

Oktober – december 2010

- Nettoomsättningen för perioden uppgick till 11,4 MSEK (7,3), en ökning med 56,2 % ¹
- EBITDA för perioden uppgick till 0,0 MSEK (0,3)
- Rörelseresultatet för perioden uppgick till -0,3 MSEK (0,2)
- Resultatet efter finansiella poster för perioden uppgick till -0,2 MSEK (0,2)
- Resultat per aktie för perioden uppgick till -0,1 SEK (0,2)
- Orderingången för perioden uppgick till 13,5 MSEK (5,3), en ökning med 154,7 %

Januari – december 2010

- Nettoomsättningen för perioden uppgick till 22,2 MSEK (34,2), en minskning med 35,1 % ¹
- EBITDA för perioden uppgick till -4,2 MSEK (-0,4)
- Rörelseresultatet för perioden uppgick till -4,7 MSEK (-0,8)
- Resultatet efter finansiella poster för perioden uppgick till -4,5 MSEK (-0,7)
- Resultat per aktie för perioden uppgick till -2,0 SEK (-1,1)
- Orderingången för perioden uppgick till 27,1 MSEK (15,2), en ökning med 78,3 %

Koncernens resultaträkning i sammandrag

kSEK	2010 okt-dec	2009 okt-dec	2010 jan-dec	2009 jan-dec
Nettoomsättning	11 407	7 309	22 241	34 163
EBITDA	-11	297	-4 153	-436
(EBITDA-marginal, %)	-0,1 %	4,1 %	-18,7 %	-1,3 %
Rörelseresultat	-325	231	-4 673	-775
(Rörelsemarginal, %)	-2,8 %	3,2 %	-21,0 %	-2,3 %
Resultat efter finansiella poster	-153	232	-4 532	-713

Koncernen redovisar stark försäljningstillväxt och hög orderingång för fjärde kvartalet 2010

VD-kommentar

Tiden efter finanskrisen

När finanskrisen slog till i slutet av 2008 hade ADDvise fulla orderböcker. Under 2009 stannade nyförsäljningen av, men resultaten blev ändå relativt gott då mycket av redan tagna ordrar levererades ut till kund under 2009. I slutet av 2009 var ADDvise orderstock nere på historiskt låga nivåer. Den låga aktiviteten hos kund under 2009 präglade i stor utsträckning bolagets omsättning och resultat för 2010.

Ökad orderingång under slutet av 2010

I början av 2010 ökade aktiviteten hos våra kunder. På grund av långa säljcykler dröjde det dock ändå till fjärde kvartalet 2010 innan den ökade aktiviteten hos våra kunder ledde till beställningar. Under fjärde kvartalet hade ADDvise en markant ökad orderingång. Även ledtiden från offert till beställning kortades ned under slutet av 2010 vilket är ett bra tecken.

Utsikterna för 2011 bedöms som goda då aktiviteten hos våra kunder fortsatt är hög.

ADDvise tillväxtstrategi

2010 var ett år då ADDvise fick möjlighet att ägna tid åt att se över bolagets struktur och sätta en tillväxtstrategi.

Tillväxtstrategin skall leda till att ADDvise blir en "one stop shop" för laboratorier och tillhörande utrustning. Det första steget i bygget av en "one stop shop" togs genom förvärvet av KEBO Inredningar Sverige AB. Med det förvärvet har ADDvise blivit den ledande leverantören i Sverige av laboratorieinredning.

I strategin ligger att göra ytterligare kompletterande förvärv. De områden som är identifierade för förvärv utöver laboratorieinredning är laboratorieapparater, renrum och förbrukningsartiklar till laboratoriemiljöer.

Ambitionen är att på 3–5 års sikt bli den ledande totalleverantören inom laboratorier och tillhörande utrustning i Norden.

Rikard Akhtarzand,
VD ADDvise Lab Solutions AB (publ)

Väsentliga händelser under rapportperioden

ADDvise tillträdde KEBO Inredningar

ADDvise tillträdde den 1 oktober KEBO Inredningar Sverige AB. KEBO Inredningar säljer och tillverkar laboratorieinredningar samt skyddsventilerade arbetsplatser med tillhörande kringutrustningar till företag, skolor och institutioner. Huvudkontoret ligger i Huddinge och tillverkning sker i Hässleholm där bolaget även har ett distriktskontor. Bolaget har 10 anställda. Under 2009 omsatte KEBO Inredningar 21,5 MSEK med ett rörelseresultat om 1,6 MSEK.

