
Verksamheten 2005
Kooperativa Förbundet (KF)

02 Vd har ordet
04 Kooperativa Förbundets inriktning
10 Engagemang i omvärlden
12 Den svenska dagligvaruhandeln 2005
13 KFs konsumentarbete
16 Konsumentföreningarnas verksamhet
20 Coop Norden
22 KF Fastigheter
24 MedMera
26 KF Invest
27 KF Sparkassa
30 KF Media
32 Övrig verksamhet
34 Medarbetare
38 Förvaltningsberättelse
41 Resultaträkning, KF-koncernen
42 Balansräkning, KF-koncernen
44 Förändringar i eget kapital/Kassaflödesanalys, KF-koncernen
45 Resultaträkning, KF ekonomisk förening
46 Balansräkning, KF ekonomisk förening
47 Balansräkning, KF ekonomisk förening
48 Förändringar i eget kapital/Kassaflödesanalys, KF ekonomisk förening
49 Redovisningsprinciper
51 Förändringar i koncernstrukturen under 2005
52 Noter
68 Revisionsberättelse
69 Nycketal
70 Medlemsinflytande
72 Styrelsens arbete
73 Ordförande har ordet
74 KFs styrelse
76 KFs ledning

Innehåll

KFs verksamhetsberättelse för 2005 består av en övergripande presentation av KFs åtaganden och verksamheter samt av KFs
årsredovisning för 2005.
Den vänder sig till förtroendevalda och medlemmar i konsumentkooperationen, medarbetare i KF-koncernen, intresseföretag och
konsumentföreningar samt leverantörer, kunder och samarbetspartners. Verksamhetsberättelsen finns också på www.kf.se

Produktion: KF Förbundskansli i samarbete med Modul1, Delores Delores Design, JKL Group och Xerox Business Services.
Tryck: Arkpressen AB, Västerås Papper: Omslag Tom & Otto Silk 300g, Inlaga Scandia 2000 130g
Foto: Calle Lindgren (Omslag: “Mor och barn”, Johannes Hansen)

KFs 107:e föreningsstämma hålls på Vår Gård Saltsjöbaden den 25 april 2006.

Kooperativa Förbundet är förbund för landets 58
konsumentföreningar med sammanlagt drygt tre
miljoner medlemmar.

Kooperativa Förbundet (KF) har två övergripande
roller. Den ena är att vara förbund för konsument-
föreningarna, den andra är att vara en aktiv ägare
till Coop Norden och de helägda dotterbolagen.
I rollerna som förbund och ägare bidrar KF till
att utveckla den konsumentkooperativa dagligva-
ruhandeln och medverkar till att medlemmarna i
den svenska konsumentkooperationen kan handla
bra varor till bra priser i attraktiva butiker.

KF äger 42 procent av Coop Norden, Nordens
största dagligvaruhandelsaktör. Vidare driver KF
helägda verksamheter som stödjer dagligvaru-
handeln genom KF Fastigheter, MedMera,
KF Invest, servicebolagen KF Shared Services
och KF Föreningsrevision, samt mediebolaget
KF Media och kursgården Vår Gård Saltsjöbaden.

Genom KF Konsument arbetar KF med opinions-
bildning och kunskapsutveckling i konsument-
frågor för att förenkla för konsumenter att göra
sina konsumtionsval och för att skapa ytterligare
konsumentnytta för medlemmarna.

Under 2005 var KF fortsatt lönsamt och finansiellt
starkt. Resultatet efter finansiella poster uppgick
till 715 (1 084) miljoner kronor. Avkastningen på
eget kapital var 9,8 (18,6) procent och skuldsätt-
ningsgraden 0,03 (0,01).

Detta är KF

3 miljoner medlemmar
i 58 föreningar.

Dotterföretag

KF Ekonomisk förening

Intresseföretag

KF Fastigheter Coop Norden
42%

MedMera AB KF InvestKF Media

Vår Gård
Saltsjöbaden

KF
Föreningsrevision

KF
Shared Services

Positivt resultat och starka finanser
KFs visade ett starkt resultat även för 2005, med
ett resultat före skatt som uppgick till 715 Mkr
(1 084). KFs finansiella ställning var fortsatt
mycket stark med en skuldsättningsgrad på
0,03 (0,01). Nettoskulden uppgick vid utgången
av 2005 till 190 Mkr (68).

Satsningar på dagligvaruhandeln
Coop Nordens rörelseresultat före reavinster och
strukturavsättningar uppgick till 68 Mkr (209).
Med effekterna av den framgångsrika fastighets-
försäljningen i Sverige samt efter avsättning för
strukturkostnader uppgick rörelseresultatet till
1 325 Mkr. Den finansiella basen och förutsätt-
ningarna för att investera i verksamheten har
därmed förbättrats påtagligt. Den svenska verk-
samheten utvecklades dock svagt och ett kraft-
fullt åtgärdsprogram igångsattes under 2005 med
prissänkningar, effektiviseringar och samordnad
marknadsföring.

Medlemsnytta
Antalet medlemmar i konsumentföreningarna
ökade under året med netto cirka 60 000 till
drygt 3 000 000. Dessa löste under året in
premiecheckar genom medlemskortet
Coop MedMera som genererade rabatter till
ett värde av cirka 410 Mkr.

Under året startade KF Konsument som ett
kompetens- och samordningscentrum för konsu-
mentfrågorna inom kooperationen. Ett flertal
aktiviteter kring angelägna konsumentfrågor
genomfördes i samarbete med konsumentför-
eningarna under året.

Utveckling av löpande verksamheter
Flertalet av KFs helägda dotterbolag utvecklades
positivt under året. KF Fastigheter och KF Invest
utvecklades väl och redovisade ökade rörelse-
resultat. Därtill ökade portföljernas marknads-
värden. MedMera AB vidareutvecklade sina
finansiella tjänster och är sedan årsskiftet registrerat
som kreditmarknadsbolag under
Finansinspektionens tillsyn. KF Media, där
bland annat Akademibokhandeln, Bokus, Pan
Vision och Norstedts Förlagsgrupp ingår, visade
en positiv försäljningsutveckling, men med en
starkt negativ resultatutveckling framförallt till
följd av stora engångsnedskrivningar i Pan Vision,
där ett omfattande vändningsarbete har inletts.

Ny vd och koncernchef
I november 2005 efterträddes vd Börje Fors av
Lars Idermark, som tidigare var vd i andra AP-
fonden. Börje Fors kvarstod som vd i dotterbolaget
KF Media till och med den sista februari 2006.

Året i korthet

0

5

10

15

20

25

30

35

Försäljning (Mdr kronor)

01 02 03 04 05
0

5

10

15

20

Tillgångar (Mdr kronor)

01 02 03 04 05
-800

-600

-400

-200

0

200

400

600

800

1000

1200

Resultat efter finansiella poster (Mkr kronor)

01 02 03 04 05

Fem år i sammandrag

Fem år i sammandrag 2005 2004 2003 2002 2001

KF-Koncernen

Försäljning, exkl moms, Mdr 25,2 29,0 31,6 18,5 32,2
Resultat efter finansiella poster, Mkr 715 1084 228 –280 –662
Antal försäljningsställen, i Sverige, KF 56 54 177 174 661
Medelantal anställda 1 220 1 321 3 576 3 758 17 361

Coop Norden i Sverige

Antal försäljningsställen, Coop Sverige* 361 383 398 416
Medelantal anställda, Coop Sverige* 9 007 9 866 11 591 12 322

Konsumentkooperationen

Detaljhandelsförsäljning, exkl moms, Mdr 15,7 16,0 16,2 16,0 15,0
Antal försäljningsställen 444 470 502 520 547
Medelantal anställda 7 700 8 317 8 591 8 676 8 821
Antal föreningar 58 60 63 65 67

Antal medlemmar (tusental) 3 000 2 940 2 876 2 791 2 678

* Till och med 2001 ingick Coop Sveriges verksamhet,
försäljningsställen och anställda i KF-koncernen.

0

10

20

30

40

50

Soliditet (Procent)

01 02 03 04 05
-15

-10

-5

0

5

10

15

20

Avkastning på eget kapital (Procent)

01 02 03 04 05
0

1000

2000

3000

4000

5000

Nettoskuld (Mkr kronor)

01 02 03 04 05

KF_Skiss06_Orig_PMS 06-03-16 14.20 Sida 6

2
VD HAR ORDET

Monopolen har rivits, kartellerna sprängts, grän-
serna öppnats. Konkurrensen ökar på en allt mer
globaliserad detaljhandelsmarknad. Välskött
detaljhandel finns i många former. Prispress och
ett stort utbud av varor ger konsumenterna
ökade valmöjligheter. Detta medför samtidigt
större krav. För att kunna göra medvetna kon-
sumtionsval behövs det alltmer information och
kunskap. Kraven förstärks av insikten av att våra
val påverkar vår livsmiljö.

Förutsättningarna är radikalt annorlunda jämfört
med 1900-talets konsumentkooperativa fram-
gångsår, men behoven kvarstår. Utmaningen är
att återta initiativet och att i en betydligt snabbare
takt än hittills utveckla dagens konsument-
kooperation för att svara mot morgondagens
krav och önskemål. Huvuduppgiften är att ge
medlemmarna, som gemensamt är kooperationens
ägare, tillgång till bra varor till bra priser i
moderna konkurrenskraftiga butiker. Med
attraktiva erbjudanden, information och kunskap
ska konsumentkooperationen bidra till att för-
enkla och underlätta medvetna konsumtionsval.

Att möta morgondagens krav kräver styrka och
utvecklingskraft. Avgörande för framgång är därför
god lönsamhet i affärsverksamheten.

Skapa vändning i Coop Norden
Den hårdnande konkurrensen och ökande inter-
nationaliseringen av dagligvarumarknaden var
utgångspunkter för bildandet av Coop Norden.
Genom ökad samordning och samverkan i
Norden skulle verksamheten bli effektivare och
mer konkurrenskraftig för att på så sätt ge de
kooperativa butikerna i Sverige, Norge och
Danmark bättre möjligheter att skapa medlems-
värde.

Coop Norden har hittills inte motsvarat förvänt-
ningarna. Rörelseresultatet, före reavinster och
strukturavsättningar, uppgick till blygsamma
68 miljoner kronor. Med effekterna av den 2005
framgångsrikt genomförda försäljningen av
Coop Sveriges fastigheter samt avsättning för
strukturkostnader uppgick rörelseresultatet till
1,3 miljarder kronor. Därmed har den finansiella
basen och förutsättningarna för att investera och
förnya verksamheten påtagligt förbättrats. Både i
Danmark och Norge har marknadspositionen
förstärkts under 2005. Coop Danmark gör det
bästa rörelseresultatet någonsin.

I Sverige är både marknadsposition och lönsamhet
för andra året i rad dramatiskt sämre än föregå-
ende år. Nu finns ett kraftfullt åtgärdsprogram
som ska genomföras under 2006 med effektivise-
ringar, ökad samordning, organisationsföränd-
ringar, kostnadsneddragningar, omstruktureringar
och nedläggningar av butiker. Samtidigt behövs
starka, offensiva satsningar i nya och attraktiva
butikslägen.

För att vända utvecklingen krävs en rejäl kraft-
samling med fokus på förbättrad ägarstyrning
och kostnadsanpassning kombinerat med större
frihet för bolagen i respektive land, utan att
minska skalfördelarna med Coop Norden. Den
övergripande idén med Coop Norden är helt
rätt. Effekterna av sammanslagningen dröjer
dock längre än beräknat, vilket inte är ovanligt

Vd har ordet

KF_Skiss06_Orig_PMS 06-03-16 14.22 Sida 7

vid stora och komplexa fusioner. Kraften och
möjligheterna med Coop Norden gör emellertid
att det finns starka skäl att vara optimistisk inför
framtiden.

KFs ansvar för konsumentkooperativ
detaljhandel
KF är med 42 procent den störste minoritetsägaren
i Coop Norden. KF ska vara en aktiv ägare, vilket
innebär skyldighet att driva på kooperationens
omställning både ur ett nordiskt och svenskt
perspektiv.

KFs goda ekonomi skapar förutsättningar för att
ta en ledande roll i utvecklingen av Coop
Norden parallellt med insatser för att stärka de
detaljhandelsdrivande föreningarna i Sverige.
Resultatet efter finansnetto i KF uppgick till
715 miljoner kronor. Den finansiella ställningen
har stärkts avsevärt och KF är idag i princip
skuldfritt. Den goda utvecklingen bygger på
positiva resultat i flertalet av KFs helägda dotter-
bolag. Samtliga dessa har också en stark utveck-
lingspotential.

För att på olika sätt stärka konsumenternas posi-
tion kommer KF även att lägga ytterligare kraft i
rollen som pådrivare i konsument- och konsum-
tionsfrågor.

En öppen kultur
skapar engagemang och vilja
Ledningen och styrningen av KFs verksamhet
ses över under 2006. Uppgiften är att anpassa
organisationen till KFs olika roller som förbund
för landets konsumentföreningar och delägare
i Nordens största detaljhandelsföretag samt som
koncern med ett antal helägda, affärsdrivande
dotterbolag. Roller och ansvar måste kommuni-
ceras och tydliggöras. KF ska bli öppnare och
mer offensivt framöver.

Visionen
Konsumentkooperationen har en unik verksam-
hetsidé, som bygger på samverkan, ägarinflytande
och del i överskott i förhållande till gjorda inköp.
Därtill ska verksamheten bidra till en hållbar
samhällsutveckling. Jag är av uppfattningen att

svensk konsumentkooperation behövs mer än
någonsin. Men en stark utveckling förutsätter
aktiva, engagerade, artikulerade konsumenter
och medlemmar. I dagens civilsamhälle saknas
förvisso inte engagemang i miljö-, resurs- och
energifrågor. De nya teknologierna inom gen-
teknik, medicin, bioteknik, matproduktion,
djurhållning lämnar ingen konsument oberörd.
Etikfrågorna och företagens sociala roll och
ansvar i produktions- och distributionskedjor
över alla gränser blir allt viktigare. Här bör kon-
sumentkooperationen återta ledarskapet.

Konsumentkooperationens uppgift är att stödja
konsumenterna till långsiktigt hållbara konsum-
tionsnivåer och konsumtionsmönster i den fram-
tid där energi- och miljöproblemen kommer att
bli en prövning för hela det västerländska samhället
och välfärden. Konsumentkooperationen måste
vara mer öppen för förändringar och nya lösningar
än på många år. Den som är insiktsfull, lyhörd
och har förmågan att förstå framtidens krav
kommer att vara 2000-talets vinnare.

Lars Idermark
Vd och koncernchef

3
VD HAR ORDET

KF_Skiss06_Orig_PMS 06-03-16 14.22 Sida 8

4
KOOPERATIVA FÖRBUNDETS INRIKTNING

Konsumentkooperationens
verksamhetsidé
”…Konsumentkooperationen ska göra det möjligt
för medlemmarna att i sin konsumtion bidra till
ett samhälle som präglas av ekonomisk utveckling,
ekologisk uthållighet, social tillit och samverkan.
Det ska främst ske genom:

• Försäljning och förmedling av varor och tjänster
som, utifrån medlemmarnas krav och önskemål,
ger ekonomiska, ekologiska och socialamervärden.

• Kunskapsutveckling och information som ger
medlemmarna underlag för att planera sina
inköp och sin ekonomi.

• Opinionsbildning i konsumtionsfrågor…”

Ur KFs stadgar

KFs roll och uppdrag
Kooperativa Förbundet (KF) har två övergripan-
de roller. Den ena är att vara förbund för konsu-
mentföreningarna, den andra att vara en aktiv
ägare till Coop Norden och de helägda dotterbo-
lagen. I rollerna som förbund och ägare bidrar
KF till att utveckla den konsumentkooperativa
dagligvaruhandeln och medverkar till att med-
lemmarna i den svenska konsumentkooperatio-
nen kan handla bra varor till bra priser i attrakti-
va butiker.

KFs mål för de konsumentkooperativa dagligva-
rubutikerna är att de ska vara lönsamma och
konkurrenskraftiga samt ge tydliga förmåner till
medlemmarna.

För att göra det lättare för medlemmar och kun-
der att kunna göra medvetna val i sin konsum-
tion ska KF även arbeta med information och
opinionsbildning i konsument- och konsum-
tionsfrågor.

KF ska vara finansiellt starkt och huvudsakligen
oberoende av lån från banker. KF ska som pro-
fessionell och aktiv ägare arbeta med att utveckla
de helägda dotterbolagen. Detta arbete utförs
bland annat genom aktivt styrelsearbete, tydligt

kravställande för lönsamhet och prioriteringar
samt löpande analysstöd. Under 2005 har de
finansiella ägarkraven tydliggjorts och skärpts för
samtliga verksamheter.

KFs mål är att samtliga helägda dotterbolag samt
Coop Norden ska uppnå och behålla marknads-
mässig lönsamhet och avkastning samt vara lång-
siktigt konkurrenskraftiga.

Strategiska hörnstenar
Konsumentkooperationens huvudfokus är den
konsumentkooperativa dagligvaruhandeln.
De verksamheter som finns inom KF är i huvudsak
nödvändiga strategiska hörnstenar för att stödja
och utveckla dagligvaruhandeln. KF Fastigheter
är främst konsumentkooperationens kompetens-
center för fastighetsfrågor, men även aktiv förval-
tare av fastighetsportföljen. MedMera utvecklar
medlemsförmåner genom Coop MedMera-
konceptet. KF Invest erbjuder finansierings- och
investeringskapacitet till KF-koncernen och kon-
sumentföreningarna samt arbetar med aktiv
kapitalförvaltning för att säkerställa god avkastning
på medlemmarnas inlånade medel.

Konsumentkooperativ dagligvaruhandel
Både i ägar- och förbundsrollen är KF en bety-
dande aktör på den svenska dagligvarumarkna-
den. Genom sitt ägande i Coop Norden är KF
tillsammans med sina nordiska motsvarigheter
den största aktören på den nordiska marknaden.
Konkurrenstrycket i dagligvaruhandeln är hårt
och omställningstakten hög. Denna utveckling
har påverkat både Coop Norden och de detalj-
handelsdrivande föreningarna, varför konsu-
mentkooperationens samlade marknadsandel har
minskat de senaste åren.

Coop Norden
Som största ägare i Coop Norden ska KF verka
för en sund lönsam utveckling av företaget
genom att tillsammans med övriga ägare ställa
tydliga krav, utarbeta verksamhets- och kapital-

Kooperativa Förbundets inriktning

KF_Skiss06_Orig_PMS 06-03-16 14.22 Sida 9

5
KOOPERATIVA FÖRBUNDETS INRIKTNING

försörjningsplaner, driva ledningsfrågor samt i
övrigt utöva aktivt styrelsearbete. Under 2005
har ägarinsatserna koncentrerats till analys,
genomförande och uppföljning i samverkan med
ägare och ledning i Coop Norden samt med de
samverkande föreningarna i Norden.

Coop Norden har de senaste åren haft en negativ
utveckling, framförallt i Sverige. Sedan starten
2002 har bolaget redovisat ett negativt nettore-
sultat och marknadsandelen har minskat i
Sverige. Rörelseresultatet 2005 exklusive rea-
vinster och strukturavsättningar uppgick till
68 miljoner kronor. Inklusive vinst från fastig-
hetsförsäljning blev resultatet 1,3 miljarder
kronor. Kooperationens marknadsandel för dag-
ligvaror i Sverige var 16,2 procent (17,5).

I takt med den negativa utvecklingen har KF
höjt kraven gentemot bolaget. Inom ramen för
förändringsprojektet ”Coop Norden 2007” har
ägarna formulerat finansiella måltal 2007/2008,
bland annat för rörelsemarginalen, vilka är i nivå
med jämförbara verksamheter. Coop Norden
uppfyller idag inte ägarnas finansiella och mark-
nadsmässiga krav.

Utöver ett aktivt styrelsearbete bidrar KF med
finansiell styrka, kompetens inom verksamhets-
utveckling samt, genom dotterbolaget KF
Fastigheter, fastighetskompetens för att utveckla
butikslägen för hela den svenska konsumentkoo-
perationen inklusive Coop Sverige.

Konsumentföreningarna
Som konsumentföreningarnas förbund är det
KFs roll att också driva på omställningen i den
dagligvaruhandel som drivs av konsumentför-
eningarna. Många av dessa har påverkats starkt
av det ökade konkurrenstrycket.

En förutsättning för omställningen är att för-
eningsstrukturen utvecklas. Antalet detaljhan-
delsdrivande föreningar uppgick vid årets slut
till 53, en minskning jämfört med föregående år.
Trenden mot färre, men starkare regionala för-
eningar förväntas fortgå.

KF erbjuder kompetens inom fastighets- och
verksamhetsutveckling för att stödja dessa för-
eningars utvecklings- och effektiviseringsarbete.
KF verkar även för att Coop Norden och
föreningarna ska öka sin samverkan för att

Ägarstyrning
KF är en betydande ägare till bolag verksamma

inom svensk och nordisk detaljhandel med fokus

på dagligvaror. KFs inflytande i intresse- och dot-

terbolag bygger på såväl ägarandel som förtroen-

de och kompetens. Med detta som utgångspunkt

utövas en aktiv ägarroll i syfte att finna former

för att säkerställa god långsiktig utveckling och

öka värdet av innehaven. Det aktiva ägandet

utövas av styrelseledamöter i bolagen med

anknytning till KF och genom en löpande dialog

mellan KF och ledande företrädare för bolagen.

För samtliga bolag har KF formulerat ägarkrav i

form av finansiella måltal och en uppföljnings-

metodik. KF kräver i sin roll som ägare en mark-

nadsmässig avkastning i nivå med jämförbara

verksamheter. Samtidigt kräver KF att all verk-

samhet ska drivas i linje med de konsumentkoo-

perativa principer och värderingar, som finns

formulerade i stadgarna och i det styrande värde-

ringsdokumentet Kompassen.

KFs ägarstyrningsarbete bedrivs enligt en struk-

turerad metodik. Den består av ett tydligt krav-

ställande i form av finansiella måltal och målom-

råden som formuleras i bolagens affärsplaner och

projektplaner utifrån periodens utfall.

Affärsplanen utgör basen för planering av åtgär-

der i bolagens verksamhet. Därtill omfattar

metodiken genomförande och uppföljning av

aktiviteter och resultatutveckling mot affärsplan,

projektplan och måltal. Uppföljning av bolagens

utveckling kommuniceras löpande till respektive

bolags styrelse för att snabbt kunna se om bolaget

utvecklas enligt planerna. Ägarkraven används

bland annat vid ekonomistyrning av verksamhe-

terna, utvärdering av ledningen för respektive

bolag samt som måttstock i budgetdiskussioner.

KF_Skiss06_Orig_PMS 06-03-16 14.22 Sida 10

6
KOOPERATIVA FÖRBUNDETS INRIKTNING

kunna utnyttja skalfördelarna inom allt från
inköp, sortiment och prisfilosofi, till utformning
av butiker och koncept.

Föreningar som inte driver egen dagligvaruhan-
del, de så kallade medlemsfrämjande föreningar-
na, utövar sitt inflytande i dagligvaruhandeln
genom samrådsavtal med Coop Norden samt
genom KFs ägande i Coop Norden. De deltar i
formaliserade råd med KF och Coop Sverige för
att diskutera frågor som rör affärsverksamheten,
till exempel vid etableringar. Dessa föreningar
samarbetar även i stor utsträckning med den
lokala dagligvaruhandeln.

Medlemsförmåner
En huvuduppgift för KF är att göra medlemska-
pet i konsumentkooperationen attraktivt. Vid
sidan av en konkurrenskraftig dagligvaruhandel
erbjuder KF också en rad förmåner, till stor del
kanaliserade genom MedMera-konceptet, kon-
sumentkooperationens gemensamma medlems-
kort, och KF Sparkassa som ger medlemmarna
möjlighet till sparande med konkurrenskraftig
ränta.

MedMera AB, som bildades 2004, har gett KF
ytterligare kraft i att driva utvecklingen av med-
lemsförmåner och medlemskoncept som ger ser-
vice både till medlemmar och dagligvaruhan-
deln. MedMera AB driver ett aktivt utvecklings-
arbete inom relationsmarknadsföring (CRM) för
att stödja Coop Sverige och butikerna i kontak-
ten med medlemmarna. De finansiella tjänsterna
har vidareutvecklats med bland annat MedMera
Faktura, en tjänst där medlemmen betalar inköp
i efterhand mot faktura. MedMera AB är sedan
januari 2006 registrerat som kreditmarknadsbolag
under Finansinspektionens tillsyn.

Konsumentfrågor
Konsumentkooperationen ska vara pådrivande i
konsumentfrågor och informationsspridning för
att skapa rätt förutsättningar för medlemmarna
att kunna göra medvetna val i sin konsumtion.
Under 2004 initierade KF ett nytt kompetens-
och samordningscentrum – KF Konsument – för
att kunna driva konsumentfrågorna mer effektivt
genom samverkan mellan KF och föreningarna.

Mycket av det praktiska konsumentarbetet mot
medlemmarna drivs av föreningarna utifrån
gemensamt utarbetade koncept, till exempel
temaföreläsningar och butiksarrangemang med
temat ”Sund Mat” under 2005. Tillsammans
med Coop Sverige publicerar KF den skriftliga
informationsserien ”Bra att veta”.

Förvaltningsverksamheten
KF förvaltar de tillgångar som medlemmarna
lånar till konsumentkooperationen.
Medlemsinlåningen ska vara tryggt placerad och
tillgångarna förvaltas på så vis att KF har hög
finansiell beredskap. Skuldsättningsgraden var
vid årets slut 0,03. Det innebär att KFs likvida
räntebärande tillgångar motsvarar den externa
inlåningen inklusive medlemsinlåning från KF
Sparkassa. KF ska inte ta medlemmarnas medel
i anspråk för verksamhetsfinansiering. Utöver
värdepappersportföljen förvaltar KF, genom KF
Fastigheter, en fastighetsportfölj till ett mark-
nadsvärde av 4,9 miljarder kronor. KF äger även
mediagruppen KF Media.

KF_Skiss06_Orig_PMS 06-03-16 14.22 Sida 11

KF_Skiss06_Orig_PMS 06-03-16 14.22 Sida 12

LA
M

PA
, S

TIG
 LI

ND
BE

RG
, G

US
TA

VS
BE

RG
.

KF_Skiss06_Orig_PMS 06-03-16 14.22 Sida 13

KF_Skiss06_Orig_PMS 06-03-16 14.23 Sida 14

10
ENGAGEMANG I OMVÄRLDEN

KF har en lång tradition av engagemang i
omvärlden genom Internationella Kooperativa
Alliansen och kooperationens biståndsverksamhet.
Detta engagemang är ett uttryck för KFs värde-
ringar sammanställda i Kompassen, konsument-
kooperationens gemensamma värderingar och
ställningstaganden, samt i KFs stadgar.

Internationella Kooperativa Alliansen
KF är medlem i Internationella Kooperativa
Alliansen (IKA), som bildades 1895. IKA är en
internationell folkrörelse som företräder koope-
rationer över hela världen och bistår dem med
bland annat information.

IKAs medlemmar är nationella och internatio-
nella kooperationer inom ett brett spektrum av
sektorer; bank och försäkring, jordbruk, hälsa,
fastigheter, industri och dagligvaruhandel. Vid
utgången av 2005 var 223 organisationer från 89
länder medlemmar. Genom dessa organisationer
representerar IKA 800 miljoner medlemmar.
IKA är därmed världens största folkrörelse.

