
Årsredovisning 2012

Innehåll

Verksamhetsbeskrivning

Året i korthet	 3
Biotage – en översikt	 4
Vd har ordet	 6
Mål och strategisk inriktning	 8
Biotages marknad	 10
Biotages erbjudande	 12
Forskning och utveckling	 15
Biotages varuförsörjning	 16
Medarbetare	 17
Styrelseordförande har ordet	 18
Fem år i sammandrag	 19
Biotages aktie	 20

Årsredovisning

Förvaltningsberättelse	 22
Koncernen

Rapport över totalresultat för koncernen	 26
Rapport över finansiell ställning för koncernen	 27
Rapport över förändringar i eget kapital för koncernen	 28
Rapport över kassaflöden för koncernen	 29

Moderbolaget
Resultaträkningar för moderbolaget	 30
Moderbolagets rapport över totalresultat	 30
Balansräkningar för moderbolaget	 31
Förändringar i eget kapital för moderbolaget	 32
Kassaflödesanalys för moderbolaget	 33

Sammanfattning av viktiga redovisnings- och
värderingsprinciper i moderbolaget och koncernen	 34

Noter	 44
Revisionsberättelse	 64
Styrelse	 65
Ledningsgrupp	 66
Definitioner
Ordlista

Biotage Årsredovisning 2012

Biotages årsstämma 2013
Årsstämma hålls den 25 april 2013,
klockan 16:00 på Biotages huvudkontor,
Vimpelgatan 5 i Uppsala.

Ekonomisk information 2013
25 april 	 Årsstämma
25 april 	 Delårsrapport för första kvartalet
15 augusti 	 Delårsrapport för andra kvartalet
25 oktober 	 Delårsrapport för tredje kvartalet

Kvartal 1
• Två nya produkter lanseras under kvartalet, dels en ny version

av den framgångsrika SNAP-serien av förbrukningsvaror,
dels en uppdaterad version av Biotages reningssystem –
Isolera™ Spektra.

• Biotage stäms för patentintrång av amerikanska Scientific
Plastic Products, Inc. Processen är vilandeförklarad under det
pågående omprövningsförfarandet avseende giltigheten av de
berörda patenten vid det amerikanska patentverket.

Kvartal 2
• En ny produktionsanläggning färdigställs i Lund som ger ökad

kapacitet och flexibilitet för produktion av polymerer.
• Årsstämman beslutar att dra in 6 381 983 aktier som tidigare åter-

köpts under bolagets återköpsprogram. Efter indragning av dessa
aktier uppgår antalet utestående aktier och röster till 73 255 705.

• Biotage lanserar en ny serie förbrukningsvaror för användning
med företagets reningsinstrument – Biotage ZIP® Sphere.

Kvartal 3
• Biotage lanserar Initiator+ Alstra™, ett helautomatiskt instrument

för peptidsyntes.
• Biotage lanserar en ny serie förbrukningsvaror för analytisk kemi

– Evolute® Express.

Kvartal 4
• Biotage förstärker verksamheten i Kina och fördubblar antalet

anställda i landet.

Året i korthet

3Biotage Årsredovisning 2012

året

 i
 kort

h

et

–	Koncernens nettoomsättning uppgick till 462,9 MSEK

–	Rörelseresultatet uppgick till 43,8 MSEK

–	Resultat efter skatt uppgick till 38,3 MSEK

–	Resultat per aktie uppgick till 0,52 SEK

–	Kassaflödet från den löpande verksamheten
uppgick till 67,5 MSEK

–	Nettokassan uppgick vid årets slut till 165,4 MSEK

Biotage – en översikt

Biotage erbjuder produkter och tjänster inom tre områden – organisk
kemi, analytisk kemi och Industrial Resins. Företaget vänder sig till
en internationell marknad med sitt erbjudande och majoriteten av
företagets försäljning sker utanför Sverige. Biotages aktie är noterad
på NASDAQ OMX Stockholms Small Cap-lista.

Industrial Resins
Verksamheten inom Industrial Resins är fortfarande i
en uppbyggnadsfas. Grunden i erbjudandet är Biotages
unika lösningar för att på ett selektivt sätt ta bort
oönskade ämnen från olika typer av produkter,
exempelvis livsmedel, drycker och läkemedel.

Biotage bedriver idag kontraktsforskning åt ett
flertal olika företag för att utveckla lösningar som kan
användas i kundernas produktionsprocess.

Analytisk kemi
Biotages produkter för analytisk kemi används i arbetet
med att analysera prover inom områden som kliniska
tester/rättsmedicin, bioanalytiska tester, livsmedel
och miljö.

Kunderna består bland annat av kommersiella
laboratorier för kliniska tester, rättsmedicinska
laboratorier, samt myndigheter och laboratorier inom
livsmedelssäkerhet och miljö.

Organisk kemi
Biotages produkter för organisk kemi används i den
tidiga fasen av läkemedelsutvecklingen. De effektiviserar
arbetet med att skapa och optimera substanser som ska
bli till nya läkemedel.

Kunderna består av läkemedelsbolag, bioteknik- och
biopharma-företag, kontraktsforskningsföretag och
akademiska institutioner runt om i världen.

4 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

USA
Europa
Japan
Kina
Övriga
marknader

38

34

18

5
5

OMSÄTTNING PER
GEOGRAFISK MARKNAD 2012 %

0

100

200

300

400

20122011201020092008

323

268 263
280269

MEDELANTAL ANSTÄLLDA

-20

0

20

40

60

20122011201020092008

RÖRELSERESULTAT MSEK

43,8

22,5

-10,1

25,7*)

25,1

*) Rörelseresultatet för 2010 belastades med
nedskrivning av koncernens goodwill med
444,5 MSEK, som inte redovisas i grafen.

0

200

400

600

20122011201020092008

NETTOOMSÄTTNING MSEK

385,3 394,1

462,9
428,4428,9

Nyckeltal 2012 2011

Nettoomsättning, MSEK 462,9 428,4

Bruttoresultat, MSEK 271,4 246,3

Bruttomarginal, % 58,6 57,5

Rörelseresultat, MSEK 43,8 25,1

Rörelsemarginal, % 9,5 5,9

Resultat före skatt, MSEK 38,3 28,0

Resultat efter skatt, MSEK 1) 38,3 32,5

Resultat per aktie, SEK 2) 0,52 0,42

Soliditet, % 81 81

Medelantal anställda 280 269

1) Inklusive resultat från avvecklad verksamhet, MSEK
2) Inklusive resultat från avvecklad verksamhet, SEK

–
–

6,5
0,09

Ett internationellt företag
Biotage verkar på en internationell marknad. Den största delen av
försäljningen sker i USA, Europa (med Storbritannien och Tyskland
som de största enskilda marknaderna) och Japan. Under senare år
har företaget ökat satsningarna på tillväxtmarknader och geografier
som Kina och Latinamerika har växt i betydelse.

Organisation
Biotage hade vid årets slut 290 anställda runt om i världen.
Företagets kontor finns i Uppsala, Lund, Cardiff (Wales), Charlotte
(USA), Osaka och Tokyo (Japan) samt Shanghai (Kina). Biotages egna
produktionsanläggningar finns i Lund och i Cardiff (Wales).

5Biotage Årsredovisning 2012

biotage

–
en

 ö
versikt

2012 har varit ett positivt år för Biotage med god försäljningstillväxt
och ett väsentligt förbättrat resultat. Biotage kom också nära flera av
företagets långsiktiga strategiska milstolpar.

När jag sammanfattar 2012 är det mestadels i positiva tongångar.
Vi ökade försäljningen med 8 procent till 463 MSEK och rörelse
resultatet förbättrades med 75 procent till 44 MSEK. Den stora
resultatförbättringen under året beror på att vi ökat bruttomarginalen
något och varit framgångsrika i arbetet med kostnadskontroll. I
förhållande till försäljningen har vi bland annat minskat försäljnings-
och marknadsföringskostnaderna med nära två procentenheter och
administrationskostnaderna med en procentenhet jämfört med
förra året.

Biotage nådde dock inte riktigt upp till de finansiella målen på 10
procents tillväxt, 10 procents rörelsemarginal och 60 procents brutto
marginal vid utgången av 2012. En bit in i fjärde kvartalet märkte vi
en ökad osäkerhet i marknaden och att försäljningstakten mattades
av, framförallt i USA och i Indien. Det gjorde att tillväxten stannade
på 8 procent för året. I och med detta blev det också svårt att nå
rörelsemarginalmålet. Rörelsemarginalen uppgick trots det till 9,5
procent för 2012. Bruttomarginalen uppgick till 58,6 procent.

Många glädjeämnen

Det fanns mycket att glädjas åt under 2012. Vi kom nära flera
strategiskt viktiga milstolpar, vilka kommer att vara fortsatt viktiga
för den framtida utvecklingen. Under flera års tid har vi arbetat för att
öka försäljningen av eftermarknadsprodukter, vilket är förbruknings
varor och service. Under 2012 var vi nära vårt mål att 60 procent av

omsättningen ska komma från dessa produkter. Vi har också uppnått
en bättre balans mellan områdena organisk kemi och analytisk
kemi. Det gör oss allt mindre beroende av hur läkemedelsindustrin
utvecklas.

Förstärkt säljkåren

Under året har vi investerat i vår marknadsorganisation och förstärkt
säljkåren i USA, Europa och Kina. Faktum är att vi fördubblade orga-
nisationen i Kina inom loppet av sex månader och såg resultat av
detta ganska omedelbart. Kina var den marknad som, tillsammans
med Japan, utvecklades bäst under året. Även om Kina fortfarande är
en relativt liten marknad för oss är den mycket intressant framöver.
Andelen läkemedelsforskning som utförs i Kina ökar och därmed
blir denna marknad allt viktigare för vårt erbjudande inom organisk
kemi. Därtill finns det en intressant marknad inom analytisk kemi,
exempelvis relaterad till livsmedelssäkerhet.

Förutom i Kina har vi genomfört ytterligare satsningar i Sydamerika,
primärt Brasilien och Mexiko, för att förstärka vår etablering på dessa
marknader.

Fortsatt framgång inom peptidsyntes

Tittar vi närmare på utvecklingen inom våra produktområden kan jag
konstatera att vi fortsätter att vara framgångsrika inom peptidsyntes.
Det kommer fram fler och fler läkemedelskandidater baserat på pep-
tider, vilket gör det till ett spännande framtidsområde för Biotage. Vi
presenterade ett nytt peptidsyntesinstrument i september – Biotage®
Initiator+ Alstra™ – som blev mycket väl mottaget på marknaden.

Inom rening har vi tagit marknadsandelar, framförallt i USA. Vi har
dessutom förstärkt erbjudandet genom en nyutvecklad mjukvara
med avancerad funktionalitet till vårt reningsinstrument Isolera™ och
nya förbrukningsvaror som rönt uppskattning på marknaden.

Många glädjeämnen under 2012

66 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Biotages instrument för

helautomatisk peptidsyntes,

Initiator+ Alstra

Produktområdet syntes har inte utvecklats lika bra under året. Vi
bedömer att tillväxten på marknaden för våra syntesinstrument som
används vid utvecklingen av läkemedel baserade på små molekyler
kommer att vara begränsad framöver. Av den anledningen tittar vi
på flera alternativa applikationsområden där vi kan använda vår
befintliga mikrovågsteknologi.

Hög tillväxt inom analytisk kemi

Biotage fortsätter att visa god försäljningstillväxt inom förbruknings-
varor för analytisk kemi. Vi håller ett högt tempo i utvecklingen av
nya applikationer vilket är en avgörande framgångsfaktor. Jag gläder
mig särskilt åt att vi tagit flera affärer med stora kontraktsforsknings
laboratorier i USA inom ett för oss nytt område; monitorering av
medicinering inom smärtlindring.

Nya finansiella mål

Under slutet av 2012 har Biotage arbetat med att uppdatera
företagets långsiktiga finansiella mål och strategier för den
kommande treårsperioden. Koncernens finansiella mål för 2013-2015
är en genomsnittlig organisk omsättningstillväxt på 8 procent, en
genomsnittlig bruttomarginal på 60 procent och en genomsnittlig
rörelsemarginal (EBIT) på 10 procent. Målen och strategierna
presenteras i mer detalj på sidorna 8-9 i årsredovisningen.

Produktutveckling prioriteras

Vi fortsätter att hålla en hög takt i produktutvecklingen och har
sammantaget lanserat två instrument, fyra produktfamiljer och
25 applikationer för våra förbrukningsvaror. Utvecklingen av nya
applikationer är ett högprioriterat område då det driver försäljning
av våra förbrukningsvaror.

Forskning och utveckling är ett av de områden vi prioriterar särskilt
framöver. Vi vill ytterligare öka antalet nya produkter som kommer ut
varje år och har därför ambitionen att öka de årliga investeringarna.

Vi har ett flertal spännande produktlanseringar på gång inför
2013 som förväntas stärka vår marknadsposition ytterligare. Bland
annat rör det ett nytt instrument för automatiserad sample prep
inom området analytisk kemi samt ett uppdaterat instrument inom
produktområde rening som ger användaren tillgång till helt ny
funktionalitet.

Ett av de områden där vi satsat mest under 2012 är det vi idag
kallar Industrial Resins. Vi har tidigare kallat området för process-
kemi och det går i korthet ut på att i stor skala avlägsna oönskade
substanser från exempelvis livsmedelsråvaror och läkemedel. Det
här är en verksamhet som fortfarande är i en utvecklingsfas. Vi har
investerat för att öka produktionskapaciteten av polymerer i fabriken
i Lund och vi kommer att kraftigt utöka försäljningsinsatserna under
2013. Den här satsningen ger oss möjlighet att utforska potentialen
inom ett område som vi tror är intressant för framtiden.

Inför 2013

Som jag berättat har vi genomfört ett flertal offensiva satsningar
under 2012. Ambitionen har varit att skapa så goda förutsättningar
vi kan inför 2013, såväl marknadsmässigt som produktmässigt.
I samband med det vill jag framföra ett tack till mina medarbetare
för engagemang och insatser både i det framåtblickande arbetet och
i det arbete vi gjort under året för att förstärka lönsamheten.

Vår finansiella ställning är fortsatt stark med en nettokassa på
165 MSEK. När vi nu går in i 2013 gör vi det med ambitionen att
fortsätta de positiva satsningarna på att utveckla verksamheten.
Men vi ska göra det på ett ansvarsfullt sätt och även fortsättningsvis
vara återhållsamma med kostnaderna.

Uppsala i mars 2013,

Torben Jörgensen
Verkställande direktör och koncernchef

7

V
D
 h

ar

 ordet

7Biotage Årsredovisning 2012

Mål och strategisk inriktning

Under slutet av 2012 har Biotage genomfört ett strategiarbete
som utmynnat i uppdaterade finansiella mål och strategier för
företaget. De finansiella målen är formulerade som genomsnitt
för treårsperioden 2013-2015.

finansiella mål

Organisk tillväxt 8 procent
Biotages mål är att uppnå en genomsnittlig organisk tillväxt på 8
procent. Det är ett ambitiöst tillväxtmål med tanke på att tillväxttalen
är betydligt lägre på många av de marknader där Biotage verkar för
närvarande. För att nå målet måste Biotage bland annat lyckas med
att bredda sortimentet och bearbeta en mer differentierad kundgrupp
än tidigare. Det arbete som bedrivs inom produktområdena analytisk
kemi och Industrial Resins syftar i stor utsträckning till detta.

Bruttomarginal 60 procent
Biotages mål är att uppnå en genomsnittlig bruttomarginal på 60
procent. Viktiga förutsättningar för att nå bruttomarginalmålet
är att omsättningen från eftermarknadsförsäljningen är större än
omsättningen från försäljning av instrument. Målet är därför starkt
kopplat till strategin att 60 procent av försäljningen ska komma från
eftermarknad, vilket också ger en jämnare fördelning av försäljningen
över året. Det kombineras med ett löpande effektiviseringsarbete
inom hela försörjningskedjan – från inköp och tillverkning till
leverans.

Rörelsemarginal (EBIT)
10 procent
Biotages mål är att uppnå en genomsnittlig rörelsemarginal på
10 procent. Möjligheterna att nå rörelsemarginalmålet påverkas i
stor utsträckning av utfallet av tillväxtmålet och bruttomarginal-
målet. Därutöver ska Biotage fortsätta arbetet för att effektivisera
verksamheten och därigenom minska kostnaderna. Företaget har
bland annat ambitionen att minska såväl försäljningskostnaderna
som administrationskostnaderna i relation till försäljningen.

8 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Vision
Biotage ska vara förstahandsvalet för
kunder, anställda och aktieägare genom att
skapa intelligenta och effektiva lösningar
inom områdena kemisk syntes och
separationsteknik.

Affärsidé
Biotage erbjuder lösningar, kunskap
och erfarenhet inom analytisk kemi och
läkemedelskemi samt separation och rening.
Kunderna består bland annat av läkemedels-
och bioteknikbolag, livsmedelsproducenter
och ledande akademiska institutioner.

Strategisk inriktning

Biotage har identifierat fyra övergripande strategiska fokusområden
som är viktiga i arbetet med att nå företagets mål. De utvärderas
varje år och kan förändras från tid till annan.

Ökad andel
eftermarknadsförsäljning
Biotage har som målsättning att minst 60 procent av försäljningen
ska komma från eftermarknadsförsäljning, det vill säga försäljning
av förbrukningsvaror och service. Den stora fördelen med eftermark-
nadsförsäljning är att den är mer jämnt fördelad över året och relativt
okänslig för konjunktursvängningar. En viktig del i strategin är sats-
ningen på produktområdet analytisk kemi. Produkterna inom detta
område utgörs till största delen av förbrukningsvaror.

Identifiering och satsning
på nya marknadssegment
och nya kundgrupper
Biotage arbetar aktivt för att nå nya marknadssegment och nya
kundgrupper. Detta arbete är viktigt för att skapa förutsättningar
för ökad försäljning. Tillväxten inom Biotages största kundgrupp,
läkemedelsindustrin, är idag inte tillräckligt stark för försäljnings-
ökningar i linje med företagets mål. Arbetet handlar primärt om att
vidareutveckla befintlig teknologi så att den kan tillämpas inom nya
applikationsområden. Biotage har ett flertal framgångsrika exempel
på detta, inte minst inom området analytisk kemi. Där har företaget
utvecklat applikationer för bland annat livsmedelssäkerhet och
rättsmedicin.

Inom ramen för detta ligger också en utökad satsning på det
produktområde som benämns Industrial Resins – produkter som
används för rening eller separation i industriella tillämpningar –
vilket i stor utsträckning vänder sig till nya kundgrupper, i första
hand livsmedelsindustri och läkemedelstillverkning. Under de
kommande åren kommer området att få utökade resurser för att
snabbare och mer kraftfullt nå ut till marknaden.

Satsning på forskning
och utveckling
Utveckling och lansering av nya produkter och applikationsområden
är av stor vikt för Biotage i arbetet med att skapa ökad tillväxt. Inom
området analytisk kemi är applikationsutveckling en avgörande fram-
gångsfaktor. Ju fler applikationer inom nya områden som företaget
utvecklar desto större blir möjligheterna att bredda kundunderlaget.

Lanseringen av nya innovativa produkter möjliggör inte bara ökad
försäljning utan skapar också generell uppmärksamhet och ett ökat
intresse för Biotage bland kunderna. Under de kommande åren
avser Biotage därför att lägga stor vikt vid att öka produktiviteten i
utvecklingsarbetet och öka antalet produktlanseringar per år.

Förstärkt marknadsnärvaro
med fokus på BRIC-länderna
Biotage avser att förstärka närvaron på nya viktiga geografiska
marknader, främst i Kina, Indien och Latinamerika. Tillväxtmarknader
som BRIC-länderna blir allt viktigare av flera skäl. De stora läke
medelsbolagen lägger ut delar av läkemedelsutvecklingen till
kontraktsforskningsföretag i bland annat Kina och Indien. Därigenom
växer dessa marknader för Biotages produkter inom organisk kemi.
Inom analytisk kemi växer marknaden också i takt med ökande efter-
frågan på produkter för att analysera prover inom livsmedels- och
miljöområdena.

Uppföljning av tidigare långsiktiga mål

Biotages långsiktiga finansiella mål har varit att uppnå en tillväxt på
10 procent, kontinuerliga förbättringar av bruttomarginalen som lägst
ska uppgå till 60 procent, samt en rörelsemarginal på 10 procent.

Biotage nådde inte upp till målen under 2012. Det har under flera
år varit svårt att hitta strategiskt väl anpassade förvärvskandidater
till rimliga priser, vilket inneburit att verksamheten helt kommit att
fokuseras på organisk tillväxt. Denna stannade under 2012 på 8
procent. Därmed blev det också svårt att nå rörelsemarginalmålet.
Rörelsemarginalen uppgick till 9,5 procent för 2012. Bruttomarginalen
uppgick till 58,6 procent.

M
ål

oc
h

 S
trategisk

 inriktning

9Biotage Årsredovisning 2012

Biotages marknad

Biotage vänder sig till en internationell marknad med sitt erbjudande
och majoriteten av företagets försäljning sker utanför Sverige.
Marknadsförutsättningarna skiljer sig åt mellan Biotages olika
områden: organisk kemi, analytisk kemi och Industrial Resins.

Den största delen av Biotages försäljning sker i USA och Europa,
där Storbritannien och Tyskland är de största enskilda markna-
derna. I kraft av en stor läkemedelsindustri och en aktiv läkemedels-
forskning är också Japan en viktig marknad för Biotage. På senare
år har tillväxtmarknader som Kina, Indien och Latinamerika växt
i betydelse både för erbjudandet inom organisk kemi och inom
analytisk kemi.

Biotages största enskilda kundgrupp är läkemedelsbolagen. De
är den dominerande kundgruppen för erbjudandet inom organisk
kemi och är också kunder inom analytisk kemi. Biotage har idag de
allra flesta multinationella läkemedelsbolagen på kundlistan. Inom
analytisk kemi utgörs den största kundgruppen av kommersiella
laboratorier som analyserar prover inom framförallt kliniska och bio-
analytiska tester. Exempel på kundgrupper för Biotages verksamhet
inom Industrial Resins är livsmedels- och läkemedelsbolag.

Organisk kemi
Inom organisk kemi kännetecknas marknaden av stora likheter
mellan de regioner och länder som kan betecknas som mogna.
Forskningen kring nya läkemedel har stora likheter i arbetssätt och
principer oavsett om den sker i Europa, USA eller Japan. Kunderna
på dessa marknader ställer med andra ord liknande krav på Biotages
produkter och tjänster. Produktens prestanda är central. Kunderna
vill ha innovativa produkter av hög kvalitet som effektiviserar
arbetet, vilket både sparar tid och pengar.

På tillväxtmarknader som Kina och Indien ser kraven lite annor-
lunda ut. Det lägre löneläget ger lägre personalkostnader för bolagen
på dessa marknader. Det innebär att de inte prioriterar produkter
som effektiviserar arbetet i samma utsträckning. Här är istället priset
på produkten en viktigare faktor.

Biotages höga innovationstakt är viktig inom organisk kemi. Ett
kontinuerligt flöde av nya och uppdaterade produkter som adderar
värde till kundernas arbete skapar intresse och efterfrågan på
Biotages produkter och tjänster.

Biotage arbetar med direktförsäljning och har egna service- och
supportorganisationer på de stora marknaderna. Det skapar nära
samarbeten med kunderna och främjar utbyte av idéer som kan ligga
till grund för såväl produktförbättringar som nya produkter. Övriga
marknader bearbetas av distributörer.

Analytisk kemi
Inom analytisk kemi kännetecknas marknaden av tydliga skillnader
mellan länder. Marknaden påverkas exempelvis av myndighetskrav
som skiljer sig åt mellan länder och kulturella olikheter. Det kan
bland annat finnas krav på att företag som tillverkar matvaror måste
testa sina produkter för att säkerställa att de inte innehåller ett
visst oönskat ämne. Det finns också andra regionala skillnader som
påverkar marknaden. Ett exempel är applikationer som testar prover
för olika typer av droger.

En hög innovationstakt är viktigt också inom analytisk kemi.
Genom att lansera fler och fler applikationer kan Biotage utöka mark-
nadsunderlaget och påverka efterfrågan på företagets produkter.

Precis som inom organisk kemi arbetar Biotage med lokala försälj-
nings-, service- och supportfunktioner på de stora marknaderna. Det
är centralt för att möta kundernas behov på respektive marknad.

Industrial Resins
Biotages arbete inom området Industrial Resins – en verksamhet som
fortfarande är i sin linda – skiljer sig från organisk kemi och analytisk
kemi. Kunderna är primärt företag som har behov av att i storskaliga
produktionsprocesser ta bort vissa ämnen ur exempelvis livsmedel
eller läkemedel. De utvärderar ofta flera alternativa metoder att göra
detta på. Inom Industrial Resins är det därför viktigt för Biotage att
ha kapacitet att genomföra utvecklingsprojekt tillsammans med
kunden för att ta fram och validera en metod som framgångsrikt
möter kundens behov.

Försäljningsarbetet utgår ifrån Lund, där verksamheten och
utvecklingen inom Industrial Resins har sin bas.

Organisk Kemi

Produktområde
Största geografiska
marknader

Primära
konkurrenter

Största
kundgrupper

Rening
(flashkromatografi)

1. USA
2. Europa
3. Japan

Isco
Interchim

1. Läkemedelsbolag

2. Kontraktsforsknings-
företag (CRO)/kontrakts-
tillverkare (CMO)

3. Akademiska institutioner
Mikrovågsassisterad
syntes

1. USA
2. Europa
3. Japan

CEM
Anton Paar

Peptidsyntes 1. Europa
2. Japan

CEM
Protein Technologies

10 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

USA
Europa
Japan
Kina
Övriga
marknader

38

34

18

5
5

OMSÄTTNING PER
GEOGRAFISK MARKNAD 2012 %

Marknadstrender

Biotage ser ett antal tydliga trender på marknaden som har potential
att påverka företagets verksamhet.

Ökad miljömedvetenhet

Precis som i samhället i övrigt märks en trend mot ökad miljö-
medvetenhet hos många av Biotages kunder. Såväl inom organisk
kemi som inom analytisk kemi efterfrågar kunderna i allt högre
utsträckning lösningar som minskar användningen av lösningsmedel.
Lösningsmedlet är en central komponent i processen med att
separera olika ämnen. Biotage har idag förbrukningsvaror till sina
reningssystem som medger en tydligt minskad lösningsmedels
användning jämfört med tidigare. Miljöaspekterna är också en viktig
del i produktutvecklingsarbetet för Biotage.

Mindre mängder provmaterial

En trend som också har bäring på miljöområdet är det som kallas
miniatyrisering – en trend som fortfarande är i tidig utvecklingsfas
men som kan komma att få betydelse framöver. Det går i korthet ut
på att man eftersträvar att använda mindre mängder provmaterial vid
olika typer av tester. Det är inte minst intressant vid bioanalytiska
tester, där biologiska material från exempelvis patienter används.
Om en mindre mängd prov kan användas, minskar behovet av prov-
tagning som kan vara smärtsam för patienten. Det skulle också föra
med sig andra fördelar. Både användningen av lösningsmedel och
energi skulle minska under analysen.

Ökad satsning på peptidläkemedel

Läkemedelsbolagens satsning på utveckling av läkemedel base-
rade på större molekyler som peptider, proteiner och antikroppar
fortsätter att öka. Det är sannolikt att denna ökning till viss del
sker på bekostnad av forskningen kring läkemedel baserade på
små molekyler. Det är dock viktigt att poängtera att majoriteten av
läkemedelsforskningen fortfarande utgörs av forskning kring små
molekyler.

Outsourcing

Trenden med att läkemedelsbolagen i USA, Europa och Japan lägger
ut delar av läkemedelsforskningen till tillväxtmarknader som Kina
och Indien har fortsatt under året. Den del av arbetet som läggs ut
är främst det som handlar om att optimera de substanser som läke
medelsbolaget har forskat fram. Optimeringsarbetet består av mycket
tidskrävande arbete. Genom ett lägre löneläge kan kontraktsforsk-
ningsföretagen utföra detta arbete till en lägre kostnad än vad de
stora läkemedelsbolagen kan i sina hemländer. Läkemedelsbolagen
är dock noggranna med att själva utföra den viktiga del av forsk-
ningen som handlar om att identifiera läkemedelssubstanserna.

Analytisk Kemi

Produktområde
Största geografiska
marknader

Primära
konkurrenter

Största
kundgrupper

Förbrukningsvaror
(sample prep)

1. USA
2. Europa
3. Japan

Waters
Agilent Technologies

1. Kommersiella
laboratorier/CRO

2. Sjukhus/bioanalytiska
laboratorier

3. Livsmedelstillverkare/
laboratorier verksamma
inom livsmedelsanalys

4. Laboratorier verksamma
inom miljöanalys

Automatiserad
SPE-analys

1. USA
2. Övriga marknader
3. Europa

Gilson
Horizon Technology

Evaporering av
prover

1. USA
2. Övriga marknader
3. Europa

Gyrozen
Labconco

11Biotage Årsredovisning 2012

B
iotages

 marknad

Organisk kemi
Biotages produkter för organisk kemi används främst av läkemedels
kemisterna i den tidiga fasen av läkemedelsutvecklingen. De
är viktiga verktyg i arbetet med att skapa och optimera de nya
substanser som så småningom ska bli till nya läkemedel.

Biotages produkter är framtagna för att möta läkemedelsbolagens
högt ställda krav på prestanda. De vill ha innovativa produkter
av hög kvalitet som bidrar till att effektivisera arbetet och öka
produktiviteten i läkemedelsutvecklingen. Genom instrument och till-
hörande förbrukningsvaror med marknadsledande prestanda hjälper
Biotage sina kunder att minska tidsåtgången för viktiga moment i
utvecklingsarbetet som syntes och rening.

Läkemedel baserat på både
små molekyler och biomolekyler

Biotages erbjudande omfattar produkter för läkemedelsutveckling
baserat på dels små molekyler, dels på peptider, vilka är bio
molekyler. Många vanliga mediciner i tablettform är exempel på läke-
medel baserade på små molekyler, medan läkemedel baserade på
peptider och proteiner vanligen tas genom injektioner. Läkemedels-
bolagen ökar sina satsningar på utveckling av läkemedel baserat på
peptider och andra biomolekyler.

Biotage är den enda leverantören som både erbjuder konven-
tionella och mikrovågsassisterade peptidsyntesinstrument. Med
Biotages produkter kan kemisterna syntetisera allt längre och mer
komplexa peptider, vilket är centralt för att få fram peptider med nya
och unika egenskaper som kan leda till en förbättrad funktionalitet.

Biotages erbjudande består av instrument och eftermarknadsprodukter
(förbrukningsvaror och service) inom tre områden: organisk kemi, analytisk
kemi och Industrial Resins. Gemensamt för produkterna är en hög innovations-
grad och marknadsledande prestanda som skapar mervärden för kunderna.

Färdig produkt

Evaporering
Omvandlar lösningen med de syntetiserade och
renade molekylerna till ett fast format (pulverform).
Produkt: V-10.

Renad produkt

Rening
Den färdigblandade produkten renas från
kvarvarande orenheter.
Exempel på produkter: Isolera och
SNAP-kolonner.

Färdigblandad produkt
i obehandlat tillstånd

Upparbetning
Katalysatorer och reagenser rensas bort
från reaktionsmixen.
Exempel på produkter: Filtreringskolonner
samt Scavengers.

Reaktionsmix
Resultatet av syntesen. I reaktionsmixen kan
katalysatorer och delar av reagenserna finnas kvar.

Syntes/reaktion
Kemisten skapar ett nytt ämne genom att
kombinera (syntetisera) flera andra ämnen.
Exempel på produkter: Initiator och tillhörande
reaktionsvialer. För peptidsyntes: Biotage
Initiator+ Alstra.

Startmaterial
De olika reagenser och katalysatorer som kemisten
ska syntetisera för att få fram det önskade ämnet.

