
M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 1

Organic and acquired sales growth with
significantly improved EBITDA margin
April–June 2020 (second quarter)
●	 Net sales amounted to SEK 859 million (705).

●	 EBITDA amounted to SEK 97 million (59) before items affecting
comparability, corresponding to a margin of 11.3 percent (8.4).

●	 Profit for the period amounted to SEK 40 million (23), corres-
ponding to earnings per share of SEK 0.62 (0.50) before and af-
ter dilution.

●	 Free cash flow amounted to SEK 84 million (75).

●	 Gainomax, a leader in sports nutrition, was acquired.

●	 As a result of Covid-19, Midsona experienced continued raised
demand for its organic products in several geographic markets,
but also some supply chain disruption.

January–June 2020 (six months)
●	 Net sales amounted to SEK 1,805 million (1,491).

●	 EBITDA amounted to SEK 204 million (132) before items affecting
comparability, corresponding to a margin of 11.3 percent (8.9).

●	 Profit for the period was SEK 87 million (27), corresponding to
earnings per share of SEK 1.34 (0.58) before dilution and SEK
1.33 (0.58) after dilution.

●	 Free cash flow amounted to SEK 86 million (33).

Significant events following the end of the
report period
●	 Max Bokander was appointed as Midsona’s new CFO. Joining

Midsona from the Trelleborg Group, he will step into his new
role by January 2021, also becoming a member of Group
Management at that time.

I N T E R I M R E P O R T J A N U A R Y – J U N E 2 0 2 0

Key figures, Group1

April–June
2020

April–June
2019

Jan–June
2020

Jan–June
2019

Rolling
12-month

Full year
2019

Net sales growth, % 21.8 –1.3 21.1 12.6 12.5 8.0

Operating margin, before items affecting comparability, % 27.9 30.5 28.5 30.1 28.7 29.5

Gross margin, % 27.9 30.5 28.5 28.9 29.1 29.3

EBITDA-margin, before items affecting comparability, % 11.3 8.4 11.3 8.9 10.7 9.4

EBITDA margin, % 12.6 9.2 11.9 7.6 11.4 9.2

Operating margin, before items affecting comparability, % 7.2 4.7 7.4 5.4 6.7 5.7

Operating margin,% 8.5 5.5 8.0 4.1 7.5 5.5

Profit margin, % 6.1 3.5 6.3 2.0 5.9 3.8

Average capital employed, SEK million 3,822 3,052 3,794 2,940 3,386 3,348

Return on capital employed, % 7.3 5.0

Return on equity, % 8.0 4.9

Net debt, SEK million 1,310 1,327 1,310 1,327 1,310 1,353

Net debt / Adjusted EBITDA, multiple 3.5 4.4

Net debt/equity ratio, multiple 0.6 0.8 0.6 0.8 0.6 0.6

Interest coverage ratio, multiple 7.5 4.1 7.6 2.8 6.5 4.2

Equity/assets ratio, % 47.6 42.4 47.6 42.4 47.6 48.6

¹  Midsona presents certain financial measures in the Interim Report that are not defined under IFRS. For definitions and checks against IFRS, please refer to pages 23–24 of this interim report and to pages 128–131 in the 2019 Annual Report.			
									

Note:
This is information such that Midsona AB (publ) is required to publish under the EU Market Abuse Regulation and the Financial Instruments
Trading Act. This interim report was submitted under the auspices of Lennart Svensson for publication on 21 July 2020 at 8.00 a.m. CET.

For further information
Peter Åsberg, CEO +46 730 26 16 32
Lennart Svensson, CFO +46 767 74 33 04

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 2

Comment by the CEO
Strong earnings in unusual times, healthy trends here to stay
The ongoing Covid-19 pandemic continued to affect operations in the second quarter. Unlike the
first quarter, in which the effects were predominantly positive, the effects in the second quarter
were mixed. We believe, however, that the pandemic has helped increase interest in healthy choices in
what seems to be a durable way. With consumers demanding healthier products, we have experienced
highly favourable development, particularly among our organic brands. During the quarter, we
secured new listings among several leading FMCG players in the key German, French and Spanish
markets, and gradually achieved a breakthrough among consumers with our new platform for our
Nordic organic brands. Towards the end of the quarter, sales normalized at higher levels and, for the
Group as a whole, sales rose by 22 percent compared with the corresponding period last year.

Mixed effects of the pandemic
Early in the quarter, we experienced a continued increase in demand as people increased their
at-home consumption due to the pandemic. The greater the extent of the lock-down, the greater the
increase in sales. As restrictions were lifted, the increase in demand abated and, in May, the hoar-
ding phase among both customers and consumers shifted over to some phasing out of inventories,
leading to a temporary reduction in sales. Nonetheless, people appear, on the whole, to have increased
their consumption of Midsona’s organic, healthy and natural foods over the period. Combined,
these effects resulted in a very strong sales trend for North Europe and South Europe. The Nordics
showed a weaker trend, partly attributable to shortages of certain raw materials due to closures in,
for example, India and Sri Lanka because of reduced demand for certain product groups, primarily
associated with outdoor activities, social gatherings and sports. Towards the end of the quarter,
sales improved in all regions.

Continued strong development for priority brands
On the whole, our priority brands are showing strong organic growth: increasing by 12 percent for
the quarter, with the largest growth in the organic products category. This was primarily attributable
to the success of targeted measures, but also to positive effects of the pandemic. Firstly, we have
been successful in rolling out a wide range of organic products in the European FMCG segment,
with new listings among several leading players – the Davert brand in the DACH region grew by 38
percent and Happy Bio in France and Spain grew by 84 percent in quarter. Secondly, our new, shared
Nordic communication platform for organic brands, One-Organic, gradually broke through in the
stores. Among other things, we managed to reverse the negative trend in Helios, which developed
strongly in the quarter, while we also saw particularly strong growth for Urtekram’s most profitable
beauty care products. Sales of Kung Markatta products decreased, however, due to the negative
impact of reduced sales to the Food services sector, although a certain increase could be discerned
among packaged consumer products.

Improved earnings and strict cost control
The strong earnings trend continued in the second quarter: EBITDA before items affecting compara-
bility, increased by 64 percent to SEK 97 million. The EBITDA margin increased to 11.3 percent (8.4),
brushing against the previous record and particularly strong given that the second quarter is usually
our weakest seasonally. A lower cost base and good cost control were factors contributing to the
sharp improvement in margin. The cost base was lowered by implementing previously announced
cost-saving programmes and targeted measures during the pandemic. At an early stage, we activated
a soft embargo on new recruitment, as well as several selective personnel measures. We optimised
our campaign and marketing plans and cut our administrative costs by strictly limiting travel, for
example. Towards the end of the quarter, we also experienced a certain positive currency effect from
the strengthening of the Swedish and Norwegian currencies (SEK and NOK) against the euro (EUR).

SECOND QUARTER

SEK 859 million
Net sales

SEK 97 million
EBITDA, before items affecting
comparability

11.3 percent
EBITDA-Margin, before items affecting
comparability

Peter Åsberg, President and CEO

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 3

Effective handling and thawing acquisition market
Overall, I am proud of how well the organisation has navigated through this health crisis.
The parameters that the organisation has been able to influence have been handled extremely well.
Despite some bottlenecks in production, Midsona has maintained a high pace. Although we have
had some problems finding sufficient numbers of qualified production employees at short notice,
through heroic efforts by existing personnel, we have managed to break previous production records
at our facilities. We have fostered favourable conditions for the future and consumers have clearly
demonstrated their appreciation of healthy products.

We have a strong financial position and continued to assess possible acquisitions in Europe.
Towards the end of the quarter, we announced our acquisition of the Gainomax brand, streng
thening our position in sports nutrition while securing an excellent platform from which to grow.
My impression is that the acquisition market has begun to thaw from its late spring iciness and we
perceive favourable acquisition opportunities in the wake of the pandemic. In accordance with our
strategy, I hope we will be able to make further complementary acquisitions in one of our three
regions in the autumn. We stand by our humbly optimistic outlook for the future and I look forward
to getting back to you with more news.

Peter Åsberg
President and CEO

In Sweden, Friggs launched two new
chickpea cakes in the flavours Cream
Cheese Sriracha and Falafel.

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 4

Financial information
Net sales

April–June
Net sales amounted to SEK 859 million (705), an increase of 21.8 percent. The organic change in net
sales was 2.5 percent while structural changes contributed by 21.0 percent and exchange rate fluctu-
ations negatively by 1.7 percent. The Group’s ten prioritised brands showed a strong sales growth of
12.2 percent*, primarily driven by brands in the category organic products. For the Group as a whole,
the sales trend over this somewhat unusual quarter was strong, characterised by both positive and
negative factors stemming from the Covid-19 outbreak. The increase in demand for several product
categories in March persisted into the second quarter, but was related partly to the extent to which
society was locked down. In countries with a more extensive lockdown, demand for organic products
remained very strong until the restrictions were gradually lifted, at which time demand began levelling
off to some extent. For both South Europe and North Europe, demand was heightened for extensive
intervals during the period while, at the same time, new business volumes were also rolled out, par-
ticularly in FMCG retail. In the Nordics, the increase in demand levelled off earlier, occasionally leading
to a cautious attitude from retailers with full inventories. The supply chain was impacted by some
disruptions, with deliveries of some raw materials and finished goods being either delayed or post-
poned due to lockdowns in countries such as Sri Lanka and India. Although capacity utilisation at
the Group’s production facilities remained very high, goods could not really be produced at the rate
required by customers. Accordingly, the degree of service to customers was a challenge in most
geographic markets and, combined, these factors led to a certain loss of sales during the period.

The sales trend was strong in both North Europe and South Europe, while it was somewhat weak
in the Nordics. For North Europe, the strong growth was driven by both organic growth and acquired
business volumes. The priority brand Davert experienced a particularly strong growth in sales, as a
consequence of the rollout of new business volumes to a major FMCG retail customer that commenced
during the period. For South Europe, the strong sales trend continued. New business volumes were
rolled out in FMCG retail, while demand continued to rise as a consequence of Covid-19. The two
priority brands Celnat and Happy Bio continued to experience very strong growth in sales. The
Nordics, however, had to concede lower sales, with many customers having well-stocked inventories
of organic products and healthfoods well into the period, left over from their sizeable goods purchases
in March. Some sales in the organic products category were also lost to Food service customers as a
result of the changing pattern of consumption in society. Sales of organic products and healthfoods
began to pick up again in June. Demand for consumer health products was also lower than normal,
which can be attributed to Covid-19. Several prioritised brands, such as Urtekram and Helios,
experienced strong growth in sales as a result of the gradual breakthrough among retailers for the
new Nordic shared communications platform for organic brands, One-Organic.