Ny verkställande direktör

Rikard Akhtarzand, styrelseordförande i ADDvise, utsågs till ny verkställande direktör för ADDvise. Rikard Akhtarzand ersatte Hans-Oskar Andersson som på egen begäran valt att lämna VD-posten. Rikard Akhtarzand tillträdde VD-posten den 1 december 2010 och Hans-Petter Andersson tog över posten som styrelseordförande i ADDvise.

Order från Statsbygg

ADDvise erhöll en order på cirka 1,7 MSEK från Statsbygg i Norge. Leveransen kommer att bestå av skyddsventilerade arbetsplatser samt styr/regler till ett nytt Odontologilab i Bergen och kommer att genomföras under 2011. ADDvise har tidigare levererat liknande produkter till Radiumhospitalet i Oslo.

Order från AstraZeneca

Den 3 december mottog ADDvise en order på cirka 1,4 MSEK gällande skyddsventilation från AstraZeneca i Mölndal. Leveransen består av specialtillverkade renlufts-kabiner för kvalificerad läkemedelsforskning som ska installeras under första kvartalet 2011. Produkterna ingår i affärsområdet skyddsventilation vilket är ett av ADDvise kärnområden.

Order från Apoteket Farmaci

ADDvise erhöll ytterligare en order på drygt 1,2 MSEK från Apoteket Farmaci. Ordern är ett avrop från ett ramavtal. Ordern omfattar ett större antal kvalificerade säkerhetsbänkar för hantering av läkemedel. Säkerhetsbänkarna kommer att användas för beredning av potenta läkemedel där läkemedlet måste hanteras sterilt och personalen skyddas från exponering av läkemedlet. En del av ordern levererades i december 2010 och resten kommer att levereras i början av 2011.

Order från Cepheid

Den 28 december mottog ADDvise en order på drygt 1,1 MSEK från Cepheid AB som är ett dotterbolag till Nasdaqnoterade bioteknikföretaget Cepheid. Ordern omfattar ny laboratorieinredning samt säkerhetsbänkar (bänkar för person- och produktskydd vid forskning och tillverkning) till Cepheids nya lokaler i Bromma. I lokalerna kommer forskning och tillverkning av produkter för en mer preciserad sjukvård att bedrivas. Ordern kommer att levereras under första kvartalet 2011.

Väsentliga händelser efter rapportperiodens utgång

Order från AstraZeneca

Den 11 januari 2011 erhöll ADDvise en order på drygt 1,6 MSEK från AstraZeneca AB. Ordern omfattar skyddsventilerade arbetsplatser för kvalificerad forskning inom medicin. Leveransen innehåller ett större antal kundspecifika dragbänkar för högt ställda krav på personskydd och produktskydd vid forskning. Installationen skall ske i AstraZenecas forskningsanläggning i Mölndal.

Ny vice VD

ADDvise har anställt Nils Berglund som vice VD med ansvar för bolagets försäljning. Nils Berglund är 32 år och kommer närmast från befattningen som partneransvarig på programvarubolaget Formpipe Software AB. Nils har också ansvarat för Formpipes försäljning mot offentlig sektor. Nils har mer än 10 års erfarenhet av komplexa försäljningsprocesser. Nils Berglund sitter idag i ADDvise styrelse.

Order från AbSorber och Olerup

ADDvise har erhållit en order på ca 1,1 MSEK från bioteknikföretagen AbSorber och Olerup SSP. Ordern omfattar installation av ett komplett laboratorium i AbSorbers och Olerups nya lokaler i Stockholm. AbSorber och Olerup utvecklar och tillverkar produkter för bland annat medicinska transplantationer. Ordern kommer att levereras under första kvartalet 2011.

Order från internationell läkemedelskoncern

ADDvise har erhållit en order på drygt 1,1 MSEK från en internationell läkemedelskoncern. Ordern omfattar skyddsventilerade arbetsplatser (dragskåp) avsedda för forskning i läkemedelsbolagets lokaler i Stockholm. Dragskåpen som skall levereras är en modifiering av ADDvise egenutvecklade standarddragskåp. Ordern kommer att levereras till kund under första halvåret 2011.

Orderläge

Orderingång oktober – december 2010

Orderingången för perioden uppgick till 13,5 MSEK (5,3), en ökning med 154,7 % jämfört med samma period föregående år.

Orderingång januari – december 2010

Orderingången för perioden uppgick till 27,1 MSEK (15,2), en ökning med 78,3 % jämfört med samma period föregående år.


