
Mekonomen Group Annual Report 2015 A

ANNUAL
REPORT
2015

Mekonomen Group Annual Report 2015

The year in brief .. 1
Mekonomen Group in brief ... 2
CEO’s comments .. 4
Market performance and trends .. 6
Mekonomen Group in the market 8
Goals and outcomes .. 10
Strategy .. 11
Vision, business concept and business model 12
Brands and concepts ... 14
Group companies .. 16
Mekonomen Group’s responsibilities 20
The Share ... 26
Administration Report ... 28
- Proposed appropriation of earnings 33
- Corporate Governance Report .. 34
- Board of Directors .. 39
- Group Management ... 40
Financial statements ... 42
-Consolidated income statement 42
- Consolidated statement of
comprehensive income .. 42

-Consolidated balance sheet ... 43
-Consolidated statement of changes in equity 45
-Consolidated cash flow statement 46
-Income statement for the Parent Company 47
- Statement of comprehensive income
for the Parent Company .. 47

-Balance sheet for the Parent Company 48
- Statement of changes in shareholders’ equity
for the Parent Company .. 50

-Cash flow statement for the Parent Company 51
Notes .. 52
Signatures ... 77
Auditor’s Report .. 78
Five-year summary .. 79
Quarterly overview ... 81
Annual General Meeting ... 82
Glossary and definitions .. 83
Addresses ... 84

Mekonomen Group’s formal Annual Report comprises
pages 28–78. Only the original version of the formal Annual
Report has been reviewed by the company’s auditors.

The Annual Report is published in Swedish and English.
The Swedish version represents the original version,
and has been translated into English.

Welcome to visit our website at
www.mekonomen.com.

Table of contents

CONTENTS

Mekonomen Group Annual Report 2015 1

• Revenue rose 7 per cent to SEK 5,761 M (5,390). Excluding the acquisition of Opus
Equipment, revenue rose 6 per cent. Adjusted for currency effects and calculated
on the comparable number of workdays, revenue rose 8 per cent.

• EBITA amounted to SEK 726 M (763) and the EBITA margin amounted to 13 per cent (14).
• EBIT amounted to SEK 616 M (639) and the EBIT margin amounted to 11 per cent (12).
• Earnings per share, before and after dilution, amounted to SEK 11.77 (12.80).
• Cash flow from operating activities increased to SEK 439 M (413), of which discontinued

operations accounted for SEK -134 M (-115).
• Net debt amounted to SEK 1,626 M (1,629).
• The Board of Directors proposes a dividend of SEK 7.00 (7.00).

Significant events
in 2015
Quarter 1
• Sales of ProMeister accounted

for 10 per cent of spare parts
sales in the Group.

• MECA and HockeyAllsvenskan
launched MECA Hockey Race.

Quarter 2
• Kenneth Bengtsson was

appointed the new Chairman
of the Board of Mekonomen
Group.

• Magnus Johansson was appointed
the new President and CEO of
Mekonomen Group.

• Mekonomen Group expanded
to South Korea with sales of the
proprietary spare part range
ProMeister through cooperation
with a South Korean distributor.

• Sales growth for Mekonomen
Group’s affiliated workshops
reached 15 per cent in the
quarter.

Quarter 3
• The Group acquired Opus

Equipment, a comprehensive
supplier of workshop equipment
for car workshops and car
inspection stations.

• The new “Mekonomen share
car” service is implemented.

• Centralisation of the group-wide
functions Purchasing, Category
and IT.

Quarter 4
• Sales of ProMeister accounted

for 13 per cent of spare parts
sales in the Group.

• Mekonomen defended its title as
Sweden’s strongest brand among
car workshops at the Swedish
Brand Awards 2015 event.

• All workshops in Mekonomen
and MECA have acceded to
an agreement regarding repair
terms developed by the Swedish
Association of Auto Repair
Shops (SFVF) and the Swedish
Consumer Agency.

• Lasingoo, the search engine for
workshop services, was launched
in Norway.

Key figures 2015 2014 2013

Revenue, SEK M1) 5,761 5,390 5,251
EBITA, SEK M1) 726 763 683
EBIT, SEK M1) 616 639 527
Profit for the year from continuing operations, SEK M1) 430 466 360
Profit for the year from discontinued operations, SEK M 0 -340 -44
Profit for the year, SEK M 430 127 315
Earnings per share, continuing operations, SEK1) 11.77 12.80 9.81
Earnings per share, discontinued operations, SEK 0.00 -9.46 -1.25
Earnings per share, SEK 11.77 3.34 8.56
EBITA margin, %1) 13 14 13
EBIT margin, %1) 11 12 10
Cash flow per share, SEK2) 12.2 11.5 15.5
Dividend per share, SEK3) 7.00 7.00 7.00
Return on shareholders’ equity, %1) 20 21 16
Equity/assets ratio, % 40 39 41

1) The amounts and key figures pertain to continuing operations. Comparative figures have been recalculated.
2) From operating activities.
3) The Board’s proposal for 2015.

The year in brief

1) For all years presented, discontinued store operations in Denmark have been excluded.
2) Net sales for Sørensen og Balchen 2011 have been recalculated for 12 months.
3) Net sales for MECA 2012 have been recalculated for 12 months.

0

1,000

2,000

3,000

4,000

5,000

6,000

2011 2012 2013 2014 2015
0

100

200

300

400

500

600

700

800

SEK M SEK M

REVENUE AND EBIT1)

Revenue EBIT

WORKING CAPITAL1)

0

200

400

600

800

1,000

1,200

1,400

20112) 20123) 2013 2014 2015
0

5

10

15

20

25

SEK M %

Working capital % of net sales

THE YEAR IN BRIEF

During the first quarter 2015, the two last stores in Denmark were discontinued and, in the 2015 annual report, the Danish store operation is
presented according to the rules for discontinued operations in IFRS 5. All comparative periods have been recalculated. The Danish store operation
was previously included in the MECA segment. With the exception of cash flow and net debt, all amounts above pertain to continuing operations.

Mekonomen Group Annual Report 20152

Mekonomen Group is the leading car service chain in the Nordic region and in
2015 comprised the three Group companies MECA Scandinavia, Mekonomen
Nordic and Sørensen og Balchen.

Mekonomen Group
in brief

MEKONOMEN GROUP IN BRIEF

Strengths
• Strong brands and well-known concepts
• Broad customer offering
• Purchasing strength
• ProMeister and the ProMeister Academy
• Competent employees

Business concept
Mekonomen Group shall offer consumers and
companies solutions for a simpler and more
affordable CarLife by using clear and innovative
concepts, high quality and an efficient logistics
chain.

CUSTOMERS, SHARE OF TOTAL SALES

Vision

We are the car owner’s first choice and strive for a simpler and more affordable CarLife.

Affiliated workshops
Other workshops
Consumers via stores
Partner stores

We offer a wide range of quality products that comprises spare parts
and accessories for cars as well as workshop services for consumers
and businesses. Mekonomen Group has 342 stores and 2,126 affiliated
workshops under the Group brands.

Mekonomen Group’s share has been listed on Nasdaq Stockholm
since 29 May 2000 and is traded under the MEKO ticker.

Mekonomen Group Annual Report 2015 3

Sweden Norway Finland Denmark Iceland

✔ ✔ ✔ ✔ ✔

✔ ✔

✔

✔ ✔ ✔

✔

✔ ✔ ✔ ✔

✔ ✔

✔ ✔

✔ ✔

MEKONOMEN GROUP IN BRIEF

Brands on the Nordic market

EQUIPMENT AB

Employees

Mekonomen Group has
around 2,300 employees.
The operation is based on
shared core values, which are
summarised as follows:
• Customer orientation
• Business orientation
• Responsibility
• Competency
• Flexibility

Mekonomen Group Annual Report 20154

In a market characterised by tough competition, every part of Mekonomen
Group presented growth in 2015 and we took market shares in every market.
We are continuing efforts for improving operational efficiency, leveraging our
size and driving innovation.

The beginning of my time as President and CEO of Mekonomen Group has
been eventful. We made or decided on major changes in how we work with
logistics, digital sales and product sourcing. This means that in the future we
can work smarter in the Group, devote more resources to developing our
workshops and continue to gain market shares.

Our size gives us strength – which we will leverage
A great deal has been done, but there is considerable potential to further
improve the efficiency of the entire chain of logistics, product sourcing and
IT support. The structure of the Group is characterised by acquisitions
carried out in earlier years. We are now placing considerable focus on op-
timising the entire chain of logistics, product sourcing and IT. The efficiency
improvements will free up resources to develop our communication, sales
strength and the Group’s workshop concepts, and increase service to the
customers.
 As the leader in the Nordic aftermarket, we have a hard-to-beat purchas-
ing power and ability to develop spare parts and equipment under our own
ProMeister brand. The work on the ProMeister product range will result
in us having the most affordable offering in the market. By having the best
product catalogue in terms of quality and price and the best product supply
out to our workshops combined with the best customer care, we will win
the battle for market shares.

Digitalisation enables smart services
The automotive industry is undergoing major change. As cars are increas-
ingly online connected, both new opportunities and needs arise among the
drivers. For our part, this means opportunities to create new offers. Identi-
fying new services that meet the needs of both workshops and car owners
is our most important mission. This is why it is very important to keep and
develop the innovative corporate culture we have in the company.
 In recent years, we have launched initiatives, such as a search engine for
workshop services called lasingoo.se and “Mekonomen share car” that en-
ables several car drivers to easily co-own a car. We have also launched our
group-wide Product Information Management (PIM) platform, meaning that
we work with one information flow in the Group instead of three. These
are different ways that show how we use the possibilities of digitalisation to
create customer value. I am convinced that as the industry leader we will
continue to be on the forefront to develop new services that are adapted
to this and the next generation of car drivers.
 The way we use and own cars in society will develop, thanks in large part
to the possibilities of digitalisation. The differences between metropolitan

regions and rural areas in how ownership and use look like will also vary
more than they do today. For Mekonomen Group, the number of kilometres
driven is an important key figure, where we have seen the earlier negative
trend beginning to turn. Many of the innovations in this area of service now
being launched by us and others are making it easier for people to have
access to a car when they need one.
 New car sales were strong in our main markets in 2015. This is something
that is primarily positive for us over a perspective of a few years. So altogether
we see many signs that the car, as a means of transport, will keep the strong
position it has historically held. We also see a potential in a somewhat
stronger market for 2016.

ProMeister takes market shares and Opus strengthens
our workshops
For Mekonomen Group, 2015 was a good year. Our brands have different
positions and have all successfully grown. This is evidence of the strength that
we possess.
 Our group-wide proprietary brand ProMeister continues to grow and
sales of ProMeister spare parts amounted to more than SEK 500 M in 2015.
 In July 2015, Opus Equipment AB was acquired, a comprehensive supplier
of equipment for workshops and car inspection stations. Opus is now a
part of MECA, which is the Group’s B2B-oriented company. The acquisition
is a concrete example of what we do to continuously strengthen our total
offering to our workshop customers and thereby be able to support them
and their competitiveness.

Record in Norway, tough in Denmark
All of the Group’s companies experienced very strong market development
during the year. Particularly notable was the development in our Norwegian
companies. Sørensen og Balchen had its best year ever for example.

The year also entailed challenges. Our Danish operations continued
to cost us money. After the final store was closed in Denmark in the first
quarter of 2015, our business model is based on a more cost-effective
distribution with direct deliveries to the workshops. Now, the challenge is
to achieve a higher volume in our export business to Denmark and thereby
create profitability. We are carefully monitoring the development and will
take the steps necessary regarding Denmark.

Structural change
As of 1 January 2016, Mekonomen Nordic was discontinued as a control
and management function. Onwards the sales companies Mekonomen

Our workshops – the
heart of the business

CEO’S COMMENTS

Mekonomen Group Annual Report 2015 5

Sweden, Norway and Finland will be operated directly under Mekonomen
Group, providing a more effective structure.

Leaders and co-workers
In 2015, an employee survey was conducted in which both Employee
Satisfaction Index (ESI) and Leadership Index (LSI) improved and our
results are relatively on par with other companies. Competence
development is becoming an increasingly important factor to
attract and retain co-workers. We have a well-developed entre-
preneurial spirit with committed and responsible co-workers.
This commitment is crucial to the company’s success and our
ambition is to further strengthen our results to be clearly above
comparable companies.

Need for more competent mechanics –
jobs for new arrivals can be found here
The supply of mechanics is a tight sector in our entire industry
in the Nordic region. As the industry leader, Mekonomen
Group has a particularly large interest in, and responsibility
for this issue. We are therefore now investing in an own high
school education. The existing automotive programmes at
high schools are unable to provide the industry with a suffi-
cient number of employable, recently graduated mechanics.
The major shortage of mechanics – involving at least 5,000
jobs in the industry until 2020 – is also a major opportuni-
ty for providing work for new arrivals.

I look forward to a year where we see the effects of
the initiatives that we have implemented or decided on
in 2015. For me, creating resources to be able to devel-
op together with our workshops is what is absolutely
most important. The workshops are the heart of our
Group. With competitive advantages from our size, good
customer care and an understanding of the customers’
needs, I am convinced that every part of Mekonomen Group
can continue to gain market shares and grow profitably.

If we are the best in terms
of quality, price and supply

chain combined with the best
customer care, we will win the
battle for market shares.

CEO’S COMMENTS

Magnus Johansson
President and CEO

Mekonomen Group Annual Report 20156

The development in the European aftermarket for car parts and workshop
services is less sensitive to economic fluctuations than many other markets.
The market is expected to grow somewhat in the next few years, even if
fluctuations up and down can occur in the short term. The market is mainly
driven by factors such as the number of cars in the car fleet, the age of the
cars, the number of kilometres driven, and the longevity of spare parts.

Stable growth
The Nordic car fleet is growing at a stable rate of 1-2 per cent per year.
Sweden and Norway are characterised by a relatively old car fleet, now the
average age of the car fleet is growing in Europe as well. For many years,
there has been a trend of reduced car driving, but in the past two years, we
have seen indications of a break in the trend in Sweden. The quality of many
car parts is increasing, which contributes to extended intervals between car
service and repair times. This is weighed up by the vehicles lasting longer and
demanding repairs over a longer life cycle.

Altogether, these factors entail an increased need for spare parts and
the Nordic aftermarket for cars is stable with an expected average nominal
growth of 1-2 per cent per year.

The development in the market for car accessories is more sensitive to
economic fluctuations and is affected to a greater extent by the household’s
consumption patterns. In our largest markets Sweden and Norway, private
consumption rose in 2015. The growth rate in Norway gradually slowed down
during the year, as a result of a declining oil price and weaker NOK. Private
consumption in Sweden is expected to continue to rise going forward.
The development in Norway is also expected to be positive, but there is

uncertainty how the low oil price will affect the consumers in a longer run.
Historical differences between brand-dependent and brand-independent

players are increasingly being erased and we operate in the same market,
but with different pricing and marketing of our products and services.
Customers choose the workshop they trust, with a price level they consider
affordable.

Continued consolidation
The European spare part market is being consolidated. There is a trend that
large players are acquired to gain synergy effects in form of large purchasing
volumes in combination with more efficient logistics solutions. In the future,
we will see continued consolidation of the European market where there
will be fewer, but stronger players.

In the mean time, there is a conversion of the workshop market, where
it has become increasingly important for small and medium-sized brand-in-
dependent workshops to belong to a chain. The technically advanced
development sets growing demands on further training for mechanics and
increased investment in new equipment. Larger players and chains have
greater opportunities to invest in the competence and advanced equipment
needed. This development also contributes to more affordable services and
products, which in turn benefits the car owner.

The VW scandal in 2015 negatively impacted the trust in the industry on
the short term and it remains to be seen which effect it has on the medium
and long term. Hopefully, the discussions begun can lead to greater transpar-
ency in the car industry, which would be positive for the customers.

The Nordic market for spare parts, car accessories and workshop services is growing
at a stable rate of 1-2 per cent per year. At the same time, the market is changing in
pace with more technically advanced cars, new trends in car ownership and
a gradually growing number of cars that run on alternative fuels. This creates demand
for a high level of expertise among the players in the industry and creates good
possibilities for those who are innovative and are on the forefront of this development.

MARKET PERFORMANCE AND TRENDS

Stable growth in
the market 2015

Mekonomen Group Annual Report 2015 7

Technical development creates future opportunities
Greater environmental awareness and more stringent emissions requirements
have led to growing demand for electric cars and other alternative fuels. In
Sweden, the number of electric cars is growing, but from a very low level. In
2015, nearly 3,000 new electric cars were registered, which is more than twice
the number since 2014. At the same time, they account for less than 1 per
cent of all new registrations made in 2015. Political decisions in the form of
environmental subsidies play a major role in the selection of an environmental
vehicle. For example, Norway has decided to become a global leader in super
fuel-efficient cars. The government provides generous subsidies to those who
choose a super environmental car, which speeds up the development and
more than every six car sold in Norway in 2015 was an electric car. The electric
car, together with the hybrid cars that exist, are not alone on the market for
cars run on alternative fuels. The hydrogen car being tested on a small scale is
an environmentally friendly alternative that may become a guiding factor in the
future.

A trend we see is that some drivers have a different attitude towards the car
and are more interested in the function than the status provided by car owner-
ship. They want to have access to a car, but do not need to own it. Carpools and
combination ownership with other people, in “car sharing” is already a reality,
although on a small scale. This trend opens up for new business opportunities as
the demand for more services around car ownership will increase.

The car – a smartphone on four wheels
Car owners are beginning to increasingly demand wireless telematics in the
car to make their daily lives easier. Today, there are already functions in new
cars such as turning on heating and unlocking the car over the phone before
use. At the same time, the technology makes it possible for the workshop
to take wireless readings of the car’s condition. They can then inform the
car owner ahead of time when something is about to break and propose
a visit to the workshop instead of the car owner getting stranded with a
broken-down car. Other wireless functions that are already a reality exist, for
example, in maintenance and navigation. Older cars can be connected up by
installing a hardware that enables communication with the car.

The market for connected cars is expected to grow strongly and expand
to many areas. By 2021, it is expected to triple and to reach an estimate of
more than EUR 120 billion according to a study from PwC.

The market for traffic safety is a key area and is expected to be the
largest market in connected technology in six years.

The self-driving car has become all the rage in the car industry. Here,

Important trends 2015
• The difference between brand-dependent

and brand-independent players has
increasingly been erased.

• There is a continuing trend in Europe
towards greater consolidation to achieve
profitability through synergies.

• The average age of the European car fleet is
increasing.

• The number of electric cars and hybrid
vehicles is continuing to grow.

• Demand for a higher degree of technical
expertise and advanced equipment is
growing, which benefits the players that
invest and have the ambition of being on the
forefront of development.

• Car sharing is expected to grow.
• The market for digital services is growing

rapidly, with new business models and offerings.

MARKET PERFORMANCE AND TRENDS

1-2%

traditional car manufacturers have met tough competition from software
companies, among others, to develop the self-driving cars of the future.

Today, there are self-steering cars in the form of assisted driving such as
self-parking, auto stopping for pedestrians and so on, but the development is
leaning towards us being able to choose to travel around with cars that are
entirely self-driving in the future.

Other new digital functions will grow in, among other areas, measure-
ment of health status of the driver, information on traffic conditions and
communication with units in the home.

In telematics, there is major potential for those who are innovative and can
develop new concepts. Here, the EU plays an important role in ensuring healthy
competition in the area so that the major car makers do not lock in new tech-
nology in their own brands and make it unavailable to other players. A “lock-in”
not only inhibits competition, but also technical development.

Technically driven service and e-commerce
An ever higher technical content in the cars mean that the profession of a
mechanic is changing. It is becoming more advanced at the same time that
the industry needs more mechanics. The supply of future mechanics is an
important factor for growth in our industry. It is important to get more
people to choose the profession as a mechanic by strengthening the practi-
tioners’ expertise and the profession’s attractiveness.

Today, consumer e-commerce accounts for a small part of the total mar-
ket and mainly comprises sales of spare parts to “do-it-yourselfers”. In the
future, e-commerce will become more important for the industry and more
advanced platforms will be necessary for successful e-commerce.

Long term
growth in the
Nordic region

Mekonomen Group Annual Report 20158

In 2015, we took market shares and strengthened its leading position in
the Nordic region. The Group’s focus on raising the quality of the concept
workshops and working to be the car owner’s first choice was successful.
The affiliation of our concept workshops in Sweden, within MECA and
Mekonomen, to the Swedish Association of Auto Repair Shops is an example
of how we are raising the bar. Quality combined with affordability is important
in the battle for customers, while the significance of flexibility and capacity for
innovation is growing. Key success factors were also the economies of scale in
the form of large purchasing volumes, smart logistics solutions combined with
a local presence and a high level of expertise.

Differentiated concepts meet the needs of
various target groups
Through the Group’s clear concepts, it is possible to meet the various
customer needs of car owners. An example of this is our new state-of-
the-art workshop concepts Yehlove and MECA+, where the establishment
of MECA+ facilities began in 2015. An initial effort has been made in the
metropolitan regions, where service on heavy trucks was introduced at the
MECA+ facility in Rosersberg.

Private customers as well as business customers appreciate being able
to easily have their vehicles serviced with a focus on price, quality and good
service. For business customers, it is also important that we have the pos-
sibility of servicing a large vehicle fleet with a national workshop network.
Our business concept Fleet, which targets business customers, developed
well in 2015 and is an important investment for us.

Acquisition of Opus Equipment
We have the ambition of growing in spare parts, car accessories and
workshop services, combined with new business opportunities in related
activities that fit our business model. The acquisition of Opus Equip ment

in the Summer of 2015 is a good example. Through this acquisition, we can
supplement our offering with workshop equipment – including installation and
service – to new and existing customers in the automotive aftermarket.

ProMeister continues to grow
Demand for high-quality and affordable spare parts led us to launch our
own brand, ProMeister, in 2013. The sales of ProMeister products developed
well during the year and led to us regaining market shares among non-affil-
iated workshops. ProMeister’s share of total spare parts sales in the Group
increased during the year to account for 13 per cent in the fourth quarter.

Innovation in Mekonomen Group
The use of alternative fuels is growing, as well as the number of electric cars
and hybrid electric vehicles. This trend is being driven by greater environmental
awareness and more stringent emissions requirements. We are carefully
monitoring developments to be able to offer adequate service and afforda-
ble, quality products regardless of what fuel the vehicle runs on.

The booking site Lasingoo that Mekonomen Group launched in 2014
together with five competing chains is an example of the innovativeness
in the Group and is fully in line with the strategy that it should be easy
to find, book and compare workshops. The greater transparency created
by Lasingoo benefits workshops with high availability that offer affordable
service and products.

The European market is undergoing change where consolidation and
new technology are creating new business opportunities. With our size,
strong position and local roots, we are well positioned to adapt to the
customers’ needs for products and services on the automotive aftermarket.
Our ambition is to constantly be on forefront in new areas and we see the
new technologies as an opportunity to create innovative products, services
and business models and thereby continue to take market shares.

Mekonomen Group’s
position in
the market
By extensively focusing on ensuring a high level of quality among the affiliated
workshops and the overall experience for both private and business customers,
we continued to strengthen its position in the market in 2015. Sales growth in our
own ProMeister brand was strong during the year and accounted for 13 per cent
of total Group sales of spare parts at the end of the year.

MEKONOMEN GROUP IN THE MARKET

Mekonomen Group Annual Report 2015 9

Mekonomen Group’s
position in
the market

MEKONOMEN GROUP IN THE MARKET

SIGNIFICANT EVENTS IN 2015

approx.

15%
approx.

25%

MEKONOMEN GROUP’S MARKET SHARE

Share of the spare parts submarket
to workshops in Sweden

Share of the spare parts submarket
to workshops in Norway

Innovation projects
in 2015
Mekonomen share car
With the carpool project “Mekonomen
share car” launched in November 2015,
Mekonomen Group meets a new need and
behaviour in the market. Growing numbers
of people do not view the car as a status
symbol, but rather a function that solves a
transport problem. They do not have the
same interest in owning a car of their own,
but become members of carpools instead.

ProMeister Academy
The development of the Group’s training
centre ProMeister Academy continued
in 2015. At the ProMeister Academy,
we secure the quality and skills of our
mechanics in all of the Group’s workshop
chains. The training centre was founded in
2013 and in 2015 carried out more than
2,300 training days for mechanics.

Lasingoo
Customers require simplicity, transparen-
cy and constant availability. Mekonomen
Group’s launch of the Lasingoo booking
site, which was founded in 2014 together
with five other competing chains, proved
to be successful in 2015 and is one exam-
ple of how we are always trying to make
life easier for our customers.

Win-win-win
Demand is growing for mechanics with
adequate training. Our pilot project
Win-win-win, which we started in 2014 in
cooperation with the Public Employment
Services, is an effort we are pursuing to
take advantage of the expertise available
among recent arrivals to Sweden.

E-commerce
Mekonomen Group has been a leading
B2B e-commerce player for a long time
and a significant part of our sales come
from orders through today’s digital inter-
faces. With the vision of addressing the
entire Group’s sales, we are now building
the next generation e-commerce platform,
an advanced, group-wide solution that
adds new possibilities for greater custom-
er loyalty and value in both B2B and B2C.
This solution will thereby also replace
today’s e-commerce solutions towards
consumers, both for product sales and
workshop services.

Mekonomen Group took
market shares and strength-
ened its leading position.

The market was
negatively affected by
economic conditions

Good development
for all of the
Group’s concepts
in Norway

Greater focus on
B2B customers

Economic factors
have negatively
impacted retail
consumption

More extensive
e-commerce efforts

Acquisition of
Opus Equipment

The Group grew towards
non-affiliated workshops
thanks in large part to the
ProMeister effort

Mekonomen Group Annual Report 201510

Goals and outcomes
Mekonomen Group’s overall goal is to develop with good profitability
and thereby create value growth for the shareholders.
New financial targets for 2016 were adopted by the Board of Directors.

GOALS AND OUTCOMES

Area Goals through 2015 Outcome 2015

Growth goal • Annual sales growth of 10 per cent. Expansion shall occur with retained
financial stability.

• Annual sales growth in 2015: 7% (3%)

Financial goals • The EBIT margin shall exceed 8 per cent.

• The long-term equity/assets ratio shall be not less than 40 per cent.

• The EBIT margin in 2015: 11% (12%)

• Equity/assets ratio in 2015: 40% (39%)

Area Goals as of 2016

Growth goal • To achieve annual sales growth of at least 5 per cent, as a combination of organic and acquired growth.

Financial goals • To annually achieve an operating margin in excess of 10 per cent.

• The equity/assets ratio shall not in the long term be less than 40 per cent.

• Net debt / EBITDA shall not in the long term exceed 2,0.

Mekonomen Group Annual Report 2015 11

STRATEGY

Strategic development

Strategic area Efforts in 2015

Growth and innovation • The workshop portal Lasingoo, which was launched in Sweden in 2014, met expectations and was launched in 2015
in Norway as well.

• The carpool project “Mekonomen share car” was launched in November 2015.

• As a part of widening Mekonomen Group’s offering to workshops, the Group acquired Opus Equipment in 2015, which
supplies equipment to workshops in the form of lifts, tyre machines, etc. and software for operating the machines.

Increased proportion
of ProMeister sales

• Sales of ProMeister spare parts increased to 13 per cent of spare part sales in the Group in the second half of 2015.

Continued development
of ProMeister Solutions

• ProMeister Academy has had a strong inflow of mechanics and became a part of the broader ProMeister Solutions
concept during the year, which also comprises standardised support services for proprietary and affiliated workshops in IT,
business and booking systems and quality assurance of workshops.

Continued development and
quality assurance of workshops
and concepts

• New agreements have been established with the workshops, which were inventoried and graded. Requirements were also
set on them being members of the trade association, Swedish Association of Auto Repair Shops (SFVF).

Increased coordination
and efficiency

• In 2015, the consolidation of group-wide functions continued in purchasing, supply chain, IT and finance and accounting.
We also centralised our marketing department.

• A group-wide PIM solution has been developed and will be implemented in all Group companies in 2016.

• Mekonomen Group has begun the development and implementation of a common e-commerce platform where all of
the Group’s digital transactions will be handled.

• The Group also began the upgrade of its ERP system. Mekonomen Sweden is the first up and in 2015, began to imple-
ment the Group’s new platform.

In 2015, Mekonomen Group took a number of steps in our strategic focus
areas, which comprise innovation, efficiency enhancements and quality assurance
of workshops and concepts.

The first choice
for car owners
Mekonomen Group is the leading car service chain in the Nordic region with
a proprietary wholesale operation, 342 stores and 2,126 affiliated workshops
operating under the Group’s strong, well-established brands.

VISION, BUSINESS CONCEPT AND BUSINESS MODEL

Vision
We are the car owner’s first choice and strive for a simpler and more
affordable CarLife.

Business concept
Mekonomen Group shall offer consumers and companies solutions for a
simpler and more affordable CarLife by using clear and innovative concepts,
high quality and an efficient logistics chain.

Business model
Our business model is simple and logical. High purchasing volumes com-
bined with an efficient wholesale operation, well-known brands and con-
cepts, full-range stores and workshops with well-trained personnel give us a
distinct advantage in being able to meet and exceed our customers’ needs.
The keywords are a well-adapted, affordable product range, combined with
efficient distribution and a high level of service.

Mekonomen Group Annual Report 201512

VISION, BUSINESS CONCEPT AND BUSINESS MODEL

1. Purchasing

Since 2014, purchasing has been a group-wide
function with centrally negotiated purchases. The
large volume enables purchasing directly from
subcontractors to established car manufacturers.

The basic principle for creating the right
product range is to achieve the highest possible
coverage of parts and accessories at the best
terms. The Group purchases around 75 per cent
of the supply of products from 160 suppliers. To
enhance the efficiency of product sourcing, a con-
solidation of the supplier base is under way from
in many cases unique suppliers for each concept
to fewer group-wide alternatives per part.

A large part of the purchases are made from
Europe, but the Group also has a purchasing
company in Hong Kong with local staff who
know Mandarin Chinese and Korean. As the
subcontractors accompany European and US car
manufacturers when they establish operations in
Asia, these high-quality suppliers are now present
in Asia as well. This is important as we want to
offer our customers products of high quality
and affordability. This is particularly true of our
proprietary quality brands ProMeister for spare
parts and Carwise for accessories.

2. Logistics

In our industry, product availability is very impor-
tant. A structure of efficient logistics solutions
ensures that the right product is quickly available
when it is needed in the local store, workshop or
online store.

It is in product sourcing that the largest degree
of efficiency enhancements can be made. In
2015, Mekonomen Group conducted a project
to establish a group-wide PIM system (Product
Information Management system). Decisions were
also made to invest in a group-wide platform for
all digital commerce. In total, these investments
aim to increase efficiency internally at the same
time that they increase the offering and availability
and make it easier for the customer to order.

A large proportion of the products bought are
first distributed to one of the Group companies’
central warehouses. MECA has a fully automated
central warehouse in Eskilstuna, Sweden, that
accounts for the product supply for MECA’s
workshops and stores in Sweden and Norway as
well as to Denmark. Approximately 55,000 items
are kept in stock.

Mekonomen Nordic has a central warehouse
in Strängnäs, Sweden, that accounts for the prod-
uct supply for Mekonomen’s stores in Sweden,
Norway and Finland. Approximately 67,000 items
are kept in stock.

Sørensen og Balchen has a central warehouse
in Oslo that accounts for the product supply
to BilXtra’s stores and workshops in Norway.
Approximately 60,000 items are kept in stock.
Mekonomen’s and BilXtra’s stores deliver to
workshops and over the counter to consumers.
MECA’s departments deliver to workshops.

At year-end, there were a total of 342 stores
in the chains, of which 257 were proprietary.
The stores are operated under 3 concepts:
• MECA: 85/72
• Mekonomen: 187/150
• BilXtra: 70/35

At the end of 2015, 2,126 car workshops
were affiliated with one of the Group’s 5
workshop concepts, including:
• Mekonomen Bilverkstad: 923
• MECA Car Service: 676
• BilXtra: 246
• MekoPartner: 261
• Speedy: 20

342

2,126

stores

workshops

3. Sales

Mekonomen Group’s revenue is generated by sales
of spare parts, tyres, accessories and workshop ser-
vices. Sales to our franchise workshops, proprietary
workshops and independent workshops mainly take
place through our online catalogue. Sales to end
customers: consumers, companies and organisations,
take place in stores, workshops or over the Internet.
In the future, e-commerce, regardless of whether
it is to a B2B customer or to a B2C customer,
will become increasingly important and today, the
majority of the Group’s sales are already made by a
digital transaction.

Mekonomen Group Annual Report 2015 13

Mekonomen Group Annual Report 201514

Differentiation
of the brands
creates growth
We are convinced that the combination of a strong central purchasing function and clearly
differentiated concepts and brands towards selected target groups generates growth.

BRANDS AND CONCEPTS

MECA Mekonomen Nordic1) Sørensen og Balchen

MECA has a clear B2B focus and caters
mainly to the workshops as a business
partner. The company also sells directly
to companies and organisations and has
been successful in terms of taking market
shares in the public sector.

B2B accounts for 70 per cent of Mekonomen’s
sales and the largest B2B customers are
Mekonomen Bilverkstad, MekoPartner and other
workshops. Other workshops account for 33 per
cent of the B2B segment. 30 per cent of sales are
generated from the consumer segment (B2C)
through Mekonomen’s stores.

Sørensen og Balchen is a wholesale oper-
ation, with stores and workshops under
the Bilxtra brand name. Car accessories
account for 30 per cent of the sales.

Brands

Geographic
distribution

Sweden and Norway. In Denmark, the
market is being processed with direct
deliveries from regional and central ware-
houses under the brands Mekonomen
Autoteknik and MekoPartner.

Sweden, Norway, Finland, Denmark and Iceland. Norway

Offering Workshop services, fleet agreements,
spare parts, tyres, tools and workshop
equipment.

Workshop services, fleet agreements, spare parts,
tools, workshop equipment, tyres and automotive
accessories.

Workshop services, spare parts, tyres and
automotive accessories.

Target groups Workshops, especially for the brands
MECA Car Service and Bosch Car
Service. The company has a wide base
of other B2B customers. Sells to petrol
stations and convenience stores among
others. The target group mainly comprises
men interest in cars and knowledge
concerning cars.

Mekonomen is a strong brand among consumers as
well as corporate customers, and the fleet business
segment is growing strongly. In consumer sales,
families with children and women are two main
target groups.

The brand attracts younger drivers, mainly
men ages 20-30.

End-customer
behaviour

A person who views the car as something
more than a means of transport, who likes
to work on it themselves and/or is very
interested in cars.

A person who wants reliability and complete
solutions. Mekonomen shall be a “one-stop shop”
for customers who say “Fix it!”

A person very interested in cars who pref-
erably wants to personify the look of his/
her car with different kinds of accessories.

Mekonomen Group’s three Group companies MECA, Mekonomen Nordic
and Sørensen og Balchen generally operate in the same geographic markets,
but with different concepts, offerings and solutions for meeting the needs of
different target groups.

In 2015, great focus was placed on offering security in the service transac-
tion, becoming clearer in what each brand offers and taking responsibility for
the customer experience in the entire chain.

1) The Group-level Mekonomen Nordic was removed as a control and management function as of 1 January 2016. The sales companies Mekonomen Sweden, Norway and Finland will be operated directly
under Mekonomen Group going forward.

Mekonomen Group Annual Report 2015 15

Intermeko test lab
To ensure the high level of quality of
the ProMeister and Carwise products,
Mekonomen Group, together with the
company Inter Cars, is a co-owner of a
testing lab in Poland called Intermeko.
The lab tests and evaluates the products
before they are approved and become available for purchase in the Group.
The tests take place, in part, through comparisons with product specifica-
tions to ensure that the parts do not deviate in quality and function.

Carwise
Carwise is the Group’s own brand
for car accessories with high quality
and affordability as the strongest
focus.
The product range includes roof
racks, bike holders, snow chains, rims, jacks, wrenches, polishing tools,
degreasing agents, electrical equipment like chargers, and more. The acces-
sories are sold through Mekonomen’s, MECA’s and BilXtra’s stores.

BRANDS AND CONCEPTS

ProMeister – the Group’s own brand for spare parts
ProMeister is Mekonomen Group’s group-wide quality brand for spare
parts for cars. It is developed jointly by the Group’s companies and is
sold today by Mekonomen Nordic, Meca and Sørensen og Balchen.

ProMeister was launched in the Summer of 2013 and quickly be-
came a hit among workshops and consumers. The ProMeister concept
is also offered to independent workshops.

The product range in ProMeister consists of affordable, high-quality
spare parts for the modern European car fleet. This includes genera-
tors, brake pads, brake fluid, brake discs, chemicals for cars, gas springs,
shock absorbers, spark plugs, and more.

ProMeister is the only spare parts brand in the market to offer a
five-year warranty. At the same time, average prices are 15 per cent
lower than equivalent brand products, and significantly lower than in
brand-dependent workshops.

