

Delårsrapport Q3 2009

Scandinavian Clinical Nutrition i Sverige AB (publ)

Delårsrapport 1 januari–30 september (Q3) 2009

Juli-september 2009 i korthet för koncernen

- Periodens nettoomsättning uppgick till 10,5 MSEK
- EBIT uppgick till -4,5 MSEK
- Periodens resultat uppgick till -13,8 MSEK
- Resultatet per aktie, före och efter utspädning, uppgick till -0,64 SEK
- Nytt distributionsavtal signerat för Immulina i USA

Januari-september 2009 i korthet för koncernen

- Periodens nettoomsättning uppgick till 29,0 MSEK
- EBIT uppgick till -22,4 MSEK
- Periodens resultat uppgick till -9,6 MSEK
- Resultatet per aktie, före och efter utspädning, uppgick till -0,45 SEK

Nyckeltal januari-september 2009

MSEK	2009	2008	Avvikelse
	Jan – sept	Jan – sept	
Nettoomsättning	29,0	42,5	-32%
Bruttoresultat	16,0	27,8	-42%
EBITDA	-19,2	-23	16%
Rörelseresultat	-22,4	-27,1	17%
Resultat före skatt	-9,6	-16,8	43%
Resultat efter skatt	-9,6	-6,6	-46%
Resultat per aktie, före och efter utspädning, SEK	-0,64	-0,44	-46%
Periodens kassaflöde	-5,9	-12,6	53%

Kommentar av VD Jens Miöen

SCN står inför stora utmaningar, men också stora möjligheter. Med vetskap om detta antog jag utmaningen att påta mig uppdraget som VD i slutet av september. Organisationen har trimmats och kostnaderna från januari 2010 kommer att vara väsentligt lägre jämfört med 2009.

SCN har idag lämnat in ansökan om företagsrekonstruktion vid Stockholms tingsrätt. Bolaget har genom olika mindre lyckosamma satsningar, bland annat CUUR i USA, påtagit sig skulder som inte kan hanteras. Den nuvarande underliggande verksamheten är sund och värdeskapande. Bolaget har utsett en rekonstruktör som nu kommer att se över möjligheterna att reducera Bolagets skuldbörda. Det är styrelsens och ledningens förhoppning att Bolagets underliggande verksamhet kan fortlöpa trots situationen som Bolaget befinner sig i.

Nu antar vi utmaningen att fortsätta arbetet med att säkra alla våra viktiga affärskontakter under rekonstruktionsarbetet.

Finansiella kommentarer

Omsättning och resultat

Koncernens nettoomsättning uppgick till 10,5 MSEK under perioden 1 juli till 30 september 2009, en minskning med 2,7 MSEK jämfört med samma period föregående år. Koncernens nettoomsättning för perioden 1 januari till 30 september 2009 uppgick till 29,0 MSEK, en minskning med 13,5 MSEK jämfört med samma period föregående år. Minskningen kan framförallt härledas till mycket lägre försäljning i USA vilket till stor del är en konsekvens av lägre marknadsföringsaktiviteter. Valutakurseffekter har inte haft någon signifikant effekt på periodens försäljning.

Koncernens totala rörelsekostnader uppgick till 15,6 MSEK (16,2) under perioden 1 juli till 30 september 2009. Rörelsekostnaderna består av handelsvaror 6,0 MSEK (3,8), övriga externa kostnader 8,4 MSEK (8,2) samt personalkostnader 1,2 MSEK (4,2). En av orsakerna till ökade kostnader för handelsvaror och övriga externa kostnader beror på bland annat avtalsenliga returköp samt kreditering av gamla fakturor. Av- och nedskrivningar uppgick till 0,6 MSEK (2,2). EBIT för tredje kvartalet uppgick till -4,5 MSEK (-5,2). Resultatet efter skatt för perioden uppgick till -13,8 MSEK (17,6) och inkluderar finansiella poster om -9,3 MSEK (12,6) vilket till

stor del beror på nedskrivning av aktieinnehavet i LifeQuest som vid periodens utgång värderas till 0 SEK. Vid utgången av andra kvartalet 2009 upptogs aktierna i LifeQuest till 16,3 MSEK.

