

Delårsrapport
 januari-mars 2019

24 april 2019

Biotage AB (publ)

Box 8

SE-751 03 Uppsala

Besöksadress: Vimpelgatan 5

Tel: 018-56 59 00

Org. nr.: 556539-3138

www.biotage.com Sida 1 av 19

Nytt försäljningsrekord och kraftigt ökat rörelseresultat

Första kvartalet januari - mars 2019

• Nettoomsättningen uppgick till 248,0 MSEK (208,0), vilket är en ökning med
19,2 procent jämfört med motsvarande kvartal föregående år. Till jämförbara
valutakurser1) och justerat för förvärv ökade omsättningen med 5,8 procent.

• Rörelseresultatet ökade med 19,8 procent till 49,8 MSEK (41,6).

• Resultat efter skatt ökade med 5,9 procent till 47,5 MSEK (44,9)

• Resultat per aktie ökade till 0,73 SEK (0,69) före och efter utspädning.

• Kassaflödet från den löpande verksamheten uppgick till 11,5 MSEK (28,1).

• Nettoskulden1) per den 31 mars uppgick till 117,9 MSEK (-59,6). Likvida
medel uppgick till 142,6 MSEK (168,9). Skulder till kreditinstitut var 109,4
MSEK (109,3).

• Den 2 januari offentliggjorde styrelsen att en rekryteringsprocess inletts för
att anställa en ny verkställande direktör och att Torben Jørgensen avser att
fortsätta som verkställande direktör till dess att en ersättare har anställts.

• Förvärvet av PhyNexus Inc. slutfördes den 15 januari. Förvärvspriset uppgick
till ca 21,3 MUSD, motsvarande ca 190,6 MSEK2), varav ca 4,8 MUSD (ca 43,2
MSEK) i kontant ersättning och ca 6,6 MUSD (ca 58,6 MSEK) i nyemitterade
aktier i Biotage erlades i samband med tillträdet, och resterande ca 10,0
MUSD (ca 89,3 MSEK) i förväntade framtida tilläggsköpeskillingar baserade på
framtida resultat.

• Den 15 januari beslutade styrelsen att emittera vederlagsaktier för förvärvet
av PhyNexus. Emissionen innebär att antalet aktier i Biotage ökat från
64 714 447 till 65 201 784, vilket medfört en utspädning för existerande
aktieägare på 0,7 procent.

1) Se definition sid 16-17

2) Baserat på en växelkurs SEK/USD om 8,93

 Sida 2 av 19

Koncernens resultatutveckling i sammandrag

*Se definition sid 16-17

Belopp i MSEK Kvartal 1 Kvartal 1 12 månader

jan-mar jan-mar jan-dec

2019 2018 2018

Nettoomsättning 248,0 208,0 910,9

Kostnad sålda varor -95,0 -81,2 -354,3

Bruttoresultat 153,0 126,8 556,6

Rörelsens kostnader -103,2 -85,2 -384,1

Rörelseresultat (EBIT) 49,8 41,6 172,5

Finansiella poster 2,3 4,0 3,8

Resultat före skatt 52,2 45,6 176,3

Skatt -4,6 -0,8 -8,7

Periodens resultat 47,5 44,9 167,6

Bruttomarginal 61,7% 61,0% 61,1%

Rörelsemarginal (EBIT) 20,1% 20,0% 18,9%

 Sida 3 av 19

Kommentar av VD Torben Jörgensen

Biotage inleder 2019 med ett starkt första kvartal. Försäljningen under kvartalet
är den högsta någonsin i Biotage historia och detta även oaktat den under året
förvärvade verksamheten PhyNexus, Inc.. Förvärvet tillträddes den 15 januari och
integreringen fortskrider enligt plan. Överföringen av PhyNexus instrument-
tillverkning till Biotages fabrik i Salem, New Hampshire, har påbörjats. Vi ser
mycket fram mot att vidareutveckla PhyNexus verksamhet inom den
snabbväxande småskaliga reningen av biomolekyler. Biotage har traditionellt varit
inriktad på i första hand rening av små molekyler (syntetiska) och nu breddar vi
verksamheten till att omfatta också biomolekyler (biologiska). Biotage har dock
inte kommit vidare i diskussionerna om förvärv av intressebolaget Chreto A/S,
vilket även det är verksamt inom rening av biomolekyler.

Effektiviteten och lönsamheten ökar också under kvartalet. Bruttomarginalen
förbättras med 0,7 procentenheter till 61,7 procent. Bidragande till det är en
förbättrad mix i försäljningen mellan system och eftermarknadsprodukter, där vi
detta kvartal har en högre viktning mot eftermarknadsprodukterna med 54
procent av försäljningen hänförlig till dem. Rörelsemarginalen för kvartalet uppgår
till 20,1 procent, att jämföra med Biotages nya lönsamhetsmål på i genomsnitt 20
procent över en treårsperiod. Rullande 36 månader uppgår rörelsemarginalen nu
till 17,7 procent. Till jämförbara valutakurser och rensat för förvärv ökar
periodens omsättning med 5,8 procent. I rapporterad försäljning har vi en tillväxt
på 19,2 procent. Biotages mål är en årlig omsättningstillväxt om i genomsnitt 8
procent mätt över en treårsperiod.

Kvartalets kassaflöde är inte helt tillfredsställande. Till del förklaras det av att vi
valt att binda upp mer kapital i varulagret genom att överproducera vissa av våra
produkter som tillverkas i Cardiff, Wales, som en förberedelse för en eventuell
Brexit. En annan orsak är att en förhållandevis hög andel av försäljningen
materialiseras sent i kvartalet, vilket bidrog till ett sämre kassaflöde genom ökning
av kundfordringarna.

