

Biotech-IgG AB (publ.)

Org nr 556529-6224

Delårsrapport

1 januari - 30 september 2014

År 2011 certifierat enligt
ISO 9001:2008

AKTIETARGET^{AT}

Innehållsförteckning

Sammanfattning, koncernen	3
VDs kommentar	4
Viktiga händelser under 2014	5
Koncernens utveckling	6
Moderbolaget	7
Biotech-IgG koncernen	8
Risikfaktorer	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) vid
IDEON Science Park i Lund

Delårsrapport 1 januari - 30 september 2014

Finansiell information

Siffror inom parentes avser motsvarande period föregående år.

- Resultatet i koncernen uppgick till -2 425 tkr (-2 907 tkr), varav Q3 utgjorde -896 tkr (-682 tkr). Resultatet i moderbolaget uppgick till -2 925 tkr (-2 370 tkr), varav Q3 utgjorde -965 tkr (-733 tkr).
- Nettoomsättningen i koncernen uppgick till 4 495 tkr (2 114 tkr), varav Q3 utgjorde 1 123 tkr (990 tkr). Nettoomsättningen i moderbolaget uppgick till 1 357 tkr (171 tkr), varav Q3 utgjorde 315 tkr (92 tkr).
- Resultat per aktie¹⁾ uppgick till -0.03 kr (-0.04 kr) under de tre första kvartalen.
- Vid periodens slut uppgick likvida medel i koncernen till 2 995 tkr (751 tkr), varav moderbolaget 1 943 tkr (463 tkr).

Väsentliga händelser under perioden juli - september 2014

- Resultatet för koncernen försämrades från -651 tkr (Q2) till -896 tkr (Q3) och i moderbolaget ligger resultatet på samma nivå, -964 tkr (Q2) och -965 tkr (Q3). Resultatförsämringen i koncernen jämfört med föregående period är en följd av ökade intäkter under Q2 2014 för överlåtelse av distributionsrättigheterna för FilmArray® System. Dotterbolaget uppvisade för tredje kvartalet i rad vinst.
- Koncernens nettoomsättning minskade från 2 147 tkr (Q2) till 1 123 tkr (Q3). Moderbolagets nettoomsättning minskade från 895 tkr (Q2) till 315 tkr (Q3). Minskningen i både resultat och nettoomsättningen jämfört med föregående period beror till stor del på den engångsintäkt som erhöles under Q2 i samband med överlåtelsen av distributionsrättigheter för FilmArray® System.
- Under perioden har Biotech-IgG AB slutfört överlåtelse av distributionsrättigheterna för FilmArray® System på de svenska och danska marknaderna till bioMérieux Sweden AB. Ett bindande avtal upprättades samt överlåtelselikviden på 1,1 Mkr erhöles i slutet av Q2 2014. Biotech-IgG uppfyllde de slutliga delarna av sitt åtagande enligt avtalet i början av Q3 2014.
- Biotech-IgG utökade produktportföljen med nytt Ebola test på den nordiska marknaden.

Väsentliga händelser efter periodens utgång

- Inga väsentliga händelser efter periodens utgång fanns till rapportering.

¹⁾ Resultat per aktie avser resultat hänförligt till moderbolagets aktieägare

VDs kommentar

I mina tidigare VD ord har jag vid flera tillfällen framhåvt att vår ambition är att bygga upp Biotech-IgG till en ledande Skandinavisk koncern inom sjukvårdsdiagnostik och LifeScience. Jag kan konstatera att mina medarbetare under tredje kvartalet 2014 har ökat koncernens nettoomsättning till 1,12 MSEK från 0,99 MSEK för motsvarande

period föregående år. Detta motsvarar en ökning på 13 %. Jag ser med tillförsikt på denna positiva trend eftersom koncernen ännu inte går med vinst, men bedömer att bolagets utveckling fortsatt pekar åt rätt håll. Koncernens resultat för tredje kvartalet 2014 blev -0,90 MSEK jämfört med -0,68 MSEK för motsvarande period föregående år. Min bedömning är Biotech-IgG koncernen står inför en rejäl försäljningsökning, vars förklaring ligger i koncernens ambition att expandera både försäljningsorganisation och produktportfölj.