Diagrammet visar koncernens orderingång i MSEK från kvartal 1 2009 till kvartal 4 2010

Orderstock

Orderstocken vid periodens utgång uppgick till 12,0 MSEK (2,4), en ökning med 400,0 % jämfört med samma period föregående år.


Diagrammet visar orderstockens värde i MSEK i slutet av varje månad.

Nettoomsättning

Nettoomsättning oktober – december 2010

Nettoomsättningen för perioden uppgick till 11,4 MSEK (7,3), en ökning med 56,2 % jämfört med samma period föregående år.

Nettoomsättning januari – december 2010

Nettoomsättningen för perioden uppgick till 22,2 MSEK (34,2), en minskning med 35,1 % jämfört med samma period föregående år.

Intäkter per affärsområde helår 2010


- Laboratorieinredning
- Renrum och skyddsventilation
- Laboratorieapparatur
- Service och validering

Diagrammet visar intäkter uppdelade på koncernens fyra affärsområden

Försäljning och EBITDA-marginal %


- Försäljning
- EBITDA-marginal %

Diagrammet visar koncernens försäljning i MSEK och EBITDA-marginal i procent uppdelade per kvartal, från kvartal 1 2009 till kvartal 4 2010

Resultat

Resultat oktober – december 2010

EBITDA uppgick till 0,0 MSEK (0,3). Resultatet efter skatt uppgick till -0,4 MSEK (0,2). Resultat per aktie uppgick till -0,1 SEK (0,2) för perioden.

Resultat januari – december 2010

EBITDA uppgick till -4,2 MSEK (-0,4). Resultatet efter skatt uppgick till -4,8 MSEK (-1,2). Resultat per aktie uppgick till -2,0 SEK (-1,1) för perioden.

Finansiell ställning och likviditet

Likvida medel

Likvida medel uppgick vid periodens utgång till 0,7 MSEK (1,1). Bolaget har en avtalad kreditlimit om 4,0 MSEK utnyttjad till 2,5 MSEK.

Eget kapital

Eget kapital vid periodens utgång uppgick till 4,3 MSEK (2,1) vilket motsvarade 1,3 SEK (1,9) per utestående aktie vid periodens slut.

Långfristiga skulder

Av långfristiga skulder är 2,5 MSEK hänförliga till förvärvet av KEBO Inredningar Sverige AB. Skulden är baserad på maximal tilläggsköpeskillning och skall enligt avtal regleras genom nyemitterade aktier senast den 30 november 2011 vilket således inte påverkar bolagets framtida kassaflöde.

Soliditet

Soliditeten uppgick vid periodens slut till 20,0 % (23,2 %).

Kassaflöde oktober – december 2010

Periodens kassaflöde uppgick till –8,2 MSEK (0,5). Kassaflödet under perioden belastades köpeskillning för KEBO Inredningar Sverige AB med 6,8 MSEK.

Kassaflöde januari – december 2010

Periodens kassaflöde uppgick till –0,9 MSEK (0,2).

Utdelning

Styrelsen föreslår att ingen utdelning lämnas för verksamhetsåret.

Investeringar och förvärv

ADDvise förvärvade den 15 september KEBO Inredningar Sverige AB. Förvärvslikviden uppgår maximalt till 9,5 MSEK och utgjordes av 4,0 MSEK kontant vid tillträdet, 3,0 MSEK genom en revers som löpte till 2010-11-29 och maximalt 2,5 MSEK i tilläggsköpeskillning som utbetalas med aktier i ADDvise senast den 30 november 2011.

KEBO Inredningar säljer och tillverkar laboratorieinredningar samt skyddsventilerade arbetsplatser med tillhörande kringutrustningar till företag, skolor och institutioner. Huvudkontoret ligger i Huddinge och tillverkning sker i Hässleholm där bolaget även har ett distriktskontor. Bolaget har 10 anställda. Under 2009 omsatte KEBO Inredningar 21,5 MSEK med ett rörelseresultat om 1,6 MSEK.

Övrigt

Medarbetare

Vid rapportperiodens slut uppgick antalet anställda till 23 personer (11).

Prognos 2011

Styrelsens bedömning är att ADDvise omsättning för räkenskapsåret 2011 kommer att överstiga 50 MSEK med ett positivt resultat på EBITDA-nivå. Prognosen är baserad på den förbättrade ordergång som tidigare kommunicerats och förvärvet av KEBO Inredningar.

