


DELÅRSRAPPORT
1 MAJ 2017 - 31 OKTOBER 2017


Tillväxten fortsätter - resultatet förbättras ytterligare

Mio fortsätter att ta marknadsandelar och ökar försäljningen med nästan dubbelt så mycket som branschen i övrigt. Till och med oktober månad har Mio-kedjan nu 69 månader i rad med positiv försäljningsutveckling. Samtidigt stärks resultatet ytterligare och såväl Mio-koncernen som handlarna investerar i konceptet, nyetableringar och butikslift.

Första halvåret (maj – oktober 2017)

- Mio-koncernens nettoomsättning uppgick till 1 742 Mkr (1 432), en ökning med 22 procent (18).
- Koncernens rörelseresultat uppgick till 116 Mkr (102).
- Resultatet efter skatt uppgick till 90 Mkr (79) och resultatet per aktie uppgick till 27,62 kr (24,18).
- Moderbolaget Mio AB:s nettoomsättning uppgick till 1 344 Mkr (1 093 Mkr).
- Moderbolaget Mio AB:s rörelseresultat uppgick till 71 Mkr (63).
- Mio Försäljning AB:s nettoomsättning uppgick till 621 Mkr (542).
- Mio Försäljning AB:s rörelseresultat uppgick till 43 Mkr (37).
- Bruttovinstmarginalen i Mio Försäljning AB uppgick till 42,3 procent (42,5).

Första kvartalet (maj – juli 2017)

- Mio-koncernens nettoomsättning uppgick till 782 Mkr (618), en ökning med 27 procent (15).
- Koncernens rörelseresultat uppgick till 39 Mkr (35).
- Resultatet efter skatt uppgick till 30 Mkr (26) och resultatet per aktie uppgick till 9,17 kr (8,08).
- Moderbolaget Mio AB:s rörelseresultat uppgick till 27 Mkr (24).
- Mio Försäljning AB:s nettoomsättning uppgick till 272 Mkr (228).
- Mio Försäljning AB:s rörelseresultat uppgick till 10 Mkr (9).
- Bruttovinstmarginalen i Mio Försäljning AB uppgick till 42,3 procent (42,5).

Andra kvartalet (maj – juli 2017)

- Mio-koncernens nettoomsättning uppgick till 960 Mkr (814), en ökning med 18 procent (21).
- Koncernens rörelseresultat uppgick till 77 Mkr (68).
- Resultatet efter skatt uppgick till 60 Mkr (53) och resultatet per aktie uppgick till 18,45 kr (16,10).
- Moderbolaget Mio AB:s rörelseresultat uppgick till 44 Mkr (39).
- Mio Försäljning AB:s nettoomsättning uppgick till 349 Mkr (314).
- Mio Försäljning AB:s rörelseresultat uppgick till 33 Mkr (28).
- Bruttovinstmarginalen i Mio Försäljning AB uppgick till 42,3 procent (42,5).


Händelser under första halvåret

- En ny butik har i oktober öppnats i Lund av Mio Försäljning AB.
- I Sundsvall har franchisetagaren byggt en ny fastighet och flyttat butiken till den nya fastigheten. Butiken ligger i Birsta handelsområde vilket är samma handelsområde som tidigare.
- I Uppsala och Norrköping bygger franchisetagarna nya fastigheter för att ometablera butikerna till bättre läge i egna fastigheter.
- Affärssystemet i kedjan har uppgraderats och en ny version har tagits i drift under september 2017. Driftsättningen av den nya versionen har skett enligt tidplan och inom beslutad budget. Uppgraderingen var framgångsrik med små störningar på den dagliga verksamheten. Den nya versionen av affärssystemet ger stora utvecklingsmöjligheter på sikt.

Händelser efter rapportperiodens slut

- Dotterbolaget Mio Fastigheter i Karlskrona AB har sålts till franchisetagaren på orten, överlåtelsedatum 30 november 2017.

