

Inbjudan till teckning av aktier i Biotech Equity AB (publ)

Företrädesemission november 2017

År 2011 certifierat enligt
ISO 9001:2008

Bolaget är ett publikt avstämningsbolag som har cirka 3 104 aktieägare och bolagets b-aktie går under kortnamnet BIGG B (ISIN-kod SE0002837955).

Innehållsförteckning

Viktig information	3
Bakgrund och motiv	4
VDs kommentar	5
Risikfaktorer	6
Inbjudan till teckning av aktier i Biotech Equity AB (publ)	9
Erbjudandet i Sammandrag	10
Villkor och anvisningar	11
Styrelsens försäkran	15
Verksamhetsbeskrivning	16
Distributionsavtal med T2 Biosystems	23
Medlemskap i DiaMondial	30
Väsentliga händelser under 2017	31
Marknadsöversikt	35
Aktien och ägarstruktur	41
Aktiekapitalets utveckling	42
Biotech Equity koncernen	43
Styrelse och ledande befattningshavare	44
Finansiell information koncernen	48
Finansiell information moderbolaget	51
Finansiell översikt med kommentarer	53
Legala aspekter och kompletterande information	54
Bolagsordning	57
Skattekonsekvenser i Sverige	58
Handlingar som hålls tillgängliga för inspektion	59
Övrig information	60

Viktig information

ALLMÄNT

Detta investeringsmemorandum ("Memorandumet") har upprättats med anledning av erbjudande om teckning av aktier i Biotech Equity AB (publ) ("Biotech" eller "Bolaget"), organisationsnummer 556529-6224. Memorandumet utgör inte ett prospekt och har således inte upprättats i enlighet med till exempel bestämmelserna i lagen (1991:980) om handel med finansiella instrument, Europaparlamentets och Rådets direktiv 2003/71/EG och EU-kommissionens förordning (EG) nr 809/2004. Memorandumet har inte heller godkänts av eller registrerats hos Finansinspektionen i enlighet med bestämmelserna i 2 kap. 25 och 26 §§ lagen (1991:980) om handel med finansiella instrument. De siffror som redovisas i Memorandumet har, i vissa fall, avrundats och därför summerar tabellerna i Memorandumet nödvändigtvis inte korrekt. Samtliga finansiella siffror är i svenska kronor ("SEK") om inget annat anges och "MSEK" indikerar miljoner SEK och "TSEK" indikerar tusen SEK.

En investering i aktier är förenad med vissa risker (se avsnittet "Riskfaktorer"). Innan en investerare fattar ett investeringsbeslut måste denne förlita sig på en självständig och noggrann bedömning av Biotech och detta Memorandum, inklusive föreliggande sakförhållanden och risker. Inför ett investeringsbeslut bör potentiella investerare anlita sina egna professionella rådgivare samt noga utvärdera och överväga investeringsbeslutet.

DISTRIBUTIONSOMRÅDE

Biotech har inte vidtagit, och kommer inte att vidta, några åtgärder för att tillåta ett erbjudande till allmänheten i några andra jurisdiktioner än Sverige. De aktier som omfattas av Erbjudandet har inte registrerats och kommer inte att registreras enligt United States Securities Act från 1933 i dess ändrade lydelse ("Securities Act") eller enligt någon annan värdepapperslagstiftning i amerikansk delstat eller distrikt.

Erbjudandet riktar sig inte till personer med hemvist i USA, Australien, Nya Zeeland, Hongkong, Japan, Kanada, Schweiz, Singapore, Sydafrika eller i någon annan jurisdiktion där deltagande skulle kräva prospekt, registrering eller andra åtgärder än de som följer av svensk rätt. Memorandumet får följaktligen inte distribueras i eller till något land eller någon jurisdiktion där distribution eller Erbjudandet kräver sådana åtgärder eller strider mot reglerna i sådant land eller sådan jurisdiktion. Förvärv av aktier i strid med ovanstående begränsningar kan vara ogiltig. Personer som mottar exemplar av Memorandumet måste informera sig om och följa sådana restriktioner. Åtgärder i strid med restriktionerna kan utgöra brott mot tillämplig värdepapperslagstiftning.

UTTALANDEN OM OMVÄRLD OCH FRAMTID

Framtidsinriktad information är alla uttalanden i memorandumet som inte hänför sig till historiska fakta och händelser samt sådana uttalanden som är hänförliga till framtiden och exempelvis innehåller uttryck som "anser", "bedömer", "förväntar", "kan", "ska", "vill", "bör", "planerar", "uppskattar" eller liknande formuleringar som identifierar information som framtidsinriktad. Uttalanden om omvärlden och framtida förhållanden i detta dokument avspeglar styrelsens nuvarande syn avseende framtida händelser och finansiell utveckling. Framåtriktade uttalanden uttrycker endast de bedömningar och antaganden som styrelsen gör vid tidpunkten för memorandumet. Dessa uttalanden är noggrant utarbetade, men läsaren uppmärksammas på att dessa, såsom alla framtidsbedömningar, är förenade med osäkerhet.

INFORMATION FRÅN TREDJE PART

Detta memorandum innehåller historisk och framtidsinriktad marknadsinformation. I det fall informationen har hämtats från tredje part ansvarar Bolaget för att informationen har återgivits korrekt. Såvitt Bolaget vet har inga uppgifter utelämnats på ett sätt som skulle kunna göra informationen felaktig eller missvisande i förhållande till de ursprungliga källorna. Biotech har dock inte kontrollerat siffror, marknadsdata eller annan information som lämnats av tredje part, varför styrelsen för Biotech inte påtar sig något ansvar för fullständigheten eller riktigheten av sådan information som presenteras i detta memorandum. Sådan information bör läsas med detta i åtanke. Ingen tredje part enligt ovan har, såvitt styrelsen känner till, väsentliga intressen i detta memorandum.

TVIST

Tvist med anledning av detta memorandum ska avgöras enligt svensk lag och av svensk domstol exklusivt.

REVISORNS GRANSKNING

Utöver vad som anges i revisionsberättelse och rapporter införlivade genom hänvisning har ingen information i detta memorandum granskats eller reviderats av Biotech revisor.

MEMORANDUMETS TILLGÄNGLIGT

Memorandumet finns tillgängligt på Bolagets hemsida <http://biotech-equity.se> alternativt <http://capital-conquest.se>

Bakgrund och motiv

Biotech IgG kallade på begäran av bolagets aktieägare till extra bolagsstämma den 22 juni 2017. På stämman valde aktieägare, som representerade ca 73% av närvarade röster och kapital, att entlediga samtliga styrelseledamöter och därefter tillsätta ny styrelse.

Vid konstituerande styrelsemöte den 22 juni 2017 i Lund beslutade den nya styrelsen att utse Mats Andersson till ny styrelseordförande. Mötet beslutade även att entlediga dåvarande verkställande direktör, Dario Kriz, från sin tjänst.

Bakgrunden och motivet till att förändra bolagets styrelse med tillhörande ledning var att merparten av aktieägarna ville se en förändring med målsättning att få verksamheten vinstdrivande. Som en första åtgärd rullade nya ledningen ut ett omfattande kostnadsbesparingsprogram vilket uppskattas påverka bolaget positivt med runt 4,5 miljoner kronor årligen. Vidare konsolideras koncernen, bland annat innebär att den operativa verksamheten placeras i ett nybildat separat säljbolag.

Bolagsstämman den 9 november 2017 beslutade att bredda bolagets befintliga verksamhet. Detta ger möjlighet för bolaget att genomföra investeringar i ett flertal olika branscher för att öka bolagets riskspridning samt öka mervärdet för bolagets aktieägare. Stämman beslutade även att ändra namn till Biotech Equity AB (publ).

Som ett led i att effektivisera och hantera koncernens försäljningsprocesser beslutade styrelsen i november månad att bilda ett nytt försäljningsbolag. Det nya dotterbolagets namn är Biotech-IgG International AB.

Koncernen redovisade för oktober månad stark tillväxt med en omsättningsökning på ca 105% mot föregående månad. Detta ses som bevis på att senaste tidens säljfokus ger frukt. Vidare blir det en klar indikation på att bolaget är på mycket god väg att bli en lönsam och självbärande verksamhet.

Mot bakgrund av ovanstående genomför nu bolaget denna nyemission med företrädesrätt för befintliga aktieägare. Vi gör det för att stärka bolagets allmänna finansiella ställning, samt att möjliggöra finansiering av företagsförvärv.

Mats Andersson

Stefan Nyman

Glenn Renhult

Göteborg den 16 november 2017
Biotech Equity AB (publ)
Styrelsen

VDs KOMMENTAR

Kära aktieägare,

Styrelsen har beslutat att bolaget ska genomföra nyemission med företrädesrätt för befintliga aktieägare. Detta med syfte att bolaget ska kunna stärka sin allmänna finansiella ställning, samt att möjliggöra finansiering av framtida potentiella företagsförvärv. Detta är en nyemission jag själv stödjer. Jag avser använda mina teckningsrätter fullt ut och därmed teckna aktier för minst 3,4 miljoner via mitt investmentbolag Capital Conquest AB (publ.) Min tilltro till bolaget och dess nuvarande verksamhet är idag stor. Skulle inte alla teckningsrätter används i emissionen avser Capital Conquest även teckna 2-3 miljoner utan företrädesrätt i emissionen.

Som de flesta av aktieägarna redan vet har bolaget tidigare genomfört 1-2 nyemissioner per år. Detta för att täcka löpande förluster i verksamheten. Förlusterna har i sin tur resulterat i ett skattemässigt underskott på 95 Mkr och därmed även en latent skattefordran på ca 20,9 Mkr vilket i dag ligger bolaget tillgodo vid framtida vinster.

Denna emission, till skillnad från tidigare emissioner, har till syfte att skapa tillväxtkapital till bolaget i stället för att täcka förluster. Med hjälp av utökat rörelsekapital är det bolagets målsättning och förhoppning att verksamheten ska kunna expandera i snabbare takt samt möjliggöra nya företagsförvärv och därmed skapa en värdetillväxt för bolagets aktieägare.

Kort innebär erbjudandet att nuvarande aktieägare kan teckna tre nya aktier för varje gammal aktie till ett pris om 0,029 kr per aktie, vilket är cirka 45 % rabatt mot senaste betalningskursen för bolagets aktie.

Som jag kommunicerade i vår senaste delårsrapport (Q3) är det min och styrelsens bedömning att bolaget verksamhet nu kommer kunna redovisa ett positivt rörelseresultat i Q4 (exklusive de kvarvarande avvecklingskostnader från tidigare ledning) och äntligen börja ge avkastning till bolagets aktieägare då våra förutsättningar till detta är idag mycket goda. Bara genom vårt distributionsavtal med T2 Biosystem kommer bolaget väsentligt kunna öka sin omsättning och resultat.

Förutom att driva verksamheten framåt och faktiskt tjäna pengar är det bolagets målsättning att så snart som möjligt även återlista bolagets B-aktie på en svensk MTF lista. Det är styrelsens uppfattning att bolaget uppfyller de krav som ställs inför en listning, bolaget har dock ännu inte lämnat in någon ansökan.

Min förhoppning och tro är att detta kommer bli bolagets sista nyemission. Med det sagt har vi i stället siktet inställt på att 2018 blir året då bolaget genomför en väldigt efterlängtd aktieutdelning till bolagets aktieägare!

Glenn Renhult
VD och koncernchef

Riskfaktorer

En investering i Biotech, vilket innefattar Biotech 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 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 prioritetsordning 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.

Konkurrenter

De laboratorieanalys- och medicintekniska områdena utvecklas snabbt och antas fortsätta göra så. Andra företag forskar och utvecklar analysinstrument och diagnostik som kan komma att konkurrera med Biotech egna och externa produkter. Vissa av dessa företag både inom och utanför Sverige har avsevärt större resurser och längre verksamhetshistorik än Biotech. 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

Bolagets försäljningsorganisation är idag väldigt liten och är beroende av bolagets medarbetare och en förlust av någon av dessa kan komma att påverka bolaget negativt i framtiden.

Immateriella rättigheter

Under Q1 2016 har Bolagets immateriella rättigheter för SIREteknologin överförts till Tjeckiska BVT Technologies a.s. mot royaltyavtal. Bolaget avser dock att driva en fortsatt aktiv patentstrategi för framtida nyutvecklade produkter. Värdet av Biotech Equity 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 kringgåås av andra.

Riskfaktorer (forts.)

Beroende av nyckelpersoner

Biotech 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 skulle detta kunna få en negativ effekt på bolagets möjligheter att nå sina planerade utvecklingsmål.

Finansiella risker

Framtida kapitalbehov - Såväl storleken som tidpunkten för Biotechs 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 godkännande från myndigheter av patent och produkter. Biotech 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

Biotech har främst affärsverksamhet inom Sverige och övriga Skandinavien och till viss del EU. I en framtid kan antalet länder som Biotech koncernen är verksamt i komma att utökas med ökad exponering för fluktuationer i olika valutor och en ökad risk för påverkan av Biotechs finansiella ställning.

Aktiekursens utveckling

Nuvarande och potentiella investerare bör beakta att en investering i Biotech är förenad med risk och att det inte kan förutses huruvida aktiekursen, när Bolagets aktie väl noterats, kommer att ha en positiv utveckling. Detta medför en risk att en investerare kan förlora hela eller delar av sitt investerade kapital.

Aktiekursen kan komma att fluktuera till följd av bland annat resultatvariationer i Bolagets kvartalsrapporter, det allmänna konjunkturläget och förändringar i aktiemarknadens intresse för Bolaget och dess aktie. Begränsad likviditet i aktien kan i sin tur bidra till att förstärka sådana fluktuationer i aktiekursen. Aktiekursen kan därmed komma att påverkas av faktorer som står helt eller delvis utanför Bolagets kontroll.

En investering i aktier i bör därför föregås av en noggrann analys av Bolaget, dess konkurrenter och omvärld, generell information om branschen, det allmänna konjunkturläget samt övrig relevant information. Risk föreligger att aktier i Biotech inte kan säljas till en för aktieägaren vid var tid acceptabel kurs.

Riskfaktorer (forts.)

Handel på MTF-marknadsplats

Bolaget kommer att ansöka om att dess aktie skall upptas till handel på en s.k. MTF, (Multilateral Trading Facility).

I Sverige finns det idag 3 alternativ varav två av dessa är NGM Nordic MTF och Nasdaq First North. En marknadsplats av detta slag ställer inte lika hårda krav på Bolaget avseende bl. a informationsgivning, genomlysning eller bolagsstyrning, jämfört med de krav som ställs på bolag vars aktier är noterade vid en s.k reglerad marknad ("börs").

En placering i ett bolag vars aktier handlas på en MTF bör anses vara mer riskfylld än en placering i ett börsnoterat bolag.

Ansökan om notering vid en marknadsplats

Biotech har inlett förberedelser för att ansluta Bolagets aktie till en MTF-marknadsplats. Det är styrelsens bedömning att Bolaget efter ett framgångsrikt genomförande av föreliggande nyemission uppnår de krav som en marknadsplats av detta slag ställer för godkännande för anslutning. Denna bedömning kan vara felaktig.

Vidare kan de regelverk som omgärdar marknadsplatserna förändras. Det kan också hända att föreliggande nyemission av någon oförutsedd anledning inte medför att Bolaget kvalificerar för notering. Skulle sådana omständigheter besannas föreligger risk att den planerade handeln med Bolagets aktie fördröjs, omintetgjörs eller förläggs till annan marknadsplats än den styrelsen föredragit.

