

Bokslutskommuniké

Januari - december 2011

Bringwell AB (publ.)

Oktober–december 2011

- Totala intäkterna uppgick till 175,7 (183,5) MSEK
- Organisk tillväxt i lokala valutor uppgick till -3%
- EBITDA uppgick till 28,0 (26,0) MSEK före engångsposter
- EBITDA uppgick till 19,1 (21,0) MSEK
- EBITDA-marginalen uppgick till 15,9 (14,5) % före engångsposter
- EBITDA-marginalen uppgick till 10,9 (11,7) %
- EBITA justerat för avskrivningar på immateriella tillgångar uppgick till 25,9 (24,4) MSEK före engångsposter
- Resultat efter skatt uppgick till 3,5 (7,5) MSEK
- Resultatet efter skatt justerat för avskrivning av immateriella tillgångar uppgick till 11,3(15,3) MSEK
- Kassaflöde efter rörelsekapitalförändringar uppgick till 13,8 (22,6) MSEK
- Resultat per aktie uppgick till 0,01 (0,03) SEK
- Resultat per aktie justerat för avskrivningar av immateriella tillgångar uppgick till 0,04 (0,06) SEK
- Resultat per aktie justerat för avskrivningar och engångsposter uppgick till 0,09 (0,08) SEK

Januari–december 2011

- Totala intäkterna uppgick till 719,3 (691,1) MSEK
- Organisk tillväxt i lokala valutor uppgick till 5%
- EBITDA uppgick till 109,9 (95,3) MSEK före engångsposter
- EBITDA uppgick till 99,5 (90,3) MSEK
- EBITDA-marginalen uppgick till 15,2 (14,1) % före engångsposter
- EBITDA-marginalen uppgick till 13,8 (13,4) %
- EBITA justerat för avskrivningar på immateriella tillgångar uppgick till 103,9 (86,1) MSEK före engångsposter
- Resultat efter skatt uppgick till 29,4 (27,0) MSEK
- Resultatet efter skatt justerat för avskrivning av immateriella tillgångar uppgick till 60,5 (58,5) MSEK
- Kassaflöde efter rörelsekapitalförändringar uppgick till 68,0 (79,2) MSEK
- Resultat per aktie uppgick till 0,11 (0,11) SEK
- Resultat per aktie justerat för avskrivningar av immateriella tillgångar uppgick till 0,23 (0,23) SEK
- Resultat per aktie justerat för avskrivningar och engångsposter uppgick till 0,30 (0,28) SEK

VD kommentar

”Den positiva utvecklingen fortsatte under kvartalet inom apotek, Internet och postorder genom produktlanseringar inom apotek i Sverige och Norge, ökad databas inom postorder och en stark organisk tillväxt inom Mass.FI. Den organiska tillväxten för 2011 blev 5% där både omsättning och EBITDA ökade mot föregående år.

Försäljningen till hälsofackhandeln i framförallt Sverige hade en mycket svag november som uteslutande ligger till grund för den negativa organiska tillväxten under fjärde kvartalet. Under kvartalet har Bringwells utveckling geografiskt varit starkast i Finland där postorder och internetförsäljningen tagit allt större del.

Fjärde kvartalets EBITDA före engångsposter blev 28,0 MSEK med en EBITDA marginal om 15,9% vilket överstiger föregående års kvartal. Engångsposter består av ca 8,9 (4,5 MSEK tvist Cederroth, 4,4 MSEK marknadsinvesteringar som tidigare kommunicerats i samband med Q3 rapporten & lansering kostexperter). Genom dessa kostnader lämnar vi förhoppningsvis en gammal tvist bakom oss och har lagt grunden för tillväxt för våra största varumärken i samtliga kanaler under 2012 där vi återgår till en normal marknadsaktivitet.

År 2012 blir fokus på fortsatt tillväxt, stigande resultat och starka kassaflöden. Bringwell arbetar fortsatt aktivt med att bygga egna starka varumärken och hoppas kunna följa upp med fler inlicensieringsavtal framöver samtidigt som vi parallellt arbetar med att genomföra värdeskapande förvärv. Den bästa försäljningsutvecklingen ser vi inom apotekssegmentet, internet och postorder framöver.

Bringwell utvecklas starkt och vi tror på fortsatt tillväxt. Vi har en tydlig ambition och goda förutsättningar att fortsätta öka såväl omsättning som resultat. Vi ser ljus på framtiden där bolaget stärker sin ställning inom samtliga kanaler i Norden, säger Bringwells VD David Rönnberg.