Redovisningsprinciper

Bolaget tillämpar Årsredovisningslagen och Bokföringsnämndens allmänna råd. Bolagets tillgångar och skulder upptas till anskaffningsvärde eller nominellt värde om inte annat framgår.

Om ADDvise

ADDvise är en totalleverantör av laboratorieinredning, skyddsventilation och renrum – från rådgivning och planering till en bruksfärdig anläggning. Verksamheten kännetecknas av bred kompetens inom företaget och ett omfattande produktsortiment av hög kvalitet.

Bolaget har huvudkontor i Bromma och försäljningskontor i Malmö, Huddinge och en produktionsanläggning i Hässleholm.

Koncernen består av det rörelsedrivande moderbolaget ADDvise Lab Solutions AB och dotterbolaget KEBO Inredningar Sverige AB samt det vilande dotterbolaget addVise internordic ab.

ADDvise grundades 1989 och aktien noterades första gången 1998 på Nya Marknaden.

Bolagets aktie är listad på First North och Mangold Fondkommission AB, 08-503 015 50, är dess Certified Adviser och likviditetsgarant.

För mer information

Rikard Akhtarzand, verkställande direktör

Tel 08-564 851 86, 0765-25 90 71

E-post: rikard.akhtarzand@addvise.se

ADDvise Lab Solutions AB

Box 20013, 161 02 Bromma

Kommande rapportdatum

Årsredovisning 2010	2011-03-21
Tremånadersrapport	2011-05-05
Halvårsrapport	2011-08-11
Niomånadersrapport	2011-11-04
Bokslutskommuniké	2012-02-23

Årsstämma

Årsstämma 2011	2011-04-04
Årsstämma 2012	2012-04-07

ADDvise Lab Solutions AB (publ)

Bromma den 7 februari 2011

Styrelsen

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

Koncernen kSEK	2010-10-01 2010-12-31	2009-10-01 2009-12-31 ²	2010-01-01 2010-12-31	2009-01-01 2009-12-31 ²
Nettoomsättning	11 407	7 309	22 241	34 163
Övriga rörelseintäkter	24	4	48	8
	11 431	7 313	22 289	34 171
Rörelsens kostnader				
Material- och varukostnader	-7 178	-3 988	-14 626	-22 306
Övriga externa kostnader	-1 112	-935	-3 849	-3 430
Personalkostnader	-3 152	-2 093	-7 966	-8 871
	-11 442	-7 016	-26 441	-34 607
EBITDA	-11	297	-4 153	-436
Avskrivningar	-314	-66	-520	-339
Rörelseresultat	-325	231	-4 673	-775
Resultat från finansiella poster				
Ränteintäkter och liknande resultatposter	212	20	218	529
Räntekostnader och liknande resultatposter	-40	-19	-77	-467
	172	1	141	62
Resultat efter finansiella poster	-153	232	-4 532	-713
Jämförelsestörande poster	0	0	0	-531
Skatt	-239	0	-239	0
Resultat efter skatt	-392	232	-4 771	-1 244

Koncernen kSEK	2010-12-31	2009-12-31
TILLGÅNGAR		
Anläggningstillgångar		
Balanserade utgifter	241	473
Goodwill	7 599	0
Maskiner och inventarier	1 517	402
Förbättringsutgifter på annans fastighet	68	0
	9 425	875
Omsättningstillgångar		
Material- och varulager	2 591	754
Kundfordringar	8 054	4 615
Övriga omsättningstillgångar	752	1 445
Kassa och bank	699	1 146
	12 095	7 960
SUMMA TILLGÅNGAR	21 520	8 835
EGET KAPITAL OCH SKULDER		
Eget kapital		
Bundet eget kapital	3 503	1 317
Fritt eget kapital	802	735
	4 305	2 052
Skulder		
Avsättningar	753	100
Långfristiga skulder ^a	3 305	0
Leverantörsskulder	3 529	3 545
Övriga kortfristiga skulder	9 628	3 138
	17 215	6 783
SUMMA EGET KAPITAL OCH SKULDER	21 520	8 835

Förändringar i eget kapital i koncernen

Koncernen kSEK	2010-10-01 2010-12-31	2009-10-01 2009-12-31	2010-01-01 2010-12-31	2009-01-01 2009-12-31
Eget kapital, ingående balans	4 697	1 820	2 052	3 296
Utdelning	0	0	0	0
Nyemission	0	0	7 024	0
Periodens resultat	-392	232	-4 771	-1 244
Summa eget kapital vid periodens slut	4 305	2 052	4 305	2 052

