
1	

Boule Diagnostics AB (publ)
Delårsrapport januari-juni 2012

Stark försäljningstillväxt och ökade marginaler

Kvartalet april – juni 2012*

• Nettoomsättningen uppgick till MSEK 71,0
(57,6), motsvarande en ökning på 23,3 procent.
Förändring av valutakursen på USD och EUR
påverkade nettoomsättningen positivt med
MSEK 3,3

• Rörelseresultatet uppgick till MSEK 8,3 (1,4)
• Resultat efter skatt uppgick till MSEK 4,7 (0,2)
• Resultat per aktie uppgick till SEK 0,99 (0,05)

Delårsperioden januari – juni 2012
• Nettoomsättningen uppgick till MSEK 135,2

(120,8), motsvarande en ökning på 11,9
procent. Förändring av valutakursen på USD
och EUR påverkade nettoomsättningen positivt
med MSEK 4,6

• Rörelseresultatet uppgick till MSEK 12,8 (7,4)
• Resultat efter skatt uppgick till MSEK 6,8 (4,9)
• Resultat per aktie uppgick till SEK 1,44 (1,41)

Väsentliga händelser under och efter andra kvartalet 2012

••• Stororder på instrument
Boule fick en order på 245 instrument – bolagets hittills största enskilda instrumentorder. Köpare var Piramal
Healthcare, en av bolagets indiska distributörer. Indien är en stor och snabbt växande marknad för
blodcellräkning och ordern medför goda förutsättningar för Boule att fortsätta ta marknadsandelar på den indiska
marknaden.

••• Ordinarie årsstämma hölls den 3 maj 2012
Årsstämman beslutade att genom omval utse Lars-Olof Gustavsson, Britta Dalunde, Eva-Lotta Kraft, Åke Nygren
och Gösta Oscarsson till ordinarie styrelseledamöter för tiden intill slutet av nästa årsstämma. Lars-Olof
Gustavsson omvaldes till styrelseordförande. I övrigt beslutade årsstämman i enlighet med framlagda förslag.
Fullständig kommuniké från årsstämman finns tillgänglig på Boules hemsida, www.boule.se.

••• Ny distributör i Ryssland
Boule skeppade i juli den första leveransen till Diakon ZAO, ny distributör av Swelab-system på den ryska
marknaden. Ryssland är en stor och snabbt växande marknad för blodcellräkning, och med Diakon som
komplement till befintliga distributörer finns goda förutsättningar för Boule att fortsätta ta marknadsandelar på
den ryska marknaden.

Finansiellt sammandrag
N yc ke lta l A p r -J un A p r -J un Ja n -Jun Ja n -Ju n J an -D e c

20 12 20 11 2 012 2 01 1 2 01 1
N e ttoo m s ä ttn in g , M S E K 7 1 ,0 5 7 ,6 1 35 ,2 1 20 ,8 2 46 ,2
N e ttoo m s ä ttn in gs t i llvä x t , % 2 3 ,3 -3 ,0 11 ,9 12 ,6 7 ,3
B ru tto re s u lta t , M S E K 3 2 ,6 2 5 ,6 60 ,9 53 ,7 1 08 ,0
B ru tto m a rg in a l, % 4 6 ,0 4 4 ,5 4 5 ,0 4 4 ,4 4 3 ,9
R ö re ls e res u lta t fö re av sk r ivn ing a r (E B IT D A), M S E K 8 ,8 2 ,2 1 3 ,7 8 ,8 2 0 ,0
E B IT D A m a rg in a l, % 1 2 ,4 3 ,8 1 0 ,1 7 ,3 8 ,1
R ö re ls e res u lta t , M S E K 8 ,3 1 ,4 12 ,8 7 ,4 17 ,2
R ö re ls e m arg ina l, % 1 1 ,7 2 ,5 9 ,5 6 ,1 7 ,0
R e s u lta t e f te r s k a tt , M S E K 4 ,7 0 ,2 6 ,8 4 ,9 10 ,1
R e s u lta t p e r a k t ie , S E K 0 ,9 9 0 ,0 5 1 ,4 4 1 ,4 1 2 ,4 8
S o lid ite t, % 7 9 6 8 7 9 6 8 7 1

 * Siffror inom parentes visar motsvarande period föregående år.

2	

••• VD har ordet

Det andra kvartalet 2012 inleddes med vår hittills största enskilda instrumentorder – 245 instrument beställdes
av en av våra två distributörer i Indien. När vi nu summerar kvartalet kan vi konstatera att vi nådde en försäljning
om MSEK 71,0 vilket är bolagets hitintills högsta omsättning under ett kvartal och en ökning med drygt 23
procent jämfört med samma period föregående år. Bruttomarginalen ökade från 44,5 procent till 46,0 procent. Vi
är nöjda med den starka utvecklingen på såväl omsättnings- som marginalnivå, men det är samtidigt viktigt att
poängtera att det på grund av våra kunders oregelbundna köpmönster är svårt att jämföra olika kvartal.

I Nordamerika, vår viktigaste marknad, fortsatte försäljningen av humaninstrument att öka medan försäljningen
av veterinärinstrument låg på samma nivå som motsvarande kvartal förra året. Försäljningen till
veterinärmarknaden i Nordamerika hanteras av en stor distributör med kapacitet att lagerhålla både instrument
och förbrukningsvaror vilket påverkar vår försäljning mellan kvartalen. Den sydamerikanska marknaden har
utvecklats stadigt om än något svagare än föregående år, främst beroende på en engångsleverans under 2011.