Biotage fortsätter att visa starkast tillväxt i Asien. Försäljningen i Amerika är inte
helt där vi vill att den ska vara. Till viss del beror det på tajming i affärerna, men
vi kämpar också med att hålla försäljningsorganisationen intakt då den goda
ekonomin i USA innebär hård konkurrens om medarbetarna.

Vårt enskilt största produktområde inom organisk kemi, Rening, fortsätter att växa
och med en global försäljning av drygt 250 system ser vi under kvartalet den
högsta försäljningen någonsin av våra flashreningssystem. Kina står för merparten
av tillväxten, men vi har också förhoppningar att ta marknadsandelar i övriga delar
av världen med det nyligen lanserade flashreningssystemet Biotage® Selekt och
de tillhörande förbrukningsvarorna Biotage® Sfär.

Vi fortsätter att utveckla vårt produkterbjudande inom analytisk kemi, med nya
produkter, applikationer och metodutveckling. Ett antal produktlanseringar
kommer att ske inom analytisk kemi under de kommande kvartalen, såväl system
som förbrukningsvaror.

 Sida 4 av 19

Försäljningen av våra Industriella produkter utvecklas väl under kvartalet. Inte
minst är det försäljningen av våra största flashreningssystem med tillhörande
förbrukningsvaror som ökar. En bidragande orsak är den under förra året
lanserade UV-detektorn för dessa produkter som underlättar användningen hos
kunderna.

Under inledningen av året implementerade Biotage ett nytt affärssystem som
krävt omfattande arbetsinsatser under en längre tid från många inom
organisationen. Därmed har vi nu etablerat en ny plattform för ytterligare global
samordning och effektivisering.

Med den positiva känslan från årets första kvartal i ryggen ser vi med tillförsikt
fram emot fortsättningen av 2019.

Koncernens resultat, ekonomiska ställning och kassaflöde

Första kvartalet januari - mars 2019

Koncernens nettoomsättning under det första kvartalet 2019 uppgick till 248,0
MSEK (208,0) vilket är en ökning med 19,2 procent. Rensat för förvärv och till
jämförbara valutakurser ökade omsättningen med 5,8 procent jämfört med
motsvarande kvartal föregående år. Amerika utgjorde den största marknaden med
40 (43) procent av nettoomsättningen, Asien 32 (30) procent och EU & EMEA
utgjorde 28 (27) procent.

Koncernens bruttomarginal ökade till 61,7 procent (61,0). Omsättningens
fördelning mellan system och eftermarknadsprodukter var 46 procent (48)
respektive 54 procent (52).

Rörelsekostnaderna uppgick till 103,2 MSEK (85,2). Försäljningskostnaderna ökar
med 9,3 MSEK till 69,5 MSEK (60,1), vilket främst förklaras av expansion i
säljorganisationen, inklusive förvärv, men även valutaomräkningseffekter.
Kostnader för forskning och utveckling ökar med 3,6 MSEK till 18,6 MSEK (15,0),
vilket till stor del förklaras av det intensiva arbetet inom aktiverbara
utvecklingsprojekt under jämförelseperioden, främst det nya flashrenings-
systemet Biotage® Selekt med de tillhörande förbrukningsvarorna Biotage® Sfär
som lanserades den 1 oktober 2018. Detta har också medfört ökade avskrivningar
under kvartalet på tidigare balanserade utvecklingskostnader. Administrations-
kostnaderna uppgick till 20,3 MSEK (15,2). Denna ökning förklaras främst av
kostnader relaterade till förvärvet av PhyNexus och rekryteringskostnader. Övriga
rörelseposter om 5,2 MSEK (5,1) består framförallt av valutaeffekter på rörelse-
relaterade skulder och fordringar samt Biotages andel av resultatet i intresse-
bolaget Chreto -0,6 MSEK (-0,2).

Rörelseresultatet förbättrades med 19,8 procent till 49,8 MSEK (41,6)
motsvarande en rörelsemarginal (EBIT) på 20,1 procent (20,0). Den genom-
snittliga rörelsemarginalen (EBIT) för den senaste treårsperioden uppgår nu till
17,7 procent (15,6), att jämföra med koncernens finansiella mål om 20 procent.
Finansnettot uppgick till 2,3 MSEK (4,0) och skillnaden jämfört med motsvarande
period föregående år förklaras främst av valutaeffekter.

 Sida 5 av 19

Resultat efter skatt ökade till 47,5 MSEK (44,9). Redovisad skattekostnad ökade
med 3,9 MSEK till 4,6 MSEK (0,8). Redovisad skatt påverkas av förändringar i
bokfört värde relaterat till skattemässiga underskott.

Kassaflöde

Kassaflödet från den löpande verksamheten var 12,5 MSEK (28,1). Förändringar i
rörelsekapital för perioden har haft en negativ påverkan på kassaflödet, framförallt
till följd av ökning av kundfordringar på grund av hög försäljning i slutet av
kvartalet och minskning av rörelseskulder. Investeringarna uppgick till 49,4 MSEK
(144,0), varav nettoeffekt från förvärv utgör 39,5 MSEK (129,8.) Av- och
nedskrivningar uppgick till 17,0 MSEK (9,2) varav 4,6 MSEK avser avskrivningar
på nyttjanderättstillgångar enligt IFRS 16. Balanserade utgifter för
utvecklingsarbete svarade för 4,2 MSEK (7,8) av investeringarna och 5,5 MSEK
(4,6) av av- och nedskrivningarna.

