
 

  

Bokslutsrapport januari-december 2010 

STOCKHOLM, 10 FEBRUARI 2011 

Eniro  —  Bokslutsrapport januari–december 2010   sid 1 

 

Fjärde kvartalet  

 Rörelseintäkterna uppgick till 1 482 MSEK (1 966), en organisk minskning med 19 procent 

 EBITDA uppgick till 409 MSEK (557) 

 Periodens resultat uppgick till 148 MSEK (182), inklusive återföring av reservering avseende skattekostnad i Norge 

samt engångskostnader för refinansiering  

 Företrädesemission genomfördes om cirka 2,4 miljarder SEK efter transaktionskostnader 

 Nya låneavtal avseende finansiering fram till slutet av 2014 

 

Året 2010  

 Rörelseintäkterna uppgick till 5 326 MSEK (6 581), en organisk minskning med 14 procent, vilket var i linje med 

bolagets guidning till aktiemarknaden  

 EBITDA uppgick till 605 MSEK (1 807), negativt påverkat av en engångseffekt om -626 MSEK till följd av avyttring 

och omstrukturering av verksamheter i Finland 

 Årets resultat uppgick till -4 620 MSEK (608), negativt påverkat av nedskrivning av immateriella tillgångar om   

-4 261 MSEK främst hänförliga till den norska verksamheten 

 Operativt kassaflöde uppgick till 151 MSEK (1 153), inklusive negativa engångseffekter relaterade till 

omfinansieringen om 256 MSEK 

 Nettolåneskulden den 31 december 2010 uppgick till 3 951 MSEK (6 645) 

 Styrelsen föreslår att inte lämna någon utdelning för 2010  

 Oförändrad prognos: För 2011 förväntas den organiska intäktsnedgången understiga 10 procent. En återgång till 

organisk intäktstillväxt förväntas från och med 2012.  

 

 

MSEK 2010 2009 2010 2009

okt-dec okt-dec % jan-dec jan-dec %

Rörelseintäkter 1 482 1 966 -25 5 326 6 581 -19

Directories Scandinavia 1 033 1 387 -26 3 713 4 686 -21

Voice Scandinavia 155 174 -11 677 712 -5

Finland/Polen 294 405 -27 936 1 183 -21

EBITDA 409 557 605 1 807

Directories Scandinavia 288 478 941 1 486

Voice Scandinavia 61 22 274 195

Finland/Polen 81 88 -498 129

Övrigt -21 -31 -112 -3

EBITDA M arginal % 27,6 28,3 11,4 27,5

Justerad EBITDA 451 610 1 266 1 852

Justerad EBITDA M arginal % 30,4 31,0 23,8 28,1

EBIT 279 341 -4 176 692

Resultat före skatt -65 240 -4 739 232

Periodens resultat 148 182 -4 620 608

Periodens resultat per aktie, SEK 5,85 11,18 -248,43 59,05

Operativt kassaflöde, MSEK -162 591 151 1 153

Totala rörelsekostnader 1 114 1 416 -21 4 208 4 901 -14

Räntebärande nettoskuld, MSEK 3 951 6 645 -41 3 951 6 645 -41

Räntebärande nettoskuld /EBITDA

 justerat för övrigt jämförelsestörande,  ggr 3,3 3,9 3,3 3,9


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 2  

 

 

 

Kommentar från Johan Lindgren, Eniros koncernchef och vd: 

2010 var ett svårt år för Eniro. Rörelseintäkterna minskade organiskt med 14 procent, vilket var enligt vår prognos men icke 

desto mindre den sämsta utvecklingen någonsin för Eniro under en tolvmånadsperiod. Intäktsnedgången förklaras av 

transformationen från print till online där omställningstakten varit för låg vilket har lett till bristande säljeffektivitet. I samband 

med sammanslagningen av säljkårerna i början av året skapades en eftersläpning i den svenska försäljningen, vilket gav 

betydande intäktstapp under andra halvåret.  

Till viss del kunde intäktsnedgången kompenseras av kostnadsneddragningar, som för helåret uppgick till 435 MSEK, vilket 

överträffade våra förväntningar. Det pågår ett arbete med att anpassa antalet anställda och konsulter till verksamhetens 

omfattning och produktutvecklingsverksamheten har dämpats. Årets rörelseresultat före avskrivningar (EBITDA) var svagt 

som ett resultat av minskade intäkter och negativa engångseffekter från avyttring och omstrukturering av den finska 

verksamheten.  

Aktivitetsnivån i bolaget var hög under fjärde kvartalet. För att lösa den långsiktiga finansieringen genomfördes en 

företrädesemission om cirka 2,5 miljarder SEK, i vilken såväl existerande aktieägare som externa garanter deltog. Vi ser 

det som positivt att det garantikonsortium som bestod av bolagets banker inte behövde delta i emissionen. 

Emissionsbeloppet användes till att minska nettolåneskulden och vi har idag låneavtal som säkrar bolagets finansiering 

fram till slutet av 2014. Samtidigt gjordes en översyn av organisationen för att öka fokuset på försäljningen med ett tydligt 

uttalat intäktsansvar och effektivisera produktutveckling och leveransorganisation samt komplettera finansfunktionen.  

Med cirka 40 procent av intäkterna för 2011 insålda under föregående år ägnar vi nu all kraft åt att vända den negativa 

intäktsutvecklingen. Vi arbetar med att förbättra säljeffektiviteten och kommer även att öka produktutbudet. De nya 

versionerna av eniro.se och gulesider.no med produktsöksfunktionalitet möjliggör ett breddat kunderbjudande och nya 

annonsformat som började marknadsföras och säljas i januari 2011. Sedan lanseringen har användningen av våra nya 

tjänster ökat kraftigt, såväl på Internet som via mobil. 

Eniro är genom sin unika databas, diversifierade kundbas, stora säljkår och användarvänliga söktjänster väl positionerat för 

att tillvarata möjligheter på den växande sökmarknaden. Säljstarten för de nya söktjänsterna i Sverige och Norge har varit 

problemfri och vi har fått positiv respons från våra kunder. Utifrån den positiva säljstarten ser vi en utplaning av den 

negativa orderutvecklingen, som visar att de åtgärder vi nu genomför kommer att få effekt som en ensiffrig nedgångstakt av 

intäkterna under andra halvåret.  

Eniros utsikter är oförändrade. För 2011 förväntas den organiska intäktsnedgången understiga 10 procent. En återgång till 

organisk intäktstillväxt förväntas från och med 2012.  

För 2011 har vi identifierat potential för fortsatta kostnadsanpassningar. Den totala kostnadsminskningen under 2011 

förväntas bli 200 MSEK lägre jämfört med kostnadsbasen under 2010, exklusive effekterna av avyttringen och 

omstruktureringen av verksamheterna i Finland. Kostnadsbasen förväntas sänkas med ytterligare 200 MSEK under 2012. 

 

Johan Lindgren, 

Koncernchef och vd  

 

 

 

  


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 3  

 

Sammanfattning koncernen 

Fjärde kvartalet 

Under fjärde kvartalet minskade rörelseintäkterna med 25 

procent jämfört med fjärde kvartalet 2009, motsvarande en 

organisk minskning med 19 procent. Den organiska 

nedgången i rörelseintäkterna var för Directory Scandinavia 

25 procent, för Voice Scandinavia 10 procent och för 

Finland/Polen 1 procent.   

EBITDA för kvartalet uppgick till 409 MSEK (557) och 

EBITDA-marginalen var 28 procent (28).  

Justerad EBITDA uppgick till 451 MSEK (610) och den 

justerade EBITDA-marginalen var 30 procent (31).  

Året 2010 

Rörelseintäkterna för 2010 minskade med 19 procent 

jämfört med 2009, vilket med hänsyn tagen till valutaeffekter 

och avyttrade verksamheter motsvarar en organisk 

minskning om 14 procent. Intäktsnedgången beror främst 

på svag efterfrågan på tryckta kataloger, hög konkurrens 

samt svag orderingång under inledningen av 2010.  

I början av året infördes ett nytt säljkoncept i Sverige och 

Norge som innebar paketförsäljning av tryckta kataloger och 

onlinetjänster. Samtliga svenska och norska kunder är efter 

denna förändring synliga och sökbara i båda kanalerna. 

Samtidigt slogs de tidigare separata säljkårerna för offline 

och online ihop med syfte att stärka kundnöjdheten. 