Försäljningen av både human- och veterinärinstrument i Europa fortsätter att uppvisa stabil tillväxt och Ryssland
– där vi har utvidgat med ytterligare en distributör – utmärker sig med en mycket positiv försäljningsökning. Även
den asiatiska marknaden visar fortsatt stabil utveckling, där Kina uppvisar kraftig tillväxt medan vår försäljning i
Indien ligger något under föregående års nivå. Framåt ser vi att den fragmenterade indiska marknaden börjar
konsolideras – men med fortsatt hög tillväxttakt.

Försäljning av förbrukningsvaror till egna instrument ökar stadigt och enligt plan. Även CDS-reagens (Boules
reagens till konkurrerande system) har uppvisat en positiv försäljningsutveckling medan försäljning av OEM-
reagens minskat något jämfört med motsvarande period föregående år. Vår bedömning kvarstår att reagens till
egna system kommer att ha en fortsatt stark utveckling. Även OEM-reagens har goda förutsättningar inför
framtiden medan CDS-reagens har en mer svårbedömd framtida utveckling.

Vidare kommer vi under det andra halvåret att utöka lanseringsinsatserna för vår mest avancerade produkt – 5-
partssystemet Quintus – där vi genomfört olika förbättringar samt utvecklat utbildningsprogrammen för att kunna
säkerställa bra support vid installation och service.

Avslutningsvis är det glädjande att den nya produktionsanläggningen för reagens i Sverige är i drift och att vi
redan i dagsläget har producerat mer än vi gjorde under hela 2011, bland annat beroende på att vi kunnat flytta
en del av reagensproduktionen från USA till Sverige. Det medför såväl förbättrad logistik till kund som förbättrad
produktionsekonomi.

Ernst Westman, VD och koncernchef, Boule Diagnostics AB

3	

Verksamheten
Boules verksamhet omfattar egen utveckling, tillverkning och marknadsföring av blodanalyssystem (instrument,
reagens, kalibratorer och kontroller). Boules primära marknad är små och medelstora sjukhus, kliniker och
laboratorier inom öppenvården samt andra diagnostikföretag (OEM-kunder1) inom såväl human som veterinär
blodcellräkning (hematologi).

Koncernen består av det svenska moderbolaget och tre rörelsedrivande dotterbolag med säte i Sverige, USA
och Kina.

••• Försäljning och marknad
Boule har på senare år haft en god försäljningsutveckling tack vare en genomarbetad marknadsstrategi och ett
väletablerat globalt återförsäljarnätverk med närmare 200 distributörer i fler än 100 länder. Försäljningen
fokuseras på att etablera nya slutkunder för kompletta system, omfattande såväl instrument som
förbrukningsvaror (reagens, kalibratorer och kontroller).

Förbrukningsvaror till egna instrument har en stark tillväxtpotential och deras, jämfört med instrument, högre
marginaler bidrar i allt större utsträckning till en förbättring av bolagets lönsamhet.

Satsningen på en anpassad prissättning på vissa marknader har fallit väl ut. Särskilt i Indien har utvecklingen
fortsatt varit positiv. Under 2011 och början av 2012 har vi tillsammans med distributörer kunnat bryta oss in på
den stora marknaden för regionala upphandlingar som vi tidigare inte bedömt tillgänglig.

Framgångar har också nåtts genom bearbetning av andra tillväxtmarknader. Bolaget inriktar sig på länder med
stora satsningar på uppbyggnad och modernisering av sjukvården. Vid sidan om de så kallade BRIC-länderna
(Brasilien, Ryssland, Indien och Kina) finns ett antal länder som också haft hög BNP-tillväxt under längre tid och
som investerar i förbättrad hälsovård. Boule inriktar sina ansträngningar för att etablera nya distributörer på
marknader som Mellanöstern, Afrika och delar av Östeuropa.

En annan del av marknadsstrategin är att utveckla samarbeten med företag som tillverkar produkter som
kompletterar Boules hematologisystem, detta för att kunna erbjuda en bredare och mer attraktiv produktportfölj
för bolagets viktigaste kundsegment.

Boule kommer också att fortsätta inriktningen på OEM-distribution av reagens, kontroller och kalibratorer. Boule
bearbetar framförallt företag som har väletablerade och kompletterande marknadskanaler i syfte att öka
försäljningen.

••• Produktutveckling och produktion
Produktutvecklingen är en central och prioriterad del av Boules verksamhet. Boule utvecklar instrument,
reagens, kalibratorer och kontroller för försäljning både under egna varumärken samt som OEM.

Boules övergripande produktutvecklingsstrategi är inriktad på utveckling av användarvänliga, pålitliga och
högkvalitativa system inkluderande instrument, reagens, kalibratorer och kontroller. Ett prioriterat område inom
forskning och utveckling är att fullfölja utvecklingen av en ”Point-of-Care”-produkt, POC-systemet, med avsikt att
lansera systemet på veterinärmarknaden 2013 och därefter stegvis lansera systemet på de skandinaviska,
europeiska och amerikanska humanmarknaderna 2014.

För att underlätta produktionsinfasning av nya produktmodeller är produktionsanläggningarna i Sverige och USA
belägna i anslutning till Boules utvecklingsenheter. Produktionen av reagens är idag fördelad mellan en
produktionsenhet i Sverige och en i USA. Instrumenttillverkning sker både i Sverige och i Kina.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Kunder till vilka Boule tillverkar produkter och dessa får kundens varumärke.	

4	

Koncernens utveckling
••• Intäkter
Nettoomsättningen under januari-juni 2012 uppgick till MSEK 135,2 (120,8), vilket motsvarar en ökning med 11,9
procent. Förändring av valutakursen på USD och EUR påverkade nettoomsättningen positivt med MSEK 4,6.