Balansposter

Koncernens likvida medel uppgick per den 31 mars till 142,6 MSEK (168,9).
Koncernen hade räntebärande skulder vid rapportperiodens utgång om 171,2
MSEK (109,3). De räntebärande skulderna avser lån inom ramen för en
kreditfacilitet som upptogs 2018 i samband med förvärvet av Horizon Technology
Inc. om 109,4 MSEK (109,3) samt leasingskuld beräknad enligt IFRS 16 om 61,8
MSEK (-). Nettoskulden, som även inkluderar 89,3 MSEK (-) i beräknad
tilläggsköpeskilling relaterad till förvärvet av PhyNexus Inc., uppgick därmed till
117,9 MSEK (59,6).

Koncernen redovisar per den 31 mars en total goodwill på 315,1 MSEK (186,1).
Ökningen av goodwill avser förvärvet av PhyNexus Inc. som slutfördes i januari.
Övrig redovisad goodwill är hänförlig till förvärvet av Horizon Technology Inc.
under 2018 samt de under 2010 gjorda förvärven av MIP Technologies AB och två
produktlinjer från Caliper Life Sciences Inc.

Övriga immateriella anläggningstillgångar uppgick till 264,9 MSEK (185,7) varav
99,9 MSEK (98,7) är balanserade utvecklingskostnader. Resterande ökning består
främst av identifierade övervärden i förvärvade tillgångar i PhyNexus, se sidan 18.

Förväntad tilläggsköpeskilling avseende PhyNexus uppgår till 89,3 MSEK varav
71,4 MSEK redovisas som långfristig övrig finansiell skuld och 17,9 MSEK
kortfristig.

Det egna kapitalet per den 31 mars uppgick till 827,6 MSEK (659,6). Förändringen
av eget kapital under perioden förklaras främst av nyemission i samband med
förvärv 58,6 MSEK, nettoresultatet med 47,5 MSEK (44,9) och valutasäkringar och
valutakurseffekter vid omräkning av utländska dotterbolag 19,1 MSEK (-6,5).

 Sida 6 av 19

Väsentliga händelser efter rapportperiodens utgång

Det finns inga väsentliga händelser att rapportera efter rapportperiodens utgång.

Personal

Koncernen hade 413 (397) anställda den 31 mars jämfört med 405 vid årets
ingång. Ökningen förklaras till största delen av förvärvet av PhyNexus.

Moderbolaget

Koncernens moderbolag Biotage AB har helägda dotterbolag i Sverige, USA, Stor-
britannien, Tyskland, Frankrike, Italien, Japan, Kina, Sydkorea och Indien.
Moderbolaget svarar för koncernledning, strategisk affärsutveckling samt
administrativa funktioner på koncernnivå och gentemot dotterföretag.

Moderbolagets nettoomsättning uppgick för det första kvartalet till 0,7 MSEK (0,6).
Rörelsekostnaderna uppgick till 6,5 MSEK (5,4) och rörelseresultatet var -5,8
MSEK (-4,8). Moderbolagets finansnetto var 0,6 MSEK (1,1) och resultat efter
finansiella poster uppgick till -5,2 MSEK (-3,6). Redovisad skatt påverkas av
förändringar i bokfört värde relaterat till skattemässiga underskott. Investeringar
i immateriella anläggningstillgångar uppgick under kvartalet till 0,2 MSEK (0,3).
Moderbolagets kassa och bank uppgick per den 31 mars till 2,1 MSEK (3,0).

Moderbolaget har inga väsentliga transaktioner med närstående utöver
transaktioner med dotterbolag.

Risker och osäkerheter

Biotage är som internationell koncern exponerad för olika risker vilket påverkar
möjligheterna att nå de uppsatta målen. Det rör sig om operationella risker, såsom
risk att konkurrenssituationer påverkar prisnivåer och försäljningsvolymer samt risk
att konjunkturutvecklingen på de marknader och inom de segment där koncernen
verkar inte är stabil. Det rör sig även om finansiella risker såsom valutarisker,
ränterisker och kreditrisker. Ingen avgörande förändring av väsentliga risker eller
osäkerhetsfaktorer har skett under perioden. Vår bedömning är därmed oförändrad
jämfört med den redogörelse för Biotages risker, osäkerhetsfaktorer samt hantering
av desamma som finns i bolagets årsredovisning för 2018. Läsare som önskar ta
del av årsredovisningen kan hämta denna från Biotages hemsida www.biotage.com,
rekvirera från adress Biotage AB, Box 8, 751 03, Uppsala eller info@biotage.com.

 Sida 7 av 19

Kommande rapporttillfällen

Delårsrapport för det andra kvartalet 2019 publiceras den 16 juli 2019.
Delårsrapport för det tredje kvartalet 2019 publiceras den 5 november 2019.
Bokslutskommuniké för 2019 publiceras den 7 februari 2020.

Samtliga rapporter finns från och med angivet datum tillgängliga på Biotages hemsida.

Denna rapport har inte granskats av bolagets revisorer.

Uppsala den 24 april 2019

Torben Jörgensen
Verkställande direktör och koncernchef

För vidare information:

Torben Jörgensen, VD och Koncernchef, tel: 0707 49 05 84

Erika Söderberg Johnson, Finansdirektör, tel: 0707 20 48 20

Denna information är sådan information som Biotage AB (publ) är skyldigt att offentliggöra enligt EU:s
marknadsmissbruksförordning. Informationen lämnades, genom ovanstående kontaktpersoners
försorg, för offentliggörande den 24 april 2019 kl. 15.00 CET.

