

DELÅRSRAPPORT

ANDRA KVARTALET 2020


DELÅRSRAPPORT

APRIL – JUNI 2020

- Nettoomsättningen uppgick till SEK 3 081 miljoner (1 867), en ökning med 65%
- EBITA ökade med 83% och uppgick till SEK 423 miljoner (232) motsvarande en EBITA-marginal på 13,7% (12,4)
- Stark lönsam organisk tillväxt
- Positiv nettoeffekt från COVID-19 på försäljning och resultat
- Rörelseresultat (EBIT) uppgick till SEK 340 miljoner (171) och var belastat av engångsposter med SEK + 17 miljoner (0)
- Resultat efter skatt uppgick till SEK 300 miljoner (94) motsvarande en resultatmarginal på 9,7% (5,0)
- Resultat per aktie uppgick till 4,22 kr (1,38) före utspädning och 4,05 kr (1,38) efter utspädning. Justerat för engångsposter uppgick resultat per aktie till SEK 4,02 (1,38)
- Emissioner på totalt SEK 2,5 miljarder genomförda
- Skuldsättningsgraden³ minskade från 8,7 i slutet av mars till 5,6
- Inget materiellt ekonomiskt stöd för COVID-19 mottaget

65%

Ökad försäljning

600

SEKm, EBITDA

19,5%

EBITDA-marginal

JANUARI – JUNI 2020

- Consort Medical Plc konsolideras från februari 2020
- Nettoomsättningen uppgick till SEK 5 674 miljoner (3 679), en ökning med 54%
- EBITA ökade med 72% och uppgick till SEK 690 miljoner (402) motsvarande en EBITA-marginal på 12,2% (10,9)
- Rörelseresultat (EBIT) uppgick till SEK 310 miljoner (282) och var belastat av engångsposter med SEK -177 miljoner (0)
- Resultat efter skatt uppgick till SEK 70 miljoner (173) motsvarande en resultatmarginal på 1,2% (4,7)
- Engångsposter belastade resultat efter skatt med SEK -197 miljoner (0)
- Resultat per aktie uppgick till 1,00 kr (2,55) före utspädning och 1,00 kr (2,55) efter utspädning

NYCKELTAL

SEKm	Apr - jun		Ändring i %	Jan - jun		Ändring i %	Jul 19 - jun 20		Jan - dec	
	2020	2019		2020	2019		2020	2019		
Nettoomsättning	3 081	1 867	+65	5 674	3 679	+54	9 452	7 457		
EBITDA ^{1/2/}	600	354	+69	1 031	645	+60	1 680	1 294		
EBITA ^{1/}	423	232	+83	690	402	+72	1 076	788		
EBIT justerat ^{1/}	323	171	+89	487	282	+73	751	546		
EBIT ^{2/}	340	171	+99	310	282	+10	522	494		
EBITDA-marginal (%) ^{1/}	19,5	19,0		18,2	17,5		17,8	17,3		
EBITA-marginal (%) ^{1/}	13,7	12,4		12,2	10,9		11,4	10,6		
Core EPS (kr) ^{1/}	3,58	2,05		5,12	3,32		8,90	7,09		
Resultat per aktie (kr)	4,22	1,38		1,00	2,55		3,51	5,06		
Avkastning på operativt kapital ^{1/}	8,1	6,9								
Avkastning på eget kapital, justerat (%) ^{1/}	6,5	4,1								
Avkastning på eget kapital (%) ^{1/}	3,7	2,2								
Eget kapital per aktie, justerat ^{1/}	112,9	83,0								
Eget kapital per aktie ^{1/}	74,7	83,0								
Soliditet, justerat (%) ^{1/}	33,7	41,7								
Soliditet (%) ^{1/}	33,1	41,7								
Nettoskuld ^{1/}	9 430	4 002								
Nettoskuld/EBITDA ^{1/3/}	5,6	3,7								

1/APM: Alternativt prestationsmått (Alternative Performance Measures), se finansiella definitioner sid 26

2/ Se sid 24 för brygga från EBITA till EBIT

3/ Nettoskuld/EBITDA där Consorts EBITDA ingår fr.o.m. feb 2020

KOMMENTAR FRÅN VD THOMAS ELDERED

Ett exceptionellt kvartal

"Vi har levererat vårt bästa kvartal någonsin, under besvärliga förhållanden. Organisk tillväxt var 12 procent i nettoomsättning och 34 procent i EBITA, periodens resultat har aldrig varit bättre, kassaflödet var bra och skuldsättningsgraden minskade betydligt. Vår COVID-19-strategi har varit effektiv när det gäller att skydda våra medarbetare och trygga kontinuitet i verksamheten. Efter en utmanande start, med nedstängningar och andra COVID-19-relaterade hinder, stabiliserades driftsförhållandena gradvis. Vi lyckades framgångsrikt möta dessa utmaningar och dessutom eliminera den eftersläpande orderstocken från det första kvartalet. Driftskostnaderna på platser som i stor utsträckning påverkats av COVID-19 har varit högre, vilket främst påverkat segmentet Steriles. Vi bedömer dock att nettoeffekten av COVID-19 på kvartalets resultat varit positiv för koncernen.


Våra kunders kliniska utvecklingsverksamhet har börjat normaliseras. Produktmixen har varit gynnsam med ökad efterfrågan på COVID-19-relaterade produkter och tjänster. Detta har ökat resultatet avsevärt inom segmentet Development & Licensing.

Under kvartalet har vi fortsatt att följa vår plan att driva och leverera kostnads- och intäktssynergier från sammanslagningen med Consort Medical. Efter vissa förseningar på grund av COVID-19 är vi nu på god väg. De tidigare kommunicerade kostnadssynergierna om minst 125 miljoner kronor kommer att uppnås enligt plan. Operativt har nu Consort-enheterna integrerats i Recipharms organisation. Inom segmentet Solids & Others späder som väntat de operativa Consort-bolagen ut våra marginaler och flera effektiviseringsaktiviteter genomförs nu. I Cramlington där en tillverkningsavdelning varit stängd sedan en incident förra året implementerar vi flera processförbättringar. Viss begränsad tillverkning har startat och full omstart förväntas mot slutet av året.

Jämfört med föregående år ökade det operativa kassaflödet under kvartalet med 31% till 339 MSEK. Nettoskulden minskade under kvartalet med 3 029 MSEK varav cirka 2 500 MSEK till följd av nyemissioner. Vår ambition är att fortsätta minska skuldsättningen. Tillgänglig likviditet uppgick till 2 061 MSEK. Vi behåller flexibiliteten att uppfylla våra mål och utnyttja de värdeskapande möjligheter som kombinationen med Consort har medfört.

Osäkerheten från COVID-19 pandemin kvarstår och vi fortsätter tillämpa utökade säkerhetsrutiner. Dock bedömer vi att driftsförhållandena kommer att fortsätta stabiliseras i takt med att fler länder lyfter sina restriktioner. Den generella efterfrågan är i stort opåverkad och vi är övertygade om de långsiktigt gynnsamma trenderna i vår bransch. Våra ansträngningar under de senaste åren för att bygga en motståndskraftig topp 5 CDMO-aktör med global räckvidd kommer att fortsätta att skapa fördelar för kunder och patienter. Vi kommer att leverera på vår strategi och ta tillvara de värdeskapande möjligheter vi ser i marknaden.

Slutligen vill jag tacka alla våra anställda runt om i världen för deras enastående arbete trots mycket svåra omständigheter. Jag är stolt och imponerad av det djupa engagemang jag sett".

Med anledning av delårsrapportens offentliggörande bjuder företaget in till en telefonkonferens med webbpresentation (på engelska) för investerare, analytiker och media den 27 juli klockan 10:00 där VD Thomas Eldered och CFO Tobias Hägglov presenterar och kommenterar delårsrapporten samt svarar på frågor. Information om detaljer avseende telefonkonferensen ges på Recipharms webbplats www.recipharm.com.

INTÄKTER

NETTOOMSÄTTNING PER SEGMENT

SEKm	Apr - jun			Jan - jun			Jan - dec
	2020	2019	Ändring i %	2020	2019	Ändring i %	2019
Advanced Delivery Systems	653	202	+223	1 159	432	+168	839
Steriles	672	662	+2	1 333	1 249	+7	2 581
Solids & Other	1 259	710	+77	2 293	1 402	+64	2 873
Development & Licensing	404	252	+60	729	516	+41	1 006
Verksamhet under avveckling ^{1/}	134	81	+65	250	150	+66	318
Elimineringar och övrigt	-41	-41		-89	-71		-160
Total	3 081	1 867	+65	5 674	3 679	+54	7 457

^{1/} Verksamhet under avveckling avser tillverkningsenheterna i Stockholm, Sverige och Ashton-under-Lyne, Storbritannien.

APRIL - JUNI 2020

Nettoomsättning

Nettoomsättningen ökade med SEK 1 214 miljoner och uppgick till SEK 3 081 miljoner, en ökning med 65 procent. Den nyligen förvärvade verksamheten i Storbritannien bidrog med 54 procentenheter. Den organiska tillväxten om 12 procent drevs främst av avsevärt ökad efterfrågan på COVID-19 -relaterade produkter och tjänster samt förbättrad försäljning av fasta beredningar. Framgångsrik hantering av den eftersläpande orderstocken från föregående kvartal bidrog också till den organiska försäljningsökningen.

Övriga rörelseintäkter

Övriga rörelseintäkter minskade till SEK 39 miljoner (44).