Koncernens totala rörelsekostnader uppgick till 48,2 MSEK (65,5) under perioden 1 januari till 30 september 2009. Rörelsekostnaderna består av handelsvaror 13,0 MSEK (14,7), övriga externa kostnader 29,7 MSEK (38,4) samt personalkostnader 5,5 MSEK (12,4). Av- och nedskrivningar uppgick till 3,1 MSEK (4,1). EBIT för perioden 1 januari till 30 september 2009 uppgick till -22,4 MSEK (-27,1). Resultatet efter skatt uppgick till -9,6 MSEK (-6,6) och inkluderar finansiella poster om 12,7 MSEK (10,3). Periodens skatt uppgick till 0,0 MSEK (10,2).

Kassaflöde och finansiell status

Per den 30 september hade koncernen likvida medel och kortfristiga placeringar om 6,3 MSEK (11,7), varav likvida medel uppgick till 0,0 MSEK (8,0). Vidare hade koncernen utnyttjad kreditfacilitet om 0,9 MSEK (0,0). Kassaflödet från den löpande verksamheten uppgick till 2,3 MSEK (-36,8). Per balansdagen uppgick koncernens egna kapital till 22,6 MSEK (56,1) och soliditeten var 23,3% (40,8).

Viktiga händelser januari-september 2009

- I mitten av januari genomfördes en riktad emission om 8,9 MSEK till kursen 5 SEK per aktie.
- Under första halvåret har SCN sålt ytterligare aktier motsvarande drygt 11 % av Scandivir AB för 10,7 MSEK.
- I mitten av maj gick SCN med på att låta Hirapharm S.A.R.L. köpa ut bolaget från ett icke-kärnverksamhetsrelaterat avtal mot en kontant ersättning om 2 MSEK.
- I slutet av juni beslutade styrelsen att emittera 3 700 000 aktier i SCN till kursen 1 SEK per aktie. Emissionen registrerades i augusti.
- Under perioden har långfristiga skulder hänförliga till emissionen av konvertibler i maj 2008 reducerats med ungefär 22 MSEK.
- Betydande kostnadsreduktioner har gjorts, som har resulterat i reducerade kostnader för marknadsföringsaktiviteter och minimerade overheadkostnader. Reduktionen sker gradvis och kommer ge full effekt under slutet av året.
- Flera viktiga avtal har ingåtts med försäljnings- och marknadsföringspartners i Storbritannien, Grekland och Finland för Coldizin, Immulina och thin400.
- Den 17 augusti godkände Oslo Börs SCN:s ansökan om avnotering från Oslo Axess. Den sista handelsdagen där blir 17 september 2009.
- I mitten av augusti ingick SCN avtal med det amerikanska bolaget Aerus Holdings angående distribution av SCN:s produkt Immulina som kosttillskott världen över med en minimiordervoly m motsvarande 250 MSEK under 6 år för att behålla de världsomfattande försäljnings- och distributionsrättigheterna.
- Jens Miöen utses till verkställande direktör i slutet av september.

Händelser efter balansdagen

- I mitten av oktober beslutar SCN att byta handelsplats till NGM MTF. Första dag för handel på NGM MTF var den 26 oktober 2009.
- Den 18 november 2009 beslöt styrelsen i SCN att lämna in ansökan om företagsrekonstruktion för moderbolaget Scandinavian Clinical Nutrition i Sverige AB (publ) hos Stockholms tingsrätt.
- SCN har under oktober och november sålt av hela innehavet i Scandivir. Den totala försäljningslikviden uppgick till 7,5 MSEK.

Orderläge

Per rapporteringsdatum har bolaget mottagit ordrar värda 6,2 MSEK (valutakurs per balansdagen) som ska faktureras under Q4 2009 och början av 2010. Merparten avser Q4.

Framtida utveckling

SCN ser många intressanta möjligheter inom den närmaste framtiden för nutritionsföretag som SCN, som har starkt vetenskapligt stöd för sina produkter. Hårdare regulatoriska krav och mer medvetna konsumenter kan ge negativa konsekvenser för konkurrerande produkter som har mindre eller ingen dokumentation, vilket ger SCN en fördel som ett av få bolag som har kliniska studier bakom produkterna.

Produktportfölj

CUUR är ett patentsökt och varumärkesskyddat naturligt kosttillskott för viktkontroll, som har visats öka effekten av en livsstilsförändring och minskat kaloriintag och ge en snabbare viktnedgång och markant minskat kroppsfett. Försäljningen under perioden uppgick till 1,6 MSEK.

Coldizin är ett patenterat och varumärkesskyddat kosttillskott baserat på bovete med kliniskt bevisad lindrande effekt på förkylningssymtom inom 24 timmar utan biverkningar. Försäljningen under perioden uppgick till 1,5 MSEK.

