
1

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

SPORTAMORE AB (PUBL)
ORG. NR. 556788-8614

DELÅRSRAPPORT
1 JANUARI – 30 SEPTEMBER 2017

2

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

Perioden i sammandrag

1 juli– 30 september

• Rörelsens intäkter uppgick till 151,1 (160,1) MSEK under det tredje kvartalet.
• Försäljningstillväxten för samma period var -5,6 (19,3) procent.
• Resultat per aktie före utspädning var -2,26 (3,35) SEK.
• Kassaflödet från den löpande verksamheten uppgick till 30,0 (35,7) MSEK.
• Justerad EBITDA uppgår i segmentet Sverige till -2,7 (4,5) MSEK.
• Justerad EBITDA totalt uppgår till -12,4 (3,6) MSEK.
• Lagerflytten slutförd med direkta kostnader om 9,1 MSEK i perioden. Förseningar vid

uppstarten av automationsanläggningen jämfört med plan, har medfört ett
försäljningsbortfall beräknat till 35 MSEK i perioden.

1 januari – 30 september

• Rörelsens intäkter uppgick till 497,4 (463,1) MSEK för perioden.
• Försäljningstillväxten för samma period var 7,4 (24,2) procent.
• Resultat per aktie före utspädning var -2,36 (3,48) SEK.
• Kassaflödet från den löpande verksamheten uppgick till -10,0 (17,7) MSEK.
• Justerad EBITDA uppgår i segmentet Sverige till 4,1 (11,6) MSEK.
• Justerad EBITDA totalt uppgår till -8,6 (5,4) MSEK.
• Lagerflytten slutförd med ackumulerade direkta kostnader om 12,6 MSEK under året.

Förseningar vid uppstarten av automationsanläggningen jämfört med plan, har medfört ett
försäljningsbortfall beräknat till 35 MSEK i perioden.

 2017 2016 2017 2016 Rullande 2016

Resultatöversikt Jul-sep Jul-sep Jan-sep Jan-sep 12 mån Jan-dec

Rörelsens intäkter, KSEK 151 096 160 065 497 443 463 058 744 455 710 070

Försäljningstillväxt, % -5,6% 19,3% 7,4% 24,2% 16,3% 29,1%

Bruttomarginal, % 34,5% 36,7% 36,3% 36,2% 36,2% 36,1%

EBITDA, KSEK -26 545 3 618 -26 237 5 357 -12 073 19 519

Justerad EBITDA, KSEK -12 415 3 618 -8 566 5 357 5 597 19 519

EBITDA-marginal, % -17,6% 2,3% -5,3% 1,2% -1,6% 2,8%

Justerad EBITDA-marginal, % -8,2% 2,3% -1,7% 1,2% 0,8% 2,8%

Kassaflöde löpande verksamhet, KSEK 29 957 35 722 -10 030 17 732 -8 057 19 705

Nyckeltal

Antal besök, tusental 11 441 10 958 35 536 31 242 49 594 45 299

Andel besök mobila enheter 74% 69% 72% 67% 70% 68%

Antal order, tusental 307 320 1 019 946 1 449 1 376

Aktiva kunder, tusental 755 651 755 651 755 704

Genomsnittligt antal order per aktiv kund, st 1,92 1,95 1,92 1,95 1,92 1,95

Genomsnittligt ordervärde, SEK 492 500 488 489 490 516

Marknadsföringskostnader -15,8% -10,9% -12,2% -10,5% -11,3% -10,0%
Se definitioner i slutet av rapporten

3

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

VD-kommentar
Sportamore har haft ett intensivt tredje kvartal 2017. Den strategiskt viktiga lagerflytten har äntligen
genomförts och det har skett utan att vi äventyrat servicelöftet, i form av leveranskvalité, för våra kunder.
Leveranskapaciteten har upprätthållits genom hela processen. I samband med kvartalets utgång har vi
också förklarat lagerflytten slutförd. Personal och automation i vår nya anläggning är fullt driftsatta och
har demonstrerat kapacitet vida överstigande våra historiska rekord. Vår utleveranskapacitet är redan
dubblerad och inlagringstakten har tredubblats.

Driftsättningen av den nya automationsanläggningen har tyvärr inte varit problemfri och
uppstartsprocessen kom att försenas en dryg månad. I kombination med en forcerad fysisk varuflytt
medförde detta att ca 35% av Bolagets sortiment under augusti inte var tillgängligt för försäljning på site.
Detta har medfört en lägre konverteringsgrad då våra kunder i mindre utsträckning hittade det de sökte
efter. Samtidigt valde vi, mot bakgrund av den lägre konverteringsgraden, att se över
investeringsnivåerna i online-marknadsföring vilket sammantaget lett till en lägre besöks- och
försäljningsutveckling under perioden. Denna effekt uppskattas till ett bortfall av ca 1,4 miljoner besök
och 35 MSEK i försäljning där 20 MSEK förklaras av lägre besökstillväxt och 15 MSEK härleds till en
lägre konverteringsgrad än jämförelseperioden.

Kostnad per besök har varit i linje med föregående kvartal medan en lägre konverteringsgrad ökat
online-marknadsföringskostnaden i relation till försäljning. Under perioden ökade vi offline-
marknadsföringen väsentligt och den uppgick till 7 MSEK och härrör primärt till tv-kampanjer i Finland
och Sverige samt genomförandet av event och aktiviteter kopplat till Tjejmilen.