Framtidsutsikter och trender

Egenvårdsmarknaden bedöms komma att växa med 5 procent per år under de närmaste åren och Bringwells mål är att växa mer än den underliggande marknaden. Den nya situationen på apoteksmarknaden i Sverige är en viktig drivkraft, som bedöms skapa betydande affärsmöjligheter för Bringwell framöver. Nya möjligheter inom onlinesegmentet är en annan spännande drivkraft.

Vi skall fortsatt sträva efter att öka andelen egentillverkade produkter och samtidigt förbättra koncernens inköp och logistikfunktioner. Genom det effektiviseringsprogram som pågår och den tillväxt bolaget har förväntas koncernens årliga resultat att öka framöver. Målet är att nå en EBITDA marginal om 20%.

Bringwellkoncernen kommer fortsatt att bevaka möjligheterna att genomföra strategiska förvärv och utvinna synergier. Genom att i större utsträckning än tidigare kontrollera hela värdekedjan, från inköp och produktion till försäljning, skapar vi en stark plattform för förbättrade marginaler och ökad lönsamhet. Den starka marknadspositionen ger oss bra möjligheter att bygga och befästa starka varumärken.

Bringwell har de senaste kvartalen visat god organisk tillväxt. Under 2011 uppgick den organiska tillväxten i lokala valutor till 5%.

Försäljningsutveckling

Omsättning per produktområde

Oktober-december 2011		Oktober-december 2010	
■ Kosttillskott	66,9%	■ Kosttillskott	66,4%
■ Naturläkemedel	17,5%	■ Naturläkemedel	20,0%
■ Sportnutrition	12,6%	■ Sportnutrition	9,8%
■ Hudvård	1,6%	■ Hudvård	3,8%
■ OTC-läkemedel	1,4%	■ OTC-läkemedel	0,0%

Omsättning per geografiskt område

Oktober-december 2011		Oktober-december 2010	
■ Sverige	47,8%	■ Sverige	50,5%
■ Norge	29,0%	■ Norge	29,4%
■ Finland	15,5%	■ Finland	12,0%
■ Danmark	3,9%	■ Danmark	4,1%
■ Export	3,8%	■ Export	4,0%

Under fjärde kvartalet 2011 har Bringwells OTC - läkemedel fortsatt sålt bra samtidigt som man stärkt positionen inom sportnutrition. Syftet har varit att stärka ställningen inom snabbväxande och lönsamma marknadssegment och samtidigt minska affärsrisken genom att etablera en jämnare produktmix. Bringwell kommer under 2012 att arbeta vidare enligt samma strategi med målsättningen att uppnå en mer balanserad produktportfölj.

Under fjärde kvartalet 2011 har Bringwell stärkt positionen i Finland. I Finland har Bringwell haft framgång med förvärvet av Mass.FI inom Internet och postorderverksamheten har gått bättre än plan som bidragit till att man ökat omsättningen med ca 30% mot föregående års kvartal. I Sverige och Norge har man haft tillväxt inom de flesta kanaler förutom i hälso-fackhandeln som minskat i framförallt Sverige.

Omsättning per kanal

Oktober-december 2011		Oktober-december 2010	
■ HälsOfackhandel	36,3%	■ HälsOfackhandel	44,5%
■ Postorder	31,3%	■ Postorder	27,6%
■ Apotek	13,4%	■ Apotek	11,2%
■ Träningsbutiker/övrigt	6,4%	■ Träningsbutiker/övrigt	7,1%
■ Dagligvaruhandel	5,2%	■ Dagligvaruhandel	5,7%
■ Export	3,8%	■ Export	4,0%
□ Internet	3,5%	□ Internet	0,0%

Under fjärde kvartalet 2011 har framförallt försäljningen till Apotek, internet och postorder visat starkast tillväxt där försäljningen till Apotek ökat med ca 16% mot föregående års kvartal. Internet/postorder har uppvisat stark tillväxt jämfört med föregående års kvartal både genom förvärvet av Mass.FI och postorderverksamheten som tillsammans gav en ökning med ca 50%

Akkumulerad försäljning Apotek

Vi har sett en betydande försäljningsökning till apotekssegmentet i Sverige och Norge under 2011 och vi bedömer att försäljningen kommer att öka framöver och bli en allt mer betydande kanal för Bringwell. I slutet av första kvartalet 2011 lanserade Bringwell sitt första OTC-läkemedel i apotekskanalen i Sverige och introduktionen har utvecklats bättre än plan och vi hoppas kunna lansera fler OTC-läkemedel framgent.