Immulina är ett patenterat och varumärkesskyddat naturligt kosttillskott baserat på ett extrakt från mikroalgen Spirulina. Såväl in vitro- som in vivo-studier har visat att Immulina stimulerar immunförsvaret. Försäljningen under perioden uppgick till 13,9 MSEK.

Ledactin är en patenterad och varumärkesskyddad produkt bestående av koncentrerade mjölkproteiner med antikroppar och andra bioaktiva mikronutrient, och har kliniskt visad effekt på kroppens smidighet. Försäljningen under perioden uppgick till 0,0 MSEK.

Membra7 är ett kosttillskott bestående av fleromättade fettsyror från havtornsbär, som länge har använts i Kina och Ryssland för behandling av sköra slemhinnor. Rättigheterna till Membra7 har avyttras till Medica Nord. Försäljningen under perioden uppgick till 1,0 MSEK.

Thin400 är ett patenterat och varumärkesskyddat naturligt kosttillskott för viktkontroll som i dubbelblinda placebokontrollerade kliniska studier har visat sig öka förbränningen i vila med upp till 400 kcal per dygn utan centralstimulerande effekter. Försäljningen under perioden uppgick till 4,8 MSEK.

Pipeline

Med thin400 lanserad så ligger en produkt med arbetsnamnet Projekt OX som nästa produkt i pipeline. Projekt OX är i det sista stadiet (fas 3) för utveckling till ett receptfritt läkemedel (OTC-preparat). Produkten har redan genomgått säkerhetsstudier och är nu i process för OTC-registrering. Som tidigare kommunicerats kommer detta att ta minst två till tre år.

Risk- och osäkerhetsfaktorer

Den största risken är enligt SCN-ledningens uppfattning risken att den ansökta företagsrekonstruktionen inte kan genomföras på grund av idag okända faktorer. Risken är då stor att inte ha tillräcklig likviditet för att hantera löpande betalningar och uppnå en kritisk försäljningsvolym.

Ytterligare risker som bolaget noggrant följer är myndigheters åtgärder (t.ex. lagstiftning på viktiga marknader som USA), konkurrens och prisutveckling, marknadsbedömningar, risker relaterade till produktion och distribution och risker relaterade till bolagets förmåga att utveckla nya produkter. I SCN:s årsredovisning för 2008, sidorna 71-72, finns en utförlig beskrivning av koncernens och moderbolagets riskexponering och riskhantering.

Information om geografiska marknader

Vid analys och uppföljning av bolagets resultat övervakas extern nettoomsättning från både ett geografiskt perspektiv och på produktnivå. Tillgångar fördelas ej på separata rörelsesegment.

	2009	2008	2009	2008	2008
(MSEK)	Jul - sep	Jul - sep	Jan - sep	Jan - sep	Helår
Norden	2,2	3,1	5,6	7,1	7,8
USA	3,5	7,9	11,9	25,1	26,1
Övriga marknader	4,7	2,1	11,4	10,3	12,7
Summa	10,5	13,2	29,0	42,5	46,6

FoU och affärsutveckling

WHO:s klassificering av den så kallade svininfluensan som en pandemi har attraherat mycket intresse i media, och har därför även lett till intresse kring SCN:s tidigare rapporter om positiva resultat från användning av Immulina i en djurstudie på H1N1-influensavirus. Med den studien som bakgrund har diskussioner hållits med

flera bolag angående användning av Immulina som immunmodulator och därigenom infektionsskyddande komponent i djurfoder.

Organisation

Per den 30 juni hade bolaget 7 (16) anställda. Samma datum hade bolaget även 7 konsulter engagerade.

Transaktioner med närstående

Koncerninterna transaktioner har eliminerats i koncernens räkenskaper och är sålunda inte inkluderat i denna sammanställning. Transaktioner mellan koncernbolag och närstående har ägt rum på normala affärsmässiga villkor och till marknadspriser. Transaktioner med närstående består av konsultarvoden (exkl moms): Ulf Söderberg har debiterat bolaget 715 kSEK (U.S. i Ljungå), Anders Struksnes 667 kSEK (AVS Consult), Danilo Copiz 1 525 kSEK (Gel-S Int'l), Enrico Vitali-Rosati 771 kSEK (EVR, Enrico Vitali-Rosati), och Jörn Erik Aas 350 kSEK (Avastus).