Om Biotage
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, kontraktsforsknings- och
kontraktstillverkningsföretag, läkemedels- och livsmedelsindustrin. Huvudkontoret ligger i Uppsala och
företaget har kontor i USA, Storbritannien, Kina, Japan, Sydkorea och Indien. Biotage har cirka 413 anställda
och omsatte 911 MSEK under 2018. Biotage är noterat på Nasdaq Stockholm. Hemsida: www.biotage.com

 Sida 8 av 19

RAPPORT ÖVER TOTALRESULTAT FÖR KONCERNEN I SAMMANDRAG

2019-01-01 2018-01-01 2018-01-01

Belopp i KSEK 2019-03-31 2018-03-31 2018-12-31

Nettoomsättning 248 018 208 048 910 896

Kostnad sålda varor -95 005 -81 242 -354 270

Bruttoresultat 153 012 126 805 556 626

Försäljningskostnader -69 459 -60 125 -256 670

Administrationskostnader -20 300 -15 208 -70 165

Forsknings- och utvecklingskostnader -18 570 -14 952 -65 925

Övriga rörelseposter 5 164 5 072 8 612

Summa rörelsens kostnader -103 165 -85 214 -384 148

Rörelseresultat 49 847 41 591 172 478

Finansnetto 2 311 4 044 3 811

Resultat före skatt 52 158 45 635 176 289

Inkomstskatt -4 643 -782 -8 662

Periodens resultat 47 515 44 853 167 627

Övrigt totalresultat

Komponenter som kan komma att

omklassificerats till årets resultat:

Växelkursdifferenser vid omräkning av

utländska dotterföretag 19 059 6 528 16 623

Kassaflödessäkringar 230 -439 -81

Summa övrigt totalresultat 19 288 6 089 16 542

Summa totalresultat för perioden 66 803 50 942 184 169

 Sida 9 av 19

RAPPORT ÖVER TOTALRESULTAT FÖR KONCERNEN I SAMMANDRAG (fortsättning)

2019-01-01 2018-01-01 2018-01-01

Belopp i KSEK 2019-03-31 2018-03-31 2018-12-31

Periodens resultat hänförligt till:

 - moderföretagets aktieägare: 47 515 44 853 167 627

Summa totalresultat för perioden hänförligt till:

 - moderföretagets aktieägare: 66 803 50 942 184 169

Genomsnittligt antal utestående aktier 65 123 181 64 714 447 64 714 447

Utestående stamaktier på balansdagen 65 201 784 64 714 447 64 714 447

Periodens resultat per aktie 0,73 0,69 2,59

Periodens resultat per aktie efter utspädning 0,73 0,69 2,59

Resultat per aktie avser:

Kvarvarande verksamhet 0,73 0,69 2,59

Summa totalresultat per aktie 1,03 0,79 2,85

Periodens totalt resultat per aktie efter utspädning 1,03 0,79 2,85

Kvartalsöversikt 2019 2018 2018 2018 2018

Belopp i KSEK kv1 kv4 kv3 kv2 kv1

Nettoomsättning 248 018 234 574 232 204 236 071 208 048

Kostnad för sålda varor -95 005 -90 534 -90 815 -91 678 -81 242

Bruttovinst 153 012 144 040 141 389 144 392 126 805
Bruttomarginal 61,7% 61,4% 60,9% 61,2% 61,0%