January–June
Net sales amounted to SEK 1,805 million (1,491), an increase of 21.1 percent. The organic change in
net sales was 2.8 percent while structural changes contributed by 18.7 percent and exchange rate
fluctuations negatively by 0.4 percent. The Group’s ten prioritised brands showed a strong sales
growth of 13.8 percent*, primarily driven by brands in the categories organic products and health-
foods. Sales were strong over the period, although the first and second quarters were slightly different
in nature. The first quarter was pervaded by increased demand for several product categories, which
can be attributed both to hoarding and increased household consumption stemming from the
Covid-19 outbreak. The second quarter was characterised by a certain levelling off in the heightened
demand as countries eased restrictions, albeit at a higher normalised level of sales with many new
consumers finding organic products on store shelves as a result of the changing patterns of
consumption.

The decrease in sales in the Nordics was essentially attributable to the concluded Alpro sales
assignment. Several priority brands showed strong sales growth, particularly Urtekram, Friggs and
Helios. For North Europe, the sales trend was strong as a consequence of organic growth and acquired
business volumes. The priority brand Davert had strong sales growth, partly as a result of new business
volumes for the grocery trade. South Europe also experiences a strong sales trend, particularly for
the priority brands Celnat and Happy Bio. New business volumes were rolled out with good listings
in FMCG retail.

Net sales

  	 Quarter
	 Rolling, 12 months

*	The prioritised brands Celnat, Happy Bio and
Vegetalia, are compared in the period with sales in
the same period last year, although Midsona did
not own the brands during the entire period.

0

250

500

750

1000

0

875

1750

2625

3500

Ne�oomsä�ning

EBITDA

kassaflöde

0

30

60

90

120

0

60

120

180

240

2017 2018 2019 2020

2017 2018 2019 2020

2017 2018 2019 2020

0

22

44

66

88

110

0

80

160

240

320

400

SEK m SEK m

SEK m SEK m

SEK m SEK m

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 5

Gross profit

April–June
Gross profit amounted to SEK 240 million (215) before items affecting comparability, corresponding
to a margin of 27.9 percent (30.5). The lower gross margin was mainly related to the Group’s changed
cost structure, with a higher proportion of production and inventory-related costs in relation to
indirect costs. For both North Europe and South Europe, the gross margin was stable, although
increased demand for organic products led to new volumes of some key raw materials having to be
procured outside contractual volumes at reduced spot market prices. Transport costs also increased
to some extent due to prevailing cross-border transport restrictions. For the Nordics, the gross
margin came under some pressure dues to an unfavourable product mix and increased costs for raw
materials and finished goods in some product categories.

To meet the increased demand, production capacity was expanded for several important product
groups at our suppliers. Goods production at our own facilities generally functioned well, with the
number of shifts being increased to meet the high level of demand. Despite a high utilisation of capacity
at our production facilities, certain finished goods could not really be produced at the rate required
by customers. The increased production capacity essentially caught up with demand towards the end
of June, although this entailed certain temporary additional costs related to production.

January–June
Gross profit amounted to SEK 515 million (449) before items affecting comparability, corresponding
to a margin of 28.5 percent (30.1). The lower gross margin was mainly related to the Group’s changed
cost structure, with a higher proportion of production and inventory-related costs in relation to
indirect costs. Although gross margin development was relatively good for both North Europe and
South Europe, this was dampened somewhat by rising prices for raw material and transport costs,
pertaining partly to the increased demand for organic products, and partly to prevailing restrictions
on cross-border transports. The negative gross margin development was offset to some extent,
however, by price increases implemented in the Nordics achieving an impact in the period.

Operating profit/loss

April–June
EBITDA amounted to SEK 97 million (59), before items affecting comparability, corresponding to a
margin of 11.3 percent (8.4), and was driven by good cost control, acquired business and a volume
growth in the underlying business, which was partly due to the higher demand for goods related to
Covid-19 and the changed consumption behaviour in society. Amortisation and depreciation for the
period amounted to SEK 35 million (26), divided between SEK 12 million (8) in amortisation of intangible
fixed assets and depreciation of SEK 23 million (18) on tangible fixed assets. Amortisation and depre-
ciation increased as a consequence of acquired businesses and the activation of a software investment
in the form of business systems. Operating profit amounted to SEK 62 million (33) before items
affecting comparability, corresponding to a margin of 7.2 percent (4.7). The operating profit for the
period amounted to SEK 73 million (39), corresponding to a margin of 8.5 percent (5.5).

EBITDA, before items affecting comparability, improved for the Nordics and North Europe. For
the Nordics, this stemmed from a lower cost base and good cost control, offsetting somewhat weak
development in sales and the gross margin. The lower cost base is in line with the current savings
programme launched in the first quarter of 2019 to strengthen competitiveness by harmonising
and optimising shared processes in the Nordics. For North Europe, it stemmed from strong organic
growth, acquired business volumes and good cost control. South Europe provided a strong EBITDA
through good sales growth, improved margins and good cost control.

January–June
EBITDA amounted to SEK 204 million (132), before items affecting comparability, corresponding to a
margin of 11.3 percent (8.9), and was driven by acquired business and volume growth in the underlying
business, which was partly due to the higher demand for goods related to Covid-19 and the changed
consumption behaviour in society. Amortisation and depreciation for the period amounted to SEK
71 million (52), divided between SEK 23 million (16) in amortisation of intangible fixed assets and de-
preciation of SEK 48 million (36) on tangible fixed assets). Amortisation and depreciation increased
as a consequence of acquired businesses and the activation of a software investment in the form of
business systems. Operating profit amounted to SEK 133 million (80) before items affecting compara-
bility, corresponding to a margin of 7.4 percent (5.4). The operating profit for the period amounted
to SEK 144 million (61), corresponding to a margin of 8.0 percent (4.1).

EBITDA, before items
affecting comparability

  	 Quarter
	 Rolling, 12 months

0

250

500

750

1000

0

875

1750

2625

3500

Ne�oomsä�ning

EBITDA

kassaflöde

0

30

60

90

120

0

60

120

180

240

2017 2018 2019 2020

2017 2018 2019 2020

2017 2018 2019 2020

0

22

44

66

88

110

0

80

160

240

320

400

SEK m SEK m

SEK m SEK m

SEK m SEK m

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 6

EBITDA, before items affecting comparability, improved for the Nordics as a result of stable sales,
stable margins and good cost control. For North Europe, EBITDA improved as a consequence of
both organic growth and acquired business volumes. South Europe provided a strong EBITDA
through good sales growth, improved margins and good cost control.

Items affecting comparability

April–June
Operating profit for the period included positive items affecting comparability by a net SEK 11 million
(6), comprising an estimated conditional purchase consideration of SEK 8 million (6), restructuring
costs of SEK 5 million, acquisition-related income (negative consolidated goodwill) SEK 8 million and
acquisition-related costs of SEK 0 million. The restructuring costs were attributable to the reorgani-
sation of administrative and commercial functions in the Nordic region. Acquisition-related income
consisted of negative consolidated goodwill on business acquisitions at low prices, see Note 11 Business
acquisitions on page 22.

January–June
Operating profit for the period included positive items affecting comparability by a net SEK 11 million
(negative 19), comprising an estimated conditional purchase consideration of SEK 8 million (6),
restructuring costs of SEK 5 million (25), acquisition-related income (negative consolidated goodwill)
of SEK 8 million and acquisition-related costs of SEK 0 million. Among other things, the comparative
period included negative items affecting comparability of SEK 25 million, attributable to an efficiency-
enhancement programme for the Group’s Nordic operations.

Financial items

April–June
Net financial items amounted to an expense of SEK 21 million (14). Interest expenses for external
loans to credit institutions amounted to SEK 7 million (8) and interest expenses attributable to leases
were SEK 2 million (1). Net translation differences on financial receivables and liabilities in foreign
currency were a negative SEK 3 million (4). Earnings from shares in the joint venture were negative
in the amount of SEK 8 million and were attributable to a revaluation of shares in a joint venture on
obtaining a controlling influence. This revaluation resulted in a loss as the previously recognised
book value of shares in joint ventures in the consolidated accounts exceeded fair value. Other financial
items were negative in an amount of SEK 1 million (1).

January–June
Net financial items amounted to an expense of SEK 31 million (31). Interest expenses for external loans
to credit institutions amounted to SEK 14 million (15) and interest expenses attributable to leases
were SEK 3 million (2). Net translation differences on financial receivables and liabilities in foreign
currency were SEK 3 million (negative: 11). Earnings from participations in joint ventures amounted
to a loss of SEK 8 million. Other financial items were negative in the amount of SEK 3 million (3).

In France, Celnat launched three different
varieties of porridge.

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 7

Profit for the period

April–June
Profit for the period amounted to SEK 40 million (23), corresponding to earnings per share of
SEK 0.62 (0.50) before and after dilution. Tax on the profit for the period amounted to a negative
SEK 12 million (2), of which the current tax was negative SEK 12 million (8) and deferred tax was
SEK 0 million (6). The effective tax rate for the period was 21.3 percent (6.9).

January–June
Profit for the period was SEK 87 million (27), corresponding to earnings per share of SEK 1.34 (0.58)
before dilution and SEK 1.33 (0.58) after dilution. Tax on the profit for the period amounted to a
negative SEK 26 million (3), of which the current tax was negative SEK 21 million (11) and deferred tax
was negative SEK 5 million (positive: 8). The effective tax rate for the period was 22.8 percent (10.0).

Cash flow

April–June
Cash flow from operating activities before changes in working capital improved to SEK 94 million
(46), as a result of strong underlying business operations. A customary build-up of inventories of
finished goods ahead of the summer months, raised reserve inventory levels of most critical raw
materials and finished goods, as well as planned increases in business volumes for delivery in the
next quarter, resulted in a high degree of capital being tied up in inventories. This was, however,
offset by less capital being tied-up in operating receivables due to large payments from customers
during the period stemming from the very strong sales of goods in March, attributable both to
hoarding and increased household consumption from the outbreak of Covid-19. Cash flow from
continuing operations amounted to SEK 89 million (87).

Cash flow from investing activities amounted to a negative SEK 5 million (12), consisting of
business acquisitions for SEK 0 million, investments in tangible and intangible fixed assets of a
negative SEK 8 million (9), and an increase in financial assets by SEK 3 million (negative 3). Free cash
flow amounted to SEK 84 million (75).