Inbjudan till teckning av aktier i Biotech Equity AB (publ)

Styrelsen i Biotech Equity AB (publ) beslutade den 16 november 2017 med stöd av bemyndigande från stämman den 22 juni 2017, att genomföra en nyemission med företrädesrätt för Bolagets aktieägare. Styrelsens beslut innebär att högst 836 199 660 nya aktier ska emitteras till en teckningskurs om 0,029 SEK per aktie.

Aktieägarna har företrädesrätt att teckna nya aktier i förhållande till de aktier de äger på avstämningsdagen den 23 november 2017. Aktier som inte tecknas av teckningsberättigade aktieägare ska erbjudas allmänheten till teckning. För varje aktie i Biotech som innehas den 23 november 2017 har varje aktieägare en (1) teckningsrätt. En (1) teckningsrätt berättigar till teckning av tre (3) ny aktier. Emissionen omfattas även av en minimum teckning på 100 000 aktier per respektive investera, vilket motsvarar ett kapitalbelopp om 2900kr. Teckningsperioden löper från och med den 23 november 2017 till och med den 07 december 2017 eller ett sådant senare datum som beslutas av styrelsen.

Teckning av nya aktier kan också ske utan stöd av teckningsrätter. Se avsnitt Villkor och anvisningar för ytterligare information. Genom Erbjudandet ökas aktiekapitalet med högst 8 361 996,6 kronor. Vid fullteckning av Erbjudandet kommer Bolaget att tillföras cirka 24 249 790 kronor före transaktionskostnader, vilka uppskattas till cirka 250 000 – 300 000 kronor.

Aktieägare som väljer att inte delta i Erbjudandet kommer att få sin ägarandel utspädd med högst 75 procent av kapitalet och rösterna.

Härmed inbjuds aktieägarna i Biotech Equity att med företrädesrätt teckna nya aktier i Biotech Equity i enlighet med villkoren i detta Emissionsmemorandum.

De nyemitterade aktierna medför samma rätt som de förutvarande aktierna i Bolaget.

Erbjudandet är villkorat av att inga omständigheter inträffar som kan medföra att tidpunkten för genomförande av Erbjudandet bedöms som olämplig. Sådant omständighet kan vara av finansiell eller politisk art och avse såväl omständigheter i Sverige som utomlands. Erbjudandet kan helt eller delvis återkallas.

Göteborg den 16 november 2017

Biotech Equity AB (publ)

Styrelsen

Erbjudandet i Sammandrag

TECKNINGSTID

23 november 2017 - 07 december 2017

TECKNINGSKURS

0,029 sek per aktie

MINIMUM TECKNING

100 000 aktier

EMISSIONSVOLYM

24 249 790 SEK

AVSTÄMNINGSDAG

23 november 2017

ANTAL AKTIER SOM ERBJUDS

836 199 660 aktier

FÖRETRÄDESRÄTT

För 1 innehavda aktier äger man rätten att teckna 3 nya aktier

TECKNING UTAN FÖRETRÄDESRÄTT

Intresseanmälan att teckna aktier utan stöd av teckningsrätter kan göras under teckningsperioden. Besked om eventuell tilldelning lämnas genom utskick av avräkningsnota vilken ska betalas i enlighet med anvisningarna på denna.

PRE-MONEY

8,1 MSEK

Villkor och anvisningar

Företrädesrätt till teckning

Den som på avstämningsdagen den 23 november 2017 är aktieägare i Biotech Equity AB (publ) äger företrädesrätt att teckna aktier i Företrädesemissionen i relation till tidigare innehav av aktier. En (1) per avstämningsdagen innehavda aktier berättigar till teckning av tre (3) nyemitterad aktier till kursen 0,029 SEK per aktie.

Teckningskurs

Teckningskursen 0,029 kronor per aktie.
Inget courtage tillkommer.

Avstämningsdag

Avstämningsdag hos Euroclear för fastställande av vilka som ska erhålla teckningsrätter är den 23 november 2017.

Teckningstid

Teckning av aktier med stöd av teckningsrätter ska ske under tiden från och med den 23 november 2017 till och med den 07 december 2017. Teckning av aktier utan stöd av teckningsrätter kan ske fram till och med den 07 december 2017.

Styrelsen för Biotech Equity AB förbehåller sig rätten att förlänga den tid under vilken teckning och betalning kan ske. Sådan förlängning kommuniceras genom pressmeddelande som läggs upp på Bolagets hemsida senast sista dagen i teckningsperioden. Aktieägare som väljer att inte delta i emissionen kommer att riskera att få sin ägarandel utspädd med 75%.

Information från Euroclear till direktregisterade aktieägare

De aktieägare eller företrädare för aktieägare som på ovan nämnd avstämningsdag är registrerade i den av Euroclear förda aktieboken, erhåller förtryckt emissionsredovisning med inbetalningsavi från bolaget, särskild anmälan samt en anmälningsedel för teckning utan stöd av teckningsrätter. På den förtryckta emissionsredovisningen framgår bland annat antalet erhållna teckningsrätter och det hela antalet aktier som kan tecknas. Den som är upptagen i den, i anslutning till aktieboken, särskilt förda förteckningen över panthavare med flera, erhåller inte någon emissionsredovisning utan underrättas separat.

Förvaltarregisterade aktieägare

Aktieägare vars innehav av i Biotech Equity AB är förvaltarregisterade hos bank eller annan förvaltare erhåller inget utskick enligt ovan. Teckning och betalning ska då istället ske i enlighet med anvisningar från respektive förvaltare.

Urval av bolagskunder

**AKADEMISKA
SJUKHUSET**

Folkhälsomyndigheten

KAROLINSKA
UNIVERSITETSSJUKHUSET
ASTRID LINDGRENS BARNSJUKHUS

Landstinget
i Kalmar län

UPPSALA
UNIVERSITET

Region
Jönköpings län

Urval av bolagskunder

Landstinget
i Värmland

Villkor och anvisningar (forts.)

Teckning med stöd av företrädesrätt

Teckning av aktier med stöd av teckningsrätter sker genom kontant betalning eller via kvittning. Observera att det kan ta upp till tre bankdagar för betalningen att nå mottagarkontot. Teckning och betalning ska ske i enlighet med något av nedanstående två alternativ.

1. Förtryckt inbetalningsavi från Bolaget

I det fall samtliga på avstämningsdagen erhållna teckningsrätter utnyttjas för teckning av aktierna den förtryckta inbetalningsavin från Bolaget användas som underlag för anmälan om teckning genom betalning. Den särskilda anmälningssedeln ska därmed inte användas. Inga tillägg eller ändringar får göras i den på inbetalningsavin förtryckta texten. Anmälan är bindande.

2. Särskild anmälningssedel

I det fall ett annat antal teckningsrätter utnyttjas än vad som framgår av den förtryckta inbetalningsavin från Bolaget ska "Särskild anmälningssedel" användas. Anmälan om teckning genom betalning ska ske i enlighet med de instruktioner som anges på den särskilda anmälningssedeln. Den förtryckta inbetalningsavin från Bolaget ska därmed inte användas. Särskild anmälningssedel kan beställas från Bolaget via telefon eller e-post och finns även i nedladdningsbar form på www.biotech-equity.se

Särskild anmälningssedel ska vara Biotech Equity AB tillhanda senast kl 15.00 den 07 december 2017. Eventuell anmälningssedel som sänds med post bör därför avsändas i god tid före sista teckningsdagen. Endast en anmälningssedel per person eller juridisk person kommer att beaktas. I det fall fler än en anmälningssedel insändes kommer enbart den sist inkomna att beaktas. Ofullständig eller felaktigt ifylld särskild anmälningssedel kan komma att lämnas utan avseende. Anmälan är bindande.

Ifylld särskild anmälningssedel skickas eller lämnas till:

Capital Conquest AB (publ)
Att: Emissioner/ Biotech Equity
Järnvägsgatan 7
652 25 Karlstad

Epost: emissioner@capital-conquest.se

Hemsida: www.capital-conquest.se

Hemsida: www.biotech-equity.se

Villkor och anvisningar (forts.)

Teckning utan stöd av företrädesrätt

Teckning av aktier ska även kunna ske utan stöd av företrädesrätt. För det fall att inte samtliga aktier tecknats med stöd av teckningsrätter (primär teckningsrätt) ska styrelsen, inom ramen för det högsta antal aktier som kan ges ut i Företrädesemissionen, erbjudas till samtliga aktieägare till teckning (subsidiär företrädesrätt). Sådan fördelning ska i första hand ske till aktietecknare som tecknat aktier med stöd av teckningsrätter och, vid överteckning, i förhållande till det antal teckningsrätter som var och en utnyttjat för teckning av aktie och, i den mån detta inte kan ske, genom lottning. I andra hand ska fördelning ske till övriga som tecknat aktier utan stöd av teckningsrätter och, vid överteckning, i förhållande till tecknat belopp, och i den mån detta inte kan ske, genom lottning. Teckning av aktier utan företrädesrätt ska ske från och med den 23 november 2017 till och med den 07 december 2017. Styrelsen i Biotech Equity AB förbehåller sig rätten att förlänga teckningstiden.

Intresseanmälan att teckna aktier utan stöd av teckningsrätter ska göras på "Anmälningssedel för teckning utan stöd av teckningsrätter" som ifylls, undertecknas och därefter skickas eller lämnas till Capital Conquest AB (publ) med kontaktuppgifter enligt ovan. Anmälningssedeln kan laddas ner från hemsidan, www.biotech-equity.se

Anmälningssedeln ska vara Capital Conquest AB (publ) tillhanda senast kl. 15.00 den 07 december 2017. Anmälningssedel som sänds med post bör därför avsändas i god tid före sista teckningsdagen. Endast en anmälningssedel per person eller juridisk person kommer att beaktas. För det fall fler än en anmälningssedel insändes kommer enbart den sist inkomna att beaktas. Ofullständig eller felaktigt ifylld anmälningssedel kan komma att lämnas utan avseende. Anmälan är bindande.

Tilldelning vid teckning utan företrädesrätt

Besked om eventuell tilldelning av aktier, tecknade utan företrädesrätt, lämnas genom översändande av tilldelningsbesked i form av en avräkningsnota. Likvid ska erläggas senast tre (3) bankdagar efter utfärdandet av avräkningsnotan. Något meddelande lämnas inte till den som inte erhållit tilldelning. Erlägg inte likvid i rätt tid kan tilldelade aktier komma att överlåtas till annan. Skulle försäljningspriset vid sådan överlåtelse komma att understiga priset enligt Erbjudandet, kan den som ursprungligen erhållit tilldelning av dessa aktier komma att få svara för hela eller delar av mellanskillnaden.

Villkor och anvisningar (forts.)

Aktieägare bosatta i utlandet

Aktieägare bosatta utanför Sverige (avser dock inte aktieägare samt teckningsoptionsinnehavare bosatta i USA, Australien, Hongkong, Japan, Kanada, Nya Zeeland, Schweiz, Singapore samt Sydafrika eller i någon annan jurisdiktion där deltagande skulle kräva prospekt, registrering eller andra åtgärder än de som följer av svensk rätt) som äger rätt att teckna aktier i Företrädesmissionen, kan vända sig till Bolaget på telefon enligt ovan för information om teckning och betalning.

Offentliggörande av utfallet av företrädesemissionen

Cirka en vecka efter att teckningstiden avslutats kommer Bolaget att offentliggöra utfallet av företrädesemissionen. Offentliggörandet kommer att ske genom pressmeddelande och finnas tillgängligt på Bolagets hemsida runt den 15 december 2017.

Rätt till utdelning

De nya aktierna medför rätt till utdelning för första gången på den avstämningsdag för utdelning som infaller närmast efter det att de nya aktierna registrerats i den av Euroclear Sweden förda aktieboken. Utbetalning av eventuell utdelning ombesörjs av Euroclear eller, för förvaltarregistrerade innehav, i enlighet med respektive förvaltares rutiner.

Övrig information om företrädesemissionen

Styrelsen i Biotech Equity AB har rätt att en eller flera gånger förlänga teckningstiden. En eventuell förlängning av teckningstiden kommer offentliggöras genom pressmeddelande. Teckning av aktier, vare sig detta sker genom utnyttjande av teckningsrätter eller inte är oåterkallelig och tecknaren får inte återkalla eller förändra teckningen av aktier, såvida inte annat följer av Memorandumet eller lag. För det fall att ett för stort belopp betalats in av en tecknare av aktier kommer Biotech Equity AB att ombesörja att överskjutande belopp återbetalas. Ingen ränta kommer att utbetalas för överskjutande belopp.

Inga begränsningar i att fritt överlåta värdepappren finns.

Anmälan är bindande. Ofullständig eller felaktigt ifylld anmälningssedel kan komma lämnas utan avseende. Inga tillägg eller ändringar får göras i den på anmälningssedeln förtryckta texten.

Tillämplig lagstiftning

Aktierna ges ut under aktiebolagslagen (2005:551) och regleras av svensk rätt.

Styrelsens försäkran

Styrelsen för Biotech Equity AB (publ) är ansvarig för innehållet i memorandumet. Härmed försäkras att styrelsen vidtagit alla rimliga försiktighetsåtgärder för att säkerställa att uppgifterna i memorandumet, såvitt styrelsen känner till, överensstämmer med faktiska förhållanden och ingenting är utlämnat, som skulle kunna påverka memorandumets innebörd.

Göteborg 2017-11-16

Biotech Equity AB (publ)

Mats Andersson

Stefan Nyman

Glenn Renhult

Verksamhetsbeskrivning

Bakgrund

Biotech Equity är leverantör av ett brett sortiment av högkvalitativa produkter för sjukvårdsdiagnostik samt för forskning, rutin- och processapplikationer för LifeScience och livsmedelsindustrin och koncernen har under den senare tiden genomgått en lång rad kostnadsbesparingar i syfte till att göra verksamheten lönsam.

Koncernens vision är att bli den ledande Skandinaviska aktören som erbjuder ett komplett sortiment av sjukvårdsdiagnostiska 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.

Koncernen har dock under många år haft ett negativt rörelseresultat och är helt beroende av bolagets aktieägare som tillsammans har tillfört bolaget ca 95 MSEK. Med bakgrund av detta så har en grupp aktieägare i bolaget gått ihop och kallat till en extra bolagstämma för att kunna välja en ny styrelse, ledning och VD då man vill se en förändring i bolagets nuvarande affärsmodell.

Resultatet blev en extra bolagsstämma den 22 juni 2017 där aktieägarna tillsammans med bolagets då största aktieägare Capital Conquest AB (publ) valde en helt ny styrelse som sedan på samma dag via ett konsoliderat styrelsemöte valde en ny VD i bolaget.

Bolagets nya styrelse och VD har under sin korta tid genomfört ett flertal förändringar inom koncernen i syfte att få bolaget lönsamt och uppnå ett positivt kassaflöde som på sikt kan delas ut till bolagets aktieägare.

Styrelsen beslutade den 2017-09-28 att bolagets aktie ska avnoteras från AktieTorget med hänvisning till bl.a. att formaliteterna runt nynoteringsprocessen har gjort att bolaget inte haft skäligen tid till förfogande. Bolagets målsättning är dock att inom 6 månader åternotera bolaget vilket med största sannolikhet kommer kunna ske under Q1 2018 om allt går som planerat.