Koncernens resultatutveckling

Belopp i MKR

	3 månader augusti-oktober		6 månader maj-oktober		Rullande 12 månader nov-okt	Årsbokslut maj-april
	2017/2018	2016/2017	2017/2018	2016/2017	2016/2017	2016/2017
Nettoomsättning	960	814	1 742	1 432	3 478	3 168
Bruttoresultat	273	242	524	446	992	914
Bruttovinstmarginal	28,4%	29,8%	30,1%	31,2%	28,5%	28,9%
Rörelseresultat	77	68	116	102	239	225
Resultat före skatt	77	68	116	102	239	225
Rörelsemarginal	8,0%	8,3%	6,6%	7,1%	6,9%	7,1%
Resultat per aktie	18,45	16,10	27,62	24,18	56,77	53,32

Vd kommenterar

Det är en förmån att vara del av Mio-laget. Personalen är vår viktigaste tillgång och det är passionen hos oss alla för våra kunder och produkter som skapat förutsättningarna för att vara vinnare i en vinnarbransch, och med 69 månader på rad med tillväxt tar vi marknadsandelar i samtliga segment. Att vi är störst och bäst på soffor är en etablerad sanning, och att vi nu tar samma position när det gäller sängar ger oss goda förutsättningar att fortsätta växa i förhållande till övriga branschen. Merparten av vår tillväxt sker organiskt men vi har också adderat nya butiker jämfört med första halvåret föregående år. Organisk tillväxt är viktig för att vi ska fortsätta stärka lönsamheten i butiksbolagen och kunna fortsätta investera lokalt i butikerna.

Under perioden har vi fortsatt att investera och utveckla vår förmåga att växa vidare. En viktig del i utvecklingen har varit den lyckade uppdateringen av affärssystemet vi har genomfört vilket skapar goda förutsättningar framåt för att stärka kunderbjudandet och bygger bort tidigare kapacitetsbegränsningar. Sundsvall har belönats med en ny butik som tagits emot på bästa sätt och ökat försäljningen på ett imponerande sätt. En ny butik i Lund har också öppnat under perioden. Mio har under många år saknat en butik i Lund och det är därför väldigt glädjande att vi har fått ett riktigt starkt gensvar från kunderna i Lund. Samtliga öppningskostnader för Lund har belastat Mio Försäljning i perioden. Genom att öka kunskapen om vår kund och vår affär blir vi mer och mer pricksäkra i våra prioriteringar och samtidigt kan vi minska tidsspannet från idé till genomförande. På servicekontoret fortsätter vi att investera i vårt kunderbjudande genom fler duktiga medarbetare, system som ökar produktiviteten samt i olika logistiksatsningar.

För Mio är varuförsörjningen avgörande och vi ser effekten av att vi höjde inköpsprognoserna under våren 2017 genom bättre servicegrad än tidigare, vilket skapar möjlighet till fortsatt tillväxt. Begränsad kapacitet i Göteborgs hamn under halvåret har påverkat oss precis som alla andra. Resultatet är belastat med över 12 Mkr som en effekt av detta. Vi har prioriterat att ta kostnader för att säkra varuförsörjning och säljtryck i butikerna under den här perioden, vilket med facit i hand var ett riktigt beslut. Trots stora engångskostnader och en hög investeringstakt är det extra glädjande att kunna leverera det starkaste halvårsresultatet någonsin.

Vi ser att vår bransch kommer att konsolideras, vilket innebär att de stora aktörerna kommer bli allt större. Kundernas krav på snabbhet och precision kommer

att öka, vilket kräver stora investeringar framöver. Sambandet mellan de olika säljkanalerna där kunderna möter Mio kommer att suddas ut alltmer och vi har redan nu satt Total Retail som vårt sätt att möta kunderna. Vi ska finnas där kunderna önskar, när de önskar och på deras villkor. En del i Total Retail är givetvis vår hemsida och e-handel som blir en allt viktigare kanal som informations-, inspirations- och handelsplats för våra kunder. Årets målsättning till sista april 2018 var 300 miljoner i försäljning och 25 miljoner besökare. Säljmålet är uppnått under oktober och vi är på god väg att nå målet på 25 miljoner besökare.

Räckvidd är en utmaning även om traditionella medier fortsatt fungerar som huvudmedia för att nå ut till våra kunder. Intresset kring Mio Medlem är rekordstort och efter fem månader har vi nått över 335 000 medlemmar. Mio Medlem är redan ett bra räckviddstillskott och samtidigt skapar det oerhört många möjligheter med riktad, relevant kommunikation till våra medlemmar. Dessutom fortsätter våra egenägda kanaler som Instagram/facebook att öka antalet följare succesivt.

