
Delårsrapport
April - Juni 2013

1

Delårsrapport
April - Juni 2013

2

April – Juni 2013

 Totala intäkterna uppgick till 143,0 (171,1) MSEK

 EBITDA uppgick till 14,4 (17,8) MSEK

 EBITDA-marginalen uppgick till 10,0% (10,4) %

 EBITA uppgick till 13,5 (16,4) MSEK

 Resultat efter skatt uppgick till 0,9 (1,9) MSEK

 Resultat efter skatt justerat för avskrivning av immate-

riella tillgångar uppgick till 8,4 (9,8) MSEK

 Kassaflöde efter rörelsekapitalförändringar uppgick till

-9,0 (-1,0) MSEK

 Resultat per aktie uppgick till 0,0 (0,01) SEK

 Resultat per aktie justerat för avskrivningar av imma-

teriella tillgångar uppgick till 0,03 (0,04) SEK

Januari – Juni 2013

 Totala intäkterna uppgick till 303,8 (361,4) MSEK

 EBITDA uppgick till 33,8 (39,4) MSEK

 EBITDA-marginalen uppgick till 11,1 (10,9) %

 EBITA uppgick till 32,1 (36,8) MSEK

 Resultat efter skatt uppgick till 8,4 (6,3) MSEK

 Resultat efter skatt justerat för avskrivning av immate-

riella tillgångar uppgick till 23,4 (22,2) MSEK

 Kassaflöde efter rörelsekapitalförändringar uppgick till

3,0 (10,4) MSEK

 Resultat per aktie uppgick till 0,03 (0,02) SEK

 Resultat per aktie justerat för avskrivningar av imma-

teriella tillgångar uppgick till 0,09 (0,09) SEK

Försäljningsutveckling (jämfört mot samma period föregående år)

-20%

-10%

0%

10%

20%

Q2
2010

Q3
2010

Q4
2010

Q1
2011

 Q2
2011

Q3
2011

Q4
2011

Q1
2012

Q2
2012

Q3
2012

Q4
2012

Q1
2013

Q2
2013

Y-O-Y

Delårsrapport
April - Juni 2013

3

VD-kommentar

Under senaste kvartalet har Bringwell fortsatt proces-
sen med att omstrukturera bolaget. Arbetet med att
bygga en god bas för framtida organisk tillväxt är
därmed på gång.

Under kvartalet uppvisade koncernens försäljning en
fortsatt svag utveckling jämfört med motsvarande
kvartal föregående år. De totala intäkterna minskade
med 16 procent. Detta beror delvis på en medveten
strategi vad gäller omläggning av vår strategiska
produktportfölj och att senaste nylanseringar ännu
inte har kompenserat för tappet gällande försäljnings-
rättigheter till Litomove. Dessutom lider bolaget av en
utmanande och sviktande apoteksmarknad i Sverige.

EBITDA däremot utvecklar sig i linje med våra planer.
Kvartalets EBITDA uppgick till 14,4 MSEK och däri-
genom slutade EBITDA-marginalen på 11 procent,
vilket motsvarade föregående års marginal trots den
svagare försäljningen. En del av kostnadsminskning-
en förklaras av att marknadsföringskostnaderna
minskade som en konsekvens av bland annat ändrad
marknadsföringsstrategi i Naturamed Pharma som
leder till mer kostnadseffektiva investeringar.
Om EBITDA fortsätter i samma trend under andra
halvåret kommer den överstiga 2012.

Under kvartalet har vi stärkt vår ställning inom
OTC/naturläkemedel genom lanseringen av
Bringwells egenägda prostataprodukt Prosabal som
endast kommer att säljas i prenumerationsform. Ytter-
ligare en ny produkt är Klimadynon, mot klimakterie-
besvär. Bringwell kommer också i september att
påbörja försäljningen av produkten Sinupret, som är
ett växtbaserat läkemedel för lindring av förkylnings-
symptom. Full effekt av dessa lanseringar kommer vi
att se först senare under hösten.

Bolaget har påbörjat en process där vi under hösten
kommer att nordiskt koordinera en satsning i mark-
nadsföring av våra bästsäljande produkter. Vi kom-
mer även växa geografiskt till nya marknader inom
Norden. Det omfattar den norska BioLife-serien,
svenska Movo och MiviTotal samt bolagets sportsor-
timent med varumärkena Multipower och WNT.