Av nettoomsättningen stod instrumentförsäljningen för MSEK 60,5 (52,6), förbrukningsvaror för MSEK 63,5
(58,6) samt övrig försäljning för MSEK 11,2 (9,6).

Under januari-juni 2012 stod Nord- och Sydamerika för 49 procent (51) av nettoomsättningen, Europa för 22
procent (22), Asien för 20 procent (21) samt Mellanöstern/Afrika för 9 (6).

Nettoomsättningen under april-juni 2012 uppgick till MSEK 70,9 (57,6), vilket motsvarar en ökning med 23,3
procent. Förändring av valutakursen på USD och EUR påverkade omsättningen positivt med MSEK 3,3.

••• Försäljning per region och produkt

In tä k te r 	
 fö rd e l a d e 	
 p å 	
 r e g io n A p r -­‐J u n A p r -­‐J u n J a n -­‐J u n J a n -­‐ J u n J a n -­‐D e c
M S E K 2 0 1 2 2 0 1 1 2 0 1 2 2 0 1 1 2 0 1 1
E u ro p a 1 5 ,2 1 2 ,7 2 9 ,5 2 6 ,8 5 4 ,9
N o rd a m e r ik a 2 9 ,3 2 2 ,2 5 8 ,4 4 9 ,0 9 8 ,3
S y d a m e r ik a 3 ,6 6 ,7 7 ,4 1 2 ,7 2 1 ,3
A s ie n 1 5 ,6 1 2 ,8 2 7 ,6 2 5 ,0 5 5 ,5
A frik a /M e lla n ö s te rn 7 ,2 3 ,2 1 2 ,3 7 ,3 1 6 ,2
S u m m a 7 0 ,9 5 7 ,6 1 3 5 ,2 1 2 0 ,8 2 4 6 ,2

In tä k te r 	
 fö rd e l a d e 	
 p å 	
 p ro d u k te r A p r -­‐J u n A p r -­‐J u n J a n -­‐J u n J a n -­‐ J u n J a n -­‐D e c
M S E K 2 0 1 2 2 0 1 1 2 0 1 2 2 0 1 1 2 0 1 1
In s trum e n t 3 0 ,9 2 4 ,7 6 0 ,5 5 2 ,6 1 1 3 ,7
F ö rb ru k n in g s v a ro r 3 3 ,8 2 8 ,8 6 3 ,5 5 8 ,6 1 1 4 ,5
Ö v r ig t 6 , 2 4 ,1 1 1 ,2 9 ,6 1 8 ,0
S u m m a 7 0 ,9 5 7 ,6 1 3 5 ,2 1 2 0 ,8 2 4 6 ,2

••• Kostnader
Rörelsens kostnader uppgick under januari-juni 2012 till MSEK 48,2 (44,5). Ökningen beror främst på kostnader
för marknads- och försäljningsaktiviteter samt på ökad aktivitet när det gäller forskning och utveckling.
Administrationskostnaderna är lägre 2012 än 2011 främst på grund av engångskostnader 2011 för
börsnoteringen på MSEK 1,8.

Kostnader för forskning och utveckling som belastat resultatet uppgick under januari-juni 2012 till MSEK 11,1
(9,3), vilket motsvarar 8,2 procent (7,7) av nettoomsättningen. Utgifter för forskning och utveckling har aktiverats
med MSEK 14,1 (9,7) under perioden januari-juni 2012. Aktiverade utgifter är hänförliga till utveckling av POC-
systemet medan de utvecklingskostnader som belastat resultatet är hänförliga till förbättring av befintliga
produkter.

Nettot av övriga rörelseintäkter och övriga rörelsekostnader uppgick totalt under januari-juni 2012 till MSEK +0,1
(-1,7). Nettot består huvudsakligen av realiserade och orealiserade kursförluster av rörelsekaraktär.

••• Resultat
Bruttoresultat för januari-juni 2012 ökade till MSEK 60,9 (53,7). Rörelseresultatet för januari-juni 2012 uppgick till
MSEK 12,8 (7,4). Ökningen av rörelseresultatet är framförallt hänförlig till ökad försäljning med bibehållen
marginal.

Finansnettot uppgick under perioden januari-juni 2012 till MSEK 0,0 MSEK (-1,1). Under 2012 har
räntekostnaden minskat eftersom utnyttjandet av checkräkningskrediten har reducerats.

Resultat före skatt uppgick under perioden januari-juni 2012 till MSEK 12,8 (7,1).

Resultat efter skatt uppgick under perioden januari-juni 2012 till MSEK 6,8 (4,9).

5	

••• Investeringar och kassaflöde
Kassaflödet från den löpande verksamheten uppgick under januari-juni 2012 till MSEK 7,4 (-0,5). Förändringar i
rörelsekapitalet uppgick till MSEK -5,2 (-9,9). Minskning av övriga kortfristiga skulder och ökning av varulagret
har haft en negativ effekt på kassaflödet med MSEK 3,2 respektive MSEK 2,2.

Totala nettoinvesteringar uppgick under perioden januari-juni 2012 till MSEK 17,4 (11,6). Periodens investeringar
har ökat främst genom intensifiering av utvecklingsarbetet avseende POC-projektet. Utbetalningar för POC-
projektet uppgick till MSEK 14,1.

Periodens kapitalbehov på MSEK 10,0 har kunnat finansieras genom egna medel.

Under perioden har utnyttjandet av checkräkningskrediten minskat med MSEK 27,0.

Periodens kassaflöde uppgick under januari-juni 2012 till MSEK -36,7 (-4,9). Likvida medel uppgick per den 30
juni 2012 till MSEK 16,9 (12,1).

Koncernens disponibla likvida medel, inklusive ej utnyttjade kredit, uppgick per den 30 juni 2012 till MSEK 56,0
(24,6).