Direkta flyttkostnader är upptagna som kostnader av engångskaraktär i kvartalet och uppgår för
perioden till 9,1 MSEK och ackumulerade direkta flyttkostnader uppgår därmed till 12,6 MSEK. Detta
kan jämföras med tidigare kommunicerad kostnadsram om 20-25 MSEK. Inga ytterligare kostnader
relaterade till lagerflytt förväntas uppkomma.

Lagerflytt i sammanfattning

• Nytt lager i full drift
• Bibehållen leveranskvalitet till kund under hela lagerflytten
• Försäljningsbortfall beräknat till 35 MSEK
• Engångskostnader betydligt lägre än estimerat, uppgick till 12,6 MSEK mot förväntade 20-25

MSEK
• Flytten avslutad, inga ytterligare kostnader förväntas uppkomma
• Dubblerad kapacitet för utleveranser och tredubblad kapacitet för inlagring

1,0%

1,5%

2,0%

2,5%

3,0%

3,5%

4,0%

0

5	000

10	000

15	000

20	000

25	000

21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39

Säljbart	sortiment	och	konverteringsgrad	Q3	2017

Säljbart	sortiment	- Antal	produkter

Genomsnittlig	konverteringsgrad	Q1Q2	2017

Konverteringsgrad	- två	veckors	glidande	medelvärde

-10%

-5%

0%

5%

10%

15%

20%

0

200	000

400	000

600	000

800	000

1000	000

1200	000

21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39

Besöksutveckling	Q3	2017

Besök	per	vecka

Genomsnittlig	besökstillväxt	%	Q2	2017

Besökstillväxt	%	per	vecka	- fyra	veckors	glidande	medelvärde

4

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

Efter genomförd lagerflytt står vi nu redo att återigen fokusera på tillväxt och resultatutveckling i Bolaget.
Vidare kan sägas att i kvartalet uppgår rörelsens intäkter till 151,1 (160,1) MSEK och bruttomarginalen
uppgår till 34,5 (36,7) procent. Minskningen i bruttomarginal ska ses i sken av en mer aggressiv
likvidation av varor från tidigare säsonger än vanligt föranlett av den fysiska flytten av lagret där önskan
varit att minimera omfattningen varor att flytta. Detta har också bidragit till att lagret även fortsättningsvis
är kurant, mindre än 15 % av varorna är äldre än sex månader.

Kassaflödet från den löpande verksamheten uppgår under tredje kvartalet till 30,0 (35,7) MSEK.
Kassaflödet från den löpande verksamheten kommer också framledes att uppvisa tydliga
säsongsvariationer men förväntas fortsätta stärkas på årsbasis. Bolagets finansiella ställning är stark
och kassan uppgår på balansdagen till 125,1 (57,4) MSEK.

Kvartalet har också inneburit fortsatt arbete med att leverera marknadens bästa service och erbjudande
till våra kunder. Vi satsar omfattande resurser på att utveckla relationen med våra kunder – ett exempel
på det är det treåriga samarbete med Tjejmilen där vi under kvartalet framgångsrikt genomfört årets
stora event i anslutning till loppet. Vi erbjöd inte bara försäljning av relevanta produkter över multipla
plattformar utan skapade även en uppskattad social samlingsplats i aktiviteten Sportamore After Run
där över tretusen glada löpare deltog. Vid sidan av Tjejmilen har vi också intensifierat vår satsning på
rörligt innehåll och produkttester – ett initiativ som fått fantastiskt fint mottagande och bidragit till att öka
engagemanget från både existerande och nya kunder.

Vi kommer fortsätta göra vårt yttersta för att överträffa våra kunders högt ställda förväntningar också i
framtiden.

Stockholm i oktober 2017

Johan Ryding, VD

5

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

Bolagets verksamhet under perioden
Rörelsens intäkter
Rörelsens intäkter uppgick till 151,1 (160,1) MSEK, motsvarande en minskning om -5,6 procent i
förhållande till samma period 2016. Försening i uppstart av automationsanläggning har i kvartalet
orsakat ett försäljningsbortfall beräknat till 35 MSEK.

Resultat och marginaler
Bruttomarginalen uppgick under det tredje kvartalet till 34,5 (36,7) procent. Justerad EBITDA i
segmentet Sverige uppgick till -2,7 (4,5) MSEK och i övriga Norden till -9,7 (-0,9) MSEK. Justerad
EBITDA totalt uppgår till -12,4 (3,6) MSEK. Det justerade EBITDA-måttet exkluderar direkta kostnader
kopplade till lagerflytten om 9,1 MSEK och kostnad för aktierelaterade ersättningar om 5,0 MSEK. Dessa
kostnader belastar primärt övriga externa kostnader (4,9 MSEK) och personalkostnader (9,2 MSEK) i
resultaträkningen.

Investeringar och avskrivningar
Investeringar under det tredje kvartalet 2017 uppgick till 55,9 (0,4) MSEK. Investeringarna berör främst
Bolagets automationsanläggning på lagret samt interna system och inredning till lagret i Eskilstuna.