Kooperation Utan Gränser
Kooperation Utan Gränser bildades 1958 som
en ideell förening för att ge stöd till utveckling
i länder med utbredd fattigdom. Föreningen
har 62 medlemsorganisationer, bland annat KF,
Coop Norden, LRF, HSB, Folksam, OK,
Föreningssparbanken och Lantmännen.

Stödet utgår från idén om att utveckling inte kan
skapas utifrån. Kooperation Utan Gränser arbetar
därför med ”hjälp till självhjälp” genom kun-
skapsspridning i samarbete med lokala samar-
betsorganisationer. De huvudsakliga områdena
är lantbruk och landsbygdsutveckling, bostäder
samt sparande och kredit. Totalt finns verksam-
heten i 23 länder.

Under 2005 var de totala intäkterna 193 miljoner
kronor, varav den största delen var anslag från
Sida för projekt- och informationsverksamhet.
Insamlingar bidrog med 33 miljoner kronor,
varav knappt sju miljoner kronor avsåg återupp-
byggnadsarbete efter tsunamin.

Vi-skogen
KF bildade stiftelsen ”Vi planterar träd” 1983 på
initiativ av Tidningen Vi. Idén var ursprungligen
att med trädplantering förhindra erosion. Idag är
verksamheten mycket bredare. Vi-skogens vision
är att skapa en ekologiskt hållbar miljö med ett
grönt bälte kring Victoriasjön och goda levnads-
förhållanden för småbrukarfamiljer.

Under 2005 var de totala intäkterna 52 miljoner
kronor, varav drygt 28 miljoner kronor var anslag
från Sida. Insamlingar bidrog med knappt 19
miljoner kronor. Under perioden 1997-2005 har
Vi-skogen även erhållit stöd från Coop NKL och
Norad, den norska motsvarigheten till Sida.

KF Project Center
KF Project Center bildades 1986 som ett
”nätverksföretag”. Sedan 2000 ägs det av Koopi,
som KF är delägare i. Verksamheten stödjer
utvecklingen av kooperativa organisationer samt
stärker demokrati och medlemsnytta hos samar-
betspartners. Konceptet är att erbjuda praktiskt
”know-how” i form av organisationsutveckling
och utbildning. KF Project Center drivs utan
vinstintresse och samarbetar med flera bistånds-
organisationer. Verksamheten är i första hand
koncentrerad till Asien samt Öst- och
Centraleuropa.

Engagemang i omvärlden

KF_Skiss06_Orig_PMS 06-03-16 14.23 Sida 15

11
ENGAGEMANG I OMVÄRLDEN

Insamlings- och biståndsverksamhet
Under 2005 har KF bidragit med motsvarande
50 öre per medlem i konsumentkooperationen
till bistånd. Beloppet om totalt 1,5 miljoner kro-
nor har fördelats mellan Kooperation Utan
Gränser och Vi-skogen. Därtill har Coop Sverige
och de flesta föreningar bidragit med 3 öre per
såld kasse samt prioriterat Kooperation Utan
Gränsers insamlingsbössor vid butikskassorna.

Bistånd på köpet
I oktober 2001 introducerades Bistånd På Köpet
genom Coop MedMera-kortet. Medlemmar med
Coop MedMera Konto kan automatiskt avrunda
betalningar uppåt till närmaste hel krona och
härmed bidra till kooperativt bistånd. Pengarna
fördelas mellan Kooperation Utan Gränser och

Vi-skogen. Vid årsskiftet fanns 132 000 medlemmar
anslutna till Bistånd På Köpet, som under 2005
samlade in 3,3 miljoner kronor i bistånd.

Biståndsknappen
I flertalet av Coop Sveriges butiker finns sedan
slutet av 2004 möjlighet att ge ett nytt slags stöd
till Kooperation Utan Gränser och Vi-skogen.
I stället för att vid pantautomaten få ett kvitto
som ger pengar tillbaka i butikskassan finns möj-
ligheten att trycka på ”biståndsknappen”.
Pengarna lämnas då direkt till bistånd. Under
2005 samlades knappt 4,2 miljoner kronor in via
biståndsknappen.

KF_Skiss06_Orig_PMS 06-03-16 14.23 Sida 16

12
DEN SVENKSA DAGLIVARUHANDELN 2005

KF har sedan början av 1900-talet varit en viktig
aktör för att utveckla den svenska dagligvaruhan-
deln. Marknadsförutsättningarna har de senaste
åren förändrats med tilltagande konkurrens och
prispress. Konsumentkooperationen fortsatte att
tappa marknadsandelar inom den svenska dag-
ligvaruhandeln under 2005.

Marknadsutveckling
Dagligvaruhandeln i Sverige hade under 2005 en
volymtillväxt på cirka 2 procent. Det är i nivå
med volymtillväxten 2003 och innebär att daglig-
varuhandeln under 2005 utvecklades bättre än
2004, då volymtillväxten var 1,4 procent. Under
året uppgick konsumentkooperationens mark-
nadsandelar till 16,2 procent (17,5). Jämförbara
konkurrenter förbättrade sina marknadspositioner
och lågprisaktörerna fortsätter att ta marknads-
andelar. Konsumentkooperationen är den näst
största aktören inom svensk dagligvaruhandel.

Stormarknader utvecklades starkast under året
med en omsättningstillväxt på drygt 5 procent,
följt av lågprishandeln (hard discount), vars
marknadsandel steg med 1,8 procentenhet till
3,7 procent. Etableringstakten av nya butiker
inom hard discount avtog något under 2005,
men försäljning per butik ökade starkt. Den
positiva utvecklingen beror förutom låga priser
sannolikt på stora anpassningar av sortimentet
som skett under 2005. Supermarkets och service-
butiker har däremot haft en svag utveckling.
Marknadsandelen för dessa har minskat med
4 procentenheter till 68 procent.

Hård priskonkurrens
Utvecklingen av de olika branschsegmenten
pekar på den övergripande företeelsen inom dag-
ligvaruhandeln – hårdnande priskonkurrens.
Sverige börjar närma sig prisnivån inom daglig-
varuhandeln i övriga Europa. Sverige ligger strax
över snittet i samtliga EU-länder och för andra
året i rad sjönk priserna på dagligvaror.

Den svenska dagligvaruhandeln 2005

Supermarkets/Servicebutiker/Trafikbutiker

Stormarknader

68,4% (-4,0)

11,5% (-0,2)

3,7% (+1,8)

16,4% (+2,4)

“Hard discount”

“Soft discount”

Den svenska daglivaruhandeln 2005

Fördelning branschsegment 2005 (Förändring procentenhet): Prisutveckling på livsmedel i Norden och EU:

80

100

120

95 96 97 98 99 00 01 02 03 04 05

NO
DK
EU 15
FI
SE

PRISINDEX 1995=100

ÅR

KÄLLA: SUPERMARKET, FRI KÖPENSKAP

KÄLLA: EUROSTAT 2005

KF_Skiss06_Orig_PMS 06-03-16 14.23 Sida 17

13
KFS KONSUMENTARBETE

Konsumentkooperationen startades för att med-
lemmarna skulle få rena och oförfalskade varor
till låga priser med ärlig information. Detta är
ledstjärnan också för den moderna konsument-
kooperationen, även om världen ser annorlunda
ut idag.

I dagens samhälle står konsumenter och med-
lemmar inför allt fler och mer komplicerade val i
takt med ökad konkurrens och bredare utbud.
KF arbetar med opinionsbildning och kunskaps-
utveckling i konsumentfrågor för att skapa bättre
förutsättningar för och underlätta konsument-
ernas val.

Under 2004 bildade konsumentkooperationen
KF Konsument – ett kompetens- och samord-
ningsorgan inom konsumentområdet. Genom
att KF Konsument samordnar och stödjer kon-
sumentföreningarnas aktiviteter på konsument-
området kan föreningarnas aktiviteter få större
genomslag.

En annan viktig del i KF Konsuments arbete är
att, i dialog med de andra nordiska ägarna och
företrädare för Coop Norden, bidra till en
utveckling av konsumentarbete i butik samt till
produkt- och sortimentsutveckling.

Med stöd av KF Konsument arrangerade konsu-
mentföreningarna under 2005 fyra kampanjer
med det samordnade huvudtemat ”Sund Mat”.
Totalt har cirka 150 föreläsningar om Pigga
barn, Piller eller mat, Mättande mat samt Det
gröna julbordet arrangerats i föreningarna med
drygt 5 600 deltagare. Därutöver har flera
butiksaktiviteter anordnats om dessa ämnen.

KF Konsument är även aktiv som opinionsbild-
are. Under året utfärdades bland annat ett
remissvar till slutbetänkandet ”Bilen, biffen,
bostaden; om framtida konsumentpolitik med
inriktning på hållbar konsumtion”. På nordisk
nivå har KF Konsument tillsammans med kon-
sumentkooperationen i övriga nordiska länder
agerat för att Nordiska rådet ska harmonisera
kravmärkning och kostråd.

Under 2006 avser KF Konsument att i ännu
högre utsträckning föra en dialog med medlem-
marna, bland annat via ett elektroniskt forum,
för att förmedla synpunkter till konsument-
föreningarna och Coop Sverige.

KFs konsumentarbete

KF_Skiss06_Orig_PMS 06-03-16 14.23 Sida 18

KF_Skiss06_Orig_PMS 06-03-16 14.23 Sida 19

KF_Skiss06_Orig_PMS 06-03-16 14.23 Sida 20

16
FÖRENINGARNAS VERKSAMHET

Föreningarnas verksamhet

Konsumentföreningarna är basen i konsument-
kooperationen. Det fanns vid årsskiftet 58 för-
eningar i Sverige med sammanlagt drygt 3 miljoner
medlemmar. Tillsammans äger föreningarna KF.

Föreningarna bedriver verksamheten lokalt/
regionalt. Det finns två olika typer av föreningar.
Detaljhandelsdrivande föreningar driver detalj-
handel på egen hand medan medlemsfrämjande
föreningar har överlämnat driften till Coop
Norden. De medlemsfrämjande föreningarna
utövar fortfarande inflytande över dagligvaru-
handelsverksamheten genom indirekt ägande
och samverkan.

Detaljhandelsdrivande föreningar
Det fanns vid årsskiftet 53 detaljhandelsdrivande
konsumentföreningar. En förening kan driva allt
från en butik till flera inom olika branschsegment.
Butikerna har delvis andra varumärken och kon-
cept än Coop Sverige, men Coop Norden svarar
för huvuddelen av varuförsörjningen.

De detaljhandelsdrivande föreningarna bedriver
också föreningsverksamhet. Förutom att samla
upp medlemmarnas åsikter om styrning av
detaljhandeln består verksamheten av bland
annat opinionsbildning, solidaritetsarbete och
utbildning.

De senaste åren har flera av de detaljhandelsdri-
vande föreningarna gått samman för att öka
konkurrenskraften. Vid årsskiftet 2005/2006 gick
Konsum Nord och Konsum Jämtland samman.
Konsum Nord är därmed den största detaljhan-
delsdrivande föreningen med drygt 4 miljarder
kronor i årsomsättning och drygt 260 000 med-
lemmar.

Den sammanlagda omsättningen för de detalj-
handelsdrivande föreningarna uppgick till
18,7 miljarder kronor.

• Antal föreningar: 53
• Antal medlemmar: 1 150 146

Medlemsfrämjande föreningar
De fem konsumentföreningarna Stockholm,
Svea, Solidar, Väst och Norrort överlät under
1990-talet driften av sin dagligvaruhandel till KF.
Sedan 2002 ingår dessa föreningars kooperativa
butiker och stormarknader i Coop Norden.
Dessa fem föreningar representerar 60 procent av
medlemmarna.

Verksamheten i de så kallade medlemsfrämjande
föreningarna, är huvudsakligen inriktade på
medlems-, miljö- och konsumentpolitiska frågor
utöver ägarfrågor. Föreningarnas inbördes sam-
verkan är väl utvecklad. De medlemsfrämjande
föreningarna utövar sitt inflytande i dagligvaru-
handeln genom samrådsavtal med Coop Sverige
samt genom KFs ägande i Coop Norden. De
driver medlemmarnas lokala inflytande i butiker
och stormarknader genom butiks-, region-, och
detaljhandelsråd. Rådens uppgift är att vara
forum för samråd mellan föreningarna, Coop
Sverige och KF i frågor som rör affärsverksamheten
och att bland annat tillföra kunskap om lokala
förhållanden.

• Antal föreningar: 5
• Antal medlemmar: 1 850 261

KF_Skiss06_Orig_PMS 06-03-16 14.23 Sida 21

17
FÖRENINGARNAS VERKSAMHET

Rådgivning och
finansieringsstöd till föreningarna
KF har under året utvecklat sin roll som finansie-
ringsstöd, bland annat genom att bilda
Ekonomikommittén. Representanter från både
KF och föreningarna arbetar med att identifiera,
analysera och hantera enskilda föreningars utma-
ningar. KF har under året bistått ett antal

detaljhandelsdrivande föreningar med övergri-
pande verksamhetsanalyser. Arbetet har resulterat
i konkreta handlingsplaner och former för KFs
finansieringsstöd. I takt med det hårdnande
konkurrensläget på dagligvarumarknaden kommer
KF att erbjuda alltmer stöd till konsument-
föreningarna.

Konsumentföreningen Väst är en av de fem så kalla-
de medlemsfrämjande föreningarna, som i början
av 1990-talet lämnade över driften av butikerna i
sitt föreningsområde till KF för att koncentrera sig
på medlems- och föreningsfrågor. Butikerna ingår
idag i Coop Sverige. Föreningsområdet sträcker
sig från Hova i norr till Falkenberg i söder.

Konsumentföreningen Väst har ett mycket aktivt
föreningsliv. Under 2005 arrangerades drygt 50
föreläsningar på teman som Hållbar utveckling,
Sund mat och Balans för kropp och själ.
Medlemmarna kan även delta i föreningens stu-
diecirklar, så kallade medlemsringar; kring aktuella
konsumentfrågor. Sammanlagt har cirka 2 000
medlemmar deltagit i föreningens verksamhet
under året. I Konsumentföreningen Väst kan
medlemmarna på flera sätt engagera sig och göra
sin röst hörd. Målet är att öka direktdemokratin,
bland annat genom Medlemspanelen på Internet
och referensgrupper, som kan ge åsikter och råd
om föreningens butiker.

Föreningens styrelse deltar i regionråd Väst med
KFs och Coop Sveriges ledning för att diskutera
medlemmarnas krav och behov samt koopera-
tionens utveckling.

Grundad: 1916
Antal medlemmar: 322 318
Ökning av medlemmar under året: 13 887
Antal butiker i föreningsområdet: 39
(Därav 9 stormarknader).
Butikerna ingår i Coop Sverige.

Konsum Malmfälten bildades 1994 genom en
sammanslagning av Malmberget Kooperativa
Handelsförening och Kiruna Konsumentförening.
I föreningsområdet ingår kommunerna Kiruna,
Gällivare och Jokkmokk. I samhället Lannavaara
finns Sveriges nordligaste Konsumbutik.

Under året anordnade Konsum Malmfälten bland
annat två hälsodagar för sina medlemmar. Den
ena hälsodagen hölls i Kiruna i oktober och är en
årligen återkommande aktivitet. Den andra ägde
rum i Vuollerim, Jokkmokks kommun, i november.
Totalt deltog cirka 200 medlemmar i någon av
föreläsningarna med teman som friluftsliv, barn
och fetma, konst samt dansglädje.

Konsum Malmfälten arbetar aktivt för att få in
medlemmarnas synpunkter. Föreningen använder
sig bland annat av referensgrupper, vars deltagare
består av representanter för medlemmarna. Dessa
referensgrupper lämnar synpunkter på föreningens
butiker. Under året har två butiker använt sig av
referensgrupper, något som föreningen avser
utnyttja mer i framtiden.

På föreningsstämman 2005 beslutades att minska
antalet distrikt, från åtta till fyra, för att få en
effektivare verksamhet.

Grundad: 1994
Antal medlemmar: 27 403
Ökning av medlemmar under året: 311
Antal butiker: 15 (Därav två stormarknader)

Omsättning: 680 miljoner

Exempel: Konsumentföreningen Väst Exempel: Konsum Malmfälten

KF_Skiss06_Orig_PMS 06-03-16 14.23 Sida 22

18
FÖRENINGARNAS VERKSAMHET

Konsum Gotland har en lång tradition av nära
samarbete med de lokala lantbrukarna. Drygt en
tredjedel av brödhyllan i butikerna fylls med pro-
dukter från lokala bagare.

Under året har föreningens butiksråd anordnat
flera studiebesök hos lokala lantbrukare som levererar
livsmedel till konsumentföreningens butiker.
De förtroendevalda har bjudit in medlemmarna
till butikerna för att diskutera frågor om den lokala
verksamheten.

Medlemmarna har, förutom medlemsrabatter via
Coop MedMera, fått flera förmånliga erbjudanden
på idrotts- och kulturevenemang. Dessa rabatter
har delats ut till fler än 2 500 medlemmar.

Drygt 200 medlemmar deltog i Konsum Gotlands
fyra distriktsstämmor 2005.

Grundad: 1919
Antal medlemmar: 27 744
Ökning av medlemmar under året: 114
Antal butiker: 7 (Därav 1 stormarknad)

Omsättning: 334 miljoner

Konsumentföreningen Knäred driver en butik i
Knäred i Laholms kommun. I föreningsområdet
bor cirka 2 000 människor, av vilka över hälften är
medlemmar i konsumentkooperationen.

Föreningen har deltagit i konsumentkooperationens
rikstäckande medlemsveckor under året. Varje
söndag har medlemmarna erbjudits att delta i en
utlottning av presentkort. Under året delades
Coop MedMeras broschyrer ut till medlemmarna,
något som föreningen har för avsikt att fortsätta
med kommande år.

Ett flertal medlemmar har varit ideellt engagerade
i verksamheten och föreningschefen arbetar dagligen
i butiken.

Knäreds konsumentförening har direktdemokrati,
vilket innebär att alla medlemmar kan delta på
föreningsstämman; det enda medlemsorganet i
föreningen.

Grundad: 1920
Antal medlemmar: 1101
Ökning av medlemmar under året: 71
Antal butiker: 1
Omsättning: 26 miljoner

Exempel: Konsum Gotland Exempel: Konsumentföreningen Knäred

Konsumentföreningarna
Vid utgången av 2005 var 58 konsumentföreningar
medlemmar i Kooperativa Förbundet ekonomisk
förening. Föreningarna äger KF genom sitt med-
lemskap i förbundet.

Konsumentföreningarna kan redovisa en fortsatt
stark ökning av antalet medlemmar. Antalet
medlemmar ökade netto med 60 313 och uppgår
till drygt 3 miljoner.

Antalet medlemmar i respektive förening ligger
till grund för fördelningen av 94 ombud till
Kooperativa Förbundets föreningsstämma.

utöver konsumentföreningarna är följande
medlemmar i kooperativa förbundet:
OK Ekonomisk förening, OK Köping,
OK Norrbotten, OK Piteå, OK Värmland,
OK Västerbotten, OK Örnsköldsvik, Folksam
Liv, Folksam Sak, Fonus.

KF_Skiss06_Orig_PMS 06-03-16 14.23 Sida 23

Knäred
1 101 medlemmar
1 enhet

Nord [Umeå]
260 478 medlemmar
94 enheter

Norrbotten [Luleå]
88 612 medlemmar
30 enheter

Göta [Växjö]
192 588 medlemmar
58 enheter

Gävleborg [Gävle]
97 803 medlemmar
31 enheter

Kristianstad-Blekinge
[Kristianstad]
121 358 medlemmar
24 enheter

Oskarshamn
29 345 medlemmar
21 enheter

Norra Östergötland
[Finspång]
23 724 medlemmar
4 enheter

Gotland
27 744 medlemmar
8 enheter

Karlshamn
11 355 medlemmar
5 enheter

Färingsö
3 157 medlemmar
3 enheter

Veberöd
2 938 medlemmar
1 enhet

Mörrum
2 687 medlemmar
1 enhet

Lönsboda
1 386 medlemmar
1 enhet

Orrefors
1 214 medlemmar
1 enhet

Lenhovda
1 240 medlemmar
1 enhet

Svängsta
1 154 medlemmar
1 enhet

Forsbacka
1 474 medlemmar
1 enhet

Billesholm
1 672 medlemmar
1 enhet

Möja
692 medlemmar
2 enheter

Skärplinge
1 355 medlemmar
1 enhet

Kågeröd
805 medlemmar
1 enhet

Svensbyn
311 medlemmar
1 enhet

Garda-Lau
208 medlemmar
1 enhet

Åmotsbruk
329 medlemmar
1 enhet

Vislanda
1 036 medlemmar
1 enhet

Konsumentföreningar

Fågelmara
494 medlemmar
1 enhet

Stockholm
573 428 medlemmar
116 enheter

Norrort
[Upplands Väsby]
59 363 medlemmar
15 enheter

Svea [Uppsala]
572 904 medlemmar
150 enheter

Solidar [Malmö]
322 248 medlemmar
62 enheter

Östbjörka
124 medlemmar
1 enhet

Värmland [Karlstad]
125 667 medlemmar
73 enheter

Bohuslän Älvsborg
(Uddevalla)
82 107 medlemmar
31 enheter

Malmfälten
Gällivare
27 403 medlemmar
16 enheter

Norra Dalarna
[Älvdalen]
3 813 medlemmar
3 enheter

Varberg
8 344 medlemmar
4 enheter

Tabergsdalen
[Norrahammar]
4 704 medlemmar
3 enheter

Mellersta Dal
[Mellerud]
2 496 medlemmar
2 enheter

Långsele
1 712 medlemmar
1 enhet

Bjursås
1 803 medlemmar
2 enheter

Dalsjöfors
2 233 medlemmar
1 enhet

Frillesås
1 089 medlemmar
1 enhet

Getinge
974 medlemmar
1 enhet

Framåt [Tvååker]
862 medlemmar
1 enhet

Morup [Glommen]
654 medlemmar
2 enheter

Sollerön
813 medlemmar
1 enhet

Väst [Göteborg]
322 318 medlemmar
39 enheter

Hajom
460 medlemmar
1 enhet

Klippan
[Bohus-Malmön]
288 medlemmar
1 enhet

Källö-Knippla
172 medlemmar
1 enhet

Sörsjön
197 medlemmar
1 enhet

Glava
288 medlemmar
1 enhet

Mellersta Nissadalen
[Hyltebruk]
4 734 medlemmar
3 enheter

Styrsö
421 medlemmar
1 enhet

Antal medlemmar och försäljningsenheter per föreningsområde

19
FÖRENINGARNAS VERKSAMHET

KF_Skiss06_Orig_PMS 06-03-16 14.23 Sida 24

20
COOP NORDEN

Coop Norden AB är Nordens största daglig-
varuhandelsaktör med cirka 90 miljarder kronor
i försäljning, varav cirka 30 miljarder kronor är
grossistförsäljning till de svenska, danska och
norska butiker som drivs av konsument-
föreningarna.

Genom att kontinuerligt utveckla verksamheten
har Coop Norden stärkt sin konkurrenskraft på
den nordiska marknaden och fortsatt att skörda
framgångar i både Danmark och Norge. Den
svenska verksamheten har fortsatta svårigheter
till följd av hård konkurrens i kombination med
en allt för låg investeringstakt. För att vända
utvecklingen i Sverige och fortsätta att stärka
konkurrenskraften har KF tillsammans med
övriga ägare under året förtydligat ägarkraven
inför genomförandet av förändringsprojektet
”Coop Norden 2007”.

Nordisk samverkan
Coop Norden bildades 2002 av KF tillsammans
med danska FDB och norska Coop NKL för att
stärka den kooperativa dagligvaruhandeln och
möta den allt hårdare konkurrensen i Norden.
Bolaget är den största inköparen av dagligvaror i
Norden. Gemensamma inköp har lett till bättre
leverantörsavtal och lägre permanenta priser på
stora delar av butikssortimentet. Samverkan på
nordisk grund sker inom flera områden, till exem-
pel konceptutvecklingen. Dagligvaruhandeln i
de olika länderna drivs sedan 2005 via nationella
dotterbolag för att säkerställa en väl fungerande
samordning i varje land och kraftsamla kring de
lokala kedjorna.

Coop Sverige
Den svenska dagligvarumarknaden präglas av
Nordens hårdaste priskonkurrens till följd av
lågprisaktörernas intåg och en hög etablerings-
takt hos samtliga branschaktörer de senaste åren.
Under 2005 sjönk priserna med 0,5 procent.
Såväl priskonkurrens som utvecklingen av tydliga
butikskoncept för att bättre möta konsumenternas
olika inköpsbeteende är tydliga trender.

I Sverige äger och driver Coop Sverige egna butiker
samt svarar för varuförsörjningen till de svenska
detaljhandelsdrivande föreningarna. Det är fram-
förallt den svenska verksamheten som har visat
en svag utveckling. Under året har insatserna
koncentrerats för att ge utvecklingskraft till såväl
stormarknaderna som varuförsörjningsarbetet.
Coop Sverige har under året vidareutvecklat
butikskoncepten för att skapa en tydligare profil.
Flera permanenta prissänkningar har gjorts på
stora delar av butikssortimentet för att få mer
konkurrenskraftiga priser.

Coop Sveriges försäljning minskade med
4,2 procent och marknadsandelen för koopera-
tionen sjönk till 16,2 procent (17,5) under 2005,
till följd av bland annat nedläggningar av olön-
samma butiker och betydande prissänkningar.
Rörelseresultatet försämrades till -491 miljoner
kronor. Stormarknaderna har haft fortsatta svår-
igheter, medan såväl mindre butiker som den
nya storbutikskedjan Coop Extra har utvecklats
positivt.

Coop Danmark
Lågprishandeln är väl etablerad i Danmark, där
Coop Danmark är en av de ledande aktörerna.
Priskonkurrensen har emellertid inte gått lika
långt som i Sverige.

I Danmark äger och driver Coop Danmark egna
butiker samt svarar för varuförsörjningen till de
danska detaljhandelsdrivande föreningarna.

Coop Danmarks lönsamhet förbättrades under
2005 och rörelseresultatet var det bästa någonsin.
Försäljningen ökade med 1,2 procent, medan
marknadsandelen för kooperationen var 36,3
procent (37,0). Den positiva utvecklingen beror
på bland annat en förbättrad drift i samtliga
kedjor samt effektivare inköp till följd av det
nordiska inköpssamarbetet.

Coop Norden

KF_Skiss06_Orig_PMS 06-03-16 14.23 Sida 25

21
COOP NORDEN

Coop Norge
Prisnivån i Norge är hög ur ett europeiskt per-
spektiv, även om priskonkurrensen har ökat de
senaste åren, en utveckling som Coop Norge har
bidragit till. Coop Norge har bland annat
utvecklat flera egna varumärken och koncept i
syfte att hålla ner priserna.

Coop Norge äger inga egna butiker, utan endast
butikskoncepten. Coop-butikerna ägs och drivs
av samvirkelagen (konsumentföreningarna).
Coop Norge sköter emellertid varuförsörjningen
till föreningarnas butiker.

Coop Norge stärkte sin ställning ytterligare på
den norska marknaden under 2005. Försäljningen
ökade med 10,0 procent och marknadsandelen
för kooperationen var 24,5 procent (24,3).
Framgångarna hänförs bland annat till fortsatta
goda effekter av det nordiska inköpssamarbetet
och en offensiv marknadsbearbetning. Då samvir-
kelagen äger Coop-butikerna återfinns resultatet
av den ökade försäljningen i deras resultat.

Ekonomisk utveckling under året
Coop Nordens intäkter ökade med drygt
3 procent till 89,5 miljarder kronor under 2005.
Bolagets rörelseresultat, exklusive reavinster och
strukturavsättningar, uppgick till 68 miljoner
kronor (209). Det innebär att Coop Norden inte
nådde uppsatta finansiella mål.