Cash flow from financing activities was negative in the amount of SEK 44 million (64), consisting
amortisation of loans for 32 million (23) and amortisation of lease liabilities for SEK 12 million (11).
The comparative period also included paid dividends of SEK 30 million.

Cash flow for the period amounted to SEK 40 million (11).

January–June
Cash flow from operating activities before changes in working capital improved to SEK 154 million
(106) and changes in working capital were a negative SEK 55 million (54). Capital tied up in inventories
and operating receivables increased from the start of the year, essentially as a consequence of increased
business volumes and inventory build-up of finished goods before the summer months, which was
partly offset by increased operating liabilities. Cash flow from operating activities improved to
SEK 99 million (52).

Cash flow from investing activities amounted to a negative SEK 72 million (97), consisting of paid
purchase considerations for earlier years’ business acquisitions of negative SEK 35 million, business
acquisitions for SEK 0 million, investments in tangible and intangible fixed assets of a negative SEK
13 million (16), and a change in financial assets of SEK 0 million (negative 3). Free cash flow amounted
to SEK 86 million (33).

Cash flow from financing activities was negative SEK 72 million (97), which was comprised of issue
expenses of SEK 1 million attributable to the previous year’s new share issue, positive SEK 2 million
in raised loans, negative SEK 49 million (45) in loan repayments and negative SEK 24 million (22) in
lease liability repayments. The comparative period also included paid dividends of SEK 30 million.

Cash flow for the period amounted to a negative SEK 21 million (64).

Free cash flow

  	 Quarter
	 Rolling, 12 months

0

250

500

750

1000

0

875

1750

2625

3500

Ne�oomsä�ning

EBITDA

kassaflöde

0

30

60

90

120

0

60

120

180

240

2017 2018 2019 2020

2017 2018 2019 2020

2017 2018 2019 2020

0

22

44

66

88

110

0

80

160

240

320

400

SEK m SEK m

SEK m SEK m

SEK m SEK m

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 8

Liquidity and financial position
Cash and equivalents amounted to SEK 151 million (37) and there were unused credit facilities of SEK
350 million (194) at the end of the period. Net debt amounted to SEK 1,310 million (1,327) and was
SEK 1,411 million at the end of the preceding quarter. Net debt was reduced by SEK 101 million in the
quarter at hand as due to repayments on loans and lease liabilities of SEK 44 million, increased cash
and cash equivalents of SEK 37 million and a currency translation effect on loans in foreign currency
of SEK 20 million. The net debt/equity ratio was a multiple of 0.6 (0.8). The ratio between net debt and
adjusted EBITDA on a rolling 12-month basis was a multiple of 3.5 (5.7) and at the end of the previous
quarter it was a multiple of 4.0.

Shareholders’ equity amounted to SEK 2,278 million (1,669). At the end of the preceding quarter,
shareholders’ equity was SEK 2,379 million. The changes consisted of profit for the period of SEK 40
million, translation differences on translating foreign operations of SEK 60 million and dividends of
SEK 81 million. The equity/assets ratio was 47.6 percent (42.4) at the end of the period.

Investments

April–June
Investments in intangible and tangible fixed assets amounted to SEK 8 million (9) and consisted
mainly of investments in software and production facilities.

January–June
Investments in intangible and tangible fixed assets amounted to SEK 13 million (16). This was mainly
comprised of software and compensation investments in production facilities. An expansion invest-
ment, in the form of a new packing line, was commissioned in South Europe at the start of the year.

Other information
Personnel
The average number of employees during the quarter was 718 (528), while the number of employees
at the end of the period was 730 (530). The number of employees increased compared with the
previous year as a result of acquired businesses in the second half of 2019. The number of employees
increased during the quarter at hand, mainly as a consequence of increased production capacity in
the Group’s production facilities to meet increased demand for organic products.

Parent Company
Group-wide management, administration and IT are operated as Group functions in the Parent
Company Midsona AB (publ).

Net sales amounted to SEK 27 million (23), and related primarily to invoicing of services provided
internally within the Group. Profit before tax amounted to SEK 93 million (111). Profit before tax
included dividends from subsidiaries of SEK 124 million (122). Net financial items included exchange-
rate differences on financial receivables and liabilities in foreign currency of negative SEK 1 million
(9) and exchange-rate differences on net investments in subsidiaries of a negative SEK 18 million
(positive: 14).

Cash and cash equivalents, including unutilised credit facilities, amounted to SEK 429 million
(222). Borrowing from credit institutions was SEK 1,078 million (992) at the end of the period. On the
balance sheet date, there were 14 employees (15).

For the Parent Company, SEK 27 million (23), equivalent to 100 percent (100) of sales for the period
and SEK 0 million (0), corresponding to 2 percent (1) of purchases for the period pertained to sub
sidiaries within the Group. Sales to subsidiaries pertained mainly to administrative services, while
purchases from subsidiaries mainly pertained to consultancy services and other reimbursements
for expenses. All pricing is conducted on market terms.

There were no transactions in the form of loans, purchases or sales with shareholders, Board
members or senior executives.

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 9

The share
Midsona’s Series A and B shares are listed on Nasdaq Stockholm’s Mid Cap List under the symbols
MSON A and MSON B, respectively.

At the end of the period, the total number of shares was 65,004,608 (46,008,064), divided between
755,820 Series A shares (539,872) and 64,248,788 Series B shares (45,468,192). At the end of the period,
the number of votes was 71,806,988 (50,866,912), where one Series A share carries ten votes and one
Series B share carries one vote.

During the period January–June 2020, 12,272,468 shares (5,906,350) were traded. The highest price
paid for Series B shares was SEK 57.30 (57.05), and the lowest was SEK 32.60 (42.67). On 30 June, the
most recent price paid for the share was SEK 53.40 (43.56). For the comparison year, the share price
has been adjusted for the new share issue.

Two option programmes were outstanding at the end of the period, the TO2017/2020, which can
provide a maximum of 211,310 new Series B shares on full conversion, and the TO2019/2022 series,
which can provide a maximum of 148,000 new Series B shares on full conversion. On the balance
sheet date, the average price for Series B shares exceeded the subscription price for the warrants
outstanding, and accordingly the earnings per share after full dilution were calculated. For more
information on TO2017/2020 and TO2019/2022, see Note 10 Employees, personnel expenses and senior
executives’ remuneration in the 2019 annual report, pages 95–96.

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

Number of shares traded per month, thousands

JMAMFJDNOSAJJMAMFJDNOSAJ
0

10

20

30

40

50

60

70

80

OMX Stockholm Consumer Goods_PI

OMX Stockholm PI

Midsona B

2018 2019

Price Turnover

2020

Source:

Ownership
Stena Adactum AB was the largest shareholder with 23.4 percent of the capital and 28.0 percent of
the voting rights on 30 June 2020. The ten largest shareholders in Midsona AB (publ) are shown in
the table.

The ten largest shareholders in Midsona AB
(publ)

Number of
shares

Share of
capital, %

Share of
votes, %

Stena Adactum AB 15,229,789 23.4 28.0

Insurance company Avanza Pension 4,822,827 7.4 7.0

BNP PARIBAS SEC SERVICES PARIS, W8IMY (GC) 3,535,631 5.4 4.9

Cliens Funds 2,450,000 3.8 3.4

Lannebo Funds 2,416,583 3.7 3.4

Swedbank Robur Funds 2,100,000 3.2 2.9

Nordea Investment Funds 1,963,105 3.0 2.7

Handelsbanken Funds 1,623,734 2.5 2.3

Peter Wahlberg and companies 1,544,122 2.4 2.1

Spiltan Fonder AB 1,478,490 2.3 2.1

Total 37,164,281 57.1 58.8

Other shareholders 27,840,327 42.9 41.2

Total 65,004,608 100.0 100.0

Source: Euroclear

Strong price trend for the Midsona share,
up 22.6 percent compared with the
corresponding period in the preceding year.

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 10

Total number of shareholders (including nominee-registered) was 8,165 (7,288). In the current quarter,
the number of shareholders increased by 538. Foreign ownership amounted to 17.7 percent (24.4) of the
shares in the market. More information on the shareholder structure is available at www.midsona.com.

Risks and uncertainties including impact from Covid-19
In its operations, the Group is subject to operational, market, financial and sustainability risks that
may affect profits to a greater or lesser extent. For a detailed account of risks and uncertainty
factors, please see the section Risks and risk management on pages 62–71 and Note 31 Financial risk
management on pages 106–108 in the 2019 annual report.

In the first quarter of 2020, risks and uncertainty factors were significantly elevated as a result of
the rapid global spread of Covid-19. The outbreak affects everyone on a global basis and, as a result
of the extraordinary social measures implemented to reduce the spread, we are in a position that is
exceptional for people, communities and companies. Midsona prioritises to keep its employees and
customers safe and follows all guidelines and recommendations established on a national, regional
and local level. An action plan was drafted and implemented with the aim of minimising or eliminating
risks associated with the spread of disease, which among other things included consumer behaviour,
delivery and production disruptions and disruptions in retailing. We saw a certain negative impact
on our operations from Covid-19 in the second quarter. We continue to follow developments very
closely and are taking prompt action when necessary.

Demand increased in March for the majority of product categories in all geographic markets, as
a consequence of the spread of Covid-19 in society. The increase in demand the largest in baking,
breakfast and cooking products, rice and corn cakes, canned goods, tea and hand soap. Consumer
behaviour changed drastically with both a hoarding effect and a shift of purchases from restaurants/
catering to both physical stores and online stores for food. The increase in demand persisted into
the second quarter, but was related partly to the extent to which society was locked down. In
countries with a more extensive lockdown, demand for organic products remained very strong until
the restrictions were lifted, at which time the heightened demand began levelling off to some extent.
However, we saw many new consumers finding our products on store shelves as a result of the changing
patterns of consumption. We estimate that, in all probability, we will see a certain increase in demand
for our products, particularly in the organic products category, even in the event of a return to the
same consumption pattern as prior to the Covid-19 outbreak.

The customer credit risk for Food service customers was elevated as a consequence of the changed
consumption pattern. We saw a lag in customer payments, due to strained liquidity. Customer losses
were, however, minor in nature. We are monitoring closely how our customers in that sector are
developing. To some extent, sales to Food Service customers began to pick up again in June. Food
service customers account for slightly less than 10 percent of the Group’s total net sales.