••• Eget kapital och skulder
Koncernens egna kapital uppgick den 30 juni 2012 till MSEK 199,9 (181,9). Ökningen är ett resultat av periodens
upparbetade vinster.

Koncernens soliditet uppgick till 79 procent (65) den 30 juni 2012. De räntebärande skulderna uppgick den 30
juni 2012 till MSEK 5,2 (44,4). De räntebärande skulderna fördelas mellan långfristiga skulder om MSEK 1,0
(6,5) samt kortfristiga skulder om MSEK 4,2 (37,9). Per den 30 juni 2012 uppgick övriga icke räntebärande
kortfristiga skulder och leverantörsskulder till MSEK 41,2 (41,2).

Skattekostnaden hänförs framförallt till dotterbolaget i USA och till förändringen av uppskjuten skatteskuld på
aktiverade utvecklingsutgifter. Uppskjutna skattefordringar och uppskjutna skatteskulder uppgick den 30 juni
2012 till MSEK 1,4 (1,4) respektive MSEK 7,7 (0,7). Ökningen av uppskjutna skatteskulder beror på förändringen
av uppskjuten skatteskuld på aktiverade utvecklingsutgifter.

Väsentliga risker och osäkerhetsfaktorer
Det finns ett antal risker och osäkerhetsfaktorer förknippade med koncernens verksamhet. För en detaljerad
beskrivning av risker och osäkerhetsfaktorer, hänvisas till årsredovisningen för 2011. Inga väsentliga
förändringar i koncernen eller moderbolagets risker har inträffat sedan årsredovisningens avgivande. På kort sikt
ser inte bolaget några uppenbara risker.

Moderbolaget
Boule Diagnostics AB (publ) org nr 556535-0252 är ett svenskregistrerat aktiebolag med säte i Stockholm.
Adressen till huvudkontoret är Västberga Allé 32, Box 42056, 126 13 Stockholm, Sverige.

Intäkterna i moderbolaget är hänförliga till koncerngemensamma tjänster. Risker och osäkerheter i moderbolaget
sammanfaller indirekt med koncernens. De administrativa kostnaderna har minskat med MSEK 0,8 främst på
grund av engångskostnader 2011 för börsnoteringen.

Antal aktier
Antalet aktier och röster i Boule Diagnostics AB uppgår till 4 707 138.

Finansiella mål
Boule skall:
• i genomsnitt under en femårsperiod ha en försäljningstillväxt som överstiger 10 procent per år,
• ha en årlig EBITDA-marginal som överstiger 15 procent,
• ha en soliditet på 30-50 procent.

6	

Personal
Medelantalet anställda i koncernen har under 2012 varit 164 (165) varav moderbolaget har haft 4 (3).

Redovisningsprinciper
Denna delårsrapport i sammandrag för koncernen har upprättats i enlighet med IAS 34, Delårsrapportering, samt
tillämpliga bestämmelser i årsredovisningslagen. Delårsrapporten för moderbolaget har upprättats i enlighet med
årsredovisningslagens 9:e kapitel, rörande Delårsrapporter. För information om redovisningsprinciper som
tillämpas hänvisas till årsredovisningen för 2011. Redovisningsprinciperna för koncernen och moderbolaget är
oförändrade jämfört med dem som tillämpats i årsredovisningen för 2011.

7	

R a p p o r t ö v e r to ta lr e s u lta t fö r k o n c e r n e n

A p r -J u n A p r -J u n J a n -J u n J a n -J u n J a n -D e c
k S E K 2 0 1 2 2 0 1 1 2 0 1 2 2 0 1 1 2 0 1 1

N e tto o m s ä ttn in g 7 0 9 6 1 5 7 5 5 1 1 3 5 2 1 4 1 2 0 7 9 7 2 4 6 1 5 5
K o s t n a d f ö r s å ld a v a ro r -3 8 3 3 4 -3 1 9 5 3 -7 4 3 3 6 -6 7 1 4 0 -1 3 8 1 1 6
B ru t to re s u lt a t 3 2 6 2 7 2 5 5 9 8 6 0 8 7 8 5 3 6 5 7 1 0 8 0 3 9

Ö v rig a rö re lse in t ä k t e r 1 2 4 -3 3 6 2 5 9 1 3 0 1 0 8 2
F ö rsä ljn in g sk o s tn a d e r -1 3 5 8 5 -1 1 1 1 7 -2 5 1 0 7 -2 1 4 4 9 -4 4 4 5 7
A d m in is tr a tio n s ko s tn a d e r -5 3 8 9 -8 0 7 8 -1 1 9 8 0 -1 3 7 4 4 -2 4 5 5 4
F o rsk n in g s - o c h u tve c k lin g s ko s tn a d e r -6 3 1 7 -4 8 7 1 -1 1 0 8 5 -9 3 3 0 -2 2 5 0 7
Ö v rig a rö re lse ko s tn a d e r 8 3 4 2 2 3 -1 5 7 -1 8 6 8 -4 3 6
R ö re l s e re s u lta t 8 2 9 4 1 4 1 9 1 2 8 0 8 7 3 9 6 1 7 1 6 7

R ä n te in tä k te r 1 0 0 8 8 2 4 5 0
R ä n te ko s tn a d e r 4 7 -4 2 9 -1 4 -8 1 8 -1 4 1 9
V a lu ta k u rs d iffe re n s 5 9 9 5 -1 0 7 -2 9 9 -3 4 8
F in a n s n e t to 1 1 6 -3 3 4 -3 3 -1 1 1 5 -1 3 1 7
A n d e l i in tr e s se fö r e ta g s re s u lta t - 7 5 - 8 4 6 5 2 9
R e a v in s t v id a vy ttr in g a v a n d e la r i in tre s s e fö re ta g - - - - 1 1 1 3
R e s u lta t fö re s k a tt 8 4 1 0 1 1 6 0 1 2 7 7 5 7 1 2 7 1 7 4 9 2