Verksamheten

Bringwell är verksam på den nordiska marknaden för egenvårdsprodukter och OTC-läkemedel. Med egenvårdsprodukter avses kosttillskott, hälsosamma livsmedel, hudvård och naturläkemedel. Bringwells mål är att finnas i samtliga nordiska länder (Sverige, Norge, Danmark och Finland) och i samtliga kanaler (hälsobutiker, apotek, dagligvarubutiker, träningsbutiker, Internet/postorder och export). Bringwell har som mål att uppnå en försäljningsbalans mellan de olika kanalerna i Norden.

Finansiell ställning och utveckling

EBITDA under fjärde kvartalet 2011 uppgick till 19,1 (21,0) MSEK efter engångsposter. Resultat efter skatt för perioden uppgick till 3,5 (7,5) MSEK. Resultatet efter skatt justerat för avskrivning av immateriella tillgångar uppgick till 11,3 (15,3) MSEK.

Kassaflödet har under kvartalet varit tillfredsställande och uppgick till 13,8 (22,6) MSEK efter förändringar i rörelsekapitalet. Bringwell kommer fortsatt att ha starka kassaflöden framöver.

Under fjärde kvartalet 2011 har Bringwell amorterat 18,8 MSEK på kreditfaciliteten, vilket är enligt plan. Kortfristiga räntebärande lån uppgår till 60 MSEK. Bringwell har avbetalat 3,5 MSEK av sina tilläggsköpeskillingar under perioden. Vid utgången av kvartalet uppgick skulderna avseende tilläggsköpeskillingar till totalt 13,1 MSEK inklusive tilläggsköpeskillingar till det under året förvärvade Mass.FI vilka förfaller fram till 2014.

Bringwells lån gällande grundfaciliteten uppgår vid periodens utgång till totalt 90 MSEK och Bringwells revolverande kreditfacilitet om 200 MSEK har utnyttjats till fullo.

Bringwell har en checkkredit om 50 MSEK, vilken har utnyttjats med 36 MSEK per 31 december 2011. Bringwells likvida medel uppgick till 2,8 MSEK, likvida medel och outnyttjad checkkredit uppgick till 16,8 MSEK vid periodens utgång. Räntebärande nettoskuld inklusive det efterställda lånet från Validus och Ture Invest om 22,3 MSEK inkl kapitaliserad ränta, uppgick till 345,5 MSEK jämfört med 350,6 föregående kvartal.

Bringwell har under februari månad utökat sin checkräkningskredit hos DNB med 20 MSEK. Detta gör att Bringwells disponibla likviditet uppgår till 36,8 MSEK räknat på bokslutsdatum.

Utveckling av kassaflödet

Varulagret uppgick vid periodens utgång till 89,3 MSEK, kundfordringar till 78,8 MSEK och leverantörsskulder till 64,0 MSEK. Soliditeten uppgick vid utgången av kvartalet till 48,3 procent att jämföras med 45,5 procent vid 31 december 2010.

Säsongsvariationer

Bringwells målsättning är att ha en produktportfölj av väldokumenterade egna och in licensierade produkter med en stark marknadsnärvaro inom terapiområdena Viktkontroll, Vitaminer och Mineraler, Hjärta/Kärl, Förkylning, Immunförsvar och Hudvård. Den starka marknadsnärvaron inom dessa områden ska bidra till minskade säsongsvariationer och ge en stabil vinstgenerering. Bringwell har för avsikt att skapa en produktportfölj bestående av färre produkter med hög omsättning. För närvarande är första och fjärde kvartalen de säsongs-mässigt starkaste även om skillnaderna mellan kvartalen minskat under senaste åren. Bringwell har de senaste kvartalen lanserat nya typer av produkter samt ökat försäljningen i nya kanaler som internet vilket minskar säsongsvariationen.

