
Årsredovisning 2013

Innehåll

Verksamhetsbeskrivning

Det här är Biotage	 3
Biotages verksamhet och affärsmodell	 4
Vd har ordet	 6
Finansiella mål 	 8
Strategi	 9
Styrelseordförande har ordet	 11
Marknad	 12
Erbjudande	 14
Forskning och utveckling	 17
Tillverkning	 18
Medarbetare	 19
Fem år i sammandrag	 20
Definitioner	 21
Ordlista	 21
Aktien	 22

Årsredovisning

Förvaltningsberättelse	 24
Koncernen

Rapport över totalresultat för koncernen	 28
Rapport över finansiell ställning för koncernen	 29
Rapport över förändringar i eget kapital för koncernen	 30
Rapport över kassaflöden för koncernen	 31

Moderbolaget
Resultaträkningar för moderbolaget	 32
Moderbolagets rapport över totalresultat	 32
Balansräkningar för moderbolaget	 33
Förändringar i eget kapital för moderbolaget	 34
Kassaflödesanalys för moderbolaget	 35

Sammanfattning av viktiga redovisnings- och
värderingsprinciper i moderbolaget och koncernen	 36

Noter	 44
Revisionsberättelse	 64
Styrelse	 65
Ledningsgrupp	 66

Biotage är ett globalt Life Science-företag
som utvecklar och säljer innovativa system,
förbrukningsvaror och tjänster inom tre
områden – organisk kemi, analytisk kemi
och Industrial Resins.

Det här är Biotage

Biotage i siffror
2013 2012

Nettoomsättning, MSEK 444,6 462,9
Bruttoresultat, MSEK 249,6 271,4
Bruttomarginal, % 56,1 58,6
Rörelseresultat, MSEK 39,2 43,8
Rörelsemarginal, % 8,8 9,5
Resultat före skatt, MSEK 40,4 38,3
Resultat efter skatt, MSEK 41,4 38,3
Resultat per aktie, SEK 0,61 0,52
Soliditet, % 81 81
Medelantal anställda 290 280

3

Organisk kemi

Biotage erbjuder lösningar som
används i den tidiga fasen av läke

medelsutvecklingen. De effektiviserar
och påskyndar arbetet med att ta fram
substanser som ligger till grund för nya
läkemedel. Kunderna är läkemedels
bolag, kontraktsforskningsföretag och

akademiska institutioner runt om
i världen.

 Analytisk kemi

Biotage förser laboratorier med
kvalitativa och effektiva lösningar som är
centrala i arbetet med att analysera prover

inom vitt skilda områden som kliniska
tester, rättsmedicin och livsmedelssäkerhet.

Kunderna är laboratorier inom kliniska
tester, rättsmedicinska laboratorier samt

myndigheter och laboratorier inom
livsmedelssäkerhet och miljö.

 Industrial Resins

Biotage utvecklar unika lösningar
som kan separera specifika ämnen

ur produkter som exempelvis
livsmedel och läkemedel. Biotage har
kommersiella samarbeten med företag

i olika branscher för att utveckla
lösningar som kan användas i deras

produktionsprocesser.

Den största delen av Biotages verksamhet
ligger inom områdena organisk kemi och
analytisk kemi. Industrial Resins är ett område
som är under uppbyggnad.

Biotage har i huvudsak tre intäktskällor:
försäljning av system, förbrukningsvaror och
tjänster. Under 2013 utgjorde system cirka
43 procent av den totala omsättningen.
Förbrukningsvaror och tjänster utgjorde
cirka 57 procent av omsättningen.

Den största delen av Biotages försäljning
sker i USA, Europa och Japan.

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).

Biotages verksamhet
och affärsmodell

4

Distribution och marknad

Kunder

Internationell marknad med tyngdpunkt på USA och Europa som
bearbetas av en egen säljorganisation och av distributörer

– Läkemedelsbolag
– Kontraktsforskningsföretag
– Akademiska institutioner

–	Kommersiella
laboratorier

–	Sjukhus/bioanalytiska
laboratorier

–	Laboratorier inom
livsmedelsanalys

–	Laboratorier inom
miljöanalys

–	Laboratorier inom
rättsmedicin

Egen säljorganisation
som bearbetar utvalda
branscher

Kunderna finns inom skilda
branscher där läkemedel och
livsmedel är två exempel.

Erbjudande

– System
– Förbrukningsvaror
– Service

– Forskningstjänster
– Material i bulk

Tillverkning

Mix av egen produktion och kontraktstillverkning Egen produktion

Organisk kemi Analytisk kemi Industrial Resins

5

Händelser 2013

April 2013

Biotage lanserar ISOLUTE® Myco, en
produkt för att separera ett brett spektrum
av mykotoxiner från livsmedelsråvaror med
hjälp av Biotages ISOLUTE® SPE-kolonner.
Mykotoxiner är gifter som bildas av att
mögelsvampar växer på exempelvis livs-
medel, vilket kan uppstå i samband med
transport. Produkten gör det möjligt
att, med hjälp av en enda kolonn, ta ut
relevanta mykotoxiner från en livsmedels-
råvara och sedan analysera dessa vidare.

Maj 2013

Biotage lanserar Isolera™ Dalton och höjer
ribban för vad läkemedelskemister kan
förvänta sig av moderna reningssystem.
Det nya systemet adderar massdetektion
i direkt anslutning till reningsprocessen,
något som aldrig tidigare hade erbjudits
som kommersiell produkt. Det förbätt-
rar kemisternas arbetsflöde markant och
minskar både tidsåtgång och kostnader.
Lanseringen möttes med stort intresse och
entusiasm av marknaden.

Juli 2013

Biotage genomför en framgångsrik
produktionsöverföring av produktlinjerna
TurboVap® och RapidTrace® från kontrakts-
tillverkare i USA till Biotages anläggning i
Cardiff, Wales.

Oktober 2013

Biotage lanserar en ny webbplats som
är helt omgjord både till innehåll och
utseende. På den nya webbplatsen
erbjuds kunderna såväl en webbshop
som tillgång till all relevant information
relaterad till företagets produkter, inklusive
applikationsnoter och användarguider.

December 2013

Biotage lanserar ISOLUTE® PLD+ som
kombinerar borttagning av både proteiner
och fosfolipider innan LC-MS/MS-analys
i en enda produkt. Produkten kräver i
princip ingen metodutveckling och kan
snabbt och enkelt integreras i kemistens
arbetsflöde.

2013 har varit ett år som bjudit Biotage på
många utmaningar. Jag kan konstatera att
utvecklingen under året – såväl försäljning
som bruttomarginal och rörelsemarginal –
ligger en bit ifrån våra långsiktiga mål och den
budget vi satte upp för året.

Framförallt är det försäljningen som inte
levt upp till våra förväntningar, vilket i sin tur
påverkat rörelsemarginalen trots att vi har god
kontroll på kostnaderna. Vi har sett att inves­
teringsviljan hos många kunder påverkats
av bland annat budgetrestriktioner och ett
allmänt osäkert affärsklimat. Det har gjort att
vi känt en motvind i försäljningsarbetet under
stora delar av 2013.

Jag är ändå nöjd med det sätt som vi
avslutar året på. Fokuserade försäljnings­
insatser i kombination med en mer positiv
marknad gav oss en bra försäljningstillväxt
under fjärde kvartalet. Det innebar också att
vi nådde tillväxt i försäljningen för helåret till
jämförbara valutor. Orderingången för fjärde
kvartalet var god, vilket gjorde att vi gick in i
2014 med en bra orderstock.

Attraktiv produktportfölj

Något som gläder mig är att vi lyckas väl i
arbetet med att stärka produktportföljen. Det
är en viktig del av Biotages strategi och vi har
presenterat flera spännande nya produkter
under 2013, både system och förbruknings­
varor. Mer är dessutom på gång inför 2014.
Det är viktigt eftersom det stärker vår position
på marknaden.

Huvudnumret är reningssystemet Isolera™
Dalton. Här adderade vi massdetektion i direkt
anslutning till reningsprocessen, vilket inte
erbjudits som kommersiell produkt tidigare.

Ett tufft år med
tydliga ljuspunkter

Läkemedelskemisterna kan omedelbart
identifiera de ämnen som renats och behöver
inte skicka in dessa till ett centralt labb, vilket
sparar tid och pengar.

Tillsammans med det automatiska systemet
för peptidsyntes Biotage® Initiator+ Alstra™
– som lanserades 2012 och som vi vidare­
utvecklat under året – har vi två nya system
med marknadsledande prestanda som
stärker bilden av Biotage som innovatör på
marknaden. Till detta kommer vi 2014 att
addera ett system inom området analytisk
kemi, Biotage® Extrahera™, som är inriktat på
en helt egen nisch och som vi förväntar oss
kommer att förstärka den bilden ytterligare.

Framgång med ISOLUTE® SLE+

Förbrukningsvaror för analytisk kemi är det
område där vi har haft högst tillväxt under de
senaste åren. Det är också ett viktigt område
för oss framöver eftersom det stödjer våra
strategier – att öka försäljningen av förbruk­
ningsvaror och att nå nya kundgrupper. Däre­
mot märker vi en minskad efterfrågan på våra
system inom analytisk kemi, något vi hoppas
råda bot på genom lanseringen av Biotage
Extrahera.

6

”Något som gläder mig är att vi
lyckas väl i arbetet med att stärka
produktportföljen.”

En stor del av vår framgång kan tillskrivas
SLE+ som är förbrukningsvaror för att för
bereda prover för analys. Intresset är särskilt
starkt från stora kommersiella laboratorier i
USA som kontinuerligt efterfrågar nya metoder
som effektiviserar deras analys av prover. Här
har SLE+ visat sig kunna möta deras behov.
Vi håller ett högt tempo i att utveckla nya
applikationsområden för dessa produkter för
att bredda användningsområdet och därmed
marknadsunderlaget.

Förbättringspotential inom
organisk kemi

Inom området organisk kemi – som främst
vänder sig till läkemedelsbolag och akade-
miska institutioner – har vi haft en positiv
utveckling i både Europa och USA. Det är fram-
förallt försäljningen av system för rening som
har ökat och där har vi tagit marknadsandelar.

Man kan generellt konstatera att tillväxten
inom den här delen av branschen varit svag
under flera år. Det innebär att vi just nu inte
får något gratis på marknaden utan att det är
upp till oss själva att skapa ökad tillväxt. Det
är bland annat mot bakgrund av detta som
våra lanseringar av nya innovativa produkter
är så viktiga. Det skapar ett ökat intresse
hos kunderna och möjliggör att vi kan ta
marknadsandelar.

Ett specifikt område där vi har en förbätt-
ringspotential är försäljningen av förbruk-
ningsvaror för användning med våra renings-
system. Vår marknadsandel på reningssystem
är betydligt högre än den marknadsandel vi
har på förbrukningsvaror till dessa system. Det
finns med andra ord en outnyttjad potential
för oss, inte minst eftersom vi både har bredd
och hög prestanda i vårt erbjudande. Under
2014 kommer vi därför att genomföra en
fokuserad satsning i Europa, USA och Japan
för att öka marknadsandelen.

Svag utveckling i Kina

Jag kan konstatera att vi inte haft den utveck-
ling vi förväntade oss i Kina efter förra årets
satsningar. Försäljningen minskade något
jämfört med föregående år vilket var en
besvikelse. Vi har påverkats negativt av att
den kinesiska marknaden för kontraktsforsk-
ning och andra tjänster till läkemedelsindu-

strin har mött en minskad efterfrågan. Till en
del har det kompenserats av ökad försäljning
till akademiska kunder.

Vår långsiktiga ambition i Kina är att
komma in på marknaden för analytisk kemi.
Det är en stor marknad med intressant
potential inte minst relaterad till tester av
livsmedel innan de går på export. Det är
dock en utmanande uppgift som kommer
att kräva tid.

Nya kunder
inom Industrial Resins

Arbetet inom vårt nyaste område Industrial
Resins har gått framåt under året. Här vänder
vi oss primärt till företag som har behov av
att i stor skala avlägsna oönskade ämnen från
sina produkter. Vi har ökat försäljningsinsat-
serna och det har gett flera nya kunder som
initierat kontraktsforskningsprojekt med oss.
Samtidigt kan jag ödmjukt konstatera att det
tar längre tid att bygga upp verksamheten än
vad vi trodde från början. Det viktigaste för
oss under 2014 blir att fortsätta att generera
ett flöde av nya forskningsprojekt tillsammans
med kunder samtidigt som vi tar några projekt
närmare kommersiell produktion.

Nystart av
produktion i Cardiff

Under året byggde vi framgångsrikt upp helt
nya produktionslinor för två av våra system
i Cardiff, Wales. Det markerar också början
på den nya produktionsstrategin för Biotage.
Från att tidigare ha haft all systemtillverk-
ning utlagd på kontrakt vill vi idag ha en

optimal balans mellan egen produktion och
kontraktstillverkning baserat på vad som är
mest lämpligt för varje individuell produkt-
linje. Vi gjorde bedömningen att produktionen
av de två system som vi nu tagit hem skulle
kunna bedrivas mer effektivt av oss själva och
därmed påverka bruttomarginalen positivt.
Förutom högre marginal har det gett oss
kvalitetsförbättringar och en ökad flexibilitet.

Försäljning prioriterat

Under 2014 kommer försäljningen att vara vår
första prioritet. Vi har fortsatt arbetet med
kostnadskontroll under 2013 och bedriver
idag en effektiv verksamhet. Det är med
andra ord tillväxten som saknas för att vi ska
kunna leverera resultat i linje med våra mål.
Vi kommer att genomföra fokuserade insatser
inom såväl utvalda produktområden som
marknader med målsättningen att skapa ökad
försäljning.

Jag vill passa på att framföra ett tack till
alla mina medarbetare för goda insatser och
stort engagemang under året. Vi går in i 2014
med ett spännande erbjudande till marknaden
som förstärkts med nya innovativa system
under 2013. Nu gäller det för oss att dra
nytta av detta så att det också visar sig i
vår försäljning.

Uppsala i mars 2014,

Torben Jørgensen
Verkställande direktör och koncernchef

7

Finansiella mål

Biotage bedriver verksamheten efter en långsiktig
plan som fastställs av styrelsen. Planen granskas
regelbundet och har ett perspektiv på tre år. Biotage
har tre finansiella mål som ligger till grund för
den strategiska planen. Målen är formulerade som
genomsnitt för treårsperioden 2013-2015.

Organisk tillväxt

8 %

Bruttomarginal

60 %

Rörelsemarginal (EBIT)

10 %

Biotages mål är att uppnå en genomsnittlig
organisk tillväxt på 8 procent. Det är ett
ambitiöst tillväxtmål med tanke på att tillväxt-
talen är betydligt lägre på många av de mark-
nader 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.

Biotages mål är att uppnå en genomsnittlig
bruttomarginal på 60 procent. Viktiga förut-
sättningar för att nå bruttomarginalmålet är
att omsättningen från eftermarknadsför
säljningen är större än omsättningen från
försäljning av system. Målet är därför starkt
kopplat till strategin att 60 procent av

försäljningen ska komma från eftermarknad,
vilket också ger en jämnare fördelning av för-
säljningen över året. Det kombineras med ett
löpande effektiviseringsarbete inom hela för-
sörjningskedjan – från inköp och tillverkning
till leverans.

Biotages mål är att uppnå en genomsnittlig
rörelsemarginal på 10 procent. Möjligheterna
att nå rörelsemarginalmålet påverkas i stor
utsträckning av utfallet av tillväxtmålet och
bruttomarginalmålet. Därutöver ska Biotage
fortsätta arbetet för att effektivisera verksam-
heten och därigenom minska kostnaderna.

Utvecklingen 2013
Försäljningen till jämförbara valutor ökade
med 2 % under 2013. Enligt Biotages upp-
skattningar är det i linje med marknadens
tillväxt.

Utvecklingen 2013
Bruttomarginalen minskade till 56,1 % under
2013. Den främsta förklaringen är inverkan av
valutaeffekter. Flera viktiga försäljningsvalutor
har försvagats samtidigt som en stor del av
produktionskostnaderna är i brittiska pund,
vilket har varit starkt under året.

Utvecklingen 2013
Rörelsemarginalen sjönk till 8,8 % under 2013,
som ett resultat av den minskade nettoom-
sättningen och försämrad bruttomarginal.
Biotage har ökat effektiviteten och minskat
kostnaderna i verksamheten vilket till en del
kompenserat för den minskade omsättningen.

Företaget har bland annat ambitionen att
minska såväl försäljningskostnaderna som
administrationskostnaderna i relation till
försäljningen.

-10

-5

0

5

10

20132012201120102009
0

20

40

60

80

20132012201120102009
-4

0

4

8

12

20132012201120102009

Organisk tillväxt %

-9

Mål 8%

3 2

88

Bruttomarginal %

57,1

Mål 60%

59,7
56,158,657,5

Rörelsemarginal (EBIT) %

Mål 10%

-2,6

6,0

8,89,5

5,9

8

Strategiska fokusområden

>>	 Ökad andel eftermarknadsförsäljning

>>	 Satsning på nya marknadssegment
och kunder

>>	 Satsning på forskning och utveckling

>>	 Förstärkt marknadsnärvaro

>>	 Optimerad produktionsstruktur

Tillväxt

2 %
Bruttomarginal

56,1 %
Rörelsemarginal

8,8 %

Tillväxt

8 %
Bruttomarginal

60 %
Rörelsemarginal

10 %

Biotage 2013

Mål 2013-2015
Biotages arbete inom strategiskt viktiga fokusområden
ska hjälpa företaget att nå de finansiella målen.

Strategi

Biotage har identifierat ett antal
övergripande strategiska fokus
områden som är viktiga i arbetet med
att nå företagets mål. De utvärderas
varje år och kan förändras utifrån
behov. Fokusområdena bryts ned i
ett antal mer detaljerade strategiska
åtgärder.

Ökad andel
eftermarknadsförsäljning

Biotage har som målsättning att minst 60
procent av försäljningen ska komma från
eftermarknadsförsäljning, det vill säga för-
säljning av förbrukningsvaror och tjänster.
Förutom bättre lönsamhet har eftermarknads-
försäljningen fördelen att den är mer jämnt
fördelad över året än systemförsäljningen och

relativt okänslig för konjunktursvängningar.
En viktig del i strategin är satsningen på
produktområdet analytisk kemi. Produkterna
inom detta område utgörs till största delen
av förbrukningsvaror. Biotage arbetar också
för att stärka serviceerbjudandet till kun-
derna genom att sätta samman attraktiva
servicepaket.

Identifiering och satsning på nya
marknadssegment och kundgrupper

Ett viktigt led i Biotages tillväxtskapande
arbete är att nå nya marknadssegment och
kundgrupper. Tillväxten inom Biotages största
kundgrupp, läkemedelsindustrin, är idag inte
tillräckligt stark för att uppnå försäljnings-
ökningar i linje med företagets mål. Arbetet
handlar primärt om att vidareutveckla befint-
lig teknologi så att den kan tillämpas inom
nya applikationsområden. Biotage har ett
flertal framgångsrika exempel på detta, inte
minst inom området analytisk kemi. Här för-
stärks erbjudandet till nya marknadssegment
såsom livsmedel, rättsmedicin och kliniska
undersökningar.

Inom ramen för detta ligger också en
utökad satsning på det produktområde som
benämns Industrial Resins – produkter som
används för rening eller separation i industri-
ella tillämpningar – vilket i stor utsträckning
vänder sig till nya kundgrupper, i första hand
livsmedels- och läkemedelsindustri. >>

9

Satsning på forskning
och utveckling

Utveckling och lansering av nya produkter
och applikationsområden är av stor vikt för
att skapa ökad tillväxt. Lanseringen av nya
innovativa produkter möjliggör inte bara ökad
försäljning utan skapar också generell upp-
märksamhet och ett ökat intresse för Biotage
bland kunderna. Ett exempel är renings
systemet Isolera™ Dalton där Biotage adderar
massdetektion i direkt anslutning till renings-
processen vilket förbättrar arbetsflöde och
minskar tidsåtgång för kemisterna.

Inom analytisk kemi är applikations-
utveckling en avgörande framgångsfaktor.
Ju fler applikationer (metoder för att förbe-
reda prover för analys) företaget utvecklar
desto större blir möjligheterna att bredda
kundunderlaget.

Fokusering är ett nyckelord i Biotages syn
på produktutvecklingen. Det handlar dels om
att koncentrera satsningarna till de områden

som har störst potential för Biotage, dels att
bedriva ett fokuserat arbete som utnyttjar
utvecklingsbudgeten på bästa sätt.

Förstärkt marknadsnärvaro med
fokus på BRIC-länderna

Biotage avser att förstärka närvaron på
nya viktiga geografiska marknader, främst
i Kina, Indien och Latinamerika. Det finns
en långsiktigt intressant potential på dessa
marknader avseende erbjudandet inom både
organisk kemi och analytisk kemi. Företaget
har redan initierat satsningar i dessa länder
och arbetar idag för att öka marknads
penetrationen på respektive marknader.

Optimerad produktionsstruktur

Biotage hade under flera år en produktions-
strategi som innebar att all tillverkning av
system var utlagd på kontraktstillverkare.
Produktion av förbrukningsvaror och poly-
merbaserade produkter skedde i Biotages
egna anläggningar. Under 2013 gick Biotage
ifrån denna strategi med motiveringen att
viss systemproduktion kan bedrivas mer
kostnadseffektivt i egen regi och därmed ha
en positiv påverkan på bruttomarginalen.

Idag eftersträvar Biotage en optimal balans
mellan egen produktion och kontraktstillverk-
ning baserat på vad som är mest lämpligt för
varje individuell produktlinje, med hänsyn till
bland annat totalkostnad, flexibilitet, risk och
kapitalbindning.

10

Vision

Biotage ska vara förstahandsvalet för kunder, anställda och
aktieägare genom att ständigt sträva efter utveckling av
innovativa och effektiva lösningar inom separationsteknik,
analytisk och organisk kemi.

Affärsidé

Biotage erbjuder effektiva separationsteknologier från analys
till industriell skala och högkvalitativa lösningar för analytisk
kemi i allt från forskning till kommersiella analyslaboratorier.

Biotages produkter används av bland annat myndigheter,
akademiska institutioner, läkemedels- och livsmedelsindustrin.

>>

Bästa aktieägare,
Under 2013 har Biotage fortsatt att utvecklas i
enlighet med vår långsiktiga strategi och tagit
ytterligare steg för att konsolidera den nya
plattform för verksamheten som skapades i
och med de två förvärven 2010. Dessa var i
sig bra men väsentligare har varit att de gav
fokus åt analytisk kemi och Industrial Resins,
verksamheter som tidigare levde i skuggan
av organisk kemi. Utan förvärvet från Caliper
hade vi exempelvis under 2014 inte kunnat
lansera ett nytt analysinstrument, som gör oss
till en intressant systemleverantör även inom
analytisk kemi.

Inom Industrial Resins – som utforma-
des efter förvärvet av MIP Technologies –
har vi också tagit betydande steg framåt.
Till denna verksamhet adderades Biotages
befintliga erbjudande av produkter riktade
mot mer storskalig tillämpning. Satsningen
har medfört ett ökat fokus på industriella
kunder och en insikt om att vi har ett först-
klassigt bibliotek av polymerer lämpliga för
rening och separation i industriell produktion.
Resultatet av denna fokusering är att områ-
det som helhet utvecklas positivt där primärt
läkemedelsrelaterad industri är den kund-
grupp som snabbast ser ut att bli en större
användare av våra produkter.

Betydande händelser 2013

Viktigt under 2013 har varit det omfattande
utvecklingsarbete som genomförts och som
tydligt förstärkt Biotages erbjudande som
systemleverantör. Både reningssystemet
Isolera™ Dalton och peptidsyntessystemet
Biotage® Initiator+ Alstra™ har etablerat sig
väl på marknaden. Vi har nu en attraktiv bas
av instrument och förbrukningsvaror för att
utveckla verksamheten vidare, både inom
organisk och analytisk kemi.