Problem vid sammanslagningen gav en låg säljeffektivitet 

och en eftersläpning i försäljningen på den svenska 

marknaden. Den låga försäljningen under första halvåret 

resulterade i svaga rörelseintäkter under andra halvåret 

eftersom genomsnittlig tid från försäljningstillfälle till 

intäktsredovisning är cirka sex månader.  

Eniro avyttrade eller avslutade under året samtliga offline- 

och onlineverksamheter i Finland, med en negativ 

resultateffekt om -626 MSEK främst hänförlig till goodwill. 

Eniro är fortsatt verksamt inom Voice i Finland, en 

verksamhet som 2010 omsatte  291 MSEK och som består 

av nummerupplysning och call-center, vilka hanterar både 

inkommande och utgående samtal, det vill säga tjänster för 

kundtjänst och telemarketing.  

Effektiviseringsarbetet fortgick planenligt och de totala 

rörelsekostnaderna för 2010 var 435 MSEK lägre jämfört 

med 2009, exkluderat valutaeffekter och justerat för 

avyttringen av Finland. De totala rörelsekostnaderna för 

2010 uppgick till 4 208 MSEK. Antalet anställda minskade 

under året med 1 065, (varav 392 är relaterade till 

avyttringen av den finska verksamheten), och uppgick totalt 

till 3 929 i slutet av året.  

I september tillträdde Johan Lindgren som vd och 

koncernchef. En översyn av organisationen gjordes för att 

öka fokus på försäljningen och ytterligare effektvisera 

produktutveckling och leveransorganisation, samt 

komplettera finansfunktionen. 

En ny version av eniro.se med produktsök lanserades i 

Sverige i september 2010 och i januari 2011 lanserades en 

ny version av gulesider.no i Norge med samma 

funktionalitet. Eniro tog därmed ett stort steg mot visionen 

att bli ”bäst på lokalt sök”. De nya söktjänsterna möjliggör 

ett breddat kunderbjudande och nya annonsformat, med 

säljstart i janauri 2011. Det gula sökresultatet har sedan 

lanseringen ökat med 40 procent (mätt utifrån antal 

sidvisningar) och gensvaret från kunderna har varit positivt.  

För att säkerställa en långsiktig stabil kapitalstruktur 

föreslog Eniros styrelse den 28 oktober, 2010 att genomföra 

en företrädesemission om cirka 2,5 miljarder SEK. 

Bolagsstämman den 26 november godkände förslaget och 

teckningsperioden för emissionen löpte från den 3 till 17 

december 2010. Kapitalet som anskaffades uppgick till cirka 

2,4 miljarder SEK efter transaktionskostnader, varav 

huvuddelen kom in före årsskiftet, och användes för att 

minska bolagets låneskuld. Ett nytt låneavtal ingicks med 

långivande banker avseende finansiering till slutet av 2014.  

EBITDA minskade till 605 MSEK (1 807), till följd av svaga 

intäkter samt negativt påverkat av engångseffekter från 

avyttring och omstruktureringar om totalt -661 MSEK.   

Justerat EBITDA, exkluderat för omstruktureringskostnader 

och övriga jämförelsestörande poster, uppgick till 1 266 

MSEK (1 852), en minskning med 32 procent jämfört med 

föregående år, till följd av lägre intäkter trots genomförda 

effektiviseringsåtgärder. 

Justerad EBITDA-marginal uppgick till 24 procent (28).  

Lönsamheten har försämrats för Directory Scandinavia, 

medan kostnadsbesparingar har givit en marginalförbättring 

för Scandinavia Voice. Även Finland/Polen har en förbättrad 

marginal efter att olönsamma finska verksamheter avyttrats 

och avslutats.  

Koncernens skuldsättning, utryckt som räntebärande 

nettoskuld i förhållande till EBITDA, justerat för övrigt 

jämförelsestörande, hade den 31 december 2010 förbättrats 

till 3,3 (3,9). 

Reviderade framtida förväntningar på kassaflöde och ökad 

finansiell risk har lett till nedskrivningar om 4 264 MSEK 

under 2010, främst hänförliga till immateriella tillgångar i 

den norska verksamheten. 

 

 

 


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 4  

 

Rörelseintäkter
MSEK 2010 2009 2010 2009

okt-dec okt-dec jan-dec jan-dec

Directories Scandinavia 1 033 1 387 3 713 4 686

Voice Scandinavia 155 174 677 712

Finland/Polen 294 405 936 1 183

Övrigt - - - -

Summa 1 482 1 966 5 326 6 581

Intäkt per kategori *)

MSEK 2010 2009 2010 2009

okt-dec okt-dec jan-dec jan-dec

Deferral method 490 562 1 908 2 074

Publication method 417 645 1 386 2 087

Summa Directory Database services 907 1 207 3 294 4 161

Media produkter 49 54 173 168

Övriga produkter 77 126 246 357

Summa Directories Scandinavia 1 033 1 387 3 713 4 686

Voice Scandinavia 155 174 677 712

Finland/Polen 294 405 936 1 183

Summa 1 482 1 966 5 326 6 581

*) se rubrik "Övrig information"  angående intäktsfördelning av kombinerade paket.

EBITDA
MSEK 2010 2009 2010 2009

okt-dec okt-dec jan-dec jan-dec

Directories Scandinavia 288 478 941 1 486

Voice Scandinavia 61 22 274 195

Finland/Polen 81 88 -498 129

Övrigt -21 -31 -112 -3

Summa EBITDA 409 557 605 1 807

varav jämförelsestörande poster

Omstruktureringskostnader -22 -53 -80 -147

Övrigt jämförelsestörande -20 0 -581 102

Summa justerad EBITDA 451 610 1 266 1 852

EBITDA-marginal
% 2010 2009 2010 2009

okt-dec okt-dec jan-dec jan-dec

Directories Scandinavia 27,9 34,5 25,3 31,7

Voice Scandinavia 39,4 12,6 40,5 27,4

Finland/Polen 27,6 21,7 -53,2 10,9

Övrigt - - - -

EBITDA marginal Totalt 27,6 28,3 11,4 27,5

Justerad EBITDA marginal Totalt 30,4 31,0 23,8 28,1


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 5  

 

Directories Scandinavia  

I affärsområdet Directories Scandinavia ingår alla söktjänster i distributionskanalerna online, katalog och mobil i Sverige, 

Norge och Danmark inklusive varumärken som eniro.se, Gula Sidorna, Din Del, Gule Sider, kvasir.no, krak.dk, eniro.dk, 

Mostrop Grøne Vejviser och Den Røde Lokalbog. 

Den totala sökmarknaden i Sverige, Norge och Danmark 

växer samtidigt som användandet av kataloger minskar. 

Sökmarknaderna i Sverige, Norge och Danmark förväntas 

enligt BIA/Kelsey uppvisa genomsnittliga årliga tillväxttakter 

om 5 procent, 7 procent respektive 3 procent under 

perioden 2009-2014.  

Fjärde kvartalet  

Rörelseintäkterna för Directories Scandinavia uppgick under 

kvartalet till 1 033 MSEK (1 387), en minskning om 26 

procent, vilket motsvarar en organisk minskning om 25 

procent. I Sverige påverkas jämförelsen med föregående år 

av att den tryckta Emfaskatalogen med en intäkt på cirka  

40 MSEK gavs ut för sista gången i fjärde kvartalet 2009.  

EBITDA för Directories Scandinavia minskade till 288 MSEK 

(478) till följd av lägre intäkter på samtliga marknader.  

I september lanserades den nya versionen av eniro.se med 

produktsök och Eniro tog därmed ett stort steg närmare 

visionen att bli ”bäst på lokalt sök”. För kunderna innebär 

förändringen mer specifik sökbarhet ,vilket leder till fler 

kontakter och affärer. I oktober introducerades tjänsten som 

en mobilapplikation för både iPhone och Android samt en 

anpassad tjänst för mobilt Internet. Användarna hittar nu 

enklare de företag som säljer en viss produkt eller tjänst . 

Sedan lanseringen har det gula sökresultatet på eniro.se 

ökat med cirka 40 procent (mätt utifrån antalet sidvisningar).  

Den nya versionen av gulesider.no med produktsök 

lanserades i januari 2011. Precis som i Sverige finns 

tjänsten som en mobilapplikation för både iPhone och 

Android, samt en anpassad tjänst för mobilt Internet.  

Eniro Upphandling Offentlig (Oreo), verksamt inom offentlig 

upphandling, avyttrades under kvartalet, vilket gav en 

realisationsförlust om 4 MSEK.  