0,0
20,0
40,0
60,0
80,0

100,0
120,0
140,0
160,0
180,0
200,0
220,0
240,0
260,0

Rörelsens intäkter (MSEK)

-20,0
-18,0
-16,0
-14,0
-12,0
-10,0
-8,0
-6,0
-4,0
-2,0
0,0
2,0
4,0
6,0
8,0

10,0
12,0
14,0
16,0

11Q111Q211Q311Q412Q112Q212Q312Q413Q113Q213Q313Q414Q114Q214Q314Q415Q115Q215Q315Q416Q116Q216Q316Q417Q117Q217Q3

Justerad EBITDA (MSEK)

6

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

Kassaflöde och finansiell ställning
Bolagets kassa uppgick vid periodens utgång till 125,1 (57,4) MSEK och det totala kassaflödet under
det tredje kvartalet var 22,8 (35,3) MSEK.

Kassaflödet från den löpande verksamheten uppgick under kvartalet till 30,0 (35,7) MSEK.

Kassaflödet från investeringsverksamheten uppgick till -8,2 (-0,4) MSEK, där största delen är hänförligt
till automationsanläggning på lagret.

Kassaflödet från den finansiella verksamheten uppgick till 1,1 (0,0) MSEK.

Bolagets finansiella position är fortsatt god och kassan uppgick på balansdagen till 125,1 MSEK
exklusive beviljad kreditfacilitet om 15 MSEK. Kassaflödet från löpande verksamheten förväntas fortsatt
stärkas på årsbasis, dock kommer kassaflödet också fortsättningsvis uppvisa verksamhetsspecifika
säsongsvariationer.

Soliditeten uppgick vid periodens slut till 43,8 procent.

Aktien
Aktiekapitalet uppgick vid periodens slut till 1 295 KSEK. Antal aktier uppgick vid periodens slut till 9 392
351 st.

Största aktieägare

 Antal aktier

Namn och röster Andel (%)

J3 BRUNKEBERG INVEST AB 1 157 761 12,3%

KALIN SETTERBERG AB 972 090 10,3%
SWEDBANK ROBUR SMÅBOLAGSFOND
SVERIGE 700 000 7,5%

PVIK AB 640 393 6,8%

JF ASSET MANAGEMENT AB 608 263 6,5%

NORDEA LIVFÖRSÄKRING SVERIGE AB 362 541 3,9%

AMF - FÖRSÄKRING OCH FONDER 346 815 3,7%

HANDELSBANKEN LIV 346 752 3,7%

BANQUE CARNEGIE LUXEMBOURG SA 301 000 3,2%

BPSS PAR/FCP ECHIQUIER 233 301 2,5%

Övriga 3 723 435 39,6%

Summa 9 392 351

Avstämd per den 30 september 2017

Bemyndiganden

Vid årsstämman 2017 beslöts i enlighet med styrelsens förslag att bemyndiga styrelsen att intill nästa
årsstämma, vid ett eller flera tillfällen, besluta om nyemission av aktier i Bolaget. Aktierna, konvertiblerna
och/eller teckningsoptionerna skall emitteras med eller utan företrädesrätt för Bolagets aktieägare och
med utgivande av, konvertering till eller nyteckning av högst det antal aktier, och representerande det
aktiekapital, som motsvarar 10 procent av antalet aktier vid tidpunkten för emissionsbeslutet.

7

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

Övrig väsentlig information
Väsentliga händelser under perioden
Under kvartalet har överflyttning av logistikverksamheten från nuvarande lager till det nya lagret i
Eskilstuna Logistikpark slutförts. Personal och automation i vår nya anläggning är fullt driftsatta och har
demonstrerat kapacitet vida överstigande våra historiska rekord. Vår utleveranskapacitet är redan
dubblerad och inlagringstakten har tredubblats.

Driftsättningen av den nya automationsanläggningen har tyvärr inte varit problemfri och
uppstartsprocessen kom att försenas en dryg månad. I kombination med en forcerad fysisk varuflytt
medförde detta att ca 35% av bolagets sortiment under augusti inte var tillgängligt för försäljning på site.
Detta har medfört en lägre konverteringsgrad då våra kunder i mindre utsträckning hittade det de sökte
efter. Samtidigt valde vi, mot bakgrund av den lägre konverteringsgraden, att se över
investeringsnivåerna i online-marknadsföring vilket sammantaget lett till en lägre besöks- och
försäljningsutveckling under perioden. Denna effekt uppskattas till ett bortfall av ca 1,4 miljoner besök
och 35 MSEK i försäljning där 20 MSEK förklaras av lägre besökstillväxt och 15 MSEK härleds till en
lägre konverteringsgrad än jämförelseperioden.

Väsentliga händelser efter periodens utgång
Inga väsentliga händelser efter periodens utgång.

Framåtblickande uttalande
Sportamore avser fortsätta satsningen på att öka kännedomen om Bolaget och attrahera ytterligare
kunder i syfte att stärka positionen i de nordiska marknaderna. Överordnat fokus på årsbasis kommer
att vara att förbättra underliggande lönsamhet i både segmentet Sverige och i övriga Norden.

Lagerflytten är nu avklarad och automationsprojektets första fas genomförd. Vi ser redan markanta
förbättringar i Bolagets långsiktiga förutsättningar för effektivare logistik och ökad skalbarhet och under
kommande kvartal fortgår intrimning och optimering av logistikfunktionen.

Finansiella mål

Bolaget vidmakthåller de finansiella mål som antogs i samband med att man under 2015 arbetade fram
en ny affärsplan fram till 2020. Dessa finansiella mål är att Sportamore ska:

• Växa snabbare än marknaden och stärka positionen som den ledande online-sporthandlaren i
Norden.