Biotech-IgG:s offensiv börjar leverera resultat

I mitten av första kvartalet 2013 påbörjades en planerad intensiv bearbetning av den Skandinaviska marknaden. Parallellt med att våra säljare besöker kunder deltar vi under 2014 vid följande mässor och utställningar (besök vår hemsida för bildkollage):

- 5-6 feb: NorTick Congress, Stavanger, Norway
- 7-8 mars: Dansk Selskab for Klinisk Mikrobiologi (DSKM) Annual Meeting, Hotel Nyborg Strand, Danmark
- 14 mars: Dansk Congress i Klinisk Biokemi, Horsens, Danmark
- 9-11 april: Mikrobiologiskt vårmöte, Trollhättan, Sweden
- 23-25 april: Klinisk Kemi Vårmöte, Skövde, Sverige
- 7-9 maj: Vårmöte i patologi, Eskilstuna, Sweden
- 10-13 maj: ECCMID, Barcelona, Spain
- 22-23 maj: Vårømøte i medisinsk mikrobiologi og infeksjonsmedisin, Lillestrøm, Norway
- 16-19 september: Nordic Congress in Clinical Chemistry, Göteborg, Sweden
- 29-30 september: Equalis användarmöte Endokrinologi, Knivsta, Sweden
- 28-30 oktober: Lab 14, Lillestrøm, Norway
- 16-17 oktober: Equalis användarmöte Patientnära Analyser, Uppsala, Sweden
- 12-15 november: Medica 2014, Düsseldorf, Germany

Vi bedömer att Biotech-IgG AB:s försäljningsoffensiv redan under 2013 Q3 kunde anas signifikant börja påverka nettoomsättningen (se graf nedan 2012 (Q1): 703tkr, 2012 (Q2): 639 tkr, 2012 (Q3): 520tkr, 2012 (Q4): 772tkr, 2013 (Q1): 654tkr, 2013 (Q2): 470tkr, 2013 (Q3): 990tkr, 2013 (Q4): 1 295 tkr, 2014 (Q1): 1 225 tkr, 2014 (Q2): 2 402 tkr och 2014 (Q3): 1 123 tkr).

Utvecklingen av vår produktportfölj

I koncernen arbetar vi både med framtagandet av nya egna OEM produkter samt nya distributionsavtal med leverantörer som ger oss rätt att sälja externa produkter på den Skandinaviska marknaden. 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 Koncernen började under Q3 erbjuda ett helt nytt test från Ecoli s.r.o för diagnostisering av Ebola Zaire virusinfektion på den nordiska marknaden. Testet är ett så kallat kvalitativt PCR*-test och möjliggör detektering av Ebolavirus i ett brett spektrum av kliniskt material, dvs kroppsvätskor som blod, urin, saliv och vävnad. Testet är utvecklat för användning i kliniska laboratorier samt för forskningsändamål.

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. Biotech-IgG medverkade i att organisera flera lyckade patientstudier på de svenska och danska marknaderna samt sålde två FilmArray® system. Under sommaren 2013 pressmeddelade Biofire Diagnostics Inc att den globala franska medicinteknikkoncernen bioMérieux avsåg förvärva Biofire Diagnostics. Förvärvet gick slutgiltigt igenom under januari 2014. Under tredje kvartalet 2014 har Biotech-IgG AB slutfört överlåtelse av distributionsrättigheterna för FilmArray® System på de svenska och danska marknaderna till bioMérieux Sweden AB. Av överlåtelssumman på 1,1 Mkr togs 0.9 Mkr upp i nettoomsättningen för kvartal två samt 0,2 Mkr i nettoomsättningen för kvartal tre.

Biotech-IgG koncernens kommande utveckling

Biotech-IgG arbetar målmedvetet med att utöka antalet distributionsavtal och leverantörer för expansion av verksamheten med nya lovande affärsmöjligheter för ökad nettoomsättning under 2014-2015. Vår målsättning är att i ett snabbt tempo fortsätta att öka nettoomsättningen så att Koncernens resultat blir positivt. Vi bedömer att den konjunkturedgång 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 utvecklas. 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 oktober 2014
Dario Kriz, Docent
VD och Koncernchef

Viktiga händelser under perioden

Biotech-IgG AB signerade under januari 2013 ett distributionsavtal för FilmArray® System på de svenska och danska marknaderna med det amerikanska bolaget Biofire Diagnostics Inc. Under sommaren 2013 pressmeddelade Biofire Diagnostics Inc att den globala franska medicinteknikkoncernen bioMérieux avsåg förvärva Biofire Diagnostics. Förvärvet gick slutgiltigt igenom under januari 2014.