Vår satsning på exportförsäljning utanför Norden
fortsatte att bära frukt. Hittills i år har omsättningen
ökat inom detta segment med ca 14 procent, främst
genom framgångsrika marknadsföringsinsatser av
Omega-3-preparatet Eskimo 3 som baseras på
fiskolja. Vi bedömer att exportförsäljningen har stor
tillväxtpotential och bör kunna öka sin andel av kon-
cernens försäljning betydligt på några års sikt, från
dagens cirka fem procent.

Bringwell har anställt en ny Marknadsdirektör som
börjar under augusti månad. Detta är början på vår
planerade effektivisering och styrning av bolagets
marknadsaktiviteter, vilket bland annat kommer att
innebära positiva effekter genom att vi kan rational-
isera och ta ut synergier via gemensamma nordiska
marknadsföringsinsatser.

Under kvartalet har vi gjort vår sista amortering på
banklånet, och omförhandling av bolagets framtida
bankavtal pågår. Vi förutsäger att det nya avtalet
kommer att vara på plats under Q4.

Bringwell har under kvartalet kommit i gång med sin
strukturella förändring. Bolaget strävar efter att be-
hålla sin lönsamhet under denna konsolideringspro-
cess. Vi ska ytterligare minska vår kostnadsstruktur
under kommande 18 månader. Med de betydande
kostnadsbesparingar som både är genomförda och
planerade, har vi skapat en solid plattform för fortsatt
utveckling av bolaget.

Vi är en av de största leverantörerna i Norden inom
kosttillskott. Vi kommer att fortsätta utveckla vår
marknadsposition med starka varumärken och en
produktportfölj av hög kvalitet. På lång sikt räknar vi
med att såväl försäljningen som effektiviteten kommer
att gynnas av ett mer samordnat produktsortiment
med gemensamma marknadsföringsåtgärder inom
Norden.

Därmed skapas förutsättningarna för att öka försälj-
ningen med god lönsamhet under kommande år.

Lars Lund-Roland, VD och koncernchef

Verksamheten

Bringwell är verksamt 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
(hälsofackbutiker, apotek, dagligvarubutiker, tränings-
butiker, Internet, postorder och export). Bringwell har
som mål att uppnå en försäljningsbalans mellan de
olika kanalerna i Norden.

Delårsrapport
April - Juni 2013

4

Under andra kvartalet 2013
har Bringwells kosttillskott
tagit en större del av om-
sättningen.
Trots nylanseringar i OTC
läkemedel-segmentet har
dess andel av totalförsälj-
ningen minskats på grund
av utmaningar i apotekska-
nalen.

Jämfört med motsvarande
period i 2012, har postorder
och dagligvaruhandeln
stärkt sina positioner som
koncernens viktiga försälj-
ningskanaler.
Bolagets främsta säljkanal
är fortfarande hälsofack-
handeln som står för 34%
av den totala försäljningen,
vilket är en minskning med
1,5pp jämfört med samma
period föregående år. An-
delar har förlorats i Sverige
och i Norge.

Under andra kvartalet 2013
har Bringwells försäljning
minskat på alla marknader
jämfört med Q2 2012.
Relativt sett mest i Sverige
vilket har lett till att Sverige
och Norge nu representerar
nästan lika stora andelar av
den totala försäljningen.
I Sverige har man förlorat
försäljning främst inom
hälsofackhandeln och Apo-
tek.

April-juni 2013

Kosttillskott 72,5%

Sportnutrition 13,5%

Naturläkemedel 6,5%

Hudvård 6,2%

OTC - läkemedel 1,3%

April-juni 2012

Kosttillskott 69,5%

Sportnutrition 13,6%

Naturläkemedel 10,8%

Hudvård 4,4%

OTC - läkemedel 1,7%

April-juni 2013

Sverige 38,6%

Norge 36,9%

Finland 14,6%

Export 5,1%

Danmark 4,8%

April-juni 2013

Hälsofackhandeln 34,0%

Direktförsäljning 31,8%

Apotek 11,5%

Internet 6,4%

Dagligvaruhandeln 5,9%

Träningsbutiker/övrigt 5,3%

Export 5,1%

April-juni 2012

Hälsofackhandeln 35,5%

Direktförsäljning 30,1%

Apotek 12,1%

Internet 6,8%

Dagligvaruhandeln 3,7%

Träningsbutiker/övrigt 6,5%

Export 5,3%

April-juni 2012

Sverige 42,0%

Norge 33,6%

Finland 14,9%

Export 5,3%

Danmark 4,2%

Omsättning per produktområde

Omsättning per geografiskt område

Omsättning per kanal

Delårsrapport
April - Juni 2013

5

Nya produkter lanserade under Q2

Prosabal
Prosabal, lanserad i Sverige i April, är ett växtbaserat läkemedel traditionellt använt vid godartad prostataförstoring som är en av
de vanligaste folksjukdomarna i Sverige. Prosabal kommer endast att säljas av Naturamed Pharma i prenumerationsform.