Omsättning per kvartal

Tilläggsköpeskillingar

Under fjärde kvartalet 2011 har Bringwell erlagt tilläggsköpeskillingar om totalt 3,5 MSEK. Vid utgången av kvartalet uppgick skulder avseende tilläggsköpeskillingar till totalt 13,1 MSEK. Tilläggsköpeskillingarna har uppkommit i samband med att en del av de förvärv som gjorts har en rörlig del av köpeskillingen som är beroende av bolagens framtida EBITDA-utveckling. Avtalen om tilläggsköpeskillingar löper fram till 2014 och det sammanlagda värdet av uppskattade framtida tilläggsköpeskillingar baserar sig på en uppskattning av framtida vinstnivåer för respektive bolag. På grund av att tilläggsköpeskillingarna inte är definitiva till sin natur, klassificeras dessa som en avsättning i Bringwells balansräkning. Kortfristiga tilläggsköpeskillingar klassificeras som kortfristig övrig avsättning.

Investeringar

Under kvartalet har Bringwell investerat 3,1 MSEK i anläggningstillgångar. Avskrivningar har belastat perioden med 9,8 MSEK, varav avskrivningar på immateriella anläggningstillgångar uppgår till 7,8 MSEK och materiella anläggningstillgångar med 2,0 MSEK.

Valutor

Bringwell har under kvartalet terminssäkrat sitt valutaflöde i US-dollar. I enlighet med redovisningsreglerna i IAS 39 ska valutaterminer marknadsvärderas vid varje bokslutstillfälle. När avistakursen på balansdagen avviker från terminskursen uppstår ett över- eller undervärde. Denna värdeförändring redovisas direkt mot säkringsreserven i eget kapital. Per den 31 december 2011 uppgick marknadsvärdet på Bringwells valutaterminer till -134 TSEK beroende på att avistakursen på balansdagen var lägre än säkringskursen.

Bringwell koncernen arbetar löpande med att hantera risker gällande valuta.

Räntederivat

Bringwell räntesäkrade under första kvartalet 2009 den kreditfacilitet om 255 MSEK, numera 90 MSEK som löper till 2013. I enlighet med redovisningsreglerna i IAS 39 skall räntederivat marknadsvärderas, vilket innebär att det uppstår ett teoretiskt över- eller undervärde om den avtalade räntan avviker från aktuell marknadsränta, där värdeförändringen i Bringwells fall skall redovisas över resultaträkningen. Per den 31 december 2011 uppgick marknadsvärdet i räntederivatportföljen till 78 TSEK varav 13 TSEK resultatförts under perioden oktober - december 2011. Detta beror på att marknadsräntan för att återskaffa en ränteportfölj motsvarande Bringwells räntestruktur uppgick till en lägre procentsats än den nuvarande. Kvartalets positiva värdeförändring beror på att den aktuella marknadsräntan för den återstående tiden av derivatet har gått upp jämfört med föregående kvartal. Kassaflödet påverkas inte.

Personal

Antalet anställda var vid periodens utgång 147. Av det totala antalet anställda var 79 kvinnor.

Upplysningar om närstående

Q4 2011				
Belopp i tkr	Försäljning till	Inköp från	Fodringar hos	Skulder till
Validus	70	668	70	17 416
Validus Engros	63 631	25 619	7 075	3 691
Övrigt	407	3 369	9	6 175
Summa	64 108	29 657	7 153	27 282
Q4 2010				
Belopp i tkr	Försäljning till	Inköp från	Fodringar hos	Skulder till
Validus	14	312	-	15 367
Validus Engros	59 055	19 391	8 395	3 743
Övrigt	760	2 881	196	5 533
Summa	59 829	22 584	8 592	24 643

Transaktioner med närstående

Sedan oktober 2007 har nuvarande Bringwell Norge AS ett samarbete med Validus AS:s dotterbolag Validus Engros AS som innebär att Validus Engros AS lagerför dessa bolags produkter på sitt lagerhotell. Vidare distribuerar Validus Engros AS varorna till bland annat hälsokostbutiker i Norge. Prissättningen av dessa tjänster sker på samma villkor som mot övriga externa kunder.

Lån av huvudägare redovisas under "skulder till" Validus om 15 MSEK samt under Övrigt om 5 MSEK gällande Ture Invest. Posten "övrigt" avser produktförsäljning till den tidigare ägarens dotterbolag. Inköp avser konsultarvode till familjemedlem till tidigare ägare dotterbolag samt produkter från bolag till tidigare ägare i dotterbolag. Prissättningen av dessa transaktioner sker på samma villkor som mot övriga externa parter.

