


Delårsrapport januari–mars 2001

Vitrolife AB (publ)

Vitrolife 

Innovative Cell and Tissue Technology

Inledning

Vitrolife är en internationellt verksam biomedicinsk koncern som arbetar med produkter för cell- och vävnadsteknologi. Affärsidén är att utveckla, producera och sälja högkvalitativa lösningar och system för preparation, odling, förvaring och stöd av mänskliga celler, vävnader och organ.

Koncernens verksamhet bedrivs i fyra affärsområden, vilka redovisas koncernövergripande utan geografisk begränsning.

- Fertility Systems
- Cell Therapy and Tissue Engineering Systems
- Transplantation Systems
- Biosupportive Systems

Under den aktuella perioden skedde ett genombrott inom affärsområdet Transplantation Systems. Vitrolifes organtransplantationslösning Perfadex® produktgodkändes av amerikanska Food and Drug Administration (FDA) för användning vid lungtransplantationer.

Vid årsskiftet anlätade Vitrolife det svenska företaget Pharmadule AB för att leverera en högteknologisk modulär anläggning för aseptisk produktion. Den färdiga anläggningen kommer att ligga i Denver, Colorado, USA, men design och grundvalidering kommer att ske i Sverige. Anläggningen kommer att uppfylla FDA:s krav.

Försäljning och marknad

Vitrolife har idag försäljning i mer än 80 länder. Bolagets försäljning har god spridning geografiskt och produkterna befinner sig i olika faser i produktlivscykeln vilket ger lägre risk. Ett flertal produkter är baserade på hyaluronsyra som produceras på bioteknisk väg i egna anläggningar. Vitrolife samarbetar med ett brett internationellt nätverk av forskare och opinionsledare vilket är betydelsefullt för produktutveckling och marknadsarbete. Under perioden har tre nyrekryteringar skett inom marknadsorganisationen, en Marknadsdirektör för Vitrolife-koncernen samt en Technical Support Manager respektive en Produktområdeschef för Fertility Systems. För att tillvarata möjligheter inom Asien/Stillahavsregionen har marknadsorganisationen förstärkts med två kinesisktalande medarbetare, som sedan flera år varit verksamma inom Vitrolifes forskning och utvecklingsorganisation i Sverige.

Fertility Systems

Inom Fertility Systems har Vitrolife påbörjat en intensivare marknadsföring i Asien, som är en av de snabbast växande marknaderna, vilket lett till en ökad försäljning.

Försäljningen i USA, som är en av Vitrolifes viktigaste marknader, har ökat i förhållande till försäljningen i Europa.

Cell Therapy and Tissue Engineering Systems

Inom Cell Therapy and Tissue Engineering Systems pågår utvecklingsarbete av medier för odling av embryonala stamceller. Produkter kommer under 2001 initialt att lanseras mot forskningsmarknaden.

Transplantation Systems

Inom Transplantation Systems har marknadsföringstillstånd för Perfadex® för lungtransplantation erhållits av amerikanska FDA. Indikationerna på efterfrågan från amerikanska kunder är mycket positiva. Vitrolife har under perioden haft utställningar på två vetenskapliga kongresser i USA med gott gensvar. Tyvärr är försäljningsstarten av Perfadex® i USA något försenad på grund av den långa handläggningstiden hos FDA. I Europa har nya kunder tillkommit i Holland, Belgien och Storbritannien. I Sverige har nya kunder erhållits för Perfadex® för blodkärlspreservation.