Vid en extra bolagstämma i november beslutade aktieägarna att breda bolagets befintliga verksamhet så att investeringar kan göras i ett flertal olika branscher för att öka bolagets riskspridning och mervärdet för bolagets aktieägare. Aktieägarna beslutade även att ändra namnet till Biotech Equity AB (publ).

Bolaget beslutade även under november månad att bilda ett nytt försäljningsbolag i form av Biotech-IgG International AB för att effektivisera och hantera koncernens försäljningsprocesser.

Verksamhetsbeskrivning (forts.)

Organisation

Per 1 april 2009 förvärvade Biotech Equity AB formellt tillgångarna i Ajust Holding A/S (tidigare Biotech-IgG A/S), cvr nr 20972386, vilka sedan delvis tranfererats till Bolagets nybildade danska dotterbolag som fått namnet Biotech-IgG A/S, cvr nr 30299807. Koncernen omfattar förutom moderbolaget det helägda dotterbolaget - Biotech-IgG A/S (DK). Biotech Equity AB är sedan 2011 certifierat enligt ISO 9001:2008. Koncernen är även sedan november 2014 certifierade enligt ISO 14001:2004. Bolaget är ett publikt avstämningsbolag som har cirka 3 104 aktieägare och bolagets b-aktie går under kortnamnet BIGG B (ISIN-kod SE0002837955).

Dotterbolag:

Biotech-IgG A/S är en internationell ISO 9001:2008-samt ISO 14001:2004-certifierad leverantör av produkter för forskning, rutin- och processapplikationer inom immundiagnostik och LifeScience. Kunderna återfinns inom sjukhus, vårdcentraler, akademisk och kommersiell forskning och utveckling samt industrin, bl.a. läkemedel- och bioprocessindustrierna. Biotech-IgG A/S täcker främst försäljning av externa produkter inom de skandinaviska länderna.

Riktlinjer och informationspolicy

Informationspolicy för Biotech Equity AB (publ) är att förmedla information internt och externt så att kunskapen om företaget och dess verksamhet samt förtroende för bolaget upprätthålls. Informationen ska vara korrekt, relevant och välformulerad samt anpassad till målgrupperna dvs aktieägare, analytiker, media, samarbetspartners, leverantörer, kunder, myndigheter och allmänhet.

Informationsgivning till aktieägare och andra intressenter ska bedrivas med öppenhet och stor tillgänglighet via bolagets hemsida. Informationen ska presenteras på ett enhetligt och tydligt sätt. Informationen får inte var etiskt stridbar. Bolaget ska kontinuerligt förse aktieägare och andra intressenter med information som är korrekt, trovärdig och relevant. Personal i ledande ställning skall vara uppdaterad beträffande senaste nyheter, fakta och finansiell situation.

Koncernvision

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.

Verksamhetsbeskrivning (forts.)

1996

Bolaget grundas 1996.

1997-2002

Bolaget förvärvar patenträttigheter till SIRE® -teknologin. Finansiering genom riskkapital möjliggjorde serieproduktion av SIRE® och en aggressiv patentstrategi. År 1999 godkändes patent på SIRE® -teknologin i Sverige och år 2000 i USA. SIRE® och Chemel® blev registrerade varumärken i Sverige. Finansiering genom publika emissioner gjorde det möjligt att färdigställa instrumentering, reagens och mjukvara. Försäljning av SIRE® P100 instrument initieras.

2003 - 2004

Nya produktionsmetoder utvecklades. SIRE® Control Center, mjukvara för styrning av SIRE® Biosensor via PC utvecklades. Ett kompletterande amerikanskt patent på SIRE® -teknologin godkändes. En testversion av SIRE® 101e instrumentet utvecklades. PC mjukvaran SIRE® Control Center 2004 lanserades.

2005

Den kommersiella versionen av SIRE® 101e instrumentet lanserades. Två svenska patent på SIRE® Flödescell godkändes. Chemel® noterades på NGM Equity.

2006

Licensavtal med det Kalifornienbaserade Life Science bolaget VivoMedical Inc. Kanadensiskt patent på SIRE® -teknologin godkändes. Start utveckling av analysystem för kliniska applikationer.

2007 - 2008

Utveckling och introduktion av SIRE® Bio Laboratory Systems med validerade reagenskit, service och mjukvara för livsmedels- och bioprocessapplikationer. Japanskt patent på SIRE® -teknologin godkändes. Licensavtalet med VivoMedical upphörde tidigare än förväntat. Förvärv av distributionskanal initierades i slutet av 2008.

2009

Chemelkoncernen bildas genom förvärv av tillgångarna i BiotechlgG A/S. Chemel går från utvecklingsbolag till ett försäljningsbolag med egna produkter och en etablerad internationell försäljningsorganisation och en omsättning på 16 MSEK.

2010

OEM-licensavtal med LifeAssays AB för analys av antikroppar i industriella applikationer. Försäljningen av SIRE Bio Laboratory Systems ökar tack vare det nya distributionsnätverket som skapats av Biotech Equity.

Chemel AB byter av besparingskäl lista från NGM Equity till AktieTorget. Kraftig kostnadsbesparing och effektivisering av FoU resulterar i en signifikant resultatförbättring under 2010.

Verksamhetsbeskrivning (forts.)

2011

Ny strategi introduceras med marknadsfokus mot kunder som arbetar med produktion, utveckling och analys av proteiner, främst antikroppar. Bolaget byter namn från Chemel AB till Biotech Equity AB.

2012

Avtalet för proteinupprepningsutrustning övergår i ett distributionsavtal utan royaltykostnader. Koncernen förstärker försäljningsorganisationen inom immundiagnostikområdet genom nyanställning i Danmark.

2013

Biotech Equity tecknar avtal med Biofire Diagnostics om ensamrätt för distribution av FilmArray System på de svenska och danska marknaderna. Nya agenturer för danska och norska marknaderna. Bolaget blir under Q3 antagna som medlemmar i DiaMondial.

2014

Ytterligare nya agenturer på den skandinaviska marknaden. Distributionsrättigheterna för FilmArray överläts till bioMérieux. Bolaget börjar delta i upphandlingar. Koncernen erhåller certifiering enligt ISO 14001:2004. Biotech Equity tecknar avtal med Enigma Diagnostics Ltd om ensamrätt för distribution av Enigma® MiniLab System på de svenska, norska och danska marknaderna.

2015

Ytterligare nya agenturer. Bolaget deltar framgångsrikt i upphandlingar.

2016

SIRE®-teknologin överförs till BVT Technologies mot en årlig royalty på 10 % av framtida försäljning. Biotech Equity tecknar avtal med T2 Biosystems Inc om ensamrätt för distribution av T2Dx 1.1 på de svenska, norska och danska marknaderna.

2017

Vid extra bolagsstämman den 22 juni 2017 fattades beslut att välja en ny styrelse och Mats Andersson blev vald styrelseordförande. Bolaget genomför ett omfattande kostnadsbesparingsprogram och konsoliderar verksamheten vilket beräknas påverka koncernen positivt med 4,5 miljoner årligen.

Den 28 september beslutade styrelsen att bolagets aktie ska avnoteras från AktieTorgets med hänvisning till bl.a. att formaliteterna runt nyoteringsprocessen har gjort att bolaget inte haft skälig tid till förfogande. Bolagets målsättning är att inom 6 månader åternotera bolaget vilket med största sannolikhet kommer kunna ske under Q1 2018 om allt går som planerat.

Biotech Equity AB har distributionsrättigheter på de svenska, danska och norska marknaderna för det diagnostiska T2Dx 1.1 Instrumentet samt tillhörande T2Candida® reagensförbrukningsartiklar för snabb diagnos av blodförgiftning genom ett exklusivt avtal från T2 Biosystems Inc. (Lexington, Massachusetts, USA).

Diagnostikprodukterna från T2 Biosystems används i kliniska laboratorier på sjukhus och i privatdiagnostiska servicelaboratorier. Försäljningsarbetet är i full gång och bolaget tog nyligen sin första order från Rigshospitalet som är ett av de största sjukhusen i Danmark. Därutöver har ytterligare 29 potentiella nya kunder i både Sverige, Danmark och Norge visat stort intresse för T2 maskinen med dess tillhörande produkter.

T2 Biosystems Inc. fokuserar på att utveckla innovativa diagnostiska produkter för att förbättra patienters hälsa. Med två FDA-godkända produkter inriktade på diagnos av blodförgiftning (sepsis) samt en rad andra produkter under utveckling, är T2 Biosystems ett snabbt framväxande företag inom in vitro-diagnostik.

T2Candida® reagenspanelen revolutionerar diagnos av blodförgiftning. Den är den förstasepsis-patogendiagnostiska panelen som inte kräver förödling av blodkultur, vilket ger snabbare, enklare och korrekta resultat inom tre till fem timmar från provtagning.

T2Candida® Panelen identifierar tillsammans med det helautomatiska T2Dx instrumentet, de fem kliniskt relevanta arter av Candida direkt från helblod som gör det möjligt för läkare att initiera lämplig behandling på ett mycket tidigt stadium.

Företaget bygger sina diagnostiska instrument på T2 Magnetic Resonance plattformen, (T2MR), och avser utveckla en bred uppsättning program som syftar till att sänka dödligheten, förbättra behandlingsresultaten och minska kostnaderna för hälso- och sjukvården genom att hjälpa vårdpersonal göra riktade behandlingsbeslut på ett tidigare stadium. T2MR möjliggör snabb och känslig detektion av patogener, biomarkörer och andra avvikelser i olika orenade patientprovtyper, inklusive helblod, plasma, serum, saliv, sputum och urin, och kan detektera cellulära mål vid detektionsgränser så låga som en kolonibildande enhet per ml (CFU/mL).

T2CANDIDA ACCURACY

99.4% SPECIFICITY
91.1% SENSITIVITY

Blood culture demonstrates a sensitivity of 50%

T2CANDIDA SPEED

AVERAGE TIME TO RESULTS

T2 Biosystems®

3-5 Hours

T2Biosystems®

T2 Biosystems®

T2 Biosystems®

T2 Biosystems®

BIOTECH | EQUITY

T2 Biosystems®

Biotech-IgG

T2Sepsis Solution™

T2Bacteria® Panel
Now CE Marked

- 3 to 5 hour species-specific results
- Clinically validated T2Sepsis Solution
- T2Candida Panels
- No blood culture required
- Proven to deliver better patient care and annual cost savings

 T2 Biosystems®

Biotech-IgG, www.biotech-igg.com, mail: info@biotech-igg.com

Biotech-IgG

T2Dx Instrument

Rapid: Species-specific results with no up-front sample preparation

- **Simple:** Fully automated system
- **Sensitive:** Limit of detection of as low as 1 CFU/mL
- **Blood matrix compatible:** No blood culture required

 T2 Biosystems®

Biotech-IgG, www.biotech-igg.com, mail: info@biotech-igg.com

Biotech-IgG

T2Candida® Panels

- 91.1% Sensitivity
- 99.4% Specificity
- Limits of detection 1 CFU/mL
- Species-specific results in 3-5 hours
- Results directly from whole blood
- Accuracy even in the presence of antimicrobials

 T2 Biosystems®

Biotech-IgG, www.biotech-igg.com, mail: info@biotech-igg.com

T2 Biosystems®

Medlemskap i DiaMondiaL

Biotech Equity AB (publ) är idag medlem i den europeiska In Vitro Diagnostik (IVD) grupperingen DiaMondiaL. Medlemskapet innebär att Biotech får rätt att representera och exklusivt distribuera DiaMondiaLs produkter på de svenska, danska, finska och norska marknaderna.

DiaMondiaL har genom sina 10 medlemmar ett brett samarbete inom IVD-området samt fungerar även som producent och distributör av ett flertal egna IVD-produkter, vilka medlemsföretagen har exklusiv rätt till försäljning av på sina respektive marknader.

DiaMondiaL (www.diamondial.com) är en sk European Economic Interest Grouping (EEIG), som underlättar och utvecklar affärsmöjligheter för dess medlemmar genom tillhandahållande och skapande av gemensamma resurser, aktiviteter och kunskande.

DiaMondiaL har genom sina 10 medlemmar ett brett samarbete inom IVD-området samt fungerar även som producent och distributör av ett flertal egna IVD-produkter, vilka medlemsföretagen har exklusiv rätt till försäljning av på sina respektive marknader.

Väsentliga händelser under 2017

2017-05-12 - Flagningsmeddelande i Biotech-IgG AB (publ)

Capital Conquest AB (publ) har den 11 maj 2017 genom aktieköp passerat gränsen för flaggning i Biotech-IgG AB då bolagets innehav överstiger 10% av samtliga aktier i Biotech-IgG AB. Capital Conquest AB (publ) innehar 22 024 064 aktier i Biotech-IgG AB vilket motsvarar 10,1% av kapitalet och 10,1% av röster i bolaget vilket gör Capital Conquest AB (publ) idag till bolagets enskilt största aktieägare.

2017-05-22 - Kallelse till extra bolagsstämma

Capital Conquest AB har i egenskap av ägare med ägarandel överstigande 10 % av aktierna och rösterna i Biotech-IgG AB, vilket pressmeddelats 2017-05-12, begärt kallelse till extra bolagsstämma med nedanstående förslag till stämman att behandla. Val av styrelse, val av revisor, ändring av bolagsordning samt beslut om emissionsbemyndigande.

2017-05-22 - Biotech-IgG AB flyttas till observationslistan

AktieTorget meddelade att kommer Biotech-IgG AB handeln i bolagets aktie att flyttas till AktieTorgets observationslista. Av pressmeddelandet framgår att bolaget har en ny huvudägare med ett innehav om mer än 10 procent av bolagets röster och kapital. Den nya huvudägaren har begärt en extra bolagsstämma och har till denna föreslagit beslut om val av en helt ny styrelse och byte av revisor. AktieTorget gör därför bedömningen att väsentlig osäkerhet föreligger avseende bolaget och har beslutat att handeln i bolagets aktie fortsatt ska ske på observationslistan. AktieTorget kommer löpande pröva om det finns förutsättningar att återföra bolagets aktie till den ordinarie listan.

2017-06-22 - Kommuniqué extra bolagsstämma

Vid extra bolagsstämman i Biotech-IgG AB (publ) den 22 juni 2017 fattades beslut att välja en ny styrelse som valdes i form av Mats Andersson, Andreas Hag, Stefan Nyman, Aram Soma.

2017-06-27 - Ny styrelseordförande och VD i Biotech-IgG AB (publ)

Vid ett konstituerande styrelsemöte den 22 juni 2017 i Lund beslutade den nya styrelsen att utse Mats Andersson till ny styrelseordförande och Anders Edvardsson till ny extern VD för Biotech-IgG AB. Styrelsen beslutade även att entlediga nuvarande verkställande direktör Dario Kriz från sin tjänst.

2017-06-29 - Biotech-IgG AB ska genomgå en ny noteringsprocess

AktieTorget har på sedvanligt sätt, beslutat att bolaget ska genomgå en ny noteringsprocess som villkor för bolagets fortsatta notering på AktieTorget. Syftet med noteringsprocessen är bland annat att granska bolagets nya ledning och styrelsesammansättning samt kapacitet för extern informationsgivning. Om AktieTorget bedömer att noteringskraven är uppfyllda kommer bolagets aktie att återföras till AktieTorgets ordinarie lista. I annat fall kommer bolagets aktie att avnoteras från AktieTorget.