Rörelsekostnader -103 165 -108 303 -96 250 -94 381 -85 214

Rörelseresultat 49 847 35 737 45 139 50 011 41 591

Rörelsemarginal 20,1% 15,2% 19,4% 21,2% 20,0%

Finansnetto 2 311 -290 -1 846 1 903 4 044

Resultat före skatt 52 158 35 448 43 293 51 914 45 635

Skatt -4 643 -8 120 735 -495 -782

Periodens resultat 47 515 27 327 44 027 51 419 44 853

 Sida 10 av 19

RAPPORT ÖVER FINANSIELL STÄLLNING FÖR KONCERNEN I SAMMANDRAG

Belopp i KSEK 2019-03-31 2018-12-31

Tillgångar

Anläggningstillgångar

Materiella anläggningstillgångar 54 108 48 630

Nyttjanderättstillgångar 61 767 -

Goodwill 315 073 186 055

Övriga immateriella anläggningstillgångar 264 893 192 654

Finansiella anläggningstillgångar 18 952 19 221

Uppskjuten skattefordran 57 353 62 205

Summa anläggningstillgångar 772 146 508 765

Omsättningstillgångar

Varulager 148 749 132 338

Kundfordringar och andra fordringar 221 714 185 080

Likvida medel 142 603 177 020

Summa omsättningstillgångar 513 066 494 438

Summa tillgångar 1 285 212 1 003 203

Eget kapital och skulder

Kapital och reserver som kan hänföras till

moderföretagets aktieägare

Aktiekapital 90 630 89 953

Reserver -2 618 -79 877

Balanserat resultat 739 619 692 104

Summa eget kapital 827 631 702 180

Långfristiga skulder

Skulder till kreditinstitut 109 438 109 400

Leasingskulder 43 609 -

Övriga finansiella skulder 72 620 1 201

Uppskjutna skatteskulder 29 501 14 780

Avsättningar 2 343 2 245

Summa långfristiga skulder 257 510 127 625

Kortfristiga skulder

Leverantörsskulder och andra skulder 158 081 166 721

Övriga finansiella skulder 18 271 385

Skatteskulder 2 536 3 132

Leasingskulder 18 181 -

Skulder till kreditinstitut - -

Avsättningar 3 001 3 159

Summa kortfristiga skulder 200 070 173 397

Summa eget kapital och skulder 1 285 212 1 003 203

 Sida 11 av 19

RAPPORT ÖVER FÖRÄNDRING I EGET KAPITAL FÖR KONCERNEN I SAMMANDRAG

Övrigt
Aktie- tillskjutet Omräknings- Säkrings- Balanserat Summa

Belopp i KSEK kapital kapital reserv reserv resultat eget kapital

Ingående balans den 1 januari 2018 89 953 - -96 494 76 615 077 608 611

Förändringar i eget kapital under tiden

1 januari 2018- 31 december 2018

Summa totalresultat för perioden - - 16 623 -81 167 627 184 169

Summa förändringar under perioden exklusive

transaktioner med moderbolagets ägare - - 16 623 -81 167 627 184 169

Transaktioner med moderbolagets ägare

Utdelning till moderbolagets aktieägare - - - - -90 600 -90 600

Utgående balans 31 december 2018 89 953 - -79 871 -5 692 104 702 180

Förändringar i eget kapital under tiden

1 januari 2019- 31 mars 2019

Summa totalresultat för perioden - - 19 059 230 47 515 66 803

Summa förändringar under perioden exklusive

transaktioner med moderbolagets ägare - - 19 059 230 47 515 66 803

Transaktioner med moderbolagets ägare

Nyemission 677 57 970 - - - 58 648

Utgående balans 31 mars 2019 90 630 57 970 -60 813 224 739 619 827 631

 Sida 12 av 19

RAPPORT ÖVER KASSAFLÖDEN FÖR KONCERNEN

2019-01-01 2018-01-01 2018-01-01

Belopp i KSEK 2019-03-31 2018-03-31 2018-12-31

Den löpande verksamheten

Resultat före skatt 52 158 45 635 176 289

Justeringar för poster som inte ingår i kassaflödet 6 455 3 589 27 684

58 613 49 224 203 974

Betald skatt -2 386 -1 397 -9 314

Kassaflöde från den löpande verksamheten

före förändring av rörelsekapital 56 227 47 826 194 659

Kassaflöde från förändring av rörelsekapital:

Ökning (-)/minskning (+) av varulager -713 -4 946 -21 416

Ökning (-)/minskning (+) av rörelsefordringar -26 175 -13 500 -30 020

Ökning(+)/minskning (-) av rörelseskulder -16 845 -1 236 11 781

Kassaflöde från förändring av rörelsekapital -43 733 -19 682 -39 654

Kassaflöde från den löpande verksamheten 12 494 28 144 155 005

Investeringsverksamheten

Förvärv av immateriella anläggningstillgångar -5 067 -10 895 -34 179

Förvärv av materiella anläggningstillgångar -5 860 -2 146 -12 979

Förvärv av finansiella anläggningstillgångar -39 536 -130 936 -131 253

Försäljning av finansiella anläggningstillgångar 1 034 - -

Kassaflöde från investeringsverksamheten -49 429 -143 978 -178 411

Finansieringsverksamheten

Utdelning till aktieägare - - -90 600

Upptagna lån - 109 285 109 942

Amorteringar på låneskulder -60 - -

Kassaflöde från finansieringsverksamheten -60 109 285 19 342

Rapportperiodens kassaflöde -36 995 -6 549 -4 064

Likvida medel vid periodens början 177 020 174 263 174 263

Kursdifferenser i likvida medel 2 577 1 175 6 821

Likvida medel vid rapportperiodens slut 142 603 168 889 177 020

Tilläggsupplysningar:

Justeringar för poster som inte ingår i kassaflödet:

Avskrivningar och nedskrivningar 16 996 9 171 39 412

Omräkningsdifferenser -9 753 -6 540 -3 348

Övriga poster -787 958 -8 379

Summa 6 455 3 589 27 684

 Sida 13 av 19

RESULTATRÄKNINGAR FÖR MODERBOLAGET I SAMMANDRAG

2019-01-01 2018-01-01 2018-01-01

Belopp i KSEK 2019-03-31 2018-03-31 2018-12-31

Nettoomsättning 707 602 2 537

Administrationskostnader -5 759 -4 851 -21 998

Forsknings- och utvecklingskostnader -768 -511 -2 467

Övriga rörelseposter 28 6 17

Rörelsens kostnader netto -6 499 -5 356 -24 448

Rörelseresultat -5 792 -4 753 -21 911

Resultat från finansiella investeringar:

Ränteintäkter från fordringar på koncernföretag - - 216

Övriga ränteintäkter och liknande resultatposter 962 1 369 3 335

Räntekostnader och liknande resultatposter -408 -249 -1 613

Erhållna koncernbidrag - - 90 645

Finansnetto 554 1 120 92 584

Resultat efter finansiella poster -5 238 -3 633 70 673

Inkomstskatt -6 420 - -14 872

Rapportperiodens resultat -11 658 -3 633 55 801

MODERBOLAGETS RAPPORT ÖVER TOTALRESULTAT

Rapportperiodens resultat -11 658 -3 633 55 801

Övrigt totalresultat:

Komponenter som kan komma att
omklassificerats till årets resultat - - -

Rapportperiodens totalresultat -11 658 -3 633 55 801

 Sida 14 av 19

BALANSRÄKNINGAR FÖR MODERBOLAGET

Belopp i KSEK 2019-03-31 2018-12-31

Tillgångar

Anläggningstillgångar

Immateriella anläggningstillgångar

Patent- och licensrättigheter 11 007 10 983

11 007 10 983

Finansiella anläggningstillgångar

Andelar i koncernföretag 662 691 471 922

Fordringar hos koncernföretag 175 195 169 378

Andelar i intressebolag 19 284 19 284

Uppskjuten skattefordran 27 203 33 623

884 372 694 207

Summa anläggningstillgångar 895 379 705 190

Omsättningstillgångar

Kortfristiga fordringar

Fordringar hos koncernföretag 26 005 73 783

Övriga fordringar 1 164 2 616

Förutbetalda kostnader och upplupna intäkter 1 736 2 389

28 905 78 788

Kassa och bank 2 135 2 111

Summa omsättningstillgångar 31 040 80 899

Summa tillgångar 926 419 786 088

Eget kapital, avsättningar och skulder

Eget kapital
Bundet eget kapital

Aktiekapital 90 630 89 953

90 630 89 953
Fritt eget kapital

Balanserat resultat 436 333 380 532

Rapportperiodens resultat -11 658 55 801

482 645 436 333

Summa eget kapital 573 275 526 286

Långfristiga skulder

Skulder till kreditintstitut 110 000 110 000

Övriga långfristiga skulder 71 440 -

181 440 110 000
Kortfristiga skulder

Leverantörsskulder 1 794 1 717

Skulder till koncernföretag 145 240 139 974

Övriga kortfristiga skulder 518 71

Upplupna kostnader och förutbetalda intäkter 6 291 8 041

171 704 149 802

Summa eget kapital och skulder 926 419 786 088

 Sida 15 av 19

NOTER

Redovisningsprinciper

Biotages koncernredovisning baseras på International Financial Reporting Standards sådana
de antagits av EU. Koncernens delårsrapport har upprättats i enlighet med IAS 34 Delårs-

rapportering och Årsredovisningslagen. Delårsrapporten för moderbolaget har upprättats i
enlighet med Årsredovisningslagen och Rådet för Finansiell Rapporterings rekommendation
RFR 2 Redovisning i juridiska personer. Koncernen och moderbolaget har tillämpat samma
redovisningsprinciper och beräkningsmetoder i delårsrapporten som i den senaste
årsredovisningen förutom att IFRS 16 Leases från och med den 1 januari 2019 tillämpas istället
för IAS 17 Leasingavtal. Upplysningar enligt IAS 34 Delårsrapportering lämnas såväl i noter
som på annan plats i delårsrapporten. Ändrade och nya standarder och tolkningar från IASB
respektive IFRS Interpretations Committee som trätt ikraft och gäller för räkenskapsåret 2019
har inte haft någon inverkan på koncernens finansiella rapportering.

Vid upprättande av koncernens och moderbolagets delårsrapporter har samma redovisnings-
principer och beräkningsmetoder använts som vid upprättande av Biotages årsredovisning för
2018. Redogörelse för dessa lämnas på sidorna 44-54 i årsredovisningen. För balansposter
avser siffror inom parentes värdet vid utgången av motsvarande period föregående år. För
resultat- och kassaflödesposter avses motsvarande period föregående år.

Nya och ändrade standarder och tolkningar

IFRS 16 Leases ersätter IAS 17 Leasingavtal. IFRS 16 introducerar en "nyttjanderättsmodell"
och innebär för leasetagaren att i stort sett samtliga leasingavtal redovisas i balansräkningen,
klassificering i operationella och finansiella leasingavtal utförs därmed inte. IFRS 16 är
tillämplig för räkenskapsår som börjar 1 januari 2019. Justeringar i enlighet med IFRS 16 sker
på övergripande koncernnivå. Moderbolaget redovisar ej leasingavtal i balansräkningen utan
fortsätter redovisa leasingavgifter som kostnader linjärt över leasingperioden i enlighet med
undantaget från IFRS 16 som finns i RFR 2 Redovisning för juridiska personer. Analys av
koncernens leasingavtal har genomförts för att säkerställa att kraven i den nya standarden
uppfylls. De största leasingavtalen i koncernen avser leasing av hyreskontrakt och personbilar.

Som övergångsmetod till IFRS 16 har modifierad retroaktiv metod valts, där tillgångsvärdet
genomgående har satts lika med skulden. De nya redovisningsprinciperna beskrivs mer i detalj
på sidan 44 och i not 5 på sidan 60 i 2018 års årsredovisning. Där redovisas även den vägda
genomsnittliga marginella låneräntan som använts vid diskonteringen och de
övergångseffekter som övergången till IFRS 16 inneburit. Ingående värden för
nyttjanderättstillgången var 64,9 MSEK, långfristig leasingskuld 47,1 MSEK, kortfristig
leasingskuld 17,8 MSEK. Kassaflöden från leasingavtal klassificeras enligt följande, amortering
på leasingskulden ingår i finansieringsverksamheten, räntebetalningar ingår i den löpande
verksamheten. Betalningar för korttidsleasing och leasingavtal med lågt värde som inte ingår
i värderingen av leasingskulden redovisas i den löpande verksamheten.

Företagsledningens bedömning är att övriga nya och ändrade standarder och tolkningar inte
kommer att få någon väsentlig effekt på koncernens finansiella rapporter för den period de
tillämpas för första gången. Den nya standardens effekter redovisas i 2018 års årsredovisning.

Verkligt värde

Biotage har en finansiell skuld avseende tilläggsköpeskilling vid rörelseförvärv som värderas
till verkligt värde via resultatet. Tilläggsköpeskilling, hänförlig till förvärvet av PhyNexus Inc.,
är baserad på avtalad fördelning av bruttovinst på relaterade produkter under perioden 2019
till 2023. Överenskommelsen med säljarna innefattar inget maximalt belopp. För

 Sida 16 av 19

räkenskapsåret 2019 som regleras under 2020, bedöms tilläggsköpeskillingen uppgå till 17,9
MSEK, vilket också är bolagets bästa bedömning av verkligt värde per 31 mars 2019.
Beräkningar av verkligt värde är baserade på nivå 3 i hierarkin för verkligt värde, vilket innebär
att verkligt värde har fastställts utifrån en värderingsmodell där väsentlig indata baseras på
icke observerbar data. Värdering har skett baserat på förväntade framtida kassaflöden.

Övriga finansiella tillgångar och finansiella skulder värderas till upplupet anskaffningsvärde
och redovisat värde för dessa bedöms utgöra en god approximation av verkligt värde.

