


Biotech-IgG AB (publ.)

Org nr 556529-6224

# Bokslutskommuniké

1 januari - 31 december 2012


År 2011 certifierat enligt  
**ISO 9001:2008**

**AKTIE**TORGET<sup>AT</sup>

# Innehållsförteckning

Sammanfattning, koncernen	3
VDs kommentar	4
Viktiga händelser under 2012	5
Koncernens utveckling	6
Moderbolaget	7
Biotech-IgG koncernen	8
Riskfaktorer	9
Övrig information	10
Ekonomisk redovisning, koncernen	11
Ekonomisk redovisning, moderbolaget	13


## Vision

Biotech-IgG koncernens vision är att bli den ledande Skandinaviska distributören av immundiagnostik och LifeScience produkter till sjukvården och som även erbjuder ett komplett sortiment av egna produkter till en väldefinierad kundgrupp som verkar inom analys, produktion och utveckling av proteiner, främst antikroppar.


Medlem i  
EURISgruppen  
([www.euris.org](http://www.euris.org)) vid  
IDEON Science Park i Lund

# Bokslutskommuniké 1 januari - 31 december 2012

## Finansiell information

Siffror inom parentes avser motsvarande period föregående år.

- Resultatet i koncernen för januari-december uppgick till -3 348 tkr (-7 424 tkr). Resultatet i moderbolaget uppgick till -2 843 tkr (-9 024 tkr) för året.
- Nettoomsättningen i koncernen uppgick till 2 633 tkr (4 847 tkr). Nettoomsättningen i moderbolaget uppgick till 132 tkr (522 tkr) för året.
- Resultat per aktie<sup>1)</sup> uppgick till -0.09 kr (-0.62 kr) under 2012.
- Vid periodens slut uppgick likvida medel i koncernen till 1 445 tkr (894 tkr), varav moderbolaget 1 263 tkr (563 tkr).

## Väsentliga händelser under perioden oktober-december 2012

- Resultatet för koncernen försämrades något från -848 tkr (Q3) till -1 124 tkr (Q4) och i moderbolaget från -530 tkr (Q3) till -846 tkr (Q4). Detta beror till största delen på att försäljningsorganisationen förstärkts men nettoomsättningen har inte hunnit öka i samma utsträckning ännu.
- Koncernens nettoomsättning ökade från 520 tkr (Q3) till 772 tkr (Q4). Moderbolagets nettoomsättning minskade från 32 tkr (Q3) till 18 tkr (Q4).
- Den under Q3 2012 genomförda företrädesemissionen registrerades av Bolagsverket 2012-10-16.
- Förändringen av antalet utgivna aktier genom denna företrädesemission medförde att kapital- och röstandelen passerade flaggningsgränsvärdet på 10 % för en av bolagets huvudägare European Institute of Science AB, vilket pressmeddelades 2012-10-31.
- Representanter för Bolaget besökte och knöt affärskontakter på världens största sjukhusmässa Medica som gick av stapeln 14-17 november i Düsseldorf, Tyskland.

## Väsentliga händelser efter periodens utgång

- Biotech-IgG AB (fd Chemel AB) tecknade ett exklusivt avtal med det amerikanska bolaget Biofire Diagnostics, Inc. (Salt Lake City, Utah, USA) om distribution av FilmArray® System, ett användarvänligt diagnostiksystem för sjukvården, bestående av instrument och tillhörande förbrukningsartiklar. Avtalet ger Biotech-IgG AB ensamrätt till försäljning av FilmArray® System på de svenska och danska marknaderna. Systemet valideras i samarbete med svenska och danska sjukhus under januari-mars 2013, varefter försäljningen förväntas starta under andra kvartalet 2013.
- Den av styrelsen i Q1 2012 beslutade avvecklingen av dotterbolaget Biotech-IgG (UK) Ltd registrerades av Companies House, den brittiska motsvarigheten till det svenska Bolagsverket, under januari 2013.

<sup>1)</sup> Resultat per aktie avser resultat hänförligt till moderbolagets aktieägare

# VDs kommentar

Det är med stor glädje jag kan konstatera att Biotech-IgG koncernen har haft en mycket framgångsrik expansion av både försäljningsorganisation och produktportfölj. Koncernens båda försäljningskontor, belägna i Lund samt Köpenhamn, har båda sedan 2011 genomgått betydande rationaliseringsprocesser. Vår ambition är att bygga upp en ledande Skandinavisk koncern inom sjukvårdsdiagnostik och LifeScience, som uppvisar snabb tillväxt och lönsamhet.

## Vår nya amerikanska produkt FilmArray® System ger oss en unik position på marknaden

I koncernen arbetar vi både med framtagandet av nya egna produkter samt nya distributionsavtal med leverantörer som ger oss rätt att sälja externa produkter på den Skandinaviska marknaden. Den 8 januari 2013 lyckades Biotech-IgG i hård konkurrens med flera större aktörer sluta ett avtal med det amerikanska bolaget Biofire Diagnostics, Inc. (Salt Lake City, Utah, USA) gällande exklusiv distribution av FilmArray® system i Sverige och Danmark. Detta visar på det höga förtroende som internationella leverantörer har för vår Skandinaviska försäljningsorganisation.

Med FilmArray® system har Biotech-IgG nått en unik position på marknaden. Biofire Diagnostics, Inc. har genom pressmeddelande offentliggjort att man i september 2012 redan hade levererat över 200 FilmArray® enheter till 65 olika sjukhus i USA och EU. Biotech-IgG har planenligt placerat två instrument för evaluering på två ledande centralsjukhus i Sverige och Danmark. I slutet av första kvartalet förväntas evalueringen vara klar så att försäljningen kan påbörjas under andra kvartalet 2013.

FilmArray® System har utvecklats av Biofire Diagnostics Inc. och är ett användarvänligt diagnostiksystem (multiplex PCR) bestående av instrument och förbrukningsartiklar som kan användas i ett flertal olika diagnostiska applikationer inom sjukvården. FilmArray® System integrerar provbearbetning, amplifiering, detektion och analys i en enda process som ger tillförlitliga resultat inom loppet av endast ca en timme. Det kräver minimal träning av personalen och endast en arbetsinsats på ca 2 min utan exakt pipettering av operatören.