Kassaflödesanalys koncernen i sammandrag

Koncernen kSEK	2010-10-01 2010-12-31	2009-10-01 2009-12-31 ²	2010-01-01 2010-12-31	2009-01-01 2009-12-31 ²
Från den löpande verksamheten före förändring av rörelsekapital	171	299	-3 530	-819
Från förändring av rörelsekapital	2 040	1 927	5 461	904
Från investeringsverksamheten	-10 577	-308	-10 652	-789
Från finansieringsverksamheten	130	-1 402	7 782	905
Periodens kassaflöde	-8 236	516	-938	201
Likvida medel vid periodens början	8 935	630	1 637	945
Periodens kassaflöde	-8 236	516	-938	201
Likvida medel vid periodens slut	699	1 146	699	1 146

Fem kvartal i sammandrag för koncernen

Koncernen kSEK	2010-10-01 2010-12-31	2010-07-01 2010-09-30	2010-04-01 2010-06-30	2010-01-01 2010-03-31	2009-10-01 2009-12-31 ⁴
Nettoomsättning	11 407	2 537	4 374	3 924	7 308
Övriga rörelseintäkter	24	2	-31	51	4
Varukostnader	-7 178	-1 918	-2 746	-2 784	-3 988
Bruttoresultat	4 253	621	1 597	1 191	3 324
Övriga externa kostnader	-1 112	-950	-977	-811	-935
Personalkostnader	-3 152	-1 411	-1 701	-1 702	-2 093
	-4 264	-2 361	-2 678	-2 513	-3 028
EBITDA	-11	-1 740	-1 081	-1 322	296
Avskrivningar	-314	-69	-72	-65	-66
Rörelseresultat	-325	-1 809	-1 153	-1 386	230
Finansnetto	172	-9	-14	-8	2
Resultat efter finansiella poster	-153	-1 818	-1 167	-1 394	232
Resultat före skatt	-153	-1 818	-1 167	-1 394	232

	2010-10-01 2010-12-31	2009-10-01 2009-12-31 ²	2010-01-01 2010-12-31	2009-01-01 2009-12-31 ²
Orderingång, kSEK	13 489	5 304	27 146	15 195
Nettoomsättning, kSEK	11 407	7 309	22 241	34 163
EBITDA, kSEK	-11	297	-4 153	-436
Bruttomarginal, %	37,2 %	45,5 %	34,4 %	34,7 %
Rörelsemarginal, %	neg	3,2 %	neg	neg
Vinstmarginal före skatt, %	neg	3,2 %	neg	neg
Eget kapital, kSEK	4 305	2 052	4 305	2 052
Räntabilitet på sysselsatt kapital, %	neg	11,6 %	neg	neg
Räntabilitet på eget kapital, %	neg	12,0 %	neg	neg
Soliditet, %	20,0 %	23,0 %	20,0 %	23,0 %
Genomsnittligt antal anställda	23	14	23	14
Resultat per aktie efter skatt, SEK	-0,1	0,2	-2,0	-1,1
Eget kapital per aktie, SEK	1,3	1,9	1,8	1,9
Utdelning per aktie, SEK	0	0	0	0
P/E-tal	neg	45,2	neg	neg
Aktiekurs vid utgången av perioden	4,3	9,5	4,3	9,5
Antal utestående aktier före och efter utspädning	3 279 600	1 093 200	3 279 600	1 093 200
Genomsnittligt antal utestående aktier före och efter utspädning	3 279 600	1 093 200	2 349 760	1 093 200

Nyckeltalsdefinitioner

EBITDA	Rörelseresultat före avskrivningar.
Eget kapital per aktie	Eget kapital vid periodens slut dividerat med antal aktier vid periodens slut.
Genomsnittligt antal anställda	Genomsnitt av antal anställda vid varje kvartals utgång.
Nettoomsättning	Fakturering under perioden justerat med arbete aktiverat för egen räkning vid periodens slut.
Orderingång	Värde på av kunder lagda order.
P/E-tal	Aktuell aktiekurs dividerat med vinst per aktie.
Resultat per aktie efter skatt	Resultat efter skatt dividerat med antal aktier vid periodens slut.
Räntabilitet på eget kapital	Resultat efter skatt i procent av genomsnittligt eget kapital inklusive 73,7 procent av obeskattade reserver.
Räntabilitet på sysselsatt kapital	Resultat efter finansiella poster plus finansiella kostnader i procent av balansomslutning minus icke-räntebärande skulder inklusive uppskjutna skatteskulder i obeskattade reserver.
Rörelsemarginal	Rörelseresultat i procent av nettoomsättningen.
Rörelseresultat	Resultat före finansiella poster och skatt.
Soliditet	Justerat eget kapital i procent av balansomslutningen.
Vinstmarginal före skatt	Resultat efter finansposter i procent av nettoomsättningen.

