

Delårsrapport januari - september 2017

Juli - september

- Nettoomsättningen ökade med 29% till 27,3 MSEK (21,2)
- Rörelseresultatet minskade till 0,1 MSEK (2,3). Det justerade rörelseresultatet* minskade till 0,1 MSEK (6,4)
- Rörelseresultatet har belastats med legala kostnader för den patenttvist** bolaget driver med 9,2 MSEK (0,6)
- Rörelsemarginalen minskade till 0,3% (10,7). Den justerade rörelsemarginalen* minskade till 0,3% (30,3)
- Kassaflödet från den löpande verksamheten minskade till 6,3 MSEK (11,8)
- Resultat per aktie efter utspädning uppgick till -0,01 SEK (0,08)

Januari - september

- Nettoomsättningen ökade med 54% till 85,0 MSEK (55,1)
- Rörelseresultatet ökade till 6,2 MSEK (4,6). Det justerade rörelseresultatet* ökade till 13,2 MSEK (10,5)
- Rörelseresultatet har belastats med legala kostnader för den patenttvist** bolaget driver med 12,3 MSEK (2,7)
- Rörelsemarginalen minskade till 7,3% (8,4). Den justerade rörelsemarginalen* minskade till 15,5% (19,1)
- Kassaflödet från den löpande verksamheten ökade till 10,2 MSEK (6,1)
- Resultat per aktie efter utspädning ökade till 0,18 SEK (0,16)

Koncernen i sammandrag

	2017			2016			2016/17 RTM	2016 Jan-dec
	Jul-sep	Jul-sep	Δ%	Jan-sep	Jan-sep	Δ%		
MSEK								
Nettoomsättning	27,3	21,2	29	85,0	55,1	54	116,5	86,6
Bruttoresultat	20,1	15,2	32	62,7	38,3	64	86,1	61,7
Bruttomarginal, %	73,8	71,8	-	73,8	69,6	-	73,9	71,3
Rörelseresultat (EBIT)	0,1	2,3	-96	6,2	4,6	34	20,0	18,4
Rörelsemarginal (EBIT-marginal), %	0,3	10,7	-	7,3	8,4	-	17,1	21,2
Justerat rörelseresultat*	0,1	6,4	-99	13,2	10,5	25	26,9	24,2
Justerad rörelsemarginal, %*	0,3	30,3	-	15,5	19,1	-	23,1	28,0
Periodens resultat	-0,2	1,7	E/M	4,4	3,4	29	15,3	14,3
Resultat per aktie före utspädning, SEK	-0,01	0,08	E/M	0,18	0,16	13	0,65	0,67
Resultat per aktie efter utspädning, SEK	-0,01	0,08	E/M	0,18	0,16	17	0,64	0,65
Kassaflöde från den löpande verksamheten	6,3	11,8	-47	10,2	6,1	67	20,1	16,0

*Justerat för jämförelsestörande poster se sid 15

** Mer utförlig information angående bolagets patenttvist och legala kostnader se sidan 12
Definitioner och nyckeltal se sid 13 - 16

VD KOMMENTAR

Utvecklingen under kvartalet

Under tredje kvartalet ökade nettoomsättningen med 29% till 27,3 MSEK (21,2). Tillväxten kommer framförallt från en högre efterfrågan från befintliga kunder inom kategorin cykel men även inom kategorin motorcykel. Den justerade rörelsemarginalen uppgick till 0,3% (30,3), vilken har belastats med legala kostnader om 9,2 MSEK (0,6) relaterade till den patentvist bolaget driver. Exkluderat de legala kostnaderna har vi fortsatt att förbättra vår rörelsemarginal främst genom effektivisering. Under den rullande tolv månadersperioden ökade nettoomsättningen till 116,5 MSEK med en justerad rörelsemarginal om 23,1%.

Patentvist i Kanada

MIPS har en pågående patentvist där bolaget har stämt en hjälmtilverkare i Kanada för patentintrång. Rättegången påbörjades 5 september och avslutades 19 oktober. Beslut avseende tvisten förväntas inom 6 månader. Processen har föregåtts av ett gediget förberedande arbete med juridisk och teknisk expertis sedan 2014 vilket intensifierades i slutet av sommaren. Vi har nu tagit huvuddelen av de förväntade kostnaderna för processen. Även om tvisten har belastat oss med betydande belopp så är jag övertygad om att det är av strategisk betydelse att försvara våra patent och rättigheter. Med våra rådgivare och interna team som fokuserat arbetat med dessa frågor har vi ytterligare förstärkt vår förmåga att kunna försvara MIPS patent och position på marknaden.

Lägre tillväxt under kvartalet

Tillväxttakten var lägre under tredje kvartalet än trenden vi sett tidigare. Den underliggande efterfrågan var högre än vad som syns i tillväxttakten. Några av våra kunder har utmaningar att få produktionskapacitet hos hjälmfabrikerna för att tillverka hjälmar i takt med deras efterfrågan vilket indirekt påverkar våra leveranser. En aktiv dialog förs mellan oss, berörda kunder samt representanter för produktionsanläggningar i syfte att få ännu bättre insikt om våra kunders situation.

Positivt intresse på ledande mässor

I september deltog vi på världens största cykelmässa, Eurobike i Friedrichshafen, Tyskland. Intresset för säkerhet är påtagligt. Kunder och utövare är medvetna och de ställer nya och tydligare krav på såväl produkter som utrustning. Min uppfattning är att intresset och efterfrågan på säkerhet är betydligt starkare idag än för några år sedan. MIPS är idag en ledande aktör som driver denna utveckling och det märks även i dialogen med befintliga och potentiella kunder. Intresset för våra nya produktlösningar är tydligt och uppmärksammades både av press och kunder.

Vässat erbjudande

MIPS lanserar ytterligare två produktlösningar i samband med deltagandet på EICMA i Milano. Dessa ger oss spännande möjligheter inom de strategiskt viktiga kategorierna motorcykel och LEAF (Law Enforcement Armed Forces). Produktportföljen växer och vi kan nu adressera ännu fler hjälmapplikationer.

Nu ser vi fram emot vårt första riktiga framträdande inom kategorin motorcykel. Vi deltar för första gången med produkter och kunder på EICMA, en mässa i Milano i november, som är världens största mässa inom denna kategori. Våra närvarande kunder presenterar 18 hjälmar med MIPS BPS varav 6 är helt nya lanseringar.

Vår långsiktiga ambition kvarstår

MIPS är ett snabbväxande bolag och tillväxten kan komma att variera mellan kvartalen. Med över 50% tillväxt hittills i år och vår plan framåt, är jag fortsatt övertygad om att MIPS kommer att nå sina 2020 ambitioner.

Johan Thiel
Vd och koncernchef

FINANSIELL UTVECKLING

Juli - september

Nettoomsättning

Nettoomsättningen för det tredje kvartalet uppgick till 27,3 MSEK (21,2), en ökning med 29%. Justerat för valutakurseffekter var ökningen 33%. Ökningen är främst hänförlig till ökad efterfrågan hos befintliga kunder, huvudsakligen inom kategorierna cykel och motorcykel.