Moderbolaget

Under fjärde kvartalet 2011 uppgick nettoomsättningen till 1,6 MSEK med ett resultat före skatt på 27,3 MSEK. Nettoomsättningen omfattar främst koncernintern fakturering för tjänster men också viss royalty på produktportföljer. Moderbolagets likviditet uppgick per den 31 december 2011 till 0 MSEK. Inga materiella investeringar i anläggningstillgångar har gjorts. Antalet anställda i moderbolaget var 5 vid kvartalets utgång.

Väsentliga risker och osäkerheter i verksamheten

Bringwell koncernens verksamhet är utsatt för risker och osäkerhetsfaktorer av såväl rörelsekaraktär som finansiell karaktär. Risker av rörelsekaraktär utgörs främst av sortiment, konkurrens, marknadsutveckling medan risker av finansiell karaktär främst utgörs av valutaexponering, finansiering och ränte- och lånerisk. Bringwell koncernen arbetar löpande med att hantera dessa risker. Se vidare Årsredovisning 2010.

Tvister

Som Bringwell i flera års tid rapporterat, är dess dotterbolag Hela Pharma föremål för en rättsprocess där Cederroth är motpart, processen har pågått sedan 2005. Efter hovrättsens dom till Cederroths fördel har denne valt att stämma Hela Pharma på ca 29 MSEK. Hela Pharma anser att beloppet är orealistisk och utifrån den rättsliga och ekonomiska bedömning som gjorts av Hela Pharma och dess rådgivare har man gjort bedömningen att ersättningskyldigheten kan uppgå till ca 4,5 MSEK inkl ränta vilket också har erlagts till motparten. Bringwell har per dags datum inga andra väsentliga tvister.

Utdelning

Styrelsen i Bringwell har inte förslagit någon utdelning till aktieägare.

Händelser efter rapportperiodens slut

Bringwell har fått listning av Mivitotal Sport på ICA. Från 10 januari har Mivitotal Sport lanserats på ICA i Sverige.

Bringwell lanserar internetbutiken Kostexperten.se. Kostexperten.se som lanseras på den Svenska marknaden erbjuder ett brett och prisvärt produktutbud inom sportkosttillskott. Kostexperten.se är en expansion genom Bringwells förvärv av e-handelsbolaget Mass.fi.

Kalendarium

2012-04-27 Delårsrapport Q1

2012-04-27 Bolagstämma Bringwell AB

Resultaträkningar

Belopp i Tkr	Not	Fjärde kvartalet	Fjärde kvartalet	Helår	Helår
		2011	2010	2011	2010
		Oktober-december	Oktober-december	Januari-december	Januari-december
Intäkter		172 826	178 784	703 178	675 901
Övriga intäkter		2 858	4 713	16 114	15 211
Summa intäkter	1	175 684	183 497	719 292	691 112
Handelsvaror		-64 327	-68 910	-263 179	-252 921
Kostnader för ersättningar till anställda		-27 122	-26 592	-99 390	-99 929
Av- och nedskrivningar		-9 831	-9 338	-37 100	-40 738
Övriga kostnader		-65 178	-67 026	-257 231	-247 917
Summa kostnader		-166 458	-171 866	-656 900	-641 505
Rörelseresultat	1	9 226	11 631	62 392	49 607
Värdeförändring räntederivat		13	1 133	-781	1 944
Finansiella intäkter		1 034	320	4 079	2 962
Finansiella kostnader		-5 884	-6 487	-26 375	-21 669
Finansiella poster - netto		-4 837	-5 034	-23 077	-16 763
Resultat före skatt		4 389	6 597	39 315	32 844
Inkomstskatt		-901	917	-9 965	-5 881
Periodens resultat		3 488	7 514	29 350	26 963
Hänförligt till:					
Moderbolagets aktieägare		3 488	7 514	29 350	26 963

Data per aktie:

Resultat per aktie före och efter utspädning (kronor per aktie)	0,01	0,03	0,11	0,11
Genomsnittligt antal aktier, före och efter utspädning i tusental	258 225	258 225	258 225	256 373

Rapport över totalresultat

	Fjärde kvartalet 2011	Fjärde kvartalet 2010	Helår 2011	Helår 2010
Belopp i Tkr	Oktober-december	Oktober-december	Januari-december	Januari-december
Periodens resultat	3 488	7 514	29 350	26 963
Periodens övriga totalresultat				
Förändring av omräkningsreserv	-3 237	-53	-366	-11 443
Förändring av sänkingsreserv	-134	-	-134	-
Uppskjuten skatt övriga totalresultat	35	-	35	-
Summa övrigt totalresultat	-3336	-53	-465	-11 443
Periodens totalresultat	152	7 461	28 885	15 520
Hänförligt till:				
Moderbolagets aktieägare	152	7 461	28 885	15 520