Under hösten genomförde Coop Norden en
fastighetsförsäljning i Sverige, motsvarande en
tredjedel av koncernens totala fastighetsbestånd.
Fastigheter till ett värde av 4,2 miljarder kronor
såldes till holländska ING Real Estate.
Kapitaltillskottet kommer kunder och medlemmar
till nytta då det ger Coop Norden finansiell kraft
till satsningar på butiker och sortiment. Coop
Norden har reserverat 800 miljoner kronor för
strukturella framtidsinvesteringar för att stärka
konkurrenskraften. Inklusive reavinsten från fas-
tighetsförsäljningen uppgick rörelseresultatet till
1,3 miljarder kronor.

Framöver ska Coop Norden arbeta mer offensivt
med att bygga om och nyetablera butiker, effekti-
visera och minska kostnaderna samt fortsätta att
utveckla koncepten för att åstadkomma en lön-
samhet och konkurrenskraft i nivå med jämför-
bara verksamheter.

Fakta: Coop Norden

I styrelsen sitter följande personer från KF:
Nina Jarlbäck, Jan Andersson,
Leif Olsson, Lars Idermark

Ordförande:
Nina Jarlbäck

Koncernchef:
Svein Skorstad

Omsättning: 89,5 mdr kr

Rörelseresultat: 1 325 mkr

Antal anställda totalt: 22 714

Antal anställda i Sverige: 9007

Antal försäljningsställen totalt: 1 092

Antal försäljningsställen i Sverige: 361

Geografisk närvaro:

Sverige, Danmark och Norge

KFs ägarandel: 42%

KF_Skiss06_Orig_PMS 06-03-16 14.23 Sida 26

22
KF FASTIGHETER AB

KF Fastigheter är en av Sveriges största utveck-
lingsfokuserade ägare av detaljhandelsfastigheter
med uppdraget att långsiktigt förvalta KFs fastig-
hetskapital. KF Fastigheter fungerar också som
konsumentkooperationens kompetenscentrum i
fastighetsfrågor och säljer konsulttjänster till
Coop Norden och de detaljhandelsdrivande för-
eningarna. Genom att kombinera KF
Fastigheters kunskap om fastighetsutveckling
och handel med KFs finansiella styrka stärks den
svenska kooperativa detaljhandeln.

Fastighetsportföljen
2005 präglades av den pågående struktur-
omvandlingen inom detaljhandeln. Handeln
koncentreras alltmer till större orter och externa
lägen med plats för större marknadsplatser och
hög tillgänglighet för bilburna kunder. Parallellt
stärktes cityhandeln genom upprustning och
nyetablering av butikskedjor och gallerior.

KF Fastigheter fokuserar på marknadsplatser
belägna utanför stadskärnan i regionala central-
orter. Fastighetsportföljen består av 75 fastigheter
med ett marknadsvärde på nästan 5 miljarder
kronor, inklusive bolagets andel av delägda fas-
tigheter. Under året har totalt 471 miljoner
kronor investerats samtidigt som företaget avyttrat
fastigheter för 324 miljoner kronor.

Kompetenscenter
KF Fastigheters tjänsteverksamhet ökade genom
fler konsultuppdrag och tillströmning av nya
kunder. KF Fastigheter utförde uppdrag för de
20 största detaljhandelsdrivande föreningarna
inom områden som marknadsanalys, fastighets-
utveckling samt rådgivning inom teknik- och
energiområdet. Satsningen från 2004 på en
marknadsanalysfunktion började under året ge
resultat. För att kunna möta den stora efterfrågan
utökades personalstyrkan, bland annat inom det
nya verksamhetsområdet Centrumhandel, som
fokuserar på kommersiell utveckling och drift av
marknadsplatser.

Under året slutfördes Lillängeprojektet tillsammans
med Konsum Jämtland/Konsum Nord. KF
Fastigheter engagerades för att förbereda en stor-
marknadsetablering i Östersund. KF Fastigheter
och Konsum Jämtland skapade tillsammans
goda förutsättningar för en Coop Forum stor-
marknad som öppnades 2004 genom att förvärva
projektet från Skanska, etablera ett 19 000 kvm
stort handelsområde, skapa ytterligare byggrätt
för framtida expansion och sälja av valda delar.
Lillängeprojektet är ett levande exempel på den
nytta som KF Fastigheter skapar genom att kom-
binera kompetens och kapital i samarbete med
föreningarna.

KF Fastigheter

Fakta: KF Fastigheter

I styrelsen sitter följande personer:
Hans Eklund, Magnus Håkansson,
Ingrid Karlsson, Anders Palmquist,
Anders Stake, Harry Swartz

Ordförande: Lars Idermark

Vd: Bernt-Olof Gustavsson

Omsättning: 530 mkr

Hyresintäkter: 455 mkr (exkl. inhyrda)

Driftnetto: 277 mkr (exkl. inhyrda)

Resultat fastighetsförsäljning: 105 mkr

Rörelseresultat:

304 mkr (inkl. reavinster)
Antal fastigheter: 75

Fastigheternas bokförda värde: 3,4 mdr

Marknadsvärde, cirka: 4,9 mdr

Uthyrbar yta: 563 000 kvm

Direktavkastning: 6,7%

Totalavkastning: 16,5%
Medelantal anställda:

79, varav 23 kvinnor och 56 män.

KF_Skiss06_Orig_PMS 06-03-16 14.23 Sida 27

23
KF FASTIGHETER

Även samarbetet med Coop Norden har stärkts
under året. Insatserna har framförallt bestått i att
stödja bolaget i etableringsarbetet, varför en key
account-roll har inrättats för att samordna kon-
sultinsatser och kontakter med Coop Nordens
etableringsavdelning. Detta har bland annat lett
till att KF Fastigheter förvärvat och utvecklat en
attraktiv fastighet i Vinsta, Stockholm, med sikte
på en Coop Forum-etablering. KF Fastigheter
har även skapat möjligheter för flera Coop Extra-
etableringar, bland annat i Märsta, Västerås och
Nyköping. Hösten präglades av arbetet med att
stödja Coop Norden i deras försäljning av det
svenska fastighetsbeståndet, som KF Fastigheter
förvaltade på uppdrag av Coop Sverige
Fastigheter. Ett nytt förvaltningsavtal knöts med
den nya ägaren ING Real Estate.

Utveckling av nya lägen
KF Fastigheter är en av landets stora utvecklare
av handelslägen. Totalt ingår ett 40-tal projekt av
varierande storlek i utvecklingsportföljen. I
huvudsak projekterar KF Fastigheter större han-
delsplatser för ett flertal butiker, vilket skapar en
hög effektivitet kring uthyrning av lokaler och
försäljning av byggrätter. Några av årets större
enskilda händelser var Biltemas köp av en byg-
grätt på Värmdö Marknad utanför Stockholm,
ICA Maxis etablering i Östra Birsta, Sundsvall,
samt framgångsrika uthyrningar och invigningar
av Boländerna, Uppsala, Gustavsberg centrum,
Värmdö samt Backaplan och Sisjön, Göteborg.

Projekt Tuna Park utanför Eskilstuna avslutades
under året med en invigning av hela marknads-
platsen. Projektet har genomförts tillsammans
med PEAB. Ett 60-tal nya butiker har tillförts ett
område i anslutning till en Coop Forum.
Förutom att stärka området med två nya butiks-
byggnader, rondeller och parkeringar har KF
Fastigheter byggt till stormarknaden och skapat
plats för ytterligare butiker. Under sommaren
förvärvade Alecta galleriabyggnaden. KF
Fastigheter förvärvade samtidigt volymhandels-
byggnaden och äger idag cirka två tredjedelar av
handelsområdet.

Ekonomisk utveckling under året
KF Fastigheters rörelseresultat för 2005 uppgick
till 304 miljoner kronor. Ökningen beror på ett
ökat driftresultat i fastighetsförvaltningen samt
högre reavinster från försäljning av fastigheter.
Rörelseresultatet exklusive reavinster uppgick till
199 miljoner kronor. En årlig reavinstnivå runt
100 miljoner kronor härrör från utvecklingsprojekt
och regelbunden försäljning av färdigutvecklade
fastigheter, vilken är en del av KF Fastigheters
kärnverksamhet. Direktavkastningen ökade från
6,6 procent 2004 till 6,7 procent 2005. Tjänste-
verksamheten omsatte 99,5 miljoner kronor och
resultatet för 2005 var 5,5 miljoner kronor.

KF kräver i sin roll som ägare i KF Fastigheter en
marknadsmässig avkastning minst i nivå med
jämförbara verksamheter.

Helägda projekt

Backaplan Göteborg
Brogård Upplands Bro
Bromma Center Stockholm
Gustavsbergs centrum Gustavsberg
Mårtenstorget Lund
Märsta Sigtuna
Kvarnholmen Nacka
Arninge Täby
Boländerna Uppsala
Stenungsund Göteborg
Vinsta Stockholm
Värmdö Marknad Värmdö
Österplan Örebro
Tibnor Örebro

Delägda Projekt

Kungens Kurva Stockholm
Östra Birsta Sundsvall
Valbo Gävle
Lillänge Östersund
Tuna Park Eskilstuna

Kunduppdrag

Hökaren Borlänge
Östercentrum/Rävhagen Visby
Nordby Strömstad
Sisjön Göteborg

Fastighetsprojekt under året

KF_Skiss06_Orig_PMS 06-03-16 14.23 Sida 28

24
MEDMERA AB

MedMera AB ansvarar för Coop MedMeras
premieprogram, vars syfte är att ge medlemsför-
måner i form av rabatter, checkar och erbjudan-
den. Premieprogrammet är knutet till konsu-
mentkooperationens dagligvaruhandel samt
Akademibokhandeln, Bokus, KappAhl och
Power. MedMera ger ut och hanterar konsument-
kooperationens 3,5 miljoner Coop MedMera-
kort. Medlemskortet Coop MedMera är konsu-
mentkooperationens främsta verktyg för med-
lemsnytta. Det kan användas i drygt 1 000 butiker
och stormarknader, som är anslutna till
Premieprogrammet. Under 2005 erhöll medlem-
marna 6,8 miljoner premiecheckar med ett inlö-
sensvärde i rabatter på cirka 410 miljoner kronor.

Bolaget hanterar inlösen av alla korttransaktio-
ner inom konsumentkooperationen. MedMera
utvecklar nya tjänster och erbjudanden till med-
lemmarna i samverkan med aktörerna inom pre-
mieprogrammet. MedMera bistår även dagligva-
ruhandeln med informations- och reklamtjäns-
ter, till exempel framtagning av butiksmaterial,
samt produktion och distribution av medlems-
tidningen Mersmak.

Tjänsteutveckling
Under året har MedMera förbättrat erbjudandet
och utvecklat nya tjänster. Coop MedMera
Faktura, som lanserades under hösten, gör det
möjligt för medlemmarna att handla först och
betala i efterskott mot faktura. Tillsammans med
bland annat Coop Norden har MedMera utvecklat
ett direktmarknadsföringskoncept, som ger möj-
lighet att skräddarsy erbjudanden till kunderna.
För att fortsätta denna utveckling har tillstånd
från datainspektionen säkrats.

Internet används allt mer i MedMeras kommu-
nikation. Under året har coopmedmera.se haft
2,5 miljoner besök. Sedan starten för ett år sedan
har drygt 200 000 medlemmar registrerat sig för
att bland annat kunna se sina saldon och trans-
aktioner på hemsidan. Internetkanalen är kost-
nadseffektiv och kommer att utvecklas vidare.
Det omfattande premieprogrammet har vidareut-
vecklats under året. Premiecheckarna kan, föru-
tom att nyttjas i anslutna butiker, även användas
för hotellövernattningar till ett rabatterat pris.
Hotellpremien har blivit en succé. Totalt har
440 000 bäddnätter förmedlats och 110 000
medlemmar utnyttjat erbjudandet, vilket innebär
att MedMera kan betraktas som en av Sveriges
största resebyråer.

MedMera

Medlemskortet Coop MedMera
Coop MedMera-kortet är ett medlemskort och
fungerar som bevis på medlemskap i den lokala
konsumentföreningen. Kortet är även en nyckel
till det kooperativa premieprogrammet samt
andra tjänster och erbjudanden från konsument-
föreningarna, KF och Coop Norden samt övriga
deltagande företag. Förutom den konsument-
kooperativa dagligvaruhandeln deltar bland
andra Akademibokhandeln, KappAhl, Power,
Bokus och OKQ8. Det finns cirka 3,5 miljoner
Coop MedMera-kort bland kooperationens
drygt 3 miljoner medlemmar. För organisationer
och företag finns ett särskilt kort, KF Inköpskort.

Med Coop MedMera-kortet kan medlemmarna
registrera sina inköp och få poäng som sedan
omsätts i premiecheckar. En krona ger en poäng.
7 500 poäng ger en premiecheck värd 50 kronor
eller en procentrabatt på 5 eller 10 procent bero-
ende på butikskedja. Utöver premiecheckar får
medlemmarna förmåner och rabatterbjudanden
på exempelvis hotell, resor och olika evenemang.

Tidningen Mersmak skickas för närvarande till
medlemmar som använder Coop MedMera
Konto/Faktura. Övriga medlemmar får tillgång
till tidningen utan kostnad i butiker och stor-
marknader. Under 2005 hade tidningen
Mersmak drygt 693 000 läsare per nummer.

KF_Skiss06_Orig_PMS 06-03-16 14.23 Sida 29

25
MEDMERA AB

Från och med 2006 är MedMera ett kreditmark-
nadsbolag med Finansinspektionen som tillsyns-
myndighet, vilket innebär att insatta medel
omfattas av den statliga insättningsgarantin. Ett
första steg i att förbättra befintliga tjänster var att
höja insättningsgränsen på Coop MedMera
Konto från 15 000 kronor till 50 000 kronor,
med samma förmånliga ränta som tidigare.

Mål för 2006
Under 2006 ska MedMera fortsätta att öka tjäns-
teutbudet för medlemmarna. Ställningen som
kreditmarknadsbolag ger MedMera möjligheter
att utveckla nya finansiella tjänster som till
exempel olika delbetalningsalternativ. Det främsta
syftet är att erbjuda fler alternativ i användningen
av Coop MedMera-kortet som betalningsmedel.
MedMera avser inte bedriva traditionell bank-
verksamhet. Arbetet med att öka bredden av
erbjudanden i premieprogrammet fortgår löpande.
De medlemmar som handlar för ett visst mini-
mibelopp eller besöker kooperationens butiker
ofta kommer att premieras med attraktiva erbju-
danden under 2006. Fler butikstjänster ska lanse-
ras under året och genom befintlig infrastruktur
ska butikerna kunna erbjuda medlemmar till
exempel elektroniska presentkort och mobilt refill.

Ekonomisk utveckling under året
Det operativa resultatet i MedMera 2005 blev
5 miljoner kronor. Det positiva resultatet beror
framförallt på att de kostnadseffektiviseringar
som påbörjades 2004, till exempel omförhand-
lingar av avtal och effektivare premiesystem, har
fått fullt genomslag under året. Detta har möj-
liggjort prissänkningar för föreningarna och
Coop Sverige samt utveckling av såväl medlems-
som butikserbjudanden.

Fakta: MedMera AB

I styrelsen sitter följande personer:
Thomas Evertsson, Jeanette Franzén,
Margareta Hansson, Magnus Håkansson,
Thomas Johansson, Laszlo Kriss, Leif Linde,
Anne-Marie Rydergren, Håkan Smith

Ordförande: Lars Idermark

Vd: Ivar Fransson

Omsättning: 214 mkr

Operativt resultat: 5 mkr

Medelantal anställda:

53, varav 35 kvinnor och 18 män

Antal MedMera-kort: 3,5 miljoner

Antal poängregistrerade inköp: 145 miljoner

Summa poängregistrerade inköp: 35 miljarder kronor

Antal försäljningsställen: 1 000 butiker och
stormarknader samt 800 OKQ8 stationer

Antal utskickade premiecheckar: 6,8 miljoner
inlösensvärde i rabatter motsvarande
410 miljoner kronor

Antal användare Coop MedMera Konto: ca: 400 000

Räntesats Coop MedMera konto: 1,20%
(jan 2006) på belopp upp till 50 000 kronor

KF_Skiss06_Orig_PMS 06-03-16 14.23 Sida 30

26
KF INVEST AB

KF Invest förvaltar KF-koncernens finansiella
tillgångar samt hanterar internbanken på upp-
drag av KF-koncernen och föreningarna. Genom
aktiv kapitalförvaltning med stor andel räntebä-
rande finansiella instrument ansvarar KF Invest
för att säkerställa en god avkastning givet en låg
risknivå på medlemmarnas insatta medel.

KF kräver i sin roll som ägare i KF Invest en
marknadsmässig avkastning minst i nivå med
jämförelseportföljer för respektive tillgångsslag.

Förvaltning
KF Invest ansvarar för samtliga finansiella inve-
steringar inom KF-koncernen. En placeringspo-
licy, fastställd av KFs styrelse, anger hur kapitalet
ska förvaltas.

KFs portfölj förvaltas huvudsakligen i egen regi.
Huvudinriktningen är räntebärande värdepapper.
Investeringar görs i räntebärande värdepapper
med god kreditvärdighet och med en genom-
snittlig räntebindningstid på ca 1,5 år.
Tyngdpunkten i KFs aktieplaceringar är noterade
bolag med en marknadsmässig riskspridning.
Resterande del av KFs finansiella tillgångar
utgörs av investeringar i private equity samt
andra alternativa investeringar.

Under 2005 ökade det finansiella kapitalet ytter-
ligare till följd av ökad inlåning från medlem-
marna, ett positivt kassaflöde för KF-koncernen
samt en god avkastning på redan förvaltat kapital.
Vid utgången av året förvaltade KF Invest finan-
siella tillgångar till ett värde av 5,3 miljarder kronor
jämfört med 4,6 miljarder vid utgången av 2004.

Förhållandena på ränte- och aktiemarknaderna
var under året gynnsamma. KF Invest överträffade
jämförelseindex för samtliga tillgångsslag.
Totalavkastningen, inklusive orealiserad värdeök-
ning, uppgick till 6,3 procent 2005.

KF Invest

Räntebärande värdepapper

Onoterade värdepapper

Omsättningsaktier

12%

11%

77%

Fakta: KF Invest

I styrelsen sitter följande personer:

Lars Idermark, Nina Jarlbäck
Magnus Håkansson, Jan Andersson

Ordförande: Lars Idermark

Vd: Magnus Håkansson

Rörelseresultat: 98 mkr

Medelantal anställda: 4

Förvaltade finansiella tillgångars marknadsvärde: 5,3 mdr

Totalavkastning: 6,3%

2005 2004 2003
Förvaltat kapital 5,3 4,6 3,0 mdr

Förvaltade finansiella tillgångar 2005:

KF_Skiss06_Orig_PMS 06-03-16 14.23 Sida 31

27
KF SPARKASSA

KF startade KF Sparkassa redan 1908. Genom
Sparkassan erbjuds medlemmarna i konsument-
kooperationen sparande till konkurrenskraftig
ränta.

Medlemssparande
Omkring 90 000 medlemmar använder sig idag
av möjligheten att spara i Sparkassan. Majoriteten
sparar på kapitalkonto där Sparkassan har en av
marknadens högsta sparräntor, 1,70 procent per
sista december 2005. För kapitalkonton är uttagen
obegränsade och avgiftsfria. Det finns också möj-
lighet att spara på längre sikt genom 5-årslånet,
ett lån till KF som binds på fem år, och som
sedan kan förlängas. Räntan är rörlig och anpassas
till det allmänna ränteläget. Per sista december
2005 var räntan 2,10 procent. Totalt uppgår de så
kallade 5-årslånen och de förlängda 5-årslånen till
drygt 400 miljoner kronor.

Sparkasseärenden kan skötas på omkring 350
sparkassekontor i konsumentkooperativa butiker
och stormarknader i hela landet. På de allra flesta
ställen är öppettiderna desamma som för detalj-
handeln, inklusive helger och kvällar.

Sparkasseaffärerna kan även skötas på distans.
Insättningar kan ske via autogiro och postgiro
och uttag kan göras via Sparkassans kundtjänst.

Inlåningsvolym
Inlåningen uppgick vid årsskiftet till ca 4 miljarder
kronor. Insättningarna i Sparkassan omfattas inte
av den statliga insättningsgarantin, som ger ett
visst skydd för insatta medel. Insättningarna
garanteras i stället av en totalt sett stark finansiell
ställning i KF. Nettoskulden i KF uppgick till
190 miljoner kronor. Det innebär att KFs likvida
räntebärande tillgångar motsvarar den externa
inlåningen inklusive medlemsinlåningen.

KF Sparkassa

Faktaruta: KF Sparkassa

Inlåning: 3964 mkr

Kapitalkonto: 3547 mkr

Räntesats: 1,70% (2,20 från mars 2006)

5-årslån: 417 mkr

Räntesats: 2,10% (2,60 från mars 2006)

ST
EN

GO
DS

, B
ER

ND
T F

RI
BE

RG
, G

US
TA

VS
BE

RG
.

KF_Skiss06_Orig_PMS 06-03-16 14.24 Sida 32

KF_Skiss06_Orig_PMS 06-03-16 14.24 Sida 33

KV
IN

DE
FIG

UR
, 1

93
8

AS
TR

ID
 N

OA
CH

.

KF_Skiss06_Orig_PMS 06-03-16 14.24 Sida 34

30
KF MEDIA

KF Media är en av de största mediegrupperna i
Sverige med en ledande position i bokbranschen
i Norden. Verksamheten utgörs huvudsakligen
av bokhandel och bokförlag, men även av inter-
aktiva media och tidningar.

Marknadsutveckling
KF Media har en stark position på den svenska
bokhandelsmarknaden. Genom Akademibok-
handeln och Bokus är KF Media en ledande
aktör inom såväl traditionell som Internetbaserad
bokhandel.

Den totala bokmarknadens utveckling präglas av
hård priskonkurrens. En strukturomvandling
pågår där den traditionella bokhandeln tappar
till förmån för framförallt Internetbaserad handel.
Detta gäller främst biblioteksförsäljning och stu-
dentlitteratur. Försäljningen av böcker via
Internet har de senaste åren vuxit med cirka
25 procent per år.

Bokhandelsverksamheten
Akademibokhandeln svarar för drygt 30 procent
av den svenska detaljhandelsförsäljningen av
böcker. Fokus har under 2005 legat på att stärka
konkurrenskraften, etablera attraktiva butikslägen
och effektivisera butiksdriften.

Bokhandelskedjan har 56 butiker i hela landet,
huvudsakligen i större och medelstora orter och
särskilt där det finns lärosäten för högre utbild-
ning. Etableringsstrategin har utvidgats till att
omfatta även mindre orter där utvecklingspoten-
tialen bedöms vara god. Under 2005 etablerades
butiker i Sickla i Nacka, Örnsköldsvik, Tuna
Park i Eskilstuna samt på Lidingö.

Vidare togs ytterligare steg för att stärka
Interneterbjudandet då Akademibokhandeln och
Bokus inledde ett samarbete. Även den Internet-
baserade storkundsförsäljningen har integrerats
för att öka samordning och effektivisering av
verksamheterna.

Förlagsgruppen
I Norstedts Förlagsgrupp (tidigare P.A. Norstedt
& Söner AB) finns flera av de mest välkända
svenska bokförlagen samlade, såsom Norstedts,
Rabén & Sjögren, Prisma, Tiden och Norstedts
Akademiska Förlag. Förlagsgruppen omfattar
även ett antal bokklubbar. Förlagen arbetar själv-
ständigt i utgivningsverksamheten men samordnar
sin försäljning och administration. Bokförlagen
ger ut cirka 400 böcker varje år.

KF Media

Fakta: KF Media

I styrelsen sitter följande personer:
Magnus Håkansson, Göran Lindblå,
Mats Lundquist, Birgitta Mauritz,
Hans Uddling

Ordförande: Lars Idermark

Vd: Börje Fors

Omsättning: 2.678 mkr

Rörelseresultat: -224 mkr

Medelantal anställda:

935, varav 594 kvinnor och 341 män

0

200

400

600

800

1000

1200

Försäljning (Mkr kronor)

Akad
em

ibo
kha

nde
ln

Pan
 Vis

ion
Nors

ted
t

Boku
s

-600

-500

-400

-300

-200

-100

0

100

200

Rörelseresultat (Mkr kronor)

Akad
em

ibo
kha

nde
ln

Pan
 Vis

ion
Nors

ted
t

Boku
s

KF_Skiss06_Orig_PMS 06-03-16 14.24 Sida 35

31
KF MEDIA

Under året har förlagsverksamheten omorganiserats
i tre huvudområden - vuxenböcker, barnmedia
och akademisk utgivning i syfte att stärka ekono-
min och konkurrenskraften. Det innebär att
Norstedts och Prisma är samlade i en affärsenhet
tillsammans med pocketböcker, ljudböcker och
det nyförvärvade Nautiska Förlaget samtidigt
som ordböckerna läggs i affärsenheten Akademisk
utgivning. På motsvarande sätt är Rabén &
Sjögren, Tiden och det under året förvärvade
Gammafon samlat i affärsområdet Barnmedia.

Tidningsverksamheten
Tidningen Vi har alltsedan starten 1913 varit
konsumentkooperationens tidskrift. Vi är landets
enda reportagetidning som varje månad granskar
och berättar om kultur och samhälle.Värdegrunden
är densamma som kooperationens. Tidningen
gjordes om 2005 och fick fler annonsörer och
läsare under året. Idag har Vi cirka 37 000 pre-
numeranter och närmare 200 000 läsare.

Interaktiv media
Pan Vision har de senaste åren byggt upp en
ledande position inom interaktiv media i
Norden. Företaget omfattar förlagsverksamhet
för film och interaktiva spel samt en tredjeparts-
försäljning av ledande internationella förlags pro-
dukter av interaktiv media. Efter de senaste årens
förvärv har det påföljande sammanslagnings- och
omstruktureringsarbetet inom tredjepartsförsälj-
ningen misslyckats och resultatet försämrats.
Därtill skrevs, i samband med årsbokslutet,
betydande lagervärden och imateriella rättigheter
ned, vilket var den huvudsakliga anledningen till
det negativa rörelseresultatet på -279 mkr.
Ett omfattande vändningsarbete har inletts.

Ekonomisk utveckling under året
KF Medias försäljning var oförändrat 2,7 miljarder
kronor under 2005. Rörelseresultatet uppgick till
-224 miljoner kronor (68). Nästan hela försämring-
en jämfört med föregående år kan hänföras till
Pan Vision. Bokförlagsverksamheten och bok-
detaljhandeln är fortsatt stabila. Samordningen
av internetbokhandeln har belastat resultatet med
engångskostnader.

KF_Skiss06_Orig_PMS 06-03-16 14.24 Sida 36

32
ÖVRIG VERKSAMHET

Vår Gård Saltsjöbaden AB
Vår Gård Saltsjöbaden drivs sedan 1924 av
Kooperativa Förbundet. Den är en konferens-
och mötesanläggning vars affärsidé är att vara
den professionella mötesplatsen för företag,
myndigheter och organisationer i en stockholms-
nära skärgårdsmiljö. Den är en frekvent använd
mötesplats för företag och föreningar inom kon-
sumentkooperationen.

Beläggningsgraden under året har varit i nivå
med tidigare år. Prispressen och överkapaciteten
är tilltagande inom konferensbranschen. Bolaget
har trots oförändrade priser genomfört flera
åtgärder för att öka kundtillfredsställelsen, såsom
renovering av hotelldelen. Hotellet har erhållit
4 stjärnor i SHRs klassificeringssystem.
Omsättningen var 34 miljoner kronor och
rörelseresultatet –4,5 miljoner kronor.

