

GERRY WEBER

INTERNATIONAL AG

Q3-Mitteilung 2017/18

Halle/Westfalen 13. September 2018

GERRY WEBER

INTERNATIONAL AG

9M 2017/18: ÜBERSICHT GERRY WEBER GRUPPE

9M

Q3

575,1 Mio.€

(9M 2016/17: 620,1 Mio.€)

Like-for-like Retail Umsatz: -5,3%

Umsatz

170,4 Mio.€

Q3 (Q3 2016/17: 192,3 Mio.€)

Like-for-like Retail Umsatz: -9,2%

EBITDA

EBITDA: 24,2 Mio.€

9M

(9M 2016/17: 35,1 Mio.€)

EBITDA adj.: 31,0* Mio.€

(9M 2016/17: 36,1* Mio.€)

EBITDA: -1,3 Mio.€

(Q3 2016/17: 6,1 Mio.€) Q3

> EBITDA adj.: +3,3* Mio.€ (Q3 2016/17: +6,5* Mio.€)

Bruttomarge

Bruttomarge: 60,9% 9M

(9M 2016/17: 60,0%)

Bruttomarge: 63,7%

(Q3 2016/17: 61,7%)

1.232

(9M 2016/17:1.243)

Marktentwicklung in Deutschland November 2017 – Juli 2018

Nov.: +2% / Dez.: -2% / Jan.: +3% / Feb.: -4% / Mrz.: -6% / Apr.: +7% / Mai.: -6% / Jun.: 0% / Jul.: +3%

9M 2017/18 NACH BEREICHEN

In Mio.	€		Gerry Weber Core*	HALLHUBER
*		9M	426,9 Mio.€ (2016/17: 479,4 Mio.€) Like-for-like Retail Umsatz: -9,5%	148,2 Mio.€ (2016/17: 140,7 Mio.€) Like-for-like Retail Umsatz: +3,1%
	Umsatz	Q3	126,5 Mio.€ (2016/17: 144,4 Mio.€) Like-for-like Retail Umsatz: -10,2%	43,9 Mio.€ (2016/17: 47,8 Mio.€) Like-for-like Retail Umsatz: -7,1%
ă	EBITDA	9M	23,1 Mio.€ (9M 2016/17: 28,9 Mio.€)	1,3 Mio.€ (9M 2016/17: 6,1 Mio.€)
•		Q3	3,4 Mio.€ (Q3 2016/17: 4,1 Mio.€)	-4,5 Mio. € (Q3 2016/17: 1,9 Mio.€)
0/	Brutto-	9M	60,4% (9M 2016/17: 58,8%)	62,3% (9M 2016/17: 64,1%)
%	marge	Q3	63,5% (Q3 2016/17: 60,3%)	64,4 % (Q3 2016/17: 65,6%)
	In Eigenregie geführte Retailflächen		822 (9M 2016/17: 867)	410 (9M 2016/17: 376)