Analyspanelen för detektion av luftvägsrelaterade sjukdomar omfattar analys av 21 virus och bakterier som kan orsaka infektioner i de övre luftvägarna, inkluderande bland annat influensa A och B, RSV samt *mycoplasma pneumoniae*. Analyspaneler som analyserar patogener som kan orsaka blodinfektioner, gastrointestinala infektioner samt infektionsframkallad diarré kommer att lanseras senare under året och under nästa år. Kundmålgruppen är akutmottagningar, intensivvårdsenheter, pediatrika avdelningar samt vårdcentraler. Snabbare resultat förbättrar behandlingen av patienter, förhindrar spridning av sjukdomar och sparar kostnader inom hälso- och sjukvården.


## Biotech-IgG:s försäljningsoffensiv har påbörjats

I mitten av första kvartalet 2013 påbörjades en planenlig intensiv bearbetning av den Skandinaviska marknaden. Parallellt med att våra säljare besöker kunder kommer vi även att delta vid följande mässor och utställningar där bland annat FilmArray® system kommer att demonstreras:

- **8-9 Mars:** Dansk Selskab for Klinisk Mikrobiologi (DSKM) Annual Meeting, Hotel Nyborg Strand, Danmark
- **8-10 April:** Mikrobiologiskt vårmöte, Örebro Conventum, Sverige
- **14-15 Maj:** Medica Expo 2013, Stockholm Mässan, Sverige
- **5-8 September:** Nordic Society of Clinical Microbiology and Infectious Diseases (NSCMID), Århus, Danmark

## Biotech-IgG koncernens nuvarande och kommande utveckling

Koncernens nettoomsättning för perioden jan-dec 2012 uppgick till 2 633 (4 847) tkr. Enligt tidigare rapportering förklarar nedgången i försäljningen främst av bortfallet av leverantörer under perioden 2011-2012. Bolagets fokusering av verksamheten till den Skandinaviska marknaden genom avveckling av det brittiska dotterbolaget har gynnsamt påverkat försäljningsresurserna på den Skandinaviska marknaden, men även bidragit till den minskade nettoomsättningen. Biotech-IgG arbetar målmedvetet med att utöka antalet distributionsavtal och leverantörer för expansion av verksamheten och ser avtalet med Biofire Diagnostics Inc. som det första i raden av nya lovande affärsmöjligheter för ökad nettoomsättning under 2013.

Koncernens resultat för perioden jan-dec 2012 uppgick till -3 348 (-7 424) tkr, vilket är en förbättring jämfört med motsvarande period föregående år. Resultatförbättringen, trots reducerad nettoomsättning, förklarar av de effektiva rationaliserings- och besparingsåtgärder som styrelsen har vidtagit. I enlighet med styrelsens strategi kommer bolaget nu att selektivt accelerera verksamheten med fokus på försäljning och marknadsföring. Dessa åtgärder har varit både smärtsamma och nödvändiga för att kunna vända bolagets resultatutveckling.

Vi bedömer att den konjunkturnedgång och finansiella oro som råder globalt inte kommer att påverka Biotech-IgGs möjligheter nämnvärt eftersom bolaget verkar inom hälso- och sjukvårdssektorn som är en relativt konjunkturokänslig bransch.

Jag vill avsluta med att tacka Biotech-IgG:s aktieägare för deras finansiella stöd utan vilket bolaget inte hade kunnat genomföra omvandlingsprocessen. En kombination av en framgångsrik kapitalanskaffning och bolagets försäljningsinsatser ökar Biotech-IgG:s möjligheter att inom en snar framtid kunna uppvisa ett positivt resultat för koncernen.

Lund i mars 2013  
Dario Kriz, Docent  
VD

# Viktiga händelser under 2012

## Q1

Biotech-IgGs styrelse tog beslut om att fokusera försäljningsverksamheten av Diagnostikprodukter till den Nordiska marknaden. Biotech-IgG koncernen avser att i samband med detta förstärka säljresurserna i det svenska moderbolaget Biotech-IgG AB samt dotterbolaget Biotech-IgG A/S (DK) genom den rekryteringsprocess av fler säljare som inleddes 2011. Som ett ytterligare led i denna fokuseringsprocess kommer det brittiska dotterbolaget Biotech-IgG (UK) Ltd att avveckla sin verksamhet samt berörda leverantörskontrakt på den brittiska marknaden att avslutas.

Vid den extra bolagsstämman fredagen den 3 februari 2012 fattades följande beslut:

### *Ändring av bolagsordningen*

Stämman beslutade att bolagsordningens §4 lydelse ändras, innebärande en minskning av aktiekapitalets lägsta nivå från 5 000 000 kr till 700 000 kr samt högsta nivå från 20 000 000 kr till 2 800 000 kr, samt en ökning av antalet aktier som kan finnas utgivna i bolaget från tidigare lägst 5 000 000 stycken till 14 000 000 stycken samt från tidigare högsta 20 000 000 stycken till 56 000 000 stycken.

### *Minskning av aktiekapitalet*

Stämman beslutade att minska aktiekapitalet enligt följande:

- Ändamålet med minskningen är täckning av förlust.
- Aktiekapitalet skall minskas med 13 900 388 kronor.
- Minskningen skall genomföras utan indragning av aktier, vilket resulterar i ett kvotvärde på 0:05 kr per aktie.

### *Beslut om bemyndigande*

Stämman beslöt ge styrelsen bemyndigande att till tiden fram till nästa årsstämma fatta beslut om ökning av bolagets aktiekapital med högst 2 000 000 SEK genom utgivande av högst 40 000 000 aktier av serie B för att säkerställa och förstärka bolagets marknads- och försäljningsaktiviteter. Beslut skall kunna fattas vid ett eller flera tillfällen inom den angivna ramen. Emissionen skall ske med företrädesrätt för bolagets aktieägare och mot kontant betalning. Styrelsen skall äga rätt att fastställa övriga villkor för emissionen.

Besluten om minskning av aktiekapital samt ändring av bolagsordningen registrerades av Bolagsverket 2012-02-14.

