

Delårsrapport
 Januari - september 2015

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 17

30 oktober 2015

Delårsrapport för perioden januari - september 2015

Tredje kvartalet juli – september 2015

 Koncernens nettoomsättning under det tredje kvartalet 2015 uppgick till 149,7

MSEK (118,5) vilket är en ökning med 26 procent jämfört med motsvarande

kvartal föregående år. Till jämförbara valutakurser ökade omsättningen med 7

procent.

 Rörelseresultatet (EBIT) för kvartalet ökade till 19,0 MSEK (12,6)

 Periodens resultat efter skatt uppgick till 18,3 MSEK (11,0)

 Resultat per aktie uppgick till 0,28 SEK (0,17)

 Kassaflödet från den löpande verksamheten uppgick till 33,9 MSEK (16,5)

 Nettokassan per den 30 september uppgick till 110,6 MSEK jämfört med 85,3

MSEK per den 30 juni

Nio månader januari-september 2015

 Koncernens nettoomsättning under de första nio månaderna 2015 ökade med 25

procent till 442,0 MSEK (352,6). Till jämförbara valutakurser ökade

omsättningen med 7 procent.

 Rörelseresultatet (EBIT) för niomånadersperioden ökade till 54,6 MSEK (35,6)

 Resultat efter skatt uppgick till 52,5 MSEK (34,5)

 Resultat per aktie uppgick till 0,81 SEK (0,53)

 Kassaflödet från den löpande verksamheten uppgick till 86,8 MSEK (51,9)

 Nettokassan den 30 september uppgick till 110,6 MSEK jämfört med 95,0 MSEK

den 31 december 2014

 Utdelning till aktieägarna av 48,5 MSEK (38,8) har skett i maj månad

 Sida 2 av 17

Koncernens resultatutveckling i sammandrag

Belopp i MSEK Kvartal 3 Kvartal 3 9 mån 9 mån 12 mån

jul-sept jul-sept jan-sep jan-sep jan-dec

2015 2014 2015 2014 2014

Nettoomsättning 149,7 118,5 442,0 352,6 490,4

Kostnad sålda varor -65,9 -53,9 -193,7 -160,6 -223,5

Bruttoresultat 83,8 64,7 248,3 192,0 266,9

Rörelsens kostnader -64,9 -52,1 -193,6 -156,4 -217,6

Rörelseresultat (EBIT) 19,0 12,6 54,6 35,6 49,3

Finansiella poster 0,5 -0,9 2,1 2,0 5,5

Resultat före skatt 19,5 11,7 56,8 37,6 54,9

Skatt -1,3 -0,7 -4,2 -3,1 -3,7

Periodens resultat 18,3 11,0 52,5 34,5 51,1

Bruttovinstmarginal 56,0% 54,6% 56,2% 54,5% 54,4%

Rörelsemarginal (EBIT) 12,7% 10,6% 12,4% 10,1% 10,1%

 Sida 3 av 17

Kommentar av VD Torben Jörgensen

Biotage levererar ännu ett starkt kvartal med god organisk tillväxt och lönsamhet. Det är

med tillfredställelse jag rapporterar en omsättningsökning om 26 procent för kvartalet och

25 procent hittills i år jämfört med motsvarande perioder föregående år. Dessa

jämförelsetal påverkas även denna rapportperiod positivt av valutaeffekter, främst den

stärkta amerikanska dollarn. Till jämförbara valutakurser är den organiska tillväxten 7

procent för såväl kvartalet som niomånadersperioden, vilket är en procentenhet bättre än

halvårsresultatet. Jag är också nöjd med att vi samtidigt ökar lönsamheten i

verksamheten. Rullande 12 månader uppgår rörelsemarginalen på EBIT-nivå till 11,8

procent, vilket överstiger vårt finansiella mål som är 10 procent.

Det är fortsatt produktområdet analytisk kemi med Sample Prep-produkterna som leder

försäljningsframgångarna. Försäljningen av teknologiplattformen Extrahera™ fortsätter att

utvecklas väl och bidrar till tillväxten inom analytisk kemi. Produktområdet Sample Prep är

nu vårt enskilt största produktområde efter att ha passerat vårt traditionellt största

område, rening inom organisk kemi. Det senare växer även det om än inte med samma

takt som Sample Prep-produkterna. Sett över årets nio första månader växer i princip

samtliga produktområden. Under tredje kvartalet är det Industrial Products som står för

den största procentuella ökningen och detta produktområde utgör nu 7 procent av

Biotages totala omsättning.

I stort sett samtliga regioner där vi har direktförsäljning växer och särskilt Amerika och

Kina gör ett bra tredje kvartal. Försäljningen i Europa växer även den under tredje

kvartalet, vilket är uppmuntrande efter en något svag inledning på året. Över den senaste

tolvmånadersperioden visar Europa en 8-procentig tillväxt. Distributörsförsäljningen i

EMEA (Europe, Middle East and Africa) och APAC (Asia Pacific) regionerna har ännu inte

kommit dit där vi vill se den. Vi fortsätter att fokuserat söka förbättra denna

försäljningskanal. I EMEA är vi också drabbade av politiska oroligheter i Mellanöstern och

de låga oljepriserna, vilket sammantaget ger ett påtagligt sämre investeringsklimat.