Vd: Monica Rasmussen
(Till och med 28 februari 2006, därefter Katarina Romell).

KF Shared Services AB
KF Shared Services bildades den 1 september
2005 för att samla och samordna administrationen
av koncernens bolag. Bolaget består av den
administrativa funktionen från KF Media som
slagits samman med IT och HR från KF
Fastigheter samt ekonomiservice från KF ekono-
misk förening. Tranbodarna, som tidigare var ett
eget bolag, drivs numera som ett dotterbolag i
verksamheten och erbjuder framförallt tjänster
inom redovisning samt personal- och medlems-
administration till Coop Norden,
Konsumföretagare, detaljhandelsdrivande- och
medlemsfrämjande föreningar. KF Shared
Services bildades främst för att öka effektiviteten
och lönsamheten inom KF. Omsättningen var
42 miljoner kronor, med ett rörelseresultatet på
1,9 miljoner kronor.

Vd: Åse Lagerqvist

KF Föreningsrevision AB
KF och konsumentföreningarna har som federativ
organisation omfattande inbördes ekonomiska
relationer. KF Föreningsrevision bidrar till att
föreningarnas verksamhet drivs säkert och effek-
tivt. Bolagets revisorer granskar föreningarnas
årsredovisningar och bokföring samt styrelsens
och verkställande direktörens förvaltning, och
rapporterar till respektive konsumentförenings
stämma.

KF Föreningsrevision sammanställer på uppdrag
av KF konsumentföreningarnas resultat och
finansiella ställning. Sammanslagningar mellan
konsumentföreningar har lett till en minskad
efterfrågan på KF Föreningsrevisions tjänster.
Detta har till viss del kompenserats genom nya
tjänster, som marknads- och lönsamhetsanalyser
till detaljhandelsdrivande föreningar.
Omsättningen var 6,3 miljoner kronor och
rörelseresultatet 0,2 miljoner kronor.

Vd: Eric Ambrén

Övrig verksamhet

KF_Skiss06_Orig_PMS 06-03-16 14.24 Sida 37

34
MEDARBETARE

KF-koncernen bedriver huvudsakligen verksamhet
i Sverige. Under 2005 fanns 1 220 medarbetare,
varav 38 var anställda inom moderföretaget, KF
ekonomisk förening. Majoriteten av de anställda
finns i Stockholm. Såväl KF ekonomisk förening
som KF Fastigheter AB, MedMera AB och
KF Media AB har sina huvudkontor på adressen
Stadsgården 10. Där arbetar drygt 400 av koncer-
nens medarbetare.

Kompassen, konsumentkooperationens gemen-
samma värderingar och ställningstaganden, ska
vara vägledande för alla medarbetare. En av KFs
nyckelvärderingar är att såväl medlemmarnas
som medarbetarnas inflytande, ska genomsyra
hela verksamheten i dess utformning och utveck-
ling. Medarbetarnas kompetens och engagemang
är helt avgörande för att konsumentkooperationen
ska kunna nå sitt mål – att skapa mervärden för
medlemmarna och göra det möjligt för dessa att
genom sin konsumtion bidra till ett samhälle
med ekonomisk utveckling, ekologisk uthållighet,
social tillit och samverkan. De kooperativa vär-
deringarna är en av de främsta riktlinjerna för
KFs syn på medarbetarskap och ledarskap.

Kompetens
Kompetensutveckling är en grundläggande del i
KFs personalarbete. KFs målsättning är att alla
chefer ska genomföra regelbundna planerings-
och utvecklingssamtal med sina medarbetare där
områden som arbetsresultat, samarbete, utveck-
ling och mål tas upp. Vid samtalet upprättas
även en individuell kompetensutvecklingsplan.

Medarbetarnas uppfattning om KF som arbetsgi-
vare och motivation för sina arbetsuppgifter följs
upp i medarbetarundersökningar.

Undersökningsresultatet ligger sedan till grund
för det fortsatta arbetet med att utveckla arbetssätt,
arbetsmiljö samt kompetens. Ett obligatoriskt
ledarskapsprogram för alla nytillträdda chefer
genomförs med början i april 2006.

Medarbetare

Fakta: Kompassen
Hela Kompassen och KFs stadgar finns på www.kf.se

Kärnvärdering

tilltro till särarten
I KF och konsumentföreningarna har vi tilltro
till vår särart som en medlemsägd
verksamhet som, genom ekonomiskt effektiv
och professionell drift, syftar till att maximera
nyttan för medlemmar och konsumenter.

Nyckelvärderingar

inflytande
I KF och konsumentföreningarna ska medlem-
marnas inflytande, medarbetarnas synpunkter
och en aktiv dialog med omvärlden medverka
till att forma verksamheten.

omtanke
I KF och konsumentföreningarna visar vi
omtanke om människor, djur och miljö och
arbetar för en hållbar samhällsutveckling.

ärlighet
I KF och konsumentföreningarna håller vi vad vi
lovar. Konsumenterna ska känna sig trygga när
de handlar hos oss och ha förtroende för att de
får information om varorna och verksamheten
av betydelse för deras val.

nytänkande
I KF och konsumentföreningarna ska vi dra
nytta av ny kunskap och teknik och driva
utvecklingen i överensstämmelse med konsu-
menternas intressen.

KF_Skiss06_Orig_PMS 06-03-16 14.24 Sida 39

35
MEDARBETARE

Arbetsmiljö och friskvård
En god arbetsmiljö med motiverade och ansvars-
tagande medarbetare är av strategisk betydelse
för KF. Ett prioriterat område är därför friskvård
och förebyggande hälsovård. Målet är att ha friska
medarbetare genom förebyggande insatser. KF-
koncernens samtliga bolag är anslutna till extern
företagshälsovård och alla anställda kan nyttja
friskvårdsbidrag. Vidare spelar den nybildade
idrottsföreningen en central roll i det förebyg-
gande arbetet. Härigenom får en stor del av kon-
cernens anställda möjlighet till kostnadsfri trä-
ning på en anläggning nära arbetsplatsen. Under
2005 var sjukfrånvaron i KF ekonomisk förening
4,0 procent (4,8).

Jämställdhet och mångfald
KFs övergripande målsättning är att jämställdhets-
och mångfaldsarbetet ska ingå som en naturlig
och integrerad del i all verksamhet på KFs arbets-
platser. Jämställdhetsarbetet ska bedrivas plane-
rat och systematiskt med mätbara målsättningar
och konkreta åtgärder.

KF strävar efter en jämn fördelning mellan män
och kvinnor på arbetsplatsen genom att aktivt
verka för detta inom samtliga arbetsgrupper.
Vid utgången av 2005 var 62 procent av samtliga
medarbetare kvinnor. Av personer i ledande ställ-
ning var 38 procent kvinnor. Medelåldern bland
koncernens medarbetare uppgick till 44 år.

KF_Skiss06_Orig_PMS 06-03-16 14.24 Sida 40

KF_Skiss06_Orig_PMS 06-03-16 14.25 Sida 41

Styrelsen och verkställande direktören får härmed
avge följande årsredovisning för verksamheten i
Kooperativa Förbundet (KF), ekonomisk förening.

KF-koncernen
KF är förbund för Sveriges konsumentförening-
ar. Förbundets huvuduppgift är att tillsammans
med de 58 föreningarna säkerställa att medlem-
marna kan handla bra varor till konkurrenskrafti-
ga priser i attraktiva butiker. Denna uppgift utför
KF främst genom att vara den största ägaren (42
procent) i dagligvarukoncernen Coop Norden,
samt genom att stödja den konsumentkoopera-
tiva dagligvaruhandeln med fastighetsinvestering-
ar, etableringsanalyser, finansieringslösningar och
rådgivning.
 I Sverige driver Coop Norden butiker och
stormarknader genom dotterbolaget Coop Sve-
rige. Coop Sveriges verksamhetsområde täcker
cirka 60 procent av medlemmarna, medan övriga
medlemmar finns i områden där konsumentför-
eningarna äger och driver butiksverksamheten.
Samtliga Coop Nordens och majoriteten av de
detaljhandelsdrivande föreningarnas butiker drivs
under varumärkena: Coop Forum, Coop Kon-
sum, Coop Extra och Coop Nära.
 Förbundet och föreningarna har det gemen-
samma ansvaret för kunskapsutveckling, opini-
onsbildning och den medlemsdemokratiska pro-
cessen. KF företräder konsumentkooperationens
gemensamma intressen gentemot olika samhälls-
organ, samt driver fortlöpande utvecklingsarbete
för att skapa ytterligare värden för medlemmarna
och öka attraktiviteten i medlemskapet.
 KF ekonomisk förening är moderföretag i KF-
koncernen, som omfattar KF Media, KF Fastig-
heter, KF Invest, MedMera samt de mindre verk-
samheterna Vår Gård Saltsjöbaden, KF Shared
Services, KF Försäkring och KF Föreningsrevi-
sion. I moderföretaget ingår KF Sparkassa.

Medlemskapet i
konsumentkooperationen
Antalet medlemmar i konsumentkooperationen
gick under 2005 för första gången över 3 miljoner
genom en nettoökning av drygt 60 000 nya med-
lemmar under året. Totalt sett har den svenska
konsumentkooperationen nu 3 000 407 medlem-
mar över hela landet.
 Medlemmarna har under året gjort 145 miljo-
ner premieregistrerade inköp och för dessa erhållit
premiepoäng som bl a gett 6,8 miljoner premie-
checkar. Totalt löste medlemmarna under året in
checkar till ett värde av 410 miljoner kronor. Kor-

tet kan användas i Coops butiker i Sverige, i de
flesta detaljhandelsdrivande föreningarnas butiker
samt i Akademibokhandeln, Bokus, OKQ8, Po-
wer och KappAhl.

Viktiga händelser under året
– KFs positiva utveckling har fortsatt under året

och den finansiella ställningen är fortsatt stark.
Nettoskulden har sjunkit från 4 814 Mkr år
2001 till 190 Mkr år 2005 och KF har nu den
finansiella styrkan som krävs för att bidra till
vändningen av Coop Norden.

– Lars Idermark efterträdde i november Börje
Fors som vd och koncernchef. Lars har närmast
varit vd för Andra AP-fonden.

– Dagligvaruhandeln har haft fortsatt svag ut-
veckling i Sverige med hög konkurrens och fal-
lande priser. Coop Norden har lanserat en ge-
nomgripande plan för att vända verksamheten
till 2007 och flera av föreningarna är likaledes i
färd med att anpassa sig till det nya konkurrens-
läget. KF är aktivt involverat i omstrukturering-
en av konsumentföreningar med problem.

– Coop Norden har sålt merparten av sitt fastig-
hetsbestånd i Sverige för att frigöra kapital för
den pågående omstruktureringen.

– Pan Vision som ingår i KF Media har under året
redovisat ett mycket dåligt resultat beroende på
inkuranser i lager och otillräcklig kontroll över
affärsprocesserna. Ledningen byttes ut i slutet av
året och ett kraftfullt åtgärdsprogram har inletts.

– KF Sparkassa låg under året kring 4 miljarder i
inlåning från medlemmarna.

Koncernens resultat och försäljning
KFs resultat före skatt blev 715 Mkr, jämfört med
1 084 Mkr för 2004. Rörelseresultatet blev 640
Mkr (994 Mkr). Resultatet har belastats med bety-
dande nedskrivningar i dotterbolaget Pan Vision,
som redovisar ett rörelseresultat om -279 Mkr.
Övriga poster av engångskaraktär som påverkat re-
sultatet är 911 Mkr från KFs andel (42 procent) av
i Coop Norden uppkommen reavinst från fastig-
hetsförsäljning. Dessutom påverkas resultatet ne-
gativt med drygt 350 Mkr hänförbart till omstruk-
tureringskostnader i Coop Norden. Därutöver
tillkommer en positiv effekt om 184 Mkr relate-
rade till försäljningen av KappAhl samt en avsätt-
ning på 25 Mkr avseende en tvistig fordran.
 Försäljningen uppgick under året till 25 176
Mkr, jämfört med 28 991 föregående år. 3 305 Mkr
av minskningen är hänförligt till avyttringen av
KappAhl. Av koncernens försäljning år 2005 ut-

38
FÖRVALTNINGSBERÄTTELSE

Förvaltningsberättelse

39
FÖRVALTNINGSBERÄTTELSE

38
FÖRVALTNINGSBERÄTTELSE

gör 21 741 Mkr KFs samhandel med konsument-
föreningarnas medlemmar. 3 435 Mkr utgör för-
säljning från KFs dotterbolag.

KF ekonomisk förening
KF ekonomisk förening är koncernens moderfö-
retag och har en organisation bestående av funk-
tionerna vd; Förbundskansli; Föreningsfrågor;
KF Konsument; Ekonomi, Finans & IT samt KF
Sparkassa.

KF Finans
KF Finans fungerar som internbank och arbetar
med såväl föreningar som dotterbolag. KF Finans
ansvarar för den övergripande likviditetsplane-
ringen och att koncernens finansiella tillgångar
förvaltas på ett professionellt sätt. KF Finans age-
rar som rådgivare åt dotterbolag och föreningar i
finansiella frågor. KF Finans har ansvar för hante-
ringen av konton och transaktioner, bankrelatio-
ner, valutahantering och finansiell riskkontroll.

KF Invest
KF Invest har i uppdrag att förvalta KFs likvidi-
tet. Bolaget förvaltar dels omsättningsaktier och
dels investeringar i fonder och onoterade aktier.
KF Invests uppdrag är att förvalta och avyttra till-
gångar, varför reavinster ingår som en naturlig del
i resultatet.
 KF Invest förvaltade vid årsskiftet en portfölj
med ett marknadsvärde på 5,3 miljarder kronor.
77,2 procent av kapitalet var placerade i räntebä-
rande tillgångar med kort (1,5 års) räntebindnings-
tid för att trygga insättningarna från medlemmar-
na. 10,7 procent var investerat i aktier, 10,0 procent
i hedgefonder och 2,1 procent i private equity.

KF Sparkassa
KF Sparkassa förvaltar inlåning från medlemmarna
med konkurrenskraftig ränta på kapitalkonton och
5-årslån. Inlåningen har ökat och var vid årsskiftet
knappt 4,0 miljarder kronor (3,8 mdkr). Merpar-
ten av inlåningen sker via Sparkassans kapitalkonto
som utan räntebindning ger en av marknadens
bästa räntor (vid årsskiftet 1,70 procent) samt en
mindre del, 417 Mkr, via inlåning bunden på 5 år.

KF Fastigheter
KF Fastigheters uppgift är att förädla, förvalta och
sälja fastigheter, med fokus på den konsumentko-
operativa detaljhandeln. KF Fastigheter fokuserar
på marknadsplatser belägna utanför stadskärnan i
regionala centralorter. Fastighetsportföljen består

av 75 fastigheter med ett bedömt marknadsvärde
om 4,9 miljarder kronor (4,2 mdkr), inklusive fö-
retagets andel av delägda fastigheter.
 KF Fastigheters rörelseresultat ökade under året
till 304 Mkr (272 Mkr) till följd av högre driftsre-
sultat om 199 Mkr (172) och något ökade reavin-
ster om 105 Mkr (100 Mkr). Direktavkastningen
ökade till 6,7 procent (6,6).
 Under året slutfördes Lillängeprojektet i Öst-
ersund där KF Fastigheter och Konsum Jämtland
tillsammans etablerade ett 19 000 kvm stort han-
delsområde i anslutning till en nyöppnad Coop
Forum. KF Fastigheter har även förvärvat en att-
raktiv fastighet i Vinsta med sikte på en Coop Fo-
rum-etablering för Coop Norden. KF Fastigheter
har dessutom skapat möjligheter för flera Coop
Extra-etableringar, bland annat i Märsta, Västerås
och Nyköping.

MedMera
MedMera svarar för KFs och kooperationens
kortverksamhet. Dels mot medlemmar i form
av utgivning av MedMera-kortet och utveckling
av nya förmåner, dels mot konsumentkoopera-
tionens övriga verksamheter i form av inlösen av
korttransaktioner och utveckling av nya sätt att
öka medlemsnyttan. Genom MedMera-konceptet
koordinerar även KF Kort till viss del konsument-
kooperationens gemensamma marknadsföring.
 Under året har MedMera förbättrat erbjudan-
det och utvecklat nya tjänster. Coop MedMera
Faktura, som lanserades under hösten, gör det
möjligt för medlemmarna att handla först och be-
tala i efterskott mot faktura. Från och med 2006
är MedMera även ett kreditmarknadsbolag med
Finansinspektionen som tillsynsmyndighet, vil-
ket innebär att insatta medel omfattas av den
statliga insättningsgarantin. Syftet med att vara
kreditmarknadsbolag är att erbjuda fler alternativ
i användningen av Coop MedMera-kortet som
betalningsmedel och inte att bedriva traditionell
bankverksamhet.
 MedMera omsatte under året 214 Mkr (244
Mkr). Målet är kostnadstäckning och en vinstmar-
ginal som möjliggör fortlöpande affärsutveckling.

KF Media
KF Medias rörelseresultat för 2005 blev -224 Mkr
(-4 Mkr), drivet av förluster på 279 Mkr i Pan Vi-
sion. I gruppen ingår förutom Pan Vision: Aka-
demibokhandeln, förlagsgruppen P.A. Norstedt
& Söner, Internetbokhandeln Bokus samt Tid-
ningen Vi.
 Akademibokhandeln svarar för 30 procent av

39
FÖRVALTNINGSBERÄTTELSE

den svenska bokmarknaden med 56 butiker i hela
landet, huvudsakligen i större orter med lärosäten
för högre utbildning, men även i mindre orter där
utvecklingspotentialen bedöms vara god. Under
2005 etablerades butiker i t ex Örnsköldsvik, Tuna
Park i Eskilstuna samt på Lidingö. Akademibok-
handelns operativa resultat försämrades till 51
Mkr (68 Mkr) till stor del p g a övergång till Inter-
nethandel. Försäljningen minskade från 1 133 Mkr
till 1 101 Mkr, trots nyetableringarna. Genom att
utveckla system för beställningar och lagerhante-
ring ska butiksdriften och sortimentsstyrningen
effektiviseras.
 Internetbokhandeln Bokus omsättning ökade
med drygt 20 procent till 195 Mkr (161 Mkr), men
det operativa resultatet var negativt, -15 Mkr (-1
Mkr). Tillväxten var dessutom lägre än mark-
naden, varför Bokus och Akademibokhandeln
inledde ett samarbete under året för att öka vo-
lymen och sänka kostnaderna i Interneterbjudan-
det. Tillsammans står dessa för en tredjedel av In-
ternetmarknaden för böcker i Sverige.
 Under året har förlagsverksamheten omorgani-
serats i tre huvudområden; vuxenböcker (Prisma
och Norstedts), ordböcker (Norstedts Akademis-
ka) samt barnmedia (Rabén & Sjögren, Tiden och
Gammafon). Detta för att bättre kunna genomfö-
ra de åtgärder som krävs för att öka effektiviteten
och lönsamheten. P.A. Norstedts & Söner uppvi-
sar ett operativt resultat på 33 Mkr (37 Mkr) på en
försäljning på 474 Mkr (435 Mkr).
 Pan Vision gjorde en betydande operativ för-
lust om 279 Mkr (-70). En stor del av kostna-
derna var dock av engångskaraktär, varför det
igångsatta arbetet med omstrukturering och kost-
nadsminskning bör kunna leda till en vändning
under året, med positivt resultat 2007. De huvud-
sakliga orsakerna till förluster har varit inkurans i
lager samt sammanslagningen och integreringen
med det under 2004 förvärvade Toptronics i Fin-
land, vilket lett till flera organisatoriska och affärs-
mässiga problem. Omsättningen har ökat från 532
Mkr till 943 Mkr.

Coop Norden
Coop Norden, som ägs till 42 procent av KF, hade
en mycket låg lönsamhet och dålig marknads-
utveckling under året. Rörelseresultatet i Coop
Sverige, exklusive reavinster och strukturavsätt-
ningar, uppgick till -491 Mkr. Detta uppvägdes
dock av vinster i Norge och Danmark, varför det
sammanlagda rörelseresultatet för Coop Norden,
exklusive reavinster och strukturavsättningar, blev
68 Mkr. På grund av försäljningen av de svenska

detaljhandelsfastigheterna, blev dock resultatet ef-
ter finansnetto 1 276 Mkr. Försäljningen för hela
Coop Norden, exklusive avvecklad verksamhet,
steg 3 procent till 89,5 miljarder kronor.
 Den svenska verksamheten lider av starkt kon-
kurrenstryck både från etablerade aktörer och
lågprisaktörer. Marknaden kännetecknas också
av fallande priser, vilket har lett till att resultatet
har påverkats negativt i Sverige. Denna utveckling
har ännu inte startat i Danmark och Norge, vilka
fortfarande har priser över den europeiska nivån.

Övriga verksamheter
Vår Gård erbjuder konferenslösningar för före-
tag, myndigheter och organisationer. Det som
utmärker Vår Gård är det lättillgängliga läget,
konstsamlingen och den skärgårdsnära miljön.
Investeringar under året har höjt standarden på
anläggningen och hotelldelen.
 KF Föreningsrevisions uppdrag är att granska
konsumentföreningarnas årsredovisningar och
bokföring samt styrelsens och vd:s förvaltning.
Uppdraget omfattar även granskning av förening-
arnas skötsel och rapportering till föreningens led-
ningsorgan.
 KF Shared Services är KFs interna servicecenter
som bildades 1 september 2005 för att samla och
samordna administrationen av koncernens bolag.
Tranbodarna AB ingår som ett dotterbolag i verk-
samheten och erbjuder framförallt tjänster inom
redovisning samt personal- och medlemsadmi-
nistration till Coop Norden, Konsumföretagare,
detaljhandelsdrivande- och medlemsfrämjande
föreningar.

Förslag till disposition av fria medel
Fritt eget kapital i koncernen uppgår vid årsskiftet
till 2 108 Mkr. Enligt moderföreningens balans-
räkning står till föreningsstämmans förfogande:

Balanserade vinstmedel 1 859 455 758,18
Årets resultat – 256 521 598,32
 1 602 934 159,86

Styrelsen och verkställande direktören föreslår att
dessa medel disponeras på följande sätt:

Ränta på insatskapital 86 227 325,27
Ränta på förlagsinsatser 69 386 412,20
Balanseras i ny räkning 1 447 320 422,39
 1 602 934 159,86

40
FÖRVALTNINGSBERÄTTELSE

41
RESULTATRÄKNING

40
FÖRVALTNINGSBERÄTTELSE

Resultaträkning för KF koncernen

Mkr Not 2005 2004

Nettoomsättning 1 25 176 28 991

Kostnad för sålda varor – 23 811 – 25 901

BRUTTORESULTAT 1 365 3 090

Försäljningskostnader – 909 – 2 447

Administrationskostnader – 575 – 597

Övriga rörelseintäkter 3 319 1 085

Övriga rörelsekostnader – 115 – 54

Andelar i intresseföretags resultat 4 22 15

Andelar i joint ventures resultat 5 533 – 98

RÖRELSERESULTAT 2, 6, 26, 28 640 994

Finansiella intäkter och kostnader 7 75 90

RESULTAT EFTER FINANSIELLA POSTER 715 1 084

Skatt 8 – 158 – 169

Avgår minoritetens andel – 3 8

ÅRETS RESULTAT 9 554 923

41
RESULTATRÄKNING

Balansräkning för KF koncernen

Mkr Not 2005-12-31 2004-12-31

TILLGÅNGAR

ANLÄGGNINGSTILLGÅNGAR

Balanserade utgifter för utvecklingsarbeten 56 66

Patent, licenser, varumärken samt liknande rättigheter 34 24

Hyresrätter och liknande rättigheter 1 0

Goodwill 68 79

Övriga immateriella anläggningstillgångar 3 3

IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR 10 162 172

Byggnader och mark 3 183 2 908

Maskiner och andra tekniska anläggningar 0 0

Inventarier, verktyg och installationer 220 225

Pågående nyanläggningar 143 141

Övriga materiella anläggningstillgångar 0 0

MATERIELLA ANLÄGGNINGSTILLGÅNGAR 11 3 546 3 274

Andelar i intresseföretag 29 20 40

Fordringar hos intresseföretag, räntebärande 9 9

Andelar i joint ventures 29 2 346 1 768

Fordringar hos joint ventures, räntebärande 47 47

Fordringar hos joint ventures, ej räntebärande 23 19

Andra långfristiga värdepappersinnehav 29 105 118

Uppskjutna skattefordringar 8 56 109

Andra långfristiga fordringar, räntebärande 19 145 169

Andra långfristiga fordringar, ej räntebärande 28 28

FINANSIELLA ANLÄGGNINGSTILLGÅNGAR 12 2 779 2 307

SUMMA ANLÄGGNINGSTILLGÅNGAR 6 487 5 753

OMSÄTTNINGSTILLGÅNGAR

Råvaror och förnödenheter 8 2

Varor under tillverkning 13 10

Färdiga varor och handelsvaror 404 424

Förskott till leverantörer 4 4

VARULAGER 429 440

Kundfordringar 726 418

Fordringar hos intresseföretag, räntebärande 2 11

Fordringar hos intresseföretag, ej räntebärande 1 2

Fordringar hos joint ventures, ej räntebärande 129 159

Övriga kortfristiga fordringar, räntebärande 222 507

Övriga kortfristiga fordringar, ej räntebärande 277 392

Förutbetalda kostnader och upplupna intäkter 266 283

KORTFRISTIGA FORDRINGAR 13, 14 1 623 1 772

KORTFRISTIGA PLACERINGAR 15 5 100 5 139

KASSA OCH BANK 417 280

SUMMA OMSÄTTNINGSTILLGÅNGAR 7 569 7 631

SUMMA TILLGÅNGAR 24 14 056 13 384

42
BALANSRÄKNING

43
BALANSRÄKNING

42
BALANSRÄKNING

Balansräkning för KF koncernen

Mkr Not 2005-12-31 2004-12-31

EGET KAPITAL, AVSÄTTNINGAR OCH SKULDER
EGET KAPITAL

Insatskapital 1 725 1 669

Förlagsinsatser 1 051 1 072

Bundna reserver 1 037 778

BUNDET EGET KAPITAL 3 813 3 519

Fria reserver 1 554 921

Årets resultat 554 923

FRITT EGET KAPITAL 2 108 1 844

TOTALT EGET KAPITAL 16 5 921 5 363

MINORITETSINTRESSE 0 0

GARANTIKAPITAL 18 20 20

Avsättningar för pensioner och liknande
förpliktelser, räntebärande 19 1 1

Övriga avsättningar, ej räntebärande 30 41

AVSÄTTNINGAR 20 31 42

Långfristiga skulder, räntebärande 208 211

LÅNGFRISTIGA SKULDER 22 208 211

Skulder till kreditinstitut 5 37

Förskott från kunder 32 41

Leverantörsskulder 545 443

Skulder till intresseföretag, ej räntebärande 0 0

Skulder till joint ventures, räntebärande 4 102

Skulder till joint ventures, ej räntebärande 307 136

Skatteskulder 0 2

Övriga kortfristiga skulder, räntebärande 5 894 5 860

Övriga kortfristiga skulder, ej räntebärande 443 550

Upplupna kostnader och förutbetalda intäkter 646 577

KORTFRISTIGA SKULDER 14, 23 7 876 7 748

SUMMA EGET KAPITAL, AVSÄTTNINGAR OCH
SKULDER 24 14 056 13 384

POSTER INOM LINJEN

STÄLLDA SÄKERHETER OCH ANSVARSFÖRBINDELSER

Ställda säkerheter 21 256 643

Ansvarsförbindelser 25 162 206

43
BALANSRÄKNING

Kassaflödesanalys för KF koncernen
Mkr Not 2005 2004
DEN LÖPANDE VERKSAMHETEN
Resultat efter finansiella poster 27 715 1 084
Justering för poster som inte ingår i kassaflödet 27 – 549 – 646

166 438
Betald skatt – 3 – 4
KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN FÖRE FÖRÄNDR. AV RÖRELSEKAPITAL 163 434
KASSAFLÖDE FRÅN FÖRÄNDRINGAR I RÖRELSEKAPITAL

Ökning(–)/Minskning(+) av varulager 23 – 43
Ökning(–)/Minskning(+) av rörelsefordringar – 174 – 81
Ökning(+)/Minskning(–) av rörelseskulder 302 39

KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN 314 349

INVESTERINGSVERKSAMHETEN

Förvärv av dotterföretag 27 – 35 – 35
Försäljning av dotterföretag 27 3 1 802
Förvärv av rörelsegren 27 – 10
Förvärv av immateriella anläggningstillgångar – 76 – 67
Förvärv av materiella anläggningstillgångar – 461 – 400
Försäljning av materiella anläggningstillgångar 141 250
Investeringar i finansiella tillgångar – 624
Avyttring /minskning av finansiella tillgångar 258 624

KASSAFLÖDE FRÅN INVESTERINGSVERKSAMHETEN – 170 1 540

FINANSIERINGSVERKSAMHETEN

Minskning av insatskapital – 1
Minskning av förlagsinsatser – 21 – 75
Förändring inlåning Sparkassan/MedMera 14 100 377
Övrig förändring av lån – 205 – 248
Ränta på insatskapital och förlagsinsatser – 104 – 105

KASSAFLÖDE FRÅN FINANSIERINGSVERKSAMHETEN – 230 – 52

ÅRETS KASSAFLÖDE – 87 1 837
LIKVIDA MEDEL VID ÅRETS BÖRJAN 4 601 2 764
KURSDIFFERENS I LIKVIDA MEDEL 2 0
LIKVIDA MEDEL VID ÅRETS SLUT 27 4 516 4 601

Förändringar i eget kapital för KF koncernen
Mkr

Insats-
kapital

Förlags-
insatser

Bundna
reserver

Fria
reserver Summa

UTGÅENDE BALANS 2003-12-31 1 616 1 147 863 892 4 518

Effekt byte av redovisningsprincip 58 58

JUSTERAD INGÅENDE BALANS ÅR 2004 1 616 1 147 863 950 4 576
Kursdifferens 1) 0 12 12
S:a förändring som inte redovisas i resultaträkning 0 0 0 12 12
Ränta på insatskapital och förlagsinsatser – 106 – 106
Fondering insatskapital 54 – 54 0
Övrig disposition av föregående års resultat 14 – 14 0
Minskning av insatskapital – 1 0 – 1
Minskning av förlagsinsatser – 75 0 – 75
Uppskjuten skatt på utdelning 34 34
Årets resultat 923 923
Förskjutning mellan fria och bundna reserver – 99 99 0

UTGÅENDE BALANS 2004-12-31 1 669 1 072 778 1 843 5 363

Effekt byte av redovisningsprincip 25 25
JUSTERAD INGÅENDE BALANS ÅR 2005 1 669 1 072 778 1 869 5 388
Kursdifferens 3 70 73
S:a förändring som inte redovisas i resultaträkning 0 0 3 70 73
Ränta på insatskapital och förlagsinsatser – 104 – 104
Fondering insatskapital 56 – 56 0
Övrig disposition av föregående års resultat 186 – 186 0
Minskning av förlagsinsatser – 21 0 – 21
Uppskjuten skatt på utdelning 31 31
Årets resultat 554 554
Förskjutning mellan fria och bundna reserver 70 – 70 0

UTGÅENDE BALANS 2005-12-31 1 725 1 051 1 037 2 108 5 921
1) Ingående ackumulerad kursdifferens per 1 januari 2004, som redovisats direkt mot eget kapital, uppgick till 1 Mkr.