Styrelsen fattade med stöd av bemyndigandet ovan beslut om att öka bolagets aktiekapital genom nyemission med företrädesrätt för aktieägarna och genomförde emissionen mellan den 19 mars till 2 april 2012. Emissionskursen var 0:10 kr per aktie av serie B.

Bolagets amerikanska leverantör av kromatografiska media meddelade att man beslutat att i egen regi sälja på den europeiska marknaden.

## Q2

Säljresurserna inom produktområdet immundiagnostik förstärktes genom nyanställning i Danmark och koncernen kompletterade sitt externa produktsortiment genom att inleda samarbete med en ny leverantör. Biotech-IgG koncernen ställde ut på en Medicin/Diagnostik konferens på Malmömessan 23-24 maj 2012.

Den under Q1 inledda nyemissionen mellan den 19 mars till 2 april 2012 tecknades till 74 %. Nyemissionslikviden uppgick till 1,7 MSEK före emissionskostnader, vilka uppskattas till 218 tkr.

Styrelsen beslutade den 1 maj 2012 att utse Docent Dario Kriz till ny VD för Biotech-IgG AB. I samband med utnämningen meddelade bolaget även att den tidigare VD:n Dr Kirstin Kriz utsetts till VD för det danska dotterbolaget Biotech-IgG A/S.

Årsstämma hölls den 3 maj 2012. Stämman beslutade att omvälja Margareta Krook, Ulric Aspegrén och Edvard Skodic som styrelseledamöter för tiden till årsstämma 2013. Stämman beslutade välja Margareta Krook till ordförande för styrelsen. Styrelsen utsåg på det konstituerande mötet Dario Kriz till VD för moderbolaget.

Årsstämman beslutade enhälligt att godkänna styrelsens förslag till ändring av bolagsordningen innebärande att aktiekapitalet skall utgöra lägst 1 500 000 kronor och högst 6 000 000 kronor. Antalet aktier som kan finnas utgivna i bolaget kan lägst vara tjugosju miljoner femhundra tusen (27 500 000) samt högst etthundratio miljoner (110 000 000).

Årsstämman beslöt att ge styrelsen bemyndigande att till tiden fram till nästa årsstämma fatta beslut om ökning av bolagets aktiekapital med högst 3 250 000 SEK genom utgivande av högst 65 000 000 aktier av serie B för att säkerställa och förstärka bolagets marknads- och försäljningsaktiviteter.

## Q3

Styrelsen fattade med stöd av bemyndigande från årsstämman i Biotech-IgG AB 2012-05-03 gällande fram till nästa årsstämma beslut om att öka bolagets aktiekapital genom nyemission med företrädesrätt för aktieägarna. Emissionskursen är satt till 0:05 kr per aktie av serie B. Nyemissionslikviden skall i första hand användas för att säkerställa och i andra hand att utvidga koncernens marknads- och säljverksamhet fram till att positivt kassaflöde genereras. Teckningsgraden i emissionen, som ägde rum mellan 2012-08-30 och 2012-09-13, uppgick till 64%. Två av bolagets huvudägare tecknade hela sin andel i emissionen. Koncernen tillfördes därmed genom nyemissionen 2,0 MSEK före emissionskostnader.

Biotech-IgG koncernen ställde ut på 19th International Symposium on Regulatory Peptides 20-23 Augusti i Köpenhamn, Danmark.

## Q4

Den under Q3 2012 genomförda företrädesemissionen registrerades av Bolagsverket 2012-10-16. Förändringen av antalet utgivna aktier genom denna företrädesemission medförde att kapital- och röstandelen passerade flaggningsgränsvärdet på 10 % för en av bolagets huvudägare European Institute of Science AB, vilket pressmeddelades 2012-10-31.

Representanter för Bolaget besökte och knöt för koncernen viktiga affärskontakter på världens största sjukhusmässa Medica som gick av stapeln 14-17 november i Düsseldorf, Tyskland.

Bolaget ansökte under Q4 2012 om figur- och varumärkesskydd inom EU för Biotech-IgGs logotyp och namn.

## Viktiga händelser efter periodens utgång

Biotech-IgG AB (fd Chemel AB) tecknade ett exklusivt avtal med det amerikanska bolaget Biofire Diagnostics, Inc. (Salt Lake City, Utah, USA) om distribution av FilmArray® System, ett användarvänligt diagnostiksystem för sjukvården, bestående av instrument och tillhörande förbrukningsartiklar. Avtalet ger Biotech-IgG AB ensamrätt till försäljning av FilmArray® System på de svenska och danska marknaderna. Systemet valideras i samarbete med svenska och danska sjukhus under januari-mars 2013, varefter försäljningen förväntas starta under andra kvartalet 2013. Enligt Biotech-IgGs egna bedömningar kan avtalet ge en betydande försäljning i koncernen redan under 2013. Den frivilliga likvidationen av Biotech-IgG (UK) Ltd registrerades av Companies House, den brittiska motsvarigheten till det svenska Bolagsverket under Q1 2013.


# Koncernens utveckling

## Verksamheten


Under 2012 har verksamheten fortsatt utvecklas, dels genom försäljning av externa produkter och dels genom att moderbolaget ändrat sin marknadsstrategi. Omstruktureringsarbete med avsikten att förstärka bolagets regionala försäljningsaktiviteter pågår. Under 2012 förstärktes försäljningsorganisationen genom nyanställning i Danmark inom området immundiagnostik. Det egna produktsortimentet består i dagsläget av SIRE och BITAR. Bolagets strategi att utöka antalet leverantörer, har bland annat resulterat i att ett strategiskt avtal har slutits med ett amerikanskt bolag om ensamrätt av försäljning av diagnostikprodukter på de svenska och danska respektive marknaderna.

## Nettoomsättning och resultat

Biotech-IgG koncernens nettoomsättning för perioden uppgick till 2 633 (4 847) tkr, varav fjärde kvartalet uppgick till 772 tkr (1 089 tkr) med ett resultat på -3 348 (-7 424) tkr, varav fjärde kvartalet utgjorde -1 124 tkr (-5 040 tkr). Den investering som har gjorts under Q2 2012 genom nyanställning av en säljare har inte hunnit börja generera signifikanta intäkter ännu, vilket bidragit till det negativa rörelseresultatet för dotterbolaget under Q3-Q4 2012, se diagram nedan. De externa produkterna har även under fjärde kvartalet 2012 fortsatt stått för huvuddelen av koncernens intäkter och uppgår till 100 % av dessa.