S ka t t -3 7 5 4 -9 8 9 -5 9 8 3 -2 2 5 4 -7 4 0 5
P e r io d e n s re s u lta t h ä n fö r lig t till m o d e rb o la g e ts ä g a re 4 6 5 6 1 7 1 6 7 9 2 4 8 7 3 1 0 0 8 7

Ö v r ig t to ta l re s u lta t
P e rio d e n s o m rä k n in g s d iffe re n s e r v id o m rä k n in g a v u tlä n d s k a d o tt e rb o la g 3 3 6 7 1 9 2 3 2 4 -4 5 4 1 1 6 2 4
P e r io d e n s to ta lre s u lta t h ä n fö r lig t t ill m o d e rb o la g e ts ä g a re 8 0 2 3 3 6 3 7 1 1 6 3 3 2 1 1 7 1 1

R e s u lta t p e r a k tie , S E K 0 ,9 9 0 ,0 5 1 , 4 4 1 ,4 1 2 ,4 8

8	

R a p p o r t ö v e r f in a n s ie ll s tä lln in g fö r k o n c e rn e n

J u n J u n D e c
k S E K 2 0 1 2 2 0 1 1 2 0 1 1

T illg å n g a r

A n lä g g n in g s tillg å n g a r
Im m a te r ie lla t il lg å n g a r
A k tive ra d e u tve ck l in g s u tg ifte r 5 6 7 2 5 3 0 6 0 3 4 2 5 9 2
G o o d w ill 6 4 6 1 3 6 0 1 8 6 6 4 3 4 4
S u m m a im m a te r ie lla t il lg å n g a r 1 2 1 3 3 8 9 0 7 8 9 1 0 6 9 3 6

M a te r ie lla a n lä g g n in g s till g å n g a r
M a s k in e r o c h a n d ra te kn is ka a n lä g g n in g a r 2 0 7 0 2 0 6 9 2 2 4 6
In ve n ta rie r , ve r k tyg o c h in s ta l la t io n e r 1 2 1 8 7 6 8 6 3 8 8 8 8
F ö rb ä ttr in g s u tg ifte r p å a n n a n s f a s tig h e t 1 1 0 3 6 1 7 1 0 9 1
S u m m a m a te r ie lla a n lä g g n in g s t illg å n g a r 1 5 3 6 0 9 5 4 9 1 2 2 2 5

F in a n s ie lla a n lä g g n in g s ti llg å n g a r
A n d e la r i in tre ss e fö re ta g - 4 2 0 4 -

U p p s k ju tn a s k a t te fo rd rin g a r 1 3 7 1 1 3 7 7 1 1 3 9

S u m m a a n lä g g n in g s t illg å n g a r 1 3 8 0 6 9 1 0 5 9 1 9 1 2 0 3 0 0

O m s ä t tn in g s till g å n g a r
V a ru la g e r
R å va ro r o c h fö rn ö d e n h e te r 3 2 3 5 4 3 0 6 8 4 3 1 4 0 9
V a ro r u n d e r t i llve rk n in g 2 4 7 6 2 8 0 7 2 4 9 2
F ä rd ig a va ro r o ch h a n d e ls va ro r 1 0 7 3 0 6 1 7 9 9 4 7 8
V a ro r p å v ä g - 3 4 5 -
S u m m a va ru la g e r 4 5 5 6 0 4 0 0 1 5 4 3 3 7 9

K o r t fr is t ig a fo rd r in g a r
S ka t te fo rd rin g a r 1 1 4 8 2 7 8 2 8 6 3
K u n d fo rd r in ga r 4 3 5 0 3 3 2 8 7 6 4 2 6 0 7
Ö v rig a fo rd r in g a r 5 7 1 1 6 8 5 8 4 6 6 8 9
F ö ru tb e ta ld a ko s tn a d e r o c h u p p lu p n a in tä k te r 3 2 1 0 5 9 6 8 4 3 0 8
S u m m a k o r t fr is tig a fo rd rin g a r 5 3 5 7 2 1 1 0 2 1 0 5 4 4 6 7

L ik v id a m e d e l 1 6 9 4 2 1 2 0 9 2 5 3 7 0 1

S u m m a o m s ä ttn in g s tillg å n g a r 1 1 6 0 7 4 1 6 2 3 1 7 1 5 1 5 4 7
S u m m a t illg å n g a r 2 5 4 1 4 3 2 6 8 2 3 6 2 7 1 8 4 7

9	

R a p p o r t ö v e r f in a n s ie ll s tä lln in g fö r k o n c e rn e n (fo r ts ä ttn in g)

J u n J u n D e c
k S E K 2 0 1 2 2 0 1 1 2 0 1 1

E g e t k a p ita l
A k tie k a p ita l 4 7 0 7 3 4 6 4 4 7 0 7
Ö v rig t t i lls k ju te t k a p ita l 1 9 1 1 9 8 1 4 1 8 5 9 1 9 1 1 9 8
P å g å e n d e n y e m iss io n - 5 1 0 1 7 -
O m rä k n in g s re s e rv -5 6 7 1 -1 2 1 6 0 -5 9 9 5
B a la n se ra d e v in s tm e d e l in k lu s ive p e r io d e n s re s u lta t 9 7 4 0 -2 2 6 6 2 9 4 8
S u m m a e g e t k a p ita l h ä n fö r lig t ti l l m o d e rb o la g e ts ä g a re 1 9 9 9 7 4 1 8 1 9 1 4 1 9 2 8 5 8