2017-07-06 - Kapitaltillskott genom emission på 2,3 miljoner

Styrelsen i Biotech-IgG AB (publ.) har, med stöd av bemyndigande från stämman den 22 juni 2017, genomfört en riktad nyemission som tillför bolaget ca 2,3 MSEK före emissionskostnader. Emissionen omfattar 26 850 000 nya aktier riktade mot en privat grupp investerare som visat intresse i Biotech-IgGs verksamhet och emissionen sker med avvikelse från aktieägarnas företrädesrätt. Bolaget genomför en riktad emission istället för en företrädesemission då en riktad emission bedöms vara mer kostnadseffektiv och på sådana sätt gynnar alla aktieägare i bolaget bättre.

2017-07-07 - Genomför kostnadsbesparingsprogram i koncernen om ca. 4 miljoner årligen

Som en första åtgärd för att få koncernen vinstdrivande genomför nu den nya ledningen ett stort kostnadsbesparingsprogram där man konsoliderar koncernen och effektiviserar administrationen och flyttar huvudkontoret till Göteborg. Bolagets nuvarande kontor i Lund kommer sägas upp och flytten beräknas vara klar under kommande kvartal.

Väsentliga händelser under 2017 (forts.)

2017-08-08 - Försäljning genom distributionsavtal med T2 Biosystems

Bolaget har via sitt dotterbolag Biotech-IgG A/S nu tagit sin första order och kommit igång med försäljning av T2 Biosystems. Beställaren är ett av de största sjukhusen i Danmark. Bolaget kan i dagsläget inte bedöma avtalets omfattning då vi befinner oss i en startprocess med att sätta upp det nya avtalet. Mer information kommer publiceras löpande angående avtalet så fort information kan lämnas.

2017-08-29 - Biotech-IgG sammanfattar Nordic Mycology Meeting i Köpenhamn 24 - 25 augusti

Bolaget var sponsor och medverkade på Nordic Mycology Meeting i Köpenhamn den 24 - 25 augusti. Där promotades T2 Biosystems. Bolaget har distributionsrättigheter på de svenska, danska och norska marknaderna avseende diagnostiska T2Dx 1.1 Instrumentet samt tillhörande T2Candida.

Bolagets Nordic Sales Manager och en styrelseledamot från det danska dotterbolaget var representanter på mässan. Det var ett stort intresse för T2 Biosystems med tillhörande produkter. Det skapades nya kontakter med tänkbara kunder som kommer följas upp under kommande veckor, säger Anders Edvardsson, VD i Biotech-IgG AB (publ).

2017-09-28 - Avnotering från AktieTorget

Styrelsen beslutade den 2017-09-28 att bolagets aktie ska avnoteras från AktieTorget med hänvisning till bl.a. att formaliteterna runt nyoteringsprocessen har gjort att bolaget inte haft skäligen tid till förfogande. Sista noteringsdag kommer vara fredagen den 6 oktober 2017. Bolagets målsättning är att inom 6 månader åternotera bolaget vilket med största sannolikhet kommer kunna ske under Q1 2018 om allt går som planerat.

2017-10-02 - Biotech-IgG tecknar nytt kundavtal i Danmark från privata sektorn

Bolaget har via sitt försäljningsavtal med Cloud-Clone Corp tecknat nytt kundavtal med företaget Gubra ApS, ett privatägt bioteknikföretag i Danmark. Första ordern är av mindre omsättning. Dock ser vi stort värde i det nya samarbetet då vi bedömer goda möjligheter till långsiktig samverkan med kommande repetitiva beställningar säger Mats Andersson, ordförande i Biotech-IgG AB (publ).

2017-10-11 - Organisationsförändring inom Biotech-IgG

Anders Edvardsson, VD i Biotech-IgG, har i helgen på eget initiativ begärt lämna sitt uppdrag i bolaget. Den arbetsinsats som krävs fram till nu har varit betydligt större än kalkylerat och mycket återstår. Då Anders driver andra uppdrag parallellt blir hans situation ohållbar om samma kvalitet som han levererat fram till nu skall kunna bibehållas. Vi är oerhört tacksamma för den enorma arbetsinsats Anders lagt ner i bolaget. Anders har på kort tid genomlyst bolaget, konstruerat och rullat ut ett antal program där vi nu ser effekterna komma säger Mats Andersson, styrelsens ordförande i Biotech-IgG AB (publ). Som ny VD och koncernchef för Biotech-IgG har styrelsen beslutat att välja Glenn Renhult och han tillträder tjänsten idag den 11 oktober 2017. Med bakgrund av detta så har även Anders Edvardsson kommit överens om att sälja 21 574 814 aktier i Biotech-IgG som ägs av hans bolag Insolita AB till investmentbolaget Capital Conquest AB (publ) där Renhult är idag huvudägare och VD och efter transaktionen innehar Insolita AB (Anders Edvardsson) 800 000 aktier i Biotech-IgG AB (publ).

2017-10-11 - Kallelse till extra bolagsstämma

Aktieägarna i Biotech-IgG AB (publ) 556529-6224, kallas till extra bolagsstämma torsdagen den 9 november kl. 08.00 i Arkipelagens företagscenter, Stora Åvägen 21, 436 34 Askim.

Väsentliga händelser under 2017 (forts.)

2017-10-12 - Utökad T2 försäljning i Danmark

Bolaget har nu via sitt dotterbolag Biotech-IgG A/S kommit igång med merförsäljning och distributionen av de service produkter som tillhör T2 maskinerna. Bolaget första beställning kommer från det danska sjukhuset Rigshospitalet och har ett ordervärde på ca 93,000 kr. Bolagets bedömning är att varje T2 avtal kommer per år att bidra med ca 1 miljoner kronor i merförsäljning i form av underhåll och löpande tillbehör till kunden och bolaget har idag en prospektlista på över 20 nya T2 kunder i Sverige, Danmark och Norge. Vid en lyckad införsäljning av T2 produkterna under de kommande 12 månaderna kommer koncernens intäkter att öka väsentligt. Bolaget har även sett ett ökat intresse från marknaden rörande T2 Biosystem de senaste veckorna, säger Glenn Renhult VD i Biotech-IgG AB (publ).

2017-10-19 - Utökad samarbete med Odense Universitetshospital i Danmark

Bolaget har nu via sitt dotterbolag Biotech-IgG A/S utökad sitt samarbete med Odense Universitetshospital i Danmark med att ytterligare en avdelning på sjukhuset i form av patologiavdelning som väljer Biotech-IgG A/S som leverantör. Första ordern lagd och den är av mindre värde men vi ser detta som en möjlighet till ett långsiktigt samarbete med fler beställningar i framtiden säger Glenn Renhult, VD i Biotech-IgG AB (publ).

2017-10-31 - Utökad samarbete med Odense Universitetshospital i Danmark

Bolaget har via sitt dotterbolag Biotech-IgG A/S utökad sitt samarbete med Karolinska University i Sverige och har ett ordervärde på ca 420,000 kr. Vi är givetvis mycket glada över att Karolinska valt Biotech-IgG som leverantör och vi ser detta som en möjlighet till ett långsiktigt samarbete med fler beställningar i framtiden säger Glenn Renhult, VD i Biotech-IgG AB (publ).

2017-11-10 - Kommuniké från extra bolagsstämma den 9 november 2017

Vid den extra bolagsstämman i Biotech-IgG AB (publ), org. nr. 556529-6224, den 9 november 2017 fattades följande beslut:

- - Stämman beslutade att omvälja Mats Andersson och Stefan Nyman som styrelseledamöter samt nyvälja Glenn Renhult som ny styrelseledamot. Till ordförande valdes Mats Andersson.
- - Stämman beslutade att ändra bolagsordning enligt styrelsens förslag i kallelsen.
- - Stämman beslutade att välja Göran Bringer som revisor.

2017-11-10 - Styrelsen överväger kapitalanskaffning för fortsatt tillväxt

Av den delårsrapport som offentliggjordes den 2017-10-27 framgick det att bolaget har väldigt goda möjligheter att kunna försätta expandera och väsentligt öka bolagets framtida intäkterna genom sitt distributionsavtal med T2 Biosystem vilket beräknas ske under första kvartalet 2018. Biotech koncernens omsättning genererar tillräckligt rörelsekapital för den aktuella verksamheten under den kommande tolv månadersperioden. Rörelsekapitalet bedöms dock inte tillräckligt för att fortsätta expansionen i oförändrad takt. För att optimera tillväxttakten och för att säkra beredskapen inför framtida förvärv eller andra expansionsmöjligheter överväger styrelsen därför för närvarande ytterligare kapitalanskaffning. Något beslut om detta har ännu inte fattats och mer information kommer publiceras inom kort.

Väsentliga händelser under 2017 (forts.)

2017-11-13 - Redovisning av koncernförsäljning för Oktober 2017 (stark tillväxt)

Försäljning för oktober månad 2017 blev 1 025 773 kr vilket kan jämföras med 566 465 kr för september 2017. Q4 är normalt det starkaste kvartalet för koncernen och försäljningen har börjat mycket riktigt bra med att oktober månad redovisar nästan en dubbling mot förgående års försäljning. Den senaste månaden har varit en stor utmaning då jag som ny VD har haft väldigt mycket att göra och behöva sätta mig in i samtidigt som koncernen genomgår ett flertal större förändringar i samband med kostnadsbesparingsprogrammet som har tagit mycket tid att genomföra. Men trots detta har vi lyckats öka bolagets försäljningssiffror och vi går nu från röda till svarta siffror i resultaträkning! Säger en mycket glad Glenn Renhult, VD i Biotech Equity AB (publ)

2017-11-15 - Nytt försäljningsbolag bildas i form av Biotech-igG International AB

För att ta nästa steg och på bästa möjliga sätt effektivisera nuvarande försäljningsprocess så bildas ett nytt dotterbolag under namnet Biotech-igG International AB. Bolaget kommer hantera all utgående försäljning från och med Q1 - 2018 och på detta sätt så kommer även kvartalsrapporter att kunna konsolideras betydligt billigare och snabbare då redovisning hanteras i samma ekonomiprogram (till skillnad från nuvarande dotterbolag i Danmark). Biotech-igG International kommer även kunna hantera enskilda valutor gällande inbetalningar från Norge, Danmark, Sverige utan att kunden kommer att på något vis påverkas då ett valuta konto kommer användas för att underlätta för respektive kund/länder. Nya hanteringssätet medför även en längre transaktionsavgifter i banken för koncernen och vi beräknar att vi årligen spara ca 80-100 tkr. Bolaget finns idag i tre länder i form av Sverige, Norge och Danmark och är ett av de större distributionsföretag idag inom Biotech sektorn. Men från och med Q1 - 2018 kan jag med glädje även meddela att vi är aktiva i länderna Finland, Åland och Island vilket kommer påverka koncernens försäljning och resultat positivt framöver. Förutom resekostnader och en del översättningskostnader så kommer inte expansionen innebära några större investeringar för koncernen då vi sköter merparten av allt digitalt istället för ett kontor i respektive land, säger Glenn Renhult, VD i Biotech Equity AB (publ)

2017-11-16 - Biotech Equity sammanfattar Medica i Düsseldorf

Bolaget har via sitt dotterbolag Biotech-igG A/S under veckan besökt Medica mässan i Düsseldorf Tyskland för att träffa en del av bolagets leverantörer. Under mässan träffade vi bland annat två representanter från T2 Biosystem för att diskutera kommande försäljningar, leveranstider och tillhörande utbildning. Bolagets förhoppning och målsättning är att kunna slutföra minst 1 ny försäljning av T2Candida/Sepsis maskin innan årsskiftet men leveranstiden är idag 3 månader. Dock har T2 ställt sig mycket positiv till vårt försäljningsarbete och undersöker nu möjligheten till att kunna utleverera en maskin redan under december månad till en av våra svenska kunder. Produkter, försäljning, avtal, lagerhållning och kommande marknadsföringsåtgärder var en del av de punkter vi gick igenom med våra leverantörer under mässan men framför allt så fokuserade vi mycket av vår tid på T2 Biosystem och vår kommande T2 försäljning, säger Glenn Renhult, VD i Biotech Equity AB (publ)

2017-11-17 - Biotech Equity genomför en företrädesemission

Styrelsen i Biotech Equity AB (publ) har idag den 2017-11-16 beslutat med stöd av bemyndigande från stämman den 22 juni 2017 att genomföra en företrädesemission på 24,2 miljoner. Bolaget har erhållit teckningsförbindelser från styrelsen och av bolagets huvudägare på cirka 4,0 MSEK.

Marknadsöversikt

Ny tydlig marknadsstrategi mot väldefinierad kundgrupp inom sjukvårdsdiagnostik

Biotech Equity Koncernen opererar i dagsläget på den nordiska marknaden med huvudfokus på de svenska, norska och danska marknaderna. Den danska marknaden är i dagsläget minst utvecklad av dessa och därför den marknad där försäljningen av de externa produkterna bedöms ha störst potential att utvecklas med nuvarande organisation. Den svenska marknaden står i dagsläget för huvuddelen av försäljningen. Den svenska marknaden bedöms vara minst likvärdig jämfört med den danska då befolkningmängden är dubbelt så stor i Sverige. Andra tänkbara närmarknader är de baltiska staterna samt även Finland.

Bolaget strävar från och med år 2011 efter att erbjuda ett komplett utbud av produkter inom immundiagnostik och LifeScience till sjukvården med fokus på hemmamarknaderna i Skandinavien samt egna produkter till en väldefinierad kundgrupp som definieras av kunder inom LifeScience och BioTech industrier som arbetar med att analysera, producera och utveckla proteiner som t ex antikroppar.

Produktområden - Immundiagnostik

I denna grupp ingår produkter för diagnostik åt t ex sjukhus för att upptäcka sjukdomstillstånd. Dessa innefattar bland annat isotopanalyser (RIA1 , IRMA2 etc.) och enzymatiska non-isotopanalyser (EIA3 , ELISA4). Den här gruppen inkluderar även bio- och chemiluminiscenta analyser (LIA5) och molekylärbiologiska tekniker som PCR6 och multiplex PCR för DNA7 -amplifiering. Användarna fördelar sig inom ett flertal olika områden inom klinisk rutindiagnostik samt medicinska och industriella forskningslaboratorier. Immundiagnostik fortsätter kontinuerligt att komplettera och ersätta långsammare och mindre specifika analysmetoder och har applikationer inom många områden inom humanmedicin:

- Ben- och mineralmetabolism
- Tillväxtfaktorer
- Sköldkörtelfunktion
- Mineral/Salt balans - Metabolism
- Infektionssjukdomar
- Fertilitet och fortplantning
- Sjukdoms- och cancermarkörer
- Inflammationsmarkörer
- Multipel Skleros
- Autoimmuna tillstånd

Marknadsöversikt (forts.)

Radiokemikalier och Nukleär instrumentering

Specialistlösningar för detektion och kvantifiering av radioisotopa ämnen. Applikationsområdena innefattar farmakokinetik samt metabolitstudier. Även automatiserad syntes och uppreningssystem för PET8 spårämnesforskning och produktion ryms inom det här området.

Biotech Equity kan även genom sina leverantörer erbjuda reagens i form skräddarsydda antikroppar för olika forsknings- och analysändamål. Kundmålgrupper är främst forskningslaboratorier inom medicinsk och farmakokinetisk forskning, men även kliniska sjukvårdslaboratorier.

Molekylärbiologi

Den här gruppen innefattar bland annat tester och reagens för molekylärbiologiska applikationer, men även högkvalitativ PCR6 /HRM9 instrumentering. Kundmålgruppen är främst forskningslaboratorier inom LifeScience området.

