

Fortsatt stark försäljningstillväxt

Kvartalet oktober–december 2012

- Nettoomsättningen uppgick till MSEK 76,3 (67,7), motsvarande en ökning på 12,7 procent. Förändring av valutakursen på USD och EUR påverkade nettoomsättningen negativt med MSEK 0,8
- Rörelseresultatet uppgick till MSEK 6,0 (4,2)
- Resultat efter skatt uppgick till MSEK 3,3 (2,1)
- Resultat per aktie uppgick till SEK 0,69 (0,45)

Helåret januari–december 2012

- Nettoomsättningen uppgick till MSEK 275,3 (246,2), motsvarande en ökning på 11,8 procent. Förändring av valutakursen på USD och EUR påverkade nettoomsättningen positivt med MSEK 4,4
- Rörelseresultatet uppgick till MSEK 20,4 (17,2)
- Resultat efter skatt uppgick till MSEK 11,0 (10,1)
- Resultat per aktie uppgick till SEK 2,33 (2,48)
- Styrelsen föreslår en utdelning på SEK 0,50 (0,00) per aktie för 2012

Väsentliga händelser under och efter fjärde kvartalet 2012

Ökad satsning på tillväxtmarknader

För att öka fokus på den latinamerikanska marknaden har ett dotterbolag etablerats i Mexiko. Genom dotterbolaget kan Boule effektivare möta efterfrågan på bolagets produkter samt ge ett bättre stöd till distributörerna i regionen.

Boule har också etablerat ett säljkontor i Dubai. Detta för att komma närmare kunderna på de intressanta tillväxtmarknaderna i Mellanöstern och Afrika.

Ledningsförändring i det amerikanska dotterbolaget

Den nordamerikanska marknaden är världens största och Boule bearbetar denna genom sitt dotterbolag Clinical Diagnostic Solutions Inc. Som ett led i att effektivisera samarbetet mellan den svenska och amerikanska verksamheten har koncernens CFO, Fredrik Alpsten, utsetts som tillförordnad VD. Förutom fortsatt goda utsikter till systemförsäljningen i USA ser vi möjligheter med försäljning av helt nya reagenser och kontroller.

Finansiellt sammandrag

Nyckeltal	okt-dec	okt-dec	jan-dec	jan-dec
	2012	2011	2012	2011
Nettoomsättning, MSEK	76,3	67,7	275,3	246,2
Nettoomsättningstillväxt, %	12,7	1,0	11,8	7,3
Bruttoresultat, MSEK	34,9	28,1	123,5	108,0
Bruttomarginal, %	45,7	41,5	44,9	43,9
Rörelseresultat före avskrivningar (EBITDA), MSEK	6,9	4,9	23,5	20,0
EBITDA marginal, %	9,0	7,2	8,5	8,1
Rörelseresultat, MSEK	6,0	4,2	20,4	17,2
Rörelsemarginal, %	7,9	6,3	7,4	7,0
Resultat efter skatt, MSEK	3,3	2,1	11,0	10,1
Resultat per aktie, SEK	0,69	0,45	2,33	2,48
Kassaflöde från den löpande verksamheten per aktie, SEK	-0,88	3,07	2,20	1,16
Avkastning på eget kapital, % ¹⁾	5,6	6,2	5,6	6,2
Eget kapital per aktie, SEK	42,4	41,0	42,4	41,0
Soliditet, %	73	71	73	71

1) Rullande 12 månader

VD har ordet

En fortsatt ökad omsättning och högre bruttomarginaler var viktiga framgångar under 2012. Vi har även rapporterat den hittills största enskilda instrumentordern, en ny distributör på den viktiga ryska marknaden, ledningsförändring på Boules största marknad USA och bildandet av ett dotterbolag för ökat engagemang på den stora och snabbt växande latinamerikanska marknaden. Det summerar de största händelserna 2012. Min bedömning är att vi kan se fram emot ett händelserikt år även 2013, samtidigt som vi bedömer att vi kommer att senarelägga lanseringen av POC-produkten.