Enligt Veckans affärer är Mio ett superföretag genom att vi har levererat en hög tillväxt och stark lönsamhet under flera år samt att vi har en stark finansiell ställning. Detta är en styrka i Mio och det är så vi ska fortsätta vår resa framåt mot vår vision 2022 "Störst på möbler 2022". Vi ska skapa förutsättningar för att kunna agera ännu snabbare genom ökad närvaro i marknaden och att stärka vårt erbjudande med fler nyheter och förbättrad prisvärdhet till våra kunder. Tillsammans kommer vi att lyckas!

One Team - One Dream!

Björn Lindblad

Björn Lindblad
Vd Mio-koncernen


Väsentliga händelser

Marknad

Detaljhandeln växer med 2,5 procent under perioden januari till oktober 2017 vilket kan anses vara en normal nivå. Sällanköpshandeln växer i samma takt men variationen mellan branscherna är stor. Möbler har mycket stark tillväxt med 6,4 procent medan heminredning minskar med 0,9 procent under samma period. Mio-kedjan har under samma period ökat med 16,2 procent och därigenom tagit ytterligare marknadsandelar. Marknadens tillväxt kommer delvis från att hushållen har en fortsatt god ekonomi med låga räntor och en stark sysselsättningsgrad samt den höga immigrationen som de senaste åren har bidragit till en stark befolkningstillväxt. Nyproduktionen av bostäder ökar och prognosen för 2017 uppgår till 72 000 (SCB) påbörjade bostäder och för 2018 till 74 500 påbörjade bostäder. Den senaste tidens oro på bostadsmarknaden som främst är kopplad till Stockholm kan komma att påverka nyproduktionen av bostäder framåt.

Mio importerar en stor andel av varorna och påverkas direkt av den svenska kronans utveckling i förhållande till andra valutor. Under sommaren stärktes kronan kraftigt främst mot USD men har den senaste månaden återigen försvagats mot USD och Euron. Den senaste försvagningen kommer bland annat från den oro på bostadsmarknaden som finns, vilket främst utomlands skapar en osäkerhet för den svenska kronan. Riksbanken har inte minskat på sina stimulanser till ekonomin och fortsätter köpen av statsobligationer hela 2017 samt håller fast vid sin prognos om en första räntehöjning i mitten av 2018.

Fraktkostnaderna från framförallt Asien har ökat under året till följd av ett högt kapacitetsutnyttjande på containermarknaden. Sommarens konflikt i Göteborgs hamn samt problem med IT-virus hos flera aktörer inom transportnäringen har orsakat problem med lossning och köer i hamnarna samt inneburit högre kostnader. Genom ett intensivt arbete med prioriteringar och omdirigeringar av containers har varuförsörjningsgraden för Mio-kedjan varit fortsatt hög.

Försäljning

Mio-kedjan har 69 månader i rad med positiv försäljningstillväxt till och med oktober 2017. Försäljningen under räkenskapsårets första sex månader har ökat med 11,8 procent totalt och för jämförbara butiker med 8,8 procent.

Försäljningsökningen förklaras med ett konkurrenskraftigt kunderbjudande och sortiment samt ett högt kampanjtryck med hög Mio-närvaro i alla tillgängliga kanaler.

Kedjans försäljningsutveckling per kvartal (inkl moms) Investeringar


Under perioden har en ny butik i Lund öppnats av Mio Försäljning. Butiken som inklusive lager är på 5165 kvm ligger vid handelsområdet Nova Lund. I Sundsvall har franschisetagaren byggt en ny fastighet i handelsområdet Birsta och ometablerat butiken till den nya fastigheten. Nya fastigheter byggs av franschisetagarna i Uppsala handelsområde Gränby och i Norrköping handelsområde Ingelsta. Butikerna i Uppsala och Norrköping är ometableringar på orten och kommer att öppna till jul respektive första kvartalet 2018.

Mio-koncernen fortsätter även att investera i system och andra stödfunktioner till butikerna i Mio-kedjan. Under de första sex månaderna har bland annat en uppgradering av affärssystemet M3 slutförts, elektroniskt fakturahanteringsverktyg implementerats samt en kundklubb startat.

Antal butiker i Mio-kedjan uppgår vid rapportperiodens slut till 72, varav 14 ingår i Mio-koncernen via Mio Försäljning AB.

Verksamheten

Mios affärsmodell

Mio-kedjan är en väletablerad detaljhandelskedja som har utvecklats under mer än 50 år ur en stark och positiv entreprenörsanda. Denna präglar i dag Mios företagskultur. Viljan att utveckla Mio är stark utifrån målet om fortsatt lönsam tillväxt. Sedan 2006 bygger Mios affärsmodell på franchise och verksamheten regleras av franchiseavtal mellan Mio AB och butikerna. Villkoren är lika för samtliga butiker. Mios koncept omfattar sortiment, inköp, logistik, marknadsföring, system för butiksdrift samt kompetensutveckling.