Bruttovinsten för koncernen samt de operativa kostnaderna exklusive råvaror och förnödenheter under 2010, 2011 och 2012 finns kvartalsvis representerade i diagrammet nedan. Kostnadsutvecklingen inom koncernen följer en positiv trend och de operativa kostnaderna har stabiliserats. Koncernen övervakar kontinuerligt att den kostnadsbesparingsplan som initierades under 2010 följs. Bruttovinsten håller mellan Q4 2010 t om Q4 2012 en lägre men relativt jämn trend.


\*Exklusive råvaror och förnödenheter samt av-/nedskrivningar

## Kassaflöde

Kassaflödet från den löpande verksamheten efter förändring av rörelsekapital uppgick till -2 700 tkr (-4 026 tkr) och i moderbolaget till -2 537 tkr (-2 929 tkr), för 2012.

## Likvida medel

Vid periodens slut uppgick kassa och bank i koncernen till 1 445 tkr (894 tkr), varav moderbolaget 1 263 tkr (563 tkr).

## Närståendetransaktioner

Transaktioner med närstående under fjärde kvartalet 2012 innefattar kostnader för hyra samt konsultuppdrag enligt styrelsebeslut uppgående till 58 tkr (Implementa Hebe AB). Ytterligare närståendetransaktioner innefattar kostnader för konsultuppdrag (försäljning och VD) på 138 tkr (European Institute of Science AB). Nettofordran på Ajust Holding A/S uppgår per 2012-12-31 till 560 tkr och löper med 3 % årlig ränta. En återbetalningsplan har avtalats där Ajust Holding A/S amorterar 50 tkr per kvartal tills skulden är reglerad. Samtliga transaktioner bedöms ha skett på marknads-mässiga grunder.

Ingen av styrelseledamöterna, de ledande befattningshavarna eller bolagets revisor har - vare sig själva, via bolag eller närstående - haft någon direkt eller indirekt delaktighet i affärstransaktion, som var eller är ovanlig till sin karaktär under nuvarande eller föregående verksamhetsår. Biotech-IgG har inte lämnat lån, garantier eller borgensförbindelser till förmån för styrelseledamöterna, de ledande befattningshavarna eller Biotech-IgGs revisor utöver vad som angivits i denna och tidigare rapporter. Biotech-IgG har ej slutit några avtal med medlemmar ur förvaltnings-, lednings- eller kontrollorgan om förmåner efter det att uppdraget har avslutats.

## Framtidsutsikter

Biotech-IgG AB (publ) genomförde med bemyndigande från årsstämman 3 maj 2012 en nyemission under Q3 2012 med företrädare för aktieägarna, vilken tecknades till 64 % och tillförde bolaget 2.0 Mkr före emissionskostnader. Emissionslikviden skall användas för att i första hand säkerställa och i andra hand att utvidga koncernens marknads- och försäljningsverksamhet fram till att positivt kassaflöde genereras. Bolaget gavs därmed möjligheter att kunna förstärka bolagets finansiella ställning och att utvidga antalet leverantörer. Det kan inte uteslutas att lånebehov kan komma att föreligga eller att ytterligare nyemissioner kan komma att genomföras för att säkerställa den fortsatta utvecklingen under kommande år.

# Moderbolaget

## Aktiekapital

Aktiekapitalet uppgick den 31 dec 2012 till 3 636 tkr (14 632 Mkr). Antalet aktier i bolaget uppgick vid rapporteringsperiodens utgång till 72 717 875 akter av serie B. Den företrädesemission som avslutades under tredje kvartalet blev registrerad 2012-10-16. För motsvarande period 2011 uppgick antalet aktier till 14 631 987 aktier. Biotech-IgG ABs aktie (BIGG B med ISIN-kod SE0002837955) handlas sedan 3 maj 2010 på AktieTorget som är en handelsplats under Finansinspektionens tillsyn. En handelspost omfattar 1 aktie.

## Ägarstruktur

Aktieägare 2012-12-31	Antal aktier* [Serie B]	Röster [%]	Aktiekapital [%]
European Institute of Science AB	7 531 400	10.4	10.4
Ulric Aspegren	3 113 000	4.3	4.3
Kirstin Kriz/Dario Kriz m familj	268 425	0.4	0.4
Övriga (ca. 2 460 aktieägare) med <3%	61 805 050	84.9	84.9
<b>Totalt</b>	<b>72 717 875</b>	<b>100.0</b>	<b>100.0</b>


\*Inklusive aktier under registrering

Insynsperson	Innehav ** 2012-12-31	Förändring av innehav sedan Q3 2012
Kirstin Kriz och Dario Kriz m bolag*	7 799 825	-
Ulric Aspegren	3 113 000	-
Margareta Krook	200 000	-
Lars-Olof Hansson	2 898	-
Edvard Skodic	0	-
Helene Vester	0	-

\*Genom innehav i European Institute of Science AB. \*\*Inkl. aktier under registrering

## Resultat och nettoomsättning

Moderbolagets resultat för Q4 2012 uppgår till -647 tkr (-868 tkr). Se kvartalsvisa siffror i diagram nedan. Nettoomsättningen för Q4 2012 uppgår till 18 tkr (75 tkr) och utgörs av intäkter från externa produkter.


\*Exklusive råvaror och förnödenheter samt av-/nedskrivningar

## Investeringar

Investeringar i form av patent har skett under Q4 med 14 tkr. Under perioden har också patent uttrangerats från moderbolaget. De finansiella tillgångarna uppgick per 2012-12-31 till 1 597 tkr och består av 1 597 tkr i aktieinnehav i Biotech-IgG A/S och Biotech-IgG (UK) Ltd, vilket slutligt avvecklats efter periodens utgång. Innehavet i Biotech IgG A/S ökade fr o m 2011-12-31 beroende på att moderbolaget lämnat aktieägartillskott på 732 tDKK samt 4 216 tDKK för att öka det egna kapitalet i det danska dotterbolaget. Moderbolaget har dessutom per 2011-12-31 skrivit ner 4 216 tDKK som nämnts tidigare. Bolaget har sedan 2012-12-31 och fram till upprättandet av denna rapport inte gjort några pågående eller framtida investeringar som det har gjorts klara åtaganden om.