Under Q3 2014 har Biotech-IgG AB slutfört överlåtelse av distributionsrättigheterna för FilmArray® System på de svenska och danska marknaderna till bioMérieux Sweden AB. Ett bindande avtal upprättades samt överlåtelsebeloppet på 1,1 Mkr erhöles i slutet av Q2 2014. Biotech-IgG uppfyllde de sista delarna av sitt åtagande enligt avtalet i början av Q3 2014.

Biotech-IgG:s produktportfölj utökades under Q3 2014 med ett helt nytt test från Ecoli s.r.o för diagnosticering av Ebola Zaire virusinfektion på den nordiska marknaden. Testet är ett så kallat kvalitativt PCR*-test och möjliggör detektering av Ebolavirus i ett brett spektrum av kliniskt material, dvs kroppsvätskor som blod, urin, saliv och vävnad. Testet är utvecklat för användning i kliniska laboratorier samt för forskningsändamål.

Ebola, eller Ebolafeber, är en epidemisk sjukdom som orsakas av Ebolavirus. Namnet kommer från Ebolafloren i Demokratiska Republiken Kongo, där de första utbrotten ägde rum 1976. Ebolafebern är en blödarfeber där viruset påverkar endotelcellerna i blodkärlen och minskar koagulationsförmågan, vilket leder till att blod läcker ur blodkärlen och patienten hamnar så småningom i hypovolemisk chock (cirkulationssvikt). Sjukdomen smittar via kroppsvätskor och är mycket dödlig. Virusstammen *Ebola Zaire* har en dödlighet på 80 procent.

Ecoli s.r.o tillhandahåller mer än 500 olika typer av AmpliSens® PCR diagnostiska kits för klinisk diagnostik av olika infektionssjukdomar som t ex HPV, HIV, Hepatit, andra sexuellt överförbara sjukdomar etc. Kiten är designade att kunna användas i standard laboratorieutrustning som elektrofores, FEP**- och realtids PCR-detektion.

Viktiga händelser efter periodens utgång

Inga väsentliga händelser efter periodens utgång fanns till rapportering.

*PCR – Polymerase Chain Reaction – en metod att amplifiera DNA. **FEP – Fluorescence End Point PCR – särskild PCR-metod som innefattar fluorescens reagens.

Koncernens utveckling

Verksamheten

Verksamheten har under de första tre kvartalen 2014 fortsatt utvecklas genom försäljning av externa produkter riktade till kundmålgrupper inom sjukvård och LifeScience. Förstärkning av bolagets regionala försäljningsaktiviteter pågår. Det egna produktsortimentet består i dagsläget av SIRE och BITAR. Under 2013 har Koncernen utökat sitt produktsortiment genom att bli medlemmar i den europeiska IVD-grupperingen DiaMondial. Bolagets strategi att utöka antalet leverantörer har varit framgångsrik under 2013 och denna trend har fortsatt under 2014 genom slutande av flera nya leverantörsavtal. Det avtal med ett amerikanskt bolag (Biofire Diagnostics Inc.) om ensamrätt av försäljning av diagnostikprodukter på de svenska och danska respektive marknaderna har överlåtits till den globala medicinteknikkoncernen bioMérieux.

Nettoomsättning och resultat

Biotech-IgG koncernens nettoomsättning för tredje kvartalet 2014 uppgick till 1 123 (990) tkr, med ett resultat på -896 (-682) tkr. Av nettoomsättningen härrör 254 tkr från överlåtandet av distributionsrättigheterna för FilmArray System till bioMérieux. De investeringar som gjordes under 2012/2013 för förstärkning av försäljningen bidrog till det negativa rörelseresultatet för dotterbolaget under 2012 och även under 2013, se diagram nedan. Dotterbolaget uppvisade för tredje kvartalet i rad 2014 vinst. De externa produkterna har även under 2013/2014 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 2010-2014 finns årsvis representerade i diagrammet ovan till höger. 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 2010-2014 en lägre men relativt jämn trend.