Strategi

Mio ska vara det spännande och prisvärda alternativet när det gäller möbler och heminredning. Tillväxtstrategin innebär att försäljningen ska öka genom att fler kunder lockas av ett prisvärt erbjudande med hög total kvalitet samt hög närvaro och tillgänglighet på marknaden. För att lyckas är Mios förhållningssätt alltid kundens perspektiv. Kundens uppfattning om Mio som prisvärt ska succesivt stärkas liksom kundens upplevda total kvalitet av Mio som det varumärke som håller vad det lovar och överträffar förväntningarna genom hela köprocessen.

Sortiment

Mio vänder sig till den pris- och kvalitetsmedvetna kunden. Sortimentet ska attrahera breda kundgrupper. Varumärket ska uppfattas som prisvärt utifrån Mios kvalitetsposition med olika pris- och kvalitetssegment inom varje produktkategori. Mio är marknadsledande när det gäller soffor. Inom varje större rumsfunktion – vardagsrum, matplats, sovrum och hall – erbjuds ett sortiment med bredd och djup. Sortimentet förnyas med två större nyhetslanseringar i samband med vår- respektive höstkatalog samt löpande i samband med kampanjer.

Varuförsörjning och logistik

Mio arbetar med cirka 200 leverantörer i Sverige, Europa och Asien. Sortimentet erbjuder produkter för omedelbar leverans och produkter som tillverkas efter kundens önskemål. Kunden väljer mellan hemleverans eller egen hämtning och transport. Varuförsörjning och logistik är en framgångsfaktor och ett prioriterat område för fortsatt utveckling och investeringar. Ökade försäljningsvolymerna ställer krav på fungerande logistiska flöden där centrallagret i Tibro är en del och direktleveranser från leverantör till butik en annan del.

Marknadskommunikation

I juni lanserades Mios kundklubb Mio Medlem och efter fem månader har vi redan 335 000 medlemmar registrerats. Självklart skickas katalogen till medlemmar, som också är en bärande del i marknadsföringen. Överlag har Mio ständigt hög närvaro i olika kanaler; tv, radio, dagspress, webb och sociala medier. På Instagram har Mios konto nått drygt 90 000 följare och det finns ett stort engagemang i denna kanal. Kampanjerna är frekventa, tydliga och synliga i syfte att locka fler besökare till butikerna. Digital närvaro med annonsering på välbesökta sidor, sociala medier samt kontinuerlig utveckling av Mios egen webb med e-handel, ökar antalet besök både på webben och i de fysiska butikerna. Flerkanalstrategin innebär att Mios kommunikation är samstämmig i alla kanaler. Kommunikation, sortiment och butik är Mios DNA som tillsammans med passionerade medarbetare säkerställer att det paketeras på bästa sätt så att kunderna får en riktigt bra upplevelse av Mio.

Butiker

Av Mio-kedjans 72 butiker är 58 handlarägda medan 14 ägs och drivs av Mio-koncernen. Butikerna finns i hela Sverige samt på Åland. Under perioden har en helt ny butik tillkommit i Lund och i Sundsvall har en ny butik ersatt den gamla. Utöver det har fyra butiksluft och större butiksförändringar genomförts under perioden i Jönköping, Skellefteå, Nässjö och Västra Frölunda. Butiksluften är en löpande process där ett konceptteam från Mio AB bistår butikerna vid ombyggnad i syfte att stärka attraktivitet, köplust, enkelhet för kund, funktion och lönsamhet. Viljan att investera i butikerna är hög, då butiksluft generellt leder till ökad försäljning och förbättrad lönsamhet. Därutöver uppdateras butikerna efter bland annat säsong. Mindre koncept för olika produktkategorier utvecklas av Mios konceptgrupp med kompletta lösningar från byggmaterial till planogram för butikerna. All konceptutveckling sker utifrån analyserad data över vad och hur Mios produkter säljer. Det ger effektiv säljstyrning utmed kundvarvet och är en viktig del av Mios koncept. Butikerna är Mios viktigaste kanal och antalet besökare fortsätter att öka. Mio e-handel kompletterar butikerna med hög tillgänglighet för kunderna. All försäljning via e-handel tillfaller butikerna. Ägarnas vilja att investera i befintliga och nya butiker är viktig för att säkerställa ett konkurrenskraftigt Mio även i framtiden.