JANUARI - JUNI 2020

Nettoomsättning

Nettoomsättningen ökade med SEK 1 995 miljoner och uppgick till SEK 5 674 miljoner, en ökning med 54 procent. Den nyligen förvärvade verksamheten i Storbritannien bidrog med 46 procentenheter. Den organiska tillväxten om 8 procent drevs främst av ökad efterfrågan på COVID-19 -relaterade produkter och tjänster samt förbättrad försäljning av fasta beredningar och blow-fill-seal-produkter, vilket delvis motverkades av en minskad försäljning av inhalationsprodukter.

Övriga rörelseintäkter

Övriga rörelseintäkter ökade till SEK 118 miljoner (95), med positivt bidrag från valutakursvinster.


BRYGGA FÖRSÄLJNING, APR - JUN

	SEKm	%
2019	1 867	
Valuta	-6	0
Förvärv	+999	+54
Organiskt	+221	+12
Total förändring	+1 214	+65
2020	3 081	

BRYGGA FÖRSÄLJNING, JAN - JUN

	SEKm	%
2019	3 679	
Valuta	+33	+1
Förvärv	+1 674	+46
Organiskt	+288	+8
Total förändring	+1 995	+54
2020	5 674	

NETTOOMSÄTTNING PER KVARTAL (SEKM)


RESULTAT

EBITA PER SEGMENT

SEKm	Apr - jun			Jan - jun			Jan - dec	
	2020	2019	Ändring i %	2020	2019	Ändring i %	2019	
Advanced Delivery Systems	122	23	+430	221	60	+270	166	
Steriles	72	77	-7	133	125	+6	227	
Solids & Other	134	92	+45	202	152	+33	347	
Development & Licensing	108	76	+43	182	148	+23	225	
Verksamhet under avveckling ^{1/}	21	-13	+264	21	-27	+180	-57	
Elimineringar och övrigt	-33	-24		-69	-56		-119	
Total	423	232	+83	690	402	+72	788	

^{1/} Verksamhet under avveckling avser tillverkningsenheterna i Stockholm, Sverige och Ashton-under-Lyne, Storbritannien.

APRIL -JUNI 2020

EBITA

EBITA uppgick till SEK 423 miljoner (232), en ökning med 83 procent, medan EBITA-marginalen ökade med 1,3 procentenheter till 13,7 procent (12,4). Den förvärvade verksamheten i Storbritannien bidrog med SEK 111 miljoner. EBITA ökade organiskt med 78 miljoner, främst drivet av ökade försäljningsvolymerna och förbättrad mix med avsevärt ökad försäljning av COVID-19 -relaterade produkter och tjänster. Större volymer av fasta beredningar och högre priser för halvfasta beredningar påverkade också resultatet positivt.

BRYGGA EBITA, APR - JUN

	SEKm	%
2019	232	
Valuta	+3	+1
Förvärv	+111	+48
Organiskt	+78	+34
Total	+191	+83
2020	423	

Råvaror och förnödenheter

Kostnaden för råvaror och förnödenheter uppgick till SEK 933 miljoner (508). Ökningen var främst hänförlig till det nyligen genomförda förvärvet. Kostnaden för råvaror och förnödenheter i relation till nettoomsättningen ökade till 30 procentenheter (27), främst som en strukturell effekt av förvärvet.


Övriga externa kostnader

Övriga externa kostnader uppgick till SEK 571 miljoner (383). Ökningen var i huvudsak relaterad till den förvärvade verksamheten. Andelen övriga externa kostnader i relation till försäljningen minskade till 19 procent (21).

Personalkostnader

Personalkostnader ökade med SEK 324 miljoner till SEK 978 miljoner (654). Andelen personalkostnader i relation till försäljningen minskade till 32 procent (35), vilket delvis var en strukturell effekt av förvärvet.

EBITA (SEKM) OCH LTM EBITA-MARGINAL


Av- och nedskrivningar

Av- och nedskrivningar ökade till SEK 277 miljoner (183), huvudsakligen relaterat till den förvärvade verksamheten i kombination med högre avskrivningar av immateriella tillgångar som följd av förvärvet.

Finansiella poster

Räntetäckningar och liknande resultatposter uppgick till SEK 81 miljoner (14) varav SEK 76 miljoner (-5) var valutakursvinster. Räntekostnader och liknande resultatposter uppgick till SEK 53 miljoner (53) varav SEK 104 miljoner (40) var räntekostnader och ett positivt belopp om SEK 69 miljoner (-7) var valutakursvinster.

Skatt

Skatt på periodens resultat uppgick till SEK 68 miljoner (38).

Resultat efter skatt

Resultat efter skatt uppgick till SEK 300 miljoner (94).

JANUARI - JUNI 2020

EBITA

EBITA uppgick till SEK 690 miljoner (402), en ökning med 72 procent, medan EBITA-marginalen ökade med 1,2 procentenheter till 12,2 procent (10,9). Den förvärvade verksamheten i Storbritannien bidrog med SEK 171 miljoner. EBITA ökade organiskt med SEK 114 miljoner, främst drivet av ökad efterfrågan på COVID-19 - relaterade produkter och tjänster samt högre volymer av fasta beredningar och blow-fill-seal-produkter, förbättrad produktionsmix och högre kostnadseffektivitet.

BRYGGA EBITA, JAN – JUN

	SEKm	%
2019	402	
Valuta	+3	+1
Förvärv	+171	+43
Organiskt	+114	+28
Total	+288	+72
2020	690	

Råvaror och förnödenheter

Kostnaden för råvaror och förnödenheter uppgick till SEK 1 787 miljoner (1 034). Ökningen var främst hänförlig till det nyligen genomförda förvärvet. Kostnaden för råvaror och förnödenheter i relation till nettoomsättningen ökade till 31 procentenheter (28), främst som en strukturell effekt av förvärvet.

Övriga externa kostnader

Övriga externa kostnader uppgick till SEK 1 186 miljoner (768). Ökningen var i huvudsak relaterad till den förvärvade verksamheten. Andelen övriga externa kostnader i relation till försäljningen förblev oförändrad om 21 procent (21).

Personalkostnader

Personalkostnader ökade med SEK 570 miljoner till SEK 1 870 miljoner (1 301). Andelen personalkostnader i relation till försäljningen minskade till 33 procent (35), vilket delvis var en strukturell effekt av förvärvet.

Av- och nedskrivningar

Av- och nedskrivningar ökade till SEK 566 miljoner (363), huvudsakligen relaterat till den förvärvade verksamheten i kombination med högre avskrivningar av immateriella tillgångar som följd av förvärvet.

Finansiella poster

Ränteintäkter och liknande resultatposter uppgick till SEK 93 miljoner (55) varav SEK 89 miljoner (35) var valutakursvinster. Räntekostnader och liknande resultatposter uppgick till SEK 260 miljoner (95) varav SEK 203 miljoner (72) var räntekostnader, SEK 7 miljoner (12) var valutakursförluster och SEK 36 miljoner (0) var kostnader av engångskaraktär.

Skatt

Skatt på periodens resultat uppgick till SEK 73 miljoner (68).

Resultat efter skatt

Resultat efter skatt uppgick till SEK 70 miljoner (173). Resultat efter skatt påverkades av engångskostnader med SEK 197 miljoner (0).

FÖRVÄRV

Förvärv som slutförts under de senaste 12 månaderna var det integrerade läkemedels- och device-bolaget Consort Medical Plc. För ytterligare information om förvärvet, se not 3.

ADVANCED DELIVERY SYSTEMS

Segmentet *Advanced Delivery Systems* omfattar tillverkning av inhalationsprodukter och inhalatorer, medicinska ventiler och injektorer.

- Försäljningen ökade med 223%
- EBITA ökade med 430%
- EBITA-marginal 18,7% (11,4)

APRIL -JUNI 2020

Nettoomsättning

Nettoomsättningen för Advanced Delivery Systems ökade med SEK 451 miljoner till SEK 653 miljoner, en ökning med 223 procent relaterad till det genomförda förvärvet. Den organiska försäljningen var oförändrad under perioden.

BRYGGGA FÖRSÄLJNING, APR – JUN


	SEKm	%
2019	202	
Valuta	-2	-1
Förvärv	+452	+223
Organiskt	+1	+1
Totalt	+451	+223
2020	653	

EBITA

EBITA för Advanced Delivery Systems ökade med SEK 99 miljoner till SEK 122 miljoner, främst drivet av det nyligen genomförda förvärvet och motsvarade en EBITA-marginal på 18,7 procent (11,4). Trots den oförändrade organiska tillväxten, ökade EBITA organiskt med positivt bidrag från lägre materialkostnader.

BRYGGGA EBITA, APR – JUN

	SEKm	%
2019	23	
Valuta	-0	-1
Förvärv	+92	+400
Organiskt	+7	+31
Totalt	+99	+430
2020	122	


JANUARI -JUNI 2020

Nettoomsättning

Nettoomsättningen för Advanced Delivery Systems ökade med SEK 727 miljoner till SEK 1 159 miljoner, en ökning med 168 procent. Den förvärvade verksamheten i Storbritannien bidrog med 179 procent. Den organiska försäljningsminskningen orsakades av senareläggning av försäljning, lägre tjänsteförsäljning och ett tillfälligt problem med leveransförsörjning.

EBITA

EBITA för Advanced Delivery Systems ökade med SEK 161 miljoner till SEK 221 miljoner, främst drivet av det nyligen genomförda förvärvet och motsvarade en EBITA-marginal på 19,0 procent (13,8). Trots lägre försäljning ökade EBITA organiskt med positivt bidrag från temporärt lägre materialkostnader.