44
FÖRÄNDRINGAR I EGET KAPITAL/KASSAFLÖDESANALYS

45
RESULTATRÄKNING

44
FÖRÄNDRINGAR I EGET KAPITAL/KASSAFLÖDESANALYS

Resultaträkning för KF ekonomisk förening

Mkr Not 2005 2004

Nettoomsättning 1 21 819 22 891

Kostnad för sålda varor – 21 783 – 22 728

BRUTTORESULTAT 36 163

Försäljningskostnader 0 – 123

Administrationskostnader – 155 – 163

Övriga rörelseintäkter 3 46 10

Övriga rörelsekostnader – 84 – 56

RÖRELSERESULTAT 2, 26, 28 – 157 – 169

Finansiella intäkter och kostnader 7 – 121 1 401

RESULTAT EFTER FINANSIELLA POSTER – 278 1 232

Bokslutsdispositioner 17 2 0

Skatt 8 19 11

ÅRETS RESULTAT – 257 1 243

45
RESULTATRÄKNING

Balansräkning för KF ekonomisk förening

Mkr Not 2005-12-31 2004-12-31

TILLGÅNGAR

ANLÄGGNINGSTILLGÅNGAR

Balanserade utgifter för utvecklingsarbeten 3 4

Patent, licenser, varumärken samt liknande
rättigheter 1 1

IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR 10 4 5

Byggnader och mark 187 233

Inventarier, verktyg och installationer 27 24

Pågående nyanläggningar 2 4

MATERIELLA ANLÄGGNINGSTILLGÅNGAR 11 216 261

Andelar i koncernföretag 29 2 798 2 565

Fordringar hos koncernföretag, räntebärande 0 2 438

Andelar i intresseföretag 29 3 18

Fordringar hos intresseföretag, räntebärande 9 9

Andelar i joint ventures 29 2 279 2 279

Andra långfristiga värdepappersinnehav 29 17 17

Uppskjutna skattefordringar 8 158 200

Andra långfristiga fordringar, räntebärande 42 35

FINANSIELLA ANLÄGGNINGSTILLGÅNGAR 12 5 306 7 561

SUMMA ANLÄGGNINGSTILLGÅNGAR 5 526 7 827

OMSÄTTNINGSTILLGÅNGAR

Förskott till leverantörer 4 4

VARULAGER 4 4

Kundfordringar 254 73

Fordringar hos koncernföretag, räntebärande 6 273 2 793

Fordringar hos koncernföretag, ej räntebärande 27 440

Fordringar hos intresseföretag, räntebärande 2 11

Fordringar hos intresseföretag, ej räntebärande 0 0

Fordringar hos joint ventures, ej räntebärande 2 31

Övriga kortfristiga fordringar, räntebärande 79 388

Övriga kortfristiga fordringar, ej räntebärande 12 19

Förutbetalda kostnader och upplupna intäkter 22 9

KORTFRISTIGA FORDRINGAR 13, 14 6 671 3 764

KORTFRISTIGA PLACERINGAR 15 0 664

KASSA OCH BANK 282 226

SUMMA OMSÄTTNINGSTILLGÅNGAR 6 957 4 658

SUMMA TILLGÅNGAR 24 12 483 12 485

46
BALANSRÄKNING

47
BALANSRÄKNING

46
BALANSRÄKNING

Balansräkning för KF ekonomisk förening

Mkr Not 2005-12-31 2004-12-31

EGET KAPITAL, AVSÄTTNINGAR OCH SKULDER

EGET KAPITAL

Insatskapital 1 725 1 669

Förlagsinsatser 1 051 1 072

Reservfond 947 761

BUNDET EGET KAPITAL 3 723 3 502

Balanserad vinst 1 859 694

Årets resultat – 257 1 243

FRITT EGET KAPITAL 1 602 1 937

TOTALT EGET KAPITAL 16 5 325 5 439

OBESKATTADE RESERVER 17 8 10

GARANTIKAPITAL 18 20 20

Avsättningar för uppskjutna skatteskulder 0 0

Övriga avsättningar, ej räntebärande 12 18

AVSÄTTNINGAR 20 12 18

Långfristiga skulder, räntebärande 196 196

LÅNGFRISTIGA SKULDER 22 196 196

Skulder till kreditinstitut 0 0

Förskott från kunder 1 11

Leverantörsskulder 145 96

Skulder till koncernföretag, räntebärande 1 787 1 500

Skulder till koncernföretag, ej räntebärande 37 54

Skulder till joint ventures, räntebärande 4 102

Skulder till joint ventures, ej räntebärande 172 17

Övriga kortfristiga skulder, räntebärande 4 567 4 477

Övriga kortfristiga skulder, ej räntebärande 180 403

Upplupna kostnader och förutbetalda intäkter 29 142

KORTFRISTIGA SKULDER 14, 23 6 922 6 802

SUMMA EGET KAPITAL, AVSÄTTNINGAR OCH
SKULDER 24 12 483 12 485

POSTER INOM LINJEN

STÄLLDA SÄKERHETER OCH ANSVARSFÖRBINDELSER

Ställda säkerheter 21 105 153

Ansvarsförbindelser 25 96 164

47
BALANSRÄKNING

Förändringar i eget kapital för KF ekonomisk förening
Mkr

Insats-
kapital

Förlags-
insatser

Reserv-
fond

Balanserad
vinst

Årets
resultat Summa

UTGÅENDE BALANS 2003-12-31 1 616 1 147 747 520 93 4 123

Ränta på insatskapital och förlagsinsatser – 106 – 106
Fondering insatskapital 54 – 54 0
Övrig disposition av föregående års resultat 14 79 – 93 0
Minskning av insatskapital – 1 – 1

Minskning av förlagsinsatser – 75 – 75
Koncernbidrag 307 307
Skatteeffekt på koncernbidrag – 86 – 86
Uppskjuten skatt på utdelning 34 34
Årets resultat 1 243 1 243

UTGÅENDE BALANS 2004-12-31 1 669 1 072 761 694 1 243 5 439

Ränta på insatskapital och förlagsinsatser – 104 – 104

Fondering insatskapital 56 – 56 0

Övrig disposition av föregående års resultat 186 1 057 – 1 243 0

Minskning av förlagsinsatser – 21 – 21

Koncernbidrag 328 328

Skatteeffekt på koncernbidrag – 91 – 91

Uppskjuten skatt på utdelning 31 31

Årets resultat – 257 – 257

UTGÅENDE BALANS 2005-12-31 1 725 1 051 947 1 859 – 257 5 325

Kassaflödesanalys för KF ekonomisk förening
Mkr Not 2005 2004

DEN LÖPANDE VERKSAMHETEN

Resultat efter finansiella poster 27 – 278 1 232

Justering för poster som inte ingår i kassaflödet 27 122 – 1 323

KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN FÖRE FÖRÄNDR. AV RÖRELSEKAPITAL – 156 – 91

KASSAFLÖDE FRÅN FÖRÄNDRINGAR I RÖRELSEKAPITAL

Ökning(–)/Minskning(+) av varulager 1

Ökning(–)/Minskning(+) av rörelsefordringar 255 – 313

Ökning(+)/Minskning(–) av rörelseskulder 26 65

KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN 125 – 338

INVESTERINGSVERKSAMHETEN

Lämnade aktieägartillskott – 250 – 51

Försäljning av dotterföretag 27 1 844

Försäljning av rörelsegren 27 – 1 260

Förvärv av immateriella anläggningstillgångar 0 – 6

Förvärv av materiella anläggningstillgångar – 10 – 18

Försäljning av materiella anläggningstillgångar 87 22

Investeringar i finansiella tillgångar – 711 – 3 192

Avyttring/minskning av finansiella tillgångar 48 505

KASSAFLÖDE FRÅN INVESTERINGSVERKSAMHETEN – 836 – 2 156

FINANSIERINGSVERKSAMHETEN

Minskning av insatskapital – 1

Minskning av förlagsinsatser – 21 – 75

Förändring inlåning Sparkassan/MedMera 14 100 377

Övrig förändring av lån – 178 98

Ränta på insatskapital och förlagsinsatser – 104 – 105

Erhållna koncernbidrag 307 414

KASSAFLÖDE FRÅN FINANSIERINGSVERKSAMHETEN 104 708

ÅRETS KASSAFLÖDE – 608 – 1 786

LIKVIDA MEDEL VID ÅRETS BÖRJAN 890 2 676

LIKVIDA MEDEL VID ÅRETS SLUT 27 282 890

48
FÖRÄNDRINGAR I EGET KAPITAL/KASSAFLÖDESANALYS

49
REDOVISNINGSPRINCIPER

48
FÖRÄNDRINGAR I EGET KAPITAL/KASSAFLÖDESANALYS

Redovisningsprinciper
Årsredovisningen för KF ekonomisk förening
och KF-koncernen är upprättade enligt Årsredo-
visningslagen med tillämpning av Redovisnings-
rådets rekommendationer rr 1−rr 29 inklusive
tillhörande Akutgruppsuttalanden.

Från och med den 1 januari 2005 redovisar
Coop Norden AB (joint venture) i enlighet med
International Financial Reporting Standards
(IFRS). Eftersom nödvändig information inte
kunnat erhållas har ingen justering gjorts för
att eliminera effekten av införandet av IFRS på
andelen från Coop Norden AB. De rekommen-
dationer som har haft störst påverkan på Coop
Nordens resultat och ställning är ias 16 Materi-
ella anläggningstillgångar och ias 39 Finansiella
instrument.

Koncernredovisning
Koncernens bokslut omfattar moderföretaget
och samtliga dotterföretag som ägs till mer än 50
procent i röstvärde eller där bestämmande infly-
tande på annat sätt föreligger.

Koncernredovisningen upprättas enligt för-
värvsmetoden, vilket innebär att det egna kapi-
talet – inklusive beräknad andel eget kapital i
obeskattade reserver – som vid förvärvstillfället
fanns i dotterföretaget, elimineras i sin helhet.
Det egna kapitalet i förvärvade företag bestäms
utifrån en marknadsvärdering av tillgångar och
skulder vid förvärvstidpunkten. I de fall mark-
nadsvärderingen av tillgångar och skulder ger
andra värden än det förvärvade företagets bok-
förda värden, utgör dessa marknadsvärden kon-
cernens anskaffningsvärde. I de fall anskaffnings-
värdet för andelarna i dotterföretaget överstiger
det vid förvärvstillfället beräknade värdet av net-
totillgångarna redovisas mellanskillnaden som
koncernmässig goodwill i balansräkningen. Un-
derstiger anskaffningsvärdet värdet av nettotill-
gångarna redovisas mellanskillnaden som kon-
cernmässig negativ goodwill.

Endast det resultat som uppkommit efter för-
värvstidpunkten ingår i koncernens egna kapital.

I koncernens resultaträkning ingår under året
förvärvade företag med värden avseende tiden
efter förvärvet. För under året avyttrade företag
medtas dess resultat under innehavstiden.

Koncerninterna transaktioner avseende intäk-
ter, kostnader, fordringar och skulder samt orea-
liserade resultat elimineras.

Intresseföretag och joint venture
Företag där KF har betydande inflytande klassi-
ficeras som intresseföretag. Vid förekomst av av-
talsreglerat samarbete som innebär att samägarna
har ett gemensamt bestämmande inflytande sker
klassificering som joint venture. I koncernredovis-
ningen redovisas intresseföretag och joint ventures
enligt kapitalandelsmetoden. I koncernens resultat-
räkning utgörs resultatandelar i intresseföretag och
joint ventures av koncernens andel av redovisade
resultat före skatt justerat för minoritetsintresse, i
förekommande fall påverkad med avskrivning på
över- och undervärde. Andelar i företagens skatt re-
dovisas i koncernens skattekostnad.

Omräkning av utländska
dotter- och intresseföretag
Utländska dotter- och intresseföretags balans-
och resultaträkningar räknas om enligt dags-
kursmetoden. Enligt denna metod skall samtliga
poster i balansräkningen räknas om till balans-
dagskurs, medan samtliga poster i resultaträk-
ningen räknas om till genomsnittskurs för perio-
den. Härvid uppkomna kursdifferenser redovi-
sas inte över resultaträkningen utan har
direkt påverkat koncernens bundna respektive
fria reserver. Vid avyttring av dotterföretag förs
de kursdifferenser som tidigare redovisats direkt
mot eget kapital över resultaträkningen.

Klassificeringar
Anläggningstillgångar, långfristiga skulder och
avsättningar består i allt väsentligt enbart av be-
lopp som förväntas återvinnas eller betalas efter
mer än tolv månader räknat från balansdagen.
Omsättningstillgångar och kortfristiga skulder
består i allt väsentligt enbart av belopp som för-
väntas återvinnas eller betalas inom tolv måna-
der räknat från balansdagen.

Allmänna principer för värdering
Tillgångar, skulder, avsättningar och derivat re-
dovisas till anskaffningsvärdet om inte annat
framgår enligt nedan.

Fordringar och skulder i utländsk valuta
I bokslutet värderas fordringar och skulder i ut-
ländsk valuta till balansdagens kurs eller kurs
enligt terminssäkring. Kursvinster och kursför-

49
REDOVISNINGSPRINCIPER

luster på rörelsefordringar och rörelseskulder
redovisas netto i rörelseresultatet, medan mot-
svarande kursvinster/-förluster redovisas bland
finansiella poster. Motsvarande netto på finan-
siella fordringar och skulder redovisas bland
övriga finansiella poster.

Derivat
Koncernens valutaflöden är främst en effekt av
varuinköp i utländska valutor. För att valuta-
säkra dessa flöden används terminskontrakt,
valutaswappar och optioner. För att förändra
räntestrukturen i den underliggande finansiella
nettoskulden används räntederivat, FRA-kon-
trakt och futures.

Orealiserade värdeförändringar på derivatin-
strument som används för valutasäkring av kom-
mersiella flöden respektive säkring av ränterisk
omvärderas inte på balansdagen utan redovisas
till sitt anskaffningsvärde. Ränteintäkter och
räntekostnader som resulterar från dessa derivat
redovisas löpande under räntenettot.

Immateriella och materiella
anläggningstillgångar
Immateriella och materiella anläggningstillgång-
ar värderas till anskaffningskostnad med avdrag
för avskrivningar enligt plan och eventuella ned-
skrivningar. Avskrivningar enligt plan baseras på
tillgångarnas anskaffningsvärden och beräknade
ekonomiska livslängd. Om det finns indikatio-
ner på värdenedgång görs en bedömning av åter-
vinningsvärdet. Om återvinningsvärdet under-
stiger det bokförda värdet görs nedskrivning till
detta belopp.

För immateriella och materiella anläggningstill-
gångar tillämpas följande avskrivningsprocent:

Byggnader och markanläggningar 1–5 %

Fastighetsinventarier 10 %

Maskiner och inventarier 10–33 %

Patent och övriga immateriella
rättigheter 5–33 %

Goodwill 10–20 %

Vid förvärv av strategisk karaktär, t.ex. för att få
tillgång till nya marknader, tillämpas för good-
will en avskrivningstid på upp till 10 år.

Finansiella anläggningstillgångar
Aktier och andelar som är anläggningstillgångar
värderas individuellt. Om det finns indikationer
på värdenedgång görs en bedömning av återvin-
ningsvärdet. Om återvinningsvärdet understiger
det bokförda värdet görs nedskrivning till detta
belopp.

Varulager
Varulager värderas till det lägsta av anskaffnings-
värde och nettoförsäljningsvärde och enligt den
s.k. »FIFU-(först in först ut-) metoden«.
Inkuransrisker har därvid beaktats.

Kundfordringar
Kundfordringar tas upp till det belopp som efter
en försiktig bedömning beräknas bli betalt.

Kortfristiga placeringar
Kortfristiga räntebärande placeringar och omsätt-
ningsaktier inklusive fondandelar värderas kollek-
tivt enligt den s.k. portföljmetoden till det lägsta av
anskaffningsvärdet och verkligt värde.

Pensioner
Pensionsskulder beräknas i enlighet med Redo-
visningsrådets rekommendation rr 29 Ersätt-
ningar till anställda. I enlighet härmed upprättas
aktuariella beräkningar för förmånsbestämda
planer enligt den s.k. Projected unit credit met-
hod, vilket innebär att pensionskostnaden för-
delas under den anställdes yrkesverksamma liv.
Nuvärdet av förpliktelser avseende oantastbara
förmåner för nuvarande och tidigare anställda
beräknas årligen baserat på aktuariella antagan-
den som fastställs i anslutning till bokslutstid-
punkten. I koncernens balansräkning redovisas,
för fonderade planer, pensionsåtagandet netto
efter avdrag för planens förvaltningstillgångar
värderade till marknadsvärde. Fonderade planer
med nettotillgångar, dvs med tillgångar över-
stigande åtagandena, redovisas som finansiell
anläggningstillgång, i annat fall som avsättning.
Aktuariella vinster och förluster fördelas över de
anställdas genomsnittliga återstående beräknade
anställningstid i den mån de för respektive plan
ligger utanför den 10-procentiga s.k. korridoren.

50
REDOVISNINGSPRINCIPER

51
REDOVISNINGSPRINCIPER/FÖRÄNDRINGAR I KONCERNSTRUKTUREN UNDER 2005

50
REDOVISNINGSPRINCIPER

Intäkter
Intäkter redovisas när inkomsten kan beräknas
på ett tillförlitligt sätt och när väsentliga risker
och förmåner förknippade med varan/tjänsten
överförts till motparten. Intäkterna redovisas
till det verkliga värdet av vad som erhållits eller
kommer att erhållas med avdrag för lämnade ra-
batter.

Skatt
Koncernens skatt utgörs av summan av aktu-
ell skatt och uppskjuten skatt. Aktuell skatt ut-
görs av skatt som ska betalas eller erhållas avse-
ende aktuellt år samt justeringar av tidigare års
aktuella skatt. Uppskjuten skatt beräknas med
utgångspunkt i temporära skillnader mellan re-
dovisade och skattemässiga värden på tillgångar
och skulder enligt balansräkningsansatsen. Upp-
skjutna skattefordringar redovisas i den utsträck-
ning det är sannolikt att den kan utnyttjas inom
en överskådlig framtid. Skatt redovisas i resul-
taträkningen, utom i de fall den underliggande
transaktionen redovisas i eget kapital.

Leasing
Leasingavtal vari de ekonomiska riskerna och
förmånerna som är förknippade med ägandet i
allt väsentligt är överförda till leasetagaren defi-
nieras som finansiellt leasingavtal. Inga väsent-
liga finansiella leasingavtal finns i KF-koncernen.
Samtliga leasingavtal redovisas som operationel-
la leasingavtal.

Räntebärande respektive
icke räntebärande
Tillgångar och skulder uppdelas i räntebärande
respektive icke räntebärande. Ränta likställes ej
med utdelning och av denna anledning redovi-
sas »anläggningsaktier« som icke räntebärande.
Omsättningsaktier redovisas som räntebärande

 KF ekonomisk förening har överlåtit aktier-
na i Coop Elektro AB. Detta föregicks av att
rörelsen överläts till Power Hemelektronik

eftersom avsikten med innehavet är kortsiktigt
och placeringen är gjord för att få en förräntning
som kan likställas med ränta. Skuld och fordran
för lämnat koncernbidrag och utdelning redovi-
sas som räntebärande.

Kontokurantfordringar
respektive skulder
KF-koncernen och konsumentföreningarna har
ett gemensamt avräkningssystem – kontoku-
rantsystemet. Systemet används för avräkning av
varuleveranser och övrig fakturering.

Kassaflödesanalys
Vid redovisning av kassaflöde från den löpande
verksamheten har den indirekta metoden till-
lämpats. Likvida medel beräknas som summan
av kassa och bank samt kortfristiga placeringar.
Kortfristiga placeringar klassificeras som likvida
medel med utgångspunkten att de har en obe-
tydlig risk för värdefluktuationer och att de lätt
kan omvandlas till kassamedel.

Operativt resultat
Operativt resultat definieras som legalt rörelse-
resultat justerat med jämförelsestörande poster
som exempelvis reavinster av engångskaraktär
och nedskrivningar.

Jämförbarhet mot föregående år
För att erhålla jämförbarhet mellan åren har vis-
sa beloppsmässiga omdisponeringar gjorts avse-
ende år 2004.

Fastställande av
resultat- och balansräkning
Resultat- och balansräkningen kommer att fast-
ställas på KFs ordinarie föreningsstämma.

Förändringar i koncernstrukturen under 2005
AB under 2003. KFs innehav på 24 % av ak-
tierna i Power Hemelektronik AB överläts
därefter till Expert ASA i Norge under 2004.

51
REDOVISNINGSPRINCIPER/FÖRÄNDRINGAR I KONCERNSTRUKTUREN UNDER 2005

 Koncernen
Mkr 2005 2004

KF ekonomisk förening 21 741 22 835

KF Fastigheter 1) 530 502

KappAhl 3 305

KF Media 2 678 2 229

Övriga dotterföretag 291 167

Elimineringar – 64 – 47

Summa nettoomsättning KF-koncernen 25 176 28 991

1) Avser främst hyror. I beloppet ingår 79 Mkr (56) som redovisas som försäljning
i KF ekonomisk förenings resultaträkning och som avser hyror från de så kallade
avtalsfastigheterna inom KF ekonomisk förening.

Försäljning till utländska köpare ingår med 348 Mkr (2 100).

Not 1
Nettoomsättning

 Koncernen Moderföretaget
Mkr 2005 2004 2005 2004

Kostnad för sålda varor – 93 – 148 – 5 9

Försäljningskostnader – 52 – 151 – – 6

Administrationskostnader – 47 – 35 – 4 – 2

Övriga rörelsekostnader – 9 0 – –

Summa – 201 – 334 – 9 1

Avskrivningar och nedskrivningar på immateriella och materiella
anläggningstillgångar ingår med följande värden:

Koncernens kostnad för hyrda lokaler uppgår för 2005 till
107 Mkr (540). I KF ekonomisk förening är motsvarande kost-
nad 8 Mkr (11). Merparten av hyreskontrakten inom detaljhan-
deln är omsättningsbaserade med varierande löptider och upp-
sägningstider. Hyreskontrakten omförhandlas löpande. Efter-
som lokalhyror därmed inte kan prognosticeras med tillräcklig
noggrannhet ingår dessa inte i leasingkostnaderna.

Hyreskostnaden för tillgångar som finansierats medelst leasing
uppgår under 2005 och de följande fyra åren till:

Mkr 2005 2006 2007 2008 2009

KF-koncernen 7 9 9 7 5

Not 2

Avskrivningar och nedskrivningar

Leasing

 Koncernen Moderföretaget

Mkr 2005 2004 2005 2004

Reavinst vid avyttring av
koncernföretag 1) 184 964
Reavinst vid avyttring av
fastigheter 119 110 38 3

Övrigt 16 11 8 7

Summa övriga rörelsein-
täkter 319 1 085 46 10

1) Av beloppet är 184 Mkr hänförbart till avyttringen av innehavet i KappAhl AB under 2004.

Not 3
Övriga rörelseintäkter

 Resultat före skatt
Mkr 2005 2004

Barnens Bokklubb AB 3 6

Coop Elektro AB 6 1

Månadens Bok HB 12 5

Övriga intresseföretag 1 3

Summa andelar i intresseföretags resultat 22 15

Not 4
Andelar i intresseföretags resultat

 Resultat före skatt
Mkr 2005 2004

Coop Norden AB 531 – 98

Övriga joint ventures 2

Summa andelar i joint ventures resultat 533 – 98

Not 5
Andelar i joint ventures resultat

Mkr 2005 2004

KF Fastigheter inkl. avtalsfastigheter 304 272

KappAhl 73

KF Media – 224 – 4

Andelar i intresseföretags resultat 1) 6 2

Andelar i joint ventures resultat 1) 531 – 98

Reavinst vid avyttring av koncernföretag 184 964

Övrigt inklusive elimineringar – 161 – 215

Summa rörelseresultat 640 994

1) Inkluderar ej andelar i intresseföretag och joint ventures som ingår i rörelseresultatet för
KF Media och KF Fastigheter.

