

BOKSLUTSKOMMUNIKÉ VERKSAMHETSÅRET 2005/2006 SCANWORLD TRAVELPARTNER AB (publ)

1 JULI 2005 – 30 JUNI 2006

Fjärde kvartalet 2005/2006 (april – juni):

- Försäljning i koncernen för Q4 ökade med 43,3 %, jämfört med motsvarande period föregående år och uppgick till 91,7 (64,0) MSEK
- Rörelseresultatet uppgick till 0,9 (1,2) MSEK
- Strategiförändring med fokus på lönsamhet i de befintliga marknader Sverige och Norge
- Nyemission i samband med listning på Stockholmsbörsens First North om 20 MSEK

Verksamhetsåret 2005/2006 (juli – juni):

- Försäljning i koncernen för verksamhetsåret 2005/2006 ökade med 62,8% och uppgick till 348,5 (214,0) MSEK
- Rörelseresultatet i koncernen uppgick till -3,7 (0,1) MSEK.
- En kraftfull marknadsföring på TV för att stärka varumärket på längre sikt har genomförts.
- Den norska portalen travelpartner.no lanserades i juli 2005

VD:s kommentar

”Räkenskapsåret har präglats av fortsatt fokus på att stärka Travelpartners varumärke och att omsättningsmässigt bli en av de största Internetresebyråerna på hemmamarkanden. Betydande marknadsföringsinvesteringar har inneburit att Travelpartner.se nu har den största kännedomsnivån bland samtliga renodlade Internetresebyråer.

Resultatet från dessa marknadsföringsinvesteringar har under verksamhetsårets tre första kvartal inte hunnit generera positivt rörelseresultat, dock visar sista kvartalet vinst.

Fortsatt expansion kommer fortsättningsvis ske i såväl Sverige som övriga Nordiska marknader, Polen och Baltikum.” säger Travelpartners VD Leif Lundin.

VÄSENTLIGA HÄNDELSER UNDER ÅRET

Travelpartner.no lanseras

Juli 2005 lanserades travelpartner.no, bolagets första utlandssatsning. Målet var att under första räkenskapsåret etablera sig på marknaden. Den marknadsföringsparameter som inledningsvis använts har varit priset. Omsättningsmässigt har detta placerat Travelpartner.no som en av de större resesajterna i Norge. En successiv höjning av marginalen i Norge har skett under senaste halvåret vilket påverkat försäljningsvolymen något negativt. Enligt en löpande kundundersökning som sker i Kelkoos regi, så anses Travelpartner.no vara den bästa och mest omtyckta reseportalen på den norska marknaden.

Flera lågprisflyg i samma sökmotor som IATA-bolagen gör Travelpartner unikt

En av Travelpartners grundläggande strategier är att erbjuda ett så komplett produktsortiment som möjligt inom varje produktsegment. När det gäller flyg så är Travelpartner.se den enda Internetresebyrån som presenterar ett komplett produktsortiment hämtat direkt från lågprisflygbolagens egna databaser baserat på deras kompletta produktsortiment och egna priser. Under räkenskapsåret har ett flertal lågprisflygbolag lagts till sortimentet varför en sökning i Travelpartners sökmotor innebär att vi alltid söker i Sterling, FlyNordic, FlyMe, Viking, Norwegian Air Shuttle, m fl lågprisbolags egna databaser samtidigt som sökning sker bland de vanliga IATA-flygbolagen.

Travelpartner.se, enda Internetresebyrån som erbjuder ett komplett urval från de stora charterarrangörerna i en och samma sökmotor

Utöver de stora etablerade charterarrangörerna har vi under räkenskapsåret kompletterat vår sökmotor för bästa charterresan till bästa pris med vår eget paketresealternativ TravelpartnerXL. En lågprisprodukt som från första lanseringsdagen har haft försäljning över förväntan.