All development and manufacturing takes place under the su-
pervision of the Group and all products in the product range have
undergone stringent testing to meet the market’s high standards. All
spare parts are also produced in large volumes, which provides lower
production costs - and thereby lower prices for the consumer.

16

Mekonomen Group consists of three Group companies. MECA Scandinavia,
Mekonomen Nordic and Sørensen og Balchen. Collaboration between
the Group companies takes place within purchasing and logistics, among
other areas. There is full competition in the market, however. The Group
companies all have strong brands, distinct concepts and continued individual
development focus.

Group companies

GROUP COMPANIES

16 Mekonomen Group Annual Report 2015

Mekonomen Group Annual Report 2015 17

GROUP COMPANIES

MECA Scandinavia is a market leader in auto spare parts, tools and workshop
equipment. The operation is based on an efficient distribution network via 85
departments in Sweden and Norway to professional workshops. Logistics are
controlled from a central warehouse in Eskilstuna. MECA is also the fastest grow-
ing workshop concept in Sweden and Norway, with 676 affiliated workshops
under the MECA Car Service brand. In Denmark, sales in the workshop market
are conducted under the Mekonomen Autoteknik and MekoPartner brands.
Significant events during the year
In 2015, MECA Scandinavia acquired Opus Equipment to become a
complete supplier to the auto workshops. With Opus Equipment, all
workshop concepts in Mekonomen Group can offer sales and installation
of equipment for workshops and inspection stations. The business idea is to
sell a complete service with associated services. The concept has also been
launched in Norway.
 During the year, MECA also began the leading workshop concept
MECA+. This is a concept for customers who want one-stop shopping
there. These workshops use the latest equipment and the mechanics contin-
uously develop their skills in the Group’s own training operation ProMeister
Academy. Three MECA+ workshops were established in 2015.

MECA Scandinavia

817
NUMBER OF WORKSHOPS

85
NUMBER OF STORES

SHARE OF THE GROUP’S
NET SALES

33%

20151) 20141)

Net sales (external), SEK M 1,871 1,679
EBITA, SEK M 258 268
EBIT, SEK M 245 243
EBITA margin, % 14 16
EBIT margin, % 13 14
Number of stores/of which proprietary 85/72 87/72
Number of MECA Car Service workshops 676 628
Number of Mekonomen Service Centres 102 195
Number of MekoPartner Workshops 39 153
Average number of employees 699 614

1) Excluding discontinued store operations in Denmark.

Mekonomen Group Annual Report 201518

GROUP COMPANIES

1,025
NUMBER OF WORKSHOPS

187
NUMBER OF STORES

SHARE OF THE GROUP’S
NET SALES

50%
2015 2014

Net sales (external), SEK M 2,817 2,692
EBITA, SEK M 412 422
EBIT, SEK M 393 401
EBITA margin, % 14 15
EBIT margin, % 13 14
Number of stores/of which proprietary 187/150 192/151
Number of Mekonomen Service Centres 803 863
Number of MekoPartner Workshops 222 202
Average number of employees 1,099 1,089

Mekonomen Nordic is one of the leading industry players in the Nordic region,
with operations in Sweden, Norway, Finland and Iceland. Through a nationwide
store network, Mekonomen offers the best availability in the industry with a total
of 187 stores. Mekonomen Nordic has 1,025 affiliated workshops under the
brands Mekonomen Bilverkstad, MekoPartner and Speedy. A central warehouse in
Strängnäs is responsible for logistics and stocks some 67,000 items.

Significant events during the year
In December, a leading workshop concept was initiated for Mekonomen
called Mekonomen Yehlove. This is an aggressive investment in “state-of-the-art”
workshops for customers who seek complete trouble-free service with a
“fix-it focus”. Mekonomen Yehlove’s target group is mainly in the urban regions.
 For the second consecutive year, Mekonomen has been named the
strongest brand in the industry for “Car parts and auto workshops”.
The award was handed out at the Swedish Brand Award 2015. The award
was based on an extensive survey among Swedish consumers regarding
customer satisfaction and brand awareness.

Mekonomen Nordic

Mekonomen Group Annual Report 2015 19

GROUP COMPANIES

Sørensen og Balchen conducts wholesale, store and workshop operations in Nor-
way. The company is a leading distributor of spare parts and accessories and now
represents many of the most renowned manufacturers in the world. Sørensen og
Balchen has 70 stores and 246 affiliated workshops under the BilXtra brand in
Norway. Logistics are controlled from a central warehouse in Oslo, which stocks
more than 60,000 items.

Significant events during the year
Sørensen og Balchen experienced strong sales growth to affiliated
BilXtra workshops and also had strong sales growth in accessories,
such as through higher sales of the proprietary brand Carwise.
The operating profit was the strongest to-date for Sørensen og
Balchen.

Sørensen og Balchen

246
NUMBER OF WORKSHOPS

70
NUMBER OF STORES

SHARE OF THE GROUP’S
NET SALES

13%
2015 2014

Net sales (external), SEK M 729 712
EBITA, SEK M 117 109
EBIT, SEK M 116 109
EBITA margin, % 16 15
EBIT margin, % 16 15
Number of stores/of which proprietary 70/35 71/34
Number of BilXtra workshops 246 232
Average number of employees 273 252

In 2015, a new sustainability strategy was
developed that will guide our work until
2020. The focus areas have been priori-
tised based on the Group’s values and our
continuous dialogue with stakeholders.

Strategy for
sustainable
develop-
ment

MEKONOMEN GROUP’S RESPONSIBILITIES

Mekonomen’s sustainability strategy builds on our materiality analysis,
which we continuously work on and update. The materiality analysis
is an important tool for identifying internal and external stakehold-
ers’ views of the sustainability factors that are most important for
Mekonomen Group. In 2014, Mekonomen Group conducted an initial
materiality analysis in which Group Management, managers and em-
ployees in Mekonomen Group participated. It was then supplemented
with a gap analysis, which shows the Group’s work in relation to the
United Nations Global Compact, of which the Mekonomen Group
has been a participant with since 2013. Participation means that the
Group commits to the UN Global Compact’s ten principles in the
areas of human rights, labour, the environment and anti-corruption.
The materiality analysis was also translated into a wider perspective,
in which consideration was given to national and international trends,
standards, expectations, guidelines and laws that are relevant to a
responsible and sustainable business.

This work resulted in seven focus areas that describe the Group’s
most important issues and priorities in the sustainability area. They are
Customer Satisfaction, Product and Workshop Quality, Training, Man-
agers and Employees, Diversity, Responsible Purchasing, and Transports
and Energy Consumption. A number of targets have been set for
these areas, which are to be achieved by 2020. The areas that primarily
concern external stakeholders are Customer Satisfaction, Transports
and Energy Consumption, Responsible Purchasing, Product and Work-
shop Quality and Training in connection with affiliated workshops. All
focus areas also concern internal stakeholders and are addressed and
have an impact within the Group. In 2016, we will further develop our
materiality analysis through more stakeholder dialogues with external
stakeholders.

Read more in our separate sustainability report at www.mekonomen.com

Sustainability efforts should
contribute to business value
As an industry leader, our decisions and priorities have a direct
impact on our employees and customers, but also on our
industry and our surrounding world. Consequently, we have
to take responsibility and be on the forefront with regard to
sustainability in our industry.

Sustainability should be an integrated part of the business
operations where set targets contribute to creating value for
the company.

Our sustainability efforts should contribute to:
• Higher sales and growth
• Reduced business risks
• Greater expertise and quality in our workshops
• Securing the future supply of mechanics
• Strong, well-developed leadership and committed employ-

ees who are our ambassadors

Focus areas
The Group’s sustainability work is divided into seven focus areas with
regard to quality, environment and social conditions in every stage –
from production to sales.

Customer satisfaction
• We conduct a continuous dialogue with our customers to ensure

that they experience a high level of customer service, quality and
affordability.

Product and workshop quality
• We ensure a high level of quality through extensive product testing

and continuous internal and external quality audits in our work-
shops.

Training
• We offer courses and further training for mechanics through the

Group’s training centre ProMeister Academy.

Managers and employees
• We offer a developing workplace that creates committed and

involved managers and employees.

Diversity
• Our workplaces should reflect our customer groups and society at

large.

Responsible purchasing
• We continuously improve our follow-up processes to ensure con-

sideration and compliance to human rights, working conditions, and
environmental and anti-corruption regulations in our supply chain.

 Transports and energy consumption
• We continuously improve the efficiency of our operations to reduce

CO² emissions and energy consumption.

20 Mekonomen Group Annual Report 2015

Diversity
and education

Large need for mechanics
The trend in recent years indicates a growing need for mechanics in the
workshops, while interest in being a mechanic as a career has fallen and fewer
mechanics are graduating from Swedish high schools. The employability of
the mechanics who graduate from high school is low in some cases due to
insufficient expertise. An apprenticeship period is necessary, which is costly for
the workshops. In our assessment, we will need 500 mechanics within a few
years. The corresponding figure in our industry is 5,000 mechanics. To cover
the future need for expertise, we have initiated the training project “Win win
win” together with the Public Employment Services. We will also establish our
own high school education programme for mechanics.

Own high school for mechanics
The vocational training for mechanics needs to be modernised to meet the
skills requirements in today’s workshops. Mekonomen Group is therefore
establishing its own high school within the Group’s existing training centre
ProMeister Academy. This endeavour is taking place together with Lärande i
Sverige AB which currently operates the Realgymnasiet network of vocational
high schools in Sweden with permits to offer an automotive programme.
Mekonomen Group is taking the primary responsibility for ensuring that the
quality and content of the programme meets the needs of the workshops,
which will also improve the employment possibilities for the recently gradua-
ted mechanics. Traditionally, the relationship is the opposite, where the school
operator is responsible for the programme’s quality and content and courts
business for small-scale collaboration and isolated efforts. This initiative is in line
with the government’s ambition regarding a future characterised by “vocational
high schools in collaboration” that aim for greater cooperation between
schools and business.

The ProMeister programme is based on the results of needs analyses that
are carried out in modern workshops. The goal of the programme is to better
prepare the students for the profession as a mechanic based on the student’s
individual circumstances. This means that the programme will comprise a

larger amount of on-the-job training than traditional high school programmes
offer. Students who are advanced and need to be challenged will be able to
be offered a transition to an upper-secondary apprenticeship within the scope
of the ProMeister programme. The apprenticeship track makes it possible
for workshops to follow and shape students over an extended period of
time, which offers good employment possibilities after graduation. In contrast
to other educational operators, the ProMeister programme will guarantee
that all students offered a transition to apprenticeship training have achieved
a certain level of knowledge. The students who remain in the ProMeister
programme’s teacher-led school activities have the opportunity of a faster
development by having more time with their teachers and greater room to
grow through practice in the training workshops set up for the endeavour.

A competence profile in relation to the competence analysis in the industry
will also accompany the student after programme completion in order to be
supplemented by future employers as the mechanic develops in working life.
The programme is scheduled for launch in autumn 2017 in Stockholm and Lund.

We strive for employees at our workplaces
to reflect our customer target groups and
society in general. Our diversity work is also
a direct solution to the problem of a short-
age of mechanics in our industry.

SOCIETY

Education project
“Win win win”
Together with the Public Employment Services, Mekonomen
Group initiated a practical placement and training programme in
2014 for new arrivals to Sweden who want to work as automo-
tive mechanics. The first pilot project was completed in autumn
2015 with the result that nearly 50 per cent of the participants
were offered employment in the Group after a bit more than one
year of studies and practical placement.

The objective of the training programme is to integrate new
arrivals to the Swedish labour market and at the same time
secure the future growth of mechanics in our workshops. The
project entails considerable business value for our core business
and benefits the individual and society.

Improvements in the education model take place continuously
to improve the employment possibilities after the first year
of studies and practical placement. The second round of the
programme began in winter 2015 with eight participants. Already
before the next training programme, we are confident of the pos-
sibilities of scaling up the number of participants significantly.

Mekonomen Group Annual Report 2015 21

Employee survey
The Group’s employee surveys include questions about job satisfac-
tion and working conditions, management, commitment and whether
individual employees are able to influence their work situation. The
survey is an important tool to identify improvement areas in the
Group, all the way from an overall perspective down to one’s own
group or unit. Employee surveys are conducted every two years. The
latest survey was conducted in 2015 and the results show a general
positive development, including greater employee satisfaction (ESI).

Attractive workplace with the possibility of development
Mekonomen Group has an entrepreneurial spirit characterised by commit-
ment, in which all employees have opportunities for personal development
and new challenges in their working life. We are highly adaptable and
pragmatic and have great confidence in the ability of each individual. Our
managers’ and employees’ commitment is a prerequisite for the Group’s
success. In addition to the daily dialogue at the workplaces, in-depth talks
take place on the employee’s goals, work situation and development
opportunities. The employee gets feedback on his or her work and has
the opportunity to provide feedback on his or her manager’s leadership.
Internal recruitment is an important model to retain skilled expertise and
a possibility for managers and employees to develop and accept new
challenges in the Group. Within MECA, there is also a Talent Management
Programme that resulted in several examples of employees who had the
opportunity of leadership development and being pulled up into manage-
ment roles.

In 2015, the Group began a review of the HR work with a focus on
developing leadership and introducing clearer structures for recruitment
and follow-up, among other aspects. This work has mainly been initiated
in Mekonomen Sweden and takes place as a part of increasing satisfaction
at the workplace and improving earnings for the Group. Despite the lack
of complete data, there is an indication that Mekonomen Group in total
has a low personnel turnover and that sickness absence is at a very low
level. More than 97 per cent of the total number of employees in Sweden
are covered by collective agreements. In Norway, collective bargaining
agreements are not as common in every industry and the proportion of
affiliated employees is therefore lower than in Sweden. The Group’s total
number of employees who are affiliated with collective agreements in the
Nordic region will be reported in future sustainability reports.

Diversity contributes to greater business value
We strive for our workplaces to reflect the diversity of our customer
groups and society in general. By having employees and managers with var-
ying experience and expertise, we improve the possibility of meeting the
customers’ needs. Diversity is also important in order to create renewal
and change in a traditional industry. For us, diversity is about the value
of differences among our employees when it comes to gender, foreign
backgrounds, age, education and experience.

Mekonomen has an age distribution in which around 50 per cent of the
employees are under the age of 35, about 30 per cent of the employees
are between 35 and 50, and around 20 per cent of the employees are
over 50. A major challenge for us is to create an even gender distribution
in a traditionally male industry. The proportion of women in Mekonomen
Group is currently about 20 per cent. In order to get a more even distri-
bution, work is under way to introduce clearer processes in recruitment.
Among other things, we strive to identify both male and female final
candidates when filling positions. It is important to set an example at every
level in the company, not least in the management groups. Our vision for
2020 is to have 35 per cent women in management positions.

Competence development – the ProMeister Academy
ProMeister Academy is the Group’s training centre that secures the quality
and skills of our mechanics in all of the Group’s workshop chains. Courses
are offered both through classroom instruction and through e-learning and

EMPLOYEES

8684 86
20152013

ESI VALUEESI VALUE
GLOBAL

BENCHMARK

Our values

cover new technologies, customer service, professionalism and in-depth
knowledge on specific car models. The training centre was founded in
2013 and 2,300 training days for mechanics are provided annually. The
vision for 2020 is for 95 per cent of the Group’s mechanics to undergo
training at ProMeister Academy every year.

Establishing support for the Group’s values
Internally, business ethics are handled today in employment contracts
and in the Group’s Code of Conduct. The Code of Conduct was ap-
proved by the Board and has been translated to every Nordic language
as well as English. A review of the Code of Conduct is done every year.
Upon updates, it is sent out to all employees by e-mail and posted on
digital intranet platforms and externally on the website mekonomen.
com. The Code of Conduct also provides information on the Group’s
whistle-blower function that was implemented in 2011. To further
establish business ethics among all of the employees, in 2016, we will
develop e-learning courses on the Group’s Code of Conduct, the
whistle-blower function and anti-corruption policy. All employees are
to have taken the courses before the end of 2017.

Responsibility
We assume responsibility for our operating environment,
shared resources and the environment, and we have confi-
dence in the knowledge and ability of our employees. Our
customers associate us with high quality.
Competency
We have high professional qualification within the areas
in which we operate and that results in our customers
perceiving us as reliable and knowledgeable.
Customer orientation
We place the customer first and satisfy our customers’
expectations, which means that our customers understand
that we have a comprehensive view.
Flexibility
We seek new ideas and continuously evolve to meet the
needs of existing and prospective customers. This results
in our customers perceiving us as innovative.
Business orientation
We achieve strong financial results, with a balance between
short-term and long-term earnings. We are perceived as
offering value for money by the customer.

By having employees and manag-
ers with varying experience and

expertise, we improve the possibility of
meeting the customers’ needs. Diversity is
also important in order to create renewal
and change in a traditional industry.

22 Mekonomen Group Annual Report 2015

SUPPLIERS

Quality
and environment

Product quality
Quality forms the basis of Mekonomen Group’s offering. We mainly pur-
chase spare parts from the same suppliers that serve the car makers. We
set high standards on documentation that ensures the level of quality and
that the product is an original part or of equivalent quality. For all spare
parts, the concept of quality encompasses the parameters: material, design,
function, durability and health and safety. Spare parts made of metal are
also covered by parameters such as rust proofing and density. Further-
more the quality assurance for these products takes place through the
follow-up of complaints, warranty claims and measurement of frequently
returned items. Suppliers that deviate from the rules have to present cor-
rective actions and demonstrate an improved trend. We also conduct our
own and independent tests to guarantee continued quality compliance.
Our own tests are done in the Group’s testing laboratory in Poland, which
Mekonomen Group owns together with the Polish car part company Inter
Cars.

In the development of our own brands, we ourselves assume a greater
responsibility for the quality assurance of the products. Our own spare part
brand ProMeister stands for premium quality, which means that we choose
suppliers with high levels of quality.

In all factories that manufacture ProMeister spare parts, internal audits
take place to ensure that they comply with legal requirements, quality
requirements and the UN Global Compact. The product range also com-
prises the industry’s longest warranty period – five years.

Risks and risk assessment in the supply chain
Purchases of the product range under our own brands ProMeister (spare
parts) and Carwise (accessories) largely take place from Europe. The per-
centage of purchases made through direct imports from Asia is below 10
per cent of the total purchasing volume. The Group has a well-developed
range of spare parts and accessories for more than 9,000 car models. We
stock more than 60,000 items in our wholesale inventory and through
contract suppliers have access to another 500,000 items. In order to pro-
vide the broad range of parts that our customers demand, Mekonomen
Group does business with a large number of suppliers.

To monitor compliance of the large number of suppliers to the UN
Global Compact, the Group has introduced a risk assessment process
where particular focus is placed on the supplier’s that are deemed to con-
stitute the largest sustainability risks. In the supply chain, direct purchases
from small and medium-sized enterprises in Asia make up the largest risk.

Mekonomen Group has a purchasing office in Hong Kong to be present
closer to the production in Asia and develops the product range under our
own brands. Through the purchasing office, internal audits are also conduct-
ed in the suppliers’ factories.

For the past two years, all new supplier agreements contain a clause
on compliance to the UN Global Compact. The work of updating already
existing agreements is continuously under way. Today, suppliers that account
for 90 per cent of spare part sales have agreed to compliance to the UN
Global Compact, or have presented an equivalent code of conduct of their
own that matches these principles.

Anti-corruption
Although the risk is considered higher in certain markets and certain
industries, corruption is not geographically limited. Mekonomen Group
applies zero tolerance. Today, we make purchases from markets where
corruption is a well-known problem, which requires that we actively
distance ourselves from these practices. Through a central purchasing
organisation that secures all major purchasing agreements for our three
Group companies, we have better control over suppliers and the flow of
products. Our supplier agreements contain clauses that include anti-cor-
ruption by referring to the United Nations Global Compact. In 2015,
Mekonomen had no reported cases of corruption.

Mekonomen Group mainly purchases spare
parts and accessories from the large Europe-
an suppliers in the automotive industry. By
being a customer of major and recognised
suppliers, we benefit from the strict environ-
mental, health and safety and quality require-
ments already exercised by these players.

Mekonomen Group Annual Report 2015 23

24 Mekonomen Group Annual Report 2015

Greater control and follow-up in the operations
The Group’s environmental impact in the Nordic region mainly takes
place in the areas of energy, transportation and the handling of chem-
icals. Our proprietary operations in MECA Sweden, MECA Norway
and Mekonomen Sweden have made the most progress in environ-
mental work, and all of these facilities hold ISO 14001 certification.
Mekonomen’s proprietary operations in Sweden have also been
certified for occupational health and safety (OHSAS 18001) and
quality management (ISO 9001). Certifications of the operations have
entailed better control with clear processes to discover and manage
deviations. We intend to report energy consumption and CO² in
greater detail in the 2016 sustainability report.

Environmental work
Environmental work comprises surveys of the most significant
environmental impact of the operations, and includes environmental
policies, certified environmental management systems and environ-
mental manuals describing procedures, monitoring and responsibil-
ities. Environmental management systems undergo external audits
every year, and environmental goals and monitoring procedures are
determined for each financial year. Within the Group, several courses
are offered in the environmental area, such as the handling and trans-
portation of hazardous goods (ADR) and national legislation related
to chemicals and CE marking. Products are checked at several stages
regarding, for example, their compliance with national requirements
and registration. Specifications on content, labelling and safety data
are also produced. The agreements signed with suppliers include a
number of documents concerning environmental standards, such as
the EU REACH regulation, which also require compliance.

Energy audit
Mekonomen Group has registered as subject to the Act on Energy
Audits in Large Companies. We have begun an energy audit of the
operations according to a process from the Swedish Energy Agency
with the aim of identifying steps to reduce energy consumption in the
Group. The work mainly concerns Sweden, but will in the future be
implemented in part or in whole in the Norwegian operations. The
regulation is based on an EU directive for the Member States and
means that an audit is to be conducted at least once every four years.

SUPPLIERS & ENVIRONMENT

Bulb quality
In 2015, quality deficiencies were discovered in bulbs under the
ProMeister brand. Parts of the range did not have the correct geom-
etry, resulting in the filament’s position being incorrect. The deficien-
cies led to a sales stop and after additional independent testing, the
decision was made to recall ProMeister H1, H4 and H7 bulbs.

We view the quality deficiencies at the supplier in question
seriously and have further expanded our own controls in the entire
ProMeister range. In autumn 2015, it was ensured that the quality
problem was isolated to this category of automotive bulbs.

Deficiencies in the
production chain

In connection with Mekonomen Group’s ac-
quisition of Opus Equipment in July 2015, the
Group became the owner of a factory prem-
ises with some ten employees. Mekonomen
Group’s internal audit before the acquisition
showed deficiencies in the working environ-
ment and labour law conditions. After the
acquisition, Mekonomen Group took a number
of steps to ensure that the operation complies
with the Group’s sustainability requirements
and the principles for human rights.

• Ensured that labour law rules are followed
• Ensured that employment contracts

and insurance policies are established in
accordance with local regulations and the
Group’s requirements

• Ensured that contracts and accounts are
prepared in accordance with the Group’s
requirements

• Continuous internal audits at the factory
• More suitable premises are sought for the

operations

CUSTOMERS

Customer care and quality

Dialogue with our customers
The most important dialogue with our customers takes place in our
stores and workshops. In order to understand the customer’s percep-
tions and to measure the quality of our operations, we use Mystery
Shopping. We conduct customer surveys by SMS, e-mail or phone
after the customer visits a workshop. On our websites, we encour-
age our customers to submit opinions, questions and suggestions on
improvement areas.

The customer as our ambassador
We want our customers to be our ambassadors and recommend us
to others. In 2016, we intend to introduce the customer rating tool
Net Promoter Score (NPS) where the result shows what percentage
of the customers are ambassadors for Mekonomen Group. Today,
95 per cent of MECA’s and Mekonomen’s customers answer yes to
the question of whether they would recommend the workshop to
others. An equal number would consider making an appointment for
their car at the same workshop again.

Quality and value for money
We sell quality spare parts that come from the same suppliers that
deliver parts to the car makers. The parts match the quality of an
original part, but most often at a lower price than at brand-depend-
ent vendors. We also offer an extensive network of stores with
knowledgeable employees who can give our customers advice and
help regarding the car and associated products. To offer the same
high quality at an even lower price, we have developed a proprietary
spare parts brand, ProMeister. We set high standards on ProMeister
suppliers and conduct careful quality controls, in part through
Mekonomen Group’s testing laboratory in Poland. In order for the
customers to be secure in choosing ProMeister, we have introduced
the industry’s longest warranty period of five years.

Quality in the workshops is guaranteed through continuous
follow-up of quality assurance processes, controls and skills develop-
ment among the Group’s mechanics. Through our own training centre
ProMeister Academy, more than 2,300 training days for mechanics
were carried out in 2015. Mekonomen Group’s workshops most
often offer a lower price on service and repairs than brand-dependent
players offer. Mekonomen’s concept workshops in Sweden also offer
a price guarantee both on service and repairs that mean that the
customer gets back twice the difference if a less expensive service
or repair alternative is available at ordinary price at an authorised car
service centre.

Our customer promises are based on our
values. We put the customer first and
focus on always meeting our customers’
expectations. The customer associates us
with high quality, affordability and innova-
tion.

of MECA’s and Mekonomen’s customers
answer yes to the question of whether they
would recommend the workshop to others.95%

Mekonomen Group Annual Report 2015 25

Mekonomen Group Annual Report 201526

At 31 December 2015, the total market value of the company was SEK 6.2
billion. In 2015, the share’s highest closing price was SEK 232.0 on 18 May
and the lowest closing price was SEK 173.0 on 30 December. The average
share price was SEK 206.3. At 31 December 2015, there were 9,373
shareholders.

As per 31 December 2015, Mekonomen’s share capital amounted to
SEK 90 M (90) and comprised 35,901,487 shares (35,901,487) at a quotient
value of SEK 2.50 per share (2.50).

Each share carries one vote at the Annual General Meeting and all shares
carry equal entitlement to a share in the company’s profits and assets. Each
shareholder is entitled to vote for all their shares with no restrictions and
the shares are not included in any transfer restrictions.

Mekonomen’s share is listed on Nasdaq OMX Nordic Exchange in Stockholm,
in the Mid Cap segment and is traded under the MEKO ticker.

THE SHARE

The Mekonomen share

DIVIDEND AND EARNINGS PER SHARE

HOLDING PER OWNERSHIP CATEGORY1)

Year Transaction
Nominal value,

SEK Shares, total
Share capital, total,

SEK
1990 Formation of company 100.00 1,000 100,000.00
1998 Bonus issue 100.00 400,000 40,000,000.00
1998 Split 1:10 10.00 4,000,000 40,000,000.00
1999 New share issue 10.00 5,434,444 54,344,440.00
2000 New share issue 10.00 7,252,626 72,526,260.00
2001 Redemption of convertible bonds 10.00 7,286,626 72,866,260.00
2002 Redemption of convertible bonds 10.00 7,385,226 73,852,260.00
2003 Redemption of convertible bonds 10.00 7,397,326 73,973,260.00
2003 Split 2:1 5.00 14,794,652 73,973,260.00
2003 Redemption of convertible bonds 5.00 14,869,150 74,345,750.00
2004 Redemption of convertible bonds 5.00 15,304,618 76,523,090.00
2004 New share issue 5.00 15,434,411 77,172,055.00
2005 Split 2:1 2.50 30,868,822 77,172,055.00
2011 New share issue 2.50 32,814,605 82,036,512.50
2012 New share issue 2.50 35,901,487 89,753,717.50

2011 2012 2013 2014 2015
0

1

2

3

4

5

6

7

8

9

10

11

SEK SEK

0

1

2

3

4

5

6

7

8

9

10

11

n Foreign owners, 20%
 Swedish owners of which:
n Fund managers, 22%
n Foundations, 0%
n Other legal owners, 38%
n Other physical owners, 20%

n Dividend/share Earnings/share

1) Source: Modular Finance

27

THE SHARE

DATA PER SHARE

15 LARGEST SHAREHOLDERS, 30 DEC 20151) HOLDING PER SIZE CLASS, 30 DEC 20151)

Name
Number
of shares

Votes and
capital, %

Axel Johnson AB 9,516,235 26.5
Handelsbanken Fonder 3,131,633 8.7
Lannebo Fonder 2,607,312 7.3
Eva Fraim Påhlman 2,009,176 5.6
Fjärde AP-Fonden 1,665,721 4.6
Kempen Capital Management 1,315,125 3.7
Columbia Wanger Asset Management 1,140,016 3.2
Ing-Marie Fraim Sefastsson 1,000,000 2.8
Swedbank Robur Fonder 652,897 1.8
Catella Fonder 550,000 1.5
Henderson Fonder 420,669 1.2
Wasatch Advisors 415,200 1.2
Fidelity Fonder 335,400 0.9
Leif Möller 319,700 0.9
SEB Fonder 318,930 0.9
Total 15 largest shareholders 25,398,014 70.8

Others 10,503,473

Amounts in SEK per share unless otherwise stated 2015 2014 2013 2012 2011
Earnings, continuing operations 11.77 12.80 9.81 11.57 9.79
Earnings, discontinued operations 0.00 -9.46 -1.25 -0.76 1.60
Earnings 11.77 3.34 8.56 10.80 11.39
Cash flow 12.23 11.51 15.51 14.93 7.98
Shareholders’ equity 59.7 57.5 62.1 64.2 46.9
Dividends2) 7 7 7 7 8
Share of profit paid, % 59 210 82 65 69
Share price at year-end 173.0 204.0 198.0 206.5 225.0
Share price, highest for the year 234.5 207.0 233.0 246.0 257.5
Share price, lowest for the year 170.0 139.0 189.0 180.0 157.0
Direct yield, % 4.0 3.4 3.5 3.4 3.6
P/E ratio at year-end, multiple 14.7 61.1 23.1 19.1 19.8
Average number of shares after dilution effects 35,901,487 35,901,487 35,901,487 34,692,458 32,436,258
Number of shares at end of period 35,901,487 35,901,487 35,901,487 35,901,487 32,814,605
Number of shareholders at year-end 9,373 9,664 8,355 8,138 7,735

Size class
Number of

shareholders
Number
of shares Holding, %

1 – 100 3,758 170,242 0.5%
101 – 200 1,411 242,701 0.7%
201 – 300 648 175,383 0.5%
301 – 400 998 388,459 1.1%
401 – 500 464 225,283 0.6%
501 – 1,000 1,026 833,247 2.3%
1,001 – 2,000 552 857,701 2.4%
2,001 – 5,000 284 943,926 2.6%
5,001 – 10,000 98 727,127 2.0%
10,001 – 20,000 44 655,404 1.8%
20,001 – 50,000 37 1,186,735 3.3%
50,001 – 100,000 18 1,237,734 3.4%
100,001 – 500,000 26 5,774,172 16.1%
500,001 – 1,000,000 3 2,202,897 6.1%
1,000,001 – 5,000,000 5 10,764,241 30.0%
5,000,001 – 10,000,000 1 9,516,235 26.5%
Total 9,373 35,901,487 100.0%

1) Source: Modular Finance
2) The Board’s proposal for 2015.

Mekonomen Group Annual Report 2015

Mekonomen Group Annual Report 201528

General
Mekonomen Group is the leading car service chain in the Nordic region with
proprietary wholesale operations and comprises the three Group companies
MECA Scandinavia, Mekonomen Nordic and Sørensen og Balchen. We offer
a broad and easily accessible range of affordable and innovative solutions
and products for consumers and companies. Mekonomen Group has
approximately 350 stores and more than 2,100 affiliated workshops under
the Group brands.

The Parent Company has its registered office in Stockholm. The address
of the head office is Box 19542, SE-104 32 Stockholm, Sweden. Visiting
address: Solnavägen 4, 10th floor. The Parent Company’s share is listed on
Nasdaq Stockholm Mid Cap segment. The three largest owners in the Parent
Company as per 31 December 2015 are the Axel Johnson AB Group,
with 26.5 per cent, Handelsbanken Fonder, with 8.7 per cent and Lannebo
Fonder, with 7.3 per cent.

Financial year
The 2015 financial year was characterised by a stable market growth where
all Group companies took market shares during the year.

In 2015, Mekonomen Group’s revenue for continuing operations increased
7 per cent and operating profit (EBIT) amounted to SEK 616 M (639).

After the final store was closed in Denmark in the first quarter of 2015,
the Group’s business model is based on a more cost-effective distribution
with direct deliveries to the workshops.

In July 2015, Opus Equipment AB was acquired, a comprehensive supplier
of workshop equipment for workshops and car inspection stations. Opus is
now a part of MECA, which is the Group’s B2B-focused company.

Sørensen og Balchen, Mekonomen Norway and MECA, excluding the
Danish export business, strengthened their earnings in 2015.

In 2015, Mekonomen Group was negatively impacted by a weakening of
the NOK, the export business to Denmark and non-recurring costs. At the
same time, Mekonomen Group strengthened its position in the market and
initiated important efforts for the future.

The group-wide proprietary brand ProMeister continues to develop and
sales of ProMeister spare parts amounted to more than SEK 500 M in 2015.

The total number of stores in the chains at the end of the period was
342 (351), of which 257 (258) were proprietary stores. The number of affil-
iated workshops totalled 2,126 (2,304), of which 34 (28) were proprietary
workshops.

Revenue
Revenue for continuing operations rose 7 per cent to SEK 5,761 M (5,390).
Excluding the acquisition of Opus Equipment, revenue increased 6 per cent.
Adjusted for negative currency effects of SEK 95 M, revenue increased
9 per cent. There were two more workdays in Sweden during the full-year,

Administration
Report
The Board of Directors and President of Mekonomen AB (publ.) corporate
identity number 556392-1971, hereby submit the Annual Report and consolidated
financial statements for the 2015 financial year.

one more workday in Norway and Finland and an unchanged number of
workdays in Denmark compared with the preceding year. Calculated on
comparable workdays and adjusted for currency effects, revenue increased
8 per cent. Sales in comparable units rose 5 per cent.

Other operating revenue mainly comprises of rental income, marketing
subsidies and exchange-rate gains.

Operating profit before amortisation and impairment of intangible assets,
EBITA
EBITA for continuing operations amounted to SEK 726 M (763) and the
EBITA margin amounted to 13 per cent (14). Profit was negatively impacted
by non-recurring effects of SEK 22 M (10). MECA’s export business to
Denmark negatively impacted EBITA by SEK 31 M. Currency effects on the
balance sheet positively impacted EBITA by SEK 0 M (negative: 14).

Operating profit, EBIT
EBIT for continuing operations amounted to SEK 616 M (639) and the
EBIT margin amounted to 11 per cent (12). Profit was negatively impacted
by non-recurring effects of SEK 22 M (10). MECA’s export business to
Denmark negatively impacted EBIT by SEK 31 M. Currency effects on the
balance sheet positively impacted EBIT by SEK 0 M (negative: 14).

Profit after financial items
Profit after financial items for continuing operations amounted to SEK 594 M
(620). Net interest expense amounted to SEK 27 M (35) and other financial
items to SEK 5 M (16). Other financial items were positively impacted by
non-recurring effects of SEK 7 M (10).

Profit for the year
Profit after tax amounted to SEK 430 M (466) for continuing operations,
SEK 0 M (loss: 340) for discontinued operations and SEK 430 M (127) in
total. Earnings per share, before and after dilution, amounted to SEK 11.77
(12.80) for continuing operations, SEK 0.00 (loss: 9.46) for discontinued
operations and SEK 11.77 (3.34) in total. Of profit for the year, SEK 423 M
(120) is attributable to the Parent Company’s shareholders and SEK 8 M (7)
to non-controlling interests.

Seasonal effects
Mekonomen Group has no actual seasonal effects in its operations. However,
the number of workdays affects both sales and profit.

MECA
Net sales (external) amounted to SEK 1,871 M (1,679). The currency effect
in net sales against the NOK was a negative SEK 34 M. The underlying net
sales increased 13 per cent.

ADMINISTRATION REPORT

Mekonomen Group Annual Report 2015 29

EBITA amounted to SEK 258 M (268) and the EBITA margin amounted to
14 per cent (16). MECA’s operating profit amounted to SEK 245 M (243) and
the EBIT margin was 13 per cent (14).
The number of stores amounted to 85 (87), of which 72 (72) were proprietary.

After the final store was closed in Denmark in the first quarter of 2015,
the Group’s business model is based on a more cost-effective distribution
with direct deliveries to the workshops. Net sales for the export business
to Denmark amounted to SEK 54 M during the year. As of 1 January 2015,
the former store operations in Denmark are presented as discontinued
operations and therefore are not included in the MECA segment; compar-
ative figures have been recalculated. Significant sales efforts combined with
discounts in the export business to Denmark negatively impacted MECA’s
EBIT by SEK 31 M during the year.

A strong sales increase to MECA Car Service workshops was an impor-
tant factor behind MECA’s sales growth during the year. The sales growth for
ProMeister also contributed to higher volumes during the year.