• Löpande förbättra Bolagets lönsamhet i syfte att år 2020 uppnå EBITDA-resultat om 5-10
procent i segmentet Sverige och positivt EBITDA-resultat i Övriga Norden.

Säsongsvariationer
Vädret påverkar försäljning av sportartiklar. Tidiga och tydliga säsongsväxlingar tenderar att gynna
försäljningen. En mild höst och vinter påverkar normalt försäljningen negativt och en varm och tidig vår
bidrar normalt till högre försäljningssiffror. Försäljningen av sportartiklar varierar också med årstiderna
och de andra och fjärde kvartalen är i regel starkast. Intäkterna i det fjärde kvartalet överstiger övriga
kvartal på grund av julhandel.

8

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

Väsentliga risker och osäkerheter i verksamheten
Det finns ett flertal faktorer som kan påverka Sportamores resultat och verksamhet. Merparten av dessa
kan hanteras genom interna rutiner och riktlinjer, medan andra styrs av yttre faktorer och förhållanden.
Bland risker kan nämnas vädrets, modetrenders och julhandelns utveckling. Vädret är en faktor som
påverkar efterfrågan i sportbranschen i stor utsträckning. Valutarisk är en annan risk för Bolaget, som
uppstår genom framtida affärstransaktioner, redovisade tillgångar och skulder samt nettoinvesteringar i
utlandsverksamheter. Bolaget har försäljning i de övriga nordiska länderna via filialer, i ländernas
respektive lokala valuta. Utöver detta finns risker och osäkerhetsfaktorer i bland annat IT-drift,
leverantörer och övriga säsongsvariationer, men kan även uppkomma vid ett förändrat
konsumtionsbeteende i e-handeln, konjunktur etc. För ytterligare beskrivning avseende risker och
osäkerhetsfaktorer hänvisas till årsredovisningen för 2016, sidorna 11-12.

9

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

FINANSIELL ÖVERSIKT
Koncernens resultaträkning i sammandrag
 2017 2016 2017 2016 2016

(KSEK) Jul-sep Jul-sep Jan-sep Jan-sep Jan-dec

Rörelsens intäkter

Nettoomsättning 147 659 158 061 487 782 456 944 701 634

Övriga rörelseintäkter 3 438 2 004 9 661 6 115 8 436

 151 096 160 065 497 443 463 058 710 070

Rörelsens kostnader
Handelsvaror -98 916 -101 377 -316 931 -295 648 -453 585

Övriga externa kostnader -50 518 -37 097 -134 487 -107 281 -157 111

Personalkostnader -28 115 -17 540 -71 458 -53 945 -78 863

Övriga rörelsekostnader -91 -434 -803 -828 -992

Avskrivningar av materiella och immateriella
anläggningstillgångar -507 -334 -1 164 -1 013 -1 343

 -178 148 -156 781 -524 844 -458 715 -691 893

Rörelseresultat -27 052 3 284 -27 401 4 344 18 176

Resultat från finansiella poster
Finansiella intäkter 6 2 16 6 20

Finansiella kostnader -202 -7 -207 -10 -14

 -197 -4 -191 -4 6

Resultat efter finansiella poster -27 248 3 280 -27 592 4 340 18 182

Inkomstskatt / Uppskjuten skatt 6 634 25 347 6 050 25 347 21 811

Periodens resultat -20 614 28 627 -21 541 29 687 39 993

Resultat per aktie före utspädning, kr -2,26 3,35 -2,36 3,48 4,68

Resultat per aktie efter utspädning, kr -2,17 3,24 -2,28 3,36 4,52

10

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

Koncernens rapport över totalresultat i sammandrag
 2017 2016 2017 2016 2016

(KSEK) Jul-sep Jul-sep Jan-sep Jan-sep Jan-dec

Periodens resultat -20 614 28 627 -21 541 29 687 39 993

Periodens omräkningsdifferenser vid omräkning av utländska
verksamheter 6 105 -68 218 194

Periodens övrigt totalresultat -20 609 28 733 -21 609 29 905 40 187

Periodens resultat och totalresultat är hänförligt till Bolagets aktieägare.

Koncernens rapport över finansiell ställning i sammandrag
 2017 2016 2016

(KSEK) 30 sep 30 sep 31 dec

Immateriella anläggningstillgångar 4 687 2 028 2 258

Materiella anläggningstillgångar 57 903 2 210 2 018

Finansiella anläggningstillgångar 37 768 40 485 31 718

Varulager 176 584 135 753 137 174

Kortfristiga fordringar 68 278 66 104 32 523

Likvida medel 125 058 57 395 59 001

Summa tillgångar 470 278 303 974 264 691

Eget kapital 206 152 125 716 135 998

Långfristiga skulder 47 621 - -

Kortfristiga skulder 216 506 178 259 128 693

Summa eget kapital och skulder 470 278 303 974 264 691

Ställda säkerheter
Spärrade bankmedel 9 608 15 138 9 608

Eventualförpliktelser Inga Inga 607

Koncernens rapport över förändring i eget kapital i sammandrag

 2017 2016 2017 2016 2016

(KSEK) Jul-sep Jul-sep Jan-sep Jan-sep Jan-dec

Belopp vid periodens början 221 880 96 983 135 998 95 811 95 811

Summa totalresultat för perioden -20 609 28 733 -21 609 29 905 40 187

Nyemission, netto -139 - 86 743 - -

Premie teckningsoptioner 1 201 - 1 201 - -

Aktierelaterade ersättningar 3 819 - 3 819 - -

Belopp vid periodens utgång 206 152 125 716 206 152 125 716 135 998

11

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

Koncernens kassaflödesanalys i sammandrag
 2017 2016 2017 2016 2016

(KSEK) Jul-sep Jul-sep Jan-sep Jan-sep Jan-dec

Kassaflöde från den löpande verksamheten

före förändring av rörelsekapital -22 917 29 066 -22 677 30 918 41 530
Förändringar rörelsekapital 52 874 6 656 12 647 -13 186 -21 825
Kassaflöde från den löpande verksamheten 29 957 35 722 -10 030 17 732 19 705