Midsona has a well-functioning supply chain, which was, however, exposed to certain disruptions
during the second quarter. We worked intensively with our customers and suppliers to ensure the
supply of goods to retailers. To meet the increased demand, production capacity was expanded for
several important product groups at our suppliers. Goods production at our own facilities generally
functioned well, with the number of shifts being increased to meet the high level of demand. Despite
high capacity utilisation at our production facilities, we were not fully able meet customer all customer
deliveries. The increased production capacity essentially caught up with demand towards the end of
June. To ensure the flow of raw materials, wrapping and packaging to our production facilities, we
engaged in close dialogue with our key suppliers. Most suppliers of raw materials, wrapping and
packaging alike, as well as suppliers of finished goods essentially delivered according to plan. Increased
demand for organic products, however, meant that new volumes of some important raw materials
had to be procured outside contractual volumes at higher spot market prices. Transport costs also
increased to some extent due to prevailing cross-border transport restrictions. There were also
occasional shortages of certain wrapping and packaging materials, partly affecting our delivery
and production capacity. As country after country shut down, certain negative consequences were
incurred, for which no alternative solutions could be found. Both delayed and postponed deliveries
of some important raw materials had to be acknowledged as a consequence of shutdowns in countries
including India and Sri Lanka. Postponed deliveries until July of certain raw materials for our organic
brands in the Nordic region resulted in some loss of sales in the second quarter.We cannot preclude
such problems remaining or accelerating. However, the current assessment is that we will not suffer
any major sales volume losses due to delivery problems among sub-suppliers. Inventory levels for
most critical raw materials and finished goods increased in the second quarter, as there is some
uncertainty regarding lead times under the prevailing circumstances.

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 1 1

The Swedish and Norwegian currencies (SEK and NOK) weakened significantly against both the
EUR and the USD at the end of March, which increased the risk of negative currency effects for the
Group, which conducts significant purchases of goods in these currencies. During the quarter at
hand, the SEK and, to some extent, the NOK gradually strengthened against both the EUR and the
USD, which was positive for the Group. In Norway, price increases have been implemented to offset
the unfavourable exchange rate trend.

The ongoing Covid-19 pandemic continued to pervade operations during the quarter at hand,
although, unlike in the preceding quarter, when the effects were largely only positive, the effects in
the current quarter were mixed. Altogether, however, we deem that Midsona will make it through
this crisis stronger, with minimal impact on financial position and performance, or without suffering
any negative effects at all.

Changes in segment reporting
As 1 January 2020, Midsona changed its segment reporting to report three geographic segments,
which agree with the internal reporting provided to Group Management. The four geographic
segments Sweden, Norway, Finland and Denmark were merged to form the Nordics segment under
joint management, and the comparative figures for 2019 have been recalculated. The geographic
segment Germany changed name to North Europe. The geographic segment South Europe continues
to be presented in the same way as in earlier financial statements.

Changes in prioritised brands
For a number of years, Midsona has worked with eight prioritised brands to drive sales growth in an
effective manner. It has been decided to increase the number of prioritised brands from eight to
ten, as a result of the on-going expansion to new geographic markets in Europe. The brand Dalblads
is being replaced with the brands Celnat, Happy Bio and Vegetalia as prioritised brands from 1 January
2020. Celnat and Happy Bio, both strong brands in the French market in the organic product category,
and Vegetalia, a strong brand in the Spanish market in the organic product category, were acquired in
October 2019. Dalblads, a strong brand in the Swedish market in the healthfoods category, will continue
to be further developed within the Group. After the change, our prioritised brands include – Urtekram,
Friggs, Davert, Kung Markatta, Vegetalia, Naturdiet, Eskimo-3, Celnat, Happy Bio and Helios.

New sustainability targets
Midsona drives a change agenda with the clear goal of influencing people’s eating habits towards
healthy and sustainable alternatives. In line with our ambitions and the requirements customers,
consumers and investors set on a clear sustainability agenda, new sustainability targets have been
set for the period 2020 to 2030. They are:
•	 Sustainable brands – By 2025, our plastic consumer packages will be made of 100-percent recycled

materials and by 2030, 100 percent of the products shall be plant based or vegetarian.
•	 Healthy environment – Healthy workplaces will promote healthy employees without work-related in-

juries. We will have an even gender distribution in management positions in the entire organisation.
•	 Responsible purchasing – By 2025, 100 percent of our suppliers will be classified according to

sustainable guidelines in procurement.
•	 Safe products – By 2025, 100 percent of our suppliers will be risk classified and risk-based audits

will take place annually.
•	 Efficient resource use – By 2025, 90 percent of our waste will be recycled. Food waste will be reduced

and 100 percent of our food waste will be re-used by 2025.
•	 Efficient transports – By 2030, 100 percent of our transports will be fossil free.

Acquisition analysis
The acquisition analysis for Alimentation Santé SAS, presented preliminarily in the year-end report
for 2019, was adopted without amendment.

High sustainability ranking
The Urtekram brand was ranked Denmark’s fifth most sustainable brand and the Kung Markatta
brand was ranked Sweden’s sixteenth most sustainable brand in the annual independent brand
survey Sustainable Brand Index 2020. This is the largest Scandinavian sustainability survey, in
which consumers rate corporate sustainability efforts according to several criteria, including the
UN principles of sustainability and social responsibility.

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 12

Upcoming change in Group Management
CFO, Lennart Svensson, has chosen to leave Midsona in the first quarter of 2021.

Business acquisitions
On 6 May, the remaining 49 percent of the shares and votes in Paradiset EMV AB were acquired, with
a trademark license right to develop, manufacture, market and sell products that focus on sustain
ability and health under the Everyday by Paradiset brand, see Note 11 Acquisition of business page 22
for preliminary acquisition analysis.

Paradiset EMV AB was reported as a collaborative arrangement in the form of a joint venture in
accordance with the equity method in the financial statements until 6 May, when the controlling
influence in the company was obtained. The previous holding in Paradiset EMV AB was valued at
fair value based on the transaction in which the controlling influence was obtained. This revaluation
resulted in a loss as the previously recognised book value of shares in joint ventures in the consoli-
dated accounts exceeded fair value. The capital loss amounted to SEK 8 million and was reported as
earnings from participations in joint ventures in the profit for the period for the second quarter of 2020.

Annual General Meeting
The Annual General Meeting on 25 June discussed, among other things, share dividends, the election
and re-election of Board members, the re-election of auditing company and the authorisation of the
Board of Directors to issue shares. A decision was made on a dividend to shareholders of SEK 1.25 per
share, corresponding to SEK 81 million, divided into two payouts with SEK 0.65 being paid on the
record date of 29 June and SEK 0.60 to be paid on the record date of 30 October. On 2 July, SEK 42
million was disbursed to shareholders and the second payment of SEK 39 million is expected to be
made on 4 November. The Annual General Meeting also resolved to re-elect Ola Erici, Henrik Stenqvist,
Peter Wahlberg and Johan Wester and to newly elect Heli Arantola and Sandra Kottenauer. Ola Erici
was re-elected as Chairman of the Board. Deloitte AB was re-elected as the audit firm with Per-Arne
Pettersson as the Auditor in charge. The Annual General Meeting also approved the Board’s proposal
to authorise the Board to decide to issue new shares on one or more occasions prior to the next
Annual General Meeting, with or without deviating from existing shareholders’ preferential rights.
The number of shares that can be issued with the support of this authorisation shall be limited to
20 percent of the number of shares of each class of shares outstanding at the time of convening
the Annual General Meeting.

Acquisition of trademark rights
On 26 June, it was announced that the trademark rights for Gainomax will be taken over by Midsona
as of 1 September 2020. Gainomax is one of Sweden’s most well-known brands in sports nutrition,
offering products for exerciserecovery and functional snacks, such as milk-based sports drinks and
protein bars. Sales amounted to approximately SEK 80 million for 2019. Gainomax is expected to
contribute an EBITDA margin well in line with that of the Midsona Group and to have a positive effect
on earnings per share for the financial year 2020. The purchase consideration for the trademark
right amounted to SEK 60 million.

Significant events following the end of the report period
Max Bokander was appointed as Midsona’s new CFO. Joining Midsona from the Trelleborg Group,
he will step into his new role by 1 January 2021, also becoming a member of Group Management at
that time.

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 13

The Board of Directors and the CEO provide their assurance that this interim report gives a true
and fair view of the operations, positions and results of the Parent Company and the Group, and
describes significant risks and uncertainties faced by the Parent Company and the companies
included in the Group.

Malmö, 21 July 2020
Midsona AB (publ)

Review by auditor
This interim report (first six months) has not been reviewed by company’s auditors.

Ola Erici
CHAIRMAN OF THE BOARD

Henrik Stenqvist
BOARD MEMBER

Heli Arantola
BOARD MEMBER

Peter Wahlberg
BOARD MEMBER

Peter Åsberg
President and CEO

Sandra Kottenauer
BOARD MEMBER

Johan Wester
BOARD MEMBER

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 14

Financial statements
Summary consolidated income statement

SEK million Note
April–June

2020
April–June

2019
Jan–June

2020
Jan–June

2019
Rolling

12-month
Full year

2019

Net sales 3.4 859 705 1,805 1,491 3,395 3,081

Expenses for goods sold –619 –490 –1,290 –1,060 –2,408 –2,178

Gross profit 240 215 515 431 987 903

Selling expenses –123 –123 –253 –254 –504 –505

Administrative expenses –70 –59 –136 –120 –256 –240

Other operating income 17 7 19 8 48 37

Other operating expenses 9 –1 –1 –4 –22 –25

Operating profit/loss 3 73 39 144 61 253 170

Profit/loss from participations in joint ventures –8 – –8 – –9 –1

Financial income –29 0 4 0 4 0

Financial expenses 16 –14 –27 –31 –49 –53

Profit/loss before tax 52 25 113 30 199 116

Tax on profit for the period –12 –2 –26 –3 –42 –19

Profit for the period 40 23 87 27 157 97

Profit for the period is divided between:

Parent Company shareholders (SEK million) 40 23 87 27 157 97

Earnings per share before and after dilution attributable to Parent Company
shareholders (SEK) 0.62 0.50 1.34 0.58 2.75 2.02

Earnings per share after dilution attributable to Parent Company shareholders (SEK) 0.62 0.50 1.33 0.58 2.73 2.02

Number of shares (thousands)

On the balance sheet date 65,005 46,008 65,005 46,008 65,005 65,005

On the balance sheet date, after full dilution 65,364 46,008 65,364 46,008 65,364 65,005

Average during the period 65,005 46,008 65,005 46,008 57,342 48,179

Average during the period, after full dilution 65,364 46,008 65,364 46,008 57,629 48,179

Summary consolidated statement of comprehensive income

SEK million
April–June

2020
April–June

2019
Jan–June

2020
Jan–June

2019
Rolling

12-month
Full year

2019

Profit for the period 40 23 87 27 157 97

Items that have or can be reallocated to profit for the period

Translation differences for the period on translation of foreign operations –60 24 –49 74 –91 32

Other comprehensive income for the period –60 24 –49 74 –91 32

Comprehensive income for the period –20 47 38 101 66 129

Comprehensive income for the period is divided between:

Parent Company shareholders (SEK million) –20 47 38 101 66 129

In Sweden, Friggs launched mini corn
cakes in three flavours: Chilli Cheese,
Popcorn and Salty Fudge.