MANUFACTURING SERVICES – STERILES

Segmentet *Steriles* omfattar tillverkning av sterila produkter såsom injektionslösningar i vialer och ampuller, frystorkning och blow fill seal-produkter (BFS).

- Försäljningen ökade med 2%
- EBITA minskade med -7%
- EBITA-marginal 10,7% (11,7)


APRIL -JUNI 2020

Nettoomsättning

Nettoomsättningen för Steriles ökade med SEK 11 miljoner till SEK 672 miljoner, en ökning med 2 procent. Den organiska ökningen om 1 procent drevs av ökade försäljningsvolymerna av frystorkade injektionslösningar och blow-fill-seal-produkter, vilket delvis motverkades av tillfälligt reducerad produktion till följd av COVID-19 - situationen.

BRYGGA FÖRSÄLJNING, APR - JUN

	SEKm	%
2019	662	
Valuta	+2	+0
Förvärv	-	-
Organiskt	+8	+1
Totalt	+11	+2
2020	672	

EBITA

EBITA för Steriles minskade med SEK 5 miljoner till SEK 72 miljoner, vilket motsvarade en EBITA-marginal på 10,7 procent (11,7). Minskingen drevs av tillfälligt högre rörelsekostnader och försämrade produktmix.

BRYGGA EBITA, APR - JUN

	SEKm	%
2019	77	
Valuta	+1	+1
Förvärv	-	-
Organiskt	-6	-8
Totalt	-5	-7
2020	72	

JANUARI -JUNI 2020

Nettoomsättning

Nettoomsättningen för Steriles ökade med SEK 83 miljoner till SEK 1 333 miljoner, en ökning med 7 procent. Den organiska ökningen om 6 procent drevs av ökade försäljningsvolymerna av frystorkade injektionslösningar och blow-fill-seal-produkter, inklusive en förbättrad leveranseffektivitet, kombinerat med högre tjänsteförsäljning.

EBITA

EBITA för Steriles ökade med SEK 7 miljoner till SEK 133 miljoner, vilket motsvarade en EBITA-marginal på 10,0 procent (10,0). Ökningen drevs främst av högre försäljningsvolymerna.

MANUFACTURING SERVICES – SOLIDS & OTHERS

Segmentet *Solids & Others* omfattar tillverkning av tabletter, kapslar, halvfasta beredningar och icke-sterila vätskor.

- Försäljningen ökade med 77%
- EBITA ökade med 45%
- EBITA-marginal 10,6% (13,0)


APRIL -JUNI 2020

Nettoomsättning

Nettoomsättningen för Solids & Others ökade med SEK 550 miljoner och uppgick till SEK 1 259 miljoner, en ökning med 77 procent, huvudsakligen driven av den nyligen förvärvade enheten i Storbritannien. Den organiska tillväxten drevs av högre försäljning av fasta beredningar kombinerat med högre tjänsteförsäljning.

BRYGGA FÖRSÄLJNING, APR - JUN

	SEKm	%
2019	710	
Valuta	-9	-1
Förvärv	+476	+67
Organiskt	+82	+12
Totalt	+550	+77
2020	1 259	

EBITA

EBITA för Solids & Others ökade med SEK 42 miljoner till SEK 134 miljoner, drivet av förvärv, organisk volymtillväxt för fasta beredningar och högre priser för halvfasta beredningar, motsvarande en EBITA-marginal på 10,6 procent (13,0). Den lägre marginalen var förvärvsrelaterad med lägre marginal på tillkommande verksamheter, vilket delvis motverkades av en ökad marginal från den organiska EBITA-tillväxten.

BRYGGA EBITA, APR - JUN

	SEKm	%
2019	92	
Valuta	+3	+3
Förvärv	+20	+22
Organiskt	+19	+20
Totalt	+42	+45
2020	134	

JANUARI -JUNI 2020

Nettoomsättning

Nettoomsättningen för Solids & Others ökade med SEK 891 miljoner och uppgick till SEK 2 293 miljoner, en ökning med 64 procent. Den nyligen förvärvade enheten i Storbritannien bidrog med 57 procent. Den organiska tillväxten drevs av högre försäljning av fasta beredningar, inklusive ett nytt tillverkningsavtal.

EBITA

EBITA för Solids & Others ökade med SEK 50 miljoner till SEK 202 miljoner, drivet av både förvärv och den organiska tillväxten av fasta beredningar, motsvarande en EBITA-marginal på 8,8 procent (10,9). Den lägre marginalen var förvärvsrelaterad med lägre marginal på tillkommande verksamheter, vilket delvis motverkades av en ökad marginal från den organiska EBITA-tillväxten.

DEVELOPMENT & LICENSING

Segmentet *Development & Licensing* tillhandahåller olika farmaceutiska utvecklingstjänster. Därutöver finns egna patent, teknologier och produkträttigheter samt försäljning av egna produkter till distributörer och partners.

- Försäljningen ökade med 60%
- EBITA ökade med 43%
- EBITA-marginal 26,7% (30,0)


APRIL -JUNI 2020

Nettoomsättning

Nettoomsättningen för Development & Licensing ökade med SEK 151 miljoner och uppgick till SEK 404 miljoner, motsvarande en ökning på 60 procent. Den organiska försäljningstillväxten på 28 procent drevs främst av avsevärt högre efterfrågan på COVID-19 -relaterade produkter och tjänster.

BRYGGA FÖRSÄLJNING, APR - JUN

	SEKm	%
2019	252	
Valuta	+4	+1
Förvärv	+76	+30
Organiskt	+72	+28
Totalt	+151	+60
2020	404	

EBITA

EBITA för Development & Licensing ökade med SEK 32 miljoner och uppgick till SEK 108 miljoner, motsvarande en EBITA-marginal på 26,7 procent (30,0). Den positiva EBITA-effekten av ökad efterfrågan på COVID-19 -relaterade produkter och tjänster motverkades delvis av tillfälligt lägre vinster från vissa andra egna produkter under kvartalet.

BRYGGA EBITA, APR - JUN

	SEKm	%
2019	76	
Valuta	+2	+2
Förvärv	+10	+13
Organiskt	+21	+27
Totalt	+32	+43
2020	108	

JANUARI -JUNI 2020

Nettoomsättning

Nettoomsättningen för Development & Licensing ökade med SEK 212 miljoner och uppgick till SEK 729 miljoner, vilket motsvarade en ökning på 41 procent. Den organiska försäljningsökningen på 18 procent drevs primärt av högre efterfrågan på COVID-19 -relaterade produkter och tjänster.

EBITA

EBITA för Development & Licensing ökade med SEK 34 miljoner och uppgick till SEK 182 miljoner, motsvarande en EBITA-marginal på 25,0 procent (28,6). Den positiva EBITA-effekten av högre försäljning av COVID-19 -relaterade produkter och tjänster motverkades till viss del av tillfälligt lägre vinster från vissa andra egna produkter under andra kvartalet.

KASSAFLÖDE

SEKm	Apr – jun		Jan – jun		Jan – dec
	2020	2019	2020	2019	2019
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	358	245	463	463	870
Kassaflöde från förändringar i rörelsekapital	-18	14	-132	13	-62
Kassaflöde från investeringsverksamheten	-145	-174	-6 197	-237	-726
Kassaflöde från finansieringsverksamheten	21	-103	6 133	-133	285
Totalt kassaflöde	216	-18	266	106	367

APRIL -JUNI 2020

Kassaflödet från den löpande verksamheten före förändringar av rörelsekapital var SEK 358 miljoner (245). Förändring av rörelsekapital uppgick till SEK -18 miljoner (14).

Kassaflödet från investeringsverksamheten var SEK -145 miljoner (-174) varav SEK -104 miljoner (-71) avsåg investeringar i materiella anläggningstillgångar.

Kassaflödet från finansieringsverksamheten var SEK 21 miljoner (-103). Perioden har påverkats av genomförda nyemissioner samt återbetalning av en lånefacilitet om SEK 2 500 miljoner.

JANUARI -JUNI 2020

Kassaflödet från den löpande verksamheten före förändringar av rörelsekapital var SEK 463 miljoner (463). Förändring av rörelsekapital uppgick till SEK -132 miljoner (13).

Kassaflödet från investeringsverksamheten var SEK -6 197 miljoner (-237) varav SEK -195 miljoner (-123) avsåg investeringar i materiella anläggningstillgångar och -5 957 miljoner avsåg förvärvet av Consort Medical Plc.

Kassaflödet från finansieringsverksamheten var SEK 6 133 miljoner (-133). Förändringen mot föregående år avser den nya lånefaciliteten som tillkommit till följd av förvärvet av Consort Medical Plc.

FINANSIERING OCH AVKASTNING

NYCKELTAL OCH AVKASTNING

SEKm	Jan – jun		Jan – dec
	2020, justerat	2019, justerat	2019, justerat
Avkastning på operativt kapital ^{1/} (%)	8,1	6,9	8,3
Avkastning på eget kapital ^{1/}	6,5	4,1	6,7
Nettoskuld/EBITDA ^{2/}	5,6	3,7	3,2
Nettoskuld/Eget kapital ^{1/}	1,2	0,7	0,7
Soliditet ^{1/} (%)	33,7	41,7	42,6

^{1/}APM: Alternativt prestationsmått (Alternative Performance Measures), se Finansiella definitioner på sid 26.

^{2/} EBITDA för Consort Medical Plc bara med för perioden feb-jun

Avkastning på operativt kapital ökade till 8,1 procent från 6,9 under samma kvartal föregående år.