Investeringar i immateriella anläggningstillgångar -1 128 -280 -2 936 -381 -749
Investeringar i materiella tillgångar -7 118 -109 -8 920 -214 -214
Kassaflöde från investeringsverksamheten -8 246 -389 -11 856 -594 -962

Nyemission, netto -139 - 86 743 - -
Erhållna optionspremier 1 201 - 1 201 - -
Kassaflöde från finansieringsverksamheten 1 062 - 87 944 - -

Periodens kassaflöde 22 773 35 333 66 057 17 137 18 743

Likvida medel vid periodens ingång 102 285 22 062 59 001 40 258 40 258

Likvida medel vid periodens utgång 125 058 57 395 125 058 57 395 59 001

12

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

Koncernens nyckeltal
 2017 2016 2017 2016 Rullande 2016

 Jul-sep Jul-sep Jan-sep Jan-sep 12 mån Jan-dec

Rörelsens intäkter 151 096 160 065 497 443 463 058 744 455 710 070

Försäljningstillväxt -5,6% 19,3% 7,4% 24,2% 16,3% 29,1%

Bruttomarginal 34,5% 36,7% 36,3% 36,2% 36,2% 36,1%

Marknadsföringskostnader -15,8% -10,9% -12,2% -10,5% -11,3% -10,0%

EBIT, KSEK -27 052 3 284 -27 401 4 344 -13 568 18 176

Justerad EBIT, KSEK -12 922 3 284 -9 730 4 344 4 103 18 176

EBIT-marginal, % -17,9% 2,1% -5,5% 0,9% -1,8% 2,6%

Justerad EBIT-marginal, % -8,6% 2,1% -2,0% 0,9% 0,6% 2,6%

EBITDA, KSEK -26 545 3 618 -26 237 5 357 -12 073 19 519

Justerad EBITDA, KSEK -12 415 3 618 -8 566 5 357 5 597 19 519

EBITDA-marginal, % -17,6% 2,3% -5,3% 1,2% -1,6% 2,8%

Justerad EBITDA-marginal, % -8,2% 2,3% -1,7% 1,2% 0,8% 2,8%

Kassaflöde löpande verksamhet,
KSEK 29 957 35 722 -10 030 17 732 -8 057 19 705

Kassaflöde från löpande verksamhet
per aktie, kr 3,3 4,2 -1,1 2,1 -0,9 2,3

Eget kapital per aktie, kr 21,9 14,7 21,9 14,7 21,9 15,9

Utbetald aktieutdelning per aktie, kr - - - - - -

Nettoskuld (+), nettokassa (-), ksek -77 437 -57 395 -77 437 -57 395 -77 437 -59 001

Soliditet, % 43,8% 41,4% 43,8% 41,4% 43,8% 51,4%

Investeringar, ksek -55 866 -389 -59 477 -594 -59 846 -962

Rörelsens intäkter per medelantal
anställd, ksek 1 579 1 345 4 173 3 590 5 937 5 386

Personalkostnad per medelantal
anställd, ksek -294 -147 -599 -419 -769 -598

Medelantal anställda, st 96 119 119 129 125 132

Antal anställda per balansdagen, st 95 132 95 132 95 139

Antal aktier per balansdag, st 9 392 351 8 539 278 9 392 351 8 539 278 - 8 539 278

Genomsnittligt antal aktier före
utspädning, st 9 123 617 8 539 278 9 123 617 8 539 278 - 8 539 278

Genomsnittligt antal aktier efter
utspädning, st 9 501 617 8 847 278 9 463 156 8 847 278 - 8 847 278

Resultat per aktie före utspädning, kr -2,26 3,35 -2,36 3,48 - 4,68

Resultat per aktie efter utspädning,
kr -2,17 3,24 -2,28 3,36 - 4,52

13

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

Sammanställning justerad EBITDA

 2017 2016 2017 2016 Rullande 2016

(KSEK) Jul-sep Jul-sep Jan-sep Jan-sep 12 mån Jan-dec

EBITDA -26 545 3 618 -26 237 5 357 -12 073 19 519

Lagerflyttsrelaterade kostnader 9 107 - 12 648 - 12 648 -

Aktierelaterade ersättningar 5 023 - 5 023 - 5 023 -

Justerad EBITDA -12 415 3 618 -8 566 5 357 5 597 19 519

Redovisningsprinciper
Grund för rapportens upprättande
Sportamore AB (Publ) tillämpar International Financial Reporting Standards (IFRS) så som de antagits
av EU. Denna delårsrapport har upprättats i enlighet med IAS 34 Delårsrapportering,
Årsredovisningslagen och RFR 1 Kompletterande redovisningsregler för koncerner.