PERFORMANCE PROGRAMM

Bereiche	Geplante Maßnahmen und Zielsetzungen	Maßnahmen Juni – August 2018
Produkt- entwicklung	 Neues "Go-to-Market" Konzept: Kunden- und marktnahe, fortlaufend angepasste Produkt-Kategorien-Strategie Neue Category Management-Struktur, neue Arbeitsprozesse Ziel: -20% FTE (140 – 150 Stellen) 	 Web-basiertes "360⁰ Product Performance Panel (PPP)" implementiert Neue Dramaturgie: Storytelling bis auf die Fläche und optimierte Jahreszeiten-Orientierung Prozess der Markenverjüngung und -differenzierung gestartet
Beschaffung	 Ausweitung Vollkauf in zwei Phasen (2018 und 2019) Fokus auf Kernkompetenz Schnitt, Anpassung der Gesamtkapazitäten Atelier und Schnitt 	 Fokus auf Vollkauf und Rückführung PLV³⁾ für Taifun und Samoon bis Ende 2018 PLV für Gerry Weber auf max. 10 - 15 % bis 2019 Lieferantenportfolio bewertet, Maßnahmen verabschiedet
Retail	 Anhebung Flächenproduktivität und Reduzierung der Abschriften mit neuem "Go-to-Market" Konzept Optimierung von Portfolio, POS¹-Auftritt, Personalplanung und Mietkosten Fokussierung auf kundenorientierte Einsteuerung und Auslieferung 	 "Go-to-Market" Konzept mit Monatsprogrammen (12 moderne Kollektionen) nahe am Bedarf der Kundinnen an den Start gebracht Vollständige Umsetzung bis Sommer 2019
Wholesale	 Mit neuem "Go-to-Market" Konzept flexibler agieren und Kundenerlebnisse schaffen Anhebung der Flächenproduktivität Fokussierung auf international strategische Märkte 	 Erfolgreiche Vorstellung von "Go-to-Market" auf der CPD⁴⁾ im Juli 2018; weniger Orderzeit / Termine, 4 physische, 2 digitale Orderrunden Vollständige Umsetzung bis Sommer 2020 Ausbau / Weiterentwicklung des digitalen Vor-Ordersystems
Digital	 Digitalisierungsstrategie: Ergebnisverbesserung mit zusätzlicher Prozessoptimierung und vollständiger Verzahnung der Vertriebskanäle Potenzial geringerer Abschriften und Rückläufe heben Ziel: Online-Umsatzwachstum 15 % p.a. 	 "E-commerce 2020": Weiterentwicklung der Online Shops und markenübergreifende Best-Practice gestartet; Relaunch GERRY WEBER, Relaunch HALLHUBER GERRY WEBER verstärkt Plattformgeschäft
Logistik	 Fokussierung auf logistische Kernkompetenzen Verbesserung der Wettbewerbsfähigkeit Anpassung Kosten und Führungsstrukturen 	 Konsolidierung der Vertriebskanäle begonnen Rückintegration des Overheads Logistik in Zentrale: Interessensausgleich zum 1. August 2018
IT	 Implementierung "IT Konvergenz" (IT und BI²⁾ Strategie, Re-Organisation HALLHUBER, IT Logistik Reduzierung Sachkosten durch Rückführung Support 	Integration HALLHUBER nahezu abgeschlossen
Admin	Optimierung von Kostenstrukturen in allen Bereichen	Integration HALLHUBER erfolgreich abgeschlossen: Buchhaltung, Controlling, Personal und Logistik

¹ POS: Point of Sale 2 BI: Business Intelligence

^{3:} PLV- Passive Lohnveredelung

^{4:} CPD - Modemesse Collection Premiere

9M 2017/18: KONZERNUMSATZ

- → Gesamtkonzernumsatz bei 575,1 Mio.€ (-7,3% im Vergleich zu 9M 2016/17)
 - GERRY WEBER Core Umsatz sinkt in den ersten neun Monaten um 11,0% aufgrund von Standortschließungen im Rahmen des FIT4GROWTH Programms und eines Rückgangs des Like-for-like Umsatzes im Core Retail von 9,5% sowie eines Rückgangs von Gerry Weber Core Wholesale um 6,2%
 - Im dritten Quartal wirken weiterhin das sehr schwache Marktumfeld sowie saisonal eine hitzebedingte Frequenzschwäche und der verfrühte Sale im Wettbewerb, aber auch die beginnende Umstellung auf "Got-to-Market" mit neuen Bestell- und Lieferrhythmen negativ
 - HALLHUBER Umsatz steigt um 5,3% in 9M 2017/18, fällt aber um 8,1% in Q3 2017/18

UMSATZENTWICKLUNG (in Mio.€ und Prozent)

2017/18 Konzernumsatz beeinflusst durch:

- Deutliche Verringerung der Verkaufsflächen im Core Retail durch Standortschließungen (45 Standorte weniger als 9M 2016/17)
- Herausfordernde Marktbedingungen