Försäljningen ökade inom samtliga affärsområden, både under sista kvartalet 2012 och för helåret. Särskilt glädjande är en fortsatt stark instrumentförsäljning på ett flertal tillväxtmarknader, liksom på den mogna USA-marknaden där instrumentförsäljningen ökade med 50 procent. Vi är även nöjda med en fortsatt försäljningsökning av förbrukningsvaror. Framförallt är det förbrukningsvaror till våra egna system som ökar medan OEM-försäljning och övrig försäljning av förbrukningsvaror var oförändrad. Vi har tidigare framhållit vikten av en större installerad bas av egna system för att över tid öka försäljningen av förbrukningsvaror – och därmed få ökade marginaler – och min bedömning är att vi har goda förutsättningar för att fortsätta öka instrumentförsäljningen.

Diakon ZAO kontrakterades till distributör på den ryska marknaden under sommaren. Ryssland är en stor och snabbt växande marknad för blodcellräkning och Diakon som komplement till befintliga distributörer har redan 2012 resulterat i en kraftigt ökad försäljning på denna marknad.

Den nordamerikanska marknaden är världens största och Boule bearbetar denna genom sitt dotterbolag Clinical Diagnostic Solutions Inc. Som ett led i att effektivisera samarbetet mellan den svenska och amerikanska verksamheten har koncernens CFO, Fredrik Alpsten, utsetts som

tillförordnad VD. Förutom fortsatt goda utsikter till systemförsäljning i USA ser vi möjligheter med försäljning av helt nya reagenser och kontroller.

Vi har fortsatt en del tekniska utmaningar i POC-projektet varför bolaget har beslutat omprioritera utvecklingsinsatserna. Vi räknar därför med att kunna reducera de totala utvecklingskostnaderna. Därmed kommer vi inte påbörja kliniska studier för POC-produkten i tid för att hinna lansera veterinärsystemet 2013. Vi arbetar för närvarande med att revidera lanseringsplanerna. Positivt är att de tekniska resultat som uppnåtts i POC-projektet även kommer att kunna användas i utvecklingen av våra kommande produktgenerationer av traditionella instrument.

Vidare etablerar vi ett dotterbolag i Mexiko som ska svara för den latinamerikanska marknaden. Vi etablerar även ett lokalt säljkontor i Dubai för att komma närmare distributörer och nya marknader i Mellanöstern och Afrika. Det är tre stora och snabbt växande regioner där investeringar i sjukvårdssystem beräknas fortsätta öka och där blodcellräkning är grundläggande för diagnostik, liksom på många övriga tillväxtmarknader. Genom dessa etableringar kommer vi att betydligt effektivare kunna möta den stora efterfrågan som finns och ge ett bättre direkt stöd till de etablerade distributörerna.

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.

Slutligen är det glädjande att ge besked om styrelsens förslag till stämman att för första gången i bolagets historia ge utdelning till aktieägarna.

Ernst Westman, VD och koncernchef, Boule Diagnostics AB

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.

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 Latinamerika, 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.

POC-projektet är försenat varför kliniska studier för POC-produkten inte kommer att påbörjas i tid för att hinna lansera veterinärsystemet 2013. Bolaget arbetar för närvarande med att revidera lanseringsplanerna för POC-produkten.

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.

... Finansiella mål

Boule skall:

- ha en försäljningstillväxt, snitt 5 år, som överstiger 10 procent per år,
- ha en årlig EBITDA-marginal som överstiger 15 procent,
- ha en soliditet på 30-50 procent.

Finansiella mål	2012	2011	2010	2009	2008
Försäljningstillväxt, snitt 5 år %	11,4	12,7	13,4	5,8	8,8
EBITDA marginal, %	8,5	8,1	10,1	5,1	-1,2
Soliditet, %	73	71	63	69	68

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

Koncernens utveckling

Intäkter

Nettoomsättningen under januari-december 2012 uppgick till MSEK 275,3 (246,2), vilket motsvarar en ökning med 11,8 procent. Förändring av valutakursen på USD och EUR påverkade nettoomsättningen positivt med MSEK 4,4.