- 1 RIA - Radio Immuno Assay
- 2 IRMA - Immuno Ratio Measurment Analysis
- 3 EIA - Enzyme Immuno Assay
- 4 ELISA - Enzyme Linked ImmunoSorbent Assay
- 5 LIA - Line Immuno Assay,
- 6 PCR - Polymerase Chain Reaction,
- 7 DNA - Desoxy ribonuklein syra,
- 8 PET - Positron Emission Tomography,
- 9 HRM - High Resolution Melting

Marknadsöversikt (forts.)

Instrument

Den här gruppen består av olika instrument för laboratorier och inkluderar bland annat automatiserad vätskehantering, molekylärbiologi och automatiserade ELISA4 -system. Fokus ligger på instrument som förutom den initiala köpesumman även tillför ytterligare intäkter från försäljning av förbrukningsartiklar (reagens, kits och reservdelar).

T2 Biosystem - instrument och förbrukningsartiklar för snabb och användarvänlig sjukvårdsdiagnostik

Biotech Equity AB har i september 2016 erhållit distributionsrättigheter på de svenska, danska och norska marknaderna för det diagnostiska T2Dx 1.1 Instrumentet samt tillhörande T2Candida® reagensförbrukningsartiklar för snabb diagnos av blodförgiftning genom ett exklusivt avtal från T2 Biosystems Inc. (Lexington, Massachusetts, USA).

T2 Biosystems Inc. fokuserar på att utveckla innovativa diagnostiska produkter för att förbättra patienters hälsa. Med två FDA-godkända produkter inriktade på diagnos av blodförgiftning (sepsis) samt en rad andra produkter under utveckling, är T2 Biosystems ett snabbt framväxande företag inom in vitro-diagnostik.

T2Candida® reagenspanelen revolutionerar diagnos av blodförgiftning. Den är den första sepsispatogendiagnostiska panelen som inte kräver förödling av blodkultur, vilket ger snabbare, enklare och korrekta resultat inom tre till fem timmar från provtagning.

T2Candida® Panelen identifierar tillsammans med det helautomatiska T2Dx instrumentet, de fem kliniskt relevanta arter av Candida direkt från helblod som gör det möjligt för läkare att initiera lämplig behandling på ett mycket tidigt stadium.

Företaget bygger sin diagnostiska instrument på T2 Magnetic Resonance plattformen, (T2MR), och avser utveckla en bred uppsättning program som syftar till att sänka dödligheten, förbättra behandlingsresultaten och minska kostnaderna för hälso- och sjukvården genom att hjälpa vårdpersonal göra riktade behandlingsbeslut på ett tidigare stadium.

T2MR möjliggör snabb och känslig detektion av patogener, biomarkörer och andra avvikelser i olika orenade patientprovtyper, inklusive helblod, plasma, serum, saliv, sputum och urin, och kan detektera cellulära mål vid detektionsgränser så låga som en kolonibildande enhet per ml (CFU/mL).

Bioteknik Produkterna inom den här gruppen används för uppströms- och nedströms steg inom olika bioprocesser och innefattar bland annat utrustning för upprening av produkter då en mikrobiell odling avslutats. Exempel på sådan utrustning är bland annat kromatografikolonner - separerar olika produkter från t ex bioprocesser från varandra - och fyllnadsmaterial till dessa.

Marknadsöversikt (forts.)

Konkurrens

Konkurrenssituationen varierar beroende på produktgrupp och land. Nedan ges en bild över olika typer av konkurrenter sedda utifrån typ och ur geografiskt perspektiv:

Stora leverantörer av laboratorieprodukter - Exempel på sådana är VWR, Sigma-Aldrich och Fisher Scientific. Dessa bolag går vanligen in på marknader genom uppköp av mindre distributörer och blir ofta med tiden mindre specialiserade på tekniskt krävande produkter inom diagnostik och bioteknik, men desto mer när det gäller instrument eftersom de kan hålla större lager och har tillgång till större säljorganisationer och marknadsföringsmöjligheter.

Multinationella tillverkningsföretag - De har förutom tillverkning också ofta sin egen säljorganisation. Som tillverkare kan de här företagen tillåta en lägre prissättning och på så sätt konkurrera.

Specialistdistributörer - Detta är ofta mindre, privatägda företag med endast en eller ett fåtal ägare.

E-handel - På senare år har e-handeln utvecklats, inte minst genom utvidgandet av EU. E-handeln har fördelar av att mellanhänder kan tas bort samt att företaget får direktkontakt med slutanvändaren.

Geografisk konkurrensöverblick

Sverige

Diagnostik - En reglerad marknad med många sjukhus som är ISO-certifierade, vilket innebär en högre acceptans för CE-märkta produkter. Bioteknik/Instrument - Domineras i hög grad av GE (Pharmacia), speciellt i nedströmsprocesser.

Danmark

Diagnostik - Som medlem i EU följer Danmark In Vitro Diagnostics Direktivet (IVDD), men konkurrens finns även från äldre metoder. Bioteknik/Instrument - Dessa marknader är mycket öppna i Danmark med konkurrens från alla typer av ovanstående organisationer.

Norge

Diagnostik - Norge är inte medlem i EU, men följer EU-direktiven. Den geografiska belägenheten och den låga befolkningssiffran gör att POCT-instrument är mer etablerat i Norge än i de övriga nordiska länderna. Bioteknik/Instrument - Konkurrensen kommer i första hand från mindre specialistdistributörer. Norge har en växande agrikulturell marknad med fokus på marinbiologi samt stora statliga och EU finansierade forskningsprogram.

Konkurrens - egna produkter

I dagsläget opererar ett antal leverantörer på marknaden med laboratorieutrustning samt utrustning för cellodling.

Marknadsöversikt (forts.)

Försäljning

Styrelsen har i inledningen av 2012 tagit beslut om att fokusera försäljningsverksamheten till den skandinaviska marknaden. Genom förstärkning av försäljningsorganisationen har Bolaget skapat förutsättningar för en ökad försäljning. Koncernens målsättning är att kontinuerligt inleda samarbete med nya leverantörer med intressanta kompletterande produkter samt att aktivt söka nya leverantörer och produkter till sitt sortiment. Detta arbete har i september 2016 resulterat i att Biotech Equity slutit ett exklusivt avtal med det amerikanska bolaget T2 Biosystems Inc. (Lexington, Massachusetts, USA) i Sverige, Norge och Danmark.

Diagnostikprodukterna från T2 Biosystems används i kliniska laboratorier på sjukhus och i privatdiagnostiska servicelaboratorier. Instrument samt reagens kommer att köpas in först i samband med försäljning till kund. Biotech Equity deltar sedan 2014 i upphandlingar och också vunnit ett antal av dessa. I Q3 2013 blev Biotech Equity AB (publ) antagna som medlemmar i den europeiska In Vitro Diagnostik (IVD) grupperingen DiaMondiaL.

Medlemskapet innebär att Biotech Equity AB får rätt att representera och exklusivt distribuera DiaMondiaLs produkter på de svenska, danska och norska marknaderna. DiaMondiaL (www.diamondial.com) är en sk European Economic Interest Grouping (EEIG), som genom gemensamma resurser underlättar och utvecklar affärsmöjligheter för dess medlemmar.

DiaMondiaL har genom sina 10 medlemmar ett brett samarbete inom IVD-området samt fungerar även som producent och distributör av ett flertal egna IVD-produkter, vilka medlemsföretagen har exklusiv rätt till försäljning av på sina respektive marknader. DiaMondiaLs medlemsföretag har en sammanlagd försäljning på över 300 miljoner Euro, sysselsätter tillsammans över 1000 personer och är representerade i över 30 europeiska länder.

Säljorganisationen har gedigen säljferenhet, distributionsnätverk, distributörsträning, deltagande i vetenskapliga möten samt kommersiella mässor. Koncernens kunder är alla professionella enheter, sk business-to-business kunder. Kunderna återfinns inom sjukhus, vårdcentraler, akademisk och kommersiell forskning och utveckling samt inom industrin, bla läkemedels-, livsmedels- och bioprocessindustrierna. Biotech Equity har en omfattande produktportfölj, vilket gör det möjligt att även erbjuda produkter för flera behov. Koncernen opererar idag på följande ställen:

- Göteborg, SE - Huvudkontor för koncernen och svenska marknaden
- Köpenhamn, DK - Huvudkontor för Biotech-IgG A/S och logistikcentrum för externa produkter

Aktien och ägarstruktur

Biotech Equity ABs aktie (BIGG B med ISIN-kod SE0002837955) noterades på AktieTorget den 3 maj 2010 och avnoterades den 6 oktober 2017. Bolaget hade 3 104 aktieägare den 2017-10-23 och bolagets största aktieägare är idag investmentbolaget Capital Conquest AB (publ).

Enligt bolagsordningen kan aktier av två slag utges, A- och B-aktier. En A-aktie har 10 röster och en B-aktie en röst. I Bolaget finns idag enbart B-aktier utgivna. Varje aktie har lika rätt till Bolagets tillgångar och vinst. Vid stämma får varje röstberättigad rösta för fulla antalet av honom/henne ägda och företrädde aktier utan begränsningar i rösträtten. Varje aktie medför lika rätt till vinstutdelning och till eventuellt överskott vid likvidation. På årsstämma eller extra bolagsstämma kan beslut fattas om vinstutdelning, vilken normalt utbetalas som ett kontantbelopp per aktie, men kan även avse något annat än pengar. Avstämningsdagen för rätten att erhålla utdelning får inte infalla senare än dagen före nästa årsstämma. I det fall någon aktieägare inte kan nås genom VPC kvarstår dennes fordran på utdelningsbeloppet mot bolaget och begränsas endast genom regler om preskription. Vid preskription tillfaller utdelningsbeloppet bolaget. Det föreligger inga restriktioner för utdelning eller särskilda förfaranden för aktieägare bosatta utanför Sverige och utbetalning sker via Euroclear (VPC) på samma sätt som för aktieägare bosatta i Sverige.

Antalet aktier i Bolaget uppgick per 2017-10-23 till totalt 278 733 220 aktier varav 268 733 220 aktier av serie B och 10 000 000 aktier av serie A. Senaste betalkursen per aktie 2017-10-06 var 0,052, vilket ger ett bolagsvärde på cirka 14,5 Mkr.

Aktieägare	A-aktier	B-aktier	Andel	Röster
Capital Conquest AB (publ)	10 000 000	29 174 814	14,1%	35,0%
Matz Eklund	0	9 468 166	3,4%	2,6%
Bo Leander	0	8 500 000	3,0%	2,3%
Joachim Ekdahl	0	5 600 000	2,0%	1,5%
Stefan Nyman	0	5 500 000	2,0%	1,5%
Stratex Consulting AB	0	5 000 000	1,8%	1,4%
Additech Business Consulting AB	0	4 000 000	1,4%	1,1%
Hans Larnfeldt	0	3 003 500	1,1%	0,8%
Bo Åkerlund	0	3 000 000	1,1%	0,8%
Rigmor Johansson	0	2 600 000	0,9%	0,7%
Rune Olsson	0	2 424 241	0,9%	0,7%
Joakim Sellgren	0	2 385 875	0,9%	0,6%
Anton Lahdo	0	2 036 283	0,7%	0,6%
Gunnar Ekdahl	0	2 000 766	0,7%	0,5%
Claes Martinsson	0	2 000 000	0,7%	0,5%
Jonas Gudmunds	0	2 000 000	0,7%	0,5%
Jonbel Transport AB	0	1 878 000	0,7%	0,5%
Anders Regné	0	1 831 879	0,7%	0,5%
Björn Bredås	0	1 764 543	0,6%	0,5%
Tommy Andersson	0	1 664 647	0,6%	0,5%
Övriga aktieägare	0	171 400 506	61,5%	46,5%
Totalt	10 000 000	268 733 220	100,0%	100,0%

År	Förändring	Ökning av antal aktier (st)	Totalt antal aktier (st)	Förändring av aktiekapitalet (kr)	Aktiekapital (kr)	Emissionskurs (kr)
1996	Bolagsbildning		1 000		100 000	IP*
1998	Nyemission	333	1 333	33 300	133 000	IP
1998	Split 1:100	131 967	133 300	-	133 300	IP
1998	Nyemission	20 000	153 300	20 000	153 300	IP
2000	Nyemission	366 600	519 900	366 600	519 900	IP
2000	Nyemission	30 000	549 900	30 000	549 900	IP
2001	Nyemission	150 000	699 900	150 000	699 900	IP
2002	Nyemission	300 100	1 000 000	300 100	1 000 000	IP
2002	Nyemission	200 000	1 200 000	200 000	1 200 000	IP
2002	Nyemission	118 248	1 318 248	118 248	1 318 248	IP
2002	Nyemission	110 000	1 428 248	110 000	1 428 248	18:10
2003	Nyemission	95 700	1 523 948	95 700	1 523 948	18:10
2003	Nyemission	163 313	1 687 261	163 313	1 687 261	14:50
2004	Nyemission	95 320	1 782 581	95 320	1 782 581	18:10
2005	Nyemission	100 083	1 882 664	100 083	1 882 664	18:10
2005	Nyemission	1 536 366	3 419 030	1 536 366	3 419 030	11:00
2009	Nyemission	1 020 858	4 439 888	1 020 858	4 439 888	02:50
2009	Nyemission	687 798	5 127 686	687 798	5 127 686	2:99***
2009	Nyemission	1 950 828	7 078 514	1 950 828	7 078 514	02:50
2010	Nyemission	903 314	7 981 828	903 314	7 981 828	02:50
2010	Nyemission	1 421 008	9 402 836	1 421 008	9 402 836	01:00
2010	Nyemission	965 737	10 368 573	965 737	10 368 573	01:00
2011	Nyemission	1 951 975	12 320 548	1 951 975	12 320 548	01:00
2011	Nyemission	1 196 093	13 516 641	1 196 093	13 516 641	01:00
2011	Nyemission	1 115 346	14 631 987	1 115 346	14 631 987	01:00
2012	Minskning av AK#	-	14 631 987	-13 900 388	731 599	-
2012	Nyemission	17 117 421	31 749 408	855 871	1 587 470	00:10
2012	Nyemission	40 968 467	72 717 875	2 048 423,35	3 635 893,35	00:05
2013	Nyemission	5 900 319	78 618 194	295 015,95	3 930 909,30	00:40
2013	Nyemission	3 121 490	81 739 684	156 074,90	4 086 984,20	00:40
2014	Nyemission	16 851 869	98 591 553	842 593,45	4 929 577,65	00:25
2015	Nyemission	10 181 256	108 772 809	509 062,80	5 438 640,45	00:25
2015	Nyemission	22 437 123	131 209 932	1 121 856,15	6 560 496,60	00:10
2016	Minskning av AK##	-	131 209 932	-5 248 397,28	1 312 099,32	-
2016	Nyemission	87 473 288	218 683 220	874 732,88	2 186 832,20	00:10
2017	Nyemission	26 850 000	245 533 220	268 499	2 455 331	00:85
2017	Nyemission	33 000 000	278 733 220	332 000	2 787 331	00:52

*IP = Icke Publik, ***Riktad nyemission, sk kvittningsemmission, till Ajust Holding A/S (tidigare Biotech-IgG A/S), #Extra bolagsstämman 2012-02-03 beslutade om minskning av aktiekapitalet för täckning av förlust samt ändring av bolagsordningen. Besluten registrerades av Bolagsverket 2012-02-14. ##Extra bolagsstämman 2016-03-17 beslutade om minskning av aktiekapitalet för täckning av förlust samt ändring av bolagsordningen. Besluten registrerades av Bolagsverket 2016-08-03.