Balansräkningar

Belopp i Tkr	Not	2011.12.31	2010.12.31
Materiella anläggningstillgångar		17 545	20 936
Immateriella anläggningstillgångar	2	860 525	867 490
Finansiella anläggningstillgångar		31 103	32 336
Summa anläggningstillgångar		909 173	920 762
Varulager		89 274	87 095
Kundfordringar och andra fordringar		107 118	98 908
Räntederivat		-	859
Likvida medel		2 788	5 576
Summa omsättningstillgångar		199 180	192 438
Summa tillgångar		1108 353	1113 200
Eget kapital (hänförligt till moderbolagets aktieägare)		534 959	506 074
Upplåning		252 253	310 829
Uppskjutna skatteskulder		101 848	105 275
Övriga avsättningar		11 900	1 900
Summa långfristiga skulder		366 001	418 004
Kortfristig upplåning		60 000	75 000
Checkräkningskredit		36 010	-
Aktuella skatteskulder		11 903	8 296
Övriga avsättningar		1 250	18 470
Derivatinstrument		57	-
Leverantörsskulder och andra skulder		98 173	87 356
Summa kortfristiga skulder		207 393	189 122
Summa eget kapital och skulder		1108 353	1113 200

Förändringar i koncernens eget kapital

Belopp i Tkr	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Balanserad vinst inklusive periodens resultat	Eget kapital hänförligt till moderbolagets aktieägare
Eget kapital 1 januari 2010	50 534	379 949	6 164	43 907	480 554
Nyemission	1 111	8 889			10 000
Periodens totalresultat			-11 443	26 963	15 520
Eget kapital 31 december 2010	51 645	388 838	-5 279	70 870	506 074
Eget kapital 1 januari 2011	51 645	388 838	-5 279	70 870	506 074
Periodens totalresultat			-465	29 350	28 885
Eget kapital 31 december 2011	51 645	388 838	-5 744	100 220	534 959

Kassaflödesanalyser

Belopp i Tkr	Fjärde kvartalet 2011	Fjärde kvartalet 2010	Helår 2011	Helår 2010
	Oktober–december	Oktober–december	Januari–december	Januari–december
Rörelseresultat	9 226	11 631	62 392	49 607
Justeringar för poster som ej ingår i kassaflödet	9 985	9 338	37 205	40 738
Erhållen ränta	394	320	1 800	1 456
Erlagd ränta	-4 711	-6 158	-23 602	-21 669
Betald inkomstskatt	322	-802	-13 508	-16 612
Kassaflöde före rörelsekapitalför- ändringar	15 216	14 329	64 287	53 520
Förändringar i rörelsekapital	-1 411	8 309	3 741	25 661
Kassaflöde efter rörelsekapitalför- ändringar	13 805	22 638	68 028	79 181
Utbetalda tilläggs- köpeskillingar	-3 575	-11 072	-19 109	-70 440
Förvärv av dotterbolag	-	-	-4 555	-
Kassaflöde från övrig investeringsverksamhet	-3 120	-762	-8 185	-5 830
Kassaflöde efter investeringsverksamhet	7 110	10 804	36 179	2 911
Förändring av check- räkningskredit	13 248	-37 704	36 010	-
Upptagande av lån	-	-	-	20 000
Amortering av lån	-18 750	-15 000	-75 000	-45 000
Periodens kassaflöde	1 608	-41 900	-2 811	-22 089
Likvida medel vid periodens början	2 811	47 476	5 576	27 665
Kurseffekt likvida medel	-1 631	-	23	-
Likvida medel vid periodens slut	2 788	5 576	2 788	5 576