Av nettoomsättningen under januari-december 2012 fördelade på produkter stod instrumentförsäljningen för 46 procent (46), förbrukningsvaror för 46 procent (47), samt övrig försäljning för 8 procent (7).

Fördelade per region januari-december 2012 stod Nordamerika för 42 procent (40) av nettoomsättningen, Europa för 23 procent (22), Asien för 21 procent (22), Sydamerika för 6 procent (9), Afrika för 4 procent (4) samt Mellanöstern för 4 procent (3).

Nettoomsättningen under oktober-december 2012 uppgick till MSEK 76,3 (67,7), vilket motsvarar en ökning med 12,7 procent. Förändring av valutakursen på USD och EUR påverkade omsättningen negativt med MSEK 0,8.

Försäljning per region och produkt

Nettoomsättning fördelade på region MSEK	okt-dec 2012	okt-dec 2011	jan-dec 2012	jan-dec 2011
Europa	20,3	14,0	65,0	54,9
Nordamerika	32,0	21,4	115,7	98,2
Sydamerika	3,5	8,3	15,4	21,3
Asien	15,9	19,2	56,8	55,5
Afrika	3,1	1,8	11,3	8,8
Mellanöstern	1,4	2,9	10,8	7,2
Oceanien	0,1	0,1	0,3	0,3
Summa	76,3	67,7	275,3	246,2

Nettoomsättning fördelade på produkter MSEK	okt-dec 2012	okt-dec 2011	jan-dec 2012	jan-dec 2011
Instrument	37,2	36,3	126,7	113,7
Förbrukningsvaror	33,2	28,7	125,2	114,5
Övrigt	5,9	2,7	23,4	18,0
Summa	76,3	67,7	275,3	246,2

Kostnader

Rörelsens kostnader uppgick under januari-december 2012 till MSEK 101,7 (91,5). Ökningen beror främst på ökade kostnader för marknads- och försäljningsaktiviteter.

Kostnader för forskning och utveckling som belastat resultatet uppgick under januari-december 2012 till MSEK 22,2 (22,5), vilket motsvarar 8,1 % (9,1) av nettoomsättningen. Utgifter för forskning och utveckling har aktiverats med MSEK 31,3 (21,6) under perioden januari-december 2012.

Aktiverade utgifter är främst 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 rörelse kostnader uppgick totalt under januari-december 2012 till MSEK -1,4 (+0,6). Nettot består

huvudsakligen av realiserade och orealiserade kursförluster av rörelsekaraktär.

Resultat

Bruttoresultatet för januari-december 2012 ökade till MSEK 123,5 (108,0). Rörelseresultatet för januari-december 2012 uppgick till MSEK 20,4 (17,2).

Ökningen av rörelseresultatet är framförallt hänförlig till ökad försäljning med bibehållen rörelsemarginal.

Finansnettot uppgick under perioden januari-december 2012 till MSEK -0,1 (-1,3). Under 2012 har räntekostnaden minskat eftersom utnyttjandet av checkräkningskrediten har reducerats.

Resultatet före skatt uppgick under perioden januari-december 2012 till MSEK 20,7 (17,5)

Årets resultat uppgick till MSEK 11,0 (10,1).

Investeringar och kassaflöde

Kassaflödet från den löpande verksamheten uppgick under januari-december 2012 till MSEK 10,9 (5,4).

Förändringar i rörelsekapitalet uppgick till MSEK -11,4 (-13,0). Det är främst ökningen av kundfordringar, som skett i kvartal 4, som har medfört den negativa effekten på kassaflödet.

Totala nettoinvesteringar uppgick under perioden januari-december 2012 till MSEK 37,0 (24,4). Periodens investeringar har ökat främst genom intensifiering av utvecklingsarbetet avseende POC-projektet. Utbetalningar för POC-projektet och uppdaterad version av BM 800 uppgick till MSEK 31,3.

Periodens kapitalbehov på MSEK 26,1 har kunnat finansieras genom egna medel.