Avkastning på eget kapital ökade till 6,5 procent från 4,1 procent motsvarande kvartal föregående år. Ökningen från föregående år beror i huvudsak på högre justerat resultat för perioden.

Nettoskulden i relation till EBITDA ökade till 5,6 från 3,7 under samma period föregående år, vilket beror på den högre nettoskulden till följd av förvärvet av Consort Medical Plc samt att EBITDA för Consort bara är med för februari till juni 2020.

Nettoskuld i relation till eget kapital uppgick till 1,2 (0,7), ökningen är också till följd av förvärvet av Consort Medical Plc under Q1 2020.

Soliditeten minskade i jämförelse med samma kvartal föregående år, främst till följd av förvärvet av Consort Medical Plc under perioden.

MODERBOLAGET

Recipharm AB (publ) inkluderar funktioner som tillhandahåller tjänster till de operativa bolagen. Nettoomsättningen var SEK 112 miljoner (86) och rörelseresultatet var SEK -50 miljoner (-61) för perioden. Investeringarna uppgick till SEK 10 miljoner (14), en minskning jämfört med föregående år till följd av att serialiseringsprojektet nu är implementerat och avslutat.

ANSTÄLLDA

Antalet anställda (motsvarande heltidsanställda, "FTE") var under perioden 7 511 (5 327). Ökningen mot föregående period är främst till följd av förvärvet av Consort Medical Plc.

VÄSENTLIGA HÄNDELSE UNDER PERIODEN

Riktad nyemission

Recipharm beslutade den 19 maj med stöd av bemyndigandet från Årsstämman den 12 maj 2020, om en nyemission om 4 524 886 B-aktier vilket därigenom tillförde totalt cirka 500 MSEK före avdrag för kostnader relaterade till transaktionen till bolaget.

Genom den riktade emissionen ökade Recipharms aktiekapital med 2 262 443,00 SEK, från 33 887 896,50 SEK till 36 150 339,50 SEK genom nyemission av 4 524 886 B-aktier, innebärandes att det totala antalet aktier ökade från 67 775 793 aktier till 72 300 679 aktier, varav 15 222 858 utgjordes A-aktier och 57 077 821 av B-aktier.

Företrädesemission

Recipharm beslutade den 27 maj med stöd av bemyndigandet från Årsstämman den 12 maj 2020, om en riktad nyemission med företrädesrätt till existerande aktieägare, vilket därigenom tillföde totalt cirka 2 017 MSEK före avdrag för kostnader relaterade till transaktionen.

Det slutliga resultatet av företrädesemissionen visade att 6 089 140 aktier av serie A och 22 600 368 aktier av serie B, motsvarande cirka 99,6 procent av de erbjudna aktierna av serie A och serie B, tecknats med stöd av teckningsrätter. Återstående 125 496 aktier, motsvarande cirka 0,4 procent av de erbjudna aktierna, tecknades utan stöd av teckningsrätter. Företrädesemissionen blev således fullteknad och Recipharm tillfördes genom företrädesemissionen cirka 2 017 miljoner kronor före avdrag för kostnader relaterade till företrädesemissionen.

Genom företrädesemissionen ökas Recipharms aktiekapital med 14 407 502,00 kronor från 36 150 339,50 kronor till 50 557 841,50 kronor genom nyemission av 6 089 142 nya aktier av serie A och 22 725 862 nya aktier av serie B.

Efter företrädesemissionen uppgår antalet aktier i Recipharm till 21 312 000 aktier av serie A och 79 803 683 aktier av serie B.

Lånestructur och nyemission

Till följd av de genomförda nyemissionerna har brygglånefaciliteten om SEK 2 000 miljoner, med förfall i november 2020, återbetalats till fullo per den 30 juni 2020.

COVID-19

Produktionen har påverkats negativt på samtliga platser, främst orsakat av personalfrånvaro på grund av sjukdom och lokala karantänåtgärder. Produktionen prioriterades för att kunna tillgodose kundernas behov på effektivast möjliga sätt men med begränsad kapacitet, främst orsakat av förseningar på grund av begränsningar i materialtillgång. Stora ansträngningar har gjorts, och mycket resurser avsätts, till att säkerställa leveranser till kunderna och ytterst till patienterna. Det innebar bland annat förändrade arbetstider, skiftscheman och övertid samtidigt som icke-produktionskritiska aktiviteter pausats.

Läkemedelsindustrin är en prioriterad verksamhet i de flesta länder, även i länder där produktion tvingats stänga ner på grund av COVID-19 och Recipharm har fokuserat på att upprätthålla en så stabil varuförsörjning som möjligt under rådande omständigheter. Recipharm har följt alla myndigheters rekommendationer och samtidigt arbetat för att hantera de störningar som uppstått.

Efterfrågan på COVID-19 relaterade produkter har ökat och nettoeffekten av COVID-19 på kvartalets resultat bedöms varit positiv för koncernen. Recipharm har inte erhållit några materiella statliga stöd kopplat till COVID-19. Recipharm ser heller ingen negativ påverkan på betalningar från kunder och ser ingen ökning av osäkra kundfordringar.

VÄSENTLIGA HÄNDELSE EFTER PERIODENS SLUT

Osäkerheten på grund av COVID-19-pandemin fortsätter, men eftersom ett ökande antal länder lyfter sina restriktioner uppskattar Recipharm att driftsförhållandena fortsätter att stabiliseras.

FINANSIELL KALENDER

Delårsrapport jul – sep 2020 5 november 2020
Delårsrapport okt – dec 2020 19 februari 2021

KONTAKTINFORMATION

Thomas Eldered, CEO, tel +46 8 602 52 00
Tobias Hägglov, CFO, tel + 46 8 602 52 00
ir@recipharm.com

Stockholm, 27 Juli 2020

För styrelsen i Recipharm AB (publ)

Thomas Eldered (VD)

Denna information är sådan information som Recipharm AB är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades för offentliggörande den 27 juli 2020 klockan 07:45 (CET). Denna delårsrapport och annan finansiell information om Recipharm AB (publ) finns på www.recipharm.com. Denna rapport är upprättad på svenska och därefter översatts till engelska. Skulle eventuella skillnader uppstå mellan den svenska och den engelska versionen, ska den svenska versionen gälla. Denna rapport har inte granskats av bolagets revisorer.

FINANSIELLA RAPPORTER

RESULTATRÄKNING FÖR KONCERNEN

SEKm	Apr – jun		Jan – jun		Jan - dec
	2020	2019	2020	2019	2019
Rörelsens intäkter					
Nettoomsättning	3 081,2	1 866,9	5 674,1	3 678,7	7 457,1
Övriga rörelseintäkter	38,6	43,8	118,4	94,7	252,2
	3 119,8	1 910,7	5 792,4	3 773,4	7 709,3
Rörelsens kostnader					
Råvaror och förnödenheter	-932,8	-507,9	-1 787,1	-1 033,7	-2 172,2
Övriga externa kostnader	-570,6	-382,9	-1 186,0	-768,2	-1 635,4
Personalkostnader	-978,4	-653,9	-1 870,5	-1 300,7	-2 578,0
Avskrivningar och nedskrivningar	-277,2	-183,2	-565,9	-363,2	-747,8
Övriga rörelsekostnader	-21,2	-12,5	-72,7	-25,7	-81,6
Andel i intresseföretags resultat	-0,1	0,5	-0,2	-0,1	-0,5
	-2 780,2	-1 739,9	-5 482,3	-3 491,6	-7 215,4
Rörelseresultat	339,6	170,8	310,1	281,8	493,9
Ränteutgifter och liknande resultatposter	81,4	14,2	93,5	54,5	98,0
Räntekostnader och liknande resultatposter	-53,0	-53,0	-260,4	-95,0	-219,8
Finansnetto	28,4	-38,8	-166,9	-40,4	-121,8
Resultat före skatt	368,0	132,0	143,2	241,4	372,1
Skatt på periodens resultat	-67,9	-38,2	-73,5	-68,5	-29,1
Periodens resultat	300,2	93,7	69,8	172,9	343,0

RAPPORT ÖVER TOTALRESULTAT

SEKm	Apr – jun		Jun – jun		Jan - dec
	2020	2019	2020	2019	2019
Poster som kan komma att omklassificeras till resultat					
Omräkningsdifferenser	-861,8	46,5	-701,4	203,4	117,9
Vinst/förlust från värdering av finansiella instrument till verkligt värde	12,2	-1,7	-7,6	3,1	4,7
Uppskjuten skatt på poster som kan komma att omklassificeras till resultat	-2,6	0,4	1,6	-0,7	-1,0
Summa	-852,2	45,1	-707,4	205,9	121,6
Poster som inte kommer omklassificeras till resultat					
Aktuariella vinster/förluster på pensioner	16,7	-16,8	11,4	-16,2	-50,9
Uppskjuten skatt på poster som inte kommer att omklassificeras till resultat	-3,8	5,6	-2,8	5,5	15,8
Summa	12,9	-11,2	8,6	-10,8	-35,2
Övrigt totalresultat	-839,3	33,9	-698,8	195,1	86,4
Periodens totalresultat	-539,1	127,6	-629,0	368,1	429,4
Periodens resultat hänförligt till:					
Moderbolagets ägare	300,2	93,7	69,8	172,9	343,1
Innehav utan bestämmande inflytande	0,0	0,1	0,0	0,0	-0,1
	300,2	93,7	69,8	172,9	343,0
Periodens totalresultat hänförligt till:					
Moderbolagets ägare	-538,9	127,3	-628,9	367,7	429,7
Innehav utan bestämmande inflytande	-0,2	0,3	-0,1	0,3	-0,3
	-539,1	127,6	-629,0	368,1	429,4
Resultat per aktie före utspädning (SEK)	4,22	1,38	1,00	2,55	5,06
Resultat per aktie efter utspädning (SEK)	4,05	1,38	1,00	2,55	5,06