Betydelsefullt har också varit etableringen
av egen instrumentproduktion i Cardiff, Wales.
Förutom rena ekonomiska fördelar i termer av
ökad bruttomarginal ger tillgången till intern
produktionskompetens oss också fördelar i
produktutvecklingsarbetet. Möjligheten att
kunna rekrytera kvalificerad och professionell
personal var en starkt bidragande orsak till
att lägga produktionen i Cardiff och därmed
ytterligare förstärka vår redan väl fungerande
verksamhet där.

Styrelsens sammansättning
och arbete

Jag upplever att vi har en väl sammansatt
styrelse och ett väl fungerande styrelse

arbete i Biotage, vilket också bekräftas i den
styrelseutvärdering som gjorts under året.
Ledamöternas olika kompetenser är på ett bra
sätt anpassade till de krav som verksamheten
ställer, såväl beaktande strategisk utveckling
som styrning och kontroll. I styrelsen finns
både finansiell och industriell kompetens och
handfast erfarenhet inom områden som ligger
nära Biotages verksamhet.

Styrelsen har under året sett över succes-
sionsplaneringen i företaget. Det handlar om
att minska risken relaterad till att personer i
företagsledningen av någon anledning inte
kan upprätthålla sin position. Under året
har vi säkerställt att Biotage har lämpliga
kandidater som med omedelbar verkan kan ta
över de vakanta positionerna i väntan på en
permanent lösning.

Höjd utdelning

Ett av styrelsens främsta ansvarsområden är
att bevaka företagets finansiella ställning.
Från styrelsens sida vill vi se till att Biotage
bibehåller en god kapitalreserv vilket ger mot-
ståndskraft i osäkra tider och handlingsfrihet
i det fall intressanta förvärvsmöjligheter eller
investeringar identifieras. Biotages utdelnings-
policy innebär att företaget ska dela ut minst
50 procent av nettovinsten till aktieägarna.
Baserat på företagets starka finansiella ställ-
ning föreslår styrelsen att utdelningen för
räkenskapsåret 2013 höjs till 60 öre per aktie,
vilket i stort motsvarar 2013 års vinst efter
skatt. Den finansiella ställningen kommer att
vara fortsatt stark efter både utdelning och de
återköp av egna aktier som genomförts under
året som gått.

Tillväxt viktigt

Som jag har sagt i mina tidigare ordförande-
ord är det viktigt för oss i styrelsen att se att
Biotage kan generera tillväxt i verksamheten.
Den nya plattformen är på plats. Nu gäller
det att dra nytta av det gedigna utvecklings-
arbete som lagts ned under de senaste åren.
Det skapar ett fint avstamp inför 2014, ger ett
stärkt självförtroende i organisationen och en
god möjlighet att närma oss vårt tillväxtmål på
8 procent.

Ove Mattsson
Styrelseordförande

Styrelseordförande
har ordet

11

Marknad

förbrukningsvaror som hjälper dem att öka
effektivitet och produktivitet i forskningen
kring nya läkemedel, vilket sparar tid och
pengar för dem. Kunder i USA, Europa och
Japan tillhör i många fall denna grupp. För
den andra kundgruppen är priset en viktigare
faktor. Kunder på marknader som Kina och
Indien tillhör i många fall denna grupp.
Ett lägre löneläge i dessa länder ger lägre
personalkostnader och därmed mindre
incitament att hitta lösningar som ökar
produktiviteten i arbetet.

Trenden att läkemedelsbolagen i USA,
Europa och Japan lägger ut delar av läke
medelsforskningen på tillväxtmarknader som
Kina har avtagit under 2013. Biotage upp
lever att outsourcing numera också läggs på
kontraktsforskningsföretag som geografisk
ligger närmare läkemedelsbolagen. Läke-
medelsbolagen väljer i några fall dessutom
att själva göra arbetet framför att använda
outsourcing.

Position och framgångsfaktorer

Biotage har en stark ställning som tillverkare
av system och förbrukningsvaror av hög
kvalitet som skapar mervärde till kunderna.
Biotage arbetar med direktförsäljning och har
egna service- och supportorganisationer på de
stora marknaderna. Övriga marknader bearbe-
tas av distributörer.

En viktig framgångsfaktor för Biotage är
att kombinera den höga kvalitet som känne
tecknar företaget med att erbjuda marknadens
bästa service- och supporttjänster. Fortsatt
hög innovationstakt är viktig inom områden
som rening och peptidsyntes för att behålla
och vidareutveckla den starka position Biotage
har skapat på marknaden. Det senaste årets
lanseringar av Isolera™ Dalton och Biotage®
Initiator+ Alstra™ är exempel på detta arbete.

Biotage är verksamt på en global
marknad. Den största delen av för-
säljningen sker i USA, Europa och
Japan. Företaget har på senare år
satsat mer på tillväxtmarknader
som Kina och Latinamerika.

Organisk kemi

Biotages marknad inom organisk kemi är pri-
märt kopplad till forskning kring nya läkeme-
del. Principerna och metoderna för att bedriva
denna forskning är relativt lika oavsett var den
bedrivs geografisk. Läkemedelsbolagen är den
dominerande kundgruppen för erbjudandet
inom organisk kemi och de allra flesta multi-
nationella läkemedelsbolagen återfinns bland
kunderna.

Drivkrafter och trender

Det går en skiljelinje på marknaden mellan
kunder som är starkt fokuserade på kvalitet
och prestanda i produkterna och de kunder
som prioriterar lågt pris och låga kostnader.
Den första gruppen kunder vill ha system och

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

USA
Europa
Japan
Kina
Övriga
marknader

39

36

15

4
6

Omsättning per
geografisk marknad 2013 %

12

Analytisk kemi

Marknaden för analytisk kemi har tydliga
regionala och lokala skillnader. Anledningen
till detta är bland annat att myndighetskrav
ser olika ut i olika länder. Det finns lokala och
regionala myndighetskrav på att företag måste
testa sina produkter för att säkerställa att de
inte innehåller vissa farliga ämnen. På motsva-
rande sätt finns det krav inom andra områden,
inte minst miljö. Det finns också andra geo-
grafiska och kulturella skillnader. Ett exempel
är att D-vitaminprover i högre utsträckning tas
på patienter i länder med lite solljus, som de
nordiska länderna, för att se om olika sjuk-
domstillstånd kan bero på brist på vitaminet.

Inom analytisk kemi utgörs den största
kundgruppen av kommersiella laboratorier
som analyserar prover inom framförallt
kliniska tester.

Drivkrafter och trender

Reglering är en viktig drivkraft på marknaden
och trenden går just nu mot ökad reglering
inom många områden, exempelvis livsmedels-
säkerhet och miljö. En ökad reglering av vilka
ämnen som får finnas i produkter och i miljön
ökar efterfrågan på produkter som används
för att analysera förekomsten av dessa ämnen.

En annan trend som varit tydlig under några
år är så kallad miniatyrisering. Trenden är
kopplad till en ökad miljömedvetenhet. Orga-
niska lösningsmedel är en central komponent
i processen med att separera olika ämnen
innan analys, vilket är det som Biotages för-
brukningsvaror gör. Samtidigt är det önskvärt
att minska lösningsmedelsanvändning ur ett
miljöperspektiv. Miniatyrisering innebär att
allt görs i mindre skala, vilket kräver mindre
mängder lösningsmedel. Biotage arbetar idag
intensivt i linje med denna trend.

En annan utveckling som påverkar
marknaden är de allt bättre systemen för
masspektrometri, det vill säga system som
identifierar den grundläggande samman-
sättningen av ett prov. I takt med att dessa
system blir känsligare och bättre behöver inte
proven renas i lika hög utsträckning innan
analys. Det gör att mycket exakta, mer tids

krävande och därmed dyrare separations
metoder, exempelvis baserade på SPE (Solid
Phase Extraction), kan ersättas med snabbare
och effektivare metoder som ger en något
lägre separationsgrad. Detta är en viktig
anledning till att Biotages metod ISOLUTE®
SLE+ har blivit så framgångsrik.

Position och framgångsfaktorer

Biotage har skapat sig en allt starkare
position på marknaden för analytisk kemi.
Inom produktområdet SLE (Supported Liquid
Extraction) är företaget en ledande aktör.
Biotage har lokala försäljnings-, service- och
supportfunktioner på de stora marknaderna.
Närheten till kunderna är viktig för att kunna
möta behoven på respektive marknad.

Utvecklingen av applikationer är den enskilt
viktigaste framgångsfaktorn för Biotage
inom analytisk kemi. Sambandet kan mycket
enkelt beskrivas som att ju fler applikationer
som Biotage erbjuder till sina förbruknings-
varor desto större blir marknadsunderlaget.
Urval och prioriteringar av vilka applikationer
som ska utvecklas är naturligtvis av central
betydelse.

Industrial Resins

Biotages verksamhet inom Industrial Resins
befinner sig i en uppbyggnadsfas. Marknaden
utgörs primärt av konsumentvaruföretag och
tillverkande företag inom processindustrier
som har ett behov av att separera vissa ämnen
ur sina produkter i produktionsprocessen.
Det finns olika metoder och teknologier för
att göra detta och kunderna genomför ofta
noggranna utvärderingar av de alternativ som
finns. Kunderna finns inom skilda branscher
där läkemedel och livsmedel är två exempel.

Drivkrafter och trender

Det finns flera olika drivkrafter på marknaden
som skapar ett behov för företag att ta bort
olika ämnen ur sina produkter. En ökad med-
vetenhet om att vissa ämnen är skadliga för
människor och miljö driver fram ökade krav
från myndigheter på att förekomsten av dessa
ämnen ska begränsas. Företagens egna krav
kan också göra att de vill avlägsna ämnen ur
sina produkter, exempelvis om det kan öka
kvaliteten på produkten i fråga.

Position och framgångsfaktorer

Biotage erbjuder en unik teknologi med
hög prestanda som kan skräddarsys för att
selektivt separera specifika ämnen.

De främsta framgångsfaktorerna för Biotage
är att företaget når ut till de potentiella
kunderna med information om de möjligheter
som finns med företagets teknologi och att
företaget har hög kapacitet att genomföra
utvecklingsprojekt tillsammans med kunden
för att ta fram och säkerställa en metod som
framgångsrikt möter kundens behov.

Försäljningsarbetet bedrivs från Lund – och
från 2014 också ifrån USA och Japan – med
dedikerade försäljningsresurser.

Marknadens storlek

Biotage uppskattar att marknadens storlek
för system och förbrukningsvaror inom
området organisk kemi uppgår till cirka 185
miljoner dollar (syntes, peptidsyntes, flash
kromatografi).

Inom analytisk kemi uppskattar Biotage
marknadsstorleken för system (analytisk
evaporering och SPE-automation) och
förbrukningsvaror till cirka 230 miljoner dollar.

Uppskattningarna av marknadsstorlek
bygger på Biotages interna bedömningar
samt information från Strategic Directions
International (SDI).

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

1. USA
2. Övriga
marknader
3. Europa

Gilson
Horizon Technology

Evaporering av
prover

1. USA
2. Övriga
marknader
3. Europa

Gyrozen
Labconco

13

Organisk kemi

Biotages system och förbrukningsvaror
används av läkemedelskemister i den tidiga
fasen av läkemedelsutvecklingen. Det handlar
om forskningsarbete för att skapa och
optimera de ämnen som ligger till grund
för nya läkemedel.

Biotages erbjudande omfattar produkter för
läkemedelsutveckling baserat på både små
molekyler och peptider. Mediciner i tablettform
är exempel på läkemedel som är baserade på
små molekyler. Läkemedel som är baserade
på peptider tas vanligen genom injektioner,
exempelvis insulin.

Biotages erbjudande

Biotage erbjuder system och förbrukningsvaror
som hjälper kunderna att arbeta effektivare
och att öka produktiviteten i utvecklingsarbetet.
Det görs genom att minska tidsåtgången
för flera av de viktigaste momenten i den
tidiga läkemedelsutvecklingen. Med Biotages
produkter för mikrovågsassisterad syntes,
mikrovågsassisterad peptidsyntes och flash
kromatografi effektiviseras arbetet med att
skapa nya ämnen (syntes) och att rena ämnen
efter syntes (flashkromatografi).

Biotages erbjudande består av
system, förbrukningsvaror och
tjänster inom organisk kemi, analytisk
kemi och Industrial Resins. Känne-
tecknande för Biotages produkter
är hög kvalitet, hög innovationsgrad
och marknadsledande prestanda.

Erbjudande

Produkterbjudande

MIKROVÅGSASSISTERAD ORGANISK SYNTES

System Förbrukningsvaror

Biotage® Initiator+
Biotage® Initiator+ Robot Eight/Robot Sixty

Reaktionsvialer
Resins

RENING (FLASHKROMATOGRAFI)

System Förbrukningsvaror

Isolera™ Dalton
Isolera™ Spektra One/Four
Isolera™ One/Four
Isolera™ Prime
Isolera™ LS
Biotage® Flash 75/150

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

Resins

PEPTIDSYNTES

System 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.

1.
Startmaterial

De olika reagenser och
katalysatorer som kemisten

ska syntetisera för att
få fram det önskade

ämnet.

2.
Syntes/reaktion

Kemisten skapar ett nytt
ämne genom att

kombinera (syntetisera)
flera olika ämnen.

3.
Reaktionsmix

I reaktionsmixen, som är
resultatet av syntesen,
kan katalysatorer och
delar av reagenserna

finnas kvar.

4.
Upparbetning
Katalysatorer och

reagenser rensas bort
från reaktionsmixen.

5.
Färdigblandad

produkt
i obehandlat

tillstånd

6.
Rening

Den färdigblandade
produkten renas
från kvarvarande

orenheter.

7.
Renad produkt

8.
Evaporering

Omvandlar lösningen
med de syntetiserade och
renade molekylerna till

ett fast format
(pulverform).

9.
Färdig produkt

14

Här används Biotages produkter.

Analytisk kemi

Biotages produkter används av laboratorie-
kemister i arbetet med att undersöka olika
typer av prover. Biotage har särskilt fokus
på utvalda områden som bioanalytiska och
kliniska tester, rättsmedicin, livsmedels
säkerhet och miljö.

Kliniska tester avser rutinmässiga tester av
exempelvis blod- eller urinprov som görs på
sjukhus och kliniker. Exempel kan vara tester
för D-vitamin eller sköldkörtelhormon. Tester
inom rättsmedicin kan gälla tester av före
komsten av olika missbruksdroger i prover.
Inom livsmedelssäkerhet testas förekomsten
av gifter som exempelvis melamin eller
mykotoxiner i prover från livsmedel. Inom
miljöområdet testas förekomsten av olika
miljögifter i vatten- eller jordprover.

Biotages erbjudande

Biotages erbjudande består främst av för-
brukningsvaror med tillhörande applikationer
(metoder) för att extrahera utvalda ämnen från
olika typer av prover. Förbrukningsvarorna är
baserade på SPE (Solid Phase Extraction) och
SLE (Supported Liquid Extraction), vilka är
två sätt att separera det önskade ämnet från
en vätskeblandning. Detta kompletteras med
system som automatiserar hanteringen av de
prover som ska separeras, samt system som
koncentrerar (evaporerar) proverna efter att de
separerats.

Produkterbjudande

SAMPLE PREPARATION

System Förbrukningsvaror

RapidTrace®

Biotage® PRESSURE+
ISOLUTE®

ISOLUTE® SLE+
EVOLUTE®

Resins

EVAPORERING AV PROVER

System

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

1.
Prov

Det prov som ska analyseras
kan vara exempelvis blod,
blodplasma, urin, vatten

eller jord mm.

3.
Extrakt

4.
Evaporering

Innan extraktet kan analyseras
med hjälp av en masspektrometer

måste det koncentreras. Det
innebär att delar av det

lösningsmedel som används
vid separationen

avdunstas.

5.
Slutligt prov

6.
Analys

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

7.
Resultat

av analysen
Resultatet visar hur

mycket av det eftersökta
ämnet som fanns

i provet.

15

Här används Biotages produkter.

2.
Extrahering

Det ämne som provet ska
undersökas för separeras

med tekniker som Solid Phase
Extraction, Liquid to Liquid
Extraction och Supported

Liquid Extraction.

Produkterbjudande

KUNDSPECIFIKA UTVECKLINGSPROJEKT

Forskningstjänster.

RESINS I BULK

Utveckling och produktion av polymerbaserade material.

RENING (FLASHKROMATOGRAFI)

System

Biotage® Flash 400

I erbjudandet ingår också Biotage® Flash 400- och
KILOPREP®-förbrukningsvaror.

Industrial Resins

Området Industrial Resins samlar Biotages
produkter och tjänster som är inriktade mot
storskaliga produktionstillämpningar. Grunden
i erbjudandet är Biotages unika lösningar för
att selektivt separera ämnen från olika typer
av produkter som exempelvis livsmedel,
drycker och läkemedel.

Biotages erbjudande

Biotages erbjudande består av polymer
baserade Resins samt forskningstjänster som
leder fram till utveckling och tillverkning av
polymerbaserade material. Det första steget
i kundsamarbetet är utvecklingsprojekt för
att ta fram effektiva metoder som hjälper
kunderna att separera ämnen ur sina
produkter. Lösningarna baseras på molekylärt
präglade polymerer och annan innovativ
polymerkemi. Efter att en framgångsrik metod
tagits fram tillverkar och levererar Biotage
det polymerbaserade materialet i bulk för
användning i kundernas produktionsprocess.

1.
Kundens produkt

Exempelvis läsk
eller öl, som innehåller

ett oönskat ämne.

2.
Fas 1 ExploraSep

Screening
Screening görs mot ett
bibliotek med tusentals

polymerer.

3.
Extrakt

Analys av extraktet visar
hur väl målämnet har

separerats.

5.
Extrakt

Efterföljande analys
och utveckling för att
nå renhetsgrad enligt

uppsatt mål.

6.
Fas 3

Processekonomi
Produktionstester görs i

större skala för att bekräfta
processkostnader.

4.
Fas 2 Optimering

Uppskalning görs för
att optimera kapacitet

och selektivitet.

7.
Implementering

i kundens
produktions-

process

16

Här används Biotages produkter.

Forskning och utveckling

2013 har kännetecknats av hög
aktivitet inom Biotages forskning
och utveckling. Flera nya system
med hög innovationsgrad samt ett
stort antal nya applikationer till
företagets förbrukningsvaror har
lanserats under året.

En aktiv produktutveckling med hög innova-
tionsgrad är viktigt för att Biotage ska vara
framgångsrikt. Biotage har en tydlig strategi
för prioritering av arbetet inom produktut
vecklingen. Strategin innebär att den största
delen av utvecklingsresurserna satsas inom
områden där företaget har en marknads-
ledande position, eller inom områden där
företaget har möjlighet att nå en marknads
ledande position.

Inom övriga produktområden ska Biotage
behålla konkurrenskraft och marknads
position. Av den anledningen är utvecklings-
arbetet inom dessa områden koncentrerat
till de utvecklingsinsatser som kan ge störst
kommersiellt genomslag på kortare sikt.

Organisk kemi

En höjdpunkt under 2013 var lanseringen av
reningssystemet Isolera™ Dalton som befäster
Biotages position som en marknadsledande
innovatör inom rening genom så kallad flash-
kromatografi. Systemet integrerar identifiering
av kemiska ämnen genom massdetektion
med reningsprocessen. Det gör det möjligt att
omedelbart analysera de ämnen som samlats

in under reningsprocessen. Tidigare har detta
ofta gjorts genom att insamlade ämnen
skickats vidare till ett centralt laboratorium
för masspektrometeranalys. Det nya systemet
skapar avsevärda förbättringar av arbets
flödet samt sparar såväl tid som kostnader för
kemisterna. Lanseringen genererade mycket
uppmärksamhet på marknaden och intresset
från kunderna har varit stort.

Under året har Biotage också vidareut
vecklat det helautomatiska systemet för
peptidsyntes, Biotage® Initiator+ Alstra™, som
lanserades i slutet av 2012. Det handlar dels
om förbättringar av hårdvaran, dels om ytter-
ligare utveckling av funktionaliteten. Biotage
har utvecklat en UV-detektor som kan kopplas
till systemet vilket gör det möjligt att genom-
föra UV-analys i samband med peptidsynte-
sen, vilket ökar effektiviteten i processen.
Detektorn lanseras i januari 2014 och adderar
ytterligare funktionalitet till ett system som
redan erbjuder unik prestanda och användar-
vänlighet genom marknadens mest avance-
rade mjukvara.

Analytisk kemi

Inom analytisk kemi har Biotage utvecklat
både ett nytt system och ett flertal nya
applikationer till företagets förbruknings
varor. Utvecklingen av applikationer är av stor
betydelse för Biotage eftersom marknads
underlaget växer ju fler applikationer som
Biotage erbjuder till sina förbrukningsvaror.

Utvecklingen av applikationer följer en
stringent process. Beslut om prioriteringar och

vilka produkter som ska utvecklas tas av en
styrgrupp med representanter från försälj-
nings-, marknads- och produktutvecklings
avdelningarna. Det säkerställer att efterfrågan
från marknaden och kunderna utgör
viktiga underlag för att identifiera möjliga
framtida applikationer. God avkastning på
investerade resurser är ett centralt krav
för de applikationer som ska utvecklas, i
kombination med andra faktorer som hur
lång tid det tar att ta fram applikationen
och vilka tekniska krav som ställs.

Nya applikationer

Biotage har lagt stort fokus vid utvecklingen av
applikationer för förbrukningsvaror baserade
på ISOLUTE® SLE+ (Supported Liquid Extrac-
tion), vilket är en av flera olika metoder för
att rena prover innan analys, och där Biotage
idag är marknadsledare. Arbetet är främst
inriktat på tre områden: kliniska tester, rätts-
medicin och livsmedelssäkerhet. Viktiga nya
applikationer som tagits fram under året är
analys av D-vitamin (kliniska tester), ytterli-
gare applikationer för att analysera miss-
bruksdroger, inklusive nya designerdroger
(rättsmedicin) samt applikation för analys av
mykotoxiner (livsmedelssäkerhet).

Under 2014 lanseras också Biotages nya
system för automatiserad Sample Preparation
för kunder inom analytisk kemi – Biotage®
Extrahera™. Systemet innehåller flera nya
innovationer som skapar tydliga förbättringar
för användaren.

17

Tillverkning

Biotage utvecklar och tillverkar
produkter inom områden där kun-
derna har höga krav på kvalitet och
tillförlitlighet. De kraven kombineras
med fokus på god produktions
ekonomi för att säkerställa konkur-
renskraftiga priser och lönsamhet.

Biotages produktion består av en mix av
egen tillverkning och kontraktstillverkning.
All tillverkning av förbrukningsvaror görs av
Biotage i fabrikerna i Cardiff, Wales och i Lund,
Sverige. Tidigare var all systemtillverkning
utlagd på kontraktstillverkare. Den strategin
ändrades förra året med motiveringen att en
del av systemtillverkningen kunde bedrivas
mer kostnadseffektivt i egen regi och därmed
ha en positiv påverkan på bruttomarginalen.

För systemtillverkningen eftersträvar
Biotage idag en optimal balans mellan egen
produktion och kontraktstillverkning baserat
på vad som är mest lämpligt för varje indi-
viduell produktlinje med hänsyn till bland
annat totalkostnad, flexibilitet, risk och
kapitalbindning.

Ny produktionslina i Cardiff

I enlighet med den nya produktionsstrategin
har Biotage under 2013 startat upp tillverkning
i Cardiff för två system, RapidTrace® och
TurboVap®, som tidigare gjorts av en
kontraktstillverkare. Biotage har byggt upp
en helt ny produktionslina och företagets
personal har varit på plats hos den tidigare
kontraktstillverkaren för att säkra kunskaps
överföring och överföring av material. Ett
uttalat krav var att produktionsflytten skulle
ske utan att kunderna påverkades.