Klimadynon
Klimadynon är ett växtbaserat, östrogenfritt OTC läkemedel mot klimakteriebesvär. Klimadynon är baserat på extrakt av läkesil-
verax och finns på både apotek och i hälsobutiker.

WNT Bars
WNT är ett brett sortiment av sportprodukter för alla som tränar. Produkterna hjälper konsumenten att få ut mer av sin träning genom
förbättrad återhämtning och snabbare träningsresultat. Våra nya WNT bars är de första med WNT:s nya design där produkterna är
indelade i ett antal tydliga och lättavlästa kategorier som gör det lätt för konsumenten att hitta rätt produkt. I juni lanserade vi Reco-
very Bar, en återhämtningsbar för den som tränar hårt och önskar ökad muskelmassa, och Protein Bar som innehåller 50% protein
och har låg sockerhalt för den som vill forma kroppen med bibehållen muskelmassa.

Helaflex
Helaflex är ett traditionellt växtbaserat läkemedel använt för lindring av smärta och stelhet vid lätt ledförslitning (artros).
Helaflex innehåller ett väldokumenterat extrakt av djävulsklo och är Sveriges enda traditionellt växtbaserade läkemedel för
smärtlindring vid artros. Produkten är registrerat av Läkemedelsverket och finns på både apotek och i hälsobutiker.

Kommande Q3 lansering

Sinupret
Sinupret är ett växtbaserat läkemedel för lindring av förkylningssymtom i näsan och dess bihålor. Produkten kommer att säljas både i
apotek och hälsofackhandeln. Sinupret kommer att finnas för vuxna under varumärket Sinupret Forte och för barn +6 under varu-
märket Sinupret. Sinupret har använts i 214 miljoner behandlingar sedan 1973 och är Tysklands näst största receptfria läkemedel i
alla kategorier.

Finansiell ställning och utveckling

EBITDA under andra kvartalet 2013 uppgick till 14,4
(17,8) MSEK. Resultat efter skatt för perioden upp-
gick till 0,9 (1,9) MSEK. Resultatet efter skatt justerat
för avskrivning av immateriella tillgångar uppgick till
8,4 (9,8) MSEK.

Kassaflödet under andra kvartalet uppgick till -9,0
(-1,0) MSEK efter förändringar i rörelsekapitalet -15,2
MSEK. Varulagret var vid periodens utgång 81,3
MSEK att jämföras med 72,0 MSEK vid 31 mars 2013,
vilket ger en effekt på rörelsekapitalet med -9,3 MSEK.
Kundfordringarna var 57,6 MSEK, mot 60,1 föregå-
ende kvartal och leverantörsskulderna var 48,9 MSEK
mot 53,6 vid 31 mars 2013. Under kvartalet har kon-
cernen betalat 6,8 MSEK i skatt.

Soliditeten uppgick vid utgången av kvartalet till 52,6
procent att jämföras med 52,1% vid 31 mars 2013.

Utveckling av kassaflödet från
den löpande verksamheten (MSEK)

Under andra kvartalet 2013 har Bringwell planenligt
gjort den slutliga amorteringen på 15 MSEK på bank-
lånet. Kortfristiga räntebärande lån relaterade till
revolverande kreditfacilitet om 200 MSEK har utnytt-
jats till fullo.

Bolaget har från bank erhållit bekräftelse om att be-
fintligt avtal löper vidare fram till December, och för-
handling avseende nytt avtal pågår.

Bringwell har en checkkredit om 70 MSEK, vilken har
utnyttjats med 63,1 MSEK per 30 juni 2013.
Bringwells likvida medel uppgick till 1,9 MSEK.

Räntebärande nettoskuld inklusive det efterställda
lånet från Validus och Ture Invest om 25,2 MSEK inkl
kapitaliserad ränta, uppgick till 286,4 MSEK jämfört
med 274,9 MSEK föregående kvartal.

Vid utgången av kvartalet uppgick skulderna avse-
ende tilläggsköpeskillingar till totalt 5,3 MSEK, vilka
förfaller fram till 2015.