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 15

Summary consolidated balance sheet

SEK million Note 30 June 2020 30 June 2019 31 Dec 2019

Intangible assets 5 3,001 2,524 3,058

Tangible assets 6 556 436 585

Participations in joint ventures – – 26

Non-current receivables 8 4 4 4

Deferred tax assets 67 79 71

Fixed assets 3,628 3,043 3,744
Inventories 612 534 529

Accounts receivable 345 261 290

Tax receivables 0 0 –

Other receivables 8 17 16 18

Prepaid expenses and accrued income 29 41 26

Cash and cash equivalents 151 37 173

Current assets 1,154 889 1,036
Assets 4,782 3,932 4,780
Share capital 325 230 325

Additional paid-up capital 1,158 629 1,159

Reserves 7 98 56

Profit brought forward, including profit for the period 788 712 782

Shareholders’ equity 2,278 1,669 2,322
Non-current interest-bearing liabilities 7 1,324 1,233 1,408

Other non-current liabilities 8, 10 58 45 92

Deferred tax liabilities 316 273 321

Non-current liabilities 1,698 1,551 1,821
Current interest-bearing liabilities 7 137 131 118

Accounts payable 353 346 288

Tax liabilities – – 2

Other current liabilities 8, 10 144 124 89

Accrued expenses and deferred income 172 111 140

Current liabilities 806 712 637
Liabilities 2,504 2,263 2,458
Shareholders’ equity and liabilities 4,782 3,932 4,780

Summary consolidated changes in shareholders’ equity

SEK million Share capital
Additional

paid-up capital Reserves

Profit brought
forward, incl. profit

for the period
Shareholders’

equity

Opening shareholders’ equity 1 Jan 2019 230 629 24 747 1,630

Changed accounting principle (IFRS 16) – – – –4 –4

Profit for the period – – – 27 27

Other comprehensive income for the period – – 74 – 74

Comprehensive income for the period – – 74 27 101
Dividend – – – –58 –58

Transactions with the Group’s owners – 0 – –58 –58

Closing shareholders’ equity 30 June 2019 230 629 98 712 1,669
Opening shareholders’ equity 1 July 2019 230 629 98 712 1,669

Profit for the period – – – 70 70

Other comprehensive income for the period – – –42 – –42

Comprehensive income for the period – – –42 70 28
New share issue 93 520 – – 613

Issue expenses – –10 – – –10

Redemption of warrants, TO2016/2019 2 19 – – 21

Issue expenses, TO2016/2019 – 0 – – 0

Premium receipts warrant programme, TO2019/2022 – 1 – – 1

Transactions with the Group’s owners 95 530 – – 625
Closing shareholders’ equity 31 Dec 2019 325 1,159 56 782 2,322
Opening shareholders’ equity 1 Jan 2020 325 1,159 56 782 2,322

Profit for the period – – – 87 87

Other comprehensive income for the period – – –49 – –49

Comprehensive income for the period – – –49 87 38

Issue expenses – –1 – – –1

Dividend – – – –81 –81

Transactions with the Group’s owners – –1 – –81 –82

Closing shareholders’ equity 30 June 2020 325 1,158 7 788 2,278

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 16

Summary consolidated cash flow statement

SEK million
April–June

2020
April–June

2019
Jan–June

2020
Jan–June

2019
Rolling

12-month
Full year

2019

Profit/loss before tax 52 25 113 30 199 116

Adjustment for items not included in cash flow 44 23 64 80 108 124

Income tax paid –2 –2 –23 –4 –38 –19

Cash flow from operating activities before changes in working capital 94 46 154 106 269 221

Increase (–)/decrease (+) in inventories –74 –39 –92 –41 –24 27

Increase (–)/decrease (+) in operating receivables 70 45 –64 –1 –31 32

Increase (+)/decrease (–) in operating liabilities –1 35 101 –12 31 –82

Changes in working capital –5 41 –55 –54 –24 –23

Cash flow from operating activities 89 87 99 52 245 198

Acquisitions of companies or operations 0 – –35 – –694 –659

Acquisitions of intangible assets –3 –6 –5 –10 –17 –22

Acquisitions of tangible assets –5 –3 –8 –6 –21 –19

Divestments of tangible assets – – – – 0 0

Change in financial assets 3 –3 0 –3 –9 –12

Cash flow from investing activities –5 –12 –48 –19 –741 –712

Cash flow after investing activities 84 75 51 33 –496 –514

New share issue – – – – 613 613

Issue expenses – – –1 – –11 –10

Issue of warrant programme, TO2016/2019 – – – – 21 21

Issue expenses warrant programme, TO2016/2019 – – – – 0 0

Premium receipts warrant programme, TO2019/2022 – – – – 1 1

Loans raised – – 2 – 1,857 1,855

Repayment of loans –32 –23 –49 –45 –1,790 –1,786

Amortisation of lease liabilities –12 –11 –24 –22 –49 –47

Dividend paid – –30 – –30 –28 –58

Cash flow from financing activities –44 –64 –72 –97 614 589

Cash flow for the period 40 11 –21 –64 118 75

Cash and equivalents at beginning of period 114 26 173 101 37 101

Translation difference in cash and cash equivalents –3 0 –1 0 –4 –3

Cash and cash equivalents at end of the period 151 37 151 37 151 173

Summary income statement, Parent Company

SEK million
April–June

2020
April–June

2019
Jan–June

2020
Jan–June

2019
Rolling

12-month
Full year

2019

Net sales 14 12 27 23 51 47

Selling expenses – 0 – –1 0 –1

Administrative expenses –23 –17 –41 –31 –74 –64

Other operating income – 0 – 0 0 0

Other operating expenses 0 0 0 0 –3 –3

Operating profit/loss –9 –5 –14 –9 –26 –21

Profit from participations in subsidiaries 38 121 124 122 135 133

Financial income –21 1 18 16 33 31

Financial expenses 22 –4 –35 –18 –58 –41

Profit/loss after financial items 30 113 93 111 84 102

Allocations – – – – 32 32

Profit/loss before tax 30 113 93 111 116 134

Tax on profit for the period – –1 – –1 0 –1

Profit for the period 30 112 93 110 116 133

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 17

Summary balance sheet, Parent Company

SEK million Note 30 June 2020 30 June 2019 31 Dec 2019

Intangible assets 58 48 57

Tangible assets 3 3 3

Participations in subsidiaries 2,355 2,060 2,202

Receivables from subsidiaries 1,103 675 1,149

Deferred tax assets 2 2 2

Financial assets 3,460 2,737 3,353

Fixed assets 3,521 2,788 3,413

Receivables from subsidiaries 20 11 152

Other receivables 13 19 17

Cash and bank balances 79 28 109

Current assets 112 58 278

Assets 3,633 2,846 3,691

Share capital 325 230 325

Statutory reserve 58 58 58

Profit brought forward, including profit for the period and other reserves 1,717 1,154 1,706

Shareholders’ equity 2,100 1,442 2,089

Liabilities to credit institutions 999 915 1,066

Liabilities to subsidiaries – 0 –

Other non-current liabilities 10 16 32 31

Non-current liabilities 1,015 947 1,097

Liabilities to credit institutions 79 77 55

Liabilities to subsidiaries 327 289 390

Other current liabilities 10 112 91 60

Current liabilities 518 457 505

Equity and liabilities 3,633 2,846 3,691

In Germany, Davert launched two vegetarian
oat-based burgers: Veggie Cevapcici and
Mexico Burger.

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 18

Notes to the financial statements
Note 1  |  Accounting principles
The consolidated financial statements have been prepared in accordance
with International Financial Reporting Standards (IFRS) issued by the Inter-
national Accounting Standards Board (IASB) and interpretations issued by the
International Financial Reporting Interpretations Committee (IFRIC) as app-
roved by the European Commission for use within the EU. The standards and
interpretations applied are those that are applicable as of 1 January 2020 and
when they were adopted by the EU. Furthermore, recommendation RFR 1
Supplementary Accounting Rules for Groups, from the Swedish Financial
Reporting Board, has been applied.

With regard to the Group, this Interim Report has been prepared in accor-
dance with IAS 34 Interim Financial Reporting and the Annual Accounts Act
(ÅRL). In addition to being presented in the financial statements and their
notes, disclosures in accordance with IAS 34.16A are also presented in other
parts of the interim report. The Parent Company’s accounts are prepared in
accordance with the Annual Accounts Act (ÅRL) and recommendation RFR 2

Accounting for Legal Entities, from the Swedish Financial Reporting Board. The
statements published by the Swedish Financial Reporting Board concerning
listed companies are also applied, meaning that the Parent Company must
apply all EU-approved IFRS and statements as far as possible within the frame
work of the Annual Accounts Act, the Pension Protection Act and taking the
relationship between accounting and taxation into account.

The ESMA Guidelines for Alternative Performance Measures (APM) are applied,
entailing expanded disclosures on key figures and performance measures.

In the interim report for January–June 2020, the same accounting principles
and calculation methods were applied as in the 2019 Annual Report, which is
the annual report issued most recently for Midsona (Note 1 Accounting prin-
ciples, pages 82–90). The new standards and the amendments and revisions
to standards and new interpretations (IFRIC) that came into effect on 1 January
2020 had no impact on the Group’s accounting for the period January–June 2020.

Note 2  |  Significant estimates and assumptions
Preparing the financial statements in accordance with IFRS requires management
to make estimates and assumptions that affect the application of the accounting
principles and the reported amounts of assets, liabilities, income and expenses.
The actual outcome may differ from these estimates and assumptions.

