


Delårsrapport januari – juni 2012 för Zinzino Group (publ.)

Organisations nr. 556733-1045

Zinzino AB (publ.) är ett av de ledande direktförsäljningsbolagen, representerat i Sverige, Norge, Danmark, Finland, Estland, Lettland, Litauen och Island med huvudkontor i Göteborg, Sverige.

Bolagets produktutbud marknadsförs under varumärket "Zinzino" och består av ett hemcafékoncept med espressomaskiner, kaffepods och tillbehör.

Information om företaget

Zinzino grundades under namnet Zinzino Holding under hösten 2007. Under 2009 förvärvade bolaget, dels genom en apportemission under våren och dels genom en riktad nyemission, 92% av aktiekapitalet och 97% av rösterna i Zinzino Nordic AB. Zinzino Nordic är ett säljbolag som använder fristående distributörer som marknadsför och säljer produkter via kommission genom s.k. direktförsäljning.

Zinzinos produkt erbjudande gentemot kund är helt baserat på Zinzino hemcafésystem vilket erbjuds i Sverige, Norge, Danmark, Finland, Island, Estland, Lettland och Litauen. I erbjudandet ingår också en linje med tillbehör, konfektyr och choklad.

Koncernens resultat och verksamhet i sammandrag Q2 - 2012

(2011 års siffror inom parentes)

- **Omsättningen** uppgick under perioden till 31,4 (19,6) mSEK och rörelseresultatet blev -1,4 (-0,2) mSEK, vilket motsvarar ett negativt resultat per aktie (neg).
- **Tillväxt per land** under april-juni 2012 i jämförelse med motsvarande period föregående år: Finland 462%, Estland 364%, Danmark 52%, Norge 44%, Sverige 6%, Island -27% samt Litauen -44%. Den totala omsättningsökningen uppgår till 60% för hela koncernen under andra kvartalet.
- **Geografisk fördelning** av försäljningen under april-juni ser ut enligt följande: Norge 35%, Danmark 18%, Finland 18%, Sverige 15%, Estland 9%, Island 3%, samt Litauen 2%.
- **Finansieringslösningar har implementerats i Finland och Estland** där säljare och kunder har möjlighet att köpa espressomaskiner på avbetalning. Konceptet har slagit mycket väl ut och varit en starkt bidragande orsak till den starka tillväxten som präglat båda marknaderna.
- **Nya dotterbolag** har startats i Lettland och på Island. Detta ger säljkåren betydande fördelar på respektive marknad som bör generera god tillväxt i framtiden. På Island får nu Zinzino möjlighet att erbjuda kunderna effektivare logistik, möjlighet att betala i lokal valuta och på sikt kunna erbjuda espressomaskiner på avbetalning. Det Isländska bolaget har varit verksamt under hela kvartalet och det Lettiska under andra halvan av juni månad. På den Lettiska marknaden finns det från start möjlighet till avbetalningsköp av espressomaskiner vilket varit nyckeln till den fina försäljningstillväxten i grannlandet Estland.

Koncernens resultat och finansiella ställning första halvår 2012

(2011 års siffror inom parentes)

Omsättning

Första halvåret 2012 var omsättningen 61,3 mSEK (39,4), vilket innebär en omsättningsökning med 56 % (49 %) mot föregående år. Omsättningsökningen drivs på av den stark tillströmningen av nya distributörer och kunder i befintliga marknader i huvudsak Norge, Finland och Danmark samt mycket god utveckling på nya marknader, där framför allt Estland har haft en god utveckling.

Marknad

Fördelat på de olika marknaderna var omsättningen första halvåret 2012 i Sverige 9 427 tSEK (9 626), Norge 22 611 tSEK (15 608), Danmark 11 058 tSEK (7 281), Finland 9 828 tSEK (1 602), Island 2 603 tSEK (2 860), Litauen 1 149 tSEK (1 898) tSEK och Estland 4 624 tSEK (873).

Kostnader och resultat

Första halvåret har präglats av stark tillväxt men svag bruttovinst.