Under perioden har utnyttjandet av checkräkningskrediten minskat med MSEK 11,4 genom ett ökat nyttjande av egna likvida medel. Minskningen av checkräkningskrediten är förklaringen till förändringen av kortfristiga räntebärande skulder.

Periodens kassaflöde uppgick under januari-december 2012 till MSEK -37,4 (35,8). Likvida medel uppgick per den 31 december 2012 till MSEK 15,9 (53,7).

Koncernens disponibla likvida medel, inklusive ej utnyttjad kredit, uppgick per den 31 december 2012 till MSEK 42,4 (70,3).

Eget kapital och skulder

Koncernens egna kapital uppgick den 31 december 2012 till MSEK 199,7 (192,9). Ökningen är ett resultat av årets vinst.

Koncernens soliditet uppgick till 73 % (71) den 31 december 2012.

De räntebärande skulderna uppgick den 31 december 2012 till MSEK 20,9 (31,4). De räntebärande skulderna fördelas mellan långfristiga om MSEK 0,6 (0,6) samt kortfristiga skulder om MSEK 20,3 (30,8)

Per den 31 december 2012 uppgick övriga icke räntebärande kortfristiga skulder och leverantörsskulder till MSEK 43,2 (43,8).

Skattkostnaden hänförs framförallt till dotterbolaget i USA och till förändringen av uppskjuten skatteskuld på aktiverade utvecklingsutgifter.

Uppskjutna skattefordringar och uppskjutna skatteskulder uppgick den 31 december 2012 till MSEK 1,0 (1,1) respektive MSEK 11,4 (3,8).

Ökningen av uppskjutna skatteskulder beror på förändringen av uppskjuten skatteskuld på aktiverade utvecklingsutgifter samt på en justering hos dotterbolaget i USA. Förändringen av skattesatsen från 26,3 till 22,0 % har påverkat uppskjuten skatt i resultaträkningen positivt med MSEK 1,8.

Väsentliga risker och osäkerhetsfaktorer

Det finns ett antal risker och osäkerhetsfaktorer förknippade med koncernens verksamhet.

Det finns alltid en risk att konkurrenter erbjuder effektivare och bättre produkter än Boule och att kundbasen därmed minskar. Vidare kan felaktiga, försenade eller uteblivna leveranser från bolagets leverantörer innebära att bolagets leveranser i sin tur försenas, blir bristfälliga eller felaktiga.

Det kan inte garanteras att bolagets verksamhet inte kommer att omfattas av restriktioner från myndigheter eller att bolaget erhåller nödvändiga framtida myndighetsgodkännanden.

Det finns också en risk att bolagets förmåga att utveckla produkter upphör eller att produkter inte kan lanseras i enlighet med fastställda tidsplaner eller att mottagandet på marknaden blir sämre än förväntat. Dessa risker kan innebära minskad försäljning och påverka bolagets resultat negativt.

Det finns meningsskiljaktigheter om tolkningen av anställningsförhållandena för två anställda i det amerikanska dotterbolaget. Boule bedömer att det inte finns grund för att göra någon avsättning med anledning härav.

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 ligger något över föregående år och det beror främst på en något högre bemanning.

Ökning av fordringar på koncernföretag avser främst fordringar på det svenska dotterbolaget Boule Medical AB.

Antal aktier

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

Personal

Medelantalet anställda i koncernen har under 2012 varit 165 (156) varav moderbolaget har haft 6 (4).

Fördelat per land var medelantalet i Sverige 71 (69), USA 71 (64), Kina 19 (20), Schweiz 3 (3) samt Polen 1 (0).

Medelantalet kvinnor i koncernen var 50 (56) och män 115 (100).

Årsstämma 2013

Årsstämman kommer att hållas på Nalen, David Bagares Gata 17 kl. 18.00 den 23 april 2013.

Kallelse till årsstämma kommer att publiceras på www.boule.se.

Valberedning inför Årsstämma 2013

Valberedningen representerar bolagets aktieägare. Valberedningens uppgift är att skapa ett så bra underlag som möjligt för årsstämman och att lägga fram förslag till beslut om tillsättning av styrelse och revisorer samt om deras arvoden

Bolaget skall ha en valberedning bestående av fyra ledamöter; en ledamot utsedd av envar av de tre största aktieägarna samt styrelsens ordförande. Ordförande i valberedningen skall, om inte ledamöterna enas om annat, vara den ledamot som utses av den störste aktieägaren.