-20

-10

0

10

20

30

40

Q1 Q2 Q3 Q4

2011

2012

2013

Delårsrapport
April - Juni 2013

6

Säsongsvariationer

Bringwells målsättning är att ha en produktportfölj av
väldokumenterade egna och inlicensierade produkter
med en stark marknadsnärvaro inom terapiområdena
Mage/Tarm, Prostata hypertrofi, Vitaminer och Mine-
raler, Hjärta/Kärl, Förkylning, Immunförsvar och Hud-
vård. 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 säsongsmässigt stark-
aste även om skillnaderna mellan kvartalen minskat
de senaste åren.

Omsättning per kvartal (MSEK)

Tilläggsköpeskillingar

Under andra kvartalet 2013 har Bringwell utbetalat 2
MSEK i tilläggsköpeskilling. Vid utgången av kvartalet
uppgick skulder avseende tilläggsköpeskillingar till
totalt 5,3 MSEK. Tilläggsköpeskillingarna har upp-
kommit i samband med att en del av de förvärv som
gjorts har en rörlig del av köpeskillingen som är bero-
ende av bolagens framtida EBITDA-utveckling. Avta-
len 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 tilläggsköpeskil-
lingar klassificeras som kortfristig övrig avsättning.

Investeringar

Under kvartalet har Bringwell investerat 0 MSEK i
anläggningstillgångar. Avskrivningar har belastat
perioden med 8,3 MSEK, varav avskrivningar på
immateriella anläggningstillgångar uppgår till 7,5
MSEK och materiella anläggningstillgångar med 0,8
MSEK.

Räntederivat

Bringwell räntesäkrade under första kvartalet 2009
den kreditfacilitet om 255 MSEK, som slutamortera-
des i maj 2013. I enlighet med redovisningsreglerna i
IAS 39 skall räntederivat marknadsvärderas, vilket
innebär att det uppstår ett teoretiskt över- eller under-
värde om den avtalade räntan avviker från aktuell
marknadsränta, där värdeförändringen i Bringwells
fall skall redovisas över resultaträkningen. Inget nytt
räntederivat har ingåtts så marknadsvärdet i ränte-
derivatportföljen är 0. Under perioden januari – juni
har +73 TSEK resultatförts. Detta beror på att mark-
nadsräntan för att återskaffa en ränteportfölj motsva-
rande Bringwells räntestruktur uppgick till en lägre
procentsats än den nuvarande. Kvartalets positiva
värdeförändring beror på att den aktuella marknads-
räntan för den återstående tiden av derivatet har gått
upp jämfört med föregående kvartal. Kassaflödet
påverkas inte. Samtliga räntederivat är klassificerade
i nivå 2 enligt IFRS 13.

Personal

Antalet anställda var vid periodens utgång 130 (144).
Av det totala antalet anställda var 73 (76) kvinnor.

Närstående ack Q2

Ack. Q2 2013

Belopp i tkr Försäljning till Inköp från Fodringar hos Skulder till

Validus - 1 259 - 19 686
Validus Engros 30 558 12 440 8197 1 157
Övrigt 169 875 - 143

Summa 30 727 14 574 8 197 20 986

Ack. Q2 2012

Belopp i tkr Försäljning till Inköp från Fodringar hos Skulder till

Validus - 179 70 18 069
Validus Engros 32 843 12 993 7 342 3 465
Övrigt 188 252 - 5 180

Summa 33 032 13 424 7 412 26 714

0

50

100

150

200

250

Q1 Q2 Q3 Q4

2011

2012

2013

Delårsrapport
April - Juni 2013

7

Transaktioner med närstående

Sedan oktober 2007 har Bringwell Norge AS ett sam-
arbete med Validus AS:s dotterbolag Validus Engros
AS som innebär att Validus Engros AS lagerför dessa
bolags produkter på sitt lagerhotell. Vidare distribue-
rar Validus Engros AS varorna till bland annat hälso-
kostbutiker i Norge. Prissättningen av dessa tjänster
sker på samma villkor som mot övriga externa kunder.

Lån inkl upplupen ränta av huvudägare redovisas
under ”skulder till” Validus om 19,7 MSEK. Pos-
ten ”övrigt” avser produktförsäljning till den tidigare
ägarens dotterbolag. Inköp avser konsultarvode till
familjemedlem till tidigare ägares 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 andra kvartalet 2013 uppgick nettoomsättning-
en till 1,6 (1,6) MSEK med ett resultat före skatt på
-9,5 (-1,4) MSEK. Nettoomsättningen omfattar främst
koncernintern fakturering för tjänster men också viss
royalty på produktportföljer. Moderbolagets likviditet
uppgick per den 30 juni 2013 till 0 (0) MSEK. Materi-
ella investeringar i anläggningstillgångar har gjorts
under kvartalet med 0 (0) MSEK. Antalet anställda i
moderbolaget var 7 (5) vid kvartalets utgång.