Biotech Equity koncernen

Biotech Equity är leverantör av ett brett sortiment av högkvalitativa produkter för sjukvårdsdiagnostik för forskning, rutin- och processapplikationer för LifeScience och livsmedelsindustrin. Biotech Equity koncernens vision är att bli den ledande Skandinaviska distributören av immundiagnostik och LifeScience produkter till sjukvården som även erbjuder egna produkter till en väldefinierad kundgrupp som verkar inom analys, produktion samt forskning och utveckling.

Moderbolag: Biotech Equity AB (publ)

Bolaget är ett publikt avstämningsbolag som har cirka 3 104 aktieägare och bolagets b-aktie går under kortnamnet BIGG B (ISIN-kod SE0002837955). Aktiekapitalet uppgick till 2 787 tkr den 2017-10-20. Antalet aktier uppgick även till 278 733 220 för samma period. Mer information om moderbolaget och övriga finansiella dokument finner du på bolagets hemsida www.biotech-equity.se.

Dotterbolag: 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.

Moderbolagets resultat och nettoomsättning

Resultatet i moderbolaget för kvartal 3 uppgick till -818 tkr (-728 tkr). Nettoomsättningen i moderbolaget uppgick till 643 tkr (696 tkr).

Koncernens resultat och nettoomsättning

Biotech Equity koncernens nettoomsättning för tredje kvartalet 2017 uppgick till 1 238 (1 250) tkr, med ett resultat på -1 085 (-733) tkr. Kvartalet har även kostnadsförts med -1 025 tkr i form av engångskostnader i anslutning till bolagets nya besparingsprogram.

Investeringar

Inga investeringar har skett under året. De finansiella anläggningstillgångarna uppgick per 2017-09-30 till 2 111 tkr, vars hela belopp avser aktieinnehav i Biotech-IgG A/S.

Bolaget har sedan 2016-12-31 och fram till upprättandet av denna rapport inte gjort några pågående eller framtida investeringar som det har gjorts klara åtaganden om.

Väsentliga avtal i koncernen

Biotech Equity AB har erhållit distributionsrättigheter på de svenska, danska och norska marknaderna för det diagnostiska T2Dx 1.1 Instrumentet samt tillhörande T2Candida® reagensförbrukningsartiklar för snabb diagnos av blodförgiftning genom ett exklusivt avtal från T2 Biosystems Inc. (Lexington, Massachusetts, USA).

Biotech Equity AB har ett exklusivt avtal med det brittiska bolaget Enigma Diagnostics Ltd. (Salisbury, Wiltshire, UK) om distribution av Enigma® MiniLab System. Avtalet ger Biotech Equity AB ensamrätt till försäljning av Enigma® MiniLab System på de svenska, danska och norska marknaderna.

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

Ett avtal har tecknats med det Tjeckiska bolaget BVT Technologies (BVT) (Brno, Tjeckien) om överföring av Bolagets SIRE-teknologi mot royalty. Uppföljning sker genom årlig rapportering enligt avtalet.

Närstående transaktioner

Transaktioner med närstående under 2017 Q3 innefattar kostnader för konsultuppdrag till på 24 tkr (ME Finans AB, tidigare VD).

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 Equity har inte lämnat lån, garantier eller borgensförbindelser till förmån för styrelseledamöterna, de ledande befattningshavarna eller Biotech Equitys revisor utöver vad som angivits i denna och tidigare rapporter. Biotech Equity har ej slutit några avtal med medlemmar ur förvaltnings-, lednings- eller kontrollorgan om förmåner efter det att uppdraget har avslutats.

Personal och övrigt

Antalet anställda i Biotech Equity AB vid periodens utgång uppgick till 2 personer och i koncernen 4 personer.

Styrelse och ledande befattningshavare

Biotech Equity's styrelse består av fyra ledamöter, inklusive ordförande, och har sitt säte i Göteborg. Styrelseledamöterna väljs årligen vid årsstämman inför tiden intill slutet av nästa årsstämma. De styrelsemötena som valdes av extra bolagsstämma i bolaget den 22 juni 2017 redovisas nedan. Bolagets verkställande direktör valdes 6 oktober 2017 och redovisas nedan.

Mats Andersson,
Styrelseordförande
Född 1971

Är idag styrelseordförande i Biotech Equity koncernen samt bedriver en mindre konsultverksamhet i sitt egna bolag SAREKO Consulting AB.

Antal aktier: 1 000 000 ST
Invald: 2017-06-22

2017 Apr - Think Do & Grow

Managementkonsult och partner. Företaget är ett driftsbolag som genom sina partners administrerar och samordnar utvecklingsprocesser hos sina uppdragsgivare. Företaget jobbar löpande med ca trehundra kunder i blandade branscher och i olika storlekar.

2014 Apr - SAREKO Consulting AB

Managementkonsult och grundare. Huvudsakliga uppgift är att utveckla organisationer och individer och på så sätt skapa resultat hos uppdragsgivarna.

2011 Sep - 2014 Mars - ELIXIA Sweden AB

VD. Under en tid i bolaget förvärvade det svenska bolaget tre gym, byggde ett nytt, påbörjade byggnation av ytterligare ett samt skrev hyreskontrakt i ett affärscentrum för att starta bygga 2015.

2007 Okt - 2011 Aug - ICA MAXI Alingsås

Butikschef. Arbetade som motsvarande VD med totalansvar för ekonomi, personal och drift med rapportering direkt till ägare och styrelse.

2004 Dec - 2007 Okt - AF Trading

Marknads/säljchef och grundare. Ägnade sig framförallt åt att utveckla återförsäljarnätet. När jag slutade i AF Trading var företaget totalansvarigt för dess huvudmans samtliga återförsäljare.

2003 Okt - 2005 Apr - AB Båset

VD och grundare. AB Båset startades för att äga och driva sommarrestauranger i Falkenberg på Skrea strand.

2003 Sep - 2004 Aug - Primeur Vin AB

Marknadschef/säljledare. Primeur Vin AB grundades 1963 och är en licensierad vinimportör med Systembolaget som huvudkund.

Bolagsengagemang de senaste fem åren:

Bolag	Position	Tidsperiod
SAREKO Consulting AB	Ledamot	Pågående
Insolita AB	Ledamot	Pågående
Biotech Equity AB	SO/Ledamot	Pågående
Biotech-IgG A/S	SO/Ledamot	Pågående
Stockholms Allmänna Gymnastik Avdelning	Ledamot	Avslutat
Goodrun CS Nordic AB	Suppleant	Avslutat

Styrelse och ledande befattningshavare (forts.)

Stefan Nyman,
Styrelseledamot
Född 1969

Är idag ledamot och ägare av Nyman & Jensen AB och dess tillhörande systerbolag. Koncernen bedriver en aktiv fastighetsförvaltning av mindre och medelstora fastigheter i Sverige.

Antal aktier: 5 500 000 ST
Invald: 2017-06-22

2012 - pågående Carinova AB

Ägare. Bemanningföretag inom transport och bygg.
6 anställda.

2013 - pågående Fastighetsbolag

Delägare. Nyman & Jensen AB, Nyman & Jensen Gibson AB, Drakskeppet AB, Jennywest AB. Grundare och delägare i samtliga dessa bolag med likartade verksamheter inom förvaltning av egna fastighetsbestånd.

2014 - 2016 Neuro Praxis AB

Medgrundare och delägare. Neurologisk mottagning i Göteborg. Min roll var bildande och uppstart av verksamheten samt förhandlingar och ingå avtal med försäkringsbolag såsom vårdgivare. Efter lyckad etablering på marknaden upphörde mitt engagemang dec 2016.

2012 - 2016 Mecon gruppen

Anställd i ledningsgruppen. Ingick i ledningsgruppen för företagsgruppen "Mecon Group" med verksamheter inom framförallt läkarbemanning, men även inom IT-bemanning, teknikutveckling samt försäljning av tryckkammare och dykläkartjänster till sjukvården. Rollen bestod i att arbeta med omorganisation och avveckling av ineffektiva verksamhetsdelar.

2004 - 2013 BCAB

Medgrundare och delägare. IT-logistik. Etablering på marknaden av IT-logistiktjänster såsom grundconfig, avemballering, leverans och installationer av IT-utrustning hos myndigheter, banker och storföretag inom västra Götalands regionen. 19 anställda. Ansvarsområde i den administrativa driften.

2000 - 2004 BarContainer AB

Medgrundare och delägare. Byggnationer av mobila kök för uthyrning till restauranger, konserter, festivaler och tillfälliga försäljningsstationer i samarbete med Spendrups. Uppgift med marknad och försäljning, samt administrationen i företaget.

Bolagsengagemang de senaste fem åren:

Bolag	Position	Tidsperiod
Nyman & Jensen Gibson AB	Ledamot	Pågående
Drakskeppet AB	Ledamot	Pågående
Jennywest AB	Ledamot	Pågående
Nyman & Jensen AB	Ledamot	Pågående
Carinova AB	Ledamot	Pågående
Insolita AB	Suppleant	Pågående
Biotech Equity AB	Ledamot	Pågående
Biotech-IgG A/S	Ledamot	Pågående
Neuro Praxis Klinik i Göteborg AB	Ledamot	Avslutat

Styrelse och ledande befattningshavare (forts.)

Glenn Renhult,

Verkställande direktör och ledamot

Född 1983

Är idag koncernchef och huvudägare för Capital Conquest AB (publ) och dess dotterbolag. Bolaget är ett svenskt investmentbolag och har sitt huvudkontor i Karlstad.

Antal aktier: 37 174 814 ST
Invald: 2017-10-06 (VD)
Invald: 2017-11-09 (Styrelseledamot)

2014/2015 - pågående Capital Conquest AB (publ)

Renhult är idag huvudägare i bolaget som är ett publikt investmentbolag som har sitt säte i Stockholms kommun och bedriver konsultverksamhet inom företagsekonomi och managementtjänster samt förvaltningsverksamhet genom att direkt eller indirekt förvärva, förvalta, förmedla och avyttra aktier, andelar samt övriga finansiella tillgångar. Bolaget hade för 2015/2016 ett positivt rörelseresultat på 31,9 miljoner och för 2016/2017 53,6 miljoner. Läs mer om verksamheten på www.capital-conquest.se

2017 - pågående Hugo & Partner AB

Ett finansiellt holding bolag som är moderbolag till Capital Conquest AB (publ) och ägs och drivs av Renhult.

2016- pågående Webster Media Group AB (publ)

En mediebyrå inom grafisk formgivning och produktion där Renhult är delägare och VD.

Bolagsengagemang de senaste fem åren:

Bolag	Position	Tidsperiod
Capital Conquest AB (publ)	VD	Pågående
Webbster Media Group AB (publ)	VD	Pågående
Biotech Equity AB (publ)	VD	Pågående
Biotech-IgG International AB	Ledamot	Pågående
Hugo & Partner AB	Ledamot	Pågående
Capital Conquest Fusion 01 AB	Ledamot	Avslutat

Styrelse och ledande befattningshavare (forts.)

Göran Bringer,
Godkänd Revisor, FAR
Född 1957

Isabella Eva Rümmer,
Auktoriserad Revisor, FAR
Född 1974

Bringer Revision Aktiefbolag,
Org nr 556549-1049
Aktiv sedan 1998

Bolaget skall tillhandahålla yrkesmässig revision och redovisning samt därmed sammanhängande rådgivning. Rådgivning och biträde avseende deklarations- och övriga skatte- och avgiftsärenden och därmed förenlig verksamhet.

Nedan presenteras en översikt av Bolagets finansiella utveckling för perioden jan-dec 2016 till jan-sep 2017. Bolagets räkenskapsår är 1/1 till 31/12. Uppgifterna för 2016 har tagits ur den reviderade årsredovisningen enligt årsredovisningslagen (ÅRL) och IFRS samt uppgifter för 2017 har tagits från den ej revisorsgranskade delårsrapporten för Q3 2017 som samtliga har införlivats genom hänvisning (se sid 61) i detta memorandum.

Årsredovisningen för koncernen för 2016 har upprättats enligt Årsredovisningslagen samt IFRS. För moderbolaget har Årsredovisningslagen och RFR 2 "Redovisning för juridiska personer" tillämpats. RFR 2 kräver att moderbolaget tillämpar samma redovisningsprinciper som koncernen, dvs IFRS i den omfattning som RFR 2 tillåter. Från och med 2015 tillämpar koncernen och moderbolaget Årsredovisningslagen och BFNAR 2012:1 Årsredovisning och koncernredovisning (K3) vid upprättandet av finansiella rapporter.

Delårsrapporter upprättas från och med 2015 enligt Årsredovisningslagen och BFNAR 2007:1 Frivillig delårsrapportering. Övergången till att upprätta finansiella rapporter enligt BFNAR 2012:1 (K3) innebär att delposterna inom koncernens eget kapital ändrats. Omräkningsreserven redovisas nu tillsammans med balanserad förlust under rubriken Annat eget kapital. Såväl koncernen som moderbolaget tillämpar anskaffningsvärdemetoden vid värdering av finansiella instrument. Detta är en förändring jämfört med tidigare redovisningsprinciper men har inte haft någon påverkan på redovisat resultat och ställning.