^{*}um Einmalaufwendungen aus Performance Programm bereinigtes EBITDA und EBIT

- → Bruttomarge im Konzern nach 9M 2017/18 bei 60,9% (9M 2016/17: 60,0)
- **→** EBITDA nach 9M 2017/18 bei 24,2 Mio.€ (9M 2016/17: 35,1 Mio.€), in Q3 2017/18: -1,3 Mio.€ (Q3 2016/17: 6,1 Mio.€)
- **→** EBITDA nach 9M 2017/18 exkl. Einmalaufwendungen in Höhe von 6,8 Mio.€ aus Performance Programm bei 31,0 Mio.€, in Q3 2017/18 bei 3,3 Mio.€
- **→** EBIT nach 9M 2017/18 bei -9,8 Mio.€ (9M 2016/17: 0,2 Mio.€), in Q3 2017/18 -13,0 Mio.€ (Q3 2016/17: -5,8 Mio.€)
- > EBIT nach 9M 2017/18 exkl. Einmalaufwendungen in Höhe von 8,2 Mio.€ aus Performance Programm bei -1,6 Mio.€, in Q3 bei -7,1 Mio.€

9M 2017/18: GERRY WEBER CORE WHOLESALE

- → Rückgang im Umsatz um 6,2% auf 176,0 Mio.€ in 9M 2017/18 (9M 2016/17: 187,5 Mio.€), um 9,7% in Q3 2017/18
- **→ EBIT** nach **9M 2017/18** um **8,6% niedriger** bei **15,3 Mio.** (9M 2016/17: 16,8 Mio. €), in **Q3 2017/18** bei **1,2 Mio.** € (Q3 2016/17: 2,2 Mio. €)
 - Sehr gute Geschäftsentwicklung in Osteuropa und Russland sowie Mittlerem Osten; deutlich rückläufige Umsätze in Deutschland
 - Gesamtmarkt in Deutschland auch im dritten Quartal 2017/18 rückläufig, Start Umstellung auf "Go-to-Market" Konzept kostet Umsatz

WHOLESALE UMSATZ JE QUARTAL (in Mio.€)

Anzahl Franchise Stores je Land / Region

	24.7.0047/40	04.40.004047	24 7 0040447
	31.7.2017/18	31.10.2016/17	31.7.2016/17
Deutschland	50	52	52
Österreich	4	4	3
Schweiz	24	25	23
Frankreich	13	13	13
BeNeLux	11	11	11
Italien	4	4	4
Polen	6	6	6
Osteuropa	30	25	19
Baltischer Raum	14	14	14
Russland	66	55	51
Mittlerer Osten	38	35	38
Andere	23	22	19
Gesamt	283	266	253

9M 2017/18: GERRY WEBER CORE RETAIL

- → Umsatz nach 9M 2017/18 um 14% unter 9M 2016/17, in Q3 um 13,6% unter Q3 2016/17
- **EBIT** nach **9M 2017/18 bei -15,9 Mio.€** (9M 2016/17:-12,4 Mio.€), in **Q3 -6,1 Mio.€** (Q3 2016/17: -6,6 Mio.€)
 - Standortschließungen (aus FIT4GROWTH Programm) ein Grund für Umsatzrückgang; flächenbereinigter Umsatz-Rückgang um 9,5% (9M 2017/18) bzw. 10,2% (Q3 2017/18) bedingt durch hitzebedingte Frequenzschwäche in Q3 und zudem erste Auswirkungen aus Umstellung auf Go-to-Market

RETAIL UMSATZ JE QUARTAL* (in Mio.€)

Store Portfolio (inklusive Öffnungen und Schließungen)

	•	
31.7. 2017/18	31.10. 2016/17	31.7. 2016/17
440	454	465
70	79	84
278	281	282
34	36	36
822	850	867
	2017/18 440 70 278 34	2017/18 2016/17 440 454 70 79 278 281 34 36

*Exklusive HALLHUBER

9M 2017/18: HALLHUBER

- → Umsatz nach 9M 2017/18 bei 148,2 Mio.€, 5,3% über 9M 2016/17, flächenbereinigt um 3,1% höher; in Q3 2017/18 Umsatzminus von 8,1%, flächenbereinigt Umsatzminus von 7,1%
- **EBIT** nach **9M 2017/18** bei **-9,0 Mio.**€ (9M 2016/17: -4,2 Mio.€), **in Q3 -7,9 Mio.**€ (Q3 2016/17: -1,6 Mio.€)
 - Hitze, Frequenz- und Marktschwäche und somit deutlich vorgezogener Sale führen zu Einbußen
 - Lieferverzögerungen durch Lieferantenausfall in Q3, Partner in UK in Insolvenz, in CH in Umstellung Geschäftsmodell