## Väsentliga avtal

- Biotech IgG AB ingick 2009-04-01 ett avtal med Ajust Holding A/S om förvärv av tillgångarna i Ajust Holding A/S. Biotech-IgG erhöll enligt avtal bestämmande inflytande över verksamheten redan 1 januari 2009. Då Alistair Hurst varit långtidssjukskriven och helt frånvarande från verksamheten sedan 2011-06-27 har Alistair Hurst och Biotech-IgG gjort en gemensam överenskommelse om att Alistair Hurst per 2011-12-31 avslutar alla sina uppdrag inom Biotech-IgG Gruppen. I samband med överenskommelsen har konkurrensförbudspunkterna inom överst nämnda avtal upphört att gälla.

- Ett avtal finns med det Tjeckiska bolaget BVT Technologies (CZ) om produktion av Biotech-IgGs förbrukningsartiklar, såsom reagens och buffertar till SIRE Bio Laboratory Systems.

- Biotech-IgG AB har tecknat ett OEM-licensavtal med LifeAssays AB om utveckling, produktion och försäljning av reagens för haltbestämning av immunoglobulin G i industriella applikationer med LifeAssays Reader® och kringutrustning. Dessutom har ett leveransavtal avseende BITAR, instrument samt reagens tecknats med LifeAssays®.

- Biotech-IgG AB har ett antal avtal med distributörer av de egna produkterna inom SIRE och BITAR koncepten.

- Det licensavtal rörande vätskekromatografisk utrustning med European Institute of Science AB som tecknades i februari 2011 har avslutats per 2012-01-01 och ersatts med ett distributionsavtal utan royaltyavgifter.

- Dotterbolaget Biotech-IgG A/S har ett antal avtal med leverantörer för distribution av externa produkter.

- Konsultavtal inom området försäljning har tecknats med European Institute of Science AB.

## Personal och övrigt

Antalet anställda i Biotech-IgG AB vid periodens utgång uppgick till 1 person och i koncernen 3 personer.

I övrigt hänvisas till uppgifter för koncernen.

# Biotech-IgG koncernen

Biotech-IgG är leverantör av ett brett sortiment av högkvalitativa produkter för sjukvårdsdiagnostik samt för forskning, rutin- och processapplikationer för LifeScience och livsmedelsindustrin.

## Vision

Biotech-IgG koncernens vision är att bli den ledande Skandinaviska distributören av immundiagnostik och LifeScience produkter till sjukvården och som även erbjuder ett komplett sortiment av egna produkter till en väldefinierad kundgrupp som verkar inom analys, produktion och utveckling av proteiner främst antikroppar.

## Dotterbolag:


Mer information om dotterbolagens produkter finns på [www.biotech-igg.com](http://www.biotech-igg.com)

### Biotech-IgG A/S

Biotech-IgG A/S är en internationell ISO 9001:2008-certifierad leverantör av produkter för forskning, rutin- och processapplikationer inom LifeScience och immundiagnostik. Kunderna återfinns inom sjukhus, vårdcentraler, akademisk och kommersiell forskning och utveckling samt industrin, bl.a. läkemedel- och bioprocessindustrierna.

### Biotech-IgG (UK) Ltd.

Ett helägt dotterbolag som främst täckt Storbritannien och Irland. Styrelsen tog under Q1 2012 beslut om att avveckla verksamheten för fokusering av diagnostikprodukter till den Nordiska marknaden. Avvecklingen avslutades under Q4 2012 och den frivilliga likvidationen registrerades av Companies House, den brittiska motsvarigheten till det svenska Bolagsverket under Q1 2013.


# Risikfaktorer

En investering i Biotech-IgG, vilket innefattar Biotech-IgG koncernen, innebär betydande risker. Bolaget befinner sig i ett tidigt skede av sin utveckling, vilket innebär att risken är hög såväl tekniskt, affärsmässigt som finansiellt. En investering i Biotech-IgG medför hög risknivå, vilket vid negativ utveckling kan innebära att hela det investerade kapitalet förloras. Varje investerare måste själv bilda sig en uppfattning om bolagets möjligheter och risker. Följande faktorer, som inte framställs i någon prioriteringsordning och heller inte gör anspråk på att vara heltäckande, bör övervägas noga vid en utvärdering av bolaget. Vid osäkerhet gällande riskbedömning bör råd inhämtas från kvalificerade rådgivare. För ytterligare riskbeskrivning hänvisas även till Bolagets årsredovisning 2011, sid 20 respektive sid 23.

## Tidigt utvecklingsstadium

Biotech-IgGs produkter inom SIRE® Bio Laboratory Systems konceptet kräver ytterligare aktiviteter, bla marknads- och försäljningsaktiviteter eller, om t ex tekniska problem eller nya kundbehov uppstår, ytterligare utvecklingsaktiviteter innan betydande försäljningsintäkter kan förväntas. Det finns ingen garanti för att utfallet av sådana aktiviteter kommer att bli positivt eller att produkterna kommer att tas väl emot på marknaden. En ytterligare risk är att potentiella satsningar innebärande förvärv eller uppbyggnad av en marknadsorganisation inte lyckas och att prognosticerade resultat inte uppnås. Biotech-IgGs produkter inom IgG-analys kräver ytterligare aktiviteter inom utveckling, godkännanden och valideringar. Det är förenat med stora kostnader att få t ex MedTek produkter godkända. Dessa kostnader kommer inte att kunna återvinnas om produkten inte uppnår uppsatta kvalitetskrav.

## Forskning och utveckling

Även om de resultat som hittills kommit fram är lovande kan det inte garanteras att utfallet av bolagets fortsatta forskning och utveckling inom proteinanalys kommer att vara positiv. Dessutom kan andra bolag utveckla metoder som visar sig vara överlägsna Biotech-IgGs. I båda fallen skulle detta inverka negativt på bolagets möjligheter att generera framtida intäkter. Biotech-IgG har under 2011 valt att outsourca och nedbringa sina tidigare utvecklingsresurser för att minska risker med FoU-kostnaderna.