Koncernstruktur

Mio-kedjan har formats under mer än 50 år. Sedan 2006 bygger affärsmodellen på franchisekoncept med Mio AB som franchisegivare till såväl koncernens egna som de handlarägda butikerna.


Mio-koncernen

Mio-koncernen omfattar Mio AB med dotterbolagen Mio Försäljning AB, Mio e-handel AB, Mio Fastigheter i Karlskrona AB samt Mio Fastigheter i Malmö AB.

Mio AB

Mio AB är franchisegivare som äger och tillhandahåller franchisekonceptet. Mio AB:s organisation utvecklar konceptet löpande samt driver utveckling av Mio-kedjan som helhet. Mio AB är även grossist med centrallager för kedjans butiker.

Mio Försäljning AB

Mio Försäljning AB ansvarar för driften av de Mio-ägda butikerna i enlighet med franchisekonceptet. Butikerna finns i Stockholm och västra Skåne.

Mio e-handel AB

Mio e-handel AB hanterar e-handel för butikernas räkning. Nettoomsättningen i e-handeln tillfaller de olika butiksbolagen, koncernägda och handlarägda, utifrån slutkundens bostadsadress.

Mio Fastigheter Malmö AB

Mio Fastigheter i Malmö AB äger en fastighet i Malmö där verksamheten bedrivs av Mio Försäljning AB.

Mio Fastigheter Karlskrona AB

I koncernen har under rapportperioden bolaget Mio Fastigheter i Karlskrona AB ingått. Bolaget har en fastighet i Karlskrona där verksamheten under rapportperioden bedrivs av lokal franchisetagare. Bolaget är avyttrat till franchisetagare per 30 november 2017.

Kommentarer till resultat- och balansräkningen

Nettoomsättning

Nettoomsättningen i koncernen utgörs av varuförsäljning till konsument via koncernens egna butiker, grossistförsäljning till franchisebutiker i Mio-kedjan samt konceptintäkter. Koncernens nettoomsättning ökade under första halvåret, maj-oktober 2017, med 22 procent (18) till 1 742 Mkr (1 432). Under första kvartalet, maj-juli, ökade nettoomsättningen med 27 procent (15) till 782 Mkr (618). Under andra kvartalet, augusti-oktober 2017, ökade nettoomsättningen med 18 procent (21) till 960 Mkr (814). Av koncernens nettoomsättning svarar de koncernägda butikerna för 621 Mkr (542).

Rörelsens kostnader

Koncernen har under räkenskapsåret drabbats av extra kostnader på grund av den långdragna konflikten i Göteborgs Hamn. Dessa kostnader belastar årets första 6 månader med 12,5 Mkr. Rörelsens kostnader för handelsvaror uppgick till 1 218 Mkr (986), personalkostnader och övriga kostnader uppgick till 459 Mkr (383). Avskrivningarna uppgick till 15 Mkr (12).

Resultat

Koncernens rörelseresultat uppgick för första halvåret, maj-oktober 2017, till 116 Mkr (102), en ökning med 14 procent (13). Rörelsemarginalen uppgick till 6,6 procent (7,1). Resultatet efter skatt uppgick till 90 Mkr (79).

Koncernens rörelseresultat per kvartal, tkr


Investeringar

Koncernens kassapåverkande nettoinvesteringar uppgår för första halvåret till 21 Mkr (15).

Kassaflöde

Kassaflödet från den löpande verksamheten under det första halvåret uppgick till 41 Mkr (85).

Varulager

Den 31 oktober 2017 uppgick varulagervärdet till 403 Mkr (279) i koncernen. Trots en stark försäljningstillväxt har tillgängligheten på produkter varit god genom ett effektivt varuförsörjningsarbete. Arbetet med att flytta inköpen närmare produktionen fortsätter och vi köper allt fler produkter direkt från producenterna. Varulagrets omsättningshastighet för perioden har uppgått till 3,36 gånger (3,50).

Styrelsen och verkställande direktören försäkrar att delårsrapporten ger en rättvisande översikt av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de bolag som ingår i koncernen står inför.