Biotages erbjudande

Produktområden

Mikrovågsassisterad organisk syntes

Instrument Förbrukningsvaror

Biotage® Initiator+
Biotage® Initiator+ Robot 8/Robot 60

Reaktionsvialer
Resins

Rening (flashkromatografi)

Instrument Förbrukningsvaror

Isolera™ Spektra One/Four
Isolera™ One/Four
Isolera™ Prime
Isolera™ LS
Flash 75/150

Biotage® SNAP Ultra
Biotage® SNAP
Biotage ZIP® Sphere
Biotage ZIP®

Resins

Peptidsyntes

Instrument Förbrukningsvaror

Biotage® Initiator+ Alstra
Biotage® Initiator+ SP Wave
Biotage® Syro Wave™

Syro I/II

ChemMatrix®

Biotage® Resolux™ kolonner

Erbjudandet inkluderar också Biotages system för evaporering,
Biotage® V-10, samt förbrukningsvaror ur sortimentet för analytisk
kemi, som Scavengers och filtreringskolonner.

12 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Analytisk kemi
Biotages erbjudande inom analytisk kemi består av förbruknings
varor för många olika applikationsområden. Förbrukningsvarorna är
främst baserade på SPE (Solid Phase Extraction) och SLE (Supported
Liquid Extraction), vilka är två metoder för att separera analyter från
en vätskeblandning. Detta kompletteras med instrument som auto-
matiserar arbetet med de prover som ska undersökas och instrument
som koncentrerar (evaporerar) proverna efter att de separerats med
hjälp av Biotages förbrukningsvaror.

Biotage har särskilt fokus på applikationer inom fyra områden:
kliniska tester/rättsmedicin, bioanalytiska tester, livsmedel och miljö.

Kliniska tester/rättsmedicin avser rutinmässiga tester av exempelvis
D-vitaminvärden, monitorering av medicinering inom smärtlindring,
eller test av förekomsten av missbruksdroger som görs på bland
annat sjukhus och hälsovårdslaboratorier. Bioanalytiska tester kan
exempelvis vara analys av prover från djur i den prekliniska fasen
av läkemedelsutvecklingen. Inom livsmedelsområdet har Biotage
applikationer för att identifiera oönskade ämnen i mat och dryck,
exempelvis melamin eller olika pesticider. Analys av vatten är en
typiskt applikation inom miljöområdet och Biotage erbjuder SPE-
produkter som extraherar olika gifter ur proverna.

Resultat av analysen
Resultatet visar hur mycket av det eftersökta
ämnet som fanns i provet.

Analys
Analys av förekomsten av det
aktuella ämnet görs med hjälp av
en masspektrometer.

Slutligt prov

Koncentration av extraktet
Innan extraktet kan analyseras med hjälp av
en masspektrometer måste det koncentreras.
Det innebär att delar av det lösningsmedel som
används vid extraheringen avdunstas.
Exempel på produkter: SPE Dry 96 och TurboVap.

Extrakt

Extrahering
Det ämne som provet ska undersökas för extraheras
med tekniker som Solid Phase Extraction, Liquid to
Liquid Extraction och Supported Liquid Extraction.
Exempel på produkter: ISOLUTE, EVOLUTE för SPE,
samt ISOLUTE SLE+. RapidTrace används för automation.

Prov
Det prov som ska analyseras kan vara
exempelvis blod, blodplasma, urin, vatten
eller jord mm.

Produktområden

sample preparation

Instrument Förbrukningsvaror

RapidTrace®

Biotage® PRESSURE+
ISOLUTE®

ISOLUTE® SLE+
EVOLUTE®

Resins

Evaporering av prover

Instrument

TurboVap® II
TurboVap® LV
TurboVap® 96
TurboVap® 500
Biotage® SPE Dry 96

B
iotages

 E
rbjudande

13Biotage Årsredovisning 2012

Industrial Resins
Området Industrial Resins samlar Biotages produkter och tjänster
som är inriktade mot storskaliga produktionstillämpningar.
Området kallades tidigare processkemi och bestod uteslutande
av erbjudandet inom det under 2010 förvärvade bolaget MIP
Technologies. Detta har nu kompletterats med de produkter ur
Biotages övriga erbjudande som kan användas i olika typer av
produktionsprocesser.

Verksamheten inom Industrial Resins är fortfarande i en upp
byggnadsfas. Biotage har under 2012 valt att utöka satsningarna
inom området, bland annat genom förstärkt produktionskapacitet
och försäljningsarbete, för att utforska potentialen inom området.

Grunden i erbjudandet är Biotages unika lösningar för att på
ett mycket selektivt sätt ta bort oönskade ämnen från olika typer
av produkter som exempelvis livsmedel, drycker och läkemedel.
Lösningarna baseras på molekylärt präglade polymerer och annan
innovativ polymerkemi.

Biotage bedriver idag kontraktsforskning åt flera företag med
ambitionen att utveckla lösningar som hjälper dem att ta bort
vissa ämnen ur deras produkter. Om dessa forskningssamarbeten
leder fram till effektiva metoder för att rena kundens produkter blir
Biotages roll att förse kunden med sitt innovativa polymerbaserade
material i bulk för användning i deras produktionsprocess.

Implementering
i produktionsprocess

Fas 3 Processekonomi
Produktionstester görs i större skala
för att bekräfta processkostnader.

Extrakt
Efterföljande analys bekräftar vilken
mängd polymerer som behövs för att
nå renhetsgrad enligt uppsatt mål.

Fas 2 Optimering
Uppskalning görs för att optimera
kapacitet och selektivitet.
Exempel på produkter:
Affinilute MIP.

Extrakt
Analys av extraktet visar hur väl målämnet
har tagits bort av den molekylärt
präglade polymeren.

Fas 1 ExploraSep Screening
Snabbscreening görs mot ett bibliotek med
hundratals molekylärt präglade polymerer.
Exempel på produkter:
ExploraSep mikrotiterplattor och
AFFINILUTE MIP.

Dryck
Drycker, exempelvis läsk eller öl, som innehåller
ett oönskat ämne.

Produktområden

Kundspecifika utvecklingsprojekt

Kontraktsforskningstjänster.

Resins i bulk

Utveckling och produktion av polymerbaserade material.

14 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Forskning och utveckling

Produktutveckling är ett prioriterat område för Biotage. Ett
kontinuerligt flöde av nya innovativa produkter är viktigt för att
skapa och upprätthålla intresse och efterfrågan hos kunderna.
Det skapar i nästa steg förutsättningar för tillväxt.

Biotages produktutveckling består av två delar. Den största delen
av verksamheten handlar om utvecklingsarbete kring konkreta
produkter. En mindre del av arbetet, cirka tio procent, handlar om
långsiktig forskning kring nya idéer och teknologier. Detta arbete
görs ofta i samarbete med någon akademisk forskargrupp.

Utvecklingsarbetet följer en tydlig strategi. Resurserna läggs
främst på områden där företaget har, eller har möjlighet att nå,
en marknadsledande position. Exempel på detta är produkter för
analytisk kemi baserat på ISOLUTE® SLE+ och Biotages arbete inom
peptidsyntes. Biotage ska samtidigt behålla konkurrenskraft och
marknadsposition inom övriga områden. Arbetet inriktas därför på
de utvecklingsinsatser som kan ge störst kommersiellt resultat.

Två framgångsrika instrumentlanseringar

Under 2012 har Biotage lanserat två instrument som båda rönt
mycket uppmärksamhet och uppskattning på marknaden. Initiator+
Alstra lanserades i början av september och är ett helautomatiskt
instrument för peptidsyntes. Utvecklingen av den avancerade mjuk-
varan i instrumentet är det i särklass största mjukvaruprojektet
som Biotage genomfört hittills. Den inbyggda stödfunktionen i
mjukvaran gör att programmeringen av syntesen kan göras snabbt
och enkelt. Genom automatiserad hantering av vätskor och exakta
digitala pumpar kan förbrukningen av reagenser och lösningsmedel
reduceras, vilket minskar både kostnader och avfall.

Under första halvåret lanserades en betydande uppdatering till
reningsinstrumentet Isolera. Det nya Isolera™ Spektra innehåller
en avancerad, nyutvecklad, mjukvara med funktionalitet som
normalt sett bara finns i de allra mest avancerade systemen för
HPLC-kromatografi. Med Isolera™ Spektra adderas funktionalitet för
spektralanalys. Enkelt uttryckt innebär det att användaren får mycket
mer detaljerad information om de olika substanserna i separationen,

vilket skapar tidsvinster i arbetet med att rena substanser. Instru-
mentet innehåller dessutom funktionalitet som leder till märkbart
lägre lösningsmedelsanvändning.

Förbrukningsvaror

Biotage har ett tydligt fokus på att hålla en hög utvecklingstakt inom
förbrukningsvaror för analytisk kemi. Arbetet är främst inriktat på tre
områden: kliniska tester, rättsmedicin och livsmedelssäkerhet. Under
2012 har Biotage lanserat 25 nya applikationer för förbrukningsvaror.
Företaget har lagt extra vikt vid livsmedelssäkerhet, ett område
där Biotage märker ett ökat intresse från kunderna. Bland annat
lanserades en applikation för Malachite green, ett förbjudet färgämne
som ibland används i vattenbruk på grund av sina anti-mikrobiella
egenskaper, men som misstänks vara cancerframkallande. Analytiska
applikationer för andra viktiga områden inom livsmedelssäkerhet är
under utveckling.

Under 2012 har Biotage också lanserat Biotage® SNAP Ultra, en
vidareutveckling av den redan framgångsrika serien förbruknings
varor för flashkromatografi som används med företagets renings
instrument. De nya produkterna har kraftigt förbättrat kemisternas
möjligheter att nå ännu bättre separationer. Dessutom kan mer
material renas i en kolonn, vilket reducerar förbrukningen av
lösningsmedel.

Utökade satsningar

Produktutvecklingens strategiska betydelse för Biotage gör att
företaget eftersträvar ett fokuserat arbete för att öka antalet
produkter som lanseras varje år. Det interna samarbetet mellan
forsknings- och utvecklingsavdelningen och marknadsavdelningen
har förstärkts under året. Därigenom vill Biotage säkerställa att
de idéer och önskemål som kommer från kunderna snabbt kan
utvärderas av utvecklingsavdelningen och eventuellt ge upphov till
nya eller förbättrade produkter.

Ambitionen för 2013 är bland annat att lansera 20-25 nya
applikationer inom analytisk kemi. Samtidigt pågår intressanta
utvecklingsprojekt kring nya instrument. Tillsammans med Microsaic
Systems utvecklar Biotage en ny version av reningssystemet
Isolera som adderar masspektrometeranalys i direkt anslutning till
reningsprocessen (flashkromatografi). Det skulle innebära avsevärda
förbättringar av arbetsflöde och minskad tidsåtgång och kostnader
för kemisterna.

B
iotages

 E
rbjudande

Forskning

 oc

h
 utveckling

15Biotage Årsredovisning 2012

Biotages

reningssystem

Isolera™ Spektra

Biotages varuförsörjning

En effektiv verksamhet genom hela försörjningskedjan
– inköp, produktion och logistik – är viktigt för Biotage av
två skäl. För det första bidrar det till att kunderna får korta
ledtider och god servicenivå. För det andra bidrar det till att
företaget kan upprätthålla en god bruttomarginal och
nå sina finansiella mål.

Biotage har under flera år haft en tydlig produktionsstrategi som
innebär att all tillverkning av instrument är utlagd på kontraktstill-
verkare. All produktion av förbrukningsvaror och polymerbaserade
produkter i bulk görs av Biotage själva vid fabrikerna i Cardiff, Wales
och i Lund, Sverige.

Biotage har utvärderat produktionsstrategin under året. Resultatet
av utvärderingen innebär att företaget går ifrån principen att ha
all instrumenttillverkning externt. Just nu pågår ett förberedelse
arbete vid fabriken i Cardiff för att starta produktion i egen regi för
några utvalda instrument som Biotage marknadsför. Drivkraften
bakom detta är framförallt att företaget bedömer att produktionen
kan bedrivas mer kostnadseffektivt i egen regi och därmed ha en
positiv påverkan på bruttomarginalen, samtidigt som risken och
investeringsbehovet för att realisera detta bedöms vara låg. Dess-
utom skapas förutsättningar för bättre service till kunderna då
Biotage får en bättre kontroll över hela försörjningskedjan.

Ökad effektivitet i Cardiff

Under de senaste åren har Biotage kontinuerligt arbetat för att öka
automationsgrad och effektivitet vid fabriken i Cardiff. Under 2012
har Biotage kunnat dra nytta av detta arbete. Ökade volymer har
skapat kostnadsfördelar samtidigt som korta ledtider till kunderna
har kunnat behållas.

Ökad kapacitet i Lund

Under 2012 har Biotage gjort stora investeringar i produktions
kapaciteten vid fabriken i Lund. Företaget har byggt en anläggning
som har avsevärt högre kapacitet än tidigare för produktion av
polymerbaserade material. Etableringen är ett viktigt steg i Biotages
utökade satsning inom området Industrial Resins. Genom den nya
anläggningen kan Biotage stödja kunderna när de går från metod

utveckling på laboratorienivå till utvärdering i större skala, så kallade
pilottester. Detta ställer krav på framtagande av material i större
volymer.

Krav på korta ledtider

Biotages centrala inköpsfunktion i Uppsala, Sverige, har ansvar
för inköp av allt material och de produkter som köps från svenska
kontraktstillverkare. Det kompletteras med inköpsfunktioner i
Charlotte, USA, för produkter från amerikanska kontraktstillverkare,
och Cardiff, Wales, för råvaruförsörjningen till den egna
produktionen.

Kunderna har höga krav på Biotage när det kommer till ledtider,
inte minst när det gäller förbrukningsvaror. Biotages verksamhet är
därför uppbyggd för att i normalfallet kunna skicka förbruknings
varorna samma dag eller dagen efter att kunden lägger sin order.

Leveransen till kunderna hanteras av Biotages fyra logistikcenter.
Centret i Uppsala, Sverige, har ansvar för leveranserna till kunder i
Europa. Logistikcentren i Japan, Kina och USA har ansvaret för lager-
hållning och kundleveranser på sina respektive marknader. Övriga
länder hanteras av logistikcentret i Uppsala.

Minskade kostnader

Biotage eftersträvar kontinuerliga effektiviseringar av verksamheten
kring produktion och varuförsörjning. Det handlar kort och gott om
att säkerställa att Biotage kan erbjuda kunderna konkurrenskraftiga
priser samtidigt som en god bruttomarginal upprätthålls.

Inom inköpsfunktionen arbetar Biotage systematiskt för att minska
kostnaderna relaterat till de produkter som köps in. Det avser bland
annat att se till att företaget får bästa möjliga pris och villkor på de
komponenter som ingår i företagets instrument. Detta görs ofta i
nära samarbete med kontraktstillverkarna.

Inom logistikfunktionen pågår ett löpande arbete för att minska
frakt-och transportkostnaderna. Det handlar bland annat om att styra
om transportflöden från flyg- till båttransport där detta är möjligt
och att optimera förpackningarna genom att exempelvis öka antalet
produkter per förpackning.

Biotages försörjningskedja

Inköp Produktion Leverans

Inköpscenter
Uppsala, Sverige
Charlotte, USA

Kontraktstillverkare

Egen produktion
Cardiff, Wales
Lund, Sverige

Logistikcenter
Uppsala, Sverige
Charlotte, USA
Tokyo, Japan,

Shanghai, Kina

16 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Medarbetare

Biotages framgångar bygger på ett målinriktat arbete och
engagemang bland företagets medarbetare. Det är därför centralt
att ge medarbetarna förutsättningar för att utvecklas i sin roll på
företaget.

För att utveckla ett växande och lönsamt företag med nöjda kunder
och medarbetare krävs det att alla strävar mot samma mål. Biotage
värdesätter därför en stark företagskultur och arbetar kontinuerligt
för att förstärka ”Biotage-andan”. Det är viktigt av flera skäl. Biotage
består av flera olika verksamheter som har förvärvats och slagits
ihop. Företaget har också verksamheter på skilda platser runt om i
världen. En stark ”Biotage-anda” är ett viktigt kitt som hjälper orga-
nisationen att arbeta tillsammans som ett företag.

En viktig byggsten i arbetet är företagets kärnvärden. Dessa sätter
fokus på de egenskaper som är viktiga för verksamhetens utveckling
och de förväntningar bolaget har på sina anställda. Under 2012 har
Biotage också arbetat fram en ny vision för att ytterligare förtydliga
i vilken riktning bolaget vill utvecklas. Visionen är att Biotage ska
vara förstahandsvalet för kunder, anställda och aktieägare genom
att skapa intelligenta och effektiva lösningar inom områdena kemisk
syntes och separationsteknik.

Platt organisation

Biotage har en platt organisation. Det skapar ett företag där
omställningar och förändringar kan hanteras snabbt. Företaget
bedriver ett systematiskt arbetsmiljöarbete såväl avseende den
fysiska arbetsmiljön som den psykosociala, exempelvis jämställhets-
och diskrimineringsfrågor. Biotage har en historik av låg sjukfrånvaro.
En del av förklaringen till detta är den platta organisationen som ser
varje medarbete och kan sätta in åtgärder vid ohälsa.

Tydliggöra karriärmöjligheter

Biotage vill ta vara på de individer som vill göra karriär inom
företaget. Av den anledningen har företaget under 2012 arbetat
för att förstärka internrekryteringen. Genom att annonsera och
marknadsföra lediga tjänster internt vill Biotage tydliggöra för de
anställda vilka karriärmöjligheter som finns – oavsett om de vill ta
ett steg upp i organisationen eller ta ett steg åt sidan till en annan
typ av tjänst. För att ytterligare förstärka det arbetet kommer karriär
planering, både på kort och lång sikt, att bli naturliga inslag i de
årliga medarbetarsamtal som alla medarbetare på företaget har.

Successionsplanering

Det arbete med successionsplanering som initierades under 2011 har
fortsatt under 2012. Det handlar om att identifiera och hantera risker
för att verksamheten påverkas negativt om nyckelpersoner slutar. En
central del i arbetet är att skapa en talangbas med personer som har
kapacitet att ta ett större ansvar i företaget. Successionsplaneringen
rör inte bara chefer på koncernledningsnivå utan också chefer på
mellannivå och för vissa specialister på nyckelpositioner.

B
iotage

varuf

ö
rs

ö

rjning

M
edarbetare

Biotages kärnvärden
Vi drivs av kundernas behov Biotages huvudsakliga fokus är kunden. När vi står
inför utmaningar, arbetar vi tillsammans för att utveckla lösningar som gynnar våra
kunder och vi lyssnar på deras synpunkter.
Vi fokuserar på prestanda, leverans och tillförlitlighet Vi erbjuder produkter och lös-
ningar som är effektiva och tillförlitliga. Vi levererar, håller våra löften, och tar ansvar
inför våra kunder och varandra. Vi behandlar företaget som om det vore vårt eget.
Vi är affärsinriktade och ser möjligheter Biotage välkomnar idéer och de
förändringar de medför. Vi strävar efter att upprätthålla en kultur där frågor ger
upphov till lösningar. Vi värdesätter kreativitet, är framåtblickande och antar
utmaningar.
Vi bryr oss om varandra Vi uppmärksammar hur våra handlingar påverkar varandra.
Biotage har en tro på att varje individ gör skillnad, och vi behandlar varandra med
värdighet och respekt.

Storbritannien
Sverige
USA
Japan
Övriga Europa
Kina

110

74

57

18
20

11

GEOGRAFISK FÖRDELNING
AV ANSTÄLLDA 2012

17Biotage Årsredovisning 2012

Bästa Aktieägare,

Under 2012 har Biotage fortsatt att ta viktiga steg i utvecklingen
av verksamheten baserat på företagets nya inriktning. Biotage har
under de senaste åren arbetat hårt för att förändra verksamheten
genom att skapa en ny och bredare plattform. Det har handlat om
att komplettera verksamheten inom organisk kemi – där läkemedels-
industrin är den största kundgruppen – med nya områden och nya
kundgrupper med bättre tillväxtmöjligheter.

Ett sådant område är analytisk kemi, vilket adderat kunder inom
bland annat rättsmedicin, klinisk testverksamhet, och livsmedels
industri. Förvärvet av produktlinjerna RapidTrace® och TurboVap® från
Caliper Life Sciences, Inc. förstärkte satsningen på den analytiska
kemisektorn. De senaste två årens arbete med att växa inom
analytisk kemi har varit lyckosam, vilket nu gör att företaget har två
tydliga områden som närmar sig varandra omsättningsmässigt. De
båda områdena delar många gemensamma resurser och ska inte
förväxlas med affärsområden.

Satsning på Industrial Resins

Något som också är glädjande är att Biotage under 2012 gjort
en tydlig satsning på det som kan bli ett spännande tredje ben i
verksamheten – Industrial Resins. Företaget har under året förstärkt
såväl sälj- och marknadsföringsinsatser som kapaciteten att tillverka
större mängder polymerer.

Basen är de polymerer som kom med förvärvet av MIP
Technologies AB men också flera produkter från vår enhet i Cardiff.
Dessa kan användas för separation och för att ta bort små mängder
föroreningar från exempelvis livsmedelsråvaror. En annan användning
är processkontroll av kemiska reaktioner. Det finns påtaglig potential
för våra polymerer men det är samtidigt viktigt att konstatera att verk-
samheten är under tidig uppbyggnad. Vissa produkter är dock redan
under utvärdering i pilotskala eller inledande produktionsförsök.

Höjd utdelning föreslås

Det positiva resultatet under 2012 gör att företaget kan fortsätta att
ge god utdelning till aktieägarna. Under året har styrelsen antagit en
utdelningspolicy som säger att minst 50 procent av nettovinsten ska
delas ut till aktieägarna. Styrelsens förslag för räkenskapsåret 2012
är att utdelningen höjs till 50 öre per aktie, vilket motsvarar nästan
hela vinsten per aktie. Vår finansiella ställning kommer att vara fort-
satt stark efter både utdelning och återköp av egna aktier. Efter att
intensivt ha sökt, men inte hittat några bra förvärvskandidater till
rimliga priser, har vi under 2012 fokuserat helt på organisk tillväxt.
Detta gäller även under 2013.

Välfungerande styrelsearbete

Jag upplever att vi har en väl sammansatt styrelse och ett väl
fungerande styrelsearbete i Biotage. Vi har ledamöter från flera
olika områden, som bidrar med sina erfarenheter och kompentenser
för att utveckla Biotage på bästa möjliga sätt. Under 2012 har vi
adderat ny kompetens till styrelsen genom invalet av Karolina
Lawitz. Hon besitter bland annat spjutspetskompetens inom ett av
Biotages viktiga satsningsområden, peptidsyntes, men också en bred
erfarenhet av hur det är att vara kund till ett bolag som Biotage.

Fortsätta utveckla verksamheten

Jag skrev i mitt ordförandeord förra året att det viktigaste för mig var
att se att Biotage kan skapa tillväxt baserat på den nya plattformen
och att det görs med bibehållen eller förbättrad lönsamhet. Det är
därför glädjande att försäljningen under året ökade med 8 procent,
trots en avmattning av konjunkturen under andra halvåret. Dessutom
har resultatet från den löpande verksamheten förbättrats markant
samtidigt som företaget fortsatt att offensivt investera i forskning
och utveckling.

För Biotages del är det nu viktigt att fortsätta arbetet på den
inslagna vägen och visa att företaget också framöver kan leverera
både tillväxt och lönsamhet baserat på den nya plattformen.

Ove Mattsson
Styrelseordförande

Styrelseordförande har ordet

18 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Fem år i sammandrag

Nyckeltal Not 2012 2011 2010 2009 2008

Koncernen

Nettoomsättning, KSEK 462 942 428 408 428 926 394 123 385 295

Tillväxt i nettoomsättning i % 8,1 -0,1 8,8 2,3 -3,1

Bruttoresultat, KSEK 271 434 246 281 256 263 225 098 224 457

Bruttovinstmarginal, % 58,6 57,5 59,7 57,1 58,3

Rörelsemarginal, % 1) 9,5 5,9 6,0 -2,6 1,1

Vinstmarginal, % 1) 10,0 6,6 6,2 -1,7 0,1

Resultat före skatt, KSEK 38 316 27 986 -418 524 -8 999 27 672

Balansomslutning, KSEK 654 074 699 054 693 427 1 227 390 1 299 012

Soliditet, % 81,2 80,7 81,9 88,7 86,6

Andel riskbärande kapital, % 81,2 80,7 81,9 88,7 86,6

Investeringar, KSEK 40 259 44 554 176 236 39 958 24 743

Medelantal anställda 280 269 263 268 323

Skuldsättningsgrad, % 1,0 1,1 1,2 3,5 4,2

Räntetäckningsgrad, ggr 5,8 141,1 33,8 -3,0 8,2

Avkastning på eget kapital, % 7,0 4,6 2,3 -0,9 3,2

Avkastning på sysselsatt kapital, % 6,9 4,9 3,2 -0,6 3,0

Avkastning på totalt kapital, % 6,8 4,0 2,8 -0,5 2,8

Data per aktie

Resultat, SEK/aktie 0,52 0,42 -4,91 0,15 3,38

Resultat efter utspädning, SEK/aktie 0,52 0,42 -4,91 0,15 3,38

Utdelning, SEK/aktie 2) 0,40 0,25 0,20 0,20 0,20

Börskurs vid periodens slut, SEK/aktie 8,30 5,20 6,70 7,10 5,10

Eget kapital, SEK/aktie 7,25 7,08 6,42 12,31 12,71

Eget kapital efter utspädning, SEK/aktie 7,25 7,08 6,42 12,31 12,70

Substansvärde, SEK/aktie 7,25 7,08 6,42 12,31 12,68

Substansvärde, SEK/aktie efter utspädning 7,25 7,08 6,42 12,31 12,67

P/E-tal, ggr 16,0 12,5 16,4 46,5 1,5

P/S-tal, ggr 1,3 1,0 1,4 1,6 1,2

Operativt kassaflöde, SEK/aktie 1,02 1,19 0,39 0,45 0,62

Vägt genomsnitt antal aktier i tusental 3) 73 258 78 094 83 528 88 263 88 486

Vägt genomsnitt antal aktier efter

utspädning i tusental 3) 73 258 78 094 83 528 88 263 88 541

Totalt antal utestående aktier vid

periodens slut i tusental 3) 73 256 79 638 88 486 88 486 88 486

Totalt antal utestående aktier vid periodens

slut i tusental efter utspädning 3) 73 256 79 638 88 486 88 486 88 486

1) 	 Vid beräkning av rörelsemarginal och vinstmarginal har under 2010 genomförda nedskrivningar av koncernens goodwill med 444,5 MSEK återlagts till

årets resultat.

2)	 För räkenskapsåret 2012 föreslår styrelsen att årsstämman beslutar om en utdelning på 0,50 SEK per aktie.	

3)	 Under 2009, 2010, 2011 och 2012 har moderbolaget Biotage AB återköpt aktier vilket påverkat genomsnitt antal utestående aktier. Angivna antal

aktier på balansdagen 31 december 2010, 2011 och 2012 inkluderar de återköpta aktier som på respektive balansdag fanns i eget förvar. De aktier

som återköptes under 2009, 2010 och 2011 har efter beslut av årsstämman dragits in.			

19Biotage Årsredovisning 2012

S
ty

relseordf

ö

rande

h
ar

 ordet

Fem

 år

 i
 sammndrag

Biotages aktie

Biotages aktie marknadsnoterades den 30 juni 2000. Aktien är
idag noterad på Nasdaq OMX Stockholms Small Cap-lista under
namnet Biotage (BIOT).

Aktiekapitalet i Biotage uppgick per den 31 december 2012 till
89 371 960 SEK, fördelat på 73 255 705 aktier, med ett kvotvärde
om 1,22 SEK. Varje aktie har en röst.

Kursutveckling

Under 2012 ökade Biotages aktiekurs med 60 procent från 5,20
SEK till 8,30 SEK. Högsta betalkurs under 2012 var 8,70 SEK och
noterades den 14 september. Lägsta betalkurs var 5,15 SEK och
noterades den 2 januari. Vid utgången av 2012 uppgick Biotages
börsvärde till 608 MSEK. Under 2012 omsattes 21 297 411 aktier till
ett värde av 152 545 397 SEK, vilket motsvarar en årlig omsättnings-
hastighet på 29 procent.

Aktieägare

Antalet aktieägare i Biotage uppgick per den 31 december 2012 till
5 085 (5 504). De 10 största ägarna svarade för 51,2 procent av
kapitalet och 50,0 procent av rösterna. Andelen utländska ägare upp-
gick till 14,4 procent av kapitalet och 14,8 procent av rösterna. Skill-
naden mellan kapitalandel och röstandel förklaras av att de aktier
Biotage återköpt och innehar i rösthänseende är passiviserade.

Personaloptioner

Moderbolaget har två utestående optionsprogram riktade till
anställda i koncernen. Antal utestående optioner är 395 200 som vid
fullt utnyttjande berättigar innehavarna till teckning av lika många
aktier i Biotage AB. Teckningskursen är 11,83 SEK för det första
programmet respektive 16,64 SEK för det andra programmet.
Även teckningsperiodernas sista dag skiljer sig mellan programmen,
21 februari 2013 för det första programmet och 15 februari 2014 för
det andra programmet. Villkoren för optionsprogrammen framgår av
not 1 på sid 48.

Återköp av aktier, indragning av återköpta
aktier samt fondemission

Vid årsstämman den 26 april 2012 beslöts att de aktier Biotage
tidigare återköpt skulle dras in. Biotages aktiekapital minskade som
en följd av detta med 7 148 KSEK. Samtidigt beslöts att genomföra
en fondemission som ökade aktiekapitalet med 7 326 KSEK. Efter
genomförande av stämmans beslut är det registrerade aktiekapitalet
89 371 960 SEK och antalet utestående aktier uppgår till 73 255 705
med ett kvotvärde om 1,22 SEK.

Årsstämman 2012 beslöt också att bemyndiga styrelsen att
genomföra ett nytt återköpsprogram omfattande maximalt tio
procent av bolagets utestående aktier. Den 31 december 2012 hade
bolaget ett innehav om 1 782 906 egna aktier med ett genomsnittligt
anskaffningspris om 8,27 SEK.

Utdelning

För räkenskapsåret 2012 föreslår styrelsen i Biotage AB en utdelning
om 0,50 SEK (0,40) per aktie.

0

3 000

6 000

9 000

12 000

15 000

Omsatt antal aktier i 1000-tal

20122011201020092008

0

2

4

6

8

10

OMX Stockholm_PIBiotage ©

SEK Volym

20 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Ägarkategorier den 31 december 2012

Ägare Antal aktier Andel av kapital % Andel av röster %

Svenska ägare > 500 aktier 62 254 439 85,0 84,6

varav:

Aktiefonder 6 443 189 8,8 9,0

Börsbolag 1 708 906 2,3 –

Fåmansbolag 13 690 746 18,7 19,1

Försäkringsbolag 1 377 746 1,9 1,9

Investmentbolag 7 576 307 10,3 10,6

Pensionssparande 4 570 495 6,2 6,4

Svenska privatpersoner 24 961 709 34,1 34,9

Övrigt 1 925 341 2,7 2,7

–

Utländska ägare > 500 aktier 10 566 839 14,4 14,8

Ägare < 500 aktier 434 427 0,6 0,6

Totalt: 73 255 705 100,0 100,0

De 15 största ägarna den 31 december 2012

Ägare Antal aktier Andel av kapital % Andel av röster %

Anders Walldov och bolag 8 000 000 10,9 11,2

Investor AB 7 164 307 9,8 10,0

Ove Mattsson (via kapitalförsäkringar) *) 6 283 531 8,6 8,8

Länsförsäkringar fondförvaltning 4 011 700 5,5 5,6

Varenne AB 3 397 013 4,6 4,7

Fjärde AP-fonden 2 246 030 3,1 3,1

PSG Small Cap fond 1 948 764 2,7 2,7

Biotage AB (återköp av egna aktier) **) 1 708 906 2,3 –

Mathias Uhlén 1 501 793 2,1 2,1

Danica Pension Fondförsäkring 1 241 752 1,7 1,7

Avanza Pension Försäkring AB 1 187 981 1,6 1,7

Hans Sköld familj och bolag 1 166 955 1,6 1,6

DFA Fonder (USA) 1 098 655 1,5 1,5

Riksbankens jubileumsfond 900 000 1,2 1,3

Torben Jörgensen 616 700 0,8 0,9

*) Enligt uppgift från aktieägaren uppgår det sammanlagda innehavet till 7 462 656 aktier. Skillnaden förklaras

av att information avseende vissa innehav via utländska kapitalförsäkringar inte funnits tillgänglig för SIS

Ägarservice vid sammanställningen av deras ägaranalys.
**) Denna uppgift från SIS Ägarservice är 74 000 aktier färre än Biotages faktiska innehav av egna aktier per

den 31 december 2012, vilket uppgår till 1 782 906 aktier motsvarande 2,4 procent av kapitalet.