Bruttoresultat

Bruttoresultatet ökade med 32% till 20,1 MSEK (15,2). Bruttomarginalen ökade med 2,0 procentenheter till 73,8% (71,8). Den förbättrade bruttomarginalen förklaras främst av lägre inköpskostnader.

Rörelseresultat (EBIT)

Rörelseresultatet minskade till 0,1 MSEK (2,3), motsvarande en rörelsemarginal om 0,3% (10,7). Inga jämförelsestörande poster har belastat resultatet under perioden (4,2). Även det justerade rörelseresultatet var därför 0,1 MSEK (6,4) och den justerade rörelsemarginalen 0,3% (30,3).

Minskningen av det justerade rörelseresultatet förklaras främst av högre legala kostnader vilka uppgick till 9,2 MSEK (0,6) hänförliga till den rättegång som startade 5 september och avslutades 19 oktober avseende patenttvisten* som bolaget driver mot en hjälm tillverkare, ökade kostnader för förstärkning av organisationen och kostnader för att vara ett noterat bolag. Detta motverkas delvis av ökad försäljning och förbättrad bruttomarginal.

Försäljningskostnaderna uppgick till 4,9 MSEK (4,6) där ökningen främst beror på ökade satsningar inom marknadsföring. Administrationskostnaderna ökade under kvartalet till 12,8 MSEK (7,5). Ökningen av administrationskostnaderna förklaras främst av högre legala kostnader* och kostnader för att vara ett noterat bolag. Detta motverkades delvis av kostnader i motsvarande period föregående år för förberedelser inför bolagets notering. Forsknings- och utvecklingskostnaderna ökade till 2,6 MSEK (1,0), vilket var en följd av satsningar inom produktutveckling.

Periodens resultat och resultat per aktie

Resultat före skatt uppgick till -0,2 MSEK (2,3). Redovisad skatt för kvartalet uppgick till 0,0 MSEK (0,6), motsvarande en effektiv skatt om 24% (26). Periodens resultat var -0,2 MSEK (1,7). Resultat per aktie efter utspädning uppgick till -0,01 SEK (0,08).

Kassaflöde

Kassaflödet från den löpande verksamheten minskade till 6,3 MSEK (11,8). Minskningen var främst hänförlig till det lägre rörelseresultatet och högre kundfordringar på grund av den ökade försäljningen.

Kassaflödet från investeringsverksamheten var oförändrat med -0,6 MSEK (-0,6). Kassaflödet från finansieringsverksamheten var 0,0 (0,0). Periodens kassaflöde uppgick till 5,7 MSEK (11,2).

Januari - september

Nettoomsättning

Nettoomsättningen för de första nio månaderna uppgick till 85,0 MSEK (55,1), en ökning med 54%. Justerat för valutakurseffekter var ökningen 49%. Ökningen är främst hänförlig till ökad efterfrågan hos befintliga kunder.

Bruttoresultat

Bruttoresultatet ökade med 64% till 62,7 MSEK (38,3). Bruttomarginalen ökade med 4,2 procentenheter till 73,8% (69,6). Förbättringen av bruttomarginalen förklaras främst av lägre inköpskostnader och fördelaktig försäljningsmix.

Rörelseresultat (EBIT)

Rörelseresultatet ökade till 6,2 MSEK (4,6), motsvarande en rörelsemarginal om 7,3% (8,4). Jämförelsestörande poster under perioden uppgick till 7,0 MSEK (5,9) och avsåg i sin helhet noteringskostnader. Det justerade rörelseresultatet uppgick till 13,2 MSEK (10,5), motsvarande en justerad rörelsemarginal om 15,5% (19,1). Ökningen av det justerade rörelseresultatet förklaras främst av en högre försäljning och en förbättrad bruttomarginal, delvis motverkat av ökade legala kostnader för bolagets patenttvist* om 12,3 MSEK (2,7), kostnader för förstärkning av organisationen och kostnader relaterade till att vara ett noterat bolag.

Försäljningskostnaderna uppgick till 16,4 MSEK (12,1) där ökningen främst beror på förstärkning av försäljningsorganisationen och ökade satsningar inom marknadsföring. Administrationskostnaderna ökade till 32,3 MSEK (20,0), främst till följd av ökade legala kostnader*, kostnader relaterade till att vara ett noterat bolag och kostnader relaterade till bolagets notering vid Nasdaq Stockholm. Forsknings- och utvecklingskostnaderna uppgick till 6,9 MSEK (2,5), vilket var en följd av satsningar inom produktutveckling.

* Mer utförlig information angående bolagets patenttvist och legala kostnader se sidan 12

Periodens resultat och resultat per aktie

Resultat före skatt uppgick till 5,7 MSEK (4,8). Redovisad skatt för perioden uppgick till 1,3 MSEK (1,4), motsvarande en effektiv skatt om 23% (29). Periodens resultat var 4,4 MSEK (3,4). Resultat per aktie efter utspädning uppgick till 0,18 SEK (0,16).

Kassaflöde

Kassaflödet från den löpande verksamheten ökade till 10,2 MSEK (6,1). Ökningen var främst hänförlig till den utbetalning avseende sociala avgifter på det avslutade optionsprogrammet vilken genomfördes under andra kvartalet 2016 och ett högre rörelseresultat.

Kassaflödet från investeringsverksamheten uppgick till -2,8 MSEK (-2,9). Kassaflödet från finansieringsverksamheten var 145,1 MSEK (0,2) och ökningen var hänförlig till nyemissionen om 141,2 MSEK, netto efter avdrag för transaktionskostnader, samt erhållet vederlag om 3,9 MSEK för utställda teckningsoptioner, i samband med noteringen. Periodens kassaflöde uppgick till 152,5 MSEK (3,5).

Finansiell ställning

Koncernens totala tillgångar uppgick den 30 september 2017 till 233,4 MSEK (60,8). Den väsentliga ökningen beror på en ökad likviditet till följd av nyemissionen om netto 141,2 MSEK (-). Kortfristiga placeringar om 155,1 MSEK är i sin helhet placerade i räntebärande fonder. Soliditeten uppgick till 90% (76). Likvida medel inklusive kortfristiga placeringar per den 30 september 2017 uppgick till 180,5 MSEK (19,4). Uppskjuten skattefordran uppgick netto till 11,5 MSEK, varav 12,1 MSEK var hänförligt till underskottsavdrag och -0,6 MSEK till övriga temporära skillnader.

Redovisade värden för tillgångar och skulder bedöms i allt väsentligt överensstämma med verkligt värde. För att minska koncernens kortsiktiga valutaexponering har vissa valutaderivat ingåtts med bank under året. Derivatet värderas till verkligt värde och uppgick per den 30 september 2017 till en finansiell tillgång om 2,7 MSEK (-). Säkringsredovisning tillämpas varvid den orealiserade förändringen i verkligt värde för derivaten främst redovisas mot Övrigt totalresultat.