Consolidation of Opus Equipment took place as of 1 July 2015 and
impacted net sales by SEK 66 M, EBITA by SEK 4 M and EBIT by SEK 3 M
during the year, excluding acquisition-related costs. Acquisition-related costs
for Opus Equipment impacted MECA’s EBIT negatively by SEK 1 M.

Non-recurring effects concerning provisions for returns in Sweden and
Norway negatively impacted profit by SEK 2 M (0). In addition to this,
MECA had a negative effect on the gross margin from a higher proportion
of sales to large customers. Profit was negatively impacted by personnel-
related non-recurring costs in the 2014 comparison period in an amount of
SEK 9 M.

Mekonomen Nordic
Net sales (external) amounted to SEK 2,817 M (2,692). The underlying net
sales increased 5 per cent. The currency effect in net sales against the NOK
was a negative SEK 32 M.

Operating profit before amortisation and impairment of intangible assets
(EBITA) amounted to SEK 412 M (422) and the EBITA margin amounted
to 14 per cent (15). Operating profit (EBIT) amounted to SEK 393 M (401)
and the EBIT margin amounted to 13 per cent (14).

EBIT was negatively impacted by non-recurring costs of SEK 18 M
(1). Non-recurring effects concerning transition costs in Mekonomen
Sweden comprising changes in working methods and sales organisation,
the establishment of a new field sales organisation and the closure of two
stores impacted profit negatively by SEK 10 M (0). Non-recurring effects
concerning provisions for returns in Sweden, Norway and Finland nega-
tively impacted profit by SEK 2 M (0). Non-recurring effects concerning
impairment to inventory in Sweden and Finland also negatively impacted
profit by SEK 6 M (0).

Mekonomen Sweden’s net sales (external) amounted to SEK 1,874 M
(1,746) and operating profit was SEK 259 M (274).

Mekonomen Norway’s net sales (external) amounted to SEK 803 M
(791) and operating profit was SEK 152 M (133).

The sales trend for ProMeister and a new sales organisation contributed
to higher volumes to other workshops, mainly in Mekonomen Sweden.
In Mekonomen Norway, the most important driver of growth was sales to
Mekonomen Bilverkstad. In Sweden, the quality assurance work conducted
led to a somewhat lower number of affiliated workshops, which had a nega-
tive impact on sales to the customer group of affiliated workshops.

The number of stores amounted to 187 (192), of which 150 (151) were
proprietary.

Within Mekonomen Nordic, a decision has been made to merge the
wholly owned store companies in Sweden and Norway. In total, approxi-
mately 60 store companies in Sweden and 29 store companies in Norway
are planned to be merged. The mergers are estimated to be completed in
2016. For more information, refer to Note 26.

Sørensen og Balchen
Net sales (external) amounted to SEK 729 M (712). The underlying net sales
increased 6 per cent. The currency effect in net sales against the NOK was a
negative SEK 29 M.

Operating profit before amortisation and impairment of intangible fixed
assets (EBITA) amounted to SEK 117 M (109) and the EBITA margin in-
creased to 16 per cent (15). Operating profit (EBIT) amounted to SEK 116
M (109) and the EBIT margin increased to 16 per cent (15).

During the year, Sørensen og Balchen had strong growth in sales to affili-
ated BilXtra workshops and strong sales growth in accessories, which had a
negative effect on the gross margin, however.

The number of stores amounted to 70 (71), of which 35 (34) were
proprietary.

Acquisitions and start-ups
MECA acquired Opus Equipment AB, a comprehensive supplier of work-
shop equipment for workshops and car inspection stations. Delivery of
workshop equipment is a new business in Mekonomen Group that offers
equipment with installation and maintenance service to new and existing
customers on the automotive aftermarket. The purchase price for the shares
amounted to SEK 41 M and the assumed net debt was SEK 10 M. Consoli-
dation of the company took place as of 1 July 2015 in Mekonomen Group.
MECA also acquired a partner store and workshop in Köping, Sweden.

Mekonomen Nordic acquired non-controlling interests in 21 stores, 18 in
Sweden and 3 in Norway, for a minor value. In Sweden, three partner stores
in Kiruna, Linköping and Karlskrona were acquired, and three workshops
in Härnösand, Ljusdal and Lidingö in Stockholm. Mekonomen Nordic also
acquired a partner store in Iceland.

Sørensen og Balchen acquired all non-controlling interests in DinDel
Norway and established a store in Mysen, Norway.

Meko Service Nordic acquired a workshop in Karlskrona and non-con-
trolling interests in a workshop in Sweden.

Investments
Investments in fixed assets amounted to SEK 103 M (75) during the year, of
which discontinued operations accounted for SEK 0 M (5). Depreciation and
impairment of tangible fixed assets amounted to SEK 57 M (61) in continuing
operations. Company and business combinations amounted to SEK 68 M
(65). Acquired assets totalled SEK 79 M (21) and assumed liabilities SEK 38
M (8). In addition to goodwill, which amounted to SEK 16 M (35), surplus
values on intangible fixed assets of SEK 0 M (4) were identified pertaining
to brands and SEK 0 M (1) pertaining to capitalised expenditure for IT
systems and SEK 12 M (13) for customer relations. Deferred tax liabilities
attributable to acquired intangible fixed assets amounted to SEK 1 M (1).
Acquired non-controlling interests amounted to SEK 17 M (6) and divested
non-controlling interests to SEK 9 M (3).

Financial position and cash flow
The cash flow from operating activities amounted to SEK 439 M (413), of
which discontinued operations accounted for SEK -134 M (-115). Tax paid
amounted to SEK 189 M (160). Cash and cash equivalents at year-end was
SEK 295 M (258). The equity/assets ratio was 40 per cent (39). Long-term
interest-bearing liabilities amounted to SEK 1,469 M (1,404). Current
interest-bearing liabilities amounted to SEK 461 M (495). Long-term inter-
est-bearing liabilities increased during the year, mainly as a result of higher
utilisation of credit facilities in an amount of SEK 200 M.

Net debt amounted to SEK 1,626 M (1,629) at year-end. The largely
unchanged net debt is an effect of the dividend of SEK 261 M, of which SEK
251 M is a dividend to the Parent Company shareholders, repayments, invest-
ments and acquisitions, and a positive operating cash flow. During the year,
loans have been repaid in an amount of SEK 148 M, of which SEK 11 M per-
tains to repayment of loans in the acquired company Opus Equipment AB.

ADMINISTRATION REPORT

Mekonomen Group Annual Report 201530

The company is to offer an attractive basic salary in the market, in
the form of a fixed cash monthly salary. This comprises remuneration for
dedicated work performance at a high professional level that creates added
value for Mekonomen’s customers, owners and employees.

In addition to basic salary, short-term and long-term variable cash
remuneration is to be offered, both of which are based on fulfilment of
Mekonomen’s goals for :
• the Group’s earnings, and
• individual qualitative parameters.

The distribution between basic salary and variable remuneration is to be
proportionate to the senior executive’s responsibilities and authorities.

The short-term variable remuneration is maximised to a certain percent-
age of fixed annual salary. The percentage is linked to the position of each
individual and varies between 33 and 60 percentage points for members of
Group Management.

The Board is proposing to the 2016 Annual General Meeting a new,
profit-based bonus programme. The long-term variable remuneration is to
be calculated on the Group’s profit for the 2016-2018 financial years. A
number of selected, business-critical senior executives will be offered the
opportunity to participate in this long-term programme, in addition to the
seven members of Group Management. The criteria for determining the
variable remuneration portion for each individual is decided by the Board’s
Remuneration Committee, and for the President by the Board in its entirety.
The company’s total cost for the long-term programme may amount to a
maximum of SEK 32 M for the entire period. Furthermore, an additional
requirement to the above is that the average price paid for the Mekonomen
share on Nasdaq Stockholm on the last trading day in December 2018 is
to exceed the Nasdaq Stockholm PI index for the programme period. The
remuneration may fall out completely, partially or not at all depending on
the results of Mekonomen Group during the term of the long-term remu-
neration programme.

When the remuneration programme is resolved upon by the Annual
General Meeting, the previous long-term remuneration programme for the
period 2014–2016 shall expire. No payments based on this programme has
been made.

The right to variable remuneration is conditional upon the executive still
being employed at the Annual General Meeting 2019.

Other benefits refer primarily to company cars. Pension premiums are
paid in an amount that is based on the ITP plan or a corresponding system
for employees outside Sweden. For the President, pension provisions ac-
cording to the employment agreement are paid in an amount correspond-
ing to 30 per cent of basic salary. Pensionable salary comprises basic salary.
The period of notice for the President is six months if employment is ter-
minated by the company, and six months if terminated by the President. The
period of notice for other members of Group Management is 12 months if
employment is terminated by the company, and six months if terminated by
the employee. In addition, severance pay of a maximum of 12 months salary
may be paid in the event of termination of employment by the company.

Sensitivity analysis
Mekonomen Group’s earnings are affected by a number of factors, such as
sales volume, currency fluctuations on imported goods and sales to foreign
subsidiaries, margins on purchased products, salary changes, etc. Imports
mainly take place from Europe where the currencies are generally EUR,
SEK and NOK. Purchases in EUR comprised approximately 37 per cent
of the purchased volumes. The table below shows the currency effects on
the net flow for each currency. NOK and DKK impact internal sales from
Mekonomen Grossist AB and from MECA Car Parts AB to each country

Employees
The number of employees in continuing operations at the end of the year
was 2,348 (2,140) and the average number of employees during the year
was 2,290 (2,131).

Mekonomen Group has well-developed HRM (Human Resource Man-
agement) work that includes equal opportunities plans, action programmes
against discrimination in the workplace, clear goals and goal follow-ups,
reporting and explicit segregation of responsibilities.

Multi-faceted organisation
Mekonomen Group has participated in several external projects relating
to issues in such areas as diversity and the labour market for a number of
years. The aim is for Mekonomen Group’s work sites to reflect our customer
target groups and the society in which we live, and thus create business
value in a credible manner.

Employee surveys
The Group’s employee surveys include questions about job satisfaction and
working conditions, and whether individual employees are able to influence
their work situation. Since the employee survey captures the views of all
employees, the results can be used at several levels to introduce operational
improvements, from an overall level down to individual group/unit level.

Training – ProMeister Academy
Mekonomen Group’s skills and development initiatives are intended not
only to meet today’s needs but also to anticipate the future challenges of to-
morrow’s society: a fossil-free car fleet, a service society, urbanisation and a
shared economy. In this way, Mekonomen Group can ensure future competi-
tiveness for the Group and the skills of individual employees in proprietary
and affiliated workshops. A fundamental approach at Mekonomen Group is
to capitalise on the skills available in the Group and develop them through
further training and opportunities for new challenges within the Group. In-
ternal recruitment within and between Group companies is highly successful.

The ProMeister Academy training platform secures the quality and skills of
our mechanics in all of the Group’s workshop chains. ProMeister Academy was
founded in 2013 and 2,300 training days for mechanics are provided annually.

Remuneration of senior executives
Remuneration of senior executives is presented in Note 5. The Board of
Directors will propose the following guidelines for remuneration of senior
executives to the 2016 Annual General Meeting.

The Board considers it very important to ensure that there is a clear link
between remuneration and the Group’s values and financial goals in both
the short and the long term. The Board’s proposals for guidelines for remu-
neration entail that the company is to offer market-based remuneration that
allows the Group to recruit and retain the right executives, and entail that
the criteria for determining remuneration is to be based on the significance
of work duties and employees’ competencies, experience and performance.
Remuneration is to comprise:
• fixed basic salary,
• variable remuneration,
• pension benefits,
• other benefits and severance pay.

The guidelines encompass Group Management, which currently comprises
seven individuals including the President.

Remuneration is determined by the Board’s Remuneration Committee.
However, remuneration of the President is determined by the Board in its
entirety.

ADMINISTRATION REPORT

Mekonomen Group Annual Report 2015 31

Operational risks
The company is highly aware that the increasingly centralised IT structure
could provide the Group with major advantages and improved oppor-
tunities. This also entails major risks in the form of operational stops in
central functions pertaining to the Group’s systems for order and inventory
management.

Major emphasis is placed on the Group’s fire prevention work since a fire
at any of the Group’s central warehouses would have a major impact on the
service to the Group’s customers.

Cash management risk
Since the Group’s operations include cash management, this entails a risk
of theft, with respect to stores and transportation of cash to the bank. Me-
konomen Group strives to provide the same level of solutions for security
services, security systems and cash management for all companies within the
Group.

Shrinkage
The Group’s operations include sales and storage of a large number of
products. Since a large portion of these products are theft-prone, there
is always a risk of shrinkage. At Mekonomen Group, work is continuously
in progress to define scrapping, internal consumption and actual theft.
The work to combat shrinkage is based on the idea that it is important to
focus on all types of shrinkage, for example, by reviewing order procedures,
delivery checks and unpacking of goods. This will improve knowledge of
procedures to manage shrinkage, while providing a basis for higher vigilance
on goods that are particularly theft-prone.

Financial risks
Through its operations, Mekonomen Group is exposed to currency, credit,
interest-rate and liquidity risks. Refer to Note 37 for a description of the
financial risks identified and managed by Mekonomen Group.

Parent Company and “Other”
The Parent Company’s operations comprise mainly Group Management and
finance management. The Parent Company’s loss after net financial items
amounted SEK 50 M (loss: 37), excluding impairment of participations in
subsidiaries of SEK 35 M (486) and excluding dividends of SEK 489 M (888)
from subsidiaries. The average number of employees was 15 (15). During
the year, Mekonomen AB (publ) sold products and services to Group com-
panies totalling SEK 37 M (42).

“Other” consists of Mekonomen AB, the purchasing company in Hong
Kong, Meko Service Nordic, joint venture in Poland (InterMeko Europa), the
associated company Automotive Web Solutions AB, Mekonomen Group
Inköp AB, and group-wide functions and eliminations. M by Mekonomen
was divested in 2015. Operating loss for “Other” amounted to SEK 138 M
(loss: 114). Acquisition-related items attributable to Mekonomen AB’s direct
acquisitions were re-allocated from the MECA and Sørensen og Balchen
segments to “Other”; the comparative figures have been recalculated.
Current acquisition-related items are amortisation of acquired intangible
assets of SEK -77 M (-78) regarding the acquisitions of MECA and Sørensen
og Balchen, which were reversed in EBIT for these segments and instead
recognised in EBIT for Other. The Group’s EBIT is not affected by this re-
allocation.

ADMINISTRATION REPORT

and profit for the year in Norway and Denmark. Risk exposure to DKK
decreased during 2015 due to restructuring in Denmark. Refer to Note 37
for more detailed information on how the Group manages currency risk.

Factors pertaining to profit before tax Impact, SEK M1)

Sales volumes +1% 31
Exchange-rate fluctuations
- NOK +10% 85
- EUR +10% -90
- DKK +10% -2
Gross margin plus a percentage point 57
Personnel costs +1% -14
Interest rate2) +1% -12

1) All things being equal, profit before tax for the 2015 financial year.
2) The effect is based on the Group’s net debt of SEK 1,626 M as per 31 December 2015 adjusted for

the interest-rate swap of SEK 450 M.

The Group’s currency exposure in the translation of assets and liabilities
in foreign currencies was mainly against NOK and EUR as of the closing
date. The effects on earnings in the translation of financial assets and liabili-
ties that existed at 31 December 2015 are presented below:
• If EUR had strengthened by 10 per cent in relation to SEK, keeping all

other variables constant, profit before tax would have been negatively
impacted by SEK 14 M, largely as a result of losses in the translation of
accounts payable.

• If NOK had strengthened by 10 per cent in relation to SEK, keeping all
other variables constant, profit before tax would have been positively
impacted by SEK 3 M, largely as a result of gains in the translation of
accounts receivable.

The above estimated effects as per 31 December 2015, vary from month to
month depending on the size of the balance sheet items at the closing date.

Risks and uncertainties
Competition
Mekonomen Group’s primary competitors are players in the so-called
brand-dependent segment, which traditionally had a high market share in
the aftermarket for passenger cars.

Competition in spare parts sales to workshops is considerable from both
brand-dependent and brand-independent players. In the brand-independent
trade in Sweden, there are more than 400 stores, where the five largest
players, including Mekonomen Nordic and MECA, and all have a range that
covers most vehicle brands. The situation is similar in both Norway and
Denmark with a few large players offering a comprehensive range but with
competition from a number of smaller players. Brand-dependent players
also compete with Mekonomen Group in the market for car part sales.
In this market, availability is very important, which means that the rate of
delivery is a key competitive factor.

In terms of accessories, Mekonomen Group competes with a large num-
ber of players from various industries, such as petrol stations, the conveni-
ence-goods trade, stores for products for children, stores for accessories for
pets, electronic chains, etc.

Mekonomen Group Annual Report 201532

Environment
The Group does not conduct any operations that require permits according
to the Swedish Environmental Code. The Group’s environmental impact in
the Nordic region mainly takes place in the areas of energy, transportation
and the handling of chemicals. Our wholesale facilities, proprietary stores
and workshops in MECA Sweden and Norway and Mekonomen Sweden
have achieved the most with their environmental work, for example, all of
these facilities hold ISO 14001 certification. Mekonomen’s proprietary oper-
ations in Sweden have come one step further by also holding occupational
health and safety (OHSAS 18001) and quality management (ISO 9001)
certifications.

Environmental work includes surveys of the most significant environmen-
tal impact of the operations, and includes environmental policies, certified
environmental management systems and environmental manuals describing
procedures, monitoring and responsibilities. Environmental management
systems undergo external audits every year, and environmental goals and
monitoring procedures are determined for each financial year.

Accounting policies – discontinued operations
The financial information for 2014 has been revised compared with the
official annual report according to the rules for discontinued operations in
IFRS 5. Discontinued operations comprise the former Danish store business,
which was previously included in the MECA segment. Total operations refer
to discontinued and continuing operations. Also refer to information in the
Discontinued operations section in the accounting policies and in Note 34.

Events after the end of the year
On 16 February 2016 the Board of directors has adopted the following
financial goals for Mekonomen Group:
• to develop with good profitability and thereby create value growth for

the shareholders
• to achieve annual sales growth of at least 5 per cent, as a combination of

organic and acquired growth
• to annually achieve an operating margin in excess of 10 per cent
• the equity/assets ratio shall not in the long term be less than 40 per cent
• net debt / EBITDA shall not in the long term exceed 2.0

Decisions were made regarding changes in Group Management. As of
1 March 2016, Group Management comprises the following individuals:

Magnus Johansson, President and CEO of Mekonomen AB
Marcus Larsson, Executive Vice President, Mekonomen AB
Morten Birkeland, President, Sørensen og Balchen
Örjan Grandin, Supply Chain Director, Mekonomen AB
Per Hedblom, CFO, Mekonomen AB.
David Larsson, COO, Mekonomen AB
Pehr Oscarson, President, MECA

The Mekonomen Nordic segment has ceased as of 1 January 2016. As of
the first quarter of 2016, the operations that were a part of Mekonomen
Nordic will instead be reported in the new segments Mekonomen Sweden
and Mekonomen Norway as well as in Other.

Mekonomen Group has signed a Letter Of Intent (LOI) with the inten-
tion of investing in an automated central warehouse solution in Strängnäs.
As a part of streamlining the logistics structure Mekonomen Group intends
to centralise the structure of the central warehouses in Sweden. The plan
is that the existing building in Strängnäs will be expanded to include a com-
mon automated central warehouse. The estimated size of the investment is
SEK 250 M during the period 2016-2018 with full EBIT effect from savings

of SEK 50 M annually from 2020. The tied up capital is expected to decrease
with SEK 80 M with full effect from 2020. Before a final contract is signed
the involved companies in Mekonomen Group will undertake the necessary
negotiations with relevant unions.

No other significant events occurred after the end of the financial year.

Future development
The market trend was stable compared with the preceding year and for
2016, the conditions are that we have a somewhat larger car fleet after
new car sales in Sweden achieved an all-time high. We see a potential in a
somewhat stronger market for 2016.

The work of improving the quality of the Group’s affiliated workshops
remains in focus as well as the investment in the Group’s digital business,
with a group-wide e-commerce platform for B2B and B2C. In the future,
greater focus will also be placed on reviewing possible synergies in the
Group’s logistics function, although with retention of the delivery reliability
that is one of the cornerstones of our offering to workshops.

The share
Share capital and ownership structure
As per 31 December 2015, the share capital of Mekonomen AB
(publ) amounted to SEK 90 M (90) and comprised 35,901,487 shares
(35,901,487) at a quotient value of SEK 2.50 per share (2.50). Each share
carries one vote at the Annual General Meeting and all shares carry equal
entitlement to a share in the company’s profits and assets. Each share-
holder is entitled to vote for all their shares with no restrictions and the
shares are not included in any transfer restrictions.

Axel Johnson AB represents 26.5 per cent of the voting rights. For infor-
mation about the 15 largest shareholders as per 31 December 2015, refer
to the table on page 27.

Authorisation
The Annual General Meeting resolved in April 2015 to authorise the Board,
for the period until the next Annual General Meeting, on one or more
occasions, with or without preferential rights for shareholders, to make
decisions on new share issues of not more than 3,590,149 shares.

At the end of the financial year, no new shares were issued under this
authorisation.

Dividend policy
It is the Board’s intention that Mekonomen Group will pay dividends corre-
sponding to not less than 50 per cent of profit after tax. When determining
future dividends, consideration is primarily given to investment needs, but
other factors deemed significant by the Board are also considered.

Shareholder agreements
As far as the Board of Mekonomen AB (publ) is aware, no shareholder
agreements exist or other agreements between Mekonomen’s shareholders
for joint influence over the company. As far as the Board of Mekonomen
AB (publ) is aware, there are no agreements or similar that may result in a
change in the control of the company.

Share dividends
The Board of Directors proposes a dividend of SEK 7.00 (7.00) per share.
The Board proposes 14 April 2016 as the record day for the dividend. If
the Annual General Meeting resolves to approve the proposal, the dividend
will be paid on 19 April 2016. The final day for trading the company’s shares
including the right to dividends is 12 April 2016.

ADMINISTRATION REPORT

Mekonomen Group Annual Report 2015 33

Board of Directors’ work 2015
The Annual General Meeting on 14 April 2015 resolved that the Board
was to comprise seven ordinary members with no deputy members.
In accordance with the Nomination Committee’s proposal, the Annual
General Meeting resolved to re-elect Fredrik Persson (Chairman), Kenneth
Bengtsson (Executive Vice Chairman), Caroline Berg, Kenny Bräck, Helena
Skåntorp and Christer Åberg to the Board and to elect Malin Persson as
a new Board member. Prior to the 2015 Annual General Meeting, Marcus
Storch had withdrawn his name for re-election.

At the ordinary Board meeting on 12 May 2015, Fredrik Persson with-
drew from his assignment as Mekonomen’s Chairman of the Board and the
Board elected Kenneth Bengtsson as its Chairman and Caroline Berg as its
Executive Vice Chairman until the 2016 Annual General Meeting.

During 2015, the Board held 12 (12) meetings, of which one was a
statutory meeting. The Board meetings during the year addressed the fixed
items of each meeting agenda, such as business situation, financial reporting
and investments. Other issues discussed in the Board during the year were
strategies, market development, acquisitions, the Danish operations and re-
cruitment of a new President. In addition, selected Board meetings discussed
issues relating to annual accounts, interim reports and budget.

The Board has established a Remuneration Committee and an Audit
Committee. The Committees’ work mainly comprises preparing issues and
providing consultation, although the Board can delegate authority to make
decisions in specific cases. The members and Chairmen of the Committees
are appointed at the statutory Board meeting held directly after the election
of Board members. For more information, refer to page 36.

Auditors
The auditors of the company are elected annually at the Annual General
Meeting. According to a resolution of the Annual General Meeting, auditors’
fees are paid according to approved invoices. The Group’s auditors report
to the Board as required, but at least once a year. The Group’s external
auditors also participate at the meetings of the Audit Committee.

At the 2015 Annual General Meeting, PricewaterhouseCoopers AB
(PwC), with Authorised Public Accountant Lennart Danielsson as Auditor in
Charge, was re-elected as the auditing firm until the 2016 Annual General
Meeting.

ADMINISTRATION REPORT

Proposed appropriation of profit
Parent Company

The following profit is available for distribution by the Annual General
Meeting, SEK 000s:

Profit brought forward 2,090,284
Profit for the year 592,014
TOTAL 2,682,298

The Board of Directors and President propose that profits be distributed as
follows:

Dividend to shareholders (SEK 7.00 per share) 251,310
To be carried forward 2,430,987
TOTAL 2,682,298

The Board’s statement concerning the
proposed dividend
Following the proposed dividend, the Parent Company’s equity/assets
ratio will amount to 56 per cent and the Group’s equity/assets ratio to 37
per cent calculated on the balance-sheet date of 31 December 2015. The
equity/assets ratio is satisfactory considering that the company’s and the
Group’s operations are continuing to operate profitably, which means that
the equity/assets ratio following dividend payment in April 2016 will exceed
the above-stated levels. It is estimated that cash and cash equivalents in the
company and the Group will remain at a satisfactory level.

The Board is of the opinion that the proposed dividends do not prohibit
the Parent Company or other Group companies from fulfilling their obli-
gations in the short or long term. Neither do the dividends influence the
Group’s ability to implement required investments. Taking into account the
above and other circumstances known to the Board, the Board believes
that a comprehensive assessment of the company’s and Group’s financial
position entails that this dividend is justified taking into consideration the
demands imposed by the nature, scope and risks of the operations on the
amount of equity in the company and the Group, and the other consoli-
dation requirements, liquidity and position of the company and the Group
operations.

For further information regarding the company’s and the Group’s earn-
ings and financial position, refer to the following income statement, balance
sheet, cash-flow statements and accompanying notes.

Mekonomen Group Annual Report 201534

Principles for corporate governance
Mekonomen Group’s corporate governance concerns how the operations are
governed, managed and controlled in order to create value for the company’s
shareholders and other stakeholders. The aim of corporate governance is to
create the conditions for active and responsible company bodies, to clarify roles
and segregation of responsibilities and to ensure true and fair reporting and
information.

Mekonomen Group applies the Swedish Corporate Governance Code and
applied the Code except for item 2.4 in the Code in the 2015 financial year.
The Board member Caroline Berg is also the Chairman of the Nomination
Committee, which deviates from the Code provision that a Board member shall
not be the Chairman of the Nomination Committee. The explanation of the
deviation is as follows: The Nomination Committee appointed Caroline Berg as
the Nomination Committee Chairman as it can be considered to be a natural
choice considering the ownership structure of Mekonomen. This Corporate
Governance Report is part of the company’s Administration Report. In general
terms, Corporate Governance can be illustrated as follows:

SHAREHOLDERS AND ANNUAL GENERAL MEETING

Board of Directors

President &
Group Management

External auditorNomination Committee

Remuneration Committee

Audit Committee

Internal audit

MECA

Mekonomen Nordic

Sørensen og Balchen

Corporate Governance
Report

External regulations Internal regulations

Swedish Companies Act Articles of Association

Annual Accounts Act Board’s rules of procedure

Other relevant laws Board’s instruction for the President

Nasdaq Stockholm AB’s Rule book for issuers Policies, guidelines and instructions

Swedish Corporate Governance Code
(the Code) Code of Conduct and Core Values

CORPORATE GOVERNANCE

Mekonomen Group comprises approximately 200 companies that conduct
business operations primarily in Sweden, Norway, Denmark and Finland. The Parent
Company of the Group is the Swedish public limited liability company Mekonomen
AB, whose shares are listed on the Nasdaq Stockholm.

Both internal and external regulations are used as a foundation for the governance of
Mekonomen Group.

Mekonomen Group Annual Report 2015 35

Shareholders
The Mekonomen share has been listed on the Nasdaq Stockholm, Mid Cap
segment since 29 May 2000. Share capital amounted to SEK 89,753,718 on
31 December 2015, represented by 35,901,487 shares. The total market
value for the company on 31 December 2015 amounted to SEK 6.2 billion,
based on the closing price of SEK 173.00. All shares provide the same voting
rights and equal rights to the company’s profit and capital. The company’s
Articles of Association do not include any restrictions on how many votes
each shareholder can cast at a General Meeting.

The number of shareholders on 31 December 2015 was 9,373 (9,664).
On the same date, the ten largest shareholders controlled 65.7 per cent
(57.4) of the capital and voting rights and the participation of foreign own-
ers accounted for 19.7 (28.0) per cent of the capital and voting rights.

Shareholders which directly or indirectly represent at least one-tenth
of the voting rights for all shares in Mekonomen are Axel Johnson AB and
subsidiaries, whose shareholding on 31 December 2015 amounted to 26.5
per cent (26.5). For further information on Mekonomen’s shares and share-
holders, refer to pages 26-27.

General Meeting
The General Meeting is Mekonomen Group’s highest governing body, at
which every shareholder is entitled to participate. The Annual General
Meeting is to be held within six months of the close of the financial year. The
Annual General Meeting approves the income statement and balance sheet,
the appropriation of the company’s profit, decides on discharge from liability,
elects the Board of Directors and auditors, and approves fees, addresses
other statutory matters as well as making decisions pertaining to proposals
from the Board and shareholders. The company announces the date and
location of the Annual General Meeting as soon as the Board has made
its decision, but not later than in connection with the third-quarter report.
Information pertaining to the location and time is available on the company’s
website. Shareholders that are registered in Euroclear’s shareholders register
on the record date and have registered participation in adequate time are
entitled to participate in the Annual General Meeting and vote according
to their shareholdings. All information concerning the company’s meetings,
such as registration, entitlement for items to be entered in the agenda in the
notification, minutes, etc., is available on the company’s website.

With regard to participation in the Annual General Meeting, the Board has
deemed it is currently not financially justifiable to allow shareholders to par-
ticipate in the Annual General Meeting through any means other than physical
presence. It is the company’s aim that the General Meeting be a consummate
body for shareholders, in accordance with the intentions of the Swedish
Companies Act, which is why the objective is that the Board in its entirety, the
representative of the Nomination Committee, the President, auditors and oth-
er members of Group Management must always be present at the Meeting.

Annual General Meeting 2015
The Annual General Meeting was held in Stockholm on 14 April 2015.
The complete minutes of the Annual General Meeting are available on the
Mekonomen website at mekonomen.com. In brief, the Annual General
Meeting resolved:
• to adopt the income statement and balance sheet, the consolidated

income statement and the consolidated balance sheet
• to pay a dividend of SEK 7.0 per share to shareholders
• to discharge the members of the Board and the President from liability
• that the number of members of the Board elected by the Annual General

Meeting be seven with no deputy members
• to pay total Board fees of SEK 2,010,000, of which SEK 400,000 relates to

fees to the Chairman of the Board and SEK 310,000 relates to the Exec-
utive Vice Chairman, and also SEK 260,000 relates to fees to each of the
other Board members elected by the Annual General Meeting who are
not employed by the Group. Furthermore, fees for Committee work are

to be paid as follows: SEK 60,000 to the Chairman of the Audit Commit-
tee, SEK 35,000 to each of the other members of the Audit Committee,
SEK 35,000 to the Chairman of the Remuneration Committee and SEK
25,000 to each of the other members of the Remuneration Committee

• to re-elect Fredrik Persson as Chairman of the Board
• to re-elect Board members Kenneth Bengtsson, Caroline Berg, Kenny

Bräck, Helena Skåntorp and Christer Åberg and to elect Malin Persson as
a new Board member

• to re-elect the auditing firm of PricewaterhouseCoopers AB as the company’s
auditor for the period until the close of the 2016 Annual General Meeting

• to adopt proposals for guidelines regarding the composition of the Nomi-
nation Committee

• to adopt the Board’s proposals for guidelines regarding remuneration of
senior executives

• to adopt the Board’s proposals concerning employees’ acquisition of
shares in subsidiaries

• to adopt authorisation for the Board, for the period until the next Annual
General Meeting, on one or more occasions, with or without preferential
rights for shareholders, to make decisions on new share issues of not
more than 3,590,149 shares

Nomination Committee
In accordance with the guidelines established at the Annual General Meeting
on 14 April 2015, Mekonomen Group has established a Nomination Com-
mittee. The company is to have a Nomination Committee comprising four
members. The four largest shareholders of the company were contacted
by the company’s Board based on the list of registered shareholders on 31
August 2015 as provided by Euroclear Sweden AB.

For the 2016 Annual General Meeting, the Nomination Committee will
comprise Caroline Berg, Axel Johnson Aktiebolag, Jonathan Mårtensson,
Handelsbanken Fonder, Mats Gustafsson, Lannebo Fonder, and Annika
Andersson, Swedbank Robur Fonder. Caroline Berg was elected Chairman
of the Nomination Committee. Mekonomen’s Chairman, Kenneth Bengtsson,
was co-opted to the Nomination Committee. Fees are not paid to members
of the Nomination Committee.

In accordance with the Swedish Corporate Governance Code, the Nom-
ination Committee is to have at least three members, one of whom is to be
appointed Chairman. The majority of these members are to be independent
in relation to the company and company management and at least one
of the Nomination Committee members is to be independent in relation
to the company’s largest shareholders in terms of the number of votes.
Mekonomen Group’s Nomination Committee comprises four members, all
of whom are deemed to be independent in relation to the company and
company management. Mekonomen Group’s Nomination Committee also
meets other independence requirements.

The Nomination Committee’s task is to present proposes to the Annual
General Meeting concerning:
• the Chairman of the Annual General Meeting,
• the number of members of the Board and deputy members,
• fees to the Board and auditors, and any special remuneration for commit-

tee work,
• the Chairman of the Board and other Board members,
• auditors, and
• guidelines on the composition of the Nomination Committee, etc.

CORPORATE GOVERNANCE

2016 Annual General Meeting
The Annual General Meeting will be held at 3:00 p.m. on 12 April 2016, at
Skandiascenen at Cirkus in Stockholm (Djurgården).

Mekonomen Group Annual Report 201536

In conjunction with its task, the Nominating Committee is to perform the
duties incumbent on nomination committees in accordance with the Swed-
ish Corporate Governance Code, and at the request of the Nomination
Committee, the company is to provide human resources, such as a secretary
function for the Committee, to facilitate its work. If necessary, the company
is also to pay reasonable costs for external consultants deemed necessary
by the Nomination Committee for it to perform its duties.

Mekonomen Group has not established any specific age limit for Board
members or time limits pertaining to the length of time Board members
may sit on the Board. Auditors are elected annually when the matter is
submitted to the Annual General Meeting.

Specific information about the Board’s work
Size and composition
According to the Articles of Association, the Board of Directors is to com-
prise three to seven members and not more than three deputy members.
The company’s Articles of Association have no specific provisions relating to
the appointment and discharge of Board members or amendments to the
Articles of Association. The Board of Directors is to be elected annually at
the Annual General Meeting.

The Annual General Meeting on 14 April 2015 resolved that the Board
was to comprise seven ordinary members with no deputy members. In
accordance with the Nomination Committee’s proposal, the Annual General
Meeting resolved to re-elect Fredrik Persson (Chairman), Kenneth Bengts-
son (Executive Vice Chairman), Caroline Berg, Kenny Bräck, Helena Skåntorp
and Christer Åberg to the Board and to elect Malin Persson as a new Board
member. Marcus Storch declined re-election at the 2015 Annual General
Meeting.

At the ordinary Board meeting on 12 May 2015, Fredrik Persson with-
drew from his assignment as Mekonomen’s Chairman of the Board and the
Board elected Kenneth Bengtsson as its Chairman and Caroline Berg as its
Executive Vice Chairman until the 2016 Annual General Meeting.

All ordinary members are independent in relation to the company and
its management in accordance with the definition in the Swedish Corporate
Governance Code. Five of the Board members are independent also in
relation to major shareholders. The President is not a member of the Board
and neither is any other member of Group Management. A more detailed
presentation of the Board members is provided on page 40.

Board members
In the opinion of the Nomination Committee, the Board has a suitable com-
position considering the company’s operations, financial position, stage of
development and circumstances otherwise. An important starting point for
the proposal of Board members was that the Board’s composition should
reflect and provide space for the different knowledge and experience that
the company’s strategic development and governance may demand. The
Nomination Committee has particularly observed the requirement of di-
versity and breadth in the Board and the requirement of striving for an even
gender distribution. According to the Nomination Committee, the composi-
tion is suitable to be able to meet such needs in the company’s operations.

Chairman
The Chairman of the Board, Kenneth Bengtsson, is not employed by the
company and does not have any assignments with the company beyond his
chairmanship. It is the opinion of the Board that Kenneth Bengtsson ensures
that the Board conducts its assignments efficiently and also fulfils its duties in
accordance with applicable laws and regulations.

The Board’s working procedures
The Board is responsible for the company’s organisation and management
and is to also make decisions pertaining to strategic issues. The Board held 12
meetings in 2015, of which one was a statutory meeting. The minutes of the
meetings were recorded by the Board’s secretary, who is the Group’s CFO.