RAPPORT ÖVER FINANSIELL STÄLLNING FÖR KONCERNEN, I SAMMANDRAG

SEKm	30 Jun		31 Dec
	2020	2019	2019
TILLGÅNGAR			
Anläggningstillgångar			
Produkträttigheter	614,7	271,7	258,6
Goodwill	5 540,9	2 689,9	2 719,8
Kundrelationer	3 537,9	2 220,8	2 086,4
Övriga immateriella anläggningstillgångar	566,1	245,8	269,3
Materiella anläggningstillgångar	5 651,6	3 709,6	3 727,8
Finansiella anläggningstillgångar	701,7	354,6	475,9
Summa anläggningstillgångar	16 612,8	9 492,3	9 537,8
Omsättningstillgångar			
Varulager	2 038,4	1 467,5	1 401,5
Kundfordringar	2 010,8	1 365,4	1 432,3
Övriga fordringar	572,3	229,5	216,1
Förutbetalda kostnader och upplupna intäkter	279,7	135,6	119,2
Likvida medel	1 289,8	806,0	1 054,9
Summa omsättningstillgångar	6 191,2	4 004,0	4 224,0
SUMMA TILLGÅNGAR	22 803,9	13 496,3	13 761,9
EGET KAPITAL OCH SKULDER			
Aktiekapital	50,5	33,9	33,9
Övrigt tillskjutet kapital	7 055,9	4 592,2	4 592,2
Reserver	-424,1	367,0	283,2
Balanserade vinstmedel inklusive årets resultat	866,6	632,3	781,5
Eget kapital hänförligt till moderbolagets ägare	7 548,9	5 625,4	5 690,8
Innehav utan bestämmande inflytande	-0,5	0,3	-0,4
Summa eget kapital	7 548,4	5 625,6	5 690,4
Långfristiga skulder			
Räntebärande skulder	10 600,3	4 695,5	5 069,6
Avsättningar	997,0	602,9	658,5
Uppskjuten skatteskuld	1 043,9	846,2	733,3
Övriga långfristiga skulder	21,4	40,4	46,0
Summa långfristiga skulder	12 662,6	6 185,0	6 507,4
Kortfristiga skulder			
Räntebärande skulder	103,2	104,0	101,5
Checkräkningskredit	16,7	8,0	36,2
Leverantörsskulder	1 184,6	905,7	808,3
Skatteskulder	208,8	82,1	23,7
Övriga skulder	356,1	102,7	105,9
Upplupna kostnader och förutbetalda intäkter	723,5	483,3	488,6
Summa kortfristiga skulder	2 593,0	1 685,7	1 564,1
SUMMA EGET KAPITAL OCH SKULDER	22 803,9	13 469,3	13 761,9

RAPPORT ÖVER FÖRÄNDRINGAR AV EGET KAPITAL I KONCERNEN

SEKm	Aktiekapital	Övrigt tillskj. kapital	Reserver	Balanserat resultat inklusive årets resultat	Eget kapital hänf. t moderbolagets aktieägare	Innehav utan bestäm. inflytande	Totalt Eget kapital
Eget kapital 1 januari 2019	33,9	4 592,2	161,5	549,6	5 337,1	-0,1	5 337,1
Periodens resultat 2019				343,1	343,1	-0,1	343,0
Övrigt totalresultat			121,8	-35,2	86,6	-0,2	86,4
Transaktioner med ägare:							
Aktiesparprogram				8,1	8,1		8,1
Utdelning				-84,2	-84,2		-84,2
Eget kapital 31 december 2019	33,9	4 592,2	283,2	781,5	5 690,8	-0,4	5 690,4
Periodens resultat 2020				69,8	69,8	0,0	69,8
Övrigt totalresultat			-707,3	8,6	-698,7	-0,1	-698,8
Transaktioner med ägare:							
Aktiesparprogram				6,7	6,7		6,7
Nyemission	16,7	2 463,7			2 480,4		2 480,4
Eget kapital 30 juni 2020	50,5	7 055,9	-424,1	866,6	7 548,9	-0,5	7 548,4

RAPPORT ÖVER KASSAFLÖDEN FÖR KONCERNEN

SEKm	Apr – jun		Jan – jun		Jan – dec
	2020	2019	2020	2019	2019
Den löpande verksamheten					
Resultat före skatt	368,0	132,0	143,2	241,1	372,1
Justeringar för poster som inte ingår i kassaflödet					
- Avskrivningar och nedskrivningar av tillgångar	277,2	183,2	565,9	363,2	747,8
- Förändring i avsättningar	-65,8	3,6	-43,5	-35,5	20,8
- Reavinst avyttring finansiella tillgångar	-	-18,3	-0,1	-18,9	-22,0
- Resultatandel från intresseföretag	0,1	0,1	0,2	0,5	0,5
- Övriga poster	-162,0	-4,8	-133,7	-10,8	-63,7
	417,3	295,7	531,7	539,9	1 055,4
Betald skatt	-59,2	-50,6	-68,8	-76,9	-185,1
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	358,1	245,1	462,9	463,0	870,3
<i>Kassaflöde från förändringar i rörelsekapital:</i>					
Förändring av varulager	-51,0	-80,3	-34,0	-120,3	-57,7
Förändring av rörelsefordringar	-110,8	-53,0	-168,8	-89,9	-138,0
Förändring av rörelseskulder	143,3	146,9	70,3	223,6	133,4
Kassaflöde från den löpande verksamheten	339,6	258,6	330,4	476,5	808,0
<i>Investeringsverksamheten</i>					
Förvärv av materiella anläggningstillgångar	-104,0	-70,5	-195,2	-123,3	-394,0
Avyttring av materiella anläggningstillgångar	0,2	0,3	0,2	0,9	1,2
Förvärv av immateriella anläggningstillgångar	-14,2	-21,8	-17,1	-31,1	-71,2
Avyttring av immateriella anläggningstillgångar	-	-	-	-	-
Förvärv av dotterföretag/rörelse, netto likvidpåverkan	-22,0	-64,1	-5 979,3	-64,1	-128,6
Förvärv av finansiella tillgångar	-4,7	-17,7	-8,8	-19,8	-154,1
Avyttring av finansiella tillgångar	-	-	3,0	-	20,8
Kassaflöde från investeringsverksamheten	-144,7	-173,8	-6 197,2	-237,4	-725,9
<i>Finansieringsverksamheten</i>					
Utdelning till moderbolagets ägare	-	-84,2	-	-84,2	-84,2
Nyemission	2 480,4	-	2 480,4	-	-
Förändring av checkräkningskredit	-22,5	4,3	-15,9	-3,2	23,8
Erhållna lån	39,1	-	12 687,8	50,0	920,0
Amortering av låneskulder	-2 475,9	-22,6	-9 019,2	-95,3	-574,5
Kassaflöde från finansieringsverksamheten	21,1	-102,5	6 133,1	-132,7	285,1
Summa periodens kassaflöde	216,0	-17,7	266,3	106,3	367,2
Likvida medel vid årets början	1 144,8	816,8	1 054,9	681,4	681,4
Kursdifferens i likvida medel	-71,0	6,9	-31,4	18,2	6,3
Likvida medel vid periodens slut	1 289,8	806,0	1 289,8	806,0	1 054,9
Erhållna räntor	1,2	0,8	2,2	1,1	3,4
Betalda räntor	-112,6	-53,8	-184,8	-66,1	-135,9

RESULTATRÄKNING FÖR MODERBOLAGET, I SAMMANDRAG

SEKm	Apr - jun		Jan - jun		Jan - dec
	2020	2019	2020	2019	2019
Rörelsens intäkter					
Nettoomsättning	56,1	45,7	111,6	85,8	183,3
Övriga rörelseintäkter	-1,0	2,0	2,6	6,2	7,5
	55,1	47,7	114,2	92,0	190,8
Rörelsens kostnader					
Övriga externa kostnader	-43,6	-37,8	-84,3	-78,5	-179,3
Personalkostnader	-30,8	-28,0	-62,5	-58,3	-118,7
Av- och nedskrivningar, materiella och immateriella anläggningstillgångar	-7,5	-7,7	-15,4	-15,3	-31,0
Övriga rörelsekostnader	-1,8	-0,4	-2,1	-0,5	-1,8
	-83,7	-73,9	-164,2	-152,6	-330,8
Rörelseresultat	-28,6	-26,2	-50,0	-60,6	-140,0
Finansnetto	-228,1	22,2	-390,0	47,1	-81,3
Periodens resultat efter finansnetto	-256,7	-4,1	-440,1	-13,4	-221,3
Bokslutsdispositioner och skatt	-	-	-	-	266,6
Periodens resultat	-256,7	-4,1	-440,1	-13,4	45,3

RAPPORT ÖVER TOTALRESULTAT FÖR MODERBOLAGET

SEKm	Apr - jun		Jan - jun		Jan - dec
	2020	2019	2020	2019	2019
Poster som kan komma att omklassificeras till resultat					
Omräkningsdifferenser	0,2	1,3	0,3	-1,4	-0,2
Övrigt totalresultat	0,2	1,3	0,3	-1,4	-0,2
Periodens totalresultat	-256,5	-2,7	-439,8	-14,8	45,1

RAPPORT ÖVER FINANSIELL STÄLLNING FÖR MODERBOLAGET, I SAMMANDRAG

SEKm	30 jun		31 dec
	2020	2019	2019
TILLGÅNGAR			
Immateriella anläggningstillgångar	32,8	9,1	24,2
Materiella anläggningstillgångar	224,1	250,0	238,3
Finansiella anläggningstillgångar	14 623,3	7 094,3	7 243,4
Omsättningstillgångar	2 691,2	1 734,2	2 405,0
SUMMA TILLGÅNGAR	17 571,4	9 087,5	9 910,9
EGET KAPITAL OCH SKULDER			
Eget kapital	5 966,6	3 856,8	3 915,7
Skulder	11 604,8	5 230,6	5 995,3
SUMMA EGET KAPITAL OCH SKULDER	17 571,4	9 087,5	9 910,9

REDOVISNINGSPRINCIPER, RISKER, DEFINITIONER OCH NOTER

Redovisningsprinciper

Koncernredovisningen är upprättad i enlighet med International Financial Reporting Standards (IFRS) som har godkänts av EU-kommissionen för tillämpning inom EU. Delårsrapporten har blivit upprättad i enlighet med IAS 34 Delårsrapportering och Årsredovisningslagen. Moderbolaget tillämpar Årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR2, Redovisning för juridiska personer.