Aktieägare i storleksklasser den 31 december 2012

Storleksklasser Antal aktieägare Andel av kapital % Andel av röster %

1 - 500 2 255 0,6 0,6

501 - 1 000 947 1,1 1,2

1 001 - 10 000 1 523 7,3 7,4

10 001 - 100 000 296 12,1 12,3

100 001 - 66 78,9 78,5

Totalt 5 087 100,0 100,0

Källa: Ägaranalys, SIS Ägarservice

21Biotage Årsredovisning 2012

B
iotages

 aktie

Förvaltningsberättelse

Biotage AB (556539-3138)

Information om verksamheten

Biotage erbjuder lösningar, kunskap och erfarenhet inom analytisk
kemi och läkemedelskemi samt separation och rening. Kunderna
består bland annat av läkemedels- och bioteknikbolag, livsmedels-
producenter och ledande akademiska institutioner. Biotage AB, med
huvudkontor i Uppsala, Sverige, är moderbolag i koncernen med
helägda dotterbolag i Sverige, Storbritannien, Tyskland, Frankrike,
Italien, USA, Japan och Kina. Biotages aktie är noterad på NASDAQ
OMX Stockholms Small Cap-lista.

Verksamheten 2012 i korthet

Försäljningen ökade med 8 procent och bruttomarginalen förbättrades
med över en procentenhet till 58,6 procent. Rörelsemarginalen ökade
med 3,6 procentenheter till 9,5 procent. Trots lönsamhetsförbättringen
uppnåddes inte riktigt de finansiella målen för 2012 om 10 procents
omsättningstillväxt, 60 procents bruttomarginal och 10 procents
rörelsemarginal. Under årets sista kvartal märktes en ökad osäkerhet
i marknaden och försäljningstakten mattades av.

Biotage har under 2012 framgångsrikt arbetat med ett antal viktiga
långsiktiga mål för verksamheten. Försäljningen av eftermarknads-
produkter ökade till 59 procent av omsättningen. Det långsiktiga
strategiska målet är att 60 procent av omsättningen ska komma från
förbrukningsvaror och service för vilka bruttomarginalen är högre än
för instrument. Biotage har också uppnått en bättre balans mellan
områdena organisk och analytisk kemi, vilket gör bolaget allt mindre
beroende av läkemedelsindustrin.

Under året har Biotage investerat i marknadsorganisationen och
förstärkt säljkåren i USA, Europa och Kina. Kina var den marknad
som, tillsammans med Japan, utvecklades bäst under året. Produkt-
området rening som svarar för den största omsättningen har haft en
positiv utveckling. Biotage har tagit marknadsandelar framförallt i
USA. Ett förstärkt produkterbjudande genom en uppdaterad version
av reningsinstrumentet Isolera och nya förbrukningsvaror är bidra-
gande orsaker till dessa framgångar. Produktområdet syntes har inte
utvecklats lika bra under 2012. Tillväxten för syntesinstrument, som
främst används vid utveckling av läkemedel baserade på små mole-
kyler, bedöms även framöver vara begränsad. Av den anledningen
inventerar Biotage flera alternativa applikationsområden för bolagets
mikrovågsteknologi. Ett bra exempel på detta är bolagets produkter
inom peptidsyntes som har visat god tillväxt.

Biotage arbetar systematiskt för att vidareutveckla företagets pro-
dukter för att appliceras på nya användningsområden. Detta gäller
inte minst företagets produkter inom analytisk kemi som anpassas
till att bland annat användas inom miljö, livsmedel och rättsmedicin.
I linje med denna strategi har ett flertal nya applikationer lanserats
under 2012 vilket bidragit till att Biotage fortsätter att visa bra för-
säljningstillväxt inom förbrukningsvaror för analytisk kemi.

Ett område där Biotage gör satsningar för framtiden är Industrial
Resins (tidigare benämnt Processkemi). Den verksamheten går
i korthet ut på att i stor skala avlägsna oönskade substanser
som till exempel pesticider och genotoxiner från exempelvis livs
medelsråvaror respektive läkemedel. Verksamheten befinner sig än
så länge i laboratorie- eller pilotskala. Under 2012 färdigställdes
anläggningen i Lund som ger bolaget ökad kapacitet och flexibilitet
för produktion av polymerer.

Patenttvist i USA

Biotage har som tidigare offentliggjorts stämts för påstått patent-
intrång i USA. Dessa stämningsansökningar är vilandeförklarade av
domstolen i avvaktan av utgång i omprövningsärenden av patentens
giltighet vid det amerikanska patentverket. Det amerikanska patent-
verkets besvärskammare har ogiltigförklarat samtliga patentkrav i de
amerikanska patenten 7,138,061, 7,381,327 och 7,410,571. Beslutet
har överklagats av motparten till “U.S. Court of Appeals for the
Federal Circuit”. Omprövningsärendena beträffande de amerikanska
patenten 8,066,875 och 7,381,327 fortgår och i övrigt finns inget nytt
att rapportera från dessa två ärenden. Biotages bedömning är fort-
satt att bolaget i sak har en stark ställning och att motparten saknar
fog för påstått patentintrång.

Återköp av egna aktier, indragning av återköpta
aktier samt fondemission

Årsstämman 2012 beslöt att tidigare återköpta aktier skulle makuleras.
Bolagets aktiekapital minskade som en följd därav med 7 148 KSEK
(8 849). Samtidigt beslöts att genomföra en fondemission som
ökade aktiekapitalet med 7 326 KSEK (9 557). Efter genomförande
av stämmans beslut är det registrerade aktiekapitalet 89 372 KSEK
(89 194) och antalet utestående aktier uppgår till 73 255 705
(79 637 688) med ett kvotvärde om 1,22 SEK (1,12).

Årsstämman 2012 beslöt att bemyndiga styrelsen att genomföra
ett nytt återköpsprogram omfattande maximalt tio procent av
bolagets utestående aktier. Syftet med återköpsprogrammet är
att ge styrelsen ökat handlingsutrymme i arbetet med bolagets
kapitalstruktur. Under 2012 har sammanlagt 4 897 933 (3 266 956)
aktier förvärvats för totalt 35 248 KSEK (20 311) vilket ger ett genom-
snittspris om 7,20 SEK (6,22). Den 31 december 2012 hade bolaget

22 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

är till stor del inriktat på att utveckla nya produkter genom att för-
bättra befintlig teknologi och addera ny funktionalitet. På kort sikt
är applikationsutveckling baserat på befintliga produkter den enskilt
viktigaste utvecklingssatsningen för ökad tillväxt. Bolaget har som
långsiktigt mål att brutto, före aktiveringar, ha en investeringsnivå
i forskning och utveckling på cirka 10 procent av omsättningen.
Under 2012 uppgick denna investeringsnivå till 9,6 procent. Ungefär
en tiondel av utvecklingsbudgeten avsätts för innovativ forskning
kring nya idéer. Inom ramen för detta har Biotage samarbete med
akademiska forskargrupper.

Immateriella rättigheter

Biotage utnyttjar sina immateriella rättigheter som ett kommersiellt
instrument för att skapa konkurrensfördelar. Patentskydd söks för
alla strategiskt viktiga resultat, inkluderande processer, syntes- och
analysmetoder, produkter och applikationer. Utöver patentansök-
ningar söker bolaget registrera immateriella rättigheter i form av
mönsterskydd och varumärken. Biotage utvärderar kontinuerligt den
egna portföljen av immateriella rättigheter utifrån ett ”cost benefit”-
perspektiv. Bolaget har en aktiv omvärldsbevakning och övervakar
aktivt tredje parts immateriella rättigheter för att säkerställa dels att
bolaget inte gör intrång i andras rättigheter, dels att andra inte gör
intrång i bolagets immateriella rättigheter. Biotage har för närvarande
174 registrerade patent och 50 patentansökningar, uppdelat på 38
patentfamiljer. Under året beviljades 3 nya patent och 7 nya patent-
ansökningar lämnades in.

Personal

Koncernen hade vid årets utgång 290 anställda (270).
Biotage genomför inom ramen för koncernens systematiska

arbetsmiljöarbete riskanalyser för att säkerställa en god fysisk och
social arbetsmiljö. Sjukfrånvaron är låg, under 2 procent. Under året
har en lindrigare arbetsskada anmälts. Företaget satsar på friskvårds-
aktiviteter och har organiserat arbetet för att snabbt agera och sätta
in åtgärder när medarbetare drabbas av ohälsa. Företagets Arbets-
miljöpolicy kompletteras med en Alkohol- och drogpolicy samt Policy
mot sexuella och andra trakasserier. Alla policys inkluderar hand-
lingsplaner för hantering av eventuella brister.

Företagets Jämställdhets- och diskrimineringspolicy uppdateras
regelbundet och en Jämställdhetsplan har upprättats för perioden
2012-2014. Biotage genomför årliga löneanalyser för att säkerställa
jämställda löner.

Biotage Sweden AB har kollektivavtal med marknadens parter. De
andra bolagen i koncernen följer gängse lokala regler och riktlinjer.
Företaget tillämpar individuell, prestationsinriktad och marknads-
mässig lönesättning.

Miljö

Biotage har låg miljöpåverkan i produktionen eftersom företaget inte
har några bearbetade processer. Produktionen består i huvudsak
av sammansättning och montering av komponenter och företaget
arbetar i enlighet med EUs RoHS-direktiv.

Miljöpåverkan i Biotages verksamhet är främst relaterad till frakt
och transporter. För att minska denna påverkan arbetar Biotage
bland annat för att styra om transportflöden från flyg- till båt
transport där detta är möjligt och att optimera förpackningarna
genom att exempelvis öka antalet produkter per förpackning.

Miljöpåverkan från produktionsverksamheten kommer primärt
från energianvändande. Produktionen är dock inte elintensiv.
Vid fabrikerna i Cardiff och Lund genereras också avfall i form av
lösningsmedel som används i produktionen. Biotages ambition
är att kontinuerligt ersätta dessa med mindre miljöpåverkande
lösningsmedel där så är möjligt. Majoriteten av det lösningsmedel

ett innehav om 1 782 906 (3 266 956) egna aktier förvärvade för
14 738 KSEK till ett genomsnittligt anskaffningspris om 8,27 SEK
(6,22). Återköp av aktier har genomförts på NASDAQ OMX Stockholm
till ett pris inom det vid varje tillfälle registrerade kursintervallet.

Resultat och kassaflöde

Koncernens nettoomsättning ökade med 8 procent till 462,9 MSEK
(428,4). USA var den största enskilda marknaden med 38 procent av
nettoomsättningen, EU-området stod för 34 procent, Japan 18 pro-
cent, Kina 5 procent och övriga världen 5 procent. Bruttomarginalen
uppgick till 58,6 procent (57,5). En fördelaktig produktmix bidrog till
en förbättring av lönsamheten.

Rörelsekostnaderna var 227,6 MSEK (221,2). Rörelseresultatet
uppgick till 43,8 MSEK (25,1) med en rörelsemarginal på 9,5 procent
(5,9). Finansnettot uppgick till -5,5 MSEK (2,9). I finansnettot
ingår en nettoeffekt om -4,9 MSEK avseende valutaeffekter
från koncerninterna och andra finansiella poster vilka tidigare
bedömts vara av rörelsekaraktär. Den ändrade bedömningen har
medfört att finansnettot för året, jämfört med tidigare bedömning,
påverkats negativt av valutaeffekter om -4,9 MSEK samtidigt som
rörelseresultatet påverkats positivt med motsvarande belopp. Det
redovisade resultatet efter skatt är således opåverkat av denna
omklassificering. Resultat efter skatt uppgick till 38,3 MSEK (32,5).
Kassaflödet från den löpande verksamheten var 67,5 MSEK (94,8).

Balansposter och ekonomisk ställning

Koncernens likvida medel uppgick per den 31 december 2012 till
170,9 MSEK (204,7). Räntebärande skulder uppgick till 5,6 MSEK
(6,3). Koncernen redovisar en goodwill på 102,1 (106,1) MSEK. Årets
förändring är hänförlig till valutaeffekter. Övriga immateriella anlägg-
ningstillgångar uppgick till 116,3 MSEK (111,1), varav patent, licens-
rättigheter och andra immateriella tillgångar från förvärv utgör 41,0
MSEK (47,4) och balanserade utvecklingskostnader 75,3 MSEK (63,7).

Det egna kapitalet per den 31 december 2012 uppgick till 530,8
MSEK (563,9). Årets förändring av eget kapital förklaras av netto
resultatet 38,3 MSEK, utdelning till aktieägarna -29,3 MSEK, återköp
av aktier -35,2 MSEK samt valutasäkringar och valutaeffekter vid
omräkning av utländska dotterbolag -6,9 MSEK.

Investeringar och avskrivningar

Investeringarna uppgick till 40,3 MSEK (43,8), varav 27,9 MSEK
(27,5) utgjordes av balanserade utgifter för utvecklingsarbete.
Avskrivningarna uppgick till 28,6 MSEK (36,0), varav 16,3 MSEK
(21,2) utgjordes av avskrivningar på balanserade utgifter för
utvecklingsarbeten. Årets avskrivningar av balanserade utgifter för
utvecklingsarbeten har till följd av ändrade redovisningsmässiga
bedömningar av produktlivscykler reducerats med 9,6 MSEK jämfört
med tidigare tillämpade bedömningar. Nedskrivning av balanserade
utvecklingskostnader har skett med 5,4 MSEK.

Avvecklad verksamhet

Resultat efter skatt för avvecklad verksamhet uppgick till -0,3 MSEK
(6,5) och avser valutaeffekter på tilläggsköpeskilling från Qiagen
för det under 2008 avyttrade affärsområdet Biosystems. Några
ytterligare resultatpåverkande poster relaterad till denna avyttring
uppkommer inte efter 2012.

Forskning och utveckling

Biotages strategi för forskning och utveckling är marknadsstyrd.
Utvecklingen av nya innovativa produkter är ett viktigt konkurrens-
medel och ett sätt att skapa möjligheter till ökad tillväxt. Arbetet

23Biotage Årsredovisning 2012

Fö
rvaltningsberättelse

som används återvinns. Vid fabriken i Cardiff generas avfall i form
av paketeringsmaterial från inkommande gods. Detta sorteras och
skickas till återvinning så långt det är möjligt. Miljöaspekten är viktig
också inom produktutvecklingen och ingår på ett naturligt sätt vid
utformningen av nya produkter.

Under 2012 har Biotage initierat program både i Lund och i Cardiff
för att etablera miljöpolicys, s.k. Environmental Management Systems
(EMS), som ett led i arbetet för att certifiera bolaget enligt ISO 14001.

Risker

Biotages verksamhet är förenad med risker inom olika områden.

Kunder och marknad
Bolaget har en bred kundbas inom flera olika branscher. Ingen kund
representerar mer än fem procent av omsättningen. Detta reducerar
risken för variationer i efterfrågan från fluktuationer inom vissa
branscher eller kundspecifika omständigheter. Nya eller billigare pro-
dukter från konkurrenter kan komma att påverka bolagets marknads-
position. Biotage eftersträvar så breda användningsområden för sina
produkter som möjligt och att nå så många kundsegment att varje
kunds relativa andel av försäljningsintäkterna begränsas. Biotage har
under de senaste åren arbetat för att bredda sin kundbas till applika-
tionsområden som till exempel livsmedel och miljö.

Produkter och teknologier
Bolaget har en bred produktportfölj vilket minskar känsligheten
för produktlivscykler och konjunktursvängningar. Nya teknologier
inom bioteknikområdet tar relativt lång tid att etablera men Biotage
kan inte garantera att andra inte kommer att utveckla produkter
baserade på nya teknologier, vilka skulle kunna medföra att bolagets
produkter blir mindre konkurrenskraftiga eller överflödiga.

Produktion
Produktion av system sker hos kontraktstillverkare i Sverige och
USA. Förbrukningsvaror framställs vid anläggningar i Lund, Sverige
och Cardiff, Wales. Samtliga tillverkningsanläggningar har kapacitet
att med kort varsel öka produktionen. Beroende av extern produk-
tionskapacitet kan öka risken för att leveranser försenas eller ute-
blir men den risken bedöms som begränsad. Biotage har särskild
personal avdelad för att nära följa upp hur leverantören uppfyller
sina åtaganden såväl med avseende på kvalitet som leveranstider.

Personal
Inom Biotage finns ett stort antal medarbetare med hög kompetens,
engagemang, motivation och upparbetade kundrelationer. Att
rekrytera och behålla kvalificerad personal är en förutsättning för att
fullfölja koncernens affärsstrategier. Biotage erbjuder sina anställda
konkurrensmässiga anställningsvillkor, möjligheter till medinflytande
över koncernens produkterbjudanden och de egna arbetsuppgifterna
samt möjlighet till personlig utveckling via utbildningar, fortbildning
och karriärplanering.

Konkurrenter
Konkurrensen på Biotages marknader är hård och bolaget konkurrerar
ofta med stora och väletablerade företag som har betydligt större
finansiella och industriella resurser till sitt förfogande. Det kan inte
uteslutas att denna konkurrens i framtiden kan leda till minskade
marknadsandelar och sämre lönsamhet för Biotage. Bolaget strävar
efter en stor marknadsnärvaro och ett större engagemang och bättre
fokus på kundernas behov än konkurrenterna.

Immateriella rättigheter
Biotage är beroende av icke patenterbara företagshemligheter,
know-how och fortsatta teknologiska uppfinningar samt att uppnå
och bevara patent för att skydda teknologier och produkter. Biotage

söker kontinuerligt patentskydd för metoder och produkter som
bolaget utvecklar. Om bolaget misslyckas med att skydda patent,
företagshemligheter, know-how eller teknologier, eller om de
inte erbjuder tillräckligt skydd mot konkurrenter, kan bolagets
konkurrensposition och värdet av bolagets befintliga och framtida
produkter påverkas negativt. Om någon part skulle hävda att bolaget
gör intrång i dennes immateriella rättigheter skulle bolaget kunna bli
skyldigt att utge skadestånd om motparten skulle anses ha fog för
sin talan inför domstol. Bolaget kan också behöva inleda processer
för att försvara sina immateriella rättigheter. Även om Biotage vinner
ett mål är processen tidskrävande, kostsam och kan ta mycket av
ledningens tid och uppmärksamhet i anspråk. Biotage försöker så
långt som möjligt att bevaka utvecklingen av nya produkter och
metoder i omvärlden och upprätthålla en god teknisk och juridisk
kompetens inom organisationen.

Finansiella risker
Finansiella risker omfattar valutarisk, ränterisk, kreditrisk, likviditets-
risk och refinansieringsrisk. Valutarisken utgör den mest framträ-
dande finansiella risken för Biotage medan ränterisk och kreditrisk
kan tillmätas begränsad vikt.

Valutarisken ligger i att en större del av koncernens intäkter är
relaterade till främmande valutor än dess rörelsekostnader som
i högre grad bärs i svenska kronor. Förändrade växelkurser kan
förskjuta relationerna mellan intäkter och kostnader och påverka
koncernens lönsamhet. För att reducera valutarisker terminssäkras
en del av nettoflödena. Detta möjliggör reduktion av valutarisken i
ett kortfristigt perspektiv. Långfristigt kan koncernen omlokalisera
delar av sina aktiviteter men detta innebär kostnader och fara för
förluster av kompetens. Vidare har moderbolaget investerat i dotter-
företag i främst USA, Storbritannien, Kina och Japan. Som en följd av
dessa investeringar påverkas koncernens egna kapital av förändrade
valutakurser gentemot dessa länder.

Likviditetsrisk är risken att en finansiell tillgång inte tillräckligt
snabbt går att omsätta till marknadsmässigt pris och därigenom
skapar oförutsedda förluster om likvida medel måste frigöras.
Biotages finansiella ställning och likviditet är betryggande med en
soliditet på 81 procent (81) och likvida medel per balansdagen upp-
gående till 171 MSEK (205). Biotages låneskulder till kreditinstitut
var 5,6 MSEK (6,3). Kassaflödesanalyserna visar betryggande posi-
tiva medelsflöden från den löpande verksamheten som i rimlig grad
säkerställer ett fullgörande av de förpliktelser som följer av rörelsens
nuvarande omfattning. Biotage har därmed i nuvarande situation
ingen påtaglig likviditets- och finansieringsrisk där koncernen kan
bli beroende av krediter eller ägartillskott för sin expansion vars
ställningstagande ligger utanför koncernens kontroll. Biotage sätt
att långsiktigt möta dessa risker är att ha starkt fokus på rörelsens
resultat, finansiella balans och kassaflöde från den löpande verk-
samheten. Långsiktigt skapar detta förutsättningar för en organisk
tillväxt och förtroende hos ägare och kreditgivare.

I enlighet med bestämmelserna i IFRS 7 lämnas en redogörelse
över koncernens finansiella risker och riskhantering på sid 40-42.

Moderbolaget

Koncernens moderbolag har helägda dotterbolag i Sverige, USA,
Storbritannien, Tyskland, Frankrike, Italien, Japan och Kina. Moder-
bolaget svarar för koncernledning, strategisk affärsutveckling samt
administrativa funktioner på koncernnivå och gentemot dotterföretag.

Moderbolagets nettoomsättning uppgick till 2,1 MSEK (2,1).
Resultat efter finansiella poster var 12,8 MSEK (6,9). Investeringar
i immateriella anläggningstillgångar uppgick till 1,4 MSEK (1,7).
Moderbolagets likvida medel uppgick per 31 december 2012 till 52,3
MSEK (104,7). Minskningen av moderbolagets likvida medel förklaras
främst av utdelning till bolagets aktieägare med 29,3 MSEK och åter-
köp av aktier med 35,2 MSEK.

24 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

ska kunna utgå. Förutsättningarna för att diskretionär bonus ska
utgå ska vara av extraordinär karaktär.

Förutsättningar för rörlig ersättning och prestationskrav
Styrelsen äger fritt besluta om förutsättningarna för att rörlig
ersättning ska utgå.

Avgångsvederlag
Uppsägningslön och avgångsvederlag för en ledande befattnings
havare ska sammantaget inte överstiga 24 månadslöner.

Tidigare beslutade ersättningar
Det finns inga tidigare beslutade ersättningar som inte har förfallit
till betalning. Beskrivning av befintliga incitamentsprogram framgår
av sidan 48 i årsredovisningen för 2012.

Utbetalda ersättningar under 2012
För information om kostnadsförda ersättningar till ledande
befattningshavare under 2012 hänvisas till not 1 på sidan 44.

Förslag till vinstdisposition

Till årsstämmans förfogande står i moderbolaget (SEK):
		
Balanserad vinst	 433 995 607
Fond för verkligt värde	 -66 741 623
Årets vinst	 15 133 358
Summa	 382 387 342	
	
Styrelsen och verkställande direktören föreslår att dessa disponeras
på följande sätt:	
	
Till aktieägarna utdelas 0,50 SEK per aktie *)	 34 930 665
I ny räkning balanseras	 347 456 677
Summa	 382 387 342
				
*) Föreslagen utdelning i SEK anger maximal utdelning beräknad med
avdrag för de egna aktier bolaget innehar per den 1 mars 2013. De
aktier bolaget förvärvat inom pågående återköpsprogram har ingen
rätt till utdelning. Föreslaget utdelningsbelopp i SEK kan därför
komma att minska ifall bolaget förvärvar ytterligare egna aktier efter
den 1 mars 2013.

Den föreslagna utdelningen reducerar moderbolagets soliditet med
1,4 procentenheter till 76,1 procent. Koncernens soliditet reduceras
med 1,1 procentenhet till 80,1 procent. De beräknade förändringarna
baseras på moderbolagets och koncernens balansräkningar per 31
december 2012. Det totala utdelningsbeloppet inkluderar inte de aktier
Biotage har återköpt och innehar i eget förvar per den 1 mars 2013.

Till avstämningsdag för utdelning föreslår styrelsen tisdagen den
30 april 2013 varvid Euroclear Sweden AB beräknas betala utdel-
ningen måndagen den 6 maj 2013.

Soliditeten är betryggande mot bakgrund av att koncernens verk-
samhet fortsatt förväntas bedrivas med lönsamhet. Likviditeten i
koncernen bedöms kunna upprätthållas på en likaledes betryggande
nivå. Styrelsens uppfattning är att den föreslagna utdelningen ej
hindrar bolaget från att fullgöra sina förpliktelser på kort och lång
sikt, ej heller att genomföra erforderliga investeringar. Den föreslagna
utdelningen kan därmed försvaras med hänsyn till vad som anförs i
ABL 17 kap 3§ 2-3 st (försiktighetsregeln).

Koncernens och moderbolagets resultat och ställning i övrigt fram-
går av koncernens rapport över totalresultat, rapport över finansiell
ställning och rapport över kassaflöden samt moderbolagets resultat
räkning, balansräkning och kassaflödesanalys och sammanställ-
ningar över förändringar i eget kapital med tillhörande redovisnings-
principer och noter.

Biotages aktie

Biotage har 73 255 705 aktier utestående. Inom ramen för det av
årsstämman beslutade återköpsprogrammet fanns på balansdagen
1 782 906 aktier i eget förvar vilket motsvarar 2,4 procent (4,1).
Bolagets aktier ger en röst vardera och bolagsordningen innehåller
inga begränsningar rörande det antal aktier som en aktieägare får
rösta för på bolagsstämman. Inte heller finns några begränsningar i
aktiens överlåtelsebarhet. Bolaget känner heller inte till att det i detta
avseende skulle föreligga några avtal aktieägare emellan.

Bolagsstyrning

Biotage har upprättat en bolagsstyrningsrapport i enlighet med regler
och tillämpningsanvisningar i svensk lagstiftning och Svensk kod för
bolagsstyrning. Rapporten är upprättad som en från årsredovisningen
skild handling och tillhandahålls, tillsammans med revisorernas
yttrande om denna, på koncernens hemsida www.biotage.se till
sammans med övrig information om bolagsstyrning inom Biotage.

Principer och riktlinjer för ersättningar
till ledande befattningshavare

Gällande principer och riktlinjer för ersättningar till ledande befatt-
ningshavare som beslutades av årsstämman 2012 presenteras i not
1 på sid 47.

Styrelsens förslag till beslut vid
årsstämman 2013 om riktlinjer för ersättning
till ledande befattningshavare
Bolaget ska sträva efter att erbjuda ledande befattningshavare i
bolaget marknadsmässiga ersättningar. Ersättningskommittén ska
bereda ärenden om ersättning och presentera förslag till styrelsen
för styrelsens beslut. Vid beslutsförslag till ersättning ska arbetsupp-
gifternas betydelse, kompetens, erfarenhet och prestation vägas in.
Ersättningen ska kunna bestå av följande delar: fast årslön, rörlig
ersättning, pensionsförmåner, diskretionär bonus och avgångsveder-
lag. Styrelsen har rätt att frångå dessa riktlinjer om styrelsen bedömer
att det i ett enskilt fall finns särskilda skäl som motiverar det.

Verkställande direktören
Bolagets verkställande direktör har enligt anställningsavtal en fast
årslön om 2 600 000 kronor. Enligt anställningsavtalet gör bolaget
en pensionsavsättning om 35 procent av den fasta årslönen. Utöver
den fasta årslönen har verkställande direktören en rörlig ersättning
som maximalt kan uppgå till 50 procent av den fasta årslönen. Den
rörliga delen av ersättningen är baserad på att företaget uppnår
vissa förutbestämda resultatmål. Verkställande direktören erhåller en
årlig kostnadsersättning om 100 000 kronor för resor och förhöjda
boendekostnader.

Övriga personer i bolagets ledning
Denna grupp av personer omfattar för närvarande två personer som
direktrapporterar till verkställande direktören. Samtliga personer i
bolagets ledning ska erhålla en fast årslön som är marknadsmässig
samt en bonus som uppgår till högst 30 procent av den fasta
årslönen. Den rörliga delen av ersättningen är till 75 procent baserad
på att företaget uppnår vissa förutbestämda resultatmål. Resterande
25 procent är baserad på förutbestämda mål relaterade till den per-
sonliga prestationen. Pensionsavsättningen kan uppgå till maximalt
30 procent av den fasta årslönen. Eventuella nytillkommande med-
lemmar i bolagets ledning förväntas erhålla motsvarande villkor.

Diskretionär bonus
Styrelsen har möjligheten att besluta om att en diskretionär bonus
för personer i bolagets ledning, inklusive verkställande direktören,

Fö
rvaltningsberättelse

25Biotage Årsredovisning 2012

Rapport över totalresultat för koncernen

Belopp i KSEK Not 2012 2011

Nettoomsättning 2 462 942 428 408

Kostnad sålda varor 1,7,8 -191 508 -182 127

Bruttoresultat 271 434 246 281

Försäljningskostnader 1,2,7,8 -141 865 -140 824

Administrationskostnader 1,2,6,7,8 -47 416 -46 198

Forsknings- och utvecklingskostnader 1,2,7,8 -36 848 -34 900

Övriga rörelseintäkter 3 545 9 992

Övriga rörelsekostnader 9 -2 003 -9 274

Summa rörelsens kostnader -227 587 -221 205

Rörelseresultat 43 847 25 075

Finansiella intäkter 10 2 447 3 111

Finansiella kostnader 10 -7 978 -200

Resultat före skatt 38 316 27 986

Inkomstskatt 11 308 -2 045

Årets resultat för kvarvarande verksamhet 38 624 25 941

Årets resultat för avvecklad verksamhet 5 -288 6 533

Årets resultat 38 336 32 475

Övrigt totalresultat

Växelkursdifferenser vid omräkning av utländska dotterföretag -7 485 4 099

Kassaflödessäkringar 632 -404

Summa övrigt totalresultat -6 853 3 695

Summa totalresultat för året 31 483 36 169

Årets resultat hänförligt till moderföretagets aktieägare 38 336 32 475

Summa totalresultat för året hänförligt till moderföretagets aktieägare 31 483 36 169

Genomsnittligt antal utestående aktier 73 258 156 78 094 450

Genomsnittligt antal utestående aktier efter utspädning 73 258 156 78 094 450

Utestående stamaktier på balansdagen *) 73 255 705 79 637 688

Årets resultat per aktie 0,52 SEK 0,42 SEK

Årets resultat per aktie efter utspädning 0,52 SEK 0,42 SEK

Resultat per aktie avser:

Kvarvarande verksamhet 0,52 SEK 0,33 SEK

Avvecklad verksamhet 0,00 SEK 0,09 SEK

Summa totalresultat per aktie 0,43 SEK 0,46 SEK

Summa totalresultat per aktie efter utspädning 0,43 SEK 0,46 SEK

*) Av antalet utestående aktier per 2012-12-31 har Biotage 1 782 906 (3 266 956) aktier i eget förvar som en följd av

genomförda återköp vilket bemyndigats styrelsen vid årsstämman 2012-04-26.			