Investeringar

Investeringar uppgick under tredje kvartalet till 0,6 MSEK (0,6). Investeringar i immateriella anläggningstillgångar uppgick till 0,5 MSEK (0,2) och var till största delen hänförliga till patent. Investeringar i materiella anläggningstillgångar var 0,1 MSEK (0,4). Under de första nio månaderna uppgick investeringar till 2,8 MSEK (2,4) varav investeringar i immateriella anläggningstillgångar var 1,8 MSEK (0,9) och i materiella anläggningstillgångar 1,0 MSEK (1,5). Koncernen hade per den 30 september 2017 inga väsentliga åtaganden relaterade till investeringar.

Moderbolaget

Den huvudsakliga delen av försäljningen under kvartalet skedde i moderbolaget MIPS AB (publ). Nettoomsättningen för moderbolaget motsvarar därmed i huvudsak koncernens nettoomsättning och uppgick under de första nio månaderna till 84,1 MSEK (55,1). Periodens resultat för moderbolaget motsvarar i huvudsak också koncernens och var för de första nio månaderna 4,2 MSEK (3,4).

Anställda

Medelantalet anställda var 32 (18), varav 7 (-) i dotterbolaget i Kina, för det tredje kvartalet. Antalet anställda vid periodens slut var 33 (18), varav 8 (-) i dotterbolaget i Kina.

KONCERNENS RESULTATRÄKNING I SAMMANDRAG

TSEK	2017	2016	2017	2016	2016
	Jul-sep	Jul-sep	Jan-sep	Jan-sep	Jan-dec
Nettoomsättning	27 271	21 199	84 982	55 111	86 629
Kostnad för sålda varor	-7 135	-5 978	-22 265	-16 769	-24 902
Bruttoresultat	20 136	15 221	62 717	38 342	61 727
Försäljningskostnader	-4 924	-4 632	-16 356	-12 090	-16 608
Administrationskostnader	-12 826	-7 510	-32 346	-19 988	-24 118
Forsknings- och utvecklingskostnader	-2 645	-994	-6 942	-2 534	-4 607
Övriga rörelseintäkter/rörelsekostnader	339	176	-884	874	1 982
Rörelseresultat	81	2 260	6 189	4 605	18 376
Finansiella intäkter och kostnader	-328	41	-460	206	410
Finansnetto	-328	41	-460	206	410
Resultat före skatt	-248	2 300	5 728	4 811	18 787
Skatt	47	-592	-1 325	-1 396	-4 484
Periodens resultat	-201	1 709	4 403	3 415	14 303
Resultat per aktie före utspädning, SEK	-0,01	0,08	0,18	0,16	0,67
Resultat per aktie efter utspädning, SEK	-0,01	0,08	0,18	0,16	0,65
Genomsnittligt antal aktier före utspädning (tusental)*	25 300	22 039	24 261	21 292	21 479
Genomsnittligt antal aktier efter utspädning (tusental)*	25 382	22 039	24 277	22 005	22 014

*Vid en extra bolagstämma den 1 februari 2017 beslutades om en aktiesplit 1 000:1 varvid varje aktie delades upp i 1 000 nya. Vid beräkning av resultat per aktie har hänsyn tagits till det nya antalet aktier för samtliga historiska perioder. I samband med noteringen vid Nasdaq Stockholm den 23 mars 2017 emitterades 3 260 870 nya aktier. Genomsnittligt antal aktier är ett vägt genomsnitt för perioden.

KONCERNENS RAPPORT ÖVER TOTALRESULTAT I SAMMANDRAG

TSEK	2017	2016	2017	2016	2016
	Jul-sep	Jul-sep	Jan-sep	Jan-sep	Jan-dec
Periodens resultat	-201	1 709	4 403	3 415	14 303
Periodens övrigt totalresultat	-66	-	1 367	-	-
Periodens totalresultat	-267	1 709	5 770	3 415	14 303

KONCERNENS BALANSRÄKNING I SAMMANDRAG

TSEK	30 sep 2017	30 sep 2016	31 dec 2016
TILLGÅNGAR			
<i>Anläggningstillgångar</i>			
Immateriella anläggningstillgångar	5 415	3 133	3 677
Materiella anläggningstillgångar	2 788	2 505	2 509
Uppskjutna skattefordringar	11 527	14 473	11 412
Finansiella anläggningstillgångar	561	483	563
Summa anläggningstillgångar	20 290	20 593	18 160
<i>Omsättningstillgångar</i>			
Varulager	1 417	784	675
Kundfordringar	23 625	16 567	21 356
Övriga kortfristiga fordringar	7 533	3 477	6 700
Kortfristiga placeringar	155 075	-	-
Likvida medel	25 431	19 409	28 507
Summa omsättningstillgångar	213 081	40 237	57 237
TOTALA TILLGÅNGAR	233 371	60 830	75 397
EGET KAPITAL OCH SKULDER			
<i>Eget kapital</i>			
Aktiekapital	2 530	2 204	2 204
Övrigt tillskjutet kapital	243 250	96 513	96 513
Reserver	1 367	-	-
Balanserat resultat inklusive periodens resultat	-36 987	-52 278	-41 390
Summa eget kapital hänförligt till moderbolagets ägare	210 160	46 439	57 327
Summa långfristiga skulder	-	61	87
<i>Kortfristiga skulder</i>			
Kortfristiga räntebärande skulder	-	78	55
Leverantörsskulder	10 352	5 762	8 857
Övriga kortfristiga skulder	12 859	8 489	9 072
Summa kortfristiga skulder	23 211	14 330	17 983
SUMMA EGET KAPITAL OCH SKULDER	233 371	60 830	75 397

KONCERNENS FÖRÄNDRING AV EGET KAPITAL I SAMMANDRAG

TSEK	30 sep 2017	30 sep 2016	31 dec 2016
Eget kapital vid periodens början	57 327	41 551	41 551
<i>Periodens totalresultat</i>			
Periodens resultat	4 403	3 415	14 303
Periodens övrigt totalresultat	1 367	-	-
Periodens totalresultat	5 770	3 415	14 303
<i>Transaktioner med koncernens ägare</i>			
Nyemission*	143 169	292	292
Premie vid utfärdande av teckningsoptioner	3 894	-	-
Aktierelaterade ersättningar	-	1 181	1 181
Summa transaktioner med koncernens ägare	147 063	1 473	1 473
Eget kapital vid periodens slut	210 160	46 439	57 327

*Nyemissionsbeloppet redovisas netto efter avdrag för transaktionsutgifter om -8 758 TSEK och skatt +1 927 TSEK.