Moderbolagets redovisning är upprättad enligt Årsredovisningslagen och RFR 2 Redovisning för
juridiska personer.

Bolaget använder sig av samma redovisningsprinciper och beräkningsmetoder såsom de har beskrivits
i årsredovisningen för 2016. Dotterbolaget Sportamore Incentive AB:s verksamhet är vilande och det
finns inga väsentliga skillnader i redovisningsprinciper mellan moderbolaget och koncernen.

Nya eller ändrade IFRS eller tolkningar 2017 har inte haft någon väsentlig inverkan på de finansiella
rapporterna. Koncernen och moderbolaget tillämpar som nämnts ovan samma redovisningsprinciper
och beräkningsgrunder som i årsredovisningen för 2016. Bolaget genomför konsekvensanalyser för att
utvärdera påverkan av IFRS 15 Intäkter från kontrakt med kunder, IFRS 16 Leasing samt IFRS 9
Finansiella instrument.

Not 1 Segmentsredovisning
Bolagets verksamhet är uppdelad i segmenten Sverige, Norge, Finland och Danmark.

 2017 2016 2017 2016 Rullande 2016

(KSEK) Jul-sep Jul-sep Jan-sep Jan-sep 12 mån Jan-dec

Sverige

Rörelsens intäkter externa kunder 94 606 100 028 308 831 294 348 457 398 442 914

Försäljningstillväxt -5,4% 18,4% 4,9% 19,6% 12,6% 23,7%

EBITDA -16 861 4 523 -13 616 11 608 -2 580 21 453

Justerad EBITDA -2 731 4 523 4 055 11 608 15 091 21 453

Tillgångar 421 451 259 640 421 451 259 640 421 451 210 271

Skulder 245 384 164 512 245 384 164 512 245 384 110 067

Investeringar 55 866 389 59 477 594 59 846 962

Avskrivningar 507 334 1 164 1 013 1 494 1 343

Norge

Rörelsens intäkter externa kunder 19 664 26 003 70 696 71 556 116 338 117 199

Försäljningstillväxt -24,4% 19,1% -1,2% 25,9% 16,5% 37,7%

14

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

EBITDA -3 260 -742 -4 703 -4 419 -3 050 -2 265

Justerad EBITDA -3 260 -742 -4 703 -4 419 -3 050 -2 265

Tillgångar 30 585 21 098 30 585 21 098 30 585 32 841

Skulder 6 668 4 133 6 668 4 133 6 668 4 601

Investeringar - - - - - -

Avskrivningar - - - - - -

Finland

Rörelsens intäkter externa kunder 29 053 25 843 91 227 72 964 129 026 110 762

Försäljningstillväxt 12,4% 23,4% 25,0% 37,7% 30,6% 40,5%

EBITDA -5 073 562 -5 836 -135 -4 359 1 856

Justerad EBITDA -5 073 562 -5 836 -135 -4 359 1 856

Tillgångar 10 966 16 968 10 966 16 968 10 966 9 993

Skulder 9 483 7 041 9 483 7 041 9 483 9 193

Investeringar - - - - - -

Avskrivningar - - - - - -

Danmark

Rörelsens intäkter externa kunder 7 773 8 191 26 690 24 190 41 694 39 194

Försäljningstillväxt -5,1% 18,8% 10,3% 42,4% 18,8% 40,5%

EBITDA -1 351 -724 -2 081 -1 697 -2 084 -1 524

Justerad EBITDA -1 351 -724 -2 081 -1 697 -2 084 -1 524

Tillgångar 7 276 6 269 7 276 6 269 7 276 11 586

Skulder 2 591 2 574 2 591 2 574 2 591 4 832

Investeringar - - - - - -

Avskrivningar - - - - - -

Totalt

Rörelsens intäkter externa kunder 151 096 160 065 497 443 463 058 744 455 710 070

Försäljningstillväxt -5,6% 19,3% 7,4% 24,2% 16,3% 29,1%

EBITDA -26 545 3 618 -26 237 5 357 -12 073 19 519

Justerad EBITDA -12 415 3 618 -8 566 5 357 5 597 19 519

Tillgångar 470 278 303 974 470 278 303 974 470 278 264 691

Skulder 264 126 178 259 264 126 178 259 264 126 128 693

Investeringar 55 866 389 59 477 594 59 846 962

Avskrivningar 507 334 1 164 1 013 1 494 1 343

Not 2 Transaktioner med närstående
Såsom närstående betraktas ledamöterna i Bolagets styrelse, koncernens ledande befattningshavare
samt nära familjemedlemmar till dessa personer. Även bolag till ledande befattningshavare samt nära
familjemedlemmar inkluderas. Under rapportperioden har inga transaktioner med närstående skett.

Not 3 Optionsprogram
Totala antalet utestående optioner på balansdagen är 378 000 till antalet och motsvarar samma antal
aktier. Om samtliga optioner utnyttjas för teckning av aktier ökar antalet aktier med totalt 378 000
stycken, från 9 392 351 st. aktier till 9 770 351 st. aktier. Om samtliga i Bolaget utestående
teckningsoptioner utnyttjas blir utspädningseffekten maximalt cirka 4,0 procent.

15

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

Beskrivningen av villkoren för tidigare utställda optionsprogram finns i årsredovisningen för 2016 på
sidan 8-9.