Kvartalsöversikt för 2011 och 2012 2012 2011

Belopp i KSEK kv 4 kv 3 kv 2 kv 1 kv 4 kv 3 kv 2 kv 1

Nettoomsättning 113 941 107 134 122 287 119 579 116 031 106 551 98 628 107 198

Kostnad för sålda varor -45 825 -42 532 -51 889 -51 262 -52 168 -44 999 -40 735 -44 226

Bruttovinst 68 117 64 602 70 398 68 317 63 863 61 552 57 893 62 972

Bruttomarginal 59,8 % 60,3 % 57,6 % 57,1 % 55,0 % 57,8 % 58,7 % 58,7 %

Rörelsekostnader -54 599 -55 727 -57 532 -59 729 -54 057 -50 638 -56 138 -60 372

Rörelseresultat 13 518 8 875 12 866 8 588 9 806 10 915 1 755 2 600

Finansnetto -3 108 -3 862 625 813 911 813 803 385

Resultat före skatt 10 410 5 013 13 491 9 401 10 717 11 727 2 558 2 985

Skatt 3 207 -1 345 -304 -1 250 -854 -284 -178 -729

Periodens resultat för den

kvarvarande verksamheten 13 618 3 669 13 187 8 151 9 863 11 443 2 380 2 256

Periodens resultat för den

avvecklade verksamheten – – – -288 7 300 – – -767

Periodens resultat 13 618 3 669 13 187 7 863 17 163 11 443 2 380 1 489

26 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Rapport över finansiell ställning för koncernen

Belopp i KSEK Not 2012-12-31 2011-12-31

TILLGÅNGAR

Anläggningstillgångar

Materiella anläggningstillgångar 12 40 695 39 468

Goodwill 13 102 054 106 108

Övriga immateriella anläggningstillgångar 14 116 260 111 100

Finansiella anläggningstillgångar 15 1 205 2 286

Uppskjuten skattefordran 20 41 733 39 436

Summa anläggningstillgångar 301 946 298 399

Omsättningstillgångar

Varulager 16 84 119 89 694

Kundfordringar och andra fordringar 17 97 092 106 251

Likvida medel 170 916 204 711

Summa omsättningstillgångar 352 128 400 656

Summa tillgångar 654 074 699 054

Eget kapital och skulder

Kapital och reserver som kan hänföras till moderföretagets

aktieägare

Aktiekapital 89 372 89 194

Övrigt tillskjutet kapital 4 993 4 993

Reserver -107 801 -100 948

Balanserat resultat 544 266 570 659

Summa eget kapital 530 830 563 897

Långfristiga skulder

Skulder till kreditinstitut 10 5 124 5 850

Övriga finansiella skulder 19 22 642 23 752

Uppskjutna skatteskulder 20 1 752 1 949

Avsättningar av långfristig natur 18 1 537 1 432

Summa långfristiga skulder 31 054 32 983

Kortfristiga skulder

Övriga finansiella skulder 19 1 382 2 639

Leverantörsskulder och andra skulder 21 88 268 96 037

Skatteskulder 1 354 774

Skulder till kreditinstitut 10 434 442

Avsättningar av kortfristig natur 18 752 2 282

Summa kortfristiga skulder 92 190 102 174

Summa eget kapital och skulder 654 074 699 054

Ställda säkerheter 23 62 862 104 926

Ansvarsförbindelser 23 – –

27Biotage Årsredovisning 2012

Koncernen

Rapport över förändringar i eget kapital för koncernen

Belopp i KSEK Aktiekapital

Övrigt tillskjutet

kapital

Omräknings-

reserv

Säkrings-

reserv

Balanserat

resultat

Summa

eget kapital

Ingående balans 1 januari 2011 88 486 4 993 -104 643 – 579 112 567 948

Förändringar i eget kapital under 2011

Årets resultat – – – – 32 475 32 475

Övrigt totalresultat:

Kassaflödessäkringar – – – -404 – -404

Växelkursdifferenser vid omräkning av

nettoinvesteringar i utländska dotterföretag – – 4 099 – – 4 099

Summa förändringar under 2011 exklusive

transaktioner med moderbolagets ägare – – 4 099 -404 32 475 36 170

Transaktioner med moderbolagets ägare

Indragning av återköpta aktier *) -8 849 – – – 8 849 –

Fondemission *) 9 557 – – – -9 557 –

Utdelning till moderbolagets aktieägare – – – – -19 909 -19 909

Återköpta egna aktier i moderbolaget *) – – – – -20 311 -20 311

Utgående balans 31 december 2011 89 194 4 993 -100 544 -404 570 659 563 897

Förändringar i eget kapital under 2012

Årets resultat – – – – 38336 38 336

Övrigt totalresultat:

Kassaflödessäkringar – – – 632 – 632

Växelkursdifferenser vid omräkning av

nettoinvesteringar i utländska dotterföretag – – -7 485 – – -7 485

Summa förändringar under 2012 exklusive

 transaktioner med moderbolagets ägare – – -7 485 632 38 336 31 483

Transaktioner med moderbolagets ägare

Indragning av återköpta aktier *) -7 148 – – – 7 148 –

Fondemission *) 7 326 – – – -7 326 –

Utdelning till moderbolagets aktieägare – – – – -29 302 -29 302

Återköpta egna aktier i moderbolaget *) – – – – -35 249 -35 249

Utgående balans 31 december 2012 89 372 4 993 -108 029 228 544 266 530 829

*) Återköpta aktier, indragning av återköpta aktier samt fondemission.

Vid årsstämmorna 2009 respektive 2010 har styrelsen bemyndigats att återköpa bolagets aktier så att innehavet av egna aktier maximalt

uppgår till tio procent av totalt antal utgivna aktier. Under tiden september 2009 till december 2010 återköpte bolaget totalt 8 848 632

aktier motsvarande 10,0 procent av bolagets totalt utgivna aktier. Vid årsstämman 2011 beslöts att de återköpta aktierna skulle dras in.

Bolagets aktiekapital minskade som en följd av indragningen med 8 849 KSEK till 79 638 KSEK. Antalet aktier reducerades från 88 486 320

till 79 637 688. Vid årsstämman 2011 beslöts även att bolaget ska genomföra en fondemission och därvid öka bolagets aktiekapital med

9 557 KSEK till 89 194 KSEK utan att utge några nya aktier. Antalet aktier uppgick efter indragning av återköpta aktier samt fondemission

till 79 637 688 med ett kvotvärde om 1,12 SEK.

Årsstämman 2011 beslöt vidare att bemyndiga styrelsen att genomföra ett nytt återköpsprogram omfattande maximalt tio procent av

bolagets utestående aktier innebärande totalt 7 963 769 aktier. Vid tidpunkten för årsstämman den 26 april 2012 hade bolaget i enlighet

med bemyndigandet återköpt 6 381 983 aktier till en genomsnittskurs om 6,40 SEK. I enlighet med styrelsens förslag beslöt årsstämman

2012 att de återköpta 6 381 983 aktierna skulle dras in. Bolagets aktiekapital minskade därför med 7 148 KSEK. Samtidigt beslöts att

bolagets aktiekapital skulle ökas med 7 326 KSEK genom en fondemission så att emissionsbeloppet överfördes från moderbolagets fria

reserver. Efter genomförande av stämmans beslut är det registrerade aktiekapitalet 89 371 960 SEK och antalet utestående aktier uppgår till

73 255 705 med ett kvotvärde om 1,22 SEK.

Årsstämman beslöt även att bemyndiga styrelsen att intill årsstämman 2013 återköpa aktier så att bolagets innehav av egna aktier

maximalt uppgår till tio procent av antal registrerade aktier. På balansdagen den 31 december 2012 hade 1 782 906 aktier återköpts till en

genomsnittlig kurs om 8,27 SEK. 											

										

28 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Rapport över kassaflöden för koncernen

Belopp i KSEK Not 2012 2011

Den löpande verksamheten

Resultat före skatt 38 316 27 986

Justeringar för poster som inte ingår i kassaflödet 36 546 35 560

74 862 63 546

Betald skatt 978 -3 979

Kassaflöde från den löpande verksamheten

före förändring av rörelsekapital 75 840 59 567

Kassaflöde från förändring av rörelsekapital:

Ökning (-)/minskning (+) av varulager 982 9 992

Ökning (-)/minskning (+) av kundfordringar 4 806 8 191

Ökning (-)/minskning (+) av övriga kortfristiga fordringar -5 659 3 951

Ökning(+)/minskning (-) av övriga skulder -8 508 13 104

Kassaflöde från den löpande verksamheten

för kvarvarande verksamhet 67 461 94 806

Kassaflöde från den löpande verksamheten

för den avvecklade verksamheten 7 012 14 243

Kassaflöde från den löpande verksamheten 74 472 109 049

Investeringsverksamheten

Förvärv av immateriella anläggningstillgångar -29 586 -30 347

Förvärv av materiella anläggningstillgångar -10 373 -11 910

Förvärv av finansiella anläggningstillgångar -300 -269

Försäljning av finansiella anläggningstillgångar – 753

Förvärv av företag och produktlinjer 4 261 -2 027

Kassaflöde från investeringsverksamheten -39 998 -43 801

Finansieringsverksamheten

Utdelning till aktieägare -29 302 -19 909

Återköp av egna aktier -35 249 -20 311

Amorteringar på låneskulder -625 -629

Kassaflöde från finansieringsverksamheten -65 176 -40 849

Årets kassaflöde -30 702 24 399

Likvida medel vid årets början 204 710 179 573

Kursdifferenser i likvida medel -3 093 739

Likvida medel vid årets slut 170 915 204 710

Tilläggsupplysningar

Justeringar för poster som inte ingår i kassaflödet:

Avskrivningar och nedskrivningar 8 28 622 35 983

Övriga poster 7 924 -423

Summa 36 546 35 560

Erhållen ränta 2 447 3 111

Betald ränta -206 -200

29Biotage Årsredovisning 2012

Koncernen

30 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Resultaträkningar för moderbolaget

Belopp i KSEK Not 2012 2011

Nettoomsättning 2 2 117 2 098

Administrationskostnader 1,2,4,6,7 -22 295 -23 384

Forsknings- och utvecklingskostnader 2,4,8 -1 383 -1 283

Övriga rörelseintäkter 3 – 10 262

Övriga rörelsekostnader 9 -1 883 -3 943

Rörelsens kostnader netto -25 561 -18 348

Rörelseresultat -23 444 -16 251

Resultat från finansiella investeringar:

Ränteintäkter från fordringar på koncernföretag 9 958 12 276

Räntekostnader från skulder till koncernföretag -2 200 -1 882

Resultat från andelar i koncernföretag -10 568 -9 284

Övriga ränteintäkter och liknande resultatposter 6 067 2 768

Räntekostnader och liknande resultatposter -2 700 –

Erhållna koncernbidrag 35 649 19 245

Finansnetto 10 36 206 23 122

Resultat efter finansiella poster 12 761 6 871

Inkomstskatt 11 2372 –

Årets resultat 15 133 6 871

Belopp i KSEK 2012 2011

Årets resultat 15 133 6 871

Övrigt totalresultat

Växelkursdifferenser vid omräkning av

fordringar på utländska dotterföretag -13 509 -6 305

Årets totalresultat 1 625 566

Moderbolagets rapport över totalresultat

Balansräkningar för moderbolaget

Belopp i KSEK Not 2012-12-31 2011-12-31

Tillgångar

Anläggningstillgångar

Immateriella anläggningstillgångar

Patent- och licensrättigheter 14 7 718 6 909

Finansiella anläggningstillgångar

Andelar i koncernföretag 4,22 481 728 494 181

Fordringar hos koncernföretag 7 789 60 992

Uppskjuten skattefordran 20 41 733 39 436

531 250 594 609

Summa anläggningstillgångar 538 968 601 519

Omsättningstillgångar

Kortfristiga fordringar

Fordringar hos koncernföretag 11 762 10 441

Övriga fordringar 17 4 891 1 035

Förutbetalda kostnader och upplupna intäkter 17 1 399 8 089

18 051 19 565

Kassa och bank 52 286 104 684

Summa omsättningstillgångar 70 337 124 249

Summa tillgångar 609 305 725 767

Eget kapital, avsättningar och skulder

Eget kapital

Bundet eget kapital

Aktiekapital 89 372 89 194

Fritt eget kapital

Fond för verkligt värde -66 742 -53 233

Balanserat resultat 433 996 491 854

Årets resultat 15 133 6 871

382 388 445 492

Summa eget kapital 471 759 534 686

Övriga finansiella skulder 18,19 22 642 23 752

Kortfristiga skulder

Övriga finansiella skulder 19 1 382 2 639

Leverantörsskulder 21 2 157 1 073

Skulder till koncernföretag 106 026 158 671

Övriga kortfristiga skulder 21 1 273 286

Upplupna kostnader och förutbetalda intäkter 21 4 065 4 661

114 904 167 330

Summa eget kapital och skulder 609 305 725 767

Ställda säkerheter 23 22 500 22 500

Ansvarsförbindelser 23 – –

31Biotage Årsredovisning 2012

M
oderbolaget

32 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Förändringar i eget kapital för moderbolaget

Belopp i KSEK

Aktie-

kapital

Fond för

verkligt värde

Balanserat

resultat

Summa

eget kapital

Ingående balans 1 januari 2011 88 486 -46 928 532 782 574 340

Förändringar under 2011

Årets resultat – – 6 871 6 871

Övrigt totalresultat:

Växelkursdifferenser vid omräkning

av fordringar på utländska dotterföretag – -6 305 – -6 305

Summa förändringar under 2011 exklusive

transaktioner med moderbolagets ägare – -6 305 6 871 566

Disposition enligt beslut vid årsstämman:

Indragning av återköpta aktier *) -8 849 – 8 849 –

Fondemission *) 9 557 – -9 557 –

Utdelning till bolagets aktieägare – – -19 909 -19 909

Återköpta egna aktier *) – – -20 311 -20 311

Utgående balans 31 december 2011 89 194 -53 233 498 725 534 686

Förändringar under 2012

Årets resultat – – 15 133 15 133

Övrigt totalresultat:

Växelkursdifferenser vid omräkning av

fordringar på utländska dotterföretag – -13 509 – -13 509

Summa förändringar under 2012 exklusive

transaktioner med moderbolagets ägare – -13 509 15 133 1 624

Disposition enligt beslut vid årsstämman:

Indragning av återköpta aktier *) -7 148 – 7 148 –

Fondemission *) 7 326 – -7 326 –

Utdelning till bolagets aktieägare – – -29 302 -29 302

Återköpta egna aktier *) – – -35 249 -35 249

Utgående balans 31 december 2012 89 372 -66 742 449 129 471 759

*) Återköpta aktier, indragning av återköpta aktier samt fondemission.

Vid årsstämmorna 2009 respektive 2010 har styrelsen bemyndigats att återköpa bolagets aktier så att innehavet av egna

aktier maximalt uppgår till tio procent av totalt antal utgivna aktier. Under tiden september 2009 till december 2010

återköpte bolaget totalt 8 848 632 aktier motsvarande 10,0 procent av bolagets totalt utgivna aktier. Vid årsstämman 2011

beslöts att de återköpta aktierna skulle dras in. Bolagets aktiekapital minskade som en följd av indragningen med 8 849

KSEK till 79 638 KSEK. Antalet aktier reducerades från 88 486 320 till 79 637 688. Vid årsstämman 2011 beslöts även att

bolaget ska genomföra en fondemission och därvid öka bolagets aktiekapital med 9 557 KSEK till 89 194 KSEK utan att

utge några nya aktier. Antalet aktier uppgick efter indragning av återköpta aktier samt fondemission till 79 637 688 med

ett kvotvärde om 1,12 SEK.

Årsstämman 2011 beslöt vidare att bemyndiga styrelsen att genomföra ett nytt återköpsprogram omfattande maximalt

tio procent av bolagets utestående aktier innebärande totalt 7 963 769 aktier. Vid tidpunkten för årsstämman den 26 april

2012 hade bolaget i enlighet med bemyndigandet återköpt 6 381 983 aktier till en genomsnittskurs om 6,40 SEK. I enlighet

med styrelsens förslag beslöt årsstämman 2012 att de återköpta 6 381 983 aktierna skulle dras in. Bolagets aktiekapital

minskade därför med 7 148 KSEK. Samtidigt beslöts att bolagets aktiekapital skulle ökas med 7 326 KSEK genom en

fondemission så att emissionsbeloppet överfördes från moderbolagets fria reserver. Efter genomförande av stämmans

beslut är det registrerade aktiekapitalet 89 371 960 SEK och antalet utestående aktier uppgår till 73 255 705 med ett

kvotvärde om 1,22 SEK.

Årsstämman beslöt även att bemyndiga styrelsen att intill årsstämman 2013 återköpa aktier så att bolagets innehav

av egna aktier maximalt uppgår till tio procent av antal registrerade aktier. På balansdagen den 31 december 2012 hade

1 782 906 aktier återköpts till en genomsnittlig kurs om 8,27 SEK.					

Kassaflödesanalys för moderbolaget

Belopp i KSEK Not 2012 2011

Den löpande verksamheten

Resultat efter finansiella poster 12 761 6 871

Justeringar för poster som inte ingår i kassaflödet -11 560 -10 308

1 201 -3 437

Betald skatt – –

Kassaflöde från den löpande verksamheten före

förändring av rörelsekapital 1 201 -3 437

Kassaflöde från förändring av rörelsekapital:

Ökning (-)/minskning (+) av övriga kortfristiga fordringar 2 833 124 465

Ökning (+)/minskning (-) av övriga skulder 9 470 -2 335

Kassaflöde från den löpande verksamheten 13 504 118 693

Investeringsverksamheten

Förvärv av immateriella anläggningstillgångar -1 351 -1 718

Förvärv av finansiella anläggningstillgångar 4 – -78 689

Kassaflöde från investeringsverksamheten -1 351 -80 408

Kassaflöde från finansieringsverksamheten

Utdelning till bolagets aktieägare -29 302 -19 910

Återköp av egna aktier -35 249 -20 311

Kassaflöde från finansieringsverksamheten -64 551 -40 220

Årets kassaflöde -52 398 -1 935

Likvida medel vid årets början 104 684 106 619

Likvida medel vid årets slut 52 286 104 684

Tilläggsupplysningar:

Justeringar för poster som inte ingår i kassaflödet:

Avskrivningar och nedskrivningar 8,22 22 995 383

Koncernbidrag -35 649 -19 245

Övriga poster som ej ingår i kassaflödet 1 094 8 554

Summa 11 560 -10 308

Erhållen ränta 11 951 15 044

Betald ränta -2 201 -1 882

33Biotage Årsredovisning 2012

M
oderbolaget

34 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Sammanfattning av viktiga redovisnings- och
värderingsprinciper i moderbolaget och koncernen

I denna del av årsredovisningen lämnas en sammanfattning av väsentliga

redovisnings- och värderingsprinciper som syftar till att ge läsaren ökad

förståelse för hur presentationen av koncernens ställning, resultat och

kassaflöden arbetats fram med utgångspunkt i de legala enheternas

fastställda räkenskaper, det vill säga grunderna för Biotages finansiella

rapportering. De principer som tillämpats kan även få inverkan på

kommande års redovisade koncernräkenskaper.

Innehåll

1. Övergripande redovisningsprinciper
2. Poster i koncernens balansräkning
3. Poster i koncernens resultaträkning
4. Redovisningsprinciper för moderbolaget
5. Finansiella risker och koncernens riskhantering
6. Viktiga uppskattningar och bedömningar för redovisningsändamål
7. Optionsprogram till koncernens befattningshavare

1. Övergripande redovisningsprinciper

1.1 Inledande information

Koncernredovisningen och årsredovisning för Biotage för det räken-

skapsår som slutar den 31 december 2012 har godkänts av styrelsen och

verkställande direktören för publicering den 4 april 2013, och kommer att

föreläggas årsstämman den 25 april 2013 för fastställande.

Moderbolaget är ett svenskt publikt aktiebolag med säte i Uppsala

och adress Vimpelgatan 5, 751 03 Uppsala där koncernens ledning och

koncerngemensamma funktioner finns lokaliserade. Handelsplats för

bolagets aktie är NASDAQ OMX Stockholms Small Cap-lista. Koncern

redovisningen omfattar moderbolaget Biotage AB, även kallat bolaget,

med dotterföretag och tillsammans kallas de för koncernen eller Biotage.

De redovisningsprinciper över vilka redogörelse lämnas nedan har

tillämpats konsekvent för samtliga perioder som redovisas i koncern

redovisningen och av företagen inom Biotage.

Rörelsen bedrivs huvudsakligen i USA och inom EU som också är

koncernens viktigaste geografiska avsättningsmarknader. En växande

andel av koncernens försäljning sker emellertid i Asien och koncernen

finns representerad med legala enheter i Kina och Japan. Forskning

och utveckling sker i huvudsak i Sverige och tillverkning sker i Sverige,

Storbritannien och, i mindre utsträckning, i USA.

1.2 Grund för upprättande av koncernredovisningen

Uttalande om överensstämmelse med gällande regelverk

Koncernredovisningen för Biotage har upprättats i enlighet med de

av EU godkända International Financial Reporting Standards (IFRS)

utgivna av International Accounting Standards Board (IASB) samt

tolkningar av IFRS Interpretations Committee som gäller för perioder

som börjar den 1 januari 2012 eller senare. Vidare tillämpar koncernen

också Årsredovisningslagen och Rådet för finansiell rapporterings

rekommendation RFR 1 Kompletterande redovisningsregler för koncerner.

Skillnaderna mellan moderbolagets och koncernens redovisnings-

principer beskrivs i avsnitt 4.

Nya IFRS-standarder

Nya och ändrade standarder och tolkningar som gäller för 2012

Följande nya och ändrade standarder har trätt ikraft och gäller för

räkenskapsåret 2012:

Standarder

Ändringar i IFRS 7 Finansiella instrument: Upplysningar (Upplysningar

vid överföring av finansiella tillgångar)

Ändring i IAS 12 Inkomstskatter (Uppskjuten skatt: Återvinning av

underliggande tillgångar)

Dessa ändrade standarder har inte haft någon effekt på koncernens

finansiella rapporter 2012. Det finns inga nya tolkningar som har trätt i

kraft för räkenskapsåret 2012.

Nya och ändrade standarder och tolkningar som ännu inte trätt ikraft

International Accounting Standards Board (IASB) har givit ut följande nya

och ändrade standarder vilka ännu inte trätt ikraft:

Standarder

Skall tillämpas för

räkenskapsår som börjar:

Förbättringar av IFRSer 2009-2011 cykel *) 1 januari 2013 eller senare

Ändringar i IFRS 10, IFRS 11 och IFRS 12

(Övergångsbestämmelser) **) 1 januari 2014 eller senare

Investment Entities (ändringar i IFRS 10,

IFRS 12 och IAS 27) *) 1 januari 2014 eller senare

IFRS 9 Financial Instruments och

efterföljande ändringar i IFRS 9 och IFRS 7 *) 1 januari 2015 eller senare

*) Ännu ej godkända för tillämpning inom EU.
**) Ännu ej godkända för tillämpning inom EU. IFRS 10, IFRS 11, IFRS 12,

IAS 27 och IAS 28 träder enligt IASB ikraft från räkenskapsår som

börjar 1 januari 2013, men ARC (Accounting Regulatory Committee) har

föreslagit för EU kommissionen att de kommer att träda ikraft först från

räkenskapsår som börjar 1 januari 2014 eller senare.

Ovanstående nya och ändrade standarder och tolkningar har ännu inte

tillämpats av koncernen.

Ändringarna i IAS 1 Utformning av finansiella rapporter kräver

ytterligare upplysningar i övrigt totalresultat så att poster i övrigt

totalresultat grupperas i två kategorier: a) poster som inte kommer

omföras till resultatet och b) poster som kommer omföras till resultatet

om vissa kriterier är uppfyllda. Företagsledningens bedömning är att

ändringarna i IAS 1 endast påverkar presentationen och upplysningarna i

de finansiella rapporterna.

IFRS 13 Fair Value Measurement fastställer ett regelverk för värdering

till verkligt värde där så krävs av andra standarder. Standarden är

tillämplig vid värdering till verkligt värde av både finansiella och icke-

finansiella poster. Verkligt värde definieras som det pris som skulle

erhållas vid en försäljning av en tillgång eller den ersättning som

skulle erläggas för att överföra en skuld i en normal transaktion mellan

marknadsaktörer vid värderingstidpunkten (”exit price”). IFRS 13 kräver

flera kvantitativa och kvalitativa upplysningar om värdering till verkligt

värde. För Biotage bedöms ändringarna innebära utökade upplysningar i

de finansiella rapporterna.

IFRS 9 Finansiella instrument utgiven i november 2009 introducerar

nya krav för klassificering och värdering av finansiella tillgångar.

I oktober 2010 ändrades IFRS 9 med krav för klassificering och

värdering av finansiella skulder samt bortbokning. Ändringen av IFRS 9

utgiven i december 2011 innebär att IFRS 9 ska tillämpas för räkenskapsår

som börjar den 1 januari 2015 eller senare. I december 2011 ändrades

IFRS 7 vilket innebär utökade upplysningskrav i den period när IFRS 9

tillämpas för första gången. Företagsledningens bedömning är att

tillämpningen av IFRS 9 inte kommer att få någon väsentlig effekt

men kan komma att påverka de redovisade beloppen i de finansiella

rapporterna vad gäller koncernens finansiella tillgångar och skulder.

Företagsledningen har ännu inte genomfört en detaljerad analys av

effekterna vid tillämpning av IFRS 9 och kan därför ännu inte

kvantifiera effekterna.

35Biotage Årsredovisning 2012

rösträtter som för närvarande är möjliga att utnyttja eller konvertera

beaktas vid bedömningen om koncernen kan utöva ett bestämmande

inflytande över ett annat företag.

Rörelseförvärv

Koncernens bokslut har upprättats enligt förvärvsmetoden, vilket inne-

bär att moderföretagets värde på aktier i dotterföretag eliminerats mot

eget kapital inklusive kapitalandelen av obeskattade reserver i dotter

företagen. Förvärvsmetoden innebär att verkligt värde på identifierbara

tillgångar, skulder och ansvarsförbindelser i den förvärvade verksamheten

fastställs vid förvärvstidpunkten. Identifierbara tillgångar och skulder

innefattar även tillgångar, skulder och avsättningar inklusive förpliktelser

och anspråk från utomstående part som inte redovisas i den förvärvade

verksamhetens balansräkning. Vid rörelseförvärv där summan av köpe-

skillingen, eventuellt minoritetsintresse och verkligt värde vid förvärvs

tidpunkten på tidigare aktieinnehav överstiger verkligt värde vid för-

värvstidpunkten på identifierbara förvärvade nettotillgångar redovisas

skillnaden som goodwill i rapporten över finansiell ställning. Om ett

förvärv av ett dotterföretag medför att verkligt värde på förvärvade till-

gångar, skulder och eventualförpliktelser överstiger anskaffningsvärdet

redovisas överskottet omedelbart i resultatet.

1.4 Rapportering för segment

Segmentinformation ska presenteras utifrån företagsledningens

perspektiv och rörelsesegment identifieras utifrån den interna

rapporteringen till koncernens högste verkställande beslutsfattare,

som i Biotages fall är koncernens verkställande direktör. I den interna

rapportering som används av verkställande direktören för att följa upp

verksamheten och fatta beslut om resursfördelning presenteras den

finansiella informationen endast för koncernen som en helhet. Koncernen

består därför av ett enda rörelsesegment, varför Biotage inte presenterar

någon separat segmentinformation.

1.5 Omräkning av utländsk valuta

(a) Funktionell valuta och rapportvaluta

Poster i de finansiella rapporterna för de olika enheterna i koncernen är

värderade i den valuta som används där respektive företag huvudsakligen

är verksamt (funktionell valuta). I koncernredovisningen används svenska

kronor, som är moderföretagets funktionella valuta.

(b) Transaktioner och balansposter

Transaktioner i utländsk valuta omräknas till funktionell valuta enligt

de växelkurser som gäller på transaktionsdagen. Valutakursvinster och

-förluster som uppkommer vid betalning av sådana transaktioner och

vid omräkning av monetära tillgångar och skulder i utländsk valuta till

balansdagens kurs, redovisas i rapport över totalresultat.

Enligt IAS 21:15 utgör en fordran på eller skuld till en utlandsverk

samhet för vilken reglering inte är planerad eller troligen inte kommer att

ske inom en överskådlig framtid i praktiken en del av företagets netto

investering i den självständiga utlandsverksamheten. Enligt IAS 21:32-33

skall växelkursdifferenser som uppkommer vid omräkning av sådana

poster redovisas som övrigt totalresultat.

(c) Koncernföretag

Resultat och finansiell ställning för alla koncernföretag, av vilka inget har

en höginflationsvaluta, som har en annan funktionell valuta än koncernens

presentationsvaluta, omräknas till denna valuta enligt följande:

(i) tillgångar och skulder omräknas till balansdagskurs,

(ii) intäkter och kostnader omräknas till genomsnittlig växelkurs för

rapportperioden och vid konsolideringen förs växelkursdifferenser, som

uppstår till följd av omräkning av nettoinvesteringar i utlandsverksam

heter och av upplåning och andra valutainstrument som identifierats som

säkringar av sådana investeringar, till övrigt totalresultat. Vid avyttring

av en utlandsverksamhet redovisas sådana kursdifferenser i koncernens

resultat som en del av realisationsvinst alternativt realisationsförlust.

Goodwill och justeringar av verkligt värde som uppkommer vid för-

Företagsledningen bedömer att övriga nya och ändrade standarder

och tolkningar inte kommer att få någon väsentlig effekt på koncernens

finansiella rapporter den period de tillämpas för första gången.

Standarder som koncernen tillämpar i förtid

Biotage har inte tillämpat någon standard i förtid.

Funktionell valuta och rapporteringsvaluta

Dessa finansiella rapporter redovisas i svenska kronor som är Biotages

funktionella valuta och även rapporteringsvaluta för koncernens

finansiella rapportering. Såvida inte annat anges redovisas beloppen i

tusental svenska kronor.

Värderingsgrund

Tillgångar, skulder, eventualtillgångar och eventualförpliktelser är

baserade på anskaffningsvärde, förutom vissa finansiella tillgångar och

skulder som redovisas till verkligt värde.

Användande av uppskattningar och bedömningar

Att upprätta rapporter i överensstämmelse med IFRS, svensk lag och god

redovisningssed i övrigt kräver att företagsledningen gör bedömningar,

uppskattningar och antaganden som påverkar tillämpningen av redovis-

ningsprinciper. Företagsledningens bedömningar och uppskattningar sker

med beaktande av rådande omständigheter inom och utom koncernen

samt koncernens mål och strategiska planer. Det faktiska utfallet kan

emellertid avvika från dessa uppskattningar och bedömningar vilket kan

påverka framtida ställning och resultat.

Uppskattningarna, bedömningarna och antagandena omprövas regel-

bundet. Förändring i uppskattningar etc. redovisas i den period ändringen

görs om ändringen endast påverkar den period då ändringen görs och i

framtida perioder om ändringen påverkar både aktuell period och fram-

tida perioder.

Betydande områden som innefattar en hög grad av bedömning, som

är komplexa eller sådana områden där antaganden och uppskattningar är

av väsentlig betydelse för koncernredovisningen beskrivs i avsnitt

”6. Viktiga uppskattningar och bedömningar för redovisningsändamål”.

Där redovisas de antaganden som gjorts till ledning för upprättandet av

2012 års bokslut.

Klassificering

Anläggningstillgångar, långfristiga skulder och avsättningar av långfristig

natur består av belopp som förväntas vara återvunna eller betalda efter

mer än 12 månader från balansdagen. Omsättningstillgångar, kortfristiga

skulder och avsättningar av kortfristig natur består i allt väsentligt av

belopp som förväntas vara återvunna eller reglerade inom 12 månader

efter balansdagen. Placeringar i finansiella instrument syftande till

förvaltning av tillfällig överlikviditet klassificeras som likvida medel om

de har en löptid om maximalt tre månader från anskaffningstidpunkten.

Finansiella instrument med en löptid överstigande tre månader

klassificeras som övriga kortfristiga placeringar.

1.3 Konsolidering och rörelseförvärv

Konsolidering

Koncernredovisningen omfattar moderföretaget och dess dotterföretag.

De finansiella rapporterna för moderföretaget och dotterföretagen som

tas in i koncernredovisningen avser samma period och är upprättade

enligt de redovisningsprinciper som gäller för koncernen.

Alla koncerninterna mellanhavanden, intäkter, kostnader, vinster eller

förluster som uppkommit i transaktioner mellan företag som omfattas av

koncernredovisningen elimineras i sin helhet.

Ett dotterföretag tas med i koncernredovisningen från förvärvstid

punkten, vilken är den dag då moderföretaget får ett bestämmande

inflytande, och ingår i koncernredovisningen fram till den dag det

bestämmande inflytandet upphör. Bestämmande inflytande innebär

en rätt att utforma strategierna för en ekonomisk verksamhet i syfte

att tillgodogöra sig ekonomiska fördelar. Förekomsten och effekten av

S
ammanfattning

 av

 viktiga

redovisnings

-
oc

h
 värderingsprinciper

 i
 moderbolaget

 oc
h

 koncernen

värv av en utlandsverksamhet behandlas som tillgångar och skulder hos

denna verksamhet och har omräknats till balansdagens kurs till den del

den finns redovisad i underkoncerners balansräkningar. Sådana poster

som enbart finns på moderkoncernens nivå mot vilka bokfört belopp på

aktier i dotterföretag elimineras omräknas inte utan redovisas omräknade

till växelkursen vid anskaffningstidpunkten. Exempel på detta är när till-

gångar och skulder åsätts verkligt värde vid anskaffningstidpunkten och

detta värde bokförts i koncernredovisningen vid eliminering av bokfört

värde på aktier i dotterföretag.