KONCERNENS KASSAFLÖDESANALYS

TSEK	2017	2016	2017	2016	2016
	Jul-sep	Jul-sep	Jan-sep	Jan-sep	Jan-dec
<i>Den löpande verksamheten</i>					
Resultat före skatt	-248	2 300	5 728	4 811	18 787
Justering för poster som inte ingår i kassaflödet	1 053	147	1 325	-3 773	-3 681
Betald inkomstskatt	-	-	-	-	-
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	805	2 447	7 054	1 038	15 105
<i>Kassaflöde från förändring i rörelsekapital</i>					
Ökning (-)/minskning (+) av varulager	63	246	-750	8	117
Ökning (-)/minskning (+) av rörelsefordringar	1 491	4 703	-1 389	-1 843	-9 855
Ökning (+)/minskning (-) av rörelseskulder	3 947	4 425	5 329	6 922	10 601
Kassaflöde från den löpande verksamheten	6 307	11 821	10 243	6 125	15 969
<i>Investeringsverksamheten</i>					
Förvärv av immateriella anläggningstillgångar	-492	-243	-1 843	-874	-1 421
Förvärv av materiella anläggningstillgångar	-119	-384	-984	-1 498	-1 801
Förvärv av finansiella anläggningstillgångar	-	-	-	-483	-563
Avyttring finansiella anläggningstillgångar	14	-	-	-	-
Kassaflöde från investeringsverksamheten	-597	-627	-2 828	-2 855	-3 784
<i>Finansieringsverksamheten</i>					
Nyemission	-	-	150 000	292	292
Utbetalda transaktionsutgifter	-	-	-8 758	-	-
Inbetald premie för teckningsoptioner	-	-	3 894	-	-
Amortering av leasingsskuld	-8	-23	-55	-69	-92
Kassaflöde från finansieringsverksamheten	-8	-23	145 081	223	200
Periodens kassaflöde	5 702	11 171	152 496	3 494	12 385
Likvida medel vid periodens början	175 165	8 196	28 507	15 717	15 717
Valutakursdifferens likvida medel	-361	41	-498	198	406
Likvida medel vid periodens slut	180 506	19 409	180 506	19 409	28 507

MODERBOLAGETS RESULTATRÄKNING I SAMMANDRAG

TSEK	2017	2016	2017	2016	2016
	Jul-sep	Jul-sep	Jan-sep	Jan-sep	Jan-dec
Nettoomsättning	26 753	21 199	84 106	55 111	86 629
Kostnad för sålda varor	-6 649	-5 978	-21 619	-16 769	-24 902
Bruttoresultat	20 104	15 221	62 487	38 342	61 727
Försäljningskostnader	-4 924	-4 632	-16 356	-12 090	-16 608
Administrationskostnader	-12 826	-7 513	-32 350	-19 994	-24 126
Forsknings- och utvecklingskostnader	-2 631	-994	-6 927	-2 534	-4 607
Övriga rörelseintäkter och rörelsekostnader	339	176	-884	874	1 982
Rörelseresultat	63	2 258	5 969	4 598	18 368
Finansiella intäkter och kostnader	-325	42	-458	211	416
Finansnetto	-325	42	-458	211	416
Resultat före skatt	-262	2 300	5 511	4 810	18 784
Skatt	56	-592	-1 271	-1 396	-4 483
Periodens resultat	-206	1 708	4 240	3 414	14 301

MODERBOLAGETS RAPPORT ÖVER TOTALRESULTAT I SAMMANDRAG

TSEK	2017	2016	2017	2016	2016
	Jul-sep	Jul-sep	Jan-sep	Jan-sep	Jan-dec
Periodens resultat	-206	1 708	4 240	3 414	14 301
Periodens övrigt totalresultat	-29	-	1 416	-	-
Periodens totalresultat	-235	1 708	5 656	3 414	14 301

MODERBOLAGETS BALANSRÄKNING I SAMMANDRAG

TSEK	30 sep 2017	30 sep 2016	31 dec 2016
TILLGÅNGAR			
<i>Anläggningstillgångar</i>			
Immateriella anläggningstillgångar	5 415	3 133	3 677
Materiella anläggningstillgångar	2 719	2 430	2 457
Andelar i koncernföretag	585	100	100
Uppskjutna skattefordringar	11 582	14 473	11 412
Finansiella anläggningstillgångar	561	483	563
Summa anläggningstillgångar	20 862	20 619	18 208
<i>Omsättningstillgångar</i>			
Varulager	1 096	784	675
Kundfordringar	23 173	16 567	21 356
Övriga kortfristiga fordringar	7 890	3 493	6 716
Kortfristiga placeringar	155 075	-	-
Kassa och bank	24 778	19 306	28 405
Summa omsättningstillgångar	212 012	40 150	57 151
TOTALA TILLGÅNGAR	232 874	60 770	75 359
EGET KAPITAL OCH SKULDER			
<i>Eget kapital</i>			
Bundet eget kapital	4 219	3 893	3 893
Fritt eget kapital	205 844	42 565	53 452
Summa eget kapital	210 063	46 458	57 345
<i>Avsättningar</i>			
Uppskjutna skatteskulder	-	61	86
Summa avsättningar	-	61	86
<i>Kortfristiga skulder</i>			
Leverantörsskulder	10 060	5 762	8 857
Övriga kortfristiga skulder	12 750	8 489	9 072
Summa kortfristiga skulder	22 811	14 251	17 928
SUMMA EGET KAPITAL OCH SKULDER	232 874	60 770	75 359

ÖVRIG INFORMATION

Information om moderbolaget

MIPS AB (publ), org nr 556609-0162, är ett svenskt publikt bolag med säte i Stockholm. Bolagets aktier är sedan den 23 mars 2017 noterade på Nasdaq Stockholm under "ticker" MIPS.

Redovisningsprinciper

Koncernredovisningen har upprättats i enlighet med International Financial Reporting Standards (IFRS) utgivna av International Accounting Standards Board (IASB) samt de tolkningsuttalanden från IFRS Interpretations Committee (IFRIC) som har antagits av Europeiska kommissionen för användning inom EU som presenterats i koncernens årsredovisning för 2016. De standarder och tolkningsuttalanden som tillämpas är de som är gällande per den 1 januari 2017 och som då antagits av EU. De nya eller reviderade IFRS som har trätt i kraft den 1 januari 2017 har inte haft någon väsentlig effekt på koncernens finansiella rapporter. Vidare har Rådet för finansiell rapporterings rekommendation RFR 1, Kompletterande redovisningsregler för koncerner, tillämpats. Delårsrapporten för koncernen har upprättats i enlighet med IAS 34 Delårsrapportering och tillämpliga bestämmelser i årsredovisningslagen och lagen om värdepappersmarknaden. Delårsrapporten för moderbolaget har upprättats i enlighet med årsredovisningslagen samt RFR 2, Redovisning för juridiska personer. Upplysningar enligt IAS 34.16A framkommer förutom i de finansiella rapporterna och dess tillhörande noter även i övriga delar av delårsrapporten.