Biosupportive Systems

Försäljningen av befintliga produkter är ojämnt fördelad över året på grund av lagringssituationen hos distributörerna och försäljningen har därför varit relativt svag inom detta affärsområde på grund av en oregelbunden orderingång. Till exempel begärdes en leverans av Ophthalin™ avsedd för januari 2001 redan i december 2000, vilket innebär att den ingick i fjolårets omsättning. Inom indikationsområde ortopedisk kirurgi fokuserar affärsområdet på den amerikanska marknaden. En PMA (pre market approval) för Fermathron™ inlämnades till FDA under förra året. När FDA-godkännande erhålls, kommer Fermathron™ att lanseras i USA. Bolaget undersöker för närvarande möjligheten att finna alternativa försäljningskanaler för Fermathron™ i Europa. Inom affärsområde Biosupportive Systems pågår utveckling av nya produkter baserade på sk tvärbunden hyaluronsyra. Lansering av två nya produkter planeras under andra halvåret 2001, vilket gör att de prognostiserade intäkterna är ojämnt fördelade med tyngdpunkt lagd på den senare delen av året.

Organisation och personal

Vitrolife-koncernens verksamhet bedrivs genom moderbolaget Vitrolife AB (publ) och de tre helägda dotterbolagen Vitrolife Sweden AB (Göteborg), Vitrolife UK Ltd. (Edinburgh, Storbritannien) och Vitrolife Inc. (Denver, Colorado, USA).

I koncernen ingår även Swedish Biotech Center AB (publ). Bolaget befinner sig i uppstartningskedet och planerar att tillsammans med andra finansärer starta en högteknologisk produktionsanläggning inom Göteborgsregionen för frystorkade produkter. Det helägda dotterbolaget Scandinavian QC Laboratories AB som marknadsför biologiska kvalitetstester ingår även i Vitrolife-koncernen.

Vitrolifes främsta tillgång är kvalificerad personal. Vitrolife är ett kunskapsbaserat företag med 82 (76) medelantal anställda under perioden. 10 personer av dessa har avlagt doktorexamen. Majoriteten av dessa personer befinner sig i åldersintervallet 25–40 år.

Forskning och utveckling

Vitrolife satsar intensivt på egen forskning och utveckling som bedrivs i Sverige, Skottland och USA. Under kvartal 3, 2001 kommer Vitrolife att i Europa lansera Fertility Systems rekombinanta medier för provrörsbefruktningsprodukter. Produkterna är de första av sitt slag och representerar en helt ny generation av medier som erbjuder maximal patientsäkerhet vid behandling av ofrivillig barnlöshet.

Inom Cell Therapy and Tissue Engineering Systems pågår samarbetsprojekt med världsledande forskargrupper. Synergier med övriga affärsområden möjliggör nya

produktkoncept som är av stort intresse för forskningen inom stamcellsbaserad bioteknologi. Utvecklingsarbete pågår av medier för odling av kroppsegna celler för att laga brosk- och benskador samt embryonal stamcellsodling.

Forskningen och utvecklingen inom Transplantation Systems är fokuserad på att utveckla nya lösningar och system som skall förbättra möjligheterna att hålla organ i bättre kondition utanför kroppen i väntan på transplantation och under en längre tid. Detta för att möjliggöra att fler transplantationer kan genomföras. Forsknings-samarbetet med Prof. Stig Steen, Lunds universitetssjukhus, har resulterat i en ny teknik och nya produkter varigenom möjliggörs att antalet lungsjuka som kan komma att genomgå transplantation kan mångdubblas. En ny produkt för bättre förvaring av blodkärl i samband med by-pass operation är under utveckling.

Biosupportive Systems utvecklar tillsammans med Vitrolifes övriga affärsområden nya produkter baserade på hyaluronsyra. Vitrolifes nyutvecklade metod med sk dubbelt tvärbunden hyaluronsyra ger markant högre biologisk stabilitet och möjliggör expansion mot nya marknadssegment t ex kosmetisk behandling.