Året 2010 

Rörelseintäkterna för Directories Scandinavia uppgick till 

3 713 MSEK (4 686), vilket var en organisk nedgång med 

18 procent. Intäkter från ”deferral method”, beräknat som 

andel av totala intäkter från Directory Database services, 

uppgick till 58 procent.  

Intäkter redovisade enligt ”deferral method” minskade med 

8 procent, medan intäkter från ”publication method” 

minskade med 34 procent jämfört med föregående år. 

Minskningen av intäkter från ”deferral method” kan förklaras 

av ett kraftigt fall i onlineintäkter från lokala varumärken (Din 

Del och Ditt Distrikt) och Kvasir, samt en minskad 

orderingång under första halvåret. Trenden framåt är dock 

att befintliga kunder investerar relativt sett allt mer i 

onlinetjänster på samtliga marknader.  

Rörelseintäkterna på den svenska marknaden minskade 

organiskt med 22 procent. Intäktsnedgången förklaras av 

sjunkande efterfrågan på tryckta kataloger samt av det nya 

säljkonceptet och den låga säljeffektiviteten. Antalet 

svenska annonsörer minskade med 13 procent jämfört med 

2009 och det är främst små företag som har lämnat sitt 

engagemang hos Eniro. Det kan konstateras att med 

paketförsäljning investerar cirka 70 procent av kunderna 

som tidigare enbart köpte införande i tryckta produkter i nya 

kombinerade erbjudanden.  

Rörelseintäkterna på den norska marknaden minskade 

organiskt med 13 procent, som ett resultat av en fortsatt 

nedgång i tryckta kataloger och en svag utveckling för 

Kvasir.  

I Danmark sjönk försäljningen organiskt med 16 procent på 

grund av sjunkande efterfrågan för tryckta kataloger och 

svag onlineförsäljning. Den danska verksamheten har under 

året omorganiserats och effektiviserats. 

EBITDA för Directories Scandinavia uppgick till 941 MSEK 

(1 486), inkluderande en positiv engångseffekt från 

avyttringen av Oreo om netto 45 MSEK, inkluderande 

realisationsförlust samt reducering av skuld av villkorad 

köpeskilling. 

Group Q1-2010 Q2-2010 Q3-2010 Q4-2010

% SEK M % SEK M % MSEK % SEK M % MSEK

2009 1 442 1 673 1 500 1966 6 581

Organisk tillväxt -7 -104 -13 -209 -17 -226 -19 -366 -14 -905

varav:

Directories Scandinavia -10 -97 -15 -169 -20 -185 -25 -347 -18 -798

Voice Scandinavia -4 -6 -2 -4 -3 -5 -10 -18 -5 -33

Finland & Polen -1 -1 -12 -35 -17 -35 -1 -3 -10 -74

Valutaeffekt -2 -30 -3 -48 -3 -42 -4 -44 -2 -164

Förvärv/Avyttringar/Övrigt -1 -20 -2 -17 -2 -30 -7 -129 -3 -196

Ändrat publiceringsdatum -2 -22 3 43 -4 -66 3 56 0 11

2010 -12 1 267 -14 1 442 -24 1 135 -25 1482 -19 5 326

YTD Q4-2010


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 6  

Årets omstruktureringskostnader uppgick till 55 MSEK (93) 

och utgjordes huvudsakligen av kostnader i samband med 

omorganisation i Sverige. 

 

 

 

 

 

 

 

 

  

Directories Scandinavia

MSEK 2010 2009 2010 2009

okt-dec okt-dec jan-dec jan-dec

Rörelseintäkter 1 033 1 387 3 713 4 686

Sverige 519 781 1 690 2 173

Norge 323 392 1 427 1 732

Danmark 191 214 596 781

EBITDA 288 478 941 1 486

EBITDA Marginal % 27,9 34,5 25,3 31,7

varav jämförelsestörande poster

Omstruktureringskostnader -22 -33 -55 -93

Övrigt jämförelsestörande -4 - 45 -

Summa justerad EBITDA 314 511 951 1 579

EBITDA Marginal % 30,4 36,8 25,6 33,7

Directories Scandinavia Q1-2010 Q2-2010 Q3-2010 Q4-2010

% SEK M % SEK M % MSEK % SEK M % MSEK

2009 1 050 1 161 1 088 1387 4 686

Organisk tillväxt -10 -97 -15 -169 -20 -185 -25 -346 -18 -798

varav:

Sverige -10 -39 -19 -100 -18 -81 -32 -251 -22 -471

Norge -10 -43 -8 -39 -21 -70 -15 -63 -13 -215

Danmark -11 -16 -18 -29 -21 -37 -14 -31 -16 -113

Valutaeffekt -1 -15 -2 -21 -2 -24 -4 -55 -2 -115

Förvärv/Avyttringar/Övrigt -2 -20 -2 -17 -2 -22 -1 -10 -1 -69

Ändrat publiceringsdatum -2 -22 4 41 -6 -67 4 57 0 9

2010 -15 897 -14 995 -28 788 -26 1033 -21 3 713

YTD Q4-2010

Directories Scandinavia Q1-2010 Q2-2010 Q3-2010 Q4-2010

% SEK M % MSEK % MSEK % SEK M % MSEK

2009 1 050 1 161 1 088 1387 4 686

Organisk tillväxt -10 -97 -15 -169 -20 -185 -25 -346 -18 -798

varav:

Deferral -1 -4 -10 -50 -8 -39 -13 -71 -8 -164

Publication -22 -93 -23 -130 -39 -145 -40 -276 -32 -644

Media produkter 0 1 8 11 -1 -2 0 0 2 10

Valutaeffekt -1 -15 -2 -21 -2 -24 -4 -55 -2 -115

Förvärv/Avyttringar/Övrigt -2 -20 -2 -17 -2 -22 -1 -10 -1 -69

Ändrat publiceringsdatum -2 -22 4 41 -6 -67 4 57 0 9

2010 -15 897 -14 995 -28 788 -26 1033 -21 3 713

YTD Q4-2010


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 7  

Voice Scandinavia 

I segmentet Voice Scandinavia ingår voice-tjänsterna i Sverige och Norge inklusive varumärkena Eniro 118 118 och 1880. 

Marknaden för personliga söktjänster genomgår stora 

förändringar. Samtidigt som konkurrensen ökar, minskar 

den traditionella nummerupplysningen och trenden mot mer 

avancerade personliga söktjänster är positiv. Eniro 

vidareutvecklar sina Voice-tjänsterna till att erbjuda en 

personlig söktjänst som stimulerar ökad användning, samt 

arbetar aktivt med prismodeller. 

Fjärde kvartalet 

Rörelseintäkterna i Voice Scandinavia uppgick till 155 

MSEK (174), en minskning med 11 procent, vilket motsvarar 

en organisk minskning med 10 procent.  

EBITDA för Voice Scandinavia ökade till 61 MSEK (22), på 

grund av lägre kostnader jämfört med föregående år.  

Året 2010  

Rörelseintäkterna i Voice Scandinavia uppgick till 677 

MSEK (712), en minskning med 5 procent, motsvarande en 

organisk minskning med 5 procent.  

EBITDA förbättrades till 274 MSEK (195). EBITDA-

marginalen steg till 41 procent (27), till följd av de 

besparingsåtgärder som genomfördes under slutet av 2009 

då bland annat ett antal telefonistverksamheter 

koncentrerades till färre orter. 

Årets omstruktureringskostnader uppgick till 1 MSEK (36) 

 

 

 

 

 

 

  

Voice Scandinavia

MSEK 2010 2009 2010 2009

okt-dec okt-dec jan-dec jan-dec

Rörelseintäkter 155 174 677 712

Sverige 127 141 547 583

Norge 28 33 130 129

EBITDA 61 22 274 195

EBITDA Marginal % 39,4 12,6 40,5 27,4

varav jämförelsestörande poster

Omstruktureringskostnader 0 -18 -1 -36

Övrigt jämförelsestörande - - - -

Summa justerad EBITDA 61 40 275 231

EBITDA Marginal % 39,4 23,0 40,6 32,4

Voice Scandinavia Q1-2010 Q2-2010 Q3-2010 Q4-2010

% SEK M % SEK M % MSEK % SEK M % MSEK

2009 169 188 181 174 712

Organisk tillväxt -4 -6 -2 -4 -3 -5 -10 -18 -5 -33

varav:

Sverige -4 -6 -5 -7 -5 -9 -10 -15 -6 -37

Norge 1 0 9 3 9 2 -2 0 4 5

Valutaeffekt 0 0 0 0 0 0 -1 -3 0 -3

Förvärv/Avyttringar/Övrigt 0 0 0 0 0 0 0 0 0 0

2010 -3 163 -2 183 -3 176 -11 155 -5 677

YTD Q4-2010


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 8  

Finland/Polen  

I segmentet Finland/Polen verksamheter inom Voice i Finland och offline- och onlineverksamheter i Polen. Det största 

varumärket i Polen är Panorama Firm.  