Fördelningen av försäljningen mellan system respektive eftermarknadsprodukter

(förbrukningsvaror och service) uppgår till 44 respektive 56 procent för kvartalet liksom

för årets första nio månader. Vårt mål är att eftermarknadsprodukter ska utgöra minst 60

procent av omsättningen. Vi når inte lika hög bruttomarginalprocent för det tredje

kvartalet som vi gjorde i kvartal två. För rullande 12 månader fortsätter dock den positiva

trenden. Vid utgången av september når vi 55,7 procent jämfört med 55,4 procent vid

utgången av juni. Bruttomarginalen kan variera relativt mycket mellan olika perioder då

den påverkas av bland annat förändringar i produktmix, geografisk fördelning och

valutaeffekter.

Vi fortsätter vårt arbete med att effektivisera produktionsanläggningen i Cardiff, Wales.

För tillfället tillverkar vi tre av våra instrumentsystem vid denna anläggning och allt

eftersom arbetet fortskrider kan vi också automatisera fler produktionslinjer för våra

förbrukningsvaror. Vi bedömer att detta ska ge förbättrade bruttomarginaler på sikt.

Arbete pågår också med att miljöcertifiera denna produktionsanläggning. Miljöcertifiering

efterfrågas av många kunder och stämmer väl överens med våra interna riktlinjer att

producera på ett hållbart vis.

 Sida 4 av 17

Det är med glädje och tillförsikt jag kan konstatera att vårt långsiktiga strategiska arbete

med att växa inom analytisk kemi och skapa konkurrenskraftiga instrumentplattformar

inom alla områden ger resultat.

Koncernens resultat, ekonomiska ställning och kassaflöde

Tredje kvartalet juli - september 2015

Koncernens nettoomsättning under det tredje kvartalet 2015 uppgick till 149,7 MSEK

(118,5) vilket är en ökning med 26 procent. Till jämförbara valutakurser ökade

omsättningen med 7 procent jämfört med motsvarande kvartal föregående år. Amerika

utgjorde den största marknaden med 45 (43) procent av nettoomsättningen. EU-området

stod för 32 (35) procent, Japan 11 (11) procent, Kina 7 (5) procent, EMEA 2 procent och

APAC 3 procent. Tillsammans utgjorde EMEA och APAC, tidigare benämnt ”övriga världen”,

5 (6) procent av nettoomsättningen.

Koncernens bruttomarginal förbättrades till 56,0 procent (54,6). Effektivitetsvinster i den

egna produktionen bidrar till lönsamhetsförbättringen. Även detta kvartal ger högre

valutakurser för främst USD och EUR positiva effekter vid jämförelse av den rapporterade

försäljningen i SEK med motsvarande period föregående år. Samtidigt motverkas den

effekten delvis av att det starka brittiska pundet medför att kostnaderna för tillverkningen

i Wales blir högre vid omräkning till SEK.

Rörelsekostnaderna uppgick till 64,9 MSEK (52,1), varav 67 procent (66) utgörs av

försäljningskostnader som uppgår till 43,5 MSEK (34,3). Försäljningskostnadernas ökning

med 9,2 MSEK jämfört med motsvarande period föregående år förklaras av

personalökningar, högre utfall för säljarnas rörliga ersättningar och valutakurseffekter.

Kostnaderna för forskning och utveckling ökar med 2,8 MSEK till 12,0 MSEK (9,2), främst

till följd av ökade avskrivningar och minskade aktiveringar av utvecklingskostnader.

Övriga rörelseposter om 2,4 MSEK (2,5) består framförallt av effekter av

valutakursförändringar på rörelserelaterade skulder och fordringar.

Rörelseresultatet förbättrades med 51 procent till 19,0 MSEK (12,6) motsvarande en

rörelsemarginal (EBIT) på 12,7 procent (10,6). Finansnettot uppgick till 0,5 MSEK (-0,9).

Resultat efter skatt uppgick till 18,3 MSEK (11,0).

Kassaflödet från den löpande verksamheten var 33,9 MSEK (16,5). Investeringarna

uppgick till 9,0 MSEK (6,7) och avskrivningarna till 8,9 MSEK (7,3). 3,6 MSEK (4,9) av

investeringarna utgjordes av balanserade utgifter för utvecklingsarbete och 4,9 MSEK

(4,8) av avskrivningarna utgjordes av avskrivningar på balanserade utgifter för

utvecklingsarbeten.

Niomånadersperioden januari-september 2015

Koncernens nettoomsättning ökade med 25 procent och uppgick under årets första nio

månader till 442,0 MSEK (352,6). Till jämförbara valutakurser har nettoomsättningen ökat

med 7 procent. Amerika utgjorde den största marknaden med 44 (41) procent av netto-

omsättningen. EU-området stod för 32 (35) procent, Japan 12 (14) procent, Kina 6 (5)

procent, EMEA 3 procent och APAC 3 procent. Tillsammans utgjorde EMEA och APAC,

tidigare benämnt ”övriga världen”, 6 (5) procent av nettoomsättningen.

