsättningstillväxt	3,1%	3,5%	4,0%	6,3%	4,0%
Vinst per aktie, SEK	1,49	1,05	4,32	7,20	5,90
Summa avskrivningar	54	50	163	147	217
Rörelseresultat (EBIT)	145	132	469	435	652
Bruttomarginal	63,8%	62,3%	62,5%	60,8%	62,4%
Rörelsemarginal	12,7%	11,9%	13,3%	12,9%	14,1%
Räntetäckningsgrad (ggr)	-	-	-	-	9,34
Netto räntebärande skulder	2 082	1 479	2 082	1 479	2 082
Netto räntebärande skulder/EBITDA (ggr)	-	-	-	-	2,40
Soliditet	11,4%	14,4%	11,4%	14,4%	11,4%
Eget kapital per aktie, SEK	5,26	10,15	5,26	10,15	5,26
Eget kapital per aktie efter utspädning, SEK	5,26	10,15	5,26	10,15	5,26
Antal aktier vid periodens slut	75 040 000	75 040 000	75 040 000	75 040 000	75 040 000
Antal aktier efter utspädning	75 040 000	75 040 000	75 040 000	75 040 000	75 040 000

Definitioner

Soliditet	Eget kapital / balansomslutningen
Vinst per aktie	Resultat efter skatt / genomsnittligt antal aktier
Vinst per aktie efter utspädning	Resultat efter skatt / genomsnittligt antal aktier efter full utspädning
Eget kapital per aktie	Eget kapital / antal aktier i genomsnitt
EBITDA	Rörelseresultat före avskrivningar
Medelantalet anställda	Genomsnittligt antal anställda omräknade till heltidsanställda
Räntetäckningsgrad (gångr)	Rörelseresultat plus ränteintäkter / räntekostnader, för närmast föregående tolv månadersperiod
Netto räntebärande skulder	Räntebärande skulder minus likvida medel
Netto räntebärande skulder/EBITDA (gångr)	Netto räntebärande skulder / EBITDA för närmast föregående tolv månadersperiod

KappAhls 20 största aktieägare 31-maj-08	Antal aktier	Procent av aktier och röster	Förändring jämfört med 29-feb-08
PEGATRO LIMITED	22 511 000	30,00	0
Catella Fondförvaltning	3 306 391	4,41	628 191
Swedbank Robur fonder	3 249 018	4,33	2 105 917
MORGAN STANLEY & CO INC, W9	3 240 694	4,32	-273 635
US RESIDENTS OMNIBUS LENDING A/C	2 193 400	2,92	-74 980
SVENSKA HANDELSBANKEN CLIENTS ACC:3	2 128 400	2,84	141 200
SEB Investment Management	2 056 810	2,74	410 710
State street Bank	1 951 343	2,60	-62 406
AKTIA SPARBANK	1 410 000	1,88	750 000
NORDEA BANK NORGE NOMINEE	1 350 200	1,80	115 000
JP MORGAN CHASE BANK, W9	1 021 541	1,36	270 959
SEB Fondinvest	866 240	1,15	64 000
RIKSBANKENS JUBILEUMSFOND	773 400	1,03	123 400
FORWARD INTL SMALL COMPANIES FUND	754 627	1,01	172 310
FORTIS BANQUE LUXEMBOURG S.A.	743 132	0,99	-403 370
DIDNER & GEORGE AKTIEFOND	739 000	0,98	-60 000
MELLONS US TAX EXEMPT ACCOUNT	710 595	0,95	246 161
STIFTELSEN VIN & SPRITHISTORISKA, MUSEET	700 000	0,93	0
LIVFÖRSÄKRINGSBOLAGET	698 350	0,93	-125 000
MELLON OMNIBUS 15%, AGENT F ITS CLIENTS	560 820	0,75	357 908
Övriga ägare	24 075 039	32,08	-4 386 365
Summa	75 040 000	100,0	0

Redovisningsprinciper

Koncernen tillämpar International Financial Reporting Standards, IFRS, såsom de antagits av EU-kommissionen. Redovisningsprinciperna är oförändrade i jämförelse med senaste årsbokslut 31 augusti 2007

Denna rapport är upprättad i enlighet med IAS 34. För moderbolaget är rapporten avgiven i enlighet med Årsredovisningslagen jämte Redovisningsrådets rekommendation RR32.

Bolaget har inga utestående konverteringslån eller teckningsoptioner.

Not 1

Omklassificering av MSEK 4 mellan Försäljningskostnader och Administrativa kostnader. Avser sept-maj 2006/2007.

Not 2

Under resultaträkningen för "sept-maj 2006/2007" ingår en intäkt avseende försäljning av två butikslokaler.

Not 3

Under resultaträkningen för "sept-maj 2006/2007" har bokförts en uppskjuten skatteintäkt på MSEK 270 avseende förlustavdrag i förvärvade bolag.

Not 4

I kvartal tre 2006/2007 ingår MSEK -1 620 avseende lösen av kortfristig upplåning som gjordes i samband med förvärv av bolag.

Not 5

Under kvartal tre 2007/2008 har koncernen förvärvat fastigheterna där distributionscentralen och huvudkontoret finns, för totalt MSEK 447. Som en konsekvens av förvärvet har ett finansiellt leasingavtal avslutats. Det har medfört en positiv effekt på finansiella intäkter om totalt MSEK 23 genom avveckling av den finansiella skulden.

Risker och osäkerhetsfaktorer

De mest väsentliga strategiska och operativa riskerna som berör KappAhls verksamhet och bransch beskrivs utförligt i årsredovisningen för 2006/2007. De utgörs bl a av konkurrensen inom modebranschen, modetrender, butikslägen och expansion av butiker. Bolagets hantering av risker beskrivs dessutom i bolagsstyrningsrapporten i samma årsredovisning under avsnittet "Rapport om intern kontroll". Samma sak gäller koncernens hantering av de finansiella riskerna, vilka redogörs för i årsredovisningen för 2006/2007, not 23. De redovisade riskerna bedöms i allt väsentligt vara oförändrade och redogörs därför inte vidare för här.