Resultaträkning, koncernen (tkr)	jan-sep 2017	jan-sep 2016	jul-sep 2017	jul-sep 2016	jan-dec 2016
Rörelsens intäkter					
Nettoomsättning	5 149	5 992	1 238	1 250	7 978
Övriga rörelseintäkter	-18	113	-19	25	161
Rörelsens kostnader					
Råvaror och förnödenheter	-3 436	-3 683	-880	-953	-4 956
Övriga externa kostnader	-2 947	-2 606	-674	-598	-3 444
Personalkostnader	-1 055	-1 500	-710	-447	-2 031
Av/nedskrivningar av materiella/immateriella anläggningstillgångar	0	-9	0	-1	-11
Övriga rörelsekostnader	-30	-41	0	-6	-78
Rörelseresultat	-3 777	-1 734	-1 065	-730	-2 381
Finansiella poster	1	-11	-20	-3	-15
Resultat efter finansiella poster	-3 776	-1 745	-1 085	-733	-2 396
Skatt	-	-	-	-	-
Periodens resultat	-3 776	-1 745	-1 085	-733	-2 396
Resultat per aktie	-0,01	-0,01	-0,01	-0,01	-0,02
Genomsnittligt antal aktier	218 683 220	131 209 932	245 533 220	131 209 932	146 787 367
Antal aktier vid periodens slut	245 533 220	131 209 932	245 533 220	131 209 932	218 683 220

Balansräkning, koncernen (tkr)	30 sep 2017	30 sep 2016	31 dec 2016
Tillgångar			
Anläggningstillgångar			
Immateriella anläggningstillgångar			
Koncessioner, patent och likn. rättigheter	0	1	0
Materiella anläggningstillgångar			
Inventarier, verktyg och installationer	0	0	0
Finansiella tillgångar	52	52	52
Summa anläggningstillgångar	52	53	52
Omsättningstillgångar			
Varulager	88	639	522
Kortfristiga fordringar			
Kundfordringar	974	774	822
Skattefordran	116	57	0
Övriga fordringar	6000	166	196
Förutbetalda kostnader, upplupna intäkter	283	328	306
Kassa och bank	2 241	897	8 958
Summa omsättningstillgångar	9 702	2 861	10 804
Summa tillgångar	9 754	2 914	10 856

Balansräkning, koncernen (tkr)	30 sep 2017	30 sep 2016	31 dec 2016
Eget kapital och skulder			
Eget kapital			
Aktiekapital	2 455	1 312	2 187
Övrigt tillskjutet kapital	59 497	52 466	65 388
Annat eget kapital	-52 785	-50 297	-55 618
Periodens resultat	-1 085	-1 745	-2 396
Summa eget kapital	8 002	1 736	9 561
Långfristiga skulder			
Avsättningar	43	8	4
Kortfristiga skulder			
Leverantörsskulder	992	543	408
Övriga skulder	680	126	351
Upplupna kostnader och förutbetalda intäkter	569	501	532
Summa avsättningar och skulder	2 284	1 178	1 295
Summa eget kapital och skulder	10 286	2 914	10 856

Förändringar i eget kapital (tkr)	Aktiekapital	Övrigt tillskjutet kapital	Annat eget kapital inkl. årets resultat	Totalt eget kapital
Ingående balans 1 januari 2016	4 930	49 880	-52 359	2 451
Omräkningsdifferens utl dotterföretag	0	0	-57	-57
Periodens resultat	0	0	-3 203	-3 203
Utgående balans 31 mars 2016	6 561	54 466	-55 619	3 408
Minskning av aktiekapital enl beslut	-5 249	0	5 248	-1
Nyemission	875	5 017	2 587	8 479
Omräkningsdifferens utl dotterföretag	0	0	69	69
Periodens resultat	0	0	-2 396	-2 396
Utgående balans 31 december 2016	2 187	57 483	-50 111	9 559
Omräkningsdifferens utl dotterföretag	0	0	17	17
Periodens resultat	0	0	-2 691	-2 691
Utgående balans 30 juni 2017	2 187	57 483	-52 785	6 885
Nyemission	268	2 014	-80	9 087
Periodens resultat	0	0	-1 085	-1 085
Utgående balans 30 september 2017	2 455	59 497	-53 950	8 002

Resultaträkning, moderbolaget (tkr)	jan - sep 2017	jan - sep 2016	jul - sep 2017	jul - sep 2016	jan - dec 2016
Nettoomsättning	2 921	4 072	643	696	5 280
Övriga rörelseintäkter	6	77	19	6	109
Rörelsens kostnader					
Råvaror och förnödenheter	-1 806	-2 349	394	-385	-3 223
Övriga externa kostnader	-2 291	-2 055	-511	-670	-2 709
Personalkostnader	-2 060	-1 299	-559	-367	-1 779
Av/nedskrivningar av materiella/ immateriella anläggningstillgångar	0	-9	0	-1	-11
Övriga rörelsekostnader		-41	-17	-6	-78
Rörelseresultat	-3 273	-1 604	-818	-727	-2 411
Finansiella poster	-1	-1	0	-1	-1
Resultat efter finansiella poster	-3 274	-1 605	-818	-728	-2 412
Skatt	-	-	-	-	-
Periodens resultat	-3 274	-1 605	-818	-728	-2 412

Balansräkning, moderbolaget (tkr)	30 sep 2017	30 sep 2016	31 dec 2016
Tillgångar			
Immateriella anläggningstillgångar			
Patent	0	1	0
Finansiella tillgångar			
Andelar i koncernföretag	2 111	2 111	2 111
Summa anläggningstillgångar	2 111	2 112	2 111
Omsättningstillgångar			
Varulager	0	63	0
Kortfristiga fordringar			
Kundfordringar	401	346	425
Fordringar koncernföretag	147	120	0
Skattefordran	116	57	32
Övriga fordringar	6 000	55	93
Förutbetalda kostnader, upplupna intäkter	116	328	306
Kassa och bank	1 216	321	8 154
Summa omsättningstillgångar	7 996	1 290	8 978
Summa tillgångar	10 107	3 402	11 089

Balansräkning, moderbolaget (tkr)	30 juni 2017	30 juni 2016	31 dec 2016
Eget kapital och skulder			
Bundet Eget kapital			
- Aktiekapital	2 455	1 312	2 187
Fritt Eget kapital			
- Överkursfond	9 247	2 586	7 603
- Balanserat resultat	350	177	2 763
- Periodens resultat	-818	-1 605	-2 412
Summa eget kapital	11 234	2 470	10 141
Kortfristiga skulder			
- Leverantörsskulder	468	268	240
- Skulder koncernföretag	147	100	120
- Övriga skulder	145	63	58
- Upplupna kostnader och förutbetalda intäkter	569	501	530
Summa skulder	1 329	932	948
Summa eget kapital och skulder	9 905	3 402	11 089

Finansiell översikt med kommentarer

Finansiering och finansiell ställning

Koncernen har i dagsläget försäljning av både externa och egna produkter med en omsättning under första 9 månader 2017 på 5,1 MSEK (5,9 MSEK 2016). Moderbolagets verksamhet har sedan år 1996 finansierats i huvudsak genom riskkapital. Moderbolaget har genomfört nyemissioner under perioden 1998 till 2017, vilka tillsammans med riskkapital sammanlagt tillfört moderbolaget drygt 95 miljoner kronor före emissionskostnader.

Ekonomi står under kontinuerlig uppföljning. Villkorad återbetalningsskyldighet finns om 5 872 092 kr avseende erhållna aktieägartillskott från de tidigare ägarna Affärsstrategerna i Sverige AB. Återbetalning kan ske efter beslut av bolagsstämma, när beloppet ryms inom utdelningsbara medel och när verksamheten ger vinst. Under 2016/2017 gick Affärsstrategerna i Sverige AB i konkurs så återbetalning kommer med största sannolikhet inte behöva betalas.

Per 1 april 2009 har Moderbolaget formellt förvärvat tillgångarna i Ajust Holding A/S (tidigare Biotech-IgG A/S), cvr nr 20972386, vilka sedan delvis transfererats till Moderbolagets då nybildade danska dotterbolag Biotech-IgG A/S, cvr nr 32099807. Förvärvsbalansen har redovisats i Q2-rapporten för 2009. Moderbolaget har i dag inga lån eller krediter hos något kreditinstitut.

Rörelsekapital

Styrelsen bedömer att bolaget idag har tillräckligt rörelsekapital för att driva verksamheten de kommande tolv månaderna dock kan det inte uteslutas att lånebehov kan uppkomma då verksamheten växer samt nya investeringar genomförs där kan ytterligare nyemissioner komma att genomföras för att säkerställa den fortsatta utvecklingen.

Intäkter

Koncernens nettoomsättning under första 9 månader 2017 blev 5 149 tkr jämfört med 5 992 tkr för 2016. Moderbolagets nettoomsättning första 9 månader 2017 blev 2 921 tkr jämfört med 4 072 tkr för 2016.

Kostnader

Koncernens kostnader uppgick under första 9 månader 2017 till -7 468 tkr jämfört med -7 830 tkr för 2016. Kostnadsökningen under de redovisade perioderna härrör främst till de omstruktureringskostnader som bolaget belastats av för bolagets nya besparingsprogram.

Moderbolaget kostnader uppgick under första 9 månader 2017 till -6 157 tkr jämfört med -5 744 tkr för 2016. Kostnadsökningen under de redovisade perioderna härrör främst till de omstruktureringskostnader som bolaget belastats av för bolagets nya besparingsprogram samt uppsägningskostnader från personal.

Investeringar och tillgångar samt investeringsåtaganden i samband med förvärv Investeringar under Q1-Q3 2017 uppgår i Koncernen till 0 tkr och 0 tkr för 2016.

Resultat

Rörelseresultatet före finansiella poster första 9 månader 2017 blev för koncernen -3 777 tkr jämfört med -1 500 för 2016 och för moderbolaget första 9 månader 2017 -3 273 tkr jämfört med -1 604 för 2016.

Legala aspekter och kompletterande information

Legala aspekter

Biotech Equity AB (publ) med organisationsnummer 556529-6224 registrerades vid det svenska Patent och Registreringsverket (nuvarande Bolagsverket) den 17 augusti 1996 och verksamhet har bedrivits sedan dess i Sverige, Norge, Danmark.

Styrelsen har sitt säte i Göteborgs kommun och bolagets associationsform är aktiebolag som regleras av aktiebolagslagen (2005:551).

Gällande bolagsordning antogs vid extra bolagsstämman den 22 juni 2017. Vid bolagsstämma får varje röstberättigad rösta för fulla antalet av honom/henne ägda och företrädna aktier, utan begränsning i röstetalet. Alla aktier har samma rätt till andel av Bolagets tillgångar och vinst.

Adressen till Biotech Equitys huvudkontor är Järnvägsgatan 7, 652 25 Karlstad och postadress Box 2138, 403 13 Göteborg.

Bolaget uppfyller gällande regler för företagsstyrning i Sverige. Bolaget är anslutet till Euroclear Sweden AB, Box 7822, 193 97 Stockholm.

Väsentliga avtal

Biotech Equity AB har erhållit distributionsrättigheter på de svenska, danska och norska marknaderna för det diagnostiska T2Dx 1.1 Instrumentet samt tillhörande T2Candida® reagensförbrukningsartiklar för snabb diagnos av blodförgiftning genom ett exklusivt avtal från T2 Biosystems Inc. (Lexington, Massachusetts, USA).

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

Ett avtal har tecknats med det Tjeckiska bolaget BVT Technologies (BVT) (Brno, Tjeckien) om överföring av Bolagets SIRE-teknologi mot royalty. Uppföljning sker genom årlig rapportering enligt avtalet.

Legala aspekter och kompletterande information (forts.)

Rättsliga förfaranden och skiljeförfaranden

Det finns i dagsläget inga kända tvister, inte heller har bolagets styrelse kännedom om några kommande tvistemål av betydelse. Bolaget är inte part i någon rättslig process eller skiljeförfarande som har haft eller kan antas få betydande effekter på bolagets finansiella ställning eller lönsamhet. Bolagets styrelse känner inte heller till några omständigheter som skulle kunna leda till att något sådant rättsligt förfarande eller skiljeförfarande skulle kunna uppkomma.

Försäkringar

Styrelsen bedömer att Bolagets nuvarande försäkringsskydd är tillfredsställande med hänsyn till verksamhetens art och omfattning.

ISO-certifiering

Biotech Equity AB och Biotech-IgG A/S är certifierade enligt ISO 9001:2008. Sedan november 2014 är koncernens bolag även certifierade enligt ISO 14001:2004.

Transaktioner med närstående

Transaktioner med närstående under 2017 Q3 innefattar kostnader för konsultuppdrag till på 24 tkr (ME Finans AB, tidigare VD). 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 Equity har inte lämnat lån, garantier eller borgensförbindelser till förmån för styrelseledamöterna, de ledande befattningshavarna eller Biotech Equitys revisor utöver vad som angivits i denna och tidigare rapporter. Biotech Equity har ej slutit några avtal med medlemmar ur förvaltnings-, lednings- eller kontrollorgan om förmåner efter det att uppdraget har avslutats.

Aktieägaravtal

Såvitt bolagets styrelse känner till existerar inga aktieägaravtal eller motsvarande avtal mellan aktieägare i Biotech Equity AB (publ) i syfte att skapa ett gemensamt inflytande över bolaget.

Uppköpserbjudande

Det har ej förekommit något uppköpserbjudande avseende bolagets aktier under innevarande verksamhetsår eller föregående år.

Intressekonflikter

Vid memorandumets upprättande finns det såvitt styrelsen känner till inga kända intressekonflikter i eller omkring bolaget.

Legala aspekter och kompletterande information (forts.)

Bemyndiganden

På extra bolagsstämman den 22 juni 2017 fick styrelsen ett bemyndigande att vid ett eller flera tillfällen, under perioden fram till nästa årsstämma, med eller utan avvikelser från aktieägarnas företrädesrätt, fatta beslut om nyemission av aktier upp till vad som begränsas av bolagsordningen. Betalning ska ske kontant, genom kvittning eller genom apportegendom.

Bolagskoden

Svensk kod för bolagsstyrning är inte obligatorisk för Biotech Equity AB. Styrelsens målsättning är att följa den praxis som utvecklas och avser tillämpa den i de delar den bedöms ha relevans för Bolaget och dess aktieägare. Bolaget har valt alternativa lösningar i två fall. Bolaget har ej inrättat revisionsutskott och ej heller ersättningsutskott.

Framtidsinriktade uttalanden och marknadsinformation

Detta memorandum innehåller framtidsinriktade uttalanden som återspeglar Biotech Equitys aktuella syn på framtida händelser samt finansiell och operativ utveckling.

Dessa framtidsinriktade uttalanden gäller endast vid tidpunkten för memorandumet och Biotech Equity gör ingen utfästelse om att offentliggöra uppdateringar eller revideringar av framtidsinriktade uttalanden till följd av ny information, framtida händelser eller dylikt.

Även om Biotech Equity anser att förväntningarna som beskrivs i sådana framtidsinriktade uttalanden är rimliga, finns det ingen garanti för att dessa framtidsinriktade uttalanden förverkligas eller visar sig vara korrekta och följaktligen bör presumtiva investerare inte lägga otillbörlig vikt vid dessa och andra framtidsinriktade uttalanden.

I avsnittet Riskfaktorer finns en beskrivning, dock inte fullständig, av faktorer som kan medföra att faktiskt resultat eller utveckling skiljer sig avsevärt från framtidsinriktade uttalanden. Memorandumet innehåller historisk marknadsinformation och bransch prognoser, däribland information avseende storleken på marknader där Biotech Equity är verksam.

Informationen har inhämtats från en rad olika utomstående källor och Biotech Equity ansvarar för att sådan information har återgivits korrekt. Även om Bolaget anser att dessa källor är tillförlitliga har inte oberoende verifiering gjorts, varför riktigheten eller fullständigheten i informationen ej kan garanteras.

Såvitt Biotech Equity känner till och kan försäkra genom jämförelse med annan information som offentliggjorts av de tredje parter varifrån informationen hämtats, har dock inga uppgifter utelämnats på ett sätt som skulle göra den återgivna informationen felaktig eller missvisande.

Ordlista

Antikropp (IgG) - En del av immunförsvaret som känner igen främmande substanser, bakterier eller virus och binder till dessa.

Biosensor - Analysinstrument som använder biologiska komponenter i sin detektionsprincip.

Biotech Equity Koncernen - Biotech Equity AB och Biotech-IgG A/S (från och med Q1 2013 är det tidigare dotterbolaget Biotech-IgG (UK) Ltd avslutat).

BITAR - Biotech-IgG Tube Assay Reader. Bolagets egna produkt för analys av antikroppar.

Bolaget - Biotech Equity AB

DNA - Deoxyribonukleinsyra. Den genetiska arvsmassan hos levande organismer.

Dotterbolaget - Biotech-IgG A/S

EIA - Enzyme Immuno Assay. Enzymatisk analysmetod

ELISA - Enzyme Linked Immuno Sorbent Assay. Enzymatiskimmunologisk analysmetod.

HPLC - High Performance Liquid Chromatography. Analysmetod för kemiska substanser.

HRM - High Resolution Melting. Analysmetod för kemiska substanser.

In vitro - Analyser utförda på laboratorium till skillnad från in vivo där analysen utförs i kroppen.

IRMA - Immuno Ratio Measurement Analysis. Immunokemisk analysmetod.

LIA - Line Immuno Assay. Immunokemisk analysmetod.

Moderbolaget - Biotech Equity AB

NGM - Nordic Growth Market. En av Finansinspektionen övervakad börs.