Redovisningsprinciper och beräkningar i denna rapport är oförändrade från de som användes för årsredovisningen 2019, förutom införandet av att valutakursomräkningar på lån i vissa dotterbolag där lånet utgör en permanent del av finansieringen från moderbolaget nu redovisas i övrigt total resultat.

Koncernen har inte i förtid tillämpat någon standard, tolkning eller tillägg som har utfärdats men ännu inte effektiviserats.

Väsentliga risker och osäkerheter

En mer detaljerad beskrivning av risker ges i årsredovisningen 2019 på sidan 43. Inga nya betydande risker har uppkommit sedan publiceringen av årsredovisningen.

NOT 1 ANTAL AKTIER OCH POTENTIELLA AKTIER

	A-aktier	B-aktier	D-aktier	Total
Antal aktier 31 december 2019	15 222 858	52 552 935	-	67 775 793
Riktad nyemission		4 524 886		4 524 886
Nyemission	6 089 508	14 344 754		20 434 262
Antal aktier 30 juni 2020	21 311 998	79 678 189	-	100 990 187

Av totalt antal aktier innehar bolaget i egen ägo 266 226 B-aktier i syfte att säkra tilldelning inom ramen för aktiesparprogrammen.

NOT 2 RESULTAT PER AKTIE

SEKm	Not	Apr – jun		Jan – jun		Jan - dec
		2020	2019	2020	2019	2019
Moderbolagets ägare:						
Resultat per aktie före utspädning (SEK)		4,22	1,38	1,00	2,55	5,06
Resultat per aktie efter utspädning (SEK)		4,05	1,38	1,00	2,55	5,06
Resultat före utspädning (SEK tusen)		300 152	93 683	69 771	172 933	343 136
Resultateffekt från potentiella aktier (SEK tusen)		10 237	10 159	20 497	20 307	40 707
Resultat efter utspädning (SEK tusen)		310 389	103 842	90 267	193 240	383 843
Genomsnittligt antal aktier, före utspädning (tusental)	1	71 192	67 776	69 484	67 776	67 776
Potentiella aktier (tusental)	1	5 496	5 496	5 496	5 496	5 496
Genomsnittligt antal aktier, efter utspädning (tusental)		76 688	73 272	74 980	73 272	73 272

NOT 3 RÖRELSEFÖRVÄRV

Förvärv av Consort Medical Plc

Den 18 november 2019 offentliggjorde Recipharm budet på att förvärva Consort Medical Plc. och den 4 februari 2020 förklarades budet på Consort Medical Plc. om GBP 505 miljoner (cirka SEK 6 300 miljoner) som ovillkorat. Som en följd av detta kommer Consorts 9 anläggningar i Storbritannien, Italien och Tyskland bli en del av Recipharmkoncernen. Consort är en ledande global aktör inom inhalatorer och andra medel för läkemedelsadministration. Consort hade en årlig försäljning 2018/2019 om GBP 292 miljoner (SEK 3 633 miljoner) pro forma och ett justerat EBITDA om GBP 47 miljoner (SEK 587 miljoner) pro forma. Consort har cirka 2 000 anställda globalt, varav 1 400 är baserade i Storbritannien. Förvärvet kommer att addera betydande teknologi, IP och kunskap till Recipharms nuvarande organisation.

Consort konsolideras in från och med februari och inkluderas i Recipharms kvartalsrapport för Q1 2020. Recipharms andel uppgår till 100 %.

SEKm	Bokfört värde	Verkligt värde justering ¹⁾	Totalt verkligt värde
Preliminär balansräkning vid förvärvstillfället			
Goodwill	1 583,4	1 579,2	3 162,6
Övriga immateriella tillgångar	367,7	2 173,8	2 541,5
Materiella anläggningstillgångar	2 047,8	313,2	2 361,0
Övriga anläggningstillgångar	163,6	17,4	181,0
Lager	676,5	3,0	679,5
Kundfordringar och övriga fordringar	785,8	-	785,8
Likvida medel	343,7	-	343,7
Totalt identifierbara tillgångar	5 968,5	4 086,6	10 055,1
Avsättningar	482,0	449,5	931,5
Långfristiga skulder	2 071,3	-	2 071,3
Övriga skulder	751,1	-	751,1
Totalt identifierbara skulder	3 304,4	449,5	3 753,9
Totalt			6 301,2

- 1) Goodwill är hänförlig till bland annat framtida kunder, ställning på marknaden och personalstyrka. Förvärvsanalysen har inte färdigställts och verkligt värde-justeringarna i tabellen ovan är preliminära. Förvärvsrelaterade kostnader om 65 miljoner har inkluderats i övriga kostnader för Q1 2020 och SEK 14 miljoner för 2019. Den preliminära förvärvsanalysen publicerad i årsredovisningen för 2019 och kvartalsrapporten för första kvartalet har justerats med anledning av att Recipharm närmare kunnat analysera Consorts interna räkenskaper. Consorts bidrag till nettoomsättningen för jan-jun 2020 uppgick till SEK 1 674 miljoner och SEK 171 miljoner för EBITA.

NOT 4 SEGMENTSRAPPORTERING

Uppdaterad segmentsstruktur

Från och med den 1:a januari, 2020 har en reviderad segmentsstruktur implementerats för att bättre spegla den interna rapporteringen. Recipharm har rapporterat i enlighet med den nya segmentsstrukturen från det första kvartalet 2020. Se nedan för omklassificeringen mellan segmenten.

Nettoomsättning, SEKm	Apr - jun 2019		Jan - jun 2019		Jan - dec 2019				
	Tidigare segmentsstruktur	Förändring	Ny segmentsstruktur	Tidigare segmentsstruktur	Förändring	Ny segmentsstruktur			
ADS	-	202,4	202,4	-	431,6	431,6	-	838,9	838,9
Steriles	847,8	-186,1	661,7	1 651,1	-401,7	1 249,4	3 362,9	-781,5	2 581,4
Solids & Others	709,8	-	709,8	1 402,2	-	1 402,2	2 872,9	-	2 872,9
D&L	268,5	-16,3	252,2	486,6	-29,9	516,5	1 063,0	-57,3	1 005,7

EBITA, SEKm	Apr - jun 2019		Jan - jun 2019		Jan - dec 2019				
	Tidigare segmentsstruktur	Förändring	Ny segmentsstruktur	Tidigare segmentsstruktur	Förändring	Ny segmentsstruktur			
ADS	-	23,1	23,1	-	59,7	59,7	-	165,8	165,8
Steriles	102,6	-25,2	77,4	188,9	-63,5	125,4	405,7	-179,1	226,6
Solids & Others	91,9	-	91,9	152,2	-	152,2	347,3	-	347,3
D&L	73,5	2,1	75,7	143,3	3,8	147,6	212,2	13,3	225,5

I uppföljningssyfte är bolaget uppdelat i fyra segment: Advanced Delivery Systems (ADS), Manufacturing Services Steriles (MFG-S), Manufacturing Services Solids & Others (MFG-SO) samt Development & Licensing (D&L).

Segmentet Advanced Delivery Systems innehåller den tidigare inhalationsverksamheten i Recipharm samt den förvärvade verksamheten av devices under varumärket Bespak.

Segmentet MFG-S omfattar tillverkning av produkter på uppdrag av läkemedelsföretag och inkluderar sterila teknologier som fyllning i injektionsflaskor och ampuller, frystorkning och blow-fill-seal-produkter.

Segmentet MFG-SO omfattar tillverkning av produkter på uppdrag av läkemedelsföretag och inkluderar tabletter, kapslar, halvfasta beredningar och icke-sterila vätskor.

Segmentet D&L tillhandahåller olika farmaceutiska utvecklingstjänster. Därutöver finns patent, teknologier och produkträttigheter som hanteras av Recipharm, samt försäljning av egna produkter baserat på egna produkträttigheter. Verksamhet under avveckling samt jämförelsestörande poster rapporteras separat. Verksamhet under avveckling avser tillverkningsenheterna i Stockholm, Sverige och Ashton-under-Lyne, Storbritannien. Segmentsredovisningen bygger på den struktur som ledningen följer. Transaktioner mellan segmenten görs enligt samma villkor som till externa kunder.