Resultatet i koncernen fördelar sig enligt följande:

Not 6
Rörelseresultat

52
NOTER

53
NOTER

52
NOTER

 Koncernen Moderföretaget
Mkr 2005 2004 2005 2004

RESULTAT FRÅN ANDELAR I
KONCERNFÖRETAG:

Realisationsresultat 186 1 343

Nedskrivningar – 350 – 28

Summa – 164 1 315

RESULTAT FRÅN ANDELAR I
INTRESSEFÖRETAG:

Utdelningar – 6

Realisationsresultat 7 1

Nedskrivningar – 1 0

Summa 6 7

RESULTAT FRÅN ÖVRIGA FINANSIELLA
ANLÄGGNINGSTILLGÅNGAR:

Utdelningar 2 20 2 14

Räntor 2 38 2 37

Nedskrivningar – 16 – 51 – – 22

Återföring av nedskrivningar
avs. fin.anl.tillgångar – 26 – 0

Summa – 12 33 4 29

ÖVRIGA RÄNTEINTÄKTER OCH
LIKNANDE RESULTATPOSTER:

Utdelningar 53 22 – –

Räntor 106 161 249 214

Rearesultat vid försäljning av
finansiella oms.tillgångar 48 11 – –

Nedskrivning av finansiella
omsättningstillgångar – 25 – – 25 –

Summa 182 194 224 214

RÄNTEKOSTNADER OCH
LIKNANDE RESULTATPOSTER:

Koncernföretag – 90 – 48

Övriga företag – 95 – 137 – 101 – 116

Summa – 95 – 137 – 191 – 164

Summa finansiella intäkter och
kostnader 75 90 – 121 1 401

VARAV RESULTAT FRÅN KONCERN-
FÖRETAG INGÅR MED FÖLJANDE:

Övriga ränteintäkter och
liknande resultatposter 235 82

Summa 235 82

Not 7
Finansiella intäkter
och kostnader

SKATT PÅ ÅRETS RESULTAT

 Koncernen Moderföretaget
Mkr 2005 2004 2005 2004

Aktuell skatt – 5 – 2

Uppskjuten skatt – 86 – 87 19 11

Skatt på andelar i intresse-
företag/joint ventures – 67 – 80

Summa – 158 – 169 19 11

SAMBAND MELLAN PERIODENS SKATT OCH REDOVISAT RESULTAT
FÖRE SKATT

 Koncernen Moderföretaget
Mkr 2005 2004 2005 2004

Redovisat resultat före skatt 715 1 084 – 278 1 232

Skatt enl. aktuell skattesats, 28% 1) – 200 – 304 78 – 345

Skatteeffekt av ej avdragsgilla kostnader:

Av-/nedskrivning på
koncernmässig goodwill – 10 – 17

Nedskrivning av aktier
och fastigheter – 8 – 38 – 98 – 14

Avsättning/reservering,
ej avdragsgill – 40 – 14 – 3 – 11

Övriga ej avdragsgilla
kostnader – 18 – 28 – 10 – 3

Skatteeffekt av ej skattepliktiga intäkter:

Upplösning av avsättning/
reservering, ej avdragsgill 5 21 3 11

Utdelning på aktier och
andelar 5 5

Övriga ej skattepliktiga
intäkter 19 15 1 1

Försäljning av aktier, fastighet och bostadsrätt:

Skatteeffekt försäljning
av aktier 53 266 54 368

Skatteeffekt försäljning av fastig-
het och bostadsrätt – 4 3

Utnyttjade underskottsavdrag:

Utnyttjande av tidigare ej
aktiverade underskottsavdrag 3 52

Underskott för vilka underskotts-
avdrag omvärderats/
ej redovisats – 35 – 24

Justering av uppskjuten skatt
för tidigare perioder – 6 – 6

Justering för skatt i intresseföretag
och joint ventures 83 – 106

Övrigt, netto 0 – 1

Summa redovisad skatt – 158 – 169 19 11

1) Aktuell skattesats har beräknats med utgångspunkt från gällande skattesats för
moderföretaget.

Not 8
Skatt

53
NOTER

AVDRAGSGILL TEMPORÄR SKILLNAD/UNDERSKOTTSAVDRAG SOM
EJ FÖRANLETT REDOVISNING AV UPPSKJUTEN SKATTEFORDRAN

 Koncernen Moderföretaget
Mkr 2005 2004 2005 2004

Underskottsavdrag 504 254 0

Övrig avdragsgill temporär skillnad 0 0

Summa 504 254 0

UPPSKJUTNA SKATTESKULDER OCH SKATTEFORDRINGAR
KLASSIFICERAT PER BALANSRÄKNINGSKATEGORI

 Koncernen Moderföretaget
Mkr 2005 2004 2005 2004

Uppskjuten skatteskuld 1)

Finansiella anläggnings-
tillgångar 35 37 –

Övriga anläggningstillgångar
(inkl. ev. obeskattade reserver) 70 60 3

Summa 105 97 3

Uppskjuten skattefordran

Övriga anläggningstillgångar 3 3 – –

Avsättningar och
långfristiga skulder 2 – –

Skattemässiga
underskottsavdrag 158 201 158 200

Summa 161 206 158 200

Uppskjuten skattefordran, netto 56 109 158 197

1) I balansräkningen har uppskjuten skatteskuld kvittats mot uppskjuten skattefordran.
Uppskjuten skatteskuld i moderföretaget ingår i obeskattade reserver.

NETTOOMSÄTTNING TILL INTRESSEFÖRETAG
OCH JOINT VENTURES

 Koncernen
Mkr 2005 2004

Intresseföretag 0 2

Joint ventures 337 324

Summa nettoomsättning
intresseföretag och joint ventures 337 326

KF-koncernen tillhandahåller tjänster inom fastighetsförvaltning
gentemot joint ventures och intresseföretag. Dessa tjänster består
exempelvis av redovisning, teknisk och ekonomisk förvaltning,
kontorsservice, värmeavtal, hyresgästrepresentation och etable-
ringsstöd. Härutöver tillkommer tjänster i samband med större
byggprojekt. Under 2005 har dessa tillhandahållna tjänster upp-
gått till 34 Mkr (37) till joint ventures. Fakturerade hyror gent-
emot joint ventures uppgick till 206 Mkr (191).

KF Media har under 2005 sålt böcker och spel till joint ventures
uppgående till 19 Mkr (16).

MedMera AB tillhandahåller tjänster bestående av administra-
tion och marknadsföring avseende MedMera-kortet (premie-
poäng) samt kortinlösen avseende bankkort och betal & kredit-
kort. Under 2005 har dessa tillhandahållna tjänster gentemot
joint ventures och intresseföretag uppgått till 88 Mkr (93) respek-
tive 0 Mkr (2).

Not 9
Transaktioner med närstående

Not 8, forts.

54
NOTER

55
NOTER

54
NOTER

 koncernen
Mkr

Balanserade
utgifter för utv.

arbeten

Patent, licenser,
varum. samt

likn. rättigheter

Hyresrätter
och liknande

rättigheter

Goodwill Övriga
immateriella
anläggn.tillg.

Summa
immateriella
anläggn.tillg.

ACKUMULERADE ANSKAFFNINGSVÄRDEN:

Vid årets början 175 35 – 298 3 511

Nyanskaffningar 31 22 – – 0 53

Avyttringar, utrangeringar, nedläggningar – 8 – 1 – – – 1 – 10

Omklassificeringar/förvärvade företag 35 4 1 29 1 70

Kursdifferenser 0 – – 3 – 3

Summa anskaffningsvärde 233 60 1 330 3 627

ACKUMULERADE AVSKRIVNINGAR ENLIGT PLAN:

Vid årets början – 62 – 11 0 – 66 0 – 139

Avyttringar, utrangeringar, nedläggningar 8 0 0 0 0 8

Omklassificeringar/förvärvade företag – 12 0 0 0 0 – 12

Årets avskrivning enligt plan – 54 – 15 0 – 14 0 – 83

Kursdifferenser 0 0 0 0 0 0

Summa avskrivningar enligt plan – 120 – 26 0 – 80 0 – 226

ACKUMULERADE NEDSKRIVNINGAR:

Vid årets början – 47 0 0 – 153 0 – 200

Omklassificeringar/förvärvade företag 0 0 0 – 1 0 – 1

Årets nedskrivningar 1) – 10 0 0 – 28 0 – 38

Summa nedskrivningar – 57 0 0 – 182 0 – 239

Redovisat värde vid årets slut 56 34 1 68 3 162

Redovisat värde vid årets början 66 24 0 79 3 172

1) Av årets nedskrivningar redovisas en återförd nedskrivning med 5 Mkr (–46) på raden kostnad sålda varor.

 moderföretaget
Mkr

Balanserade
utgifter för utv.

arbeten

Patent, licenser,
varum. samt

likn. rättigheter

Hyresrätter
och liknande

rättigheter

Goodwill Övriga
immateriella
anläggn.tillg.

Summa
immateriella
anläggn.tillg.

ACKUMULERADE ANSKAFFNINGSVÄRDEN:

Vid årets början 5 1 0 0 0 6

Nyanskaffningar 1 0 0 0 0 1

Summa anskaffningsvärde 6 1 0 0 0 7

ACKUMULERADE AVSKRIVNINGAR ENLIGT PLAN:

Vid årets början – 1 0 0 0 0 – 1

Årets avskrivning enligt plan – 2 0 0 0 0 – 2

Summa avskrivningar enligt plan – 3 0 0 0 0 – 3

Redovisat värde vid årets slut 3 1 0 0 0 4

Redovisat värde vid årets början 4 1 0 0 0 5

Not 10
Immateriella anläggningstillgångar

55
NOTER

 koncernen
Mkr

Förvaltnings-
fastigheter;

byggnader 1)

Förvaltnings-
fastigheter;

mark o markanl1)

Maskiner och
andra tekn.

anläggn.tillg.

Inventarier,
verktyg och

installationer

Pågående
nyanläggn.

Övriga
materiella

anläggn.tillg.

Summa
materiella

anläggn.tillg.

ACKUMULERADE ANSKAFFNINGSVÄRDEN:

Vid årets början 2 869 501 0 490 141 0 4 001

Nyanskaffningar, aktiverade utgifter 5 33 0 35 408 0 481

Avyttringar, utrangeringar – 139 – 29 0 – 31 0 0 – 199

Omklassificeringar/förvärvade företag 360 23 0 7 – 406 0 – 16

Kursdifferenser 0 0 0 0 0 0 0

Summa anskaffningsvärde 3 095 528 0 501 143 0 4 267

ACKUMULERADE AVSKRIVNINGAR ENLIGT PLAN:

Vid årets början – 369 – 23 0 – 265 0 0 – 657

Avyttringar och utrangeringar 38 0 0 28 0 0 66

Omklassificeringar/förvärvade företag 0 0 0 2 0 0 2

Årets avskrivning enligt plan – 33 – 6 0 – 45 0 0 – 84

Kursdifferenser 0 0 0 0 0 0 0

Summa avskrivningar enligt plan – 364 – 29 0 – 280 0 0 – 673

ACKUMULERADE UPPSKRIVNINGAR:

Årets nedskrivning på uppskrivet belopp 0 0 0 – 1 0 0 – 1

Summa uppskrivningar 0 0 0 – 1 0 0 – 1

ACKUMULERADE NEDSKRIVNINGAR:

Vid årets början – 67 – 3 0 0 0 0 – 70

Avyttringar och utrangeringar 18 0 0 0 0 0 18

Under året återförda nedskrivningar 17 0 0 0 0 0 17

Årets nedskrivningar – 12 0 0 0 0 0 – 12

Summa nedskrivningar – 44 – 3 0 0 0 0 – 47

Redovisat värde vid årets slut 2 687 496 0 220 143 0 3 546

Redovisat värde vid årets början 2 433 475 0 225 141 0 3 274

 moderföretaget
Mkr

Förvaltnings-
fastigheter;

byggnader 1)

Förvaltnings-
fastigheter;

mark o markanl.1)

Inventarier,
verktyg och

installationer

Pågående
nyanläggn.

Summa
materiella

anläggn.tillg.

ACKUMULERADE ANSKAFFNINGSVÄRDEN:

Vid årets början 321 44 72 4 441

Nyanskaffningar, aktiverade utgifter 0 0 3 7 10

Avyttringar, utrangeringar – 74 – 4 – 14 0 – 92

Omklassificeringar/förvärvade företag 3 0 7 – 9 1

Kursdifferenser 0 0 0 0 0

Summa anskaffningsvärde 250 40 68 2 360

ACKUMULERADE AVSKRIVNINGAR ENLIGT PLAN:

Vid årets början – 124 – 8 – 48 0 – 180

Avyttringar och utrangeringar 31 1 11 0 43

Omklassificeringar/förvärvade företag 0 0 0 0 0

Årets avskrivning enligt plan – 3 0 – 4 0 – 7

Kursdifferenser 0 0 0 0 0

Summa avskrivningar enligt plan – 96 – 7 – 41 0 – 144

Redovisat värde vid årets slut 154 33 27 2 216

Redovisat värde vid årets början 197 36 24 4 261

Not 11
Materiella anläggningstillgångar

56
NOTER

taxeringsvärden Koncernen Moderföretaget

Mkr 2005 2004 2005 2004

Förvaltningsfastigheter; byggnader 1 405 1 480 114 139

Förvaltningsfastigheter; mark och markanläggningar 471 481 48 57

Summa 1 876 1 961 162 196

1) I KF-koncernen är hela innehavet av byggnader, mark och markanläggning klassificerat som förvaltningsfastigheter.

57
NOTER

56
NOTER

FÖRVALTNINGSFASTIGHETER
– VERKLIGT VÄRDE OCH DESS FÖRÄNDRING

 Koncernen Moderföretaget
Mkr 2005 2004 2005 2004

Vid årets början 4 207 3 776 524 509

Nyanskaffningar 83 124 3

Investeringar i fastigheterna 349 258 8 8

Avyttringar – 138 – 198 – 82 – 20

Vid årets slut 4 897 4 207 454 524

Värdeförändring 396 247 4 24

Verkligt värde har fastställts baserat på interna bedömningar. Avstämning har också skett
gentemot under året genomförda fastighetsförsäljningar.

Värdet har bedömts med hjälp av följande värderingsmetoder:
– Avkastningsvärdering genom kassaflödeskalkyler, där fastighetens framtida driftsnetton och

bedömda restvärden nuvärdesberäknats.

– I vissa fall har avkastningsvärdering genom nettokapitaliseringsmetoden använts, där ett
normaliserat driftsnetto sätts i relation till ett marknadsanpassat direktavkastningskrav.

– I några fall har ortprismetoden använts, där genomförda försäljningar av likvärdiga fastigheter
på marknaden använts som underlag för värdebedömningen.

FÖRVALTNINGSFASTIGHETERS PÅVERKAN
PÅ PERIODENS RESULTAT

koncernen Hyresintäkter Driftsnetto Direktavkastning

Mkr 2005 2004 2005 2004 2005 2004

Köpcentrum 320 279 209 170 7,3% 7,2%

Supermarket 11 18 9 8 9,0% 6,6%

Lager och distribution 50 57 39 42 13,5% 12,5%

Utveckling/handel 12 11 7 7 3,9% 3,8%

Utveckling/ej handel 31 24 7 4 1,5% 0,9%

Övrigt 19 22 3 7 2,1% 3,2%

Summa 443 411 274 238 6,7% 6,6%

moderföretaget Hyresintäkter Driftsnetto Direktavkastning

Mkr 2005 2004 2005 2004 2005 2004
Lager och distribution 36 40 31 32 14,8% 12,7%

Utveckling/handel 7 7 5 4 4,5% 3,4%

Övrigt 9 9 6 5 5,3% 4,1%

Summa 52 56 42 41 9,6% 8,4%

Direkta kostnader för outhyrda ytor i koncernen uppgår till 13,5 Mkr (13,3) varav större delen avser
vakanta ytor i utveckling/ej handelsfastigheter. I KF ekonomisk förening är de direkta kostnaderna
för outhyrda ytor 0,6 Mkr (2,6). Kostnaden avser främst utveckling/ej handelsfastigheter.

Not 11, forts.
Materiella anläggningstillgångar

57
NOTER

 koncernen
Mkr

Andelar i
intresse-
företag

Fordringar
hos intresse-

företag

Andelar i
joint

ventures

Fordringar
hos joint
ventures

Andra lång-
fristiga värde-

pappersinnehav

Uppskjutna
skatte-

fordringar

Andra lång-
fristiga

fordringar

Summa
finansiella

anläggn.tillg.

ACKUMULERADE ANSKAFFNINGSVÄRDEN:
Vid årets början 43 9 1 768 66 220 109 199 2 414

Tillkommande tillgångar/fordringar 13 0 478 4 15 3 9 522

Avgående tillgångar/reglerade fordringar – 29 0 0 0 – 19 – 56 – 34 137

Omklassificeringar/förvärvade företag 0 0 1 0 0 0 1 2

Effekt byte av redovisningsprincip 26 0 26

Kursdifferenser 0 0 73 0 0 0 0 73

Summa anskaffningsvärde 27 9 2 346 70 216 56 175 2 899

ACKUMULERADE NEDSKRIVNINGAR:

Vid årets början – 3 0 0 0 – 102 0 – 2 – 107

Avgående tillgångar/reglerade fordringar 3 0 0 0 0 0 0 3

Årets nedskrivningar – 7 0 0 0 – 9 0 0 – 16

Summa nedskrivningar – 7 0 0 0 – 111 0 – 2 – 120

Redovisat värde vid årets slut 20 9 2 346 70 105 56 172 2 779

Redovisat värde vid årets början 40 9 1 768 66 118 109 197 2 307

 moderföretaget
Mkr

Andelar i
koncern-

företag

Fordringar
hos kon-

cernföretag

Andelar i
intresse-
företag

Fordringar
hos intresse-

företag

Andelar
i joint

ventures

Andra lång-
fristiga värde-

pappersinneh.

Uppskjutna
skatte-

fordringar

Andra lång-
fristiga

fordringar

Summa
finansiella

anläggn.tillg.

ACKUMULERADE ANSKAFFNINGSVÄRDEN:

Vid årets början 2 873 2 438 201 9 2 615 17 200 35 8 388

Tillkommande tillgångar/fordringar 607 0 0 0 0 0 0 7 614

Avgående tillgångar/reglerade fordringar – 24 – 2 438 – 195 0 0 0 – 42 0 – 2 699

Summa anskaffningsvärde 3 456 0 6 9 2 615 17 158 42 6 303

ACKUMULERADE NEDSKRIVNINGAR:

Vid årets början – 308 0 – 183 0 – 336 0 0 0 – 827

Avgående tillgångar/reglerade fordringar 0 0 181 0 0 0 0 0 181

Årets nedskrivningar – 350 0 – 1 0 0 0 0 0 – 351

Summa nedskrivningar – 658 0 – 3 0 – 336 0 0 0 – 997

Redovisat värde vid årets slut 2 798 0 3 9 2 279 17 158 42 5 306

Redovisat värde vid årets början 2 565 2 438 18 9 2 279 17 200 35 7 561

Sammandrag av ägarandelen (42%) av resultat- och balansräkning för Coop Norden 1)

Not 12
Finansiella anläggningstillgångar

58
NOTER

Mkr 2005 2004

RESULTATRÄKNING:
Rörelsens intäkter 38 497 36 341

Rörelseresultat 557 75

Finansnetto – 22 – 169

Skatt – 67 – 80

Minoritetsandel 1 0

Årets resultat 469 – 174

Mkr 2005 2004

BALANSRÄKNING:
Anläggningstillgångar 3 562 4 583

Omsättningstillgångar 5 021 4 289

Summa tillgångar 8 583 8 872

Eget kapital 2 337 1 770

Minoritetens andel 11 5

Avsättningar 224

Långfristiga skulder 1 086 1 150

Kortfristiga skulder 5 149 5 723

Summa eget kapital och skulder 8 583 8 872
1) Resultat- och balansräkning för 2005 är upprättad enligt IFRS. Justering har gjorts avseende minoritetsandel.

59
NOTER

58
NOTER

 Koncernen Moderföretaget

Mkr 2005 2004 2005 2004

Kundfordringar 726 418 254 73

Utlåning MedMera 111 119

Övriga fordringar 372 741 76 368

Förutbetalda kostnader
och upplupna intäkter 266 283 22 9

Kontokurantfordringar
externt 15 39 15 39

Fordringar hos
intresseföretag 4 13 2 11

Fordringar hos
joint ventures 129 159 2 31

Fordringar hos
koncernföretag 3 453 671

Kontokurantfordringar
koncernföretag 2 847 2 562

Summa kortfristiga
fordringar 1 623 1 772 6 671 3 764

Förutbetalda kostnader och upplupna intäkter består av:
Förutbetalda hyror 34 24 9 –

Övrigt 232 259 13 9

Summa 266 283 22 9

Not 13
Kortfristiga fordringar

Innehavare av MedMera-kortet har möjlighet att på sitt konto
sätta in pengar. Kontoinnehavare har även möjlighet att, efter
kreditprövning, erhålla en kortkredit.

Not 14
In- och utlåning gentemot
innehavare av MedMera-kort

 Koncernen Moderföretaget
Mkr 2005 2004 2005 2004

Placering hos bank 400 664 664

Obligationer och
certifikat 3 700 3 657

Aktier och andelar 1 000 818

Summa kortfristiga
placeringar 5 100 5 139 664

Not 15
Kortfristiga placeringar

Enligt KFs stadgar deltar varje medlem med minst en insats på
10 000 kr. Vid redovisat överskott förs 2/3 härav till medlems in-
satskonto som förräntning. Medlem som utträder eller utesluts ur
KF kan, efter styrelsens medgivande, få ut sina insatser. Medlem
får vidare efter anmälan till KFs styrelse, överlåta sin insats helt
eller delvis till annan medlem.

Utöver medlemsinsatser har kapital tillförts i form av förlagsinsat-
ser. Syftet med förlagsinsatser är att ge KF ett riskbärande eget
kapital som vid förenings upplösning skall ha rätt efter förening-
ens fordringsägare men rätt framför medlemsinsatserna. Förlags-
insats får inlösas tidigast fem år från det att tillskottet gjordes.
Från innehavarens sida gäller en uppsägningstid av minst två år.
Förlagsinsatser förräntas i enlighet med utfärdade förlagsandels-
bevis.

Reservfondens syfte är att spara en del av nettovinsten, som inte
går åt för täckning av balanserad förlust. Balanserade vinstmedel
utgörs av föregående års fria egna kapital efter eventuell reserv-
fondsavsättning och efter att eventuell vinstutdelning lämnats.

Not 16
Eget kapital

 moderföretaget
Mkr

Vid
årets

början

Boksluts-
disposi-
tioner

Vid
årets
slut

Ackumulerade avskrivningar
utöver plan för fastigheter 10 – 2 8

Not 17
Obeskattade reserver

I samband med att KF den 1 februari 1987 övertog huvuddelen
av OK-föreningarnas och andra intressenters insatser i OK-för-
bundet träffades överenskommelsen att de frigjorda medlen skulle
placeras i KF ekonomisk förening som garantikapital. Lånet på
20 Mkr är bundet till den 1/1 2013 och är lämnat utan säkerhet.

Not 18
Garantikapital

59
NOTER

BELOPP REDOVISADE I RESULTATRÄKNINGEN

koncernen
Mkr 2005 2004

Kostnad avseende tjänstgöring under innevarande period – 23 – 39

Räntekostnad – 28 – 37

Förväntad avkastning på förvaltningstillgångar 33 39

Aktuariella vinster/förluster, netto 0

Reduceringar och regleringar 0

Summa – 18 – 37

Faktisk avkastning på förvaltningstillgångar har under året uppgått till 10 % (8).

AVSÄTTNING FÖR PENSIONER

koncernen
Mkr 2005 2004

Fonderade pensionsplaner redovisade som långfristig fordran 100 107

Summa 100 107

AVSTÄMNING AV BALANSRÄKNING

koncernen
Mkr 2005 2004

Nettoskuld vid årets början 107 – 49

Effekt av ändrad redovisningsprincip 109

Nettokostnad redovisad i resultaträkningen – 18 – 37

Inbetalda avgifter 11 25

Avyttringar/omklassificeringar 59

Nettofordran vid årets slut 1) 100 107
1) På nettofordran vid årets slut har även särskild löneskatt bokats.

ÅTAGANDE

koncernen
Mkr 2005 2004

Nuvärde av helt eller delvis fonderade förpliktelser – 804 – 704

Verkligt värde av förvaltningstillgångar 802 778

Nettovärde – 2 74

Oredovisade aktuariella vinster och förpliktelser 102 33

Nettoskuld vid årets slut 100 107

VIKTIGARE AKTUARIELLA ANTAGANDEN

koncernen Sverige Sverige Norge Norge
% 2005 2004 2005 2004

Diskonteringsränta 3,4% 4,3% 7,0%

Förväntad avkastning på förvaltningstillgångar 1) 4,0% 4,3%

Förväntad löneökning 3,0% 3,0% 3,3%

Förväntad inflation 2,0% 2,0% 2,5%
1) Återspeglar långfristig beräknad avkastning på förvaltningstillgångar vägd enligt stiftelsens investeringspolicy.

Har beräknats efter avdrag för administrativa kostnader och tillämpliga skatter.

Not 19
Avsättningar för förmånsbaserade pensioner och liknande förpliktelser
KF har per årsskiftet förmånsbestämda pensionsplaner, vilka tryggats via stiftelsen KP Pension & Försäkring. Dessa planer
tillhandahåller förmåner baserade på de ersättningar och den anställningstid de anställda har vid eller nära pensionering.

Nedan lämnas upplysningar om de viktigaste förmånsbaserade pensionsplanerna.

Kostnaden för pensioner ingår i sin helhet i rörelseresultatet.

60
NOTER

61
NOTER

60
NOTER

 Koncernen Moderföretaget
Mkr 2005 2004 2005 2004

Medlemsinlåning:
5-årslån 1) 196 196 196 196

Summa medlemsinlåning 196 196 196 196

Övriga långfristiga skulder: 2)

Checkräkningskredit – – – –

Skulder till kreditinstitut 12 15 0 0

Skulder till intresseföretag – –

Övriga skulder – – – –

Summa långfristiga skulder 208 211 196 196
1) Den del av KFs 5-årslån som förfaller senare än ett år. Se vidare not 23 avseende medlemsinlåning.
2) Samtliga övriga långfristiga skulder förfaller mellan 1 och 5 år från balansdagen.

Not 22
Långfristiga skulder

koncernen
Mkr Pensioner 1)

MedMera-
premie 2)

Övriga
avsättningar

Summa
avsättningar

Vid årets början 1 2 39 42

Periodens avsättningar 0 0 1 1
Ianspråktagna avsättningar 0 0 – 12 – 12
Kursdifferenser 0 0 0 0

Vid årets slut 1 2 28 31

moderföretaget
Mkr

Summa
avsättningar

Vid årets början 18

Periodens avsättningar 0
Ianspråktagna avsättningar – 6

Vid årets slut 12
1) Se vidare not 19 avseende förmånsbestämda pensionsplaner.
2) Köp via medlemskortet Coop MedMera genererar poäng till dess innehavare. Avsättning har gjorts baserat

på genererade ej inlösta poäng vid årsskiftet och med hänsyn till inlösenfrekvens och giltighetstid.