Not 4 Uppskjuten skatt
Uppskjuten skattefordran avseende underskottsavdrag redovisas i den utsträckning det är sannolikt att
underskotten kan nyttjas mot överskott vid framtida beskattning. Då Bolaget prognostiserar stark tillväxt
med framtida skattemässiga överskott har uppskjuten skattefordran redovisats i balansräkningen under
2016 och fortsättningsvis i 2017. Se även Not 9 i årsredovisning 2016.

Not 5 Eventualförpliktelse
Bolaget har tidigare tagit upp en eventualförpliktelse hänförlig till hyresavtal i Spånga. Då hyresavtalet
har sagts upp i förtid, på grund av lagerflytt till Eskilstuna, förelåg en uppsägningsavgift under
förutsättning att Sportamore inte hittar en ny hyresgäst. Belopp på eventualförpliktelse uppskattades till
0,6 MSEK. I tredje kvartalet 2017 är denna eventualförpliktelse borttagen.

Not 6 Ställda säkerheter
Ställda säkerheter består av spärrade bankmedel om 9,6 (15,1) MSEK.

Finansiell kalender
2018-02-23 (kl 08.00): Bokslutskommuniké jan-dec 2017

Årsstämma för 2017 kommer att hållas den 22 maj 2018 på Sportamores huvudkontor i Bromma,
Stockholm.

Finansiella rapporter
Årsredovisning och delårsrapporter finns tillgängliga på hemsidan; www.sportamore.se/ir.

16

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

För ytterligare information vänligen kontakta:

Johan Ryding, VD
Telefon: +46 705 56 22 26

Sportamore AB (publ)
Gustavslundsvägen 151E
SE-167 51 Bromma

Säte: Bromma
Org.nr: 556788-8614

Denna rapport har översiktligt granskats av Bolagets revisorer.

Denna information är sådan information som Sportamore AB (publ) är skyldigt att offentliggöra enligt
EU:s marknadsmissbruksförordning och lagen om värdepappersmarknaden. Informationen lämnades,
genom ovanstående kontaktpersons försorg, för offentliggörande den 26 oktober 2017 kl. 08.00 CET.

Stockholm 2017-10-26

Jan Friedman Gunilla Herlitz Mariette Kristensson
Ordförande Styrelseledamot Styrelseledamot

Kent Stevens Larsen Mikael Schiller Birgitta Stymne Göransson
Styrelseledamot Styrelseledamot Styrelseledamot

17

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

Revisorsrapport över översiktlig granskning av finansiell delårsinformation i
sammandrag (delårsrapport) upprättad i enlighet med IAS 34

Till styrelsen i Sportamore AB (publ) org. Nr 556788-8614

Inledning

Vi har utfört en översiktlig granskning av bifogade delårsrapport för Sportamore AB (publ)
per 30 september 2017 och den niomånadersperiod som slutade per detta datum. Det är
styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera
denna delårsrapport i enlighet med IAS 34. 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 medvetna 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 den bifogade delårsrapporten inte, i allt väsentligt, ger en
rättvisande bild av företags finansiella ställning per den 30 september 2016 samt av dess
finansiella resultat och kassaflöde för den niomånadersperiod som slutade per detta datum
i enlighet med IAS 34.

Sollentuna 2017-10-26

BDO Mälardalen AB

Jörgen Lövgren

Auktoriserad revisor

18

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

Andel besök mobila
enheter

Antal anställda per
balansdagen

Antal besök

Antal order

Aktiva kunder

Bruttomarginal

EBITDA

Justerad EBITDA

Justerad EBIT-
marginal, %

EBIT-marginal, %

Justerad EBITDA-
marginal, %

EBITDA-marginal, %

Eget kapital per
aktie

Antalet besök via smartphones och
surfplattor i förhållande till totalt antal
besök.

Antalet anställda i Bolaget omräknat
till heltidstjänster, dvs antal heltider
som utfört arbete under den sista
månaden i rapportperioden.

Samtliga besök på våra siter under
perioden, oavsett om besökaren är
ny eller återkommande. Ej unika be-
sökare.

Det totala antalet order som lagts av
kunder under perioden oberoende av
returer men med annulleringar beak-
tade.

Det totala antalet kunder som lagt
minst en order under de senaste 365
dagarna räknat från periodens sista
dag, oberoende av returer.

Bruttoresultat i procent av rörelsens
intäkter i perioden.

Rörelseresultat exkl. avskrivningar
och räntor.

Rörelseresultat före avskrivningar,
räntor och jämförelsestörande pos-
ter.

Rörelseresultat efter av- och ned-
skrivning, före jämförelsestörande
poster, delat med periodens intäkter.

Rörelseresultat efter av- och ned-
skrivning, delat med periodens intäk-
ter.

Rörelseresultat före avskrivningar,
räntor och jämförelsestörande poster
delat med periodens intäkter.

Rörelseresultat före avskrivningar
och räntor, delat med periodens in-
täkter.

Eget kapital i relation till antalet akti-
er på balansdagen justerat för emis-
sioner och konverteringar.

Måttet ger en bra bild över vilken typ
av enhet Bolagets kunder använder
för att besöka Bolagets siter.

Måttet visar hur många anställda Bo-
laget har per balansdagen.

Måttet visar samtliga besök på Bola-
gets siter. Ger en god bild över kän-
nedom om Bolaget och dess räck-
vidd.

Måttet visar orderingång och är ett
relevant mått på ordertillväxt.