Tillverkningen av system i Cardiff startade
i juli 2013 och erfarenheterna sedan start
har varit positiva. De planerade effektivitets

förbättringarna bedöms kunna realiseras och
återkoppling från kunderna och produktut-
vecklingsavdelningen visar att kvaliteten på
produkterna ökat i och med produktionsflyt-
ten. De goda resultaten innebär att Biotage
valt att även tillverka det kommande systemet
för automatiserad Sample Prep – Biotage®
Extrahera™, i Cardiff.

Kontinuerliga effektiviseringar

Biotages systemtillverkning består huvud
sakligen av montering av ingående
komponenter som levereras av underleveran-
törer. Vid tillverkning av förbrukningsvaror
görs ofta ett flertal förädlingssteg av ingående
media vid fabriken i Cardiff innan slutgiltig
formatering till färdig produkt. Vid fabriken
i Lund sker tillverkning av polymerbaserade
produkter från grunden.

Biotage eftersträvar kontinuerliga
effektiviseringar av verksamheten genom
hela värdekedjan. Det sker på flera sätt. För
systemtillverkningen utgör materialkostnaden
den största delen av produktkostnaderna.
Biotage har en aktiv inköpsfunktion som
arbetar för att minska kostnaderna relaterat
till det material som köps in. Företaget
utvärderar kontinuerligt leverantörer för att se
till att få bästa möjliga pris och villkor på de
komponenter som ingår i systemen.

När det gäller förbrukningsvaror arbetar
Biotage kontinuerligt för att öka automati-
seringsgraden i tillverkningen. Under året

har detta arbete varit framgångsrikt och fler
produkter till ett högre värde har producerats
med bibehållen kostnadsnivå. Detta arbete
har påverkats positivt av att Biotage också
styrt försäljningen till produkter som lämpar
sig väl för en högre grad av automatisering.

Kvalitet

Biotage har ett starkt fokus på produktkvalitet.
Produktionen av system och förbrukningsvaror
i Cardiff, samt produktionen av förbruknings-
varor i Lund är certifierad i enlighet med
ISO 9001.

Systemen testas flera gånger under produk-
tionsprocessen. Det genomförs dels tester av
individuella moduler i produkterna, dels ett
sluttest av produkten innan leverans. Alla test-
resultat arkiveras.

Kvaliteten på förbrukningsvarorna kontrol-
leras genom löpande stickprov i bestämda
intervall. Det kan exempelvis innebära att var
tjugonde produkt plockas ut och genomgår ett
test för att säkerställa konsekvent prestanda i
varje sats av förbrukningsvaror som tillverkas.

Under 2012 initierade Biotage program både
i Lund och i Cardiff för att certifiera bolaget
enligt miljöstandarden ISO 14001. I december
2013 ansökte Biotage om registrering enligt
ISO 14001 för verksamheten i Cardiff där
merparten av den egna produktionen sker.

Biotages värdekedja

Inköp Produktion Leverans

Biotages centrala inköpsfunktion i
Uppsala, Sverige, har ansvar för inköp
av 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.

Fabriken i Cardiff, Wales, tillverkar alla
Biotages förbrukningsvaror samt vissa
system. Övrig systemtillverkning görs
av kontraktstillverkare. Fabriken i Lund,
Sverige, tillverkar polymermaterial i
bulk för verksamheten inom området
Industrial Resins.

Logistikcentret i Uppsala, Sverige, har
ansvar för leveranserna till kunder i
Europa. Logistikcentren i Japan, Kina
och USA har ansvaret för lagerhållning
och kundleveranser på sina respektive
marknader. Övriga länder hanteras av
logistikcentret i Uppsala.

18

Medarbetare

Biotage eftersträvar att vara en
attraktiv arbetsgivare som ger med-
arbetarna utmaningar och utveck-
lingsmöjligheter i en internationell
miljö. Det bidrar till kompetenta
och engagerade medarbete som
skapar värde både för Biotage och
företagets kunder.

Biotage bedriver ett strukturerat arbete för
att stärka både företaget och de anställda.
Grunden i arbetet består av att skapa
karriärmöjligheter inom företaget, att
erbjuda relevant kompetensutveckling samt
successionsplanering för att minska risker i
samband med att nyckelpersoner slutar.

Successionsplanering

Under 2013 har Biotage lagt ytterligare fokus
på successionsplanering och genomfört en
noggrann ersättarplanering för ledningen,
både på kort och på lång sikt. Det gör att före-
taget idag har en grundlig successionsplane-
ring på såväl lednings- som mellanchefsnivå,
samt för personer på andra nyckelpositioner.

En viktig del i detta arbete handlar om att
identifiera de talanger som finns i företaget
som har vilja och potential att så småningom
gå vidare till nya positioner. Detta åstadkoms
genom en nära dialog mellan medarbetare och
chef, en tydlig målbild med uppföljning samt
transparens uppåt i organisationen.

Karriärmöjligheter

Att erbjuda karriärmöjligheter är centralt för att
ta vara på de talanger som finns i företaget.
Interna karriärmöjligheter stärker också bilden
av Biotage som en attraktiv arbetsgivare, vilket
är viktigt för att kunna attrahera den mest
kompetenta personalen. De anställda ska se
att det finns vägar att utvecklas på och möjlig-
heter att arbeta med nya spännande uppgifter,
oavsett om det är ett steg upp i organisa-
tionen eller ett steg till ett nytt område. Av
den anledningen arbetar Biotage för att göra
karriärplanering till ett naturligt inslag i de
årliga medarbetarsamtalen.

För att tydliggöra karriärmöjligheterna i
företaget satsar Biotage på internrekrytering
som första rekryteringskanal. Det skapar
också andra fördelar för företaget. En hög
andel internrekrytering bidrar till kontinuitet
i företagskulturen och minskar kostnaden
och risken i samband med rekrytering.
Biotage har upplevt en ökad intern rörlighet
under året som ett resultat av detta arbete,
bland annat i form av internrekryteringar till
ledningsgruppen.

Kompetensutveckling

Biotages medarbetare erbjuds relevant kom-
petensutveckling för att stärka dem i deras
roll på företaget. Arbetet bedrivs genom en
kombination av interna och externa utbild-
ningar. Det genomförs exempelvis löpande
tekniska internutbildningar för säljkåren som
leds av medarbetare från Biotages produktut-
veckling. Det kompletteras med externa utbild-
ningar och Biotage har under året lagt extra
vikt vid projektledarutbildningar för personal
inom produktion och produktutveckling.

Arbetsmiljö högt på agendan

Biotage ser det som en naturlig del i sitt
åtagande att värna om medarbetarnas hälsa
och säkerhet. All lokal lagstiftning kring
arbetsvillkor och arbetsmiljö ska respekteras.
Biotage bedriver ett strukturerat arbete kring
arbetsmiljöfrågor, såväl den fysiska arbets-
miljön som frågor kring jämställdhet och
diskriminering. Under 2013 har Biotage lagt
extra fokus på arbetsmiljöfrågor i samband
med etableringen av en ny produktions-
linje i Cardiff, Wales. Företaget värdesätter
det faktum att sjukfrånvaron generellt är låg
på företaget. Under 2013 har företaget inte
haft några olycksfall av allvarligare art eller
diskrimineringsärenden.

Storbritannien
Sverige
USA
Japan
Övriga
Europa
Kina

113

76

55

16
18

11

Geografisk fördelning
av antal anställda 2013

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 lösningar
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.

19

Fem år i sammandrag

Nyckeltal Not 2013 2012 2011 2010 2009
Koncernen
Nettoomsättning, KSEK 444 644 462 942 428 408 428 926 394 123
Tillväxt i nettoomsättning i % -4,0 8,1 -0,1 8,8 2,3
Bruttoresultat, KSEK 249 583 271 434 246 281 256 263 225 098
Bruttovinstmarginal, % 56,1 58,6 57,5 59,7 57,1
Rörelsemarginal, % 1) 8,8 9,5 5,9 6,0 -2,6
Vinstmarginal, % 1) 9,1 10,0 6,6 6,2 -1,7
Resultat före skatt, KSEK 40 369 38 316 27 986 -418 524 -8 999
Balansomslutning, KSEK 592 247 654 074 699 054 693 427 1 227 390
Soliditet, % 80,5 81,2 80,7 81,9 88,7
Andel riskbärande kapital, % 80,5 81,2 80,7 81,9 88,7
Investeringar, KSEK 41 471 40 259 44 554 176 236 39 958
Medelantal anställda 290 280 269 263 268
Skuldsättningsgrad, % 1,2 1,0 1,1 1,2 3,5
Räntetäckningsgrad, ggr 519,1 5,8 141,1 33,8 -3,0
Avkastning på eget kapital, % 8,2 7,0 4,6 2,3 -0,9
Avkastning på sysselsatt kapital, % 5,5 6,9 4,9 3,2 -0,6
Avkastning på totalt kapital, % 6,5 6,8 4,0 2,8 -0,5

Data per aktie
Resultat, SEK/aktie 0,61 0,52 0,42 -4,91 0,15
Resultat efter utspädning, SEK/aktie 0,61 0,52 0,42 -4,91 0,15
Utdelning, SEK/aktie 2) 0,50 0,40 0,25 0,20 0,20
Börskurs vid periodens slut, SEK/aktie 10,00 8,30 5,20 6,70 7,10
Eget kapital, SEK/aktie 6,82 7,25 7,08 6,42 12,31
Eget kapital efter utspädning, SEK/aktie 6,82 7,25 7,08 6,42 12,31
Substansvärde, SEK/aktie 6,82 7,25 7,08 6,42 12,31
Substansvärde, SEK/aktie efter utspädning 6,82 7,25 7,08 6,42 12,31
P/E-tal, ggr 16,3 16,0 12,5 16,4 46,5
P/S-tal, ggr 1,6 1,3 1,0 1,4 1,6
Operativt kassaflöde, SEK/aktie 0,81 1,02 1,19 0,39 0,45
Vägt genomsnitt antal aktier i tusental 3) 68 139 73 258 78 094 83 528 88 263
Vägt genomsnitt antal aktier efter

utspädning i tusental 3) 68 139 73 258 78 094 83 528 88 263
Totalt antal utestående aktier vid

periodens slut i tusental 3) 69 861 73 256 79 638 88 486 88 486
Totalt antal utestående aktier vid periodens

slut i tusental efter utspädning 3) 69 861 73 256 79 638 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 2013 föreslår styrelsen att årsstämman beslutar om en utdelning på 0,60 SEK per aktie.
3) Under 2009, 2010, 2011, 2012 och 2013 har moderbolaget Biotage AB återköpt aktier vilket påverkat genomsnitt antal utestående aktier.

Angivna antal aktier på balansdagen 31 december 2010, 2011, 2012 och 2013 inkluderar de återköpta aktier som på respektive balansdag
fanns i eget förvar. De aktier som återköptes under 2009, 2010, 2011 och 2012 har efter beslut av årsstämman dragits in.	

20

Andel riskbärande kapital

Summan av eget kapital och uppskjutna skatte

skulder i obeskattade reserver dividerat med

balansomslutningen. Då obeskattade reserver

saknas i koncernen blir andel riskbärande kapital

lika med soliditeten.

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.

Bruttomarginal i %		

Bruttovinst i förhållande till nettoomsättning.

Eget kapital per aktie		

Eget kapital dividerat med utestående antal

aktier vid periodens utgång.

Operativt kassaflöde per aktie

Kassaflöde från den löpande verksamheten

dividerat med antal utestående aktier vid

periodens slut.

P/E tal

Börskurs dividerat med resultat per aktie.

P/S tal

Börskurs dividerat med försäljning per

utestående aktie vid periodens slut.

Resultat per aktie		

Periodens nettoresultat dividerat med genom-

snittligt antal aktier under perioden.

Räntetäckningsgrad

Resultat efter finansiella poster plus finansiella

kostnader i förhållande till finansiella kostnader.

Rörelsemarginal

Rörelseresultat i förhållande till omsättningen.

Skuldsättningsgrad

Räntebärande skulder i förhållande till eget

kapital.

Soliditet

Eget kapital i förhållande till balansomslutningen.

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 skatteskuld alternativt

skattefordran.

Sysselsatt kapital		

Balansomslutning minskad med icke ränte

bärande skulder inklusive avsättningar. Genom-

snittligt 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.

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 reaktionsblandning. 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 bland-

bara 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 lösningsmedel 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 automationslösningar.

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 flash-

kromatografi 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.

Definitioner

Ordlista

21

Aktien

Biotages aktie är noterad på Nasdaq OMX
Stockholms Small Cap-lista under namnet
Biotage (BIOT). Aktiekapitalet uppgick per
den 31 december 2013 till 89 423 KSEK
(89 372). Antalet utestående aktier uppgick
till 69 861 330 (73 255 705) med ett kvot-
värde om 1,28 SEK (1,22).

Kursutveckling

Under 2013 ökade Biotages aktiekurs med
20 procent från 8,30 SEK till 10,00 SEK. Den
högsta stängningskursen under 2013 var 10,60
SEK och noterades den 24 september. Den
lägsta stängningskursen var 8,00 SEK och
noterades den 23 maj. Under 2013 omsattes
21,9 miljoner (21,3) aktier till ett värde av
203,1 MSEK (152,5). Omsättningshastigheten
under året uppgick till 31 procent (29). Vid
utgången av 2013 uppgick Biotages börsvärde
till 699 MSEK (608).

Aktieägare

Antalet aktieägare i Biotage uppgick per
den 31 december 2013 till 4 868 (5 085). De
10 största ägarna svarade för 52,1 procent
av kapitalet och 48,3 procent av rösterna.
Andelen utländska ägare uppgick till 14,6
procent av kapitalet och 15,7 procent av

rösterna. Skillnaden mellan kapitalandel och
röstandel förklaras av att de aktier Biotage
återköpt och innehar i rösthänseende är
passiviserade.

Personaloptioner

Moderbolaget hade vid utgången av 2013
ett (1) utestående optionsprogram riktat
till anställda i koncernen. Antal utestående
optioner var 278 000 som vid fullt utnyttjande
berättigade innehavarna till teckning av lika
många aktier i Biotage AB. Teckningskursen
var 16,64 SEK och teckningsperiodens sista
dag var 15 februari 2014. Inga nya aktier har
tecknats med stöd av dessa optioner.

Återköp av aktier, indragning av
återköpta aktier samt fondemission

Vid årsstämman 2013 beslöts att de aktier
Biotage tidigare återköpt skulle dras in.
Biotages aktiekapital minskade som en följd
av detta med 4 141 KSEK. Samtidigt beslöts
att genomföra en fondemission som ökade
aktiekapitalet med 4 192 KSEK.

Årsstämman 2013 beslöt också att bemyn-
diga styrelsen att genomföra ett nytt återköps
program omfattande maximalt tio procent av
bolagets utestående aktier. Den 31 december

2013 hade bolaget ett innehav om 5 137 609
egna aktier med ett genomsnittligt anskaff-
ningspris om 9,07 SEK.

Emissionsbemyndigande

Vid årsstämman 2013 bemyndigades styrelsen
att vid ett flera tillfällen fatta beslut om
emission av aktier och/eller konvertibler.
Bemyndigandet har inte utnyttjats.

Utdelningspolicy och utdelning

Biotages utdelningspolicy innebär att minst
50 procent av vinsten per aktie ska delas
ut till aktieägarna. För räkenskapsåret 2013
föreslår styrelsen i Biotage AB en utdelning om
0,60 SEK (0,50) per aktie.

22

©

0

2 000

4 000

6 000

8 000

10 000

12 000

Omsatt antal aktier i 1000-tal

20132012201120102009

0

2

4

6

8

10

12

OMX Stockholm_PIBiotage

SEK Volym

Ägarkategorier den 31 december 2013

Ägare Antal aktier Andel av kapital % Andel av röster %
Svenska ägare > 500 aktier 59 275 302 84,8 83,7
varav:

Aktiefonder 4 512 748 6,5 7,0
Biotage AB (återköp av egna aktier) 5 131 718 7,3 –
Fåmansbolag 15 421 577 22,1 23,8
Försäkringsbolag 2 730 874 3,9 4,2
Pensionssparande 3 488 879 5,0 5,4
Svenska privatpersoner 26 926 159 38,5 41,6
Övrigt 1 063 347 1,5 1,7

Utländska ägare > 500 aktier 10 169 200 14,6 15,7
Ägare < 500 aktier 416 828 0,6 0,6
Totalt: 69 861 330 100,0 100,0

De 15 största ägarna den 31 december 2013

Ägare Antal aktier Andel av kapital % Andel av röster %
Anders Walldov och bolag 9 000 000 12,9 13,9
Ove Mattsson (via kapitalförsäkring) 1) 7 462 656 10,7 11,5
Biotage AB (återköp av egna aktier) 2) 5 131 718 7,3 –
Länsförsäkringar fondförvaltning 4 011 700 5,7 6,2
Varenne AB 3 397 013 4,9 5,2
Fjärde AP-fonden 2 362 280 3,4 3,6
Hans Sköld familj och bolag 1 490 000 2,1 2,3
Avanza Pension Försäkring AB 1 269 348 1,8 2,0
DFA Fonder (USA) 1 140 048 1,6 1,8
Rolf Kraft 1 132 138 1,6 1,7
Riksbankens jubileumsfond 900 000 1,3 1,4
SHB Livförsäkring AB 830 947 1,2 1,3
R5 Installationer AB 638 649 0,9 1,0
Torben Jørgensen 618 700 0,9 1,0
Mathias Uhlén 601 793 0,9 0,9

1) Enligt uppgift från aktieägaren uppgår det sammanlagda innehavet till 8 532 656 aktier. Skillnaden förklaras
av att information avseende vissa innehav via utländska kapitalförsäkringar inte funnits tillgänglig för SIS
Ägarservice vid sammanställningen av deras ägaranalys.

2) Denna uppgift från SIS Ägarservice är 5 891 aktier färre än Biotages faktiska innehav av egna aktier per den
31 december 2013, vilket uppgår till 5 137 609 aktier.

Aktieägare i storleksklasser den 31 december 2013

Antal aktier per ägare
 Antal

aktieägare Andel av kapital %

Andel av röster %
1 - 500 2 179 0,6 0,6
501 - 1 000 873 1,1 1,2
1 001 - 10 000 1 428 7,1 7,6
10 001 - 100 000 321 13,4 14,6
100 001 - 67 77,8 76,0
Totalt 4 868 100,0 100,0

Källa: Ägaranalys, SIS Ägarservice

23

Förvaltningsberättelse

Biotage AB (556539-3138)

Information om verksamheten

Biotage erbjuder effektiva separationsteknologier från analys till indu-
striell skala samt högkvalitativa lösningar för analytisk kemi i allt från
forskning till kommersiella analyslaboratorier. Biotages produkter
används av bland annat myndigheter, akademiska institutioner, läkeme-
dels- och livsmedelsindustrin. 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 Small Cap NASDAQ OMX Stockholm.

Verksamheten 2013 i korthet

Under 2013 minskade Biotages omsättning med 4 procent. Till jäm-
förbara valutakurser ökade dock försäljningen med 2 procent från
föregående år. Det är under Biotages långsiktiga strategiska mål på 8
procent men i linje med tillväxten på den marknad där koncernen är
verksam. Biotages enskilt största produktområde Rening växer med
10 procent. Lanseringen av det kombinerade Flash- och Mass Detector
instrumentet Isolera™ Dalton är en bidragande orsak till detta. Produkt-
området Peptidsyntes fortsätter att utvecklas positivt och växte med
24 procent under 2013. En stor del av denna tillväxt kommer från det
automatiserade peptidsyntessystemet Biotage® Initiator+ Alstra™ som
lanserades i slutet av 2012. Inom analytisk kemi har bolaget sett en
svagare utveckling av instrumentförsäljningen, medan försäljningen av
förbrukningsvaror fortsätter att växa. Bolaget har under året arbetat
med att bredda kundunderlaget inom produktområdet Industrial Resins
som minskade försäljningen jämfört med föregående år.

USA är Biotages största enskilda marknad med 39 procent av omsätt-
ningen. Europa svarade för 36 procent, Japan 15 procent, Kina 4 procent
och övriga världen 6 procent av nettoomsättningen. För verksamheten
i Kina var 2013 ett utmanande år med en omfokusering från kontrakts-
forskningskunder till akademiska och statliga kunder.

Bruttomarginalen uppgår till 56,1 procent. Lyckade systemlanseringar
gör att andelen instrumentförsäljning ökar, vilket, tillsammans med
en för Biotage ogynnsam valutakursutveckling av framförallt USD och
JPY, bidrar till en utveckling 2013 som avviker från bruttomarginalmålet
om 60 procent. Även utfallet för det strategiska målet att försäljningen
av produkter inom analytisk och organisk kemi ska vara ungefär lika
stora påverkas av systemlanseringarna inom organisk kemi. 2013 utgör
organisk kemi 55 procent, analytisk kemi 39 procent och Industrial
Resins 6 procent av omsättningen.

 Biotage arbetar systematiskt för att vidareutveckla företagets pro-
dukter för nya användningsområden. Detta gäller inte minst företagets
produkter inom analytisk kemi som bland annat används inom miljö,
livsmedel och rättsmedicin. I linje med denna strategi har ett flertal nya
applikationer lanserats under 2013 vilket bidragit till att Biotage fortsätter
att visa god försäljningstillväxt inom förbrukningsvaror för analytisk kemi.

Under 2013 har en framgångsrik produktionsöverföring genomförts
av produktlinjerna TurboVap® och RapidTrace® från kontraktstillverkare i
USA till Biotages egen fabrik i Cardiff, Wales.

Patenttvist i USA

Biotage har som tidigare offentliggjorts stämts för påstått patentintrång
i USA. Dessa stämningsansökningar är vilandeförklarade av domstolen
i avvaktan av utgång i omprövningsärenden av patentens giltighet

vid det amerikanska patentverket. Det amerikanska patentverkets
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”. Överprövningsförfarandet pågår och för närvarande finns
inget att informera om från detta. Omprövningsärendena beträffande
de amerikanska patenten 8,066,875 och 7,381,327 fortgår vid det
amerikanska patentverket och i övrigt finns inget nytt att rapportera från
dessa två ärenden. Biotages bedömning är fortsatt 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 2013 beslöt att samtliga 3 394 375 tidigare återköpta
aktier skulle dras in varmed bolagets aktiekapital minskade med
4 141 KSEK (7 148). Samtidigt beslöts att genomföra en fondemission
som ökade aktiekapitalet med 4 192 KSEK (7 326). Efter genomförande
av stämmans beslut är det registrerade aktiekapitalet 89 423 KSEK
(89 372). Antalet utestående aktier uppgår till 69 861 330 (73 255 705)
med ett kvotvärde om 1,28 SEK (1,22).

Årsstämman 2013 bemyndigade styrelsen att genomföra ett nytt
återköpsprogram omfattande maximalt tio procent av bolagets
utestående aktier. Syftet med återköpsmöjligheten är att ge styrelsen
ökat handlingsutrymme i arbetet med bolagets kapitalstruktur. Den
31 december 2013 hade bolaget ett innehav om 5 137 609 (1 782 906)
egna aktier, motsvarande 7,3 procent av aktiekapitalet, förvärvade för
en total likvid om 46,6 MSEK, vilket ger ett genomsnittligt anskaffnings-
pris om 9,07 SEK (8,27). Bolaget har ej överlåtit några av de återköpta
aktierna. Efter bokslutsdagen fram till och med den 7 mars har Biotage
förvärvat ytterligare 9 274 egna aktier varefter bolagets totala inne-
hav av egna aktier uppgår till 5 146 883. Återköp av aktier har genom-
förts på NASDAQ OMX Stockholm till ett pris inom det vid varje tillfälle
registrerade kursintervallet.

Emissionsbemyndigande

Vid årsstämman 2013 bemyndigades styrelsen att vid ett eller flera
tillfällen fatta beslut om emission av aktier och/eller konvertibler.
Bemyndigandet har inte utnyttjats.

Resultat och kassaflöde

Koncernens nettoomsättning minskade med 4 procent till 444,6 MSEK
(462,9). Bruttomarginalen var 56,1 procent (58,6). En för Biotage
ofördelaktig utveckling av valutakurser har haft en negativ effekt på
omsättningen och bruttomarginalen. Lönsamheten påverkas även av
variationer i produktmix, fördelning mellan olika försäljningskanaler
och den geografiska sammansättningen av försäljningen.

Rörelsekostnaderna uppgick till 210,4 MSEK (227,6). Bolaget
har framgångsrikt arbetat med aktiv kostnadskontroll och samtliga
funktioner bidrar till kostnadsminskningen. Rörelseresultatet uppgick
till 39,2 MSEK (43,8) med en rörelsemarginal på 8,8 procent (9,5).
Finansnettot uppgick till 1,2 MSEK (-5,5). I finansnettot för perioden
ingår en nettoeffekt om 0,5 (-7,6) MSEK avseende valutaeffekter från
koncerninterna och andra finansiella poster. Resultat efter skatt uppgick
till 41,4 MSEK (38,3).

Kassaflödet från den löpande verksamheten var 56,8 MSEK (67,5) för
kvarvarande verksamhet.

24

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

Miljö

Biotage har låg miljöpåverkan i produktionen eftersom företaget inte
har några bearbetande 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 båttransport 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 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 initierade Biotage 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.
I december 2013 ansökte Biotage om registrering enligt ISO 14001 för
verksamheten i Cardiff där merparten av den interna produktionen sker.

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 bran-
scher eller kundspecifika omständigheter. Nya eller billigare produkter
från konkurrenter kan komma att påverka bolagets marknadsposition.
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 applikationsområden 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
samt, från och med 2013, i bolagets egen regi i Cardiff, Wales. För-
brukningsvaror framställs vid anläggningar i Lund, Sverige och Cardiff,
Wales. Samtliga tillverkningsanläggningar har kapacitet att med kort
varsel öka produktionen. Beroende av extern produktionskapacitet
kan öka risken för att leveranser försenas eller uteblir 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

Balansposter och ekonomisk ställning

Koncernens likvida medel uppgick per den 31 december 2013 till
90,8 MSEK (170,9). Räntebärande skulder uppgick till 5,7 MSEK
(5,6). Koncernen redovisar en goodwill på 104,0 (102,1) MSEK. Årets
förändring är hänförlig till valutaeffekter. Övriga immateriella anlägg-
ningstillgångar uppgick till 126,0 MSEK (116,3), varav patent, licens
rättigheter och andra immateriella tillgångar från förvärv 37,5 MSEK
(41,0) och balanserade utvecklingskostnader 88,4 MSEK (75,3).

Det egna kapitalet per den 31 december 2013 uppgick till MSEK 476,8
(530,8). Årets förändring av eget kapital förklaras av nettoresultatet
41,4 MSEK, utdelning till aktieägarna -34,9 MSEK, återköp av aktier
-60,2 MSEK samt valutasäkringar och valutaeffekter vid omräkning av
utländska dotterbolag -0,3 MSEK.

Investeringar och avskrivningar

Investeringarna uppgick till 41,5 MSEK (40,3) varav 29,5 MSEK (27,9)
utgjordes av balanserade utgifter för utvecklingsarbete. Avskrivning-
arna uppgick till 27,6 MSEK (28,6), varav 16,0 MSEK (16,3) utgjordes
av avskrivningar på balanserade utgifter för utvecklingsarbeten.
Nedskrivning av balanserade utvecklingskostnader har skett med
0,3 MSEK (5,4).

Forskning och utveckling

Biotages strategi för forskning och utveckling är marknadsstyrd. Utveck-
lingen av nya innovativa produkter är ett viktigt konkurrensmedel och
ett sätt att skapa möjligheter till ökad tillväxt. Arbetet är till stor del
inriktat på att utveckla nya produkter genom att förbättra befintlig
teknologi och addera ny funktionalitet. På kort sikt är framtagande av
nya applikationer för befintliga produkter den enskilt viktigaste utveck-
lingssatsningen för ökad tillväxt. Bolaget har som långsiktigt mål att
brutto, före aktiveringar, ha en investeringsnivå i forskning och utveck-
ling på cirka 10 procent av omsättningen. Under 2013 uppgick denna
investeringsnivå till 10,0 procent. Ungefär en tiondel av utvecklingsbud-
geten 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 analys-
metoder, produkter och applikationer. Utöver patentansökningar 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 tredje parts immate-
riella 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 151 registrerade patent och 44
patentansökningar, uppdelat på 42 patentfamiljer. Under året beviljades
10 nya patent och 4 nya patentansökningar lämnades in.

Personal

Koncernen hade vid årets utgång 290 anställda (290). Biotage genomför
inom ramen för koncernens systematiska arbetsmiljöarbete riskanalyser
för att säkerställa en god fysisk och social arbetsmiljö. Sjukfrånvaron är
låg, under 2 procent. Företaget satsar på friskvårdsaktiviteter och har
organiserat arbetet för att snabbt agera och sätta in åtgärder när med-
arbetare drabbas av ohälsa. Företagets Arbetsmiljöpolicy kompletteras
med en Alkohol- och drogpolicy samt Policy mot sexuella och andra
trakasserier. Alla policys inkluderar handlingsplaner 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 säker-
ställa jämställda löner.

25

och behålla kvalificerad personal är en förutsättning för att fullfölja kon-
cernens affärsstrategier. Biotage erbjuder sina anställda konkurrensmäs-
siga 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 konti-
nuerligt patentskydd för metoder och produkter som bolaget utveck-
lar. Om bolaget misslyckas med att skydda patent, företagshemlighe-
ter, know-how eller teknologier, eller om de inte erbjuder tillräckligt
skydd mot konkurrenter, kan bolagets konkurrensposition och värdet
av 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 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, likviditetsrisk
och refinansieringsrisk. Valutarisken utgör den mest framträdande finan-
siella risken för Biotage medan ränterisk och kreditrisk kan tillmätas
begränsad vikt.

Koncernens intäkter är till en större del än rörelsekostnaderna
relaterade till främmande valutor. Förändrade valutakurser kan förskjuta

relationerna mellan intäkter och kostnader och påverka koncernens lön-
samhet. För att reducera valutarisker terminssäkras del av nettoflödena.
Långfristigt kan valutarisken minskas om koncernen omlokaliserar delar
av sina aktiviteter men detta innebär kostnader och fara för förluster av
kompetens. Vidare har moderbolaget investerat i dotterföretag i främst
USA, Storbritannien, Kina och Japan. Som en följd av dessa investe-
ringar påverkas koncernens egna kapital av förändrade valutakurser
gentemot dessa länder.

Likviditetsrisk är för Biotages del främst risken att en finansiell till-
gång 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 91 MSEK (171). Låneskulder till kreditinstitut var 5,7 MSEK
(5,6). Kassaflödesanalyserna visar betryggande positiva medelsflöden
från den löpande verksamheten som i rimlig grad säkerställer ett fullgö-
rande 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 ägar-
tillskott för sin expansion vars ställningstagande ligger utanför koncer-
nens kontroll. Biotage sätt att långsiktigt möta dessa risker är att ha
starkt fokus på rörelsens resultat, finansiella balans och kassaflöde från
den löpande verksamheten. Långsiktigt skapar detta förutsättningar för
en organisk tillväxt och förtroende hos ägare och kreditgivare.

En redogörelse över koncernens finansiella risker och riskhantering
ges på sid 41-42.

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 2,4 MSEK (2,1). Moder-
bolagets finansnetto var 195,2 MSEK (36,2) varav 189,6 MSEK utgjordes
av resultat från andelar i koncernbolag, vilket främst består av åter-
föring av nedskrivna koncerninterna fordringar till följd av koncern
intern överlåtelse av produktionslinjerna RapidTrace® och TurboVap®
samt koncernbidrag från dotterbolag. Resultat efter finansiella poster
var 178,6 MSEK (12,8), varav 160,3 MSEK avser återföring av tidigare
nedskrivningar på fordringar på dotterbolag. Per den 31 december 2012

26

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 47.

Utbetalda ersättningar under 2013
För information om kostnadsförda ersättningar till ledande befattnings-
havare under 2013 hänvisas till not 1 på sidan 45.

Förslag till vinstdisposition

Till årsstämmans förfogande står i moderbolaget (SEK):

Balanserad vinst 	 353 917 542
Fond för verkligt värde 	 -66 054 649
Årets vinst 	 181 819 064
Summa 	 469 681 957

Styrelsen och verkställande direktören föreslår att dessa disponeras
på följande sätt:

Till aktieägarna utdelas 0,60 SEK per aktie *) 	 38 828 668
I ny räkning balanseras	 430 853 288
Summa	 469 681 957

*) Föreslagen utdelning i SEK anger maximal utdelning beräknad
med avdrag för de egna aktier bolaget innehar per den 7 mars 2014.
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 7 mars 2014.

Den föreslagna utdelningen reducerar moderbolagets soliditet med 0,9
procentenheter till 85,2 procent. Koncernens soliditet reduceras med 1,4
procentenhet till 79,1 procent. De beräknade förändringarna baseras på
moderbolagets och koncernens balansräkningar per 31 december 2013.
Det totala utdelningsbeloppet inkluderar inte de aktier Biotage har åter-
köpt och innehar i eget förvar per den 7 mars 2014.

Till avstämningsdag för utdelning föreslår styrelsen fredagen den
2 maj 2014 varvid Euroclear Sweden AB beräknas betala utdelningen
onsdagen den 7 maj 2014.

Soliditeten är betryggande mot bakgrund av att koncernens
verksamhet 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 framgår
av koncernens rapport över totalresultat, rapport över finansiell ställ-
ning och rapport över kassaflöden samt moderbolagets resultaträkning,
balansräkning och kassaflödesanalys och sammanställningar över för-
ändringar i eget kapital med tillhörande redovisningsprinciper och noter.

hade moderbolaget fordringar som klassificerats som investeringar i
utlandsverksamheten om 164 MSEK. Per 31 december 2013 är samtliga
dessa fordringar reglerade eller omklassificerade.

Investeringar i immateriella anläggningstillgångar uppgick till 1,4
MSEK (1,4). Moderbolagets kassa och bank uppgick till 30,1 MSEK
(52,3). Minskningen av moderbolagets likvida medel förklaras främst av
genomförd utdelning, återköp av egna aktier, förändringar i koncern
mellanhavanden och periodens resultat.

Biotages aktie

Biotage har 69 861 330 aktier utestående. Inom ramen för det av års-
stämman beslutade återköpsprogrammet fanns på balansdagen
5 137 609 aktier i eget förvar vilket motsvarar 7,4 procent (2,4). Åter-
köpta aktier har ingen rösträtt. 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 gransk-
ningsyttrande 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 befattnings-
havare som beslutades av årsstämman 2013 presenteras i not 1 på sid 45.

Styrelsens förslag till beslut vid årsstämman 2014 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 styrel-
sens 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 års-
lön om 2 600 000 kronor. Enligt anställningsavtalet gör bolaget en pen-
sionsavsättning 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 kostnadsersätt-
ning 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 pro-
cent är baserad på förutbestämda mål relaterade till den personliga
prestationen. Pensionsavsättningen kan uppgå till maximalt 30 pro-
cent av den fasta årslönen. Eventuella nytillkommande medlemmar i
bolagets ledning förväntas erhålla motsvarande villkor.

27

Rapport över totalresultat för koncernen

Belopp i KSEK Not 2013 2012
Nettoomsättning 2 444 644 462 942
Kostnad sålda varor 1,2,5,6 -195 061 -191 508
Bruttoresultat 249 583 271 434

Försäljningskostnader 1,2,5,6 -134 712 -141 865
Administrationskostnader 1,2,5,6 -42 687 -47 416
Forsknings- och utvecklingskostnader 1,2,5,6 -33 483 -36 848
Övriga rörelseintäkter 884 545
Övriga rörelsekostnader -390 -2 003

Summa rörelsekostnader -210 388 -227 587
Rörelseresultat 39 196 43 847

Finansiella intäkter 7 1 096 2 447
Finansiella kostnader 7 78 -7 978
Resultat före skatt 40 369 38 316

Inkomstskatt 8 1 023 308
Årets resultat för kvarvarande verksamhet 41 392 38 624
Årets resultat för avvecklad verksamhet 3 0 -288
Årets resultat 41 392 38 336

Övrigt totalresultat
Komponenter som kan komma att omklassificeras till årets resultat
Valutakursdifferenser vid omräkning av utländska dotterföretag -236 -7 485
Kassaflödessäkringar -52 632
Summa övrigt totalresultat -288 -6 853

Summa totalresultat för året 41 104 31 483

Årets resultat hänförligt till moderföretagets aktieägare 41 392 38 336
Summa totalresultat för året hänförligt till moderföretagets aktieägare 41 104 31 483
Genomsnittligt antal utestående aktier 68 139 330 73 258 156
Genomsnittligt antal utestående aktier efter utspädning 68 139 330 73 258 156
Utestående stamaktier på balansdagen *) 69 861 330 73 255 705
Årets resultat per aktie 0,61 SEK 0,52 SEK
Årets resultat per aktie efter utspädning 0,61 SEK 0,52 SEK
Resultat per aktie avser:
Kvarvarande verksamhet 0,61 SEK 0,52 SEK
Avvecklad verksamhet – SEK – SEK
Summa totalresultat per aktie 0,60 SEK 0,43 SEK
Summa totalresultat per aktie efter utspädning 0,60 SEK 0,43 SEK

*) Av antalet utestående aktier per 2013-12-31 innehar Biotage 5 137 609 (1 782 906) aktier som en följd av
genomförda återköp vilket bemyndigats styrelsen vid årsstämman 2013-04-25.			

Kvartalsöversikt för 2012 och 2013
2013 2012

Belopp i KSEK kv 4 kv 3 kv 2 kv 1 kv 4 kv 3 kv 2 kv 1
Nettoomsättning 121 649 103 418 116 344 103 234 113 941 107 134 122 287 119 579
Kostnad för sålda varor -54 776 -44 851 -50 489 -44 945 -45 825 -42 532 -51 889 -51 262
Bruttovinst 66 872 58 567 65 855 58 288 68 117 64 602 70 398 68 317
Bruttomarginal 55,0 % 56,6 % 56,6 % 56,5 % 59,8 % 60,3 % 57,6 % 57,1 %

Rörelsekostnader -53 430 -50 957 -53 789 -52 211 -54 599 -55 727 -57 532 -59 729
Rörelseresultat 13 443 7 610 12 066 6 077 13 518 8 875 12 866 8 588
Finansnetto 3 058 -431 1 007 -2 461 -3 108 -3 862 625 813
Resultat före skatt 16 501 7 179 13 073 3 616 10 410 5 013 13 491 9 401
Skatt 1 985 -260 -165 -537 3 207 -1 345 -304 -1 250
Periodens resultat för den

kvarvarande verksamheten 18 486 6 919 12 908 3 079 13 618 3 669 13 187 8 151
Periodens resultat för den

avvecklade verksamheten – – – – – – – -288
Periodens resultat 18 486 6 919 12 908 3 079 13 618 3 669 13 187 7 863

28

Rapport över finansiell ställning för koncernen

Belopp i KSEK Not 2013-12-31 2012-12-31

TILLGÅNGAR
Anläggningstillgångar
Materiella anläggningstillgångar 9 41 608 40 695
Goodwill 10 104 023 102 054
Övriga immateriella anläggningstillgångar 11 125 964 116 260
Finansiella anläggningstillgångar 12 1 224 1 205
Uppskjuten skattefordran 19 44 914 41 733
Summa anläggningstillgångar 317 732 301 946

Omsättningstillgångar
Varulager 13 85 887 84 119
Kundfordringar och andra fordringar 14,15 97 860 97 092
Likvida medel 90 769 170 916
Summa omsättningstillgångar 274 515 352 128

Summa tillgångar 592 247 654 074

EGET KAPITAL OCH SKULDER
Kapital och reserver som kan hänföras till
moderföretagets aktieägare
Aktiekapital 89 423 89 372
Övrigt tillskjutet kapital 4 993 4 993
Reserver -108 090 -107 801
Balanserat resultat 490 447 544 266
Summa eget kapital 476 774 530 830

Långfristiga skulder
Skulder till kreditinstitut 7 5 293 5 124
Övriga finansiella skulder 15,16,17 19 194 22 642
Uppskjutna skatteskulder 19 1 835 1 752
Avsättningar av långfristig natur 18 1 202 1 537
Summa långfristiga skulder 27 523 31 054

Kortfristiga skulder
Övriga finansiella skulder 17 3 217 1 382
Leverantörsskulder och andra skulder 15,20 81 767 88 268
Skatteskulder 1307 1354
Skulder till kreditinstitut 7 444 434
Avsättningar av kortfristig natur 18 1214 752
Summa kortfristiga skulder 87 950 92 190

Summa eget kapital och skulder 592 247 654 074

Ställda säkerheter 22 62 862 62 862
Ansvarsförbindelser 22 – –

29

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 2012 89 194 4 993 -100 544 -404 570 659 563 897

Förändringar i eget kapital under 2012
Årets resultat – – – – 38 336 38 336
Övrigt totalresultat:
Kassaflödessäkringar – – – 632 – 632
Växelkursdifferenser vid omräkning av

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

Förändringar i eget kapital under 2013
Årets resultat – – – – 41 392 41 392
Övrigt totalresultat:
Kassaflödessäkringar – – – -52 – -52
Växelkursdifferenser vid omräkning av

nettoinvesteringar i utländska dotterföretag – – -236 – – -236
Summa totalresultat – – -236 -52 41 392 41 104

Transaktioner med moderbolagets ägare
Indragning av återköpta aktier *) -4 141 – – – 4 141 –
Fondemission *) 4 192 – – – -4 192 –
Utdelning till moderbolagets aktieägare – – – – -34 931 -34 931
Återköpta egna aktier i moderbolaget *) – – – – -60 229 -60 229
Utgående balans 31 december 2013 89 423 4 993 -108 266 176 490 447 476 774

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

															

			

Vid årsstämman 2011 har styrelsen bemyndigats att återköpa
bolagets aktier så att innehavet av egna aktier maximalt uppgår till tio
procent av totalt antal utgivna aktier. Vid tidpunkten för årsstämman
den 26 april 2012 hade bolaget i enlighet med bemyndigandet åter-
köpt totalt 6 381 983 aktier till en genomsnittskurs om 6,40 SEK. Vid
årsstämman 2012 beslöts att de återköpta aktierna skulle dras in.
Bolagets aktiekapital minskade som en följd av indragningen med
7 148 KSEK. Vid årsstämman 2012 beslöts även att bolaget ska
genomföra en fondemission och därvid öka bolagets aktiekapital med
7 326 KSEK till 89 371 KSEK utan att utge några nya aktier. Antalet
aktier uppgick efter indragning av återköpta aktier samt fondemission
till 73 255 705 med ett kvotvärde om 1,22 SEK.

Årsstämman 2012 beslöt vidare att bemyndiga styrelsen att genom
föra ett nytt återköpsprogram omfattande maximalt tio procent av
bolagets utestående aktier innebärande totalt 7 325 570 aktier. Vid

tidpunkten för årsstämman den 25 april 2013 hade bolaget i enlighet
med bemyndigandet återköpt 3 394 375 aktier till en genomsnittskurs
om 8,35 SEK. I enlighet med styrelsens förslag beslöt årsstämman
2013 om att de återköpta 3 394 375 aktierna skulle dras in. Bolagets
aktiekapital minskade därför med 4 141 KSEK. Samtidigt beslöts att
bolagets aktiekapital skulle ökas med 4 192 KSEK genom en fond-
emission så att emissionsbeloppet överfördes från moderbolagets fria
reserver. Efter genomförande av stämmans beslut är det registrerade
aktiekapitalet 89 422 502 SEK och antalet utestående aktier uppgår
till 69 861 330 med ett kvotvärde om 1,28 SEK.

Årsstämman beslöt även att bemyndiga styrelsen att intill års-
stämman 2014 återköpa aktier så att bolagets innehav av egna
aktier maximalt uppgår till tio procent av antal registrerade aktier. På
balansdagen den 31 december 2013 hade 5 137 609 aktier återköpts
till en genomsnittlig kurs om 9,07 SEK. 		

30

Rapport över kassaflöden för koncernen

Belopp i KSEK Not 2013 2012
Den löpande verksamheten
Resultat före skatt 40 369 38 316
Justeringar för poster som inte ingår i kassaflödet 32 460 36 546

72 829 74 862

Betald skatt -4 319 978
Kassaflöde från den löpande verksamheten

före förändring av rörelsekapital 68 510 75 840

Kassaflöde från förändring av rörelsekapital:
Ökning (-)/minskning (+) av varulager -2 755 982
Ökning (-)/minskning (+) av kundfordringar -9 507 4 806
Ökning (-)/minskning (+) av övriga kortfristiga fordringar 8 099 -5 659
Ökning(+)/minskning (-) av övriga skulder -7 592 -8 508
Kassaflöde från den löpande verksamheten

för kvarvarande verksamhet 56 757 67 461
Kassaflöde från den löpande verksamheten

för den avvecklade verksamheten – 7 012
Kassaflöde från den löpande verksamheten 56 757 74 472

Investeringsverksamheten
Förvärv av immateriella anläggningstillgångar -32 513 -29 586
Förvärv av materiella anläggningstillgångar -8 815 -10 373
Förvärv av finansiella anläggningstillgångar -144 -300
Förvärv av företag och produktlinjer – 261
Kassaflöde från investeringsverksamheten -41 471 -39 998

Finansieringsverksamheten
Utdelning till aktieägare -34 931 -29 302
Återköp av egna aktier -60 230 -35 249
Förändring av låneskulder 66 -625
Kassaflöde från finansieringsverksamheten -95 095 -65 176

Årets kassaflöde -79 810 -30 702

Likvida medel vid årets början 170 916 204 711
Kursdifferenser i likvida medel -337 -3 093
Likvida medel vid årets slut 90 769 170 916

Tilläggsupplysningar
Justeringar för poster som inte ingår i kassaflödet:
Avskrivningar och nedskrivningar 6 30 609 28 622
Övriga poster 1 851 7 924
Summa 32 460 36 546

Erhållen ränta 1 084 2 447
Betald ränta -437 -206

31

Resultaträkningar för moderbolaget

Belopp i KSEK Not 2013 2012
Nettoomsättning 2 2 405 2 117

Administrationskostnader 1,2,4 -17 170 -22 295
Forsknings- och utvecklingskostnader 1,2,6 -1 699 -1 383
Övriga rörelseintäkter – –
Övriga rörelsekostnader -148 -1 883
Rörelsens kostnader netto -19 016 -25 561

Rörelseresultat -16 611 -23 444

Resultat från finansiella investeringar:
Ränteintäkter från fordringar på koncernföretag 7 424 9 958
Räntekostnader från skulder till koncernföretag -2 927 -2 200
Resultat från andelar i koncernföretag 153 633 -10 568
Övriga ränteintäkter och liknande resultatposter 915 6 067
Räntekostnader och liknande resultatposter 251 -2 700
Erhållna koncernbidrag 35 954 35 649
Finansnetto 7 195 249 36 206

Resultat efter finansiella poster 178 638 12 761

Inkomstskatt 8 3 181 2 372
Årets resultat 181 819 15 133

Belopp i KSEK 2013 2012
Årets resultat 181 819 15 133

Övrigt totalresultat
Komponenter som kan komma att omklassificeras till årets resultat
Valutakursdifferenser vid omräkning av fordringar

på utländska dotterföretag 687 -13 509
Årets totalresultat 182 506 1 625

Moderbolagets rapport över totalresultat

32

Balansräkningar för moderbolaget

Belopp i KSEK Not 2013-12-31 2012-12-31

TILLGÅNGAR
Anläggningstillgångar
Immateriella anläggningstillgångar
Patent- och licensrättigheter 11 7 986 7 718

Finansiella anläggningstillgångar
Andelar i koncernföretag 21 481 628 481 728
Fordringar hos koncernföretag 23 36 529 7 789
Uppskjuten skattefordran 19 44 914 41 733

563 071 531 250

Summa anläggningstillgångar 571 057 538 968

Omsättningstillgångar
Kortfristiga fordringar
Fordringar hos koncernföretag 23 46 266 11 762
Övriga fordringar 14 474 4 891
Förutbetalda kostnader och upplupna intäkter 14 1 297 1 399

48 037 18 051

Kassa och bank 30 112 52 286

Summa omsättningstillgångar 78 149 70 337

Summa tillgångar 649 206 609 305

EGET KAPITAL, AVSÄTTNINGAR OCH SKULDER
Eget kapital
Bundet eget kapital
Aktiekapital 89 423 89 372

Fritt eget kapital
Fond för verkligt värde -66 055 -66 742
Balanserat resultat 353 918 433 996
Årets resultat 181 819 15 133

469 682 382 388

Summa eget kapital 559 104 471 759

Övriga finansiella skulder 16,17 19 194 22 642

Kortfristiga skulder
Övriga finansiella skulder 16,17 3 217 1 382
Leverantörsskulder 20 824 2 157
Skulder till koncernföretag 23 63 556 106 026
Övriga kortfristiga skulder 20 106 1 273
Upplupna kostnader och förutbetalda intäkter 20 3 205 4 065

70 908 114 904

Summa eget kapital och skulder 649 206 609 305

Ställda säkerheter 22 22 500 22 500
Ansvarsförbindelser 22 – –

33

Förändringar i eget kapital för moderbolaget

Belopp i KSEK Aktiekapital
Fond för

verkligt värde
Balanserat

resultat
Summa

eget kapital

Ingående balans 1 januari 2012 89 194 -53 233 498 725 534 686

Förändringar i eget kapital under 2012
Årets resultat – – 15 133 15 133
Övrigt totalresultat:
Växelkursdifferenser vid omräkning

av fordringar på utländska dotterföretag – -13 509 – -13 509
Summa totalresultat – -13 509 15 133 1 624

Transaktioner med ägare:
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

Förändringar under 2013
Årets resultat – – 181 819 181 819
Övrigt totalresultat:
Växelkursdifferenser vid omräkning av

fordringar på utländska dotterföretag – 687 – 687
Summa totalresultat – 687 181 819 182 506

Transaktioner med ägare:
Indragning av återköpta aktier *) -4 141 – 4 141 –
Fondemission *) 4 192 – -4 192 –
Utdelning till bolagets aktieägare – – -34 931 -34 931
Återköpta egna aktier *) – – -60 230 -60 230
Utgående balans 31 december 2013 89 423 -66 055 535 736 559 104

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

				 Vid årsstämman 2011 har styrelsen bemyndigats att återköpa
bolagets aktier så att innehavet av egna aktier maximalt uppgår till tio
procent av totalt antal utgivna aktier. Vid tidpunkten för årsstämman
den 26 april 2012 hade bolaget i enlighet med bemyndigandet åter-
köpt totalt 6 381 983 aktier till en genomsnittskurs om 6,40 SEK. Vid
årsstämman 2012 beslöts att de återköpta aktierna skulle dras in.
Bolagets aktiekapital minskade som en följd av indragningen med
7 148 KSEK. Vid årsstämman 2012 beslöts även att bolaget ska
genomföra en fondemission och därvid öka bolagets aktiekapital med
7 326 KSEK till 89 371 KSEK utan att utge några nya aktier. Antalet
aktier uppgick efter indragning av återköpta aktier samt fondemission
till 73 255 705 med ett kvotvärde om 1,22 SEK.

Årsstämman 2012 beslöt vidare att bemyndiga styrelsen att genom-
föra ett nytt återköpsprogram omfattande maximalt tio procent av
bolagets utestående aktier innebärande totalt 7 325 570 aktier. Vid

tidpunkten för årsstämman den 25 april 2013 hade bolaget i enlighet
med bemyndigandet återköpt 3 394 375 aktier till en genomsnittskurs
om 8,35 SEK. I enlighet med styrelsens förslag beslöt årsstämman
2013 om att de återköpta 3 394 375 aktierna skulle dras in. Bolagets
aktiekapital minskade därför med 4 141 KSEK. Samtidigt beslöts att
bolagets aktiekapital skulle ökas med 4 192 KSEK genom en fond-
emission så att emissionsbeloppet överfördes från moderbolagets fria
reserver. Efter genomförande av stämmans beslut är det registrerade
aktiekapitalet 89 422 502 SEK och antalet utestående aktier uppgår
till 69 861 330 med ett kvotvärde om 1,28 SEK.

Årsstämman beslöt även att bemyndiga styrelsen att intill års-
stämman 2014 återköpa aktier så att bolagets innehav av egna
aktier maximalt uppgår till tio procent av antal registrerade aktier. På
balansdagen den 31 december 2013 hade 5 137 609 aktier återköpts
till en genomsnittlig kurs om 9,07 SEK.

34

Kassaflödesanalys för moderbolaget

Belopp i KSEK Not 2013 2012
Den löpande verksamheten
Resultat efter finansiella poster 178 638 12 761
Justeringar för poster som inte ingår i kassaflödet -189 270 -11 560

-10 632 1 201

Betald skatt – –
Kassaflöde från den löpande verksamheten före

förändring av rörelsekapital -10 327 1 201

Kassaflöde från förändring av rörelsekapital:
Ökning (-)/minskning (+) av övriga kortfristiga fordringar 90 047 2 833
Ökning (+)/minskning (-) av övriga skulder -3 360 9 470
Kassaflöde från den löpande verksamheten 76 055 13 504

Investeringsverksamheten
Förvärv av immateriella anläggningstillgångar -1 455 -1 351
Kassaflöde från investeringsverksamheten -1 455 -1 351

Kassaflöde från finansieringsverksamheten
Minskning av övriga finansiella skulder -1 613 –
Utdelning till bolagets aktieägare -34 931 -29 302
Återköp av egna aktier -60 230 -35 249
Kassaflöde från finansieringsverksamheten -96 774 -64 551

Årets kassaflöde -22 174 -52 398
Likvida medel vid årets början 52 286 104 684
Likvida medel vid årets slut 30 112 52 286

Tilläggsupplysningar:
Justeringar för poster som inte ingår i kassaflödet:
Avskrivningar och nedskrivningar 6,21 7 286 22 995
Koncernbidrag -35 955 -35 649
Återföring av nedskrivning på koncerninterna fordringar -160 349 –
Övriga poster som ej ingår i kassaflödet -252 1 094
Summa -189 270 -11 560

Erhållen ränta 8 339 11 951
Betald ränta -2 929 -2 201

35

Sammanfattning av viktiga redovisnings- och
värderingsprinciper i moderbolaget och koncernen

Innehåll

1. Inledande information
2. Grund för upprättande av koncernredovisningen
3. Konsolidering och rörelseförvärv
4. Rapportering för segment
5. Omräkning av utländsk valuta
6. Poster i koncernens balansräkning
7. Poster i koncernens resultaträkning
8. Redovisningsprinciper för moderbolaget
9. Finansiella risker och koncernens riskhantering
10. Viktiga uppskattningar och bedömningar för redovisningsändamål

1. Inledande information

Koncernredovisning och årsredovisning för Biotage för det räkenskapsår som

slutar den 31 december 2013 har godkänts av styrelsen och verkställande

direktören för publicering den 26 mars 2014, och kommer att föreläggas års-

stämman den 28 april 2014 för fastställande.

Koncernredovisningen omfattar moderbolaget Biotage AB, även kallat

bolaget, med dotterföretag och tillsammans kallas de för koncernen eller

Biotage. Moderbolaget är ett svenskt publikt aktiebolag med säte i Uppsala,

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

gemensamma funktioner finns lokaliserade. Handelsplats för bolagets aktie

är NASDAQ OMX Stockholm.

Biotage erbjuder effektiva separationsteknologier från analys till industriell

skala samt högkvalitativa lösningar för analytisk kemi i allt från forskning

till kommersiella analyslaboratorier. Biotages produkter används av bland

annat myndigheter, akademiska institutioner, läkemedels- och livsmedels

industrin. Biotage har cirka 290 anställda och omsatte 445 MSEK under

2013. Koncernen har kontor i Sverige, USA, Storbritannien, Kina och Japan.

2. Grund för upprättande av koncernredovisningen

Uttalande om överensstämmelse med gällande regelverk

Koncernredovisningen har upprättats i enlighet med de av EU god-

kända 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

2013 eller senare. Vidare tillämpar koncernen Årsredovisningslagen och

Rådet för finansiell rapporterings rekommendation RFR 1 Komplette-

rande redovisningsregler för koncerner. Skillnader mellan moderbolagets

och koncernens redovisningsprinciper beskrivs i avsnitt 8. Redovisnings

principerna har tillämpats konsekvent för samtliga perioder i koncern

redovisningen och av bolagen inom Biotage.

Nya IFRS-standarder

Nya och ändrade standarder och tolkningar som gäller för 2013

Ändrade och nya standarder och tolkningar från IASB respektive IFRS

Interpretations Committee som trätt ikraft och gäller för räkenskapsåret 2013

har inte haft någon inverkan på koncernens finansiella rapportering utöver

utökade upplysningskrav.

Ändringarna i IAS 1 Utformning av finansiella rapporter har inneburit

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.

Den nya standarden IFRS 13 Värdering till verkligt värde är tillämplig vid

värdering till verkligt värde av både finansiella och icke-finansiella poster.

IFRS 13 har tillämpats framåtriktat från och med den 1 januari 2013, men

har inte haft någon påverkan på redovisade belopp. IFRS 13 kräver att flera

kvantitativa och kvalitativa upplysningar om värdering till verkligt värde

presenteras i årsredovisningen.

Nya och ändrade standarder och tolkningar som ännu inte trätt ikraft

International Accounting Standards Board (IASB) respektive IFRS

Interpretations Committee har givit ut ett antal nya och ändrade standarder

och en ny tolkning vilka ännu inte trätt ikraft.

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 utökade upplysningskrav i den period när IFRS 9 tillämpas för för-

sta gången. I november 2013 utkom IASB med IFRS 9 Säkringsredovisning.

Tidpunkten för obligatorisk tillämpning av IFRS 9 har också tagits bort från

standarden (tidigare 1 januari 2015), varför detta datum för närvarande inte

är känt. Företagsledningens bedömning är att tillämpningen av IFRS 9 inte

kommer att få någon väsentlig effekt men kan komma att påverka de redovi-

sade beloppen i de finansiella rapporterna vad gäller koncernens finansiella

tillgångar och skulder. Företagsledningen har ännu inte genomfört en detal-

jerad analys av effekterna vid tillämpning av IFRS 9 och kan därför ännu inte

kvantifiera effekterna.

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 förtidstillämpat ändringarna i IAS 36 Nedskrivningar avseende

upplysningar om återvinningsvärde, som träder ikraft för räkenskapsår som

börjar den 1 januari 2014 eller senare. Ändringarna innebär att det upplys-

ningskrav avseende återvinningsvärdet som tillkom som en följd av IFRS 13

har tagits bort. Upplysningar om återvinningsvärdet behöver endast lämnas

i samband med nedskrivningar eller återföring av nedskrivningar. Förtidstil-

lämpningen har därför endast påverkat koncernens upplysningar. Biotage

har inte tillämpat några andra standarder eller tolkningar i förtid.

Funktionell valuta och rapporteringsvaluta

Biotages finansiella rapporter redovisas i svenska kronor som är moder

bolagets funktionella valuta och 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, upp-

skattningar och antaganden som påverkar tillämpningen av redovisningsprin-

ciper. Dessa bedömningar och uppskattningar sker med beaktande av rådande

omständigheter inom och utom koncernen samt koncernens mål och strate-

giska planer. Det faktiska utfallet kan emellertid avvika från dessa uppskatt-

ningar och bedömningar vilket kan påverka framtida ställning och resultat.

Uppskattningar, bedömningar och antaganden omprövas regelbundet.

Förändring i uppskattningar etc. redovisas i den period ändringen görs om

den endast påverkar den period då ändringen görs och i framtida perioder

36

är verksamt (funktionell valuta). I koncernredovisningen används svenska

kronor (SEK), som är moderbolagets funktionella valuta.

Transaktioner och balansposter

Transaktioner i utländsk valuta omräknas till funktionell valuta enligt de

valutakurser som gäller på transaktionsdagen. Valutavinster 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.

Fordringar och skulder i utländsk valuta omräknas till svenska kronor till

balansdagens kurs. Orealiserade kursvinster/-förluster på operativa ford-

ringar och skulder ingår i rörelseresultatet medan orealiserade kursvinster/-

förluster på finansiella tillgångar och skulder redovisas i finansnettot.

En fordran på eller skuld till en utlandsverksamhet för vilken reglering inte

är planerad eller troligen inte kommer att ske inom en överskådlig framtid

i praktiken utgör en del av företagets nettoinvestering i den självständiga

utlandsverksamheten. Valutadifferenser som uppkommer vid omräkning av

sådana poster redovisas som övrigt totalresultat.

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 valutakurs för

rapportperioden och vid konsolideringen förs valutadifferenser, som uppstår

till följd av omräkning av nettoinvesteringar i utlandsverksamheter och av

upplåning och andra valutainstrument som identifierats som säkringar av

sådana investeringar, till övrigt totalresultat. Vid avyttring av en utlandsverk-

samhet redovisas sådana kursdifferenser i koncernens resultat som en del av

realisationsvinst/förlust.

Goodwill och justeringar av verkligt värde som uppkommer vid förvärv

av en utlandsverksamhet behandlas som tillgångar och skulder hos denna

verksamhet.

6. Poster i koncernens balansräkning

6.1 Immateriella anläggningstillgångar

Immateriella tillgångar värderas till anskaffningsvärde med avdrag för acku-

mulerade avskrivningar och eventuella nedskrivningar. Nyttjandeperiod för

varje enskild immateriell tillgång fastställs och tillgången skrivs linjärt av

över nyttjandeperioden. Om nyttjandeperioden bedöms som obestämbar

sker ingen avskrivning utan prövning av nedskrivningsbehov sker regelmäs-

sigt i samband med upprättande av koncernens årsbok slut, eller då det

finns en indikation på en värdenedgång. Nyttjandeperiod för goodwill antas

generellt som obestämbar.

Balanserade utgifter för utvecklingsarbete

Utgifter för utvecklingsarbete redovisas som en tillgång i koncernen då de

bedöms kunna komma att ge upphov till framtida ekonomiska fördelar. Om

koncernen 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

teknikbaserade immateriella tillgångar redovisas i koncernens balansräkning.

Utvecklingsprojekt syftar till att utveckla nya produkter och 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 räkenskapsår. 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 forsk-

ningsfas 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 och avslutas i och med att den nya

produkten lanseras på koncernens avsättningsmarknader.

om både aktuell period och framtida perioder påverkas. Betydande områden

som innefattar en hög grad av bedömning, är komplexa eller där antaganden

och uppskattningar är av väsentlig betydelse för koncernredovisningen

beskrivs i avsnitt ”10. Viktiga uppskattningar och bedömningar för

redovisningsändamål”.

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 förväntas vara återvunna eller reglerade

inom 12 månader efter balansdagen. Placeringar i finansiella instrument

för förvaltning av tillfällig överlikviditet klassificeras som likvida medel om

de har en löptid om maximalt tre månader från anskaffningstidpunkten.

Finansiella instrument med löptid överstigande tre månader klassificeras

som övriga kortfristiga placeringar.

3. Konsolidering och rörelseförvärv

Konsolidering

Koncernredovisningen omfattar moderföretaget och dess dotterföretag. De

finansiella rapporter som tas in i koncernredovisningen avser samma period

och är upprättade enligt de redovisningsprinciper som gäller för koncernen.

Koncerninterna mellanhavanden, intäkter, kostnader, vinster eller förluster

som uppkommit i transaktioner mellan företag som omfattas av koncern

redovisningen elimineras i sin helhet.

Ett dotterföretag tas med i koncernredovisningen från förvärvstidpunkten,

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 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. Köpeskillingen

består av verklig värde av överförda tillgångar och skulder som Biotage ådrar

sig till tidigare ägare samt verkligt värde på de aktier som emitterats av

koncernen. Verkligt värde på identifierbara tillgångar, skulder och ansvars

förbindelser 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 rörelse-

förvärv där summan av köpeskillingen, eventuellt minoritetsintresse och

verkligt värde vid förvärvstidpunkten på tidigare aktieinnehav överstiger

verkligt värde vid förvärvstidpunkten på identifierbara förvärvade netto-

tillgångar redovisas skillnaden som goodwill i rapporten över finansiell

ställning. Om ett förvärv av ett dotterföretag medför att verkligt värde på

förvärvade tillgångar, skulder och eventualförpliktelser överstiger anskaff-

ningsvärdet redovisas överskottet omedelbart i resultatet. Förvärvskostnader

redovisas i resultatet i den period de uppkommer.

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 för koncernen

som en helhet. Koncernen består därför av ett enda rörelsesegment, varför

Biotage inte presenterar någon separat segmentinformation.

5. Omräkning av utländsk valuta

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

37

Avskrivningstiden påbörjas i och med lansering av den nya produkten

och baseras på en bedömning av produktens beräknade nyttjandeperiod

vilken är 3-7 år. För förvärvade teknologibaserade tillgångar är nyttjande

perioden 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 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 10 år, dock aldrig längre än patentets giltighetstid. Avskriv-

ningen påbörjas när första nationella patent beviljas. Härutöver sker en kon-

tinuerlig utvärdering av patentportföljen för att identifiera eventuella behov

av nedskrivningar utöver plan. Licensrättighet skrivs av under dess giltig-

hetstid. För varumärken bedöms nyttjandeperioden uppgå till 10 år.

Goodwill

Goodwill redovisas i balansräkningen som en immateriell tillgång till anskaff-

ningsvärde med avdrag för ackumulerade nedskrivningar. Vid rörelseförvärv

där summan av köpeskillingen, eventuellt minoritetsintresse och verkligt

värde vid förvärvstidpunkten på tidigare aktieinnehav överstiger verkligt

värde vid förvärvstidpunkten på identifierbara förvärvade nettotillgångar

redovisas skillnaden som goodwill. Nedskrivningsprövning 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 högsta av nyttjandevärdet och det verkliga värdet minus försäljnings

kostnader. Eventuell nedskrivning redovisas som en kostnad i resultatet.

Vid nedskrivningsprövning fördelas goodwill på kassagenererande

enheter som motsvarar den lägsta nivå i företaget på vilken goodwillen i

fråga övervakas i den interna styrningen av företaget. Se vidare avsnitt ”10.

Viktiga uppskattningar och bedömningar för redovisningsändamål” på sid

42. Där redovisas de antaganden och beräkningar som gjorts vid 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.

6.2 Materiella anläggningstillgångar

Materiella anläggningstillgångar redovisas till anskaffningsvärde efter avdrag

för ackumulerade av- och nedskrivningar. Dessa tillgångar innefattar huvud-

sakligen fabriker, kontor, instrument för test och provning, produktionsverk-

tyg, datorer med kringutrustning samt kontors- och lagerinventarier. Anskaff-

ningsvärdet för en materiell anläggningstillgång innefattar inköpspris och

kostnader som är direkt hänförliga till att bringa den på plats och i skick att

brukas i rörelsen. Koncernen aktiverar utgifter vid det första redovisnings

tillfället och vid utbyte av betydande delar om det är sannolikt att de fram-

tida ekonomiska fördelarna kommer koncernen till del. Andra utgifter redo

visas som kostnader 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 tillgång-

ens totala anskaffningsvärde skrivs av separat när delarnas nyttjandeperiod

inte överensstämmer med nyttjandeperioden för tillgångens övriga delar.

Följande nyttjandeperioder används 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 jäm-

förelse mellan eventuell försäljningsintäkt och redovisat värde och redovisas

i resultaträkningen som övrig rörelseintäkt respektive övrig rörelsekostnad.

6.3 Finansiella anläggningstillgångar

Redogörelse för finansiella anläggningstillgångar lämnas under avsnittet ”6.6

Finansiella instrument”.

6.4 Leasade tillgångar

Leasingavtal klassificeras som finansiellt då de ekonomiska riskerna och

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

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

leasingavtal. För finansiella leasingavtal redovisas anläggningstillgången

som en tillgång i balansräkningen och motsvarande skuld redovisas vid det

första redovisningstillfället. Anläggningstillgångar nyttjade enligt finansiella

leasingavtal skrivs av enligt plan över tillgångens uppskattade nyttjande-

period, medan leasingavgifterna redovisas som ränta och amortering av

leasingskulden. Vid operationella leasingavtal redovisas inte den leasade

tillgången i balansräkningen och leasingavgiften fördelas linjärt över leasing-

perioden i resultaträkningen.

Omfattningen på ingångna leasingavtal är i finansiellt och kostnads

mässigt avseende begränsad i Biotage och avser till övervägande del lokal-

hyreskontrakt. Samtliga i koncernen ingångna leasing- och hyresavtal har

klassificerats som operationella.

6.5 Varulager

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

av anskaffningsvärde och nettoförsäljningsvärde. Vid bestämning av anskaff-

ningsvärdet är FIFO-metoden tillämpad. Anskaffningsvärdet för färdiga varor

och pågående arbeten består av formgivningskostnader, råmaterial, direkt

lön, andra direkta kostnader och hänförbara indirekta tillverkningskostnader.

Lånekostnader ingår inte i varornas anskaffningsvärde. Nettoförsäljnings

värdet är det uppskattade försäljningspriset i den löpande verksamheten,

med avdrag för kostnader för färdigställande och försäljning.

6.6 Finansiella instrument

Finansiella instrument som redovisas i balansräkningen inkluderar värde

papper, andra finansiella fordringar, kundfordringar, övriga fordringar, likvida

medel, leverantörsskulder, låneskulder, övriga skulder och derivat.

Redovisning i balansräkningen

Finansiella instrument redovisas i koncernens balansräkning när koncernen

blir en part enligt instrumentets avtalsmässiga villkor. Kundfordringar redo

visas i balansräkningen när faktura har sänts. Skulder redovisas när motpar-

ten 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 överlåts 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, realiserade eller orealiserade,

redovisas i resultatet.

Vid varje balansdag utvärderar bolaget om det finns objektiva indika-

tioner om att en finansiell tillgång eller grupp av finansiella tillgångar är i

behov av nedskrivning på grund av inträffade händelser. Exempel på sådana

händelser är väsentligt försämrad finansiell ställning för motparten eller

utebliven betalning av förfallna belopp.

En finansiell tillgång och en finansiell skuld nettoredovisas i balansräk-

ningen endast när legal kvittningsrätt föreligger och avsikten är att reglera

nettot eller att realisera tillgången samtidigt som skulden regleras.

Värdering och klassificering

Finansiella tillgångar och skulder klassificeras i olika kategorier vid första redo-

visningstillfället beroende på avsikten med innehavet. Gränsdragningen mellan

olika kategorier är sådan att ett finansiellt instrument skulle kunna klassificeras

i fler än en kategori. Finansiella tillgångar och finansiella skulder som vid

den efterföljande redovisningen inte värderas till verkligt värde via resultat-

räkningen, redovisas första gången till verkligt värde med tillägg respektive

avdrag för transaktionskostnader. Finansiella tillgångar och finansiella

skulder som vid den efterföljande redovisningen värderas till verkligt värde

via resultaträkningen, redovisas första gången till verkligt värde. Vid den efter

följande redovisningen värderas finansiella instrument till upplupet anskaff-

ningsvärde eller till verkligt värde beroende på den initiala kategoriseringen

enligt IAS 39. IAS 39 klassificerar finansiella instrument i följande kategorier:

38

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 som inte är

derivat och som har betalningsströmmar som kan fastställas på förhand

och där det finns en förmåga och uttrycklig avsikt att inneha dem till förfall.

3. Lånefordringar och kundfordringar

Lånefordringar och kundfordringar är finansiella tillgångar som inte är

derivat, som har fastställda eller fastställbara betalningar och som inte

noteras på en aktiv marknad. Kategorin omfattar främst kundfordringar,

andra kortfristiga fordringar och diverse långfristiga fordringar.

4. Finansiella tillgångar som kan säljas

Till kategorin hör finansiella tillgångar som inte är derivat och som är

tillgängliga för försäljning eller som inte har klassificerats i någon annan

kategori.

5. Övriga skulder

Finansiella skulder som inte värderas till verkligt värde via resultatet

kategoriseras som övriga skulder.

Efter anskaffningstidpunkten värderas finansiella instrument som

kategoriserats som Finansiella tillgångar och skulder värderade till verkligt

värde via resultaträkningen respektive Finansiella tillgångar som kan säljas

till verkligt värde. Finansiella instrument i kategorierna Investeringar som

hålls till förfall, Lånefordringar och kundfordringar samt Övriga skulder

värderas efter anskaffningstidpunkten till upplupet anskaffningsvärde med

tillämpning av effektivräntemetoden.

Med upplupet anskaffningsvärde avses det belopp till vilket tillgången

eller skulden initialt redovisades med avdrag för amorteringar, tillägg eller

avdrag för ackumulerad periodisering enligt effektivräntemetoden av den

initiala skillnaden mellan erhållet/betalat belopp och belopp att betala/

erhålla på förfallodagen samt med avdrag för nedskrivningar. Effektivräntan

är den ränta som vid en diskontering av samtliga framtida förväntade kassa-

flöden över den förväntade löptiden resulterar i det initialt redovisade värdet

för den finansiella tillgången eller den finansiella skulden.

För beskrivning av värdering till verkligt värde se not 16.

Derivat och säkringsredovisning

Derivatinstrument redovisas på kontraktsdagen och vid efterföljande värde-

ringar till verkligt värde. Biotages finanspolicy föreskriver att derivat endast

ska innehas i säkringssyfte. Vid säkringsredovisning ska derivat antingen

klassas som kassaflödessäkringar, säkringar för verkligt värde eller säkringar

av nettoinvesteringar i utlandsverksamheter. Biotages derivatinstrument

utgörs av terminskontrakt som används som skydd för risker för valutakurs-

förändringar kopplade till externa och interna flöden av varor och tjänster.

I enlighet med IAS 39 redovisas värdeförändringar på derivat som identifie-

rats som kassaflödessäkringar i övrigt totalresultat i den mån säkringen är

effektiv och de ackumulerade förändringarna redovisas i en säkringsreserv

i eget kapital. Eventuell vinst/förlust hänförlig till den del av säkringen som

inte är effektiv redovisas direkt i resultatet. Belopp i säkringsreserven omförs

till resultatet i samma period som den säkrade posten påverkar resultatet.

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.

Övrig information beträffande finansiella instrument

Kundfordringar

Kundfordringar kategoriseras som Lånefordringar och kundfordringar. Kund-

fordringar redovisas netto efter reservering för befarade kundförluster. Deras

förväntade löptid är kort, varför värdet redovisas till nominellt belopp utan

diskontering enligt metoden för upplupet anskaffningsvärde. En reservering

för befarade kundförluster på kundfordringar 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 kassaflöden. Det reserverade beloppet redovisas i

resultaträkningen.

Långfristiga värdepappersinnehav och andra finansiella

anläggningstillgångar

Långfristiga fordringar kategoriseras som Lånefordringar och kundfordringar

och långfristiga värdepappersinnehav kategoriseras som Investeringar som

innehas till förfall. Om det finns en tydlig indikation på att verkligt värde

understiger redovisat värde skrivs tillgångarna ned.

Leverantörsskulder

Leverantörsskulder kategoriseras som Övriga skulder. Deras förväntade löp-

tid är kort, varför skulden redovisats till nominellt belopp utan diskontering

enligt metoden för upplupet anskaffningsvärde.

Låneskulder

Skulder till kreditinstitut, checkräkningskredit samt övriga skulder

kategoriseras som Övriga skulder och värderas till upplupet anskaffnings-

värde. Eventuella transaktionskostnader fördelas över låneperioden med

tillämpning av effektivräntemetoden. Långfristiga skulder har en förväntad

löptid längre än ett år medan kortfristiga har en löptid kortare än ett år.

6.7 Skatter

Inkomstskatter ingår i koncernredovisningen med både aktuell och upp

skjuten skatt. Inkomstskatter redovisas i årets resultat om inte den under

liggande transaktionen redovisas i övrigt totalresultat eller direkt i eget

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

totalresultat respektive 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 redovisade

värden i balansräkningen och skattemässiga värden, så kallade temporära

skillnader, eller utifrån outnyttjade underskottsavdrag eller andra avdrag.

Biotage beaktar ej temporära skillnader hänförliga till ej avdragsgill goodwill

och den första redovisningen 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.

6.8 Avsättningar

Avsättningar redovisas när koncernen har en legal eller informell förpliktelse

till följd av tidigare händelser och 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. Biotages avsättningar för omstrukture-

ring innefattar kostnader för uppsägning av leasingavtal och avgångsersätt-

ningar till arbetstagare. Inga avsättningar görs för framtida rörelseförluster.

Om det finns ett antal liknande åtaganden bedöms sannolikheten för att det

kommer att krävas ett utflöde av resurser vid regleringen sammantaget 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 var-

vid till långfristiga poster hänförs sådana åtaganden som bedöms ge upphov

till utflöde av resurser senare än under kommande 12 månader. Kortfristiga

åtaganden är alla andra åtaganden.

6.9 Aktiekapital

Samtliga utgivna aktier utgörs av stamaktier som klassificeras som eget

kapital. Bolaget hade vid utgången av 2013 utelöpande optioner utgivna till

39

koncernens befattningshavare, se vidare sid 47. Transaktionskostnader som

direkt kan hänföras till emission av nya aktier eller optioner redovisas, netto

efter skatt, i eget kapital som avdrag från emissionslikviden.

7. Poster i koncernens resultaträkning

7.1 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 koncernintern försäljning.

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.

Försäljning av tjänster

Försäljning av tjänster intäktsredovisas i den redovisningsperiod då

tjänsterna utförs genom successiv vinstavräkning baserad på utförda tjänster

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

Ränteintäkter

Ränteintäkter redovisas fördelat över löptiden med tillämpning av

effektivräntemetoden.

Utdelningsintäkter

Utdelningsintäkter redovisas när rätt att erhålla betalning har fastställts.

7.2 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, lokalkostnader, förpack-

nings- och fraktkostnader, avskrivningar på produktionsanläggningarna samt

del av gemensamma kostnader.

7.3 Ersättningar till anställda

Pensionsförpliktelser

Koncernföretagens pensionsplaner finansieras genom betalningar till för-

säkringsbolag. Samtliga redovisas som avgiftsbestämda. En avgiftsbestämd

pensionsplan 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.

Aktierelaterade ersättningar

Bolaget hade på balansdagen ett utestående aktierelaterat incitaments

program inom vilket befattningshavare i koncernbolagen erhåller ersätt-

ningar 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 tilldelade

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. Hänförbara transak-

tionskostnader belastar den aktuella periodens resultat.

Ersättningar vid uppsägning

Ersättningar vid uppsägning utgår när en anställning sagts upp före normal

pensionstidpunkt eller då en anställd accepterar frivillig avgång från anställ-

ning i utbyte mot sådana ersättningar. Avgångsvederlag redovisas när bola-

get är förpliktat 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.

Vinstandels- och bonusplaner

Koncernen tillämpar bonusprogram för befattningshavare med sådana

arbetsuppgifter där resultatet av den anställdes arbetsinsats har en

mätbar påverkan på koncernens rörelseresultat. Bedömd kostnad för

bonus resultatförs löpande och finns reserverad i koncernbalansräkningen.

Bonusersättningar till ledande befattningshavare redovisas på sid 44-48.

Kortfristiga ersättningar

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

varo mm samt pensioner redovisas i takt med intjänandet.

7.4 Nedskrivningar

Nedskrivningar görs om en tillgångs redovisade värde överstiger det beräk-

nade återvinningsvärdet. Nedskrivningar redovisas i resultatet. De redovisade

värdena för bolagets tillgångar kontrolleras vid varje balansdag för att utreda

om det finns någon indikation på om ett nedskrivningsbehov föreligger. Om

sådan indikation finns beräknas tillgångens återvinningsvärde. Återvinnings-

värdet 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 kassaflöde beräknas

återvinningsvärdet för den kassagenererande enhet som tillgången tillhör.

Reversering av tidigare verkställda nedskrivningar görs när återvinnings-

värdet för nedskriven anläggningstillgång överstiger bokfört värde och beho-

vet av nedskrivningar som redovisats i tidigare perioder inte längre bedöms

erforderliga. Genomförd reversering redovisas i resultaträkningen. Prövning

av tidigare nedskrivningar sker individuellt.

7.5 Övriga rörelseintäkter och rörelsekostnader

Som övriga rörelseintäkter respektive övriga rörelsekostnader redovisas

bland annat ersättningar av tillfällig natur, valutakursdifferenser på fordringar

och skulder av rörelsekaraktär samt resultat vid försäljning eller utrangering

av anläggningstillgångar.

8. 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. Skill-

naderna mellan moderföretagets och koncernens redovisningsprinciper

beskrivs nedan.

Ändrade redovisningsprinciper för moderbolaget

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

för juridiska personer avseende redovisning av koncernbidrag som trätt

ikraft för räkenskapsår som börjar den 1 januari 2013 eller senare. 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 alternativ

regeln redovisas koncernbidrag som moderbolaget erhåller från eller lämnar

till dotterbolag som bokslutsdispositioner. Ändringen påverkar inte Biotages

redovisning.

8.1 Klassificering och uppställningsformer

Moderbolagets resultat- och balansräkningar är uppställda enligt

Årsredovisningslagens scheman. Skillnaden mot IAS 1 Utformning av

finansiella rapporter som tillämpas vid utformningen av koncernens

finansiella rapporter är främst redovisning av finansiella intäkter och kost-

nader, anläggningstillgångar, eget kapital samt förekomsten av avsättningar

som egen rubrik. Moderbolaget presenterar också en separat rapport över

totalresultat skiljt från resultaträkningen.

40

8.2 Andelar i koncernföretag

Andelar i dotterföretag redovisas till anskaffningsvärde i moderbolagets

finansiella rapporter. Förvärvsrelaterade kostnader för dotterbolag som kost-

nadsförs i koncernredovisningen ingår som en del i anskaffningsvärdet för

andelar i dotterbolag.

8.3 Finansiella instrument

Moderföretaget tillämpar inte IAS 39 Finansiella instrument: Redovisning

och värdering utan en metod med utgångspunkt i anskaffningsvärde enligt

Årsredovisningslagen.

8.4 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 moder

företaget till dotterföretag redovisas som en ökning av andelarna i dotter-

bolaget. Aktieägartillskott förs direkt mot eget kapital hos mottagaren och

redovisas mot aktier och andelar hos givaren, i den mån nedskrivning ej

erfordras.

8.5 Obeskattade reserver

Förändringar av obeskattade reserver redovisas som en bokslutsdisposition

i resultaträkningen. I balansräkningen redovisas det ackumulerade värdet av

avsättningarna under rubriken Obeskattade reserver. Skattemässiga avskriv-

ningar beräknas i enlighet med gällande skattelagstiftning. Skattemässiga

avskrivningar utöver avskrivningar enligt plan betraktas som överavskriv-

ningar vilka utgör en obeskattad reserv.

9. Finansiella risker och koncernens riskhantering

9.1 Finansiella risker inom Biotagekoncernen

Biotage är i sin verksamhet utöver affärsrisker exponerad för olika finansiella

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 centralt. Finans

policyn slår fast att de finansiella riskerna, med beaktande av rimlig

säkringskostnad, ska minimeras och tillgången på likviditet säkerställas.

Valutarisk

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

Försäljningen i SEK är relativt begränsad. Även rörelsekostnader och

finansiella instrument relateras till dessa valutor men SEK har en domine-

rande ställning. Koncernens juridiska enheter har betydande koncerninterna

mellanhavanden. Omräkning av dessa mellanhavanden till SEK 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 2 749 KSEK

(5 152) respektive -2 734 KSEK (-2 693).

41

Nettoomsättning
Koncernens mest betydande intäktsvalutor utgörs av USD och EUR.

Nettoomsättning per valuta
 2013 2012

Belopp i tusental Resp. valuta i SEK % fördelning Resp. valuta i SEK % fördelning
EUR 11 882 102 768 23 11 220 97 677 21
USD 33 040 215 222 48 32 805 222 265 48
GBP 3 901 39 742 9 3 662 39 307 8
JPY 961 339 64 314 14 978 534 83 273 18
CNY 2 080 2 204 0 481 517 0
SEK 20 395 20 395 5 19 903 19 903 4
Summa i KSEK 444 644 100 462 942 100

Nettotillgångar
I koncernens nettotillgångar har svenska kronor en dominerande ställning.

Nettotillgångar per utländsk valuta per 31 december
 2013 2012

Belopp i tusental Resp. valuta i SEK % fördelning Resp. valuta i SEK % fördelning
EUR -3 057 -27 340 -6 -3 126 -26 932 -5
USD 4 224 27 494 6 7 907 51 516 10
GBP 2 554 27 407 6 2 278 23 897 5
JPY 20 489 1 266 0 -3 508 -265 0
CHF – – –
CNY 1 989 -2134 0 -298 -312 0
SEK 450 080 450 080 94 482 925 482 925 91
Summa i KSEK 476 774 100 530 829 100

Ränterisk

Ränterisk innebär att värdet på ett finansiellt instrument varierar på grund

av förändringar i marknadsräntor. Koncernens finansiella tillgångar är i

begränsad omfattning utsatta för sådana värdeförändringar eftersom inne-

haven 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 ränte

bärande tillgångar med 1 procent skulle innebära att resultat och eget

kapital förändrades med 907 KSEK (1 709).

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 2012 och 2013 utvisar

betryggande positiva medelsflöden från den löpande verksamheten som

säkerställer fullgörande av de förpliktelser som följer av rörelsens nuvarande

omfattning. Biotage har likvida tillgångar som med betydande marginal

överstiger såväl kortfristiga som långfristiga förpliktelser. Härutöver förfogar

koncernen över outnyttjade kreditfaciliteter. På lång sikt ligger likviditets-

och finansieringsriskerna i att koncernen kan bli beroende av krediter eller

ägartillskott för sin expansion.

9.2 Koncernens riskhantering

För att begränsa eventuella negativa effekter av de finansiella risker

som är förknippade med Biotages affärsrörelser och ekonomiska förvalt-

ning finns en finanspolicy för koncernen som har fastställts av bolagets

styrelse. Finanspolicyn ska underlätta det finansiella arbetet och minimera

de ekonomiska konsekvenserna som de finansiella riskerna kan medföra.

Arbetsuppgifterna ska hanteras omsorgsfullt och professionellt. Vidtagna

åtgärder ska dokumenteras och rapporteras till ansvariga bolagsorgan.

Förvaltnings- och administrationskostnader ska minimeras.

I policydokumentet finns en uttalad fördelning av ansvar, arbetsuppgifter

och befogenheter mellan företagets styrelse, verkställande direktören,

finansdirektören och redovisningschefen. Vidare finns administrativa rutiner

fastställda med utgångspunkt från att de som verkställer affärer ska vara

åtskilda från dem som sköter kontroll, redovisning och rapportering av

affärer. Rapporteringsunderlag för genomförda finansiella transaktioner ska

i systematisk form lämnas till redovisningschefen för kontroll mot de hand-

lingar som mottagits av transaktionens motpart.

Biotages strategi är att centralisera hanteringen av valutarisken till finans-

funktionen på huvudkontoret. Då koncernen bedriver verksamhet, produk-

tion 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 helägda dotterbolag samt ford-

ringar och skulder mot externa kunder och leverantörer i olika valutor varvid

exponering för valutarisk föreligger. Denna exponering hanteras i huvudsak

genom val av försäljnings- och inköpsvalutor, lån och placeringar i valutor.

Biotage ska minimera valutarisken som uppstår i de kommersiella

flödena. Spekulativt positionstagande, utan att underliggande kommersiellt

flöde eller obalans föreligger, i syfte att skapa intäkter på kursrörelse, ska

aldrig ske. Uppföljning av kreditrisker i kundfordringar ska ske löpande.

Tillgänglig likviditet förvaltas av finansdirektören eller av denne

delegerad. Nödvändiga krediter för rörelsefinansiering ska finnas såväl i

de svenska som i 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.

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 av annat slag

med finansiella instrument på annan grund än utveckling, produktion och

försäljning av koncernens produkter och tjänster. De viktigaste finansiella

instrumenten är kundfordringar, övriga rörelserelaterade fordringar, aktier,

leverantörsskulder, andra rörelserelaterade skulder samt lån mot säkerheter

i rörelsefastigheter. Förändrade valutakurser kan ha en påtaglig inverkan på

koncernens resultat och ställning vilket också historiskt har visat sig.

9.3 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 balansomslut-

ning. Per räkenskapsårets utgång uppgår soliditeten till 81 (81) procent i

koncernen och 86 (77) procent i moderbolaget.

10. Viktiga uppskattningar och bedömningar för redovisningsändamål

Vid upprättande av moderbolagets och koncernens finansiella rapporter gör

styrelsen och verkställande direktören ett antal bedömningar i värderings

frågor 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 värdeföränd-

ringar är störst på grund av att bedömningar och antaganden om framtiden

kan behöva ändras är goodwill. De väsentligaste bedömningar och beräk-

ningar som ligger till grund för värderingen av tillgångar och skulder bygger

på antaganden om möjligheter att även i framtiden avsätta koncernens pro-

dukter och tjänster i sådana volymer och till priser som ger ett rimligt före-

tagsekonomiskt 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 tillämpnings-

områden påverkar också den samlade bedömningen av Biotages försäljning

och ekonomiska resultat. En förutsättning för framtida förbättring av kon-

cernens 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 årsboks-

lutet eller så snart förändringar indikerar att ett nedskrivningsbehov kan

föreligga. Prövningen erfordrar en bedömning av nyttjandevärdet på 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 återvinningsbara beloppet

understiger redovisat värde. En nedskrivning redovisas i resultaträkningen.

Vid räkenskapsårets utgång uppgår koncernens goodwill till 104 MSEK (102).

Se även not 10.

Balanserade utgifter för utvecklingsarbeten

Utvecklingskostnader balanseras när ett projekt uppfyller samtliga kriterier

som ställs i IAS 38. Biotage balansför utgifter för sina utvecklingsarbeten

baserat på en bedömning av varje projekts förväntade bidrag till koncernens

försäljningsintäkter och kassaflöden. Värderingen sker till anskaffnings-

42

värde. En post tas bort ur rapporten över finansiell ställning när produkten

inte längre saluförs eller enbart bedöms kunna tillföra nya försäljnings

intäkter 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 bedömning av förväntad efter-

frågan 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 88 MSEK (75).

Se även not 11.

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 uppskjuten skattefordran avseende underskottsavdrag till ett

värde av 45 MSEK (42). Se även not 19.

43

44

Noter

Not 1 Medelantal anställda, löner, ersättningar och sociala avgifter

Koncernen Moderbolaget
2013 2012 2013 2012

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 1 – –
Män 2 2 1 1
Summa 3 3 1 1

Medelantal anställda
Kvinnor 96 92 – –
Män 195 189 1 1
Totalt 290 280 1 1

Löner och ersättningar
Styrelsen och verkställande direktören 4 940 4 641 4 940 4 641
Andra ledande befattningshavare, 2 personer 2 939 2 939 – –
Övriga anställda 119 972 118 473 – –
Totalt löner och ersättningar 127 851 126 053 4 940 4 641

Sociala avgifter enligt lag och avtal
Styrelsen och verkställande direktören 1 292 1 471 1 292 1 471
Andra ledande befattningshavare 1 184 1 410 – –
Övriga anställda 29 169 28 385 – –
Totalt sociala avgifter enligt lag och avtal 31 645 31 266 1 292 1 471

Pensionskostnader *)

Styrelsen och verkställande direktören 910 923 910 923
Andra ledande befattningshavare 629 710 – –
Övriga anställda 7 164 7 232 – –
Totalt pensionskostnader 8 703 8 865 910 923

Totala löner, sociala avgifter och pensionskostnader 168 199 166 185 7 142 7 035

				 *) För tjänstemän i Sverige tryggas ITP 2-planens förmånsbestämda pensionsåtaganden för ålders- och familjepension (alternativt
familjepension) 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 2013 har bolaget
inte haft tillgång till information för att kunna redovisa sin proportionella andel av planens förpliktelser, förvaltningstillgångar och kostnader
vilket medfört att planen inte varit möjlig att redovisa som en förmånsbestämd plan. Pensionsplanen ITP 2 som tryggas genom en försäkring i
Alecta redovisas därför som en avgiftsbestämd plan. Premien för den förmånsbestämda ålders- och familjepensionen är individuellt beräknad
och är bland annat beroende av lön, tidigare intjänad pension och förväntad återstående tjänstgöringstid. Förväntade avgifter nästa rapport
period för ITP 2-försäkringar som är tecknade i Alecta uppgår till 2 088 KSEK (2013: 3 055 KSEK). Koncernens andel av de sammanlagda
avgifterna till planen och koncernens andel av det totala antalet aktiva medlemmar i planen uppgår till 0,014 respektive 0,008 procent (0,012
respektive 0,008 procent).

Den kollektiva konsolideringsnivån utgörs av marknadsvärdet på Alectas tillgångar i procent av försäkringsåtagandena beräknade enligt
Alectas försäkringstekniska metoder och antaganden, vilka inte överensstämmer med IAS 19. Den kollektiva konsolideringsnivån ska normalt
tillåtas variera mellan 125 och 155 procent. Om Alectas kollektiva konsolideringsnivå understiger 125 procent eller överstiger 155 procent ska
åtgärder vidtas i syfte att skapa förutsättningar för att konsolideringsnivån återgår till normalintervallet. Vid låg konsolidering kan en åtgärd
vara att höja det avtalade priset för nyteckning och utökning av befintliga förmåner. Vid hög konsolidering kan en åtgärd vara att införa premie-
reduktioner. Vid utgången av 2013 uppgick Alectas överskott i form av den kollektiva konsolideringsnivån1 till 148 (129) procent.	

45

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

Ersättningar och övriga förmåner under 2013 enligt bokföringsmässig princip

Styrelse-
arvode 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
Peter Ehrenheim – – – – – – –
Karolina Lawitz 160 000 – – – – – 160 000
Per-Olof Eriksson 185 000 – – – – – 185 000
Nils Olof Björk *) 160 000 – – – – – 160 000
Summa periodiserad kostnad för arvoden

till styrelsens ledamöter 2013 1 320 000

– –

–

–

– 1 320 000

Verkställande direktören
Torben Jörgensen **) – 2 599 992 341 130 96 000 910 544 171 762 4 119 428

Övriga ledande befattningshavare (2 personer) **) – 2 520 000 187 100 – 628 887 42 722 3 378 709

Summa för 2013 1 320 000 5 119 992 528 230 96 000 1 539 431 214 484 8 818 137

Villkor för styrelseledamöter och ledande befattningshavare
Principer
Till styrelsens ordförande och ledamöter utgår arvode enligt årsstämmans beslut. Ersättning till verkställande direktören/koncernchefen
Torben Jörgensen 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 % av grundlönen.

Medelantal anställda med fördelning på moderbolaget och land

2013 2012

Totalt
varav
män

varav
kvinnor Totalt

varav
män

varav
kvinnor

Moderbolaget i Sverige 1 1 – 1 1 –
Dotterföretag i Sverige 75 47 28 73 47 26
USA 56 38 18 54 38 16
Storbritannien 113 71 42 110 69 40
Tyskland 11 10 1 13 11 2
Frankrike 5 5 – 5 5 –
Kina 11 10 1 7 6 1
Japan 19 13 6 19 13 6
Summa anställda, länderfördelade 290 194 96 280 189 92
% Fördelning 67 % 33 % 67 % 33 %

*) 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 Karolina Lawitz har även utgått ersättning för arbetsgivaravgifter enligt lag med 50 272 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 50 272 kronor eftersom ledamotens arvode
på samma sätt har utbetalts till juridisk person.
**) Beloppen under Övrig ersättning avser främst semesterlönetillägg enligt semesterlagen.