 Sida 5 av 17

Koncernens bruttomarginal för niomånadsperioden var 56,2 procent (54,5).

Rörelsekostnaderna uppgick till 193,6 MSEK (156,4). Försäljningskostnaderna ökade med

24,1 MSEK jämfört med motsvarande period föregående år och uppgick till 125,9 MSEK

(101,8). Ökningen är delvis valutaeffekter till följd av att en stor del av kostnaderna är i

USD och EUR, men speglar också de satsningar som görs i säljorganisationen.

Kostnaderna för forskning och utveckling ökar med 8,7 MSEK och det är till stor del en

effekt av lägre aktivering av utvecklingskostnader och högre avskrivningar.

Rörelseresultatet förbättrades med 53 procent och uppgick till 54,6 MSEK (35,6)

motsvarande en rörelsemarginal (EBIT) på 12,4 procent (10,1). Finansnettot uppgick till

2,1 MSEK (2,0). Resultat efter skatt uppgick till 52,5 MSEK (34,5), en ökning med 52

procent.

Kassaflödet från den löpande verksamheten var 86,8 MSEK (51,9). Effekter från

förändringar i rörelsekapital, främst lägre lageruppbyggnad än under motsvarande period

föregående år, bidrar till förbättringen av kassaflödet. Investeringarna uppgick till 21,9

MSEK (24,4) och avskrivningarna till 27,6 MSEK (23,1). 13,7 MSEK (17,1) av

investeringarna utgjordes av balanserade utgifter för utvecklingsarbete och 15,9 MSEK

(13,7) av avskrivningarna utgjordes av avskrivningar på balanserade utgifter för

utvecklingsarbeten. Kassaflödet från finansieringsverksamheten var -51,3 MSEK (-41,5)

och utgjordes främst av utdelning till aktieägarna om -48,5 MSEK (-38,8).

Balansposter

Koncernens likvida medel uppgick per den 30 september 2015 till 115,7 MSEK jämfört

med 90,3 MSEK per 30 juni och 100,0 MSEK per 31 december 2014. Koncernens

räntebärande skulder uppgick vid rapportperiodens utgång till 5,1 MSEK jämfört med 5,0

MSEK per 30 juni och 5,0 MSEK per 31 december 2014. Nettokassan per den 30

september uppgick därmed till 110,6 MSEK jämfört med 85,3 MSEK per 30 juni och 95,0

MSEK per 31 december 2014. Under maj har 48,5 MSEK (38,8) lämnats i utdelning till

aktieägarna.

Koncernen redovisar per den 30 september en total goodwill på 90,5 MSEK vilket är oför-

ändrat jämfört med såväl den 30 juni som den 31 december 2014.

Övriga immateriella anläggningstillgångar uppgick till 119,5 MSEK jämfört med 121,7

MSEK per 30 juni och 124,8 MSEK per 31 december 2014. Av detta utgjorde patent och

licensrättigheter 30,2 MSEK, jämfört med 31,4 MSEK per den 30 juni och 33,3 per den 31

december 2014, och balanserade utvecklingskostnader utgjorde 89,2 MSEK jämfört med

90,3 MSEK per den 30 juni och 91,5 MSEK per 31 december 2014.

Det egna kapitalet per den 30 september uppgick till 514,1 MSEK jämfört med 496,1

MSEK per den 30 juni och 502,6 MSEK per den 31 december 2014. Förändringen av eget

kapital under de första nio månaderna förklaras av nettoresultatet med 52,5 MSEK,

utdelning till aktieägarna -48,5 MSEK, samt valutasäkringar och valutakurseffekter vid

omräkning av utländska dotterbolag 7,4 MSEK.

 Sida 6 av 17

Återköpsprogram

Biotage hade vid rapportperiodens utgång inget innehav av egna aktier. Inga aktier har

förvärvats inom ramen för det återköpsprogram som beslutades vid årsstämman 2015.

Fullständiga handlingar från årsstämman 2015 finns på www.biotage.com.

Patenttvist i USA

Biotage har som tidigare offentliggjorts stämts för påstått patentintrång i USA av Scientific

Plastic Products, Inc. (“SPP”). Dessa stämningsansökningar är vilandeförklarade av

domstolen i avvaktan av utgång i omprövningsärenden av patentens giltighet vid det

amerikanska patentverket.

SPP har uttömt alla möjligheter att söka omprövning av det amerikanska patentverkets

ogiltigförklarande av de amerikanska patenten 7,138,061, 7,381,327 och 7,410,571

(”Patenten”). Det amerikanska patentverket har utfärdat omprövningscertifikat som

ogiltigförklarar samtliga patentkrav i Patenten och domstolen i det påstådda intrångsmålet

har avslagit samtliga påståenden som gjordes i intrångstalan vad avser Patenten.