Eniros finska verksamheter inom offline och online avyttrades 

eller lades ned under 2010, eftersom de inte uppnått önskad 

marknadsposition och inte uppvisade uthållig lönsamhet.  

Under andra kvartalet avyttrade Eniro sitt innehav i Finlands 

största online community, Suomi24 (S24). Under tredje 

kvartalet avyttrade Eniro vissa tillgångar inom offline- och 

onlineverksamheten i Eniro Finland Oy till Fonecta Ltd; 

databaserna för Helsingfors och Pirkanmaa samt 

onlinetjänsterna (business-to-consumer) inklusive 

domännamnet www.eniro.fi. Under fjärde kvartalet avyttrades 

business-to-business söktjänsten Yritystele till Bisnode och de 

lokala telefonkatalogerna, ETD avvecklades.  

Som ett resultat av dessa åtgärder är Eniro fokuserat på Voice 

i Finland. Denna verksamhet består av nummerupplysning och 

call-center, som hanterar tjänster för såväl kundtjänst och 

telemarketing. Under 2010 omsatte denna verksamhet 291 

MSEK.  

Eniro har en stark position inom tryckta produkter i Polen, men 

är även närvarande inom online. Marknaden för onlinetjänster i 

Polen är dock inte lika utvecklad som i de skandinaviska 

länderna, delvis på grund av lägre Internetanvänding.  

 

 

 

Fjärde kvartalet 

Rörelseintäkterna i Finland/Polen uppgick till 294 (405), en 

minskning med 27 procent, motsvarande en organisk 

minskning med 1 procent. Rörelseintäkterna för Polen 

minskade organiskt med 14 procent.  

EBITDA för Finland/Polen uppgick till 81 MSEK (88).  

EBITDA-marginalen uppgick till 28 procent (22) och 

förbättringen var hänförlig till avyttringen och nedläggningen av 

olönsamma finska verksamheter.  

Nettot från avyttringen av Yritystele och nedläggningen av de 

lokala katalogerna ETD, som genomfördes under kvartalet, 

uppgick till -16 MSEK och redovisas som övrigt 

jämförelsestörande. 

Året 2010  

Rörelseintäkterna uppgick till 936 MSEK (1 183), en minskning 

med 21 procent, motsvarande en organisk minskning med 10 

procent. Rörelseintäkterna i Polen minskade organiskt med 13 

procent, till följd av en vikande efterfrågan på tryckta kataloger.  

EBITDA för affärsområdet Finland/Polen uppgick till  

-498 MSEK (129) och inkluderade en negativ resultateffekt om 

626 MSEK från avyttringen av verksamheter i Finland. 

 

 

Finland/Polen

MSEK 2010 2009 2010 2009

okt-dec okt-dec jan-dec jan-dec

Rörelseintäkter 294 405 936 1 183

Finland 104 174 571 752

varav directories Finland 34 90 280 406

Polen 190 231 365 431

EBITDA 81 88 -498 129

varav directories Finland -5 -40 -609 -55

EBITDA Marginal % 27,6 21,7 -53,2 10,9

varav jämförelsestörande poster

Omstruktureringskostnader - 0 - -16

Övrigt jämförelsestörande -16 - -626 -

Summa justerad EBITDA 97 88 128 145

varav directories Finland 11 -40 17 -46

justerad EBITDA Marginal % 33,0 21,7 13,7 12,3

Finland & Polen Q1-2010 Q2-2010 Q3-2010 Q4-2010

% SEK M % SEK M % MSEK % SEK M % MSEK

2009 223 324 231 405 1 183

Organisk tillväxt -1 -1 -12 -35 -17 -35 -1 -3 -10 -74

varav:

Finland -7 -12 -13 -30 -5 -6 34 28 -6 -20

Polen 24 11 -6 -4 -33 -30 -14 -32 -13 -55

Valutaeffekt -7 -15 -8 -27 -8 -18 3 13 -4 -47

Förvärv/Avyttringar/Övrigt 0 0 0 0 3 7 -33 -135 -11 -128

Ändrat publiceringsdatum 0 0 -1 -2 0 0 0 0 0 -2

2010 -7 207 -18 264 -26 171 -27 294 -21 936

YTD Q4-2010


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 9  

 

Finansiell ställning och kassaflöde 2010 

 

Rörelseresultatet för 2010 uppgick till -4 176 MSEK (692), 

inklusive nedskrivning av immateriella tillgångar om 4 261 

MSEK, varav 3 652 MSEK hänförligt till den norska 

verksamheten. 

För 2010 uppgick finansnettot till en kostnad om 563 MSEK 

(460), positivt påverkat av lägre räntebärande skulder. 

Finansnettot har påverkats negativt i det fjärde kvartalet av 

engångseffekter relaterade till den nya finansieringen som 

ingicks den 30 november 2010. Dessa engångskostnader 

uppgår till 293 MSEK och inkluderar kostnadsföring av 

aktiverade upplåningskostnader för tidigare finansiering med 

46 MSEK, realisationsresultat vid stängning av valuta- och 

ränteswappar med 197 MSEK samt en så kallad waiver fee 

med 50 MSEK. 

Resultatet före skatt för 2010 uppgick till -4 739 MSEK (232). 

Skatter  

Den redovisade skattekostnaden för 2010 uppgick till ett 

postivt belopp om 119 MSEK (jämfört med en positiv 

skattekostnad om 376 MSEK i 2009, inklusive 

värderingseffekter av ett tyskt skatteunderskott).  

I november 2010 erhöll Eniro ett slutligt besked från den 

norska skattemyndigheten som innebär att skattekostnaden 

för perioden 2001-2005 i dotterbolaget Findexa Norway A/S 

(vilket förvärvades av Eniro under 2005) ökar med cirka  

105 MSEK samt 3 MSEK i räntekostnad. Beslutet innebär att 

Eniro kan reducera reserver som gjordes i andra kvartalet 

2010, vilket har resulterat i en minskad skattekostnad om 

cirka 150 MSEK samt en minskad räntekostnad om cirka  

20 MSEK i det fjärde kvartalet. Betalning av tillkommande 

skatt samt ränta har skett i januari 2011. 

Likvidationen av det tyska bolaget Eniro Windhager GmbH 

avslutades i juni 2010 och Eniro kommer att kunna utnyttja 

de tyska underskotten i Sverige mot Eniros vinster i Sverige 

under 2010. Eniro förväntas därmed inte betala någon skatt i 

Sverige under de närmaste åren.  

Den underliggande skattesatsen för 2010 uppgick till 16 

procent (16). 

Resultat per aktie  

Resultatet per aktie var -248,43 SEK (59,05) för helåret 

2010. 

Finansiell ställning och kassaflöde  

Det operativa kassaflödet minskade till 151 MSEK (1 

153).Högre skattebetalningar samt engångseffekter vid 

omfinansieringen har påverkat det operativa kassaflödet 

negativt, liksom ett lägre rörelseresultat.  

Under december 2010 tillfördes Eniro huvuddelen av likviden 

för företrädesemissionen om cirka 2,4 miljarder SEK. 

Beloppet användes för att reducera låneskulden.   

Koncernens räntebärande nettoskuld uppgick den 31 

december 2010 till 3 951 MSEK, en minskning med 2 694 

MSEK (41 procent) jämfört med december 2009. 

Den 31 december 2010 uppgick den utestående skulden 

under befintliga kreditfaciliteter till 1 978 MNOK, 80 MEUR, 

400 MDKK och 728 MSEK. 

Av faciliteten är 1 350 MNOK och 360 MSEK säkrad till en 

fast räntesats till augusti 2012. Detta motsvarar ungefär  

45 procent av faciliteten.  

Eniro hade vid utgången av december 2010 en outnyttjad 

kreditfacilitet på 300 MSEK. Likvida medel och outnyttjade 

kreditfaciliteter uppgick till 750 MSEK. 

Koncernens skuldsättning, uttryckt som räntebärande 

nettoskuld i förhållande till EBITDA, exkluderat övrigt 

jämförelsestörande, har påverkats positivt av 

företrädesemissionen under det fjärde kvartalet 2010 och 

uppgick vid utgången av december 2010 till 3,3 gånger att 

jämföra med 3,9 gånger den 31 december 2009.  