S k u ld e r
L å n g f ri s tig a s k u ld e r
L å n g f r is t ig a r ä n te b ä ra n d e s ku ld e r 1 0 4 6 6 4 7 8 6 1 8
U p p s k ju t n a s ka tte s ku ld e r 7 7 0 0 7 0 7 3 8 0 6
S u m m a lå n g fr is t ig a s k u ld e r 8 7 4 6 7 1 8 5 4 4 2 4

K o r t fr is t ig a s k u ld e r
K o rtf r is t ig a r ä n te b ä ra n d e s ku ld e r 4 2 0 3 3 7 9 2 3 3 0 7 8 0
L e ve ra n t ö rs s ku ld e r 1 4 8 7 1 1 9 5 7 2 1 5 1 3 3
S ka t te s ku ld e r 1 9 2 1 5 9 4 1 4 2 6
Ö v rig a s ku ld e r 4 4 5 3 3 7 9 7 5 4 6 0
U p p lu p n a sk u ld e r o c h fö ru tb e ta ld a in tä k te r 1 9 4 7 5 1 6 7 5 1 2 1 2 6 6
A vs ä ttn in g a r 5 0 0 5 0 0 5 0 0
S u m m a k o r t fr is ti g a s k u ld e r 4 5 4 2 3 7 9 1 3 7 7 4 5 6 5

S u m m a s k u l d e r 5 4 1 6 9 8 6 3 2 2 7 8 9 8 9
S u m m a e g e t k a p ita l o c h s k u ld e r 2 5 4 1 4 3 2 6 8 2 3 6 2 7 1 8 4 7

J u n J u n D e c
2 0 1 2 2 0 1 1 2 0 1 1

S tä lld a sä k e rh e te r 4 0 0 0 0 3 0 0 0 0 4 0 0 0 0
E ve n t u a lfö rp lik te ls e r - - -

S tä lld a s ä k e rh e te r o c h e ve n tu a lfö rp l ik te l s e r

	

	

	

	

	

	

	

	

	

	

	

	

	

10	

R a p p o r t ö v e r fö rä n d r in g a r a v e g e t k a p i ta l i k o n c e r n e n

B ala n se ra d e
Ö v rig t O m - v in st m e d e l T o ta lt

A k tie - t i l lsk ju te t rä kn in g s in k l p er io d e n s e ge t
k S E K k ap ita l k ap ita l r es e rv re s u lta t ka p ita l
In g åe n d e eg e t ka p ita l 2 0 11 -0 1- 01 3 46 4 14 1 85 9 -7 61 9 -7 1 3 9 1 3 0 5 6 5

P e rio d en s to ta lre s u lta t
P e r io d en s res u lta t - - - 4 8 7 3 4 8 7 3
P e rio d en s öv r ig a to ta lre s u lta t - - -4 54 1 - -4 5 4 1
P e rio d en s to ta lre s u lta t - - -4 54 1 4 8 7 3 3 3 2
T ra n s ak tio n e r m e d m o d e rb o la ge ts äg a re
N ye m is s io n in k lu s iv e e m is s io n sk o s tn a de r - 5 1 01 7 5 1 0 1 7
U tg å e n d e e g et k a p it a l 2 01 1 -06 -3 0 3 46 4 19 2 87 6 -1 2 16 0 -2 2 6 6 1 8 1 9 1 4

In g åe n d e eg e t ka p ita l 2 0 12 -0 1- 01 4 70 7 19 1 19 8 -5 99 5 2 9 4 8 1 9 2 8 5 8

P e rio d en s to ta lre s u lta t
P e rio d en s res u lta t - - - 6 7 9 2 6 7 9 2
P e rio d en s öv r ig a to ta lre s u lta t - - 32 4 - 3 2 4
P e rio d en s to ta lre s u lta t - - 32 4 6 7 9 2 7 1 1 6
U tg å e n d e e g et k a p it a l 2 01 2 -06 -3 0 4 70 7 19 1 19 8 -5 67 1 9 7 4 0 1 9 9 9 7 4

R a p p o rt ö v e r k a s s a flö d e t fö r k o n c e rn e n

A p r -J u n A p r -J u n J a n -J u n J a n -J u n J a n -D e c
k S E K 2 0 1 2 2 0 1 1 2 0 1 2 2 0 1 1 2 0 1 1

D e n lö p a n d e v e rk s a m h e te n
R ö re ls e re su lta t 8 2 9 4 1 4 1 9 1 2 8 0 8 7 3 9 6 1 7 1 6 7
Ju s te r in g fö r p o s te r so m in te in g å r i k a s s a flö d e t 1) -1 5 7 1 1 7 4 1 5 5 8 2 7 1 5 3 7 6 1
E rh å l le n rä n ta 1 1 2 8 8 2 4 5 0
E rh å l le n u td e ln in g - 7 5 0 - 7 5 0 7 5 0
E rla g d rä n ta -5 3 -5 1 8 -1 9 9 -9 1 7 -2 0 6 7
B e ta ld in ko m s tsk a tt -8 1 3 -3 6 8 -1 7 3 8 -5 0 7 -1 6 2 9
K a s s a flö d e f rå n d e n lö p a n d e v e rk s a m h e te n fö re fö rä n d r in g a v rö re ls e k a p ita l 7 2 8 2 2 4 5 9 1 2 5 1 7 9 4 3 9 1 8 4 3 2