Valberedningen för årsstämman 2013 består av:

- Hans Wesslau (representerar Siem Capital AB), ordförande i valberedningen
- Lars-Olof Gustavsson (styrelsens ordförande)
- Lars Henriksson (representerar Stiftelsen Industrifonden)
- Staffan Persson (representerar Swedia Capital AB)

Nomineringen till styrelseledamöter kan lämnas till valberedningen på www.boule.se/contact-us. Skriv "Valberedningen" i ämnesraden.

Redovisningsprinciper

Denna delårsrapport i sammandrag har för koncernen 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.

Redovisningsprinciperna för koncernen och moderbolaget är oförändrade jämfört med dem som tillämpades i årsredovisningen för 2011.

Utdelning

Styrelsen föreslår årsstämman en utdelning på SEK 0,50 (0,00) per aktie för 2012.

Rapport över totalresultat för koncernen

kSEK	Okt-dec 2012	Okt-dec 2011	Jan-Dec 2012	Jan-Dec 2011
Nettoomsättning	76 335	67 670	275 301	246 155
Kostnad för sålda varor	-41 458	-39 616	-151 795	-138 116
Bruttoresultat	34 877	28 054	123 506	108 039
Övriga rörelseintäkter	35	-958	115	1 082
Försäljningskostnader	-16 007	-12 240	-54 431	-44 457
Administrationskostnader	-7 592	-5 705	-25 148	-24 554
Forsknings- och utvecklingskostnader	-4 944	-6 342	-22 165	-22 507
Övriga rörelsekostnader	-361	1 432	-1 527	-436
Rörelseresultat	6 008	4 241	20 350	17 167
Ränteintäkter	795	445	894	450
Räntekostnader	-194	-143	-494	-1 419
Valutakursdifferens	-139	-366	-545	-348
Finansnetto	462	-64	-145	-1 317
Andel i intresseföretags resultat	-	-205	-	529
Reavinst vid avyttring av andelar i intresseföretag	-	1 113	-	1 113
Resultat före skatt	6 470	5 085	20 205	17 492
Skatt	-3 203	-2 977	-9 246	-7 405
Årets resultat	3 267	2 108	10 959	10 087
Övrigt totalresultat				
Periodens omräkningsdifferenser vid omräkning av utländska dotterbolag	-57	849	-4 123	1 624
Summa övrigt totalresultat	-57	849	-4 123	1 624
Summa totalresultat för året	3 210	2 957	6 836	11 711
Resultat per aktie, SEK	0,69	0,45	2,33	2,48

Rapport över finansiell ställning för koncernen

kSEK	Dec 2012	Dec 2011
Tillgångar		
Anläggningstillgångar		
Immateriella tillgångar		
Aktiverade utvecklingsutgifter	73 879	42 592
Goodwill	61 584	64 344
Summa immateriella tillgångar	135 463	106 936
Materiella anläggningstillgångar		
Maskiner och andra tekniska anläggningar	1 927	2 246
Inventarier, verktyg och installationer	12 168	8 888
Förbättringsutgifter på annans fastighet	1 221	1 091
Summa materiella anläggningstillgångar	15 316	12 225
Uppskjutna skattefordringar	951	1 139
Summa anläggningstillgångar	151 730	120 300
Omsättningstillgångar		
Varulager		
Råvaror och förnödenheter	34 230	31 409
Varor under tillverkning	3 687	2 492
Färdiga varor och handelsvaror	7 719	9 478
Summa varulager	45 636	43 379
Kortfristiga fordringar		
Skattefordringar	1 643	863
Kundfordringar	50 974	42 607
Övriga fordringar	7 237	6 689
Förutbetalda kostnader och upplupna intäkter	2 140	4 308
Summa kortfristiga fordringar	61 994	54 467
Likvida medel	15 871	53 701
Summa omsättningstillgångar	123 501	151 547
Summa tillgångar	275 231	271 847