Produktion

Vitrolife har tre produktionsanläggningar, en i Göteborg, en i Edinburgh, Storbritannien och en under utveckling i Denver, Colorado, USA. Anläggningarna i Göteborg och i Edinburgh är kvalitetscertifierade enligt ISO 9001/EN 46001. Anläggningen i Denver utformas i enlighet med de höga krav som ställs av amerikanska FDA. Utöver produktion i egen regi sker kontraktstillverkning i Sverige, Norge och Tyskland. Bolaget arbetar med en produktionsstrategi innebärande att all kvalificerad produktion skall bedrivas i egen regi. För att öka produktionskapaciteten kommer ett antal åtgärder att vidtagas. Från och med kvartal 4, 2001, utökas produktionskapaciteten i Göteborg och 2003 tas anläggningen i Denver i drift. Detta kommer att ge bolaget större handlingsfrihet och möjliggör både en kommersialisering av nyutvecklade produkter och fortsatt forskningsproduktion av nya medier.

IT

Under perioden har ett nytt affärssystem tagits i bruk, vilket möjliggör spårbarhet i verksamhetens alla led, välstrukturerad materialförsörjning, streckodsbaserad distribution samt global produktionsplanering. I systemet ingår e-handel och kundstödssystem. Systemet kommer i sin helhet att vara i drift under det andra halvåret 2001.


Anställda per land

Sverige	45
Skottland	30
USA	7


Ekonomisk ställning

Koncernens likvida medel inklusive kortfristiga placeringar uppgick till 34,5 MSEK (13,8 MSEK) per den 31 mars 2001. Av dessa var 17,9 MSEK placerade i företagscertifikat med fast ränta.

Under perioden erhöles räntor på likvida medel motsvarande 0,3 MSEK (0 MSEK). Vidare erlades räntor om -0,1 MSEK (0 MSEK).

Soliditeten i koncernen per den 31 mars uppgick till 77,1 % (82,7 %).

Det egna kapitalet har endast påverkats av periodens resultat och kursdifferenser.

Investeringar

Bruttoinvesteringar i koncernens anläggningstillgångar under perioden uppgick till 10,4 MSEK (0,9 MSEK). Av dessa avsåg 10,1 MSEK (0,8 MSEK) investeringar i maskiner och inventarier och andra tekniska anläggningar i produktionen.

Koncernens avskrivningar uppgick under perioden till -2,2 MSEK (-1,6 MSEK).

Periodens resultat

Koncernens totala nettoomsättning uppgick till 19,4 MSEK (22,0 MSEK) motsvarande en minskning med 11,8 %.

En bidragande orsak till koncernens minskning i nettoförsäljningen var att affärsområde Biosupportive

Systems levererade en order på 3,6 MSEK under december månad 2000, som skulle ha levererats i januari 2001. Hade detta skett skulle koncernens nettoomsättning ha varit 23,0 MSEK (22,0 MSEK) motsvarande en ökning med 4,5 %.

Rörelseresultatet i koncernen uppgick till -13,3 MSEK (-2,6 MSEK). Rörelseresultatet påverkades av den lägre försäljningen under perioden och av ökade kostnader inom huvudsakligen administration och forskning- och utveckling.

Som en följd av den forskning som bedrivits, vilket resulterat i genombrottet med amerikanska FDA:s godkännande av Perfadex, har Vitrolife intensifierat produktutvecklingen inom detta område. Detta har bland annat resulterat i att Vitrolife tecknat ett nytt avtal med Professor Stig Steens forskargrupp i Lund, vilket innebär en ökad satsning med ytterligare 2,4 miljoner kronor per år för Vitrolife. Även den för bolaget viktiga forskningen inom fertilitetsprodukter i Denver, USA där rekombinanta medier utvecklats har ökat kostnaderna då ytterligare personer kontrakterats.

De administrativa kostnaderna har också ökat. Det är framförallt den för Vitrolife viktiga IT-satsningen, vars kostnader för implementeringen och anlidade konsulter tagits direkt mot resultatet. Hyreskostnaderna har ökat på grund av att nya lokaler har tillkommit i Denver. Vidare redovisar Vitrolife UK Ltd ökade kostnader vilka är relaterade till IT-anlutningen med Sverige samt legala kostnader i samband med inflyttande i nya lokaler.