Apr - jun 2020

SEKm	ADS	MFG-S	MFG-SO	D&L	Elimineri ngar & Övrigt	Totalt	Verksam het under avveckl	Jämf. störande poster	Totalt
Extern försäljning	651,1	657,2	1 251,5	394,9		2 954,8	126,4		3 081,2
Intern försäljning	2,2	15,1	7,9	8,6	-41,4	-7,7	7,7		
EBITA	122,0	71,9	133,8	107,8	-33,4	402,2	20,8	16,6	439,6
EBITA %	18,7	10,7	10,6	26,7		13,6	15,5		14,3
Rörelseresultat	89,9	55,3	91,0	99,4	-33,4	302,2	20,8	16,6	339,6

Apr – jun 2019

SEKm	ADS	MFG-S	MFG-SO	D&L	Eliminerin gar & Övrigt	Totalt	Verksamh et under avveckl	Jämf. störande poster	Totalt
Extern försäljning	200,5	646,6	698,2	249,9		1 795,2	71,6		1 866,9
Intern försäljning	1,9	15,1	11,6	2,3	-40,7	-9,8	9,8		
EBITA	23,1	77,4	91,9	75,7	-23,7	244,4	-12,7		231,6
EBITA %	11,4	11,7	13,0	30,0		13,7	-15,6		12,4
Rörelseresultat	19,3	54,3	65,5	68,2	-23,7	183,5	-12,7		170,8

Jan – jun 2020

SEKm	ADS	MFG-S	MFG-SO	D&L	Eliminerin gar & Övrigt	Totalt	Verksamh et under avveckl	Jämf. störande poster	Totalt
Extern försäljning	1 154,6	1 305,0	2 275,4	720,0		5 455,1	219,0		5 674,1
Intern försäljning	4,1	27,6	17,5	8,5	-88,7	-31,0	31,0		
EBITA	220,6	132,7	202,1	182,0	-68,7	668,9	21,4	-177,2	513,1
EBITA %	19,0	10,0	8,8	25,0		12,3	8,6		9,0
Rörelseresultat	154,1	97,2	117,9	165,5	-68,7	465,9	21,4	-177,2	310,1
Goodwill	1 742,7	1 283,6	1 746,4	785,8		5 540,9			5 540,9
Anläggningstillgångar	2 316,0	2 733,5	8 925,5	1 958,6	622,0	16 555,6	57,2		16 612,8
Totala tillgångar	4 151,1	5 284,5	10 526,5	2 935,6	-495,6	22 402,1	401,8		22 803,9

Jan – jun 2019

SEKm	ADS	MFG-S	MFG-SO	D&L	Eliminerin gar & Övrigt	Totalt	Verksamh et under avveckl	Jämf. störande poster	Totalt
Extern försäljning	428,1	1 222,9	1 382,6	512,9		3 546,5	132,2		3 678,7
Intern försäljning	3,5	26,5	19,6	3,6	-71,3	-18,1	18,1		
EBITA	59,7	125,4	152,2	147,6	-55,9	428,9	-26,9		402,1
EBITA %	13,8	10,0	10,9	28,6		12,2	-17,9		10,9
Rörelseresultat	52,4	79,7	99,7	132,9	-55,9	308,7	-26,9		281,8
Goodwill	50,6	1 350,4	696,8	592,0		2 689,9			2 689,9
Anläggningstillgångar	533,3	3 872,2	3 125,3	1 473,6	396,5	9 401,0	91,3		9 492,3
Totala tillgångar	917,9	5 264,9	4 940,5	2 079,0	-254,3	12 948,0	548,3		13 496,3

Jan – dec 2019

SEKm	ADS	MFG-S	MFG-SO	D&L	Elimineri ningar & Övrigt	Totalt	Verksam het under avveckl	Jämf. störande poster	Totalt
Extern försäljning	831,0	2 511,2	2 834,8	1 000,6		7 177,6	279,5		7 457,1
Intern försäljning	7,9	70,2	38,1	5,1	-159,6	-38,3	38,3		
EBITA	165,8	226,6	347,3	225,5	-119,5	845,2	-57,4	-51,9	735,9
EBITA %	19,8	8,8	12,1	22,4		11,6	-30,1		3,4
Rörelseresultat	151,3	134,4	241,7	195,9	-119,5	603,1	-57,4	-51,9	493,9
Goodwill	113,6	1 499,4	656,8	450,0		2 719,8			2 719,8
Anläggningstillgångar	575,2	4 018,0	3 115,5	1 316,2	426,4	9 451,2	86,6		9 537,8
Totala tillgångar	1 004,6	5 304,0	4 978,9	2 133,5	-185,2	13 235,9	526,0		13 761,9

Geografisk fördelning

Nettoomsättning

Anläggningstillgångar

SEKm	Jan-jun 2020	Jan-jun 2019	Jan-dec 2019	Jun 30 2020	Jun 30 2019	Dec 31 2019
	Storbritannien	1 524,1	419,3	812,1	7 624,6	535,9
Italien	889,8	637,7	1 328,3	2 051,8	1 999,2	1 959,4
Sverige	817,6	680,9	1 359,6	1 723,1	1 726,7	1 751,0
Tyskland	662,2	242,8	473,2	981,8	780,7	762,6
Frankrike	592,8	568,5	1,132,2	799,4	805,3	823,1
Spanien	403,4	400,4	788,0	182,1	165,8	186,4
Indien	378,3	386,4	833,1	2 212,2	2 474,9	2 410,7
Portugal	357,5	308,2	660,5	1 003,8	965,7	1 019,4
Övriga	48,3	34,4	70,1	34,0	37,9	38,0
Total	5 674,1	3 678,7	7 457,1	16 612,8	9 492,3	9 537,8

NOT 5 FÖRDELNING AV INTÄKTER

Jan– jun 2020

SEKm	Redovisning av intäkter	ADS	MFG-S	MFG-SO	D&L	Verksamhet under avveckl	Total
Läkemedelstillverkning	Intäkten redovisas vid en tidpunkt	1 104,1	1 153,2	1 978,3		219,0	4 454,7
Läkemedelstillverkning	Intäkten redovisas över tid		1,5	134,2			135,7
Produktförsäljning	Intäkten redovisas vid en tidpunkt				623,7		623,7
Summa försäljning av produkter		1 104,1	1 154,7	2 112,5	623,7	219,0	5 214,1
Tjänsteförsäljning	Intäkten redovisas över tid	50,5	150,3	162,9	96,3		460,0
Total försäljning av tjänster		50,5	150,3	162,9	96,3		460,0
Total försäljning		1 154,6	1 305,0	2 275,4	720,0	219,0	5 674,1

Recipharm accepterar bara kreditvänliga motparter vid finansiella transaktioner och vid behov används ett system för att hantera förfallna fakturor. Långsiktiga kontrakt och kundernas beroende av deras CDMO leverantörer är viktiga faktorer som reducerar kreditrisken. Recipharm har många finansiellt stabila kunder och få kreditförluster. Betalningsvillkoren för utfärdade fakturor varierar från en till tre månader.

		Jan – jun 2019					
SEKm	Redovisning av intäkter	ADS	MFG-S	MFG-SO	D&L	Verksamhet under avveckl	Total
Läkemedelstillverkning	Intäkten redovisas vid en tidpunkt	431,6	1 189,5	1 320,5		132,2	3 073,9
Läkemedelstillverkning	Intäkten redovisas över tid		1,1	2,3			3,5
Produktförsäljning	Intäkten redovisas vid en tidpunkt				397,1		397,1
Summa försäljning av produkter		431,6	1 190,5	1 322,9	397,1	132,2	3 474,4
Tjänsteförsäljning	Intäkten redovisas över tid		2,3	59,7	142,3		204,2
Total försäljning av tjänster			2,3	59,7	142,3		204,2
Total försäljning		431,6	1 192,8	1 382,6	539,4	132,2	3 678,7

		Jan – dec 2019					
SEKm	Redovisning av intäkter	ADS	MFG-S	MFG-SO	D&L	Verksamhet under avveckl	Total
Läkemedelstillverkning	Intäkten redovisas vid en tidpunkt	781,4	2 523,8	2 729,1		279,5	6 288,6
Läkemedelstillverkning	Intäkten redovisas över tid		2,3	2,4			4,7
Produktförsäljning	Intäkten redovisas vid en tidpunkt	49,6			718,8		768,4
Summa försäljning av produkter		831,0	2 521,5	2 731,4	718,8	279,5	7 061,7
Tjänsteförsäljning	Intäkten redovisas över tid		10,3	103,3	281,8		395,4
Total försäljning av tjänster		831,0	10,3	103,3	281,8		395,4
Total försäljning		831,0	2 511,2	2 834,8	1 000,6	279,5	7 457,1

NOT 6 BRYGGA FRÅN EBITDA TILL EBIT

SEKm	Apr - jun		Jan - jun		Jan - dec	
	2020	2019	2020	2019	2019	
EBITDA	600,2	354,0	1 031,3	645,2	1 293,5	
Avskrivning immateriella tillgångar	-9,5	-8,8	-19,3	-17,8	-37,8	
Avskrivning materiella tillgångar	-167,7	-113,7	-321,5	-225,2	-468,0	
EBITA	423,0	231,5	690,3	402,0	787,8	
Avskrivning hänförlig till förvävsrelaterade tillgångar	-100,0	-60,7	-203,1	-120,2	-242,0	
Poster av engångskaraktär – omstruktureringskostnader	-	-	-	-	-38,4	
Poster av engångskaraktär – vinst från avyttring av ThyroSAFE®	0,4	-	0,4	-	0,7	
Poster av engångskaraktär – förvärvskostnader	4,6	-	-91,8	-	-14,2	
Poster av engångskaraktär – kostnader för att uppnå synergier och Övrigt	11,6	-	-85,7	-	-	
EBIT	339,6	170,8	310,1	281,8	493,9	