Biotage har också begärt omprövning av samtliga patentkrav i de amerikanska patenten

8,066,875 B2, som är en följdansökan från det amerikanska patentet 7,381,327, och det

amerikanska patentet 8,070,957, som är en följdansökan från det amerikanska patentet

7,410,571. Patentkraven i 8,066,875 B2 och 8,070,957 är ogiltigförklarade och SPP har

överklagat till det amerikanska patentverkets beslutskammare. Dessa patent är föremål

för ett separat intrångsmål vid domstol som också det är vilandeförklarat i avvaktan av

utgången av omprövningsförfarandet.

Biotages bedömning är fortsatt att bolaget i sak har en stark ställning och att motparten

saknar fog för påstått patentintrång, varför inga reserveringar bokförts med anledning av

tvisten.

Väsentliga händelser efter rapportperiodens utgång

Det finns inga väsentliga händelser att rapportera efter rapportperiodens utgång.

Personal

Koncernen hade 291 anställda den 30 september 2015 jämfört med 284 den 30 juni och

293 vid årets ingång.

Moderbolaget

Koncernens moderbolag Biotage AB har helägda dotterbolag i Sverige, USA, Stor-

britannien, Tyskland, Frankrike, Italien, Japan och Kina. Moderbolaget svarar för koncern-

ledning, strategisk affärsutveckling samt administrativa funktioner på koncernnivå och

gentemot dotterföretag.

Moderbolagets nettoomsättning uppgick för det tredje kvartalet 2015 till 0,7 MSEK (0,6)

och för niomånadersperioden januari - september till 2,0 MSEK (1,9). Rörelsekostnaderna

uppgick till 4,6 MSEK (5,1) för kvartalet och 14,7 MSEK (15,3) för niomånadersperioden.

http://www.biotage.com/

 Sida 7 av 17

Rörelseresultatet var -4,0 MSEK (-4,5) för kvartalet och -12,6 MSEK (-13,5) för

niomånadersperioden.

Moderbolagets finansnetto för kvartalet var -0,1 MSEK (-17,6) varav räntenetto från

fordringar på och skulder till koncernföretag utgjorde -0,4 MSEK (-0,9). För

niomånadersperioden var finansnettot i moderbolaget -0,9 MSEK (-15,2). Moderbolagets

resultat efter finansiella poster var för kvartalet -4,0 MSEK (-22,0) och för

niomånadersperioden -13,6 MSEK (-28,7). Resultat från andelar i koncernföretag uppgick

till -15,6 MSEK för de första nio månaderna i jämförelseperioden 2014 och avsåg

nedskrivning av en koncernintern fordran i samband med en sammanslagning av två

dotterbolag i Cardiff, Wales.

Investeringar i immateriella anläggningstillgångar uppgick under kvartalet till 0,1 MSEK

(0,3) och under niomånadersperioden till 0,6 MSEK (0,8). Moderbolagets kassa och bank

uppgick per den 30 september till 1,0 MSEK jämfört med 1,0 MSEK den 30 juni och 1,0

MSEK per den 31 december 2014.

Risker och osäkerheter

Biotage är som internationell koncern exponerat för olika risker vilket påverkar möjlig-

heterna att nå de uppsatta målen. Det rör sig om operationella risker, såsom risk att

konkurrenssituationer påverkar prisnivåer och försäljningsvolymer samt risk att konjunk-

turutvecklingen på de marknader och inom de segment där koncernen verkar inte är

stabil. Det rör sig även om finansiella risker såsom valutarisker, ränterisker och kredit-

risker. Ingen avgörande förändring av väsentliga risker eller osäkerhetsfaktorer har skett

under perioden. Vår bedömning är därmed oförändrad jämfört med i årsredovisningen

2014. En redogörelse för Biotages risker, osäkerhetsfaktorer samt hantering av desamma

finns i bolagets årsredovisning för 2014. Läsare som önskar ta del av årsredovisningen kan

hämta denna från Biotages hemsida www.biotage.com eller rekvirera från adress Biotage

AB, Box 8, 751 03, Uppsala eller info@biotage.com.

Valberedning

I ett pressmeddelande den 20 oktober meddelades att en valberedning bestående av

aktieägarrepresentanter och styrelseordföranden har bildats för Biotage AB.

Valberedningens uppgifter är att inför årsstämman 2016 förbereda val av ordförande och

övriga ledamöter av styrelsen, val av ordförande vid årsstämman, val av revisorer,

arvodesfrågor och därtill hörande frågor. Valberedningens representanter är:

Ove Mattsson, styrelseordförande, ägande genom kapitalförsäkringar

Anders Walldov, Brohuvudet AB och privat

Thomas Ehlin, Fjärde AP-fonden

Andreas Bladh, Varenne AB

Aktieägare som önskar lämna förslag avseende representanter till Biotages styrelse kan

adressera Biotages styrelseordförande per e-mail: ove.mattsson@swipnet.se senast sju

veckor före stämman.

mailto:ove.mattsson@swipnet.se

 Sida 8 av 17

Kommande rapporttillfällen avseende 2015 och 2016

Bokslutskommuniké för 2015 publiceras den 11 februari 2016.

Delårsrapport för det första kvartalet 2016 publiceras den 28 april 2016.