2. Poster i koncernens balansräkning

2.1 Immateriella anläggningstillgångar

Immateriella tillgångar värderas till anskaffningsvärde med avdrag för

ackumulerade avskrivningar och eventuella nedskrivningar. Nyttjande

perioden för varje enskild immateriell tillgång fastställs och skrivs linjärt

av över nyttjandeperioden. Om nyttjandeperioden bedöms som obe-

stämbar sker ingen avskrivning utan prövning av nedskrivningsbehov

sker regelmässigt i samband med upprättande av koncernens årsbok

slut, eller då det finns en indikation på en bestående värdenedgång.

Nyttjandeperioden för goodwill antas generellt som obestämbar.

Balanserade utgifter för utvecklingsarbete

Utgifter för forsknings- och utvecklingsarbeten är redovisade som en till-

gång i koncernen enligt IAS 38. Utgifter för utvecklingsarbeten redovisas

som en tillgång då de bedöms kunna komma att ge upphov till framtida

ekonomiska fördelar. Balanserade utgifter speglar bolagets ambition att

marknadsföra och sälja ett brett sortiment av produkter inom den när-

maste framtiden. Teknikbaserade immateriella tillgångar är också sådana

tillgångar som koncernen tillförs vid eventuella rörelseförvärv. Om kon-

cernen vid ett rörelseförvärv får tillgång till produkter, teknologisk utrust-

ning eller metoder som man tidigare saknade och som vid ett utnyttjande

bedöms ge ekonomiska fördelar för koncernen kan ett värde på dessa

redovisas i koncernens balansräkning.

Utvecklingsprojekten syftar till att utveckla nya produkter samt att

vidareutveckla existerande produkter. Eftersom utveckling av produkter

inom de områden som Biotage bedriver verksamhet är en lång process är

det inte ovanligt att ett utvecklingsprojekt sträcker sig över flera räken-

skapsår. Redovisning och kontroll av utvecklingskostnader sker genom

projektredovisning som utgör en del av koncernföretagens ERP-system.

Utvecklingsprojekt klassificeras som Product Care, Pre Study eller

Product Development. Kostnader för projekt som klassificeras som

Product Care kostnadsförs direkt. Ett projekt klassificeras som Pre

Study under pågående forskningsfas och kostnadsförs direkt. I det läge

projektet övergår från forskningsfas till utvecklingsfas och det samtidigt

kan visas hur den immateriella tillgången i färdigutvecklat skick kommer

att generera troliga ekonomiska fördelar omklassificeras det till Product

Development. Utvecklingsfasen syftar till att resultera i en ny produkt

med ett nytt, eget unikt artikelnummer och avslutas i och med att den

nya produkten lanseras på koncernens avsättningsmarknader.

Avskrivningsperioden påbörjas i och med lansering av den nya produkten.

Avskrivningstiden baseras på en bedömning av produktens beräknade

nyttjandeperiod vilket normalt utgör 3-7 år. För förvärvade teknologi

baserade tillgångar fastställs nyttjandeperioden normalt till 3-10 år.

Programvaror som utgör en integrerad del av koncernens produkter

aktiveras som balanserade utgifter för utvecklingsarbeten och skrivs av

under sin bedömda nyttjandeperiod vilken normalt utgör 3 år.

Marknads- och kundrelaterade immateriella tillgångar

Patent- och licensrättigheter och varumärken redovisas till anskaffnings-

värde med avdrag för ackumulerade avskrivningar enligt plan. Patent

skrivs normalt av under en period på 10 år, dock aldrig längre än paten-

tets giltighetstid. Avskrivningen påbörjas när första nationella patent

beviljas. Härutöver sker en kontinuerlig utvärdering av patentportföljen

för att identifiera eventuella behov av nedskrivningar utöver plan. Licens

rättighet skrivs av under dess giltighetstid. För varumärken har nyttjande-

perioden fastställts till 10 år.

Goodwill

Goodwill redovisas i balansräkningen som en immateriell tillgång till

anskaffningsvärde med avdrag för ackumulerade nedskrivningar. Vid

rörelseförvärv där summan av köpeskillingen, eventuellt minoritets

intresse och verkligt värde vid förvärvstidpunkten på tidigare aktieinne

hav överstiger verkligt värde vid förvärvstidpunkten på identifierbara

förvärvade nettotillgångar redovisas skillnaden som goodwill. Nedskriv-

ningsprövning av goodwill sker årligen eller oftare om det finns indikation

på en möjlig värdeminskning. Det redovisade värdet för goodwill jämförs

med återvinningsvärdet, vilket är det högst av nyttjandevärdet och det

verkliga värdet minus försäljningskostnader. Eventuell nedskrivning redo-

visas som en kostnad i resultatet.

Goodwill fördelas på minsta möjliga kassagenererande enheter vid

prövning av eventuellt nedskrivningsbehov. De identifierade kassa

genererande enheterna utgör var för sig koncernens investering i

respektive verksamheter. Se vidare avsnitt ”6. Viktiga uppskattningar

och bedömningar för redovisningsändamål” på sid 42. Där redovisas

de antaganden och beräkningar som gjorts vid en årlig prövning av

eventuellt nedskrivningsbehov.

Programvara

Förvärvade programvarulicenser aktiveras på basis av de utgifter

som uppkommer då den aktuella programvaran förvärvats och satts i

drift. Avskrivning sker över den bedömda nyttjandeperioden, vilken

är 3-7 år.

2.2 Materiella anläggningstillgångar

Materiella anläggningstillgångar redovisas till anskaffningsvärde efter

avdrag för ackumulerade av- och nedskrivningar. Dessa tillgångar inne-

fattar huvudsakligen fabriker, kontor, instrument för test och provning,

produktionsverktyg, datorer med kringutrustning samt kontors- och

lagerinventarier. Kostnaden för en materiell anläggningstillgång innefattar

anskaffningsvärde och kostnader som är direkt hänförliga till tillgången

för att bringa den på plats och i skick att brukas i rörelsen. Koncernen

aktiverar utgifter vid det första redovisningstillfället och vid utbyte

av betydande delar om det är sannolikt att de framtida ekonomiska

fördelarna kommer koncernen till del. Andra utgifter redovisas som kost-

nader i den period de uppkommer.

Avskrivningar beräknas utifrån anskaffningsvärde genom tillämpning

av linjär avskrivning över tillgångens uppskattade nyttjandeperiod.

Delar av materiella anläggningstillgångar som är betydande i förhållande

till tillgångens totala anskaffningsvärde skrivs av separat när delarnas

nyttjandeperiod inte överensstämmer med nyttjandeperioden för

tillgångens övriga delar.

Följande nyttjandeperioder används vanligen vid avskrivningar:

Mark	 Ingen avskrivning

Markanläggningar	 20 år

Byggnader 	 40 år

Produktionsverktyg	 5 år

Förbättringsutgifter på annans fastighet	 10 år

Datorer	 3 år

Övriga materiella anläggningstillgångar	 5 år

Vinster och förluster vid avyttring eller utrangering fastställs genom en

jämförelse mellan eventuell försäljningsintäkt och redovisat värde och

redovisas i resultaträkningen som övrig rörelseintäkt respektive övrig

rörelsekostnad.

2.3 Finansiella anläggningstillgångar

Redogörelse för finansiella anläggningstillgångar lämnas under avsnittet

”2.7 Finansiella instrument”.

2.4 Leasade tillgångar

Leasingavtal klassificeras som finansiell eller operationell leasing. Ett

leasingavtal är finansiellt då de ekonomiska riskerna och fördelarna

36 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

37Biotage Årsredovisning 2012

som är förknippade med ägandet i allt väsentligt är överförda till lease

tagaren. Om detta inte är fallet redovisas avtalet som ett operationellt

leasingavtal.

Redovisning av finansiella leasingavtal medför för leasetagaren att

anläggningstillgången redovisas som en tillgång i balansräkningen och att

motsvarande skuld redovisas vid det första redovisningstillfället. Anlägg-

ningstillgångar nyttjade enligt finansiella leasingavtal skrivs av enligt plan

över tillgångens uppskattade nyttjandeperiod, medan leasingavgifterna

redovisas som ränta och amortering av leasingskulden. Vid operationella

leasingavtal redovisas inte den leasade tillgången i balansräkningen och

leasingavgiften fördelas linjärt över leasingperioden i resultaträkningen.

Omfattningen på ingångna leasingavtal är i finansiellt och kostnads-

mässigt avseende begränsad i Biotage och avser till övervägande del

lokalhyreskontrakt. Samtliga i koncernen ingångna leasing- och hyres

avtal avtal har klassificerats som operationella.

2.5 Varulager

Varulagret är värderat enligt lägsta värdets princip, det vill säga till det

lägsta av anskaffningsvärde och nettoförsäljningsvärde. Vid bestämning

av anskaffningsvärdet är FIFO-metoden tillämpad. Anskaffningsvärdet

för färdiga varor och pågående arbeten består av formgivningskost-

nader, råmaterial, direkt lön, andra direkta kostnader och hänförbara

indirekta tillverkningskostnader. Lånekostnader ingår inte i varornas

anskaffningsvärde. Nettoförsäljningsvärdet är det uppskattade försälj-

ningspriset i den löpande verksamheten, med avdrag för kostnader för

färdigställande och försäljning. Varulagrets värde redovisas netto efter

avdrag för inkurans och internvinster uppkomna vid leveranser mellan

koncernens bolag.

2.6 Fordringar och skulder i utländsk valuta

Fordringar och skulder i utländsk valuta omräknas till svenska kronor

efter balansdagens kurs. Orealiserade kursvinster och kursförluster

på operativa fordringar och skulder ingår i rörelseresultatet medan

orealiserade kursvinster och kursförluster på finansiella tillgångar och

skulder redovisas i finansnettot. Hur kursvinster och kursförluster på

koncerninterna fordringar och skulder redovisas redogörs för ovan under

avsnitt ”1.2 Grund för upprättande av koncernredovisningen”.

2.7 Finansiella instrument

Finansiella instrument som redovisas i balansräkningen i Biotage

inkluderar följande balansposter: värdepapper, andra finansiella

fordringar, kundfordringar, övriga fordringar, likvida medel, leverantörs-

skulder, låneskulder, övriga skulder och derivat.

Redovisning i balansräkningen

Finansiella instrument redovisas i koncernens balansräkning när

koncernen blir en part enligt instrumentets avtalsmässiga villkor. Kund-

fordringar redovisas i balansräkningen när faktura har sänts. Skulder

redovisas när motparten har presterat och avtalsenlig skyldighet att

betala föreligger.

En finansiell tillgång tas bort från balansräkningen när rätten att

erhålla kassaflöden från det finansiella instrumentet löper ut eller över-

låts och det inte längre finns några fördelar eller risker för koncernen. En

finansiell skuld tas bort från balansräkningen när förpliktelsen i avtalet

har fullgjorts eller på annat sätt utsläckts. Alla värdeförändringar, realise-

rade eller orealiserade, redovisas i resultatet.

En finansiell tillgång och en finansiell skuld nettoredovisas i balans-

räkningen endast när legal kvittningsrätt föreligger och avsikten är att

reglera nettot eller att realisera tillgången samtidigt som skulden regleras.

Derivatinstrument omfattar valutaterminer som ger Biotage rätt och

skyldighet att sälja valutor till en förutbestämd växelkurs på en förut-

bestämd tidpunkt. Orealiserade vinster och förluster på balansdagen

redovisas i koncernens egna kapital som säkringsreserv. Orealiserade

värdeförändringar redovisas i övrigt totalresultat och påverkar således

inte rörelsens resultat. Realiserade värdeförändringar redovisas i

finansiella poster.

Värdering och klassificering

Finansiella tillgångar och finansiella skulder klassificeras i olika kategorier

vid första redovisningstillfället beroende på avsikten med innehavet.

Gränsdragningen mellan olika kategorier är sådan att ett finansiellt

instrument skulle kunna klassificeras i fler än en kategori.

IAS 39 klassificerar finansiella instrument i fyra kategorier:

1.	 Finansiella tillgångar och skulder som redovisas till verkligt värde

via resultaträkningen

	 I denna kategori ingår tre typer av poster:

a)	Finansiella tillgångar som innehas för handel innebärande att de

innehas syftande till att generera avkastning på sikt.

b) Derivatinstrument som är tillgångar.

c)	Annan finansiell tillgång som företaget väljer att redovisa i denna

kategori.

2. Investeringar som hålls till förfall

Med finansiella tillgångar som hålls till förfall avses tillgångar med

betalningsströmmar som kan fastställas på förhand och där det finns

en förmåga och uttrycklig avsikt att inneha dem till förfall.

3. Lånefordringar och kundfordringar

Kategorin omfattar främst kundfordringar, andra kortfristiga fordringar

och diverse långfristiga fordringar. Kundfordringar har kort förväntad

löptid och värderas utan diskontering till ursprungligt fakturerade

belopp med avdrag för bedömd förlustrisk. Långfristiga fordringar

värderas till anskaffningsvärde med avdrag för bedömd förlustrisk.

4. Finansiella tillgångar som kan säljas

Till kategorin hör tillgångar som är tillgängliga för försäljning eller

som inte har klassificerats i någon annan kategori. Dessa värderas till

verkligt värde vid upprättande av varje finansiell rapport och värde-

förändringen redovisas i rapport över totalresultat. Om en tillförlitlig

marknad där tillgången prissätts saknas värderas tillgången till anskaff-

ningsvärde om det inte finns en indikation på att dess verkliga värde

understiger dess anskaffningsvärde och att denna värdenedgång måste

bedömas som bestående. I så fall görs en bedömning av storleken

på nedskrivningsbehovet som redovisas i rapport över totalresultat.

När tillgångarna säljs återförs de ackumulerade värdeförändringarna

till rapporten över totalresultatet. En tillgång kan klassificeras i denna

kategori även om syftet med innehavet inte är att avyttra tillgången,

det räcker med att den är avyttringsbar utan att äventyra grunden för

koncernens verksamhet. Motsvarande klassificering som ovan görs för

finansiella skulder.

Derivat och säkringsredovisning

Biotages finanspolicy föreskriver att derivat endast ska innehas i säkrings

syfte. Derivatinstrument utgörs av terminskontrakt som används som

skydd för risker för valutakursförändringar kopplade till externa och

interna flöden av varor och tjänster. Biotage har att tillämpa säkrings-

redovisning enligt IAS 39. Vid säkringsredovisning ska derivat antingen

klassas som kassaflödessäkringar eller säkringar för verkligt värde. I

enlighet med IAS 39 redovisas kassaflödessäkringar i övrigt totalresultat.

Biotage säkrar valutarisken i enlighet med av styrelsen fastställd

finanspolicy. Valutasäkring sker på basis av förväntad skillnad mellan

kassaflöde i svenska kronor och andra valutor. På balansdagen den 31

december 2012 fanns följande utestående terminskontrakt rörande för-

säljning av främmade valutor: 1 000 KUSD (3 500) med ett motvärde om

6 841 KSEK (23 468), 500 KEUR (1 800) med ett motvärde om 4 211 KSEK

(16 659) samt – KJPY (240 000) med ett motvärde om – KSEK (21 204).

S
ammanfattning

 av

 viktiga

redovisnings

-
oc

h
 värderingsprinciper

 i
 moderbolaget

 oc
h

 koncernen

38 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Klassificering

Klassificeringen av finansiella instrument, vilket redogörs på sidan 37, utfaller enligt nedan:

Finansiella instrument

Redovisat värde och verkligt värde 2012-12-31 2011-12-31

Tillgångar Klassificering Redovisat värde Verkligt värde Redovisat värde Verkligt värde
Långfristiga fordringar 3) 751 751 963 963

Andra långfristiga värdepapper 3) 454 454 1 323 1 323

Kundfordringar 3) 74 031 74 031 81 898 81 898

Övriga kortfristiga fordringar 3) 14 136 14 136 8 874 8 874

Upplupna intäkter och förutbetalda kostnader 3) 8 925 8 925 15 478 15 478

Likvida medel och likvida placeringar 1) 170 916 170 916 204 711 204 711

Summa 269 213 269 213 313 247 313 247

Skulder Klassificering Redovisat värde Verkligt värde Redovisat värde Verkligt värde

Långfristiga skulder till kreditinstitut 5) 5 124 5 124 5 850 5 850

Kortfristiga skulder till kreditinstitut 5) 434 434 442 442

Leverantörsskulder 5) 37 912 37 912 44 535 44 535

Övriga kortfristiga skulder 5) 8 962 8 962 8 572 8 572

Upplupna kostnader och förutbetalda intäkter 5) 42 749 42 749 43 704 43 704

Summa 95 180 95 180 103 103 103 103

Klassificering enligt IAS 39:				

1)	Finansiella tillgångar och skulder som redovisas till verkligt värde i rapport över totalresultatet.				

2)	Investeringar som hålls till förfall.			

3)	Lånefordringar och kundfordringar.			

4)	Finansiella tillgångar som kan säljas.			

5)	Övriga skulder.

Koncernen bedömer på varje balansdag om det finns ett nedskrivningsbehov av en tillgång eller grupp av tillgångar.

Som framgår av ovanstående sammanställning utgör redovisat värde på finansiella tillgångsinstrument 269 213 KSEK (313 247) motsvarande 41 procent

(45) av koncernens tillgångar per 31 december 2012. Redovisat värde på finansiella skuldinstrument utgör 95 180 KSEK (103 103) motsvarande 15 procent

(15) av koncernens eget kapital och skulder.

De finansiella instrumentens betydelse för koncernens

finansiella ställning och resultat

Koncernens finansiella instrument såsom de redovisas i koncernens

balansräkning eller tilläggsupplysningar grundar sig i allt väsentligt på

transaktioner relaterade till koncernens affärsrörelser. Biotage bedriver

således ingen aktiv handel eller genomför transaktioner annat slag med

finansiella instrument på annan grund än utveckling, produktion och för-

säljning av koncernens produkter och tjänster. De viktigaste finansiella

instrumenten är av den orsaken kundfordringar, övriga rörelserelaterade

fordringar, aktier, leverantörsskulder, andra rörelserelaterade skulder samt

lån mot säkerheter i rörelsefastigheter. Förändrade växelkurser kan ha

en påtaglig inverkan på koncernens resultat och ställning vilket också

historiskt har visat sig.

Övrig information beträffande finansiella instrument

Kundfordringar

Kundfordringar redovisas netto efter reservering för befarade kund

förluster. Kundfordringarnas förväntade löptid är kort, varför värdet redo-

visats till nominellt belopp utan diskontering enligt metoden för upplupet

anskaffningsvärde. En reservering för befarade kundförluster på kund-

fordringar görs när det finns objektiva grunder att anta att koncernen inte

kommer att kunna erhålla alla belopp som är förfallna enligt fordringarnas

ursprungliga villkor. Reserveringens storlek utgörs av skillnaden mellan

tillgångens redovisade värde och värdet av bedömda framtida kassa

flöden. Det reserverade beloppet redovisas i resultaträkningen.

Långfristiga värdepappersinnehav och andra finansiella

anläggningstillgångar

Långfristiga värdepappersinnehav redovisas till anskaffningsvärdet förut

satt att det inte finns en tydlig indikation på att verkligt värde understiger

anskaffningsvärdet och att denna värdenedgång bedöms vara bestående.

I sådant fall skrivs tillgångarna ned till det konstaterade verkliga värdet.

Leverantörsskulder

Leverantörsskulders förväntade löptid är kort, varför skulden redovisats

till nominellt belopp utan diskontering enligt metoden för upplupet

anskaffningsvärde.

Låneskulder

Skulder till kreditinstitut, checkräkningskredit samt övriga skulder

värderas till upplupet anskaffningsvärde. Eventuella transaktions

kostnader fördelas över låneperioden med tillämpning av effektivitets

räntemetoden. Långfristiga skulder har en förväntad löptid längre än ett

år medan kortfristiga har en löptid kortare än ett år.

I avsnitt 4 lämnas information om koncernens finansiella riskhantering.

39Biotage Årsredovisning 2012

S
ammanfattning

 av

 viktiga

redovisnings

-
oc

h
 värderingsprinciper

 i
 moderbolaget

 oc
h

 koncernen

2.8 Skatter

Inkomstskatter ingår i koncernredovisningen med både aktuell och

uppskjuten skatt. Inkomstskatter redovisas i årets resultat om inte den

underliggande transaktionen redovisas i övrigt totalresultat eller direkt

i eget kapital. I dessa fall redovisas även den hänförliga inkomstskatten

direkt i eget kapital.

En aktuell skatteskuld eller skattefordran redovisas för den beräknade

skatten som ska betalas eller erhållas avseende aktuellt eller tidigare år.

Uppskjuten skatt beräknas antingen utifrån skillnader mellan redo-

visade värden i balansräkningen och skattemässiga värden, så kallade

temporära skillnader, eller balanserade outnyttjade underskottsavdrag

eller andra avdrag. Biotage beaktar ej temporära skillnader hänförliga till

följande tillgångar och skulder: ej avdragsgill goodwill, den första redo-

visningen av tillgångar och skulder som varken påverkar redovisat eller

skattemässigt resultat.

Uppskjutna skattefordringar redovisas endast i den utsträckning som

det är sannolikt att de kan utnyttjas mot framtida beskattningsbara

vinstmedel. Uppskjutna skattefordringar reduceras till den del det inte

längre är sannolikt att hänförliga skattefördelar kommer att uppnås.

Uppskjuten skatt beräknas med tillämpning av de nationella skattesatser

som har beslutats eller är i praktiken beslutade per rapportperiodens slut

i de länder där koncernen har rättssubjekt med underskottsavdrag som

beräknas kunna utnyttjas.

2.9 Avsättningar

Avsättningar redovisas när koncernen har en legal eller informell

förpliktelse till följd av tidigare händelser och att det är mer sannolikt att

ett utflöde av resurser krävs för att reglera åtagandet än att så inte sker,

samt att beloppet har beräknats på ett tillförlitligt sätt. Avsättningar för

omstrukturering innefattar kostnader för uppsägning av leasingavtal och

för avgångsersättningar till arbetstagare. Inga avsättningar görs för fram-

tida rörelseförluster.

Om det finns ett antal liknande åtaganden bedöms sannolikheten för

att det kommer att krävas ett utflöde av resurser vid regleringen samman-

taget för hela denna grupp av åtaganden.

Avsättningar för garantiåtaganden för under året sålda produkter

baseras på gällande garantivillkor, garantikostnader för tidigare perioder

och bedömt kvalitetsläge. Avsättningar delas upp i långfristiga och

kortfristiga poster varvid till långfristiga poster hänförs sådana åtaganden

mm som bedöms ge upphov till utflöde av resurser senare än under

kommande 12 månader. Kortfristiga åtaganden är alla andra åtaganden.

2.10 Aktiekapital

Samtliga utgivna aktier utgörs av stamaktier som klassificeras som

eget kapital. Bolaget har utelöpande optioner utgivna till koncernens

befattningshavare. Personaloptionsprogrammen redovisas på sid 48.

Transaktionskostnader som direkt kan hänföras till emission av nya aktier

eller optioner redovisas, netto efter skatt, i eget kapital som ett avdrag

från emissionslikviden.

2.11 Förvaltning av kapital

Biotage definierar kapital som eget kapital. Koncernens mål för

förvaltning av kapital är att säkerställa koncernens förmåga att fortsätta

sin verksamhet för att generera skälig avkastning till aktieägarna och

nytta till övriga intressenter, Koncernen följer upp kapitalstrukturen på

basis av soliditet, vilken beräknas som redovisat eget kapital i förhållande

till balansomslutning. Per räkenskapsårets utgång uppgår soliditeten

till 81 (81) procent i koncernen och 77 (74) procent i moderbolaget.

Soliditeten är således på samma höga nivå som föregående år.

3. Poster i koncernens resultaträkning

3.1 Klassificering resultaträkningens poster

Biotage redovisar en funktionsindelad resultaträkning. Rörelsens

kostnader delas upp i kostnad för sålda varor, försäljningskostnader,

administrationskostnader samt kostnader för forskning och utveckling.

Funktionsindelad resultaträkning är vald med hänsyn till att andra bio

teknik- och läkemedelsföretag vars aktier är föremål för organiserad

handel vanligtvis också redovisar en funktionsindelad resultaträkning.

Det underlättar för läsare som önskar göra jämförelser mellan företag

som använder samma uppställningsform för resultaträkningen.

3.2 Intäktsredovisning

Intäkter innefattar det verkliga värdet av vad som erhållits eller kommer

att erhållas för sålda varor och tjänster i koncernens löpande verksamhet

exklusive mervärdeskatt och rabatter samt efter eliminering av koncern

intern försäljning.

(a) Försäljning av produkter

Koncernen utvecklar och säljer system, reagenser, tillbehör, reservdelar

och tjänster på global bas, via dotterbolag direkt till slutanvändare samt

genom distributörer. Intäkter redovisas när inkomsten kan beräknas på ett

tillförlitligt sätt och när huvudsakligen alla risker och rättigheter som är

förknippade med ägande övergått från säljaren till köparen och acceptans

lämnats av kunden vilket normalt inträffar i samband med leverans.

(b) Försäljning av tjänster

Försäljning av tjänster intäktsredovisas i den redovisningsperiod då

tjänsterna utförs genom successiv redovisning baserad på utförda tjänster

per balansdagen i proportion till de totala tjänster som ska utföras.

(c) Ränteintäkter

Ränteintäkter redovisas fördelat över löptiden med tillämpning av

effektivräntemetoden.

(d) Utdelningsintäkter

Utdelningsintäkter redovisas när likvid har mottagits.

3.3 Kostnad för sålda varor

Kostnader för sålda varor består av ersättningar till underleverantörer

där företaget anlitat annan tillverkare, råmaterial för produktionen,

löner och övriga personalkostnader för produktionspersonal, lokal-

kostnader, förpacknings- och fraktkostnader, avskrivningar på

produktionsanläggningarna samt del av gemensamma kostnader.

3.4 Ersättningar till anställda

(a) Pensionsförpliktelser

Koncernföretagens pensionsplaner finansieras genom betalningar till för-

säkringsbolag. Samtliga är avgiftsbestämda. En avgiftsbestämd pensions

plan är en pensionsplan enligt vilken koncernen betalar fasta avgifter

till en separat juridisk enhet. Koncernen har inte några rättsliga eller

informella förpliktelser att betala ytterligare avgifter om försäkringsgivare

inte har tillräckliga tillgångar för att betala alla ersättningar till anställda

som hänger samman med de anställdas tjänstgöring under innevarande

eller tidigare perioder. Koncernens resultat belastas för kostnader i takt

med att förmånerna intjänas, vilket normalt sammanfaller med tidpunkten

för när premien erläggs.

(b) Aktierelaterade ersättningar

IFRS 2 Aktierelaterade ersättningar anger hur aktierelaterade ersättningar

skall redovisas. Bolaget har på balansdagen två utestående aktierelate-

rade incitamentsprogram inom vilka befattningshavare i koncernbolagen

erhåller ersättningar genom optioner, vilka är eget kapitalinstrument som

ger rätt att i framtiden teckna aktier i moderbolaget till ett fastställt pris.

Det verkliga värdet på tilldelade optioner redovisas som en personal-

kostnad med motsvarande belopp direkt mot eget kapital. Det verkliga

värdet beräknas med hjälp av Black & Scholes modell vid tilldelningstid-

punkten och fördelas över intjänandeperioden. Hänsyn tas till de tillde-

lade instrumentens villkor och förutsättningar. Det belopp som redovisas

som en kostnad justeras fortlöpande för att återspegla det faktiska antalet

optioner som intjänats. Mottagna likvider vid optionsinnehavares lösen

och förvärv av aktier gottskrivs aktiekapitalet till aktiernas kvotvärde. Hän-

förbara transaktionskostnader belastar den aktuella periodens resultat.

40 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

(c) Ersättningar vid uppsägning

Ersättningar vid uppsägning utgår när en anställning sagts upp före

normal pensionstidpunkt eller då en anställd accepterar frivillig avgång

från anställning i utbyte mot sådana ersättningar. Koncernen redovisar

avgångsvederlag när den är förpliktad endera att säga upp anställda

enligt en detaljerad formell plan utan möjlighet till återkallande, eller att

lämna ersättningar vid uppsägning som resultat av ett erbjudande som

gjorts för att uppmuntra till frivillig avgång.

(d) Vinstandels- och bonusplaner

Koncernen tillämpar bonusprogram för befattningshavare med sådana

arbetsuppgifter där resultatet av den anställdes arbetsinsats har en mät

bar påverkan på koncernens rörelseresultat. Bedömd kostnad för bonus

resultatförs löpande och finns reserverad i koncernbalansräkningen.

Bonusersättningar till ledande befattningshavare redovisas på sid 44-48.

(e) Kortfristiga ersättningar

Ersättningar till anställda i form av löner, betald semester, betald sjuk-

frånvaro mm samt pensioner redovisas i takt med intjänandet.

3.5 Nedskrivningar

Nedskrivningar görs om en tillgångs redovisade värde överstiger det

beräknade återvinningsvärdet. Nedskrivningar redovisas i resultatet. De

redovisade värdena för bolagets tillgångar kontrolleras vid varje balans-

dag för att utreda om det finns någon indikation på om ett nedskriv-

ningsbehov föreligger. Om sådan indikation finns beräknas tillgångens

återvinningsvärde. Återvinningsvärdet är det högsta av nyttjandevärdet

och nettoförsäljningsvärdet.

Vid beräkning av nyttjandevärdet diskonteras framtida kassaflöden till

en räntesats före skatt som är tänkt att beakta marknadens bedömning

av riskfri ränta och risk förknippad med den specifika tillgången. För en

tillgång som inte oberoende av andra tillgångar genererar något kassa-

flöde beräknas återvinningsvärdet för den kassagenererande enhet som

tillgången tillhör.

Reversering av tidigare verkställda nedskrivningar görs när åter

vinningsvärdet för nedskriven anläggningstillgång överstiger bokfört

värde och behovet av nedskrivningar som redovisats i tidigare perioder

inte längre bedöms erforderliga. Genomförd reversering redovisas i

resultaträkningen. Prövning av tidigare nedskrivningar sker individuellt.

3.6 Övriga rörelseintäkter och rörelsekostnader

Som övriga rörelseintäkter respektive övriga rörelsekostnader redovisas

bland annat ersättningar av tillfällig natur, växelkursdifferenser på

fordringar och skulder av rörelsekaraktär samt resultat vid försäljning

eller utrangering av anläggningstillgångar.

4. Redovisningsprinciper för moderbolaget

Moderbolaget tillämpar Årsredovisningslagen och Rådet för finansiell

rapporterings rekommendation RFR 2 Redovisning för juridiska personer,

vilket innebär att moderbolaget så långt som möjligt tillämpar alla av

EU godkända IFRS inom ramen för Årsredovisningslagen och Tryggande

lagen samt beaktat sambandet mellan redovisning och beskattning.

Skillnaderna mellan moderföretagets och koncernens redovisnings

principer beskrivs nedan.

Ändrade redovisningsprinciper för moderbolaget

De ändringar i RFR 2 Redovisning för juridiska personer som har trätt

ikraft och gäller för räkenskapsåret 2012 bedöms inte få någon väsentlig

effekt för moderbolagets finansiella rapporter.

Rådet för finansiell rapportering har givit ut en ändring i RFR 2

avseende redovisning av koncernbidrag som träder ikraft för räken-

skapsår som börjar den 1 januari 2013 eller senare. Ändringen innebär att

företag kan välja att redovisa koncernbidrag enligt rekommendationens

huvudregel eller enligt en alternativregel. Enligt huvudregeln redovisar

moderbolaget koncernbidrag som erhålls från ett dotterbolag som en

finansiell intäkt och koncernbidrag som lämnas till dotterbolag som en

ökning av andelar i koncernföretag. Enligt alternativregeln redovisas

koncernbidrag som moderbolaget erhåller från eller lämnar till dotter

bolag som bokslutsdispositioner. Biotage har inte tillämpat denna

ändring i förtid och bedömer att ändringen inte kommer påverka

bolagets redovisning.

4.1 Klassificering och uppställningsformer

Moderbolagets resultat- och balansräkningar är uppställda enligt Årsredo-

visningslagens scheman. Skillnaden mot IAS 1 Utformning av finansiella

rapporter som tillämpas vid utformningen av koncernens finansiella

rapporter är främst redovisning av finansiella intäkter och kostnader,

anläggningstillgångar, eget kapital samt förekomsten av avsättningar som

egen rubrik. Moderbolaget presenterar också en separat rapport över

totalresultat skiljt från resultaträkningen.