HALLHUBER UMSATZ JE QUARTAL (in Mio.€)

Store Portfolio (inklusive Öffnungen und Schließungen)

•		•_	
	31.7. 2017/18	31.10. 2016/17	31.7. 2016/17
HALLHUBER Monolabel Geschäfte	144	140 L	144
HALLHUBER Concession Geschäfte	250	l 240	216
HALLHUBER Outlets	16	I 17	16
Gesamt I HALLHUBER	410	I 397	376

9M 2017/18: GROUP ONLINE UMSATZ

- → Relaunch GERRY WEBER Shop Ende März 2017 und Hallhuber Shop Ende Februar 2018
- → Umsatzanteil Online-Geschäft steigt weiter: 7,2% nach 9M 2017/18 (9M 2016/17: 6,0%)

in Mio.€	9M 2017/18	9M 2016/17	Veränderung
Core eigene Online Shops = Retail	22,1	20,8	+6,2%
Core externe Plattformen = Wholesale	2,1	2,2	-4,5%
HALLHUBER	19,4	14,1	+37,5%
GERRY WEBER Gruppe	43,6	37,1	+17,5%

INTERNATIONAL AG

- → Fremdkapital unter Vorperioden
- → Mittelzufluss aus operativer Geschäftstätigkeit nach 9M 2017/18 bei 9,3 Mio.€ (9M 2016/17: 8,0 Mio.€), Mittelzufluss aus laufender Geschäftstätigkeit bei 4,6 Mio.€ (9M 2016/17: 3,0 Mio.€)
- → Working Capital leicht verbessert

BILANZKENNZAHLEN

	31.7. 2017/18	30.4. 2017/18	31.1. 2017/18	31.10. 2016/17	31.7. 2016/17
Fremdkapital (in Mio.€)	356,3	359,3	399,6	377,1	387,8
Eigenkapitalquote (in %)	53,1	53,2	52,2	52,3	51,3
Nettofinanzverschuldung (in Mio.€)	203,9	202,3	211,5	192,5	217,4
Bilanzsumme	759,6	767,3	765,2	789,9	795,8

AUSBLICK

- Die mit dem Performance-Programm für nachhaltiges, profitables Wachstum verbundenen Maßnahmen führen im laufenden Geschäftsjahr 2017/18 zu über den ursprünglichen Erwartungen liegenden Sonderbelastungen von rund 15 Mio.€ sowie zu Umsatzverschiebungen in das folgende Geschäftsjahr.
- Auf Basis des Performanceprogramms strebt das Unternehmen an, die Umsatzerlöse in den nächsten drei bis fünf Jahren deutlich und stärker als der Markt zu steigern und insgesamt die Kosten im mittleren, zweistelligen Millionenbereich zu senken.
- → Vor diesem Hintergrund bestätigt der Vorstand der GERRY WEBER International AG im Kern die Prognose für das Geschäftsjahr 2017/18. Auch wenn die Erreichung des Umsatzziels für das laufende Geschäftsjahr in Höhe von EUR 830 bis 840 Mio. äußerst ambitioniert ist, geht das Unternehmen unverändert davon aus, ein Konzernergebnis vor Zinsen und Steuern (EBIT) in Höhe von EUR -10 bis 0 Mio. zu erreichen. In diesem Wert sind die erwähnten Sonderbelastungen von rund EUR 15 Mio. bereits enthalten.