Årsstämma hålls den 28 april 2016.

Delårsrapport för det andra kvartalet 2016 publiceras den 11 augusti 2016.

Delårsrapport för det tredje kvartalet 2016 publiceras den 10 november 2016.

Bokslutskommuniké för 2016 publiceras den 9 februari 2017.

Årsredovisningen för 2015 planeras att offentliggöras vecka 14 2016.

Denna rapport har översiktligt granskats av företagets revisor.

Uppsala den 30 oktober 2015

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

Informationen är sådan som Biotage AB (publ) ska offentliggöra enligt lagen om värdepappersmarknaden.
Informationen lämnades för offentliggörande den 30 oktober 2015 kl. 08.30.

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, läkemedels-och livsmedelsindustrin.
Huvudkontoret ligger i Uppsala och företaget har kontor i USA, Storbritannien, Kina och Japan. Biotage
har cirka 290 anställda och omsatte 490 MSEK under 2014. Biotage är noterat på NASDAQ OMX
Stockholm. Hemsida: www.biotage.com

 Sida 9 av 17

Biotage AB (publ)

Delårsrapport

2015-01-01 -- 2015-09-30

RAPPORT ÖVER TOTALRESULTAT FÖR KONCERNEN I SAMMANDRAG

2015-07-01 2014-07-01 2015-01-01 2014-01-01 2014-01-01

Belopp i KSEK 2015-09-30 2014-09-30 2015-09-30 2014-09-30 2014-12-31

Nettoomsättning 149 697 118 525 441 987 352 625 490 381

Kostnad sålda varor -65 865 -53 868 -193 726 -160 614 -223 462

Bruttoresultat 83 832 64 656 248 261 192 010 266 919

Försäljningskostnader -43 547 -34 330 -125 900 -101 776 -139 201

Administrationskostnader -11 773 -11 051 -36 781 -33 890 -47 650

Forsknings- och utvecklingskostnader -11 969 -9 202 -35 450 -26 778 -38 450

Övriga rörelseposter 2 432 2 518 4 503 6 037 7 695

Summa rörelsens kostnader -64 856 -52 065 -193 628 -156 406 -217 606

Rörelseresultat 18 976 12 591 54 633 35 604 49 313

Finansnetto 549 -865 2 147 1 971 5 548

Resultat före skatt 19 525 11 727 56 779 37 575 54 861

Inkomstskatt -1 252 -728 -4 245 -3 117 -3 749

Periodens resultat 18 273 10 998 52 535 34 458 51 112

Övrigt totalresultat

Komponenter som kan komma att

omklassificerats till årets resultat:

Växelkursdifferenser vid omräkning av

utländska dotterföretag 1 5 191 7 436 8 913 13 861

Kassaflödessäkringar -285 -155 0 -463 -176

Summa övrigt totalresultat -285 5 036 7 436 8 450 13 685

Summa totalresultat för perioden 17 988 16 035 59 970 42 908 64 797

 Sida 10 av 17

RAPPORT ÖVER TOTALRESULTAT FÖR KONCERNEN I SAMMANDRAG (fortsättning)

2015-07-01 2014-07-01 2015-01-01 2014-01-01 2014-01-01

2015-09-30 2014-09-30 2015-09-30 2014-09-30 2014-12-31

Periodens resultat hänförligt till:

 - moderföretagets aktieägare: 18 273 10 998 52 535 34 458 51 112

Summa totalresultat för perioden hänförligt till:

 - moderföretagets aktieägare: 17 988 16 035 59 970 42 908 64 797

Genomsnittligt antal utestående aktier 64 714 447 64 714 447 64 714 447 64 714 447 64 714 447

Utestående stamaktier på balansdagen 64 714 447 64 714 447 64 714 447 64 714 447 64 714 447

Periodens resultat per aktie 0,28 kr 0,17 kr 0,81 kr 0,53 kr 0,79 kr

Periodens resultat per aktie efter utspädning 0,28 kr 0,17 kr 0,81 kr 0,53 kr 0,79 kr

Resultat per aktie avser:

Kvarvarande verksamhet 0,28 kr 0,17 kr 0,81 kr 0,53 kr 0,79 kr

Summa totalresultat per aktie 0,28 kr 0,25 kr 0,93 kr 0,66 kr 1,00 kr

Periodens totalt resultat per aktie efter utspädning 0,28 kr 0,25 kr 0,93 kr 0,66 kr 1,00 kr

Kvartalsöversikt för 2014 och 2015 2015 2015 2015 2014 2014 2014 2014

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

Nettoomsättning 149 697 148 115 144 175 137 757 118 525 120 383 113 717

Kostnad för sålda varor -65 865 -63 665 -64 196 -62 848 -53 868 -54 724 -52 022

Bruttovinst 83 832 84 450 79 978 74 909 64 656 65 659 61 695

Bruttomarginal 56,0% 57,0% 55,5% 54,4% 54,6% 54,5% 54,3%

Rörelsekostnader -64 856 -66 746 -62 026 -61 200 -52 065 -52 110 -52 231

Rörelseresultat 18 976 17 704 17 952 13 709 12 591 13 549 9 464

Finansnetto 549 -346 1 944 3 577 -865 2 384 451

Resultat före skatt 19 525 17 358 19 896 17 286 11 727 15 933 9 916

Skatt -1 252 -1 701 -1 292 -633 -728 -539 -1 850

Periodens resultat 18 273 15 658 18 604 16 653 10 998 15 394 8 066

 Sida 11 av 17

Biotage AB (publ)