Nya och ändrade IFRS som ännu inte börjat tillämpas

Ett antal nya IFRS eller ändrade IFRS träder ikraft från 1 januari 2018 och har inte förtidstillämpats vid upprättandet av denna finansiella rapport. Arbetet med konsekvensanalys av implementering av IFRS 9 Finansiella instrument och IFRS 15 Intäkter från avtal med kunder har fortsatt under året. Vid datumet för upprättandet av denna rapport bedömer vi i likhet med vår preliminära analys i årsredovisningen 2016 att förutom utökad upplysningskrav så förväntas implementeringen av nya standarder ha en relativt liten påverkan och för IFRS 15 hänför detta sig till viss tidigareläggning av bolagets redovisning av intäkter av implementationstjänster avseende utvecklingen av nya hjälmodeller.

Värderingsgrunder tillämpade vid upprättandet av de finansiella rapporterna

Tillgångar och skulder är redovisade till historiska anskaffningsvärden med undantag av skulder för sociala avgifter på optionsprogram och valutaderivat vars värde baseras på verkligt värde.

Funktionell valuta och rapporteringsvaluta

Moderbolagets funktionella valuta är svenska kronor som även utgör rapporteringsvalutan för koncernen. Det innebär att de finansiella rapporterna presenteras i svenska kronor. Samtliga belopp är, om inte annat anges, avrundade till närmaste tusental.

Bedömningar och uppskattningar i de finansiella rapporterna

Att upprätta de finansiella rapporterna i enlighet med IFRS kräver att företagsledningen gör bedömningar och uppskattningar samt gör antaganden som påverkar tillämpningen av redovisningsprinciperna och de redovisade beloppen av tillgångar, skulder, intäkter och kostnader. Verkliga utfallet kan avvika från dessa uppskattningar och bedömningar. Uppskattningarna och antagandena ses över regelbundet. Ändringar av uppskattningar redovisas i den period ändringen görs om ändringen endast påverkat denna period, eller i den period ändringen görs och framtida perioder om ändringen påverkar både aktuell period och framtida perioder.

Justeringar

Viss finansiell information som redovisas i denna rapport har avrundats och tabellerna summerar därför inte nödvändigtvis.

Alternativa nyckeltal

ESMA (The European Securities and Markets Authority) har givit ut riktlinjer avseende alternativa nyckeltal för företag med värdepapper noterade på en reglerad marknad inom EU som trädde i kraft den 3 juli 2016. Alternativa nyckeltal avser finansiella mått som används av företagsledning och investerare för att analysera trender och utvecklingen av koncernens verksamhet som inte direkt kan utläsas eller härledas ur de finansiella rapporterna. Dessa finansiella mått är avsedda att underlätta för företagsledning och investerare att analysera koncernens utveckling. Investerare bör inte betrakta dessa alternativa nyckeltal som substitut utan snarare som komplement till den finansiella rapportering som upprättats i enlighet med IFRS. Observera att de alternativa nyckeltal som definierats på sidorna 14–16 kan skilja sig från andra företags definitioner av samma begrepp.

Segment

MIPS verksamhet hanteras som ett segment, då det speglar koncernens verksamhet, finansiella uppföljning samt ledningsstruktur.

Säsongsvariationer

MIPS försäljning är till viss del föremål för säsongsvariationer. Bolagets nettoomsättning och rörelseresultat har historiskt varit svagast under det första kvartalet och starkast under det fjärde kvartalet.

Risker och osäkerhetsfaktorer

MIPS är ett internationellt bolag och dess verksamhet kan som sådan påverkas av ett antal riskfaktorer i form av såväl operativa som finansiella risker. Riskerna relaterade till branschen och bolaget inkluderar men är inte begränsade till marknadsacceptans och kännedom om såväl rotationsrörelsens skadliga effekter på hjärnan så väl som ökad konkurrens. Som ett ingrediens-varumärke är MIPS också beroende av sina kunders möjlighet att nå slutanvändarna och av deras efterfrågan. En ekonomisk nedgång eller förändring av slutanvändarens preferenser skulle kunna få en negativ påverkan på koncernens nettoomsättning och lönsamhet. Bolaget är beroende av immateriella rättigheter och det skulle kunna visa sig att bolagets skydd i vissa fall är otillräckligt eller innebär betydande kostnader för att skydda, vilket skulle kunna ha en negativ inverkan på bolagets verksamhet, resultat och/eller finansiella ställning. Se nedan under Tvister, gällande den pågående patenttvist som bolaget driver. Såväl den operationella som den finansiella risken hanteras av bolagets verkställande ledning.

Valutaexponering

MIPS fakturerar sina produkter samt betalar sina underleverantörer i huvudsak i USD, vilket också är den valuta vilken främst används bland MIPS kunder inom hjälmindustrin. Fluktuationer i USD-kursen gentemot den svenska kronan har därmed en betydande påverkan på MIPS nettoomsättning och lönsamhet. En 10 procentig förändring av USD-kursen skulle på helårssiffrorna 2016 haft en påverkan på EBIT med uppskattningsvis +/-6 MSEK. I januari 2017 fattade styrelsen beslut om att bolaget skall ha som ambition att säkra 50% av den prognosticerade USD-exponeringen rullande 12 månader framåt.

Under 2017 har viss fakturering påbörjats att successivt överföras från moderbolaget till det kinesiska dotterbolaget, vilket medför att viss del av koncernens intäkter och kostnader kommer att regleras i CNY. För att motverka exponering mot CNY i faktureringen har en valutajusteringsklausul mot USD i försäljningsavtalen införts. Detta innebär att bolagets USD-exponering till stor del kvarstår.

Derivat och säkringsredovisning

För att minska koncernens kortsiktiga valutaexponering och i linje med koncernens finanspolicy har från första kvartalet 2017, vissa valutaderivat ingåtts med bank avseende mycket sannolik prognostiserad försäljning/kundfordringar i USD. Derivaten värderas till verkligt värde i balansräkningen. Säkringsredovisning tillämpas innebärande att värdeförändringen redovisas i Övrigt totalresultat och de ackumulerade värdeförändringarna redovisas i en särskild komponent av eget kapital (säkringsreserven) tills dess att det säkrade flödet påverkar årets resultat, varvid säkringsinstrumentets ackumulerade värdeförändringar omklassificeras till periodens resultat (övriga rörelseintäkter/kostnader) i samband med att den säkrade posten (kundfordran) påverkar periodens resultat. Koncernen har idag endast instrument som klassificeras enligt nivå två i värderingshierarkin:

- Nivå 1: Noterade ojusterade priser på officiella marknadsplatser för identiska tillgångar eller skulder
- Nivå 2: Andra observerbara data för tillgångar eller skulder än inkluderade i nivå 1 antingen direkt, som prisnoteringar eller indirekt: härledda från prisnoteringar.
- Nivå 3: Data för tillgången eller skulden i fråga, som inte bygger på observerbara marknadsdata: ej observerbara indata.