Rapport över finansiell ställning för koncernen (fortsättning)

kSEK	Dec 2012	Dec 2011
Eget kapital		
Aktiekapital	4 707	4 707
Övrigt tillskjutet kapital	191 198	191 198
Omräkningsreserv	-10 118	-5 995
Balanserade vinstmedel inklusive årets resultat	13 908	2 949
Summa eget kapital	199 695	192 859
Skulder		
Långfristiga skulder		
Långfristiga räntebärande skulder	717	618
Uppskjutna skatteskulder	11 375	3 806
Summa långfristiga skulder	12 092	4 424
Kortfristiga skulder		
Kortfristiga räntebärande skulder	20 195	30 780
Leverantörsskulder	15 486	15 133
Skatteskulder	107	1 426
Övriga skulder	3 991	5 460
Upplupna skulder och förutbetalda intäkter	23 165	21 265
Avsättningar	500	500
Summa kortfristiga skulder	63 444	74 564
Summa skulder	75 536	78 988
Summa eget kapital och skulder	275 231	271 847
Ställda säkerheter och eventalförpliktelser		
Ställda säkerheter	40 000	40 000
Eventalförpliktelser	Not 1	-

Rapport över förändringar av eget kapital i koncernen

kSEK	Aktie- kapital	Övrigt tillskjutet kapital	Om- räknings reserv	Balanserade vinstmedel inkl. årets resultat	Totalt eget kapital
Ingående eget kapital 2011-01-01	3 464	141 859	-7 619	-7 138	130 566
Årets totalresultat					
Årets resultat			-	10 087	10 087
Årets övriga totalresultat			1 624	-	1 624
Årets totalresultat			1 624	10 087	11 711
Transaktioner med moderbolagets ägare					
Nyemission inklusive emissionskostnader om MSEK 10,3	1 243	49 339		-	50 582
Utgående eget kapital 2011-12-31	4 707	191 198	-5 995	2 949	192 859
Ingående eget kapital 2012-01-01	4 707	191 198	-5 995	2 949	192 859
Årets totalresultat					
Årets resultat				10 959	10 959
Årets övriga totalresultat			-4 123	-	-4 123
Årets totalresultat			-4 123	10 959	6 836
Utgående eget kapital 2012-12-31	4 707	191 198	-10 118	13 908	199 695

Rapport över kassaflödet för koncernen

kSEK	Okt-Dec 2012	Okt-Dec 2011	Jan-Dec 2012	Jan-Dec 2011
Den löpande verksamheten				
Rörelseresultat	6 008	4 241	20 350	17 167
Justering för poster som inte ingår i kassaflödet	942	2 226	5 053	3 761
Erhållen ränta	75	445	174	450
Erhållen utdelning	-	-	-	750
Erlagd ränta	30	-643	-495	-2 067
Betald inkomstskatt	202	-38	-2 734	-1 629
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	7 257	6 231	22 348	18 432
Kassaflöde från förändringar i rörelsekapital				
Ökning (-) /Minskning (+) av varulager	458	1 144	-3 213	-4 294
Ökning (-) /Minskning (+) av rörelsefordringar	-13 711	-798	-9 069	-8 874
Ökning (+) /Minskning (-) av rörelseskulder	2 443	7 876	882	180
Kassaflöde från den löpande verksamheten	-3 553	14 453	10 948	5 444
Investeringsverksamheten				
Förvärv av materiella anläggningstillgångar	-2 285	-3 149	-7 526	-7 984
Avyttring av materiella anläggningstillgångar	800	706	800	1 220
Avyttring av intressebolag	-	4 000	1 000	4 000
Balanserade utvecklingsutgifter	-10 911	-6 864	-31 287	-21 648
Kassaflöde från investeringsverksamheten	-12 396	-5 307	-37 013	-24 412
Finansieringsverksamheten				
Nyemission/noteringskostnader	-	-	-	50 582
Amortering av lån	106	-369	0	-6 741
Ökning (+)/Minskning (-) av kortfristiga finansiella skulder	15 573	2 859	-11 361	10 924
Kassaflöde från finansieringsverksamheten	15 679	2 490	-11 361	54 765
Årets kassaflöde	-270	11 636	-37 426	35 797
Likvida medel vid periodens början	16 058	41 844	53 701	17 689
Valutakursdifferens i likvida medel	83	221	-404	215
Likvida medel vid årets slut	15 871	53 701	15 871	53 701
1) Varav avskrivningar	905	690	3 164	2 879