Nyckeltal och finansiella mått

För en sammanställning av definitioner av de nyckeltal och finansiella mått som redovisas i
koncernens finansiella rapportering se Biotages årsredovisning för 2018 sidan 75.

Finansiella mått i delårsrapporten som inte definieras enligt IFRS

Biotage redovisar i denna rapport uppgifter som företagsledningen använder för att bedöma
koncernens utveckling. Vissa av de finansiella mått som presenteras är inte definierade enligt
IFRS. Bolaget anser att dessa mått ger värdefull kompletterande information till intressenter
och bolagets ledning då de bidrar till utvärderingen av relevanta trender och bolagets
prestation. Eftersom inte alla företag beräknar finansiella mått på samma sätt, är dessa inte
alltid jämförbara med mått som används av andra företag. Dessa finansiella mått ska därför
inte ses som en ersättning för mått som definieras enligt IFRS.

Från och med 3 juli 2016 tillämpas ESMA:s riktlinjer om "alternative performance measures"
vilket innebär utökade upplysningskrav avseende finansiella mått som inte är definierade enligt
IFRS. Nedan görs en avstämning på de finansiella mått som Biotage bedömer befogat enligt
de nya riktlinjerna.

Nettoomsättning till jämförbara valutakurser

Eftersom den största delen av koncernens intäkter betalas i andra valutor än redovisnings-
valutan SEK påverkas den redovisade omsättningen i relativt stor grad av valutakurs-
förändringar mellan perioderna. För att intressenter och företagsledning ska kunna analysera
försäljningsutvecklingen rensat för valutakurspåverkan redovisar bolaget uppgifter om
försäljningsutvecklingen jämfört med jämförelseperioden till konstanta valutakurser. Den
aktuella periodens försäljning i respektive valuta räknas om till de valutakurser som användes
i den rapporterade redovisningen för jämförelseperioden.

Finansiell skuld värderad till verkligt värde 2019-03-31 2018-03-31

Tilläggsköpeskilling vid rörelseförvärv, långfristig del 71,4 0,0

Tilläggsköpeskilling vid rörelseförvärv, kortfristig del 17,9 0,0

Summa 89,3 0,0

Ingående värde den 1 januari 2019 0

Förvärv 89,3

Reglerat under året 0,0

Utgående värde den 31 mars 2019 89,3

 Sida 17 av 19

*Exklusive omsättning från, under året, förvärvade bolag

Nettoskuld

För att intressenter och företagsledningen ska kunna följa och analysera koncernens finansiella
styrka redovisas uppgifter om koncernens nettoskuld som definieras som kassa reducerad med
skulder till kreditinstitut samt leasingskuld enligt IFRS 16.

Grafer över nettoomsättning och rörelseresultat

Biotage har valt att redovisa grafer över nettoomsättningen och rörelseresultatet för rullande
12 månader eftersom bolagets ledning även följer utvecklingen över tid på rullande 12
månaders basis och anser att det ger kompletterande information till de kalenderindelade
delårsdata som i övrigt redovisas i rapporten.

EBIT

Biotage redovisar i denna rapport resultatmåttet EBIT, Earnings Before Interest and Taxes,
som en alternativ benämning på rörelseresultat.

Ställda säkerheter

Per 31 mars 2019 har Biotage ställda säkerheter till ett värde om 22,5 MSEK (22,5), ingen
väsentlig förändring har skett under rapporteringsperioden. Det finns inga eventualförpliktelser
av väsentligt karaktär.

Förändring omsättning i %

KSEK % KSEK %

Redovisad omsättning i jämförelseperioden 208 048 185 228

Redovisad omsättning i perioden* 241 630 194 766

Redovisad förändring 33 583 16,1 9 538 5,1

Periodens omsättning till jämförelseperiodens
valutakurser*

220 088 203 446

Förändring till jämförbara valutakurser 12 040 5,8 18 218 9,8

2019-03-31 2018-03-31

Första kvartalet

2019-01-01 2018-01-01

Rullande 12
månader

2018-04-01 2019-01-01 Rullande 12 2017-04-01 2018-01-31 Rullande 12

2018-12-31 2019-03-31 månader 2017-12-31 2018-03-31 månader

Nettoomsättning 702,8 248,0 950,9 562,9 208,0 771,0

Rörelseresultat 130,9 49,8 180,7 98,7 41,6 140,3

Omsättningstillväxt % 23,3% 11,0%

2019-03-31 2018-03-31

 Sida 18 av 19

 Rörelseförvärv

Förvärv av PhyNexus, Inc.

Den 15 januari 2019 förvärvade Biotage AB 100 procent av det privatägda bolaget
PhyNexus, Inc. baserat i Kalifornien, USA. Genom förvärvet stärker Biotage sin position som
separationsbolag inom det växande området biomolekyler. Med PhyNexus nydanande
teknologiplattform med patenterade pipett-baserade förbrukningsvaror kommer Biotage
kunna erbjuda sina globala kunder automatiserade lösningar för effektiv rening av biomole-
kyler som t ex proteiner, plasmider och antikroppar i laboratorieskala. Biotage förutspår att
denna plattform har potential att på sikt rikta sig till en växande marknad värd flera miljarder
USD. Den förvärvade teknologiplattformen kan möjliggöra utveckling av nya angreppssätt
för kliniska tester och tester inom rättsmedicin, miljö och livsmedel med effektiviserade
arbetsflöden, genom dispergerande fastfas-extraktion i kombination med pipetterings-
robotik med hög genomströmning och utvecklingsprogram för nya förbrukningsvaror.