Väsentliga risker och osäkerheter i verksam-
heten

Bringwellkoncernens 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.
Bringwellkoncernen arbetar löpande med att hantera
dessa risker. Se vidare Årsredovisning 2012 där det
finns en fullständig beskrivning av koncernens risker.

Tvister

Vilket Bringwell i flera års tid rapporterat, är dess
dotterbolag Bringwell Sverige AB föremål för en rätts-
process där Cederroth är motpart. Processen har
pågått sedan 2005. Efter hovrättens dom till Ceder-
roths fördel har denne valt att stämma Bringwell Sve-
rige AB på ca 29 MSEK. Bringwell Sverige AB anser
att beloppet är orealistiskt och utifrån den rättsliga
och ekonomiska bedömning som gjorts av Bringwell
Sverige AB och dess rådgivare har man gjort bedöm-
ningen att ersättningsskyldigheten kan uppgå till max
4,5 MSEK inkl ränta vilket också har erlagts till mot-
parten under Q4 2011. Tingsrätten meddelar dom i
målet i slutet av juli 2013.

Bayer AB har väckt talan mot Bringwell AB (publ)
(2012) och Bringwell Sverige AB (2011) vid Mark-
nadsdomstolen gällande påstådda överträdelser av
marknadsföringslagen. Dessa mål rör dock inte fråga
om skadestånd eller liknande. Marknadsdomstolen
meddelar dom i början av augusti 2013.

Utöver ovanstående tvister förekommer endast tvister
av mindre väsentlig karaktär. Nödvändiga reserve-
ringar baserat på bedömt utfall har redan gjorts.

Utdelning

Styrelsen i Bringwell har inte förslagit någon utdelning
till aktieägare.

Väsentliga händelser under perioden

På årsstämman den 24 april beslutades att välja
revisionsbolaget Pricewaterhouse Coopers AB till
revisor. Huvudansvarig revisor är Magnus Bäckstöm.

Väsentliga händelser efter periodens utgång

FSN Capital och NorgesGruppen har den 6 juli 2013
offentliggjort att FSN Capital avser att förvärva 60
procent och NorgesGruppen 40 procent av samtliga
aktier i Validus AS. Eftersom Validus AS i sin tur äger
51,62 procent av aktierna i Bringwell innebär transakt-
ionen, om den slutförs, ett indirekt kontrollägarskifte i
Bringwell.

Transaktionen, som är betingad av en rad villkor, är
beräknad att slutföras i slutet av augusti.

Kalendarium

2013-10-17 Delårsrapport Q3

Delårsrapport
April - Juni 2013

8

Resultaträkning, koncernen

Q2 Q2 YTD YTD

Belopp i Tkr Not 2013 2012 2013 2012 Y 2012

Intäkter 141 454 167 091 300 320 355 168 682 728

Övriga intäkter 1 570 4 003 3 490 6 247 12 193

Summa intäkter 1 143 024 171 094 303 810 361 415 694 921

Handelsvaror -51 949 -60 246 -110 724 -131 275 -253 177

Kostnader för ersättningar till anställda -23 907 -26 444 -50 148 -55 749 -114 594

Av- och nedskrivningar -8 272 -9 282 -16 677 -18 442 -55 227

Övriga kostnader -52 798 -66 627 -109 127 -135 008 -267 613

Summa kostnader -136 926 -162 599 -286 676 -340 474 -690 611

Rörelseresultat 1 6 098 8 495 17 134 20 941 4 310

Värdeförändring räntederivat 71 -79 73 -85 -151

Finansiella intäkter 1 733 692 4 494 936 3 585

Finansiella kostnader -6 328 -5 950 -10 227 -12 314 -24 939

Finansiella poster - netto -4 524 -5 337 -5 660 -11 463 -21 505

Resultat före skatt 1 574 3 158 11 474 9 478 -17 195

Inkomstskatt -651 -1 303 -3 057 -3 142 6 411

Periodens resultat 923 1 855 8 417 6 336 -10 784

Hänförligt till:

Moderbolagets aktieägare 923 1 855 8 417 6 336 -10 784

Data per aktie:

Resultat per aktie före och efter utspädning

(kronor per aktie) 0,00 0,01 0,03 0,02 -0,04

Genomsnittligt antal aktier, före och efter

utspädning i tusental 258 225 258 225 258 225 258 225 258 225

Rapport över totalresultat, koncernen

Q2 Q2 YTD YTD

Belopp i Tkr 2013 2012 2013 2012 Y 2012

Periodens resultat 923 1 855 8 417 6 336 -10 784

Periodens övriga totalresultat:

Förändring av omräkningsreserv 2 332 -4 197 -16 746 -5 189 -5 063

Förändring av säkringsreserv - 395 - 95 134

Uppskjuten skatt övriga totalresultat - -104 - -25 -35

Summa övrigt totalresultat 2 332 -3 906 -16 746 -5 119 -4 964

Periodens totalresultat 3 255 -2 051 -8 329 1 217 -15 748

Hänförligt till:

Moderbolagets aktieägare 3 255 -2 051 -8 329 1 217 -15 748

Delårsrapport
April - Juni 2013

9

Balansräkning, koncernen

Belopp i Tkr Not 30 juni 2013 30 jun 2012 31 dec 2012

Materiella anläggningstillgångar 12 723 17 822 14 048

Immateriella anläggningstillgångar 2 781 366 838 979 811 074

Finansiella anläggningstillgångar 27 513 30 838 25 059

Summa anläggningstillgångar 821 602 887 639 850 181

Varulager 81 253 88 045 73 703

Kundfordringar och andra fordringar 65 922 105 096 68 071
Likvida medel 1 880 3 293 4 104
Summa omsättningstillgångar 149 055 196 434 145 878

Summa tillgångar 970 657 1 084 073 996 059

Eget kapital (hänförligt till moderbolagets

aktieägare)
510 882 536 176 519 211

Upplåning 19 657 223 025 18 806

Uppskjutna skatteskulder 81 338 96 961 79 646

Övriga avsättningar 2 275 3 130 2 275

Summa långfristiga skulder 103 270 323 116 100 727

Checkräkningskredit 63 078 59 482 234 583

Kortfristig upplåning 200 000 58 721 35 646

Aktuella skatteskulder - 6 430 7 723

Övriga avsättningar 3 000 8 190 4 809

Derivat - 46 73

Leverantörsskulder och andra skulder 90 427 91 912 93 287

Summa kortfristiga skulder 356 505 224 781 376 121

Summa eget kapital och skulder 970 657 1 084 073 996 059

Förändring i eget kapital, koncernen

Balanserad

Övrigt vinst inklusive

Aktie- tillskjutet periodens

Belopp i Tkr kapital kapital Reserver resultat Eget kapital

Eget kapital 1 januari 2012 51 645 388 838 -5 744 100 220 534 959

Periodens totalresultat -4 964 -10 784 -15 748

Eget kapital 31 december 2012 51 645 388 838 -10 708 89 436 519 211

Eget kapital 1 januari 2013 51 645 388 838 -10 708 89 436 519 211

Periodens totalresultat -16 746 8 417 -8 329

Eget kapital 30 juni 2013 51 645 388 838 -27 454 97 853 510 882

Kvartalsdata Koncernen

Q2 Q1 Q4 Q3 Q2

Belopp i Mkr 2013 2013 2012 2012 2012

Intäkter 141,5 158,9 162,9 164,7 167,1

Bruttovinstmarginal, % 63,3% 63,0% 63,7% 61,9% 63,9%

Rörelseresultat före avskrivningar (EBITDA) 14,4 19,4 10,1 10,1 17,8

Delårsrapport
April - Juni 2013

10

Redovisnings- och värderingsprinciper

Denna kvartalsrapport 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 Årsredo-
visningslagen.

Nya redovisningsprinciper för 2013

Bringwell tillämpar sedan årsskiftet den nya uppställningsformen av övrigt totalresultat enligt IAS 1 samt lämnar
utökade upplysningar kring poster som värderas till verkligt värde i enlighet med IFRS 13.

För ytterligare information och fullständiga redovisningsprinciper se vidare Bringwells årsredovisning för verksam-
hetsåret 2012.