Estimates and assumptions are reviewed regularly. Changes in estimates
are recognised in the period in which the change is made if the revision only
affects that period or within the period in which the revision is made and future
periods if the revision affects both current and future periods.

For a detailed account of the assessments made by management in the
application of IFRS and that have a significant impact on the financial state-
ments, as well as estimates made that could entail significant adjustments to
subsequent financial statements, please refer to Note 35 Important estimates
and assessments on pages 109–110 of the 2019 Annual Report. No new signifi-
cant estimates and assessments and assumptions have been added since the
publication of the most recent annual report.

Note 3  |  Operating segments, Group

SEK million Nordics North Europe South Europe
Group-wide

functions Group

April–June 2020 2019 2020 2019 2020 2019 2020 2019 2020 2019

Net sales, external 521 543 224 162 114 – – – 859 705

Net sales, intra-Group 2 3 4 3 0 – –6 –6 – –

Net sales 523 546 228 165 114 – –6 –6 859 705

Operating expenses (excluding depreciation/amortisation and
impairment), external –440 –459 –197 –146 –98 – –16 –35 –751 –640

Operating expenses, intra-Group –12 –8 –3 –4 – – 15 12 – –

Operating expenses (excluding depreciation/amortisa-
tion and impairment) –452 –467 –200 –150 –98 – –1 –23 –751 –640

EBITDA 71 79 28 15 16 – –7 –29 108 65

Depreciation/amortisation and impairment –9 –11 –12 –11 –4 – –10 –4 –35 –26

Operating profit/loss 62 68 16 4 12 – –17 –33 73 39

Financial items –21 –14

Profit/loss before tax 52 25

Significant income and expense items reported in the income
statement:

Items affecting comparability –7 –28 –3 – – – –1 22 –11 –6

EBITDA, before items affecting comparability 64 51 25 15 16 – –8 –7 97 59

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 19

SEK million Nordics North Europe South Europe
Group-wide

functions Group

January–June 2020 2019 2020 2019 2020 2019 2020 2019 2020 2019

Net sales, external 1,125 1,151 463 340 217 – – – 1,805 1,491

Net sales, intra-Group 4 5 9 5 0 – –13 –10 – –

Net sales 1,129 1,156 472 345 217 – –13 –10 1,805 1,491

Operating expenses (excluding depreciation/amortisation
and impairment), external –961 –1,024 –414 –304 –186 – –29 –50 –1,590 –1,378

Operating expenses, intra-Group –25 –16 –5 –6 0 – 30 22 – –

Operating expenses (excluding depreciation/
amortisation and impairment) –986 –1,040 –419 –310 –186 – 1 –28 –1,590 –1,378

EBITDA 143 116 53 35 31 – –12 –38 215 113

Depreciation/amortisation and impairment –19 –22 –23 –20 –9 – –20 –10 –71 –52

Operating profit/loss 124 94 30 15 22 – –32 –48 144 61

Financial items –31 –31

Profit/loss before tax 113 30

Significant income and expense items reported in the
income statement:

Items affecting comparability –7 –3 –3 – – – –1 22 –11 19

EBITDA, before items affecting comparability 136 113 50 35 31 – –13 –16 204 132

Note 4  |  Breakdown of income, Group

SEK million Nordics North Europe South Europe
Group-wide

functions Group

April–June 2020 2019 2020 2019 2020 2019 2020 2019 2020 2019

Geographical areas1

Sweden 243 252 0 1 – – 0 0 243 253

Rest of Europe 279 293 227 163 114 – –6 –6 614 450

Other countries outside Europe 1 1 1 1 – – – – 2 2

Net sales 523 546 228 165 114 – –6 –6 859 705

Sales channel

Pharmacies 83 104 – – – – – – 83 104

FMCG retail 324 324 102 60 – – – – 426 384

Food Service 13 17 52 52 – – – – 65 69

Healthfood retailers 39 45 60 44 – – – – 99 89

Other specialist retailers 32 24 5 5 – – – – 37 29

Others2 30 29 5 1 114 – – – 149 30

Group-internal sales 2 3 4 3 0 – –6 –6 – –

Net sales 523 546 228 165 114 – –6 –6 859 705

Product categories3

Organic products 199 – 228 – 115 – –6 – 536 –

Healthfoods 137 – – – – – – – 137 –

Consumer health products 184 – – – – – – – 184 –

Services linked to product handling 3 – – – –1 – 0 – 2 –

Net sales 523 – 228 – 114 – –6 – 859 –

Brands

Proprietary 378 374 136 110 91 – –6 –3 599 481

Licensed 134 163 – 3 9 – – –3 143 163

Contract manufacture 8 5 92 52 15 – – – 115 57

Services linked to product handling 3 4 – 0 –1 – 0 0 2 4

Net sales 523 546 228 165 114 – –6 –6 859 705

1	 Income from external customers is attributable to individual geographical areas according to the country in which the customer is domiciled.
2	 Unfortunately, net sales per sales channel for the South Europe business area are not available at the time of reporting, and they are therefore allocated to Others.
3	 Income for product categories is not available for the comparison year 2019.

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 20

SEK million Nordics North Europe South Europe
Group-wide

functions Group

January–June 2020 2019 2020 2019 2020 2019 2020 2019 2020 2019

Geographical areas1

Sweden 525 544 0 1 – – 0 0 525 545

Rest of Europe 602 610 471 343 217 – –13 –10 1,277 943

Other countries outside Europe 2 2 1 1 – – – – 3 3

Net sales 1,129 1,156 472 345 217 – –13 –10 1,805 1,491

Sales channel

Pharmacies 175 204 – – – – – – 175 204

FMCG retail 707 697 202 126 – – – – 909 823

Food Service 31 41 118 106 – – – – 149 147

Healthfood retailers 87 99 125 94 – – – – 212 193

Other specialist retailers 68 52 10 10 – – – – 78 62

Others2 57 58 8 4 217 – – – 282 62

Group-internal sales 4 5 9 5 0 – –13 –10 – –

Net sales 1,129 1,156 472 345 217 – –13 –10 1,805 1,491

Product categories3

Organic products 422 – 472 – 216 – –13 – 1,097 –

Healthfoods 313 – – – – – – – 313 –

Consumer health products 388 – – – – – – – 388 –

Services linked to product handling 6 – – – 1 – 0 – 7 –

Net sales 1,129 – 472 – 217 – –13 – 1,805 –

Brands

Proprietary 814 760 282 230 169 – –13 –5 1,252 985

Licensed 291 378 – 5 18 – – –5 309 378

Contract manufacture 18 10 190 110 29 – – – 237 120

Services linked to product handling 6 8 – 0 1 – 0 0 7 8

Net sales 1,129 1,156 472 345 217 – –13 –10 1,805 1,491

1	 Income from external customers is attributable to individual geographical areas according to the country in which the customer is domiciled.
2	 Unfortunately, net sales per sales channel for the South Europe business area are not available at the time of reporting, and they are therefore allocated to Others.
3	 Income for product categories is not available for the comparison year 2019.

Note 5  |  Intangible assets, Group

SEK million 30 June 2020 30 June 2019 31 Dec 2019

Brands 1,067 980 1,081

Goodwill 1,766 1,439 1,810

Other intangible fixed assets 168 85 167

Total 3,001 2,504 3,058

Note 6  |  Tangible assets, Group

SEK million 30 June 2020 30 June 2019 31 Dec 2019

Owned assets 345 231 358

ROU assets 211 205 227

Total 556 436 585

Note 7  |  Non-current and current interest-bearing liabilities, Group

SEK million 30 June 2020 30 June 2019 31 Dec 2019

Non-current interest-bearing liabilities

Bank loans 1,158 1,070 1,229

Lease liabilities 166 163 179

Total 1,324 1,233 1,408

Current interest-bearing liabilities

Bank loans 93 87 71

Lease liabilities 44 44 47

Total 137 131 118

Total 1,461 1,364 1,526

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 21

Note 8  |  Fair value and reported in the balance sheet, Group

SEK million 30 June 2020 30 June 2019 31 Dec 2019

Assets

Financial instruments measured at fair value via the income statement

Currency option – 0 –

Total – 0 –

Financial instruments not measured at fair value

Other non-current liabilities 4 4 4

Other current receivables 17 16 18

Total 21 20 22

Total receivables 21 20 22

Liabilities

Financial instruments measured at fair value via the income statement

Currency risk 0 – 1

Currency option 3

Interest-rate swaps – 0 0

Conditional purchase considerations 55 41 78

Total 58 41 79

Financial instruments not measured at fair value

Other non-current liabilities 12 13 17

Other current liabilities 132 115 85

Total 144 128 102

Total liabilities 202 169 181

The Group holds financial instruments in the form of currency swaps and
currency options that are recorded at fair value in the balance sheet. The
valuation is at level 2, according to IFRS 13 Fair Value Measurement. A market
approach has been used and fair value is based on listing with a broker. Similar
contracts are traded on an active market and the rates reflect actual transac-
tions on comparable instruments.

The Group holds supplementary purchase considerations, which are
measured at fair value. The valuation is at level 3, according to IFRS 13 Fair Value
Measurement. Fair value of supplementary purchase considerations is calculated
by discounting the present value of the expected cash flows with an adjusted
discount rate. The expected cash flows are determined based on probable
scenarios for future gross profit,amounts that will be payable at the respective

outcome and the probability of the respective outcome. The fair value of
the supplementary purchase considerations can change if the underlying
assumptions for valuation change.

Assets at fair value are recognised in the items non-current receivables
and other receivables in the consolidated balance sheet. Liabilities at fair
value are recognised in the items other non-current liabilities and other current
liabilities in the consolidated balance sheet. In all material respects, the fair
value of other financial instruments is consistent with their book value.

For further information, refer to Note 34 Valuation of financial assets and
liabilities at fair value and the category breakdown in the 2019 annual report,
pages 108–109.