APPENDIX

INTERNATIONAL AG

	F1		L	
in TEUR	Q3 2017/18 1. Mai 18 – 31. Juli 18	Q3 2016/17 1. Mai 17 – 31. Juli 17	9M 2017/18 1. Nov. 17 – 31. Juli 18	9M 2016/17 1. Nov. 16 – 31. Juli 17
Umsatzerlöse	170.426.3	192.265.4	575.090.2	620.096.2
Sonstige betriebliche Erträge	2.750,7	1.516.1	8.728,2	7.663.4
Bestandsveränderungen	13.530,1	8.727,6	10.104,8	-2.814,7
Materialaufwand	-75.275,1	-82.454,2	-234.800,6	-245.105,1
Personalaufwand	-47.749,8	-48.478,0	-138.606,7	-143.325,4
Abschreibungen	-11.753,8	-11.940,2	-33.992,9	-34.873,2
Sonstige betriebliche Aufwendungen	-64.710,3	-65.179,9	-195.642,5	-200.491,4
Sonstige Steuern	-226,2 I	-274,9	-660,6 I	-964,9
OPERATIVES ERGEBNIS	-13.008,1	-5.818,1	-9.780,2	184,8
Finanzergebnis			I I	
Erträge aus Ausleihungen des Finanzanlagevermögens	0,6	0,0	2,2	0,4
Zinserträge	28,9	3,5	40,9	7,5
Abschreibungen auf Finanzanlagen	0,0	0,0	0,0	0,0
Nebenkosten des Geldverkehrs	-514,1	-462,6	-1.051,2	-1.357,7
Zinsaufwendungen	-1.167,8	-1.316,4	-3.769,4	-4.017,0
	-1.652,4	-1.775,6	-4.777,5	-5.366,8
ERGEBNIS DER GEWÖHNLICHEN GESCHÄFTSTÄTIGKEI	T -14.660,5	-7.593,7	-14.557,6	-5.182,0
Steuern vom Einkommen und Ertrag				
Steuern des Berichtszeitraums	-151,5	796,1	-907,4	-504,6
Latente Steuern	4.051,7	1.651,4	4.758,3	2.249,4
	3.900,3	2.447,5	3.850,9	1.744,7
PERIODENÜBERSCHUSS	-10.760,3	-5.146,2	-10.706,8	-3.437,3
Ergebnis je Aktie (unverwässert)	-0,24	-0,11	-0,23	-0,08

KONZERNBILANZ

AKTIVA			PASSIVA	Fi	
	9M 2017/18	2016/17		9M 2017/18	2016/17
in TEUR	31. Juli 2018	31. Okt. 2017	in TEUR	31. Juli 2018	31. Okt. 2017
LANGFRISTIGE VERMÖGENSWERTE	- i i		EIGENKAPITAL	_ i i	
Anlagevermögen	· ! — !		Gezeichnetes Kapital	45.507,7	45.507,7
Immaterielle Vermögensgegenstände	224.777,3	229.890.0	Kapitalrücklagen	102.386,9	102.386,9
Sachanlagen	259.537.5	272.923,8	Gewinnrücklagen	225.778,9	225.778,9
	1.925.8	2.082.2	Kumulierte erfolgsneutrale Veränderung gem. IAS 39	-3.523,0	-4.671,1
Finanzanlagen	1.923,0	2.002,2	Fremdwährungsdifferenz	-2.388,7	-2.506,2
			Bilanzgewinn	35.545,6	46.252,3
Andere langfristige Aktiva	. ii			403.307,4	412.748,6
Sonstige Vermögensgegenstände	110,1	150,7	LANGFRISTIGE SCHULDEN	-	
Aktive latente Steuern	11.451,5	8.046,0		i i	
	497.802,2	513.092,7	Personalrückstellungen	249,0	291,0
	-		Sonstige Rückstellungen	8.785,6	8.598,4
KURZFRISTIGE VERMÖGENSWERTE	!!!!		Finanzschulden	170.000,0	218.250,0
NOTE: NOTICE VERWICELINGVERTE	-		Sonstige Verbindlichkeiten	3.224,0	3.617,0
Vorräte	171.337.9	402 200 4	Passive latente Steuern	30.020,1	30.880,8
	1/1.33/,8	163.389,4		212.278,7	261.637,1
Forderungen und sonstige	i i		KURZFRISTIGE SCHULDEN	- i i	
Vermögensgegenstände	-		Rückstellungen		
Forderungen aus Lieferungen und Leistungen	38.156,5	49.239,0	Steuerrückstellungen	2.935,2	2.213,1
Sonstige Vermögenswerte	26.616,6	21.033,2	Personalrückstellungen	11.152,6	12.216,6
Ertragssteuerforderungen	5.612,7	6.574,9	Sonstige Rückstellungen	9.778,3	10.055,8
-	· !		Verbindlichkeiten	. ! !	
	-		Finanzschulden	53.987,3	10.843,9
Linuida Mistal	20.070.2	20 E77 E	Verbindlichkeiten aus Lieferungen und Leistungen	39.343,0	51.857,8
Liquide Mittel	20.070,3	36.577,5	Sonstige Verbindlichkeiten	26.813,8	28.334,0
	<u>261.794,1</u>	276.814,1	Ertragssteuerverbindlichkeiten		0
				144.010,2	115.521,1
BILANZSUMME	759.596,3	789.906,9	BILANZSUMME	759.596,3	789,906.9
	L			LI	