Redovisningsprinciper

Delårsrapporten för koncernen är upprättad i enlighet med IAS 34 Delårsrapportering, och för moderbolaget i enlighet med Årsredovisningslagen och RFR 2.1 Redovisning för juridiska personer. Moderbolagets och koncernens redovisningsprinciper för rapporten är oförändrade jämfört med senast avgiven årsredovisning. För detaljerad information beträffande redovisningsprinciperna hänvisas till sidorna 47-51 i årsredovisningen för 2008. Alla belopp presenteras i MSEK om inget annat anges.

Nya redovisningsprinciper under 2009

Tillägget till IAS 1 behandlar presentationsformen för balansräkning, resultaträkning och kassaflöde och innehåller krav på tillkommande uppställningsformat för förändringar i periodens resultat hänförliga till icke ägarrelaterade transaktioner. Till följd av tillägget redovisar SCN en tillkommande resultatuppställning över koncernens totalresultat, vilket omfattar poster som tidigare har redovisats i "Förändring i eget kapital".

SCN tillämpar från den 1 januari 2009 IFRS 8. Den nya standarden kräver att segmentsinformationen presenteras utifrån ledningens perspektiv vilket innebär att den presenteras på det sätt som den används i den interna rapporteringen, då denna uppföljning sker på koncernnivå så utgörs SCN:s redovisning även fortsättningsvis endast av ett segment.

Moderbolag

Scandinavian Clinical Nutrition i Sverige AB (publ), organisationsnummer 556692-9690, är moderbolag i koncernen. Moderbolaget tillhandahåller koncerngemensamma tjänster till andra koncernbolag inom finans, redovisning, administration och ledning. Moderbolagets intäkter, huvudsakligen bestående av koncerngemensamma kostnader och räntor fakturerade till dotterbolag uppgick till 5,8 MSEK (3,2) för tredje kvartalet. Motsvarande siffra för samma period perioden 1 januari till 30 september 2009 uppgick till 14,4 MSEK (4,5). Resultatet efter skatt för tredje kvartalet uppgick till -19,9 MSEK (32,0). Motsvarande belopp för perioden 1 januari till 30 september 2009 uppgick till -34,0 MSEK (45,8).

Resultaträkning, koncernen	Jul - sep	Jul - sep	Jan - sep	Jan - sep	Helår
<i>MSEK</i>	2009	2008	2009	2008	2008
Nettoomsättning	10,5	13,2	29,0	42,5	46,6
Kostnad sålda varor	-6,0	-3,8	-13,0	-14,7	-18,5
Övriga externa kostnader*	-8,4	-8,2	-29,7	-38,4	-78,8
Personalkostnader	-1,2	-4,2	-5,5	-12,4	-15,5
Av- och nedskrivningar	0,6	-2,2	-3,1	-4,1	-14,6
EBIT	-4,5	-5,2	-22,4	-27,1	-80,7
Finansnetto**	-9,3	12,6	12,7	10,3	7,7
EBT	-13,8	7,4	-9,6	-16,8	-73,0
Skatt	0,0	10,2	0,0	10,2	0,0
Resultat efter skatt	-13,8	17,6	-9,6	-6,6	-73,0
<i>hänförligt till</i>					
moderbolagets aktieägare	-13,1	18,0	-8,9	-5,7	-69,0
Minoritetsintressen	-0,7	-0,4	-0,7	-0,9	-4,0
Vägt snittantal aktier (tusental, före utspädning)	19 653	15 202	19 653	14 928	15 202
Resultat per aktie före utspädning	-0,70	1,16	-0,49	-0,44	-4,5
Vägt snittantal aktier (tusental, efter utspädning)	19 653	15 202	19 653	14 928	14 790
Resultat per aktie efter utspädning	-0,70	1,16	-0,49	-0,44	-4,7
Koncernens rapport över totalresultat					
Periodens resultat	-13,8	17,6	-9,6	-6,6	-73,0
Valutadifferenser	0,0	0,0	0,0	0,0	0,0
Summa totalresultat	-13,8	17,6	-9,6	-73,0	-73,0

*Övriga externa kostnader har under årets första nio månader minskat med cirka 22 % jämfört med 2008, en stor del på grund av reducerade konsultarvoden och minskade marknadsföringskostnader. Konsultkostnader uppgick till 7,2 MSEK under årets första nio månader. Övriga externa kostnader innehåller även en osäker kundfordran om 6,0 MSEK.