Fortsatt ökande fraktpriser och varukostnader har försämrat marginalerna i jämförelse med föregående år. Försäljningskommissionerna har bibehållits på en fortsatt på hög nivå och dessutom påverkar den svenska kronans utveckling Zinzinos bruttovinst negativt.

Styrelsen och företagsledningen har arbetat intensivt med åtgärder för att förbättra marginalerna och har under sommaren lyckats förhandla ner fraktkostnader. Dessutom har interna rutiner inom logistik stärkts upp och genom dessa åtgärder kommer Zinzino att kunna förbättra sina marginaler på fraktjänster.

Zinzino har även förhandlat ner kaffepriset med följd att marginalen på varukostnad kommer att förbättras under andra halvåret.

Företaget har under första halvåret bibehållit sin offensiva strategi trots marginalutvecklingen med höga försäljningskommissioner för ökad tillväxt. Då säljnätverket är Zinzinos katalysator är det av yttersta vikt att deras ersättningar är på en nivå som möjliggör för dem att fokusera på våra produkter. Omsättningsmässigt har det slagit mycket väl ut och tillväxten är starkare än föregående år.

Zinzino har vidare satsat stora resurser på att effektivisera, förenkla och förbättra interna processer i bolaget. Framförallt inom IT, logistik och kundsupport har stora resurser satsats vilket resulterat i kortare svarstider på kundsupport, förbättrad leveransprecision och ökad kundtillfredsställelse.

Ovanstående har sammantaget påverkat bolagets marginaler negativt på kort sikt. Rörelseresultatet för första halvåret uppgick till -2,3 mSEK (-0,5 mSEK). Andra halvåret är normalt försäljningsmässigt starkare vilket ger skalfördelar och en bättre rörelsemarginal.

Likviditet och soliditet

Såväl likviditet som soliditet är på betryggande nivåer. Per 2012-06-30 var kassan ca 8 (7) mSEK. Koncernens soliditet uppgick till 24,31% (40,26%).

Väsentliga händelser efter räkenskapsårets första halvår 2012

- **Med start från juli presenterar Zinzino konceptet ”Zinzino 4Free”.** Det innebär en kraftfullt förändrad och förenklad ersättningsmodell till de fristående säljarna som möjliggör för kunder och säljare att få gratis kaffe om de lyckas skaffa Zinzino till nya kunder enligt uppställda villkor. Modellen förenklar även företagspresentationen när nya säljare skall rekryteras in i Zinzino.
- **Zinzino har genom en investering om 3,5 mSEK förvärvat 6% i det norska bolaget BioActiveFoods AS** och genom det förvärvat rätten till ett exklusivt distributionsavtal av BioActivesFoods produkter och koncept. Zinzino kommer att gemensamt med BioActiveFoods AS utveckla produkter och koncept, bland annat inom området för ”health and cookie bars” som tillhör till Zinzinos espressokaffe. Företagen skall under Q3 2012 lägga upp en fortsatt plan för samarbetet. Faller samarbetet väl ut äger Zinzino rättigheten att förvärva ytterligare andelar i BioActiveFoods. Investeringen i BioActivesFoods är strategisk och skall kunna resultera i att Zinzino bibehåller hög tillväxt de kommande åren framöver. Investeringen ger Zinzino ett verktyg att bredda produktportföljen, gå in i flera marknader och på så sätt kunna öka antalet distributörer och kunder ytterligare.
- **Fortsatt mycket stark försäljningstillväxt under juli-augusti,** över 70 % i jämförelse med föregående år.

Resultaträkningar Zinzino Group och Zinzino AB (publ.)

	Group	Zinzino AB	Group	Zinzino AB
	2012-03-01	2012-03-01	2011-03-01	2011-03-01
	2012-06-30	2012-06-30	2011-06-30	2011-06-30
Nettoomsättning	28 712	-	17 334	-
Övriga intäkter	2 666	-	2 254	-
Handelsvaror och övriga direkta kostnader	<u>-24 910</u>	<u>-</u>	<u>-14 739</u>	<u>-</u>
Bruttovinst	6 468		4 849	
Externa rörelsekostnader	-3 362	-306	-2 307	-116
Personalkostnader	-4 405	-	-2 731	-
Avskrivningar	<u>-97</u>	<u>-</u>	<u>-28</u>	<u>-</u>
Rörelseresultat	-1 396	-306	-217	-116
Finansnetto	<u>1</u>	<u>25</u>	<u>2</u>	<u>16</u>
Årets resultat	-1 395	-281	-215	-100