KAPITALFLUSSRECHNUNG

INTERNATIONAL AG

	9M 2017/18	9M 2016/17
in TEUR	1. Nov. 17 – 31. Juli 18	1. Nov. 16 – 31. Juli 17
Operatives Ergebnis	-9.780,2	184,8
Abschreibungen	33.992,9	34.873,2
Gewinn / Verlust aus dem Abgang von Gegenständen des Anlagevermögens	636,1	365,6
Zunahme / Abnahme des Vorratsvermögens	-7.948,5	5.444,3
Zunahme / Abnahme der Forderungen aus Lieferungen und Leistungen	11.082,6	19.900,5
Zunahme / Abnahme der übrigen Aktiva, die nicht der Investitions- und Finanzierungstätigkeit zuzuordnen sind	-5.321,9	-2.976,2
Zunahme / Abnahme der Rückstellungen	-1.196,4	-12.966,5
Zunahme / Abnahme der Verbindlichkeiten aus Lieferungen und Leistungen	-12.514,6	-21.643,0
Zunahme / Abnahme der übrigen Aktiva, die nicht der Investitions- und Finanzierungstätigkeit zuzuordnen sind	-431,7 I	-353,2
Ertragssteuerzahlungen	776,9	-14.867,8
Sonstige nicht zahlungswirksame Aufwendungen / Erträge	0,0	0,0
MITTELZUFLUSS AUS OPERATIVER GESCHÄFTSTÄTIGKEIT	9.295,1	7.961,7
Erträge aus Ausleihungen	2,2	0,4
Zinserträge	40,9	7,5
Nebenkosten des Geldverkehrs	-1.051,2	-1.357,7
Zinsaufwendungen	-3.659,4	-3.607,0
MITTELZUFLUSS AUS LAUFENDEN GESCHÄFTSTÄTIGKEITEN	4.627,7	3.004,9
Einzahlungen für Abgänge von Sachanlagevermögen und immateriellem Anlagevermögen	1.941,8	268,2
Auszahlungen für Investitionen in das Sachanlagevermögen und das immaterielle Anlagevermögen	-18.126,6	-25.226,1
Auszahlungen für den Erwerb von vollkonsolidierten Unternehmen, abzgl. übernommener Zahlungsmittel	0,0	-23.891,5
Einzahlungen für Investitionen in Renditeimmobilien	0,0	49.100,0
Einzahlungen aus Abgängen von Finanzanlagevermögen	158,2	75,8
Auszahlungen für Investitionen in das Finanzanlagevermögen	<u>-1,8</u>	-241,2
MITTELABFLUSS/-ZUFLUSS AUS DER INVESTITIONSTÄTIGKEIT	<u>-16.028,4</u>	85,2
Auszahlung Dividende	0,0	-11.443,6
Einzahlungen/Auszahlungen aus eigenen Aktien	0,0	-5.000,0
Auszahlungen für Tilgung von Finanzkrediten	-5.106,7	-28.000,7
Einzahlungen aus der Aufnahme von Finanzkrediten	I 0,0 I	23.808,0
MITTELABFLUSS AUS DER FINANZIERUNGSTÄTIGKEIT	<u>-5.106,5</u>	-20.636,3
Zahlungswirksame Veränderung des Finanzmittelbestands	-16.507,2	-17.546,2
Finanzmittelbestand am Anfang des Geschäftsjahres	<u>36.577,5</u>	50.747,1
FINANZMITTELBESTAND AM ENDE DER BERICHTSPERIODE	20.070,3	33.200,9