Det verkliga värdet av derivaten uppgår per den 30 september 2017 till 2,7 MSEK (-), varav 2,0 MSEK (-) har redovisats i Övrigt totalresultat och 0,7 MSEK (-) har redovisats i resultaträkningen som övriga rörelseintäkter/rörelsekostnader, med beaktande av effekter för uppskjuten skatt.

Aktiekapital

Under första kvartalet 2017 genomfördes en split 1 000:1 samt en nyemission om totalt 3 260 870 aktier, motsvarande 150,0 MSEK. Det totala antalet aktier per den 30 september 2017 uppgick därefter till 25 299 870 (22 039 000) och aktiekapitalet till 2 529 987 SEK (2 203 900 per 31 dec 2016). Samtliga aktier är stamaktier med lika röstvärde. Aktierna har ett kvotvärde om 0,10 SEK.

Aktierelaterat incitamentsprogram

Vid en extra bolagsstämma den 1 februari 2017 beslutades att emittera maximalt 1 250 000 teckningsoptioner i två incitamentsprogram varav det ena omfattar ledningen och vissa nyckelpersoner och det andra omfattar de styrelseledamöter som är oberoende i förhållande till större aktieägare i bolaget. Teckningsoptionerna kan leda till en utspädning om maximalt 5 procent. Hittills har totalt 875 000 teckningsoptioner ställts ut och MIPS har erhållit 3,9 MSEK i vederlag. Priset för teckningsoptionerna är fastställt av oberoende parts värdering. Lösenpriset har fastställts till 59,80 SEK per aktie. Varje teckningsoption ger rätten att förvärva en aktie. Teckningsoptionerna kan utnyttjas till teckning av nyemitterade aktier under perioden 1 mars – 31 maj 2020.

Tvister

MIPS har en pågående patenttvist där bolaget har stämt en hjälmtillverkare i Kanada för patentinfrång. Rättegången påbörjades 5 september och avslutades 19 oktober. Rättegången, i första instans, hölls inför en domare i Federal Court, Montreal, Kanada med vittnen från båda parter samt expertvittnen. Domstolen förväntas utdela det formella domslutet inom tre till sex månader. Under vissa omständigheter kan domen överklagas om så är fallet granskas det av tre domare. Därefter fastställs eller revideras domslutet. Processen har föregåtts av ett gediget förberedande arbete med juridisk och teknisk expertis sedan 2014 vilket intensifierades i slutet av sommaren. Bolaget anser att huvuddelen av de förväntade kostnaderna för processen är tagna. Under kvartalet uppgick kostnaden för denna till 9,2 MSEK (0,6) och under perioden januari-september 2017 till 12,3 MSEK (2,7), främst avseende kostnader för juridisk rådgivning. Motsvarande belopp för helåret 2016 uppgick till 3,6 MSEK.

Transaktioner med närstående

Inga väsentliga transaktioner med närstående har genomförts under delårsperioden.

Händelser efter rapportperiodens utgång

Inga väsentliga händelser har inträffat efter rapportperiodens utgång.

Årsstämma

Årsstämman för 2017 kommer att hållas i Stockholm den 15 maj 2018.

Valberedning

Enligt tidigare stämmobeslut skall ledamöterna i valberedningen inför årsstämman 2018 utgöras av representanter från de tre röstmässigt största aktieägarna i bolaget per den 31 augusti 2017 samt av MIPS ordförande. Valberedningen har utsetts av Bell Technology Acquisition LLC (BTA), HealthCap V L.P. och Robur fonder, vilka har utsett var sin representant som tillsammans med ordföranden skall utgöra bolagets valberedning. Valberedningens ledamöter är Johan Winnerblad (BTA), Staffan Lindstrand (HealthCap V L.P.) och Annika Andersson (Robur fonder) samt MIPS styrelseordförande Bengt Baron. Valberedningen kommer förbereda förslag till årsstämman 2018 avseende bland annat ordförande vid årsstämman, styrelseledamöter, styrelseordförande, styrelsens ersättning, revisor, revisionsarvoden samt eventuella ändringar i valberedningsinstruktionen. Aktieägare som vill lämna förslag till valberedningen kan göra det via email på: Valberedning@mipsprotection.com.

Granskning

Denna delårsrapport har inte granskats av bolagets revisorer.

KONCERNENS NYCKELTAL PER KVARTAL

TSEK	kv3 17	kv2 17	kv1 17	kv4 16	kv3 16	kv2 16	kv1 16	kv4 15	kv3 15	kv2 15	kv 1 15	RTM 16/17
Nettoomsättning	27 271	36 605	21 106	31 518	21 199	23 628	10 284	20 378	12 567	13 863	2 751	116 500
Nettoomsättning tillväxt*, %	29	55	105	55	69	70	274					54
Bruttoresultat	20 136	27 579	15 002	23 385	15 221	16 909	6 212	15 451	8 877	8 907	1 278	86 102
Bruttomarginal, %	73,8	75,3	71,1	74,2	71,8	71,6	60,4	75,8	70,6	64,3	46,5	73,9
Rörelseresultat	81	11 043	-4 935	13 772	2 260	5 611	-3 267	3 843	1 599	1 547	-4 114	19 961
Rörelsemarginal, %	0,3	30,2	-23,4	43,7	10,7	23,7	-31,8	18,9	12,7	11,2	-149,6	17,1
Justerat rörelseresultat	81	11 532	1 557	13 701	6 422	7 368	-3 267	3 843	1 599	1 547	-4 114	26 871
Justerad rörelsemarginal, %	0,3	31,5	7,4	43,5	30,3	31,2	-31,8	18,9	12,7	11,2	-149,6	23,1
Avskrivningar/nedskrivningar	296	299	213	281	188	182	151	120	98	93	83	1 089
Resultat per aktie före utspädning, SEK	-0,01	0,35	-0,19	0,49	0,08	0,20	-0,14	1,03	0,09	0,08	-0,21	0,65
Resultat per aktie efter utspädning, SEK	-0,01	0,34	-0,19	0,49	0,08	0,20	-0,14	0,90	0,08	0,07	-0,21	0,64
Soliditet, %	90	92	87	76	76	82	74	76	72	68	67	86
Kassaflöde från den löpande verksamheten	6 307	5	3 931	9 844	11 821	-8 828	3 132	726	7 365	-1 608	-3 418	20 087
Genomsnittligt justerat rörelsekapital	12 345	5 893	3 604	8 623	11 266	8 299	3 429	4 888	5 690	5 648	3 341	7 931
Medelantal anställda	32	29	23	20	18	16	15	15	13	12	12	26

DEFINITIONER

E/M

Ej meningsfullt. En beräkning av förändring eller liknande bidrar inte till att öka förståelsen.

RTM

Rullande tolv månader. Visar en period av 12 sammanhängande månader.