Not 20
Avsättningar

 Koncernen Moderföretaget
Mkr 2005 2004 2005 2004

TILL EGEN FÖRMÅN:
Ställda säkerheter för skulder till kreditinstitut:
Fastighetsinteckningar 0 23
Företagsinteckningar 15 6

Summa ställda säkerheter för skulder till kreditinstitut 15 29

Ställda säkerheter för outnyttjad checkräkningskredit:
Fastighetsinteckningar 23 389 51

Ställda säkerheter för annat än skulder:
Företagsinteckningar 114 123

Övriga ställda säkerheter 104 102 105 102

Summa ställda säkerheter för annat än skulder 219 225 105 102

Summa ställda säkerheter 256 643 105 153

KF Invest Förvaltning AB har ställt en depå, innehållande räntebärande instrument till ett värde av 1 751 Mkr, som säkerhet för en garanti
på 1 700 Mkr som Föreningssparbanken har ställt ut till förmån för MedMera AB.

Not 21
Ställda säkerheter

61
NOTER

 Koncernen Moderföretaget

Mkr 2005 2004 2005 2004

Medlemsinlåning: 1)

Sparkassan 3 548 3 389 3 548 3 389

5-årslån 221 232 221 232

Summa medlemsinlåning 3 769 3 621 3 769 3 621

Övriga kortfristiga skulder:
Inlåning MedMera 1 327 1 383 0 0

Skulder till kreditinstitut 5 37 0 0

Förskott från kunder 32 41 1 11

Leverantörsskulder 545 443 145 96

Skulder till koncernföretag 472 142

Skulder till intresseföretag 0 0 0 0

Skulder till joint ventures 311 238 176 119

Kontokurantskulder externt 798 856 798 856

Skatteskulder 0 2 0 0

Övriga skulder 443 550 180 403

Upplupna kostnader och
förutbetalda intäkter 646 577 29 142

Kontokurantskulder
koncernföretag 1 352 1 412

S:a övriga kortfristiga skulder 4 107 4 127 3 153 3 181

Summa kortfristiga skulder 7 876 7 748 6 922 6 802

Upplupna kostnader och förutbetalda intäkter består av:
Personalrelaterade kostnader 89 96 6 6

Premiereserv i
försäkringsverksamhet 144 135

Levererade ännu ej
fakturerade varor 2 1 0 0

Övrigt 411 345 23 136

Summa 646 577 29 142
1) Medlemsinlåningen består huvudsakligen av sparmedel från medlemmarna i

konsumentföreningarna men också av placeringar från vissa anslutna medlemsorgani-
sationer. Sparmedel i KFs Sparkassa fördelar sig på ett antal olika räkningar. Långivare
avseende KFs 5-årslån har rätt att efter utgången av första femårsperioden låta
medlen kvarstå till något reducerad ränta med ett års uppsägningstid. Långivare kan
också välja att låta medlen kvarstå i ny femårsperiod till oförändrade villkor.
Den del av KFs 5-årslån som förfaller senare än ett år redovisas som långfristig.

Not 23
Kortfristiga skulder

FINANSIELLA INSTRUMENT REDOVISADE I BALANSRÄKNINGEN:

 Redovisat
 värde 1)

 Verkligt
 värde 2)

Mkr 2005 2004 2005 2004

Tillgångar:
Onoterade aktier 19 19 19 19

Innehav i riskkapitalbolag 86 99 86 99
Fordringar på riskkapitalbolag 3 2 3 2
Aktier och aktiefonder 468 468
Obligationer 3 398 2 900
Finansiella tillgångar med
absolut avkastningsmål 532 350

Räntefonder 104

Certifikat 198 757

Placeringar i bank och övriga
kortfr. ränteb. instrument 400 676

Summa 5 100 5 151 5 231 5 171
Utlåning MedMera 111 119 111 119
Kassa och bank 416 280 416 280
Övriga räntebärande tillgångar 210 502 210 502

Tillgångar totalt 5 945 6 172 6 076 6 192

Skulder:
Sparkassan 3 965 3 817 3 965 3 817
Inlåning MedMera 1 327 1 382 1 327 1 382
Övriga räntebärande skulder 839 1 031 839 1 031

Skulder totalt 6 131 6 230 6 131 6 230
1) Redovisade värden inkluderar upplupna räntor.
2) Räntebärande finansiella instrument värderas genom en diskontering av framtida

kassaflöden. Marknadsnoterade tillgångar värderas till noterat pris.
Onoterade innehav har värderats i enlighet med EVCAs värderingsprinciper.

FINANSIELLA INSTRUMENT

Inom ramen för KFs kapitalförvaltningsverksamhet har KF en
portfölj av finansiella instrument. Portföljen innehåller huvudsak-
ligen räntebärande instrument, såsom företagscertificat och obli-
gationer, med kort duration. KF har även noterade och onoterade
aktier samt andelar i riskkapitalbolag och fonder med absolut av-
kastningsmål. Marknadsvärdet för den totala förvaltningsportföl-
jen uppgick vid årsskiftet till 5 320 Mkr (5 271).
 KF använder finansiella instrument, såsom ränteterminer, valu-
taswappar och valutaterminer, för att begränsa effekterna av fluk-
tuationer i räntesatser och växelkurser.
 Enligt följande framgår redovisade och verkliga värden per
typ av räntebärande finansiellt instrument. För kapitalförvalt-
ningsportföljen, exklusive innehaven i riskkapitalbolag och onote-
rade aktier, tillämpas portföljvärdering. Verkligt värde anges där-

Not 24
Finansiella instrument
och finansiell riskhantering

FINANSIELLA INSTRUMENT UTANFÖR BALANSRÄKNINGEN:

 Verkligt värde
Mkr 2005 2004

FX Terminer – 28

Totalt – 28

PRINCIPER FÖR FINANSIERING OCH FINANSIELL RISKHANTERING

KF är genom sin verksamhet utsatt för olika typer av finansiella
risker. KF har en centraliserad finansverksamhet med internbank.
Finansverksamheten utförs av KF Invest på uppdrag av KFs fi-
nansavdelning (KF Finans). KF Finans ansvarar för koncernens
agerande mot de finansiella marknaderna, hantering av finansiella
risker inom koncernen och samtliga räntebärande poster i balans-
räkningen. Utöver koncernen omfattar internbanksverksamheten
även konsumentföreningar. Genom den centraliserade finans-
verksamheten uppnås en professionell hantering av risker, betal-
ningsflöden och bankrelationer.
 KF Invests avvikelsemandat bestäms av KFs styrelse och är tyd-
ligt begränsade.

VALUTARISK

Valutarisk är risken för en negativ inverkan på koncernens resul-
tat- och balansräkning till följd av valutakursförändringar. Total
valutaexponering i portföljen får maximalt uppgå till 10 % av till-
gångsportföljens värde, dvs. 532 Mkr (527). Vid årsskiftet hade KF
Finans inga positioner utestående.

Not 24, forts.

62
NOTER

för endast för hela portföljen.
 Med undantag för innehav i riskkapitalbolag och onoterade
aktier samt fordringar på riskkapitalbolag inkluderar inte tabel-
len ej räntebärande instrument för vilka redovisat värde överens-
stämmer med verkligt, exempelvis kundfordringar och leveran-
törsskulder.

63
NOTER

62
NOTER

 Valutarisk indelas vanligen i transationsexponering och omräk-
ningsexponering. Transaktionsexponeringen är en följd av koncer-
nens operativa och finansiella valutaflöden. Omräkningsexpone-
ringen beror på tillgångar, skulder och eget kapital i utlandet, exem-
pelvis till följd av utländska verksamheter. Dotterbolagens valuta-
säkringar görs via KF Finans med hjälp av koncerninterna transak-
tioner som sedan KF Finans i sin tur säkrar mot externa motparter.

Transaktionsexponering
KF har som målsättning att prissäkra operativ transaktionsexpo-
nering i samband med att den underliggande varan prissätts. Fi-
nansiella flöden prissäkras däremot för hela löptiden. Nedan redo-
visas valutakontrakten i nominella belopp omräknade till SEK.

UTESTÅENDE VALUTAKONTRAKT PER DEN 31 DECEMBER 2005:

Mkr 2006 2007 Senare år
Sälj eur 69

Sälj nok 41

Sälj usd 452

Sälj totalt 562

Köp eur 20

Köp nok 10

Köp usd 1

Köp totalt 31

Netto 531

Omräkningsexponering
KFs omräkningsexponering härstammar främst från KFs ägaran-
del i Coop Norden samt från utländska tillgångar i det helägda
dotterbolaget Pan Vision Holding AB. Primärt avses då expone-
ring i DKK, NOK och EUR. KF prissäkrar inte sin omräknings-
exponering.

RÄNTERISK

Ränterisk definieras som risken för att förändringar i det allmänna
ränteläget påverkar KFs resultat negativt. KF-koncernens finansie-
ringskällor utgörs i huvudsak av insatskapital, förlagsinsatser, inlå-
ning via Sparkassan och MedMera, samt övrigt eget kapital. Rän-
tebindningstiden (durationen) i KFs skuldportfölj är relativt kort.
 Räntebindningstiden i KFs tillgångsportfölj är dimensionerad
för att möta den korta durationen i skuldportföljen. Enligt kon-
cernens Finanspolicy ska durationen vara 0–3 år, med ett bench-
mark på 1,5 år. Vid årsskiftet var durationen 1,24 år (1,52), vilket
motsvarar en ränterisk relativt benchmark på 11,3 Mkr (0,75) (be-
räknat som ett 1 % skift i räntekurvan).

ÖVRIG MARKNADSRISK

Marknadsrisk definieras som risken för att värdet på finansiella
instrument varierar på grund av förändrade marknadspriser.
 Inom ramen för KFs kapitalförvaltningsverksamhet innehade
KF vid årsskiftet noterade aktier och andelar i fonder med absolut
avkastningsmål till ett marknadsvärde på 1 146 Mkr (843). Aktier-
na hanteras dels av externa förvaltare, dels av KF Finans. Dessut-
om hade KF 105 Mkr (118) i riskkapitalbolag och onoterade aktier,
varav 86 Mkr (99) hänförs till kapitalförvaltningsverksamheten.
 Övrig marknadsrisk inom kapitalförvaltningsverksamheten be-
gränsas med regler för maximal allokering till riskexponerade till-
gångsslag samt begränsning avseende risknivå i alternativa investe-
ringar. KF begränsar övrig marknadsprisrisk genom ett detaljerat
regelverk avseende diversifiering och förlustbegränsning
(s. k. stop-loss limiter) i KFs operativa placeringsreglemente.

LIKVIDITETSRISK

KFs likviditet är god. Per den 31 december 2005 uppgick koncer-
nens likvida medel till 4 516 Mkr (4 601). Likviditeten förvaltas
inom ramen för kapitalförvaltningen.
 Likviditetsbrist kan uppstå inom KF genom oförutsedda uttag
ur Sparkassan, MedMera och Kontokuranten samt genom felak-
tig likviditetsrapportering från helägda dotterbolag. För att und-
vika likviditetsbrist följs likviditeten upp dagligen. KFs placering-
ar i certifikat, obligationer och noterade aktier skall huvudsakli-
gen göras i värdepapper som kan likvideras inom tre arbetsdagar
utan risk för ökade kostnader. Vidare skall KF Finans säkerställa
att 200 Mkr finns som likviditetsreserv. Likviditetsreserven utgörs
av banktillgodohavanden samt låneramar som kan utnyttjas utan
framförhållning. Vid årsskiftet hade KF bankkrediter på 100 Mkr
(380), som endast utnyttjats i begränsad omfattning under året.

MOTPARTS- OCH KREDITRISK

KF har motpartsrisk främst genom finansiella instrument på va-
luta-, ränte-, aktie- och elmarknaderna. Motpart i dessa transak-
tioner är banker, fondkommissionärer, elhandelsbolag och detalj-
handelsdrivande föreningar.
 KFs motpartsrisk begränsas genom att finansiella transaktioner
endast görs med godkända motparter. KF strävar efter att fördela
finansiella transaktioner mellan flera motparter. Dessutom an-
vänds främst standardiserade kontrakt. KF strävar även efter att
teckna ISDA-avtal med samtliga finansiella motparter för att däri-
genom möjliggöra kvittning av skulder och fordringar vid mot-
partens obestånd.
 Den största enskilda motpartsexponeringen per den 31 december
2005 var gentemot Stadshypotek AB och uppgick till 1 128 Mkr.
 KF har en mycket begränsad kreditrisk i kundfordringarna, vil-
ket är en naturlig följd av verksamhetens natur.

 Koncernen Moderföretaget

Mkr 2005 2004 2005 2004

Till egen förmån:
Borgensförbindelser 0 32 0 32
Övriga 90 67 96 97

Till förmån för joint ventures:
Borgensförbindelser 72 107 0 35

Summa 162 206 96 164

I vissa fall har KF gått i borgen för leverans- och hyresåtaganden
i dotterföretag. För att säkerställa ett mindre antal gjorda pen-
sionsutfästelser har kapitalförsäkringar tecknats samt pantförskri-
vits till förmån för pensionstagarna.

Not 25
Ansvarsförbindelser

 Koncernen Moderföretaget
Mkr 2005 2004 2005 2004

Revisionsuppdrag, KPMG 3 5 1 1

Andra uppdrag, KPMG 2 2 1 1

Summa 5 7 2 2

Not 26
Arvode- och kostnadsersättningar till revisorer

Not 24, forts.

63
NOTER

BETALDA RÄNTOR OCH ERHÅLLEN UTDELNING

 Koncernen Moderföretaget

Mkr 2005 2004 2005 2004

Erhållen utdelning 62 58 2 14

Erhållen ränta 108 199 252 252

Erlagd ränta – 126 – 140 – 195 – 171

Netto 44 117 59 95

JUSTERINGAR FÖR POSTER SOM INTE INGÅR I KASSAFLÖDET

 Koncernen Moderföretaget

Mkr 2005 2004 2005 2004

Avgår resultatandel i intresse-
företag/joint ventures 1) – 549 83

Erhållen utdelning från
intresseföretag/joint ventures 7 17

Av- och nedskrivningar av
tillgångar 217 358 359 50

Orealiserade kursdifferenser – 5 – 1

Rearesultat försäljning av
anläggningstillgångar – 124 – 105 – 47 – 4

Rearesultat försäljning av
rörelse/dotterföretag – 1 – 964 – 1 343

Avsättningar till pensioner 0 – 1

Övriga avsättningar – 10 – 2 – 7 – 26

Andra ej likviditets-
påverkande resultatposter – 84 – 31 – 183

Summa – 549 – 646 122 – 1 323

1) Exklusive rearesultat vid avyttring av intresseföretag/joint ventures.

Not 27
Kassaflödesinformation

 Koncernen Moderföretaget

Mkr 2005 2004 2005 2004

Förvärvade tillgångar och skulder:
Immateriella
anläggningstillgångar 33 53

Materiella anläggnings-
tillgångar 1 121

Finansiella tillgångar 0 1

Varulager 9 57

Rörelsefordringar 15 109

Likvida medel 3 5

Summa tillgångar 61 346

Avsättningar 1 5

Lån 5 130

Rörelseskulder 17 142

Summa minoritet, skulder
och avsättningar 23 277

Köpeskilling 38 69

Avgår: Apportemission – 19

Utbetald köpeskilling 38 50 0 0

Avgår: Likvida medel i den
förvärvade verksamheten – 3 – 5 0

Påverkan på likvida medel 35 45 0 0

1) Under året har P.A. Norstedt & Söner förvärvat förlaget Gammafon samt Nautiska
förlaget och Nautiska bokklubben. Akademibokhandelsgruppen har förvärvat en
bokhandel.

FÖRVÄRV AV DOTTERFÖRETAG OCH ANDRA AFFÄRSENHETER 1)

 Koncernen Moderföretaget
Mkr 2005 2004 2005 2004

Avyttrade tillgångar och skulder:
Immateriella
anläggningstillgångar 219 7
Materiella
anläggningstillgångar 20 374 26
Finansiella tillgångar 0 120
Varulager 461 2
Rörelsefordringar 0 173 104
Likvida medel 42 1 260

Summa tillgångar 20 1 269 1 519

Avsättningar 1 123
Lån 79 1 421
Rörelseskulder 18 193 98
Summa skulder och
avsättningar 19 395 1 519

Försäljningspris 3 1 844 0

Erhållen köpeskilling 3 1 844 0

Avgår: Likvida medel i den
avyttrade verksamheten 0 – 42 0 – 1 260

Påverkan på likvida medel 3 1 802 0 – 1 260
1) Under året har KF Fastigheter avyttrat fastigheter ingående i tre kommanditbolag.

AVYTTRING AV DOTTERFÖRETAG OCH ANDRA AFFÄRSENHETER 1

LIKVIDA MEDEL

 Koncernen Moderföretaget
Mkr 2005 2004 2005 2004

Följande delkomponenter ingår i likvida medel:
Kassa och bank 416 280 282 226
Kortfristiga placeringar, jäm-
ställda med likvida medel 1) 4 100 4 321 664

Summa 4 516 4 601 282 890
1) Jämfört med Kortfristiga placeringar i koncernens balansräkning exkluderas aktier och

andelar.

TRANSAKTIONER SOM INTE MEDFÖR BETALNINGAR

 Koncernen Moderföretaget
Mkr 2005 2004 2005 2004

Förvärv av rörelse
genom apportemission 19

Konvertering av förlagslån
till aktier i Coop Norden AB 378 378

NETTOSKULDENS FÖRÄNDRING

 Koncernen Moderföretaget
Mkr 2005 2004 2005 2004

Nettoskuld vid årets början 68 1 812 – 270 1 027
Upptagande av nya
räntebärande skulder 129 475
Amortering av
räntebärande skulder – 105 – 78
Övriga förändringar i
räntebärande skulder 7 52 357 – 1 308
Förändringar i avsättningar
för pensioner 0 – 52
Investeringar i nya
räntebärande tillgångar – 624 – 710 – 3 192
Avyttring/minskning av
räntebärande tillgångar 155 222 – 1 623

Övriga förändringar i
räntebärande tillgångar – 19 366 – 21 2 565

Förändring av likvida medel 84 – 1 837 607 1 786

Nettoskuld vid årets slut 190 68 – 115 – 270

64
NOTER

65
NOTER

64
NOTER

Medeltal anställda Koncernen Moderföretaget
2005 2004 2005 2004

Kvinnor 753 818 19 38

Män 467 503 19 26

Summa 1 220 1 321 38 64

Varav verksamhet i utlandet:

Europa:
Kvinnor 28 28
Män 41 60

Summa Europa 69 88

Totalt utlandet:
Kvinnor 28 28
Män 41 60

Summa utlandet 69 88

Löner och ersättningar Koncernen Moderföretaget
Mkr 2005 2004 2005 2004

Gruppen styrelse och VD 1) 31 29 3 1

Övriga 585 1 194 23 34

Summa 616 1 223 26 35

Varav verksamhet i utlandet:

Europa:
Gruppen styrelse och VD 9 4
Övriga 242 239

Summa Europa 251 243

Asien:
Gruppen styrelse och VD 1 1
Övriga 8 8

Summa Asien 9 9

Totalt utlandet:
Gruppen styrelse och VD 10 5
Övriga 250 246

Summa utlandet 260 251

Sociala kostnader Koncernen Moderföretaget
Mkr 2005 2004 2005 2004

Sociala kostnader 177 360 21 24

Varav pensionskostnader till:

Gruppen styrelse och VD 10 10 0 1

Övriga 51 195 10 7

Könsfördelning i
företagsledningen

 Koncernen Moderföretaget

% 2005 2004 2005 2004

Andel kvinnor:
Styrelsen 32% 20% 30% 30%

Övriga ledande
befattningshavare 38% 30% 0% 0%

Not 28
Anställda och löner

Sjukfrånvaro, moderföretaget
% 2005 2004

Sjukfrånvaro som andel av ord. arbetstid 4,0% 4,8%

Andel sjukfrånvaro, 60 dagar eller mer 2,7% 3,0%

Sjukfrånvaro fördelad efter kön:
Män 0,6% 0,6%

Kvinnor 6,8% 7,0%

Sjukfrånvaro fördelad efter ålderskategori:
29 år eller yngre 0,0% 1,8%
30 –49 år 2,4% 4,2%

50 år eller äldre 5,5% 5,4%

1) F.d. verkställande direktörens lön ingår enbart i koncerntotalen.

Till styrelsen utgick enligt stämmans beslut totalt arvode med
1 103 Tkr (1 100), varav ordföranden enligt styrelsens beslut er-
hållit 331 Tkr (330). Därutöver erhöll ordförande fast ersättning
enligt särskilt beslut om 367 Tkr (367). Årlig pensionsavsättning
görs, för ordföranden, med 35 % beräknat på total ersättning.

Den 1 november 2005 tillträdde Lars Idermark som VD och er-
satte Börje Fors. Till verkställande direktör Lars Idermark utgick
lön med 682 Tkr. Till före detta verkställande direktör Börje Fors
utgick lön med 3 952 Tkr (4 022) samt bonus med 310 Tkr (295).

Pensionsåldern är 62 år. Årlig pensionsavsättning görs med 35 %
beräknat på lön. Från företagets sida gäller att uppsägningstiden
är 6 månader och att pensionsavgifterna fullbetalas. Härutöver
utgår ett avgångsvederlag om 12 månader.

65
NOTER

Företag

Tkr

Organisations-
nummer

Säte Ägar-
andel %

Antal
aktier/

andelar

Bokfört
värde

AKTIER OCH ANDELAR I DOTTERFÖRETAG/
DOTTERDOTTERFÖRETAG

KF EKONOMISK FÖRENING
KF Fastigheter AB 556033-2446 Stockholm 100 10 000 1 112 219

 Bopec Progress AB 556189-4592 Stockholm 100

 Fastighets AB Kvarnholmen 556001-2477 Stockholm 100

 Fastighets AB Partille 556518-4354 Stockholm 100

 KF Centrumfastigheter AB 556405-6405 Stockholm 100

 KF Stormarknadsfastigheter AB 556409-2533 Stockholm 100

 KF Supermarketfastigheter AB 556090-0366 Uppsala 100

 Kvarn AB Juvel 556024-4815 Göteborg 100

 Stockholms Dykeri AB 556001-9092 Stockholm 100

KF Invest AB 556027-5488 Stockholm 100 800 000 1 194 372

 KF Invest Förvaltning AB 556174-7717 Stockholm 100

KF Media AB 556398-2387 Stockholm 100 25 000 126 909

 Akademibokhandelsgruppen AB 556046-8448 Stockholm 100

 P.A. Norstedt&Söner AB 556045-7748 Stockholm 100

 PAN Vision Holding AB 556531-8879 Stockholm 100

 Tidningen Vi AB 556041-3790 Stockholm 100

 Bokus AB 556538-6389 Lund 100

MedMera AB 556091-5018 Stockholm 100 3 000 000 312 240

KF Shared Services AB 556118-5371 Stockholm 100 10 000 28 089

KF Föreningsrevision AB 556198-2330 Stockholm 100 1 000 100

KF Försäkrings AB 516401-8417 Stockholm 100 10 000 20 000

Vår Gård Saltsjöbaden AB 556035-2592 Saltsjöbaden 100 35 000 4 200

Övriga och vilande företag 0

Summa dotterföretag KF ekonomisk förening 2 798 129

Företag

Tkr

Organisations-
nummer

Säte Ägar-
andel %

Antal
aktier/

andelar

Bokfört
värde

Moderföretaget

Kapitalandel
i koncern

INTRESSEFÖRETAG KF EKONOMISK FÖRENING

Direkt ägande
Kooperativa Institutet, Ek förening 716421-4186 Stockholm 49 21 450 450

Nord Coop Invest Ltd Slovakien 50 108 108

Strykjärnet i Norrköping, HB 916694-5544 Norrköping 25 5 1 996 1 996

Summa intresseföretag KF ekonomisk förening 2 554 2 554

Indirekt ägande
Barnens Bokklubb AB 556103-0445 Stockholm 50 1 525 5 363

Böckernas klubb med journalen AB 556317-0629 Stockholm 43 7 658 4 304

HB Månadens bok 902003-8106 Stockholm 30 5 500

Övriga intresseföretag 3 106

Summa indirekt ägda 18 273

Summa intresseföretag KF-koncernen 20 827

Not 29
Aktier och andelar 1)

1) Fullständig bolagsförteckning bifogas årsredovisning till Bolagsverket.

66
NOTER

67
NOTER

66
NOTER

Företag

Tkr

Organisations-
nummer

Säte Ägar-
andel %

Antal
aktier/

andelar

Bokfört
värde

Moderföretaget

Kapitalandel
i koncern

JOINT VENTURES

Direkt ägande
Coop Norden AB 556585-8585 Stockholm 42 257 250 2 279 312 2 343 499

Summa joint ventures KF ekonomisk förening 2 279 312 2 343 499

Indirekt ägande
Kilen Syd AB 1) 556621-6361 Strängnäs 50 750 – 10 604

Övriga joint ventures 1 170

Summa indirekt ägda – 9 434

Summa joint ventures KF-koncernen 2 334 065

1) Negativ kapitalandel hänförbar till eliminering av internvinst med 12 Mkr har balansmässigt redovisats som övrig avsättning.

Företag

Tkr

Organisations-
nummer

Säte Ägar-
andel %

Antal
aktier/

andelar

Bokfört
värde

ÖVRIGA FÖRETAG

Innehav i KF ekonomisk förening
Riksbyggen Svenska, för upa 702001-7781 Stockholm 3 30 140 15 070

Bilda Förlag Ek för 702000-2601 Stockholm 11 5 250 1 028

Övriga innehav 1 236

Summa övriga företag i KF ekonomisk förening 17 334

Dotterföretagens innehav
Accent Equity 2003 KB 1) 969694-7739 Stockholm 7 11 942

Baltic Rim Fund Jersey 16 21 772

IDI KB 969640-9631 Stockholm 10 302

Litorina kapital 1998 KB 1) 969653-7555 Stockholm 22 29 089

Nordico II KB 969660-1500 Stockholm 12 14 803

CapMan 1) Finland, Guernsey 3 454

Stark BV Amsterdam 11 60 097 1 232

Priveq Investment Fund III AB 1) 556678-9714 8 23 530 5 987

Övriga innehav 1 898

Dotterföretagens innehav 87 479

Summa övriga företag i KF-koncernen 104 813

Not 29, forts.

1) Ytterligare investeringsåtaganden i riskkapitalfonder uppgår totalt till 240 Mkr. Förutom i befintliga innehav tillkommer åtagande i FSN Capital Limited Partnership II.

67
NOTER

 Nina Jarlbäck Jan Andersson Eva Calderon Hans Eklund
 Ordförande

 Lena Ingren Curt Johansson Ingrid Karlsson Göran Lindblå

 Mats Lundquist Anders Stake Staffan Westerholm

 Lars Idermark
 Verkställande direktör

Stockholm den 9 mars 2006

Revisionsberättelse

Till föreningsstämman i Kooperativa Förbundet
(KF) ekonomisk förening
Org nr 702001-1693

Vi har granskat årsredovisningen, koncernredo-
visningen och bokföringen samt styrelsens och
verkställande direktörens förvaltning i Koope-
rativa förbundet (KF) ekonomisk förening för
år 2005. Det är styrelsen och verkställande di-
rektören som har ansvaret för räkenskapshand-
lingarna och förvaltningen och för att årsre-
dovisningslagen tillämpas vid upprättandet av
årsredovisningen och koncernredovisningen. Vårt
ansvar är att uttala oss om årsredovisningen, kon-
cernredovisningen och förvaltningen på grund-
val av vår revision.