Avtal med Amadeus bokningssystem har skrivits

För att ytterligare stärka vår marknadsposition och i så stor utsträckning som möjligt erbjuda bästa tänkbara flygpriser har vi kompletterat vårt befintliga CRS-system WorldSpan med Amadeus. Amadeus är det största bokningssystemet i Nordeuropa och kan ibland erbjuda bättre produktsortiment och lägre priser än konkurrerande CRS:er. Under året har Amadeus ersatt WorldSpan på den norska sajten.

Face-liftad sajt ökar försäljningen av försäkringar och avbeställningsskydd

Ett stort arbete har under räkenskapsårets andra hälft lagts ner för att modernisera och effektivisera funktionaliteten på Travelpartner.se. En designförändring och funktionalitetsförbättring som nu blir normen för fortsatta internationella lanseringar. Detta har bl a inneburit att försäljningen av försäkringar och avbeställningsskydd ökat, vilket är av betydelse för marginalen.

Betydande investeringar i TV-marknadsföring

Investeringar i produktion av TV-spots har gjorts under räkenskapsåret. Dessa har sänts i TV3 och TV5 under hösten 2005 samt TV4 första halvåret 2006. Tillsammans med övrig marknadsföring har Travelpartner.se nu den största kännedomsnivån bland samtliga renodlade Internetresebyråer enligt en omnibusundersökning gjord av Furst Scandinavian Research AB mars 2006.

Räkenskapsårets sista halvår har präglats av förberedelser inför listning på Stockholmsbörsens First North

Ett stort engagemang och en betydande del av företagets resurser har under senaste halvåret tagits i anspråk för att kunna genomföra en lansering av bolaget på Stockholmsbörsens First North. Detta arbete kröntes med framgång torsdagen den 6 juli 2006, den första officiella handelsdagen med bolagets aktier.

VÄSENTLIGA HÄNDELSER EFTER RÄKENSKAPSÅRETS UTGÅNG

Travelpartner maximerar avkastningen på marknadsföringsinvesteringar genom expansion i länder med stor expensionspotential.

Travelpartners grundläggande strategi har till dags dato varit expansion på bekostnad av lönsamhet. Detta har inneburit att omsättningen ökat med 100% per år under de tre senaste åren och med ca 60% verksamhetsåret 2005/2006. Denna strategi ändras nu för de befintliga marknaderna Sverige och Norge. En balanserad marknadsföringsstrategi och lönsam tillväxt är fr.o.m. nu målet på dessa marknader.

Fortsatt aggressiv expansion

För att kunna fortsätta en aggressiv expansion med maximal avkastning på investerade marknadsföringsinvesteringar planeras nu den huvudsakliga expansionen ske i såväl Danmark och Finland som Polen och Baltikum. När det gäller Danmark och Finland så pågår f.n. översättningsarbete varför lansering förväntas ske enligt plan. För Polen och Baltikum har sonderingsarbetet påbörjats och en konkret strategi förväntas läggas under första halvåret innevarande räkenskapsår.

FINANSIELL INFORMATION

Försäljning

April – Juni 2006 (Q4)

Försäljning för fjärde kvartalet ökade med 43,3% och uppgick till 91,7 (64,0) MSEK. Sveriges verksamhet ökade försäljningen med 27,5% och uppgick till 81,6 (64,0) MSEK. Den norska verksamhetens försäljning genererade 10,1 MSEK. Ingen försäljning förekom i Norge under motsvarande period föregående år, eftersom verksamheten startade i juli 2005.

Juli 2005 – Juni 2006

Koncernens försäljning uppgick under verksamhetsåret till 348,5 (214,0) MSEK, en ökning med 62,8%. Den svenska verksamhetens försäljning ökade med 46,2% och uppgick till 312,8 (214,0) MSEK. Den norska verksamheten bidrog med 35,7 MSEK i försäljning.