*Exklusive råvaror och förnödenheter samt av-/nedskrivningar

Kassaflöde

Kassaflödet från den löpande verksamheten efter förändring av rörelsekapital för de första tre kvartalen 2014 uppgick till -1 782 tkr (-2 852 tkr) och i moderbolaget till -1 945 tkr (-2 958 tkr) för 2014.

Likvida medel

Vid periodens slut uppgick kassa och bank i koncernen till 2 995 tkr (751 tkr), varav moderbolaget 1 943 tkr (463 tkr).

Närståendetransaktioner

Transaktioner med närstående under tredje kvartalet 2014 innefattar kostnader för hyra samt konsultuppdrag enligt styrelsebeslut uppgående till 86 tkr (Implementa Hebe AB). Ytterligare närståendetransaktioner innefattar kostnader för konsultuppdrag (försäljning och VD) på 280 tkr (European Institute of Science AB). Nettofordran på Ajust Holding A/S uppgår per 2014-09-30 till 208 tkr och löper med 4 % 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) har under 2014 genomfört en nyemission med företrädare för aktieägarna mellan 3 mars till 31 mars 2014. Nyemissionen tillförde koncernen sammanlagt 4,2 Mkr före emissionskostnader som uppgick till 206 tkr, vilket är tillräckligt för att täcka likviditetsbehovet under 2014.

Moderbolaget

Aktiekapital

Aktiekapitalet uppgick den 30 sept 2014 till 4 930 tkr (3 931 tkr). Antalet aktier i bolaget uppgick vid rapporteringsperiodens utgång till 98 591 553 aktier av serie B. För motsvarande period 2013 uppgick antalet aktier till 78 618 194 aktier av serie B. 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 2014-09-30	Antal aktier [Serie B]	Röster [%]	Aktiekapital [%]
European Institute of Science AB	7 531 400	7,6	7,6
Bo Leander	5 520 000	5,6	5,6
Ulric Aspegrén	3 113 000	3,2	3,2
Kirstin Kriz/Dario Kriz m familj	268 425	0,3	0,3
Övriga (ca. 2 700 aktieägare) med <3%	82 158 728	83,3	83,3
Totalt	98 591 553	100,0	100,0

Insynsperson	Innehav 2014-09-30	Förändring av innehav sedan Q3 2013
Kirstin Kriz och Dario Kriz m bolag*	7 799 825	-
Ulric Aspegrén	3 113 000	-
Margareta Krook	212 500	-
Lars-Olof Hansson	4 346	-
Edvard Skodic	0	-
Helene Vester	0	-

*Genom innehav i European Institute of Science AB.

Resultat och nettoomsättning

Moderbolagets resultat för Q3 2014 uppgår till -965 tkr (-733 tkr). Se årsvisa siffror i diagram nedan. Nettoomsättningen för Q3 2014 uppgår till 315 tkr (92 tkr) och utgörs av intäkter från externa produkter samt intäkter på 254 tkr härrörande från överlåtelsen av distributionsrättigheterna för FilmArray System.

*Exklusive råvaror och förnödenheter samt av-/nedskrivningar

Investeringar

Investeringar har inte skett under Q3 2014. De finansiella anläggningstillgångarna uppgick per 2014-09-30 till 2 119 tkr, varav 2 111 tkr avser aktieinnehav i Biotech-IgG A/S. Innehavet i Biotech IgG A/S ökade fr o m 2014-05-15 beroende på att moderbolaget lämnat aktieägartillskott på 427 TDKK för att öka det egna kapitalet i det danska dotterbolaget. Bolaget har sedan 2013-12-31 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 hade tidigare 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 gav Biotech-IgG AB ensamrätt till försäljning av FilmArray® System på de svenska och danska marknaderna. Avtalet har avslutats genom överlåtelse av distributionsrättigheterna till bioMérieux under Q3 2014.