Tibro den 5 december 2017

Boris Lennerhov
Styrelsens ordförande

Bo Johansson

Magnus Wikner

Jonas Ohlsson

Åsa Jobratt

Fredrik Tiberg

Susanne Ehnåge

Anna-Zarah Tillblad
Arbetsstagarrepresentant

Björn Lindblad
Verkställande direktör


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

Koncernen

Rapport över totalresultat, koncernen

Belopp i MKR

	3 månader augusti-oktober		6 månader maj-oktober		Rullande 12 månader nov-okt	Årsbokslut maj-april
	2017/2018	2016/2017	2017/2018	2016/2017	2016/2017	2016/2017
<i>Rörelsens intäkter</i>						
Nettoomsättning	960	814	1 742	1 432	3 478	3 168
Övriga rörelseintäkter	39	33	66	51	149	134
Summa intäkter	999	847	1 808	1 483	3 627	3 302
<i>Rörelsens kostnader</i>						
Handelsvaror	-687	-571	-1 218	-986	-2 485	-2 253
Övriga externa kostnader	-165	-144	-327	-268	-584	-525
Personalkostnader	-62	-57	-132	-115	-290	-273
Avskrivningar	-8	-6	-15	-12	-29	-26
Summa rörelsens kostnader	-922	-779	-1 692	-1 381	-3 388	-3 077
Rörelseresultat	77	68	116	102	239	225
<i>Resultat från finansiella inventeringar</i>						
Resultat från övriga värdepapper och fordringar	0	0	0	0	0	0
Övriga ränteintäkter och liknande resultatposter	0	0	0	0	0	0
Räntekostnader och liknande resultatposter	0	0	0	0	0	0
Summa resultat från finansiella inventeringar	0	0	0	0	0	0
Resultat före skatt	77	68	116	102	239	225
Bokslutsdispositioner	0	0	0	0	0	0
Skatt	-17	-15	-26	-23	-53	-50
Årets ackumulerande resultat	60	53	90	79	186	175
Orealiserad värdeförändring derivat netto efter skatt	8	30	8	30	-11	10
Årets totalresultat	68	82	98	109	175	185
Resultat per aktie	18,45	16,10	27,62	24,18	56,77	53,32

Rapport över finansiell ställning, koncernen

Belopp i MKR

	31 oktober		30 april
	2017	2016	2017
Immatriella anläggningstillgångar	38	30	39
Matriella anläggningstillgångar	103	96	101
Finansiella anläggningstillgångar	0	3	1
Varuläger	403	279	321
Kortfristiga fordringar	420	309	295
Likvida medel	148	197	219
Summa tillgångar	1 112	914	976
Eget kapital	509	426	502
Avsättningar	2	4	0
Långfristiga skulder	0	0	0
Kortfristiga skulder	601	484	474
Summa rörelsens kostnader	1 112	914	976

Rapport över förändringar eget kapital, koncernen (i sammandrag)

Belopp i MKR

	3 månader augusti-oktober		6 månader maj-oktober		Årsbokslut maj-april
	2017/2018	2016/2017	2017/2018	2016/2017	2016/2017
Summa eget kapital vid periodens början	532	429	502	402	402
Utdelning	-92	-85	-92	-85	-85
Periodens totalresultat	68	82	98	109	185
Eget kapital vid periodens slut	508	426	508	426	502

MIO DELÅRSRAPPORT MAJ 2017 - OKTOBER 2017

Rapport över kassaflöden, koncernen

Belopp i MKR

	3 månader augusti-oktober		6 månader maj-oktober		Årsbokslut maj-april
	2017/2018	2016/2017	2017/2018	2016/2017	2016/2017
Kassaflöde från den löpande verksamheten, före förändringar av rörelsekapital	104	71	139	90	171
Kassaflöde från förändringar i rörelsekapital					
Varulager	-60	26	-82	5	-37
Rörelsefordringar	-176	-126	-126	-90	-74
Rörelseskulder	141	85	110	79	73
Kassaflöde från den löpande verksamheten	9	56	41	84	133
Kassaflöde från investeringsverksamheten	-9	-7	-20	-10	-36
Periodens kassaflöde efter investeringar	0	49	21	74	97
Kassaflöde från finansieringsverksamheten	-92	-102	-92	-101	-102
Periodens kassaflöde	-92	-53	-71	-27	-5
Likvida medel vid periodens början	240	250	219	224	224
Likvida medel vid periodens slut	148	197	148	197	219