Nyckeltal koncernen

	010331	000331	001231
Bruttovinstmarginal, %	32,9	45,9	40,7
Rörelsemarginal, %	-68,3	-12,0	-31,9
Nettomarginal, %	-59,9	-9,4	-35,0
Soliditet, %	77,1	82,7	76,8
Genomsnittligt antal aktier	14 390 157	12 373 400	12 886 347
Genomsnittligt antal aktier*	14 646 512	12 379 869	12 968 520
Antal aktier vid periodens slut	14 390 157	12 373 400	14 390 157
Antal aktier vid periodens slut*	14 646 512	12 379 869	14 646 512
Eget kapital per aktie, kr	8,45	6,76	9,25
Eget kapital per aktie, kr*	8,30	6,75	9,08
Resultat per aktie, kr	-0,81	-0,17	-2,23
Resultat per aktie, kr*	-0,79	-0,17	-2,21
Avkastning på eget kapital, %	-9,1	-3,1	-27,3

* Efter utspädning

Finansnettot uppgick till 1,6 MSEK (0 MSEK). Den största intäkten kan hänföras till omvärdering av fordran i utländsk valuta.

Koncernens nettoresultat uppgick till -11,6 MSEK (-2,1 MSEK).

Av koncernens totala nettoomsättning svarade affärsområde Fertility Systems för 14,5 MSEK (13,4 MSEK), motsvarande en ökning med 8,2% vilken förklaras av en kontinuerligt ökande efterfrågan på affärsområdets produkter.

Affärsområdet Cell Therapy and Tissue Engineering Systems befinner sig i ett startskede och marknadsför för närvarande inga produkter. Vitrolife beräknar att de första produkterna för forskningsbruk kommer att lanseras under 2001.

Affärsområde Transplantation Systems nettoomsättning uppgick till 0,8 MSEK (0,3 MSEK), motsvarande en ökning med 166,7%.

Affärsområde Biosupportive Systems nettoomsättning påverkades negativt av den oregelbundna orderingen som diskuterats ovan. Nettoomsättningen var 4,1 MSEK (8,3 MSEK), motsvarande en minskning med 50,6%.

Bruttoresultatet för koncernen uppgick till 6,4 MSEK (10,1 MSEK). Orsaken till minskningen är den lägre försäljningen i affärsområde Biosupportive Systems.

Av koncernens totala bruttoresultat utgjorde affärsområde Fertility Systems för 6,4 MSEK (6,9 MSEK), Transplantation Systems för 0,6 MSEK (0,2 MSEK) och Biosupportive Systems för -0,6 MSEK (3,0 MSEK).

Av koncernens totala forsknings- och utvecklingskostnader svarade Fertility Systems för -3,7 MSEK (-2,3 MSEK), Cell Therapy and Tissue Engineering Systems för -0,1 MSEK (0 MSEK), Transplantation Systems för -2,2 MSEK (-1,2 MSEK) och Biosupportive Systems för -1,2 MSEK (-1,4 MSEK).

Framtida utveckling

Vitrolife förbereder en notering av bolagets aktier på Stockholmsbörsens O-lista och i samband därmed en nyemission i syfte att säkra kapital för fortsatt uppbyggnad av infrastrukturen inom framförallt produktion. Noteringen kommer att ske vid lämplig marknadstidpunkt. Projektet har krävt stora resurser inom styrelse, företagsledning, administration och ekonomi.

Vitrolife bygger upp en intern organisation som bedöms kunna klara dels kraven på en marknadsnotering, dels ökat administrativt stöd till affärsområdenas verksamhet på fältet. Bolaget räknar med att år 2001 blir ett år av infrastrukturell konsolidering för att kunna klara en försäljningsökning då de nya produktionsresurserna är på plats. Under tiden pågår förberedelser inom alla funktioner för att lägga grunden till en global marknadsexpansion. De nya produkterna inom bolagets affärsområden anses vara konkurrenskraftiga och bedöms ha stor marknadspotential.