Kassaflödesanalys, koncernen

Q2 Q2 YTD YTD

Belopp i Tkr 2013 2012 2013 2012 Y 2012

Rörelseresultat 6 098 8 495 17 134 20 941 4 310

Justeringar för poster som ej ingår i kassaflödet 8 508 7 452 16 913 16 612 47 608

Erhållen ränta 93 81 196 325 510

Erlagd ränta -1 695 -4 836 -4 734 -9 569 -17 191

Betald inkomstskatt -6 779 -4 974 -11 334 -12 654 -10 390

Kassaflöde före rörelsekapitalförändringar 6 225 6 218 18 175 15 655 24 847

Förändringar i rörelsekapital -15 223 -6 773 -15 161 -5 293 40 730

Kassaflöde efter rörelsekapitalförändringar -8 998 -555 3 014 10 362 65 577

Utbetalda tilläggsköpeskillingar -2 045 - -2 045 - -

Förvärv av dotterföretag - - - - -

Kassaflöde från övrig investeringsverksamhet -37 -2 562 -349 -3 503 -3 928

Kassaflöde efter investeringsverksamhet -11 080 -3 117 620 6 859 61 649

Förändring av checkräkningskredit 25 690 18 939 27 432 23 471 -364

Upptagande av lån - - -

Amortering av lån -15 000 -15 000 -30 000 -30 000 -60 000

Periodens kassaflöde -390 822 -1 948 330 1 285

Likvida medel vid periodens början 2 027 2 362 4 104 2 788 2 788

Kurseffekt likvida medel 243 109 -276 175 31

Likvida medel vid periodens slut 1 880 3 293 1 880 3 293 4 104

Nyckeltal, koncernen

Q2 Q2 YTD YTD

Belopp i Tkr 2013 2012 2013 2012 Y 2012

Nettoomsättnig 141 454 167 091 300 320 355 168 682 728

% tillväxt nettoomsättning -15,3% 0,3% -15,4% -0,4% -2,9%

Rörelseresultat före avskrivningar (EBITDA) 14 370 17 777 33 811 39 383 59 537

Bruttovinstmarginal, % 63,3% 63,9% 63,1% 63,0% 62,9%

Rörelsemarginal, % 4,3% 5,1% 5,7% 5,9% 0,6%

Rörelsemarginal före avskrivningar, % 10,2% 10,6% 11,3% 11,1% 8,7%

Soliditet, % 52,6% 49,5% 52,6% 49,5% 52,1%

Skuldsättningsgrad, ggr 0,6 0,6 0,6 0,6 0,6

Antal aktier vid periodens slut i tusental 258 225 258 225 258 225 258 225 258 225