Koncernens nyckeltal

Belopp i MKR

	3 månader augusti-oktober		6 månader maj-oktober		Rullande 12 mån nov-okt	maj-april	maj-april	maj-april	maj-april
	2017/2018	2016/2017	2017/2018	2016/2017	2016/2017	2016/2017	2015/2016	2014/2015	2013/2014
Nettoomsättning	960	814	1 742	1 432	3 478	3 168	2 681	2 225	1 745
Rörelseresultat	77	68	116	102	239	225	192	141	88
Resultat efter skatt	60	53	90	79	186	175	150	108	68
Kassaflöde efter investeringar	0	49	21	74	43	97	201	85	8
Omsättningsstillväxt	18,0%	20,8%	21,6%	18,1%	19,9%	18,2%	20,5%	27,5%	15,2%
Mio-kedjans fsg-tillväxt, jämförbara butiker	6,7%	25,5%	8,8%	14,5%	12,6%	15,7%	16,2%	20,1%	10,4%
Bruttovinstmarginal	28,4%	29,8%	30,1%	31,2%	28,5%	28,9%	29,7%	29,3%	31,4%
Rörelsemarginal	8,0%	8,3%	6,6%	7,1%	6,9%	7,1%	7,2%	6,3%	5,0%
Vinstmarginal, %	8,0%	8,3%	6,7%	7,1%	6,9%	7,1%	7,2%	6,2%	5,0%
Avkastning på eget kapital, %	11,9%	12,4%	17,8%	18,6%	36,5%	34,7%	37,4%	33,0%	26,9%
Avkastning på sysselsatt kapital, %	15,2%	15,9%	22,8%	24,0%	46,9%	44,8%	46,0%	38,6%	30,3%
Avkastning på totalt kapital, %	6,9%	7,4%	10,4%	11,2%	21,5%	23,1%	22,4%	20,1%	16,3%
Soliditet, %	45,7%	46,6%	45,7%	46,6%	45,7%	51,5%	46,8%	46,4%	46,2%
Lageromsättningshastighet, ggr	1,84	1,96	3,36	3,50	7,29	7,44	6,47	6,16	5,73
Kassaflöde efter investeringar per aktie, kr	-0,02	15,04	6,38	22,52	13,14	29,55	61,41	25,89	2,34
Eget kapital per aktie, kr	155,36	130,06	155,36	130,06	155,36	153,44	122,86	99,45	76,81

Koncernens nyckeltal för kvartalen

Belopp i MKR

	2017/2018	2017/2018	2016/2017	2016/2017	2016/2017	2016/2017	2015/2016	2015/2016
	Q2	Q1	Q4	Q3	Q2	Q1	Q4	Q3
Nettoomsättning	960	782	831	905	814	618	764	704
Rörelseresultat	77	39	47	75	68	35	47	55
Resultat efter skatt	60	30	37	59	53	26	38	43
Kassaflöde efter investeringar	0	21	7	15	49	25	49	44
Omsättningsstillväxt	18,0%	26,5%	8,8%	28,5%	20,9%	14,7%	24,6%	11,2%
Mio-kedjans fsg-tillväxt, jämförbara butiker	6,7%	11,5%	25,1%	10,4%	25,5%	2,8%	11,2%	16,7%
Bruttovinstmarginal	28,4%	32,2%	23,7%	30,0%	29,8%	33,0%	24,3%	31,3%
Rörelsemarginal	8,0%	4,9%	5,7%	8,3%	8,3%	5,6%	6,2%	7,7%
Vinstmarginal, %	8,0%	4,9%	5,7%	8,3%	8,3%	5,6%	6,2%	7,8%
Avkastning på eget kapital, %	11,9%	5,6%	7,3%	12,1%	12,4%	6,2%	9,4%	11,2%
Avkastning på sysselsatt kapital, %	15,2%	7,3%	9,5%	15,5%	15,9%	7,8%	11,3%	13,1%
Avkastning på totalt kapital, %	6,9%	4,0%	4,9%	7,7%	7,4%	4,0%	5,5%	6,6%
Soliditet, %	45,7%	55,1%	51,5%	49,6%	46,6%	49,5%	46,8%	45,8%
Lageromsättningshastighet, ggr	1,84	1,60	2,05	2,20	1,96	1,41	1,96	1,58
Kassaflöde efter investeringar per aktie, kr	-0,02	6,40	2,23	4,53	15,04	7,75	14,85	13,47
Eget kapital per aktie, kr	155,36	162,62	153,44	148,01	130,06	130,94	122,86	115,97