Delårsrapport

2015-01-01 -- 2015-09-30

RAPPORT ÖVER FINANSIELL STÄLLNING FÖR KONCERNEN I SAMMANDRAG

Belopp i KSEK 2015-09-30 2014-12-31

Tillgångar

Anläggningstillgångar

Materiella anläggningstillgångar 43 903 43 057

Goodwill 90 523 90 523

Övriga immateriella anläggningstillgångar 119 470 124 822

Finansiella anläggningstillgångar 2 214 808

Uppskjuten skattefordran 44 765 44 765

Summa anläggningstillgångar 300 875 303 974

Omsättningstillgångar

Varulager 104 773 108 379

Kundfordringar och andra fordringar 116 241 106 612

Likvida medel 115 717 100 045

Summa omsättningstillgångar 336 731 315 036

Summa tillgångar 637 606 619 010

Eget kapital och skulder

Kapital och reserver som kan hänföras till

moderföretagets aktieägare

Aktiekapital 89 953 89 953

Övrigt tillskjutet kapital 0 4 993

Reserver -86 969 -94 404

Balanserat resultat 511 100 502 108

Summa eget kapital 514 085 502 650

Långfristiga skulder

Skulder till kreditinstitut 3 981 4 537

Övriga finansiella skulder 1 147 5 072

Uppskjutna skatteskulder 2 579 2 465

Avsättningar 1 354 1 369

Summa långfristiga skulder 9 061 13 444

Kortfristiga skulder

Leverantörsskulder och andra skulder 106 835 98 457

Övriga finansiella skulder 3 698 1 900

Skatteskulder 1 428 848

Skulder till kreditinstitut 1 159 502

Avsättningar 1 341 1 210

Summa kortfristiga skulder 114 460 102 916

Summa eget kapital och skulder 637 606 619 010

 Sida 12 av 17

Biotage AB (publ)

Delårsrapport

2015-01-01 -- 2015-09-30

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 1 januari 2014 89 423 4 993 -108 266 176 490 447 476 774

Förändringar i eget kapital under

tiden 1 januari - 30 september 2014

Summa totalresultat för perioden - - 8 913 -463 34 458 42 908

Summa förändringar under perioden exklusive

transaktioner med moderbolagets ägare - - 8 913 -463 34 458 42 908

Transaktioner med moderbolagets ägare

Indragning av återköpta aktier (*) -6 588 6 588 -

Fondemission (*) 7 119 -7 119 -

Utdelning till moderbolagets aktieägare -38 829 -38 829

Återköpta egna aktier i moderbolaget (*) - - - - -93 -93

Utgående balans 30 september 2014 89 954 4 993 -99 353 -287 485 454 480 760

Förändringar i eget kapital under
tiden 1 oktober - 31 december 2014
Summa totalresultat för perioden - - 4 949 287 16 653 21 889

Summa förändringar under perioden exklusive
transaktioner med moderbolagets ägare - - 4 949 287 16 653 21 889

Utgående balans 31 december 2014 89 953 4 993 -94 404 - 502 107 502 650

Förändringar i eget kapital under

tiden 1 januari - 30 juni 2015

Summa totalresultat för perioden - - 7 435 285 34 262 41 982

Summa förändringar under perioden exklusive

transaktioner med moderbolagets ägare - - 7 435 285 34 262 41 982

Transaktioner med moderbolagets ägare

Utdelning till moderbolagets aktieägare - - - -48 536 -48 536

Utgående balans 30 juni 2015 89 953 4 993 -86 969 285 487 833 496 096

Förändringar i eget kapital under

tiden 1 juli - 30 september 2015

Summa totalresultat för perioden - - 1 -285 18 273 17 989

Summa förändringar under perioden exklusive

transaktioner med moderbolagets ägare - - 1 -285 18 273 17 989

Transaktioner med moderbolagets ägare

Omklassificering avslutat optionsprogram - -4 993 - - 4 993 0

Utgående balans 30 september 2015 89 953 0 -86 969 0 511 098 514 085

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

Årsstämman 2015 beslöt att bemyndiga styrelsen att intill årsstämman 2016 fortsätta att låta bolaget återköpa aktier så att bolagets

innehav av egna aktier maximalt uppgår till tio procent av antal registrerade aktier. På balansdagen den 30 september finns inget

innehav av egna aktier.