Revisionen har utförts i enlighet med god re-
visionssed i Sverige. Det innebär att vi planerat
och genomfört revisionen för att med hög men
inte absolut säkerhet försäkra oss om att årsre-
dovisningen och koncernredovisningen inte
innehåller väsentliga felaktigheter. En revision
innefattar att granska ett urval av underlagen
för belopp och annan information i räkenskaps-
handlingarna. I en revision ingår också att pröva
redovisningsprinciperna och styrelsens och verk-
ställande direktörens tillämpning av dem samt
att bedöma de betydelsefulla uppskattningar

som styrelsen och verkställande direktören gjort
när de upprättat årsredovisningen och koncern-
redovisningen samt att utvärdera den samlade
informationen i årsredovisningen och koncern-
redovisningen. Som underlag för vårt uttalande
om ansvarsfrihet har vi granskat väsentliga be-
slut, åtgärder och förhållanden i föreningen för
att kunna bedöma om någon styrelseledamot el-
ler verkställande direktören är ersättningsskyldig
mot föreningen. Vi har även granskat om någon
styrelseledamot eller verkställande direktören på
annat sätt har handlat i strid med lagen om eko-
nomiska föreningar, årsredovisningslagen eller
föreningens stadgar. Vi anser att vår revision ger
oss rimlig grund för våra uttalanden nedan.

Årsredovisningen och koncernredovisningen
har upprättats i enlighet med årsredovisningsla-
gen och ger en rättvisande bild av föreningens
och koncernens resultat och ställning i enlig-
het med god redovisningssed i Sverige. Förvalt-
ningsberättelsen är förenlig med årsredovisning-
ens och koncernredovisningens övriga delar.

Vi tillstyrker att föreningsstämman fastställer
resultaträkningen och balansräkningen för för-
eningen och för koncernen, disponerar vinsten
enligt förslaget i förvaltningsberättelsen och be-
viljar styrelsens ledamöter och verkställande di-
rektören ansvarsfrihet för räkenskapsåret.

Stockholm den 9 mars 2006

 Bertil Hammarstedt Bo Wibäck

KPMG Bohlins AB

Per Bergman
Auktoriserad revisor

Revisionsberättelsen omfattar årsredovisningen som är intagen från sidan 38–67.

68
REVISIONSBERÄTTELSE

69
NYCKELTAL

68
REVISIONSBERÄTTELSE

Definitioner:

 soliditet beräknas som summan av redovisat
eget kapital, garantikapital, förlagslån samt mi-
noritetskapital i procent av balansomslutningen.

 skuldsättningsgrad beräknas som netto-
skuld dividerat med eget kapital. Nettoskuld be-
räknas som summa räntebärande skulder inklu-
sive garantikapital och förlagslån, minus summa
räntebärande tillgångar.

 sysselsatt kapital beräknas som summa
tillgångar med avdrag för icke räntebärande
skulder, inklusive uppskjuten skatteskuld.

 direktavkastning definieras som driftsnet-
to i relation till marknadsvärde vid årets ingång.
Driftsnetto beräknas som hyresintäkter med av-
drag för kostnader avseende drift och underhåll.

Nyckeltal

2005 2004 2003 2002 2001

Soliditet % 42,3 40,2 36,4 39,2 26,5

Skuldsättningsgrad ggr 0,03 0,01 0,40 0,53 1,10

Avkastning på sysselsatt kapital % 7,3 11,0 4,0 0,4 Neg

Räntetäckningsgrad ggr 6,0 8,9 2,4 0,1 Neg

Avkastning på eget kapital efter skatt % 9,8 18,6 9,2 Neg Neg

Följande nyckeltal beräknas för koncernen

 soliditet

 skuldsättningsgrad

 avkastning på sysselsatt kapital

 räntetäckningsgrad

 avkastning på eget kapital efter skatt

 avkastning på sysselsatt kapital beräk-
nas som resultat före kostnadsräntor och kurs-
differenser på finansiella skulder i procent av
genomsnittligt sysselsatt kapital.

 räntetäckningsgrad definieras som resul-
tat före kostnadsräntor och kursdifferenser på
finansiella lån dividerat med summa kostnads-
räntor och kursdifferenser på finansiella lån.

 avkastning på eget kapital beräknas som
resultat efter skatt i procent av genomsnittligt
redovisat eget kapital.

 totalavkastning definieras som summan
av driftsnetto och marknadsvärdesförändring
med avdrag för investeringar dividerat med
marknadsvärde.

Definitioner av nyckeltal som beräknas för KF Fastigheter:

69
NYCKELTAL

70
MEDLEMMARNA STYR KF

Bakom KF står drygt tre miljoner medlemmar i
de 58 svenska konsumentföreningarna.
Medlemskapet är öppet för alla. Genom med-
lemskapet är medlemmarna indirekt KFs ägare
och kan på flera sätt påverka den kooperativa
verksamheten. Utöver konsumentföreningarna
är sju OK-föreningar, Folksam Liv, Folksam Sak
och Fonus direkta medlemmar i KF. KFs stadgar
fastställer principerna för hur KF styrs.

Basen för KF – konsumentföreningarna
Varje förenings stadgar bygger på KFs så kallade
mönsterstadgar men är anpassade till föreningens
förhållanden. Den grundläggande principen för
medlemsstyrningen är att varje medlem har en
röst. Föreningsstämman är högsta beslutande
organ i varje förening och motsvaras av bolags-
stämman i ett aktiebolag. Stämman väljer styrelse,
revisorer och valberedning. Medlemmarna tar
också vid stämman ställning till det gångna årets
verksamhet och motioner som medlemmarna
lämnat in. I mindre föreningar kallas alla med-
lemmar till en gemensam föreningsstämma.
Större föreningar har först distriktsstämmor, som
väljer ombud till föreningsstämman.

Valkretsmöten
Varje konsumentförening ingår i en valkrets.
Indelningen i valkretsar fastställs årligen av KFs
stämma efter förslag från KFs styrelse. Under
2005 fanns 10 valkretsar. Föreningarna i en val-
krets utser varje år ombud till ett valkretsmöte.
Principerna för ombudsutnämningen regleras i
KFs stadgar och baseras på föreningarnas med-
lemsantal. Syftet med valkretsmötena är att välja
ombud och ersättare till KFs föreningsstämma
samt nominera ledamöter till stämmans valbe-
redning. Valkretsmötena utser totalt 94 ombud
till KFs föreningsstämma. De ordinarie valkrets-
mötena ska hållas senast sex veckor före KFs
ordinarie stämma.

Information och diskussion
För att ge samtliga föreningar möjlighet att få
information och föra dialog i angelägna frågor
samt delta i diskussioner före KFs föreningsstämma,
bjuder KFs styrelse, i enlighet med stadgarna,
varje år in till regionala konferenser. 2005 hölls
fem sådana konferenser, bland annat i Kiruna
och Malmö. Dagen före föreningsstämman hölls
2005 ett ombudsseminarium för alla stämmo-
ombud. Årets tema var strategiska frågor avseende
Coop Norden.

KFs föreningsstämma
KFs ordinarie föreningsstämma hålls varje år före
juni månads utgång. Stämman består av 101
ombud. Av dem utses 94 på konsumentförening-
arnas valkretsmöten. Resterande sju ombud utses
av övriga medlemmar enligt en särskild valordning
upprättad av KFs styrelse.

Enligt KFs stadgar ska stämman bli informerad
om KFs verksamhet, ekonomi och framtidsplaner
och om konsumentkooperationen i övrigt.

Medlemsinflytande

Övriga medlemmar
väljer 7 ombud

Butiks-, distrikts-, kretsstämmor
väljer ombud till

Medlemmar
går på

Föreningsstämmor (58 st)
väljer ombud till

Valkretsmöten (10 st)
väljer ombud (94 st) till

KFs stämma
totalt 101 ombud väljer

KFs styrelse
utser ordförande

KF_Skiss06_Orig_PMS 06-03-16 16.49 Sida 47

71
MEDLEMMARNA STYR KF

Utöver framläggande av årsredovisning och revi-
sionsberättelse, fastställer stämman bland annat
resultat- och balansräkning för KF samt beslutar
om ansvarsfrihet för styrelsens ledamöter samt
vd. Stämman fastställer även arvoden och andra
ersättningar för KFs styrelse på förslag från KFs
valberedning.

Vidare utser KFs föreningsstämma:

• Ledamöter till KFs styrelse och ersättare för
dessa efter förslag från valberedningen

• Valberedningens ordförande, vice ordförande
samt tre ledamöter och tre ersättare efter för-
slag från styrelsen som baseras på nomineringar
från föreningarnas valkretsmöten

• Revisionsbolag samt revisorer

Vid KFs föreningsstämma den 26 april 2005
närvarade 98 ombud. Utöver den dagordning
som regleras i KFs stadgar behandlade och biföll
stämman två motioner, dels vikten av en allsidig
sammansättning av de förtroendevalda i stämmor
och styrelsen, dels behovet av en sortimentsan-
passning så att invandrade svenskar kan handla
en större del av sin förbrukning i kooperativa
butiker och stormarknader.

Revisorer
KFs stadgar fastställer även principer för val av
revisorer. Stämman utser ett registrerat revisions-
bolag samt två förtroendevalda revisorer. Det är
styrelsen som leder upphandlingen av revisions-
tjänster. Revisorerna utses för en tvåårsperiod,
men utvärderas årligen. Av de förtroendevalda
revisorerna väljs halva antalet varje år.

Revisorerna ansvarar för den årliga revisionsge-
nomgången vid sammanträdet om KFs bokslut.
På stämman 2004 valdes KPMG Bohlins AB på
två år som registrerat revisionsbolag.

Coop Norden – styrning och inflytande
Coop Nordens ordinarie bolagsstämma utgörs av
ett formellt ombud från vardera ägare, som före-
träder sina respektive förbund enligt följande
ägande: KF 42 procent, FDB 38 procent och
Coop NKL 20 procent. I samband med den
ordinarie stämman hålls Coop Nordens stämmo-
möte. Till det kan ägarna enligt aktieägaravtalet
sända vardera högst 59 förtroendevalda, som
biträden till de formella ägarombuden.

Bolagsstämman utser styrelsen i Coop Norden
efter förslag från de tre ägarförbunden. Styrelsen
består av 15 medlemmar som, enligt avtal, förde-
las på fem ledamöter från KF, fyra från FDB, tre
från Coop NKL samt tre ledamöter som repre-
senterar de anställda.

Varje år håller styrelserna i KF, FDB, Coop NKL
och Coop Norden gemensamma nordiska styrelse-
konferenser. Under 2005 hölls en konferens där
det konsumentkooperativa uppdraget diskuterades.

Lokala och regionala råd
I de konsumentföreningar som inte driver egen
detaljhandel utövas inflytande över butikerna
genom butiks-, region-, och detaljhandelsråd.
Medlems-/butiksråden består av 3-5 förtroende-
valda, butikschefen samt 1-2 anställda.

Uppgiften för råden är att föra en dialog med
medlemmarna och följa butikens affärsverksamhet.
Regionråden är konsumentföreningarnas samråd
mellan KF och de olika kedjorna inom Coop
Sverige. I regionrådet diskuteras frågor som rör
affärsverksamheten i föreningens verksamhets-
område. Rådet ger föreningarna övergripande
inflytande och tillför kunskap om lokala förhål-
landen. Motsvarande samråd på nationell nivå
sker mellan samtliga medlemsfrämjande för-
eningar, KF och Coop Sverige i detaljhandelsrådet.

KF_Skiss06_Orig_PMS 06-03-16 16.49 Sida 48

72
STYRELSENS ARBETE

KFs styrelse ska bestå av lägst nio och högst tretton
ledamöter, valda av KFs föreningsstämma. Varje
år väljs hälften av styrelsens ledamöter för en två-
årsperiod. Vidare ingår KFs verkställande direktör
(vd) i styrelsen.

Under 2005 bestod styrelsen av nio ledamöter
som var valda av stämman. Lars Idermark ingår i
styrelsen sedan november då han tillträdde som
vd för KF. Handelsanställdas Förbund utsåg två
arbetstagarledamöter med en ersättare.

Styrelsens arbetsrutiner
KFs stadgar fastställer och reglerar principer för
styrelsens uppgifter och beslutförhet. Styrelsen
fastställer en årlig sammanträdesplan.

Styrelsen utser vd och fastställer varje år en
arbetsordning för denne. Arbetsfördelningen
mellan vd och styrelse finns angiven i KFs stadgar.
Där framgår att styrelsen fastställer KFs budget
och policies av övergripande karaktär samt beslutar
om ärenden av principiell art eller av större eko-
nomisk betydelse för verksamheten. Styrelsen är
även ansvarig för tillsyn av vds förvaltning av
verksamheten.

Vd ansvarar i sin tur för den löpande förvalt-
ningen i KF. Vd är initiativtagare till utveckling
och rationalisering av verksamheten och ser till
att KF utövar en aktiv ägarroll i dotter- och
intressebolagen.

KFs valberedning
KFs föreningsstämma utser ledamöter till en val-
beredning på förslag från styrelsen. Styrelsen
baserar sina namnförslag på nomineringar från
föreningarnas valkretsmöten. Vid stämman 2005
valdes Ulla Hultén (ordförande), Jan Bohlin
(vice ordförande), Sune Dahlqvist, Hans Ahnell
och Sune Grahn till medlemmar i KFs valberedning.
Valberedningen ansvarar för att ta fram förslag
på ledamöter till KFs styrelse och ersättare för
dessa att föreläggas på föreningsstämman för
beslut. De föreslår även arvoden och andra
ersättningar för styrelsens arbete.

Styrelsens arvode och andra ersättningar beslutas
varje år av KFs föreningsstämma. Ersättningen
till vd beslutas av styrelsen utifrån fastställd chefs-
policy. När det gäller övriga ledande befattnings-
havare beslutar vd om lön och andra anställ-
ningsvillkor utifrån av styrelsen fastställd policy.
Vd informerar styrelsen årligen om villkoren.

Arbetet under 2005
Under 2005 hade styrelsen tretton protokollförda
sammanträden. Närvaron vid dessa möten var
hög. Redovisning av koncernens försäljning,
resultat och likviditet har varit stående punkter
på dagordningen. Styrelsen har under hela året
fått fortlöpande rapportering om utvecklingen i
Coop Norden, som även har varit i fokus för
diskussionerna kring affärsverksamheten. Vidare
har styrelsen vid årets sammanträden behandlat
frågor kring bland annat etableringen av KF
Konsument, tillsättandet av ny vd samt ansökan
om tillstånd för MedMera AB att bli kreditmark-
nadsbolag. Syftet är att stärka Coop MedMera-
kortets konkurrenskraft.

Styrelsen har under året tillsatt en stadgegrupp
för att föreslå ändringar i stadgarna utifrån den
nya svenska koden för bolagsstyrning. Ett första
förslag ska presenteras under 2006 där hänsyn
även tas till den kooperativa företagsformen.

Styrelsens ledamöter har i sitt arbete fört en dialog
med konsumentföreningarna och aktivt deltagit i
föreningarnas engagemang och i de regionala
konferenserna. Styrelsens ledamöter har även
engagerat sig i det årliga särskilda seminariet som
anordnas inför stämman.

Till styrelsen har under 2005 utgått arvoden på
1 103 200 kronor (1 100 400), varav 330 640 kronor
(329 800) till styrelsens ordförande. Utöver arvo-
den utgår ersättning för förlorad arbetsförtjänst
till styrelseledamöter. Årlig pensionsavsättning
görs därutöver till styrelsens ordförande med
35 procent av den totala ersättningen under året.

Styrelsens arbete

KF_Skiss06_Orig_PMS 06-03-16 16.49 Sida 49

73
ORDFÖRANDE HAR ORDET

Konsumentkooperationens grundläggande idé är
att skapa ekonomisk nytta och andra mervärden
för sina medlemmar. Det är vårt ansvar att med-
lemmarna kan känna förtroende för oss i sin
konsumtion och som källa till information och
kunskap. Det är även vår skyldighet att vara så
effektiva som möjligt.

Inom hela den svenska konsumentkooperationen
pågår nu ett omfattande förändringsarbete.
Mycket kraft ägnas åt det hårda arbetet med att
återskapa lönsamhet och vända marknadsutveck-
lingen i dagligvaruverksamheten, framförallt i
Coop Norden.

KF har de senaste åren skapat finansiell styrka
och en organisation som mer aktivt kan utöva
sitt ägarskap av Coop Norden och samtidigt
stödja den dagligvaruhandel som drivs av konsu-
mentföreningarna. Vi ställer nu all kraft till för-
fogande för att med tydligare ägarstyrning åstad-
komma resultat i den svenska verksamheten.

Såväl inom KF som bland de tre ägarna till Coop
Norden – de danska, norska och svenska koope-
rationerna – finns nu en tydlig samstämmighet
om att ta krafttag för att åter ge svensk konsu-
mentkooperation en stark ställning.

En annan del av förändringsarbetet inriktas mot
hur konsumentkooperationen kan förändras för
att i ännu högre grad svara mot de behov som
människor har idag och i morgon.

Utmaningarna för enskilda konsumenter och
därmed för konsumentkooperationen som
organisation förändras nu mycket snabbt.
Många konsumenter upplever ett behov av att
söka information och att kunna påverka förut-
sättningarna för sin vardag och sin omvärld. Det
kräver att formerna anpassas till vår tid.

Runt om i hela Sverige finns det en mängd eldsjälar
som brinner för konsumentfrågor, för att påverka
och skapa en bättre vardag. Det är vår uppgift att
se till att ännu fler av dem kan känna sig hemma
i den svenska konsumentkooperationen; det ska
finnas många sätt att vara engagerad på, många
sätt att låta sitt engagemang ta sitt uttryck.

Under året har KFs styrelse – som ett led i för-
ändringsarbetet – tillsatt en stadgekommitté som
fram till stämman 2007 ska utreda hur formerna
för medlemsinflytande kan förändras.

Det finns fortfarande mycket att utveckla och då
är det ändå glädjande att antalet medlemmar i
den svenska konsumentkooperationen nu över-
stiger tre miljoner. Där – bland var tredje svensk
– finns basen för konsumentkooperationen och
de människor vars förtroende vi har att förvalta.

Nina Jarlbäck
Ordförande i KFs styrelse

Ordförande har ordet

KF_Skiss06_Orig_PMS 06-03-16 16.49 Sida 50

74
KF STYRELSE

Styrelsen

Från vänster: Nina Jarlbäck, Staffan Westerholm, Eva Calderon, Ingrid Karlsson, Curt Johansson, Jan Andersson , Anders Stake, Rose-Marie Johansson , Lena Ingren,
Lars Idermark , Hans Eklund, Mats Lundquist, Göran Lindblå

KF_Skiss06_Orig_PMS 06-03-16 16.49 Sida 51

Curt Johansson 1942
Styrelseledamot sedan 2001.
Styrelseordförande i Konsum Norrbotten.

Företagsekonom (högre företagsekonomisk

utbildning TBV). Tidigare sjukhusdirektör.

Hans Eklund 1954
Styrelseledamot sedan 1997.
Vice styrelseordförande i Konsumentföreningen
Svea. Juris doktor. Universitetslektor och studie-
rektor vid Juridiska Institutionen, Uppsala uni-
versitet. Styrelseordförande i Kooperativ
Utveckling Uppsala län samt lekmannarevisor i
Folksam samt KP Pension & Försäkring

Lars Idermark 1957
Vd och styrelseledamot sedan november 2005.
Agronomutbildning samt universitetsstudier i
företagsekonomi, nationalekonomi samt juridik.
Tidigare vd och koncernchef LRF Holding AB,
vice vd Föreningsbanken, vice vd och ställföre-
trädande vd och koncernchef Förenings-
Sparbanken, vice vd Capio AB och vd Andra
AP-fonden.Styrelseordförande i Handelsbanken
Region Väst samt styrelseledamot i Södra och
Stiftelsen Chalmers Tekniska Högskola.

Nina Jarlbäck 1946
Ordförande i KFs styrelse sedan 2002,
styrelseledamot sedan 1995.
Styrelseordförande i Konsumentföreningen Svea.
Ordförande i Coop Norden. Tidigare kommunal-
råd och ledamot av statliga styrelser. Styrelse-
ordförande i Folksam Liv samt styrelseledamot i
Riksbyggen.

Jan Andersson 1944
Vice ordförande i KFs styrelse sedan 2001,
styrelseledamot sedan 1979. Styrelseordförande i
Konsumentföreningen Nord. Styrelseledamot
Coop Norden. Pedagog- och ekonomiutbild-
ning. Tidigare byrådirektör. Styrelseordförande i
Kooperationens Förhandlingsorganisation KFO
samt vice styrelseordförande i Folksam Sak.

Eva Calderon 1944
Styrelseledamot sedan hösten 2005.
Arbetstagarrepresentant, Handels.
Facklig ledarskapsutbildning, avtals- och
förhandlingsutbildning, opinions- och media-
utbildning. Säljare på Coop Forum Bäckebol.
Överstyrelseledamot i Handelsanställdas förbund.
Styrelseledamot i Liseberg AB.

Göran Lindblå 1954
Styrelseledamot sedan 1999.
Vd och koncernchef i OK ekonomisk förening.
Journalist. Styrelseordförande för KP Pension &
Försäkring, arbetande styrelseordförande i
OKQ8 AB, vice styrelseordförande för KFO
samt styrelseledamot i Kooperativa Institutet och
Folksam Sak.

Anders Stake 1956
Styrelseledamot sedan 2004.
Vd i Konsumentföreningen Gävleborg.
Ekonom Styrelseledamot i Kooperationens
Förhandlingsorganisation KFO.

Staffan Westerholm 1954
Styrelseledamot sedan hösten 2005.
Arbetstagarrepresentant, Handels
Utbildning inom företagsekonomi och ledarut-
veckling. Chef för Bygg/Trädgård Coop Forum
Värmdö. Styrelseledamot i Nya Lundsgården
Åre och Sumero AB Konsult.

Ingrid Karlsson 1959
Styrelseledamot sedan 2004.
Styrelseledamot i Konsumentföreningen Väst.
Mentalskötarutbildning, företagsekonomi på
Komvux, chefsutbildning i SU/Sahlgrenskas
regi. Städchef SU / Sahlgrenska Göteborg.

Mats Lundquist 1949
Styrelseledamot sedan 2001.
Vice styrelseordförande i Konsumentföreningen
Stockholm. Civilekonom. Senior Consultant i
Ipsos Sweden AB.

Lena Ingren 1939
Styrelseledamot sedan 2002.
Tidigare styrelseordförande i Konsument-
föreningen Stockholm. Banktjänsteman, post-
gymnasial utbildning i bokföring, företags-
ekonomi och arbetsledning.

Rose-Marie Johansson 1959
Suppleant sedan hösten 2005.
Arbetstagarrepresentant, Handels
Facklig ledarskapsutbildning, avtals- och för-
handlingsutbildning. Säljare Coop Konsum Nora.

75
KF STYRELSE

KF_Skiss06_Orig_PMS 06-03-16 16.49 Sida 52

76
KF VERKSTÄLLANDE LEDNING

Ledning

Lars Idermark 1957

Agronomutbildning samt studier i företagseko-
nomi, nationalekonomi och juridik
Vd och styrelseledamot sedan november 2005

Per Agefeldt 1948

Handelsgymnasium, intern kooperativ
utbildning Vår Gård
Chef KF Föreningsrelationer sedan 2002

Ivar Fransson 1957

Studier i ekonomi och juridik vid Högskolan i
Växjö
Vd MedMera AB (chef KF Kort) sedan 2000

Bernt-Olof Gustavsson 1960

Civilingenjör
Vd KF Fastigheter AB sedan 2000

Lars Hillbom 1946

Civilekonom
Chef KF Förbundskansli sedan 2002, anställd
inom KF sedan 1987 med bland annat uppdrag
inom Internationella Kooperativa Alliansen.

Magnus Håkansson 1963

Civilekonom, M.Sc.
Ekonomi- och finansdirektör sedan 2002

KF_Skiss06_Orig_PMS 06-03-16 16.49 Sida 53

Kontakt

Kooperativa Förbundet
Box 152 00
104 65 Stockholm
Besöksadress: Stadsgården 10
Telefon 08-743 25 00
Fax: 08-644 30 26
www.kf.se
e-post: info@kf.se
Organisationsnummer 702001-1693
Beställningsnummer 304-005 S
Beställning e-post: elisabeth@kapa.se
Beställningsfax 08-643 95 90

MedMera AB
Box 152 00
104 65 Stockholm
Telefon: 08-743 25 00
Besöksadress: Stadsgården 10
www.coopmedmera.se

Coop MedMera Kundtjänst
Öppettider: måndag-fredag 09.00-17.00
Tel: 0771-63 36 00
e-post : kundtjanst@coopmedmera.se

KF Sparkassa Kundtjänst
Öppettider: måndag-fredag 09.00-16.00
Tel: 020-53 77 27
e-post: sparkassan@kf.se

KF Fastigheter AB
Box 15 200
104 65 Stockholm
Tel 08-743 25 20
www.kff.se

KF Invest AB
Box 15 200
104 65 Stockholm
Tel 08-743 25 00

KF Media AB
Box 152 00
104 65 Stockholm
Tel: 08-769 80 00
www.kfmedia.se

KF Föreningsrevision AB
Box 152 00
104 65 Stockholm
Tel: 08-743 25 00
www.kf.se

Vår Gård Saltsjöbaden AB
Ringvägen 6
133 80 Saltsjöbaden
Tel: 08-748 77 00
www.vargard.se

Coop Norden AB
Box 21
101 20 Stockholm
Besöksadress: Kungsgatan 49, Stockholm
Tel 08-743 54 00
www.coopnorden.com

Coop Sverige AB
171 88 Solna
Besöksadress: Englundavägen 4, Solna
Tel 08-743 10 00
www.coop.se

KF_Skiss06_Orig_PMS 06-03-16 16.49 Sida 54

Kooperativa Förbundet
Box 15 200
104 65 Stockholm
Telefon 08-743 25 00
www.kf.se

Organisationsnummer 702001-1693
Beställningsnummer 304-005 S
Beställningsfax 08-643 95 90

Ve
rk

sa
m

he
te

n
2
0

0
5
 K

oo
pe

ra
tiv

a
Fö

rb
un

de
t (

K
F)

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Europe ISO Coated FOGRA27)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 100
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 150
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /SVE <FEFF005B00420061007300650072006100640020007000E500200027006C006F00770072006500730031002E00350027005D0020005B00420061007300650072006100640020007000E500200027006C006F00770072006500730027005D0020005B00420061007300650072006100640020007000E500200027005B004D0069006E007300740061002000660069006C00730074006F0072006C0065006B005D0027005D00200041006E007600E4006E00640020006400650020006800E4007200200069006E0073007400E4006C006C006E0069006E006700610072006E00610020006F006D002000640075002000760069006C006C00200073006B006100700061002000410064006F006200650020005000440046002D0064006F006B0075006D0065006E007400200073006F006D002000E400720020006C00E4006D0070006C0069006700610020006600F6007200200061007400740020007600690073006100730020007000E500200073006B00E40072006D002C0020006900200065002D0070006F007300740020006F006300680020007000E500200049006E007400650072006E00650074002E002000200053006B006100700061006400650020005000440046002D0064006F006B0075006D0065006E00740020006B0061006E002000F600700070006E00610073002000690020004100630072006F0062006100740020006F00630068002000410064006F00620065002000520065006100640065007200200035002E00300020006F00630068002000730065006E006100720065002E>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