Nyckeltal

Belopp i Tkr	Fjärde kvartalet 2011	Fjärde kvartalet 2010	Helår 2011	Helår 2010
	Oktober–december	Oktober–december	Januari–december	Januari–december
Resultaträkningar				
Intäkter	172 826	178 784	703 178	675 901
Rörelseresultat före avskrivningar (EBITDA)	19 057	20 969	99 492	90 345
Rörelseresultat	9 226	11 631	62 392	49 607
Resultat före skatt	4 389	6 597	39 315	32 844
Balansräkningar				
Anläggningstillgångar	909 173	920 762	909 173	920 762
Omsättningstillgångar	199 180	192 438	199 180	192 438
Eget kapital	534 959	506 074	534 959	506 074
Långfristiga skulder	366 001	418 004	366 001	418 004
Kortfristiga skulder	207 393	189 122	207 393	189 122
Balansomslutning	1 108 353	1 113 200	1 108 353	1 113 200
Räntebärande skulder	312 253	385 829	312 253	385 829
Marginaler				
Bruttovinstmarginal, %	62,8%	61,5%	62,6%	62,6%
Rörelsemarginal, %	5,3%	6,5%	8,9%	7,3%
Rörelsemarginal före avskrivningar, %	11,0%	11,7%	14,1%	13,4%
Kapitalstruktur				
Soliditet, %	48,3%	45,5%	48,3%	45,5%
Skuldsättningsgrad, ggr	0,6	0,8	0,6	0,8
Personal				
Antal anställda vid periodens utgång	147	150	147	150
Medelantal anställda under perioden	145	151	149	161
Data per aktie				
Antal aktier vid periodens slut i tusental	258 225	258 225	258 225	258 225
Börskurs på balansdagen, kr	2,00	1,71	2,00	1,71
Eget kapital per aktie, kr	2,07	1,96	2,07	1,96
Utdelning per aktie, kr	–	–	–	–

Kvartalsdata

Belopp i Mkr	Q4/2011	Q3/2011	Q2/2011	Q1/2011	Q4/2010
Intäkter	172,8	173,8	166,7	189,9	178,8
Bruttovinstmarginal, %	62,8	62,9	62,3	62,3	61,5
Rörelseresultat före avskrivningar (EBITDA)	19,1	26,5	23,7	30,2	21,0

**Moderbolagets
 resultaträkning**

Belopp i Tkr	Fjärde kvartalet 2011	Fjärde kvartalet 2010	Helår 2011	Helår 2010
	Oktober–december	Oktober–december	Januari–december	Januari–december
Nettoomsättning	1 598	1 715	7 050	6 864
Övriga rörelseintäkter	15	3	793	3
Rörelsens intäkter	1 613	1 718	7 843	6 867
Handelsvaror	-15	-	-289	-
Övriga externa kostnader	-3 847	-2 840	-13 563	-9 404
Personalkostnader	-2 141	-1 751	-8 910	-7 418
Av- och nedskrivningar av materiella och immateriella anläggnings- tillgångar	-6	-236	-135	-950
Övriga rörelsekostnader	-	-	-2	-
Rörelseresultat	-4 396	-3 109	-15 056	-10 905
Resultat från andelar i koncernföretag	29 444	-	29 444	5 000
Övriga ränteintäkter och liknande poster	8 932	5 905	27 316	26 146
Räntekostnader och liknande poster	-6 690	-6 353	-28 534	-21 810
Resultat före skatt	27 290	-3 557	13 170	-1 569
Inkomstskatt	-2 683	5 082	-2 683	5 082
Periodens resultat	24 607	1 525	10 487	3 513

Moderbolagets balansräkning

Belopp i Tkr	2011.12.31	2010.12.31	
Immateriella anläggningstillgångar	-	105	
Materiella anläggningstillgångar	34	65	
Finansiella anläggningstillgångar	596 335	581 791	
Fordringar hos koncernföretag	276 648	330 969	
Summa anläggningstillgångar	873 017	912 930	
Kundfordringar	70	25	
Fordringar hos koncernföretag	129 163	103 960	
Övriga kortfristiga fordringar	1 558	1 420	
Skattefordringar	217	297	
Förutbetalda kostnader och upplupna intäkter	2 326	3 481	
Kassa och bank	2	1 425	
Summa omsättningstillgångar	133 336	110 608	
Summa tillgångar	1 006 353	1 023 538	
Eget kapital	459 969	449 482	
Avsättningar	11 900	1 900	
Skulder till kreditinstitut	230 000	290 000	
Skulder till koncernföretag	6 052	5 998	
Övriga långfristiga skulder	22 253	20 829	
Långfristiga skulder	258 305	316 827	
Skulder till kreditinstitut	60 000	75 000	
Checkräkningskredit	36 010	-	
Leverantörsskulder	1 532	1 895	
Skulder till koncernföretag	175 647	158 021	
Övriga kortfristiga skulder	535	570	
Övriga avsättningar	1 250	18 470	
Upplupna kostnader och förutbetalda intäkter	1 205	1 373	
Summa kortfristiga skulder	276 179	255 329	
Summa eget kapital och skulder	1 006 353	1 023 538	

Redovisnings- och värderingsprinciper

Denna bokslutskommuniké har upprättats i enlighet med IAS 34, Delårsrapportering. Koncernredovisningen för Bringwell AB-koncernen har upprättats i enlighet med International Financial Reporting Standards (IFRS) sådana de antagits av EU för koncerner och Årsredovisningslagen.