Resultaträkning för moderbolaget

	Okt-Dec 2012	Okt-Dec 2011	Jan-Dec 2012	Jan-Dec 2011
kSEK				
Nettoomsättning	2 771	2 322	10 020	8 476
Administrationskostnader	-5 517	-4 430	-19 066	-17 990
Övriga rörelseintäkter	0	294	29	294
Övriga rörelsekostnader	-5	0	-6	-6
Rörelseresultat	-2 751	-1 814	-9 023	-9 226
Resultat från finansiella poster				
Övriga ränteintäkter och liknande resultatposter	0	444	75	1 194
Räntekostnader och liknande resultatposter	4	-3	-2	-11
Reavinst vid avyttring av andelar i intresseföretag	-	3 213	-	3 213
Resultat före skatt	-2 747	1 840	-8 950	-4 830
Skatt	-	-	-	-
Årets resultat	-2 747	1 840	-8 950	-4 830

Rapport över totalresultat för moderbolaget

	Okt-Dec 2012	Okt-Dec 2011	Jan-Dec 2012	Jan-Dec 2011
kSEK				
Årets resultat	-2 747	1 840	-8 950	-4 830
Årets övriga totalresultat	-	-	-	-
Årets totalresultat	-2 747	1 840	-8 950	-4 830

Balansräkning för moderbolaget

kSEK	Dec 2012	Dec 2011
Tillgångar		
Anläggningstillgångar		
Materiella anläggningstillgångar		
Inventarier	150	301
Summa materiella anläggningstillgångar	150	301
Finansiella anläggningstillgångar		
Andelar i koncernföretag	157 291	157 291
Summa finansiella anläggningstillgångar	157 291	157 291
Summa anläggningstillgångar	157 441	157 592
Omsättningstillgångar		
Kortfristiga fordringar		
Fordringar på koncernföretag	44 977	16 231
Skattefordringar	174	174
Övriga fordringar	213	1 228
Förutbetalda kostnader och upplupna intäkter	300	449
Summa kortfristiga fordringar	45 664	18 082
Kassa och bank	438	36 902
Summa omsättningstillgångar	46 102	54 984
Summa tillgångar	203 543	212 576
Eget kapital och skulder		
Eget kapital		
Bundet eget kapital		
Aktiekapital (4 707 138 aktier)	4 707	4 707
Reservfond	141 859	141 859
Fritt eget kapital		
Overkursfond	49 339	49 339
Balanserat resultat	10 690	15 519
Årets resultat	-8 950	-4 829
Summa eget kapital	197 645	206 595
Kortfristiga skulder		
Leverantörsskulder	867	1 141
Skulder till koncernföretag	-	504
Övriga skulder	442	686
Upplupna kostnader och förutbetalda intäkter	4 589	3 650
Summa kortfristiga skulder	5 898	5 981
Summa skulder	5 898	5 981
Summa eget kapital och skulder	203 543	212 576
Ställda säkerheter och eventalförpliktelser för moderbolaget		
Ställda säkerheter	83 305	83 305
Eventalförpliktelser	Not 1	-