Börskurs på balansdagen, kr 1,53 1,43 1,53 1,43 1,41

Eget kapital per aktie, kr 1,98 2,08 1,98 2,08 2,01

Utdelning per aktie, kr - - - - -

Delårsrapport
April - Juni 2013

11

Resultaträkning moderbolaget

Q2 Q2 YTD YTD

Belopp i Tkr 2013 2012 2013 2012 Y 2012

Nettoomsättning 1 553 1 616 3 106 3 035 6 536

Övriga rörelseintäkter - 1 985 11 2 129 350

Rörelsens intäkter 1 553 3 601 3 117 5 164 6 886

Handelsvaror -3 -66 -3 -88 -622

Övriga externa kostnader -3 029 -2 670 -6 200 -4 841 -10 143

Personalkostnader -2 681 -2 342 -4 502 -5 073 -15 442

Av- och nedskrivningar av materiella och

immateriella anläggningstillgångar
-68 -34 -136 -39 -152

Övriga rörelsekostnader - - - -1 -726

Rörelseresultat -4 228 -1 511 -7 724 -4 878 -20 199

Resultat från andelar i koncernföretag - - - - 2 567

Övriga ränteintäkter och liknande poster - 6 082 9 884 11 784 21 352

Räntekostnader och liknande poster -5 260 -6 007 -9 362 -12 028 -22 057

Resultat före b-disp och skatt -9 488 -1 436 -7 202 -5 122 -18 337

Bokslutsdispositioner - - - - -161

Inkomstskatt - - - - -5 920

Periodens resultat -9 488 -1 436 -7 202 -5 122 -24 418

Moderbolagets balansräkning

Belopp i Tkr 30 juni 2013 30 jun 2012 31 dec 2012

Immateriella anläggningstillgångar 260 - 290

Materiella anläggningstillgångar 762 845 867

Finansiella anläggningstillgångar 571 429 601 178 571 192

Fordringar hos koncernföretag 231 242 258 928 249 514

Summa anläggningstillgångar 803 693 860 951 821 863

Kundfordringar - 70 -

Fordringar hos koncernföretag 181 716 159 178 171 737

Övriga kortfristiga fordringar 510 453 670

Skattefordringar 336 336 217

Förutbetalda kostnader och upplupna intäkter 401 1 930 1 060

Kassa och bank 1 1 5

Summa omsättningstillgångar 182 964 161 968 173 689

Summa tillgångar 986 657 1 022 919 995 552

Eget kapital 433 192 459 689 440 394

Obeskattade reserver 161 - 161

Avsättningar 2 275 3 130 2 275

Skulder till kreditinstitut - 200 000 -

Skulder till koncernföretag - - -

Övriga långfristiga skulder 19 657 23 038 18 806

Långfristiga skulder 19 657 223 038 18 806

Checkräkningskredit 63 078 59 482 35 646

Skulder till kreditinstitut 200 000 60 000 230 000

Leverantörsskulder 1 438 2 044 2 035

Skulder till koncernföretag 251 400 205 441 249 534

Övriga kortfristiga skulder 5 996 458 5 516

Övriga avsättningar 3 000 8 190 4 809

Upplupna kostnader och förutbetalda intäkter 6 460 1 447 6 376

Summa kortfristiga skulder 531 372 337 062 533 916

Summa eget kapital och skulder 986 657 1 022 919 995 552

Delårsrapport
April - Juni 2013

12

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

Not 1 Segment

Intäkter

Q2 Q2 YTD YTD

Belopp i Tkr 2013 2012 2013 2012 Y 2012

Sverige 60 256 78 802 134 748 173 787 333 543

 varav internförsäljning -7 212 -9 193 -14 638 -17 314 -35 667

Norge 53 347 57 784 110 778 119 273 239 129

 varav internförsäljning -1 177 -2 147 -4 062 -3 644 -5 959

Finland 22 767 26 262 46 658 55 039 104 994

 varav internförsäljning -398 -1 357 -697 -2 894 -5 645

Danmark 8 296 9 598 15 264 18 683 32 691

 varav internförsäljning -1 395 -1 586 -2 490 -2 780 -4 698

Export 6 970 8 861 14 759 14 823 24 145

Centrala poster samt elimineringar 1 570 4 070 3 490 6 442 12 388

Summa intäkter 143 024 171 094 303 810 361 415 694 921

Rörelseresultat före avskrivningar

Q2 Q2 YTD YTD

Belopp i Tkr 2013 2012 2013 2012 Y 2012

Sverige -848 2 487 6 561 9 943 11 768

Norge 12 069 8 767 19 950 20 565 36 056

Finland 2 641 3 524 8 189 6 950 16 441

Danmark 1 956 2 119 2 606 3 674 5 214

Export 2 708 2 359 4 110 3 125 4 678

Centrala poster samt elimineringar -4 156 -1 479 -7 605 -4 874 -14 620

Summa rörelseresultat före avskrivn 14 370 17 777 33 811 39 383 59 537

Totala tillgångar

Belopp i Tkr

30 juni

2013

30 jun

2012

31 dec

2012

Sverige 249 387 301 673 251 659

 varav goodwill 173 122 192 162 177 660

Norge 242 191 253 338 244 231

 varav goodwill 198 160 191 777 198 792

Finland 91 911 85 510 87 260

 varav goodwill 69 360 65 961 64 509

Danmark 29 712 41 668 39 195

 varav goodwill 22 191 30 766 31 435

Export 49 545 52 923 48 859

 varav goodwill 38 854 37 353 38 854

Ofördelade tillgångar 307 911 348 961 324 855

Summa tillgångar 970 657 1 084 073 996 059

Not 2 Immateriella tillgångar

Belopp i Tkr 30 juni 2013 30 jun 2012 31 dec 2012

Goodwill 501 687 518 019 511 250

Kunddatabas 76 389 96 241 87 499

Distributionsrättigheter 37 279 56 208 44 094

Varumärken 139 323 141 257 141 275

Recept 25 153 25 153 25 153

Balanserade utvecklingskostnader 1 535 2 101 1 803

Summa 781 366 838 979 811 074

 Delårsrapport
 April - Juni 2013

13

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 den 18 juli 2013

Styrelsen

Per Christian Voss, ordf.
Lars Holmström
Jon Jonsson
Arild Kristensen
Catherine Röhstö Sahlgren

Certified Adviser

Mangold Fondkommision AB
Engelbrektsplan 2
SE-114 34 Stockholm
Telefon +46 8 503 01 550

Upplysningar lämnas av:

Lars Lund-Roland, CEO
Telefon +46 8 412 72 00

Jaana Viertola-Truini, CFO
Telefon +46 8 412 72 00

Bringwell AB (publ)
Org nummer 556484-3232
Grev Turegatan 18
SE-114 46 Stockholm
Telefon +46 8 412 72 00
Fax +46-8-792 38 00
Internet www.bringwell.se
E-mail info@bringwell.com