NOT 7 BRYGGA FRÅN CORE EPS TILL RESULTAT PER AKTIE

SEK	Apr – jun		Jan - jun		Jan - dec
	2020	2019	2020	2019	2019
Core EPS	3,58	2,05	5,12	3,32	7,09
Avskrivning hänförlig till förvärvsrelaterade tillgångar, efter skatt	-1,07	-0,70	-2,22	-1,32	-1,85
Poster av engångskaraktär, efter skatt	0,20	0,21	-2,83	0,21	-0,82
Valutakurseffekt i finansnetto, efter skatt	1,51	-0,18	0,93	0,34	0,64
Resultat per aktie	4,22	1,38	1,00	2,55	5,06

NOT 8 PROFORMARESLTAT RECIPHARM OCH CONSORT

SEKm	Apr - Jun 2019			Jan - Dec 2019		
	Recipharm	Consort	Total Group Pro forma	Recipharm	Consort	Total Group Pro Forma
Nettoomsättning	1 866,9	934,0	2 800,9	7 457,1	3 510,9	10 968,0
EBITA ^{1/}	231,5	192,2	423,7	787,8	345,6	1 133,4
EBITDA ^{1/}	354,1	239,0	593,1	1 293,6	536,3	1 829,9

SEKm	Jan - Jun 2019			Jan - Jun 2020		
	Recipharm	Consort	Total Group Pro forma	Recipharm	Consort (Jan)	Total Group Pro Forma
Nettoomsättning	3 678,7	1 816,4	5 495,1	5 674,1	309,5	5 983,6
EBITA ^{1/}	402,0	329,1	731,1	690,3	45,7	736,0
EBITDA ^{1/}	645,1	422,8	1 067,9	1 031,3	57,7	1 089,0

1/APM: Alternativt prestationsmått (Alternative Performance Measures), se finansiella definitioner sid 26.

Incidenten i Aescias API anläggning i Cramlington under juli 2019 har haft en negativ påverkan på Consorts proformaresultat. Proformaresultatet för Recipharm och Consort har justerats för all internförsäljning mellan bolagen. Resultatet har inte justerats för framtida synergieffekter men är justerat för poster av engångskaraktär. För perioden januari – juni 2020, inkluderas Consort i Recipharm för månaderna februari – juni.

ORDLISTA

CDMO	Contract and Development Manufacturing Organisation
CER	Constant Exchange Rate, oförändrad växelkurs
CMO	Contract Manufacturing Organisation
LTM	Latest Twelve (12) Months, senaste 12 månader

FINANSIELLA DEFINITIONER

ICKE IFRS NYCKELTAL

DEFINITION OCH ANLEDNING FÖR ANVÄNDNING

Core EPS	Resultat per aktie justerat för avskrivningar hänförliga till förvävsrelaterade immateriella tillgångar, poster av engångskaraktär samt valutakurseffekter i finansnetto, efter skatt. <i>Core EPS visar resultat per aktie för kärnverksamheten.</i>
Justerat för engångsposter	Mått eller belopp justerat för kostnader relaterat till avvecklingen av tillverkningsverksamheter, avyttring av produkt rättigheter, samt engångskostnader hänförliga till förvärv
Nettoskuld/Eget kapital	Räntebärande skulder minus likvida medel dividerat med eget kapital. <i>Nettoskuld/Eget kapital är en indikation på finansiell styrka och visar förhållandet mellan skuld och eget kapital</i>
EBITA	Resultat före finansiella poster, skatt och avskrivningar av immateriella tillgångar hänförliga till förvärv, justerat för engångsposter <i>EBITA visar det operativa resultatet för kärnverksamheten</i>
EBITA-marginal	Resultat före finansiella poster, skatt och avskrivningar av immateriella tillgångar hänförliga till förvärv, justerat för engångsposter, dividerat med nettoomsättningen.
EBITDA	Resultat före finansiella poster, skatt och avskrivningar, justerat för engångsposter <i>EBITDA visar det operativa resultatet, som också används i kombination med andra data i värderingssyfte</i>
EBITDA-marginal	Resultat före finansiella poster, skatt och avskrivningar, dividerat med nettoomsättning <i>EBITDA-marginal visar det operativa resultatet i förhållande till nettoomsättningen</i>
Eget kapital per aktie	Eget kapital på balansdagen dividerat med antal aktier (balansdagen) <i>Eget kapital per aktie visar det egna kapitalet som genereras till aktieägarna per aktie</i>
Soliditet	Totalt eget kapital dividerat med totala tillgångar <i>Soliditeten visar förhållandet av hur mycket av balansomslutningen som finansieras med eget kapital</i>
Soliditet, justerat	Totalt eget kapital justerat för engångsposter, delat med totala tillgångar <i>Justerad soliditet visar förhållandet av hur mycket av balansomslutningen som finansieras med eget kapital vilket justerats för engångsposter</i>
Räntetäckningsgrad	Rörelseresultat plus finansiella intäkter delat med finansiella kostnader <i>Mäter vilken förmåga bolaget har att täcka sina räntekostnader</i>
Nettoskuld	Räntebärande skulder minus likvida medel <i>Nettoskulden beräknas för att visa nettot av räntebärande skulder och kassa</i>
Skuldsättningsgrad	Räntebärande skulder dividerat med eget kapital <i>Skuldsättningsgraden är en indikation på finansiell styrka, förhållande av räntebärande skulder till Eget kapital</i>
Nettoskuld i förhållande till EBITDA	Nettoskuld dividerat med EBITDA (löpande 12 månader) <i>Nettoskuld i förhållande till EBITDA visar påverkan och risknivå av skulder</i>
Nettoförsäljning (CER)	Nettoomsättningen använder samma konstanta valutakurser (CER) som för motsvarande period föregående år för befintlig verksamhet <i>Nettoomsättning (CER) visar Nettomsättningen utan valutaeffekt, som i många jämförelser är mer rättvisande</i>
Ej räntebärande skulder	Inkluderar uppskjuten skatteskuld <i>Mäter ej räntebärande skulder</i>
Operativt kapital (genomsnitt)	Nettoskuld plus eget kapital (genomsnitt av ingående och utgående balans för perioden) <i>Mäter kapitalanvändning och effektivitet</i>
Operativt kassaflöde/aktie	Kassaflöde från den löpande verksamheten (12 mån) dividerat med genomsnittligt antal aktier <i>Kassaflöde per aktie ger en indikation på värde, hur mycket varje aktie ger i likvida medel (löpande 12 månader)</i>
Rörelsemarginal	Rörelseresultat delat med nettoomsättning <i>Mäter lönsamheten i verksamheten</i>
Rörelseresultat	Resultat före finansiella poster och skatt <i>Rörelseresultat visar det operativa resultatet, inklusive av- och nedskrivningar</i>
Avkastning på eget kapital	Årets resultat (12 månader) dividerat med genomsnittligt totalt eget kapital <i>Avkastning på eget kapital visar avkastningen på aktieägarnas kapital</i>
Avkastning på eget kapital, Justerat	Årets resultat (12 månader) justerat för engångsposter dividerat med genomsnittligt totalt eget kapital, också justerat för engångsposter. <i>Avkastningen på eget kapital, justerat visar avkastningen på aktieägarnas kapital justerat för engångsposter</i>
Avkastning på operativt kapital	Rörelseresultat (12 månader) dividerat med genomsnittligt operativt kapital <i>Avkastning på operativt kapital visar avkastning oberoende av finansiella tillgångar och finansiering.</i>
Avkastning på operativt kapital, justerat	Rörelseresultat (12 månader) justerat för engångsposter dividerat med genomsnittligt operativt kapital <i>Avkastning på operativt kapital, justerat, visar avkastning justerat för engångsposter oberoende av finansiella tillgångar och finansiering.</i>

CDMO-MARKNADEN

CDMO-företag som Recipharm förser läkemedelsbolag med olika tillverknings- och utvecklingstjänster, till exempel att hantera en produkts övergång från laboratoriemiljö till fullskalig kommersiell tillverkning. Att lägga ut tillverknings- och utvecklingstjänster gör att läkemedelsbolagen kan fokusera på sin kärnverksamhet såsom forskning, utveckling och marknadsföring, och avsevärt minska sina kostnader, risker och den tid det tar att få ut nya produkter på marknaden.

Dessutom kan CDMO-företag erbjuda specialiserad sakkunskap, expertis och teknologi. I en värld med allt större komplexitet i leverantörskedjan är CDMO-företag väl rustade att samla, utveckla och hantera de senaste teknologierna.

OM RECI PHARM

Recipharm är ett ledande CDMO-företag (Contract Development and Manufacturing Organisation) inom läkemedelsindustrin och har nära 9 000 anställda. Recipharm erbjuder tillverkningsstjänster av läkemedel i olika former, produktion av material till kliniska prövningar och API:er, farmaceutisk produktutveckling samt utveckling och tillverkning av medel för läkemedelsadministration. Recipharm tillverkar flera hundra olika produkter åt såväl stora läkemedelsföretag som mindre utvecklingsbolag. Bolaget omsätter cirka 11 miljarder kronor per år och har utvecklings- och tillverkningsanläggningar i Frankrike, Indien, Israel, Italien, Portugal, Spanien, Storbritannien, Sverige, Tyskland och USA med huvudkontor i Stockholm, Sverige. Recipharms B-aktie (RECI B) är noterad på Nasdaq Stockholm.

För mer information besök företagets webbplats www.recipharm.com.