Patogen - Sjukdomsalstrande mikroorganism, t ex virus eller bakterie.

PCR - Polymerase Chain Reaction. Metod för att multiplicera genetiskt material.

PET - Positron Emission Tomography. Tomografisk metod.

Protein - Ett ämne uppbyggt huvudsakligen av aminosyror med olika funktioner i metabolismen i celler och levande organismer.

RIA - Radio Immuno Assay. Isotopimmunokemisk analysmetod.

SIRE® - Den egenutvecklade och patenterade teknikplattform, vars rättigheter innehas av Biotech Equity AB. SIRE® är en akronym med följande betydelse: Sensors based on Injection

Bolagsordning

BOLAGSORDNING, antagen den 9 november 2017

Biotech Equity AB (publ)
Org.nr 556529-6224

§1 Firma

Bolagets firma är Biotech Equity AB (publ).

§2 Styrelsens säte

Styrelsen ska ha sitt säte i Göteborg.

Bolagsstämma skall förutom i Göteborg kunna hållas i, Stockholm eller Karlstad.

§3 Verksamhet

Bolaget ska bedriva verksamhet i form av forskning, handel och tillverkning inom områdena sensorteknologi och instrumentteknik. Bolaget ska även bedriva förvaltningsverksamhet genom att direkt eller indirekt förvärva, förvalta, förmedla och avyttra aktier, andelar samt övriga finansiella tillgångar i syfte att skapa värdetillväxt för bolagets ägare. Bolagets ska även kunna bedriva med ovanstående verksamheter förenlig verksamhet.

§4 Aktier och Aktiekapital

Aktiekapitalet skall utgöra lägst 2 700 000 kronor och högst 10 800 000 kronor. Antalet aktier som kan finnas utgivna i bolaget kan lägst vara 270 000 000 samt högst 1 080 000 000. Aktier av två slag skall kunna utges, A-aktier vilka medför 10 (tio) röster och B-aktier vilka medför en (1) röst. Alla aktier oavsett serie har samma rätt till andel av bolagets tillgångar och vinst. A-aktier kan utges till ett antal motsvarande högst det totala antalet aktier i bolaget och B-aktier kan utges till ett antal motsvarande högst det totala antalet aktier i bolaget. På en till styrelsen riktad skriftlig begäran av aktieägare skall en aktie av serie A kunna omvandlas till aktie av serie B. Beslutar bolaget att öka aktiekapitalet genom kontantemission eller kvittningsemission skall gammal aktiege företrädesrätt till ny aktie av samma slag. Aktier som inte har tecknats med primär företrädesrätt skall erbjudas samtliga aktieägare till teckning (subsidiär teckning). Om inte antalet aktier som erbjudits för den teckning som sker med subsidiär företrädesrätt räcker skall aktierna fördelas mellan tecknarna i förhållande till det antal aktier de förut äger. I den mån detta inte kan ske skall lottning tillämpas. I det fall bolaget beslutar att genom kontantemission eller kvittningsemission ge ut fler aktier endast av serie A eller serie B skall samtliga aktieägare, oavsett om deras aktier är av serie A eller serie B äga företräde att teckna nya aktier i förhållande till det antal aktier de förut äger. Vad som här föreskrivits om aktieägares företrädesrätt vid nyemission av aktier skall äga motsvarande tillämpning om bolaget beslutar att genom kontantemission eller kvittningsemission ge ut teckningsoptioner eller konvertibler. Vad som ovan sagts skall inte innebära någon inskränkning i möjligheten att fatta beslut om kontantemission med avvikelse från tidigare företrädesrätt. Vid ökning av aktiekapitalet genom fondemission skall nya aktier emitteras av varje aktieslag i förhållande till det antal aktier av samma slag som finns tidigare. Därvid skall gamla aktier av visst aktieslag medföra rätt till nya aktier av samma aktieslag. Det ovan sagda skall inte innebära någon inskränkning i möjligheten att genom fondemission, efter erforderlig ändring av bolagsordningen, ge ut aktier av nytt slag.

§5 Styrelse

Styrelsen skall bestå av lägst tre (3) och högst sex (6) ledamöter, med högst lika antal suppleanter. Styrelse väljs årligen på årsstämman för tiden intill slutet av nästa årsstämma.

§6 Revisor

Bolaget ska ha 1 - 2 revisorer, med eller utan revisorssuppleanter.

§7 Kallelse

Kallelse till bolagsstämma ska ske genom annonsering i Post och Inrikes Tidningar samt på bolagets webbplats. Att kallelse skett ska annonseras i Svenska Dagbladet. Aktieägare som önskar delta i bolagsstämma skall anmäla sig hos bolaget senast 12:00 den dag som angetts i kallelsen till stämman. Denna dag får ej vara söndag, annan allmän helgdag, lördag, midsommarafton, julafton eller nyårsafton och får ej infalla tidigare än femte vardagen före stämman.

§8 Årsstämma

På årsstämman skall följande ärenden förekomma:

1. Val av ordförande vid stämman.
2. Upprättande och godkännande av röstlängd.
3. Val av en eller två justeringsmän.
4. Prövning om stämman blivit behörigen sammankallad.
5. Godkännande av dagordning.
6. Framläggande av årsredovisning och revisionsberättelse samt, i förekommande fall koncernredovisning och koncernrevisionsberättelse.
7. Beslut:
 - a) om fastställande av resultaträkningen och balansräkningen samt, i förekommande fall koncernredovisning och koncernrevisionsberättelse.
 - b) om dispositioner beträffande bolagets vinst eller förlust enligt den fastställda balansräkningen
 - c) om ansvarsfrihet åt styrelseledamöter och verkställande direktör.
8. Fastställande av arvoden åt styrelse, samt i förekommande fall, revisorer.
9. Val av styrelseledamöter och styrelsesuppleanter, samt i förekommande fall, revisorer och revisorssuppleanter.
10. Annat ärende, som uppkommer på stämman enligt aktiebolagslagen (2005:551) eller bolagsordningen.

§9 Räkenskapsår

Bolagets räkenskapsår skall omfatta kalenderår.

§10 Behörighet

Den aktieägare eller förvaltare som på avstämningsdagen är införd i aktieboken och antecknad i ett avstämningsregister enligt 4 kap. Lagen (1998:1479) om kontoföring av finansiella instrument eller den som är antecknad på avstämningskonto enligt 4 kap. 18 första stycket 6-8 nämnda lag skall antas vara behörig att utöva de rättigheter som följer av 4 kap 39 § aktiebolagslagen (2005:551).

Skattekonsekvenser i Sverige

Nedan följer en sammanfattning av vissa svenska skatteregler som kan aktualiseras för fysiska personer och aktiebolag som är obegränsat skattskyldiga i Sverige, om inte annat anges. Sammanfattningen är baserad på nu gällande lagstiftning och är endast avsedd som generell information avseende aktierna i Bolaget från och med att aktierna har upptagits till handel.

Sammanfattningen behandlar inte de situationer då aktierna innehas som lagertillgång i näringsverksamhet eller innehas av kommandit- eller handelsbolag. Inte heller innefattar sammanfattningen de särskilda reglerna om investeringssparkonto eller de särskilda reglerna om skattefri kapitalvinst mm i bolagssektorn, som kan bli aktuella för andelar som kan anses vara av skattemässigt näringsbetingad natur.

Särskilda regler gäller vidare för vissa företagskategorier. Den skattemässiga behandlingen av varje enskild aktieägare beror på dennes speciella situation. Varje aktieägare bör rådfråga oberoende skatterådgivare om de skattekonsekvenser som de förändringar som berörs i detta memorandum kan medföra för dennes del.

FYSISKA PERSONER

För fysiska personer som är obegränsat skattskyldiga i Sverige beskattas kapitalinkomster såsom räntor, utdelningar och kapitalvinster i inkomstslaget kapital med en skattesats om 30%. Kapitalförlust på marknadsnoterade aktier får dras av fullt ut mot skattepliktiga kapitalvinster som uppkommer under samma år dels på aktier och dels på marknadsnoterade värdepapper som beskattas som aktier.

Notera dock att här inberäknas inte andelar i värdepappersfonder eller specialfonder som innehåller endast svenska fordringsrätter, så kallade räntefonder. Av kapitalförlust som återstår efter sådan kvittningsmöjlighet medges avdrag i inkomstslaget kapital med 70 % av förlusten.

Uppkommer underskott i inkomstslaget kapital medges reduktion av skatten på inkomst av tjänst och näringsverksamhet samt fastighetsskatt och kommunal fastighetsavgift. Sådan skattereduktion är 30 % av den del av underskottet som inte överstiger 100 000 kr och 21 % av återstående del av underskottet. Underskott kan inte sparas till senare beskattningsår.

AKTIEBOLAG

För aktiebolag beskattas all inkomst som inkomst i näringsverksamhet. Aktiebolag har alltså enbart ett inkomstslag. Detta betyder att skattepliktiga kapitalvinster och utdelningar hos aktiebolag utgör inkomst av näringsverksamhet. Skattesatsen för aktiebolagens inkomster är 22 %.

Avdrag för avdragsgill kapitalförlust på aktier medges endast mot skattepliktig kapitalvinst på aktier och andra värdepapper som beskattas som aktier. Kapitalförlust på aktier som inte har kunnat utnyttjas ett visst beskattningsår, får sparas och dras av mot skattepliktiga kapitalvinster på aktier och andra värdepapper som beskattas som aktier under efterföljande beskattningsår utan begränsning i tiden.

Om en kapitalförlust inte kan dras av hos det företag som gjort förlusten, får den dras av mot skattepliktiga kapitalvinster på aktier och andra värdepapper som beskattas som aktier hos ett annat företag i samma koncern.

Sådan kvittning förutsätter att det föreligger koncernbidragsrätt mellan företagen och båda företagen begär kvittning för beskattningsår, som har samma deklarationstidpunkt. Särskilda skatteregler kan vara tillämpliga på vissa företagskategorier eller vissa juridiska personer, exempelvis investmentföretag.

AKTIEÄGARE SOM ÄR BEGRÄNSAT SKATTESKYLDIGA I SVERIGE

För aktieägare som är begränsat skattskyldiga i Sverige och som erhåller utdelning på aktier i ett svenskt aktiebolag uttas normalt svensk kupongskatt. Detsamma gäller vid utbetalning från ett svenskt aktiebolag i samband med bland annat inlösen av aktier och återköp av egna aktier genom ett förvärvserbjudande, som har riktats till samtliga aktieägare eller samtliga ägare av ett visst aktieslag. Skattesatsen är 30 %.

Kupongskattesatsen är dock i allmänhet reducerad genom skatteavtal. I Sverige verkställer normalt Euroclear Sweden eller, beträffande förvaltarregistrerade aktier, förvaltaren avdrag för kupongskatt.

Aktieägare som är begränsat skattskyldig i Sverige – och som inte bedriver verksamhet från fast driftställe i Sverige – kapitalvinstbeskattas normalt inte i Sverige vid avyttring av aktier. Aktieägare kan bli föremål för beskattning av såväl kapitalvinst som utdelning i sin hemviststat.

Enligt en särskild svensk regel är dock fysiska personer som är begränsat skattskyldiga i Sverige föremål för kapitalvinstbeskattning i Sverige vid avyttring av svenska aktier, om de vid något tillfälle under det kalenderår då avyttringen sker eller under de föregående tio kalenderåren har varit bosatta i Sverige eller stadigvarande vistats i Sverige. Tillämpningen av denna regel är dock i flera fall begränsad genom skatteavtal.

INVESTERARAVDRAG

Den 1 december 2013 infördes ett investeraravdrag i skattelagstiftningen i syfte att stödja kapitalförsörjningen i mindre företag. Investeraravdraget innebär att fysiska personer kan göra avdrag med 50 procent i inkomstslaget kapital av det investerade beloppet i ett företag. För varje enskild fysisk person gäller dock att investeraravdrag kan ges för upp till högst 1,3 Mkr per år i maximalt investerat belopp.

NYA REGLER FRÅN OCH MED 1 JANUARI 2016

Du får inte göra något investeraravdrag om du (eller någon närstående) äger eller har ägt andelar i det företag som du förvärvar andelar i. Det gäller om du har ägt andelar i företaget någon gång under perioden den 1 januari två år före beskattningsåret fram till det datum då du förvärvar andelarna. Det gäller oavsett om du äger/ägde andelarna direkt eller indirekt och det gäller även om du äger/ägde andelarna i ett annat företag inom samma koncern.

Varje investerare råds att själv sätta sig in i gällande regler och det senaste som kommunicerats av Skatteverket om denna avdragsmöjlighet

Handlingar som hålls tillgängliga för inspektion

De delar i nedan angivna dokument som införlivas i memorandumet genom hänvisning är delar av memorandumet. Nedan angiven information som del av följande dokument ska anses införlivade i memorandumet genom hänvisning. Informationen, till vilken hänvisning sker, ska läsas som en del av memorandumet. Informationen finns tillgänglig i elektronisk form på www.biotech-equity.se samt kan erhållas av Biotech Equity i pappersformat vid Bolagets kontor i Göteborg. Adress till Biotech Equity återfinns under avsnittet "Övrig information" i slutet av memorandumet.

INFORMATION

Biotech Equity AB (publ)'s finansiella information för räkenskapsåret 2016 med tillhörande noter och revisionsberättelse.

Biotech Equity AB (publ)'s finansiella information för räkenskapsåret 2015 med tillhörande noter och revisionsberättelse.

KÄLLA

Biotech Equity AB (publ)'s årsredovisning för räkenskapsåret 2016.

Biotech Equity AB (publ)'s årsredovisning för räkenskapsåret 2015.

SIDOR

Resultat- och balansräkning samt kassaflödesanalys på sidorna 50-54

Övrig information

Redovisningsprinciper

Koncernen och moderbolaget tillämpar årsredovisningslagen samt BFNAR 2012:1 Årsredovisning och koncernredovisning (K3) vid upprättandet av sina finansiella rapporter. Denna delårsrapport är upprättad enligt BFNAR 2007:1 Frivillig delårsrapportering.

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

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.

Tidpunkter för ekonomisk information

Innevarande räkenskapsperiod 2017-01-01 - 2017-12-31

Bokslutskommuniké Q4 2017 28 februari 2018

Biotech Equity AB (publ)

Göteborg, 16 november 2017

Bolagsinformation

Firma	Biotech Equity AB (publ)
Handelsbeteckning/kortnamn	BIGG B
ISIN-kod	SE0002837955
Säte och hemvist	Göteborg, Sverige
Organisationsnummer	556529-6224
Land för bolagsbildning	Sverige
Juridisk form	Publikt aktiebolag
Lagstiftning	Svensk rätt och svenska aktiebolagslagen
Adress	Box 2138 403 13 Göteborg
Tel	+45 353 80 500
Fax	+45 35 38 73 22
Hemsida	www.biotech-equity.se
Epost	info@biotech-equity.se
Revisor	Bringer Revision AB Centralvägen 6, 6tr 171 68 SOLNA
Kontoförande institut	Euroclear Sweden AB Klarabergsviadukten 63 111 64 Stockholm

Mats Andersson
Styrelseordförande

Glenn Renult
Verkställande direktör

Stefan Nyman
Styrelseledamot

Biotech Equity AB, www.biotech-equity.se, mail: info@biotech-equity.se
Postadress: Box 2138, 403 13 Göteborg, Sweden
Visit adress: Arne Jacobsens Alle 7, 5th floor, DK-2300 Copenhagen S, Denmark