Note 9  |  Pledged assets and contingent liabilities, Group

SEK million 30 June 2020 30 June 2019 31 Dec 2019

Pledged assets

Blocked bank balances 4 1 2

Net assets in subsidiaries 1,809 1,945 1,941

Others 319 245 245

Total 2,132 2,191 2,188

Contingent liabilities

Guarantees 10 11 10

Total 10 11 10

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 22

Note 10  |  Conditional purchase considerations, Group

SEK million

Opening conditional purchase considerations, 1 Jan 2019 46

Exchange-rate change 1

Assessment conditional purchase considerations –6

Closing conditional purchase considerations, 30 Jun 2019 41

Opening conditional purchase considerations, 1 Jul 2019 41

Supplemental conditional purchase considerations 57

Exchange-rate change 0

Assessment conditional purchase considerations –20

Closing conditional purchase considerations, 31 Dec 2019 78

Opening conditional purchase considerations, 1 Jan 2020 78

Exchange-rate change 2

Assessment conditional purchase considerations –25

Closing conditional purchase considerations, 30 June 2020 55

Expected disbursements

Expected disbursement 2021 25

Expected disbursement 2022 30

Total 55

Remaining conditional purchase considerations in the Group amounted to
SEK 55 million (41) and was related to the business combinations Davert GmbH
(2018) with SEK 28 million (41), Ekko Gourmet AB (2019) with SEK 1 million and

Eisblümerl Naturkost GmbH (2019) with SEK 26 million. The Parent Company,
Midsona AB, holds conditional supplemental purchase considerations attributable
to the business combination with Davert GmbH.

Note 11  |  Business acquisitions, Group
On 6 May, the remaining 49 percent of the shares and votes in Paradiset EMV AB
were acquired, with a trademark license right to develop, manufacture, market
and sell products that focus on sustainability and health under the Everyday by
Paradiset brand. The purchase consideration amounted to SEK 0 million and was
paid in cash. Through the acquisition, Midsona gained access to the Everyday by
Paradiset brand, which constituted the most important asset in the company.

Paradiset EMV AB is currently in a product development phase and is
expected to be able to launch and establish its first products among Swedish
FMCG retailers in 2021. At the time of acquisition, the company had 3 employees.

The acquired business was consolidated into the Midsona Group from
6 May 2020, and is included in the Nordics operating segment in the segment
reporting.

The acquired company’s net assets on the acquisition date, SEK million Fair value

Intangible fixed assets 10

Financial fixed assets 1

Other receivables 0

Cash and cash equivalents 0

Deferred tax liabilities –2

Accounts payable 0

Other current liabilities –1

Total 8

Fair value of previous holding 0

Negative consolidated goodwill –8

Total 0

Transferred consideration, SEK million Fair value

Cash on transfer of control 0

Total 0

The fair value of identified assets and liabilities of SEK 8 million was allocated
to brand license rights of SEK 10 million and a deferred tax liability of SEK 2
million related to the identified intangible fixed asset. This entailed negative
consolidated goodwill of SEK 8 million as a result of a low-price acquisition
from a bankruptcy, where the pricing of the brand right was not market-based.
The value of the negative consolidated goodwill corresponds to future expected
cashflows from the brand right. The negative consolidated goodwill was
reported as other operating income in the profit for the period for the second
quarter of 2020.

A loss of SEK 8 million was reported following the revaluation of the former
49 percent holding in Paradiset EMV AB. The loss was reported as earnings
from participations in joint ventures in the profit for the period for the second
quarter of 2020.

Acquisition-related expenses amounted to SEK 0 million and were reported
as other operating expenses in the profit for the period in the second quarter
of 2020. The integration of the acquired operations commenced in the second
quarter and is not expected to entail any restructuring costs.

The acquisition analysis that has been prepared is preliminary.

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 23

Definitions
Midsona presents certain financial measures in the interim report that are not
defined under IFRS. Midsona considers these measures to provide useful
supplemental information to investors and the company’s management as
they facilitate the evaluation of the company’s performance. Because not all
companies calculate financial measures in the same way, these are not always

comparable to the measures used by other companies. Accordingly, these
financial measures should not be considered a substitute for measurements as
defined under IFRS. For the definition and purpose of respective measures not
defined under IFRS, please see the Definitions section on pages 128–131 in the
2019 Annual Report. The following table presents reconciliations against IFRS.

IFRS reconciliations, Group
EBITDA. Operating profit before amortisation/depreciation and impairment of tangible and intangible fixed assets1

SEK million
April–June

2020
April–June

2019
January–June

2020
January–June

2019
Rolling

12-month
Full year

2019

Operating profit/loss 73 39 144 61 253 170

Amortisation of intangible assets 12 8 23 16 43 36

Depreciation of tangible assets 23 18 48 36 90 78

EBITDA 108 65 215 113 386 284

Items affecting comparability 2, 3 –11 –6 –11 19 –24 6

EBITDA, before items affecting comparability 97 59 204 132 362 290

Net sales 859 705 1,805 1,491 3,395 3,081

EBITDA-Margin, before items affecting comparability 11.3% 8.4% 11.3% 8.9% 10.7% 9.4%
1 	 There were no impairments on tangible fixed assets and intangible fixed assets included in operating income for each period.

2 Specification of items affecting comparability

SEK million April–June 2020 April–June 2019 January–June 2020 January–June 2019 Rolling 12-month Full year 2019

Restructuring expenses, net 5 – 5 25 –5 15
Assessed conditional purchase consideration –8 –6 –8 –6 –28 –26
Acquisition-related expenses 0 – 0 – 17 17
Acquisition-related revenues (negative consolidated goodwill) –8 – –8 – –8 –
Total –11 –6 –11 19 –24 6

3 Corresponding line in the consolidated income statement

SEK million April–June 2020 April–June 2019 January–June 2020 January–June 2019 Rolling 12-month Full year 2019

Expenses for goods sold – – – 18 –11 7
Selling expenses 1 – 1 3 3 5
Administrative expenses 4 – 4 2 4 2
Other operating income –16 –6 –16 –6 –36 –26
Other operating expenses 0 – 0 2 16 18
Total –11 –6 –11 19 –24 6

Adjusted EBITDA. EBITDA, rolling 12 months pro forma, excluding acquisition-related restructuring and transaction expenses

SEK million
Rolling

12-month
Full year

2019

EBITDA 386 284

Acquisition-related transaction expenses –21 –11

Pro forma adjustment 8 32

Adjusted EBITDA 373 305

Net debt. Interest-bearing provisions and interest-bearing liabilities less cash and cash equivalents, including short-term investments

SEK million 30 June 2020 30 June 2019 31 Dec 2019

Non-current interest-bearing liabilities 1,324 1,233 1,408

Current interest-bearing liabilities 137 131 118

Cash and cash equivalents ¹ –151 –37 –173

Net liabilities 1,310 1,327 1,353

¹ There were no short-term investments equivalent to cash and cash equivalents at the end of the respective period.

Average capital employed. Total equity and liabilities less interest-bearing liabilities and deferred tax liability at the end of the period plus total shareholders’ equity and liabilities
less interest-bearing liabilities and deferred tax liability at the beginning of the period divided by 2

SEK million
April–June

2020
April–June

2019
January–June

2020
January–June

2019
Rolling

12-month
Full year

2019

Shareholders’ equity and liabilities 4,782 3,932 4,782 3,932 4,782 4,780

Other non-current liabilities –58 –45 –58 –45 –58 –92

Deferred tax liabilities –316 –273 –316 –273 –316 –321

Accounts payable –353 –346 –353 –346 –353 –288

Other current liabilities –144 –124 –144 –124 –144 –91

Accrued expenses and deferred income –172 –111 –172 –111 –172 –140

Capital employed 3,739 3,033 3,739 3,033 3,739 3,848

Capital employed at the beginning of the period 3,904 3,070 3,848 2,847 3,033 2,847

Average capital employed 3,822 3,052 3,794 2,940 3,386 3,348

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 24

Return on capital employed. Profit before tax plus financial expenses in relation to average capital employed

SEK million
Rolling

12-month
Full year

2019

Profit/loss before tax 199 116

Financial expenses 49 53

Profit before taxes, excluding financial expenses 248 169

Average capital employed 3,386 3,348

Return on capital employed, % 7.3 5.0

Average shareholder’s equity. Total shareholder’s equity at the end of the period plus total shareholder’s equity at the beginning of the period divided by 2

SEK million
April–June

2020
April–June

2019
January–June

2020
January–June

2019
Rolling

12-month
Full year

2019

Shareholders’ equity 2,278 1,669 2,278 1,669 2,278 2,322

Shareholders’ equity at the beginning of the period 2,379 1,680 2,322 1,630 1,669 1,630

Average shareholder’s equity 2,329 1,675 2,300 1,650 1,974 1,976

Return on equity. Profit for the period in relation to average shareholder’s equity

SEK million
Rolling

12-month
Full year

2019

Profit for the period 157 97

Average shareholder’s equity 1,974 1,976

Return on equity, % 8.0 4.9

Free cash flow. Cash flow from operating activities less cash flow from investing activities, excluding acquisitions/sales of operations, acquisitions/sales of trademarks and product
rights and expansion investments

SEK million
April–June

2020
April–June

2019
January–June

2020
January–June

2019
Rolling

12-month
Full year

2019

Cash flow from operating activities 89 87 99 52 245 198

Cash flow from investing activities –5 –12 –48 –19 –741 –712

Acquisitions of companies or operations 0 – 35 – 694 659

Acquisition of joint venture – – – – 8 8

Expansion investment, new production line – – – – 2 2

Free cash flow 84 75 86 33 208 155

Organic change, net sales. Net change in sales between years adjusted for translation effects on consolidation and for changes in the Group structure

SEK million
April–June

2020
April–June

2019
January–June

2020
January–June

2019
Rolling

12-month
Full year

2019

Net sales 859 705 1,805 1,491 3,395 3,081

Net sales compared with the corresponding period in the preceding year –705 –714 –1,491 –1,324 –3,019 –2,852

Net sales, change 154 –9 314 167 376 229

Structural changes –148 –53 –278 –226 –407 –355

Exchange rate changes 12 –10 6 –29 –13 –48

Organic change 18 –72 42 –88 –44 –174

Organic change 2.5% –10.1% 2.8% –6.7% –1.5% –6.1%

Structural changes 21.0% 7.4% 18.7% 17.1% 13.5% 12.4%

Exchange rate changes –1.7% 1.4% –0.4% 2.2% 0.4% 1.7%

EBITDA, before items affecting comparability adjusted for IFRS 16 effects – EBITDA before items affecting comparability adjusted for the effect of leasing fees on ROU assets as a
result of the introduction of IFRS 16, i . e . as it would have looked if IAS 17 had still applied.