SEGMENTBERICHT 9M 2017/18

TEUR	GERRY WEBER Core-Wholesale	GERRY WEBER Core-Retail	HALLHUBER	Übrige Segmente	Konsolidierungs- buchungen	Gesamt
Umsätze nach Segmenten	175.996	250.870	148.225		0 0	575.090
Personalaufwand	29.102	80.819	28.685		0	138.607
EBITDA	23.380	-274	1.328		0 -221	24.213
Abschreibungen	8.056	15.630	10.306		0 -221 N N	33.993
	15.324	-15.904	-8.978		0 -221	-9.780
EBIT (Earnings Before Interest and Tax)	252.836	327.314	182.985		0 -3.539	759.596
Vermögen						356.289
Schulden	46.570 8.027	109.231 6.631	203.382		0 -2.895	
Investitionen in das langfristige Vermögen Anzahl der Mitarbeiter (im Durchschnitt)	538	3.923	3.470 2.027		0	18.12
9M 2016/17	GERRY WEBER	GERRY WEBER	HALLHUBER	Übrige	Konsolidierungs-	Gesamt
TEUR	Core-Wholesale	Core-Retail		Segmente	buchungen	l
Umsätze nach Segmenten	187.536	291.814	140.746		0 0	620.096
	187.536 29.419	291.814	140.746		$\frac{0}{0}$	
Personalaufwand					0	143.32
Personalaufwand EBITDA	29.419	86.140	27.767			143.325 35.058
Personalaufwand EBITDA Abschreibungen	29.419 24.688	86.140 4.245	27.767 6.068		0	143.325 35.058 34.873
Personalaufwand EBITDA Abschreibungen EBIT (Earnings Before Interest and Tax)	29.419 24.688 7.913	86.140 4.245 16.693	27.767 6.068 10.267		0 0 57 0 0	620.096 143.325 35.058 34.873 185 795.802
Personalaufwand EBITDA Abschreibungen EBIT (Earnings Before Interest and Tax) Vermögen	29.419 24.688 7.913 16.775	86.140 4.245 16.693 -12.448	27.767 6.068 10.267 -4.199		0 0 57 0 0 0 57	143.325 35.058 34.873 185
Umsätze nach Segmenten Personalaufwand EBITDA Abschreibungen EBIT (Earnings Before Interest and Tax) Vermögen Schulden Investitionen in das langfristige Vermögen	29.419 24.688 7.913 16.775 268.568	86.140 4.245 16.693 -12.448 346.697	27.767 6.068 10.267 -4.199 183.539		0 0 57 0 0 0 57 0 57 0 -3.001	143.32 35.05 34.87 18 795.80