Relevant meeting documentation was sent to all members prior to each
meeting, which were then held in accordance with the approved agenda.
On occasions, other senior executives participated in Board Meetings in
a reporting capacity, as necessary. No dissenting opinions to be recorded
in the minutes were expressed at any of the meetings during the year. The
Board meetings during the year addressed the fixed items of each meeting
agenda, such as business situation, financial reporting and investments.
Other issues discussed in the Board during the year were strategies, market
development, acquisitions, the Danish operations and recruitment of a new
President. In addition, selected Board meetings discussed issues relating to
annual accounts, interim reports and budget.

Assignments
In accordance with the requirements of the Code, the Board’s aim was to
devote particular attention to establishing overall goals for the operations
and decide on strategies by which to achieve these goals and to continuous-
ly evaluate the operating management, with the aim of ensuring the com-
pany’s governance, management and control. The Board is responsible for
ensuring that suitable systems are in place for the monitoring and control
of the company’s operations and the risks to the company associated with
its operations, that control is implemented of compliance with laws, internal
guidelines and other regulations and that the provision of external infor-
mation is open, objective and relevant. The tasks of the Board also include
establishing necessary guidelines for the company’s conduct in society with
the aim of securing its long-term value-creating ability.

There are written instructions that regulate the internal rules of
procedure in the Board and the distribution of assignments between the
Board and the President, and for the reporting process. The instructions are
reviewed annually and are primarily: the rules of procedure for the Board’s
work, instructions for the President and authorisation regulations.

The Board evaluates its work every year and it is the duty of the
Chairman of the Board to ensure that evaluation is performed. In 2015, the
Chairman organised a written questionnaire for all Board members. The
collective opinion based on the 2015 evaluation is that the Board’s work
functioned well and that the Board fulfilled the Code’s requirements regard-
ing assignment of the Board.

The Annual General Meeting resolved, in accordance with the proposal
from the Nomination Committee, to allocate Board fees amounting to SEK
2,010,000, of which SEK 400,000 to the Chairman of the Board and SEK
310,000 to the Executive Vice Chairman, and SEK 260,000 to each of the
other Board members. Furthermore, fees for Committee work are to be
paid as follows: SEK 60,000 to the Chairman of the Audit Committee, SEK
35,000 to each of the other members of the Audit Committee, SEK 35,000
to the Chairman of the Remuneration Committee and SEK 25,000 to each
of the other members of the Remuneration Committee.

Board Committees
The Board has established a Remuneration Committee and an Audit
Committee. The Committees’ work mainly comprises preparing issues and
providing consultation, although the Board can delegate authority to make
decisions in specific cases. The members and Chairmen of the Committees
are appointed at the statutory Board meeting held directly after the election
of Board members.

CORPORATE GOVERNANCE

Mekonomen Group Annual Report 2015 37

Audit Committee
The Audit Committee’s main duties comprise:
• Monitoring the company’s financial reporting and the effectiveness of the

company’s internal control, internal audit and risk management regarding
the financial reporting

• Performing annual risk analyses together with the President and Group
CFO to govern the resources of the internal audit towards key risk areas

• Establishing an audit plan for internal audits and preparing an audit plan for
the Board for external audits and ensuring coordination between them

• Evaluating the work of the external auditors
• Preparing guidelines for the other non-audit services that the company

may procure from the company’s auditors and, where necessary, grant
pre-approval when the company’s auditors are engaged for assignments
other than audit assignments

• Evaluating the objectivity and independence of the external auditors
• Supporting the Nomination Committee by providing proposals on elec-

tion of external auditors and fees to auditors

The Audit Committee comprises three Board members: Helena Skåntorp
(Chairman), Kenneth Bengtsson and Christer Åberg.

In 2015, the Audit Committee held five meetings. The respective
member’s participation is presented in the table on page 40. The Group’s
external auditors and the Group’s CFO and Head of internal audit also
participated at the meetings.

Remuneration Committee
The task of the Remuneration Committee is to discuss, decide on and
present recommendations on the salaries, other employment terms and
incentive programmes for company management. However, the Board in its
entirety determines the remuneration and other employment terms for the
President. The work of the Remuneration Committee is based on resolu-
tions by the Annual General Meeting pertaining to guidelines for remunera-
tion of senior executives.

Until 14 April 2015, the Remuneration Committee comprised Fredrik
Persson (Chairman), Marcus Storch and Caroline Berg. From 14 April 2015
to 12 May 2015, the Remuneration Committee comprised Fredrik Persson
(Chairman), Malin Persson and Caroline Berg. From 12 May 2015, the
Remuneration Committee comprised Kenneth Bengtsson (Chairman), Malin
Persson and Caroline Berg. The Remuneration Committee held four meet-
ings in 2015, of which two were before 14 April and two after 12 May. The
respective member’s participation is presented in the table on page 40. In
addition, the company’s President at the time, Håkan Lundstedt, was present
at one of these meetings and President Magnus Johansson was present at
two of these meeting. The Group’s CFO was the Committee’s secretary.

Group Management
President’s assignment
The President is appointed and may be discharged by the Board and his work
is continuously evaluated by the Board, which occurs without the presence
of Group Management. Mekonomen Group’s President and CEO, Magnus
Johansson, is also a member of the Boards of Insamlingsstiftelsen En Frisk Gen-
eration and Intermeko Europe, and has no shareholdings or partial ownership
in companies with significant business ties with Mekonomen Group.

Group Management
At 31 December 2015, Group Management consisted of the President
and CEO, the Executive Vice President, the CFO, the President of Sørensen
og Balchen, the President of MECA Scandinavia and the President of Me-
konomen Nordic. A more detailed presentation of Group Management is
found on page 41.

Remuneration of senior executives
It is considered very important to ensure that there is a clear link between
remuneration and the Group’s values and financial goals in both the short
and the long term. The guidelines for remuneration of senior executives
approved by the 2015 Annual General Meeting entail that the company is
to offer market-based remuneration that allows the Group to recruit and
retain the right executives, and entail that the criteria for determining remu-
neration is to be based on the significance of work duties and employees’
competencies, experience and performance.

Remuneration is to comprise:
• fixed basic salary,
• variable remuneration,
• pension benefits,
• other benefits and severance pay

The guidelines encompass Group Management, including the President.
Remuneration is determined by the Board’s Remuneration Committee.

However, remuneration of the President is determined by the Board in
its entirety.

Mekonomen Group’s Board of Directors makes decisions pertaining
to remuneration of the President Magnus Johansson. The President has a
fixed cash basic salary per month and a short-term cash variable salary
portion, which is based on the company’s earnings and individual qualitative
parameters and that can amount to a maximum of 60 per cent of the basic
annual salary. Under the pension terms, payment of pension premiums is
made in the amount corresponding to 29 per cent of basic salary. Other
benefits consist of a company car. The period of notice for the President is
six months if employment is terminated by the company, and six months
if terminated by the President. If termination is initiated by the company,
severance pay amounting to 12 months’ salary is paid.

The distribution between basic salary and variable remuneration is to
be proportionate to the senior executive’s responsibilities and authorities.
The short-term variable remuneration for other senior executives is based
on the Group’s earnings and on individual qualitative parameters and can
amount to a maximum of a certain percentage of the fixed annual salary.
The percentage is linked to the position of each individual and varies
between 33 and 60 percentage points for members of Group Management.
Other benefits refer primarily to company cars. Pension premiums are paid
in an amount that is based on the ITP plan or a corresponding system for
employees outside Sweden. Pensionable salary comprises basic salary. The
period of notice is 12 months if employment is terminated by the company,
and six months if terminated by the employee. Severance pay for termina-
tion on the part of the company may amount to a maximum of one annual
salary.

Furthermore, a long-term variable remuneration programme was adopt-
ed by the 2014 Annual General Meeting. Group Management and a number
of selected, business-critical senior executives may receive long-term
variable remuneration from the company. The criteria for determining the
variable remuneration portion for each individual is decided by the Board’s
Remuneration Committee, and for the President by the Board in its entirety.
The long-term variable remuneration is to be profit-based and calculated
on the Group’s earnings for the 2014-2016 financial years. The entire bonus
programme, as an expense for the company, is to amount to a maximum
of SEK 24 M for the period. Furthermore, an additional requirement to
the above is that the average price paid for the Mekonomen share on
Nasdaq Stockholm on the last trading day in December 2016 is to exceed
the Nasdaq Stockholm PI index for the programme period. The right to
receive variable remuneration expires if the senior executive resigns (before
payment). No bonus was reserved as per 31 December 2015 pertaining to
this bonus programme.

CORPORATE GOVERNANCE

Mekonomen Group Annual Report 201538

Audit
The rules of procedure decided annually by the Board include detailed in-
structions on, for example, the financial reports and the type of financial in-
formation to be submitted to the Board. In addition to financial statements,
interim reports and annual reports, the Board examines and evaluates
comprehensive financial information that pertains to the Group as a whole
and to the various units included in the Group.

The Board also examines, primarily through the Board’s Audit Commit-
tee, the most significant accounting policies applied to the financial reporting
by the Group, and significant changes to policies in the reporting. The Audit
Committee’s duties also include examining internal and external audit
reports regarding internal control and the processes for financial reporting.

The Group’s external auditors report to the Board as required, but at
least once a year. At at least one of these meetings, the President and CFO
leave after presenting their formal reports to enable Board members to
conduct discussions with auditors without the participation of senior exec-
utives. The Group’s external auditors also participate at the meetings of the
Audit Committee. The Audit Committee reports back to the Board after
every meeting. All Audit Committee meetings are minuted and the minutes
are available for all Board members and the auditors.

Internal control
Mekonomen Group’s internal control process is designed to manage and
minimise the risk of errors in the financial reporting. In accordance with
the Swedish Companies Act and the Swedish Corporate Governance
Code, the Board of Directors is responsible for internal control. This section
was prepared in accordance with the Corporate Governance Code and
Companies Act.

The report is limited to addressing internal control over financial reporting.

Control environment
The control environment represents the basis for the internal control over
financial reporting. An important part of the control environment is that
decision paths, authorities and responsibilities must be clearly defined and
communicated between various levels in the organisation and that the
control documents are available in the form of internal policies, handbooks,
guidelines and manuals. Thus, a key part of the Board’s work is to prepare
and approve a number of fundamental policies, guidelines and frameworks.
These include the Board’s rules of procedure, Instructions for the President,
Investment policies, Financial policies and the Insider policy. The aim of these
policies is to create a basis for sound internal control.

Furthermore, the Board focuses on ensuring that the organisational
structure provides distinct roles, responsibilities and processes that benefit
the effective management of the operation’s risks and facilitate goal fulfilment.
Part of the responsibility structure includes an obligation for the Board to
evaluate the operation’s performance and results on a monthly basis, through
appropriate report packages containing income statements, balance sheets,
analyses of important key figures, comments pertaining to the business status
of each operation and also quarterly forecasts for future periods. The Board

Other than the above, the Board has not decided on any other share or
share-price based incentive programs for Group Management.

According to the guidelines approved by the 2015 Annual General Meeting,
the President shall receive a pension benefit amounting to a maximum of
29 percentage points of the basic salary. In conjunction with the terms in the
new President’s employment contract, the Board decided, in deviation from
the guidelines, that the pension benefit shall be payable in an amount of 30
percentage points as of 15 June 2015.

Auditors
The auditors are appointed at the Annual General Meeting and are charged
with reviewing the company’s financial reporting and the Board’s and Pres-
ident’s management of the company. At the 2015 Annual General Meeting,
PricewaterhouseCoopers AB (PwC), with Authorised Public Accountant
Lennart Danielsson as Auditor in Charge, was appointed as the auditing firm
until the 2016 Annual General Meeting. PwC has an organisation compris-
ing broad and specialised competency that is well-suited to Mekonomen
Group’s operations and has been the company’s auditing firm since 2014.
In addition to Mekonomen Group, Lennart Danielsson is the Auditor in
Charge of Studsvik AB.

PwC submits an auditor’s report for Mekonomen AB (publ.) and for
the company’s subsidiaries. The auditors also perform a review of the
third-quarter interim report. The audit is conducted in accordance with
International Standards on Auditing (ISA) and generally accepted auditing
standards in Sweden. The audit of annual report documents for legal entities
outside Sweden is conducted in accordance with statutory requirements
and other applicable rules in each country.

Fees to auditors, SEK M 2015 2014

PwC

Fees for audit assignments 7 6

Audit-related services other than the
audit assignment 1 0

Tax advice 0 0

Other services 0 0

Total fees to PwC1) 8 6

1) Including discontinued operations SEK 1 M (1).

Reporting and audit
Reporting
The Board supervises the quality of the financial reporting through instruc-
tions to the President. It is the President’s duty, jointly with the Group’s CFO,
to review and quality-assure all external financial reporting including financial
statements, interim reports, annual reports and press releases with financial
content, as well as presentation material in connection with meetings with
the media, shareholders and financial institutions.

CORPORATE GOVERNANCE

Mekonomen Group Annual Report 2015 39

Additional information
The company website at mekonomen.com includes:
• Articles of Association
• Code of Conduct
• Information from previous Annual General Meetings, from 2006
• Information about the Nomination Committee
• Information about principles of remuneration of senior executives
• The Board’s evaluation of guidelines for remuneration of programmes for

variable remuneration
• Corporate Governance Reports from 2006
• Information about the 2016 Annual General Meeting

has established an Audit Committee to assist the Board specifically in the
financial reporting. To help strengthen the internal control, Mekonomen Group
has prepared a financial handbook that provides an overall view of existing
policies, rules and regulations and procedures within the financial area. This is
a living document, which is updated continuously and adapted to internal and
external changes. In addition to the financial handbook, there are instructions
that provide guidance on daily work in stores and the rest of the organisation,
for example, pertaining to stock taking and cash-register reconciliation, etc.

Risk assessment
Mekonomen Group conducts continuous surveys of the Group’s risks.
During these surveys, a number of items were identified in the income
statement and balance sheet in which the risks of errors in the financial
reporting are elevated. The company works continuously on these risks by
strengthening controls. Furthermore, risks are addressed in a special forum,
including questions related to start-ups and acquisitions. For a more detailed
description of risks, refer to Risks and uncertainties in the Administration
Report and in Note 37 Financial risks.

Control activities
Risks of errors in the financial reporting are reduced through a high level
of internal control over the financial reporting, with specific focus on signif-
icant areas defined by the Board. Within Mekonomen Group, the control
structures comprise an organisation with clear roles that enables effective
and, from an internal control perspective, suitable division of responsibilities,
specific control activities that aim to identify and prevent risks of misstate-
ments in the reporting in time. The control activities include reconciliation
of accounts, analytic follow-up, comparison between income statements and
balance sheets and control stock-taking in warehouses and stores.

Internal audit
Mekonomen Group has an internal audit function, which is an independent
and objective hedging and advice unit that generates value and improves the
Group’s operations. This is done by evaluating and proposing improvement
in such areas as risk management, compliance with policies and efficiency
in the internal control over the financial reporting. The function works
throughout the Group. The Head of the internal audit reports to the Audit
Committee, the President and the CFO and informs management in each
business area and other units on the results of the audits performed.

CORPORATE GOVERNANCE

Information and communications
Policies and guidelines are particularly important for accurate accounting,
reporting and dissemination of information. Policies and guidelines on the
financial process are continuously updated at Mekonomen Group. Such
updates mainly take place in each Group function for the various operations
through e-mails, but also at regular CFO meetings in which representatives
from the Group finance function participate. For communication with internal
and external parties, a communications policy is in place that states guidelines
for conducting communication. The aim of the policy is to ensure that all infor-
mation obligations are complied with in a correct and complete manner.

Follow-up
The Board continuously evaluates the information submitted by Group
Management and auditors. In conjunction with this, the Audit Committee
was responsible for the preparation of the Board’s work to quality assure
the Group’s financial reporting. The CEO and CFO hold monthly reviews
of financial position with each Head of Operations. Group finance function
also cooperates closely with the Group company finance managers and
controllers of Group companies on matters pertaining to accounting and
reporting. The follow-up and feedback concerning possible deviations arising
in the internal controls are a key part of the internal control work, since this
is an efficient manner for the company to ensure that errors are corrected
and that the control is further strengthened.

Mekonomen Group Annual Report 201540

Board of Directors

Kenneth Bengtsson Caroline Berg Kenny Bräck Malin Persson Helena Skåntorp Christer Åberg

Board position

Chairman of the Board.
Chairman of Mekonomen’s
Remuneration Committee.
Member of Mekonomen’s
Audit Committee.

Executive Vice Chairman.
Member of Mekonomen’s
Remuneration Committee.

Board member. Board member. Member of
Mekonomen’s Remunera-
tion Committee.

Board member.
Chairman of Mekonomen’s
Audit Committee.

Board member.
Member of Mekonomen’s
Audit Committee.

Education

Upper secondary school
education and training in
the ICA system.

B.A. Media/Communication
and psychology, Middlebury
College, Vermont, US.

Upper secondary school
education.

MSc in Engineering,
Chalmers University of
Technology.

Graduate in Business
Administration, Stockholm
University.

IHM Business School Stock-
holm and training courses at
Unilever.

Elected in

2013 2014 2007 2015 2004 2014
Born

1961 1968 1966 1968 1960 1966
Position and Board assignments

Chairman of the Board
of Ahlsell AB (publ), Clas
Ohlson AB (publ), Ersta
diakoni, Eurocommerce,
Systembolaget, Junior
Achievement Sweden and
World Childhood Founda-
tion. Member of the Boards
of Synsam and Herenco.

Chairman of the Board of
Axel Johnson AB and the
Erik and Göran Ennerfelt
Foundation for Interna-
tional Studies for Young
Swedes. Board member
of AxFast AB, Axfood AB
(publ), Axstores AB and
Stockholm School of Eco-
nomics Advisory Board.

Self-employed.
Minority owner and Board
member of Motorsport
Auctions Ltd.

Test and Development
Driver for McLaren
Automotive.

Chairman of the Board of
RO-Gruppen Förvaltning
AB. Member of the Boards
of Getinge AB (publ),
Becker Industrial Coatings
Holding AB, Hexatronic
Group AB, HEXPOL AB
(publ), Magnora AB, Mobile
Climate Control Group
Holding AB, Ahlström Cap-
ital Oy, Konecranes Plc and
Kongsberg Automotive ASA.

President of Lernia AB.
Board member of 2E
Group AB and
Bemanningsföretagen.
Chairman
in a number of Lernia
AB’s subsidiaries and
Chairman and
CEO of
Skåntorp & Co AB.

CEO of Hilding Anders
Group. Board member of
AB Svenska Spel.

Work experience

Employed at ICA for more
than 30 years, 11 of which
as CEO.

Employed at Axel Johnson
AB since 2005, most recently
as Vice President Human
Resources and Communica-
tions and member of Group
Management 2006-2014.
Prior to that, many years of
experience in film, television,
and media in Sweden and US.

Former professional racing
driver.

President of Volvo Technol-
ogy AB and the Chalmers
University of Technology
Foundation. Many years
of experience from large
Swedish industrial compa-
nies, including Aktiebolaget
SKF, ASG and the Volvo
Group.

Former President and CEO
of SBC Sveriges Bostads-
rättsCentrum AB. President
and CEO of Jarowskij, CFO
of Arla, Authorised Public
Accountant at Öhrlings/
PwC.

President of Orkla Confec-
tionary & Snacks, President
of Arla Foods AB, President
of Atria Scandinavia AB,
senior positions at Unilever.

Total remuneration, SEK

470,000 335,000 260,000 285,000 320,000 295,000
Attendance at Board meetings

11/12 12/12 11/12 8/8 (newly elected). 11/12 12/12
Attendance at Audit Committee meetings

5/5 – – – 5/5 5/5
Attendance at Remuneration Committee meetings

2/2 (newly elected) 2/4 – 2/2 (newly elected) – –
Own shareholdings and shareholdings of related parties

2,000 None 1,000 1,000 2,000 2,500
Independent of the company/company management

Yes Yes Yes Yes Yes Yes
Independent of major shareholders

Yes No, dependent in relation
to major shareholders of
the company.

Yes Yes Yes Yes

Marcus Storch declined re-election prior to the 2015 Annual General Meeting. At the ordinary Board meeting on 12 May 2015, Fredrik Persson withdrew from his assignment as
Mekonomen’s Chairman of the Board and the Board elected Kenneth Bengtsson as its Chairman and Caroline Berg as its Executive Vice Chairman until the 2016 Annual General
Meeting. Marcus participated in four of four Board meetings before the Annual General Meeting. Fredrik participated in six of six Board meetings up to 12 May 2015.

CORPORATE GOVERNANCE

Mekonomen Group Annual Report 2015 41

Group Management

Magnus Johansson Per Hedblom Marcus Larsson Morten Birkeland David Larsson Pehr Oscarsson

Role

President and CEO. CFO.

Executive Vice President. President
Sørensen og Balchen.

COO. President
MECA Scandinavia.

Born

1972 1967 1970 1964 1973 1963
Education

Master of Science in Busi-
ness and Economics, Lund
University.

MSc in Industrial Engi-
neering and Management,
Chalmers University of
Technology.
MBA INSEAD.

Master of Economics,
School of Economics and
Management, Lund Univer-
sity, FEM programme, IFL
Sigtuna.

Degree in Economics, Oslo
Business School.

Graduate in Business
Administration, Uppsala
University.
MBA Helsinki School of
Economics.

Technical upper secondary
school, supplemented
with short economics and
management courses.

Employed

2014 2007 2003 2008 2013 2001
Work experience

President of Mekonomen
Nordic,
President of Coop Inköp &
Kategori, President of
Lantmännen Cerealia,
Marketing Director
Lantmännen AXA.

Partner of Centigo, Associ-
ate Director of Arkwright,
Consultant at Accenture,
Invest in Sweden Agency.

Self-employed consultant,
Head of Purchasing, Head
of Business Development
at Volkswagen Group.

Head of Marketing Nordic
at Stabburet, Marketing
Director and Operations
Director at Intersport, Sales
Director at Tine, Division
Director at NetCom
Commercial and Private
markets, Group Director
Sales and Marketing ISS.

Senior positions in
Microsoft: COO Microsoft
Norway, Vice CFO Micro-
soft Latin America, CFO
Microsoft Sweden.

Senior positions at
MECA since 2001,
President of Swecar AB.

Board appointments

Member of the Board of
Insamlingsstiftelsen
En frisk generation.
Board member of
Intermeko Europe.

Member of the Boards of
Intermeko Europe,
Lasingoo Sverige AB
and Automotive Web
Solutions AB.

Deputy Chairman of
Association of Swedish
Wholesalers of Automotive
Parts and Accessories (SBF).
Member of the Board of
Fresks Holding AB and Os-
carson Invest Aktiebolag.

Own shareholdings and shareholdings of related parties

3,000 1,000 3,000 0 0 2,000

Changes in Group Management
The Board of Directors of Mekonomen appointed Magnus Johansson as the new President and CEO to begin on 15 June 2015. Magnus succeeded Håkan Lundstedt who moved
on to a different external position. Gunilla Spongh, International Business Director, resigned from her position in Mekonomen Group during the year for a different external po-
sition. David Larsson is a member of Group Management as of 1 September 2015 and was the acting President for the Group company Mekonomen Nordic from 1 September
until 31 December 2015. As of 1 March 2016, Örjan Grandin, Supply Chain Director for Mekonomen Group, is also a member of Group Management.

CORPORATE GOVERNANCE

42 Mekonomen Group Annual Report 2015

Consolidated income statement
SEK M Note 2015 2014

Continuing operations:
Net sales 3 5,624 5,262
Other operating revenue 137 128
Total revenue 5,761 5,390

Operating expenses
Goods for resale 17 -2,529 -2,337
Other external costs 4 -1,167 -1,044
Personnel costs 5 -1,282 -1,185
Depreciation and impairment of tangible fixed assets 6 -57 -61
Amortisation and impairment of intangible fixed assets 6 -110 -124
EBIT 9 616 639

Financial income and expenses
Interest income 6 6
Interest expenses -33 -41
Other financial items 9 5 16
Profit after financial items 594 620
Tax on profit for the year 10 -164 -153
Profit for the year from continuing operations 430 466

Discontinued operations:
Profit/loss for the year from discontinued operations1) 34 0 -340
Profit for the year 430 127

Profit for the year attributable to:
Parent Company’s shareholders 423 120
Non-controlling interests 8 7
Total profit for the year 430 127

Earnings per share attributable to Parent Company’s shareholders
- From continuing operations, SEK 11.77 12.80
- From discontinued operations, SEK 0.00 -9.46
Earnings per share, SEK2) 11.77 3.34
Average number of shares2) 35,901,487 35,901,487

1) For 2014, non-recurring costs as a result of the adopted structure change in Denmark are included in an amount of SEK 280 M in the loss from discontinued operations.
2) No dilution is applicable. For further information on data per share, refer to pages 26-27.

Financial statements

Consolidated statement of comprehensive income
SEK M Note 2015 2014

Profit of the year 430 127
Other comprehensive income:
 Components that will not be reclassified to profit for the year:
 - Actuarial gains and losses 2 -7
 Components that may later be reclassified to profit for the year:
 - Exchange-rate differences from translation of foreign subsidiaries -88 -20
 - Cash-flow hedging1) -1 0
Total other comprehensive income, net after tax2) -87 -27
Comprehensive income for the year 343 100

Comprehensive income for the year attributable to
Parent Company’s shareholders 336 93
Non-controlling interests 7 7
Comprehensive income for the year 343 100

Total comprehensive income attributable to Parent Company shareholders arises from
- Continuing operations 337 437
- Discontinued operations -1 -344

336 93

1) Holding of financial interest rate derivatives for hedging purposes, valued according to level 2 defined in IFRS 13.
2) For information about tax recognised directly against items in other comprehensive income, refer to Note 15.

FINANCIAL STATEMENTS

43 Mekonomen Group Annual Report 2015

FINANCIAL STATEMENTS

Consolidated balance sheet
SEK M Note 31 Dec. 2015 31 Dec. 2014

ASSETS

Fixed assets

Intangible fixed assets 12

Goodwill 1,835 1,862

Brands 322 328

Franchise contracts 21 27

Customer relations 467 538

Capitalised expenditure for IT systems 88 57

Total intangible fixed assets 2,734 2,813

Tangible fixed assets

Improvement costs, third-party property 13 33 38

Equipment and transport 14 148 163

Total tangible fixed assets 182 201

Financial fixed assets

Deferred tax assets 15 55 55

Investments accounted for using the equity method 27 2 3

Other financial fixed assets 11, 16 49 62

Total financial fixed assets 106 120

Total fixed assets 3,022 3,134

Current assets

Goods for resale 17 1,226 1,223

Current receivables 11, 18, 19 818 769

Cash and cash equivalents 11, 20 295 258

Total current assets 2,339 2,250

TOTAL ASSETS 5,361 5,384

44 Mekonomen Group Annual Report 2015

FINANCIAL STATEMENTS

Consolidated balance sheet
SEK M Note 31 Dec. 2015 31 Dec. 2014

EQUITY AND LIABILITIES

Shareholders’ equity 28

Share capital 90 90

Other capital contributions 1,456 1,456

Reserves -234 -145

Profit brought forward including profit for the year 831 665

Total shareholders’ equity attributable to Parent Company’s shareholders 2,143 2,066

Non-controlling interests 12 14

Total equity 2,155 2,080

Long-term liabilities

Liabilities to credit institutions, interest-bearing 11, 21 1,466 1,397

Deferred tax liabilities 15 169 168

Provisions 22 10 10

Total long-term liabilities 1,645 1,575

Current liabilities

Liabilities to credit institutions, interest-bearing 11, 21 461 495

Tax liabilities 95 96

Other current liabilities, non-interest-bearing 11, 23, 24 990 1,016

Provisions 22 14 121

Total current liabilities 1,560 1,728

TOTAL EQUITY AND LIABILITIES 5,361 5,384

Memorandum items

Pledged assets 25 – 3

Contingent liabilities 25 41 62

FINANCIAL STATEMENTS

45 Mekonomen Group Annual Report 2015

Consolidated statement of changes in equity

SEK M
Share

capital

Other
capital con-

tributions Reserves

Profit
brought
forward

Total attribut-
able to Parent

Company’s
shareholders

Non-
controlling

 interest

Total share-
holders’

 equity

OPENING BALANCE ON 1 JANUARY 2014 90 1,456 -125 807 2,228 12 2,240

Comprehensive income for the year:

Profit for the year 120 120 7 127

Other comprehensive income:

 Components that will not be reclassified to profit
for the year:

 - Actuarial gains and losses -7 -7 -7

 Components that may later be reclassified to profit
for the year:

 - Exchange-rate differences from translation
of foreign subsidiaries -20 -20 -20

 - Cash-flow hedging1) 0 0 0

Total other comprehensive income,
net after tax2) -20 -7 -27 0 -27

Comprehensive income for the year -20 113 93 7 100

Dividends -251 -251 -11 -262

Acquisition/divestment of non-controlling interests -4 -4 6 2

CLOSING BALANCE ON 31 DECEMBER 2014 90 1,456 -145 665 2,066 14 2,080

OPENING BALANCE ON 1 JANUARY 2015 90 1,456 -145 665 2,066 14 2,080

Comprehensive income for the year:

Profit for the year 423 423 8 430

Other comprehensive income:

 Components that will not be reclassified to profit
for the year:

 - Actuarial gains and losses 2 2 2

 Components that may later be reclassified to profit
for the year:

 - Exchange-rate differences from translation
of foreign subsidiaries -88 -88 0 -88

 - Cash-flow hedging1) -1 -1 -1

Total other comprehensive income,
net after tax2) -89 2 -87 0 -87

Comprehensive income for the year -89 424 335 7 343

Dividends -251 -251 -9 -261

Acquisition/divestment of non-controlling interests -7 -7 0 -7

CLOSING BALANCE ON 31 DECEMBER 2015 90 1,456 -234 831 2,143 12 2,155

1) Holding of financial interest rate derivatives for hedging purposes, valued according to level 2 defined in IFRS 13.
2) For information about tax recognised directly against items in other comprehensive income, refer to Note 15.

FINANCIAL STATEMENTS

46 Mekonomen Group Annual Report 2015

Consolidated cash-flow statement
SEK M Note 2015 2014

Operating activities

Profit after financial items including discontinued operations 594 250

Adjustments for items not affecting liquidity 30 188 461

782 711

Tax paid -189 -160

Cash flow from operating activities
before changes in working capital 594 552

Cash flow from changes in working capital

Decrease (+) / increase (-) in inventories -19 -59

Decrease (+) / increase (-) in receivables -11 -62

Decrease (-) / increase (+) in liabilities -124 -17

Increase (-) / decrease (+) in working capital -154 -138

Cash flow from operating activities 439 413

Investments

Acquisition of subsidiaries 31 -67 -63

Divestment of subsidiaries 31 9 0

Acquisition of tangible fixed assets 13.14 -48 -56

Divestment of tangible fixed assets 8 6

Acquisition of intangible fixed assets 12 -55 -19

Acquisition/sale of participations in associated companies and joint ventures 27 2 -3

Divestment of financial fixed assets 0 6

Increase (-) / decrease (+) of long-term receivables 5 8

Cash flow from investing activities -146 -121

Financing activities

Acquisition of non-controlling interests 31 -17 -6

Divestment of non-controlling interests 31 9 3

Change in overdraft facilities -32 227

Loans raised 21 202 12

Amortisation of loans -148 -284

Dividends paid -261 -262

Cash flow from financing activities -245 -309

Cash flow for the year 48 -17

Cash and cash equivalents at the beginning of the year 258 279

Exchange-rate differences in cash and cash equivalents -11 -4

Cash and cash equivalents at year-end 20 295 258

Cash flow pertains to total operations, i.e. both continuing and discontinued operations.
Interest received amounted to SEK 6 M (5) and interest paid amounted to SEK 33 M (45).

FINANCIAL STATEMENTS

47 Mekonomen Group Annual Report 2015

Income statement for the Parent Company
SEK M Note 2015 2014

Net sales 3, 32 34 40

Other operating revenue 44 55

Total revenue 78 95

Operating expenses

Goods for resale -4 -2

Other external costs 4 -80 -78

Personnel costs 5 -46 -44

Depreciation/amortisation of tangible and intangible fixed assets 6 0 0

EBIT -52 -29

Financial income and expenses

Result from participations in Group companies 7 454 403

Interest income 28 42

Interest expenses -35 -50

Other financial items 9 9 1

Profit after financial items 404 365

Appropriations 8 226 396

Profit before tax 630 761

Tax on profit for the year 10 -37 -27

Profit for the year 592 734

Statement of comprehensive income for the Parent Company
SEK M Note 2015 2014

Profit for the year 592 734

Other comprehensive income:

 Components that may later be reclassified to profit for the year:

 - Exchange-rate differences, net investments in foreign operations -3 3

Total other comprehensive income, net after tax -3 3

Comprehensive income for the year 589 737

FINANCIAL STATEMENTS

48 Mekonomen Group Annual Report 2015

Balance sheet for the Parent Company
SEK M Note 31 Dec. 2015 31 Dec. 2014

ASSETS

Fixed assets

Tangible fixed assets

Improvement costs, third-party property 13 0 1

Equipment and transport 0 0

Total tangible fixed assets 1 1

Financial fixed assets

Participations in Group companies 26 3,004 3,031

Receivables from Group companies 85 55

Deferred tax assets 15 57 53

Total financial fixed assets 3,146 3,139

Total fixed assets 3,147 3,140

Current assets

Current receivables

Accounts receivable 10 8

Receivables from Group companies 1,583 1,207

Tax assets 36 –

Other receivables 12 9

Prepaid expenses and accrued income 19 10 12

Total current receivables 1,650 1,235

Cash and cash equivalents 20 210 162

Total current assets 1,860 1,397

TOTAL ASSETS 5,007 4,537

FINANCIAL STATEMENTS

49 Mekonomen Group Annual Report 2015

Balance sheet for the Parent Company
SEK M Note 31 Dec. 2015 31 Dec. 2014

SHAREHOLDERS’ EQUITY AND LIABILITIES

Shareholders’ equity 28

Restricted shareholders’ equity

Share capital 90 90

Statutory reserve 3 3

Total restricted shareholders’ equity 93 93

Non-restricted shareholders’ equity

Fair value reserve 0 3

Profit brought forward 2,090 1,607

Profit for the year 592 734

Total non-restricted shareholders’ equity 2,682 2,344

Total shareholders’ equity 2,775 2,437

Untaxed reserves 175 114

Provisions 22 2 0

Long-term liabilities

Liabilities to credit institutions 21 1,460 1,396

Total long-term liabilities 1,460 1,396

Current liabilities

Overdraft facilities 21 323 355

Other liabilities to credit institutions 21 136 136

Accounts payable 4 7

Liabilities to Group companies 117 67

Current tax liabilities – 4

Other liabilities 1 1

Accrued expenses and deferred income 24 15 19

Total current liabilities 596 590

TOTAL SHAREHOLDERS’ EQUITY AND LIABILITIES 5,007 4,537

Memorandum items

Pledged assets 25 None None

Contingent liabilities 25 95 79

50 Mekonomen Group Annual Report 2015

FINANCIAL STATEMENTS

Statement of changes in shareholders’ equity for the Parent Company
Restricted shareholders’

equity
Non-restricted shareholders’

equity

SEK M Share capital
Statutory

reserve
Fair value

reserve
Profit brought

forward

Total share-
holders’

equity

OPENING BALANCE ON 1 JANUARY 2014 90 3 0 1,858 1,951

Profit for the year 734 734

Other comprehensive income:

 Components that may later be reclassified to profit for the year:

 - Exchange-rate differences, net investments in foreign operations 3 3

Total other comprehensive income 3 3

Comprehensive income for the year 3 734 737

Transactions with shareholders

 Dividends -251 -251

Total transactions with shareholders -251 -251

CLOSING BALANCE ON 31 DECEMBER 2014 90 3 3 2,341 2,437

OPENING BALANCE ON 1 JANUARY 2015 90 3 3 2,341 2,437

Profit for the year 592 592

Other comprehensive income:

 Components that may later be reclassified to profit for the year:

 - Exchange-rate differences, net investments in foreign operations -3 -3

Total other comprehensive income -3 -3

Comprehensive income for the year -3 592 589

Transactions with shareholders

 Dividends -251 -251

Total transactions with shareholders -251 -251

CLOSING BALANCE ON 31 DECEMBER 2015 90 3 0 2,682 2,775

The number of shares as at 31 December 2015 amounted to 35,901,487 (35,901,487) with a quotient value of SEK 2.50 (2.50) per share.

51 Mekonomen Group Annual Report 2015

FINANCIAL STATEMENTS

Cash-flow statement for the Parent Company
SEK M Note 2015 2014

Operating activities

Profit after financial items 404 365

Adjustments for items not affecting liquidity 30 34 485

438 850

Tax paid -81 -45

Cash flow from operating activities
before changes in working capital 357 805

Cash flow from changes in working capital

Decrease (+) / increase (-) in receivables -49 -192

Decrease (-) / increase (+) in liabilities -2 26

Increase (-) / decrease (+) in working capital -51 -166

Cash flow from operating activities 306 639

Investments

Capital contributions paid 26 -9 -363

Acquisition of tangible fixed assets 13 0 -1

Increase (-) / decrease (+) in long-term receivables -30 -10

Cash flow from investing activities -39 -374

Financing activities

Change in overdraft facilities -32 227

Loans raised 21 200 12

Amortisation of loans -136 -272

Dividends paid -251 -251

Cash flow from financing activities -219 -284

Cash flow for the year 48 -19

Cash and cash equivalents at the beginning of the year 162 181

Cash and cash equivalents at year-end 20 210 162

Profit after financial items includes dividends received from subsidiaries of SEK 489 M (888).
Interest received amounted to SEK 28 M (42) and interest paid amounted to SEK 35 M (50).