** I finansnetto ingår nedskrivning av aktieinnehavet i LifeQuest om 16,3 MSEK jämfört med 30 juni 2009.

Balansräkningar, koncernen				
<i>MSEK</i>				
		2009-09-30	2008-09-30	2008-12-31
Tillgångar				
Immateriella anläggningstillgångar	1	75,7	63,4	79,8
Materiella anläggningstillgångar		0,7	1,2	1,3
Finansiella anläggningstillgångar		0,0	10,2	0
Summa anläggningstillgångar		76,4	74,8	81,2
Varulager		4,8	6,7	6,6
Kortfristiga fordringar		6,7	44,3	13,5
Likvida medel och kortfristiga placeringar		6,3	11,7	7,8
Summa omsättningstillgångar		17,7	62,7	27,9
Summa tillgångar		94,0	137,5	109,1
Eget kapital och skulder				
Hänförligt till moderbolagets aktieägare		17,1	48,4	1,2
Hänförligt till minoritetsintresse		5,5	7,7	11,4
Summa eget kapital		22,6	56,1	12,6
Avsättning uppskjuten skatt	2	8,1	7,7	8,7
Långfristiga skulder		0	14,1	24,7
Avsättningar	3	4,3	7,8	8
Summa långfristiga skulder		12,4	29,6	41,3
Räntebärande skuld från tidigare aktieägare		14,4	0,0	16,1
Övriga räntebärande kortfristiga skulder	4	6,0	31,0	11,5
Övriga icke-räntebärande kortfristiga skulder	5	38,7	20,8	27,7
Summa kortfristiga skulder		59,0	51,8	55,2
Summa eget kapital och skulder		94,0	137,5	109,1

Noter

- Immateriella anläggningstillgångar består av kundrelationer och produktteknologier om 36,4 MSEK, goodwill om 26,0 MSEK och balanserade utvecklingskostnader om 13,3 MSEK.
- I koncernen redovisas en uppskjuten skatteskuld om 8,1 MSEK hänförlig till förvärvet av NPP (numera SCN Denmark).
- Avsättningar om 4,3 MSEK utgörs av avsättningar för skatter i Danmark om 0,7 MSEK, avsättningar för tvistiga fakturor avseende marknadsföring och undersökningar om 0,5 MSEK samt avsättningar för pågående tvist i USA rörande CUUR om 3,1 MSEK.
- Övriga räntebärande kortfristiga skulder utgörs av bland annat skuld till Obetech om 2,6 MSEK samt räntebärande konvertibellån som uppkom i samband med emissionen av aktier och konvertibla skuldebrev i maj 2008. Konverteringskursen är 20 SEK. Lånet förfaller till betalning den 30 september 2010.
- Övriga icke-räntebärande skulder utgörs huvudsakligen av leverantörsskulder om 20,1 MSEK. Bland leverantörsskulder återfinns skuld till KI om 6,0 MSEK.

Kassaflödesanalyser, koncernen			
	2009	2008	2008
<i>MSEK</i>	Jan-Sept	Jan-Sept	Helår
Kassaflöde från den löpande verksamheten	2,3	-36,8	-36,6
Kassaflöde från investeringsverksamheten	1,4	-2,2	6,0
Kassaflöde från finansieringsverksamheten	-9,6	26,4	10,6
Periodens kassaflöde	-5,9	-12,6	-20,0
Likvida medel vid periodens ingång	0,0	20,0	20,0
Valutadifferenser	5,9	0,6	-
Likvida medel vid periodens utgång	0,0	8,0	0,0

Förändringar i eget kapital, koncernen			
	2009	2008	2008
<i>MSEK</i>	1 Jan-30 sep	1 Jan-30 sep	Helår
Ingående balans	12,6	59,1	59,1
Nyemission	12,5	12,3	12,3
Emissionskostnader	1,9	-7,0	-6,8
Teckningsoptioner	-	-	-
Omräkningsdifferens	5,9	1,9	3,1
Förändring i minoritetsintressen	-6,0	-	-
Koncernens totalresultat			
<i>-hänförligt till moderbolagets aktieägare</i>	-8,9	-5,7	-69,0
<i>-minoritetsintressen</i>	-0,7	-0,9	-4,0
Övriga förändringar i eget kapital	5,3	-3,6	17,9
Utgående balans	22,6	56,1	12,6

Förändringar i emissionskostnader är hänförliga till återförda kostnader som uppkom i samband med notering av SCN:s aktie på Oslo Axess 2007.