4.2 Andelar i koncernföretag

Andelar i dotterföretag redovisas till anskaffningsvärde i moderbolagets

finansiella rapporter. Förvärvsrelaterade kostnader för dotterbolag, som

kostnadsförs i koncernredovisningen, ingår som en del i anskaffnings

värdet för andelar i dotterbolag.

4.3 Finansiella instrument

Moderföretaget tillämpar inte IAS 39 Finansiella instrument: Redovisning

och värdering. I moderföretaget tillämpas en metod med utgångspunkt i

anskaffningsvärde enligt Årsredovisningslagen.

4.4 Aktieägartillskott och koncernbidrag

Ett koncernbidrag som moderbolaget erhåller från ett dotterbolag

redovisas enligt samma principer som sedvanliga utdelningar från

dotterbolag och redovisas som en finansiell intäkt. Koncernbidrag

lämnade från moderföretaget till dotterföretag redovisas som en ökning

av andelarna i dotterbolaget. Aktieägartillskott förs direkt mot eget

kapital hos mottagaren och redovisas mot aktier och andelar hos givaren,

i den mån nedskrivning ej erfordras.

4.5 Obeskattade reserver

Förändringar av obeskattade reserver redovisas som en boksluts

disposition i resultaträkningen. I balansräkningen redovisas det acku-

mulerade värdet av avsättningarna under rubriken Obeskattade reserver.

Skattemässiga avskrivningar beräknas i enlighet med gällande skattelag-

stiftning. Skattemässiga avskrivningar utöver avskrivningar enligt plan

betraktas som överavskrivningar vilka utgör en obeskattad reserv.

5. Finansiella risker och koncernens riskhantering

5.1 Finansiella risker inom Biotagekoncernen

Biotage är i sin verksamhet utöver affärsrisker exponerad för olika finan-

siella risker, främst valuta-, ränte-, kredit- och refinansieringsrisker, vilka

samtliga regleras i en av Biotages styrelse fastställd finanspolicy.

Kreditrisker avseende kundengagemang hanteras, inom fastställda

ramar, decentraliserat genom lokala kreditbedömningar. Övriga risker

hanteras främst centralt av finansdirektören i samråd med verkställande

direktören. Finanspolicyn slår fast att de finansiella riskerna, med

beaktande av rimlig säkringskostnad, ska minimeras och tillgången på

likviditet säkerställas.

Känslighetsanalys rörande förändringar i försäljningsintäkter,

bruttomarginaler och rörelsekostnader	

Förändring av: Med %

Ger resultateffekt

med KSEK
Nettoomsättning (beroende

på volymförändring) +10/-10 27 143 -27 143

Nettoomsättning (beroende

på prisförändring) +10/-10 46 294 -46 294

Bruttomarginal +1/-1 procentenhet 4 629 -4 629

Rörelsekostnader +10/-10 -22 613 22 613

41Biotage Årsredovisning 2012

S
ammanfattning

 av

 viktiga

redovisnings

-
oc

h
 värderingsprinciper

 i
 moderbolaget

 oc
h

 koncernen

Nettoomsättning

Koncernens mest betydande intäktsvalutor utgörs av USD och EUR.

Nettoomsättning per utländsk valuta

 2012 2011

Belopp i tusental Resp valuta i SEK % fördelning Resp valuta i SEK % fördelning

EUR 11 220 97 677 21 10 954 98 953 23

USD 32 805 222 265 48 31 699 205 943 48

GBP 3 662 39 307 8 3 498 36 420 9

JPY 978 534 83 273 18 838 541 68 509 16

CNY 481 517 0 – – –

SEK 19 903 19 903 4 18 584 18 584 4

Summa i KSEK 462 942 100 428 408 100

Nettotillgångar

Sett till koncernens nettotillgångar är bilden annorlunda än för nettoomsättningen eftersom tillgångar och skulder i svenska kronor har en dominerande

ställning.

Nettotillgångar per utländsk valuta per 31 december

 2012 2011

Belopp i tusental Resp valuta i SEK % fördelning Resp valuta i SEK % fördelning

EUR -3 126 -26 932 -5 -3 205 -28 668 -5

USD 7 907 51 516 10 5 542 38 371 7

GBP 2 278 23 897 5 1 520 16 233 3

JPY -3 508 -265 0 -55 701 -4 967 -1

CHF – – – 1 197 8 805 2

CNY -298 -312 0 308 339 0

SEK 482 925 482 925 91 533 784 533 784 95

Summa i KSEK 530 829 100 563 897 100

Valutarisk

Koncernens försäljning sker företrädesvis i USD, EUR, GBP och JPY. För-

säljningen i SEK är relativt begränsad. Även koncernens rörelsekostnader

och finansiella instrument relateras till dessa valutor men den svenska

kronan har en dominerande ställning. Koncernens juridiska enheter har

betydande koncerninterna mellanhavanden på balansdagen. Omräkning

av dessa mellanhavanden till svenska kronor kan medföra påtagliga

effekter på koncernens ställning och resultat. Eftersom koncernens

funktionella valuta är SEK innebär en förändring av kronans växelkurs

gentemot övriga transaktionsvalutor att koncernens ställning och resultat

förändras. En förändring av valutakursen för USD respektive EUR mot SEK

med 10 procent skulle påverka resultat och eget kapital med 5 152 KSEK

(3 837) respektive -2 693 KSEK (2 867).

Ränterisk

Ränterisk innebär att värdet på ett finansiellt instrument varierar på

grund av förändringar i marknadsräntorna. Koncernens finansiella till-

gångar är i begränsad omfattning utsatta för sådana värdeförändringar

eftersom innehaven är av kortfristig natur. Ränterisken ligger i stället i att

koncernens refinansiering blir kostsammare om det allmänna ränteläget

stiger och vice versa. Biotages räntebärande skulder är begränsade varvid

ränterisk relaterade till dessa är liten. En förändring av koncernens ränta

på räntebärande tillgångar med 1 procent skulle innebära att resultat och

eget kapital förändrades med 1 709 KSEK (2 047).

Räntenettot	

För 2011 och 2012 redovisas följande poster i koncernens resultaträkning:

KSEK Ränteintäkter Räntekostnader Räntenetto

% av koncernens

försäljning
 2012 2 447 -206 2 241 0,48

 2011 3 111 -200 2 911 0,68

Kreditrisk

Koncernens kreditrisk ligger i att kunderna saknar förmåga att betala för

utförda leveranser. Kunderna utgörs till övervägande del av stora bolag

och vetenskapliga institutioner vars verksamhet vanligtvis är statligt

finansierad. På basis av historiska fakta bedömer företagsledningen att

Biotages kreditrisk är liten.

Likviditetsrisk och refinansieringsrisk

Likviditetsrisk är risk att få svårigheter att disponera likvida medel för

att möta finansiella åtaganden. Kassaflödesanalyserna för 2011 och 2012

utvisar betryggande positiva medelsflöden från den löpande verksam-

heten som säkerställer fullgörande av de förpliktelser som följer av

rörelsens nuvarande omfattning. Biotage har likvida tillgångar per den

31 december 2012 som med betydande marginal överstiger såväl kort-

fristiga som långfristiga förpliktelser. Härutöver förfogar koncernen över

outnyttjade kreditfaciliteter. På lång sikt ligger likviditets- och finansie-

ringsriskerna i att koncernen kan bli beroende av krediter eller ägartill-

skott för sin expansion.

5.2. Koncernens riskhantering

Ovan redogörs för de finansiella risker som är förknippade med Biotages

affärsrörelser och ekonomiska förvaltning. För att begränsa eventuella

negativa effekter av dessa risker finns en finanspolicy för koncernen som

har fastställts av bolagets styrelse. Finanspolicyn skall underlätta det

finansiella arbetet och minimera de ekonomiska konsekvenserna som de

finansiella riskerna kan medföra.

I referat har finanspolicyn nedanstående innehåll:

1. Övergripande principer

Koncernens finansiella risker skall minimeras enligt fastlagda principer

och arbetsuppgifterna skall hanteras omsorgsfullt och professionellt.

Vidtagna åtgärder skall dokumenteras och rapporteras till ansvariga

bolagsorgan. Förvaltnings- och administrationskostnader skall minimeras

2. Kompetensfördelning

I policydokumentet finns en uttalad fördelning av ansvar, arbetsuppgifter

och befogenheter mellan företagets styrelse, verkställande direktören,

ekonomidirektören och redovisningschefen.

Styrelsen har det övergripande ansvaret för hanteringen av koncernens

finansiella risker, att finanspolicyn årligen revideras, att utse behöriga

firmatecknare och dra upp ramar och riktlinjer för nyupplåning, valuta

exponering mm.

Verkställande direktören har ansvar för att beslutad policy efter-

levs, tillser att policyn årligen revideras av styrelsen och ansvarar för att

kontroll och avstämning av affärsbekräftelser från externa motparter vad

gäller placeringar och valutasäkringsinstrument är säkerställda.

Ekonomidirektören har det operativa ansvaret för hanteringen av

de finansiella riskerna. Redovisningschefen ansvarar för kontroll och

avstämning av affärsbekräftelser från externa motparter vad gäller

placeringar, valutainstrument mm och ansvarar för dokumentation och

arkivering av affärsbekräftelser och kontoutdrag.

3. Administrativa rutiner

De som verkställer affärer skall vara åtskilda från dem som sköter

kontroll, redovisning och rapportering av affärer. Rapporteringsunderlag

för genomförda finansiella transaktioner skall i systematisk form lämnas

till redovisningschefen för kontroll mot de handlingar som mottagits av

transaktionens motpart.

4. Resultat- och balansexponering

Då koncernen bedriver verksamhet, produktion och försäljning i flera

länder skapas en exponering genom fördelningen av intäkter och

kostnader i olika valutor. Denna exponering kan påverkas bland annat

genom val av försäljnings- och inköpsvalutor.

På samma sätt finns tillgångar, skulder och eget kapital i hel-

ägda dotterbolag samt fordringar och skulder mot externa kunder och

leverantörer i olika valutor varvid exponering och valutarisk föreligger.

Denna exponering hanteras i huvudsak genom val av försäljnings- och

inköpsvalutor, lån och placeringar i valutor.

5. Hantering av valutarisk

Biotage skall minimera valutarisken som uppstår i de kommersiella

flödena. Spekulativt positionstagande, i syfte att skapa intäkter på kurs-

rörelse, skall aldrig ske. Med spekulativt positionstagande avses att

ingå transaktioner utan att något underliggande kommersiellt flöde eller

obalans föreligger.

Biotages strategi är att centralisera hanteringen av valutarisken till

finansfunktionen på huvudkontoret. Försäljning mellan moder- och

dotterbolag skall ske i dotterbolagets valuta för att undvika att dotter

bolagen får en valutarisk att hantera. Försäljning mellan dotterbolag skall

ske i säljande dotterbolags valuta.

6. Rapportering

Koncernens valutaexponering skall sammanställas och avrapporteras

minst en gång per år till styrelsen. Till styrelsemöte skall rapportering

ske av eventuella utestående terminsavtal i valutor, aktuell låne- och

likviditetssituation.

Likviditetsrapport inkluderande en rullande fyraveckors prognos till-

ställs ledningen veckovis.

7. Kreditrisker

Uppföljning av kundfordringar skall ske löpande med kontroll över för-

fallna kundfordringar, vidtagna åtgärder, bedömda kreditrisker mm. För

nya kunder som tidigare inte är kända inom koncernen sker kontroll vad

gäller kreditvärdighet. Enhetliga regler för kredittider och kravhantering

föreligger.

8. Likviditets- och lånehantering

Tillgänglig likviditet förvaltas av ekonomidirektören eller av denne

delegerad. Nödvändiga krediter för rörelsefinansiering skall finnas

såväl i de svenska som de utländska bolagen där så är möjligt. För

de utländska bolagen är syftet med rörelsekrediterna att reducera

viss valutaexponering, möjliggöra finansiering av rörelsekapitalbehov,

att parera fluktuationer i likviditeten samt att undvika att onödig

överlikviditet finns i enskilt dotterbolag.

9. Placering av överlikviditet

Befintlig överlikviditet placeras kortfristigt i likvida värdepapper

normalt belöpande i svenska kronor. De värdepapper som är aktuella

som placering är sådana som är utgivna av den svenska staten,

kommuncertifikat och övriga K1 ratade certifikat. Löptid på kortfristiga

placeringar får inte överstiga sex månader.

6. Viktiga uppskattningar och bedömningar

för redovisningsändamål

Vid upprättande av moderbolagets och koncernens finansiella rapporter

ligger bestämmelserna i Årsredovisningslagen, IFRS, särbestämmelser

från normgivande organ samt normer och konventioner för rättvisande

bild till grund för värdering av balansräkningarnas poster samt utform-

ningen av den finansiella rapporteringen i övrigt. Utöver detta har

styrelsen och verkställande direktören att vid upprättande av Biotages

finansiella rapporter göra ett antal bedömningar i värderingsfrågor som

kan ha betydelse för redovisad ställning och resultat.

Osäkerhet i uppskattningar

Uppskattningar och bedömningar utvärderas löpande och baseras på

historisk erfarenhet och förväntningar på framtida händelser som anses

rimliga under rådande förhållanden. Vissa antaganden om framtiden

samt bedömningar har särskild betydelse för värderingen av tillgångarna

och skulderna i balansräkningen. Den balanspost där risken för värde

förändringar är störst på grund av att bedömningar och antaganden

om framtiden kan behöva ändras är goodwill. De väsentligaste bedöm-

ningar och beräkningar som ligger till grund för värderingen av tillgångar

och skulder bygger på antaganden om möjligheter att även i framtiden

avsätta koncernens produkter och tjänster i sådana volymer och till

priser som ger ett rimligt företagsekonomiskt utbyte. Möjligheterna

till avsättning är i hög grad beroende av vilken teknisk kompetens

som koncernen får tillgång till för framtagande av nya och förbättrade

produkter och i vilken omfattning kunder väljer att satsa på utveckling

av nya produkter, ny kunskap och nya metoder inom de områden som

koncernens produkter tas i anspråk. Grad av kalkylerad framgång i

koncernens målsättning att bredda produkternas tillämpningsområden

påverkar också den samlade bedömningen av Biotages försäljning

och ekonomiska resultat. En förutsättning för framtida förbättring av

koncernens ekonomiska resultat är att kostnadsnivån inte stiger snabbare

än försäljningsutvecklingen.

Prövning av nedskrivningsbehov för goodwill och övriga tillgångar

Nedskrivningsbehov av goodwill prövas årligen i samband med årsbok

slutet eller så snart förändringar indikerar att ett nedskrivningsbehov

kan föreligga. Prövningen erfordrar en bedömning av nyttjandevärdet på

42 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

S
ammanfattning

 av

 viktiga

redovisnings

-
oc

h
 värderingsprinciper

 i
 moderbolaget

 oc
h

 koncernen

den kassagenererande enheten till vilken goodwillvärdet är hänförligt.

Detta kräver i sin tur en beräkning av koncernens förväntade framtida

kassaflöden. Ett nedskrivningsbehov konstateras när det återvinnings-

bara beloppet understiger redovisat värde. En nedskrivning redovisas i

resultaträkningen. I bokslutet för 2010 gjordes en nedskrivning av good-

will med 444 MSEK. Vid räkenskapsårets utgång uppgår koncernens

goodwill till 102 MSEK (106). Se även not 13.

Balanserade utgifter för utvecklingsarbeten

Utvecklingskostnader balanseras när ett projekt uppfyller samtliga

kriterier som ställs i IAS 38. Biotage balansför utgifter för sina utveck-

lingsarbeten baserat på en bedömning av varje projekts förväntade

bidrag till koncernens försäljningsintäkter och kassaflöden. Värderingen

sker till anskaffningsvärde. En post tas bort ur rapporten över finansiell

ställning när produkten inte längre saluförs eller enbart bedöms kunna

tillföra nya försäljningsintäkter i begränsad omfattning. I samband med

upprättandet av koncernens finansiella rapporter görs en genomgång av

de värden produkter eller pågående projekt är upptagna till i rapporten

över finansiell ställning. Eftersom värderingen grundar sig på en bedöm-

ning av förväntad efterfrågan och prisbild för produkten är värderingen

förenad med osäkerhet. En snabbare teknologisk utveckling och bättre

produkter hos konkurrenter kan aktualisera ett nedskrivningsbehov.

Vid räkenskapsårets utgång uppgår koncernens balanserade utgifter för

utvecklingsarbeten till 75 MSEK (64). Se även not 14.

Biotage har från och med den 1 april 2012 ändrat bedömningen av

nyttjandeperioder vid avskrivning av balanserade utgifter för utvecklings

arbeten. Nyttjandeperioden har bedömts vara 7 år för utvecklings

arbeten hänförliga till instrument och förbrukningsartiklar, vilka tidigare

skrivits av under en period om 3 respektive 5 år. Dessa anpassningar av

nyttjandeperioderna i redovisningen görs för att bättre spegla ledningens

bedömning av den ekonomiska livslängden för bolagets produkter,

baserat på information som framkommit i genomförda analyser och i

takt med ökad erfarenhet. Revideringen av nyttjandeperioderna utgör

en ändrad bedömning som redovisas framåtriktat och därmed inte berör

tidigare perioder.

Uppskjuten skattefordran

Biotage värderar underskottsavdrag utgående från hur dessa förväntas

kunna utnyttjas för avräkning mot framtida vinster. Underskottsavdragen

är huvudsakligen taxerade hos de svenska bolagen och bolagen i USA.

Vid fastställelse av värdet på underskottsavdragen görs en bedömning

av kommande års överskott samt i vilka länder dessa förväntas intjänas.

Om koncernen inte lyckas förverkliga sina planer kan en nedskrivning av

posten bli erforderlig. Likaså kan värdet av underskottsavdrag påverkas

av ändrad lagstiftning för utnyttjande och ändrade skattesatser. Vid

räkenskapsårets utgång upptas underskottsavdrag till ett värde av 42

MSEK (39). Se även not 20.

43Biotage Årsredovisning 2012

Noter

Not 1 Medelantal anställda, löner, ersättningar och sociala avgifter

Koncernen Moderbolaget

2012 2011 2012 2011

Styrelse och ledande befattningshavare	

Ledamöter och befattningshavare

presenteras på sid 65-66	

Styrelse

Kvinnor 1 1 1 1

Män 5 5 5 5

Summa 6 6 6 6

Koncernledning

Kvinnor 1 – – –

Män 2 3 1 1

Summa 3 3 1 1

Medelantal anställda

Kvinnor 92 84 – –

Män 189 185 1 1

Totalt 280 269 1 1

Löner och ersättningar

Styrelsen och verkställande direktören 4 641 4 495 4 641 4 495

Andra ledande befattningshavare, 2 personer 2 939 2 277 – –

Övriga anställda 125 573 116 863 – –

Totalt löner och ersättningar 133 153 123 634 4 641 4 495

Sociala avgifter enligt lag och avtal

Styrelsen och verkställande direktören 1 471 1 412 1 471 1 412

Andra ledande befattningshavare 1 410 738 – –

Övriga anställda 21 285 19 533 – –

Totalt sociala avgifter enligt lag och avtal 24 166 21 683 1 471 1 412

Pensionskostnader *)

Styrelsen och verkställande direktören 923 796 923 796

Andra ledande befattningshavare 710 762 – –

Övriga anställda 7 232 7 131 – –

Totalt pensionskostnader 8 865 8 689 923 796

Totala löner, sociala avgifter och pensionskostnader 166 185 154 006 7 035 6 704

*) Åtaganden för ålderspension och familjepension för tjänstemän i Biotage Sweden AB tryggas genom

en försäkring i Alecta. Enligt ett uttalande från Rådet för Finansiell rapportering, UFR 3 Klassificering av

ITP-planer som finansieras genom försäkring i Alecta, är detta en förmånsbestämd plan som omfattar

flera arbetsgivare. För räkenskapsåret 2012 har koncernen inte haft tillgång till information som gör det

möjligt att redovisa denna plan som en förmånsbestämd plan. Pensionsplanen enligt ITP som tryggas

genom en försäkring i Alecta redovisas därför som en avgiftsbestämd plan. Årets avgifter för pensions-

försäkringar som är tecknade i Alecta uppgår till 3 064 (2 364) KSEK. Alectas överskott kan fördelas till

försäkringstagarna och/eller de försäkrade. Vid utgången av 2012 uppgick Alectas överskott i form av den

kollektiva konsolideringsgraden till 129 (113) procent. Den kollektiva konsolideringsnivån utgörs av mark-

nadsvärdet på Alectas tillgångar i procent av försäkringsåtaganden beräknade enligt Alectas försäkrings

tekniska beräkningsantaganden, vilka inte överensstämmer med IAS 19. 				

	

44 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

45Biotage Årsredovisning 2012

Forts. Not 1 Medelantal anställda, löner, ersättningar och sociala avgifter

Ersättningar och övriga förmåner under 2012 enligt bokföringsmässig princip							

Styrelsearvode Grundlön

Rörlig

ersättning

Övriga

förmåner

Pensions-

kostnad

Övrig

ersättning Summa

Styrelsens ordförande:

Ove Mattsson *) 445 000 – – – – – 445 000

Övriga ledamöter:

Anders Walldov 160 000 – – – – – 160 000

Thomas Eklund *) 210 000 – – – – – 210 000

Eva-Lotta Kraft *) 61 667 – – – – – 61 667

Karolina Lawitz 106 667 – – – – – 106 667

Per-Olof Eriksson 160 000 – – – – – 160 000

Nils Olof Björk *) 176 666 – – – – – 176 666

Summa periodiserad kostnad för arvoden

till styrelsens ledamöter 2012 1 320 000

– –

–

–

– 1 320 000

Verkställande direktören

Torben Jörgensen – 2 746 258 571 751 2 958 923 284 – 4 244 251

Övriga ledande befattningshavare **) (2 personer) – 3 977 096 369 648 2 292 710 157 – 5 059 193

Summa för 2012 1 320 000 6 723 354 941 399 5 250 1 633 441 – 10 623 444

Villkor för styrelseledamöter och ledande befattningshavare

Principer

Till styrelsens ordförande och ledamöter utgår arvode enligt årsstämmans

beslut. Ersättning till verkställande direktören/koncernchefen utgörs av

grundlön, rörlig ersättning, övriga förmåner samt pension. Ersättning till

andra ledande befattningshavare utgörs av grundlön, rörlig ersättning,

övriga förmåner samt pension. Med andra ledande befattningshavare

avses de två personer som tillsammans med verkställande direktören/

koncernchefen utgör koncernledningen. Fördelningen mellan grundlön

och rörlig ersättning ska stå i proportion till befattningshavarens ansvar

och befogenhet. För verkställande direktören/koncernchefen Torben

Jörgensen utgår rörlig ersättning relaterad till koncernens årsresultat och

är maximerad till 1 297 998 kronor. För andra ledande befattningshavare

är den rörliga ersättningen maximerad till 30 procent av grundlönen.	

				

Medelantal anställda med fördelning på moderbolaget och land

2012 2011

Totalt

varav

män

varav

kvinnor Totalt

varav

män

varav

kvinnor

Moderbolaget i Sverige 1 1 – 1 1 –

Dotterföretag i Sverige 73 47 26 74 50 24

USA 54 38 16 54 39 15

Storbritannien 110 69 40 107 69 38

Tyskland 13 11 2 12 11 1

Frankrike 5 5 – 4 4 –

Kina 7 6 1 1 1 –

Japan 19 13 6 17 11 6

Summa anställda, länderfördelade 280 189 92 269 185 84

% Fördelning 67 % 33 % 69 % 31 %

*) Till styrelsens ordförande har dessutom utgått ersättning för arbetsgivaravgifter enligt lag med 45 435 kronor eftersom ordförandes arvode har

utbetalts till juridisk person.

Till ledamoten Eva-Lotta Kraft har även utgått ersättning för arbetsgivaravgifter enligt lag med 19 376 kronor eftersom ledamotens arvode på

samma sätt har utbetalts till juridisk person.

Till ledamoten Thomas Eklund har även utgått ersättning för arbetsgivaravgifter enligt lag med 65 982 kronor eftersom ledamotens arvode på

samma sätt har utbetalts till juridisk person.

Till ledamoten Nils-Olof Björk har även utgått ersättning för arbetsgivaravgifter enligt lag med 71 304 kronor eftersom ledamotens arvode på

samma sätt har utbetalts till juridisk person.

**) I ersättningen till övriga ledande befattningshavare ingår även ersättning till föregående CFO för 7 månader.

N
oter

46 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Ersättningar och övriga förmåner under 2011 enligt bokföringsmässig princip							

Styrelsearvode Grundlön

Rörlig

ersättning

Övriga

förmåner

Pensions-

kostnad

Övrig

ersättning Summa

Styrelsens ordförande:

Ove Mattsson *) 438 333 – – – – – 438 333

Övriga ledamöter:

Anders Walldov 148 333 – – – – – 148 333

Thomas Eklund 198 333 – – – – – 198 333

Eva-Lotta Kraft *) 173 333 – – – – – 173 333

Staffan Lindstrand 41 667 – – – – – 41 667

Per-Olof Eriksson 148 333 – – – – – 148 333

Nils Olof Björk 106 667 – – – – – 106 667

Summa periodiserad kostnad för arvoden

till styrelsens ledamöter 2011 1 255 000

–

–

–

–

– 1 255 000

Verkställande direktören

Torben Jörgensen – 2 595 996 – 13 528 796 203 630 600 4 036 327

Övriga ledande befattningshavare (2 personer) – 2 276 634 – – 761 733 – 3 038 367

Summa för 2011 1 255 000 4 872 630 – 13 528 1 557 936 630 600 8 329 694

Förtydliganden och kommentarer till tabeller ovan och på föregående sida

Styrelsen

Årsstämman 2011 beslöt att arvode för tiden intill årsstämman 2012 skall

uppgå till totalt 1 220 000 kronor varav 420 000 kronor till ordföranden.

Årsstämman 2012 beslöt att för tiden intill årsstämman 2013 skall

styrelsens arvode totalt vara 1 220 000 kronor varav 420 000 kronor till

ordföranden. Dessutom beviljades en ram för ersättningar för kommitté

arbete maximalt uppgående till 100 000 kronor. Ramen fastställdes av

såväl stämman 2011 som 2012.

Verkställande direktören/koncernchefen

Verkställande direktören/koncernchefen Torben Jörgensen har en grund-

lön som uppgår till 216 666 kronor per månad. I beloppet för grundlön

ingår semesterlönetillägg enligt semesterlagen. Därutöver skall utgå rörlig

ersättning, pension och eventuellt avgångsvederlag enligt beskrivning

nedan.

Bonus och övrig ersättning

Till verkställande direktören/koncernchefen Torben Jörgensen utgår en

kvalitativ bonus på maximalt 50 procent av årslön, det vill säga maximalt

1 297 998 kronor per år.

Pensioner

Pensionsåldern för nuvarande verkställande direktören/koncernchefen

Torben Jörgensen är 65 år. Pensionspremien uppgår till 35 procent av

den pensionsgrundande lönen. Med pensionsgrundande lön avses

grundlönen. Avvikelser under enskilt år i verkligt betalda pensionspremier

jämfört med rådande principer beror på retroaktiva effekter från försäk-

ringsbolagens avstämningar av tidigare perioder.

Uppsägning/avgångsvederlag

Mellan bolaget och verkställande direktören/koncernchefen Torben

Jörgensen gäller en ömsesidig uppsägningstid om 8 månader. Avtalet

upphör dock utan föregående uppsägning vid tidpunkten för Torben

Jörgensens ålderspensionering. Någon uppsägningslön utgår inte efter

det att Torben Jörgensen fyllt 65 år. Vid uppsägning från bolagets sida

(som ej grundas på att verkställande direktören/koncernchefen grovt

åsidosatt sina åligganden mot bolaget) utges – utöver uppsägningslönen

– avgångsvederlag enligt nedan:

1) Uppsägning under perioden 16 april 2012-15 april 2013, tio tolftedelar

av den fasta årslönen vid anställningens upphörande.

2) Uppsägning under perioden 16 april 2013-15 april 2014, åtta tolftedelar

av den fasta årslönen vid anställningens upphörande.

3) Uppsägning under perioden 16 april 2014-15 april 2015, sex tolftedelar

av den fasta årslönen vid anställningens upphörande och

4) Uppsägning under perioden 16 april 2015-15 april 2016, fyra tolftedelar

av den fasta årslönen vid anställningens upphörande.

Om uppsägningen sker efter 15 april 2016 utgår inget avgångsvederlag.

Avgångsvederlaget utbetalas månadsvis i rater av en tolftedel av

avgångsvederlaget med början i månaden efter anställningens upp

hörande. Uppsägningslön respektive avgångsvederlag utgår ej efter

dagen för Torben Jörgensens pensionering. Avgångsvederlaget är

inte pensions- eller semesterlönegrundande. Vid uppsägning från

verkställande direktören/koncernchefen sida i annat fall utgår inget

avgångsvederlag (dock kan ersättning för ett konkurrensförbud för verk-

ställande direktören/koncernchefen komma att utges i sådant fall). Mellan

bolaget och andra ledande befattningshavare gäller en ömsesidig upp-

sägningstid om 6 månader.

Personaloptionsprogram

Årsstämman i Biotage AB har vid skilda tillfällen bemyndigat styrelsen

att anta personaloptionsprogram riktade till koncernens arbetstagare.

Programmen finns utförligt redovisade på sid 48 i denna årsredovisning.

Beslutade och fortfarande utestående program omfattar per 31 december

2012 totalt 395 200 optioner som berättigar innehavarna att teckna lika

många aktier.						

		

*) Till styrelsens ordförande har dessutom utgått ersättning för arbetsgivaravgifter enligt lag med 43 393 kronor eftersom ordförandes arvode har utbetalts

till juridisk person.

Till ledamoten Eva-Lotta Kraft har även utgått ersättning för arbetsgivaravgifter enligt lag med 39 275 kronor eftersom ledamotens arvode på samma

sätt har utbetalts till juridisk person.

Forts. Not 1 Medelantal anställda, löner, ersättningar och sociala avgifter

47Biotage Årsredovisning 2012

N
oter

Antal personaloptioner

Program

från 2006

Program

från 2007

Verkställande direktören

Torben Jörgensen:

Vid årets början – 55 000

Optioner som utnyttjats för teckning

av nya aktier 2012 – –

Vid årets slut – 55 000

Övriga ledande befattningshavare (2 personer):

Vid årets början – 30 000

Optioner som utnyttjats för teckning

av nya aktier 2012 – –

Vid årets slut – 30 000

Summa optionsinnehav hos verkställande

direktören och övriga ledande

befattningshavare – 85 000

Antal aktier som optionerna ger rätt att teckna – 85 000

Teckningskurs 11,83 kr 16,64 kr

Kommentarer till tabellen:

Villkor för optionsprogrammen samt uppgifter om samtliga utestående

optioner i bolaget återfinns på sid 48.

För uppgift om styrelseledamöternas och ledningens totala innehav av

finansiella instrument i bolaget, se sid 65-66.

Principer och riktlinjer för ersättning till ledande befattningshavare

Styrelsens förslag till principer och riktlinjer som

beslutades av årsstämman 2012

Bolaget ska sträva efter att erbjuda ledande befattningshavare i bolaget

marknadsmässiga ersättningar. Ersättningskommittén ska bereda ärenden

om ersättning och presentera förslag till styrelsen för styrelsens beslut.

Vid beslutsförslag till ersättning ska arbetsuppgifternas betydelse,

kompetens, erfarenhet och prestation vägas in. Ersättningen ska kunna

bestå av följande delar: fast årslön, rörlig ersättning, pensionsförmåner,

diskretionär bonus och avgångsvederlag. Styrelsen har rätt att frångå

dessa riktlinjer om styrelsen bedömer att det i ett enskilt fall finns

särskilda skäl som motiverar det.

Verkställande direktören

Bolagets verkställande direktör har enligt anställningsavtal en fast

årslön om 2 600 000 kronor. Enligt anställningsavtalet gör bolaget en

pensionsavsättning om 35 procent av den fasta årslönen. Utöver den

fasta årslönen har verkställande direktören en rörlig ersättning som

maximalt kan uppgå till 50 procent av den fasta årslönen. Den rörliga

delen av ersättningen är baserad på att företaget uppnår vissa förut

bestämda resultatmål.