Måttet ger en god bild över aktiva
kunder och utveckling av Bolagets
kundbas.

Bruttomarginalen ger en bild av hur
stor del av försäljningsintäkterna
som blir kvar när inköpspriset dragits
av. Resterande belopp ska täcka öv-
riga kostnader.

Visar på företagets rörelseresultat
före avskrivningar och räntor.

Syftet med med måttet är att visa
EBITDA före jämförelsestörande
poster.

Visar i procent företagets rörelse-
resultat efter av- och nedskrivning,
jämförelsestörande poster delat med
periodens intäkter.

Visar i procent företagets rörelsere-
sultat efter av- och nedskrivning, de-
lat med periodens intäkter.

Visar i procent företagets rörelsere-
sultat före avskrivningar, räntor och
jämförelsestörande poster delat med
periodens intäkter.

Visar i procent företagets rörelsere-
sultat före avskrivningar och räntor,
delat med periodens intäkter.

Måttet visar eget kapital per aktie på
balansdagen.

Definitioner
Icke
IFRS-nyckeltal Beskrivning Orsak till användning av mått

19

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

Icke
IFRS-nyckeltal Beskrivning Orsak till användning av mått

Försäljningstillväxt

Genomsnittligt antal
order per aktiv kund

Genomsnittligt
ordervärde

Jämförelsestörande
poster

Marknadsförings-
kostnader

Medeltal anställda

Kassaflöde från den
löpande verksam-
heten per aktie

Nettoskuld/netto-
kassa

Returgrad

Rörelsens intäkter
per medelantal an-
ställd

Rörelseresultat
(EBIT)

Justerat rörelse-
resultat (Justerad
EBIT)

Soliditet

Övriga Norden

Utveckling av rörelsens intäkter i för-
hållande till samma period föregåen-
de år.

Det totala antalet order under de se-
naste 365 dagarna räknat från perio-
dens sista dag dividerat med antalet
aktiva kunder.

Rörelsens intäkter dividerat med an-
tal order.

Poster som uppkommer vid projekt
av engångskaraktär som stör jämfö-
relser med andra perioders resultat.

Direkt och indirekta kostnader för
marknadsföring, exkluderat perso-
nalkostnader, dividerat med rörel-
sens intäkter i perioden.

Antalet anställda i Bolaget omräknat
till heltidstjänster, dvs. antal heltider
som utfört arbete under året/perio-
den.

Kassaflödet från den löpande verk-
samheten i förhållande till vägt ge-
nomsnittligt antal aktier före utspäd-
ning under perioden.

Räntebärande skulder minskat med
likvida medel. Nettoskuld är ett posi-
tivt tal. Nettokassa är ett negativt tal.

Returandel av totala ordrar i procent.

Rörelsens intäkter dividerat med
medelantalet anställda under perio-
den.

Rörelseresultatet efter av- och ned-
skrivningar.

Rörelseresultatet efter av- och ned-
skrivningar och före jämförelsestö-
rande poster.

Eget kapital i procent av balansom-
slutningen.

Summering av segmenten Norge,
Finland och Danmark.

Måttet är av stor vikt för att följa för-
säljningstillväxt drivet av volym-,
pris- och produktmixändringar mel-
lan olika perioder.

Måttet är av stor vikt för att följa för-
ändringar kopplade till aktiva kun-
ders orderläggning mellan olika pe-
rioder.

Måttet är av stor vikt för att följa för-
ändringar på genomsnittliga order-
värden mellan olika perioder.

Måttet används för att följa upp kost-
nader hänförliga till projekt av en-
gångskaraktär och förbättra jämfö-
relser med andra perioder.

Måttet visar procentuellt hur mycket
som spenderas på marknadsföring i
förhållande till rörelsens intäkter.

Relevant mått i e-handelsbranschen.
Måttet visar hur många heltidtjänster
som utfört arbete under året eller pe-
rioden.

Ett mått som ger en god bild av bi-
drag per aktie från den löpande verk-
samheten i kassaflödet.

Måttet visar om företaget har större
kassa än skulder.

Måttet ger en exakt bild av andelen
returer.

Måttet visar på effektivitet i Bolaget.

Rörelseresultatet ger en samlad bild
av den total resultatgenereringen i
den operativa verksamheten.

Rörelseresultatet ger en samlad bild
av den total resultatgenereringen i
den operativa verksamheten med
förtydligande hur jämförelsestörande
poster påverkar.

Ett traditionellt mått för att visa finan-
siell risk, betalningsförmåga på lång
sikt.

Används för att få en god bild över
segmenten utanför Sverige.

20

Sportamore AB (publ) | Delårsrapport 1 januari – 30 september 2017

IFRS-nyckeltal Beskrivning

Resultat per aktie
före utspädning

Resultat per aktie
efter utspädning

Resultat per aktie före utspädning beräknas som periodens resultat dividerat
med genomsnittligt antal utestående aktier.

Resultat per aktie före utspädning beräknas som periodens resultat dividerat
med genomsnittligt antal utstående aktier, justerat med det vägda genom-
snittliga antalet utstående aktier för utspädningseffekten av samtliga potenti-
ella aktier. Potentiell utspädning föreligger när lösenkursen för utställda teck-
ningsoptioner är lägre än aktuell marknadskurs. Potentiella stamaktier ger
upphov till utspädning endast om en konvertering av dem ger upphov till lägre
vinst per aktie eller högre förlust per aktie.