NOTES

52 Mekonomen Group Annual Report 2015

Notes

NOTE 1 Accounting policies
Accounting and measurement policies
The most important accounting policies that were applied to the preparation of these
consolidated financial statements are stated below. These policies were consistently
applied for all years presented, unless otherwise stated.

The consolidated financial statements were prepared in accordance with the Annual
Accounts Act, International Financial Reporting Standards (IFRS) as approved by the EU
and interpretations issued by the IFRS Interpretations Committee that apply for financial
years beginning on 1 January 2015. Furthermore, the Swedish Financial Reporting
Board’s recommendation RFR 1 Supplementary Accounting Regulations for Groups was
applied.

The financial information for 2014 has been revised compared with the official an-
nual report according to the rules for discontinued operations in IFRS 5. Discontinued
operations comprise the former Danish store business, which was previously included
in the MECA segment. Total operations refer to discontinued and continuing operations.
Also refer to information in the Discontinued operations section in the accounting
policies and in Note 34.

The functional currency of the Parent Company is Swedish kronor (SEK), which
is also the Group’s presentation currency. All amounts are stated in SEK M, unless
otherwise stated.

The items in the Annual Report are measured at cost, with the exception of certain
financial instruments, which are measured at fair value.

The Parent Company’s financial statements were prepared in accordance with the
Annual Accounts Act and RFR 2 Accounting for legal entities.

Preparing financial statements in accordance with IFRS requires the use of certain
key estimates for accounting purposes. Furthermore, management is required to make
certain assessments in the application of the consolidated accounting policies. The areas
that include a high degree of complicated assessments or areas where assumptions and
estimates are of material significance to the consolidated financial statements are stated
in Note 2.

Amended and new accounting policies for 2015
The Group applies a number of new standards and interpretations as of 1 January 2015,
which are annual improvements to IFRSs, improvement cycle 2013 and IFRIC 21 Levies.
None of the new standards and interpretations applied by Mekonomen Group as of
1 January 2015 has had any significant impact on the consolidated financial statements.

Amended accounting policies 2016 and later
A number of new standards and amendments of interpretations and existing standards
come into effect for financial years beginning on 1 January 2015 and were not applied
in the preparation of the consolidated financial statements. The most important amend-
ments for Mekonomen Group are:

IFRS 15 Revenue from Contracts with Customers
IFRS 15 Revenue from Contracts with Customers regulates how revenue is to be
recognised. The principles on which IFRS 15 is based are to provide users of financial
statements with more informative, relevant disclosures of the company’s revenue. The
expanded disclosure requirements entail that information is to be provided about the
nature, amount, timing, and uncertainty of revenue and cash flows arising from a con-
tract with a customer. Under IFRS 15, revenue is to be recognised when the customer
controls the sold good or service and can use and obtain the benefits from the good
or service.

IFRS 15 replaces IAS 18 Revenue and IAS 11 Construction Contracts, and associated
SICs and IFRICs. IFRS 15 will come into effect on 1 January 2018. Early adoption is
permitted. The Group is yet to assess the effect of the standard. The standard has not
yet been approved by the EU.

IFRS 9 Financial Instruments
The standard addresses the classification, measurement and recognition of financial
assets and financial liabilities. The complete version of IFRS 9 was issued in July 2014. It
replaces the parts of IAS 39 that addressed the classification and measurement of finan-
cial instruments and introduces a new impairment model. The standard is to be applied
to financial years beginning on or after 1 January 2018. Early adoption is permitted.
The Group is yet to assess the effect of the standard. The standard has not yet been
approved by the EU.

IFRS 16 Leases
In January 2016, IASB published a new leasing standard that will replace IAS 17 Leases
and associated interpretations IFRIC 4, SIC-15 and SIC-27. The standard requires that
assets and liabilities attributable to all leases, with a few exceptions, are recognised in
the balance sheet. This recognition is based on the view that the lessee has a right to
use an asset during a specific time period and at the same time an obligation to pay for

this right. The recognition for the lessor will essentially remain unchanged. The standard
is to be applied to financial years beginning on or after 1 January 2019. Early adoption is
permitted. The EU has not yet adopted the standard. The Group has not yet evaluated
the effects of IFRS 16, but assesses that it can be expected to have a material impact on
total assets.

Other new standards, amendments or interpretations of existing standards that have
not come into effect are not relevant to the Group at present or are deemed to not
have any material effect on the Group’s earnings or financial position.

Consolidated financial statements
Subsidiaries
The consolidated financial statements include the Parent Company and all companies
(including structured companies) over which the Parent Company has a controlling in-
fluence. The Group controls a company when the Group is exposed to, or has rights to,
variable returns from its involvement with the entity and has the ability to affect those
returns through its power over a company. Subsidiaries are included in the consolidated
financial statements from the point in time at which controlling influence is achieved
and excluded from the consolidated financial statements from the point in time at
which the controlling influence ceases.

The purchase method was used for recognising the Group’s business combinations.
The purchase consideration for the acquisition of a subsidiary is measured at fair
value on transferred assets, liabilities arising in the Group from previous owners of
the acquired company and the shares issued by the Group. The purchase considera-
tion also includes the fair value of all assets or liabilities resulting from an agreement
on contingent consideration. Identifiable acquired assets and assumed liabilities in a
business combination are initially measured at fair value on the date of acquisition. For
each acquisition - meaning, acquisition by acquisition - the Group decides whether
the non-controlling interests in the acquired company are measured at fair value or
proportionate to the holding’s share of the carrying amount of the acquired company’s
identifiable net assets.

Acquisition-related costs are recognised in profit or loss as they arise.
If the business combination is a step acquisition, the earlier equity shares in the

acquired company are re-measured to its fair value on the date of acquisition. Any gains
or losses arising are recognised in profit or loss.

Each contingent consideration to be transferred by the Group is measured at fair
value on the date of acquisition. The subsequent changes in fair value of contingent
consideration are recognised in profit or loss. Contingent consideration classified as
shareholders’ equity is not re-measured and the subsequent adjustment is recognised in
shareholders’ equity.

Goodwill is initially measured at the amount by which the total purchase considera-
tion and fair value for the non-controlling interests exceeds the fair value of identifiable
acquired assets and assumed liabilities. If the purchase consideration is lower than the
fair value of the acquired company’s net assets, the difference is recognised directly in
profit or loss.

Where necessary, subsidiaries’ accounting is adjusted to comply with the same
policies applied by the other Group companies. All internal transactions between Group
companies and Group intermediaries are eliminated when preparing the consolidated
financial statements.

Transactions with non-controlling interests that will not result in a loss of control are
recognised as shareholders’ equity transactions – meaning, transactions with sharehold-
ers in their roles as owners. In acquisitions from non-controlling interests, the difference
between the fair value of purchase consideration paid and the actual acquired portion
of the carrying amount of the subsidiary’s net assets is recognised in shareholders’ equi-
ty. Profits or losses from divestments to non-controlling interests are also recognised in
shareholders’ equity.

When the Group no longer has controlling influence, each remaining holding is
measured at fair value on the date controlling influence ceases. The change in the
carrying amount is recognised in profit or loss. The fair value is used as the initial carrying
amount and is the basis for continued recognition of the remaining holding in associated
companies, joint ventures or financial assets. All amounts pertaining to the divested unit
previously recognised in other comprehensive income are recognised as if the Group had
directly divested the assets or liabilities in question. This may result in the amount previ-
ously recognised in other comprehensive income being reclassified to profit or loss.

Associated companies
Associated companies are all companies over which the Group has significant influence
but not control, generally accompanying a shareholding of between 20 per cent and 50
per cent of the voting rights. Investments in associated companies are recognised using
the equity method. Mekonomen Group has only one small associated company with a
marginal impact on the Group.

Joint arrangements
Under IFRS 11, holdings in a joint arrangement are to be classified as either a joint
operation or a joint venture depending on each investor’s contractual rights and

NOTES

53 Mekonomen Group Annual Report 2015

obligations. Mekonomen Group has only one small joint arrangement with a marginal
impact on the Group and has determined that it is a joint venture. Joint ventures are
recognised in accordance with the equity method.

Translation of transactions in foreign currencies
Transactions in foreign currencies are translated into Swedish Kronor (SEK) based on
the exchange rate on the date of the transaction. Monetary items (assets and liabilities)
in foreign currencies are translated into SEK according to the exchange rate on the
balance-sheet date. Exchange-rate gains and losses that arise in connection with such
translations are recognised in profit or loss as Other operating revenue and/or Other
operating expenses. Exchange-rate differences that arise in foreign long-term loans and
liabilities, and in the translation of bank accounts in currencies other than the accounting
currency, are recognised in financial income and expenses.

Translation of foreign subsidiaries
When the consolidated financial statements were prepared, the Group’s foreign op-
erations’ balance sheets were translated from their functional currencies to SEK based
on the exchange rates on the balance-sheet date. The income statements and other
comprehensive income were translated at the average exchange rate for the period.
Translation differences that arose were recognised in other comprehensive income
against the translation reserve in shareholders’ equity. The accumulated translation
differences were transferred and recognised as part of capital gains or capital losses in
cases where foreign operations were divested. Goodwill and adjustments to fair values
attributable to acquisitions of operations using functional currencies other than SEK are
treated as assets and liabilities in the acquired operations’ currencies and translated at
the exchange rates on the balance-sheet date.

Segment reporting
Operating segments are reported to correspond with the internal reporting provided
to the chief operating decision-maker. The chief operating decision-maker is the function
responsible for the allocation of resources and assessing the earnings of the operating
segments. In the Group, this function has been identified as the company’s President
and CEO.

Revenue recognition
Revenue from external customers derives primarily from the sale of goods, representing
approximately 96 per cent (96) of net sales. The remaining net sales derive from work-
shop services, as well as annual and license fees to affiliated stores and workshops.

Sales of goods are recognised at delivery/handover of products to the customer,
in accordance with conditions of sale. Sales are recognised net after deduction of
discounts, returns and value-added tax.

Revenue from the sale of workshop services is recognised in the period in which the
service took place. Revenue is recognised based on the degree of completion on the
balance-sheet date (percentage of completion).

Revenue from licensing agreements is allocated over the term of the agreement.
Other operating revenue mainly comprises of rental income, marketing subsidies and

exchange-rate gains.
Interest income is recognised over the term by applying the effective interest method.

Leasing
A financial lease agreement is an agreement according to which the financial risks and
benefits associated with ownership of an object are essentially transferred from the
lessor to the lessee. Leasing objects mainly comprise company vehicles and distribution
vehicles.

Operating leases primarily comprise leased premises.

Group as lessee
Assets held under financial lease agreements are measured as fixed assets in the
consolidated balance sheets at fair value at the beginning of the leasing period or at
the present value of minimum leasing fees if this is lower. The liability that the lessee has
to the lessor is recognised in the balance sheet under the heading “Lease agreement”
divided into long-term and short-term liabilities. Leasing payments are divided between
interest and amortisation of liabilities. Interest is divided over the leasing period so that
each reporting period is charged with an amount corresponding to a fixed interest rate
of the liability recognised during each period. Interest expenses are recognised directly
in profit or loss. Lease fees that are paid during operating lease agreements are system-
atically expensed over the leasing period.

Remuneration of employees
The Group has both defined-contribution and defined-benefit pension plans. A de-
fined-benefit pension plan is a pension plan whereby the Group guarantees an amount,
which the employee receives as pension benefits upon retirement, normally based on
several different factors, for example, salary and period of service. A defined-contri-
bution pension plan is a pension plan in which the Group, after having paid its pension

premium to a separate legal entity, has fulfilled its commitments towards the employee.
Defined-contribution plans are recognised as an expense in the period to which the

premiums paid are attributable.
Pension expenses for defined-benefit plans are calculated using the Projected Unit

Credit Method whereby expenses are distributed over the employee’s period of em-
ployment. These commitments, meaning the liabilities that are recognised, are measured
at the present value of expected future payments, taking estimated future salary increas-
es into account, applying a discount rate corresponding to the interest on first-class
corporate bonds issued in the same currency as the pension is to be paid in, with a
remaining duration that is comparable to the current commitment and with deductions
for the fair value of plan assets. In countries where there are no functioning markets for
corporate bonds, a discount rate corresponding to the interest rate on mortgage bonds
is used. Consequently, a discount rate established by referring to the interest rate on
mortgage bonds is used for the Group’s defined-benefit pension plans in Norway. The
most important actuarial assumptions are stated in Note 22. If a net asset arises, it is be
recognised only to the extent that it represents future financial benefits, for example, in
the form of repayments or reduced future premiums.

One of the Group’s defined-benefit pension plans comprises a so-called mul-
ti-employer defined-benefit pension plan (ITP plan in Alecta). In accordance with
Mekonomen Group’s accounting policies, a multi-employer defined-benefit plan is
recognised based on the rules of the plans and recognises its proportional share of the
defined-benefit pension obligations and of plan assets and expenses related to the plan
in the same manner as for any other similar defined-benefit pension plan. However,
Alecta has not been able to present sufficient information to facilitate reporting as a
defined-benefit plan, which is why the ITP plan is recognised as a defined-contribution
plan in accordance with IAS 19.34.

In addition to the defined-benefit pension plans via Alecta described above, the
Group has defined-benefit pension plans for employees in Norway. Actuarial gains and
losses on the defined-benefit pension plans for employees in Norway are recognised in
their entirety over comprehensive income in the period in which they arise.

Remuneration in connection with termination of employment can be paid when an
employee has been served notice of termination prior to the expiration of the normal
date of retirement or when an employee accepts voluntary retirement. The Group
recognises liabilities and expenses in connection with a termination of employment,
when Mekonomen Group is unquestionably obligated to either terminate employment
prior to the normal termination date or to voluntarily pay remuneration to encourage
early retirement.

Mekonomen Group recognises a liability and an expense for bonuses when there are
legal or informal obligations, based on earlier practice, to pay bonuses to employees.

Tax
The Group’s total tax expense comprises current tax and deferred tax. Current tax
is tax that is to be paid or received pertaining to the current year and adjustments of
prior years’ current tax. Deferred tax is calculated based on the difference between
the carrying amounts and the values for tax purposes of company assets and liabilities.
Deferred tax is recognised according to the balance-sheet method. Deferred tax
liabilities are recognised in principle on all taxable temporary differences, while deferred
tax assets are recognised to the extent that is probable that the amount can be utilised
against future taxable surplus.

The carrying amount on deferred tax assets is assessed at each accounting year-end
and reduced to the extent that it is no longer probable that sufficient taxable surplus
will be available to be utilised either in its entirety or partially against the deferred tax
asset.

Deferred tax is calculated based on the tax rates that are expected to apply for the
period when the asset is recovered or the debt settled. Deferred tax is recognised as
revenue or expenses in profit or loss, except in cases when it pertains to transactions
or events that are recognised against other comprehensive income or directly against
shareholders’ equity. The deferred tax is then also recognised against other comprehen-
sive income or directly against shareholders’ equity. Deferred tax assets and tax liabilities
are offset when they are attributable to income tax that is charged by the same author-
ity and when the Group intends to pay the tax with a net amount.

Discontinued operations
A discontinued operation is a part of a company that has either been divested or
is classified as being held for sale and that the operation represents an independent
operating segment or a significant operation within a geographic area or is a subsidiary
acquired solely for the purpose of being sold on. Classification as a discontinued op-
eration takes place upon divestment or at an earlier point in time when the operation
meets the criteria to be classified as being held for sale. Profit after tax from discon-
tinued operations is recognised on a separate line in the income statement. When an
operation is classified as a discontinued operation, the format of the comparison year’s
income statement is changed so that it is presented as if the discontinued operation had
been discontinued at the opening of the comparison year. The format of the statement
of financial position for the current and previous years is not changed correspondingly.

NOTES

54 Mekonomen Group Annual Report 2015

The discontinued operation’s cash flows are included in the consolidated cash flow
statement. All notes to the income statement refer to continuing operations unless
otherwise stated. For further description and separate financial information on discon-
tinued operations, refer to Note 34.

Goodwill
Goodwill is initially measured at the amount by which the total purchase consideration
and fair value for the non-controlling interests exceeds the fair value of identifiable ac-
quired assets and assumed liabilities. If the purchase consideration is lower than the fair
value of the acquired company’s net assets, the difference is recognised directly in profit
or loss. Goodwill has an indefinite useful life and is recognised at cost less any accumu-
lated impairment. In the divestment of an operation, the portion of goodwill attributable
to this operation is recognised in the calculation of gain or loss on the divestment.

Other intangible assets
Expenditure for the development and implementation of IT systems can be capitalised
if it is probable that future financial benefits will accrue to the company and the cost for
the asset can be calculated in a reliable manner.

Brands, customer relations and franchise contracts acquired through business combi-
nations are measured at fair value on the date of acquisition.

Acquired brands attributable to the acquisitions of Sørensen og Balchen and MECA
have been deemed to have an indefinite useful life and are recognised at cost less any
accumulated impairment losses. Customer relations, other brands, franchise contracts
and strategic IT investments have definite useful lives and are recognised at cost less
accumulated amortisation. Amortisation is applied according to the straight-line method
over the assets’ estimated useful life. Customer relations, other brands and franchise
contracts are deemed to have a useful life of five to ten years.

IT investments are deemed to have a useful life of three to ten years from the start
of operation.

Tangible fixed assets
Tangible fixed assets are recognised as assets in the balance sheet if it is probable that
future financial benefits will be accrued to the company and the cost of the asset can
be calculated in a reliable manner. Tangible fixed assets, primarily comprising equipment,
computers and transport, are recognised at cost less accumulated depreciation and any
impairment. Depreciation of tangible fixed assets is recognised as an expense so that
the asset’s value is depreciated according to the straight-line method over its estimated
useful life.

The following percentages were applied for depreciation:

Fixed assets %

Improvement costs, third-party property1) 10

Equipment 10–20

Vehicles 20

Servers 20

Workplace computers 33

1) Depreciation takes place over the shorter period corresponding to 10 per cent per year and the
remaining duration of the contract.

The residual value of assets and useful life are tested at the end of each reporting
period and adjusted when necessary.

An asset’s carrying amount is immediately depreciated to its recoverable amount if
the asset’s carrying amount exceeds its assessed recoverable amount.

Gains and losses from divestments are determined by comparing the proceeds and
the carrying amount and recognised net in profit or loss.

Impairment
Assets with an indefinite useful life, for example, goodwill and intangible assets that are
not ready for use are not impaired but tested annually for any impairment require-
ments. The brands that were added through the acquisitions of Sørensen og Balchen
and MECA have been deemed to have indefinite useful lives, which is why these are
also tested at least annually for any impairment requirements.

Assets impaired are measured in terms of value decline whenever events or changes
in conditions indicate that the carrying amount may not be recoverable. If this occurs, a
calculation of the asset’s recoverable amount is performed.

The recoverable amount comprises the highest of the value in use of the asset in
the operation and the value that would be received if the asset was divested to an
independent party, net realisable value. The value in use comprises the present value of
all in and out payments attributable to the asset during the period it is anticipated to be

used in the operation, plus the present value of the net realisable value at the end of
the useful life. If the estimated recoverable amount falls below the carrying amount, the
asset is impaired to the recoverable amount. The impairment is recognised in profit or
loss in the period it is determined.

Refer also to Note 12 for information on how impairment testing is performed.
Previously recognised impairment is reversed only if there has been a change to the
assumptions that served as the basis for determining the recoverable amount in con-
nection with the impairment. If this is the case, a reversal will be conducted to increase
the carrying amount of the impaired asset to its recoverable amount. A reversal of
an earlier impairment takes place in an amount that does not allow the new carrying
amount to exceed what would have been the carrying amount (after impairment) if the
impairment had not taken place. Impairment of goodwill is never reversed.

Inventories
Inventories are recognised at the lower of the cost and net realisable value. The cost is
established by using the first in/first out principle (FIFO).

A provision for estimated obsolescence in inventories is established when there
is an objective basis to assume that the Group will be unable to receive the carrying
amount when inventories are sold in the future. The size of the provision amounts to
the difference between the asset’s carrying amount and the value of expected future
cash flows. The reserved amount is recognised in profit or loss. The inventory value was
reduced by the value included in the inter-company profit from goods sold from the
Group’s central warehouse to the company’s own stores on the goods that are still in
stock. Furthermore, the inventory value was also reduced by the value of the remaining
portion of the supplier bonus on goods that are still in stock.

Financial instruments
Financial assets recognised as assets in the balance sheet include loan receivables,
accounts receivable and cash and cash equivalents. Liabilities in the balance sheet
include long-term and short-term loans and accounts payable. A currency derivative is
recognised either as an asset or liability, depending on changes in the exchange rate. A
financial asset or financial liability is recognised in the balance sheet when the company
becomes party to the contractual conditions. Accounts receivable are recognised when
an invoice is sent and accounts payable are recognised when an invoice has been re-
ceived. With the exception of cash and cash equivalents, only an insignificant portion of
the financial assets is interest-bearing, which is why interest exposure is not recognised.
The maximum credit risk corresponds to the carrying amount of the financial assets.
The terms for long-term and short-term loans are stated in separate note disclosures;
other financial liabilities are non-interest-bearing. A financial asset, or portion thereof, is
eliminated when the rights contained in the contract are realised or mature. A financial
liability, or portion thereof, is eliminated as it is regulated when the commitment in the
agreement has been fulfilled or has been terminated in another manner.

Calculation of fair value, financial instruments
When establishing the fair value of derivatives, official market listings at year-end are
used. If no such information is available, a measurement is conducted applying estab-
lished methods, such as discounting future cash flows to the quoted market rate for
each term. Translation to SEK is based on the quoted exchange rate at year-end.

Long-term receivables
Long-term receivables comprise primarily deposits and lease-purchase agreements.
These are recognised at the amortised cost. A provision for probable losses on
accounts receivable is made when there are objective indications to assume that the
Group will not receive all the amounts that are due for payment in accordance with
the receivables’ original conditions. The size of the provision amounts to the difference
between the asset’s carrying amount and the present value of expected future cash
flows. The reserved amount is recognised in profit or loss.

Accounts receivable
Accounts receivable are recognised net after provisions for probable bad debts. The
expected term of accounts receivable is short, which is why the amount is recognised at
nominal value without discounting in accordance with the method for amortised cost.
A provision for probable bad debts on accounts receivable is made when there are ob-
jective indications to assume that the Group will not be able to receive all the amounts
that are due for payment in accordance with the receivables’ original conditions. The size
of the provision amounts to the difference between the asset’s carrying amount and the
value of expected future cash flows. The reserved amount is recognised in profit or loss.

Cash and cash equivalents
Cash and cash equivalents comprise cash funds held at financial institutions and current
liquid investments with a term from the date of acquisition of less than three months,
which are exposed to only an insignificant risk of fluctuations in value. Cash and cash
equivalents are recognised at nominal amounts.

NOTES

55 Mekonomen Group Annual Report 2015

Derivative instruments
Mekonomen Group applies hedge accounting to receivables in foreign currencies.
Hedging is conducted using currency derivatives with a maximum term of three
months. Hedged receivables in foreign currencies are recognised at the closing day rate
and hedging instruments are recognised separately at fair value in the balance sheet and
the change in value is recognised in profit or loss.

The Group signed derivative instruments aimed at hedging interest payments attrib-
utable to loans at floating interest rates (cash-flow hedges). The Group applies hedge
accounting to these derivative agreements. The derivatives are measured at fair value
in the balance sheet. Value changes are recognised in Other comprehensive income to
the extent they are effective and accumulated as a separate component in shareholders’
equity until the hedged item impacts earnings. The portion of unrealised value changes
that is ineffective is recognised in profit or loss.

Accounts payable
The expected term for accounts payable is short, which is why the debt is recognised at
nominal amount without discounting according to the method for amortised cost.

Loans
Liabilities to credit institutions, overdraft facilities and other liabilities (loans) are initially
measured at fair value net after transaction costs. Thereafter, loans are recognised at
amortised cost. Any transaction costs are distributed over the loan period applying the
effective interest method. Long-term liabilities have an estimated term longer than one
year while short-term liabilities have a term of less than one year.

Share capital
Ordinary shares are classified as share capital. Transaction costs in connection with a
new rights issue are recognised as a deduction, net after tax, from proceeds from the
rights issue.

Provisions
Provisions differ from other liabilities since there is uncertainty regarding the date
of payment and the amount for settling the provision. Provisions are recognised in
the statement of financial position when Mekonomen Group has a legal or informal
obligation as a result of an event that has occurred and it is probable that an outflow
of resources will be required to settle the obligation and a reliable estimate of the
amounts can be made. Provisions are recognised in an amount corresponding to the
most reliable estimate of the payment required to settle the commitment. When an
outflow of resources is expected to be required far later in the future, the expected
future cash flow and provision are recognised at present value.

Restructuring reserves are recognised when the Group has both decided on a de-
tailed restructuring plan and implementation has begun or the main features have been
announced to the parties concerned.

Cash-flow statement
The cash-flow statement was prepared in accordance with the indirect method. The
recognised cash flow comprises only transactions that result in inward and outward
payments.

Parent Company accounting policies
The Parent Company complies with the Swedish Annual Accounts Act and the Swedish
Financial Reporting Board’s recommendation RFR 2 Accounting for Legal Entities.
Application of RFR 2 means that, in the annual accounts for a legal entity, the Parent
Company is to apply all of the IFRS and statements that have been approved by the EU
where this is possible within the framework of the Swedish Annual Accounts Act and
the Pension Obligations Vesting Act and taking into account the link between accounting
and taxation. The recommendation specifies the exceptions and additions that are to
be made from IFRS. The differences between the Group’s and the Parent Company’s
accounting policies are stated below.

Financial instruments exist to a limited extent and are recognised in the Parent
Company based on cost in accordance with the Annual Accounts Act.

The policies have been applied consistently for all years presented, unless otherwise
stipulated.

Amended accounting policies 2015
During 2015, the Swedish Financial Reporting Board issued a new version of the RFR
2 Accounting for Legal Entities. The amendments to RFR 2 did not have any material
impact on the Parent Company’s financial statements.

Classification and presentation format
The income statement and balance sheet comply with the presentation format
specified in the Annual Accounts Act. This means they are slightly different to the con-
solidated financial statements, for example, balance-sheet items are more specified and
subitems are given different designations in shareholders’ equity

Shares and participations in subsidiaries
Participations in subsidiaries are recognised in the Parent Company according to the
cost method. Acquisition-related costs for subsidiaries, expensed in the consolidated
financial statements, are included as part of the cost for participations in subsidiaries.

Contingent considerations are measured based on the probability that the purchase
consideration will be paid. Any changes in the provision/receivable will be added/de-
ducted from the cost. In the consolidated financial statements, contingent consideration
is measured at fair value with changes in value in profit or loss. The carrying amount for
participations in subsidiaries is tested pertaining to any impairment requirements when
there are indications of impairment needs.

Tax
The amounts reserved as untaxed reserves consist of taxable temporary differences.
Due to the link between accounting and taxation, the deferred tax liabilities that are
attributable to the untaxed reserves are not recognised separately in a legal entity.
The changes in untaxed reserves are recognised in accordance with Swedish practice
in profit or loss for individual companies under the heading “Appropriations.” The
accumulated value of provisions are recognised in the balance sheet under the heading
“Untaxed reserves,” of which 22 per cent is regarded as deferred tax liabilities and 78
per cent as restricted shareholders’ equity.

Group contributions and shareholders’ contributions
Shareholders’ contributions paid are recognised as an increase in the value of shares
and participations. An assessment is then conducted as to whether impairment require-
ments exist for the value of the shares and participations in question.

Group contributions are recognised according to the alternative rule, entailing that all
Group contributions, both paid and received, are recognised as appropriations.

Pensions
Defined-benefit and defined-contribution pension plans are recognised in accordance
with the current Swedish accounting standard, which is based on the regulations in the
Pension Obligations Vesting Act.

Leasing
All lease agreements, regardless of whether they are financial or operational, are recog-
nised as operational lease agreements (rental agreements), which means that the leasing
charges are distributed according to the straight-line method across the leasing period.

Other information
The financial statements are in SEK M, unless otherwise stated . Rounding off may result
in some tables not tallying.

NOTES

56 Mekonomen Group Annual Report 2015

NOTE 2 Significant estimates
and assessments

The preparation of the annual accounts and application of various accounting standards
are based to a certain extent on management’s assessments or assumptions and
estimates that are considered reasonable under the circumstances. These assumptions
and estimates are frequently based on historic experience but also on other factors,
including expectations on future events. The results could differ if other assumptions
and estimates were used and the actual outcome will, in terms of definition, rarely agree
with the estimated outcome. The assumptions and appreciations made by Mekonomen
Group in the 2015 annual accounts, and which had the greatest impact on earnings and
assets and liabilities, are discussed below.

Goodwill and other acquisition-related intangible fixed assets
When assessing the impairment requirement for goodwill and other intangible assets
with an indefinite useful life, the carrying amount is compared with the recoverable
amount. The recoverable amount is the highest of an asset’s net realisable value and the
value in use. Since there are normally no listed prices that may be used to assess the
net realisable value of an asset, the value in use will normally be the value that is used to
compare with the carrying amount. Calculation of the value in use is based on assump-
tions and assessments. Key assumptions are the future trends for revenue and margins,
including trends for prices and volumes, utilisation of operating capital employed, as well
as yield requirements, which are used to discount future cash flows. These assumptions
are described in more detail in Note 12 Intangible fixed assets.

On the whole, this means that the measurement of goodwill and intangible assets
items with an indefinite useful life is subject to significant estimates and assessments.

Company acquisitions
In conjunction with acquisitions, analyses are prepared in which all identifiable assets
and liabilities, including intangible assets, are identified and measured at fair value on
the date of acquisition. In accordance with IFRS 3, acquired identifiable intangible assets,
for example, customers, franchise contracts, brands and customer relations, are to be
separated from goodwill. This applies if these fulfil the criteria as assets, meaning that it
is possible to separate them or they are based on contractual or other formal rights,
and that their fair values can be established in a reliable manner. An examination is
conducted at each acquisition. The remaining surplus value is allocated to goodwill.
Measuring identifiable assets and liabilities in acquisition assessments is subject to impor-
tant estimates and assessments. Information about company acquisitions and acquisition
analyses is found in Note 31.

Reserves for inventories, doubtful receivables and guarantee commitments
The Group operates in several geographic markets, with sales to consumers and
companies and with a wide range to many different customer groups. In order to satisfy
customers’ needs, there must be a sufficiently large inventory of products and also
various types of guarantees that the products function as they should. With this type
of operation that is conducted within the Group, there is a risk of customer loss and
that some of the Group’s stocked products cannot be sold at their carrying amounts,
and also the risk that the company has guarantee commitments that extend further
than the reserves for these commitments. The Group has established policies for
reserves for accounts receivable, obsolescence provisions and provisions for guarantee
commitments. These policies per se are estimates of historic outcome and evaluated
continuously to ensure that they correspond to actual outcome in terms of customer
losses, obsolescence and guarantee commitments. Further information about reserves
for customer losses is found in Note 18.

Restructuring costs
Restructuring costs include required impairment of assets and other non-cash items, es-
timated costs for employees redundancies and other direct costs related to the closure
of operations. Cost calculations are based on detailed action plans that are expected to
improve the Group’s cost structure and productivity.

Measurement of reserves for restructuring costs is subject to significant estimates
and assessments.

Information about restructuring costs and associated provisions is found in Note 22.

Deferred tax
When preparing the financial statements, Mekonomen Group calculates the income
tax for each tax jurisdiction in which the Group operates and the deferred taxes
attributable to temporary differences. Deferred tax assets that are primarily attributable
to loss carryforwards and temporary differences are recognised if tax assets can be
expected to be recovered based on future taxable income. Changes in assumptions
regarding forecast future taxable earnings, and changes in tax rates, may result in
significant differences in the measurement of deferred taxes. At 31 December 2015,
Mekonomen Group recognised deferred tax liabilities in excess of deferred tax assets
at a net amount of SEK 114 M (113). Further information about deferred taxes is found
in Note 15.

NOTE 3 Segment information
Operating segments are reported to correspond with the internal reporting provided
to the chief operating decision-maker. The chief operating decision-maker is the function
responsible for the allocation of resources and assessing the earnings of the operating
segments. In Mekonomen Group, this function has been identified as the company’s
President and CEO.

Mekonomen Group is divided into three Group companies: MECA, Mekonomen
Nordic and Sørensen og Balchen. The Group companies have separate organisations
that act independently in the market with individual brands, competition between
themselves and governed through Boards. The chief operating decision maker monitors
the operation based on this distribution.

Mekonomen Nordic includes Mekonomen Sweden, Mekonomen Norway,
Mekonomen Fleet, Marinshopen, Mekonomen Finland, Mekonomen Island, Mekonomen
Services and Mekonomen Norden AB.

As of 1 January 2015, store operations in Denmark are presented as discontinued
operations and therefore are not included in the MECA segment in the table below;
comparative figures have been recalculated. For additional information regarding discon-
tinued operations, refer to Note 34.

Other consists of the Parent Company Mekonomen AB (publ), M by Mekonomen
(discontinued in the third quarter of 2015), the purchasing company in Hong Kong,
Meko Service Nordic, joint venture in Poland (InterMeko Europa), the associated
company Automotive Web Solutions AB, Mekonomen Group Inköp AB (as of June
2015) and group-wide operations and eliminations. Mekonomen AB’s operations mainly
comprise Group Management and finance management. Meko Service Nordic operates
proprietary workshops under the Mekonomen Service Centre and Speedy concepts.

The CEO assesses the results of the operating segments at an EBIT level. Financial
items are not distributed in segments since they are impacted by measures implement-
ed by central finance management. The distribution of assets and liabilities at segment is
not reported regularly.

NOTES

57 Mekonomen Group Annual Report 2015

NOTE 3 continued

MECA1)

Mekonomen
Nordic

Sørensen og
Balchen Other Group

SEK M 2015 2014 2015 2014 2015 2014 2015 2014 2015 2014

Revenue

External net sales 1,871 1,679 2,817 2,692 729 712 208 180 5,624 5,262
Internal revenue 40 16 130 128 27 26 -197 -170 0 0
Other revenue 10 6 71 68 9 6 47 48 137 128
Total revenue 1,921 1,701 3,018 2,888 765 744 58 58 5,761 5,390

Operating profit/loss before amortisation and
impairment of intangible fixed assets (EBITA) 258 268 412 422 117 109 -60 -36 726 763

Operating profit/loss (EBIT)2) 245 243 393 401 116 109 -138 -114 616 639

Financial items – net -22 -19
Profit before tax 594 620

Investments, tangible assets3) 10 12 33 33 2 3 3 2 48 50
Investments, IT systems3) 8 8 47 11 0 1 0 0 55 19
Depreciation and impairment (tangible assets) 12 10 37 41 4 5 5 4 57 61
Amortisation and impairment (intangible assets)2) 4) 13 26 19 20 0 0 78 79 110 124
Average number of employees for the period 699 614 1,099 1,089 273 252 219 176 2,290 2,131

Number of proprietary stores 72 72 150 151 35 34 0 1 257 258
Number of partner stores 13 15 37 41 35 37 0 0 85 93
Number of stores in the chain 85 87 187 192 70 71 0 1 342 351

Key figures

EBITA margin, %5) 14 16 14 15 16 15 13 14
EBIT margin, %5) 13 14 13 14 16 15 11 12
Change in sales, %5) 11 5 5 1 2 2 7 3
Revenue per employees, SEK 000s 2,748 2,770 2,746 2,652 2,802 2,952 2,516 2,529
Operating profit/loss per employee, SEK 000s 351 396 358 368 425 433 269 300

1) MECA’s EBITA for 2014 was positively impacted in an amount of SEK 11 M due to re-allocation of costs for IT systems regarding the discontinued Danish store operations. Impairment losses on intangible fixed
assets had a corresponding negative impact and the effect on EBIT was therefore neutral.

2) Acquisition-related items attributable to Mekonomen AB’s direct acquisitions have been re-allocated from the MECA and Sørensen og Balchen segments to “Other”; the comparative figures have been recal-
culated. Current acquisition-related items are amortisation of acquired intangible assets regarding the acquisitions of MECA in an amount of SEK 60 M (60) and Sørensen og Balchen in an amount of SEK 17 M
(18), which were reversed in EBIT for these segments and instead recognised in EBIT for Other. Consolidated EBIT is unchanged.

3) Investments do not include company and business combinations.
4) Including amortisation and impairment of acquisition-related intangible assets.
5) Internal sales were excluded from the calculation of the operating margin and the sales increase for the segments.

Sales between segments take place on market-based terms and conditions. Revenue
from external customers that is reported to Group Management is measured in the
same manner as in the income statement.

Net sales from external customers derived primarily from the sale of goods, repre-
senting approximately 96 per cent (96) of net sales. The remaining net sales derived
from workshop services, as well as annual and license fees to affiliated stores and
workshops.

Net sales derived from the sale of goods from external customers are distributed
according to the following customer groups:

2015 2014

Analysis of net sales by customer groups, %:

- Affiliated workshops1) 34% 33%

- Other workshops 40% 39%

- Consumer 20% 20%

- Partner stores 7% 8%

Total net sales 100% 100%

1) Sales in proprietary workshops are included in sales to affiliated workshops.

The company has its registered office in Sweden. The distribution of revenue from
external customers in Sweden and other geographic markets is presented in the table
below:

Net sales 2015 2014

Sweden 3,137 2,909

Norway 2,381 2,315

Other 106 38

Total 5,624 5,262

The Group has no individual customers that account for 10 per cent or more of the
Group’s revenue.

All fixed assets, other than financial instruments and deferred tax assets (there are no
assets in connection with benefits after terminated employment or rights according to
insurance agreements), located in Sweden amounted to SEK 2,287 M (2,284) and the
total of such fixed assets located in other countries amounted to SEK 629 M (730), of
which SEK 622 M (707) in Norway.

NOTES

58 Mekonomen Group Annual Report 2015

NOTE 4 Audit expenses
Group Parent Company

2015 2014 2015 2014

PwC
Audit assignment 6 5 1 1
Audit-related services other than
the audit assignment 1 0 0 0
Tax advice 0 0 0 0
Other services 0 0 0 0

Total1) 7 5 1 1

1) In addition to this, PwC received SEK 1 M (1) for the audit of discontinued operations in Denmark
for the Group.

NOTE 5 Average number of employees, salaries, other remuneration
and social security contributions

2015 2014

Average number of employees No. of employees Of whom, men % No. of employees Of whom, men %

Parent Company
Sweden 15 53 15 60
Total in Parent Company 15 53 15 60
Subsidiaries
Sweden 1,423 82 1,320 83
Norway 794 83 772 83
Other countries 58 72 24 83
Total in subsidiaries 2,275 82 2,116 83

Group total 2,290 82 2,131 83

Salaries, remuneration, etc. SEK 000s
Salaries and other

remuneration

Soc. security
expenses (of which

pension costs)
Salaries and other

remuneration

Soc. security
expenses (of which

pension costs)

Parent Company 26,892 20,812 28,181 14,661
(8,368) (4,657)

Subsidiaries 934,824 279,842 881,913 250,551
(51,111) (42,975)

Group total 961,716 300,654 910,094 265,212

(59,479) (47,632)

Salaries and other remuneration distributed between the
President and Board members and other employees, SEK 000s

Board and Pres-
ident1) (of which

bonus, etc.)
Other

employees

Board and Pres-
ident1) (of which

bonus, etc.)
Other

employees

Parent Company

Mekonomen AB 10,181 16,711 11,161 17,020
(1,065) (1,375) (2,754) (2,171)

Total in Parent Company 10,181 16,711 11,161 17,020

(1,065) (1,375) (2,754) (2,171)

Subsidiaries in Sweden 32,880 514,185 33,880 463,233
(1,935) (3,606) (1,580) (3,416)

Subsidiaries abroad

Norway 23,939 343,117 23,381 350,726
(1,500) (5,969) (980) (3,912)

Other countries 1,248 19,455 2,744 7,949
(143) (0) (400) (0)

Total in subsidiaries 58,067 876,757 60,005 821,908

(3,578) (9,575) (2,960) (7,328)

Group total 68,248 893,468 71,166 838,928

(4,643) (10,950) (5,714) (9,499)

1) Remuneration to the Board and President includes the Parent Company and, where applicable, subsidiaries in each country.

NOTES

59 Mekonomen Group Annual Report 2015

NOTE 5 continued
Remuneration of senior executives
Fees are paid to the Chairman of the Board and Board members in accordance
with the resolution of the Annual General Meeting. The annual Board fee totalling
SEK 2,010,000 (1,950,000) was determined in accordance with the resolution of the
2015 Annual General Meeting. Of this, SEK 400,000 (400,000) represents fees to the
Chairman of the Board, SEK 310,000 (300,000) to the Executive Vice Chairman, and
SEK 260,000 (250,000) to each of the remaining Board members. For members of the
Board’s Audit Committee, SEK 60,000 (60,000) is paid to the Chairman of the Audit
Committee and SEK 35,000 (35,000) is paid to the other members of the Audit Com-
mittee. For members of the Board’s Remuneration Committee, SEK 35,000 (35,000) is
paid to the Chairman of the Remuneration Committee and SEK 25,000 (25,000) is paid
to the other members of the Remuneration Committee.

No fees are paid to the Boards of other subsidiaries.
The President, Magnus Johansson, has a basic salary of SEK 390,000 per month and

a variable salary portion, which is based on the company’s earnings and can amount to
a maximum of 60 per cent of the basic annual salary. Pension provisions are paid in an
amount corresponding to 30 per cent of the basic salary.

Other benefits consist of a company car. The period of notice is six months if em-
ployment is terminated by the company, and six months if terminated by the President.
If termination is initiated by the company, severance pay amounting to 12 months’ salary
is paid. For other senior executives, remuneration follows the policies adopted at the
2015 Annual General Meeting. This means that the company is to strive to offer its
senior executives market-based remuneration, that the criteria for this is to be based
on the significance of work duties, skills requirements, experience and performance and
that remuneration is to comprise the following parts:
– fixed basic salary
– variable remuneration
– pension benefits
– other benefits and severance pay

The variable remuneration for senior executives, excluding the President, is based partly
on the Group’s earnings and partly on individual qualitative parameters and can amount
to a maximum of a certain percentage of the fixed annual salary. The percentage is
linked to the position of each individual and varies between 33 and 60 percentage
points for members of Group Management. Other benefits refer primarily to company
cars.

Pension premiums are paid in an amount that is based on the ITP plan or a corre-
sponding system for employees outside Sweden. Pensionable salary comprises basic
salary. Severance pay for termination on the part of the company can total a maximum
of one annual salary. Matters pertaining to remuneration of company management
are resolved by the Board’s Remuneration Committee. However, remuneration of the
President is determined by the Board in its entirety.

Furthermore, a long-term variable remuneration programme was adopted by
the 2014 Annual General Meeting. Group Management and a number of selected,
business-critical senior executives may receive long-term variable remuneration from
the company. The criteria for determining the variable remuneration portion for each
individual is decided by the Board’s Remuneration Committee, and for the President by
the Board in its entirety. The long-term variable remuneration is to be profit-based and
calculated on the Group’s earnings for the 2014-2016 financial years. The entire bonus
programme, as an expense for the company, is to amount to a maximum of SEK 24 M
for the period. Furthermore, an additional requirement to the above is that the average
price paid for the Mekonomen share on Nasdaq Stockholm on the last trading day
in December 2016 is to exceed the Nasdaq Stockholm PI index for the programme
period. The right to receive variable remuneration expires if the senior executive resigns
(before payment). No bonus was reserved as per 31 December 2015 pertaining to this
bonus programme.

Other than the above, the Board has not decided on any other share or share-price
based incentive programs for company management.

Basic salary1) Bonus Board fees2) Other benefits Pension premiums

Executives/category, SEK 000s 2015 2014 2015 2014 2015 2014 2015 2014 2015 2014

Kenneth Bengtsson, Chairman of the Board3) 470 285

Caroline Berg, Executive Vice Chairman3) 335 275

Kenny Bräck, Board member 260 250

Malin Persson, Board member 285 –

Helena Skåntorp, Board member 320 310

Christer Åberg, Board member 295 285

Fredrik Persson, Chairman of the Board until 12
May 20153) – 435

Marcus Storch, Executive Vice Chairman until 14
April 2015 – 325

President, Magnus Johansson as of 15 June 2015 2,599 – 772 – 41 – 770 –

President, Håkan Lundstedt until 15 June 20154) 4,552 6,242 293 2,754 65 90 1,145 1,720

Other senior executives, 5 (4)5) 11,588 7,861 2,043 1,907 529 396 2,353 1,678

Total 18,739 14,103 3,108 4,661 1,965 2,165 635 486 4,268 3,398

1) Basic salary in this table includes holiday bonus.
2) Board fees include fees to members of the Board’s Committees.
3) At the ordinary Board meeting on 12 May 2015, Fredrik Persson withdrew from his assignment as Mekonomen’s Chairman of the Board and the Board elected Kenneth Bengtsson as its Chairman and Caroline

Berg as its Executive Vice Chairman until the 2016 Annual General Meeting.
4) Including remuneration during the period of notice until 15 September 2015.
5) Group Management’s composition changed during the year. As of 1 September 2015, Group Management consists of the President as well as five other people, of whom 0 (1) are women.

The average number of people in Group Management, except the President, amounted to 5 (4) people during 2015.

One member of Group Management is covered by a defined-benefit pension plan. The net obligation at 31 December 2015 amounted to SEK 1 M (-).

The number of senior executives at 31 December 2015 was six, which also constitute Group Management. Besides the President and CEO, they are the Group’s Executive Vice President, the CFO,
the President of Sørensen og Balchen, the President of MECA Scandinavia and the COO (President of Mekonomen Nordic until 31 December 2015). As of 1 March 2016, Örjan Grandin, Supply Chain
Director for Mekonomen Group, is also a member of Group Management.

NOTES

60 Mekonomen Group Annual Report 2015

NOTE 6 Depreciation/amortisation and
impairment of tangible and
intangible fixed assets

Group Parent Company

2015 2014 2015 2014

Depreciation of tangible fixed assets
according to plan -57 -61 0 0

Total depreciation and impairment
of tangible fixed assets -57 -61 0 0

Amortisation, brands 0 0 – –

Amortisation, customer
relationships -77 -75 – –

Amortisation, franchise
contracts -4 -5 – –

Amortisation, capitalised expenditure
for IT systems -29 -34 – –

Impairment, capitalised
expenditure for IT systems – -11 – –

Total amortisation and
impairment of intangible fixed
assets -110 -124 0 0

Total continuing operations -167 -185 0 0

NOTE 7 Result from participations in
Group companies

Parent Company

2015 2014

Dividends 489 888

Gains from divestment of participations 0 0

Impairment -35 -486

Total 454 403

NOTE 8 Appropriations
Parent Company

2015 2014

Group contributions received 331 370

Group contributions paid -44 -20

Changes in tax allocation reserve -61 46

Changes in excess depreciation/amortisation 0 0

Total 226 396

NOTE 10 Tax on profit for the year
Group Parent Company

2015 2014 2015 2014

Current tax

Sweden -59 -97 -40 -80

Other countries -103 -95 – –

Total current tax -162 -192 -40 -80

Changes in deferred tax,
temporary differences -2 38 3 53

Recognised tax expenses -164 -153 -37 -27

Tax on profit for the year

Recognised profit before tax 594 620 630 761

Tax according to applicable tax
rate -149 -153 -139 -167

Tax on standard interest on tax
allocation reserves 0 0 0 0

Tax effects on expenses that are
not tax deductible

 Other non-deductible expenses -5 -1 -7 -108

 Other non-taxable revenue 0 3 108 195

Effects on adjustments from
preceding year 1 0 – –

Effects of non-capitalised loss
carryforwards -11 -3 – –

Effect of change in the
Norwegian tax rate 0 – – –

Effects of capitalised loss
carryforwards1) – – 1 53

Recognised tax expenses -164 -153 -37 -27

1) Capitalised loss carryforwards in 2015 and 2014 in the Parent Company pertain in their entirety to loss
carryforwards attributable to the Danish operations and correspond to the portion of loss carryforwards
in Denmark that is deemed to be able to be utilised based on future Group deductions in Sweden.

The weighted average tax rate amounted to 25.1 per cent (24.7). This increase is primarily
attributable to a higher percentage of tax in Norway with a higher tax rate than in Sweden.

Disclosures on financial instruments measured at fair value in
the balance sheet
The financial instruments that were measured at fair value in the balance sheet are
showed below. Measurement is divided into three levels:
 Level 1: Fair value is determined according to listed prices in an active market for the
same instrument.
Level 2: Fair value is determined based on wither direct (prices) or indirect (derived
from prices) observable market data not included in Level 1.
Level 3: Fair value is determined base on inputs not observable in the market.

 All of Mekonomen’s financial instruments are included in Level 2.

Calculation of fair value
The following summarises he main methods and assumptions used to determined the
fair value of the financial instruments shown in the table below.

 Fair value of listed securities, where appropriate, is determined based on the asset’s
listed average price on the balance-sheet date with no additions for transaction costs
on the acquisition date.

 For currency contracts, fair value is determined on the basis of listed prices. Fair
value for interest-rate swaps is based on discounting estimated future cash flows in ac-
cordance with the contract terms and due dates, and on the basis of the market inter-
est rate for similar instruments on the balance-sheet date. If discounted cash flows have
been used, future cash flows are calculated on company management’s best assessment.
The discount rate applied is a market-based interest rate on similar instruments on the
balance-sheet date.

NOTE 11 Supplemental disclosures,
financial risk management

NOTE 9 Exchange-rate differences – net
Exchange-rate differences were recognised in profit or loss as follows:

Group Parent Company

2015 2014 2015 2014

Exchange-rate differences in
EBIT 0 -10 0 1

Exchange-rate differences in net
financial items 8 12 12 3

Total 8 3 12 4

NOTES

61 Mekonomen Group Annual Report 2015

NOTE 11 continued
All valuation techniques applied are accepted on the market and take into account
all parameters which the market would take into consideration when pricing. The
techniques are reviewed regularly with a view to ensuring their reliability. Assumptions
applied are followed up against actual results so as to identify any need for adjustments
to measurements and forecasting tools.

 For methods of payment, receivables and liabilities with variable interest rates, and
current assets and liabilities (such as accounts receivable and accounts payable), fair
value is equivalent to the carrying amount.

Group’s derivative instruments measured
at fair value in balance sheet 2015 2014

Financial liabilities

Derivatives: Currency swaps – 1

 Interest-rate swaps 3 2

Total 3 2

Net gains on derivative instruments, held for trading amounted to SEK 1 M (2).

Financial assets and liabilities by measurement category, 31
Dec. 2015

Derivative
instru-
ments

Loans and
receiva-

bles

Other
financial
liabilities

Total
carrying
amount Fair value

Non-finan-
cial assets

and liabilities

Total
Balance

sheet

Financial assets

Other long-term receivables – 49 – 49 49 2 51

Accounts receivable – 453 – 453 453 – 453

Other current receivables – – – 0 0 365 365

Cash and cash equivalents – 295 – 295 295 – 295

Total – 798 – 798 798 367 1,164

Financial liabilities

Long-term liabilities, interest-bearing 3 – 1,466 1,469 1,469 – 1,469

Current liabilities, interest-bearing – – 461 461 461 – 461

Accounts payable – – 540 540 540 – 540

Other current liabilities – – – 0 0 559 559

Total 3 – 2,467 2,470 2,470 559 3,029

Financial assets and liabilities
by measurement category,
31 December 2014

Derivative
instru-
ments

Loans and
receiva-

bles

Other
financial
liabilities

Total
carrying
amount Fair value

Non-
financial

 assets and
liabilities

Total
Balance

sheet

Financial assets

Other long-term receivables – 62 – 62 62 3 65

Accounts receivable – 450 – 450 450 – 450

Other current receivables – – – 0 0 319 319

Cash and cash equivalents – 258 – 258 258 – 258

Total – 770 – 770 770 322 1,092

Financial liabilities

Long-term liabilities, interest-bearing – – 1,404 1,404 1,404 – 1,404

Current liabilities, interest-bearing 2 – 493 495 495 – 495

Accounts payable – – 558 558 558 – 558

Other current liabilities – – – 0 0 676 676

Total 2 – 2,455 2,457 2,457 676 3,133

Group’s maturity structure for undiscounted cash flows for financial liabilities and derivatives

31 Dec. 2015

Nominal amount 2016 2017 2018 2019 2020 Total

Liabilities to credit institutions, bank borrowing 154 152 844 490 0 1,641

Liabilities to leasing companies 2 1 0 0 0 3

Overdraft facilities 327 0 0 0 0 327

Derivatives 0 0 0 3 0 3

Accounts payable 540 0 0 0 0 540

Total 1,023 153 844 493 0 2,514

NOTES

62 Mekonomen Group Annual Report 2015

31 Dec. 2014

Nominal amount 2015 2016 2017 2018 2019 Total

Liabilities to credit institutions, bank borrowing 160 158 156 649 491 1,615

Liabilities to leasing companies 3 1 0 0 0 4

Overdraft facilities 361 0 0 0 0 361

Derivatives 2 0 0 0 0 2

Accounts payable 558 0 0 0 0 558

Total 1,084 159 156 649 491 2,540

Time when hedged cash flows in the hedging reserve are expected to occur and affect profit for the year

2016 - Q1 2016 - Q2 2016 - Q3 2016 - Q4 2017 2018 and later Total

Currency swap 0 0 0 0 0 0 0

Interest-rate swap 0 0 0 0 0 -3 -3

Total 0 0 0 0 0 -3 -3

Offsetting financial assets and liabilities
Derivative contracts are subject to legally binding framework agreements on netting. This information is limited as the amounts are of minor value.

NOTE 12 Intangible fixed assets

Goodwill Brands
Franchise
contracts

Customer
relations IT investments Total Group

2015 2014 2015 2014 2015 2014 2015 2014 2015 2014 2015 2014

Opening accumulated cost, 1
January 1,891 1,856 331 327 45 45 741 729 182 149 3,190 3,106

Reclassifications – – – – – – – – – 13 – 13

Acquisitions – – – – – – – – 55 19 55 19

Acquisitions in connection with ac-
quired operation 16 35 – 4 – – 12 13 5 1 33 53

Divestments/disposals -28 – – – – – – – -13 – -41 0

Translation difference, currency -44 0 -5 0 -4 0 -11 -1 – – -64 -1

Closing accumulated cost, 31
December 1,835 1,891 325 331 41 45 742 741 229 182 3,173 3,190

Opening acc. amortisation and
impairment, 1 January -28 – -2 -2 -18 -13 -204 -130 -125 -80 -378 -226

Divestments/disposals 28 – – – – – – – 13 – 41 0

Amortisation for the year, continuing
operations – – 0 0 -4 -5 -77 -75 -29 -34 -110 -114

Amortisation for the year, discontinued
operations – – – – – – – – – 0 – 0

Impairments for the year, continuing
operations1) – – – – – – – – – -11 – -11

Impairments for the year, discontinued
operations – -28 – – – – – – – – – -28

Translation difference, currency – – 0 0 2 0 5 1 – – 7 1

Closing accumulated amortisation
and impairment, 31 December 0 -28 -2 -2 -20 -18 -276 -204 -141 -125 -440 -378

Closing carrying amount, 31
December 1,835 1,862 322 328 21 27 467 538 88 57 2,734 2,813

1) Impairment losses in 2014 on IT systems in an amount of SEK 11 M pertain to the MECA segment. Re-allocation of costs for IT systems related to the discontinued Danish operations had a corresponding
positive impact and the effect on EBIT was therefore neutral.

NOTE 11 continued

Group’s maturity structure for undiscounted cash flows for financial liabilities and derivatives

NOTES

63 Mekonomen Group Annual Report 2015

The carrying amounts of intangible fixed assets are distributed among operating segments as follows:

Goodwill Brands
Franchise
contracts

Customer
relations IT investments Total Group

Carrying amount for
operating segment for

31 Dec.
2015

31 Dec.
2014

31 Dec.
2015

31 Dec.
2014

31 Dec.
2015

31 Dec.
2014

31 Dec.
2015

31 Dec.
2014

31 Dec.
2015

31 Dec.
2014

31 Dec.
2015

31 Dec.
2014

MECA 1,104 1,097 270 270 – – 396 453 15 13 1,786 1,833

Mekonomen Nordic 282 280 – – – – 8 4 72 42 362 326

Sørensen og Balchen 383 422 51 56 21 27 61 79 1 2 517 586

Other 66 64 1 2 – – 2 2 – – 69 68

1,835 1,862 322 328 21 27 467 538 88 57 2,734 2,813

NOTE 12 continued

Testing of impairment requirement for goodwill and other intangible assets
with indefinite useful period
Goodwill is distributed among the Group’s cash-generating units (CGU) identified by
operating segments. In addition to goodwill, the Group has acquired brands that are
deemed to have indefinite useful period. The useful period is deemed indefinite when it
pertains to well-established brands in their individual markets, which the Group intends

to retain and further develop. The brands that have been identified and evaluated
essentially pertain to the acquisition of MECA in 2012 and the acquisition of Sørensen
og Balchen in 2011, with the associated BilXtra brand. Other brands are amortised and
their carrying amount at year-end was SEK 1 M (2). A summary of goodwill and brands
with indefinite useful period at operating segment level is provided in the table below.

Goodwill 2015 Brands (indefinite useful period) 2015

Operating
segments

Test level
CGU

1 Dec.
2015

Acquisi-
tions

Impair-
ment

Divest-
ments

Translation
difference,

currency
31 Dec.

2015
1 Dec.

2015
Acquisi-

tions
Impair-

ment

Translation
difference,

currency
31 Dec.

2015

MECA Operating
segment 1,097 8 – – 0 1,104 270 – – – 270

Mekonomen
Nordic

Mekonomen
Sweden 223 7 – – – 230 – – – – –

Mekonomen
Norway 57 – – – -5 52 – – – – –

Mekonomen
Finland – – – – – – – – – – –

Operating
segment 280 7 – – -5 282 – – – – –

Sørensen og
Balchen

Operating
segment 422 – – – -39 383 56 – – -5 51

Other Operating
segment 64 2 – – – 66 – – – – –

1,862 16 – – -44 1,835 326 – – -5 321

NOTES

64 Mekonomen Group Annual Report 2015

Goodwill 2014 Brands (indefinite useful period) 2014

Operating
segments Test level CGU

1 Dec.
2014

Acquisi-
tions

Impair-
ment

Divest-
ments

Translation
difference,

currency
31 Dec.

2014
1 Dec.

2014
Acquisi-

tions
Impair-

ment

Translation
difference,

currency
31 Dec.

2014

MECA MECA Group 1,094 3 – – 0 1,097 270 – – – 270

MECA Denmark 26 – -28 – 2 0 – – – – –

Operating
segment 1,120 3 -28 – 2 1,097 270 – – – 270

Mekonomen
Nordic

Mekonomen
Sweden 204 18 – – – 223 – – – – –

Mekonomen
Norway 55 2 – – 0 57 – – – – –

Mekonomen
Finland – – – – – – – – – – –

Operating
segment 259 20 – – 0 280 – – – – –

Sørensen
og Balchen

Operating
segment 421 4 – – -2 422 53 4 – 0 56

Other Operating
segment 56 9 – – – 64 – – – – –

1,856 35 -28 – 0 1,862 323 4 – 0 326

The impairment of goodwill in 2014 of SEK 28 M is attributable to the MECA
segment’s discontinued Danish store operations and is recognised under discontinued
operations in the income statement.

Testing impairment requirements for goodwill and other intangible assets with indefi-
nite useful period takes place in the fourth quarter annually or more frequently if there
are indications of value depreciation. The recoverable amount for a cash-generating unit
is established based on calculations of the value in use. The value in use is the present
value of the estimated future cash flows.

Cash-flow forecasts are based on an assessment of the anticipated growth rate and
the trend of the EBITDA margin, based on the budget that was adopted in December
for the next year, forecasts for the next three years, managements’ long-term expec-
tations of the operation, and historic trends. The cash-flow forecasts for the second to
fourth years are based on an annual growth rate of 2 per cent (2). Cash flows beyond
this four-year period were extrapolated using an estimated growth rate of 2.5 per cent
(2.5).

Calculated value in use is most sensitive to changes in assumptions for growth-rate,
EBITDA margin and the relevant discount rate (WACC, Weighted Average Cost of
Capital), which is used to discount future cash flows. The significant assumptions used to
calculate the value in use for 2015 and 2014, respectively, are summarised as follows:

31 Dec.
2015

31 Dec.
2014

Discount rate (WACC) before tax 9.1% 9.0%

Discount rate (WACC) after tax 7.5% 7.4%

Growth rate beyond the forecast period 2.5% 2.5%

Total price and volume trend years 2-4 of forecast
period 2.0% 2.0%

Discount rate (WACC)
The present value of the forecast cash flows was calculated by applying a discount rate
of 7.5 per cent (7.4) after tax, corresponding to a discount rate before tax of approxi-
mately 9.1 per cent (9.0).

The conditions that apply for the various markets in which Mekonomen operates do
not deviate significantly from each other, which is why the same rate is used for all units.

Growth rate
The growth rate does not exceed the long-term growth rate for the market segments
in which each cash-generating unit operates.

Total price and volume trend
In the event of a change, assumptions about future price and volume trends have a
major impact on the cash flow. In plans that are used as the basis for the cash flows,
management assumes that the average price and volume trend over the period until
2019 will not exceed 2.0 per cent per year.

Margin trend
The gross margin is assumed to be in line with current and historic levels throughout
the forecast period. It is assumed that the operations’ other expenses will follow the
same rate of growth as revenue.

Sensitivity analysis
An increase in the discount rate by 2 percentage points, a reduction in the assumed
long-term growth rate by 2 percentage points or a decrease in the EBITDA margin by 2
percentage points would not individually result in any impairment requirement.

According to implemented impairment testing, there is no impairment requirement
for goodwill or other intangible assets with indefinite periods of use as per 31 Decem-
ber 2015.

NOTE 12 continued

NOTES

65 Mekonomen Group Annual Report 2015

NOTE 13 Improvement costs, third-party property
Group Parent Company

2015 2014 2015 2014

Opening accumulated cost, 1 January 75 69 1 0

Purchases, rebuilding and extensions, conversions 5 7 0 1

Sales/disposals 0 -1 – –

Translation difference, currency 0 0 – –

Closing accumulated cost, 31 December 80 75 1 1

Opening accumulated depreciation, 1 January -37 -27 0 0

Sales/disposals 0 1 – –

Depreciation for the year -10 -11 0 0

Translation difference, currency 0 0 – –

Closing accumulated depreciation,
31 December -47 -37 -1 0

Closing carrying amount, 31 December 33 38 0 1

NOTE 14 Tangible fixed assets
Equipment and transport

Group
Financial leasing

Group
Total

Group

2015 2014 2015 2014 2015 2014

Opening accumulated cost, 1 January 580 542 27 68 607 610

Purchases 39 45 5 5 44 50

Purchase in connection with acquired operation 5 3 – – 5 3

Reclassifications1) – 26 – -26 – –

Sales/disposals -136 -43 -8 -20 -144 -63

Translation difference, currency -15 7 – – -15 7

Closing accumulated cost, 31 December 473 580 24 27 497 607

Opening acc. depreciation and impairment, 1 January -420 -360 -24 -44 -444 -404

Sales/disposals 122 32 8 20 130 52

Reclassifications1) 0 -7 0 7 – –

Depreciation for the year, continuing operations -42 -43 -5 -7 -47 -50

Depreciation for the year, discontinued operations – -14 – – – -14

Impairments for the year, discontinued operations – -25 – – – -25

Translation difference, currency 11 -3 – – 11 -3

Closing accumulated depreciation and impairment, 31 December -329 -420 -21 -24 -350 -444

Closing carrying amount, 31 December 145 161 3 3 148 163

1) Pertains to leased equipment acquired during the year.

Group Parent Company

Future leasing fees for irrevo-
cable lease agreements falling
due for payment:

31 Dec.
2015

31 Dec.
2014

31 Dec.
2015

31 Dec.
2014

Within one year 311 305 2 1

Later than one year but within
five years 683 784 3 2

After five years 139 187 – –

1,133 1,276 5 3

Of the future lease fees, rent for premises represented SEK 1,075 M (1,225) for the
Group and SEK 4 M (1) for the Parent Company.

Operational lease agreements
Operating leases primarily comprise leased premises.

Group Parent Company

Information about leasing ex-
penses, operational leasing 2015 2014 2015 2014

Premises rent 311 298 1 1

Leasing expenses, other 39 30 1 1

Total 350 328 2 2

NOTES

66 Mekonomen Group Annual Report 2015

NOTE 15 Deferred tax
Deferred tax assets and liabilities are offset against each other when a legal right of off-
set exists for current tax assets and tax liabilities and when deferred taxes refer to the
same tax authority. Below, deferred tax assets and liabilities are presented gross, without
consideration to offsets done in the same tax law jurisdiction.

Group Parent Company

Deferred tax assets (+)/tax
liabilities (-)

31 Dec.
2015

31 Dec.
2014

31 Dec.
2015

31 Dec.
2014

Capitalised loss carryforwards1) 57 60 54 53

Temporary differences on
inter-company profits 53 56 – –

Temporary differences, inventory
obsolescence 15 16 – –

Temporary differences on pen-
sion commitments 1 2 – –

Temporary differences, other 14 10 3 –

Total deferred tax assets 140 144 57 53

Untaxed reserves -49 -33 – –

Surplus value in intangible fixed
assets (through acquisition) -183 -205 – –

Temporary differences on re-
versed net asset goodwill -22 -20 – –

Total deferred tax liabilities -254 -258 0 0

Total (net) -114 -113 57 53

Group Parent Company

Gross change in deferred tax
assets/tax liabilities 2015 2014 2015 2014

Opening balance -113 -188 53 0

Translation difference, currency 2 4 – –

Acquisition of subsidiaries 1 -1 – –

Recognition in income statement,
continuing operations1) -2 38 4 53

Recognition in income statement,
discontinued operations 0 31 – –

Tax recognised in comprehensive
income -2 2 – –

At year-end -114 -113 57 53

1) Capitalised loss carryforwards in the Parent Company pertain in their entirety to loss carryforwards
attributable to the Danish operations and correspond to the portion of loss carryforwards in
Denmark that is deemed to be able to be utilised based on future Group deductions in Sweden.

Taxable loss carryforwards
At the end of the financial year, tax loss carryforwards amounted to SEK 0 M (0) in the
Parent Company and SEK 501 M (466) in the Group. For deficits amounting to SEK
66 M (48), there is a time limit of 10 years. All other deficits run without limit in time.
Deferred tax assets pertaining to tax loss carryforwards in the Group amounted to
SEK 57 M (60) on the balance-sheet date, of which SEK 54 M (53) was attributable to
the Danish operations. Deferred tax assets on the remaining deficit was not assigned a
value in the balance sheet.

NOTE 16 Other financial fixed assets
Group

31 Dec.
2015

31 Dec.
2014

Rental deposits paid 4 7

Hire-purchase contracts 42 52

Other 3 3

Total 49 62

Group

Hire-purchase contracts
31 Dec.

2015
31 Dec.

2014

Hire-purchase contracts 59 80

Provisions for doubtful hire-purchase contracts -17 -28

Total 42 52

Group

Provisions for doubtful hire-purchase
contracts 2015 2014

Provision for doubtful receivables at the beginning
of the year -28 -14

Impairment for the year, continuing operations -2 -1

Impairment for the year, discontinued operations 0 -12

Receivables written off during the year as non-col-
lectable 9 0

Earlier impairment recovered, discontinued
operations 3 0

Translation difference, currency 1 -1

Total -17 -28

Interest income on hire-purchase contracts during the year was SEK 1 M (1).

NOTE 17 Inventories
Group

31 Dec.
2015

31 Dec.
2014

Goods for resale 1,226 1,223

Total 1,226 1,223

The cost of inventories expensed is included in the item goods for resale in the income
statement for continuing operations and amounted to SEK 2,529 M (2,337). Provisions
for obsolescence are induced in the value of inventories.

NOTES

67 Mekonomen Group Annual Report 2015

NOTE 18 Current receivables
Group

31 Dec.
2015

31 Dec.
2014

Accounts receivable 453 450

Tax assets 66 25

Other receivables 68 59

Prepaid expenses and accrued income 231 235

Total 818 769

Group

Accounts receivable
31 Dec.

2015
31 Dec.

2014

Accounts receivable 502 513

Provisions for bad debts -49 -63

Total 453 450

Group

Provisions for bad debts 2015 2014

Provision for bad debts at the beginning
of the year -63 -63

Change in net impairment for the year,
continuing operations -10 -16

Change in net impairment for the year,
discontinued operations 10 -15

Change in provision, net in balance sheet 12 33

Translation difference, currency 2 -2

Total -49 -63

Group

Receivables that are past due but not impaired
31 Dec.

2015
31 Dec.

2014

Accounts receivable

Receivables due between 0–30 days 58 41

Receivables due between 31-60 days 8 9

Receivables due longer than 61 days 1 9

Total 67 59

Fair value of accounts receivable agrees with the carrying amounts. Credit quality of
unreserved receivables is assessed to be good.

Interest income on accounts receivable during the year was SEK 4 M (3).

NOTE 19 Prepaid expenses and accrued
income

Group Parent Company

31 Dec.
2015

31 Dec.
2014

31 Dec.
2015

31 Dec.
2014

Prepaid rents 46 44 0 0

Prepaid lease fees 2 1 – –

Prepaid insurance 3 3 1 0

Accrued supplier bonus 130 137 – –

Other interim receivables 50 50 9 11

Total 231 235 10 12

NOTE 20 Cash and cash equivalents
Group Parent Company

31 Dec.
2015

31 Dec.
2014

31 Dec.
2015

31 Dec.
2014

Cash and bank balances 295 258 210 162

Total 295 258 210 162

NOTE 21 Liabilities to credit institutions
Group Parent Company

Long-term
31 Dec.

2015
31 Dec.

2014
31 Dec.

2015
31 Dec.

2014

Liabilities to credit institutions,
bank borrowing 1,462 1,396 1,460 1,396

Liabilities to leasing companies 1 1 – –

Derivatives, interest-rate swaps 3 – – –

Total long-term liabilities,
interest-bearing 1,466 1,397 1,460 1,396

Group Parent Company

Current
31 Dec.

2015
31 Dec.

2014
31 Dec.

2015
31 Dec.

2014

Liabilities to credit institutions,
bank borrowing 136 136 136 136

Overdraft facilities 323 355 323 355

Liabilities to leasing companies 2 3 – –

Derivatives, currency and
interest-rate swaps – 2 – –

Total current liabilities,
interest-bearing 461 495 459 491

Total borrowing 1,927 1,892 1,919 1,887

Overdraft facility limit 627 606 627 606

- Of which, unutilised portion 304 251 304 251

All interest rates, excluding interest-rate swaps, are variable or have a maximum fixed
period of three months. During the financial year, the interest level varied up to just
below 2 per cent. Interest-rate swaps have been entered into in an amount of SEK 450
M to hedge the cash flows in the loans Mekonomen AB has falling due in 2019.

Long-term interest-bearing liabilities increased during the year, mainly as a result
of higher utilisation of credit facilities in an amount of SEK 200 M. In 2015, loans have
been repaid in an amount of SEK 148 M, of which SEK 11 M pertains to repayment of
loans in the acquired company Opus Equipment AB. The Group’s maturity structure is
specified in Note 11.

Mekonomen AB’s borrowing from banks is subject to certain conditions, known as
covenants, all of which Mekonomen AB meets. The Group’s long-term borrowing occurs
mainly under credit frameworks with long-term lines of credits, but with short-term
fixed-interest periods. The Group’s interest payments pertaining to borrowing amount-
ed to SEK 33 M (45). Refer also to the sensitivity analysis pertaining to interest-rate risks
in the sensitivity analysis section in the Administration Report and in Note 37. Existing
overdraft facilities are in SEK, NOK, EUR and DKK. Other loans are essentially in SEK.

NOTES

68 Mekonomen Group Annual Report 2015

NOTE 22 Provisions
Group Parent Company

31 Dec.
2015

31 Dec.
2014

31 Dec.
2015

31 Dec.
2014

Provision for restructuring 14 121 – –

Provision for pensions 4 8 – –

Other provisions 6 2 2 –

Total 24 131 2 0

Restructuring
Other

provisions

Carrying amount at the beginning of the year 121 2

Recognised in the income statement:

- New provisions 0 5

- Reversed provisions 0 0

Amounts utilised during the period -105 0

Currency effects -2 0

Carrying amount at year-end 14 6

Provisions comprise:
Group Parent Company

31 Dec.
2015

31 Dec.
2014

31 Dec.
2015

31 Dec.
2014

Long-term portion 10 10 2 0

Short-term portion 14 121 0 0

Total 24 131 2 0

Restructuring
Restructuring provisions are first established when on the balance-sheet date
Mekonomen Group has a detailed formal restructuring plan and has also informed those
concerned about the content of the plan. Amounts are calculated based on company
management’s best estimates and adjusted when changes are made to these estimates.