## Konkurrenser

De laboratorieanalys- och medicintekniska områdena utvecklas snabbt och antas fortsätta göra så. Andra företag forskar och utvecklar analysinstrument som kan komma att konkurrera med Biotech-IgGs produkter. Vissa av dessa företag både inom och utanför Sverige har avsevärt större resurser och längre verksamhetshistorik än Biotech-IgG. Uppkomsten av konkurrerande produkter som idag är okända kan innebära en förlust av förväntade framtida marknadsandelar. Konkurrerande produkter kan också störa etableringen av viktiga strategiska allianser med något eller några av de företag som utvecklar analysinstrument. Rätt timing kan vara helt avgörande för denna produkts genomslagskraft.

## Försäljningsorganisation

Det kan inte garanteras att förvärvet av verksamheten i Biotech-IgG A/S kommer att påverka resultatet positivt eller att synergieffekter med Biotech-IgG ABs egna produkter kan uppnås. Det kan heller inte utslutas att risken finns att Biotech-IgGs verksamhet och likviditet kan komma att påverkas negativt pga förvärvet. Det kan heller inte garanteras att leverantörer knutna till försäljningsorganisationen kan bibehållas eller nyrekrytering ske.

## Immateriella rättigheter

Eftersom Biotech-IgGs patentskydd är fördelat på olika patentfamiljer och dessa har begränsats till vissa geografiska områden kan konkurrenter lansera produkter som bygger på liknande teknik på de marknader som inte skyddas av befintliga patent. Bolaget avser dock att driva en fortsatt aktiv patentstrategi för vidareutveckling av patentskydd för existerande samt nyutvecklade produkter. Värdet av Biotech-IgG är delvis beroende av förmågan att erhålla och försvara patent och andra immateriella rättigheter. Det finns ingen garanti för att patenten kommer att ge tillräckligt skydd eller att de inte kommer att kringgås av andra.

## Beroende av nyckelpersoner

Biotech-IgG är beroende av ett fåtal nyckelpersoner. Bolagets framtida utveckling beror i hög grad på förmågan att attrahera och behålla kompetent personal. Om någon eller några av dessa nyckelpersoner skulle lämna Biotech-IgG, skulle detta kunna få en negativ effekt på bolagets möjligheter att nå sina planerade utvecklingsmål.

## Finansiella risker

**Framtida kapitalbehov** - Såväl storleken som tidpunkten för Biotech-IgGs framtida kapitalbehov beror bland annat på möjligheterna att gå in i partnerskap och/eller licensavtal, framgångar i forskningsprojekt, försäljning, både externt och internt, testning av produkten samt erhållande av nödvändiga godkännanden från myndigheter av patent och produkter. Biotech IgG kan behöva genomföra framtida nyemissioner. Det finns inga garantier för att nytt kapital, om behov uppstår, kan anskaffas eller att det kan anskaffas på för befintliga aktieägare fördelaktiga villkor.

**Valutarisk** - I dagsläget har Biotech-IgG främst affärsverksamhet inom Sverige och övriga Skandinavien, Storbritannien och till viss del EU. I en framtid kan antalet länder som Biotech-IgG koncernen är verksam i komma att utökas med ökad exponering för fluktuationer i olika valutor och en ökad risk för påverkan av Biotech-IgGs finansiella ställning.

**Kreditrisk** - Biotech-IgGs huvudsakliga likvida tillgångar är placerade på bankkonton varför kreditrisken är mycket begränsad i detta avseende. Kundfordringarna i Biotech-IgG koncernen uppgår per 2012-12-31 till 437 tkr. Biotech-IgG har gjort bedömningen att erforderliga reserveringar har gjorts. Det kan inte utslutas att kreditrisk kan uppstå då vissa leverantörers produkter betingar betydande värden för både kund och leverantör.

## Aktie- och aktiemarknadsrelaterade risker

**Aktiens likviditet och kurs** - Biotech-IgGs aktier är listade på den av Finansinspektionen övervakade marknadsplatsen AktieTorget. Då kursen påverkas av ett antal olika omvärldsfaktorer kan aktiens likviditet förändras över tiden i positiv eller negativ riktning, vilket kan göra att hela det investerade kapitalet kan gå förlorat om förändringen sker i negativ riktning. Eftersom avståndet mellan köp- och säljkurs varierar från tid till annan finns ingen garanti att aktier som förvärvats kan säljas av innehavaren vid varje given tidpunkt.

**Ägare med betydande inflytande** - Efter fullföljande av eventuella erbjudanden, på samma sätt som innan erbjudanden, kommer ett fåtal av Biotech-IgGs aktieägare troligen att tillsammans äga en väsentlig andel av samtliga utestående aktier. Följaktligen har dessa aktieägare möjlighet att utöva inflytande på alla ärenden som kräver godkännande av aktieägarna.

# Övrig information

## Redovisningsprinciper

Koncernredovisningen upprättas i enlighet med International Financial Reporting Standards, IFRS. Delårsrapporten för koncernen är upprättad i enlighet med IAS 34, Delårsrapportering och Årsredovisningslagen, och för moderbolaget i enlighet med Årsredovisningslagen och rådet för finansiell rapportering RFR 2 Redovisning för juridiska personer. Delårsrapporten har upprättats i enlighet med de redovisningsprinciper och beräkningsmetoder som framgår av årsredovisningen 2011. Delårsrapporten är liksom tidigare rapporter upprättad i enlighet med fortlevnadsprincipen. Nya standarder och tolkningar som trätt i kraft under 2011 har inte medfört någon effekt på Biotech-IgGs finansiella rapporter för perioden.