Resultaträkningar, moderbolaget	Jul - sep	Jul - sep	Jan - sep	Jan - sep	Helår
<i>MSEK</i>	2009	2008	2009	2008	2008
Nettoomsättning	5,8	3,2	14,4	4,5	18,6
Kostnad sålda varor	-1,2	-0,5	-3,0	-2,1	-0,3
Övriga externa kostnader	-5,8	-3,0	-7,9	-4,7	-14,5
Personalkostnader	-1,1	-1,1	-9,7	-4,3	-6,2
Av- och nedskrivningar	-12,1	0,0	-44,5	-0,1	-0,4
EBIT	-14,3	-1,4	-50,6	-6,7	-2,8
Finansnetto	-5,5	23,2	16,7	42,3	-6,8
EBT	-19,9	21,8	-34,0	35,6	-9,6
Skatt	-	10,2	-	10,2	-
Periodens resultat	-19,9	32,0	-34,0	45,8	-9,6

Balansräkningar, moderbolaget			
<i>MSEK</i>	2009-09-30	2008-09-30	2008-12-31
Tillgångar			
Anläggningstillgångar	53,8	64,0	141,8
Varulager	0,8	0,8	0,8
Kortfristiga fordringar	1,7	15,4	1,8
Koncerninterna fordringar	28,5	93,2	-
Likvida medel och kortfristiga placeringar	7,5	10,2	0,0
Summa omsättningstillgångar	31,1	119,6	2,6
Summa tillgångar	92,3	183,6	144,4
Eget kapital och skulder			
Summa eget kapital	62,8	133,2	82,2
Konvertibellån	2,6	-	24,7
Avsättningar	-	7,1	7,2
Summa långfristiga skulder	2,6	7,1	31,9
Räntebärande skulder	3,4	31	10,9
Koncerninterna skulder	0,0	0,2	0,2
Övriga kortfristiga skulder	19,1	12,2	19,2
Avsättningar	4,5	-	-
Summa kortfristiga skulder	26,9	43,3	30,2
Summa eget kapital och skulder	92,3	183,6	144,4

Aktieägarfakta 30 september 2009

Ticker: SCN
 Antal aktier: 21 503 284
 Antal konvertibler: 130 020
 Antal teckningsoptioner: 0
 Större aktieägare (se tabell): 67,85%
 Antal aktieägare: 305
 ISIN: SE0001789793

SCN-aktien handlas på NGM MTF i Sverige.

Större aktieägare i bolaget per 30 september 2009

Namn	Antal aktier	Procentuell andel
Hintertux AB	2 300 000	10,70%
Pharmavie Consult A/S	1 634 763	7,60%
Ulf Söderberg (inkl familj och bolag)	1 579 765	7,35%
LKG Holding AS	1 400 000	6,51%
Carl-Gustaf Ingelman	1 035 000	4,81%
Hurricane Invest AS	929 500	4,32%
Anders Struksnes	854 376	3,97%
Anders Uddén (inkl familj och bolag)	823 500	3,83%
SIX SIS AG (förvaltare)	758 295	3,53%
Avanza Pension (förvaltare)	705 506	3,28%
Escudeira AG	654 166	3,04%
Handinter Lambda AG	586 000	2,73%
Preco AS	507 595	2,36%
Enrico Vitali-Rosati	479 000	2,23%
Banque Carnegie Luxembourg (förvaltare)	341 660	1,59%
Övriga	6 914 158	32,15%
Summa	21 503 284	100,00%

Kalendarium

Bokslutskommuniké 2009: 26 feb 2010
 Delårsrapport jan-mar 2010: 22 apr 2010
 Årsstämma: 22 jun 2010

Kontaktinformation

Jens Miöen, CEO
 Mobil: +46 735 01 30 10
 E-mail: jm@scnutrition.com

Scandinavian Clinical Nutrition AB
 Stora Nygatan 7
 111 27 Stockholm, Sweden
 Telefon: +46 8 586 107 80
 Fax: +46 8 222 006
 web: www.scnutrition.com

Disclaimer

Informationen i denna delårsrapport är sådan som Scandinavian Clinical Nutrition i Sverige AB (publ) ska offentliggöra enligt 17 kap. lagen (2007:528) om värdepappersmarknaden. Informationen lämnades för offentliggörande den 19 november 2009. Delårsrapporten har inte varit föremål för granskning av bolagets revisorer.

Certifiering

Styrelsen och verkställande direktören försäkrar att denna delårsrapport ger en rättvisande översikt av moderbolagets och koncernens verksamhet, ställning och resultat och att den beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Stockholm, 19 november 2009

Jörn Erik Aas
Styrelseordförande

Jens Miöen
Verkställande direktör

Anders Uddén
Styrelseledamot

Tore Eiklid
Styrelseledamot

Ulf Söderberg
Styrelseledamot