K a s s a flö d e f rå n fö rä n d r in g a r i rö re ls e k a p ita l
Ö k n in g (-)/M in s k n in g (+) a v va ru la g e r 9 1 0 -1 5 2 2 -2 1 6 8 -3 0 8 5 -4 2 9 4
Ö k n in g (-)/M in s k n in g (+) a v rö re lse fo rd rin g a r -5 1 6 8 -1 4 1 7 2 7 8 -4 7 7 1 -8 8 7 4
Ö k n in g (+) /M in sk n in g (-) a v rö re lse sk u ld e r 1 4 6 4 2 0 2 2 -3 2 7 1 -2 0 7 5 1 8 0
K a s s a flö d e f rå n d e n lö p a n d e v e rk s a m h e te n 4 4 8 8 1 5 4 2 7 3 5 6 -4 9 2 5 4 4 4

In v e s te r in g s v e rk s a m h e te n
F ö rvä rv a v m a t e rie l la a n lä g g n in g s ti llg å n g a r -2 3 4 5 -1 4 7 2 -4 2 8 2 -2 4 4 2 -7 9 8 5
A vy t tr in g a v m a te r ie lla a n lä g g n in g s ti llg å n g a r - - - 4 8 8 1 2 2 0
A vy t tr in g a v in t re s se b o la g 1 0 0 0 - 1 0 0 0 - 4 0 0 0
B a la n se ra d e u tv e ck l in gs u tg ifte r -7 5 9 3 -5 7 1 1 -1 4 1 3 3 -9 6 5 9 -2 1 6 4 7
K a s s a flö d e f rå n in v e s te r in g s v e rk s a m h e te n -8 9 3 8 -6 9 9 6 -1 7 4 1 5 -1 1 6 1 3 -2 4 4 1 2

F in a n s ie r in g s v e rk s a m h e te n
N ye m is s io n /n o te rin g sk o s tn a d e r - -8 1 9 4 - -9 9 0 9 5 0 5 8 2
U p p ta g n a lå n - - - - -
A m o rt e rin g a v lå n 5 9 -7 6 7 -1 0 6 -9 2 3 -6 7 4 1
Ö k n in g (+) /M in sk n in g (-) a v k o rtf r is t ig a f in a n s ie l la s ku ld e r -2 4 0 1 2 7 6 7 -2 6 5 7 7 1 8 0 7 3 1 0 9 2 4
K a s s a flö d e f rå n fin a n s ie r in g s v e rk s a m h e te n -1 8 1 3 8 0 6 -2 6 6 8 3 7 2 4 1 5 4 7 6 5

P e r io d e n s k a s s a flö d e -4 6 3 1 -1 6 4 8 -3 6 7 4 2 -4 8 6 4 3 5 7 9 7
L ik v id a m e d e l v id p e rio d e n s b ö rja n 2 1 1 5 8 1 3 7 5 8 5 3 7 0 1 1 7 6 8 9 1 7 6 8 9
V a lu ta k u rs d iffe re n s i lik v id a m e d e l 4 1 5 -1 8 -1 7 -7 3 3 2 1 5
L ik v id a m e d e l v id å re ts s lu t 1 6 9 4 2 1 2 0 9 2 1 6 9 4 2 1 2 0 9 2 5 3 7 0 1
1) V a ra v a vs k rivn in g a r 4 7 3 8 0 3 9 1 1 1 4 1 5 2 8 7 9

11	

R e s u l ta trä k n in g fö r m o d e rb o la g e t

A p r -J u n A p r -J u n J a n -J u n J a n -J u n J a n -D e c
k S E K 2 0 1 2 2 0 1 1 2 0 1 2 2 0 1 1 2 0 1 1
N e tto o m s ä ttn in g 2 0 5 8 2 0 5 1 4 1 1 6 4 1 0 3 8 4 7 6

A d m in is tr a t io n s ko s tn a d e r -4 6 8 5 -6 3 3 9 -9 3 6 1 -1 0 1 6 9 -1 7 9 9 0
Ö v rig a rö re lse in t ä k t e r 0 - 2 8 - 2 9 4
Ö v rig a rö re lse ko s tn a d e r -1 - -1 -7 -6
R ö re l s e re s u lta t -2 6 2 8 -4 2 9 5 -5 2 1 8 -6 0 7 3 -9 2 2 6

R e s u lta t fr å n f in a n s ie l la p o s te r
Ö v rig a rä n te in tä k te r o c h l ik n a n d e re su lta tp o s te r 6 7 5 0 7 5 7 5 0 1 1 9 4
R ä n te ko s tn a d e r o ch lik n a n d e re s u lta tp o s t e r 0 1 -2 -8 -1 1
R e a v in s t v id a vy ttr in g a v a n d e la r i in tre s s e fö re ta g - - - - 3 2 1 3
R e s u lta t fö re s k a tt -2 6 2 2 -3 5 4 4 -5 1 4 5 -5 3 3 1 -4 8 3 0

S ka t t - - - - -
P e r io d e n s re s u lta t -2 6 2 2 -3 5 4 4 -5 1 4 5 -5 3 3 1 -4 8 3 0

R a p p o r t ö v e r to ta lr e s u lta t fö r m o d e rb o la g e t

A p r -J u n A p r -J u n J a n -J u n J a n -J u n J a n -D e c
k S E K 2 0 1 2 2 0 1 1 2 0 1 2 2 0 1 1 2 0 1 1
P e r io d e n s re s u lta t -2 6 2 2 -3 5 4 4 -5 1 4 5 -5 3 3 1 -4 8 3 0

P e rio d e n s ö v rig a to ta lr e s u lta t - - - - -

P e r io d e n s to ta lre s u lta t -2 6 2 2 -3 5 4 4 -5 1 4 5 -5 3 3 1 -4 8 3 0