 Sida 13 av 17

Biotage AB (publ)

Delårsrapport

2015-01-01 -- 2015-09-30

RAPPORT ÖVER KASSAFLÖDEN FÖR KONCERNEN

2015-07-01 2014-07-01 2015-01-01 2014-01-01 2014-01-01

Belopp i KSEK 2015-09-30 2014-09-30 2015-09-30 2014-09-30 2014-12-31

Den löpande verksamheten

Resultat före skatt 19 525 11 727 56 779 37 575 54 861

Justeringar för poster som inte ingår i kassaflödet 8 575 11 882 34 266 31 330 45 154

28 100 23 608 91 045 68 905 100 016

Betald skatt -858 -572 -977 -2 488 -4 631

Kassaflöde från den löpande verksamheten

före förändring av rörelsekapital 27 241 23 036 90 068 66 417 95 384

Kassaflöde från förändring av rörelsekapital:

Ökning (-)/minskning (+) av varulager 1 972 -6 558 3 605 -17 239 -22 492

Ökning (-)/minskning (+) av kundfordringar 4 144 -1 076 -4 151 -4 483 -9 702

Ökning (-)/minskning (+) av övriga kortfristiga fordringar -2 242 -401 -10 853 -2 500 1 916

Ökning(+)/minskning (-) av övriga skulder 2 818 1 489 8 112 9 720 15 800

Kassaflöde från den löpande verksamheten 33 934 16 489 86 781 51 914 80 906

Investeringsverksamheten

Förvärv av immateriella anläggningstillgångar -4 160 -5 341 -15 000 -18 302 -23 410

Förvärv av materiella anläggningstillgångar -4 854 -1 354 -6 755 -6 131 -8 767

Förvärv av finansiella anläggningstillgångar -28 - -96 - -

Kassaflöde från investeringsverksamheten -9 042 -6 695 -21 851 -24 432 -32 177

Finansieringsverksamheten

Utdelning till aktieägare 0 - -48 536 -38 829 -38 829

Återköp av egna aktier - - - -93 -93

Upptagna lån - - - 1 076 1 391

Amorteringar på låneskulder -64 -341 -2 797 -3 704 -3 894

Kassaflöde från finansieringsverksamheten -64 -342 -51 333 -41 549 -41 425

Rapportperiodens kassaflöde 24 829 9 453 13 598 -14 067 7 304

Likvida medel vid periodens början 90 307 66 912 100 045 90 769 90 769

Kursdifferenser i likvida medel 582 1 627 2 075 1 290 1 972

Likvida medel vid rapportperiodens slut 115 718 77 991 115 717 77 991 100 045

Tilläggsupplysningar:

Justeringar för poster som inte ingår i kassaflödet:

Avskrivningar och nedskrivningar 8 865 7 700 27 560 23 950 33 869

Övriga poster -290 4 182 6 706 7 380 11 285

Summa 8 575 11 882 34 266 31 330 45 154

Erhållen ränta 435 -56 454 110 128

Betald ränta -24 102 -122 -44 -292

 Sida 14 av 17

Biotage AB (publ)

Delårsrapport

2015-01-01 -- 2015-09-30

RESULTATRÄKNINGAR FÖR MODERBOLAGET I SAMMANDRAG

2015-07-01 2014-07-01 2015-01-01 2014-01-01 2014-01-01

Belopp i KSEK 2015-09-30 2014-09-30 2015-09-30 2014-09-30 2014-12-31

Nettoomsättning 677 634 2 038 1 859 2 502

Administrationskostnader -4 263 -4 237 -12 853 -13 631 -18 437

Forsknings- och utvecklingskostnader -506 -809 -1 759 -1 615 -2 398

Övriga rörelseposter 136 43 -64 -81 13 245

Rörelsens kostnader netto -4 634 -5 089 -14 676 -15 327 -7 590

Rörelseresultat -3 957 -4 456 -12 637 -13 468 -5 088

Resultat från finansiella investeringar:

Ränteintäkter från fordringar på koncernföretag - 13 - 2 068 2 383

Räntekostnader från skulder till koncernföretag -409 -934 -871 -2 663 -3 614

Resultat från andelar i koncernföretag - -15 579 -38 -15 579 24 624

Övriga ränteintäkter och liknande resultatposter - - 2 139 110

Räntekostnader och liknande resultatposter 356 -1 078 -52 840 1 708

Erhållna koncernbidrag - - - - 27 011

Finansnetto -53 -17 578 -959 -15 195 52 223

Resultat efter finansiella poster -4 010 -22 033 -13 596 -28 663 47 135

Inkomstskatt - - - - -149

Rapportperiodens resultat -4 010 -22 033 -13 596 -28 663 46 986

MODERBOLAGETS RAPPORT ÖVER TOTALRESULTAT

Rapportperiodens resultat -4 010 -22 033 -13 596 -28 663 46 986

Övrigt totalresultat:

 Komponenter som kan komma att

omklassificerats till årets resultat:

Växelkursdifferenser vid omräkning av

fordringar på utländska dotterföretag - - - - -

Rapportperiodens totalresultat -4 010 -22 033 -13 596 -28 663 46 986

 Sida 15 av 17

Biotage AB (publ)