46

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 – 2 591 659 571 751 98 958 923 284 58 599 4 244 251

Övriga ledande befattningshavare **)
(2 personer)

– 3 917 020 369 648 2 292 710 157 60 076 5 059 193

Summa för 2012 1 320 000 6 508 679 941 399 101 250 1 633 441 118 675 10 623 444

Förtydliganden och kommentarer till tabeller ovan
och på föregående sida
Styrelsen
Årsstämman 2012 beslöt att arvode för tiden intill årsstämman 2013
skall uppgå till totalt 1 220 000 kronor varav 420 000 kronor till ord
föranden. Årsstämman 2013 beslöt att för tiden intill årsstämman
2014 skall styrelsens arvode totalt vara 1 220 000 kronor varav
420 000 kronor till ordföranden. Dessutom beviljades en ram för
ersättningar för kommittéarbete maximalt uppgående till 100 000
kronor. Ramen fastställdes av såväl stämman 2012 som 2013.

Verkställande direktören/koncernchefen
Verkställande direktören/koncernchefen Torben Jörgensen har en
grundlön som uppgår till 216 666 kronor per månad. Utöver beloppet
för grundlön utgår semesterlönetillägg enligt semesterlagen. Där
utöver skall utgå rörlig ersättning, pension och eventuellt avgångs
vederlag enligt beskrivning nedan.

Bonus och övrig ersättning
Till verkställande direktören/koncernchefen Torben Jörgensen utgår
en kvalitativ bonus på maximalt 50 % av årslön, det vill säga maxi-
malt 1 297 998 kronor per år.

Pensioner
Pensionsåldern för nuvarande verkställande direktören/koncern
chefen Torben Jörgensen är 65 år. Pensionspremien uppgår till 35 %
av den pensionsgrundande lönen. Med pensionsgrundande lön avses
grundlönen.

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 upp
hörande 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 avgångs
vederlag. Avgångsvederlaget utbetalas månadsvis i rater av
en tolftedel av avgångsvederlaget med början i månaden efter
anställningens upphörande. Uppsägningslön respektive avgångs-
vederlag 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 verkställande direktören/koncernchefen
komma att utges i sådant fall). Mellan bolaget och andra ledande
befattningshavare gäller en ömsesidig uppsägningstid om 6
månader.

			

						

	

*) 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 ersättning till avgående CFO för 7 månader.

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

47

Personaloptionsprogram
Årsstämman i Biotage AB har vid skilda tillfällen bemyndigat styrelsen
att anta personaloptionsprogram riktade till koncernens arbetstagare.
Beslutade och per 31 december 2013 utestående program omfattar
totalt 278 000 optioner som berättigar innehavarna att teckna lika
många aktier.	

Antal personaloptioner Program från 2007
Verkställande direktören
Torben Jörgensen:
Vid årets början 55 000
Optioner som utnyttjats för teckning av nya aktier 2013 –
Vid årets slut 55 000

Övriga ledande befattningshavare (2 personer):
Vid årets början 30 000
Optioner som utnyttjats för teckning av nya aktier 2013 –
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 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.

Vid årsstämman 2013 beslutade 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 arbets-
uppgifternas betydelse, kompetens, erfarenhet och prestation
vägas in. Ersättningen ska kunna bestå av följande delar: fast års-
lön, 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 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 års
lönen. 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 maxi-
malt 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 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.

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

Följande väsentliga parametrar har använts Utgivningsår 2007
Värde på underliggande aktie vid tilldelningstidpunkt 16,64 kr
Lösenpris vid utnyttjande av optionerna mht genomförda emissioner 16,64 kr
Förväntad löptid: Vesting 1 4,0 år

Vesting 2 4,5 år
Vesting 3 5,0 år

Fördelning över vestingperioderna 1/3 del vardera
Riskfri ränta Vesting 1 3,90 %

Vesting 2 3,93 %
Vesting 3 3,93 %

Förväntad framtida volatilitet i aktiekursen 40,0 %
Förväntad utdelning under optionernas löptid 0,00 kr
Förväntad personalomsättning 7,0 %
Värde per option Vesting 1 5,01 kr

Vesting 2 5,37 kr
Vesting 3 5,71 kr

Kostnad enligt IFRS 2 exklusive arbetsgivaravgifter 2 779 631 kr

På grund av högre verklig personalomsättning än beräknad har den totala kostnaden
för år 2007-2013 blivit något lägre än vad som kalkylerats enligt ovanstående
beräkning och någon belastning på 2013 års resultat har inte varit erforderlig. Under
programmens återstående löptid har inte heller någon kostnad belastat koncernens
resultaträkning.

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

Utestående optioner per 31 december 2013 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)

Tecknings-
periodens
första dag

Tecknings-
periodens
sista dag

Personaloptionsprogram riktade till anställda inom koncernen:
2007 278 000 1,00 278 000 44 480 16,64 2007-02-15 2014-02-15
Summa 278 000 278 000 44 480

	

Årets förändring av
utestående optioner

Redovisade kostnader enligt IFRS 2
för optionsprogram inkl avsättning för

lagstadgade arbetsgivaravgifter

År

Ingående
balans

2013

Optioner som
har förfallit
under 2013

Utgående
balans

2013 2005-2012 2013

Återstående kostnad 31
december 2013
för 2013-2014

2007 327 000 -49 000 278 000 2 252 998 – –
Summa 327 000 -49 000 278 000 2 252 998 0 0

(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.	

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

48

Not 2 Intäkternas och kostnadernas sammansättning

Om Biotage hade presenterat sina resultaträkningar
enligt kostnadsslagsindelat schema hade dessa haft
följande sammansättning:

Koncernen Moderbolaget
2013 2012 2013 2012

Rörelsens intäkter
Nettoförsäljning (a) 444 644 462 942 2 405 2 117

Rörelsens kostnader
Köpta färdiga produkter, insatsvaror,

halvfabrikat och produktionstjänster -135 931 -142 732 – –
Personalkostnader -154 591 -155 195 -5 014 -5 058
Övriga externa kostnader -86 663 -88 800 -8 803 -18 078
Avskrivningar enligt plan på materiella

och immateriella anläggningstillgångar -28 758 -30 909 -559 -543
Övriga rörelseposter 494 -1 457 -2 235 -1 883
Summa rörelsens kostnader -405 449 -419 094 -16 611 -25 561

Rörelseresultat 39 196 43 847 -14 206 -23 444

Koncernen Moderbolaget
(a) Försäljningsintäkternas sammansättning: 2013 2012 2013 2012
Nettoförsäljning fördelar sig mellan produkter

och tjänster enligt nedan:
Produkter 384 435 403 143 – –
Servicekontrakt och andra tjänster 52 215 52 351 2 405 2 117
Övriga försäljningsintäkter 7 995 7 447 – –
Summa försäljningsintäkter 444 644 462 942 2 405 2 117

Fördelning av intäkter på geografiska marknader 2013 2012
USA 167 630 173 931
Europa 155 936 156 601
Japan 64 314 83 273
Övriga marknader 56 764 49 137
Summa försäljningsintäkter 444 644 462 942
Av försäljningen i Europa hänför sig till Sverige 8 826 7 731

Fördelningen avser försäljning till kunder belägna i ovan angivna geografiska marknader.

Köp och försäljning produkter och tjänster inom koncernen:
Koncernen Moderbolaget

2013 2012 2013 2012
Från moderbolaget till dotterföretag, produkter – – – –
Från moderbolaget till dotterföretag, tjänster 2 405 2 117 2 405 2 117
Från dotterföretag till moderbolaget, produkter – – – –
Från dotterföretag till moderbolaget, tjänster 4 476 7 502 – –
Försäljning mellan dotterföretag, produkter 182 957 195 996 – –
Försäljning mellan dotterföretag, tjänster 46 161 43 129 – –
Summa koncernintern försäljning 235 998 248 745 2 405 2 117

Not 3 Avvecklad verksamhet

Den 2 oktober 2008 avyttrades affärsområdet Biosystems.
Koncernen

2013 2012
Växelkursdifferens hänförlig till slutreglering

av tilläggsköpeskilling för 2011 – -288
– -288

I och med den tilläggsköpeskilling som erhölls för räkenskapsåret 2011 har Biotage under 2009-2011
mottagit den avtalade maximala tilläggsköpeskillingen om 7,0 MUSD. Några ytterligare tilläggsköpe
skillingar kan av den orsaken inte emotses. I moderbolaget redovisas tilläggsköpeskillingen som en
övrig rörelseintäkt.

49

Not 4 Administrationskostnader					

Koncernen Moderbolaget
2013 2012 2013 2012

Arvode till revisorerna Deloitte
Revisionsuppdrag 1 074 1 151 650 697
Revisionsverksamhet utöver revisionsuppdraget 52 13 52 13
Skatterådgivning 215 180 – –
Övriga tjänster 25 137 – –
Summa 1 366 1 481 702 710

Arvode till andra revisorer
Revisionsuppdrag 98 – – –
Revisionsverksamhet utöver revisionsuppdraget – – – –
Skatterådgivning 285 278 – –
Övriga tjänster – – – –
Summa 383 278 – –

Not 6 Avskrivningar och nedskrivningar på materiella och immateriella anläggningstillgångar

Avskrivningar fördelar sig på tillgångsslag enligt följande:
Koncernen Moderbolaget

2013 2012 2013 2012
Aktiverade kostnader för forskning och utveckling 16 028 14 856 – –
Patent och licenser 5 258 6 196 559 543
Byggnader och mark 233 391 – –
Förbättringsutgifter på annans fastighet 418 328 – –
Maskiner och inventarier 5 632 6 564 – –
Summa avskrivningar 27 569 28 334 559 543
Nedskrivningar på grund av utrangeringar 2 747 2 585 627 –
Summa av- och nedskrivningar 30 316 30 919 1 186 543

Av- och nedskrivningarna ingår i rörelsekostnaderna i
de olika funktionerna och fördelas på följande sätt:

Koncernen Moderbolaget
2013 2012 2013 2012

Kostnad för sålda varor 3 353 3 143 – –
Försäljningskostnader 6 577 4 950 – –
Administrationskostnader 2 547 848 – –
Forskning och utveckling 17 839 21 979 1186 543
Summa avskrivningar 30 316 30 919 1 186 543

Not 5 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
2013 2012 2013 2012

Leasing- och hyresavtal uppgår under året till 11 547 12 419 – –
Återstående hyres- och leasingkostnader uppgår till
Inom 1 år 7 872 11 035 – –
Senare än 1 år men inom 5 år 13 686 22 331 – –
Senare än 5 år 2 531 – – –
Summa 24 089 33 366 – –

Av årets hyres- och leasingkostnader utgör lokalhyror 9 867 9 857
Av återstående hyres- och leasingkostnader utgör lokalhyror 18 990 30 404

50

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.

Not 7 Finansiella intäkter, finansiella kostnader, upplåning					

Koncernen Moderbolaget
2013 2012 2013 2012

Finansiella intäkter:
Ränteintäkter på likvida medel 1 096 2 447 915 6 067
Ränteintäkter från fordringar på koncernföretag – – 7 424 9 958
Återföring av tidigare nedskriven koncernintern fordran (a) – – 160 349 –
Erhållna koncernbidrag – – 35 954 35 649
Summa 1 096 2 447 204 642 51 674

Finansiella kostnader:
Räntekostnader och liknande ersättningar till banker 437 206 2 2
Räntekostnader på skulder till koncernföretag – – 2 927 2 199
Valutakursförluster från finansieringsåtgärder netto -515 7 650 -939 2 698
Resultat från andelar i koncernföretag (b) – 123 6 716 10 568
Summa -78 7 978 8 706 15 467

Finansiellt netto 1 173 -5 531 195 936 36 206

(b) Resultat från andelar i koncernföretag består av:
Utdelning på aktier i dotterföretag – – -3 349
Nedskrivning av aktier i dotterföretag – – 6 100 13 290
Resultat vid avveckling av koncernföretag – 123 616 626
Nettokostnad – 123 6 716 10 568

Koncernen Moderbolaget
Upplåning: 2013-12-31 2012-12-31 2013-12-31 2012-12-31

Långfristig
Banklån 5 293 5 124 – –
Summa långfristig upplåning 5 293 5 124 – –

Låneförfall: 1-5 år 2 220 2 170 – –
 6 år- 2 406 2 954 – –

Kortfristig
Rörelsekrediter hos banker 444 434 – –
Summa kortfristig upplåning 444 434 – –

Summa upplåning 5 737 5 558 – –

Koncernen

Fördelning av krediter på valutaslag:

2013-12-31 2012-12-31
Lokal valuta Lokal valuta

KGBP 534 530

2013-12-31 2012-12-31
Omräknat till: KSEK KSEK
KSEK 5 737 5 558
Summa 5 737 5 558

51

(a) Moderbolaget har återfört tidigare nedskrivna fordringar på dotterbolag. Till största del avser det fordringar på Biotage LLC som kunnat
återföras tack vare den koncerninterna överlåtelsen av produktlinjerna RapidTrace och TurboVap som genomförts under året. Övriga åter
föringar baseras på en förnyad bedömning av dotterbolagens återbetalningsförmåga.

Not 8 Skatter

Koncernen Moderbolaget
2013 2012 2013 2012

Aktuell skatt -2 159 -1 988 0 75
Uppskjuten skatt 3 181 2 297 3 181 2 297
Summa 1 023 308 3 181 2 372

Avstämning av effektiv skatt
Resultat före skatt (inklusive avvecklad verksamhet) 40 369 38 316 178 638 12 761

Skatt enligt gällande skattesats för moderbolaget -8 882 -10 077 -39 300 -3 356
Effekt av andra skattesatser för utländska dotterbolag -6 759 -1 760 – –
Ej skattepliktiga intäkter 2 884 35 277 881
Ej avdragsgilla kostnader -1 530 -3 129 -1 488 -3 671
Övriga skattepliktiga resultatposter som ej ingår i årets resultat 245 – – –
Övriga avdragsgilla resultatposter som ej ingår i årets resultat -689 – – –
Rättelse från tidigare år -37 596 0 75
Effekt av ökning (-)/ minskning (+) av underskottsavdrag

utan effekt på uppskjuten skatt 15 025 11 663 5 511 6 146
Övriga poster 467 -165 – –
Aktivering av underskottsavdrag 3 181 2 297 3 181 2 297

Summa skatt redovisad i koncernens och
moderbolagets resultaträkning

1 023 308 3 181 2 372

Poster i övrigt totalresultat -288 6 852 687 -13 509
Skatteeffekt på dessa poster – – – –

Not 9 Materiella anläggningstillgångar

Byggnader och mark
Koncernen

Anskaffningsvärde: 2013-12-31 2012-12-31
Ingående balans 1 januari 17 987 17 401
Årets anskaffningar – 586
Årets försäljningar – –
Årets utrangeringar/nedskrivningar – –
Delsumma 17 987 17 987
Ingående värdeförändring pga valutakursförändringar -3 005 -2 840
Årets värdeförändring pga valutakursförändringar 229 -165
Utgående balans 31 december 15 211 14 982

Ackumulerade av- och nedskrivningar:
Ingående balans 1 januari -2 892 -2 501
Årets avskrivningar -233 -391
Årets försäljningar – –
Årets utrangeringar/nedskrivningar – –
Delsumma -3 125 -2 892
Ingående värdeförändring pga valutakursförändringar -143 -175
Årets värdeförändring pga valutakursförändringar -200 32
Utgående balans 31 december -3 468 -3 035

Redovisat värde 11 743 11 947

52

Forts. Not 9 Materiella anläggningstillgångar

Förbättringsutgifter på annans fastighet
Koncernen

Anskaffningsvärde: 2013-12-31 2012-12-31
Ingående balans 1 januari 4 744 4 798
Årets anskaffningar 2 375 –
Årets försäljningar – –
Årets utrangeringar/nedskrivningar – -54
Delsumma 7 119 4 744
Ingående värdeförändring pga valutakursförändringar -901 -774
Årets värdeförändring pga valutakursförändringar -95 -127
Utgående balans 31 december 6 122 3 842

Ackumulerade av- och nedskrivningar:
Ingående balans 1 januari -2 978 -2 648
Årets avskrivningar -418 -330
Årets försäljningar – –
Årets utrangeringar/nedskrivningar – –
Delsumma -3 396 -2 978
Ingående värdeförändring pga valutakursförändringar 540 495
Årets värdeförändring pga valutakursförändringar 80 45
Utgående balans 31 december -2 776 -2 438

Redovisat värde 3 346 1 404

Maskiner, inventarier och andra tekniska anläggningar
Koncernen

Anskaffningsvärde: 2013-12-31 2012-12-31
Ingående balans 1 januari 106 903 99 294
Årets anskaffningar 6 440 9 787
Företagsförvärv – –
Årets försäljningar – –
Omklassificeringar – –
Årets utrangeringar/nedskrivningar -2 356 -2 178
Delsumma 110 987 106 903
Ingående värdeförändring pga valutakursförändringar -10 614 -9 324
Årets värdeförändring pga valutakursförändringar -546 -1 290
Utgående balans 31 december 99 827 96 289

Ackumulerade av- och nedskrivningar:
Ingående balans 1 januari -77 000 -71 574
Årets avskrivningar -5 632 -6 518
Företagsförvärv – –
Årets försäljningar – –
Årets utrangeringar/nedskrivningar 809 1 091
Delsumma -81 823 -77 000
Ingående värdeförändring pga valutakursförändringar 8 055 7 315
Årets värdeförändring pga valutakursförändringar 460 740
Utgående balans 31 december -73 309 -68 946

Redovisat värde 26 518 27 343

Sammanfattning av redovisat värde:
Koncernen

Anskaffningsvärde: 2013-12-31 2012-12-31
Byggnader och mark 11 743 11 947
Förbättringsutgifter på annans fastighet 3 346 1 404
Maskiner, inventarier och andra tekniska anläggningar 26 518 27 343
Summa enligt koncernbalansräkningen 41 608 40 695

53

Not 10 Goodwill

Koncernen
2013 2012

Ingående anskaffningsvärde 556 273 560 327
Rörelseförvärv – –
Omräkningsdifferenser 1 969 -4 054
Utgående ackumulerat anskaffningsvärde 558 242 556 273

Ingående nedskrivningar -454 219 -454 219
Summa nedskrivningar -454 219 -454 219
Årets nedskrivningar (se nedan) – –
Summa nedskrivningar -454 219 -454 219
Utgående ackumulerade nedskrivningar -454 219 -454 219

Redovisat värde 104 023 102 054

2013 2012
Eget kapitalfinansiering 11,10 % 11,27 %
Skuldfinansiering 2,98 % 3,65 %
Genomsnitt baserat på koncernens kapitalstruktur 10,29 % 10,51 %

Diskonteringsräntan före skatt har beräknats till 13,30 % 13,67 %

Not 11 Övriga immateriella anläggningstillgångar

Balanserade utgifter för utvecklingsarbeten
Koncernen Moderbolaget

Anskaffningsvärde: 2013-12-31 2012-12-31 2013-12-31 2012-12-31
Ingående balans 1 januari 121 868 103 799 – –
Årets anskaffningar 29 493 27 888 – –
Företagsförvärv – – – –
Årets utrangeringar -277 -9 819 – –
Delsumma 151 084 121 868 – –
Ingående värdeförändring pga valutakursförändringar -592 -571 – –
Årets värdeförändring pga valutakursförändringar – -21 – –
Utgående balans 31 december 150 492 121 276 – –

Ackumulerade av- och nedskrivningar:
Ingående balans 1 januari -46 582 -40 058 – –
Årets avskrivningar -16 029 -13 112 – –
Årets försäljningar – – – –
Årets utrangeringar – 6 587 – –
Delsumma -62 611 -46 582 – –
Ingående värdeförändring pga valutakursförändringar 532 511 – –
Årets värdeförändring pga valutakursförändringar – 21 – –
Utgående balans 31 december -62 079 -46 050 – –

Redovisat värde 88 414 75 226 – –

Prövning av nedskrivningsbehov för goodwill
Vid upprättandet av koncernens bokslut för 2013 har prövning skett om det föreligger något nedskrivningsbehov. Vid denna prövning har en
beräkning gjorts av förväntade kassaflöden från koncernens verksamhet baserade på bolagets egna bedömningar mot bakgrund av tidigare
erfarenheter. 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 2014 och affärsprognoser 2015-2018. Återvinningsvärdet baseras på
nyttjandevärde. De parametrar som har mest inflytande på beräkningarna av återvinningsvärdet utgörs i första hand av bedömd omsättnings-
utveckling, bruttovinst, bruttomarginal, rörelsekostnader, investeringar och avskrivningar, rörelsekapital samt diskonteringsränta. 	

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:

54

Ett kalkylantagande om en tillväxt i försäljningen om 8,0 (8,0) procent per år har använts vid nedskrivningsprövningen till och med
prognosperiodens slut 2018. Efter det antas en tillväxttakt om 2 procent. Företagsledningen bedömer att inga rimliga ändringar i dessa
räntesatser eller prognoser och budgetar skulle ändra beräkningarnas resultat så att ett nedskrivningsbehov skulle indikeras.

Forts. Not 11 Övriga immateriella anläggningstillgångar

Patent, licenser, varumärken mm.
Koncernen Moderbolaget

Anskaffningsvärde: 2013-12-31 2012-12-31 2013-12-31 2012-12-31
Ingående balans 1 januari 97 749 96 062 15 402 14 062
Årets anskaffningar 3 020 1 698 1 455 1 351
Omklassificeringar – – – –
Årets utrangeringar -2 559 -11 -627 -11
Delsumma 98 210 97 749 16 229 15 402
Ingående värdeförändring pga valutakursförändringar -7 517 -5 166 – –
Årets värdeförändring pga valutakursförändringar -51 -2 352 – –
Utgående balans 31 december 90 641 90 231 16 229 15 402

Ackumulerade av- och nedskrivningar:
Ingående balans 1 januari -50 041 -43 867 -7 684 -7 153
Årets avskrivningar -5 258 -6 185 -559 -531
Omklassificeringar – – – –
Årets utrangeringar 1 353 11 – –
Delsumma -53 946 -50 041 -8 244 -7 684
Ingående värdeförändring pga valutakursförändringar 844 389 – –
Årets värdeförändring pga valutakursförändringar 10 454 – –
Utgående balans 31 december -53 093 -49 198 -8 244 -7 684

Redovisat värde 37 550 41 034 7 986 7 717

Totala materiella och immateriella
anläggningstillgångar redovisas till:

Koncernen Moderbolaget
2013-12-31 2012-12-31 2013-12-31 2012-12-31

Byggnader och mark 11 743 11 948 – –
Förbättringsutgifter på annans fastighet 3 346 1 403 – –
Maskiner, inventarier och andra tekniska anläggningar 26 518 27 344 – –
Delsumma materiella anläggningstillgångar 41 608 40 695 – –

Goodwill 104 023 102 054 – –

Balanserade utgifter för utvecklingsarbeten 88 414 75 226 – –
Patent, licenser, varumärken mm. 37 550 41 034 7 986 7 717
Delsumma immateriella anläggningstillgångar 125 964 116 260 7 986 7 717

Totalt redovisat värde för materiella och
immateriella anläggningstillgångar 271 594 259 009 7 986

7 717

Koncernen Moderbolaget
Fördelning på länder: 2013-12-31 2012-12-31 2013-12-31 2012-12-31
Sverige 242 816 140 001 7 986 7 717
USA 3 617 94 541 – –
Storbritannien 24 311 23 187 – –
Övriga länder 850 1 279 – –
Summa 271 594 259 009 7 986 7 717

Not 12 Finansiella anläggningstillgångar

Koncernen Moderbolaget
2013-12-31 2012-12-31 2013-12-31 2012-12-31

Diverse långfristiga fordringar 694 751 – –
Diverse långfristiga depositioner 530 454 – –
Summa finansiella anläggningstillgångar 1 224 1 205 – –

55

Not 13 Varulager

Koncernen
2013-12-31 2012-12-31

Råvaror och förnödenheter 19 303 15 889
Varor under tillverkning 11 032 10 288
Färdiga produkter 55 552 57 943
Summa varulager 85 887 84 119

Not 14 Kundfordringar och andra fordringar

Koncernen Moderbolaget
2013-12-31 2012-12-31 2013-12-31 2012-12-31

Kundfordringar (a) 80 737 74 031 – –
Förutbetalda kostnader och upplupna intäkter (b) 8 276 8 925 1 297 1 399
Övriga kortfristiga fordringar (c) 8 847 14 136 474 4 891
Summa kundfordringar och andra fordringar 97 860 97 092 1 771 6 289

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

Koncernen Moderbolaget
(a) Förändring reserv osäkra kundfordringar 2013-12-31 2012-12-31 2013-12-31 2012-12-31
Reserv osäkra fordringar vid årets början -541 -872 – –
Kundfordringar som skrivits bort under året 35 217 – –
Årets reservering för osäkra kundfordringar -295 -141 – –
Återföring av outnyttjade belopp 262 255 – –
Summa reserv osäkra fordringar -539 -541 – –

2013-12-31 2012-12-31
Koncernen
Åldersanalys kundfordringar Brutto

Reserv osäkra
kundford.