12	

B a la n s r ä k n in g fö r m o d e rb o la g e t

J u n J u n D e c
k S E K 2 0 1 2 2 0 1 1 2 0 1 1

T illg å n g a r

T e c k n a t m e n e j i n b e ta lt b e lo p p - 6 0 9 2 6 -

A n lä g g n in g s tillg å n g a r
M a te r ie l la a n lä g g n in g s til lg å n g a r
In ve n ta rie r 2 2 5 3 7 9 3 0 1
S u m m a m a t e r ie lla a n lä g g n in g s t illg å n g a r 2 2 5 3 7 9 3 0 1

F in a n s ie lla a n lä g g n in g s ti llg å n g a r
A n d e la r i k o n c e r n fö r e ta g 1 5 7 2 9 1 1 5 7 2 9 1 1 5 7 2 9 1
A n d e la r i in tre ss e f ö re ta g - 1 7 8 7 -
S u m m a fin a n s i e lla a n lä g g n in g s til lg å n g a r 1 5 7 2 9 1 1 5 9 0 7 8 1 5 7 2 9 1
S u m m a a n lä g g n in g s t illg å n g a r 1 5 7 5 1 6 1 5 9 4 5 7 1 5 7 5 9 2

O m s ä t tn in g s till g å n g a r
K o rtf r is t ig a f o rd r in g a r
F o r d rin g a r p å k o n c e r n fö r e ta g 4 8 1 8 0 2 4 5 1 6 2 3 1
S ka t te fo r d rin g a r 2 7 0 3 0 2 3 1 9
Ö v rig a fo rd r in g a r 1 0 7 1 8 8 3 1 0 8 3
F ö r u tb e ta ld a ko s tn a d e r o c h u p p lu p n a in tä k te r 3 0 9 3 4 3 4 4 9
S u m m a k o r t fr is ti g a f o rd ri n g a r 4 8 8 6 6 2 7 7 3 1 8 0 8 2

K a s s a o c h b a n k 2 8 5 1 7 2 3 6 9 0 2
S u m m a o m s ä tt n in g s tillg å n g a r 4 9 1 5 1 2 9 4 5 5 4 9 8 4
S u m m a t ill g å n g a r 2 0 6 6 6 7 2 2 3 3 2 8 2 1 2 5 7 6

E g e t k a p ita l o c h s k u ld e r
E g e t k a p ita l
B u n d e t e g e t k a p ita l
A k tie k a p ita l (4 7 0 7 1 3 8 a k tie r) 4 7 0 7 3 4 6 4 4 7 0 7
R e s e rv fo n d 1 9 1 1 9 8 1 4 1 8 5 9 1 9 1 1 9 8
P å g å e n d e n y e m iss io n - 5 1 0 1 7 -
F ri tt e ge t k a p ita l
B a la n se ra t r e s u lta t 1 0 6 8 9 1 5 5 1 9 1 5 5 1 9
P e rio d e n s r e s u lt a t - 5 1 4 5 - 5 3 3 1 - 4 8 3 0
S u m m a e g e t k a p ita l 2 0 1 4 4 9 2 0 6 5 2 8 2 0 6 5 9 4

K o r t fr is t ig a s k u ld e r
L e ve ra n t ö rs s ku ld e r 8 2 6 6 3 7 8 1 1 4 1
S ku ld e r t i ll k o n c e rn fö re ta g 4 6 5 5 9 4 2 5 0 4
Ö v rig a s ku ld e r 7 2 0 5 0 0 6 8 6
U p p lu p n a ko s tn a d e r o c h fö ru tb e ta ld a in tä k te r 3 2 0 7 3 9 8 0 3 6 5 1
S u m m a k o r t fr is ti g a s k u ld e r 5 2 1 8 1 6 8 0 0 5 9 8 2
S u m m a s k u l d e r 5 2 1 8 1 6 8 0 0 5 9 8 2
S u m m a e g e t k a p ita l o c h s k u ld e r 2 0 6 6 6 7 2 2 3 3 2 8 2 1 2 5 7 6

J u n J u n D e c
2 0 1 2 2 0 1 1 2 0 1 1

S tä lld a sä k e r h e te r 8 3 3 0 5 8 3 3 0 5 8 3 3 0 5
E ve n t u a lfö rp lik te ls e r - - -

S tä lld a s ä k e rh e te r o c h e ve n tu a lf ö rp l ik te l s e r fö r m o d e rb o l a g e t

	

13	

För ytterligare information, vänligen kontakta:

Ernst Westman Fredrik Alpsten
CEO/VD CFO/Finansdirektör
+46-8-744 77 00 +46-8-744 77 00
ernst.westman@boule.se fredrik.alpsten@boule.se

Styrelsen och verkställande direktören försäkrar att halvårsrapporten ger en rättvisande översikt av koncernens
och moderbolagets verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer
som moderbolaget och de företag som ingår i koncernen står inför.

Stockholm 29 augusti, 2012

Boule Diagnostics AB

Lars-Olof Gustavsson Ernst Westman Britta Dalunde
Styrelsens ordförande Verkställande Direktör Styrelseledamot

Eva-Lotta Kraft Åke Nygren Gösta Oscarsson
Styrelseledamot Styrelseledamot Styrelseledamot

Revisorsgranskning
Denna rapport har inte varit föremål för granskning av bolagets revisorer.

Kalender
Delårsrapport tredje kvartalet 2012 9 november 2012
Bokslutskommuniké 2012 19 februari 2013

Informationen i denna delårsrapport är sådan som Boule Diagnostics AB (publ) ska offentliggöra enligt
lagen om värdepappersmarknaden. Informationen lämnades för offentliggörande den 30 augusti 2012 kl
08:00 (CET).

Boule Diagnostics AB (publ)
Box 42056
126 13 Stockholm
Tel: 08-744 77 00
Org.nr. 556535-0252
www.boule.se