Kvartalsöversikt

	2012				2011			
	okt-dec	jul-sep	apr-jun	jan-mar	okt-dec	jul-sep	apr-jun	jan-mar
Nettoomsättning, MSEK	76,3	63,8	71,0	64,3	67,7	57,7	57,6	63,2
Bruttoresultat, MSEK	34,9	27,8	32,6	28,3	28	26,3	25,6	28,1
Bruttomarginal, %	45,7	43,6	46,0	44,0	41,4	45,6	44,5	44,5
EBITDA, MSEK	6,9	2,9	8,8	4,9	4,9	6,3	2,2	6,7
EBITDA marginal, %	9,0	4,5	12,4	7,7	7,2	10,9	3,8	10,6
Rörelseresultat	6,0	1,5	8,3	4,5	4,2	5,5	1,4	6,0
Rörelsemarginal, %	7,9	2,4	11,7	7,0	6,3	9,6	2,5	9,5
Resultat per aktie, SEK	0,69	0,19	0,99	0,45	0,66	0,66	0,05	1,36
Kassaflöde från den löpande verksamheten per aktie	-0,88	1,52	0,95	0,61	3,07	-1,81	0,45	-0,59
Avkastning på eget kapital, % ¹⁾	5,6	5,1	6,3	4,7	6,2	6,7	5,7	15,0
Eget kapital per aktie, MSEK	42,42	41,74	42,48	40,78	40,97	40,34	52,52	37,19

Definitioner

Bruttoresultat är nettoomsättning minskad med kostnad för sålda varor

Bruttomarginal är bruttoresultat dividerat med nettoomsättning
EBITDA (Earnings before interest, taxes, depreciation and amortization) är resultat före finansnetto, skatter och avskrivningar på materiella och immateriella tillgångar

EBITDA marginal är EBITDA dividerat med nettoomsättningen

EBIT (Earnings before interest and taxes) är resultatet före finansnetto och skatter.

EBIT marginal är EBIT dividerat med nettoomsättningen

Sysselsatt kapital är balansomslutningen minskat med uppskjutna skatteskulder och icke räntebärande skulder

Rörelsekapital är varulager, kundfordringar och kassa minskad med leverantörsskulder

Nettoinvesteringar är investeringar i materiella och immateriella tillgångar justerat för avyttringar

Räntetäckningsgrad är rörelseresultatet plus finansiella intäkter dividerat med finansiella kostnader

Nettoskuld är räntebärande tillgångar minskade med räntebärande skulder

Nettoskultsättningsgrad är nettoskuld dividerat med eget kapital

Soliditet är eget kapital dividerat med balansomslutningen

Avkastning på eget kapital är årets resultat efter skatt dividerat med genomsnittligt eget kapital

Avkastning på sysselsatt kapital är resultatet efter finansnetto plus finansiella kostnader dividerat med genomsnittligt sysselsatt kapital

Avkastning på totalt kapital är rörelseresultat plus finansiella intäkter dividerat med genomsnittligt totalt kapital.

Not 1 Eventualförpliktelser

Det finns meningsskiljaktigheter om tolkningen av anställningsförhållandena för två anställda i det amerikanska dotterbolaget. Boule bedömer att det inte finns grund för att göra någon avsättning med anledning härav.

För ytterligare information, vänligen kontakta:

Ernst Westman

CEO/VD

+46-8-744 77 00

ernst.westman@boule.se

Fredrik Alpsten

CFO/Finansdirektör

+46-8-744 77 00

fredrik.alpsten@boule.se

Stockholm 18 februari, 2013

Boule Diagnostics AB

Lars-Olof Gustavsson
Styrelsens ordförande

Ernst Westman
Verkställande Direktör

Britta Dalunde
Styrelseledamot

Eva-Lotta Kraft
Styrelseledamot

Åke Nygren
Styrelseledamot

Gösta Oscarsson
Styrelseledamot

Revisorsgranskning

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

Kalender

Delårsrapport första kvartalet	23 april 2013
Delårsrapport andra kvartalet	21 augusti 2013
Delårsrapport tredje kvartalet	30 oktober 2013

Årsstämman kommer att hållas på Nalen, David Bagares Gata 17 kl. 18.00 den 23 april 2013

Årsredovisning tillgänglig för aktieägare som PDF på Boules hemsida www.boule.se vecka 15 2013

Informationen i denna Bokslutskommuniké är sådan som Boule Diagnostics AB (publ) ska offentliggöra enligt lagen om värdepappersmarknaden. Informationen lämnades för offentliggörande den 19 februari 2013 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