Förvärvspriset uppgick till totalt ca 21,4 MUSD, motsvarande ca 191,3 MSEK1), baserat på
skuldfritt värde. Av det totala förvärvspriset är ca 10,0 MUSD (ca 89,3 MSEK) förväntade
framtida tilläggsköpeskillingar för åren 2019 till 2023, vilka kommer att grunda sig på
framtida resultat. Resterande förvärvspris om ca 11,4 MUSD (ca 102,0 MSEK) erlades vid
tillträdet och utgjordes till ca 6,6 MUSD (motsvarande ca 58,6 MSEK) av 487 337
nyemitterade aktier i Biotage och ca 4,8 MUSD (motsvarande ca 43,3 MSEK) kontant
ersättning. Nettokassaflödet för förvärvet uppgår till -39,5 MSEK.

Emissionen av vederlagsaktier för förvärvet innebär att antalet aktier i Biotage ökar från
64 714 447 till 65 201 784, vilket medför en utspädning för existerande aktieägare på 0,7
procent. De nyemitterade aktierna har tecknats av huvudägarna i PhyNexus (inklusive
största aktieägaren Doug Gjerde, som representerar ca 60 procent av aktierna och rösterna
i PhyNexus). Ytterligare aktier kan komma att emitteras i samband med de prisjusteringar
som kan komma att ske efter slutförandet av förvärvet samt vid betalningar av framtida
tilläggsköpeskillingar.

Det har i denna förvärvsanalys inte identifierats några skillnader mellan bokförda värden
och verkliga värden avseende övriga fordringar. Nyttjandeperioder av identifierade
immateriella tillgångar har bedömts individuellt för respektive tillgång att vara 10 till 15 år
förutom varumärken som bedömts ha obegränsad nyttjandeperiod.

Det förvärvade företagets nettotillgångar
vid förvärvstidpunkten

Förvärvsanalys
(preliminär)

Materiella anläggningstillgångar 0,0

Immateriella tillgångar: Kundrelationer 49,2

Immateriella tillgångar: Varumärken 10,3

Immateriella tillgångar: Patent/teknologi 13,4

Varulager 8,3

Kundfordringar och övriga fordringar 5,3

Likvida medel 3,7

Leverantörsskulder och övriga rörelseskulder -3,1

Uppskjuten skatteskuld -15,3

Netto identifierbara tillgångar och skulder 71,8

Koncerngoodwill 119,4

Överförd ersättning 191,3

1) Baserat på en växelkurs SEK/USD om 8,93

 Sida 19 av 19

Goodwill

I förvärvsanalysen uppgår goodwill till 119 MSEK. Den goodwill som inkluderas i förvärvet
motsvarar dels Biotages bedömda förmåga att öka försäljningen av PhyNexus produkter
på en större marknad tack vare sin globala försäljningsorganisation, dels de synergier som
uppstår i och med att Biotages produktutbud breddas, samt därtill den kunskap inom
biomolekyler som finns inom det förvärvade bolaget. Denna goodwill bedöms inte vara
skattemässigt avdragsgill.

Förvärvsrelaterade utgifter

Förvärvsrelaterade utgifter har uppgått till 4,2 MSEK med en kassaflödeseffekt om -4,2
MSEK varav 1,0 MSEK belastat periodens resultat och kassaflöde och avser arvoden till
externa juridiska ombud och konsulter i samband med due diligence, upprättande av avtal
mm. Utgifterna har redovisats under Administrationskostnader i koncernens rapport över
resultat och övrigt totalresultat.

Intäkternas sammansättning
3 månader

2019-01-01 2018-01-01 43466 43101
2019-03-31 2018-03-31 43555 43190

Nettoförsäljning fördelar sig mellan

produkter och tjänster enligt nedan:

Produkter 227 967 187 997 227966,763 187996,701

Tjänster 18 212 18 212 18212,034 18212,034

Övriga försäljningsintäkter 1 839 1 839 1838,809 1838,809

Summa försäljningsintäkter 248 018 208 048 248017,606 208047,544

Intäkternas fördelning på

2019-01-01 2018-01-01 2019-01-01 2018-01-01 2019-01-01 2018-01-01 2019-01-01 2018-01-01

2019-03-31 2018-03-31 2019-03-31 2018-03-31 2019-03-31 2018-03-31 2019-03-31 2018-03-31

Organisk kemi 35 749 36 791 33 646 30 597 59 209 46 849 128 603 114 238

Analytisk kemi 47 434 40 610 24 008 16 770 14 888 12 582 86 330 69 963

Industriella produkter 10 987 11 204 9 609 8 346 6 101 4 298 26 697 23 848

Biomolecules 4 407 0 1 661 0 319 0 6 387 0

Summa 98 577 88 605 68 923 55 714 80 517 63 729 248 018 208 048

2019-01-01 2018-01-01 2019-01-01 2018-01-01
2019-03-31 2018-03-31 2019-03-31 2018-03-31

Direktförsäljning via egna
försäljningskanaler

233 997 200 019 233 997 177 199

Försäljning via distributörer 14 021 8 029 14 021 8 029

Summa försäljningsintäkter 248 018 208 048 248 018 208 048

2019-01-01 2018-01-01 2019-01-01 2018-01-01
2019-03-31 2018-03-31 2019-03-31 2018-03-31

Varor överförda vid en tidpunkt 226 087 190 111 226 087 190 111

Tjänster överförda vid en tidpunkt 5 312 4 652 5 312 4 652

Servicekontrakt och andra tjänster
överförda under en tidsperiod

16 619 13 284 16 619 13 284

Summa försäljningsintäkter 248 018 208 048 248 018 208 048

Fördelning av intäkter på
försäljningskanaler

Första kvartalet 3 månader
Tidpunkt för överföring av
varor och tjänster

geografiska marknader
och produktområden under året

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

Första kvartalet 3 månader

Amerika EU & EMEA Asien Summa

Första kvartalet

Nettoomsättningens
sammansättning:

