

INFORMACJE DODATKOWE
DO SKONSOLIDOWANEGO „ROZSZERZONEGO” RAPORTU KWARTALNEGO
BIOTON S.A.
ZA IV KWARTAŁ 2014 R.

Zgodnie z § 87 rozporządzenia Ministra Finansów z dnia 19 lutego 2009 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim (Dz. U. z 2009 r., Nr 33, poz. 259, z późn. zm.), BIOTON S.A. („Spółka”) przekazuje następujące informacje:

1. Zasady przyjęte przy sporządzaniu raportu

Od 01.01.2005 r. Grupa Kapitałowa BIOTON S.A. („Grupa”) prowadzi księgi według Międzynarodowych Standardów Sprawozdawczości Finansowej (MSSF), w wersji zatwierdzonej przez Unię Europejską a w zakresie nieuregulowanym powyższymi standardami zgodnie z wymogami ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2009 r., Nr 152, poz. 1223, z późn. zm.) i wydanych na jej podstawie przepisów wykonawczych oraz zgodnie z wymogami określonymi w rozporządzeniu Ministra Finansów z dnia 19 lutego 2009 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim (Dz. U. z 2009 r., Nr 33, poz. 259, z późn. zm.).

Zawarte w raporcie dane finansowe obejmują dane za okres obrotowy od 01.10.2014 r. do 31.12.2014 r. i dane narastająco za okres od 01.01.2014 r. do 31.12.2014 r. oraz na 31.12.2014 r. Ponadto zawarte w raporcie dane finansowe obejmują dane porównawcze za okres od 01.10.2013 r. do 31.12.2013 r. i dane narastająco za okres od 01.01.2013 r. do 31.12.2013 r. oraz dane porównawcze na 31.12.2013 r. Zaprezentowane dane finansowe za okres obrotowy od 01.10.2014 r. do 31.12.2014 r. i dane narastająco za okres od 01.01.2014 r. do 31.12.2014 r. oraz dane porównawcze za okres od 01.10.2013 r. do 31.12.2013 r. nie podlegały badaniu przez niezależnego biegłego rewidenta. Natomiast porównawcze dane finansowe narastająco za okres od 01.01.2013 r. do 31.12.2013 r. oraz na 31.12.2013 r. podlegały badaniu przez niezależnego biegłego rewidenta..

Sprawozdania finansowe Grupy są sporządzone zgodnie z koncepcją kosztu historycznego, za wyjątkiem aktualizacji wyceny niektórych aktywów trwałych.

Zgodnie z oceną Zarządu BIOTON S.A. kontynuacja działalności Grupy nie jest zagrożona. Grupa posiada lub będzie posiadać wystarczające środki do prowadzenia zarówno działalności operacyjnej, inwestycyjnej jak i rozwojowej.

Raport kwartalny nie uwzględnia konsolidacji metodą praw własności spółki stowarzyszonej INDAR ZAO za okres obrotowy od 01.01.2014 r. do 31.12.2014 r. ze względu na fakt, iż BIOTON S.A. nie otrzymała do dnia publikacji niniejszego raportu sprawozdania finansowego INDAR ZAO.

Walutą pomiaru i walutą sprawozdawczą niniejszych sprawozdań finansowych jest złoty polski, dane prezentowane są w tysiącach złotych. Do prezentacji wybranych danych finansowych w EUR zostały zastosowane następujące zasady przeliczenia PLN na EUR:

- dane bilansowe przeliczono wg średniego kursu NBP ogłaszanego na:
 - 31.12.2014 r. według kursu EUR/PLN 4,2623,
 - 30.09.2014 r. według kursu EUR/PLN 4,1755,
 - 31.12.2013 r. według kursu EUR/PLN 4,1472,
- dane z rachunku zysków i strat oraz rachunku przepływów pieniężnych przeliczono według kursu stanowiącego średnią arytmetyczną średnich kursów na dzień kończący każdy miesiąc w tym okresie w sposób następujący:
 - za cztery kwartały 2014 r. według kursu EUR/PLN 4,1893,
 - za IV kwartał 2014 r. według kursu EUR/PLN 4,2160,
 - za cztery kwartały 2013 r. według kursu EUR/PLN 4,2110,
 - za IV kwartał 2013 r. według kursu EUR/PLN 4,1745.

2. Informacje dotyczące przychodów i wyników Grupy Kapitałowej BIOTON S.A. przypadających na poszczególne segmenty branżowe

Od 01.01.2009 r. obowiązuje MSSF 8 „*Segmenty operacyjne*”, który zastąpił dotychczasowy MSR 14 „*Sprawozdawczość dotycząca segmentów działalności*”. Standard ten wymaga ujawnienia informacji o segmentach w oparciu o elementy składowe jednostki, które zarządzający monitorują w zakresie podejmowania decyzji operacyjnych. Segmenty operacyjne to elementy składowe jednostki, dla których dostępna jest oddzielna informacja finansowa, regularnie oceniana przez osoby podejmujące kluczowe decyzje odnośnie alokacji zasobów i oceniające działalność Grupy.

Dla celów zarządczych Grupa została podzielona na segmenty operacyjne w oparciu o grupy kapitałowe oraz spółki wchodzące w skład Grupy. Wydzielono następujące segmenty sprawozdawcze:

- BIOTON S.A.,
- BIOTON MARKETING AGENCY Sp. z o.o.,
- Grupa Kapitałowa SciGen Ltd,
- Grupa Kapitałowa BioPartners Holdings AG,
- MJ Biopharm Pvt Ltd,
- Fisiopharma S.r.l.,
- Pharmatex S.r.l.,
- Copernicus Sp. z o.o.,
- Grupa Kapitałowa BIOLEK Sp. z o.o.,
- BIOTON (International) GmbH,
- MJ BIOTON Life Sciences Ltd.

Zasady rachunkowości segmentów operacyjnych są takie same jak zasady rachunkowości Grupy.

Zarząd Spółki monitoruje oddzielnie głównie wyniki operacyjne segmentów w celu podejmowania decyzji dotyczących alokacji zasobów, oceny skutków tej alokacji oraz wyników działalności. Ocena poszczególnych segmentów jest dokonywana do poziomu zysku/straty na działalności operacyjnej.

Finansowanie Grupy (łącznie z kosztami i przychodami finansowymi) oraz podatek dochodowy są monitorowane na poziomie Grupy i nie podlegają alokacji.

Grupa raportuje segmenty w ujęciu geograficznym. Poniżej prezentowane są najważniejsze kraje z punktu widzenia działalności Grupy:

- Polska,
- Rosja,
- Włochy,
- Indie,
- Australia,
- Singapur,
- Szwajcaria,
- Chiny,
- Tajlandia,
- Zjednoczone Emiraty Arabskie,
- Korea Płd.,
- Cypr.

Segmenty operacyjne - Grupa

Za okres od 01.01.2014 r. do 31.12.2014 r. oraz na 31.12.2014 r.

<i>w tysiącach PLN</i>	BIOTON	BIOTON Marketing Agency	Grupa SciGen ¹	Grupa BioPartners	MJ Biopharm	Fisiopharma	Pharmatex	Copernicus	BIOLEK	BIOTON (International)	MJ BIOTON Life Sciences	Pozycje uzgadniające	Razem
<i>Przychody</i>													
Sprzedaż na rzecz klientów zewnętrznych	168 848	13	73 332		67 999	21 613	44 355	662	549				377 371
Sprzedaż między segmentami	26 707	41 315	1 694			11 868	4 970	5 888				(92 442)	
Przychody segmentu ogółem	195 555	41 328	75 026		67 999	33 481	49 325	6 550	549			(92 442)	377 371
<i>Wynik</i>													
Wynik segmentu	100 172	1	38 948		10 028	925	5 094	365	221				155 754
Pozostałe przychody operacyjne	2 968	36	718	16	502	365	427	99		1 341			6 472
Pozostałe koszty operacyjne	3 274	50	203		102	314	92	38	45				4 118
Koszty sprzedaży	46 305	229	23 088		699	126	2 182	1 010	122				73 761
Koszty ogólnego zarządu	33 834	580	12 176	2 069	3 538	3 213	1 014	882	1 332	168			58 806
Koszty badań i rozwoju	3 248				547				1				3 796
Zysk / (strata) brutto na działalności operacyjnej	16 479	(822)	4 199	(2 053)	5 644	(2 363)	2 233	(1 466)	(1 279)	1 173			21 745
Przychody finansowe												22 941	22 941
Koszty finansowe												21 096	21 096
Przychody/(Koszty) finansowe netto												1 845	1 845
Podatek dochodowy												11 435	11 435
Zysk/(strata) z działalności zaniechanej												(10 250)	(10 250)
Zysk / (strata) netto	16 479	(822)	4 199	(2 053)	5 644	(2 363)	2 233	(1 466)	(1 279)	1 173		(19 840)	1 905
<i>Aktywa segmentu</i>													
Rzeczowe aktywa trwałe	357 222		484	32	16 810	31 460	115		6				406 129
Wartość firmy					1 105				55 534				56 639

¹ W kosztach ogólnego zarządu Grupy Kapitałowej SciGen Ltd uwzględniona jest amortyzacja wartości godziwych licencji, powstała w wyniku nabycia Grupy Kapitałowej SciGen Ltd przez Grupę. Za okres od 01.01.2014 r. do 31.12.2014 r. wartość amortyzacji wartości godziwych licencji w Grupie Kapitałowej SciGen Ltd wyniosła 5 089 tys. PLN.

<i>w tysiącach PLN</i>	BIOTON	BIOTON Marketing Agency	Grupa SciGen¹	Grupa BioPartners	MJ Biopharm	Fisiopharma	Pharmatex	Copernicus	BIOLEK	BIOTON (International)	MJ BIOTON Life Sciences	Pozycje uzgadniające	Razem
Inne wartości niematerialne	159 162	21	153 371	346 183		1 577	94		270 512		176 889		1 107 809
Udziały w jednostkach stowarzyszonych konsolidowanych metodą praw własności	10												10
Zapasy	59 952	2 863	8 856	452	7 825	5 128	3 219		138				88 433
Należności z tytułu dostaw i usług	104 546	189	11 262	207	13 348	7 753	29 597		198	451			167 551
Środki pieniężne	7 824	48	9 677	726	13 598	801	891		9	4			33 578
Aktywa przeznaczone do sprzedaży	3 212												3 212
Pozostałe aktywa	51 145	890	26 612	26 977	17 093	290	1 161		1 368	9		(28 132)	97 413
Aktywa razem	743 073	4 011	210 262	374 577	69 779	47 009	35 077		327 765	464	176 889	(28 132)	1 960 774

Segmenty geograficzne - Grupa

Za okres od 01.01.2014 r. do 31.12.2014 r. oraz na 31.12.2014 r.

<i>w tysiącach PLN</i>	Polska	Rosja	Włochy	Indie	Australia	Singapur	Szwajcaria	Chiny	Tajlandia	ZEA	Korea Płd.	Cypr	Pozostałe	Razem
Przychody														
Sprzedaż na rzecz klientów zewnętrznych	129 982	33 450	31 611	17 163	24 010	8 390	717	12 462	15 495	2 098	17 224		84 769	377 371
Przychody segmentu ogółem	129 982	33 450	31 611	17 163	24 010	8 390	717	12 462	15 495	2 098	17 224		84 769	377 371
Aktywa trwałe, w tym:														
Rzeczowe aktywa trwałe	357 228		31 575	16 810	344	126	32	7			7			406 129
Wartości niematerialne	429 695		1 671		182	153 188	346 184					176 889		1 107 809

Segmenty operacyjne - Grupa

Za okres od 01.01.2013 r. do 31.12.2013 r. oraz na 31.12.2013 r.

w tysiącach PLN	BIOTON	BIOTON Marketing Agency	Grupa SciGen ²	Grupa BioPartners	MJ Biopharm	Fisiopharma	Pharmatex	Copernicus	Grupa BIOLEK	BIOTON (International)	MJ BIOTON Life Sciences	Pozycje uzgadniające	Razem
Przychody													
Sprzedaż na rzecz klientów zewnętrznych	159 916	2	61 619		73 600	18 953	26 142	64	62				340 358
Sprzedaż między segmentami	15 698	8 862	4 188			5 483	3 828	6 159				(44 218)	
Przychody segmentu ogółem	175 614	8 864	65 807		73 600	24 436	29 970	6 223	62			(44 218)	340 358
Wynik													
Wynik segmentu	97 690	2	33 353		11 934	(3 979)	4 825	1 987	5				145 817
Pozostałe przychody operacyjne	5 291	2	446	38	1 041	2 531	46	213	13				9 621
Pozostałe koszty operacyjne	9 314	538	143		88			4	3				10 090
Koszty sprzedaży	43 464		20 768		1 554	240	2 603	819	293				69 741
Koszty ogólnego zarządu	30 488	566	11 107	2 841	2 747	1 954	1 642	1 592	2 393	131			55 461
Koszty badań i rozwoju	3 568				392				1				3 961
Zysk / (strata) brutto na działalności operacyjnej	16 147	(1 100)	1 781	(2 803)	8 194	(3 642)	626	(215)	(2 672)	(131)			16 185
Przychody finansowe												9 692	9 692
Koszty finansowe												16 805	16 805
Przychody/(Koszty) finansowe netto												(7 113)	(7 113)
Podatek dochodowy												8 670	8 670
Zysk/ (strata) z działalności zaniechanej			(6 771)										(6 771)

² W kosztach ogólnego zarządu Grupy Kapitałowej SciGen Ltd uwzględniona jest amortyzacja wartości godziwych licencji, powstała w wyniku nabycia Grupy Kapitałowej SciGen Ltd przez Grupę. Za okres od 01.01.2013 r. do 31.12.2013 r. wartość amortyzacji wartości godziwych licencji w Grupie Kapitałowej SciGen Ltd wyniosła 5 069 tys. PLN.

<i>w tysiącach PLN</i>	BIOTON	BIOTON Marketing Agency	Grupa SciGen²	Grupa BioPartners	MJ Biopharm	Fisiopharma	Pharmatex	Copernicus	Grupa BIOLEK	BIOTON (International)	MJ BIOTON Life Sciences	Pozycje uzgadniające	Razem
Zysk / (strata) netto	16 147	(1 100)	(4 990)	(2 803)	8 194	(3 642)	626	(215)	(2 672)	(131)		(15 783)	(6 369)
<u>Aktywa segmentu</u>													
Rzeczowe aktywa trwałe	367 962		42 957	60	14 277	32 819	104	4 003	10				462 192
Wartość firmy					949			13 207	55 534				69 690
Inne wartości niematerialne	157 490	26	129 846	335 393		1 713	8	4 201	270 077		151 913		1 050 667
Udziały w jednostkach stowarzyszonych konsolidowanych metodą praw własności	10												10
Zapasy	43 489	1 061	6 669	389	5 075	3 239	3 600	1 555	148				65 225
Należności z tytułu dostaw i usług	63 295	99	19 532	307	14 120	8 556	16 530	284	379	4			123 106
Środki pieniężne	9 854	51	5 015	834	8 201	825	2 704	188	336	91			28 099
Pozostałe aktywa	45 426	248	35 397	26 171	8 034	417	1 500	51	1 271	423		(27 129)	91 809
Aktywa razem	687 526	1 485	239 416	363 154	50 656	47 569	24 446	23 489	327 755	518	151 913	(27 129)	1 890 798

Segmenty geograficzne - Grupa

Za okres od 01.01.2013 r. do 31.12.2013 r. oraz na 31.12.2013 r.

<i>w tysiącach PLN</i>	Polska	Rosja	Włochy	Indie	Australia	Singapur	Szwajcaria	Chiny	Tajlandia	ZEA	Korea Płd.	Cypr	Pozostale	Razem
Przychody														
Sprzedaż na rzecz klientów zewnętrznych	117 931	31 970	26 440	17 734	21 559	13 807		24 093	13 174	4 986	6 489		62 175	340 358
Przychody segmentu ogółem	117 931	31 970	26 440	17 734	21 559	13 807		24 093	13 174	4 986	6 489		62 175	340 358
Aktywa trwałe, w tym:														
Rzeczowe aktywa trwałe	371 975		32 922	56 677	407	139	60	6			6			462 192
Wartości niematerialne	431 795		1 721	991	295	128 559	335 393					151 913		1 050 667

3. Zwięzły opis istotnych dokonań lub niepowodzeń Spółki i Grupy Kapitałowej BIOTON S.A. w okresie od 01.10.2014 r. do 31.12.2014 r. wraz z wykazem najważniejszych zdarzeń ich dotyczących

3.1. Informacje o sprzedaży na rynkach zagranicznych

Spółka prowadzi sprzedaż produktów bezpośrednio oraz poprzez spółki zależne.

Sprzedaż Grupy Kapitałowej SciGen Ltd na rynkach Azji Południowo - Wschodniej oraz Australii wyniosła w okresie czterech kwartałów 2014 r. 73,3 mln PLN, w porównaniu do 61,6 mln PLN w analogicznym okresie 2013 r. W IV kwartale 2014 r. sprzedaż wyniosła 20,7 mln PLN, w porównaniu do 15,8 mln PLN w analogicznym okresie 2013 r.

Łączna sprzedaż Fisiopharma S.r.l. i Pharmatex S.r.l., po wyłączeniu wzajemnych rozliczeń, osiągnęła w okresie czterech kwartałów 2014 r. poziom 66,0 mln PLN, w porównaniu do 45,1 mln PLN w analogicznym okresie 2013 r. W IV kwartale 2014 r. sprzedaż wyniosła 22,9 mln PLN, w porównaniu do 9,7 mln PLN w analogicznym okresie 2013 r.

Na wielkość sprzedaży Grupy istotny wpływ miała sprzedaż MJ Biopharm Pvt Ltd, która w okresie czterech kwartałów 2014 r. wyniosła 68,0 mln PLN, w porównaniu do 73,6 mln PLN w analogicznym okresie 2013 r. W IV kwartale 2014 r. sprzedaż wyniosła 10,4 mln PLN, w porównaniu do 20,0 mln PLN w analogicznym okresie 2013 r., głównie w wyniku mniejszej sprzedaży produktów na rynek rosyjski.

3.2. Rejestracje krajowe i UE

W IV kwartale 2014 r.:

- Prowadzono procesy zmian porejestracyjnych w procedurach europejskich produktów: „Pioglitazone Bioton”, „Ivipril”, „Ivineb” i „Ivirosina”,
- prowadzono procedurę re-rejestracji w procedurach europejskich produktów: „Iviprolol”, „Ivipamid” i „Avamina”.

3.3. Rejestracje zagraniczne

W IV kwartale 2014 r. Spółka otrzymała informacje o:

- rejestracji „SciLin” R, N, 100 j.m./ml fiołka w Chinach,
- rejestracji „SciLin” R, N, 100 j.m./ml fiołka (*in bulk*) w Chinach.

3.4. Prace badawczo – rozwojowe

- Kontynuowano prace rozwojowe związane z opracowaniem oryginalnych metod biotechnologicznego wytwarzania analogów insuliny w oparciu o innowacyjne konstrukty genetyczne na bazie *E.coli*.
- Kontynuowano prace nad optymalizacją technologii i zwiększaniem skali wytwarzania substancji insuliny lispro.
- Kontynuowano prace rozwojowe nad formami leku insuliny lispro.
- Kontynuowano prace nad optymalizacją technologii i zwiększaniem skali wytwarzania rekombinowanej insuliny ludzkiej.
- Prowadzono prace rejestracyjne nad zwiększeniem skali wytwarzania produktów insulinowych we wkładach do wstrzykiwaczy.
- Kontynuowano prace nad ulepszonymi opakowaniami bezpośrednimi dla fiolek i wkładów insulinowych.
- Prowadzono prace nad doustnymi lekami przeciwcukrzycowymi oraz innymi lekami przeznaczonymi dla osób z cukrzycą.
- Kontynuowano prace zmierzające do wprowadzenia na rynek produktów przeznaczonych dla osób z cukrzycą, spoza klasy produktów farmaceutycznych.

3.5. Umowy istotne dla działalności Spółki i Grupy

01.12.2014 r. Spółka zawarła z BIOMM S.A. z siedzibą w Brazylii („**Biommm**”) umowę dotyczącą przyznania Biommm i/lub podmiotom zależnym Biommm prawa wyłączności dotyczącego komercjalizacji wytwarzanych przez Spółkę rekombinowanych insulin ludzkich („**Produkty**”) na terytorium Brazylii („**Umowa**”). Umowa została zawarta na 15 lat. Warunkiem rozpoczęcia dostaw Produktów w ramach Umowy jest uzyskanie rejestracji Produktów na terytorium Brazylii.

4. Opis czynników i zdarzeń, w szczególności o nietypowym charakterze, mających znaczący wpływ na osiągnięte wyniki finansowe Spółki i Grupy Kapitałowej BIOTON S.A.

Poniższe dane skonsolidowane dotyczą tylko działalności kontynuowanej, tj. uwzględniają przeniesienie przychodów i kosztów działalności SciGen BioPharma Pvt Ltd do działalności zaniechanej.

4.1. Przychody ze sprzedaży

Spółka

Sprzedaż	01.01. - 31.12.2014		01.01. - 31.12.2013		Zmiana
	wartość	struktura	wartość	struktura	2014/2013
	(w tys. PLN)	(w %)	(w tys. PLN)	(w %)	(w %)
Insulina	141 564	72,39%	153 714	87,53%	-7,90%
Wyroby gotowe	141 564	72,39%	153 714	87,53%	-7,90%
Doustne leki przeciwcukrzycowe	6 373	3,26%	7 411	4,22%	-14,00%
Antybiotyki	4 327	2,21%	0	<0,1%	0,00%
Anestetyki	3 753	1,92%	0	<0,1%	0,00%
Leki kardiologiczne	2 744	1,40%	1 367	0,78%	100,70%
Paski do pomiaru cukru we krwi	5 368	2,75%	4 257	2,42%	26,10%
Pozostałe towary i materiały	19 512	9,98%	5 680	3,23%	243,49%
Towary i materiały	42 078	21,52%	18 716	10,66%	124,82%
Usługi (w tym opłata za prawa do rynku rosyjskiego)	11 912	6,09%	3 182	1,81%	274,31%
Sprzedaż razem	195 555	100,00%	175 613	100,00%	11,36%

W okresie czterech kwartałów 2014 r. Spółka osiągnęła przychody ze sprzedaży w wysokości 195,6 mln PLN, w których największy udział stanowiła sprzedaż insuliny na rynku krajowym wynosząca 103,3 mln PLN. W porównywalnym okresie 2013 r. przychody wyniosły 175,6 mln PLN, co oznacza wzrost o 11,4 %. Był on efektem wyższej sprzedaży na rynku krajowym w wyniku rozpoczęcia dystrybucji produktów MSD, wyższej sprzedaży produktów kardiologicznych wprowadzonych do oferty w 2013 r. oraz wyższej sprzedaży na rynek rosyjski i odnotowania przychodu z tytułu opłat za prawa do rynku rosyjskiego wynikających z kontraktu z nowym dostawcą w łącznej wysokości 7,6 mln PLN. Dynamika wzrostu została obniżona poprzez niższą od oczekiwań sprzedaż Bayer HealthCare Co. Ltd na rynku chińskim, głównie ze względu na odnawianie licencji importowych.

W IV kwartale 2014 r. Spółka osiągnęła przychody ze sprzedaży w wysokości 68,7 mln PLN, w tym sprzedaż insuliny na rynku krajowym 38,1 mln PLN. W porównywalnym okresie 2013 r. przychody wyniosły 53,1 mln PLN, w tym ze sprzedaży insuliny na rynku krajowym 27,2 mln PLN. Przychody w IV kwartale 2014 r. wzrosły o 29,5 % w porównaniu do analogicznego okresu roku ubiegłego. Wzrost był wynikiem wyższej sprzedaży form insulinowych, pasków i produktów kardiologicznych na rynku krajowym oraz rozpoznania przychodów wewnątrzgrupowych na poziomie 3,6 mln PLN, związanych ze sprzedażą wstrzykiwaczy do insuliny.

Grupa

Sprzedaż	01.01. - 31.12.2014		01.01. - 31.12.2013		Zmiana	
	wartość		struktura	wartość	struktura	2014/2013
	(w tys. PLN)	(w %)	(w tys. PLN)	(w %)	(w tys. PLN)	(w %)
Insulina i pochodne	145 689	38,61%	156 901	46,10%	(11 212)	-7,15%
Antybiotyki	70 295	18,63%	45 096	13,25%	25 199	55,88%
Hormon wzrostu	37 397	9,91%	37 417	10,99%	(20)	-0,05%
Pozostałe (w tym opłata za prawa do rynku rosyjskiego)	123 991	32,86%	100 944	29,66%	23 047	22,83%
Razem	377 371	100,00%	340 358	100,00%	37 014	10,87%

Przychody ze sprzedaży Grupy w okresie czterech kwartałów 2014 r. wyniosły 377,4 mln PLN i były wyższe o 10,9 % niż w analogicznym okresie 2013 r. Wzrost był wynikiem wyższej sprzedaży Spółki, Grupy Kapitałowej SciGen Ltd oraz spółek włoskich i niższej sprzedaży MJ Biopharm Pvt Ltd. W IV kwartale 2014 r. przychody ze sprzedaży wyniosły 114,0 mln PLN w porównaniu do 92,6 mln PLN w analogicznym okresie 2013 r.

Marża brutto na sprzedaży na poziomie skonsolidowanym (po wyłączeniu niewykorzystanych mocy produkcyjnych) była wyższa o 13,2 mln PLN i osiągnęła poziom równy marży brutto na sprzedaży w analogicznym okresie 2013 r., wynoszący 43 %.

4.2. Koszty ogólne zarządu

Spółka

Koszty ogólne zarządu (dotyczą pozostałych kosztów funkcjonowania, poza kosztami sprzedaży na rynku krajowym i zagranicznym) w okresie czterech kwartałów 2014 r. wyniosły 33,8 mln PLN i wzrosły 2,6 mln PLN w porównaniu do analogicznego okresu 2013 r., głównie w wyniku likwidacji obniżki wynagrodzeń od stycznia 2014 r.

W IV kwartale 2014 r. koszty ogólne zarządu wyniosły 9,4 mln PLN i spadły o 0,4 mln PLN w porównaniu do analogicznego okresu 2013 r.

Grupa

Koszty ogólne zarządu w okresie czterech kwartałów 2014 r. wyniosły 58,8 mln PLN i były wyższe o 3,3 mln PLN w stosunku do analogicznego okresu 2013 r. Wzrost był wynikiem zwiększenia kosztów działalności w BIOTON S.A. i spółkach zależnych. Na koszty ogólne zarządu złożyły się: koszty BIOTON S.A., Copernicus Sp. z o.o. (okres I półrocza 2014 r.) i BIOLEK Sp. z o.o. w kwocie 36,6 mln PLN (wzrost o 1,6 mln PLN) oraz koszty spółek zagranicznych w łącznej kwocie 22,2 mln PLN (wzrost o 1,8 mln PLN).

Koszty ogólne zarządu w IV kwartale 2014 r. wyniosły 15,7 mln PLN i wzrosły o 0,3 mln PLN w porównaniu do analogicznego okresu 2013 r.

4.3. Koszty sprzedaży

Spółka

Koszty sprzedaży w okresie czterech kwartałów 2014 r. wyniosły 57,8 mln PLN i były wyższe o 7,6 mln PLN niż w analogicznym okresie 2013 r. Wzrost był efektem intensyfikacji działań marketingowych związanych z wprowadzeniem na rynek nowych produktów kardiologicznych oraz prowadzonych działań promocyjnych na rynku polskim.

W IV kwartale 2014 r. koszty sprzedaży wyniosły 20,8 mln PLN i wzrosły o 3,9 mln PLN w porównaniu do analogicznego okresu 2013 r.

Grupa

Koszty sprzedaży w okresie czterech kwartałów 2014 r. wyniosły 73,8 mln PLN i wzrosły o 4,0 mln PLN w porównaniu do analogicznego okresu 2013 r. Wzrost był głównie wynikiem intensyfikacji działań marketingowych w Spółce oraz wyższych kosztów w spółkach zagranicznych. Na koszty te złożyły się: koszty sprzedaży BIOTON S.A., Copernicus Sp. z o.o. (okres I półrocza 2014 r.) i BIOLEK Sp. z o.o. w łącznej kwocie 47,7 mln PLN (wzrost o 3,1 mln PLN) oraz koszty sprzedaży spółek zagranicznych w łącznej kwocie 26,1 mln PLN (wzrost o 1,0 mln PLN).

Koszty sprzedaży w IV kwartale 2014 r. wyniosły 22,2 mln PLN i wzrosły o 0,9 mln PLN w porównaniu do analogicznego okresu 2013 r.

4.4. Koszty pionu rozwoju i prac badawczych

Spółka

Koszty prac badawczych i rozwojowych w okresie czterech kwartałów 2014 r. wyniosły 3,2 mln PLN i były niższe o 0,3 mln PLN niż analogicznym okresie 2013 r.

W IV kwartale koszty prac badawczych i rozwojowych wyniosły 0,7 mln PLN i spadły o 0,3 mln PLN w porównaniu do analogicznego okresu 2013 r.

Grupa

Koszty prac badawczych i rozwojowych Grupy w okresie czterech kwartałów 2014 r. wyniosły 3,8 mln PLN i były niższe o 0,2 mln PLN niż w analogicznym okresie 2013 r. W skali Grupy koszty na badania ponoszone są, oprócz Spółki, przez MJ Biopharm Pvt Ltd. Pozostałe koszty związane z prowadzonymi pracami rozwojowymi są kapitalizowane.

Koszty prac badawczych i rozwojowych w IV kwartale 2014 r. wyniosły 0,8 mln PLN i spadły o 0,3 mln PLN w porównaniu do analogicznego okresu 2013 r.

4.5. Wynik na działalności operacyjnej

Spółka

Zysk na działalności operacyjnej w okresie czterech kwartałów 2014 r. wyniósł 12,4 mln PLN, w porównaniu do zysku 10,9 mln PLN w analogicznym okresie 2013 r., głównie w wyniku wyższej sprzedaży na rynku krajowym.

W IV kwartale 2014 r. zysk na działalności operacyjnej wyniósł 7,0 mln PLN, w porównaniu do zysku 2,8 mln PLN w analogicznym okresie 2013 r.

Grupa

W okresie czterech kwartałów 2014 r. Grupa osiągnęła zysk na działalności operacyjnej (EBIT) w wysokości 21,7 mln PLN, w porównaniu do zysku 16,2 mln PLN za analogiczny okres 2013 r. Wyższa wartość EBIT była głównie efektem wyższej sprzedaży Spółki, Grupy Kapitałowej SciGen Ltd oraz spółek włoskich.

W IV kwartale 2014 r. zysk na działalności operacyjnej wyniósł 7,7 mln PLN, w porównaniu do zysku 3,3 mln PLN w analogicznym okresie 2013 r.

5. Objasnienia dotyczące sezonowości lub cykliczności działalności Spółki i Grupy Kapitałowej BIOTON S.A.

Sprzedaż insuliny charakteryzuje się stosunkowo niewielkimi wahaniami sezonowymi, za wyjątkiem rynków opartych o system przetargowy, który może wpływać na realizację sprzedaży. Ze względu na przewlekły charakter choroby oraz długi okres stosowania preparatów przez pacjentów, sprzedaż insuliny utrzymuje się na podobnym poziomie we wszystkich miesiącach roku (z wyjątkiem miesięcy wakacyjnych, tradycyjnie najmniej korzystnych dla przemysłu farmaceutycznego). Jednakże należy zauważyć, że większość nowych przypadków cukrzycy jest diagnozowanych w czasie, kiedy pacjent cierpi na infekcję. Zakażenia mogą także zaburzać równowagę pacjentów już leczonych z powodu cukrzycy. Dlatego metaboliczną pacjenci najczęściej zmieniają sposób leczenia wiosną i jesienią, i wtedy też rozpoznaje się większość nowych przypadków cukrzycy.

6. Informacje o odpisach aktualizujących wartość zapasów do wartości netto możliwej do uzyskania i odwróceniu odpisów z tego tytułu

Spółka

Zwiększenia odpisów w okresie od 01.10.2014 r. do 31.12.2014 r.	tys. PLN
Odpisy aktualizujące wartość zapasów	455
Razem	455

Zmniejszenia odpisów (wykorzystanie i rozwiązanie) w okresie od 01.10.2014 r. do 31.12.2014 r.	tys. PLN
Odpisy aktualizujące wartość zapasów	242
Razem	242

Grupa

Zwiększenia odpisów w okresie od 01.10.2014 r. do 31.12.2014 r.	tys. PLN
Odpisy aktualizujące wartość zapasów	722
Razem	

Zmniejszenia odpisów (wykorzystanie i rozwiązanie) w okresie od 01.10.2014 r. do 31.12.2014 r.	tys. PLN
Odpisy aktualizujące wartość zapasów	2 076
Razem	2 076

7. Informacje o odpisach aktualizujących z tytułu utraty wartości aktywów finansowych, rzeczowych aktywów trwałych, wartości niematerialnych i prawnych lub innych aktywów oraz odwróceniu takich odpisów

Spółka

Zwiększenia odpisów w okresie od 01.10.2014 r. do 31.12.2014 r.	tys. PLN
Odpisy aktualizujące wartość należności	165
Odpisy aktualizujące wartość wartości niematerialnych	-
Odpisy aktualizujące wartość rzeczowych aktywów trwałych	-
Odpisy aktualizujące wartość aktywów finansowych	-
Odpisy aktualizujące wartość inwestycji w jednostkach podporządkowanych	-
Razem	165

Zmniejszenia odpisów (wykorzystanie i rozwiązanie) w okresie od 01.10.2014 r. do 31.12.2014 r.	tys. PLN
Odpisy aktualizujące wartość należności	-
Odpisy aktualizujące wartość wartości niematerialnych	-
Odpisy aktualizujące wartość rzeczowych aktywów trwałych	-
Odpisy aktualizujące wartość aktywów finansowych	-
Odpisy aktualizujące wartość inwestycji w jednostkach podporządkowanych	-
Razem	-

Grupa

Zwiększenia odpisów w okresie od 01.10.2014 r. do 31.12.2014 r.	tys. PLN
Odpisy aktualizujące wartość należności	599
Odpisy aktualizujące wartość wartości niematerialnych	-
Odpisy aktualizujące wartość rzeczowych aktywów trwałych	-
Odpisy aktualizujące wartość aktywów finansowych	-
Odpisy aktualizujące wartość inwestycji w jednostkach podporządkowanych	-
Razem	599

Zmniejszenia odpisów (wykorzystanie i rozwiązanie) w okresie od 01.10.2014 r. do 31.12.2014 r.	tys. PLN
Odpisy aktualizujące wartość należności	273
Odpisy aktualizujące wartość wartości niematerialnych	-
Odpisy aktualizujące wartość rzeczowych aktywów trwałych	-
Odpisy aktualizujące wartość aktywów finansowych	-
Odpisy aktualizujące wartość inwestycji w jednostkach podporządkowanych	-
Razem	273

8. Informacje o utworzeniu, zwiększeniu, wykorzystaniu i rozwiązaniu rezerw

Spółka

Zwiększenia rezerw w okresie od 01.10.2014 r. do 31.12.2014 r.	tys. PLN
Rezerwa na świadczenia emerytalne i podobne	628
Rezerwa na urlopy	-
Rezerwa na audyt i usługi doradcze	496
Rezerwa na wynagrodzenia	74
Rezerwa na koszty promocji	21
Rezerwa na koszty sprzedaży	4 107
Rezerwa na koszty emisji nowych akcji	162
Pozostałe rezerwy	8 198
Razem	13 686

Zmniejszenia rezerw (wykorzystanie i rozwiązanie) w okresie od 01.10.2014 r. do 31.12.2014 r.	tys. PLN
Rezerwa na świadczenia emerytalne i podobne	-
Rezerwa na urlopy	-
Rezerwa na audyt i usługi doradcze	192
Rezerwa na wynagrodzenia	586
Rezerwa na koszty promocji	37
Rezerwa na koszty emisji nowych akcji	180
Rezerwa na koszty sprzedaży	2 959
Pozostałe rezerwy	4 267
Razem	8 221

Grupa

Zwiększenia rezerw w okresie od 01.10.2014 r. do 31.12.2014 r.	tys. PLN
Rezerwa na świadczenia emerytalne i podobne	2 128
Rezerwa na urlopy	97
Rezerwa na audyt i usługi doradcze	816
Rezerwa na wynagrodzenia	133
Rezerwa na podatki	21
Rezerwa na koszty promocji	127
Rezerwa na koszty sprzedaży	5 547
Rezerwa na projekty	30
Rezerwa na koszty emisji nowych akcji	162
Pozostałe rezerwy	10 013
Razem	19 074

Zmniejszenia rezerw (wykorzystanie i rozwiązanie) w okresie od 01.10.2014 r. do 31.12.2014 r.	tys. PLN
Rezerwa na świadczenia emerytalne i podobne	1 442
Rezerwa na urlopy	8
Rezerwa na audyt i usługi doradcze	569
Rezerwa na wynagrodzenia	586
Rezerwa na podatki	281
Rezerwa na koszty promocji	879
Rezerwa na koszty sprzedaży	2 959

Rezerwa na koszty emisji nowych akcji	180
Pozostałe rezerwy	4 585
Razem	11 489

9. Informacje o aktywach i rezerwach z tytułu odroczonego podatku dochodowego

Spółka

Zmiany aktywów z tytułu odroczonego podatku dochodowego w okresie od 01.10.2014 r. do 31.12.2014 r.	tys. PLN
Zwiększenie	-
Zmniejszenie	-

Grupa

Zmiany aktywów z tytułu odroczonego podatku dochodowego w okresie od 01.10.2014 r. do 31.12.2014 r.	tys. PLN
Zwiększenie	1 078
Zmniejszenie	-

Spółka

Zmiany rezerwy z tytułu odroczonego podatku dochodowego w okresie od 01.10.2014 r. do 31.12.2014 r.	tys. PLN
Zwiększenie	1 654
Zmniejszenie	-

Grupa

Zmiany rezerwy z tytułu odroczonego podatku dochodowego w okresie od 01.10.2014 r. do 31.12.2014 r.	tys. PLN
Zwiększenie	3 566
Zmniejszenie	-

10. Informacje o istotnych transakcjach nabycia i sprzedaży rzeczowych aktywów trwałych

Spółka

W okresie od 01.10.2014 r. do 31.12.2014 r. nabycie przez BIOTON S.A. rzeczowych aktywów trwałych wyniosło 22 tys. PLN, natomiast sprzedaż rzeczowych aktywów trwałych wyniosła 1 500 tys. PLN i związana była ze sprzedażą starej floty samochodowej w związku z zamianą na wynajem długoterminowy.

Grupa

W okresie od 01.10.2014 r. do 31.12.2014 r. nabycie przez Grupę rzeczowych aktywów trwałych wyniosło 1 159 tys. PLN, natomiast sprzedaż rzeczowych aktywów trwałych wyniosła 1 500 tys. PLN i związana była ze sprzedażą starej floty samochodowej w związku z zamianą na wynajem długoterminowy.

11. Informacje o istotnym zobowiązaniu z tytułu dokonania zakupu rzeczowych aktywów trwałych

Na 31.12.2014 r. zobowiązania z tytułu zakupu rzeczowych aktywów trwałych w Grupie wyniosły 1 507 tys. PLN, w tym BIOTON S.A. w kwocie 1 507 tys. PLN.

12. Informacje o istotnych rozliczeniach z tytułu spraw sądowych

W IV kwartale 2014 r. nie wystąpiły istotne rozliczenia z tytułu spraw sądowych.

13. Wskazanie korekt błędów poprzednich okresów

W poprzednich okresach nie wystąpiły błędy, które istotnie wpłynęły na skonsolidowane i jednostkowe sprawozdanie finansowe Grupy i Spółki i wymagałyby korekty.

14. Informacje na temat zmian sytuacji gospodarczej i warunków prowadzenia działalności, które mają istotny wpływ na wartość godziwą aktywów finansowych i zobowiązań finansowych jednostki, niezależnie od tego, czy te aktywa i zobowiązania są ujęte w wartości godziwej czy w skorygowanej cenie nabycia (koszcie zamortyzowanym)

W IV kwartale 2014 r. nie wystąpiły zmiany sytuacji gospodarczej i warunków prowadzenia działalności, które miałyby istotny wpływ na wartość godziwą aktywów finansowych i zobowiązań finansowych Spółki i Grupy.

15. Informacje o niespłaceniu kredytu lub pożyczki lub naruszeniu istotnych postanowień umowy kredytu lub pożyczki, w odniesieniu do których nie podjęto żadnych działań naprawczych do końca okresu sprawozdawczego

Zobowiązania Spółki oraz Grupy wynikające z umów kredytowych spłacane są na bieżąco.

16. Informacje o zawarciu przez BIOTON S.A. lub jednostkę od niej zależną jednej lub wielu transakcji z podmiotami powiązanymi, jeżeli pojedynczo lub łącznie są one istotne i zostały zawarte na innych warunkach niż rynkowe, wraz ze wskazaniem ich wartości, przy czym informacje dotyczące poszczególnych transakcji mogą być zgrupowane według rodzaju, z wyjątkiem przypadku, gdy informacje na temat poszczególnych transakcji są niezbędne do zrozumienia ich wpływu na sytuację majątkową, finansową i wynik finansowy emitenta

W IV kwartale 2014 r. Spółka i jej jednostki zależne nie zawarły z podmiotami powiązanymi transakcji na warunkach innych niż rynkowe.

17. W przypadku instrumentów finansowych wycenianych w wartości godziwej – informacje o zmianie sposobu (metody) jej ustalenia

Ze względu na mały udział instrumentów finansowych w globalnej pozycji walutowej Spółki, ich wycena nie ma znaczącego wpływu na wynik finansowy i prezentowana jest w połączeniu ze statystycznymi różnicami kursowymi z tytułu wyceny nadwyżki należności nad zobowiązaniami oraz udzielonych pożyczek do spółek zależnych, wyrażonymi w walutach obcych. Z uwagi na brak stosowania rachunkowości zabezpieczeń przez Spółkę, wszystkie zmiany wartości godziwej zawartych instrumentów są ujmowane w rachunku zysków i strat i publikowane w sprawozdaniu finansowym.

18. Informacja dotycząca zmiany w klasyfikacji aktywów finansowych w wyniku zmiany celu lub wykorzystania tych aktywów

W IV kwartale 2014 r. Spółka i jej jednostki zależne nie dokonały zmiany klasyfikacji aktywów finansowych w wyniku zmiany celu lub wykorzystania tych aktywów.

19. Informacja dotycząca emisji, wykupu i spłaty nieudziałowych i kapitałowych papierów wartościowych

Zgodnie z warunkami emisji obligacji serii B, o której Spółka informowała raportem bieżącym nr 44/2013 z dnia 29.07.2013 r., zarejestrowanej w KDPW S.A. pod kodem PLBIOTN00110 („**Obligacje Serii B**”), w dniu 29.10.2014 r. Spółka dokonała częściowego wykupu Obligacji Serii B za łączną kwotę 3.564.000,00 PLN, poprzez wypłacenie w odniesieniu do każdej Obligacji Serii B raty wykupu w wysokości 50,00 PLN. W wyniku tej operacji wartość nominalna każdej Obligacji Serii B została obniżona do 900,00 PLN, a łączna wartość nominalna Obligacji Serii B wyniosła 64.152.000,00 PLN.

Zgodnie z warunkami zgody na sprzedaż udziałów SciGen BioPharma Pvt Ltd, wydaną w dniu 22.07.2014 r. przez posiadaczy Obligacji Serii B, w dniu 05.12.2014 r. Spółka dokonała przedterminowego wykupu 5.346 szt. Obligacji Serii B za łączną kwotę 4.842.994,86 PLN, zawierającą należne, a niewypłacone odsetki w wysokości 31.594,86 PLN. W wyniku tej operacji łączna wartość nominalna Obligacji Serii B wyniosła 59.340.600,00 PLN.

20. Informacje dotyczące wypłaconej (lub zadeklarowanej) dywidendy, łącznie i w przeliczeniu na jedną akcję, z podziałem na akcje zwykłe i uprzywilejowane

Spółka nie wypłaci dywidendy za rok 2013.

21. Zdarzenia, które wystąpiły po dniu, na który sporządzono kwartalne sprawozdanie finansowe, nieuwjęte w tym sprawozdaniu, a mogące w znaczący sposób wpłynąć na przyszłe wyniki finansowe Spółki i Grupy Kapitałowej BIOTON S.A.

21.1. Częściowy wykup obligacji BIOTON S.A. serii B

Zgodnie z warunkami emisji obligacji serii B, o której Spółka informowała raportem bieżącym nr 44/2013 z dnia 29.07.2013 r., zarejestrowanej w KDPW S.A. pod kodem PLBIOTN00110 („**Obligacje Serii B**”), w dniu 29.01.2015 r. Spółka dokonała częściowego wykupu Obligacji Serii B za łączną kwotę 3.296.700,00 PLN, poprzez wypłacenie w odniesieniu do każdej Obligacji Serii B raty wykupu w wysokości 50,00 PLN. W wyniku tej operacji wartość nominalna każdej Obligacji Serii B została obniżona do 850,00 PLN, a łączna wartość nominalna Obligacji Serii B wynosi 56.043.900,00 PLN.

22. Informacja dotycząca zmian zobowiązań warunkowych lub aktywów warunkowych, które nastąpiły od czasu zakończenia ostatniego roku obrotowego

W I kwartale 2014 r. Germonta Holdings Ltd została zwolniona z poręczenia za zobowiązanie kredytowe Spółki w Banku BGŻ S.A. na kwotę 2 mln PLN. Termin spłaty kredytu przypada w dniu 24.02.2016 r.

W I kwartale 2014 r. Spółka zawarła umowę leasingu operacyjnego z Xerox Polska Sp. z o.o. na kwotę 440 tys. PLN, dotyczącą wynajmu drukarek i obsługi druku na okres 5 lat.

W IV kwartale 2014 r. częściowo wygasły zobowiązania wekslowe z tytułu umów leasingowych zawartych z Pekao Leasing Sp. z o.o. oraz poręczenie wekslowe dla Copernicus Sp. z o.o. z tytułu umowy leasingowej zawartej z Pekao Leasing Sp. z o.o.

W IV kwartale 2014 r. BIOLEK Sp. z o.o. została zwolniona z poręczenia za zobowiązanie kredytowe Spółki w FM Bank PBP S.A. w związku z całkowitą spłatą kredytu.

23. Opis organizacji Grupy Kapitałowej BIOTON S.A., ze wskazaniem jednostek podlegających konsolidacji

Według stanu na 31.12.2014 r.:

- jednostkami zależnymi BIOTON S.A. były:
 - BIOTON MARKETING AGENCY Sp. z o.o. z siedzibą w Macierzyszu, w której Spółka posiadała 100 % udziałów,
 - Mindar Holdings Ltd z siedzibą w Nikozji (Cypr), w której Spółka posiadała 100 % udziałów,
 - Germonta Holdings Ltd z siedzibą w Nikozji (Cypr), w której Spółka posiadała 100 % udziałów,
 - SciGen Ltd z siedzibą w Singapurze, w której Spółka posiadała 95,57 % udziałów i liczby głosów na Zgromadzeniu Wspólników; SciGen Ltd posiadała 100 % udziałów w następujących spółkach: SciGen Australia Pty Ltd z siedzibą w Belrose, SciGen Korea Ltd z siedzibą w Seulu oraz SciGen Beijing Biotechnology Co. Ltd z siedzibą w Pekinie (Chiny),
 - BioPartners Holdings AG z siedzibą w Baar (Szwajcaria), w której Spółka posiadała 100 % akcji; BioPartners Holdings AG była właścicielem 100 % udziałów w spółkach: BioPartners GmbH z siedzibą w Baar (Szwajcaria), BioPartners GmbH z siedzibą w Reutlingen (Niemcy) oraz BioPartners Polska Sp. z o.o. z siedzibą w Macierzyszu,
 - MJ BIOTON Life Sciences Ltd z siedzibą w Nikozji (Cypr), w której Spółka posiadała 50 % udziałów i liczby głosów na Zgromadzeniu Wspólników; MJ BIOTON Life Sciences Ltd posiadała 100 % udziałów w spółce MJ Biopharm Pvt Ltd z siedzibą w Bombaju (Indie); MJ Biopharm Pvt Ltd posiadała 100 % udziałów w spółce Marvel Life Sciences Pvt Ltd z siedzibą w Bombaju (Indie),
 - Tricel S.A. z siedzibą w Luksemburgu, w której Spółka posiadała 100 % akcji; Tricel S.A. posiadała 100 % udziałów w następujących spółkach: Pharmatex Italia S.r.l. z siedzibą w Mediolanie (Włochy) oraz Fisiopharma S.r.l. z siedzibą w Palomonte (Włochy),

- BIOLEK Sp. z o.o. z siedzibą w Macierzyszu, w której Spółka posiadała 100 % udziałów,
- BIOTON (International) GmbH z siedzibą w Baar (Szwajcaria), w której Spółka posiadała pośrednio, poprzez Germonta Holdings Ltd, 100 % udziałów,
- jednostką stowarzyszoną z BIOTON S.A. była:
 - INDAR ZAO z siedzibą w Kijowie (Ukraina), w której Spółka posiadała pośrednio, poprzez Mindar Holdings Ltd i Germonta Holdings Ltd, 29,29 % kapitału zakładowego i liczby głosów na Walnym Zgromadzeniu.

Konsolidacją objęte były sprawozdania finansowe wszystkich spółek zależnych i stowarzyszonych Spółki, za wyjątkiem:

- spółek, których aktywa netto oraz wynik finansowy nie są istotne z punktu widzenia sprawozdania skonsolidowanego, a działalność tych spółek ogranicza się do posiadania udziałów w spółkach zależnych niższego rzędu. Sprawozdanie skonsolidowane obejmuje spółki zależne niższego rzędu bezpośrednio. Spółki nieobjęte konsolidacją, o których mowa powyżej, to Mindar Holdings Ltd, Germonta Holdings Ltd i TRICEL S.A.,
- spółek, których aktywa netto oraz wynik finansowy nie są istotne z punktu widzenia sprawozdania skonsolidowanego. Do tej grupy należy Marvel Life Sciences Pvt Ltd.

24. Wskazanie skutków zmian w strukturze jednostki gospodarczej, w tym w wyniku połączenia jednostek gospodarczych, przejęcia lub sprzedaży jednostek grupy kapitałowej, inwestycji długoterminowych, podziału, restrukturyzacji i zaniechania działalności

26.06.2014 r. Spółka, jednostka zależna Spółki – SciGen Ltd z siedzibą w Singapurze („SciGen”), która posiadała 50,01 % udziałów SciGen BioPharma Pvt Ltd z siedzibą w Indiach (d. Shreya Biotech Private Ltd) („Udziały”, „SciGen Indie”), SciGen Indie, Tek - Gen Holdings z siedzibą na Cyprze („Tek - Gen”) oraz Anglo Gulf FZE z siedzibą w Zjednoczonych Emiratach Arabskich („Anglo Gulf”) zawarły warunkową umowę sprzedaży Udziałów na rzecz Anglo Gulf lub podmiotu wskazanego przez Anglo Gulf („Transakcja”).

07.10.2014 r. nastąpiło zamknięcie Transakcji, tj. przeniesienie Udziałów na nabywcę za zapłaconą cenę w wysokości 7.000.000,00 USD oraz jej rozliczenie, prezentowane w wyniku na działalności zaniechanej w rachunku zysków i strat.

25. Stanowisko Zarządu Spółki odnośnie możliwości zrealizowania wcześniej publikowanych prognoz wyników na dany rok, w świetle wyników zaprezentowanych w raporcie kwartalnym w stosunku do wyników prognozowanych

Spółka nie publikowała prognoz wyników na 2014 r.

26. Akcjonariusze posiadający bezpośrednio lub pośrednio przez podmioty zależne co najmniej 5 % ogólnej liczby głosów na Walnym Zgromadzeniu BIOTON S.A. na dzień przekazania raportu kwartalnego oraz zmiany w strukturze własności znacznych pakietów akcji Spółki w okresie od przekazania ostatniego raportu kwartalnego

Zgodnie z informacjami posiadanymi przez BIOTON S.A., strukturę własności kapitału zakładowego Spółki, wg stanu na dzień przekazania niniejszego raportu, prezentuje poniższa tabela:

Lp	Akcyonariusz	Liczba akcji / głosów (w szt.)	% kapitału zakładowego / głosów
1	PROKOM Investments S.A. ³	10.151.818	11,82
2	Osiedle Wilanowskie Sp. z o.o.	40.666	0,05
3	Troqueera Enterprises Ltd	8.480.570	9,88
4	ALTUS TFI S.A.	4.294.031	5,00

³ PROKOM Investments S.A jest podmiotem dominującym w stosunku do Osiedle Wilanowskie Sp. z o.o.

5	Pozostali	62.897.115	73,25
Razem		85.864.200	100,00

16.02.2015 r. Spółka otrzymała od ALTUS Towarzystwo Funduszy Inwestycyjnych S.A. („Altus”) zawiadomienie w imieniu funduszy inwestycyjnych zarządzanych przez Altus („Fundusze Altus”) o przekroczeniu przez Fundusze Altus progu 5 % w ogólnej liczbie głosów w Spółce („Zwiększenie”). Zwiększenie spowodowane zostało rozliczeniem w dniu 09.02.2015 r. transakcji nabycia przez Fundusze Altus z dnia 05.02.2015 r. na rynku regulowanym 4.000 akcji Spółki („Nabycie”). Przed Nabyciem Fundusze Altus posiadały łącznie 4.290.031 akcji Spółki, uprawniających do 4.290.031 głosów, stanowiących 4,99 % kapitału zakładowego i uprawniających do wykonywania 4,99 % ogólnej liczby głosów na Walnym Zgromadzeniu Spółki. W wyniku Nabycia Fundusze Altus posiadają łącznie 4.294.031 akcji Spółki, uprawniających do 4.294.031 głosów, stanowiących 5,00 % kapitału zakładowego i uprawniających do wykonywania 5,00 % ogólnej liczby głosów na Walnym Zgromadzeniu Spółki.

27. Zestawienie stanu posiadania akcji Spółki lub uprawnień do nich przez osoby zarządzające i nadzorujące BIOTON S.A. na dzień przekazania raportu kwartalnego, wraz ze wskazaniem zmian w stanie posiadania w okresie od przekazania ostatniego raportu kwartalnego, odrębnie dla każdej z osób

Według informacji posiadanych przez BIOTON S.A., na dzień przekazania niniejszego raportu:

- osoby zarządzające BIOTON S.A. nie posiadają akcji Spółki,
- stan posiadania akcji Spółki przez członków Rady Nadzorczej BIOTON S.A. prezentuje się następująco:
 - Barbara Ratnicka – Kiczka: 7.660 akcji; brak zmian,
 - Maciej Grelowski: 6.000 akcji; brak zmian.

28. Postępowania toczące się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej

Przed Wojewodą Mazowieckim toczy się postępowanie z wniosku spadkobierców byłych właścicieli majątku „Dobra Macierzysz” z dnia 14.04.2009 r., w sprawie stwierdzenia nieważności decyzji Naczelnika Gminy Ożarów Mazowiecki z dnia 15.04.1988 r. o przejęciu na rzecz Skarbu Państwa dwóch działek o łącznej powierzchni 78,87 ha oraz decyzji Naczelnika Gminy Ożarów Mazowiecki z dnia 19.03.1990 r. o przekazaniu w zarząd Instytutowi Biotechnologii i Antybiotyków („IBA”) działek o łącznej powierzchni 77,83 ha.

Spółka jest ponadto uczestnikiem czterech postępowań w przedmiocie stwierdzenia, czy nieruchomości wydzielone z „Dóbr Macierzysz Ośrodek” podlegały działaniu przepisów dekretu Polskiego Komitetu Wyzwolenia Narodowego z dnia 6 września 1944 r. o przeprowadzeniu reformy rolnej (Dz. U. z 1945 Nr 3, poz. 13 z późn. zm.) („Dekret PKWN”). W dniu 29.08.2014 r., w trzech spośród tych postępowań Wojewódzki Sąd Administracyjny oddalił skargi Spółki i IBA na decyzje organu II instancji stwierdzające, że nieruchomości nie podlegały działaniu przepisów Dekretu PKWN oraz na postanowienie odmawiające zawieszenia postępowania w sprawie stwierdzenia nieważności decyzji Naczelnika Gminy Ożarów Mazowiecki z 15.04.1988 r. Od wyroków Spółka złożyła skargi kasacyjne do Naczelnego Sądu Administracyjnego – terminów ich rozpoznania należy się spodziewać najwcześniej w 2016 r. Czwarte z postępowań toczy się nadal przed Wojewodą Mazowieckim, jako organem I instancji.

Zdaniem Spółki, w świetle dotychczasowego orzecznictwa, a w szczególności w świetle orzeczenia Trybunału Konstytucyjnego z dnia 20.02.1991 r., prawdopodobieństwo poniesienia szkody przez Spółkę w rezultacie uznania ewentualnych roszczeń spadkobierców byłych właścicieli majątku „Dobra Macierzysz” przez odpowiednie organy wydaje się być niewielkie.

W ocenie Spółki, dotychczasowe rozstrzygnięcia w sprawach o stwierdzenie, czy nieruchomości z „Dóbr Macierzysz Ośrodek” podlegały działaniu przepisów Dekretu PKWN, choć niezgodne ze stanowiskiem procesowym Spółki, nie mają zasadniczego znaczenia dla jej sytuacji prawnej, jako że prawo do nieruchomości Spółka wywodzi z umowy o przeniesienie prawa użytkowania wieczystego zawartej z IBA.

W przypadku ewentualnego niekorzystnego dla Spółki rozstrzygnięcia Wojewody Mazowieckiego w przedmiocie stwierdzenia nieważności decyzji Naczelnika Gminy Ożarów Mazowiecki z dnia 15.04.1988 r.

i dnia 19.03.1990 r., Spółce przysługuje dalsza droga odwoławcza, łącznie ze skargą do Wojewódzkiego Sądu Administracyjnego. Ponadto Spółce, w odniesieniu do działki nr 4/43, będzie przysługiwało roszczenie wobec IBA, który w umowie z dnia 06.11.1997 r. oświadczył, iż ewentualne roszczenia osób trzecich będą obciążać IBA.

29. Informacje o udzieleniu przez BIOTON S.A. lub przez jednostkę od niej zależną poręczeń kredytu lub pożyczki lub udzieleniu gwarancji - łącznie jednemu podmiotowi lub jednostce zależnej od tego podmiotu, jeżeli łączna wartość istniejących poręczeń lub gwarancji stanowi równowartość co najmniej 10 % kapitałów własnych Spółki

Łączna wartość istniejących poręczeń kredytu lub pożyczki oraz gwarancji, udzielonych przez Spółkę lub jednostki od niej zależne, nie przekracza 10 % kapitałów własnych Spółki.

30. Inne informacje istotne dla oceny sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego Spółki i Grupy Kapitałowej BIOTON S.A. i ich zmian oraz informacje, które są istotne dla oceny możliwości realizacji zobowiązań przez Spółkę

30.1. Umowy kredytowe BIOTON S.A.

Spółka finansowała się w IV kwartale 2014 r. długo- i krótkoterminowym długiem bankowym. Zobowiązania Spółki oraz Grupy wynikające z umów kredytowych są spłacane na bieżąco. Wartość zadłużenia w Banku BOŚ S.A., Banku BGŻ S.A., oraz PLUS BANK S.A. na dzień publikacji sprawozdania wynosiła łącznie 78,7 mln PLN.

08.10.2014 r. Spółka podpisała z Bankiem BOŚ S.A. aneks do umowy o kredyt obrotowy odnawialny przywracający limit kredytowy na poziomie 29 mln PLN oraz zmieniający harmonogram spłaty kredytu począwszy od czerwca 2015 r. (lista zabezpieczeń kredytu nie uległa zmianie), przy zachowaniu końcowej daty spłaty, tj. 30.06.2016 r. 13.10.2014 r. oraz 25.11. 2014 r. Spółka podpisała z Bankiem BOŚ S.A. aneksy do umowy o kredyt obrotowy odnawialny, zmieniające częściowo zapisy umowy kredytowej w zakresie uruchomienia środków z kredytu oraz odnowienia ustanowionych zabezpieczeń.

25.11.2014 r. Spółka zawarła dwie długoterminowe umowy kredytowe z Bankiem BOŚ S.A. z ostatecznym terminem spłaty w dniu 09.05.2025 r., spłatami miesięcznymi według ustalonego harmonogramu i zabezpieczonych głównie na hipotekach łącznych zwolnionych przez FM Bank PBP S.A.: (i) kredyt nieodnawialny (pożyczkę hipoteczną) w kwocie 25,9 mln PLN (na 31.12.2014 r.), która została wykorzystana na całkowitą spłatę zadłużenia z tytułu zobowiązania kredytowego w FM Bank PBP S.A., a pozostała część przeznaczona na kapitał obrotowy Spółki, (ii) kredyt inwestycyjny na refinansowanie nakładów inwestycyjnych związanych z uruchomieniem laboratorium w łącznej wysokości do 3,1 mln PLN, który będzie sukcesywnie uruchamiany w okresie pierwszych trzech kwartałów 2015 r.

28.11.2014 r. Spółka podpisała z Bankiem BGŻ S.A. aneks do umowy kredytowej wydłużający termin obowiązywania umowy kredytu do dnia 25.02.2015 r. w kwocie 20 mln PLN (lista zabezpieczeń kredytu nie uległa zmianie). 16.02.2015 r. Spółka podpisała z Bankiem BGŻ S.A. aneks do umowy kredytowej przedłużający termin obowiązywania umowy kredytu do 24.02.2016 r. w kwocie 20 mln PLN. Z dotychczasowej listy zabezpieczeń zwolnione zostało poręczenie za zobowiązanie kredytowe Spółki udzielone przez BIOLEK Sp. z o.o. i SciGen Ltd.

05.12.2014 r. Spółka dokonała całkowitej spłaty kredytu w FM Bank PBP S.A. w kwocie 23 mln PLN plus odsetki.

W I kwartale 2015 r. BIOLEK Sp. z o.o. przesunęła termin spłaty obligacji na 12.01.2016 r. (bez zmiany pozostałych warunków emisji).

30.2. Kursy walutowe

Spodziewany wynik na różnicach kursowych na wycenie pożyczek wyrażonych w walutach obcych udzielonych przez Spółkę jednostkom powiązanim znajdzie odzwierciedlenie w zmianie kapitałów własnych w skonsolidowanym sprawozdaniu finansowym Grupy oraz wpłynie na wynik finansowy netto w jednostkowym sprawozdaniu finansowym BIOTON S.A.

W kolejnych miesiącach głównym założeniem Spółki w polityce kursowej będzie zabezpieczenie kursu handlowych wpływów walutowych (EUR i USD). W IV kwartale 2014 r. nastąpiła dalsza deprecjacja złotego wobec walut obcych, co otwiera drogę do zabezpieczenia długiej pozycji walutowej występującej w Spółce.

W porównaniu do 31.12.2013 r., na 31.12.2014 r. kurs USD/PLN wzrósł o 16,4 %, a kurs EUR/PLN o 2,8 %. Spółka ponosi ryzyko kursowe związane przede wszystkim z udzielonymi pożyczkami w walutach obcych oraz ze sprzedażą wyrobów gotowych i zakupami surowców, które są dokonywane w walutach obcych. Szacunkowo, 1 % wzrost/spadek kursu walutowego wywołałby wzrost/spadek wyniku finansowego Spółki w IV kwartale 2014 r. o kwotę 7 851 tys. PLN.

Zgodność zastosowanych instrumentów z pozycją walutową ma za zadanie jedynie zabezpieczyć ryzyko kursowe występujące w działalności handlowej Spółki. BIOTON S.A. nie posiada kredytów walutowych.

31. Czynniki, które będą miały wpływ na wyniki osiągnięte przez Grupę Kapitałową BIOTON S.A. w perspektywie co najmniej kolejnego kwartału

31.1. Działalność Grupy na rynku chińskim

02.03.2009 r. Spółka otrzymała informację o zakończeniu przez chiński Państwowy Urząd ds. Żywności i Leków procesu rejestracyjnego dwóch pozostałych form gotowych rekombinowanej insuliny ludzkiej wytwarzanej przez Spółkę. O rejestracji pierwszej formy leku Spółka poinformowała w raporcie bieżącym 34/2008 z 21.05.2008 r. Zakończenie procesu rejestracyjnego równoważne jest z dopuszczeniem do obrotu na terenie Chińskiej Republiki Ludowej wszystkich form gotowych rekombinowanej insuliny ludzkiej, o rejestrację których występowała Spółka.

09.07.2009 r. Spółka zawarła umowę dostawy i dystrybucji insuliny na terytorium Chińskiej Republiki Ludowej z Bayer HealthCare Company Limited („**Umowa BHC**”), spółką prawa chińskiego stowarzyszoną z Bayer Schering Pharma AG („**BHC**”). Stroną umowy z BHC jest także SciGen Limited, spółka prawa singapurskiego będąca spółką zależną od Spółki, notowaną na giełdzie papierów wartościowych w Australii (ASX), posiadająca prawa do komercjalizacji na terenie Chin insuliny produkowanej przez Spółkę („**SciGen**”). Na podstawie umowy SciGen udzielił BHC wyłączności na terenie Chin oraz udzielił licencji na znak towarowy „SciLin”, pod którym dystrybuowana będzie insulina produkowana przez Spółkę. Umowa została zawarta na okres 15 lat. W oparciu o zakładane przez strony wolumeny sprzedaży wysokość przychodów w całym okresie jej trwania powinna wynieść od 1,548 do 2,005 miliarda USD. Ponadto, z tytułu udzielenia wyłącznej licencji i wyłącznych praw do komercjalizacji produktu na terenie Chińskiej Republiki Ludowej BHC zobowiązał się do zapłaty w wysokości 31 mln EUR (zapłata pierwszych 5,27 mln EUR wraz z należnymi odsetkami została dokonana w dniu 08.08.2011 r., zapłata pozostałej kwoty (pomniejszona o podatek u źródła) w dniu 21.08.2012 r.). Umowa nie przewiduje kar umownych. Odpowiedzialność Spółki z tytułu umowy jest ograniczona do 30 mln USD rocznie w przypadku odpowiedzialności za działanie produktu wytwarzanego przez Spółkę (odpowiedzialność ta powinna być pokryta polisą ubezpieczeniową). W innych przypadkach naruszenia umowy odpowiedzialność Spółki ograniczona jest do szkody faktycznie poniesionej przez BHC z tytułu takiego naruszenia.

10.07.2009 r. Spółka zawarła z SciGen umowę o podziale zysku („**Umowa SciGen**”). Przedmiotem Umowy SciGen jest podział zysku wynikającego z Umowy BHC. Strony Umowy SciGen uzgodniły, że w związku z rozwiązaniem przez SciGen poprzedniej umowy dystrybucyjnej na terenie Chińskiej Republiki Ludowej i udzieleniem przez SciGen na rzecz BHC wyłącznych praw do dystrybucji na terenie ChRL SciGen będzie uprawniony do udziału w zysku wynikającego z dostawy insuliny przez Spółkę na podstawie Umowy BHC. Umowa SciGen zawarta została na okres 15 lat, co odpowiada okresowi, na który zawarta została Umowa BHC. Umowa nie przewiduje kar umownych.