Moderbolaget

Moderbolagets resultaträkning

Belopp i MKR

	3 månader augusti-oktober		6 månader maj-oktober		Rullande 12 månader nov-okt	Årsboks slut maj-april
	2017/2018	2016/2017	2017/2018	2016/2017	2016/2017	2016/2017
<i>Rörelsens intäkter</i>						
Nettoomsättning	816	683	1 489	1 203	2 966	2 680
Övriga rörelseintäkter	42	42	70	59	142	131
Summa intäkter	858	725	1 559	1 262	3 108	2 811
<i>Rörelsens kostnader</i>						
Handelsvaror	-669	-555	-1 191	-956	-2 434	-2 199
Övriga externa kostnader	-119	-107	-237	-193	-396	-352
Personalkostnader	-22	-20	-50	-42	-116	-109
Avskrivningar	-5	-4	-10	-8	-19	-16
Summa rörelsens kostnader	-814	-686	-1 488	-1 199	-2 966	-2 677
Rörelseresultat	44	39	71	63	143	135
<i>Resultat från finansiella inventeringar</i>						
Resultat från övriga värdepapper och fordringar	0	0	0	0	0	0
Övriga ränteintäkter och liknande resultatposter	60	50	61	50	60	50
Räntekostnader och liknande resultatposter	0	0	0	0	0	0
Summa resultat från finansiella inventeringar	60	50	61	50	60	50
Resultat före skatt	104	89	132	113	203	185
Bokslutsdispositioner	0	0	0	0	-3	-3
Skatt	-23	-19	-29	-25	-34	-30
Årets ackumulerande resultat	81	70	103	88	166	152
Orealiserad värdeförändring derivat netto efter skatt	8	29	7	30	-11	11
Årets totalresultat	89	99	110	118	155	163

Moderbolagets balansräkning

Belopp i MKR

	31 oktober		30 april
	2017	2016	2017
Immatriella anläggningstillgångar	30	21	31
Matriella anläggningstillgångar	22	17	24
Finansiella anläggningstillgångar	38	44	39
Varulager	292	176	220
Kortfristiga fordringar	516	432	286
Likvida medel	137	96	172
Summa tillgångar	1 035	786	772
Eget kapital	386	322	367
Obeskattade reserver	10	7	10
Avsättningar	2	8	0
Långfristiga skulder	0	0	0
Kortfristiga skulder	637	449	395
Summa rörelsens kostnader	1 035	786	772

Förändringar eget kapital, moderbolaget (i sammandrag)

Belopp i MKR

	3 månader augusti-oktober		6 månader maj-oktober		Årsboks slut maj-april
	2017/2018	2016/2017	2017/2018	2016/2017	2016/2017
Summa eget kapital vid periodens början	397	314	375	295	295
Utdelning	-92	-85	-92	-85	-85
Förändring eget kap. i obeskattade resurser	0	0	0	0	2
Periodens totalresultat	89	99	110	118	163
Eget kapital vid periodens slut	394	328	394	328	375

Mio-aktien

Ägare per 2017-10-31	Tot antal aktier	Andel av röster och kapital
Brofast AB	746 966	22,8
Ols Möbler AB inkl. närstående	539 184	16,5
Familjen Aspwind	521 285	15,9
E Tiberg Invest AB inkl. närstående	474 087	14,5
Frändells Möbelhus AB	87 761	2,7
Tre i Hörn AB	74 955	2,3
Edsbergs Möbler AB	56 500	1,7
Mats Eliasson Holding AB	45 206	1,4
BS Möbler i Varberg	44 658	1,4
Cap Target AB	42 080	1,3
Sonnelids Möbler AB	39 870	1,2
Möbelcentrum i Sandared AB	36 282	1,1
AB Alingsås Möbelhus	34 870	1,1
Möbelcenter i Trollhättan AB	32 533	1,0
Övriga aktieägare	498 030	15,1
Totalt	3 274 267	100,0

Antalet ägare per 2017-10-31	Tot antal aktier	Andel av röster och kapital	Antal ägare
Fysiska personer	792 179	24,2	80
Juridiska personer	2 482 088	75,8	32
varav:			
Franchisetägare	2 255 280	68,9	23
Andra juridiska personer	226 508	6,9	9
Totalt	3 274 267	100,0	112


Mio AB, Box 59, 543 21 Tibro. Tel 0504-412 00. Fax 0504-143 96. E-post mio@mio.se. www.mio.se