SEGMENTBERICHT Q3 2017/18

	0====	0====		Α		!
in TEUR	GERRY WEBER Core-Wholesale	GERRY WEBER Core-Retail	HALLHUBER	Übrige Segmente	Konsolidierungs- buchungen	Gesamt
Umsätze nach Segmenten	40.581	85.916	43.929	0	0	170.426
Personalaufwand	10.405	27.431	9.915	0	0	47.750
EBITDA	3.865	-514	-4.501	0	-105	-1.254
Abschreibungen	2.685	5.633	3.436	0	0	11.754
EBIT (Earnings Before Interest and Tax)	1.180	-6.147	-7.936	0	-105	-13.008
Vermögen	252.836	327.314	182.985	0	-3.539	759.596
Schulden	46.570	109.231	203.382	0	-2.895	356.289
Investitionen in das langfristige Vermögen	4.891	3.859	2.736	0	0	4.423
Anzahl der Mitarbeiter (im Durchschnitt)	538	3.923	2.027	0	0	6.487
						!
Q3 2016/17 in TEUR	GERRY WEBER Core-Wholesale	GERRY WEBER Core-Retail	HALLHUBER	Übrige Segmente	Konsolidierungs- buchungen	Gesamt
in TEUR	Core-Wholesale	Core-Retail		Segmente	· ·	<u> </u>
			HALLHUBER 47.824 9.358	_	buchungen	192.265
in TEUR Umsätze nach Segmenten	44.956 9.725	Core-Retail 99.485	47.824	Segmente	buchungen 0 0	192.265 48.478
in TEUR Umsätze nach Segmenten Personalaufwand EBITDA	Core-Wholesale 44.956	99.485 29.394	47.824 9.358	Segmente	buchungen 0	192.265 48.478 6.122
in TEUR Umsätze nach Segmenten Personalaufwand EBITDA Abschreibungen	44.956 9.725 4.796	99.485 29.394 -717	47.824 9.358 1.892	Segmente	buchungen 0 0	192.265 48.478 6.122 11.940
in TEUR Umsätze nach Segmenten Personalaufwand EBITDA Abschreibungen EBIT (Earnings Before Interest and Tax)	44.956 9.725 4.796 2.630	99.485 29.394 -717 5.856	47.824 9.358 1.892 3.454	Segmente	0 0 0 151	192.265 48.478 6.122 11.940
in TEUR Umsätze nach Segmenten Personalaufwand	44.956 9.725 4.796 2.630 2.166	99.485 29.394 -717 5.856 -6.573	47.824 9.358 1.892 3.454 -1.562	Segmente	0 0 0 151 0	192.265 48.478 6.122 11.940 -5.818 795.802 387.767
in TEUR Umsätze nach Segmenten Personalaufwand EBITDA Abschreibungen EBIT (Earnings Before Interest and Tax) Vermögen	44.956 9.725 4.796 2.630 2.166 268.568	99.485 29.394 -717 5.856 -6.573 346.697	47.824 9.358 1.892 3.454 -1.562 183.539	Segmente	0 0 151 0 151 -3.001	192.265 48.478 6.122 11.940 -5.818 795.802

DISCLAIMER

Dieses Dokument enthält zukunftsgerichtete Aussagen, die auf Annahmen bzw. Schätzungen des Managements der GERRY WEBER International AG im Hinblick auf künftige Entwicklungen beruhen. Die Begrifflichkeiten "erwarten", "annehmen", "glauben", "schätzen", "tendieren" "können", "planen", "projizieren", "sollen" und andere ähnliche Begrifflichkeiten stehen für zukunftsgerichtete Aussagen. Solche vorausschauenden Aussagen garantieren nicht, dass sich die Erwartungen als richtig erweisen werden. Die künftige und gegenwärtige Entwicklung der GERRY WEBER Gruppe ist von einer Vielzahl von Risiken und Unsicherheiten abhängig. Wenn Risiken und Unsicherheiten auftreten oder sich die zugrundeliegenden Annahmen der in diesem Dokument enthaltenen Aussagen als nicht richtig herausstellen, so können die aktuellen Ergebnisse sich wesentlich von den Erwartungen unterscheiden. Wir haben weder die Absicht noch übernehmen wir eine Verpflichtung, vorausschauende Aussagen laufend zu aktualisieren, da diese ausschließlich von den Umständen am Tag ihrer Veröffentlichung ausgehen.

GERRY WEBER

INTERNATIONAL AG

DANKE!

GERRY WEBER International AG

Neulehenstraße 8 D-33790 Halle/Westfalen

Jörg Stüber, Direktor Finanzen GERRY WEBER International AG

Tel: +49 5201 185 8914

E-Mail: joerg.stueber@gerryweber.com

Gundolf Moritz Mirnock Consulting GmbH

Tel: +49 6227 73 2772

E-Mail: gmoritz@mirnock-consulting.de

Lucia Mathée MATHEE GmbH

Tel: +49 69 597 9959-10

E-Mail: LMathee@mathee.com