Moderbolaget kSEK	2010-10-01 2010-12-31	2009-10-01 2009-12-31 ²	2010-01-01 2010-12-31	2009-01-01 2009-12-31 ²
Nettoomsättning	4 606	7 309	15 441	34 163
Övriga rörelseintäkter	17	4	40	8
	4 623	7 313	15 481	34 171
Rörelsens kostnader				
Material- och varukostnader	-2 961	-3 988	-10 410	-22 306
Övriga externa kostnader	-668	-935	-3 405	-3 430
Personalkostnader	-1 951	-2 093	-6 764	-8 871
	-5 580	-7 016	-20 579	-34 607
EBITDA	-957	297	-5 098	-436
Avskrivningar	-54	-66	-260	-339
Rörelseresultat	-1 011	231	-5 358	-775
Resultat från finansiella poster				
Ränteintäkter och liknande resultatposter	210	20	216	529
Räntekostnader och liknande resultatposter	-27	-19	-65	-467
	183	1	151	62
Resultat efter finansiella poster	-829	232	-5 208	-713
Jämförelsestörande poster	0	0	0	-531
Bokslutsdispositioner	0	0	0	0
Skatt ⁵	0	0	0	0
Resultat efter skatt	-829	232	-5 208	-1 244

Moderbolaget kSEK	2010-12-31	2009-12-31
TILLGÅNGAR		
Anläggningstillgångar		
Balanserade utgifter	241	473
Maskiner och inventarier	263	402
Andelar i dotterbolag	10 863	100
	11 367	975
Omsättningstillgångar		
Material- och varulager	827	754
Kundfordringar	4 011	4 615
Övriga omsättningstillgångar	491	1 445
Kassa och bank	92	1 146
	5 421	7 960
SUMMA TILLGÅNGAR	16 788	8 935
EGET KAPITAL OCH SKULDER		
Eget kapital		
Bundet eget kapital	3 498	1 312
Fritt eget kapital	339	710
	3 838	2 022
Skulder		
Avsättningar	100	100
Långfristiga skulder ³	2 500	0
Leverantörsskulder	2 473	3 545
Övriga kortfristiga skulder	7 878	3 268
	12 951	6 913
SUMMA EGET KAPITAL OCH SKULDER	16 788	8 935

Kassaflödesanalys moderbolaget i sammandrag

Moderbolaget kSEK	2010-10-01 2010-12-31	2009-10-01 2009-12-31 ²	2010-01-01 2010-12-31	2009-01-01 2009-12-31 ²
Från den löpande verksamheten före förändring av rörelsekapital	-775	299	-4 948	-819
Från förändring av rörelsekapital	4 207	1 927	5 906	904
Från investeringsverksamheten	-10 577	-308	-10 652	-789
Från finansieringsverksamheten	177	-1 402	8 640	905
Periodens kassaflöde	-6 968	516	-1 054	201
Likvida medel vid periodens början	7 060	630	1 146	945
Periodens kassaflöde	-6 968	516	-1 054	201
Likvida medel vid periodens slut	92	1 146	92	1 146

Noter

- 1 Från och med 1 oktober 2010 konsolideras KEBO Inredningar Sverige AB.
- 2 Siffrorna för oktober – december och januari – december 2009 är jämförelsesiffror då bolaget hade ett förkortat räkenskapsår på åtta månader.
- 3 Av långfristiga skulder är 2,5 MSEK hänförliga till förvärvet av KEBO Inredningar Sverige AB. Skulden är baserad på maximal tilläggsköpeskilling och skall enligt avtal regleras genom nyemitterade aktier senast den 30 november 2011 vilket således inte påverkar bolagets framtida kassaflöde.
- 4 Siffrorna för oktober – december 2009 är jämförelsesiffror då bolaget hade ett förkortat räkenskapsår på åtta månader.
- 5 Moderbolaget har utnyttjade förlustavdrag, för 2010 uppgående till 2,1 MSEK.