- Biotech-IgG AB har tecknat ett avtal med DiaMondiaL Group. Avtalet ger Biotech-IgG rätt att representera DiaMondiaL och dess produkter i Sverige, Danmark, Finland och Norge.

- 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 i denna punkt 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 2 personer 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

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.

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 2013, sid 20-21 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.

Konkurrenter

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 uteslutas 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. De finansiella fordringarna i Biotech-IgG koncernen uppgår per 2014-09-30 till 3 760 tkr. Biotech-IgG har gjort bedömningen att erforderliga reserveringar har gjorts. Det kan inte uteslutas 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 2013. Delårsrapporten är liksom tidigare rapporter upprättad i enlighet med fortlevnadsprincipen. Nya standarder och tolkningar som trätt i kraft under 2014 har inte medfört någon effekt på Biotech-IgGs finansiella rapporter för perioden.

Finansiella instrument

Biotech-IgG har för närvarande inga finansiella instrument som värderas till verkligt värde utan samtliga finansiella tillgångar och skulder värderas till upplupet anskaffningsvärde. Biotech-IgG bedömer att det inte finns några väsentliga skillnader mellan verkligt värde och bokfört värde anseende de finansiella tillgångarna och skulderna.

Ekonomisk information för år 2014/2015:

Bokslutskommuniké Q4 2014: 13 februari 2015

Alla finansiella rapporter och årsredovisningar finns tillgängliga hos Bolaget samt kan laddas ner via Bolagets hemsida www.biotech-igg.com

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

info@biotech-igg.com

www.biotech-igg.com

Denna rapport 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, 20 oktober 2014

Margareta Krook
Styrelseordförande

Dario Kriz
Verkställande direktör

Edvard Skodic
Styrelseledamot

Ulric Aspegrén
Styrelseledamot

Ekonomisk redovisning koncernen

Resultaträkning, koncernen (tkr)	jan-sept 2014	jan-sept 2013	juli-sept 2014	juli-sept 2013	jan-dec 2013
Nettoomsättning	4 495	2 114	1 123	990	3 410
Förändring lager av produkter i arbete, färdiga varor och påg. arbete för annans räkning	-488	0	18	0	343
Övriga rörelseintäkter	9	12	-7	-2	11
Rörelsens kostnader					
<i>Råvaror och förnödenheter</i>	-1 969	-1 306	-513	-546	-2 659
<i>Övriga externa kostnader</i>	-2 653	-1 966	-901	-506	-2 598
<i>Personalkostnader</i>	-1 683	-1 619	-560	-575	-2 150
<i>Av/nedskrivningar av materiella/immateriella anläggningstillgångar</i>	-112	-133	-32	-45	-181
<i>Övriga rörelsekostnader</i>	0	-16	0	0	-6
Rörelseresultat	-2 401	-2 914	-872	-684	-3 830
Finansiella poster	-24	7	-24	2	-3
Resultat efter finansiella poster	-2 425	-2 907	-896	-682	-3 834
Skatt	0	0	0	0	0
Periodens resultat	-2 425	-2 907	-896	-682	-3 834
Övrigt totalresultat					
Poster som senare kan komma att omklassificeras till resultatet					
<i>Omräkningsdifferenser</i>	30	13	-6	2	10
Totalresultat	-2 395	-2 894	-902	-680	-3 824
Resultat per aktie	-0,03	-0,04	-0,01	-0,01	-0,05
Genomsnittligt antal aktier	91 307 595	75 894 970	98 591 553	78 618 194	76 863 588
Antal aktier vid periodens slut	98 591 553	78 618 194	98 591 553	78 618 194	81 739 684

Balansräkning, koncernen (tkr)	30 sept 2014	30 sept 2013	31 dec 2013
Tillgångar			
Anläggningstillgångar			
Immateriella anläggningstillgångar			
<i>Varumärken</i>	0	29	15
<i>Koncessioner, patent och likn. rättigheter</i>	79	166	157
Materiella anläggningstillgångar			
<i>Inventarier, verktyg och installationer</i>	2	19	14
Finansiella tillgångar	55	210	160
Summa anläggningstillgångar	136	424	346
Omsättningstillgångar			
Varulager	605	1 174	1 081
Kortfristiga fordringar			
<i>Kundfordringar</i>	383	334	748
<i>Skattefordran</i>	57	57	32
<i>Övriga fordringar</i>	327	302	326
<i>Förutbetalda kostnader, upplupna intäkter</i>	73	61	80
Kassa och bank	2 995	751	769
Summa omsättningstillgångar	4 440	2 679	3 036
Summa tillgångar	4 576	3 103	3 382