We wrześniu 2010 r. BHC rozpoczął działania promocyjne związane z wprowadzeniem SciLin na rynek chiński oraz dokonał pierwszej komercyjnej sprzedaży produktu poprzez lokalną sieć dystrybucji. Tym samym nastąpiło uruchomienie i komercjalizacja umowy dystrybucyjnej zawartej pomiędzy Spółką a BHC.

31.05.2012 r. Spółka oraz SciGen zawarły z BHC aneks do Umowy BHC („**Aneks**”). W ramach Aneksu strony uzgodniły, m.in., rozszerzenie współpracy poprzez włączenie w jej zakres dystrybucji przez BHC wstrzykiwaczy do podawania insuliny Spółki (GensuPen). W oparciu o umowę dystrybucji wstrzykiwacza do podawania insuliny, która zostanie zawarta pomiędzy stronami (po przeprowadzeniu przez BHC pozytywnego due dilligence wstrzykiwacza), BHC uzyska od Spółki wyłączne prawa do komercjalizacji wstrzykiwaczy Spółki na terenie Chińskiej Republiki Ludowej. Wstrzykiwacze GensuPen są dostępne dla pacjentów w Polsce oraz na rynkach zagranicznych, w tym, m.in., w Rosji. Ponadto, na warunkach uzgodnionych w Aneksie strony uzgodniły także konsolidację działań w zakresie marketingu insuliny Spółki na terenie Chin, w tym przy wykorzystaniu wiedzy i doświadczeń Spółki pozyskanych na terenie Polski i rynków zagranicznych, na których Spółka dystrybuuje swoje insuliny.

27.03.2013 r., Spółka zawarła z BHC umowę, której przedmiotem jest dostawa i dystrybucja przez BHC wstrzykiwaczy do podawania insuliny, wytwarzanych przez Copernicus Sp. z o.o., na terytorium Chińskiej Republiki Ludowej. Wstrzykiwacz będzie oferowany przez BHC na rynku chińskim pod nazwą „Bai Lin Pen” i stanowić będzie istotny element oferty produktowej BHC w zakresie terapii cukrzycy. Umowa została zawarta na okres do 31.12.2015 r. z możliwością jej przedłużenia na dalsze okresy. Rozszerzenie współpracy pomiędzy Spółką i BHC o dystrybucję w Chinach wstrzykiwacza przyczyni się, w ocenie Zarządu Spółki, do wzrostu sprzedaży insulin Spółki na rynku chińskim.

31.2. Działalność Grupy na rynku rosyjskim

12.06.2014 r. Spółka zawarła z GlaxoSmithKline Trading Services Ltd z siedzibą w Irlandii porozumienie w sprawie rozwiązania bez jakichkolwiek roszczeń z dniem 01.09.2014 r. umów zawartych w dniu 17.12.2010 r., dotyczących dystrybucji, marketingu i sprzedaży form gotowych insulin Spółki („**Formy Gotowe Gensulin**”) oraz wstrzykiwacza do podawania insuliny („**GensuPen**”) na terenie Federacji Rosyjskiej („**Porozumienie**”).

23.05.2014 r. Spółka zawarła z BIOTEC OOO z siedzibą w Federacji Rosyjskiej oraz podmiotami powiązanych z BIOTEC OOO („**Grupa Biotec**”) umowę dotyczącą wyłącznej dystrybucji, marketingu i sprzedaży przez Grupę Biotec na terenie Federacji Rosyjskiej Form Gotowych Gensulin, GensuPen i innych produktów z oferty Spółki wykorzystywanych w terapii cukrzycy („**Umowa**”, „**Produkty**”). Umowa przewiduje również możliwość wytwarzania Form Gotowych Gensulin przez Grupę Biotec na terenie Federacji Rosyjskiej na podstawie technologii Spółki z substancji insuliny produkowanej przez Spółkę. Minimalny wolumen obrotu wynikający z Umowy to 5 mln USD w 2015 r., 7 mln USD w 2016 r. oraz 10 mln USD w 2017 r. i latach następnych. Z tytułu udzielenia Grupie Biotec licencji niezbędnych dla komercjalizacji Produktów oraz wytwarzania Form Gotowych Gensulin, Grupa Biotec zobowiązała się do zapłaty na rzecz Spółki wynagrodzenia w wysokości 3,85 mln USD. Wynagrodzenie to będzie płatne w ratach związanych z wystąpieniem określonych w Umowie zdarzeń związanych z przeniesieniem dystrybucji Produktów do Grupy Biotec oraz uruchomieniem wytwarzania Form Gotowych Gensulin przez Grupę Biotec. Spółka spodziewa się, że do końca 2014 r. wpływy z powyższego tytułu wyniosą 2,35 mln USD. Umowa została zawarta na 15 lat z możliwością przedłużenia. Warunkiem zawieszającym Umowy było zawarcie Porozumienia.

Decyzja o zmianie polityki dystrybucji i promocji Form Gotowych Gensulin oraz pozostałych produktów diabetologicznych w Federacji Rosyjskiej związana jest z potencjałem Grupy Biotec, zarówno jako dystrybutora, jak i przyszłego producenta Form Gotowych Gensulin. Grupa Biotec jest zintegrowanym holdingiem farmaceutycznym, który osiąga obroty w wysokości 1,2 miliarda USD, w skład którego wchodzi, m.in., ponad 300 aptek, spółka dystrybucyjna posiadająca blisko 30 lokalnych centrów dystrybucyjnych i zajmująca od wielu lat jedno z wiodących miejsc w rankingach dystrybucji leków oraz 4 firmy produkcyjne wytwarzające ponad 400 preparatów. W ocenie Zarządu Spółki, zmiana dystrybutora Gensulin w Federacji Rosyjskiej przyczyni się do poprawy dynamiki sprzedaży Gensulin na tym rynku.

31.3. Działalność spółki BIOLEK Sp. z o.o.

BIOLEK Sp. z o.o. („**Biolek**”) jest spółką posiadającą portfel unikalnych produktów weterynaryjnych stosowanych jako dodatki paszowe w hodowli zwierząt, a także portfel produktów farmaceutycznych stosowanych w gastroenterologii. Nabycie przez Spółkę Biolek posłuży realizacji strategicznego celu, jakim jest zbudowanie przez Spółkę drugiej linii biznesowej, która w krótkim horyzoncie wpłynie pozytywnie na wyniki finansowe Spółki i zapewni Spółce dodatkowe środki pieniężne na przyspieszenie prac nad rozwojem kolejnych generacji insulin, w tym insulin analogowych. Obok innowacyjnego portfela produktów weterynaryjnych i farmaceutycznych, główną przesłanką dla akwizycji Biolek jest podpisana umowa dystrybucyjna dla części produktów weterynaryjnych w Chinach, zawarta przez Biolek z Beijing Smile Feed Sci. & Tech Co. Ltd w dniu 01.07.2011 r. Wartość tego kontraktu obejmującego produkty dla hodowli trzody chlewnej i drobiu szacowana jest na 1,2 mld USD w okresie 2012-2021. Chiny są największym na świecie producentem trzody chlewnej (ok. 50 % udziału w światowym rynku) oraz drobiu (ok. 30 % udziału w światowym rynku) i czwartym na świecie producentem bydła. Ponadto, w związku z rozwojem Biolek i zwiększeniem zaangażowania Spółki w Biolek, Spółka uzyskała możliwość pozyskania wyłącznych i nieograniczonych terytorialnie praw do produkcji i komercjalizacji następujących produktów diabetologicznych oraz gastroenterologicznych: (i) GlucoSafe, (ii) Humandiarrprotect, (iii) Humandiarrstop, (iv) Humandiarrstop Junior, (v) Helisan, a także uzyskała na okres 36 miesięcy wyłączność negocjacyjną i pierwszeństwo do uzyskania praw do produkcji i komercjalizacji wszystkich produktów farmaceutycznych sprzedawcy udziałów Biolek (zarówno tych istniejących, jak i będących na etapie rozwoju).

20.01.2014 r. Biolek otrzymała informację o dopuszczeniu do sprzedaży na terenie Chińskiej Republiki Ludowej preparatów wykorzystywanych w hodowli trzody chlewnej i drobiu, tj. „SUIACID” i „BIRDACID” („**Produkty**”). Sprzedaż Produktów będzie realizowana w ramach umowy dystrybucyjnej zawartej przez Biolek z Beijing Smile Feed Sci. & Tech. Co. Ltd w dniu 01.07.2011 r.

31.4. Rejestracja hormonu wzrostu o powolnym uwalnianiu

31.05.2013 r. Spółka otrzymała od BioPartners GmbH z siedzibą w Niemczech („**Biopartners**”), spółki zależnej, w której Spółka posiada pośrednio 100 % udziałów, informację, że Europejski Komitet ds. Produktów Leczniczych Stosowanych u Ludzi (CHMP) przy Europejskiej Agencji ds. Leków (EMA) wydał pozytywną opinię dla rejestracji uprawniającej do sprzedaży na terytorium Unii Europejskiej, Norwegii i Islandii hormonu wzrostu o powolnym uwalnianiu („**Somatropina Biopartners**”).

06.08.2013 r. Spółka otrzymała od Biopartners informację, że w dniu 05.08.2013 r. Komisja Europejska przyznała Somatropinie Biopartners rejestrację.

Somatropina Biopartners jest rekombinowanym ludzkim hormonem wzrostu uzyskanym metodami inżynierii genetycznej. Innowacyjność tego produktu umożliwia jego podanie drogą iniekcyjną pacjentom raz w tygodniu, zamiast codziennych iniekcji stosowanych przy innych obecnych na rynku hormonach wzrostu. Hormon wzrostu stosuje się w terapii w celu leczenia karłowatości przysadkowej, a także w leczeniu zespołów genetycznie uwarunkowanej niskorosłości. Somatropina BioPartners będzie pierwszym hormonem wzrostu o powolnym uwalnianiu na rynku Unii Europejskiej. Spółka zamierza prowadzić sprzedaż tego produktu w oparciu o współpracę z międzynarodowym koncernem farmaceutycznym.