Delårsrapport

2015-01-01 -- 2015-09-30

BALANSRÄKNINGAR FÖR MODERBOLAGET

Belopp i KSEK 2015-09-30 2014-12-31

Tillgångar

Anläggningstillgångar

Immateriella anläggningstillgångar

Patent- och licensrättigheter 8 260 8 224

Finansiella anläggningstillgångar

Andelar i koncernföretag 468 128 468 128

Fordringar hos koncernföretag 11 163 14 763

Uppskjuten skattefordran 44 765 44 765

524 056 527 657

Summa anläggningstillgångar 532 316 535 881

Omsättningstillgångar

Kortfristiga fordringar

Fordringar hos koncernföretag 22 318 61 791

Övriga fordringar 305 498

Förutbetalda kostnader och upplupna intäkter 777 964

23 400 63 254

Kassa och bank 838 974

Summa omsättningstillgångar 24 238 64 227

Summa tillgångar 556 555 600 108

Eget kapital, avsättningar och skulder

Eget kapital

Bundet eget kapital

Aktiekapital 89 953 89 953

89 953 89 953

Fritt eget kapital

Fond för verkligt värde -66 055 -66 055

Balanserat resultat 494 734 496 284

Rapportperiodens resultat -13 596 46 986

415 083 477 216

Summa eget kapital 505 036 567 169

Övriga finansiella skulder - 3 850

Kortfristiga skulder

Övriga finansiella skulder 0 1 900

Leverantörsskulder 398 769

Skulder till koncernföretag 42 877 21 391

Övriga kortfristiga skulder 3 496 778

Upplupna kostnader och förutbetalda intäkter 4 747 4 251

51 518 29 089

Summa eget kapital och skulder 556 555 600 108

Ställda säkerheter 22 500 22 500

Ansvarsförbindelser - -

 Sida 16 av 17

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. Ändrade och nya standarder och tolkningar från IASB respektive IFRS

Interpretations Committee som trätt ikraft och gäller för räkenskapsåret 2015 har inte haft

någon inverkan på koncernens finansiella rapportering.

Verkligt värde

Biotage har en finansiell skuld avseende tilläggsköpeskillingar vid rörelseförvärv som värderas

till verkligt värde via resultatet. Tilläggsköpeskillingarna, hänförliga till förvärvet av MIP

Technologies AB, är baserade på fördelning av bruttovinst avseende vissa områden och kan

komma att utbetalas till och med avseende 2015. Överenskommelsen med säljarna innefattar

inget maximalt belopp då osäkerheten kring framtida utfall har varit betydande. Den

tilläggsköpeskilling som betalas ut under 2015 är beräknad på utfallet avseende räkenskapsåret

2014 och beräknades vid årsbokslutet 2014 preliminärt uppgå till 1,9 MSEK. För räkenskapsåret

2015, som är den sista perioden för vilken tilläggsköpeskilling kan komma att utgå och som

regleras under 2016, bedöms tilläggsköpeskillingen uppgå till 3,8 MSEK, vilket också är bolagets

bästa bedömning av verkligt värde per 31 december 2014. Då verkligt värde för

tilläggsköpeskillingen per den 31 december 2014 understiger tidigare redovisat belopp för

tilläggsköpeskillingen har mellanskillnaden om 13,5 MSEK redovisats i resultaträkningen 2014.

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.

Finansiell skuld värderad till verkligt värde 2015-09-30 2014-12-31

Tilläggsköpeskilling vid rörelseförvärv, långfristig del 0 3 850

Tilläggsköpeskilling vid rörelseförvärv, kortfristig del 3 698 1 900

Summa 3 698 5 750

Den finansiella skuldens förändring 2015 presenteras nedan.

Ingående värde den 1 januari 2015 5 750

Reglerat under året -2 052

Utgående värde den 30 september 2015 3 698

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

Vid upprättande av koncernens och moderbolagets delårsrapporter har samma redovisnings-

principer och beräkningsmetoder använts som vid upprättande av Biotages årsredovisning för

2014. Redogörelse för dessa lämnas på sidorna 37-44 i årsredovisningen.

 Sida 17 av 17

Granskningsrapport

Inledning

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i

sammandrag (delårsrapport) för Biotage AB per 30 september 2015 och den

niomånadersperiod som slutade detta datum. Det är styrelsen och verkställande

direktören som har ansvaret för att upprätta och presentera denna delårsrapport i

enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om

denna delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med International Standard on

Review Engagements ISRE 2410 Översiktlig granskning av finansiell delårsinformation

utförd av företagets valda revisor. En översiktlig granskning består av att göra

förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och

redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga

granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt

mindre omfattning jämfört med den inriktning och omfattning som en revision enligt

ISA och god revisionssed i övrigt har. De granskningsåtgärder som vidtas vid en

översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi

blir medvetna om alla viktiga omständigheter som skulle kunna ha blivit identifierade

om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning

har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Slutsats

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter

som ger oss anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad

för koncernens del i enlighet med IAS 34 och årsredovisningslagen samt för

moderbolagets del i enlighet med årsredovisningslagen.

Stockholm den 30 oktober 2015

Deloitte AB

Fredrik Walméus

Auktoriserad revisor