Restructuring provisions include costs that are expected to arise as a result of
Mekonomen Group’s comprehensive structural changes in the Group’s Danish operations.
The recognised restructuring provisions in the Danish operations are primarily attributable
to personnel costs and costs for premises. Total costs for restructuring amounted to
SEK 0 M (280) for the financial year and have in their entirety been recognised under
discontinued operations in the income statement; for further information, refer to Note
34. Remaining restructuring provisions are expected to be utilised in 2016.

Pensions
Alecta
The ITP 2 scheme’s defined-benefit pension obligations for old-age and family pensions
(or family pension) for salaried employees in Sweden are secured through insurance
with Alecta. According to a statement from the Swedish Financial Reporting Board, UFR
10 Recognition of ITP 2 Pension Plans Financed through Insurance with Alecta, this is a
multi-employer defined-benefit plan. In the 2015 financial year, the company did not have
access to such information that made it possible to recognise its proportional share of the
plan’s obligations, plan assets and costs, which means that it was not possible to recognise
this as a defined-benefit plan. ITP 2 pension plans that are secured through insurance with
Alecta are therefore recognised as defined-contribution plans. The anticipated fees for the
next reporting period for ITP 2 policies signed with Alecta amounts to SEK 14 M (11).

The collective consolidation level comprises the market value of Alecta’s assets as a
percentage of insurance commitments calculated according to Alecta’s actuarial methods
and assumptions, which are not in agreement with IAS 19. Alecta’s surplus, in the form of
the collective consolidation level, amounted to 153 per cent (143) at year-end 2015.

Pension commitments
All pension commitments pertain to employees in the subsidiary in Norway. The Group
is obliged to provide pension provisions according to the Norwegian act on occupational
pensions. The Group has a total of five defined-benefit pension plans which jointly include
63 (65) gainfully employed individuals and 47 (47) pensioners. Pension benefits are largely
dependent on the number of years of service, salary level at retirement and the amount
of the benefit. This obligation is covered via insurance companies. Employer contributions
are included in the net pension obligation. The amounts recognised in the balance sheet
have been calculated as follows:

Group

31 Dec. 2015 31 Dec. 2014

Present value of funded commitments 46 52

Fair value of plan assets -42 -44

Deficit in funded plans 4 8

Present value in unfunded commitments – –

Net debt in the balance sheet 4 8

Group

Present value of commitments 2015 2014

Opening balance 52 42

Gross pension cost for the year 3 3

Interest expenses 0 0

Pension payment -2 -2

Actuarial gains and losses1) -2 10

Exchange-rate differences -5 -1

Closing balance 46 52

Group

Fair value of plan assets 2015 2014

Opening balance 44 42

Expected return 1 2

Payments 3 3

Pension payment -2 -2

Actuarial gains and losses1) 0 -1

Exchange-rate differences -4 0

Closing balance 42 44

Net pension commitments 4 8

1) Changes in demographic and financial assumptions are not specified on the basis of a materiality
assessment.

Group

Costs recognised in profit or loss 2015 2014

Pension vesting for the year including
contributions 3 2

Administration fees 0 0

Interest expenses 0 0

3 2

Group

Composition of plan assets 31 Dec. 2015 31 Dec. 2014

Equities 9% 9%

Bonds 74% 73%

Property 14% 15%

Other 3% 3%

Total 100% 100%

Group

Actuarial assumptions 31 Dec. 2015 31 Dec. 2014

Discount rate 2.50% 2.30%

Future salary increases 2.50% 2.75%

Future pension increases 0.00% 0.00%

Assumptions regarding future length of life are based on public statistics and experience
from mortality studies in the country concerned, and set in consultation with actuarial
experts.

Through its post-employment defined-benefit pension plans, the Group is exposed
to a number of such risks as asset volatility, changes in returns and length of life commit-

NOTES

69 Mekonomen Group Annual Report 2015

ments. The company actively monitors how terms of and expected returns on invest-
ments match expected payments arising from its pension commitments. The Group has
not changed the processes used to manage its risks from previous periods. The Group
does not use derivative instruments to manage its risk. Investments are highly diversified.

Contributions to post-employment benefit plans for the 2016 financial year are
expected to amount to SEK 3 M.

A sensitivity analysis and weighted average term for the pension commitments
and term analysis for undiscounted payments have not been provided since they are
deemed to be insignificant.

NOTE 23 Other current liabilities,
non-interest-bearing

Group

31 Dec.
2015

31 Dec.
2014

Accounts payable 540 558

Other liabilities 137 131

Accrued expenses and deferred income 313 327

Total 990 1,016

NOTE 24 Accrued expenses and
deferred income

Group Parent Company

31 Dec.
2015

31 Dec.
2014

31 Dec.
2015

31 Dec.
2014

Accrued personnel-related costs 198 212 12 16

Accrued bonuses/contract fees 67 62 – –

Accrued interest expenses 2 2 2 2

Prepaid rental income 7 6 – –

Other interim liabilities 39 45 1 1

Total 313 327 15 19

NOTE 25 Memorandum items
Group Parent Company

31 Dec.
2015

31 Dec.
2014

31 Dec.
2015

31 Dec.
2014

Pledged assets

Other pledged assets – 3 – –

Total – 3 – –

Contingent liabilities

Guarantee commitments, divest-
ed properties 22 22 22 22

Other guarantee commitments 11 8 – –

Rental commitments – 20 – –

Guarantees on behalf of subsid-
iaries – – 73 57

Other sureties 9 12 – –

Total 41 62 95 79

NOTE 26 Participations in Group
companies

Parent Company

2015 2014

Opening cost 3,542 3,179

Capital contributions paid1) 9 363

Acquisitions during the year – –

Closing accumulated cost 3,551 3,542

Opening impairment -511 -25

Impairment1) -35 -486

Closing accumulated impairment -546 -511

Closing residual value 3,004 3,031

1) Impairment of SEK -26 M (-486) and capital contributions paid of SEK 0 M (363) pertain to
Mekonomen A/S in Denmark.

NOTE 26 continued

Name of company/registered office, Sweden
Corp. ID
number Share of equity, %

Number of
stores

Book value
31 Dec. 2015

Book value
31 Dec. 2014

MECA Scandinavia AB/Malmö 556218-3037 100 2,033 2,033

Mekonomen Norden AB/Stockholm 556724-9254 100 0 0

Mekonomen Grossist AB/Stockholm 556062-4875 100 40 40

Mekonomen Detaljist AB/Stockholm 556157-7288 100 15 5 5

Meko Service Nordic AB/Stockholm 556179-9676 100 1 1

Mekonomen Fleet AB/Stockholm 556720-6031 100 2 2

Speedy Autoservice AB/Malmö 556575-9858 100 31 31

Mekonomen Nya Affärer AB/Stockholm 556821-5981 100 0 0

Mekonomen Services AB/Stockholm 556840-9428 100 0 0

Name of company/registered office, Finland

Mekonomen Oy/Helsinki 2259452-4 100 0 0

Name of company/registered office, Denmark

Mekonomen A/S/Odense 30 07 81 28 100 28 54

Name of company/registered office, Norway

Mekonomen AS/Oppegård 980 748 669 100 24 24

Sørensen og Balchen AS/Oslo 916 591 144 100 840 840

Participations in Group companies, total 15 3,004 3,031

NOTES

70 Mekonomen Group Annual Report 2015

NOTE 26 continued

Within Mekonomen Nordic, a decision has been made to merge the wholly owned
store companies in Sweden and Norway. In total, approximately 60 store companies in
Sweden and 29 store companies in Norway are planned to be merged. The mergers
are estimated to be completed in 2016. For further information, please refer to the
table below regarding companies where mergers are under way as per 31 December
2015. In 2015, four store companies in Denmark were also liquidated.

Indirect participations in
subsidiaries

Corp. ID
number

Share of
equity, %

No. of
stores

MECA

MECA Car Parts AB/Malmö 556169-0412 100 –

MECA Sweden AB/Malmö 556356-5612 100 48

MECA Bilservice i Köping AB/Köping 559012-2478 100 –

MECA Norway AS/Gjøvik, Norway 935682525 100 24

Opus Equipment AB/Gothenburg 556884-6504 100 –

J&B Maskinteknik AB/Gothenburg 556490-2996 100 –

J&B Maskinteknikk AS/Gjøvik, Norway 915971865 100 –

Opus Instrument (Foshan)
Co. Ltd/Foshan China

44060040
000987 100 –

Opus Asia Ltd/Hong Kong 1077601 100 –

ProMeister Solutions AB/Malmö 559034-6929 100 –

ProMeister Sweden AB/Malmö 556509-7861 100 –

72

Denmark

Mekonomen Grossist Danmark A/S/
Odense 33 38 01 27 100 –

0

Finland – Mekonomen Nordic1)

Mekonomen Viiki Oy/Helsinki 2359722-5 100 –

Mekonomen Tammisto Oy/Vantaa 2359731-3 100 1

Mekonomen Renkomäki Oy/Lahti 2429678-2 100 1

Mekonomen Levänen Oy/Kuopio 2462875-9 100 1

Mekonomen Grossist Oy/Vantaa 2445185-0 100 –

3
1) All companies in Finland have their registered offices in Helsinki; the place of business is stated above.

Iceland - Mekonomen Nordic

Mekonomen ehf/Gardabaer 411214-0520 100 –

Mekonomen Gardabae ehf/Gardabaer 411214-0790 71 1

1

Sweden - Mekonomen Nordic1)

Mekonomen Alingsås AB/Alingsås 556596-3690 95 1

Mekonomen Arvika AB/Arvika 556528-3750 80 5

Mekonomen B2C AB/Stockholm 556767-7405 100 –

Mekonomen Backaplan AB/
Gothenburg 556226-1338 91 1

Mekonomen Barkarby AB/Stockholm 556758-7679 100 1

Mekonomen Bilverkstad AB/Stockholm 556607-1493 100 –

Mekonomen Bilverkstad Båstad AB/
Båstad 556462-0416 100 –

Mekonomen Bilvård AB/Stockholm2) 556561-6751 100 –

Mekonomen Blekinge AB/ Sölvesborg 556649-9017 51 4

Mekonomen Bollnäs AB/Bollnäs 556827-3675 91 1

Mekonomen Boländerna AB/Uppsala 556767-8916 100 –

Mekonomen Borås City AB/Borås 556078-9447 100 1

Mekonomen Bromma AB/Stockholm2) 556230-5101 100 –

Mekonomen BV Härlöv AB/Gislaved2) 556758-7646 100 –

Mekonomen Båstad AB/Båstad 556594-1951 100 2

Mekonomen Enköping AB/Enköping 556264-2636 91 1

Mekonomen Eskilstuna AB/Eskilstuna 556613-5637 100 1

Mekonomen Falkenberg AB/Falkenberg 556213-1622 91 1

Mekonomen Falköping AB/Falköping 556272-1497 100 1

Mekonomen Falun AB/Falun 556559-3927 100 2

Bilverkstad i Härnösand AB/Härnösand 556528-4766 100 –

Mekonomen FKV AB/Stockholm 556775-9831 87.5 –

Mekonomen Flen AB/Flen 556769-8542 87.5 2

Mekonomen Butikerna AB/Gislaved 556261-4676 100 –

Mekonomen Globen AB/Stockholm2) 556794-8905 100 –

Mekonomen Gränby AB/Uppsala 556821-6062 100 –

Mekonomen Gärdet AB/Stockholm 556821-6104 100 –

Mekonomen Gärdet Café AB/Stockholm 556840-9436 100 –

Mekonomen Gävle AB/Gävle 556353-6803 91 1

Mekonomen Hedemora AB/Hedemora 556308-8011 100 1

Mekonomen Helsingborg AB/
Helsingborg 556044-4159 100 1

Mekonomen Helsingborg Södra AB/
Helsingborg 556613-6007 100 1

Mekonomen Häggvik AB/Stockholm 556840-9410 100 1

Mekonomen Härnösand AB/Härnösand 556217-2261 80 1

Mekonomen Hässleholm AB/Hässleholm 556678-0622 91 1

Mekonomen Högsbo AB/Gothenburg 556887-1999 51 1

Mekonomen Infra City AB/Stockholm 556840-4437 100 1

Mekonomen Järfälla AB/Stockholm 556660-3196 100 1

Mekonomen Jönköping AB/Jönköping 556237-5500 100 2

Mekonomen Kalmar AB/Kalmar 556236-8349 100 1

Mekonomen Karlshamn AB/Karlshamn 556649-9090 100 –

Mekonomen Karlskoga AB/Karlskoga2) 556196-2605 100 –

Mekonomen Karlskrona AB/Karlskrona2) 556649-9082 100 –

Mekonomen Karlstad AB/Karlstad 556786-9457 100 –

Mekonomen Katrinelund AB/Malmö 556530-7237 100 –

Mekonomen Kramfors AB/Kramfors 556496-1810 91 1

Mekonomen Kristianstad AB/Kristianstad 556171-9203 100 1

Mekonomen Kungsbacka AB/
Kungsbacka 556887-2336 51 1

Mekonomen Landskrona AB/Landskrona 556646-4813 100 1

Mekonomen Lidköping AB/Lidköping 556761-3012 75 1

Mekonomen Linköping AB/Linköping 556202-9545 100 2

Mekonomen Ljungby Odlaren AB/
Ljungby2) 556111-9719 100 –

Mekonomen Ljusdal AB/Ljusdal 556786-1066 100 2

Mekonomen Ludvika AB/Ludvika 556470-4210 91 1

Mekonomen Luleå AB/Luleå 556338-4071 100 2

Mekonomen Lund AB/Lund 556531-0108 91 1

Mekonomen Lycksele AB/Lycksele 556687-8095 75 1

Mekonomen Malmö Fosie AB/Malmö 556493-7018 100 1

Mekonomen Mariestad AB/Mariestad 556261-0179 75 1

Mekonomen Mjölby AB/Mjölby 556362-0565 100 1

Mekonomen Mora AB/Mora 556363-2487 100 1

Mekonomen Motala AB/Motala 556311-8750 100 1

Mekonomen Märsta AB/Sigtuna 556596-3674 100 –

Mekonomen Mölndal AB/Mölndal 556887-2294 51 1

Mekonomen Bilverkstad Lidingö AB/
Lidingö 556204-0294 100 –

Mekonomen Norrköping AB/Norrköping 556376-2797 100 2

Mekonomen Norrtull AB/Stockholm2) 556821-6088 100 –

Mekonomen Norrtälje AB/Stockholm 556178-9719 60 1

Mekonomen Nyköping AB/Nyköping 556244-0650 75 1

Mekonomen Nässjö AB/Nässjö 556187-8637 100 1

Mekonomen Osby AB/Osby 556408-8044 91 1

NOTES

71 Mekonomen Group Annual Report 2015

Mekonomen Oskarshamn AB/
Oskarshamn 556631-8589 75 1

Mekonomen Partille AB/Gothenburg 556731-1401 100 2

Mekonomen Piteå AB/Piteå 556659-8966 100 1

Mekonomen Sala AB/Sala 556882-0905 100 1

Mekonomen Sandviken AB/Sandviken 556201-1295 91 1

Mekonomen Segeltorp AB/Huddinge 556580-2351 100 –

Mekonomen Skellefteå AB/Skellefteå 556389-4095 91 1

Mekonomen Skåne Ystad AB/Ystad2) 556565-3085 100 –

Mekonomen Sollefteå AB/Sollefteå 556216-9424 80 1

Mekonomen Solna AB/Stockholm2) 556213-3073 100 –

Mekonomen Strömstad AB/Strömstad 556775-9849 100 1

Mekonomen Sundsvall Birsta AB/
Sundsvall 556201-1675 100 1

Mekonomen Sundsvall Nacksta AB/
Sundsvall 556777-4863 100 1

Mekonomen Söderhamn AB/Söderhamn 556509-4132 100 –

Mekonomen Södertälje AB/Södertälje 556405-5498 100 1

Mekonomen Sölvesborg AB/Sölvesborg 556216-4250 100 –

Mekonomen Torslanda AB/Gothenburg 556583-3893 91 1

Mekonomen Tranås AB/Tranås 556770-0041 100 1

Mekonomen Trollhättan AB/Trollhättan 556515-0298 100 2

Mekonomen Täby AB/Täby 556632-9958 100 1

Mekonomen Uddevalla AB/Uddevalla2) 556550-5004 100 –

Mekonomen Umeå AB/Umeå 556483-3084 81.8 1

Mekonomen Uppsala AB/Uppsala 556092-4218 100 –

Valdemarsvik Butiksbolag AB/
Valdemarsvik 556963-4966 100 1

Mekonomen Varberg AB/Varberg 556261-0161 75 1

Mekonomen Verkstadscenter Älvsjö AB/
Stockholm 556192-0314 91 1

Mekonomen Verkstadscenter Luleå AB/
Luleå2) 556770-0033 100 –

Mekonomen Vetlanda AB/Vetlanda 556653-4219 91 1

Mekonomen Vimmerby AB/Vimmerby 556232-5877 100 1

Mekonomen Vänersborg AB/
Vänersborg 556770-0058 91 1

Mekonomen Värnamo Norra AB/
Värnamo 556530-9266 75 1

Mekonomen Västerås AB/Västerås 556344-5492 100 2

Mekonomen Växjö AB/Växjö 556192-0439 60 2

Mekonomen Åkersberga AB/Österåker 556632-9966 100 –

Mekonomen Älvsjö AB/Huddinge2) 556758-7661 100 –

Mekonomen Örebro AB/Örebro 556344-0717 100 3

Mekonomen Örnsköldsvik AB/
Örnsköldsvik 556465-6287 51 1

Mekonomen Östersund AB/Östersund 556296-5243 100 2

Primexxa Strängnäs AB/Stockholm2) 556422-3872 100 –

Marinshopen RM AB/Stockholm 556829-5066 100 1

Mekonomen Utveckling AB/Stockholm2) 556777-4871 100 –

Mekonomen Group Inköp AB/Stockholm 559009-7837 100 –

99
1) Includes the Marinshopen store
2) Merger under way

Norway – Mekonomen Nordic

Mekonomen Arendal AS/Arendal 982434696 100 1

Motor Norge AS/Alta 945481668 51 1

Mekonomen Askim AS/Askim 974209772 100 1

Mekonomen Bjørkelangen AS/
Bjørkelangen 989903551 100 1

Mekonomen Bodø AS/Bodø 986489576 100 1

Mekonomen Drammen AS/Drammen 924843543 100 1

Mekonomen Elverum AS/Elverum 993562629 100 1

Mekonomen Grenland AS/Porsgrund 984690703 100 1

Mekonomen Hadeland AS/Hadeland 996446956 100 1

Mekonomen Hamar AS/Hamar 984006047 100 1

Mekonomen Harstad AS/Harstad 982952379 100 1

Mekonomen Haugesund AS/Haugesund 983509622 100 1

Mekonomen Horten AS/Horten 990815798 100 1

Mekonomen Jessheim AS/Jessheim 987696109 100 1

Mekonomen Kongsberg AS/Kongsberg 937161786 75 1

Mekonomen Kongsvinger AS/
Kongsvinger 992102217 100 1

Mekonomen Larvik AS/Larvik 981929276 100 1

Mekonomen Lillestrøm AS/Lillestrøm 993561428 100 1

Mekonomen Molde AS/Molde 985793417 100 1

Mekonomen Moss AS/Moss 939161260 100 1

Mekonomen Oslo AS/Oslo 938215103 100 1

Mekonomen Sandefjord AS/Sandefjord 990815844 100 1

Mekonomen Sandvika AS/Sandvika 982707862 100 1

Mekonomen Sarpsborg AS/Sarpsborg 910155520 100 2

Mekonomen Ski AS/Ski 983098525 100 1

Mekonomen Stavanger AS/Stavanger 983935214 100 1

Mekonomen Steinkjer AS/Steinkjer 984318677 100 1

Mekonomen Sørlandsparken AS/
Kristiansand 981508939 100 1

Mekonomen Tromsø AS/Tromsø 942591322 100 1

Mekonomen Trondheim AS/Trondheim 979462026 100 1

Mekonomen Tønsberg AS/Tønsberg 934256867 75 1

Mekonomen Fleet AS/Oppegård 895917052 100 –

Lasingoo Norge AS/Oslo 914835585 100 –

32

Norway – Sørensen og Balchen

Rønneberg Autoindustri AS/Ålesund 981015150 100 5

BilXtra Kristiansund AS/Kristiansund 999255876 91 1

Bilvarehusene Nor AS/ Skårer 880553852 100 9

BilXtra AS/Moss 983032133 100 4

BilXtra Kristiansand AS/Kristiansand 979438761 100 1

Bilutstyr Arendal AS/Arendal 961171067 100 1

Østfold Bilutstyr AS /Sarpsborg 987586788 100 1

Telemark Bilutstyr AS/Skien 986980415 100 1

Rogaland Rekvisita AS/Stavanger 936043119 100 2

Jahre Motor Hamar AS/Hamar 935614031 91 1

Askim Bilrekvisita AS/Askim 885049702 100 2

Steglet Bilutstyr AS /Kongsberg 988210196 100 1

Jøntvedt Bilutstyr AS/Tønsberg 887813752 100 1

Oppland Bilutstyr AS/Gjøvik 987600659 100 1

Høistad Bildeler AS/Lillehammer 981015142 100 1

Vest Bilutstyr AS/Bergen 980281450 100 2

Autoproducts AS/Trondheim 995080125 50 1

DINDEL NORWAY AS/Bærum 913284607 100 –

BilXtra Autogården Kongsberg AS/
Kongsberg 914746345 80 –

35

Sweden – Meko Service Nordic

Mekonomen BilLivet AB/Stockholm 556845-2196 100 –

Mekonomen BilLivet Akalla AB/
Stockholm 556882-0772 100 –

Mekonomen BilLivet Bromma AB/
Stockholm 556864-3455 100 –

Mekonomen BilLivet Gävle AB/Gävle 556864-3448 100 –

NOTES

72 Mekonomen Group Annual Report 2015

Mekonomen BilLivet Haninge AB/
Stockholm 556882-0947 91 –

Mekonomen BilLivet Infra City AB/
Stockholm 556864-3471 100 –

Mekonomen BilLivet Johanneshov AB/
Stockholm 556882-0780 100 –

Mekonomen BilLivet Katrinelund AB/
Malmö 556882-0954 91 –

Mekonomen BilLivet Sisjön AB/
Gothenburg 556863-9909 91 –

Mekonomen BilLivet Högsbo AB/
Gothenburg 556909-4906 91 –

Mekonomen BilLivet Södertälje AB/
Stockholm 556882-0939 100 –

Mekonomen BilLivet Täby AB/Stockholm 556882-0962 91 –

Mekonomen BilLivet Backaplan AB/
Gothenburg 556756-1146 91 –

Mekonomen BilLivet Gärdet AB/
Stockholm 556821-6047 100 –

Promotor Åkersberga AB/Åkersberga 556819-5019 91 –

Speedy Bilservice Östermalm AB/
Stockholm 556953-2434 91 –

Speedy Bilservice Mölndal AB/Mölndal 559004-5711 51 –

Meko Service Hemmesta AB/Stockholm 556428-1102 100 –

Meko Service Susannes Bilverkstad i
Härlöv AB/Stockholm 556964-0641 60 –

Meko Service Tyresö AB/Stockholm 556961-2319 100 –

0

Hong Kong

ProMeister Global Limited/Hong Kong 1988735 100 –

0

Total number of stores 257

Including the Parent Company, Mekonomen Group comprises a total of 219 companies,
257 proprietary stores and 34 proprietary workshops. Currently, 89 wholly-owned
companies run 205 stores and 43 partly-owned companies run 52 stores. Furthermore,
16 wholly-owned companies and 11 partly-owned companies run 34 workshops.

The Group has no subsidiary with non-controlling interests that is of individual
significance to Mekonomen Group.

NOTE 27 Investments accounted for
using the equity method

The amounts recognised in the balance sheet comprise the following:
Group

31 Dec. 2015 31 Dec. 2014

Associated companies 0 2

Joint ventures 2 1

Total 2 3

The amounts recognised in profit or loss comprise the following:
Group

2015 2014

Associated companies 0 0

Joint ventures 0 0

Total 0 0

Holdings in joint ventures and associated companies are recognised in accordance with
the equity method. The Group has only one small associated company and a small joint
venture with an insignificant impact on the Group.

NOTE 28 Shareholders’ equity
A specification of changes to shareholders’ equity can be found in the statement of
changes in consolidated and Parent Company’s shareholders’ equity (see pages 45 and
50, respectively).

Share capital
At the end of the financial year, share capital amounted to SEK 89,754 (89,754) thou-
sand and comprised 35,901,487 shares (35,901,487) at a quotient value of SEK 2.50 per
share (2.50). There were no outstanding shareholders’ equity instruments that could re-
sult in a dilution of the share capital as per 31 December 2015 and 31 December 2014.

Other capital contributions
Other capital contributions included contributions the company received from share-
holders and which are not recognised as share capital.

Other capital contributions

Opening balance on 1 January 2014 1,456

Closing balance on 31 December 2014 1,456

Opening balance on 1 January 2015 1,456

Closing balance on 31 December 2015 1,456

Reserves
The item consists of translation differences attributable to the translation of foreign sub-
sidiaries in accordance with IAS 21 and cash-flow hedges as shown in the table below:

Reserves
Translation

differences1) Hedges Total

Opening balance on 1 January 2014 -124 -1 -125

Exchange-rate differences on transla-
tion of foreign subsidiaries -20 – -20

Cash-flow hedges – 0 0

Closing balance on 31 December
2014 -144 -1 -145

Opening balance on 1 January
2015 -144 -1 -145

Exchange-rate differences on transla-
tion of foreign subsidiaries -88 – -88

Cash-flow hedges – -1 -1

Closing balance on 31 December
2015 -232 -2 -234

1) At 31 December 2015, the accumulated translation reserve regarding Denmark amounted to
SEK -17 M. The translation reserve for Denmark will be reclassified within shareholders’ equity
through profit and loss to the amount current at the time when the Danish company is liquidated.
For additional information regarding discontinued operations, refer to Note 34.

Profit brought forward
The profit brought forward item corresponds to the accumulated profits and losses
generated in total in the Group.

Profit brought forward

Opening balance on 1 January 2014 807

Comprehensive income for the year:

- Profit for the year 120

- Actuarial gains and losses -7

Comprehensive income for the year 113

Dividends -251

Acquisition/divestment of non-controlling interests -4

Closing balance on 31 December 2014 665

NOTES

73 Mekonomen Group Annual Report 2015

Opening balance on 1 January 2015 665

Comprehensive income for the year:

- Profit for the year 423

- Actuarial gains and losses 2

Comprehensive income for the year 424

Dividends -251

Acquisition/divestment of non-controlling interests -7

Closing balance on 31 December 2015 831

Dividend to Parent Company’s shareholders
The Board of Directors proposes a dividend of SEK 7.00 per share (7.00), leading to a
total dividend of SEK 251,310,409 (251,310,409).

NOTE 29 Capital
Mekonomen Group manages its capital to ensure that the units in the Group are able
to continue operating, while dividends to shareholders are maximised through a sound
balance between liabilities and shareholders’ equity. The Group’s capital comprises
shareholders’ equity, as well as short and long-term borrowing. The proportions of
shareholders’ equity and changes during the year are described in the changes in con-
solidated shareholders’ equity on page 45 and Note 28 Shareholders’ equity.

 At least once per year, the Board reviews the capital structure and takes this into
account when making decisions on, for example, dividends or raising new loans. The key
figure company management primarily assesses regarding capital structure is net debt
relative to EBITDA. This key figure is continuously followed up in the internal reporting
to Group Management and the Board. As of 2016, Mekonomen Group’s financial tar-
gets include that net debt/EBITDA shall not exceed 2.0 over the long term. In addition,
the long-term equity/assets ratio shall not be less than 40 per cent.

NOTE 30 Adjustments for items not
affecting liquidity

Group Parent Company

2015 2014 2015 2014

Depreciation/Amortisation 167 188 0 0

Impairment of intangible fixed
assets – 39 – –

Impairment of tangible fixed
assets – 25 – –

Impairment of financial fixed
assets 2 12 35 486

Impairment of inventories – 75 – –

Impairment of accounts receiv-
able – 12 – –

Provision for discontinuation
costs – 116 – –

Other provisions 5 – 2 –

Capital gain/loss from divestment
of fixed assets 2 -3 – –

Other items not affecting liquidity 12 -1 -3 -1

188 461 34 485

Cash flow pertains to total operations, i.e. both continuing and discontinued operations.

NOTE 31 Effects of acquisitions
implemented

Acquisitions in 2015
MECA acquired Opus Equipment AB, a comprehensive supplier of workshop equip-
ment for workshops and car inspection stations. Delivery of workshop equipment
is a new business in Mekonomen Group that offers equipment with installation and
maintenance service to new and existing customers on the automotive aftermarket. The
purchase price for the shares amounted to SEK 41 M and the assumed net debt was
SEK 10 M. Consolidation of the company took place as of 1 July 2015 in Mekonomen
Group. MECA also acquired a partner store and workshop in Köping, Sweden.

 Mekonomen Nordic acquired non-controlling interests in 21 stores, 18 in Sweden
and 3 in Norway, for a minor value. In Sweden, three partner stores in Kiruna, Linköping
and Karlskrona were acquired, and three workshops in Härnösand, Ljusdal and Lidingö
in Stockholm. Mekonomen Nordic also acquired a partner store in Iceland.

 Sørensen og Balchen acquired all non-controlling interests in DinDel Norway and
established a store in Mysen, Norway.

Meko Service Nordic acquired a workshop in Karlskrona and non-controlling inter-
ests in a workshop in Sweden.

The company acquired, Opus Equipment AB, impacted consolidated net sales in an
amount of SEK 66 M, and EBITA in an amount of SEK 4 M and EBIT in an amount of
SEK 3 M, excluding acquisition costs. The impact of other acquisitions on consolidated
sales and earnings was marginal.

Information on corporate acquisitions is provided in aggregate form since each indi-
vidual acquisition is not deemed to be of such a size as to warrant separate recognition.
All acquisitions were paid in cash.

Acquisitions in 2015
Total

acquisitions

Value of acquired assets and liabilities

Intangible fixed assets 5

Tangible fixed assets 5

Deferred tax assets 2

Inventories 44

Current receivables 21

Cash and cash equivalents 1

Long-term liabilities -1

Current liabilities -37

Acquired net assets 40

Customer relations 12

Goodwill 16

Deferred tax liabilities -1

Acquired non-controlling interests, surplus value
recognised against shareholders’ equity 17

Total identifiable net assets and goodwill 84

Total purchase price 84

 - of which, cash portion 84

Cash and cash equivalents in the acquired companies 1

Impact on Group’s cash and cash equivalents 83

No store or workshop managers entered as part-owners in the respective store or
workshop companies during the year.

NOTES

74 Mekonomen Group Annual Report 2015

Acquired subsidiaries/operations 2015 Country
Acquisition

date
Participating interest

and share of voting rights Object

Partner store, Kiruna - Mekonomen Nordic Sweden Quarter 1 100 Assets and liabilities

Partner store, Linköping - Mekonomen Nordic Sweden Quarter 1 100 Assets and liabilities

Partner store, Iceland - Mekonomen Nordic Iceland Quarter 1 100 Assets and liabilities

Workshop, Lidingö - Mekonomen Nordic Sweden Quarter 1 100 Assets and liabilities

Workshop, Härnösand - Mekonomen Nordic Sweden Quarter 2 100 Assets and liabilities

Workshop, Ljusdal - Mekonomen Nordic Sweden Quarter 2 100 Assets and liabilities

Partner store, Köping - MECA Sweden Quarter 2 100 Assets and liabilities

Workshop, Köping - MECA Sweden Quarter 2 100 Assets and liabilities

OPUS Equipment AB, Gothenburg - MECA Sweden Quarter 3 100 Company

Partner store, Karlskrona - Mekonomen Nordic Sweden Quarter 4 51 Assets and liabilities

Workshop, Karlskrona - Meko Service Nordic Sweden Quarter 4 100 Assets and liabilities

Acquisitions in 2014
Mekonomen Nordic in Sweden acquired a store and share in a workshop in Valdemars-
vik, a store in Torsby, a partner store in Löddeköpinge, a partner store in Strömstad, a
partner store in Ängelholm and the establishment of a store in Töcksfors. In Norway,
a partner store was acquired in Larvik. Mekonomen Nordic acquired non-controlling
interests in seven Swedish stores for a minor amount during the year.

Sørensen og Balchen acquired one company in Østerås, Norway.
In Sweden, MECA acquired stores in Mora and Leksand, Vällingby in Stockholm and a

partner store in Hässleholm.
Meko Service Nordic acquired three workshops in Sweden.
The impact of these acquisitions on consolidated sales and earnings was marginal.
Information on corporate acquisitions is provided in aggregate form since each indi-

vidual acquisition is not deemed to be of such a size as to warrant separate recognition.
All acquisitions were paid in cash.

Acquisitions in 2014
Total

acquisitions

Value of acquired assets and liabilities

Tangible fixed assets 3

Inventories 17

Current receivables 0

Cash and cash equivalents 2

Long-term liabilities 0

Current liabilities -8

Acquired net assets 14

Brands 4

Customer relations 13

IT systems 1

Goodwill 35

Deferred tax liabilities -1

Acquired non-controlling interests, surplus value
recognised against shareholders’ equity 6

Total identifiable net assets and goodwill 71

Total purchase price 71

 - of which, cash portion 71

Cash and cash equivalents in the acquired companies 2

Impact on Group’s cash and cash equivalents 69

In Sweden, 0 (2) store and workshop managers became partners in their store/work-
shop companies. Their shareholdings amounted to 9 per cent per company. The total
purchase consideration for these shareholdings amounted to SEK 0 M (0).

Acquired subsidiaries/
operations 2014 Country

Acquisi-
tion

date

Participating
interest and

share of
voting rights Object

DINDEL NORWAY AS/
Bærum - Sørensen og
Balchen Norway Quarter 1 75

Assets
and

liabilities

Workshop, Tyresö - Meko
Service Nordic Sweden Quarter 1 60

Com-
pany

Partner store, Löd-
deköpinge - Mekonomen
Nordic Sweden Quarter 1 100

Assets
and

liabilities

Store, Torsby -
Mekonomen Nordic

Sweden Quarter 2 100

Assets
and

liabilities

Store, Mora - MECA

Sweden Quarter 2 100

Assets
and

liabilities

Store, Leksand - MECA

Sweden Quarter 2 100

Assets
and

liabilities

Store, Vällingby - MECA

Sweden Quarter 2 100

Assets
and

liabilities

Workshop, Härlöv - Meko
Service Nordic

Sweden Quarter 2 60

Assets
and

liabilities

Workshop, Hemmesta -
Meko Service Nordic

Sweden Quarter 2 100

Assets
and

liabilities

Partner store,
Hässleholm - MECA

Sweden Quarter 3 100

Assets
and

liabilities

Partner store, Larvik - Me-
konomen Nordic

Norway Quarter 3 100

Assets
and

liabilities

Partner store, Strömstad -
Mekonomen Nordic

Sweden Quarter 3 100

Assets
and

liabilities

Partner store, Ängelholm -
Mekonomen Nordic

Sweden Quarter 4 100

Assets
and

liabilities

Store, Valdemarsvik - Me-
konomen Nordic Sweden Quarter 4 100

Com-
pany

NOTE 31 continued

NOTES

75 Mekonomen Group Annual Report 2015

NOTE 32 Information concerning
revenue and expenses
between Group companies

During the year, the Parent Company Mekonomen AB sold products and services to
Group companies totalling SEK 37 M (42). Purchases relating to goods and services
from Group companies amounted to SEK 63 M (54).

NOTE 33 Transactions with related-
parties

In 2015, Mekonomen Group acquired goods and services worth SEK 0 M (3) and
supplied goods and services worth SEK 0 M (0) to the Axel Johnson companies.
Mekonomen Group also acquired goods and services at a value of SEK 2 M (0) from
companies where Mekonomen Group has significant influence or joint controlling
influence. Agreements on goods and services with related parties are made on
market-based terms. There were no receivables from or liabilities to related parties as
at the balance-sheet date. No other transactions with related parties took place. For
information on remuneration of senior executives, refer to Note 5.

NOTE 34 Discontinued operations
A decision on comprehensive structural changes and repositioning of the Group’s
Danish operations was made in December 2014. All of the stores, which are also local
warehouses, and the Danish head office have been closed. The franchise workshops are
retained and these now receive their deliveries of spare parts directly from the central
warehouse in Sweden and from regional warehouses, meaning that efficient logistics are
achieved without intermediaries in the distribution chain.

In March 2015, the two last stores were discontinued, and the Danish store opera-
tions are presented according to the rules for discontinued operations in IFRS 5 as of
the first quarter of 2015. All comparable periods have been recalculated. The Danish
store operations were previously a part of the MECA segment.

In the consolidated income statement, the discontinued store operations are recog-
nised as an item under “Discontinued operations.” This means that the discontinued op-
eration has been excluded from all income statement items in the consolidated income
statement and that only net earnings from the discontinued operation have been stated
on the line “Earnings from discontinued operations.” Cash flow from discontinued oper-
ations is included in the consolidated cash-flow statement and is recognised separately
below. The consolidated balance sheet has not been recalculated.