Göteborg 2001-04-11

Dr. Peter Svalander
VD, Vitrolife AB (publ)

Resultaträkningar i sammandrag (ksek)

Income Statement

	Koncernen <i>Group</i>			Moderbolaget <i>Parent Company</i>		
	Jan–mars 2001	Jan–mars 2000	Helår 2000	Jan–mars 2001	Jan–mars 2000	Helår 2000
Nettoomsättning <i>Net Sales</i>	19 439	21 999	82 231	—	1	2
Kostnad för sålda varor <i>Cost of goods sold</i>	-13 050	-11 905	-48 775	—	-299	—
Bruttoresultat <i>Gross Profit</i>	6 389	10 094	33 456	—	-298	2
Försäljningskostnader <i>Selling and marketing expenses</i>	-3 859	-2 697	-14 137	-170	-171	-1 147
Administrationskostnader <i>Administrative expenses</i>	-8 738	-5 445	-23 469	-1 269	-4 333	-15 868
Forsknings- och utvecklingskostnader <i>Research and development expenses</i>	-7 238	-4 399	-22 540	-153	-49	-824
Övriga rörelseintäkter och kostnader <i>Other operating income and expenses</i>	165	-182	491	16	—	12
Rörelseresultat <i>Operating loss</i>	-13 282	-2 629	-26 199	-1 576	-4 851	-17 825
Ränteintäkter och liknande resultatposter <i>Interest income and similar items</i>	2 024	24	1 619	1 774	46	1 733
Räntekostnader och liknande resultatposter <i>Other interest income and expense</i>	-390	0	-5 220	-344	0	-5 129
Resultat efter finansiella poster <i>Loss after financial items</i>	-11 649	-2 605	-29 800	-145	-4 805	-21 221
Koncernbidrag, erhållna <i>Group Contribution</i>	0	—	—	—	—	4 000
Skatt på årets resultat <i>Tax on profit for the year</i>	0	—	-18	—	—	—
Minoritetsandelar i resultat <i>Minority interests</i>	0	529	1 045	—	—	—
Nettoresultat <i>Net loss</i>	-11 649	-2 076	-28 773	-145	-4 805	-17 221

Balansräkningar i sammandrag (ksek)

Balancesheet

	Koncernen <i>Group</i>			Moderbolaget <i>Parent Company</i>		
	010331	000331	001231	010331	000331	001231
TILLGÅNGAR						
<i>Assets</i>						
Immateriella anläggningstillgångar <i>Intangible fixed assets</i>	25 216	8 290	25 685	—	—	—
Materiella anläggningstillgångar <i>Tangible fixed assets</i>	52 034	37 366	43 168	14 155	11 564	9 298
Finansiella anläggningstillgångar <i>Financial fixed assets</i>	64	—	64	222 509	196 452	222 509
Varulager <i>Materials and inventories</i>	23 654	22 221	21 866	—	—	—
Kortfristiga fordringar <i>Current receivables</i>	22 321	19 448	21 508	95 800	54 218	78 641
Kortfristiga placeringar <i>Short-term investments</i>	17 924	—	49 305	17 924	—	49 305
Kassa och bank <i>Cash and bank balances</i>	16 610	13 767	11 620	8 040	4 712	960
Summa tillgångar <i>Total assets</i>	157 823	101 092	173 216	358 429	266 946	360 713
EGET KAPITAL OCH SKULDER						
<i>Shareholders equity and liabilities</i>						
Eget kapital <i>Shareholders equity</i>	121 604	83 584	133 063	311 742	247 488	311 886
Minoritetskapital <i>Minority interests</i>	0	-2 787	0	0	0	0
Långfristiga skulder <i>Long-term liabilities</i>	10 000	—	10 000	10 000	0	10 000
Kortfristiga skulder <i>Current liabilities</i>	26 219	20 295	30 153	36 688	19 458	38 827
Summa eget kapital och skulder <i>Total shareholders equity and liabilities</i>	157 823	101 092	173 216	358 429	266 946	360 713