	Group	Zinzino AB	Group	Zinzino AB
	2012-01-01	2012-01-01	2011-01-01	2011-01-01
	2012-06-30	2012-06-30	2011-06-30	2011-06-30
Nettoomsättning	56 044	-	35 399	-
Övriga intäkter	5 256	-	4 048	-
Handelsvaror och övriga direkta kostnader	<u>-48 260</u>	<u>-</u>	<u>-29 789</u>	<u>-</u>
Bruttovinst	13 040	0	9 658	0
Externa rörelsekostnader	-6 435	-425	-4 564	-235
Personalkostnader	-8 676	-	-5 549	-
Avskrivningar	<u>-190</u>	<u>-</u>	<u>-50</u>	<u>-</u>
Rörelseresultat	-2 261	-425	-505	-235
Finansnetto	<u>31</u>	<u>28</u>	<u>11</u>	<u>19</u>
Årets resultat	-2 230	-397	-494	-216

Balansräkning Zinzino Group och Zinzino AB (publ.)

	Group	Zinzino AB	Group	Zinzino AB
	2012-06-30	2012-06-30	2011-06-30	2011-06-30
Anläggningstillgångar				
Immateriella anläggningstillgångar	1 553	-	746	-
Materiella anläggningstillgångar	621	-	447	-
Finansiella anläggningstillgångar	34	18 347		18 281
Summa anläggningstillgångar	2 208	18 347	1 193	18 281
Omsättningstillgångar				
Varulager	8 850	-	4 935	-
Kortfristiga fordringar	5 076	4 053	3 705	1 308
Kassa och bank	7 985	411	7 060	4 039
Summa omsättningstillgångar	21 911	4 464	15 700	5 347
Summa tillgångar	24 119	22 811	16 893	23 628
Bundet eget kapital	2 708	2 708	2 708	2 708
Fritt eget kapital	5 386	20 117	4 587	21 047
Årets resultat	-2 230	-397	-494	-216
Summa eget kapital	5 864	22 428	6 801	23 539
Långfristiga skulder	277	277	25	25
Kortfristiga skulder	17 978	106	10 067	64
Summa skulder	18 255	383	10 092	89
Summa eget kapital och skulder	24 119	22 811	16 893	23 628

Resultat och finansiell ställning

	Group	Zinzino AB	Group	Zinzino AB
	2012-01-01	2012-01-01	2011-01-01	2010-01-01
	2012-06-30	2012-06-30	2012-06-30	2010-06-30
Nettoomsättning	56 044	-	35 399	-
Resultat före avskrivning (KSEK)	-2 071	-425	-455	-235
Resultat före avskrivning (%)				-
EBIT (KSEK)	-2 261	-425	-505	-235
EBIT (%)	-	-	-	-
Rörelsemarginal (%)	-	-	-	-
Soliditet (%)	24,31%	98,32%	40,26%	99,62%
Resultat per aktie	-0,08	-0,02	-0,02	-0,01

Antalet utestående aktier

Aktiekapitalet är fördelat på 27 082 770 aktier, varav 6 113 392 är A-aktier (1 röst) och 20 969 378 B-aktier (0,1 röst). Aktiens kvotvärde är 0,10 kr. Bolagets B-aktie handlas på Aktietorget, www.aktietorget.se.

Redovisningsprinciper

Redovisningsprinciperna är oförändrade jämfört med föregående räkenskapsår.

Revisorsgranskning

Denna delårsrapport har ej genomgått granskning av bolagets revisorer.

Nästa rapport

Kvartalsredogörelse 3:e kvartalet 2012 kommer 2012-11-15.

För mer information, vänligen ring Verkställande Direktör Zinzino AB, Dag Bergheim Pettersen, på telefonnummer +46 (0)31-771 71 50.

Göteborg, 31 augusti 2012

Zinzino AB (publ.)

Styrelsen