## Ekonomisk information för år 2013:

Bokslutskommuniké Q4 2012: 28 februari 2013  
Årsredovisning 2012: 12 april 2013  
Delårsrapport Q1 2013: 29 april 2013  
Årsstämma 2013: 3 maj 2013  
Halvårsrapport Q2 2013: 23 augusti 2013  
Delårsrapport Q3 2013: 25 oktober 2013  
Bokslutskommuniké Q4 2013: 28 februari 2014

## Uppgifter om bolaget

Biotech-IgG AB (publ)  
Org nr 556529-6224  
Odarslövsvägen 50, 225 92 Lund, Sweden  
Tel +46 (0)46 12 37 40, Fax +46 (0)46 12 37 60  
[www.biotech-igg.com](http://www.biotech-igg.com)  
[info@biotech-igg.com](mailto:info@biotech-igg.com)

**Denna bokslutskommuniké har ej granskats av bolagets revisor.**

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

## Biotech-IgG AB (publ)

Lund, 28 februari 2013

Margareta Krook  
Styrelseordförande

Dario Kriz  
Verkställande direktör

Edvard Skodic  
Styrelseledamot

Ulric Aspegrén  
Styrelseledamot

# Ekonomisk redovisning koncernen

Resultaträkning, koncernen (tkr)	jan-dec 2012	jan-dec 2011	okt-dec 2012	okt-dec 2011
Nettoomsättning	2 633	4 847	772	1 089
Förändring lager av produkter i arbete, färdiga varor och påg. arbete för annans räkning	-270	-35	-270	-13
Övriga rörelseintäkter	74	52	15	-4
Rörelsens kostnader				
<i>Råvaror och förnödenheter</i>	-1 362	-2 531	-307	-651
<i>Övriga externa kostnader</i>	-2 567	-3 475	-658	-975
<i>Personalkostnader</i>	-1 382	-1 982	-434	-452
<i>Av/nedskrivningar av materiella/immateriella anläggningstillgångar</i>	-371	-4 177	-163	-3 927
Övriga rörelsekostnader	-113	0	-113	0
<b>Rörelseresultat</b>	<b>-3 358</b>	<b>-7 301</b>	<b>-1 158</b>	<b>-4 933</b>
Finansiella poster	10	-123	34	-107
<b>Resultat efter finansiella poster</b>	<b>-3 348</b>	<b>-7 424</b>	<b>-1 124</b>	<b>-5 040</b>
Skatt	0	0	0	0
<b>Periodens resultat</b>	<b>-3 348</b>	<b>-7 424</b>	<b>-1 124</b>	<b>-5 040</b>
Övrigt totalresultat				
<i>Valutadifferens på fordran som utgör del av nettoinvestering i det danska dotterbolaget</i>	0	-16	0	-143
<i>Omräkningsdifferenser</i>	-39	43	28	43
<b>Totalresultat</b>	<b>-3 387</b>	<b>-7 397</b>	<b>-1 096</b>	<b>-5 140</b>
Resultat per aktie	-0,09	-0,62	-0,02	-0,35
Genomsnittligt antal aktier	34 662 650	11 967 550	72 717 875	13 819 724
Antal aktier vid periodens slut	72 717 875	14 631 987	72 717 875	14 631 987

Balansräkning, koncernen (tkr)	31 dec 2012	31 dec 2011
<b>Tillgångar</b>		
<b>Anläggningstillgångar</b>		
Immateriella anläggningstillgångar		
<i>Varumärken</i>	72	255
<i>Koncessioner, patent och likn. rättigheter</i>	220	359
Materiella anläggningstillgångar		
<i>Inventarier, verktyg och installationer</i>	36	95
Finansiella tillgångar	0	555
<b>Summa anläggningstillgångar</b>	<b>328</b>	<b>1 264</b>
<b>Omsättningstillgångar</b>		
Varulager	715	871
Kortfristiga fordringar		
<i>Kundfordringar</i>	437	597
<i>Skattefordran</i>	32	69
<i>Övriga fordringar</i>	669	358
<i>Förutbetalda kostnader, upplupna intäkter</i>	61	65
Kassa och bank	1 445	894
<b>Summa omsättningstillgångar</b>	<b>3 359</b>	<b>2 854</b>
<b>Summa tillgångar</b>	<b>3 687</b>	<b>4 118</b>

# Ekonomisk redovisning koncernen

Balansräkning, koncernen (tkr)	31 dec 2012	31 dec 2011
<b>Eget kapital och skulder</b>		
Eget kapital		
<i>Aktiekapital</i>	3 636	14 632
<i>Övrigt tillskjutet kapital</i>	44 232	43 885
<i>Reserver</i>	-1 042	-1 003
<i>Balanserad förlust</i>	-40 732	-47 208
<i>Periodens resultat</i>	-3 348	-7 424
<b>Summa eget kapital</b>	<b>2 746</b>	<b>2 882</b>
Avsättningar	33	108
Kortfristiga skulder		
<i>Leverantörsskulder</i>	416	623
<i>Övriga skulder</i>	193	291
<i>Upplupna kostnader och förutbetalda intäkter</i>	299	214
<b>Summa avsättningar och skulder</b>	<b>941</b>	<b>1 236</b>
<b>Summa eget kapital och skulder</b>	<b>3 687</b>	<b>4 118</b>

Förändringar i eget kapital (tkr)	Hänförligt till moderbolagets aktieägare				
	Aktiekapital	Övrigt tillskjutet kapital	Omräkningsreserver	Balanserat resultat	Summa
Ingående balans	14 632	43 885	-1 003	-54 632	2 882
Minskning av aktiekapitalet	-13 900	0	0	13 900	0
Nyemissioner 2012	2 904	856	0	0	3 760
Emissionskostnader	0	-509	0	0	-509
Periodens totalresultat	0	0	-39	-3 348	-3 387
<b>Utgående balans</b>	<b>3 636</b>	<b>44 232</b>	<b>-1 042</b>	<b>-44 080</b>	<b>2 746</b>

Kassaflödesanalys, koncernen (tkr)	jan-dec 2012	jan-dec 2011
Kassaflöde från verksamheten före förändring i rörelsekapital	-2 977	-3 247
Förändring i rörelsekapital	277	-779
<b>Kassaflöde från den löpande verksamheten</b>	<b>-2 700</b>	<b>-4 026</b>
Kassaflöde från investeringsverksamheten	0	-119
Kassaflöde från finansieringsverksamheten	3 251	3 554
<b>Periodens kassaflöde</b>	<b>551</b>	<b>-591</b>
Likvida medel vid periodens början	894	1 485
<b>Likvida medel vid periodens slut</b>	<b>1 445</b>	<b>894</b>