Eniro ingick den 30 november 2010 ett avtal med långivande 

banker avseende bolagets finansiering till slutet av 2014. 

Omfinansiering av befintliga kreditfaciliteter skedde den 13 

januari 2011. Villkor för den nya kreditfaciliteten 

sammanfattas nedan. För en mer detaljerad beskrivning se 

sid 123-124 i emissionsprospektet från 1 december 2010.  

Faciliteten förfaller den 30 november 2014 med möjlighet till 

förtidsamortering utan tillkommande kostnader. Vid 

omfinansieringen den 13 januari 2011 uppgick faciliteten till 

4 830 MSEK varav 300 MSEK var en outnyttjad 

kreditfacilitet. Faciliteten omfattar 1 516 MNOK, 81 MDKK 

och resterande belopp i svenska kronor.  

Planmässiga årliga amorteringar (betalas halvårsvis) uppgår 

till 2011: 200 MSEK, 2012: 300 MSEK, 2013: 400 MSEK 

samt 2014: 250 MSEK. Därutöver förfaller en facilitet om 197 

MSEK under 2012. Ingen utdelning kan komma ifråga så 

länge räntebärande nettoskuld i förhållande till EBITDA 

överstiger 3.0. Som säkerhet för lånet är aktier i samtliga 

väsentliga dotterbolag pantsatta. Dessutom har övriga 

säkerheter i form av varumärken, IP-rättigheter, interna lån 

mm ställts. 

Följande finansiella lånevillkor (covenants) finns: 

• Kassaflöde/ränta och amorteringar 

• EBITDA/netto räntekostnad 

• Räntebärande nettoskuld/EBITDA 

• Investeringar ska inte överstiga ett visst belopp 

per år 

I förhållande till Eniros finansiella planer finns det ett 

utrymme på cirka 20 procent mot ovanstående villkor. 

Räntemarginalen beräknas med utgångspunkt från den 

skuldsättning som gäller vid varje tidpunkt enligt 

nedanstående tabell. 


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 10  

 

Då delar av tidigare ränteswappar som ingicks 2007 (1 350 

MNOK och 360 MSEK) fortsätter att gälla, påverkar det den 

basränta som ligger till grund för ränteberäkningen. Vid 

ingången av den nya kreditfaciliteten uppgår denna basränta 

till cirka 3,5 procent. 

Investeringar  

Under 2010 har Eniros nettoinvesteringar i 

affärsverksamheten, inklusive onlineinvesteringar, uppgått till 

cirka 221 MSEK (249). 

Innehav av egna aktier 

Den 31 december, 2010 hade Eniro 218 480 egna aktier. 

Dessa aktier kommer att behållas för att utnyttjas för 

aktiesparprogrammet. Det genomsnittliga innehavet av egna 

aktier under kvartalet var 218 480. 

 

 

 

 

Övrig information

Oförändrad marknadsutblick för 2011 och 2012 

Rörelseintäkter 

För 2011 förväntas den organiska intäktsnedgången 

understiga 10 procent, beaktat nuvarande orderläge samt 

positiva effekter från förbättrade marknadsförutsättningar 

och ökad säljeffektivitet. En återgång till organisk 

intäktstillväxt förväntas från och med 2012.  

Kostnader  

Den totala kostnadsminskningen under 2011 förväntas bli 

200 MSEK jämfört med kostnadsbasen under 2010, 

exklusive effekterna av avyttring och omstrukturering av 

online- och offlineverksamheterna i Finland. Under 2012 

förväntas de totala kostnaderna sänkas med ytterligare  

200 MSEK jämfört med 2011. 

Kapitalstruktur 

Målsättningen är att nettoskulden i relation till EBITDA inte 

ska överstiga 3 gånger. 

Utdelning 

Att minska nettoskulden kommer att ges prioritet framför 

utdelning enligt målsättningen att minska nettoskulden i 

relation till EBITDA. 

 

Medarbetare 

Den 31 december, 2010 var antalet heltidsanställda 3 929 

jämfört med 4 994 den 31 december 2009. Antalet anställda 

fördelat på land kan läsas i följande tabell: 

 

 

VD och koncernledning 

Den 6 september, 2010 utsåg Eniros styrelse Johan 

Lindgren till koncernchef och verkställande direktör för Eniro 

AB. Johan Lindgren tillträdde med omedelbar verkan och 

den tidigare verkställande direktören Jesper Kärrbrink 

avgick. 

I november 2010 presenterades en ny organisation och 

koncernledning med syftet att öka fokus på försäljningen, 

ytterligare effektivisera produktutveckling och 

leveransorganisation samt komplettera finansfunktionen.  

Eniros koncernledning består av VD och koncernchef, vice 

VD och Senior Vice President Group Products & Services, 

Senior Vice President Group Sales Development, Senior 

Vice President Service Delivery, Senior Vice President 

Group Controlling and Transformation, VD för Eniro 

Sverige, VD för Eniro Norge, VD för Eniro Danmark, VD för 

Eniro Polen, Finansdirektör, Informationsdirektör samt 

Personaldirektör. 

Räntebärande nettoskuld / EBITDA Marginal %

Större än eller lika med 4,00:1 5,50

Mindre än 4,00:1 men större än eller lika med 3,00:1 4,50

Mindre än 3,00:1 men större än eller lika med 2,00:1 3,75

Mindre än 2,00:1 3,00

Analys av räntebärande nettolåneskuld
  ------- 12 months -------    ------- 3 månader -------  -------12 månader -------

2010 2009 2010 2009

MSEK okt-dec okt-dec jan-dec jan-dec

Ingående balans -6 138 -7 071 -6 645 -9 948

Operativt kassaflöde -162 591 151 1 153

Förvärv och avyttringar -11 -37 26 -50

Nyemission 2 389 -23 2 389 2 343

Omräkningsdifferens och övrigt -29 -105 128 -143

Utgående balans -3 951 -6 645 -3 951 -6 645

Räntebärande nettoskuld /EBITDA 

justerat för övrigt jämförelsestörande  ggr 3,3 3,9 3,3 3,9

Heltidsanställda vid periodens slut

2010 2009

dec 31 dec 31

Sverige 1 334 1 625

Norge 799 914

Danmark 377 433

Finland 381 783

Polen 1 038 1 239

Totalt 3 929 4 994


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 11  

Mattias Lundqvist är ny tillförordnad finansdirektör och 

Annica Elmehagen är ny informationsdirektör. Från den  

1 februari är Mattias Wedar VD för Eniro Sverige och Stefan 

Kercza VD för Eniro Danmark. Personaldirektören Charlotta 

Wikström har meddelat att hon kommer att lämna Eniro, 

men kvarstår i bolaget tills en ersättare rekryterats.  

Redovisningsprinciper från 2010 

Denna delårsrapport har upprättats i enlighet med 

internationella redovisningsstandards (International 

Financial Reporting Standards – IFRS) godkända av 

Europeiska Unionen (EU). Utformningen av 

bokslutsrapporten följer IAS 34 Delårsrapportering. 

Följande nya standarder, samt ändringar och tolkningar av 

befintliga standarder har publicerats och är obligatoriska för 

räkenskapsår som börjar den 1 januari 2010 eller senare, 

men har inte tillämpats i förtid. 

-IAS 27 (Ändring), Koncernredovisning och separata 

finansiella rapporter (gäller från den 1 juli 2009). Ändringen 

innebär bl a att resultat hänförligt till minoritetsaktieägare 

alltid ska redovisas även om det innebär att 

minoritetsandelen är negativ. Ändringen av standarden 

kommer att påverka transaktioner med innehavare utan 

bestämmande inflytande från den 1 januari 2010. 

 

-IFRS 3 (Ändring), Rörelseförvärv (gäller från den 1 juli 

2009). Ändringen gäller för förvärv efter tidpunkten för 

ikraftträdandet och innebär förändringar av hur framtida 

förvärv redovisas. Exempelvis redovisas alla betalningar för 

förvärv av verksamhet till verkligt värde på förvärvsdagen. 

Justeringar av anskaffningsvärdet redovisas i 

resultaträkningen. Alla transaktionskostnader avseende 

förvärv kostnadsförs. Ändringen av standarden kommer inte 

att innebära någon effekt på tidigare förvärv men kommer 

att påverka redovisningen av framtida transaktioner från den 

1 januari 2010. 