Nettoomsättning

April – Juni 2006 (Q4)

Nettoomsättningen i koncernen ökade med 6,4% och uppgick till 6,3 (5,9) MSEK. Sveriges verksamhet bidrog med 6,0 (5,9) MSEK, medan Norges verksamhet genererade 0,3 MSEK.

Juli 2005 – Juni 2006

Koncernens nettoomsättning uppgick till 24,1 (19,4) MSEK, en ökning med 24,5%. Den svenska verksamhetens nettoomsättning ökade med 17,8% och uppgick till 22,8 (19,4) MSEK. I Norge bidrog verksamheten med en nettoomsättning på 1,3 MSEK.

Resultat

April – Juni 2006 (Q4)

Rörelseresultatet i koncernen uppgick för det fjärde kvartalet till 0,9 (1,2) MSEK, en minskning med 23,4%. I den svenska verksamheten ökade rörelseresultatet med 3,7% och uppgick till 1,4 (1,3) MSEK. Förbättringen i rörelseresultatet kan delvis förklaras av den betydande marknadsföringsinsats som genomfördes tidigare under verksamhetsåret och som under sista kvartalet börjat ge effekt. Rörelseresultatet för den norska verksamheten uppgick till -0,5 (-0,2) MSEK.

Juli 2005 – Juni 2006

Koncernens rörelseresultat uppgick till -3,7 (0,1) MSEK. Resultatet har påverkats negativt p g a en kraftfull marknadsföringskampanj på TV, vilket under verksamhetsåret inte har hunnit generera motsvarande effekt på försäljningen. Dock visar sista kvartalet ett positivt rörelseresultat för den svenska verksamheten, en effekt av ovanstående marknadsföring. Dessa kampanjer är avsedda att stärka varumärket och därmed även försäljningen på längre sikt. Rörelseresultatet för den svenska verksamheten uppgick till -2,0 (0,3) MSEK. Den norska verksamhetens rörelseresultat uppgick till -1,7 (-0,2) MSEK.

Finansiell ställning och likviditet

Koncernens likvida medel uppgick vid periodens utgång till 17,6 (13,4) MSEK. Nyemissionen om 20 MSEK som tecknades i juni 2006 har, med avdrag för diverse emissionskostnader, blivit inbetald under juli månad och ingår således inte i beräkningen av likvida medel på balansdagen.

Eget Kapital

Eget kapital vid periodens utgång uppgick i koncernen till 17,0 (2,5) MSEK. Under mars 2006 genomfördes en företrädesemission på 5,0 MSEK för att stärka soliditeten i koncernen.

I samband med listningen på Stockholmsbörsens First North erbjöds även nya intressenter i juni 2006 att teckna aktier i bolaget, i form av en nyemission på 20 MSEK, vilket stärkte det egna kapitalet med 13,3 MSEK efter avdrag för emissionskostnader.

Soliditet

Soliditeten i koncernen uppgick vid periodens utgång till 37,1% (13,5%).

Investeringar och förvärv

Investeringar för verksamhetsåret uppgick till 0,7 (0,8) MSEK. Dessa är fördelade på immateriella tillgångar 0,3 MSEK, samt inköp av maskiner och inventarier 0,4 MSEK.

Medarbetare

Medeltalet årsanställda uppgick under verksamhetsåret till 14 personer (11). Vid periodens utgång uppgick antalet anställda till 16 personer (11).

Stockholm den 21 augusti 2006

*Scanworld Travelpartner AB (publ)
Styrelsen*

Rapporten har inte varit föremål för revisorernas granskning

Scanworld Travelpartner AB är en IATA-ansluten Internetresebyrå med fokus på privatresenärer och småföretagare. Bolaget erbjuder ett komplett resebyråsortiment bestående av flyg, hotell, charter, hyrbilar och aktiviteter. Försäljningen sker via nätet och marknadsplatserna har varit Travelpartner.se och Travelpartner.no

Ytterligare information

För ytterligare information vänligen kontakta:

VD: Leif Lundin
Tel. 070-410 44 00
leif.lundin@travelpartner.se

Kommande rapporter

- Delårsrapport 1 juli – 30 september 2006.....6 november 2006
- Delårsrapport 1 juli – 31 december 2006.....5 februari 2007

INFORMATION PER VERKSAMHETSOMRÅDE

(tkr)	Apr - Jun (Q4) 2006	Apr - Jun (Q4) 2005	Förändring i %	Jul - Jun 2005/2006	Jul - Jun 2004/2005	Förändring i %
Försäljning						
Sverige	81 615	63 996	27,5%	312 761	213 991	46,2%
Norge	10 087	0	n/a	35 702	0	n/a
Koncernen	91 701	63 996	43,3%	348 463	213 991	62,8%
Nettoomsättning						
Sverige	5 961	5 877	1,4%	22 797	19 360	17,8%
Norge	291	0	n/a	1 310	0	n/a
Koncernen	6 252	5 877	6,4%	24 107	19 360	24,5%
Rörelseresultat						
Sverige	1 402	1 353		-2 004	291	
Norge	-492	-165		-1 698	-165	
Koncernen	911	1 188		-3 702	127	
Resultat efter skatt						
Sverige	1 438	1 388		-1 813	356	
Norge	-529	-100		-1 928	-100	
Koncernen	908	1 288		-3 741	256	

KONCERNENS RESULTATRÄKNING

(tkr)	Apr - Jun (Q4) 2006	Apr - Jun (Q4) 2005	Förändring i %	Jul - Jun 2005/2006	Jul - Jun 2004/2005	Förändring i %
Försäljning	91 701	63 996	43,3%	348 463	213 991	62,8%
Nettoomsättning	6 252	5 877	6,4%	24 107	19 360	24,5%
Bruttoresultat	6 252	5 877	6,4%	24 107	19 360	24,5%
Aktiverat arbete för egen räkning	0	275		0	275	
Övriga rörelseintäkter	83	153		1 303	368	
Övriga externa kostnader	-3 225	-3 533		-21 338	-13 828	
Personalkostnader	-1 931	-1 511		-7 187	-5 576	
Avskrivning av materiella och immateriella anläggningstillgångar	-268	-73		-587	-471	
Rörelseresultat	911	1 188		-3 702	127	
Resultat från finansiella investeringar						
Finansiella intäkter	38	94		204	123	
Finansiella kostnader	-40	6		-243	6	
Resultat efter finansiella poster	908	1 288		-3 741	256	
Skatt på årets resultat	-	-				
Periodens resultat	908	1 288		-3 741	256	
Antal aktier vid periodens slut ¹⁾	6 622 576	730 165		6 622 576	730 165	
Genomsnittligt antal aktier	3 676 370	730 165		1 466 716	730 165	
Resultat per aktie, kr	0,1	1,8		neg	0,4	

¹⁾ Antal nyemitterade aktier som tecknades i juni 2006 i samband med börsintroduktionen är 1 481 482. Dessa har inte blivit registrerade hos bolagsverket per 2006-06-30 och är inte inkluderade i ovanstående beräkning.

KONCERNENS BALANSRÄKNING

(tkr)	6/30/2006	6/30/2005
TILLGÅNGAR		
Tecknat men ej inbetalt kapital	20 000	-
ANLÄGGNINGSTILLGÅNGAR		
Immateriella anläggningstillgångar	785	852
Materiella anläggningstillgångar	504	344
Finansiella anläggningstillgångar	-	-
Summa anläggningstillgångar	1 289	1 196
OMSÄTTNINGSTILLGÅNGAR		
Kortfristiga fordringar	6 960	3 537
Kassa och Bank ²⁾	17 602	13 413
Summa Omsättningstillgångar	24 562	16 950
Summa tillgångar	45 851	18 146
EGET KAPITAL OCH SKULDER		
EGET KAPITAL		
Bundet eget kapital	11 340	10 774
Fritt eget kapital	5 670	-8 319
Summa eget kapital	17 010	2 455
SKULDER		
Långfristiga skulder	-	-
Kortfristiga skulder	28 841	15 691
Summa skulder	28 841	15 691
Summa eget kapital och skulder	45 851	18 146
Ställda säkerheter	inga	inga
Ansvarsförbindelse	600	600