Nyckeltal, koncernen (tkr)	jan-dec 2012	jan-dec 2011
Soliditet (%)	74	70
Resultat efter finansnetto (tkr)	-3 348	-7 424
Resultat (kr/aktie)	-0.09	-0.62
Genomsnittligt antal aktier (st)	34 662 650	11 967 550
Antal aktier (st)	72 717 875	14 631 987
Eget kapital per aktie (kr)	0.04	0.20

# Ekonomisk redovisning moderbolaget

Resultaträkning, moderbolag (tkr)	jan-dec 2012	jan-dec 2011	okt- dec 2012	okt-dec 2011
Nettoomsättning	132	522	18	75
Förändring lager av produkter i arbete, färdiga varor och påg. arbete för annans räkning	-47	-35	-47	-13
Övriga rörelseintäkter	5	52	0	-4
Rörelsens kostnader				
<i>Råvaror och förnödenheter</i>	-96	-257	-20	-42
<i>Övriga externa kostnader</i>	-1 849	-2 190	-429	-733
<i>Personalkostnader</i>	-675	-644	-169	-151
<i>Av/nedskrivningar av materiella/ immateriella anläggningstillgångar</i>	-178	-536	-50	-307
<i>Övriga rörelsekostnader</i>	-113	0	-113	0
<b>Rörelseresultat</b>	<b>-2 821</b>	<b>-3 088</b>	<b>-810</b>	<b>-1 175</b>
Finansiella poster	-22	-5 936	-36	-6 124
<b>Resultat efter finansiella poster</b>	<b>-2 843</b>	<b>-9 024</b>	<b>-846</b>	<b>-7 299</b>
Skatt	0	0	0	0
<b>Periodens resultat</b>	<b>-2 843</b>	<b>-9 024</b>	<b>-846</b>	<b>-7 299</b>
Valutadifferenser på fordran som utgör del av nettoinvestering i det danska bolaget	0	-16	0	-143
Omklassificering till resultaträkningen	0	1 051	0	1 051
<b>Totalresultat</b>	<b>-2 843</b>	<b>-7 989</b>	<b>-846</b>	<b>-6 391</b>

Balansräkning, moderbolag (tkr)	31 dec 2012	31 dec 2011
<b>Tillgångar</b>		
Immateriella anläggningstillgångar		
<i>Patent</i>	220	359
Materiella anläggningstillgångar		
<i>Inventarier, verktyg och installationer</i>	24	48
Finansiella tillgångar		
<i>Andelar i koncernföretag</i>	1 597	1 597
<i>Andra långfristiga fordringar</i>	0	555
<b>Summa anläggningstillgångar</b>	<b>1 841</b>	<b>2 559</b>
<b>Omsättningstillgångar</b>		
Varulager	486	523
Kortfristiga fordringar		
<i>Kundfordringar</i>	0	87
<i>Fordringar koncernföretag</i>	26	28
<i>Skattefordran</i>	32	32
<i>Övriga fordringar</i>	656	410
<i>Förutbetalda kostnader, upplupna intäkter</i>	44	47
Kassa och bank	1 263	563
<b>Summa omsättningstillgångar</b>	<b>2 507</b>	<b>1 690</b>
<b>Summa tillgångar</b>	<b>4 348</b>	<b>4 249</b>

# Ekonomisk redovisning moderbolaget

Balansräkning, moderbolag (tkr)	31dec 2012	31 dec 2011
<b>Eget kapital och skulder</b>		
Bundet Eget kapital		
<i>Aktiekapital</i>	3 636	14 632
Fritt Eget kapital		
<i>Överkursfond</i>	347	0
<i>Balanserad förlust</i>	2 415	-2 461
<i>Periodens resultat</i>	-2 843	-9 024
<b>Summa eget kapital</b>	<b>3 555</b>	<b>3 147</b>
Kortfristiga skulder		
<i>Leverantörsskulder</i>	167	155
<i>Skulder koncernföretag</i>	384	732
<i>Övriga skulder</i>	17	16
<i>Upplupna kostnader och förutbetalda intäkter</i>	225	199
<b>Summa skulder</b>	<b>793</b>	<b>1 102</b>
<b>Summa eget kapital och skulder</b>	<b>4 348</b>	<b>4 249</b>

Förändringar i eget kapital (tkr)	Hänförligt till moderbolagets aktieägare			
	Aktiekapital	Överkursfond	Balanserat resultat	Summa
Ingående balans	14 632	0	-11 485	3 147
Minskning av aktiekapitalet	-13 900	0	13 900	0
Nyemissioner 2012	2 904	347	0	3 251
Periodens totalresultat	0	0	-2 843	-2 843
<b>Utgående balans</b>	<b>3 636</b>	<b>347</b>	<b>-428</b>	<b>3 555</b>

Kassaflödesanalys, moderbolag (tkr)	jan-dec 2012	jan-dec 2011
Kassaflöde från verksamheten före förändring i rörelsekapital	-2 665	-2 364
Förändring i rörelsekapital	128	-565
<b>Kassaflöde från den löpande verksamheten</b>	<b>-2 537</b>	<b>-2 929</b>
Kassaflöde från investeringsverksamheten	-14	-1 089
Kassaflöde från finansieringsverksamheten	3 251	3 554
<b>Periodens kassaflöde</b>	<b>700</b>	<b>-464</b>
Likvida medel vid periodens början	563	1 027
Periodens kassaflöde	700	-464
<b>Likvida medel vid periodens slut</b>	<b>1 263</b>	<b>563</b>

Nyckeltal, moderbolaget	jan-dec 2012	jan-dec 2011
Soliditet (%)	82	74
Resultat efter finansnetto (tkr)	-2 844	-9 024
Resultat (kr/aktie)	-0.08	-0.75
Genomsnittligt antal aktier (st)	34 662 650	11 967 550
Antal aktier (st)	72 717 875	14 631 987
Eget kapital per aktie (kr)	0.05	0.22


Biotech-IgG AB (publ)  
Org nr 556529-6224  
Odarslövsvägen 50  
225 92 Lund, Sweden  
Tel +46 (0)46 12 37 40  
Fax +46 (0)46 12 37 60  
[www.biotech-igg.com](http://www.biotech-igg.com)  
[info@biotech-igg.com](mailto:info@biotech-igg.com)