SEK million
April–June

2020
April–June

2019
January–June

2020
January–June

2019
Rolling

12-month
Full year

2019

EBITDA, before items affecting comparability 97 59 204 132 362 290

Leasing fees on ROU assets with application of IFRS 16 –12 –11 –24 –22 –46 –44

EBITDA, before items affecting comparability and adjusted for the IFRS 16
effect 85 48 180 110 316 246

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 25

Quarterly data1

SEK million
2020

Q2
2020

Q1
2019

Q4
2019

Q3
2019

Q2
2019

Q1
2018

Q4
2018

Q3
2018

Q2
2018

Q1
2017

Q4
2017

Q3

Net sales 859 946 825 765 705 786 755 773 714 610 571 573

Expenses for goods sold –619 –671 –594 –524 –490 –570 –536 –546 –496 –402 –376 –377

Gross profit 240 275 231 241 215 216 219 227 218 208 195 196

Selling expenses –123 –130 –129 –122 –123 –131 –119 –125 –119 –110 –102 –109

Administrative expenses –70 –66 –64 –56 –59 –61 –52 –56 –56 –48 –42 –62

Other operating income 17 2 30 –1 7 1 1 3 2 1 1 0

Other operating expenses 9 –10 –16 –5 –1 –3 –3 2 –11 –4 –2 –4

Operating profit/loss 73 71 52 57 39 22 46 51 34 47 50 21

Profit/loss from participations in joint ventures –8 0 –1 – – – – – – – – –

Financial income –29 33 0 0 0 0 6 0 4 6 0 0

Financial expenses 16 –43 –9 –13 –14 –17 –8 –10 –8 –5 –4 –5

Profit/loss before tax 52 61 42 44 25 5 44 41 30 48 46 16

Tax on profit for the period –12 –14 –7 –9 –2 –1 –11 –9 –5 –9 –12 –5

Profit for the period 40 47 35 35 23 4 33 32 25 39 34 11

Non-recurring items

Items affecting comparability included in operating profit –11 – –5 –8 –6 25 – –1 12 – –1 22

Operating profit, before items affecting comparability 62 71 47 49 33 47 46 50 46 47 49 43

Depreciation/amortisation and impairment

Depreciation/amortisation and impairment included in
operating income 35 36 34 28 26 26 13 18 11 10 10 9

EBITDA 108 107 86 85 65 48 59 69 45 57 60 30

Depreciation/amortisation, impairment and items
affecting comparability

Depreciation/amortisation, impairment and items
affecting comparability included in operating profit 24 36 29 20 20 51 13 17 23 10 9 31

EBITDA, before items affecting comparability 97 107 81 77 59 73 59 68 57 57 59 52

Free cash flow 84 2 103 19 75 –42 44 96 40 –4 49 17

Cash flow from operating activities 89 10 117 29 87 –35 58 98 54 2 54 32

Number of employees as per the balance sheet date 730 713 721 571 530 526 525 533 528 382 384 386

1 The quarterly data for 2017–2018 have not been restated for effects in the income statement in connection with conversion to IFRS 16.

In France, Celnat launched three different
varieties of muesli.

M I DSONA AB (PUBL) * CORPORATE I DENTITY NUM BER 556241 -5322 I NTERI M REPORT JANUARY-JUNE 2020 · 26

This is Midsona
Strong brands
Midsona is the leading consumer goods company in the Nordic
region in health and well-being with proven products in the
categories organic products, healthfoods and consumer health
products. In 2018, the Group took the first major step outside the
Nordic region through a major business acquisition in Germany,
which is the largest market for organic products in Europe.
In 2019, Midsona established operations both in France, which is
the second largest market for organic products in Europe, and in
Spain through business acquisitions. We also strengthened our
position in Germany through add-on acquisitions.

Our attractive product portfolio, with well-known products, is
focused on helping people to live a more healthy and sustainable
life and to gain greater insight into the raw material’s origin and
transparency on ingredients. A growing proportion of the product
portfolio has an organic profile. The business model is based on
strong brands with good market positions, innovation and an
effective marketing and distribution structure.

The share was introduced on the Stockholm Stock Exchange
in 1999. Series A and series B shares are listed on the OMX Nasdaq
Stockholm Mid Cap list in the FMCG segment under the tickers
MSON A and MSON B.

Clear vision
Our vision is to become one of Europe’s leading companies in
health and well-being.

Clear strategies
•	 Leading brands in prioritised categories – We work with strong

proprietary brands together with a select number of licensed
brands in our primary geographical markets of Sweden,
Denmark, Norway, Finland, Germany, France and Spain.
Our brands should be ranked in first or second position in
their categories and should be available through appropriate

Financial calendar
OC T NOV DEC JAN FEB MAR APR M AY JUN JUL AUG SEP OC T NOV DEC

Interim report, January–Sept 2020
22 October 2020

Interim report, January–Sept 2021
22 October 2021

Interim Report, January–March 2021
29 April 2021

Interim Report, January–June 2021
22 July 2021

Year-end Report 2020
5 February 2021

sales channels, where we have the best knowledge and oppor-
tunities for strong growth.

•	 Cost-effective value-chain – We work continuously to adapt and
streamline the organisation. We evaluate our product range in
terms of profitability. In recent years, the range has been
evaluated and optimised with a focus on eliminating the products
that do not fit into our strategy or that are not deemed able to
meet the profitability requirements. In order to improve the
efficiency of the operations, we are working to increase the sales
volumes that come from our own production facilities. Both
existing suppliers and our own production structure are con
tinually evaluated to ensure optimal cost-effectiveness and
quality. The combination of our own production and external
suppliers creates a cost-effective and flexible supply chain that
can more easily be adapted to trends and a volatile demand.

•	 Selective acquisitions – Acquisitions are an integral and funda-
mental part of our business. In recent years, we have played a
major part in consolidating the market in the Nordic region.
We have shown a very good ability to find the right acquisi-
tions and integrate and develop businesses with good short
and long-term synergies. The strategy is now to establish an
important base in the rest of Europe outside the Nordic region,
geographically or in a product category, through a platform
acquisition and thereafter increase the presence in the area or
the category through add-on acquisitions, as we did in Germany
in 2018 and 2019.

•	 Healthy and sustainable culture – Our core and mission is about
offering products that help people live a healthier life. We want
to build further on our position as experts in health and well-
being. Our brands and products play a fundamental role in
those efforts. Working and acting sustainably through the entire
value chain up to the consumer is becoming increasingly
important and our customers and consumers set high standards
on sustainable products. There is a strong relationship between
their interest in organic products and sustainability. We presented
our sustainability efforts in a Sustainability Report, included in
the 2019 Annual Report on pages 53–57.

Long-term financial targets
New long-term financial targets were set by the Board of Directors
of Midsona AB (publ) in April 2019.
•	 Net sales growth of >15 percent through organic growth and

acquisitions.
•	 EBITDA margin >12 percent.
•	 A ratio between net debt/EBITDA of a multiple of 3–4.
•	 A dividend over time of >30 percent of profit after tax.

The financial targets are a way for Group management to manage
the Group, but also a tool for the financial market to clearly monitor
the Group’s development. The targets show how the Group develops
in the long term, regardless of the economy and what phase the
Group is in. In individual years, the fulfilment of certain targets
can deviate.

This report is available in Swedish and English. In case of any discrepancies between the Swedish and English versions, the Swedish version is considered the official version.

Midsona AB (publ)  ·  Corporate identity number: 556241-5322  ·  Visiting address: Dockplatsen 16, Malmö
Postal address: Box 210 09, SE-200 21 Malmö, Sweden  ·  Telephone: +46 40 601 82 00  ·  info@midsona.com   ·  www.midsona.com

Urtekram
A leading brand in the organic
product category. Urtekram
offers a broad range of organic
food (dried fruit, beans, seeds,
canned goods, nuts, oils, spices,
stewed fruit, müsli, rice, grain,
ketchup and pasta) and organi-
cally certified hair and body care
products, primarily for the FMCG
retail in Denmark, Sweden and
Finland. The hair and body care
products are also sold on export
to around 30 countries outside
the Nordic region.

Friggs
A leading brand in the health-
foods category. Friggs is a broad
health brand that focuses on
the latest trends in healthfood
(corn, lentil and rice cakes, teas
and dietary supplements) and
the products are primarily avail
able in FMCG retail in the Nordic
region.

Naturdiet
A leading brand in the health-
foods category. Naturdiet offers
weight control products.
Common to all products is their
low calorie content, at the same
time that they contain the vita-
mins and minerals needed in
meal replacement products.
The range consists of shakes,
smoothies, bars and drink mixes
that are primarily available in FMCG
retail in Sweden and Finland.

Davert
A leading brand in the organic
product category. Davert offers
a broad range of organic foods
(rice, dried fruit, seeds, legumes,
sugar, nuts, snacks, flakes and
other breakfast products)
primarily available in FMCG and
the healthfood retail in Germany
and Austria.

Kung Markatta
A leading brand in the organic
product category. Kung Markatta
offers a broad range of organic
food products for all kinds of
cooking and baking (oils, grains,
pasta, bouillon, flour, jam,
marmalade, sauces, bread and
beverages) primarily available in
FMCG retail in Sweden.

Ten prioritised brands
Our operations are based on our own strong brands. Ten of these play a very central role in the Group’s growth and account for
around 50 percent of net sales. These brands are Urtekram, Friggs, Naturdiet, Davert, Kung Markatta, Helios, Celnat, HappyBio,
Vegetalia and Eskimo-3.

HappyBio
A relatively recently established
brand in the organic product
category. HappyBio offers a broad
range of organic foods (flour,
seeds, grains, flakes and other
breakfast products) primarily
available in FMCG retail in France.

Helios
A leading brand in the organic
product category. Helios offers
a broad range of organic food
(beverages, grains, seeds, flour,
spices, nuts, dried fruit, oils,
pasta, rice, bread and seasoning)
primarily available in FMCG and
the healthfood retail in Norway.

Celnat
A leading brand in the organic
product category. Celnat offers
a broad range of organic and
plant-based products (roasted
grains, cereals, flakes, flour, rice,
seeds and veggie mix) primarily
available in healthfood retail in
France and Spain.

Vegetalia
A leading brand in the organic
product category. Vegetalia has
a broad range of organic and
plant-based foods (organic
baby food, vegetable protein,
vegetable burgers and pâté)
primarily available in healthfood
retail in Spain and France.

Eskimo-3
A brand with high-quality pro-
ducts in the consumer health
product category. Eskimo-3 is a
series of dietary supplements
that are rich in Omega-3, the fatty
acids EPA & DHA for the heart,
brain and vision. The range in-
cludes both natural and highly
concentrated fish oils primarily
available in healthfood, pharmacy
and FMCG retail in the Nordic
region. The range is also sold on
export to around 10 countries
outside the Nordic region.