MIPS BPS

MIPS Brain Protection System.

MIPS patenterade lösning, bestående av licens, komponenter och ibland ett lågfriktionsskikt.

IFRS definierade nyckeltal

Resultat per aktie före utspädning (SEK)

Periodens resultat dividerat med genomsnittligt antal aktier under perioden.

Resultat per aktie efter utspädning (SEK)

Periodens resultat dividerat med genomsnittligt antal aktier efter utspädning under perioden.

Genomsnittligt antal aktier

Beräkningen av genomsnittligt antal aktier baseras på ett vägt genomsnitt under perioden.

Alternativa nyckeltal

MIPS använder vissa nyckeltal som inte är definierade i de regler för finansiell rapportering som MIPS tillämpar, IFRS. De alternativa nyckeltal som presenteras kompletterar de av IFRS definierade nyckeltalen och används av MIPS ledning för att följa upp och styra verksamheten. Det skall särskilt betonas att dessa alternativa nyckeltal, såsom de definierats, inte till fullo kan jämföras med andra bolags nyckeltal med samma benämning.

Mått som ej beräknas i enlighet med IFRS	Definition	Skäl för användning av måttet
Bruttoresultat	Nettoomsättning minus kostnad sålda varor.	Bruttoresultat är det resultatmått som används av ledningen för att följa lönsamheten direkt hänförlig till nettoomsättningen.
Bruttomarginal (%)	Bruttoresultat som procent av nettoomsättning under perioden.	Måttet är ett väsentligt komplement till bruttoresultatet som endast visar förändringen i absoluta tal. Måttet ger en förståelse av värdeskapandet över tid.
Rörelseresultat (EBIT)	Resultat före finansiella poster och skatt.	Måttet används för att mäta resultatet genererat av den löpande verksamheten.
Rörelsemarginal (EBIT-marginal) (%)	Rörelseresultat som procent av nettoomsättning under perioden.	Måttet används för att mäta lönsamhetsnivån för den löpande verksamheten och ger en förståelse av värdeskapandet över tid.
Justerat rörelseresultat	Rörelseresultat exklusive jämförelsestörande poster.	Justerat rörelseresultat är ett mått som används av MIPS för att bibehålla jämförbarheten mellan perioder och kunna visa ett resultat för den löpande verksamheten.
Justerad rörelsemarginal (%)	Justerat rörelseresultat som procent av nettoomsättning under perioden.	Se förklaring under beskrivningen för " <i>Justerat rörelseresultat</i> ".
Genomsnittligt rörelsekapital	Motsvarar varulager, kortfristiga skattefordringar, kundfordringar, förutbetalda kostnader och upplupna intäkter och övriga fordringar minus leverantörsskulder, kortfristiga skatteskulder, övriga kortfristiga rörelseskulder, kortfristiga räntebärande leasingkulder upplupna kostnader och förutbetalda intäkter.	Måttet används för att beskriva hur mycket kapital som är bundet i den löpande verksamheten. Beräkningen görs genom att dividera ingående balans och utgående balans för perioden med två.
Genomsnittligt justerat rörelsekapital	Motsvarar varulager, kortfristiga skattefordringar, kundfordringar, förutbetalda kostnader och upplupna intäkter och övriga fordringar minus leverantörsskulder, kortfristiga skatteskulder, övriga kortfristiga rörelseskulder, kortfristiga räntebärande leasingkulder, upplupna kostnader och förutbetalda intäkter samt kortfristiga avsättningar (relaterade till sociala avgifter för aktieoptionsprogram).	Skälet till användning är detsamma som genomsnittligt rörelsekapital. Dock inkluderar måttet även påverkan av kortfristiga avsättning relaterade till sociala avgifter för aktieoptionsprogrammet.
Soliditet (%)	Eget kapital i relation till totala tillgångar.	Måttet visar hur stor andel av balansomslutningen som utgörs av eget kapital och bidrar till att öka förståelsen av MIPS kapitalstruktur.
Kassaflöde från den löpande verksamheten	Kassaflödet från den löpande verksamheten.	Kassaflödesmålet används av ledningen för att följa det kassaflöde som genereras av den löpande verksamheten.
Rullande 12 månaders jämförelseperiod (RTM)	Visar omsättning och justerat rörelseresultat som en 12-månaders period från innevarande kvartal.	Nyckeltalet ger ledningen en tydlig indikation av utvecklingen utan att behöva invänta jämförande period nästkommande år.
Medelantal anställda	Medelantalet anställda omräknat till heltidstjänster.	Att räkna om antalet anställda till heltidstjänster gör måttet jämförbart över perioder och vid skillnader i arbetstid.

Organisk tillväxt

Eftersom MIPS huvudsakligen fakturerar sina BPS-enheter i USD samtidigt som redovisningsvalutan är SEK är det väsentligt att skapa förståelse för hur bolaget utvecklas exklusive valutapåverkan vid omräkning av försäljningen. Detta nyckeltal uttrycks i procentenheter av föregående års nettoomsättning. För nettoomsättningstillväxt samt USD påverkan på nettoomsättning se nedan.

	2017 Jul-sep	2017 Jan-sep
Organisk tillväxt		
Omsättningstillväxt	29%	54%
Nettoomsättning i TUSD	3 228	9 680
Nettoomsättning i TSEK till 2017 genomsnittskurs	26 753	84 107
Nettoomsättning i TSEK till 2016 genomsnittskurs	27 672	81 114
Påverkan valuta absoluta tal	-919	2 993
Omsättning 2016 TSEK	21 199	55 111
Valutans påverkan på tillväxt	-4%	5%
Organisk tillväxt	33%	49%

Justerat rörelseresultat

MIPS har under året haft kostnader vilka härrör från förberedelserna inför en notering på Nasdaq, Stockholm. Dessa kostnader bedöms vara jämförelsestörande. Det är därför väsentligt att skapa en förståelse för hur rörelseresultatet hade varit exklusive de jämförelsestörande posterna för att kunna bedöma rörelseresultatet från MIPS löpande verksamhet.

Justerat rörelseresultat (Justerad EBIT)	2017		2016		RTM					
	2017 Jul-sep	2016 Jul-sep	2017 Jan-sep	2016 Jan-sep	2015-2016 Jul-jun	2015-2016 Okt-sep	2016 Jan-dec	2016-2017 Apr-mar	2016-2017 Jul-jun	2016-2017 Okt-sep
TSEK										
Rörelseresultat	81	2,260	6,189	4,605	7,787	8,448	18,376	16,708	22,140	19,961
Jämförelsestörande poster*	-	4,161	6,981	5,919	1,757	5,919	5,847	12,340	11,072	6,911
Justerat rörelseresultat	81	6,421	13,170	10,524	9,544	14,367	24,223	29,048	33,212	26,872

*Kostnader relaterade till förberedelser för noteringen av Bolagets aktier vid Nasdaq Stockholm.