Ekonomisk redovisning koncernen

Balansräkning, koncernen (tkr)	30 sept 2014	30 sept 2013	31 dec 2013
Eget kapital och skulder			
Eget kapital			
<i>Aktiekapital</i>	4 930	3 931	4 087
<i>Övrigt tillskjutet kapital</i>	49 960	46 113	46 795
<i>Reserver</i>	-1 002	-1 029	-1 032
<i>Balanserad förlust</i>	-47 914	-44 080	-44 080
<i>Periodens resultat</i>	-2 425	-2 907	-3 834
Summa eget kapital	3 549	2 028	1 936
Långfristiga skulder			
<i>Avsättningar</i>	4	3	3
Kortfristiga skulder			
<i>Leverantörsskulder</i>	412	530	813
<i>Övriga skulder</i>	226	292	293
<i>Upplupna kostnader och förutbetalda intäkter</i>	385	250	337
Summa avsättningar och skulder	1 027	1 075	1 446
Summa eget kapital och skulder	4 576	3 103	3 382

Förändringar i eget kapital (tkr)	1 jan-30 sept 2014	1 jan-31 dec 2013
<i>Ingående balans</i>		
Aktiekapital	4 087	3 636
Övrigt tillskjutet kapital	46 795	44 232
Omräkningsreserver	-1 032	-1 042
Balanserat resultat	-47 914	-44 080
<i>Förändring</i>		
Ökning av aktiekapital	843	451
Ökning av övrigt tillskjutet kapital	3 165	2 563
Omräkningsreserv	30	10
Balanserat resultat	-	-
Periodens resultat	-2 425	-3 834
Utgående balans	3 549	1 936

Kassaflödesanalys, koncernen (tkr)	jan-sept 2014	jan-sept 2013	jan-dec 2013
Kassaflöde från verksamheten före förändring i rörelsekapital	-2 277	-2 774	-3 643
Förändring i rörelsekapital	495	-78	-9
Kassaflöde från den löpande verksamheten	-1 782	-2 852	-3 652
Kassaflöde från investeringsverksamheten	0	-18	-38
Kassaflöde från finansieringsverksamheten	4 008	2 176	3 014
Periodens kassaflöde	2 226	-694	-676
Likvida medel vid periodens början	769	1 445	1 445
Likvida medel vid periodens slut	2 995	751	769

Nyckeltal, koncernen (tkr)	jan-sept 2014	jan-sept 2013	jan-dec 2013
Soliditet (%)	78	65	57
Resultat efter finansnetto (tkr)	-2 425	-2 907	-3 834
Resultat (kr/aktie)	-0,03	-0,04	-0,05
Genomsnittligt antal aktier (st)	91 307 595	75 894 970	76 863 588
Antal aktier (st)	98 591 553	78 618 194	81 739 684
Eget kapital per aktie (kr)	0,04	0,03	0,02

Ekonomisk redovisning moderbolaget

Resultaträkning, moderbolag (tkr)	jan-sept 2014	jan-sept 2013	juli-sept 2014	juli-sept 2013	jan-dec 2013
Nettoomsättning	1 357	171	315	92	542
Förändring lager av produkter i arbete, färdiga varor och påg. arbete för annans räkning	0	0	0	0	-91
Övriga rörelseintäkter	2	12	0	-2	11
Rörelsens kostnader					
<i>Råvaror och förnödenheter</i>	-743	-92	-116	-41	-367
<i>Övriga externa kostnader</i>	-2 151	-1 435	-699	-387	-1 896
<i>Personalkostnader</i>	-1 304	-932	-436	-371	-1 371
<i>Av/nedskrivningar av materiella/ immateriella anläggningstillgångar</i>	-94	-82	-31	-28	-114
<i>Övriga rörelsekostnader</i>	0	-26	0	0	0
Rörelseresultat	-2 933	-2 384	-967	-737	-3 286
Finansiella poster	8	14	2	4	10
Resultat efter finansiella poster	-2 925	-2 370	-965	-733	-3 276
Skatt	0	0	0	0	0
Periodens resultat	-2 925	-2 370	-965	-733	-3 276
Periodens totalresultat	-2 925	-2 370	-965	-733	-3 276