Kassaflödesanalys (ksek)

Cash flow statement

	Koncernen Group			Moderbolaget Parent Company		
	Jan–mars 2001	Jan–mars 2000	Helår 2000	Jan–mars 2001	Jan–mars 2000	Helår 2000
Resultat efter finansiella poster <i>Earnings after financial net</i>	-11 649	-2 605	-29 801	-145	-4 805	-21 222
Justeringar för poster som inte ingår i kassaflödet <i>Adjustment for items not affecting cash flow</i>	1 736	1 575	7 307	0	170	-61
Betald skatt <i>Tax paid</i>	-74	0	-263	-29	0	-96
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital <i>Cash flow from normal operations before change in working capital</i>	-9 987	-1 030	-22 757	-174	-4 635	-21 379
Ökning(-)/Minskning(+) av varulager <i>Change in inventories</i>	-1 787	872	1 945	0	0	0
Ökning(-)/Minskning(+) av rörelsefordringar <i>Change in current receivables</i>	-739	-1 134	-2 655	-17 130	-2 233	-22 561
Ökning(+)/Minskning(-) av rörelseskulder <i>Change in current liabilities</i>	-3 934	694	9 577	-2 139	4 556	23 926
Kassaflöde från den löpande verksamheten <i>Cash flow from normal operations</i>	-16 447	-598	-13 890	-19 443	-2 312	-20 014
Förvärv av dotterföretag <i>Investments in subsidiaries</i>	0	0	-326	0	0	-3 242
Förvärv av immateriella anläggningstillgångar <i>Investments in intangible assets</i>	-247	-87	-755	0	0	-8 428
Förvärv av materiella anläggningstillgångar <i>Investments in tangible assets</i>	-10 127	-841	-11 007	-4 857	-399	0
Förvärv av finansiella tillgångar <i>Investments in financial assets</i>	0	0	-64	0	0	-64
Kassaflöde från investeringsverksamheten <i>Cash flow from investment operations</i>	-10 374	-928	-12 152	-4 857	-399	-11 734
Kassaflöde från finansieringsverksamheten <i>Cash flow from financial operations</i>	0	346	74 586	0	0	74 586
Periodens kassaflöde <i>Change in cash position</i>	-26 821	-1 180	48 544	-24 300	-2 711	42 838
Likvida medel vid periodens början <i>Opening cash position</i>	60 925	14 947	12 112	50 265	7 423	7 423
Kursdifferens i likvida medel <i>Exchange rate difference in cash position</i>	431	0	269	0	0	4
Likvida medel vid periodens slut <i>Closing cash position</i>	34 534	13 767	60 925	25 965	4 712	50 265

Redovisningsrådets rekommendationer

Vid upprättandet av kvartalsbokslutet har en genomgång skett av de nya rekommendationerna från redovisningsrådet som trätt i kraft den 1 januari 2001. Bolaget följer samtliga dessa nya rekommendationer, vilket innebär att någon effekt på redovisat resultat och ställning ej uppstått i kvartalsbokslutet. Inga redovisningsprinciper har förändrats under perioden.

Revisionsberättelse

Vi har översiktligt granskat denna delårsrapport enligt de rekommendationer som Föreningen Auktoriserade Revisorer FAR utfärdat. En översiktlig granskning är väsentligt begränsad jämfört med en revision. Det har inte framkommit något som tyder på att delårsrapporten inte uppfyller kraven enligt årsredovisningslagen.

Göteborg den 17 april 2001
KPMG

Jan Malm
Auktoriserad revisor

Kommande rapport tillfällen

Delårsrapport för perioden januari till juni	24 augusti 2001
Delårsrapport för perioden januari till september	17 oktober 2001
Årsredovisning 2001	20 februari 2002


Vitrolife 


Innovative Cell and Tissue Technology

Vitrolife AB (publ)
Möndalsvägen 30
412 63 Göteborg
Tel 031-721 80 00
Fax 031-721 80 99
www.vitrolife.com