Moderbolagets redovisning är upprättad i enlighet med RFR 2, Redovisning för juridiska personer och Årsredovisningslagen.

Nya redovisningsprinciper för 2011

Inga väsentliga redovisningsprinciper eller metoder för beräkningar har förändrats väsentligt från de som tillämpades i årsredovisningen 2010. För ytterligare information och fullständiga redovisningsprinciper se vidare Bringwells årsredovisning för verksamhetsåret 2010.

Not 1 Segmentsinformation

Bringwells segmentrapportering består av fem geografiska områden fördelade över försäljning till; Sverige, Norge, Finland, Danmark och Export. Bringwell har för avsikt att finnas närvarande på samtliga marknader i Norden.

Intäkter					
Not 1 Segmentsnot	Fjärde kvartalet	Fjärde kvartalet	Helår	Helår	
	2011	2010	2011	2010	
Belopp i Tkr	Oktober–december	Oktober–december	Januari–december	Januari–december	
Sverige	93 601	97 097	365 630	337 434	
varav internförsäljning	-9 374	-8 243	-24 813	-19 907	
Norge	50 512	52 751	216 650	214 906	
varav internförsäljning	-1 561	-779	-4 949	-3 258	
Finland	27 377	25 919	99 828	97 282	
varav internförsäljning	-2 028	-2 438	-7 342	-9 369	
Danmark	9 340	9 131	37 119	36 993	
varav internförsäljning	-1 896	-779	-6 384	-3 258	
Export	6 859	6 125	27 439	25 076	
Centrala poster samt elimineringar	2 854	4 713	16 114	15 213	
Summa intäkter	175 684	183 497	719 292	691 112	
Rörelseresultat före avskrivningar	Fjärde kvartalet	Fjärde kvartalet	Helår	Helår	
	2011	2010	2011	2010	
Belopp i Tkr	Oktober–december	Oktober–december	Januari–december	Januari–december	
Sverige	4 536	6 993	36 453	25 228	
Norge	10 849	9 570	47 861	42 516	
Finland	5 387	8 031	17 510	20 941	
Danmark	1 220	450	6 468	4 171	
Export	519	605	3 387	3 746	
Centrala poster samt elimineringar	-3 454	-4 680	-12 187	-6 257	
Summa rörelseresultat före avskrivning	19 057	20 969	99 492	90 345	
Totala tillgångar					
Belopp i Tkr			2011.12.31	2010.12.31	
Sverige			306 832	316 838	
varav goodwill			192 162	192 208	
Norge			250 960	247 893	
varav goodwill			194 483	194 349	
Finland			85 719	72 204	
varav goodwill			65 961	59 331	
Danmark			40 381	41 157	
varav goodwill			31 066	31 051	
Export			54 673	49 602	
varav goodwill			37 353	37 353	
Ofördelade tillgångar			369 788	385 506	
Summa tillgångar			1 108 353	1 113 200	
Not 2 Immateriella tillgångar					
Belopp i Tkr			2011.12.31	2010.12.31	
Goodwill			521 025	514 292	
Kunddatabas			107 184	114 017	
Distributionsrättigheter			63 593	76 280	
Varumärken			142 452	137 331	
Receipt			25 153	25 153	
Balanserade utvecklings- kostnader			1 118	417	
Summa			860 525	867 490	

Denna rapport har inte varit föremål för granskning av revisorerna. Rapporten kommer att finnas tillgänglig på www.bringwell.com men kan också beställas från Bringwell AB på nedanstående adress.
Stockholm 2012.02.23

Styrelsen

Per Christian Voss
Arild Kristensen
Jacob Röjdmärk
Catherine Sahlgren
Jon Jonsson
Truls Fjeldstad

Upplysningar lämnas av:

David Rönnberg, CEO
Telefon +46 8 412 72 00

Bringwell AB (publ)
Sibyllegatan 18
SE-114 42 Stockholm
Telefon +46-8-412 72 00
Fax +46-8-792 38 00
Internet www.bringwell.com
E-mail info@bringwell.com