Balansräkning, moderbolag (tkr)	30 sept 2014	30 sept 2013	31 dec 2013
Tillgångar			
Immateriella anläggningstillgångar			
<i>Patent</i>	79	166	157
Materiella anläggningstillgångar			
<i>Inventarier, verktyg och installationer</i>	2	14	11
Finansiella tillgångar			
<i>Andelar i koncernföretag</i>	2 111	1 597	1 597
<i>Andra långfristiga fordringar</i>	8	210	160
Summa anläggningstillgångar	2 200	1 987	1 925
Omsättningstillgångar			
Varulager	396	486	396
Kortfristiga fordringar			
<i>Kundfordringar</i>	96	31	379
<i>Fordringar koncernföretag</i>	0	461	400
<i>Skattefordran</i>	57	57	32
<i>Övriga fordringar</i>	328	298	316
<i>Förutbetalda kostnader, upplupna intäkter</i>	45	46	48
Kassa och bank	1 943	463	401
Summa omsättningstillgångar	2 865	1 842	1 972
Summa tillgångar	5 065	3 829	3 897

Ekonomisk redovisning moderbolaget

Balansräkning, moderbolag (tkr)	30 sept 2014	30 sept 2013	31 dec 2013
Eget kapital och skulder			
Bundet Eget kapital			
<i>Aktiekapital</i>	4 930	3 931	4 087
Fritt Eget kapital			
<i>Överkursfond</i>	6 075	2 228	2 910
<i>Balanserad förlust</i>	-3 704	-428	-428
<i>Periodens resultat</i>	-2 925	-2 370	-3 276
Summa eget kapital*	4 376	3 361	3 293
Kortfristiga skulder			
<i>Leverantörsskulder</i>	251	214	253
<i>Skulder koncernföretag</i>	3	0	0
<i>Övriga skulder</i>	73	47	45
<i>Upplupna kostnader och förutbetalda intäkter</i>	362	207	306
Summa skulder	689	468	604
Summa eget kapital och skulder	5 065	3 829	3 897

Förändringar i eget kapital (tkr)	1 jan-30 sept 2014	1 jan-30 dec 2013
<i>Ingående balans</i>		
Aktiekapital	4 087	3 636
Överkursfond	2 910	347
Balanserat resultat	-3 704	-428
<i>Förändring</i>		
Ökning av aktiekapital	843	451
Överkursfond	3 165	2 563
Balanserat resultat	-	-
Periodens totalresultat	-2 925	-3 276
Utgående balans	4 376	3 293

Kassaflödesanalys, moderbolag (tkr)	jan-sept 2014	jan-sept 2013	jan-dec 2013
Kassaflöde från verksamheten före förändring i rörelsekapital	-2 831	-2 288	-3 162
Förändring i rörelsekapital	886	-670	-676
Kassaflöde från den löpande verksamheten	-1 945	-2 958	-3 838
Kassaflöde från investeringsverksamheten	-521	-18	-38
Kassaflöde från finansieringsverksamheten	4 008	2 176	3 014
Periodens kassaflöde	1 542	-800	-862
Likvida medel vid periodens början	401	1 263	1 263
Likvida medel vid periodens slut	1 943	463	401

Nyckeltal, moderbolaget	jan-sept 2014	jan-sept 2013	jan-dec 2013
Soliditet (%)	85	88	80
Resultat efter finansnetto (tkr)	-2 925	-2 370	-3 276
Resultat (kr/aktie)	-0,03	-0,03	-0,04
Genomsnittligt antal aktier (st)	91 307 595	75 894 970	76 863 588
Antal aktier (st)	98 591 553	78 618 194	81 739 684
Eget kapital per aktie (kr)	0,04	0,04	0,04

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
info@biotech-igg.com