Kund-
fordringar Brutto

Reserv osäkra
kundford.

Kund-
fordringar

Ej förfallna 67 138 -277 66 861 55 678 -71 55 607
Förfallna 1-30 dagar 7 645 – 7 645 13 142 -268 12 873
Förfallna 31-60 dagar 2 747 – 2 747 2 908 -55 2 853
Förfallna > 61 dagar 3 746 -262 3 484 2 845 -147 2 697
Summa 81 276 -539 80 737 74 572 -541 74 031

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 2013-12-31 2012-12-31 2013-12-31 2012-12-31
Upplupna intäkter 924 491 274 175
Förutbetalda hyror 1 662 1 804 – –
Förutbetald försäkring 1 771 1 851 545 942
Övriga poster 3 919 4 779 478 282
Summa 8 276 8 925 1 297 1 399

(c) Övriga kortfristiga fordringar
Mervärdesskatter 1 636 4 159 279 1 482
Inkomstskatter 3 225 6 622 – 3 140
Övriga kortfristiga fordringar 3 986 3 356 64 269
Summa 8 847 14 136 343 4 891

56

Not 15 Finansiella tillgångar och finansiella skulder

Klassificering
Klassificeringen av finansiella instrument, vilket redogörs på sid 38-39, utfaller enligt nedan:

Redovisat värde
Tillgångar Klassificering 2013-12-31 2012-12-31
Långfristiga fordringar 3) 694 751
Andra långfristiga värdepapper 3) 530 454
Kundfordringar 3) 80 737 74 031
Övriga kortfristiga fordringar 3) 8 671 14 136
Valutasäkring 6) 176 0
Upplupna intäkter och förutbetalda kostnader 3) 8 276 8 925
Likvida medel 3) 90 769 170 916
Summa 189 853 269 213

Redovisat värde
Skulder Klassificering 2013-12-31 2012-12-31
Långfristiga skulder till kreditinstitut 5) 5 293 5 124
Kortfristiga skulder till kreditinstitut 5) 444 434
Skuld tilläggsköpeskilling 22 411 24 024
Leverantörsskulder 5) 31 609 37 912
Valutasäkring 0 229
Övriga kortfristiga skulder 5) 10 108 8 733
Upplupna kostnader och förutbetalda intäkter 5) 41 357 42 749
Summa 111 222 119 204

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
6) Derivat

Not 16 Verkligt värde

I nedanstående tabeller lämnas upplysningar om hur verkligt värde bestäms för de finansiella instrument som värderas till verkligt värde
i balansräkningen. Uppdelning av hur verkligt värde bestäms görs utifrån tre följande nivåer:
Nivå 1: enligt priser noterade på en aktiv marknad för samma instrument
Nivå 2: utifrån direkt eller indirekt observerbar marknadsdata som inte inkluderas i nivå 1
Nivå 3: utifrån indata som inte är observerbara på marknaden

Koncernen
Finansiella tillgångar värderat till verkligt värde Totalt (Nivå 1) (Nivå 2) (Nivå 3)
Derivat för valutasäkring – – – –
Utgående värden 2012-12-31 – – – –

Derivat för valutasäkring 176 – 176 –
Utgående värden 2013-12-31 176 – 176 –

Finansiella skulder värderat till verkligt värde Totalt (Nivå 1) (Nivå 2) (Nivå 3)
Derivat för valutasäkring 229 – 229 –
Skuld tilläggsköpeskilling 24 024 – – 24 024
Utgående värden 2012-12-31 24 253 – 229 24 024

Skuld tilläggsköpeskilling 22 411 – – 22 411
Utgående värden 2013-12-31 22 411 – – 22 411

57

Forts. Not 16 Verkligt värde

Moderbolaget
Finansiella tillgångar värderat till verkligt värde Totalt (Nivå 1) (Nivå 2) (Nivå 3)
Derivat för valutasäkring – – – –
Utgående värden 2012-12-31 – – – –

Derivat för valutasäkring 176 – 176 –
Utgående värden 2013-12-31 176 – 176 –

Finansiella skulder värderat till verkligt värde Totalt (Nivå 1) (Nivå 2) (Nivå 3)
Derivat för valutasäkring 229 – 229 –
Skuld tilläggsköpeskilling 24 024 – – 24 024
Utgående värden 2012-12-31 24 253 – 229 24 024

Skuld tilläggsköpeskilling 22 411 – – 22 411
Utgående värden 2013-12-31 22 411 – – 22 411

Det har inte skett några överföringar mellan nivåerna under perioderna.	
			
I tabellerna nedan presenteras en avstämning mellan ingående och utgående balans för sådana instrument som värderas till
verkligt värde i balansräkningen och som ingår i nivå 3.				

Koncernen Skuld tilläggsköpeskilling
Förändringar finansiella instrument i nivå 3 2013 2012
Vid årets början 24 024 26 391
Totalt redovisade vinster och förluster
 redovisat i årets resultat – –
 redovisat i övrigt totalresultat – –
Utbetalt mot reserv tilläggsköpeskilling -1 613 -2 367
Utgående värden 2013-12-31 22 411 24 024

Moderbolaget Skuld tilläggsköpeskilling
Förändringar finansiella instrument i nivå 3 2013 2012
Vid årets början 24 024 26 391
Totalt redovisade vinster och förluster
 redovisat i årets resultat – –
 redovisat i övrigt totalresultat – –
Utbetalt mot reserv tilläggsköpeskilling -1 613 -2 367
Utgående värden 2013-12-31 22 411 24 024

58

Värdering av derivat (nivå 2)
Verkligt värde på derivat som används för valutasäkring fastställs
genom diskontering av framtida kassaflöden, där diskonteringsräntan
speglar motpartens kreditrisk. Framtida kassaflöden uppskattas med
utgångspunkt från av Riksbanken noterade växelkurser.

Värdering av finansiell skuld avseende tilläggsköpeskilling
(nivå 3)
Finansiella tillgångar som värderas till verkligt värde består till sin
helhet av en skuld för tilläggsköpeskillingen av dotterbolaget MIP
Technologies AB. Verkligt värde bestäms med utgångspunkt från en
av ledningen bedömd prognos för de verksamhetsdelar som tilläggs-
köpeskillingen är beroende av.

Finansiella tillgångar och finansiella skulder som värderas
till upplupet anskaffningsvärde
En beräkning av verkligt värde baserat på diskonterade framtida
kassaflöden, där en diskonteringsränta som speglar motpartens
kreditrisk utgör den mest väsentliga indatan, bedöms inte ge någon
väsentlig skillnad jämfört med redovisat värde för finansiella till-
gångar och finansiella skulder som värderas till upplupet anskaff-
ningsvärde. För dessa finansiella tillgångar och skulder anses därför
det redovisade värdet vara en god approximation av det verkliga
värdet. Dessa tillgångar och skulder klassificeras i nivå 2 i verkligt
värdehierarkin.

Not 17 Övriga finansiella skulder

Skuld avseende tilläggsköpeskilling vid rörelseförvärv
Förändring under året Koncernen Moderbolaget
Ingående värden 2013-01-01 24 024 24 024
Nya reserveringar under året – –
Belopp som tagits i anspråk under året -1 613 -1 613
Utgående värden 2013-12-31 22 411 22 411

Koncernen Moderbolaget
Skulden består av: 2013-12-31 2012-12-31 2013-12-31 2012-12-31
Långfristig del 19 194 22 642 19 194 22 642
Kortfristig del 3 217 1 382 3 217 1 382
Summa 22 411 24 024 22 411 24 024

		

Not 18 Avsättningar

Koncernen
2013-12-31 2012-12-31

Avsättning för garantiåtaganden 955 981
Avsättningar för sociala avgifter i personaloptionsprogram 259 423
Övriga avsättningar 1 202 886
Summa avsättningar 2 416 2 289

Avsättningar består av:
Långfristig del 1 202 1 537
Kortfristig del 1 214 752
Summa 2 416 2 289

Förändring under året i koncernen
Garanti-

åtaganden
Sociala avgifter
optionsprogram

Övriga
avsättningar Summa

Ingående värden 2013-01-01 981 423 886 2 290
Nya avsättningar under året 955 – 316 1271
Belopp som tagits i anspråk under året -981 -164 – -1145
Utgående värden 2013-12-31 955 259 1 202 2 416

59

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 22,4 MSEK. Tilläggsköpeskillingen beräknas och regleras årligen. Tilläggsköpeskillingen
avseende räkenskapsår 2012 om 1 613 KSEK har reglerats under 2013.

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 räkenskaps-
året. 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 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 befatt-
ningshavare. 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 Uppskjuten skatt

Koncernen Moderbolaget
2013-12-31 2012-12-31 2013-12-31 2012-12-31

Uppskjutna skattefordringar
Underskottsavdrag 44 914 41 733 44 914 41 733
Summa uppskjutna skattefordringar 44 914 41 733 44 914 41 733

Uppskjutna skatteskulder
Skattemässiga överavskrivningar 1 835 1 752 – –
Summa uppskjutna skatteskulder 1 835 1 752 – –
Summa uppskjutna skattefordringar och skatteskulder 43 079 39 981 44 914 41 733

Koncernen Uppskjuten skattefordran Uppskjuten skatteskuld
Förändring uppskjuten skatt Underskottsavdrag Överavskrivningar
Per 1 januari 2012 39 436 1 949
Redovisat i resultaträkningen 2 297 -197
Per 31 december 2012 41 733 1 752

Per 1 januari 2013 41 733 1 752
Redovisat i resultaträkningen 3 181 83
Per 31 december 2013 44 914 1 835

Moderföretaget Uppskjuten skattefordran Uppskjuten skatteskuld
Förändring uppskjuten skatt Underskottsavdrag Överavskrivningar
Per 1 januari 2012 39 436 –
Redovisat i resultaträkningen 2 297 –
Per 31 december 2012 41 733 –

Per 1 januari 2013 41 733 –
Redovisat i resultaträkningen 3 181 –
Per 31 december 2013 44 914 –

					

Not 20 Leverantörsskulder och andra skulder

Koncernen Moderbolaget
2013-12-31 2012-12-31 2013-12-31 2012-12-31

Skulder till leverantörer 31 609 37 912 824 2 157
Övriga kortfristiga skulder 8 801 7 608 106 1273
Förutbetalda intäkter och upplupna kostnader (a) 41 357 42 749 3 205 4 065
Summa leverantörer och andra skulder 81 767 88 268 4 135 7 495

(a) Förutbetalda intäkter och upplupna kostnader
Personalrelaterade kostnader 17 475 16 918 2 453 3 203
Förutbetalda intäkter 18 225 17 962 – –
Övriga upplupna kostnader 5 658 7 869 753 862
Summa 41 357 42 749 3 205 4 065

60

Aktiverade skattemässiga underskottsavdrag
Koncernen har inför 2014 års taxering underskott i svenska rättssubjekt uppgående till 422 MSEK varav cirka 20 MSEK kommer att tas i
anspråk vid 2014 års taxering. Underskott relaterade till dotterföretag i USA är begränsade till och med räkenskapsåret 2031 och beloppet är
ca 230 MSEK. Underskott relaterade till dotterföretag i Tyskland uppgår till cirka 13 MSEK och i Japan till cirka 1 MSEK. Baserat på koncernens
förväntade resultat under kommande år har Biotage vid en förnyad bedömning av värdet på underskottsavdragen beslutat att per 31 december
2013 redovisa värdet på uppskjutna skattefordringar till 44,9 MSEK.

Bolag ägda direkt av moderbolaget

Bolagsnamn Org. Nummer Säte
Antal
aktier

Kapital-
andel

Röst-
rätts-
andel

Bokfört
värde

IB 2013
Årets

investering

Årets
ned-

skrivning

Bokfört
värde

UB 2013
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 % 200 – -100 100
MIP Technologies AB 556578-4674 Lund, Sverige 96 940 100 % 100 % 49 683 6 000 -6 000 49 683
Pyrosequencing Inc 04-3484142 Boston, USA 100 100 % 100 % 77 695 – – 77 695
Biotage GmbH HRB 39374 Düsseldorf, Tyskland 1 100 % 100 % 0 – – 0
Biotage 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 Milano, Italien 1 90 % 90 % 0 – – 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 Shanghai, Kina 1 100 % 100 % 994 – – 994
Summa bokfört värde 481 729 6 000 -6 100 481 628

Bolag ägda av andra dotterbolag

Bolagsnamn Org. Nummer Säte
Antal
aktier

Kapital-
andel

Röst-
rätts-
andel

Bokfört
värde

IB 2013

Bokfört
värde

UB 2013
Biotage LLC 04-3535072 Charlotte, USA 100 % 100 % 161 624 161 803
Esytech AB 556588-8350 Uppsala, Sverige 100 000 100 % 100 % 260 260
Biotage Italy S.r.l IT03617450964 Milano, Italien 1 10 % 10 % 9 9
Summa 161 893 162 072

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

Not 21 Aktier och andelar

2013-12-31 2012-12-31
Moderbolaget
Ingående anskaffningsvärde 929 136 919 136
Årets investeringar 6 000 10 000
Årets försäljningar – –
Utgående ackumulerat anskaffningsvärde 935 136 929 136

Ingående nedskrivningar -447 408 -424 955
Årets nedskrivningar -6 100 -22 453
Utgående ackumulerade nedskrivningar -453 508 -447 408

Utgående ackumulerat bokfört värde 481 628 481 728

61

Not 23 Upplysningar om närstående

I sammandrag redovisas följande transaktioner med dotterföretagen:

Belopp i KSEK Fordringar på
dotterföretag

Skulder till
dotterföretag

Tjänster
försäljning (+)

inköp (-)

Räntor
erhållna (+)
lämnade (-)

Dotterföretag Land 2013 2012 2013 2012 2013 2012 2013 2012
Biotage Sweden AB SE 40 616 2 052 – 82 338 1 002 1 203 – –
Biotage Sweden AB SE – – – – -4 482 -7 502 – –
CEMU Bioteknik AB SE – – 116 116 – – – –
Pyrosequencing AB SE – – 100 100 – – – –
MIP Technologies AB SE 5 128 6 503 – – – – –
Pyrosequencing Inc US 12 118 148 921 – – 576 655 4 186 8 244
Biotage SARL FR – – – – – – – –
Biotage GmbH DE 29 533 28 455 – – – – – 143
Biotage Ltd GB 71 652 66 684 – – – – 3 257 1 570
Biotage Ltd JP 12 939 15 736 – – 188 159 – –
Biotage GB GB 116 – 63 231 59 120 452 91 -2 931 -2 199
Biotage China CH 297 340 – – – – – –
Nedskrivningsreserv -89 712 -249 144 – – – – – –

82 686 19 547 63 447 141 674 -2 264 -5 395 4 512 7 758

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.

Nyckelpersoner i ledande ställning i företaget eller dess moderföretag
Ersättningar till styrelseledamöter och ledande befattningshavare redovisas på sid 44-48. Några transaktioner i övrigt med styrelsens ledamöter,
ledande befattningshavare eller dem närstående fysiska eller juridiska personer har inte förekommit.

Not 22 Ansvarsförbindelser och ställda panter

Koncernen Moderbolaget
2013-12-31 2012-12-31 2013-12-31 2012-12-31

Ställda panter
Företagsinteckningar 51 500 51 500 22 500 22 500
Fastighetsinteckningar 11 743 11 362 – –
Summa 63 243 62 862 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

62

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.

63

Resultat- och balansräkning kommer att föreläggas årsstämman den 28 april 2014 för fastställelse.

Uppsala den 26 mars 2014

Ove Mattsson

Styrelseordförande

	 Thomas Eklund	 Peter Ehrenheim	 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 26 mars 2014

Deloitte AB

Marcus Sörlander

Auktoriserad revisor

Revisionsberättelse

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

Rapport om årsredovisningen och koncernredovisningen
Vi har utfört en revision av årsredovisningen och koncernredovisningen
för Bolaget AB (publ) för räkenskapsåret 2013-01-01 - 2013-12-31.
Bolagets årsredovisning och koncernredovisning ingår i den tryckta
versionen av detta dokument på sidorna 24-62.

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 årsredo-
visningslagen 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 årsredovisningen och
koncernredovisningen inte innehåller väsentliga felaktigheter.

En revision innefattar att genom olika åtgärder inhämta revisions
bevis om belopp och annan information i årsredovisningen och koncern
redovisningen. Revisorn väljer vilka åtgärder som ska utföras, bland
annat genom att bedöma riskerna för väsentliga felaktigheter i årsredo-
visningen och koncernredovisningen, vare sig dessa beror på oegent-
ligheter 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 redovisningen, liksom en utvärdering av den över
gripande presentationen i årsredovisningen och koncernredovisningen.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ända-
målsenliga 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 2013
och av dess finansiella resultat och kassaflöden för året enligt årsre-
dovisningslagen. Koncernredovisningen har upprättats i enlighet med
årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande
bild av koncernens finansiella ställning per den 31 december 2013 och
av dess finansiella resultat och kassaflöden för året enligt International
Financial Reporting Standards, såsom de antagits av EU, och årsredovis-
ningslagen. 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 beträffande
bolagets vinst eller förlust samt styrelsens och verkställande
direktörens förvaltning för Bolaget AB (publ) för räkenskapsåret
2013-01-01 - 2013-12-31.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till dispositioner beträf-
fande 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 för
valtningen 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 styrelse-
ledamot 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 ända-
målsenliga som grund för våra uttalanden.

Uttalanden
Vi tillstyrker att årsstämman disponerar vinsten enligt förslaget i förvalt-
ningsberättelsen och beviljar styrelsens ledamöter och verkställande
direktören ansvarsfrihet för räkenskapsåret.

Stockholm den 26 mars 2014

Deloitte AB

Marcus Sörlander
Auktoriserad revisor

64

Styrelse

Marcus Sörlander
Revisor
Född: 1973
Auktoriserad revisor Deloitte ABDet aktieinnehav som anges för styrelsen avser antal aktier per den 31 januari 2014.

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 Ecolean AB.
Medlem i Kungliga Ingenjörs
vetenskapsakademien.
Antal år i styrelsen: 11 år
Aktier: 8 532 656 aktier via
utländska kapitalförsäkringar.
Ove Mattsson 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: 4 år
Aktier: 9 000 000 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,
Rodebjer Form AB, Global Health
Partners AB och Aerocrine AB.
Antal år i styrelsen: 8 år
Aktier: 467 004 aktier inklusive
aktier ägda via kapital och
pensionsförsäkringar.
Thomas Eklund har varit närvarande vid
samtliga styrelsemöten under året.

Peter Ehrenheim
Styrelseledamot
Utbildning: M.Sc. Maskinteknik,
KTH Stockholm.
Född: 1955
Yrke: VD och styrelseordförande
för Robustus Wear Components AB.
Övriga uppdrag: Styrelseordförande
i Biolin Scientific Holding AB och
Denator AB. Styrelseledamot i Meda AB.
Antal år i styrelsen: 1 år
Aktier: –
Peter Ehrenheim har varit närvarande
vid 6 av 7 styrelsemöten sedan
invalet vid årsstämman 2013.

Karolina Lawitz
Styrelseledamot
Utbildning: MSc, Uppsala Universitet
Född: 1956
Yrke: Konsult
Antal år i styrelsen: 2 år
Aktier: 3 000
Karolina Lawitz har varit närvarande vid
samtliga styrelsemöten under året.

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., Airec AB samt Björk
Consulting AB. Styrelseledamot i
Climate Well AB (publ.).
Antal år i styrelsen: 3 år
Aktier: 26 500
Nils-Olof Björk har varit närvarande vid
8 av 9 styrelsemöten under året.

Nils Granlund
Arbetstagarrepresentant
Utbildning: Ekonomi Magister,
Stockholms Universitet.
Född: 1971
Yrke: Dynamics Ax Administrator
Antal år i styrelsen: 2 år
Aktier: 1 000
Nils Granlund har varit närvarande vid
7 av 9 styrelsemöten under året.

Love Amcoff
Arbetstagarrepresentant (suppleant)
Utbildning: Civilingenjör Uppsala
Tekniska Högskola.
Född: 1974
Yrke: Systemingenjör
Antal år i styrelsen: 2 år
Aktier: 2 000
Love Amcoff har varit närvarande vid
samtliga styrelsemöten under året.

65

Ledningsgrupp

Lars Bäckman (2)
Befattning: VP Corporate Development
Född: 1961
Utbildning: Jur.Kand
Antal anställningsår i koncernen: 7
Aktieinnehav: 20 000
Optionsinnehav: 30 000
Övriga uppdrag: –

Anders Wikström (1)
Befattning: VP Operations
Född: 1973
Utbildning: B Sc CS
Antal anställningsår i koncernen: 12
Aktieinnehav: 9 150
Optionsinnehav: –
Övriga uppdrag: –

Anthony Rees (3)
Befattning: CSO
Född: 1944
Utbildning: MSc, MA, DPhil
Antal anställningsår i koncernen: 10
Aktieinnehav: 24 762
Optionsinnehav: –
Övriga uppdrag: –

Toshi Yachi (5)
Befattning: VP Marketing
Född: 1968
Utbildning: B. Eng., Applied Physics
Antal anställningsår i koncernen: 8
Aktieinnehav: 2 553
Optionsinnehav: –
Övriga uppdrag: –

Torben Jörgensen (4)
Befattning: VD och koncernchef
Född: 1952
Utbildning: Civilekonom
Antal anställningsår i koncernen: 8
Aktieinnehav: 618 700
Optionsinnehav: 55 000
Övriga uppdrag: Styrelseledamot i
Atlas Antibodies AB

Erika Söderberg Johnson (6)
Befattning: CFO
Född: 1970
Utbildning: MBA Handelshögskolan
Antal anställningsår i koncernen: 2
Aktieinnehav: 7 700
Optionsinnehav: –
Övriga uppdrag: Styrelseledamot
Sectra AB

Det aktieinnehav som anges avser antal aktier per den 31 januari 2014.

66

1 2 4

3

5 6

Producerad av: Biotage och IR Stockholm
Foto: Q Image/Stewen Quigley, denna sida Ola Karlsson
Tryck: Vitt Grafiska

Biotages produktionsanläggning
för polymerer i Lund.

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

www.biotage.se

	Innehåll
	Det här är Biotage
	Biotages verksamhet och affärsmodell
	Vd har ordet
	Finansiella mål
	Strategi
	Styrelseordförande

har ordet
	Marknad
	Erbjudande
	Forskning och utveckling
	Tillverkning
	Medarbetare
	Fem år i sammandrag
	Definitioner
	Ordlista
	Aktien
	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
	Moderbolagets rapport över totalresultat
	Balansräkningar för moderbolaget
	Förändringar i eget kapital för moderbolaget
	Kassaflödesanalys för moderbolaget
	Redovisnings- och värderingsprinciper i moderbolaget och koncernen
	Noter
	Revisionsberättelse
	Styrelse
	Ledningsgrupp