 

-IAS 38 (ändring), Immateriella tillgångar. Ändringen är den 

del av IASBs årliga förbättringsprojekt. Ändringen kommer 

att tillämpas från samma tidpunkt som IFRS 3 tillämpas. 

Ändringen ger förtydliganden vid värdering av immateriella 

tillgångar vid ett rörelseförvärv. Ändringen bedöms inte ha 

någon väsentlig betydelse på koncernens finansiella 

rapporter. 
 

En mer detaljerad beskrivning av de redovisningsprinciper 

Eniro tillämpar presenteras i årsredovisningen för 2009. 

 

Intäktsfördelning av kombinerade paket 2010 

Från och med 2010 säljer en gemensam säljkår 

kombinerade paket som omfattar alla Eniros 

distributionskanaler. Detta är en skillnad jämfört med 

tidigare år då separata säljkårer sålde online- respektive 

katalogprodukter och där endast en mindre del av 

försäljningen (grunduppgifter) i Sverige och Norge såldes 

som en sampaketerad produkt. De nya kombinerade 

paketen började säljas i februari 2010 i Sverige och Norge 

och kommer successivt att utgöra en allt större del av 

koncernens försäljning.  

Enirokoncernen har två huvudsakliga principer för 

intäktsredovisning. Intäkter avseende internettjänster 

(online) periodiseras över den tid då tjänsten tillhandahålls, i 

normalfallet 12 månader (”deferral method”). Intäkter från 

kataloger (offline) redovisas när katalogen publiceras 

(”publication method”). Intäkterna i de kombinerade paketen 

fördelas på de två intäktsredovisningsprinciperna enligt 

värdet av den kommersiella användningen, antingen 

baserad på prislistor eller på kundundersökningar. Utfallet 

av fördelningen mellan de två intäktsredovisnings-

metoderna redovisas kvartalsvis från och med Q1 2010 och 

är beroende av värdet av de ingående komponenterna i 

respektive paket. 

Datum för utgivning 

Intäkter från försäljningen av tryckta kataloger redovisas när 

respektive katalog publiceras. Ändrade publiceringsdatum 

kan därför påverka jämförelser. Vid en jämförelse mellan 

2009 och 2010 var den totala effekten av flyttad utgivning 

totalt 11 MSEK för 2010.  

 

 

 

Risker och osäkerhetsfaktorer 

Eniro har en årlig process för genomförande av riskanalys, 

Enterprise Risk Management, som omfattar alla delar av 

verksamheten. Eniro eftersträvar en effektiv identifiering, 

utvärdering och hantering av risker inom dimensionerna 

bransch- och marknadsrisker, kommersiella risker, 

operationella risker, finansiella risker, efterlevnadsrisker 

kopplade till lagar och regelverk samt finansiella 

rapporteringsrisker.  

Emissionsprospektet från den 1 december 2010, sid 12-23, 

ger en detaljerad beskrivning av faktorer som kan påverka 

Eniros affärsverksamhet, finansiella ställning och resultat. 

De huvudsakliga risker och osäkerhetsfaktorer som 

koncernen står inför 2011 är konjunkturens påverkan på 

efterfrågan, förmågan att bredda produktutbudet och 

förbättra försäljningseffektiviteten samt anpassning av 

kostnadsbasen.  

Valberedning 

Efter beslut på årstämman 2010 utsågs en valberedning 

inför årsstämman 2011. Med anledning av ägarförändring 

efter nyemissionen ändrades sammansättningen av den 

ursprungliga valberedningen i januari 2011. 

Eniros valberedning inför årsstämman 2011 utgörs av Maria 

Wikström (Länsförsäkringar Fondförvaltning AB), Erik 

Sjöström (Skandia Liv), Peter Rudman, valberedningens 

ordförande (Nordeas fonder), Hans Ek (SEB Fonder) och 

Lars Berg, styrelseordförande i Eniro.  

Lars Berg har avböjt omval till ordförande av Eniros 

styrelse. Den 31 januari 2011 meddelade Eniros 

Intäktseffekt av flyttad utgivning 2010 jämfört med 2009

Group

MSEK Q1 Q2 Q3 Q4 YTD Q4-2010

Sverige 8 6 -4 -10 0

Norge 0 29 -60 31 0

Danmark -30 6 -2 35 9

Finland 0 2 0 0 2

Polen 0 0 0 0 0

Total effekt -22 43 -66 56 11


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 12  

valberedning att Lars-Johan Jarnheimer kommer att 

föreslås till ny styrelseordförande vid årsstämman 2011. 

Aktieägare som vill lägga fram förslag till valberedningen 

kan göra det via e-post till nominationcommittee@eniro.com 

senast den 20 februari 2011.  

Årsstämma 2011 

Datum för årsstämman 2011 har ändrats. Årsstämman 

kommer att hållas den 29 april 2011 kl 15.00 på Berns 

Salonger (Kammarsalen), Berzelii park, Stockholm. 

Årsredovisningen för 2010 förväntas vara tillgänglig i slutet 

av mars och kommer att publiceras på Eniros hemsida 

www.eniro.com. Aktieägare som önskar få en utskriven 

version av årsredovisningen ombeds kontakta Eniros 

informationsavdelning per telefon 08-553 310 00 eller per e-

post: info@eniro.com.  

Föreslagen utdelning  

Styrelsen föreslår till årsstämman 2011 att inte lämna någon 

utdelning. Anledningen till att ingen utdelning lämnas är att 

resultatet för 2010 var negativt till följd av nedskrivningar 

samt restriktioner i det nya låneavtalet. Detta är i linje med 

företagets mål om att nettoskulden i relation till EBITDA inte 

ska överstiga 3 gånger.  

Händelser efter periodens slut 

Omfinansiering av befintliga kreditfaciliteter skedde den 13 

januari 2011.  

Företrädesemissionen som genomfördes i slutet av 2010 

medförde att antalet aktier ökade markant. För att uppnå ett 

mer lämpligt antal aktier i bolaget samt att förbättra 

transparensen avseende prissättningen av aktierna 

genomfördes under januari 2011 en sammanläggning av 

aktier så att 50 aktier lades samman till en ny aktie.  

Sammanläggningen beslutades av den extra 

bolagsstämman den 26 november 2010. Med stöd av 

bemyndigande från bolagsstämman fastställde styrelsen 

avstämningsdagen till den 27 januari 2011.  

 

Stockholm den 10 februari 2011,  

Johan Lindgren 

Koncernchef och vd 

 

 

 

 

 

 

För information, kontakta: 

Johan Lindgren, Vd och koncernchef 

Tfn 08-553 310 01 

Mattias Lundqvist,Tf finansdirektör 

Tfn 070-555 14 90 

Lena Schattauer, Tf IR-chef  

Tfn 070-595 51 00 

 

 

Eniro AB (publ) 

169 87 Stockholm 

Org nr 556588-0936 

www.eniro.com 

 

 

Finansiell kalender 2011 

 

Datum för årsstämma och delårsrapport för första kvartalet 

2011 har ändrats. De nya datumen framgår nedan. 

 

Årsstämma 2011             29 april 2011 

Delårsrapport jan-mar 2011            29 april 2011 

Delårsrapport jan-jun 2011              15 juli 2011 

Delårsrapport jan-sep 2011        27 oktober 2011 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

mailto:nominationcommittee@eniro.com
http://www.eniro.com/
http://www.eniro.com/


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 13  

 

Koncernens resultaträkning
   ------- 3 månader -------   -------12 månader -------

2010 2009 2010 2009

MSEK okt-dec okt-dec jan-dec jan-dec

Rörelseintäkter:

Brutto rörelseintäkter 1 491 1 984 5 359 6 633

Reklamskatt -9 -18 -33 -52

Rörelseintäkter 1 482 1 966 5 326 6 581

Kostnader:

Produktionskostnader -424 -639 -1 582 -2 018

Försäljningskostnader -414 -521 -1 644 -1 872

Marknadsföringskostnader -177 -208 -641 -662

Administrationskostnader -149 -120 -595 -606

Produktutvecklingskostnader -79 -67 -263 -232

Övriga intäkter/kostnader 41 7 -513 127

Nedskrivning av tillgångar -1 -77 -4 264 -626

Rörelseresultat * 279 341 -4 176 692

Finansiella poster, netto -344 -101 -563 -460

Resultat före skatt -65 240 -4 739 232

Inkomstskatt 213 -58 119 376

Periodens resultat 148 182 -4 620 608

Hänförligt till:

Moderbolagets aktieägare 148 183 -4 620 616

Minoritetsintressen - -1 0 -8

Periodens resultat 148 182 -4 620 608

Periodens resultat per aktie, SEK **

- före utspädning 5,85 11,18 -248,43 59,05

- efter utspädning 5,85 11,18 -248,42 59,04

Genomsnittligt antal aktier före utspädning, tusental 25 295 16 363 18 597 10 432

Genomsnittligt antal aktier efter utspädning, tusental 25 296 16 365 18 598 10 433

* Avskrivningar materiella anläggningstillgångar ingår med -16 -17 -67 -74

* Avskrivningar imm. anl.tillgångar ingår med -113 -122 -450 -415

* Nedskrivningar anl.tillgångar ingår med -1 -77 -4 264 -626

* Avskrivningar & nedskrivningar totalt -130 -216 -4 781 -1 115

** beräknat på resultat hänförligt till moderbolagets aktieägare

Rapport över totalresultat
   ------- 3 månader -------   -------12 månader -------

2010 2009 2010 2009

MSEK okt-dec okt-dec jan-dec jan-dec

Periodens resultat 148 182 -4 620 608

Övrigt totalresultat

Valutakursdifferens -99 355 -824 900

Säkring av kassaflöde 189 122 -48 626

Säkring av nettoinvestering 17 -216 570 -610

Aktiesparprogram - värde på anställdas tjänstgöring 2 0 - -2

Förändring av minoritetsintresse - 0 -3 -6

Skatt hänförlig till komponenter avseende övrigt totalresultat -54 27 -137 -2

Övrigt totalresultat, netto efter skatt 55 288 -442 906

Periodens totalresultat 203 470 -5 062 1 514

Hänförligt till:

Moderbolagets aktieägare 203 471 -5 059 1 528

Minoritetsintressen - -1 -3 -14

Periodens totalresultat 203 470 -5 062 1 514


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 14  

 

Koncernens balansräkning
2010 2009

MSEK dec 31 dec 31

Tillgångar

Anläggningstillgångar

Materiella anläggningstillgångar 84 124

Immateriella anläggningstillgångar 8 336 14 453

Uppskjutna skattefordringar 323 281

Andra fordringar 101 377

Summa anläggningstillgångar 8 844 15 235

Omsättningstillgångar

Kundfordringar 842 1 028

Aktuella skattefordringar 29 82

Övriga icke räntebärande tillgångar 415 475

Övriga räntebärande tillgångar 7 22

Likvida medel 450 350

Summa omsättningstillgångar 1 743 1 957

SUMMA TILLGÅNGAR 10 587 17 192

Eget kapital och skulder

Eget kapital

Aktiekapital 2 463 323

Övrigt tillskjutet eget kapital 4 808 4 529

Reserver -132 307

Balanserad vinst -3 670 950

Eget kapital moderbolagets aktieägare 3 469 6 109

Minoritetsintresse - 3

Summa Eget kapital 3 469 6 112

Långfristiga skulder

Upplåning 3 915 7 445

Pensionsförpliktelser 212 200

Övriga icke räntebärande skulder 2 55

Uppskjutna skatteskulder 353 630

Övriga avsättningar 34 11

Summa långfristiga skulder 4 516 8 341

Kortfristiga skulder

Leverantörsskulder 173 305

Aktuella skatteskulder 190 199

Övriga icke räntebärande skulder 1 804 2 042

Övriga avsättningar 64 93

Upplåning 371 100

Summa kortfristiga skulder 2 602 2 739

SUMMA EGET KAPITAL OCH SKULDER 10 587 17 192

Räntebärande nettoskuld
2010 2009

MSEK dec 31 dec 31

Upplåning exklusive derivat -4 213 -7 155

Derivat instrument * -73 -62

Pensionsförpliktelser -212 -200

Övriga kortfristiga räntebärande fordringar 7 22

Likvida medel 450 350

Övriga tillgångar** 17 11

Räntebärande nettoskuld inkl. ränteswappar -4 024 -7 034

Avgår: marknadsvärde räntesw appar 73 389

Räntebärande nettoskuld -3 951 -6 645

* inkluderad i andra fordringar (positivt marknadsvärde) 

och upplåning (negativt marknadsvärde)

** inkluderad i andra fordringar (anläggningstillgångar)


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 15  

   
 

  

Förändringar i eget kapital

MSEK Aktiekapital

Övrigt 

tillskjutet 

eget kapital Reserver

Balanserad 

vinst

Summa eget 

kapital moder-

bolagets 

aktieägare

Minoritets-

intresse

Summa eget 

kapital

Ingående balans 1 januari 2009 185 2 285 -607 334 2 197 17 2 214

Nedsättning av Aktiekapital -104 104 - - - - -

Nyemission* 242 2 142 - - 2 384 - 2 384

Periodens totalresultat - -2 914 616 1 528 -14 1 514

Utgående balans 31 december 2009 323 4 529 307 950 6 109 3 6 112

Ingående balans 1 januari 2010 323 4 529 307 950 6 109 3 6 112

Nedsättning av Aktiekapital -242 242 - - - - -

Nyemission* 2 382 37 - - 2 419 - 2 419

Periodens totalresultat - - -439 -4 620 -5 059 -3 -5 062

Utgående balans 31 december 2010 2 463 4 808 -132 -3 670 3 469 - 3 469

*Redovisas netto efter emissionskostnader på 101 (133) MSEK efter skatt.


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 16  

 

 
 

 
 
  

Kassaflödesanalys
  ------- 12 months -------    ------- 3 månader -------  -------12 månader -------

2010 2009 2010 2009

MSEK okt-dec okt-dec jan-dec jan-dec

Rörelseresultat 279 341 -4 176 692

Avskrivningar och nedskrivningar 130 216 4 781 1 115

Ej likvidpåverkande poster 13 31 548 64

Finansiella poster, netto -429 -95 -560 -446

Betalda skatter -94 5 -226 -56

Kassaflöde från den löpande verksamheten

före förändring av rörelsekapitalet -101 498 367 1 369

Förändring av rörelsekapitalet -3 185 5 33

Kassaflöde från den löpande verksamheten -104 683 372 1 402

Förvärv av koncern- och intresseföretag - -37 - -43

Försäljning av koncern- och intresseföretag -11 0 26 -7

Investeringar i övriga anläggningstillgångar, netto -58 -92 -221 -249

Kassaflöde från investeringsverksamheten -69 -129 -195 -299

Nya lån 197 58 328 130

Amortering av låneskulder -2 380 -560 -2 761 -3 556

Nyemission 2 389 -23 2 389 2 343

Kassaflöde från finansieringsverksamheten 206 -525 -44 -1 083

Periodens kassaflöde 33 29 133 20

Summa likvida medel vid

 periodens början 422 315 350 319

Periodens kassaflöde 33 29 133 20

Kursdifferens i likvida medel -5 6 -33 11

Summa likvida medel vid periodens slut 450 350 450 350

Analys av räntebärande nettolåneskuld
  ------- 12 months -------    ------- 3 månader -------  -------12 månader -------

2010 2009 2010 2009

MSEK okt-dec okt-dec jan-dec jan-dec

Ingående balans -6 138 -7 071 -6 645 -9 948

Operativt kassaflöde -162 591 151 1 153

Förvärv och avyttringar -11 -37 26 -50

Nyemission 2 389 -23 2 389 2 343

Omräkningsdifferens och övrigt -29 -105 128 -143

Utgående balans -3 951 -6 645 -3 951 -6 645

Räntebärande nettoskuld /EBITDA 

justerat för övrigt jämförelsestörande  ggr 3,3 3,9 3,3 3,9


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 17  

  

Intäkter per affärsområde och land
  ------- 12 months -------    ------- 3 månader -------   -------12 månader -------

2010 2009 2010 2009

MSEK okt-dec okt-dec jan-dec jan-dec

Rörelseintäkter totalt 1 482 1 966 5 326 6 581

Directories Scandinavia 1 033 1 387 3 713 4 686

Sverige 519 781 1 690 2 173

Norge 323 392 1 427 1 732

Danmark 191 214 596 781

Voice Scandinavia 155 174 677 712

Sverige 127 141 547 583

Norge 28 33 130 129

Finland/Polen 294 405 936 1 183

Polen 190 231 365 431

Finland 104 174 571 752

Rörelseresultat före avskrivningar per affärsområde
  ------- 12 months -------    ------- 3 månader -------   -------12 månader -------