Verkställande direktören erhåller en årlig kostnadsersättning om

100 000 kronor för resor och förhöjda boendekostnader.

Övriga personer i bolagets ledning

Denna grupp av personer omfattar för närvarande två personer som

direktrapporterar till verkställande direktören.

Samtliga personer i bolagets ledning ska erhålla en fast årslön som är

marknadsmässig samt en bonus som uppgår till högst 30 procent av den

fasta årslönen. Den rörliga delen av ersättningen är till 75 procent baserad

på att företaget uppnår vissa förutbestämda resultatmål. Resterande 25

procent är baserad på förutbestämda mål relaterade till den personliga

prestationen. Pensionsavsättningen kan uppgå till maximalt 30 procent av

den fasta årslönen.

Eventuella nytillkommande medlemmar i bolagets ledning förväntas

erhålla motsvarande villkor.

Diskretionär bonus

Styrelsen har möjligheten att besluta om att en diskretionär bonus för

personer i bolagets ledning, inklusive verkställande direktören, ska kunna

utgå. Förutsättningarna för att diskretionär bonus ska utgå ska vara av

extraordinär karaktär.

Förutsättningar för rörlig ersättning och prestationskrav

Styrelsen äger fritt besluta om förutsättningarna för att rörlig ersättning

ska utgå.

Avgångsvederlag

Uppsägningslön och avgångsvederlag för en ledande befattningshavare

ska sammantaget inte överstiga 24 månadslöner.

Tidigare beslutade ersättningar

Det finns inga tidigare beslutade ersättningar som inte har förfallit till

betalning. Beskrivning av befintliga incitamentsprogram framgår av sidan

48 i årsredovisningen för 2012.

Kostnadsförda ersättningar under 2012

För information om kostnadsförda ersättningar till ledande befattnings

havare under 2012 hänvisas till sidan 45 i årsredovisningen för 2012.

Forts. Not 1 Medelantal anställda, löner, ersättningar och sociala avgifter

48 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Forts. Not 1 Medelantal anställda, löner, ersättningar och sociala avgifter

Utestående optioner per 31 december 2012 är sammanfattningsvis

År

Antal

optioner

Antal aktier

som varje option

ger rätt till (a)

Antal aktier

som kan

tecknas

Antal optioner

som kan utges för

kassaflödessäkring (b)

Tecknings-

kurs SEK (a)
Teckningsperiodens

första dag

Teckningsperiodens

sista dag

Personaloptionsprogram riktade till anställda inom koncernen:

2006 117 200 1,00 117 200 18 752 11,83 2006-02-21 2013-02-21

2007 278 000 1,00 278 000 44 480 16,64 2007-02-15 2014-02-15

Summa 395 200 395 200 63 232

(a) 	Teckningskurs och antal aktier som följer med varje option har omräknats med hänsyn till genomförda nyemissioner.		
(b) 	Enligt bemyndigande från årsstämman har moderbolaget emitterat teckningsoptioner till dotterföretaget CEMU Bioteknik AB som möjliggör avyttring

syftande till att neutralisera det kassaflöde som uppkommer då arbetsgivaravgifter ska erläggas på värdet av optionsinnehavarnas förmån vid

optionernas utnyttjande för aktieteckning. Totala antalet optioner uppgår till 193 100 varav maximalt 77 792 kan behöva avyttras. Det är emellertid

mycket osannolikt att CEMU Bioteknik kommer att avyttra några optioner av kassaflödesskäl.	

Årets förändring av utestående optioner

Redovisade kostnader enligt IFRS 2 för optionsprogram

inkl avsättning för lagstadgade arbetsgivaravgifter

År

Ingående

balans 2012

Optioner som har

förfallit under 2012

Utgående

balans 2012 2005-2011 2012

Återstående kostnad 31

december 2012 för 2013-2014

2006 159 200 -42 000 117 200 1 378 525 – –

2007 327 000 -49 000 278 000 2 252 998 – –

Summa 486 200 -91 000 395 200 3 631 523 – –

Vid beräkning av kostnad för optionsprogram enligt IFRS 2 och fastställande av optionernas värde har Black & Scholes värderingsmodell använts.

Följande väsentliga parametrar har använts

Utgivningsår

2006

Utgivningsår

2007

	Värde på underliggande aktie vid tilldelningstidpunkt 11,30 kr 16,64 kr

	Lösenpris vid utnyttjande av optionerna mht genomförda emissioner 11,83 kr 16,64 kr

	Förväntad löptid: Vesting 1 4,0 år 4,0 år

Vesting 2 4,5 år 4,5 år

Vesting 3 5,0 år 5,0 år

	Fördelning över vestingperioderna 1/3 del vardera 1/3 del vardera

Riskfri ränta Vesting 1 3,30 % 3,90 %

Vesting 2 3,40 % 3,93 %

Vesting 3 3,50 % 3,93 %

Förväntad framtida volatilitet i aktiekursen 40,0 % 40,0 %

	Förväntad utdelning under optionernas löptid 0,00 kr 0,00 kr

Förväntad personalomsättning 7,0 % 7,0 %

	Värde per option Vesting 1 3,78 kr 5,01 kr

Vesting 2 4,06 kr 5,37 kr

Vesting 3 4,32 kr 5,71 kr

Kostnad enligt IFRS 2 exklusive arbetsgivaravgifter 1 760 520 kr 2 779 631 kr

På grund av högre verklig personalomsättning än beräknad har den totala kostnaden för år 2006-2011 blivit något lägre än vad som kalkylerats enligt

ovanstående beräkning och någon belastning på 2012 års resultat har inte varit erforderlig. Under programmens återstående löptid kommer heller ingen

kostnad att belasta koncernens resultaträkning.

Optionsprogram till koncernens befattningshavare

Aktiebaserade incitamentsprogram i sammanfattning

Biotage har per 31 december 2012 två personaloptionsprogram under vilka bolaget har utgivit totalt 1 146 900 optioner med rätt att teckna lika många

aktier. Ytterligare nio program har genomförts men är avslutade i och med 2009 års utgång.

Per 31 december 2012 fanns 395 200 outnyttjade optioner hos anställda inom koncernen och dessa berättigar innehavarna att teckna lika många

aktier. De övriga optioner som utgivits har förfallit på grund av att optionsinnehavarna har lämnat sin anställning i bolaget. Vid ett totalt utnyttjande av

utestående optioner sker en utspädning av nuvarande aktieägares innehav med 0,5 procent.

Samtliga kostnader för optionsprogram som enligt IFRS 2 ska belasta koncernens resultaträkning har tagits fram till och med 2008 och inga ytterligare

kostnader har tillkommit under 2009-2012 och kommer heller inte att belasta kommande års resultat.

49Biotage Årsredovisning 2012

Not 3 Övriga rörelseintäkter

Koncernen Moderbolaget

2012 2011 2012 2011

Växelkursdifferenser på fordringar och skulder – 8 614 – 2 962

Realisationsresultat på anläggningstillgångar 85 106 – –

Avyttringsresultat vid försäljning av

affärsområdet Biosystems *)

– –

– 7 300

Övriga poster 460 1 271 – –

Summa övriga rörelseintäkter 545 9 992 – 10 262

*) I koncernen redovisas avyttringsresultatet som en post i resultat från avvecklad verksamhet.	

Not 2 Intäkternas och kostnadernas sammansättning

Om Biotage hade presenterat sina resultaträkningar enligt kostnadsslagsindelat schema hade dessa haft 	

följande sammansättning:					

Koncernen Moderbolaget

2012 2011 2012 2011

Rörelsens intäkter

Nettoförsäljning (a) 462 942 428 408 2 117 2 098

Rörelsens kostnader

Köpta färdiga produkter, insatsvaror,

halvfabrikat och produktionstjänster -142 732 -137 990 – –

Personalkostnader -175 295 -152 396 -5 058 -6 727

Övriga externa kostnader -30 909 -77 681 -18 078 -17 557

Avskrivningar enligt plan på materiella

och immateriella anläggningstillgångar -68 700 -35 983 -543 -383

Övriga rörelseposter -1 457 718 -1 883 6 319

Summa rörelsens kostnader -419 094 -403 332 -25 561 -18 348

Rörelseresultat 43 847 25 075 -23 444 -16 251

Koncernen Moderbolaget

(a) Försäljningsintäkternas sammansättning: 2012 2011 2012 2011

Nettoförsäljning fördelar sig mellan produkter

och tjänster enligt nedan:

Produkter 403 143 383 205 – –

Servicekontrakt och andra tjänster 52 351 38 491 2 117 2 098

Övriga försäljningsintäkter 7 447 6 711 – –

Summa försäljningsintäkter 462 942 428 408 2 117 2 098

Fördelning av intäkter på geografiska marknader 2012 2011

USA 173 931 158 511

Europa 156 601 149 943

Japan 83 273 68 545

Övriga marknader 49 137 51 409

Summa försäljningsintäkter 462 942 428 408

Av försäljningen i Europa hänför sig till Sverige 7 731 7 210

Köp och försäljning produkter

och tjänster inom koncernen:

Koncernen Moderbolaget

2012 2011 2012 2011

Från moderbolaget till dotterföretag, produkter – – – –

Från moderbolaget till dotterföretag, tjänster 2 117 2 098 2 117 2 098

Från dotterföretag till moderbolaget, produkter – – – –

Från dotterföretag till moderbolaget, tjänster 7 502 7 502 – –

Försäljning mellan dotterföretag, produkter 195 996 177 392 – –

Försäljning mellan dotterföretag, tjänster 43 129 41 893 – –

Summa koncernintern försäljning 248 745 228 884 2 117 2 098
N
oter

50 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Not 5 Avvecklad verksamhet

Den 2 oktober 2008 avyttrades affärsområdet Biosystems.

Koncernen

2012 2011

Posten avser tilläggsköpeskilling baserad på köparens

uppnådda försäljningsintäkter och bruttovinst under

räkenskapsåren 2011 – 7 300

Växelkursdifferens hänförlig till slutreglering av

tilläggsköpeskilling för 2010 respektive 2011 -288 -767

-288 6 533

I och med den tilläggsköpeskilling som erhålls för räkenskapsåret 2011 har Biotage under 2009-2011 mottagit

den avtalade maximala tilläggsköpeskillingen om 7,0 MUSD. Några ytterligare tilläggsköpeskillingar kan av

den orsaken inte emotses. I moderbolaget redovisas tilläggsköpeskillingen som en övrig rörelseintäkt.

not 6 Administrationskostnader

I administrationskostnader ingår bland annat ersättning till revisorer enligt nedan. Med revisionsuppdrag

avses granskning av årsredovisning, delårsrapporter, löpande redovisning, intern kontroll samt styrelsens

och verkställande direktörens förvaltning. Dessutom avses med revisionsuppdrag motsvarande granskning

i dotterföretagen och rådgivning eller annat biträde som föranleds av iakttagelser vid genomförandet av

revisors granskningsuppgifter. Annan rådgivning och biträde hänförs till övrigt arvode.

Koncernen Moderbolaget

2012 2011 2012 2011

Arvode till revisorerna Deloitte

Revisionsuppdrag 1 151 1 698 697 1 342

Revisionsverksamhet

utöver revisionsuppdraget

13

30

13

18

Skatterådgivning 180 239 – –

Övriga tjänster 137 – – –

Summa 1 481 1 967 710 1 360

Arvode till andra revisorer

Revisionsuppdrag – – – –

Revisionsverksamhet

utöver revisionsuppdraget

–

–

–

–

Skatterådgivning 278 169 – –

Övriga tjänster – 122 – –

Summa 278 291 – –

Not 4 Förvärv av företag och produktlinjer (koncernen)
Förvärv av finansiella anläggningstillgångar (moderbolaget)

Koncernen Moderbolaget

2012 2011 2012 2011

Förvärv av aktier i MIP Technologies AB *) – 2 027 – –

Aktieägartillskott till dotterföretaget Biotage LLC, USA – – – 77 695

Nybildning av dotterföretaget Biotage China – – – 994

– 2 027 – 78 689

*) Förvärvsutgiften under 2011 avser tilläggsköpeskilling enligt förvärvsavtal som reserverats i 2010 års bokslut.	

	

51Biotage Årsredovisning 2012

Not 7 Leasing och hyresavtal

Samtliga i koncernen upprättade leasingavtal är ur redovisningssynpunkt att betrakta som operationella

vilket innebär att leasingkostnaden kostnadsförs över leasingavtalets löptid.

Koncernen Moderbolaget

2012 2011 2012 2011

Leasing- och hyresavtal uppgår

under året till 12 419 11 232 – –

Återstående hyres- och

leasingkostnader uppgår till

Inom 1 år 11 035 7 791 – –

Senare än 1 år men inom 5 år 22 331 25 714 – –

Senare än 5 år – 632 – –

Summa 33 366 34 136 – –

Av årets hyres- och leasingkostnader

utgör lokalhyror 9 857 9 034

Av återstående hyres- och

leasingkostnader utgör lokalhyror 30 404 27 248

not 8 Avskrivningar och nedskrivningar på materiella
och immateriella anläggningstillgångar				

Avskrivningar fördelar sig på tillgångsslag enligt följande:

Koncernen Moderbolaget

2012 2011 2012 2011

Aktiverade kostnader för forskning

och utveckling 14 856 21 226 – –

Patent och licenser 6 196 6 575 543 383

Byggnader och mark 391 347 – –

Förbättringsutgifter på annans fastighet 328 399 – –

Maskiner och inventarier 6 564 7 436 – –

Summa avskrivningar 28 334 35 983 543 383

Nedskrivningar på grund av utrangeringar 2 585 – – –

Summa av- och nedskrivningar 30 919 35 983 543 383

Avskrivningarna ingår i rörelsekostnaderna i de olika funktionerna och fördelas på följande sätt:

Koncernen Moderbolaget

2012 2011 2012 2011

Kostnad för sålda varor 3 143 4 995 – –

Försäljningskostnader 4 950 5 460 – –

Administrationskostnader 848 3 065 – –

Forskning och utveckling 19 394 22 462 543 383

Summa avskrivningar 28 334 35 983 543 383

Nedskrivningar på grund av utrangeringar 2 585 – – –

Summa av- och nedskrivningar 30 919 35 983 543 383

N
oter

52 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

not 9 Övriga rörelsekostnader

Koncernen Moderbolaget

2012 2011 2012 2011

Valutakursdifferenser på fordringar och skulder 1 788 9 193 1 387 3 943

Övriga poster 216 81 496 –

Summa övriga rörelsekostnader 2 003 9 274 1 883 3 943

not 10 Finansiella intäkter, finansiella kostnader, upplåning

Koncernen Moderbolaget

2012 2011 2012 2011

Finansiella intäkter:

Ränteintäkter på Likvida medel 2 447 3 111 6 067 2 768

Ränteintäkter från fordringar på koncernföretag – – 9 958 12 276

Erhållna koncernbidrag – – 35 649 19 245

Summa 2 447 3 111 51 674 34 288

Finansiella kostnader:

Räntekostnader och liknande ersättningar till banker 206 200 2 –

Räntekostnader på skulder till koncernföretag – – 2 199 1 882

Valutakursförluster från finansieringsåtgärder netto 7 650 – 2 698 –

Resultat från andelar i koncernföretag (a) 123 – 10 568 9 284

Summa 7 978 200 15 467 11 167

Finansiellt netto -5 531 2 911 36 206 23 122

(a) Resultat från andelar i koncernföretag består av:

Utdelning på aktier i dotterföretag – – 3 349 2 336

Nedskrivning av aktier i dotterföretag – – -13 290 -11 620

Resultat vid avveckling av koncernföretag 123 – -626 –

Nettokostnad 123 – -10 568 -9 284

I finansnettot ingår en nettoeffekt om -4,9 MSEK avseende valutaeffekter från koncerninterna och andra finansiella poster vilka tidigare

bedömts vara av rörelsekaraktär. Den ändrade bedömningen har medfört att finansnettot för perioden, jämfört med tidigare bedömning,

påverkats negativt av valutaeffekter om -4,9 MSEK samtidigt som rörelseresultatet påverkats positivt med motsvarande belopp. En upp-

skattning om hur denna ändrade bedömning skulle kunna komma att påverka framtida perioder har inte varit praktiskt genomförbart.

Upplåning: 2012-12-31 2011-12-31 2012-12-31 2011-12-31

Långfristig

Banklån 5 124 5 850 – –

Summa långfristig upplåning 5 124 5 850 – –

Låneförfall: 1-5 år 2 170 2 208 – –

 6 år- 2 954 3 642 – –

Kortfristig

Rörelsekrediter hos banker 434 442 – –

Summa kortfristig upplåning 434 442 – –

Summa upplåning 5 558 6 292 – –

Koncernen 2012-12-31 2011-12-31

Fördelning av krediter på valutaslag: Lokal valuta KSEK KSEK

GBP 529 738 5 558 6 292

Summa 5 558 6 292

53Biotage Årsredovisning 2012

not 11 Skatter

Koncernen Moderbolaget

2012 2011 2012 2011

Aktuell skatt -1 988 -2 045 75 –

Uppskjuten skatt 2 297 – 2 297 –

Summa 308 -2 045 2 372 –

Avstämning av effektiv skatt 2012 2011 2012 2011

Resultat före skatt (inklusive avvecklad verksamhet) 38 316 34 520 12 761 6 871

Skatt enligt gällande skattesats för moderbolaget -17 007 -9 079 -3 356 -1 807

Effekt av andra skattesatser för utländska dotterbolag -2 551 -1 824 – –

Ej skattepliktiga intäkter 884 58 881 615

Ej avdragsgilla kostnader -3 129 -1 387 -3 671 -2 215

Övriga skattepliktiga resultatposter som ej ingår i årets resultat – – – –

Övriga avdragsgilla resultatposter som ej ingår i årets resultat – 1 915 – 1 658

Rättelse från tidigare år 596 651 75 –

Effekt av ökning (-)/ minskning (+) av underskottsavdrag

utan effekt på uppskjuten skatt 19 384 7 621 6 146 1 749

Övriga poster -165 – – –

Aktivering av underskottsavdrag 2 297 – 2 297 –

Summa skatt redovisad i koncernens och moderns resultaträkning 308 -2 045 2 372 –

Poster i övrigt totalresultat 6 852 3 695 -13 509 -6 305

Skatteeffekt på dessa poster – – – –

Not 12 Materiella anläggningstillgångar

Byggnader och mark

Koncernen

Anskaffningsvärde: 2012-12-31 2011-12-31

Ingående balans 1 januari 17 401 17 401

Årets anskaffningar 586 –

Årets försäljningar – –

Årets utrangeringar/nedskrivningar – –

Delsumma 17 987 17 401

Ingående värdeförändring pga växelkursförändringar -2 840 -2 955

Årets värdeförändring pga växelkursförändringar -165 115

Utgående balans 31 december 14 982 14 562

Ackumulerade av- och nedskrivningar:

Ingående balans 1 januari -2 501 -2 154

Årets avskrivningar -391 -347

Årets försäljningar – –

Årets utrangeringar/nedskrivningar – –

Delsumma -2 892 -2 501

Ingående värdeförändring pga växelkursförändringar -175 -156

Årets värdeförändring pga växelkursförändringar 32 -19

Utgående balans 31 december -3 035 -2 676

Redovisat värde 11 947 11 886

N
oter

54 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Forts. Not 12 Materiella anläggningstillgångar

Förbättringsutgifter på annans fastighet

Koncernen

Anskaffningsvärde: 2012-12-31 2011-12-31

Ingående balans 1 januari 4 798 4 710

Årets anskaffningar – 88

Årets försäljningar – –

Årets utrangeringar/nedskrivningar -54 –

Delsumma 4 744 4 798

Ingående värdeförändring pga växelkursförändringar -774 -828

Årets värdeförändring pga växelkursförändringar -127 54

Utgående balans 31 december 3 842 4 024

Ackumulerade av- och nedskrivningar:

Ingående balans 1 januari -2 648 -2 250

Årets avskrivningar -330 -399

Årets försäljningar – –

Årets utrangeringar/nedskrivningar – –

Delsumma -2 978 -2 648

Ingående värdeförändring pga växelkursförändringar 495 511

Årets värdeförändring pga växelkursförändringar 45 -16

Utgående balans 31 december -2 438 -2 153

Redovisat värde 1 404 1 871

Maskiner, inventarier och andra tekniska anläggningar

Koncernen

Anskaffningsvärde: 2012-12-31 2011-12-31

Ingående balans 1 januari 99 294 93 985

Årets anskaffningar 9 787 11 822

Företagsförvärv – –

Årets försäljningar – –

Omklassificeringar – –

Årets utrangeringar/nedskrivningar -2 178 -6 512

Delsumma 106 903 99 294

Ingående värdeförändring pga växelkursförändringar -9 324 -9 914

Årets värdeförändring pga växelkursförändringar -1 290 590

Utgående balans 31 december 96 289 89 970

Ackumulerade av- och nedskrivningar:

Ingående balans 1 januari -71 574 -70 650

Årets avskrivningar -6 518 -7 037

Företagsförvärv – –

Årets försäljningar – –

Årets utrangeringar/nedskrivningar 1 091 6 113

Delsumma -77 000 -71 574

Ingående värdeförändring pga växelkursförändringar 7 315 7 629

Årets värdeförändring pga växelkursförändringar 740 -314

Utgående balans 31 december -68 946 -64 258

Redovisat värde 27 343 25 711

Sammanfattning av redovisat värde:

Koncernen

Anskaffningsvärde: 2012-12-31 2011-12-31

Byggnader och mark 11 947 11 886

Förbättringsutgifter på annans fastighet 1 404 1 871

Maskiner, inventarier och andra tekniska anläggningar 27 343 25 711

Summa enligt koncernbalansräkningen 40 695 39 468

55Biotage Årsredovisning 2012

Not 13 Goodwill

Koncernen

2012 2011

Ingående anskaffningsvärde 560 327 559 010

Rörelseförvärv – 117

Omräkningsdifferenser -4 054 1 200

Utgående ackumulerat anskaffningsvärde 556 273 560 327

Ingående av- och nedskrivningar -454 219 -454 219

Summa av- och nedskrivningar -454 219 -454 219

Årets nedskrivningar (se nedan) – –

Summa av- och nedskrivningar -454 219 -454 219

Utgående ackumulerade av- och nedskrivningar -454 219 -454 219

Redovisat värde 102 054 106 108

Prövning av nedskrivningsbehov för goodwill

Tillämpningen av IFRS regelverk innebär att Biotage från och med 1 januari 2005 inte löpande skall

resultatföra avskrivningar på sin goodwillpost i koncernbalansräkningen. I stället skall en prövning göras

om det föreligger något nedskrivningsbehov av goodwillposten. Vid upprättandet av koncernens bokslut

för 2012 har prövning skett om det föreligger något nedskrivningsbehov. Vid denna prövning har en

beräkning gjorts av förväntade kassaflöden från koncernens verksamhet. På basis av förväntade kassaflöden

konstaterades att det inte föreligger ett behov av att skriva ned goodwillposten eftersom återvinningsvärdet

översteg det bokförda värdet på posten i koncernens rapport över finansiell ställning. Ledningen följer upp

goodwill för koncernen som helhet. Kassaflödena utgår från koncernens budget för 2013 och affärsprognoser

2014-2017. De parametrar som har mest inflytande på beräkningarna av återvinningsvärdet utgörs i första

hand av bedömd omsättningsutveckling, bruttovinst, bruttomarginal, rörelsekostnader, investeringar och

avskrivningar, rörelsekapital samt diskonteringsränta. Den metod som tillämpas för att fastställa värden för

dessa kalkylparametrar är att kombinera företagsspecifik historik samt kunskaper om och erfarenheter från

branschen med företagsledningens bedömningar av framtiden baserat på det gällande strategiska ramverket

för verksamheten. Återvinningsvärdet baseras på nyttjandevärde. 	

När prövning av om det föreligger något nedskrivningsbehov av goodwill har genomförts har de framtida

kassaflödena diskonterats till nuvärde. Följande räntor efter skatt har använts i beräkningarna:

2012 2011

Eget kapitalfinansiering 11,27 % 11,27 %

Skuldfinansiering 3,65 % 3,55 %

Genomsnitt baserat på koncernens kapitalstruktur 10,51 % 10,50 %

Diskonteringsräntan före skatt har beräknats till 13,67 % 14,34 %

Ett kalkylantagande om en tillväxt i försäljningen om 8,0 (2,0) procent per år har använts vid nedskrivnings-

prövningen till och med prognosperiodens slut 2017. Efter det antas en tillväxttakt om 2 procent. Företags-

ledningen bedömer att inga rimliga ändringar i dessa räntesatser eller prognoser och budgetar skulle ändra

beräkningarnas resultat så att ett nedskrivningsbehov skulle indikeras.

N
oter

56 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Not 14 Övriga immaterIElla anläggningstillgångar

Balanserade utgifter för utvecklingsarbeten

Koncernen Moderbolaget

Anskaffningsvärde: 2012-12-31 2011-12-31 2012-12-31 2011-12-31

Ingående balans 1 januari 103 799 108 634 – –

Årets anskaffningar 27 888 26 537 – –

Företagsförvärv – – – –

Årets utrangeringar och nedskrivningar -9 819 -31 373 – –

Delsumma 121 868 103 799 – –

Ingående värdeförändring pga växelkursförändringar -571 -578 – –

Årets värdeförändring pga växelkursförändringar -21 6 – –

Utgående balans 31 december 121 276 103 227 – –

Ackumulerade av- och nedskrivningar:

Ingående balans 1 januari -40 058 -51 125 – –

Årets avskrivningar -13 112 -20 306 – –

Årets försäljningar – – – –

Årets utrangeringar och nedskrivningar 6 587 31 373 – –

Delsumma -46 582 -40 058 – –

Ingående värdeförändring pga växelkursförändringar 511 517 – –

Årets värdeförändring pga växelkursförändringar 21 -6 – –

Utgående balans 31 december -46 050 -39 546 – –

Redovisat värde 75 226 63 681 – –

Patent, licenser, varumärken mm.

Koncernen Moderbolaget

Anskaffningsvärde: 2012-12-31 2011-12-31 2012-12-31 2011-12-31

Ingående balans 1 januari 96 062 93 094 14 062 12 344

Årets anskaffningar 1 698 2 772 1 351 1 718

Omklassificeringar – 197 – –

Årets utrangeringar och nedskrivningar -11 – -11 –

Delsumma 97 749 96 062 15 402 14 062

Ingående värdeförändring pga växelkursförändringar -5 166 -5 863 – –

Årets värdeförändring pga växelkursförändringar -2 352 697 – –

Utgående balans 31 december 90 231 90 897 15 402 14 062

Ackumulerade av- och nedskrivningar:

Ingående balans 1 januari -43 867 -37 096 -7 153 -6 770

Årets avskrivningar -6 185 -6 575 -531 -383

Omklassificeringar – -197 – –

Årets utrangeringar och nedskrivningar 11 – – –

Delsumma -50 041 -43 867 -7 684 -7 153

Ingående värdeförändring pga växelkursförändringar 389 480 – –

Årets värdeförändring pga växelkursförändringar 454 -91 – –

Utgående balans 31 december -49 198 -43 478 -7 684 -7 153

Redovisat värde 41 034 47 419 7 717 6 909

57Biotage Årsredovisning 2012

Koncernen Moderbolaget

Totala materiella och immateriella anläggningstillgångar redovisas till: 2012-12-31 2011-12-31 2012-12-31 2011-12-31

Byggnader och mark 11 948 11 886 – –

Förbättringsutgifter på annans fastighet 1 403 1 871 – –

Maskiner, inventarier och andra tekniska anläggningar 27 344 25 711 – –

Delsumma materiella anläggningstillgångar 40 695 39 468 – –

Goodwill 102 054 106 109 – –

Balanserade utgifter för utvecklingsarbeten 75 226 63 681 – –

Patent, licenser, varumärken mm 41 034 47 419 7 717 6 909

Delsumma immateriella anläggningstillgångar 116 260 111 100 7 717 6 909

Totalt redovisat värde för materiella och

immateriella anläggningstillgångar 259 009 256 677 7 717 6 909

Koncernen Moderbolaget

Fördelning på länder: 2012-12-31 2011-12-31 2012-12-31 2011-12-31

Sverige 140 001 126 896 7 717 6 909

USA 94 541 105 127 – –

Storbritannien 23 187 23 161 – –

Övriga länder 1 279 1 494 – –

Summa 259 009 256 677 7 717 6 909

Forts. Not 14 Övriga immaterIElla anläggningstillgångar

Not 15 Finansiella anläggningstillgångar

Koncernen Moderbolaget

2012-12-31 2011-12-31 2012-12-31 2011-12-31

Diverse långfristiga fordringar 751 963 – –

Diverse långfristiga depositioner 454 1 323 – –

Summa finansiella anläggningstillgångar 1 205 2 286 – –

N
oter

Not 16 Varulager

Koncernen

2012-12-31 2011-12-31

Råvaror och förnödenheter 15 889 17 732

Varor under tillverkning 10 288 8 230

Färdiga produkter 57 943 63 733

Summa varulager 84 119 89 694

Varulager har värderats enligt lägsta värdets princip.

Analys av orsak till värdeförändring av varulager:

Effekter av volym- och prisförändringar -982 -9 992

Effekter av valutakursförändringar -4 593 1 711

Summa förändring av varulager -5 575 -8 281

58 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Not 17 Kundfordringar och andra fordringar

Koncernen Moderbolaget

2012-12-31 2011-12-31 2012-12-31 2011-12-31

Kundfordringar (a) 74 031 81 898 – –

Förutbetalda kostnader och upplupna intäkter (b) 8 925 15 478 1 399 8 089

Övriga kortfristiga fordringar (c) 14 136 8 874 4 891 1 035

Summa kundfordringar och andra fordringar 97 092 106 251 6 289 9 124

Ledningen bedömer att redovisat värde för kundfordringar, netto efter reserv för osäkra fordringar, överensstämmer med verkligt värde.

Koncernen Moderbolaget

(a) Förändring reserv osäkra kundfordringar 2012-12-31 2011-12-31 2012-12-31 2011-12-31

Reserv osäkra fordringar vid årets början -872 -900 – –

Kundfordringar som skrivits bort under året 217 8 – –

Årets reservering för osäkra kundfordringar -141 20 – –

Återföring av outnyttjade belopp 255 – – –

Summa -541 -872 – –

2012-12-31 2011-12-31

Koncernen

Åldersanalys kundfordringar Brutto

Reserv osäkra

kundford

Kund-

fordringar Brutto

Reserv osäkra

kundford

Kund-

fordringar

Ej förfallna 55 678 -71 55 607 63 470 -97 63 373

Förfallna 1-30 dagar 13 142 -268 12 873 11 146 -306 10 840

Förfallna 31-60 dagar 2 908 -55 2 853 2 888 – 2 888

Förfallna > 61 dagar 2 845 -147 2 697 5 266 -470 4 797

Summa 74 572 -541 74 031 82 770 -872 81 898

Bolagets bedömning är att betalning kommer erhållas för kundfordringar som är förfallna men inte skrivits ned, då kundernas

betalningshistorik är god.						

Koncernen Moderbolaget

(b) Förutbetalda kostnader och upplupna intäkter 2012-12-31 2011-12-31 2012-12-31 2011-12-31

Tilläggsköpeskilling för affärsområde

Biosystems som avyttrats 2008 – 7 300 – 7 300

Upplupna intäkter 491 1 270 175 52

Förutbetalda hyror 1 804 1 469 – –

Förutbetald försäkring 1 851 1 419 942 619

Övriga poster 4 779 4 020 282 119

Summa 8 925 15 478 1 399 8 089

(c) Övriga kortfristiga fordringar

Mervärdesskatter 4 159 6 476 1 482 589

Inkomstskatter 6 622 1 558 3 140 185

Övriga kortfristiga fordringar 3 356 840 269 260

Summa 14 136 8 874 4 891 1 035

59Biotage Årsredovisning 2012

Not 18 Avsättningar

Koncernen

2012-12-31 2011-12-31

Avsättning för garantiåtaganden 981 1 878

Avsättningar för sociala avgifter i personaloptionsprogram 423 423

Övriga avsättningar 886 1 413

Summa avsättningar 2 289 3 714

Avsättningar består av:

Långfristig del 1 537 1 432

Kortfristig del 752 2 282

Summa 2 289 3 714

Förändring under året i koncernen

Garanti-

åtaganden

Sociala

avgifter

options-

program

Övriga

avsättningar Summa

Ingående värden 2012-01-01 1 878 423 1 413 3 714

Nya avsättningar under året 981 – – 981

Belopp som tagits i anspråk under året -1 879 – -528 -2 406

Utgående värden 2012-12-31 981 423 886 2 289

Posten Övriga finansiella skulder ingick i posten Avsättningar i 2011 års årsredovisning.