²⁾ Nyemissionen om 20 MSEK som tecknades i juni 2006 har, med avdrag för diverse emissionskostnader, blivit inbetald under juli månad och ingår således inte i saldot på Kassa och Bank per 2006-06-30.

KONCERNENS KASSAFLÖDESANALYS

(belopp tkr)	Apr - Jun (Q4) 2006	Apr - Jun (Q4) 2005	Jul - Jun 2005/2006	Jul - Jun 2004/2005
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	1 150	1 407	-3 179	774
Förändring av rörelsekapital	-21 758	-5 190	-10 273	5 971
Kassaflöde från den löpande verksamheten	-20 608	-3 783	-13 452	6 745
Kassaflöde från investeringsverksamheten	-323	-517	-687	-760
Kassaflöde från finansieringsverksamheten	18 337	0	18 337	-824
Periodens kassaflöde	-2 593	-4 300	4 198	5 161
Likvida medel vid periodens början	20 195	17 713	13 413	8 252
Omräkningsdifferens			-9	-
Likvida medel vid årets slut	17 602	13 413	17 602	13 413

FÖRÄNDRING AV EGET KAPITAL

Koncernen

(Belopp i tkr)	Aktie- kapital	Ej reigiste- rat aktie- kapital	Överkurs- fond	Reservfond	Fritt eget kapital	Summa eget kapital
Ingående balans 2005-07-01	1 460	-	9 314	-	-8 319	2 455
Omräkningsdifferens	-	-	-	-	-41	-41
Omföring överkursfond till reservfond	-	-	-9 314	9 314	-	0
Företrädesemission mars	195	-	-	-	4 805	5 000
Nyemission juni	-	370	-	-	19 630	20 000
Emissionskostnader	-	-	-	-	-6 664	-6 664
Årets resultat	-	-	-	-	-3 741	-3 741
Eget kapital 2006-06-30	1 656	370	0	9 314	5 670	17 010

NYCKELTAL

	Apr - Jun (Q4) 2006	Apr - Jun (Q4) 2006	Jul - Jun 2005/2006	Jul - Jun 2004/2005
Försäljning, Tkr	91 701	63 996	348 463	213 991
Nettoomsättning, Tkr	6 252	5 877	24 107	19 360
Rörelseresultat, Tkr	910,5	1 188,2	-3 701,8	126,8
Bruttomarginal, %	6,8%	9,2%	6,9%	9,1%
Rörelsemarginal, %	14,6%	20,2%	neg	0,7%
Vinstmarginal, %	14,5%	21,9%	neg	1,3%
Avkastning på eget kapital			neg	11,1%
Soliditet, %			37,1%	13,5%
Resultat per aktie, kr			neg	0,4
Eget kapital per aktie, kr			2,6	3,4
Antal anställda, medeltal			14,4	11,3

DEFINITIONER

Bruttomarginal:	Nettot av fakturerade varor och tjänster med avdrag för inköpskostnader i procent av försäljningen
Rörelsemarginal:	Rörelseresultat efter av- och nedskrivningar i procent av nettoomsättningen.
Vinstmarginal:	Resultat efter finansiella poster i procent av nettoomsättningen
Avkastning på eget kapital:	Resultat efter skatt i förhållande till genomsnittligt eget kapital
Soliditet:	Eget kapital i förhållande till balansomslutning
Resultat per aktie:	Resultat efter skatt i förhållande till genomsnittligt antal aktier
Eget kapital per aktie:	Eget kapital i förhållande till antal aktier på balansdagen