2010 2009 2010 2009

MSEK okt-dec okt-dec jan-dec jan-dec

Rörelseresultat före avskr.(EBITDA) Totalt 409 557 605 1 807

Marginal, % 28 28 11 27

Directories Scandinavia 288 478 941 1 486

Marginal, % 28 34 25 32

Voice Scandinavia 61 22 274 195

Marginal, % 39 13 40 27

Finland/Polen 81 88 -498 129

Marginal, % 28 22 -53 11

Övrigt -21 -31 -112 -3

Avskrivningar  och nedskrivningar -130 -216 -4 781 -1 115

Rörelseresultat efter avskr. (EBIT) totalt 279 341 -4 176 692

Marginal, % 19 17 -78 11


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 18  

 
 

Intäkter per kvartal
2010 2010 2010 2010 2009 2009 2009 2009

MSEK Kv.4 Kv.3 Kv.2 Kv.1 Kv.4 Kv.3 Kv.2 Kv.1

Rörelseintäkter

Totalt 1 482 1 135 1 442 1 267 1 966 1 500 1 673 1 442

Directories Scandinavia 1 033 788 995 897 1 387 1 088 1 161 1 050

Sverige 519 366 438 367 781 452 538 402

Norge 323 283 411 410 392 438 432 470

Danmark 191 139 146 120 214 198 191 178

Voice Scandinavia 155 176 183 163 174 181 188 169

Sverige 127 142 147 131 141 150 155 137

Norge 28 34 36 32 33 31 33 32

Finland/Polen 294 171 264 207 405 231 324 223

Polen 190 57 61 57 231 90 65 45

Finland 104 114 203 150 174 141 259 178

varav directories Finland 34 40 128 78 90 53 168 95

Rörelseresultat före avskrivningar per kvartal
2010 2010 2010 2010 2009 2009 2009 2009

MSEK Kv.4 Kv.3 Kv.2 Kv.1 Kv.4 Kv.3 Kv.2 Kv.1

Rörelseresultat före avskrivningar (EBITDA) 

Totalt 409 -371 397 170 557 404 561 285

Directories Scandinavia 288 235 288 130 478 339 411 258

Voice Scandinavia 61 68 79 66 22 75 43 55

Finland/Polen 81 -638 61 -2 88 17 34 -10

varav directories Finland -5 -656 57 -5 -40 -28 22 -9

Övrigt -21 -36 -31 -24 -31 -27 73 -18


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 19  

 

 

 

Nyckeltal
2010 2009

MSEK dec 31 dec 31

Eget kapital, genomsnitt 12 månader, MSEK * 4 275 4 735

Avkastning på eget kapital, 12 månader, % * -108 13

Räntebärande nettoskuld, MSEK -3 951 -6 645

Skuldsättningsgrad, ggr 1,14 1,09

Soliditet, % 33 36

Räntebärande nettoskuld/EBITDA 12 månader, ggr 6,5 3,7

Räntebärande nettoskuld /EBITDA justerat för övrigt jämförelsestörande  ggr 3,3 3,9

  -------12 månader -------

2010 2009 2010 2009

MSEK okt-dec okt-dec jan-dec jan-dec

Rörelsemarginal - EBITDA, % 28 28 11 27

Rörelsemarginal - EBIT, % 19 17 -78 11

Cash Earnings, MSEK 278 398 161 1 723

  -------12 månader -------

2010 2009

jan-dec jan-dec

Medelantal heltidsanställda, perioden 4 437 5 096

Antal heltidsanställda vid periodens slut 3 929 4 994

* beräknat på resultat hänförligt till moderbolagets aktieägare

Nyckeltal per aktie före utspädning
   ------- 3 månader -------  -------12 månader -------

2010 2009 2010 2009

okt-dec okt-dec jan-dec jan-dec

Rörelseintäkter, SEK 58,59 120,15 286,40 630,87

Resultat före skatt, SEK -2,57 14,67 -254,83 22,24

Periodens resultat, SEK 5,85 11,18 -248,43 59,05

Cash Earnings, SEK 10,99 24,32 8,66 165,17

Genomsnittligt antal aktier före utspädning, tusental * 25 295 16 363 18 597 10 432

Genomsnittligt antal aktier efter utspädning, tusental * 25 296 16 365 18 598 10 433

2010 2009

dec 31 dec 31

Eget kapital, SEK ** 35,21 373,33

Börskurs vid periodens slut, SEK * 27,50 353,08

Antal aktier vid periodens slut

(reducerat med eget innehav), tusental * 98 526 16 363

*Justerat för sammanläggningen av aktier 50:1 

januari 2011 och fondemissionselementet i 

nyemissionen december 2010

** Beräknat på eget kapital hänförligt till moderbolagets aktieägare


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 20  

 

  

Moderbolaget
  -------12 månader -------

Resultaträkning 2010 2009

MSEK jan-dec jan-dec

Rörelseintäkter 21 19

Resultat före skatt -1 821 1 235

Periodens resultat -1 994 1 493

Balansräkning 2010 2009

MSEK dec 31 dec 31

Summa anläggningstillgångar 9 229 12 241

Summa omsättningstillgångar 1 793 2 829

SUMMA TILLGÅNGAR 11 022 15 070

Eget kapital 5 265 4 631

Obeskattade reserver - 721

Avsättningar 66 23

Långfristiga skulder 5 036 7 590

Summa kortfristiga skulder 655 2 105

SUMMA EGET KAPITAL OCH SKULDER 11 022 15 070


  

Eniro  —  Bokslutsrapport januari–december 2010   sid 21  

Definitioner 

ARPA 

Rullande 12-månaders försäljning per varumärke och konto. 

 

Avkastning på eget kapital (%) 

Årets resultat dividerat med genomsnittligt eget kapital 

multiplicerat med 100 

 

Cash Earnings   

Årets resultat plus återlagda avskrivningar plus återlagda 

nedskrivningar 

 

Cash Earnings per aktie 

Cash Earnings dividerat med genomsnittligt antal aktier för 

perioden 

 

Direktavkastning (%) 

Utdelning för verksamhetsåret dividerat med börskurs vid 
verksamhetsårets slut multiplicerat med 100 
 

EBIT  

Rörelseresultat efter avskrivningar 

 

EBITDA  

Rörelseresultat före avskrivningar och nedskrivningar.  

 

EBITDA marginal (%) 

EBITDA dividerat med rörelseintäkterna multiplicerat med 100 

 

Eget kapital per aktie 

Eget kapital per aktie dividerat med antalet aktier vid periodens 

slut efter inlösen, återköp och nyemission 

 

Genomsnittligt antal aktier för perioden  

Beräknas som ett genomsnitt av antal utestående aktier på daglig 

basis efter inlösen och återköp 

 

Genomsnittligt eget kapital  

Beräknas på genomsnittligt eget kapital per kvartal som beräknats 

från ingående och utgående balans per kvartal 

 

Genomsnittlig intäkt per konto (ARPA) 

12 månaders rullande intäkter fördelat på varumärke och konto 

 

 

Justerat EBITDA 

EBITDA exklusive omstruktureringskostander samt övriga 

jämförelsestörande poster. 

 

Konto 

Annonsör per varumärke och kanal (tryckta kataloger, online, 

mobil, etc.) i en publiceringscykel under senaste 12 månaderna 

Operativt kassaflöde 

Kassaflödet från den löpande verksamheten och kassaflödet från 

investeringsverksamheten exklusive företagsförvärv och 

avyttringar 

Organisk tillväxt 

Periodens förändring av rörelseintäkter justerat för 

valutakurseffekter, ändrade publiceringsdatum, stängning av vita 

sidor i Norge, förvärv och avyttringar 

 

P/E tal 

Börskurs vid periodens slut dividerat med periodens resultat per 

aktie 

 

Resultat per aktie före skatt 

Periodens resultat före skatt dividerat med genomsnittligt antal 

aktier för perioden 

 

Räntebärande nettoskuld   

Räntebärande skulder plus räntebärande avsättningar med 

avdrag för räntebärande tillgångar exklusive marknadsvärdet av 

ränteswappar 

 

Räntebärande nettoskuld/EBITDA 

Räntebärande nettoskuld dividerat med EBITDA 

 

Rörelseintäkter per aktie 

Rörelseintäkter dividerat med genomsnittligt eget antal aktier för 

perioden 

Skuldsättningsgrad 

Räntebärande nettoskuld dividerat med eget kapital 

 

Soliditet (%) 

Eget kapital dividerat med balansomslutning multiplicerat med 100 

 

Totala driftskostnader 

Produktions-, försäljnings-, marknadsförings-, administration- och 

produktutvecklingskostnader exklusive avskrivningar och 

nedskrivningar. 