Posten Uppskjutna skatteskulder ingick i Avsättningar av kortfristig natur i 2011 års årsredovisning.

Avsättningar för garantiåtaganden:

Biotage lämnar i huvudsak ett års garanti på sina produkter. Den redovisade avsättningen för garantiåtaganden motsvarar en procentuell

andel av årets försäljning. Den procentuella delen är beräknad utifrån faktiska garantikostnader under räkenskapsåret. Avsättningen för

garantiåtaganden redovisas som kortfristiga åtaganden då det anses som sannolikt att garantiförpliktelserna kommer att infrias inom

tolv månader efter bokslutsdagen.

Avsättningar för sociala avgifter i personaloptionsprogram:

Biotages pågående personaloptionsprogram skall redovisas enligt IFRS 2. UFR 7, IFRS 2 och sociala avgifter för noterade företag

föreskriver att det i koncernredovisningen redovisas förväntade arbetsgivaravgifter på värdet av de personaloptioner som tilldelas

koncernens befattningshavare. Det är osäkert i vilken omfattning och när i tiden det kan bli aktuellt att likvidera posten eftersom detta

är helt avhängigt av kursutvecklingen för Biotages aktie.

Not 19 Övriga finansiella skulder

Skuld avseende tilläggsköpeskilling vid rörelseförvärv

Förändring under året Koncernen Moderbolaget

Ingående värden 2012-01-01 26 391 26 391

Nya reserveringar under året – –

Belopp som tagits i anspråk under året -2 367 -2 367

Utgående värden 2012-12-31 24 024 24 024

Koncernen Moderbolaget

Skulden består av: 2012-12-31 2011-12-31 2012-12-31 2011-12-31

Långfristig del 22 642 23 752 22 642 23 752

Kortfristig del 1 382 2 639 1 382 2 639

Summa 24 024 26 391 24 024 26 391

Posten Övriga finansiella skulder ingick i posten Avsättningar i 2011 års årsredovisning.

Jämförelsebeloppet för kortfristiga Övriga finansiella skulder redovisades i 2011 års årsredovisning under långfristiga Avsättningar.

Finansiell skuld avseende tilläggsköpeskillingar vid rörelseförvärv:

Förvärvet av MIP Technologies AB innefattar att tilläggsköpeskillingar, baserade på fördelning av bruttovinst avseende vissa områden,

kan komma att utbetalas till och med 2015. Överenskommelsen med säljarna innefattar inget maximalt belopp då osäkerheten kring

framtida utfall är betydande men har av bolaget uppskattats till 24,0 MSEK. Tilläggsköpeskillingen beräknas och regleras årligen.

Tilläggsköpeskillingen avseende räkenskapsår 2011 om 2,7 MSEK har reglerats under 2012.		

N
oter

60 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Not 20 Uppskjuten skatt

Koncernen Moderbolaget

2012-12-31 2011-12-31 2012-12-31 2011-12-31

Uppskjutna skattefordringar

Underskottsavdrag 41 733 39 436 41 733 39 436

Summa uppskjutna skattefordringar 41 733 39 436 41 733 39 436

Uppskjutna skatteskulder

Skattemässiga överavskrivningar 1 752 1 949 – –

Summa uppskjutna skatteskulder 1 752 1 949 – –

Summa uppskjutna skattefordringar och skatteskulder 39 981 37 487 41 733 39 436

Uppskjuten skattefordran Uppskjuten skatteskuld

Koncernen Underskottsavdrag Överavskrivningar

Per 1 januari 2011 39 436 13

Redovisat i resultaträkningen – 1 936

Per 31 december 2011 39 436 1 949

Per 1 januari 2012 39 436 1 949

Redovisat i resultaträkningen 2 297 -197

Per 31 december 2012 41 733 1 752

Moderföretaget Uppskjuten skattefordran Uppskjuten skatteskuld

Förändring uppskjuten skatt Underskottsavdrag Överavskrivningar

Per 1 januari 2011 39 436 –

Redovisat i resultaträkningen – –

Per 31 december 2011 39 436 –

Per 1 januari 2012 39 436 –

Redovisat i resultaträkningen 2 297 –

Per 31 december 2012 41 733 –

Skattemässiga underskottsavdrag

Koncernen har inför 2013 års taxering underskott i svenska rättssubjekt uppgående till 450 MSEK varav cirka 19 MSEK kommer att

tas i anspråk vid 2013 års taxering. Underskott relaterade till dotterföretag i USA är begränsade till och med räkenskapsåret 2029 och

beloppet är ca 203 MSEK. Underskott relaterade till dotterföretag i Tyskland uppgår till cirka 13 MSEK. Baserat på koncernens förväntade

resultat under kommande år har Biotage vid en förnyad bedömning av värdet på underskottsavdragen beslutat att per 31 december 2012

redovisa värdet på uppskjutna skattefordringar till 41,7 MSEK.					

Not 21 Leverantörsskulder och andra skulder

Koncernen Moderbolaget

2012-12-31 2011-12-31 2012-12-31 2011-12-31

Skulder till leverantörer 37 912 44 535 2 157 1 073

Övriga kortfristiga skulder 7 608 7 798 1273 286

Förutbetalda intäkter och upplupna kostnader (a) 42 749 43 704 4 065 4 661

Summa leverantörer och andra skulder 88 268 96 037 7 495 6 019

(a) Förutbetalda intäkter och upplupna kostnader

Personalrelaterade kostnader 16 918 13 964 3 203 3 565

Förutbetalda intäkter 17 962 15 675 – –

Övriga upplupna kostnader 7 869 14 065 862 1 095

Summa 42 749 43 704 4 065 4 661

61Biotage Årsredovisning 2012

Not 23 Ansvarsförbindelser och ställda panter

Koncernen Moderbolaget

2012-12-31 2011-12-31 2012-12-31 2011-12-31

Ställda panter

Företagsinteckningar 51 500 93 040 22 500 22 500

Fastighetsinteckningar 11 362 11 886 – –

Summa 62 862 104 926 22 500 22 500

Ansvarsförbindelser – – – –

Moderbolaget har utställt generell borgensförbindelse för nedanstående dotterföretags förpliktelser gentemot koncernens

huvudkreditgivare Handelsbanken:

Biotage LLC 04-3535072 Charlotte, USA

Biotage GB Ltd 1033865 Cardiff, Wales

Biotage Sweden AB 556487-4922 Uppsala, Sverige

Bolag ägda direkt av moderbolaget

Bolagsnamn Org. Nummer Säte

Antal

aktier

Kapital-

andel

Rösträtts-

andel

Bokfört

värde

IB 2012

Årets

investering

Årets ned-

skrivning

Bokfört

värde

UB 2012

Biotage Sweden AB 556487-4922 Uppsala, Sverige 19 336 284 100 % 100 % 276 224 – – 276 224

Cemu Bioteknik AB 556011-2384 Uppsala, Sverige 100 100 % 100 % 120 – – 120

Pyrosequencing AB 556554-3476 Stockholm, Sverige 100 100 % 100 % 3 379 – -3 179 200

MIP Technologies AB 556578-4674 Lund, Sverige 96 940 100 % 100 % 49 684 10 000 -10 000 49 684

Pyrosequencing Inc 04-3484142 Boston, USA 100 100 % 100 % 77 695 – – 77 695

Biotage GmbH HRB 39374 Düsseldorf, Tyskland 1 100 % 100 % 0 – – 0

Pyrosequencing SARL 2001B00976 Paris, Frankrike 500 100 % 100 % 68 – – 68

Biotage Ltd 3938925 London, England 2 100 % 100 % 0 – – 0

Biotage Italy S.r.l IT03617450964 Milan, Italien 1 90 % 90 % 111 – -111 0

Biotage Ltd 0126-01-004032 Tokyo, Japan 200 100 % 100 % 0 – – 0

Biotage GB Ltd 1033865 Cardiff, Wales 100 100 % 100 % 76 744 – – 76 744

Biotage China 58062206-7 Shanghai, China 1 100 % 100 % 994 – – 994

Separtis Holding AG CH-280.3.001.932-2 Grellingen, Schweiz 100 100 % 100 % 9 162 – -9 162 –

Summa bokfört värde 494 181 10 000 -22 452 481 729

Bolag ägda av andra dotterbolag

Bolagsnamn Org. Nummer Säte

Antal

aktier

Kapital-

andel

Rösträtts-

andel

Bokfört

värde

2012

Bokfört

värde

2011

Biotage LLC 04-3535072 Charlotte, USA 100 % 100 % 161 803 171 930

Esytech AB 556588-8350 Uppsala 100 000 100 % 100 % 260 260

Biotage Italy S.r.l IT03617450964 Milan, Italien 1 10 % 10 % 9 9

Summa 162 072 171 999

Förändringar av bokfört värde på dotterföretags aktieinnehav beror på förändrade växelkurser vid omräkning till svenska kronor.

Not 22 Aktier och andelar

2012-12-31 2011-12-31

Moderbolaget

Ingående anskaffningsvärde 919 136 827 167

Årets investeringar 10 000 91 969

Årets försäljningar – –

Utgående ackumulerat anskaffningsvärde 929 136 919 136

Ingående nedskrivningar -424 955 -413 335

Årets nedskrivningar -22 453 -11 620

Utgående ackumulerade nedskrivningar -447 408 -424 955

Utgående ackumulerat bokfört värde 481 728 494 181

N
oter

62 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Not 24 Upplysningar om närstående

Enligt IAS 24 ska ett företag lämna upplysningar om art och omfattning av transaktioner med närstående fysiska och juridiska personer.			

					

Dotterföretag

Biotage bedriver inte någon rörelse inom ramen för sin affärsidé utan dotterföretagen utvecklar, producerar och avsätter koncernens

produkter och tjänster. Av den orsaken sker betydande transaktioner moderbolaget och dess dotterföretag samt mellan dotterföretagen.

På föregående sida finns förteckning över samtliga dotterföretag.

I sammandrag redovisas följande transaktioner med dotterföretagen under 2012:

Belopp i KSEK Fordringar på dotterföretag Skulder till dotterföretag

Tjänster försäljning (+)

inköp (-)

Räntor erhållna (+)

lämnade (-)

Dotterföretag Land 2012 2011 2012 2011 2012 2011 2012 2011

Biotage Sweden AB SE 2 052 376 82 338 122 387 1 203 1 203 – –

Biotage Sweden AB SE – – – – -7 502 -7 502 – –

Cemu Bioteknik AB SE – – 116 116 – – – –

Pyrosequencing AB SE – – 100 170 – – – –

MIP Technologies AB SE 6 503 2 624 – – – – – –

Pyrosequencing Inc US 148 921 182 568 – – 655 655 8 244 11 087

Biotage SARL FR – – – 217 – – – –

Biotage GmbH DE 28 455 29 393 – – – – 143 146

Biotage Ltd GB 66 684 74 766 – – – – 1 570 1 043

Biotage Ltd JP 15 736 30 049 – – 159 149 – –

Biotage GB GB – 103 59 120 45 668 91 91 -2 199 -1 882

Separtis Holding AG SZ – – 6 558 6 558 – – – –

Biotage China 340 1 178 – – – – – –

Nedskrivningsreserv -249 144 -249 144 – – – – – –

19 547 71 913 148 232 175 115 -5 395 -5 405 7 758 10 394

Nyckelpersoner i ledande ställning i företaget eller dess moderföretag

Ersättningar till styrelseledamöter och ledande befattningshavare redovisas på sid 45-47. Några transaktioner i övrigt med styrelsens

ledamöter, ledande befattningshavare eller dem närstående fysiska eller juridiska personer har inte förekommit.

63Biotage Årsredovisning 2012

Styrelsens försäkran

Styrelsen och verkställande direktören intygar att koncernredovisningen

har upprättats i enlighet med de internationella redovisningsstandarderna

IFRS såsom de har antagits av EU och ger en rättvisande bild av

koncernens ekonomiska ställning och resultat. Moderbolagets

årsredovisning har upprättats i enlighet med god redovisningssed i

Sverige och ger en rättvisande bild av moderbolagets ekonomiska

ställning och resultat. Förvaltningsberättelsen för koncernen och moder-

bolaget ger en rättvisande beskrivning av utvecklingen för koncernens

och moderbolagets verksamhet, ekonomiska ställning och resultat, och

tar upp väsentliga risker och osäkerhetsfaktorer som rör moderbolaget

och bolagen inom koncernen.

N
oter

Resultat- och balansräkning kommer att föreläggas årsstämman 25 april 2013 för fastställelse.

Uppsala den 22 mars 2013

Ove Mattsson

Styrelseordförande

	 Thomas Eklund	 Per Olof Eriksson	 Anders Walldov

	 Styrelseledamot	 Styrelseledamot	 Styrelseledamot	

	 Nils-Olof Björk	 Karolina Lawitz

	 Styrelseledamot	 Styrelseledamot

	 Nils Granlund	 Love Amcoff

	 Arbetstagarrepresentant	 Arbetstagarrepresentant

Torben Jørgensen

Vd och koncernchef

Vår revisionsberättelse har lämnats den 22 mars 2013

Deloitte AB

Marcus Sörlander

Auktoriserad revisor

64 Biotage Årsredovisning 2012Biotage Årsredovisning 2012

Revisionsberättelse

Till årsstämman i Biotage AB (publ)
Organisationsnummer 556539-3138

Rapport om årsredovisningen och koncernredovisningen
Vi har utfört en revision av årsredovisningen och koncernredo
visningen för Biotage AB (publ) för räkenskapsåret 2012-01-01 -
2012-12-31. Bolagets årsredovisning och koncernredovisning ingår
i den tryckta versionen av detta dokument på sidorna 22-62.

Styrelsens och verkställande direktörens ansvar för
årsredovisningen och koncernredovisningen
Det är styrelsen och verkställande direktören som har ansvaret för
att upprätta en årsredovisning som ger en rättvisande bild enligt års
redovisningslagen och en koncernredovisning som ger en rättvisande
bild enligt International Financial Reporting Standards, såsom de
antagits av EU, och årsredovisningslagen och för den interna kontroll
som styrelsen och verkställande direktören bedömer är nödvändig
för att upprätta en årsredovisning och koncernredovisning som
inte innehåller väsentliga felaktigheter, vare sig dessa beror på
oegentligheter eller på fel.

Revisorns ansvar
Vårt ansvar är att uttala oss om årsredovisningen och koncern
redovisningen på grundval av vår revision. Vi har utfört revisionen
enligt International Standards on Auditing och god revisionssed i
Sverige. Dessa standarder kräver att vi följer yrkesetiska krav samt
planerar och utför revisionen för att uppnå rimlig säkerhet att års-
redovisningen och koncernredovisningen inte innehåller väsentliga
felaktigheter.

En revision innefattar att genom olika åtgärder inhämta revisions
bevis om belopp och annan information i årsredovisningen och
koncernredovisningen. Revisorn väljer vilka åtgärder som ska utföras,
bland annat genom att bedöma riskerna för väsentliga felaktigheter
i årsredovisningen och koncernredovisningen, vare sig dessa beror
på oegentligheter eller på fel. Vid denna riskbedömning beaktar
revisorn de delar av den interna kontrollen som är relevanta för hur
bolaget upprättar årsredovisningen och koncernredovisningen för att
ge en rättvisande bild i syfte att utforma granskningsåtgärder som är
ändamålsenliga med hänsyn till omständigheterna, men inte i syfte
att göra ett uttalande om effektiviteten i bolagets interna kontroll.
En revision innefattar också en utvärdering av ändamålsenligheten
i de redovisningsprinciper som har använts och av rimligheten i
styrelsens och verkställande direktörens uppskattningar i redovis-
ningen, liksom en utvärdering av den övergripande presentationen i
årsredovisningen och koncernredovisningen.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och
ändamålsenliga som grund för våra uttalanden.

Uttalanden
Enligt vår uppfattning har årsredovisningen upprättats i enlighet
med årsredovisningslagen och ger en i alla väsentliga avseenden
rättvisande bild av moderbolagets finansiella ställning per den 31
december 2012 och av dess finansiella resultat och kassaflöden för
året enligt årsredovisningslagen. Koncernredovisningen har upprättats
i enlighet med årsredovisningslagen och ger en i alla väsentliga avse
enden rättvisande bild av koncernens finansiella ställning per den 31
december 2012 och av dess finansiella resultat och kassaflöden för året
enligt International Financial Reporting Standards, såsom de antagits
av EU, och årsredovisningslagen. Förvaltningsberättelsen är förenlig
med årsredovisningens och koncernredovisningens övriga delar.

Vi tillstyrker därför att årsstämman fastställer resultaträkningen
och balansräkningen för moderbolaget och koncernen.

Rapport om andra krav enligt lagar och andra författningar
Utöver vår revision av årsredovisningen och koncernredovisningen
har vi även utfört en revision av förslaget till dispositioner beträf-
fande bolagets vinst eller förlust samt styrelsens och verkställande
direktörens förvaltning för Biotage AB (publ) för räkenskapsåret
2012-01-01 - 2012-12-31.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till dispositioner
beträffande bolagets vinst eller förlust, och det är styrelsen och
verkställande direktören som har ansvaret för förvaltningen enligt
aktiebolagslagen.

Revisorns ansvar
Vårt ansvar är att med rimlig säkerhet uttala oss om förslaget
till dispositioner beträffande bolagets vinst eller förlust och om
förvaltningen på grundval av vår revision. Vi har utfört revisionen
enligt god revisionssed i Sverige.

Som underlag för vårt uttalande om styrelsens förslag till
dispositioner beträffande bolagets vinst eller förlust har vi granskat
styrelsens motiverade yttrande samt ett urval av underlagen
för detta för att kunna bedöma om förslaget är förenligt med
aktiebolagslagen.

Som underlag för vårt uttalande om ansvarsfrihet har vi utöver
vår revision av årsredovisningen och koncernredovisningen granskat
väsentliga beslut, åtgärder och förhållanden i bolaget för att kunna
bedöma om någon styrelseledamot eller verkställande direktören
är ersättningsskyldig mot bolaget. Vi har även granskat om någon
styrelseledamot eller verkställande direktören på annat sätt har
handlat i strid med aktiebolagslagen, årsredovisningslagen eller
bolagsordningen.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och
ändamålsenliga som grund för våra uttalanden.

Uttalanden
Vi tillstyrker att årsstämman disponerar vinsten enligt förslaget i
förvaltningsberättelsen och beviljar styrelsens ledamöter och verk-
ställande direktören ansvarsfrihet för räkenskapsåret.

Stockholm den 22 mars 2013

Deloitte AB

Marcus Sörlander
Auktoriserad revisor

65Biotage Årsredovisning 2012

R
evisionsberättelse

S
ty

relse

Ove Mattsson
Styrelsens ordförande
Utbildning: Ph.D., Docent i organisk kemi.
Född: 1940.
Yrke: Managementkonsult.
Övriga uppdrag: Styrelseordförande i
Fabryo Corporation SRL, Nico AB,
Nico Real Estate AB och Nico Export AB.
Styrelseledamot i Arctic Island Ltd.
Ledamot i Kungliga
Ingenjörsvetenskapsakademien.
Antal år i styrelsen: 10 år.
Aktier: 7 462 656 aktier via utländska
kapitalförsäkringar.
Ove Mattson har varit närvarande vid
samtliga styrelsemöten under året.

Anders Walldov
Styrelseledamot
Utbildning: Civilekonom vid HHS i Lund,
AMP vid Harvard Business School.
Född: 1949.
Yrke: Investerare.
Övriga uppdrag: Styrelseordförande i
SevenDay Finans AB och Wellnet AB.
Styrelseledamot i Brohuvudet AB.
Antal år i styrelsen: 3 år.
Aktier: 8 000 000 direkt och via helägt
bolag.
Anders Walldov har varit närvarande vid
samtliga styrelsemöten under året.

Thomas Eklund
Styrelseledamot
Utbildning: MBA Handelshögskolan.
Född: 1967.
Yrke: Managing Director, Investor Growth
Capital.
Övriga uppdrag: Styrelseledamot i
Neoventa Medical AB, Memira AB,
Vårdapotek i Norden AB, Global Health
Partners AB och Aerocrine AB.
Antal år i styrelsen: 7 år.
Aktier: 570 918 aktier inklusive aktier ägda
via kapital- och pensionsförsäkringar.
Thomas Eklund har varit närvarande vid 7
av 8 styrelsemöten under året.

Per-Olof Eriksson
Styrelseledamot
Utbildning: Civilingenjör Kungliga Tekniska
Högskolan.
Född: 1938.
Yrke: Fd verkställande direktör och
koncernchef för Seco Tools AB och
Sandvik AB.
Övriga uppdrag: Styrelseordförande i
Ferronordic Machine AB och Odlander,
Fredriksson & Co AB. Vice ordförande i
Investment AB Öresund. Styrelseledamot
i Kamstrup AB och Södersjukhuset AB.
Ledamot i Kungliga Ingenjörsvetenskaps
akademien.
Antal år i styrelsen: 6 år.
Aktier: 20 000 aktier.
Per-Olof Eriksson har varit närvarande vid
samtliga styrelsemöten under året.

Styrelse

Karolina Lawitz
Styrelseledamot
Utbildning: MSc. Uppsala Universitet.
Född: 1956.
Yrke: Konsult.
Övriga uppdrag: –
Antal år i styrelsen: 1 år.
Aktier: 3 000.
Karolina Lawitz har varit närvarande vid
samtliga styrelsemöten sedan invalet i
styrelsen vid årsstämman 2012.

Nils-Olof Björk
Styrelseledamot
Utbildning: Ingenjör, Ph.D. Oorganisk kemi.
Född: 1947.
Yrke: Managementkonsult.
Övriga uppdrag: Styrelseordförande i
Österlens Kraft AB och Österlens Kraft e.f.,
Taurus Energi AB (publ), Airec AB samt
Sustainable Business Hub (i.f.).
Styrelseledamot i Anolytec AB samt
Climate Well AB (publ.).
Antal år i styrelsen: 2 år.
Aktier: 26 500.
Nils-Olof Björk har varit närvarande vid
samtliga styrelsemöten under året.

Nils Granlund
Arbetstagarrepresentant
Utbildning: Ms Ekonomi, Stockholms
Universitet.
Född: 1971.
Yrke: Dynamics Ax Administrator.
Övriga uppdrag: –
Antal år i styrelsen: 1 år.
Aktier: 1 000.
Nils Granlund har varit närvarande vid 4 av
5 styrelsemöten sedan årsstämman 2012.

Love Amcoff
Arbetstagarrepresentant (suppleant)
Utbildning: Civilingenjör Uppsala Tekniska
Högskola.
Född: 1974.
Yrke: Systemingenjör.
Övriga uppdrag: –
Antal år i styrelsen: 1 år.
Aktier: 15 528.
Love Amcoff har varit närvarande vid 4 av
5 styrelsemöten sedan årsstämman 2012.

Marcus Sörlander
Revisor.
Född: 1973.
Auktoriserad revisor Deloitte AB.Det aktieinnehav som anges för styrelsen avser antal aktier per den 28 feb 2013.

Ledningsgrupp
3.

9.

1. 2. 6.

12.

7. 8. 4.

10.

5.

11.

Lars Bäckman (5)
Befattning: VP Corporate Development.
Född: 1961.
Utbildning: Jur.Kand.
Antal anställningsår i koncernen: 6.
Aktieinnehav: 10 000.
Optionsinnehav: 30 000.
Övriga uppdrag: –

Torben Jörgensen (4)
Befattning: VD och koncernchef.
Född: 1952.
Utbildning: Civilekonom.
Antal anställningsår i koncernen: 7.
Aktieinnehav: 616 700.
Optionsinnehav: 55 000.
Övriga uppdrag: Styrelseledamot i Atlas
Antibodies AB.

Erika Söderberg Johnson (3)
Befattning: CFO.
Född: 1970.
Utbildning: MBA Handelshögskolan.
Antal anställningsår i koncernen: 1.
Aktieinnehav: 5 000.
Optionsinnehav: –
Övriga uppdrag: Styrelseledamot
Sectra AB.

Scott Carr (2)
VP and CEO North America.

Lei Shi (11)
CEO China.

Kunio Kyuno (1)
Acting General Manager Japan.

Paul Heath (7)
Sales Director Europa.

Paul Belton (8)
VP Business Development.

Anders Wikström (12)
VP Operations.

Anthony Rees (10)
CSO.

Toshi Yachi (9)
VP Marketing.

Christina Wallman (6)
Director Global HR.

Koncernledning

Det aktieinnehav som anges för koncernledningen avser antal aktier per den 28 feb 2013.

66 Biotage Årsredovisning 2012

Producerad av: Biotage och IR Stockholm
Foto: Q Image/Stewen Quigley, sidan 4 Ola Karlsson
Tryck: Vitt Grafiska

Bruttomarginal i %		
Bruttovinst i förhållande till nettoomsättning.

Resultat per aktie
Årets nettoresultat i förhållande till genomsnittligt antal
utestående aktier.

Soliditet
Eget kapital i förhållande till balansomslutningen.

Skuldsättningsgrad
Räntebärande skulder i förhållande till eget kapital.

Räntetäckningsgrad
Resultat efter finansiella poster plus finansiella kostnader i
förhållande till finansiella kostnader.

Avkastning på eget kapital		
Årets nettoresultat i förhållande till genomsnittligt eget
kapital.

Avkastning på sysselsatt kapital
Resultat efter finansiella poster plus finansiella kostnader i
förhållande till genomsnittligt sysselsatt kapital.

Avkastning på totalt kapital		
Resultat efter finansiella poster plus finansiella kostnader i
förhållande till genomsnittligt totalt kapital.

Sysselsatt kapital		
Balansomslutning minskad med icke räntebärande skulder
inklusive avsättningar. Genomsnittligt sysselsatt kapital
har beräknats som sysselsatt kapital vid räkenskapsårets
början plus sysselsatt kapital vid räkenskapsåret slut
dividerat med två.

Totalt kapital			
Totala tillgångar. Genomsnittligt totalt kapital har beräknats
som totalt kapital vid årets början plus totalt kapital vid
årets slut dividerat med två.

Andel riskbärande kapital
Summan av eget kapital och uppskjutna skatteskulder i
obeskattade reserver dividerat med balansomslutningen.
Då obeskattade reserver saknas i koncernen blir andel
riskbärande kapital lika med soliditeten.

Resultat per aktie		
Periodens nettoresultat dividerat med genomsnittligt antal
aktier under perioden. Då förlusten per aktie skulle minska
om hänsyn tas till utspädning, till följd av utestående
optioner, har resultatet per aktie endast beräknats utan
hänsyn till utspädning.

Eget kapital per aktie		
Eget kapital dividerat med utestående antal aktier vid
periodens utgång.

Substansvärde per aktie			
Eget kapital plus eller minus skillnader mellan verkligt
värde (marknadsvärde) och bokfört värde på tillgångar och
skulder efter avdrag eller till tillägg för uppskjuten skatte
skuld alternativt skattefordran.

P/E tal
Börskurs dividerat med resultat per aktie.

P/S tal
Börskurs dividerat med försäljning per utestående aktie vid
periodens slut.

Operativt kassaflöde per aktie
Kassaflöde från den löpande verksamheten dividerat med
antal utestående aktier vid periodens slut.

Rörelsemarginal
Rörelseresultat i förhållande till omsättningen.

Vinstmarginal			
Rörelseresultat plus finansiella intäkter i
förhållande till omsättningen.

CMO (Contract Manufacturing Organizations)
Kontraktstillverkningsföretag.

CRO (Contract Research Organizations)
Kontraktsforskningsföretag.

Evaporering
Accelererad avdunstning av en vätska.

Flashkromatografi
En metod att separera de ingående ämnena i en reaktions
blandning. Beroende på deras fysikaliska egenskaper
vandrar ämnena olika fort genom en fast fas med hjälp av
ett flöde av lösningsmedel.

LLE (Liquid Liquid Extraction)
En metod för att skilja föreningar åt baserat på deras
relativa löslighet i två olika icke blandbara vätskor,
vanligtvis vatten och ett organiskt lösningsmedel. Det är
en extraktion av ett ämne från en flytande fas till en annan
flytande fas.

Mikrovågssyntes
En syntes där mikrovågsenergi används för att påskynda
reaktionen.

MIP
Molekylärt präglade polymerer (molecularly imprinted
polymers).

Reagens
Ett ämne som tillsätts i en syntes för att ombilda
startmaterialet till den önskade produkten.

Rening
Innebär att den syntetiserade föreningen isoleras från
orenheter.

Reningskolonn
Den fysiska enhet där den media som behövs för att utföra
flashkromatografi packas. Sedan appliceras provet som ska
renas på kolonnen och reningen utförs genom att lösnings-
medel flödas genom kolonnen.

SLE (Supported Liquid Extraction)
En produkt och metod som är ett effektivt alternativ till
traditionell LLE med högre utbyte och väl lämpad för auto-
mationslösningar. Extraktionen av ett ämne sker genom att
provet först absorberas på en fast fas för att sedan tas upp
via ett organiskt lösningsmedel.

SPE (Solid Phase Extraction)
En metod för att separera ämnen med avseende på hur
mycket de föredrar en fast fas jämfört med en vätskefas.
Samma princip gäller som för flashkromatografi fast skalan
är mindre.

Syntes
Innebär att man skapar ett nytt ämne genom att kombinera
(syntetisera) flera olika ämnen.

Upparbetning
Innebär att olika substanser som kan ha tillsatts för att
påskynda eller driva på reaktioner tas bort.

Ledningsgrupp

D
efinitioner

 /
 O

rdlista

Definitioner Ordlista

Huvudkontor
Sverige
Biotage AB
Box 8
751 03 Uppsala
Besöksadress: Vimpelgatan 5
Tel: +46-18-565900
Fax: +46-18-591922

Dotterbolag
Sverige
Biotage Sweden AB
Box 8
751 03 Uppsala
Besöksadress: Vimpelgatan 5
Tel: +46-18-565900
Fax: +46-18-591922

MIP Technologies AB
Box 737
220 07 Lund
Besöksadress: Scheelevägen 22
Tel: +46-46-102600
Fax: +46-46-102602

Japan
Biotage Japan, Ltd
Mantomi Building 2, 6th floor
1-14-4, Kameido
Koto-ku
Tokyo, Japan 136-001
Tel: +81-3-5627-3123
Fax: +81-3-5627-3121

(OSAKA Office)
Shin Osaka Yachiyo BLDG Annex 4F
5-1-28, Miyahara Yodogawaku,
Osaka, Japan 532-0003
Tel: +81-6-6397-8180
Fax: +81-6-6397-8170

Kina
Biotage Trading (Shanghai) Co., Ltd
Room 725, No. 88, KeYuan Road
Shanghai, 201203
China
Tel: +86-21-28986655
Fax: +86-21-28986153

Storbritannien
Biotage GB Ltd
Biotage Ltd
Dyffryn Industrial Estate
Ystrad Mynach
Hengoed, CF82 7RJ
Tel: +44 (0) 1443 811 811
Fax: +44 (0) 1443 816 552

USA
Biotage
10430 Harris Oaks Blvd Suite C
Charlotte, NC 28269
Tel: +1-704-654-4900
Fax: +1-704-654-4917

	Året i korthet
	Biotage – en översikt
	Vd har ordet
	Mål och strategisk inriktning
	Biotages marknad
	Biotages erbjudande
	Forskning och utveckling
	Biotages varuförsörjning
	Medarbetare
	Styrelseordförande har ordet
	Fem år i sammandrag
	Biotages aktie
	Förvaltningsberättelse
	Rapport över totalresultat för koncernen
	Rapport över finansiell ställning för koncernen
	Rapport över förändringar i eget kapital för koncernen
	Rapport över kassaflöden för koncernen
	Resultaträkningar för moderbolaget
	Balansräkningar för moderbolaget
	Förändringar i eget kapital för moderbolaget
	Kassaflödesanalys för moderbolaget
	Sammanfattning av viktiga redovisnings- och

värderingsprinciper i moderbolaget och koncernen
	Noter
	Revisionsberättelse
	Styrelse
	Ledningsgrupp
	Definitioner och ordlista