As at 31 December 2015, the accumulated translation reserve pertaining to Den-
mark was a negative SEK 17 M. The translation reserve pertaining to Denmark will be
reclassified in shareholders’ equity via the income statement in the current amount at
the time when the Danish company is liquidated. The liquidation, which was previously
scheduled for 2016 will be postponed. Separate financial information is presented
below with regard to the discontinued store operations in Denmark.

Profit/loss and other comprehensive income
from discontinued operations 2015 2014

Revenue 36 534

Expenses -36 -904

Profit/loss from discontinued operations
– before tax 0 -370

Tax 0 31

Profit/loss from discontinued operations
– after tax1) 0 -340

Other comprehensive income:

Exchange-rate differences on translation of foreign
subsidiaries -1 -5

Comprehensive income/loss from
discontinued operations -1 -344

1) For 2014, non-recurring costs as a result of the structure change in Denmark are included in an
amount of SEK 280 M in the profit.

Cash flow from discontinued operations in
summary 2015 2014

Cash flow from operating activities -134 -115

Cash flow from investing activities 29 -1

Cash flow from financing activities 0 0

Cash flow from discontinued operations -105 -116

NOTE 35 Events after the end of the year
On 16 February 2016 the Board of directors has adopted the following financial goals
for Mekonomen Group:
• to develop with good profitability and thereby create value growth for the share-
holders
• to achieve annual sales growth of at least 5 per cent, as a combination of organic
and acquired growth
• to annually achieve an operating margin in excess of 10 per cent
• the equity/assets ratio shall not in the long term be less than 40 per cent
• net debt / EBITDA shall not in the long term exceed 2,0

Decisions were made regarding changes in Group Management. As of 1 March 2016,
Group Management comprises the following individuals:

Magnus Johansson, President and CEO of Mekonomen AB
Marcus Larsson, Executive Vice President, Mekonomen AB
Morten Birkeland, President Sørensen og Balchen
Örjan Grandin, Supply Chain Director, Mekonomen AB
Per Hedblom, CFO, Mekonomen AB.
David Larsson, COO, Mekonomen AB
Pehr Oscarson, President MECA

The Mekonomen Nordic segment has ceased as of 1 January 2016. As of the first
quarter of 2016, the operations that were a part of Mekonomen Nordic will instead be
reported in the new segments Mekonomen Sweden and Mekonomen Norway as well
as in Other.

Mekonomen Group has signed a Letter Of Intent (LOI) with the intention of invest-
ing in an automated central warehouse solution in Strängnäs. As a part of streamlining
the logistics structure Mekonomen Group intends to centralise the structure of the
central warehouses in Sweden. The plan is that the existing building in Strängnäs will be
expanded to include a common automated central warehouse. The estimated size of
the investment is SEK 250 M during the period 2016-2018 with full EBIT effect from
savings of SEK 50 M annually from 2020. The tied up capital is expected to decrease
with SEK 80 M with full effect from 2020. Before a final contract is signed the involved
companies in Mekonomen Group will undertake the necessary negotiations with
relevant unions.

No other significant events occurred after the end of the reporting period.

NOTE 36 Approval of the Annual Report
The Annual Report and consolidated financial statements were approved for issue
by the Board on 16 March 2016. The consolidated income statement, statement of
comprehensive income and balance sheet and the Parent Company’s income statement,
statement of comprehensive income and balance sheet will be subject to approval by
the Annual General Meeting on 12 April 2016.

NOTES

76 Mekonomen Group Annual Report 2015

NOTE 37 Financial risks
Through its operations, Mekonomen Group is exposed to currency, credit, interest-rate
and liquidity risks. The management of these risks is regulated in accordance with the
finance policy adopted by the Board. Credit risk relating to customer commitments is
managed, according to central frameworks, decentralised locally. Other risks are mainly
managed centrally by the Group’s Treasury unit.

Currency risk
Currency risks occur when currency fluctuations have a negative impact on the Group’s
earnings and shareholders’ equity. Currency exposure arises in connection with cash
flows in foreign currencies (transaction exposure), as well as in translation of loans/
receivables in foreign currencies and in the translation of foreign subsidiaries’ balance
sheets and income statements into SEK (translation exposure).

In 2015, currency fluctuations had a positive impact on the Group’s profit before tax
totalling SEK 8 M (3). The most important currency in terms of transaction exposure
is EUR, which represents 37 per cent (33) of goods purchases in the Group, as well as
NOK pertaining to internal sales from wholesale companies in Mekonomen Nordic
and MECA to Norway. NOK is the most important currency with regard to translation
exposure. Translation exposure to DKK decreased during 2015 due to restructuring in
Denmark. The management of currency risks is regulated in the finance policy with a
hedging period of between 0 and 3 months.
With regard to foreign shareholders’ equity, the principal rule is that Mekonomen
Group does not hedge this exposure. However, if major foreign investments are made
that require separate financing, a decision may be made to recognise all or part of the
financing in the acquisition currency. For more detailed information on currency expo-
sure, refer also to the sensitivity analysis section in the Administration Report.

Credit risk
The Group’s financial transactions give rise to credit risks in relation to financial coun-
terparties. Credit risks or counterparty risks refer to the risk of loss if the counterparty
does not fulfil its commitments. Mekonomen Group’s credit risks primarily comprise
accounts receivable, which are distributed over a large number of counterparties and
a small portion of long-term hire-purchase contracts. For each new customer, or in the
event an existing customer wants to increase the credit limit, a credit rating is conduct-
ed according to the Group’s established policies. The maximum credit risk corresponds
to the carrying amount of financial assets. Specifications of impairment of accounts
receivable for the year and long-term hire-purchase contracts are found in Notes 16
and 18.

Interest-rate risk
Interest-rate risks refer to the risk that changes in market interest rates will have a nega-
tive impact on the Group’s net interest expense. The rate at which interest rate changes
affect the net interest expense depends on the period of fixed interest for the loan.
According to the finance policy, the fixed-interest period is normally to be 12 months,
with an exception mandate of +6/-9 months.

As per 31 December 2015, Mekonomen’s net debt is SEK 1,626 (1,629). A
fixed-interest period is available with a term of less than one year. In addition to this,
interest-rate swaps have been entered into in an amount of SEK 450 M to hedge the
cash flows in the loans Mekonomen AB has falling due in 2019.
See also the table in the Sensitivity analysis section of the Administration Report.

Financing and liquidity risks
Financing risk is seen as the risk of the cost being higher and financing opportunities
limited when loans are renewed and payment obligations cannot be met as a result of
insufficient liquidity or difficulties in securing financing. According to the finance policy,
refinancing risks are to be managed by signing long-term and flexible credit agreements.

As per 31 December 2015, the Group’s total loan financing amounted to SEK
1,921 M (1,887), of which the long-term portion is SEK 1,462 M (1,396). The Group’s
borrowing from banks is subject to certain conditions, known as covenants, all of which
Mekonomen AB meets.

See the maturity structure excluding amortisation in the graph below.

2016 2017 2018 2019 2020

MSEK

0

200

400

600

800

Mekonomen Group’s external loans without backup facilities
as per 31 December 2015.

Maturity structure excluding amortisation.

Total amortisation of the loans is SEK 136 M per year. In addition, the Group has
overdraft facilities totalling SEK 627 M (606). The Group’s cash and cash equivalents
are invested short term and any excess liquidity is to primarily be used for amortising
loans. According to the finance policy, investments may be made in SEK, NOK, EUR and
DKK. Investments may be made with or in securities issued by the Swedish Government
or Swedish and foreign banks with at least an A rating, according to the definition of
Standard & Poor’s (S&P).

Fair value
No financial assets or liabilities were recognised at a value that significantly deviated
from fair value.

77 Mekonomen Group Annual Report 2015

SIGNATURES

The Board of Directors and President hereby certify that the Annual Report was prepared
in accordance with the Annual Accounts Act and RFR 2 and provides a true and fair view

of the company’s financial position and earnings and that the Administration Report provides a true
and fair view of the performance of the company’s operations, position and earnings and describes significant

risks and uncertainty factors faced by the company.

The Board of Directors and President hereby certify that the consolidated financial statements were
prepared in accordance with International Financial Reporting Standards (IFRS), as approved by the EU,

and provide a true and fair view of the Group’s financial position and earnings and that the Administration Report
or the Group provides a true and fair view of the performance of the Group’s operations,

position and earnings and describes significant risks and uncertainty factors
faced by the companies included in the Group.

Stockholm, 16 March 2016

 Kenneth Bengtsson Caroline Berg Kenny Bräck
 Chairman of the Board Executive Vice Chairman Board member

 Malin Persson Helena Skåntorp Christer Åberg
 Board member Board member Board member

 Magnus Johansson
 President and CEO

 Our Auditors’ Report was submitted on 18 March 2016
 PricewaterhouseCoopers AB

 Lennart Danielsson
 Authorised Public Accountant

78 Mekonomen Group Annual Report 2015

AUDITOR’S REPORT

Auditor’s report

Report on the annual accounts and consolidated accounts
We have audited the annual accounts and consolidated accounts of Mekonomen AB
for the year 2015 except for the corporate governance statement on pages 34-41. The
annual accounts and consolidated accounts of the company are included in the printed
version of this document on pages 28–77.

Responsibilities of the Board of Directors and the Managing Director for the annual
accounts and consolidated accounts
The Board of Directors and the Managing Director are responsible for the preparation
and fair presentation of these annual accounts in accordance with the Annual Accounts
Act and of the consolidated accounts in accordance with International Financial Report-
ing Standards , as adopted by the EU, and the Annual Accounts Act, and for such internal
control as the Board of Directors and the Managing Director determine is necessary to
enable the preparation of annual accounts and consolidated accounts that are free from
material misstatement, whether due to fraud or error.

Auditor’s responsibility
Our responsibility is to express an opinion on these annual accounts and consolidated
accounts based on our audit. We conducted our audit in accordance with International
Standards on Auditing and generally accepted auditing standards in Sweden. Those
standards require that we comply with ethical requirements and plan and perform the
audit to obtain reasonable assurance about whether the annual accounts and consoli-
dated accounts are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts
and disclosures in the annual accounts and consolidated accounts. The procedures
selected depend on the auditor’s judgement, including the assessment of the risks of
material misstatement of the annual accounts and consolidated accounts, whether due
to fraud or error. In making those risk assessments, the auditor considers internal con-
trol relevant to the company’s preparation and fair presentation of the annual accounts
and consolidated accounts in order to design audit procedures that are appropriate in
the circumstances, but not for the purpose of expressing an opinion on the effectiveness
of the company’s internal control. An audit also includes evaluating the appropriateness
of accounting policies used and the reasonableness of accounting estimates made by
the Board of Directors and the Managing Director, as well as evaluating the overall
presentation of the annual accounts and consolidated accounts.

We believe that the audit evidence we have obtained is sufficient and appropriate to
provide a basis for our audit opinions.

Opinions
In our opinion, the annual accounts have been prepared in accordance with the Annual
Accounts Act and present fairly, in all material respects, the financial position of the
parent company as of 31 December 2015 and of its financial performance and its
cash flows for the year then ended in accordance with the Annual Accounts Act. The
consolidated accounts have been prepared in accordance with the Annual Accounts Act
and present fairly, in all material respects, the financial position of the group as of 31 De-
cember 2015 and of their financial performance and cash flows for the year then ended

in accordance with International Financial Reporting Standards, as adopted by the EU,
and the Annual Accounts Act. Our opinions do not cover the corporate governance
statement on pages 34-41. The statutory administration report is consistent with the
other parts of the annual accounts and consolidated accounts.

We therefore recommend that the annual meeting of shareholders adopt the
income statement and balance sheet for the parent company and the group.

Report on other legal and regulatory requirements
In addition to our audit of the annual accounts and consolidated accounts, we have
also audited the proposed appropriations of the company’s profit or loss and the
administration of the Board of Directors and the Managing Director of Mekonomen AB
for the year 2015. We have also conducted a statutory examination of the corporate
governance statement.

Responsibilities of the Board of Directors and the Managing Director
The Board of Directors is responsible for the proposed appropriations of the
company’s profit or loss, and the Board of Directors and the Managing Director are re-
sponsible for administration under the Companies Act and ensuring that the corporate
governance report on pages 34-41 has been prepared in accordance with the Annual
Accounts Act.

Auditor’s responsibility
Our responsibility is to express an opinion with reasonable assurance on the proposed
appropriations of the company’s profit or loss and on the administration based on our
audit. We conducted the audit in accordance with generally accepted auditing standards
in Sweden. As a basis for our opinion on the Board of Directors’ proposed appropri-
ations of the company’s profit or loss, we examined the Board of Directors’ reasoned
statement and a selection of supporting evidence in order to be able to assess whether
the proposal is in accordance with the Companies Act.

As a basis for our opinion concerning discharge from liability, in addition to our audit
of the annual accounts and consolidated accounts, we examined significant decisions,
actions taken and circumstances of the company in order to determine whether any
member of the Board of Directors or the Managing Director is liable to the company.
We also examined whether any member of the Board of Directors or the Managing
Director has, in any other way, acted in contravention of the Companies Act, the Annual
Accounts Act or the Articles of Association.

We believe that the audit evidence we have obtained is sufficient and appropriate to
provide a basis for our opinions.

Furthermore, we have read the corporate governance statement and based on
that reading and our knowledge of the company and the group we believe that we
have a sufficient basis for our opinions. This means that our statutory examination of
the corporate governance statement is different and substantially less in scope than an
audit conducted in accordance with International Standards on Auditing and generally
accepted auditing standards in Sweden.

Opinions
We recommend to the annual meeting of shareholders that the profit be appropriated
in accordance with the proposal in the statutory administration report and that the
members of the Board of Directors and the Managing Director be discharged from
liability for the financial year.

A corporate governance statement has been prepared, and its statutory content is
consistent with the other parts of the annual accounts and consolidated accounts.

Stockholm, 18 March 2016
PricewaterhouseCoopers AB

Lennart Danielsson
Authorised Public Accountant

To the Annual General Meeting of Mekonomen
AB, corporate identity number 556392-1971

79 Mekonomen Group Annual Report 2015

FIVE-YEAR SUMMARY

Five-year summary

Income statements, SEK M 2015 2014 2013 2012 2011

Continuing operations:

Net sales 5,624 5,262 5,129 4,591 3,381
Other revenue 137 128 122 133 96
Goods for resale -2,529 -2,337 -2,275 -2,015 -1,435
Other operating expenses -2,506 -2,290 -2,293 -2,070 -1,545
Earnings before amortisation and impairment of intangible fixed assets, EBITA 726 763 683 639 498

Amortisation and impairment of intangible
fixed assets -110 -124 -156 -73 -25
Operating profit, EBIT 616 639 527 566 473

Net financial items -22 -19 -39 -55 -14
Profit after financial items 594 620 489 511 459

Tax on profit for the year -164 -153 -129 -101 -131
Profit for the year from continuing operations 430 466 360 410 328

Discontinued operations:

Profit for the year from discontinued operations1) 0 -340 -44 -28 52
Profit for the year 430 127 315 382 380

Balance sheets, SEK M 2015 2014 2013 2012 2011

Assets
Intangible fixed assets 2,734 2,813 2,881 3,086 1,116
Other fixed assets 288 321 347 381 302
Inventories 1,226 1,223 1,213 1,203 934
Accounts receivable 453 450 439 495 411
Other current assets 365 319 285 302 225
Cash and cash equivalents 295 258 279 241 67
Total assets 5,361 5,384 5,444 5,708 3,054

Equity and liabilities
Shareholders’ equity, Parent Company’s shareholders 2,143 2,066 2,228 2,303 1,539
Non-controlling interests 12 14 12 13 17
Long-term liabilities 1,645 1,575 1,872 2,059 511
Current liabilities 1,560 1,728 1,332 1,333 988
Total equity and liabilities 5,361 5,384 5,444 5,708 3,054

Condensed cash-flow statement, SEK M 2015 2014 2013 2012 2011

Cash flow from operating activities 439 413 557 518 259
Cash flow from investing activities -146 -121 -54 -1,510 -512
Cash flow from financing activities -245 -309 -442 1,165 246
Cash flow for the year 48 -17 61 173 -7

Data per share2), amounts in SEK per share unless otherwise stated 2015 2014 2013 2012 2011

Earnings, continuing operations 11.77 12.80 9.81 11.57 9.79
Earnings, discontinued operations 0.00 -9.46 -1.25 -0.76 1.60
Earnings 11.77 3.34 8.56 10.80 11.39
Cash flow 12.23 11.51 15.51 14.93 7.98
Shareholders’ equity 59.7 57.5 62.1 64.2 46.9
Dividends3) 7 7 7 7 8
Share of profit paid, % 59 210 82 65 69
Share price at year-end 173.0 204.0 198.0 206.5 225.0
Share price, highest for the year 234.5 207.0 233.0 246.0 257.5
Share price, lowest for the year 170.0 139.0 189.0 180.0 157.0
Direct yield, % 4.0 3.4 3.5 3.4 3.6
P/E ratio at year-end, multiple 14.7 61.1 23.1 19.1 19.8
Average number of shares after dilution effects4) 35,901,487 35,901,487 35,901,487 34,692,458 32,436,258
Number of shares at end of period 35,901,487 35,901,487 35,901,487 35,901,487 32,814,605
Number of shareholders at year-end 9,373 9,664 8,355 8,138 7,735

The tables below present financial information in summary for the financial years 2011-2015. For all years presented, the income statement and certain key indicators
were recalculated considering the discontinuation of the store operations in Denmark. Balance sheets and cash flows have not been recalculated.

1) For 2014, non-recurring costs as a result of the adopted structure change in Denmark are included in an amount of SEK 280 M in the profit/loss from discontinued operations. For additional information
regarding discontinued operations, refer to Note 34.

2) For information on financial definitions, refer to page 83.
3) The Board’s proposal for 2015.
4) No dilution is applicable.

80 Mekonomen Group Annual Report 2015

FIVE-YEAR SUMMARY

Key figures1)3) 2015 2014 2013 2012 2011

Sales growth, % 7 3 12 36 30
Gross margin, % 55 56 56 56 58
EBITA margin, % 13 14 13 14 14
EBIT margin, % 11 12 10 12 14
Profit margin, % 10 11 9 11 13
Capital employed, SEK M 4,086 3,980 4,176 4,432 2,203
Operating capital, SEK M 3,791 3,722 3,898 4,191 2,136
Return on capital employed, % 15 16 13 16 25
Return on operating capital, % 16 16 13 16 27
Return on shareholders’ equity, % 20 21 16 21 23
Return on total capital, % 12 12 10 12 18
Equity/assets ratio, % 40 39 41 41 51
Net debt/equity ratio, multiple 0.8 0.8 0.7 0.8 0.4
Interest-coverage ratio, multiple 19 16 11 12 25
Net debt, SEK M 1,626 1,629 1,642 1,849 580

Average number of employees2)

Sweden 1,438 1,335 1,342 1,287 1,076
Norway 794 772 775 690 475
Other countries 58 24 21 24 15
Group 2,290 2,131 2,138 2,001 1,566

Number of stores/of which proprietary2)

Mekonomen Sweden 134/113 137/113 137/109 143/115 144/114
Mekonomen Norway 45/32 46/33 47/32 51/35 53/36
Mekonomen Finland 6/3 6/3 6/3 7/4 3/3
Mekonomen Iceland 1/1 1/0 1/0 1/0 1/0
Marinshopen 1/1 2/2 2/2 2/2 1/1
Total Mekonomen Nordic 187/150 192/151 193/146 204/156 202/154
Sørensen og Balchen – Norway 70/35 71/34 74/34 78/36 77/35
MECA Sweden 61/48 63/48 61/44 64/43 –
MECA Norway 24/24 24/24 25/24 25/24 –
Total MECA 85/72 87/72 86/68 89/67 –
M by Mekonomen – 1/1 1/1 1/1 1/1
Group 342/257 351/258 354/249 372/260 280/190

Number of Mekonomen Service Centres2)

Sweden4) 457 485 489 484 438
Norway 345 378 384 387 380
Denmark 102 195 212 219 215
Finland 19 17 12 4 3
Group 923 1,075 1,097 1,094 1,036

Number of MekoPartner – workshops2)

Sweden 125 129 116 137 128
Norway 97 73 72 73 78
Denmark 39 153 190 216 214
Group 261 355 378 426 420

Number of BilXtra workshops
Norway 246 232 243 225 219
Group 246 232 243 225 219

Number of Speedy workshops
Sweden 20 14 12 11 11
Group 20 14 12 11 11

Number of MECA Car Service workshops
Sweden 404 377 344 334 –
Norway 272 251 226 212 –
Group 676 628 570 546 –
Total number of affiliated workshops in the Group 2,126 2,304 2,300 2,302 1,686

1) The key figures refer to continuing operations. Comparative figures have been recalculated. The balance sheet has not been recalculated for discontinued operations. For additional information
regarding discontinued operations, refer to Note 34.

2) The number of employees and numbers of stores are reported excluding the discontinued store operations in Denmark. Comparative figures have been recalculated. With regard to workshops,
the workshops that are affiliated with Mekonomen Group’s concepts also continue to be presented. MECA sells directly to these workshops in Denmark.

3) For information on financial definitions, refer to page 83.
4) Includes 18 (17) proprietary workshops in Meko Service Nordic.

81 Mekonomen Group Annual Report 2015

QUARTERLY OVERVIEW

Quarterly overview

2015 2014

Continuing operations, SEK M Full-year Q4 Q3 Q2 Q1 Full-year Q4 Q3 Q2 Q1

Net sales1)

MECA2) 1,871 489 466 473 444 1,679 435 414 419 411
Mekonomen Nordic 2,817 710 682 761 664 2,692 685 671 700 634
Sørensen og Balchen 729 159 179 201 191 712 176 176 188 171
Other3) 208 57 47 55 48 180 50 45 47 39
Group 5,624 1,415 1,374 1,489 1,346 5,262 1,347 1,306 1,354 1,255

EBITA
MECA2) 258 52 54 80 71 268 72 73 76 47
Mekonomen Nordic 412 78 119 129 86 422 97 121 108 95
Sørensen og Balchen 117 26 30 35 25 109 22 29 34 24
Other3) -60 -19 -8 -20 -13 -36 -8 -10 -9 -10
Group 726 138 196 224 169 763 184 214 210 156

EBIT
MECA2)4) 245 49 51 77 68 243 57 69 73 44
Mekonomen Nordic 393 72 115 124 82 401 93 117 104 88
Sørensen og Balchen4) 116 26 30 35 25 109 22 29 34 24
Other3) -138 -38 -27 -39 -33 -114 -27 -29 -28 -29
Group 616 109 168 197 142 639 145 186 182 126

Investments5)

MECA2) 17 5 2 2 8 20 5 6 5 4
Mekonomen Nordic 80 26 17 19 18 44 20 6 11 7
Sørensen og Balchen 3 1 0 1 1 4 1 0 1 1
Other3) 3 1 0 2 0 2 0 1 0 1
Group 103 33 19 24 28 70 27 14 17 13

EBITA margin, %
MECA2) 14 11 12 17 16 16 16 18 18 11
Mekonomen Nordic 14 11 17 16 13 15 14 17 15 14
Sørensen og Balchen 16 16 16 17 13 15 12 16 18 14
Group 13 10 14 15 12 14 13 16 15 12

EBIT margin, %
MECA2)4) 13 10 11 16 15 14 13 17 17 11
Mekonomen Nordic 13 10 16 16 12 14 13 17 14 13
Sørensen og Balchen4) 16 16 16 17 13 15 12 16 18 14
Group 11 8 12 13 10 12 11 14 13 10

Quarterly data, Group6)

Total revenue 5,761 1,447 1,405 1,527 1,382 5,390 1,373 1,340 1,387 1,290
EBITA 726 138 196 224 169 763 184 214 210 156
EBIT 616 109 168 197 142 639 145 186 182 126
Net financial items -22 0 -15 -9 2 -19 -3 -12 -1 -4
Profit after financial items 594 109 154 188 144 620 142 174 181 123
Tax -164 -32 -42 -50 -39 -153 -40 -38 -44 -31
Profit/loss for the period 430 76 111 138 105 466 102 135 137 92
Gross margin, % 55 54 56 55 55 56 56 55 55 56
EBITA margin, % 13 10 14 15 12 14 13 16 15 12
EBIT margin, % 11 8 12 13 10 12 11 14 13 10
Earnings per share, continuing operations, SEK 11.77 2.14 3.01 3.74 2.88 12.80 2.87 3.69 3.74 2.50
Earnings per share, discontinued operations, SEK 0.00 0.03 0.00 -0.02 -0.01 -9.46 -7.55 -0.49 -0.75 -0.67
Earnings per share, SEK 11.77 2.17 3.01 3.72 2.87 3.34 -4.68 3.20 2.99 1.83
Shareholders’ equity per share, SEK 59.7 59.7 58.4 56.9 61.0 57.5 57.5 65.0 60.9 64.6
Cash flow per share, SEK 12.2 5.4 4.3 3.8 -1.3 11.5 5.0 3.2 5.4 -2.0
Return on shareholders’ equity, % 20.0 20.0 20.9 21.9 21.3 20.6 20.6 18.3 17.2 16.6

1) Net sales for each segment are from external customers.
2) As of 1 January 2015, store operations in Denmark are presented as discontinued operations and therefore are not included in the MECA segment; comparative figures have been recalculated. For additional

information regarding discontinued operations, refer to Note 34. EBITA for Q4 2014 and full-year 2014 was positively impacted in an amount of SEK 11 M due to re-allocation of costs for IT systems regarding
the discontinued Danish operations. Impairment losses on intangible fixed assets had a corresponding negative impact and the effect on EBIT was therefore neutral.

3) “Other” consists of the Parent Company Mekonomen AB (publ), M by Mekonomen (discontinued in the third quarter of 2015), the purchasing company in Hong Kong, Meko Service Nordic, joint venture in
Poland (InterMeko Europa), the associated company Automotive Web Solutions AB, Mekonomen Group Inköp AB (as of June 2015) and group-wide operations and eliminations. Mekonomen AB’s operations
mainly comprise Group Management and finance management functions.

4) Acquisition-related items attributable to Mekonomen AB’s direct acquisitions have been re-allocated from the MECA and Sørensen og Balchen segments to “Other”; the comparative figures have been recalcu-
lated. Current acquisition-related items are amortisation of acquired intangible assets regarding the acquisitions of MECA and Sørensen og Balchen, which were reversed in EBIT for these segments and instead
recognised in EBIT for Other. Consolidated EBIT is unchanged.

5) Investments do not include company and business combinations.
6) All amounts and key figures refer to the continuing operations except cash flow. For information on financial definitions, refer to page 83.

Mekonomen Group Annual Report 201582

Registration
Shareholders wishing to participate the Annual General Meeting must:
• be registered in the shareholders’ register maintained by Euroclear

Sweden AB not later than 6 April 2016, and
• notify the company of their intention to attend the meeting no later

than 6 April 2016.

Notification may be given via the company’s website, www.mekonomen.com.
Notification may also be made in writing to Årsstämma i Mekonomen
Aktiebolag, c/o Euroclear Sweden AB, PO Box 7842, SE-103 98 Stockholm,
Sweden or by phone + 46 8 402 90 47 between 9:00 a.m. and 4:00 p.m. on
weekdays. Notification must include the shareholder’s name and personal
identity number or company name and corporate identity number, address,
telephone number and the number of any assistants accompanying the
shareholder to the Meeting (maximum of two).

Nominee-registered shares
In addition to notifying their attendance, shareholders who have nominee-reg-
istered shares through a bank or other nominee must temporarily re-register
the shares in their own name in the shareholders’ register by 6 April 2016 in
order to be entitled to participate in the Annual General Meeting. Sharehold-
ers should notify their nominees of this well in advance of this date.

Proxies
Shareholders who are represented by proxy must issue a written and dated
power of attorney for their proxy. If the power of attorney is issued by a
legal entity, copies of authorization documents (certificate of registration
or similar) must be enclosed. To facilitate registration at the Annual General
Meeting, the power of attorney, in original, and any authorization documents
should be sent by post well in advance of the Annual General Meeting to
the following address: Årsstämma i Mekonomen Aktiebolag, c/o Euroclear
Sweden AB, PO Box 7842, SE-103 98 Stockholm, Sweden. Proxy forms are
available for download from company’s website: www.mekonomen.com.

Dividends
The Board proposes a dividend of SEK 7.00 (7.00) per share to the Annual
General Meeting. The Board proposes Thursday, 14 April 2016 as the record
day for the dividend. If the Annual General Meeting adopts the proposal, the
dividend is expected to be paid on 19 April 2016.

The final day for trading the company’s shares including the right to
dividends is Tuesday, 12 April 2016.

Printed Annual Report
Printed Annual Reports will be distributed only to shareholders requesting
them approximately one week before the Annual General Meeting.

ANNUAL GENERAL MEETING

Annual General Meeting
The shareholders of Mekonomen Aktiebolag (publ), corporate identity number
556392-1971, are hereby invited to attend the Annual General Meeting at 3:00
p.m. on 12 April 2016 at Cirkus, Skandiascenen, Djurgårdsslätten 43-45, Stockholm,
Sweden. Registration for the Annual General Meeting will open at 2:00 p.m.

Financial calendar 2016–2017
Information Period Date
Interim report January–March 2016 11 May 2016
Interim report January–June 2016 26 August 2016
Interim report January–September 2016 11 November 2016
Year-end report January–December 2016 15 February 2017

Investor relations contacts

Magnus Johansson
President and CEO
Mekonomen AB
Tel: +46 8 464 00 00
E-mail: magnus.johansson@mekonomen.se

Per Hedblom
CFO
Mekonomen AB
Tel: +46 8 464 00 00
E-mail: per.hedblom@mekonomen.se

Helena Effert
Head of Investor Relations
Mekonomen AB
Mobile: +46 72 234 29 58
E-mail: helena.effert@mekonomen.se

Analysts
The analysts below continuously monitor Mekonomen. Please note
that these analysts’ estimates, forecasts or other opinions do not
represent Mekonomen or its company management.

Name Company
Andreas Lundberg ABG Sundal Collier
Fredrik Villard Carnegie
Robin Santavirta Handelsbanken
Stellan Hellström Nordea
Erik Paulsson Pare to Securities
Stefan Cederberg SEB
Mats Liss Swedbank

83

Annual General Meeting

GLOSSARY

Financial definitions
Return on shareholders’ equity
Profit for the period, excluding non-controlling interests,
as a percentage of average shareholders’ equity excluding
non-controlling interests.

Return on operating capital
Operating profit as a percentage of average operating
capital.

Return on total capital
Profit after net financial items plus financial costs as a
percentage of the average total assets.

Capital employed
Total assets less non-interest-bearing liabilities and
provisions including deferred tax liabilities.

Return on capital employed
Profit after net financial items plus interest expenses as a
percentage of average capital employed.

Equity/assets ratio
Shareholders’ equity including non-controlling interest as
a percentage of total assets.

Gross margin
Net sales less costs for goods for resale, as a percentage
of net sales.

EBIT margin
Operating profit (EBIT) as a percentage of total revenue.

EBITA
EBITA after depreciation according to plan but before
amortisation and impairment of intangible fixed assets.

EBITA margin
EBITA as a percentage of total revenue.

EBITDA
Operating profit before depreciation/amortisation and
impairment of tangible and intangible fixed assets.

EBITDA margin
EBITDA as a percentage of total revenue.

Earnings per share
Profit for the period excluding non-controlling interests,
in relation to the average number of shares.

Shareholders’ equity per share
Shareholders’ equity excluding non-controlling interests in
relation to the number of shares at the end of the period.

Cash flow per share
Cash flow from operating activities in relation to the
average number of shares.

Net debt
Current and long-term interest-bearing liabilities for bor-
rowing less cash and cash equivalents, meaning excluding
pensions, leasing, derivatives and similar obligations.

Net debt/equity ratio
Net debt divided by shareholders’ equity including
non-controlling interest.

Sales per employee
Sales relative to the average number of employees.

Sales growth
Increase in the total revenue as a percentage of the total
revenue of the previous year.

Operating capital
Capital employed less cash and cash equivalents and
short-term investments.

Interest-coverage ratio
Profit after net financial items plus interest expenses
divided by interest expenses.

Company-specific definitions
Affiliated workshops
Workshops that are not proprietary owned, but conduct
business under the Group’s brands/workshop concept
(Mekonomen Service Centre, MekoPartner, MECA Car
Service, BilXtra and Speedy).

Proprietary stores
Stores with operations in subsidiaries, directly or indi-
rectly majority owned, by Mekonomen AB.

Proprietary workshops
Workshops with operations in subsidiaries, directly or
indirectly majority owned, by Mekonomen AB.

Fleet operations
Mekonomen Group’s offering to business customers
comprising service and repairs of cars, sales of spare
parts and accessories and tyre storage.

Sales in comparable units
Sales in comparable units comprise external sales in majori-
ty-owned stores, wholesale sales to partner stores, external
sales in majority-owned workshops and Internet sales.

Sales to customer group Affiliated workshops
Sales to affiliated workshops and sales to proprietary
workshops.

Sales to customer group Consumers
Cash sales from proprietary stores to other customer
groups than the above, as well as the Group’s e-com-
merce sales to consumers.

Sales to customer group Other workshops
Sales to business customers that are not affiliated to any
of Mekonomen Group’s concepts, including sales in the
fleet operations.

Comparable units
Stores, majority-owned workshops and Internet sales that
have been in operation for the past 12 month period and
throughout the entire preceding comparative period.

Concept workshops
Affiliated workshops.

Group companies
The MECA, Mekonomen Nordic and Sørensen og
Balchen segments.

PIM
Product Information Management system.

ProMeister
Mekonomen Group’s proprietary brand for high quality
spare parts with five-year warranties.

Spare parts for cars
Parts that are necessary for a car to function.

Partner stores
Stores that are not proprietary, but conduct business
under the Group’s brands/store concepts.

Accessories for cars
Products that are not necessary for a car to function, but
enhance the experience or extend use of the car, for
example, car-care products, roof boxes, car child seats, etc.

Underlying net sales
Sales adjusted for the number of comparable working
days and currency effects.

Mekonomen Group Annual Report 2015

Glossary and
definitions

Mekonomen Group Annual Report 201584

Mekonomen Group
Postal address:
Box 19542
SE-104 32 Stockholm, Sweden

Visiting address:
Solnavägen 4, 10th floor,
Stockholm, Sweden
Tel: +46 8 464 00 00
E-mail: ir@mekonomen.se
www.mekonomen.com

MECA Scandinavia

Addresses

Mekonomen Group’s 2015 Annual Report was produced by Mekonomen Group in cooperation with Narva.
Print: Göteborgstryckeriet, Mölndal, 2016.

MECA Scandinavia
Postal address:
Box 9225
SE-200 39 Malmö, Sweden

Visiting address:
Stenåldersgatan 27, Malmö, Sweden
Tel: +46 40 671 60 60
E-mail: info@meca.se
www.meca.se

Mekonomen Sweden
Postal address:
Box 19542
SE-104 32 Stockholm, Sweden

Visiting address:
Solnavägen 4, 10th floor, Stockholm, Sweden
Tel: +46 8 464 00 00
E-mail: ir@mekonomen.se
www.mekonomen.se

Mekonomen Norway
Postal address:
Postboks 524 Bedriftsenteret
NO-1411 Kolbotn, Norway

Visiting address:
Rosenholmveien 25, NO-1414 Trollåsen, Norway
Tel: +47 66 81 76 90
E-mail: ir@mekonomen.se
www.mekonomen.no

Sørensen og Balchen
Postal address:
Postboks 134 Holmlia
NO-1203 Oslo, Norway

Visiting address:
Rosenholmveien 12, NO-1252 Oslo, Norway
Tel: +47 22 76 44 00
E-mail: ir@mekonomen.se
www.sogb.no

ADDRESSES

Mekonomen Group Annual Report 201586

	The year in brief
	Mekonomen Group in brief
	CEO's comments
	Market performance and trends
	Mekonomen Group in the market
	Goals and outcome
	Strategy
	Vision, business concept and business model
	Brands and concepts
	Group companies
	MECA Scandinavia
	Mekonomen Nordic
	Sørensen og Balchen

	Mekonomen Group's responsibilities
	The Share
	Administration Report
	Proposed appropriation of earnings
	Corporate Governance Report
	Board of Directors
	Group Management

	Financial statements
	Consolidated income statement
	Consolidated statement of comprehensive income
	Consolidated balance sheet
	Consolidated statement of changes in equity
	Consolidated cash-flow statement
	Income statement for the Parent Company
	Statement of comprehensive income for the Parent Company
	Balance sheet for the Parent Company
	Statement of changes in shareholders’ equity for the Parent Company
	Cash-flow statement for the Parent Company

	Notes
	Signatures
	Auditor's Report
	Five-year summary
	Quarterly overview
	Annual General Meeting
	Glossary and definitions
	Addresses