Rörelsekapital

Eftersom MIPS inte har någon egen tillverkning utgör rörelsekapitalet en stor del av balansräkningens värde. I syfte att optimera bolagets kassagenerering fokuserar ledningen på utvecklingen av rörelsekapitalet såsom det definieras enligt nedan.

Rörelsekapital

TSEK	2017			2016				2015			
	30-sep	30-jun	31-mar	31-dec	30-sep	30-jun	31-mar	31-dec	30-sep	30-jun	31-mar
Varulager	1 417	1 487	1 008	675	784	1 030	1 221	792	638	540	585
Kundfordringar	23 625	27 861	19 143	21 356	16 567	22 637	10 402	15 876	6 421	11 852	6 596
Övriga fordringar	7 533	5 341	7 289	6 700	3 477	2 110	2 823	2 325	1 493	1 449	1 576
Leverantörsskulder	-10 352	-10 135	-7 692	-8 857	-5 762	-3 846	-4 218	-3 086	-1 952	-2 537	-1 901
Övriga korfristiga rörelseskulder	-12 859	-9 229	-23 289	-9 127	-8 567	-5 897	-4 223	-4 335	-3 118	-3 406	-3 458
Summa rörelsekapital	9 364	15 325	-3 540	10 747	6 498	16 034	6 006	11 572	3 482	7 897	3 398
Justering*	-	-	-	-	-	-	-5 442	-5 278	-	-	-
Justerat rörelsekapital	9 364	15 325	-3 540	10 747	6 498	16 034	564	6 294	3 482	7 897	3 398

*Justering avser kortfristig avsättning relaterat till inlösen av bolagets aktieoptionsprogram

Genomsnittligt rörelsekapital

TSEK	2017			2016				2015				
	Jul-sep	Apr-jun	Jan-mar	Okt-dec	Jul-sep	Apr-jun	Jan-mar	Jan-dec	Okt-dec	Jul-sep	Apr-jun	Jan-mar
Genomsnittligt varulager	1 452	1 248	841	729	907	1 126	1 007	733	715	589	562	580
Genomsnittliga kundfordringar	25 743	23 502	20 249	18 961	19 602	16 519	13 139	18 616	11 149	9 137	9 224	7 143
Genomsnittliga övriga fordringar	6 437	6 315	6 994	5 088	2 794	2 467	2 574	4 512	1 909	1 471	1 513	1 228
Genomsnittliga leverantörsskulder	-10 244	-8 913	-8 274	-7 310	-4 804	-4 032	-3 652	-5 971	-2 519	-2 244	-2 219	-1 846
Genomsnittliga övriga korfristiga rörelseskulder	-11 044	-16 259	-16 208	-8 847	-7 232	-5 060	-4 279	-6 731	-3 727	-3 262	-3 432	-3 763
Summa genomsnittligt rörelsekapital	12 345	5 893	3 604	8 623	11 266	11 020	8 789	11 159	7 527	5 690	5 648	3 341
Genomsnittlig justering	-	-	-	-	-	-2 721	-5 360	-2 639	-2 639	-	-	-
Genomsnittligt justerat rörelsekapital	12 345	5 893	3 604	8 623	11 266	8 299	3 429	8 520	4 888	5 690	5 648	3 341

Nettoomsättning rullande 12 månader

Då bolaget historiskt har haft en tillväxtfas är det viktigt att löpande se utvecklingen över tid och inte endast enskilda kvartal.

Nettoomsättning rullande 12 månader

TSEK	kv3 17	kv2 17	kv1 17	kv4 16	kv3 16	kv2 16	kv1 16	kv4 15	kv3 15	Total RTM
Nettoomsättning	27 271	36 605	21 106	31 518	21 199	23 628	10 284	20 378	12 567	
Rullande 12 månader kv2 16'						23 628	10 284	20 378	12 567	66 857
Rullande 12 månader kv3 16'					21 199	23 628	10 284	20 378		75 489
Rullande 12 månader kv4 16'				31 518	21 199	23 628	10 284			86 629
Rullande 12 månader kv1 17'			21 106	31 518	21 199	23 628				97 451
Rullande 12 månader kv2 17'		36 605	21 106	31 518	21 199					110 428
Rullande 12 månader kv3 17'	27 271	36 605	21 106	31 518						116 500

För ytterligare information, kontakta:

Johan Thiel, koncernchef och VD

johan.thiel@mipsprotection.com
tel +46 73 399 65 88

Max Strandwitz, CFO

max.strandwitz@mipsprotection.com
tel +46 70 961 17 54

Boel Sundvall, IR

boel.sundvall@mipsprotection.com
tel + 46 70 560 60 18

Denna information är sådan information som MIPS AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom ovanstående kontaktpersoners försorg, för offentliggörande den 9 november 2017 klockan 7.30 CET.

**MIPS presenterar delårsrapporten för januari-september 2017 på en telefonkonferens 9 november 2017 klockan 10.00 CET. För att delta i konferenssamtalet, vänligen registrera er på:
<http://emea.directeventreg.com/registration/6697746>**

Finansiell kalender

Bokslutskommuniké 2017	15 februari 2018
Årsredovisning 2017	Vecka 13 2018
Delårsrapport januari-mars 2018	9 maj 2018
Årsstämma	15 maj 2018
Delårsrapport januari-juni 2018	16 augusti 2018
Delårsrapport januari-september	7 november 2018

Om MIPS

MIPS är specialiserat på hjälmbaserad säkerhet och skydd av hjärnan och är världsledande inom detta område. Utifrån en ingrediensvarumärkesmodell (eng. ingredient brand model) säljs MIPS Brain Protection System (BPS) till den globala hjälmindustrin. Lösningen, vilken är patenterad på samtliga relevanta marknader, grundar sig på cirka 20 års forskning och utveckling tillsammans med Kungliga Tekniska Högskolan samt Karolinska Institutet i Stockholm.

Bolagets huvudkontor med 25 medarbetare inom forskning och utveckling, försäljning och administration finns i Stockholm där även testanläggningen är belägen. Tillverkning sker hos underleverantörer. På rullande 12 månaders basis (okt 2016/sep 2017) uppgick MIPS nettoomsättning till 116,5 MSEK och den justerade rörelsemarginalen till 23,1 procent. MIPS-aktien är sedan mars 2017 noterad på Nasdaq Stockholm. För mer information se www.mipscorp.com.

Finansiella mål

MIPS långsiktiga finansiella mål ska inte betraktas som en prognos, utan snarare som en ambition som styrelsen och de ledande befattningshavarna anser är rimliga långsiktiga förväntningar för Bolaget.

Tillväxt: Målet är att organiskt växa till en nettoomsättning överstigande 400 MSEK år 2020.

Lönsamhet: Målet är att nå en EBIT-marginal överstigande 40 procent år 2020.

MIPS AB (publ)
Källtorpsvägen 2
183 71 Stockholm
Sverige
org nr 556609-0162
www.mipscorp.com